

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Pazin

IZVJEŠĆE

O OBAVLJENOJ REVIZIJI

 OPĆINA SVETI LOVREČ

Pazin, svibanj 2016.

S A D R Ž A J
 stranica

I. PODACI O OPĆINI 2
 Djelokrug i unutarnje ustrojstvo 2
 Planiranje 2
 Financijski izvještaji 3

II. REVIZIJA ZA 2015. 10
 Ciljevi i područja revizije 10
 Metode i postupci revizije 10
 Nalaz za 2015. 11

III. MIŠLJENJE 18

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Pazin
KLASA: 041-01/16-02/2
URBROJ: 613-20-16-7

Pazin, 16. svibnja 2016.

IZVJEŠĆE
O OBAVLJENOJ FINANCIJSKOJ REVIZIJI

OPĆINE SVETI LOVREČ ZA 2015.

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

novine 80/11), obavljena je financijska revizija kojom su obuhvaćeni financijski izvještaji i
poslovanje Općine Sveti Lovreč (dalje u tekstu: Općina) za 2015.

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 13. siječnja do 16. svibnja 2016.

 2

I. PODACI O OPĆINI

Djelokrug i unutarnje ustrojstvo

 Odredbama Zakona o područjima županija, gradova i općina u Republici Hrvatskoj
(Narodne novine 86/06, 125/06, 16/07, 95/08, 46/10, 145/10, 37/13, 44/13, 45/13 i
110/15), utvrđena je Općina kao jedinica lokalne samouprave u sastavu Istarske županije.
Općina obuhvaća 24 naselja s ukupno 1 015 stanovnika (prema popisu stanovništva iz
2011.). Prema odredbama članka 19. Zakona o lokalnoj i područnoj (regionalnoj)
samoupravi (Narodne novine 33/01, 60/01, 129/05, 109/07, 125/08, 36/09, 150/11, 144/12
i 19/13 - pročišćeni tekst), općine u svom samoupravnom djelokrugu obavljaju poslove koji
se odnose na: uređenje naselja i stanovanje, prostorno i urbanističko planiranje,
komunalno gospodarstvo, brigu o djeci, socijalnu skrb, primarnu zdravstvenu zaštitu, odgoj
i osnovno obrazovanje, kulturu, tjelesnu kulturu i sport, zaštitu potrošača, zaštitu i
unapređenje prirodnog okoliša, protupožarnu i civilnu zaštitu, promet na svom području i
druge poslove u skladu s posebnim zakonima.

Za obavljanje upravnih i stručnih poslova iz samoupravnog djelokruga ustrojen je

jedinstveni upravni odjel u kojem je koncem 2015. bilo šest zaposlenika. Općina nema
proračunskog korisnika. Osnivač je trgovačkog društva za komunalne djelatnosti
(Pazenatik d.o.o.) u 2014. u kojem ima 100,0 % udjela. U komunalnom društvu i u društvu
za javnu odvodnju ima po 2,3 % udjela. U tri društva (društvu za javnu vodoopskrbu, vodo
zaštitnom društvu i vodoopskrbnom sustavu) ima od 0,58 % do 0,30 % udjela u vlasništvu.
Ima 620 dionica u jednom turističkom društvu i jedanaest dionica u drugom trgovačkom
društvu. Prema Statutu, tijela Općine su općinsko vijeće i načelnik. Općinsko vijeće ima
jedanaest članova. Odgovorna osoba za izvršavanje proračuna tijekom 2015. i u vrijeme
obavljanja revizije je načelnik Marko Ljubešić.

Planiranje

Donesen je proračun, odluka o izvršavanju proračuna te dvije izmjene i dopune

proračuna. Proračunom su prihodi i primici i rashodi i izdaci su planirani u iznosu
11.787.800,00 kn. Posljednjim izmjenama i dopunama proračuna iz studenoga 2015.
prihodi i primici te rashodi i izdaci su planirani u iznosu 8.210.150,00 kn, što je za
3.577.650,00 kn ili 30,3 % manje u odnosu na proračun. U planiranim prihodima i
primicima je sadržan preneseni višak prihoda iz prethodnih godina u iznosu 165.616,00
kn.

 Uz proračun su donesene projekcije za 2016. i 2017. Projekcijama su planirani

prihodi i primici te rashodi i izdaci za 2016. u iznosu 12.527.916,00 kn, a za 2017. u iznosu
11.838.900,00 kn. Spomenutim projekcijama vrijednosno značajnija sredstva za 2016. je
planirano utrošiti za izgradnju kanalizacije i rekonstrukciju starogradske jezgre u iznosu
5.000.000,00 kn i asfaltiranje nerazvrstanih cesta u iznosu 1.200.000,00 kn. U 2017. je
planirano utrošiti za izgradnju kanalizacije i rekonstrukciju starogradske jezgre u iznosu
2.000.000,00 kn te asfaltiranje nerazvrstanih cesta u iznosu 300.000,00 kn. Plan razvojnih
programa nije donesen.

 3

Financijski izvještaji

Općina vodi poslovne knjige i sastavlja financijske izvještaje prema proračunskom

računovodstvu. Sastavljeni su propisani financijski izvještaji i dostavljeni nadležnim
institucijama u propisanim rokovima.

a) Izvještaj o prihodima i rashodima, primicima i izdacima

Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za 2015.

ukupni prihodi i primici su ostvareni u iznosu 5.648.308,00 kn, što je za 2.625.646,00 kn ili
31,7 % manje u odnosu na prethodnu godinu. Prihodi i primici su ostvareni
za 2.561.842,00 kn ili 31,2 % manje od planiranih. Vrijednosno značajnije odstupanje u
odnosu na planirane prihode i primitke se odnosi na primitke od financijske imovine i
zaduživanja koji su ostvareni za 1.513.755,00 kn ili 66,6 % manje od planiranih zbog
neiskorištenog dijela dugoročnog kredita.

U tablici broj 1 daju se podaci o ostvarenim prihodima i primicima.

Tablica broj 1
Ostvareni prihodi i primici

u kn

Redni
broj

Prihodi i primici
Ostvareno
za 2014.

Ostvareno
za 2015.

Indeks
(3/2)

 1 2 3 4

1. Prihodi od poreza 2.210.600,00 2.299.494,00 104,0

2. Pomoći 103.764,00 71.309,00 68,7

3. Prihodi od imovine 170.830,00 265.691,00 155,5

4.
Prihodi od upravnih i administrativnih pristojbi,
pristojbi po posebnim propisima i naknada

644.192,00 606.682,00 94,2

5. Prihodi od donacija 111.801,00 20.100,00 18,0

6. Prihodi od prodaje nefinancijske imovine 2.524.166,00 1.625.287,00 64,4

7. Primici od financijske imovine i zaduživanja 2.508.601,00 759.745,00 30,3

Ukupno 8.273.954,00 5.648.308,00 68,3

Vrijednosno značajniji udjel u ukupnim prihodima i primicima imaju prihodi od poreza

u iznosu 2.299.494,00 kn ili 40,7 %, prihodi od prodaje nefinancijske imovine 1.625.287,00
kn ili 28,8 %, primici od financijske imovine i zaduživanja 759.745,00 kn ili 13,4 %, prihodi
od upravnih i administrativnih pristojbi po posebnim propisima i naknada u iznosu
606.682,00 kn ili 10,7 %. Svi drugi prihodi (od pomoći, imovine i donacija) iznose
357.100,00 kn i čine 6,4 % ukupno ostvarenih prihoda i primitaka.

