

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE

O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

SUSTAVA JAVNE NABAVE U TRGOVAČKIM DRUŠTVIMA

U VLASNIŠTVU REPUBLIKE HRVATSKE

Zagreb, listopad 2014.

S A D R Ž A J

 stranica

__

PREDMET I CILJEVI REVIZIJE 2

Metode revizije 3

Kriteriji za ocjenu učinkovitosti SUSTAVA JAVNE NABAVE 3

SAŽETAK NALAZA REVIZIJE 6

OCJENA UČINKOVITOSTI sustava javne nabave 11

Prilog: Izvješća o obavljenoj reviziji učinkovitosti sustava javne nabave (deset trgovačkih

 društava u vlasništvu Republike Hrvatske)

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

KLASA: 041-01/14-10/56

URBROJ: 613-01-01-14-1

Zagreb, 31. listopada 2014.

IZVJEŠĆE

O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

SUSTAVA JAVNE NABAVE U TRGOVAČKIM DRUŠTVIMA

U VLASNIŠTVU REPUBLIKE HRVATSKE

 Državni ured za reviziju je obavio deset revizija učinkovitosti sustava javne nabave u

trgovačkim društvima u vlasništvu Republike Hrvatske za 2011.-2013.

 Revizija je obavljena na način i prema postupcima koji su utvrđeni okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom

profesionalne etike državnih revizora.

 Postupci revizije provedeni su od 21. listopada 2013. do 24. listopada 2014.

2

PREDMET I CILJEVI REVIZIJE

 Javna nabava predstavlja značajan dio

gospodarstva, a unaprjeđenje sustava javne

nabave ima izravan utjecaj na ekonomičnost,

efikasnost i zakonitost odvijanja postupaka

nabave. Društva su odgovorna za učinkovitu

nabavu roba, radova i usluga te za provođenje

postupaka javne nabave u skladu sa zakonima

i drugim propisima koji reguliraju postupke

javne nabave. Društva koja nisu obveznici

primjene Zakona o javnoj nabavi, jednako su

odgovorna za učinkovitu nabavu te za

provođenje postupaka nabave u skladu sa

svojim unutarnjim aktima.

Od deset trgovačkih društava obuhvaćenih

revizijom, pet je obveznika primjene Zakona

o javnoj nabavi (Narodne novine 90/11, 83/13

i 143/13), a pet društava nije obvezno

primjenjivati spomenuti Zakon.

Predmet revizije su bile aktivnosti društava

obuhvaćenih revizijom vezane uz provedbu

postupaka javne nabave, što je obuhvatilo

proces planiranja nabave, provedbu postupaka

nabave, zaključenje ugovora, praćenje

provedbe ugovora, sustav kontrola koje prate

izvršenje i primjenu ugovora o nabavi roba,

radova i usluga te usklađenost provođenja

nabave sa zakonima i drugim propisima.

 Ciljevi revizije bili su utvrditi:

- postoje li jasne procedure u postupcima

nabave od faze planiranja do stavljanja

sredstava u uporabu

- jesu li nabavljene robe, radovi i usluge

odgovarajuće kvalitete i jesu li

nabavljene po najpovoljnijim cijenama

- je li uspostavljen učinkovit sustav

unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima

javne nabave

- je li postojala stvarna potreba za

provedenu nabavu te

- jesu li nabavom roba, radova i usluga

ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete, odnosno

poboljšanje učinkovitosti društava te

zadovoljavanje stvarnih potreba krajnjih

korisnika.

 Područja revizije su određena na temelju

visine ostvarenih prihoda i rashoda,

vrijednosti imovine, ocjene rizika, te interesa

javnosti za uspostavljanje ekonomične i

djelotvorne javne nabave u društvima u

vlasništvu Republike Hrvatske. Revizijom su

obuhvaćena sljedeća područja: planiranje

javne nabave, upravljanje postupcima javne

nabave i praćenje izvršenja i provedbe

ugovora za 2011.-2013. Prema izvješćima

društava, ukupna vrijednost javne nabave je

iznosila 17.453.129.837,00 kn.

U tablici u nastavku, daju se podaci o

vrijednosti javne nabave trgovačkih društava

obuhvaćenih revizijom za 2011.-2013.

3

Tablica broj 1

Vrijednost javne nabave trgovačkih društava za 2011.-2013.

 u kn

Redni

broj

Naziv

trgovačkog društva

Vrijednost

javne nabave

1 2

 1. Adriatic Croatia International Club d.d. 94.403.952,00

 2. Apartmani Medena d.d. 12.532.031,00

 3.
Autocesta Rijeka-Zagreb, društvo za građenje i gospodarenje

autocestom, d.d.
358.558.418,00

 4. HEP-Plin d.o.o. 42.664.202,00

 5. Hrvatska elektroprivreda d.d. 9.143.356.742,00

 6. Hrvatske autoceste d.o.o. 5.276.353.161,00

 7. Jadranski naftovod d.d. 824.584.544,00

 8. Jadrolinija 1.546.412.607,00

 9. Kaštelanski staklenici d.d. 11.276.473,00

10. Luka Rijeka d.d. 142.987.707,00

Ukupno 17.453.129.837,00

METODE REVIZIJE

 Za pribavljanje dostatnih, valjanih i

mjerodavnih revizijskih dokaza primijenjene

su različite metode i postupci revizije, i to:

uvid u propise, stručne publikacije i druge

dostupne materijale, intervjui s

rukovoditeljima i drugim zaposlenicima

društava, uvid i provjera dokumentacije

društava, izravna dokazna ispitivanja, izravna

zapažanja, analitički postupci, te izračuni i

analiza dobivenih podataka. Od ukupno

provedenih postupaka javne nabave u

vrijednosti 17.453.129.837,00 kn, revizijskim

uzorkom je obuhvaćeno 12.866.624.305,00

kn ili 73,7 % ukupne vrijednosti javne

nabave.

KRITERIJI ZA OCJENU

UČINKOVITOSTI SUSTAVA JAVNE

NABAVE

Za ocjenu učinkovitosti sustava javne

nabave odabran je pristup koji polazi od

pitanja na koja se revizijom željelo

odgovoriti. Također, kao kriteriji za ocjenu

učinkovitosti sustava javne nabave kod

društava obveznika primjene Zakona o javnoj

nabavi razmotreni su zahtjevi koji proizlaze iz

spomenutog Zakona i drugih propisa koji

reguliraju postupke javne nabave.

Kod društava koja nisu obveznici primjene

Zakona o javnoj nabavi, kao kriteriji za

ocjenu učinkovitosti razmotreni su zahtjevi

sadržani u njihovim unutarnjim aktima.

 Okosnicu revizije je činilo glavno pitanje:

Je li sustav javne nabave u društvima

učinkovit?

 Ovo pitanje je razrađeno u tri osnovna

potpitanja, a svako od njih u niz detaljnijih

potpitanja. Osnovna potpitanja su bila:

- Je li planiranje javne nabave dobro

organizirano?

- Je li formalno (u pisanom obliku)

određen način upravljanja postupcima

javne nabave?

- Je li uspostavljen sustav kontrola koje

prate izvršenje i primjenu ugovora te

jesu li nabavljenim robama, radovima i

uslugama ostvareni planirani ciljevi,

odnosno poboljšana učinkovitost

društva?

Sustav javne nabave se ocjenjuje kao

učinkovit kod trgovačkih društava koja su

dobro organizirala planiranje nabave, koja

upravljaju postupcima javne nabave u skladu

s propisima i svojim unutarnjim aktima, te

koja primjereno prate izvršenje i provedbu

ugovora.

4

Sustav javne nabave nije dovoljno

učinkovit ako su utvrđene slabosti i propusti u

jednom i više područja revizije, te je iz danih

preporuka vidljivo kako trgovačko društvo

treba uložiti dodatne napore da bi sustav javne

nabave bio učinkovitiji.

Sustav javne nabave nije učinkovit ako su

utvrđene značajne slabosti i propusti u svim

područjima revizije, te grubo nepoštivanje

propisa i unutarnjih akata kojima je uređen

sustav javne nabave.

U nastavku se daju kriteriji za ocjenu

učinkovitosti sustava javne nabave, prema

područjima revizije.

Kriteriji za ocjenu učinkovitosti sustava javne nabave, prema područjima revizije

Područja revizije Kriteriji

Planiranje javne

nabave

 planiranje nabave se obavlja na temelju jasnih procedura

 jasno je određeno tko je zadužen za sastavljanje plana nabave, u

okviru koje organizacijske jedinice, tko odobrava plan nabave

 prati se i analizira ostvarenje plana

 donose se izmjene plana nabave

 opravdanost nabave se ispituje prema vrsti i količini roba, radova i

usluga u skladu sa stvarnim potrebama

 izrada plana nabave je centralizirana

 donesen je plan nabave za poslovnu godinu

 plan nabave je donesen u roku 60 dana od dana donošenja

financijskog plana

 plan nabave je sastavljen u funkciji ostvarenja ciljeva plana

poslovanja

 plan nabave sadrži sve elemente utvrđene odredbama Zakona o javnoj

nabavi

 plan nabave je objavljen na internetskim stranicama u propisanom

roku

 kod utvrđivanja procijenjene vrijednosti predmeta nabave

primijenjena su mjerila propisana odredbama Zakona o javnoj nabavi

 određeni su prioriteti te procijenjeni rizici nabave zbog mogućih

poteškoća u procesu nabave, radi pravodobnog početka i završetka

postupka nabave

 planom nabave je predviđena dinamika i vremensko razdoblje nabave

 utvrđene su optimalne zalihe roba i nabava se obavlja u skladu s

donesenim politikama zaliha roba

Upravljanje

postupcima javne

nabave

 doneseni su razumljivi i jasni interni propisi o provedbi postupaka

javne nabave i usklađeni su s važećim propisima

 zaposlenicima odgovornim za provedbu postupaka javne nabave

pružena je potrebna izobrazba

 najmanje jedan od ovlaštenih predstavnika naručitelja ima važeći

certifikat iz područja javne nabave

 jasno su i detaljno specificirani roba, radovi i usluge koji se nabavljaju

 analizirano je koji način nabave (odabir postupaka) je najpovoljniji za

društvo

 sastavljena je detaljna i jasna analiza ponuda, te je odabrana

najpovoljnija ponuda uz primjenu kriterija propisanih odredbama

Zakona o javnoj nabavi

5

 cijene odabranih ponuditelja su povoljnije od cijena drugih dobavljača

jednakih roba, radova i usluga na tržištu

 ugovori su zaključeni u skladu s ponudama

 realno su utvrđeni rokovi obavljanja radova, dostave roba, te pružanja

usluga

 ustrojene su kontrole nabave koje osiguravaju zakonitost i pravilnost

postupaka nabave

 uspostavljeno je sustavno praćenje i usporedba dobavljača tijekom

određenog vremenskog razdoblja odnosno broja ugovora koji se

zaključuju, cijene roba, radova i usluga koje se nabavljaju, pravilnosti

izvršavanja ugovora, te je viši menadžment upoznat s time

 uspostavljeni su pregledi i evidencije odnosno sustavno praćenje i

analiza ukupnih sredstava utrošenih za nabavu da bi se uočio trend

potrošnje – iznosa utrošenih sredstava za nabavu, vrsta robe, radova i

usluga koja se nabavlja u svrhu poboljšanja postupaka nabave

 uspostavljena je suradnja s društvima susjednih zemalja koja se bave

jednakom djelatnošću, u svrhu poboljšanja kvalitete nabave i

financijskih ušteda

Praćenje

izvršenja i

provedbe ugovora

 doneseni su interni pravilnici o primjeni, korištenju i održavanju

nabavljene robe i opreme, te obavljanju usluga i postupa se u skladu s

njima

 provode se kontrole izvršenja ugovora o javnoj nabavi, odnosno

obavlja se nabava od odabranog dobavljača u skladu s ugovorenim

količinama i cijenama

 za dodatne ili dopunske radove i usluge su zaključivani dodaci

ugovoru, te je proveden novi postupak javne nabave za te izmjene

 plaćanja su obavljana u skladu s ugovorom

 robe, radovi i usluge se nabavljaju u ugovorom predviđenom roku

 ugovorene su kazne za slučaj kašnjenja kod isporuke roba, radova i

usluga ako je utvrđeno da je do kašnjenja došlo krivnjom dobavljača

(izvoditelja), te se primjenjuju

 uspostavljen je registar ugovora i okvirnih sporazuma, sadrži sve

elemente propisane odredbama Zakona o javnoj nabavi i pravodobno

se ažurira

 provodi se analiza u kojoj su mjeri nabavljene robe, radovi i usluge

stvarno potrebni i optimalno iskorišteni

 izvedeni radovi, te nabavljena roba i usluge se koriste za svrhe za koje

su nabavljeni

 izvedenim radovima, te nabavljenom robom i opremom je poboljšana

kvaliteta usluge

 uspostavljena je kontrola kvalitete izvedenih radova, te isporučenih

roba i usluga, te se provodi posjeta mjestu isporuke robe, radova i

usluga

 uspostavljeno je praćenje postupaka nabave i implementacije

 uspostavljeno je praćenje danih preporuka o poboljšanju postupaka

nabave

 predviđene su aktivnosti u slučaju nepostupanja s odredbama zakona i

propisa

6

SAŽETAK NALAZA REVIZIJE

 Revizijom utvrđene nepravilnosti i

propusti koji su utjecali na ocjenu

učinkovitosti sustava javne nabave u

trgovačkim društvima obuhvaćenim revizijom

odnose se na planiranje javne nabave,

upravljanje postupcima javne nabave i

praćenje izvršenja i provedbe ugovora.

- Planiranje javne nabave

 Planiranje javne nabave je proces kojim se

postavljaju ciljevi nabave te načini njihova

ostvarenja. Počinje identificiranjem potreba, a

završava isporukom roba, radova ili usluga na

zadovoljavajući način. Nepravilnosti utvrđene

kod planiranja javne nabave se odnose na

pisane naputke, procedure i planove nabave.

Kod svih deset društava obuhvaćenih

revizijom utvrđene su nepravilnosti u

području planiranja nabave.

 Društva nemaju pisane naputke kojima bi

bile opisane procedure te obveze korisnika i

organizacijskih jedinica pri planiranju nabave.

Nemaju pisanih dokaza o zahtjevima

organizacijskih jedinica i provedenim

istraživanjima tržišta, koji bi trebali biti

polazište za izradu plana nabave, odnosno

nemaju pisanih dokaza na osnovi kojih su

sastavljeni planovi nabave.

 Državni ured za reviziju je predložio

donijeti pisane procedure za planiranje nabave

kojima bi se odredile obveze i odgovornosti

pojedinih sudionika u procesu planiranja, tijek

kolanja i čuvanja dokumentacije na osnovi

koje se sastavlja plan nabave, faze i rokovi

planiranja te podaci koje trebaju sadržavati

iskazi organizacijskih jedinica za nabavom.

To bi jedinici za nabavu omogućilo brže,

preglednije i jednostavnije objedinjavanje

zahtjeva prema vrsti, količini i predmetima

nabave.

 Planovi nabave nisu doneseni ili nisu

doneseni pravodobno, tj. prije početka

poslovne godine na koju se odnose, tako da je

dio nabave obavljen prije donošenja plana

nabave. Društva nisu objavljivala izmjene

planova nabave na mrežnim stranicama, nisu

pokrenula pojedine planirane postupke

nabave, te nemaju pisana obrazloženja

odstupanja ostvarenja od plana.

 U pojedinim slučajevima, osobito kod

žurnih nabava, nema pisanih obrazloženja o

opravdanosti nabave. Godišnji financijski

planovi ne sadrže detaljno razrađene pozicije i

poveznicu s pozicijama u planovima nabave.

 Predloženo je donijeti plan nabave prije

početka poslovne godine na koju se odnosi, te

ga objaviti i redovito ažurirati na mrežnim

stranicama. Predloženo je planovima nabave

predvidjeti dinamiku nabave i vremensko

razdoblje nabave, ocijeniti opravdanost

planiranih nabava, te sastavljati pisana

obrazloženja odstupanja ostvarenja od

planova. Pri donošenju godišnjih financijskih

planova, predloženo je voditi brigu da sadrže

detaljno razrađene pozicije i poveznice s

pozicijama u planovima nabave. Nadalje je

predloženo više pozornosti posvetiti

planiranju nabave kako bi se izbjegle žurne

nabave i dodatni radovi. Predloženo je

pripremati obrazloženja o opravdanosti

nabave, te standardizirati zahtjeve za

planiranje nabave i drugu dokumentaciju koja

služi kao podloga za izradu plana nabave.

 Prema odredbama članka 20. Zakona o

javnoj nabavi, naručitelj donosi plan nabave

za poslovnu godinu koji sadrži najmanje

sljedeće podatke: predmet nabave,

evidencijski broj nabave, procijenjenu

vrijednost nabave ako je poznata, vrstu

postupka javne nabave, uključujući i postupak

sklapanja ugovora o javnim uslugama iz

Dodatka II. B ovoga Zakona, sklapa li se

ugovor o javnoj nabavi ili okvirni sporazum,

planirani početak postupka, planirano trajanje

ugovora o javnoj nabavi ili okvirnog

sporazuma. Za predmete nabave čija je

procijenjena vrijednost jednaka ili veća od

20.000,00 kn, a manja od 70.000,00 kn, u

plan nabave unose se podaci o predmetu

nabave i procijenjenoj vrijednosti nabave.

Planovi nabave ne sadrže podatke o predmetu

nabave i procijenjenoj vrijednosti nabave za

predmete nabave čija je procijenjena

vrijednost jednaka ili veća od 20.000,00 kn, a

manja od 70.000,00 kn.

7

U skladu s odredbama članka 18. stavka 3.

Zakona o javnoj nabavi, Zakon se ne

primjenjuje od 10. prosinca 2013. za nabavu

roba i usluga procijenjene vrijednosti do

200.000,00 kn, odnosno za nabavu radova do

500.000,00 kn, a pitanje nabave do tih

vrijednosti uređuje naručitelj svojim aktom.

 Društva nisu donijela akte kojima bi se

uredila nabava roba i usluga procijenjene

vrijednosti do 200.000,00 kn, odnosno

500.000,00 kn za nabavu radova.

 Državni ured za reviziju je predložio

donijeti akte kojima će se urediti nabava

predmeta nabave procijenjene vrijednosti od

20.000,00 kn do 200.000,00 kn za robu i

usluge te do 500.000,00 kn za radove.

- Upravljanje postupcima javne

nabave

 Postupci javne nabave su propisani

odredbama Zakona o javnoj nabavi i drugim

propisima koji uređuju područje javne

nabave, te unutarnjim aktima društva.

Trgovačka društva koja nisu obveznici

primjene Zakona o javnoj nabavi, obvezna su

upravljati postupcima nabave u skladu sa

svojim unutarnjim aktima. Nepravilnosti

utvrđene kod upravljanja postupcima javne

nabave se odnose na unutarnje akte, izbor

načina nabave i ponudbenu dokumentaciju,

istraživanje tržišta, primjenu Zakona o javnoj

nabavi, ugovaranje, upravljanje rizicima

nabave, izobrazbu zaposlenika i upravljanje

zalihama. Kod svih deset društava

obuhvaćenih revizijom utvrđene su

nepravilnosti u području upravljanja

postupcima javne nabave. Društva nemaju

unutarnje akte o upravljanju postupcima

nabave (pravilnike o primjeni, korištenju i

održavanju nabavljene robe i opreme te

obavljanju usluga).

 Državni ured za reviziju je predložio

donijeti pisane procedure, odnosno akt kojim

bi se uredio način upravljanja i odgovornosti

u provođenju postupaka nabave. Također je

predloženo donijeti unutarnje akte o primjeni,

korištenju i održavanju predmeta nabave.

 Prije provedbe postupaka nabave, društva

nisu analizirala koji je način nabave (odabir

postupaka) najprikladniji i najpovoljniji. Za

pojedine radove nije utvrđen obujam, a za

pojedine robe nisu utvrđene količine. Uočeni

su propusti pri analizi ponuda jer nije bila

obavljena u skladu s dokumentacijom za

nadmetanje.

 Državni ured za reviziju je predložio

utvrditi koji je način nabave najpovoljniji za

društvo, kako bi se postigla najpovoljnija

cijena te najniži troškovi. Nadalje, predloženo

je u dokumentaciji za nadmetanje utvrditi

obujam radova, odnosno količine roba radi

povećanja mogućnosti postizanja najboljih

cijena, razmotriti i utvrditi, osim cijene, i

druge kriterije kao što su kvaliteta, tehničke

prednosti i troškovi tijekom vijeka trajanja, te

zatražiti uvjete sposobnosti ponuditelja i

plaćanja, jamstva i navesti razloge isključenja.

Također je predloženo analizu ponuda

obavljati u skladu s dokumentacijom za

nadmetanje, a tehničke specifikacije

sastavljati na način da se ponuditeljima

omogući jednak i nediskriminirajući pristup

nadmetanju. U slučaju neuobičajeno niskih

cijena, predloženo je zatražiti dodatna

pojašnjenja o ponudi. Predloženo je posvetiti

veću pozornost sastavljanju troškovnika, a

kod pregledavanja cijena stavaka troškovnika

i odabira ponuda voditi računa da se za

jednake radove ugovaraju jednake cijene.

Predloženo je izbor izvoditelja radova,

pružatelja usluga ili dobavljača robe provoditi

u skladu s odredbama Zakona o javnoj nabavi

i drugim propisima koji uređuju javnu

nabavu, te unutarnjim aktima društava.

 Društva su istraživala tržišne cijene, pri

čemu nisu utvrdila metode istraživanja i

analize tržišta prema pojedinom predmetu

nabave. Pojedina društva nisu istraživala

tržišne cijene, nego su godinama nabavljala

robu i usluge od istih dobavljača.

 Državni ured za reviziju je predložio pratiti

cijene roba, radova i usluga na tržištu, te

unutarnjim aktom odrediti metode analize

tržišnih cijena prema pojedinom predmetu

nabave. Također je predloženo analizirati

opravdanost nabave od dobavljača odabranih

u ranijim godinama i dobavljača odabranih

izravnom pogodbom, te na temelju analize

tržišta postupcima nabave obuhvatiti što više

ponuditelja kako bi se postigla što povoljnija

cijena.

8

Društva - obveznici primjene Zakona o javnoj

nabavi su zaključivala okvirne sporazume

nakon provedenih pregovaračkih postupaka

bez prethodne objave, a bila su obvezna

provesti otvorene postupke javne nabave.

Nabavljana je roba izravno od dobavljača, bez

primjene propisanih postupaka javne nabave.

 Predloženo je provoditi postupke javne

nabave u skladu s odredbama Zakona o javnoj

nabavi i precizirati vrijednosti nabave za koje

će se primjenjivati određeni postupci nabave.

 U ugovorima o nabavi roba, radova ili

usluga, nije utvrđena kazna za neizvršenje u

ugovorenom roku. Rokovi za obavljanje

radova, odnosno pružanje usluga nisu realno

utvrđeni, te su zaključivani dodaci ugovorima

kojima su produživani rokovi. Neka su

društva propustila utvrditi za koliko je radnih

dana prekoračen ugovoreni rok izgradnje, te

nisu obračunala i naplatila ugovorene kazne.

U pojedinim slučajevima ugovorene su

različite cijene za jednaku vrstu radova, nisu

pribavljene garancije banke za dobro

izvršenje posla, a ugovori nisu bili zaključeni

u skladu s ponudama. Nisu ustrojeni registri

ugovora o nabavi i okvirnih sporazuma.

Uočeni su nedostaci i propusti u provedbi

postupaka javne nabave te postupanja koja

nisu u skladu s odredbama Zakona o javnoj

nabavi.

 Državni ured za reviziju je predložio

zaključivati ugovore u skladu s ponudama,

utvrditi realne rokove završetka radova ili

pružanja usluga, uzimajući u obzir okolnosti

koje je moguće predvidjeti. Za slučajeve

kašnjenja, predloženo je obračunavati i

naplaćivati ugovorene kazne, te pravodobno

zaključivati dodatke ugovorima za produženje

rokova. Nadalje je predloženo utvrditi

istovrsne radove i provoditi objedinjenu javnu

nabavu, a za više izvršene usluge provoditi

Zakonom propisane postupke i omogućiti

sudjelovanje većeg broja ponuditelja u

postupcima nabave. Kod pregledavanja cijena

stavaka troškovnika i odabira ponude,

predloženo je voditi računa da se za jednake

radove ugovaraju jednake cijene. Također je

predloženo pribavljati garancije banke kao

jamstvo za dobro izvršenje ugovora najkasnije

u vrijeme zaključivanja ugovora.

 Predloženo je ustrojiti registre ugovora o

nabavi i okvirnih sporazuma.

Društva nisu posvetila primjerenu

pozornost procjeni rizika nabave te su u

pojedinim slučajevima plaćene zatezne

kamate za nepravodobno uvođenje u posao.

 Predloženo je djelotvorno upravljati

rizicima nabave, pravodobno uvoditi u posao

izvoditelje radova, analizirati troškove nabave

prema vrsti i vrijednosti radi provedbe

odgovarajućeg postupka nabave i ostvarenja

mogućih ušteda, redovito mjeriti vrijednosti

postignute za utrošeni novac te utvrditi

prioritete i moguće rizike nabave, kao i način

upravljanja rizicima.

 Zaposlenicima koji obavljaju poslove

nabave nije pružena odgovarajuća izobrazba.

 Državni ured za reviziju je predložio

pružiti zaposlenicima koji obavljaju poslove

javne nabave potrebnu izobrazbu u skladu s

financijskim mogućnostima, te za svaku

poslovnu godinu donijeti program izobrazbe i

stručnog usavršavanja. Također je predloženo

razmotriti mogućnost suradnje s društvima

susjednih zemlja koja se bave sličnom

djelatnošću radi primjene najbolje prakse u

postupcima nabave.

 Pojedina društva nisu utvrdila optimalne

zalihe i nisu donijela strategiju upravljanja

zalihama. Moguće posljedice ovoga propusta

su da se u slučaju nepotrebno velikih zaliha

povećavaju troškovi i blokiraju obrtna

sredstva, a ako su zalihe nedostatne postoji

rizik prekida pružanja usluga i povećanja

troškova.

 Predloženo je utvrditi optimalne zalihe i

donijeti strategiju upravljanja zalihama.

- Praćenje izvršenja i provedbe

ugovora

 Nepravilnosti utvrđene kod praćenja

izvršenja i provedbe ugovora se odnose na

kontrole nabave, unutarnju reviziju i

objavljivanje obavijesti o zaključenim

ugovorima. Kod osam društava obuhvaćenih

revizijom utvrđene su nepravilnosti u

području praćenja izvršenja i provedbe

ugovora.

9

Kontrole nabave koje osiguravaju

zakonitost i pravilnost postupaka nabave nisu

ustrojene. Sustavno praćenje i usporedba

dobavljača tijekom određenog vremenskog

razdoblja, odnosno cijene roba, radova i

usluga koje se nabavljaju i pravilnost

izvršavanja ugovora nije uspostavljena. Osim

toga, sustavno praćenje i analiza ukupnih

sredstava utrošenih za nabavu nisu

uspostavljeni u svrhu poboljšanja postupaka

nabave, odnosno za određivanje strategije

ugovaranja. U pojedinim slučajevima

izvršavane su usluge više od ugovorenih i

izvođeni su radovi koji nisu ugovoreni,

zaprimljena roba nije dana na analizu prema

odredbama ugovora, a troškovnici nisu

razrađeni prema cijenama pojedinih usluga,

artikala ili dijelova koji se nabavljaju. Društva

nemaju evidencije putem kojih bi se pratilo

pojedinačno izvršenje ugovora o javnoj

nabavi usluga, te nemaju analizu

iskorištenosti postojećih vozila i analizu

opravdanosti najma osobnih i gospodarskih

vozila.

Državni ured za reviziju je predložio

povremeno dodatno provjeravati je li

zaprimljena roba jednake kvalitete kao i

uzorak na temelju kojeg je odabran dobavljač.

Radi boljeg upravljanja postupcima nabave te

postizanja ciljeva poslovanja, predloženo je

uspostaviti učinkovit sustav unutarnjih

kontrola i redovito ocjenjivati primjerenost

funkcioniranja sustava. Predloženo je ustrojiti

evidencije za pojedinačno praćenje izvršenja

ugovora o javnoj nabavi usluga, te sastaviti

pregled najčešćih nepravilnosti, poteškoća,

uočenih propusta i grešaka s prijedlozima za

njihovo otklanjanje i smanjenje prema

pojedinom predmetu nabave. Nadalje je

predloženo uspostaviti mehanizam

ocjenjivanja provedenih nabava i upoznati

viši menadžment s rezultatima, na temelju

iskustva iz ranijih godina i ocjene odrediti

rizike u provođenju postupaka nabave prema

predmetima nabave te sustavno pratiti i

analizirati troškove prema vrsti, vrijednosti i

primijenjenom načinu nabave radi poboljšanja

postupaka nabave. Također je predloženo

analizirati iskorištenost postojećih vozila i

ocijeniti opravdanost najma osobnih i

gospodarskih vozila.

 U pojedinim društvima unutarnja revizija

nije ustrojena, a u pojedinim nije provodila

sustavnu provjeru zakonitosti i pravilnosti

postupaka nabave, nego povremenu, prema

pojedinačnim zahtjevima uprave. Služba

unutarnje revizije nije obavljala reviziju

postupaka javne nabave.

 Državni ured za reviziju je predložio

ustrojiti unutarnju reviziju, provoditi sustavne

kontrole zakonitosti i pravilnosti postupaka

javne nabave i unutarnjom revizijom

obuhvatiti postupke javne nabave.

Prema odredbama članka 125. Zakona o

javnoj nabavi, sektorski naručitelj je obvezan

za svaki zaključeni ugovor o javnoj nabavi ili

okvirni sporazum poslati na objavljivanje

obavijest o zaključenom ugovoru u

elektronski oglasnik javne nabave najkasnije

dva mjeseca od dana zaključenja ugovora o

javnoj nabavi ili okvirnog sporazuma.

Društva nisu pravodobno slala obavijesti o

zaključenim ugovorima na objavljivanje u

elektronski oglasnik javne nabave.

Državni ured za reviziju je predložio

poslati obavijesti o zaključenom ugovoru u

elektronski oglasnik javne nabave u

propisanim rokovima. U tablici u nastavku se

navode područja u kojima su dane preporuke

trgovačkim društvima.

10

Tablica broj 2

Područja u kojima su dane preporuke trgovačkim društvima

Redni

broj

Naziv

 trgovačkog društva

Planiranje javne

nabave

Upravljanje

postupcima javne

nabave

Praćenje izvršenja

i provedbe

ugovora

 1 2 3 4

 1. Adriatic Croatia International Club d.d. x x x

 2. Apartmani Medena d.d. x x

 3.
Autocesta Rijeka-Zagreb, društvo za građenje i

gospodarenje autocestom, d.d.
x x x

 4. HEP-Plin d.o.o. x x x

 5. Hrvatska elektroprivreda d.d. x x x

 6. Hrvatske autoceste d.o.o. x x x

 7. Jadranski naftovod d.d. x x x

 8. Jadrolinija x x

 9. Kaštelanski staklenici d.d. x x x

10. Luka Rijeka d.d. x x x

11

OCJENA UČINKOVITOSTI SUSTAVA JAVNE NABAVE

 Obavljena je revizija učinkovitosti sustava

javne nabave u deset trgovačkih društava u

vlasništvu Republike Hrvatske. Ciljevi

revizije su se odnosili na provjeru uspostave

jasnih procedura u postupcima nabave od faze

planiranja do stavljanja sredstava u uporabu,

provjeru postizanja odgovarajuće kvalitete i

najpovoljnijih cijena nabavljenih roba, radova

i usluga, provjeru uspostave djelotvornog

sustava unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima javne

nabave, provjeru opravdanosti nabave te

ostvarivanja ciljeva nabave u kontekstu

poboljšanja kvalitete i učinkovitosti društava

te zadovoljenja stvarnih potreba krajnjih

korisnika.

Na temelju provedenih postupaka revizije i

utvrđenih činjenica, uzimajući u obzir

postavljene ciljeve revizije, Državni ured za

reviziju je ocijenio da sustav javne nabave u

svih deset društava obuhvaćenih revizijom

nije bio dovoljno učinkovit. Utvrđene su

nepravilnosti i propusti koje je potrebno

otkloniti kako bi se povećala usklađenost

poslovanja sa zakonima i drugim propisima te

poboljšao sustav javne nabave društava.

 U svim trgovačkim društvima koji su

obuhvaćeni revizijom, utvrđene su

nepravilnosti u području planiranja nabave.

Društva nemaju pisane naputke kojima bi bile

opisane procedure te obveze korisnika i

organizacijskih jedinica pri planiranju nabave,

nemaju pisane dokaze o zahtjevima

organizacijskih jedinica i provedenim

istraživanjima tržišta, koji bi trebali biti

polazište za izradu plana nabave, odnosno

nemaju pisanih dokaza na osnovi kojih su

sastavljeni planovi nabave. Planovi nabave

nisu doneseni ili nisu doneseni pravodobno,

tj. prije početka poslovne godine na koju se

odnose, tako da je dio nabave obavljen prije

donošenja plana nabave. Društva nisu

objavljivala izmjene planova nabave na

mrežnim stranicama, nisu pokrenula pojedine

planirane postupke nabave, te nemaju pisana

obrazloženja odstupanja ostvarenja od plana.

 U pojedinim slučajevima, osobito kod

žurnih nabava, nema pisanih obrazloženja o

opravdanosti nabave. Godišnji financijski

planovi ne sadrže detaljno razrađene pozicije i

poveznicu s pozicijama u planovima nabave.

Planovi nabave ne sadrže podatke o predmetu

nabave i procijenjenoj vrijednosti nabave za

predmete nabave čija je procijenjena

vrijednost jednaka ili veća od 20.000,00 kn, a

manja od 70.000,00 kn. Društva nisu donijela

unutarnje akte kojima bi se uredila nabava

roba i usluga procijenjene vrijednosti do

200.000,00 kn, odnosno 500.000,00 kn za

nabavu radova.

 U svim trgovačkim društvima utvrđene su

nepravilnosti u području upravljanja

postupcima javne nabave. Društva nemaju

unutarnje akte o upravljanju postupcima

nabave. Nemaju pravilnike o primjeni,

korištenju i održavanju nabavljene robe i

opreme te obavljanju usluga. Prije provođenja

postupaka nabave nisu analizirala koji je

način nabave (odabir postupaka)

najprikladniji i najpovoljniji. Za pojedine

radove nije utvrđen obujam te za pojedine

robe nisu utvrđene količine. Uočeni su

propusti pri analizi ponuda, jer nije bila

obavljena u skladu s dokumentacijom za

nadmetanje. Društva su istraživala tržišne

cijene, pri čemu nisu utvrdila metode

istraživanja i analize tržišta prema pojedinom

predmetu nabave. Pojedina društva nisu

istraživala tržišne cijene, nego su godinama

nabavljala robu i usluge od istih dobavljača.

Društva - obveznici primjene Zakona o javnoj

nabavi su zaključivala okvirne sporazume

nakon provedenih pregovaračkih postupaka

bez prethodne objave, a bila su obvezna

provesti otvorene postupke javne nabave.

Nabavljala su robu izravno od dobavljača, bez

primjene propisanih postupaka javne nabave.

U ugovorima o nabavi roba, radova ili usluga

nije utvrđena kazna za neizvršenje u

ugovorenom roku. Rokovi obavljanja radova,

odnosno pružanja usluga nisu realno utvrđeni,

te su zaključivani dodaci ugovorima kojima

su produživani rokovi.

12

 Neka su društva propustila utvrditi za

koliko je radnih dana prekoračen ugovoreni

rok izgradnje, te nisu obračunala i naplatila

ugovorene kazne.

 U pojedinim slučajevima ugovorene su

različite cijene za jednaku vrstu radova, nisu

pribavljene garancije banke za dobro

izvršenje posla, a ugovori nisu bili zaključeni

u skladu s ponudama. Nisu ustrojeni registri

ugovora o nabavi i okvirnih sporazuma.

Uočeni su nedostaci i propusti u provedbi

postupaka javne nabave te postupanja koja

nisu u skladu s odredbama Zakona o javnoj

nabavi. Društva nisu posvetila primjerenu

pozornost procjeni rizika nabave te su u

pojedinim slučajevima plaćene zatezne

kamate za nepravodobno uvođenje u posao.

Zaposlenicima koji obavljaju poslove nabave

nije pružena odgovarajuća izobrazba.

Pojedina društva nisu utvrdila optimalne

zalihe i nisu donijela strategiju upravljanja

zalihama.

 U osam trgovačkih društava utvrđene su

nepravilnosti u području praćenja izvršenja i

provedbe ugovora. Kontrole nabave koje

osiguravaju zakonitost i pravilnost postupaka

nabave nisu ustrojene. Sustavno praćenje i

usporedba dobavljača tijekom određenog

vremenskog razdoblja, odnosno cijene roba,

radova i usluga koje se nabavljaju i pravilnost

izvršavanja ugovora nije uspostavljena.

Jednako tako, sustavno praćenje i analiza

ukupnih sredstava utrošenih za nabavu nisu

uspostavljeni u svrhu poboljšanja postupaka

nabave, odnosno za određivanje strategije

ugovaranja. Izvršavane su usluge više od

ugovorenih i izvođeni su radovi koji nisu

ugovoreni, zaprimljena roba nije dana na

analizu prema odredbama ugovora, a

troškovnici nisu razrađeni prema cijenama

pojedinih usluga, artikala ili dijelova koji se

nabavljaju. Društva nemaju evidencije za

praćenje pojedinačnog izvršenja ugovora o

javnoj nabavi usluga, te nemaju analizu

iskorištenosti postojećih vozila i analizu

opravdanosti najma osobnih i gospodarskih

vozila. U pojedinim društvima unutarnja

revizija nije ustrojena, a u drugima nije

provodila sustavnu provjeru zakonitosti i

pravilnosti postupaka nabave, nego

povremenu, prema pojedinačnim zahtjevima

uprave.

 Služba unutarnje revizije nije obavljala

reviziju postupaka javne nabave. Društva nisu

pravodobno dostavljala obavijesti o

zaključenim ugovorima na objavljivanje u

elektronski oglasnik javne nabave.

Državni ured za reviziju je dao sljedeće

preporuke:

 donijeti pisane procedure za planiranje

nabave kojima bi se odredile obveze i

odgovornosti pojedinih sudionika u

procesu planiranja, tijek kolanja i

čuvanja dokumentacije na osnovi koje

se sastavlja plan nabave, faze i rokovi

planiranja te podaci koje trebaju

sadržavati iskazi organizacijskih

jedinica za nabavom

 donijeti plan nabave prije početka

poslovne godine na koju se odnosi, te ga

objaviti i redovito ažurirati na mrežnim

stranicama

 planovima nabave predvidjeti dinamiku

nabave i vremensko razdoblje nabave,

ocijeniti opravdanost planiranih nabava,

te sastavljati pisana obrazloženja

odstupanja ostvarenja od planova

 pri donošenju godišnjih financijskih

planova voditi brigu da sadrže detaljno

razrađene pozicije i poveznice s

pozicijama u planovima nabave

 više pozornosti posvetiti planiranju

nabave kako bi se izbjegle žurne nabave

i dodatni radovi

 pripremati obrazloženja o opravdanosti

nabave, te standardizirati zahtjeve za

planiranje nabave i drugu

dokumentaciju koja služi kao podloga

za izradu plana nabave

 donijeti unutarnje akte kojima će se

urediti nabava procijenjene vrijednosti

od 20.000,00 kn do 200.000,00 kn za

robu i usluge te do 500.000,00 kn za

radove

 donijeti pisane procedure, odnosno

unutarnji akt kojim bi se uredio način

upravljanja i odgovornosti u provođenju

postupaka nabave

 donijeti unutarnje akte o primjeni,

korištenju i održavanju predmeta

nabave

13

 utvrditi koji je način nabave

najpovoljniji za društvo, kako bi se

postigla najpovoljnija cijena te najniži

troškovi

 u dokumentaciji za nadmetanje utvrditi

obujam radova, odnosno količine roba

radi povećanja mogućnosti postizanja

najboljih cijena, razmotriti i utvrditi,

osim cijene, i druge kriterije kao što su

kvaliteta, tehničke prednosti i troškovi

tijekom vijeka trajanja, te zatražiti

uvjete sposobnosti ponuditelja i

plaćanja, jamstva i navesti razloge

isključenja

 analizu ponuda obavljati u skladu s

dokumentacijom za nadmetanje, a

tehničke specifikacije sastavljati na

način da se ponuditeljima omogući

jednak i nediskriminirajući pristup

nadmetanju

 u slučaju neuobičajeno niskih cijena

zatražiti dodatna pojašnjenja o ponudi

 posvetiti veću pozornost sastavljanju

troškovnika, a kod pregledavanja cijena

stavaka troškovnika i odabira ponuda

voditi računa da se za jednake radove

ugovaraju jednake cijene

 izbor izvoditelja radova, pružatelja

usluga ili dobavljača robe provoditi u

skladu s odredbama Zakona o javnoj

nabavi i drugim propisima koji uređuju

javnu nabavu, te unutarnjim aktima

društava

 pratiti cijene roba, radova i usluga na

tržištu, te unutarnjim aktom odrediti

metode analize tržišnih cijena prema

pojedinom predmetu nabave

 analizirati opravdanost nabave od

dobavljača odabranih u ranijim

godinama i dobavljača odabranih

izravnom pogodbom, te na temelju

analize tržišta postupcima nabave

obuhvatiti što više ponuditelja kako bi

se postigla što povoljnija cijena

 provoditi postupke javne nabave u

skladu s odredbama Zakona o javnoj

nabavi

 precizirati vrijednosti nabave za koje će

se primjenjivati određeni postupci

nabave

 zaključivati ugovore u skladu s

ponudama, utvrditi realne rokove

završetka radova ili pružanja usluga

uzimajući u obzir okolnosti koje je

moguće predvidjeti

 za slučajeve kašnjenja obračunavati i

naplaćivati ugovorene kazne

 pravodobno zaključivati dodatke

ugovorima za produženje rokova

 utvrditi istovrsne radove i provoditi

objedinjenu javnu nabavu

 omogućiti sudjelovanje većeg broja

ponuditelja u postupcima nabave

 kod pregledavanja cijena stavaka

troškovnika i odabira ponude, voditi

računa da se za jednake radove

ugovaraju jednake cijene

 pribavljati garancije banke kao jamstvo

za dobro izvršenje ugovora najkasnije u

vrijeme zaključivanja ugovora

 ustrojiti registre ugovora o nabavi i

okvirnih sporazuma

 djelotvorno upravljati rizicima nabave

 pravodobno uvoditi u posao izvoditelje

radova

 analizirati troškove nabave prema vrsti i

vrijednosti radi provedbe odgovarajućeg

postupka nabave i ostvarenja mogućih

ušteda

 redovito mjeriti vrijednosti postignute

za utrošeni novac

 utvrditi prioritete i moguće rizike

nabave, kao i način upravljanja rizicima

 pružiti zaposlenicima potrebnu

izobrazbu u skladu s financijskim

mogućnostima, te za svaku poslovnu

godinu donijeti program izobrazbe i

stručnog usavršavanja

 razmotriti mogućnost suradnje s

društvima susjednih zemlja koja se bave

sličnom djelatnošću radi primjene

najbolje prakse u postupcima nabave

 utvrditi optimalne zalihe i donijeti

strategiju upravljanja zalihama

 povremeno dodatno provjeravati je li

zaprimljena roba jednake kvalitete kao i

uzorak na temelju kojeg je odabran

dobavljač

 uspostaviti učinkovit sustav unutarnjih

kontrola i redovito ocjenjivati

primjerenost funkcioniranja sustava

14

 ustrojiti evidencije za pojedinačno

praćenje izvršenja ugovora o javnoj

nabavi usluga

 sastaviti pregled najčešćih nepravilnosti,

poteškoća, uočenih propusta i grešaka s

prijedlozima za njihovo otklanjanje i

smanjenje prema pojedinom predmetu

nabave

 uspostaviti mehanizam ocjenjivanja

provedenih nabava i upoznati viši

menadžment s rezultatima

 na temelju iskustva iz ranijih godina i

ocjene odrediti rizike u provođenju

postupaka nabave prema predmetima

nabave

 sustavno pratiti i analizirati troškove

prema vrsti, vrijednosti i primijenjenom

načinu nabave radi poboljšanja

postupaka nabave

 analizirati iskorištenost postojećih

vozila i ocijeniti opravdanost najma

osobnih i gospodarskih vozila

 ustrojiti unutarnju reviziju

 provoditi sustavne kontrole zakonitosti i

pravilnosti postupaka javne nabave

 unutarnjom revizijom obuhvatiti

postupke javne nabave te

 poslati obavijest o zaključenom ugovoru

u elektronski oglasnik javne nabave u

propisanom roku.

 Očekuje se da će provedba danih

preporuka pridonijeti donošenju boljih

poslovnih odluka, većoj transparentnosti u

postupcima nabave, većoj razini javne

odgovornosti za gospodarsko i racionalno

upravljanje sredstvima, te uštedama sredstava

pri nabavi roba, radova i usluga, što bi trebalo

utjecati na povećanje učinkovitosti sustava

javne nabave.

 U prilogu se daju izvješća o obavljenoj

reviziji učinkovitosti sustava javne nabave za

deset trgovačkih društava u vlasništvu

Republike Hrvatske.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

NABAVA U DRUŠTVU ADRIATIC
CROATIA INTERNATIONAL CLUB D.D.

Rijeka, lipanj 2014.

S A D R Ž A J
 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. NABAVA 4

V. NALAZ 11

VI. OCJENA UČINKOVITOSTI NABAVE 21

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka
KLASA: 041-01/14-10/32
URBROJ: 613-10-14-5

Rijeka, 17. lipnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

NABAVE U DRUŠTVU ADRIATIC CROATIA INTERNATIONAL CLUB D.D.
ZA 2011. – 2013.

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti nabave u društvu Adriatic Croatia
International Club d.d. (dalje u tekstu: Društvo) za 2011. - 2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

Postupci revizije su provedeni od 23. siječnja do 17. lipnja 2014.

2

I. PREDMET REVIZIJE

 Društvo nije obveznik primjene odredbi Zakona o javnoj nabavi (Narodne novine
90/11, 83/13 i 143/13). Predmet revizije su bile aktivnosti Društva vezane uz provedbu
postupaka nabave. Nabava predstavlja značajan dio gospodarstva, a unapređenje sustava
nabave ima izravan utjecaj na ekonomičnost, efikasnost i zakonitost odvijanja postupaka
nabave.

 Društvo je registrirano za obavljanje djelatnosti marina, te druge djelatnosti vezane
uz iznajmljivanje, popravak i gradnju plovila, ugostiteljstvo, trgovinu, mjenjačnicu, čuvanje
automobila i drugo. Obavljanje djelatnosti je regulirano Zakonom o pomorskom dobru i
morskim lukama (Narodne novine 158/03, 100/04, 141/06, 38/09 i 123/11) i odlukama
Vlade Republike Hrvatske o koncesijama na pomorskom dobru u svrhu gospodarskog
korištenja. Najznačajniji izvori sredstva za obavljanje djelatnosti Društva su vlastiti prihodi
od prodaje veza u marinama i pružanja drugih nautičkih usluga, dok je obavljanje većine
sporednih djelatnosti (ugostiteljske usluge, servisne djelatnosti, trgovine i drugo) povjereno
zakupcima na temelju suglasnosti Vlade Republike Hrvatske. Društvu su dodijeljene
koncesije na pomorskom dobru u svrhu gospodarskog korištenja luka posebne namjene –
luka nautičkog turizma na temelju javnih natječaja. Društvo ima u svom sastavu 22 marine,
od kojih je jedna marina u izgradnji, što čini nešto više od trećine svih marina na
hrvatskom dijelu Jadrana. Četiri marine su sezonske i posluju od travnja do listopada.
Društvo raspolaže s 5 338 vezova u moru, te 741 vez na kopnu, odnosno ukupno 6 079
vezova. U sjedištu Društva poslovanje se odvija kroz sedam odjela. Koncem 2011. je
Društvo imalo 353 zaposlenika, koncem 2012. je imalo 358, te koncem 2013. je imalo 367
zaposlenika.

 Društvo je osnovano 1983., a pretvorba u dioničko društvo za nautički turizam je
obavljena 1994. U sudski registar Trgovačkog suda u Rijeci je upisano u lipnju 1994.
Temeljni kapital Društva iznosi 399.816.000,00 kn i podijeljen je na 111 060 redovnih
dionica pojedinačnog nominalnog iznosa 3.600,00 kn. U vlasništvu Republike Hrvatske je
87 638 dionica ili 78,9%, dok su preostale dionice u vlasništvu malih dioničara, poslovnih
banaka i društva za trgovinu vrijednosnim papirima.

 Strategija razvoja nautičkog turizma Republike Hrvatske od 2009. do 2020., sadrži
viziju i strateške ciljeve dugoročnog razvoja nautičkog turizma u skladu s principom
održivog razvoja, te akcijski plan za provedbu Strategije u kojem su razrađene mjere,
aktivnosti, nositelji i rokovi provedbe Strategije. Strategijom razvoja turizma Republike
Hrvatske do 2020. su planirana ulaganja u poboljšanje ponude luka nautičkog turizma u
novim i postojećim marinama i lukama, podizanju razine kvalitete ponude, uređenju
sustava sidrišta (naplata, usluge, cijene) i usklađenju zakonske regulative. Planirano je
prilagođavanje određenog broja marina za prihvat mega plovila u atraktivnim
destinacijama s cjelogodišnjom ponudom, te izgradnja novih 5 000 vezova u moru u
postojećim lukama nautičkog turizma, u devastiranim prostorima i prostorima gdje već
postoji djelomično izgrađena infrastruktura, uz primjenu novih tehnologija i ekoloških
standarda u zaštiti okoliša.

 Društvo je utvrdilo okvir strateškog plana, viziju i misiju s njegovim ključnim
elementima, općim i posebnim ciljevima. Misija Društva je, uz postojeće tržište, dio ponude
usmjeriti prema tržištu mega jahti kako bi se povećala kvaliteta postojećih i kreirale nove
usluge odgovarajuće potražnji ciljnih skupina. Vizija je postati lider i promotor nautičkog
turizma i nositelj inicijative na Jadranu odnosno na nautičkom tržištu Mediterana.

3

 Sastavljen je akcijski plan za provedbu Antikorupcijskog programa za trgovačka
društva u većinskom državnom vlasništvu, koji je donijela Vlada Republike Hrvatske.
Akcijskim planom za provedbu Antikorupcijskog programa za 2013./2014. na mrežnoj
stranici Društva su objavljeni ciljevi, mjere, aktivnosti, ciljne skupine, rokovi i izvršitelji
plana. Između ostalog su predviđene mjere vezane uz postupke nabave.

II. CILJEVI I PODRUČJA REVIZIJE

 Ciljevi revizije su bili utvrditi:

- postoje li jasne procedure u postupcima nabave od faze planiranja do stavljanja
sredstava u uporabu

- jesu li nabavljena roba, radovi i usluge odgovarajuće kvalitete i jesu li nabavljene
po najpovoljnijim cijenama

- je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja slabosti i
nepravilnosti u postupcima nabave

- je li postojala stvarna potreba za provedenu nabavu te
- jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju poboljšanje

kvalitete, odnosno poboljšanje učinkovitosti Društva te zadovoljenje stvarnih
potreba krajnjih korisnika.

Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje

postupcima nabave i praćenje izvršenja i provedbe ugovora za 2011., 2012. i 2013.

III. METODE I POSTUPCI REVIZIJE

 Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije primijenjene su različite metode i postupci
prikupljanja revizijskih dokaza.

 U postupku revizije korištene su sljedeće metode prikupljanja dokaza: uvid u propise,
stručne publikacije i druge dostupne materijale, intervjui sa zaposlenicima Društva, uvid i
provjera dokumentacije Društva, izravna zapažanja te analiza dobivenih podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu

li nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

4

IV. NABAVA

 Planiranje nabave

Planiranje nabave je proces kojim se postavljaju ciljevi nabave te načini njihova
ostvarenja. Glavni ciljevi kvalitetnog organiziranja i planiranja nabave su sustavno
pronalaženje najpovoljnijeg postupka i načina nabave kako bi se naručiteljima osiguralo
ono što im je potrebno, kada im je potrebno i uz najbolju vrijednost za uloženi novac te
osigurala točnost i zakonitost u provođenju politike, postupaka i načina nabave. Planiranje
počinje identificiranjem potreba, a nastavlja se sve dok robe, usluge ili radovi ne budu
isporučeni ili izvršeni na zadovoljavajući način.

Naputke za postupanje u postupcima nabave kojima bi bile opisane procedure, te
propisane obveze korisnika i organizacijskih jedinica prigodom planiranja Društvo nema u
pisanom obliku. Od 2011. do konca 2013. Društvo nije donosilo plan nabave. Nabave su
planirane putem planova ulaganja u dugotrajnu imovinu i investicijsko održavanje (dalje u
tekstu: plan ulaganja) i financijskog plana koje utvrđuje Uprava i podnosi ih na odobrenje
Nadzornom odboru.

Društvo je ustrojilo Službu za nabavu koja je planirala i objedinjeno nabavljala robe i
potrošni materijal (boje i lakovi, zastave, elektro i vodovodni materijal, uredski i drogerijski
materijal, lanci i konopi) u okviru poslovnih rashoda za sve organizacijske jedinice, dok su
druge nabave obavljali odjeli, svaki u svom djelokrugu rada. Od 2011. do listopada 2013.,
Služba za nabavu je bila ustrojena u okviru Odjela financijsko ekonomskih poslova s
jednim zaposlenikom, a od tada u okviru Odjela za investicijske poslove, nabavu i
upravljanje imovinom s dva zaposlenika. Djelokrug rada je istraživanje potencijalnih
dobavljača, raspisivanje natječaja, pribavljanje i obrada ponuda, koordinacija i praćenje
isporuka roba koje se nabavljaju objedinjeno za Društvo.

Ostvarenje financijskog plana i plana ulaganja se prati i analizira u okviru odjela koji

su nadležni za provedbu postupaka nabave i praćenje pojedinih ugovora, te u okviru
Službe za plan i analizu. Za 2011., 2012. i 2013. nisu bile donesene izmjene financijskog
plana, odnosno plana ulaganja.

Prikupljanje prijedloga nabave je organizirano na način da direktori marina utvrđuju

potrebe za ulaganjima te nabavom roba, radova i usluga u okviru materijalnih troškova i
vanjskih usluga. Do početka turističke sezone se planiraju neophodni radovi, a drugi
poslovi u narednom razdoblju. Zaposlenici Odjela razvoja, investicija i održavanja izlaskom
na teren utvrđuju potrebe u marinama. Operativni direktori odjela u okviru zajedničkih
službi daju prijedloge plana nabave za svoje odjele. Izrada godišnjih planova poslovanja je
centralizirana, jer su prijedlozi razmatrani na kolegiju direktora koji su, nakon utvrđivanja
prioriteta te u skladu s financijskim mogućnostima Društva, uključeni u godišnje planove.
Kako je završio jedan ciklus ulaganja od 2006. do 2012., prema zapisnicima sa sastanaka
Uprave i direktorice Odjela razvoja, investicija i održavanja s direktorima marina iz
listopada 2011., direktori marina su davali prijedloge daljnjeg petogodišnjeg plana
ulaganja. Kao prioriteti ulaganja su utvrđeni neophodni radovi ukoliko je ugrožena
stabilnost i sigurnost gatova i pontona, obveze prema propisima (vodopravne dozvole -
uređaji za obradu otpadnih voda, hidrantska mreža, legalizacija objekata, zamjena
plutajućih pontona prema zahtjevima Hrvatskog registra brodova, i drugo), kod
preuređenja sanitarija obvezno je predvidjeti sanitarije i za invalide, investicijsko
održavanje objekata, te povećanje kapaciteta.

5

Plan se dijelom donosio i na temelju obveza ulaganja preuzetih ugovorima o
koncesijama pomorskog dobra. Petogodišnji plan ulaganja nije sastavljen.

Za objedinjene nabave potrošnog materijala u okviru rashoda poslovanja, voditelj
Službe za nabavu je prikupljao potrebe za robama i potrošnim materijalom na razini
Društva. Sadržaj zahtjeva koji su direktori marina bili dužni navesti pri iskazivanju potreba
za nabavom nije standardiziran. Zahtjevi iz marina su dostavljani elektronskom poštom,
telefonski, faksom, pri čemu pojedini dostavljeni zahtjevi za nabavom nisu sadržavali sve
godišnje potrebe za nabavom koje se uobičajeno naručuju. Služba za nabavu čuva
spomenute podloge za planiranje nabave. Nabave dugotrajne imovine i investicijskog
održavanja su obuhvaćene putem godišnjeg plana ulaganja koji sadrži, uz nove nabave,
nerealizirana ulaganja prema ugovorima iz prethodnih godina, dok cjeloviti plan nabave
koji obuhvaća i materijalne troškove i troškove vanjskih usluga u okviru poslovnih rashoda
nije donesen. S obzirom na to da su na odabranim pojedinim uzorcima utvrđena značajna
odstupanja planiranih vrijednosti u odnosu na zaključene ugovore te da nisu realizirana
pojedina planirana ulaganja, Državni ured za reviziju je ocijenio da se ne ispituje u
dovoljnoj mjeri opravdanost nabave prema vrsti i količini roba, radova i usluga u skladu sa
stvarnim potrebama za ulaganja u dugotrajnu imovinu.

Za 2011. Uprava je donijela plan ulaganja te financijski plan koji je Nadzorni odbor

prihvatio u prosincu 2010. O planu poslovanja za 2012. je raspravljao Nadzorni odbor u
prosincu 2011., te je zaključkom obvezao Upravu na razradu plana. U travnju 2012. je
Nadzorni odbor dao suglasnost na financijski plan poslovanja te na okvirni iznos ulaganja
u dugotrajnu imovinu. Nadalje, obvezao je Upravu na izmjenu plana na način da se
razdvoje ulaganja koja se odnose na investicijsko održavanje, navede objedinjena nabava
na razini Društva (informatizacija, video nadzor, vatrogasna oprema), te obrazloži
ekonomska opravdanost ulaganja većih od 1.000.000,00 kn. U lipnju 2012. je izabran novi
sastav Nadzornog odbora. Na sjednicama je razmatrao ostvarenje plana ulaganja i
financijskog plana za 2012., ali nije raspravljao o davanju suglasnosti na razrađeni plan
ulaganja. Za 2013. sastavljen je prijedlog financijskog plana i plana ulaganja koji je
sadržavao rokove i osobe zadužene za provedbu. S obzirom na to da je početkom 2013.
imenovan novi predsjednik i član Uprave, spomenuti prijedlog plana nije upućen
Nadzornom odboru na usvajanje. U travnju 2013. je sastavljen je novi financijski plan na
koji je suglasnost dao Nadzorni odbor. Materijalni rashodi su planirani u okviru skupine
rashoda i prema marinama, ali nije utvrđena struktura i visina za pojedinu vrstu radova,
usluga i materijala. Iz navedenog razloga je onemogućena usporedba financijskog plana s
ostvarenim rashodima prema zaključenim ugovorima i ispostavljenim računima. Nadalje,
plan ulaganja sadrži 18 projekata (modernizacija postojećih marina, povećanje broja novih
marina i vezova u sidrištima u sustavu Društva i drugo) uz obvezu naknadnog sastavljanja
studije ekonomske isplativosti pojedinih ulaganja.

Društvo je utvrdilo okvir strateškog plana razvoja (viziju i misiju razvoja, te opće i

posebne ciljeve), ali nije utvrdilo način njihova ostvarenja, sustav praćenja i izvještavanja o
provedbi strateških ciljeva kroz definirane pokazatelje uspješnosti te sustav upravljanja
rizicima strateškog plana razvoja. Kako bi se postigli ciljevi poslovanja važno je na temelju
plana nabave pratiti i analizirati njegovo ostvarenje.

S obzirom na to da nisu doneseni planovi nabave, Državni ured za reviziju je ocijenio
financijske planove i planove ulaganja, te njihovu primjenu u funkciji ostvarenja ciljeva
utvrđenih planovima poslovanja, te realne mogućnosti i potrebe. Ulaganja u dugotrajnu
imovinu su financijskim planom za 2011. planirana u vrijednosti 62.868.197,00 kn, za
2012. u vrijednosti 60.285.186,00kn, te za 2013. u vrijednosti 127.300.000,00 kn.

6

S obzirom na ulaganja za 2013. koja su planirana u dvostrukoj većoj vrijednosti u
odnosu na prethodne godine, a bez prethodno sastavljenih studija ekonomske isplativosti
pojedinih ulaganja i utvrđenih izvora financiranja, Državni ured za reviziju je ocijenio da
planirana ulaganja za 2013. nisu realna te tako znatno manje doprinose funkciji ostvarenja
ciljeva poslovanja.

Financijski plan, odnosno plan ulaganja nije objavljen na internetskim stranicama. U

procesu nabave, odnosno planiranja ulaganja za 2011. i 2012. su bili utvrđeni prioriteti,
dok za 2013. nisu određeni prioriteti. Rizici zbog mogućih poteškoća u procesu nabave, a
radi pravodobnog početka i završetka postupka nabave, nisu procijenjeni. Planovima
ulaganja u dugotrajnu imovinu i investicijsko održavanje je planirana mjesečna dinamika
ulaganja, dok nisu utvrđene dinamika nabave roba, radova i usluga u okviru drugih
rashoda poslovanja.

Društvo ne posluje sa zalihama. Tijekom 2011., 2012. i 2013. je obavljana trgovačka
djelatnost minimalnog opsega, i to prodaja specijalnih artikala s oznakom branda na
recepcijama marina. Dva objekta ugostiteljske djelatnosti posluju s minimalnim zalihama.
Nabava drugih roba (uredskog materijala, konopa, lanaca, boja i lakova) se, na temelju
zahtjeva iz marina, dostavlja izravno od dobavljača u marine.

Upravljanje postupcima nabave

Za 2011. i 2012. Društvo nije donijelo interne akte o provedbi postupaka nabave. Pri
nabavi roba, radova i usluga je primjenjivalo uobičajenu dugogodišnju praksu, ovisno o
vrijednosti nabave. Za nabave u vrijednosti od 20.000,00 kn do 100.000,00 kn odjeli u
okviru zajedničkih službi su, svaki u svom djelokrugu, prikupljali tri ponude i donosili odluke
o odabiru. Za nabave u vrijednosti od 100.000,00 kn do 1.000.000,00 kn bilo je obvezno
prikupiti tri ponude. Povjerenstvo za nabavu u sastavu tri člana (predstavnici iz Odjela
ekonomsko financijskih poslova, Odjela razvoja, investicija i održavanja te Odjela pravnih,
kadrovskih i opih poslova) je sastavilo usporedni prijedlog ponuda na kojem je istaknuta
ponuda s najnižom cijenom. Odluku o zaključenju ugovora je donosila Uprava. Za sve
ugovore o nabavi u vrijednosti iznad 1.000,000,00 kn bilo je obvezno provođenje javnog
nadmetanja, te prethodna suglasnost Nadzornog odbora na zaključenje ugovora. Direktori
marina su mogli nabavljati robu, radove i usluge u vrijednosti do 20.000,00 kn u 2011.,
odnosno do 10.000,00 kn u 2012. i 2013., uz prethodnu suglasnost direktorice Odjela
ekonomsko financijskih poslova. Iako je u ožujku 2013. donesen Pravilnik o nabavi roba,
ugovaranju usluga i ustupanju radova, nije primjenjivan. Izrada izmjena navedenog
Pravilnika je ustupljena odvjetničkom uredu. Kako su pojedine predložene odredbe bile
neprovedive (predloženo je da revizijski odbor kontrolira postupke nabave što je bilo
neprihvatljivo), nisu donesene izmjene Pravilnika.

Opseg poslova zaposlenika koji, uz druge poslove, provode i postupke nabave,

određen je sistematizacijom radnih mjesta i ugovorima o radu, a poslovi nabave se
odvijaju u svim odjelima Društva. Tijekom 2011., 2012. i 2013. Društvo nije provodilo
posebna osposobljavanja za zaposlenike na poslovima nabave.

Tijekom 2011. provedeni su postupci nabave i zaključena su 184 ugovora u ukupnoj
vrijednosti 51.012.593,00 kn bez poreza na dodanu vrijednost, tijekom 2012. zaključeno je
137 ugovora o nabavi u ukupnoj vrijednosti 32.234.372,00 kn bez poreza na dodanu
vrijednost, a tijekom 2013. zaključeno je 90 ugovora o nabavi u ukupnoj vrijednosti
11.156.987,00 kn bez poreza na dodanu vrijednost.

7

Od ukupno provedenih postupaka, revizijom je obuhvaćeno 69 postupaka nabave
ukupne vrijednosti 39.766.260,00 kn bez poreza na dodanu vrijednost ili 42,1 %. S ciljem
provjere usklađenosti ugovora s ponudbenom dokumentacijom revizijom su obuhvaćeni
ugovori za nabavu kolica za gašenja požara u osam marina, remont lifta i remont
strojarnice vanjskog bazena, izradu aluminijske stolarije u tri marine, rekonstrukciju
pontonskih gatova i sidrenog sustava u dvije marine, uređenje sanitarija u dvije marine,
projektiranje nove marine, rekonstrukciju brodskih ležaljki u pet marina, podmorske radove
na sidrenim sustavima, izradu projekta tehničke zaštite za sve marine i upravnu zgradu,
dobavu i montažu plutajućeg gata, usluge tekućeg održavanja, usluge zaštitara na čuvanju
imovine te odvjetničke usluge.

Za 2013. u provedbi nabave Društvo je koristilo usluge vanjskih stručnih suradnika i
to za procjenu troškova na hitnom tekućem održavanju marina te provedbi postupaka
nabave. Suradnja s društvima susjednih država koja se bave nautičkom djelatnosti nije
bila uspostavljena, dok je u okviru edukacije i pripreme novog sustava nabave dan
prijedlog o istraživanju mogućnosti nabave određenih roba u inozemstvu, u svrhu
poboljšanja kvalitete nabave i financijskih ušteda.

Analiza, o najpovoljnijem načinu nabave (odabir postupaka) za Društvo, nije

provedena. U 2011. i 2012. kao najčešći način nabave Društvo je prikupljalo ponude, i to
uglavnom od istih ponuditelja. U 2013., osim za dio potrošnog materijala, svi ugovori su
zaključeni bez provedenog postupka nabave. Od 2011. do 2013. je u Narodnim novinama
bio objavljen dva puta isti natječaj za nabavu radova na rekonstrukciji i dogradnji bazena
za liftove i obalnog zida, te uređenje platoa za pranje plovila u Dubrovniku procijenjene
vrijednosti 10.700.000,00 kn. Oba puta je odlukama Nadzornog odbora poništen natječaj
jer odabrani ponuditelj nije dostavio bankovnu garanciju, nego alternativni ugovor. Dopune
ugovora koje je zatražio Nadzorni odbor nisu prihvaćene u cijelosti, a u međuvremenu je
istekao rok ponude, tako da nisu ispunjeni uvjeti za zaključenje ugovora. Nadalje,
Nadzorni odbor je zatražio dodatne analize ove investicije u vezi visine izvantroškovničkih
radova. Za usluge elektroničkih komunikacijskih usluga je zaključen okvirni sporazum na
neodređeno vrijeme. S obzirom na postupke nabave koji su provođeni na temelju
prikupljanja više ponuda od istih ponuditelja, propuštena je mogućnost sudjelovanja većeg
broja ponuditelja u nadmetanju koji mogu pružiti veću konkurenciju i vrijednost za novac.

Upiti za prikupljanje ponuda su sastavljani na temelju prakse iz prethodnih razdoblja.
U većini nabava u upitima za prikupljanje ponuda je utvrđen opis i količina predmeta
nabave, te rok izvođenja ukoliko se radilo o nabavi radova. Roba, radovi i usluge koji se
nabavljaju su jasno specificirane. U pojedinim slučajevima nije utvrđen obujam radova,
odnosno količine robe. Na odabranom uzorku dijelom su sastavljeni usporedni pregledi
ponuda. Za istovrsne radove upiti za ponudu su uglavnom upućeni istim ponuditeljima.
Kao jedini kriterij odabira se primjenjivala najniža cijena. U upitima za ponude nisu
navedeni uvjeti plaćanja, dok su ponude sadržavale plaćanje predujmom u rasponu od
20,0 % do 50,0 %. Također, u upitima za ozbiljnost ponude nisu zatraženi instrumenti
osiguranja plaćanja, izjave o nekažnjavanju te podmirenju obveza prema državnom
proračunu.

Nabavu materijala (boje i lakovi, zastave, elektro i vodovodni materijal, uredski i

drogerijski materijal, lanci i konopi) koja se nabavlja centralizirano na razini Društva, a
isporučuje sukcesivno u marine, u 2011. i 2012. je provela Služba za nabavu. Prije
provođenja postupaka nabave, pribavljeni su podaci o godišnjim potrebama. Odlukom
direktora je osnovana komisija za provedbu pozivnog natječaja, te su upućeni upiti za
prikupljanje ponuda sa specifikacijom godišnjih potreba na više adresa.

8

Komisijski su otvarane ponude, sastavljen je usporedni pregled ponuda i prema
kriteriju najniže cijene odabran je ponuditelj. O odabiru su obaviješteni ponuditelji,
najčešće telefonski. Prema usmenom obrazloženju, cijene odabranih ponuditelja su manje
od cijena drugih dobavljača jednakih roba, radova i usluga na tržištu. S obzirom na to da
nije uobičajena praksa dokumentiranje svih faza upravljanja postupcima nabave, nije
vidljivo jesu li cijene odabranih ponuditelja u okviru tržišnih cijena.

 Ugovori su zaključeni u skladu s ponudama, osim u pojedinim slučajevima koji se
odnose na rok izvođenja radova. U ponudama je bio naveden rok 45 dana od dana
početka radova, dok je ugovoreno 60 dana. Rokovi obavljanja radova, dostave roba, te
pružanja usluga su realno utvrđeni.

 Kontrole postupaka nabave nisu u potpunosti uspostavljene, a što je potrebno u
svrhu razvijanja sustava mjera usmjerenih na sprječavanje nepravilnosti u provođenju
postupaka nabave. Za nabavu pojedinih roba i radova u ukupnoj godišnjoj vrijednosti iznad
1.000.000,00 kn je utvrđeno da su prikupljane ponude, umjesto provođenja javnog
natječaja. Za 2013. su nabavljane robe, radovi i usluge bez prethodno provedenih
postupaka nabave. U Izvješću o obavljenoj reviziji poslovanja Društva za 2008. su bile
utvrđene nepravilnosti vezane uz nabavu. Utvrđene nepravilnosti se odnose na
nedonošenje plana nabave, zaključivanje dodataka ugovorima o građenju za naknadne
radove iako su ugovori bili zaključeni po modelu ključ u ruke, pribavljanje svjedodžbi o
sigurnosti plutajućih objekata, te nadzor nad izvedenim radovima jer nije bila vođena
evidencija o izvedenim radovima, nije bilo vidljivo kako su navedeni radovi kontrolirani te
jesu li stvarno bili obavljeni. Postupljeno je po preporukama koje se odnose na
zaključivanje dodataka ugovorima, pribavljanje svjedodžbi o sigurnosti plutajućih objekata,
te dijelom nadzor nad izvedenim radovima.

Sustavno praćenje i usporedba dobavljača tijekom određenog vremenskog razdoblja,
odnosno broja ugovora koji se zaključuju, cijene roba, radova i usluga koje se nabavljaju,
pravilnosti izvršavanja ugovora nije uspostavljeno. Nije uspostavljena praksa sustavnog
praćenja i analize ukupnih sredstava utrošenih za nabavu da bi se uočio trend potrošnje,
odnosno iznosa utrošenih sredstava za nabavu, vrsta robe, radova i usluga koja se
nabavlja u svrhu poboljšanja postupaka nabave i određivanje strategije ugovaranja.
Korištenje financijskih i upravljačkih informacija o tome na koji su način isporučitelji obavili
nabavu omogućuje da se pri budućem donošenju odluke o nabavi uzmu u obzir ranija
iskustva o tome kako je dobavljač ispunio svoju obvezu.

 Praćenje izvršenja i provedbe ugovora

Društvo je u 2011. donijelo Pravilnik o službenoj, radnoj i zaštitnoj odjeći i obući.

Navedenim Pravilnikom je utvrđeno na kojim radnim mjestima je obvezno korištenje radne,
službene i zaštitne odjeće i obuće, te namjena, vrsta, oblik i rok trajanja prema kojem
postupa. Drugi interni pravilnici o primjeni, korištenju i održavanju predmeta nabave
(službena vozila, plovila, informatička oprema i drugo) nisu doneseni.

Kontrole izvršenja ugovora o nabavi, odnosno obavlja li se nabava od odabranog
dobavljača u skladu s ugovorenim količinama i cijenama provode odjeli koji su i zaključili
ugovore o nabavi, odnosno direktori marina, a zatim Odjel ekonomsko financijskih
poslova. Za dodatne ili dopunske radove i usluge su zaključivani dodaci ugovoru, a za koje
nisu bili provedeni novi postupci nabave.

9

Plaćanja su obavljana u skladu sa zaključenim ugovorima s nekim iznimkama tijekom
2012. zbog naloga Uprave za dodatnim kontrolama vjerodostojnosti izvršenih radova.

Roba, radovi i usluge se nabavljaju u ugovorom predviđenom roku.

Društvo je ugovaralo kaznu za izvoditelja, ako ne izvrši obveze u ugovorenom roku, u

visini 0,2 ‰ za svaki dan zakašnjenja do najviše 8,0 % ugovorene cijene. Nakon što se
dođe do najvećeg iznosa ugovorene kazne, Društvo može razmotriti raskid ugovora.
Ugovorena kazna može se naplatiti iz jamstva za uredno ispunjenje ugovora, što ne
isključuje pravo na zahtjev za naknadu pretrpljene štete koja se mora dokazati. Do
primjene odredbi o ugovorenoj kazni neće doći, ako je ugovoreni rok završetka isporuke i
radova prekoračen uslijed više sile, što izvoditelj mora dokazati. Kao jamstvo za
otklanjanje nedostataka u garantnom roku Društvo zadržava solemnizirane bjanko
zadužnice izvoditelja, pribavljene za dobro izvršenje ugovorenih obveza. Vodi se
evidencija primljenih instrumenata osiguranja plaćanja koji su u nekoliko slučajeva
aktivirani zbog kašnjenja u izvođenju radova. Obračunane su i naplaćene ugovorne kazne.

Odjel pravnih, kadrovskih i općih poslova vodi pregled svih ugovora (nabava, zakup,
ugovori o djelu i drugo) koji sadrži redni broj ugovora, ime dobavljača, predmet ugovora te
ugovoreni iznos. Postojeći pregled ne sadrži vrstu provedenog postupka nabave, datum i
rok na koji je zaključen ugovor, konačni datum realizacije ugovora, konačni plaćeni iznos,
te obrazloženje ukoliko je taj iznos veći od ugovorenog.

 Društvo provodi analize u kojoj su mjeri nabavljene robe, radovi i usluge stvarno
potrebni i optimalno iskorišteni. S ciljem utvrđivanja navedenog revizijom su obuhvaćeni
troškovi odvjetničkih usluga koji su porasli s 1.494.806,00 kn u 2011. na 2.300.375,00 kn u
2013. Analizom računa je utvrđeno da su dijelom obavljani poslovi koji su u djelokrugu
rada Službe za pravne poslove. Također, kao trošak poslovanja za 2013. su iskazani
troškovi arhitektonskog dizajna na uređenju i proširenju marine u Opatiji u iznosu
764.539,00 kn jer su predloženi materijali i arhitektonska rješenja ocijenjeni preskupim u
odnosu na vijek trajanja, te projekt uređenja apartmana u marini na Korčuli u iznosu
116.000,00 kn jer nije planiran daljnji nastavak radova zbog visokih troškova u odnosu na
vrijeme povrata ulaganja.

 S ciljem provjere funkcioniranja kontrola kvalitete izvedenih radova, te isporučenih
roba i usluga revizijom su obuhvaćeni radovi na remontu lifta i strojarnice vanjskog
bazena, izrade aluminijske stolarije, rekonstrukcije pontonskih gatova, sidrenog sustava,
brodskih ležaljki, uređenja sanitarija u marini, te nabave kolica za gašenja požara i
betonskih blokova za sidrenje. Nakon završetka radova odgovorna osoba u Odjelu
razvoja, investicija i održavanja pribavlja projekte izvedenog stanja na gatovima i
pontonima u podmorju koje su bili dužni napraviti izvoditelji radova, primopredajni zapisnik
kojeg potpisom ovjeravaju naručitelj i izvoditelj radova, potvrdu o ugrađenoj opremi kojom
su u cijelosti prenesena jamstva proizvođača od datuma ugradnje (plutajući pontoni), te
okončane situacije. Izvoditelj je dužan na prvi poziv Društva otkloniti nedostatak na
opremi, a ukoliko to ne učini u roku pet dana, Društvo povjerava otklanjanje nedostataka
drugom izvoditelju, s time da troškovi terete ugovornog izvoditelja. Također, navedenu
dokumentaciju, kao i nabavu drugih roba i usluga, ovjeravaju direktori marina, te
zaposlenici Odjela razvoja, investicija i održavanja prema potrebi kontroliraju pojedine
projekte izlaskom na teren i usporedbom građevinskih knjiga s ponudbenim troškovnicima.
Ugovorom je najčešće definiran nadzor za pojedinačne projekte, koji vodi računa o količini
i kvaliteti izvedenih radova. Ispostavljene račune, odnosno situacije kontroliraju zaposlenici
Odjela razvoja, investicija i održavanja.

10

 Pregledom ugovora obuhvaćenih revizijom je utvrđeno da su izvedeni radovi te
nabavljena roba i usluge korištene za svrhe za koje su nabavljeni. Navedenim nabavama
je poboljšana kvaliteta usluga.

 Zbog sumnje u odstupanja u količini i kvaliteti izvedenih podmorskih radova u odnosu
na ugovorene radove, u nekoliko slučajeva su angažirani sudski vještaci građevinske
struke ovlašteni za podmorske građevinske radove, što ukazuje na nedostatke u kontroli
kvalitete izvedenih radova.

 Pregled ulaganja, kao i ostvarenih troškova prati se o okviru Službe plana i analize,
te u okviru pojedinih odjela. Na sastancima Uprave se analizira ostvarenje pojedinih
ulaganja na kojima sudjeluju i direktori marina. O usmenoj raspravi, te analizi ostvarenja
plana ulaganja sastavljene su zabilješke, te su doneseni zaključci. Također Nadzornom
odboru je prezentirana evidencija ostvarenih ulaganja, odnosno financijskog plana.
Cjeloviti godišnji pregled nabave koji obuhvaća i nabave u okviru rashoda poslovanja
Društvo nije sastavljalo. Za 2011., 2012. i 2013. nisu bile davane preporuke o poboljšanju
postupaka nabave.

11

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave te praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje nabave, upravljanje postupcima nabave i praćenje izvršenja i provedbe
ugovora.

1. Planiranje nabave

1.1. Glavni ciljevi planiranja nabave su određivanje najpovoljnijeg postupka i načina

nabave koji prethode zaključenju ugovora o nabavi, racionalno i učinkovito
gospodarenje sredstvima, te osiguranje tržišnog nadmetanja u provođenju nabave.
Društvo nije obveznik primjene odredbi Zakona o javnoj nabavi. Društvo nema
pisane naputke za postupanje u postupcima nabave kojima bi bile opisane procedure
te propisane obveze korisnika i organizacijskih jedinica prigodom planiranja.
Ustrojena je Služba za nabavu u kojoj je do listopada 2013. bio jedan zaposlenik, a
od tada, dva zaposlenika. Služba za nabavu je planirala i provodila objedinjenu
nabavu roba i potrošnog materijala za sve organizacijske jedinice na razini Društva.
Sve procese oko postupka drugih nabava su obavljali odjeli u okviru zajedničkih
službi koji su smješteni u sjedištu Društva, osim nabava u vrijednosti do 10.000,00
kn, odnosno 20.000,00 kn koje su provodili direktori marina uz prethodnu suglasnost
direktorice Odjela ekonomsko financijskih poslova. Odjel razvoja, investicija i
održavanja je uglavnom provodio nabave koje se odnose na gradnju. Nabave
pojedinih roba i radova u 2011. i 2012. su provođene prema nalogu direktora,
neovisno o djelokrugu rada odjela.

Na temelju zahtjeva direktora Društva prijedlog nabave sastavljaju direktori marina i
zaposlenici Odjela razvoja, investicija i održavanja koji izlaskom na teren utvrđuju
stvarno stanje i potrebe. Operativni direktori odjela u okviru zajedničkih službi daju
prijedloge plana nabave za svoje odjele. Izrada godišnjih planova poslovanja je
centralizirana, jer su prijedlozi razmatrani na kolegiju direktora koji su, nakon
utvrđivanja prioriteta te u skladu s financijskim mogućnostima Društvima, uključeni u
godišnje planove. Na temelju javnih natječaja Vlada Republike Hrvatske je Društvu
dodijelila koncesije na pomorskom dobru. Na temelju studije gospodarske
opravdanosti ujednačavanja roka koncesija svih marina u sastavu Društva do 2030.
Društvo se ugovorima o koncesijama obvezalo obaviti ulaganja u vrijednosti
201.966.044,00 kn, od čega je do 2013. ostvareno 127.843.039,00 kn ili 63,3%.
Ministarstvo nadležno za pomorstvo je ovlašteno kontrolirati provedbu odredbi
ugovora. U sedmogodišnjem razdoblju su promijenjene okolnosti u odnosu na stanje
u vrijeme izrade studije, tako da zbog očekivanog proširenja marine planirana
izgradnja gata u jednoj marini je postala nepotrebna, postavljanje novih stupnih
dizalica na pojedinim lokacijama nije potrebno, odnosno nabavljeni su liftovi. Nisu
nabavljane radne protupožarne brodice za 12 marine, a za što nije dano
obrazloženje. Dio ulaganja je planiran u narednom trogodišnjem razdoblju. S obzirom
na promijenjene okolnosti potrebno je s nadležnim ministarstvom utvrditi opravdanost
pojedinih ugovorenih ulaganja.

Za jednu marinu su digitalno obrađene prikupljene podloge i podaci o stanju gatova,
pontona i druge imovine, te je uz pomoć alata geografskog informacijskog sustava
(dalje u tekstu: GIS) uspostavljena GIS baza podataka.

12

Na taj su način dobivene informacije o stanju imovine, koje se mogu dalje obrađivati
(analizirati) i predočavati. S obzirom na to da su dobra podloga za planiranje daljnjih
ulaganja, potrebno je za sve marine ustrojiti navedenu bazu podatka. Voditelj Službe
za nabavu je prikupljao objedinjene potrebe za robama i potrošnim materijalom na
razini Društva. Sadržaj zahtjeva za nabavom nije standardiziran, tako da dio zahtjeva
nije sadržavao sve potrebe za nabavom roba, radova i usluga koje su uobičajeno
naručivane.

 Za 2011., 2012. i 2013. Društvo nije donijelo planove nabave. Nabave dugotrajne
imovine i investicijskog održavanja prema marinama su obuhvaćene putem
godišnjeg plana ulaganja koji sadrži planirane nove nabave te nerealizirana ulaganja
prema ugovorima iz prethodnih godina, dok zaseban plan nabave koji obuhvaća i
nabave roba, radova i usluga u okviru poslovnih rashoda nije donesen. Za 2011.
Uprava je donijela plan ulaganja te financijski plan koji je Nadzorni odbor prihvatio u
prosincu 2010. O planu poslovanja za 2012. je raspravljao Nadzorni odbor u prosincu
2011. S obzirom na to da je obvezao Upravu na razradu plana, u travnju 2012. je
Nadzorni odbor dao suglasnost na financijski plan poslovanja te na okvirni iznos
ulaganja u dugotrajnu imovinu uz obvezu razrade plana, navođenja objedinjene
nabava na razini Društva (informatizacija, video nadzor, vatrogasna oprema) te
obrazloženje ekonomske opravdanosti ulaganja većih od 1.000.000,00 kn. U lipnju
2012. je izabran novi sastav Nadzornog odbora. Na sjednicama je razmatrao
ostvarenje plana ulaganja i financijskog plana za 2012., ali nije raspravljao o davanju
suglasnosti na razrađeni plan ulaganja. Nadzorni odbor je u travnju 2013. dao
suglasnost na financijski plan za 2013.

Pri analizi odnosa planiranih vrijednosti ulaganja u dugotrajnu imovinu, te ugovorenih
i ostvarenih vrijednosti uočena su značajna odstupanja. Za nabave pojedinih radova
(na rekonstrukciji, odnosno natkrivanju i ostakljivanju terase restorana aluminijskom
bravarijom, zamjeni vanjske stolarije, uređenju sanitarija) su planirane vrijednosti bile
znatno manje od ugovorenih. Nabave istovrsne opreme za potrebe marina nisu
objedinjene na razini Društva. U 2011. su zaključeni ugovori za nabave koje nisu bile
planirane u vrijednosti 12.977.978,00 kn, 1.929.259,00 kn u 2012., te 8.757.458,00
kn u 2013. Iz navedenog proizlazi da dijelom nije posvećena dužna pozornost
utvrđivanju vrsti i količini radova, odnosno vrijednosti predmeta nabave. Za 2011.,
2012. i 2013. materijalni rashodi su financijskim planom bili planirani u okviru skupine
rashoda i prema mjestima troška (marine), tako da nije utvrđena struktura i visina za
pojedinu vrstu radova, usluga i materijala. Iz navedenog razloga je onemogućena
usporedba plana s ostvarenim rashodima prema zaključenim ugovorima i
ispostavljenim računima. Nadalje, plan ulaganja za 2013. je sadržavao 18 projekata
u vrijednosti 127.300.000,00 kn uz obvezu naknadnog sastavljanja studije
ekonomske isplativosti pojedinih ulaganja.

Ostvarenje financijskog plana i plana ulaganja se prati i analizira u okviru odjela
nadležnih za praćenje pojedinih ugovora, te u okviru Službe za plan i analizu.
Financijski plan, odnosno plan ulaganja za 2011., 2012. i 2013. nije objavljen na
internetskim stranicama. Za navedene godine nisu bile donesene izmjene
financijskog plana, odnosno plana ulaganja.

Ulaganja u dugotrajnu imovinu su financijskim planom za 2011. planirana u
vrijednosti 62.868.197,00 kn, za 2012. u vrijednosti 60.285.186,00 kn, te za 2013. u
vrijednosti 127.300.000,00 kn.

13

S obzirom na ulaganja za 2013. koja su planirana u dvostrukoj većoj vrijednosti u
odnosu na prethodne godine, a bez prethodno sastavljenih studija ekonomske
isplativosti pojedinih ulaganja i utvrđenih izvora financiranja, Državni ured za reviziju
je ocijenio da planirana ulaganja za 2013. nisu realna te tako znatno manje
doprinose funkciji ostvarenja ciljeva plana poslovanja. Kako bi se postigli ciljevi
poslovanja potrebno je na temelju plana nabave pratiti i analizirati njegovo
ostvarenje. Koncem 2012. je završio jedan ciklus ulaganja, te su započele pripreme
na planiranju za sljedeće petogodišnje razdoblje. U planu investicija za 2013. godinu
nabrojano je 18 projekata u vrijednosti 127.300.000,00 kn za ulaganja u 2013., te 14
projekata u 2014. u vrijednosti 113.300.000,00 kn za modernizaciju postojećih
marina, te povećanje broja novih marina i vezova u sidrištima u sustavu Društva.
Većina planiranih projekata za 2013. nije realizirana. S obzirom na zaključene
ugovore o nabavi roba, radova i usluga u dugotrajnu imovinu za 2011. u vrijednosti s
51.012.593,00 kn, koji su u 2013. smanjeni na 11.156.986,00 kn, Državni ured za
reviziju je ocijenio da su nepostojanje jasnih procedura planiranja i provođenja
postupaka svih sudionika u procesu nabave te promjene članova Uprave, utjecali na
znatno manje ostvarenje plana ulaganja.

Za 2011., 2012. i 2013. sveukupni troškovi nabave u okviru rashoda poslovanja nisu
analizirani prema vrsti i vrijednosti kako bi se dobile informacije o tome što Društvo
kupuje, koliko i zašto, od koga i koliko se troši na nabavu radi provedbe
odgovarajućeg postupka nabave u cilju ostvarenja mogućih ušteda.

U procesu planiranja nabave roba, radova i usluga u okviru dugotrajne imovine za
2011. i 2012. su bili utvrđeni prioriteti, dok za 2013. nisu određeni prioriteti. Zbog
promjena članova Uprave financijski plan za 2013. je donesen koncem travnja 2013.,
te su ulaganja za 2013. planirana bez prethodno sastavljene studije ekonomske
opravdanosti pojedinih ulaganja, od čega većina planiranih projekata nije započela.
Rizici zbog mogućih poteškoća u procesu nabave Društva, a radi pravodobnog
početka i završetka postupka nabave, nisu procijenjeni. Pravodobno uočavanje
ključnih rizika i poduzimanje odgovarajuće kontrolne aktivnosti znači izbjegavanje
nepotrebnih troškova koji se mogu javiti, ali i izbjegavanje negativne reputacije zbog
propusta u poslovanju. Rukovoditelji odgovorni za poslovanje i realizaciju
postavljenih ciljeva, ujedno su i ključne osobe odgovorne za upravljanje rizicima.

Državni ured za reviziju predlaže donijeti pisane procedure za planiranje nabave
kojima bi se odredile obveze i odgovornosti pojedinih sudionika u procesu planiranja,
tijek kolanja i čuvanja dokumentacije na temelju koje se sastavlja plan nabave, faze i
rokovi planiranja te propisati podatke koje trebaju sadržavati iskazi organizacijskih
jedinica za nabavom, što bi omogućilo brže, preglednije i jednostavnije
objedinjavanje zahtjeva prema vrsti i količini predmeta nabave. U cilju ostvarenja
ušteda provođenjem sustavnog pristupa u nabavi te razdvajanja dužnosti u
poslovnim procesima, predlaže se objediniti provođenje nabave u okviru jedne
službe. S obzirom na to da su ugovorima o koncesijama preuzete obveze za
ulaganja u dugotrajnu imovinu, Državni ured za reviziju predlaže u suradnji s
nadležnim ministarstvom utvrditi opravdanost pojedinih ulaganja zbog dijelom
promijenjenih okolnosti u odnosu na preuzete obveze, te utvrditi potrebu daljnjih
ulaganja. Državni ured za reviziju predlaže uspostaviti GIS bazu podataka za
dugotrajnu imovinu za sve marine, te standardizirati zahtjeve za planiranje nabave.
Radi učinkovitog upravljanja procesima planiranja, postupcima nabave i poslovanja
Društva Državni ured za reviziju predlaže pravodobno donijeti plan nabave.

14

Nadalje, u godišnji plan poslovanja, odnosno plan nabave uključiti ulaganja (projekte)
koji zadovoljavaju kriterije pripremljenosti za realizaciju u skladu s financijskim
mogućnostima Društva. Radi dostupnosti informacija, Državni ured za reviziju
predlaže na mrežnim stranicama društva objaviti plan nabave. U slučaju odstupanja
od plana nabave, predlaže se donijeti izmjene plana nabave. Isto tako, predlaže se
analizirati troškove nabave prema vrsti i vrijednosti radi provedbe odgovarajućeg
postupka nabave i ostvarenja mogućih ušteda. Također, predlaže se redovito mjeriti
vrijednosti postignute za utrošeni novac i efikasnosti postignute u odnosu na
postavljene ciljeve. Državni ured za reviziju predlaže utvrditi prioritete i moguće rizike
nabave, te način upravljanja rizicima.

