

__

EKOPLUS d.o.o.
Marčelji, Pogled 2/4

51 216 Viškovo

F I N A N C I J S K I P L A N I P L A N R A D A

Z A 2 0 1 8. G O D I N U

Viškovo, siječanj 2018. godine

2

S A D R Ž A J :

1. OPIS DJELATNOSTI ……………….…………………………….....................…..……………. 3

2. OSNOVNE SMJERNICE RADA ZA 2018. GODINU ……………...…..…..............…… 4
 2.1. Rekapitulacija učinjenog u 2017. godini ... 4
 2.2. Smjernice rada za 2018. godinu ... 8

3. PLAN VOĐENJA POSLOVNE AKTIVNOSTI ….....………………...............……………. 13

4. ČIMBENICI RIZIKA …………………………………………...…………………........................ 15
 4.1. Organizacija završne primopredaje radova s Fondom 15
 4.2. Postizanje punog kapaciteta Centra i likvidnost Društva 15
 4.3. Posljedice neispunjenih posebnih uvjeta iz Dvostranog sporazuma.... 16
 4.4. Plasman SRF-a na tržištu ... 16

5. FINANCIJSKI PLAN ……………………………………………………….…......................…… 17
 5.1. Plan prihoda i rashoda za redovno poslovanje 17
 5.2. Plan kadrova .. 19
 5.3. Plan investicijskih aktivnosti ... 24
 5.4. Povrat kredita Ministarstvu financija iz sredstava EIB-a za
 MBO postrojenje ...28

3

1. OPIS DJELATNOSTI

Društveni ugovor o osnivanju EKOPLUS-a, društva s ograničenom odgovornošću za

gospodarenje otpadom, zaključen je dana 29. lipnja 2000. godine. Trgovački sud u Rijeci je

dana 22. veljače 2001. godine u Sudski registar upisao osnivanje Društva sa temeljnim

kapitalom od 1.000.000 kuna.

U prosincu 2006. godine u vlasničku strukturu TD Ekoplus ulazi novi član Društva

Općina Viškovo, unosom zemljišta u vrijednosti 3.725.000,00 kuna.

Trenutno stanje upisanog temeljnog kapitala iznosi 52.457.500,00 kuna, od čega je:

- u novcu uplaćen iznos od 48.732.500,00 kuna i

- u nekretninama u vrijednosti 3.725.000,00 kuna.

Poslovni udjeli članova Društva iznose:

- Primorsko-goranska županija 48,72 %

- Grad Rijeka 41,10 %

- Općina Viškovo 8,00 %

- KD Čistoća 2,18 %

Predmet poslovanja Društva:

37 Reciklaža

40.20 Proizvodnja plina, distribucija plinovitih goriva distribucijskom mrežom

40.30 Opskrba parom i toplom vodom

74.40 Promidžba (reklama i propaganda)

* Kupnja i prodaja robe i trgovačko posredovanje na domaćem i inozemnom

tržištu

* Proizvodnja električne energije

* Trgovina na veliko metalnim i nemetalnim ostacima i otpacima i materijalom

za reciklažu

* Istraživanje i razvoj sustava gospodarenja otpadom

* Održavanje seminara iz područja gospodarenja otpadom

* Odlaganje komunalnog otpada: obrađivanje i trajno odlaganje komunalnog

otpada na odlagališta komunalnog otpada te saniranje i zatvaranje odlagališta,

na temelju posebnih propisa

* Zbrinjavanje otpada

* Oporaba otpada

* Gospodarenje posebnim kategorijama otpada

* Skladištenje otpada

* Prijevoz otpada

4

Organi Društva su:

 Skupština, Nadzorni odbor i Uprava Društva.

Zakon o trgovačkim društvima utvrđuje razdoblja i rokove izvješćivanja tako da za

financijska izvješća podržava godišnje izvješćivanje kao osnovno i u skladu s rokovima iz

Zakona o računovodstvu, Zakona o registru godišnjih financijskih izvješća i Zakona o reviziji.

