

PRIJEDLOG

Na temelju članka 31. stavka 3. Zakona o Vladi Republike Hrvatske (Narodne novine,

br. 150/11, 119/14 i 93/16) i članka 74. stavka 2. Zakona o koncesijama (Narodne novine, br.

69/17) Vlada Republike Hrvatske je na sjednici održanoj __________ 2018. godine donijela

ZAKLJUČAK

Prihvaća se Izvješće o provedenoj politici koncesija za 2017. godinu, koje je Vladi

Republike Hrvatske dostavilo Ministarstvo financija aktom, Klase: 951-01/18-01/70, Ur. broja:

513-06-02-18-__, od __. studenog 2018. godine.

Klasa:

Ur.broj:

Zagreb,

PREDSJEDNIK

mr. sc. Andrej Plenković

OBRAZLOŽENJE

Sukladno odredbi članka 74. stavka 2. Zakona o koncesijama (NN 69/17) Ministarstvo financija

dostavlja Vladi Republike Hrvatske jedanput godišnje za prethodnu godinu Izvješće o

provedenoj politici koncesija u Republici Hrvatskoj.

Ministarstvo financija je izradilo Izvješće o provedenoj politici koncesija za 2017. godini, kojeg

dostavlja Vladi Republike Hrvatske na usvajanje.

Ministarstvo financija kao središnje tijelo državne uprave zaduženo za provedbu politike

koncesija, ovim Izvješćem daje jasan pregled svih elemenata sustava koncesija u Republici

Hrvatskoj, te u okviru istoga uz predmetne analize predlaže i određene mjere koje će utjecati

na poboljšanje i jačanje sustava nadzora kako od strane Ministarstva financija, tako i od samih

davatelja koncesija čija nadležnost nad koncesionarima treba biti veća i učinkovitija.

Predloženim Zaključkom Vlada Republike Hrvatske prihvaća Izvješće o provedenoj politici

koncesija za 2017. godinu.

REPUBLIKA HRVATSKA
MINISTARSTVO FINANCIJA

IZVJEŠĆE O PROVEDENOJ POLITICI KONCESIJA
ZA 2017. GODINU

Zagreb, prosinac 2018.

SADRŽAJ:

,51. SUSTAV KONCESIJA U REPUBLICI HRVATSKOJ

92. REGISTAR KONCESIJA

133. ANALIZA PRIHODA OD NAKNADA ZA KONCESIJE

4. OSTALE AKTIVNOSTI U PODRUČJU KONCESIJA 21

265. DUGOVANJA EVIDENTIRANA U REGISTRU KONCESIJA

6. FINANCIJSKI NADZOR ZAKONITOSTI, PRAVILNOSTI I PRAVODOBNOSTI
OBRAČUNA, PRIJAVA I UPLATA NAKNADA ZA KONCESIJE................................ 29

7. AKTIVNOSTI U DEFINIRANJU POLITIKE KONCESIJA U 2017. GODINI I
PODUZIMANJE MJERA TIJEKOM 2018. GODINE U SUSTAVU KONCESIJA 30

2

OPERA TIVNI SAŽETAK

Ministarstvo financija kao nositelj politike koncesija u suradnji s ostalim sudionicima sustava gradi
kontinuirano stabilan i učinkovit sustav koncesija. U tom smislu Ministarstvo financija dostavlja Vladi
RH jedanput godišnje, za prethodnu godinu, izvješće o provedenoj politici koncesija.

Sukladno članku 50. stavku 1. Zakona o koncesijama (Narodne novine, broj 143/12), te članku 74.
stavku 1. Zakona o koncesijama (Narodne novine, broj 69/17) politika koncesija predstavlja sve mjere
i aktivnosti usmjerene uspostavi i održanju učinkovitog sustava davanja koncesija, a osobito nadzor
nad provedbom ugovora o koncesijama, vođenje registra koncesija, sudjelovanje predstavnika
Ministarstva financija u postupcima davanja koncesija, praćenje provedbe ugovora o koncesijama s
obilježjima javno-privatnog partnerstva, edukaciju, te praćenje međunarodne prakse iz područja
koncesija.

U okviru zakonskog okvira o koncesijama. Ministarstvo financija određeno je središnjim
koordinativnim i nadzornim tijelom za koncesije u Republici Hrvatskoj. Poduzimanjem mjera iz
nadležnosti Ministarstva financija i u suradnji s ostalim davateljima koncesija proveden je niz
aktivnosti usmjerenih jačanju sustava koncesija i postizanju njegove veće efikasnosti.

Ovako uspostavljen sustav koji je definiran i samom politikom koncesija provođenim od strane
Ministarstva financija, poduzimane su sveobuhvatne mjere usmjerene uspostavi i održavanju
učinkovitog sustava davanja koncesija, redovito provođenje nadzora nad provedbom ugovora o
koncesijama, sudjelovanje predstavnika Ministarstva financija u postupcima davanja koncesija, stalno
praćenje provedbe ugovora o koncesijama s obilježjima JPP, te kontinuirano praćenje međunarodne
prakse iz područja koncesija.

Budući da je davanje koncesija složen proces koji zahtjeva adekvatna znanja i jasno određenje
postupanja, kao glavnu poveznicu sustava dostupnu svim davateljima koncesija određuje se Registar
koncesija (RK). Registar koncesija je glavna poveznica u sustavu koncesija između davatelja
koncesija, koncesionara i Ministarstva financija, koji pruža uvid u stanje svakog Ugovora o koncesiji
radi provođenja kontrole i nadzora nad svim koncesijama danima na području RH.

Tijekom 2017. godine poslovi iz područja politike koncesija bili su usmjereni prema stalnom nadzoru
urednosti provedbe ugovora o koncesijama, te se u okviru istih oslanjalo na nekoliko važnih
aktivnosti, a posebice:

kontinuirano praćenje rada koncesionara, uz redovite aktivnosti i mjere slanja
obavijesti davateljima koncesija o svim dužnicima iz njihovih nadležnost,
unapređenje sustava Registra koncesija kroz aktivno sudjelovanje davatelja koncesija
na unosu podataka u bazu Registra koncesija,
provedbi mjera i aktivnosti usmjerenih jačanju okvira dodjele koncesija, postupaka
davanja koncesija i određenja prikladnih modela u okviru posebnih/sektorskih zakona
po pojedinačnim prijedlozima odluka.

U okviru politike koncesija, naplata koncesija za koju pojedinačno odgovara svaki davatelj koncesija
sukladno odredbama zakona o koncesijama, ali i sektorskih zakona koji uređuju pitanja pojedine vrste
koncesija veliki napori uloženi su u povećanje naplate prihoda od koncesija. Pojačana aktivnost u
smislu urednog plaćanja obveza koncesionara i smanjenje pojavnosti nepoštivanja ugovora o
koncesijama, te samog izbjegavanja plaćanja obveza koncesionara jedna je od mjera koja se provodi
kontinuirano, a za koju postoji dosta prostora za još učinkovitije postupanje što prvenstveno ovisi o
samim davateljima koncesija. Ministarstvo financija svojim mjerama i promjenama ustroja koji se
odnosi na nadzor koncesija, dodatno ojačava ovaj segment u kojem se moraju uložiti dodatni napori
svakog davatelja koncesija.

3

Ministarstvo financija kao središnje tijelo državne uprave zaduženo za provedbu politike koncesija,
ovim Izvješćem daje Jasan pregled svih elemenata sustava koncesija u Republici Hrvatskoj, te u
okviru istoga uz predmetne analizje predial i određene mjere koje će utjecati na poboljšanje i
jačanje sustava nadzora kako od strane Ministarstva financija, tako i od samih davatelja koncesija
čija nadležnost nad koncesionarima treba biti veća i učinkovitija. Kako bi se postojeći sustav
dodatno unaprijedio i poboljšao, usvajanjem Zaključka Vlade RH prihvaća se ovo Izvješće.

4

1. SUSTAV KONCESIJA U REPUBLICI HRVATSKOJ

Uvod

Sustav koncesija u Republici Hrvatskoj je složen i isprepleten zakonskim i podzakonskim aktima koji
su usklađeni s krovnim Zakonom o koncesijama, s izuzetkom Zakona o pomorskom dobru i morskim
lukama, koji nije usklađen s krovnim zakonom o koncesijama.

Zakonski okvir predstavlja temelj i osnovni preduvjet provedbi mjera za koje je odgovorno
Ministarstvo financija uređeno je Zakonom o koncesijama koji je usmjeren ostvarivanju pozitivnih
učinaka i prilagodbe sustava koncesija s međunarodnom praksom, pravnom stečevinom EU, provedbi
složenijih koncesijskih ugovora uz istovremeno stvaranje uvjeta za učinkovitu provedbu politike
koncesije u različitim područjima.

Zakonom o koncesijama jasno je postavljena uloga Ministarstva financija koje provodi politiku
koncesija, što, u smislu Zakona, predstavlja sve mjere i aktivnosti usmjerene uspostavi i održanju
učinkovitog sustava davanja koncesija, a osobito nadzor nad provedbom ugovora o koncesijama,
vođenje Registra koncesija,, praćenja provedbe ugovora o koncesijama s obilježjima javno-privatnog
partnerstva, edukaciju te praćenje međunarodne prakse iz područja koncesija. Navedene mjere imaju
za cilj stvoriti preduvjete učinkovitom davanju koncesija kojem prethodi i angažman davatelja koji
mora prepoznati šanse i privatne inicijative što je karakteristično za velike i složenije koncesijske
projekte. Isto je od iznimne važnosti i u narednom razdoblju potrebno je u što većoj mjeri provoditi
aktivnosti kako bi se ostvarili ovi preduvjeti.

1.1.Novi zakon o koncesijama

U Republici Hrvatskoj je u srpnju 2017. godine stupio na snagu novi Zakon o koncesijama, prilagođen
Direktivi 2014/23/EU Europskog parlamenta i Vijeća od 26. veljače 2014. godine o dodjeli ugovora o
koncesiji (SL L 94, 28. 3. 2014.) (u daljnjem tekstu: Direktiva). Direktiva po prvi puta u Europskoj
imiji na potpun način uređuje sva ključna pitanja o koncesijama, a što je do sada bilo uređeno unutar
direktiva o javnoj nabavi. Navedena Direktiva je jedna od tri direktive iz paketa direktiva o javnoj
nabavi koje su stupile na snagu 17. travnja 2014. godine, čime su države članice Europske unije stekle
obvezu implementirati ih u svoja nacionalna zakonodavstva u roku od dvije godine, dakle do 18.
travnja 2016. godine.

Europska komisija izdvaja ugovore o koncesiji kao važne instrumente u dugoročnom strukturnom
razvoju infrastrukture i strateških usluga, doprinoseći napretku tržišnog natjecanja na unutarnjem
tržištu, omogućujući korist od stručnog znanja iz privatnog sektora i pomažući postizanje učinkovitosti
i ostvarivanja inovacija.

Direktiva utvrđuje pravila o postupcima davanja koncesije koju provode davatelji koncesija, čija
procijenjena vrijednost nije manja od praga navedenog u samoj direktivi. Kada je Direktiva donijeta u
travnju 2014. godine vrijednosni prag je određen u iznosu od 5.186.000 eura. S obzirom da se člankom
9. direktive omogućuje revizija praga svake dvije godine, počevši od 30. lipnja 2013. godine, pri čemu
Europska komisija provjerava odgovara li prag određen u direktivi pragu utvrđenom u Sporazumu
Svjetske trgovinske organizacije o javnoj nabavi („GPA”) za koncesije radova. Izračun pragova se vrši
na temelju srednje vrijednosti eura tijekom razdoblja od dvije godine, a izmijenjen prag objavljuje se u
Službenom listu Europske imije početkom studenoga svake druge godine. Tako je Uredbom Komisije
(EU) 2015/2172 od 24. studenoga 2015. godine o izmjeni Direktive 2014/23/EU Europskog
parlamenta i Vijeća u vezi s pragovima primjene za postupke dodjele ugovora (SL L 307, 25.11.2015.)
vrijednosti prag izmijenjen i on iznosi 5.225.000 eura, te se primjenjuje od 1. siječnja 2016. godine.
Uz tekst Uredbi objavljena je i Komunikacija Komisije u vezi odgovarajuće vrijednosti pragova iz
direktiva 2014/23/EU, 2014/24/EU i 2014/25/EU Europskog parlamenta i Vijeća, te izračun
europskog praga iznosi 39.842.193 kuna. Sukladno članku 288. stavku 3. Ugovora o Europskoj uniji i
Ugovora o funkcioniranju Europske unije predmetna direktiva je obvezujuća, u pogledu rezultata koji

5

c..<

je potrebno postići, za svaku državu članicu kojoj je upućena, a odabir oblika i metoda postizanja tog
rezultata prepušten je nacionalnim tijelima. Tako je Ministarstvo financija kao javnopravno tijelo
nadležno za provođenje politike koncesija bilo nadležno za implementaciju Direktive.

Iako dosadašnji Zakon o koncesijama (Narodne novine, broj 143/12) dijelom sadrži odredbe koje su
već usklađene s odredbama Direktive, Republika Hrvatska formalno nije prenijela istu u roku za
implementaciju odnosno do 18. travnja 2016. godine, dijelom zbog kompleksnosti samog sustava, a
dijelom zbog parlamentarnih izbora. Hrvatski sabor je na sjednici održanoj 8. veljače 2017. godine
donio zaključak da se prihvaća Prijedlog zakona, dok je Konačni prijedlog zakona usvojen 30. lipnja
2017. godine te objavljen u Narodnim novinama broj 69/2017 dana 14. srpnja 2017. godine.