Vrijednosno značajnija odstupanja u odnosu na prethodnu godinu se odnosi na

smanjenje primitaka od zaduživanja za 1.748.856,00 kn ili 69,7 % zbog manje izvedenih
radova na izgradnji kanalizacijskog sustava na području Općine i prodaje nefinancijske
imovine za 898.879,00 kn ili 35,6 % zbog manje ostvarene prodaje građevinskog zemljišta.

Prihodi koji imaju propisanu namjenu odnose se na tekuće pomoći iz proračuna

i izravnavanja za decentralizirane funkcije vatrogastva, spomeničku rentu, naknadu za
zadržavanje nezakonito izgrađenih zgrada u prostoru, naknadu za korištenje
poljoprivrednog zemljišta u vlasništvu države, boravišnu pristojbu, doprinos za šume, vodni
doprinos, komunalnu naknadu i komunalni doprinos, naknadu za sanaciju odlagališta i
obnovu voznog parka, tekuće donacije trgovačkih društava, naknadu za dodjelu grobnog
mjesta na trajno korištenje, prodaju nekretnina i primitke od zaduživanja.

 4

Ostvareni su u iznosu 3.178.982,00 kn i njihov udjel u ukupno ostvarenim prihodima
iznosi 56,3 %. Utrošeni su za propisane namjene.

Prihodi od poreza su ostvareni u iznosu 2.299.494,00 kn. Odnose se na porez i

prirez na dohodak u iznosu 1.489.149,00 kn, porez na promet nekretnina u iznosu
500.064,00 kn, općinske poreze u iznosu 309.257,00 kn (porez na korištenje javnih
površina 124.064,00 kn, porez na kuće za odmor 101.200,00 kn porez na tvrtku 53.217,00
kn i porez na potrošnju u iznosu 30.776,00 kn) i naknadu za prenamijenu poljoprivrednog
zemljišta u građevinsko u iznosu 1.024,00 kn. Prirez porezu na dohodak je uveden po
stopi od 5,0 %. Poslove utvrđivanja i naplate općinskih poreza obavlja nadležni odjel u
Istarskoj županiji.

Prihodi od pomoći su ostvareni u iznosu 71.309,00 kn. Odnose se na pripadajući
iznos pomoći za decentralizirane funkcije vatrogastva Javne vatrogasne postrojbe Poreča
(udio Općine u suvlasništvu 1,49 %) u iznosu 31.309,00 kn, tekuće pomoći općine Vrsar u
iznosu 30.000,00 kn i Istarske županije u iznosu 10.000,00 kn za sufinanciranje
manifestacije Žive jaslice.

Prihodi od imovine su ostvareni u iznosu 265.691,00 kn. Vrijednosno značajniji se

odnose na prihode od zakupa poslovnog prostora u iznosu 81.950,00 kn, naknade za
zadržavanje nezakonito izgrađenih zgrada u prostoru 48.544,00 kn trajnog korištenja
grobnih mjesta 33.733,00 kn, grobne naknade 31.886,00 kn, zakupa zemljišta u vlasništvu
države 34.521,00 kn, naknade za eksploataciju mineralnih sirovina 29.030,00 kn te zakupa
poljoprivrednog zemljišta u vlasništvu Općine u iznosu 3.775,00 kn.

Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima su

ostvareni u iznosu 606.682,00 kn. Odnose se na prihode od komunalnog doprinosa u
iznosu 282.000,00 kn, komunalne naknade 235.413,00 kn, boravišne pristojbe 26.113,00
kn, uplate po sudskom rješenju 20.765,00 kn, naknade za sanaciju odlagališta 16.642,00
kn, obnovu voznog parka 10.746,00 kn vodni doprinos 8.010,00 kn, druge prihode po
posebnim propisima (naknada štete za oštećenje krova i zidnih obloga i isplatu pomoći)
4.969,00 kn i šumski doprinos u iznosu 2.024,00 kn.

Prihodi od donacija su ostvareni u iznosu 20.100,00 kn i to od pravnih i fizičkih osoba

(obrta) na području Općine za sufinanciranje manifestacije Živih jaslica.
Prihodi od prodaje nefinancijske imovine su ostvareni u iznosu 1.625.287,00 kn.

Odnose se na prodaju građevinskog zemljišta na temelju provedenih javnih natječaja.
Prodaja građevinskog zemljišta i početna prodajna cijena utvrđena je Programom
izmjenama programa raspolaganja nekretninama u vlasništvu Općine.

Primici od zaduživanja su ostvareni u iznosu 759.745,00 kn. Odnose se na

dugoročno zaduživanje kod poslovne banke za izgradnju kanalizacijskog sustava Općine
(iz pretpristupnih fondova IPARD programa).

Općina se u kolovozu 2014. zadužila na temelju prethodno dobivene
suglasnosti Ministarstva financija za financiranje projekta izgradnje kanalizacijskog
sustava Općine u iznosu 4.200.000,00 kn, uz godišnju kamatnu stopu 3,3 %, poček otplate
kredita do godine dana i rokom otplate devet godina počevši od prosinca 2016. Način
isplate sredstava je ugovoren sukcesivno, prema zahtjevu naručitelja i izravno na žiro
račun izvoditelja radova na temelju dokumentacije o izvedenim radovima, najkasnije do
konca rujna 2015. Kredit je iskorišten u iznosu 3.268.346,00 kn, od čega 2.508.601,00 kn
u 2014., a 759.745,00 kn u 2015.

 5

Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za
2015., ukupni rashodi i izdaci su ostvareni u iznosu 5.216.712,00 kn, što je za
1.125.518,00 kn ili 17,7 % manje u odnosu na prethodnu godinu. Rashodi i izdaci za 2015.
su ostvareni za 2.993.438,00 kn ili 36,5 % manje od planiranih zbog manje ostvarenih
rashoda za usluge i rashoda za nabavu nefinancijske imovine.

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

Tablica broj 2
Ostvareni rashodi i izdaci

 u kn

Redni
broj

Rashodi i izdaci Ostvareno
za 2014.

Ostvareno
za 2015.

Indeks
(3/2)

1 2 3 4

1. Rashodi za zaposlene 596.709,00 633.256,00 106,1

2. Materijalni rashodi 1.185.289,00 1.517.895,00 128,1

3. Financijski rashodi 226.093,00 121.441,00 53,7

4. Subvencije 500,00 0,00 -

5. Pomoći unutar općeg proračuna 426.346,00 471.366,00 110,6

6.
Naknade građanima i kućanstvima na temelju
osiguranja i druge naknade

202.708,00 142.904,00 70,5

7. Ostali rashodi 388.967,00 352.041,00 90,5

8. Rashodi za nabavu nefinancijske imovine 2.827.934,00 1.827.809,00 64,6

9. Izdaci za financijsku imovinu i otplate zajmova 487.684,00 150.000,00 30,8

Ukupno 6.342.230,00 5.216.712,00 82,3

Višak prihoda i primitaka 1.931.724,00 431.596,00 22,3

Vrijednosno značajniji udjel u ostvarenim rashodima i izdacima imaju rashodi za

nabavu nefinancijske imovine u iznosu 1.827.809,00 kn ili 35,0 %, materijalni rashodi
1.517.895,00 kn ili 29,1 %, rashodi za zaposlene 633.256,00 kn ili 12,2 % i pomoći u
iznosu 471.366,00 kn ili 9,0 %. Preostali rashodi (financijski rashodi, naknade građanima i
kućanstvima, ostali rashodi) te izdaci za financijsku imovinu i otplate zajmova iznose
766.386,00 kn i čine 14,7 % ukupno ostvarenih rashoda i izdataka.

