

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI

JAVNA NABAVA U JAVNOJ USTANOVI
 HRVATSKA RADIOTELEVIZIJA

Zagreb, studeni 2016.

S A D R Ž A J
 stranica

I. PREDMET REVIZIJE 2

II. CILJEVI I PODRUČJA REVIZIJE 3

III. METODE I POSTUPCI REVIZIJE 3

IV. JAVNA NABAVA 4

V. NALAZ 11

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE 26

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
KLASA: 041-01/16-10/20
URBROJ: 613-02-05-16-6

Zagreb, 25. studenoga 2016.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI UČINKOVITOSTI JAVNE NABAVE U

JAVNOJ USTANOVI HRVATSKA RADIOTELEVIZIJA ZA 2013. - 2015.

 Na temelju odredbi članaka 12. i 14. Zakona o Državnom uredu za reviziju (Narodne
novine 80/11), obavljena je revizija učinkovitosti javne nabave u javnoj ustanovi Hrvatska
radiotelevizija (dalje u tekstu: Ustanova) za 2013. - 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 14. ožujka do 25. studenoga 2016.

2

I. PREDMET REVIZIJE

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

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

 Ustanova je obveznik primjene Zakona o javnoj nabavi (Narodne novine 90/11,
83/13, 143/13 i 13/14) prema Pravilniku o popisu obveznika primjene Zakona o javnoj
nabavi (Narodne novine 19/12). U veljači 2002. upisana je u registar Trgovačkog suda u
Zagrebu kao javna ustanova nastala preoblikovanjem javnog poduzeća Hrvatska
radiotelevizija. Vlada Republike Hrvatske je u travnju 2002. donijela odluku o podjeli javne
ustanove Hrvatska radiotelevizija na javnu ustanovu Hrvatska radiotelevizija i trgovačko
društvo Odašiljači i veze d.o.o. Ustanova je pravna osoba čija je djelatnost, funkcija i
sadržaj javnih usluga, financiranje, upravljanje, nadzor i način rada uređeno Zakonom o
Hrvatskoj radioteleviziji (Narodne novine 137/10 i 76/12). Osnivač javne ustanove je
Republika Hrvatska, a osnivačka prava ostvaruje Vlada Republike Hrvatske. Ustanova je
pravna osoba od posebnog državnog interesa prema Odluci Vlade Republike Hrvatske o
popisu pravnih osoba od posebnog državnog interesa (Narodne novine 144/10, 16/14,
55/15 i 105/15). Obavlja djelatnost pružanja javnih radiodifuzijskih usluga, a Republika
Hrvatska za to osigurava samostalno i neovisno financiranje u skladu sa Zakonom o
Hrvatskoj radioteleviziji i pravilima o državnim potporama za javne radiodifuzijske usluge.
Djelatnost je proizvodnja radijskog, audiovizualnog i multimedijskog programa, glazbena
proizvodnja, pružanje audio i audiovizualnih medijskih usluga, multimedijskih usluga i
usluga elektroničkih publikacija kao javnih usluga. Osim javnih usluga obavlja i
komercijalne djelatnosti: prodaju prostora za objavljivanje namijenjenog za promidžbene
poruke i druge audiovizualne komercijalne komunikacije, prodaju radijskog, audiovizualnog
i multimedijskog programa, naplatu ulaznica za javno izvođenje i snimanje glazbenih
sadržaja i druge javne priredbe koje nisu sastavni dio javnih usluga, te prodaju glazbenih
usluga, tržišne programske usluge, uključujući interaktivne programske usluge, pružanje
tehničkih usluga i elektroničkih komunikacijskih usluga koje nisu sastavni dio javnih
usluga, proizvodnju i prodaju nosača zvuka i slike, upotrebu arhivske građe koja nije
sastavni dio javnih usluga te iznajmljivanje proizvodnih i drugih kapaciteta.

 Tijela Ustanove su Nadzorni odbor, Programsko vijeće, glavni ravnatelj i
Ravnateljstvo. Nadzorni odbor ima pet članova od kojih četiri imenuje i razrješava Hrvatski
sabor većinom glasova svih zastupnika na temelju javnog natječaja. Jedan član je
predstavnik zaposlenika Ustanove. Programsko vijeće ima jedanaest članova od kojih
devet bira i razrješava Hrvatski sabor na temelju javnog poziva. Dva člana imenuju i
razrješuju novinari i drugi zaposlenici Ustanove, koji kreativno sudjeluju u stvaranju
programa. Programsko vijeće zastupa i štiti interes javnosti provođenjem nadzora
programa i unaprjeđenjem radijskog i audiovizualnog programa te drugih audio i
audiovizualnih te multimedijskih usluga. Glavni ravnatelj predstavlja i zastupa Ustanovu
samostalno i pojedinačno. Imenuje ga i razrješava Hrvatski sabor na razdoblje od pet
godina. Od 26. listopada 2012. do 4. ožujka 2016. glavni ravnatelj bio je Goran Radman.
Od 4. ožujka do 30. rujna 2016. vršitelj dužnosti glavnoga ravnatelja bio je Siniša Kovačić.
Ravnateljstvo Ustanove čine glavni ravnatelj i ravnatelji ustrojbenih poslovnih jedinica:
Program, Produkcija, Tehnologija i Poslovanje.

3

Koncem 2013. Ustanova je imala 3 321 zaposlenika, koncem 2014. je imala 3 066, a
koncem 2015. je imala 2 890 zaposlenika. Na mrežnim stranicama je objavila
gospodarske subjekte s kojima ne smije zaključivati ugovore zbog sprečavanja sukoba
interesa.

II. CILJEVI I PODRUČJA REVIZIJE

Ciljevi revizije su bili provjeriti:
- je li sustav javne nabave u Ustanovi učinkovit
- je li postojala stvarna potreba za određenom nabavom
- jesu li rezultati provedenih postupaka omogućili postizanje zadovoljavajuće

vrijednosti za uloženi novac.

Utvrđivanje ocjene učinkovitosti javne nabave provodi se na način da se sustav javne

nabave ocjenjuje kao učinkovit kod društava koja su dobro organizirala planiranje nabave,
koja upravljaju postupcima javne nabave u skladu s propisima i svojim općim aktima, te
koja primjereno prate ostvarenje i provedbu ugovora. Ovu ocjenu mogu dobiti i društva kod
kojih su utvrđene određene slabosti i propusti koje ne utječu značajno na učinkovitost
sustava javne nabave. Sustav javne nabave je učinkovit pri čemu su potrebna određena
poboljšanja ako su utvrđene određene slabosti i propusti, pri čemu se nekoliko danih
preporuka može odnositi na područja visokog rizika. Sustav javne nabave nije učinkovit te
su potrebna značajna poboljšanja ako su utvrđene značajne slabosti i propusti, pri čemu
se nekoliko danih preporuka može odnositi na područja visokog i vrlo visokog rizika.
Sustav javne nabave nije učinkovit i ciljevi javne nabave nisu postignuti ako su utvrđene
značajne slabosti i propusti, pri čemu se više od tri dane preporuke mogu odnositi na
područja vrlo visokog rizika te grubo nepoštivanje propisa i općih akata kojima je uređen
sustav javne nabave. Područja visokog rizika su područja za koja je ocijenjeno da se radi o
značajnim slabostima za koje je potrebna pravodobna reakcija uprave (menadžmenta).
Područja vrlo visokog rizika su područja kod kojih je ocijenjeno da je potrebna žurna
reakcija uprave (menadžmenta), jer se radi o ozbiljnim slabostima unutarnjih kontrola ili
pitanjima upravljanja rizicima.

Područja revizije su određena na temelju broja zaključenih ugovora, vrijednosti

nabave, ocjeni rizika, objavljenih napisa u medijima, te interesa javnosti za uspostavljanje
učinkovitog sustava javne nabave u Ustanovi, jer se radi o ustanovi u vlasništvu Republike
Hrvatske. Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave,
upravljanje postupcima javne nabave, zaštita interesa Ustanove, planiranje, proizvodnja i
emitiranje programa te nabava djela od neovisnih proizvođača.

III. METODE I POSTUPCI REVIZIJE

U postupku revizije korištene su različite metode prikupljanja dokaza: pregled
propisa, uvid u poslovnu dokumentaciju, analiza unutarnjih uputa, stručnih publikacija i
drugih dostupnih materijala, intervjui sa zaposlenicima, izravna zapažanja, te analiza i
usporedba podataka. Pribavljene su informacije o načinu na koji sustav nabave
funkcionira. Uspoređena je usklađenost dokumentacije o nabavi s propisima i općim
aktima. Postavljanjem upita i pregledom dokumentacije sustava nabave te zapisnika sa
sastanaka povjerenstva za izbor najpovoljnije ponude, provjereno je jesu li zaposlenici
zaduženi za nabavu i drugi sudionici sa svim ponuditeljima jednako postupali.

4

Istražena je moguća sumnja na neprimjerenu provedbu ili neusklađenost sa
zahtjevima sustava nabave. Za odstupanja od pravila i procedura postupaka nabave
identificirana tijekom obavljanja revizije, provjereno je jesu li prijavljena i riješena na
odgovarajući način. Provjereno je jesu li podnesene žalbe na postupke nabave i kako su
riješene. Izravnim dokaznim postupcima ispitani su zapisi i dokumentacija kako bi se
provjerili dobavljači kojima je dodijeljena vrijednosno značajna količina poslova, cijene koje
nadilaze tržišne ili očekivane tržišne cijene, osobito pri kupnji velikih količina, isključivi izvor
nabave u svim vrijednosno značajnim iznosima, te prekomjerno korištenje žurnog
postupka nabave.

Okosnicu revizije činila su sljedeća pitanja:
- Je li planiranje nabave dobro organizirano?
- Je li upravljanje postupcima nabave bilo učinkovito?
- Je li Ustanova nakon zaključivanja ugovora o nabavi vodila računa o zaštiti svojih

interesa?

IV. JAVNA NABAVA

Javna nabava predstavlja značajan proces u poslovanju Ustanove, a unapređenje

sustava javne nabave ima izravan utjecaj na ekonomičnost, učinkovitost i zakonitost
provedbe postupaka javne nabave. Za provedbu postupaka javne nabave Ustanova je
donijela Pravilnik o postupcima javne nabave u poslovanju, Pravilnik o postupcima
bagatelne nabave u poslovanju i Pravilnik o financijskom poslovanju.

Planiranje javne nabave

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

nabave. Temelji se na istraživanju i određivanju stvarnih potreba kao i procjeni uvjeta
okruženja od utjecaja na nabavu.

Pravilnikom o financijskom poslovanju propisano je da se plan nabave sastavlja na
temelju financijskog plana koji se donosi najkasnije do konca prosinca tekuće godine za
sljedeću godinu. Izrada plana nabave je centralizirana, odnosno radna jedinica Nabava
objedinjuje i izrađuje plan nabave na temelju planiranih iznosa po pojedinim mjestima
troškova. Pravilnikom o financijskom poslovanju određeno je da je rukovoditelj radne
jedinice Nabava odgovoran za izradu godišnjeg plana nabave. Glavni ravnatelj potvrđuje i
donosi plan nabave Ustanove na temelju prethodno usvojenog financijskog plana.

Planovi nabave su sastavljeni pravodobno u skladu s odredbama Zakona o javnoj
nabavi te sadrže podatke o predmetu nabave, evidencijski broj nabave, procijenjenu
vrijednost nabave, vrstu postupka javne nabave, ugovor o javnoj nabavi ili okvirni
sporazum, planirani početak te planirano trajanje ugovora o javnoj nabavi ili okvirnog
sporazuma. Izmjene i dopune planova nabave su vidljivo naznačene u odnosu na osnovni
plan i objavljene su na mrežnim stranicama Ustanove. Za razdoblje od 2013. do 2015.
planirana je nabava roba, radova i usluga u vrijednosti 728.960.512,00 kn bez poreza na
dodanu vrijednost, od čega u 2013. u vrijednosti 192.958.450,00 kn, u 2014. u vrijednosti
238.378.623,00 kn te u 2015. u vrijednosti 297.623.439,00 kn. Ostvarenje plana nabave
prati i analizira odjel Kontrolinga. Ustanova nema pisanih dokaza da su potrebe za
nabavom primjereno obrazložene i opravdane. Iz dokumentacije u vezi s predmetima
nabave nije vidljivo je li Ustanova razmotrila i odgovarajuće ocijenila druga moguća
rješenja o tome treba li nabaviti nova ili poboljšati postojeća sredstva.

5

Također nije razmotrena mogućnost korištenja unutarnjih kapaciteta ili mogućnost
poboljšanja postojećih kapaciteta postizanjem veće razine djelotvornosti te je li određena
nabava doista nužna. Nema pisanih dokaza je li istražila tržište nabave i pribavila što je
moguće više informacija o radovima, robama i uslugama koje namjerava nabaviti.
Unutarnjim aktima Ustanove nije propisan način prikupljanja potreba za nabavom roba,
radova i usluga te se ne ocjenjuje opravdanost nabave u odnosu na stvarne potrebe.
Mogući rizici od nepravilnosti u provedbi postupaka javne nabave su smanjeni
oglašavanjem poziva za nadmetanje i drugih elektroničkih objava u Elektroničkom
oglasniku javne nabave, provođenjem otvorenih postupaka javne nabave, objavom na
mrežnim stranicama gospodarskih subjekata s kojima je u sukobu interesa te izjavama o
postojanju ili nepostojanju sukoba interesa koje potpisuju ovlašteni predstavnici u okviru
svakog pojedinačnog postupka javne nabave. Mogući rizici u provedbi postupaka javne
nabave nisu utvrđeni.