Za financijsko izvješćivanje za razdoblje u tijeku godine trgovačka društva donose internu

odluku što je u Ekoplus-u učinjeno na 6. sjednici Nadzornog odbora održanoj 05.11.2002.

godine kad je odlučeno da će se izvješća izrađivati dva puta godišnje; per 30.06. i per 31.12.

svake godine.

Prema Zakonu o računovodstvu EKOPLUS d.o.o. spada u male poduzetnike.

Oblik i sadržaj financijskih izvješća malih poduzetnika za međurazdoblje istovjetan je

u skraćenom obliku onima za poslovnu godinu. Računi glavne knjige se kod polugodišnjeg

obračuna ne zaključuju već se samo u bruto-bilanci iskazuje promet i stanje računa i ono se

prenosi u obrazac Bilance i Računa dobiti i gubitka.

 Sukladno Uputstvu Župana od 02. ožujka 2012. Ekoplus ima obavezu dostavljanja

kvartalnih izvješća o redovnom poslovanju i investicijskim aktivnostima nadležnom

Upravnom odjelu za razvoj i infrastrukturu.

2. OSNOVNE SMJERNICE RADA ZA 2018. GODINU

2.1. Rekapitulacija učinjenog u 2017. godini

Uz dovršetak dijela aktivnosti provođenih u 2017. godini, Ekoplus će se u 2018. godini

angažirati na aktivnostima koje je inducirao ukupni razvoj Projekta. Radi lakšeg praćenja u

nastavku će se ukratko iznijeti rekapitulacija učinjenog u ovoj godini, prema definiranim

strateškim zadacima i odnosnim investicijskim aktivnostima planskih dokumenata, usvojenih

po Organima Društva:

 uspostavu funkcije ŽCGO Marišćina

 praćenje realizacije projekta izgradnje ceste D- 427

 izgradnja i uključivanje u Sustav pretovarnih stanica

 završetak imovinsko-pravne pripreme zemljišta i ishođenje trajnih dozvola

 organizacijsko ustrojstvo i kadrovska popuna Ekoplusa

5

 uređenje komercijalno-financijskih odnosa između subjekata u Sustavu

 plasman SRF-a (RDF-a)

 uspostava informatičkog sustava za upravljanje gospodarenjem otpadom

 komunikacija s javnošću

 nadogradnja i razvoj integralnog sustava gospodarenja otpadom u PGŽ

Izdavanje dozvola za rad Centra uslijedilo je odmah po stupanju na snagu izmjena i

dopuna Zakona o gradnji u ožujku 2017. godine, nakon čega je ishođena dozvola za

gospodarenje otpadom, po izvršnosti koje je Centar stekao sve uvjete za početak redovnog

rada. ŽCGO „Marišćina“ je tako nastavio s radom preuzimanjem miješanog komunalnog

otpada od strane KD Čistoća. Rad postrojenja MBO prije ljeta se uglavnom stabilizirao, otpad

se zaprima u redovno radno vrijeme, sve dane osim nedjelje, a rad je organiziran u dvije

smjene uz istovremeno otklanjanje nedostataka. Osim od KD Čistoća, otpad se zaprima i od

KD Viškovo a započeo je prijevoz otpada s pretovarnih stanica Novi Vinodolski i Cres. U

vrhuncu ljetne sezone Centar je zaprimao 250 do 290 tona dnevno ili cca 70% nominalnog

kapaciteta pogona. Povodom učestalih prijava o pojavi neugodnih mirisa, u nekoliko navrata

na ŽCGO Marišćina bio je obavljen inspekcijski nadzor. U radu automatske mjerne postaje

zamijećene su određene poteškoće te je naručen izvanredni servis pojedinih analizatora kako

bi se rad iste što prije normalizirao.

Građenje državne ceste D427, investicija je koju vodi nadležna tvrtka Hrvatske ceste

d.o.o. Zagreb, a obzirom na značaj prometnice za rad Centra, Ekoplus aktivno prati stanje

radova. Tijekom godine nije bilo očekivanog napretka od strane izvođača u organizaciji i

izvođenju radova te usklađenja s dogovorenom dinamikom, već su naprotiv krajem godine

radovi u potpunosti obustavljeni. Tijekom prosinca 2017. godine Investitor je pristupio

radnjama koje prethode raskidu ugovora, pa je konačni rok dovršetka ceste vrlo neizvjestan.