Vrijednosno značajnija odstupanja u odnosu na prethodnu godinu se odnose na

smanjenje rashoda za nabavu nefinancijske imovine za 1.000.125,00 kn ili 35,4 %
zbog vrijednosno značajnijih kapitalnih ulaganja u kanalizacijski sustav u prethodnoj
godini, smanjenja izdataka za financijsku imovinu i otplate zajmova za 337.684,00 kn ili
69,2 % zbog otplate preostale glavnice kredita za asfaltiranje nerazvrstanih cesta
i vrijednosno značajnije uplate u novcu za povećanja udjela u glavnici društva za
komunalne poslove u vlasništvu Općine u prethodnoj godini te povećanje materijalnih
rashoda za 332.606,00 kn ili 28,1 % zbog povećanja pojedinih rashoda za usluge.

Rashodi za zaposlene ostvareni u iznosu 633.256,00 kn se odnose na plaće u iznosu

545.764,00 kn, doprinose na plaće 78.192,00 kn i ostale rashode za zaposlene u iznosu
9.300,00 kn.

Materijalni rashodi ostvareni u iznosu 1.517.895,00 kn se odnose na rashode za

usluge u iznosu 816.357,00 kn, ostale nespomenute rashode poslovanja 390.141,00 kn,
rashode za materijal i energiju 289.616,00 kn i naknade troškova zaposlenima u iznosu
21.781,00 kn.

 6

U okviru rashoda za usluge vrijednosno značajniji su ostvareni za održavanje
komunalne infrastrukture u iznosu 342.247,00 kn, intelektualne i osobne usluge u iznosu
199.256,00 kn, te usluge tekućeg i investicijskog održavanja u iznosu 73.868,00 kn, a
unutar rashoda za materijal i energiju vrijednosno najznačajniji su rashodi za električnu
energiju ostvareni u iznosu 244.878,00 kn.

Vrijednosno značajniji financijski rashodi su ostvareni za kamate na primljene kredite

i zajmove od tuzemnih banaka u iznosu 94.941,00 kn.

Pomoći unutar općeg proračuna ostvarene u iznosu 471.366,00 kn se odnose na

tekuće pomoći u iznosu 443.977,00 kn i kapitalne pomoći u iznosu 27.389,00 kn.
Vrijednosno najznačajnije su tekuće pomoći za sufinanciranje dječjeg vrtića (proračunski
korisnik Grada Poreča) u iznosu 349.137,00 kn. Ostvarene su na temelju sporazuma o
financiranju predškolskog odgoja zaključenog s Gradom Porečom i susjednim općinama iz
2003., Programa javnih potreba u oblasti predškolskog odgoja i naobrazbe za 2015. i
mjesečnih zahtjeva za doznaku sredstava. Kapitalne pomoći se odnose na uplatu
sredstava komunalnom društvu u suvlasništvu Općine za sanaciju odlagališta i obnovu
voznog parka za održavanje čistoće na temelju godišnjih ugovora.

Vrijednosno značajniji rashodi za naknade građanima i kućanstvima su ostvareni za
stipendije i školarine u iznosu 65.400,00 kn i naknade za novorođenu djecu u iznosu
39.000,00 kn. Naknade su ostvarene na temelju donesenog Programa javnih potreba u
školstvu i Socijalnog programa, odluka i rješenja.

Ostali rashodi su ostvareni u iznosu 352.041,00 kn. Vrijednosno značajnija sredstva

doznačena su Područnoj vatrogasnoj zajednici u iznosu 100.000,00 kn, kulturno
umjetničkom društvu i udrugama 83.000,00 kn, sportskim društvima i klubovima 53.800,00
kn, Turističkoj zajednici središnje Istre 50.594,00 kn, hitnoj medicinskoj pomoći 17.098,00
kn te dobrovoljnom vatrogasnom društvu u iznosu 15.000,00 kn. Donacije su dodijeljene
na temelju donesenog Programa javnih potreba u kulturi i Programa javnih potreba u
sportu i rekreaciji.

Vrijednosno značajniji rashodi za nabavu nefinancijske imovine su ostvareni za

izgradnju kanalizacijskog sustava financiranog iz sredstava pretpristupnih fondova IPARD
programa u iznosu 639.154,00 kn, kupnju zemljišta 582.443,00 kn, asfaltiranje i
rekonstrukciju nerazvrstanih cesta 306.918,00 kn te izgradnju javne rasvjete u iznosu
206.911,00 kn.

Općina je kandidirala ulaganje u izgradnju sustava kanalizacije unutar sektora
sustava kanalizacije i pročišćavanja otpadnih voda naselja Općine za financiranje iz
europskih fondova IPARD za mjeru 301 - Poboljšanje i razvoj ruralne infrastrukture.
Projekt izgradnje je prihvaćen od Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom
razvoju (dalje u tekstu: Agencija). Nakon provedenog postupka javne nabave prema
PRAG pravilima za izbor izvoditelja radova, zaključen je u travnju 2014. ugovor s
odabranim izvoditeljem radova i ugovor s Agencijom o dodjeli sredstava.

Prema Odluci o dodjeli sredstava iz IPARD programa, iznos potpore predstavlja
100,0 % iznosa prihvatljivog ulaganja u sustav kanalizacije koji iznosi 3.019.835,00 kn.
Rashodi za izgradnju kanalizacije su ostvareni u iznosu 3.281.388,00 kn, od čega u 2014.
u iznosu 2.642.234,00 kn, a u 2015. u iznosu 639.154,00 kn. Od ukupno ostvarenih
rashoda, na radove izgradnje se odnosi 3.065.562,00 kn, usluge nadzora nad izgradnjom
86.124,00 kn, usluge savjetovanja, tehničke pomoći i izrade investicijske studije 89.000,00
kn, usluge arheološkog nadzora 27.660,00 kn i vodni doprinos u iznosu 13.042,00 kn.

 7

Koncem rujna 2015. je sastavljen zapisnik o konačnom obračunu izvedenih radova
prema kojem priznata vrijednost izvedenih radova po ispostavljenim situacijama iznosi
395.617,00 EUR bez poreza na dodanu vrijednost. Plaćanje je obavljeno iz dugoročnog
kredita dobivenog od poslovne banke izravno na račun dobavljača. Završnim izvješćem
nadzornog inženjera o izgradnji kanalizacijskog sustava iz studenoga 2015. je utvrđeno da
je izgradnja kanalizacijskog sustava izvedena u skladu s glavnim projektom, troškovnikom
i potvrdama glavnog projekta. Općina je nadležnoj Agenciji redovno dostavljala izvješća o
provedbi projekta i uredno ispunjavala obveze prema ispostavljenim obračunskim
situacijama i računima. U veljači 2016. je Agenciji dostavljen zahtjev za produženje roka
predaje završnog izvješća čiji je rok bio 21. ožujka 2016. koji je prihvaćen. Agencija je
odobrila krajnji rok dostave zahtjeva za isplatu do 31. kolovoza 2016. Prema uvjetima
Agencije namjenska sredstava će biti doznačena Općini nakon dobivanja uporabne
dozvole i dostavljenog zahtjeva za isplatom sredstava.

Izdaci za financijsku imovinu i otplate zajmova ostvareni u iznosu 150.000,00 kn se

odnose na povećanje poslovnog udjela u društvu za komunalne poslove u potpunom
vlasništvu Općine uplatom u novcu.

