
 
 

                   
REPUBLIKA HRVATSKA 
DRŽAVNI URED ZA REVIZIJU 

 
 
 
 
 
 
 
 
 
 
 
 
 

 
 
 
 
 
 
 
 

IZVJEŠĆE 
O OBAVLJENOJ REVIZIJI 

 
 
 
 
 
 
 
 
 

DRŽAVNI URED ZA OBNOVU I 
STAMBENO ZBRINJAVANJE  

 
 
 
 
 
 
 
 
 
 

Zagreb, ožujak 2017.


 
 

S A D R Ž A J 
stranica 

 
I. PODACI O UREDU  2    
 Djelokrug i unutarnje ustrojstvo 2 
 Planiranje 2 
 Financijski izvještaji      3 
   
II. REVIZIJA ZA 2015. 9 
 Ciljevi i područja revizije 9 
 Metode i postupci revizije 9 
 Nalaz za 2015. 10 
 
III. MIŠLJENJE 31 
 


 
 

                   
REPUBLIKA HRVATSKA 
DRŽAVNI URED ZA REVIZIJU 

KLASA: 041-01/16-01/30 
URBROJ: 613-02-01-17-9 
 
Zagreb, 27. ožujka 2017. 
 
 
 
 

IZVJEŠĆE 
O OBAVLJENOJ FINANCIJSKOJ REVIZIJI 

DRŽAVNOG UREDA ZA OBNOVU I STAMBENO ZBRINJAVANJE 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 Državnog ureda za obnovu i stambeno zbrinjavanje (dalje u tekstu: 
Ured) 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 10. listopada 2016. do 27. ožujka 2017. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


2 
 

I. PODACI O UREDU 
 

Djelokrug i unutarnje ustrojstvo 
 
 Djelokrug Ureda je propisan odredbama Zakona o ustrojstvu i djelokrugu 
ministarstava i drugih središnjih tijela državne uprave (Narodne novine 150/11, 22/12, 
39/13, 125/13, 148/13, 93/16 i 104/16). Prema odredbama navedenog Zakona, Ured 
obavlja upravne i druge poslove koji se odnose na planiranje, pripremu, organizaciju i 
nadzor stambenog zbrinjavanja za izbjeglice, prognanike i povratnike, bivše nositelje 
stanarskih prava te druge korisnike stambenih programa u skladu s posebnim propisom; 
rješavanje u drugom stupnju o zahtjevima za obnovu, zahtjevima za stambeno 
zbrinjavanje te zahtjevima za utvrđivanje statusnih prava izbjeglica, prognanika i 
povratnika; organiziranje skrbi izbjeglica, prognanika i povratnika; upravljanje radom 
prognaničkih naselja; davanje u najam stambenih jedinica u provedbi programa 
stambenog zbrinjavanja; planiranje, pripremu, organizaciju i nadzor provedbe obnove 
stambenih jedinica uništenih ratnim djelovanjem; upravljanje i raspolaganje stambenim 
jedinicama danim u najam u provedbi stambenih programa te naplatu najamnina po 
posebnom propisu. 
 U tijeku revizije, na temelju odredbi Zakona o izmjenama i dopunama Zakona o 
sustavu državne uprave (Narodne novine 93/16) kao tijela državne uprave su određeni 
ministarstva, središnji državni uredi Vlade Republike Hrvatske, državne upravne 
organizacije i uredi državne uprave u županijama. Prema odredbama Zakona o ustrojstvu i 
djelokrugu ministarstava i drugih središnjih tijela državne uprave (Narodne novine 93/16), 
Ured je određen kao Središnji državni ured za obnovu i stambeno zbrinjavanje. Središnjim 
državnim uredom upravlja državni tajnik. 
 
 Unutarnje ustrojstvo, nazivi unutarnjih ustrojstvenih jedinica i njihov djelokrug, način 
upravljanja tim jedinicama, okvirni broj državnih službenika i namještenika, te druga pitanja 
od značenja za rad Ureda uređeni su odredbama Uredbe o unutarnjem ustrojstvu 
Državnog ureda za obnovu i stambeno zbrinjavanje (Narodne novine 102/13) koja se 
primjenjivala do donošenja Uredbe o unutarnjem ustrojstvu Državnog ureda za obnovu i 
stambeno zbrinjavanje (Narodne novine 49/15). Za obavljanje poslova iz nadležnosti 
Ureda ustrojene su sljedeće unutarnje ustrojstvene jedinice: Kabinet predstojnika Ureda, 
Sektor za programe obnove i stambenog zbrinjavanja, Sektor za upravljanje stambenim 
jedinicama, Sektor za upravno-pravne poslove, Sektor za međunarodne programe i 
planiranje, Samostalna služba za financije, proračun i računovodstvo, Samostalna služba 
za unutarnju reviziju i Glavno tajništvo. U okviru upravnih organizacija i ustrojstvenih 
jedinica organizirane su službe, službe-regionalni uredi Zagreb, Vukovar, Knin i Zadar, pet 
ispostava regionalnih ureda i odjeli. 
 Radom Ureda upravlja državni tajnik, kojeg imenuje Vlada Republike Hrvatske. 
Koncem 2015. Ured je imao 126 zaposlenika. Sjedište Ureda je u Zagrebu, Radnička 
cesta 22/I. 
 Zakonski predstavnik Ureda od 24. svibnja 2013. do 23. ožujka 2016. bila je Mirela 
Stanić-Popović, a od 23. ožujka 2016., Nikola Mažar. 
 
 

Planiranje 
  

Financijski plan Ureda za 2015. je iznosio 305.396.000,00 kn. Nakon izmjena i 
dopuna državnog proračuna, financijski plan je smanjen za 6.000.000,00 kn ili 2,0 % te 
iznosi 299.396.000,00 kn.  

 


3 
 

Sredstva u iznosu 299.396.000,00 kn planirana su za provedbu programa 
Stambeno zbrinjavanje prognanika, povratnika i izbjeglica koji se provodi putem šest 
aktivnosti, osam kapitalnih i jednog tekućeg projekta. Vrijednosno značajniji rashodi su 
planirani za provedbu aktivnosti Regionalni stambeni program u iznosu 83.530.000,00 kn 
ili 27,9 %, kapitalnog projekta Stambeno zbrinjavanje u iznosu 80.450.000,00 kn ili 26,9 %, 
kapitalnog projekta Obnova i izgradnja u ratu oštećenih stambenih jedinica u iznosu 
32.715.000,00 kn ili 10,9 % te aktivnost Administracija i upravljanje u iznosu 
27.113.000,00 kn ili 9,1 % ukupno planiranih rashoda.  

 
Prema izvorima, financiranje navedenog programa je planirano prihodima iz 

proračuna u iznosu 235.666.000,00 kn i inozemnim darovnicama u iznosu 63.730.000,00 
kn. 

 
U skladu s odredbom članka 39. Zakona o proračunu (Narodne novine 87/08 i 

136/12), donesene su projekcije rashoda za sljedeće dvije godine, odnosno 2016. i 2017. 
Prema spomenutim projekcijama, planirani su rashodi za 2016. u iznosu     
269.370.555,00 kn te za 2017. u iznosu 206.233.747,00 kn.  
 
 
 Financijski izvještaji 
 

Ured je u obvezi voditi poslovne knjige i sastavljati financijske izvještaje prema 
proračunskom računovodstvu. Sastavljeni su propisani financijski izvještaji: Izvještaj o 
prihodima i rashodima, primicima i izdacima, Bilanca, Izvještaj o rashodima prema 
funkcijskoj klasifikaciji, Izvještaj o promjenama u vrijednosti i obujmu imovine i obveza te 
Bilješke uz financijske izvještaje. 
 
a) Izvještaj o prihodima i rashodima, primicima i izdacima 
 
 Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za 
2015., ukupni prihodi su ostvareni u iznosu 194.285.608,00 kn, što je za 54.502.967,00 kn 
ili 21,9 % manje u odnosu na prethodnu godinu. Prihodi su za 2015. ostvareni za 
105.110.392,00 kn ili 35,1 % manje od planiranih.   
 

U tablici broj 1 daju se podaci o ostvarenim prihodima. 
 
Tablica broj 1  

Ostvareni prihodi  
u kn 

Redni 
broj 

Prihodi  
Ostvareno  
za 2014.  

Ostvareno  
za 2015.  

Indeks 
(3/2) 

 1 2 3 4 

1. Prihodi iz proračuna 223.920.916,00 183.030.639,00 81,7 

2. 
Prihodi od upravnih i administrativnih 
pristojbi, pristojbi po posebnim propisima i 
naknada 

57.032,00 30.351,00 53,2 

3. 
Pomoći iz inozemstva (darovnice) i od 
subjekata unutar općeg proračuna 

24.810.627,00 11.053.618,00 44,6 

4. Kazne, upravne mjere i ostali prihodi 0,00 171.000,00 - 

Ukupno 248.788.575,00 194.285.608,00 78,1 

 
 
 


4 
 

 Vrijednosno najznačajniji prihodi se odnose na prihode iz proračuna, koji čine     
94,2 % ukupnih prihoda, a odnose se na prihode za financiranje rashoda poslovanja u 
iznosu 148.648.939,00 kn i prihode za nabavu nefinancijske imovine u iznosu 
34.381.700,00 kn. U odnosu na prethodnu godinu, prihodi iz proračuna su manji za 
40.890.277,00 kn ili 18,3 %.  
 
 Prema izvorima financiranja, prihodi iz proračuna su ostvareni iz općih prihoda u 
iznosu 167.343.410,00 kn, sredstava učešća za pomoći u iznosu 6.002.903,00 kn te 
sredstava iz proračunske zalihe (pomoć za sanaciju šteta od poplava na temelju Rješenja 
Vlade Republike Hrvatske iz ožujka 2015.) u iznosu 9.684.326,00 kn. 
 Vrijednosno značajniji prihodi iz proračuna su ostvareni za financiranje aktivnosti i 
kapitalnih projekata: Stambeno zbrinjavanje u iznosu 58.337.166,00 kn, Obnova i 
izgradnja u ratu oštećenih stambenih jedinica u iznosu 24.646.053,00 kn, Administracija i 
upravljanje u iznosu 22.810.701,00 kn, Sanacija šteta od poplava u iznosu    
14.636.036,00 kn, Upravljanje i gospodarenje državnom imovinom namijenjenoj za 
stambeno zbrinjavanje u iznosu 13.609.727,00 kn, Skrb o prognanicima u iznosu 
13.595.518,00 kn, Refundacija uloženih sredstava hrvatskim braniteljima za kupnju 
stambenih jedinica u iznosu 7.201.491,00 kn, Stambeno zbrinjavanje bivših nositelja 
stanarskog prava u iznosu 7.089.805,00 kn, Potpora povratka u BIH u iznosu 
6.468.102,00 kn te Regionalni stambeni program u iznosu 6.002.903,00 kn. 
 
 Prihodi od pomoći iz inozemstva (darovnice) i od subjekata unutar općeg proračuna 
su ostvareni iz Razvojne banke Vijeća Europe (CEB) za provedbu tri projekta u okviru 
aktivnosti Regionalni stambeni program i to: Rekonstrukcija i dogradnja doma za starije i 
nemoćne osobe u Glini u iznosu 6.344.826,00 kn, Kupnja stanova za 101 potencijalnog 
korisnika u iznosu 2.654.826,00 kn i Izgradnja višestambene zgrade za 21 obitelj u 
Benkovcu u iznosu 2.053.966,00 kn. Regionalni program stambenog zbrinjavanja (RHP - 
Regional Housing Programme) višegodišnji je program s ciljem trajnog rješavanja 
stambenih potreba najugroženijih kategorija izbjeglih i interno raseljenih osoba. 
Programom upravlja Razvojna banka Vijeća Europe (CEB) pri kojoj je osnovan Fond 
Regionalnog programa stambenog zbrinjavanja kroz koji se vrši alokacija donatorskih 
sredstava prema partnerskim državama za projekte u okviru njihovih nacionalnih 
programa. Okvirni sporazum u vezi pravnog okvira za korištenje financijskih sredstava iz 
navedenog Fonda Regionalnog programa stambenog zbrinjavanja, Republika Hrvatska je 
zaključila s Razvojnom bankom Vijeća Europe u prosincu 2013., a sporazum je stupio na 
snagu 1. lipnja 2014. Republici Hrvatskoj su do konca 2015. odobrena donacijska sredstva 
ukupne vrijednosti 12.008.796 EUR za realizaciju pet projekata. Do konca 2015. su 
doznačena sredstva u iznosu 35.864.245,00 kn (4.685.481 EUR), od čega u 2014. u 
iznosu 24.810.627,00 kn (3.237.862 EUR), a u 2015. u iznosu 11.053.618,00 kn 
(1.447.619 EUR). 

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

2015., ukupni rashodi su ostvareni u iznosu 193.273.137,00 kn, što je za 39.873.030,00 kn 
ili 17,1 % manje u odnosu na prethodnu godinu. Rashodi za 2015. su ostvareni za 
106.122.863,00 kn ili 35,5 % manje od planiranih. 

 
 
 
 
 
 
 


5 
 

U tablici broj 2 daju se podaci o ostvarenim rashodima. 
 
Tablica broj 2 

Ostvareni rashodi  
u kn 

Redni 
broj 

Rashodi  
Ostvareno 
 za 2014.  

Ostvareno  
za 2015.  

Indeks 
(3/2) 

 1 2 3 4 

1. Rashodi za zaposlene 13.012.137,00 13.552.425,00 104,2 

2. Materijalni rashodi 26.648.093,00 27.482.412,00  103,1 

3. Financijski rashodi 2.011,00 16.975,00 844,1 

4. 
Pomoći dane u inozemstvo i unutar općeg 
proračuna 

9.103.492,00 8.659.130,00 95,1 

5. 
Naknade građanima i kućanstvima na temelju 
osiguranja i druge naknade 

21.662.557,00 18.075.889,00 83,4 

6. Ostali rashodi 114.645.441,00 80.495.385,00 70,2 

7. Rashodi za nabavu nefinancijske imovine 48.072.436,00 44.990.921,00 93,6 

Ukupno 233.146.167,00 193.273.137,00 82,9 

Višak prihoda 15.642.408,00 1.012.471,00 6,5 

 
Višak prihoda za 2015. je iskazan u iznosu 1.012.471,00 kn. S obzirom na to da je 

preneseni višak prihoda iz prethodnog razdoblja iznosio 9.392.710,00 kn, višak prihoda 
raspoloživ u sljedećem razdoblju, iskazan koncem 2015. iznosi 10.405.181,00 kn. 
Preneseni višak prihoda odgovara iskazanom višku prihoda i primitaka raspoloživom u 
sljedećem razdoblju iskazanom u Izvještaju o prihodima, primicima, rashodima i izdacima 
na koncu 2014. 

 
Vrijednosno značajniji rashodi se odnose na ostale rashode koji čine 41,7 % 

ukupnih rashoda te rashode za nabavu nefinancijske imovine koji čine 23,3 % ukupnih 
rashoda. Ukupni rashodi ostvareni su za provedbu kapitalnih projekata Stambeno 
zbrinjavanje u iznosu 59.387.170,00 kn, Obnovu i izgradnju u ratu oštećenih stambenih 
jedinica u iznosu 24.440.686,00 kn, aktivnost Administraciju i upravljanje u iznosu 
22.874.401,00 kn, Regionalni stambeni program u iznosu 15.780.651,00 kn, Skrb o 
prognanicima u iznosu 12.848.595,00 kn, kapitalni projekt sanacija šteta od poplava u 
iznosu 14.822.601,00 kn te drugih tri aktivnosti, pet kapitalnih i jedan tekući projekt u 
ukupnom iznosu 43.119.033,00 kn. U odnosu na 2014., vrijednosno najznačajnije su 
manje ostvareni rashodi za kapitalne donacije građanima i kućanstvima za    
32.902.465,00 kn ili 30,0 %. Prema obrazloženju Ureda, do odstupanja ostvarenih rashoda 
došlo je najvećim dijelom zbog dugotrajnog vođenja postupaka javne nabave, zbog čega 
su s ponuditeljima zaključeni ugovori u vrijednosti 41.369.369,00 kn koncem 2015. čija 
realizacija zbog vremenskih uvjeta (isporuka građevinskog materijala) i konca godine nije 
uslijedila u 2015. 