Koordinaciju aktivnosti na planu pripreme i izgradnje pretovarnih stanica, Ekoplus je

nastavio kroz 2017. godinu, a u nastavku se daje aktualno stanje po lokalitetima:

Izgradnja PS Novi Vinodolski je dovršena te je ishođena uporabna dozvola. U travnju

je napravljen probni utovar i prijevoz do Marišćine. S komunalnim društvom je sklopljen

ugovor o odvozu, obradi i zbrinjavanju otpada na Marišćini te dovoz otpada kontinuirano

teče od početka kolovoza 2017. godine.

PS Cres je izgrađena te je ishođena uporabna dozvola. Sredinom lipnja obavljen je

probni prijevoz na relaciji Marišćina-Cres-Marišćina te ukrcaj u vozilo Ekoplusa, kojom

prilikom su provjerene tehničke i druge pojedinosti vezane za utovar, trajektni i cestovni

prijevoz. Zaključen je ugovor s komunalnim društvom te je započeo dovoz otpada početkom

studenog 2017. godine. Za sada se na Centar dovozi komunalni otpad s područja Grada

Cresa, dok komunalno društvo ne riješi problematiku internog transporta do Cresa za

preostali dio otpada koji se prikuplja na području Grada Malog Lošinja.

6

Za PS Krk u potpunosti je završen postupak pripreme njene izgradnje, raspisan je javni

natječaj za izbor izvođača radova te je sklopljen ugovor s rokom gotovosti sedam mjeseci.

Ako ne bude nepredviđenih okolnosti, za očekivati je da uspostava funkcije ove pretovarne

stanice bude pred ljeto 2018. godine.

Za PS Rab ishođena je suglasnost DUUDI odnosno odgovarajuće odluke Ministarstva

državne imovine vezano za pravo građenja i konačno razrješenje imovinsko-pravnih odnosa

te je potom izdana građevinska dozvola. Fondu je dostavljena natječajna dokumentacija na

pregled i odobrenje, proveden je javni natječaj za izbor izvođača radova, a tijekom prosinca

ove godine očekuje se sklapanje ugovora. Završetak gradnje očekuje se na ljeto 2018.

godine.

Aktivnosti na PS Delnice još uvijek znatno kasne u odnosu na druge PS. Trenutno se

rješava otkup zemljišta, pokrenut je postupak izvlaštenja privatnih čestica, a u planu je

rješenje financiranja putem beskamatnog zajma. Nakon toga biti će moguće rješavanje

zemljišta u vlasništvu RH. Obzirom na ranije ishođene dozvole, radovi na izgradnji potrebne

infrastrukture mogu započeti čim bude postignut dogovor u pogledu sufinanciranja svih

potrebnih radova. U ovom trenutku nije moguće procijeniti rokove završetka postupka

pripreme izgradnje i nastavno gotovost izgradnje i uspostavu funkcije ove pretovarne

stanice.

Izmjene i dopune Zakona o gradnji omogućile su ishođenje uporabnih dozvola koje su

izdane u najkraćem mogućem roku s danom 15.03.2017. godine. Na taj način, faktičkim

razdvajanjem upravnih postupaka, preuzete uporabne dozvole za fazu 1, fazu 2 i fazu 3, bez

obzira na naziv 'privremene', omogućile su rad ŽCGO Marišćina do konačnog razrješenja

imovinsko-pravnih odnosa na cijeloj parceli Centra, bez vremenskog ograničenja.

Istovremeno je pokrenut postupak za izdavanje Dozvole za gospodarenje otpadom koja je

izdana s danom 04.04.2017. godine. Nakon provedenog postupka rješavanja žalbe izjavljene

po vlasnicima dijela zemljišta, na drugostupanjskom tijelu (Ministarstvo zaštite okoliša i

energetike) ista je odbijena te je dozvola postala izvršna s danom 26.04.2017. godine.

