

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

 HRVATSKO NARODNO KAZALIŠTE U ZAGREBU

Zagreb, ožujak 2015.

S A D R Ž A J
stranica

I. PODACI O KAZALIŠTU 2

Djelokrug rada i unutarnje ustrojstvo 2

Planiranje 3
Financijski izvještaji 3

II. REVIZIJA ZA 2013. 10

Ciljevi i područja revizije 10

Metode i postupci revizije 10
Provjera izvršenja naloga i preporuka revizije za 2003. i 2004. 10
Nalaz za 2013. 12

III. MIŠLJENJE 22

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

KLASA: 041-01/14-01/17
URBROJ: 613-02-01-15-6

Zagreb, 18. ožujka 2015.

IZVJEŠĆE
O OBAVLJENOJ FINANCIJSKOJ REVIZIJI

HRVATSKOG NARODNOG KAZALIŠTA U ZAGREBU ZA 2013.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziji (Narodne
novine 80/11), obavljena je financijska revizija kojom su obuhvaćeni financijski izvještaji i
poslovanje Hrvatskog narodnog kazališta u Zagrebu (dalje u tekstu: Kazalište) za 2013.

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

 Postupci revizije provedeni su od 30. lipnja 2014. do 18. ožujka 2015.

2

I. PODACI O KAZALIŠTU

Djelokrug rada i unutarnje ustrojstvo

Kazalište je javna ustanova koja ima status nacionalnog kazališta. Kazališnu
djelatnost obavlja, kao javnu službu, na način određen odredbama Zakona o kazalištima
(Narodne novine 71/06, 121/13 i 26/14), Statuta i drugih općih akata. Upisano je u sudski
registar, sa sjedištem u Zagrebu, Trg maršala Tita 15. Osnivači Kazališta su Republika
Hrvatska s udjelom 51,0 % i Grad Zagreb (dalje u tekstu: Grad) s udjelom 49,0 %.
Djelatnost Kazališta je priprema i organizacija te javno izvođenje dramskih, scenskih i
glazbeno scenskih djela, razvijanje kazališnog i kulturnog života u zemlji, sudjelovanje i
organiziranje posebnih predstava i priredbi koje su dio državnog programa, tehnička
izvedba predstava tekućeg repertoara, proizvodnja i projektiranje scenske opreme,
pohrana, prijevoz i održavanje scenske opreme, tehničke i zanatske usluge za kazališnu
produkciju, prodaja proizvoda povezanih uz Kazalište i kazališnu djelatnost unutar
kazališne zgrade, koordiniranje i promicanje zajedničkog programskog djelovanja svih
nacionalnih kazališta, izdavanje kazališne literature, teorijskih djela, publikacija s
kazališnom tematikom, iniciranje hrvatske kazališne enciklopedije, kazališnog lista,
organiziranje simpozija i savjetovanja u vezi s kazališnim radom i djelatnošću, skrb o
kazališnom fundusu, uspostava informatičke baze podataka na području kazališne
djelatnosti te obavljanje drugih poslova koji su mu stavljeni u nadležnost Zakonom o
kazalištima, Statutom i drugim općim aktima.

Prema Statutu, u Kazalištu su za obavljanje djelatnosti ustrojene sljedeće

organizacijske, odnosno programske cjeline i službe: Opera, Drama, Balet, Služba
tehnike, Služba prodaje, marketinga i odnosa s javnošću, Služba pravnih i općih poslova,
Računovodstvena služba te Služba javne nabave. Tijela Kazališta su intendant i Kazališno
vijeće. Kazališno vijeće ima sedam članova od kojih dva člana imenuje ministar kulture,
dva člana predstavničko tijelo Grada, dva člana se bira iz redova zaposlenih kazališnih
umjetnika, a jedan član se bira iz redova svih zaposlenika. Intendant predstavlja i zastupa
Kazalište, organizira i provodi umjetnički program te je odgovoran za zakonitost rada
Kazališta.

Kapacitet gledališta je 702 mjesta. Tijekom 2013. je odigrano 256 predstava, od

čega 91 premijerna, 128 repriznih i 37 gostovanja izvan Kazališta. Također su gostujuća
kazališta odigrala jedanaest predstava. Kazalište je posjetilo 106 456 posjetitelja. Koncem
2013. je bilo 497 zaposlenika, od čega 291 kazališni umjetnik i 206 drugih zaposlenika.
Zakonska predstavnica Kazališta od 21. studenoga 2008. do 2. rujna 2013. je bila
intendantica dr. sc. Ana Lederer. Od 3. rujna do 9. listopada 2013. Kazalište nije imalo
zakonskog predstavnika. Od 10. listopada 2013. do 31. kolovoza 2014. zakonska
predstavnica Kazališta je bila vršiteljica dužnosti intendantice mr. sc. Sanja Ivić, a od 1.
rujna 2014. zakonska predstavnica Kazališta je intendantica mr. sc. Dubravka Vrgoč.

3

Planiranje

 Program rada i financijski plan za 2013. su doneseni u kolovozu 2012. Prihodi te
rashodi i izdaci su planirani u iznosu 100.551.130,00 kn. Izmjenama i dopunama
financijskog plana, prihodi su smanjeni za 3.300.632,00 kn ili 3,3 % te iznose
97.250.498,00 kn, a rashodi i izdaci za 1.850.930,00 kn ili 1,8 % te iznose 98.700.200,00
kn. Planirani prihodi su manji za 1.449.702,00 kn u odnosu na planirane rashode i izdatke.
Planirani prihodi te rashodi i izdaci su raspoređeni po programima, projektima i
aktivnostima te izvorima financiranja. Planirani su izvori financiranja iz državnog proračuna
u iznosu 46.192.306,00 kn, proračuna Grada u iznosu 44.058.192,00 kn te vlastitih
prihoda u iznosu 7.000.000,00 kn. Od ukupno planiranih rashoda i izdataka, na rashode za
zaposlene se odnosi 66.780.000,00 kn ili 67,7 %, na materijalne rashode u okviru
aktivnosti Administracija i upravljanje 10.879.700,00 kn ili 11,0 %, na materijalne rashode
za realizaciju programa 19.019.400,00 kn ili 19,3 % te na rashode za nabavu nefinancijske
imovine 840.000,00 kn ili 0,8 % ukupno planiranih rashoda i izdataka. U skladu s
odredbom članka 39. Zakona o proračunu (Narodne novine 87/08 i 136/12), donesene su
projekcije za sljedeće dvije godine, odnosno 2014. i 2015. Prema spomenutim
projekcijama, planirani su rashodi i izdaci za 2014. u iznosu 102.339.786,00 kn te za 2015.
u iznosu 107.866.497,00 kn.

 Programom rada za 2013. je planirano izvođenje 41 naslova/djela (14 drama, 16
opera, deset baletnih djela i jedna zajednička produkcija drame, opere i baleta), od čega
13 djela premijerno (šest drama, četiri opere i tri baleta). Intendantica je tromjesečno i
godišnje podnosila Kazališnom vijeću izvješće o ostvarenju programa rada i financijskog
plana. Kazališno vijeće je na sjednici održanoj u veljači 2014. primilo na znanje izvješće o
financijskom poslovanju za 2013. S obzirom na ostvareni manjak prihoda Kazališno vijeće
je obvezalo upravu (intendanticu i druge nadležne osobe) da izradi analizu ostvarenog
manjka prihoda te donose program mjera za pokriće navedenog manjka.

 Financijski izvještaji

Kazalište vodi poslovne knjige i sastavlja financijske izvještaje prema proračunskom

računovodstvu. Sastavljeni su propisani financijski izvještaji: Izvještaj o prihodima i
rashodima, primicima i izdacima, Bilanca, Izvještaj o promjenama u vrijednosti i obujmu
imovine i obveza te Bilješke.

a) Izvještaj o prihodima i rashodima, primicima i izdacima

 Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za
2013., ukupni prihodi su ostvareni u iznosu 96.592.473,00 kn, što je za 732.613,00 kn ili
0,8 % manje u odnosu na prethodnu godinu. Prihodi su za 2013. ostvareni za 658.025,00
kn ili 0,7 % manje od planiranih.

 U tablici broj 1 se daju podaci o ostvarenim prihodima.

4

Tablica broj 1
Ostvareni prihodi

 u kn

Redni
broj

Prihodi
Ostvareno
za 2012.

Ostvareno
za 2013.

Indeks
(3/2)

 1 2 3 4

1. Prihodi iz proračuna 91.375.842,00 89.613.611,00 98,1

2.
Prihodi od prodaje proizvoda i robe te pruženih
usluga i prihodi od donacija

5.330.265,00 6.112.655,00 114,7

3.
Prihodi od upravnih i administrativnih pristojbi,
pristojbi po posebnim propisima i naknada

0,00 6.608,00 -

4. Prihodi od imovine 480.948,00 603.305,00 125,4

5. Kazne, upravne mjere i ostali prihodi 138.031,00 163.603,00 118,5

6. Prihodi od prodaje nefinancijske imovine 0,00 92.691,00 -

Ukupno 97.325.086,00 96.592.473,00 99,2

 Vrijednosno najznačajniji su prihodi iz proračuna, koji su ostvareni u iznosu
89.613.611,00 kn i čine 92,8 % ukupnih prihoda. Odnose se na prihode za financiranje
rashoda poslovanja u iznosu 87.807.792,00 kn i prihode za programe: investicijsko
održavanje i opremanje te međunarodnu kulturnu suradnju u iznosu 1.805.819,00 kn.
Ostvareni su iz državnog proračuna u iznosu 45.842.837,00 kn te iz proračuna Grada u
iznosu 43.770.774,00 kn, na temelju odredbi Zakona o kazalištima, Zakona o financiranju
javnih potreba u kulturi (Narodne novine 47/90, 27/93 i 38/09) i Ugovora o međusobnim
odnosima i zajedničkom financiranju Kazališta u 2013.

 Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija se
odnose na prihode od pruženih usluga (prodaja karata) u iznosu 6.002.863,00 kn, prihode
od prodanih proizvoda i robe (suvenirnica) u iznosu 74.792,00 kn te od donacije Turističke
zajednice Grada u iznosu 35.000,00 kn.

 Vrijednosno značajniji prihodi od imovine su ostvareni od davanja u zakup poslovnih
prostora Kazališta u iznosu 357.551,00 kn (pozornica sa scenom, gledalište i povezani
prostori u terminima izvan redovnog repertoara, prostorije za ugostiteljske namjene) te od
najma postrojenja i opreme (scenska oprema, kostimi i rekviziti) u iznosu 225.166,00 kn.

 Vrijednosno značajniji prihodi od kazni, upravnih mjera i ostali prihodi su ostvareni

od prodaje knjižica i prospekata za predstave u iznosu 64.918,00 kn.

 Prihodi od prodaje nefinancijske imovine se najvećim dijelom odnose na pripadajući

dio sredstava (35,0 %) ostvarenih od prodaje stanova na kojima je bilo stanarsko pravo, a
prodani su na obročnu otplatu.

 Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za
2013., ukupni rashodi i izdaci su ostvareni u iznosu 99.377.792,00 kn, što je za
2.429.943,00 kn ili 2,5 % više u odnosu na prethodnu godinu. Rashodi i izdaci su za 2013.
ostvareni za 677.592,00 kn ili 0,7 % više od planiranih.

 U tablici broj 2 se daju podaci o ostvarenim rashodima i izdacima.

5

 Tablica broj 2
 Ostvareni rashodi i izdaci

 u kn

Redni
broj

Rashodi i izdaci
Ostvareno
za 2012.

Ostvareno
za 2013.

Indeks
(3/2)

 1 2 3 4

1. Rashodi za zaposlene 68.435.195,00 66.818.958,00 97,6

2. Materijalni rashodi 27.161.580,00 30.587.319,00 112,6

3. Financijski rashodi 157.390,00 821.581,00 522,0

4.
Naknade građanima i kućanstvima na temelju
osiguranja i druge naknade

35.900,00 26.900,00 74,9

5. Ostali rashodi 311,00 190.196,00 -

6. Rashodi za nabavu nefinancijske imovine 937.891,00 804.058,00 85,7

7. Izdaci za financijsku imovinu i otplate zajmova 219.582,00 128.780,00 58,6

Ukupno 96.947.849,00 99.377.792,00 102,5

Višak prihod 377.237,00 0,00 -

Manjak prihoda 0,00 2.785.319,00 -

 Manjak prihoda iznosi 2.785.319,00 kn. Iz prethodnog razdoblja je prenesen višak
prihoda u iznosu 21.212,00 kn (iz 2012. višak prihoda u iznosu 377.237,00 kn, a iz ranijih
razdoblja manjak prihoda u iznosu 356.025,00 kn) te manjak prihoda za pokriće u
sljedećem razdoblju iznosi 2.764.107,00 kn.

 Prema vrstama rashoda i izdataka, vrijednosno su najznačajniji rashodi za
zaposlene, materijalni rashodi, financijski rashodi te rashodi za nabavu nefinancijske
imovine.

Rashodi za zaposlene su ostvareni u iznosu 66.818.958,00 kn, što je 67,2 %
ukupnih rashoda i izdataka. Odnose se na bruto plaće u iznosu 55.428.734,00 kn,
doprinose na plaće u iznosu 10.693.755,00 kn te ostale rashode za zaposlene (jubilarne
nagrade, regres, darovi djeci, otpremnine i naknade za bolest, invalidnost i smrtni slučaj) u
iznosu 696.469,00 kn.

Obračun i isplata plaća su uređeni odredbama Zakona o plaćama u javnim

službama (Narodne novine 27/01), Zakona o osnovici plaće u javnim službama (Narodne
novine 39/09), Uredbe o nazivima radnih mjesta i koeficijentima složenosti poslova u
javnim službama (Narodne novine 38/01, 112/01, 62/02, 156/02, 162/03, 39/05, 82/05,
133/05, 30/06, 118/06, 22/07, 112/07, 127/07, 124/11, 142/11, 77/12, 98/12, 112/12 i
121/12), koja je važila do 1. ožujka 2013. kada je stupila na snagu nova Uredba o
nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama (Narodne
novine 25/13, 72/13, 151/13, 9/14, 40/14, 51/14, 77/14, 83/14, 87/14 i 120/14), odredbama
Temeljnog kolektivnog ugovora za službenike i namještenike u javnim službama (Narodne
novine 141/12), Granskog kolektivnog ugovora za zaposlenike u ustanovama kulture koje
se financiraju iz državnog proračuna (Narodne novine 146/11), Dodatka III. Temeljnom
kolektivnom ugovoru za službenike i namještenike u javnim službama (dodatka za kulturu)
(Narodne novine 64/06), Dodatka Granskom kolektivnom ugovoru za zaposlenike u
ustanovama kulture čije se plaće osiguravaju iz Državnog proračuna (Narodne novine
77/07) te odredbama Pravilnika o radu Kazališta (dalje u tekstu: Pravilnik). Sastavni dio
Pravilnika je dodatak u kojem su utvrđeni nazivi radnih mjesta i pripadajući koeficijenti
složenosti poslova za svako radno mjesto. Plaću zaposlenika Kazališta čini osnovna plaća
i dodaci na plaću. Osnovnu plaću čini umnožak koeficijenta složenosti poslova radnog
mjesta na koje je zaposlenik raspoređen i osnovice za izračun plaće, uvećan za 0,5 % za
svaku godinu navršenog radnog staža.

6

Odlukom o visini osnovice za obračun plaća u javnim službama (Narodne novine
40/09), osnovica za obračun plaća u javnim službama je utvrđena u iznosu 5.108,84 kn
bruto.

Na temelju odredbi članka 53.a Dodatka III. Temeljnog kolektivnog ugovora za
službenike i namještenike u javnim službama (dodatka za kulturu), zaposlenicima se,
ovisno o ukupnom broju godina radnog staža ostvarenog u djelatnosti kulture (od 20 do 35
i više godina) vrijednost koeficijenta složenosti poslova radnog mjesta uvećava za 4,0 %,
8,0 % ili 10,0 %. Odredbama članaka 3., 6., 7. i 8. Dodatka Granskom kolektivnom
ugovoru za zaposlenike u ustanovama kulture čije se plaće osiguravanju iz državnog
proračuna, propisani su dodaci na koeficijente složenosti poslova određenih radnih mjesta
(članak 3. navedenog Dodatka), dodaci na osnovnu plaću zaposlenicima u
administrativnim, financijskim i tehničkim službama s obzirom na složenost i obujam posla
u visini od 10,0 % do 12,0 % (članak 6.), dodaci na osnovnu plaću zaposlenicima na
poslovima čišćenja i održavanja prostora s obzirom na veličinu prostora u visini 10,0 %
(članak 7.) te dodatak članovima baletnog ansambla u visini 10,0 % (članak 8.). Na temelju
odredbi članka 54. Temeljnog kolektivnog ugovora za službenike i namještenike u javnim
službama, osnovna plaća zaposlenika se uvećava za 8,0 % ako zaposlenik ima
znanstveni stupanj magistra znanosti, odnosno 15,0 % ako ima znanstveni stupanj doktora
znanosti. Prema odredbi članka 80. Pravilnika, zaposlenici, koji uz svoje poslove obavljaju
i poslove privremeno odsutnog zaposlenika imaju pravo na povećanje svoje osnovne
plaće do 30,0 %.

Ministarstvo kulture je u kolovozu 2012. provelo upravni nadzor u Kazalištu i utvrdilo

nepravilnosti vezane uz usklađenost naziva radnih mjesta i pripadajućih koeficijenata
složenosti poslova radnih mjesta s odredbama Uredbe o nazivima radnih mjesta i
koeficijentima složenosti poslova u javnim službama. Naloženo je za 76 radnih mjesta, kod
kojih su utvrđene nepravilnosti, usklađenje naziva radnih mjesta i koeficijenata složenosti
poslova s odredbama navedene Uredbe. Prema obrazloženju, u tijeku je donošenje novog
internog akta Kazališta kojim će se uskladiti nazivi radnih mjesta i koeficijenti složenosti
poslova s odredbama spomenute Uredbe. Od rujna 2014. Kazalište isplaćuje plaće kroz
Centralni obračun plaća (COP).

Materijalni rashodi su ostvareni u iznosu 30.587.319,00 kn, što je 30,8 % ukupnih

rashoda i izdataka. Vrijednosno najznačajniji materijalni rashodi se odnose na rashode za
usluge u iznosu 18.997.693,00 kn te rashode za materijal i energiju u iznosu 5.526.788,00
kn. U okviru rashoda za usluge, vrijednosno najznačajniji rashodi se odnose na
intelektualne i osobne usluge u iznosu 14.698.665,00 kn, od čega se na autorske honorare
odnosi 12.178.928,00 kn, usluge agencije i studentskog servisa 1.827.304,00 kn, usluge
odvjetnika i pravnog savjetovanja 396.478,00 kn, ugovore o djelu 182.790,00 kn te ostale
intelektualne usluge 113.165,00 kn. Rashodi za autorske honorare su ostvareni na temelju
ugovora o autorskom djelu koji su zaključeni sa 414 vanjskih suradnika u iznosu
9.023.332,00 kn, autorske honorare ostvarene na temelju ugovora koji su zaključeni s
autorskim agencijama i drugim pravnim i fizičkim osobama i naknade vezane uz prava
javnog prikazivanja, odnosno izvođenja autorskih dijela (tantijemi) u iznosu 1.594.707,00
kn, autorske honorare ostvarene na temelju ugovora o autorskom djelu koji su zaključeni
sa 127 zaposlenika Kazališta u iznosu 1.382.216,00 kn te obračunani porez na dodanu
vrijednost na autorske honorare u iznosu 178.673,00 kn.