 
Rashodi za zaposlene se odnose se na bruto plaće u iznosu 11.310.311,00 kn, 

doprinose na plaće u iznosu 1.946.764,00 kn te druge rashode za zaposlene u iznosu 
295.350,00 kn (jubilarne nagrade, otpremnine, darove za djecu i ostalo).  

 
Vrijednosno značajniji materijalni rashodi se odnose se na rashode za usluge u 

iznosu 21.850.136,00 kn te rashode za materijal i energiju u iznosu 4.425.990,00 kn. U 
okviru ostvarenih rashoda za usluge vrijednosno značajniji se odnose na rashode za 
komunalne usluge u iznosu 13.105.678,00 kn, usluge tekućeg i investicijskog održavanja u 
iznosu 2.764.181,00 kn te intelektualne i osobne usluge u iznosu 1.441.311,00 kn. 
Rashodi za komunalne usluge su ostvareni u iznosu 13.105.678,00 kn. 


6 
 

Od rashoda za komunalne usluge, 12.476.758,00 kn se odnosi na rashode za 
zajedničku pričuvu za pokriće troškova održavanja i poboljšavanja stambenih objekata u 
državnom vlasništvu. U okviru ostvarenih rashoda za materijal i energiju vrijednosno 
značajniji se odnose na energiju u iznosu 3.932.786,00 kn. 

 
Pomoći dane u inozemstvo i unutar općeg proračuna se odnose na provedbu 

aktivnosti Potpora povratka u Republiku Bosnu i Hercegovinu u iznosu 6.208.809,00 kn i 
kapitalnih projekata Kapitalna potpora za održivi povratak na području posebne državne 
skrbi u iznosu 1.460.087,00 kn te Stambeno zbrinjavanje u iznosu 990.234,00 kn.  

 
Rashodi za naknade građanima i kućanstvima na temelju osiguranja i druge 

naknade u iznosu 18.075.889,00 kn se odnose na naknade građanima i kućanstvima u 
novcu za provedbu aktivnosti Skrb o prognanicima u iznosu 10.843.758,00 kn i aktivnost 
Refundacija uloženih sredstava hrvatskim braniteljima u iznosu 7.201.491,00 kn te druge 
naknade u iznosu 30.640,00 kn. 

 
Vrijednosno značajniji ostali rashodi u iznosu 74.246.089,00 kn se odnose na 

provedbu kapitalnih projekata Stambeno zbrinjavanje u iznosu 34.982.802,00 kn, Obnova i 
izgradnja u ratu oštećenih stambenih jedinica u iznosu 24.440.686,00 kn i Sanacija šteta 
od poplava u iznosu 14.822.601,00 kn. 

 
Rashodi za nabavu nefinancijske imovine se odnose na stambene objekte u iznosu 

43.965.917,00 kn, uredsku opremu i namještaj u iznosu 524.134,00 kn, ulaganja u 
računalne programe u iznosu 352.500,00 kn i nabavu druge nefinancijske imovine u 
iznosu 148.370,00 kn. Vrijednosno značajniji rashodi za nabavu stambenih objekata u 
iznosu 43.965.917,00 kn se odnose na provedbu kapitalnog projekta Stambeno 
zbrinjavanje u iznosu 23.414.133,00 kn, aktivnosti Regionalni stambeni program u iznosu 
15.780.651,00 kn i kapitalnog projekta Stambeno zbrinjavanje bivših nositelja stanarskog 
prava u iznosu 4.771.133,00 kn.  

 
 
b) Bilanca 
 

  Prema podacima iz Bilance na dan 31. prosinca 2015., ukupna vrijednost imovine, 
te obveza i vlastitih izvora je iskazana u iznosu 4.146.279.993,00 kn. 

 
  U tablici broj 3 daju se podaci o vrijednosti imovine te obveza i vlastitih izvora 
početkom i koncem 2015. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 


7 
 

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 4.370.915.944,00 4.103.654.394,00 93,9 

1.1. Građevinski objekti 3.590.290.257,00 3.294.541.699,00 91,8 

1.2. Postrojenja i oprema 1.133.971,00 1.327.060,00 117,0 

1.3. Dugotrajna nefinancijska imovina u pripremi 778.191.024,00 806.419.667,00 103,6 

1.4. Druga nefinancijska imovina 1.300.692,00 1.365.968,00 105,0 

2. Financijska imovina 31.641.874,00 42.625.599,00 134,7 

2.1. Novčana sredstva 541,00 1.360,00 251,4 

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

7.157.786,00 9.659.985,00 135,00 

2.3. Potraživanja za prihode poslovanja 18.795.161,00 20.215.544,00 107,6 

2.4. Potraživanja od prodaje nefinancijske imovine 4.559.724,00 11.453.793,00 251,2 

2.5. 
Rashodi budućeg razdoblja i nedospjela 
naplata prihoda 

1.128.662,00 1.294.917,00 114,7 

Ukupno imovina 4.402.557.818,00 4.146.279.993,00 94,2 

3. Obveze 26.997.403,00 30.294.694,00 112,2 

3.1. Obveze za rashode poslovanja 22.586.369,00 25.417.015,00 112,5 

3.2. Obveze za nabavu nefinancijske imovine 4.411.034,00 4.877.679,00 110,6 

4. Vlastiti izvori 4.375.560.415,00 4.115.985.299,00 94,1 

Ukupno obveze i vlastiti izvori 4.402.557.818,00 4.146.279.993,00 94,2 

Izvanbilančni zapisi 279.620.696,00 293.173.212,00 104,9 

 
Vrijednost ukupne imovine koncem 2015. je manja za 256.277.825,00 kn ili 5,8 % u 

odnosu na stanje iskazano početkom godine. Povećana je vrijednost financijske imovine 
za 10.983.725,00 kn ili 34,7 % te smanjena vrijednost nefinancijske imovine za 
267.261.550,00 kn ili 6,1 %. Vrijednosno značajnije je smanjena vrijednost građevinskih 
objekata za 295.748.558,00 kn ili 8,2 % zbog darovanja, prodaje stambenih jedinica 
korisnicima prava na stambeno zbrinjavanje te ispravka vrijednosti. 

Građevinski objekti se odnose na stambene jedinice (stanove i kuće u vlasništvu 
Republike Hrvatske) na područjima od posebne državne skrbi i izvan područja od posebne 
državne skrbi, kupljene i stečene posredstvom Agencije za pravni promet i posredovanje 
nekretninama, izgrađene stambene jedinice te preuzete na upravljanje putem Hrvatskog 
fonda za privatizaciju, za potrebe stambenog zbrinjavanja izbjeglica, prognanika i 
povratnika, bivših nositelja stanarskih prava te druge korisnike stambenih programa u 
skladu s posebnim propisima. Prema podacima Sektora za upravljanje stambenim 
jedinicama, koncem 2015. Ured je raspolagao sa 17 788 stambenih jedinica (stanova i 
kuća).  

Stambeni objekti u pripremi se odnose na stanove preuzete od Hrvatskog fonda za 
privatizaciju u vrijednosti 436.089.309,00 kn, stambene objekte u pripremi u vrijednosti 
139.032.994,00 kn, građevinska zemljišta u vrijednosti 68.880.000,00 kn, kuće nabavljene 
posredstvom Agencije za pravni promet i posredovanje nekretninama u vrijednosti 
49.416.132,00 kn te stambene jedinice u izgradnji (financirane putem CEB-a) u vrijednosti 
13.001.232,00 kn. Navedeni stambeni objekti vode se u pripremi, jer nije riješena 
vlasnička i posjedovna dokumentacija, a za građevinska zemljišta nisu izrađeni 
parcelacijski elaborati čestica. Od ukupnog iznosa, na investicije u tijeku se odnosi 
152.034.226,00 kn.   

 
 


8 
 

Koncem 2015. ukupna potraživanja u Bilanci su iskazana u iznosu      
41.329.322,00 kn. U odnosu na stanje početkom godine veća su za 10.816.651,00 kn ili 
35,4 %, najvećim dijelom zbog povećanja potraživanja za prihode od prodaje nefinancijske 
imovine za 6.894.069,00 kn ili 151,2 % u odnosu na početak godine. Vrijednosno 
značajnija se odnose na potraživanja za prihode od najma stambenih jedinica u iznosu 
11.828.935,00 kn, potraživanja za prihode od prodaje stambenih jedinica fizičkim osobama 
izvan područja posebne državne skrbi (uz obročnu otplatu) u iznosu 9.655.199,00 kn, 
potraživanja za prihode uplaćene u proračun u iznosu 8.260.081,00 kn (neiskorištena 
sredstva do konca 2015. doznačena od Razvojne banke vijeća Europe) te potraživanja za 
predujmove u iznosu 5.147.409,00 kn dane izvoditeljima građevinskih radova na temelju 
ugovora o javnim radovima. Od iskazanih potraživanja u Bilanci koncem 2015., na 
dospjela se odnosi 11.907.231,00 kn, a nedospjela 29.422.091,00 kn. Dospjela 
potraživanja se odnose na potraživanja za prihode od najma stambenih jedinica u iznosu 
11.828.935,00 kn, naknade za bolovanje na teret Hrvatskog zavoda za zdravstveno 
osiguranje u iznosu 33.551,00 kn, ostala potraživanja po pokrenutim sudskim postupcima 
u iznosu 27.542,00 kn te ostala potraživanja u iznosu 17.203,00 kn.  Do dana obavljanja 
revizije (studeni 2016.) naplaćena su dospjela potraživanja u iznosu 3.542.200,00 kn.  

  
Ukupne obveze iskazane koncem 2015. su iznosile 30.294.694,00 kn. Vrijednosno 

značajnije u iznosu 27.684.847,00 kn se odnose se na obveze prema proračunu za 
prihode od najma stambenih jedinica u iznosu 11.828.935,00 kn, obveze za donacije 
građanima i kućanstvima putem programa dodjele građevinskog materijala i obnove 
stambenih jedinica te obveze s osnove jamstva za dobro izvršenje ugovorenih poslova u 
iznosu 7.702.361,00 kn, obveze za nabavu nefinancijske imovine u iznosu 4.877.679,00 
kn te obveze za materijalne rashode u iznosu 3.275.872,00 kn. U okviru obveza za 
materijalne rashode, vrijednosno najznačajnije se odnose na obveze za usluge tekućeg i 
investicijskog održavanja u iznosu 2.471.255,00 kn koje su većinom u iznosu 2.451.702,00 
kn prilikom izdvajanja, prenesene iz Ministarstva regionalnog razvoja i fondova Europske 
unije, a odnose se na sporne obveze za radove na održavanju prognaničkih naselja 
prethodnih godina, za koje su dijelom u tijeku sudski sporovi. Ukupne dospjele obveze 
koncem 2015. iznose 11.858.841,00 kn, a nedospjele 18.435.853,00 kn. Vrijednosno 
najznačajnije dospjele obveze u iznosu 11.828.935,00 kn se odnose na obveze prema 
državnom proračunu za obračunane prihode od najma stambenih jedinica. Do dana 
obavljanja revizije (studeni 2016.) dospjele obveze su podmirene u iznosu 8.377.082,00 
kn, a nisu podmirene u iznosu 3.481.759,00  kn, jer je podmirenje obveza vezano uz 
naplatu potraživanja od korisnika stanova koji nisu uplatili najamninu. Na koncu 2015. 
obveze su veće za 3.297.291,00 kn u odnosu na početak godine. Povećanje se najvećim 
dijelom odnosi na iskazane obveze prema proračunu za prihode od najma stambenih 
jedinica, koje su na koncu 2015. iskazane u iznosu 11.828.935,00 kn, što je za 
3.492.617,00 kn ili 41,9 % više u odnosu na početak 2015. kada su iznosile    
8.336.318,00 kn. Navedene obveze u jednakom iznosu iskazane su u potraživanjima za 
prihode najma od korisnika stanova kojima upravlja Ured. Do povećanja obveza najvećim 
dijelom je došlo iz razloga nepravodobnog poduzimanja mjera i aktivnosti Ureda u vezi s 
naplatom prihoda od najma stanova. 

Vrijednost izvanbilančnih zapisa na koncu 2015. se odnosi na potencijalne obveze 
po sudskim sporovima u vrijednosti 267.772.771,00 kn te primljene instrumente osiguranja 
plaćanja u iznosu 25.400.441,00 kn. Evidentirano je ukupno 360 postupaka s pravnim 
osobama i 139 postupaka s fizičkim osobama. Vrijednost izvanbilančnih zapisa koncem 
2015. je za 13.552.516,00 kn veća u odnosu na početak godine. Povećanje izvanbilančnih 
zapisa je najvećim dijelom rezultat evidentiranja potencijalnih obveza na temelju 
pokrenutih novih sudskih tužbi protiv Ureda u vrijednosti 7.322.090,00 kn te primljenih 
instrumenata osiguranja plaćanja u vrijednosti 6.331.551,00 kn. 


9 
 

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 Ureda. 

  
 Područja revizije su određena prema kriteriju značajnosti i na temelju procjene rizika 
pojave nepravilnosti. 
 
  
 Metode i postupci revizije   
 

Za potrebe prikupljanja revizijskih dokaza, proučena je i analizirana pravna 
regulativa te dokumentacija i informacije o poslovanju Ureda. Ocijenjeno je funkcioniranje 
sustava unutarnjih kontrola radi određivanja revizijskog pristupa. Podaci iskazani u 
financijskim izvještajima uspoređeni su s podacima iz plana i prošlog razdoblja s ciljem 
utvrđivanja područja rizika. Također, kod utvrđivanja područja rizika, korištene su objave u 
elektroničkim medijima i tisku. Provjerene su poslovne knjige i knjigovodstvene isprave 
koje služe kao dokaz o nastalim poslovnim događajima. Ispitana je dosljednost primjene 
zakona i drugih propisa te procedura i drugih unutarnjih akata. Za izračun i analizu 
značajnih pokazatelja, omjera i trendova, primijenjeni su odgovarajući analitički postupci. 
Obavljena je detaljna provjera vrijednosno značajnijih stavki na pojedinim računima, dok 
su brojnije, vrijednosno manje značajne stavke testirane metodom uzorka. Također su 
korišteni izvještaji Ureda u vezi s pojedinim aktivnostima i projektima. Provjerena je 
dokumentacija u vezi obračuna plaća i naknada za zaposlene, ugovora i dokumentacije u 
postupcima javne nabave, ulaznih računa, javnih poziva za kapitalne pomoći, 
dokumentacija u vezi s popisom imovine i obveza, evidentiranja prihoda, rashoda, 
dugotrajne imovine i drugo. Obavljeni su razgovori s glavnom tajnicom Ureda, načelnicima 
sektora, voditeljima službi i odjela te drugim zaposlenicima Ureda i pribavljena su 
obrazloženja odgovornih osoba u vezi s pojedinim poslovnim događajima. 
 
 
  

 
 
 
 
 
 
 
 
 
 
 
 
 
 


10 
 

Nalaz za 2015.  
 
Revizijom su obuhvaćena sljedeća područja: izvršenje naloga i preporuka danih u 

prošlim revizijama, djelokrug i unutarnje ustrojstvo, planiranje, financijski izvještaji, 
računovodstveno poslovanje, imovina, potraživanja, obveze, prihodi, rashodi te javna 
nabava. 

 
Obavljenom revizijom za 2015. su utvrđene nepravilnosti i propusti koje se odnose 

na izvršenje naloga i preporuka danih u prošlim revizijama te planiranje, računovodstveno 
poslovanje, potraživanja, rashode u dijelu koji se odnose na ugovore o djelu, odvjetničke i 
računalne usluge te Program usmjeravanja i rasporeda sredstava za poticanje održivog 
povratka na područja posebne državne skrbi kroz financijsku potporu jedinicama lokalne 
samouprave i javnu nabavu.  