Višak prihoda tekuće godine iznosi 431.596,00 kn. Iz prethodne godine prenesen je

višak prihoda i primitaka u iznosu 165.615,00 kn te višak prihoda i primitaka raspoloživ u
sljedećem razdoblju iznosi 597.211,00 kn.

b) Bilanca

Prema podacima iz Bilance na dan 31. prosinca 2015., ukupna vrijednost imovine, te

obveza i vlastitih izvora je iskazana u iznosu 18.925.357,00 kn.

U tablici broj 3 daju se podaci o vrijednosti imovine, te obveza i vlastitih izvora

početkom i koncem 2015.

 8

Tablica broj 3
Vrijednost imovine, obveza i vlastitih izvora

početkom i koncem 2015.
 u kn

Redni
broj

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

1 2 3 4

1. Nefinancijska imovina 5.875.929,00 9.568.463,00 162,8

1.1. Prirodna bogatstva (zemljišta) 647.964,00 750.407,00 115,8

1.2. Građevinski objekti 5.089.103,00 5.370.003,00 105,5

1.3. Postrojenja i oprema 33.062,00 46.657,00 141,1

1.4. Nefinancijska imovina u pripremi 0,00 3.281.388,00 -

1.5. Druga nefinancijska imovina 105.800,00 120.008,00 113,4

2. Financijska imovina 8.426.295,00 9.356.894,00 111,0

2.1. Novčana sredstva 1.273.278,00 1.685.984,00 132,4

2.2. Ostala potraživanja 10.775,00 9.257,00 85,9

2.3. Dionice i udjeli u glavnici 6.025.100,00 6.208.990,00 103,1

2.4. Potraživanja za prihode poslovanja 1.092.494,00 1.426.117,00 130,5

2.5.
Potraživanja od prodaje nefinancijske
imovine

24.648,00 24.648,00 100,0

2.6.
Rashodi budućeg razdoblja i nedospjela
naplata prihoda

0,00 1.898,00 -

Ukupno imovina 14.302.224,00 18.925.357,00 132,3

3. Obveze 1.121.435,00 4.371.273,00 389,8

3.1. Obveze za rashode poslovanja 958.140,00 1.073.263,00 112,0

3.2. Obveze za nabavu nefinancijske imovine 163.295,00 29.664,00 18,2

3.3. Obveze za kredite i zajmove 0,00 3.268.346,00 -

4. Vlastiti izvori 13.180.789,00 14.554.084,00 110,4

Ukupno obveze i vlastiti izvori 14.302.224,00 18.925.357,00 132,3

Izvanbilančni zapisi 16.381,00 6.569,00 40,1

Vrijednost nefinancijske imovine iznosi 9.568.463,00 kn, a odnosi se na vrijednost

građevinskih objekata (poslovni, stambeni i drugi građevinski i prometni objekti) u iznosu
5.370.003,00 kn, imovine u pripremi (ulaganja u kanalizacijsku mrežu) 3.281.388,00 kn,
zemljišta 750.407,00 kn, postrojenja i opreme (uredski namještaj i oprema za održavanje i
zaštitu) 46.657,00 kn i ostalu nefinancijsku imovinu (ulaganja u računalne programe) u
iznosu 120.008,00 kn.

Dionice i udjeli u glavnici su iskazani u iznosu 6.208.990,00 kn, od čega u

komunalnom društvu za obavljanje komunalnih djelatnosti u iznosu 2.222.400,00 kn,
društvu za javnu odvodnju 1.226.500,00 kn, trgovačkom društvu za javnu vodoopskrbu
2.192.400,00 kn, komunalnom društvu u potpunom vlasništvu Općine 550.000,00 kn te u
četiri trgovačka društva (vodo zaštitnom društvu i vodoopskrbnom sustavu te u turističkom
i trgovačkom društvu) u iznosu 17.690,00 kn.

Potraživanja u iznosu 1.460.022,00 kn se odnose na potraživanja za prihode
poslovanja u iznosu 1.426.117,00 kn, prodaje nefinancijske imovine 24.648,00 kn i ostala
potraživanja (zaposlenih, više plaćene poreze) u iznosu 9.257,00 kn. Dospjela
potraživanja iznose 1.358.072,00 kn.

Ukupne obveze koncem godine iznose 4.371.273,00 kn, što je za 3.249.838,00 kn ili

289,8 % više u odnosu na prethodnu godinu. Odnose se na obveze za rashode
poslovanja 1.073.263,00 kn, nabavu nefinancijske imovine 29.664,00 kn i primljene kredite
i zajmove u iznosu 3.268.346,00 kn. Nedospjele obveze iznose 3.395.563,00 kn, od čega
se na dugoročni kredit odnosi 3.268.346,00 kn.

 9

Dospjele obveze iznose 975.710,00 kn, od čega se na obveze dospjele do 60 dana
odnosi 340.905,00 kn, od 61 do 180 dana 30.872,00 kn, a preko 360 dana 603.933,00 kn
ili 61,9 % dospjelih obveza. Od obveza koje su starije od 360 dana vrijednosno značajnije
se odnose na obvezu prema komunalnom društvu u suvlasništvu u iznosu 200.000,00 kn
za izgradnju kanalizacije, obveze prema Javnoj vatrogasnoj postrojbi i Područnoj
vatrogasnoj zajednici u iznosu 135.000,00 i Turističkoj zajednici u iznosu 48.091,00 kn. Do
konca veljače 2016. plaćene su obveze iz prethodne godine u iznosu 208.178,00 kn.

Izvanbilančni zapisi koncem godine iznose 6.569,00 kn. Odnose se na suglasnost

danu prethodnih godina Područnoj vatrogasnoj zajednici za zaduživanje kod poslovne
banke za nabavu vatrogasnih vozila i opreme.

 10

II. REVIZIJA ZA 2015.

 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 Općine.

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

pojave nepravilnosti.

 Metode i postupci revizije

Za potrebe prikupljanja revizijskih dokaza je proučena i analizirana pravna regulativa
te dokumentacija i informacije o poslovanju Općine. Ocijenjeno je funkcioniranje sustava
unutarnjih financijskih kontrola radi određivanja revizijskog pristupa. Podaci iskazani u
financijskim izvještajima su uspoređeni s podacima iz ranijeg razdoblja i s podacima iz
proračuna, s ciljem utvrđivanja područja rizika. Također, kod utvrđivanja područja rizika,
korištene su objave u elektroničkim medijima i tisku. U postupku revizije su provjerene
poslovne knjige i knjigovodstvene isprave, koje služe kao dokaz o nastalim poslovnim
događajima. Ispitana je dosljednost primjene zakona i drugih propisa te pravila, procedura
i drugih unutarnjih akata. Za izračun i analizu značajnih 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. Za potrebe revizije su korišteni izvještaji vezani uz
pojedine aktivnosti Općine. Obavljeni su razgovori s načelnikom, pročelnicom i stručnom
suradnicom za proračun i financije, te pribavljena obrazloženja o pojedinim poslovnim
događajima.

 11

 Nalaz za 2015.

Revizijom su obuhvaćena sljedeća područja: izvršenje naloga revizije za 2007.
djelokrug i unutarnje ustrojstvo, financijski izvještaji, planiranje, računovodstveno
poslovanje, prihodi i primici, rashodi i izdaci, imovina, obveze te postupci javne nabave.