Postupci izvlaštenja zemljišta osam vlasnika, započeti 2004. godine nastavljeni su pri

nadležnom Uredu državne uprave te u žalbenim postupcima, gdje angažirani odvjetnički

ured aktivno sudjeluje, a sve kako bi se postupci izvlaštenja dovršili izdavanjem pravomoćnih

rješenja te konačnim isplatama vlasnicima i upisom prava vlasništva Društva na preostalim

česticama. Ti upravni postupci još uvijek traju zbog utvrđivanja naknade, u njima su uložene

brojne žalbe i ponavljana su vještačenja te su i tijekom ove godine održana ročišta u tim

postupcima.

Početkom ožujka 2017. godine Uprava Društva i zajednički poslovi preseljeni su s

lokacije Ciottina 17b u Rijeci u upravnu zgradu na Marišćini, čime su na jednoj lokaciji

objedinjeni svi sadržaji Društva. Također je proveden postupak promjene adrese odnosno

sjedišta Društva.

7

Izvršena je kadrovska popuna radnih mjesta neophodnih za pokretanje djelatnosti

zbrinjavanja otpada, nakon čega je sukcesivno uslijedilo daljnje zapošljavanje u skladu sa

potrebama tako da krajem 2017. godine Društvo broji 44 zaposlene osobe. Zbog povećanog

obima posla tijekom godine angažirani su dodatni agencijski radnici. Izrađena je nova

organizacijska shema i novi Pravilnik o radu koji je usvojen na 19. sjednici Nadzornog odbora

u prosincu 2017. godine. Daljnja kadrovska popuna odvijati će se sukladno potrebama i biti

će uslovljena redoslijedom uspostave funkcija unutar Ekoplusa odnosno postizanjem punog

kapaciteta pogona.

Na planu uspostave komercijalnih odnosa s budućim korisnicima usluge zbrinjavanja

otpada u okviru ŽCGO Marišćina izrađen je prijedlog ugovora o odvozu i zbrinjavanju

komunalnog otpada te dostavljen ključnim korisnicima na razmatranje. Pod ključnim

korisnicima se podrazumijevaju operateri pretovarnih stanica – komunalna društva (KD) na

Cresu, Krku, Rabu, u Novom Vinodolskom i u Delnicama, kao i KD „Čistoća“ Rijeka i

„Komunalac“ Jurdani koji otpad dovoze direktno na obradu u Centar. U prvom polugodištu

2017. godine intenzivirane su aktivnosti na pripremi i sklapanju ugovora s korisnicima usluga

Centra, pa je prijedlog teksta ugovora u više navrata razmatran i komentiran s

predstavnicima komunalnih društava u Županiji na nekoliko sastanaka Radne grupe za

pripremu izgradnje pretovarnih stanica kao i na strukovnim sjednicama županijske Komore

(HGK). Ugovor o korištenju sadržaja Centra sklopljen je s KD Čistoća u mjesecu ožujku te

potom u travnju s KD Viškovo. U kolovozu je sklopljen ugovori s KD Ivanj iz Novog

Vinodolskog. Početkom studenog sklopljen je ugovor s Komunalnim uslugama Cres Lošinj, a

u završnoj fazi je sklapanje ugovora s KD Komunalac Jurdani. Također, sklopljeni su ugovori

sa tvrtkama Metis, Sekundar usluge, Ind-Eko, Murvica, UTP, Hago, Kemis Termoclean i

Rijekatank.

Plasman goriva iz otpada (SRF) kao konačnog proizvoda mehaničko-biološke obrade

izuzetno je bitan za uspješno poslovanje Ekoplusa. Obzirom da resorna državna tijela nisu

adekvatno riješila ovo pitanje, koje će biti bitno i za ostale centre za gospodarenje otpadom

u RH, Ekoplus je proveo natječajni postupak za kupoprodaju SRF-a te je početkom rada

Centra aktiviran ranije sklopljen ugovor. Nakon početnog perioda u kojem su striktno i

intenzivno kontrolirani traženi parametri kvalitete SRF-a, početkom svibnja započelo je

preuzimanje i prijevoz SRF-a cementari Koromačno u neredovitim ciklusima. Do prosinca

2017. godine isporučeno je nešto više od 2.800 tona SRF-a.