 
1. Izvršenje naloga i preporuke danih u prošlim revizijama 
 
1.1. Poslovi Ureda su se do svibnja 2013. obavljali u okviru Ministarstva regionalnog 

razvoja i fondova Europske unije, putem upravne organizacije u sastavu  
Ministarstva - Uprave za stambeno zbrinjavanje i statusna prava. Državni ured za 
reviziju je u prošlim financijskim revizijama navedenog Ministarstva utvrdio 
određene nepravilnosti i propuste iz djelokruga navedene Uprave i Ministarstvu je 
naloženo da ih otkloni, odnosno poduzme potrebne radnje i prihvati predložene 
preporuke kako se nepravilnosti ne bi ponavljale u daljnjem poslovanju.  
 
Revizijom za 2015. je utvrđeno prema kojim nalozima i preporuci nije postupljeno. 
 
Nalozi i preporuka prema kojima nije postupljeno: 
 
- revizijom za 2012. je utvrđeno da se podaci o promjenama u stjecanju i 

raspolaganju nekretninama korisnicima stambenog zbrinjavanja, koje su 
značajne i  kontinuirane, nisu dostavljali nadležnom tijelu te je naloženo 
dostavljati navedene podatke u skladu s odredbama članka 25. Uredbe o 
Registru državne imovine (Narodne novine 55/11), radi unosa u Registar 
državne imovine; Revizijom za 2015. je utvrđeno da je prema objavljenom 
Registru državne imovine na mrežnim stranicama nadležnog tijela evidentirano 
7 804 stambenih jedinica Ureda; Prema podacima Sektora za upravljanje 
stambenim jedinicama, koncem 2015. Ured je raspolagao sa 17 788 stambenih 
jedinica (stanova i kuća); Ured nadležnom tijelu nije dostavio cjelovite podatke, 
kao ni promjene u stjecanju i raspolaganju navedenim nekretninama, što nije u 
skladu s odredbom članka 25. navedene Uredbe, kojom je propisano da su 
tijela državne uprave, zavodi i pravne osobe kojima je osnivač Republika 
Hrvatska, kao i drugi korisnici državnog proračuna, dužni do 31. siječnja svake 
godine nadležnom tijelu dostaviti podatke, sa stanjem na 31. prosinca 
prethodne godine, o nekretninama u vlasništvu Republike Hrvatske koje koriste, 
o nekretninama u svome vlasništvu, kao i o svim drugim nekretninama koje 
koriste na temelju ugovora o zakupu, ugovora o najmu ili ugovora o korištenju; 
Sve podatke o promjenama u stjecanju i raspolaganju navedenim nekretninama 
spomenuti obveznici dužni su dostaviti najkasnije u roku 30 dana od svake 
promjene 

 
 
 


11 
 

- revizijom za 2011. i 2012. je utvrđeno da nisu poduzimane mjere radi cjelovite 
naplate potraživanja od najma kuća i stanova u državnom vlasništvu koje se 
koriste za stambeno zbrinjavanje povratnika, izbjeglica, prognanika, raseljenih 
osoba - bivših nositelja stanarskog prava te je naloženo poduzimanje mjera radi 
cjelovite naplate potraživanja za prihode od najma kuća i stanova u državnom 
vlasništvu; Također je predloženo izraditi analizu dospjelih potraživanja za 
prihode od najma te odrediti način postupanja prema korisnicima stambenog 
zbrinjavanja koji ne podmiruju preuzete obveze u ugovorenom roku; Revizijom 
za 2015. je utvrđeno da Ured nije pravodobno poduzimao odgovarajuće mjere 
naplate potraživanja od najma. Analiza dospjelih potraživanja za prihode od 
najma nije izrađena te nisu donesene pisane procedure kojima bi se uredio 
način postupanja prema korisnicima stambenog zbrinjavanja koji ne podmiruju 
preuzete obveze u ugovorenom roku 

 
- revizijom za 2011. i 2012. je utvrđeno da pojedine jedinice lokalne samouprave 

nisu izradile program utroška sredstava od prodaje stambenih jedinica na 
područjima posebne državne skrbi niti su dostavile izvješća o utrošenim 
sredstvima te je naloženo u suradnji s jedinicama lokalne samouprave 
uspostaviti učinkovit sustav praćenja naplate prihoda od prodaje kuća i stanova 
na spomenutim područjima, što je preduvjet za pravodobno poduzimanje 
odgovarajućih mjera naplate te mogućeg pokretanja ovršnog postupka, 
odnosno raskida ugovora; Prodaja stambenih jedinica na područjima od 
posebne državne skrbi uređena je Zakonom o područjima posebne državne 
skrbi (Narodne novine 86/08, 57/11, 51A/13, 148/13, 76/14, 147/14 i 18/15) te 
Uredbom o uvjetima za kupnju obiteljske kuće ili stana u vlasništvu Republike 
Hrvatske na područjima posebne državne skrbi (Narodne novine 19/11, 56/11 i 
3/13); Ugovore o kupoprodaji stambene jedinice u državnom vlasništvu, u ime 
Republike Hrvatske, zaključuje Ured. Ugovoreno je plaćanje kupoprodajne 
cijene jednokratno ili obročno (rok otplate je do 20 godina); Sredstva od prodaje 
stambene jedinice na području posebne državne skrbi su prihod jedinice lokalne 
samouprave na kojoj se nekretnina nalazi; Jedinica lokalne samouprave vodi 
evidenciju te obavlja kontrolu naplate prihoda od prodaje stambenih jedinica na 
spomenutom području; Prema podacima Sektora za upravljanje stambenim 
jedinicama, u 2015. je zaključeno 206 ugovora o kupoprodaji nekretnina s devet 
jedinica lokalne samouprave; Ured ima podatke o broju zaključenih ugovora (o 
vrijednosti ugovora nema podatke, dobiva ih na zahtjev od jedinica lokalne 
samouprave); U 2015. prijedlog i izvršenje programa utroška sredstava od 
prodaje stanova dostavila je jedna jedinica lokalne samouprave, dok druge nisu 
dostavile program utroška sredstava niti izvješće o utrošenim sredstvima za 
2015. Navedeno nije u skladu s odredbom članka 16. stavkom 2. Uredbe o 
uvjetima za kupnju obiteljske kuće ili stana u vlasništvu Republike Hrvatske na 
područjima posebne državne skrbi kojom je propisano da su jedinice lokalne 
samouprave dužne izraditi program utroška sredstava za narednu godinu i 
uskladiti ga s Uredom te po završetku godine Uredu dostaviti izvješće o 
utrošenim sredstvima; Stoga je potrebno poduzeti aktivnosti te od jedinica 
lokalne samouprave zatražiti pregled naplate, dostavu programa i izvješća o 
utrošenim sredstvima. 

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

 
 


12 
 

1.2. U uvodnom dijelu očitovanja Ured navodi da je u pripremi očitovanja poteškoće 
predstavljala činjenica odsutnosti dijela izvršitelja poslovnih procesa na koji se 
pojedini dijelovi Nalaza za revidiranu 2015. odnose. U vezi s propustom koji se 
odnosi na dostavu podataka o promjenama u stjecanju i raspolaganju nekretninama 
nadležnom tijelu, navodi da u 2015. nije bilo mogućnosti u pogledu informatičke 
obrade podataka o imovini i prijenosu u propisanu formu. Stoga podaci nisu 
dostavljeni u skladu s odredbama Uredbe o Registru državne imovine. Obradom 
podataka za potrebe godišnjeg popisa imovine utvrđeno je da Ured zaključno s 31. 
prosinca 2015. raspolaže i upravlja sa 17 788 nekretnina.  
Vezano za poduzimanje odgovarajućih mjera i aktivnosti u cilju naplate potraživanja 
od najma, navodi da je Centralni informacijski sustav Apolon koji su koristili svi 
prednici Ureda, postao preskup za održavanje i potrebnu nadogradnju te je Ured 
pokrenuo aktivnosti prelaska na modernije i ekonomski isplativije informacijske 
sustave. Novi informacijski sustavi koji su uvedeni 2014. i 2015. (TIS, ROSZ i ANP) 
pokazali su se djelomično ili potpuno nefunkcionalni u dijelu poduzimanja aktivnosti 
i mjera u svrhu naplate prihoda od najma. U vezi s praćenjem prihoda od prodaje 
kuća i stanova na područjima posebne državne skrbi (dalje u tekstu: PPDS), iako je 
Ured provodio određene mjere i komunikaciju s jedinicama lokalne uprave vezano 
uz praćenje prihoda i utroška sredstava od prodaje kuća i stanova (tražena je 
dostava planova utroška, izvješće o utrošku), propušteno je donošenje pisanih 
procedura i sustavno postupanje, i to prvenstveno zbog nedostataka izvršitelja koji 
bi poslovni proces provodili. 

 
 
2. Planiranje  
 
2.1. Strateški plan za razdoblje 2015.-2017. je sastavljen i objavljen na internetskim 

stranicama Ureda. Navedenim planom su utvrđeni vizija, misija i ciljevi. Kao opći cilj 
je postavljeno poboljšanje stambenih uvjeta u slabije razvijenim područjima te 
posebni ciljevi: Stambeno zbrinjavanje prognanika, povratnika i izbjeglica, 
Stambeno zbrinjavanje za ostale ciljne skupine i Provedba programa pomoći 
Hrvatima u Bosni i Hercegovini. Prema Uputama za izradu strateških planova za 
razdoblje 2015.-2017., objavljenim na Internet stranicama Ministarstva financija, 
obveznici izrade strateških planova, dužni su izvještavati Ministarstvo financija o 
provedbi načina ostvarenja strateških planova polugodišnje i godišnje, a o provedbi 
posebnih ciljeva godišnje u skladu s rokovima za izvještavanje o izvršenju 
proračuna. Godišnji izvještaj o ostvarenju posebnih ciljeva strateškog plana nije 
sastavljen. 
Financijski plan Ureda je iznosio 299.396.000,00 kn. U okviru aktivnosti 
Administracija i upravljanje koja je planirana u iznosu 27.113.000,00 kn i čini 9,1 % 
ukupno planiranih rashoda, planirani su rashodi za troškove sudskih postupaka u 
iznosu 190.000,00 kn. Na navedenom računu su evidentirani ostvareni rashodi u 
iznosu 181.171,00 kn, a osim navedenih rashoda u 2015. u poslovnim knjigama su 
evidentirani rashodi po osnovi sudskih presuda i ovrha u iznosu 4.667.716,00 kn, od 
čega na računu naknade građanima i kućanstvima 3.383.589,00 kn, a na računu 
kapitalne donacije građanima i kućanstvima 1.284.127,00 kn. Iz navedenog je 
vidljivo da rashodi vezani uz sudske postupke i ovrhe nisu realno planirani. U okviru 
izvanbilančnih zapisa su iskazane potencijalne obveze po predmetima za koje su 
pokrenuti sudski sporovi s pravnim i fizičkim osobama u ukupnom iznosu 
267.772.771,00 kn (pravne osobe 255.537.490,00 kn te fizičke osobe 
12.235.281,00 kn). Evidentirano je 360 postupaka s pravnim osobama i 139 s 
fizičkim osobama. 


13 
 

S obzirom na to da, prema evidenciji Ureda o sudskim sporovima koja se nalazi u 
privitku Bilješki uz financijske izvještaje, ima rješenja o ovrsi i presuda donesenih 
prijašnjih godina, Ured je rashode vezane uz sudske postupke trebao realnije 
planirati na propisanim računima Računskog plana. 

 
Državni ured za reviziju nalaže o ostvarenju posebnih ciljeva strateškog plana 
obavještavati Ministarstvo financija u skladu s Uputom za izradu strateških planova 
te nalaže realnije planirati rashode vezane uz sudske sporove na propisanim 
računima Računskog plana. 

 
2.2. U očitovanju Ured navodi da je propustio izraditi godišnji izvještaj o ostvarenju 

posebnih ciljeva strateškog plana 2015.-2017. te zbog navedenog razloga nije 
dostavljen Ministarstvu financija. Nadalje, navodi da su u 2015. evidentirani sudski 
sporovi izvanbilančno, i to 255.537.490,00 kn potencijalnih obveza po tužbama 
pravnih osoba i 12.235.281,00 kn potencijalnih obveza po tužbama fizičkih osoba. 
Veći broj sudskih postupaka koji su evidentirani, pokrenule su pravne osobe radi 
naknade štete i izgubljene dobiti vezano uz boravak prognanika i izbjeglica u 
objektima organiziranog smještaja, naplate razlike cijene smještaja, naplate 
prijevoza prognanika, povratnika i izbjeglica, neplaćenih obveza po ugovorima te 
kamata. Radi se o složenim i dugotrajnim sudskim postupcima, od kojih pojedini  
traju više od deset godina. Dinamika održavanja rasprava i drugih procesnih radnji 
ovisi o nadležnim sudovima, na kojima se zbog opterećenosti sudova održi jedna 
rasprava godišnje. U svim sudskim postupcima Ured zastupa nadležno državno 
odvjetništvo. Zbog navedenog, teško je precizno planirati sudske postupke koji će 
biti okončani u tekućoj proračunskoj godini, zbog čega se nisu uključili u financijski 
plan za 2015.  

 
 
3. Računovodstveno poslovanje 
 
3.1. Ured je u obvezi voditi poslovne knjige i sastavljati financijske izvještaje prema 

proračunskom računovodstvu. Ured vodi propisane poslovne knjige i sastavljeni su 
propisani financijski izvještaji. 

 
- Glavna knjiga i pomoćne knjige 
 
Glavna knjiga nije usklađena s analitikom naplate potraživanja (dalje u tekstu: 
ANP), analitičkom evidencijom stambenih objekta u uporabi te analitičkom 
evidencijom stambenih objekata u pripremi. U glavnoj knjizi stanje potraživanja za 
prihode od najma stambenih jedinica je evidentirano u iznosu 11.828.935,00 kn, a u 
programu ANP u iznosu 10.024.220,00 kn, što je za 1.804.715,00 kn manje. 
U glavnoj knjizi početno stanje potraživanja za prihode od najma je evidentirano u 
iznosu 8.336.318,00 kn, a programu ANP u iznosu 7.007.574,00 kn, što je za 
1.328.744,00 kn manje od stanja evidentiranog u glavnoj knjizi. 
U programu ANP zaduženje korisnika najma stambenih jedinica je evidentirano u 
iznosu 9.303.372,00 kn. U glavnoj knjizi zaduženja korisnika najma stambenih 
jedinica evidentirana su u ukupnom iznosu 10.570.088,00 kn, što je za 
1.266.716,00 kn više od zaduženja evidentiranog u programu ANP. U glavnoj knjizi 
naplate po ugovorima o najmu evidentirane su u iznosu 7.077.471,00 kn, a u 
programu ANP 7.076.164,00 kn (od toga se na nepoznate uplate odnosi 789.437,00 
kn), što je za 1.307,00 kn manje od glavne knjige. 


14 
 

Prema obrazloženju Sektora za upravljanje stambenim jedinicama, u 2015. do 
razlike u evidenciji zaduženja od najma je došlo zbog prijenosa aktivnih ugovora o 
najmu iz starog informacijskog sustava Ugovori update u novi informacijski sustav 
(ANP). Za izračune dugovanja po pojedinom ugovoru o najmu potrebno je zbrojiti 
podatke o uplatama iz starog programa Ugovori Update s podacima o uplatama iz 
novog programa ANP. Izračun zaduženja se obavlja ručno. Zbog neusklađenosti 
podataka nije moguće iz programa ispisati cjelovitu analitičku karticu po pojedinom 
ugovoru o najmu. 
U glavnoj knjizi koncem 2015. vrijednost stambenih objekata u uporabi je iznosila 
3.294.522.112,00 kn. U analitičkoj evidenciji dugotrajne imovine je evidentirano     
13 016 stambenih jedinica u vrijednosti 3.290.397.741,00 kn, što je za   
4.124.371,00 kn manje od stanja evidentiranog u glavnoj knjizi. Ukupan broj 
stambenih jedinica prema navedenoj analitičkoj evidenciji je 13 016, dok prema 
podacima Sektora za upravljanje stambenim jedinicama, Ured raspolaže sa 17 788 
stambene jedinice. U glavnoj knjizi stambeni objekti u pripremi evidentirani su u 
iznosu  806.419.667,00 kn, a u analitičkoj evidenciji 796.940.633,00 kn, što je za 
9.479.034,00 kn manje od stanja evidentiranog u glavnoj knjizi. Neusklađeni su 
podaci za stambene jedinice u pripremi preuzeti od bivšeg Hrvatskog fonda za 
privatizaciju. U glavnoj knjizi su evidentirani u iznosu 436.089.309,00 kn, a u 
analitičkoj evidenciji u iznosu 426.610.276,00 kn. Na temelju naprijed navedenoga, 
vidljivo je da podaci koji se odnose na potraživanja od najma stanova te 
građevinske objekte u uporabi i pripremi evidentirani u glavnoj knjizi i analitičkim 
evidencijama nisu međusobno usklađeni. Odredbama članka 3. Pravilnika o 
proračunskom računovodstvu i Računskom planu (Narodne novine 124/14, 115/15 i 
87/16) je propisano da se proračunsko računovodstvo temelji na općeprihvaćenim 
računovodstvenim načelima točnosti, istinitosti, pouzdanosti i pojedinačnom 
iskazivanju poslovnih događaja. 