Obavljenom revizijom za 2015. su utvrđene nepravilnosti i propusti koje se odnose
na izvršenje naloga revizije za 2007., planiranje i računovodstveno poslovanje,
potraživanja, prihode od prodaje nefinancijske imovine, rashode te javnu nabavu.

1. Izvršenje naloga revizije za 2007.

1.1. Državni ured za reviziju je obavio financijsku reviziju Općine za 2007., o čemu je

sastavljeno Izvješće i izraženo uvjetno mišljenje.

 Revizijom su utvrđene određene nepravilnosti, opisane u Izvješću i Općini je

naloženo da ih otkloni, odnosno poduzme potrebne radnje i prihvati predložene
preporuke kako se nepravilnosti ne bi ponavljale u daljnjem poslovanju. Nepravilnosti
i propusti se odnose na prihode u dijelu naplate potraživanja, rashode u dijelu
ostvarenja rashoda iznad planiranih iznosa i u održavanju komunalne infrastrukture.

 Revizijom za 2015. je utvrđeno prema kojem nalogu je postupljeno i prema kojim

nalozima nije postupljeno.

 Nalog prema kojem je postupljeno:

- rashodi i izdaci su ostvareni u okviru planiranih iznosa.

Nalozi prema kojima nije postupljeno:

- za pojedina potraživanja nisu poduzimane mjere naplate

- Program održavanja komunalne infrastrukture ne sadrži opseg poslova

održavanja, a pojedine komunalne djelatnosti nisu povjerene u skladu s
propisima o komunalnom gospodarstvu.

Općina je i nadalje u obvezi postupati prema danim nalozima Državnog ureda za
reviziju.

1.2. Općina je prihvatila nalaz Državnog ureda za reviziju. U vezi s naplatom potraživanja,

u očitovanju navodi da je dužnicima upućivala usmene ili pisane obavijesti, ali nije
pokretala postupke ovrhe. Također navodi da nalog koji se odnosi na održavanje
komunalne infrastrukture prema kojem nije postupila, u potpunosti prihvaća.

2. Planiranje i računovodstveno poslovanje

2.1. Donesen je proračun, odluka o izvršavanju proračuna te izmjene i dopune proračuna.

Općina vodi poslovne knjige i sastavlja financijske izvještaje prema proračunskom
računovodstvu.

 12

- Planiranje

Proračun za 2015. je donesen u prosincu 2014. kojim su prihodi i primici te rashodi i
izdaci planirani u iznosu 11.787.800,00 kn. Posljednjim izmjenama i dopunama
proračuna iz studenoga 2015. prihodi i primici te rashodi i izdaci su planirani u iznosu
8.210.150,00 kn, što je za 3.577.650,00 kn ili 30,3 % manje u odnosu na proračun. U
planiranim prihodima i primicima je sadržan preneseni višak prihoda iz prethodnih
godina u iznosu 165.616,00 kn. Uz proračun i izmjene proračuna su donesene
projekcije za 2016. i 2017.

Plan razvojnih programa nije donesen. Prema odredbama članaka 16. i 34. Zakona o
proračunu (Narodne novine 87/08, 136/12 i 15/15), plan razvojnih programa je
sastavni dio proračuna jedinice lokalne i područne (regionalne) samouprave
sastavljen za trogodišnje razdoblje, koji sadrži ciljeve i prioritete razvoja jedinice
lokalne i područne (regionalne) samouprave povezane s programskom i
organizacijskom klasifikacijom proračuna.

Državni ured za reviziju nalaže donošenje plana razvojnih programa u skladu s
odredbama Zakona o proračunu.

- Računovodstveno poslovanje

Podaci u analitičkoj evidenciji dugotrajne nefinancijske imovine nisu usklađeni s
podacima o nefinancijskoj imovini evidentiranim u glavnoj knjizi. Početkom 2015.
razlika u podacima iznosi 206.115,00 kn, a koncem godine 68.012,00 kn.

Popis imovine i obveza sa stanjem na dan 31. prosinca 2015. nije sveobuhvatan i
cjelovit jer popisom nije obuhvaćena imovina u pripremi u iznosu 3.281.388,00 kn, a
dugotrajna nefinancijska imovina je popisana prema podacima iz analitičkog
knjigovodstva i nisu utvrđene razlike između stvarnog stanja i evidentiranog stanja u
knjigovodstvu. Pojedinačni popis potraživanja u popisnim listama u iznosu
1.461.919,00 kn i obveza u popisnim listama u iznosu 4.371.273,00 kn, nije obavljen.
U popisne liste povjerenstvo nije popisalo dugoročna i kratkoročna potraživanja i
obveze, te nije utvrdilo stvarno stanje i razlike između stvarnog stanja utvrđenog
popisom i knjigovodstvenog stanja usklađivanjem podataka s dužnicima i
vjerovnicima. Za pojedine obveze starije od 360 dana u iznosu 603.933,00 kn
analitička evidencija ne pruža mogućnost usklađenja podataka s dobavljačima, a za
pojedine evidentirane obveze nema dokumentacije na temelju koje je nastao
poslovni događaj. Za svu imovinu i obveze povjerenstvo je dužno nakon utvrđenih
razlika stvarnog i knjigovodstvenog stanja predložiti način postupanja s utvrđenim
viškovima i manjkovima. Ministar financija je u prosincu 2015. donio Uputu o
obavljanju popisa imovine i obveza, kojom je uređena metodologija obavljanja
popisa, dokumenti, postupci i procedure svih faza provedbe popisa imovine i obveza.
Jedinice lokalne i područne (regionalne) samouprave između ostalih obveznici su
primjene navedene Upute.
Prema odredbama članaka 7. i 14. Pravilnika o proračunskom računovodstvu i
Računskom planu (Narodne novine 124/14 i 115/15), pomoćne knjige su analitičke
knjigovodstvene evidencije stavki koje su u glavnoj knjizi iskazane sintetički, a
proračun i proračunski korisnici popis imovine i obveza, odnosno usklađenje stvarnog
i knjigovodstvenog stanja moraju obaviti na kraju svake poslovne godine sa stanjem
na datum bilance, a podaci o popisu unose se pojedinačno u naturalnim i novčanim
izrazima u popisne liste.

 13

Državni ured za reviziju nalaže usklađivanje stavki analitičkog knjigovodstva
dugotrajne nefinancijske imovine s podacima u sintetičkoj bilanci te obavljanje
cjelokupnog popisa imovine i obveza na kraju svake poslovne godine sa stanjem na
datum bilance, u skladu s odredbama Pravilnika o proračunskom računovodstvu i
Računskom planu. Također se nalaže usklađenje podataka s vjerovnicima i
dužnicima odnosno postupanje u skladu s Uputom Ministarstva financija o obavljanju
popisa imovine i obveza.

2.2. Općina je prihvatila nalaz Državnog ureda za reviziju. U očitovanju navodi da je uz

proračun za 2016., te projekcije za 2017. i 2018. donesen i plan razvojnih programa.
Za provođenje popisa imovine i obveza navodi da će tijekom 2016. postupati prema
odredbama Pravilnika o proračunskom računovodstvu i računskom planu i Uputama
Ministarstva financija o obavljanju popisa imovine i obveza.

3. Potraživanja

3.1. Potraživanja početkom godine iznose 1.127.917,00 kn, a koncem godine iznose

1.460.022,00 kn što je za 332.105,00 kn ili 29,4 % više u odnosu na prethodnu
godinu. Dospjela potraživanja iznose 1.358.072,00 kn. Vrijednosno značajnija se
odnose na porez na tvrtku u iznosu 354.298,00 kn, komunalni doprinos 340.896,00
kn, komunalnu naknadu 300.258,00 kn i zakup poslovnih prostora 260.887,00 kn i
čine 92,5 % dospjelih potraživanja.

