

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

IZVJEŠĆE O OBAVLJENOJ PROVJERI PROVEDBE DANIH PREPORUKA
ZA POSEBNU REVIZIJU EKONOMSKA OPRAVDANOST RAZLIKA U CIJENI

SKUPLJANJA, ODVOZA I ODLAGANJA KOMUNALNOG OTPADA NA PODRUČJU
PRIMORSKO-GORANSKE ŽUPANIJE

Rijeka, lipanj 2017.

S A D R Ž A J
 stranica

 SAŽETAK 2

I. PROVEDBA DANIH PREPORUKA 4

II. UČINCI PROVEDENIH PREPORUKA 33

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Rijeka

KLASA: 041-01/12-07/43
URBROJ: 613-10-17-124

Rijeka, 19. lipnja 2017.

IZVJEŠĆE O OBAVLJENOJ PROVJERI PROVEDBE DANIH PREPORUKA ZA
POSEBNU REVIZIJU EKONOMSKA OPRAVDANOST RAZLIKA U CIJENI

SKUPLJANJA, ODVOZA I ODLAGANJA KOMUNALNOG OTPADA NA PODRUČJU
PRIMORSKO-GORANSKE ŽUPANIJE

Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je provjera provedbe danih preporuka za posebnu reviziju
ekonomske opravdanosti razlika u cijeni skupljanja, odvoza i odlaganja komunalnog
otpada na području Primorsko-goranske županije.

Provjera je obavljena na način i prema postupcima utvrđenim okvirom revizijskih

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

Postupci provjere provedeni su od 2. veljače do 19. lipnja 2017.

2

 SAŽETAK

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju,
obavljena je posebna revizija ekonomske opravdanosti razlika u cijeni skupljanja, odvoza
i odlaganja komunalnog otpada na području Primorsko-goranske županije (dalje u tekstu:
Županija) za 2012. Postupci revizije provedeni su od 15. listopada 2012. do 1. srpnja
2013. Revizijom su bila obuhvaćena trgovačka društva koja pružaju usluge skupljanja,
odvoza i odlaganja komunalnog otpada na području Županije, i to: Čistoća d.o.o., Rijeka,
Ponikve d.o.o., Krk, Komunalac d.o.o., Opatija, Vodovod i čistoća Cres Mali Lošinj d.o.o.,
Cres, Murvica d.o.o., Crikvenica, Vrelo d.o.o., Rab, Komunalac d.o.o., Delnice, Ivanj
d.o.o., Novi Vinodolski, Komunalac d.o.o., Vrbovsko, Lopar Vrutak d.o.o., Lopar i
Komunalno društvo Fužine d.o.o., Fužine.

Ciljevi revizije su bili:
- utvrditi pravilnost načina utvrđivanja cijene usluge
- ispitati kretanje cijena u posljednje tri godine
- provjeriti usklađenost načina utvrđivanja cijena sa zakonima i drugim propisima
- provjeriti i ocijeniti ekonomsku opravdanost razlike u cijeni komunalnih javnih

usluga prema pojedinim isporučiteljima
 - analizirati elemente (strukturu) za izračun cijene.

Državni ured za reviziju je ocijenio da cijene usluga skupljanja, odvoza i odlaganja

komunalnog otpada nisu dovoljno ekonomski opravdane. Revizijom su utvrđene
nepravilnosti i propusti koji se odnose na način utvrđivanja cijene usluge skupljanja,
odvoza i odlaganja komunalnog otpada (isporučitelji usluga cijene su odredili prema
različitim kriterijima bez izračuna kalkulacija i stvarnih troškova, cijene ne sadrže troškove
gospodarenja otpadom propisane zakonom, način utvrđivanja volumena, razlike u
cijenama prema pojedinim isporučiteljima te dio cijene za razvoj nije utrošen za nabavu
opreme i sanaciju odlagališta), obavljanje djelatnosti skupljanja, odvoza i odlaganja
komunalnog otpada te na prihode i rashode od obavljanja djelatnosti skupljanja, odvoza i
odlaganja komunalnog otpada. Dane su preporuke za otklanjanje nepravilnosti i
propusta. Državni ured za reviziju je ocijenio da bi provedba navedenih preporuka
pridonijela povećanju ekonomske opravdanosti cijene usluge skupljanja, odvoza i
odlaganja komunalnog otpada, odnosno smanjenju razlika u cijeni na području Županije.
Također, cilj danih preporuka je otklanjanje slabosti i nepravilnosti te racionalnije
raspolaganje javnim sredstvima u sustavu skupljanja, odvoza i odlaganja komunalnog
otpada.

 Ciljevi provjere provedbe danih preporuka su ocijeniti jesu li provedene dane
preporuke te je li postignut zadovoljavajući napredak.

 Za potrebe prikupljanja revizijskih dokaza trgovačkim društvima su upućeni upiti i
zatraženo je da sami ocijene napredak u provedbi svake pojedine preporuke. Obavljeni
su razgovori s odgovornim osobama, a provjera provedbe danih preporuka potvrđena je
uvidom u dokumentaciju. Svrha provjere je utvrditi koje su aktivnosti poduzete kako bi
preporuke bile provedene.

 Državni ured za reviziju je ocijenio da nije postignut zadovoljavajući napredak, jer je
od 127 danih preporuka, 49 provedeno, a 78 nije provedeno.

3

Pozitivni učinci su postignuti kod uspostavljanja točne i ažurne baze podataka
korisnika usluga kod svih društava, poduzimanja mjera za naplatu prihoda kod pet
društva (Ponikve eko otok Krk d.o.o., Krk, Komunalac d.o.o., Jurdani, Komunalne usluge
Cres Lošinj d.o.o., Cres, Ivanj d.o.o., Novi Vinodolski i Komunalno-trgovačko društvo
Fužine d.o.o., Lič), preispitivanju rashoda za zaposlene i drugih materijalnih prava kako
bi se racionaliziralo poslovanje kod šest društava (Čistoća d.o.o., Rijeka, Ponikve eko
otok Krk d.o.o., Krk, Komunalac d.o.o., Jurdani, Komunalac d.o.o., Delnice, Lopar Vrutak
d.o.o., Lopar i Komunalno-trgovačko društvo Fužine d.o.o., Lič) te kod preispitivanja
terminskog plana i broja odvoza u cilju smanjivanja troškova poslovanja kod pet društava
(Čistoća d.o.o., Rijeka, Ponikve eko otok Krk d.o.o., Krk, Komunalac d.o.o., Jurdani, Ivanj
d.o.o., Novi Vinodolski i Lopar Vrutak d.o.o., Lopar).

4

I. PROVEDBA DANIH PREPORUKA

 U nastavku se daju podaci o provedbi danih preporuka prema društvima
obuhvaćenim revizijom.

Tablica broj 1

Provedba danih preporuka

Naziv društva
Ukupni broj

danih
preporuka

Provedba preporuka

Provedene Neprovedene

Čistoća d.o.o, Rijeka 13 4 9

Ponikve eko otok Krk d.o.o., Krk 10 5 5

Komunalac d.o.o., Jurdani 11 5 6

Komunalne usluge Cres Lošinj d.o.o., Cres 11 6 5

Eko-Murvica d.o.o., Crikvenica 11 3 8

Dundovo d.o.o., Rab 12 4 8

Komunalac d.o.o., Delnice 12 4 8

Ivanj d.o.o., Novi Vinodolski 14 6 8

Komunalac d.o.o., Vrbovsko 12 2 10

Lopar Vrutak d.o.o., Lopar 11 6 5

Komunalno-trgovačko društvo Fužine d.o.o.,Fužine 10 4 6

Ukupno 127 49 78

% provedbe 100,0 38,6 61,4

Čistoća d.o.o., Rijeka

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Obračun
usluga skupljanja, odvoza i odlaganja komunalnog otpada se obavlja prema cjeniku
iz 2010. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim

zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Način, uvjete obračuna i
strukturu cijene javne usluge propisuje Vlada Republike Hrvatske uredbom kojom
će se propisati koje je sve troškove davatelj usluge dužan uključiti u cijenu javne
usluge skupljanja, odvoza i odlaganja otpada. Potrebno je pratiti provedbu
preporuke.

1.3. Preporučeno je trošiti sredstva iz naknade za razvoj za sanaciju odlagališta i

nabavu opreme.

Preporuka nije provedena. Društvo obavlja uslugu skupljanja, odvoza i odlaganja
komunalnog otpada za devet jedinica lokalne i područne samouprave.