 
Državni ured za reviziju nalaže podatke iskazane u analitičkim evidencijama i 
glavnoj knjizi koji se odnose na potraživanja od najma stambenih jedinica, 
stambene objekte u uporabi te stambene objekte u pripremi, međusobno uskladiti te 
evidentiranje poslovnih događaja u skladu s odredbama Pravilnika o proračunskom 
računovodstvu i Računskom planu. 

 
- Popis imovine i obveza 

 
Odlukom o godišnjem popisu imovine i obveza i osnivanju popisnih povjerenstava 
za 2015., imenovano je 15 popisnih povjerenstava te Središnje popisno 
povjerenstvo. Na temelju dostavljenih izvještaja povjerenstava, sastavljeno je 
objedinjeno izvješće o obavljenom popisu. 
 
Popisom utvrđena vrijednost građevinskih objekata (na temelju analitičkih evidencija 
dugotrajne nefinancijske imovine) u iznosu 3.290.397.741,00 kn i građevinskih 
objekata u pripremi u iznosu 644.906.408,00 kn je manja za 165.657.217,00 kn od 
stanja iskazanog u Bilanci na dan 31. prosinca 2015. i glavnoj knjizi. Prema Bilanci i 
glavnoj knjizi, vrijednost građevinskih objekata iznosi 3.294.541.699,00 kn, a 
građevinskih objekata u pripremi 806.419.667,00 kn. Popis građevinskih objekata u 
uporabi i građevinskih objekata u pripremi je obavljen na temelju analitičkih 
evidencija dugotrajne nefinancijske imovine, dok stvarni popis navedenih 
građevinskih objekata na terenu nije obavljen. Koncem 2015., stvarno stanje nije 
utvrđeno te nisu provedena usklađenja provedenog popisa sa stanjem u poslovnim 
knjigama.  


15 
 

Također, popisom nisu obuhvaćena umjetnička djela (slike) koja se nalaze u 
prostoru Ureda, a nisu ni evidentirana u poslovnim knjigama. Odredbama Pravilnika 
o proračunskom računovodstvu i Računskom planu je, između ostalog, propisano 
da se popis imovine i obveza mora sastaviti na koncu svake poslovne godine sa 
stanjem na datum bilance. 
Nakon popisa, povjerenstvo je obvezno sastaviti izvještaj na temelju popisnih lista i 
svojih zapažanja te ga predati čelniku, koji na temelju izvještaja i popisnih lista 
odlučuje o načinu likvidacije utvrđenih manjkova, načinu knjiženja utvrđenih 
viškova, otpisu nenaplativih i zastarjelih potraživanja i obveza, rashodovanju 
sredstava, opreme i sitnog inventara te mjerama protiv osoba odgovornih za 
manjkove, oštećenja, neusklađenost knjigovodstvenog i stvarnog stanja, zastaru i 
nenaplativost potraživanja i slično. Skreće se pozornost na Uputu o obavljanju 
popisa imovine i obveza objavljenu na internet stranicama Ministarstva financija iz 
prosinca 2015., kojom je uređena metodologija obavljanja popisa imovine i obveza, 
dokumenti, postupci te procedure svih faza provedbe popisa. Osnovna svrha popisa 
imovine i obveza je utvrditi stvarno stanje te usklađenje sa stanjem u poslovnim 
knjigama, čime se postiže vjerodostojnost podataka iskazanih u financijskim 
izvještajima. S obzirom na to da popis imovine za 2015. nije cjelovit te je popis 
građevinskih objekta u uporabi i pripremi i potraživanja u većem dijelu obavljen 
formalno, svrha godišnjeg popisa imovine i obveza nije postignuta. 

 
Državni ured za reviziju nalaže obavljanje cjelovitog popisa imovine i obveza te 
podatke iskazane u poslovnim knjigama uskladiti sa stvarnim stanjem utvrđenim 
popisom, kako je propisano odredbama Pravilnika o proračunskom računovodstvu i 
Računskom planu. Potrebno je primjenjivati Uputu o obavljanju popisa imovine i 
obveza Ministarstva financija. 

 
3.2. Ured prihvaća nalaz te navodi da je utvrđena razlika između podataka evidentiranih 

u glavnoj knjizi i analitičkim evidencijama u iznosu 4.124.371,00 kn za stambene 
objekte u uporabi te razlika u iznosu 9.479.034,00 kn u evidenciji stambenih 
objekata u pripremi, evidentirana prilikom izrade financijskih izvještaja za 2013. 
Obrazlaže da je razlika posljedica nemogućnosti ručnog unosa podataka o 
nekretninama u pomoćnu knjigu Konto - osnovnih sredstava - nekretnina, zbog 
neodgovarajućeg aplikativnog rješenja. Podaci su provedeni u glavnoj knjizi T-
22/2013, ali nisu istodobno evidentirani u analitičkim evidencijama (pomoćna 
knjiga). Ukupna razlika u iznosu 13.603.405,00 kn se odnosi na aktiviranje 
nekretnina s računa 05111 na odgovarajući račun 0211 (rasknjižavanje po mjestu 
troška-adresa zgrade) i isknjiženje podataka koji se odnose na; Sadržaj knjiženja T-
22/2013 u iznosu 13.462.995,72 kn u kojoj su evidentirane razlike vrijednosti 
saniranih 12 stambenih jedinica za koje su ispostavljene okončane situacije, a 
razlika cijene se evidentira na 63 stana koji su prethodno evidentirani u bazi 
Hrvatskog fonda za privatizaciju; Isknjiženje jedne stambene jedinice u iznosu 
131.282,73 kn i na korekciju cijena u nekoliko predmeta u iznosu 9.126,55 kn. 
Podaci o nekretninama nisu informatički ažurirani od 2014. do 2015., stoga nije bilo 
moguće uskladiti podatke o nekretninama provedene u glavnoj knjizi (nove nabave, 
aktiviranja nekretnina nakon ispostavljanja okončanih situacija na novoizgrađenim 
stambenim jedinicama, isknjiženje zbog promjene vlasništva - kupoprodaja i 
darovanje stambenih jedinica ili pravomoćnih sudskih presuda) s podacima u 
pomoćnoj knjizi. Provjerom podataka o broju stambenih jedinica (13 016) u 
vrijednosti 3.290.397.740,69 kn, utvrđeno je da se podaci odnose samo na 
stambene jedinice u uporabi, a ukupni broj stambenih jedinica evidentiranih u 
analitičkoj evidenciji je 17 788 u iznosu 3.935.304.148,21 kn. 


16 
 

U vezi s popisom imovine i obveza navodi da je popis imovine za 2015. izvršen na 
najprihvatljiviji mogući način s obzirom na širinu materije, rokove popisa i 
raspoloživog broja izvršitelja. Ured prihvaća nalaz da nisu u potpunosti provedena 
usklađenja sa stanjem u poslovnim knjigama, iz razloga nemogućnosti evidentiranja 
promjena u analitičkoj evidenciji i samim time prijenosom podataka u analitičke 
evidencije knjigovodstva. Navodi da se utvrđena razlika u iznosu 165.657.217,00 kn 
između vrijednosti građevinskih objekata utvrđene popisom i iskazane u Bilanci na 
dan 31. prosinca 2015. i glavnoj knjizi, odnosi na vrijednost investicija u tijeku iz 
2013. u iznosu 152.034.226,00 kn, a podaci se evidentiraju u analitičkoj evidenciji 
UGO-SIT.  

 
 
4. Potraživanja  
 
4.1. Ured obavlja upravne i druge poslove koji se odnose na planiranje, pripremu, 

organizaciju i nadzor stambenog zbrinjavanja za izbjeglice, prognanike i povratnike, 
bivše nositelje stanarskih prava te druge korisnike stambenih programa u skladu s 
posebnim propisom, davanje u najam stambenih jedinica u provedbi programa 
stambenog zbrinjavanja, upravlja i raspolaže stambenim jedinicama danih u najam 
te prati naplatu najamnina po posebnom propisu i druge poslove određene 
Zakonom. 
Prema podacima Sektora za upravljanje stambenim jedinicama, koncem 2015. 
Ured je raspolagao sa 17 788 stambenih jedinica, od kojih je dano u najam 4 927 
(od toga je 486 ugovora o najmu zaključeno u 2015., i to na područjima posebne 
državne skrbi 442, a 44 izvan područja posebne državne skrbi). S najmoprimcima 
su zaključeni ugovori o najmu na neodređeno vrijeme. Ugovoreni iznos 
najmoprimac je obvezan plaćati mjesečno, najkasnije do 15. u mjesecu na račun 
državnog proračuna. U slučaju da najmoprimac ne ispunjava uvjete najma te da 
predmet najma daje u podnajam trećim osobama, kao i u slučajevima opisanim u 
članku 19. Zakona o najmu stanova (Narodne novine 91/96 48/98, 66/98 i 22/06), 
najmodavac može otkazati ugovor uz prethodnu pisanu opomenu najmoprimcu da u 
roku 30 dana otkloni razloge za otkaz sukladno članku 19. stavka 2. Zakona o 
najmu stanova. Sastavni dio ugovora o najmu je zapisnik o primopredaji stana ili 
kuće u državnom vlasništvu. Sektor za upravljanje stambenim jedinicama vodi 
evidenciju zaključenih ugovora i ispostavlja naloge za plaćanje u korist državnog 
proračuna. 
Koncem 2013. stanje potraživanja za prihode od najma stambenih jedinica u 
financijskim izvještajima je iskazano u iznosu 4.714.231,00 kn, koncem 2014. u 
iznosu 8.336.318,00 kn te koncem 2015. u iznosu 11.828.935,00 kn. Ured nema 
podatke o dospjelosti i starosti potraživanja za prihode od najma stambenih 
jedinica. Odredbama članka 7. stavka 2. točkom 3. Pravilnika o proračunskom 
računovodstvu i Računskom planu je propisano da proračun i proračunski korisnici 
obvezno vode analitička knjigovodstva: potraživanja i obveza (po subjektima, 
računima, pojedinačnim iznosima, rokovima dospjelosti, zateznim kamatama i dr.). 
Koncem 2015. Ured je uputio 3 025 opomena pred ovrhu najmoprimcima koji nisu 
podmirili najamninu. Prema podacima Sektora za upravljanje stambenim 
jedinicama, oko 4 500 stambenih jedinica je useljeno bez ugovora o najmu čiji 
korisnici ne plaćaju najamninu i zbog navedenog nisu evidentirana ni potraživanja u 
poslovnim knjigama. To su korisnici koji su u razdoblju 1996. - 2011. uselili i koriste 
stambene jedinice na temelju suglasnosti pravnih prednika Ureda, a koji nisu 
zaključili ugovore o najmu.  


17 
 

Prema obrazloženju Sektora za upravljanje stambenim jedinicama, od navedenog 
broja, za 3 561 korisnika su u ožujku 2016. sastavljeni ugovori o najmu, od kojih je 
ugovore potpisalo 1 170 korisnika. 
U 436 stambenih jedinica borave korisnici bez utvrđenog prava na stambeno 
zbrinjavanje. U tijeku je postupak utvrđivanja prava koji je u nadležnosti ureda 
državne uprave u županijama (nakon izdavanja rješenja s korisnicima Ured 
zaključuje ugovore o najmu). S obzirom nato da  postoje useljene stambene 
jedinice bez ugovora o najmu te da su opomene najmoprimcima upućene tek 
koncem 2015., a stanje potraživanja od 2013. do 2015. bilo je u stalnom porastu 
proizlazi da Ured nije pravodobno poduzimao odgovarajuće mjere naplate 
spomenutih potraživanja. Odredbama članka 47. stavka 1. Zakona o proračunu 
(Narodne novine 87/08, 136/12 i 15/15), propisano je da su proračunski korisnici i 
tijela jedinice lokalne i područne (regionalne) samouprave odgovorna za potpunu i 
pravodobnu naplatu prihoda i primitaka iz svoje nadležnosti, za njihovu uplatu u 
proračun i za izvršavanje svih rashoda i izdataka u skladu s namjenama. Pisane 
procedure naplate prihoda od najma stambenih jedinica kojima bi se odredio tijek 
procesa i način postupanja prema korisnicima stambenog zbrinjavanja koji ne 
podmiruju preuzete obveze u ugovorenom roku, nisu donesene. Navedene 
procedure i njihovo pridržavanje pridonijelo bi učinkovitijoj naplati potraživanja za 
prihode od najma stambenih jedinica. 
 
Za 2015. nije donesen godišnji plan kontrole korištenja stambenih jedinica u najmu. 
Odredbama članka 11.a stavka 2. Zakona o područjima posebne državne skrbi te 
članka 30. Pravilnika o najmu stambenih jedinica (Narodne novine 54/14), 
propisana je kontrola korištenja stambenih jedinica u najmu, u skladu s godišnjim 
planom kontrole kojeg donosi čelnik Ureda. Kontrola korištenja stambenih jedinica u 
najmu nije provedena. Kontrolu je potrebno obaviti kako bi se utvrdilo koriste li 
najmoprimci stambene jedinice u skladu s ugovorima o najmu (primjerice ugovorima 
o najmu je određeno da najmoprimac ne može predmet najma davati u podnajam 
trećim osobama).  
 
Prema odredbama članka 8. Zakona o područjima posebne državne skrbi, povratak 
i ostanak te naseljavanje stanovništva na područjima posebne državne skrbi poticat 
će se i stambenim zbrinjavanjem, između ostalog, davanjem u najam obiteljske 
kuće ili stana u državnom vlasništvu i davanjem u najam oštećene obiteljske kuće u 
državnom vlasništvu i dodjelom građevnog materijala. Pravo na stambeno 
zbrinjavanje iz članka 8. navedenog Zakona može ostvariti korisnik i članovi 
njegove obitelji koji žive u zajedničkom kućanstvu, u skladu s odredbama posebnog 
zakona koji uređuje odnose u obitelji, ako nemaju u vlasništvu ili suvlasništvu drugu 
useljivu obiteljsku kuću ili stan na području Republike Hrvatske ili ako istu nisu 
prodali, darovali ili na bilo koji drugi način otuđili nakon 8. listopada 1991., odnosno 
ako nisu stekli pravni položaj zaštićenog najmoprimca te ako nemaju u vlasništvu ili 
suvlasništvu drugu useljivu obiteljsku kuću ili stan na području država nastalih 
raspadom SFRJ ili drugim državama u kojima borave odnosno u kojima su boravili 
ili da istu nisu prodali, darovali i na bilo koji drugi način otuđili nakon 8. listopada 
1991., odnosno nisu stekli pravni položaj zaštićenog najmoprimca. Odredbom 
članka 11. stavak 1. navedenog Zakona je propisano da korisnik koji se stambeno 
zbrinjava načinom iz članka 8. stavka 1. točke 1. navedenog Zakona (davanjem u 
najam obiteljske kuće ili stana u državnom vlasništvu) zaključuje s Uredom ugovor o 
najmu u skladu s odredbama Zakona o najmu stanova, s tim da korisnik plaća 
zaštićenu najamninu na ukupnu stambenu površinu. 
 