Uspostava informatičkog sustava za gospodarenje otpadom je zaživila istovremeno s

početkom zaprimanja otpada, čime je znatno olakšan i ubrzan rad osoblja, omogućeno je

pravovremeno izdavanje potrebnih dokumenata i vođenje očevidnika te pristup svim

propisanim podacima i potrebnim izvještajima. Sustav je u potpunosti implementiran na

vrijeme te je obavljena obuka djelatnika koji ga koriste, a tijekom rada sustav je prilagođen

specifičnim zahtjevima tehnologije MBO miješanog komunalnog otpada.

8

Komunikacijske aktivnosti u 2017. godini pratile su aktivnosti Društva i početak rada

ŽCGO „Marišćina“, a nastavljene su i prema dionicima Projekta. Tako su lokalni mediji (TV

kuće, radio postaje i pisana glasila) popratili početak rada ŽCGO „Marišćina“. PR aktivnosti su

bile prvenstveno usmjerene na omogućavanje uvjeta za redovan rad ŽCGO Marišćina pod

upravljanjem Ekoplusa te komunikaciji sa stanovništvom i predstavnicima Općine Viškovo,

kao i predstavnicima Kriznog eko stožera Marišćina (KESM). Povodom učestalih prozivanja

zbog pojave neugodnih mirisa, u rujnu 2017. godine predsjednik uprave Društva sudjelovao

je na zboru građana Mjesnog odbora Marčelji. Na mrežnim stranicama Društva redovito se

objavljuju sve aktualne informacije o aktivnostima na Projektu, pa su tako zabilježeni obilasci

Centra domaćih i stranih grupa te istovremeno posjete djelatnika Ekoplusa centrima u

inozemstvu. Krajem studenog ove godine organizirani su Dani otvorenih vrata ŽCGO

Marišćina, koji su bili izuzetno dobro posjećeni.

Na planu razvoja integralnog sustava gospodarenja otpadom započelo se s

ispitivanjem mogućnosti za aktiviranje dijela reciklažnog dvorišta na ŽCGO Marišćina koji se

odnosi na zbrinjavanje građevinskog otpada, kao i tehničko-tehnoloških uvjeta za prihvat

glomaznog otpada. Nadalje, dovršeni su izvedbeni projekti bioplinskog postrojenja tj. Faze 5

ŽCGO Marišćina, a u dogovoru s Regionalnom energetskom agencijom REA Kvarner

pristupilo se razmatranju mogućnosti izgradnje energane na širem riječkom području, kao i

pripremne radnje za postupak odobrenja i sufinanciranja fotonaponskih modula za

proizvodnju električne energije na krovovima objekata Centra.

2.2. Smjernice rada za 2018. godinu

Temeljem iznesene rekapitulacije učinjenog u 2017. godini Nadzorni odbor Ekoplusa

donio je smjernice rada za 2018. godinu:

2.2.1. Uspostava kontinuiranog rada ŽCGO Marišćina

Osnovni zadatak Ekoplusa u 2018. godini je osiguranje svih organizacijskih i tehničko-

tehnoloških uvjeta za siguran i neometan rad te uspostavu pune funkcije Županijskog centra

za gospodarenje otpadom. Tijekom 2018. godine očekuju se povećane količine zaprimljenog

miješanog komunalnog otpada, pošto će početkom godine započeti dovoz otpada s područja

Liburnije, a najkasnije sredinom godine i otpad s Raba i Krka te povećane količine sa Cresa.

Za očekivati je da će ljetna sezona 2018. godine pokazati spremnost Društva da se nosi sa

svim izazovima prijevoza i konačnog zbrinjavanja otpada na Centru u vrijeme najveće

produkcije otpada u Županiji istovremeno u prometno najopterećenijem dijelu godine.