1.2. Društvo obrazlaže da je jedan od prioritetnih zadataka, s novim ustrojem uprave od
konca listopada 2013., funkcija nabave s obzirom na predstojeći investicijski ciklus te
značajan opseg redovne nabave koja na taj način postaje okosnica upravljanja
troškovima. Društvo razvija nabavu po najboljim praksama komercijalne nabave u
svim aspektima (nabavna strategija, organizacija, procesi, resursi, upravljanje
nabavnim kategorijama i dobavljačima, nabavni controlling te upravljanje nabavnim
opsegom). Cilj razvoja nabave Društva je osigurati visoku transparentnost opsega i
postupaka nabave, smanjivanje rizika nabave, te za nabave pri realizaciji budućih
kapitalnih projekata osigurati optimalne vrijednosti za novac. Navodi da se u 2014.
počela mijenjati nabavna praksa opredjeljenjem za razvoj strateškog pristupa
nabavnim kategorijama, predmetima nabave i dobavljačima što je dugotrajan proces
(do tri godine). Obrazlaže da je Društvo, u cilju što bržeg otklanjanja nepravilnosti i
propusta iz prethodnog razdoblja te razvoja komercijalne nabave, počelo koristiti
provjerenu metodologiju koja omogućuje upravljanje nabavnim kategorijama i
ključnim dobavljačima te razvoj nabavne organizacije u sljedeća četiri koraka:
analiza, strategija, inicijative i rezultati. Također, navodi da je započeo proces
sustavne analize nabavnih kategorija i artikala, zatim identifikacija dobavljača na
globalnoj razini, raspisivanje objedinjene nabave u kvalitetno strukturiranim
tenderima te provođenje pregovora s dobavljačima. Uz korištenje pripadajućeg web
alata, cilj je smanjivanje troškova nabave prema prioritetnim kategorijama nabave,
razrada kategorizacije cjelokupnog redovnog opsega nabave i investicija te razvoj
nabavnog controllinga. Ističe se da je jedan od prioritetnih zadataka osposobljavanje
zaposlenika na novi način rada putem radionica čime nabava iz administrativne
funkcije postaje moderna strateška funkcija. S obzirom na to da prethodno nije bila
praksa analiza nabave te u cilju dobivanje kvalitetne podloge za izradu naputka za
postupanje u postupcima nabave i strategije nabave, Društvo je pristupilo popisivanju
svih artikala unutar nabavnih kategorija, uvedena je obveza izrade i vođenja, uz
financijski, i količinski plan pojedinih artikala prema nabavnim kategorijama, te
provođenja zahtjeva za nabavom putem informatičkog programa u svim marinama.
Radi pravodobne izrade plana investicija i investicijskog održavanja te plana redovne
nabave odlukama uprave iz 2014. su propisani postupci i rok izrade investicijskog
plana do 15. studenoga tekuće godine za narednu te uvjeti ugovaranja nabave roba,
usluga ili radova koji se primjenjuju do donošenja Pravilnika o nabavi. Izrađeni su
obrasci poziva za dostavu ponuda (ponudbeni list) kojim Društvo jasno definira
tehnički opis, rokove i dinamiku nabave te potrebna sredstva osiguranja izvršenja
ugovornih obveza. Obrazlaže da su, uvođenjem web alata za učinkovito upravljanje
strateškim aktivnostima u nabavi i centralizacijom redovne nabave za sve marine
putem informatičkog programa, stvoreni uvjeti za bolje planiranje i objedinjavanje
potreba marina na razini Društva, nakon čega će biti moguće provesti objedinjenu
nabavu.

15

Za nabavnu kategoriju lanci, škopci i konopi je kreirana duga lista dobavljača „long
list“ za RFI proces (request for information) te je upitnik upućen na adrese 800
dobavljača što je rezultiralo velikim brojem novih potencijalnih dobavljača koji se
namjeravaju uključiti u budući tender. Isto tako, pri sanaciji sidrenih lanaca prestalo
se s dotadašnjom praksom povjeravanja i radova i nabave materijala jednom
dobavljaču. Procijenjeno je da se razdvajanjem postupaka nabave materijala od
radova, odnosno objedinjenom nabavom materijala na razini Društva (21 marina)
može postići niža cijena kao i bolji uvjeti nabave. Navedeno je primijenjeno i za
radove na sanaciji sanitarija u tri marine pri čemu je Društvo nabavilo kompletnu
sanitarnu opremu i keramiku, a izvođenje radova je povjereno građevinskim
tvrtkama. U cilju ostvarenja ušteda provođenjem sustavnog pristupa u nabavi te
razdvajanja dužnosti u poslovnim procesima novom sistematizacijom radnih mjesta s
primjenom do lipnja 2014. je predviđeno da Služba za nabavu bude u okviru Odjela
za pravne poslove, ljudske potencijale i stratešku nabavu. Također je planirano
povećanje broja zaposlenika na poslovima nabave od dosadašnja dva do konca
godine na šest.

2. Upravljanje postupcima nabave

2.1. Upravljanje postupcima nabave podrazumijeva postupke koje Društvo mora provesti

prije zaključenja ugovora o nabavi koje je potrebno detaljno utvrditi internim aktom
kako bi se odvijali prema unaprijed zadanim pravilima. Također, podrazumijeva
kontrolu postupaka nabave, sustavno praćenje i usporedbu dobavljača tijekom
određenog vremena, te sustavno praćenje i analizu utrošenih sredstava za nabavu u
svrhu poboljšanja postupaka nabave. Za 2011. i 2012. nisu bili doneseni interni akti o
provedbi postupaka nabave. Iako je u ožujku 2013. donesen Pravilnik o nabavi roba,
ugovaranju usluga i ustupanju radova, nije primjenjivan. Izrada izmjena navedenog
Pravilnika je ustupljena odvjetničkom uredu. Kako su pojedine predložene odredbe
bile neprovedive (između ostalog, predloženo je da revizijski odbor kontrolira
postupke nabave što je bilo neprihvatljivo), Uprava nije donijela izmjene Pravilnika.

Poslovi nabave se odvijaju u svim odjelima Društva, a opseg poslova zaposlenika
koji uz druge poslove, provode i postupke nabave, određen je sistematizacijom
radnih mjesta i ugovorima o radu. Tijekom 2011., 2012. i 2013. Društvo nije provodilo
posebne edukacije za zaposlenike na poslovima nabave, odnosno Društvo nema
sustavan pristup izobrazbi zaposlenika na poslovima nabave.

Za 2013. u provedbi nabave Društvo je koristilo usluge vanjskih stručnih suradnika za
procjenu troškova na hitnom tekućem održavanju marina i provedbi postupaka
nabave, te su ostvareni rashodi u iznosu 789.761,00 kn. Prije donošenja financijskog
plana i bez provedenog postupka nabave, koncem veljače 2013. Društvo je zaključilo
ugovor o obavljanju konzalting usluga u iznosu 124.160,00 kn bez poreza na dodanu
vrijednost. Obveza konzultanta je bila da obilaskom lokacija utvrdi stanje te sastavi
procjenu troškova hitnih sanacija, kao i procjenu sanacija koje je potrebno obaviti
nakon turističke sezone za 21 marinu. S istim izvoditeljem je u svibnju 2013.
zaključen ugovor o provođenju postupaka nabave i povremenog nadzora nad
izvođenjem radova tekućeg održavanja na realizaciji Projekta malih investicija za 13
marina u iznosu 629.425,00 kn bez poreza na dodanu vrijednost. U oba ugovora je
utvrđeno naknadno obračunavanje troškova prijevoza i smještaja. Spomenuti su
poslovi u djelokrugu rada zaposlenika Službe za investicijsko i tekuće održavanje.

16

Troškovi tekućeg održavanja prema Projektu malih investicija za 13 marina su
procijenjeni na 4.878.600,00 kn. Za usluge tekućeg održavanja sedam marina,
procijenjene na 2.934.600,00 kn, konzultant je proveo postupke nabave. Društvo je
zaključilo ugovore u vrijednosti 2.399.529,00 kn, od čega su za dvije marine
zaključeni ugovori u dvostruko većoj vrijednosti u odnosu na procijenjene troškove.
Zbog kašnjenja pri ugovaranju radova i početku radova (u turističkoj sezoni), radovi
su izvedeni u vrijednosti 1.253.964,00 kn.
Suradnja s društvima iz susjednih zemlja koja se bave nautičkom djelatnošću, u
svrhu poboljšanja kvalitete nabave i financijskih ušteda nije uspostavljena.

 Roba, radovi i usluge koji se nabavljaju su uglavnom jasno specificirane, dok za
pojedine radove nije utvrđen obujam te za pojedine robe količine. Za radove na
remontu strojarnice vanjskog bazena, te radove na liftu u marini Dubrovnik nije jasno
određen predmet radova, jer u upitima za prikupljanje ponuda navedem opis (vrste)
radova, dok nema opsega radova (količina). Ugovori su zaključeni u iznosu
818.920,00 kn, odnosno 846.050,00 kn. U upitu za nabavu odbojnika za plutajuće i
betonske gatove različitih dimenzija su zatražene jedinične cijene bez specificiranja
količina, a za dvije marine nabavljeno je 730 odbojnika u vrijednosti 912.500,00 kn.
Za kupnju prikolica za gašenje požara za osam marina provedena su tri postupka
prikupljanja ponuda po pozivu, a zaključeni su ugovori u ukupnom iznosu
2.885.000,00 kn. U 2012. su provedena dva postupka prikupljanja ponuda za nabavu
hidrauličnih kolica za prijevoz plovila i zaključeni su ugovori u iznosu 1.785.600,00
kn, kao i za podmorske radove u marini Palmižana za koje su zaključeni ugovori u
iznosu 1.887.116,00 kn. S obzirom na ostvarene vrijednosti nabave opreme, trebalo
je na godišnjoj razini procijeniti predmet nabave i provesti javno nadmetanje. Kako su
pojedini upiti za prikupljanje ponuda sadržavali specifikaciju radova bez utvrđenih
količina nije vidljivo jesu li nabavljene količine i ugovorene.

 Analiza o najpovoljnijem načinu nabave (odabir postupaka) za Društvo nije

provedena. U 2011. i 2012. kao najčešći način nabave Društvo je koristilo
prikupljanje ponuda, i to uglavnom od istih ponuditelja. Za usluge elektroničkih
komunikacijskih usluga je u 2011. zaključen okvirni sporazum na neodređeno
vrijeme. U 2013., osim za potrošnog materijala, svi ugovori su zaključeni bez
provedenog postupka nabave. Od 2011. do 2013. je u Narodnim novinama bio
objavljen dva puta isti natječaj za nabavu radova na rekonstrukciji i dogradnji bazena
za liftove i obalnog zida, te uređenje platoa za pranje plovila u Dubrovniku
procijenjene vrijednosti 10.700.000,00 kn. Oba puta je odlukama Nadzornog odbora
poništen jer odabrani ponuditelj nije dostavio bankovnu garanciju, odnosno nisu bili
ispunjeni uvjeti za zaključenje ugovora. S obzirom na to da je Društvo postupke
nabave provodilo na temelju prikupljanja više ponuda od određenih ponuditelja,
propuštena je mogućnost sudjelovanja većeg broja ponuditelja u nadmetanju koji
mogu pružiti veću konkurenciju i vrijednost za novac.

U većini nabava u upitima za prikupljanje ponuda je utvrđen opis i količina predmeta
nabave te rok izvođenja ukoliko se radilo o nabavi radova. Za istovrsne radove upiti
za ponudu su uglavnom upućeni istim ponuditeljima. Na odabranom uzorku dijelom
su sastavljeni usporedni pregledi ponuda. Kao jedini kriterij odabira se primjenjivala
cijena, osim za izradu projekta tehničke zaštite za što su navedena dva kriterija
(cijene i stručne sposobnosti izvoditelja) koji nisu vrednovani, odnosno nije naveden
relativni značaj koji se pridaje svakom pojedinom kriteriju. U upitima za ponude nisu
bili navedeni uvjeti plaćanja, dok su ponuditelji navodili plaćanje predujmom u
rasponu od 20,0 % do 50,0 %.

17

Također, Društvo nije u upitima zatražilo ispunjenje drugih uvjeta (dostavljanje
instrumenta osiguranja plaćanja za ozbiljnost ponude, dokaza o sposobnosti
ponuditelja, izjave o nekažnjavanju te o podmirenju obveza prema državnom
proračunu). Prema obrazloženju, cijene odabranih ponuditelja su manje od cijena
drugih dobavljača jednakih roba, radova i usluga na tržištu. S obzirom na to da nisu
doneseni interni akti kojima bi bila propisana obveza dokumentiranja svih faza
upravljanja postupcima nabave (analize radi odabira najpovoljnijeg načina nabave,
kontrole nabave, sustavno praćenje i usporedba dobavljača tijekom određenog
vremenskog razdoblja, usporedbe cijena odabranih ponuditelja u odnosu na druge
dobavljače jednakih roba, radova i usluga i drugo), nije vidljivo jesu li cijene
odabranih ponuditelja u okviru tržišnih cijena.

Ugovori su zaključeni u skladu s ponudama, osim u pojedinim slučajevima što se
odnosi na rok izvođenja radova. U ponudama, za izradu i montažu aluminijske
stolarije u dvije marine, je bio naveden rok 45 dana od dana početka radova, dok je
ugovoreno 60 dana.

 Kontrole postupaka nabave nisu u potpunosti uspostavljene, a što je potrebno u
svrhu razvijanja sustava mjera usmjerenih na sprječavanje nepravilnosti u
provođenju postupaka nabave. Za 2011. nije bila posvećena dužna pozornost
planiranju radova na građevinskim objektima. Od planiranih radova u iznosu
32.918.930,00 kn, nije ugovoreno 14.812.000,00 kn ili 45,0 %. Također, izvedeno je
radova (ugradnja aluminijske stolarije, kupnja prikolica za gašenje požara, izmjena
sidrenog sustava u Vodicama i drugo) u vrijednosti 12.977.978,00 kn koji nisu bili
planirani. Utvrđeno je da su za nabave pojedinih roba i radova prikupljane ponude,
umjesto provođenja javnog natječaja s obzirom na ukupnu vrijednost nabave koja je
bila iznad 1.000.000,00 kn. Pojedini upiti za nabavu roba i radova nisu sadržavali
količine, odnosno obujam radova. Za 2013. Društvo nije provodilo postupke nabave,
osim za postupak objedinjene nabave usluga tekućeg održavanja za sedam marina,
a što je bilo ustupljeno vanjskom suradniku. S obzirom na utvrđene nepravilnosti,
propuste i nedostatke, sustav unutarnjih kontrola procesa nabave nije učinkovit,
odnosno ne funkcionira u dovoljnoj mjeri i na način kojim bi se spriječili, odnosno
otklonili nedostaci i nepravilnosti.

 Korištenje financijskih i upravljačkih informacija o tome na koji su način isporučitelji

obavili nabavu omogućuje da se pri budućem donošenju odluke o nabavi uzmu u
obzir ranija iskustva o tome kako je dobavljač ispunio svoju obvezu. Sustavno
praćenje i usporedba dobavljača tijekom određenog vremenskog razdoblja, odnosno
broja ugovora koji se zaključuju, cijene roba, radova i usluga koje se nabavljaju,
pravilnosti izvršavanja ugovora, nije uspostavljeno. Isto tako, sustavno praćenje i
analiza ukupnih sredstava utrošenih za nabavu nije uspostavljena kako bi se utvrdilo
koliko je potrošeno, na koje robe, radove i usluge i s kojim dobavljačima u cilju
dobivanja informacija u svrhu poboljšanja postupaka nabave, odnosno za
određivanje strategije ugovaranja. S obzirom na to da je isporuka dobavljača ključna
za efikasan sustav nabave i postizanje poslovnih ciljeva, potrebno je uspostaviti
mehanizam ocjenjivanja načina na koji je isporuka obavljena. Posljedice propusta
ocjenjivanja mogu biti rizici neprepoznavanje problema u ranoj fazi i postizavanja
zadovoljavajuće razine usluge.

Državni ured za reviziju predlaže donijeti interni akt o nabavi kojim su detaljno
utvrđeni načini i provedba postupaka nabave. Radi usavršavanja zaposlenika na
poslovima nabave, predlaže se planirati i provesti sustavnu izobrazbu zaposlenika.

18

Predlaže se analizirati opravdanost korištenja usluga vanjskih stručnjaka pri
provođenju postupaka nabave manje složenosti koje mogu obaviti zaposlenici
Društva, te razmotriti mogućnost suradnje s društvima susjednih zemalja koja se
bave nautičkom djelatnošću radi primjene najbolje prakse u postupcima nabave.
Državni ured za reviziju predlaže utvrditi koji je način nabave najpovoljniji za Društvo.
Predlaže se u dokumentaciji za nadmetanje utvrditi obujam radova, odnosno količine
roba radi povećanja mogućnosti postizanja najboljih cijena. Nadalje, predlaže se
razmotriti i utvrditi, osim cijene, i druge kriterije kao što su kvaliteta, tehničke
prednosti, troškovi tijekom vijeka trajanja i drugo, te zatražiti uvjete sposobnosti
ponuditelja i plaćanja, jamstva i navesti razloge isključenja. Državni ured za reviziju
predlaže ugovore zaključivati u skladu s ponudama, uspostaviti učinkovit sustav
unutarnjih kontrola radi boljeg upravljanja postupcima nabave i postizanja ciljeva
poslovanja, te redovito ocjenjivati primjerenost funkcioniranja sustava unutarnjih
kontrola kod postupaka nabave. Nadalje, predlaže se uspostaviti mehanizam
ocjenjivanja provedenih nabava i upoznati viši menadžment s rezultatima, a na
temelju iskustva iz ranijih godina i ocjene odrediti rizike u provođenju postupaka
nabave prema predmetima nabave. Isto tako, predlaže se sustavno pratiti i analizirati
troškove prema vrsti, vrijednosti i primijenjenom načinu nabave u svrhu poboljšanja
postupaka nabave.

2.2. U cilju stjecanja potrebnih znanja i vještina te učenja na primjerima dobre prakse
komercijalne nabave, obrazlaže se da je organizirano sedam radionica za edukaciju
zaposlenika na poslovima nabave kao i svih ostalih koji su uključeni u postupke
nabave. Radionice se temelje na iskustvima metodologije strateške nabave i
upravljanja nabavnim kategorijama i dobavljačima. U vezi suradnje s društvima koja
se bave nautičkom djelatnošću u svrhu poboljšanja kvalitete nabave i financijskih
ušteda, Društvo navodi da je u tijeku provođenje benchmarkinga (mjerenje i
uspoređivanje) s marinom Punat za nabavnu kategoriju radne odjeće, te da se
namjerava nastaviti i s drugim izabranim kategorijama kao i uspostaviti suradnju s
društvima iz susjednih zemalja. Za odabir najpovoljnijeg načina nabave Društvo
navodi da, prema Odluci o utvrđivanju uvjeta ugovaranja nabave iz ožujka 2014.,
djelatnici odjela nadležnog za poslove nabave obvezno prikupljaju ponude putem
javne objave za nabavu roba, radova i usluga čija vrijednost prelazi 500.000,00 kn.
Obrazlaže da je u 2014., kao dio procesa razvoja nabave po principima komercijalne
nabave i korištenjem novog web alata, započet proces kreiranja duge liste
dobavljača „long list“ za RFI proces, te su korišteni dobavljači iz baze podataka
dobavljača. Navodi da radi i na razvijanju postupaka kontrole nabave u svrhu visokog
stupnja transparentnosti i mogućnosti aktivnog upravljanja nabavom radi
sprječavanja nepravilnosti u provođenju postupaka nabave, te otklanjanju bilo kakve
nepravilnosti. Procjenjuje da će analiza koja se trenutno radi te razvijanje strateškog
promišljanja nabave pridonijeti i razvoju jačih mehanizama za sprječavanje
nepravilnosti tijekom samih postupaka. Kao osnovni kontrolni mehanizam u
postupcima nabave za velike nabavne kategorije ili predmete nabave (iznad
100.000,00 kn) uveden je obrazac koji sadržava SWOT analizu, strategiju nabave ili
taktiku pregovora te 23 kontrolne točke za ispravnost postupaka nabave prije
provođenja tendera i točke za provođenje tendera. Također, navodi da je ustrojena
evidencija o narednim postupcima nabave te je u tijeku osnivanje povjerenstava,
odnosno komisija radi provjere kontrole postupka i donošenja odluka o nabavi.

19

3. Praćenje izvršenja i provedbe ugovora

3.1. Planiranje i postupci nabave trebaju osigurati nabavu roba, radova i usluga

odgovarajuće kvalitete po najpovoljnijim cijenama, u troškovno opravdanoj količini i
raspoloživosti kada je potrebno. Sustav kontrola koji prate izvršenje i primjenu
ugovora trebaju osigurati vezu nabave i postizanja poslovnih ciljeva. Interni pravilnici
o primjeni, korištenju i održavanju predmeta nabave (službena vozila, plovila,
informatička opremu i drugo) nisu doneseni, osim Pravilnika o službenoj, radnoj i
zaštitnoj odjeći i obući iz 2011. prema kojem Društvo postupa.

Odjel pravnih, kadrovskih i općih poslova vodi pregled svih ugovora koje je Društvo
zaključilo koji sadrži redni broj ugovora, ime dobavljača, predmet ugovora te iznos.
Postojeći pregled ne sadrži vrstu provedenog postupka nabave, datum i rok na koji je
zaključen ugovor, konačni datum realizacije ugovora, konačni plaćeni iznos, te
obrazloženje ukoliko je taj iznos veći od ugovorenog. Radi transparentnosti nabave
potrebno je voditi registar ugovora o nabavi roba, radova i usluga i okvirnih
sporazuma.

Društvo provodi analize u kojoj su mjeri nabavljene robe, radovi i usluge stvarno
potrebni i optimalno iskorišteni. S ciljem utvrđivanja u kojoj su mjeri nabavljene
usluge stvarno potrebne i optimalno iskorištene revizijom su obuhvaćeni troškovi
odvjetničkih usluga. Navedeni troškovi su porasli s 1.494.806,00 kn u 2011. na
2.300.375,00 kn u 2013. U okviru ovih rashoda vrijednosno su najznačajniji rashodi u
2013. s tri odvjetnička društva, u iznosu 2.051.468,00 kn. Analizom računa za
odvjetničke usluge je utvrđeno da su dijelom obavljani poslovi koji su u djelokrugu
rada Službe za pravne poslove. Odnose se na izradu dva pravilnika (organizacija i
sistematizacija radnih mjesta, te službena putovanja), pokretanje ovršnih postupaka,
pomoć u uspostavi sustava nabave, rješavanje radnih odnosa prema novoj
organizaciji i slično. S obzirom na to da su u Društvu tri zaposlenika kojima je u opisu
radnog mjesta dio usluga koje su obavili odvjetnici, potrebno je preispitati
opravdanost angažiranja vanjskih stručnjaka.

Kao rashod poslovanja za 2013. su iskazani troškovi nerealiziranih projekata koji se
odnose na poslove arhitektonskog dizajna za uređenje i proširenje marine u Opatiji u
iznosu 764.539,00 kn, te projekt uređenja apartmana u marini na Korčuli u iznosu
116.000,00 kn. Prema zahtjevima nautičkog tržišta je planirano preuređenje i
proširenje marine u Opatiji. Radovi na izradi arhitektonskog dizajna marine te
projekata za pribavljanje građevne dozvole su bili ustupljeni 2011. Prije okončanja
ugovorenih poslova, za prvu fazu (arhitektonski dizajn marine) je u 2013. uveden
novi inozemni izvoditelj. Kako je dio poslova na projektu bio izveden, a zbog
nepoznavanja domaće pravne regulative, imenovan je i domaći koordinator radova.
U drugoj fazi inozemni izvoditelj je trebalo analizirati komercijalnu isplativost zgrada
za usluge i trgovinu prema standardu marina za mega jahte. Kako su predloženi
materijali i rješenja arhitektonskog dizajna ocijenjeni preskupim u odnosu na njihov
vijek trajanja, Društvo je u 2013. odustalo od ovog ugovora. Također, kao trošak
razdoblja je iskazana projektna dokumentacija za preuređenje apartmana u drugoj
marini (Korčuli) u iznosu 116.000,00 kn. Prema ocjeni Uprave od navedenog projekta
se odustalo zbog previsokih troškova u odnosu na vrijeme povrata ulaganja.

Radi provjere načina kontrole kvalitete izvedenih radova revizijom su obuhvaćeni i
podmorski radovi na sidrenom sustavu za koje su u 2012. u jednoj marini zaključena
četiri ugovora s istim izvoditeljem u vrijednosti 1.887.116,00 kn.

20

Za radove betoniranja podmorske konstrukcije u vrijednosti 764.796,00 kn je, zbog
sumnje u odstupanja u količini i kvaliteti izvedenih radova u odnosu na ugovorene
radove, angažiran sudski vještak građevinske struke ovlašten za podmorske
građevinske radove. Prema nalazu vještaka radovi nisu izvedeni u skladu s
ugovorenim količinama. Nadzor nad izvođenjem radova je obavljao ugovorom
ovlašteni zaposlenik Društva koji nije ovlašten za podmorske radove. Spomenuti
izvoditelj je od 2009. do 2012. izvodio podmorske radove u pet marina. U 2013. je
dao pisano očitovanje o svim izvedenim radovima u kojem je naveo da je bio
angažiran i na utvrđivanju stanja sidrenog sustava i valobrana prije radova, te je i
izvodio radove. Direktori marina su ovjerili račune, te su i naknadno u 2013. izjavama
potvrdili da su ugovoreni radovi i izvedeni. Nadalje, radi dodatnih kontrola
vjerodostojnosti izvedenih radova na zahtjev Uprave su bili angažirani sudski vještaci
za vještačenje podmorskih radova u još dvije marine. Navedeno ukazuje na
nedostatke u kontroli kvalitete izvođenja podmorskih radova.

Državni ured za reviziju predlaže donijeti interne akte o primjeni, korištenju i
održavanju predmeta nabave te ustrojiti registar ugovora o nabavi i okvirnih
sporazuma. Predlaže se obavljanje pojedinih usluga povjeriti zaposlenicima Društva
prema opisu radnog mjesta, iskustvu i stručnoj osposobljenosti, umjesto ugovaranja
s vanjskim suradnicima. Za vrijednosno značajnije nabave predlaže se provesti
detaljnu analizu planiranih ulaganja i donijeti plan za cjelokupnu nabavu koji je
podijeljen na etape kako bi se izbjegli nepotrebni troškovi. Nadalje, predlaže se
nadzor nad izvođenjem podmorskih radova povjeriti osobi ovlaštenoj za te radove
kako bi se osiguralo izvođenje radova u skladu s pravilima struke, te izbjegle štetne
posljedice za Društvo zbog propusta u izvođenju radova.

3.2. Društvo navodi da namjerava razmotriti sve preporuke Državnog ureda za reviziju i u

svim područjima nabave u kojima još nije napravljena izmjena kako bi se provele u
što kraćem roku. Navodi da je u tijeku izrada Pravilnika o nabavi koji uzima u obzir
najbolju praksu komercijalne nabave i stvarne potrebe za redovnu i investicijsku
nabavu. Nadalje, namjerava u narednom periodu izraditi pravilnike o primjeni,
korištenju i održavanju predmeta nabave te ustrojiti registar ugovora o nabavi i
okvirnih sporazuma. Ističe da Pravilnik želi temeljiti na dobroj praksi koja se stvara,
tako da osigurava učinkovite nabave te da bude praktičan instrument za provođenje
postupaka nabave.

21

VI. OCJENA UČINKOVITOSTI NABAVE

Društvo je odgovorno za učinkovitu nabavu roba, radova i usluga. Od 2011. do
konca 2013. Društvo nije donosilo plan nabave te nema pisane naputke za postupanje u
postupcima planiranja nabave. Nabave su planirane putem planova ulaganja u dugotrajnu
imovinu i investicijsko održavanje i financijskog plana koje utvrđuje Uprava i podnosi ih na
odobrenje Nadzornom odboru. Ostvarenje financijskog plana i plana ulaganja se prati i
analizira u okviru odjela nadležnih za praćenje pojedinih ugovora te Službe za plan i
analizu. Planovima ulaganja u dugotrajnu imovinu i investicijsko održavanje je planirana
mjesečna dinamika ulaganja. U procesu nabave, odnosno planiranja ulaganja za 2011. i
2012. su bili utvrđeni prioriteti, dok za 2013. nisu određeni prioriteti. Rizici zbog mogućih
poteškoća u procesu nabave, a radi pravodobnog početka i završetka postupka nabave,
nisu procijenjeni.

Za 2011. i 2012. Društvo nije bilo donijelo interne akte o provedbi postupaka

nabave. Pri nabavi roba, radova i usluga pridržavalo se uobičajene dugogodišnje prakse,
ovisno o vrijednosti nabave. Kao najčešći način nabave Društvo je prikupljalo ponude, i to
uglavnom od istih ponuditelja. Sastavljalo je analizu ponuda, a kod odabira najpovoljnije
ponude je primjenjivalo kriterij najniže cijene. Društvo ne provodi izobrazbu zaposlenika na
provedbi postupaka nabave. Za provedbu jednog postupka nabave usluga u 2013. koristilo
je usluge vanjskih stručnih suradnika. Robe, radovi i usluge koje se nabavljaju su
specificirane, dok za pojedine radove nije utvrđen obujam te za pojedine robe nisu
utvrđene količine. Pravilnik o nabavi roba, ugovaranju usluga i ustupanju radova iz 2013.
nije primjenjivan, a tijekom 2013. za nabave roba, radova i usluga nisu provođeni postupci
nabave. Kontrole nabave koje osiguravaju pravilnost postupaka nabave,odnosno koje
osiguravaju nabavu u skladu s uobičajenom praksom Društva nisu ustrojene. Sustavno
praćenje i usporedba dobavljača tijekom određenog vremenskog razdoblja, odnosno
cijene roba, radova i usluga koje se nabavljaju i pravilnost izvršavanja ugovora nije
uspostavljena. Isto tako, sustavno praćenje i analiza ukupnih sredstava utrošenih za
nabavu nije uspostavljena u svrhu poboljšanja postupaka nabave, odnosno za određivanje
strategije ugovaranja.

Društvo nije donijelo pravilnike o primjeni, korištenju i održavanju nabavljene robe i

opreme te obavljanju usluga, osim za službenu, radnu i zaštitnu odjeću i obuću. Kontrole
izvršenja ugovora o nabavi, odnosno obavlja li se nabava od odabranog dobavljača u
skladu s ugovorenim količinama i cijenama provode odjeli koji su i zaključili ugovore o
nabavi, odnosno direktori marina, a zatim Odjel ekonomsko financijskih poslova. Plaćanja
dobavljačima se obavljaju u skladu s ugovorom. Društvo ne vodi registar ugovora i okvirnih
sporazuma. U ugovorima o nabavi je ugovarana kazna za neizvršenje ugovora u
ugovorenom roku i jamstva za dobro izvršenje ugovora. Radi dodatnih kontrola
vjerodostojnosti izvedenih podmorskih radova su na zahtjev Uprave bili angažirani
ovlašteni sudski vještaci u dvije marine, što ukazuje na nedostatne kontrole.

Državni ured za reviziju ocjenjuje da sustav nabave u Društvu nije bio dovoljno

učinkovit. Zbog navedenog se predlaže:

- donijeti pisane procedure za planiranje nabave kojima bi se odredile obveze i

odgovornosti pojedinih sudionika u procesu planiranja, tijek kolanja i čuvanja
dokumentacije na temelju koje se sastavlja plan nabave, faze i rokovi planiranja te
propisati podatke koje trebaju sadržavati iskazi organizacijskih jedinica za
nabavom, što bi omogućilo brže, preglednije i jednostavnije objedinjavanje
zahtjeva prema vrsti i količini predmeta nabave

22

- radi ostvarenja ušteda provođenjem sustavnog pristupa u nabavi te razdvajanja
dužnosti u poslovnim procesima, objediniti provođenje nabave u okviru jedne
službe

- s obzirom na to da su ugovorima o koncesijama preuzete obveze za ulaganja u

dugotrajnu imovinu, u suradnji s nadležnim ministarstvom utvrditi opravdanost
pojedinih ulaganja zbog dijelom promijenjenih okolnosti u odnosu na preuzete
obveze, te utvrditi potrebu daljnjih ulaganja

- uspostaviti GIS bazu podataka za dugotrajnu imovinu za sve marine koja bi bila

polazište za planiranje nabave, nabavu dugotrajne imovine planirati realnije na
temelju stvarnih potreba, istraživanja tržišta i provedenih analiza te u plan nabave
uključiti ulaganja (projekte) koji zadovoljavaju kriterije pripremljenosti za realizaciju
u skladu s financijskim mogućnostima Društva

- standardizirati zahtjeve za planiranje nabave i druge dokumentacije koja je služila

kao podloga za izradu plana nabave radi bržeg i jednostavnijeg objedinjavanja
zahtjeva prema vrsti i količini predmeta nabave

- analizirati troškove nabave prema vrsti i vrijednosti radi provedbe odgovarajućeg

postupka nabave i ostvarenja mogućih ušteda, redovito mjeriti vrijednosti
postignute za utrošeni novac i efikasnosti postignute u odnosu na postavljene
ciljeve te utvrditi prioritete i moguće rizike nabave kao i način upravljanja rizicima

- donijeti plan nabave prije početka poslovne godine, objaviti ga na internetskim

stranicama, prema potrebi donijeti izmjene planova, te planom nabave predvidjeti
dinamiku nabave i vremensko razdoblje nabave

- donijeti pravilnik o nabavi kojim se detaljno utvrđuju načini i provedba postupaka

nabave

- radi profesionalnog usavršavanja zaposlenika na poslovima nabave za svaku

godinu donijeti program izobrazbe i usavršavanja

- obavljanje pojedinih usluga povjeriti zaposlenicima Društva prema opisu radnog

mjesta, iskustvu i stručnoj osposobljenosti, umjesto ugovaranja s vanjskim
suradnicima

- razmotriti mogućnost suradnje s društvima susjednih zemlja koja se bave

nautičkom djelatnošću radi primjene najbolje prakse u postupcima nabave

- utvrditi koji je način nabave najpovoljniji za Društvo, odnosno koji omogućava
sudjelovanje većeg broja ponuditelja kako bi se postigla najpovoljnija cijena te
najniži troškovi

- u dokumentaciji za nadmetanje utvrditi obujam radova, odnosno količine roba radi

povećanja mogućnosti postizanja najboljih cijena, razmotriti i utvrditi, osim cijene, i
druge kriterije kao što su kvaliteta, tehničke prednosti, troškovi tijekom vijeka
trajanja i drugo, te zatražiti uvjete sposobnosti ponuditelja i plaćanja, jamstva i
navesti razloge isključenja

- zaključivati ugovore u skladu s ponudama

23

- radi boljeg upravljanja postupcima nabave te postizanja ciljeva poslovanja
uspostaviti učinkovit sustav unutarnjih kontrola i redovito ocjenjivati primjerenost
funkcioniranja sustava

- uspostaviti mehanizam ocjenjivanja provedenih nabava i upoznati viši

menadžment s rezultatima, na temelju iskustva iz ranijih godina i ocjene odrediti
rizike u provođenju postupaka nabave prema predmetima nabave te sustavno
pratiti i analizirati troškove prema vrsti, vrijednosti i primijenjenom načinu nabave
radi poboljšanja postupaka nabave

- donijeti interne akte o primjeni, korištenju i održavanju predmeta nabave i

postupati prema njima

- ustrojiti registar ugovora o nabavi i okvirnih sporazuma

- za vrijednosno značajnije nabave provesti detaljnu analizu planiranih ulaganja i
donijeti plan podijeljen na etape kako bi se izbjegli nepotrebni troškovi

- nadzor nad izvođenjem podmorskih radova povjeriti osobi stručnoj za podmorske

građevinske radove.

Državni ured za reviziju ocjenjuje da bi provedba preporuka pridonijela boljoj
organizaciji i upravljanju postupcima nabave te uspostavljanju učinkovitog sustava kontrola
koji prate izvršenje i primjenu ugovora. Očekuje se da će učinci biti ostvareni kroz
donošenje boljih poslovnih odluka, veću transparentnost u postupcima nabave, veću
razinu javne odgovornosti za gospodarsko i racionalno upravljanje sredstvima, te uštede
sredstava pri nabavi roba, radova i usluga, što bi trebalo utjecati na povećanje
učinkovitosti sustava nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Split

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

 NABAVA U DRUŠTVU
 APARTMANI MEDENA D.D.

Split, lipanj 2014.

S A D R Ž A J

 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 4

IV. NABAVA 4

V. NALAZ 8

VI. OCJENA UČINKOVITOSTI NABAVE 10

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Split
KLASA: 041-01/14-10/36
URBROJ: 613-19-14-6

Split, 5. lipnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

NABAVE U DRUŠTVU APARTMANI MEDENA D.D.
ZA 2011. - 2013.

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju

(Narodne novine 80/11) obavljena je revizija učinkovitosti nabave u društvu Apartmani
Medena d.d., Seget Donji (dalje u tekstu: Društvo) za 2011. - 2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

Postupci revizije su provedeni od 1. veljače do 5. lipnja 2014.

2

I. PREDMET REVIZIJE

 Društvo nije obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11, 83/13
i 143/13), jer u obavljanju djelatnosti nema opći značaj i javne ovlasti, prihod stječe na
tržištu, ima trgovački značaj, te nije korisnik državnog proračuna.
 Osnovna djelatnost Društva je pružanje turističkih usluga u apartmanskom naselju.

 Predmet revizije su bile aktivnosti Društva vezane uz provedbu postupaka nabave.
Nabava je jedna od osnovnih poslovnih funkcija svakog hotelskog poduzeća, od čijeg rada
u velikoj mjeri ovisi njegova poslovna uspješnost.

 Društvo je osnovano 1995., nakon izvršene pretvorbe u dioničko društvo i usklađenja
s odredbama Zakona o trgovačkim društvima (Narodne novine 111/93, 34/99, 121/99,
52/00, 118/03, 107/07, 146/08, 137/09, 152/11, 111/12 i 68/13). Temeljni kapital je upisan
u sudskom registru u iznosu 229.612.800,00 kn i podijeljen je na 765 376 dionica
nominalne vrijednosti 300,00 kn. Udjel Republike Hrvatske u temeljnom kapitalu je 527
560 dionica ili 68,9 % (Kapitalni fond d.d., zatvoreni investicijski fond u vlasništvu
Hrvatskog zavoda za mirovinsko osiguranje). Društvo raspolaže s 260 apartmana (ukupno
1024 kreveta).

 Koncem 2013. u okviru dioničke glavnice Društvo ima akumulirane gubitke u iznosu
57.332.755,00 kn. Kratkoročne obveze koncem 2011. iznosile su 83.799.501,00 kn, u
2012. iznosile su 92.392.233,00 kn, te u 2013. iznosile su 94.214.214,00 kn. Koncem
2013. kratkoročne obveze veće su za 88.526.111,00 kn od kratkotrajne imovine.

 Društvo je od 2011. do 2013. bilo nelikvidno, te nije moglo plaćati dospjele
kratkoročne obveze koje se odnose na obveze prema Ministarstvu financija Republike
Hrvatske nastale od 1996. do 2000. po osnovi danih jamstava za kredite poslovne banke i
Hrvatske banke za obnovu i razvitak. Koncem 2013. obveze prema Ministarstvu financija
iznosile su 92.895.126,00 kn (glavnica 51.406.664,00 kn i kamate 41.488.462,00 kn).
Uprava Društva je sukladno Zakonu o financijskom poslovanju i predstečajnoj nagodbi
(Narodne novine 108/12, 144/12, 81/13 i 112/13) predložila Nagodbenom vijeću plan
financijskog restrukturiranja koji je usvojen na ročištu vjerovnika u listopadu 2013. Planom
financijskog restrukturiranja je predviđeno podmiriti dug prema državi (Ministarstvu
financija) zamjenom za zemljište na neizgrađenom dijelu apartmanskog naselja, a ostale
obveze prema vjerovnicima u iznosu 617.324,00 kn podmiriti u roku od godine dana od
početka važenja dokumenata predstečajne nagodbe. Ročište za zaključenje predstečajne
nagodbe pred Trgovačkim sudom u Splitu je zakazano za 15. svibnja 2014.

 Vlada Republike Hrvatske je u studenom 2009. donijela Antikorupcijski program za
trgovačka društva u većinskom državnom vlasništvu za razdoblje 2010. - 2012., na temelju
kojeg je direktor (uprava) u srpnju 2013. donio Akcijski plan za provođenje antikorupcijskih
mjera. Akcijskim planom Društvo želi u cijelosti spriječiti moguću korupciju i smanjiti
neučinkovitost, s ciljem nesmetanog i optimalnog ostvarivanja ciljeva, te je definirana vizija
i misija Društva.

3

 Analizom i procjenom rizika izloženosti korupciji, utvrđena su moguća područja rizika
na korupciju, a između ostalog, predviđene su i mjere vezane uz postupke nabave. Na
području nabave je predviđeno da, prilikom nabave roba u vrijednosti iznad 6.000.000,00
kn, te radova iznad 12.000.000,00 kn, ponuditelji trebaju potpisati izjavu o integritetu kojom
jamče korektnost u postupku, kao i izostanak bilo kakve zabranjene prakse u vezi s
postupkom nadmetanja, te izražavaju suglasnost s provedbom revizije cijelog postupka od
strane neovisnih stručnjaka i prihvaćanjem odgovornosti i određenih sankcija ukoliko se
krše pravila. Planirano je objavljivati informacije na mrežnoj stranici Društva o postupcima
nabave te obavijesti o sklopljenim ugovorima.

 Misija Društva je ostvarivanje boljih financijskih rezultata povećanjem profitabilnosti,
te zadovoljenje različitih potreba gostiju podizanjem kvalitete usluga i poboljšanjem i
proširenjem ponude. Vizija je stručnim osobljem, te podizanjem kvalitete usluge, postati
prepoznatljiva turistička destinacija, koju će gosti rado odabrati ne samo u sezoni, već u
predsezoni i postsezoni.

 Ciljevi Društva su ostvarivanje pozitivnih rezultata poslovanja, produženje sezone,
povećanje broja gostiju, postizanje bolje iskorištenosti kapaciteta, smanjenje ukupnih
troškova poslovanja, povećanje prihoda, uređivanje 180 apartmana, zadržavanje
kategorizacije, izgradnja polivalentnog igrališta, stavljanje u funkciju velikog nogometnog
igrališta, podizanje razine kvalitete usluga, proširenje ukupne ponude dodatnim
sadržajima, kako bi zadovoljili različite potrebe gostiju, dobivanje koncesije pomorskog
dobra, koja će omogućiti kvalitetniju ponudu na pomorskom dobru, zadovoljavanje potreba
i očekivanja domaćih i inozemnih gostiju i drugih korisnika usluga, kontinuirano educiranje
i usavršavanje osoblja, ostvarivanje općeg zadovoljstva zaposlenika, jačajući brigu o
njihovim potrebama, interesima i sposobnostima, kako bi zadržali i poboljšali njihovu
motiviranost, učvršćivanje ugleda Društva korektnim i profesionalnim odnosima s
korisnicima usluga, dobavljačima, medijima i javnošću, poticanje, kreiranje i aktivno
sudjelovanje u razvoju lokalne samouprave i šireg okruženja, očuvanje okoliša, te ulaganje
u uređenje hortikulture u okviru naselja.

 Koncem 2011., 2012. i 2013. Društvo je imalo 66 zaposlenika.

II. CILJEVI I PODRUČJA REVIZIJE

 Ciljevi revizije su bili utvrditi:

- postoje li jasne procedure u postupcima nabave od faze planiranja do stavljanja
sredstava u uporabu

- jesu li nabavljene robe, radovi i usluge odgovarajuće kvalitete i jesu li nabavljene
po najpovoljnijim cijenama

 - je li uspostavljen učinkovit sustav kontrola u fazi planiranja i fazi provedbe
ugovora

- je li postojala stvarna potreba za provedenu nabavu te
- jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju poboljšanje

kvalitete, odnosno poboljšanje učinkovitosti Društva.

 Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave, te praćenje izvršenja i provedbe ugovora za 2011., 2012. i 2013.

4

III. METODE I POSTUPCI REVIZIJE

 Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije, primijenjene su različite metode i postupci
prikupljanja revizijskih dokaza.

 U postupku revizije korištene su slijedeće metode prikupljanja dokaza: uvid u
propise, stručne publikacije i druge dostupne materijale, uvid u poslovnu dokumentaciju
Društva, intervju sa zaposlenicima, izravna zapažanja, te analiza dobivenih podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora te jesu li

nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. NABAVA

Nabava je jedna od osnovnih poslovnih funkcija svakog hotelskog poduzeća, od čijeg
rada u velikoj mjeri ovisi njegova poslovna uspješnost. Cilj poslovanja službe koja se bavi
nabavom u društvu koje se bavi turističkom djelatnošću je da na osnovi podataka o
fizičkom opsegu pružanja usluga, normativima utroška osnovnih i drugih materijala,
zalihama, veličini i kvaliteti priručnog skladišnog prostora i mogućnostima nabave, osigura
opskrbu prodajnih mjesta robama i uslugama prema planu, utvrđenoj dinamici i prema
optimalno planiranoj količini, a radi održanja kvalitete usluga te smanjenja troškova
poslovanja. Pritom je od velike važnosti planiranje nabave roba i usluga.

Organizacijska jedinica koja se bavi nabavom u Društvu sastoji se od Odjela za

nabavu, skladišta (skladište hrane, pića, potrošnog materijala, uredskog materijala) i
skladišta maloprodaje (trgovina unutar naselja). Utvrđeni zadaci Odjela za nabavu su
određivanje načina nabave, provedba postupaka nabave, analiza prikupljenih ponuda,
zaključivanje ugovora i naručivanje roba u skladu s potrebama, te kontrola izvršavanja
ugovora (cijene, rokovi isporuke). U Odjelu je zaposleno tri zaposlenika.

Planiranje nabave

Planiranje nabave je od velike važnosti za učinkovit sustav nabave. Kod procesa

planiranja glavna polazišta su: analiza strukture buduće potražnje, analiza tržišta roba,
usluga i kapitala, prijedlog menadžmentu za određenje strategijskih planova, ciljeva i
zadataka, određenje taktičkih i operativnih planova nabave, izrada robnih bilanci po
vremenskoj dinamici, kvantiteti i kvaliteti, te izbor najpovoljnijeg dobavljača.

Društvo nema pisane naputke kojima bi bile opisane procedure prigodom planiranja

(tko je zadužen za sastavljanje plana nabave, u okviru koje organizacijske jedinice, tko
odobrava plan nabave, prati li se i analizira ostvarenje plana, te donose li se izmjene plana
nabave).

5

Planiranje nabave u Društvu je centralizirano. Odjel za nabavu donosi plan nabave
(plan potreba za nabavu roba), analizira i prati izvršenje plana. Planovi nabave za 2011.,
2012. i 2013. su sastavljani u funkciji ostvarenja ciljeva plana poslovanja. Proces
planiranja započinje zahtjevima voditelja odjela i odluka uprave - direktora Društva. Plan
nabave je sastavljen na temelju analize troškova nabave iz prethodnog razdoblja, analize
strukture buduće potražnje na turističkom tržištu, te analize tržišta roba, usluga i kapitala.
Planom nabave su određeni prioriteti za nabavu, te vremensko razdoblje nabave. Društvo
procjenjuje rizike za nabavu, a prema obrazloženju odgovorne osobe rizika za nabavu
nema jer se nabava obavlja od dobavljača s kojima Društvo godinama uspješno posluje.
Plan nabave je objavljen na web stranicama Društva.

Planom nabave planirana je nabava prehrambenih proizvoda (hrana), alkoholnih i

bezalkoholnih pića, sredstva za čišćenje i pranje, uredskog materijala, tehničkog materijala
za održavanje (elektromaterijal, bojleri, slavine i slično), osnovnih sredstva, sitnog
inventara, tekstilnih proizvoda, radne odjeće, opreme za apartmane, te radova na
investicijskom održavanju (uređivanje kupaonica u apartmanima).

Revizijom su obuhvaćene zalihe roba u skladištima iskazane na koncu 2011., 2012. i

2013. Zalihe hrane, pića, potrošnog materijala, tehničke robe u skladištu iskazane su po
metodi FIFO (prvi ulaz – prvi izlaz), a zalihe hrane u pomoćnim skladištima iskazane su po
prosječnoj cijeni. Koncem 2011. vrijednost iskazanih zaliha iznosila je 107.688,00 kn, u
2012. iznosila je 67.912,00 kn, te je na koncu 2013. iznosila 68.781,00 kn. Koeficijenti
obrtaja zaliha (omjer poslovnih prihoda i zaliha) za 2011. iznosio je 115, za 2012. iznosio
je 186, te je za 2013. iznosio 176. Utvrđeni koeficijenti ukazuju da Društvo upravlja
zalihama na učinkovit način što utječe na smanjenje troškova poslovanja.

Društvo nema pisane procedure o politikama zaliha roba ni optimalnim zalihama
roba.

Upravljanje postupcima nabave

Društvo nije donijelo interni akt o provedbi postupaka kojima bi se uredio način

upravljanja i odgovornosti u provođenju postupaka nabave.

Zaposlenicima koji su odgovorni za provedbu postupaka nabave pružena je

izobrazba na način da je osigurana stručna literatura, te se zaposlenici sami educiraju. U
provedbi nabave Društvo nije koristilo usluge vanjskih stručnih suradnika. Pri nabavi roba,
radova i usluga predmeti nabave su jasno i detaljno specificirani.

Za nabavu namirnica, uredskog materijala, potrošnog materijala, materijala za

održavanje, osnovnih sredstava, sitnog inventara i tekstilnih proizvoda Društvo je
raspisivalo javne natječaje, za radove na uređivanju kupaonica i za nabavu namještaja za
opremanje prikupljane su ponude po pozivu, dok su usluge opskrbe električnom
energijom, te usluge telefona i interneta ustupljene izravnom pogodbom.

6

Nakon donošenja plana nabave, početkom godine Društvo je na svojim web
stranicama i u dnevnom tisku objavljivalo poziv za prikupljanje pisanih ponuda za nabavu
određenih roba. Ponude su prikupljane za nabavu prehrambenih proizvoda (kruh, peciva i
kolači; meso i suhomesnati proizvodi; riba i riblji proizvodi; mliječni proizvodi; konzervirano,
smrznuto i svježe voće i povrće; prehrambeno industrijske prerađevine i drugo), alkoholnih
i bezalkoholnih pića, potrošnog materijala (sredstva za pranje i čišćenje, papirna konfekcija
i drugo), uredskog materijala (kompjutorski papir, fotokopirni papir, računi, kuverte i drugo),
materijala za održavanje (bojleri, vodokotlići, žarulje, prekidači i drugo), osnovnih
sredstava, sitnog inventara (čaše, tanjuri, pribor za jelo i dr.), tekstilnih proizvoda (ručnici,
stolnjaci) i radne odjeće.

Prema uvjetima iz natječaja, kriteriji za odabir ponuda su cijene, odnos

cijena/kvaliteta, uvjeti i rok (beskamatnog) plaćanja, rok isporuke-pravodobnost isporuke,
po potrebi interventna dostava roba i dosadašnja suradnja. Stručno povjerenstvo za odabir
ponuditelja provodilo je analizu ponuda u skladu s kriterijima za odabir ponuda, te su
odabrane najpovoljnije ponude. Na temelju prijedloga povjerenstva, uprava je s odabranim
ponuditeljima zaključivala ugovore u skladu s ponudama (godišnji okvirni ugovori za
nabavu po važećim cjenicima ponuditelja na dan isporuke).

Proces naručivanja robe obavlja se na način da Odjel za nabavu naručuje robu (na

temelju iskazanih potreba od strane voditelja odjela (zahtjevnicom ili telefonski) od
odabranih dobavljača, koji robu isporučuju uz odgovarajuću dokumentaciju (račun -
otpremnica), u ugovorenom roku (24 sata ili prema dogovoru). Robu zaprima skladište uz
popratnu dokumentaciju, te se obavlja knjigovodstvena evidencija zaprimljene robe
(zadužuje se skladište, sastavlja skladišna primka). Skladište dostavlja Odjelu za nabavu
račun – dostavnicu i skladišnu primku. Odjel za nabavu sustavno obavlja kontrolu količina,
cijena i ostalih ugovorenih odredbi, analizira i prati ukupne troškove nabave, te o tome
izvještava upravu. Nakon provjere, račun - otpremnica se šalje na protokol, te upravi na
ovjeru, nakon čega se račun – otpremnica dostavlja u Odjel za nabavu koji dokumentaciju
dostavlja u računovodstveno - financijsku službu Društva.

Za nabavu ostalih roba i usluga Društvo je odabir dobavljača provodilo na temelju

prikupljenih ponuda po pozivu ili izravnom pogodbom.

Od 2011. do 2013. Društvo je uložilo u imovinu 2.294.089,00 kn, od čega u

građevinske objekte 1.060.820,00 kn (uređivanje kupaonica u apartmanima, nabava
aluminijskih prozora), opremu 30.634,00 kn (informatička i uredska oprema, kuhinjska
oprema), te poslovni inventar i namještaj u iznosu 1.2012,635,00 kn (namještaj za
apartmane, transportno vozilo, klima uređaji, tv uređaji, te druga imovina).

Za izvođenje radova na uređivanju kupaonica u apartmanima od 2010. do 2013.

(ukupna ulaganja iznosila su 1.024.002,00 kn) Društvo je prikupljalo tri ponude. Ponude su
prikupljane za uređivanje jedne kupaonice u skladu s financijskim mogućnostima. Društvo
je svake godine ulagalo u uređivanje (ukupno 35 kupaonica). Odabrani su ponuditelji koji
su ponudili najnižu cijenu. Kontrolu radova je obavljala odgovorna osoba iz Odjela za
nabavu.

Nabava namještaja od 2010. od 2013. (ukupna ulaganja su iznosila 684.893,00 kn)

obavljena je od dobavljača koji je na temelju prikupljenih ponuda izabran u 2004., kada su
i započela ulaganja u opremanje apartmana. Prema izjavi direktora Društva, dobavljač
namještaja za apartmane je istovremeno bio i kupac (kao turistička agencija koja je
dovodila goste u smještajne kapacitete Društva), te je uvjetovao da se dio potraživanja od
Društva naplati putem prijeboja za isporučeni namještaj.

7

Ukupni materijalni troškovi za 2011. iznosili su 3.493.417,00 kn, za 2012. iznosili su
3.710.601,00 kn, te u 2013. iznosili su 3.033.924,00 kn. U strukturi materijalnih troškova
vrijednosno najznačajniji su troškovi električne energije koji su od 2011. do 2013. iznosili
2.245.146,00 kn, telefona i interneta 415.899,00 kn, usluge revizije 263.000,00 kn, te
održavanja informatičke opreme 243.475,00 kn. Za nabavu navedenih roba i usluga
Društvo je odabiralo dobavljače izravnom pogodbom (električna energija, telefon i
internet), prikupljanjem ponuda (usluge revizije) i javnim natječajem (usluge održavanja
informatičke opreme – ugovor iz 2004.).

Praćenje izvršenja i provedbe ugovora

Revizijskim pregledom su obuhvaćeni vrijednosno najznačajniji ugovori za nabavu:

namještaja za apartmane, prehrambenih proizvoda, alkoholnih i bezalkoholnih pića, te
radova na uređivanju kupaonica u apartmanima. Utvrđeno je da se nabava roba i usluga
obavlja u skladu s ugovorenim odredbama (cijene, količine, kvaliteta, rokovi isporuke).

Sustav kontrole postupaka nabave u Društvu je uspostavljen, a provodi je Odjel za

nabavu (organizacijska jedinica koja se bavi nabavom). Odjel za nabavu sustavno prati
izvršenje i provedbu ugovora, odnosno obavlja kontrolu količina iz računa s naručenim
količinama, kontrolu kvalitete radova, roba i usluga, cijene, rokove dostave i ostalih
odredbi iz ugovora.

Društvo nije zaključivalo dodatke ugovorima, jer nije bilo nabave dodatnih ili

dopunskih radova, roba i usluga. Ugovorima nije predviđena kazna za dobavljače ukoliko
ne izvrše obveze u ugovorenom roku. Uvidom u ispostavljene račune, te obrazloženje
odgovorne osobe utvrđeno je da su dobavljači isporučivali robe, odnosno izvodili radove u
roku koji je određen zahtjevom odgovorne osobe iz Odjela za nabavu.

Ugovorene cijene odabranih ponuditelja su u skladu s ponudama, te su manje od

cijena drugih ponuditelja.

U Odjelu za nabavu se vodi evidencija zaključenih ugovora prema dobavljačima i

razdoblju trajanja ugovora.

Društvo je ulaganjem u opremanje apartmana namještajem i uređenjem kupaonica

u apartmanima poboljšalo kvalitetu usluge.

8

V. NALAZ

Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave te praćenje izvršenja i provedbe ugovora.

Obavljenom revizijom utvrđeni su propusti koji se odnose na planiranje nabave i

upravljanje postupcima nabave.

1. Planiranje nabave

1.1. Planiranje nabave u Društvu je centralizirano, a Odjel za nabavu je nositelj izrade

plana nabave. Društvo je od 2011. do 2013. donosilo plan nabave koji je sastavljen
u funkciji ostvarenja ciljeva plana poslovanja. Proces planiranja započinje odlukom
uprave - direktora Društva, te zahtjevima voditelja odjela. Plan nabave je izrađen na
temelju analize troškova nabave iz prethodnog razdoblja, analize strukture buduće
potražnje na turističkom tržištu, te analize tržišta roba, usluga i kapitala. Društvo
nema pisane naputke kojima bi bile opisane procedure prigodom planiranja (tko je
zadužen za sastavljanje plana nabave, u okviru koje organizacijske jedinice, tko
odobrava plan nabave, prati li se i analizira ostvarenje plana, te donose li se
izmjene plana nabave).

Koncem 2013. na zalihi je bilo robe u vrijednosti 68.781,00 kn. Na temelju utvrđenih
koeficijenata obrtaja zaliha, utvrđeno je da se zalihama upravlja učinkovito što
utječe na smanjenje troškova poslovanja. Društvo nema pisane procedure o
politikama zaliha roba ni optimalnim zalihama roba.

Državni ured za reviziju predlaže donijeti pisane procedure za planiranje nabave
kojima bi se odredile obveze i odgovornosti pojedinih sudionika u procesu
planiranja. Predlaže se donijeti pisane procedure o politikama zaliha roba i o
optimalnim zalihama.

1.2. Društvo u cijelosti prihvaća navode iz Nalaza. U očitovanju navodi da je u tijeku

izrada pisanih procedura za planiranje i postupke nabave, te za politike zaliha roba i
za optimalne zalihe.

2. Upravljanje postupcima nabave

2.1. Prilikom nabave roba, radova i usluga Društvo provodi javni natječaj za prikupljanje

ponuda, prikuplja ponude po pozivu i nabavlja robe i usluge izravnom pogodbom.
Nabava namještaja za opremanje apartmana i usluga održavanja informatičke
opreme obavljena je od dobavljača odabranih 2004. nakon objavljenog javnog
natječaja (za održavanje informatičke opreme) i prikupljenih ponuda po pozivu (za
namještaj za apartmane).

Društvo nema pisane procedure kojima bi se uredio način upravljanja i odgovornosti
u provođenju postupaka nabave.

Državni ured za reviziju predlaže analizirati opravdanost nabave od dobavljača koji
su odabrani u prethodnim godinama (u 2004.) i dobavljača odabranih izravnom
pogodbom te na temelju analize tržišta postupcima nabave obuhvatiti što više
ponuditelja kako bi se postigla što povoljnija cijena.

9

Nadalje, predlaže donijeti pisane procedure kojima bi se uredio način postupanja i
odgovornosti u provođenju postupaka nabave.

2.2. Društvo u cijelosti prihvaća navode iz Nalaza.

10

VI. OCJENA UČINKOVITOSTI NABAVE

 Društvo je odgovorno za učinkovitu nabavu roba, radova i usluga.

 Odjel za nabavu donosi plan nabave, analizira i prati izvršenje plana. Direktor
Društva odobrava plan nabave. Prijedloge za plan nabave dostavljaju voditelji odjela. Plan
nabave je sastavljen u funkciji ostvarivanja ciljeva poslovanja. Društvo procjenjuje rizike
nabave i određuje prioritete nabave, te je planom nabave predviđena dinamika nabave i
vremensko razdoblje nabave. Na temelju utvrđenih koeficijenata obrtaja zaliha, utvrđeno je
da se zalihama upravlja učinkovito, što utječe na smanjenje troškova poslovanja. Društvo
nema pisane naputke za postupke planiranja nabave, te naputke o politikama zaliha roba i
o optimalnim zalihama.

 Pri nabavi roba, radova i usluga Društvo provodi javni natječaj za prikupljanje
ponuda, prikuplja ponude po pozivu i nabavlja robe i usluge izravnom pogodbom.
Sastavlja detaljnu analizu ponuda, a kod odabira najpovoljnije ponude primjenjuje kriterije
najniže cijene, odnos cijene i kvalitete, uvjeta i rokova (beskamatnog) plaćanja, rokova
isporuke-pravodobnost isporuke, po potrebi interventna dostava roba i dosadašnje
suradnje. Ugovore zaključuje u skladu s ponudama, a rokovi obavljanja radova, dostave
robe i pružanja usluga su realno utvrđeni. Kontrole nabave su ustrojene i provodi ih Odjel
za nabavu, međutim Društvo nema pisane procedure odnosno akt kojim bi uredilo način
upravljanja i odgovornosti u provođenju postupaka nabave. Nabava namještaja i
informatičkih usluga se obavlja od dobavljača odabranih 2004.

 Odgovorna osoba iz Odjela za nabavu kontrolira izvršenje ugovora o nabavi, a
nabava se obavlja od odabranog dobavljača u skladu s ugovorenim količinama i cijenama.
Plaćanja dobavljačima se obavljaju u skladu s ugovorom. Vodi se evidencija ugovora.
Kontrolu kvalitete izvedenih radova, isporučenih roba i usluga obavljaju odgovorne osobe
iz Odjela za nabavu, a nabavljena roba i usluge se koriste za svrhe za koje su nabavljene.
Praćenje postupaka nabave je uspostavljeno. Uvidom u ugovore i račune, te
obrazloženjem odgovorne osobe utvrđeno je da su dobavljači obavljali isporuku roba i
usluga, odnosno izvodili radove u ugovorenom roku, odnosno prema zahtjevu odgovorne
osobe iz Odjela za nabavu. U ugovorima o nabavi nije ugovarana kazna za neizvršenje
ugovora u ugovorenom roku.

 Državni ured za reviziju ocjenjuje da sustav nabave u Društvu nije bio dovoljno
učinkovit. Zbog navedenog se predlaže:

- donijeti pisane procedure za planiranje i postupke nabave kojima bi se odredile
obveze i odgovornosti pojedinih sudionika u procesu planiranja, provođenja
postupaka nabave i kontrole izvršavanja ugovora

- donijeti pisane procedure o politikama zaliha i optimalnim zalihama

- analizirati opravdanost nabave od dobavljača odabranih u prethodnim godinama

(u 2004.) i dobavljača odabranih izravnom pogodbom, te na temelju analize
tržišta postupcima nabave obuhvatiti što više ponuditelja kako bi se postigla što
povoljnija cijena.

11

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka
poboljšao sustav nabave Društva. Očekuje se da će učinci biti ostvareni kroz donošenje
boljih poslovnih odluka, veću transparentnost u postupcima nabave, veću razinu
odgovornosti za gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri
nabavi roba, radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava
nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

JAVNA NABAVA U DRUŠTVU AUTOCESTA
RIJEKA-ZAGREB, DRUŠTVO ZA GRAĐENJE I
GOSPODARENJE AUTOCESTOM, D.D.

 Zagreb, rujan 2014.

SADRŽAJ

stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. JAVNA NABAVA 4

V. NALAZ 10

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 17

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
KLASA:041-01/13-10/4
URBROJ:613-02-05-14-7

Zagreb, 2. rujna 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

JAVNE NABAVE U DRUŠTVU AUTOCESTA RIJEKA-ZAGREB, DRUŠTVO ZA
GRAĐENJE I GOSPODARENJE AUTOCESTOM, D.D.

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju
(Narodne novine 80/11), obavljena je revizija učinkovitosti javne nabave u društvu
Autocesta Rijeka–Zagreb, društvo za građenje i gospodarenje autocestom, d.d. (dalje u
tekstu: Društvo) za 2011.-2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije su provedeni od 21. listopada 2013. do 2. rujna 2014.

2

I. PREDMET REVIZIJE

Predmet revizije su bile aktivnosti Društva kod planiranja nabave, provedbe
postupaka javne nabave, te sustav kontrola koje prate izvršenje i primjenu ugovora o
nabavi roba, radova i usluga.

Vlada Republike Hrvatske je donijela u prosincu 1997. odluku o osnivanju dioničkog
društva Autocesta Rijeka–Zagreb, društva za građenje i gospodarenje autocestom.
Društvu je dodijeljena koncesija na 28 godina s ciljem građenja, gospodarenja, održavanja
autoceste i njenih cestovnih i pratećih objekata. Od 2000. do 2007. između Društva i Vlade
Republike Hrvatske su zaključene četiri izmjene i dopune Ugovora o koncesiji, a
izmjenama i dopunama iz kolovoza 2007. koncesijsko razdoblje je produženo na 32
godine i jedanaest mjeseci. Prema pregledu koncesijskog područja na autocestu se odnosi
174,5 km, a na Most Krk i pristupne ceste 7,19 km, što je ukupno 181,69 km koncesijskog
područja.

Društvo je upisano u sudski registar u veljači 1998., a s radom je započelo
sredinom ožujka 1998. Temeljni kapital iznosi 2.152.000.000,00 kn i u cijelosti je u
vlasništvu Republike Hrvatske. Društvo obavlja poslove gospodarenja javnim cestama,
građenja, projektiranja i nadzora nad građenjem, usluge smještaja, prehrane, točenja pića
i napitaka, kupnje i prodaje robe, poslovanje i iznajmljivanje vlastitih nekretnina,
upravljanje nekretninama uz naplatu i po ugovoru, te iznajmljivanje strojeva i opreme za
građevinarstvo i inženjerstvo. Osnovne odrednice su sigurnost, ekologija, uslužnost i
efikasnost, a prema njima se određuju strategije, planovi i ciljevi. Opći ciljevi Društva su
kontinuirano podizanje stanja sigurnosti, odnosno veća kvaliteta uslužnih djelatnosti kako
bi krajnji korisnik bio što zadovoljniji.

Društvo je u prosincu 2004. dobilo certifikat za sustav upravljanja kvalitetom prema
normi ISSO 9001:2000 koja osigurava kvalitetu poslovanja osiguranjem donošenja
pravilnih odluka na temelju činjenica u svim poslovnim procesima. U ožujku 2007. je dobilo
certifikat za sustav upravljanja okolišem prema normi ISSO 14000:2004., a početkom
rujna 2007. je za potrebe evidentiranja i praćenja poslovnih događaja uvelo poslovno-
informacijski sustav SAP koji omogućava učinkovito organiziranje internih poslovnih
procesa te predstavlja standardno poslovno rješenje koje pridonosi većoj učinkovitosti u
evidenciji i obradi podataka poslovnih procesa. U svibnju 2010. je dobilo certifikat za
sustav upravljanja zaštitom zdravlja i sigurnošću prema specifikaciji OHSAS 18001:2007
koji pomaže upravljati rizicima štetnim po zdravlje i sigurnost zaposlenika. U lipnju 2013. je
provedena vanjska nadzorna provjera sva tri sustava, te su certifikati ponovno dani za
svaki sustav pojedinačno i vrijede do srpnja 2016.

Vlada Republike Hrvatske je donijela Strategiju suzbijanja korupcije koju je Hrvatski

Sabor usvojio 19. lipnja 2008. godine. U skladu s navedenom Strategijom Društvo je
izradilo i usvojilo akcijski plan za provedbu antikorupcijskog programa za razdoblje 2010.-
2012. Društvo je donijelo za 2013. jednogodišnji akcijski plan prema kojem se nastavlja s
provedbom antikorupcijske politike i koji sadrži ciljeve, mjere, aktivnosti, rokove i izvršitelje.

Misija je izgraditi autocestu i prateće uslužne objekte, te gospodariti pažnjom

dobrog gospodara osiguravajući sigurnu, dobro održavanu i protočnu autocestu. Vizija
Društva je pažljiv i odgovoran odnos prema korisnicima, društvenoj zajednici,
zaposlenicima i okolišu, a isto tako da prometnica kojom gospodare bude pojam
najsigurnije, najkvalitetnije i najljepše ceste u Republici Hrvatskoj i regiji. Misija i vizija su
određene u okviru spomenutog antikorupcijskog programa.

3

Društvo je u listopadu 2013. osnovalo društvo kćer (ARZ–ON d.o.o.) s ograničenom
odgovornošću za usluge koje je upisano u sudski registar 14. studenoga 2013. Temeljni
kapital društva kćeri iznosi 25.179.500,00 kn (20.000,00 kn uplaćeno u novcu pri
osnivanju, te 25.159.500,00 kn unosom pokretnina). Ugovor o pružanju usluga redovnog
održavanja autoceste i naplate cestarine između Društva i društva kćeri zaključen je 30.
prosinca 2013. s početkom primjene od listopada 2013. Ugovoreno je pružanje usluga
redovnog održavanja objekata, usluga održavanja sustava naplate cestarine, video
nadzora u štićenom prostoru procesa naplate cestarine, sustava nadzora i kontrole
prometa, sustava na autocesti koji su sastavni dio autoceste, te zaključivanje ugovora o
radu sa zaposlenicima koji su sporazumno raskinuli ugovore o radu s Društvom.

Tijela Društva su Uprava, Nadzorni odbor i Skupština. Zakonski predstavnik Društva

od 29. prosinca 2009. do 1. ožujka 2012. bio je Miro Škrgatić, od 2. ožujka 2012. do 5.
studenog 2013. Željko Denona, te od 6. studenog 2013. Josip Šala. Sjedište Društva je u
Zagrebu, Koturaška cesta 43. Društvo je koncem 2011. imalo 733 zaposlenika, koncem
2012. je imalo 762 zaposlenika, a koncem rujna 2013. je imalo 722 zaposlenika.

II. CILJEVI I PODRUČJE REVIZIJE

Ciljevi revizije su bili:
- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do

stavljanja sredstava u uporabu
- provjeriti jesu li postupci nabave roba, radova i usluga provedeni u skladu s

propisima
- ispitati jesu li nabavljene robe, radovi i usluge odgovarajuće kvalitete po

najpovoljnijim cijenama
- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima javne nabave
- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete te zadovoljenje stvarnih potreba krajnjih korisnika.

Područje revizije je određeno na temelju relativno velikog broja zaključenih ugovora
o nabavi, objavljenih napisa u medijima, te interesa javnosti za uspostavljanje učinkovitog
sustava javne nabave Društva, koje je u vlasništvu Republike Hrvatske. Revizijom su
obuhvaćena sljedeća područja: planiranje nabave, upravljanje postupcima javne nabave,
te funkcioniranje sustava kontrola koje prate izvršenje i primjenu ugovora.

III. METODE I POSTUPCI REVIZIJE

U postupku revizije korištene su različite metode prikupljanja dokaza: pregled
propisa, interni akti, uvid u poslovnu dokumentaciju, analiza internih uputa, stručnih
publikacija i drugih dostupnih materijala, intervjui sa zaposlenicima, izravna zapažanja te
analiza i usporedba dobivenih podataka.

Okosnicu revizije su činila sljedeća pitanja:
- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?

4

- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu
li nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. JAVNA NABAVA

Planiranje javne nabave

Planiranjem se postavljaju ciljevi sustava javne nabave, te načini i rješenja njihova

ostvarenja. Određivanje najpovoljnijeg postupka i načina nabave koji prethode zaključenju
ugovora o javnoj nabavi, racionalno i učinkovito gospodarenje sredstvima, osiguranje
poštenog tržišnog nadmetanja kroz poštivanje zakonitosti u provođenju javne nabave su
ciljevi kvalitetnog planiranja javne nabave. Kvalitetno planiranje nabave osigurava razvoj
projekata i unaprjeđenje pružanja usluge korištenja autoceste u cilju podizanja sigurnosti,
bolje protočnosti prometa, povećanja prihoda od naplate cestarine te podizanja
zadovoljstva korisnika.

Vlada Republike Hrvatske je donijela Strategiju prometnog razvitka Republike
Hrvatske kojom su utvrđeni jasni ciljevi budućeg razvitka cestovne infrastrukture s
naglaskom na podizanje razine uslužnosti ukupne mreže cesta i na ubrzanoj izgradnji i
kompletiranju osnovne mreže autocesta. Koncem 2009. je usvojen Program građenja i
održavanja javnih cesta za razdoblje od 2009. do 2012., a koncem 2013. za razdoblje od
2013. do 2016. Zakonom o javnim cestama su utvrđeni osnovni organizacijski okviri,
financiranje i nositelji gospodarenja cestama. Društvo je u siječnju 2010. donijelo
kratkoročne i srednjoročne ciljeve poslovanja za razdoblje 2010.-2012. Nadalje, planovi
poslovanja doneseni su za 2011., 2012. i 2013. kao i njihove izmjene.

Priručnik integriranog sustava upravljanja je osnovni dokument integriranog sustava

upravljanja i ima obvezatan karakter za sve aktivnosti u poslovanju i primjenjuje se u
cijelom Društvu. U okviru Priručnika su opisani sustav upravljanja kvalitetom (ISSO
9001:2000), okolišem (ISSO 14000:2004), sustav upravljanja zaštitom zdravlja i
sigurnošću (OHSAS 18001:2007). Sadrži potrebne organizacijske strukture, aktivnosti
planiranja, odgovornosti, procedure, procese, te praćenja ostvarenja nabave roba, radova i
usluga.

Dokumentacija sustava upravljanja obuhvaća tri razine, od čega dokumentaciju

prve razine čine Priručnik integriranog sustava upravljanja i Knjiga procesa, drugu razinu
čine postupci, a treću razinu radne upute, obrasci te ostala radna i poslovna
dokumentacija. Služba plana i analize kao temelj za izradu Plana poslovanja do 15.
listopada tekuće godine dostavlja u organizacijske jedinice obrasce za izradu Prijedloga
plana poslovanja za sljedeću godinu, koje na realizaciji plana poslovanja za prvih devet
mjeseci tekuće godine izrađuju ciljeve za sljedeću godinu. Obrasci sadrže plan nabave
informatičke opreme i osnovnih sredstava, plan investicija, plan zapošljavanja, a financijski
pokazatelji (prihodi i rashodi) se upisuju u poslovno informacijski sustav SAP prema uputi
(Postupak unosa i obrade planskih podataka: troškovi i prihodi). Služba plana i analize
objedinjuje ispunjene obrasce u Prijedlog plana poslovanja, te ga zajedno s voditeljima
područja analizira i raspravlja o njemu na kolegijima ili posebno organiziranim sastancima i
usuglašen Prijedlog plana poslovanja s komentarima dostavlja Upravi Društva na
prihvaćanje kao Plan poslovanja za sljedeću godinu. Uprava Plan poslovanja prihvaća do
5. prosinca, te ga dostavlja Nadzornom odboru na usvajanje koji ga usvaja do 15. prosinca
tekuće godine.

5

Nakon usvajanja Plana poslovanja Služba plana i analize daje nalog
organizacijskim jedinicama za izradu godišnjeg operativnog plana poslovanja, na temelju
kojeg voditelji područja izrađuju godišnji Plan nabave za svoju organizacijsku jedinicu.
Uputa za izradu plana organizacijskih jedinica sadrži račun, naziv i sadržaj računa te
mjesto troška. Služba ugovaranja i strukturnih fondova izrađuje jedinstveni godišnji Plan
nabave Društva na temelju pojedinačnih planova organizacijskih jedinica. Plan nabave
odobrava i usvaja Uprava Društva. Uprava Društva je donijela odluku o usvajanju plana
nabave za 2011., 2012. i 2013., te odluke o izmjeni navedenih planova za 2011. i 2012.
Nabava je centralizirana na način da organizacijska jedinica objedinjuje planove voditelja
područja koji se dostavljaju u Službu ugovaranja i strukturnih fondova. Sastoje se od pet
planova i to: plan nabave roba, radova i usluga, plan osnovnih sredstava, plan
informatičke opreme, plan investicija Podružnice za redovno i izvanredno održavanje, te
plan investicija. Planovi nabave sadrže predmet nabave, planiranu vrijednost bez i s
porezom na dodanu vrijednost, mjesto troška, te račun u financijskom planu. Procijenjenu
vrijednost utvrđuje voditelj tima zajedno sa stručnom službom koja izrađuje plan projekta.
Pojedini planovi sadrže mjesečnu dinamiku provedbe planiranih aktivnosti iskazanih u
novčanim jedinicama te količinskim jedinicama. Društvo je ugovaralo kazne izvoditeljima
zbog nezavršavanja radova, a kod provođenja postupaka nabave postoje rizici kao što su
nepovoljne vremenske prilike i turistička sezona koji utječu na početak i završetak radova.

Zakonom o javnoj nabavi (Narodne novine 90/11) koji je stupio na snagu 1. siječnja
2012. plan nabave nije uvjet za provođenje postupaka, a planirana (osigurana) sredstva
više nisu uvjet za početak postupka javne nabave, nego uvjet za zakonito dovršenje
postupka (ako u vrijeme donošenja odluke o odabiru, odnosno zaključenja ugovora nema
sredstava tada će se poništiti postupak javne nabave). Nadalje, početak postupka javne
nabave, odnosno otvoreni, ograničeni i pregovarački postupak javne nabave s prethodnom
objavom te natjecateljski dijalog započinju danom slanja poziva za nadmetanje, a
pregovarački postupak bez prethodne objave započinje danom slanja poziva na
pregovaranje. Obvezni podaci u planu nabave propisani odredbom članka 20. stavka 1.
Zakona o javnoj nabavi su predmet nabave, evidencijski broj nabave, procijenjena
vrijednost nabave ako je poznata, vrsta postupka, zaključuje li se ugovor o javnoj nabavi ili
okvirni sporazum, planirani početak postupka, te planirano trajanje ugovora o javnoj
nabavi ili okvirnog sporazuma. Planovi nabave za 2012. i 2013. sadrže navedene podatke
i objavljeni su na internetskim stranicama.

Služba plana i analize u okviru Sektora ekonomskih i pravnih poslova izrađuje

godišnji Plan poslovanja Društva, strateške planove poslovanja, trogodišnje i petogodišnje
planove poslovanja, te izmjene plana poslovanja. Služba ugovaranja i strukturnih fondova
je samostalna služba u okviru Uprave Društva koja obavlja poslove ugovaranja i
koordinacije projekata, poslove praćenja ugovora i projekata u okviru kojih su ustrojeni i
poslovi centralnog skladišta, te poslove osiguranja. Poslove u Službi ugovaranja i
strukturnih fondova tijekom 2013. obavljalo je 13 zaposlenika. Računovodstvene politike
Društva sadrže politiku zaliha roba u skladu s Međunarodnim računovodstvenim
standardom 2.

Ciljevi Društva su održavanje autoceste kojom se osiguravaju korisnici i kvaliteta
autoceste u cilju sigurnog odvijanja prometa, naplata cestarine gdje se naplaćuju naknade
korisnicima autoceste i investicijski radovi koji obuhvaćaju proces pripreme i proces
izvođenja investicijskih radova održavanja. Kako bi se postigli ciljevi poslovanja prati se i
analizira plan nabave.

6

Upravljanje postupcima javne nabave

Proces provođenja postupaka javne nabave u Društvu je reguliran odredbama
Zakona o javnoj nabavi, propisima koji uređuju područje javne nabave, te internim aktima
Društva. Društvo je 2003. donijelo Pravilnik o nabavi roba, korištenju usluga, zaprimanju i
izdavanju roba kojim je utvrđena procedura podnošenja zahtjeva za nabavu roba i
korištenje usluga, nabava roba, zaprimanje i izdavanje roba te drugo.

Općim aktom Postupak provedbe nadmetanja za nabavu radova, roba i usluga su
određeni postupci i aktivnosti nabave putem javnog nadmetanja s ciljem ujednačavanja
postupka nabave u svim organizacijskim jedinicama Društva, te postizanje veće
efikasnosti u provedbi nabave. Zahtjeve za nadmetanje zajedno s prilozima (troškovnici,
nacrti i druge tehničke podloge) voditelji područja dostavljaju Službi ugovaranja i
strukturnih fondova, koja nakon provjere i objedinjavanja dokumentacije predlaže Upravi
Društva donošenje odluke o pokretanju postupka nabave, s prijedlogom načina nabave.
Odlukom o pokretanju postupka nabave imenuju se ovlašteni predstavnici naručitelja za
provedbu postupka nabave. Uz navedene poslove, Služba ugovaranja i strukturnih
fondova objavljuje sve vrste objava o javnoj nabavi, vodi evidenciju otkupa dokumentacije
za nadmetanje, otvara, pregledava i ocjenjuje ponude, izrađuje zapisnike, predlaže i
dostavlja odluke o odabiru ili poništenju postupka, postupa u slučaju zaprimljene žalbe i
upravnih sporova, izrađuje i dostavlja ugovore o javnoj nabavi, te vodi evidencije
postupaka nabave. Postupkom nabave radova, roba i usluga narudžbenicom određen je i
prikazan tijek nabave putem narudžbenica za vrijednost nabave do 70.000,00 kn, te
narudžbenica-ugovora.

Prema radnoj uputi za izradu dokumentacije za nadmetanje, dokumentacija sadrži

opći i tehnički dio. Služba ugovaranja i strukturnih fondova izrađuje opći dio, odnosno
upute s ponudbenim podacima i obrascima, predlaže prikladan oblik ugovora, priprema
ugovor, odnosno posebne uvjete ako se radi o standardnom obliku ugovora, a sve
kontroliraju ovlašteni predstavnici Društva iz organizacijske jedinice zadužene za provedbu
postupka javne nabave. Tehnički dio dokumentacije koji sadrži specifikaciju radova, roba ili
usluga (tehnički opisi, podaci, uvjeti, zahtjevi i uvjeti za alternativnu ponudu, troškovnici,
nacrti) izrađuju organizacijske jedinice. Prema postupku plan i priprema investicijskih
radova, Društvo može koristiti usluge vanjskih suradnika kod izrade studija za projekt
građenja, a ako je ugovorena izrada studije ovlašteni predstavnici (tim) surađuju na izradi
studije, daju potrebne podatke, kontroliraju isporuku izvještaja i rezultata, te podnose
Upravi Društva mjesečne izvještaje. Služba ugovaranja i strukturnih fondova vodi kontrolu
nabave, odnosno evidenciju o broju žalbenih postupaka koji se vode u Državnoj komisiji za
kontrolu postupaka javne nabave, te evidenciju poništenih postupaka javne nabave u kojoj
su između ostaloga navedeni razlozi poništenja postupaka.

Društvo vodi Evidenciju ponuditelja/dobavljača o ispunjenju ugovornih obveza,
odnosno Registar dobavljača. Služba ugovaranja i strukturnih fondova vodi evidencije o
dobavljačima roba i usluga prema odabranim kriterijima na temelju dosadašnjeg
poslovanja vezano za rokove isporuke ili izvršenja te broj reklamacija.

Rukovoditelj Službe ugovaranja i strukturnih fondova, menadžer integriranog
sustava i stručne osobe koje su vodile evidencije o izvršenju pojedinih ugovora ocjenjuju
dobavljače po završetku pružanja usluge i/ili isporuke robe. Pri odabiru najpovoljnijeg
ponuditelja, podaci o pojedinom dobavljaču uzimaju se u obzir pri odabiru te se navode i u
dokumentaciji za nadmetanje kao jedan od kriterija odabira.

7

Društvo je od 2011. do siječnja 2014. jednog dobavljača ocijenilo negativnom
ocjenom (nabava potrošnog materijala, alata i ostalog sitnog inventara za održavanje), te
je raskinulo dva ugovora (nabava rezervnih dijelova za teretna vozila, nabava rezervnih
dijelova i usluga godišnjeg održavanja meteoroloških stanica). Izmjenama i dopunama
organizacijskog ustroja Društva i sistematizacijom radnih mjesta iz srpnja 2013., u Službi
ugovaranja i strukturnih fondova su predviđena radna mjesta za 13 zaposlenika, koliko ih
je bilo i zaposleno tijekom 2013. od kojih devet posjeduje važeći certifikat iz područja javne
nabave.

Tijekom 2011. provedeni su postupci javne nabave, te je zaključeno 116 ugovora o

nabavi roba, usluga i izvođenja radova ukupne vrijednosti 81.416.432,00 kn bez poreza na
dodanu vrijednost, tijekom 2012. zaključeno je 114 ugovora ukupne vrijednosti
62.295.088,00 kn bez poreza na dodanu vrijednost, a od siječnja do studenog 2013.
zaključeno je 140 ugovora ukupne vrijednosti 214.846.898,00 kn bez poreza na dodanu
vrijednost. Na temelju odredbi članka 25. Zakona o javnoj nabavi je određeno da za
zaključenje ugovora o javnoj nabavi ili okvirnog sporazuma javni naručitelj slobodno bira
između otvorenog i ograničenog postupka javne nabave, a u posebnim slučajevima i
okolnostima smije koristiti pregovarački postupak s prethodnom objavom ili bez prethodne
objave. Prema pregledu zaključenih ugovora o nabavi za 2011.-2013. Društvo je zaključilo
269 ugovora na temelju otvorenog postupka nabave, 48 ugovora na temelju
pregovaračkog postupka bez prethodne objave, osam ugovora na temelju pregovaračkog
postupka s prethodnom objavom, te 12 ugovora na temelju provedenih postupaka za
nabavu usluga iz dodatka II. B Zakona o javnoj nabavi. Nadalje, na temelju okvirnih
sporazuma zaključena su 33 godišnja ugovora. Od ukupno 370 provedenih postupaka,
revizijom je obuhvaćeno 99 postupka nabave roba, usluga i izvođenja radova ukupne
vrijednosti 292.025.698,00 kn (81,4 %) bez poreza na dodanu vrijednost.

Prema pregledanim postupcima nabave, u svim otvorenim postupcima nabave

kriterij odabira ponude je najniža cijena, osim u dva slučaja kada je kriterij ekonomski
najpovoljnija ponuda. U zapisnicima o javnom otvaranju ponuda navedene su ponude
prema redoslijedu zaprimanja iz upisnika o zaprimanju ponuda. Zapisnici o pregledu i
ocjeni ponuda sadrže analitički prikaz ponuda, odnosno detaljnu usporedbu ispunjenih
uvjeta od strane ponuditelja traženih u dokumentaciji za nadmetanje, te obrazloženja
razloga isključenja pojedinih ponuda. Upravi Društva se predaje zapisnik o pregledu i
ocjeni ponuda s prijedlogom odluke o odabiru koja donosi odluku o odabiru najpovoljnije
ponude. Društvo je zaključivalo ugovore u skladu s ponudama. Na temelju izabranog
uzorka revizijom je utvrđeno da od 56 pregledanih postupaka nabave, kod 13 postupaka je
bilo ukupno 23 dopune, odnosno odgovori na pitanja ponuditelja, pojašnjenja, ispravljanja,
nadopunjavanja dokumentacije za nadmetanje, te obavijesti o dodatnim informacijama,
poništenjima ili ispravcima. Također, utvrđeno je da je u tri slučaja kod poništenog
otvorenog postupka nabave, proveden novi pregovarački postupak nabave s ponuditeljem
koji je sudjelovao u otvorenom postupku. Nadalje, pregledom i usporedbom ugovorenih
radova i cijena utvrđeno je u pojedinim slučajevima da su različite cijene ugovorene za
jednaku vrstu radova.

Uprava Društva je osnovala Službu unutarnje revizije u prosincu 2011., a cilj je

ispitivanje i ocjenjivanje djelotvornosti, učinkovitosti i pouzdanosti sustava internih kontrola,
upravljanja poslovnim rizicima, usklađenosti poslovanja sa zakonima, internim aktima i
odlukama Društva, sa svrhom davanja mišljenja i prijedloga za poboljšanje poslovanja.
Služba unutarnje revizije nije za 2012. i 2013. planirala reviziju postupaka javne nabave.

8

Po nalogu Uprave u studenome 2013. unutarnja revizija je utvrdila da je kod
opremanja jednog poslovnog objekta nabavljen uredski namještaj bez provedenog
postupka javne nabave u vrijednosti 139.350,00 kn bez poreza na dodanu vrijednost.

Društvo nije uspostavilo suradnju s društvima susjednih država koje se bave istom
djelatnošću, u svrhu poboljšanja kvalitete nabave i financijskih ušteda.

Praćenje izvršenja i provedbe ugovora

Detaljan prikaz procesa, nadležnosti i odgovornosti za upravljanje, te druge

aktivnosti kojima se osigurava njihova kvaliteta navedeni su u Knjizi procesa koja opisuje
tri glavna procesa nužna za realizaciju usluge koju pruža Društvo, odnosno investicijsko
održavanje, održavanje autoceste te naplata cestarine. Da bi procesi bili dobro vođeni i
nadzirani, za svaki glavni proces imenovani su voditelji koji obavljaju koordinaciju i
praćenje procesa. Osim navedenih glavnih procesa opisani su i upravljački procesi,
procesi upravljanja resursima te procesi mjerenja i analize. Njihova provedba regulirana je
putem izrađenih i opisanih postupaka, radnim uputama, obrascima i drugo. Između ostalog
izrađeni su i opisani postupak izrade i praćenja realizacije plana poslovanja, kolanje i
obrada financijske dokumentacije, postupak upravljanja kompjuterskom i komunikacijskom
opremom, postupak primopredaje izvedenih radova, izrada dodatka ugovoru za radove,
robe i usluge i drugo.

Društvo je donijelo unutarnje akte, kao što su Pravilnik o zaštiti na radu, Pravilnik o
korištenju i održavanju službenih vozila i strojeva, Uputa za likvidiranje ulaznih računa i
obradu financijske dokumentacije i drugo. Također, Društvo vodi Registar ugovora o javnoj
nabavi i okvirnih sporazuma.

Na temelju postupka Upravljanje kompjuterskom i komunikacijskom opremom

opisan je slijed od nabave nove opreme, instalacije do održavanja u punoj funkcionalnosti
uz osiguranje pravodobne reakcije na kvarove. Potpisom na radni nalog korisnik opreme
potvrđuje da je oprema u funkciji. Odredbama Pravilnika o korištenju i održavanju
službenih vozila i strojeva, propisan je način korištenja i održavanja, te dužnosti, prava i
odgovornosti zaposlenika koji koriste vozila i koji brinu o vozilima, odnosno odjel
mehanizacije. Također je propisano da zaposlenik materijalno odgovara za namjerno ili
krajnjom nepažnjom izazvane štete ili smanjenje vrijednosti na službenom vozilu. Većina
vozila je opremljena uređajima za satelitsko praćenje (GPS), te ako se utvrdi odstupanje
između izdanog putnog naloga i stvarnog puta kretanja vozila protiv zaposlenika koji je
upravljao vozilom pokreće se postupak utvrđivanja odgovornosti i naknade štete koja se
utvrđuje i obračunava na način da se pomnoži broj neopravdanih kilometara s 3,00 kn
uvećano za porez na dodanu vrijednost. Odjel mehanizacije u okviru Sektora održavanja
vodi evidenciju vozila i strojeva u šest tehničkih jedinica, odnosno evidenciju obavljenih
servisa i popravaka, upućivanje vozila na servis, izmjene guma, zaduženja po vozilu,
potrošnju goriva i drugo. Ured Uprave vodi evidencije troška autoosiguranja, kasko
osiguranja, tehničkog pregleda i cestarine, goriva, najma vozila, održavanja i drugih
troškova vozila u okviru Uprave i sektora Društva. Prikupljeni podaci koriste se u cilju
poboljšanja kvalitete održavanja i smanjenja troškova.

Na temelju izabranog uzorka revizijom je utvrđeno da je Društvo provodilo nabavu
od izabranih dobavljača, te je u pojedinim slučajevima nabavljalo robu i usluge koje nisu
bile ugovorene. Također je utvrđeno da od 99 pregledanih postupaka kod 18 su
zaključivani dodaci ugovoru i to uglavnom za produljenje roka dovršetka radova, a
plaćanja su u većini slučaja bila u roku 30 dana.