18 
 

Odredbom članka 7. stavak 1. Zakona o najmu stanova je propisano da se 
zaštićena najamnina određuje na temelju uvjeta i mjerila koje utvrđuje Vlada 
Republike Hrvatske. Uredba o uvjetima i mjerilima za utvrđivanje zaštićene 
najamnine (Narodne novine 40/97 i 117/05) je donesena. Ured je s najmoprimcima 
stanova i kuća ugovorio najnižu mjesečnu zaštićenu najamninu u iznosu 2,70 kn/m2 
obračunanu prema odredbi članka 10. navedene Uredbe, kojom je određeno da 
visina zaštićene mjesečne najamnine ne može biti niža od iznose mjesečne 
najamnine izračunane prema zadanom izrazu. Odredbom članka 3. navedene 
Uredbe propisan je izraz za izračun mjesečne zaštićene najamnine za pojedini stan 
u kojem se koriste podaci o korisnoj površini stana, građevinskoj vrijednost 
etalonskog objekta po m2, broju bodova u zapisniku o bodovanju stana, koeficijentu 
lokacije i koeficijentu iskoristivosti stana. 
Pojedinim najmoprimcima je mjesečna zaštićena najamnina obračunana u manjem 
iznosu od mjesečnog iznosa zajedničke pričuve (troškovi redovitog održavanja) koja 
se plaća za navedeni stan, što nije u skladu s odredbom članka 7. stavak 3. Zakona 
o najmu stanova, kojom je utvrđeno da zaštićena najamnina ne može biti niža od 
iznosa potrebnog za podmirenje troškova redovitog održavanja stambene zgrade. 
 
Državni ured za reviziju predlaže donijeti pisane procedure o naplati prihoda od 
najma stambenih jedinica kojima bi se uredio način postupanja prema korisnicima 
stambenog zbrinjavanja koji ne podmiruju preuzete obveze u ugovorenom roku te 
pravodobno poduzimanje odgovarajućih mjera naplate spomenutih potraživanja s 
ciljem učinkovite naplate.  
Državni ured za reviziju nalaže poduzimanje aktivnosti u vezi s potpunom i 
pravodobnom naplatom prihoda u skladu s odredbama Zakona o proračunu. 
Državni ured za reviziju nalaže donošenje godišnjeg plana kontrole stambenih 
jedinica danih u najam u skladu s odredbama Zakona o područjima posebne 
državne skrbi.  
Nadalje nalaže ustrojavanje analitičke evidencije potraživanja u skladu s 
odredbama Pravilnika o proračunskom računovodstvu i Računskom planu.  
Također, nalaže zaključiti ugovore o najmu s korisnicima koji udovoljavaju uvjetima i 
koji stambene jedinice koriste na temelju suglasnosti izdanih od pravnih prednika 
Ureda prijašnjih godina.  
Državni ured za reviziju nalaže obavljati obračun zaštićene najamnine u skladu s 
odredbama Zakona o najmu stanova, Uredbe o uvjetima i mjerilima za utvrđivanje 
zaštićene najamnine i Zakona o područjima posebne državne skrbi. 

 
4.2. U vezi s problemom naplate najma korisnicima koji su stupili u posjed stambenih 

jedinica, a nisu zaključili ugovor o najmu te stjecanja bez osnove na strani korisnika, 
Ured obrazlaže da je u svibnju 2015. uputio dopis Vladi Republike Hrvatske s ciljem 
rješavanja navedene problematike. S obzirom na to da se radi o korisnicima koji 
pripadaju kategoriji osoba slabog imovnog stanja i teških materijalnih, a često i 
socijalnih prilika i da je vjerojatnost naplate potraživanja za korištenje dodijeljenih 
nekretnina mala, Ured je predložio otpis potraživanja po osnovi najamnina utvrđenih 
prema Zakonu o najmu stanova i Pravilniku o najmu stambenih jedinica. Jedan od 
argumenata Ureda za ovakvu inicijativu je i činjenica da bi pokretanje postupka 
naplate navedenih potraživanja dovelo do povećanja troškova Ureda i opterećenja 
niza nadležnih upravnih tijela, čime bi se nepotrebno usporio njihov rad, a 
vjerojatnost naplate potraživanja bi bila mala.  

 
 


19 
 

S navedenim je upoznato i Državno odvjetništvo Republike Hrvatske te je na 
navedenu temu održan sastanak u rujnu 2015., na kojem je Ured upozoren da se 
predmetna problematika ne može riješiti donošenjem odluke Vlade Republike 
Hrvatske o otpisu potraživanja zbog ravnopravnosti građana pred zakonom kao i 
jedinstvene primjene zakona prema svima u Republici Hrvatskoj. 
Zaključeno je da bi se na navedene slučajeve mogla primijeniti Uredba o kriterijima, 
mjerilima i postupku za odgodu plaćanja, obročnu otplatu duga te prodaju, otpis ili 
djelomičan otpis potraživanja (Narodne novine 52/13 i 94/14), zbog čega je 
potrebno zaključiti ugovore o najmu s korisnicima takvih stambenih jedinica. U tu 
svrhu Ured je pripremio nacrt ugovora o najmu te ga u rujnu 2015. dostavio 
Državnom odvjetništvu kao i revidirani nacrt prijedloga ugovora o najmu u listopadu 
2015., na mišljenje. Po zaprimljenom očitovanju korigiran je sadržaj ugovora. 
Navedeni ugovor sadrži odredbu koja navodi da se ugovorne strane obvezuju da će 
posebnim sporazumom utvrditi međusobni odnos po osnovi neplaćenog iznosa za 
korištenje nekretnine koja je predmet ugovora, od dana stupanja u posjed 
najmoprimca pa do dana zaključenja ugovora o najmu. 
Ured navodi da je propušteno poduzeti zakonom propisane mjere u svrhu 
povećanja naplate potraživanja s naslova najma kao i donijeti i primijeniti procedure 
postupanja. 

 U vezi s kontrolom korištenja stambenih jedinica u najmu, Ured obrazlaže da putem 
Službi – regionalnih ureda na terenu, kontinuirano provodi kontrole stambenih 
jedinica te se prema izvješćima o radu godišnje provede oko 3 000 kontrola i 
očevida na terenu, ali je propušteno donijeti godišnji plan kontrola kao i godišnji plan 
investicijskog i redovnog održavanja stambenih jedinica za 2015. 
U vezi s mjesečnom zaštićenom najamninom koja je pojedinim najmoprimcima 
obračunana u manjem iznosu od mjesečnog iznosa zajedničke pričuve (troškovi 
redovnog održavanja), Ured obrazlaže kako bi provedba naloga da se obračun 
zaštićene najamnine obračunava u skladu s odredbom članka 7. stavak 3. Zakona o 
najmu stanova, dovela u izrazito neravnopravan položaj korisnike istih programa 
stambenog zbrinjavanja, odnosno stambenih zbrinjavanja po istim zakonskim 
osnovama, odnosno istih prava. Naime, Ured nije u mogućnosti korisnicima istih 
programa stambenog zbrinjavanja (na i izvan PPDS) osigurati jednake uvjete 
stambenog zbrinjavanja u smislu ujednačene kvalitete stambenih jedinica, jer se 
stambeni fond osigurava iz različitih izvora: kroz novogradnju, kupnju novih i 
korištenih stanova, preuzimanjem na upravljanje stanova od drugih državnih tijela 
(Ministarstvo obrane Republike Hrvatske, Hrvatski zavod za mirovinsko osiguranje, 
stambeni fond – bivše društveno vlasništvo). Razlika u kvaliteti stambenih jedinica 
je od potpuno novih stanova do stanova u koje su korisnici proteklih godina useljeni 
prilikom povrata imovine vlasnicima i često su na granici useljivosti, a u puno 
slučajeva i u neuseljive stanove – prema objektivnim kriterijima. Provedbom danog 
naloga značajan broj korisnika bio bi dva puta „kažnjen“. Jednom što su useljeni u 
objektivno loše stanove i stambene zgrade, a drugi puta, što bi morali plaćati visoku 
najamninu u visini pričuve, kako bi se te zgrade mogle održavati. Zbog navedenog 
trebalo bi u novom Zakonu o područjima posebne državne skrbi, koji je u izradi, za 
sve korisnike propisati plaćanje minimalne (jednake) zaštićene najamnine. 

 
 
5. Rashodi 
 
5.1. Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima za 

2015., ukupni rashodi su ostvareni u iznosu 193.273.137,00 kn. 
 


20 
 

Odnose se na rashode za nabavu nefinancijske imovine u iznosu 44.990.921,00 kn, 
materijalne rashode u iznosu 27.482.412,00 kn, naknade građanima i kućanstvima 
na temelju osiguranja i druge naknade u iznosu 18.075.889,00 kn, rashode za 
zaposlene u iznosu 13.552.425,00 kn, pomoći dane u inozemstvo i unutar općeg 
proračuna u iznosu 8.659.130,00 kn, financijske rashode u iznosu 16.975,00 kn te 
ostale rashode u iznosu 80.495.385,00 kn.  

 
- Rashodi za ugovore o djelu  

 
U okviru rashoda za intelektualne i osobne usluge, evidentirani su rashodi prema 
zaključenim ugovorima o djelu u iznosu 269.087,00 kn. U okviru aktivnosti 
Administracija i upravljanje Uredom, u 2015. su zaključeni ugovori o djelu s osam 
vanjskih izvršitelja, čiji su rashodi financirani iz općih prihoda državnog proračuna. 
Ugovoreni su poslovi rukovođenja i upravljanja radom Regionalnog ureda Slavonski 
Brod do srpnja 2015., a od srpnja 2015. Ispostave Slavonski Brod, a koji se odnose 
na poslove planiranja, raspoređivanja i usklađivanja poslova i zadataka te praćenje 
izvještavanja, pripreme, organiziranja, koordiniranja i usklađivanja aktivnosti u vezi s 
provedbom i kontrolom provedbe stambenih programa, poslovi zaprimanja i 
kompletiranja zahtjeva za najam i drugi poslovi po nalogu neposredno nadređenog. 
Nadalje, ugovori su zaključeni i za obavljanje poslova stručnog referenta u 
regionalnom uredu u Kninu, administrativni poslovi za predstojnicu Ureda koji 
uključuju vođenje evidencija o rasporedu sjednica, sastanaka i drugih obveza, 
primanje telefonskih poziva, komunikaciju sa strankama, evidenciju pošte i 
pismena, ažuriranje pošte kroz informacijski sustav te poslove prijepisa i pisanje 
dopisa za potrebe Ureda. Ugovoreno je također i pretraživanje baze podataka, 
priprema izvještaja, prikupljanje statističkih podataka i drugo. Za poslove 
rukovođenja i upravljanja radom Regionalnog ureda Slavonski Brod isplaćena je 
naknada u 2015. u bruto iznosu 112.199,00 kn, za poslove stručnog referenta u 
regionalnom uredu u Kninu u iznosu 83.276,00 kn, a za administrativne poslove za 
predstojnicu Ureda u iznosu 18.759,00 kn. Za navedene poslove su zaključeni 
ugovori o djelu na razdoblje od siječnja do studenoga 2015. ili u trajanju od jednog 
do tri mjeseca. Ugovorni izvršitelji nisu sastavili izvješća o obavljenim poslovima. 
Prema odredbama zaključenih ugovora, za potrebe praćenja obavljanih poslova i 
isplate ugovorene naknade, izvršitelj je obvezan jednom mjesečno dati na uvid i 
odobrenje izvješće o obavljenim poslovima. Za potrebe obračuna i isplate naknade 
prema ugovorima o djelu, Ured vodi evidenciju o prisutnosti na poslu, koja nije 
mjerodavan dokaz o obavljenim poslovima koji su ugovoreni.  
Pojedini ugovori o djelu zaključeni su za obavljanje poslova koji se odnose na 
poslove državnih službenika iz redovne djelatnosti Ureda koji su određeni 
Pravilnikom o unutarnjem redu Ureda (poslovi rukovođenja i upravljanja radom 
Regionalnog ureda Slavonski Brod do srpnja 2015., a od srpnja Ispostave Slavonski 
Brod, poslovi stručnog referenta u Regionalnom uredu u Kninu, administrativni 
poslovi za predstojnicu Ureda). Navedeno nije u skladu s odredbom članka 62. 
stavak 1. Zakona o državnim službenicima (Narodne novine 92/05, 107/07, 13/08, 
34/11, 49/11, 150/11, 34/12, 49/12 - pročišćeni tekst, 37/13, 38/13, 1/15 i 138/15), 
kojima je propisano da se pojedini poslovi koji se obavljaju u državnom tijelu, osim 
poslova koje obavljaju državni službenici iz članka 3. stavka 2. navedenog Zakona 
(državni službenici su osobe koje u državnim tijelima kao redovito zanimanje 
obavljaju poslove iz djelokruga tih tijela utvrđene Ustavom, zakonom ili drugim 
propisima donesenim na temelju Ustava i zakona), mogu na temelju ugovora o djelu 
povjeriti pružateljima stručnih usluga izvan državne službe. 


21 
 

Na odnos pružatelja usluga i državnog tijela primjenjuju se propisi kojima se uređuju 
obveznopravni odnosi. 
 
Državni ured za reviziju nalaže isplate na temelju ugovora o djelu obavljati na 
temelju sastavljenih i odobrenih izvještaja o obavljenim poslovima, u skladu s 
odredbama zaključenih ugovora o djelu.  
Također, nalaže pri ugovaranju poslova putem ugovora o djelu s vanjskim 
izvršiteljima usluga, ugovarati samo one poslove koji nisu poslovi državnih 
službenika iz redovne djelatnosti Ureda, kako je propisano odredbama Zakona o 
državnim službenicima.  

 
- Rashodi za odvjetničke usluge i računalne usluge 

 
U okviru rashoda za intelektualne i osobne usluge evidentirani su rashodi za usluge 
odvjetnika i pravnog savjetovanja u iznosu 198.835,00 kn. U listopadu 2014. Ured je 
zaključio ugovor o pravnoj pomoći s odvjetnikom na neodređeno vrijeme. Prema 
navedenom ugovoru, Ured ima potrebu za stalnim stručnim uslugama pravne 
pomoći te pravnog savjetovanja iz područja imovinskog, ugovornog trgovačkog, 
upravnog i radnog prava, za što je ugovorena mjesečna paušalna nagrada u iznosu 
12.000,00 kn, bez poreza, odnosno 15.000,00 kn s porezom na dodanu vrijednost. 
Ugovorene su usluge pomoći u pravnim pitanjima, tumačenja i analize zakona i 
drugih propisa, tumačenja i analize ugovora i drugih pravnih akata, sastavljanja 
ugovora i drugih pravnih dokumenata te sudjelovanje na sastancima. Ugovoreno je 
ispostavljanje računa do 15. u mjesecu za protekli mjesec s rokom plaćanja 15 
dana. Pregled mjesečnih obavljenih odvjetničkih usluga sastavljen je uz 
ispostavljene račune za razdoblje od prosinca 2014. do srpnja 2015. u kojem su 
obračunane usluge u iznosu 120.373,00 kn. Za razdoblje od kolovoza do 7. 
prosinca 2015., kada je ugovor otkazan i za koje su obračunane usluge u iznosu 
63.462,00 kn, nije sastavljen pregled obavljenih odvjetničkih usluga. 
Navedeno nije u skladu s odredbama članka 10. Pravilnika o proračunskom 
računovodstvu i Računskom planu, kojima je propisano da se knjiženje i 
evidentiranje u poslovnim knjigama temelji na vjerodostojnim, istinitim, urednim i 
prethodno kontroliranim knjigovodstvenim ispravama. Knjigovodstvena isprava jest 
pisani ili memorirani elektronički dokaz o nastaloj poslovnoj promjeni. Isprava za 
knjiženje je uredna kada se iz nje nedvosmisleno može utvrditi mjesto i vrijeme 
njezina sastavljanja i njezin materijalni sadržaj, što znači narav, vrijednost i vrijeme 
nastanka poslovne promjene povodom koje je sastavljena. Vjerodostojna je isprava 
koja potpuno i istinito odražava nastali poslovni događaj. Zakonski predstavnik ili 
osoba koju on ovlasti potpisom na ispravi ili memoriranom šifrom ovlaštenja za 
transakciju jamči da je isprava istinita i da realno prikazuje poslovnu promjenu 
odnosno transakciju. 