Kako bi ŽCGO Marišćina bio u potpunosti spreman za vršne kapacitete, a uzimajući u

obzir završetak ugovornog roka za otklanjanje nedostataka (jesen 2018. god.) cijelo

9

postrojenje, posebno MBO će se prije sezone detaljno pregledati, sačiniti će se potrebne

procedure i postupanja u pogledu redovnog rada te održavanja.

Posebno osjetljiv moment na planu početka samostalnog rada Centra predstavljati će

završna primopredaja radova od strane Fonda kao Naručitelja i Ekoplusa kao Krajnjeg

korisnika. Naime, u proteklom periodu prije primopredaje u veljači 2017. godine, ustanovljen

je niz nedostataka i nedovršenih radova, od kojih neki izravno utječu na funkciju rada Centra

i postrojenja, a evidentirani su po Inženjeru do i tijekom primopredaje između Naručitelja i

Izvođača, a neki su dodatno uočeni i od strane djelatnika Ekoplusa. Velik dio detektiranih

nedostataka još uvijek nije otklonjen, tako da će to imati značajan utjecaj na daljnji rad

Sustava.

2.2.2. Praćenje realizacije projekta izgradnje ceste D 427

Ova je prometnica od izuzetne važnosti za nesmetan dovoz otpada, kako s

pretovarnih stanica, tako i za direktan dovoz miješanog komunalnog otpada s područja

riječkog prstena i Liburnije do Centra na Marišćini. Budući da se tijekom 2018. godine

očekuje uključenje ostalih korisnika ŽCGO Marišćina, to će zasigurno rezultirati povećanim

opterećenjem na prometnu mrežu u okruženju Centra, posebice na prometnice u središtu

Viškova, te je dovršetak ceste D 427 od izuzetne važnosti. Iz toga razloga, promet voznog

parka Ekoplusa preusmjerit će se preko pravca Rupa sve do konačne izgradnje ceste D 427.

Ekoplus će se informirati o narednim aktivnostima u Upravi Hrvatskih cesta,

koordinirati aktivnosti te nadalje preko svog predstavnika aktivno pratiti dinamiku realizacije

ovog projekta.

2.2.3. Dovršetak izgradnje i uključenje u Sustav svih pretovarnih stanica

Uvodno je spomenuto kako je u 2017. godini završila priprema i započela izgradnja

pretovarne stanice na Krku, a sklapanje ugovora za radove se očekuje do kraja godine i za PS

Rab. Obzirom da su investitori odnosna komunalna društva koja će njima i upravljati, Ekoplus

će aktivno pratiti tijek radova i izvršiti pripreme za uključenje u Sustav ova dva nova objekta.

Pored potrebe organizacije transportne povezanosti, obavit će se i sve pripreme na

informatičkoj povezanosti odnosno sustavu za prijenos podataka o otpadu. Posebne napore

trebati će poduzeti svi relevantni čimbenici cjelokupnog Projekta na zatvaranju financijske

konstrukcije za izgradnju PS Delnice koja pokriva područje Gorskog Kotara, a čija izgradnja

značajno kasni i prolongira dovršetak Sustava u cjelini. Tijekom godine očekuje se početak

prihvata otpada s područja Grada Vrbovskog s privremene pretovarne stanice koja se gradi

upravo zbog nemogućnosti odvoza otpada na PS Delnice. U 2018. godini nastavit će se

započeti razgovori s dijelom JLS Ličko-senjske županije oko iskazane zainteresiranosti i

mogućnosti prihvata otpada sakupljenog na njihovom području.

10

U ovom kontekstu poseban izazov biti će organizacija transportnog sustava u ljetnoj sezoni,

kako u pogledu nabave dodatnih transportnih sredstava, tako i angažiranja dostatnog broja

vozača, a po potrebi i posebnih trajektnih vožnji.