9

Društvo je ugovaralo kaznu za izvoditelja, odnosno u posebnim uvjetima ugovora
iznos koji izvoditelj treba platiti zbog ne završavanja radova, odnosno ukoliko izvoditelj
zakasni svojom krivnjom sa završetkom radova naručitelj na ime ugovorene kazne
(penala) zadržava od ugovorene vrijednosti predmeta radova penale od 2 ‰ za svaki dan
zakašnjenja, a najviše u visini od 5,0 % od vrijednosti ugovora. Također, izvoditelj je dužan
platiti svaku štetu prouzročenu zbog zakašnjenja predaje građevine u uporabu i nema
pravo na bonus za raniji završetak radova. Prema propisanim procedurama integriranog
sustava upravljanja pri preuzimanju robe ili izvršene usluge, stručna osoba ovisno o vrsti
nabave, obavlja ulaznu kontrolu usklađenosti isporučenoga sa zahtjevima te ako je
isporučena roba usklađena sa zahtjevima, zaprima se uz zapis. Za usluge se usklađenost
sa zahtjevima obavlja potpisom na račun. Ukoliko proizvod ili usluga nisu usklađeni sa
zahtjevima, stručna osoba upućuje zapis Službi ugovaranja i strukturnih fondova i
menadžeru integriranog sustava. Voditelj područja za čije se potrebe nabava obavlja
donosi odluku o dopuni, zamjeni, vraćanju ili prihvaćanju robe ili usluge. Služba
ugovaranja i strukturnih fondova o tome obavještava dobavljača ili pružatelja usluga. Kod
investicijskih radova provjeravaju se privremene situacije, priprema se provedba tehničkog
pregleda te dobivanje uporabne dozvole i izrađuje se dokumentacija za primopredaju
između izvoditelja i investitora odnosno okončani obračun koji dodatno provjerava i
ovjerava glavni inženjer.

10

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave te praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje javne nabave, upravljanje postupcima javne nabave i praćenje izvršenja i
provedbe ugovora.

1. Planiranje javne nabave

1.1. Plan nabave za 2011. Uprava Društva je usvojila 14. veljače 2011., za 2012. je

usvojen 18. siječnja 2012., a za 2013. je usvojen 28. veljače 2013. U lipnju 2011., te
u svibnju i prosincu 2012. donesene su izmjene planova nabave u skladu s
izmjenama financijskog plana. Društvo za 2013. nije izradilo izmjene plana nabave,
ali je Uprava donijela dvije pojedinačne odluke o prenamjeni sredstava. Izmjenama
planova nabave u 2011. su smanjena planirana sredstva za 46,9 %, a u 2012. za
27,9 %. Društvo nije sve izmjene plana nabave objavilo na mrežnim stranicama.

Prema izmjenama plana nabave za 2011. je planirana nabava u iznosu
186.767.909,00 kn bez poreza na dodanu vrijednost, ugovori su zaključeni u iznosu
81.416.432,00 kn. Za 2012. je planirana nabava u iznosu 101.228.182,00 kn bez
poreza na dodanu vrijednost, ugovori su zaključeni u iznosu 62.595.088,00 kn. Za
2013. je planirana nabava u iznosu 154.816.939,00 kn bez poreza na dodanu
vrijednost, a za razdoblje od siječnja do studenog 2013. ugovori su zaključeni u
iznosu 214.846.898,00 kn. Planom nabave za 2013. nije planirana usluga isporuke
srednjoročnog kredita procijenjene vrijednosti nabave u iznosu 144.375.000,00 kn
bez poreza na dodanu vrijednost, te najma vozila procijenjene vrijednosti u iznosu
22.000.000,00 kn, odnosno izmjenom dokumentacije za nadmetanje u iznosu
16.800.000,00 kn. Društvo nema pisane zabilješke u kojima bi bila sadržana
obrazloženja odstupanja ostvarenja od plana.

Državni ured za reviziju predlaže izmjene i dopune plana nabave objavljivati na
internetskim stranicama Društva. Kod planiranja i sastavljanja plana javne nabave
predlaže prethodno ocijeniti opravdanost planiranih nabava. Predlaže sastavljati
pisane zabilješke odstupanja ostvarenja od plana.

1.2. Društvo prihvaća nalaz i obrazlaže da izmjene plana nabave za 2013. nisu donijeli
uslijed niza strukturnih promjena spajanja postojećih i osnivanja novih
organizacijskih jedinica. Navodi da je usluga isporuke srednjoročnog kredita
odobrena na sjednici Uprave Društva i Nadzornog odbora. Nadalje, navodi da je
postojeći ugovor o najmu vozila isticao te je početkom 2014. bilo potrebno pokrenuti
postupak nabave usluga najma osobnih i gospodarskih vozila s obzirom da su
neophodna za obavljanje osnovne djelatnosti Društva.

11

2. Upravljanje postupcima javne nabave

2.1. Društvo je u pravilu zaključivalo ugovore u skladu s dokumentacijom za

nadmetanje, a u slučaju nabave stroja za izradu horizontalne signalizacije s
priključcima ugovor nije zaključen u skladu s uvjetima koje je naručitelj odredio u
dokumentaciji za nadmetanje.

Za nabavu stroja za izradu horizontalne signalizacije s priključcima, procijenjene
vrijednosti 1.400.000,00 kn proveden je u prosincu 2011. otvoreni postupak javne
nabave koji je poništen u veljači 2012. jer je ponuda bila neprihvatljiva. S istim je
ponuditeljem u ožujku 2012. proveden pregovarački postupak javne nabave s
prethodnom objavom.

Prema odredbama članka 27. stavak 1. točka 1. Zakona o javnoj nabavi, ugovor o
javnoj nabavi robe može se zaključiti u pregovaračkom postupku javne nabave s
prethodnom objavom ako su u provedenom otvorenom ili ograničenom postupku
javne nabave ili natjecateljskom dijalogu sve dostavljene ponude bile nepravilne ili
neprihvatljive, pod uvjetom da se izvorni uvjeti ugovora bitno ne mijenjaju. U
dokumentaciji za nadmetanje u otvorenom postupku javne nabave način i uvjeti
plaćanja su bili 45 kalendarskih dana od ovjere računa od strane naručitelja, a u
pregovaračkom postupku javne nabave s prethodnom objavom 70,0 % ukupno
ugovorene cijene deset dana prije isporuke, a 30 dana nakon isporuke preostalih
30,0 %. Promjenom uvjeta plaćanja bitno su promijenjeni uvjeti ugovora, te
naručitelj nije ispunio zakonom propisane uvjete za provođenje pregovaračkog
postupka javne nabave s prethodnom objavom.

Društvo je u većini slučajeva obavijest o zaključenim ugovorima objavljivalo u roku
48 dana od dana zaključenja ugovora, a u pojedinim slučajevima kasnilo je od 44
do 218 dana. Nadalje, od 56 pregledanih garancija za dobro izvršenje ugovora
izvoditelji su kasnili kod 20 dostavljenih garancija do 54 dana, a na tri dostavljene
bjanko zadužnice za ozbiljnost ponude nema potpisa jamca platca. Društvo je u
ugovorima za izvođenje radova ugovaralo da se obvezuje izvoditelju platiti
izvođenje i dovršetak radova i otklanjanje svih nedostataka, odnosno ugovorni ili
drugi iznos koji bi mogao postati plativ prema odredbama ugovora u rokovima i na
način kako je određeno u ugovoru. Ugovaranje otklanjanja nedostataka od strane
naručitelja te plaćanje osim ugovornog ili nekog drugog iznosa izvoditelju radova
nije u skladu s ponudom izvoditelja. Obveza otklanjanja svih nedostataka kod
izvođenja radova je obveza izvoditelja, a ne naručitelja, zbog čega je potrebno
izmijeniti odredbu u ugovorima za izvođenje radova.

Državni ured za reviziju predlaže provoditi postupke nabave u skladu s odredbama
Zakona o javnoj nabavi. Predlaže postupati u skladu s dokumentacijom za
nadmetanje te slati obavijesti o zaključenim ugovorima u propisanim rokovima.
Također, predlaže izmijeniti odredbu u ugovorima za izvođenje radova u dijelu u
kojem se navodi da se naručitelj obvezuje izvoditelju platiti i otkloniti sve nedostatke
kod izvođenja radova.

- Ugovaranje cijena

Društvo je zaključivalo ugovore u skladu s ponudbenim troškovnicima. Usporedbom
ugovorenih radova i cijena utvrđeno je da su za jednake vrste radova u pojedinim
troškovnicima određene različite cijene.

12

Ugovorom o obnovi asfaltne kolničke konstrukcije dionice autoceste Zagreb-
Karlovac-Bosiljevo i sanaciji hidroizolacije i kolnika na objektima u stacionaži i
vijaduktu Drežnik te ugovorom na sanaciji asfaltne kolničke konstrukcije na kolniku,
tunelima i objektima te sanaciji hidroizolacije i kolnika na vijaduktu Zalesina na
autocesti Rijeka-Zagreb za strojno glodanje asfalta kolničke konstrukcije debljine
sloja glodanja 5 cm, strojno špricanje očišćene i pripremljene glodane asfaltne
površine polimeriziranom bitumenskom emulzijom te za proizvodnju, dopremu i
ugradnju habajućeg asfaltnog sloja SMA 16, debljine 5 cm ugovorene su različite
cijene za jednake vrste radova.

Također, ugovorom na obnovi asfaltne kolničke konstrukcije dionice autoceste
Ravna Gora-Delnice-Oštrovica-Orehovica-Rupa i ugovorom na obnovi asfaltne
kolničke konstrukcije dionice autoceste Zagreb-Karlovac-Bosiljevo i kolnika
hidroizolacije na objektima u stacionaži i vijadukta Drežnik za strojno špricanje
očišćene i pripremljene glodane asfaltne površine polimeriziranom bitumenskom
emulzijom, premazivanje uzdužnih i poprečnih vertikalnih rubova asfalta visokom
polimeriziranom hladnom masom tipa tok plast deklariranom za sljepljivanje
asfaltnih spojeva toplo-hladno i za proizvodnju, dopremu i ugradnju habajućeg
asfaltnog sloja ugovorene su različite cijene. Nadalje, ugovorom za obnovu asfaltne
kolničke konstrukcije dionice autoceste Zagreb-Karlovac-Bosiljevo i ugovorom za
sanaciju asfaltnog kolnika dionice autoceste Ravna Gora-Delnice-Oštrovica-
Orehovica-Rupa za premazivanje uzdužnih i poprečnih vertikalnih rubova asfalta
visokom polimeriziranom hladnom masom tipa tok plast te za proizvodnju, dopremu
i ugradnju habajućeg asfaltnog sloja tipa SMA ugovorene su različite cijene.

Državni ured za reviziju predlaže veću pozornost posvetiti sastavljanju troškovnika
te ugovarati jednake cijene za jednake radove.

2.2. U vezi nabave stroja za izradu horizontalne signalizacije s priključcima Društvo
navodi da je u prethodno provedenom otvorenom postupku javne nabave
zaprimljena jedna ponuda koja je u cijelosti odgovarala propisanim tehničkim
specifikacijama osim u dijelu načina i uvjeta plaćanja, da je ponuditelj jedini
ovlašteni zastupnik za ponuđeni stroj te da u prethodno provedenom postupku
nabave nije bilo upita vezanih za uvjete i način plaćanja. Slijedom navedenog, a
radi žurnosti i nemogućnosti dobivanja većeg broja ponuditelja u ponovljenom
postupku odabran je pregovarački postupak javne nabave s prethodnom objavom.
Društvo prihvaća nalaz u vezi izmjene odredbe u ugovorima za izvođenje radova i
obrazlaže da je ugovoreni iznos specificiran troškovnikom radova u kojem nisu
posebno iskazana otklanjanja nedostataka. Odredbama ugovora nije navedeno da
Društvo ima obvezu plaćanja uklanjanja nedostataka izvan ugovorenog iznosa, a
niti je navedena plaćanja izvršilo.
U vezi ugovaranja cijena Društvo navodi da različite jedinične cijene kod različitih
izvoditelja i na različitim lokacijama izvođenja radova proizlaze iz disperziranosti
koncesijskog područja koje Društvo obuhvaća te da cijena ne može biti ista jer
izvoditelji nemaju iste ulazne parametre kojima se utvrđuje jedinična cijena. Nadalje
se navodi da jedinična cijena asfaltnog sloja SMA u najvećoj mjeri ovisi o nabavnoj
cijeni eruptivnog kamenog materijala, udaljenosti kamenoloma do asfaltne baze te
udaljenosti prijevoza asfaltne mase od asfaltne baze do mjesta izvođenja radova.
Navodi se kako je Društvo troškovnike za navedene radove podijelilo prema lokaciji
izvođenja radova i postupci javne nabave su provedeni odvojeno u skladu s
odredbama članka 79. Zakona o javnoj nabavi.

13

Podijeljenim troškovnicima se osiguralo većem broju ponuditelja samostalno
nuđenje predmetnih radova te niže ugovorene cijene budući da svi zainteresirani
gospodarski subjekti nemaju asfaltne baze na udaljenosti maksimalno koliko
dopušta ispunjenje temperaturnih uvjeta za proizvodnju i ugradnju vrućih asfaltnih
mješavina prema općim tehničkim uvjetima od lokacije izvođenja radova.

3. Praćenje izvršenja i provedbe ugovora

3.1. Prema odredbama Zakona o javnoj nabavi naručitelj je obvezan voditi registar

ugovora o javnoj nabavi i okvirnih sporazuma te podatke iz registra ažurirati
najmanje svakih šest mjeseci. Društvo nije ažuriralo registar svakih šest mjeseci te
u većini slučajeva nije objavljivalo konačni datum isporuke robe, pružanja usluge ili
izvođenja radova i konačni iznos plaćen na temelju ugovora, što je trebalo u skladu
s odredbama Zakona o javnoj nabavi.

Pregledom postupaka nabave goriva (eurodiesel BS), lož ulja, održavanja SAP
licenci i SAP sustava, te servisa, popravka i isporuke rezervnih dijelova za vozila na
analitičkim evidencijama dobavljača nije vidljivo koliko je naplaćeno po pojedinom
ugovoru odnosno računi se ne mogu povezati s ugovorima. Društvo nema ustrojene
evidencije putem kojih bi se objedinjeno pratilo i kontroliralo (količinski i vrijednosno)
pojedinačno izvršenje ugovora o javnoj nabavi usluga. Društvo vodi evidenciju
vozila i strojeva u šest tehničkih jedinica i uredu Uprave. Prikupljeni podaci koriste
se u cilju poboljšanja kvalitete održavanja i smanjenja troškova.

Prema evidencijama Društvo je tijekom 2011. koristilo 202 službena vozila i
strojeva, tijekom 2012. je koristilo 181 službeno vozilo i strojeve, te od siječnja do
konca studenoga 2013. je koristilo 178 službenih vozila i strojeva. Ukupan trošak
korištenja službenih vozila i strojeva za 2011. iznosi 7.785.087,00 kn, za 2012.
iznosi 9.302.024,00 kn, a od siječnja do konca studenog 2013. iznosi 8.580.439,00
kn. Društvo je u rujnu 2013. objavilo poziv za nadmetanje za najam 38 osobnih i 32
gospodarska vozila. Procijenjena vrijednost je iznosila 22.000.000,00 kn. Prema
izmjeni dokumentacije za nadmetanje iz prosinca 2013. procijenjena vrijednost je
16.800.000,00 kn. Odlukom o odabiru iz siječnja 2014. kao najpovoljnija je
odabrana ponuda u iznosu 11.484.000,00 kn ili 14.355.000,00 kn s porezom na
dodanu vrijednost. Do vremena obavljanja revizije ugovor o najmu nije zaključen.
Društvo nije napravilo analizu iskorištenosti postojećih vozila te analizu
opravdanosti najma osobnih i gospodarskih vozila.

Revizijskim pregledom ulaznih računa i druge dokumentacije je utvrđeno da Društvo
u pojedinim slučajevima nije postupilo u skladu s Uputom za likvidiranje ulaznih
računa i obradu financijske dokumentacije. Na likvidacijskim listovima nema potpisa
voditelja likvidature, na računima nema broja narudžbe na koju se odnosi, ulazni
računi nemaju žig obvezan pri preuzimanju dokumentacije.

Državni ured za reviziju predlaže ažurirati podatke registra ugovora o javnoj nabavi i
okvirnih sporazuma na mrežnim stranicama. Također, predlaže ustrojiti evidencije
putem kojih bi se pratilo pojedinačno izvršenje ugovora o javnoj nabavi usluga.
Predlaže provesti analizu iskorištenosti postojećih vozila i analizu opravdanosti
najma osobnih i gospodarskih vozila u Društvu. Predlaže primjenjivati odredbe
propisane Uputom za likvidiranje ulaznih računa i obradu financijske dokumentacije.

14

- Provedba ugovora

Prema propisanim procedurama integriranog sustava upravljanja pri preuzimanju
robe/izvršene usluge, stručna osoba obavlja ulaznu kontrolu usklađenosti
isporučenoga sa zahtjevima. Kod 13 pregledanih postupaka izvođenja radova u
osam se kasnilo od potpisa ugovora do uvođenja u posao od 17 do 115 dana.
Društvo je u većini slučajeva plaćalo račune u roku 30 dana, a u pojedinim su
plaćeni sa zakašnjenjem do 243 dana. Kod 99 zaključenih ugovora je zaključeno 18
dodataka ugovoru. Dodaci ugovorima zaključivani su u većini slučajeva za
produženje roka završetka radova. Dodatkom ugovoru za izvođenje radova na
obnovi asfaltne kolničke konstrukcije dionice autoceste te dodatkom ugovoru za
izvođenje radova na sanaciji asfaltne kolničke konstrukcije na kolniku, tunelima i
objektima produženi su rokovi završetka radova šest mjeseci. Pregledom ugovora
sanacije betonskih površina na autocesti Rijeka-Zagreb i zaobilaznici Grada Rijeke
je utvrđeno da je ugovoren završetak radova do 15. studenoga 2013. Radovi nisu
završeni, a prema obrazloženju Društva dodatak ugovoru je u izradi. Također,
pregledom ugovora za izvođenje radova održavanja kolnika–sanacije pukotina na
kolniku autoceste Rijeka–Zagreb je utvrđeno da je ugovoren završetak radova do
konca prosinca 2011. Izvoditelj radova je u studenome 2011. dostavio zahtjev za
produženje roka izvođenja radova do 15. lipnja 2012. zbog vremenskih nepogoda.
Radovi nisu završeni i nije zaključen dodatak ugovoru o produženju roka izvođenja
radova. Nadalje, ugovor za integraciju opreme na čvoru Novigrad zaključen je 2.
srpnja 2013. s rokom izvršenja 30 dana od dana zaključenja ugovora. Prema
zapisniku o primopredaji od 4. prosinca 2013. utvrđeno je da su radovi izvedeni u
potpunosti prema ugovoru, te je dan završetka radova 1. listopad 2013. Dodatak
ugovoru o produženju roka nije zaključen, a ugovor ne sadrži odredbe o ugovornim
kaznama u slučaju neopravdanog kašnjenja.

Za odvjetničke usluge ukupne vrijednosti 1.080.000,00 kn bez poreza na dodanu
vrijednost zaključena su dva ugovora nakon provedenih postupaka za usluge iz
Dodatka II B. Usluge su obavljene za 692.578,00 kn više od ugovorenog iznosa.
Društvo je u siječnju i prosincu 2011. zaključilo sporazume za usluge ustupanja
radnika nakon provedenih postupaka za usluge iz Dodatka II. B pojedinačne
vrijednosti 7.257.806,00 kn bez poreza na dodanu vrijednost. Usluge su obavljene
više od ugovorenih za 410.400,00 kn bez poreza na dodanu vrijednost. U ožujku
2013. na temelju pregovaračkog postupka javne nabave bez prethodne objave
zaključen je sporazum za usluge ustupanja radnika u iznosu 6.360.000,00 kn bez
poreza na dodanu vrijednost. Državni ured za reviziju je mišljenja da je Društvo za
nabavu odvjetničkih i usluga pronalaženja i posredovanja u zapošljavanju radnika
trebalo provesti Zakonom propisani postupak nabave koji omogućava prikupljanje
većeg broja ponuda kako bi se od dostavljenih ponuda mogla odabrati najpovoljnija.

Pregledom postupaka nabave usluga pružanja posebnih meteoroloških informacija
na autocesti, te usluga održavanja SAP licenci i SAP sustava koje Društvo koristi
stalno i za koje su ranijih godina zaključivani ugovori je utvrđeno da su u
određenom razdoblju nabavljane bez provedenih postupaka nabave (primjerice
nakon provedenog otvorenog postupka javne nabave u ožujku zaključen je ugovor
u svibnju za razdoblje od siječnja do prosinca tekuće godine). Također, usluge
praćenja i upravljanja voznim i strojnim parkom u ukupnom iznosu od 114.923,00
kn, nabava loživog ulja u iznosu 166.094,00 kn, te tehnička nadogradnja postojećeg
SAP sustava u iznosu 626.875,00 kn su obavljene bez provedenog postupka
nabave ili nakon završetka ugovora.

15

Ugovorom za nabavu magnetnih papirnatih kartica je određeno da će kod isporuka
metodom slučajnog uzorka jedan kolut magnetskih kartica iz pošiljke biti poslan
Zavodu za ispitivanje kvalitete. Također, prema zaključenom ugovoru za nabavu
soli, Društvo je trebalo izvršiti kontrolu ispitivanja kvalitete isporučene soli najmanje
jednom na 2 000 t. Magnetne kartice nisu dane na analizu i nije izvršena kontrola
ispitivanja kvalitete soli.

Za usluge održavanja SAP sustava i SAP licenci odredbama ugovora je određeno
da će usluga biti izvršena u skladu s troškovnikom i tehničkim opisom iz ponude
izvršitelja koja čini sastavni dio ugovora, te da će se plaćanje obavljati na temelju
računa izvršitelja prema cijenama iz troškovnika ponude. U okviru ponude naveden
je opis ponuđene usluge, ali ne i pojedinačna cijena usluga. Na ispostavljenim
računima su navedeni rezervni dijelovi korišteni kod servisa i popravka vozila (filter,
ventilator, cijev, crijevo i drugo). Za servis, popravak i isporuku rezervnih dijelova za
vozila u troškovniku je navedena ukupna cijena po satu rada, servis i popravak
vozila, te za rezervne dijelove, a nisu navedene cijene pojedinačnih dijelova.

Služba unutarnje revizije je započela s radom u siječnju 2012. Tijekom 2010. i 2011.
u Društvu je bila sistematizirana Služba unutarnjeg nadzora i kontrole koja je imala
Odjel unutarnje kontrole i nadzora naplate i Odjel unutarnjeg nadzora i kontrole za
tehničke poslove. Služba unutarnje revizije nije obavljala reviziju postupaka javne
nabave.

Državni ured za reviziju predlaže pravodobno zaključiti dodatke ugovoru za
produljenje rokova te ugovoriti odredbe o ugovornim kaznama. Za više izvršene
odvjetničke usluge i usluge ustupanja radnika predlaže provesti Zakonom propisane
postupke nabave. Također, za nabavu odvjetničkih i usluga pronalaženja i
posredovanja u zapošljavanju radnika provesti Zakonom propisani postupak nabave
koji omogućava sudjelovanje većeg broja ponuditelja u postupku nabave. Nadalje,
predlaže pravodobno pokretati postupke nabave kako bi se usluge nabavljale nakon
Zakonom provedenog postupka javne nabave. Predlaže povremeno obaviti dodatne
provjere je li zaprimljena roba jednake kvalitete kao i uzorak na temelju kojeg je
odabran dobavljač. Predlaže troškovnik koji se prilaže ponudi razraditi po cijenama
pojedinih usluga, artikala ili dijelova koji se nabavljaju radi kontrole i usporedivosti
ugovorenih i stvarno izvedenih usluga ili nabavljenih roba. Predlaže unutarnjom
revizijom obaviti kontrole postupaka javne nabave.

3.2. U vezi evidencija za pojedinačno praćenje izvršenja ugovora o javnoj nabavi usluga
Društvo prihvaća nalaz i navodi da do 2014. nije postojala računovodstvena niti bilo
koja druga evidencija praćenja izvršenja ugovora o javnoj nabavi usluga te da su
ustrojili evidencije s retroaktivnom primjenom od 1. siječnja 2014. Nadalje se navodi
da je računovodstveno praćenje ugovora o javnoj nabavi usluga osigurano kroz
realizaciju narudžbenica u poslovno-informacijskom sustavu SAP, a za ugovore za
koje nisu izdavane narudžbenice usluga je obračunana na temelju ugovora, a u
SAP sustavu je kreirana narudžbenica na ukupnu ugovorenu vrijednost, kako bi se
omogućilo praćenje realizacije, kroz pružene i obračunane usluge, na temelju
zaključenog ugovora i ispostavljene narudžbenice dobavljaču.
U vezi opravdanosti najma osobnih i gospodarskih vozila Društvo se obvezuje u
narednom razdoblju provesti analizu isplativosti najma gospodarskih i osobnih
vozila.

16

Navodi da je razlog pokretanja postupka javne nabave da Društvo osam godina
koristi uslugu najma osobnih i gospodarskih vozila a u vlasništvu je manji broj vozila
koja su starije godine proizvodnje i velikog broja kilometara te su i troškovi
održavanja veliki. Nadalje se navodi da je postojeći ugovor o najmu osobnih i
gospodarskih vozila isticao i bilo je potrebno osigurati nova vozila. Vrijednost
nabave je smanjena u odnosu na prethodne godine u skladu s provedenim
strukturnim promjenama Društva i obuhvaća uslugu najma, ali i ukupnih troškova
održavanja i osiguranja vozila na četiri godine.
Društvo prihvaća nalaz u vezi postupanja po Uputi za likvidiranje ulaznih računa i
obradu financijske dokumentacije. Navodi se da je tijekom srpnja 2014. obavljen
vanjski nadzor integriranog sustava upravljanja kvalitetom, te su revidirani svi
postupci, procedure i dokumentacija sustava upravljanja kvalitetom u dijelu
računovodstva i financija, pa i navedena Uputa. Nadalje se navodi da su
promjenom organizacijskog ustroja Društva izdvajanjem poslova naplate cestarine i
održavanja autoceste koncem 2013. proizašli zahtjevi za promjenom dokumentacije
sustava, čime će se poboljšati i jasno definirati obveze sudionika ovjere i likvidiranja
računa i druge financijske dokumentacije. Radnom uputom su opisane procedure i
točno definirane obveze sudionika u popunjavanju likvidacijskog lista. Navodi se da
je preporuka implementirana u radne procedure i postupke prilikom izrade nove
Upute o likvidiranju ulaznih računa i obradi financijske dokumentacije koja je u
primjeni od 11. srpnja 2014.

Društvo navodi da je Izvješće o obavljenoj reviziji javne nabave obuhvatilo
učinkovitost javne nabave za razdoblje 2011.-2013., te je na temelju nalaza
proizašlo niz preporuka za koje se obvezuju da će poduzeti potrebne mjere za
uklanjanje utvrđenih nepravilnosti, te u skladu s preporukama bez odlaganja
implementirati smjernice u poslovne procese.

17

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE

 Društvo je odgovorno za učinkovitu javnu nabavu te za provođenje postupaka javne
nabave u skladu sa zakonima i drugim propisima koji reguliraju postupke javne nabave.

Služba ugovaranja i strukturnih fondova izrađuje jedinstveni godišnji plan nabave na
temelju pojedinačnih planova organizacijskih jedinica. Uprava Društva je donijela odluke o
usvajanju planova nabave, te odluke o izmjeni navedenih planova za 2011. i 2012. Planovi
nabave sadrže zakonom propisane obvezne podatke i objavljeni su na internetskim
stranicama. Nabava je centralizirana, a procijenjenu vrijednost utvrđuje voditelj tima
zajedno sa stručnom službom koja izrađuje plan projekta. Zahtjeve za nadmetanje zajedno
s prilozima voditelji područja dostavljaju Službi ugovaranja i strukturnih fondova, koja
nakon provjere i objedinjavanja dokumentacije predlaže Upravi Društva donošenje odluke
o pokretanju postupka nabave s prijedlogom načina nabave. Kod zaključenja ugovora o
ustupanju radova postoje rizici za neizvršavanje radova u roku zbog kojih je Društvo
ugovaralo kazne izvoditeljima. Društvo nije redovito objavljivalo izmjene plana nabave na
mrežnim stranicama, nije pokrenulo sve planirane postupke nabave, te nema pisana
obrazloženja odstupanja ostvarenja od plana.

Društvo provodi izobrazbu zaposlenika za provedbu postupaka javne nabave, a

devet ima važeći certifikat u području javne nabave. Služba ugovaranja i strukturnih
fondova vodi kontrolu nabave, odnosno evidenciju o broju žalbenih i poništenih postupaka,
te Registar dobavljača, odnosno ocjenjuje dobavljače po završetku pružanja usluge i/ili
isporuke robe. Društvo u pravilu primjenjuje otvoreni postupak javne nabave, a kod
odabira najpovoljnije ponude primjenjuje kriterij najniže cijene. Ugovori su u pravilu
zaključivani u skladu s dokumentacijom za nadmetanje, osim u slučaju nabave stroja za
izradu horizontalne signalizacije s priključcima. Društvo je u pojedinim slučajevima kasnilo
s objavljivanjem obavijesti o zaključenim ugovorima od 44 do 218 dana, a garancije za
dobro izvršenje ugovora kasnile su do 54 dana. U pojedinim slučajevima ugovorene su
različite cijene za jednaku vrstu radova.

Prema propisanim procedurama integriranog sustava upravljanja pri preuzimanju

robe ili izvršene usluge, stručna osoba obavlja ulaznu kontrolu usklađenosti isporučenoga
sa zahtjevima. Kod investicijskih radova provjeravaju se privremene situacije, priprema se
provedba tehničkog pregleda te dobivanje uporabne dozvole i izrađuje se dokumentacija
za primopredaju između izvoditelja i investitora odnosno okončani obračun koji dodatno
provjerava i ovjerava glavni inženjer. Na temelju izabranog uzorka je utvrđeno da se
nabava provodila od izabranih dobavljača, a plaćanja su u pravilu bila u roku 30 dana.
Društvo vodi Registar ugovora o javnoj nabavi i okvirnih sporazuma, ali nije ga ažuriralo i
popunjavalo na mrežnim stranicama na propisan način. Društvo nema evidencije putem
kojih bi se pratilo pojedinačno izvršenje ugovora o javnoj nabavi usluga, te nema analizu
iskorištenosti postojećih vozila i analizu opravdanosti najma osobnih i gospodarskih vozila.
U pojedinim slučajevima nije postupilo u skladu s Uputom za likvidiranje ulaznih računa i
obradu financijske dokumentacije. Kazne za neizvršenje radova u roku su u pravilu
ugovarane, osim u jednom slučaju. Dodaci ugovoru zaključivani su u pravilu za produljenje
roka dovršetka radova, ali u pojedinim slučajevima nisu pravodobno zaključeni. Također, u
pojedinim slučajevima izvršavane su usluge više od ugovorenih i izvođeni su radovi koji
nisu ugovoreni, zaprimljena roba nije dana na analizu prema odredbama ugovora, a
troškovnici nisu razrađeni po cijenama pojedinih usluga, artikala ili dijelova koji se
nabavljaju. Služba unutarnje revizije nije obavljala reviziju postupaka javne nabave.

18

 Državni ured za reviziju ocjenjuje da sustav javne nabave u Društvu nije bio
dovoljno učinkovit. Zbog navedenog se predlaže:

- objavljivati izmjene i dopune plana nabave na mrežnim stranicama, ocijeniti
opravdanost planiranih nabava, sastavljati pisana obrazloženja odstupanja
ostvarenja od plana

- provoditi postupke nabave u skladu s odredbama Zakona o javnoj nabavi

- postupati u skladu s dokumentacijom za nadmetanje te slati obavijesti o

zaključenim ugovorima u propisanim rokovima

- posvetiti veću pozornost sastavljanju troškovnika, a kod pregledavanja cijena

stavaka troškovnika i odabira ponude voditi računa da za jednake radove
ugovaraju jednake cijene

- ažurirati podatke u registru ugovora o javnoj nabavi i okvirnih sporazuma na

mrežnim stranicama

- ustrojiti evidencije za pojedinačno praćenje izvršenja ugovora o javnoj nabavi

usluga

- provesti analizu iskorištenosti postojećih vozila i analizu opravdanosti najma

osobnih i gospodarskih vozila

- primjenjivati odredbe propisane Uputom za likvidiranje ulaznih računa i obradu

financijske dokumentacije

- pravodobno zaključiti dodatke ugovoru za produljenje rokova te ugovoriti

odredbe o ugovornim kaznama

- za više izvršene usluge provesti Zakonom propisane postupke nabave i

omogućiti sudjelovanje većeg broja ponuditelja u postupcima nabave

- pokretati pravodobno postupke nabave kako bi se usluge obavljale na temelju

ugovora

- obaviti povremeno dodatne provjere je li zaprimljena roba jednake kvalitete kao i
uzorak na temelju kojeg je odabran dobavljač

- razraditi troškovnik koji se prilaže ponudi po cijenama pojedinih usluga, artikala

ili dijelova koji se nabavljaju

- unutarnjom revizijom obaviti kontrolu postupaka javne nabave.

Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka

povećala usklađenost poslovanja sa zakonima i drugim propisima te poboljšao sustav
javne nabave Društva. Očekuje se da će učinci biti ostvareni kroz donošenje boljih
poslovnih odluka, veću transparentnost u postupcima nabave, veću razinu javne
odgovornosti za gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri
nabavi roba, radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava
javne nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Osijek

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

 JAVNA NABAVA U DRUŠTVU
 HEP-PLIN D.O.O.

Osijek, svibanj 2014.

S A D R Ž A J

 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. JAVNA NABAVA 4

V. NALAZ 10

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 14

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Osijek
KLASA: 041-01/13-10/7
URBROJ: 613-16-14-6

Osijek, 16. svibnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI

JAVNE NABAVE U DRUŠTVU HEP-PLIN D.O.O., OSIJEK
ZA 2011. – 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti javne nabave u društvu HEP-PLIN
D.O.O., Osijek (dalje u tekstu: Društvo) za 2011. – 2013.

 Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije provedeni su od 25. studenoga 2013. do 16. svibnja 2014.

2

I. PREDMET REVIZIJE

 Društvo je obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11, 83/13 i
143/13) te Pravilnika o popisu obveznika primjene Zakona o javnoj nabavi (Narodne
novine 19/12).

 Predmet revizije su bile aktivnosti Društva vezane uz provedbu postupaka javne
nabave. Javna nabava predstavlja značajan dio gospodarstva, a unapređenje sustava
javne nabave ima izravan utjecaj na ekonomičnost, efikasnost i zakonitost odvijanja
postupaka javne nabave.

Odredbama Zakona o tržištu plina (Narodne novine 28/13), je određeno da Društvo

obavlja sigurnu i pouzdanu proizvodnju, transport, skladištenje, upravljanje terminalom za
ukapljeni prirodni plin, distribuciju i opskrbu plinom te za organiziranje tržišta plina kao
dijela plinskog tržišta Europske unije. Distribucijsku i opskrbnu djelatnost Društvo obavlja
na području Osječko-baranjske županije, Požeško-slavonske i Virovitičko-podravske
županije u 46 lokalnih jedinica samouprave. U te tri županije distribucijsko i opskrbno
područje naseljenih mjesta prostire se na 296 km², u 230 naselja, gdje ima 116 907
kućanstava, a plinom se opskrbljuje 67 815 kupaca kućanstava ili 58,0 % i 5 391 kupaca
poduzetnika ili ukupno 73 206 kupaca. Prema veličini distribucijskog područja, dužini
distribucijske plinovodne mreže, broju kupaca plina i prodaji plina, Društvo je drugi najveći
distributer u Republici Hrvatskoj.

 U prosincu 2009. sastavljen je akcijski plan za provedbu Antikorupcijskog programa
za trgovačka društva u većinskom državnom vlasništvu, koji je donijela Vlada Republike
Hrvatske u studenome 2009. Između ostalog Antikorupcijskim programom su predviđene
mjere vezane uz postupke javne nabave. U skladu s mjerama predviđenim spomenutim
Antikorupcijskim programom na mrežnoj stranici Hrvatske elektroprivrede d.d. (dalje u
tekstu: HEP d.d.) su objavljeni ciljevi, mjere, aktivnosti, ciljne skupine, rokovi i izvršitelji
plana kao i podaci vezani uz provedbu postupaka javne nabave.

 Društvo je osnovano 2001. nakon restrukturiranja i statusnog razdvajanja svih
energetskih i drugih djelatnosti Hrvatske elektroprivrede d.d. Upisano je u sudski registar
Trgovačkog suda u Osijeku u lipnju 2001. Jedini osnivač je HEP d.d. Temeljni kapital
iznosi 20.000,00 kn. Društvo je započelo s poslovanjem 1. srpnja 2002., a obavlja
djelatnost usluga distribucije plina i opskrbe plinom. Usluge distribucije plina obuhvaćaju
vođenje pogona, održavanje, razvoj i izgradnju distribucijske mreže i postrojenja, a usluge
opskrbe kupaca plinom obuhvaćaju obradu obračunskih elemenata, obračun potrošnje
plina, ispostavu računa i naplatu obračunanog plina za svako mjerno mjesto. Za obavljanje
predmeta poslovanja, HEP d.d. kao osnivač, ugovorom o najmu, dao je Društvu na
korištenje imovinu pravnog prethodnika Pogona distribucije plina DP Elektroslavonije
Osijek. Između HEP-a d.d. kao osnivača i vladajućeg (matičnog) društva te Društva
zaključen je ugovor o međusobnim odnosima za djelatnost distribucije plina kojim su
utvrđeni međusobni odnosi radi ostvarivanja zajedničkih ciljeva u organizaciji i obavljanju
poslova u vezi s distribucijom i opskrbom kupaca plinom. Utvrđivanje međusobnih odnosa
obuhvaća uređivanje gospodarskih odnosa u poslovanju (odnosi u opskrbi kupaca,
financijsko poslovanje, informacijski i telekomunikacijski sustav, razvoj i izgradnja te
nabava roba, radova i usluga), preuzimanje rizika poslovanja i poslove koje obavlja HEP
d.d. Koncem 2011.

3

 Prema navedenom ugovoru, HEP d.d. za potrebe Društva nabavlja standardnu
informatičku telekomunikacijsku opremu i usluge, transportna sredstva, uvoznu robu i
usluge, usluge osiguranja imovine i osoba te zajedničke strateške robe, opremu, radove i
usluge po odluci uprave HEP d.d., vodeći računa o cijeni, standardizaciji, potrebnoj
kvaliteti i karakteristikama, dinamici dobave i raspoloživim kapacitetima skladištenja i
kapacitetima dopreme s ciljem osiguravanja uvjeta rada djelatnosti distribucije i opskrbe
plinom. Također, za potrebe društva HEP d.d. osigurava kvalitetne i raspoložive
aplikativne potpore za potrebe poslovnih procesa, vodi evidencije ugovora te iz područja
interne revizije i kontrole obavlja unutarnji nadzor poslovanja Društva, provodi reviziju
poslovanja, izvještava o provedenim revizijama i kontrolama, utvrđuje i izvještava o
djelotvornosti sustava internih kontrola i drugo.

 Misija Društva je sigurna i kvalitetna opskrba kupaca plinom, uz visok stupanj
društvene odgovornosti, a vizija je postati hrvatski lider, s rastućim udjelom na
regionalnom tržištu opskrbe plinom, koji pruža uslugu utemeljenu na načelima energetske
učinkovitosti i održivog poslovanja. Temeljne vrijednosti za Društvo su kompetentnost i
inovativnost, kvaliteta i poslovna izvrsnost, poštenje i odgovornost prema okolišu.

 U skladu s odredbama članka 13. Zakona o javnoj nabavi, Društvo je na mrežnim
stranicama HEP d.d. objavilo gospodarske subjekte s kojima ne smije zaključivati ugovore
zbog sprečavanja sukoba interesa. Koncem 2011. Društvo je imalo 136 zaposlenika, a
2012. i 2013. je imalo 134 zaposlenika.

II. CILJEVI I PODRUČJA REVIZIJE

 Ciljevi revizije su bili utvrditi:

- postoje li jasne procedure u postupcima nabave od faze planiranja do stavljanja
sredstava u uporabu

- jesu li nabavljene robe, radovi i usluge odgovarajuće kvalitete i jesu li nabavljene
po najpovoljnijim cijenama

 - je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja slabosti i
nepravilnosti u postupcima javne nabave

- je li postojala stvarna potreba za provedenu nabavu te
- jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju poboljšanje

kvalitete, odnosno poboljšanje učinkovitosti Društva te zadovoljenje stvarnih
potreba krajnjih korisnika.

 Područje revizije je određeno na temelju visine ostvarenih prihoda i rashoda,
vrijednosti imovine, ocjeni rizika, te interesa javnosti za uspostavljanje ekonomične i
djelotvorne javne nabave u Društvu, koje je u potpunom vlasništvu Republike Hrvatske.
Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave i praćenje izvršenja i provedbe ugovora za 2011., 2012. i 2013.

III. METODE I POSTUPCI REVIZIJE

 Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije primijenjene su različite metode i postupci
prikupljanja revizijskih dokaza.

4

 U postupku revizije korištene su sljedeće metode prikupljanja dokaza: uvid u propise,
stručne publikacije i druge dostupne materijale, intervjui sa zaposlenicima Društva, uvid i
provjera dokumentacije Društva, izravna zapažanja te analiza dobivenih podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora te jesu li

nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. JAVNA NABAVA

 Planiranje javne nabave

 Planiranje javne nabave je proces kojim se postavljaju ciljevi javne nabave te načini
njihova ostvarenja. Glavni ciljevi kvalitetnog organiziranja i planiranja javne nabave su
sustavno pronalaženje najpovoljnijeg postupka i načina nabave kako bi se naručiteljima
osiguralo ono što im je potrebno, kada im je potrebno i uz najbolju vrijednost za uloženi
novac te osigurala točnost i zakonitost u provođenju politike, postupaka i načina nabave.
Planiranje počinje identificiranjem potreba, a nastavlja se sve dok robe, usluge ili radovi ne
budu isporučeni ili izvršeni na zadovoljavajući način.

 Prema odredbama članka 20. Zakona o javnoj nabavi naručitelj donosi plan nabave
za proračunsku ili poslovnu godinu koji sadrži najmanje sljedeće podatke: predmet
nabave, evidencijski broj nabave, procijenjenu vrijednost nabave ako je poznata, vrsta
postupka javne nabave, uključujući i postupak sklapanja ugovora o javnim uslugama iz
Dodatka II. B Zakona o javnoj nabavi, sklapa li se ugovor o javnoj nabavi ili okvirni
sporazum, planirani početak postupka i planirano trajanje ugovora o javnoj nabavi ili
okvirnog sporazuma. Za predmete nabave čija je procijenjena vrijednost jednaka ili veća
od 20.000,00 kn, a manja od 70.000,00 kn odnosno 200.000,00 kn za robu i usluge te
500.000,00 kn za radove, u plan nabave unose se podaci o predmetu nabave i
procijenjenoj vrijednosti nabave. Ako je potrebno, naručitelj može izmijeniti ili dopuniti plan
nabave, a sve izmjene i dopune moraju biti vidljivo označene u odnosu na osnovni plan.

 Naputke za postupanje u postupcima javne nabave kojima bi bile opisane procedure,
te propisane obveze korisnika i organizacijskih jedinica prigodom planiranja Društvo nema
u pisanom obliku.

 Planiranje nabave započinje na temelju odluke direktora o početku planiranja u rujnu
tekuće godine za sljedeću godinu istodobno s izradom financijskog plana. Odjel za nabavu
izrađuje godišnji plan nabave, prati ostvarenja plana te donosi izmjene plana nabave. Plan
i izmjene plana nabave odobrava direktor. Rukovoditelj Odjela za nabavu povremeno
uspoređuje plan nabave, provedene postupke javne nabave i zaključene ugovore, te na taj
način prati i analizira ostvarenje plana nabave, kako bi se na vrijeme donijele izmjene i
dopune plana nabave. Plan nabave dostavlja se organizacijskim jedinicama koje tijekom
godine sastavljaju i podnose zahtjeve Odjelu za nabavu za pokretanje postupaka javne
nabave.

5

 Direktori sektora i rukovoditelji odjela ispituju opravdanost nabave prema vrsti, količini
roba, radova i usluga uvažavajući stvarne potrebe te izrađuju plan potreba za predmetima
nabave te ih dostavljaju Odjelu za nabavu koji ih objedinjuje i izrađuje plan nabave za
cijelo Društvo. Nema pisanih dokaza o zahtjevima sektora i odjela kao podloge za izradu
plana nabave niti dokumentacije o provedenim istraživanjima tržišta.

 Planovi nabave za 2011., 2012. i 2013. su doneseni u roku 60 dana od dana
donošenja financijskog plana i sastavljeni su u funkciji ostvarenja ciljeva poslovanja. Za
2011. planirana je nabava u vrijednosti 27.407.000,00 kn bez poreza na dodanu
vrijednost, za 2012. u vrijednosti 12.064.000,00 kn te za 2013. u vrijednosti 19.979.000,00
kn bez poreza na dodanu vrijednost.

 Planovi nabave za 2011., 2012. i 2013. sadrže sve elemente propisane odredbama
Zakona o javnoj nabavi osim podataka o predmetu nabave i procijenjenoj vrijednosti
nabave za predmete nabave čija je procijenjena vrijednost jednaka ili veća od 20.000,00
kn, a manja od 70.000,00 kn. Zakonom o izmjenama i dopunama Zakona o javnoj nabavi
(Narodne novine 143/13), koji je stupio na snagu 10. prosinca 2013., povećana je
procijenjena vrijednost nabave do koje se ovaj Zakon ne primjenjuje. Tako se navedeni
Zakon ne primjenjuje za nabavu roba i usluga procijenjene vrijednosti do 200.000,00 kn,
odnosno za nabavu radova do 500.000,00 kn, a pitanje nabave do tih vrijednosti uređuje
naručitelj svojim aktom. Do vremena obavljanja revizije Društvo nije donijelo akt kojim bi
se uredila nabava roba i usluga procijenjene vrijednosti do 200.000,00 kn odnosno
500.000,00 kn za nabavu radova. U skladu s odredbama Ugovora o međusobnim
odnosima za djelatnost distribucije plina zaključenim s HEP d.d., HEP d.d. je za potrebe
Društva, prema pregledu zaključenih ugovora, nabavio u 2011. teretna vozila do 3,5 t u
vrijednosti 1.022.757,00 kn te u 2013. osobna zaštitna sredstva u iznosu 208.818,00 kn
bez poreza na dodanu vrijednost. Nabava teretnih vozila i osobnih zaštitnih sredstva u
iznosu 1.231.575,00 kn nije planirana planovima nabave za 2011. i 2013.

 Prema odredbama članka 20. stavaka 4. i 5. Zakona o javnoj nabavi javni naručitelj
obavezan je plan nabave objaviti na internetskim stranicama u roku 60 dana od dana
donošenja proračuna, odnosno financijskog plana. Sve izmjene i dopune plana javni
naručitelj odmah objavljuje na internetskim stranicama na kojima moraju biti dostupne
najmanje do 30. lipnja sljedeće godine. S obzirom da je Društvo sektorski naručitelj nije
bilo obvezno objaviti plan nabave i izmjene plana za 2012. i 2013. na internetskim
stranicama.

 Kako bi vrijednosno iskazali svoje potrebe direktori sektora i rukovoditelji odjela
iskustveno određuju procijenjenu vrijednost roba, radova i usluga na temelju saznanja o
tržišnim cijenama roba i usluga, cijena dobivenih u prethodnim ili sličnim postupcima te
cijena objavljenih na internetu i katalozima. Izračun procijenjene vrijednosti nabave se
temelji na ukupnom iznosu, bez poreza na dodanu vrijednost u skladu s odredbama
Zakona o javnoj nabavi.

 Radi otklanjanja rizika produžetaka rokova početka i završetka radova izgradnje
plinovodne mreže u plan nabave uključuju se radovi, koji čine većinu predmeta nabave, za
koje je pripremljena tehnička dokumentacija. Izgradnja plinovodne mreže u naseljima gdje
ona ne postoji prioritet je nabave. Radi otklanjanja mogućeg rizika kod provođenja
postupaka nabave radova zbog podnošenja žalbi ili ako se na poziv za nadmetanje ne javi
ni jedan ponuditelj, Odjel za nabavu započinje provođenje postupaka javne nabave
početkom godine, kako bi se započelo s radovima početkom građevinske sezone.

6

 Planom nabave predviđena je dinamika nabave i vremensko razdoblje nabave na
način da je određen planirani početak postupka javne nabave te planirano trajanje ugovora
o javnoj nabavi ili okvirnog sporazuma.

 Zalihe roba, odnosno materijala potrebnog za preventivno, redovno, korektivno i
interventno održavanje sustava za distribuciju i opskrbu plinom nalaze se u svih osam
područnih ureda Društva. Na koncu 2013. na zalihi je bilo robe (materijala) u vrijednosti
1.092.159,00 kn. Optimalne zalihe roba nisu utvrđene. Na temelju iskustvene metode roba
(materijal) se nabavlja u količinama koje su u nekim slučajevima dostatne za godinu dana,
a neke za kraća razdoblja, kako bi se kvarovi što prije otklonili, te nastavila opskrba
potrošača plinom. U slučaju velikih zaliha povećavaju se troškovi, blokirana su obrtna
sredstva, potrebna su velika skladišta i slično. S druge strane, u slučaju premalih zaliha
postoji opasnost od prekida opskrbe, a time i povećanja troškova. Zbog toga je potrebno
utvrditi optimalne zalihe. Društvo nema pisane naputke o politikama zaliha roba niti o
optimalnim zalihama roba.

 Upravljanje postupcima javne nabave

 Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi i drugim
propisima koji uređuju područje javne nabave.

 U Sektoru za ekonomske poslove je ustrojen Odjel za nabavu. Prema sistematizaciji
radnih mjesta u odjelu su planirana radna mjesta s osam izvršitelja i to rukovoditelj odjela,
samostalni referent, ekonomski referent (dva izvršitelja), referent, skladištar 1 i skladištar 2
(dva izvršitelja). U vrijeme obavljanja revizije u odjelu su bile zaposlene tri osobe, a za
radno mjesto-samostalni referent raspisan je natječaj.

 Pravilnikom o organizaciji i sistematizaciji Društva je utvrđeno da se u Odjelu za
nabavu obavljaju poslovi ugovaranja usluga, nabava i skladištenje uredskog i drugih
materijala, provedba postupaka nabave roba i usluga te koordinacija poslova nabave s
drugim organizacijskim jedinicama Društva. Pravilnik ne sadrži popis radnih mjesta s
opisom poslova i radnih zadataka. Društvo nema druge pisane procedure odnosno opći
akt kojim bi uredio način upravljanja i odgovornosti u provođenju postupaka javne nabave
u skladu s odredbama Zakona o javnoj nabavi i drugim propisima koji uređuju javnu
nabavu.

 Prema izvješćima Društva, dostavljenim središnjem tijelu državne uprave nadležnom
za sustav javne nabave, u 2011. su zaključena 22 ugovora o nabavi u vrijednosti
17.704.366,00 kn, u 2012. je zaključeno 17 ugovora o nabavi u vrijednosti 8.444.407,00 kn
i u 2013. je zaključen 21 ugovor o nabavi u vrijednosti 16.515.429,00 kn. U 2011.
nabavljeno je roba, radova i usluga pojedinačne vrijednosti do 70.000,00 kn bez poreza na
dodanu vrijednost u iznosu 6.741.658,00 kn, u 2012. u iznosu 6.437.422,00 kn i u 2013. u
iznosu 6.974.759,00 kn. Od ukupno provedenih postupaka, revizijom je obuhvaćeno 20
postupaka nabave roba, usluga i izvođenja radova ukupne vrijednosti 27.168.701,00 kn
bez poreza na dodanu vrijednost. Po vrijednosti najviše radova se odnosi na izgradnju
distribucijske plinovodne mreže na području Baranje, te na dijelu područja Osječko-
baranjske županije.

7

 Javna nabava započinje dostavljanjem zahtjeva za pokretanje postupka rukovoditelja
organizacijskih jedinica Odjelu za nabavu. Uz zahtjev za dokumentaciju priložena je
tehnička specifikacija (za nabavu robe) ili tehnički uvjeti (za nabavu radova/usluga). Nakon
zahtjeva za pokretanje postupka javne nabave direktor donosi odluku o imenovanju
ovlaštenih predstavnika naručitelja. U članove povjerenstva biraju se rukovoditelj Odjela za
nabavu, zaposlenik koji je izradio dokumentaciju za nadmetanje i još najmanje jedan
zaposlenik. Na temelju zahtjeva za pokretanje postupka javne nabave i natječajne
dokumentacije koju izrađuje organizacijska jedinica koja je podnijela zahtjev, rukovoditelj
Odjela za nabavu sastavlja poziv za nadmetanje za sektorske naručitelje i šalje ga u
elektronski oglasnik javne nabave. Rukovoditelj Odjela za nabavu i direktor Službe za
razvoj i izgradnju imaju važeći certifikat u području javne nabave u skladu s odredbama
Zakona o javnoj nabavi. U provedbi nabave, Odjel za nabavu surađuje i u kontaktu je sa
sektorskim naručiteljem HEP - operator distribucijskog sustava d.o.o. članom HEP grupe,
te usluge drugih stručnih vanjskih suradnika nije koristio.

 Za nabavu roba, radova i usluga provođeni su otvoreni postupci javne nabave.
Društvo je odabralo otvoreni postupak nabave kao najpovoljniji jer svaki gospodarski
subjekt zainteresiran za predmetnu nabavu, može podnijeti ponudu sukladno zahtjevima i
uvjetima iz dokumentacije za nadmetanje. U dokumentaciji za nadmetanje, predmeti
nabave opisani su na jasan, nedvojben, potpun i neutralan način koji osigurava
usporedivost ponuda u pogledu uvjeta koje je Društvo postavilo.

 U pozivima za nadmetanje objavljenim u 2012. i 2013. rokovi za javno otvaranje
ponuda su bili određeni u skladu s odredbama članka 62. Zakona o javnoj nabavi. U okviru
roka za dostavu ponuda zaprimane su ponude i upisivane u upisnik ponuda kronološkim
redom i s adresom ponuditelja, odnosno svakog člana zajednice ponuditelja. Zapisnici o
postupku javnog otvaranja ponuda sadrže sve potrebne podatke propisane odredbama
članka 22. Uredbe o načinu izrade i postupanju s dokumentacijom za nadmetanje i
ponudama (Narodne novine 10/12). Nakon završetka postupka javnog otvaranja ponuda,
sastavljani su zapisnici o pregledu i ocjeni ponuda koji su sadržavali sve potrebne podatke
propisane odredbama članka 23. Uredbe o načinu izrade i postupanju s dokumentacijom
za nadmetanje i ponudama. Zapisnici o pregledu i ocjeni ponuda sadrže detaljnu i jasnu
analizu ponuda odnosno dan je analitički prikaz traženih i danih dokaza sposobnosti
ponuditelja. Kao najpovoljnija ponuda odabrana je ponuda po kriteriju najniže cijene u
skladu s dokumentacijom za nadmetanje, te su cijene odabranih ponuditelja bile manje od
cijena drugih dobavljača jednakih roba, radova i usluga.

 U roku 60 dana od isteka roka za dostavu ponuda, a u skladu s dokumentacijom za
nadmetanje, direktor je donosio odluke o odabiru najpovoljnije ponude koje sadrže sve
potrebne podatke propisane odredbama članka 97. Zakona o javnoj nabavi. Kriterij
odabira najpovoljnije ponude u svim provedenim postupcima javne nabave bila je najniža
cijena. Nakon proteka roka mirovanja od deset dana, zaključivani su ugovori o nabavi
predmeta nabave u skladu s ponudama. Rokovi završetka radova odnosno dostave robe i
pružanja usluga su realno utvrđeni.

8

 Kontrolu nabave koja osigurava zakonitost i pravilnost postupaka nabave
(nezakonitog korištenja javnih sredstava) provodi Odjel za nabavu. Od 2011. do konca
2013. poništeno je šest postupaka javne nabave, od čega jedan postupak rješenjem
Državne komisije za kontrolu postupaka javne nabave jer troškovnik odabranog
ponuditelja nije bio ispunjen u skladu s traženim uvjetima iz dokumentacije za nadmetanje,
a pet postupaka odlukom direktora Društva jer nakon isključenja ponuditelja ili odbijanja
ponuda nije preostala nijedna valjana ponuda, na poziv za nadmetanja nije pristigla
nijedna ponuda odnosno nakon otvaranja pristiglih ponuda naručitelj je utvrdio da su u
troškovniku, koji je elektroničkim putem dostavljen ponuditeljima, ispuštene količine te
ponude nisu bile usporedive. Nakon poništenja navedenih postupaka provedeni su
otvoreni postupci javne nabave odnosno Društvo je provelo nove postupke javne nabave u
skladu sa zakonskim odredbama.

 Odredbom članka 125. Zakona o javnoj nabavi je propisano da je sektorski naručitelj
obavezan za svaki zaključeni ugovor o javnoj nabavi ili okvirni sporazum poslati na
objavljivanje obavijest o zaključenom ugovoru u skladu s dodatkom V. E. ovoga Zakona
najkasnije dva mjeseca od dana zaključenja ugovora o javnoj nabavi ili okvirnog
sporazuma. Nakon zaključenja četiri ugovora o građenju, dva ugovora o nabavi opreme i
jednog ugovora o obavljanju usluga, obavijest o zaključenom ugovoru nije poslana na
objavljivanje u elektronski oglasnik javne nabave najkasnije dva mjeseca od dana
zaključenja ugovora nego sa zakašnjenjem od 10 do 52 dana.

 Zahtjevi za pokretanje postupka nabave, odluke o imenovanju ovlaštenih
predstavnika, upisnici o zaprimanju ponuda, zapisnici o javnom otvaranju ponuda,
zapisnici o pregledu i ocjeni ponuda, te odluke o odabiru unose se u financijsku aplikaciju-
modul nabave. Cjelokupna dokumentacija u vezi s provedenim postupcima javne nabave
čuva se na jednom mjestu u Odjelu za nabavu.

 Društvo nije uspostavilo suradnju s društvima susjednih država koje se bave istom
djelatnošću, u svrhu poboljšanja kvalitete nabave i financijskih ušteda.

 Praćenje izvršenja i provedbe ugovora

 Društvo ima tehnička pravila, priručnike i pravilnike o primjeni, korištenju i održavanju
nabavljene robe i opreme, te obavljanja usluga. Za održavanje postrojenja, na temelju
odredbi Pravilnika o najmanjim zahtjevima sigurnosti i zaštite zdravlja radnika, te
tehničkom nadgledavanju postrojenja, opreme, instalacija i uređaja u prostorima
ugroženom eksplozivnom atmosferom, direktor Društva donio je priručnik, a za korištenje
službenih automobila Uprava HEP d.d. donijela je Pravilnik o korištenju službenih
automobila u HEP d.d. i ovisnim društvima. Društvo prati postupa li se prema donesenim
pravilnicima, a podatke o prijeđenim kilometrima i utrošenom gorivu po vozilu dostavlja i
HEP d.d.

 U ugovorima o javnoj nabavi imenovana je odgovorna osoba koja kontrolira izvršenje
ugovora, odnosno obavlja li se nabava od odabranog ponuditelja u skladu s ugovorenim
količinama i cijenama. S obzirom da nije bilo dodatnih ili dopunskih radova odnosno više
izvedenih radova od ugovorenih, Društvo nije zaključivalo dodatke ugovora o javnim
radovima. Plaćanja dobavljačima, odnosno izvoditeljima radova su izvršena u roku 60
dana od dana ovjere situacije/računa od strane odgovorne osobe u skladu s odredbama
ugovora.

9

 Društvo je ugovaralo kaznu za izvoditelja, ako ne izvrši obveze u ugovorenom roku, u
visini 3,0 ‰ i 5,0 ‰ za svaki dan zakašnjenja do najviše 5,0 % odnosno 10,0 % ugovorene
cijene. Nakon što se dođe do najvećeg iznosa ugovorene kazne, Društvo može razmotriti
raskid ugovora. Ugovorena kazna može se naplatiti iz jamstva za uredno ispunjenje
Ugovora, što ne isključuje pravo na zahtjev za naknadu pretrpljene štete koja se mora
dokazati. Do primjene odredbi o ugovorenoj kazni neće doći, ako je ugovoreni rok
završetka isporuke i radova prekoračen uslijed više sile, što izvoditelj odmah u pisanom
obliku mora dokazati. Odabrani ponuditelji s kojima su zaključeni ugovori o javnoj nabavi
isporučivali su robe, radove i usluge u ugovorenim rokovima, osim izvoditelja radova s
isporukom opreme na izgradnji poslovne zgrade i parkirališta s kojim je raskinut ugovor.
Ugovor je zaključen u rujnu 2011., a ugovoreni rok završetka radova je 180 radnih dana.
Izvoditelj je obustavio radove nakon deset mjeseci u lipnju 2012., a na prijedlog nadzornog
inženjera Društvo je u kolovozu 2012. raskinulo ugovor. Društvo nije utvrdilo za koliko je
radnih dana prekoračen ugovoreni rok izgradnje, te nije obračunalo i naplatilo ugovorenu
kaznu.

 Odredbama članka 21. Zakona o javnoj nabavi je propisano da je naručitelj obavezan
voditi registar ugovora o javnoj nabavi i okvirnih sporazuma, te podatke iz registra ažurirati
najmanje svakih šest mjeseci te ga objaviti na internetskim stranicama. U skladu s
navedenim, Društvo je dostavljalo po zahtjevu HEP d.d. podatke potrebne za unos u
registar ugovora i okvirnih sporazuma. HEP d.d. vodi registar i objavljuje ga na svojim
internetskim stranicama i na internetskim stranicama Društva. Registar ugovora o javnoj
nabavi i okvirnih sporazuma sadrži sve podatke propisane odredbama Zakona o javnoj
nabavi.

 Vrijednosno najznačajniji ugovori o javnoj nabavi odnose se na izgradnju
distribucijske plinovodne mreže na području Baranje te na dijelu područja Osječko-
baranjske županije. Dinamika izgradnje distribucijske plinovodne mreže utvrđena je
koncesijskim ugovorima. Nakon izgradnje, distribucijska plinovodna mreža se stavlja u
uporabu i koristi u svrhu distribucije i opskrbe plinom novih korisnika.

 Nakon završetka radova odgovorna osoba za izvršenje ugovora o građenju,
imenovana od strane Društva, sudjeluje u primopredaji objekta i nakon pregleda
cjelokupne dokumentacije (ugovora, građevinskog dnevnika, prijedloga okončane
situacije, zapisnika s tehničkog pregleda, atesta zavarivača za plastiku, čelik i stroja za
zavarivanje i zapisnika o tlačnim probama) koja se odnosi na predmetni objekt te
pregledom i premjerom svih izvedenih radova, potpisuje primopredajni zapisnik kojim
potvrđuje da su radovi izvedeni u skladu s ugovorom. Rukovoditelji organizacijskih jedinica
koje su podnijele zahtjev za nabavom kontroliraju kvalitetu roba i usluga.

 U Odjelu za nabavu i u Službi za razvoj i investicije uspostavljeno je praćenje
postupaka javne nabave i izvršenja od zaključenja ugovora do njegove realizacije.

10

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave te praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje javne nabave, upravljanje postupcima javne nabave i praćenje izvršenja i
provedbe ugovora.

1. Planiranje javne nabave

1.1. Prema odredbama članka 20. Zakona o javnoj nabavi naručitelj donosi plan nabave

za poslovnu godinu koji sadrži najmanje sljedeće podatke: predmet nabave,
evidencijski broj nabave, procijenjenu vrijednost nabave ako je poznata, vrstu
postupka javne nabave, uključujući i postupak sklapanja ugovora o javnim uslugama
iz Dodatka II. B ovoga Zakona, sklapa li se ugovor o javnoj nabavi ili okvirni
sporazum, planirani početak postupka, planirano trajanje ugovora o javnoj nabavi ili
okvirnog sporazuma. Za predmete nabave čija je procijenjena vrijednost jednaka ili
veća od 20.000,00 kn, a manja od iznosa iz članka 18. stavka 3. ovoga Zakona, u
plan nabave unose se podaci o predmetu nabave i procijenjenoj vrijednosti nabave.
Društvo nema pisane naputke za postupanje u postupcima javne nabave kojima bi
bile opisane procedure te propisane obveze korisnika i organizacijskih jedinica
prigodom planiranja. Društvo započinje s planiranjem nabave na temelju odluke
direktora o početku planiranja u rujnu tekuće godine za sljedeću godinu istodobno s
izradom financijskog plana. Direktori sektora i rukovoditelja odjela izrađuju plan
potreba za predmetima nabave. Kako bi vrijednosno iskazali svoje potrebe direktori
sektora i rukovoditelji odjela iskustveno određuju procijenjenu vrijednost roba, radova
i usluga na temelju saznanja o tržišnim cijenama roba i usluga. Sektori i odjeli
dostavljaju svoje pojedinačne zahtjeve ili potrebe, a odjel za nabavu ih objedinjuje i
izrađuje godišnji plan nabave za cjelokupno Društvo, a odobrava ga direktor Društva.
Društvo nema pisanih dokaza o zahtjevima sektora i odjela kao podloge za izradu
plana nabave kao ni o provedenim istraživanjima tržišta, odnosno Društvo nema
pisane dokaze na temelju kojih je sastavljen plan nabave.

Planovi nabave ne sadrže podatke o predmetu i vrijednosti nabave za nabavu roba,
usluga i radova procijenjene vrijednosti do 70.000,00 kn, odnosno od 20.000,00 kn
do 70.000,00 kn, odnosno od 20.000,00 kn do 200.000,00 kn za nabavu roba i
usluga i do 500.000,00 kn za nabavu radova. Također, planovi nabave ne sadrže
robe, radove i usluge koje za potrebe Društva nabavlja HEP d.d., odnosno provodi
postupke nabave.

U skladu s odredbama članka 18. stavka 3. Zakona o javnoj nabavi, Zakon se ne
primjenjuje od 10. prosinca 2013. za nabavu roba i usluga procijenjene vrijednosti do
200.000,00 kn, odnosno za nabavu radova do 500.000,00 kn, a pitanje nabave do tih
vrijednosti uređuje naručitelj svojim aktom. Do vremena obavljanja revizije Društvo
nije donijelo akt kojim bi se uredila nabava roba i usluga procijenjene vrijednosti do
200.000,00 kn, odnosno 500.000,00 kn za nabavu radova.

Zalihe roba, odnosno materijala potrebnog za preventivno, redovno, korektivno i
interventno održavanje sustava za distribuciju i opskrbu plinom nalaze se u svih
osam područnih ureda Društva. Na koncu 2013. na zalihi je bilo robe (materijala) u
vrijednosti 1.092.159,00 kn. Optimalne zalihe roba nisu utvrđene.

11

Na temelju iskustvene metode roba (materijal) se nabavlja u količinama koje su u
nekim slučajevima dostatne za godinu dana, a neke za kraća razdoblja, kako bi se
kvarovi što prije otklonili te nastavila opskrba potrošača plinom. U slučaju velikih
zaliha povećavaju se troškovi, blokiraju se obrtna sredstva, potrebna su velika
skladišta i slično. S druge strane, u slučaju premalih zaliha postoji opasnost od
prekida opskrbe, a time i povećanja troškova. Zbog toga je potrebno utvrditi
optimalne zalihe. Društvo nema pisane naputke o politikama zaliha roba niti o
optimalnim zalihama roba.

Državni ured za reviziju predlaže donijeti pisane procedure za planiranje nabave
kojima bi se odredile obveze i odgovornosti pojedinih sudionika u procesu planiranja,
tijek kolanja i čuvanja dokumentacije na temelju koje se sastavlja plan nabave, faze i
rokovi planiranja te propisati podatke koje trebaju sadržavati iskazi organizacijskih
jedinica za nabavom, što bi Odjelu za nabavu omogućilo brže, preglednije i
jednostavnije objedinjavanje zahtjeva prema vrsti, količini i predmetima nabave.
Predlaže planom nabave obuhvatiti nabavu roba i usluga pojedinačne vrijednosti
jednake ili veće od 20.000,00 kn, a manje od 200.000,00 kn odnosno radova do
500.000,00 kn te obuhvatiti robu, radove i usluge za koje postupke nabave provodi
HEP d.d. zbog transparentnosti plana nabave i odrediti rokove do kojih se moraju
pribaviti podaci o predmetima nabave koje nabavlja HEP d.d., a koji se trebaju unijeti
u plan nabave kako bi plan nabave bio sveobuhvatan. Državni ured za reviziju
predlaže donijeti akt kojim će se urediti nabava predmeta nabave procijenjene
vrijednosti od 20.000,00 kn do 200.000,00 kn za robu i usluge te do 500.000,00 kn za
radove. Predlaže donijeti pisane naputke o politikama zaliha roba i o optimalnim
zalihama roba te utvrditi optimalne zalihe u cilju smanjenja troškova poslovanja.

1.2. Društvo je prihvatilo nalaz Državnog ureda za reviziju. Navodi da će imenovati

povjerenstvo koje će u najskorije vrijeme donijeti pisane procedure o politikama
zaliha te postoji mogućnost da će se to riješiti i novom sistematizacijom i
organizacijom Društva.

2. Upravljanje postupcima javne nabave

2.1. Pravilnikom o organizaciji i sistematizaciji Društva je utvrđeno da se u Odjelu za

nabavu obavljaju poslovi ugovaranja usluga, nabava i skladištenje uredskog i drugih
materijala, provedba postupaka nabave roba i usluga te koordinacija poslova nabave
s drugim organizacijskim jedinicama Društva. Pravilnik o organizaciji i sistematizaciji
Društva ne sadrži popis radnih mjesta s opisom poslova i radnih zadataka te nije
vidljivo tko je nadležan za obavljanje pojedinih poslova niti obveze i odgovornost
zaposlenika. Društvo nema druge pisane procedure odnosno opći akt kojim bi uredilo
način upravljanja i odgovornosti u provođenju postupaka javne nabave u skladu s
odredbama Zakona o javnoj nabavi i drugim propisima koji uređuju javnu nabavu, a
što bi bilo potrebno u svrhu razvijanja i jačanja sustava kontrola u području javne
nabave.

 Od 2011. do konca 2013., zbog pogreške u analizi i ocjeni ponuda, Državna komisija
za kontrolu postupaka javne nabave poništila je jedan postupak javne nabave, jer
troškovnik odabranog ponuditelja nije bio ispunjen u skladu s traženim uvjetima iz
dokumentacije za nadmetanje.

12

 Od ukupno 20 postupaka javne nabave obuhvaćenih revizijskim uzorkom nakon
zaključenja četiri ugovora o građenju, dva ugovora o nabavi opreme i jednog ugovora
o obavljanju usluga, obavijest o zaključenom ugovoru nije poslana na objavljivanje u
elektronski oglasnik javne nabave najkasnije dva mjeseca od dana zaključenja
ugovora nego sa zakašnjenjem od 10 do 52 dana. Prema odredbama članka 125.
Zakona o javnoj nabavi, sektorski naručitelj je obavezan za svaki zaključeni ugovor o
javnoj nabavi ili okvirni sporazum poslati na objavljivanje obavijest o zaključenom
ugovoru u elektronski oglasnik javne nabave u skladu s dodatkom V. E. ovoga
Zakona najkasnije dva mjeseca od dana zaključenja ugovora o javnoj nabavi ili
okvirnog sporazuma.
Državni ured za reviziju predlaže donijeti pravilnik o organizaciji i sistematizaciji
radnih mjesta koji će sadržavati opis poslova sistematiziranih radnih mjesta te donijeti
pisane procedure, odnosno opći akt kojim bi se uredio način upravljanja i
odgovornosti u provođenju postupaka javne nabave u skladu s odredbama Zakona o
javnoj nabavi i drugim propisima koji uređuju javnu nabavu.
Državni ured za reviziju predlaže analizu ponuda obaviti u skladu s dokumentacijom
za nadmetanje te slati obavijesti o zaključenom ugovoru u elektronski oglasnik javne
nabave u propisanim rokovima.

2.2. Društvo je prihvatilo nalaz Državnog ureda za reviziju. Navodi da je HEP d.d. izradio

prijedlog Pravilnika o nabavi kojim su detaljno utvrđene procedure vezane za nabavu
roba, radova i usluga. Nakon usvajanja navedenog Pravilnika, Društvo će donijeti
interne akte o načinu upravljanja i odgovornosti u provođenju postupaka javne
nabave. Također, navodi da obavijesti o zaključenom ugovoru o javnoj nabavi šalje u
elektronski oglasnik javne nabave u propisanom roku.

3. Praćenje izvršenja i provedbe ugovora

3.1. Društvo je u ugovorima o javnoj nabavi, ugovaralo kaznu za izvoditelja ako ne izvrši

obveze u ugovorenom roku te jamstva za dobro izvršenje ugovora. Odabrani
ponuditelji s kojima su zaključeni ugovori o javnoj nabavi isporučivali su robe, radove
i usluge u ugovorenim rokovima, osim izvoditelja radova s isporukom opreme na
izgradnji poslovne zgrade i parkirališta s kojim je raskinut ugovor. Ugovor je zaključen
u rujnu 2011. u vrijednosti 2.345.950,00 kn bez poreza na dodanu vrijednost.
Ugovoreni rok završetka radova je 180 radnih dana i ugovorena je garancije banke
za dobro izvršenje ugovora u visini 10,0 % vrijednosti ponude. U trenutku zaključenja
ugovora izvoditelj radova nije dostavio Društvu garanciju banke, a trebao je.
Izvoditelj je obustavio radove nakon deset mjeseci u lipnju 2012., a na prijedlog
nadzornog inženjera Društvo je u kolovozu 2012. raskinulo ugovor. Do raskida
ugovora, Društvo je platilo izvoditelju obračunane radove u vrijednosti 1.199.774,00
bez poreza na dodanu vrijednost, a prema obračunu radova nadzornog inženjera
vrijednost stvarno izvedenih radova bila je 827.416,00 kn, što je manje za 372.358,00
kn od obračunanih i plaćenih radova izvoditelju. Zbog nemogućnosti povrata više
plaćenih sredstava, Društvo je u prosincu 2013. podnijelo tužbu za povrat
obračunanih i plaćenih, a neizvedenih radova u vrijednosti 458.000,00 kn. Društvo
nije utvrdilo za koliko je radnih dana prekoračen ugovoreni rok izgradnje, te nije
obračunalo i naplatilo ugovorenu kaznu.

13

 Državni ured za reviziju predlože pribavljati garancije banke kao jamstva za dobro
izvršenje ugovora najkasnije u vrijeme zaključivanja ugovora. Predlaže utvrđivati broj
dana zakašnjenja u izvođenju radova te obračunavati i naplaćivati ugovorene kazne
te poduzimati potrebne mjere za povrat više uplaćenih sredstava.

3.2. Društvo je prihvatilo nalaz Državnog ureda za reviziju. Navodi da u tekućoj godini

pribavlja garanciju banke kao jamstvo za dobro izvršenje ugovora i da je garancija
banke sastavni dio dokumentacije za nadmetanje kao jedan od dokaza sposobnosti
ponuditelja. Nadalje, navodi da je donijelo procedure po kojima će odgovorne osobe
postupiti kako bi se na vrijeme završili ugovoreni radovi odnosno kako ne bi došlo do
raskida ugovora s izvoditeljem radova.

14

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE

 Društvo je odgovorno za učinkovitu javnu nabavu te za provođenje postupaka javne
nabave u skladu sa zakonima i drugim propisima koji reguliraju postupke javne nabave.

 Odjel za nabavu donosi plan nabave, analizira i prati izvršenje plana te donosi
izmjene plana. Direktor Društva odobrava plan nabave. Prijedloge za plan nabave
dostavljaju rukovoditelji sektora i odjela. Plan nabave je donesen u roku 60 dana od dana
donošenja financijskog plana i sastavljen u funkciji ostvarivanja ciljeva poslovanja. Izračun
procijenjene vrijednosti temelji se na ukupnom iznosu nabave. Društvo procjenjuje rizike
nabave i određuje prioritete nabave, te je planom nabave predviđena dinamika nabave i
vremensko razdoblje nabave. Društvo nema pisane naputke za postupanje u postupcima
planiranja javne nabave, nema pisanih dokaza o potrebama službi i odjela za javnu
nabavu te nema pisanih naputaka o politikama zaliha roba i o optimalnim zalihama.
Planom nabave nije planirana nabava čija je procijenjena vrijednost veća ili jednaka
20.000,00 kn, a manja od 200.000,00 kn za robu i usluge, odnosno radova do 500.000,00
kn i nije planirana nabava koju za Društvo provodi HEP d.d. Društvo nije donijelo akt kojim
bi uredilo nabavu roba i usluga procijenjene vrijednosti do 200.000,00 kn, odnosno radova
do 500.000,00 kn.

 Društvo provodi izobrazbu zaposlenika za provedbu postupaka javne nabave, a dva
zaposlenika imaju važeći certifikat u području javne nabave. U provedbi postupaka javne
nabave ne koristi usluge vanjskih stručnih suradnika, a roba, radovi i usluge koje se
nabavljaju su jasno i detaljno specificirane. Društvo u pravilu primjenjuje otvoreni postupak
javne nabave i sastavlja detaljnu analizu ponuda, a kod odabira najpovoljnije ponude
primjenjuje kriterij najniže cijene. Ugovore zaključuje u skladu s ponudama, a rokovi
obavljanja radova, dostave robe i pružanja usluga su realno utvrđeni. Kontrole nabave su
ustrojene i provodi ih Odjel za nabavu, međutim Društvo nema pisane procedure odnosno
akt kojim bi uredilo način upravljanja i odgovornosti u provođenju postupaka javne nabave.
Zbog propusta sustava kontrola javne nabave, Državna komisija za kontrolu postupaka
javne nabave je poništila jedan postupak javne nabave, a obavijest o sedam zaključenih
ugovora o javnoj nabavi nije poslana na objavljivanje u propisanom roku.

 Društvo je donijelo i primjenjuje tehnička pravila, priručnike i pravilnike o primjeni i
korištenju i održavanju nabavljene robe i opreme, te obavljanju usluga. Imenovana osoba
kontrolira izvršenje ugovora o javnoj nabavi, a nabava se obavlja od odabranog dobavljača
u skladu s ugovorenim količinama i cijenama. Plaćanja dobavljačima se obavljaju u skladu
s ugovorom. Vodi se registar ugovora i okvirnih sporazuma sa svim propisanim
elementima. Kontrolu kvalitete izvedenih radova, isporučenih roba i usluga obavljaju
imenovane osobe, a izvedeni radovi, nabavljena roba i usluge se koriste za svrhe za koje
su nabavljene. Praćenje postupaka nabave je uspostavljeno. U ugovorima o javnoj nabavi
ugovarana je kazna za neizvršenje ugovora u ugovorenom roku i ugovarana su jamstva za
dobro izvršenje ugovora, međutim u jednom slučaju nije utvrđeno za koliko je prekoračen
ugovoreni rok izgradnje i nije pribavljena garancija banke kao jamstvo za dobro izvršenje
ugovora.

 Državni ured za reviziju ocjenjuje da sustav javne nabave u Društvu nije bio dovoljno
učinkovit.

15

 Zbog navedenog se predlaže:

- donijeti pisane procedure za planiranje nabave kojima bi se odredile obveze i

odgovornosti pojedinih sudionika u procesu planiranja, tijek kolanja i čuvanja
dokumentacije na temelju koje se sastavlja plan nabave, faze i rokovi planiranja
te propisati podatke koje trebaju sadržavati iskazi organizacijskih jedinica za
nabavom, što bi Odjelu za nabavu omogućilo brže, preglednije i jednostavnije
objedinjavanje zahtjeva prema vrsti, količini i predmetima nabave

- planom nabave obuhvatiti nabavu roba i usluga pojedinačne vrijednosti jednake ili

veće od 20.000,00 kn, a manje od 200.000,00 kn, odnosno radova do 500.000,00
kn te obuhvatiti robu, radove i usluge za koje postupke nabave provodi HEP d.d.
zbog transparentnosti plana nabave i odrediti rokove do kojih se moraju pribaviti
podaci o predmetima nabave koje nabavlja HEP d.d., a koje treba unijeti u plan
nabave kako bi bio sveobuhvatan

- donijeti akt kojim će se urediti nabava predmeta nabave procijenjene vrijednosti

od 20.000,00 kn do 200.000,00 kn za robu i usluge te do 500.000,00 kn za
radove

- donijeti pisane procedure o politikama zaliha roba i o optimalnim zalihama

- dopuniti pravilnik o organizaciji i sistematizaciji Društva opisom poslova

sistematiziranih radnih mjesta

- donijeti pisane procedure, odnosno akt kojim bi se uredio način upravljanja i

odgovornosti u provođenju postupaka javne nabave u skladu s odredbama
Zakona o javnoj nabavi i drugim propisima koji uređuju javnu nabavu

- pribaviti garanciju banke kao jamstvo za dobro izvršenje ugovora najkasnije u

vrijeme zaključivanja ugovora

- utvrditi broj dana zakašnjenja u izvođenju radova te obračunati i naplatiti

ugovorene kazne

 - analizu ponuda obavljati u skladu s dokumentacijom za nadmetanje, te slati

obavijesti o zaključenom ugovoru u elektronski oglasnik javne nabave u
propisanom roku.

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka povećala
usklađenost poslovanja sa zakonima i drugim propisima te poboljšao sustav javne nabave
Društva. Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih odluka,
veću transparentnost u postupcima nabave, veću razinu javne odgovornosti za
gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba,
radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava javne nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

JAVNA NABAVA U DRUŠTVU
HRVATSKA ELEKTROPRIVREDA D.D.

Zagreb, listopad 2014.

S A D R Ž A J
stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 4

III. METODE I POSTUPCI REVIZIJE 4

IV. JAVNA NABAVA 5

V. NALAZ 12

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 32

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
KLASA: 041-01/14-10/44
URBROJ: 613-02-05-14-5

Zagreb, 24. listopada 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI JAVNE NABAVE U

DRUŠTVU HRVATSKA ELEKTROPRIVREDA D.D. ZA 2011. - 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti javne nabave u društvu Hrvatska
elektroprivreda d.d. (dalje u tekstu: Društvo) za 2011. - 2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije su provedeni od 16. travnja do 24. listopada 2014.

2

I. PREDMET REVIZIJE

Predmet revizije je bila provjera provedbe postupaka javne nabave u Društvu, što je

obuhvatilo proces planiranja nabave, provedbu postupaka javne nabave, zaključenje
ugovora, praćenje provedbe ugovora, sustav kontrola koje prate izvršenje i primjenu
ugovora o nabavi roba, radova i usluga te usklađenost provođenja javne nabave sa
zakonima i drugim propisima.

Hrvatska elektroprivreda d.d., Zagreb je osnovana 1990., kao javno poduzeće za

proizvodnju, prijenos, distribuciju električne energije i upravljanje elektroenergetskim
sustavom, a ranija distribucijska poduzeća postali su dijelovi jedinstvenog poduzeća.
Pretvorbom u dioničko društvo postaje tijekom 1994., kada je upisano i u registar
trgovačkih društava u Trgovačkom sudu u Zagrebu. U skladu s odredbama Zakona o
energiji, u srpnju 2002. je preoblikovano u Hrvatsku elektroprivredu d.d. (dalje u tekstu:
Društvo). Društvo je član HEP grupe, koja je organizirana u obliku koncerna kao grupacija
povezanih društava. HEP grupa je nacionalna elektroenergetska tvrtka, koja se više od
jednog stoljeća bavi proizvodnjom, trgovinom, opskrbom, prijenosom i distribucijom
električne i toplinske energije, a u posljednjih nekoliko desetljeća i opskrbom kupaca
prirodnim plinom. HEP grupa je grupacija pravno samostalnih trgovačkih društava, koja u
odnosu na osnivača (Društvo) imaju status ovisnih društava. HEP grupu čini vladajuće
društvo, 14 ovisnih društava u 100,0 %-tnom vlasništvu, tri društva u mješovitom
vlasništvu te neovisni operator prijenosnog sustava. Vladajuće društvo, odnosno matica
HEP grupe te jedini vlasnik ovisnih društava je Društvo, koje obavlja funkciju korporativnog
upravljanja HEP grupom i jamči uvjete za sigurnu i pouzdanu opskrbu kupaca električnom
i toplinskom energijom te prirodnim plinom. Društvo osim kroz korporativne funkcije,
usmjerava, koordinira i prati proizvodne i mrežne te druge djelatnosti u ovisnim društvima
s ciljem usklađivanja temeljnih poslovnih aktivnosti proizvodnih ovisnih društava, odnosno
optimiranja procesa proizvodnje. Temeljna djelatnost se odnosi na proizvodnju i
distribuciju električne energije, proizvodnju plina i distribuciju plinovitih goriva, opskrbu
parom i toplom vodom, te druge djelatnosti upisane u okviru predmeta poslovanja sudskog
registra (građevinarstvo, prijevoz robe cestom, upravljanje holding društvima, tehničko
ispitivanje i analiza, obrazovanje, poslovanje nekretninama i drugo). Temeljni kapital iznosi
19.792.159.200,00 kn, a jedini dioničar je Republika Hrvatska. Sjedište Društva je u
Zagrebu, Grada Vukovara 37. Tijela Društva su: uprava, nadzorni odbor i skupština.
Uprava Društva vodi poslove Društva, a sastoji se od šest članova. Predsjednika i članove
uprave imenuje nadzorni odbor. Nadzorni odbor ima sedam članova. Šest članova imenuje
skupština, a jednog člana radničko vijeće. Do veljače 2012. predsjednik uprave je bio Leo
Begović. Od veljače 2012. do svibnja 2013. predsjednik uprave je bio Zlatko Koračević. Od
svibnja 2013. do 12. rujna 2014. predsjednik uprave je bio Tomislav Šerić. Od 12. rujna
2014. predsjednik uprave je Perica Jukić.

Europski energetski zakonodavni okvir temelj je nacionalne zakonske i podzakonske

regulative država članica, što se odnosi i na Republiku Hrvatsku koja je ulaskom u
Europsku uniju preuzela obvezu primjene regulative Europske unije u nacionalno
zakonodavstvo. U energetskom sektoru to znači primjenu „Trećeg energetskog paketa“ iz
2009., odnosno grupe propisa kojeg čine direktive o uređenju unutarnjeg tržišta električne
energije i tržišta prirodnog plina, uredbe koje utvrđuju uvjete za pristup mrežama za
prekograničnu razmjenu električne energije i pristup mrežama za transport prirodnog plina,
uredba kojom se uspostavlja Agencija za suradnju energetskih regulatora i drugi propisi.

3

Glavni ciljevi Trećeg energetskog paketa su povećanje razine tržišnog natjecanja i
likvidnosti tržišta, poboljšanje funkcioniranja mrežne infrastrukture, sigurnost opskrbe,
aktivna uloga kupaca i njihova zaštita te poticanje korištenja obnovljivih izvora energije.

Na tržištu električne energije i plina u posljednjih desetak godina dogodile su se
značajne promjene, koje su bile posljedica liberalizacije i deregulacije energetskih tržišta
koje je pokrenula Europska unija donošenjem triju paketa energetskih direktiva i uredbi.
Između ostalih pravila i postavljenih ciljeva, osnovno obilježje je razdvajanje energetskih
djelatnosti u sektoru električne energije i plina.

Temeljni propisi koji uređuju područje energetskog sustava u Republici Hrvatskoj su:

Strategija energetskog razvitka Republike Hrvatske (Narodne novine 130/09), Zakon o
energiji (Narodne novine 120/12 i 14/14), Zakon o tržištu električne energije (Narodne
novine 22/13), Zakon o tržištu plina (Narodne novine 28/13 i 14/14), Zakon o regulaciji
energetskih djelatnosti (Narodne novine 120/12), Zakon o tržištu toplinske energije
(Narodne novine 80/13, 14/14 i 102/14) te drugi propisi.

Strategijom energetskog razvoja Republike Hrvatske iz listopada 2009. je utvrđena

energetska politika i planiran energetski razvoj Republike Hrvatske do 2020. godine.
Temeljni energetski ciljevi navedene Strategije su sigurnost opskrbe električnom
energijom, konkurentnost energetskog sustava i održivost energetskog razvoja.
Strategijom je između ostaloga predviđeno da će Republika Hrvatska težiti ublaživanju
uvozne energijske ovisnosti izgradnjom energetske strukture koja će i u nesigurnim
uvjetima pokazivati svoju konkurentnost i jamčiti sigurnost opskrbe, što će postići
iskorištavanjem vlastitih resursa i potencijala, učinkovitom uporabom energije,
raznolikošću korištenih energijskih oblika i tehnologija, raznolikošću dobavnih pravaca i
izvora energije te uporabom obnovljivih izvora energije.

Zakonom o energiji su uređene mjere za sigurnu opskrbu energijom te učinkovitu

proizvodnju i korištenje energije. Određeni su propisi kojima se uređuje i na temelju kojih
se provodi energetska politika i planiranje energetskog sustava, obavljanje energetskih
djelatnosti na tržištu ili kao javnih usluga te obavljanje energetskih djelatnosti uz poštivanje
mjera zaštite okoliša i energetske učinkovitosti.

Zakonom o tržištu električne energije iz veljače 2013. su uređena pravila i mjere za

sigurnu i pouzdanu proizvodnju, prijenos, distribuciju i opskrbu te trgovinu električnom
energijom i organiziranja tržišta električne energije kao dijela elektroenergetskog tržišta
Europske unije. Utvrđena su pravila koja se odnose na zaštitu krajnjih kupaca,
organiziranje i funkcioniranje elektroenergetskog sektora, otvoreni pristup tržištu,
utvrđivanje obveze univerzalne i zajamčene usluge i prava kupaca električne energije, a
koja uključuju prava krajnjih kupaca, pravila pristupa mreži, načela uzajamnosti i
prekogranični prijenos električne energije. Određeno je daljnje restrukturiranje i
usklađivanje poslovanja sa smjernicama i direktivama Europske Unije.

U studenome 2009. Vlada Republike Hrvatske je donijela Antikorupcijski program za

trgovačka društva u većinskom državnom vlasništvu za razdoblje 2010.-2012. U skladu s
mjerama predviđenih spomenutim Antikorupcijskim programom, Društvo je izradilo i
objavilo na mrežnim stranicama akcijski plan za provođenje Antikorupcijskog programa za
trgovačka društva u većinskom državnom vlasništvu za 2013., kojim su između ostalog
predviđene i mjere vezane uz postupke javne nabave. Akcijskim planom su određeni
ciljevi, mjere, aktivnosti, ciljne skupine, rokovi izvršenja te nadležnost. Za provedbu
akcijskog plana je odgovoran Tim za provedbu Antikorupcijskog programa.

4

Na mrežnoj stranici Društva objavljene su vizija, misija, opći i posebni ciljevi, osnovne
organizacijske vrijednosti, kao i podaci vezani uz provedbu postupaka javne nabave.
Misija Društva je sigurna i kvalitetna opskrba kupaca energijom uz visoki stupanj
društvene odgovornosti. Vizija Društva je određena kao Hrvatski energetski lider, s
rastućim udjelom na regionalnom tržištu proizvodnje, opskrbe i trgovine električnom
energijom, koji pruža sigurnu i kvalitetnu uslugu utemeljenu na načelima ekološki
prihvatljive proizvodnje, energetske učinkovitosti i održivog poslovanja. Temeljne
vrijednosti Društva su kompetentnost i inovativnost, kvaliteta i poslovna izvrsnost, poštenje
te odgovornost prema okolišu.