Ugovori o autorskom djelu zaključeni s vanjskim suradnicima se najvećim dijelom
odnose na poslove dirigiranja operama na pokusima, generalnim pokusima i predstavama
Kazališta, poslove redatelja predstava, koreografije predstava te umjetničke nastupe u
predstavama.

7

 Ugovori o autorskom djelu su zaključeni sa 127 zaposlenika Kazališta za obavljanje
poslova uređivanja posebnog izdanja Turističkog vodiča Kazališta, izradu idejnog projekta
i koordinaciju produkcije linije suvenira opere Aida, pisanje recenzija i uređivanje opernih
programskih knjižica Kazališta, obavljanje poslova urednika glasila Opere Kazališta-Opere
info, izradu novih slajdova za rad na titl stroju na opernim predstavama, idejno oblikovanje
i razvijanje kampanje te uređivanje sadržaja na platformama društvenih medija u sezoni
2012. i 2013., oblikovanje, kreiranje i uređivanje vizualnog identiteta web stranice
Kazališta, umjetničke nastupe u predstavama Kazališta te druge poslove.

 Prema odredbama članka 78. Statuta, koji je bio na snazi u 2013., sa zaposlenikom
Kazališta se iznimno može zaključiti ugovor o djelu ili ugovor o autorskom djelu za
obavljanje posebnih poslova koji ne ulaze u opis poslova radnog mjesta zaposlenika.
Izmjenama i dopunama Statuta Kazališta, koje su stupile na snagu 25. veljače 2014.,
određeno je da se sa zaposlenikom Kazališta iznimno može zaključiti ugovor o autorskom
djelu za obavljanje posebnih poslova koji nisu u opisu poslova radnog mjesta zaposlenika
samo uz prethodnu suglasnost Kazališnog vijeća.

U okviru rashoda za ugovore o djelu su evidentirane naknade zaposlenicima

Kazališta za sudjelovanje na sjednicama Kazališnog vijeća (članovi Kazališnog vijeća koji
su zaposlenici Kazališta i zapisničar) u iznosu 18.317,00 kn. Naknade su na temelju
zaključenih ugovora o djelu obračunane i isplaćene u neto iznosu 366,00 kn po prisutnosti
na sjednici.

U okviru rashoda za materijal i energiju, vrijednosno najznačajniji rashodi se odnose

na rashode za materijal i sirovine (tekstilni materijal, panel ploče, šperploče, žice za
instrumente i drugi materijal i sirovine) u iznosu 1.914.232,00 kn, energiju u iznosu
1.902.876,00 kn, uredski materijal i ostale materijalne rashode u iznosu 579.322,00 kn te
materijal i dijelove za tekuće i investicijsko održavanje u iznosu 467.967,00 kn.

 Financijski rashodi su ostvareni u iznosu 821.581,00 kn, što je 0,8 % ukupnih
rashoda i izdataka. Odnose se na obračunane kamate po sudskim sporovima, obračunane
zatezne kamate te druge financijske rashode.

 Rashodi za nabavu nefinancijske imovine su ostvareni u iznosu 804.058,00 kn, što
je 0,8 % ukupnih rashoda i izdataka. Vrijednosno najznačajniji rashodi se odnose na
nabavu opreme za održavanje i zaštitu u iznosu 282.203,00 kn, glazbenih instrumenata i
opreme u iznosu 166.110,00 kn, uređaja, strojeva i opreme za ostale namjene u iznosu
151.854,00 kn, uredske opreme i namještaja u iznosu 99.628,00 kn te komunikacijske
opreme u iznosu 96.031,00 kn.

b) Bilanca

 Prema podacima iz Bilance na dan 31. prosinca 2013., ukupna vrijednost imovine te
obveza i vlastitih izvora je iskazana u iznosu 24.252.438,00 kn.

U tablici broj 3 se daju podaci o vrijednosti imovine te obveza i vlastitih izvora
početkom i koncem 2013.

8

Tablica broj 3
Vrijednost imovine, obveza i vlastitih izvora

početkom i koncem 2013.
 u kn

Redni
broj

Opis 1. siječnja 31. prosinca
Indeks
(3/2)

 1 2 3 4

1. Nefinancijska imovina 13.482.404,00 14.914.351,00 110,6

1.1. Građevinski objekti 7.592.851,00 7.392.317,00 97,4

1.2. Postrojenja i oprema 397.859,00 1.777.909,00 446,9

1.3. Prijevozna sredstva 1.147.204,00 226.621,00 19,8

1.4. Druga nefinancijska imovina 4.344.490,00 5.517.504,00 127,0

2. Financijska imovina 9.265.257,00 9.338.087,00 100,8

2.1. Novčana sredstva 274.464,00 1.507.016,00 549,1

2.2.
Depoziti, jamčevni polozi i potraživanja od
zaposlenih te za više plaćene poreze i ostalo

1.245.216,00 695.000,00 55,8

2.3. Potraživanja za prihode poslovanja 1.142.130,00 1.571.081,00 137,6

2.4.
Rashodi budućeg razdoblja i nedospjela naplata
prihoda

6.603.447,00 5.564.990,00 84,3

Ukupno imovina 22.747.661,00 24.252.438,00 106,6

3. Obveze 9.312.914,00 11.670.007,00 125,3

3.1. Obveze za rashode poslovanja 8.434.542,00 10.743.132,00 127,4

3.2. Obveze za nabavu nefinancijske imovine 21.903,00 180.536,00 824,3

3.3. Obveze za kredite i zajmove 157.859,00 29.078,00 18,4

3.4.
Odgođeno plaćanje rashoda i prihod budućeg
razdoblja

698.610,00 717.261,00 102,7

4. Vlastiti izvori 13.434.747,00 12.582.431,00 93,7

Ukupno obveze i vlastiti izvori 22.747.661,00 24.252.438,00 106,6

Vrijednost građevinskih objekata se odnosi na vrijednost poslovnih objekata u

iznosu 5.587.385,00 kn i vrijednost stambenih objekata u iznosu 1.804.932,00 kn.

Vrijednost postrojenja i opreme je u odnosu na stanje iskazano početkom 2013.

veća za 1.380.050,00 kn ili 346,9 %, a vrijednost prijevoznih sredstava je u odnosu na
stanje iskazano početkom 2013. manja za 920.583,00 kn ili 80,2 %. Odstupanja vrijednosti
postrojenja i opreme te prijevoznih sredstava iskazane na koncu 2013. u odnosu na stanje
iskazano na početku 2013. se najvećim dijelom odnose na usklađenja stanja analitičkih i
sintetičkih evidencija spomenute imovine zbog razlika koje su nastale u ranijim godinama.

Financijska imovina se odnosi na potraživanja u iznosu 2.266.081,00 kn, novčana

sredstva u iznosu 1.507.016,00 kn te nedospjelu naplatu prihoda u iznosu 5.564.990,00
kn. Nedospjela naplata prihoda se najvećim dijelom odnosi na prihode za plaće za
prosinac 2013. Potraživanja su na koncu 2013. iskazana u iznosu 2.266.081,00 kn, što je
za 121.265,00 kn ili 5,1 % manje u odnosu na stanje iskazano početkom 2013. Od
ukupnih potraživanja, dospjela su potraživanja u iznosu 2.094.224,00 kn.

Ukupne obveze na koncu 2013. iznose 11.670.007,00 kn, što je za 2.357.093,00 kn
ili 25,3 % više u odnosu na početak 2013. Povećanje obveza je najvećim dijelom nastalo
zbog podmirenja obveza po sudskim presudama koje su podmirivane iz sredstava
doznačenih za redovno poslovanje. Obveze za rashode poslovanja u iznosu
10.743.132,00 kn se odnose na obveze za zaposlene u iznosu 5.456.705,00 kn (plaće za
prosinac 2013.), obveze za materijalne rashode u iznosu 4.375.951,00 kn, obveze prema
državnom proračunu za uplatu dijela naplaćenih sredstava od prodaje stanova na kojima
je postojalo stanarsko pravo u iznosu 807.251,00 kn, obveze za financijske rashode u
iznosu 12.676,00 kn te ostale tekuće obveze u iznosu 90.549,00 kn.

9

Obveze za kredite i zajmove u iznosu 29.078,00 kn se odnose na nedospjele
obveze na temelju ugovora o financijskom najmu iz 2010. za osobni automobil nabavljen
na rok otplate od 48 mjeseci. U odnosu na stanje iskazano početkom 2013. obveze za
kredite i zajmove su manje za 128.781,00 kn ili 81,6 % jer je u svibnju 2013. podmirena
obveza na temelju ugovora o financijskom najmu iz 2007. za kamion i prikolicu. Odgođeno
plaćanje rashoda i prihodi budućeg razdoblja u iznosu 717.261,00 kn u cijelosti se odnose
na naplaćene prihode budućeg razdoblja, odnosno uplaćene pretplate (abonomane) za
predstave koje će se održati u sljedećem razdoblju, odnosno kazališnoj sezoni
2013./2014. Na koncu 2013. od ukupnih obveza su dospjele obveze u iznosu
4.297.951,00 kn.

10

II. REVIZIJA ZA 2013.

 Ciljevi i područja revizije

Ciljevi revizije su bili:
 - utvrditi istinitost i vjerodostojnost financijskih izvještaja

- analizirati ostvarenje prihoda i primitaka te rashoda i izdataka u skladu s planom
 - provjeriti usklađenost poslovanja sa zakonima i drugim propisima
 - provjeriti i ocijeniti učinkovitost korištenja sredstava

- provjeriti druge aktivnosti vezane uz poslovanje Kazališta.

Područja revizije su određena prema kriteriju značajnosti i na temelju procjene rizika

pojave nepravilnosti.