Novim Zakonom kojim su se transponirale odredbe predmetne Direktive dodatno je ojačalo postojeći
okvir, te u tom smislu ovaj zakon ima cilj uspostavljanja još jasnijeg pravnog okvira primjenjivog na
dodjelu koncesija, a kojima se osigurava najučinkovitije korištenje javnih sredstava.

Zakonom je propisana primjena pravila ispod i iznad vrijednosnog praga koje propisuje Direktiva
2014/EU/23 o dodjeli koncesija za koncesije procijenjene vrijednosti jednake ili veće od 5.225.000
eura. Normativno iješenje predviđa različite postupke davanja koncesije za koncesije ispod i iznad
vrijednosnog praga koji su sadržani u Glavi III i IV Dijela prvog Zakona, dok su ostale odredbe
Zakona primjenjive na sve koncesije neovisno o njihovoj vrijednosti i vrsti.

Zakon obuhvaća uvodni dio, pripremne radnje za davanje koncesija, postupak davanja koncesija za
radove i usluge procijenjene vrijednosti manje od vrijednosnog praga i za koncesije za gospodarsko
korištenje, postupak davanja koncesija za radove i usluge procijenjene vrijednosti jednake ili veće od
vrijednosnog praga, ugovor o koncesiji, prestanak koncesije, politiku koncesija, pravnu zaštita i
prekršajne odredbe.

Pored spomenutih inicijativa i promjena na razini Europske unije, niz rješenja koja se uvode novim
Zakonom o koncesijama imale su za cilj imaju rješavanje nedostataka Zakona iz 2012. godine koje su
uočene u redovitoj praksi davatelja koncesija u Republici Hrvatskoj, te se vezuju uz posebnosti
hrvatskog sustava koncesija i određenih naslijeđenih modaliteta postupanja koji traže prilagodbu
novim zakonskim rješenjima.

Uzimajući u obzir da naknade za koncesiju u bitnom predstavljaju oblik javnog davanja kao naknade
za gospodarsko korištenje općeg ili drugog dobra za koje je zakonom određeno daje dobro od interesa
za Republiku Hrvatsku, za pravo obavljanja djelatnosti od državnog interesa te za izgradnju i
korištenje objekata i postrojenja potrebnih za obavljanje tih djelatnosti, u područjima i za djelatnosti
propisane posebnim zakonima, kao sljedeći korak usmjeren na jačanje i unapređenje sustava koncesija
bilo je potrebno u Zakonu o koncesijama urediti djelotvornije i učirrkovitije provođenje inspekcijskog
nadzora od strane ministarstva nadležnog za financije. Navedeno je posebno važno ne samo u dijelu
provedbe nadzora nad izvršenjem preuzetih obveza iz ugovora o koncesijama, već osobito i u dijelu
obavljanja djelatnosti bez propisane koncesije, sve u cilju efikasnijeg suzbijanja svih oblika i
modaliteta obavljanja aktivnosti na načine koji odstupaju od pozitivnih normi, poznate kao „siva
ekonomija“ i s time povezane pojave evazije u plaćanjima javnih davanja. S tim u vezi u Zakonu o
koncesijama su propisane upravne mjere i ovlasti inspekcijskog tijela ministarstva nadležnog za
financije, kao instrument za provedbu učinkovitog i efikasnog obavljanja nadzora u sustavu koncesija.

U sustavu koncesija postavljen je samo-regulirajući mehanizam radi osiguranja svih koristi koje
proizlaze iz područja koncesija prvenstveno glede financijskih efekata sa stajališta proračunskih
prihoda, i u kojem mehanizmu osnovnu ulogu čini nadzor koji treba kontinuirano vršiti davatelj
koncesije nad koncesionarom. U tom cilju dodatno su uređene obveze davatelja koncesije radi
osiguranja kontinuiranog praćenja ispimjavanja ugovora o koncesiji od strane koneesionara, s jasno
određenim obvezama davatelja koncesije za poduzimanje radnji u slučaju utvrđivanja nepravilnosti.

6

koje nepravilnosti osobito uključuju nepoštivanje obveze plaćanja naknade za koncesiju u iznosu i na
način kako je to uređeno ugovorom o koncesiji u skladu s odredbama posebnog zakona.

Zakonom su dodatno uređene i odredbe o prekršajima, radi preciznijeg izričaja postojećih normi, s
povećanim rasponom novčanih kazni, te je postojeći katalog prekršaja dodatno normiran uvođenjem
novih prekršaja svih subjekata odgovornih za poštivanje i provođenje Zakona o koncesijama, što se
odnosi i na davatelje koncesije i koncesionara, ali i na sve osobe koje obavljaju djelatnost bez
propisane koncesije te sve osobe koje na bilo koji način sudjeluju u takvom protupravnom postupanju.

Prekršaji se sistematiziraju kroz tri stupnja (najteži, srednji i lakši) te se ovisno o kategorizaciji
utvrđuju različite visine raspona novčane kazne za prekršaj pravne osobe, odnosno odgovorne osobe,
kao i fizičke osobe, fizičke osobe obrtnika i osobe koja obavlja drugu samostalnu djelatnost. Za
najtežu kategoriju prekršaja, koji obuhvaćaju i obavljanje djelatnosti za koju je potrebna koncesija bez
koncesije kao i obavljanje djelatnosti izvan opsega koncesije koji je određen ugovorom o koncesiji,
predviđa se oduzimanje predmeta i sredstava koji su bili namijeni ili uporabljeni za počinjenje
prekršaja.

Istovremeno se Zakonom uvodi jedinstveni model vođenja carinsko-prekršajnog postupka na temelju
optužnog prijedloga ovlaštenog tužitelja, a u svrhu jačanja uloge ovlaštenog tužitelja i ujednačenosti
prekršajnog postupanja državnih tijela sukladno Prekršajnom zakonu (Narodne novine, broj 107/07,
39/13, 157/13 i 110/15).

Donošenjem Zakona o koncesijama bilo je potrebno provesti usklađenje posebnih zakona u odnosu na
odredbe koje su donijete novim zakonskim propisom, a kao posljedica transponiranja predmetne
Direktive, te drugih izmjena koje uključuju i nadzor.

Slijedom navedenog, na prijedlog Ministarstva financija. Vlada Republike Hrvatske je donijela
Zaključak o obvezi usklađenja zakona kojima se propisuje postupak davanja koncesija sa Zakonom o
koncesijama i obvezala stručne nositelje posebnih zakona na usklađenje propisa sa Zakonom o
koncesijama, a u svrhu uklanjanja pravne nesigurnosti.

Većina posebnih zakona je usklađena sa Zakonom o koncesijama, dok se usklađenje Zakona o
pomorskom dobru i morskim lukama očekuje u I kvartalu 2019. godine.

Stoga, a uzimajući u obzir ciljeve uređene odredbama krovnog zakona nužno je težiti provedbi
koncesioniranja uz znatno veći angažman davatelja koncesija bilo da se radi o državnoj ili lokalnoj
razini.

Najvažnije novine Zakona o koncesijama mogu se podijeliti u nekoliko kategorija:

određenja okvira i djelatnosti koncesija,
pripremne radnje,
postupak davanja koncesija,
sklapanje ugovora i prelazak koncesije u režim upravnih ugovora, te
politika koncesija i nadzor nad izvršavanjem koncesijskih ugovora.

Vezano uz politiku koncesija provođenje nadzora nad izvršavanjem ugovornih obveza važno je za
istaknuti kako novi Zakon o koncesija propisuje strožiji režim nadzora koje provodi Ministarstvo
financija/Carinska uprava, a koja postupa samostalno i/ili u suradnji s davateljima koncesija prema
onim koncesionarima koji neuredno plaćaju koncesijske naknade ili obavljaju koncesiju izvan opsega
uređenog ugovorom o koncesiji.

Zakon o koncesijama jasno propisuje obveze davatelja koncesija u izvršavanju ugovora o koncesiji
koje posebice podrazumijevaju praćenje izvršenje ugovora o koncesiji kod plaćanja naknade za

7

I

koncesiju, te obavljanja djelatnosti za koju je sklopljen ugovor o koncesiji. U onim slučajevima u
kojima koncesionar ne izvršava redovitu uplatu naknade za koncesiju, davatelji koncesija dužni su
poduzeti sve mjere kako bi se ista naplatila kao i pripadajuće zakonske zatezne kamate. Pritom,
davatelji koncesija koriste mjere kojima opominju koncesionara, te u konačnici provode prisilnu
naplatu koristeći se jamstvima za provedbu ugovora. U takvim slučajevima uobičajena je provedba
dodatnog inspekcijskog nadzora i davatelji koncesija dužni su istu provesti samostalno i/li u suradnji s
drugim inspekcijskim tijelima, a poglavito Ministarstvom financija. Kada se uoče nepravilnosti koje
imaju različitu narav kršenja prava, a koje podliježu i kaznenim odredbama davatelj koncesije dužan je
o tome obavijestiti i nadležna državna odvjetništva.

Nadležne inspekcijske službe Ministarstva financija poduzimaju mjere i kontroliraju procese naplate,
te su nadležni za postupanja nad davateljem koncesije, ali i nad koncesionarom, čime se jača praćenje
koncesija i eventualnih neplaćanja naknada, te se provodi sankcioniranje kršenja ugovornog odnosa
između davatelja koncesije i koncesionara.

Novi Zakon o koncesijama propisao je obvezu donošenja nove Uredbe o standardnim obrascima za
koncesije i njihovoj objavi i novog Pravilnika o registru koncesija.

Državni ured za reviziju je tijekom 2012. godine proveo redovnu reviziju Državnog proračuna
Republike Hrvatske za 2011. godinu, te sukladno tome izradio Izvješće o obavljenoj reviziji Godišnjeg
Izvještaja o izvršenju Državnog proračuna Republike Hrvatske za 2011. godinu.

Sukladno tome, a vezano za praćenje prihoda od naknada za koncesiju, konstatirao je kako u skladu s
odredbama Zakona o koncesijama. Registar koncesija treba biti središnji izvor informacija za
provođenje koordinativne uloge Ministarstva financija u pogledu nadzora nad davateljima koncesija i
koncesionarima, dok davatelji koncesija u skladu s posebnim zakonima i ugovorima o koncesijama
trebaju preuzeti odgovornost za potpunost unesenih podataka u Registar iz svoje nadležnosti, redovito
praćenje obveza po ugovorima o koncesijama i poduzimanje mjera u slučajevima neredovitog,
odnosno nepotpunog podmirenja obveza.

Državni ured za reviziju je bio mišljenja kako radi uspostave učinkovitog i efikasnog sustava
prikupljanja, evidentiranja, pohrane podatka, kao i upravljanja bazom podataka, davateljima koncesija
treba omogućiti izravan unos podataka iz pojedinačnih ugovora o koncesiji u Registar, kao i uvid u
analitičke podatke o svakoj pojedinačnoj uplati.

Stoga je Ministarstvo financija u novom Zakonu o koncesijama (Narodne novine, broj 69/17),
člankom 104. stavkom 5. propisalo obvezu da su davatelji koncesija dužni u roku od 6 mjeseci
od stupanja na snagu Zakona (22. siječnja 2018. godine), u potpunosti preuzeti unos i ažuriranje
podataka u web-aplikaciji Registra koncesija.

Uključivanje davatelja koncesija, u proces unosa i ažuriranja podataka u aplikaciji Registra koncesija
dovest će do učinkovitijeg i efikasnijeg sustava prikupljanja i evidencije podataka u Registar
koncesija, jer će isti biti direktno unešeni u Registar koncesija. Koristi koje se očekuju od primjene
ovakvog unosa podataka prvenstveno se ogledaju u brzini cjelokupnog procesa evidentiranja podataka,
a samim time i efikasnijem praćenju ispunjenja obveza koncesionara vezano za plaćanje naknade za
koncesiju. To će omogućiti kako davatelju koncesija tako i Ministarstvu financija jasnije i efikasnije
praćenje i nadzor koncesionara.

Tijekom 2017. godine Ministarstvo financija poduzimalo je određene aktivnosti koje su prvenstveno
bile usmjerene ka boljoj naplati koncesijskih naknada, a provođene su u suradnji s djelatnicima
Carinske uprave, čime su postignuti određeni napreci i to prvenstveno u pogledu sankcioniranja
nezakonitosti rada koncesionara, kao i djelatnosti koje su se obavljale bez ugovora o koncesiji.

8

'I

2. REGISTAR KONCESIJA

Uvodno

Registar koncesija jedinstvena je elektronička evidencija svih ugovora o koncesijama na području
Republike Hrvatske, a koju vodi Ministarstvo financija uz stalnu tehničku podršku Financijske
agencije.

9

'{

Registar koncesija kreira evidenciju svih danih koncesija u Republici Hrvatskoj u svrhu praćenja
izvršavanja ugovora o koncesijama, prvenstveno radi praćenja izvršavanje obveza koncesionara. Baza
podataka Registra koncesija kreirana je na način da omogući davateljima koncesija stalno praćenje
izvršavanja obveza koncesionara.

Operativno funkcioniranje Registra koncesija započelo je u lipnju 2006. godine. U Registru koncesija
evidentirani su svi ugovori oda dana ustroja Registra koncesija, bez obzira što je nekima u
međuvremenu istekao rok trajanja (takve ugovore nazivamo neaktivnima), a koji su u obuhvatu javnih
podataka dostupni na intemetskoj stranici Ministarstva financija (www^nifin hr). Aktivni ugovori su
ugovori o koncesiji kojima na dan uvida u Registar koncesija nije istekao rok trajanja.