Upravljanje postupcima javne nabave

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

propisima koji uređuju područje javne nabave te unutarnjim aktima. Pravilnikom o
postupcima javne nabave u poslovanju je uređen tijek postupaka javne nabave te oblik i
sadržaj prateće dokumentacije, postupak zaključenja ugovora o nabavi te obveze i
odgovornosti sudionika u postupcima javne nabave. Postupci javne nabave pokreću se na
temelju ovjerenog zahtjeva za nabavu u poslovnom sustavu, a sastavljaju ga korisnici po
mjestima troška. Osam zaposlenika ima certifikat iz područja javne nabave.
Dokumentacija za nadmetanje sadrži podatke o opsegu i sadržaju ponude, razlozima
isključenja ponuditelja, odredbe o sposobnosti ponuditelja, jamstva, obveze za dostavom
potrebnih izjava odabranog ponuditelja, razloge odbijanja ponuda, odredbe o zajednici
ponuditelja, sudjelovanje podizvoditelja, opis predmeta nabave, jezik i sadržaj ponude,
iskazivanje cijena u ponudi, valuta i plaćanje, rok valjanosti ponude, format i potpisivanje
ponude, način i rokove podnošenja i otvaranja ponuda, kriterije odabira, rokove vraćanja
zaključenih ugovora o javnoj nabavi. Dokumentacija za nadmetanje nije u potpunosti
sastavljana na jasan, razumljiv i nedvojben način. Od pregledanih 90 postupaka javne
nabave ukupne vrijednosti 355.084.560,00 kn, kod 13 nabava roba, radova i usluga
ukupne vrijednosti 117.065.317,00 kn ili 33,0 % je produljen rok za dostavu ponuda od
četiri do 67 dana zbog izmjena dokumentacije za nadmetanje i upućivanja pojašnjenja na
upite potencijalnih ponuditelja, što je utjecalo na produljenje provedbe postupaka javne
nabave te nepravodobnu nabavu roba, radova i usluga. Potencijalnim ponuditeljima na
njihova pitanja za objašnjenjem odgovori su dani bez odlaganja i na jednak način. Ponude
su zaprimane i evidentirane u upisnik o zaprimanju ponuda. Sastavljena je detaljna i jasna
analiza ponuda. Odluke o odabiru najpovoljnije ponude sadrže jasno obrazloženje o
odabiru ponuda. Donesene su na temelju kriterija najniže cijene valjane ponude. Pri
donošenju odluka o izboru najpovoljnijih ponuda nisu razmotrene informacije o ranijim
nabavama od određenih dobavljača. Osigurana je povjerljivost informacija sadržanih u
dokumentaciji za nadmetanje i ograničen je pristup dokumentaciji. U zakonskom roku od
donošenja odluka o izboru ponude te dostavljanjem zapisnika o analizi i ocjeni ponuda i
odluka o odabiru su ponuditelji obaviješteni o rezultatima nadmetanja, a šira javnost je
obaviještena putem Elektroničkog oglasnika javne nabave. Primjenom otvorenih
postupaka javne nabave omogućena je najveća konkurencija u danim okolnostima, osim
kod nabave agencijskih usluga za privremeno zapošljavanje u vrijednosti 11.541.312,00
kn s porezom na dodanu vrijednost za koje je zaključen ugovor o javnim uslugama iz
dodatka II. B prema odredbi članka 44. Zakona o javnoj nabavi.

6

Rokovi isporuke roba, obavljanja radova te pružanja usluga su realno utvrđeni osim
kod nabave modularnih LED panela, procesa i pribora, usluga nadogradnje centralnog
poslovno informatičkog sistema, sustava za generiranje i upravljanje sadržajem video zida
te usluga obnove i nadogradnje sustava reportažnih kola.

Prema registru ugovora objavljenom na mrežnim stranicama Ustanove, u razdoblju
od 2013. do 2015. su zaključeni ugovori i okvirni sporazumi za nabavu roba, radova i
usluga u vrijednosti 579.377.324,00 kn s porezom na dodanu vrijednost, od čega u 2013.
u vrijednosti 149.743.021,00 kn, u 2014. u vrijednosti 215.582.524,00 kn te u 2015. u
vrijednosti 214.051.779,00 kn. Od ukupno 527 provedenih postupaka javne nabave roba,
radova i usluga u vrijednosti 579.377.324,00 kn, revizijom je obuhvaćeno 90 postupaka
javne nabave roba, radova i usluga ukupne vrijednosti 355.084.560,00 kn ili 61,3 %
vrijednosti zaključenih ugovora.

U tablici broj 1 daju se podaci o javnoj nabavi od 2013. do 2015., prema podacima iz

Registra o javnoj nabavi i okvirnih sporazuma.

7

Tablica broj 1
Javna nabava od 2013. do 2015.

 u kn

Redni
broj

Vrsta
postupka

2013. 2014. 2015.

Broj
predmeta

Ukupna
vrijednost javne

nabave

Udjel
(%)

Broj
predmeta

Ukupna
vrijednost javne

nabave

Udjel
(%)

Broj
predmeta

Ukupna
vrijednost javne

nabave

Udjel
(%)

1. Otvoreni postupak 174 138.466.441,00 92,5 146 206.768.372,00 95,9 138 199.556.502,00 93,2

2. Usluge iz dodatka II. B 12 6.240.075,00 4,2 16 6.525.270,00 3,0 12 8.292.300,00 3,9

3. Pregovarački postupak 9 5.036.505,00 3,3 8 2.288.882,00 1,1 11 4.329.273,00 2,0

4.
Postupci javne nabave na
koje se ne primjenjuje
Zakon o javnoj nabavi

0 0,00 - 0 0,00 - 1 1.873.704,00 0,9

Ukupno 195 149.743.021,00 100,0 170 215.582.524,00 100,0 162 214.051.779,00 100,0

8

Planiranje, proizvodnja i emitiranje programa te nabava djela od neovisnih
proizvođača

Ugovorom koji su u svibnju 2013. zaključili Ustanova i Vlada Republike Hrvatske za

razdoblje od siječnja 2013. do prosinca 2017., određeno je da će Ustanova distribuirati i
činiti dostupnim javni programski sadržaj putem radijskih i televizijskih programskih kanala,
teleteksta, mrežnih portala, audio i audiovizualnih usluga na zahtjev, nakladništva knjiga i
nosača zvuka i slike te javnim izvođenjem, organiziranjem priredbi i koncerata. Za svaki
radijski i televizijski program propisana je razina (državna, regionalni), opći ili
specijalizirani, dostupnost (područje na kojem se emitira), platforma emitiranja, standard
emitiranja, karakter programa, opis programa, udjel vlastitih djela, ciljana publika, dnevno
sati emitiranja, najveći opseg oglašavanja po satu te udjeli programskih vrsta u ukupnom
vremenu emitiranja kanala. Određeno je kako će Ustanova nakon prve godine primjene
Ugovora najkasnije do lipnja podnijeti godišnje izvješće koje su odobrili Programsko vijeće
i Nadzorni odbor Ustanove, u kojemu se izvješćuje u kojoj su mjeri ostvareni ciljevi i
obveze iz Ugovora u prethodnoj godini. Odredbama Zakona o Hrvatskoj radioteleviziji je
propisano kako Ustanova u svojim programima mora zadovoljiti interese javnosti na
državnoj, regionalnoj i lokalnoj razini te osigurati odgovarajuću zastupljenost
informativnog, umjetničkog, kulturnog, obrazovnog, dječjeg, zabavnog, športskog i drugog
sadržaja. U svibnju 2016. Programsko vijeće je zaključilo da je u ispunjavanju obveza
zadanih Ugovorom s Vladom Republike Hrvatske došlo do odstupanja od postotnih
programskih udjela i to znatnije u programima HTV1, HTV2, HTV3 i HTV4 te nije dalo
pozitivno mišljenje o samom ispunjavanju programskih načela i obveza iz spomenutog
Ugovora. Do vremena obavljanja revizije Nadzorni odbor nije raspravljao o spomenutom
izvješću odnosno ispunjavanju obveza prema Ugovoru s Vladom Republike Hrvatske.

U razdoblju od 2013. do 2015. Ustanova je nabavila djela od neovisnih proizvođača u

vrijednosti 137.454.989,00 kn, od čega u 2013. u vrijednosti 32.066.475,00 kn, u 2014. u
vrijednosti 46.960.628,00 kn te u 2015. u vrijednosti 58.427.886,00 kn. Nabava djela je
obavljana nakon javnog poziva za nabavu programskih sadržaja od neovisnih proizvođača
objavljenog na mrežnim stranicama Ustanove te izravno od neovisnih proizvođača na
temelju poziva za dostavu točno određenog sadržaja. Kod nabave djela od neovisnih
proizvođača Ustanova nije obvezna primjenjivati Zakon o javnoj nabavi. Općim uvjetima
poslovanja Ustanove o mjerilima i postupku odabira programa od neovisnih proizvođača,
objavljenim na mrežnim stranicama Ustanove, propisano je kako ravnatelj Poslovne
jedinice Program na zahtjev glavnog urednika može ovlastiti Povjerenstvo da izravno uputi
pojedinim neovisnim proizvođačima europskih djela poziv za dostavu ponuda točno
određenih sadržaja kada za to postoje opravdani poslovni i programski razlozi. Izravnim
ugovaranjem nabavljeno je dramskih, dokumentarnih, zabavnih, obrazovno znanstvenih
sadržaja te sadržaja iz kulture i umjetnosti u vrijednosti 47.612.883,00 kn, od čega u 2013.
u vrijednosti 14.024.000,00 kn, u 2014. u vrijednosti14.382.852,00 kn te u 2015. u
vrijednosti 19.206.031,00 kn. Revizijom je obuhvaćena nabava 24 djela ukupne vrijednosti
97.609.155,00 kn ili 71,0 % vrijednosti svih nabavljenih djela u razdoblju od 2013. do 2015.
Prijedlog za pokretanje postupka nabave programa daju glavni urednici programskih
kanala, a postupak pokreće ravnatelj poslovne jedinice Program obrazloženim zahtjevom
koji upućuje ravnatelju poslovne jedinice Produkcija. Postupak za nabavu programa
provodi Povjerenstvo za nabavu pojedinih vrsta programskih sadržaja, koje imenuje
ravnatelj poslovne jedinice Produkcija i ravnatelj poslovne jedinice Program. Poziv za
dostavu ponuda sadrži informacije o vrsti programa koji se nabavlja te opsegu prava kao i
druge uvjete važne za provedbu postupka. Povjerenstva za nabavu ovisno o vrsti
programskog sadržaja analiziraju pristigle ponude te ih upućuju glavnom uredniku
programa na suglasnost.

9

Suglasnošću glavni urednik potvrđuje da postoji programski interes za nabavu
određenog programskog sadržaja. Općim uvjetima poslovanja Ustanove o mjerilima i
postupku odabira programa od neovisnih proizvođača je određeno da će kod utvrđivanja
programskog interesa Ustanove, Povjerenstvo voditi računa o sljedećim kriterijima: cijena
ponude-razumna tržišna cijena u zadanim produkcijskim uvjetima, kvaliteta scenarija,
sinopsisa, reference producenata, glumaca, redatelja, snimatelja, autora scenarija,
orginalnosti ideje, javnoj vrijednosti ideje, odnosno doprinosu ideje javnom interesu,
reference neovisnog producenta (uredno ispunjavanje ugovornih obveza). Odluke o
odabiru te zapisnici povjerenstva za nabavu ne sadrže kriterije izbora propisane
spomenutim Općim uvjetima poslovanja. Ugovorima o nabavi djela od neovisnih
proizvođača je ugovorena nabava na način da Ustanova financira snimanje djela
predujmovima. Kao povrat osiguranja ulaganja je ugovoreno da će neovisni proizvođači
prije uplate prvog obroka dostaviti bjanko mjenicu bez protesta. Kao instrument osiguranja
ulaganja je pribavljana mjenica. Ugovorima nije određen iznos ugovorne kazne u odnosu
na ugovorenu vrijednost, odnosno nije detaljno utvrđeno postupanje u slučaju
neispunjavanja ugovornih obveza, neproizvodnje ugovorenih djela ili kašnjenja u isporuci
djela.