 Metode i postupci revizije

 Za potrebe prikupljanja revizijskih dokaza, proučena je i analizirana pravna
regulativa te dokumentacija i informacije o poslovanju Kazališta. Ocijenjeno je
funkcioniranje sustava unutarnjih kontrola radi određivanja revizijskog pristupa. Podaci
iskazani u financijskim izvještajima uspoređeni su s podacima iz ranijeg razdoblja i s
podacima iz plana, s ciljem utvrđivanja područja rizika. Također, kod utvrđivanja područja
rizika, korištene su objave u elektronskim medijima i tisku. Provjerene su poslovne knjige i
knjigovodstvene isprave koje služe kao dokaz o nastalim poslovnim događajima. Ispitana
je dosljednost primjena zakona te pravila, procedura i drugih internih akata. Za izračun i
analizu značajnijih pokazatelja, omjera i trendova, primijenjeni su odgovarajući analitički
postupci. Obavljena je detaljna provjera vrijednosno značajnih stavki na pojedinim
računima, dok su brojnije, vrijednosno manje značajne stavke testirane metodom uzorka.
Provjerena je dokumentacija u vezi popisa imovine i obveza, ulaznih i izlaznih računa,
evidentiranja prihoda, rashoda i izdataka, dugotrajne imovine te druga dokumentacija.
Obavljeni su razgovori s vršiteljicom dužnosti intendantice, vršiteljicom dužnosti poslovne
ravnateljice, rukovoditeljima službi te drugim zaposlenicima Kazališta i pribavljena
obrazloženja odgovornih osoba o pojedinim poslovnim događajima (računovodstvene
evidencije, popis imovine i obveza, o imovini u vlasništvu i drugim poslovnim događajima).

Provjera izvršenja naloga i preporuka revizije za 2003. i 2004.

 Državni ured za reviziju je obavio reviziju financijskih izvještaja i poslovanja
Kazališta za 2003. i 2004., o čemu je sastavljeno Izvješće i izraženo uvjetno mišljenje.

 Revizijom su utvrđene određene nepravilnosti opisane u Izvješću i Kazalištu je
naloženo da ih otkloni, odnosno poduzme potrebne radnje i prihvati predložene preporuke
kako se nepravilnosti ne bi ponavljale u daljnjem poslovanju. Vezano uz planiranje i
računovodstveno poslovanje, Državni ured za reviziju je naložio realnije planiranje prihoda
i rashoda. Također, naložio je ustrojavanje propisanih poslovnih knjiga te evidentiranje
poslovnih promjena na računima propisanim Pravilnikom o proračunskom računovodstvu i
Računskom planu. Nadalje, naložio je sastavljanje i predaju svih financijskih izvještaja
nadležnim tijelima u skladu s odredbama Pravilnika o financijskom izvještavanju u
proračunskom računovodstvu.

11

Naložio je popunjavanje radnih mjesta u skladu s odredbama Zakona o kazalištima i
Pravilnika o unutarnjem ustrojstvu i načinu rada Kazališta. Također, predložio je
ugovorima o radu utvrditi stjecanje, opseg i trajanje prava iskorištavanja autorskih dijela.
Naložio je plaćanje predujmom u skladu s odredbama Zakona o proračunu. Vezano uz
postupke javne nabave je naložio nabavu roba, radova i usluga provoditi u skladu s
odredbama tada važećeg Zakona o javnoj nabavi.

 Revizijom za 2013. je utvrđeno prema kojim nalozima i preporuci je postupljeno i
prema kojima nije postupljeno.

Nalozi i preporuka prema kojima je postupljeno:

 - ustrojene su propisane poslovne knjige

- sastavljeni su i predani nadležnim tijelima svi financijski izvještaji u skladu s

 odredbama Pravilnika o financijskom izvještavanju u proračunskom
 računovodstvu

- radna mjesta u Kazalištu se popunjavaju prema odredbama Zakona o

 kazalištima i Pravilnika o unutarnjem ustrojstvu i načinu rada Kazališta

- ugovorima o autorskom djelu je utvrđeno stjecanje, opseg i trajanje prava

 iskorištavanja autorskih dijela.

 Nalozi prema kojima nije postupljeno:

- financijski plan Kazališta za 2013. nije uravnotežen, odnosno planirani prihodi su
manji u odnosu na planirane rashode i izdatke

 - pojedine poslovne promjene nisu evidentirane na računima propisanim

Pravilnikom o proračunskom računovodstvu i Računskom planu

- Kazalište je plaćalo predujmom bez suglasnosti ministra financija pojedinačne
iznose veće od 50.000,00 kn

- u pojedinim slučajevima postupci javne nabave nisu provedeni u skladu s

 odredbama Zakona o javnoj nabavi.

Kazalište je i nadalje u obvezi postupati prema danim nalozima Državnog ureda za

reviziju.

12

Nalaz za 2013.

Revizijom su obuhvaćena sljedeća područja: planiranje, računovodstveno
poslovanje, prihodi, rashodi i izdaci, imovina, obveze te postupci javne nabave.

Obavljenom revizijom su utvrđene nepravilnosti i propusti koje se odnose na

planiranje, računovodstveno poslovanje, potraživanja, prihode, rashode i izdatke te
postupke javne nabave.

1. Planiranje

1.1. Financijskim planom Kazališta planirani su prihodi te rashodi i izdaci u iznosu
100.551.130,00 kn. Izmjenama i dopunama financijskog plana, prihodi su smanjeni
za 3.300.632,00 kn ili 3,3 % te iznose 97.250.498,00 kn, a rashodi i izdaci su
smanjeni za 1.850.930,00 kn ili 1,8 % te iznose 98.700.200,00 kn. Izmjene i dopune
financijskog plana Kazališta za 2013. su usvojene na sjednici Kazališnog vijeća
održanoj 28. siječnja 2014. Financijski plan nakon izmjena i dopuna nije
uravnotežen. Navedeno nije u skladu s proračunskim načelom uravnoteženosti
propisanim odredbama članka 7. Zakona o proračunu, prema kojima proračun mora
biti uravnotežen, odnosno ukupni prihodi i primici moraju pokrivati ukupne rashode i
izdatke. Nadalje, je propisano da se proračun mora uravnotežiti pronalaženjem
novih prihoda i primitaka, odnosno smanjenjem predviđenih rashoda i izdataka ako
se tijekom proračunske godine, zbog izvanrednih nepredviđenih okolnosti,
povećavaju rashodi i izdaci, odnosno umanje prihodi i primici. Uravnoteženje
proračuna provodi se tijekom proračunske godine izmjenama i dopunama
proračuna prema postupku za donošenje proračuna. Planirani prihodi su manji za
1.449.702,00 kn u odnosu na planirane rashode i izdatke. U 2013. je ostvaren u
manjak prihoda u iznosu 2.785.319,00 kn. Iz prethodnog razdoblja je prenesen
višak prihoda u iznosu 21.212,00 kn (iz 2012. višak prihoda u iznosu 377.237,00, a
iz ranijih razdoblja manjak prihoda u iznosu 356.025,00 kn) te manjak prihoda za
pokriće u sljedećem razdoblju iznosi 2.764.107,00 kn. Manjak prihoda je većim
dijelom nastao zbog plaćenih obveza po sudskim presudama u iznosu 1.156.162,00
kn. Dospjele obveze koncem 2013. su iskazane u iznosu 4.297.951,00 kn od čega
se na obveze prema državnom proračunu za uplatu pripadajućeg dijela (65,0 %)
naplaćenih sredstava od prodaje stanova na kojima je postojalo stanarsko pravo,
nastale do 2008., odnosi 807.251,00 kn. Kazališno vijeće je na sjednici održanoj u
veljači 2014. primilo na znanje izvješće o financijskom poslovanju za 2013. te
obvezalo upravu da izradi analizu ostvarenog manjka prihoda i donese program
mjera za pokriće navedenog manjka. Do vremena obavljanja revizije (listopad
2014.) program mjera za pokriće manjka prihoda te način podmirenja dospjelih
obveza nije donesen.

Državni ured za reviziju nalaže donošenje financijskog plana, odnosno izmjena i
dopuna financijskog plana u skladu s odredbama Zakona o proračunu. S obzirom
na ostvareni manjak prihoda i vrijednosno značajan iznos dospjelih obveza, Državni
ured za reviziju predlaže izraditi program mjera za pokriće manjka prihoda i
podmirenje dospjelih obveza.

13

1.2. Kazalište u očitovanju navodi da se nova Uprava Kazališta na čelu s intendanticom
Dubravkom Vrgoč, koja je mandat preuzela 1. rujna 2014., ne može očitovati na
navode vezane uz financijsko planiranje prethodne Uprave, ali se obvezuje da će u
budućnosti financijski plan donositi u skladu s odredbama Zakona o proračunu.
Nadalje, navodi da je nakon preuzimanja mandata 1. rujna 2014., Uprava odmah
započela s donošenjem adekvatnih mjera za pokriće manjka prihoda i dospjelih
obveza s obzirom da je preuzela Kazalište s neplaćenim obvezama u iznosu
8.270.000,00 kn.

2. Računovodstveno poslovanje

2.1. Kazalište je obveznik primjene proračunskog računovodstva, prema odredbama
Zakona o proračunu, Pravilnika o proračunskom računovodstvu i Računskom planu
(Narodne novine 114/10 i 31/11) te drugim provedbenim propisima. Ustrojene su
poslovne knjige i sastavljeni propisani financijski izvještaji.

 - Poslovne knjige

Prema odredbama članka 8. Pravilnika o proračunskom računovodstvu i
Računskom planu, pomoćne knjige jesu analitičke knjigovodstvene evidencije stavki
koje su u glavnoj knjizi iskazane sintetički.