Tablica 1. Prikaz broja ugovora o koncesiji u Registm koncesija
^ r« na dan 31.12.2014 na dan 31.1X2017.

jKU lEyLink % V/Sl JL broj aktivnih
ugovora

ndion
nkniMont broja

broj aktivnih
f/ugjovoia

uftton
ukupnom broja

Komunalno gospodarstvo 566 6,16 621 6,52
Pomorsko dobro 9X8 9,90852 943
Zdravstvena djelatnost 4.385 47,76 4.354 45,73
Energetika - plin 74 0,81 75 0,79
Gospodarenje otpadom 25 0X7 25 0X6
Korištenje voda 516 5,62 526 5,52
Radio i televizija 1,84 183 1,92169
Pomorski linijski prijevoz 0,52 0,1948 18
Zaštita prirode - prirodna dobra 5 0,055 0,05
Pravo lova 74 0,81 73 0,77
Poljoprivredno zemljište 1,81 1,72166 164

15,03 14,46Rudarstvo 1.380 1.377
17 0,19 17 0,18Igre na sreću

Slobodne zone 8 0,09 7 0,07
3 0,03 3 0,03Javne ceste

Javni prijevoz 0,59 54 0,5754
Lučke djelatnosti 838 9,13 1.074 11,28
Zračne luke 0,01 1 0,011
Turizam 0,01 1 0,011

^ ,f00,00mm%m
Izvor: Ministarstvo financija. Registar koncesija

Na dan 31.12.2017. godine ukupno je bilo 9.521 aktivna ugovora u Registru koncesija, što je 339
ugovora više u odnosu na isti dan prethodne godine.

Najveći broj ugovora odnosi se na ugovore za obavljanje zdravstvene djelatnosti (45,73 posto), te na
područje rudarstva (14,46 posto). Kod rudarstva treba naglasiti kako koncesionar za jedno
eksploatacijsko polje ima dva ugovora o koncesiji, jedan za plaćanje naknade za zauzetu površinu i
drugi za plaćanje naknade za eksploataciju mineralne sirovine. Ugovori o koncesiji za korištenje
pomorskog dobra u ukupnom broju ugovora sudjeluju sa 9,90 posto, ugovori o koncesiji za obavljanje
komunalnog gospodarstvo (dimnjačari, pražnjenje septičkih jama) sudjeluju u ukupnom broju ugovora
sa 6,52 posto, ugovori za korištenje voda sa 5,52 posto, a ugovori koje dodjeljuju lučke uprave sa
11,28 posto.

2.1. Funkcioniranje, ciljevi i sastavnice Registra koncesija

Osnovna funkcija Registra koncesija usmjerena je ka stvaranju uvjeta stalnog nadzora, praćenjem
naplate i provođenjem kontrole nad koncesionarima, kako od strane Ministarstva financija, tako i
svakog pojedinog davatelja, sukladno zakonskom okviru određenom Zakonom o koncesijama i
posebnim/sektorskim zakonima.

10

Rad i postupanja u okviru Registra koncesija tijekom 2017. godine bilo je uređeno odredbama
Pravilnika o Registru koncesija (Narodne novine, broj 26/13), (dalje u tekstu: Pravilnik), koji je bio u
primjeni tijekom cijele 2017. godine.

U samom radu na Registru koncesija evidentiranje pojedinih promjena u postojećim ili unosu novih
ugovora provodi Ministarstvo financija u suradnji s davateljima i koncesionarima. Sukladno
odredbama Pravilnika, Ministarstvo financija zaprimalo je obrasce koji su potom u operativnom
funkcioniranju kontrolirani i prosljeđivani FINA-i, nakon čega slijedi unos podataka u aplikaciju.
Obrada obrazaca predstavlja podlogu za obračun naknada za koncesiju, te praćenje plaćanja svakog
pojedinog koncesionara. Svaki davatelj koncesije ima puni uvid u plaćanja svakog pojedinog
koncesionara prema kojem, ovisno o potrebi, provodi različite vrste nadzora, inspekcija ili drugih
mjera predviđenih Zakonom o koncesijama i posebnim zakonima.

Dokumentacija koja se koristi prilikom vođenja Registra koncesija jest prvenstveno Ugovor o
koncesiji (u izvorniku i/li ovjerenoj preslici) koji se prilaže uz Prijavu za upis podataka iz ugovora o
koncesiji, te predstavlja prvi korak u praćenju pojedinog ugovora o koncesiji.

Osnovni dokumenti koji su se koristili prilikom komunikacije i korespondencije, a koja se evidentirala
u okviru Registra koncesija sastoje se od:

1. Prijava za upis podataka iz ugovora o koncesiji-0/>razac UK
2. Obavijest o upisu u Registar koncesija
3. Prijava za upis naknade za koncesije-OArazoc UPK
4. Prijava za upis promjena podataka iz ugovora o koncesiji-OZ>razoc UP
5. Prijava za upis podataka o prestanku ugovora o koncesiji-Oirazac RU
6. Prijava za upis obavljenog financijskog nadzora-Oftrazoc FN
7. Prijava za upis podataka o stečajnom postupku-Oirazoc SP
8. Prijava za upis podataka o prisilnoj naplati-OArazoc PN.

Nakon dostave osnovnih dokumenata, FINA obavlja upis i izmjene u Registru koncesija. U
slučajevima kada dostavljena dokumentacija nije dostatna za upis u Registar koncesija, a radi se o
nepotpunoj i/ili netočnoj dokumentaciji, FINA o tome obavještava Ministarstvo financija. U tom
trenutku Ministarstvo financija tiska Obavijest o zaprimljenoj nepotpunoj i/ili netočnoj dokumentaciji,
ista se urudžbira te dostavlja davatelju koncesije i koncesionaru.

Ukoliko je dostavljena dokumentacija bila potpuna i točna, FINA o tome obavještava Ministarstvo
financija, te se tada tiska Obavijest o upisu u registar koncesija, ista se urudžbira te dostavlja davatelju
koncesije i koncesionaru.

2.2. Registar koncesija i utvrđivanje naknade za koncesiju

Naknada za koncesiju može biti ugovorena kao stalan jednak iznos (fiksni) i/ili kao varijabilni iznos:

Ukoliko je naknada ugovorena u stalnom jednakom iznosu, davatelj koncesije je dužan istu
prijaviti za cijelo vrijeme trajanja ugovora.
Ukoliko je naknada utvrđena kao varijabilni iznos, osnova za utvrđivanje naknade za
koncesiju jest prijava za upis naknade za koncesiju (Obrazac UPK), te se promjene
evidentiraju u RK-a čime se u osnovi prate uplate pojedinih koncesionara i obračunavaju
zatezne kamate, odnosno ista služi za druge radnje koje su uređene zakonskim okvirom u
sustavu koncesija.

Za razliku od ugovora o koncesiji koji imaju varijabilnu naknadu za koncesiju koja ovisi o prihodima
ostvarenim iz djelatnosti koja je predmet koncesije, ugovori o koncesiji koji imaju fiksnu naknadu za

11

:■

koncesiju prate se po stanju izvršenih uplata ukoliko je koncesionar uplaćuje sukladno Obavijestima o
upisu u Registar koncesija.

U operativnom fimkeioniranju Registra koncesija učestalo se događa da koncesionari ne uplaćuju
naknade prema napucima Ministarstva financija na točne račune koji sadržavaju ID (identifikacijski
broj za svaki pojedini ugovor o koncesiji). Suradnjom Ministarstva finaneija, FINA-e i davatelja
koneesija ovi problemi se kontinuirano rješavaju preknjiženjem predmetnih uplata na ispravne brojeve
računa i na ispravne PNB, uparujući ih sa ID brojem iz Registra koncesija.

Osim praćenja uplata, u okviru Registra koncesija prate se i podaci koji se odnose na status pojedinog
ugovora o koncesiji od početka do isteka ugovora o koncesijama. Ovi podaci unose se u obrazac
Prijava za upis podataka o prestanku ugovora o koncesiji - Obrazac koji je davatelj koncesije
dužan dostaviti u roku od 10 dana od dana prestanka Ugovora o koncesiji. Na temelju obrasca se
upisuju podaci o prestanku ugovora u Registar koncesija - a radi pravovaljane evidencije o poslovanju
koneesionara. Registar koncesija sadržava podatke o ugovorima koji su istekli, te su tretirani kao javni
podaci dostupni svim građanima RH putem intemetske stranice Ministarstva financija odnosno FINA-
e.

Pravilnikom su obuhvaćena postupanja vezana uz financijski nadzor koji se provodi od strane
davatelja koncesije i/li druge inspekcijske službe, tako da u svakom trenutku postoje informacije o
postupanjima koja obuhvaćaju nadzornu funkciju.

Pravilnik obuhvaća i slučajeve koji se odnose na pokretanje stečajeva pojedinih koncesionara, a isto se
provodi putem Prijave za upis podataka o stečajnom postupku - Obrazac SP, koju davatelj koncesije
dostavlja u roku od 10 dana od dana pokretanja stečajnog postupka radi pravovaljane evidencije o
poslovanju koneesionara. U okviru ovog obrasca upisuju se podaci o početku, tijeku te rezultatima
stečajnog postupka.

U slučajevima prisilne naplate davatelji dostavljaju Prijavu za upis podataka o prisilnoj naplati -
Obrazac PN u roku 10 dana od dana pokretanja prisilne naplate radi upisa podataka o pokrenutoj
prisilnoj naplati.

Nadzor nad koncesijama podrazumijeva nadzor davatelja koncesije nad koncesionarima, dok prema
odredbama Zakona o koncesijama. Ministarstvo financija ima mogućnost provedbe dodatnog nadzora
i nad davateljima koncesija.

2.3. Dostupnost i pohranjivanje podataka u Registru koncesija

Davateljima koncesija i koncesionarima omogućen je uvid u podatke iz ugovora o koncesijama putem
digitalnog certifikata FINA-e. Kao što je prethodno navedeno, javnosti je omogućen uvid u javne
podatke putem intemetskih stranica Ministarstva financija. Javnim podacima se smatraju: naziv
davatelja koncesije, OIB davatelja koncesije, naziv koncesionara, OIB koncesionara, datum
potpisivanja ugovora, odnosno stupanja na snagu ugovora o koneesiji, rok na koji je dana koncesija,
datum isteka koncesije, vrsta koncesije, naziv koncesije, područje na kojem se koncesija obavlja,
visina i/ili način obračuna naknade za koneesiju.

2.4. Unapređenje sustava Registra koncesija

Kako bi se unaprijedilo funkcioniranje Registra koncesija. Ministarstvo finaneija i FINA zajedničkim
su naporima tražili najbolja iješenja u smislu izvještavanja, veće operativnosti, iznalaženja rješenja
radi poboljšanja cjelokupnog sustava Registra koneesija.

12

Ministarstvo financija i FINA kontinuirano i u suradnji nastojali su unaprijediti rad Registra koncesija
što se odnosi na poboljšanje sučelja i sastavnica Registra koncesija, kako bi podiglo njegovu
efikasnost i kvalitetu, te olakšalo služenje istim od strane svih davatelja koncesija.

Sukladno uputama Državnog ureda za reviziju. Ministarstvo financija je u suradnji s FINA-om
pristupilo promjenama aplikacije Registra koncesija kako bi davateljima koncesija omogućili izravan
unos podataka o ugovorima o koncesiji što omogućava veću operativnost svih uključenih davatelja i
djelatnika koji su dionici sustava Registra koncesija.

Stoga je navedeno iješenje ugrađeno u odredbe Zakona o koncesijama koji je usvojen u srpnju 2017.
godine, gdje se člankom 104. stavkom 5. propisuje obveza da su davatelji koncesija dužni u roku od 6
mjeseci od stupanja na snagu Zakona (22. siječnja 2018. godine), u potpunosti preuzeti unos i
ažuriranje podataka u web-aplikaciji Registra koncesija.

Unos i ažuriranje podatka u aplikaciji Registar koncesija znači da su davatelji koncesija dužni:

svaki novi ugovor o koncesiji upisati u Registar koncesija
obavijestiti koncesionara o upisu ugovora o koncesiji u Registar koncesija slanjem
Obavijesti o upisu u Registar koncesija
imijeti svako novo zaduženje za varijabilni dio naknade za koncesiju
imijeti svaku promjenu podataka koje je sadržana u aplikaciji Registra koncesija (podaci
koji se odnose na davatelja koncesije, koncesionara, primatelja prihoda, izmjene naknade,
promjene ostalih podataka)
unijeti podatke za svaki pojedini ugovor o koncesiji nakon obavljenog financijskog
nadzora
unijeti podatke o svakom ugovoru o koncesiji u slučaju pokretanja ili okončanja stečajnog
postupka, kao i podatke o pokretanju prisilne naplate
te su dužni kontinuirano pratiti izvršenje obveza iz ugovora o koncesiji a koji se
prvenstveno odnose na plaćanje naknade za koncesiju.

Uključivanje davatelja koncesija u proces unosa i ažuriranja podataka u aplikaciji Registra koncesija
dovest će do učinkovitijeg, efikasnijeg i ažumijeg sustava prikupljanja i evidencije podataka u
Registru koncesija, jer će isti biti direktno unešeni u aplikaciju.

3. ANALIZA PRIHODA OD NAKNADA ZA KONCESIJE

Analiza prihoda od naknada za koncesije u okviru ovog izvješća definira samu narav koncesijskih
naknada, omjere raspodjele pri čemu se u samom prikazu i analitičkom pregledu daju podaci o
prihodima od nakna^ za koncesije koje su dio državnog proračuna, ali i onih koji se odnose na
prihode JLPRS-a. U ovom Izvješću za potrebe analize koncesijskih prihoda korišteni su podaci FINA-
e.

13

> N .