5

Cijena usluge se sastoji od osnovne cijene i naknade za razvoj za nabavu opreme i
sanaciju odlagališta. Navedena sredstva prikuplja i na posebnom računu vodi
društvo i obvezno ih je trošiti prema Pravilniku o financiranju razvoja komunalnih
djelatnosti koji donosi Skupština. Stanje neutrošenih namjenskih sredstava iz
naknade za razvoj koncem 2015. iznosi 25.164.247,00 kn. Dio navedenih sredstava
u iznosu 20.800.000,00 kn se odnosi na sredstva koje je društvo doznačilo Gradu
Rijeci 2007. za financiranje izgradnje dvoranskog plivališta, na danu pozajmicu
odbojkaškom klubu u iznosu 200.000,00 kn. Za povrat navedenih sredstava Grad
Rijeka preuzeo je obvezu za tri kredita društva namijenjena za sanaciju odlagališta
komunalnog otpada, nabavu komunalnih vozila i spremnika za otpad te kupovinu
zemljišta za izgradnju sortirnice za otpad. Do konca 2016. Grad Rijeka je podmirio
kreditne obveze po navedenim kreditima u iznosu 3.211.487,00 kn. Osim
navedenog, društvo je tijekom 2015. koristilo namjenska sredstva iz naknade za
razvoj za deponiranje i prijevoz otpada na druga odlagališta do otvaranja
Županijskog centra za gospodarenje otpadom u iznosu 7.344.456,00 kn te za
kupnju nekretnine (poslovni prostor za obavljanje komunalne djelatnosti) u iznosu
7.875.000,00 kn. Trošenje naknade za razvoj za spomenute namjene nije u skladu
s odredbom članka 20. Zakona o komunalnom gospodarstvu, prema kojoj je
navedena sredstva potrebno koristiti za sanaciju odlagališta i nabavu opreme.
Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je gradovima i općinama na području kojih društvo obavlja uslugu

uputiti zahtjev za podmirivanje dijela troškova za osobe koje su prema rješenjima
oslobođene od plaćanja usluge.

Preporuka nije provedena. Društvo pruža uslugu skupljanja, odvoza i odlaganja
komunalnog otpada osobama koje su prema socijalnom programu gradova i općina
oslobođene od plaćanja. U 2015. je oslobođeno plaćanja 1 183 korisnika. Rashodi
za obavljene usluge iznose 330.539,00 kn. U 2016. je oslobođeno plaćanja 1 203
korisnika. Rashodi za obavljene usluge iznose 345.180,00 kn. Jedinice lokalne i
područne samouprave nisu podmirile svoju obvezu za obavljenu uslugu prema
društvu. Društvo navodi da vlasnici društva nisu dali suglasnost za upućivanje
pripremljenih zahtjeva jedinicama lokalne i područne samouprave za podmirenje
dijela troškova za osobe koje su prema rješenjima oslobođene plaćanja navedene
usluge. Potrebno je pratiti provedbu preporuke.

1.5. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka nije provedena. Tijekom 2016. Društvo nije mijenjalo model obračuna
volumena za kućanstva i gospodarstva. Procjena određivanja ukupnog volumena je
rezultat statističkih pokazatelja na temelju kojih je društvo primijenilo formule za
izračunavanje potrebnog volumena svakom pojedinom korisniku. Volumen
spremnika za kućanstva određuje se prema površini stambene površine i najduljem
broju dana između dva odvoza. Za gospodarstvo određuje se prema površini
poslovnog prostora, vrsti djelatnosti i najduljem broju dana između dva odvoza.
Potrebno je pratiti provedbu preporuke.

6

1.6. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo je ažuriralo bazu podataka korisnika usluga
korištenjem podataka jedinica lokalne i područne samouprave na čijem području
obavlja djelatnost skupljanja, odvoza i odlaganja komunalnog otpada, prijavama
promjena od strane samih korisnika usluga i terenskim obilascima lokaliteta
pružanja usluga od strane zaposlenika društva (kontrolora stambenih i poslovnih
prostora). Za poslovne subjekte društvo ažurira podatke putem dostupnih javnih
registara (sudski registar, obrtni registar, oglasne ploče sudova i drugo). Provedbu
preporuke nije potrebno pratiti.

1.7. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem

usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.
Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja
komunalnog otpada ne pokriva troškove nastale pružanjem usluga skupljanja,
odvoza i odlaganja komunalnog otpada. Prihodi od djelatnosti skupljanja, odvoza i
odlaganja komunalnog otpada u 2016. iznose 43.423.290,00 kn, a troškovi
gospodarenja komunalnim otpadom iznose 95.392.643,00 kn. Potrebno je pratiti
provedbu preporuke.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada u

skladu s ciljevima Strategije gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2013. iznosi 9,6 %, a za 2016. iznosi 11,2 %. Aktivnosti na
uspostavi sustava odvojenog sakupljanja otpada započele su tijekom 2013., a
završene su u 2015., kada je cijelo područje na kojem društvo gospodari otpadom u
potpunosti pokriveno spremnicima za odvojeno sakupljanje otpada. Potrebno je
pratiti provedbu preporuke.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo upravlja s dva reciklažna dvorišta, a kao
nadgradnju sustavu odvojenog sakupljanja otpada uvedena su tijekom 2015.
mobilna reciklažna dvorišta. S obzirom da ne postoji odgovarajući prostor niti
oprema za obradu izdvojenog otpada, društvo ga predaje ovlaštenom sakupljaču.
Potrebno je pratiti provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između
ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja kupaca za 2012. iznosi 2,3 a za 2016. iznosi 2,2. Prosječno naplata
potraživanja od kupaca traje 166 dana. Potrebno je pratiti provedbu preporuke.

7

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

Preporuka je provedena. Društvo je preispitalo rashode za zaposlene i druga
materijalna prava kako bi se racionaliziralo poslovanje društva te smanjilo rashode
za zaposlene i druga materijalna prava. Udjel rashoda za zaposlene i drugih
materijalnih prava u ukupnim rashodima ostvarenim od obavljanja djelatnosti
skupljanja, odvoza i odlaganja komunalnog otpada za 2012. iznosi 76,5 %, a za
2016. iznosi 47,0 %. Materijalna prava se isplaćuju prema odredbama Pravilnika o
radu u visini neoporezivih iznosa propisanih odredbama Pravilnika o porezu na
dohodak. Provedbu preporuke nije potrebno pratiti.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

Preporuka je provedena. Društvo navodi da redovito prati stanje na terenu kao i
evidentirane količine skupljenog otpada na temelju čega se korigiraju i programi
odvoza otpada. Tijekom 2016. iz sustava je isključeno jedno vozilo (kamion),
odnosno broj područja za odvoz preostalog miješanog komunalnog otpada smanjen
je na način da su spremnici koji su bili dodijeljeni tom vozilu preraspoređeni na
druga vozila unutar sustava. Nadalje, korigiran je i program odvoza korisnih vrsta
otpada te je na istočnom području Grada Rijeke uspostavljen sustav odvoza
korisnih vrsta otpada na način da se spremnici za prihvat korisnog otpada prazne
jednom tjedno. Provedbu preporuke nije potrebno pratiti.

3.3. Preporučeno je preispitati pravilnost raspodjele troškova zajedničkih službi prema

stvarno obavljenom poslu za svaku pojedinu djelatnost.

Preporuka je provedena. U 2012. troškovi zajedničkih službi iznosili su 13.139.978
kn i njihov udjel u ukupnim troškovima je iznosio je 13,6 %, a u 2016. iznose
13.229.949,00 kn s udjelom 11,6 %. Ključ raspodjele troškova zajedničkih službi se
iskazuje prema obavljenom poslu za svaku pojedinu djelatnost. Društvo raspodjelu
troškova zajedničkih službi provodi u skladu sa Smjernicama i planom poslovanja
koji donosi Uprava društva, suglasnost daje Nadzorni odbor i potvrđuje Skupština
društva. Provedbu preporuke nije potrebno pratiti.

Ponikve eko otok Krk d.o.o., Krk

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Društvo u
obračunu usluge skupljanja, odvoza i odlaganja komunalnog otpada za kućanstvo i
gospodarstvo primjenjuje kriterij prema volumenu otpada u litrama. Način, uvjete
obračuna i strukturu cijene javne usluge propisuje Vlada Republike Hrvatske
uredbom. Potrebno je pratiti provedbu preporuke.

8

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Način, uvjete obračuna i
strukturu cijene javne usluge propisuje Vlada Republike Hrvatske uredbom kojom
će se propisati koje je sve troškove davatelj usluge dužan uključiti u cijenu javne
usluge skupljanja, odvoza i odlaganja otpada. Potrebno je pratiti provedbu
preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Obračun usluga za stambene objekte u kojima se boravi
sezonski ili povremeno obavlja se tijekom cijele godine prema cjeniku iz 2012.
Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je kod povećanja cijene usluge skupljanja, odvoza i odlaganja otpada

prigodom traženja prethodne suglasnosti gradonačelnika i načelnika na nove
cjenike dostaviti kalkulacije cijena s detaljnim obrazloženjima i strukturama
postojeće i nove cijene, preispitati cijenu usluge skupljanja, odvoza i odlaganja
komunalnog otpada te utvrditi strukturu cijene.

Preporuka nije provedena. Nije bilo promjena cijena komunalne usluge. Prema
odredbama članka 33. Zakona o održivom gospodarenju otpadom propisano je da
sadržaj zahtjeva za pribavljanje suglasnosti propisuje Vlada Republike Hrvatske
uredbom. Potrebno je pratiti provedbu preporuke.

1.5. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka nije provedena. Tijekom 2016. društvo nije mijenjalo model obračuna
volumena. U obračunu usluge skupljanja, odvoza i odlaganja komunalnog otpada
društvo primjenjuje model obračuna litre koji se dobije tako da se površina prostora
pomnoži s koeficijentom opterećenja. Potrebno je pratiti provedbu preporuke.

1.6. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo je zajedno s vlasnicima (jedinicama lokalne i
područne samouprave) izradilo jedinstvenu bazu podataka korisnika. Provedbu
preporuke nije potrebno pratiti.