Poslove utvrđivanja i naplate općinskih poreza obavlja na temelju zaključenog
ugovora nadležni odjel Istarske županije, a druga potraživanja naplaćuje Općina.
Potraživanja se vode po subjektima, računima, pojedinačnim iznosima i rokovima
dospijeća. Procedura obračuna i naplate općinskih prihoda nije donesena. Za naplatu
dospjelih potraživanja od općinskih poreza u iznosu 153.270,00 kn upućivane su
opomene i pokrenuti su postupci ovrhe za potraživanja u iznosu 18.097,00 kn. Za
potraživanja u iznosu 1.330.267,00 kn koja se odnose na komunalnu naknadu,
komunalni doprinos, zakup poslovnih prostora te za dio potraživanja od općinskih
poreza, od čega se na 2014. i 2013. odnosi 728.388,00 kn, mjere naplate nisu
poduzimane. Za navedena potraživanja tijekom 2015. niti u ranijim godinama nisu
pokrenuti postupci prisilne naplate, niti su poduzimane druge radnje za naplatu
(zaključivanje nagodbi, pozivi i slično). Pozornost valja posvetiti dospjelosti
potraživanja kako bi se izbjegla njihova zastara.
Prema odredbi članka 241. Zakona o obveznim odnosima (Narodne novine 35/05,
41/08 i 125/11), 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. Prema odredbi članka 47.
Zakona o proračunu, tijela jedinice lokalne samouprave odgovorna su za potpunu i
pravodobnu naplatu prihoda iz svoje nadležnosti na račun proračuna u skladu s
odgovarajućim zakonima i drugim propisima.

Državni ured za reviziju nalaže poduzeti mjere za potpunu i pravodobnu naplatu
prihoda u skladu s odredbama Zakona o proračunu. Predlaže se donijeti pisane
procedure iz koje su vidljive vrste prihoda koje se naplaćuju, mjere naplate koje će
poduzimati, vremensko razdoblje nakon kojeg se pokreće pojedina mjera naplate,
slučajeve u kojima treba pribaviti instrumente osiguranja plaćanja, praćenje naplate
po poduzetim mjerama, te osobe koje će obavljati navedene poslove.

 14

3.2. Općina je prihvatila nalaz Državnog ureda za reviziju. U očitovanju navodi da će
tijekom 2016. donijeti pisane procedure iz kojih bi bile vidljive vrste prihoda koje se
naplaćuju, mjere naplate koje će poduzimati, vremensko razdoblje nakon kojeg se
pokreće pojedina mjera naplate, slučajeve u kojima treba pribaviti instrumente
osiguranja plaćanja, praćenje naplate, te osobe koje će obavljati navedene poslove.
Navodi da će nastojati pravovremeno poduzimati mjere za potpunu i pravodobnu
naplatu prihoda.

4. Prihodi od prodaje nefinancijske imovine

4.1. Prihodi od prodaje nefinancijske imovine u iznosu 1.625.287,00 kn su ostvareni od

prodaje neizgrađenog građevinskog zemljišta na temelju provedenih javnih natječaja
u 2014. i 2015. Početna prodajna cijena je određena procjenama ovlaštenog
sudskog vještaka graditeljske struke te Programom i izmjenama programa
raspolaganja nekretninama u vlasništvu općine za 2015.

Prodaja nekretnina obavlja se na temelju Odluke o uvjetima, načinu i postupku
gospodarenja nekretninama u vlasništvu Općine iz 2010. Prema odredbama članaka
7. i 17. navedene Odluke, natječaj za prodaju nekretnina, između ostalog, obvezno
sadrži rok za zaključenje ugovora te način i rok plaćanja kupoprodajne cijene a
općinski načelnik, odnosno vijeće, za nekretnine veće vrijednosti može odobriti
plaćanje kupoprodajne cijene u najviše šest obroka, a uvjeti plaćanja kupoprodajne
cijene u obrocima moraju biti objavljeni na natječaju o prodaji nekretnina.

Javni natječaj za prodaju građevinskog zemljišta površine 590 m2, objavljen je u
veljači 2014. Početna cijena je utvrđena u iznosu 375,00 kn/m2 odnosno ukupno
221.250,00 kn. Javni natječaj za prodaju građevinskog zemljišta ne sadrži rok
zaključenja ugovora te način i rok plaćanja kupoprodajne cijene, što je trebao
sadržavati u skladu s Odlukom o uvjetima, načinu i postupku gospodarenja
nekretninama u vlasništvu Općine. Povjerenstvo za prodaju nekretnina predložilo je
općinskom vijeću prihvaćanje ponude za prodaju građevinskog zemljišta uz
ponuđenu cijenu od 221.750,00 kn i odgodu plaćanja 110.875,00 kn na rok od dvije
godine. Načelnik i općinsko vijeće su u ožujku 2014. donijeli zaključak o prihvaćanju
ponude i zaključivanje ugovora s fizičkom osobom u iznosu 221.750,00 kn i odgodom
plaćanja 110.875,00 kn na rok od dvije godine, odnosno do ožujka 2016. Jamčevina
je plaćena u iznosu 22.200,00 kn, a prvi obrok u ožujku 2014. u iznosu 90.000,00 kn.
Ugovor o prodaji nekretnina zaključen je u prosincu 2015. (godinu i devet mjeseci
nakon donošenja zaključka općinskog vijeća o prodaji nekretnina), kada je i
obavljeno plaćanje posljednjeg obroka u iznosu 109.550,00 kn.

Objavljeni natječaji za prodaju zemljišta u 2015. također ne sadrže rok zaključenja
ugovora. Međutim, ugovori o prodaji nekretnina zaključeni su u roku 15 dana, kako je
propisano Odlukom o uvjetima, načinu i postupku gospodarenja nekretninama u
vlasništvu Općine.

Državni ured za reviziju nalaže kod prodaje nekretnina postupati u skladu s
odredbama Odluke o uvjetima, načinu i postupku gospodarenja nekretninama u
vlasništvu Općine.

 15

4.2. Općina je prihvatila nalaz Državnog ureda za reviziju. U očitovanju navodi da je
prema natječaju za prodaju građevinskog zemljišta iz veljače 2014. u tekstu javnog
natječaja omaškom izostavljen tekst koji se odnosi na mogućnost obročnog plaćanja
kupoprodajne cijene te da nije bila namjera Općine favorizirati ili diskriminirati
pojedine ponuditelje. Kod raspisivanja budućih natječaja za prodaju nekretnina
navodi da će tekst natječaja biti u skladu s Odlukom o uvjetima, načinu i postupku
gospodarenja nekretninama u vlasništvu Općine, odnosno da će natječaji sadržavati
rok zaključenja ugovora.

5. Rashodi

5.1. Rashodi i izdaci su ostvareni u iznosu 5.216.712,00 kn, a vrijednosno značajniji su

ostvareni za nabavu nefinancijske imovine u iznosu 1.827.809,00 kn, materijalne
rashode 1.517.895,00 kn, rashode za zaposlene 633.256,00 kn i pomoći u iznosu
471.366,00 kn.