2.2.4. Završetak imovinsko-pravne pripreme zemljišta

Ovaj skup složenih pravnih postupanja treba se dovršiti upisom prava vlasništva

Ekoplusa na svim parcelama i formiranjem jedne jedinstvene građevinske čestice (upis u

katastar i zemljišne knjige, a potom i evidentiranje izgrađenih objekata). Pretpostavka za to

je donošenje pravomoćnih rješenja o izvlaštenju u preostalim postupcima. Ekoplus aktivno

sudjeluje u tim postupcima, no nema direktne mogućnosti utjecaja na dinamiku dovršetka

postupaka.

Istovremeno će se u 2018. godini izvidjeti mogućnost izdvajanja obilazne ceste ŽCGO

Marišćina izradom i provedbom geodetskog elaborata te upis iste kao javno dobro na

upravljanju Županijske uprave za ceste, sukladno sklopljenom ugovoru.

2.2.5. Organizacijsko ustrojstvo i kadrovska popuna Ekoplusa

Društvo završava kalendarsku 2017. godinu sa 44 zaposlenika, od čega 35 u okviru

proizvodnje i 9 u zajedničkim službama. Nakon izmjene i dopune sistematizacije radnih

mjesta u Pravilniku o radu, krajem 2017. godine, očekuje se zapošljavanje novih djelatnika

kako bi na vrijeme kadrovski ekipirani dočekali povećane količine otpada na Centru.

Kadrovska popuna se planira izvršiti u više navrata, sukladno potrebama.

Također, po zahtjevima iz Okolišne dozvole pristupit će se dovršetku uvođenja

sustava upravljanja zaštitom okoliša prema normi ISO 14001.

2.2.6. Uspostava službe održavanja i servisa pogona Centra

Obzirom na nova saznanja i okolnosti nastale početkom rada ŽCGO Marišćina,

donešena je odluka o formiranju zasebne radne jedinice Održavanje-servis, kojoj će biti

osnovni zadatak pružanje podrške za kontinuirani rad postrojenja. Vezano za to, izvršit će se

interna kadrovska preraspodjela djelatnika s eventualnom manjom dodatnom popunom, a

prostorni uvjeti (radionica i skladište rezervnih djelova) u prvom koraku planiraju se

privremeno riješiti preinakom dijela mehaničarske radionice za vozila do izgradnje trajnog

rješenja (obveza izvođača radova za novi objekt). Paralelno će se izvršiti nabavka potrošnih i

rezervnih djelova te nabavka neophodne opreme i alata za poslove održavanja, te razmotriti

mogućnost formiranja zajedničkog skladišta rezervnih dijelova sa centrom Istarske županije

Kaštijun.

U sklopu aktivnosti na informatizaciji poslovanja Društva započete u 2017. godini

uvesti će se sustav CMMS-a (računalni program za održavanje pogona).

11

2.2.7. Sigurnost i zaštita okoliša

Na planu sigurnosti i zaštite okoliša u narednoj godini će se posvetiti posebna pažnja

stvaranju sigurnih radnih uvjeta odnosno spriječavanju nastanka ozljeda na radu i zastoja u

radnom procesu kao i na zaštiti od štetnih utjecaja te na umanjenju rizika i rizičnih pojava u

svim organizacijskim dijelovima i radnim procesima. Također, pristupit će se daljnjem

unaprijeđenju zaštite od požara upravo zbog specifične djelatnosti Društva. Redovno će se

provoditi edukacije i stručna osposobljavanja djelatnika za postupanje u incidentnim

situacijama, a biti će potrebno nabaviti osobna zaštitna sredstva i protupožarnu opremu za

potrebe Centra.

I u 2018. godini nastavit će se praćenje stanja okoliša, posebno kvalitete zraka na

automatskoj mjernoj postaji, za koju je potrebno sačiniti program zamjene dotrajale opreme

i nabavke novih analizatora. Isto tako, provest će se dodatno krajobrazno uređenje okoliša sa

ciljem boljeg vizualnog uklapanja Centra u okolni prostor i stvaranja zelene barijere za

sprječavanje emisija neugodnih mirisa u okoliš. Istovremeno će se intenzivirati aktivnosti na

utvrđivanju i otklanjanju neugodnih mirisa.