 
U okviru rashoda za usluge evidentirani su rashodi za računalne usluge u iznosu 
960.441,00 kn. U svibnju 2015. je zaključen ugovor za nabavu računalnih usluga 
koje se odnose na održavanje i nadogradnju aplikativnih produkata ROSZ (registar 
obnove stambenog zbrinjavanja) i TIS sustav (zahtjevi zaštićenih najmoprimaca u 
Hrvatskom Podunavlju) te izrade aplikativnog sustava, prijenosa podataka s baza 
na serveru Apolon na SQL (Structured Query Language) bazu u iznosu 193.700,00 
kn bez poreza, odnosno 242.125,00 kn s porezom na dodanu vrijednost. Prema 
troškovniku, koji je sastavni dio ugovora, ugovorena je cijena usluga održavanja u 
iznosu 50.000,00 kn, bez poreza na dodanu vrijednost, odnosno 62.500,00 kn s 
porezom na dodanu vrijednost i odnosi se na 50 ing/dan. 


22 
 

U studenome 2015. izvršitelj je ispostavio račun o obavljenim uslugama održavanja 
aplikativnih produkata u iznosu 62.500,00 kn. Izvršitelj je uz račun dostavio izvješće 
o obavljenim uslugama po danima i utrošenim satima prema provedenim 
aktivnostima. Prema navedenom izvješću, usluge su obavljane od 27. svibnja do 
30. srpnja 2015. za što je utrošeno 439 sati i 40 min. Navedeno izvješće s 
iskazanim utrošenim satima nije kontrolirano ni potpisano od strane Ureda, što 
također nije u skladu s odredbama članka 10. Pravilnika o proračunskom 
računovodstvu i Računskom planu. Ispostavljeni račun i izvješće o obavljenim 
uslugama izvršitelja nije u skladu s ugovorom, troškovnikom i vremenom realizacije 
koji je sastavni dio ugovora, a kojim je navedeno da je usluga održavanja 
ugovorena za deset mjeseci, isplata se obavlja u skladu s troškovnikom i dužinom 
trajanja realizacije (deset mjeseci), predviđen fond sati za održavanje postojećih 
aplikativnih produkata i manjih izmjena na produktima je pet ing/dana mjesečno i da 
se svi eventualno dodatni zahtjevi na mjesečnoj razini, a nakon probijenog 
mjesečnog fonda sati fakturiraju na temelju zahtjeva naručitelja kao zasebne 
aktivnosti, u skladu s cijenama iz troškovnika. Nadalje, datum isporuke usluge koji 
je naveden na ispostavljenom računu, 15. lipnja 2015. ne odgovara izvješću o 
obavljenim uslugama, prema kojem je usluga izvršena zaključno s 30. srpnja 2015. 
Ugovorene usluge koje se odnose na nabavu izrade aplikativnog sustava, prijenosa 
podataka s baza na serveru Apolon na SQL bazu u vrijednosti 143.700,00 kn, bez 
poreza na dodanu vrijednost, odnosno 179.625,00 kn s porezom nisu obavljene. 
Prema pisanom obrazloženju Ureda (glavne tajnice Ureda), izvršitelj usluge je 
sedam dana prije isteka ugovora zatražio dostavu određene dokumentacije od 
Ureda, jer je tvrdio da mu nisu osigurani preduvjeti za rad. 
 
Državni ured za reviziju nalaže evidentiranje odvjetničkih usluga i usluga održavanja 
računalnih programa u poslovnim knjigama obavljati na temelju vjerodostojnih, 
istinitih, urednih i prethodno kontroliranih knjigovodstvenih isprava te kontrolirati 
izvršenje usluga u skladu s ugovorima. 

 
- Program usmjeravanja i rasporeda sredstava za poticanje održivog povratka 

na područja posebne državne skrbi kroz financijsku potporu jedinicama 
lokalne samouprave  

 
U okviru rashoda za pomoći, na rashode Programa usmjeravanja i rasporeda 
sredstava za poticanje održivog povratka na područja posebne državne skrbi kroz 
financijsku potporu jedinicama lokalne samouprave u 2015. se odnosi   
2.427.507,00 kn. Rashodi su evidentirani na kapitalnim projektima Kapitalna 
potpora za održivi povratak u iznosu 1.460.087,00 kn te Stambeno zbrinjavanje u 
iznosu 967.420,00 kn. 
 
Sredstva su na temelju Programa usmjeravanja i rasporeda sredstava za poticanje 
održivog povratka na područja posebne državne i Javnog poziva, dodijeljena 
jedinicama lokalne samouprave, u većini slučajeva za obavljena ulaganja u obnovu 
cesta (šest jedinica lokalne samouprave), jednoj jedinici lokalne samouprave za 
ulaganje u komunalnu infrastrukturu gradnje kanalizacije i jednoj za obnovu dječjeg 
igrališta. Prema odredbama članka 8. Zakona o područjima posebne državne skrbi, 
povratak i ostanak te naseljavanje stanovništva na područjima posebne državne 
skrbi poticat će se i stambenim zbrinjavanjem na jedan od sljedećih načina;  
 
 


23 
 

Davanjem u najam obiteljske kuće ili stana u državnom vlasništvu; Davanjem u 
najam oštećene obiteljske kuće u državnom vlasništvu i dodjelom građevnog 
materijala, darovanjem građevinskog zemljišta u državnom vlasništvu i građevnog 
materijala za izgradnju obiteljske kuće ili darovanjem građevnog materijala za 
popravak; Obnovu i nadogradnju obiteljske kuće ili stana, odnosno izgradnju 
obiteljske kuće na građevinskom zemljištu u vlasništvu podnositelja zahtjeva te 
darovanjem građevinskog zemljišta u državnom vlasništvu i građevnog materijala 
za izgradnju stambene jedinice u višestambenom objektu, darovanjem obiteljske 
kuće ili stana u državnom vlasništvu i darovanjem građevinskog zemljišta u 
državnom vlasništvu. Stoga se sredstva koja su dodijeljena jedinicama lokalne 
samouprave za ulaganja u obnovu cesta, kanalizacije i igrališta za djecu u iznosu 
967.420,00 kn ne odnosi na programe i kapitalni projekt Stambenog zbrinjavanja. 
Također, u obrazloženju prijedloga financijskog plana i obrazloženju izvršenja 
programa za 2015., Ured je naveo da se rashodi za kapitalni projekt Stambeno 
zbrinjavanje odnose na darovanje građevinskog materijala za obnovu ili sanaciju 
stambenih objekata u vlasništvu korisnika u Republici Hrvatskoj, izgradnju i sanaciju 
stambenih zgrada u svrhu stambenog zbrinjavanja, sanaciju pojedinačnih stanova u 
državnom vlasništvu i sanaciju krovišta i fasada. 
Navedenim prijedlogom financijskog plana nije određeno da će se u okviru 
provedbe kapitalnog projekta Stambeno zbrinjavanje sufinancirati obnova 
komunalne infrastrukture jedinica lokalne samouprave putem Programa 
usmjeravanja i rasporeda sredstava za poticanje održivog povratka na područja 
posebne državne skrbi kroz financijsku potporu jedinicama lokalne samouprave te 
su planirana sredstva za kapitalni projekt Stambeno zbrinjavanje u iznosu 
967.420,00 kn trebala biti realizirana za programe i mjere propisane odredbama 
Zakona o područjima posebne državne skrbi. Odredbom članka 44. Zakona o 
proračunu propisano je da proračunski korisnici državnog proračuna mogu preuzeti 
obveze na teret državnog proračuna tekuće godine samo za namjene i do visine 
utvrđene financijskim planom, ako su za to ispunjeni svi zakonom i drugim 
propisima utvrđeni uvjeti, osim ako Zakonom nije drugačije propisano. 
U listopadu 2015. donesen je Program usmjeravanja i rasporeda sredstava za 
poticanje održivog povratka na područja posebne državne skrbi kroz financijsku 
potporu jedinicama lokalne samouprave u 2015. (dalje u tekstu: Program). Javni 
poziv za nominiranje projekata i aktivnosti za dodjelu kapitalne potpore za održivi 
povratak na područja posebne državne skrbi je objavljen na web stranicama Ureda 
u studenome 2015. Prema Javnom pozivu, jedinice lokalne samouprave na 
području posebne državne skrbi mogu podnijeti prijave za financijske potpore za 
provedbu projekata koji potiču održivi povratak i stvaranje održivih uvjeta života na 
tim područjima. Prihvatljiva ulaganja i s njima povezani prihvatljivi troškovi za 
financiranje Programa su troškovi izvođenja radova obnove/gradnje objekata 
komunalne infrastrukture i objekata socijalne infrastrukture.  
Navedeno nije u skladu s točkom III. Programa, kojom je određeno da projekti mogu 
uključivati troškove izvođenja radova obnove/izgradnje objekata komunalne i 
socijalne infrastrukture i projekte i aktivnosti vezane za uređenje i unaprjeđenje 
stanovanja na područjima posebne državne skrbi. Prema Javnom pozivu, nakon 
administrativne kontrole i utvrđivanja potpunosti prijava, određen je kriterij za odabir 
projekata prema redoslijedu zaprimanja zahtjeva, odnosno do iskorištenja 
raspoloživih sredstava, što nije u skladu s Programom kojim je određeno da je 
glavni kriterij odabira projekta i aktivnosti komplementarnost nominiranog projekta s 
aktivnostima Ureda vezanim za provedbu Zakona o područjima posebne državne 
skrbi. Zaprimljena su 33 zahtjeva, od kojih jedan izvan roka. Pojedine jedinice 
lokalne samouprave podnijele su više zahtjeva za različite prijavljene projekte. 


24 
 

Povjerenstvo za odabir projekata je odobrilo sufinanciranje osam projekata prema 
redoslijedu zaprimanja zahtjeva, za osam jedinica lokalne samouprave. Jedinice 
lokalne samouprave u zahtjevima su tražili različite iznose potpore, od 50.000,00 kn 
do 2.499.710,00 kn po projektu. S obzirom na to da u Javnom pozivu Ured nije 
naveo ukupno planirani iznos potpore, niti maksimalni iznos potpore po projektu, 
pojedini zahtjevi bili su značajno veći od raspoloživog iznosa za sufinanciranje. 
Stoga, prema pregledu i obrazloženju Povjerenstva za odabir projekata, pet 
projekta u ukupnoj vrijednosti 3.793.524,00 kn nije odobreno, jer nisu osigurana 
dostatna sredstva. Većina projekata nije odobrena zbog nedostataka vezanih uz 
izradu troškovnika projekata i jer projekti nisu u skladu s Javnim pozivom i 
planiranom namjenom. Na temelju prijedloga Povjerenstva za odabir, donesena je 
Odluka o raspodjeli sredstava i sufinanciranju za prihvaćene projekte i u studenome 
2015. zaključeni ugovori s osam jedinica lokalne samouprave o sufinanciranju. 
Koncem studenoga 2015. jedinicama lokalne samouprave doznačena su sredstva u 
iznosu 2.427.507,00 kn (pojedinačno od 50.000,00 kn do 625.952,00 kn). Uredu su 
dostavljena izvješća o utrošenim sredstvima te je završno izvješće o sufinanciranju 
projekata sastavljeno koncem kolovoza 2016. 

 
Državni ured za reviziju nalaže preuzimati obveze samo za namjene utvrđene 
financijskim planom. Nalaže se pri objavi javnog poziva i odabira projekata 
pridržavati propisanih namjena i kriterija u skladu s Programom usmjeravanja i 
rasporeda sredstava za poticanje održivog povratka na područja posebne državne 
skrbi. 

 
5.2. U vezi s rashodima nastalim prema zaključenim ugovorima o djelu, Ured obrazlaže 

da se zbog kontinuirane potkapacitiranosti stručnim kadrom i potrebe žurnog 
omogućavanja nesmetanog poslovanja u 2015., prije svega neodgodivih poslova u 
dislociranim ustrojstvenim jedinicama Ureda, nametnula potreba angažiranja 
djelatnika s ranijim iskustvom u obavljanju poslova na terenu te su odlukom 
predstojnice zaključeni ugovori o djelu. Zaključeni su i zbog uobičajenog 
vremenskog roka koji je potreban da bi se proveo natječaj za prijam u državnu 
službu. Ugovorni izvršitelji nisu dostavili izvješća o obavljenim poslovima, ali se 
uvidom u tjedna i mjesečna izvješća koja su djelatnici Ureda dostavljali u Kabinet 
predstojnice, provodila kontrola poslova na kojima su bili angažirani. 
U vezi s rashodima Programa usmjeravanja i rasporeda sredstava za poticanje 
održivog povratka na područja posebne državne skrbi kroz financijsku potporu 
jedinicama lokalne samouprave, Ured obrazlaže da su, s obzirom na to da postoji 
velika potreba jedinica lokalne samouprave i njihove zamolbe za pomoći u izgradnji 
i održavanju lokalne infrastrukture, djelomično korištena sredstva aktivnosti 
Stambeno zbrinjavanje kako bi se navedenim Programom osigurali minimalni uvjeti 
prometne povezanosti i dostupnosti potrebnih usluga, jer raspoloživa sredstva 
proračuna u 2015. u odnosu na navedene potrebe, nisu bila dostatna. U planiranju 
financijskog plana za 2015., nisu realno sagledane i planirane potrebe za ovim 
oblikom pomoći. 
Na dio iz ove točke Nalaza koji se odnosi na rashode za odvjetničke usluge i 
računalne usluge, Ured se nije očitovao. 

  
 
 
 
 
 


25 
 

6. Javna nabava 
 
6.1. Planom nabave za 2015. je planirana nabava roba, radova i usluga procijenjene 

vrijednosti 285.673.163,00 kn bez poreza na dodanu vrijednost. Plan nabave je 
tijekom 2015. u pet navrata mijenjan i dopunjavan. 
Ustrojen je Registar ugovora o javnoj nabavi i okvirnih sporazuma te je kao i plan 
nabave, objavljen na mrežnim stranicama Ureda. Prema Izvješću o javnoj nabavi, u 
2015. je zaključeno 56 ugovora na temelju otvorenih postupaka javne nabave, od 
kojih devet za nabavu roba, 16 za nabavu radova i 31 za nabavu usluga u ukupnoj 
vrijednosti 140.602.424,00 kn s porezom na dodanu vrijednost. Na temelju okvirnih 
sporazuma koje je zaključio Državni ured za središnju javnu nabavu, zaključen je 
jedan godišnji ugovor za nabavu usluga u vrijednosti 1.795.020,00 kn s porezom na 
dodanu vrijednost. Nabava roba, radova i usluga čija je pojedinačna procijenjena 
vrijednost za robe i usluge do 200.000,00 kn te radove do 500.000,00 kn bez 
poreza na dodanu vrijednost je iznosila 15.307.277,00 kn s porezom na dodanu 
vrijednost. Nabava procijenjene vrijednosti roba i usluga do 200.000,00 kn, odnosno 
radova do 500.000,00 kn, uređena su Odlukom o provedbi postupka nabave 
bagatelne vrijednosti u Uredu, u skladu s odredbom članka  18. stavkom 3. Zakona 
o javnoj nabavi (Narodne novine 90/11, 83/13, 143/13 i 13/14). 
 
Bez primjene propisanih postupaka javne nabave zaključeni su ugovori o nabavi u 
ukupnom iznosu 1.709.083,00 kn, a odnose se na geodetske usluge u iznosu 
449.075,00 kn, računalne usluge u iznosu 842.100,00 kn, ulaganja u računalne 
programe u iznosu 352.500,00 kn, usluge energetskih pregleda stanova i izrade 
certifikata u iznosu 65.408,00 kn s porezom na dodanu vrijednost. 
 