3.1. Naknada za koncesiju - obuhvat i metodološko obrazloženje

Prihodi od koncesija u najvećem dijelu su prihodi državnog proračuna, no ovisno o pojedinoj vrsti
koncesije prihodi se u određenim omjerima dijele između državnog proračuna ili proračuna JLPRS
i/ili su izravni prihodi JLPRS koji se ne dijele s državom. Podjela prihoda uređena je podzakonskim
aktima koji se referiraju na pojedinu vrstu koncesije, odnosno zakonski akt koji istu regulira.

Prihodi od koncesija uređeni su odredbama Zakona o koncesijama, a prema kojemu naknada za
koncesiju jest naknada koju plaća koncesionar na temelju ugovora o koncesiji. Koncesionar je dužan
plaćati novčanu naknadu za koncesiju u iznosu i na način kako je to uređeno ugovorom o koncesiji,
osim ako plaćanje naknade za koncesiju nije ekonomski opravdano što je zasebno uređeno kako
krovnim tako i posebnim/sektorskim zakonom koji uređuje područja određenih djelatnosti koje su
dane u koncesiju.

Novčana naknada za koncesiju može biti ugovorena kao stalan, odnosno jednak iznos i/ili kao
varijabilni iznos, ovisno o posebnostima pojedine vrste koncesije što se definira u okviru sektorskih
zakona.

U okviru krovnog zakona o koncesijama određeno je da se visina naknade za koncesiju određuje
ovisno o vrsti djelatnosti, roku trajanja koncesije, poslovnom riziku i očekivanoj dobiti, opremljenosti
i površini općeg, odnosno javnog dobra.

Ugovorom o koncesiji, u skladu s dokumentacijom za nadmetanje, može se odrediti mogućnost
promjene visine naknade u određenom vremenskom razdoblju, a što ovisi o pojedinom obliku
koncesioniranja, odnosno području na kojem se koncesija daje. Promjene koje su u tim slučajevima
moguće ovise o samom davatelju koncesije, ali i odredbama koje su sastavni dio ugovora o koncesiji.

Kao što je prethodno navedeno naknade za koncesiju prihod su državnog proračuna i/ili proračuna
JLPRS u omjeru koji je određen posebnim propisima kojima se uređuje pojedina vrsta koncesije.

Naplata koncesijskih naknada jasno je definirana u okviru odredbi Zakona o koncesijama pri čemu je
obuhvaćen i način naplate dospjelih, a nepodmirenih koncesijskih naknada.

S gledišta proračunskog računovodstva, prihodi od naknada za koncesije u državnom se proračunu
evidentiraju kao proračunski prihod od nefinancijske imovine. Prihodi od naknada za koncesije čine
najveći udio u prihodima od nefinancijske imovine, te uvelike utječu na kretanje ove stavke u
državnom proračunu.

Vezano uz prikaz podataka o prihodima od naknada za koncesiju važno je napomenuti kako
Ministarstvo financija u prikazu prihoda naknade za koncesiju primjenjuje, odnosno prikazuje ukupne
prihode od naknade za koncesiju, te je cilj dati jasniji prikaz ukupnih naknada za koncesije, a
uzimajući u obzir sve proračune (državni, županijski, gradski/općinski) u koje se uplaćuju odnosno
raspoređuju prihodi od naknada za koncesiju.

U Tablici 2. prikazani su ukupni prihodi od naknada za koncesije, a što se odnosi na ukupne prihode
državnog proračuna, ukupne zajedničke prihode državnog, gradskih/općinskih proračuna, ukupne
prihode državnog, županijskih, gradskih/općinskih proračuna, ukupne zajedničke prihode državnog i
županijskog proračuna, te ukupne direktne prihode JLPRS-a.

Tablica 3. daje prikaz ukupnih prihoda od naknade za koncesiju po vrstama koncesije, a što znači da
su za svaku vrstu proračuna navedene vrste koncesiju koje ulaze u taj proračun a prikazani su u
ukupnom iznosu.

14

Kako bi se do kraja analitički prikazali prihodi pojedinih proračuna, u Tablici 4. daje se prikaz prihoda
Državnog proračuna (izravni i s osnova zajedničkih prihoda) od naknade za koncesiju po vrstama
koncesije, a Tablica 5. prikazuje prihode JLPRS-a od naknade za koncesiju s osnova zajedničkih
prihoda po vrstama koncesije.

3.2. Naknada za koncesiju - prikaz ukupnih prihoda i prihoda državnog proračuna

Ukupne prihode naknada za koncesiju čine izravni prihodi državnog proračuna, zajednički prihodi
državnog, gradskih i općinskih proračuna, zajednički prihodi državnog, županijskih, gradskih i
općinskih proračuna, zajednički prihod državnog i županijskog proračunu i direktni prihodi JLPRS-a.

Ukupni prihodi naknada od koncesije ostvareni u 2017. godini iznose 1.437,4 min kuna, dok su u
2016. godini iznosili 1.534,9 min kuna.

Tablica 2. Prikaz iznos ukupnih prihoda od naknade za koncesiju

2016.
(iznos u kunama)

2017.
(iznos u kunama)

Prihodi

Izravni prihodi državnog {»nračuna 935.082.715,58 810.837.978,77

Zajednički prihodi državnog, gradskih i općinskih proračuna 21.544.500,90 17.859.840,84
Zajednički prihodi državnog, županijskih, gradskih i općinskih
{»nračuna

455.443.310,43 494.582.151,85

Zajednički prihod drž avnog i ž upanijskog janračuna 15.244.651,28 10.851.587,48

Direktni jalhodi JLPRS-a 107.625.591,76 103.271.919,21

UKUPNI PRIHOMOĐ NAKNADA ZA KONCESIJI l.S34940.769J»5 1.437.403.478,15

Izvor: FINA, Državna riznica

• Izravni prihodi državnog proračuna: naknada za naknada za koncesije za korištenje vodne
snage radi proizvodnje električne energije, naknada za koncesije za igračnice, naknada za
eksploataciju plina, naknada za koncesije u javnim telekomunikacijama i za uporabu radio
frekvencija, te naknada za koncesije na javnim cestama.

• Zajednički prihodi - države i grada/općine uključuju; naknadu za koncesije za zahvaćanje
voda namijenjenih za ljudsku potrošnju, uključujući mineralne i termomineralne vode radi
stavljanja na tržište u izvornom obliku (država: 50 posto, grad/općina: 50 posto), naknadu za
koncesije za zahvaćanje voda za potrebe javne vodoopskrbe (država: 70 posto, grad/općina: 30
posto), te naknade za koncesiju za osnivanje slobodne zone (država: 50 posto, grad/općina: 50
posto)

• Zajednički prihodi proračuna-države, županije i grada/općine koje čine: naknadu za
koncesije za poljoprivredno zemljište u vlasništvu RH (država: 25 posto, županija: 10 posto,
grad/općina: 65 posto naknada za koncesije na pomorskom dobru, naknada za otkopanu
količinu neenergetskih mineralnih sirovina, naknada za pridobivenu količinu energetskih
mineralnih sirovina za plin i naknadu za pridobivenu količinu energetskih mineralnih sirovina
za naftu i kondenzat. •

• Zajednički prihodi proračuna-države i županije čine: naknada za koncesije prava lova
(država: 40 posto, županija: 60 posto) i naknada za koncesije za korištenje vodne snage za
pogon uređaja, osim proizvodnje električne energije, naknada za koncesije za zahvaćanje voda
radi korištenja za tehnološke i slične potrebe (radi korištenja u proizvodnom postupku),
naknada za koncesije za zahvaćanje mineralnih, termalnih i termomineralnih voda, naknada za
koncesije za zahvaćanje vode za navodnjavanje za različite namjene, naknada za koncesije za

15

korištenje voda za postavljanje plutajućih ili plovećih objekata na unutarnjim vodama radi
obavljanja ugostiteljske ili druge gospodarske djelatnosti, naknada za koncesije za korištenje
kopnenih voda radi uzgoja riba i drugih vodenih organizama pogodnih za gospodarski razvoj
(država: 20 posto, županija: 80 posto).

Tablica 3. Prikaz ukupnih prihoda od naknade za koncesiju po vrstama koncesije
2016. 2017.

Vrsta prihoda
(iznos u kunama) (iznos u kunama)

10.488,700,38Naknada za koncesije na vodama i vodnom dobru 14.933.867,38
Naknada za koncesije za igračnice 32.650.029,31 62.725.113,18
Naknada ze eksploataciju plina u epikontinentalnom pojasu
Naknada za konc. u javnim telekomunikacijama i za uporabu radio
frekvencija__

137.328.624,73 109.217.718,31

625.705.369,00730.014.469,14

20.155.725,02 2.701.077,90Naknada za koncesije*
bravni prihod dižavat^ proračuna 935.082.715,58 810.837.978,77

5.751.375,61Naknada za koncesiju za min, i ter. vode 5.998.813,00
2.124.839,18Naknada za koncesiju za javnu vodoops. 4.764.088,16

310.682,16Naknada za konc.za osnivanje slobodne zone 362.918,54
246.825,40 600.120,67Naknada za konc. za zahvaćanje pitke vode
760.773,84 750.000,00Naknada za skladištenje ugljikovodika

Prihodi državnog proračuna u zajedničkim prihodima proraoina
draave I grade/opčine

12.133.418.94 9.537.017,62

6.761.230,55Naknada za konc. za poljop. zemlj. u vlasništvu RH 5.926.057,24
40.889.%8,28Naknada za koncesiju na pomorskom dobru 45.174.445,59

Naknada za otkopanu količinu neenergetskih mineralnih sirovina______
Naknada za pridobivenu količinu energetskih mineralnih sirovina za plin
Naknada za pridobivenu količinu energetskih mineralnih sirovina za
naftu i kondenzat

12.489.060,7412.682.160,24
52.506.226,1449.754.658,57

68.034.497,53 84.487.027,48

25.220.423,87Naknada za koncesiju za izgradnju i upravljanje zračnom lukom_____
Prihodi državnog proračuna u zajedničkim prihodima proračnna
države, županije i grada/općine_______________________

19.378.677,47

200.950.496,64 222.353.937,06

3.191.03129 3.184.558,40Naknada za koncesiju prava lova
578.036,97Naknada za koncesiju za gospodarsko korištenje voda 1.453.413,03

Prihodi državnog proračuna u zajedničkim prihodima proračuna
države i županije

4.644.44422 3.762.59527

UKUPNO MOHODIDRŽAVNOG PRORAČUNA 1.152811.075,48 1.046.491.528,82

*Naknada za koncesije odnosi se na naknadu za istraživanje nafte i plina na Jadranu, te na naknadu za zauzeta polja na Jadranu
bvor: FINA, Državna riznica

Tablica 3. prikazuje prihode od naknada za koncesiju po vrstama prihoda u ukupnom iznosu. Prikazani
podaci u tablici obuhvaćaju i odnose se na zajedničke prihode koji se dijele između državnog
proračuna i/ili proračuna JLPRS-a, koji su u Tablici 2. prikazani u ukupnom iznosu, dok će se isti
kasnije prikazati u iznosima koji su podijeljeni između državnog proračuna i/ili proračuna JLPRS-a.

Izravni prihodi državnog proračuna ostvareni su tijekom 2016. godine u iznosu od 935,1 min kuna,
dok su u 2017. godini ostvareni u iznosu od 810,8 min kuna. Najznačajniji utjecaj na smanjenje
izravnih prihoda državnog proračuna ima smanjenje prihoda od naknade za koneesiju u javnim
telekomunikacijama i za upotrebu radio frekvencija (smanjenje od 14,3 posto), a koji su u 2017. godini
ostvareni u iznosu od 625,37 min kuna. Prihodi od naknade za eksploataciju plina u epikontinentalnom
pojasu su u 2017. godini ostvareni u iznosu od 109,2 min kuna i bilježe smanjenje od 20,4 posto u
odnosu na iste ostvarene u 2016. godini kada su iznosili 137,3 min kuna što je također imalo utjecaj na
smanjenje prihoda od koncesijske naknade.

Zajednički prihodi državnog, gradskih i općinskih proračuna ostvareni su u 2016. godini u iznosu
od 21,5 min kuna, a u 2017. godini u iznosu od 17,9 min kuna, što predstavlja smanjenje u ostvarenju

16

za 17,1 posto. Na ovakva kretanja prihoda utjecalo je smanjenje svih vrsta prihoda koji pripadaju
ovoj vrsti zajedničkih prihoda, osim naknade za koncesiju za zahvaćanje pitke vode koja je zabilježila
porast u ostvarenju od 143,1 posto. Tako su prihodi od naknada za koncesiju za mineralne i termalne
vode smanjeni za 4,1 posto, prihod od naknada za koncesiju za osnivanje slobodne zone smanjeni su
za 14,4 posto, dok su prihodi od naknade za koncesiju za javnu vodoopskrbu manji su za 55,4 posto.

Zajednički prihodi državnog proračuna i županijskih i gradskih/općinskih proračuna ostvareni
su u 2017. godini u iznosu od 494,6 min kuna, dok su u 2016. godini ostvareni u iznosu od 455,4 min
kuna, što predstavlja povećanje od 8,6 posto. Tako su prihodi od naknada za koncesiju na pomorskom
dobru u 2016. godini iznosili 135,6 min kuna, a u 2017. godini 122,7 min kuna (smanjenje za 9,5
posto), prihodi od naknada za otkopanu količinu neenergetskih mineralnih sirovina ostvareni su u
2016. godini u iznosu od 25,4 min kuna, a u 2017. godini 25,0 min kuna (smanjenje za 1,5 posto).
Ostali prihod koji pripadaju ovoj vrsti zajedničkih prihoda bilježe povećanje u ostvarenju 2017. godine
u odnosu na 2016. godinu. Prihodi od naknada za pridobivenu količinu energetskih mineralnih
sirovina za plin ostvareni su u 2016. godini iznosu od 99,5 min kuna, a u 2017. godini u iznosu od
105,0 min kuna (povećanje za 5,5 posto), prihodi od naknada za pridobivenu količinu energetskih
mineralnih sirovina za naftu i kondenzat iznose u 2016. godini 136,1 min kuna, a u 2017. godini 169,0
min kuna (povećanje od 24,2 posto). Prihodi s osnova naknade za koncesiju za izgradnju i upravljanje
zračnom lukom u 2016. godini iznosili su 35,2 min kuna, dok su u 2017. godini iznosili 45,9 min kuna
(povećanje od 30,1 posto), te naknada za koncesiju za poljoprivredno zemljište koja je u 2017. godini
ostvarena u iznosu od 27,0 min kuna, a u 2016. godini je iznosila 23,7 min kuna (povećanje od 14,1
posto).