1.7. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem

usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka je provedena. Cijena usluge skupljanja, odvoza i odlaganja komunalnog
otpada pokriva troškove nastale pružanjem usluga skupljanja, odvoza i odlaganja
komunalnog otpada.

9

Društvo navodi da se kalkulacija cijene usluge temelji na ukupnoj godišnjoj količini
otpada, ukupni prihodi pokrivaju redovne tekuće troškove, a sredstva za investicije
se ne pokrivaju iz cijene komunalne usluge. Radna jedinica Komunalije je za 2015.
ostvarila dobitak u poslovanju u iznosu 228.945,00 kn te za 2016. u iznosu
492.441,00 kn. Provedbu preporuke nije potrebno pratiti.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te

mjere za sprječavanje zastare potraživanja.

Preporuka je provedena. Koeficijent obrta potraživanja kao odnos između ukupnog
prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i potraživanja kupaca
za 2012. iznosi 5,7, a za 2016. iznosi 5,0. Prosječno naplata potraživanja od kupaca
traje 65 dana. Društvo pravovremeno poduzima sve zakonske mjere za naplatu
prihoda. Tijekom 2015. i ranijih godina pokrenute su ovrhe za naplatu potraživanja u
iznosu 1.463.188,00 kn od čega je u 2015. naplaćeno 77.953,00 kn, a u 2016.
ukupno 416.856,00 kn. Ovrhe su pokrenute za potraživanja društva pravnog
prednika te pored potraživanja za skupljanje, odvoz i odlaganje komunalnog otpada
obuhvaćaju potraživanja za isporučenu uslugu vodoopskrbe i odvodnje. Provedbu
preporuke nije potrebno pratiti.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

Preporuka je provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u
ukupnim rashodima ostvarenim od obavljanja djelatnosti skupljanja, odvoza i
odlaganja komunalnog otpada za 2012. iznosi 42,2 %, a za 2016. iznosi 37,0 %.
Materijalna prava se isplaćuju prema odredbama Pravilnika o radu u visini
neoporezivih iznosa propisanih odredbama Pravilnika o porezu na dohodak
Provedbu preporuke nije potrebno pratiti.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

 Preporuka je provedena. Broj odvoza je manji u odnosu na 2012. kada je društvo

imalo više odvoza tjedno (zimi domaćinstva i pravne osobe dva puta tjedno, ljeti
domaćinstva tri do četiri puta tjedno). Broj odvoza komunalnog otpada se provodi
sakupljanjem s kućnog praga i to za domaćinstva za miješani komunalni otpad
jedan puta tjedno, a za biorazgradivi otpad dva puta tjedno. Ljeti je odvoz tri puta
tjedno. Provedbu preporuke nije potrebno pratiti.

10

Komunalac d.o.o., Jurdani

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Društvo u obračunu usluge skupljanja, odvoza i
odlaganja komunalnog otpada primjenjuje kriterij prema volumenu otpada u litrama.
Način, uvjete obračuna i strukturu cijene javne usluge propisuje Vlada Republike
Hrvatske uredbom. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim

zakonom propisanim elementima

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Način, uvjete obračuna i
strukturu cijene javne usluge propisuje Vlada Republike Hrvatske uredbom kojom
će se propisati koje je sve troškove davatelj usluge dužan uključiti u cijenu javne
usluge skupljanja, odvoza i odlaganja otpada. Potrebno je pratiti provedbu
preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Obračun usluga za stambene objekte u kojima se boravi
sezonski ili povremeno obavlja se tijekom cijele godine prema cjeniku iz 2012.
Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka nije provedena. Društvo nije mijenjalo način utvrđivanja volumena. U
obračunu usluge skupljanja, odvoza i odlaganja komunalnog otpada društvo
primjenjuje za kućanstva i gospodarstvo kriterij volumena u litrama. Volumen se
dobije tako da se površina objekta pomnoži s koeficijentom opterećenja. Potrebno
je pratiti provedbu preporuke.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka o broju korisnika
po dostavi zahtjeva od samih korisnika usluga, jedinica lokalne i područne
samouprave, kontrolom na terenu i drugim vjerodostojnim dokumentima za izmjeru
korisnog prostora. Provedbu preporuke nije potrebno pratiti.

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem

usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

11

 Preporuka je provedena. Cijena usluge skupljanja, odvoza i odlaganja komunalnog
otpada ne pokriva troškove nastale pružanjem usluga skupljanja, odvoza i
odlaganja komunalnog otpada. Organizacijska jedinica Odvoz i deponij otpada je za
2016. ostvarila dobitak u poslovanju u iznosu 1.091.574,00 kn. Provedbu preporuke
nije potrebno pratiti.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada u

skladu s ciljevima Strategije gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2012. iznosi 1,3 %, a za 2016. iznosi 2,7 %. Potrebno je pratiti
provedbu preporuke.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo ne obavlja dodatnu obradu odvojeno
prikupljenog otpada, već ga nakon čišćenja i sortiranja predaje ovlaštenom
sakupljaču. Društvo obrazlaže da je uložilo znatna sredstva u edukaciju za
odvojeno prikupljanje otpada sakupljanjem s kućnog praga koji omogućuje
maksimalno iskorištavanje korisnih komponenti otpada te planira izgradnju pogona
za sortiranje prikupljenog otpada (sortirnicu). Potrebno je pratiti provedbu
preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

Preporuka je provedena. Koeficijent obrta potraživanja kao odnos između ukupnog
prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i potraživanja od
kupaca za 2012. iznosi 3,7, a za 2016. iznosi 5,2. Prosječno naplata potraživanja od
kupaca traje 85 dana. Provedbu preporuke nije potrebno pratiti.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

Preporuka je provedena. Društvo je preispitalo rashode za zaposlene i druga
materijalna prava kako bi se racionaliziralo poslovanje društva te smanjilo udjel
rashoda za zaposlene i drugih materijalnih prava. Udjel rashoda za zaposlene i
drugih materijalnih prava u ukupnim rashodima ostvarenim od obavljanja djelatnosti
za 2012. iznosi 54,7 %, a za 2016. iznosi 48,3 %. Nije potrebno pratiti provedbu
preporuke.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

12

Preporuka je provedena. Broj odvoza je manji u odnosu na 2012. kada je društvo
imalo svakodnevni odvoz. U 2016. odvoz za domaćinstva i pravne osobe je dva
puta tjedno, ljeti za domaćinstva tri do četiri puta tjedno. Provedbu preporuke nije
potrebno pratiti.

 Komunalne usluge Cres Lošinj d.o.o., Cres

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka je provedena. Društvo je u lipnju 2015. preispitalo cijene usluge
skupljanja, odvoza i odlaganja otpada i donijelo Izmjenu i dopunu Odluke o plaćanju
i visini cijene usluge prikupljanja otpada. Podloga za donošenje navedene Izmjene i
dopune odluke je izračun kalkulacija i stvarnih troškova obavljanja djelatnosti
prikupljanja, odvoza i odlaganja komunalnog otpada. Provedbu preporuke nije
potrebno pratiti.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
 zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Društvo u obračunu usluge
skupljanja, odvoza i odlaganja komunalnog otpada primjenjuje kriterij prema
volumenu otpada litrama. Način, uvjete obračuna i strukturu cijene javne usluge
propisuje Vlada Republike Hrvatske uredbom kojom će se propisati koje je sve
troškove (osim troškova nabave i održavanja opreme za prikupljanje otpada,
troškova prijevoza i obrade otpada) davatelj usluge dužan uključiti u cijenu javne
usluge skupljanja, odvoza i odlaganja otpada. Potrebno je pratiti provedbu
preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Obračun usluge skupljanja, odvoza i odlaganja
komunalnog otpada za stambene objekte u kojima se boravi sezonski ili povremeno
se obavlja tijekom cijele godine. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve
parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka je provedena. Društvo je promijenilo model obračuna za kućanstva i
gospodarstvo. U obračunu usluga skupljanja, odvoza i odlaganja komunalnog
otpada primjenjuje kriterij volumen spremnika u litrama. Volumen spremnika
dodjeljuje se prema broju članova kućanstva, a svakom članu kućanstva dodjeljuje
se 12 l.

13

Dodijeljeni volumen posude za korisnike usluga iz skupine gospodarstvo je 72 l, a
za kućanstva koja se bave gospodarskom djelatnošću pružanja usluga u
domaćinstvu (iznajmljivanje) dodijeljeni volumen posude iznosi 110 l. Provedbu
preporuke nije potrebno pratiti.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka po dostavi
zahtjeva od samih korisnika, korištenjem podataka jedinica lokalne i područne
samouprave i drugih dokumenata kojima se može dokazati izmjera korisnog
prostora, broj članova kućanstva te kontrolom na terenu. Provedbu preporuke nije
potrebno pratiti.

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka je provedena. Društvo je u lipnju 2015. preispitalo cijene usluge
skupljanja, odvoza i odlaganja otpada. Djelatnost prikupljanja, odvoza i odlaganja
komunalnog otpada je za 2016. ostvarila pozitivan rezultat u iznosu 479.941,00 kn.
Društvo je tijekom 2016. provelo reorganizaciju računovodstvenih mjesta troška te
se troškovi gospodarenja otpadom vode prema mjestu nastanka troška: odvoz
otpada, deponij i ambalaža. Navedenim troškovima dodani su troškovi radne
zajednice koja obavlja prateće djelatnosti. S obzirom da je u drugoj polovici 2016.
puštena u rad pretovarna stanica Pržić, analiza troškova djelatnosti, uvećanih za
troškove pretovarne stanice, je u tijeku. Potrebno je pratiti provedbu preporuke.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada u

skladu s ciljevima Strategije gospodarenja otpadom Republike Hrvatske.