Odredbama članka 11. Zakona o Hrvatskoj radioteleviziji je propisano da je Ustanova
najmanje 15,0 % svojeg godišnjeg programskog proračuna dužna osigurati za nabavu
europskih djela neovisnih proizvođača od čega polovina tih sredstava mora biti
namijenjena za djela proizvedena izvorno na hrvatskom jeziku. Izvješća o provedbi ovih
odredbi glavni ravnatelj je dostavio Programskom vijeću Ustanove i Vijeću za elektroničke
medije u zakonskom roku. Tijekom 2013. ugovorena je nabava djela od neovisnih
proizvođača u ukupnom iznosu 32.066.475,00 kn, što je za 1.225.139,00 kn ili 4,0 % više
od najmanjeg iznosa (30.811.337,00 kn) utvrđenog prema spomenutom Zakonu, u 2014.
je ugovorena nabava u ukupnom iznosu 46.960.628,00 kn, što je za 12.181.214,00 kn ili
35,0 % više od najmanjeg iznosa (34.779.413,00 kn) utvrđenog prema Zakonu, a u 2015.
je ugovorena nabava djela od neovisnih proizvođača u ukupnom iznosu 58.427.886,00 kn,
što je za 31.540.181,00 kn ili 117,3% više od najmanjeg iznosa (26.887.705,00 kn)
utvrđenog prema spomenutom Zakonu.

Zaštita interesa Ustanove

Ustanova je donijela pravilnike, upute i odluke kojima su uređena područja provedbe

i praćenja ugovora, kao i primjene, korištenja i održavanja nabavljene robe i usluga. U
otvorenim postupcima javne nabave roba, radova i usluga kriterij odabira ponude je
najpovoljnija cijena, a odabrani su ponuditelji koji su ponudili najnižu cijenu. Nabava od
odabranih ponuditelja obavljana je u skladu s ugovorenim količinama, cijenama i rokovima.
Ugovori o javnoj nabavi su zaključeni u skladu s ponudama. Pri preuzimanju je
provjeravana kvaliteta isporučene robe, radova i usluga. Za isporuku roba, radova i usluga
sastavljeni su primopredajni zapisnici. Na osnovi postojećih ugovora nisu nabavljene
dodatne količine roba, radova i usluga bez provedbe novog postupka javne nabave.
Ustanova nije uspostavila učinkovit sustav kontrole postupaka javne nabave, jer ne prati
izvršenje i plaćanje prema ugovorima. Ugovori o javnoj nabavi ne sadrže odredbe o
odgovornosti izvršitelja za ozbiljnost izvršavanja ugovornih obveza. Tako od pregledanih
90 postupaka javne nabave ukupne vrijednosti 355.084.560,00 kn, kod 46 postupaka u
vrijednosti 124.118.939,00 kn nisu ugovarane kazne za neizvršavanje u ugovorenom roku,
što može imati za posljedicu kašnjenje u obavljanju usluga i izvođenju radova te
neizvršavanje usluge i isporuke.

10

Ugovorima za nabavu roba, radova i usluga u otvorenim postupcima javne nabave je
određena obveza dostavljanja jamstva za uredno izvršenje ugovora pri dostavi potpisanih
ugovora u iznosu 5,0 % ukupne vrijednosti ugovora bez poreza na dodanu vrijednost ili
uplate navedenog iznosa u korist Ustanove. Od pregledanih 90 postupaka javne nabave
ukupne vrijednosti 355.084.560,00 kn, za 56 postupaka u vrijednosti 150.839.676,00 kn
ugovori su zaključeni nakon početka obavljanja usluga i radova te isporuka roba. Jamstva
nisu pribavljena za 20 postupaka javne nabave u vrijednosti 55.798.605,00 kn, od čega za
šest predmeta nabave u vrijednosti 12.212.272,00 kn zaključenim ugovorima nije
ugovorena obveza dostavljanja jamstva kako je bilo predviđeno dokumentacijom za
nadmetanje. Ustanova ne ocjenjuje način na koji je obavljena nabava od izabranih
dobavljača s obzirom na njihovu sposobnost da isporuče robe, radove i usluge ugovorene
kvalitete, u ugovorenim rokovima i po ugovorenim cijenama. Zbog nepravodobnog
plaćanja u razdoblju od 2013. do 2015. Ustanovi su obračunane zatezne kamate u iznosu
1.278.744,00 kn. Pregledana su 158 računa te je utvrđeno kašnjenje plaćanja u rasponu
od jednog do 180 dana. Unutarnjom revizijom su obuhvaćeni postupci nabave. Prati se
izvršenje preporuka. Gospodarski subjekti su od 2013. do konca 2015. uputili Državnoj
komisiji za kontrolu postupaka javne nabave 47 žalbi na postupke javne nabave. Odbijene
su žalbe za 28 postupaka nabave, kod 15 postupaka javne nabave su donesene odluke o
poništenju odluka o odabiru, a kod četiri je poništen dio dokumentacije za nadmetanje.

11

V. NALAZ

 Revizijom su obuhvaćena sljedeća područja: planiranje javne nabave, upravljanje
postupcima javne nabave, zaštita interesa Ustanove, planiranje, proizvodnja i emitiranje
programa te nabava djela od neovisnih proizvođača.

Obavljenom revizijom su utvrđene nepravilnosti i propusti koje se odnose na
planiranje javne nabave, unutarnje akte Ustanove, dokumentaciju za nadmetanje, odabir
dobavljača, pravodobnost provedbe postupaka javne nabave, nabavu vozila i informatičke
korisničke opreme putem operativnog najma, usluge odvjetničkih društava, objavu
obavijesti o zaključenim ugovorima, zaštitu interesa Ustanove, planiranje, proizvodnju i
emitiranje programa te nabavu djela od neovisnih proizvođača.

1. Planiranje javne nabave

1.1. Planovima nabave za razdoblje od 2013. do 2015. je planirana nabava roba, radova i

usluga u vrijednosti 728.960.512,00 kn. Za 2013. je planirana nabava roba, radova i
usluga u vrijednosti 192.958.450,00 kn, a zaključeni su ugovori o nabavi roba radova
i usluga u vrijednosti 146.027.390,00 kn, što čini 75,7 % planirane vrijednosti. Za
2014. je planirana nabava roba, radova i usluga u vrijednosti 238.378.623,00 kn, a
zaključeni su ugovori o nabavi roba, radova i usluga u vrijednosti 187.669.815,00 kn,
što čini 78,7 % planirane vrijednosti. Za 2015. je planirana nabava roba, radova i
usluga u vrijednosti 297.623.439,00 kn, a zaključeni su ugovori o nabavi roba, radova
i usluga u vrijednosti 217.410.440,00 kn, što čini 73,0 % planirane vrijednosti. Prema
obrazloženju odgovornih osoba, tijekom izrade planova nabave se planiraju veći
iznosi od potrebnih zbog mogućih nepredviđenih potreba uslijed zahtjeva poslovnih
jedinica Program i Produkcija, a u cilju neometane proizvodnje i emitiranja programa.
Pojedine nabave nisu obavljene u skladu s donesenim godišnjim planovima nabave,
odnosno postupci javne nabave nisu provođeni pravodobno. Ustanova ne ocjenjuje
opravdanost prijedloga potreba nabave prema vrsti i količini roba i usluga s obzirom
na stvarne potrebe.
U ožujku 2016. Ustanova je koristila usluge 99 agencijskih radnika najvećim dijelom
na poslovima tehničara, kamermana, montažera, scenskih radnika i sekretara režije.
Rashodi agencijskih usluga za privremeno zapošljavanje za 2013. su iznosili
1.435.065,00 kn, za 2014. su iznosili 2.737.970,00 kn, a za 2015. su iznosili
8.422.183,00 kn s porezom na dodanu vrijednost. Prema obrazloženju upućenom
nadležnom tijelu (Koordinacija sindikata u funkciji radničkog vijeća) iz travnja 2016.,
kao razlozi korištenja agencijskih radnika su navedeni: povećani programski i
produkcijski zahtjevi, povećani broj odlazaka vlastitih radnika (mirovine, otkazi
ugovora o radu) te restriktivna politika zapošljavanja. Općim aktima nisu utvrđeni
kriteriji i način utvrđivanja potreba za agencijskim radnicima, postupak odabira
ponuditelja, optimalno vrijeme korištenja usluga, ovlasti i odgovornosti agencijskih
radnika i sustavi kontrola te nije ocijenjena opravdanost korištenja navedenih usluga.

Državni ured za reviziju predlaže unutarnjim aktima propisati provjeru opravdanosti s
obzirom na stvarne potrebe. Predlaže ocjenjivati opravdanost korištenja usluga
agencijskih radnika te utvrditi kriterije i način utvrđivanja potreba za agencijskim
radnicima.

12

1.2. Ustanova prihvaća preporuku u vezi s određivanjem načina utvrđivanja opravdanosti
nabave, kao i prioriteta u pokretanju postupaka javne nabave. Navodi da je obveza
planiranja utvrđena Statutom, a Pravilnikom o financijskom poslovanju je utvrđen
način obavljanja poslova planiranja i izrade planskih dokumenata. Nadalje navodi da
se plan nabave roba, usluga i izvođenja radova izrađuje za poslovnu godinu na
temelju financijskog plana i plana investicija prema odredbama Zakona o javnoj
nabavi. Ustanova obrazlaže da korisnici predmeta nabave samostalno planiraju
potrebe za nabavom roba, usluga i izvođenja radova te procjenjuju vrijednost
predmeta nabave.

 U vezi s ocjenom opravdanosti korištenja usluga agencijskih radnika te utvrđivanja
kriterija i načina utvrđivanja potreba za agencijskim radnicima, Ustanova navodi da je
u revidiranom razdoblju proveden program restrukturiranja te je izmijenjena
organizacijska struktura Ustanove, uslijed čega je značajno smanjen broj zaposlenih
uz poticajne otpremnine, a bez usvojene nove sistematizacije radnih mjesta. Nadalje
navodi da su se poslovni procesi trebali nesmetano odvijati te je potreban broj
radnika popunjavan korištenjem agencijskih radnika.

2. Upravljanje postupcima javne nabave

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

propisima koji uređuju područje javne nabave te unutarnjim aktima Ustanove. Kod
upravljanja postupcima javne nabave nepravilnosti se odnose na donošenje
unutarnjih akata, dokumentaciju za nadmetanje, odabir dobavljača, pravodobnost
provedbe postupaka javne nabave, nabavu vozila i informatičke korisničke opreme
putem operativnog najma, usluge odvjetničkih društava, te objavu obavijesti o
zaključenim ugovorima.

- Unutarnji akti Ustanove

Ustanova nije donijela unutarnje akte kojima su detaljno određeni tijekovi
pojedinačnih postupaka javne nabave i izvršenja ugovora, odnosno opisane radnje i
postupci koje prethode početku postupka javne nabave, način provedbe postupka
javne nabave i radnje koje slijede nakon završetka postupka javne nabave.
Nedonošenje navedenih akata može imati za posljedicu pogrešnu primjenu odredaba
Zakona o javnoj nabavi.

Državni ured za reviziju predlaže donijeti unutarnje akte kojima će biti detaljno
uređeno područje javne nabave, odnosno provedba postupaka javne nabave.

- Dokumentacija za nadmetanje

Odredbama članka 80. Zakona o javnoj nabavi je propisano da se predmet nabave
mora opisati na jasan, nedvojben, potpun i neutralan način koji osigurava
usporedivost ponuda u pogledu uvjeta i zahtjeva koje je javni naručitelj utvrdio.
Dokumentacija za nadmetanje nije u cijelosti sastavljana na jasan, razumljiv i
nedvojben način. Od pregledanih 90 postupaka javne nabave ukupne vrijednosti
355.084.560,00 kn, kod 13 predmeta javne nabave roba, radova i usluga ukupne
vrijednosti 117.065.317,00 kn ili 33,0 % je produljen rok za dostavu ponuda od četiri
do 67 dana zbog izmjena dokumentacije za nadmetanje i upućivanja pojašnjenja na
upite potencijalnih ponuditelja, što je utjecalo na produljenje i pravodobnost provedbe
postupaka javne nabave.