U glavnoj knjizi je evidentirana i u bilanci sa stanjem na koncu 2013. je iskazana
vrijednost stambenih objekata u iznosu 1.804.932,00 kn za koje Kazalište nema
analitičke podatke ni odgovarajuću dokumentaciju iz koje bi bilo vidljivo na koje se
stambene objekte odnosi navedena vrijednost evidentirana u glavnoj knjizi i
iskazana u bilanci. Prema obrazloženju, navedena vrijednost se odnosi na stanove
koji su prodani na temelju odredbi Zakona o prodaji stanova na kojima postoji
stanarsko pravo (Narodne novine 43/92 - pročišćeni tekst, 69/92, 25/93, 48/93,
2/94, 44/94, 47/94, 58/95, 11/96, 11/97 i 68/98). Kazalište je na temelju ugovora o
komisionom poslu zaključenom u svibnju 1992. s poslovnom bankom, povjerilo
banci prodaju stanova na kojima postoji stanarsko pravo te naplatu potraživanja. U
poslovnim knjigama Kazališta nisu evidentirana potraživanja od prodaje stanova na
obročnu otplatu. Navedeno je utvrđeno i u izvješću o obavljenoj reviziji Kazališta za
2003. i 2004. Banka dostavlja izvješća - podatke o naplati potraživanja, međutim
Kazalište ne obavlja kontrolu navedenih podataka. Iz izvješća, odnosno podataka
banke nije moguće pouzdano utvrditi iznos naplaćenih potraživanja, kao ni iznos
stanja potraživanja koncem 2013. Kupci stanova na kojima je postojalo stanarsko
pravo su tijekom 2013. na žiro račun Kazališta uplatili 118.184,00 kn te je u državni
proračun uplaćen pripadajući dio (65,0 %) sredstava u iznosu 76.820,00 kn.
Također su uplaćene obveze prema državnom proračunu iz 2012. u iznosu
9.237,00 kn. U poslovnim knjigama je evidentirana obveza prema državnom
proračunu u iznosu 807.251,00 kn za uplatu pripadajućeg dijela (65,0 %)
naplaćenih sredstava u ranijem razdoblju od prodaje stanova na kojima postoji
stanarsko pravo. Prema obrazloženju, navedena obveza se odnosi na obvezu
nastalu do 2008., koja do vremena obavljanja revizije (rujan 2014.) nije podmirena.

Za dio dugotrajne imovine (dio uredske opreme i namještaja, umjetničkih djela i
druge imovine), te obveze za financijski najam vozila nije ustrojena analitička
evidencija.

14

Nadalje, pojedini prihodi nisu evidentirani na propisanim računima računskog plana.
Prihodi od prodaje ulaznica su u poslovnim knjigama evidentirani i u financijskim
izvještajima iskazani na računu prihoda od pruženih usluga u iznosu 6.002.863,00
kn, u okviru vlastitih prihoda. Prihodi ostvareni prodajom ulaznica se ne mogu
odrediti kao vlastiti prihodi, jer se ne ostvaruju pod tržišnim uvjetima s obzirom da
se rashodi Kazališta, pri pružanju usluga, najvećim dijelom financiraju iz proračuna,
odnosno cijena ulaznice čini manji dio stvarne cijene usluge.

S obzirom na navedeno, prihodi od ulaznica predstavljaju sufinanciranje cijene
usluge, te se trebaju evidentirati na računu sufinanciranja cijene usluge,
participacije i slično, u okviru prihoda od upravnih i administrativnih pristojbi,
pristojbi po posebnim propisima i naknada, u skladu s odredbama Pravilnika o
proračunskom računovodstvu i Računskom planu.

Prihodi od prodaje knjižica i prospekata za predstave u iznosu 64.918,00 kn su
evidentirani u okviru ostalih prihoda, umjesto u okviru prihoda od prodaje proizvoda
i robe te pruženih usluga.

U izvanbilančnim evidencijama i Bilješkama nisu iskazane potencijalne obveza po
sudskim sporovima. Odredbom članka 16. stavka 1. točke 3. Pravilnika o
financijskom izvještavanju u proračunskom računovodstvu (Narodne novine 32/11)
je propisano da su obvezne Bilješke uz Bilancu, pregled ostalih ugovornih odnosa i
slično, koji uz ispunjenje određenih uvjeta mogu postati obveza ili imovina (dana
kreditna pisma, hipoteke, sporovi na sudu koji su u tijeku i slično).

Prema dopisu upućenom Ministarstvu kulture u siječnju 2014., Kazalište ima sudske
sporove u tijeku u vrijednosti 1.989.130,00 kn koji predstavljaju potencijalnu obvezu.
S obzirom da se radi o potencijalnim obvezama, vrijednost sudskih sporova treba
evidentirati u izvanbilančnim zapisima.

Državni ured za reviziju nalaže ustrojiti propisane analitičke evidencije i uskladiti
podatke analitičkih evidencija i glavne knjige. Nalaže vrijednost stanova koji su
prodani na temelju odredbi Zakona o prodaji stanova na kojima postoji stanarsko
pravo, na temelju vjerodostojne dokumentacije, isknjižiti iz imovine Kazališta.
Nadalje, nalaže utvrditi iznos potraživanja (dospjelih i nedospjelih) od kupaca za
prodane stanove na obročnu otplatu, te evidentiranje navedenih potraživanja u
poslovnim knjigama. Također, nalaže poduzimanje zakonskih mjera naplate
dospjelih potraživanja od prodaje stanova. Nadalje, nalaže u državni proračun
pravovremeno uplaćivati propisani dio naplaćenih sredstava od prodaje stanova na
kojima postoji stanarsko pravo, u skladu s odredbama Zakona o prodaji stanova na
kojima postoji stanarsko pravo. Državni ured za reviziju nalaže evidentirati prihode
na računima propisanim odredbama Pravilnika o proračunskom računovodstvu i
Računskom planu. Nadalje, nalaže u okviru izvanbilančnih zapisa evidentirati
potencijalne obveze vezane uz sudske sporove te za navedene podatke sastaviti
Bilješke uz financijske izvještaje, u skladu s odredbama Pravilnika o financijskom
izvještavanju u proračunskom računovodstvu.

- Popis imovine

Pravilnikom o proračunskom računovodstvu i Računskom planu je propisana
obveza sastavljanja popisa imovine i obveza na koncu svake poslovne godine sa
stanjem na datum bilance.

15

Obavljen je popis imovine i obveza sa stanjem na dan 31. prosinca 2013. Popis
imovine i obveza nije cjelovit jer nije popisan dio nefinancijske imovine (dio uredske
opreme i namještaja, umjetničkih djela i druge imovine) te dio obveza i potraživanja.
Prema izvještaju povjerenstva za popis (izvanredni popis), u lipnju 2014. je popisan
dio spomenute nefinancijske imovine čija je nabavna vrijednost iznosila 734.520,00
kn, otpisana vrijednosti 619.970,00 kn te sadašnja vrijednost iznosi 114.550,00 kn.

Obveze su popisane prema skupinama računa iz računskog plana u ukupnim
iznosima prema stanjima računa evidentiranim u glavnoj knjizi, a nisu popisane
prema vjerovnicima i pojedinačnim iznosima. Nisu popisane obveze prema
državnom proračunu za prodane stanove na kojima postoji stanarsko pravo,
naplaćeni prihodi budućeg razdoblja, obveze za financijski najam vozila i druge
obveze evidentirane u poslovnim knjigama u iznosu 1.933.604,00 kn. Nadalje, nisu
popisana potraživanja za više plaćene poreze i doprinose, povrat poreza na dodanu
vrijednost iz prethodnih godina i potraživanja za troškove predstave u pripremi
evidentirana u poslovnim knjigama u iznosu 366.166,00 kn.

Podaci o imovini u suvenirnici su u popisne liste uneseni pojedinačno u naturalnim,
ali bez novčanih izraza, što nije u skladu s odredbom članka 15. stavka 3. Pravilnika
o proračunskom računovodstvu i Računskom planu, kojom je propisano da se
podaci o popisu unose u popisne liste pojedinačno u naturalnim i novčanim
izrazima.

Kazalište nije Državnom uredu za upravljanje državnom imovinom dostavilo
podatke o imovini iz svojih evidencija, potrebne za uspostavu Središnjeg registra
državne imovine. Odredbama članaka 25. i 27. Uredbe o registru državne imovine
(Narodne novine 55/11) je propisano da su sva tijela državne uprave, zavodi i
pravne osobe kojima je osnivač Republika Hrvatska, kao i drugi korisnici državnog
proračuna, dužni do 31. siječnja svake godine Agenciji za upravljanje državnom
imovinom dostaviti podatke, sa stanjem na dan 31. prosinca prethodne godine, o
nekretninama u vlasništvu Republike Hrvatske koje koriste, kao i o svim drugim
nekretninama koje koriste na temelju ugovora o zakupu, ugovora o najmu ili
ugovora o korištenju. U srpnju 2013. je stupio na snagu Zakon o upravljanju i
raspolaganju imovinom u vlasništvu Republike Hrvatske (Narodne novine 94/13),
prema kojem poslove Agencije za upravljanje državnom imovinom koji se odnose
na vođenje Središnjeg registra je preuzeo Državni ured za upravljanje državnom
imovinom. Odredbom članka 79. navedenog Zakona je propisano da su do početka
rada Središnjeg registra (1. siječnja 2014.) sva tijela državne uprave, trgovačka
društva i pravne osobe s javnim ovlastima, a koja na bilo koji način upravljaju i
raspolažu imovinom u vlasništvu Republike Hrvatske, te ustanove kojima je jedan
od osnivača Republika Hrvatska ili Vlada Republike Hrvatske dužna dostaviti u
Središnji registar sve podatke iz svojih registara i službenih evidencija.

Državni ured za reviziju nalaže obavljanje popisa imovine i obveza u skladu s
odredbama Pravilnika o proračunskom računovodstvu i Računskom planu, s ciljem
usklade knjigovodstvenog stanja sa stanjem utvrđenim popisom, odnosno realnog
iskazivanja podataka o imovini i obvezama u poslovnim knjigama i financijskim
izvještajima. Također, nalaže Državnom uredu za upravljanje državnom imovinom
dostaviti podatke o imovini potrebne za uspostavu Središnjeg registra državne
imovine, u skladu s odredbama Zakona o upravljanju i raspolaganju imovinom u
vlasništvu Republike Hrvatske.