Preporuka je provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2014. iznosi 6,4 %, a za 2016. je iznosio 10,0 %. Tijekom
2014. izgrađeno je reciklažno dvorište i projekt izgradnje pretovarne stanice. Na 90
lokacija na području Grada Malog Lošinja i 30 lokacija na području Grada Cresa
postavljene su posude za odvojeno prikupljanje papira, plastike i stakla. Građanima
je podijeljeno 1 500 kompostera za bio otpad, a planirano je i postavljanje
polupodzemnih kontejnera. Provedbu preporuke nije potrebno pratiti.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo ne obavlja dodatnu obradu odvojeno
prikupljenog otpada. Potrebno je pratiti provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere
za sprječavanje zastare potraživanja.

14

Preporuka je provedena. Tijekom 2014. izdvojene su djelatnosti javne vodoopskrbe
i odvodnje. Koeficijent obrta potraživanja kao odnos između ukupnog prihoda od
skupljanja, odvoza i odlaganja komunalnog otpada i potraživanja od kupaca za
2015. iznosi 3,9 a za 2016. iznosi 11,3. Naplata potraživanja od kupaca traje 32
dana. Provedbu preporuke nije potrebno pratiti.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

Preporuka nije provedena. Društvo nije smanjilo udjel rashoda za zaposlene i
drugih materijalnih prava kako bi se racionaliziralo poslovanje društva. Udjel
rashoda za zaposlene i drugih materijalnih prava u ukupnim rashodima ostvarenim
od obavljanja djelatnosti skupljanja, odvoza i odlaganja komunalnog otpada za
2012. iznosi 43,7 %, a za 2016. iznosi 45,3 %. Potrebno je pratiti provedbu
preporuke.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova
poslovanja.

Preporuka nije provedena. Odvoz otpada je ljeti svakodnevan, a zimi do šest puta.
Potrebno je pratiti provedbu preporuke.

Eko–Murvica d.o.o., Crikvenica

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Obračun usluge skupljanja, odvoza i odlaganja otpada
obavlja se prema cjeniku iz 2010. Obračun skupljanja i odvoza komunalnog otpada
sastoji se iz dva dijela. Prvi dio je fiksna naknada koja se utvrđuje na temelju
zaduženog volumena posude u litrama i plaća ju svaki obveznik neovisno o
pražnjenju posude. Drugi varijabilni dio obračunava se na temelju evidentiranog
broja pražnjenja posude. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Način, uvjete obračuna i
strukturu cijene javne usluge propisuje Vlada Republike Hrvatske uredbom kojom
će se propisati koje je sve troškove (osim troškova nabave i održavanja opreme za
prikupljanje otpada, troškova prijevoza i obrade otpada) davatelj usluge dužan
uključiti u cijenu javne usluge skupljanja, odvoza i odlaganja otpada. Potrebno je
pratiti provedbu preporuke.

15

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

 Preporuka nije provedena. Obračun usluge za stambene objekte u kojima se boravi

sezonski ili povremeno (kuće za odmor) obavlja se tijekom cijele godine prema
cjeniku iz 2010. Društvo varijabilni dio računa naplaćuje prema evidentiranim
pražnjenjima posuda za miješani komunalni otpad. Evidentiranje pražnjenja posuda
za otpad se obavlja kada korisnik iznese posudu na pražnjenje.
Fiksni dio računa služi održavanju sustava za skupljanje i odvoz komunalnog
otpada na određena odlagališta, a trošak snose svi korisnici razmjerno
pripadajućem volumenu. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka u suradnji sa
stručnim službama Grada Crikvenice, komunalnog društva za isporuku vode i
neposrednim kontaktom s korisnicima usluge odvoza komunalnog otpada.
Provedbu preporuke nije potrebno pratiti.

1.5. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

 Preporuka je provedena. Cijena usluge skupljanja, odvoza i odlaganja komunalnog

otpada pokriva troškove nastale pružanjem usluga skupljanja, odvoza i odlaganja
komunalnog otpada. Radna jedinica Odvoz otpada je za 2016. ostvarila dobitak u
poslovanju u iznosu 1.673.194,00 kn. Društvo mjesečno prati rezultate poslovanja i
podnosi ih na razmatranje i prihvaćanje Upravi društva, Nadzornom odboru i
Skupštini društva. Provedbu preporuke nije potrebno pratiti.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada u

skladu s ciljevima Strategije gospodarenja otpadom Republike Hrvatske.

 Preporuka je provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini

skupljenog otpada za 2012. iznosi 16,2 %, a za 2016. iznosi 23,0 %. Provedbu
preporuke nije potrebno pratiti.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

 Preporuka nije provedena. Izdvojeni otpad se, ovisno o vrsti, predaje u rasutom

stanju ovlaštenim sakupljačima, osim kartona koji se preša te plastičnih boca,
plastičnih folija, tetrapaka i limenki koji se prešaju i baliraju. Potrebno je pratiti
provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

16

 Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između
ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja od kupaca za 2014. iznosi 1,8 a za 2016. iznosi 3,7. Naplata
potraživanja od kupaca traje 99 dana. Potrebno je pratiti provedbu preporuke.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

 Preporuka nije provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u

ukupnim rashodima ostvarenim od obavljanja djelatnosti za 2012. iznosi 37,2 %, a
za 2016. iznosi 44,6 %. Potrebno je pratiti provedbu preporuke.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

 Preporuka nije provedena. Broj odvoza je ostao isti. Broj odvoza je ljeti od četiri do

pet puta tjedno, zimi tri puta tjedno. Potrebno je pratiti provedbu preporuke.

3.3. Preporučeno je preispitati pravilnost raspodjele troškova zajedničkih službi prema

stvarno obavljenom poslu za svaku pojedinu djelatnost.

Preporuka nije provedena. U društvu je 2014. nakon odvajanja djelatnosti odvodnje
provedena reorganizacija, ustrojeno je pet radnih jedinica: gospodarenje otpadom,
održavanje parkova i javnih površina, promet u mirovanju i plaže, tržnice, groblja i
sportska dvorana te opći poslovi. Kriterij udjela raspodjele troškova zajedničkih
službi je prema udjelu u ukupnim prihodima pojedine djelatnosti. U 2012. troškovi
zajedničkih službi su iznosili 3.336.649,00 kn i njihov udjel u ukupnim prihodima je
iznosio 25,8 %, a u 2016. su iznosili 3.398.870,00 kn i njihov udjel u ukupnim
troškovima je iznosio 26,2 %. Potrebno je pratiti provedbu preporuke.

Dundovo d.o.o., Rab

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluga skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Društvo pri
obračunu usluge za kućanstva primjenjuje kriterij prema broju članova kućanstva, a
za gospodarstvo kriterij volumena u litrama. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Društvo pri
obračunu usluge za kućanstva primjenjuje kriterij prema broju članova kućanstva, a
za gospodarstvo kriterij volumena u litrama.

17

Cijena usluge skupljanja, odvoza i odlaganja otpada sa svim zakonom propisanim
elementima nije donesena. Način, uvjete obračuna i strukturu cijene javne usluge
propisuje Vlada Republike Hrvatske uredbom kojom će se propisati koje je sve
troškove (osim troškova nabave i održavanja opreme za prikupljanje otpada,
troškova prijevoza i obrade otpada) davatelj usluge dužan uključiti u cijenu javne
usluge skupljanja, odvoza i odlaganja otpada. Potrebno je pratiti provedbu
preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonsko ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Društvo korisnicima usluge skupljanja, odvoza i
odlaganja komunalnog otpada za stambene objekte u kojima se boravi sezonski ili
povremeno naplaćuje iznos fiksne naknade za održavanje sustava gospodarenja
otpadom cijelu godinu (30,00 kn odnosno 37,50 kn s porezom na dodanu
vrijednost) i varijabilni dio četiri mjeseca u godini (lipanj, srpanj, kolovoz i rujan). Ako
korisnik nije boravio na otoku u ljetnim mjesecima dostavlja Obavijest o neaktivnosti
nekretnine i dokaz te mu se varijabilni dio ne naplaćuje. Potrebno je pratiti provedbu
preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve
parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka nije provedena. U obračunu usluge skupljanja, odvoza i odlaganja
komunalnog otpada volumen se određuje prema površini prostora i vrsti djelatnosti.
Poslovni subjekti su podijeljeni u jedanaest kategorija ovisno o registriranoj
djelatnosti i pridruženi su im koeficijenti za određivanje visine naknade za
održavanje sustava zbrinjavanja otpada i za određivanje pripadajućeg volumena
posude. Uprava društva donosi odluku o smanjenju koeficijenata opterećenja za
pravne osobe u skladu s podnesenim pisanim zahtjevom uz predočenje smanjenja
proizvedenog otpada. Potrebno je pratiti provedbu preporuke.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka korisnika na
mjesečnoj razini na temelju prikupljenih podataka na terenu, dostavom zahtjeva od
korisnika, korištenjem podataka Grada Raba i drugim vjerodostojnim dokumentima
kojima se može dokazati izmjera korisnog prostora. Provedbu preporuke nije
potrebno pratiti.