13

Od pregledanih 90 postupaka javne nabave ukupne vrijednosti 355.084.560,00 kn, u
šest postupaka javne nabave ukupne vrijednosti 36.676.763,00 kn nije postupljeno u
skladu s dokumentacijom za nadmetanje. Propusti se odnose na sastavljanje i
izmjene dokumentacije za nadmetanje, rokove isporuke roba i pružanja usluga koji
nisu realno određeni, plaćanje usluga koje nisu obavljene prema vrsti i količini
navedenoj dokumentacijom za nadmetanje te provođenje postupaka javne nabave
nakon čega robe i usluge nisu nabavljane. Također su zbog nedovoljno istraženog
tržišta nabave prije provedbe postupaka nabave, nepribavljanja informacija o
predmetima nabave te nepravodobno osiguranih tehničkih uvjeta za korištenje
nabavljene robe pojedini postupci nabave poništeni odlukama Ustanove, produljeni
rokovi isporuka roba, preispitivane potrebe za nabavom nakon provedenih postupaka
nabave ili se pojedina nabavljena roba ne koristi. Tako su za nabavu studijskog video
zida, podijeljenog u grupe ekrani te sustav za generiranje i upravljanje sadržajem
video zida, nakon provedenog otvorenog postupka javne nabave u prosincu 2014.
donesene dvije odluke o odabiru. Nakon dopisa odabranog ponuditelja da neće biti u
mogućnosti isporučiti ekrane zbog obustave proizvodnje uslijed zastarjele
tehnologije, u veljači 2015. je donesena odluka o poništenju grupe za ekrane. U
obrazloženju odluke se navodi da se postupak nabave ekrana poništava primjenom
članka 100. stavke 4. točke 2. Zakona o javnoj nabavi, jer su postale poznate
okolnosti zbog kojih bi došlo do sadržajno bitno drugačijeg poziva na nadmetanje i
dokumentacije za nadmetanje da su bile poznate prije (tražena tehnologija
proizvodnje ekrana se povlači s tržišta). Ustanova nije ispunjavala uvjete za
poništenje postupka primjenom navedenog članka Zakona o javnoj nabavi jer su
potencijalni ponuditelji tijekom razdoblja za dostavu ponuda pisano upozoravali da
uvjeti iz tehničke specifikacije za ekrane ne postoje na tržištu i da se ekrani traženih
tehničkih specifikacija neće proizvoditi od konca 2014. Ponovljenim postupkom
nabave su koncem 2015. nabavljeni ekrani drugačijih tehničkih karakteristika te su
spojeni na ranije nabavljeni sustav za generiranje i upravljanje. Prema obrazloženju
odgovorne osobe, ekrani su zajedno s pripadajućim sustavom stavljeni u uporabu
sredinom svibnja 2016. zbog naknadnog uređenja studija koji nije bio spreman za
korištenje cjelovitog studijskog video zida. Zbog nedovoljno istraženog tržišta prije
pokretanja postupka nabave, provođenja ponovljenog postupka javne nabave ekrana
te nepravodobnih osiguranih tehničkih uvjeta za korištenje, sustav za generiranje i
upravljanja sadržajem video zida u vrijednosti 2.749.466,00 kn je ostao neiskorišten
jednu godinu. Zbog navedenog je Ustanova bila izložena riziku da sustav neće moći
koristiti zbog tehnološke zastarjelosti ekrana.
Ustanova je za nabavu sustava za planiranje, analizu i izvještavanje, mrežne
infrastrukture te usluge proširenja sustava za upravljanje dokumentima provela
postupke nabave, zaključila ugovore, a nabava nije obavljena ili nabavljena roba nije
stavljena u funkciju jer nisu utvrđene stvarne potrebe te nisu u dovoljnoj mjeri
provedene pripremne radnje koje prethode postupku nabave. Tako je za nabavu
sustava za planiranje, analizu i izvještavanje u vrijednosti 4.535.125,00 kn s porezom
na dodanu vrijednost proveden otvoreni postupak javne nabave, donesena odluka o
odabiru, a navedeni sustav nije nabavljen. Prema obrazloženju odgovorne osobe,
predviđeno je provesti dodatnu analizu kako bi se utvrdilo u kojem obujmu je
potrebno ugraditi sustav.
Također mrežna infrastruktura u vrijednosti 2.246.360,00 kn s porezom na dodanu
vrijednost je isporučena koncem 2014., a do lipnja 2016. nije stavljena u funkciju.

14

Prema obrazloženju odgovornih osoba, nisu ispunjeni uvjeti za ugradnju s obzirom
da mrežni preklopnici ne odgovaraju postojećim ormarima i fizički ih nije moguće
ugraditi, a predviđeno je spajanje na centralnu lokaciju brzinom koju ne podržava
postojeća optika. Za nabavu usluga proširenja sustava za upravljanje dokumentima u
vrijednosti 1.870.500,00 kn s porezom na dodanu vrijednost je u prosincu 2015.
zaključen ugovor za obavljanje usluga do početka rujna 2016. Do vremena
obavljanja revizije nisu okončane faze koje su preduvjet stavljanja sustava u funkciju,
a odnose se na analizu i dizajn, izvedbu i realizaciju, korisničko testiranje i edukaciju,
kako je iskazano metodologijom ugradnje u ponudi izvoditelja.
Prema obrazloženju odgovornih osoba, do navedenog je došlo zbog neimenovanja
voditelja projekta i članova projektnog tima, složenosti poslovnog procesa i projekta,
naknadnog otkazivanja integracije s pojedinim poslovnim sustavima, složenosti
integracija s drugim informacijskih sustavima, te složenog određivanja pravila za
ovjeravanje.
Za usluge stalnog istraživanja gledanosti programa za 2014. mjesečno je pružatelju
usluge plaćano 409.091,00 kn, što je za 112.091,00 kn ili 37,7 % više u odnosu na
2013. kada je plaćano 297.000,00 kn zbog uvođenja u sustav mjerenja gledanosti
četvrtog kanala. Prema projektu Utvrđivanje metode mjerenja uspješnosti programa
o sustavu mjerenja uspješnosti programa i kanala, koji je u ožujku 2013. izradio
unutarnji stručni tim, utvrđen je između ostalog prijedlog da sustavom elektroničkog
mjerenja gledanosti ne budu obuhvaćeni specijalizirani kanali, nego samo opći (prvi i
drugi) u cilju smanjenja troškova istraživanja. Iz spomenutog proizlazi da obujam
usluga nije usklađen s donesenim projektom. Prije sastavljanja dokumentacije za
nadmetanje trebalo je provesti analizu potreba za uslugama istraživanja gledanosti te
utvrditi za koje je programe potrebno stalno provoditi istraživanja.
Kod nabave agencijskih usluga za privremeno zapošljavanje je dokumentacijom za
nadmetanje predviđeno zaključenje ugovora s odabranim ponuditeljem u iznosu
procijenjene vrijednosti 5.438.000,00 kn te je utvrđeno da navedeni iznos predstavlja
cijenu ponude koju je potrebno iskazati u ponudbenom listu. Ponude koje su
dostavila dva ponuditelja su iznosile 600.793,00 kn i 953,00 kn bez poreza na
dodanu vrijednost, a sastavljene su prema priloženom troškovniku uz dokumentaciju
za nadmetanje. Navedene ponude obuhvaćaju zbroj vrijednosti jediničnih cijena sata
rada za 21 radno mjesto te procijenjeni trošak uzimanja dodatnih radnika u koji je
uključena provizija agenciji. Nakon dostave ponuda, od ponuditelja su zatraženi
prihvati ispravaka računskih grešaka, te od jednog ponuditelja i objašnjenje
neuobičajeno niske cijene. U obrazloženju za prihvat računske greške je navedeno
da je ugovor potrebno zaključiti u iznosu procijenjene vrijednosti nabave
5.438.000,00 kn, te da navedeni iznos predstavlja i cijenu ponude. Navedeno ne
predstavlja ispravak računske greške, s obzirom da ponuditelj nije obavljao ispravke
pojedinačnih stavaka troškovnika niti ispravak cijena ponude nakon izračuna, kako je
propisano odredbom članka 21. Uredbe o načinu izrade i postupanju s
dokumentacijom za nadmetanje i ponudama.
Dokumentacija za nadmetanje nije bila sastavljena na jasan i razumljiv način jer su
troškovnikom bili predviđeni nazivi radnih mjesta i jedinične cijene sata rada, a nisu
bile iskazane potrebne količine, što može utjecati na ukupnu vrijednost ponude. Zbog
navedenog odabir najpovoljnije ponude nije obavljen na usporediv način odnosno
ukupna vrijednost iskazana troškovnikom nije jednaka ukupnoj vrijednosti ponude. S
obzirom da troškovnik nije bio sastavljen na jasan i razumljiv način te nije obuhvatio
sve potrebne podatke (količine) u dostavljenim ponudama nisu učinjene računske
pogreške nego propusti u sastavljanju dokumentacije za nadmetanje.

15

Odredbama članka 78. Zakona o javnoj nabavi je propisano da dokumentacija za
nadmetanje mora biti jasna, razumljiva i nedvojbena te izrađena na način da omogući
podnošenje usporedivih ponuda, te da mora omogućiti izračun cijena bez
preuzimanja neuobičajenih rizika i poduzimanja opsežnih predradnji ponuditelja. Za
obavljanje navedenih poslova Ustanova je 8. siječnja 2015. zaključila dva ugovora o
ustupanju radnika, od kojih jedan u vrijednosti 6.797.500,00 kn s porezom na dodanu
vrijednost za razdoblje od 8. siječnja 2015. do konca 2015., a drugi bez iskazane
ugovorene vrijednosti za razdoblje od 1. veljače 2015. do konca 2015. Drugim
ugovorom s općim uvjetima o ustupanju radnika prihvaćene su i pojedine obveze
koje nisu predviđene dokumentacijom za nadmetanje, kao što je odredba da
ugovorene plaće ne smiju biti nepovoljnije od plaća zaposlenih na istim poslovima, te
plaćanja naknada troškova agenciji koji se mogu pojaviti, a nisu bili ugovoreni.

Državni ured za reviziju nalaže više pozornosti posvetiti izradi dokumentacije za
nadmetanje na način da bude jasna, razumljiva i nedvojbena te da omogući
podnošenje usporedivih ponuda u skladu s odredbama Zakona o javnoj nabavi.
Predlaže zaključivati ugovore u skladu s dokumentacijom za nadmetanje. Predlaže
sastavljati dokumentaciju za nadmetanje na temelju prethodno istraženog tržišta
nabave te pribavljenih informacija o predmetima nabave i analize stvarnih potreba.
Predlaže pravodobno osigurati tehničke uvjete za korištenje nabavljene opreme.

- Odabir dobavljača

Državna komisija za kontrolu postupaka javne nabave je u razdoblju od 2013. do
2015. poništila odluke o odabiru za dvije grupe opreme za regionalne centre, usluge
čišćenja, sustav studijske grafike, te usluge distribucije digitalnih sadržaja. Odluke o
odabiru su poništene jer ponuditelj za studijsku opremu čija je ponuda odabrana nije
dostavio sve dijelove koji su neophodni za potpunu funkcionalnost sustava, a za
usluge čišćenja troškovnik odabrane ponude nije bio računski ispravan. Nakon
ponovljenog pregleda i ocjene ponuda, s drugim ponuditeljem je zaključen ugovor za
dvije grupe opreme za regionalne centre u ukupnom iznosu 4.510.561,00 kn s
porezom na dodanu vrijednost.
Za nabavu usluga čišćenja Ustanova nije postupila u skladu s odredbom članka 93.
stavka 1. točke 4. Zakona o javnoj nabavi kojim je propisano da je javni naručitelj
obvezan na osnovi rezultata, pregleda i ocjene odbiti ponudu koja nije cjelovita, te
prema dokumentaciji za nadmetanje da ponuda treba sadržavati troškovnik s
upisanim jediničnim cijenama, cijenom i cijenom ponude. Nakon ponovljenog
pregleda i ocjene ponuda, s drugim ponuditeljem je u srpnju 2014. zaključen ugovor
za usluge čišćenja objekata u iznosu 1.953.300,00 kn s porezom na dodanu
vrijednost.
Za sustav studijske grafike dokumentacijom za nadmetanje nisu utvrđene i opisane
kratice za upravljanje koje tipkovnica iz predmeta nabave treba sadržavati, a
pravovaljana ponuda ponuditelja je odbačena s obrazloženjem da ponuđena
tipkovnica nije sadržavala označene kratice za upravljanje. Također je jedna od
dostavljenih ponuda ocijenjena kao pravovaljana iako je sadržavala isporučeni disk
manjeg kapaciteta od traženoga tehničkom specifikacijom, a tražena dimenzija
monitora iz ponude nije bila vidljiva. Nakon ponovnog pregleda i ocjene ponuda je
sastavljen novi zapisnik o pregledu i ocjeni ponuda te je s ponuditeljem koji je uložio
žalbu zaključen ugovor za nabavu sustava studijske grafike u iznosu 1.568.750,00 kn
s porezom na dodanu vrijednost.

16

Za usluge distribucije digitalnih sadržaja u iznosu 5.495.100,00 kn bez poreza na
dodanu vrijednost Državna komisija za kontrolu postupaka javne nabave je poništila
odluka o odabiru jer je odabrana ponuda s neuobičajeno niskom cijenom, a Ustanova
je propustila utvrditi da su istovremeno ponude dostavila dva društva, od kojih je
jedno osnivač drugog društva čija je ponuda odabrana po značajnije nižoj cijeni u
odnosu na ponudu osnivača u iznosu 9.892.300,00 kn bez poreza na dodanu
vrijednost. Navedeno nije u skladu s dokumentacijom za nadmetanje kojom je
navedeno da je zabranjeno nuditi varijante i alternativne ponude i člankom 93. stavka
1. točke 13. i 15. Zakona o javnoj nabavi, prema kojima je obvezno odbiti ponude
ponuditelja koji je dostavio dvije ili više ponuda u kojima je ponuditelj i/ili član
zajednice ponuditelja, osim u slučaju dostavljanja alternativne ponude ako je ona
dopuštena te je obvezan odbiti ponude za koju se osnovano sumnja da nije rezultat
tržišnog natjecanja. Nakon ponovljenog pregleda i ocjene ponuda s drugim
ponuditeljem je zaključen ugovor za nabavu usluga distribucije digitalnih sadržaja u
iznosu 7.787.500,00 kn s porezom na dodanu vrijednost. Zbog nedovoljno
posvećene pozornosti kod odabira ponuditelja, Državna komisija za kontrolu
postupaka javne nabave je poništila odluke o odabiru, a Ustanova je odabirom
ponuda koje nisu bile najpovoljnije bila izložena riziku neispunjavanja ugovornih
obveza te produljenju postupaka javne nabave.