16

2.2. Vezano uz poslovne knjige, Kazalište navodi da u 2015. namjerava započeti s
postupkom rješavanja navedenih problema koji su nastali u prijašnjim godinama,
tijekom kojih se nije vodilo računa o spomenutim problemima niti je postojao jasan
cilj da se problemi riješe. Vezano uz stanove na kojima je postojalo stanarsko pravo
i naplatu potraživanja vezanih uz prodane stanove obrazlaže da će uvidom u
vjerodostojnu dokumentaciju prikupiti informacije o stanju i statusu prodanih
stanova te će nakon prikupljanja podataka utvrditi iznos potraživanja od kupaca
stanova na obročnu otplatu, te će poduzimati sve zakonske mjere naplate dospjelih
potraživanja. Nakon naplate navedenih sredstava, Kazalište će pravovremeno
uplaćivati propisani dio sredstava u državni proračun, u skladu s odredbama
Zakona o prodaji stanova na kojima postoji stanarsko pravo. Vezano uz pogrešno
evidentiranje prihoda, navodi da će Računovodstvenoj službi dati upute za pravilno
evidentiranje prihoda, u skladu s odredbama Pravilnika o proračunskom
računovodstvu i Računskom planu. Nadalje, navodi da je nova Uprava Kazališta,
prilikom preuzimanja mandata zatekla značajan iznos potencijalnih obveza iz ranijih
razdoblja po sudskim sporovima koje nisu bile evidentirane u okviru izvanbilančnih
zapisa. Navodi da su koncem 2014. potencijalne obveze vezane uz sudske sporove
evidentirane u okviru izvanbilančnih zapisa. Vezano uz popis imovine i obveza,
navodi da je nakon preuzimanja mandata intendantica donijela Odluku o popisu
imovine i obveza Kazališta i osnivanju povjerenstava te se pristupilo rješavanju
problema cjelovitog popisa imovine i obveza. Nadalje, navodi da s obzirom da se o
problemu imovine tijekom prijašnjih godina nije vodilo računa, nova Uprava će
uvidom u nadležne zemljišne knjige utvrditi stvarni popis vlastite imovine, kako bi se
uskladilo knjigovodstveno stanje s realnim podacima. Po utvrđivanju stvarnog stanja
imovine, Kazalište će relevantne podatke dostaviti Državnom uredu za upravljanje
državnom imovinom.

3. Potraživanja

3.1. Potraživanja su na koncu 2013. iskazana u iznosu 2.266.081,00 kn, od čega su

dospjela potraživanja u iznosu 2.094.224,00 kn.

U okviru dospjelih potraživanja za prihode poslovanja koja iznose 1.492.354,00 kn
na potraživanja nastala do 2009. se odnosi 567.128,00 kn ili 38,0 % (potraživanja
od 27 pravnih osoba u pojedinačnim iznosima od 100,00 kn do 208.903,00 kn).
Kazalište tijekom 2013. za dospjela potraživanja nije poduzimalo učinkovite mjere
naplate (opomene, opomene pred tužbu i druge zakonske mjere). Tijekom 2014. je
svim kupcima poslan obrazac Izvod otvorenih stavki, a za dio potraživanja je
kupcima poslana opomena pred tužbu. Kamate na potraživanja za dane
predujmove nisu obračunane. Odredbama članka 47. Zakona o proračunu, između
ostaloga je propisano da su proračunski korisnici odgovorni za potpunu i
pravodobnu naplatu prihoda i primitaka iz svoje nadležnosti. Prema odredbi članka
241. Zakona o obveznim odnosima (Narodne novine 35/05 i 41/08), zastara se
prekida podnošenjem tužbe i svakom drugom vjerovnikovom radnjom poduzetom
protiv dužnika pred sudom ili drugim nadležnim tijelom radi utvrđivanja, osiguranja ili
ostvarenja tražbine.

 Državni ured za reviziju nalaže pravovremeno poduzimati sve zakonske mjere
naplate dospjelih potraživanja, u skladu s odredbama Zakona o proračunu, kako ne
bi nastupila zastara.

17

Također, predlaže donošenje procedura kojima bi se detaljnije odredile aktivnosti
vezane uz učinkovitu i pravodobnu naplatu potraživanja i način obračuna kamata na
zakašnjela plaćanja.

- Dani predujmovi

Na koncu 2013. su iskazana potraživanja za dane predujmove dobavljačima u
iznosu 276.670,00 kn te zaposlenima u iznosu 33.485,00 kn. Dio navedenih
potraživanja se odnosi na predujmove dane dobavljačima i zaposlenima u ranijim
godinama u ukupnom iznosu 57.215,00 kn. U 2013. su, bez suglasnosti ministra
financija, izvršena plaćanja predujmovima dobavljačima za nabavu profilnih
reflektora u iznosu 84.150,00 kn te za nabavu pianina u iznosu 65.000,00 kn.
Odredbama članka 53. Zakona o proračunu je propisano da je plaćanje predujmom
moguće samo iznimno, na temelju suglasnosti ministra financija, a bez suglasnosti
ministra financija do iznosa utvrđenog u Zakonu o izvršavanju državnog proračuna.
Odredbom članaka 9. Zakona o izvršavanju Državnog proračuna Republike
Hrvatske za 2013. godinu (Narodne novine 139/12, 53/13 i 145/13) je propisano da
korisnik može plaćati predujmom bez suglasnosti ministra financija do pojedinačnog
iznosa od 50.000,00 kn. Profilni reflektori su isporučeni Kazalištu, a pianino nije
isporučen, te je u lipnju 2014. pokrenut sudski postupak za povrat sredstava. Do
vremena obavljanja revizije (rujan 2014.) sudski postupak nije okončan.

Državni ured za reviziju nalaže plaćanje predujmom obavljati u skladu s odredbama
Zakona o proračunu.

3.2. Vezano uz potraživanja, navodi da je prilikom preuzimanja primopredajnog

zapisnika na dan 31. kolovoza 2014. nova Uprava bila suočena s činjenicom da
postoji iznos potraživanja od gotovo 600.000,00 kn za koje je nastupila zastara, a
odnose se na potraživanja od pravnih subjekata koji su brisani iz trgovačkog
registra ili su završili u stečaju. Nadalje, navodi da je utvrđeno da postoje određena
potraživanja čija je naplata sporna zbog sudskih procesa koji su u tijeku te da nova
Uprava poduzima mjere da se takve situacije više ne ponavljaju, odnosno da se ne
dopusti da za potraživanja nastupi zastara. Vezano uz navedeno u tijeku je izrada
te donošenje Odluke o mjerama naplate dospjelih a nenaplaćenih potraživanja.
Vezano uz dane predujmove, navodi da je Državni ured za reviziju utvrdio da su
iskazana potraživanja za dane predujmove dobavljačima na koncu 2013. iznosila
276.670,00 kn, međutim preuzimanjem mandata 1. rujna 2014. utvrđeno je da su
dani predujmovi dobavljačima u iznosu većem od 400.000,00 kn iz čega proizlazi da
prijašnja Uprava nije imala namjeru optimizirati poslovanje, naročito u uvjetima kada
postoji značajan iznos dospjelih obveza. Nadalje, obrazlaže da je nova Uprava
smanjila iznose danih predujmova i kontinuirano vodi računa da se loša politika
poslovanja putem plaćanja predujmom spriječi. Također, navodi da u skladu s
navodima Državnog ureda za reviziju postoje predujmovi dani dobavljačima tijekom
2013. za nabavu profilnih reflektora u iznosu od 84.150,00 kn te za nabavu pianina
u iznosu od 65.000,00 kn, koji su dani bez suglasnosti ministra financija. Ističe da
pianino nije isporučen, a sudski spor za povrat sredstava je pokrenut tek u lipnju
2014.

18

4. Prihodi

4.1. Ukupni prihodi su ostvareni u iznosu 96.592.473,00 kn, što je za 732.613,00 kn ili
0,8 % manje u odnosu na prethodnu godinu. Vrijednosno najznačajniji su prihodi iz
proračuna u iznosu 89.613.611,00 kn i prihodi od prodaje proizvoda i robe te
pruženih usluga i prihodi od donacija u iznosu 6.112.655,00 kn.

 U okviru prihoda od prodaje proizvoda i robe te pruženih usluga i prihoda od
donacija su evidentirani prihodi od prodaje ulaznica u iznosu 6.077.655,00 kn.

 Prema podacima Kazališta, u 2013. je izdano 106 456 ulaznica, od čega se na

prodane ulaznice odnosi 77 159, a na dodijeljene besplatne (gratis) ulaznice se
odnosi 29 297. Dodijeljene besplatne ulaznice čine 27,5 % ukupno izdanih ulaznica.
Kazalište nema utvrđene kriterije za dodjelu besplatnih ulaznica. Prema
obrazloženju, ulaznice za premijerne izvedbe su besplatne te se, s obzirom na broj
premijera u kazališnoj sezoni, kreću od 7 000 do 10 000. U obrazloženju se nadalje
navodi da na repriznim izvedbama povremeno postoji potreba za određenim brojem
besplatnih ulaznica (osnivači Kazališta, sponzori, selektori festivala, novinari) koje
odobrava intendantica. Također, u slučajevima kad predstave nisu rasprodane,
određeni broj ulaznica se dodjeljuje građanima i udrugama na temelju zamolbi
dostavljenih Kazalištu.

Državni ured za reviziju predlaže utvrditi kriterije za dodjelu besplatnih ulaznica,
kojima je, između ostalog, potrebno utvrditi tko dodjeljuje besplatne ulaznice, kome i
u kojem broju.