Zajednički prihodi državnog proračuna i županijskog proračuna ostvareni su u iznosu od 15,2
min kuna u 2016. godini, dok su u 2017. godini ostvareni u iznosu od 10,9 min kuna (smanjenje od
28,8 posto). Tako su 2016. godine prihodi od naknada za koncesiju prava lova iznosili 8,0 min kuna, te
su ostali na istoj razini i tijekom 2017. godine, a prihodi od naknada za koncesiju za gospodarsko
korištenje voda iznosili su u 2016. godini 7,3 min kuna, a u 2017. godini 2,9 kuna (smanjenja od 60,2
posto).

Direktni prihodi JLPRS-a čine naknade za koncesije koje su sukladno zakonskim i podzakonskim
aktima određene kao direktni prihod JLPRS-a, a uključuju naknade od koncesija i naknade od
koncesijskih odobrenja, te u 2016. godini iznose 107,6 min kuna, a u 2017. godini 103,3 min kuna.
Prihodi gradova, općina i županija s osnova naknade za koncesije odnosi se na vlastite prihode koji se
ne dijele sa državnim proračunom, te predstavljaju isključivo prihod JLPRS-a. Slika 1. prikazuje
ukupne iznose prihoda od naknada za koncesiju prema vrstama proračuna .

Slika 1. Prihodi u 2016. i 2017. godine (min kuna)

17

1 (

1000 00 ,

90000 :
aoo'oo ;
70ocx;i -

„ SOO'OO ■
J 50000
= 400CX) ■
^ 30000 •

20000
10000 I
r »2016

»2017

000
Izravni pnhodi Zajednički prihodi Zajednički prihodi Zajednički pnhod Direktni prihodi

državnog
rupanijsl- ih
gradskih i
opanshh
proračuna

JLPRS-adfža/nog
proračuna

državnog
gradsl- ih i
opanskih
proračuna

džavnog i
županijskog
proračuna

Izvor: FINA, Državna riznica

U Tablicama 4. i 5. prilcazana je razrada ukupnih prihoda, odnosno zajednički prihodi proračuna,
prikazani su po vrsti proračuna, što se može vidjeti iz podataka u tablici 4. u kojoj je dat prikaz
prihoda državnom proračuna (izravni prihodi i udio državnog proračuna u zajedničkim proračunima),
dok se iz tablice 5. može vidjeti prikaz ostvarenja prihoda županijskih i općinskih/gradskih proračuna
s osnova zajedničkih prihoda.

Tablica 4. Prikaz prihoda Državnog proračuna (izravni i s osnova zajedničkih prihoda) od naknade za koncesiju
po vrstama koncesije__

2016. 2017.
Vrsta prihoda (iznos u kunama) (iznos u kunama)

14.933.867,38 10.488.700,38Naknada za koncesije na vodama i vodnom dobru
Naknada za koncesije za igračnice 32.650.029,31 62.725.113,18
Nomada ze eksploataciju plina u epikontinentalnom pojasu 137.328.624,73 109.217.718,31
Naknada za konc. u javnim telekomunikacijama i za uporabu radio
frekvencija

730.014.469,14 625.705.369,00

Naknada za koncesije 20.155.725,02 2.701.077,90
935.082.715,58 810.837.978,77litravBi prihodi državni^ proračuna

5.751.375,61Naknada za koncesiju za min. i ter. vode 5.998.813,00
Naknada za koncesiju za javnu vodoops. 4.764.088,16 2.124.839,18
Naknada za konc.za osnivanje slobodne zone 362.918,54 310.682,16

246.825,40 600.120,67Naknada za konc. za zahvaćanje pitke vode
760.773,84 750.000,00Naknada za skladištenje ugljikovodika

Prihodi državnog proračuna u zajedničkim prihodima proradraa
države I gradeAgićine_________________________ __________

9,537.017,6212.m418,94

Naknada za konc. za poljop. zemlj. u vlasništvu RH 5.926.057,24 6.761.230,55
45.174.445,59 40.889.968,28Naknada za koncesiju na pomorskom dobru

Naknada za otkopanu količinu neenergetskih mineralnih sirovina 12.682.160,24 12.489.060,74
Naknada za pridobivenu količinu energetskih mineralnih sirovina za plin 49.754.658,57 52.506.226,14
Naknada za pridobivenu količinu energetskih mineralnih sirovina za
naftu i kondenzat

68.034.497,53 84.487.027,48

Naknada za koncesiju za izgradnju i upravljanje zračnom lukom 19.378.677,47 25.220.423,87
Prihodi dižsvDog proračuna u zajedničkim prihodima proračana
države, županije i grada/opčine___________________________ 222,353.937,06200.950.496,64

3.191.031,29 3.184.558,40Naknada za koncesiju prava lova
Naknada za koncesiju za gospodarsko korištenje voda 1.453.413,03 578 036,97
Prihodi državnog proračuna u zajedničkim prihodima proračuna
države i žu|ianije_______________________________________ 4.644.444,32 3.762.595,37

Uiairao PIOHODIDRŽAVNOGPRORAČIINA 1.15Z811.075,48 1.046.491.528,82

Izvor: FINA, Državna riznica

18

),

Izravni prihodi državnog proračuna - pojašnjenje je isto kao i za Tablicu 3.

Prihodi državnog proračuna u zajedničkim prihodima države i grada i općine ostvareni su u
2017. godini u iznosu od 9,5 min kuna, a u 2016. godini u iznosu od 12,1 min kuna. Smanjenje
prihoda u ovoj kategoriji bilježe skoro sve vrste prihoda, osim naknade za koncesiju za zahvaćanje
pitku vode. Najveće smanjenje bilježe prihodi s osnova naknade za koncesiju za javnu vodoopskrbu
(55,4 posto) koji su u 2017. godini ostvareni u iznosu od 2,1 min kuna, a u 2016. godini isti su
ostvareni u iznosu od 4,8 min kuna.

Prihodi državnog proračuna u zajedničkim prihodima države, županije i grada/općine ostvareni
su u 2016. godini u iznosu od 201,0 min kuna, dok su u 2017. godini ostvareni u iznosu od 222,4 min
kuna. Smanjenje prihoda u ovoj kategoriji bilježe prihodi s osnova naknade za koncesiju na
pomorskom dobru (9,5 posto), te su isti u 2017. godini ostvareni u iznosu od 40,9 min kuna, a u 2016.
godini isti su iznosili 45,2 min kuna, te prihodi od naknade za otkopanu količinu neenergetskih
mineralnih sirovina koji su u 2017. godini ostvareni u iznosu od 12,5 min kuna, a u 2016. godini 12,7
min kuna (smanjenje od 1,5 posto). Ostali prihodi koji pripadaju ovoj vrsti zajedničkih prihoda bilježe
povećanje, pa tako prihodi s osnova naknade za pridobivenu količinu energetskih mineralnih sirovina
za plin bilježe povećanja od 5,5 posto, prihodi s osnova naknade za pridobivenu količinu energetskih
mineralnih sirovina za naftu i kondenzat povećanje od 24,2 posto, naknada za koncesiju za izgradnju i
upravljanje zračnom lukom povećanje od 30,2 posto, te naknada za koncesiju za poljoprivredno
zemljište povećanje za 14,1 posto.

Prihodi državnog proračuna u zajedničkim prihodima proračuna države i županije ostvareni su
u iznosu od 3,8 min kuna u 2017. godini, dok su u 2016. godini ostvareni u iznosu od 4,6 min kuna.
Na ovakvo smanjenje u ostvarenju prihod utjecalo je smanjenje prihoda od naknada za koncesiju za
gospodarsko korištenje voda 60,2 posto.

3.3. Prihodi od naknada za koncesiju JLPRS-a kao zajednički prihodi

Prihodi gradova, općina i županija s osnova naknade za koncesije odnose se na vlastite prihode koji
se ne dijele s drugim razinama vlasti, te predstavljaju isključivo prihod JLPRS-a. Politika koncesija
određena Zakonom o koncesijama, te koordiniranim naporima svih dionika ovog sustava rezultirali su
rastom prihoda po ovoj osnovi.

Prihodi gradova, općina i županija s osnova zajedničkih prihoda predstavljaju prihode gradova/općina
i županija u omjerima koji su određeni posebnim propisima kojima se uređuje pojedina vrsta
koncesije. Sukladno tome, u Tablici 4. prikazujemo prihode od naknada za koncesiju koje su
raspoređene županijama i općinama/gradovima, a sukladno podjeli prihoda koje je uređeno
po^akonskim aktima koji se referiraju na pojedinu vrstu koncesije, odnosno zakonski akt koji istu
regulira.

Prema podacima iz Tablice 5. razvidno je da su prihoda županija u zajedničkim prihodima u 2017.
godini u odnosu na 2016. godinu ostali na istoj razini. Tako su prihodi županija u zajedničkim
prihodima u 2016. godini iznosili 112,1 min kuna, a u 2017. godini 112,8 min kuna.

Prihodi općinskih i gradskih proračuna tijekom 2017. godine bilježe povećanje od 7,7 posto odnosu
na prethodnu godinu, te su u 2017. godini ostvareni u iznosu od 174,8 min kuna.

Struktura prihoda izravno je ovisna o intencijama zakonodavca, te različitim strateškim okvirima koji
se odnose na pojedina područja tako da se kroz promjene u pojedinim zakonskim ili podzakonskim
aktima izravno utječe na prihode kako državnog, tako i proračuna JLPRS.

Prihodi gradskih/općinskih proračuna u zajedničkim prihodima državnog, gradskih i
općinskih proračuna - u ovu skupinu prihoda ulaze: naknade za koncesije za mineralne i termalne

19

vode, naknada za koncesije za javnu vodoopskrbu, naknada za koncesije za osnivanje slobodnih zona i
naknada za koncesije za zahvaćanje pitke vode i prodaja na tržištu u bocama i drugoj ambalaži.

U 2016. godini proračunima gradova/općina raspoređen je iznos od 9,4 min kuna, a u 2017. godini
iznos od 8,3 min kuna, stoje smanjenje za 11,6 posto.

Prihodi županijskih i gradskih/općinskih proračuna u zajedničkim prihodi ma državnog
proračuna, županijskih proračuna i proračuna grada/općine - u ovu skupinu prihoda ulaze:
naknada za koncesije za korištenje poljoprivrednog zemljišta u vlasništvu RH po odlukama Vlade RH,
naknada za koncesiju za poljoprivredno zemljište u vlasništvu države, naknada za koncesiju na
pomorskom dobru, naknada za koncesiju za dugogodišnji zakup za ribnjake, naknada za koncesiju za
otkopane količine neenergetskih mineralnih sirovina, naknada za koncesije za istraživanje mineralnih
sirovina, naknada za pridobivene količine energetskih mineralnih sirovina (plin), naknada za
pridobivene energetske mineralne sirovine (nafta i kondenzati),naknada za koncesije za turističko
zemljište u kampovima, naknada za koncesije za turističko zemljište za hotele i turistička naselja,
naknada za koncesiju za izgradnju i upravljanje zračnom lukom i naknada za koncesiju za korištenje
vode za ribnjake.

U 2017. godini proračunima županija raspoređen je iznos od 105,7 min kuna, a proračunima
gradova/općina iznos od 166,5 min kuna. Gradski/općinski proračuni ostvarili su povećanje od 8,8
posto, dok su županijski proračuni ostvarili povećanje od 4,1 posto.

Prihodi županijskih proračuna u zajedničkim prihodima državnog i županijskih proračuna - u
ovu skupinu prihoda spadaju naknada za koncesiju za pravo lova i naknada za koncesiju za
gospodarsko korištenje voda. U 2017. godini proračunima županija raspoređen je iznos od 7,16 min
kuna i isti bilježe smanjenje u odnosu na 2016. godinu (33,1 posto).