U skladu s odredbama članka 13. Zakona o javnoj nabavi, Društvo je na mrežnim

stranicama objavilo gospodarske subjekte s kojima ne smije zaključivati ugovore zbog
sprečavanja sukoba interesa. Na koncu 2011. Društvo je imalo 425, a HEP grupa 13 788
zaposlenika. Koncem 2012. Društvo je imalo 435, a HEP grupa 13 585 zaposlenika.
Koncem 2013. Društvo je imalo 460, a sveukupno HEP grupa 10 857 zaposlenika.

II. CILJEVI I PODRUČJA REVIZIJE

Ciljevi revizije su bili:

- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do

stavljanja sredstava u uporabu
- provjeriti jesu li postupci nabave roba, radova i usluga provedeni u skladu s
 propisima
- ispitati je li nabavljena roba, radovi i usluge odgovarajuće kvalitete po

najpovoljnijim cijenama
- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima javne nabave
- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete te zadovoljenje stvarnih potreba krajnjih korisnika.

Područje revizije je određeno na temelju velikog broja zaključenih ugovora o nabavi i

njihove vrijednosti, ocjeni rizika, objavljenih napisa u medijima, te interesa javnosti za
uspostavljanje učinkovitog sustava javne nabave u Društvu, jer se radi o društvu u
vlasništvu Republike Hrvatske.

III. METODE I POSTUPCI REVIZIJE

U postupku revizije korištene su različite metode prikupljanja dokaza: pregled

propisa, uvid u poslovnu dokumentaciju, analiza internih uputa, stručnih publikacija i drugih
dostupnih materijala, intervjui sa zaposlenicima, izravna zapažanja, te analiza i usporedba
podataka.

Okosnicu revizije su činila sljedeća pitanja:
- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora te jesu li

nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno poboljšana
učinkovitost Društva?

5

IV. JAVNA NABAVA

Javna nabava predstavlja značajan proces u poslovanju Društva, a unapređenje

sustava javne nabave ima izravan utjecaj na ekonomičnost, učinkovitost i zakonitost
provedbe postupaka javne nabave.

Za provedbu postupaka javne nabave Društvo je donijelo opće akte, koji obuhvaćaju

Uputu za primjenu Zakona o javnoj nabavi iz siječnja 2008., Uputu o postupku izrade i
zaključenja ugovora iz siječnja 2009., Odluku o odgovornosti odgovorne osobe za
praćenje realizacije ugovora iz siječnja 2010., Uputu o objavama nadmetanja svih članica
HEP grupe na mrežnoj stranici Društva iz veljače 2010., Odluka o nadopunjavanju općih
uvjeta nabave klauzulom o integritetu iz ožujka 2010., Izjavu o (ne)postojanju sukoba
interesa iz veljače 2012., Uputu u vezi plaćanja prema ugovorima/okvirnim sporazumima
iz lipnja 2012., Naputak o planiranju u HEP grupi iz srpnja 2013., Naputak o izradi
naturalnog plana poslovanja HEP grupe iz srpnja 2013., Uputu o postupku angažiranja
odvjetnika radi pružanja odvjetničkih usluga trgovačkim društvima u okviru HEP grupe iz
srpnja 2013. i ožujka 2014., Uputu o provođenju Odluke o određivanju mjere plaćanja
predujmom iz ožujka 2014., te Odluku o načinu ostvarenja Plana investicija i
gospodarskog plana u 2014.

Planiranje javne nabave

Planiranje javne nabave je značajan proces, kojim se određuju ciljevi, način te

dinamika javne nabave. Planiranje nabave se temelji na istraživanju i određivanju stvarnih
potreba kao i procjeni uvjeta okruženja od utjecaja na nabavu.

Prema odredbama članka 20. Zakona o javnoj nabavi naručitelj donosi plan nabave

za proračunsku ili poslovnu godinu koji sadrži najmanje sljedeće podatke: predmet
nabave, evidencijski broj nabave, procijenjenu vrijednost nabave ako je poznata, vrsta
postupka javne nabave, uključujući i postupak zaključenja ugovora o javnim uslugama iz
Dodatka II. B Zakona o javnoj nabavi, zaključuje li se ugovor o javnoj nabavi ili okvirni
sporazum, planirani početak postupka i planirano trajanje ugovora o javnoj nabavi ili
okvirnog sporazuma. Ako je potrebno, naručitelj može izmijeniti i dopuniti plan nabave, a
sve izmjene i dopune moraju biti vidljivo naznačene u odnosu na osnovni plan.

Uputama za izradu i zaključenje ugovora iz 2009. je bilo propisano da se plan

nabave sastavlja na temelju usvojenog plana poslovanja koncem poslovne godine za
sljedeću poslovnu godinu, a najkasnije prije početka realizacije plana na koji se odnosi.
Određeno je da plan nabave potpisuje odgovorna osoba organizacijske jedinice na koju se
plan donosi.

U razdoblju od 2011. do 2013. procedurama nabave nije bio detaljno i jasno opisan

postupak donošenja plana nabave na način da je bilo određeno tko je zadužen za izradu
plana nabave u skladu s potrebama Društva i ovisnih društava, te kontrolu izvršenja plana
nabave. Također nije bilo određeno tko inicira izradu prijedloga plana nabave i prikuplja
podatke o potrebama pojedinih organizacijskih jedinica i ovisnih društava, te objedinjuje
zajedničke potrebe. Rokovi dostave prijedloga plana i izrade plana nabave nisu bili
utvrđeni. Planiranje nabave nije centralizirano.

6

Prema pisanom obrazloženju iz lipnja 2014., plan nabave se donosi u roku 60 dana
od dana usvajanja financijskog plana, koji se donosi u skladu s Naputcima o naturalnom i
financijskom poslovanju, a izrađuje se na temelju planova utrošaka i usvojenog plana
poslovanja koncem poslovne godine za sljedeću poslovnu godinu te su za njegovu izradu
zadužene organizacijske jedinice. Plan nabave potpisuje odgovorna osoba organizacijske
jedinice na koju se plan nabave odnosi. Za realizaciju i praćenje planova nabave su
zadužene organizacijske jedinice koje su donijele plan nabave. Ostvarenje se prati kroz
financijsku realizaciju planova poslovanja za što je zadužen Sektor kontrolinga, a Sektor
za nabavu analizira i sastavlja izvještaje o pokrenutim i realiziranim nabavama. Nakon
izrade po organizacijskim jedinicama i potpisu odgovorne osobe donosi se plan nabave
pojedinog društva. Navedeno je da je u tijeku izrada sustava planiranja nabave koja
između ostalog ima za cilj centralnu izradu plana nabave svakog pojedinog društva ali i
konsolidiranog plana nabave HEP grupe.

Uprava Društva je donijela odluke o usvajanju planova nabave za 2012. i 2013., te

odluke o izmjeni navedenih planova. Planovi nabave su sastavljeni u funkciji ostvarenja
ciljeva poslovanja.

Plan nabave za 2011. nije sastavljen. Planovima nabave za 2012. i 2013. je

planirana nabava roba, radova i usluga u vrijednosti 3.209.954.293,00 kn, od čega u 2012.
nabava roba, radova i usluga u vrijednosti 2.306.732.505,00 kn, te u 2013. u vrijednosti
903.221.788,00 kn.

Planovi nabave su sastavljeni u skladu s odredbama Zakona o javnoj nabavi,
odnosno sadrže propisane podatke te su doneseni u roku 60 dana od donošenja
financijskog plana.

Planovi nabave za 2012. i 2013. sadrže podatke o dinamici nabave i njezinom

vremenskom razdoblju na način da je određen planirani početak postupka javne nabave te
planirano trajanje ugovora o javnoj nabavi ili okvirnog sporazuma.

Prema odredbama članka 20. stavaka 4. i 5. Zakona o javnoj nabavi naručitelj je

obvezan plan nabave objaviti na internetskim stranicama u roku 60 dana od dana
donošenja proračuna, odnosno financijskog plana. Sve izmjene i dopune plana javni
naručitelj objavljuje na mrežnim stranicama na kojima moraju biti dostupne najmanje do
30. lipnja sljedeće godine. S obzirom da je Društvo sektorski naručitelj nije bilo obvezno
objaviti plan nabave i izmjene plana za 2012. i 2013. na internetskim stranicama.

Kod planiranja, društva HEP grupe su obvezna nabavu uskladiti sa strateškim

prioritetima i stvarnim potrebama HEP grupe te planom nabave u kojem mora biti
naznačena pozicija financijskog plana na kojoj su osigurana sredstva. Kod izrade plana
investicija određuju se prioriteti primjenom metode koja predviđa da se sredstva
usmjeravaju u dovršetak projekta čija je realizacija u tijeku uz osiguranje razvojne
komponente pokretanjem izgradnje odnosno revitalizacije objekata u društvima temeljne
djelatnosti. Sve kapitalne investicije koje se planiraju započeti u planskoj godini trebaju
imati investicijski projekt ili odgovarajući dokument kojim se utvrđuje isplativost i
opravdanost investicije.

S ciljem kvalitetnijeg planiranja i određivanja prioriteta kod provođenja, kao i
kontroling nad investicijskim projektima za investicije su određene tri vrste prioriteta prema
važnosti (investicije strateškog/visokog/standardnog prioriteta), statusu projekta (projekt u
tijeku/ugovoreni projekt koji nije započet/novi projekt) i trajanju projekta
(jednogodišnji/višegodišnji/ projekt koji se može ubrzati).

7

Financijska sredstva za otklanjanje šteta na energetskim objektima koje nastanu kao
posljedica elementarnih nepogoda ili za otklanjanje kvarova se planiraju na stavci Fond
rizika prema procjeni i iskustvu prethodnih razdoblja. Najveće poteškoće u procesu
nabave se odnose na žalbe u postupcima nabave, koje zbog dužine rješavanja mogu
usporiti postupke nabave i utjecati na realizaciju.

Odlukom o utvrđivanju i popisu određenih zaliha iz 1997., koja je na snazi, u aplikaciji

skladišnog poslovanja omogućen je unos i praćenje optimalnih zaliha. Prema spomenutoj
odluci je potrebno na skladištu imati vrste i količine materijala i opreme kao najmanju i
najpovoljniju pogonsku zalihu za održavanje i popravke. Unutarnja revizija je obavljajući
reviziju u ovisnom društvu u pojedinim elektrama dala preporuke koje se odnose na izradu
naputaka za utvrđivanje optimalnih i minimalnih zaliha, za vođenje skladišnog poslovanja
te analizu postojećeg stanja skladišta i optimalne organizacije skladišnog poslovanja.
Prema izvještaju o provedenim preporukama, izrađen je prijedlog optimalne organizacije
skladišnog poslovanja i prijedlog Naputka za vođenje skladišnog poslovanja te je
donesena odluka o utvrđivanju optimalnih i minimalnih zaliha.

Procijenjena vrijednost nabave se utvrđuje na temelju ranijeg iskustva, odnosno na

temelju ugovorenih cijena prošlih godina te na temelju istraživanja tržišta, ako se radi o
nabavi koja se prvi puta provodi ili ako cijene ovise o uvjetima tržišta, kao što je roba koja
kotira na burzi ili usluge za koje su cijene određene cjenicima poslovnih udruženja.

Upravljanje postupcima javne nabave

Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi, drugim

propisima koji uređuju područje javne nabave te internim aktima Društva.

Sektor za nabavu je nadležan za provođenje politike nabave, izradu naputaka za

provođenje Zakona o javnoj nabavi, naputaka za ugovaranje za sve članice HEP grupe,
podršku članicama HEP grupe u provedbi poslova nabave i edukaciju u sustavu javne
nabave. U Sektoru nabave se obavljaju poslovi nabave strateških i zajedničkih roba za
Društvo i članice HEP grupe, poslovi nabave energetskih goriva iz uvoza, ulja i kemikalija,
opreme, rezervnih dijelova, električne energije i usluga iz uvoza, poslovi ugovaranja
nabave investicijske opreme i usluga za izgradnju energetskih objekata u suradnji s
ovisnim društvima HEP grupe, nabava uredske opreme i materijala i skladišno poslovanje
za Društvo i ovisna društva te obavlja koordinaciju poslova nabave s drugim društvima
HEP grupe. Poslovi nabave obuhvaćaju istraživanje potencijalnih dobavljača, objavu
javnog nadmetanja, pribavljanje i obradu ponuda, pribavljanje tehničkih suglasnosti
korisnika, pripremu ugovora, koordinaciju i praćenje isporuka, izdavanje naloga
špediterima za obavljanje poslova carinskog posredovanja, vođenje nadzornih knjiga
uvoza i uvoznih zaključaka, pribavljanje suglasnosti mjerodavnih tijela, davanja naloga
Sektoru korporativnih financija i riznice za plaćanje dobavljačima i za otvaranje akreditiva
te ispostavljanje terećenja i internih računa članicama HEP grupe. Poslovi Sektora se
obavljaju u Službi za strateške i zajedničke nabave, Službi za uvoz, Službi za nabavu i
gospodarenje voznim parkom te Službi za unapređenje sustava javne nabave u HEP
grupi. U Sektoru nabave je zaposleno 35 osoba, od kojih 31 osoba posjeduje važeći
certifikat iz područja javne nabave.

Prema pisanom obrazloženju iz lipnja 2014., postupci nabave se pokreću na temelju

zahtjeva za nabavu dobivenog od predlagatelja nabave. Zahtjevi se iskazuju pisanim
putem ili putem e-pošte.

8

Opravdanost nabave se ne ispituje jer je organizacijska jedinica, koja je ispostavila
zahtjev za nabavu ujedno i odgovorna za realizaciju zaključenih ugovora i okvirnih
sporazuma i planova poslovanja. Sektor za nabavu provjerava ima li osiguranih sredstava
za nabavu.

Odredbom članka 116. Zakona o javnoj nabavi je propisano da za zaključivanje

ugovora o javnoj nabavi ili okvirnog sporazuma sektorski naručitelj slobodno bira između
otvorenog, ograničenog ili pregovaračkog postupka javne nabave s prethodnom objavom
pod uvjetom da je objavio objavu javne nabave kojom se gospodarski subjekti pozivaju na
nadmetanje.

Za nabavu roba, radova i usluga su provođeni otvoreni i pregovarački postupci javne

nabave. Društvo je u većini slučajeva provodilo otvorene postupke javne nabave s ciljem
zaključenja okvirnog sporazuma s okvirnim količinama, jer se ugovori na temelju okvirnog
sporazuma odnosno narudžbenice izrađuju prema potrebi. Na taj se način stvaraju manje
zalihe i vodi se računa o tromjesečnim ograničenjima za obračun troškova čime se
omogućuje ravnomjerno terećenje troškova tijekom godine u cilju održavanja financijske
stabilnosti i likvidnosti HEP grupe. Kod odabira pregovaračkog postupka javne nabave kao
razlozi izbora su navedeni žurnost, te da ugovor može izvršiti samo određeni gospodarski
subjekt zbog tehničkih ili umjetničkih razloga, odnosno razloga povezanih sa zaštitom
isključivih prava.

Prema izvješćima Društva, dostavljenim središnjem tijelu državne uprave nadležnom

za sustav nabave u razdoblju od 2011. do 2013. su zaključena 256 ugovora o javnoj
nabavi ukupne vrijednosti 1.447.535.430,00 kn. Tijekom 2011. zaključeno je 80 ugovora
ukupne vrijednosti 134.036.442,00 kn, od čega 48 ugovora ukupne vrijednosti
106.458.184,00 kn na temelju otvorenog postupka javne nabave, 27 ugovora ukupne
vrijednosti 24.623.025,00 kn na temelju pregovaračkog postupka javne nabave, pet
ugovora ukupne vrijednosti 2.955.233,00 kn se odnosi na usluge iz dodatka II.B Zakona o
javnoj nabavi. U 2012. je zaključen 51 ugovor i okvirni sporazum ukupne vrijednosti
528.395.172,00 kn, od čega 44 ugovora i okvirnih sporazuma ukupne vrijednosti
458.323.414,00 kn na temelju otvorenog postupka javne nabave, tri ugovora ukupne
vrijednosti 40.810.161,00 kn na temelju pregovaračkog postupka javne nabave, četiri
ugovora ukupne vrijednosti 29.261.597,00 kn se odnosi na usluge iz dodatka II.B Zakona
o javnoj nabavi. Vrijednost bagatelne nabave je iznosila 1.786.273,00 kn. U 2013. je
zaključeno 125 ugovora ukupne vrijednosti 785.103.816,00 kn, od čega 103 ugovora i
okvirnih sporazuma u vrijednosti 723.039.900,00 kn na temelju otvorenog postupka javne
nabave, 20 ugovora u vrijednosti 61.313.916,00 kn na temelju pregovaračkog postupka
javne nabave bez prethodne objave, a dva ugovora u vrijednosti 750.000,00 kn se odnose
na usluge iz dodatka II. B Zakona o javnoj nabavi. Vrijednost bagatelne nabave je iznosila
1.001.445,00 kn.

Od ukupno provedenih, revizijom je obuhvaćeno 96 postupaka javne nabave roba,

radova i usluga ukupne vrijednosti 1.045.662.542,00 ili 72,2 % vrijednosti zaključenih
ugovora. Pored navedenog, obuhvaćeni su postupci nabave prirodnog plina u vrijednosti
7.695.821.312,00 kn. Nabava prirodnog plina nije u registru ugovora, jer je izuzeta od
primjene Zakona o javnoj nabavi.

Tijekom 2012. HEP grupa je provela 1580 postupaka javne nabave, od čega je

Društvo provelo 99, a ovisna društva 1 481 postupak javne nabave. U 2013. HEP grupa je
provela 1 328 postupaka javne nabave, od čega je Društvo provelo 96, a ovisna društva
1 232 postupka javne nabave.

9

Odredbama člana 80. Zakona o javnoj nabavi je propisano da se predmet nabave
mora opisati na jasan, nedvojben, potpun i neutralan način koji osigurava usporedivost
ponuda u pogledu uvjeta i zahtjeva koje je javni naručitelj postavio. Opis predmeta nabave
ne smije pogodovati određenom subjektu.

Uputom o postupku izrade i zaključenja ugovora iz siječnja 2009. je određeno da se

svaki postupak nabave uključujući i nabavu koja je izuzeta od primjene Zakona o javnoj
nabavi unosi u aplikaciju FIN koja uključuje izradu odluke o početku postupka javne
nabave, upisnik, zapisnik o javnom otvaranju ponuda, zapisnik o pregledu i ocjeni ponuda,
odluku o odabiru ili poništenju te druge dokumente. Određeno je da predmet nabave mora
biti jasno određen opisno ili prema tehničkim ili drugim karakteristikama i količini.
Spomenutom Uputom nije bilo određeno što treba sadržavati dokumentacija za
nadmetanje. Također nije bio određen način zaprimanja ponuda i evidentiranja u upisnik o
zaprimanju ponuda. Način imenovanja ovlaštenih predstavnika naručitelja, te tijek analize
ponuda i donošenja odluke o odabiru najpovoljnije ponude nije spomenutim procedurama
bio određen. Opis predmeta nabave sadrži tehničke specifikacije te se ako je potrebno
nadopunjava projektnom dokumentacijom, uzorcima i drugo. U pojedinim slučajevima opis
predmeta nabave nije bio dovoljno jasan te su tražena dodatna pojašnjenja dokumentacije
za nadmetanje. Izmjenom dokumentacije za nadmetanje dolazilo je do produljenja rokova
provedbe postupaka javne nabave.

Dokumentacija za nadmetanje je sastavljena na način da sadrži upute ponuditeljima

za izradu ponude (opći podaci, podaci o predmetu nabave, odredbe o sposobnosti
ponuditelja, jamstva, i drugo), ponudbeni list, troškovnik, opće i tehničke uvjete, popis
ugovora, izjavu o dostavi jamstva za izvršenje ugovora, obrazac izjave o raspolaganju
osobama osposobljenim za rad te izjavu o prihvaćanju općih i tehničkih uvjeta. U većem
broju slučajeva su tražena dodatna pojašnjenja dokumentacije za nadmetanje, a dodatna
pojašnjenja i izmjena dokumentacije su utjecali na produljenje provedbe postupaka javne
nabave. Izmjena dokumentacije za nadmetanje i dodatna pojašnjenja se objavljuju u
Elektroničkom oglasniku javne nabave. Ponude su zaprimane i evidentirane u upisnik o
zaprimanju ponuda. Ponude otvaraju ovlašteni predstavnici naručitelja u skladu s
odredbama Zakona o javnoj nabavi i provedbenim propisima. Pregled i ocjenu ponuda
obavljaju ovlašteni predstavnici naručitelja. Zapisnikom o pregledu i ocjeni ponuda,
ovlašteni predstavnici na temelju pregleda ponuda, a u skladu s kriterijima odabira,
predlažu upravi Društva odabir najpovoljnije ponude, odnosno poništenje postupka.
Zapisnici o pregledu i ocjeni ponuda sadrže analizu ponuda koja je jasna i pregledna te iz
koje je vidljivo jesu li ponuditelji zadovoljili uvjete propisane dokumentacijom za
nadmetanje odnosno jesu li dostavili dokaze o pravnoj i poslovnoj sposobnosti, financijskoj
sposobnosti te dokaze o tehničkoj i stručnoj sposobnosti. Kriterij odabira je bila najniža
cijena. Ugovori su zaključivani u skladu s ponudama i uvjetima određenim u dokumentaciji
za nadmetanje. Rokovi obavljanja radova, odnosno pružanja usluga u pojedinim
slučajevima nisu realno utvrđeni te su zaključivani dodaci ugovorima kojima su produljivani
rokovi.

 Usluge vanjskih stručnjaka su korištene za izradu studija za analizu SAP sustava,
studije utjecaja na okoliš i reviziju izvršenja posla na izradi izvedbenog projekta
hidroelektrane Ombla.

Procedurama nabave nije predviđeno tko obavlja kontrolu pojedinih postupaka
nabave te usklađenost sa Zakonom o javnoj nabavi i drugim propisima koji uređuju
područje javne nabave. Unutarnja revizija obavila je reviziju pojedinih procesa nabave te
su dane preporuke za poboljšanje sustava nabave. Prati se izvršenje preporuka.

10

 Praćenje izvršenja i provedbe ugovora

Društvo je donijelo pravilnike, procedure, upute i odluke kojima su uređena područja

provedbe i praćenja ugovora, kao i primjene, korištenja i održavanja nabavljene robe i
usluga. Tako su donesene Procedure nabave, Pravilnik o korištenju službenih osobnih
automobila, Propisnik za osobna zaštitna sredstva, Pravila o nabavi, korištenju i normama
za osobna zaštitna sredstva i opremu, Odluka o rangu zaposlenika i uvjetima korištenja
prijenosnih telefona, pokretnog pristupa internetu i ograničenju nabavne vrijednosti
prijenosnih telefona, Pravila o osposobljavanju za rad na siguran način, Pravila o zaštiti na
radu s vanjskim izvoditeljima radova, Pravila o izradi uputa za rad na siguran način,
Odluka o utvrđivanju i popisu određenih zaliha, Odluka o odgovornosti odgovorne osobe
za praćenje realizacije ugovora te Odluka o objavi postupaka nabave na mrežnim
stranicama Društva.

Uputom o postupku izrade i zaključenja ugovora iz siječnja 2009. je predviđeno da

ako ugovorom nije drugačije određeno, odgovorna osoba za realizaciju ugovora je
potpisnik ugovora. U ugovoru o građenju se upisuje ime i prezime jedne ili više odgovornih
osoba za realizaciju ugovora. Odgovorna osoba je dužna voditi brigu o ispunjenju
ugovorne obveze glede količine i kvalitete radova, isporuke materijala i opreme, ugradnje
materijala i opreme, izvršenja usluge i ispunjenja rokova, davati upute i naloge u vezi s
realizacijom ugovora, usklađivati radove sudionika u realizaciji ugovora, provjeravati
udovoljavaju li voditelji radova zahtjevima drugih zakona glede stručnog ispita ili posebnog
ovlaštenja, ovjeravati obavljene radove i isporuke usluga te davati naloge za isplatu,
organizirati i sudjelovati u postupku pregleda radova i isporuka usluga, primopredaje i
konačnog obračuna te osiguravati potrebne podloge i isprave za provođenje. Ugovorima o
javnoj nabavi imenovane su osobe od strane Društva i izvoditelja radova, odnosno
pružatelja usluge za praćenje izvršenja obveza predviđenih ugovorom.

Kontrola kvalitete izvedenih radova se obavlja na način da se sastavljaju zapisnici o

uočenim nedostacima i propustima, a roba se zaprima na temelju primke. Kao sredstvo
osiguranja su pribavljene garancije banke ili zadužnice. Plaćanja su obavljana u skladu s
ugovorom. Kod nabave prirodnog plina i ustupanja usluga odvjetničkim društvima plaćanja
nisu bila ugovorena u skladu s Uputom o načinu plaćanja iz lipnja 2012. kojom je
određeno da se u sve postupke nabave te u ugovore izuzete od primjene Zakona o javnoj
nabavi mora ugraditi rok plaćanja 60 dana. Za produljenje rokova su zaključivani dodaci
ugovoru. Za slučaj kašnjenja roka izvođenja radova te isporuka roba i usluga su
ugovarane kazne.

Sektor za nabavu vodi evidenciju nabave kojom se prati svaki pojedini pokrenuti
postupak javne nabave. Evidencija nabave je objavljena na mrežnoj stranici Društva. U
objavljenom registru za 2013. otežano je praćenje podataka o ugovorenim vrijednostima,
jer jedan sektor, čiji se podaci o ugovorenim vrijednostima uključuju u ukupan iznos
nabave, nije na istovjetan način kao i druge ustrojstvene jedinice iskazao potrebne
podatke, odnosno nije navedeno radi li se o iznosima prema okvirnim sporazumima,
ugovorima ili narudžbenicama koje su na temelju njih zaključeni.

U skladu s Uputom o postupku izrade i sklapanja ugovora iz siječnja 2009. u

aplikaciju FIN izbornik javna nabava se unose zahtjevi za pokretanje postupka nabave,
odluke o imenovanju ovlaštenih predstavnika, upisnici o zaprimanju ponuda, zapisnici o
javnom otvaranju ponuda, zapisnici o pregledu i ocjeni ponuda, te odluke o odabiru.

11

Prema odredbama članka 181. Zakona o javnoj nabavi Društvo je obvezno do 31.
ožujka svake godine izraditi izvješća o javnoj nabavi za prethodnu godinu i dostaviti
Središnjem tijelu državne uprave nadležnom za sustav javne nabave, što je učinjeno.

Od 2011. do konca 2013. su poništena 54 postupka javne nabave, od kojih je jedan

postupak poništila Državna komisija za kontrolu postupaka javne nabave. Kao razlozi
poništenja postupaka javne nabave koje je provelo Društvo se navodi da nakon isključenja
ponuditelja ili odbijanja ponude nije preostala nijedna valjana ponuda, jer su postale
poznate okolnosti zbog kojih ne bi došlo do pokretanja postupka javne nabave da su bile
prije poznate, te cijena najpovoljnije ponude je veća od planiranih sredstava za nabavu. U
istom razdoblju je bilo 40 žalbenih postupaka, od kojih je Državna komisija za kontrolu
postupaka javne nabave u devet postupaka donijela odluku o poništenju odluke o odabiru i
obustavi postupka.

Obveza vođenja registra ugovora o javnoj nabavi i okvirnih sporazuma, ažuriranja

podataka najmanje svakih šest mjeseci te objave registra na mrežnim stranicama je
određena odredbama članka 21. Zakona o javnoj nabavi. Društvo je objavilo registar
ugovora o javnoj nabavi, koji sadržava sve podatke propisane odredbama Zakona o javnoj
nabavi.

12

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave te praćenje izvršenja i provedbe ugovora.

Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na

planiranje javne nabave, upravljanje postupcima javne nabave i praćenje izvršenja i
provedbe ugovora.

1. Planiranje nabave

1.1. Prema odredbama članka 20. Zakona o javnoj nabavi naručitelj donosi plan nabave

za proračunsku ili poslovnu godinu koji sadrži najmanje sljedeće podatke: predmet
nabave, evidencijski broj nabave, procijenjenu vrijednost nabave ako je poznata,
vrsta postupka javne nabave, uključujući i postupak zaključenja ugovora o javnim
uslugama iz Dodatka II. B Zakona o javnoj nabavi, zaključuje li se ugovor o javnoj
nabavi ili okvirni sporazum, planirani početak postupka i planirano trajanje ugovora o
javnoj nabavi ili okvirnog sporazuma. Ako je potrebno, naručitelj može izmijeniti i
dopuniti plan nabave, a sve izmjene i dopune moraju biti vidljivo naznačene u odnosu
na osnovni plan.
Od 2011. do 2013. procedurama nabave nije bio detaljno i jasno opisan postupak
donošenja plana nabave na način da je bilo određeno tko je zadužen za izradu plana
nabave u skladu s potrebama Društva i ovisnih društava, te kontrolu izvršenja plana
nabave. Također nije bilo određeno tko inicira izradu prijedloga plana nabave i
prikuplja podatke o potrebama pojedinih organizacijskih jedinica i ovisnih društava, te
objedinjuje zajedničke potrebe. Izrada plana nabave nije centralizirana. Ovisna
društva donose svoje planove nabave koji nisu objedinjeni u plan nabave HEP grupe.
Rokovi dostave prijedloga plana i izrade plana nabave nisu bili utvrđeni. Plan nabave
za 2011. nije sastavljen. Planovima nabave za 2012. i 2013. je planirana nabava
roba, radova i usluga u vrijednosti 3.209.954.293,00 kn, od čega u 2012. nabava
roba, radova i usluga u vrijednosti 2.306.732.505,00 kn, te u 2013. u vrijednosti
903.221.788,00 kn.
Izmjenama plana nabave od 5. prosinca 2012. planirana je nabava osobnih zaštitnih
sredstava u iznosu 30.500.000,00 kn. Izmjenama dokumentacije za nadmetanje od
11. veljače 2013. planirana vrijednost nabave osobnih zaštitnih sredstava je iznosila
37.460.000,00 kn, što je za 6.960.000,00 kn više od planiranih sredstava. Izmjena
plana nabave osobnih zaštitnih sredstava nije donesena.
Planom nabave za 2012. je planirana nabava užadi u iznosu 16.050.000,00 kn te
zaključivanje okvirnog sporazuma za razdoblje od dvije godine. Godišnja vrijednost
nabave nije navedena. Okvirnim sporazumom iz listopada 2012. ugovorena je
nabava užadi u vrijednosti 16.673.622,49 kn, što je za 623.622,00 kn više od
sredstava predviđenih planom nabave.

Državni ured za reviziju predlaže donijeti procedure nabave kojima će biti jasno
opisan postupak izrade plana nabave te koji će se primjenjivati na Društvo i ovisna
društva, odnosno HEP grupu. Predlaže se izrada konsolidiranog plana nabave HEP
grupe s ciljem povećanja učinkovitosti nabave. Predlaže se više pozornosti posvetiti
izradi plana nabave kako bi planom nabave bila predviđena stvarno potrebna
sredstva nabave. Predlaže se u planu nabave iskazati godišnju vrijednost nabave u
slučajevima kada se ugovori i okvirni sporazumi zaključuju za razdoblje duže od
jedne godine.

13

1.2. Društvo obrazlaže da su za izradu planova nabave svih društava HEP grupe
zadužene njihove organizacijske jedinice koje iniciraju izradu prijedloga plana nabave
te prikupljaju relevantne podatke. Navodi da je Uputom o postupku izrade i sklapanja
ugovora za Društvo i ovisna društva iz siječnja 2009. propisan sadržaj plana nabave,
koji je unesen u aplikaciju FIN, čime je omogućeno praćenje plana nabave, te svih
izmjena i dopuna. Također navodi da je kroz poveznicu između plana nabave i
financijskog plana u navedenoj aplikaciji omogućena kontrola izvršenja plana
nabave.
U vezi izrade konsolidiranog plana nabave HEP grupe, Društvo obrazlaže da je
svako ovisno društvo HEP grupe i naručitelj. U svrhu unaprjeđenja planiranja u HEP
grupi, donesena je Odluka o osnivanju Tima za uspostavu sustava plana nabave
HEP grupe, čiji je cilj uspostava novog sustava plana nabave u HEP grupi te izraditi
upute korisnicima za operativno provođenje plana nabave. Također navodi da je u
postupku usvajanja Pravilnik o nabavi i ugovaranju, kojim će biti propisano donošenje
internih akata vezanih za izradu plana nabave, te je planirano i donošenje
konsolidiranog plana nabave HEP grupe, koji će biti podloga za određivanje
nabavnih kategorija i centraliziranje nabave na razini društava i HEP grupe, kada je
to primjenjivo.
U odnosu na navod da se u planu nabave iskažu godišnje vrijednosti nabave u
slučajevima kada se ugovori i okvirni sporazumi zaključuju za duže od jedne godine,
navodi se da se u skladu s člankom 20. Zakona o javnoj nabavi, u planu nabave
iskazuju procijenjene vrijednosti nabave, dok je člankom 18. istog Zakona propisano
da pri izračunu procijenjene vrijednosti nabave, naručitelj mora uzeti u obzir ukupnu
vrijednost nabave, koja uključuje sve opcije i moguća obnavljanja ugovora. Sukladno
navedenom, u planu nabave prikazuje se ukupna procijenjena vrijednost nabave te
iskazivanje godišnje vrijednosti ne bi bilo u skladu s odredbama navedenog Zakona.
Vezano uz odabir ponuda više od planiranih sredstava, navodi se da članak 19.
Zakona o javnoj nabavi propisuje način izračuna procijenjene vrijednosti nabave, u
kojem se između ostalog, navodi da se u slučaju okvirnog sporazuma izračun
procijenjene vrijednost nabave temelji na maksimalnoj procijenjenoj vrijednosti svih
ugovora za koje se predviđa da će se sklopiti na temelju tog okvirnog sporazuma za
ukupno razdoblje njegova trajanja. Također navodi da odobrena financijska
sredstava na razini poslovne godine ne moraju nužno biti jednaka procijenjenim
vrijednostima nabave, jer se radi o dva različita pojma te da ih razlikuje i Zakon o
javnoj nabavi u kojem je navedeno da naručitelj može poništiti postupak, ako je
cijena najpovoljnije ponude veća od osiguranih sredstava za nabavu. Navedena
odredba ostavlja naručiteljima mogućnost odabira ponude iznad procijenjene
vrijednosti nabave, odnosno iznad osiguranih sredstava za nabavu.

2. Upravljanje postupcima javne nabave

2.1. Kod upravljanja postupcima javne nabave nepravilnosti se odnose na procedure

javne nabave, izradu dokumentacije za nadmetanje, utvrđivanje rokova obavljanja
radova, ugovaranje plaćanja, odabir dobavljača, nabavu roba, radova i usluga na
temelju pregovaračkih postupaka javne nabave, korištenje usluga vanjskih
stručnjaka, usluge odvjetničkih društava, nabavu transformatorskog ulja, nabavu
teretnih vozila i radnih strojeva putem financijskog najma, izgradnju hidroelektrane
Ombla te objavu obavijesti o zaključenim ugovorima.

14

- Procedure javne nabave

Procedurama koje uređuju područje nabave nisu detaljno i jasno opisani postupci
provedbe javne nabave od faze planiranja nabave, pokretanja postupka javne
nabave, provedbe postupka, zaključenja ugovora, uvođenja izvoditelja u posao,
praćenja provedbe ugovora, te nadzora nad provedbom procedura. Revizijom je
utvrđeno da međusobni odnosi Društva i ovisnih društava nisu dovoljno uređeni, jer
postupci nabave robe, radova i usluga nisu objedinjeni, odnosno najveći dio nabave
obavljaju samostalno ovisna društva, a manji dio nabave za potrebe ovisnih društva
obavlja Društvo. Isto tako Društvo za provedene postupke javne nabave nakon
zaključenja ugovora ne prati realizaciju ugovora koja se prati u ovisnim društvima.
Zbog svega navedenoga postoji rizik nabave istovrsne robe po različitim cijenama.

S obzirom da je Društvo osnivač i jedini vlasnik koji objedinjuje vođenje ovisnih
društava, potrebno je donijeti procedure nabave te ih primjenjivati na Društvo i ovisna
društva. Također je potrebno izraditi jednoobraznu dokumentaciju za nadmetanje.

- Izrada dokumentacije za nadmetanje

Dokumentacija za nadmetanje je sastavljena na način da sadrži upute ponuditeljima
za izradu ponude (opći podaci, podaci o predmetu nabave, odredbe o sposobnosti
ponuditelja, jamstva, i drugo), ponudbeni list, troškovnik, opće i tehničke uvjete, popis
ugovora, izjavu o dostavi jamstva za izvršenje ugovora, obrazac izjave o
raspolaganju osobama osposobljenim za rad te izjavu o prihvaćanju općih i tehničkih
uvjeta. U pojedinim slučajevima nabave zbog nedovoljne razrade dokumentacije za
nadmetanje odnosno nejasnog opisa predmeta nabave je dolazilo do pojašnjenja i
izmjena dokumentacije za nadmetanje te u pojedinim slučajevima do žalbi upućenih
Državnoj komisiji za provedbu postupaka javne nabave. Navedeno je utjecalo na
produljenje rokova provedbe postupaka javne nabave.
Tako je za nabavu usluga montaže i polaganja uvodnih optičkih kabela, isporuku i
ugradnju potrebne ovjesne i spojne opreme bilo do prvotnog roka za dostavu ponuda
više upita potencijalnih ponuditelja za pojašnjenjem dokumentacije za nadmetanje
koja se odnose na obrazloženje pojedinih dijelova dokumentacije za nadmetanje,
uslijed čega su pojedini dijelovi dokumentacije i troškovnici mijenjani te je produljen
rok za dostavu ponuda.
Za nabavu kućnih priključno mjernih ormarića zbog izmjena dokumentacije koja se
odnosila na ispravljanje pogrešaka u nazivima robe za pojedine stavke troškovnika je
produljen rok za dostavu ponuda. Na temelju provedenog otvorenog postupka javne
nabave iz siječnja 2013. postignute su različite cijene nabave istovrsnih ormarića za
četiri distribucijska područja. Dokazi financijske te tehničke i stručne sposobnosti
traženi u otvorenom postupku iz 2013. nisu istovjetni dokazima koji su traženi
otvorenim postupkom javne nabave iz 2012. te pregovaračkim postupkom nabave iz
rujna 2012. Pregovaračkim postupkom iz rujna 2012. nisu traženi dokazi o
financijskoj sposobnosti i značajnije su smanjeni dokazi tehničke i stručne
sposobnosti u odnosu na dokaze tražene otvorenim postupcima javne nabave. S
obzirom da se radi o nabavi jednakog predmeta nabave potrebno je ujednačiti
kriterije nabave, odnosno više pozornosti posvetiti izradi dokumentacije za
nadmetanje, a u cilju postizanja povoljnijih cijena nabave. U svrhu postizanja
ujednačene i povoljnije cijene potrebno je objediniti postupak nabave.

15

U pojedinim slučajevima nabave dokumentacijom za nabavu su obuhvaćene usluge
koje su ugovorene, a nisu realizirane. Tako je u dokumentaciji za nadmetanje za
održavanje aplikativnih rješenja za upravljanje dokumentima iskazano mjesečno
održavanje aplikacija i licenci te adaptivno održavanje po danu. Ugovorom iz
studenoga 2011. je ugovoreno pružanje usluga u iznosu 1.199.120,10 kn koje
između ostalog obuhvaća adaptivno održavanje u iznosu 405.600,00 kn. Usluge su
obavljene u iznosu 770.485,78 kn ili 64,3% ugovorene vrijednosti. Usluga adaptivnog
održavanja nije obavljana i obračunana.
U dokumentaciji za nadmetanje za usluge održavanja servera i pripadajućih usluga je
iskazano mjesečno preventivno i korektivno održavanje servera te pripadajuće
konzultantske usluge. Ugovorom iz svibnja 2013. je ugovoreno pružanje usluga u
iznosu 5.977.906,00 kn, od čega se na održavanje servera odnosi 5.903.156,00 kn, a
na konzultantske usluge 74.750,00 kn. Usluge su obavljene u iznosu 5.852.901,00
kn. Konzultantske usluge nisu obračunavane. S obzirom da usluge adaptivnog
održavanja i konzultantske usluge nisu obavljene i obračunavane potrebno je više
pozornosti posvetiti izradi dokumentacije za nadmetanje koju je potrebno sastaviti na
temelju stvarnih potreba Društva.
Za nabavu betonskih kućišta tipskih transformatorskih stanica rok za dostavu ponude
je produljen zbog izmjena dokumentacije za nadmetanje, jer tekstualni opisi stavaka
u troškovniku nisu istovjetni nazivima u tablici iskazanoj po distribucijskim
područjima. Za obje grupe predmeta nabave je Državna komisija za kontrolu
postupaka javne nabave poništila odluke o odabiru uz obrazloženje da prvotno
odabrani ponuditelj nije dostavio izvornike ili ovjerene preslike dokaza koje je
dostavio u ponudi te popis značajnih ugovora o isporuci robe u posljednje tri godine.
Za nabavu srednjenaponskih metaloksidnih odvodnika prenapona je proveden
otvoreni postupak javne nabave podijeljen u dvije grupe nabave. Državna komisija za
kontrolu postupaka javne nabave je rješenjem iz listopada 2013. poništila odluku o
odabiru za predmet nabave jedne grupe uz obrazloženje da postupak pregleda i
ocjene ponuda nije proveden u potpunosti u skladu sa Zakonom o javnoj nabavi i
dokumentacijom za nadmetanje.
Poziv za nadmetanje za nabavu turbinskih ulja u pet grupa je objavljen 6. ožujka
2013. U razdoblju od objave poziva za nadmetanje do 22. ožujka 2013. su u
Elektroničkom oglasniku javne nabave objavljene četiri izmjene i pojašnjenja
dokumentacije za nadmetanje. Državna komisija za kontrolu postupaka javne
nabave, nakon pristigle žalbe jednog ponuditelja je u svibnju 2013. donijela rješenje
kojim se poništava odluka o odabiru za jednu grupu te vratila predmet Društvu da
obavi ponovni pregled i analizu ponuda te donese odluku u skladu s odredbama
Zakona o javnoj nabavi. Odlukom o odabiru iz lipnja 2013. za nabavu turbinskih ulja
u vrijednosti 2.430.000,00 kn je izabran ponuditelj, koji je podnio žalbu.
S obzirom da su u Elektroničkom oglasniku javne nabave objavljena četiri
pojašnjenja i izmjena dokumentacije za nadmetanje potrebno je više pozornosti
posvetiti izradi dokumentacije za nadmetanje. Uputom o postupku izrade i
zaključenja ugovora iz siječnja 2009. nije određeno što treba sadržavati
dokumentacija za nadmetanje.

Državni ured za reviziju predlaže više pozornosti posvetiti izradi dokumentacije za
nadmetanje na način da bude transparentna i jasna kako bi se izbjegli žalbeni
postupci a time i skratilo vrijeme provedbe postupka nabave, što utječe na rokove
isporuke traženog predmeta nabave. Predlaže donositi odluke o odabiru prema
traženim uvjetima dokumentacije za nadmetanje, a u skladu s odredbama članka 90.
Zakona o javnoj nabavi kojima je određeno da naručitelj pregledava i ocjenjuje
ponude na temelju uvjeta i zahtjeva iz dokumentacije za nadmetanje.

16

Također predlaže objediniti postupke javne nabave za istovrsnu robu umjesto
dijeljenja nabave po grupama. Predlaže se donijeti procedure nabave u kojima će biti
detaljno i jasno opisano što treba sadržavati dokumentacija za nadmetanje kao i
postupak izrade.

- Utvrđivanje rokova obavljanja radova

Produljenje rokova završetka radova je određeno dodacima ugovorima. U pojedinim
slučajevima nabave izvoditelji radova nisu uvedeni u posao, jer nisu zadovoljavajuće
obavljene radnje koje prethode uvođenju izvoditelja u posao kao što je predaja
cjelovitog izvedbenog projekta te razlike između dokumentacije za nadmetanje,
projektne i izvedbene dokumentacije. Spomenuto je imalo za posljedicu
nemogućnost obavljanja radova u ugovorenim rokovima.
Izgradnja i integracija sekundarne standardne sigurnosne lokacije Datacentar 2 u
vrijednosti 5.398.912,01 kn je obavljena šest mjeseci i 12 dana nakon ugovorenog
roka, odnosno 90 dana od roka utvrđenog dodatkom ugovoru. Prema obrazloženju
odgovorne osobe i izjavi nadzornog inženjera, do kašnjenja u završetku radova je
došlo, jer Društvo nije osiguralo energetski priključak potrebne snage te su sustavi
predani u funkcionalnom stanju i testirani na pričuvnom napajanju, odnosno potrebno
je povećanje kapaciteta postojeće trafostanice kako bi se mogao izvršiti priključak na
energetsku mrežu. Društvo je trebalo obaviti potrebnu pripremu vezanu za nabavu
predmeta nabave kako bi se izbjegla moguća šteta na novonabavljenoj opremi
uslijed puštanja u rad sustava bez pravilno provedenih ispitivanja, te realnije utvrditi
rok za obavljanje navedenih usluga.
Za usluge izrade studije o utjecaju zahvata na okoliš za izgradnju HE Kosinj, HE Senj
2 je zaključen u prosincu 2011. ugovor u iznosu 3.990.000,00 kn. Ugovoreno je da će
nakon što Društvo preda cjeloviti idejni projekt, izvoditelji u roku devet mjeseci izraditi
ugovorenu studiju. Izvoditeljima je plaćeno 1.305.325,00 kn ili 1.631.656,00 kn s
porezom na dodanu vrijednost, što iznosi 32,7 % ugovorene vrijednosti. Do srpnja
2014. studija nije okončana. Prema pisanom očitovanju odgovorne osobe, Društvo
nije izvoditeljima dostavilo cjeloviti idejni projekt, te je od početka 2012. započeta
realizacija ugovornih aktivnosti za koje nije bila potrebna dostava cjelokupnih idejnih
projekata. Navedeno je da će okončanje studije utjecaja na okoliš uslijediti nakon
usuglašavanja tehničkih varijanti samog zahvata, provedbe analize mogućih inačica
samog projekta te daljnjih odluka Društva oko načina vođenja i pripreme projekta.
Zbog nedovoljne pripremljenosti projekta i neutvrđenih stvarnih potreba Društva,
plaćeno je 1.631.656,00 kn za izradu studije koja nije izrađena dvije i pol godine od
ugovaranja.
Za radove na montaži polaganja uvodnih optičkih kabela, isporuku i ugradnju
potrebne ovjesne i spojne opreme je u veljači 2012. zaključen okvirni sporazum u
ukupnom iznosu do 54.738.544,70 kn bez poreza na dodanu vrijednost. Prema
zapisniku o obavljenim radovima na devet dionica je utvrđeno da su radovi trajali
sedam mjeseci više od ugovorenog roka, a za jednu dionicu je navedeno da postoje
razlike između dokumentacije za nadmetanje, projektne i izvedbene projektne
dokumentacije.

Državni ured za reviziju predlaže utvrđivati realne rokove izvođenja radova uzimajući
u obzir okolnosti koje je moguće predvidjeti, a u slučajevima opravdanog produljenja
rokova za koje naručitelj nije odgovoran, pravodobno zaključivati dodatke ugovoru.
Predlaže započeti projekte na temelju stvarnih potreba Društva.

17

- Ugovaranje plaćanja

 Uputom o načinu plaćanja iz lipnja 2012. je određeno da je u sve postupke nabave te

u ugovore izuzete od primjene Zakona o javnoj nabavi potrebno ugraditi rok plaćanja
60 dana. Kod ugovaranja plaćanja pravnih usluga odvjetničkim društvima te kod
nabave prirodnog plina nije postupljeno prema spomenutoj Uputi.

- Odabir dobavljača

Za nabavu elektroničkih jednofaznih i trofaznih brojila za kategoriju kupaca za
kućanstvo u ukupnom iznosu 29.330.174,00 kn bez poreza na dodanu vrijednost
izabrana je ponuda za koju je zapisnikom o pregledu i ocjeni ponuda utvrđeno da nije
u skladu s dokumentacijom za nadmetanje te predloženo donošenje odluke o
poništenju. U travnju 2013. je zaključen okvirni sporazum za nabavu elektroničkih
jednofaznih i trofaznih brojila za kategoriju kupaca kućanstvo, čime nije postupljeno u
skladu sa zapisnikom o pregledu i ocjeni ponuda.
Za nabavu programskog rješenja za višegodišnje financijsko planiranje u iznosu
797.863,25 kn donesena je odluka o odabiru dobavljača, iako je zapisnikom o
pregledu i ocjeni ponuda iskazano da ponuda ne sadržava plan projekta te nije u
skladu s dokumentacijom za nadmetanje.

 Nabava prirodnog plina je izuzeta od primjene Zakona o javnoj nabavi na temelju
članka 10. stavka 2. točke 12. Nabava prirodnog plina u plinskoj godini 2012/2013. je
obavljena nakon provedenog postupka prikupljanja ponuda. Zapisnikom o pregledu i
ocjeni ponuda iz rujna 2012. je utvrđeno da je ponuda ponuditelja s nižom cijenom
prikladna i u skladu s uvjetima iz dokumentacije, jer je ponudio fiksnu cijenu u EUR/
kWh, a drugi ponuditelj je ponudio izračun cijene po formuli u kojoj su sadržane i
cijene naftnih derivata na Mediteranu a koje nije moguće predvidjeti za naredno
razdoblje. Dostavljene ponude nisu usporedive s obzirom na različit izračun. Ugovor
o nabavi prirodnog plina je zaključen 13. rujna 2012. na razdoblje od godine dana za
količinu 667.464.950,00 kWh po cijeni 36,00 EUR/KWh iskazanu u kunskoj
protuvrijednosti. Protokolom o izdavanju jamstva za dobro izvršenje ugovora nakon
provedenog postupka za nabavu prirodnog plina od 13. rujna 2012., dobavljač je
Društvu dostavio zadužnicu na iznos 10% vrijednosti ugovora. Spomenutim
Protokolom nije postupljeno u skladu s dokumentacijom za nadmetanje, kojom je bilo
predviđena garancija banke za dobro izvršenje ugovora.

Državni ured za reviziju predlaže odabir ponude obavljati u skladu s uvjetima
dokumentacije za nadmetanje. Također predlaže zaključivati ugovore u skladu s
dokumentacijom za nadmetanje.

- Nabava roba, radova i usluga na temelju pregovaračkih postupaka javne nabave

Za nabavu srednjenaponskih sklopnih blokova, kućnih priključno mjernih ormarića,
armirano betonskih stupova, te univerzalnih i izravnih intervalnih brojila pružatelji
usluga su izabrani nakon provedenog pregovaračkog postupka javne nabave bez
prethodne objave prema odredbom članka 117. stavak 1. točka 4. Zakona o javnoj
nabavi kojima je određeno da se ugovor o javnoj nabavi smije sklapati u
pregovaračkom postupku javne nabave bez prethodne objave kada je to nužno
potrebno ako se zbog razloga iznimne žurnosti izazvane događajima koje sektorski
naručitelj nije mogao predvidjeti, rokovi određeni za otvoreni, ograničeni ili
pregovarački postupak javne nabave s prethodnom objavom ne mogu primijeniti.

18

Nakon poništenja otvorenog postupka javne nabave srednjenaponskih sklopnih
blokova procijenjene vrijednosti 33.550.000,00 kn, za jednu grupu predmeta nabave
je proveden u rujnu 2012. pregovarački postupak javne nabave bez prethodne
objave. Zahtjev za dostavom ponude upućen je na adrese četiri društava. Odabrana
je ponuda ponuditelja koji nije sudjelovao u otvorenom postupku javne nabave, a s
kojim je u listopadu 2012. zaključen ugovor o nabavi u iznosu 6.838.371,40 kn.
Nakon provedenog pregovaračkog postupka nabave za dva tipa blokova ugovorene
su veće cijene u odnosu na otvoreni postupak koji je poništen. Kod pregovaračkog
postupka su izmijenjeni pojedini uvjeti za dokazivanje sposobnosti i odredbe
ugovora, što se odnosi na različito iskazanu procijenjenu vrijednost nabave,
produljenje roka isporuke te tražene uvjete financijske sposobnosti. Navedenim nije
postupljeno u skladu s odredbom članka 117. stavak 1. točka 1. Zakona o javnoj
nabavi kojom je određeno da se ugovor o javnoj nabavi smije sklapati u
pregovaračkom postupku javne nabave bez prethodne objave kada u provedenom
otvorenom, ograničenom ili pregovaračkom postupku javne nabave s prethodnom
objavom nije dostavljena nijedna ponuda ili nijedna prikladna ponuda ili nijedan
zahtjev za sudjelovanje, pod uvjetom da se početni uvjeti ugovora bitno ne mijenjaju.
Za nabavu kućnih priključno mjernih ormarića proveden je otvoreni postupak javne
nabave, koji je odlukom iz srpnja 2012. poništen, jer ponude nisu bile u skladu s
dokumentacijom za nadmetanje. Kod pregovaračkog postupka u rujnu 2012. su
izmijenjeni pojedini uvjeti koji se odnose na različito iskazane procijenjene vrijednosti
te tražene uvjete tehničke i stručne sposobnosti.
Za nabavu armirano betonskih stupova procijenjene vrijednosti 86.250.000,00 kn je
odlukama o poništenju iz kolovoza 2012. za dvije grupe predmeta nabave (za mreže
niskog i srednjeg napona) poništen otvoreni postupak javne nabave uz obrazloženje
da su postale poznate okolnosti zbog kojih bi došlo do sadržajno bitno drugačijeg
poziva za nadmetanje i/ili dokumentacije za nadmetanje da su bile poznate prije,
prema odredbama članka 100. Zakona o javnoj nabavi. Razlozi poništenja navedenih
postupaka nisu navedeni. Nakon poništenja otvorenog postupka, proveden je novi
otvoreni postupak javne nabave, za četiri grupe stupova za mreže niskog napona
(ovisno o distribucijskim područjima) i jednu grupu stupova za mreže srednjeg
napona. Rok za dostavu ponuda je naveden 14. studenoga 2012. Naručitelj je u
listopadu 2012. objavio izmjene dokumentacije za nadmetanje koja se odnosila na
tehničku i stručnu sposobnost. Prvotnom dokumentacijom je traženo da ponuditelj
treba dokazati da je u posljednje tri godine uredno izvršio ugovore za isporuku
jednake ili slične robe predmetu nabave, dok je izmjenama traženo da se ugovori
odnose na isporuku robe koja je predmet nabave, te da iz priloženih potvrda treba biti
vidljivo da se najmanje 50,0% iznosa ponude odnosi na isporuke Društvu na
području Republike Hrvatske. Državna komisija za kontrolu postupaka javne nabave
je u prosincu 2012., poništila izmjene dijela dokumentacije za obje vrste stupova.
Navodi da izmjene dokumentacije za nadmetanje nisu u skladu s odredbom članka 3.
Zakona o javnoj nabavi, jer se time krše načela tržišnog natjecanja i zabrane
diskriminacije. Društvo je u siječnju 2013. izmijenilo dokumentaciju za nadmetanje
prema prvotno iskazanim uvjetima. Kao novi rok za dostavu ponuda je naveden 4.
veljače 2013., što je 82 dana više od prvotno iskazanog roka. Zbog trajanja
postupaka nabave u razdoblju od svibnja 2012. do srpnja 2013., nije bila moguća
nabava stupova te je Društvo provelo pregovarački postupak javne nabave bez
prethodne objave. Društvo nije ispunjavalo uvjet iznimne žurnosti.

19

Propustima u izradi natječajne dokumentacije je dovedeno u situaciju da nema
dovoljno betonskih stupova koji su bitni za obavljanje osnovne djelatnosti Društva,
odnosno priključenje novih kupaca na elektroenergetski sustav u ugovorenim
rokovima. U travnju 2013. zaključena su četiri ugovora s dva ponuditelja u ukupnom
iznosu 16.941.401,00 kn. Uvjeti ugovora nisu jednaki uvjetima traženim otvorenim
postupkom javne nabave. Kod pregovaračkog postupka su izmijenjeni pojedini uvjeti
što se odnosi na različito iskazanu procijenjenu vrijednost nabave te predmet
nabave. Ugovorima koji su zaključeni pregovaračkim postupkom podijeljene su grupe
nabave prema istim distribucijskim područjima, dok su otvorenim postupkom
podijeljene grupe nabave prema vrsti mreža napona (niski i srednji). Navedenim nije
postupljeno u skladu s odredbom članka 117. stavak 1. točka 1. Zakona o javnoj
nabavi kojom je određeno da se ugovor o javnoj nabavi smije sklapati u
pregovaračkom postupku javne nabave bez prethodne objave kada u provedenom
otvorenom, ograničenom ili pregovaračkom postupku javne nabave s prethodnom
objavom nije dostavljena nijedna ponuda ili nijedna prikladna ponuda ili nijedan
zahtjev za sudjelovanje, pod uvjetom da se početni uvjeti ugovora bitno ne mijenjaju.
Usporedbom ugovorenih cijena je utvrđeno da su jednake vrste stupova istih mreža
nabavljane po različitim cijenama.
Za nabavu univerzalnih i izravnih intervalnih brojila proveden je otvoreni postupak
javne nabave, za dvije grupe. Rok za dostavu ponuda je produžen zbog većeg broja
upita ponuditelja vezano za pojašnjenja dokumentacije za nadmetanje.
Državna komisija za kontrolu postupaka javne nabave je u srpnju 2013. nakon žalbe
jednog ponuditelja, poništila postupak nabave zbog odabira ponude koja nije bila u
skladu s dokumentacijom za nadmetanje. U travnju 2013., kada je zaprimljena žalba,
proveden je pregovarački postupak javne nabave bez prethodne objave. Društvo nije
ispunjavalo uvjet iznimne žurnosti jer je propustima u izradi dokumentacije za
nadmetanje dovedeno u situaciju da nema dovoljno izravnih intervalnih brojila koja se
koriste za kupce iz kategorije poduzetništvo, kao i za priključak proizvođača
električne energije iz obnovljivih izvora na elektrodistribucijsku mrežu. Na temelju
pregovaračkog postupka, sa zajednicom ponuditelja čiju je ponudu Državna komisija
za kontrolu postupaka javne nabave ocijenila da nije u skladu s dokumentacijom za
nadmetanje, zaključen je u travnju 2013. ugovor o nabavi izravnih intervalnih brojila.

Državni ured za reviziju predlaže pregovaračke postupke provoditi u skladu s
odredbama Zakona o javnoj nabavi. Predlaže više pozornosti posvetiti izradi
dokumentacije za nadmetanje na način da bude transparentna i jasna, čime se
postižu ujednačeni kriteriji nabave.

- Korištenje usluga vanjskih stručnjaka

Rashodi za usluge vanjskih stručnjaka za izradu dviju studija analize SAP sustava u
2013. su iznosili 388.000,00 kn. Izrada studije Ocjena statusa projekta
implementacije SAP sustava je ugovorena s konzultantskim društvom bez
provođenja postupaka javne nabave u iznosu 319.000,00 kn bez poreza na dodanu
vrijednost, a studiju Analiza i usporedba dva sustava (postojeći HEP Billing i SAP
sustav) je izradilo drugo konzultantsko društvo za 69.000,00 kn bez poreza na
dodanu vrijednost. Studije su isporučene u ožujku i rujnu 2013. Zaključci obje studije
se odnose na upute na koji način iskoristiti mogućnosti za uspješnost primjene SAP
sustava.
Od 2008. do 2011. za nabavu SAP licence i njihovo održavanje je utrošeno
57.653.543,00 kn bez poreza na dodanu vrijednost. Spomenuti SAP sustav do srpnja
2014. nije stavljen u uporabu, što je šest godina od nabave aplikacija.

20

S obzirom da je za nabavu i održavanje SAP sustava utrošeno 57.653.543,00 kn,
Državni ured za reviziju predlaže prije pokretanja određenih projekata izraditi analizu
opravdanosti nabave na temelju stvarnih potreba Društva.

- Usluge odvjetničkih društava

Tijekom 2014. Društvo je koristilo usluge devet odvjetničkih društava s kojima su
zaključeni ugovori u iznosu 880.000,00 kn. Cijene odvjetničkih usluga su ugovarane
prema različitim kriterijima, što obuhvaća plaćanje različitih mjesečnih paušalnih
iznosa, ugovaranje plaćanja po satu rada ili prema iznosu punog ili djelomičnog
iznosa od cijena utvrđenih Tarifom o nagradama i naknadi troškova za rad
odvjetnika. Također su pojedini troškovi evidentirani na temelju narudžbenica bez
primjene ugovorenih odredbi. S obzirom da su pravne usluge obuhvaćale uobičajeno
pravno savjetovanje, ugovaranje pravnih usluga s odvjetničkim društvima nije
opravdano. Pravilnikom o organizaciji i sistematizaciji Društva je ustrojen Sektor za
pravne poslove čiji se poslovi obavljaju u više službi, a odnose se na Službu za
statusno pravo i normativu, zastupanje i ugovaranje, imovinsko-pravne poslove, te za
osiguranje i upravljanje osigurljivim rizicima. Na dan 31. prosinca 2013. u Sektoru za
pravne poslove je bilo 17 zaposlenika.

Državni ured za reviziju predlaže preispitati opravdanost korištenja odvjetničkih
usluga, te u slučaju opravdanosti, ustupati pravne usluge odvjetničkim društvima
prema ujednačenim kriterijima.

- Nabava transformatorskog ulja

Transformatorsko ulje nabavljano je tijekom 2011., 2012. i 2013. na temelju
provedenih pregovaračkih postupaka javne nabave. Tijekom 2011. je nabavljeno ulja
u vrijednosti 2.431.220,00 kn, tijekom 2012. u vrijednosti 3.855.766,00 kn, a tijekom
2013. u vrijednosti 2.103.025,00 kn.
Poziv za nadmetanje za nabavu transformatorskog ulja procijenjene vrijednosti
2.971.639,00 kn iz veljače 2011. je poništen u ožujku 2011., jer pristigla ponuda nije
bila u skladu s dokumentacijom za nadmetanje.
Odluka o početku postupka javne nabave transformatorskog ulja na temelju
pregovaračkog postupka javne nabave bez prethodne objave, procijenjene
vrijednosti nabave 868.406,00 kn je donesena u ožujku 2011. Društvo je ponuditelju
koji je dostavio ponudu u otvorenom postupku javne nabave, uputilo poziv za
dostavu inicijalne ponude. Društvo nema pisanih dokaza o provedbi postupaka
nabave u 2011. i 2012., a što obuhvaća zapisnik o ocjeni sposobnosti natjecatelja,
zapisnik o pregledu i ocjeni ponude, odluku o odabiru, ugovor s izabranim
dobavljačem kojim su utvrđeni uvjeti isporuke, instrumente osiguranja uredne
isporuke ugovorene robe, obavijesti o zaključenom ugovoru. Odredbama članka 92.
Zakona o javnoj nabavi (Narodne novine 110/07 i 125/08), te odredbama članka 104.
Zakona o javnoj nabavi (Narodne novine 90/11, 83/13 i 143/13) je propisano da je
javni naručitelj obvezan svu dokumentaciju o svakom postupku javne nabave čuvati
najmanje četiri godine od završetka postupka javne nabave.

Državni ured za reviziju predlaže u cilju postizanja povoljnije cijene nabave
transformatorskog ulja provoditi otvoreni postupak javne nabave te čuvati
dokumentaciju za nadmetanje u skladu s odredbama Zakona o javnoj nabavi.

21

- Nabava teretnih vozila i radnih strojeva putem financijskog najma

Društvo je za potrebe ovisnog društva provelo postupak nabave teretnih vozila i
radnih strojeva putem financijskog najma na razdoblje od sedam godina. Vrijednost
nabave je iznosila 26.137.430,00 kn. Postupak nabave je proveden bez osiguranih
financijskih sredstava, saznanja o stvarnim potrebama ovisnog društva te bez
uključivanja predstavnika ovisnog društva u provedbu postupka nabave posljedica
čega je ne preuzimanje vozila od davatelja najma u ugovorenom roku, jer ovisno
društvo nije bilo voljno potpisati ugovore o najmu. Za spomenutu nabavu nije
sastavljena analiza odabira postupka nabave (operativni ili financijski najam ili
kupnja), a u cilju postizanja povoljnije cijene. Poziv na nadmetanje za nabavu
motornih vozila objavljen je koncem listopada 2012. Procijenjena vrijednost nabave
je iznosila 25.000.000,00 kn. Od sredine do konca studenoga 2012. u Elektroničkom
oglasniku javne nabave objavljeno je pet objašnjenja i izmjena dokumentacije za
nadmetanje, a koje se odnosi na izmjenu tehničkih podataka. Gospodarski subjekti
su u svojim zahtjevima za izmjenu dokumentacije naznačili kako su traženi tehnički
podaci prilagođeni određenom ponuditelju.
Prema zapisniku o javnom otvaranju ponuda od 7. prosinca 2012. zaprimljena je
jedna ponuda u iznosu 26.137.430,00 kn, čija je vrijednost za 1.137.430,00 kn veća
od procijenjene vrijednosti.

Državni ured za reviziju predlaže provoditi nabavu na temelju stvarnih potreba.
Također predlaže kod nabava za ovisna društva u postupak nabave uključiti
predstavnike ovisnih društava, a prije provedbe postupka nabave sastaviti analizu
odabira postupka nabave u cilju postizanja povoljnije cijene. Predlaže sastaviti
dokumentaciju za nadmetanje na način da se omogući prijava većeg broja
ponuditelja.

- Izgradnja hidroelektrane Ombla

U srpnju 2011. uprava Društva je na temelju projektne dokumentacije, studije
izvodljivosti te investicijskog programa i dodatka investicijskom programu donijela
odluku o izgradnji hidroelektrane Ombla. Predviđen je početak pripremnih radova u
drugoj polovini 2011., a puštanje u komercijalni pogon u drugoj polovini 2017.
Predviđeno je financiranje sredstvima Europske banke za obnovu i razvoj (dalje u
tekstu: banka) te iz vlastitih izvora. Ugovor o kreditu između Društva i banke je
zaključen koncem studenoga 2011. Prema ugovoru ukupni procijenjeni troškovi
projekta su iznosili 152.400.000,00 EUR. Predviđeno je financiranje iz dugoročnog
kredita banke u iznosu 123.200.000,00 EUR te iz vlastitih sredstava u iznosu
29.200.000,00 EUR. Odredbama ugovora je predviđeno da će Društvo plaćati banci
naknadu za preuzimanje obveze po stopi 1,30 % godišnje za onaj iznos kredita, koji
nije isplaćen ili otkazan. Također je određeno da će Društvo dovršiti i dostaviti banci
studiju o bio-raznolikosti. Koncem svibnja 2013. banka je uputila dopis Društvu u
kojem se poziva na ključni preduvjet za povlačenje sredstava iz ugovora o kreditu,
odnosno na dovršenu studiju o bioraznolikosti, koja bi formom i sadržajem trebala biti
zadovoljavajuća za banku. Navodi da bit studije nije zadovoljavajuća za banku, te da
posljedično preduvjet za povlačenje građevinske aktivnosti nije zadovoljen.

22

Uzimajući u obzir da je rok za prvo povlačenje kredita isticao koncem lipnja 2013., a
da se trajanje dodatnih postupaka usklađivanja i pripremnih aktivnosti na samoj
lokaciji procijenilo najmanje 12 mjeseci, te u cilju smanjenja dodatnih troškova po
kreditu, Društvo i banka su postigli dogovor o raskidu ugovora o kreditu. Uprava
Društva je u lipnju 2013. donijela odluku kojom je odobren raskid ugovora o
dugoročnom kreditu. Od konca 2011. do konca 2013. je za naknade i provizije po
kreditu plaćeno 28.688.482,00 kn.
Za usluge izrade idejnog i glavnog projekta uređaja za pročišćavanje vode izvora
Ombla u uvjetima povećane mutnoće zaključen je u kolovozu 2011. ugovor u iznosu
1.440.000,00 kn. Ugovoreno je da će pružatelj usluge izraditi idejni i glavni projekt,
provesti upravni postupak i pribaviti lokacijsku i građevnu dozvolu u roku tri mjeseca
za izradu idejnog projekta i pribavljanje lokacijske dozvole, te tri mjeseca za izradu
glavnog projekta i pribavljanja građevne dozvole, a koji počinje teći od završetka
idejnog projekta, odnosno pribavljanja lokacijske dozvole. Do srpnja 2014. ugovoreni
radovi nisu okončani, a izvoditelju je plaćeno 682.000,00 kn ili 843.860,00 kn s
porezom na dodanu vrijednost, što iznosi 47,4 % ugovorene vrijednosti. Prema
pisanom očitovanju odgovorne osobe, raskidom ugovora o kreditiranju izgradnje s
EBRD, potreba za završetkom projektiranja nije prioritetna. Izvoditelj je u studenome
2013. završio i dostavio idejni projekt i usporenom dinamikom radi na izradi glavnog
projekta.
Za provedbu projekta hidroelektrana Ombla utrošena su nepovratna sredstva u
iznosu 28.688.482,00 kn za naknade prema kreditu zbog nedovoljne pripremljenosti
projekta te sredstva u iznosu 843.860,00 kn za izradu idejnog i glavnog projekta
uređaja za pročišćavanje vode izvora Ombla, što nije dovršeno.

Državni ured za reviziju predlaže prije pokretanja projekata te uzimanja kredita
preispitati uvjete odobrenja odnosno povlačenja sredstava uzimajući u obzir
mogućnosti Društva da zadovolji tražene uvjete kako se ne bi dovelo u situaciju
plaćanja nepotrebnih troškova bez konačne realizacije kredita i samog projekta.

- Objava obavijesti o zaključenim ugovorima

Odredbama članka 125. Zakona o javnoj nabavi je propisano da je sektorski
naručitelj obvezan za svaki zaključeni ugovor o javnoj nabavi ili okvirni sporazum
poslati na objavljivanje obavijest o zaključenom ugovoru najkasnije dva mjeseca od
dana zaključenja ugovora o javnoj nabavi ili okvirnog sporazuma. Obavijesti o
zaključenim ugovorima nisu objavljene za izradu glavnog projekta strojarnice,
izvedbenih projekata, projekta izvedenog stanja i projektantskog nadzora
hidroelektrane Ombla, nabavu elektroničkih jednofaznih i trofaznih brojila za
kategoriju kupaca za kućanstvo te za usluge hidroloških mjerenja i obrade podataka.
Obavijesti o zaključenim ugovorima nisu objavljene u propisanom roku za isporuku
opreme za modifikaciju sustava besprekidnog napajanja izmjeničnim naponom u
zgradi Nacionalnog dispečerskog centra u Zagreb, održavanje licenci SAP sustava
za upravljanje energetskim podacima i potporu poslovima vezanim za tržište
električne energije, isporuku licenci za programsku opremu, isporuku rješenja za
višegodišnje financijsko planiranje, uvoz rezervnih dijelova za armature
termoelektrane Plomin te usluge modifikacije agregatnog napajanja.

Državni ured za reviziju predlaže obavijesti o zaključenim ugovora objaviti u
Elektroničkom oglasniku javne nabave u rokovima propisanim odredbama Zakona o
javnoj nabavi.

23

2.2. Vezano uz navod da Uputom o postupku izrade i sklapanja ugovora za Društvo i
ovisna društva iz siječnja 2009. nije određeno što treba sadržavati dokumentacija za
nadmetanje te da nije određen način zaprimanja ponuda i evidentiranja u upisnik o
zaprimanju ponuda, niti način imenovanja ovlaštenih predstavnika naručitelja,
Društvo obrazlaže da je navedena Uputa izrađena sa svrhom ujednačavanja
postupaka u procesu izrade i sklapanja ugovora u Društvu i ovisnim društvima HEP
grupe te da su donesene i druge interne upute u skladu s propisima iz područja javne
nabave. Nadalje, vezano uz navod da procedurama nabave nije predviđeno tko
obavlja kontrolu pojedinih postupaka nabave te usklađenosti sa Zakonom o javnoj
nabavi i drugim propisima koji uređuju područje javne nabave, Društvo obrazlaže da
je Pravilnikom o nabavi i ugovaranju u HEP grupi koji je u postupku usvajanja,
predviđena kontrolna uloga Sektora za nabavu te da je Pravilnikom o organizaciji i
sistematizaciji Društva iz veljače 2014. godine uređeno da je Sektor za internu
reviziju i upravljanje rizicima organizacijska jedinica zadužena za provođenje revizije
poslovanja u HEP grupi čija nadležnost, između ostalog, obuhvaća i provođenje
revizijskih metoda i postupaka s ciljem utvrđivanja i ocjenjivanja usklađenosti
poslovanja sa zakonima i podzakonskim aktima, aktima i dokumentima Društva i
ovisnih društava HEP grupe i provođenje interne revizije u dijelu poslovanja:
računovodstvo, financije i nabava.
Vezano uz navod da postupci nabave robe, radova i usluga nisu objedinjeni,
odnosno da najveći dio nabave samostalno obavljaju ovisna društva, a manji dio
nabave za potrebe ovisnih društava obavlja Društvo, obrazlaže se da su ovisna
društva, iako članice HEP grupe, zasebni pravni subjekti, odnosno trgovačka društva
koja se u smislu Zakona o javnoj nabavi smatraju samostalnim naručiteljem te su
sukladno navedenom ovlašteni samostalno provoditi pojedine postupke javne
nabave. S druge strane, Društvo kao vladajuće društvo, s ciljem kontrole postupaka,
postizanja veće učinkovitosti i ušteda, provodi određene postupke nabave za sve
članice HEP grupe. Tako je Pravilnikom o organizaciji i sistematizaciji Društva
propisano da Sektor za nabavu provodi postupke strateških i zajedničkih roba za
Društvo i druge članice HEP grupe, poslove nabave energetskih goriva iz uvoza, ulja
i kemikalija, opreme, rezervnih dijelova, električne energije i usluga iz uvoza, poslove
ugovaranja investicijske opreme i usluga za izgradnju energetskih objekata u suradnji
s ovisnim društvima, nabavu uredske opreme i materijala i skladišno poslovanje za
Društva i ovisna društva, usluge održavanja i osiguranja od automobilske
odgovornosti za vozila HEP grupe. Isto tako, pojedini sektori Društva provode
postupke nabave informatičke i telekomunikacijske opreme i usluga te postupke
nabave roba, radova i usluga za održavanja zgrade na lokaciji. Navodi se da Društvo
provodi veliki broj financijskih značajnih postupaka nabave za sve članice HEP
grupe. Također, za realizaciju pojedinih ugovora koji se zaključuju u ovisnim
društvima, a posljedica su provedenih postupaka nabave od strane Društva,
zadužene su organizacijske jedinice ovisnih društava, međutim pretežno se radi o
pojedinačnim ugovorima na temelju okvirnih sporazuma u kojima su definirani svi
uvjeti, a cijena je nepromjenjiva ili je promjenjiva s jasno definiranim formulama za
promjenu cijena. Društvo je izradilo Pravilnik o nabavi i ugovaranju u HEP grupi koji
je u postupku usvajanja te su sastavni dio Pravilnika i jednoobrazne ažurirane
dokumentacije za nadmetanje. Društvo navodi da su obrasci dokumentacije za
nadmetanje bili izrađeni i u skladu sa Zakonom o javnoj nabavi te su bili dostupni
svim članicama HEP grupe.

24

U odnosu na navod da je u pojedinim slučajevima nabave zbog nedovoljne razrade
dokumentacije za nadmetanje, odnosno nejasnog opisa predmeta nabave dolazilo
do pojašnjenja i izmjena dokumentacije za nadmetanje te u pojedinim slučajevima do
žalbi upućenih Državnoj komisiji za kontrolu postupaka javne nabave, Društvo
obrazlaže da su uz svu stručnost i oprez pri izradi dokumentacije za nadmetanje,
objektivno moguće nejasnoće, osobito uzimajući u obzir da se radi o kompleksnom
zahvatu koji se odvija na „živom“ elektroenergetskom sustavu i pod utjecajem širih,
pa i europskih, elektroenergetskih prilika u sustavu, vremenskih uvjeta rada i rada na
terenu (ruralna područja, polja, šume, močvarni tereni), uvjeta suglasnosti prijelaza
preko cesta, željezničkih pruga i drugih vodova. Navodi da je uzrok traženja
pojašnjenja/izmjena dokumentacije često i u nepoznavanju ili pogrešnoj interpretaciji
Zakona o javnoj nabavi zainteresiranih gospodarskih subjekata. Društvo navodi da je
od 2011. do 2013. zaprimljeno 40 žalbi, od čega je samo u 2013., kada je preuzet
veći broj postupaka javne nabave, zaprimljeno 23. Veći dio žalbi riješen je u korist
Društva, iz čega proizlazi da su žalbe često uložene, iako su bile neutemeljene. U
odnosu na navode da dokazi financijske te tehničke i stručne sposobnosti traženi u
otvorenom postupku iz 2013. nisu istovjetni dokazima koji su traženi u otvorenom
postupku javne nabave iz 2012. te pregovaračkom postupku nabave iz rujna 2012., a
vezano uz nabavu kućnih priključno mjernih ormarića, Društvo navodi da se dokazi
sposobnosti određuju pojedinačno, za svaki postupak nabave uz poštivanje
minimalnih razina sposobnosti ponuditelja propisanih Uredbom o načinu izrade i
postupanju s dokumentacijom za nadmetanje i ponudama. Također navodi da je u
članku 9. navedene Uredbe propisano da dokazi sposobnosti koji se zahtijevaju za
određeni ugovor moraju biti vezani uz predmet nabave i razmjerni predmetu nabave,
pri čemu se propisuje da je dokaz razmjeran predmetu nabave ako njegov iznos nije
viši od procijenjene vrijednosti nabave, odnosno procijenjene vrijednosti pojedine
grupe. Navode da je kod pregovaračkog postupka bez prethodne objave Društvo
smanjilo tražene dokaze sposobnosti razmjerno potrebi za provođenjem postupka
iznimne žurnosti kako bi se izrada ponuda i sam postupak pregleda i ocjene ponuda
proveo u najkraćem mogućem roku.
U odnosu na navod da su u pojedinim slučajevima nabave, dokumentacijom za
nadmetanje obuhvaćene usluge koje su ugovorene, a nisu realizirane, Društvo
navodi da je dokumentacijom za nadmetanje za nabavu održavanja aplikacija i EMC
Documentum programskih licenci predviđena usluga adaptivnog održavanja koja
podrazumijeva promjene u komponentama implementiranih aplikativnih rješenja (ili
dodavanje novih komponenti) koje rezultiraju promjenom postojećih (ili dodavanjem
novih) funkcionalnosti implementiranih aplikativnih rješenja prema narudžbi Društva.
Nadalje navodi da Društvo prema vlastitim potrebama, specificira vrstu usluge i
opseg te ih u obliku pisanih narudžbi dostavlja izvršitelju. Kako tijekom trajanja
ugovora nisu stvoreni preduvjeti za realizaciju gore navedenih usluga, iste nisu
naručivane. Vezano za ugovaranje održavanja servera proizvođača Hewlett Packard
i pružanju pripadajućih usluga, kojima su bile obuhvaćene i konzultantske usluge,
Društvo navodi da spomenute konzultantske usluge nisu naručivane jer se tijekom
trajanja ugovora nije pokazala potreba za predmetnim uslugama.
Društvo nadalje navodi vezano uz prijedlog da je dokumentaciju za nadmetanje
potrebno sastaviti na temelju stvarnih potreba Društva, da se u postupcima nabave
koji se provode za sve članice HEP grupe, odnosno gdje se objedinjavaju potrebe
svih društava, u pravilu predviđaju okvirne količine predmeta nabave pa su s obzirom
na višegodišnji period ugovaranja, kao i specifičnost pojedinih predmeta nabave u
realizaciji, moguća određena odstupanja od inicijalnih potreba.

25

U odnosu na prijedlog da se postupci javne nabave za istovrsnu robu objedine
umjesto dijeljenja nabave po grupama, Društvo navodi da je člankom 79. Zakona o
javnoj nabavi propisano da naručitelj može podijeliti predmet nabave na grupe na
temelju objektivnih kriterija, primjerice prema vrsti, svojstvima, namjeni, mjestu i/ili
vremenu ispunjenja. Također navodi da ukoliko se analizira određena vrsta roba, kao
što su betonski stupovi, cijena ne može biti ista za svako mjesto isporuke koja se,
ovisno o lokaciji pogona gdje se isporuka vrši, nalaze na teritoriju Republike Hrvatske
s obzirom da su troškovi prijevoza važan element u određivanju konačne cijene.
Vezano uz navod da je produljenje rokova završetka radova određeno dodacima
ugovorima te da je Društvo trebalo obaviti potrebnu pripremu vezanu uz nabavu
predmeta nabave kako bi se izbjegla moguća šteta, Društvo navodi da je za
izgradnju i integraciju sekundarne sigurnosne lokacije Datacentar 2 produljenjem
roka trajanja ugovora produljeno i jamstvo za uredno ispunjenje ugovora, čime se
Društvo osiguralo od posljedica uzrokovanih mogućim nastankom štete.
Vezano uz navod da su usluge izrade studije o utjecaju zahvata na okoliš za
izgradnju HE Kosinj, HE Senj 2 zbog nedovoljne pripremljenosti projekta i
neutvrđenih stvarnih potreba Društva plaćene u iznosu 1.631.656,00 kn, za izradu
studije koja nije izrađena dvije i pol godine od ugovaranja, Društvo obrazlaže:
aktivnosti na ugovoru nastaviti će se nakon usuglašavanja tehničkih varijanti samog
zahvata, postupanje Društva ne proizlazi iz nedovoljne pripremljenosti projekta
(projekt se razvija već određeni broj godina) nego iz opreza Društva da zbog
složenosti zahvata i njegove kapitalne ekstenzivnosti (procjena je 400 mil. €) provede
eventualno potrebne dodatne analize tehničkog rješenja ili prijedloge izmjene ili
prilagodbe aktualnog rješenja, ukoliko se za to ukaže potreba u bilo kojoj fazi razvoja
složenog projekta koji prosječno traje oko pet godina kada se odvija bez prekida,
studija utjecaja na okoliš kao i upravni postupak procjene utjecaja na okoliš samo je
jedna od dugotrajnijih aktivnosti u razvoju i pripremi izgradnje, Društvo treba tijekom
višegodišnjeg razvoja projekta pratiti sve nove okolnosti te nadopunjavati studije i
elaborate, što je za ovako složene projekte redovna situacija, a ne izuzetak.
Obrazlaže također da je Društvo kao investitor zaključilo ugovor u skladu s
poslovnom namjerom koja odražava potrebe Društva, kao i s planiranom dinamikom
aktivnosti i uzimajući u obzir sve okolnosti koje su se u tom trenutku mogle
predvidjeti, kao i sve okolnosti koje su tada utjecale na donošenje poslovne odluke,
te zaključuje da je pripremljenost projekta bila na razini potrebnoj za zaključivanje
ugovora.
Vezano uz navod iz nalaza da su radovi na montaži polaganja uvodnih optičkih
kabela, isporuku i ugradnju potrebne ovjesne i spojne opreme trajali sedam mjeseci
više od ugovorenog roka, Društvo navodi da su dodacima ugovorima produljivani
rokovi te u obrazloženju ističe da je montaža polaganja optičkih kabela kompleksan
zahvat glede organizacije, potrebnih strojeva, stručnjaka i terena na kojem se odvija,
te da zahvat nije uvijek moguće isključiti po planu, usprkos svim koordinacijama
među uključenim stranama, jer je pod utjecajem širih pa i europskih
elektroenergetskih prilika.
Osim ovakvih uvjeta isključenja zbog prelazaka preko cesta, željezničkih pruga ili
drugih vodova postoje i dodatni sigurnosni uvjeti unutar i/ili izvan Društva. Uz to na
sve treba dodati i vremenske uvjete rada i rada na terenu (ruralna područja, polja,
šume, močvarni tereni).

26

Vezano uz navod da kod nabave prirodnog plina i ustupanja usluga odvjetničkim
društvima plaćanja nisu ugovorena u skladu s Uputom o načinu plaćanja iz lipnja
2012. kojom je određeno da se u sve postupke nabave te u ugovore izuzete od
primjene Zakona o javnoj nabavi mora ugraditi rok plaćanja 60 dana, Društvo navodi
da je Uputom od 13. lipnja 2012., koja je donesena na temelju i u skladu s tada
važećim Zakonom o rokovima ispunjenja novčanih obveza, propisano da se
ugovorom među poduzetnicima može ugovoriti rok ispunjenja novčane obveze do 60
dana, a iznimno i duži ako to dopuštaju trgovački običaji i narav predmeta ugovora,
odnosno ako to proizlazi iz specifičnosti određene djelatnosti. Na isti način propisani
su rokovi ispunjenja novčanih obveza u ugovorima među poduzetnicima i trenutno
važećim Zakonom o financijskom poslovanju i predstečajnoj nagodbi. Člankom 12.
Upute o postupku izrade i sklapanja ugovora za Društvo i ovisna društva, od 22.
siječnja 2009., propisano je da drugačije rokove plaćanja od onih propisanih Uputom
može odobriti predsjednik Uprave Društva ili član Uprave zadužen za korporativnu
funkciju financija. U predmetima nabave prirodnog plina i odvjetničkih usluga, rok
plaćanja je ugovoren u skladu sa zakonskim odredbama kao i odredbama
spomenutih internih akata uz prethodnu pisanu suglasnost Uprave Društva. Također
napominje da je u predmetnim postupcima nabave rok plaćanja ugovoren u trajanju
kraćem od 60 dana te da je isto učinjeno uz prethodno odobrenje Uprave Društva.
Društvo je mišljenja da je u predmetnim postupcima pri određivanju roka plaćanja
postupljeno u skladu s internim aktima i zakonskim odredbama.
Vezano uz navod da o odabiru ponuda koji nije obavljan u skladu s uvjetima
dokumentacije za nadmetanje, te da ugovori nisu zaključivani u skladu s
dokumentacijom za nadmetanje, Društvo obrazlaže da je u odluci o odabiru za
predmet nabave elektroničkih jednofaznih i trofaznih brojila za kategoriju kupaca
kućanstvo navedeno da je predsjednik Uprave nedostavljanje predmetne aplikacije
smatrao nebitnim otklonom jer se radi o jednoj ponudi ponuditelja koji je stalni
dobavljač Društva i proizvođača čija su brojila (istog tipa) već ugrađena u sustav.
Nadalje navodi da je u predmetu nabave programskog rješenja za višegodišnje
financijsko planiranje u korištenju aplikacije za izradu zapisnika o pregledu i ocjeni
ponuda pogreškom označeno da ponuda ne sadržava plan projekta te da ponuda
nije u skladu s dokumentacijom za nadmetanje. Kod nabave prirodnog plina
obrazlaže da je navedena nabava izuzeta od primjene Zakona o javnoj nabavi te se
provodi temeljem posebne odluke Uprave Društva, a dokumentacija za nadmetanje
predstavljala je samo okvir za davanje ponuda te se ovisno o tržišnim uvjetima i
dostavljenim ponudama odlučivalo o najpovoljnijoj ponudi. Navodi da je odabrana
ponuda mogla biti i različita od okvira danog u dokumentaciji za nadmetanje.
Međutim, natječajna dokumentacija za nabavu prirodnog plina u 2014. izrađena je na
način da sve ponude budu u cijelosti usporedive i jasne te da osiguravaju odabir
najpovoljnije ponude.
Vezano uz navod da je za nabavu i održavanje SAP sustava utrošeno 57.653.543,00
kn te da se predlaže prije pokretanja određenih projekata izraditi analiza
opravdanosti nabave na temelju stvarnih potreba Društva, ističe se da su obje studije
izrađene s ciljem analize opravdanosti daljnjeg ulaganja.
Vezano uz postupak angažiranja odvjetnika, Društvo navodi da su na snazi Uputa o
postupku angažiranja odvjetnika radi pružanja odvjetničkih usluga trgovačkim
društvima u okviru HEP grupe, od 18. srpnja 2013. i Uputa o postupku angažiranja
odvjetnika radi pružanja usluga pravnog savjetovanja trgovačkim društvima u okviru
HEP grupe, od 21. ožujka 2014.

27

Uputom iz ožujka 2014. propisana je maksimalna cijena predmetnih usluga po satu,
te je propisano kako se usluge pravnog savjetovanja pribavljaju na način da se
prikupe tri ponude te se odabire ona najpovoljnija za Društvo. Nadalje se navodi da
su odvjetnici angažirani samo za specifične pravne probleme i usluge za koje
djelatnici Društva nemaju stručna i specifična znanja, dok su djelatnici Sektora
maksimalno angažirani za pružanje potpore svim organizacijskim dijelovima Društva,
te tvrtkama kćerima. Također navodi da su troškovi isplaćivani odvjetnicima na
temelju računa s brojem ugovora na koji se isti račun odnosi te da svaki poslovni
partner u Društvu ima evidencijski broj pomoću kojega se može utvrditi iznos plaćen
svakom odvjetničkom društvu. Realizacija ugovora s odvjetničkim društvima
sklopljenim vezano za zastupanja pred sudovima prati se kroz redovna izvješća o
stanju sporova te uz račun dostavljeno izvješće o obavljenim pojedinačnima
radnjama odvjetnika. Zaključno navode da je smanjenje troškova vanjskog
angažirana zastupnika konstantan plan i ono se svake godine smanjuje.
Vezano uz nabavu transformatorskog ulja, Društvo obrazlaže da poštuje zakonske
odredbe o obvezi čuvanja dokumentacije te da se radi o jednom izoliranom slučaju,
odnosno postupku u kojem je uslijed više selidbi, predmet omaškom zagubljen te je
mišljenja da nije opravdano niti realno izvoditi zaključke o nepoštivanju obveze
čuvanja dokumentacije. U odnosu na preporuku da se predmet nabave
transformatorskog ulja nabavlja kroz otvoreni postupak javne nabave radi postizanja
povoljnije cijene nabave, Društvo ističe da otvoreni postupak javne nabave u
konkretnom slučaju nije opravdan jer vrstu ulja koja se koristi u predmetnim
turbinama proizvodi samo jedan proizvođač koji na području Republike Hrvatske ima
samo jednog distributera. Također navodi da se radi o turbini o kojoj ovisi proizvodnja
i isporuka električne energije te da eventualni kvar uzrokovan upotrebom pogrešnog
ulja utječe na ravnotežu elektroenergetskog sustava u cjelini i može rezultirati
značajnom novčanom štetom.
Vezano uz nabavu teretnih vozila i radnih strojeva putem financijskog najma, da se
nabava provodi na temelju stvarnih potreba te da se kod nabave za ovisna društva u
postupak nabave uključe predstavnici ovisnih društava, a prije provedbe postupka
nabave sastavi analiza odabira postupka nabave u cilju postizanja povoljnije cijene te
da se dokumentacija izradi na način da se omogući prijava većeg broja ponuditelja,
Društvo navodi da je dokumentacija za nadmetanje izrađena na način da se omogući
prijava većeg broja ponuditelja jer svaki ponuditelj u slučaju da ne može samostalno
podnijeti ponudu, ima mogućnost udruživanja u zajednicu ponuditelja. Predmetni
postupak javne nabave proveden je na temelju stvarnih potreba koje su Društvu
podnesene od strane krajnjih korisnika, odnosno ovisnih društava.
Vezano uz izgradnju hidroelektrane Ombla oko preispitivanja uvjeta odobrenja
odnosno povlačenja sredstava prije pokretanja projekta te uzimanja kredita, Društvo
je mišljenja da je projekt bio dovoljno razvijen te zadovoljio uvjete za donošenje
odluke o izgradnji (isplativost, dozvole i osiguranje izvora financiranja) slijedom
zaključenja ugovora o kreditiranju, čime su osigurana sredstva za realizaciju projekta.
Navodi da je ugovor o kreditiranju s Europskom bankom za obnovu i razvoj zaključen
nakon jednogodišnjeg procesa provjere i pregovora s navedenom bankom. Proces
provjere te konzultanata koje je navedena banka angažirala obuhvaćao je tehničko,
financijsko i okolišno dubinsko ispitivanje kao i provjeru pravomoćnosti svih dozvola
koje su za predmetni projekt ishođene. Te pravomoćne dozvole uključuju i pozitivno
mišljenje o utjecaju na okoliš kao i lokacijsku dozvolu. Ugovorom o kreditu
predviđena je i izrada dodatne studije o bioraznolikosti.