Za nabavu usluga geodetske izmjere i izrade geodetskih elaborata za evidentiranje 
podataka o zgradama i upisa u zemljišnim knjigama, usluga energetskih pregleda 
stanova i izrade certifikata, računalne usluge i ulaganja u računalne programe Ured 
je provodio postupke nabave prema Odluci o postupku javne nabave bagatelne 
vrijednosti Ureda. Planom nabave za 2015. Ured je planirao nabavu usluga 
etažiranja, parcelacije, geodetske usluge, upis u zemljišne knjige, izrade certifikata i 
izmjeru stambenih jedinica u državnom vlasništvu ukupne procijenjene vrijednosti 
4.000.000,00 kn, nabavu računalnih usluga ukupne procijenjene vrijednosti 
600.000,00 kn te ulaganja u računalne programe u vrijednosti 1.400.000,00 kn, u 
jednoj stavci kao jedan predmet nabave. 
 
Ostvareni su rashodi za etažiranje, parcelaciju, geodetske usluge, upis u zemljišne 
knjige, izrade certifikata i izmjeru stambenih jedinica u iznosu 923.280,00 kn, 
rashodi za računalne usluge u iznosu 960.441,00 kn te rashodi ulaganja u 
računalne programe u iznosu 352.500,00 kn. 
Za nabavu geodetskih usluga ukupne procijenjene vrijednosti 550.000,00 kn 
provedena su četiri postupka bagatelne nabave na temelju kojih su ugovorene 
usluge u iznosu 359.260,00 kn, bez poreza, odnosno 449.075,00 kn s porezom na 
dodanu vrijednost.  
Za nabavu računalnih usluga ukupno procijenjene vrijednosti 793.000,00 kn su 
provedena četiri postupka nabave bagatelne vrijednosti na temelju kojih su 
zaključeni ugovori o nabavi usluga u iznosu 673.680,00 kn, bez poreza, odnosno 
842.100,00 kn s porezom na dodanu vrijednost. 
 
 


26 
 

Računalne usluge odnose se na nabavu usluga informatičke podrške zaposlenicima 
i informatičkom sustavu u iznosu 247.225,00 kn, usluga izrade funkcijskih 
specifikacija za novi informatički sustav Sektora za provedbu stambenih programa i 
Sektora za upravno-pravne poslove sa svrhom povezivanja postojećih informatičkih 
programa i baza koje koristi Ured u iznosu 218.750,00 kn, usluga održavanja i 
nadogradnje aplikativnih produkata ROSZ (registar obnove stambenog 
zbrinjavanja) i TIS sustava (zahtjevi za zaštićenih najmoprimaca u Hrvatskom 
Podunavlju) u iznosu 242.125,00 kn te usluga održavanja, administracije, nadzora 
te izrade sigurnosnih kopija podataka kao i cjelokupnog sustava servera HP-
UX/RECITAL (Apolon) u iznosu 134.000,00 kn s porezom na dodanu vrijednost. 
Za ulaganja u računalne programe procijenjene vrijednosti 398.000,00 kn, u travnju 
i rujnu 2015. provedena su dva postupka nabave na temelju Odluke o provedbi 
postupka nabave bagatelne vrijednosti, na temelju kojih su zaključeni ugovori o 
nabavi u iznosu 392.450,00 kn bez poreza, odnosno 490.562,00 kn s porezom na 
dodanu vrijednost. Donesene su odluke o odabiru ponude te je u svibnju 2015. s 
ponuditeljem zaključen ugovor o uslugama izrade aplikativnog sustava za analitičke 
evidencije naplate potraživanja na temelju ugovora o najmu i ugovora o kupoprodaji 
i registru nekretnina u iznosu 195.500,00 kn bez poreza, odnosno 244.375,00 kn s 
porezom na dodanu vrijednost te u listopadu 2015. ugovor za usluge nadogradnje 
računalnog programa Registar obnove i stambenog zbrinjavanja (ROSZ) u iznosu 
196.950,00 kn bez poreza, odnosno 246.188,00 kn s porezom na dodanu 
vrijednost. U listopadu i studenome 2015. izvršitelj je na temelju navedenih ugovora 
ispostavio dva računa u ukupnom iznosu 352.500,00 kn s porezom na dodanu 
vrijednost. Moduli računalnih programa koji su isporučeni i plaćeni su u funkciji. 
Izvršitelj nije u cijelosti obavio usluge u skladu s ugovorima jer nisu instalirani 
pojedini programski moduli. Prema obrazloženju Ureda, razlozi neizvršenja 
ugovorenih usluga ulaganja u računalne programe nisu poznati. 
 
Odredbom članka 1. Zakona o javnoj nabavi, propisano je da se navedenim 
Zakonom uređuju postupci zaključenja ugovora o javnoj nabavi i okvirnih 
sporazuma radi nabave robe, radova ili usluga. Odredbom članka 18. stavka 3., 
propisano je da se navedeni Zakon ne primjenjuje za nabavu robe i usluga 
procijenjene vrijednosti do 200.000,00 kn, odnosno za nabavu radova do 
500.000,00 kn, a pitanja nabave do tih vrijednosti uređuje naručitelj svojim aktom. S 
obzirom na to da procijenjena vrijednost nabave usluga etažiranja, parcelacije, 
geodetskih usluga, upisa u zemljišne knjige, izrade certifikata i izmjeru stambenih 
jedinica, računalnih usluga te ulaganja u računalne programe u 2015. prelazi 
200.000,00 kn, te su zaključeni ugovori i ostvareni rashodi u 2015. veći od 
navedene vrijednosti, nabava navedenih usluga i ulaganja u računalne programe 
nije obavljena u skladu s odredbom članka 18. stavak 10. Zakona o javnoj nabavi.  
Navedenom odredbom je propisano da naručitelj ne smije dijeliti vrijednosti radova 
ili određene količine robe i/ili usluga s namjerom izbjegavanja primjene navedenog 
Zakona ili pravila koja vrijede prema procijenjenoj vrijednosti nabave. Također, 
odredbom članka 4. Odluke o postupku javne nabave bagatelne vrijednosti Ureda, 
između ostalog je propisano da su prilikom određivanja predmeta nabave unutarnje 
ustrojstvene jedinice/odgovorne osobe dužne postupati u duhu dobrog 
gospodarstvenika po načelu najbolja vrijednost za uloženi novac. U tom smislu ne 
smije se dijeliti vrijednost nabave s namjerom izbjegavanja primjene odredbi 
Zakona o javnoj nabavi ili pravila koja vrijede prema procijenjenoj vrijednosti 
nabave.  


27 
 

Stoga je za nabavu geodetskih usluga, računalnih usluga, ulaganja u računalne 
programe te usluga energetskih pregleda stanova i izrade certifikata Ured trebao 
provesti jedan od postupaka nabave propisan odredbama Zakona o javnoj nabavi. 
Za nabavu usluga energetskih pregleda stanova i izrade certifikata Ured je većinom 
provodio otvoren postupke javne nabave, osim za nabavu usluga 44 energetska 
pregleda stanova i izrade certifikata na području Brodsko-posavske, Požeško- 
slavonske i Bjelovarsko-bilogorske županije, za koje je u studenome 2014. 
proveden postupak nabave prema Odluci o postupku javne nabave bagatelne 
vrijednosti. Procijenjena vrijednost nabave iznosila je 90.000,00 kn. Zaprimljena je 
jedna ponuda, koja je ocjenjena prihvatljivom te je u prosincu 2014. donesena 
odluka o odabiru ponude i u siječnju 2015. zaključen ugovor s ponuditeljem o 
nabavi navedenih usluga u vrijednosti 52.326,00 kn, bez poreza, odnosno 
65.408,00 kn s porezom na dodanu vrijednost. U vrijeme provedbe navedenog 
postupka nabave bagatelne vrijednosti i zaključivanja ugovora s ponuditeljem, Ured 
je istodobno provodio i pet postupaka javne nabave za jednake usluge otvorenim 
postupkom javne nabave. Nakon provedenih otvorenih postupaka nabave s 
ponuditeljima su zaključeni ugovori u kojima je ugovorena cijena za uslugu 
energetskog pregleda stana i izrade pojedinačnog certifikata 330,00 kn i 350,00 kn, 
dok je pojedinačna cijena usluge energetskog pregleda stana i izrade certifikata 
prema navedenom postupku bagatelne nabave iznosila 1.189,00 kn, bez poreza na 
dodanu vrijednost. Ured je na temelju provedenog postupka nabave bagatelne 
vrijednosti ugovorio cijenu usluge energetskog pregleda stanova i izrade certifikata 
koja je značajno viša od cijene za istovrsne usluge postignute putem provedenih 
otvorenih postupaka javne nabave, i to u vrijeme kada je bila poznata i ugovorena 
cijena postignuta putem otvorenih postupaka javne nabave. Navedeno nije u skladu 
s odredbom članka 11. Zakona o proračunu kojom je propisano da se proračunska 
sredstva moraju koristiti u skladu s načelima dobrog financijskog upravljanja, a 
posebno u skladu s načelima ekonomičnosti, učinkovitosti i djelotvornosti. 
 
Rashodi za nabavu usluga čuvanja i zaštite arhivskog i registraturnog gradiva 
ostvareni su u iznosu 240.743,00 kn. Stručno povjerenstvo za javnu nabavu je 
donijelo Odluku da se ugovor o nabavi navedenih usluga zaključi s ponuditeljem koji 
je navedene usluge obavljao u 2014., radi eventualno dodatnih troškova preseljenja 
koje bi Ured imao da se ugovor zaključuje s novim gospodarskim subjektom. U 
lipnju 2015. s ponuditeljem je zaključen ugovor o nabavi usluga čuvanja poslovne 
dokumentacije te dostave dokumentacije, doplata za pronalazak kutije te ažuriranje 
tehničkih jedinica novom dokumentacijom s retroaktivnom primjenom od siječnja 
2015. u iznosu 194.559,00 kn bez poreza, odnosno 243.198,00 kn s porezom na 
dodanu vrijednost.  
 
Postupak nabave navedenih usluga nije proveden u skladu s odredbom članka 10. 
stavkom 3. Odluke o provedbi postupka nabave bagatelne vrijednosti Ureda, kojom 
je propisano da nabavu roba, radova i usluga procijenjene vrijednosti jednake ili 
veće od 70.000,00 kn do 200.000,00 kn za robu i usluge, naručitelj provodi slanjem 
poziva za dostavu ponuda na adrese minimalno tri gospodarska subjekta, a ovisno 
o složenosti predmeta nabave i na adrese pet gospodarskih subjekata i/ili objavom 
na službenim stranicama Ureda i/ili kombinacijom slanjem Poziva na dostavu 
ponude na adrese/mail adrese gospodarskih subjekata.  
 
 
 


28 
 

Skreće se pozornost da je prema nalogu Ministarstva kulture (kolovoz 2014.), 
nadležno stručno povjerenstvo Hrvatskog državnog arhiva (dalje u tekstu: HDA), 
obavilo stručne nadzore kod pravnih osoba koje su u razdoblju od 2007. do 2014. 
imale dopusnicu za čuvanje arhivskog i registraturnog gradiva izvan arhiva, radi 
utvrđivanja postojanja uvjeta za čuvanje navedenog gradiva kategoriziranih 
stvaratelja i imatelja u Republici Hrvatskoj. 
Na temelju obavljenog stručnog nadzora (rujan 2014.), u studenome 2014. je HDA 
donijelo mišljenje koje je objavljeno na Internet stranicama HDA. Izraženo je 
mišljenje da pružatelj usluga s kojim je Ured zaključio ugovor o uslugama čuvanja i 
zaštite arhivskog i registraturnog gradiva, ne ispunjava uvjete za čuvanje 
navedenog gradiva kategoriziranih stvaratelja i imatelja u Republici Hrvatskoj. U 
opisanom slučaju Ured nije postupio u skladu s mišljenjem HDA. 

 
Planom nabave za 2015. planirani su rashodi tekućeg i investicijskog održavanja 
građevinskih objekata u iznosu 2.394.000,00 kn, a ostvareni su u iznosu 
2.447.459,00 kn. Odnose se na građevinske radove na sanaciji stambenih objekata, 
sanaciji puknuća vodovodne cijevi, građevinske radove na sanaciji balkona, usluge 
sanacije, bojanja, dezinfekcije i čišćenja stambenih jedinica i druge usluge tekućeg i 
investicijskog održavanja stambenih jedinica. Usluge su najvećim dijelom 
nabavljene na temelju narudžbenica u pojedinačno manjim iznosima. Ured nije 
donio godišnji plan tekućeg i investicijskog održavanja građevinskih objekata.  
 
U siječnju 2017. stupio je na snagu novi Zakon o javnoj nabavi (Narodne novine 
120/16) kojim se, između ostalog, uređuju postupci i načini javne nabave roba, 
radova i usluga te nabava roba i usluga u vrijednosti do 200.000,00 kn, kao i radova 
do 500.000,00 kn. 

 
Državni ured za reviziju nalaže nabavu geodetskih usluga, usluga energetskih 
pregleda stanova i izrade certifikata, računalnih usluga i usluga ulaganja u 
računalne programe obavljati u skladu s odredbama Zakona o javnoj nabavi. 
Također, nalaže nabavu obavljati u skladu s odredbom članka 11. Zakona o 
proračunu kojom je propisano da se proračunska sredstva moraju koristiti u skladu 
s načelima dobrog financijskog upravljanja, a posebno u skladu s načelima 
ekonomičnosti, učinkovitosti i djelotvornosti.  
Nadalje, Državni ured za reviziju nalaže nabavu usluga čuvanja i zaštite arhivskog i 
registraturnog gradiva provoditi u skladu s odredbama Odluke o postupku nabave 
bagatelne vrijednosti.  
Državni ured za reviziju predlaže u suradnji s Hrvatskim državnim arhivom i 
Ministarstvom državne imovine osigurati prikladan skladišni prostor za pohranu 
arhivskog i registraturnog gradiva, koji udovoljava uvjetima za čuvanje navedenog 
gradiva kategoriziranih stvaratelja i imatelja u Republici Hrvatskoj, u skladu s 
odredbama Zakona o arhivskom gradivu i arhivima (Narodne novine 105/97, 64/00, 
65/09 i 125/11). 
Državni ured za reviziju predlaže donošenje godišnjeg plana održavanja 
građevinskih objekata, zbog pravodobnog provođenja odgovarajućeg postupka 
javne nabave s ciljem racionalnog trošenja proračunskih sredstava. 