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

 Preporuka je provedena. Cijena usluge skupljanja, odvoza i odlaganja komunalnog

otpada pokriva troškove nastale pružanjem usluga skupljanja, odvoza i odlaganja
komunalnog otpada. Društvo je za 2016. ostvarilo dobitak u poslovanju u iznosu
678.328,00 kn. Nije potrebno je pratiti provedbu preporuke.

18

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada u

skladu s ciljevima Strategije gospodarenja otpadom Republike Hrvatske.

 Preporuka je provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini

skupljenog otpada za 2012. iznosi 7,4 %, a za 2015. iznosi 51,9 %.
Način prikupljanja otpada organiziran je tako da je po cijelom otoku raspoređeno
60-ak Eko otoka, koji su opremljeni posebnim namjenskim spremnicima za
selektivni otpad (papir, staklo, plastiku, miješani, bio otpad). Nadalje, tijekom 2013.
se počelo s uvođenjem sustava pod nazivom „Rab čisti otok“, kojim se odvajanje
komunalnog otpada dovelo u viši stupanj, primjenjujući sakupljanje s kućnog praga.
Provedbu preporuke nije potrebno pratiti.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije
gospodarenja otpadom Republike Hrvatske.

 Preporuka nije provedena. Sav selektivno prikupljeni otpad se dodatno selektira,

preša i balira te odvozi na daljnju obradu ovlaštenom sakupljaču. Potrebno je pratiti
provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

 Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između

ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja od kupaca za 2012. iznosi 3,1 a za 2016. iznosi 2,3. Prosječno naplata
potraživanja od kupaca traje 284 dana. Potrebno je pratiti provedbu preporuke.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava, kako bi

se racionaliziralo poslovanje društva.

 Preporuka nije provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u

ukupnim rashodima ostvarenim od obavljanja djelatnosti za 2014. iznosi 49,0 %, a
za 2016. iznosi 53,2 %. Potrebno je pratiti provedbu preporuke.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

 Preporuka nije provedena. Broj odvoza komunalnog otpada je ljeti pet puta tjedno,

zimi od dva do šest puta tjedno. Potrebno je pratiti provedbu preporuke.

3.3. Preporučeno je preispitati pravilnost raspodijele troškova zajedničkih službi prema

stvarno obavljenom poslu za svaku pojedinu djelatnost.

19

Preporuka je provedena. U društvu je 2014., nakon odvajanja djelatnosti
vodoopskrbe i odvodnje, provedena reorganizacija, ustrojene su četiri radne
jedinice: prikupljanje i zbrinjavanje otpada, održavanje javnih površine, javne
rasvjete, parkirališta, pogrebne usluge, održavanje nerazvrstanih cesta, tržnice i
zajedničke službe. Kriterij udjela raspodijele troškova zajedničkih službi je prema
udjelu u ukupnim prihodima pojedine djelatnosti, a pisani kriteriji rasporeda
pripadajućih troškova nisu doneseni. U 2014. troškovi zajedničkih službi su iznosili
1.857.300,00 kn i njihov udjel u ukupnim prihodima je iznosio 30,0 %, a u 2016. su
iznosili 1.661.440,00 kn i njihov udjel u ukupnim troškovima je iznosio 23,5 %.
Provedbu preporuke nije potrebno pratiti.

Komunalac d.o.o., Delnice

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja komunalnog

otpada na temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama
Zakona o komunalnom gospodarstvu.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Društvo za
usluge skupljanja, odvoza i odlaganja komunalnog otpada primjenjuje cjenik iz
2010. Društvo je preispitalo cijene usluge skupljanja, odvoza i odlaganja
komunalnog otpada i početkom 2016. dostavilo jedinicama lokalne i područne
samouprave prijedlog cijena javne usluge odvoza i deponiranja miješanog i
biorazgradivog komunalnog otpada prema volumenu, ali cijene nisu prihvatile
jedinice lokalne i područne samouprave. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Prema odredbama članka 33.
Zakona o održivom gospodarenju otpadom koji je stupio na snagu u srpnju 2013.
način i uvjete obračuna i strukturu cijene javne usluge propisuje Vlada Republike
Hrvatske uredbom. Potrebno je pratiti provedbu preporuke.

1.3. Preporučeno je obračunavati uslugu korisnicima koji plaćaju fiksni dio cijene i

povremenim obveznicima (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Obračun usluga skupljanja, odvoza i odlaganja
komunalnog otpada za stambene objekte u kojima se boravi sezonski ili povremeno
obavlja se šest mjeseci tijekom godine bez obzira na vrijeme korištenja, prema
cjeniku iz 2010. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

20

Preporuka nije provedena. U obračunu usluga skupljanja, odvoza i odlaganja
komunalnog otpada društvo za kućanstvo primjenjuje model obračuna po članovima
kućanstva, a za gospodarstvo model obračuna u litrama. Volumen zadužene
posude za poslovne objekte određuje se prema: površini poslovnog prostora,
pokazatelja o dnevnim litrama otpada po površini prostora te pripadajućeg
koeficijenta za pojedinu djelatnost koji su određeni odlukom iz 1997. Potrebno je
pratiti provedbu preporuke.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo kontaktira predstavnike jedinica lokalne i
područne samouprave koji omogućuju usklađivanje podataka. Provedbu preporuke
nije potrebno pratiti.

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem

usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka nije provedena. Do konca 2013. društvo je pored djelatnosti skupljanja,
odvoza i odlaganja komunalnog otpada obavljalo i djelatnost vodoopskrbe i
odvodnje, a cijene tih usluga bile su formirane tako da su prihodi od redovnih
djelatnosti i prihodi od rada za treće osobe pokrivali troškove poslovanja. Društvo
navodi da je zbog takvog načina poslovanja i funkcioniranja dolazilo do preklapanja
poslova kod obavljanja pojedinih djelatnosti posebice u zajedničkim službama i
tehničkoj pripremi te je određivanje načina rasporeda troškova po djelatnostima bilo
nemoguće. Društvo je za 2015. u obračunskoj jedinici Čistoća, ostvarilo gubitak u
iznosu 226.827,00 kn, te za 2016. u iznosu 343.940,00 kn. Obrazlaže da je
nadzornom odboru i vlasnicima, za svaku poslovnu godinu prezentiran izvještaj iz
kojeg se vidi rezultat poslovanja, a cijene komunalnih usluga donose jedinice
lokalne i područne samouprave te se time provodi kontrola poslovanja. Potrebno je
pratiti provedbu preporuke.

2. Obavljanje djelatnosti skupljanja, odvoza i odlaganja komunalnog otpada

2.1. Preporučeno je obaviti uslugu skupljanja, odvoza i odlaganja komunalnog otpada u

svim naseljima koja se nalaze na području jedinica lokalne i područne samouprave
na kojima društvo obavlja djelatnost.

Preporuka je provedena. Društvo uslugu skupljanja, odvoza i odlaganja
komunalnog otpada obavlja na području Grada Delnice, te općina Ravna Gora,
Mrkopalj, Skrad, Lokve, Brod Moravice. Društvo navodi da je na svim područjima
koje pokriva uspostavljen odvoz komunalnog otpada bez obzira na broj naselja.
Obrazlaže da u pojedinim naseljima više i nema stanovnika te se za takve lokacije
postavljaju veliki kontejneri koji se odvoze prema potrebi zbog potreba
ekonomičnog poslovanja. Nije potrebno pratiti provedbu preporuke.

2.2. Preporučeno je osigurati kadrovske i tehničke preduvjete (nabava odgovarajuće

opreme) za obavljanje djelatnosti usluge skupljanja, odvoza i odlaganja komunalnog
otpada.

21

Preporuka je provedena. Društvo od 1995. do 2014. nije samostalno obavljalo
djelatnost skupljanja, odvoza i odlaganja komunalnog otpada, nego ju je
povjeravalo drugom trgovačkom društvu. Za obavljanje navedene djelatnosti,
društvo je spomenutom trgovačkom društvu iznajmilo dva kamiona za odvoz
komunalnog otpada uz plaćanje godišnje zakupnine, cijene radnog sata po vozilu te
troškove goriva, održavanja, nabavu materijala, osiguranje, tehnički pregled i
troškove registracije. Od 1. siječnja 2015. s trgovačkim društvom raskinuti su
ugovori o poslovnoj suradnji i zakupu vozila te društvo samostalno obavlja
navedenu djelatnost, osiguralo je kadrovske preduvjete (zapošljavanjem novih
zaposlenika), tehničke preduvjete za obavljanje djelatnosti (nabavkom novog
kamiona), popratnu opremu (kontejnere, kante) i informatički osposobilo djelatnike.
Provedbu preporuke nije potrebno pratiti.

3. Prihodi

3.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada i

dodatnu obradu odvojenog otpada u skladu s ciljevima Strategije gospodarenja
otpadom Republike Hrvatske.

Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2014. iznosi 0,6 %, a u 2016. iznosi 1,6 %. Društvo
primjenjuje mjere za povećanje odvojenog skupljanja otpada i dodatnu obradu
odvojenog otpada u skladu s mogućnostima, u dogovoru s jedinicama lokalne i
područne samouprave postavljeni su eko otoci, a obavlja se i odvojeno prikupljanje
u pojedine dane u tjednu. Potrebno je pratiti provedbu preporuke.

3.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo odvojeni skupljeni otpad predaje ovlaštenom
sakupljaču na obradu. Potrebno je pratiti provedbu preporuke.

3.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između
ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja od kupaca za 2012. iznosi 8,5 a za 2016. iznosi 2,6. Prosječno naplata
potraživanja od kupaca traje 111 dana. Nakon poslanih opomena tijekom 2015. i
2016. pokrenute su ovrhe za naplatu potraživanja u iznosu 1.642.275,00 kn od čega
je naplaćeno 251.056,00 kn. Potrebno je pratiti provedbu preporuke.

4. Rashodi

4.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

22

Preporuka je provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u
ukupnim rashodima ostvarenim od obavljanja djelatnosti za 2012. iznosi 9,8 %. Do
2015. društvo nije samostalno obavljalo djelatnost usluge skupljanja, odvoza i
odlaganja komunalnog otpada. Od 2015. osiguralo je kadrovske preduvjete za
samostalno obavljanje navedene djelatnosti. Udjel rashoda za zaposlene i drugih
materijalnih prava u ukupnim rashodima ostvarenim od obavljanja djelatnosti za
2015. iznosi 21,3 %, a za 2016. iznosi 20,9 %. Nije potrebno pratiti provedbu
preporuke.

Ivanj d.o.o., Novi Vinodolski

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Društvo za
područje Grada Novog Vinodolskog u obračunu usluge skupljanja, odvoza i
odlaganja otpada za kućanstvo i gospodarstvo primjenjuje kriterij prema volumenu
otpada u litrama. Za područje Vinodolske općine za kućanstva primjenjuje kriterij
broja članova kućanstva, a za gospodarstvo kriterij volumen otpada u litrama.
Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Prema odredbama članka 33.
Zakona o održivom gospodarenju otpadom način i uvjete obračuna i strukturu
cijene javne usluge skupljanja i odvoza komunalnog otpada propisuje Vlada
Republike Hrvatske uredbom kojom će se propisati koje je sve troškove (osim
troškova nabave i održavanja opreme za prikupljanje otpada, troškova prijevoza i
obrade otpada) davatelj usluge dužan uključiti u cijenu javne usluge skupljanja,
odvoza i odlaganja otpada. Potrebno je pratiti provedbu preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

 Preporuka nije provedena. Društvo korisnicima na području Grada Novog

Vinodolskog, koji koriste svoje posude označene bar kodom za otpad, obavlja
obračun varijabilnog dijela računa za vrijeme u kojem koriste uslugu. Fiksni dio
cijene se naplaćuje tijekom cijele godine. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja te
uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

23

Preporuka je provedena. Volumen posude koja se dodjeljuje krajnjim korisnicima
određen je korištenjem više parametara, koji uključuju između ostalog i broj članova
domaćinstva, površinu, broj prijavljenih turističkih postelja, kao i broj tjednih odvoza.
Mogućnost smanjivanja koeficijenata opterećenja za pravne osobe koje su
registrirane kao sezonski obrti predviđena je Odlukom o izmjenama i dopunama
Odluke o načinu plaćanja komunalnih usluga.
Odlukom o načinu plaćanja komunalnih usluga određena je maksimalna
zapremina spremnika od 1 100 l. Provedbu preporuke nije potrebno pratiti.

1.5. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka je provedena. Prihodi ostvareni od djelatnosti skupljanja, odvoza i
odlaganja komunalnog otpada su utrošeni za pokriće troškova gospodarenja
komunalnim otpadom. Poslovna jedinica Čistoća je za 2016. ostvarila dobitak u
poslovanju u iznosu 1.631.502,00 kn. Provedbu preporuke nije potrebno pratiti.

1.6. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka dostavom
zahtjeva korisnika, korištenjem podataka jedinica lokalne i područne samouprave i
drugim vjerodostojnim dokumentima kojima se može dokazati izmjera korisnog
prostora te kontrolom na terenu. Provedbu preporuke nije potrebno pratiti.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada i

dodatnu obradu odvojenog otpada u skladu s ciljevima Strategije gospodarenja
otpadom Republike Hrvatske.

 Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini

skupljenog otpada za 2013. iznosi 2,0 %, a za 2015. iznosi 9,4 %. Društvo na
području Grada Novog Vinodolskog obavlja odvojeno skupljanje otpada
sakupljanjem s kućnog praga. Korisnicima je omogućeno besplatno dobivanje vreća
za odvojeno prikupljanje otpada direktno s kućnog praga. Potrebno je pratiti
provedbu preporuke.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

 Preporuka nije provedena. Društvo odvojeni sakupljeni otpad predaje ovlaštenom

sakupljaču na daljnju obradu. Potrebno je pratiti provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

24

 Preporuka je provedena. Koeficijent obrta potraživanja kao odnos između ukupnog
prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i potraživanja od
kupaca za 2012. iznosi 1,4, a za 2016. iznosi 1,5. Prosječno naplata potraživanja od
kupaca traje 49 dana. Nakon poslanih opomena tijekom 2015. i 2016. pokrenute su
ovrhe za naplatu potraživanja u iznosu 1.642.275,00 kn od čega je naplaćeno
251.056,00 kn. Provedbu preporuke nije potrebno pratiti.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

 Preporuka nije provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u

ukupnim rashodima ostvarenim od obavljanja djelatnosti za 2012. iznosi 42,4 %, a
za 2016. iznosi 63,4 %. Potrebno je pratiti provedbu preporuke.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

 Preporuka je provedena. U razdoblju izvan sezone u Gradu Novom Vinodolskom je
smanjen broj odvoza s tri na dva puta tjedno te u Vinodolskoj općini jednom tjedno
tijekom cijele godine. Na području Grada Novog Vinodolskog postavljeni su i polu
podzemni spremnici velikog kapaciteta koji se prazne jednom tjedno.
Odvoz korisnog otpada koji se provodi sakupljanjem s kućnog praga obavlja se
jednom tjedno. Provedbu preporuke nije potrebno pratiti.

3.3. Preporučeno je obračunavati troškove održavanja odlagališta na temelju stvarno
nastalih troškova i plana troškova za tekuću godinu.

Preporuka je provedena. Društvo je napravilo plan troškova održavanja odlagališta
za 2015., koja u ukupnom iznosu odgovara troškovima utvrđenim posljednjim
dodatkom ugovoru iz 2010. Društvo prati količine deponiranog otpada na
odlagalištu s područja potpisnica Sporazuma (Grad Novi Vinodolski, Grad
Crikvenica i općina Vinodolska) na temelju kojih se određuje udio financiranja
odlagališta. Planirani su troškovi deponije za 2015. u iznosu 3.940.876,00 kn na
temelju procjene otpada u tonama. Uporabna dozvola za pretovarnu stanicu je
dobivena u studenome 2016. Obrazlaže da je u tijeku izrada analize koja nastoji
utvrditi količine otpada koje će pristizati na pretovarnu stanicu. Troškovi odlagališta
za 2015. iznose 2.981.032,00 kn, prihodi iznose 3.473.995,00 kn te je ostvarena
dobit u iznosu 492.963,00 kn. Provedbu preporuke je potrebno pratiti.

3.4. Preporučeno je preispitati odredbe sporazuma o korištenju odlagališta.

Preporuka nije provedena. Društvo navodi da će preispitati odredbe sporazuma o
korištenju odlagališta nakon što dobije podatke o godišnjem radu pretovarne stanice
jer tada troškove održavanja odlagališta otpada više neće ovisiti o količinama
pristiglog otpada. Pretovarna stanica je izgrađena i uporabna dozvola je pribavljena
u studenome 2016. Društvo je u veljači 2017. započelo s testnim vaganjem otpada
koji pristiže na odlagalište. Provedbu preporuke je potrebno pratiti.

25

3.5. Preporučeno je preispitati pravilnost raspodjele troškova zajedničkih službi prema
stvarno obavljenom poslu za svaku pojedinu djelatnost.

 Preporuka nije provedena. U 2012. troškovi zajedničkih službi iznosili su

2.434.733,00 kn i njihov udjel u ukupnim troškovima je iznosio je 25,3 %, a u 2016.
iznose 2.559.166,00 kn s udjelom 39,1 %. Potrebno je pratiti provedbu preporuke.

 Komunalac d.o.o., Vrbovsko

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je obračunati uslugu skupljanja, odvoza i odlaganja komunalnog

otpada u skladu sa zakonskim odredbama te obračunavati cijene u skladu s
cjenikom.

Preporuka je provedena. Društvo od srpnja 2016. primjenjuje novi cjenik za usluge
skupljanja, odvoza i odlaganja komunalnog otpada za koju je dobivena suglasnost
Grada Vrbovskog. Cijena usluge skupljanja, odvoza i odlaganja otpada su formirane
na način da prihodi poslovanja pokrivaju rashode poslovanja. Utvrđen je kriterij
prema volumenu otpada za sve korisnike, a cijene su utvrđene za školske prostore
0,28 kn/l, za gospodarstvo i obrtnike 0,73 kn/l te za kućanstva 0,46 kn/l (sve bez
poreza na dodanu vrijednost). Provedbu preporuke nije potrebno pratiti.