28

Za izradu predmetne studije, navedena banka je osigurala sredstva iz fondova
Europske unije te provela natječaj i ugovaranje izvođača prema projektnom zadatku
kojeg su usuglasili Društvo i navedena banka. Aktivnosti na izradi studije provođene
su u kontinuiranoj komunikaciji i suradnji Društva, navedene banke i izvođača.
Društvo i navedena banka neovisno su provele pregled izrađenog i predanog
dokumenta te zajednički koordinirale i komunicirale komentare i primjedbe na temelju
kojih je izvođač izradio usuglašenu verziju. Opseg provedenih analiza u studiji kao i
rezultati provedenih analiza zadovoljili su oba naručitelja. Društvo također navodi
stav dijela javnosti u odnosu na Projekt te viđenje Ministarstva zaštite okoliša da bi
bilo uputno provesti i upravni postupak provedbe glavne ocjene utjecaja na prirodu
(što nije bila zakonska obveza investitora jer je imao sve potrebne i valjane okolišne
dozvole), te su oba ugovorna partnera zaključila da je optimalno raskinuti ugovor o
kreditu jer je provedba pripreme dokumentacije i provedba upravnog postupka izvan
kontrole Društva i navedene banke te je u praksi vremenski nedovoljno predvidiva.
Vezano za ugovor za izradu projektne dokumentacije za uređaj za pročišćavanje
vode izvora Omble, navodi da je isti zaključen u skladu s dinamičkim planom
aktivnosti usuglašenom tijekom pregovora s navedenom bankom budući da je
izvedba pročistača trebala prethoditi glavnim građevinskim radovima u podzemlju.
Stoga je izrada predmetne dokumentacije i ishođenje dozvola bilo u potpunosti
dinamički usklađeno s paralelnim aktivnostima na pripremi izgradnje i izgradnji
uvažavajući rokove za realizaciju pojedinih faza. Društvo navodi da će se realizacija
predmetnog ugovora nastaviti po završetku provedbe dodatne procjene utjecaja na
prirodu koja je u tijeku. Sljedom navedenog, Društvo je mišljenja da je projekt bio
dovoljno razvijen i pripremljen za realizaciju financiranja te da je prilikom
zaključivanja ugovora o kreditu temeljito i savjesno proučio uvjete realizacije kredita
(povlačenja sredstava) kao i da je zajednički s bankom i na osnovu dubinske analize
projekta procijenio realne mogućnosti zadovoljenja traženih uvjeta, pri tome
uzimajući u obzir sve okolnosti i čimbenike koje je u tom trenutku mogao pretpostaviti
i na koje je mogao imati utjecaja.
Vezano uz navod da obavijesti o zaključenim ugovorima nisu objavljene u
propisanom roku za pojedine predmetne nabave, Društvo navodi da je s obzirom na
veliki broj postupaka javne nabave koji su se provodili u isto vrijeme, došlo do
nenamjernog kašnjenja u objavi pojedinih ugovora u Elektroničkom oglasniku javne
nabave, s time da su objave izvršene odmah po saznanju za propust.

3. Praćenje izvršenja ugovora o javnoj nabavi

3.1. U siječnju 2009. donesena je Uputa o postupku izrade i sklapanja ugovora kojom je

određeno da se prije dostavljanja ugovora na potpis odgovornoj osobi, obvezno
sastavlja popratnica ugovornog dokumenta koju sastavlja predlagatelj, a potpisuju:
predlagatelj, stručni radnik tehničke struke, pravne struke i ekonomske struke te
direktor organizacijske jedinice. Potpisi navedenih osoba potvrđuju da je pregledan
sadržaj ugovora, osigurana su sredstva, tehnički elementi sadržani u ugovoru
odgovaraju propisanim standardima i aktima Društva, ugovori sadrže bitne sastojke u
skladu s propisima te su sastavljeni po pravilima struke vezano za određivanje
cijena, rokova i načina plaćanja i drugo. Direktor organizacijske jedinice za koju se
nabava obavlja u konačnici potpisom potvrđuje da su provedene sve prethodne
radnje utvrđene odredbama navedenog članka i da je proveden postupak nabave u
skladu sa Zakonom o javnoj nabavi.

29

Uz pojedine ugovore nisu sastavljene popratnice ili sastavljene popratnice ne sadrže
sve potpise kako je određeno Uputom o postupku izrade i sklapanja ugovora. Tako
kod usluga izrade pravnih mišljenja i zastupanja koje su ustupljene odvjetničkim
društvima, popratnice nisu potpisane, dok kod ustupanja pojedinih usluga nedostaju
dva potpisa (nabava kućnih priključno mjernih ormarića,
srednjenaponskihmetaloksidnih odvodnika prenapona) ili jedan potpis (održavanje
licenci SAP sustava za upravljanje energetskim podacima i potporu poslovima
vezanim za tržište električne energije, nabava programskog rješenja za višegodišnje
financijsko planiranje, održavanje licenci, usluge tehničke podrške programskim
proizvodima, nabava armirano betonskih stupova, nabava betonskih kućišta tipskih
transformatorskih stanica, srednjenaponskihmetaloksidnih odvodnika prenapona, te
univerzalnih i izravnih intervalnih brojila).
Za provedbu spomenutih ugovora i okvirnih sporazuma najvećim dijelom su
odgovorni i zaposlenici ovisnih društava u sastavu HEP grupe. Prema pisanom
očitovanju ovisnog društva, odgovorne osobe prate izvršenje ugovora/okvirnih
sporazuma po distributivnim područjima (elektrama), a ukupno izvršenje ugovora na
razini ovisnog društva se prati za sva distribucijska područja putem aplikacije FIN.
Navodi da se podaci o izvršenju ugovora ne dostavljaju Sektoru za nabavu Društva
koji provodi postupak javne nabave kod objedinjenih postupaka nabave.
U registru ugovora objavljenom na mrežnim stranicama Društva za 2013. nije
moguće praćenje podataka o ugovorenim vrijednostima, jer jedan sektor, čiji se
podaci o ugovorenim vrijednostima uključuju u ukupan iznos nabave, nije na
istovjetan način kao i druge ustrojstvene jedinice iskazao potrebne podatke, odnosno
nije navedeno radi li se o iznosima prema okvirnim sporazumima, ugovorima ili
narudžbenicama koje su na temelju njih zaključeni.
U pojedinim slučajevima izvršenje ugovora o javnoj nabavi nije u skladu s
ugovorenim uvjetima. Tako za nabavu programskog rješenja izvoditelj je ispostavljao
račune prema dinamici plaćanja koju je iskazao u planu projekta iz rujna 2011. koji je
donesen nakon zaključenja ugovora, dok je ugovorom određeno da će se usluge
implementacije obračunavati na temelju situacija ovjerenih od naručitelja, a okončana
situacija za implementaciju nakon potpisa zapisnika o primopredaji. Izvršitelj je u
navedenom planu iskazao dinamiku plaćanja usluga implementacije u određenim
postocima ovisno o isporukama pojedinih dijelova sustava, što nije bilo predviđeno
dokumentacijom za nadmetanje i ugovorom. Ugovorena je isporuka licenci najviše 30
dana od zaključenja ugovora (do 20. kolovoza 2011.) te rok izvršenja usluge
implementacije šest mjeseci od obostrano ovjerenog plana projekta (do 1. ožujka
2012). Usluge implementacije u vrijednosti 592.686,72 kn su obavljene u razdoblju
od 28. listopada 2011. do 21. svibnja 2012., odnosno 81 dan nakon ugovorenog
roka. U zapisniku o primopredaji se navodi da je kašnjenje uzrokovalo produženo
testiranje svih funkcionalnosti sustava, kao i implementacija naknadno dogovorenih
funkcionalnosti.
Praćenje izvršenja ugovora zaključenih s odvjetničkim društvima nije moguće, jer kod
unosa u poslovne knjige pojedini računi nisu evidentirani prema ugovoru, nego
prema pojedinačnim narudžbenicama više sektora Društva.
Kod savjetodavnih usluga na izgradnji sustava integralne sigurnosti HEP grupe,
savjetodavnu i tehničku podršku u području informacijske sigurnosti i opreme i
programske podrške za podizanje razine sigurnosti se u mjesečnim zapisnicima o
izvršenim uslugama navodi opis savjetodavnih usluga koje su obavljene i broj
utrošenih sati, a što se ne iskazuje i za usluge nadzora preventivnim sigurnosnim
testiranjima i tehničkoj podršci.

30

Odredbama ugovora je određeno da će izvoditelj usluge za navedene usluge
nadzora i podrške ispostavljati račun prema zapisniku o izvršenoj usluzi i
eventualnim popratnim zapisnicima o pojedinačnim uslugama obavljenim u tekućem
mjesecu, što nije učinjeno.
Državni ured za reviziju predlaže donijeti procedure nabave kojima će se odrediti
način koordinacije, komunikacije i odgovornosti između Sektora za nabavu Društva
ovisnih društava i distribucijskih područja u cilju dobivanja pravovremenih informacija
o tijeku postupaka javnih nabava po pojedinim kategorijama između svih sudionika
provedbe javne nabave, što je osobito važno kod objedinjenih javnih nabava u kojima
postupak nabave provodi Sektor za nabavu Društva, a praćenje ugovora obavljaju
odgovorne osobe po distribucijskim područjima ovisnih društava. Predlaže prije
zaključivanja ugovora provesti cjelovitu kontrolu odredbi ugovora s tehničkog,
pravnog i ekonomskog aspekta u cilju razvijanja i jačanja sustava kontrola u području
javne nabave.
Predlaže obračunavati troškove i pratiti izvršenje ugovora u skladu s ugovorenim
odredbama te iskazivati evidencije o zaključenim ugovorima na jednoobrazan način
za sve organizacijske jedinice.

3.2. Vezano uz praćenje izvršenja ugovora o javnoj nabavi, Društvo navodi da je
 popratnica interni dokument naručitelja te ista nije propisana kao zakonska obveza.
 U odnosu na navod da je za nabavu programskog rješenja izvoditelj ispostavljao
 račune prema dinamici plaćanja koju je iskazao u planu projekta iz rujna 2011.
 godine koji je donesen nakon zaključenja ugovora, dok je ugovorom određeno da
 će se usluge implementacije obračunavati na temelju situacija ovjerenih od
 naručitelja, Društvo navodi da je dokumentacijom za nadmetanje za nabavu
 rješenja za višegodišnje financijsko planiranje tražena dostava preliminarnog Plana
 projekta. Nadalje navodi da je nakon potpisa ugovora usvojen Plan projekta kojim je
 između ostaloga definiran gantogram aktivnosti do primopredaje Rješenja i faze
 implementacije, način verifikacije i ovjeravanja faznih situacija. Obrazlaže da je
 zbog složenosti sustava i zauzetosti korisnika koji su trebali testirati sustav,
 testiranje trajalo dulje od predviđenog. Kako se u toku izvedbe projekta pojavilo
 novo gorivo-Biomasa, trebalo ga je dodati kao novu funkcionalnost. Bez uvrštenja
 tog segmenta podataka, funkcionalnost cijelog sustava bila bi manjkava, te bi se
 time značajno narušila njegova konačna vrijednost za korisnike.

Vezano uz navod da nije moguće praćenje izvršenja ugovora zaključenih s
odvjetničkim društvima jer kod unosa u poslovne knjige pojedini računi nisu
evidentirani prema ugovoru, već prema pojedinačnim narudžbenicama više sektora,
Društvo obrazlaže da je potrebno razlikovati slučajeve kada se za nabavu
odvjetničkih usluga provodi postupak javne nabave sukladno Zakonu o javnoj nabavi
od slučajeva kada se odvjetnici angažiraju za potrebe određenog investicijskog
projekta. U prvom slučaju se sa odabranim odvjetnikom, odnosno odvjetničkim
društvom zaključuje ugovor o pružanju odvjetničkih usluga koji se u pravilu zaključuje
na određeni vremenski period, te se računi vežu za taj ugovor. U drugom slučaju
Sektor koji je nositelj investicijskog projekta angažira odvjetnika za potrebe tog
projekta izdavanjem narudžbenice s obzirom da se radi o iznosu do 200.000,00 kuna
za koji nije potrebno provoditi postupak po Zakonu o javnoj nabavi te se račun
logikom stvari veže upravo za tu narudžbenicu, a ne za ugovor kojim je ugovoren
investicijski projekt. Nadalje navodi da se računi unose u poslovne knjige na način da
se vežu za ugovor, odnosno narudžbenicu koja je temelj za izdavanje predmetnog
računa te obrazlaže da je na opisani način omogućeno uredno praćenje izvršenja
ugovora, odnosno izdanih narudžbenica.

31

Vezano uz navod da se kod savjetodavnih usluga na izgradnji sustava integralne
sigurnosti HEP grupe, savjetodavnu i tehničku podršku u području informacijske
sigurnosti i opreme i programske podrške za podizanje razine sigurnosti u mjesečnim
zapisnicima o izvršenim uslugama navodi opis savjetodavnih usluga koje su
obavljene i broj utrošenih sati, a da se isto ne iskazuje i za usluge nadzora
preventivnim sigurnosnim testiranjima i tehničkoj podršci te da je odredbama ugovora
određeno da će izvoditelj za navedene usluge ispostavljati račun prema zapisniku o
izvršenoj usluzi i eventualnim popratnim zapisnicima o pojedinačnim uslugama
obavljenima u tekućem mjesecu, a da isto nije učinjeno, Društvo navodi da
kontinuirano obavlja kontrolu s tehničkog i pravnog aspekta izvršavanja ugovora.

U odnosu na ocjenu učinkovitosti javne nabave i svih preporuka, Društvo navodi da
će se stupanjem na snagu Pravilnika o nabavi i ugovaranju u HEP grupi, kao i
njegovom dosljednom primjenom, povećati učinkovitost sustava javne nabave u
Društvu, kao i sustava unutarnjih kontrola procesa javne nabave.

32

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE

Društvo je odgovorno za učinkovitu javnu nabavu te za provođenje postupaka javne
nabave u skladu sa zakonima i drugim propisima koji reguliraju postupke javne nabave.

Plan nabave donosi uprava Društva za pojedinu poslovnu godinu na temelju Plana

poslovanja Društva. Za realizaciju i praćenje planova nabave su zadužene organizacijske
jedinice koje su donijele plan nabave. Ostvarenje se prati kroz financijsku realizaciju
planova poslovanja za što je zadužen Sektor kontrolinga, a Sektor za nabavu analizira i
sastavlja izvještaje o pokrenutim i realiziranim nabavama. Nakon izrade po organizacijskim
jedinicama, donosi se plan nabave pojedinog društva. Izrada plana nabave nije
centralizirana. Uprava Društva je donijela odluke o usvajanju planova nabave za 2012. i
2013., te odluke o izmjeni navedenih planova. Planovi nabave su sastavljeni u funkciji
ostvarenja ciljeva poslovanja. Plan nabave za 2011. nije donesen. Planovima nabave za
2012. i 2013. je planirana nabava roba, radova i usluga u vrijednosti 3.209.954.293,00 kn,
od čega u 2012. u vrijednosti 2.306.732.505,00 kn, te u 2013. u vrijednosti 903.221.788,00
kn. Planovi nabave su doneseni u skladu s odredbama Zakona o javnoj nabavi, odnosno
sadrže propisane podatke te su doneseni u roku 60 dana od donošenja financijskog plana.
Planovi nabave za 2012. i 2013. sadrže podatke o dinamici nabave i planiranom početku
postupka javne nabave te trajanju ugovora o javnoj nabavi ili okvirnog sporazuma. S
obzirom da je Društvo sektorski naručitelj, nije bilo obvezno objaviti plan nabave i izmjene
plana za 2012. i 2013. na mrežnim stranicama. Od 2011. do 2013. procedurama nabave
nije bio detaljno i jasno opisan postupak donošenja plana nabave, odnosno nije određeno
tko je zadužen za izradu plana nabave u skladu s potrebama Društva i ovisnih društava, te
kontrolu izvršenja plana nabave. Također nije bilo određeno tko inicira izradu prijedloga
plana nabave i prikuplja podatke o potrebama pojedinih organizacijskih jedinica i ovisnih
društava, te objedinjuje zajedničke potrebe. Procijenjena vrijednost nabave se utvrđuje na
temelju ranijeg iskustva, odnosno na temelju ugovorenih cijena ranijih godina te na temelju
istraživanja tržišta, ako se radi o nabavi koja se prvi puta provodi ili ako cijene ovise o
uvjetima tržišta, kao što je roba koja kotira na burzi ili usluge za koje su cijene određene
cjenicima poslovnih udruženja.

Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi, propisima
koji uređuju područje javne nabave te internim aktima Društva. Procedurama koje uređuju
područje nabave nisu detaljno i jasno opisani postupci provedbe javne nabave od faze
planiranja nabave, pokretanja postupka javne nabave, provedbe postupka, zaključenja
ugovora, uvođenja izvoditelja u posao, praćenja provedbe ugovora, te nadzora nad
provedbom procedura. Međusobni odnosi Društva i ovisnih društava nisu dovoljno
uređeni, jer postupci nabave robe, radova i usluga nisu objedinjeni, odnosno najveći dio
nabave obavljaju samostalno ovisna društva, a manji dio nabave za potrebe ovisnih
društava obavlja Društvo. Isto tako Društvo za provedene postupke javne nabave nakon
zaključenja ugovora ne prati realizaciju ugovora koja se prati u ovisnim društvima. Zbog
svega navedenoga postoji rizik nabave istovrsne robe po različitim cijenama. U Sektoru
nabave zaposleno je 35 osoba, od kojih 31 osoba posjeduje važeći certifikat iz područja
javne nabave. Društvo je u većini slučajeva provodilo otvorene postupke javne nabave.
Kod odabira pregovaračkog postupka javne nabave kao razlozi izbora su navedeni
žurnost, te da ugovor može izvršiti samo određeni gospodarski subjekt zbog tehničkih ili
umjetničkih razloga, odnosno razloga povezanih sa zaštitom isključivih prava. Rokovi
obavljanja radova, odnosno pružanja usluga u pojedinim slučajevima nisu realno utvrđeni
te su zaključivani dodaci ugovorima kojima su produljivani rokovi.

Unutarnja revizija je obavila reviziju pojedinih procesa nabave te su dane preporuke
za poboljšanje sustava nabave. Prati se izvršenje preporuka.

33

Društvo u pojedinim slučajevima nije objavilo obavijest o zaključenom ugovoru u roku
dva mjeseca od zaključenja ugovora o javnoj nabavi ili okvirnog sporazuma ili nije objavilo
obavijest o zaključenju ugovora.

Društvo je donijelo pravilnike, procedure, upute i odluke kojima su uređena područja
provedbe i praćenja ugovora, kao i primjene, korištenja i održavanja nabavljene robe i
usluga. Procedurama nabave nije predviđeno tko obavlja kontrolu pojedinih postupaka
nabave te usklađenost sa Zakonom o javnoj nabavi i drugim propisima koji uređuju
područje javne nabave. Ugovorima o javnoj nabavi imenovane su osobe od strane Društva
i izvoditelja radova, odnosno pružatelja usluge za praćenje izvršenja obveza predviđenih
ugovorom. Kontrola kvalitete izvedenih radova se obavlja na način da se sastavljaju
zapisnici o uočenim nedostacima i propustima, a roba se zaprima na temelju primke. Kao
sredstvo osiguranja pribavljene su garancije banke ili zadužnice. Plaćanja su obavljana u
skladu s ugovorom. Kod nabave prirodnog plina i ustupanja usluga odvjetničkim društvima
plaćanja nisu bila ugovorena u skladu s Uputom o načinu plaćanja iz lipnja 2012. Za
produljenje rokova zaključivani su dodaci ugovoru. Za slučaj kašnjenja roka izvođenja
radova te isporuku roba i usluga ugovarane su kazne. Sektor za nabavu vodi evidenciju
nabave kojom se prati svaki pokrenuti postupak javne nabave. U registru ugovora
objavljenom na mrežnim stranicama nije moguće praćenje podataka o ugovorenim
vrijednostima, jer jedan sektor, čiji se podaci o ugovorenim vrijednostima uključuju u
ukupan iznos nabave, nije na istovjetan način kao i druge ustrojstvene jedinice iskazao
potrebne podatke. Od 2011. do konca 2013. su poništena 54 postupka javne nabave, a
bilo je 40 žalbenih postupaka. Društvo nema procedure o zaprimanju roba, usluga i
radova.

U pojedinim slučajevima uočeni su nedostaci i propusti u provedbi postupaka javne

nabave te postupanja koja nisu u skladu s odredbama Zakona o javnoj nabavi. Ocijenjeno
je da sustav javne nabave u Društvu nije bio dovoljno učinkovit. Zbog navedenog se
predlaže:

- izraditi konsolidirani plan nabave HEP grupe s ciljem povećanja učinkovitosti

nabave, te više pozornosti posvetiti izradi plana

- više pozornosti posvetiti izradi dokumentacije za nadmetanje

- sastavljati dokumentaciju za nadmetanje na način da se omogući prijava većeg

broja ponuditelja

- donositi odluke o odabiru prema traženim uvjetima dokumentacije za nadmetanje

- objediniti postupke javne nabave za istovrsnu robu

- donijeti procedure nabave kojima će biti detaljno i jasno opisano što treba
sadržavati dokumentacija za nadmetanje kao i postupak izrade

- utvrđivati realne rokove izvođenja radova uzimajući u obzir okolnosti koje je

moguće predvidjeti

- ugovarati plaćanja u skladu s donesenim internim aktom

- donijeti procedure nabave kojima će se odrediti način koordinacije, komunikacije i
odgovornosti između Sektora za nabavu Društva, ovisnih društava i distribucijskih
područja

34

- prije zaključivanja ugovora provesti cjelovitu kontrolu odredbi ugovora s

tehničkog, pravnog i ekonomskog aspekta

- pregovaračke postupke provoditi u skladu s odredbama Zakona o javnoj nabavi

- u cilju postizanja povoljnije cijene nabave provoditi otvorene postupke javne
nabave umjesto provedenih pregovaračkih postupaka

- kod nabava za ovisna društva odrediti sudjelovanje predstavnika ovisnih društava

- provesti analizu odabira postupka nabave u cilju postizanja povoljnije cijene

- prije pokretanja projekata utvrditi stvarne potrebe Društva

- zaključivati ugovore u skladu s uvjetima dokumentacije za nadmetanje

- pratiti izvršenje ugovora u skladu s ugovorenim odredbama

- iskazivati evidencije o zaključenim ugovorima na jednoobrazan način za sve

organizacijske jedinice uključene u postupke javne nabave.

Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka povećala
usklađenost poslovanja sa zakonima i drugim propisima, te poboljšao sustav javne nabave
u Društvu. Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih odluka,
veću transparentnost u postupcima nabave, veću razinu javne odgovornosti za
gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba,
radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava javne nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

JAVNA NABAVA U DRUŠTVU
HRVATSKE AUTOCESTE D.O.O.

Zagreb, rujan 2014.

S A D R Ž A J
stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. JAVNA NABAVA 3

V. NALAZ 12

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 33

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
KLASA:041-01/13-10/5
URBROJ:613-02-05-14-6

Zagreb, 15. rujna 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI JAVNE NABAVE U
DRUŠTVU HRVATSKE AUTOCESTE D.O.O. ZA 2011. - 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti javne nabave u društvu Hrvatske
autoceste d.o.o. (dalje u tekstu: Društvo) za 2011. - 2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije su provedeni u razdoblju od 21. listopada 2013. do 15. rujna 2014.

2

I. PREDMET REVIZIJE

Predmet revizije je bila provjera provedbe postupaka javne nabave u Društvu, što je
obuhvatilo proces planiranja nabave, provedbu postupaka javne nabave, zaključenje
ugovora, praćenje provedbe ugovora, sustav kontrola koje prate izvršenje i primjenu
ugovora o nabavi roba, radova i usluga te usklađenost provođenja javne nabave sa
zakonima i drugim propisima.

Društvo je osnovano na temelju Odluke Vlade Republike Hrvatske u travnju 2001.
prema kojoj je izvršena podjela i preoblikovanje pravne osobe Hrvatske uprave za ceste
na dva trgovačka društva: Hrvatske autoceste d.o.o. i Hrvatske ceste d.o.o. Društvo je
upisano u sudski registar Trgovačkog suda u travnju 2001. Jedini osnivač Društva je
Republika Hrvatska. Temeljni kapital Društva iznosi 131.140.100,00 kn.

Odredbama Zakona o cestama (Narodne novine 84/11, 22/13 i 54/13) je određeno
da Društvo upravlja autocestama, gradi ih, rekonstruira te održava, osim onih autocesta
kojima upravlja koncesionar. Određeno je da Društvo izrađuje stručne podloge za
četverogodišnji program građenja i održavanja autocesta, obavlja poslove građenja i
rekonstrukcije autocesta i cestovnih objekata s naplatom cestarina na državnim cestama,
rješava imovinskopravne odnose potrebne za građenje, rekonstrukciju i održavanje
autocesta i cestovnih objekata s naplatom, poslove održavanja autocesta i cestovnih
objekata s naplatom cestarina na državnim cestama, te druge poslove upravljanja
autocestama i objektima s naplatom cestarine na državnim cestama, financiranje
građenja, rekonstrukcije i održavanja autocesta, praćenje prometnog opterećenja i
prometnih tokova na autocestama. Tijela Društva su skupština, nadzorni odbor i uprava.
Prema izjavi o osnivanju, Republiku Hrvatsku, kao osnivača, u skupštini Društva zastupa
ministar kojeg odredi Vlada Republike Hrvatske. Prema odluci Vlade Republike Hrvatske
iz travnja 2012., za zastupanje Republike Hrvatske ovlašten je ministar pomorstva,
prometa i infrastrukture. Nadzorni odbor ima pet članova, od kojih četiri imenuje skupština,
a jednog člana imenuju zaposlenici Društva. Uprava zastupa i vodi poslove Društva, a čini
je predsjednik i jedan član uprave. Od studenoga 2009. do ožujka 2012. predsjednik
uprave je bio Stjepko Boban. Od ožujka 2012. do prosinca 2012. predsjednik uprave je bio
Dražen Guštin, a od prosinca 2012. predsjednik uprave je Davor Mihovilić.

Društvo je osnovalo društvo kćer Hrvatske autoceste održavanje i naplata cestarine
d.o.o. (dalje u tekstu: društvo HAC ONC) koje je upisano u sudski registar koncem
studenoga 2012. Upisan je temeljni kapital u iznosu 20.000,00 kn. Društvo je u travnju
2013. s društvom HAC ONC zaključilo ugovor o prijenosu poslovnih cjelina usluga naplate
cestarine i redovnog održavanja i unosu stvari i prava u temeljni kapital povećanjem
postojećeg uloga na temelju kojeg su preneseni stvari, prava i obveze potrebne za
redovno održavanje i naplatu cestarine, te ugovori o radu radnika sektora za održavanje,
sektora za naplatu cestarine i zajedničkih službi vezanih za obavljanje djelatnosti. Na
temelju unosa pokretnina i licence povećan je temeljni kapital društva HAC ONC za
67.085.900,00 kn, te iznosi 67.105.900,00 kn. U siječnju 2014. društvu HAC ONC je
pripojeno društvo ARZ-ON d.o.o. Nakon pripajanja temeljni kapital društva HAC ONC je
veći za 25.179.500,00 kn te iznosi 92.285.400,00 kn. Promjene su upisane u sudski
registar. Koncem 2013. Društvo je imalo 231 zaposlenika, a društvo HAC ONC 2 272.

 U prosincu 2009. je sastavljen akcijski plan za provedbu Antikorupcijskog programa
za trgovačka društva u većinskom državnom vlasništvu, koji je donijela Vlada Republike
Hrvatske u studenome 2009.

3

 Između ostalog Antikorupcijskim programom su predviđene mjere vezane uz
postupke javne nabave. U skladu s mjerama predviđenim spomenutim Antikorupcijskim
programom na mrežnoj stranici Društva objavljene su vizija, misija, opći i posebni ciljevi,
osnovne organizacijske vrijednosti, kao i podaci vezani uz provedbu postupaka javne
nabave. Odredbama Zakona o cestama je određeno da Društvo upravlja autocestama,
gradi ih, rekonstruira i održava (misija), a područje djelatnosti su autoceste u Republici
Hrvatskoj, osim onih autocesta kojima upravlja koncesionar (vizija).

II. CILJEVI I PODRUČJA REVIZIJE

Ciljevi revizije su bili:

- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do
stavljanja sredstava u uporabu

- provjeriti jesu li postupci nabave roba, radova i usluga provedeni u skladu s
propisima

- ispitati je li nabavljena roba, radovi i usluge odgovarajuće kvalitete po
najpovoljnijim cijenama

- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja
slabosti i nepravilnosti u postupcima javne nabave

- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete te zadovoljenje stvarnih potreba krajnjih korisnika.

Područje revizije je određeno na temelju velikog broja zaključenih ugovora o nabavi
i njihove vrijednosti, ocjeni rizika, objavljenih napisa u medijima, te interesa javnosti za
uspostavljanje učinkovitog sustava javne nabave u Društvu, jer se radi o društvu u
vlasništvu Republike Hrvatske.

III. METODE I POSTUPCI REVIZIJE

U postupku revizije korištene su različite metode prikupljanja dokaza: pregled
propisa, uvid u poslovnu dokumentaciju, analiza internih uputa, stručnih publikacija i drugih
dostupnih materijala, intervjui sa zaposlenicima, izravna zapažanja, te analiza i usporedba
podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora te jesu li

nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. JAVNA NABAVA

 Javna nabava predstavlja značajan proces u poslovanju Društva, a unapređenje
sustava javne nabave ima izravan utjecaj na ekonomičnost, učinkovitost i zakonitost
provedbe postupaka javne nabave.

4

 Za provedbu javne nabave Društvo je u razdoblju od 2011. do 2013. donijelo
procedure kojima su detaljno opisani postupci provedbe javne nabave od faze planiranja
nabave, pokretanja postupka javne nabave, provedbe postupka, zaključenja ugovora,
uvođenja izvoditelja u posao, praćenja provedbe ugovora, te nadzora nad provedbom
procedura. Procedure obuhvaćaju Uputu za izradu plana nabave, izmjenu plana nabave i
pokretanje postupka nabave iz siječnja 2011., Proceduru o internoj dostavi dokumenata u
postupku javne nabave iz travnja 2012., Procedure nabave iz srpnja i prosinca 2013.,
Proceduru uvođenja izvoditelja u posao iz srpnja 2009., Upravljanje projektima iz srpnja
2013., Proceduru za primopredaju građevina iz lipnja 2013., Kretanje tehničke
dokumentacije, Odluku o načinu realizacije ugovora vezanih uz građenje i održavanje
autocesta iz ožujka 2010.

 Procedurama nabave iz srpnja i prosinca 2013. su utvrđene dužnosti i odgovornosti
organizacijskih jedinica i pojedinih izvršitelja, uspostavljen je sustav kontrole i praćenja
svih faza nabave, sustav upravljanja rizicima, utvrđeni su kriteriji nabave, rokovi provedbe
postupaka javne nabave, određeno je tko izrađuje i odobrava dokumente, te su utvrđeni
rokovi i mjesto čuvanja i pohranjivanja. Utvrđena su osnovna načela, a čine ih načelo
jednakosti, zabrane diskriminacije, transparentnosti, te načelo ekonomičnosti.

 Planiranje javne nabave

 Planiranje javne nabave je značajan proces, kojim se određuju ciljevi, način te
dinamika javne nabave. Planiranje nabave se temelji na istraživanju i određivanju stvarnih
potreba kao i procjeni uvjeta okruženja od utjecaja na nabavu. Dobro planiranje nabave u
Društvu osigurava provođenje postupaka javne nabave u najkraćem roku uz najniže
troškove, s ciljem povećanja sigurnosti korisnika autocesta te nesmetanog odvijanja
prometa.
 Plan nabave donosi uprava Društva za pojedinu poslovnu godinu na temelju Plana
poslovanja Društva, Godišnjeg plana građenja i održavanja autocesta na koji suglasnost
daje Vlada Republike Hrvatske i tekućeg četverogodišnjeg Programa građenja i
održavanja javnih cesta Vlade Republike Hrvatske.

 Samostalni odjel za nabavu je zadužen za izradu planova nabave u skladu s
potrebama Društva kao i kontrolu izvršenja plana nabave. Pored navedenoga, Samostalni
odjel za nabavu je zadužen za provedbu postupaka javne nabave, izradu i kontrolu
dokumentacije za nadmetanje, izradu i objavu dokumenata propisanih Zakonom o javnoj
nabavi i internim aktima Društva, ugovaranje nabave, provedbu postupaka bagatelne
nabave, izradu procedura i unapređenje sustava nabave u Društvu, vođenje evidencija
nabave, pružanje pravne i stručne pomoći ustrojstvenim jedinicama Društva iz područja
nabave. U samostalnom odjelu za nabavu ustrojene su ustrojstvene jedinice: grupa za
nabave građenja te grupa za nabavu roba, usluga i radova.

Izrada plana nabave je centralizirana, a započinje na način da Samostalni odjel za
nabavu početkom studenoga tekuće godine inicira izradu prijedloga plana nabave
pojedinih organizacijskih jedinica za sljedeću poslovnu godinu pozivom za pristupanje
izradi plana nabave. Sektor za ekonomske i financijske poslove do 20. studenoga tekuće
godine izrađuje procjenu ostvarenja plana poslovanja do konca tekuće godine i prijedlog
plana poslovanja za sljedeću godinu u kojem su za svaku organizacijsku jedinicu iskazani
troškovi i izdaci na temelju kojih se može planirati nabava roba, radova i usluga za
sljedeću godinu te ih dostavljaju organizacijskim jedinicama. Do 25. studenoga tekuće
godine organizacijske jedinice moraju završiti izradu svojih prijedloga plana nabave.

5

Direktor sektora ili voditelj samostalne organizacijske jedinice provjerava prijedlog
plana nabave u odnosu na smjernice za izradu plana nabave, ovjerava ga svojim potpisom
i dostavlja voditelju odjela za nabavu. Odjel za nabavu objedinjuje, prema potrebi traži
dodatna obrazloženja od organizacijskih jedinica za pojedine stavke, sa Sektorom za
ekonomske i financijske poslove provjerava pravilnost dodijeljenih računovodstvenih
računa i usklađenost planova nabave sa srednjoročnim planom i prijedlogom plana
poslovanja Društva za sljedeću godinu, dodjeljuje svakoj stavci plana evidencijski broj i
vrstu postupaka javne nabave. Objedinjeni prijedlog plana nabave odjel za nabavu
dostavlja upravi Društva do početka prosinca tekuće godine. Ispravke uprave odjel za
nabavu unosi u objedinjeni prijedlog plana nabave, te izrađuje konačni prijedlog i dostavlja
ga upravi, koja ga usvaja do 20. prosinca. Na temelju usvojenog plana nabave izrađuje se
konačni prijedlog plana poslovanja te se s planom građenja i održavanja dostavlja
Nadzornom odboru koji ga odobrava do 30. prosinca tekuće godine. Nakon odobrenja
Nadzornog odbora, Društvo dostavlja plan građenja i održavanja s odlukom Nadzornog
odbora Ministarstvu pomorstva, prometa i infrastrukture koje od Vlade Republike Hrvatske
pribavlja suglasnost te se Plan nabave objavljuje na mrežnoj stranici.
 Izmjena plana nabave obavlja se na način da organizacijska jedinica, u slučaju
potrebe tijekom poslovne godine, podnosi Odjelu za nabavu u pisanom obliku uz
obrazloženje i prethodno pribavljeno očitovanje Sektora za ekonomske i financijske
poslove, prijedlog izmjene plana nabave. Odjel za nabavu obrađuje prijedlog i prosljeđuje
upravi na odlučivanje. Izmjene plana nabave se objavljuju na mrežnoj stranici Društva.
 Odjel za nabavu tromjesečno Upravi Društva i svim organizacijskim jedinicama
dostavlja izvještaj o izvršenju plana nabave iz kojeg su vidljive ugovorene stavke plana
nabave, te posebno usporedba procijenjenih i ugovorenih stavki plana nabave.

 Plan nabave je objedinjeni dokument koji obuhvaća plan nabave prema
organizacijskim jedinicama. Sastoji se od plana nabave osnovnih sredstava, planova
Samostalnog odjela za zaštitu na radu, Samostalnog odjela za standardizaciju i kvalitetu,
Samostalnog odjela za informatiku i telekomunikacije, Sektora za pravne i opće poslove,
za ekonomske i financijske poslove, za građenje, za održavanje, za naplatu, za
projektiranje i razvoj, uprave Društva te drugo. Uprava Društva je donijela odluke o
usvajanju planova nabave za 2011., 2012. i 2013., te odluke o izmjeni navedenih planova.
Planovi nabave su sastavljeni u funkciji ostvarenja ciljeva poslovanja.

Planovi nabave za 2012. i 2013. sadrže podatke o dinamici nabave i njezinom
vremenskom razdoblju na način da je određen planirani početak postupka javne nabave te
planirano trajanje ugovora o javnoj nabavi ili okvirnog sporazuma.

Planovima nabave za razdoblje od 2011. do 2013. je planirana nabava roba, radova
i usluga u vrijednosti 7.431.948.132,00 kn, od čega u 2011. nabava roba, radova i usluga
u vrijednosti 4.537.250.610,00 kn, u 2012. u vrijednosti 1.328.671.699,00 kn, te u 2013. u
vrijednosti 1.566.025.823,00 kn. Planovi nabave su sastavljeni u skladu s odredbama
Zakona o javnoj nabavi, odnosno sadrže propisane podatke i objavljeni su na mrežnim
stranicama Društva.

Procijenjena vrijednost nabave se utvrđuje na temelju izrađenog projekta odnosno
procjene koje izrađuju projektanti (vanjski stručnjaci) uz mogućnost korekcije procjene od
stručne službe Društva ili se procijenjena vrijednost utvrđuje iskustveno.

6

Planiranje izgradnje i održavanja javnih cesta prema Zakonu o javnim cestama se
provodi dugoročno prema Strategiji razvitka javnih cesta, srednjoročno kroz
četverogodišnje programe građenja i održavanja javnih cesta koje donosi Vlada Republike
Hrvatske na prijedlog Ministarstva pomorstva, prometa i infrastrukture, te godišnje kroz
planove građenja i održavanja koje uz suglasnost Vlade Republike Hrvatske donose
društva koja upravljaju javnim cestama. Strategija prometnog razvitka Republike Hrvatske
(Narodne novine 139/99), koju je usvojio Hrvatski sabor u 1999., je prvi dugoročni razvojni
dokument prometnog sustava Republike Hrvatske. Strategijom su utvrđeni ciljevi
prometnog razvitka te predstavlja temelj za donošenje svih planskih, zakonskih i
normativnih akata, a time i politike koja se provodi u cestovnoj infrastrukturi. Od donošenja
Strategije prometnog razvitka Republike Hrvatske, Vlada Republike Hrvatske je usvojila tri
četverogodišnja Programa građenja i održavanja javnih cesta.

Program građenja i održavanja za razdoblje od 2009. do 2012. Vlada Republike
Hrvatske je donijela početkom prosinca 2009. Programom građenja, održavanja i
upravljanja Hrvatskih autocesta je predviđeno ulaganje u autoceste u iznosu
6.787.611.000,00 kn s mogućim povećanjem ovisno o interesu razvojnih banaka za
financiranja ulaganja iz dugoročnih kredita. Od spomenutog iznosa na građenje se odnosi
5.885.111,00 kn, a na izvanredno održavanje 902.500,00 kn. Do konca 2012. je izgrađeno
autocesta u vrijednosti 7.876.487.000,00 kn, što je za 1.991.376.000,00 kn ili 33,8 % više
od izgradnje predviđene Programom građenja, održavanja i upravljanja Hrvatskih
autocesta za razdoblje od 2009. do 2012. Na pojedinim pravcima ostvareno je više od
planiranog zbog povećanog intenziteta pojedinih aktivnosti koje su rezultat tekućih
tehnoloških procesa i strateških odluka.
 Program građenja, održavanja i upravljanja Hrvatskih autocesta za razdoblje od
2013. do 2016. Vlada Republike Hrvatske je donijela u prosincu 2013. Predviđeno je
ulaganje u autoceste u vrijednosti 4.189.544.000,00 kn, a u poboljšanje i obnovu cestovne
mreže 493.752.000,00 kn, odnosno ukupno 4.683.296.000,00 kn.

 Na temelju Programa građenja, održavanja i upravljanja Hrvatskih autocesta, Društvo
donosi godišnje planove građenja i održavanja. Izvršenje plana građenja obuhvaća
aktivnosti na izgradnji autocesta kao što su izvlaštenje zemljišta, arheološka istraživanja,
izmještanje instalacija, projektiranje, građenje i nadzor.
 Planom građenja i održavanja autocesta za 2011. Društvo je planiralo u izgradnju
autocesta uložiti 2.038.021.000,00 kn, što je za 1.229.521.000,00 kn više od predviđenog
Programom građenja, održavanja i upravljanja. Financiranje uvećane izgradnje je bilo
predviđeno iz kredita razvojnih banaka, dugoročnih kredita te prijenosa nerealiziranih
ulaganja iz prethodnih razdoblja. Spomenuti plan usvojila je Vlada Republike Hrvatske
početkom ožujka 2011.
 Planom građenja i održavanja autocesta za 2012. Društvo je planiralo u izgradnju
autocesta uložiti 1.586.120.000,00 kn, što je za 763.231.000,00 kn više od predviđenog
Programom građenja, održavanja i upravljanja. Financiranje uvećane izgradnje je bilo
predviđeno iz kredita razvojnih banaka, dugoročnih kredita te financiranjem inozemnog
investitora. Od planiranih ulaganja u građenje i održavanje autocesta u iznosu
1.586.120.000,00 kn na građenje se odnosi 1.435.949.000,00 kn, a na održavanje
150.171.000,00 kn. Spomenuti plan usvojila je Vlada Republike Hrvatske u lipnju 2012.
 Planom građenja i održavanja autocesta za 2013. Društvo je planiralo u izgradnju
autocesta uložiti 1.777.660.214,00 kn, od čega u izgradnju autocesta 1.735.658.000,00 kn,
te 42.002.214,00 kn na izvanredno održavanje. Plan građenja i održavanja za 2013. je
usklađen s Programom građenja, održavanja i upravljanja za razdoblje od 2013. do 2016.
Financiranje uvećane izgradnje je bilo predviđeno iz kredita razvojnih banaka, dugoročnih
kredita te financiranjem inozemnog investitora.

7

 Spomenuti plan je usvojila Vlada Republike Hrvatske u prosincu 2013. Prema
Izvještaju Društva o ostvarenju plana građenja i održavanja autocesta za 2013., od
planirane izgradnje autocesta u vrijednosti 1.735.658.000,00 kn ostvareno je
1.715.976.830,00 kn ili 98,9 %. U 2013. je pušteno u promet 32,5 km autocesta.

Kod provođenja postupaka javne nabave postoje rizici, koji mogu utjecati na početak
i završetak postupka nabave a odnose se na neriješene imovinsko pravne odnose, izradu
idejnih, glavnih i izvedbenih projekata koji nisu sastavljeni na zadovoljavajući način,
podnošenje žalbi na odluku o odabiru ponuditelja, nepodnošenje ponuda na nadmetanje,
nepravodobni završetak radova koji prethode drugim radovima i drugo. Društvo nije na
zadovoljavajući način posvetilo pažnju procjeni rizika nabave te su u pojedinim
slučajevima zaključivani dodaci ugovoru kojima su produljivani rokovi završetka radova, a
u pojedinim slučajevima su i plaćene zatezne kamate za nepravodobno uvođenje u posao.

 Upravljanje postupcima javne nabave

 Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi, propisima
koji uređuju područje javne nabave te internim aktima Društva.

 Pravilnikom o unutarnjem ustrojstvu Društva, u Samostalnom odjelu za nabavu je
predviđeno 12 zaposlenika, koliko je i zaposleno, a jedanaest zaposlenika posjeduje
važeći certifikat iz područja javne nabave.

Procedurama Društva detaljno su opisani postupci javne nabave. Procedurom
nabave iz srpnja i prosinca 2013. je propisano da postupak javne nabave pokreće
organizacijska jedinica društva izradom i dostavom zahtjeva za nabavu u Odjel za nabavu.
Zahtjev za nabavu je standardizirani dokument kojim organizacijska jedinica inicira
pokretanje postupka javne nabave prema Odjelu za nabavu. Zahtjev za nabavu na
propisanom obrascu potpisuje zaposlenik zadužen za predmet nabave iz organizacijske
jedinice, direktor sektora ili voditelj samostalne organizacijske jedinice i dostavlja s
prilozima u Odjel za nabavu. Obvezni prilozi uz zahtjev za nabavu su troškovnici, tehnički
uvjeti, projekti te drugi dokumenti koji čine tehnički dio dokumentacije ovisno o vrsti
predmeta nabave. Organizacijska jedinica može pokrenuti postupak javne nabave samo
za predmet nabave koji je planiran. Procedurom su propisani rokovi dostave zahtjeva za
nabavu ovisno o vrijednosti radova, roba i usluga. Voditelj Odjela za nabavu provjerava
zaprimljeni zahtjev za nabavu u odnosu na usvojeni plan nabave, potpunost priloga i
ovjerenost, usklađenost sa Zakonom o javnoj nabavi i procedurom te usklađenost s
rokovima za pokretanje postupka nabave. Nakon provjere zahtjeva za nabavu i utvrđivanja
opravdanosti navedenih dokaza tehničke i stručne sposobnosti direktor sektora ili voditelj
samostalne organizacijske jedinice, voditelj Odjela za nabavu i predsjednik ili nadležni član
uprave potpisom kontrolne liste zahtjeva za nabavu potvrđuju da su traženi dokazi
odgovarajući predmetu nabave. Potpisana kontrolna lista čini sastavni dio konačnog
zahtjeva za nabavu. Odjel za nabavu konačni zahtjev za nabavu dostavlja upravi Društva
na odobrenje pokretanja postupka nabave. Odjel za nabavu izrađuje prijedlog odluke o
imenovanju ovlaštenih predstavnika na temelju konačnog zahtjeva za nabavu. Kod
pokretanja postupaka javne nabave postupano je u skladu s procedurama.

Odredbama članka 25. Zakona o javnoj nabavi je propisano da za zaključivanje
ugovora o javnoj nabavi ili okvirnog sporazuma javni naručitelj slobodno bira između
otvorenog i ograničenog postupka javne nabave.

8

U posebnim slučajevima i okolnostima javni naručitelj može koristiti pregovarački
postupak s prethodnom objavom ili bez prethodne objave. Kod odabira pregovaračkog
postupka javne nabave kao razlozi izbora su navedeni žurnost, te da ugovor može izvršiti
samo određeni gospodarski subjekt zbog tehničkih ili umjetničkih razloga, odnosno razloga
povezanih sa zaštitom isključivih prava.

 U razdoblju od 2011. do 2013. su zaključena 833 ugovora o javnoj nabavi ukupne
vrijednosti 5.276.353.161,00 kn. Tijekom 2011. zaključena su 438 ugovora ukupne
vrijednosti 3.644.271.331,00 kn. Evidencija zaključenih ugovora prema postupcima javne
nabave za 2011. nije sastavljena. U 2012. je zaključeno 187 ugovora ukupne vrijednosti
738.671.542,00 kn, od čega 148 ugovora ukupne vrijednosti 696.654.456,00 kn na temelju
otvorenog postupka javne nabave, 19 ugovora ukupne vrijednosti 32.955.662,00 kn na
temelju pregovaračkog postupka javne nabave, 18 ugovora ukupne vrijednosti
4.967.389,00 kn se odnosi na usluge iz dodatka II.B Zakona o javnoj nabavi, jedan ugovor
u vrijednosti 3.528.560,00 kn je zaključen na temelju ograničenog postupka javne nabave
te jedan ugovor na temelju okvirnog sporazuma u vrijednosti 565.475,00 kn. U 2013. je
zaključeno 208 ugovora ukupne vrijednosti 893.410.288,00 kn, od čega 158 ugovora u
vrijednosti 784.457.344,00 kn na temelju otvorenog postupka javne nabave, 44 ugovora u
vrijednosti 96.172.855,00 kn na temelju pregovaračkog postupka javne nabave bez
prethodne objave, tri ugovora u vrijednosti 433.696,00 kn se odnosi na usluge iz dodatka
II. B Zakona o javnoj nabavi, jedan ugovor u vrijednosti 10.789.141,00 kn na temelju
pregovaračkog postupka s prethodnom objavom, jedan ugovor u vrijednosti 991.777,00 kn
na temelju ograničenog postupka nabave te jedan ugovor u vrijednosti 565.475,00 kn na
temelju okvirnog sporazuma.

Od ukupno provedenih, revizijom je obuhvaćeno 137 postupaka javne nabave roba,
radova i usluga ukupne vrijednosti 4.121.663.302,00 ili 78,1 % vrijednosti zaključenih
ugovora.

 Procedurama je propisano da dokumentaciju za nadmetanje čini opći dio koji sadrži
standardizirane i promjenjive odredbe, tehnički dio (troškovnik, projektni zadatak, tehnički
uvjeti) te prijedlog ugovora ili okvirnog sporazuma. Standardizirani dio dokumentacije je
primjenjiv na sve postupke javne nabave, a izrađuju ga voditelj grupe i pravni savjetnik uz
odobrenje voditelja Odjela za nabavu. Putem intranet mreže dostavlja se na korištenje
djelatnicima Odjela za nabavu. Pravni savjetnik iz Odjela za nabavu zadužen za praćenje
promjena u zakonskoj regulativi svaki mjesec ažurira listu propisa i prema potrebi mijenja
opći dio dokumentacije za nadmetanje i dostavlja na odobrenje voditelju grupe i voditelju
Odjela za nabavu. Promjenjive odredbe su odredbe koje su specifične s obzirom na
pojedini predmet nabave odnosno dokazi sposobnosti koji nisu obvezni prema Zakonu o
javnoj nabavi, a određeni su zahtjevom za nabavu. Procedurama nabave je određeno da
se objašnjenje dokumentacije za nadmetanje izrađuje na temelju pisanih zahtjeva
potencijalnih ponuditelja, a prema pisanim uputama ovlaštenih predstavnika. Objašnjenja
dokumentacije za nadmetanje potpisuje voditelj Odjela za nabavu. Izmjene dokumentacije
i objašnjenja se objavljuju u Elektroničkom oglasniku javne nabave.

 Odredbama članka 80. Zakona o javnoj nabavi je propisano da se predmet nabave
mora opisati na jasan, nedvojben, potpun i neutralan način koji osigurava usporedivost
ponuda u pogledu uvjeta i zahtjeva koje je javni naručitelj postavio. Opis predmeta nabave
ne smije pogodovati određenom gospodarskom subjektu. Opis predmeta nabave sadrži
tehničke specifikacije te se ako je potrebno nadopunjava nacrtima, projektnom
dokumentacijom, uzorcima i drugo.

9

Dokumentacija za nadmetanje je sastavljena u skladu s procedurama odnosno
sadrži opći i tehnički dio te prijedlog ugovora odnosno okvirnog sporazuma. U većem broju
slučajeva su tražena dodatna pojašnjenja dokumentacije za nadmetanje, a dodatna
pojašnjenja i izmjena dokumentacije za nadmetanje su utjecali na produljenje provedbe
postupaka javne nabave.

 Prema pisanim procedurama ponude se zaprimaju i evidentiraju u upisnik o
zaprimanju ponuda. Ponude otvaraju ovlašteni predstavnici naručitelja u skladu s
odredbama Zakona o javnoj nabavi i provedbenim propisima. Pregled i ocjenu ponuda
obavljaju ovlašteni predstavnici naručitelja. Zapisnikom o pregledu i ocjeni ponuda,
ovlašteni predstavnici na temelju pregleda ponuda, a u skladu s kriterijima odabira,
predlažu upravi Društva odabir najpovoljnije ponude, odnosno poništenje postupka.
Ugovori o građenju su standardni međunarodni modeli ugovora. Ugovori sadrže
standardne odredbe i odredbe specifične u odnosu na pojedini predmet nabave.
Standardne odredbe izrađuju zaposlenici Odjela za nabavu uz suglasnost voditelja te su
nakon usuglašavanja s direktorom Sektora za ekonomske i financijske poslove i
direktorom Sektora za pravne i opće poslove dostupne na intranet mreži. Pravni savjetnik
za javnu nabavu uz suglasnost voditelja Odjela za nabavu, direktora Sektora za
ekonomske i financijske poslove i direktora Sektora za pravne i opće poslove je zadužen
ažurirati standardne odredbe u skladu s propisima i promjenama standarda ugovaranja.

Zaprimanje i otvaranje ponuda, kao i pregled i ocjena ponuda se obavlja u skladu s
procedurama. Zapisnici o pregledu i ocjeni ponuda sadrže analizu ponuda koja je jasna i
pregledna te iz koje je vidljivo jesu li ponuditelji zadovoljili uvjete propisane
dokumentacijom za nadmetanje odnosno jesu li dostavili dokaze o pravnoj i poslovnoj
sposobnosti, financijskoj sposobnosti te dokaze o tehničkoj i stručnoj sposobnosti. Kriterij
odabira je bila najniža cijena. Ugovori su zaključivani u skladu s ponudama i uvjetima
određenim u dokumentaciji za nadmetanje. U pojedinim slučajevima su cijene istovrsnih
radova od istog izvoditelja radova za istu dionicu autoceste ali drugi krak utvrđene u
različitim iznosima. Rokovi obavljanja radova, odnosno pružanja usluga u većem broju
slučajeva nisu realno utvrđeni te su zaključivani dodaci ugovorima kojima su produljivani
rokovi. U pojedinim slučajevima u razdoblju predviđenom za podnošenje ponuda su
zainteresirani ponuditelji ukazivali na nerealno utvrđene rokove, nakon čega su izmjenom
dokumentacije za nadmetanje produljeni rokovi dovršetka radova.

 Za usluge stručnog nadzora kao i izradu projekata korištene su usluge vanjskih
stručnjaka.

Procedurama nabave je propisano da unutarnja kontrola obavlja kontrolu pojedinih
postupaka javne nabave na način da se u poslovnoj godini provjere različiti postupci javne
nabave, kao i različite vrste nabave (robe, radovi, usluge). Također je određeno da Odjel
za reviziju revidira proces javne nabave na način da se uspoređuju odredbe zakona,
podzakonskih akata te procedure sa stvarnim stanjem odnosno postupcima javne nabave
uz donošenje preporuka za unaprjeđenje poslovanja. Unutarnja kontrola i unutarnja
revizija su obavile kontrolu i reviziju pojedinih procesa nabave te su dane preporuke za
poboljšanje sustava nabave.

Odredbama članka 60. Zakona o javnoj nabavi je propisano da je javni naručitelj
obvezan za svaki zaključeni ugovor o javnoj nabavi ili okvirni sporazum poslati na
objavljivanje obavijest o zaključenom ugovoru najkasnije 48 dana od dana zaključenja
ugovora o javnoj nabavi ili okvirnog sporazuma.

10

Društvo u pojedinim slučajevima nije objavilo obavijest o zaključenom ugovoru u
roku 48 dana od zaključenja ugovora o javnoj nabavi ili okvirnog sporazuma ili nije objavilo
obavijest o zaključenju ugovora.

Društvo nije uspostavilo suradnju s društvima susjednih država koje se bave istom
djelatnošću, u svrhu poboljšanja kvalitete nabave i financijskih ušteda.

 Praćenje izvršenja i provedbe ugovora

 Društvo je donijelo pravilnike, procedure, upute i odluke kojima su uređena područja
provedbe i praćenja ugovora, kao i primjene, korištenja i održavanja nabavljenih
građevina, robe i usluga. Tako su donesene Procedure nabave, Odluka o načinu
realizacije ugovora vezanih uz građenje i održavanje autocesta, Procedura za uvođenje
izvoditelja u posao, Radna uputa zahtjeva za produženje ugovorenog roka, Odluka o
obveznom sadržaju zapisnika o okončanom obračunu i primopredaji izvedenih radova na
temelju ugovora o građenju, Procedura za primopredaju građevina, Pravilnik o zaštiti na
radu, Pravilnik o skladišno materijalnom poslovanju, Pravilnik o korištenju i održavanju
službenih vozila i strojeva, Politika upotrebe osobnih računala, Procedure o nabavci,
zaduženju i razduženju radne i zaštitne odjeće i obuće i drugo.

 Prema procedurama nabave iz 2013. svaka organizacijska jedinica imenuje osobu
zaduženu za praćenje izvršenja ugovora na način da se imenuje u samom ugovoru ili
posebnim rješenjem nakon zaključenja ugovora. Izvršenje ugovora obuhvaća praćenje
dinamike i realizacije ugovora, što uključuje kontrolu stvarno isporučenog odnosno
izvršenog u odnosu na ugovoreno kao i realiziranog u odnosu na plaćeno. Osoba
zadužena za praćenje ugovora je dužna izvještavati na obrascu za praćenje ugovora
neposredno nadređenog rukovoditelja o stupnju i dinamici realizacije ugovora kao i o
svakom odstupanju. Direktor sektora ili voditelj organizacijske jedinice na temelju obrasca
za praćenje ugovora svoje organizacijske jedinice sastavlja objedinjeni skraćeni izvještaj
za upravu Društva do 15. srpnja za razdoblje siječanj-lipanj tekuće godine te do 15.
siječnja tekuće godine za prethodnu godinu. Tijekom 2013. spomenuti skraćeni izvještaj
praćenja ugovora za upravu nije sastavljen.

Odjel za nabavu vodi Evidenciju nabave kojom se prati svaki pojedini pokrenuti
postupak javne nabave. Evidencija nabave je objavljena na intranet mreži. Na temelju
evidencije nabave Odjel za nabavu izrađuje statistička izvješća propisana Zakonom o
javnoj nabavi, statističko izvješće o razlozima odstupanja u realizaciji plana nabave u
odnosu na planiranu dinamiku koje se dostavlja polugodišnje organizacijskim jedinicama i
upravi Društva, statističko izvješće o stavkama plana nabave koje se planiraju, a ne
ugovaraju, se dostavlja upravi Društva i organizacijskim jedinicama jednom godišnje,
izvješće o poništenim postupcima javne nabave od strane Društva i razlozima poništenja,
izvješće o žalbenim postupcima, statističko izvješće o razlozima zaključenja dodataka
ugovorima. Prema procedurama nabave, Društvo je obvezno do 31. ožujka svake godine
izraditi izvješće o javnoj nabavi za prethodnu godinu i dostaviti ga Središnjem tijelu
državne uprave nadležnom za sustav javne nabave, što je učinjeno. Statistička izvješća
predviđena procedurama za 2013. nisu sastavljena. U ranijim godinima nije bila
predviđena izrada spomenutih statističkih izvješća.

 U razdoblju od 2011. do konca 2013. je poništeno 155 postupaka javne nabave, od
kojih je 140 poništilo Društvo, a 15 Državna komisija za kontrolu postupaka javne nabave.
U istom razdoblju je bilo 113 žalbenih postupaka.

11

 Ugovorima o javnoj nabavi imenovane su osobe od strane Društva i izvoditelja
radova, odnosno pružatelja usluge za praćenje izvršenja obveza predviđenih ugovorom.
Kontrola kvalitete izvedenih radova se obavlja na terenu te se sastavljaju zapisnici o
uočenim nedostacima i propustima. Kao sredstvo osiguranja su pribavljene garancije
banke ili zadržani iznos. Plaćanja su obavljana u skladu s ugovorom.
 Odlukom o načinu realizacije ugovora vezanih uz građenje i održavanje autocesta
je određeno da su glavni inženjeri projekta, glavni inženjeri-koordinatori, glavni inženjeri te
imenovani nadzorni inženjeri Društva kao i nadzorni inženjeri ovlaštenih tvrtki s kojima je
Društvo zaključilo ugovor o obavljanju usluga stručnog nadzora dužni osigurati izvođenje
radova građenja i izvanrednog održavanja u skladu s građevinskom dozvolom, ugovornim
troškovnikom i u okviru ukupnog financijskog iznosa ugovora. Pisano odobrenje za
obavljanje dodatnih radova daje uprava Društva na temelju zahtjeva koji mora sadržavati
obrazloženje potrebe, opis vrste radova, jedinične i ukupnu cijenu radova, rok izvođenje
radova te troškovnik radova za koje se traži odobrenje. Uz zahtjev se prilaže očitovanje
nadzornog inženjera te mišljenje i suglasnost projektanta. Također je određeno da se
postupak ugovaranja dodatnih radova mora završiti prije početka njihova izvršenja.
Određeno je da nepostupanje prema spomenutoj Odluci predstavlja tešku povredu obveza
iz radnog odnosa uslijed koje Društvo može otkazati ugovor o radu. Za dodatne radove su
provođeni postupci javne nabave te su zaključivani dodaci ugovoru. U pojedinim
slučajevima produljivani su rokovi završetka radova, što je bilo regulirano dodacima
ugovorima. Za slučaj kašnjenja roka izvođenja radova, te isporuka roba i usluga
ugovarane su kazne. Prema izvješću unutarnje revizije iz listopada 2013., dodatni radovi
su posljedica izmjena tijekom građenja od strane Društva ili grešaka projektanata. Uzrok
izmjena je izrada dokumentacije za nadmetanje bez glavnog projekta i građevinske
dozvole ili neriješeni imovinsko pravni odnosi. Samo manji dio dodatnih radova uvjetovan
je nepredviđenim okolnostima. Također je navedeno da se dodatni radovi počinju izvoditi
prije potpisane suglasnosti ili se o njima ne vodi evidencija kroz građevinski dnevnik.
Najveći broj ugovora je zaključen za izgradnju i održavanje dionica autocesta.

 Odredbom o obveznom sadržaju zapisnika o okončanom obračunu i primopredaji
izvedenih radova prema ugovorima o građenju je određeno da je zapisnik sastavni dio
okončane situacije za svaki ugovor o građenju. Zapisnici o okončanom obračunu i
primopredaji izvedenih radova su priloženi uz okončane situacije te sadrže podatke
propisane spomenutom Odredbom. Procedurom za primopredaju građevina je propisano
da je primopredaja građevine postupak kojim odgovorni ovlašteni nositelji procesa
građenja u Društvu predaju građevinu na korištenje odgovornim i ovlaštenim nositeljima
procesa redovnog održavanja izgrađenih građevina i naplate cestarine. Određeno je da se
primopredaji pristupa po nalogu uprave Društva na prijedlog Sektora za građenje, a
primopredaja se treba obaviti prije puštanja u promet autoceste, odnosno prije korištenja
građevina. Primopredaju obavlja povjerenstvo Društva i povjerenstvo društva HAC-ONC.

Odredbama Pravilnika o zaštiti na radu je određeno da se primjena pravila zaštite
na radu utvrđuje i Procedurama o nabavci, zaduženju i razduženju radne i zaštitne odjeće i
obuće i osobne zaštitne opreme, Katalogom kao i posebnim internim aktima. Društvo nije
donijelo interne akte o korištenju radne i zaštitne odjeće i obuće.

 Obveza vođenja registra ugovora o javnoj nabavi i okvirnih sporazuma, ažuriranja
podataka najmanje svakih šest mjeseci te objave registra na mrežnim stranicama je
određena odredbama članka 21. Zakona o javnoj nabavi. Društvo je objavilo registar
ugovora o javnoj nabavi, koji sadržava sve podatke propisane odredbama Zakona o javnoj
nabavi. Registar ugovora nije ažuriran svakih šest mjeseci te nisu pravodobno uneseni
podaci o izvršenju ugovora i konačnom iznosu plaćenom na temelju ugovora.

12

V. NALAZ

Revizijom su obuhvaćena sljedeća područja: planiranje nabave, provedba postupaka
javne nabave, zaključenje ugovora, praćenje provedbe ugovora, sustav kontrola koje prate
izvršenje i primjenu ugovora o nabavi roba, radova i usluga, te usklađenost provođenja
javne nabave sa zakonima i drugim propisima.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje nabave, upravljanje postupcima javne nabave te praćenje izvršenja i provedbe
ugovora.

1. Planiranje nabave

1.1. Plan nabave je objedinjeni dokument koji obuhvaća plan nabave prema

organizacijskim jedinicama. Uprava Društva je donijela odluke o usvajanju planova
nabave za 2011., 2012. i 2013., te odluke o izmjeni navedenih planova. Planom
nabave za razdoblje od 2011. do 2013. je planirana nabava roba, radova i usluga u
vrijednosti 7.451.995.856,00 kn, od čega u 2011. nabava roba, radova i usluga u
vrijednosti 4.537.250.610,00 kn, u 2012. u vrijednosti 1.348.719.423,00 kn, te u
2013. u vrijednosti 1.566.025.823,00 kn. Planovi nabave su sastavljeni u skladu s
odredbama Zakona o javnoj nabavi, odnosno sadrže propisane podatke i objavljeni
su na mrežnim stranicama. Za 2012. je ugovorena nabava roba, radova i usluga u
iznosu 507.554.465,00 kn ili 37,6 % planiranog, a za 2013. u iznosu 127.934.286,00
kn ili 8,2 % planiranoga.

Prema Izvještaju Društva o ostvarenju plana građenja i održavanja autocesta za
2011. od planirane izgradnje autocesta u vrijednosti 2.038.021.000,00 kn ostvareno
je 1.357.587.475,00 kn ili 66,6 %. Navedeno je kako radovi nisu realizirani
planiranom dinamikom, te je od planiranih 21,5 km novih autocesta u promet pušteno
10 km. Utvrđeno je da je na nekim pravcima ostvareno znatno manje od planiranog
na aktivnostima građenja i nadzora zbog neprovedenog otkupa zemljišta prema
planiranoj dinamici, ograničene dinamike arheoloških istraživanja, te kašnjenja u
pojedinim postupcima javne nabave.
Prema Izvještaju Društva o ostvarenju plana građenja i održavanja autocesta za
2012. od planirane izgradnje autocesta u vrijednosti 1.586.120.000,00 kn je
ostvareno 1.796.811.444,00 kn, što je za 210.691.444,00 kn ili 13,3 % više od
planiranog. Utvrđeno je da je na pojedinim pravcima ostvareno više od planiranog
zbog tekućih tehnoloških procesa i strateških odluka. Za dionicu autoceste spoj
Metković-čvor Ploče ostvarenje je veće od plana za 631,9 %, a za čvor Vrbovec2-
Bjelovar-Virovitica-Republika Mađarska ostvarenje je veće od plana za 224,7 %.

Upravljanje zalihama sirovina, materijala i rezervnih dijelova je određeno
računovodstvenim politikama, a u skladu s Međunarodnim računovodstvenim
standardima. Na koncu 2013. zalihe sirovina, materijala i rezervnih dijelova su
iskazane u vrijednosti 3.975.012,00 kn. Optimalne zalihe nisu utvrđene, a nabava se
obavlja na temelju iskustvenih metoda.

Za arheološka istraživanja za lokalitete Vrtla, Popovača i preostali dio lokaliteta
Čemešac su bila planirana sredstva u iznosu 4.305.000,00 kn, a izvedena su
arheološka istraživanja u iznosu 2.502.321,00 kn s uključenim porezom na dodanu
vrijednost ili 58,1 % planiranog.

13

Za arheološka istraživanja na trasi autoceste A13 Vrbovec – GP Terezino polje su
bila planirana sredstva u iznosu 5.175.225,00 kn, a izvedena su arheološka
istraživanja u iznosu 1.965.018,00 kn s uključenim porezom na dodanu vrijednost,
što čini 38,0 % planiranog. Za arheološka istraživanja na dionici Ravča-Ploče je bila
utvrđena procijenjena vrijednost u iznosu 5.424.000,00 kn, a izvedena su arheološka
istraživanja u iznosu 1.603.300,00 kn bez poreza na dodanu vrijednost ili 29,6 %
predviđene procijenjene vrijednosti.

Državni ured za reviziju predlaže više pozornosti posvetiti izradi plana nabave i
planova građenja i održavanja kako bi bili realni i ostvarivi. Predlaže se planirati
nabavu roba, radova i usluga na temelju stvarnih potreba Društva te u skladu s
financijskim mogućnostima i mogućom provedbom s obzirom na radnje koje
prethode postupku javne nabave, kao što je rješavanje imovinsko pravnih odnosa.
Prije uvrštenja projekata u plan nabave predlaže sastaviti analizu opravdanosti
projekata. Također predlaže donijeti procedure i utvrditi optimalne zalihe sirovina,
materijala i rezervnih dijelova dostatnih za redovnu opskrbu.

1.2. Društvo prihvaća nalaz i obrazlaže da plan građenja i održavanja autocesta donosi

Vlada Republike Hrvatske u čijoj je nadležnosti analiza opravdanosti projekata.
Društvo je obvezno provesti projekte koje je Vlada Republike Hrvatske uvrstila u Plan
građenja i održavanja autocesta. Godišnji planovi građenja i održavanja izrađuju se u
skladu s četverogodišnjim Programom građenja i održavanja, a smjernice za izradu
programsko planske dokumentacije proizlaze iz strategija prometnog razvitka
Republike Hrvatske i ciljeva, odnosno odluka Vlade Republike Hrvatske. Navodi da
ulaže napore za utvrđivanje realnog plana nabave u skladu s potrebama te
financijskim mogućnostima uz praovodbno rješavanje imovinsko pravnih odnosa, ali
ne može bitno utjecati na rokove provedbe imovinsko pravnih postupaka jer su uz
Društvo u postupcima izvlaštenja nekretnina i njihovo rješavanje uključeni uredi
državne uprave, Ministarstvo pravosuđa te nadležni upravni sudovi. Zbog što
kvalitetnijeg upravljanja poslovnim procesima, Društvo je tijekom 2013. donijelo niz
dokumenata koji za cilj imaju poboljšanje i kvalitetnije vođenje. Tako je donesena
Procedura za izradu godišnjeg Plana građenja, Priprema tehničke dokumentacije za
izvođenje radova, Procedura upravljanja projektima, Procedura rješavanja imovinsko
pravnih odnosa te Procedura nabave.

 Nadalje Društvo obrazlaže da ostvarenje plana za 2013. u iznosu 127.934.286,00 kn
ili 8,2 % planiranoga je posljedica nemogućnosti nabave novčanih sredstava putem
kredita zbog čega je došlo do zastoja u realizaciji plana za 2013. Nakon što su
novčana sredstva pribavljena započela je realizacija plana te je koncem lipnja 2014.
ostvarenje Plana nabave za 2013. iznosilo 726.985.633,00kn ili 47,0 %. Navodi da je
u 2011. ostvarenje Plana građenja i održavanja na nekim pravcima ostvareno znatno
manje od planiranog na akitvnostima građenja i nadzora zbog neprovedenog otkupa
zemljišta prema planiranoj dinamici, ograničene dinamike arheoloških istraživanja te
kašnjenja u pojedinim postupcima nabave, jer su postupci nabave provedeni prije
2011. Za arheološka istraživanja za lokalitete Vrtla, Popovača i preostali dio lokaliteta
Čemešac te na trasi autoceste A 13 Vrbovec-GP Terezino polje i na dionici Ravča-
Ploče procijenjena vrijednost postupaka javne nabave se temeljila na povijesnim
cijenama iz prethodnih postupaka javne nabave, u otvorenim postupcima javne
nabave su ponuđene znatno niže cijene i postignuta je znatna ušteda za Društvo jer
su zaključeni ugovor po povoljnijim i nižim cijenama.

14

2. Upravljanje postupcima javne nabave

2.1. Kod upravljanja postupcima javne nabave nepravilnosti se odnose na izradu

dokumentacije za nadmetanje, nabavu soli za posipanje autocesta, izradu projektne
dokumentacije, odabir dobavljača, ugovaranje rokova izvođenja radova, ugovaranje
cijena, uvođenje izvoditelja radova u posao, nabavu roba, radova i usluga na temelju
pregovaračkih postupaka javne nabave, pravodobnost provedbe postupaka javne
nabave, korištenje usluga vanjskih stručnjaka, objavu obavijesti o zaključenom
ugovoru, te monitoring propusnosti autoceste za životinje.

- Izrada dokumentacije za nadmetanje

Dokumentaciju za nadmetanje čini opći dio, tehnički dio (troškovnik, projektni
zadatak, tehnički uvjeti) te prijedlog ugovora ili okvirnog sporazuma. Dokumentacija
za nadmetanje je sastavljena u skladu s procedurama odnosno sadrži opći i tehnički
dio te prijedlog ugovora odnosno okvirnog sporazuma. U većem broju postupaka
javne nabave su tražena dodatna pojašnjenja dokumentacije za nadmetanje, što je
utjecalo na produljenje provedbe postupaka javne nabave. U pojedinim slučajevima
je bilo potrebno nekoliko mjeseci za pojašnjenje dokumentacije za nadmetanje, a u
pojedinim slučajevima dokumentacija za nadmetanje je sastavljena na način da
traženi uvjeti isključuju podnošenje većeg broja ponuditelja. Samostalni odjel za
nabavu u nekoliko je slučajeva upozorio sektore da traženi uvjeti za dokazivanje
sposobnosti ograničavaju tržišno natjecanje i diskriminiraju potencijalne ponuditelje.
Prema izvješću unutarnje revizije procesa javne nabave sektora za projektiranje iz
kolovoza 2013., utvrđena je djelomična nekonzistentnost u izradi tehničkih uvjeta
dokumentacije za nadmetanje gdje se u nekim slučajevima uvažavaju parcijalni
dokazi po različitim projektima iz kojih se potvrđuje cjelokupno iskustvo ponuditelja, a
u određenim se nabavama ne prihvaćaju parcijalni dokazi nego se traže uvjeti
specifične niskogradnje kojima mogu udovoljiti samo tri ponuditelja.
U pozivima za nadmetanje iz siječnja 2012. za rekonstrukciju i dogradnju te nadzor
građevinskih radova čvora Ivanja Reka, poddionica Ivanja Reka-Rugvica kao dokaz
tehničke i stručne sposobnosti je zatraženo iskustvo izgradnje te nadzora najmanje
10 km autoceste ili državnih cesta. Dopisom Samostalnog odjela za nabavu iz
siječnja 2012. upozoren je Sektor građenja da traženi uvjet nije u skladu s
odredbama Zakon o javnoj nabavi, odnosno da se dokazi i njihovi vrijednosni
pokazatelji mogu zahtijevati samo u mjeri opravdanoj predmetu nabave i
procijenjenom vrijednošću nabave. Izmjenom dokumentacije iz siječnja i veljače
2012. izmijenjeni su uvjeti te je tražena izgradnja i nadzor najmanje 4 km autoceste.
Spomenuto je utjecalo na produljenje roka provedbe postupka javne.
U pozivu na nadmetanje za telekomunikacijske usluge iz srpnja 2011. kao dokaz
tehničke i stručne sposobnosti je zatražena dostava najmanje tri potvrde o uredno
ispunjenim ugovorima u posljednje tri godine iz kojih je moralo biti vidljivo da je
najmanji ukupni godišnji iznos za pružanje telekomunikacijskih usluga u pokretnoj i
nepokretnoj mreži bio najmanje 5.000.000,00 kn bez poreza na dodanu vrijednost.
Jedan od zainteresiranih ponuditelja je zatražio pojašnjenje načina utvrđivanja iznosa
od 5.000.000,00 kn. Izmjenom dokumentacije iz kolovoza 2011. je izostavljen uvjet
pružanja telekomunikacijskih usluga u pokretnoj i nepokretnoj mreži najmanje
5.000.000,00 kn. Spomenuto je utjecalo na produljenje roka provedbe postupka
javne nabave.

15

Ugovor za nadogradnju sustava za sigurnosno kopiranje i arhiviranje podataka je
zaključen u svibnju 2012. u vrijednosti 1.066.495,00 kn. Troškovnikom uz
dokumentaciju za nadmetanje iskazana je ukupna cijena nadogradnje za dva
sustava. Elementi ponude kao što su naziv pojedine opreme koja se nabavlja,
količina, jedinična cijena licenci, cijena implementacije sustava te održavanja licenci i
podrška nisu iskazani. U cilju boljeg praćenja troškova trebalo je sastaviti detaljniji
troškovnik.

- Nabava soli za posipanje autocesta

U pozivima za nadmetanje za nabavu soli za posipanje autocesta iz svibnja 2011.
kao dokaz tehničke i stručne sposobnosti zatražena je dostava vodopravne dozvole
za proizvodnju i stavljanje u promet kemikalije koju daje nadležno tijelo prema
odredbama Zakona o vodama (Narodne novine 153/09). Ispravkom objave poziva za
nadmetanje iz srpnja 2011. izostavljena je obveza dostave vodopravne dozvole. U
lipnju i srpnju 2011. javni naručitelj je zaprimio upite u vezi pojašnjenja dokumentacije
za nadmetanje, te upozorenja kako je potrebno zatražiti dokaze o ispunjenju tehničke
stručne sposobnosti u skladu s odredbama Zakona o vodama. Odluke o odabiru
dobavljača su donesene u srpnju 2011. Rješenjem Državne komisije za kontrolu
postupaka javne nabave iz listopada i studenoga 2011. nadmetanja za nabavu soli
su poništena. Kao razlog poništenja je navedeno da dokumentacija za nadmetanje
nije jasna i razumljiva u dijelu koji se odnosi na način zaključenja ugovora o javnoj
nabavi, te da u predmetnim postupcima javne nabave je bila potrebna vodopravna
dozvola te je naručitelj u dokumentaciji za nadmetanje bio dužan propisati
dostavljanje vodopravnih dozvola kao bitan uvjet prema odredbama Zakona o
vodama uz obrazloženje da je učinjena bitna povreda iz članka 140. Zakona o javnoj
nabavi zbog čega su poništene odluke o odabiru i predmetni postupci javne nabave u
cijelosti.

 U siječnju 2012. s trojicom dobavljača su zaključeni ugovori o nabavi soli za
posipanje ceste na temelju prethodno provedenog pregovaračkog postupka javne
nabave bez prethodne objave uz obrazloženje iznimne žurnosti. Nakon provedenog
otvorenog postupka javne nabave s izabranim ponuditeljem je u travnju 2012.
zaključen ugovor o nabavi soli.
Cijene postignute u pregovaračkom postupku javne nabave soli su više za 2,3 % do
10,0 % ovisno o mjestu isporuke od cijena postignutih nakon provedenog otvorenog
postupka javne nabave.
Odredbama članka 15. Zakona o javnoj nabavi (Narodne novine 110/07 i 125/08) je
propisano da se ugovor o javnoj nabavi robe može sklapati u pregovaračkom
postupku javne nabave bez prethodne objave ako se zbog iznimne žurnosti,
izazvane događajima koje javni naručitelj nije mogao predvidjeti, rok za nadmetanje s
objavom poziva na nadmetanje ne može primijeniti. Razlog nastanka iznimne
žurnosti ne smije ni u kojem slučaju biti uzrokovan postupanjem javnog naručitelja,
što je bilo u ovom slučaju. Izmjenom uvjeta nadmetanja kojima se ukinula obveza
dostave vodopravne dozvole, a nakon donošenja rješenja Državne komisije za
kontrolu postupaka javne nabave o poništenju odluka o odabiru, Društvo je dovedeno
u situaciju da nema mogućnost pravodobne nabave soli potrebne za posipanje
autocesta te nabave po povoljnijoj cijeni koji bi se postigla provedbom otvorenih
postupaka javne nabave.

Državni ured za reviziju predlaže više pozornosti posvetiti izradi dokumentacije za
nadmetanje na način da bude jasna i omogući prijavu većeg broja ponuditelja i
postizanje povoljnije cijene.

16

- Izrada projektne dokumentacije

Zbog propusta u projektnoj dokumentaciji produljivani su rokovi izgradnje poddionice
Velika Gorica–Buševec, isporuke i programske nadogradnje sustava za nadzor i
upravljanje prometom u tunelima Mala Kapela i Sveti Rok, glavnog pregleda objekata
na autocesti Bregana-Zagreb-Lipovac i autocesti Zagreb-Goričan, te rekonstrukcije i
dogradnje čvora Ivanja Reka.

 Izgradnja poddionice Velika Gorica–Buševec na dionici Velika Gorica– Lekenik u
vrijednosti 474.781.972,00 kn uvećano za porez na dodanu vrijednost ugovorena je u
studenome 2007. Utvrđen je rok završetka radova za prva dva km dionice deset
mjeseci, a svih radova 14 mjeseci. Dodacima ugovoru (sedam dodataka ugovoru)
rokovi završetka radova su produljivani do 1. listopada 2011. Osmim dodatkom
ugovoru zaključenim u prosincu 2011., nakon provedenog pregovaračkog postupka
javne nabave bez prethodne objave, ugovoreni su dodatni radovi u vrijednosti
10.498.958,00 kn, odnosno 12.913.719,00 kn s uključenim porezom na dodanu
vrijednost te rokom dovršetka radova do travnja 2012. Devetim dodatkom ugovoru iz
svibnja 2012. produljen je rok do srpnja 2012. zbog nepovoljnih vremenskih uvjeta te
zbog nepribavljanja rješenja za čistu sječu. Prema zapisniku o okončanom obračunu
iz listopada 2012., radovi su započeli 7. prosinca 2007., a završeni su 31. srpnja
2012. Ugovoreni su radovi u vrijednosti 485.280.930,00 kn, a izvedeni su u
vrijednosti 482.443.272,00 kn, odnosno 589.106.944,00 kn s uključenim porezom na
dodanu vrijednost. Do kolovoza 2013. izvoditelju radova je plaćeno 600.113.552,00
kn, što je za 11.006.608,00 kn više od vrijednosti izvedenih radova. Od spomenutih
11.006.608,00 kn, na zatezne kamate plaćene izvoditelju radova se odnosi
8.813.061,00 kn. Radovi su započeli na temelju idejnog projekta zbog čega su
tijekom gradnje izvođeni dodatni radovi kao posljedica odstupanja glavnog i
izvedbenog projekta od idejnog projekta, što je dovelo do produljenja rokova
završetka radova. Do kašnjenja u radovima je dolazilo i zbog neriješenih imovinsko
pravnih odnosa.
S obzirom da su radovi trajali od prosinca 2007. do srpnja 2012., odnosno četiri i pol
godine, a osnovnim ugovorom je bilo predviđeno trajanje svih radova 14 mjeseci, bilo
je potrebno više pozornosti posvetiti planiranju nabave, te izradi projektne
dokumentacije kako bi se predvidjeli potrebni radovi i predvidjelo stvarno stanje na
terenu te utvrdili realni rokovi izgradnje te time izbjegli dodatni troškovi koje je
Društvo imalo zbog kašnjenja u radovima za koje nije bio kriv izvoditelj.
Ugovor za isporuku i programsku nadogradnju sustava za nadzor i upravljanje
prometom u tunelima Mala Kapela i Sveti Rok u iznosu 6.190.000,00 kn je zaključen
u listopadu 2011. Utvrđen je rok završetka do konca travnja 2012. Prema pisanom
obrazloženju odgovorne osobe i predočenoj dokumentaciji, tijekom izvršavanja
isporuke i nadogradnje sustava isporučitelj je dostavljao mjesečne izvještaje u kojima
je navodio nedostatke u projektnoj dokumentaciji. Zbog propusta u projektnoj
dokumentaciji, dodacima ugovoru su produljeni rokovi do konca ožujka 2013.
Ugovor za poslove glavnog pregleda objekata (mostova i nadvožnjaka) na autocesti
Bregana-Zagreb-Lipovac i autocesti Zagreb-Goričan u iznosu 3.005.185,20 kn s
porezom na dodanu vrijednost je zaključen u lipnju 2011. Određen je rok izvođenja
radova u roku 12 mjeseci. Dodatkom ugovoru produljen je rok završetka radova do
studenoga 2012. Prema dokumentaciji izvoditelja, projektna dokumentacija iz koje se
unose podaci o građevinama, nije odgovarala izvedenom stanju na terenu, zbog
čega je na pojedinim građevinama bilo potrebno naknadno geodetsko snimanje
stvarnog stanja, što je dovelo do produljenja roka završetka radova.

17

Rekonstrukcija i dogradnja čvora Ivanja Reka-rekonstrukcija instalacija u vrijednosti
15.352.394,00 kn bez poreza na dodanu vrijednost je ugovorena koncem lipnja 2012.
Ugovoren je rok dovršetka radova prelaganja i zaštite plinovoda do kraja kolovoza
2012., te drugih radova do konca listopada 2012. Prvim dodatkom ugovoru iz veljače
2013. (četiri mjeseca nakon proteka ugovorenog roka) produljen je rok dovršetka
radova do svibnja 2013., zbog izmjene i usklađenja projektne dokumentacije. Drugim
dodatkom ugovoru iz lipnja 2013. je produljen rok dovršetka radova do konca
kolovoza 2013. zbog loših vremenskih uvjeta. Trećim dodatkom ugovoru iz listopada
2012. je produljen rok dovršetka radova do 15. prosinca 2013. zbog radova koji nisu
dovršeni od strane drugog izvoditelja radova. U očitovanju odgovorne osobe iz
veljače 2014. se navodi da su radovi dovršeni te da su nedostaci u projektnoj
dokumentaciji prouzrokovali dodatne radove. U slučajevima kašnjenja ugovorenih
radova zbog promijenjenih okolnosti izvođenja radova Društvo je trebalo pravodobno
zaključiti dodatke ugovorima.

Državni ured za reviziju predlaže prije zaključenja ugovora pribaviti cjelokupne
projekte koji uključuju pored idejnog, glavni i izvedbeni projekt, kako bi se izbjegla
izmjena projekata u već započetoj fazi gradnje. Također predlaže ugovore o građenju
zaključiti nakon što su riješeni imovinsko pravni odnosi.

- Odabir dobavljača

Za nabavu rezervnih dijelova za zaštitnu odbojnu ogradu u propisanom roku su
zaprimljene dvije ponude, od kojih je jedna iznosila 2.047.393,00 kn, a druga
3.965.990,00 kn. S obzirom da je razlika u navedenim ponudama iznosila
1.918.597,00 kn trebalo je od ponuditelja zatražiti pisano objašnjenje o sastavnim
elementima ponude u skladu s odredbama članka 81. Zakona o javnoj nabavi kojima
je određeno da, ako su u ponudama iskazane neuobičajeno niske cijene za robu,
radove ili usluge, naručitelj može odbiti takve ponude nakon što je zatražio pisano
objašnjenje o sastavnim elementima ponude koje smatra bitnima. Pisano objašnjenje
nije zatraženo. Odluka o odabiru je donesena 114 dana nakon proteka roka za
dostavu ponuda, što nije u skladu s odredbama dokumentacije za nadmetanje kojima
je određeno da naručitelj donosi odluku o odabiru ili poništenju nadmetanja u roku 45
dana od dana isteka roka za dostavu ponuda. Okvirni sporazum za isporuku
rezervnih dijelova za ogradu je zaključen u rujnu 2012. na četiri godine. Od izabranog
ponuditelja nisu nabavljani rezervni dijelovi za ogradu jer nije bio u mogućnosti
isporučiti originalne dijelove. Odredbama članka 11. okvirnog sporazuma je određeno
da u slučajevima neurednog ispunjenja obveza (isporuka koja nije u skladu s
naručenim i drugo), Društvo može zahtijevati i ugovornu kaznu u iznosu 10,0 %
vrijednosti narudžbenice, te naknadu štete. Društvo je trebalo aktivirati instrumente
osiguranja u slučaju neispunjenja obveza u skladu s ugovornim odredbama.

 Odluka o odabiru dobavljača za isporuku boje za asfalt, staklenih retroreflektivnih
zrnaca i razređivača za asfaltne boje je donesena 59 dana nakon isteka roka za
dostavu ponuda, što nije u skladu dokumentacijom za nadmetanje prema kojoj
naručitelj donosi odluku o odabiru ili poništenju nadmetanja u roku 45 dana od dana
isteka roka za dostavu ponuda.

Državni ured za reviziju predlaže odabir izvoditelja radova, pružatelja usluga te
dobavljača robe obavljati u skladu s odredbama Zakona o javnoj nabavi, drugih
propisa koji uređuju područje javne nabave te u skladu s dokumentacijom za
nadmetanje.

18

Također predlaže donijeti odluke o odabiru u rokovima određenim u dokumentaciji za
nadmetanje te u skladu s odredbama Zakona o javnoj nabavi. Nadalje predlaže u
slučajevima znatnijeg odstupanja cijena od ponuditelja pribaviti dodatna pojašnjenja
o sastavnim elementima ponude u skladu s odredbama Zakona o javnoj nabavi.

- Ugovaranje rokova izvođenja radova

Za dodatne radove su provođeni postupci javne nabave te su zaključivani dodaci
ugovoru. Produljenje rokova završetka radova je određeno dodacima ugovorima. U
pojedinim slučajevima nabave izvoditelji radova nisu uvedeni u posao u predviđenim
rokovima zbog neriješenih imovinsko pravnih odnosa, zbog kašnjenja u radovima
izvoditelja koji su obavljali prethodne faze radova, a u pojedinim slučajevima zbog
nerealno utvrđenih rokova dovršetka radova. Spomenuto je imalo za posljedicu
nemogućnost obavljanja radova u ugovorenim rokovima zbog čega je zaključivano
više dodataka ugovoru po jednom predmetu nabave. Rokovi obavljanja radova,
odnosno pružanja usluga u većem broju slučajeva nisu realno utvrđeni te su
zaključivani dodaci ugovorima kojima su produljivani rokovi. U pojedinim slučajevima
u razdoblju predviđenom za podnošenje ponuda su zainteresirani ponuditelji
ukazivali na nerealno utvrđene rokove nakon čega su izmjenom dokumentacije za
nadmetanje produljeni rokovi dovršetka radova. Protekom vremena koje je bilo
potrebno za pojašnjenja dokumentacije za nadmetanje te samom izmjenom
dokumentacije produljivani su postupci nabave. Prema izvješću unutarnje revizije iz
listopada 2013., dodatni radovi su posljedica izmjena tijekom građenja od strane
Društva ili grešaka projektanta. Uzrok izmjena je izrada dokumentacije za
nadmetanje bez glavnog projekta i građevinske dozvole ili neriješeni imovinsko
pravni odnosi. Samo manji dio dodatnih radova uvjetovan je nepredviđenim
okolnostima. Također je navedeno da se dodatni radovi počinju izvoditi prije
pribavljene suglasnosti ili se o njima ne vodi evidencija kroz građevinski dnevnik.

 U pozivu za nadmetanje za rekonstrukciju lokalne ceste i križanja spojne ceste
Zagvozd-Baška voda s tunelom Sveti Ilija kao dokaz tehničke i stručne sposobnosti
je tražena izgradnja najmanje 5 km autoceste. Dopisom Samostalnog odjela za
nabavu iz siječnja 2012. upozoren je Sektor građenja da se traženim uvjetom
ograničava tržišno natjecanje i diskriminiraju potencijalni ponuditelji, jer je uvidom u
projektnu dokumentaciju utvrđeno da ukupna duljina planirane gradnje lokalne ceste
iznosi 2,5 km. Tijekom siječnja 2012. Društvu su upućeni upiti u vezi pojašnjenja
dokumentacije za nadmetanje. Između ostalog Društvo je upozoreno da rok 45 dana
za donošenje odluke o odabiru ili poništenju nadmetanja naveden u dokumentaciji za
nadmetanje nije u skladu s odredbama Zakona o javnoj nabavi. Također je navedeno
da je između roka za dostavu ponuda i roka dovršetka radova četiri mjeseca, što je
upitan rok za provođenje postupka javne nabave i dovršetka radova. U veljači 2012.
je ponuditeljima dostavljena izmjena dokumentacije za nadmetanje, kojom je
promijenjen datum završetka radova. Rekonstrukcija lokalne ceste i križanja, dionica
spojna ceste Zagvozd-Baška voda s tunelom Sveti Ilija-Biokovo u vrijednosti
35.710.449,00 kn s uključenim porezom na dodanu vrijednost, te rokom dovršetka
usluge 105 kalendarskih dana je ugovorena u srpnju 2012. Drugim dodatkom
ugovoru iz veljače 2013. je produljen rok završetka radova do konca travnja 2013.
zbog neriješenih imovinsko pravnih poslova. Prema pisanom obrazloženju građevina
je puštena u promet početkom srpnja 2013.
Iz navedenoga je vidljivo da rokovi dovršetka radova nisu realno utvrđeni te da je
proveden postupak nabave i zaključen ugovor o izvođenju radova prije nego su
riješeni imovinsko pravni odnosi, što je imalo za posljedicu zaključivanje dodataka
ugovoru i produljenje rokova dovršetka radova.