Državni ured za reviziju nalaže odabir ponuditelja provoditi u skladu s odredbama
Zakona o javnoj nabavi, kojima je propisana obveza javnog naručitelja za odbijanjem
ponuda koje nisu cjelovite te za koje se osnovano sumnja da nisu rezultat tržišnog
natjecanja, kao i u skladu dokumentacijom za nadmetanje prema kojoj je određen
sadržaj troškovnika i utvrđeno da je zabranjeno nuditi varijante i alternativne ponude.

- Pravodobnost provedbe postupaka javne nabave

Glavni ravnatelj Ustanove je u prosincu 2012., 2013. i 2014. donio odluke o načinu
nabave roba, usluga i radova od početka sljedeće godine do okončanja postupaka
javne nabave. Navedenim odlukama su utvrđeni predmeti nabave koji se stalno
nabavljaju te je navedeno da ih je moguće nabavljati i u tijeku postupaka javne
nabave. Odlukom za nabavu za 2013. predmeti nabave nisu bili pojedinačno
utvrđeni. Za 2014. je izravnim ugovaranjem dozvoljeno nabavljati 15 predmeta
nabave te 14 predmeta nabave za 2015. Zbog postupanja po navedenim odlukama
postoji rizik nepravodobnih početaka postupaka javne nabave, te rizik da će se robe,
radovi i usluge nabavljati po različitim cijenama pri čemu je ograničeno dobivanje
ekonomski povoljnijih ponuda. Ugovori su najvećim dijelom zaključivani nekoliko
mjeseci nakon donošenja odluka o odabiru, a u pojedinim slučajevima i nakon što su
robe nabavljene, odnosno usluge obavljene, što nije u skladu s odredbama članka
12. Pravilnika o postupcima javne nabave u poslovanju kojima je određeno da će
nakon zaprimanja elemenata za zaključenje ugovora o javnoj nabavi od radne
jedinice Nabava, radna jedinica Pravni poslovi izraditi odmah prijedlog ugovora te ga
uputiti u proceduru parafiranja.
Nabava poštanskih i dopunskih usluga tijekom 2013. te do konca svibnja 2014. u
vrijednosti 17.151.752,00 kn je obavljena bez provedenih postupaka javne nabave.
Za agencijske usluge za smještaj i prijevoz u zemlji i inozemstvu su u svibnju 2013.
zaključena četiri okvirna sporazuma za svaku grupu predmeta nabave za razdoblje
od početka travnja 2013. do konca prosinca 2013., odnosno bez primjene postupaka
javne nabave obavljene su usluge za razdoblje od siječnja do početka travnja 2013.
u iznosu 2.455.813,00 kn s porezom na dodanu vrijednost.

17

U razdoblju od 2013. do 2015. su bez provedenih postupaka javne nabave obavljene
usluge čišćenja u iznosu 1.942.548,00 kn s porezom na dodanu vrijednost.
Agencijske usluge za privremeno zapošljavanje su u razdoblju od početka siječnja do
konca ožujka 2013. te siječnja i veljače 2014. nabavljene u ukupnom iznosu
1.743.835,00 kn s porezom na dodanu vrijednost bez primjene postupaka javne
nabave. Prema odredbi članka 5. Zakona o javnoj nabavi, Ustanova je obveznik
primjene spomenutog Zakona, te je za nabavu usluga bila obvezna pravodobno
provesti propisane postupke javne nabave.

Državni ured za reviziju nalaže za nabavu roba i usluga provoditi postupke javne
nabave propisane odredbama Zakona o javnoj nabavi u svrhu postizanja ekonomski
povoljnije ponude.

- Nabava vozila i informatičke korisničke opreme putem operativnog najma

Troškovi operativnog najma vozila su iznosili 29.404.806,00 kn, od čega za 2013. u
iznosu 11.297.766,00 kn, za 2014. u iznosu 9.818.319,00 kn te za 2015. u iznosu
8.288.721,00 kn. Tijekom 2013. Ustanova je koristila 301 vozilo, 210 vozila tijekom
2014. te 238 vozila tijekom 2015. Od navedenog broja vozila, značajan dio (223 u
2013., 198 u 2014. te 196 u 2015.) se odnosi na vozila nabavljena operativnim
najmom. U navedenom razdoblju su provedena tri otvorena postupka javne nabave
za deset grupa vozila putem operativnog najma u ukupnoj ugovorenoj vrijednosti
16.178.959,00 kn s porezom na dodanu vrijednost. Prije nabave vozila putem
operativnog najma nisu analizirane stvarne potrebe za vozilima te isplativost
uzimanja u najam vozila u odnosu na kupnju vozila. Prema obrazloženju odgovornih
osoba, veći dio nabave vozila putem operativnog najma se odnosi na zamjenu vozila
nakon isteka operativnog najma prema ranije zaključenom ugovoru iz 2009.
Odlukama o vozilima za koje se ne izdaju pojedinačni interni radni nalozi za vožnju
(po radnim mjestima i organizacijskim jedinicama) iz prosinca 2010. i veljače 2014. je
određeno da se vozila mogu koristiti isključivo za poslovne potrebe i na racionalan
način. U 2013. je korišteno 128, a u 2014. i 2015. je korišteno 119 vozila za koje se
ne izdaju interni nalozi. Uvidom u evidencije o korištenju vozila utvrđeno je da se kod
pojedinih mjesta troškova navedena vozila ne koriste ili se minimalno koriste.
Ustanova nije utvrdila stvarne potrebe i namjenu korištenja vozila. Prema pisanom
obrazloženju odgovornih osoba, korištenje vozila se obavlja izravno prema
usuglašenim zahtjevima s rukovoditeljima organizacijskih jedinica.
Za najam informatičke korisničke opreme je na temelju provedenog otvorenog
postupka javne nabave u listopadu 2015. zaključen ugovor u iznosu 9.153.495,00 kn
bez poreza na dodanu vrijednost. Ugovoreno je trajanje najma pet godina.
Dokumentacijom za nadmetanje je navedeno da je analizom tržišta utvrđeno kako se
nabavom usluge najma opreme za razdoblje pet godina postižu povoljniji financijsko-
ekonomski uvjeti za naručitelja. Ustanova nema pisanih dokaza o obavljenoj
prethodnoj ocjeni opravdanosti i financijskoj isplativosti odabranog načina
financiranja u odnosu na druge izvore financiranja za navedeno razdoblje.

Državni ured za reviziju predlaže prije pokretanja postupka nabave vozila analizirati
potrebe za vozilima te isplativost najma vozila u odnosu na kupnju. Nadalje predlaže
utvrditi stvarne potrebe i namjenu korištenja vozila. Također predlaže prije provedbe
postupka nabave informatičke korisničke opreme ocijeniti isplativost najma u odnosu
na kupnju.

18

- Usluge odvjetničkih društava

U razdoblju od 2013. do 2015. Ustanova je koristila usluge 20 odvjetničkih društava s
kojima je zaključeno 45 ugovora o uslugama u vrijednosti do 4.939.120,00 kn te dva
ugovora za zastupanja po tužbama u inozemstvu. Tako su u 2013. ugovorene
odvjetničke usluge u vrijednosti do 1.631.120,00 kn bez poreza na dodanu vrijednost,
a odvjetnicima je plaćeno 219.189,00 kn s porezom na dodanu vrijednost. U 2014. su
ugovorene usluge u vrijednosti do 1.763.000,00 kn bez poreza na dodanu vrijednost,
a plaćene su usluge u vrijednosti 591.053,00 kn. U 2015. su ugovorene usluge u
vrijednosti do 1.545.000,00 kn bez poreza na dodanu vrijednost, a plaćene su usluge
u vrijednosti 530.103,00 kn. Prema obrazloženju odgovornih osoba, rukovoditeljica
radne jedinice Pravni poslovi obavlja konzultacije s pravnikom voditeljem te po
potrebi s glavnim ravnateljem, nakon čega se donosi odluka dodjeljuje li se predmet
u rad pravniku Ustanove u okviru radne jedinice ili se predmet ustupa odvjetniku
specijaliziranom za područje radnog prava. Koncem prosinca 2013. u radnoj jedinici
Pravni poslovi bilo je pet zaposlenika koji zastupaju Ustanovu, a koncem prosinca
2015. ih je zaposleno deset. U razdoblju od 2013. do konca 2015. su obračunani
troškovi odvjetničkim društvima u iznosu 4.244.069,00 kn s porezom na dodanu
vrijednost, a bruto plaće isplaćene zaposlenicima koji zastupaju Ustanovu su iznosile
3.413.621,00 kn. Ustanova nije utvrdila načine i kriterije dodjele pravnih poslova
odvjetničkim društvima. S obzirom da je u Ustanovi povećan broj zaposlenika kojima
je u opisu radnog mjesta dio usluga koje obavljaju odvjetnici, potrebno je preispitati
opravdanost korištenja usluga odvjetničkih društava. Ustanova također koristi i
odvjetničke usluge u postupcima prisilne naplate mjesečnih pristojbi. Navedene
usluge nisu uključene u plan nabave te se za njih ne provodi postupak prema Zakonu
o javnoj nabavi, s obzirom da navedena naknada nije trošak Ustanove, nego je plaća
ovršenik.

Državni ured za reviziju predlaže preispitati opravdanost korištenja odvjetničkih
usluga te utvrditi načine i kriterije dodjele poslova odvjetničkim društvima.

- Objava obavijesti o zaključenim ugovorima

Odredbom članka 60. stavka 1. Zakona o javnoj nabavi je određeno da je javni
naručitelj obvezan za svaki sklopljeni ugovor o javnoj nabavi ili okvirni sporazum
poslati na objavljivanje obavijest o sklopljenom ugovoru najkasnije 48 dana od dana
sklapanja ugovora o javnoj nabavi ili okvirnog sporazuma.
Obavijesti o zaključenim ugovorima i okvirnim sporazumima za 21 postupak javne
nabave su objavljene sa zakašnjenjem u Elektroničkom oglasniku javne nabave od
četiri do 237 dana.

Državni ured za reviziju nalaže obavijesti o zaključenim ugovorima objavljivati u
Elektroničkom oglasniku javne nabave u rokovima propisanim odredbama Zakona o
javnoj nabavi.

2.2. Ustanova navodi da je nabava roba, usluga i izvođenje radova uređena Zakonom o
javnoj nabavi i povezanim propisima te Pravilnikom o postupcima javne nabave u
poslovanju i Pravilnikom o postupcima bagatelne nabave u poslovanju koji su
doneseni u prosincu 2013. Nadalje navodi da interne procedure rada u okviru radne
jedinice Nabava nisu usvojene, ali su smjernica i pomoć kod operativnih postupaka
nabave.

19

Ustanova obrazlaže da su tijekovi pojedinačnih postupaka javne nabave i izvršenja
ugovora određeni važećim Pravilnikom o postupcima javne nabave u poslovanju koji
opisuje radnje koje prethode početku javne nabave, način provedbe postupka javne
nabave, obveze uključenih osoba u postupku javne nabave i radnje koje slijede
nakon završetka postupka javne nabave. Također navodi da su izmjene navedenih
Pravilnika pripremljene, ali će biti u proceduri donošenja nakon usklađenja s novim
Zakonom o javnoj nabavi.