Tablica 5. Prikaz prihoda JLPRS-a od naknade za koncesiju s osnova zajedničkih prihoda po vrstama koncesije

2016. 2017.Vrsta prihoda
(iznos u kunama)(iznosu kunama)

Županija ŽupanijaOpćina/grad Općina/grad
5.751.375,625.998.812,99Naknada za koncesiju za min. it^. vode

910.644,782.041.751,20Naknada za konces iju za javnu vodoops.
310.682,13Naknada za konces iju za osnivanje slobodne zone 362.918,53

Naknada za koncesiju za zahv.pitke vode i prod.na trž.u bocama i
dr. ambalaži 600.120,69246.825,40

750.000,00760.773,84Naknada za skladištenje ugljikovodika
Prihodi jgniMilh i »{ij9mdUll friiiwfflKi

2.704.491,96 17.579.201,50Nakada za koncesiju poljoprivrednog zemljišta u vlasništvu RH 2.370.422,85 15.407.752,73
45.193.446,09 40.889.968,28 40.890.122,7445.194.628,44Naknada za koncesesije na pomorskom dobru

4.995.620,57 7.493.431,47Naknada za otkopane količine neenergetskih mineralnih sirovina 5.072.860,41 7.609.291,05
31.503.728,1229.852.787,86 21.002.484,60Naknada za pridobivenu količinu energetskih mineralnih sirovina plin 19.901.857,83

Naknada za pridobivenu količinu energetskih mineralnih sirovina nafte i
33.794.805,00 50.692.208,6527.213.793,40 40.820.691,00kondenzata
2.292.765,77 18.342.126,31Naknada za koncesiju za izgradnju i upravljanje zračnom lukom 1.761.697,92 14.093.583,51

Frih«dt itipiuiljsfetb I o^iukih plhttlii ;
Tk.ai&ž«iy8s

2.312.154,354.786.547,07Nakn^a za koncesiju prava lova
4 776.837,76Naknada za koncesiju za gospodarsko korištenje voda 5.813.659,89

Friltodi imfmiiđtoj’ m pihwttma Mirmeg
i prert^mt ~",.
imjPNIPMHoblŽUPANUsklHIGI^SKIH/OPĆlNSKIH
PRORAČUNA 174.823.642,01162.388.63440 112.769.12849112.115.467,81
Izvor: FINA, Državna riznica

20

4, OSTALE AKTIVNOSTI U PODRUČJU KONCESIJA

Ostale aktivnosti obuhvaćene ovim izvješćem odnose se na podatke o postupcima davanja koncesija, a
iste su definirane postupanjima u okviru stručnih povjerenstava, obavijestima o namjeri davanju
koncesija, broju novih ugovora sklopljenih u 2017. godini i 2016. godini, te dodijeljenim koncesijama
za zahtjev.

4.1. Osnivanje stručnih povjerenstava

Sukladno odredbama Zakona o koncesijama davatelj koncesije dužan je prije postupka davanja
koncesije imenovati stručno povjerenstvo te o tome obavijestiti Ministarstvo financija. Prema
podacima Ministarstva financija, najveći broj Obavijesti o namjeri osnivanja stručnih povjerenstava
odnosi se na davanje koncesija za obavljanje komunalnih djelatnosti, davanje koncesija na pomorskom
dobru, te za obavljanje zdravstvene djelatnosti. Davatelj koncesije može osnovati jedno stručno
povjerenstvo za veći broj koncesija koje planira dati, ali koncesije moraju biti iz istog područja
odnosno djelatnosti što je čest slučaj u području davanja koncesija za obavljanje javne zdravstvene
usluge.

roj Obavijesti o najnjeri osnivanja stmčnih povjerenstava
I 201C V/l #

Tablica 6: B

Komunalno gospodarstvo 90 87
18Pomorsko dobro 18

Zdravstvena djelatnost 10 11
Energetika - plin 2 3
Gospodarenje otpadom 1
Korištenje voda
Radio i televizija
Energetika - toplinska oieigjja 1
Pomorski linijski prijevoz
Zaštita prirode - prirodna dobra
Pravo lova
Poljoprivredno zemljište
Rudarstvo 22 18

16 10Lučke uprave
Zičare 1
Kulturana dobra

Izvor: Ministarstvo financija: Registar koncesija

4.2. Obavijesti o namjeri davanja koncesija

Postupak davanja koncesije započinje objavom Obavijesti o namjeri davanja koncesije u Narodnim
novinama, a nakon čega ista može biti objavljena i u ostalim sredstvima javnog priopćavanja i na
internet stranici davatelja koncesije.

Davateljima koncesija omogućeno je elektroničko slanje obrazaca na objavu svaki radni dan te
ispravci istih u propisanim rokovima. S tim u vezi značajno su smanjeni dosadašnji troškovi Objava
obavijesti o namjeri davanja koncesija u oglasnom dijelu Narodnih novina i to uskladenjem cjenika
objava obrazaca postupaka davanja koncesija s onima koji se primjenjuju za objave prema Zakonu o
javnoj nabavi.

Primjenom standardiziranih obrazaca i Elektroničkog oglasnika javne nabave ubrzalo je i
pojednostavilo postupke davanja koncesija, omogućilo neposredan uvid nad objavama od strane

21

(

Ministarstva financija, te su stvoreni uvjeti za statističku obradu podataka, ali i smanjeni ukupni
troškovi provođenja postupka davateljima koncesija.

Kako postupak dodjele koncesija započinje danom objave Obavijesti o namjeri davanja koncesije u
Narodnim novinama, zakonom je propisano što ista mora sadržavati. Danom objave obavijesti o
namjeri davanja koneesije počinje teći rok za dostavu ponuda koji iznosi najmanje 30 dana. Tablica 7.
prikazuje broj objavljenih Obavijesti o namjeri davanja koncesija, razrađeno prema predmetu
koncesije.

Tablica 7: Broj postupaka davanja koncesija prema obavijestima o namjeri davanja koncesija
objavljenima u Narodnim novinama - Elektronički oglasnik javne nabave (EOJN)__________

PODRUĆJEDJlLA'moST 201& 2017,
Komunalno gospodarstvo 227 183
Pomorsko dobro 114 135
Zdravstvena djelatnost 2811
Energetika - plin 6 1
Gospodarenje otpadom 82
Korištenje voda
Radio i televizija
Energetika - toplinska energija
Pomorski linijski prijevoz 36
Zaštita prirode - prirodna dobra
Pravo lova
Poljoprivredno zemljište
Rudarstvo 62 52
Lučke uprave 78 13
Kulturna dobra

500 456HOOPNO
Izvor: Ministarstvo financija. Narodne novine

4.3. Broj sklopljenih ugovora i Plan davanja koncesija za 2017. godinu

Tijekom 2017. godine sklopljeno je ukupno 792 ugovora o koncesiji, od čega se najveći dio odnosi na
ugovora za obavljanje lučkih djelatnosti (489).

Tablica 8: Broj sklopljenih ugovora tijekom 2016. i 2017 godine

- POBEBČIlfPJMATlIClST. <4 JV >2017.
Komunalno gospodarstvo 7497
Pomorsko dobro 9361
Zdravstvena djelatnost 39 58
Ehergetika-plin 11
Korištenje voda 20 18
Radio i televizija 384
Pomorski linijski prijevoz 1
Kulturna dobra 1

18Rudarstvo 230
Koncesije za javni prijevoz 3 3
Lučke uprave 242 489

m4HOOPNO 697
Izvor: Ministarstvo financija. Registar koncesija

Promatrajući broj sklopljenih ugovora može se konstatirati kao je veći dio danih koncesija obuhvatio
područje pomorskog dobra, te komunalnog gospodarstva i zdravstvene djelatnosti. Sklapanje ugovora

22

0 koncesiji iz područja komunalnog gospodarstva i zdravstvene djelatnosti nužno propisano je
posebnim zakonima, a isitma se osigurava nužna zaštita života i zaštite ljudi (koncesije za djelatnost
dimnjačara, crpljenja septičkih jama, naplate parkiranja, odvoz otpada (smeća), pružanje primame
zdravstvene zaštite i dr.).

Sukladno obvezi odredbe Zakona, Ministarstvo financija ustrojilo je evidenciju Planova davanja
koncesija za 2017. godinu, te je isto usporedilo s ugovorima evidentiranim u Registm koncesija.

Prema evidenciji Ministarstva financija od ukupnog broja davatelja koncesija zaprimljeno je
očitovanje njih 218, odnosno 39,4%. Od 218 davatelja koncesija koji su dostavili planove za 2017.
godinu njih 85 (39,0 posto) je odgovorio kao nema u planu davanje novih koncesija u 2017. godini.

Uspoređujući podatke iz planova davanja koncesija s brojem sklopljenih govora o koncesijama iz
Registra koncesija, utvrđeni su određeni nerazmjeri u ostvarivanju istih.

Svakako treba naglasiti da Plan davanja koncesija nužno ne mora značiti i izvršenje istoga. Stoga,
davatelji koncesije i tijekom tekuće godine mogu donositi izmjene i dopune Plana.

Također bitno je napomenuti kako u broj ugovora koji su sklopljeni tijekom 2017. godine ulaze svi
ugovori kojima je datum početka koncesije unutar promatrane godine, bez obzira kada je započeo sam
postupak davanja koncesija za isti. Naime, davatelj koncesije je sukladno odredbi Zakona morao na
vrijeme pokrenuti postupak davanja koncesije, a što se tiče javnih usluga, taj vremenski period je
najmanje 9 mjeseci prije isteka roka postojećeg ugovora o koncesiji. Dakle, za pojedine ugovore koji
su sklopljeni tijekom 2017. godine postupci su započeti ranije, tijekom prethodnih razdoblja.

Obzirom na gore rečeno, ugovori o koncesiji koje je davatelj koncesije planirao tijekom 2017. godine,
nisu nužno i sklopljeni tijekom 2017. godine, uzimajući u obzir tijek postupka davanja koncesija, a što
uključuje i eventualne tijekove žalbenih postupaka.

Tablica 9: Planirani broj koncesija u 2017. i broj sklopljenih ugovora tijekom 2017. godine

Komunalno gospodarstvo 78 74
Pomorsko dobro 82 93
Zdravstvena djelatnost 160 58
Energetika - plin 4 1
Gospodarenje otpadom
Korištenje voda 1833
Radio i televizija 10 38
Pomorski linijski prijevoz 1
Zaštita prirode - prirodna dobra 1
Pravo lova
Poljoprivredno zemljište

18Rudarstvo 37
Kulturna dobra
Igre na sreću
Lučke uprave 192 489
Turističko zemljište 1
Javni prijevoz 3

Izvor; Ministarstvo financija. Registar koncesija

23

c.

Prema dostavljenim podacima od davatelja koncesije koji su prikazani u Tablici 9., najveći dio
planiranih koncesija u 2017. godini odnosi se na koncesije za obavljanje zdravstvene djelatnosti (160),
te lučkih uprava (192). Nadalje, planirano je 78 koncesija iz područja komunalnog gospodarstva, 82
koncesije iz područja pomorskog dobra, te 37 koncesija iz područja rudarstva.

Prema podacima iz Registra koncesija, a sukladno podacima dostavljenim od davatelja koncesija
tijekom 2017. godine sklopljeno je 792 ugovora o koncesiji, odnosno 39,2 posto više od planiranog
broja koncesija.

Obzirom na odstupanja plana u odnosu na ostvareni broj sklopljenih ugovora, mogu se posebno
istaknuti najčešći razlozi odstupanja kao što su lokalni izbori, nezainteresiranost koncesionara,
izmjena zakonskih propisa, nedovoljan broj stručnog osoblja koje bi pripremilo dokumentaciju za
nadmetanje, dugotrajnost postupka davanja koncesija, žalbeni postupci, te osnivanje trgovačkih
društva (u 100% vlasništvu) koja se bave komunalnom djelatnosti, ili suvlasništvo JLPRS-a u
trgovačkim društvima i slično.

4.4. Koncesije na zahtjev

Zakonom o koncesijama propisano je da se koncesija za gospodarsko korištenje općeg ili drugog
dobra može iznimno dati neposredno na zahtjev gospodarskog subjekta:

- kada mu je to nužno radi provedbe ugovora o koncesiji za javne radove ili koncesije za javne
usluge,

- kada je to gospodarskom subjektu, koji je već potpisao ugovor o koncesiji za istraživanje
mineralnih sirovina, nužno radi sklapanja ugovora o koncesiji za eksploataciju mineralnih
sirovina koje su bile predmet istraživanja, a u skladu s odredbama propisa koji uređuju
istraživanje i eksploataciju mineralnih sirovina,

- ako postojeća i/ili planirana gospodarska aktivnost gospodarskog subjekta na određenoj
lokaciji čini s predmetom koncesije za koju se zahtjev podnosi, neodvojivu tehnološku ili
funkcionalnu cjelinu, te koncesija služi isključivo za obavljanje te gospodarske aktivnosti, a
osobito kada je predmet koncesije korištenje voda za tehnološke potrebe i navodnjavanje,

- kad je to potrebno ovlašteniku prava na radove sanacije koji se obavljaju na pomorskom
dobru, a na temelju posebnog propisa.

Važno je napomenuti kako se koncesija na zahtjev ne smije se dati s namjerom neopravdanog
izbjegavanja primjene postupka davanja koncesije.

Cilj ovoga modela je omogućiti davateljima koncesije (Ministarstvo poljoprivrede. Ministarstvo
gospodarstva, poduzetništva i obrta) brže i jednostavnije postupanje kod zahtijeva za davanjem
koncesija za korištenje voda ili zemljišta za eksploataciju mineralnih sirovina kada je budući
koncesionar vlasnik zemljišne čestice na kojoj želi obavljati djelatnost koncesije.

Zakonom o koncesijama (Narodne novine, broj 143/12) davatelji koncesija u svom zahtjevu odnosno
obrazloženju za koncesije na zahtjev dužni su bili potvrditi kako koncesionar ispunjava sve uvjete za
davanje koncesije na zahtjev, a na što se Ministarstvo financija temeljem zakonske odredbe trebalo
očitovati.

Novim Zakonom o koncesijama (Narodne novine, broj 69/17) davatelji koncesija dužni su utvrditi
ispunjavaju li podnositelji zahtjeva sve uvjete propisane zakonom, te o istome obavještavaju
Ministarstvo financija. Ministarstvo financija predmetne zahtjeve za koncesiju prima na znanje,
odnosno po istima ne postupa.

Tako je tijekom 2017. godine, a sukladno odredbama Zakona o koncesijama iz 2012. godine
zaprimljeno 30 zahtjeva za koncesije na zahtjev, od čega se 16 zahtjeva odnosi na područje rudarstva

24

)

(tehničko-građevni i arhitektonsko-građevni kamen), 9 zahtjeva se odnosi na vodno gospodarstvo
(zahtjev za crpljenje voda radi navodnjavanja poljoprivrednih površina, za potrebe poljoprivrednih
farmi, te za tehnološke i slične potrebe), i 4 zahtjeva koji se odnose na područje ugljikovodika.