19

Usluge stručnog nadzora nad rekonstrukcijom lokalne ceste i križanje spojne ceste
Zagvozd-Baška voda s tunelom Sveti Ilija u vrijednosti 1.058.168,00 kn s uključenim
porezom na dodanu vrijednost su ugovorene u svibnju 2012. Predviđeno je pružanje
usluga stručnog nadzora do 15. lipnja 2012. Prvim dodatkom ugovoru iz studenoga
2012. produljen je rok završetka do 4. prosinca 2012. zbog kasnijeg uvođenja u
posao izvoditelja radova nad kojima se obavlja nadzor. Spomenuti dodatak ugovoru
zaključen je pet mjeseci nakon što je bio predviđen rok završetka pružanja usluga
stručnog nadzora. Drugim dodatkom ugovoru iz travnja 2013. produljen je rok
završetka radova do 30. lipnja 2013. zbog produženja roka završetka radova nad
kojima se obavlja nadzor. S obzirom da je osnovnim ugovorom bilo predviđeno
obavljanje stručnog nadzora do 15. lipnja 2012., a da je pružatelj usluge uveden u
posao u kolovozu 2012., proizlazi kako je rok pružanja usluge neprimjereno utvrđen,
što se potvrđuje zaključenim dodacima ugovoru.
Izrada izvedbenih projekata za napajanje, instalacije i opremu spojne ceste Zagvozd-
Baška voda s tunelom Sveti Ilija-Biokovo u vrijednosti 2.242.500,00 kn s uključenim
porezom na dodanu vrijednost ugovorena je u ožujku 2012. Predviđena je izrada
spomenutih projekata u roku 45 dana. Dodacima ugovoru (tri dodatka) produljivani su
rokovi završetka izrade izvedbenih projekata do konca ožujka 2013. zbog
međusobnog usklađenja izvedbenih projekata te dodatnih zahtjeva s gradilišta.
S obzirom da je ugovor za izradu izvedbenih projekata zaključen u ožujku 2012. s
rokom dovršetka usluge u roku 45 dana, a da su dodacima ugovoru rokovi
produljivani do ožujka 2013., bilo je potrebno preispitati stvarne razloge kašnjenja od
godinu dana.
Izrada projektne dokumentacije i provedba upravnog postupka za spojnu cestu čvor
Ploče-Karamatići i dodatna projektiranja u vrijednosti 21.325.600,00 kn s uključenim
porezom na dodanu vrijednost je ugovorena 13. srpnja 2009. Određen je rok
dovršetka usluge do 13. lipnja 2010. Prema prvom dodatku ugovoru iz srpnja 2010.,
produljen je rok završetka izrade projektne dokumentacije do konca lipnja 2011.
Drugim dodatkom ugovoru iz svibnja 2011., na temelju pregovaračkog postupka bez
prethodne objave, ugovorene su dodatne usluge u vrijednosti 2.203.545,00 kn s
uključenim porezom na dodanu vrijednost zbog promjene dominantnog smjera čime
je smjer prema luci Ploče postao dominantan. Trećim dodatkom ugovoru
zaključenom u listopadu 2011. produžen je rok završetka izrade projektne
dokumentacije do konca prosinca 2012. Četvrtim dodatkom ugovoru iz listopada
2011., nakon provedenog pregovaračkog postupka javne nabave bez prethodne
objave su ugovorene dodatne usluge izrade projektne dokumentacije u iznosu
2.420.000,00 kn, odnosno 2.976.600,00 kn s uključenim porezom na dodatnu
vrijednost i rokom izvršenja usluge 18 mjeseci. Petim dodatkom ugovoru iz svibnja
2013. utvrđen je rok dovršetka do listopada 2013. Dodatak ugovoru je zaključen
mjesec dana nakon što je istekao rok dovršetka izrade projektne dokumentacije u
travnju 2013. Pružatelj usluge je zatražio 10. listopada 2013. produženje ugovorenog
roka do konca 2014., potrebnog za pribavljanje lokacijske dozvole jer je u tijeku
donošenje prostornog plana Dubrovačko neretvanske županije. S obzirom da je
ugovorom za izradu izvedbenih projekata zaključenom u srpnju 2009. bio utvrđen rok
dovršetka usluge do lipnja 2010., a da su dodacima ugovoru rokovi produljivani do
listopada 2013. bilo je potrebno preispitati razloge izrade projektne dokumentacije u
trajanju četiri godine.
Izrada projektne dokumentacije i provedba upravnog postupka, izrada natječajne
dokumentacije i provođenje projektantskog nadzora, provedba geodetskih radova te
geotehničkih istražnih radova za autocestu A1, sektor Ploče-Dubrovnik u vrijednosti
11.918.700,00 kn s uključenim porezom na dodanu vrijednost ugovorena je u
studenome 2010.

20

Predviđena je izrada projektne dokumentacije do konca 2011. Prvim dodatkom
ugovoru iz lipnja 2013., nakon provedenog pregovaračkog postupka javne nabave
bez prethodne objave, ugovorene su dodatne usluge u vrijednosti 2.524.772,00 kn s
uključenim porezom na dodanu vrijednost. Rok za završetak je predviđen do svibnja
2013. Drugim dodatkom ugovoru iz svibnja 2011. produljen je rok završetka do
listopada 2013. zbog usklađenja s planom građenja. Okončana situacija je
ispostavljena u siječnju 2014. S obzirom da je ugovorom za izradu izvedbenih
projekata zaključenom u studenome 2010. bio utvrđen rok dovršetka usluge do
konca 2011., a da su dodacima ugovoru rokovi produljivani do listopada 2013. bilo je
potrebno preispitati razloge izrade projektne dokumentacije u trajanju tri godine.
Pozivom za nadmetanje za izvođenje dodatnih građevinskih radova, instalaterskih i
radova visokogradnje na autocesti Zagreb-Split-Dubrovnik iz ožujka 2013. je utvrđen
rok za dostavu ponuda 15. travnja 2013., a predviđeni rok za obavljanje radova je 15.
lipnja 2013. Tijekom ožujka 2013. zatražena su dodatna pojašnjenja dokumentacije
za nadmetanje, koja se između ostalog odnose i na nerealno utvrđen rok za
izvođenje radova s obzirom da je rok za dostavu ponuda 15. Travnja 2013., a za
završetak radova 15. lipnja 2013. Izmjenom dokumentacije iz ožujka 2013.
promijenjen je rok završetka radova i utvrđen je rok 60 dana od dana uvođenja u
posao.
Zbog nerealno utvrđenog roka dovršetka radova, zatražena su dodatna pojašnjenja
dokumentacije za nadmetanje koja je u konačnici izmijenjena, odnosno izmijenjen je
rok dovršetka radova, što je imalo za posljedicu produljenje provedbe postupka javne
nabave.
Sanacija asfaltnog zastora kolnika na autocesti Bregana-Zagreb-Lipovac ukupne
vrijednosti 12.491.777,00 kn je ugovorena u ožujku 2012. Utvrđen je rok dovršetka
radova u roku 12 mjeseci. Dodatkom ugovoru iz srpnja 2013. su ugovoreni dodatni
radovi u vrijednosti 335.750,31 kn bez uračunanog poreza na dodanu vrijednost.
Prema zapisniku o okončanom obračunu i preuzimanju radova iz srpnja 2013.,
ugovoreni radovi su započeli 25. travnja 2012., a završili su 11. listopada 2012. Iz
navedenog proizlazi da je dodatak ugovoru, kojim su ugovoreni dodatni radovi,
zaključen devet mjeseci nakon što su radovi završeni.
Ugovor za izgradnju spojne ceste čvor Ravča-Drvenik u iznosu 5.967.524,00 kn bez
poreza na dodanu vrijednost je zaključen u lipnju 2011. Utvrđen je rok izvođenja
radova do 15. lipnja 2011. Prvim dodatkom ugovora iz kolovoza 2011. je produljen
rok izvođenja radova do 15. prosinca 2011. Drugim dodatkom ugovora iz travnja
2012. je produljen rok do konca travnja 2012. a kao razlog produljenja se navode
nepovoljni klimatski uvjeti za vrijeme izvođenja radova. Radovi su u vrijeme
obavljanja revizije kasnili 20 mjeseci u odnosu na rok utvrđen drugim dodatkom
ugovoru. Društvo nije s izvoditeljem radova utvrdilo razloge zbog kojih radovi nisu
izvedeni u ugovorenom roku te nije određen novi datum završetka radova. Društvo je
bilo obvezno s izvoditeljem radova i nadzornim tijelima utvrditi razloge zbog kojih
radovi nisu izvedeni u ugovorenom roku, te ako je za kašnjenje kriv izvoditelj,
obračunati ugovorene kazne.

Državni ured za reviziju predlaže utvrđivati realne rokove izvođenja radova te
pravodobno zaključivati dodatake ugovoru.

- Ugovaranje cijena

Kod sanacije nadvožnjaka u čvoru Lučko za krakove 8 i 9, te sanacije usjeka
autoceste Zagreb-Split-Dubrovnik istovrsni radovi su ugovoreni po različitim
cijenama.

21

Tako je usporedbom ugovorenih cijena utvrđeno da je za izradu geodetske snimke
postojećeg stanja, izrade poprečnih profila i geodetskog nadzora uključujući i izradu
elaborata za krak 8 ugovorena cijena 27,00 kn/m2, a za krak 9 u iznosu 12,00 kn/m2.
S obzirom da su radovi na sanaciji nadvožnjaka u čvoru Lučko za oba kraka planirani
i započeli u isto vrijeme, trebalo je provesti jedan otvoreni postupak javne nabave.
Kod sanacije usjeka autoceste Zagreb-Split-Dubrovnik za postavu mreža za zaštitu
pokosa tipa A kod jednog usjeka je ugovorena cijena 39,00 kn/m2, a kod drugog
usjeka 37,50 kn/m2. Kod zaštite pokosa tipa C ugovorena je cijena za bušene
drenove duljine dva metra 310,00 kn po komadu, a kod drugogog usjeka 250,00 kn
po komadu. S obzirom da su radovi na sanaciji tri usjeka na autocesti Zagreb-Split-
Dubrovnik planirani i započeli u isto vrijeme i obavljao ih je isti izvoditelj radova, te su
odluke o odabiru donesene isti dan, trebalo je provesti jedan otvoreni postupak javne
nabave, pri čemu bi se omogućili radovi po ujednačenim cijenama za sve uključene
stavke u troškovniku i dobila mogućnost odabira ekonomski povoljnije ponude.

Državni ured za reviziju predlaže stalno pratiti cijene stavaka troškovnika uobičajene
kod pojedinih vrsta radova kako bi se utvrdila njihova opravdanost, te u slučajevima
znatnijeg odstupanja cijena, od ponuditelja zatražiti dodatna objašnjenja o sastavnim
elementima ponude. Također predlaže objediniti postupke javne nabave za istovrsne
radove.

- Uvođenje izvoditelja radova u posao

Zbog kasnijeg uvođenja izvoditelja radova u posao zaključivani su dodaci ugovoru
kojima su produljivani rokovi dovršetka za sanaciju mosta Voćarica, te sanaciju
nadvožnjaka u čvoru Lučko.
Sanacija mosta Voćarica u vrijednosti 3.893.562,00 kn s uključenim porezom na
dodanu vrijednost je ugovorena u studenome 2011. Dodatkom ugovoru iz listopada
2013. ugovoreni su dodatni radovi u vrijednosti 118.334,00 kn, na temelju prethodno
provedenog pregovaračkog postupka javne nabave. Rok izvođenja radova je utvrđen
30 dana od zaključenja ugovora. Prema Zapisniku o okončanom obračunu i
primopredaji izvedenih radova iz listopada 2013., početak radova je bio 12. travnja
2012., a završetak 9. studenoga 2012. Od zaključenja ugovora do uvođenja
izvoditelja radova u posao je prošlo pet mjeseci.
Ugovor za sanaciju nadvožnjaka u čvoru Lučko (krak 9) s rokom izvođenja radova
365 radnih dana je zaključen u studenome 2011. Određen je datum početka radova
do 22. prosinca 2011. Prema usmenom obrazloženju odgovorne osobe, radovi su
započeli sredinom ožujka 2012. zbog zimskog perioda, odnosno tri mjeseca nakon
ugovorenog početka. Ugovor za sanaciju nadvožnjaka u čvoru Lučko (krak 8) s
rokom izvođenja radova u roku 180 radnih dana je zaključen 21. studenoga 2011.
Određen je datum početka radova do 2. siječnja 2012. Prema usmenom
obrazloženju odgovorne osobe, radovi su započeli sredinom ožujka 2012. zbog
zimskog perioda, odnosno dva i pol mjeseca nakon ugovorenog početka. Društvo je
trebalo kod ugovaranja početka i završetka radova uzeti u obzir okolnosti koje je
moguće planirati, a utječu na kontinuitet obavljanja građevinskih radova, kao što su
nepovoljne vremenske prilike, vrijeme turističke sezone i druge poznate okolnosti.

Državni ured za reviziju predlaže pravodobno uvoditi u posao izvoditelje radova.
Također predlaže kod utvrđivanja rokova uzeti u obzir činjenice koje se mogu
unaprijed planirati.

22

- Nabava roba, radova i usluga na temelju pregovaračkih postupaka javne
nabave

Za zamjenu, nadogradnju, instalaciju, ispitivanje i puštanje u rad opreme sustava za
naplatu cestarine, nabavu interoperabilnih uređaja, usluge dopuštenog prekoračenja
po računu, servisiranja i popravaka vozila, održavanja integralnog informacijskog
sustava, pružatelji usluga su izabrani nakon provedenog pregovaračkog postupka
javne nabave bez prethodne objave prema odredbama članka 15. Zakona o javnoj
nabavi (Narodne novine 110/07 i 125/08) i članaka 27. i 28. Zakona o javnoj nabavi
(Narodne novine 90/11, 83,13 i 143/13), kojima je određeno da se navedeni
postupak primjenjuje kada zbog tehničkih ili umjetničkih razloga ili razloga povezanih
sa zaštitom isključivih prava ugovor može izvršiti samo određeni gospodarski subjekt.
Ugovor za zamjenu, nadogradnju, instalaciju, ispitivanje i puštanje u rad opreme
sustava za naplatu cestarine na svim dionicama Društva je zaključen u ožujku 2012.
u kunskoj protuvrijednosti 349.072,84 EUR, odnosno 2.608.159,16 kn bez poreza na
dodanu vrijednost. Za pojedinu opremu je predviđeno da će se nabaviti navedena ili
jednakovrijedna oprema. Instalaciju sustava za naplatu cestarine na naplatnim
postajama Vrgorac, Zagreb istok, tunel sv. Ilija, te Karamatići je obavljao isti
dobavljač. Dio opreme je nabavljan od drugih dobavljača, a odnosi se na nabavu
uobičajenih poslovnih programa te nabavu vrijednosno najznačajnije opreme
naplatne staze. Iz navedenoga proizlazi da dobavljač nije u cijelosti jedini
gospodarski subjekt koji može izvršiti ugovor zbog tehničkih ili umjetničkih razloga ili
razloga povezanih sa zaštitom isključivih prava.
Primjena pregovaračkog postupka javne nabave bez prethodne objave za ustupanje
usluga održavanja sustava naplate cestarine te nabave rezervnih dijelova nije
opravdana, jer prema objavi u Elektroničkom oglasniku javne nabave drugog društva
za građenje i gospodarenje autocestom je iskazana nabava usluga održavanja
sustava naplate cestarine te rezervnih dijelova otvorenim postupcima javne nabave.
Kod ustupanja usluga zamjene, nadogradnje, instalacije, ispitivanja i puštanja u rad
opreme sustava za naplatu cestarine je potrebno izraditi analizu tržišnih cijena,
odnosno prikupiti ponude ponuditelja za koje je poznato da nude navedene usluge, a
u cilju postizanja povoljnijih cijena te učinkovitijeg upravljanja sredstvima.
Usluge servisiranja i popravaka vozila su obavljene nakon provedenog
pregovaračkog postupka javne nabave. Provođenjem otvorenog postupka javne
nabave omogućilo bi se drugim ovlaštenim servisima koji su i obavljali usluge servisa
da samostalno ponude obavljanje navedenih usluga, što bi omogućilo i postizanje
nižih cijena.
Za usluge održavanja integralnog informacijskog sustava u svibnju 2013. je zaključen
ugovor, za razdoblje od travnja 2013. do travnja 2014. u vrijednosti 2.098.000,00 kn
bez poreza na dodanu vrijednost. Ugovor je zaključen s dobavljačem koji je tijekom
2002. i 2003. obavio isporuku, instalaciju i implementaciju integralnog informacijskog
sustava. Odredbama ugovora iz 2002. i 2003. je bilo predviđeno da će izvršitelj dati
na raspolaganje Društvu izvorni programski kod (sourcecode) svih modula u slučaju
da se ne ugovori održavanje sustava s pružateljem usluge.

Ustupanje usluga održavanja informacijskog sustava na temelju pregovaračkog
postupka javne nabave bez prethodne objave nije opravdano jer izvoditelj nije
posjedovao autorska i imovinska prava, što kod ugovaranja usluga računalnih
aplikacija nije opravdano jer se time ograničava tržišno natjecanje i postiže
diskriminirajući učinak.

23

Za isporuku interoperabilnih uređaja proveden je pregovarački postupak javne
nabave bez prethodne objave zbog razloga iznimne žurnosti. Odredbama članka 25.
Zakona o javnoj nabavi je propisano da je javni naručitelj kod provođenja
pregovaračkog postupka javne nabave bez prethodne objave obvezan u
Elektroničkom oglasniku javne nabave objaviti obavijest o početku postupka javne
nabave koja između ostalog sadrži podatke o gospodarskom subjektu ili
gospodarskim subjektima s kojim se namjerava pregovarati, što nije učinjeno. Uprava
Društva je u svibnju 2012., donijela odluku prema kojoj je u svrhu promocije
elektroničke naplate cestarine odobrena akcijska prodaja interoperabilnih uređaja.
Uređaji su nabavljeni na temelju zaključenog ugovora u kolovozu 2012. po 159,88
kn, a prodavani su u sklopu promotivnih paketa za 1,25 kn. Primjena pregovaračkog
postupka javne nabave bez prethodne objave za nabavu interoperabilnih uređaja nije
bila opravdana jer se nabava mogla predvidjeti, a tijekom 2011. i 2013. su uređaji
nabavljani na temelju otvorenih postupaka javne nabave, pri čemu je ostvarena
značajno niža cijena uređaja.
Društvo je trebalo preispitati ekonomsku opravdanost ustupanja uređaja po
simboličnim cijenama korisnicima usluga, s obzirom na značajnu razliku između
nabavne i prodajne cijene navedenih uređaja.
Poziv za dostavu ponuda u otvorenom postupku javne nabave za usluge dopuštenog
prekoračenja po računu u okvirnom iznosu 100.000.000,00 kn je objavljen 11. travnja
2011. u elektroničkom oglasniku javne nabave. Odlukom o poništenju postupka javne
nabave od 14. travnja 2011., utvrđen je rok mirovanja 15 dana. Objava o poništenju
nadmetanja je objavljena u elektroničkom oglasniku javne nabave 15. travnja 2011.
Odredbama članka 95. Zakona o javnoj nabavi je određeno da odluka o poništenju
postupka javne nabave postaje konačna nakon isteka roka mirovanja od 12 dana od
dana dostave odluke o poništenju ponuditeljima odnosno od dana objave odluke o
poništenju. Određeno je da se prije isteka roka mirovanja ne smije pokrenuti novi
postupak javne nabave za isti predmet nabave. Uprava Društva je odobrila 14.
travnja 2011. pokretanje pregovaračkog postupka javne nabave bez prethodne
objave (za slučaj iznimne žurnosti). Iz dokumentacije je vidljivo da je 15. travnja
2011. Društvo uputilo poziv za dostavljanje ponuda na adrese pet banaka.
Upućivanjem poziva za dostavu ponuda u vrijeme roka mirovanja nije postupljeno u
skladu s odredbama Zakona o javnoj nabavi i Odluke o poništenju postupka javne
nabave. Ugovor o dopuštenom prekoračenju po poslovnom računu u iznosu
100.000.000,00 kn na rok od jedne godine s izabranim ponuditeljem je zaključen 20.
svibnja 2011. Odredbama članka 16. Zakona o javnoj nabavi je propisano da se
ugovor o javnim uslugama može zaključiti u pregovaračkom postupku javne nabave
bez prethodne objave ako se zbog iznimne žurnosti, izazvane događajima koje javni
naručitelj nije mogao predvidjeti, rok za nadmetanje s objavom poziva za nadmetanje
ne može primijeniti. Razlog nastanka iznimne žurnosti ne smije ni u kojem slučaju biti
uzrokovan postupanjem javnog naručitelja. U ovom slučaju, Društvo nije ispunjavalo
uvjet iznimne žurnosti jer se navedeni postupak pokrenuo radi podmirenja obveza za
kamate i glavnice kredita u korištenju, za koje je Društvo imalo ranije saznanja kada
dospijevaju i moglo je na njih utjecati.

Odredbama članka 25. Zakona o javnoj nabavi je propisano da je javni naručitelj kod
provođenja pregovaračkog postupka javne nabave bez prethodne objave obvezan u
Elektroničkom oglasniku javne nabave objaviti obavijest o početku postupka javne
nabave koja između ostalog sadrži podatke o gospodarskom subjektu ili
gospodarskim subjektima s kojim se namjerava pregovarati, što nije učinjeno.
Društvo je trebalo pravodobno provesti postupak javne nabave usluga dopuštenog
prekoračenja po poslovnom računu na temelju otvorenog postupka javne nabave.

24

Državni ured za reviziju predlaže pravodobno provesti otvorene postupke javne
nabave. Predlaže zatražiti izvorni programski kod kako je i ugovoreno u vrijeme
nabave programa te provesti otvoreni postupak javne nabave, s obzirom da se
navedeni sustav odnosi na uobičajena poslovna područja obuhvaćenim uobičajenim
aplikativnim modulima.

- Pravodobnost provedbe postupaka javne nabave

Za održavanje sustava naplate cestarine, održavanje i nadogradnju sustava za SMS
nadoplatu i nadoplatu putem web portala za beskontaknu naplatu cestarine te
održavanje integralnog informacijskog sustava, nisu pravodobno provedeni postupci
javne nabave te su s pružateljima usluga zaključivane izvansudske nagodbe za
pružene usluge za razdoblje nakon isteka ugovora.
Tako je za održavanje sustava naplate cestarine u siječnju 2012. zaključen ugovor u
kunskoj protuvrijednosti 1.156.719,96 EUR, odnosno 8.651.611,00 kn bez poreza na
dodanu vrijednost. Predviđeno je održavanje do konca 2012. Za usluge održavanja
sustava naplate cestarine za razdoblje od siječnja do 15. travnja 2013. u kolovozu
2013. je ispostavljen račun u vrijednosti 2.974.039,00 kn s porezom na dodanu
vrijednost. Spomenute usluge su obavljene bez prethodno provedenih postupaka
javne nabave. Za obavljene usluge je zaključena u rujnu 2013. izvansudska nagodba
prema kojoj je obavljeno plaćanje.
Usluge održavanja integralnog informacijskog sustava su ugovorene u kolovozu
2011. u iznosu 4.249.980,00 kn bez poreza na dodanu vrijednost, za razdoblje 12
mjeseci.
Za usluge održavanja integralnog informacijskog sustava u razdoblju od kolovoza
2012. do veljače 2013. je zaključena izvansudska nagodba kojom je utvrđena obveza
plaćanja u iznosu 937.716,00 kn s porezom na dodanu vrijednost. Druga
izvansudska nagodba u iznosu 321.956,00 kn s porezom na dodanu vrijednost za
pružene usluge održavanja integralnog informacijskog sustava u razdoblju od 9.
veljače do 14. travnja 2013. je zaključena u lipnju 2013. Usluge održavanja
integralnog informacijskog sustava u razdoblju od kolovoza 2012. do sredine travnja
2013. su obavljene bez prethodno provedenih postupaka javne nabave.

Državni ured za reviziju predlaže pravodobno provoditi postupke javne nabave.

 - Korištenje usluga vanjskih stručnjaka

Usluge vanjskih stručnjaka za izradu analize dokumentacije za nadmetanje za
održavanje informatičke opreme i reviziju informacijskih sustava su zatražene nakon
zaključenja ugovora i donošenja odluke o odabiru pružatelja usluge. Za usluge
održavanja informatičke opreme je u rujnu 2011. zaključen ugovor u vrijednosti
3.021.401,00 kn bez poreza na dodanu vrijednost na rok jedne godine. Dodatkom
ugovoru iz srpnja 2012. je produljen rok obavljanja usluga do konca prosinca 2012.
Sudski vještak za informatiku i telekomunikacije je izradio u srpnju 2012. analizu
dokumentacije za nadmetanje za usluge održavanja informatičke opreme.
Za reviziju informacijskih sustava i izradu projekta s prijedlozima sigurnosnih mjera u
iznosu 1.672.000,00 kn je u veljači 2012. donesena odluka o odabiru pružatelja
usluge. Tri mjeseca nakon donošenja odluke o odabiru, sudski vještak za informatiku
i telekomunikacije je izradio analizu dokumentacije za nadmetanje za informatičke i
telekomunikacijske usluge s prijedlozima za poboljšanje, s posebnim osvrtom na
financijske pokazatelje. Ugovor za reviziju informacijskih sustava i izradu projekta s
prijedlozima sigurnosnih mjera nije zaključen.

25

Društvo je analizu opravdanosti ustupanja usluga održavanja informatičke opreme i
revizije informacijskih sustava trebalo obaviti prije početka postupka nabave. Također
je trebalo preispitati cijene po kojima se ustupaju navedene informatičke usluge, s
obzirom da se analiza sudskog vještaka najvećim dijelom odnosi na usporedbu
cijena ustupljenih usluga u odnosu na tržišne.

Državni ured za reviziju predlaže provesti analizu opravdanosti ustupanja usluga
vanjskim stručnjacima prije početka postupka javne nabave.

- Objava obavijesti o zaključenom ugovoru

U pojedinim slučajevima obavijesti o zaključenom ugovoru nisu objavljene u skladu s
odredbama Zakona o javnoj nabavi kojima je propisana obveza objave obavijesti o
zaključenim ugovorima u roku 48 dana od dana zaključenja ugovora. Tako je za
usluge obveznog osiguranja od autoodgovornosti i autokaska ugovor zaključen 15.
rujna 2011., a obavijest o zaključenom ugovoru objavljena u elektroničkom oglasniku
javne nabave 11. svibnja 2012. Za probna i zaštitna arheološka istraživanja za
lokalitete Vrtla, Popovača i preostali dio lokaliteta Čemešac je ugovor zaključen 9.
lipnja 2011., a obavijest o zaključenom ugovoru je objavljena 14. prosinca 2012. Za
nabavu gospodarskih vozila je ugovor zaključen 27. lipnja 2011., a obavijest o
zaključenom ugovoru je objavljena 2. rujna 2011. Ugovor za isporuku radne i zaštitne
odjeće i obuće je zaključen 8. rujna 2011., a obavijest o zaključenom ugovoru je
objavljena 8. prosinca 2011.

Ugovor za održavanje sustava tehničke zaštite zaključen je 16. prosinca 2011., a
obavijest o zaključenom ugovoru je objavljena 15. ožujka 2012. Za monitoring
propusnosti autoceste za životinje ugovor je zaključen u prosincu 2012., a obavijest o
zaključenom ugovoru nije objavljena.

Državni ured za reviziju predlaže obavijesti o zaključenju ugovora objaviti u
elektroničkom oglasniku javne nabave u rokovima propisanim odredbama Zakona o
javnoj nabavi.

- Monitoring propusnosti autoceste za životinje

Ugovor za monitoring propusnosti autoceste za životinje je zaključen u prosincu
2012. u iznosu 1.592.980,00 kn bez poreza na dodanu vrijednost. Za zaključenje
spomenutog ugovora nije pribavljena suglasnost uprave Društva, što je trebalo učiniti
u skladu s procedurama javne nabave. Od zahtjeva za nabavu do zaključenja
ugovora je protekla jedna godina i 52 dana.
Prema zapisniku Samostalnog odjela unutarnje kontrole Društva iz rujna 2012.,
cijene iskazane u ponudi ponuditelja su značajno veće od tržišnih. U siječnju 2013.
Društvo je obustavilo obavljanje usluga u iznosu 954.360,00 kn, što je 59,9 %
ukupno ugovorenog iznosa. Za navedeno značajnije smanjenje obujma usluga s
izvoditeljem radova nije zaključen dodatak ugovoru. Usluge su obavljene u iznosu
844.980,00 kn bez uključenog poreza na dodanu vrijednost, što čini 53,0 %
ugovorenog iznosa.

 Državni ured za reviziju predlaže zaključivanje dodataka ugovoru u slučajevima kada
se mijenja obujam pružanja usluga radi zaštite interesa Društva i efikasnog
raspolaganja sredstvima.

26

2.2. U vezi izrade dokumentacije za nadmetanje Društvo navodi da svi sudionici u
postupcima javne nabave posvećuju iznimnu pozornost da cjelokupan postupak
javne nabave bude nediskriminirajući te u skladu s potrebama i financijskim
mogućnostima Društva, po najpovoljnijoj cijeni i u skladu sa Zakonom o javnoj
nabavi. Navodi da su postupci nabave u pojedinim slučajevima, zbog traženih
pojašnjenja dokumentacije za nadmetanje trajali nekoliko mjeseci. Tijekom pojedinih
postupaka se mijenjao zakonski okvir koji uređuje predmetno područje zbog čega je
bilo potrebno neuobičajeno dugo vrijeme za pojašnjenja dokumentacije za
nadmetanje. Nadalje navodi da Samostalni odjel za nabavu kontinuirano prati
zahtjeve za nabavu koji prethode postupcima javne nabave i upozorava ustrojstvene
jedinice u slučajevima kada traženi uvjeti za dokazivanje sposobnosti ograničavaju
tržišno natjecanje. Samostalni odjel za nabavu ukoliko uoči nepravilnosti u zahtjevu
za nabavu vraća zahtjev na doradu ustrojstvenoj jedinici radi usklađenja s
odredbama Zakona. Navodi da se preporuke Samostalnog odjela unutarnje revizije
prihvaćaju i implementiraju u relevantne ključne procese Društva kao što je bio slučaj
kod revizije procesa javne nabave Sektora za projektiranje iz kolovoza 2013., gdje je
utvrđena djelomična nekonzistentnost u izradi tehničkih uvjeta dokumentacije za
nadmetanje.

 U vezi nabave soli za posipanje autocesta Društvo obrazlaže da su dva postupka
nabave soli (NaCl i CaCl) za potrebe zime 2011./2012. započela u primjerenom roku
u svibnju 2011. Objavljena dokumentacija za nadmetanje je sadržavala odredbu da
ponuditelji u ponudi dostave i vodopravnu dozvolu. Kako se vodopravna dozvola
izdaje za točno određeni proizvod, mora se dostaviti uz isporuku soli za koju je
izdana te je zaključeno da ponuditelji ne mogu dostaviti vodopravne dozvole uz
ponudu osim ako već nemaju određenu sol na svojim zalihama. U svrhu dobivanja
više ponuda, a time i postizanja povoljnije cijene dokumentacija za nadmetanje je u
srpnju 2011. izmijenjena na način da se izostavi zahtjev za dostavom vodopravne
dozvole uz ponude. Na odluke o odabiru iz srpnja 2011. uložene su žalbe a Državna
komisija za kontrolu postupaka javne nabave je oba postupka poništila u listopadu
odnosno studenome 2011. Za potrebe osiguranja minimalno potrebnih zaliha
posipala za ceste Društvo je provelo pregovarački postupak javne nabave uz
obrazloženje iznimne žurnosti. Navodi da je iznimna žurnost bila opravdana jer zbog
neopravdano dugotrajnog žalbenog postupka (tri mjeseca) Društvo nije moglo
provesti novi otvoreni postupak javne nabave kojim bi se osigurale potrebne zalihe
posipala za ceste do početka zime.

 U vezi izrade projektne dokumentacije Društvo prihvaća nalaz i navodi da je u
kolovozu 2013. donijelo Proceduru upravljanja projektima kojom su utvrđene faze
projekta i izrada cjelokupne projektne dokumentacije potrebne za pribavljanje
građevinske dozvole te rješavanje imovinsko pravnih odnosa. Navodi da se
izvedbeni projekti za radove koje ugovara Društvo uobičajeno rade nakon ugovoranja
radova, jer tehnologiju izvedbe određuje izvoditelj u skladu sa svojim tehnološkim
procesima. Kad je bilo moguće, Društvo je u razdoblju od 2011. do 2013. izradilo
izvedbene projekte prije pokretanja postupka javne nabave.

 U vezi izgradnje poddionice Velika Gorica-Buševec Društvo obrazlaže da s obziorm
da su radovi započeli na temelju idejnog projekta u prosincu 2007. i trajali do srpnja
2012. ulažu se maksimalni napori da se propusti iz tog razdoblja isprave na
napovoljniji način za Društvo.

 U vezi nabave radova Rekonstrukcija i dogradnja čvora Ivanja Reka-rekonstrukcija
instalacija, Društvo obrazlaže da je zaključenje prvog dodatka ugovoru bilo
uvjetovano zaključenjem dodatka sporazumu o sufinanciranju.

27

Navodi da je u predmetnom razdoblju bilo smjenjivanje tadašnje i imenovanje nove
uprave Društva, što je bio razlog zaključenja prvog dodatka ugovora u
neprimjerenom roku. Nadalje navodi da za produljenje ugovorenog roka nije bilo
krivnje izvoditelja radova.

 U vezi odabira dobavljača Društvo prihvaća nalaz i navodi da odabire ponuditelje u
skladu sa Zakonom o javnoj nabavi i drugim područjima koji uređuju područje javne
nabave te u skladu s dokumentacijom za nadmetanje. Odluke o odabiru se u pravilu
donose u roku određenom dokumentacijom za nadmetanje te će Društvo i nadalje
nastojati odluke o odabiru donositi u rokovima propisanim Zakonom o javnoj nabavi.

 U vezi nabave rezervnih dijelova za zaštitnu odbojnu ogradu u kojem nije zatraženo
pisano objašnjenje u skladu s odredbama članka 91. Zakona o javnoj nabavi Društvo
obrazlaže da s obzirom da su u otvorenom postupku javne nabave zaprimljene dvije
ponude, nije bilo razloga posumnjati u mogućnost isporuke robe. Navodi se da je
okvirni sporazum za isporuku rezervnih dijelova zaključen kao neobvezujući i za
Društvo i za odabranog ponuditelja, a člankom 5. Sporazuma dopušteno je
odabranom ponuditelju u roku 24 sata od zaprimanja pojedinačnog ugovora
(narudžbenice) istu odbiti bez posljedica. Odabrani ponuditelj je u pravodobnom roku
odbio primitak prve narudžbenice. Okvirni sporazum je predvidio naplatu ugovorne
kazne zbog neurednog ispunjenja obveza, odnosno člankom 11. je određeno da se
ugovorna kazna odnosi na neuredno ispunjenje obveza po izdanoj i prihvaćenoj
pojedinačnoj narudžbenici, koja ima učinak pojedinačnog ugovora. Navodi se ako je
ponuditelj pravodobno odbio prihvatiti dostavljenu mu narudžbenicu prema članku 5.
Sporazuma nije nastala ugovorna obveza po toj narudžbenici te Društvo nije moglo
naplatiti ugovornu kaznu zbog neurednog ispunjenja obveza po neprihvaćenoj
narudžbenici. Nadalje navodi da je u prosincu 2012. pozvalo ponuditelja da u
naknadnom roku prihvati izdanu narudžbenicu te ukazalo na naplatu jamstva za
uredno ispunjenje ugovora ili osiguranje potraživanja Društva u slučaju naplate
ugovorne kazne te potraživanja eventualno nastale štete. Kako pravodobnim
odbijanjem primitka narudžbenice nije nastala ugovorna obveza, Društvo nije imalo
pravo naplatiti jamstvo. Navodi da bi nastalu štetu trebalo dokazivati sudskim putem
te je okvirni sporazum raskinut.

 U vezi rokova izvođenja radova Društvo prihvaća nalaz i navodi da stručne službe
Društva nastoje objektivno utvrditi rokove obavljanja radova ili pružanja usluga, ali se
događa da zbog nastanka određenih okolnosti na koje Društvo u trenutku utvrđivanja
rokova nije moglo utjecati dolazi do potrebe za produljenjem roka izvršenja ugovora.
U pojedinim slučajevima produljen je rok dovršetka dodatkom ugovora, kao
posljedica izvanrednih okolnosti koje su se pojavile tijekom provedbe ugovora a nije
posljedica nerealno utvrđenog roka. Navodi se da većina radova koje Društvo
nabavlja su radovi izgradnje linijskih složenih građevina na čije izvođenje utječu
mnogi faktori kao što su neuobičajeno loši vremenski uvjeti za vrijeme kojih nije
moguće izvoditi radove, više ugovora s različitim izvoditeljima od kojih ako jedan
kasni u izvršenju utječe na druge, trenutne financijske poteškoće izvoditelja,
imovinsko pravni odnosi nisu bili na vrijeme riješeni, dodatni radovi koji se nisu mogli
unaprijed predvidjeti, nedostaci u projektnoj dokumentaciji.
U vezi nabave projektne dokumentacije Društvo obrazlaže da su rokovi produljivani
iz razloga što je provedba upravnog postupka (pribavljanje raznih dozvola) odgađana
zbog usklađenja s Programom građenja kako bi se spriječilo da valjanost dozvole
istekne prije odobrenja Vlade Republike Hrvatske za građenje pojedine autoceste,
čime bi troškovi Društva bili uvećani. Nadalje navodi da će i dalje nastojati realno
planirati rokove za izvođenje radova te brinuti da se pravodobno zaključuju dodaci
ugovoru.

28

U vezi ugovaranja cijena Društvo prihvaća nalaz i navodi da objedinavanje dva
postupka javne nabave u jedan za krak 8 i krak 9 bi imalo za posljedicu pooštravanje
uvjeta sposobnosti s obzirom da bi potencijalni ponuditelji bili u obvezi dostaviti
dokaze da su obavili radove po obujmu i vrijednosti najmanje jednake za oba kraka,
čime bi se umanjila mogućnost prijave većeg broja ponuditelja i postizanje povoljnije
cijene.Također istu posljedicu bi imalo objedinavanje tri postupka javne nabave za
sanaciju tri usjeka na autocesti Zagreb-Split-Dubrovnik. Nadalje se navodi da kako
se radi o tri zasebna otvorena postupka javne nabave u kojima je odabrana valjana
ponuda s najnižom cijenom u svakom od tih postupaka je sudjelovalo više
ponuditelja a odabir istog ponuditelja za sva tri postupka je rezultat analize i ocjene
ponuda. Navodi se kako Društvo nije moglo utjecati na ponuditelje da u sva tri
postupka ponude jednake cijene za iste radove.
U vezi uvođenja izvoditelja radova u posao Društvo prihvaća nalaz i navodi da su
zbog kasnijeg uvođenja izvoditelja radova u posao zaključivani dodaci ugovoru za
dovršetak sanacije mosta Voćarica i sanacije nadvožnjaka u čvoru Lučko jer je sama
provedba postupka javne nabave ovisna o zimskim uvjetima, odnosno radovi se ne
mogu uvijek izvoditi zimi kao i u razdoblju od 15. lipnja do 15. rujna. Zbog navedenih
ograničenja postupci javne nabave za radove sanacije započinju u rokovima prema
poznatim ograničenjima, ponekad se zbog dugotrajnog žalbenog postupka na koji
Društvo ne može utjecati postupak odulji te nije moguće u planiranom roku izvoditelja
uvesti u posao.
U vezi nabave zamjene, nadogradnje, instalacije, ispitivanja i puštanja u rad opreme
sustava naplate cestarine Društvo obrazlaže da je činjenica da se neki pojedinačni
dijelovi sustava za naplatu cestarine mogu nabaviti na otvorenom tržištu i da ih kao
takve mogu isporučiti i ugraditi razni dobavljači. Navodi se da tako dobavljeni i
ugrađeni dijelovi imaju za posljedicu ugrožavanje rada cijelog sustava, a za Društvo
je najviši prioritet da ima jamstvo pravilnog i kontinuiranog rada cijelog sustava
naplate cestarine, što jedino može jamčiti serviser ovlašten od strane proizvođača
sustava kakav je projektiran i instaliran za potrebe Društva. Navodi se da ne postoje
drugi gospodarski subjekti koji mogu ponuditi uslugu vezanu za rad cjelokupnog
sustava naplate cestarine instaliranog u Društvu, a da pri tome mogu jamčiti pravilan
i kontinuiran rad cjelokupnog sustava.
U vezi ustupanja usluga održavanja integralnog informacijskog sustava Društvo
navodi da je integralni informacijski sustav Društva osmišljen i proizveden isključivo
za potrebe Društva i ne postoji gospodarski subjekt koji ima znanja za njegovo
održavanje i nadogradnju, osim samog proizvođača-autora sustava, bez obzira što
Društvo ima na raspolaganju izvorni programski kod sustava kakav je postojao do
2010. Nakon 2010. Društvo je zaključilo pet ugovora za održavanje i nadogradnju
integralnog informacijskog sustava u kojima nije navedena obveza izvršitelja
ažuririrati i isporučiti naručitelju programski kod izmijenjenih aplikativnih modula te
strukturu i financijski opis svih izmjena tablica i polja u programskom proizvodu kao i
opis izmjena relacijskih modela samog programskog proizvoda. Navodi se da
nadogradnje integralnog informacijskog sustava u spomenute dvije godine nisu
obuhvaćene kodom isporučenim u 2010. Nadalje se navodi da u trenutku objave
postupka nabave za održavanje integralnog informacijskog sustava u 2013. Društvo
nije raspolagalo programskim kodom, iz čega proizlazi da niti jedan ponuditelj osim
zajednice ponuditelja-autora sustava ne bi mogao održavati spomenuti sustav.
Navodi da u slučaju da je Društvo raspolagalo programskim kodom koji pokriva sve
ugrađene module, ugovaranje usluga održavanja sustava s nekim drugim
gospodarskim subjektom koji se bavi računalnim aplikacijama a koji ne poznaje ovu
aplikaciju bi ugrozilo poslovanje uz iznimno visok rizik zastoja u poslovanju.

29

U vezi nabave interoperabilnih uređaja Društvo navodi da su uređaji tijekom akcijske
prodaje prodavani za promotivnu cijenu znatno nižu u odnosu na nabavnu cijenu,
rezultat čega je povećanje broja korisnika elektroničke naplate cestarine. Navodi da
direktiva 2004/52/EC predviđa da zemlje članice Europske unije koje imaju
elektroničke sustave naplate cestarine poduzimaju potrebne mjere kako bi povećale
korištenje elektroničkih sustava naplate cestarina. U vrijeme usvajanja spomenute
direktive namjera je bilo do siječnja 2007. osigurati da se 50,0 % prometnog toka na
naplatnoj postaji odvija putem elektroničkih sustava naplate, što nije postignuto.
Nadalje se navodi da je odredbama članka 10.a Zakona o cestama određeno da će
Vlada Republike Hrvatske utvrditi mjere za povećanje korištenja elektroničkih
sustava za naplatu cestarine, koje uključuju i stimulativne modele plaćanje cestarine,
kako bi elektronička naplata cestarine dostigla 50,0 % ukupne naplate cestarine. U
razdoblju od lipnja do rujna 2012. kada se provodila akcija prodaje interoperabilnih
uređaja za 25,0 % je povećan broj korištenja spomenutih uređaja u odnosu na
svibanj 2012.
U vezi nabave usluga dopuštenog prekoračenja po računu Društvo obrazlaže da je
otvoreni postupak javne nabave za usluge dopuštenog prekoračenja objavljen u
travnju 2011. da sama provedba zahtjeva određeno vrijeme te da su u međuvremenu
Društvu na naplatu pristigli neplanirani troškovi za čije je financiranje bilo neophodno
žurno osigurati potrebna sredstva te je otvoreni postupak javne nabave poništen.
Navodi se da je iz razloga iznimne žurnosti koju nije bilo moguće predvidjeti
predmetna usluga nabavljena pregovaračkim postupkom javne nabave bez
prethodne objave.
U vezi usluga servisiranja i popravaka vozila nabavljenih nakon provedenog
pregovaračkog postupka javne nabave bez prethodne objave Društvo obrazlaže da
su vozila Društva raspoređena na cijelom području Republike Hrvatske, a samo je
ponuditelj s kojim je zaključen ugovor kao generalni zastupnik grupacije mogao
omogućiti korištenje svih ovlaštenih servisa u Republici Hrvatskoj.
U vezi pravodobnosti provedbe postupaka nabave Društvo prihvaća nalaz i navodi
da Društvo u pravilu pravodobno pokreće i završava potrebne postupke javne
nabave. Navodi da je koncem 2012. došlo do promjene uprave Društva te nije bilo
moguće započeti i provesti novi postupak nabave za održavanje sustava naplate
cestarine i integralnog informacijskog sustava te su stoga predmetni sustavi bili
održavani zbog svoje neizmjerne važnosti nekoliko mjeseci bez provedenog
postupka javne nabave.
U vezi korištenja usluga vanjskih stručnjaka Društvo prihvaća nalaz i navodi da je
tijekom 2012. Društvo promijenilo tri uprave. Ono što je prethodna uprava Društva
smatrala opravdanom nabavom sljedeća uprava je nabavom usluga sudskog
vještaka htjela provjeriti opravdanost nabave.
U vezi objave obavijesti o zaključenom ugovoru Društvo prihvaća nalaz i navodi da
Društvo u pravilu objavljuje obavijesti o zaključenju ugovora u Elektroničkom
oglasniku javne nabave u rokovima propisanim Zakonom o javnoj nabavi. U
pojednim postupcima javne nabave predmetne obavijesti su objavljene nakon
Zakonom propisanog roka, a radi se o nenamjernom propustu.
U vezi monitoringa propusnosti autoceste za životinje Društvo prihvaća nalaz i navodi
da je Društvo u jednom trenutku provedbe ugovora obustavilo obavljanje usluga u
iznosu 954.360,00 kn, što čini 59,9 % ugovorenog iznosa. Navodi se da je vrijednost
stvarno izvršenje i obračunate usluge iznosila 53,0 % ugovorenog iznosa.

30

3. Praćenje izvršenja i provedbe ugovora

3.1. Prema procedurama nabave svaka organizacijska jedinica imenuje osobu zaduženu
za praćenje izvršenja ugovora na način da se imenuje u samom ugovoru ili posebnim
rješenjem nakon zaključenja ugovora. Izvršenje ugovora obuhvaća praćenje
dinamike i realizacije ugovora, što uključuje kontrolu stvarno isporučenog odnosno
izvršenog u odnosu na ugovoreno kao i realiziranog u odnosu na plaćeno. Osoba
zadužena za praćenje ugovora je dužna izvještavati na obrascu za praćenje ugovora
neposredno nadređenog rukovoditelja o stupnju i dinamici realizacije ugovora kao i o
svakom odstupanju.
Direktor sektora ili voditelj organizacijske jedinice na temelju obrasca za praćenje
ugovora svoje organizacijske jedinice sastavlja objedinjeni skraćeni izvještaj za
upravu Društva do 15. srpnja za razdoblje siječanj-lipanj tekuće godine te do 15.
siječnja tekuće godine za prethodnu godinu.
Na temelju evidencije nabave, Odjel za nabavu izrađuje statističko izvješće o
razlozima odstupanja u realizaciji plana nabave u odnosu na planiranu dinamiku koje
se dostavlja polugodišnje organizacijskim jedinicama i upravi Društva, statističko
izvješće o stavkama plana nabave koje se planiraju, a ne ugovaraju se dostavlja
upravi Društva i organizacijskim jedinicama jednom godišnje, izvješće o poništenim
postupcima javne nabave od strane Društva i razlozima poništenja, izvješće o
žalbenim postupcima, statističko izvješće o razlozima zaključenja dodataka
ugovorima. Statistička izvješća predviđena procedurama te izvještaj praćenja
ugovora za 2013. nisu sastavljeni.
Društvo je za ispunjenje ugovornih obveza ugovaralo jamstva za dobro izvršenje
ugovora, jamstva za otklanjanje uočenih nedostataka, ugovornu kaznu u slučaju
kašnjenja te naknadu štete u slučaju raskida ugovora. U pojedinim slučajevima,
zapisnikom o primopredaji radova je utvrđena krivnja izvoditelja radova te je
predviđena naplata ugovorne kazne.
Za kašnjenje u radovima rekonstrukcije i dogradnje čvora Ivanja Reka, te isporuku
tonera i tinti nije naplaćena ugovorna kazna i naknada štete što je trebalo učiniti
prema odredbama zaključenih ugovora. Također su utvrđene nepravilnosti kod
nadogradnje postojećeg sustava za nadzor i prijavu kavara IT opreme te usluga
obveznog osiguranja od autoodgovornosti i autokaska.
Rekonstrukcija i dogradnja čvora Ivanja Reka - poddionica Ivanja Reka-Rugvica u
vrijednosti 148.499.311,00 kn s uključenim porezom na dodanu vrijednost je
ugovorena u srpnju 2012. Utvrđen je rok dovršetka prve i druge etape radova do 15.
srpnja 2013., a drugih radova do 15. prosinca 2013. Prema prvom dodatku ugovoru
iz veljače 2013. je produljen rok završetka kraka 7 i rotora do 31. ožujka 2013., prve i
druge etape rekonstrukcije i dogradnje čvora do 31. kolovoza 2013., a treće etape do
15. studenoga 2013. Prema obrazloženju odgovorne osobe za izvršenje ugovora iz
ožujka 2014., rok za dovršetak radova je istekao 15. studenoga 2013., a kašnjenje u
radovima je isključivo krivnja izvoditelja radova. Izvoditelj radova se obvezao dovršiti
radove do 30. travnja 2014. Odredbama ugovora je predviđena ugovorna kazna zbog
kašnjenja pet promila od prihvaćenog ugovorenog iznosa po danu kašnjenja tako da
najviši iznos ugovorne kazne zbog kašnjenja može biti 5,0 % ugovorenog iznosa. U
vrijeme obavljanja revizije ugovorna kazna za kašnjenje nije naplaćena.
Ugovor za isporuku tonera i tinti je zaključen u rujnu 2012. u vrijednosti 1.343.596,00
kn bez poreza na dodanu vrijednost. Ugovor je raskinut u veljači 2013. jer dobavljač
nije ispunjavao ugovorne obveze. Odredbama ugovora je bilo predviđeno jamstvo za
uredno ispunjenje ugovora te osiguranje potraživanja naručitelja u slučaju raskida
ugovora (u obliku garancije banke) u iznosu 10,0 % ugovorene cijene.

31

Također je bilo određeno da naručitelj ima pravo na naknadu štete u slučaju raskida
ugovora. Naplata jamstva i naknade štete nije obavljena, osim naplate ugovorne
kazne, koja je obračunana u iznosu 67.180,00 kn. Nakon raskida ugovora toneri i
tinte su nabavljani od više dobavljača putem narudžbenica, pri čemu su za jednaku
vrstu tonera i tinte obračunavane različite cijene. Zahtjev za odobrenje pokretanja
postupaka javne nabave za nabavu tonera i tinti na temelju otvorenog postupka
javne nabave je podnesen u ožujku 2013., a odluka o imenovanju ovlaštenih
predstavnika u postupku javne nabave je donesena u lipnju 2013., odnosno nakon tri
mjeseca. Poziv za nadmetanje je objavljen u lipnju 2013. Prema Zapisniku o
pregledu i ocjeni ponuda jedna je ponuda odbačena. Ponuditelj čija je ponuda
ocijenjena kao neprihvatljiva, uložio je žalbu Državnoj komisiji za kontrolu postupaka
javne nabave, koja je rješenjem iz listopada 2013. poništila odluku o odabiru.
Zapisnikom o ponovnom pregledu i ocjeni ponuda je kao najpovoljnija ponuda
odabrana ponuda ponuditelja koji je uputio žalbu. Od zahtjeva za nabavu tonera i tinti
(sredina ožujka 2013.) do zaključenja ugovora s ponuditeljem (sredina studenoga
2013.) je proteklo osam mjeseci, što je imalo za posljedicu nabavu tonera i tinti od
više dobavljača po različitim cijenama. S obzirom da je ugovor raskinut Društvo je
trebalo obračunati i naplatiti jamstvo i naknadu štete.
Usluge obveznog osiguranja od autoodgovornosti i autokaska u iznosu 6.728.106,00
kn su ugovorene u rujnu 2011. Odlukom uprave iz ožujka 2007. je određeno da se
kasko osiguranje ugovara za službena osobna vozila do vrijednosti 150.000,00 kn na
dvije godine, a za vozila vrijednosti od 150.000,00 kn na tri godine. Iz pregleda
troškovnika-osiguranje vozila puni auto kasko, koji je sastavni dio zaključenog
ugovora, je vidljivo da su kasko osigurana vozila starija od dvije, odnosno tri godine
te nisu imala pravo na kasko osiguranje prema spomenutoj odluci.
Obveza vođenja registra ugovora o javnoj nabavi i okvirnih sporazuma, ažuriranja
podataka najmanje svakih šest mjeseci te objave registra na mrežnim stranicama je
određena odredbama članka 21. Zakona o javnoj nabavi. Društvo nije ažuriralo
registar svakih šest mjeseci te nije pravodobno unosilo podatke o izvršenju ugovora i
konačnom iznosu plaćenom na temelju ugovora.

Državni ured za reviziju predlaže pratiti provedbu ugovora te sastavljati izvještaje u
skladu s donesenim procedurama. U slučaju neispunjenja ugovornih obveza od
strane izvoditelja radova, pružatelja usluge ili dobavljača robe potrebno je iskoristiti
ugovorena sredstva osiguranja kao što su pribavljena jamstva ili ugovorena kazna.
Kasko osiguranje vozila je potrebno provoditi u skladu s odlukom uprave. U registar
ugovora je potrebno unijeti podatke o realizaciji ugovora te podatke ažurirati svakih
šest mjeseci kako je predviđeno odredbama Zakona o javnoj nabavi.

3.2. U vezi usluga obveznog osiguranja od auto odgovornosti i auto kaska Društvo

obrazlaže da su unatoč odluci uprave iz ožujka 2007. osigurana na puni auto kasko i
neka vozila starija od dvije odnoso tri godine, a radi se o vozilima koja su u toj godini
korištena na gradilištima udaljenijim od naselja te je procijenjeno da postoji opasnost
od krađe ili oštećenja na gradilištu.
U vezi rekonstrukcije i dogradnje čvora Ivanja Reka, Društvo navodi da je predviđena
ugovorna kazna zbog kašnjenja izvođača koja se obračunava i naplaćuje pri
okončanom obračunu, a okončani obračun nije završen.
Za nabavu tonera i tinti Društvo obrazlaže da je naplaćena ugovorna kazna zbog
kašnjenja u najvećem ugovorenom iznosu, a kako Zakon o obveznim odnosima
dopušta ili naplatiti jamstvo ili ugovornu kaznu, prema ugovoru nije naplaćeno
jamstvo. Prema ugovoru Društvo je imalo pravo i na naknadu štete koju bi trebalo
utvrđivati sudskim putem.

32

S obzirom na predmet nabave i troškove provedbe sudskog postupka s upitnim
utvrđenjem nastale štete Društvo nije pokrenulo sudski postupak.

Društvo navodi da u provedbi postupaka javne nabave nije sustavno činilo propuste
već se radilo isključivo o pojedinačnim propustima iz opravdanih i neopravdanih
razloga. Navodi se da je znatan dio problema u realizaciji javne nabave naslijeđen iz
razdoblja prije 2011. te da su u 2013. i 2014. donesene procedure iz područja javne
nabave koje će kontrolnim aktivnostima smanjiti potencijalne rizike u provedbi
postupaka javne nabave. Navodi da će i nadalje posvećivati pažnju i kontrolu kako bi
se nepravilnosti i propusti u sustavu javne nabave sveli na najmanju moguću mjeru.

33

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE U DRUŠTVU

Društvo je odgovorno za učinkovitu javnu nabavu te za provođenje postupaka javne
nabave u skladu sa zakonima i drugim propisima koji reguliraju postupke javne nabave.

Plan nabave donosi uprava Društva za pojedinu poslovnu godinu na temelju Plana

poslovanja Društva, Godišnjeg plana građenja i održavanja autocesta na koji suglasnost
daje Vlada Republike Hrvatske i tekućeg četverogodišnjeg Programa građenja i
održavanja javnih cesta Vlade Republike Hrvatske. Samostalni odjel za nabavu zadužen je
za izradu planova nabave u skladu s potrebama Društva kao i kontrolu izvršenja plana
nabave. Izrada plana nabave je centralizirana. Plan nabave je objedinjeni dokument koji
obuhvaća plan nabave prema organizacijskim jedinicama. Uprava Društva je donijela
odluke o usvajanju planova nabave za 2011., 2012. i 2013., te odluke o izmjeni navedenih
planova. Planovi nabave sastavljeni su u funkciji ostvarenja ciljeva poslovanja. Planovi
nabave za 2012. i 2013. sadrže podatke o dinamici nabave i njezinom vremenskom
razdoblju na način da je određen planirani početak postupka javne nabave te planirano
trajanje ugovora o javnoj nabavi ili okvirnog sporazuma. Planovi nabave su sastavljeni u
skladu s odredbama Zakona o javnoj nabavi, odnosno sadrže propisane podatke i
objavljeni su na mrežnim stranicama Društva. Procijenjena vrijednost nabave se utvrđuje
na temelju izrađenog projekta odnosno procjene koje izrađuju projektanti (vanjski
stručnjaci) uz mogućnost korekcije procjene od stručne službe Društva ili se procijenjena
vrijednost utvrđuje iskustveno. Kod provođenja postupaka javne nabave postoje rizici, koji
mogu utjecati na početak i završetak postupka nabave a odnose se na neriješene
imovinsko pravne odnose, izradu idejnih, glavnih i izvedbenih projekata koji nisu
sastavljeni na zadovoljavajući način, podnošenje žalbi na odluku o odabiru ponuditelja,
nepodnošenje ponuda na nadmetanje, nepravodobni završetak radova koji prethode
drugim radovima i drugo. Društvo nije na zadovoljavajući način posvetilo pozornost
procjeni rizika nabave te su u pojedinim slučajevima zaključivani dodaci ugovoru kojima su
produljivani rokovi završetka radova, a u pojedinim slučajevima su i plaćene zatezne
kamate za nepravodobno uvođenje u posao.

Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi, propisima
koji uređuju područje javne nabave te internim aktima Društva. Procedurama Društva
detaljno su opisani postupci javne nabave. Pravilnikom o unutarnjem ustrojstvu Društva, u
Samostalnom odjelu za nabavu je predviđeno 12 zaposlenika, koliko je i zaposleno, a
jedanaest zaposlenika posjeduje važeći certifikat iz područja javne nabave. Dokumentacija
za nadmetanje je sastavljena u skladu s procedurama odnosno sadrži opći i tehnički dio te
prijedlog ugovora odnosno okvirnog sporazuma. U većem broju slučajeva su tražena
dodatna pojašnjenja dokumentacije za nadmetanje, a dodatna pojašnjenja i izmjena
dokumentacije za nadmetanje su utjecali na produljenje provedbe postupaka javne
nabave. Zaprimanje i otvaranje ponuda, kao i pregled i ocjena ponuda obavlja se u skladu
s procedurama. Zapisnici o pregledu i ocjeni ponuda sadrže analizu ponuda koja je jasna i
pregledna. Kriterij odabira je bila najniža cijena. Ugovori su zaključivani u skladu s
ponudama i uvjetima određenim u dokumentaciji za nadmetanje. U pojedinim slučajevima
su cijene istovrsnih radova od istog izvoditelja radova za istu dionicu autoceste ali drugi
krak utvrđene u različitim iznosima. Rokovi obavljanja radova, odnosno pružanja usluga u
većem broju slučajeva nisu realno utvrđeni te su zaključivani dodaci ugovorima kojima su
produljivani rokovi. U pojedinim slučajevima u razdoblju predviđenom za podnošenje
ponuda su zainteresirani ponuditelji ukazivali na nerealno utvrđene rokove, nakon čega su
izmjenom dokumentacije za nadmetanje produljeni rokovi dovršetka radova. Za usluge
stručnog nadzora kao i izradu projekata korištene su usluge vanjskih stručnjaka.

34

Unutarnja kontrola i unutarnja revizija su obavile kontrolu i reviziju pojedinih procesa
nabave te su dane preporuke za poboljšanje sustava nabave. Društvo u pojedinim
slučajevima nije objavilo obavijest o zaključenom ugovoru u roku 48 dana od zaključenja
ugovora o javnoj nabavi ili okvirnog sporazuma ili nije objavilo obavijest o zaključenju
ugovora. Nije uspostavilo suradnju s društvima susjednih država koje se bave istom
djelatnošću, u svrhu poboljšanja kvalitete nabave i financijskih ušteda.

 Društvo je donijelo pravilnike, procedure, upute i odluke kojima su uređena područja
provedbe i praćenja ugovora, kao i primjene, korištenja i održavanja nabavljenih
građevina, robe i usluga. Ugovorima o javnoj nabavi imenovane su osobe od strane
Društva i izvoditelja radova, odnosno pružatelja usluge za praćenje izvršenja obveza
predviđenih ugovorom. Kontrola kvalitete izvedenih radova se obavlja na terenu te se
sastavljaju zapisnici o uočenim nedostacima i propustima. Kao sredstvo osiguranja su
pribavljene garancije banke ili zadržani iznos. Plaćanja su obavljana u skladu s ugovorom.
U razdoblju od 2011. do konca 2013. je poništeno 155 postupaka javne nabave, a bilo je
113 žalbenih postupaka. Za dodatne radove su provođeni postupci javne nabave te su
zaključivani dodaci ugovoru. U pojedinim slučajevima produljivani su rokovi završetka
radova, što je bilo regulirano dodacima ugovorima. Za slučaj kašnjenja roka izvođenja
radova, te isporuka roba i usluga ugovarane su kazne. Dodatni radovi su posljedica
izmjena tijekom građenja od strane Društva ili grešaka projektanata. Najveći broj ugovora
je zaključen za izgradnju i održavanje dionica autocesta. Društvo nije donijelo interne akte
o korištenju radne i zaštitne odjeće i obuće. Objavilo je registar ugovora o javnoj nabavi,
koji sadržava sve podatke propisane odredbama Zakona o javnoj nabavi. Registar
ugovora nije ažuriran svakih šest mjeseci te nisu pravodobno uneseni podaci o izvršenju
ugovora i konačnom iznosu plaćenom na temelju ugovora.

U pojedinim slučajevima uočeni su nedostaci i propusti u provedbi postupaka javne

nabave te postupanja koja nisu u skladu s odredbama Zakona o javnoj nabavi. Ocijenjeno
je da sustav javne nabave u Društvu nije bio dovoljno učinkovit. Potrebno je poduzeti
odgovarajuće mjere kako bi se povećala učinkovitost sustava unutarnjih kontrola procesa
javne nabave što bi dovelo do poboljšanja učinkovitosti sustava javne nabave. Zbog
navedenog se predlaže:

- više pozornosti posvetiti planiranju javne nabave i izradi dokumentacije za

nadmetanje

- utvrditi realne rokove završetka radova ili pružanja usluga uzimajući u obzir

okolnosti koje je moguće predvidjeti

- tehničke specifikacije sastaviti na način da se ponuditeljima omogući jednak i

nediskriminirajući pristup nadmetanju

- pravodobno planirati i provoditi postupke javne nabave

- postupke javne nabave započeti nakon što su riješeni imovinsko pravni odnosi te

izrađeni projekti

- pregovaračke postupke provoditi u skladu s odredbama Zakona o javnoj nabavi

- odluke o odabiru donositi u rokovima propisanim dokumentacijom za nadmetanje

te u skladu s odredbama Zakona o javnoj nabavi

35

- utvrditi istovrsne radove i provoditi objedinjenu javnu nabavu

- pratiti cijene radova, roba i usluga na tržištu

- u slučaju neuobičajeno niskih cijena zatražiti dodatna pojašnjenja ponude

- izbor izvoditelja radova, pružatelja usluga ili dobavljača robe provoditi u skladu s

odredbama Zakona o javnoj nabavi i drugim propisima koji uređuju javnu nabavu

- pravodobno uvoditi u posao izvoditelje radova

- pravodobno zaključivati dodatke ugovoru za produljenje rokova

- dodatne radove obavljati na temelju prethodno pribavljene suglasnosti uprave

- iskoristiti ugovorena sredstva osiguranja ispunjenja ugovornih obveza

- pratiti provedbu ugovora u skladu s donesenim procedurama.

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka postigla
veća usklađenost poslovanja sa zakonima i drugim propisima, te poboljšao sustav javne
nabave u Društvu. Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih
odluka, veću transparentnost u postupcima nabave, veću razinu javne odgovornosti za
gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba,
radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava javne nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE O OBAVLJENOJ REVIZIJI

NABAVA U DRUŠTVU JADRANSKI
NAFTOVOD, D.D.

Zagreb, listopad 2014.

SADRŽAJ
 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 4

IV. NABAVA 4

V. NALAZ 10

VI. OCJENA UČINKOVITOSTI NABAVE 18

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
KLASA:041-01/14-10/39
URBROJ:613-02-05-14-8

Zagreb, 16. listopada 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI NABAVE U

DRUŠTVU JADRANSKI NAFTOVOD, D.D. ZAGREB

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju
(Narodne novine 80/11), obavljena je revizija učinkovitosti nabave u društvu Jadranski
naftovod, d.d. Zagreb (dalje u tekstu: Društvo) za 2011.-2013.

Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije su provedeni od 17. ožujka do 16. listopada 2014.

2

I. PREDMET REVIZIJE

Predmet revizije su bile aktivnosti Društva kod planiranja nabave, provedbi
postupaka nabave, te sustav kontrola koje prate izvršenje i primjenu ugovora o nabavi
roba, radova i usluga.

Društvo je osnovano 1992., pretvorbom društvenog poduzeća u dioničko društvo te
je u srpnju 1993. upisano u registar trgovačkih društava u Trgovačkom sudu u Zagrebu.
Osnovna djelatnost Društva je skladištenje nafte i naftnih derivata, transport nafte
naftovodnim sustavom, te prekrcaj tekućih tereta. Temeljni kapital iznosi 2.791.212.660,00
kn i podijeljen je na 1 007 658 dionica nominalne vrijednosti 2.770,00 kn. Sjedište Društva
je u Zagrebu, Miramarska cesta 24. Vlasnička struktura Društva na 31. siječnja 2014. bila
je: Hrvatski zavod za mirovinsko osiguranje 37,26 %, Centar za restrukturiranje i prodaju
26,28 %, INA Industrija nafte d.d., Zagreb 11,79 %, Republika Hrvatska 10,66 %, Hrvatska
elektroprivreda d.d., Zagreb 5,36 %, Državna agencija za sanaciju banaka 4,30 % te drugi
dioničari 4,35 %.

Sustav Jadranskog naftovoda projektiran je i građen od 1974. do 1979. kao

međunarodni sustav transporta nafte od terminala Omišalj na otoku Krku do domaćih i
inozemnih rafinerija u središnjoj i istočnoj Europi. U okviru izgradnje naftovodnog sustava
Društva, na lokaciji terminala Omišalj izgrađena je 1977. tankerska luka posebne namjene.
Odlukom Vlade Republike Hrvatske iz svibnja 2002., navedena luka postala je dijelom luke
Rijeka i otvorena je za javni promet. Društvo je u lipnju 2003. s Lučkom upravom Rijeka,
davateljem koncesije (dalje u tekstu: Lučka uprava), zaključilo ugovor o koncesiji (u travnju
2005. zaključen dodatak navedenom ugovoru) i time postalo koncesionar na 32 godine,
koji obavlja djelatnost ukrcaja i iskrcaja tekućeg tereta, te korištenja i održavanja
nadstrukture u skladu s obvezama iz ugovora o koncesiji. Dijelovi Društva su prihvatno-
otpremni terminal Omišalj sa skladišnim prostorom od 760 000 m3 za naftu i 60 000 m3 za
naftne derivate te pripadajućim pumpnim i mjernim stanicama; cjevovod ukupne dužine
cca 622 km s dionicama: Omišalj-Sisak, Sisak-Virje-Gola, Virje-Lendava, Sisak-Slavonski
Brod te Slavonski Brod-Sotin; prihvatno-otpremni terminali u Sisku, Virju i Slavonskom
Brodu sa skladišnim prostorom te pripadajućim pumpnim i mjernim stanicama; podmorski
naftovod Omišalj-Urinj koji povezuje terminal Omišalj i INA-Rafineriju nafte Rijeka te
terminal naftnih derivata Žitnjak u Zagrebu. Društvo posjeduje kapacitete za skladištenje
nafte 1 300 000 m3 i 100 000 m3 za skladištenje naftnih derivata.

Zakonom o tržištu nafte i naftnih derivata (Narodne novine 57/06, 18/11, 144/12 i

9/14) ustanovljen je normativni okvir za obavljanje djelatnosti proizvodnje naftnih derivata,
transporta nafte naftovodima, transporta naftnih derivata produktovodima, trgovina na
veliko naftnim derivatima, trgovina na malo naftnim derivatima, skladištenja nafte i naftnih
derivata i trgovanja, posredovanja i zastupanja na tržištu nafte i naftnih derivata. Ciljevi
razvoja poslovanja Društva su povećanje sigurnosti transporta i skladištenja, a time i
opskrbe naftom i naftnim derivatima, uz povećanje kvalitete usluga te realizaciju novih
projekata transporta i skladištenja nafte i naftnih derivata, povećanje sigurnosti i zaštite
ljudi, okoliša, opreme i drugo, povećanje profitabilnosti i rentabilnosti poslovanja uz
značajan rast prihoda i pokazatelja isplativosti ulaganja, zatim povećanje vrijednosti i
zadovoljstva i standarda zaposlenih.

Društvo od 2005. primjenjuje integrirani sustav upravljanja u skladu sa zahtjevima

normi HRN EN ISO 9001:2008 (Sustav upravljanja kvalitetom), HRN EN ISO 14001:2004
(Sustav upravljanja zaštitom okoliša) i OHSAS 18001:2007 (Sustav upravljanja zaštitom
zdravlja i sigurnosti).

3

U rujnu 2011. je proveden drugi vanjski nadzor integriranog sustava upravljanja te
je Društvo uspješno recertificirano prema sve tri navedene norme do prosinca 2014.
Dokumentacija Društva sadrži dokumentirane postupke koje norme izričito traže, a gdje je
to potrebno sustav je dokumentiran i radnim uputama koje detaljno opisuju rad s
pojedinom opremom ili postupanje u određenim okolnostima. Poslovanjem u skladu sa
zahtjevima navedenih normi Društvo dokazuje težnju za trajnim poboljšanjem kvalitete
poslovanja, brigu o korisnicima svojih usluga, te o zaštiti okoliša, zdravlja i sigurnosti.

U studenome 2009. Vlada Republike Hrvatske donijela je Antikorupcijski program

za trgovačka društva u većinskom državnom vlasništvu za 2010.-2012. Prema mjerama iz
Cilja II. Antikorupcijskog programa-stvaranje preduvjeta za sprječavanje korupcije na svim
razinama, Uprava Društva je u prosincu 2009. usvojila Akcijski plan za provođenje
Antikorupcijskog programa za 2010.-2012. Društvo je izradilo jednogodišnji Antikorupcijski
akcijski plan od početka srpnja 2013. do konca lipnja 2014. prema kojem se nastavlja s
provedbom antikorupcijske politike.

Misija Društva je osigurati siguran i kvalitetan sustav za transport i skladištenje

sirove nafte i naftnih derivata uz primjenu najviših svjetskih tehnoloških standarda te brigu
za očuvanje i zaštitu okoliša, zdravlje, sigurnost i razvoj zaposlenika. Vizija Društva je biti
siguran, ekološki prihvatljiv, efikasan i ekonomičan sustav za transport i skladištenje sirove
nafte i naftnih derivata te postati poželjan partner na energetskoj karti Europe. Misija i
vizija su određene u okviru spomenutog Antikorupcijskog programa.

Društvo nije obveznik primjene Zakona o javnoj nabavi (Pravilnik o popisu

obveznika, Narodne novine 19/12). Koncem 2007. je uputilo Uredu za javnu nabavu Vlade
Republike Hrvatske i Ministarstvu gospodarstva, rada i poduzetništva, zahtjev za izuzećem
od obveze primjene Zakona o javnoj nabavi. Prema odredbama Uredbe Vlade Republike
Hrvatske o popisu obveznika primjene Zakona o javnoj nabavi iz veljače 2008. i pisanom
tumačenju Uprave za sustav javne nabave Ministarstva gospodarstva, rada i
poduzetništva iz studenog 2008. (upućenog Državnoj komisiji za kontrolu postupka
nabave), Društvo nije obveznik primjene Zakona o javnoj nabavi. Nabavu roba, radova i
usluga obavljalo je na temelju odredaba Pravilnika o postupku nabave roba, usluga i
ustupanju radova iz ožujka 2008. te veljače i listopada 2013.

Tijela Društva su Uprava, Nadzorni odbor i Skupština. Zakonski predstavnik od 19.

lipnja 2010. do 9. veljače 2012. bio je Ante Markov, a od 10. veljače 2012. Dragan
Kovačević. Društvo je koncem 2011. imalo 380 zaposlenika, koncem 2012. je imalo 379, a
koncem 2013. je imalo 382 zaposlenika.

II. CILJEVI I PODRUČJE REVIZIJE

Ciljevi revizije su bili:
- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do

stavljanja sredstava u uporabu
- provjeriti jesu li nabavljene robe, radovi i usluge odgovarajuće kvalitete i jesu li

nabavljene po najpovoljnijim cijenama
- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima nabave

4

- ispitati je li postojala stvarna potreba za provedenu nabavu, te jesu li nabavom
roba, radova i usluga ostvareni ciljevi koji osiguravaju poboljšanje kvalitete,
odnosno poboljšanje učinkovitosti Društva te zadovoljenje stvarnih potreba
krajnjih korisnika.

Područje revizije je određeno na temelju relativno velikog broja zaključenih ugovora
o nabavi, objavljenih napisa u medijima, te interesa javnosti za uspostavljanje učinkovitog
sustava nabave Društva, koje je u većinskom vlasništvu Republike Hrvatske. Revizijom su
obuhvaćena sljedeća područja: planiranje nabave, upravljanje postupcima nabave, te
funkcioniranja sustava kontrola koje prate izvršenje i primjenu ugovora.

III. METODE I POSTUPCI REVIZIJE

U postupku revizije korištene su različite metode prikupljanja dokaza: pregled
propisa, interni akti, uvid u poslovnu dokumentaciju, analiza internih uputa, stručnih
publikacija i drugih dostupnih materijala, intervjui sa zaposlenicima, izravna zapažanja te
analiza i usporedba dobivenih podataka.

Okosnicu revizije su činila sljedeća pitanja:
- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu

li nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. NABAVA

 Planiranje nabave

Planiranje nabave je proces kojim se postavljaju ciljevi, te načini i rješenja njihova
ostvarenja. Glavni ciljevi planiranja nabave su određivanje najpovoljnijeg postupka i načina
nabave koji prethode zaključenju ugovora o nabavi, racionalno i učinkovito gospodarenje
sredstvima, te osiguranje tržišnog nadmetanja u provođenju nabave. Kvalitetno planiranje
nabave osigurava dobro upravljanje sredstvima financiranja odnosno ispunjavanje načela
najbolja vrijednost za uloženi novac.

Hrvatski Sabor je 16. listopada 2009. donio Strategiju energetskog razvitka
Republike Hrvatske za razdoblje do 2020. kako bi se uskladili s ciljevima i vremenskim
okvirom strateških dokumenata Europske unije. Ciljevi Strategije energetskog razvoja u
području sektora nafte i prirodnog plina je osiguranje redovite opskrbe domaćeg tržišta
energije potrebnim količinama nafte i prirodnog plina, a radi postizanja tog cilja Vlada
Republike Hrvatske osuvremenjuje naftovodni sustav Društva i nastavlja sa sudjelovanjem
u realizaciji međunarodnih projekata naftovoda i plinovoda. Za potrebe formiranja obveznih
zaliha planirana je izgradnja dodatnih skladišnih kapaciteta koji će biti razmješteni po
teritoriju Republike Hrvatske, ovisno o regionalnoj potrošnji. Kod odabira lokacija za
smještaj obveznih zaliha primarno su izabrane lokacije koje već služe namjeni skladištenja
nafte i naftnih derivata. Projekt formiranja obveznih zaliha planira se iskoristiti i za razvoj
skladišnih instalacija za komercijalno skladištenje radi smanjenja troškova formiranja i
obnavljanja obveznih zaliha, ali i daljnjeg otvaranja tržišta i poticanja konkurentnosti.

5

Služba razvoja i planiranja obavlja poslove organizacije i izrade strategije razvoja,
planova razvoja, strateških programa i projekata te planiranje investicija i praćenja
investicija u tijeku. Društvo je izradilo Strategiju poslovanja 2013.-2020. i Plan poslovanja
za 2013.-2016. Uprava nije prihvatila navedene dokumente niti je o njima raspravljao
Nadzorni odbor.

Pravilnikom o postupku nabave roba, usluga i ustupanju radova uređeno je

pokretanje postupka nabave, osnivanje i način rada Stručnog povjerenstva za pripremu i
provedbu postupka nabave te odabir načina nabave. Prema odredbama članka 7.
Pravilnika o kontrolingu nabave roba i usluga te ustupanju radova iz prosinca 2009.
propisano je da Godišnji naturalni plan nabave sadrži naziv robe, usluga i radova, količine,
procijenjene vrijednosti, planirani početak i završetak postupka nabave za svaku planiranu
robu, uslugu i radove.

Izrada plana nabave započinje prikupljanjem podataka iz svih sektora. Prijedlozi
aktivnosti dostavljeni od sektora sadrže obrazloženje i značajke investicijskih ulaganja,
primjenjivu zakonsku regulativu i druge bitne zahtjeve kojima se dokazuje opravdanost
ulaganja. Izrada plana za sljedeću poslovnu godinu počinje krajem rujna tekuće godine i
traje okvirno mjesec dana. Nabava je centralizirana na način da se objedinjuje nabava
roba i usluga kao i ustupanje radova za sve organizacijske jedinice bez obzira na kojoj
lokaciji postoji potreba za određenom nabavom. Na poziv Uprave, direktori svih sektora
dostavljaju prijedloge svojih sektora o aktivnostima koje bi trebalo planirati. Sektor
ekonomsko-financijskih poslova objedinjuje pojedinačne prijedloge i izrađuje prijedlog
plana koji dostavlja direktorima svih Sektora na ocjenu i davanje mišljenja i nadopuna.
Prijedlog plana nabave usuglašen među direktorima Sektora, dostavlja se Upravi na
suglasnost te postaje sastavni dio Plana poslovanja za sljedeću poslovnu godinu. Plan
poslovanja završno odobrava Nadzorni odbor Društva. Za provedbu pojedinih stavki plana
na prijedlog rukovoditelja, direktor Sektora donosi odluke, kojima imenuje timove za
provedbu pojedinih stavki plana. Svaki tim ima svog voditelja, koji koordinira rad tima i
odgovoran je za njegov rad.

Uprava Društva je usvojila Plan poslovanja za 2011., 2012. i 2013. U okviru planova

poslovanja su planovi nabave, odnosno Plan održavanja postrojenja i opreme (redovno i
investicijsko održavanje, rezervni dijelovi i potrošni materijal), Plan investicija (pregled
planiranih troškova po lokacijama) te Plan poslovnih rashoda (troškovi usluga i materijala
za održavanje postrojenja, proizvodne usluge, troškovi osiguranja, vozila i drugo). Planovi
poslovanja za 2011., 2012. i 2013. nisu objavljeni na mrežnim stranicama Društva.

Plan investicija sadrži podatke o planskoj poziciji, ugovorene, a neizvršene iznose

prethodne godine, planirano ugovoriti u tekućoj godini, planirano realizirati u tekućoj godini
te prijenos u sljedeću godinu.

Planom održavanja planirano je redovno i investicijsko održavanje, te potrošni
materijal, rezervni dijelovi i sitan inventar za šest lokacija, odnosno terminala.

Plan poslovnih rashoda sadrži planirani iznos i vrstu rashoda.

Računovodstvenim politikama Društva utvrđene su zalihe roba odnosno stavke
imovine koje čine zalihe (rezervni dijelovi, potrošni materijal, sitni inventar na skladištu i u
uporabi). Zalihe su vrednovane prema nabavnoj vrijednosti ili neto tržišnoj vrijednosti,
ovisno o tome koja je niža. Nabavna vrijednost uključuje rashode nastale kupnjom i
dovođenjem zaliha u sadašnje stanje i na njihovu sadašnju lokaciju. Rashod se utvrđuje
primjenom metode prosječnog ponderiranog troška.

6

Na koncu 2011. zalihe su iskazane u vrijednosti 10.307.485,00 kn, koncem 2012. u
vrijednosti 9.396.450,00 kn, a koncem 2013. u vrijednosti 11.250.665,00 kn. Stanje zaliha
uglavnom se odnosi na rezervne dijelove za održavanje i potrošni materijal. Optimalne
zalihe roba nisu utvrđene.

Kod provođenja postupaka nabave postoje rizici, koji mogu utjecati na početak i
završetak postupka nabave, a odnose se na podnošenje žalbi na odluku o odabiru
ponuditelja, poništene postupke nabave te nepravodobni završetak radova. Društvo ne
vodi evidenciju podnesenih žalbi po godinama, a prema evidenciji za razdoblje od 2011.
do 2013. poništeno je 49 postupaka nabave, od čega je u 2011. poništeno 19 postupaka,
a 2012. i 2013. po 15 postupaka nabave. Poništeni postupci nabave su zbog naknadno
izmijenjenih okolnosti, primjerice jer je pristigla jedna ponuda koja nije ocijenjena tehnički
prihvatljivom, iznos jedne ili svih dostavljenih ponuda prelazi procijenjenu vrijednost
nabave, korisnik odnosno organizacijska jedinica je odustala od realizacije predmetne
nabave i drugo. Društvo je u pojedinim slučajevima zaključivalo dodatke ugovoru za rok i
za naknadne nepredviđene radove kojima se produživao rok završetka radova.

 Upravljanje postupcima nabave

 Proces provođenja postupaka nabave u Društvu je reguliran Pravilnikom o postupku
nabave roba, usluga i ustupanju radova donesenim u ožujku 2008. te u veljači i listopadu
2013. Navedenim Pravilnikom je određeno pokretanje postupka nabave, odabir načina
nabave, osnivanje i način rada Stručnog povjerenstva za pripremu i provedbu postupka
nabave, postupak za provedbu nabave, odabir najpovoljnijeg ponuditelja, zaključenje
ugovora o nabavi, izvršenje ugovora, te obveze i odgovornosti sudionika u provedbi
postupka nabave roba, usluga i ustupanja radova.

Pravilnikom o organizaciji poslova i sistematizaciji radnih mjesta je utvrđeno da se u
Službi nabave u okviru Sektora komercijalnih poslova obavljaju poslovi provedbe postupka
nabave roba, usluga i ustupanja radova u skladu s propisima i internim aktima, izrađuju
propisane i potrebne dokumentacije za provedbu nabave odabranim i/ili propisanim
načinom nabave, analiziraju ponude i objedinjavaju pri odabiru najpovoljnije ponude,
izrađuje se ugovor s odabranim ponuditeljem u suradnji sa Sektorom pravnih, kadrovskih i
općih poslova. Sistematizacija radnih mjesta je utvrđena navedenim Pravilnikom, a broj
izvršitelja nije određen. Poslove nabave tijekom 2013. je obavljalo osam zaposlenika koji
redovito prate propise koji se odnose na postupke nabave i pohađaju seminare iz područja
nabave te interno prenose stečena znanja. U provedbi nabave nisu korištene usluge
vanjskih stručnih suradnika.

Postupak nabave pokreće korisnik odnosno organizacijska jedinica izradom i

ispostavljanjem zahtjeva za pokretanje nabave robe odnosno ustupanja radova. Zahtjev
za pokretanje nabave sadrži točan naziv korisnika i lokacije za koju se nabavlja roba,
kratki opis robe koja se nabavlja, količine i jedinicu mjere, naziv radova čije je izvođenje
predmet ustupanja, stavku plana odnosno plansku poziciju, rok isporuke ili planirani
početak i završetak radova, mjesto troška ili mjesto izvođenja radova, procijenjenu
vrijednost robe ili radova, prijedlog načina nabave s obrazloženjem, popis mogućih
ponuditelja predmetne robe ili radova i drugo. Također uz zahtjev za pokretanje nabave
robe i usluga obavezno se prilaže specifikacija robe i usluga koje se nabavljaju, a uz
zahtjev za pokretanje postupka ustupanja radova prilaže se tehnička dokumentacija.

7

Korisnik roba, usluga i radova izrađuje dokumentaciju tehničke prirode prema
važećim propisima, odnosno Služba investicija i Služba održavanja obavljaju poslove
pripreme projektnih zadataka i studija, daju tehnička mišljenja, izrađuju specifikacije,
troškovnike, skice, sheme i drugo. Sektor komercijalnih poslova u suradnji sa Sektorom
pravnih, kadrovskih i općih poslova izrađuje dokumentaciju komercijalne i pravne prirode,
odnosno poziv za nadmetanje, upute ponuditeljima, ugovorne uvjete i drugo. Nakon
zaprimanja i evidencije zahtjeva Služba nabave provodi postupak nabave.

Nakon zahtjeva za pokretanje nabave, Uprava Društva donosi odluku o osnivanju
Stručnog povjerenstva. U zapisnicima s javnog otvaranja ponuda navedene su ponude
prema redoslijedu zaprimanja. Pregledi o dostavi dokumenata i zapisnici o pregledu,
usporedbi i ocjeni ponuda sadrže analitički prikaz ponuda, odnosno detaljnu usporedbu
ispunjenih uvjeta od strane ponuditelja traženih u dokumentaciji za nadmetanje, iskazane
su financijske i tehničke ocjene, te obrazloženja razloga isključenja pojedinih ponuda.
Stručno povjerenstvo izrađuje prijedlog najpovoljnije ponude. Prema pregledanim
postupcima nabave, kriterij odabira ponude ponuditelja je najniža cijena, te su cijene
odabranih ponuditelja bile manje od cijena drugih dobavljača jednakih roba, radova i
usluga. Odluku o odabiru najpovoljnije ponude donosi direktor Sektora komercijalnih
poslova i direktor organizacijske jedinice koja je pokrenula postupak nabave odnosno
korisnik. Društvo je zaključivalo ugovore u skladu s ponudama. Rokove izvođenja radova,
isporuke robe i izvršavanja usluga procjenjuje korisnik, odnosno organizacijska jedinica
koja je pokrenula postupak nabave, na temelju iskustva za jednaku ili sličnu nabavu,
praćenja i poznavanja tržišnih uvjeta te mogućnosti realizacije određenih nabava. Na
temelju izabranog uzorka revizijom je utvrđeno da od 82 pregledana postupka nabave, kod
16 postupaka je bilo dopuna, odnosno odgovora na pitanja ponuditelja, pojašnjenja,
ispravljanja, nadopunjavanja dokumentacije za nadmetanje, te obavijesti o dodatnim
informacijama, poništenjima ili ispravcima.

Tijekom 2011. provedeni su postupci nabave, te je zaključen 231 ugovor o nabavi

roba, usluga i ustupanja radova ukupne vrijednosti 435.944.453,00 kn bez poreza na
dodanu vrijednost, tijekom 2012. je zaključeno 177 ugovora ukupne vrijednosti
141.259.947,00 kn bez poreza na dodanu vrijednost, a tijekom 2013. zaključeno je 218
ugovora ukupne vrijednosti 247.380.144,00 kn bez poreza na dodanu vrijednost.

Pravilnikom o postupku nabave roba, usluga i ustupanju radova je reguliran način

nabave na temelju procijenjene vrijednosti predmeta nabave, odnosno nabava roba i
usluga čija procijenjena vrijednost iznosi više od 300.000,00 kn i ustupanja radova čija
procijenjena vrijednost iznosi više od 500.000,00 kn su javno nadmetanje u otvorenom
postupku nabave, nadmetanje po pozivu u ograničenom postupku nabave te izravna
pogodba u pregovaračkom postupku nabave uz prethodnu objavu poziva za nadmetanje i
izravna pogodba u pregovaračkom postupku nabave s jednim ili više ponuditelja bez
objave za nadmetanje. Nadalje, načini nabave roba i usluga čija procijenjena vrijednost
iznosi od 70.000,00 kn do 300.000,00 kn i ustupanja radova čija procijenjena vrijednost
iznosi od 70.000,00 kn do 500.000,00 kn su javno prikupljanje ponuda, ograničeno
prikupljanje ponuda te izravno ugovaranje s jednim ponuditeljem.

Prema godišnjim izvješćima o nabavi za 2011.-2013. Društvo je zaključilo 288

ugovora u vrijednosti 60.941.484,00 kn nakon ograničenog prikupljanja ponuda, 169
ugovora u vrijednosti 51.886.634,00 kn izravnim ugovaranjem s jednim ponuditeljem, 76
ugovora u vrijednosti 629.424.736,00 kn nakon provedenog postupka javnog nadmetanja,
56 ugovora u vrijednosti 74.752.052,00 kn nakon izravne pogodbe u pregovaračkom
postupku te 37 u vrijednosti 7.579.638,00 kn nakon javnog prikupljanja ponuda.

8

U 2011. nabavljeno je roba, usluga i izvođenja radova pojedinačne vrijednosti do
70.000,00 kn u vrijednosti 8.066.084,00 kn bez poreza na dodanu vrijednost, u 2012. u
vrijednosti 6.836.134,00 kn bez poreza na dodanu vrijednost i u 2013. u vrijednosti
8.681.339,00 kn bez poreza na dodanu vrijednost. Od ukupno 626 provedenih postupaka,
revizijom su obuhvaćena 82 postupka nabave roba, usluga i izvođenja radova ukupne
vrijednosti 657.797.854,00 kn (79,8 %) bez poreza na dodanu vrijednost.

Kontrola provođenja postupaka nabave roba i usluga te ustupanja radova od
pokretanja postupka nabave do zaključenja ugovora odnosno narudžbe provodi se na
temelju Pravilnika o kontroli nabave roba i usluga te ustupanju radova i provodi je Ured
upravljanja kvalitetom. Navedeni Pravilnik stupio je na snagu u studenom 2013., a do tada
je kontrolu obavljao Sektor kontrolinga na temelju Pravilnika o kontrolingu nabave roba i
usluga te ustupanju radova iz prosinca 2009. Nadzire se usklađenost zahtjeva za nabavu,
specifikacija, projektnih zadataka, projekata i drugo s certificiranim međunarodnim
normama i internim aktima Društva, pregledavaju se zapisnici, po potrebi se obavlja uvid u
dospjele ponude, a prijedlog ugovora sa svim prilozima dostavlja se na konačnu kontrolu.
Obavljena kontrola se potvrđuje ovjerom.

Društvo vodi evidenciju praćenja i usporedbe dobavljača, odnosno popunjava se
tablica ocjene dobavljača. Od 2012. na mrežnim stranicama svima je dostupna ažurirana
tablica koja sadrži naziv dobavljača, predmet i broj ugovora, ugovoreni iznos, je li isporuka
roba, radova i usluga bila u roku, ugovorne kazne, je li kvaliteta isporučene
robe/usluge/radova zadovoljavajuća, reklamacije, realizaciju ugovora te posjedovanje
certifikata kvalitete. Društvo nije ocijenilo negativnom ocjenom niti jednog dobavljača te
nije raskidalo ugovore.