 U vezi s izradom dokumentacije za nadmetanje, Ustanova prihvaća preporuke te
obrazlaže da su izmjene dokumentacije u pojedinim slučajevima potrebne zbog
složenosti i specifičnosti pojedinih predmeta nabave te zainteresirani gospodarski
subjekti traže dodatna pojašnjenja. Navodi da se zbog brzog tehnološkog razvoja u
vrlo kratkom roku na tržištu pojavljuju nove tehnologije, a stare se prestaju
proizvoditi, što i ponuditelji često ne mogu predvidjeti. Nadalje navodi da je zbog
navedenog, kod javne nabave ekrana bilo potrebno ponoviti postupak javne nabave.
Nabavljeni ekrani u potpunosti odgovaraju ranije nabavljenom sustavu za generiranje
i upravljanje te čine jedan sustav koji je u svakodnevnoj upotrebi u televizijskom
studiju za proizvodnju dnevnih informativnih emisija od sredine svibnja 2016.
Ustanova obrazlaže da su prvotno traženi ekrani bili u plazma tehnologiji koja se
prestala proizvoditi, a u ponovljenom postupku javne nabave su traženi ekrani novije
tehnologije. U vezi nabave sustava za planiranje, analizu i izvještavanje, Ustanova
prihvaća preporuku te navodi da s ponuditeljem nije zaključen ugovor. U vezi nabave
mrežne infrastrukture koja nije stavljena u funkciju, Ustanova prihvaća preporuku i
obrazlaže da se istovremeno provodio postupak javne nabave strukturnog kabliranja
koji obuhvaća nabavu nove optike i komunikacijskih ormara koji su potrebni za
ugradnju mrežne infrastrukture. Odluka o odabiru za navedeni postupak javne
nabave za nabavu strukturnog kabliranja je sastavljena u listopadu 2016., nakon
žalbenih postupaka ponuditelja. Nadalje u vezi s nabavom usluga proširenja sustava
za upravljanje dokumentima, Ustanova prihvaća preporuku te navodi da je zbog
složenosti poslovnog procesa i potrebnih dizajniranja pojedinih faza potrebno
dodatno vrijeme, a s ponuditeljem je u listopadu 2016. zaključen dodatak ugovoru
radi produljenja roka isporuke do konca 2016. Za nabavu usluga istraživanja
gledanosti, Ustanova obrazlaže da trošak određuju tri varijable: broj mjernih kanala,
dinamički udio u gledanosti televizije i inflacija. Nadalje prihvaća da je u 2014. došlo
do povećanja mjesečnog troška za 112.091,00 kn u odnosu na 2013. te obrazlaže da
se u 2014. koristi usluga punog mjerenja za četiri kanala u odnosu na 2013., kada su
mjerena tri kanala, a dobavljač usluge je naplaćivao uslugu mjerenja dva kanala.
Ustanova prihvaća nalaz za agencijske usluge uz obrazloženje da su u 2016.
učinjene izmjene u dokumentaciji za nadmetanje za nabavu agencijskih usluga za
privremeno zapošljavanje. Navodi se da je u troškovniku na jasan i transparentan
način tražen iznos agencijske provizije te da će se za navedene usluge zaključivati
jedan ugovor o javnoj nabavi.
U vezi s provođenjem odabira dobavljača u skladu s odredbama Zakona o javnoj
nabavi te dokumentacijom za nadmetanje, Ustanova navodi da je Državna komisija
za kontrolu postupaka javne nabave u razdoblju od 2013. do 2015. poništila odluke o
odabiru za četiri predmeta javne nabave (dvije grupe opreme za regionalne centre,
usluge čišćenja, sustav studijske grafike, te usluge distribucije digitalnih sadržaja).
Nadalje navodi da je za navedene predmete nabave postupljeno u skladu s
rješenjima Državne komisije za kontrolu postupaka javne nabave, odnosno da su
donesene nove odluke o odabiru ponuditelja, nakon čega su zaključeni ugovori o
nabavi.

20

U vezi s pravodobnosti provedbe postupaka javne nabave, Ustanova navodi da je
glavni ravnatelj donosio odluke o načinu nabave roba, usluga i izvođenja radova od
početka godine do okončanja postupaka javne nabave kako bi se poslovni procesi
nesmetano odvijali, te da su nabave koje su izvršene u tom razdoblju bile od
ugovorenih dobavljača iz prethodne godine po tada ugovorenim uvjetima. Ustanova
prihvaća preporuku za zaključenje ugovora odmah nakon zaprimanja elemenata za
zaključivanje ugovora kako je određeno Pravilnikom o postupcima javne nabave u
poslovanju uz obrazloženje da do kašnjenja u zaključenju ugovora dolazi zbog
sporosti u procesu parafiranja i potpisivanja ugovora.
Ustanova prihvaća preporuku da je prije pokretanja postupka nabave vozila potrebno
analizirati potrebe za vozilima te isplativost najma u odnosu na kupnju, a također
prije provedbe postupka nabave informatičke korisničke opreme ocijeniti isplativost
najma u odnosu na kupnju. U vezi s korištenjem usluga odvjetničkih društava,
Ustanova navodi da je u razdoblju od 2013. do 2015. povećavan broj zaposlenih
pravnika, što je u 2016. omogućilo smanjenje broja sudskih predmeta koji su
dodjeljivani odvjetničkim društvima. Nadalje navodi da će u slučaju korištenja usluga
odvjetničkih društava biti obrazloženi razlozi za odabir pojedinog odvjetničkog
društva.
Ustanova prihvaća nalog da se obavijesti o zaključenim ugovorima objavljuju u
Elektroničkom oglasniku javne nabave u rokovima propisanim odredbama Zakona o
javnoj nabavi te navodi da do povremenog kašnjenja u objavama o obavijestima o
zaključenim ugovorima dolazi zbog sporosti sastavljanja i potpisivanja ugovora te
nedostatnih praćenja kada je ugovor spreman za objavu.

3. Zaštita interesa Ustanove

3.1. Procesi nabave i skladišnog poslovanja se evidentiraju u više nepovezanih sustava.
Za skladišno i materijalno poslovanje su razvijene zasebne aplikacije koje su
međusobno povezane, ali nisu povezane s integralnim informacijskim sustavom.
Učinkovit sustav kontrole postupaka javne nabave nije uspostavljen, jer se ne prati
izvršenje i plaćanje prema ugovorima. Ugovori o javnoj nabavi ne sadrže odredbe o
odgovornosti izvršitelja za ozbiljnost izvršavanja ugovornih obveza. Tako od
pregledanih 90 postupaka javne nabave ukupne vrijednosti 355.084.560,00 kn, kod
46 postupaka u vrijednosti 124.118.939,00 kn nisu ugovarane kazne u slučaju
neizvršenja u ugovorenom roku, što ima za posljedicu kašnjenje u obavljanju usluga i
izvođenju radova te neizvršavanje usluge i isporuke. Ne ocjenjuje način na koji je
obavljena nabava od izabranih dobavljača s obzirom na njihovu sposobnost da
isporuče robe, radove i usluge ugovorene kvalitete, u ugovorenim rokovima i po
ugovorenim cijenama. Zbog nepravodobnog plaćanja u razdoblju od 2013. do 2015.
Ustanovi su obračunane zatezne kamate u iznosu 1.278.744,00 kn. Pregledana su
158 računa na način da su u okviru pojedinog predmeta nabave uzeti računi
vrijednosti veće od 200.000,00 kn. Utvrđeno je kašnjenje plaćanja od jednog do 180
dana. Plaćanja nisu obavljana pravodobno zbog nezadovoljavajuće likvidnosti.
Ugovorima za nabavu roba, radova i usluga u otvorenim postupcima javne nabave je
određena obveza dostavljanja jamstva za uredno izvršenje ugovora pri dostavi
potpisanih ugovora u iznosu 5,0 % ukupne vrijednosti ugovora bez poreza na dodanu
vrijednost ili uplate navedenog iznosa u korist Ustanove. Od pregledanih 90
postupaka javne nabave ukupne vrijednosti 355.084.560,00 kn, za 56 postupaka u
vrijednosti 150.839.676,00 kn ugovori su zaključeni nakon početka obavljanja usluga
i radova te isporuka roba.

21

Jamstva nisu pribavljena za 20 postupaka javne nabave u vrijednosti 55.798.605,00
kn, od čega za šest predmeta nabave u vrijednosti 12.212.272,00 kn zaključenim
ugovorima nije ugovorena obveza dostavljanja jamstva kako je bilo predviđeno
dokumentacijom za nadmetanje. S obzirom da ugovori najvećim dijelom nisu
zaključivani pravodobno, pribavljena jamstva za uredno izvršenje ugovornih obveza
nisu u potpunosti osiguravala pravodobno i kvalitetno izvršenje ugovornih obveza za
razdoblje za koje su dobavljači isporučivali robu i obavljali usluge. Dokumentacijom
za nadmetanje iz rujna 2015. kod dva predmeta nabave u vrijednosti 67.723.827,00
kn s porezom na dodanu vrijednost nije pravodobno utvrđeno pribavljanje jamstava
za dio plaćenih predujmova koji su isplaćeni u ukupnom iznosu 6.923.771,00 kn.
Tako je za kupnju reportažnih kola i nadogradnju sustava ugovoreno plaćanje
predujmom u visini 15,0 %, a za kupnju i održavanje sustava za obradu i
reprodukciju sadržaja plaćanje predujmom u visini 10,0 % ugovorene vrijednosti, dok
su pribavljena jamstva za uredno izvršenje iznosila 5,0 % ugovorene vrijednosti.
Nadzorni odbor Ustanove je kao uvjet za davanje suglasnosti na zaključenje dva
ugovora u prosincu 2015. odredio obvezu naknadnih pribavljanja jamstava uzimajući
u obzir iznose razlike između isplaćenih predujmova i pribavljenih jamstava za
uredno izvršenje. Jamstva prema zahtjevu Nadzornog odbora Ustanove nisu
pribavljena, odnosno uvjeti za davanje suglasnosti na zaključenje ugovora nisu
ostvareni, a ugovori su zaključeni u prosincu 2015. i siječnju 2016. Zakonom o
fiskalnoj odgovornosti je utvrđena obveza davanja godišnje Izjave o fiskalnoj
odgovornosti kojom čelnik potvrđuje da je u radu osigurao zakonito, namjensko i
svrhovito korištenje sredstava te učinkovito i djelotvorno funkcioniranje sustava
financijskog upravljanja i kontrola. Izjava o fiskalnoj odgovornosti s drugom
dokumentacijom na temelju koje se daje navedena Izjava nije sastavljena za 2014., a
za 2015. je početkom kolovoza 2016. sastavljena i predana Ministarstvu kulture.
Prema odredbi članka 13. navedenog Zakona, trgovačka društva u vlasništvu
Republike Hrvatske, odnosno jedne ili više jedinica lokalne i područne (regionalne)
samouprave te druge pravne osobe kojima je osnivač Republika Hrvatska, odnosno
jedna ili više jedinica lokalne i područne (regionalne) samouprave, prvi put sastavljaju
Izjavu o fiskalnoj odgovornosti za 2014. godinu. Odredbom članka 12. stavke 2.
Uredbe o sastavljanju i predaji Izjave o fiskalnoj odgovornosti i izvještaja o primjeni
fiskalnih pravila je određeno da predsjednik uprave trgovačkog društva u vlasništvu
Republike Hrvatske i čelnik druge pravne osobe kojoj je osnivač Republika Hrvatska
do 31. ožujka tekuće godine za prethodnu godinu dostavlja nadležnom ministarstvu
Izjavu, popunjeni Upitnik, Plan otklanjanja slabosti i nepravilnosti, Izvješće o
otklonjenim slabostima i nepravilnostima utvrđenima prethodne godine i Mišljenje
unutarnjih revizora o sustavu financijskog upravljanja i kontrola za područja koja su
bila revidirana. Na mrežnim stranicama Ministarstva financija Ustanova je upisana u
Registar trgovačkih društava i drugih pravnih osoba obveznika davanja Izjave o
fiskalnoj odgovornosti uz obvezu dostavljanja podataka Ministarstvu kulture.

Državni ured za reviziji predlaže ugovorima o javnoj nabavi utvrditi odgovornost
izvršitelja za ozbiljnost izvršavanja ugovorenih obveza te kazne u slučaju neizvršenja
u ugovorenom roku. Predlaže pravodobno zaključivati ugovore te pratiti izvršenje
ugovora. Također predlaže ugovarati i pribavljati jamstva za uredno izvršenje
ugovora. Nalaže sastavljati godišnju izjavu o fiskalnoj odgovornosti s
dokumentacijom na temelju koje je izjava sastavljena u skladu s odredbama Zakona
o fiskalnoj odgovornosti i rokom utvrđenim Uredbom o sastavljanju i predaji Izjave o
fiskalnoj odgovornosti i izvještaja o primjeni fiskalnih pravila.

22

3.2. Ustanova prihvaća preporuku da je potrebno povezati poslovne sustave radi boljeg
praćenja izvršenja ugovora i plaćanja. Kod ugovaranja kazni u slučaju neizvršenja u
ugovorenom roku, Ustanova navodi da je odredba za slučaj kašnjenja sadržana u
ugovorima gdje je svrhovita, odnosno kada je isporuka robe, usluga i radova
utvrđena u točno određenom roku, a što je u 2016. određeno i dokumentacijom za
nadmetanje. U vezi s pribavljanjem jamstava, navodi da u pojedinim slučajevima nisu
mogla biti pribavljena jer je isporuka izvršena prije zaključenih ugovora. Ustanova
prihvaća da je sastavljanje godišnje izjave o fiskalnoj odgovornosti s dokumentacijom
na temelju koje je izjava sastavljena obvezno jer na taj način čelnik potvrđuje da je u
radu osigurao zakonito, namjensko i svrhovito korištenje sredstava te učinkovito i
djelotvorno funkcioniranje sustava financijskog upravljanja i kontrola.