4.2. Vezano uz prihode, Kazalište navodi da je u skladu s prijedlogom Državnog ureda

za reviziju, a kako bi se smanjio broj dodijeljenih besplatnih ulaznica te potencijalno
i zloupotreba istih, donesena odluka da se besplatne ulaznice mogu dodijeliti
isključivo na temelju podnesenog zahtjeva koji prethodno mora odobriti
intendantica. Nadalje, navodi da skreće pozornost na uobičajenu praksu u svjetskim
kazalištima gdje se besplatne ulaznice dodjeljuju uvaženim posjetiteljima za
premijerne predstave.

5. Rashodi i izdaci

5.1. Rashodi i izdaci su ostvareni u iznosu 99.377.792,00 kn. Prema vrstama rashoda i
 izdataka, vrijednosno su najznačajniji rashodi za zaposlene u iznosu 66.818.958,00
 kn, materijalni rashodi u iznosu 30.587.319,00 kn, financijski rashodi u iznosu
 821.581,00 kn te rashodi za nabavu nefinancijske imovine u iznosu 804.058,00 kn.
 U okviru materijalnih rashoda vrijednosno značajniji rashodi se odnose na
 intelektualne i osobne usluge u iznosu 14.698.665,00 kn, rashode za materijal i
 energiju u iznosu 5.526.788,00 kn te naknade troškova zaposlenima u iznosu
 3.372.949,00 kn.

- Rashodi za intelektualne i osobne usluge

 Rashodi za intelektualne i osobne usluge su ostvareni u iznosu 14.698.665,00 kn.

Odnose se na autorske honorare u iznosu 12.178.928,00 kn, usluge agencije i
studentskog servisa u iznosu 1.827.304,00 kn, usluge odvjetnika i pravnog
savjetovanja u iznosu 396.478,00 kn, ugovore o djelu u iznosu 182.790,00 kn te
ostale intelektualne usluge u iznosu 113.165,00 kn.

19

 Rashodi za autorske honorare se odnose na autorske honorare ostvarene na
temelju ugovora o autorskom djelu koji su zaključeni sa 414 vanjskih suradnika u
iznosu 9.023.332,00 kn, autorske honorare ostvarene na temelju ugovora
zaključenih s autorskim agencijama i drugim pravnim i fizičkim osobama i naknade
vezane uz prava javnog prikazivanja, odnosno izvođenja autorskih dijela (tantijemi)
u iznosu 1.594.707,00 kn, autorske honorare ostvarene na temelju ugovora o
autorskom djelu koji su zaključeni sa 127 zaposlenika Kazališta u iznosu
1.382.216,00 kn te obračunani porez na dodanu vrijednost na autorske honorare u
iznosu 178.673,00 kn.

Prema odredbama članka 78. Statuta, koji je bio na snazi u 2013. sa zaposlenikom
Kazališta se iznimno može zaključiti ugovor o djelu ili ugovor o autorskom djelu za
obavljanje posebnih poslova koji ne ulaze u opis poslova radnog mjesta
zaposlenika. Izmjenama i dopunama Statuta Kazališta koje su stupile na snagu 25.
veljače 2014., je određeno da se sa zaposlenikom Kazališta iznimno može zaključiti
ugovor o autorskom djelu za obavljanje posebnih poslova koji ne ulaze u opis
poslova radnog mjesta zaposlenika samo uz prethodnu suglasnost Kazališnog
vijeća.

S pojedinim zaposlenicima Kazališta su tijekom 2013. za obavljanje različitih
poslova zaključivani ugovori o autorskom djelu i isplaćivani autorski honorari
kontinuirano u razdoblju od više mjeseci, što ima karakter trajnijeg rada.

 Rashodi za usluge agencije i studentskog servisa ostvareni u iznosu 1.827.304,00

kn se odnose na poslove čišćenja, prijevoda, biljetera, razvođača za vrijeme
predstava, ispomoć na pozornici, rad u garderobi, suvenirnici, infocentru te druge
poslove. Usluge odvjetnika i pravnog savjetovanja ostvarene u iznosu 396.478,00
kn se odnose na usluge pravne pomoći i zastupanja.

 S obzirom na značajan iznos ostvarenih rashoda za autorske honorare i broj

zaposlenika Kazališta s kojima su zaključeni ugovori o autorskom djelu, Državni
ured za reviziju je mišljenja da bi zaposlenici Kazališta poslove za koje su zaključeni
ugovori o autorskom djelu trebali obavljati u okviru svojih redovnih poslova na koje
su raspoređeni prema ugovorima o radu i za što ostvaruju pravo na plaću, a
ugovore o autorskom djelu sa zaposlenicima Kazališta zaključivati samo iznimno za
obavljanje posebnih poslova koji ne ulaze u opis poslova radnog mjesta
zaposlenika. Vezano uz usluge agencije i studentskog servisa te usluge odvjetnika i
pravnog savjetovanja, a s obzirom na značajan iznos ostvarenih rashoda za
navedene usluge, Državni ured za reviziju predlaže da prije korištenja navedenih
usluga treba procijeniti i utvrditi koje poslove mogu obavljati zaposlenici Kazališta te
poslove povjeravati vanjskim izvoditeljima samo u slučaju kada ih ne mogu obaviti
zaposlenici Kazališta.

5.2. Vezano uz rashode za intelektualne i osobne usluge, navodi da se nova Uprava

Kazališta suočila s navedenim problemom prilikom preuzimanja mandata, kada je
utvrđeno da postoji dospjela obveza u iznosu oko 4.000.000,00 kn za neisplaćene
autorske honorare. Također, obrazlaže da je primijećeno da su tijekom mandata
prethodne Uprave isplaćivani autorski honorari velikom broju zaposlenika Kazališta
za usluge koje bi po naravi djelatnosti trebale biti u sklopu njihovih radnih mjesta.
Kako bi se taj problem uspješno riješio, Kazalište je pristupilo izradi nove
nadopunjene sistematizacije radnih mjesta.

20

Nova sistematizacija će obuhvaćati sve potrebne redovne aktivnosti koje se
obavljaju u Kazalištu, kako bi se izbjeglo isplaćivanje autorskih honorara
zaposlenicima. Navodi, da će se isti princip, kako bi se smanjili troškovi, primijeniti i
na ugovore koji se zaključuju za usluge studentskog servisa. Također, navodi da
Kazalište zbog dugogodišnjeg lošeg poslovanja ima značajne troškove nastale na
temelju sudskih sporova te s obzirom na navedeno i troškove za odvjetničke usluge.
Nova Uprava pozornost će posvetiti smanjenju navedenih troškova te će pokušati
maksimalno ubrzati sve sudske procese kako spomenuti troškovi ne bi teretiti
redovno poslovanje Kazališta.

6. Postupci javne nabave

6.1. Kazalište je za 2013. donijelo plan nabave, a ukupna procijenjena vrijednost nabave

iznosi 10.593.220,00 kn, bez poreza na dodanu vrijednost. Plan nabave te izmjene i
dopune plana nabave su objavljene na internetskim stranicama Kazališta, u skladu
s odredbama članka 20. stavka 4. Zakona o javnoj nabavi (Narodne novine 90/11,
83/13 i 143/13). Kazalište je u skladu s odredbama članka 21. stavka 2. navedenog
Zakona, objavilo na internetskim stranicama registar ugovora o javnoj nabavi i
okvirnih sporazuma.

Prema izvješću o javnoj nabavi, u 2013. je zaključeno deset ugovora o javnoj
nabavi roba i usluga u vrijednosti 1.887.826,00 kn, s porezom na dodanu vrijednost.
Na temelju otvorenih postupaka javne nabave je zaključeno sedam ugovora za
nabavu roba u vrijednosti 1.068.886,00 kn, a tri ugovora za nabavu usluga u
vrijednosti 818.940,00 kn se odnose na ugovore o javnim uslugama iz dodatka II. B.
Nabava roba, radova i usluga procijenjene pojedinačne vrijednosti do 70.000,00 kn
(od prosinca 2013. nabava roba i usluga procijenjene pojedinačne vrijednosti do
200.000,00 kn, odnosno radova do 500.000,00 kn) je iznosila ukupno 7.742.765,00
kn, s porezom na dodanu vrijednost. U 2013. nije bilo zaključenih ugovora na
temelju okvirnih sporazuma.

Plin u vrijednosti 689.485,00 kn je nabavljen od jednog trgovačkog društva izravno,
bez provođenja propisanog postupaka nabave. Navedeno nije u skladu s
odredbama članka 5. Zakona o javnoj nabavi kojima je propisano da je Kazalište
kao javni naručitelj obvezno primjenjivati odredbe Zakona.

U 2013. su ostvareni rashodi za tekstilni materijal u iznosu 442.960,00 kn, grafičke i
tiskarske usluge, usluge kopiranja, uvezivanja i slično u iznosu 407.182,00 kn,
materijal i sredstva za čišćenje i održavanje u iznosu 311.217,00 kn te uredski
materijal u iznosu 232.709,00 kn. Planom nabave za 2013., Kazalište je planiralo
nabavu putem narudžbenica tekstilnog materijala (više vrsta tkanina i podstava),
grafičkih i tiskarskih usluga (usluge tiskanja, uvezivanja i druge usluge), materijala i
sredstava za čišćenje i održavanje (sanitarna sredstva, papirnati ručnici, toaletni
papir, sapuni, vreće za smeće i druga sredstva za čišćenje) te uredskog materijala
(toneri i tinte, fotokopirni papir, kuverte i drugi uredski materijal) procijenjene
pojedinačne vrijednosti do 70.000,00 kn bez poreza na dodanu vrijednost. Na
temelju spomenutog plana nabave su nabavljene navedene vrste roba i usluga od
više dobavljača izravno na temelju narudžbenica u ukupnoj vrijednosti 1.394.068,00
kn.