1.2. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Prema odredbama članka 33.
Zakona o održivom gospodarenju otpadom način i uvjete obračuna i strukturu cijene
javne usluge propisuje Vlada Republike Hrvatske uredbom. Potrebno je pratiti
provedbu preporuke.

1.3. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim

zakonom propisanim elementima.

Preporuka nije provedena. Društvo nema iskazanu cijenu usluge sa specifikacijom
svih troškova koji nastaju pružanjem usluge skupljanja, odvoza i odlaganja
komunalnog otpada. Prema odredbama članka 33. Zakona o održivom
gospodarenju otpadom način i uvjete obračuna i strukturu cijene javne usluge
skupljanja i odvoza komunalnog otpada propisuje Vlada Republike Hrvatske
uredbom kojom će se propisati koje je sve troškove (osim troškova nabave i
održavanja opreme za prikupljanje otpada, troškova prijevoza i obrade otpada)
davatelj usluge dužan uključiti u cijenu javne usluge skupljanja, odvoza i odlaganja
otpada. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi

sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

26

Preporuka nije provedena. Obračun usluga skupljanja, odvoza i odlaganja
komunalnog otpada za stambene objekte u kojima se boravi sezonski ili povremeno
obavlja se šest mjeseci tijekom godine ili cijelu godinu pola iznosa bez obzira na
vrijeme korištenja. U 2016. je vlasnicima kuća za odmor omogućeno potpisivanje
izjave u svrhu reguliranja plaćanja naknade za odvoz otpada ukoliko ne borave na
području Grada Vrbovskog. Potrebno je pratiti provedbu preporuke.

1.5. Preporučeno je kod povećanja cijena usluga skupljanja, odvoza i odlaganja

komunalnog otpada prigodom traženja prethodne suglasnosti gradonačelnika na
nove cjenike dostaviti kalkulacije cijena s detaljnim obrazloženjima i strukturama
postojeće i nove cijene, preispitati cijenu usluge skupljanja, odvoza i odlaganja
komunalnog otpada te utvrditi strukturu cijene.

Preporuka nije provedena. Društvo je preispitalo cijenu usluge skupljanja, odvoza i
odlaganja komunalnog otpada te od srpnja 2016. primjenjuje novi cjenik za usluge
skupljanja, odvoza i odlaganja komunalnog otpada za koju je dobivena suglasnost
Grada Vrbovskog. Potrebno je pratiti provedbu preporuke.

1.6. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka nije provedena. Tijekom 2016. društvo je na temelju zamolbi pravnih
osoba, a nakon praćenja predanih količina otpada smanjilo broj dodijeljenih
spremnika. Na taj način su određene nove stvarne količine, odnosno smanjen je
volumen za pravne osobe. Potrebno je pratiti provedbu preporuke.

1.7. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira postojeću bazu podataka na
temelju zahtjeva korisnika, korištenjem podataka jedinica lokalne i područne
samouprave i drugim vjerodostojnim dokumentima kojima se može dokazati izmjera
korisnog prostora te kontrolom na terenu. Provedbu preporuke nije potrebno pratiti.

1.8. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem

usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka nije provedena. Društvo pored usluga sakupljanja, odvoza i odlaganja
komunalnog otpada obavlja i druge djelatnosti. Prihod od sakupljanja, odvoza i
odlaganja komunalnog otpada za 2016. iznosi 1.759.925,00 kn, a troškovi iznose
1.916.903,00 kn. Društvo od srpnja 2016. primjenjuje novi cjenik za usluge
skupljanja, odvoza i odlaganja komunalnog otpada. Navodi da će prihodi ostvareni
na godišnjoj razini biti dovoljni za pokriće troškova. Potrebno je pratiti provedbu
preporuke.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada i

dodatnu obradu odvojenog otpada u skladu s ciljevima Strategije gospodarenja
otpadom Republike Hrvatske.

27

Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2014. iznosi 0,3 %, a za 2016. iznosi 1,0 %. Društvo je
podijelilo 3 000 posuda za otpad, od čega je 1 500 za odvojeno prikupljanje otpada i
150 kompostera. Navodi da je odvajanje biorazgradive komponente otpada budući
projekt koji bi trebao smanjiti količinu odloženog otpada te je predviđena nabava
dodatnih kompostera. Potrebno je pratiti provedbu preporuke.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo ne obrađuje odvojeni otpad u skladu s ciljevima
Strategije gospodarenja otpadom Republike Hrvatske. Potrebno je pratiti provedbu
preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između
ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja od kupaca za 2015. iznosi 3,5 a za 2016. iznosi 3,4. Naplata
potraživanja od kupaca u 2015. traje 104 dana, a u 2016. traje 107 dana. Društvo
pravovremeno poduzima mjere za naplatu prihoda. Tijekom 2106. poslano je
opomena u iznosu 611.018,00 kn i pokrenute su ovrhe za naplatu potraživanja u
iznosu 118.398,00 kn. Potrebno je pratiti provedbu preporuke.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

Preporuka nije provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u
ukupnim rashodima za 2014. iznosi 38,9 %, a za 2016. iznosi 52,7 %. Potrebno je
pratiti provedbu preporuke.

 Lopar Vrutak d.o.o., Lopar

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluge skupljanja, odvoza i odlaganja otpada na

temelju izračuna kalkulacija i stvarnih troškova u skladu s odredbama Zakona o
komunalnom gospodarstvu.

Preporuka nije provedena. Obračun usluga skupljanja, odvoza i odlaganja
komunalnog otpada obavlja prema cjeniku iz travnja 2013. Kućanstva koja imaju
članove sa stalnim prebivalištem plaćaju naknadu za pokriće troškova održavanja
sustava u iznosu 20,00 kn po kućanstvu te naknadu po svakom članu domaćinstva
u iznosu 8,00 kn. Za gospodarstvo je primijenjen kriterij volumen otpada u litrama.
Potrebno je pratiti provedbu preporuke.

28

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim
zakonom propisanim elementima.

Preporuka nije provedena. Društvo kao kriterij određivanja količine komunalnog
otpada primjenjuje volumen otpada i broj članova domaćinstva. Cijena usluge
skupljanja, odvoza i odlaganja otpada sa svim zakonom propisanim elementima nije
donesena. Način, uvjete obračuna i strukturu cijene javne usluge propisuje Vlada
Republike Hrvatske uredbom kojom će se propisati koje je sve troškove (osim
troškova nabave i održavanja opreme za prikupljanje otpada, troškova prijevoza i
obrade otpada) davatelj usluge dužan uključiti u cijenu javne usluge skupljanja,
odvoza i odlaganja otpada. Potrebno je pratiti provedbu preporuke.

1.3. Preporučeno je obračunavati uslugu za stambene objekte u kojima se boravi
sezonski ili povremeno (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

 Preporuka nije provedena. Društvo korisnicima koji imaju kuće za odmor naplaćuje

osnovnu naknada po objektu za pokriće troškova održavanje sustava u visini od
150,00 kn/mjesečno (od lipnja do rujna), a za ostale mjesece u iznosu 20,00
kn/mjesečno. Potrebno je pratiti provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka je provedena. Odlukom o načinu plaćanja i visini cijene komunalne
usluge odvoza komunalnog otpada iz travnja 2013. smanjena su opterećenja za
kategorije hotela, kuća za iznajmljivanje s 31 i više registriranih ležajeva te
autokampova. Podaci o broju ležaja odnosno prihvatnog kapaciteta broja gostiju
dokazuju se rješenjem o razvrstavanju i kategorizaciji smještajnih objekata. Isto
tako, autokampovima, čija je godišnja naknada za uslugu odvoza otpada veća od
100.000,00 kn, može se odobriti popust do 20,0 % za plaćanje navedene usluge.
Provedbu preporuke nije potrebno pratiti.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo redovno ažurira bazu podataka na temelju
dostave zahtjeva korisnika, korištenjem podataka jedinica lokalne i područne
samouprave i drugim vjerodostojnim dokumentima kojima se može dokazati izmjera
korisnog prostora te kontrolom na terenu. Provedbu preporuke nije potrebno pratiti.

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka je provedena. Cijena usluge skupljanja, odvoza i odlaganja komunalnog
otpada pokriva troškove nastale pružanjem usluga skupljanja, odvoza i odlaganja
komunalnog otpada. Radna jedinica Otpad je za 2016. ostvarila dobitak u
poslovanju u iznosu 171.270,00 kn. Društvo mjesečno prati rezultate poslovanja te
ih daje na razmatranje i prihvaćanje Upravi društva, Nadzornom odboru i Skupštini
društva. Provedbu preporuke nije potrebno pratiti.

29

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada i

dodatnu obradu odvojenog otpada u skladu s ciljevima Strategije gospodarenja
otpadom Republike Hrvatske.

 Preporuka je provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini

skupljenog otpada za 2012. iznosi 4,1 %, a za 2016. iznosi 17,6 %. Društvo je
nabavilo tri nova kamiona, kante za selektivno prikupljanje otpada i mobilno
reciklažno dvorište. Provedbu preporuke nije potrebno pratiti.

2.2. Preporučena je dodatna obradu odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

 Preporuka nije provedena. Društvo ne obavlja dodatnu obradu odvojenog otpada.