4.5. Pravna zaštita u području koncesija tijekom 2017. godine

Zakonom o koncesijama propisano je da je Državna komisija za kontrolu postupaka javne nabave
nadležna za iješavanje o žalbama u vezi s postupcima davanja koncesija.

U donjoj tablici navedeni su osnovni podaci o broju riješenih predmeta, a prema tome jesu li žalbe
odbačene/odbijene ili su donesena iješenja o poništenju postupka/dokumentacije.

Predmetnom tablicom nisu prikazani podaci o žalbama, odnosno predmetima koji se odnose postupke
davanja koncesija na pomorskom dobru, jer treba napomenuti kako zakon o pomorskom dobru i
morskim lukama nije usklađen sa Zakonom o koncesijama što predstavlja nužnost u određenju novih
zakonodavnih okvira za područje koncesija u dijelu samog pomorskog dobra. Tako je prema podacima
DKOM-a 1 žalba ustupljeno je u nadležnost rješavanja nadležnom tijelu kod davatelja koncesija,
(davatelj koncesije je županija).

Tablica 10: Pravna zaštita tijekoni 2017. godine _______

i- ^

Komunalno gospodarstvo 4 4
Pomorsko dobro
Zdravstvena djelatnost 1
Energetika - plin
Gospodarenje otpadom 4 1
Korištenje voda
Radio i televizija
Pomorski linijski prijevoz
Zaštita prirode - prirodna dobra
Pravo lova
Rudarstvo 2
Kulturna dobra
Lučke uprave

Izvor: Državna komisija za kontrolu postupaka javne nabave

25

I i'

5. DUGOVANJA EVIDENTIRANA U REGISTRU KONCESIJA

Uvidom u Registar koncesija omogućeno je praćenje dužnika i stanje duga po dospjelim
nepodmirenim obvezama za koncesije. Ukupan iznos dugovanja na dan 31.12.2017. godine iznosio je
147,1 min kuna i smanjenje za 37,5 min kuna u odnosu na isti dan 2016. godine, odnosno za 20,3
posto.

5.1. Stanje na dan 31. prosinca 2017. godine

Tablica 11: Iznos dugovanja prema davateljima koncesija na dan 31. prosinca 2017. godine

Nažlvđai«Mja Ukiiimn iznm đ^oviut|a aa
dan31.m017.

Ministarstvo mora, prometa i infrastrukture 23.722.709,55

Ministarstvo gospodarstva, poduzetništva i obrta 38.386.869,55

Ministarstvo zaštite okoliša i energetike 23.719.946,78

Ministarstvo poljoprivrede 466.847,87

Agencija za poljoprivredno zemljište 6.372.711,59
Ostalo (agencije, uredi državnih uprava, županije,
općine/gradovi) 54.452.465,20

OKIimO
Izvor: Ministarstvo financija. Registar koncesija

Na smanjenje iznosa dugovanja najviše je utjecalo smanjenje dugovanja iz nadležnosti Ministarstva
mora, prometa i infrastrukture (za cca. 17,9) min kuna, a što je rezultat iješavanja problematike
dugovanja jednog koncesionara (sklapanje nagodbe).

Preustrojem državne uprave krajem 2016. godine došlo je do preraspodjele nadležnosti po resorima,
dok je isto u Registru koncesija provedeno s početkom 2017. godine. Tako je praćenje ugovora o
ugljikovodicima, nafti, plinu prešlo iz nadležnosti Ministarstva gospodarstva u Ministarstvo zaštite
okoliša i energetike, dok je vodno gospodarstvo prešlo iz nadležnosti Ministarstva poljoprivrede u
Ministarstvo zaštite okoliša i energetike.

Ministarstvo gospodarstva je tijekom 2016. godine preuzimalo poslove iz područja rudarstva od Ureda
državnih uprava.

Ministarstvo gospodarstva, poduzetništva i obrta na dan 31.12.2017. godine imalo je evidentirano
dugovanje u iznosu od 38, 4 min kuna, od čega se 29,4 min kuna odnosi na dugovanja koncesionara iz
nadležnosti Ministarstva gospodarstva, poduzetništva i obrata, dok se ostalo dugovanje odnosi na
koncesionare za koje je Ministarstvo gospodarstva, poduzetništva i obrta od ureda državnih uprava
preuzelo nadležnost tijekom 2017. godine. Prema očitovanju resora predmetno dugovanje odnosi se
uglavnom na dug trgovačkih društava koja su otišla u stečaj.

Bitno je napomenuti kako Ministarstvo gospodarstva, poduzetništva i obrta bilježi smanjenje
evidentiranog dugovanja u Registru koncesija, bez obzira na preuzimanje ugovora o koncesiji iz
nadležnosti ureda državnih uprava. Razlog smanjenja dugovanja je rješavanje problematike vezano uz
evidentiranje naknade za koncesiju za zauzetu površinu, te je Ministarstvo gospodarstva,
poduzetništva i obrta postupilo sukladno Presudi Vrhovnog suda RH kojom je određeno da rudarski
gospodarski subjekti nisu u obvezni plaćanja naknade za koncesiju za eksploataciju mineralnih
sirovina-fiksnog dijela - novčane naknade za površinu eksploatacijskog polja mineralnih sirovina, ako
nije sklopljen ugovor o koncesiji. Sukladno tome. Ministarstvo gospodarstva, poduzetništva i obrtaje
temeljem istoga postupilo u Registru koncesija, odnosno brisalo je zaduženja.

26

». '

Agencija za poljoprivredno zemljište za ugovore iz svoje nadležnosti bilježi dugovanje u iznos od 6,4
min kuna, dok su ista na dan 31.12.2016. godine iznosila 21 min kuna. Prema informacijama davatelja
koncesija koncesionari svoje redovne rate plaćaju sa zakašnjenjem, odnosu kada krene isplata poticaja
za poljoprivredu (studeni 2017. godine), uvažavajući trenutno stanje i okolnosti u kojima se
poljoprivrednici nalaze.

Ministarstvo zaštite okoliša i energetike nadležno je za područje energetike i vodnoga gospodarstva i
imaju evidentiran dug na dan 31.12.2017.godine 23,7 min kuna, te se isto velikim dijelom odnosi na
nadležnost vodnoga gospodarstva. Prema obrazloženju davatelja koncesije radi se o dugovanjima koja
su nastala u razdoblju od 2012. godine do kraja 2016. godine. Potraživanja po ovoj osnovi, putem
Uprave vodnoga gospodarstva. Ministarstva poljoprivrede, upućena su Ministarstvu financija.
Državnoj riznici, radi donošenja Odluke o otpisu potraživanja ili odobrenju obročne otplate duga,
sukladno Uredbi o kriterijima, mjerilima i postupku za odgodu plaćanja, obročnu otplatu duga te
prodaju, otpis ili djelomičan otpis potraživanja (Narodne novine, broj 76/12, 52/13 i 94/14).

Tablica 12; Iznos duga prema vrsti koncesije na dan 31. prosinca 2017. godine

«.c
Pomorsko dobro 40.564.879,20
Rudarstvo 45.335.666,06
Korištenje voda 15.431.411,34
Poljoprivredno zeraljiše 6.372.711,59
Komunalno gospodarstvo 8.087.354,93
Radio i televizija 911.048,57
Zdravstvena djelatnost 863.307,95
Pravo lova 308.839,45
Ostalo (slobodne zone, kulturna dobra, obalni linijski
prijevoz, itd.)

29.246.331,44

Izvor: Ministarstvo financija. Registar koncesija

Koncesije na pomorskom dobru imaju evidentiran dug u iznosu od 40,6 min kuna, a odnose se na
koncesije kojima je davatelj Ministarstvo mora, prometa i infrastrukture, te koncesije koje daju
županije i općine/gradovi na pomorskom dobru. Ministarstvo gospodarstva, poduzetništva i obrta koji
je nadležan za davanje koncesije za istraživanje i/ili eksploataciju mineralnih sirovina generiraju dug u
iznosu od 45,3 min kuna.

Naplate koncesijskih dugovanja uočenih tijekom 2017. godine, ali i ranijih godina ukazuje na
činjenicu kako nerijetko davatelji koncesija ne provode adekvatna postupanja prisilnih naplata, ali i
postupaka raskida ugovora o koncesiji. To je i obveza koja proizlazi iz Zakona o koncesijama, ali i
posebnih zakona na osnovu kojih su dane koncesije.

Nepostupanje davatelja koncesija u tom smislu uočeno je od strane Ministarstva financija koje
redovito šalje požurnice, opomene za dugovanja, nalaže davateljima poduzimanje mjera, pa čak i
raskida ugovora. Međutim, najveći dio davatelja nije proveo ovakve mjere što je iznimno veliki
nedostatak koji je potrebno riješiti sustavnim pristupom pri čemu svaki davatelj mora biti odgovoran
za svoje područje, a poglavito uzimajući u obzir financijske učinke neplaćanja koncesijskih naknada.

Za napomenuti je kako novi Zakon o koncesijama propisuju strožije prekršajne odredbe kako za
davatelje koncesija tako i za koncesionare koji ne postupaju u skladu s ugovorenim obvezama, ali i u
skladu s Zakonom o koncesijama.

Ukoliko se promatra iznos duga prema visini duga, (po razredima), što je sadržano u Tablici 13., 943
dužnika nalazi se u najnižem razredu iznosa duga (10-499,99 kuna). Kašnjenje u plaćanju naknade za
koncesiju u ovom slučaju nije vremenski dugo. Broj dužnika smanjuje se sa visinom duga, što znači da

27

(

manji broj dužnika kumulira značajne iznose dugovanja. Koncesionari čiji pojedinačni dug prelazi 1
min kuna (njih 26), ukupno generiraju 74,6 min kuna duga.

Tablica 13: Broj dužnika prema iznosu duga u kunama na dan 31. prosinca 2017. godine
Broj dužnika na dan

31.12,2017.ženos «kiga u knnsona

10,00 - 499,99 943
500,00 - 999,99 233

1.000,00 - 4.999,99 572
5.000,00 - 9.999,99 182

10.000,00 - 29.999,99 244
30.000,00-49.999,99 91
50.000,00 - 99.999,99 109

100.000,00 - 299.999,99 109
300.000,00 - 499.999,99 34
500.000,00 - 999.999,99 32

1.000.000,00 - 4.999.999,99 21
5.000.000,00 i više 5

TJiaiyo XS75

Izvor: Ministarstvo financija. Registar koncesija

28

6. FINANCIJSKI NADZOR ZAKONITOSTI. PRAVILNOSTI IPRAVODOBNOSTI
OBRAČUNA. PRIJAVA I UPLATA NAKNADA ZA KONCESIJE

Zakonom o koncesijama propisane su prekršajne odredbe za koncesionara ako ne plati naknadu za
koncesiju te za odgovornu osobu ako je koncesionar pravna osoba.

Važno je istaknuti da su propisane i prekršajne odredbe za davatelja koncesije i odgovornu osobu za
taj prekršaj kod davatelja koncesije ako ne poduzima mjere za potpunu i pravodobnu naplatu prihoda
od koncesija.

Također, zakonskim okvirom propisuju se i prekršajne odredbe za pravne osobe koje su posebnim
propisima ovlaštene za davanje koncesija, ako protivno odredbama navedenoga Zakona kao i posebnih
propisa kojima se uređuju pojedine koncesije Ministarstvu financija ne dostavi podatke potrebne radi
upisa u Registar koncesija ili navedene podatke ne dostavi u roku.

Inspektori Ministarstva financija koji obavljaju financijski nadzor u području koncesija, mogu
navedeni nadzor obavljati samostalno nad koncesionarom koji ne izvršava obveze u skladu s
ugovorom o koncesiji i posebnim propisima, temeljem podataka iz Registra koncesija, prijava,
zahtjeva nadležnih državnih odvjetništava, kao i na zahtjev davatelja koncesije. Postupak nadzora se
može pokrenuti i kod onih fizičkih i pravnih osoba za koje se po prijavi ili na drugi način saznalo da
postoji suirmja da obavljaju djelatnost za koje je potrebna koncesija, bez dodijeljene koncesije.

Po obavljenom financijskom nadzoru inspektor u konačnici donosi iješenje temeljem odredbi Zakona
o koncesijama. Zakona o općem upravnom postupku i Općem poreznom zakonu kojim nalaže uplate
iznosa neplaćene ili manje plaćene naknade za koncesiju u nadležni proračun/proračune ili na račun
pravne osobe davatelja koncesije.

Ovlašteni službenici Carinske uprave su tijekom 2017. godine obavili ukupno 139 nadzora iz područja
koncesija od toga su u 70 nadzora utvrđene nepravilnosti, utvrđene obveze iznosile su 10.523.576,16
kuna s kamatama, od čega je u tijeku nadzora naplaćeno 2.032.684,60 kune.

U 2017. godini donesena su 54 iješenja, zaprimljeno je 17 žalbi na donesena rješenja, podnesena su 2
optužna prijedloga, izrečeno je 78 prekršajnih naloga sa ukupnim iznosom prekršajne kazne od
557.800,00 kune. Utvrđena je protupravno stečena imovinska korist u iznosu od 45.479.562,08 kuna.