4. Planiranje, proizvodnja i emitiranje programa

4.1. Ugovorom koji su u svibnju 2013. zaključili Ustanova i Vlada Republike Hrvatske za

razdoblje od siječnja 2013. do prosinca 2017., određeno je da će Ustanova
distribuirati i činiti dostupnim svoj javni programski sadržaj putem radijskih i
televizijskih programskih kanala, teleteksta, internetskih portala, audio i
audiovizualnih usluga na zahtjev, nakladništva knjiga i nosača zvuka i slike te javnim
izvođenjem, organiziranjem priredbi i koncerata.
Odredbama Zakona o Hrvatskoj radioteleviziji je propisano kako Ustanova u svojim
programima mora zadovoljiti interese javnosti na državnoj, regionalnoj i lokalnoj
razini te osigurati odgovarajuću zastupljenost informativnog, umjetničkog, kulturnog,
obrazovnog, dječjeg, zabavnog, športskog i drugog sadržaja.
Odredbama članka 106. Ugovora s Vladom Republike Hrvatske je utvrđeno kako će
Ustanova nakon prve godine primjene Ugovora najkasnije do lipnja podnijeti godišnje
izvješće koje su odobrili Programsko vijeće i Nadzorni odbor Ustanove u kojem se
izvješćuje u kojoj su mjeri ostvareni ciljevi i obveze iz Ugovora u prethodnoj godini. U
svibnju 2016. Programsko vijeće je zaključilo da je u ispunjavanju obveza zadanih
Ugovorom s Vladom Republike Hrvatske došlo do odstupanja od postotnih
programskih udjela i to znatnije u programima HTV1, HTV2, HTV3 i HTV4 te nije dalo
pozitivno mišljenje o ispunjavanju programskih načela i obveza iz spomenutog
Ugovora. Do vremena obavljanja revizije Nadzorni odbor nije raspravljao o
spomenutom izvješću odnosno ispunjavanju obveza prema Ugovoru s Vladom
Republike Hrvatske. Odredbama članka 36. Statuta Ustanove je utvrđeno da se
planiranje ostvaruje utvrđivanjem strategije, višegodišnjim, godišnjim i operativnim
planovima i programom rada, planom razvoja i investicija te godišnjim programom
rada i financijskim planom. Strategija poslovanja i razvoja Ustanove je donesena za
razdoblje od 2013. do 2017. U programu rada i financijskom planu za svaku se
godinu na temelju Ugovora s Vladom Republike Hrvatske utvrđuju aktivnosti i
programske obveze te potrebna financijska sredstva. Planiranje programa započinje
izradom programske sheme, a planiranje proizvodnje programskih sadržaja
započinje kada je usvojena programska shema. Planiranje programa i proizvodnje se
provodi na godišnjoj razini. Unutarnjim aktima Ustanove nije uređeno planiranje
emitiranja, proizvodnje programskih sadržaja kao i vrednovanje gledanosti kao jedan
od ciljeva koje Ustanova treba ostvariti, odnosno nisu utvrđeni kriteriji koji bi na jasan
i razumljiv način odredili je li postignuta gledanost bila zadovoljavajuća.
Također, nije uređeno na koji način se vrednuje je li pojedina emisija zadovoljila
interese javnosti kako je propisano odredbama Zakona o Hrvatskoj radioteleviziji.

23

Ustanova nije unutarnjim aktima utvrdila ciljeve programa i proizvodnje te kriterije
vrednovanja. Odgovornost po pojedinim procesima stvaranja programa, odnosno
odgovornost kod planiranja, proizvodnje, nabave i emitiranja programa nije detaljno
utvrđena. Također nije utvrđena odgovornost za uložena sredstva, odnosno trošak
nabave djela koja nisu emitirana.

Državni ured za reviziju predlaže unutarnjim aktima utvrditi ciljeve, kriterije
vrednovanja, način planiranja programa i proizvodnje te odgovornost po procesima
stvaranja programa. S obzirom da je odredbama Statuta predviđeno višegodišnje
planiranje, da je Ugovor s Vladom Republike Hrvatske zaključen za razdoblje od
2013. do 2017. te da je donesena strategija poslovanja i razvoja Ustanove za
razdoblje od 2013. do 2017., Državni ured za reviziju predlaže donijeti planove
programa i proizvodnje za višegodišnje razdoblje kako bi se ostvarili predviđeni
ciljevi, odnosno ispunile obveze prema Ugovoru s Vladom Republike Hrvatske te
postigla stabilnost programske sheme.

4.2. Ustanova prihvaća preporuku te obrazlaže kako su Procedure planiranja programa i

proizvodnje i Programska strategija pripremljeni, a formalno nisu doneseni.
Programskom strategijom, koju je razmatralo i podržalo Programsko vijeće u 2014.
su utvrđeni ciljevi programa i proizvodnje te kriteriji vrednovanja te je predviđena kao
polazište za planiranje programa i proizvodnje te cjelokupnog razvoja proizvoda,
organizacije i tehnologije. Procedura Planiranje programa i proizvodnje detaljno
opisuje postupke godišnjeg planiranja programa i proizvodnje, pripadajuće
dokumente i informacijske sustave. Prema spomenutoj proceduri se utvrđuju
programski ciljevi na godišnjoj razini (slijedom ciljeva utvrđenih u Programskoj
strategiji). Procedura predviđa primjenu posebno dokumentirane metode upravljanja
kvalitetom nazvanu trokut vrijednosti, a koja obuhvaća kriterije vrednovanja programa
prikladno službi javne medijske usluge. Kriteriji uključuju ciljane kvantitativne
pokazatelje (gledanost, slušanost, posjećenost) na određenoj ciljanoj populaciji, ali i
kvalitativne pokazatelje. Metoda utvrđuje i mjerenje postavljenih ciljeva odnosno
način tumačenja uspješnosti javne usluge. Nadalje prihvaća preporuku da se planovi
programa i proizvodnje donose za višegodišnje razdoblje, što je u skladu i s
odredbama Statuta te da se unutarnjim aktima utvrdi odgovornost prema procesima
stvaranja programa.

5. Nabava djela od neovisnih proizvođača

5.1. Od 2013. do 2015. Ustanova je nabavila djela od neovisnih proizvođača u vrijednosti

137.454.989,00 kn, od čega u 2013. u vrijednosti 32.066.475,00 kn, u 2014. u
vrijednosti 46.960.628,00 kn te u 2015. u vrijednosti 58.427.886,00 kn.
Nabava djela obavljana je nakon javnog poziva za nabavu programskih sadržaja od
neovisnih proizvođača, objavljenog na mrežnim stranicama Ustanove te izravno od
neovisnih proizvođača na temelju poziva za dostavu točno određenog sadržaja. Kod
nabave djela od neovisnih proizvođača Ustanova nije obvezna primjenjivati Zakon o
javnoj nabavi. Općim uvjetima poslovanja Ustanove o mjerilima i postupku odabira
programa od neovisnih proizvođača propisano je kako ravnatelj Poslovne jedinice
Program na zahtjev glavnog urednika može ovlastiti Povjerenstvo da izravno uputi
pojedinim neovisnim proizvođačima europskih djela poziv za dostavu ponuda točno
određenih sadržaja kada za to postoje opravdani poslovni i programski razlozi.

24

Izravnim ugovaranjem je nabavljeno dramskih, dokumentarnih, zabavnih, obrazovno
znanstvenih sadržaja te sadržaja iz kulture i umjetnosti u iznosu 47.612.883,00 kn,
od čega u 2013. u iznosu 14.024.000,00 kn, u 2014. u iznosu 14.382.852,00 kn te u
2015. u iznosu 19.206.031,00 kn. Revizijom je obuhvaćena nabava 24 djela ukupne
vrijednosti 97.609.155,00 kn ili 71,0 % vrijednosti svih nabavljenih djela od 2013. do
2015. Ugovorima o nabavi djela od neovisnih proizvođača ugovorena je nabava na
način da Ustanova financira snimanje djela predujmovima. Kao instrument osiguranja
ulaganja je pribavljana mjenica. Ugovorima nije određen iznos ugovorne kazne u
odnosu na ugovorenu vrijednost, odnosno nije detaljno utvrđeno postupanje u
slučaju neispunjavanja ugovornih obveza, neproizvodnje ugovorenih djela ili
kašnjenja u isporuci djela. Općim uvjetima poslovanja Ustanove o mjerilima i
postupku odabira programa od neovisnih proizvođača je određeno da će kod
utvrđivanja programskog interesa Ustanove, Povjerenstvo voditi računa o sljedećim
kriterijima: cijena ponude-razumna tržišna cijena u zadanim produkcijskim uvjetima,
kvaliteta scenarija, sinopsisa, reference producenata, glumaca, redatelja, snimatelja,
autora scenarija, originalnosti ideje, javnoj vrijednosti ideje, odnosno doprinosu ideje
javnom interesu, reference neovisnog producenta (uredno ispunjavanje ugovornih
obveza). Odluke o odabiru te zapisnici povjerenstava za nabavu ne sadrže
obrazložene kriterije izbora, propisane spomenutim Općim uvjetima poslovanja.
Prema tabelarnom pregledu gledanosti pojedinih djela nabavljenih u razdoblju od
2013. do 2015., gledanost je bila od 0,09% na HTV4 do 11,69% na HTV1 ovisno o
vrsti žanra te vremenu emitiranja. U razdoblju od 2013. do 2015. nabavljena su djela
koja nisu emitirana. Nema obrazloženja zašto su pojedina djela nabavljena, a nisu
emitirana. Tako je primjerice u 2013. nabavljeno šest djela ukupne vrijednosti
193.800,00 kn, a u 2014. je nabavljeno šest djela ukupne vrijednosti 1.295.000,00 kn
koja nisu emitirana. S obzirom da su u 2013. i 2014. nabavljena djela ukupne
vrijednosti 1.488.800,00 kn koja nisu emitirana, potrebno je nabavu obavljati na
temelju stvarnih potreba u skladu s istraživanjima medijskog prostora te vodeći
računa o zadovoljavanju obveza na temelju Ugovora zaključenog s Vladom
Republike Hrvatske.
Odredbama članka 11. Zakona o Hrvatskoj radioteleviziji, propisano je kako je
najmanje 15,0 % svojeg godišnjeg programskog proračuna Ustanova dužna osigurati
za nabavu europskih djela neovisnih proizvođača, od čega polovina tih sredstava
mora biti namijenjena za djela proizvedena izvorno na hrvatskom jeziku.
Tijekom 2013. je ugovorena nabava djela od neovisnih proizvođača u ukupnom
iznosu 32.066.475,00 kn, što je za 1.225.139,00 kn ili 4,0 % više od najmanjeg
iznosa (30.811.337,00 kn) utvrđenog prema spomenutom Zakonu, u 2014. je
ugovorena nabava u ukupnom iznosu 46.960.628,00 kn, što je za 12.181.214,00 kn
ili 35,0 % više od najmanjeg iznosa (34.779.413,00 kn) utvrđenog prema Zakonu, a u
2015. je ugovorena nabava djela od neovisnih proizvođača u ukupnom iznosu
58.427.886,00 kn, što je za 31.540.181,00 kn ili 117,3% više od najmanjeg iznosa
(26.887.705,00 kn) utvrđenog prema spomenutom Zakonu.
Ustanova nema podatke o ukupnim troškovima prema projektima (emisijama) koji
obuhvaćaju troškove osoblja kao i tehničkih kapaciteta te druge fiksne troškove, čime
bi bila moguća usporedba cijene koštanja projekata internom proizvodnjom u odnosu
na nabavu djela od neovisnih proizvođača.

25

Državni ured za reviziju predlaže prije nabave djela od neovisnih proizvođača
analizirati potrebe na temelju istraživanja medijskog prostora, a u skladu s preuzetim
obvezama na temelju Ugovora s Vladom Republike Hrvatske u cilju zadovoljavanja
javnog interesa, smanjenja mogućnosti nabave djela koja neće biti emitirana te
povećanja gledanosti. Predlaže odabir obavljati u skladu s kriterijima utvrđivanja
programskog interesa propisanih Općim uvjetima poslovanja Ustanove o mjerilima i
postupku odabira programa od neovisnih proizvođača. Predlaže osigurati podatke o
troškovima prema projektima i ocjenjivati isplativost interne proizvodnje u odnosu na
otkup djela od neovisnih proizvođača.

5.2. Ustanova prihvaća preporuku da je prije nabave djela od neovisnih proizvođača

potrebno analizirati potrebe te obrazlaže da kvantitativni pokazatelji (gledanost,
slušanost, posjećenost) ne mogu biti dovoljni za ocjenu uspješnosti javnog medijskog
servisa. Uspješnost javnog medijskog servisa proizlazi iz zakonskih i ugovornih
obveza, a obuhvaća načela visoke javne vrijednosti, univerzalnosti, raznolikosti,
neovisnosti, inovativnosti, vjerodostojnosti te dugoročnu strategiju koja se ne može
usmjeriti samo na klasične radijske i televizijske (linearne) medijske usluge. Načelo
univerzalnosti između ostaloga upućuje da javni medijski servis mora zadovoljiti i
potrebe manjinskih skupina društva, što ne može voditi visokoj apsolutnoj gledanosti.
Inovativnost odnosno kreativnost upućuje i na sadržaje koji će nadilaziti interese
generacije koja je privržena klasičnim radijskim i televizijskim uslugama. Odgovornost
za nabavljene programske sadržaje utvrđena je Statutom, Pravilnikom o unutarnjem
ustroju i Općim uvjetima poslovanja o mjerilima i postupku odabira programa od
neovisnih proizvođača. Prihvaća se preporuka da je potrebno jasnije utvrditi
odgovornost za korištenje nabavljenih programskih sadržaja na način da se u slučaju
neemitiranja u predviđenom roku mora dokumentirati obrazloženje zašto djelo nije
emitirano. Nadalje navodi da tijekom postupka odabira djela od neovisnih
proizvođača povjerenstvo primjenjuje kriterije propisane Općim uvjetima poslovanja,
koji su opisani u mišljenima povjerenstva. Prihvaća se preporuka da primjena tih
kriterija treba biti bolje dokumentirana. Nadalje prihvaća da treba osigurati podatke o
ukupnim troškovima pojedinih proizvoda te obrazlaže da je razvoj sustava koji će to
omogućiti u tijeku, a očekivana je primjena u 2017.