- Komunalne djelatnosti

U okviru materijalnih rashoda, evidentirani su rashodi za održavanje komunalne
infrastrukture u iznosu 530.511,00 kn, a odnose se na djelatnost javne rasvjete u
iznosu 260.839,00 kn, održavanje nerazvrstanih cesta 176.484,00 kn, održavanje
javnih površina uključujući dezinsekciju, deratizaciju, zaštitu bilja i suzbijanje
nepoželjne vegetacije 65.257,00 kn i održavanje groblja u iznosu 27.931,00 kn.

Zadnjim izmjenama i dopunama Programa održavanja komunalne infrastrukture iz
studenoga 2015., planirana su sredstva u iznosu 924.250,00 kn za održavanje javne
rasvjete, održavanje nerazvrstanih cesta, javnih površina i groblja. Unutar javne
rasvjete planirana su sredstva za električnu energiju za ostale zgrade i mjerna mjesta
izvan općinske uprave, a unutar održavanja javnih površina planirana su sredstva za
djelatnosti opskrbe vodom, Eko akcije i veterinarske usluge. Rashodi za
navedene djelatnosti su ostvareni u ukupnom iznosu 72.598,00 kn. Navedene
djelatnosti nisu komunalne djelatnosti ili nisu odlukom Općine o komunalnim
djelatnostima određene kao djelatnosti od lokalnog značenja koje se smatraju
komunalnom djelatnosti te nisu trebale biti planirane Programom održavanja
komunalne infrastrukture.

Program i izmjene Programa održavanja komunalne infrastrukture sadrže opis
poslova održavanja, procjenu financijskih sredstava potrebnih za ostvarivanje
programa s naznakom izvora financiranja, a ne sadrže podatke o opsegu poslova
održavanja po djelatnostima odnosno pojedinačni opis vrste, količine i vrijednosti
poslova održavanja, što nije u skladu s odredbom članka 28. Zakona o komunalnom
gospodarstvu (Narodne novine 36/95, 70/97, 128/99, 57/00, 129/00, 59/01, 26/03 -
pročišćeni tekst, 82/04, 110/04, 178/04, 38/09, 79/09, 49/11, 144/12 i 147/14), kojom
je propisano da se programom održavanja obvezno utvrđuje i opseg poslova
održavanja.

Pojedine komunalne djelatnosti nisu povjerene prema odredbama Zakona o
komunalnom gospodarstvu i uvjetima i mjerilima utvrđenim u odluci o uvjetima i
mjerilima za povjeravanje obavljanja komunalnih poslova na temelju pisanog
ugovora.

 16

Usluge održavanja javnih površina koje se odnose na usluge cvjetne dekoracije
naselja, održavanje travnjaka, postavljanje sustava automatskog navodnjavanja,
radove čišćenja okoliša, izradu prometne signalizacije, te dobavu i montažu
prometnih znakova u iznosu 85.859,00 kn povjerene su fizičkim i pravnim osobama
izravnim ugovaranjem na temelju jedne ponude. Odredbama članka 15. Zakona o
komunalnom gospodarstvu je propisano da komunalne djelatnosti mogu obavljati,
između ostalog, pravne i fizičke osobe na temelju ugovora o povjeravanju
komunalnih poslova. Predstavničko tijelo jedinice lokalne samouprave utvrđuje uvjete
i mjerila za provedbu prikupljanja ponuda ili javnog natječaja za povjeravanje
komunalnih poslova na temelju ugovora, te donosi odluku o izboru osobe s kojom će
izvršno tijelo zaključiti ugovor o povjeravanju komunalnih poslova s propisanim
elementima.

Državni ured za reviziju nalaže programom održavanja komunalne infrastrukture
planirati sredstva samo za komunalne djelatnosti utvrđene Zakonom o komunalnom
gospodarstvu odnosno odlukom Općine o komunalnim djelatnostima, a uz opis
poslova održavanja s procjenom pojedinih troškova, utvrditi i opseg poslova
održavanja po djelatnostima. Također nalaže komunalne djelatnosti povjeravati na
temelju provedenih postupaka prikupljanja ponuda ili javnog natječaja u skladu s
odredbama Zakona o komunalnom gospodarstvu.

- Tekuće donacije

U okviru ostalih rashoda ostvareni su rashodi za donacije udrugama u iznosu
83.000,00 kn i sportskim klubovima u iznosu 53.800,00 kn. Na temelju programa
javnih potreba u sportu i rekreaciji i programa javnih potreba u kulturi te objavljenog
javnog poziva za predlaganje programa doznačena su sredstva sportskim klubovima
i udrugama. Općina nije propisala uvjete, kriterije i procedure za dodjelu donacija,
praćenje provedbe programa i nije propisala uvjete za kontrolu namjenskog utroška
sredstava. Pojedini korisnici nisu dostavljali izvješće o namjenskom utrošku
sredstava. Popis dodijeljenih donacija za 2015. objavljen je na mrežnim stranicama
Općine. Odredbama članaka 32. i 33. Zakona o udrugama (Narodne novine 74/14)
propisani su način i uvjeti financiranja programa i projekata iz proračuna jedinica
lokalne i područne (regionalne) samouprave. U ožujku 2015. na temelju spomenutog
Zakona donesena je Uredba o kriterijima, mjerilima i postupcima financiranja i
ugovaranja programa i projekata od interesa za opće dobro koje provode udruge
(Narodne novine 26/15). Kriteriji, mjerila i postupci iz navedene Uredbe na
odgovarajući se način primjenjuju i na jedinice lokalne i područne (regionalne)
samouprave.

Državni ured za reviziju nalaže donijeti kriterije, mjerila i procedure za dodjelu
donacija udrugama te načinu, rokovima i učestalosti izvještavanja korisnika
financiranja o trošenju ukupno primljenih sredstava za programe ili projekte.

5.2. Općina je prihvatila nalaz Državnog ureda za reviziju. U očitovanju navodi da će
tijekom 2016. Program održavanja komunalne infrastrukture u potpunosti uskladiti s
odredbama Zakona o komunalnom gospodarstvu na način da će sadržavati
komunalne djelatnosti propisane navedenim zakonom i Odlukom o komunalnim
djelatnostima s utvrđenim opsegom poslova održavanja po djelatnostima.

 17

Za dodjeljivanje donacija udrugama i sportskim klubovima, obrazlaže da je koncem
2015. donijela Pravilnik o financiranju programa i projekta od interesa za opće dobro
iz proračuna Općine na temelju kojeg je u veljači 2016. raspisan javni poziv za
financiranje programa i projekata od interesa za opće dobro.

6. Javna nabava

6.1. Plan nabave za 2015. je donesen u veljači 2015. i objavljen na mrežnoj stranici

Općine. Izmjene i dopune plana nabave su donesene početkom travnja 2015. i
nisu objavljene na mrežnoj stranici Općine. U izmjenama plana nabave nisu
naznačene izmjene i dopune predmeta nabave i procijenjene vrijednosti nabave u
odnosu na osnovni plan. Navedeno nije u skladu s odredbama članka 20. Zakona o
javnoj nabavi (Narodne novine 90/11, 83/13, 143/13 i 13/14), kojima je propisano da
sve izmjene i dopune plana nabave naručitelj odmah objavljuje na mrežnim
stranicama, te ako je potrebno, može izmijeniti i dopuniti plan nabave, a sve izmjene i
dopune moraju biti vidljivo naznačene u odnosu na plan.

 Registar ugovora o javnoj nabavi objavljen je na mrežnoj stranici Općine u prosincu

2014. i sadrži podatke o provedenom otvorenom postupku javne nabave dugoročnog
financijskog kredita u iznosu 4.200.000,00 kn. Navedeni postupak je proveden u
2014.