Potrebno je pratiti provedbu preporuke.

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

 Preporuka nije provedena. Koeficijent obrta potraživanja kao odnos između

ukupnog prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i
potraživanja za 2012. iznosi 3,2 a za 2016. iznosi 3,3. Prosječno naplata
potraživanja od kupaca traje 116 dana. Potrebno je pratiti provedbu preporuke.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

 Preporuka je provedena. Udjel rashoda za zaposlene i drugih materijalnih prava u

ukupnim rashodima ostvarenim od obavljanja djelatnosti za 2012. iznosi 54,7 %, a
za 2016. iznosi 48,3 %. Provedbu preporuke nije potrebno pratiti.

3.2. Preporučeno je preispitati terminski plan i broj odvoza u cilju smanjivanja troškova

poslovanja.

 Preporuka je provedena. Broj odvoza je smanjen. Broj odvoza je tijekom ljeta svaki

dan, a tijekom zimskih mjeseci odvoz je dva puta tjedno. Nije potrebno pratiti
provedbu preporuke.

Komunalno-trgovačko društvo Fužine d.o.o., Lič

1. Cijene usluge skupljanja, odvoza i odlaganja komunalnog otpada

1.1. Preporučeno je preispitati cijene usluga skupljanja, odvoza i odlaganja otpada u

skladu s odredbama Zakona o komunalnom gospodarstvu.

30

Preporuka nije provedena. Nije bilo promjena cijene komunalne usluge. Pri
obračunu usluge za kućanstva primjenjuje se kriterij prema broju članova
kućanstva, a za gospodarstvo kriterij volumena u litrama. Društvo je napravilo u
2016. kalkulaciju i novi prijedlog cijena, prema kojem se pri obračunu usluge
primjenjuje kriterij prema volumenu, nabavljen je program za evidentiranje količina
odvoza, nabavljene su dodatne kante i posude za otpad od 80 l i 120 l, te vrećice od
40 l i 80 l te su čipirane kante korisnika usluge. Općina Fužine je 25. travnja 2017.
dala suglasnost na novi prijedlog cijena. Potrebno je pratiti provedbu preporuke.

1.2. Preporučeno je iskazati cijenu usluge skupljanja, odvoza i odlaganja otpada sa svim

propisanim elementima.

Preporuka nije provedena. Cijena usluge skupljanja, odvoza i odlaganja otpada sa
svim zakonom propisanim elementima nije donesena. Prema odredbama članka 33.
Zakona o održivom gospodarenju otpadom način i uvjete obračuna i strukturu cijene
javne usluge skupljanja i odvoza komunalnog otpada propisuje Vlada Republike
Hrvatske. Društvo navodi da je prijedlog novog cjenika usluge izrađen prema
zakonskim propisima, te su cijene utemeljene na stvarnima troškovima. Potrebno je
pratiti provedbu preporuke.

1.3. Preporučeno je obračunavati uslugu korisnicima koji plaćaju fiksni dio cijene i

povremenim obveznicima (kuće za odmor) prema stvarnim količinama preuzetog
otpada i svojstvu otpada, odnosno obračunati cijenu za razdoblja u kojima je
obveznik boravio na navedenom području.

Preporuka nije provedena. Obračun usluga skupljanja, odvoza i odlaganja
komunalnog otpada za stambene objekte u kojima se boravi sezonski ili povremeno
obavlja se šest mjeseci tijekom godine.
Korisnicima koji povremeno koriste objekte, a koji su prihvatili mogućnost,
dodijeljene su čipirane kante, ili su na sistemu barkodiranih vrećica, a drugi
povremeni korisnici koriste zajedničke čipirane posude, te će im se otpad
obračunavati kada se nove cijene odobre prema ekvivalentu udjela u usluzi i
stvarnom pražnjenju dodijeljenog im volumena posuda ili vrećica. Potrebno je pratiti
provedbu preporuke.

1.4. Preporučeno je preispitati način utvrđivanja volumena, uzimajući u obzir sve

parametre i razmotriti mogućnost smanjivanja koeficijenata opterećenja za pravne
osobe.

Preporuka je provedena. Društvo je pravnim osobama dodijelilo čipirane posude
prema pojedinačnim zahtjevima pravnih osoba za dodijeljeni volumen prema
stvarnim potrebama pojedine pravne osobe. Nije potrebno pratiti provedbu
preporuke.

1.5. Preporučeno je uspostaviti točnu i ažurnu bazu podataka korisnika usluga.

Preporuka je provedena. Društvo je uvelo i ažuriralo novu baza podataka u kojoj se
učitavaju broj odvoza i broj pražnjenja, evidentira datum i vrijeme pražnjenja te
ispražnjeni volumeni prema dodijeljenim posudama, a sve po pojedinom korisniku
usluge. Provedbu preporuke nije potrebno pratiti.

31

1.6. Preporučeno je voditi računa da cijena usluga pokriva troškove nastale pružanjem
usluga skupljanja, odvoza i odlaganja komunalnog otpada, ali ne i troškove
neekonomičnog poslovanja.

Preporuka nije provedena. Društvo je za 2016. ostvarilo ukupnu dobit iz svih
djelatnosti u iznosu 12.975,00 kn. Društvo navodi da je nova kalkulacija cijena
napravljena prema preporuci te su u njoj obuhvaćeni troškovi djelomičnog
selektiranja otpada i troškovi investicije u opremu. Društvo ima gubitak iz prethodnih
godina iznad visine temeljnog kapitala. Potrebno je pratiti provedbu preporuke.

2. Prihodi

2.1. Preporučeno je poduzimati mjere za povećanje odvojenog skupljanja otpada i

dodatnu obradu odvojenog otpada u skladu s ciljevima Strategije gospodarenja
otpadom Republike Hrvatske.

Preporuka nije provedena. Udjel odvojeno prikupljenog otpada u ukupnoj količini
skupljenog otpada za 2014. iznosi 3,6 %, a za 2016. iznosi 7,9 %. Društvo navodi
da nije u funkciji reciklažno dvorište. Nadalje, navodi da su nabavljeni dodatni
kontejneri za selektivni otpad te je napravljeno i kompletirano deset eko otoka s
posebnim kontejnerima za odvojeno prikupljanje. Po pozivu se skuplja bijela
tehnika, a termin za odvoz krupnog otpada je određen dva puta godišnje
neposredno kod onečišćivača u planiranom terminu. Domaćinstvima je podijeljeno
oko 100 kompostera te je podijeljen edukativni materijal (letak za kompostiranje i
letak o otpadu). Potrebno je pratiti provedbu preporuke.

2.2. Preporučena je dodatna obrada odvojenog otpada u skladu s ciljevima Strategije

gospodarenja otpadom Republike Hrvatske.

Preporuka nije provedena. Društvo ne obrađuje dodatno odvojeni otpad. Potrebno
je pratiti provedbu preporuke

2.3. Preporučeno je poduzimati mjere za potpunu i pravodobnu naplatu prihoda te mjere

za sprječavanje zastare potraživanja.

Preporuka je provedena. Koeficijent obrta potraživanja kao odnos između ukupnog
prihoda od skupljanja, odvoza i odlaganja komunalnog otpada i potraživanja za
2012. iznosi 4,2, a za 2016. iznosi 5,4. Prosječna naplata potraživanja od kupaca
traje 13 dana. Nije potrebno pratiti provedbu preporuke.

3. Rashodi

3.1. Preporučeno je preispitati rashode za zaposlene i druga materijalna prava kako bi

se racionaliziralo poslovanje društva.

32

 Preporuka je provedena. Društvo je preispitalo rashode za zaposlene i druga
materijalna prava kako bi se racionaliziralo poslovanje društva te smanjilo udjel
rashoda za zaposlene i druga materijalna prava. Udjel rashoda za zaposlene i
drugih materijalnih prava u ukupnim rashodima ostvarenim od obavljanja djelatnosti
za 2012. iznosi 46,6 %, a za 2016. iznosi 45,7 %. Provedbu preporuke nije potrebno
pratiti.

33

II. UČINCI PROVEDENIH PREPORUKA

 Državni ured za reviziju je ocijenio da nije postignut zadovoljavajući napredak, jer je
od 127 danih preporuka, 49 provedeno, a 78 nije provedeno. Pozitivni učinci su
postignuti kod uspostavljanja točne i ažurne baze podataka korisnika usluga,
poduzimanja mjera za naplatu prihoda, preispitivanju rashoda za zaposlene i drugih
materijalnih prava kako bi se racionaliziralo poslovanje društva te kod preispitivanja
terminskog plana i broj odvoza u cilju smanjivanja troškova poslovanja. Nadalje, pozitivni
učinci su postignuti u poduzimanju mjera za povećanje odvajanja otpada od komunalnog
otpada (sistemom skupljanja s kućnog praga, putem spremnika na javnim površinama i
zelenim otocima), nabavi opreme za skupljanje i odvoz odvojenog otpada, nabavi
spremnika za komunalni otpad s ugrađenim senzorima i sustavima za elektronsku
evidenciju skupljanja i odvoza otpada za vozila kojima se odvozi otpad, postavljanju
zelenih otoka, otvaranju reciklažnih dvorišta te redovnoj edukaciji stanovništva o
odvojenom prikupljanju otpada, izdavanjem brošura i objavama na mrežnim stranicama.