26

VI. OCJENA UČINKOVITOSTI JAVNE NABAVE

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

Planovi nabave su sastavljeni u skladu s odredbama Zakona o javnoj nabavi i

Pravilnika o financijskom poslovanju. Izrada plana nabave je centralizirana, odnosno radna
jedinica Nabava objedinjuje i izrađuje plan nabave na temelju planiranih iznosa po
pojedinim mjestima troškova. Glavni ravnatelj potvrđuje i donosi plan nabave Ustanove na
temelju prethodno usvojenog financijskog plana. Izmjene i dopune planova nabave su
vidljivo naznačene u odnosu na osnovni plan i objavljene su na mrežnim stranicama
Ustanove. Ostvarenje plana nabave na temelju zaključenih ugovora i evidencija nabave
prati i analizira odjel Kontroling. Izjave o nepostojanju sukoba interesa od svih zaposlenika
uključenih u postupke nabave su pribavljane kod svakog pojedinačnog postupka javne
nabave. Ustanova nema pisanih dokaza da su potrebe za nabavom primjereno
obrazložene i opravdane. Iz dokumentacije u vezi predmeta nabave nije vidljivo je li
Ustanova razmotrila i odgovarajuće ocijenila druga moguća rješenja o tome treba li
nabaviti nova ili poboljšati postojeća sredstva. Također, nije razmotrena mogućnost
korištenja unutarnjih kapaciteta ili mogućnost poboljšanja postojećih kapaciteta
postizanjem veće razine djelotvornosti te je li određena nabava doista nužna. Također,
nema pisanih dokaza o tome da je Ustanova istražila tržište nabave i pribavila što je
moguće više informacija o radovima, robama i uslugama koje namjerava nabaviti.
Unutarnjim aktima Ustanove nije propisan način prikupljanja potreba za nabavom roba,
radova i usluga te se ne ocjenjuje opravdanost nabave u odnosu na stvarne potrebe.
Mogući rizici u provedbi postupaka javne nabave nisu utvrđeni.

 Postupci javne nabave su propisani odredbama Zakona o javnoj nabavi, drugim
propisima koji uređuju područje javne nabave te unutarnjim aktima Ustanove. Pravilnikom
o postupcima javne nabave u poslovanju je uređen tijek postupaka javne nabave te je
propisan oblik i sadržaj prateće dokumentacije, postupak zaključenja ugovora o nabavi te
obveze i odgovornosti sudionika u postupcima javne nabave. Potencijalnim ponuditeljima
na njihova pitanja za objašnjenjem odgovori su dani bez odlaganja i na jednak način.
Sastavljena je detaljna i jasna analiza ponuda. Odluke o odabiru najpovoljnije ponude
sadrže jasno obrazloženje o odabiru ponuda. Donesene su na temelju kriterija najniže
cijene valjane ponude. Osigurana je povjerljivost informacija sadržanih u dokumentaciji za
nadmetanje i ograničen je pristup dokumentaciji. U zakonskom roku od donošenja odluke
o izboru ponude te dostavljanjem zapisnika o analizi i ocjeni ponuda i odluke o odabiru su
ponuditelji obaviješteni o rezultatima nadmetanja, a šira javnost je obaviještena putem
Elektroničkog oglasnika javne nabave. Primjenom otvorenih postupaka javne nabave
omogućena je najveća konkurencija u danim okolnostima, osim kod nabave agencijskih
usluga za privremeno zapošljavanje, za koje je zaključen ugovor o javnim uslugama iz
dodatka II.B. prema odredbi članka 44. Zakona o javnoj nabavi. Rokovi isporuke roba,
obavljanja radova te pružanja usluga su realno utvrđeni, osim kod četiri otvorena postupka
nabave u vrijednosti 14.452.328,00 kn.

Nabava djela od neovisnih proizvođača obavljana je nakon javnog poziva objavljenog

na mrežnim stranicama Ustanove te izravno na temelju poziva za dostavu točno
određenog sadržaja. Opći uvjeti poslovanja Ustanove o mjerilima i postupku odabira
programa od neovisnih proizvođača su objavljeni na mrežnim stranicama Ustanove.

27

Odredbama članka 11. Zakona o Hrvatskoj radioteleviziji, propisano je kako je
najmanje 15,0 % svojeg godišnjeg programskog proračuna Ustanova dužna osigurati za
nabavu europskih djela neovisnih proizvođača. Izvješće o provedbi ovih odredbi
dostavljena su Programskom vijeću Ustanove i Vijeću za elektroničke medije u zakonskom
roku. Odluke o odabiru te zapisnici povjerenstva za nabavu ne sadrže kriterije izbora
propisane Općim uvjetima poslovanja Ustanove o mjerilima i postupku odabira programa
od neovisnih proizvođača. Ugovorima nije određen iznos ugovorne kazne u odnosu na
ugovorenu vrijednost, odnosno nije detaljno utvrđeno postupanje u slučaju neispunjavanja
ugovornih obveza, neproizvodnje ugovorenih djela ili kašnjenja u isporuci djela. U svibnju
2016. Programsko vijeće Ustanove je zaključilo da je u ispunjavanju kvantitativnih obveza
zadanih Ugovorom s Vladom Republike Hrvatske za razdoblje od 2013. do 2017. došlo do
odstupanja te nije dalo pozitivno mišljenje o ispunjavanju programskih načela i obveza iz
spomenutog Ugovora. Unutarnjim aktima Ustanove nije uređeno planiranje emitiranja,
proizvodnje programskih sadržaja kao i vrednovanje gledanosti kao jedan od ciljeva koje
Ustanova treba ostvariti, odnosno nisu utvrđeni kriteriji koji bi na jasan i razumljiv način
odredili je li postignuta gledanost bila zadovoljavajuća. Također, nije uređeno na koji način
se vrednuje je li pojedina emisija zadovoljila interese javnosti kako je propisano
odredbama Zakona o Hrvatskoj radioteleviziji. Ustanova nije unutarnjim aktima utvrdila
ciljeve programa i proizvodnje te kriterije vrednovanja. Odgovornost po pojedinim
procesima stvaranja programa, odnosno odgovornost kod planiranja, proizvodnje, nabave
i emitiranja programa nije detaljno utvrđena. Također, nije utvrđena odgovornost za
uložena sredstva, odnosno trošak nabave za djela koja nisu emitirana. Ustanova nema
podatke o ukupnim troškovima prema projektima (emisijama) koji obuhvaćaju i troškove
osoblja kao i tehničkih kapaciteta te druge fiksne troškove, što bi omogućilo usporedbu
ukupnih troškova projekata te time i usporedbu cijene koštanja projekata internom
proizvodnjom u odnosu na nabavu djela od neovisnih proizvođača.

 U otvorenim postupcima javne nabave roba, radova i usluga, kriterij odabira ponude
je najpovoljnija cijena te su odabrani ponuditelji koji su ponudili najnižu cijenu. Nabava od
odabranih ponuditelja obavljana je u većini slučajeva u skladu s ugovorenim količinama,
cijenama i rokovima. Ugovori o javnoj nabavi su zaključeni u skladu s ponudama. Pri
preuzimanju provjeravana je kvaliteta isporučene robe, radova i usluga. Za isporuku roba,
radova i usluga sastavljeni su primopredajni zapisnici. Na osnovi postojećih ugovora nisu
nabavljene dodatne količine roba, radova i usluga bez provedbe novog postupka javne
nabave. Dokumentacija za nadmetanje nije u potpunosti sastavljana na jasan, razumljiv i
nedvojben način. Pri donošenju odluka o izboru najpovoljnijih ponuda nisu razmotrene
informacije o ranijim nabavama od određenih dobavljača. Ugovori o javnoj nabavi ne
sadrže odredbe o odgovornosti izvršitelja za ozbiljnost izvršavanja ugovornih obveza.
Jamstva nisu pribavljena za 20 postupaka javne nabave u vrijednosti 55.798.605,00 kn, od
čega za šest predmeta nabave u vrijednosti 12.212.272,00 kn zaključenim ugovorima nije
ugovorena obveza dostavljanja jamstva kako je bilo predviđeno dokumentacijom za
nadmetanje. Unutarnja revizija obavljala je tijekom 2013., 2014. i 2015. revizije koje
obuhvaćaju i područja javne nabave. Prati se izvršenje preporuka. Ustanova nije
uspostavila učinkovit sustav kontrole postupaka javne nabave, jer ne prati izvršenje i
plaćanje prema ugovorima. Ustanova ne ocjenjuje način na koji je obavljena nabava od
izabranih dobavljača s obzirom na njihovu sposobnost da isporuče robe, radove i usluge
ugovorene kvalitete, u ugovorenim rokovima i po ugovorenim cijenama. Zbog
nepravodobnog plaćanja uslijed nezadovoljavajuće likvidnosti u razdoblju od 2013. do
2015. Ustanovi su obračunane zatezne kamate u iznosu 1.278.744,00 kn.

28

Državni ured za reviziju ocjenjuje da sustav javne nabave u Ustanovi nije bio
učinkovit te su potrebna značajna poboljšanja. Državni ured za reviziju daje sljedeće
preporuke:

- unutarnjim aktima propisati provjeru opravdanosti s obzirom na stvarne potrebe

- ocjenjivati opravdanost korištenja usluga agencijskih radnika te utvrditi kriterije i
način utvrđivanja potreba za agencijskim radnicima

- utvrditi moguće rizike u provedbi postupaka javne nabave

- donijeti unutarnje akte kojima će biti detaljno uređeno područje javne nabave,

odnosno provedba postupaka javne nabave

- sastavljati dokumentaciju za nadmetanje na način da bude jasna, razumljiva i
nedvojbena te da omogući podnošenje usporedivih ponuda u skladu s
odredbama Zakona o javnoj nabavi

- više pozornosti posvetiti izradi dokumentacije za nadmetanje na način da bude

sastavljena na temelju prethodno istraženog tržišta nabave te pribavljenih
informacija o predmetima nabave i analize stvarnih potreba

- pravodobno osigurati tehničke uvjete za korištenje nabavljene opreme

- zaključivati ugovore u skladu s dokumentacijom za nadmetanje

- provoditi odabir ponuditelja u skladu s odredbama Zakona o javnoj nabavi

- za nabavu roba i usluga provoditi postupke javne nabave propisane odredbama

Zakona o javnoj nabavi u svrhu postizanja ekonomski povoljnije ponude

- pravodobno provoditi postupke javne nabave

- analizirati potrebe za vozilima te isplativost najma vozila u odnosu na kupnju prije
pokretanja postupka nabave vozila

- utvrditi stvarne potrebe i namjenu korištenja vozila

- ocijeniti isplativost najma u odnosu na kupnju informatičke korisničke opreme prije

provedbe postupka nabave

- preispitati opravdanost korištenja odvjetničkih društava te utvrditi načine i kriterije
dodjele pravnih poslova odvjetničkim društvima

- objavljivati obavijesti o zaključenim ugovora u Elektroničkom oglasniku javne

nabave u rokovima propisanim odredbama Zakona o javnoj nabavi

- sastavljati godišnje izjave o fiskalnoj odgovornosti u skladu s odredbama Zakona
o fiskalnoj odgovornosti i rokom utvrđenim Uredbom o sastavljanju i predaji Izjave
o fiskalnoj odgovornosti i izvještaja o primjeni fiskalnih pravila

- pratiti izvršenje ugovora i ustrojiti evidencije plaćanja prema ugovorima

29

- ugovarati i pribavljati jamstva za uredno izvršenje ugovora

- unutarnjim aktima utvrditi ciljeve, kriterije vrednovanja, način planiranja i
proizvodnje programa te odgovornost po procesima stvaranja programa

- donijeti planove programa i proizvodnje za višegodišnje razdoblje

- analizirati potrebe prije nabave od neovisnih proizvođača na temelju istraživanja
medijskog prostora

- birati djela od neovisnih proizvođača u skladu s kriterijima utvrđivanja
programskog interesa propisanih općim aktima Ustanove

- osigurati podatke o ukupnim troškovima prema projektima (emisijama)

- ocjenjivati isplativost interne proizvodnje u odnosu na nabavu djela od neovisnih
proizvođača.

 Državni ured za reviziju ocjenjuje da bi se provedbom navedenih preporuka povećala
usklađenost poslovanja Ustanove sa zakonima i drugim propisima, ušteda sredstava te
transparentnost i učinkovitost sustava javne nabave.