 Praćenje izvršenja i provedbe ugovora

Društvo je donijelo pravilnike, poslovnike, kataloge, standarde, norme, upute,
evidencije i odluke kojima su uređena područja izvršenja i provedbe ugovora, kao i
primjene, korištenje i održavanje nabavljenih roba i usluga i izvedenih radova.

Doneseni su Pravilnik o postupku nabave roba, usluga i ustupanju radova, Pravilnik

o likvidaciji ulaznih računa, Pravilnik o korištenju službenih automobila, Pravilnik o
osobnim zaštitnim sredstvima, Katalog zajedničkih postupaka, Poslovnik integriranog
sustava, Standard osobnih zaštitnih sredstava, Norme računalne, periferne,
komunikacijske i programske opreme, Uputa o praćenju objekata i predaji korisniku i
drugo.

Prema Katalogu zajedničkih postupaka iz studenog 2011., direktor Sektora razvoja i
investicija imenuje nadzor nad izvođenjem radova. Društvo obavlja stručni nadzor nad
izvođenjem radova te na taj način kontrolira kvalitetu radova, održavanje rokova prema
planu i dinamici izvođenja radova prema ugovoru i tehničkoj dokumentaciji. Izvoditelj je
obvezan omogućiti i osigurati sve uvjete za provođenje nadzora i kontrole kvalitete u
svojim pogonima, pogonima podizvoditelja i svojih isporučitelja odnosno proizvođača, te
omogućiti uvid u svu tehničku dokumentaciju vezanu za proizvodnju i kontrolu kvalitete,
opreme i materijala. U građevinsku knjigu se upisuju podaci o izmjerama i količinama
stvarno izvedenih radova, ugrađene opreme i materijala, što je osnova za obračun radova.
Glavni nadzorni inženjer podnosi tjedne pisane izvještaje uključujući dinamiku izvođenja
radova, troškove i kvalitetu izvedenih radova.

9

Sastanci nadzornih inženjera i nadzornih djelatnika moraju biti praćeni pisanom
bilješkom koja se trajno vodi i čuva kao dokaz izvršenosti radnje. Kontrola izvedenih
radova potvrđuje se primopredajom objekta u skladu s odredbama ugovora s izvoditeljem
radova, predajom tehničke dokumentacije, dokazima kvalitete izvedenih radova i
potrebnim dozvolama te se sastavlja Zapisnik o primopredaji. Također, primopredaja
uključuje i upute za rad i održavanje s pripadajućim nacrtima i preporuku količine rezervnih
dijelova. Nakon potpisivanja Zapisnika o primopredaji objekta, izrađuje se okončani
obračun, koji potpisuju direktori Sektora investicija i razvoja, Sektora komercijalnih poslova
i Sektora ekonomsko financijskih poslova. Za nabavljenu robu se obavlja kontrola količine i
kvalitete prilikom primopredaje robe, za opremu to uključuje i inspekcije Društva u
proizvodnim pogonima za vrijeme proizvodnje i/ili prije isporuke. Za usluge Društvo
imenuje predstavnika koji kontrolira izvršenje i potpisom zapisnika potvrđuje da je usluga
izvršena. Financijsko praćenje ugovora provodi se kroz programski sustav u Sektoru
ekonomsko financijskih poslova.

Na temelju izabranog uzorka, revizijom je utvrđeno da je Društvo provodilo nabavu

od izabranih dobavljača te u većini slučajeva u skladu s ugovorenim količinama i cijenama.
Također je utvrđeno da je u 82 pregledana postupka zaključeno 75 dodataka ugovoru za
produljenje roka i za naknadne nepredviđene radove. Korisnik odnosno organizacijska
jedinica je dužna obrazložiti opravdanost razloga kašnjenja te pokrenuti postupak
zaključenja dodatka ugovoru za produljenje roka. Društvo je u većini slučajeva plaćalo
nabavljene robe i usluge i izvršene radove u skladu s odredbama ugovora.

Društvo je ugovaralo kaznu za izvoditelja, ako ne izvrši obveze u ugovorenom roku,
u visini 0,5 % za svaki dan kašnjenja do najviše 10,0 % ugovorene cijene. Za obračunani
iznos ugovorne kazne, Društvo ima pravo tražiti prijeboj s potraživanjima izvoditelja. Kao
sredstvo osiguranja su pribavljene garancije banke (bankarska garancija za uredno
ispunjenje ugovora, bankarske garancije za uredno izvršenje posla, police osiguranja).
Prema evidenciji ugovornih kazni, koja se vodi od 2002., Društvo je kod neopravdanog
kašnjenja naplatilo ugovorne kazne ili umanjivalo plaćanje ispostavljenog računa za
ugovorenu kaznu. Od ožujka 2011. do konca svibnja 2014. je naplaćeno 19.397.822,00
kn.

Društvo vodi evidenciju zaključenih ugovora koja sadrži ime dobavljača ili izvoditelja

radova, predmet i broj ugovora, datum zaključenja ugovora, vrijednost ugovora, korisnika
odnosno organizacijsku jedinicu, način nabave, ime i prezime referenta te napomenu. Na
mrežnim stranicama objavljen je popis javnih nadmetanja i zaključenih ugovora za
razdoblje 2011.-2013. Evidencija zaključenih ugovora nakon ograničenog prikupljanja
ponuda, izravnog ugovaranja s jednim ponuditeljem, izravne pogodbe u pregovaračkom
postupku te nakon javnog prikupljanja ponuda nije objavljena na mrežnim stranicama
Društva.

Svi sudionici u postupku nabave roba i usluga te ustupanju radova (Sektori,
terminali i zaposlenici) su obavezni poštovati odredbe zakona, propisa i odredbi Pravilnika
o postupku nabave roba, usluga i ustupanju radova, kada u okviru svoga djelokruga rada
sudjeluju u postupku nabave roba, usluga i ustupanja radova koje koristi Društvo. Prema
Poslovniku integriranog sustava, Društvo sustavno potiče svoje dobavljače na uvođenje
sustava kvalitete, zaštite okoliša i zaštite zdravlja i sigurnosti i drugih normi i vještina koji
će ih učiniti suglasnima s kriterijima i zahtjevima Društva te smanjiti troškove i rizičnost.
Društvo daje prednost dobavljačima s uvedenim sustavima upravljanja kvalitetom,
zaštitom okoliša i zaštite zdravlja i sigurnosti.

10

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave te praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje nabave, upravljanje postupcima nabave i praćenje izvršenja i provedbe
ugovora.

1. Planiranje nabave

1.1. Uprava je Plan poslovanja Društva za 2011. usvojila u siječnju 2011., za 2012. je

usvojen u travnju 2012., a za 2013. je usvojen u prosincu 2012. Plan poslovanja
sadrži planove nabave, odnosno Plan održavanja postrojenja i opreme, Plan
investicija, te Plan poslovnih rashoda.

Za 2011. je planirana nabava u iznosu 743.751.613,00 kn bez poreza na dodanu
vrijednost, a ugovori su zaključeni u iznosu 435.944.453,00 kn. Za 2012. je
planirana nabava u iznosu 558.879.853,00 kn bez poreza na dodanu vrijednost, a
ugovori su zaključeni u iznosu 141.259.947,00 kn. Za 2013. je planirana nabava u
iznosu 514.348.340,00 kn bez poreza na dodanu vrijednost, a ugovori su zaključeni
u iznosu 247.380.144,00 kn. Društvo nema pisane zabilješke u kojima bi bila
sadržana obrazloženja odstupanja ostvarenja od plana. Planovi poslovanja za
2011., 2012. i 2013. nisu objavljeni na mrežnim stranicama Društva.

Računovodstvenim politikama Društva utvrđene su zalihe roba. Na koncu 2011.
zalihe su iskazane u vrijednosti 10.307.485,00 kn, koncem 2012. u vrijednosti
9.396.450,00 kn, a koncem 2013. u vrijednosti 11.250.665,00 kn. Stanje zaliha
uglavnom se odnosi na rezervne dijelove za održavanje i potrošni materijal.
Optimalne zalihe nisu utvrđene.

Državni ured za reviziju predlaže planove i izmjene planova nabave objavljivati na
mrežnim stranicama Društva. Kod planiranja i sastavljanja plana nabave predlaže
prethodno ocijeniti opravdanost planiranih nabava. Predlaže sastavljati pisane
bilješke o odstupanju ostvarenja od plana. Također predlaže donijeti procedure i
utvrditi optimalne zalihe sirovina, materijala i rezervnih dijelova dostatnih za redovnu
opskrbu.

1.2. U vezi objavljivanja planova i izmjena planova na mrežnim stranicama Društvo
obrazlaže da su planovi poslovanja strateški dokumenti koji su na temelju Pravilnika
o poslovnoj tajni klasificirani oznakom poslovne tajne te su u skladu sa Zakonom o
pravu na pristup informacijama i Akcijskom planu za izvršenje Antikorupcijskog
programa, akti poslovanja kategorije C zaštićenosti. Navodi da se sumarne
odrednice plana poslovanja objavljuju u okviru financijskih izvještaja, jer bi se
javnom objavom izložili riziku nastupa materijalne štete kroz gubitak pregovaračkih
pozicija ili kroz neovlašteno otkrivanje tajnih podataka trećih strana.

11

Nadalje, navodi da dioničari imaju mogućnost ocijeniti uspješnost poslovanja
Društva i rad Uprave te pratiti odstupanja rezultata poslovanja u odnosu na plan
putem analize financijskih izvještaja, te da interes javnosti i dioničara nije detaljna
analiza svake stavke plana nego je to ocjena uspješnosti poslovanja, a uslijed
prethodne objave plana poslovanja Društvo i dioničari bi se neopravdano izložili
riziku nastupa materijalne štete, čime bi se narušilo načelo razmjernosti koje su
dužni primjenjivati u skladu sa Zakonom o pravu na pristup informacijama. Navode
da je ocijenjeno da ne postoji opravdan interes javnosti za prethodnom objavom
cjelokupnog plana poslovanja.
U vezi odstupanja ostvarenja od plana, Društvo navodi da su se odstupanja
uglavnom događala na području plana investicija te investicijskog održavanja.
Navodi da je kod dogradnje spremničkog prostora ugovaranje izvršeno u skladu s
planom, odnosno da je uslijed problema u poslovanju izvoditelja građevinskog dijela
radova došlo do zastoja u izvršenju radova te je smanjena planirana realizacija u
narednom razdoblju a tijekom 2012. investicija je završena. Kod ulaganja u
cjevovod Kopno-Krk navodi da je u vrijeme izrade plana za 2011. bilo planirano da
Društvo vlastitim sredstvima realizira ulaganje, a tijekom 2011. je utvrđeno da
postoji mogućnost sufinanciranja iz međunarodnih fondova te je realizacija
odgođena. Vezano uz terminal Žitnjak, Društvo navodi da je planirana dinamika
ugovaranja i realizacije podrazumijevala ishođenje potrebnih dozvola za gradnju.
Tijekom 2011. nije bilo moguće ishoditi potrebne dozvole planiranom dinamikom te
je u cilju skraćenja roka, 2011. promijenjen koncept realizacije navedene investicije
tako da se realizacija prenijela u 2012. i 2013., a investicija je završena u 2014.
Nadalje navodi da su druga odstupanja manjeg pojedinačnog iznosa, a odnose se
uglavnom na duge postupke ishođenja dozvola za gradnju, suglasnosti od
nadležnih tijela te niže ugovorene cijene od planom predviđenih. Navodi da se za
pojedine aktivnosti radovi ugovaraju za nepoznato stanje te se može desiti da iznosi
bitno odstupaju, posebno kod sanacija koja prati pregled cjevovoda inteligentnim
pigom i opseg posla je uvjetovan rezultatima ispitivanja, te kod remonta spremnika
koje ovisi o stanju spremnika koje se utvrđuje po pražnjenju spremnika i samom
početku remonta.
U vezi optimalnih zaliha Društvo navodi da su zalihe cca 10.000.000,00 kn već niz
godina i uglavnom se odnose na rezervne dijelove za održavanje materijalne
imovine. Navodi da se najveći dio, vrijednosno izraženo, odnosi na specifične
rezervne dijelove, za čiju je isporuku potrebno duže razdoblje pa ih je nužno imati
na zalihama. Nadalje navodi da su za određene vrste rezervnih dijelova definirane
minimalne zalihe, te da je udio ukupnih zaliha u kratkotrajnoj imovini oko 1,5 %, što
ne predstavlja materijalno značajnu stavku. Navodi se da je u tijeku ocjena količina i
vrsta svih rezervnih dijelova na zalihama te će se definirati minimalne, odnosno
optimalne zalihe.
Društvo navodi da će razmotriti prijedloge Državnog ureda za reviziju sa svrhom
poboljšanja učinkovitosti nabave.

2. Upravljanje postupcima nabave

Kod upravljanja postupcima nabave, nepravilnosti se odnose na Pravilnik o
postupku nabave roba, usluga i ustupanju radova i Pravilnik o organizaciji poslova i
sistematizaciji radnih mjesta, nabavu usluga protupožarne zaštite, pravovremenu
dostavu propisane dokumentacije, uvođenje izvoditelja radova u posao te nabavu
intelektualnih usluga.

12

2.1. Pravilnikom o postupku nabave roba, usluga i ustupanju radova definiran je odabir
načina nabave roba, usluga, te ustupanja radova. Navedenim Pravilnikom
predviđena je za određenu procijenjenu vrijednosti roba, usluga te ustupanja radova
primjena više vrsta postupaka nabave, a nije definirano kada se i u kojim uvjetima,
slučajevima i okolnostima pojedina vrsta postupka primjenjuje. Također, osim
procijenjene vrijednosti, nije definirana razlika između javnog nadmetanja u
otvorenom postupku nabave i javnog prikupljanja ponuda te nisu razrađeni načini
nabave na temelju izravne pogodbe u pregovaračkom postupku nabave i izravnog
ugovaranja.

Zahtjev za pokretanje nabave prema Pravilniku o postupku nabave roba, usluga i
ustupanju radova treba, između ostalog, sadržavati i procijenjenu vrijednost. U
pojedinim zahtjevima određena je procijenjena vrijednost ispod koje se neće obaviti
nabava, dok točna vrijednost nabave nije precizno određena. Također, zahtjev za
pokretanje postupka ustupanja radova mora sadržavati planirani početak i
završetak radova. U većini slučajeva zahtjev ne sadrži početak i završetak radova
nego je naveden samo početak radova ili da će se radovi izvoditi tijekom nekoliko
mjeseci. Nadalje, razdoblje od zahtjeva za pokretanje nabave do donošenja odluke
o osnivanju Stručnog povjerenstva za pripremu i provedbu postupka u pojedinim
slučajevima se kreće od dva do šest mjeseci čime Društvo produžava postupak
nabave.

Pravilnikom o organizaciji poslova i sistematizaciji radnih mjesta, utvrđeno je da se
u Službi nabave obavljaju poslovi provedbe postupka nabave roba, usluga i
ustupanja radova u skladu s propisima i internim aktima. Sistematizacija radnih
mjesta je utvrđena navedenim Pravilnikom, a broj izvršitelja nije određen.

Državni ured za reviziju predlaže Pravilnikom o postupku nabave roba, usluga i
ustupanju radova definirati uvjete, slučajeve i okolnosti odabira pojedine vrste
postupka nabave. Predlaže primjenjivati odredbe propisane Pravilnikom o postupku
nabave roba, usluga i ustupanju radova, odnosno u zahtjevu za pokretanje nabave
navesti iznos procijenjene vrijednosti nabave te planirani početak i završetak
radova. Također, predlaže pravodobno provoditi postupke nabave kako se ne bi
nepotrebno produljivali. Nadalje, predlaže utvrditi potreban broj izvršitelja.

- Nabava usluga protupožarne zaštite

Društvo je zaključilo ugovor za pružanje usluge protupožarne zaštite na terminalu
Virje u prosincu 2010. S istim izvršiteljem usluge. na temelju izravne pogodbe u
pregovaračkom postupku nabave, zaključeni su ugovori za 2012. i 2013. U
ugovorima je navedeno da u slučaju urednog ispunjenja ugovora, ugovorne strane
izražavaju namjeru produženja ugovora za naredno razdoblje. Nadalje, Društvo je
od svibnja 2003. do rujna 2013. zaključilo osnovni te jedanaest dodataka ugovoru
za usluge protupožarne zaštite na terminalu Sisak. U ugovorima je navedeno da u
slučaju urednog ispunjenja ugovora, ugovorne strane izražavaju namjeru
produženja ugovora za naredno razdoblje. Društvo je trebalo za novo razdoblje
pružanja usluge provesti javno nadmetanje u otvorenom postupku nabave.

13

Također, Društvo je na temelju izravnog ugovaranja s jednim ponuditeljem zaključilo
ugovor za obavljanje poslova protupožarne zaštite na terminalu Žitnjak. U
specifikaciji usluge je navedeno da će se provesti ugovaranje s jednim ponuditeljem
iz razloga što je osposobljen za obavljanje poslova protupožarne zaštite. U istom je
predmetu odabrani ponuditelj potvrdu Porezne uprave dostavio naknadno što nije u
skladu s odredbom članka 22. stavka 1. Pravilnika o postupku nabave roba, usluga i
ustupanju radova.

Državni ured za reviziju predlaže provoditi javno nadmetanje u otvorenom postupku
nabave kada na tržištu postoji više poslovnih subjekata koji obavljaju usluge koje su
predmet nabave kako bi se postigla najpovoljnija cijena. Predlaže poštovati zahtjeve
i rokove navedene u upitu za dostavu ponude, odnosno odredbe Pravilnika o
postupku nabave roba, usluga i ustupanju radova.

- Ugovaranje

U dokumentaciji za nadmetanje je navedeno da će naručitelj s ponuditeljem čija
ponuda je odabrana kao najpovoljnija zaključiti ugovor odmah po konačnosti odluke
o odabiru najpovoljnije ponude. Ako ponuditelj, čija je ponuda odabrana kao
najpovoljnija, ne potpiše ugovor u roku od osam dana kada mu naručitelj dostavi
ugovor na potpis i u istom roku ne vrati potpisan ugovor naručitelju zajedno s
traženom garancijom banke za uredno ispunjenje ugovora i policama osiguranja,
naručitelj će mu uputiti požurnicu. Ako ponuditelj ne potpiše ugovor u roku osam
dana po primitku požurnice i ne dostavi bankarsku garanciju za uredno ispunjenje
ugovora i police osiguranja, naručitelj može poništiti nadmetanje i ponoviti postupak
nabave ili potpisati ugovor sa sljedećim ponuditeljem čija je ponuda najpovoljnija.

Ugovori o izvođenju radova zaključeni između Društva i izvoditelja radova, između
ostalog, sadrže poglavlje Bankarska garancija za uredno ispunjenje ugovora,
osiguranje te stupanje ugovora na snagu. Navedeno je da je izvoditelj obvezan u
roku osam dana od dana obostranog potpisa ugovora dostaviti naručitelju
bankarsku garanciju kojom se garantira uredno ispunjenje ugovora. U slučaju da
izvoditelj u propisanom roku ne preda naručitelju bankarsku garanciju za uredno
ispunjenje ugovora smatrat će se da je izvoditelj odustao od ugovora. Također je
navedeno da je predaja polica jedan od uvjeta stupanja ugovora na snagu te da je
izvoditelj obvezan u roku osam dana od dana obostranog potpisa ugovora, dostaviti
naručitelju police osiguranja.

Društvo ima pravo obustaviti izvršenje usluge na teret izvršitelja ako usluge ili osobe
nisu osigurane u skladu s odredbama ugovora sve dok izvršitelj ne dostavi
naručitelju nove valjane police osiguranja. Navedeno je da ugovor stupa na snagu
nakon što je valjano potpisan od obje ugovorne strane te nakon što izvoditelj preda
naručitelju bankarsku garanciju za uredno ispunjenje ugovora te police osiguranja.
Nadalje Društvo je obvezno uvesti izvoditelja u posao kako je ugovoreno u roku od
tri, pet ili osam dana od dana stupanja ugovoru na snagu. O uvođenju izvoditelja u
posao sastavlja se posebni zapisnik. Ako izvoditelj ne započne s radovima u roku
naručitelj može raskinuti ugovor i zahtijevati naknadu štete od izvoditelja.

14

Bankarska garancija za uredno ispunjenje ugovora te police osiguranja u većini se
slučajeva nisu dostavljale u ugovorenom roku, a u pojedinim slučajevima izvoditelj
nije dostavio novu garanciju banke za uredno ispunjenje ugovora što je prema
odredbama dodatka ugovora bio dužan učiniti. Revizijom su obuhvaćena 82
postupka nabave na temelju kojih je zaključeno 82 ugovora i 75 dodataka ugovoru.
Kod 57 ugovora se kasnilo s dostavom bankarskih garancija od tri do 222 dana, a
kod 47 ugovora se kasnilo s dostavom polica osiguranja od četiri do 218 dana.
Naručitelj i izvoditelj u većini slučajeva nisu sastavljali Zapisnik o uvođenju
izvoditelja u posao, nego je na prvom listu građevinske knjige nadzorni inženjer
upisivao datum uvođenja u posao.

Prema obrazloženju odgovorne osobe Interna procedura–Postupak ugovaranja je
propisan poslovnim procesima nabava roba, usluga i ustupanja radova te
Pravilnikom o postupku nabave roba, usluga i ustupanju radova. Interna procedura
izrade ugovora se obavlja na način da se, nakon izrade nacrta ugovora i prikupljanja
primjedbi i prijedloga od svih nadležnih sektora u Društvu, izrađuje pročišćeni tekst
ugovora u kojem su sadržane sve primjedbe i dopune te se pri ispisu navedene
pročišćene verzije ugovora ispisuje i datum njegove izrade. Nakon toga se
prikupljaju parafi nadležnih službi i sektora te se ugovor prosljeđuje predsjedniku
Uprave Društva na potpis. Nakon što je ugovor potpisan od strane Društva upućuje
se izvoditelju na potpis. Navedeni datum na ugovoru je datum izrade samog
ugovora, dok rokovi koji su propisani za stupanje ugovora na snagu počinju teći od
dana kada je ugovor potpisan od posljednje ugovorne strane (dan obostranog
potpisa ugovora). Zbog navedene interne procedure i interne procedure druge
ugovorne strane datum izrade ugovora i datum njegova zaključivanja se razlikuju. S
obzirom na opisanu proceduru, rok izvođenja radova se radi te činjenice veže uz rok
stupanja ugovora na snagu, odnosno za dan dostave traženih garancija banke i
polica osiguranja. Upravo radi činjenice što se rokovi za dostavu tražene
dokumentacije i stupanje ugovora na snagu računaju od dana kada ga potpiše
posljednja ugovorna strana, a u cilju otklanjanja svih nejasnoća oko računanja
navedenih rokova, planira se izmijeniti tekst ugovora na način da će umjesto datuma
izrade ugovora ubuduće na iste stavljati datume potpisa svake ugovorne strane.

Državni ured za reviziju predlaže postupati u skladu s odredbama ugovora. Predlaže
poduzeti mjere za pravodobnu dostavu propisane dokumentacije, odnosno
bankarske garancije za uredno izvršenje posla i police osiguranja, kako bi ugovor
pravodobno stupio na snagu. Također predlaže u ugovorenom roku uvesti
izvoditelja u posao te sastaviti zapisnik.

- Intelektualne usluge

Pravilnikom o postupku nabave roba, usluga i ustupanju radova je određeno da se
nabava svih roba i usluga obavlja putem Sektora komercijalnih poslova, osim
nabave, prodaje i zakupa nekretnina, komunalnih usluga, pravnih, financijskih i
sličnih usluga za koje postupak i način nabave nije određen navedenim Pravilnikom.
Značajan dio troškova intelektualnih usluga u 2012. i 2013. su analiza i praćenje
investicija i razvoja te potpore u realizaciji investicija. Prema Zakonu o centru za
praćenje poslovanja energetskog sektora i investicija (Narodne Novine 25/2012 i
120/2012), praćenje poslovanja energetskog sektora i investicija određeni su kao
poslovi od interesa za Republiku Hrvatsku te je njihovo obavljanje povjereno Centru
za praćenje investicija.

15

Ukupni rashodi za intelektualne usluge u 2011. iskazani su u iznosu 3.972.994,00
kn u okviru kojih su iskazane savjetodavne usluge u iznosu 654.500,00 kn,
inženjerske usluge u iznosu 570.780,00 kn te usluge vanjske revizije u iznosu
245.000,00 kn. Ukupni rashodi za intelektualne usluge u 2012. iskazani su u iznosu
4.144.517,00 kn u okviru kojih su iskazane usluge analize i praćenja investicija i
razvoja te potpore u realizaciji investicija u iznosu 1.332.000,00 kn te usluge
vanjske revizije u iznosu 245.000,00 kn. Ukupni rashodi za intelektualne usluge u
2013. iskazani su u iznosu 3.593.473,00 kn u okviru kojih su iskazane usluge
analize i praćenja investicija i razvoja te potpore u realizaciji investicija u iznosu
1.015.800,00 kn, inženjerske usluge u iznosu 990.000,00 kn te usluge vanjske
revizije u iznosu 245.000,00 kn. Društvo je za navedene usluge trebalo provesti
javno nadmetanje u otvorenom postupku nabave.

Državni ured za reviziju predlaže za inženjerske usluge te usluge vanjske revizije
provesti postupke nabave koji omogućavaju sudjelovanje većeg broja ponuditelja u
postupku nabave.

2.2. U vezi definiranja uvjeta, slučajeva i okolnosti odabira pojedine vrste postupka

nabave Pravilnikom o postupku nabave roba, usluga i ustupanju radova te zahtjeva
za pokretanje nabave Društvo navodi da će izmjenama i dopunama navedenog
Pravilnika definirati odgovarajuće uvjete, slučajeve i okolnosti odabira pojedine vrste
postupka nabave te se pridržavati odredbi u vezi sadržaja zahtjeva za pokretanje
nabave. Navodi da spomenuti Pravilnik regulira odabir pet različitih načina nabave
isključivo na temelju procijenjene vrijednosti predmeta nabave, a za svaki način
postoji mogućnost odabira različitih postupaka nabave. Društvo navodi da na
temelju provedenih analiza načina nabave i odabira odgovarajućih postupaka
nabave u skladu s procijenjenim vrijednostima nabave odabiru sljedeće postupke
nabave, odnosno javno nadmetanje u otvorenom postupku nabave kao osnovni
postupak koji se primjenjuje za nabave za koje na tržištu postoji veći broj
potencijalnih ponuditelja i koji su u danom trenutku sposobni ponuditi robu, usluge ili
radove. Nadalje, javno prikupljanje ponuda za nabave za koje na tržištu postoji veći
broj potencijalnih ponuditelja i koji su u danom trenutku sposobni ponuditi robu,
usluge ili radove kada procijenjena vrijednost iznosi više od 70.000,00 kn do
300.000,00 kn i ustupanja radova čija procijenjena vrijednost iznosi više od
70.000,00 kn do 500.000,00 kn. Nadalje, izravnu pogodbu u pregovaračkom
postupku nabave s jednim ili više ponuditelja bez objave poziva za nadmetanje u
iznimnim slučajevima i to za nepredviđene radove po prethodno zaključenim
ugovorima na temelju provedenog postupka javnog nadmetanja, dodacima
ugovorima koji su zaključeni na temelju provedenog javnog nadmetanja s
mogućnošću produženja predmeta ugovora, za ugovore s državnim institucijama
koje jedine mogu obavljati određeni posao te za ugovore gdje postoji samo jedan
mogući ponuditelj, odnosno dobavljač ili izvoditelj kao primjerice isporuka rezervnih
dijelova od proizvođača specifične opreme ili opreme koja se radi po narudžbi.

 U vezi utvrđivanja potrebnog broja izvršitelja, Društvo navodi da je sistematizacija
radnih mjesta uređena Pravilnikom o organizaciji poslova i sistematizaciji radnih
mjesta, broj izvršitelja nije propisan radi specifičnih potreba djelatnosti, a
sistematizacija radnih mjesta bez unaprijed određenog broja izvršitelja pruža
mogućnost veće fleksibilnosti i bolju organizaciju rada.

16

Navodi da od početka rada naftovoda niti jedna sistematizacija nije imala iskazani
broj izvršitelja, da je sistematizacija matrična, centralizirana, ima duboku
hijerarhijsku strukturu, broj opisanih radnih mjesta je 243, a broj zaposlenih 382 te
da je iz broja opisanih radnih mjesta i broja zaposlenih, uzimajući u obzir smjenski
rad, razvidno da je uz svako radno mjesto vezan jedan izvršitelj. Nadalje, navodi da
je naftovod jedinstvena i istodobno složena infrastrukturna građevina,
organizacijske jedinice se protežu na lokacije (terminale) koje nisu ustrojene kao
zasebne organizacijske jedinice, a iz centralne sistematizacije radnih mjesta je
moguće povući svako sistematizirano radno mjesto za bilo koju organizacijsku
jedinicu na bilo kojoj lokaciji te zaposliti broj izvršitelja ovisno o potrebama posla, a
sve bez izmjene akta o sistematizaciji. Navodi da je popis radnika prema
organizacijskim jedinicama, lokacijama i radnim mjestima objavljen na mrežnim
stranicama te je u svakom trenutku vidljivo koliko izvršitelja ima u svakoj od
organizacijskih jedinica i na kojoj se lokaciji nalaze.

 U vezi postupanja u skladu s odredbama ugovora Društvo navodi da su uočene
nepravilnosti uz stupanje ugovora na snagu te s tim u vezi nepoštivanje rokova
dostave bankarske garancije, police osiguranja i obveze sastavljanja Zapisnika o
uvođenju u posao otklonjene tijekom revizije.

 U vezi usluga vanjske revizije Društvo prihvaća preporuke te navodi da će ubuduće
omogućiti sudjelovanje većeg broja ponuditelja u postupku nabave usluga vanjske
revizije. Navodi da društvo koje obavlja uslugu vanjske revizije izabire Glavna
skupština na prijedlog Nadzornog i Revizorskog odbora te da je plaćena cijena
godišnje niža od prosječne cijene te usluge za velike poduzetnike.

3. Praćenje izvršenja i provedbe ugovora

Društvo je na mrežnim stranicama objavilo popis javnih nadmetanja i evidenciju
zaključenih ugovora za razdoblje 2011.-2013. Nije objavilo evidenciju zaključenih
ugovora nakon ograničenog prikupljanja ponuda, izravnog ugovaranja s jednim
ponuditeljem, izravne pogodbe u pregovaračkom postupku te nakon javnog
prikupljanja ponuda.

Društvo nema ustrojene evidencije putem kojih bi se objedinjeno pratilo i kontroliralo
(količinski i vrijednosno) pojedinačno izvršenje ugovora.

Društvo obavlja stručni nadzor nad izvođenjem radova i drugih aktivnosti te na taj
način kontrolira kvalitetu radova, održavanje rokova prema planu i dinamici
izvođenja radova te prema ugovoru i tehničkoj dokumentaciji. Društvo je u većini
slučajeva plaćalo račune u roku 45 dana. Kod 82 zaključena ugovora je zaključeno
75 dodataka ugovoru. Dodaci ugovorima zaključivani su za produženje roka
završetka radova, dodatne usluge, izvođenje naknadnih i nepredviđenih radova te u
tri slučaja zbog promjene tehnologije izrade plutajućeg krova.

U pojedinim slučajevima radovi su se izvodili, a da za njih nije bio zaključen dodatak
ugovoru. Za usluge čuvanja imovine i održavanja sustava tehničke zaštite dodaci
ugovorima su zaključeni nakon što se usluga počela obavljati. Nadalje, Pravilnikom
o postupku nabave roba, usluga i ustupanja radova nije propisana vrijednost do
koje se mogu zaključivati dodaci ugovorima, te su se dodaci zaključivali od 30,5 %
do 83,3 % vrijednosti osnovnog ugovora.

17

Državni ured za reviziju predlaže objaviti evidencije zaključenih ugovora o nabavi.
Predlaže pratiti pojedinačno izvršenje ugovora. Također, predlaže pri produljenju
rokova, zaključivati dodatke ugovoru te pravodobno pokretati postupke za
zaključenje dodatka ugovorima kako bi se usluge nabavljale nakon zaključenja
ugovora. Nadalje, predlaže internim aktom odrediti vrijednost do koje se mogu
zaključivati dodaci ugovoru u odnosu na osnovni ugovor.

3.1. U vezi evidencija izvršenja ugovora Društvo navodi da se vode pojedinačne
evidencije izvršenja ugovora te da će ustrojiti evidenciju kojom će objedinjeno pratiti
i kontrolirati pojedinačno izvršenje ugovora. Navodi da će dopunom Pravilnika o
postupku nabave roba, usluga i ustupanja radova odrediti vrijednost do koje se
mogu zaključivati dodaci ugovoru u odnosu na osnovni ugovor.

18

VI. OCJENA UČINKOVITOSTI NABAVE

 Društvo je odgovorno za učinkovitu nabavu te za provođenje postupaka nabave u
skladu s internim aktima koji reguliraju postupke nabave. Društvo nije obveznik primjene
Zakona o javnoj nabavi. Nabava roba, radova i usluga je regulirana Pravilnikom o
postupku nabave roba, usluga i ustupanju radova.

Plan nabave direktori svih sektora dostavljaju Sektoru ekonomsko-financijskih
poslova na objedinjavanje te nakon davanja mišljenja i nadopuna postaje sastavni dio
Plana poslovanja. Uprava Društva je usvojila Plan poslovanja za 2011., 2012. i 2013. koji
nisu objavljeni na mrežnim stranicama Društva. Društvo nema pisane zabilješke u kojima
bi bila sadržana obrazloženja odstupanja ostvarenja od plana i nije izradilo izmjene
planova nabave. Nabava je centralizirana, a optimalne zalihe roba nisu utvrđene. Društvo
je u pojedinim slučajevima zaključivalo dodatke ugovoru za rok i za naknadne
nepredviđene radove kojima se produživao rok završetka radova.

Pravilnikom o postupku nabave roba, usluga i ustupanju radova je predviđena
primjena više vrsta postupaka nabave s obzirom na visinu procijenjene vrijednosti roba,
usluga te ustupanja radova, a nisu definirani uvjeti, slučajevi i okolnosti kada se pojedina
vrsta postupka primjenjuje. Također nije definirana razlika između javnog nadmetanja u
otvorenom postupku nabave i javnog prikupljanja ponuda, te nisu razrađeni načini nabave
na temelju izravne pogodbe u pregovaračkom postupku nabave i izravnog ugovaranja.
Sistematizacija radnih mjesta je utvrđena Pravilnikom o organizaciji poslova i
sistematizaciji radnih mjesta, a broj izvršitelja nije određen. Poslove nabave tijekom 2013.
je obavljalo osam zaposlenika koji prate propise i pohađaju seminare. Postupak nabave
pokreće korisnik odnosno organizacijska jedinica izradom i ispostavljanjem Zahtjeva za
pokretanje nabave. U većini slučajeva Zahtjev za pokretanje nabave ne sadrži početak i
završetak radova nego je naveden samo početak ili da će se radovi izvoditi tijekom
nekoliko mjeseci; u pojedinima je navedena previsoka procijenjena vrijednost ili je
određena donja granica procijenjene vrijednosti, a gornja nije. Prema pregledanim
postupcima nabave, kriterij odabira ponude je najniža cijena. Društvo je zaključivalo
ugovore u skladu s ponudama. Kontrola provođenja postupaka nabave roba i usluga te
ustupanja radova od pokretanja postupka nabave do zaključenja ugovora odnosno
narudžbe provodi se na temelju Pravilnika o kontroli nabave roba i usluga te ustupanju
radova. U većini slučajeva nisu poštovane odredbe ugovora kojima su određeni rokovi
dostave bankarske garancije za uredno ispunjenje ugovora i polica osiguranja. Društvo u
većini slučajeva nije sastavljalo zapisnik o uvođenju izvoditelja u posao, nego je na prvom
listu građevinske knjige nadzorni inženjer upisivao datum uvođenja u posao.

Područje izvršenja, provedbe ugovora i primjene, korištenje i održavanje
nabavljenih roba i usluga i izvedenih radova uređeno je internim pravilnicima,
poslovnicima, katalozima, standardima, normama, uputama te evidencijama. Društvo
obavlja stručni nadzor nad izvođenjem radova. Kontrola izvedenih radova potvrđuje se
primopredajom objekta te se sastavlja zapisnik o primopredaji. Za nabavljenu robu se
obavlja kontrola količine i kvalitete prilikom primopredaje robe, za opremu to uključuje i
inspekcije Društva, a za usluge Društvo imenuje predstavnika koji kontrolira izvršenje.
Financijsko praćenje ugovora provodi se kroz programski sustav u Sektoru ekonomsko
financijskih poslova. Društvo nema ustrojene evidencije putem kojih bi se objedinjeno
pratilo i kontroliralo (količinski i vrijednosno) pojedinačno izvršenje ugovora. Na temelju
izabranog uzorka revizijom je utvrđeno da je Društvo provodilo nabavu od izabranih
dobavljača te u većini slučaja u skladu s ugovorenim količinama i cijenama.

19

Također je utvrđeno da je u 82 pregledana postupka zaključeno 75 dodataka koji su
zaključivani za produženje roka završetka radova, dodatne usluge, izvođenje naknadnih i
nepredviđenih radova te u tri slučaja zbog promjene tehnologije izrade plutajućeg krova. U
pojedinim slučajevima radovi su izvedeni bez zaključenja dodatka ugovoru ili nakon što se
usluga počela obavljati. Nadalje, zaključivani su dodaci za dodatne radove i usluge čija se
ukupna vrijednost kretala od 35,0 % do 83,0 % vrijednosti osnovnog ugovora. Internim
aktom nije određena vrijednost do koje se mogu zaključivati dodaci ugovoru u odnosu na
osnovni ugovor. Društvo je u većini slučajeva plaćalo račune u roku 45 dana. Kod
neopravdanog kašnjenja je naplatilo ugovorne kazne ili umanjivalo plaćanje ispostavljenog
računa za ugovorenu kaznu u visini 0,5 % za svaki dan kašnjenja do najviše 10,0 %
ugovorene cijene. Društvo je na mrežnim stranicama objavilo popis javnih nadmetanja i
evidencija zaključenih ugovora za 2011.-2013., ali nije objavilo evidenciju zaključenih
ugovora nakon drugih vrsta postupaka.

Državni ured za reviziju ocjenjuje da sustav nabave u Društvu nije bio dovoljno
učinkovit. Zbog navedenog se predlaže:

- objavljivati planove i izmjene planova nabave na mrežnim stranicama, ocijeniti
opravdanost planiranih nabava, sastavljati pisane bilješke o odstupanju
ostvarenja od plana

- definirati uvjete, slučajeve i okolnosti odabira pojedine vrste postupka nabave
Pravilnikom o postupku nabave roba, usluga i ustupanju radova

- navesti u zahtjevu za pokretanje nabave iznos procijenjene vrijednosti nabave te

planirani početak i završetak radova u skladu s odredbama Pravilnika o
postupku nabave roba, usluga i ustupanja radova

- omogućiti sudjelovanje većeg broja ponuditelja u postupcima nabave

- poštovati zahtjeve i rokove navedene u upitu za dostavu ponude, odnosno

odredbe Pravilnika o postupku nabave roba, usluga i ustupanju radova

- postupati u skladu s odredbama ugovora, poduzimati mjere za pravodobnu

dostavu propisane dokumentacije, uvoditi izvoditelja u posao u ugovorenom
roku te sastavljati zapisnik

- provoditi postupke nabave koji omogućavaju sudjelovanje većeg broja

ponuditelja u postupku nabave za inženjerske usluge te usluge vanjske revizije

- objaviti evidencije zaključenih ugovora o nabavi, te pratiti pojedinačno izvršenje

ugovora

- pri produljenju rokova, zaključivati dodatke ugovoru te pravodobno pokretati

postupke za zaključenje dodatka ugovoru kako bi se usluge nabavljale nakon
zaključenja ugovora

- odrediti internim aktom vrijednost do koje se mogu zaključivati dodaci ugovoru u

odnosu na osnovni ugovor.

20

Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka
povećala usklađenost poslovanja s internim aktima te poboljšao sustav nabave Društva.
Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih odluka, veću
transparentnost u postupcima nabave, veću razinu javne odgovornosti za gospodarsko i
racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba, radova i usluga,
što bi trebalo utjecati na povećanje učinkovitosti sustava nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

JAVNA NABAVA U DRUŠTVU
 JADROLINIJA

Rijeka, svibanj 2014.

S A D R Ž A J
stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. UČINKOVITOST JAVNE NABAVE 4

V. NALAZ 12

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 17

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

KLASA: 041-01/14-10/29
URBROJ: 613-10-14-5

Rijeka, 27. svibnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI
JAVNE NABAVE U DRUŠTVU JADROLINIJA

ZA 2011. - 2013.

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziji (Narodne
novine 80/11), obavljena je revizija učinkovitosti javne nabave u društvu Jadrolinija (dalje u
tekstu: Društvo) za 2011. – 2013.

 Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije provedeni su od 23. siječnja do 27. svibnja 2014.

2

I. PREDMET REVIZIJE

 Predmet revizije je ispitati učinkovitost javne nabave u Društvu od 2011. do 2013.
Zakonodavni okvir kojim je regulirana javna nabava čine Zakon o javnoj nabavi (Narodne
novine 110/07 i 128/08) čije su se odredbe primjenjivale u 2011., Zakon o javnoj nabavi
(Narodne novine 90/11) koji je stupio na snagu 1. siječnja 2012., Zakon o izmjenama i
dopunama Zakona o javnoj nabavi (Narodne novine 83/13), koji je stupio na snagu 9.
srpnja 2013. te Zakon o izmjenama i dopunama Zakona o javnoj nabavi (Narodne novine
143/13) koji se primjenjuje od 10. prosinca 2013. Društvo je odredbom članka 3. stavka 1.
točke 5. Pravilnika o popisu obveznika primjene Zakona o javnoj nabavi (Narodne novine
19/12) razvrstano u javne naručitelje kao pravna osoba koja ispunjava uvjete iz članka 5.
stavka 1. točke 3. Zakona o javnoj nabavi.

Društvo je osnovano 1947. u Rijeci, kao Jadranska linijska plovidba i pravni je
sljednik Javnog poduzeća Jadrolinija p.o. Rijeka. Prema Zakonu o Jadroliniji, Rijeka
(Narodne novine 11/96), Društvo je preoblikovano u društvo s vlastitom pravnom
osobnošću čiji je osnivač Republika Hrvatska. Na Društvo se primjenjuju propisi koji
vrijede za društva s ograničenom odgovornošću. Temeljni kapital iznosi 209.054.148,00
kn. Sjedište Društva je u Rijeci, Ulica Riva 16.

 Osnovna djelatnost Društva je linijski (redovni) pomorski prijevoz putnika i vozila
morem i priobaljem prema propisanom i unaprijed utvrđenom redu plovidbe. U 2013.
Društvo je obavljalo promet na 36 linija (33 državne i tri međunarodne). Koncem 2013.
Društvo je imalo 1 681 zaposlenika.

Tijela Društva su Skupština, Nadzorni odbor i Uprava. Upravu čine tri člana,
predsjednik koji je zadužen i za poslove razvoja te kadrovske i pravne poslove, član
uprave za tehničke i operativne poslove te član uprave za financijske, komercijalne i opće
poslove. U 2011., 2012. i do 9. svibnja 2013. predsjednik Uprave je bio Slavko Lončar, a
od 9. svibnja 2013. kao i u vrijeme obavljanja revizije Alan Klanac.

 Poslovanje se odvija kroz četiri sektora i to: Sektor za tehničke poslove, Sektor za
financije, Sektor za kadrovske poslove i Sektor za komercijalne poslove. Služba nabave
sastavni je dio Sektor za tehničke poslove.

 Prema podacima iz Računa dobiti i gubitka za 2013. ukupni prihodi ostvareni su u
iznosu 839.047.228,00 kn, rashodi u iznosu 837.266.750,00 kn, dobit prije oporezivanja u
iznosu 1.780.478,00 kn te dobit nakon oporezivanja u iznosu 1.238.569,00 kn.

 Za 2011. Društvo je ugovorilo nabavu roba,radova i usluga u iznosu 479.821.761,00
kn s porezom na dodanu vrijednost, zaključilo okvirne sporazume u iznosu 199.725.000 kn
s porezom na dodanu vrijednost i realiziralo po okvirnim sporazumima nabavu u vrijednosti
331.848.390,00 kn s porezom na dodanu vrijednost. Za 2012. je ugovorilo nabavu u
iznosu 363.852.682,00 kn s porezom na dodanu vrijednost, zaključilo okvirne sporazume u
iznosu 596.250.000,00 kn s porezom na dodanu vrijednost i realiziralo po okvirnim
sporazumima nabavu u vrijednosti 120.829.874,00 kn s porezom na dodanu vrijednost. Za
2012. je ugovorilo nabavu u iznosu 702.738.164,00 kn s porezom na dodanu vrijednost i
realiziralo po okvirnim sporazumima nabavu u vrijednosti 120.654.868,00 kn s porezom na
dodanu vrijednost.

3

II. CILJEVI I PODRUČJA REVIZIJE

 Ciljevi revizije su bili:

- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do
stavljanja sredstava u uporabu

- provjeriti jesu li postupci nabave roba, radova i usluga provedeni u skladu s
propisima

- ispitati jesu li nabavljena robe, radovi i usluge odgovarajuće kvalitete po
najpovoljnijim cijenama

- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja
slabosti i nepravilnosti u postupcima javne nabave

- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete, odnosno poboljšanje učinkovitosti Društva te zadovoljenje
stvarnih potreba krajnjih korisnika.

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave i praćenje izvršenja i provedbe ugovora.

 Revizijskim postupcima obuhvaćena je javna nabava za 2011., 2012. i 2013.

III. METODE I POSTUPCI REVIZIJE

Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije primjenjivane su različite metode i postupci
prikupljanja revizijskih dokaza.

Društvu je poslan upitnik koji sadrži pitanja u vezi učinkovitosti javne nabave. Putem

upitnika su pribavljeni odgovori na pitanja, na temelju kojih su provjeravani dokazi za
pojedine tvrdnje. Proučeni su i analizirani zakoni, propisi i drugi akti te dokumentacija i
informacije o poslovanju Društava, stručni članci i drugo.

Provjereni su strateški ciljeve nabave i njihova usklađenost sa strateškim ciljevima
Društva. Nadalje, provjereno je donošenje plana razvoja, plana ulaganja u stalna sredstva,
godišnjih planova poslovanja, godišnjih financijskih planova te planova nabave. Isto tako je
provjereno postoje li jasne procedure u postupcima nabave, jesu li postupci nabave
provedeni u skladu s propisima, jesu li nabavljene robe, radovi i usluge po najpovoljnijim
cijenama odgovarajuće kvalitete, je li uspostavljen učinkovit sustav unutarnjih kontrola, je li
postojala stvarna potreba za nabavom te jesu li nabavom ostvareni ciljevi koji osiguravaju
poboljšanje kvalitete te zadovoljenje stvarnih potreba korisnika.

Obavljeni su razgovori s predsjednikom i članovima Uprave, izvršnim direktorima za

kadrovske, financijsko-računovodstvene te operativne poslove, voditeljem Službe nabave,
zaposlenicima povezanim s provođenjem javne nabave te su pribavljena obrazloženja
odgovornih osoba o pojedinim poslovnim događajima.

Okosnicu revizije su činila sljedeća pitanja:
- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?

4

- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu
li nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. UČINKOVITOST JAVNE NABAVE

 Planiranje javne nabave

 Planiranje javne nabave se obavlja prema odredbama Zakona o javnoj nabavi i
prema postupcima iz procedura Sustava za upravljanje kvalitetom ISO 9001:2008 (u
skladu sa zahtjevima norme HRN EN ISO 9001:2009). Navedenim procedurama je
određeno tko je zadužen za sastavljanje plana nabave i u okviru koje organizacijske
jedinice Društva i tko ga odobrava. Rokovi za faze planiranja i postupanja nisu određeni i
nije propisana procedura za donošenje izmjena plana nabave. Prije donošenja plana
nabave rukovoditelj Službe nabave šalje zahtjev za izradu prijedloga plana nabave
direktoru za tehničke poslove, izvršnim direktorima za kadrovske poslove, komercijalne i
financijsko-računovodstvene poslove koji u suradnji sa stručnim osobama iz navedenih
sektora određuju predmete nabave i njihove procijenjene vrijednosti. Oni prijedloge plana
nabave svojih sektora dostavljaju Službi nabave koja predlaže vrste postupaka javne
nabave. Objedinjuje ga stručni voditelj za javnu nabavu i izrađuje konačni prijedlog plana
nabave.

 U Društvu se provodi analiza planiranih i ranije provedenih postupaka javne nabave
zbog planiranja brzine provođenja postupaka te postizanja veće konkurencije među
ponuditeljima, a time i dobivanja povoljnije ponude. Pri planiranju postupaka javne nabave
vodi se računa da se nabavlja samo potrebna roba, radovi i usluge u skladu s potrebama
Društva. Iz registra ugovora i okvirnih sporazuma vidljivo je da se nabava većine roba,
radova i usluga periodično ponavlja. Opravdanost nabave potvrđuje Uprava, odnosno
izvršni direktori prema prijedlozima stručnih osoba. Pri utvrđivanju procijenjene vrijednosti
nabave primijenjena su mjerila određena odredbama Zakona o javnoj nabavi. Procijenjene
vrijednosti nabavljenih roba, radova i usluga koje su izabrane metodom uzorka određene
su na temelju analize troškova za određenu vrstu roba, radova i usluga u prethodnim
obračunskim razdobljima i analiza tržišnih cijena, u skladu s mjerilima određenim
odredbama Zakona o javnoj nabavi.

 Pri planiranju su procijenjeni prioriteti i rizici nabave kao i moguće poteškoće u
procesu nabave, radi pravodobnog početka i završetka postupka javne nabave. To se
naročito odnosi na postupke javne nabave gdje se može očekivati podnošenje žalbi.
Planovima nabave za 2012. i 2013. je predviđena dinamika nabave i vremensko razdoblje
nabave. Objedinjeni konačni prijedlog plana nabave odobrava rukovoditelj Službe nabave
uz suglasnost člana Uprave Društva zaduženog za tehničke i operativne poslove, te se
daje Upravi Društva na konačno usvajanje i odobrenje. Nakon toga plan nabave se
objavljuje na internetskim stranicama društva i Elektroničkom oglasniku javne nabave.

 Zalihe su koncem 2013. iskazane u vrijednosti 18.578.919,00 kn i u odnosu na
prethodnu godinu manje su za 5.950.115,00 kn ili 24,2 %, a u odnosu na 2011. za
6.680.827,00 kn ili 25,0 %.

5

 Odnose se na zalihe goriva u vrijednosti 9.499.047,00 kn, rezervnih dijelova u
vrijednosti 4.105.305,00 kn, maziva u vrijednosti 1.925.662,00 kn, sitnog inventara u
vrijednosti 889.510,00 kn, osnovnog i potrošnog materijala u vrijednosti 1.222.887,00 kn,
radne odjeće u vrijednosti 530.886,00 kn živežnih namirnica u vrijednosti 176.874,00 kn,
uredskog materijala u vrijednosti 192.587,00 kn i zalihe u brodskoj prodavaonici u
vrijednosti 36.161,00 kn. Većina zaliha se nalazi na brodovima, a manji dio u upravnoj
zgradi i u skladištu. Procedure vezane za naručivanje od dobavljača i zaprimanje robe u
skladište, isporuke robe iz skladišta korisnicima i drugi procesi skladišnog poslovanja
propisani su i određeni normama ISO standarda. Uspostavljena je informatička
povezanost kojom je omogućeno upravljanje potrebama i stanjem svih zaliha.

 Plan javne nabave za 2011. je donesen u travnju 2011. procijenjene vrijednosti
436.442.000,00 kn, za 2012. u travnju 2012. procijenjene vrijednosti 532.259.600,00 kn i
za 2013. u lipnju 2013. procijenjene vrijednosti 557.971.267,00 kn. Planovi nabave za
2012. i 2013. su u skladu s odredbom članka 20. Zakona o javnoj nabavi (Narodne novine
90/11, 83/13 i 143/13) objavljeni na internetskim stranicama Društva. Plan nabave za
2011. sadrži podatke o predmetu nabave te planiranoj i procijenjenoj vrijednosti, ali ne
sadrži oznaku pozicije financijskog plana i podatke o planiranim vrijednostima pojedinačne
vrijednosti do 70.000,00 kn koje su bile predviđene odredbama članka 13. i 67. Zakona o
javnoj nabavi (Narodne novine 110/07 i 128/08) koji je vrijedio za 2011. Za 2012. i 2013.
sadrže sve elemente utvrđene Zakonom o javnoj nabavi (Narodne novine 90/11, 83/13 i
143/13). Donošenju spomenutih planova nabave je prethodilo donošenje planova
poslovanja Društva koji sadrže planove kretanja prometa po područjima plovidbe i
financijski plan, a doneseni su u ožujku 2011., travnju 2012. i lipnju 2013. Planovi nabave
nisu pravodobno doneseni prije početka poslovne godine, odnosno dio nabave je obavljen
prije donošenja plana nabave. Iako je tijekom promatranog razdoblja bilo potrebno
izmijeniti planove nabave, Društvo to nije učinilo. Primjerice u 2013. je planirana
procijenjena vrijednost nabave usluga pratnje novca u agenciji Split u iznosu 300.000,00
kn, a ugovor je zaključen nakon provedenog postupka javne nabave u iznosu 124.844,00
kn bez poreza na dodanu vrijednost, nabava materijala za čišćenje i održavanje brodova je
planirana za plovno područje Split u iznosu 1.000.000,00 kn, a nakon provedenog
postupka javne nabave je zaključen ugovor u iznosu 582.405,00 kn bez poreza na dodanu
vrijednost. Isto tako, iako nisu planirani u planu nabave, nakon provedenih postupaka
javne nabave zaključeni su govori o kupoprodaji rezervnih dijelova glavnog motora za
trajekt „Bartol Kašić“ u iznosu 509.306,00 kn bez poreza na dodanu vrijednost i ugovor o
kupoprodaji rezervnih dijelova glavnog motora za trajekt „Korčula“ u iznosu 283.346,00 kn
bez poreza na dodanu vrijednost.

 Društvo nije izradilo plan razvoja i plan ulaganja u stalna sredstva Društva, a godišnji
planovi poslovanja i godišnji financijski planovi Društva ne sadrže detaljno razrađene
pozicije s kojima bi bilo moguće povezati pozicije u planu nabave te utvrditi je li plan
nabave sastavljen u funkciji ostvarenja ciljeva plana poslovanja.

 Društvo nije utvrdilo optimalne zalihe i nema strategiju upravljanja zalihama. Prema
Odluci o računovodstvenim politikama iz 2008. zalihe se iskazuju u Bilanci na trošku
nabave ili neto nadoknadivoj vrijednosti ovisno o tome što je niža vrijednost. Trošak je
određen FIFO metodom.

6

 Upravljanje postupcima javne nabave

 Društvo je obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11, 83/13 i
143/13). U 2011. su se primjenjivale odredbe Zakona o javnoj nabavi (Narodne novine
110/07 i 125/08). Procedurama Sustava za upravljanje kvalitetom ISO 9001:2008 su
obuhvaćeni i postupci provođenja javne nabave, ugovaranja, praćenja izvršenja ugovora i
sudionici navedenih postupaka. Navedenim procedurama nisu određeni rokovi za pojedine
faze u procesu nabave i za postupanja. Donesen je i novi interni Pravilnik za nabavu robe i
usluga procijenjene vrijednosti do 200.000,00 kn i nabavu radova procijenjene vrijednosti
do 500.000,00 kn i njegove izmjene i dopune. Usklađen je s izmjenama i dopunama
Zakona o javnoj nabavi iz studenoga 2013.

U tablici broj 1 daju se podaci o zaključenim ugovorima od 2011. do 2013.

Tablica broj 1
Zaključeni ugovori o nabavi od 2011. do 2013.

 u kn

Redni
broj

Opis

2011. 2012. 2013.

Broj
ugovora

Vrijednost
s porezom na

dodanu
vrijednost

Broj
ugovora

Vrijednost
s porezom na

dodanu
vrijednost

Broj
ugovora

Vrijednost
s porezom na

dodanu
vrijednost

1 2 3 4 5 6 7 8

1. Otvoreni postupak nabave 65 406.818.557,00 49 322.642.490,00 64 660.424.632,00

2.
Pregovarački postupak s
prethodnom objavom

0 0,00 0 0,00 0 0,00

3.
Pregovarački postupak bez
prethodne objave

22 63.274.093,00 23 33.826.999,00 25 30.947.712,00

4.
Usluge iz dodatka II. B
Zakona o javnoj nabavi

19 3.788.477,00 9 1.354.228,00 20 2.661.066,00

5. Ukupno (1-4) 106 473.881.127,00 81 357.823.717,00 109 694.033.410,00

5.1.

Ugovorena vrijednost
nabave za koju postoji
obveza objave o javnoj
nabavi u službenom listu
Europske unije

0 0,00 0 0,00 2 350.084.250,00

5.2.

Ugovorena vrijednost
nabave za koju ne postoji
obveza objave u službenom
listu Europske unije

106 473.881.127,00 81 357.823.717,00 107 343.949.160,00

6.

Vrijednost nabave čija je
procijenjena vrijednost do
70.000,00 kn, bez poreza
na dodanu vrijednost

343 5.940.634,00 331 6.028.965,00 372 8.704.754,00

7. Ukupno (1-6) 449 479.821.761,00 412 363.852.682,00 481 702.738.164,00

8.
Zaključeni okvirni
sporazumi

5 199.725.000,00 5 596.250.000,00 0 0,00

9.
Realizacija po zaključenim
okvirnim sporazumima

0 90.363.648,00 0 120.829.874,00 0 120.654.868,00

7

 Služba nabave je sastavni dio Sektora za tehničke poslove. Ima rukovoditelja i 19
djelatnika. Odgovorna je za upravljanje postupcima javne nabave. Pet osoba zaposlenih u
Službi nabave posjeduje certifikat u području javne nabave. Zaposlenici odgovorni za
provedbu postupaka javne nabave se stručno usavršavaju (tečajevi, predavanja i stručna
literatura).

 Društvo je na internetskim stranicama navelo da ne smije zaključivati ugovore o
javnoj nabavi s jednim gospodarskim subjektom jer je kao naručitelj u sukobu interesa na
temelju članka 13. Zakona o javnoj nabavi. Navedeni gospodarski subjekt ne smije
sudjelovati u postupku javne nabave u svojstvu ponuditelja ni člana zajednice ponuditelja,
te ne smije biti podizvoditelj odabranom ponuditelju.

 Postupak javne nabave započinje objavom u Elektroničkom oglasniku javne nabave.
Nije bilo nabava uz primjenu odredbi o izuzeću. Postupci nabave su u odabranom uzorku
nabavljenih roba, radova i usluga za tri godine pravodobno pokretani. Na izradu
dokumentacije za nadmetanje utječu i specifični propisi iz područja pomorstva, opskrbe
brodova, propisi Hrvatskog registra brodova, prijašnja saznanja kroz provedena
nadmetanja, primjeri iz prakse, a koriste se i primjeri iz Elektroničkog oglasnika javne
nabave. Opis predmeta nabave određuju stručne osobe naručitelja, uz suglasnost člana
Uprave Društva, odnosno po njemu ovlaštene osobe. U dokumentaciji za nadmetanje
detaljno su specificirani predmeti nabave. Predmeti nabave su u pregledanim postupcima
nabave roba, radova i usluga jasno, nedvojbeno, potpuno i neutralno opisani što osigurava
usporedivost ponuda u skladu sa zakonskim odredbama. Nabavljene robe, radovi i usluge
su detaljno specificirane u dokumentaciji za nadmetanje. Služba nabave predlaže vrstu
postupka. Otvoreni postupak javne nabave je primijenjen najviše puta (izgradnja trajekata,
nabava goriva, usluga remonta brodova, rezervnih dijelova, materijala i opreme,
namirnica, uniformi i zaštitne odjeće, usluga čišćenja i pranja te drugo) i za Društvo je bio
najpovoljniji kada je sudjelovalo više ponuditelja jer su postignute niže cijene. U pojedinim
slučajevima nakon provedenih postupaka javne nabave nisu postignute niže cijene.
Primjerice, pri nabavi originalnih rezervnih dijelova za brodske motore sudjelovao je samo
jedan ponuditelj koji ima više cijene od proizvođača, a prema obrazloženju rukovoditelja
Službe nabave, proizvođači iz inozemstva nisu spremni pripremati ponude u skladu s
odredbama Zakona o javnoj nabavi, odnosno ne sudjeluju u postupku javne nabave
(prihvaćaju samo izravnu kupnju putem narudžbenica). Za nabavu originalnih rezervnih
dijelova brodskih motora (koji su propisani propisima Hrvatskog registra brodova, a postoji
samo jedan zastupnik za Republiku Hrvatsku) koristi se pregovarački postupak javne
nabave, a za usluge noćenja i prijevoza posade te zaštitarskih službi zaključuju se ugovori
o javnim uslugama iz dodatka II. B.

 U svim postupcima nabave roba, radova i usluga u odabranom uzorku kriterij za
odabir ponuditelja je bio najniža cijena osim kod izgradnje novih trajekata gdje je kriterij
odabira bio ekonomski najpovoljnija ponuda koja je uključivala najnižu cijenu, reference
brodogradilišta i rok izgradnje. U pregledanim postupcima javne nabave nabavljenih roba,
radova i usluga je utvrđeno da je u svim slučajevima sastavljen zapisnik o pregledu i ocjeni
ponuda u kojem su dani analitički prikazi ponuda koje su pravodobno podnesene, prema
redoslijedu iz zapisnika o otvaranju ponuda. Analitički prikazi sadrže detaljnu usporedbu
ponuda, odnosno ispunjenih uvjeta od strane ponuditelja traženih u dokumentaciji za
nadmetanje. Nadalje, zapisnici sadrže obrazloženja razloga isključenja pojedinih ponuda.
Odabrane su ponude uz primjenu kriterija propisanih odredbama Zakona o javnoj nabavi.

8

 Analize pristiglih ponuda su izvršene od strane stručne osobe naručitelja u pogledu
ponuđenih artikala i tehničkih karakteristika roba i kretanja cijena, te od strane
Povjerenstva u pogledu ostalih uvjeta traženih dokumentacijom za nadmetanje te je
donesena odluka o odabiru. Uprava Društva potvrđuje odabir, te protekom roka mirovanja
zaključuje se ugovor o javnoj nabavi s odabranim ponuditeljem. Cijene odabranih
ponuditelja nisu u svim slučajevima manje od cijena jednakih roba i usluga na tržištu bez
obzira što je postupak javne nabave proveden u skladu s odredbama Zakona o javnoj
nabavi. U slučaju provođenja otvorenih postupaka javne nabave u kojima sudjeluje više
ponuditelja postignute su cijene niže od tržišnih. Kod nabave originalnih rezervnih dijelova
od zastupnika ovlaštenih za Republiku Hrvatsku Društvo nije moglo utjecati na cijene jer
većinom postoji jedan zastupnik. Svi pregledani ugovori su zaključeni u skladu s
ponudama. Rokovi dostave roba i izvršenja radova i usluga utvrđuju se dokumentacijom
za nadmetanje. Rokovi pregledanih ugovora su zaključeni u skladu s ponudama. Temelje
se na realnim potrebama Društva.

 Uspostavljeno je sustavno praćenje i usporedba dobavljača, zaključenih ugovora,
cijena roba, radova i usluga koje se nabavljaju, pravilnosti izvršavanja ugovora, a sve to
putem formiranog obrasca vrednovanja dobavljača i obrasca evidencija reklamacija
dobavljača. Odgovornost za vrednovanje dobavljača imaju osobe koje su po pojedinom
ugovoru određene za praćenje realizacije ugovora u suradnji sa Službom nabave te svim
sudionicima u procesu postupka nabave. Prema uputi za vrednovanje dobavljača postupa
se dva puta godišnje i to u ožujku i rujnu. Vrednuju se svi dobavljači s kojima su potpisani
ugovori temeljem provedenih postupaka javne nabave. Dobavljači se ocjenjuju temeljem
četiri kriterija: rok isporuke, cijena, kvaliteta te fakturiranje i popratna dokumentacija.
Dobavljač koji ne zadovoljava potrebne minimalne uvjete se briše s liste dobavljača. Kad
se dobavljači ocjene dostavljaju se rukovoditelju nabave koji ih dostavlja voditelju kvalitete.
U obrascu evidencija reklamacija dobavljača se navode broj ugovora i narudžbe, vrsta
robe i usluge, mjesto i vrijeme isporuke, odgovorna osoba Društva i dobavljača, opis
reklamacije, trošak uslijed reklamacije i status reklamacije. S navedenim praćenjem
upoznata je Uprava Društva. Uspostavljeni su pregledi i evidencije, odnosno sustavno
praćenje i analiza ukupnih sredstava utrošenih za nabavu te vrsta robe, radova i usluga
koje se nabavljaju u svrhu poboljšanja postupaka nabave na način da referenti za nabavu
sustavno prate izvršenja zaključenih ugovora putem evidencije narudžbenica i računa koji
se vežu uz narudžbenice i zahtjeve za narudžbu.

 Društvo je u veljači 2013. poništilo tri provedena otvorena postupka javne nabave
osovine propulzije za tri broda jer ponude nisu bile izrađene u skladu s dokumentacijom za
nadmetanje. S istim ponuditeljem za sve tri nabave je proveden pregovarački postupak
javne nabave bez prethodne objave (s tim da se početni uvjeti nisu mijenjali) jer su u
provedenim otvorenim postupcima javne nabave bile pristigle samo ponude spomenutog
ponuditelja koji je jedini zastupnik u Republici Hrvatskoj za navedene dijelove te je takvo
postupanje bilo opravdano.

 U provedbi postupaka javne nabave se koriste usluge vanjskih stručnih suradnika.
Kod izgradnje četiri nova trajekta korištene su usluge vanjskih stručnih suradnika, odnosno
u stručno povjerenstvo za provedbu natječaja imenovana su dva stručnjaka iz Ministarstva
pomorstva, prometa i infrastrukture i jedan iz Ministarstva financija.

 Društva nije surađivalo s trgovačkim društvima susjednih država koja se bave
jednakom djelatnosti, u svrhu poboljšanja kvalitete nabave.

9

 Stanje zaposlenih u službi nabave nije u skladu sa sistematizacijom koja je donesena
1995. odnosno organizacija službe je mijenjana, a nije bila popraćena formalnim odlukama
Društva. Društvo nema sistematizaciju radnih mjesta koja odgovara stvarnom stanju za
vrijeme obavljanja revizije. U tijeku je izrada nove sistematizacije radnih mjesta. Pet osoba
zaposlenih u Službi nabave posjeduje certifikat u području javne nabave i jedna osoba
koja nije u službi nabave. Nije utvrđeno koliko je zaposlenih potrebno u navedenoj službi i
koliko zaposlenih treba imati certifikat u području javne nabave.

 Kontrole nabave koje osiguravaju zakonitost i pravilnost postupka nabave koje bi
osiguravale nabavu u skladu s propisima nisu u potpunosti uspostavljene. Služba interne
revizije i kontrole Društva je u revidiranom razdoblju provela sveobuhvatnu kontrolu
sustava nabave u 2011., a poslije je u 2012. obavila kontrolu radova tekućeg održavanja
brodova i remonta za jedan trajekt i ispostavljenih računa jednog trgovačkog društva za
održavanje brodova, te u 2013. obavila reviziju troškova interventnog održavanja brodova
u 2013. i nabave sustava za brzu evakuaciju. Interna revizija i kontrola ne provodi
sustavnu kontrolu zakonitosti i pravilnosti postupaka nabave nego povremenu kontrolu
prema pojedinačnim zahtjevima Uprave. Jedan dio kontrole je i proveden prema Sustavu
za upravljanje kontrolom kvalitete ISO 9001:2008. Certifikacijski audit je proveden u
razdoblju od 3. do 5. prosinca 2013. te je za nabavljanje proizvoda i usluga utvrđeno da je
proces uređen, dokumentiran i upravljan od planiranja do izvedbe. Državni ured za reviziju
je obavio financijsku reviziju poslovanja Društva za 2010. te dao naloge i preporuke u vezi
javne nabave koji se odnose na plan nabave (nije sadržavao pozicije financijskog plana,
planirane nabave pojedinačne vrijednosti do 70.000,00 kn te podaci o planiranim
vrijednostima nisu bili u potpunosti usklađeni s podacima o planiranim vrijednostima u
financijskom planu), ustrojavanje evidencija za praćenje zaključenih ugovora (nije bila u
potpunosti ustrojena evidencija za praćenje izvršenje zaključenih ugovora) te provođenje
postupaka javne nabave (bez primjene propisanih postupaka javne nabave bile su
nabavljene robe i usluge u ukupnoj vrijednosti 93.051.742,00 kn bez poreza na dodanu
vrijednost; u razdoblju od srpnja do prosinca 2010. gorivo je nabavljeno od dobavljača u
iznosu 98.351.159,00 kn s kojim je jednogodišnji ugovor istekao, dok su usluge osiguranja
imovine i osoba (djelatnika i putnika) u iznosu 14.839.096,00 kn povjerene su izvoditelju
nakon provedenog pregovaračkog postupka bez prethodne objave). Kod donošenja plana
nabave za 2011. ponovljeni su propusti. Društvo je u potpunosti ustrojilo evidenciju za
praćenje zaključenih ugovora. Bez primjene propisanih postupaka nabave određenih
Zakonom o javnoj nabavi je za 2011. i 2012. nabavljen plin za grijanje upravne zgrade.
Gorivo je nabavljeno u skladu s odredbama Zakona o javnoj nabavi. Usluge osiguranja
trupa i stroja brodova, uređaja i opreme u 2011. za trogodišnje razdoblje, su povjerene
ponovo nakon provedenog pregovaračkog postupka bez prethodne objave.

 Praćenje izvršenja i provedbe ugovora

 Za 2011. Društvo je ugovorilo i realiziralo po okvirnim sporazumima nabavu u
vrijednosti 570.185.409,00 kn s porezom na dodanu vrijednost, za 2012.u iznosu
484.682.556,00 kn s porezom na dodanu vrijednost i za 2013. u iznosu 823.393.032,00 kn
s porezom na dodanu vrijednost.

10

 Najznačajniji postupci javne nabave su se odnosili na postupke javne nabave za
izgradnju brodova, nabavu goriva, maziva, rezervnih dijelova, motora, sigurnosne opreme,
radara, električne energije, boja, splavi, mesa, pića i druge hrane, radne odjeća, uredskog
materijala, cink i aluminijskih protektora, sustava za brzu evakuaciju, protupožarne
opreme, pneumatskih čamaca, materijala za čišćenje, pumpi, vodo-instalacijskog
materijala, ležajeva, alata i vijčane robe, filtera i remenja, elektro-potrošnog materijala,
sklopki i akumulatora, informatičke opreme, uredskog materijala, usluga remonta brodova,
noćenja i prijevoza posade, zaštitarskih službi, dezinsekcije i deratizacije, poštanskih i
telekomunikacijskih usluga, usluga pranja, informatičkih usluga, usluge osiguranja,
poštanskih usluga, usluga čišćenja, revizorskih usluga, usluga interventnog održavanja,
čišćenja i najma vozila. Primjena, korištenje i održavanje nabavljenih roba i usluga
uređeno je Pravilnikom o sigurnosti na radu, Pravilnik o manipulaciji gorivom, Sigurnosna
kontrolna lista za snabdijevanje broda gorivom, interni naputci za remonte i održavanje
brodova te upute i odluke Uprave. Kontrole izvršenja ugovora o javnoj nabavi se sustavno
provode. Nabava (prema pregledanim ugovorima i popratnoj dokumentaciji) se obavlja od
odabranog dobavljača u skladu s ugovorenim količinama i cijenama. Uspostavljen je
sustav kontrola koji prate izvršenje zaključenih ugovora putem ispostavljenih narudžbenica
i računa koji se vezuju uz broj ugovora, mjesto troška i dobavljača, a za to se koristi
informatička podrška. Referent nabavne službe provjerava sve elemente računa,
provjerava popratnu dokumentaciju i po potrebi je nadopunjava. Zatim referent
evidentiranja zaliha i praćenja cijena u informatičkom sustavu skenira dodatnu
dokumentaciju, upisuje iznos računa, povezuje ga s ugovorom te izrađuje primku i
izdatnicu koje prosljeđuje u knjigovodstvo, a račun s popratnom dokumentacijom šalje
rukovoditelju službe nabave na ovjeru koji dalje prosljeđuje članu Uprave ili po njemu
ovlaštenoj osobi. U slučaju zaprimanja robe u skladište, referent evidentiranja zaliha i
praćenja cijena primku prosljeđuje u knjigovodstvo, a račun s popratnom dokumentacijom
šalje rukovoditelju Službe nabave. Ukoliko se radi o računima za usluge remonta,
osiguranja broda i interventnih radova račun se dostavlja administratoru u tehničkoj službi
koji provjerava sve elemente računa, provjerava popratnu dokumentaciju i po potrebi
dopunjava. Nakon toga, račun se s popratnim dokumentima šalje inspektoru broda te
direktoru za tehničke poslove na ovjeru.

 Društvo provodi analizu nabavljenih roba i usluga. Tehnički sektor sustavno planira i
prati troškove vezane uz remont brodova. Nabavljene robe i usluge su korištene za svrhe
za koje su namijenjeni. Najveći dio nabave roba, radova i usluga je vezan uz usluge
redovnog remonta brodova i nabavu rezervnih dijelova. Svaki remont popratnom
dokumentacijom prate i inspektori brodova. Društvo vodi odgovarajuću internu
dokumentaciju iz koje su vidljivi servisi, popravci i kvarovi te utrošak rezervnih dijelova za
svaki brod. Sustavno prati kvalitetu izvedenih radova te isporučenih roba i usluga.
Inspektori brodova sudjeluju aktivno u remontu brodova. Jednako tako je u nekim
ugovorima određeno da naručitelj može određenu robu dati na superkontrolu. Društvo je
obvezno primjenjivati propise Hrvatskog registra brodova te vodi računa da se njihovi
propisi kvalitete poštuju.

 Za nabavu roba, radova i usluga nisu zaključivani dodaci ugovorima. Robe i usluge
se u najvećem dijelu nabavljaju u ugovorom predviđenom roku. U pregledanim ugovorima
su u svim slučajevima ugovorene kazne za slučaj kašnjenja ukoliko se utvrdi da je do
kašnjenja došlo krivnjom dobavljača i Društvo u takvim slučajevima naplaćuje kazne za
kašnjenje u isporuci.

11

 Društvo vodi registar zaključenih ugovora i okvirnih sporazuma koji sadrži sve
propisane elemente i redovno se pravodobno (svakih šest mjeseci) ažurira u skladu s
odredbama Zakona o javnoj nabavi.

 Plaćanje u pojedinim slučajevima nije obavljano u skladu sa zaključenim ugovorima.

12

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave i praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje javne nabave i upravljanje postupcima javne nabave.

1. Planiranje javne nabave

1.1. Plan javne nabave za 2011. je donesen u travnju 2011. procijenjene vrijednosti

436.442.000,00 kn, za 2012. u travnju 2012. procijenjene vrijednosti 532.259.600,00
kn i za 2013. u lipnju 2013. procijenjene vrijednosti 557.971.267,00 kn. Donošenju
spomenutih planova nabave je prethodilo donošenje planova poslovanja Društva koji
sadrže planove kretanje prometa po područjima plovidbe i financijski plan, a usvojeni
su u ožujku 2011., travnju 2012. i lipnju 2013. Plan nabave nije donesen prije
početka poslovne godine, odnosno jedan dio nabave je obavljen prije usvajanja
plana nabave. Navedeno nije u skladu s odredbom članka 20. Zakona o javnoj
nabavi (Narodne novine 90/11, 83/13 i 143/13) prema kojoj naručitelj donosi plan
nabave za proračunsku ili poslovnu godinu.

Društvo nije donijelo procedure za izmjenu plana nabave iako je bilo potrebno
mijenjati plan nabave jer je primjerice u 2013. planirana procijenjena vrijednost
nabave usluga pratnje novca u agenciji Split u iznosu 300.000,00 kn, a ugovor je
zaključen nakon provedenog postupka javne nabave u iznosu 124.844,00 kn bez
poreza na dodanu vrijednost, nabava materijala za čišćenje i održavanje brodova je
planirana za plovno područje Split u iznosu 1.000.000,00 kn, a nakon provedenog
postupka javne nabave je zaključen ugovor u iznosu 582.405,00 kn bez poreza na
dodanu vrijednost. Isto tako, iako nisu planirani u planu nabave, nakon provedenih
postupaka javne nabave zaključeni su govori o kupoprodaji rezervnih dijelova
glavnog motora za trajekt „Bartol Kašić“ u iznosu 509.306,00 kn bez poreza na
dodanu vrijednost i ugovor o kupoprodaji rezervnih dijelova glavnog motora za trajekt
„Korčula“ u iznosu 283.346,00 kn bez poreza na dodanu vrijednost.

Društvo nije donijelo plan razvoja i plan ulaganja u stalna sredstva Društva što bi
utjecalo na bolje planiranje nabave. Navedeno nije u skladu s odredbom članka 19.
Statuta prema kojoj Uprava donosi planove razvoja i ulaganja u stalna sredstva
Društva. Nadalje, Društvo nema izrađenu strategiju nabave koja bi pridonijela
učinkovitijem upravljanju postupcima javne nabave. Godišnji financijski planovi ne
sadrže detaljno razrađene pozicije i poveznicu s pozicijama u planovima nabave.

Zalihe su koncem 2013. iskazane u vrijednosti 18.578.919,00 kn i u odnosu na
prethodnu godinu manje su za 5.950.115,00 kn ili 24,2 %, a u odnosu na 2011. za
6.680.827,00 kn ili 25,0 %. Većina zaliha se nalazi na brodovima, a manji dio u
upravnoj zgradi i na skladištu. Društvo nije utvrdilo optimalne zalihe i nema izrađenu
strategija upravljanja zalihama kako bi moglo optimalno planirati nabavu.

Državni ured za reviziju nalaže donijeti plan nabave prije početka poslovne godine u
skladu s odredbom Zakona o javnoj nabavi. Nadalje, predlaže donijeti procedure za
izmjenu plana nabave te u skladu s njima provesti pravovremene izmjene plana
nabave.

13

Isto tako, nalaže donijeti plan razvoja i plan ulaganja u stalna sredstva u skladu s
odredbom Statuta prema kojoj Uprava donosi navedene planove. Predlaže donijeti
strategiju nabave i u godišnjim financijskim planovima detaljno razraditi pozicije koje
bi bilo moguće povezati s pozicijama u planu nabave. Isto tako predlaže odrediti
optimalne zalihe i donijeti strategiju upravljanja zalihama.

1.2. U vezi donošenja plana nabave Društvo navodi da je Nadzorni odbor usvojio

postavke planova poslovanja Društva u ožujku 2011., travnju 2012. i lipnju 2013. te je
tek nakon toga bilo moguće donijeti planove nabave za navedene tri godine. Isto tako
navodi da će Uprava Društva plan nabave za 2015. donijeti u prosincu 2014. nakon
usvajanja postavki plana poslovanja od strane Nadzornog odbora. U vezi donošenja
procedura za izmjenu plana nabave navodi da je odluka o procijenjenoj vrijednosti
nabave usluge pratnje novca u agenciji Split i nabave materijala za čišćenje i
održavanje brodova za plovno područje Split donesena na temelju višegodišnjeg
iskustva. Društvo je smatralo da nije bilo potrebno mijenjati plan nabave jer je
utrošeno manje sredstava od procijenjene vrijednosti, a da će ubuduće mijenjati plan
nabave i u takvim situacijama. Nadalje navodi da troškovi rezervnih dijelova glavnog
motora za trajekte „Bartol Kašić“ i „Korčula“ nisu bili obuhvaćeni planom nabave za
2013. jer se potreba za navedenim nabavama ukazala nepredviđeno tijekom
eksploatacije brodova sredinom ožujka 2013. te da se nabava istih uklopila u
procijenjenu vrijednost nabave rezervnih dijelova za 2013. Isto tako navodi da je u
postupku izrada Odluke o utvrđivanju načina provođenja postupaka nabave, kao i
procedure rebalansa financijskog plana, a da će se u sklopu nove sistematizacije
radnih mjesta formirati Služba kontrolinga čiji će zadatak biti uspostavljanje stalnog
nadzora nad prihodima i troškovima Društva te izrada procedura za efikasno
izvješćivanje Uprave i Nadzornog odbora. U vezi donošenja plana razvoja i plana
ulaganja u stalna sredstva Društvo navodi da će za svaku stavku koja se smatra
investicijom (stalnim sredstvom) predlagatelj biti dužan za istu napraviti studiju
isplativosti sa svim bitnim elementima, a nakon toga će se napraviti krovni plan
razvoja i plan ulaganja u stalna sredstva za cijelo Društvo. Isto tako stalnom
uspostavom Službe kontrolinga postići će se bolja koordinacija između detaljnog
plana poslovanja Društva i njegovih pojedinih segmenata (komercijala, operativa,
tehnika, financije, opći poslovi i kadrovi). U vezi donošenja strategije nabave navodi
da Društvo ima razrađene postupke javne nabave u kojima su jasno definirane
odgovorne osobe naručitelja, osobe za praćenje i realizaciju plana nabave te osobe
za provođenje postupaka javne nabave te da je kod svakog postupka javne nabave
nedvosmisleno uređen i kriterij odabira. U vezi donošenja financijskog plana s
detaljno razrađenim pozicijama koje bi bilo moguće povezati s pozicijama u planu
nabave Društvo navodi da će Sektor financija napraviti detaljan financijski plan te će
isti dostaviti Službi nabave koja će izraditi pozicije i poveznicu s pozicijama u planu
nabave. U vezi određivanja optimalnih zaliha i donošenja strategije upravljanja
zalihama Društvo navodi da se najveći dio zaliha odnosi na gorivo i mazivo ukrcano
na brodove te da se potrošnjom goriva i maziva u tijeku eksploatacije brodova zalihe
gotovo svakodnevno mijenjaju, a ostali dio zaliha se odnosi na robu i artikle za
svakodnevno korištenje. Formiranjem sektora operative koji je zadužen za praćenje
svih troškova vezanih uz brodove i linije, a pogotovo troškove goriva odredit će se
optimalne zalihe goriva za brodove, a u suradnji s drugim službama izradit će se
prijedlog optimalnih zaliha koji će Uprava Društva usvojiti u dogledno vrijeme,
temeljem kojeg će se predložiti strategija upravljanja zalihama.

14

2. Upravljanje postupcima javne nabave

2.1. Služba nabave je sastavni dio Sektora za tehničke poslove. Ima rukovoditelja i 19

djelatnika. Broj zaposlenih u službi nabave nije u skladu sa sistematizacijom koja je
donesena 1995. odnosno organizacija službe je mijenjana, a nije bila popraćena
formalnim odlukama Društva. Pet osoba zaposlenih u Službi nabave posjeduje
certifikat u području javne nabave. Iz dokumentacije Društva nije vidljivo koliko je
zaposlenih potrebno u Službi nabave i koliko zaposlenih treba imati certifikat u
području javne nabave. U Društvu je u tijeku izrada nove sistematizacije radnih
mjesta.

Sustav unutarnjih kontrola je skup postupaka i mjera koje uspostavlja uprava u cilju
ostvarivanja učinkovitog poslovanja, pouzdanog financijskog izvješćivanja i
usklađenosti poslovanja sa zakonima i propisima. Kontrole postupaka nabave nisu u
potpunosti uspostavljene, a što je potrebno u svrhu razvijanja sustava mjera
usmjerenih na sprječavanje nepravilnosti u provođenju postupaka nabave. Služba
interne revizije i kontrole Društva je provela sveobuhvatnu kontrolu sustava nabave u
2011., a u 2012. obavila kontrolu radova tekućeg održavanja brodova i remonta za
jedan trajekt i ispostavljenih računa jednog trgovačkog društva za održavanje
brodova, te u 2013. obavila reviziju troškova interventnog održavanja brodova u
2013. i nabave sustava za brzu evakuaciju. Interna revizija i kontrola ne provodi
sustavnu kontrolu zakonitosti i pravilnosti postupaka nabave nego povremenu
kontrolu prema pojedinačnim zahtjevima Uprave. Propusti vezani uz javnu nabavu
koji su bili utvrđeni pri obavljanju financijske revizije Društva za 2010. ukazuju da je
potrebno uspostaviti učinkovitiji sustav unutarnjih kontrola procesa javne nabave.
Društvo je dio naloga i preporuka proveo, a dio nije. Kod donošenja plana nabave za
2011. napravljeni su jednaki propusti. Društvo je u potpunosti ustrojilo evidenciju za
praćenje zaključenih ugovora. Bez primjene propisanih postupaka nabave određenih
Zakonom o javnoj nabavi je za 2011. i 2012. nabavljen plin za grijanje upravne
zgrade. Gorivo je nabavljeno u skladu s odredbama Zakona o javnoj nabavi. Za
nabavu usluga osiguranja trupa i stroja brodova, uređaja i opreme u 2011. (za
trogodišnje razdoblje) je proveden pregovarački postupak bez prethodne objave, što
je ponovljena nepravilnost.

Društvo je provodilo istraživanje tržišnih cijena ovisno o predmetu nabave na različiti
način, odnosno nema utvrđene metode istraživanja i analize tržišta prema pojedinom
predmetu nabave. Nadalje, Društvo prati rizike koji bi mogli utjecati na proces javne
nabave i stvoriti poteškoće, ali ih nema sistematizirano popisane prema predmetima
nabave.
Revizijom je obuhvaćeno 78 postupaka nabave roba, usluga i izvođenja radova
ukupne vrijednosti 1.027.171.821,00 kn bez poreza na dodanu vrijednost. Za usluge
osiguranja trupa i stroja brodova, uređaja i opreme za trogodišnje razdoblje zaključen
je okvirni sporazum u prosincu 2011. u iznosu od 4.800.000,00 USD u kunskoj
protuvrijednosti nakon provedenog pregovaračkog postupka bez prethodne objave, s
pozivom na članak 16. stavak 2. točku 2. Zakona o javnoj nabavi.
Navedenim odredbama propisano je da se ugovor o javnim uslugama može sklapati
u pregovaračkom postupku bez prethodne objave ako ugovor o javnim uslugama iz
tehničkih ili umjetničkih razloga ili radi zaštite isključivih prava može izvršiti samo
određeni gospodarski subjekt. U dokumentaciji za nadmetanje nije priložen dokaz o
tehničkim razlozima, odnosno o zaštiti isključivih prava.

15

S obzirom na navedeno nisu bili ispunjeni uvjeti za primjenu navedenog članka
Zakona o javnoj nabavi te je za navedene usluge trebalo provesti postupak javne
nabave objavom poziva za nadmetanje u skladu s odredbama Zakona o javnoj
nabavi. Za nabavu usluga održavanja i nadogradnje aplikativnog softvera proveden
je pregovarački postupak javne nabave bez prethodne objave. Prema obrazloženju
odabranog postupka javne nabave od strane Društva, ponuditelj s kojim se
namjerava pregovarati je iz tehničkih razloga i zaštite isključivih prava jedini mogući
isporučitelj roba i usluga. Zaključen je ugovor u iznosu 4.881.400,00 kn bez poreza
na dodanu vrijednost, odnosno u mjesečnom paušalu 406.783,00 kn za razdoblje od
jedne godine, a primjenjuje se od 16. listopada 2013. do 15. listopada 2014. Prema
ponudi isporučitelja usluga, predmet nabave usluga održavanja i nadogradnje
postojećeg aplikativnog softvera su opći dio i web-Internet prodaja. Na temelju
navedenog ugovora ostvareni su rashodi u iznosu 616.736,00 kn. Uprava za sustav
javne nabave Ministarstva gospodarstva je dostavila mišljenje da kod nabave
računalnih aplikacija temeljem sklopljenih ugovora o javnoj nabavi roba, gospodarski
subjekt isporučuje robu za koju za koju naručitelj plaća ugovoreni iznos, stoga
naručitelj u dokumentaciji za nadmetanje i ugovoru o javnoj nabavi (za nabavu
prilagođenih računalnih programa – nadogradnje) treba odrediti obvezu ustupanja
iskorištavanja autorskih prava naručitelja, a što uključuje i izvorni kod (jer isključivo
na taj način naručitelj može osigurati nesmeteno korištenje nabavljene robe, a koje je
kod računalnih aplikacija ključno u kontekstu njihova kasnijeg održavanja i
nadogradnje). Naručitelj dugi niz godina, primjenom pregovaračkog postupka javne
nabave bez prethodne objave, nabavlja usluge održavanja i nadogradnje aplikativnog
softvera, temeljem odredbi vezanih za posjedovanje izvornog koda. Spomenuto
Ministarstvo je mišljenja da su odredbe kojima isporučitelj roba i usluga zadržava
autorska prava, štetne odredbe, te da takve ne mogu biti temelj za daljnju primjenu
pregovaračkog postupka javne nabave bez prethodne objave. Društvo je u 2012. i
2013. nabavilo plin za grijanje upravne zgrade u vrijednosti 348.638,00 kn s porezom
na dodanu vrijednost izravno od dobavljača bez primjene propisanog postupka javne
nabave. Prema odredbama članka 5. Zakona o javnoj nabavi pravne osobe koje su
osnovane za određene svrhe radi zadovoljavanja potreba u općem interesu su
obveznici primjene spomenutog Zakona.

Državni ured za reviziju predlaže odrediti novom sistematizacijom optimalan broj
zaposlenih u Službi nabave uz navođenje stručne spreme te odrediti potreban broj
zaposlenih s certifikatom u području javne nabave. Nadalje predlaže uspostaviti
potpunu kontrolu postupaka nabave u svrhu razvijanja sustava mjera usmjerenih na
sprječavanje nepravilnosti u provođenju postupaka nabave. Isto tako predlaže izraditi
upute kojima bi se odredile metode analize tržišnih cijena prema pojedinom
predmetu nabave te osigurala istovjetna procedura. Predlaže na temelju iskustva iz
ranijih godina odrediti rizik za pojedine predmete nabave, te sastaviti pregled
najčešćih nepravilnosti, poteškoća, uočenih propusta i grešaka s prijedlozima za
njihovo otklanjanje i smanjenje. Isto tako, nalaže provoditi postupke javne nabave u
skladu s odredbama Zakona o javnoj nabavi.

Državni ured za reviziju predlaže u skladu s mišljenjem Ministarstva gospodarstva
izraditi detaljnu analizu postojećih licenci i programa, te u dokumentaciji za
nadmetanje, a kasnije i u ugovoru o javnoj nabavi za nabavu prilagođenih računalnih
aplikacija, odrediti obvezu ustupanja naručitelju prava iskorištavanja autorskih prava,
a što uključuje i izvorni kod, jer isključivo na taj način naručitelj može osigurati
nesmetano korištenje nabavljene robe za svoje potrebe, a koje je kod računalnih
aplikacija posebice ključno u kontekstu njihova kasnijeg održavanja i nadogradnje.