Svakako, a u pogledu dugovanja treba istaći kako je nemali broj koncesionara s iskazanim iznosima
velikih dugovanja zapao u teškoće, te se sukladno zakonskim propisima pojavljuju i koncesionari koji
se nalaze u predstečajnim nagodbama, odnosno samom postupku stečaja što utječe i na postupanja
nadležnih inspekcijskih službi. Uvažavajući navedene okolnosti, problematika ovakvih poduzetnika
mora biti na pravilan način prepoznata, a u konačnici i kroz provedbu predstečajnih nagodbi i/li
stečajnih postupaka može se očekivati kako će određeni broj koncesionara stvoriti uvjete daljnjem
poslovanju koje neće pratiti potreba bilo kakve intervencije države. Ukoliko se isto ne ostvari, sami
davatelji nužno moraju poduzimati mjere raskida ugovora o koncesijama, a u većoj mjeri negoli je to
bio slučaj u dosadašnjoj praksi. Isto je posebice važno istaknuti, a polazeći od odgovornosti svakog
davatelja pojedinačno.

29

7. AKTIVNOSTI U DEFINIRANJU POLITIKE KONCESIJA U 2017. GODINI I
PODUZIMANJE MJERA TIJEKOM 2018. GODINE U SUSTAVU KONCESIJA

Politika koncesija u najvećoj mogućoj mjeri usmjerena je ka povezivanju i uspostavi veće suradnje
svih sudionika u kreiranju i razvoju efikasnog sustava koncesija u Republici Hrvatskoj .

Stvaranje pravnog okvira za uspješno davanje koncesija preduvjet je budućeg djelovanja svih davatelja
koncesija kojima je kroz odredbe krovnog Zakona o koncesijama omogućen razvoj raznih
koncesijskih modela.

Davateljima koncesija omogućena je provedba adekvatnih analiza radi izrade okvira ka uspješnom
davanju koncesija. Zakon o koncesijama propisao je jasan postupak za davanje koncesije, a davatelj
koncesije je dužan kroz studije opravdanosti davanja koncesije predvidjeti uravnotežen sustav između
naknada za koncesije i vrijednosti predmeta koncesije.

Ministarstvo financija je tijekom prve polovice 2017. godine radilo na izradi novoga Zakona o
koncesijama. Novim Zakonom o koncesijama se uređuju postupci davanja koncesije, ugovor o
koncesiji, prestanak koncesije, politika koncesija, pravna zaštita u postupcima davanja koncesije,
prekršajne odredbe te druga pitanja u vezi s koncesijama dok se posebnim (sektorskim) zakonima
uređuju posebna pitanja vezana za koncesije koje se daju za djelatnosti i u područjima uređenima tim
zakonom.

Također se planira jačanje i unapređenje sustava koncesija u skladu sa Zakonom o koncesijama kojim
će se urediti djelotvornije i učinkovitije provođenje inspekcijskog nadzora od strane ministarstva
nadležnog za financije.

Aktivnosti Ministarstva financija biti će usmjerena na jačanje provedbe nadzora nad izvršenjem
preuzetih obveza ugovorom o koncesijama, kao i sankcioniranje obavljanja djelatnosti koja se obavlja
bez dodijeljene koncesije.

7.1. Poduzete mjere i aktivnosti

Ministarstvo financija u skladu s politikom koncesija nastoji poticati davatelje koncesija na
poduzimanje mjera koje će omogućiti stvaranje uvjeta za stalno praćenje izvršavanja obveza
koncesionara.

Naknadu za koncesiju koncesionar je dužan plaćati u iznosu i na način kako je to regulirano ugovorom
o koncesiji uz primjenu pripadajućih zakonskih i podzakonskih akata. Sve uplate, a samim time i
dugovanja po pojedinom ugovoru o koncesiji evidentiraju se u Registru koncesija, te se na iste
obračunava zakonska zatezna kamata.

Ministarstvo financija provodeći politiku koncesija u skladu s odredbama Zakona o koncesijama i
Pravilnikom o Registru koncesija, davateljima koncesija i koncesionarima šalje Obavijesti o dospjeloj,
a nepodmirenoj naknadi za koncesiju, a radi podmirenja obveza od strane koncesionara u skladu s
ugovorom o koncesiji.

Politikom koncesija Ministarstvo financija je obvezalo sve davatelje koncesija da vode brigu o
dodijeljenim koncesijama, a što podrazumijeva aktivno praćenja rada koncesionara, te osiguranja
uredne naplate koncesijskih naknada, te poduzimanje redovitih mjera u slučajevima neizvršavanja
obveza iz ugovora o koncesijama.

Obveza davatelja koncesija koja proizlazi iz samog Zakona o koncesijama jest voditi brigu o učincima
dodijeljenih koncesija, te postupanjima koje provodi pojedini davatelj u okviru svoje nadležnosti
ovisno o vrsti koncesije.

30

Tijekom 2017. godine Ministarstvo financija je poduzimalo određene aktivnosti koje su prvenstveno
bile usmjerene ka boljoj naplati koncesijskih naknada, a provođene su u suradnji s djelatnicima
Carinske uprave, čime su postignuti određeni napreci i to prvenstveno u pogledu sankcioniranja
nezakonitosti rada koncesionara, kao i djelatnosti koje su se obavljale bez ugovora o koncesiji.

Obveza davatelja koncesije prvenstveno je praćenje rada koncesionara kao i izvršavanje njegovih
obveza definiranih ugovornim odnosom sadržanim u ugovoru o koncesiji. Obzirom da naknade za
koncesiju predstavljaju proračunske prihode kako u državnom proračunu tako i proračunu jedinica
lokalne i regionalne samouprave, prema raspodjeli propisanoj posebnim zakonima, nužno je aktivnije
postupanje davatelja koncesije u smislu propisane odgovornosti u dijelu koji se odnosi na nadzor nad
koncesionarima u izvršavanju obveza preuzetih ugovorima o koncesiji.

Davatelji koncesija obvezni su pratiti je li naknada za koncesiju plaćena na vrijeme, odnosno je li
plaćena pravilno, potpuno i pravodobno. Također, posebno je potrebno pratiti rad koncesionara u
izvršavanju svih obveza iz ugovora o koncesiji. Davatelji koncesija obavezni su poduzimati mjere
nadzora nad koncesionarom ukoliko utvrde da se djelatnost obavlja izvan opsega koji je određen
ugovorom o koncesiji a za što su po novom Zakonu o koncesijama propisani određeni prekršaji.

Ministarstvo financija u okviru svoje nadležnosti redovito šalje požurnice, opomene za dugovanja,
nalaže davateljima poduzimanje mjera, pa čak i raskide ugovora ukoliko postoje opravdani razlozi za
pokretanje istih.

7.2. Poduzimanje mjera i otklanjanje nedostataka

Najveća pažnja bila je usmjerena ka jačanju nadzora koji se dodatno unaprijedio unutar Ministarstva
financija kroz nadležnost Carinske uprave koja je zadužena za nadzor koncesionarima koji ne
izvršavaju svoje obveze u skladu s ugovorom o koncesiji, ali i također za sve nezakonite radnje koje se
mogu dogoditi na dobru koje je predmet koncesije.

Tijekom 2017. godine Carinska uprava je provela 139 nadzora iz područja koncesija, te su u 70
nadzora utvrđene određene nepravilnosti za što su donesena 54 iješenja. Također je zaprimljeno 17
žalbi na izdana iješenja. Provođenjem nadzora podnesena su 2 optužna prijedloga, te izrečeno 78
prekršajnih naloga.

Ministarstvo financija je uspostavom stalnog nadzora na koncesionarima tijekom 2017. godine učinilo
značajne pomake ka otklanjanu nedostataka i učenih nepravilnosti u radu koncesionara,a koje do sada
nisu bile sankcionirane od strane davatelja koncesija. Za očekivati je da će tijekom budućeg razdoblja,
a zbog aktivne uloge Ministarstva financija, doći do smanjenja nepravilnosti kao i neizvršavanja
obveza iz ugovora o koncesijama.

31

ZAKLJUČNO

Uzimajući u obzir značaj provođenja aktivne politike koncesija tijekom 2017. godine može se
zaključiti kako je Ministarstvo financija postupalo u skladu sa svojim nadležnostima i djelokrugom, te
je sukladno Zakonu o koncesijama provodilo sve mjere i aktivnosti s ciljem jačanja sustava nadzora i
praćenja rada koncesionara i izvršavanja obveza iz ugovora o koncesijama, ali i procedure koja se
odnosi na učinkovitiju dodjelu koncesija u različitim sektorima gospodarstva.

Sukladno zacrtanim ciljevima ekonomske politike Vlade RH, kretanja prihoda državnog proračuna
određena su očekivanim rastom gospodarske aktivnosti. Naime, izlaskom RH iz Procedure
prekomjernog proračunskog manjka ne prestaje obveza za nastavkom fiskalne konsolidacije, već
slijedi nastavak kontinuiranih napora u svrhu daljnjeg smanjenja manjka općeg proračuna, kao i
smanjenja udjela javnog duga u BDP-u. Svoj doprinos u rastu proračunskih prihoda značajnu stavku
imaju i imat će u buduće i prihodi od koncesija. Aktivna uloga Ministarstva financija ogledala se u
poticanju djelovanja davatelja koncesija prema svakom pojedinom koncesionaru potičući financijsku
disciplinu i poštivanje izvršenja obveza iz ugovora o koncesijama.

Tijekom 2017. godine u nadležnosti Ministarstva financija kontinuirano se upućivalo davatelje
koncesija na stalno praćenje i pokretanje aktiviranja postojećih instrumenta osiguranja kao i
aktiviranje prisilne naplate za evidentirana dugovanja koncesionara, te potom i provedbu raskida
ugovora o koncesijama ukoliko su se stvorili svi preduvjeti za pokretanjem istoga. U tom smislu, može
se konstatirati kako su u ovom segmentu učinjeni određeni pomaci gdje su u većoj mjeri angažirani
davatelji koncesija, a prvenstveno kod reguliranja i naplate postojećih dugovanja.

Novim zakonskim okvirom koji je usvojen u srpnju 2017. godine stvoreni su preduvjeti za jačanje
efikasnosti sustava i politike koncesija jačanjem uloge Carinske službe ministarstva nadležnog za
financije, koja će osigurati provedbu učinkovitog i efikasnog obavljanja nadzora u sustavu koncesija.
Tako su Zakonom o koncesijama jasno propisani postupci poduzimanja mjera naplate pokretanjem
postupka prisilne naplate aktiviranjem instrumenata osiguranja i drugim inspekcijskim aktivnostima u
slučaju uočavanja nelegalnog korištenja koncesijskog dobra ili korištenjem dobra izvan područja
koncesije. Cjelokupni proces nadzora i kontrole postupka naplate naknade za koncesiju koji se obavlja
u nadležnosti Carinske uprave rezultirat će povećanjem prihoda od naknada za koncesije kao i boljeg
izvršavanja svih ugovorenih obveza.

Aktivnom politikom koncesija provođenom od strane Ministarstva financija rezultiralo je povećanjem
učinkovitosti praćenja i izvršavanja obveza iz ugovora o koncesijama, stalnim nadzorom nad
poslovanjem koncesionara, što je također utjecalo na smanjenje eventualnih nepravilnosti i
neurednosti izvršavanja ugovorenih obveza koncesionara.

Zadaća Ministarstva financija u budućem razdoblju prvenstveno će biti usmjerena na aktiviranju svih
davatelja koncesija da u što većoj mjeri pristupe razvoju novih modela koncesija i predlože određena
poboljšanja kako posebnom zakonskom regulativom tako i podzakonskim aktima, te smjernicama i
planovima davanja koncesija u svrhu povećanja gospodarske aktivnosti putem koncesija. Za očekivati
je razvitak i unapređenje budućih novih modela koncesija kroz razne prioritetne projekte zacrtane
Vladinom politikom u smislu jačanja gospodarskog opravka i poticanja novih investicijskih ulaganja u
RH. Ministarstvo financija u budućem razdoblju očekuje i rast prihoda s osnova koncesijskih naknada
ali i drugih prihoda koji su usko vezani uz svaki novi realizirani investicijski projekt iz područja
koncesija.

Za očekivati je kako će provedba novoga Zakona o koncesijama pozitivno utjecati na povećanje
prihoda kako državnog tako i proračuna na lokalnoj razini, ali i povećanim aktivnostima davatelja
koncesija u ovom području.

32

' (

POPIS SLIKA I TABLICA:

Slika 1. Struktura ukupnih prihoda od naknada za koncesiju

Tablica 1. Prikaz broja ugovora o koncesiji u Registru koncesija

Tablica 2. Prikaz ukupnih prihoda od naknade za koncesiju

Tablica 3. Prikaz ukupnih prihoda od naknade za koncesiju po vrstama koncesije

Tablica 4. Prikaz prihoda Državnog proračuna (izravni i s osnova zajedničkih prihoda) od naknade za koncesiju
po vrstama koncesije

Tablica 5. Prikaz prihoda JLPRS-a od naknade za koncesiju s osnova zajedničkih prihoda po vrstama koncesije

Tablica 6. Broj Obavijesti o namjeri osnivanja stručnih povjerenstava

Tablica 7. Broj postupaka davanja koncesija prema obavijestima o namjeri davanja koncesija objavljenima u
Narodnim novinama - Elektronički oglasnik javne nabave (EOJN)

Tablica 8. Broj novosklopljenih sklopljenih ugovora tijekom 2016. i 2017. godine

Tablica 9. Planirani broj koncesija u 2017. godini i broj sklopljenih ugovora tijekom 2017. godine

Tablica 10. Pravna zaštita tijekom 2017. godine

Tablica 11: Iznos dugovanja prema davateljima koncesija na dan 31. prosinca 2017. godine

Tablica 12; Iznos duga prema vrsti koncesije na dan 31. prosinca 2017. godine

Tablica 13: Broj dužnika prema iznosu duga u kunama na dan 31. prosinca 2017. godine

33