21

Državni ured za reviziju nalaže provođenje postupaka nabave u skladu s
odredbama Zakona o javnoj nabavi. S obzirom da je nabava tekstilnog materijala,
grafičkih i tiskarskih usluga, usluga kopiranja, uvezivanja i slično, te materijala i
sredstava za čišćenje i održavanje i uredskog materijala planirana po pojedinačnim
predmetima nabave, a veći dio predmeta nabave se može svrstati u grupe, Državni
ured za reviziju predlaže za nabavu navedenih roba i usluga provesti jedan od
postupaka nabave (otvoreni ili ograničeni) propisan odredbama Zakona o javnoj
nabavi, radi učinkovitosti javne nabave i ekonomičnog trošenja sredstava za javnu
nabavu.

6.2. Vezano uz postupke javne nabave, navodi da je s obzirom na uočene propuste u

području javne nabave, nova Uprava uvela nova pravila kako bi se ekonomičnije
trošila sredstva za javnu nabavu. Navodi, da će se za svaku javnu nabavu u
vrijednosti većoj od 20.000,00 kn provoditi natječaj s ciljem dobivanja
najekonomičnijeg ponuditelja. S obzirom na navedeno plan nabave za 2015. će
sadržavati sve okvirne procijenjene vrijednosti za nabavu za koju se očekuje da će
iznositi više od 20.000,00 kn.

22

III. MIŠLJENJE

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

je financijska revizija Kazališta za 2013. Revizijom su obuhvaćeni financijski izvještaji
i poslovanje. Izraženo je uvjetno mišljenje.

2. Revizija je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i
Kodeksom profesionalne etike državnih revizora. Planirana je i obavljena s ciljem da
pruži razumno uvjerenje jesu li financijski izvještaji sastavljeni prema
računovodstvenim propisima i standardima, a poslovanje usklađeno sa zakonima i
drugim propisima.

3. Sljedeće činjenice su utjecale na izražavanje uvjetnog mišljenja:

- Revizijom obavljenom za 2003. i 2004. utvrđene nepravilnosti koje se odnose na
planiranje, evidentiranje poslovnih promjena u poslovnim knjigama, plaćanje
predujmom te postupke javne nabave, ponovljene su i u 2013.

- Financijskim planom su planirani prihodi u iznosu 97.250.498,00 kn, a rashodi i

izdaci u iznosu 98.700.200,00 kn, što je za 1.449.702,00 kn manje od planiranih
prihoda. Financijski plan nije uravnotežen. Manjak prihoda za 2013. je iskazan u
iznosu 2.785.319,00 kn. Iz prethodnog razdoblja je prenesen višak prihoda u
iznosu 21.212,00 kn te manjak prihoda za pokriće u sljedećem razdoblju iznosi
2.764.107,00 kn. Dospjele obveze koncem 2013. su iskazane u iznosu
4.297.951,00 kn, od čega se na obveze prema državnom proračunu za uplatu
pripadajućeg dijela (65,0 %) naplaćenih sredstava od prodaje stanova na kojima je
postojalo stanarsko pravo, nastale do 2008., odnosi 807.251,00 kn. Program
mjera o načinu pokrića manjka prihoda i podmirenju obveza nije donesen. (točka
1. Nalaza)

- Za dio imovine i obveza evidentiranih u glavnoj knjizi nisu ustrojene analitičke

evidencije. U glavnoj knjizi je evidentirana i u bilanci sa stanjem na koncu 2013. je
iskazana vrijednost stambenih objekata u iznosu 1.804.932,00 kn, koja se prema
obrazloženju odnosi na stanove koji su prodani na temelju odredbi Zakona o
prodaji stanova na kojima postoji stanarsko pravo. U poslovnim knjigama nisu
evidentirana, odnosno u financijskim izvještajima iskazana potraživanje od prodaje
spomenutih stanova. Nadalje, u državni proračun nije uplaćen pripadajući dio
(65,0 %) sredstava od prodaje navedenih stanova u iznosu 807.251,00 kn, koji je
trebao biti uplaćen do konca 2008. Popis imovine nije cjelovit, jer popisom nije
obuhvaćen dio nefinancijske imovine, te dio obveza i potraživanja. Obveze su
popisane prema skupinama računa iz računskog plana u ukupnim iznosima prema
stanjima računa evidentiranima u glavnoj knjizi, a nisu popisane prema
vjerovnicima i pojedinačnim iznosima. Podaci o imovini potrebni za uspostavu
Središnjeg registra državne imovine nisu dostavljeni Državnom uredu za
upravljanje državnom imovinom. (točka 2. Nalaza)

- U okviru dospjelih potraživanja za prihode poslovanja u iznosu 1.492.354,00 kn,

na potraživanja nastala do 2009. se odnosi 567.128,00 kn ili 38,0 %. Dio
potraživanja za dane predujmove dobavljačima i zaposlenicima u iznosu
57.215,00 kn se također odnosi na predujmove dane u ranijim godinama. Za
dospjela potraživanja nisu poduzimane učinkovite mjere naplate.

23

 Kazalište za plaćanja predujmom u 2013. u ukupnom iznosu 149.150,00 kn
(pojedinačni iznosi veći od 50.000,00 kn) nije pribavilo suglasnost ministra
financija. (točka 3. Nalaza)

- Nabava plina u vrijednosti 689.485,00 kn je obavljena izravno, bez provođenja

propisanog postupaka javne nabave. (točka 6. Nalaza)

4. Kazalište obavlja kazališnu djelatnost kao javnu službu na način određen odredbama

Zakona o kazalištima, Statuta i drugih općih akata. Djelatnost Kazališta je priprema i
organizacija te javno izvođenje dramskih, scenskih i glazbeno scenskih djela,
razvijanje kazališnog i kulturnog života u zemlji, sudjelovanje i organiziranje posebnih
predstava i priredbi koje su dio državnog programa, tehnička izvedba predstava
tekućeg repertoara, proizvodnja i projektiranje scenske opreme, pohrana, prijevoz i
održavanje scenske opreme, tehničke i zanatske usluge za kazališnu produkciju,
prodaja proizvoda povezanih uz Kazalište i kazališnu djelatnost unutar kazališne
zgrade, koordiniranje i promicanje zajedničkog programskog djelovanja svih
nacionalnih kazališta, izdavanje kazališne literature, teorijskih djela, publikacija s
kazališnom tematikom, iniciranje hrvatske kazališne enciklopedije, kazališnog lista,
organiziranje simpozija i savjetovanja u vezi s kazališnim radom i djelatnošću, skrb o
kazališnom fundusu, uspostava informatičke baze podataka na području kazališne
djelatnosti te obavljanje drugih poslova koji su mu stavljeni u nadležnost Zakonom o
kazalištima, Statutom i drugim općim aktima. U Kazalištu je koncem 2013. bilo 497
zaposlenika. Zakonska predstavnica Kazališta do 2. rujna 2013. je bila intendantica dr.
sc. Ana Lederer. Od 3. rujna do 9. listopada 2013. Kazalište nije imalo zakonskog
predstavnika. Od 10. listopada 2013. do 31. kolovoza 2014. zakonska predstavnica
Kazališta je bila vršiteljica dužnosti intendantice mr. sc. Sanja Ivić, a od 1. rujna 2014.
zakonska predstavnica Kazališta je intendantica mr. sc. Dubravka Vrgoč. Izvori
financiranja su državni proračun, proračun Grada i vlastiti prihodi. U 2013. su ostvareni
ukupni prihodi u iznosu 96.592.473,00 kn, a ukupni rashodi i izdaci u iznosu
99.377.792,00 kn te je ostvaren manjak prihoda u iznosu 2.785.319,00 kn. Preneseni
višak prihoda iz prethodnog razdoblja je iznosio 21.212,00 kn te manjak prihoda za
pokriće u sljedećem razdoblju iznosi 2.764.107,00 kn. Od ukupno ostvarenih prihoda u
iznosu 96.592.473,00 kn, vrijednosno najznačajniji su prihodi iz proračuna (državnog
proračuna i proračuna Grada) u iznosu 89.613.611,00 kn. U okviru ukupno ostvarenih
rashoda i izdataka u iznosu 99.377.792,00 kn, vrijednosno najznačajniji rashodi se
odnose na rashode za zaposlene u iznosu 66.818.958,00 kn, materijalne rashode u
iznosu 30.587.319,00 kn, financijske rashode u iznosu 821.581,00 kn te rashode za
nabavu nefinancijske imovine u iznosu 804.058,00 kn. Potraživanja su na koncu 2013.
iskazana u iznosu 2.266.081,00 kn, što je za 121.265,00 kn ili 5,1 % manje u odnosu
na početak 2013. Odnose se na potraživanja za prihode poslovanja u iznosu
1.571.081,00 kn te potraživanja od zaposlenih, potraživanja za više plaćene poreze i
doprinose i ostala potraživanja u iznosu 695.000,00 kn. Od ukupnih potraživanja na
koncu 2013. su dospjela potraživanja u iznosu 2.094.224,00 kn. Ukupne obveze na
koncu 2013. su iznosile 11.670.007,00 kn, što je za 2.357.093,00 kn ili 25,3 % više u
odnosu na početak 2013. Odnose se na obveze za rashode poslovanja u iznosu
10.743.132,00 kn (od čega su obveze za zaposlene 5.456.705,00 kn), naplaćene
prihode budućeg razdoblja u iznosu 717.261,00 kn, obveze za nabavu nefinancijske
imovine u iznosu 180.536,00 kn te obveze za kredite u iznosu 29.078,00 kn. Na koncu
2013. od ukupnih obveza su dospjele obveze u iznosu 4.297.951,00 kn.

24

Revizijom utvrđene nepravilnosti i propusti koje se odnose na nepostupanje prema
nalozima prethodne revizije, te planiranje, računovodstveno poslovanje, potraživanja i
postupke javne nabave, dijelom su posljedica nezadovoljavajućeg funkcioniranja
sustava unutarnjih kontrola i utjecale su na izražavanje uvjetnog mišljenja.