16

2.2. U vezi optimalnog broja zaposlenih u Službi nabave Društvo navodi da je u tijeku

izrada nove sistematizacije radnih mjesta koja će jasno odrediti broj potrebnih
izvršitelja unutar svake pojedine službe i sektora te opise i uvjete svakog pojedinog
radnog mjesta. U vezi uspostave potpune kontrole postupaka nabave u svrhu
razvijanja sustava mjera usmjerenih na sprječavanje nepravilnosti u provođenju
postupaka nabave navodi da je Uprava Društva naložila Službi interne revizije i
kontrole daljnju i intenzivnu reviziju postupaka javne nabave. U vezi izrade uputa
kojima bi se odredile metode analize tržišnih cijena prema pojedinom predmetu
nabave te osigurala istovjetna procedura Društvo navodi da je provodilo istraživanje
cijena ovisno o specifičnosti predmeta nabave, a s obzirom da se razlikuje kretanje
cijena naftnih derivata od cijena rezervnih dijelova broda i potrošnog materijala
razlikuju se i metode analize tržišnih cijena. Radi se tehnička analiza nabave
rezervnih dijelova, grafovi i dijagrami kretanja cijena, praćenje tečaja valuta, a u
izradi je i odluka kojom će se odrediti način praćenja cijena za pojedine grupe
proizvoda. U vezi određivanja rizika za pojedine predmete nabave te sastavljanja
pregleda najčešćih nepravilnosti, poteškoća, uočenih propusta i grešaka s
prijedlozima za njihovo otklanjanje i smanjenje Društvo navodi da u promatranom
razdoblju nije bilo uočeno većih nepravilnosti, propusta i grešaka na što ukazuje i
mali broj žalbi te njihovo odbacivanje od strane Državne komisije za kontrolu
postupaka javne nabave. Ukupno je bilo 20 žalbi, od čega ih je 15 odbačeno, tri
postupka nabave su poništena, jedan postupak nabave je obustavljen, a u jednom je
poništen dio dokumentacije za nadmetanje. Najčešće nepravilnosti, odnosno
poteškoće uočavaju se kod izrade specifikacije predmeta nabave s obzirom na
mogućnost izmjene plovidbenog reda te izmještanja brodova. U vezi provođenja
postupaka javne nabave navodi da će se za nabava plina za grijanje upravne zgrade
za 2014. provesti otvoreni postupak javne nabave. U prethodnom razdoblju naručitelj
je temeljem dugogodišnje opskrbe, opskrbu plina povjerio trgovačkom društvu koje je
ujedno bilo jedini opskrbljivač i distributer plina na području grada Rijeke. U vezi
nabave usluga osiguranja trupa i stroja brodova, uređaja i opreme u 2011. navodi da
se u prethodnom razdoblju temeljem provedenog postupka javne nabave javio samo
jedan ponuditelj s kojim je 2011. zaključen ugovor za trogodišnje razdoblje u skladu
sa Zakonom o javnoj nabavi. Nadalje u vezi mišljenja Ministarstva gospodarstva
(nabava prilagođenih računalnih aplikacija) Društvo navodi da je od strane Službe
elektronske obrade podataka bila sastavljena stručna dokumentacija za nabavu
usluga održavanja i nadoogradnje aplikativnog softvera. S obzirom da uključivanje
izvornog koda u isporuku spomenute usluge znatno poskupljuje predmet nabave
navedena služba je predložila provođenje pregovaračkog postupka bez prethodne
objave poziva. Po isteku važećeg ugovora, a na temelju navedenog Mišljenja
predložit će se Upravi Društva provođenje otvorenog postupka javne nabave uz
reguliranje odredbi vezanih uz ustupanje iskorištavanja autorskih prava.

17

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE

 Društvo je odgovorno za učinkovitu javnu nabavu te za provođenje postupaka javne
nabave u skladu sa zakonima i drugim propisima koji reguliraju postupke javne nabave.

 Planovi javne nabave za 2011., 2012. i 2013 nisu doneseni prije početka poslovne
godine, odnosno jedan dio nabave je obavljen prije usvajanja plana nabave. Isto tako
Društvo nije donijelo procedure za izmjenu plana nabave iako ih je bilo potrebno mijenjati.
Društvo nije donijelo plan razvoja i plan ulaganja u stalna sredstva te strategiju nabave, što
bi pridonijelo boljem planiranju nabave i učinkovitijem upravljanju postupcima javne
nabave. Godišnji financijski planovi ne sadrže detaljno razrađene pozicije i poveznicu s
pozicijama u planovima nabave. Nadalje, Društvo nije utvrdilo optimalne zalihe i nema
izrađenu strategija upravljanja zalihama.

 Za Službu nabave koja je sastavni dio Sektora za tehničke poslove nije napravljena
analiza optimalnog broja zaposlenih i odgovarajuće stručne spreme te koliko bi zaposlenih
trebalo imati certifikat u području javne nabave. Kontrole nabave koje osiguravaju
zakonitost i pravilnost postupka nabave u skladu s propisima nisu u potpunosti
uspostavljene. Interna revizija i kontrola ne provodi sustavnu kontrolu zakonitosti i
pravilnosti postupaka nabave nego povremenu kontrolu prema pojedinačnim zahtjevima
Uprave. Društvo je provodilo istraživanje tržišnih cijena ovisno o predmetu nabave pri
čemu nije utvrdilo metode istraživanja i analize tržišta prema pojedinom predmetu nabave.
Nadalje, Društvo prati rizike koji bi mogli utjecati na proces javne nabave i stvoriti
poteškoće, ali ih nema sistematizirano popisane prema predmetima nabave. Za usluge
osiguranja trupa i stroja brodova, uređaja i opreme za trogodišnje razdoblje zaključen je
okvirni sporazum u prosincu 2011. u iznosu od 4.800.000,00 USD u kunskoj
protuvrijednosti nakon provedenog pregovaračkog postupka bez prethodne objave, a
trebalo je provesti otvoreni postupak javne nabave. Za nabavu usluga održavanja i
nadogradnje aplikativnog softvera u listopadu 2013. proveden je pregovarački postupak
javne nabave bez prethodne objave i zaključen je jednogodišnji ugovor u iznosu
4.881.400,00 kn bez poreza na dodanu vrijednost. Društvo pri nabavi nije postupilo u
skladu s mišljenjem Ministarstva gospodarstva te nije u dokumentaciji za nadmetanje i
ugovoru o javnoj nabavi odredilo obvezu ustupanja iskorištavanja autorskih prava. Društvo
je u 2012. i 2013. nabavilo plin za grijanje upravne zgrade u vrijednosti 348.638,00 kn s
porezom na dodanu vrijednost izravno od dobavljača bez primjene propisanog postupka
javne nabave.

U Društvu je uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, a

nabavljenim robama, uslugama i radovima su ostvareni planirani ciljevi, odnosno
poboljšana je učinkovitost Društva.

 Državni ured za reviziju ocjenjuje da sustav javne nabave u Društvu nije bio dovoljno
učinkovit. Zbog navedenog se predlaže:

- donijeti plan nabave prije početka poslovne godine

- donijeti procedure za izmjenu financijskog plana i plana nabave te pravodobnu
izmjenu plana nabave

- donijeti plan razvoja i plan ulaganja u stalna sredstva

- donijeti strategiju nabave

18

- donijeti godišnji financijski plan koji sadrži detaljno razrađene pozicije i poveznicu
s pozicijama u planu nabave

- odrediti optimalne zalihe i donijeti strategiju upravljanja zalihama

- provoditi sustavne kontrole zakonitosti i pravilnosti postupaka javne nabave

- općim aktom odrediti metode analize tržišnih cijena prema pojedinom predmetu
nabave

- sastaviti pregled najčešćih nepravilnosti, poteškoća, uočenih propusta i grešaka s

prijedlozima za njihovo otklanjanje i smanjenje prema pojedinom predmetu
nabave

- provoditi postupke javne nabave u skladu s odredbama Zakona o javnoj nabavi te

- postupiti u skladu s mišljenjem Ministarstva gospodarstva pri nabavi usluga

održavanja i nadogradnje aplikativnog softvera.

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka povećala
usklađenost poslovanja sa zakonima i drugim propisima te poboljšao sustav javne nabave
Društva. Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih odluka,
veću transparentnost u postupcima nabave, veću razinu javne odgovornosti za
gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba,
radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava javne nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Split

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

 NABAVA U DRUŠTVU
 KAŠTELANSKI STAKLENICI D.D.

Split, lipanj 2014.

S A D R Ž A J
 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. NABAVA 4

V. NALAZ 7

VI. OCJENA UČINKOVITOSTI NABAVE 10

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Split
KLASA: 041-01/13-10/6
URBROJ: 613-19-14-6

Split, 18. lipnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI NABAVE

U DRUŠTVU KAŠTELANSKI STAKLENICI D.D.
ZA 2011. - 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti nabave u društvu Kaštelanski staklenici
d.d., Kaštel Štafilić (dalje u tekstu: Društvo) za 2011. – 2013.

 Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije su provedeni od 4. studenoga 2013. do 18. lipnja 2014.

2

I. PREDMET REVIZIJE

 Društvo nije obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11 i
83/13) jer je osnovano za obavljanje djelatnosti iz područja poljoprivredne proizvodnje i
trgovine, koje imaju trgovački, industrijski značaj. Prema odredbi članka 5., stavka 1. točke
3. navedenog Zakona, javni naručitelji su, između ostalog, pravne osobe osnovane za
određene svrhe radi zadovoljavanja potreba u općem interesu, koje nemaju industrijski ili
trgovački značaj i ispunjavaju jedan od slijedećih uvjeta: da se financiraju iz državnog
proračuna ili iz proračuna jedinice lokalne odnosno iz proračuna jedinice područne
(regionalne) samouprave ili sredstava drugih takvih pravnih osoba u iznosu većem od
50,0 % ili da nadzor nad poslovanjem tih pravnih osoba obavljaju državna tijela, jedinice
lokalne i područne (regionalne) samouprave ili druge takve pravne osobe ili da više od
polovice članova nadzornog odbora, uprave ili odgovarajućeg tijela za upravljanje te
vođenje poslova imenuju državna tijela, jedinice lokalne i područne (regionalne)
samouprave ili druge takve pravne osobe.

Predmet revizije su bile aktivnosti Društva vezane uz provedbu postupaka nabave.
Nabava predstavlja značajan dio gospodarstva, a unapređenje sustava nabave ima
izravan utjecaj na ekonomičnost, efikasnost i zakonitost odvijanja postupaka nabave roba,
radova i usluga.

U prosincu 2009. sastavljen je akcijski plan za provedbu Antikorupcijskog programa

za trgovačka društva u većinskom državnom vlasništvu, kojeg je donijela Vlada Republike
Hrvatske u studenome 2009. Između ostalog Antikorupcijskim programom su predviđene
mjere vezane uz postupke javne nabave. U skladu s mjerama predviđenim spomenutim
Antikorupcijskim programom na mrežnoj stranici Društva je objavljen izvještaj o praćenju
provedbe Antikorupcijskog programa do travnja 2012. putem samoprocjene.

Društvo je nastalo pretvorbom društvenog poduzeća Staklenici s.p.o., Kaštel

Štafilić, u skladu s odredbama Zakona o pretvorbi društvenih poduzeća (Narodne novine
19/91, 83/92, 94/93, 2/94, 9/95 i 118/99 - Odluka USRH). Upisano je u registar
Trgovačkog suda u Splitu. Temeljni kapital iznosi 283.982.500,00 kn. Registrirano je za
uzgoj povrća, voća, cvijeća, ukrasnog bilja, rasada, oraha i usjeva za pripremanje začina i
napitaka, uslužne djelatnosti u biljnoj proizvodnji, trgovinu na veliko i malo, posredovanje u
trgovini, prijevoz robe i putnika u cestovnom prometu, skladištenje robe, uvoz i izvoz
prehrambenih i neprehrambenih proizvoda i preparata, te sredstava za zaštitu bilja
isključivo za vlastite potrebe.

U vlasništvu ima zemljište ukupne površine 409 826,8 m2 (poljoprivredno zemljište,
zemljište u zoni za infrastrukturne sustave, zemljište turističke namjene, te zemljište koje
nije u funkciji proizvodnje) na kojem su smještena četiri pogona: Resnik, Knežine, Kaštela i
Brnik. Proizvodnja povrća (rajčica, paprika, blitva, krastavci i zelena salata) se odvija u dva
pogona (Resnik i Knežine), pogon Kaštela je dan u zakup, a pogon Brnik nije u funkciji.

Vlada Republike Hrvatske je u travnju 2010. donijela Zaključak o prihvaćanju

smjernica za pomoć poduzećima u teškoćama. Smjernice su dio antirecesijskog plana
Vlade i predstavljaju daljnje upute nadležnim tijelima i poduzetnicima u teškoćama prilikom
izrade i provedbe planova za konsolidaciju i restrukturiranje poduzeća. U suradnji s
nadležnim ministarstvima, Uprava je donijela programe restrukturiranja i financijske
konsolidacije Društva u travnju 2011., te u travnju i rujnu 2012. Programom restrukturiranja
iz rujna 2012. su utvrđeni kratkoročni i dugoročni ciljevi razvoja.

3

Kratkoročni ciljevi obuhvaćaju financijsku konsolidaciju prodajom zemljišta,
smanjivanje broja zaposlenika, informatizaciju, uvođenje procesnog pristupa kontrole
troškova poslovanja, modernizaciju proizvodnje, reorganizaciju odjela prodaje,
implementaciju sustava upravljanja kvalitetom ISO 9001:2008, te uvođenje sustava
upravljanja zaštitom okoliša ISO 14001:2004. Dugoročnim ciljevima predviđena je
modernizacija proizvodnje.

Ciljevi utvrđeni programima restrukturiranja nisu ostvareni jer je Društvo od 2011.

do 2013. iskazivalo gubitak, smanjena je proizvodnja na postojećim pogonima zbog
nemogućnosti financiranja proizvodnje, a prihodi od prodaje zemljišta utrošeni su za
otplatu kredita, isplatu plaća i otpremnina zaposlenicima te ostale rashode poslovanja,
mumjesto za razvoj tehnologije i modernizaciju proizvodnje.

Prema izjavi direktora, Vlada Republike Hrvatske nije donijela odluku o prihvaćanju

programa restrukturiranja. Od 2003. do 2013. Društvo nije koristilo državne potpore.

S obzirom da Društvo zbog poteškoća u poslovanju nije u mogućnosti izvršavati

obveze prema vjerovnicima i radnicima, u ožujku 2014. poduzete su radnje za otvaranje
redovnog postupka predstečajne nagodbe u skladu s odredbama članka 18. Zakona o
financijskom poslovanju i predstečajnoj nagodbi (Narodne novine 108/12, 144/12, 81/13 i
112/13).

II. CILJEVI I PODRUČJA REVIZIJE

Ciljevi revizije su bili:

- provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do

stavljanja sredstava u uporabu
- provjeriti jesu li nabavljene robe, radovi i usluge odgovarajuće kvalitete i jesu li

nabavljene po najpovoljnijim cijenama
- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u procesu nabave
- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje kvalitete odnosno poboljšanje učinkovitosti društva te zadovoljenje
stvarnih potreba krajnih korisnika.

Područje revizije je određeno na temelju visine ostvarenih prihoda i rashoda,

vrijednosti imovine, ocjeni rizika, te interesa javnosti za za uspostavljanje ekonomične i
djelotvorne nabave u Društvu koje je u većinskom Republike Hrvatske (81,0 %). Revizijom
su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje postupcima
nabave i praćenje izvršenja iprovedbe ugovora za 2011., 2012. i 2013.

III. METODE I POSTUPCI REVIZIJE

 Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije primijenjene su različite metode i postupci
prikupljanja revizijskih dokaza.

4

U postupku revizije korištene su sljedeće metode prikupljanja dokaza: uvid u
propise, stručne publikacije i druge dostupne materijale, intervjui sa zaposlenicima Društva
i osobom ovlaštenom za vođenje knjigovodstva, uvid i provjera dokumentacije Društva,
izravna zapažanja te analiza dobivenih podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima javne

nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu

li nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

IV. NABAVA

 Planiranje nabave

Planiranje nabave je proces kojim se postavljaju ciljevi nabave, te načini njihova
ostvarenja. Glavni ciljevi planiranja nabave su određivanje najpovoljnijeg postupka i načina
nabave koji prethode zaključenju ugovora o nabavi, racionalno i učinkovito gospodarenje
sredstvima, te osiguranje poštenog tržišnog nadmetanja. Primjereno planiranje nabave
osigurava dobro upravljanje imovinom i postizanje najbolje vrijednosti za uloženi novac.
Nabava predstavlja značajan dio gospodarstva, a unapređenje sustava nabave ima
izravan utjecaj na ekonomičnost i efikasnost postupaka nabave.

Društvo nije donijelo interne procedure i upute vezane za nabavu roba, usluga i

radova, te nema usklađene i sveobuhvatne evidencije o nabavi i zaključenim ugovorima.
Sustav kontrola koje prate izvršenje i primjenu ugovora, te jesu li nabavljenim robama,
uslugama i radovima ostvareni planirani ciljevi, odnosno poboljšana učinkovitost Društva
nije uspostavljen.

Plan nabave za 2011. i 2012. nije donijet. U lipnju 2013. donijet je Plan nabave

repromaterijala za uzgoj krastavaca i salate od lipnja do prosinca 2013.

Poslovnim planom iz lipnja 2013. predviđene su mjere vezane za učinkovitost

nabave za naredno razdoblje. Radi poboljšanja učinkovitosti nabave planirano je obaviti
reviziju postojećih ugovora o nabavi sadnog materijala, zaštitnih sredstava i ambalaže s
osnova cijena, roka i kvalitete, radi odabira najpovoljnijeg dobavljača, sastaviti kriterije za
odabir dobavljača, sastaviti plan nabave sirovina ovisno o proizvodnji i stanju zaliha,
nabavu sjemenskog, sadnog materijala i zaštitnih sredstava obavljati direktnim uvozom od
proizvođača, te u pregovorima s budućim kupcima nastojati ugovoriti njihov trošak
ambalaže kako bi se smanjili troškovi za nabavu ambalaže. Radi smanjenja potrošnje
vode u pogonu Knežine pri završetku su radovi za izgradnju bunara. Radi se na
iznalaženju alternativnih izvora topline kako bi se smanjili troškovi energenata. Planom
nabave repromaterijala za uzgoj krastavaca i salate od lipnja do prosinca 2013. planirana
je vrijednost nabave zaštitnih sredstva, gnojiva, vode, ambalaže, sjemena i folije u iznosu
1.165.281,00 kn.

5

Na koncu 2013. na zalihama je bilo 622.423,00 kn vrijednosti nedovršene
proizvodnje (sadnice nedospjele za berbu). Društvo nema pisane naputke o politikama
zaliha roba niti o optimalnim zalihama.

Upravljanje postupcima nabave

Pravilnikom o organizaciji i sistematizaciji Društva je utvrđeno da se u Sektoru

komercijale obavljaju poslovi ugovaranja usluga, nabava i skladištenje sadnog i drugog
materijala, provedba postupaka nabave roba i usluga te koordinacija poslova nabave s
drugim organizacijskim jedinicama Društva. Pravilnik ne sadrži popis radnih mjesta s
opisom poslova i radnih zadataka. Društvo nema druge pisane procedure odnosno opći
akt kojim bi uredio način upravljanja i odgovornosti u provođenju postupaka nabave.

Nabava roba, radova i usluga je obavljana prema godišnjem programu proizvodnje,

na temelju narudžbenica ili zaključenih ugovora na zahtjev voditelja proizvodnje i
odobrenju direktora. Dokumentacija u vezi s nabavom nije sastavljena.

Praćenje izvršenja i provedba ugovora

Nabava roba, radova i usluga je obavljana na temelju narudžbenica ili zaključenih

ugovora s dobavljačima i izvršiteljima radova i usluga, bez provedenih postupaka nabave,
Potrebni materijali, sirovine (sadni materijal, zaštitna sredstava i amalaža) i usluge
nabavljane su na temelju narudžbenica od dobavljača na domaćem tržištu s kojima su
ugovori zaključeni u prethodnim godinama.

U postupku revizije za 2011. provjerena je nabava mazuta za staklenike u iznosu
1.132.492,00 kn, gnojiva u iznosu 871.486,00 kn, potrošne ambalaže u iznosu 864.371,00
kn, sjemena u iznosu 471.981,00 kn, zaštitnih sredstava u iznosu 363.044,00 kn te
potrošnog materijala u iznosu 236.461,00 kn.

Za 2012. provjereni su rashodi za nabavu i ugradnju potrošnog stakla za staklenike

u iznosu 653.600,00 kn, sjemena u iznosu 334.800,00 kn, potrošne ambalaže u iznosu
229.600,00 kn te gnojiva u iznosu 187.500,00 kn.

Za 2013. provjerena je nabava ambalaže u iznosu 322.668,00 kn, radova za

dobavu i ugradnju sustava video nadzora u iznosu 154.800,00 kn, knjigovodstveno-
računovodstvenih usluga u iznosu 140.000,00 kn, te sjemena u iznosu 128.132,00 kn i
gnojiva u iznosu 99.047,00 kn.

Na temelju izabranog uzorka, revizijom je utvrđeno da je od 2011. do 2013. nabava

mazuta, sjemena, zaštitnih sredstava, gnojiva, ambalaže i potrošnog stakla obavljana bez
provedenih postupaka nabave od dobavljača na domaćem tržištu s kojima su ugovori bili
zaključeni u prethodnim godinama, po važećim cijenama na dan isporuke. Usporedbom
cijena za isporučenu s cijenama na tržištu nije utvrđeno odstupanje u odnosu na tržišne
cijene.

6

Nabava radova za dobavu i ugradnju video nadzora u objektima pogona Resnik i
Knežine obavljena je na temelju izravno zaključenog ugovora s izvoditeljem radova u
travnju 2013. u vrijednosti 154.800,00 kn s porezom na dodanu vrijednost. Ugovoreno je
plaćanje predujma u visini 80,0 % vrijednosti nabave. Obračun radova će se izvršiti po
načelu stvarno utrošenih količina. Za obračunate i izvedene radove izvoditelj je ispostavio
račun u iznosu 216.362,00 kn s porezom na dodanu vrijednost, što je za 61.562,00 kn ili
40,0 % više od ugovorenog. Pregledom knjigovodstvene dokumentacije je utvđeno da je
na ime predujma izvršitelju plaćeno 154.800,00 kn s porezom na dodanu vrijednost, što
odgovara ugovorenom iznosu. Zapisnik o izvedenim radovima je sastavljen i potpisan od
strane izvoditelja i naručitelja radova. Za uvećane troškove u iznosu 61.562,00 kn nije
zaključen dodatak ugovora. Prema obrazloženju izvoditelja, potreba za dodatnim radovima
je nastala tijekom izrade sustava zbog ugradnje većeg broja kamera radi pokrivenosti šireg
prostora. Do konca 2013. za izvedene radove izvoditelju je plaćeno 154.800,00 kn s
porezom na dodanu vrijednost. Prema izjavi direktora, uvođenjem sustava za video nadzor
smanjeno je otuđenje proizvoda i ostale imovine Društva te je prestala potreba za
uslugama čuvanja imovine koje su u 2011. i 2012. ostvarene u iznosu 126.939,00 kn.

Pravilnici o primjeni, korištenju i održavanju nabavljene robe i opreme nisu donijeti,

a zaposlenicima odgovornim za provedbu postupaka nabave nije pružena potrebna
izobrazba.

7

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave te praćenje izvršenja i provedbe ugovora.

 Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje nabave, upravljanje postupcima nabave te praćenje izvršenja i provedbe
ugovora.

1. Planiranje nabave

1.1. U plan nabave unose se podaci o predmetu nabave i procijenjenoj vrijednosti

nabave. Odjel za nabavu nije ustrojen. Plan nabave za 2011. i 2012. nije donijet, a
za 2013. donijet je plan nabave repromaterijala za uzgoj krastavaca i salate (od
lipnja do prosinca 2013.). Društvo nema pisane naputke za postupanje u
postupcima nabave kojima bi bile opisane procedure te propisane obveze korisnika
i organizacijskih jedinica prigodom planiranja.

Državni ured za reviziju predlaže donijeti pisane procedure za planiranje nabave
kojima bi se odredile obveze i odgovornosti pojedinih sudionika u procesu
planiranja, tijek kolanja i čuvanja dokumentacije na temelju koje se sastavlja plan
nabave, faze i rokovi planiranja te propisati podatke koje trebaju sadržavati iskazi
organizacijskih jedinica za nabavom, što bi omogućilo brže, preglednije i
jednostavnije objedinjavanje zahtjeva prema vrsti, količini i predmetima nabave.
Predlaže se sastaviti plan nabave za cjelokupnu nabavu odnosno za nabavu svih
roba, radova i usluga koja se u skladu s financijskim mogućnostima namjerava
nabaviti.

1.2. Društvo prihvaća navode iz Nalaza. U očitovanju navodi da se stupanjem na

dužnost nove uprave (konac siječnja 2013.), nakon detaljnog proučavanja i analize
stanja procesa u Društvu, došlo do zaključka da se proces nabave do tada odvijao
po principu „ad hock“, te nije bio dobro uspostavljen niti kontroliran. Nova uprava je
izradila plan nabave za proces proizvodnje od lipnja do prosinca 2013. Društvo je u
2013. započelo s realizacijom sustava upravljanja kvalitetom prema normi ISO
9001:2008. Pored toga, izrađena je i dokumentacija sustava upravljanja kvalitetom,
a jedan od osnovnih sistemskih postupaka je upravo postupak nabave u kojem se
definiraju nadležnosti i odgovornosti u procesu. Cijeli proces opisan je dijagramom
tijeka procesa. Navodi, da će Društvo u narednom razdoblju implementirati
navedeni postupak upravo iz razloga bolje i učinkovitije nabave, a zaposlenici koji
će obavljati nabavu uputit će se na seminare.

2. Upravljanje postupcima nabave

2.1. Pravilnikom o organizaciji i sistematizaciji Društva je utvrđeno da se u Sektoru

komercijale obavljaju poslovi ugovaranja usluga, nabava i skladištenje sadnog i
drugog materijala. Pravilnik o organizaciji i sistematizaciji Društva ne sadrži opis
poslova i radnih zadataka te nije vidljivo tko je nadležan za obavljanje pojedinih
poslova niti obveze i odgovornost zaposlenika.

8

Društvo nema druge pisane procedure odnosno opći akt kojim bi uredilo način
upravljanja i odgovornosti u provođenju postupaka nabave. S obzirom da nisu
donesene pisane procedure sustav kontrola koje osiguravaju zakonitost i pravilnost
postupaka nabave nije pisano uređen, te može doći do nepravilnosti i propusta u
provođenju postupaka nabave.

Državni ured za reviziju predlaže donijeti pravilnik o organizaciji i sistematizaciji
radnih mjesta koji će sadržavati opis poslova sistematiziranih radnih mjesta te
donijeti pisane procedure, odnosno opći akt kojim bi se uredio način upravljanja i
odgovornosti u provođenju postupaka nabave.

2.2. Društvo prihvaća navode iz Nalaza. U očitovanju navodi da je u tijeku promjena

postojeće sistematizacije radnih mjesta koja, po mišljenju uprave, ne zadovoljava i
ne oslikava stvarno stanje u Društvu. S obzirom da je broj zaposlenika promijenjen,
a tijekom 2014. izraditi će se i plan zbrinjavanja zaposlenika, pristupili su izradi nove
sistematizacije kojom će definirati aktivnosti i odgovornosti zaposlenika na realnoj
osnovi kako bi Društvo prilagodili novonastaloj situaciji na tržištu i realnim uvjetima
poslovanja.

3. Praćenje izvršenja i provedbe ugovora

3.1. Tijekom 2013. knjigovodstveno-računovodstvene usluge je obavljala pravna osoba

(knjigovodstveni servis). Za navedene usluge koje se odnose na upis izvoda,
temeljnica, ulaznih i izlaznih računa i druge knjigovodstvene dokumentacije,
zaključno s 31. svibnja 2013., s izvršiteljem je zaključen predugovor u veljači 2013.
u vrijednosti 40.000,00 kn. S istom pravnom osobom je u lipnju 2013. zaključen
ugovor za vođenje poslovnih knjiga, salda konti dobavljača i kupaca, obračun
poreza na dodanu vrijednost, obračun amortizacije te izradu temeljnih financijskih
izvješća i poreznih prijava. Ugovor je zaključen na neodređeno vrijeme. Ugovorena
je vrijednost usluga u iznosu 25.000,00 kn, mjesečno. Za obavljene usluge izvršitelj
je ispostavio račune u ukupnom iznosu 215.000,00 kn. Izvršitelju je do konca 2013.
plaćeno 140.000,00 kn (40.000,00 kn po predugovoru, 100.000,00 kn po ugovoru),
a 75.000,00 kn je evidentirano na nepodmirenim obvezama. Ustupanjem navedenih
usluga pravnoj osobi, Društvo nije postupilo u skladu s načelima ekonomičnosti i
učinkovitosti koji imaju za cilj da se uz minimalna sredstva postignu maksimalni
rezultati, odnosno postizanje najboljeg odnosa između upotrebljenih sredstava i
postignutih rezulta. S obzirom da je u 2013. u Društvu bilo zaposleno dvoje
zaposlenika s visokom stručnom spremom i tri zaposlenika s višom stručnom
spremom ekonomskog zvanja, navedene je poslove trebalo povjeriti zaposlenicima
Društva.

Državni ured za reviziju predlaže analizirati opravdanost ustupanja knjigovodstveno-
računovodstvenih usluga pravnoj osobi, visinu ugovorene naknade, te obavljanje
navedenih usluga povjeriti zaposlenicima Društva prema iskustvu i stručnoj
osposobljenosti u cilju ostvarenja načela ekonomičnosti, učinkovitosti i
transparentnog trošenja sredstava.

3.2. Društvo prihvaća navode iz Nalaza. U očitovanju navodi da sadašnja uprava

podržava načela ekonomičnosti, učinkovitosti i transparentnog trošenja sredstava, a
kao dokaz navodi analizu troškova računovodstva i usporedbu trenutnog stanja sa
stanjem ranijih godina, odnosno prije mandata sadašnje uprave.

9

Analizirajući troškove došli su do zaključka da je ustupanjem usluga pravnoj osobi
trošak manji za 47.624,00 kn. Osim navedenog, razlog ustupanja usluga pravnoj
osobi je bio i neovlašteno davanje i upotreba informacija o stanju računa Društva,
neusklađenost postojećeg računovodstva s najnovijim standardima u
računovodstvu, te dobna struktura zaposlenika. Nadalje se navodi, da će nakon
provedbe postupka predstečajne nagodbe koja je u tijeku, za obavljanje navedenih
usluga u računovodstvu zaposliti dvije mlađe osobe. Smatraju da će na taj način
značajno smanjiti troškove, te doprinijeti zapošljavanju mladih ljudi što je od velikog
značaja i u interesu cjelokupne zajednice.

10

VI. OCJENA UČINKOVITOSTI NABAVE

 Društvo je odgovorno za učinkovitu nabavu te za provođenje postupaka nabave u
cilju racionalnog i učinkovitog gospodarenja sredstvima.

 Nabava roba, radova i usluga je obavljana bez provedenih postupaka nabave, na
zahtjev voditelja proizvodnje i odobrenja direktora. Dokumentacija u vezi s nabavom nije
sastavljena. Plan nabave nije donijet. Društvo nema pisane naputke za postupanje u
postupcima planiranja nabave, te ne provodi izobrazbu zaposlenika za provedbu
postupaka nabave.

 Državni ured za reviziju ocjenjuje da sustav nabave u Društvu nije bio dovoljno
učinkovit.

 Zbog navedenog se predlaže:

- donijeti pisani naputak za planiranje nabave kojima bi se odredile obveze i
odgovornosti pojedinih sudionika u procesu planiranja, tijek kolanja i čuvanja
dokumentacije na temelju koje se sastavlja plan nabave, faze i rokovi planiranja

- plan nabave sastaviti za cjelokupnu nabavu odnosno za nabavu svih roba,
radova i usluga koja se u skladu s financijskim mogućnostima namjerava
nabaviti

- dokumentaciju za nadmetanje izraditi na način kojim će se omogućiti

sudjelovanje što većeg broja ponuditelja kako bi se postigla najpovoljnija cijena,
te najniži troškovi

- uspostaviti sustav unutarnjih kontrola u procesu nabave

- dopuniti pravilnik o organizaciji i sistematizaciji Društva opisom poslova

sistematiziranih radnih mjesta

- zaposlenicima koji obavljaju nabavu pružiti potrebnu izobrazbu u skladu s
financijskim mogućnostima

- donijeti pisane procedure, odnosno akt kojim bi se uredio način upravljanja i

odgovornosti u provođenju postupaka nabave.

 Državni ured za reviziju ocjenjuje da bi provedba preporuka pridonijela smanjenju
rizika kod nabave roba, radova i usluga, te racionalnom i učinkovitom raspolaganju
sredstava. Očekuje se da će učinci biti ostvareni kroz donošenje boljih poslovnih odluka,
veću transparentnost u postupcima nabave, veću razinu javne odgovornosti za
gospodarsko i racionalno upravljanje sredstvima, te uštede sredstava pri nabavi roba,
radova i usluga, što bi trebalo utjecati na povećanje učinkovitosti sustava nabave.

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

 NABAVA U DRUŠTVU
 LUKA RIJEKA D.D.

Rijeka, lipanj 2014.

S A D R Ž A J
 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. NABAVA 4

V. NALAZ 11

VI. OCJENA UČINKOVITOSTI NABAVE 16

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

KLASA: 041-01/14-10/31
URBROJ: 613-10-14-5

Rijeka, 13. lipnja 2014.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI
NABAVE U DRUŠTVU LUKA RIJEKA D.D.

ZA 2011. – 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziji (Narodne
novine 80/11), obavljena je revizija učinkovitosti nabave u društvu Luka Rijeka d.d. (dalje u
tekstu: Društvo) za 2011. – 2013.

 Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih
standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom
profesionalne etike državnih revizora.

 Postupci revizije provedeni su od 23. siječnja do 13. lipnja 2014.

2

I. PREDMET REVIZIJE

 Društvo nije obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11,
83/13 i 143/13), osim pri ulaganjima u pomorsko dobro. Naime, na temelju mišljenja
Uprave za sustav javne nabave iz studenoga 2008. i Ministarstva pomorstva, prometa i
infrastrukture iz 2014., Društvo je obveznik primjene Zakona, ukoliko se nabavljaju robe i
usluge, odnosno obavljaju radovi ulaganja u infrastrukturu i suprastrukturu na pomorskom
dobru. Nadalje, prema odredbama članka 4. točke 9. Pravilnika o popisu obveznika
primjene Zakona o javnoj nabavi (Narodne novine 19/12) subjekti koji obavljaju djelatnost
u svrhu pružanja usluga morskih ili riječnih luka na temelju koncesije u skladu s
odredbama Zakona o pomorskom dobru i morskim lukama (Narodne novine 158/03,
100/04, 141/06, 38/09 i 123/11) su obveznici primjene Zakona o javnoj nabavi.

 Predmet revizije su bile aktivnosti Društva vezane uz provedbu postupaka nabave.
Unapređenje sustava nabave ima izravan utjecaj na ekonomičnost, efikasnost i zakonitost
odvijanja postupaka nabave.

 Društvo je najveći koncesionar za prekrcaj suhih tereta na području lučkog bazena
Rijeka i pruža usluge u pomorskom prometu, lučke usluge, te usluge skladištenja.
Poslovanje Društva se obavlja u pet organizacijskih jedinica: kadrovska, komercijala,
razvoj i tehnika, financije i operativa (Zapad, Istok, Silos, Bakar, Škrljevo, Bršica te dva
servisa - privez i odvez, lučko transportni radnici i rukovatelji tehničkim sredstvima).
Tijekom 2013. Društvo je ostvarilo ukupan promet od 3 602 220 t tereta, uključujući
generalni teret na kontejnerskom terminalu pridruženog društva Jadranska vrata d.d.
Rijeka od 1 236 300 t.

 U prosincu 2009. sastavljen je akcijski plan za provedbu Antikorupcijskog programa
za trgovačka društva u većinskom državnom vlasništvu, koji je donijela Vlada Republike
Hrvatske u studenome 2009. Između ostalog, Antikorupcijskim programom su predviđene
mjere vezane uz postupke nabave. U skladu s mjerama predviđenim spomenutim
Antikorupcijskim programom na mrežnoj stranici Društva su objavljeni ciljevi, mjere i
aktivnosti za provođenje Antikorupcijskog plana Društva.

 Društvo je registrirano 1999. kao pravni sljednik društvenog poduzeća Luka p.o.
Rijeka. Upisano je u sudski registar Trgovačkog suda u Rijeci u siječnju 1999. Sjedište
Društva je u Rijeci, Riva 1. Temeljni kapital iznosi 598.047.500,00 kn i podijeljen je na 5
980 475 redovnih dionica pojedinačnog nominalnog iznosa 100,00 kn. Najveći dioničari su:
Republika Hrvatska 4 257 326 dionica (71,2 %), Hrvatski zavod za zdravstveno osiguranje
484 780 dionica (8,1 %), te Hrvatski zavod za mirovinsko osiguranje 214 196 dionica (3,6
%). Drugi dioničari posjeduju ukupno 1 024 173 dionica (17,1 %). Dionice Društva su
uvrštene na tržište kapitala te je koncem veljače 2014. vrijednost dionice iznosila 90,00 kn.

 Misija Društva je obavljanje usluga u pomorskom prometu, lučkih usluga, te usluga
skladištenja koje kontinuirano prilagođava potrebama svojih klijenata u zemlji i inozemstvu,
u cilju očuvanja sadašnje i širenja buduće pozicije luke Rijeka na sjevernojadranskom
pomorskom pravcu i njene uloge kao važne tranzitne luke zemljama srednje i
srednjeistočne Europe. Vizija Društva je dobro uređen gospodarski subjekt, okrenut
budućnosti i poslovnoj izvrsnosti. Strategija Društva je kroz strateško partnerstvo sa
svjetskim liderima u pomorstvu osigurati nove investicijske projekte u funkciji daljnjeg
jačanja tržišne pozicije riječke luke.

3

 Nadalje, modernizacijom procesa rada smanjiti poslovne rashode, većim prometom
povećati poslovne prihode i maksimalizirati efekte poslovanja te povećanom
profitabilnošću poslovanja osigurati rast vrijednosti dionica i daljnji razvoj Društva.

 Koncem 2013. Društvo je imalo 704 zaposlenika. Tijela Društva su Skupština,
Nadzorni odbor i Uprava. Nadležnost, djelokrug rada i tijela upravljanja propisani su
Statutom i Kodeksom korporacijskog upravljanja. Predsjednik uprave do 28. lipnja 2012. je
Denis Vukorepa, te članovi Marinko Kramarić i Mladen Pešut, a od tada je predsjednik
Vedran Devčić, te članovi Linda Sciucca i Nenad Janjić.

II. CILJEVI I PODRUČJA REVIZIJE

 Ciljevi revizije su bili:
 - provjeriti postoje li jasne procedure u postupcima nabave od faze planiranja do
 stavljanja sredstava u uporabu

- provjeriti jesu li postupci nabave roba, radova i usluga provedeni u skladu s
 propisima
- ispitati jesu li nabavljena roba, radovi i usluge odgovarajuće kvalitete po
 najpovoljnijim cijenama
- provjeriti je li uspostavljen učinkovit sustav unutarnjih kontrola radi otklanjanja

slabosti i nepravilnosti u postupcima nabave
- ispitati je li postojala stvarna potreba za provedenu nabavu te
- utvrditi jesu li nabavom roba, radova i usluga ostvareni ciljevi koji osiguravaju

poboljšanje učinkovitosti društva te zadovoljenje stvarnih potreba krajnjih
korisnika.

 Područje revizije je određeno na temelju visine ostvarenih prihoda i rashoda,
vrijednosti imovine, ocjeni rizika, te interesa javnosti za uspostavljanje ekonomične i
djelotvorne nabave u Društvu, koje je u većinskom vlasništvu Republike Hrvatske.
Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje postupcima
nabave i praćenje izvršenja i provedbe ugovora za 2011., 2012. i 2013.

III. METODE I POSTUPCI REVIZIJE

 Prigodom odabira revizijskog pristupa, a kako bi se pribavili mjerodavni revizijski
dokazi i odgovorilo na ciljeve revizije primijenjene su različite metode i postupci
prikupljanja revizijskih dokaza. U postupku revizije korištene su sljedeće metode
prikupljanja dokaza: uvid u propise, stručne publikacije i druge dostupne materijale,
intervjui sa zaposlenicima Društva, uvid i provjera dokumentacije Društva, izravna
zapažanja te analiza dobivenih podataka.

 Okosnicu revizije su činila sljedeća pitanja:

- Je li planiranje nabave dobro organizirano?
- Je li formalno (u pisanom obliku) određen način upravljanja postupcima nabave?
- Je li uspostavljen sustav kontrola koje prate izvršenje i primjenu ugovora te jesu li

nabavljenim robama, uslugama i radovima ostvareni planirani ciljevi, odnosno
poboljšana učinkovitost Društva?

4

IV. NABAVA

 Planiranje nabave

 Planiranje nabave je proces kojim se postavljaju ciljevi nabave te načini njihova
ostvarenja. Glavni ciljevi kvalitetnog organiziranja i planiranja nabave su sustavno
pronalaženje najpovoljnijeg postupka i načina nabave kako bi se naručiteljima osiguralo
ono što im je potrebno, kada im je potrebno i uz najbolju vrijednost za uloženi novac te
osigurala točnost i zakonitost u provođenju politike, postupaka i načina nabave. Planiranje
počinje identificiranjem potreba, a nastavlja se sve dok robe, usluge ili radovi ne budu
isporučeni ili izvršeni na zadovoljavajući način.

Nabava roba, radova i usluga je utvrđena Naputkom o nabavi iz 2011. i izmjenama

iz 2012. i 2013. (dalje u tekstu: Naputak) i postupcima iz procedura Sustava za upravljanja
kvalitetom ISO 9001:2008 (dalje u tekstu: Procedure). Naputkom nije utvrđen način
planiranja nabave. Prema postupcima iz Procedura, planiranje obuhvaća donošenje plana
investicijskog ulaganja i plana investicijskog održavanja. Savjetnik Uprave je odgovoran za
izradu plana i izvješća o realizaciji plana investicijskog ulaganja, a direktor Sektora razvoja
i tehnike za izradu plana i za izvješće o realizaciji plana investicijskog održavanja.

Prije donošenja plana nabave donose se pojedinačni planovi dugotrajne imovine,

plan troškova investicijskog održavanja zajedničkih objekata, ostalih objekata i opreme,
plan nabave goriva, maziva, drvene građe i guma. Temelj za donošenje plana
investicijskog ulaganja (nabava dugotrajne imovine) je plan poslovanja i plan investicija.
Procedurama je utvrđen postupak nabave dugotrajne imovine. Temelj za donošenje plana
investicijskog održavanja je plan računa dobiti i gubitka, izvješće o troškovima rezervnih
dijelova i repromaterijala prethodne godine, tehnička procjena potrebnih radova na terenu i
drugo. Plan troškova investicijskog održavanja zajedničkih objekata, ostalih objekata i
opreme se planira na temelju zaprimljenih potreba s terena (pojedinačno od terminala i
servisa). Pojedinačni planovi nabave se objedinjavaju u Službi financija koja na temelju
plana poslovanja i planiranih sredstava, utvrđuje visinu sredstava za pojedinu nabavu.
Planom nabave obuhvaćeno je ulaganje u informatičku opremu, softver i prekrcajna
sredstva, investicijsko održavanje objekata i opreme u koncesiji, investicijsko održavanje
vlastite opreme i mehanizacije, nabava goriva, maziva i drvne građe, nabava čeličnih
užadi, lima i sličnoga, te nabava guma. Planovi investicijskog održavanja nisu usporedivi s
planom poslovanja jer se unutar planova investicijskog održavanja planiraju materijali,
rezervni dijelovi i najam radne snage za potrebe održavanja unutar pojedinih
organizacijskih jedinica, dok se u planu poslovanja planiraju prema vrstama rashoda.
Planovima nabave nije predviđena dinamika nabave i vremensko razdoblje nabave i
planovi se ne objavljuju na mrežnim stranicama Društva.

Plan nabave za 2011. je donesen u veljači 2011., za 2012. u ožujku 2012. i za

2013. u veljači 2013. Društvo nije korisnik državnog proračuna i ne prima dotacije iz
proračuna. Izvori financiranja nabave su prihodi poslovanja i kreditna sredstva. Za 2011.
planirana je nabava u vrijednosti 57.491.578,00 kn bez poreza na dodanu vrijednost, za
2012. u vrijednosti 46.135.427,00 kn te za 2013. u vrijednost 81.928.852,00 kn.

5

Planovima nabave za 2011. i 2012. nije planirana nabava informatičke opreme koja
je u 2011. nabavljena u vrijednosti 102.388,00 kn i u 2012. u vrijednosti 104.287,00 kn.
Nadalje, u planu 2011. nije planirana nabava dizalice za potrebe luke Bršica u vrijednosti
776.340,00 kn. Planom nabave za 2013. su planirana ulaganja na lokaciji Škrljevo i
Orlandovom gatu u vrijednosti 10.000.000,00 kn. U planu nije navedena pojedinačna
vrijednost planiranih radova, što onemogućava praćenje ostvarenja nabave pojedinih
radova.

U 2013. je ostvarena nabava u vrijednosti 67.031.106,00 kn i veća je za

27.211.424,00 kn ili 68,3 % u odnosu na 2011., te je veća za 30.894.187,00 kn ili 85,5 % u
odnosu na 2012. Na povećanje je najvećim dijelom utjecala nabava prekrcajnih sredstava
(obalnih dizalica i traktorskih prikolica za kontejnere), ulaganja na lokaciji Škrljevo i
sanacija lučkih kolosjeka na Orlandovom gatu, te ulaganje u informatičku opremu i softver
(nabava servera i licenci). U 2011. i 2012. su vrijednosno najznačajniji investicijsko
održavanje objekata i opreme u koncesiji i ulaganja u prekrcajna srestva. U 2013. su
nabavljena prekrcajna sredstava u vrijednosti 31.253.291,00 kn, što čini 46,6 % ukupne
vrijednosti nabave. U ostvarenju nabave prekrcajnih sredstava u 2012. je iskazana nabava
dizalice za potrebe luke Bršica u vrijednosti 776.340,00 kn koja je nabavljena u 2011.,
stavljena je u uporabu i iskazana je u nabavi 2012.

 Upravljanje postupcima nabave

 Prema Naputku, nabavnu funkciju na razini Društva provodi, koordinira i kontrolira
Služba nabave. Nabava robe i usluga i ustupanje radova se provodi ovisno o predmetu
nabave, putem javnog nadmetanja, nadmetanja po pozivu, te izravnom pogodbom u
pregovaračkom postupku nabave, ali nije definirano u kojim se slučajevima provode
navedeni postupci. Vrijednosti nabave za koje se provode određeni postupci nabave nisu
utvrđene i nije precizirano za koje se nabave roba, radova i usluga zaključuju ugovori s
dobavljačima. Prije provođenja postupka nabave ne provodi se analiza koji je način
nabave (odabir postupaka) najpovoljniji za Društvo. Procedure obuhvaćaju nabavu kroz
definiranje odgovornosti u poslovima nabave, definiranje aktivnosti u cilju postizanja
željene kvalitete nabave te efikasno i kvalitetno rješavanje naloga za nabavu ili zahtjevnice
Službi nabave. Naputkom su utvrđeni načini nabave dugotrajne imovine i materijala,
ovisno o vrsti i vrijednosti robe, način zaključenja ugovora i kriteriji za odabir ugovornih
dobavljača, način zaprimanja i izdavanja robe iz skladišta i rješavanja reklamacija, način
određivanja zaliha (politika limita), hodogram računa dobavljača, način preuzimanja goriva
i maziva, način zaprimanja i izdavanja robe preko skladišta, funkcija nabave u naručivanju
i praćenju vanjskih usluga te način nabave u inozemstvu.

 U Društvu poslove nabave u Službi nabave obavlja pet zaposlenika (voditelj, dva
referenta i dva skladištara) i drugi djelatnici. Odredbama Naputka i Procedura, s kojima su
upoznati svi sudionici u nabavi, uređen je način upravljanja i odgovornosti u provođenju
postupaka nabave. Ovisno o predmetu nabave i načinu provedbe postupka nabave se
koriste i usluge vanjskih suradnika, osobito Lučke uprave pri provođenju natječaja.

 Tijekom izrade dokumentacije za nadmetanje koriste se mišljenja, upute i stručna
pomoć Ministarstva pomorstva, prometa i infrastrukture, Ministarstva gospodarstva te
drugih institucija. Nitko od zaposlenika ne posjeduju potvrdu o završenom specijaliziranom
programu izobrazbe u području javne nabave.

6

 U 2011. je ostvarena nabava u vrijednosti 39.819.682,00 kn, u 2012. u vrijednosti
36.136.919,00 kn, te u 2013. u vrijednosti 67.031.106,00 kn. Revizijom su obuhvaćena 34
postupka nabave roba, usluga i izvođenja radova ukupne vrijednosti 83.546.360,00 kn
Zaključeni ugovori o nabavi se evidentiraju, ovisno o vrsti nabave, u različitim
organizacijskim jedinicama. Prema Naputku, Služba nabave provodi, koordinira i kontrolira
nabavnu funkciju te je u cilju obavljanja navedene funkcije trebalo ustrojiti jedinstveni
pregled zaključenih ugovora o nabavi. Tijekom obavljanja revizije započela je primjena
računalnog programa praćenja postupaka nabave u Društvu.

 Postupak nabave započinje dostavljanjem zahtjeva koji odgovorne osobe
dostavljaju Službi nabave uz precizan opis i tehničke karakteristike. Nakon zahtjeva za
pokretanje postupka nabave, Uprava donosi odluku o imenovanju ovlaštenih predstavnika
naručitelja, te se provodi postupak odabira ponuditelja. Pri nabavi rezervnih dijelova,
repromaterijala i potrošnog materijala Služba nabave prikuplja ponude od dobavljača s
liste odobrenih dobavljača. U izmjenama Naputka iz 2013. brisana je odredba prema kojoj
se nabava materijala obavlja od dobavljača s liste odobrenih dobavljača dok je u
Procedurama ostala odredba odabira dobavljača putem liste dobavljača. Vezano uz
spomenute nabave, potrebno je uskladiti postupke odabira dobavljača propisane
Procedurama i Naputkom. Ovlašteni predstavnici naručitelja analiziraju prikupljene
ponude. U zapisniku o pregledu i ocjeni ponuda dani su analitički prikazi pravodobno
podnesenih ponuda, razlozi za donošenje odluke o odabiru te obrazloženja isključenja
pojedinih ponuda. U većini slučajeva se kao najpovoljnija odabire najjeftinija ponuda, a u
nekim slučajevima i skuplja ponuda ukoliko se obrazlože njene ekonomsko tehničke
prednosti. Od 2011. do 2013. nije bilo poništenih postupaka nabave. Nakon provedenog
postupka nabave, na temelju zapisnika, Uprava donosi odluku o nabavi. Na temelju naloga
Uprave Društva, savjetnik Sektora za razvoj i tehniku sastavlja ugovor o nabavi dugotrajne
imovine. Nakon potpisa ugovora o nabavi, voditelj Službe nabave je odgovoran za
realizaciju same nabave. Društvo je zaključivalo ugovore u skladu s ponudama. U slučaju
kad nisu zaključeni ugovori, isporuke su obavljene prema ponuđenim jediničnim cijenama.

U pojedinim slučajevima nabave dugotrajne imovine nisu zaključeni ugovori, te je

dugotrajna imovina (tri mobilne dizalice, grabilica za šećer, polovna dizalica za luku Bršica,
nabava informatičke opreme) nabavljena na temelju narudžbenice u kunskoj
protuvrijednosti 9.673.282,00 kn. Prema zaključenim ugovorima, ugovoreni su rokovi u
skladu s potrebama Društva. Za nabavu goriva zaključen je ugovor na neodređeno vrijeme
uz mogućnost sporazumnog raskida ugovora. S obzirom na kretanje cijena goriva na
tržištu i zbog većeg broja ponuditelja goriva, potrebno je preispitati zaključivanje ugovora
na neodređeno vrijeme. Prema Procedurama ukoliko je nabava dugotrajne imovine
planirana planom ulaganja na narudžbenici se navodi stavka plana, a ukoliko navedeno
nije planirano, daje se posebno obrazloženje o gospodarskoj opravdanosti nabavke.
Društvo u pojedinim slučajevima, osobito kod žurno potrebnih nabavki nije sastavilo
obrazloženje o gospodarskoj opravdanosti nabave (sanacija lučkih kolosijeka, nabava
poluprikolica, mobilnih dizalica za kontejnere, grabilice za šećer, autodizalice te polovne
dizalice za luku Bršica).

 Postupak nabave obalnih dizalica je započeo u lipnju 2011., prije nego što je
Nadzorni odbor donio odluku o davanju prethodne suglasnosti za spomenuto ulaganje u
iznosu 5.000.000 EUR (studeni 2011.). Također studija opravdanosti nabavke novih
dizalica napravljena je u srpnju 2011. nakon što je započeo postupak nabave.

7

 Nadalje, za pojedina ulaganja koja nisu bila detaljno i pravodobno planirana planom
ulaganja u vrijednosti 11.330.687,00 kn nisu donesene odluke Nadzornog odbora
(sanacija lučkih kolosijeka, tri mobilne dizalice za kontejnere, grabilica za šećer,
autodizalica te polovna dizalica za luku Bršica). Prema odredbama Naputka na temelju
investicijskog programa savjetnik Uprave za tehniku i razvoj predlaže donošenje
investicijske odluke Upravi koja odlučuje o potrebi nabave dugotrajne imovine. Nakon što
Nadzorni odbor donese odluku o nabavi, započinje postupak nabave. Nadalje, prema
odredbama članka 56. Statuta, Uprava zaključuje ugovore uz prethodnu suglasnost
Nadzornog odbora za pravne poslove čija vrijednost premašuje 2.000.000,00 kn temeljnog
kapitala Društva. Temeljni kapital iznosi 598.047.500,00 kn. Navedena odredba Statuta
nedovoljno jasno definira nadležnost Uprave i Nadzornog odbora.

Tijekom 2013. Društvo je zbog pripreme terena za montažu novih dizalica preuzelo
obvezu ulaganja u pomorsko dobro u iznosu 2.152.039,00 kn bez poreza na dodanu
vrijednost. Navedena ulaganja se odnose na radove sanacije kolosijeka na Orlandovom
gatu u vrijednosti 1.884.907,00 kn, druge radove sanacije kolosijeka koji su istom
odabranom izvoditelju povjereni na temelju narudžbenice u iznosu 239.132,00 kn te
stručni nadzor u iznosu 28.000,00 kn. Društvo je provelo postupak prikupljanja ponuda po
pozivu za sanaciju kolosijeka. Nakon što je Uprava Društva imenovala ovlaštene
predstavnike naručitelja, upućeni su pozivi potencijalnim izvoditeljima radova. Između
pristigle dvije ponude, odabrana je ponuda s nižom cijenom radova u vrijednosti
648.743,00 kn. Prema odluci Uprave društva, povećava se obim radova sanacije, te se s
odabranim izvoditeljem zaključuje ugovor za radove u vrijednosti 1.461.493,00 kn. U
travnju 2013. Uprava Društva je donijela odluku o žurnoj sanaciji dodatne površine
kolosijeka procijenjene vrijednosti 400.000,00 kn. Za navedene radove nije proveden
postupak nabave. Radovi su povjereni dotadašnjem izvoditelju. Prema okončanoj situaciji
(lipanj 2013.) obavljeni su radovi u ukupnoj vrijednosti 1.884.907,00 kn što je za
423.414,00 kn ili za 29,0 % više od ugovorenog. Prema odredbama članka 5. Zakona o
pomorskom dobru i morskim lukama, građevine i drugi objekti na pomorskom dobru, koji
su trajno povezani s pomorskim dobrom, smatraju se pripadnošću ulaganja na pomorskom
dobru. Nadalje, prema odredbama članka 111. Zakona o javnoj nabavi i u slučaju morskih
luka iskorištavanje zemljopisnog područja se odnosi na djelatnosti izravno povezane s
utjecajem na pomorsko dobro. Ukoliko Društvo ulaže na pomorskom dobru trebalo bi
primjenjivati odredbe Zakona o javnoj nabavi.

 Društvo u pojedinim slučajevima nije zaključilo dodatke ugovoru o izvođenju radova.
Osim radova za sanaciju lučkih kolosijeka koji su izvedeni za 423.414,00 kn ili 29,0 % više
od ugovorenog bez zaključivanja dodatka ugovoru, za dodatne građevinske radove
niveliranja terena i uređenja privremenog građevinskog deponija na Škrljevu (faza B)
zaključen je dodatak ugovoru bez navođenja vrijednosti dodanih radova koji su izvršeni u
vrijednosti 760.472,00 kn ili za 37,8 % više od ugovorenog. Dodatni radovi su povjereni
dotadašnjim izvoditeljima bez provođenja postupka odabira radi jednostavnosti i brzine
izvođenja radova.

 Društvo je uspostavilo suradnju s društvima koja se bave sličnom djelatnošću
(agenti, spediteri) te drugim lukama u omjeru koji dozvoljava konkurentski položaj na
tržištu.

8

 Praćenje izvršenja i provedbe ugovora

 Unutar Procedura, donesene su upute o korištenju i održavanju nabavljene robe,
radova i usluga, u cilju uspostavljanja sustava kontrola koje prate izvršenje i primjenu
ugovora o nabavi roba, radova i usluga te ostvarivanja planiranih ciljeva i poboljšanja
učinkovitosti nabave Društva.

 Kontrola izvršenja ugovora o nabavi se provodi prema Procedurama, provjerom
jesu li nabavljena roba, radovi i usluge u skladu s ugovorenim količinama i cijenama.
Kontrolu izvršenja nabave rezervnih dijelova, repromaterijala i potrošnog materijala,
obavljaju voditelji Terminala i Servisa te nadzorni inženjeri i tehnolozi. Količine dostavljenih
materijala kontroliraju se putem dostavljenih dostavnica i primki robe koje ovjeravaju
voditelji skladišta. Voditelj Službe nabave kontrolira naručeni materijal usporedbom s
cijenama i vrstama materijala iz ponuda odabranih dobavljača. Dostavljeni računi
dobavljača sadrže naručenu količinu i ugovorene pojedinačne cijene ili cijene iz ponuda
odabranih dobavljača s kojima nije zaključen ugovor o nabavi. Služba nabave dostavlja
Upravi mjesečna izvješća o nabavi potrošnog materijala u pojedinačnoj vrijednosti ispod
2.000,00 kn koje se nabavljaju na temelju narudžbenice. Pri nabavi dugotrajne imovine,
odnosno izvođenju radova kontrolu provodi imenovana odgovorna osobe za provođenje
nadzora te sudjeluje u primopredaji objekta i sastavljanju zapisnika o primopredaji. Na
temelju knjigovodstvenih evidencija i financijskih pokazatelja sustavno se prati i analizira
sredstva utrošena za nabavu roba, usluga i radova u svrhu poboljšanja postupaka nabave.

U Društvu je uspostavljeno sustavno praćenje i usporedba dobavljača.
Procedurama je propisan postupak procjene dobavljača u cilju postizanja kvalitete lučke
usluge. U postupku se obavlja ocjena dobavljača materijala, usluga i dobavljača za najam
radne snage na poslovima lučko pretovarne djelatnosti te održavanja i servisiranja lučko
transportnih sredstava. Sastavlja se lista odobrenih dobavljača za usluge najma radne
snage te za dobavljače materijala i usluga. Na propisanim obrascima se evidentiraju
bilješke o dobavljačima te se evidentiraju sve reklamacije i štete koje se odnose na
kvalitetu usluga i roba. Voditelji pogona Održavanja i direktor Sektora operativnih poslova
su odgovorni za ocjenu dobavljača za radnu snagu, a direktor Sektora razvoja i tehnike i
savjetnik Uprave za strategiju su odgovorni za ocjenu dobavljača materijala i usluga.
Uprava je upoznata o postupanju pri ocjenjivanju pojedinih dobavljača.

 Društvo nabavlja robu, radove i usluge u ugovorom predviđenom roku. Društvo
ugovara i naplaćuje kazne za slučaj kašnjenja kod isporuke roba, radova i usluga, ukoliko
je utvrđeno da je do kašnjenja došlo krivnjom dobavljača (izvoditelja). Odabrani ponuditelji
s kojima su zaključeni ugovori o javnoj nabavi isporučivali su robe, radove i usluge u
ugovorenim rokovima.

 Vrijednosno najznačaniji ugovori o nabavi se odnose na ulaganja u prekrcajna
sredstva. U cilju konkurentnosti Društva na tržištu, potrebno je kontinuirano obnavljati i
modernizirati dugotrajnu imovinu. Prema obrazloženju odgovorne osobe, zbog nedostatka
novčanih sredstava Društvo kupuje samo neophodno potrebnu dugotrajnu imovinu te
materijal i usluge potrebne za kraće vremensko razdoblje. Prije donošenja planova i
provođenja nabave se obavlja tehnička procjena potrebnih usluga i materijala za pojedinu
organizacijsku jedinicu. Planiraju se minimalne zalihe materijala. Tijekom godine, prati se
stanje zaliha i ovisno o potrebama, upućuju se zahtjevi za nabavu. Isto tako, sastavlja se
plan potrebne drvne građe (ovisno o planu istovara tereta) za određeni mjesec ili
razdoblje.

9

 Prema planiranim potrebama za sljedeći mjesec ili najavama tereta, nabavlja se
potrebna drvna građa. Najam radne snage za lučko pretovarne poslove, poslove
održavanja i servisiranja se obavlja prema planu operative i najavljenog tereta za
određeno vremensko razdoblje. Provjerava se raspored i brojno stanje zaposlenika
Društva raspoređenih na ovim poslovima za navedeno razdoblje, te se prema potrebi u
najam uzima dodatna radna snaga za obavljanje spomenutih poslova.

 Izvedeni radovi, te nabavljena roba i usluge se koriste za svrhe za koje su
nabavljeni u cilju poboljšanja kvalitete usluge, osim u slučaju kupnje autodizalice od
pridruženog društva čiji je udjel prodan 2011. Pri nabavi navedene autodizalice u
vrijednosti 836.484,00 kn (knjigovodstvena vrijednost uvećana za 10,0 %) nisu poštivane
odredbe Procedura i Naputka. Navedena dizalica je plaćena na temelju zajedničke izjave
Društva i strateškog partnera iz travnja 2011., a bila je posuđena društvu u inozemstvu.
Ugovorena je najamnina 10 EUR po prekrcanom kontejneru, a Društvo nema podatka o
količini prekrcanih kontejnera. Ugovoreni najam nije naplaćivan dvije godine (od travnja
2011. do travnja 2013.) kada je zaključen novi ugovor o najmu s pridruženim društvom u
inozemstvu u kojem Društvo ima u vlasništvu 50 % udjela. Ostvaren je prihod od
najamnine za devet mjeseci u iznosu 175.971,00 kn. Rashod amortizacije za navedenu
dizalicu od travnja 2011. do konca 2012. iznosi 278.880,00 kn, a od travnja 2013. do
konca 2013. (razdoblje najma) iznosi 104.580,00 kn.

 U Službi nabave i Sektoru za razvoj i investicije je uspostavljeno praćenje postupaka
nabave. Kontrola kvalitete izvedenih radova te isporučenih roba i usluga se redovno
provodi. Pri ugovaranju građevinskih radova obvezno se ugovara stručni nadzor nad
izvedenim radovima. Nakon izvođenja radova i nabave dugotrajne imovine provjerava se
kontrola kvalitete te se sastavlja zapisnik o primopredaji. Pri nabavi materijala i usluga,
kvalitetu isporučene robe i usluga, prate naručitelji nabave.

 Društvo je donijelo Kodeks korporativnog upravljanja, Etički kodeks, Katalog
informacija, Disciplinski pravilnik o antikorupcijskim aktivnostima, te Antikorupcijski
program. Ciljevi su jačanje i kvaliteta poslovanja, odgovornost i transparentnost u radu te
stvaranje preduvjeta za sprečavanje korupcije uključujući nabavu. Imenovani su Revizorski
odbor, službenik za informiranje i službenik za etiku i praćenje nepravilnosti u tvrtki.

Društvo je u svibnju 2013. na temelju Antikorupcijskog programa za trgovačka
društva u većinskom državnom vlasništvu za razdoblje 2010.- 2012., donijelo Program
rada u području sprječavanja korupcije u kojem su među ostalim, navedene nabavne
aktivnosti. Prema spomenutom programu, na mrežnim stranicama Društva unutar kataloga
informacija, objavljuju se najave nabava i informacije o nadmetanjima i dokumentacija za
nadmetanje. U 2013. na mrežnim stranicama je objavljen poziv za nadmetanje za nabavu
roba u 2013. (drvna građa, gume za lučke pretovarne strojeve i transportna vozila, zaštitna
oprema, transportni valjci, trake za vezivanje tereta i tiskanice) te za izradu projektne
dokumentacije. Najava nabave drugih roba, radova i usluga nije objavljena. Nadalje,
prema odredbama Procedura voditelj Službe nabave objavljuje poziv za nadmetanje.
Pozivi za pojedine postupke nabave nisu objavljeni (sanacija lučkih kolosijeka, nabava
mobilne dizalice za kontejner, grabilica za šećer, autodizalica, te polovne dizalica za
Bršicu).

10

 Sustav unutarnjih kontrola je funkcionirao na zadovoljavajući način u području
nabave, osim u dijelu planiranja nabave, upravljanja postupcima nabave te praćenja
izvršenja i provedbe ugovora. Unutarnja revizija nije ustrojena. Njeno ustrojavanje
predviđeno je Kodeksom korporativnog upravljanja te antikorupcijskim programom
Društva.

11

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje nabave, upravljanje
postupcima nabave te praćenje izvršenja i provedbe ugovora.

Obavljenom revizijom su utvrđene nepravilnosti i propusti koji se odnose na
planiranje nabave, upravljanje postupcima nabave te praćenje izvršenja i provedbe
ugovora.

1. Planiranje nabave

1.1. Za 2011. planirana je nabava u vrijednosti 57.491.578,00 kn, za 2012. u vrijednosti

46.135.427,00 kn i za 2013. u vrijednost 81.928.852,00 kn. Planovi nabave
ohuhvaćaju ulaganje u informatičku opremu i softver, ulaganja u prekrcajna sredstva,
investicijsko održavanje objekata i opreme u koncesiji, investicijsko održavanje
vlastite opreme i mehanizacije, nabavu goriva, maziva i drvne građe, nabavu čeličnih
užadi, lima i sličnoga, te nabavu guma. Planom nabave za 2011. nije planirana
nabava informatičke opreme nabavljena u vrijednosti 102.388,00 kn i nabava dizalice
za potrebe luke Bršica u vrijednosti 776.340,00 kn, a planom nabave za 2012. nije
planirana nabava informatičke opreme u vrijednosti 104.287,00 kn. Planom nabave
za 2013. su planirana ulaganja u dugotrajnu imovinu na lokaciji Škrljevo i
Orlandovom gatu u vrijednosti 10.000.000,00 kn, ali nije navedena pojedinačna
vrijednost planiranih radova, što onemogućava praćenje ostvarenja nabave pojedinih
radova.

Prije donošenja plana nabave donose se pojedinačni planovi dugotrajne imovine,
plan troškova investicijskog održavanja zajedničkih objekata, ostalih objekata i
opreme, plan nabave goriva, maziva, drvene građe i guma. Pojedinačni planovi
nabave se objedinjavaju u Službi financija koja na temelju plana poslovanja i
planiranih sredstava, utvrđuje visinu sredstava za pojedinu nabavu. Prema Naputku,
nabavnu funkciju na razini Društva provodi, koordinira i kontrolira Služba nabave.

Državni ured za reviziju predlaže planirati cjelokupnu vrijednost nabave te vrijednosti
pojedinih radova unutar ulaganja u dugotrajnu imovinute te objediniti pojedinačne
planove nabava u Službi nabave.

1.2. Društvo prihvaća preporuke u vezi planiranja nabave i navodi da kao dioničko

društvo kotira na burzi s ciljem ostvarenja dobiti. Planiranje nabave vezano je za
budući ostvareni prihod koji ovisi o međunarodnoj robnoj razmjeni gdje su kretanja
roba često nepredvidiva, a uvjetovana su pojavom viška robe, špekulantskim
potezima te nestabilnim političkim situacijama. Nadalje, navodi da je nemoguće
pristupati rebalansu plana za svaku novu robu i plan mijenjati nekoliko puta godišnje.
Isto tako navode, da je Društvo preuzelo u koncesiju područje s vrlo lošom
infrastrukturom i suprastrukturom čije održavanje i dovođenje u tehnički ispravno
stanje je veće od financijskih mogućnosti Društva te je investicije vrlo teško unaprijed
detaljno procijeniti i planirati. Planom nabave nije planirana nabavka dizalice za
Bršicu jer se pozivom ukazala prilika za kupnju rabljene dizalice s ukupnom cijenom
u visini cijene otpadnog željeza koju nije bilo moguće planirati. Nadalje navodi da to
ovisi o prodavatelju i cijeni. Iskazana cijena je ukupna vrijednost koja je potrošena na
preseljenje i servis dizalice.

12

2. Upravljanje postupcima nabave

2.1. Društvo nije obveznik primjene Zakona o javnoj nabavi, osim pri ulaganjima u

pomorsko dobro. Naime, na temelju mišljenja Uprave za sustav javne nabave iz
studenoga 2008. i Ministarstva pomorstva, prometa i infrastrukture iz 2014., Društvo
je obveznik primjene Zakona, ukoliko se nabavljaju robe i usluge, odnosno obavljaju
radovi ulaganja u infrastrukturu i suprastrukturu na pomorskom dobru. Pri nabavi
roba, radova i usluga se postupa prema odredbama Naputka i Procedura. Naputkom
su utvrđeni načini nabave materijala ovisno o vrsti i vrijednosti robe, način
zaključenja robnih ugovora i kriteriji za odabir ugovornih dobavljača, način
zaprimanja i izdavanja robe iz skladišta i rješavanja reklamacija, način određivanja
zaliha, hodogram računa dobavljača, način preuzimanja goriva i maziva, način
zaprimanja i izdavanja robe preko skladišta, funkcija nabave u naručivanju i praćenju
vanjskih usluga, te način nabave u inozemstvu.
Procedure obuhvaćaju nabavu kroz definiranje odgovornosti u poslovima nabave,
definiranje aktivnosti u cilju postizanja željene kvalitete nabave te efikasno i kvalitetno
rješavanje naloga nabavi ili zahtjevnice službi nabave.
Prema Naputku nabava robe i usluga i ustupanje radova se provodi, ovisno o
predmetu nabave, putem javnog nadmetanja, nadmetanja po pozivu, te izravnom
pogodbom u pregovaračkom postupku nabave, ali nije definirano u kojim se
slučajevima i kod kojih se vrijednosti nabave provode pojedini postupci nabave. Prije
provođenja postupka nabave ne obavlja se analiza koji je način nabave (odabir
postupaka) najpovoljniji za Društvo.

U Društvu poslove nabave obavlja pet djelatnika u Službi nabave te drugi djelatnici.
Svi sudionici su upoznati s donesenim Procedurama i Naputkom. Ovisno o predmetu
nabave i načinu provedbe postupka nabave, koriste i usluge vanjskih suradnika,
osobito Lučke uprave pri provođenju natječaja. Nitko od zaposlenika u Službi nabave
ne posjeduju potvrdu o završenom specijaliziranom programu izobrazbe u području
javne nabave.

Prema Naputku i Procedurama nabava rezervnih dijelova, repromaterijala i
potrošnog materijala se obavlja na temelju naloga ili zahtjevnice Servisa ili
Terminala, upućenih Službi nabave koja prikuplja ponude od dobavljača s liste
odobrenih dobavljača. Društvo pri pojedinim nabavama nije postupalo prema
navedenim odredbama nego je nabavljalo materijal i od dobavljača koji nisu na listi
dobavljača. U izmjenama Naputka iz 2013. brisana je odredba prema kojoj se
nabava materijala obavlja od dobavljača s liste odobrenih dobavljača. U
Procedurama je ostala odredba odabira dobavljača putem liste dobavljača.

 Prema Procedurama ukoliko je nabava dugotrajne imovine planirana planom
ulaganja na narudžbenici se navodi stavka plana, a ukoliko nije planirana, daje se
posebno obrazloženje o gospodarskoj opravdanosti nabavke. Društvo u pojedinim
slučajevima, osobito kod žurno potrebnih nabavki nije sastavilo obrazloženje o
gospodarskoj opravdanosti nabave (sanacija lučkih kolosijeka, nabava poluprikolica,
mobilnih dizalica za kontejnere, grabilice za šećer, autodizalice te polovne dizalice za
luku Bršica), a studija opravdanosti nabavke novih dizalica napravljena je u srpnju
2011. nakon što je započeo postupak nabave. Navedeni postupak je započeo u
lipnju 2011., prije nego što je Nadzorni odbor donio odluku o davanju prethodne
suglasnosti za spomenuto ulaganje u iznosu 5.000.000 EUR (studeni 2011.).

13

 Nadalje, za pojedina ulaganja koja nisu bila detaljno i pravodobno planirana planom
ulaganja u vrijednosti 11.330.687,00 kn nisu donesene odluke Nadzornog odbora
(sanacija lučkih kolosijeka, tri mobilne dizalice za kontejnere, grabilica za šećer,
autodizalica te polovna dizalica za luku Bršica). Prema odredbama Naputka na
temelju investicijskog programa savjetnik Uprave za tehniku i razvoj predlaže
donošenje investicijske odluke Upravi koja odlučuje o potrebi nabave dugotrajne
imovine. Nakon što Nadzorni odbor donese odluku o nabavi, započinje postupak
nabave.

Tijekom 2013. Društvo je zbog pripreme terena za montažu novih dizalica preuzelo
obvezu ulaganja u pomorsko dobro u iznosu 2.152.039,00 kn bez poreza na dodanu
vrijednost. Spomenuta ulaganja odnose se na radove sanacije kolosijeka na gatu u
vrijednosti 1.884.907,00 kn, druge radove sanacije kolosijeka koji su istom
odabranom izvoditelju povjereni na temelju narudžbenice u iznosu 239.132,00 kn te
stručni nadzor u iznosu 28.000,00 kn. Društvo je provelo postupak prikupljanja
ponuda po pozivu za sanaciju kolosijeka. Između pristigle dvije ponude, odabrana je
ponuda s nižom cijenom radova u vrijednosti 648.743,00 kn bez poreza na dodanu
vrijednost. Prema odluci Uprave društva, povećava se obim radova sanacije, te se s
odabranim izvoditeljem zaključuje ugovor za radove u vrijednosti 1.461.493,00 kn. U
travnju 2013. Uprava Društva je donijela odluku o žurnoj sanaciji dodatne površine
kolosijeka procijenjene vrijednosti 400.000,00 kn. Za navedene radove nije proveden
postupak nabave. Radovi su povjereni dotadašnjem izvoditelju. Prema okončanoj
situaciji (lipanj 2013.) obavljeni su radovi u ukupnoj vrijednosti 1.884.907,00 kn što je
za 423.414,00 kn ili 29,0 % više od ugovorenog. Na temelju mišljenja Uprave za
sustav javne nabave iz studenoga 2008. i Ministarstva pomorstva, prometa i
infrastrukture iz 2014., Društvo je obveznik primjene Zakona, ukoliko se nabavljaju
robe i usluge, odnosno obavljaju radovi ulaganja u infrastrukturu i suprastrukturu na
pomorskom dobru. Ukoliko Društvo ulaže na pomorskom dobru trebalo bi
primjenjivati odredbe Zakona o javnoj nabavi.

 Društvo je zaključivalo ugovore u skladu s ponudama. U slučaju kad nisu zaključeni
ugovori, isporuke su obavljene prema ponuđenim jediničnim cijenama. U pojedinim
slučajevima nabave dugotrajne imovine nisu zaključeni ugovori, te je dugotrajna
imovina (tri mobilne dizalice, grabilica za šećer, polovna dizalica za luku Bršica,
nabava informatičke opreme) nabavljena na temelju narudžbenica u kunskoj
protuvrijednosti 9.673.282,00 kn. Nadalje, izvedeni su radovi sanacije lučkih
kolosijeka za 423.414,00 kn ili 29,0 % više od ugovorenog bez zaključivanja dodatka
ugovoru. Za dodatne građevinske radove niveliranja terena i uređenja privremenog
građevinskog deponija na Škrljevu (faza B) zaključen je dodatak ugovoru bez
navođenja vrijednosti dodanih radova koji su izvršeni u vrijednosti 760.472,00 kn ili
za 37,8 % više od ugovorenog. Dodatni radovi su povjereni dotadašnjim izvoditeljima
bez provođenja postupka odabira radi jednostavnosti i brzine izvođenja radova.

 Državni ured za reviziju predlaže u Naputku, utvrditi za koje se nabave i vrijednosti

roba, radova i usluga primjenjuju određeni postupci nabave. Isto tako predlaže dio
zaposlenika u Službi nabave uputiti na specijalizirani program izobrazbe u području
javne nabave, te pri nabavi rezervnih dijelova, repromaterijala i potrošnog materijala
uskladiti postupke odabira dobavljača propisane Procedurama i Naputkom. Nadalje,
predlaže pri nabavi dugotrajne imovine sastaviti obrazloženja o gospodarskoj
opravdanosti nabave te uskladiti odredbe Statuta, Naputka i Procedura u vezi
nadležnosti Uprave i Nadzornog odbora pri nabavi roba, usluga i radova.

14

 S obzirom da je Društvo ulagalo u pomorsko dobro, predlaže se pri ulaganju u
pomorsko dobro, provoditi postupke nabave prema odredbama Zakona o javnoj
nabavi te bolje pripremiti radove u cilju izbjegavanja dodatnih radova.

2.2. Društvo prihvaća preporuke u vezi upravljanja postupcima nabave i navodi da je

Zakon o javnoj nabavi obvezno primijeniti ukoliko se ulaže u infrastrukturu i
suprastrukturu za koju se ima koncesija, a koja povećava učinkovitost i vrijednost i
ukoliko je to novo ulaganje. Prema koncesijskom ugovoru ulaganje u novo je obveza
Lučke uprave. Podrazumijeva primjenu postupaka javne nabave kao i ugovor o
međusobnim obvezama s davateljem koncesije radi ulaganja i eventualne naknade.
Društvo nije bilo nositelj takvih ulaganja. Nadalje, navodi da je izobrazba za područje
javne nabave neophodna ukoliko bi Društvo bilo obveznik primjene postupaka javne
nabave te da je zakonskim propisima dozvoljeno uključivanje vanjskog suradnika s
uvjerenjem o završenom specijaliziranom programu izobrazbe u području javne
nabave. Isto tako, navodi da kod nabavke dugotrajne imovine koja nije bila planirana
godišnjim planom, nije dano posebno obrazloženje o gospodarskoj opravdanosti
nabave iako je to definirano internim procedurama. Razlog je potreba žurnih poslova
za terete koji se pojavljuju po upitu. U vezi usklađenja odredbi Naputka o javnoj
nabavi iz 2011., 2012. i 2013. navode da su neusklađenosti posljedica razvoja i
promjena u Društvu te u Službi nabave. Trenutno je u proceduri revizija navedenog
Naputka u cilju smanjivanja nabave neplanirane dugotrajne imovine pri hitnim
nabavama koje donosi tržište i potreba konkurentnosti. U vezi nabave od dobavljača
koji nisu na listi dobavljača, navodi da Služba nabave provodi, kontrolira i koordinira
nabavnu funkciju za materijal, usluge i radove te prikuplja ponude od dobavljača ne
samo s liste odobrenih dobavljača. Ulaskom u Europsku uniju tržište se otvorilo te se
zaključuje ugovor s povoljnijem dobavljačem nakon ovjere članova Uprave. Lista
odobrenih dobavljača će se revidirati novom procedurom na način da ne bude
ograničenje za nabavu te će u novim Naputcima o nabavi biti definirano realno
značenje liste dobavljača. U vezi odluka Nadzornog odbora za nabavu dugotrajne
imovine, navode da se pri nabavi dugotrajne imovine karakteristike sredstva
definiraju prema specifičnosti luke i mogućnosti proizvođača koji radi za poznatog
kupca te se tek tada može utvrditi stvarna vrijednost predmeta nabave. Zbog toga je
pri nabavi dizalica prethodna suglasnost Nadzornog odbora dana kasnije, ali prije
zaključenja ugovora. U slučaju da se ne dobije suglasnost Nadzornog odbora,
postupak nabave je moguće obustaviti bez štetnih posljedica. Nadalje navodi da
odluka Nadzornog odbora nije donijeta za vrijednost hitnih ulaganja u iznosu
11.330.687,00 kn zbog kolizije odredbi u Naputku i Statutu. Prema Statutu koji ima
jaču pravnu snagu, definirana je vrijednost pravnih poslova za koje je potrebno
odobrenje Nadzornog odbora (2.000.000,00 kn iznad visine temeljnog kapitala od
598.047.500,00 kn), te će se revidirati odredbe Naputka.

3. Praćenje izvršenja i provedbe ugovora

3.1. Unutar Procedura, donesene su upute o korištenju i održavanju nabavljene robe,

radova i usluga, u cilju uspostavljanja sustava kontrola koje prate izvršenje i primjenu
ugovora o nabavi roba, radova i usluga te ostvarivanja planiranih ciljeva i poboljšanja
učinkovitosti Društva. Tijekom 2014. započela je primjena računalnog programa
praćenja postupaka nabave u Društvu. Pregled ugovora o nabavi je ustrojen, ovisno
o vrsti nabave, u različitim organizacijskim jedinicama.

15

 Izvedeni radovi, te nabavljena roba i usluge se koriste za svrhe za koje su nabavljeni
u cilju poboljšanja kvalitete usluge, osim u slučaju kupnje autodizalice od pridruženog
društva, čiji je udjel prodan 2011. Spomenuta autodizalica je kupljena na temelju
zajedničke izjave Društva i strateškog partnera iz travnja 2011. Društvo je kupilo
autodizalicu u vrijednosti 836.484,00 kn. Spomenuta dizalica je bila posuđena
društvu u inozemstvu. Ugovorena je najamnina 10 EUR po prekrcanom kontejneru, a
Društvo nema podatak o količini prekrcanih kontejnera. Ugovoreni najam nije
naplaćivan dvije godine (od travnja 2011. do travnja 2013.) kada je zaključen novi
ugovor o najmu s pridruženim društvom u inozemstvu. Ostvareni prihod od
najamnine za devet mjeseci iznosi 175.971,00 kn. Rashod amortizacije za navedenu
dizalicu od travnja 2011. do konca 2012. iznosi 278.880,00 kn, a od travnja 2013. do
konca 2013. (razdoblje najma) iznosi 104.580,00 kn.
Društvo je uspostavilo praćenje postupaka nabave i odgovornost sudionika na
temelju Procedura. Osim navedenog, Društvo je donijelo Kodeks korporativnog
upravljanja, Etički kodeks, Katalog informacija, Disciplinski pravilnik o
antikorupcijskim aktivnostima, te Antikorupcijski program. Ciljevi su jačanje i kvaliteta
poslovanja, odgovornost i transparentnost u radu te stvaranje preduvjeta za
sprečavanje korupcije. Imenovani su Revizorski odbor, službenik za informiranje i
službenik za etiku i praćenje nepravilnosti u tvrtki. Spomenuti sustav nije funkcionirao
u potpunosti u dijelu planiranja nabave, upravljanja postupcima nabave te praćenja
izvršenja i provedbe ugovora. Unutarnja revizija nije ustrojena iako je predviđena
Kodeksom korporativnog upravljanja te Antikorupcijskim programom Društva.
Prema Programu rada u području sprječavanja korupcije, na mrežnim stranicama
Društva unutar kataloga informacija, se objavljuju najave nabava i informacije o
nadmetanjima i dokumentacija za nadmetanje. U 2013. na mrežnim stranicama je
objavljen poziv za nadmetanje za nabavu roba u 2013. te za izradu projektne
dokumentacije, a najava nabave drugih roba, radova i usluga nije objavljena.
Nadalje, pojedini postupci nabave dugotrajne imovine nisu objavljeni (sanacija lučkih
kolosijeka, nabava mobilne dizalice za kontejner, grabilice za šećer, autodizalice, te
polovne dizalice za Bršicu). Prema odredbama Procedura nakon što Uprava donese
odluku o osnivanju povjerenstva za nabavu, voditelj Službe nabave objavljuje
navedenu nabavu, odnosno javno nadmetanje.

Državni ured za reviziju predlaže jačati djelotvornosti sustava unutarnjih kontrola
postupaka nabave te ustrojiti unutarnju reviziju. Nadalje, predlaže objaviti najave
nabava na mrežnim stranicama Društva u skladu s Programom rada u području
sprječavanja korupcije te objaviti nabave u skladu s odredbama Procedura. Prema
Naputku, Služba nabave provodi, koordinira i kontrolira nabavnu funkciju, te se u cilju
obavljanja navedene funkcije predlaže ustrojiti jedinstveni pregled zaključenih
ugovora o nabavi.

3.2. Društvo prihvaća preporuke u vezi praćenja izvršenja i provedbe ugovora i navodi da
rukovoditelj nabave dostavlja mjesečna izvješća o nabavi potrošenog materijala,
usluga i radova u pojedinačnoj vrijednosti. Prvo izvješće je za nabave u vrijednosti do
2.000,00 kn za koje ovlasti za potpisivanje narudžbenica ima rukovoditelj nabave do
mjesečnog limita od 50.000,00 kn, te drugo izvješće za nabave u vrijednosti većoj od
2.000,00 kn koje svojim potpisima članovi Uprave odobravaju, te tako kontroliraju
troškove. Nadalje, navodi da će preporuke Državnog ureda za reviziju implementirati
prvenstveno kroz reviziju, usvajanjem novih Procedura i Naputka za područje nabave
te kroz jačanje sustava unutarnjih kontrola i ustroj unutarnje revizije.

16

VI. OCJENA UČINKOVITOSTI NABAVE

 Društvo je odgovorno za učinkovitu nabavu te za provođenje postupaka nabave u
skladu s općim aktima i drugim propisima koji reguliraju postupke nabave.

Prije donošenja plana nabave donose se pojedinačni planovi dugotrajne imovine,

plan troškova investicijskog održavanja zajedničkih objekata, ostalih objekata i opreme,
plan nabave goriva, maziva, drvene građe i guma. Pojedinačni planovi nabave se
objedinjavaju u Službi financija koja na temelju plana poslovanja i planiranih sredstava,
utvrđuje visinu sredstava za pojedinu nabavu. Planom nabave obuhvaćeno je ulaganje u
informatičku opremu, softver i prekrcajna sredstva, investicijsko održavanje objekata i
opreme u koncesiji, investicijsko održavanje vlastite opreme i mehanizacije, nabava
goriva, maziva i drvne građe, nabava čeličnih užadi, lima i sličnoga, te nabava guma.
Planom nabave nisu obuhvaćene detaljno sve nabavljene robe, radovi i usluge. U
pojedinim slučajevima, osobito kod žurnih nabava, nisu sastavljena obrazloženja o
gospodarskoj opravdanosti nabave dugotrajne imovine te se ne obavlja dovoljna priprema
radova u cilju izbjegavanja dodatnih radova.

Društvo nije obveznik primjene Zakona o javnoj nabavi, osim pri ulaganjima u

pomorsko dobro. U Društvu poslove nabave obavlja pet djelatnika u Službi nabave te drugi
djelatnici. Svi sudionici su upoznati s donesenim Procedurama i Naputkom. Ovisno o
predmetu nabave i načinu provedbe postupka nabave, koriste i usluge vanjskih suradnika,
osobito Lučke uprave pri provođenju natječaja. Pri nabavi roba, radova i usluga postupa
prema odredbama Naputka i Procedura čije odredbe oko odabira dobavljača nisu u
potpunosti usklađene. Prema Naputku nabava robe i usluga i ustupanje radova se provodi,
ovisno o predmetu nabave, putem javnog nadmetanja, nadmetanja po pozivu, te izravnom
pogodbom u pregovaračkom postupku nabave, ali nije definirano u kojim se slučajevima i
kod kojih se vrijednosti nabave provode pojedini postupci nabave. Prije provođenja
postupka nabave ne obavlja se analiza koji je način nabave (odabir postupaka)
najpovoljniji za Društvo. Odabir izvoditelja radova na sanaciji lučkih kolosijeka na
pomorskom dobru je obavljen na temelju odredbi Naputka i Procedura, a ne na temelju
odredbi Zakona o javnoj nabavi. Nitko od zaposlenika u Službi nabave ne posjeduju
potvrdu o završenom specijaliziranom programu izobrazbe u području javne nabave.

 Unutar Procedura, donesene su upute o korištenju i održavanju nabavljene robe,
radova i usluga, u cilju uspostavljanja sustava kontrola koje prate izvršenje i primjenu
ugovora o nabavi roba, radova i usluga te ostvarivanja planiranih ciljeva i poboljšanja
učinkovitosti Društva. Tijekom 2014. započela je primjena računalnog programa praćenja
postupaka nabave u Društvu. Pregled ugovora o nabavi evidentira se, ovisno o vrsti
nabave, u različitim organizacijskim jedinicama. Kontrola izvršenja ugovora o nabavi se
provodi prema Procedurama, provjerom jesu li nabavljena roba, radovi i usluge u skladu s
ugovorenim količinama i cijenama. U Društvu je uspostavljeno sustavno praćenje i
usporedba dobavljača u cilju postizanja kvalitete lučke usluge. Društvo nabavlja robu,
radove i usluge u ugovorom predviđenom roku, ugovara i naplaćuje kazne za slučaj
kašnjenja kod isporuke roba, radova i usluga, ukoliko je utvrđeno da je do kašnjenja došlo
krivnjom dobavljača (izvoditelja). Sustav unutarnjih kontrola je funkcionirao na
zadovoljavajući način u području nabave, osim u dijelu planiranja nabave, upravljanja
postupcima nabave te praćenja izvršenja i provedbe ugovora. Unutarnja revizija nije
ustrojena. Njeno ustrojavanje predviđeno je Kodeksom korporativnog upravljanja te
Antikorupcijskim programom Društva.

17

 Državni ured za reviziju ocjenjuje da sustav nabave u Društvu nije bio dovoljno
učinkovit.

 Zbog navedenog se predlaže:

- poduzeti mjere za bolje planiranje nabave u cilju izbjegavanja hitnih nabava i

dodatnih radova te prije nabave pripremiti obrazloženja o gospodarskoj
opravdanosti nabave dugotrajne imovine

- uskladiti odredbe o nabavi roba, radova i usluga u Procedurama, Naputku i

drugim općim aktima te precizirati vrijednosti nabave za koje će se primjenjivati
određeni postupci nabave

- dio zaposlenika u Službi nabave uputiti na specijalizirani program izobrazbe u

području javne nabave

- primjeniti postupke nabave u skladu sa Zakonom o javnoj nabavi u slučaju

ulaganja u pomorsko dobro te

- poboljšati sustav unutarnjih kontrola u području nabave te ustrojiti unutarnju

reviziju.

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka
povećala usklađenost poslovanja sa zakonima i drugim propisima te poboljšao sustav
nabave u Društvu. Očekuje se da će učinci biti ostvareni kroz bolje planiranje, veću
transparentnost u postupcima nabave te uspostavu boljeg sustava unutarnjih kontrola u
području nabave, što bi trebalo utjecati na povećanje učinkovitosti sustava nabave.

	208 - 2c - 1
	208 - 2c - 2
	dopisi
	040_izvjesce
	1. IZVJEŠĆE O OBAVLJENOJ REVIZIJI UČINKOVITOSTI SUSTAVA JAVNE NABAVE U TRGOVAČKIM DRUŠTVIMA U VLA
	2. ADRIATIC CROATIA INTERNATIONAL CLUB D.D
	3. APARTMANI MEDENA D.D., SEGET DONJI
	4. AUTOCESTA RIJEKA-ZAGREB, DRUŠTVO ZA GRAĐENJE I GOSPODARENJE AUTOCESTOM D.D
	5. HEP-PLIN D.O.O. OSIJEK
	6. HRVATSKA ELEKTROPRIVREDA D.D
	7. HRVATSKE AUTOCESTE D.O.O
	8. JADRANSKI NAFTOVOD D.D
	9. JADROLINIJA
	10. KAŠTELANSKI STAKLENICI D.D., KAŠTEL ŠTAFILIĆ
	11. LUKA RIJEKA D.D