 
 
 
 
 


29 
 

6.2. U vezi s javnom nabavom, Ured obrazlaže da je stanje vlasničko - posjedovne 
dokumentacije o stambenim jedinicama kojima raspolaže Ured, nije 
zadovoljavajuće. Nositelji aktivnosti su Službe – Regionalni uredi, njihove ispostave 
i samostalni izvršitelji koji za svoja područja nadležnosti kompletiraju dokumentaciju 
potrebnu za utvrđivanje i upis vlasništva Republike Hrvatske nad stambenim 
jedinicama i građevinskim zemljištima kojima raspolaže Ured. Prostorno gledano, 
nekretnine se nalaze u skoro svim županijama, kao i u Gradu Zagrebu. Aktivnosti i 
mjere kojima je cilj ostvariti što veću razinu ažurnosti u postupcima reguliranja 
vlasništva, provode se kontinuirano i nemoguće je unaprijed predvidjeti količinu i 
vrstu usluga (geodetske usluge, izrada elaborata, parcelacija, upis u zemljišne 
knjige, etažiranje, izmjere i drugo) koje se u radu pojavljuju kao potreba. 
Dinamika pokretanja postupaka ugovaranja ovisi i o drugim tijelima nadležnim za 
izdavanje uporabne dozvole.  
U vezi s nabavom geodetskih usluga, Ured navodi da su se postupci nabave 
pokretali u skladu s podnesenim zahtjevima i procijenjenoj vrijednosti nabave. U 
planu nabave za 2015., Ured je planirao 4.000.000,00 kn za etažiranje, parcelaciju, 
geodetske usluge, upis u zemljišne knjige, izradu certifikata i izmjeru stambenih 
jedinica u državnom vlasništvu, uz napomenu da vrsta postupka ovisi o 
procijenjenoj vrijednosti nabave. S obzirom da su zahtjevi pristizali u različito 
vrijeme i da su procijenjene vrijednosti uvijek bile do 200.000,00 kn, postupci su 
provedeni u skladu s Odlukom o provedbi postupaka nabave bagatelne vrijednosti. 
U vezi s nabavom usluga energetskih pregleda stanova i izrade certifikata, Ured 
navodi da je obveza izrade energetskih certifikata za stambene jedinice koje su 
predmet prodaje propisana Zakonom o gradnji (Narodne novine 153/13). Tijekom 
2014., Ured je proveo sedam otvorenih postupaka nabave usluga izrade 
energetskih certifikata za ukupno 1 049 stanova. Naknado se ukazala potreba za 
nabavom usluga izrade 44 energetska certifikata na području Brodsko - posavske. 
Požeško - slavonske i Bjelovarsko - bilogorske županije. S obzirom da je 
procijenjena vrijednost nabave bila 90.000,00 kn, Ured je proveo postupak nabave 
bagatelne vrijednosti u skladu s Odlukom o provedbi postupka nabave bagatelne 
vrijednosti te je uputio poziv na dostavu ponuda na pet gospodarskih subjekata u 
studenom 2014. U roku za dostavu ponuda dostavljena je jedna ponuda. Stručno 
povjerenstvo je navedenu ponudu prihvatilo i predstojnici Ureda predložilo odabir. 
Predstojnica Ureda je donijela Odluku o odabiru te je 16. siječnja 2015. zaključen 
ugovor o nabavi usluga u vrijednosti 52.326,00 kn. Nadalje obrazlaže da su u okviru 
otvorenog postupka nabave ponuditelji nudili cijene za jedno geografsko područje i 
za znatno veći broj certifikata, što je rezultiralo niskim cijenama, dok se nabavom 
bagatelne vrijednosti cijena nudila za tri geografska područja i za manji broj 
certifikata, što je dovelo do viših cijena, s obzirom da ponuditelj ima veće troškove 
zbog različitih područja. Ured je propustio ažurirati promjene u planu nabave u 
skladu s provedenim postupcima.  
U vezi s nabavom usluga čuvanja i zaštite arhivskog i registraturnog gradiva, Ured 
navodi da je Stručno povjerenstvo za postupke nabave bagatelne vrijednosti 
predložilo predstojnici Ureda zaključenje ugovora s tvrtkom za čuvanje 
dokumentacije Ureda, kako bi se izbjegli dodatni troškovi preseljenja. S obzirom da 
Ured nije bio u mogućnosti plaćati usluge preseljenja i novi prostor, zaključen je 
ugovor. Također, navodi da Ured nije imao saznanja da navedeno društvo nema 
dopusnicu za čuvanje arhivskog i registraturnog gradiva izvan arhiva. 
Nadalje, u vezi s nabavom računalnih usluga i usluga ulaganja u računalne 
programe, obrazlaže da se od samog osnivanja Ured suočavao s nedostatkom 
stručnog kadra (do lipnja 2016. Ured nije imao zaposlenika informatičke struke), 
ograničenim mogućnostima zapošljavanja i velikim opsegom poslova.  


30 
 

Sve navedeno zahtijevalo je kontinuiranu i stručnu informatičku podršku te je 
nabavljena usluga informatičke podrške zaposlenicima i informatičkom sustavu. 
Zbog navedenog manjka stručnog kadra i nepoznavanja zastarjelog informatičkog 
sustava nužnog za obavljanje poslova iz nadležnosti Ureda, nabavljena je usluga 
održavanja, administracije, nadzora te izrade sigurnosnih kopija podataka kao i 
cjelokupnog sustava servera HP-UX/RECITAL. Također je naručena i usluga izrade 
aplikativnog sustava, prijenosa podataka s baza na serveru Apolon na SQL bazu, 
održavanje i nadogradnja aplikativnih produkata, odnosno prijenos podataka sa 
stare tehnologije na SQL bazu. 
Navedeni prijenos podataka nije vezan za operativni proces Ureda, a radi se 
isključivo o čitanju podataka iz starog, teško čitljivog sustava visokog rizika na 
današnje moderne tehnologije zapisa podataka. Za navedene postupke Ured nije 
pravodobno proveo izmjene i dopune u planu javne nabave.   

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


31 
 

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

je financijska revizija Ureda za 2015. 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 2012., utvrđene nepravilnosti koje se odnose na: 
nedostavljanje podataka nadležnom tijelu o promjenama u stjecanju i raspolaganju 
nekretninama, pravodobno poduzimanje odgovarajućih mjera naplate potraživanja 
od najma kuća i stanova u državnom vlasništvu, uspostavu učinkovitog sustava 
praćenja naplate prihoda od prodaje kuća i stanova na područjima posebne 
državne skrbi te poduzimanje aktivnosti prema jedinicama lokalne samouprave 
koje nisu izradile program utroška sredstava od prodaje stambenih jedinica niti su 
dostavile Uredu izvješće o utrošenim sredstvima, ponovljene su i u 2015. (točka 1. 
Nalaza) 

 
-  podaci u glavnoj knjizi nisu usklađeni s podacima evidentiranim u analitičkoj 

evidenciji naplate potraživanja, analitičkoj evidenciji građevinskih objekta u uporabi 
te analitičkoj evidenciji stambenih objekata u pripremi; S obzirom na to da glavna 
knjiga i analitičke evidencije nisu usklađene, stanje imovine, koje se odnosi na 
građevinske objekte u uporabi i pripremi te potraživanja koncem 2015., nije realno 
iskazano; Popis građevinskih objekata u uporabi i građevinskih objekata u pripremi 
je obavljen na temelju analitičkih evidencija dugotrajne nefinancijske imovine, dok 
stvarni popis navedenih građevinskih objekata na terenu nije obavljen; Koncem 
2015., stvarno stanje nije utvrđeno te nisu provedena usklađenja provedenog 
popisa sa stanjem u poslovnim knjigama; S obzirom na to da popis imovine za 
2015. nije cjelovit te je popis građevinskih objekta u uporabi, stambenih objekata u 
pripremi i potraživanja u većem dijelu obavljen formalno, svrha godišnjeg popisa 
imovine i obveza nije postignuta. (točka 3. Nalaza) 

 
-  prema podacima Sektora za upravljanje stambenim jedinicama Ureda, oko 4 500 

stambenih jedinica je useljeno bez ugovora o najmu čiji korisnici ne plaćaju 
najamninu te zbog navedenog nisu evidentirana ni potraživanja u poslovnim 
knjigama; Radi se o korisnicima koji su u proteklom razdoblju (1996.-2011.) uselili i 
koriste stambenu jedinicu (kuću ili stan) na temelju suglasnosti pravnih prednika 
Ureda, bez zaključenog ugovora o najmu; Ured nema podatke o dospjelosti i 
starosti potraživanja za prihode od najma stambenih jedinica; Za korisnike s 
kojima je zaključen ugovor o najmu, iznos zaštićene mjesečne najamnine nije 
obračunan u skladu s odredbom članka 3. Uredbe o uvjetima i mjerilima za 
utvrđivanje zaštićene najamnine. (točka 4. Nalaza) 

 
 


32 
 

-  s izvršiteljima usluga su zaključeni ugovori o djelu kojima su ugovoreni poslovi 
državnih službenika iz redovne djelatnosti Ureda; Izvršitelji nisu sastavili izvješća o 
obavljenim poslovima, što nije u skladu s odredbama zaključenih ugovora, kojima 
je propisano da se praćenje obavljanja poslova obavlja na način da je izvršitelj 
obvezan jednom mjesečno za potrebe isplate naknade dati na uvid i odobrenje 
izvješće o obavljenim poslovima; Rashodi za odvjetničke usluge u iznosu 
63.462,00 kn i usluge održavanja računalnih programa u iznosu 62.500,00 kn, u 
poslovnim knjigama nisu evidentirani na temelju vjerodostojnih, istinitih, urednih i 
prethodno kontroliranih knjigovodstvenih isprava i u skladu s ugovorima; 
Planiranim sredstvima za provedbu kapitalnog projekta Stambeno zbrinjavanje u 
iznosu 967.420,00 kn sufinancirani su projekti obnove komunalne infrastrukture 
jedinica lokalne samouprave na područjima posebne državne skrbi (većinom 
obnovu lokalnih cesta) koji nisu propisani odredbama Zakona o područjima 
posebne državne skrbi u provedbi mjera stambenog zbrinjavanja, niti su bili 
planirani prema obrazloženju prijedloga financijskog plana za 2015. (točka 5. 
Nalaza) 

 
-  bez primjene propisanih postupaka javne nabave zaključeni su ugovori o nabavi u 

ukupnom iznosu 1.709.083,00 kn, koji se odnose na geodetske usluge u iznosu 
449.075,00 kn, računalne usluge u iznosu 842.100,00 kn, ulaganja u računalne 
programe u iznosu 352.500,00 kn, usluge energetskih pregleda stanova i izrade 
certifikata u iznosu 65.408,00 kn, s porezom na dodanu vrijednost. (točka 6. 
Nalaza) 

 
4. Ured obavlja poslove koji se odnose na planiranje, pripremu, organizaciju i nadzor 

stambenog zbrinjavanja za izbjeglice, prognanike i povratnike, bivše nositelje 
stanarskih prava te druge korisnike stambenih programa u skladu s posebnim 
propisom; rješavanje u drugom stupnju o zahtjevima za obnovu, zahtjevima za 
stambeno zbrinjavanje te zahtjevima za utvrđivanje statusnih prava izbjeglica, 
prognanika i povratnika; organiziranje skrbi izbjeglica, prognanika i povratnika; 
upravljanje radom prognaničkih naselja; davanje u najam stambenih jedinica u 
provedbi programa stambenog zbrinjavanja; planiranje, pripremu, organizaciju i 
nadzor provedbe obnove stambenih jedinica uništenih ratnim djelovanjem; 
upravljanje i raspolaganje stambenim jedinicama danim u najam u provedbi 
stambenih programa te naplatu najamnina po posebnom propisu i druge poslove. 
Koncem 2015. Ured je imao 126 zaposlenika. Zakonski predstavnik Ureda od 24. 
svibnja 2013. do 23. ožujka 2016. bila je Mirela Stanić-Popović, a od 23. ožujka 
2016., zakonski predstavnik je Nikola Mažar. Izvori sredstava za obavljanje 
djelatnosti su prihodi iz državnog proračuna i inozemne darovnice. U 2015. su 
ostvareni ukupni prihodi u iznosu 194.285.608,00 kn i rashodi u iznosu 
193.273.137,00 kn te je iskazan višak prihoda u iznosu 1.012.471,00 kn. Vrijednosno 
najznačajniji prihodi u iznosu 183.030.639,00 kn se odnose na prihode iz proračuna, 
koji čine 94,2 % ukupnih prihoda. Vrijednosno značajniji rashodi u iznosu 
125.486.306,00 kn se odnose na ostale rashode u iznosu 80.495.385,00 kn, koji čine 
41,7 % ukupnih rashoda te rashode za nabavu nefinancijske imovine u iznosu 
44.990.921,00 kn, koji čine 23,3 % ukupnih rashoda. Koncem 2015. ukupna 
potraživanja u Bilanci su iskazana u iznosu 41.329.322,00 kn. Vrijednosno značajnija 
se odnose na potraživanja za prihode od najma stambenih jedinica u iznosu 
11.828.935,00 kn, potraživanja za prihode od prodaje stambenih jedinica fizičkim 
osobama izvan područja posebne državne skrbi (uz obročnu otplatu) u iznosu 
9.655.199,00 kn te za prihode uplaćene u proračun u iznosu 8.260.081,00 kn.  


33 
 

Od iskazanih potraživanja u Bilanci koncem 2015., na dospjela se odnosi 
11.907.231,00 kn, a nedospjela 29.422.091,00 kn. Dospjela potraživanja se odnose 
na potraživanja za prihode od najma stambenih jedinica u iznosu 11.828.935,00 kn, 
naknade za bolovanje na teret Hrvatskog zavoda za zdravstveno osiguranje u iznosu 
33.551,00 kn, ostala potraživanja po pokrenutim sudskim postupcima u iznosu 
27.542,00 kn te ostala potraživanja u iznosu 17.203,00 kn. Do dana obavljanja 
revizije (studeni 2016.) naplaćena su dospjela potraživanja u iznosu 3.542.200,00 kn. 
Ukupne obveze iskazane koncem 2015. su iznosile 30.294.694,00 kn. Vrijednosno 
značajnije u ukupnom iznosu 27.684.847,00 kn se odnose na obveze prema 
proračunu za prihode od najma stambenih jedinica u iznosu 11.828.935,00 kn, 
obveze za donacije građanima i kućanstvima putem programa dodjele građevinskog 
materijala i obnove stambenih jedinica te obveze s osnove jamstva za dobro 
izvršenje ugovorenih poslova u iznosu 7.702.361,00 kn, obveze za nabavu 
nefinancijske imovine u iznosu 4.877.679,00 kn te obveze za materijalne rashode u 
iznosu 3.275.872,00 kn. Dospjele obveze koncem 2015. iznose 11.858.841,00 kn, a 
nedospjele 18.435.853,00 kn. Vrijednosno najznačajnije dospjele obveze u iznosu 
11.828.935,00 kn se odnose na obveze prema državnom proračunu za obračunane 
prihode od najma stambenih jedinica. Do dana obavljanja revizije (studeni 2016.) 
dospjele obveze su podmirene u iznosu 8.377.082,00 kn. Nepravilnosti i propusti 
utvrđene revizijom dijelom su rezultat nezadovoljavajućeg funkcioniranja sustava 
unutarnjih financijskih kontrola i nepostojanja organizacijske jedinice unutarnje 
revizije. Uredbom o unutarnjem ustrojstvu Ureda (Narodne novine 102/13) koja je 
stupila na snagu 9. kolovoza  2013., odredbom članka 45. je propisano da poslove 
unutarnje revizije za potrebe Ureda obavlja Ured Vlade Republike Hrvatske nadležan 
za unutarnju reviziju. Prema odredbama Pravilnika o unutarnjoj reviziji korisnika 
proračuna (Narodne novine 96/13) koji je stupio na snagu 23. srpnja 2013., a 
donesen je na temelju odredbi Zakona o sustavu unutarnjih financijskih kontrola u 
javnom sektoru (Narodne novine 141/06), kod ustrojavanja Ureda, u skladu s 
odredbom članka 2. stavka 1. navedenog Pravilnika, trebalo je osnovati neovisnu 
jedinicu za unutarnju reviziju, jer su ustrojstvom Ureda ispunjeni uvjeti za osnivanje 
neovisne jedinice za unutarnju reviziju (Ured je razdjel, ima više od 50 zaposlenih i 
više od 80 milijuna kuna rashoda i izdataka). Poslovi unutarnje revizije u 2013., 2014. 
te do listopada 2015., nisu obavljani. Odredbama Uredbe o unutarnjem ustrojstvu 
Ureda (Narodne novine 49/15) koja je stupila na snagu 14. svibnja  2015., ustrojena 
je Samostalna služba za unutarnju reviziju te je u listopadu 2015. započela unutarnja 
revizija procesa praćenja prihoda i naplate najma za stambene jedinice u državnom 
vlasništvu, koja je dovršena u veljači 2016. Revizijom utvrđene nepravilnosti i 
propusti, koje se odnose na nepostupanje prema nalozima prošle revizije, 
neusklađene evidencije u glavnoj knjizi s podacima u pomoćnim knjigama, popis 
imovine i obveza, nezaključivanje ugovora o najmu s korisnicima stambenih jedinica, 
rashode u dijelu koji se odnose na ugovore o djelu, odvjetničke i računalne usluge, 
rashode Programa usmjeravanja i rasporeda sredstava za poticanje održivog 
povratka na područja posebne državne skrbi kroz financijsku potporu jedinicama 
lokalne samouprave te postupke javne nabave, utjecale su na izražavanje uvjetnog 
mišljenja. 
 
 
 