 Pravilnikom o bagatelnoj nabavi roba, radova i usluga iz siječnja 2014. i izmjenama i

dopunama Pravilnika iz travnja 2015. je uređena nabava robe i usluga procijenjene
vrijednosti do 200.000,00 kuna, odnosno nabava radova procijenjene vrijednosti do
500.000,00 kuna. Prema odredbama navedenog Pravilnika, o zaključenim ugovorima
Općina je obvezna voditi posebnu evidenciju. Evidencija ugovora o bagatelnoj nabavi
za 2015. sadrži 12 postupaka bagatelne nabave radova i usluga procijenjene
vrijednosti 776.790,00 kn, bez poreza na dodanu vrijednost.

 Električna energija za javnu rasvjetu u iznosu 150.612,00 kn, bez poreza na dodanu

vrijednost je nabavljena izravnim ugovaranjem. Prema odredbama članka 14.
Pravilnika o bagatelnoj nabavi roba, radova i usluga za predmete nabave čija je
procijenjena vrijednost jednaka ili veća od 20.000,00 kn, a manja od 200.000,00 kn
za nabavu roba i usluga, naručitelj je dužan uputiti pozive za dostavu ponuda na
adrese najmanje tri gospodarska subjekta u skladu s uvjetima za upućivanje poziva
za dostavu ponuda i propisanim postupkom odabira ponuda.

 Državni ured za reviziju nalaže izmjene i dopune podataka u izmjenama plana

nabave vidljivo naznačiti u odnosu na osnovni plan, a izmjene i dopune plana nabave
objaviti na mrežnoj stranici Općine u skladu s odredbama Zakona o javnoj nabavi.
Nadalje, nalaže se postupke nabave električne energije za javnu rasvjetu obavljati u
skladu s odredbama Pravilnika o bagatelnoj nabavi roba, radova i usluga.

6.2. Općina je prihvatila nalaz Državnog ureda za reviziju i navodi da će u 2016.

objavljivati izmjene i dopune plana nabave, a podatke u izmjenama plana nabave biti
će vidljivo naznačene u odnosu na osnovni plan nabave roba, radova i usluga. Isto
tako tijekom 2016. planira pokrenuti postupak nabave električne energije za javnu
rasvjetu u skladu s odredbama Pravilnika o bagatelnoj nabavi roba, radova i usluga.

 18

III. MIŠLJENJE

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

je financijska revizija Općine za 2014. 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 2007. utvrđene nepravilnosti koje se odnose na
naplatu potraživanja i obavljanje komunalnih djelatnosti, ponovljene su u 2015.
(točka 1. Nalaza)

- Plan razvojnih programa nije donesen. Popis imovine i obveza na dan 31.

prosinca 2015. nije sveobuhvatan i cjelovit. Podaci u analitičkoj evidenciji
dugotrajne nefinancijske imovine nisu usklađeni s podacima o nefinancijskoj
imovini evidentiranim u glavnoj knjizi. Za pojedine obveze analitička evidencija
ne pruža mogućnost usklađenja podataka s dobavljačima, a za pojedine obveze
nema dokumentacije na temelju koje je nastao poslovni događaj. (točka 2.
Nalaza)

- Na koncu 2015. potraživanja su iskazana u iznosu 1.460.022,00 kn od čega se

na dospjela potraživanja odnosi 1.358.072,00 kn ili 93,0 %. Za dio potraživanja
su pokrenuti postupci ovrhe ili su upućene opomene. Za dospjela potraživanja
u iznosu 1.330.267,00 kn ili 97,9 %, koja se odnose na komunalnu naknadu,
komunalni doprinos i zakup poslovnih prostora, te za dio potraživanja od
općinskih poreza, mjere naplate nisu poduzimane. (točka 3. Nalaza)

- Obavljanje pojedinih komunalnih djelatnosti za koje su rashodi ostvareni u

iznosu 85.859,00 kn nije povjereno pravnim ili fizičkim osobama u skladu s
propisima o komunalnom gospodarstvu. Rashodi za donacije udrugama su
ostvareni u iznosu 136.800,00 kn. Općina nije propisala uvjete, kriterije i
procedure za dodjelu donacija udrugama. (točka 5. Nalaza)

- Električna energija za javnu rasvjetu u iznosu 150.612,00 kn bez poreza na

dodanu vrijednost nije nabavljena u skladu s odredbama Pravilnika o bagatelnoj
nabavi roba, radova i usluga. (točka 6. Nalaza)

4. Općina obuhvaća 24 naselje s ukupno 1 015 stanovnika. Za obavljanje upravnih i
stručnih poslova iz samoupravnog djelokruga ustrojen je jedinstveni upravni odjel sa
šest zaposlenika. Odgovorna osoba za izvršavanje proračuna je načelnik Marko
Ljubešić. Donesen je proračun, odluka o izvršavanju proračuna te izmjene
proračuna. Prihodi i primici su ostvareni u iznosu 5.648.308,00 kn, a rashodi u iznosu
5.216.712,00 kn. Višak prihoda tekuće iznosi 431.596,00 kn. Preneseni višak iz
prethodne godine iznosi 165.615,00 kn, te višak prihoda raspoloživ u sljedećem
razdoblju iznosi 597.211,00 kn.

 19

Vrijednosno značajniji udjel u ukupnim prihodima i primicima imaju prihodi od poreza
u iznosu 2.299.494,00 kn ili 40,7 %, prihodi od prodaje nefinancijske imovine
1.625.287,00 kn ili 28,8 %, primici od financijske imovine i zaduživanja u iznosu
759.745,00 kn ili 13,4 %. Prihodi koji imaju propisanu namjenu su ostvareni u iznosu
3.178.982,00 kn i njihov udjel u ukupno ostvarenim prihodima iznosi 56,3 %. Utrošeni
su za propisane namjene. Ukupna potraživanja iznose 1.460.022,00 kn. Dospjela
potraživanja iznose 1.358.072,00 kn. Ukupne obveze iznose 4.371.273,00 kn.
Dospjele obveze iznose 975.710,00 kn. Do konca veljače 2016. plaćene su obveze iz
prethodne godine u iznosu 208.178,00 kn. Stanje zaduživanja koncem godine iznosi
3.268.346,00 kn. Odnosi se na zaduživanje kod poslovne banke za financiranje
projekta izgradnje kanalizacijskog sustava Općine. Stanje danih suglasnosti iznosi
6.569,00 kn. Proračunska sredstva su korištena za obavljanje poslova iz
samoupravnog djelokruga za održavanje objekata komunalne infrastrukture, nabavu
dugotrajne imovine, subvencije, socijalne potrebe, školstvo, sport, kulturu i obavljanje
drugih poslova iz samoupravnog djelokruga. Vrijednosno značajniji udjel imaju
rashodi za nabavu nefinancijske imovine ostvareni u iznosu 1.827.809,00 kn ili
35,0 %, materijalni rashodi 1.517.895,00 kn ili 29,1 %, rashodi za zaposlene
633.256,00 kn ili 12,2 % i pomoći u iznosu 471.366,00 kn ili 9,0 %. Revizijom
utvrđene nepravilnosti i propusti koje se odnose na nepostupanje prema nalozima
ranije revizije, planiranje i računovodstveno poslovanje, donošenje kriterija i
procedura za dodjelu donacija udrugama i javnu nabavu, utjecale su na izražavanje
uvjetnog mišljenja.