2.2.8. Uređenje komercijalno-financijskih odnosa između subjekata u Sustavu

Na planu uspostave komercijalnih odnosa s korisnicima usluge zbrinjavanja otpada u

okviru ŽCGO Marišćina biti će potrebno sklopiti ugovore koji se temelje na usvojenom

Cjeniku usluga s preostalim komunalnim društvima koja će dovoziti otpad direktno na

Marišćinu (KD „Komunalac“ Jurdani) ili putem pretovarnih stanica (Krk, Rab, Delnice). Za

očekivati je da uspostava funkcije PS na otoku Krku, kojom upravlja „Ponikve eko otok Krk“,

bude pred ljeto 2018. godine, kao i PS Rab kojom upravlja KD „Dundovo“.

Također, nastavit će se sa uspostavom komercijalnih odnosa sa ostalim korisnicima

Centra, kao i definiranje odnosa sa brojnim dobavljačima Društva te ovlaštenim serviserima

opreme, sve u skladu sa Uputom Župana o postupanju u nabavi roba, radova ili usluga.

2.2.9. Plasman SRF-a (RDF-a)

Potpisom ugovora za kupoprodaju SRF-a sa cementarom Koromačno u sastavu

koncerna Holcim riješeni su osnovni preduvjeti za početak rada postrojenja za MBO te

plasmana goriva iz otpada. Obzirom da će u 2018. godini iskoristiti ugovorene količine,

provesti će se postupak javne nabave za daljnje rješenje ovoga pitanja.

Posebna pažnja posvetit će se održanju nivoa kvalitete proizvoda (SRF) sukladno

zadanim parametrima. Također će se nastaviti sa iznalaženjem rješenja za privremeno

skladištenje proizvedenog goriva iz otpada u slučaju zastoja i remonta.

12

2.2.10. Utvrđivanje razvojne strategije Društva i pokretanje ključnih aktivnosti

Početak redovnog rada ŽCGO Marišćina, prvog takve vrste u Republici Hrvatskoj,

pokazao je u praksi određene nove zahtjeve i određene potrebe za novim sadržajima te

korekcije u postojećim sadržajima odnosno jednu nadogradnju i razvoj integralnog sustava

gospodarenja otpadom u PGŽ.

S tim u svezi, planira se izrada dokumenta radnoga naziva Razvojna strategija Društva

za sljedeće četiri godine. Ocjenjuje se svrsishodnim oformiti stručnu grupu u koju bi se

uključile stručne osobe osnivača Društva, te bi se sa šire perspektive sagledali naredni zadaci

koji dolaze pred Drušvo. Financiranje dijela razvojnih aktivnosti predviđa se kroz apliciranje

prema EU fondovima.

Plan razvoja dati će odgovor na potrebe i dinamiku izgradnje novih sadržaja unutar

Centra, kao i elemente poboljšanja učinkovitosti rada pojedinih elemenata. Potrebno je

iznaći rješenje „nulte faze“, prostor za privremeno skladištenje goriva iz otpada, prostorna

rješenja za zbrinjavanje pojedinih vrsta otpada (građevinski, glomazni, azbest, bio-otpad i

dr.), dodatne uredske prostore, poboljšanje prometa, moguće premještanje laboratorija,

nabavke dodatne opreme i dr. Sve to implicirati će potrebu izrade projektne dokumentacije i

žurnu izmjenu postojećih dozvola za ŽCGO Marišćina.

Također, biti će potrebno pristupiti implementaciji sistemskih rješenja za optimizaciju

transportnih troškova te sustava uporabe energenata (gorivo, struja i voda) i uspostave

sustava održavanja kao bitnih troškova poslovanja Ekoplusa. Nadalje, biti će potreban

aktivan angažman na razmatranju i prijedlogu adekvatnih rješenja za jedno od vitalnih

pitanja kao što je korištenje SRF-a u energetskom postrojenju za proizvodnju toplinske

energije na ovom području te zbrinjavanju mulja iz komunalnih uređaja za pročišćavanje

otpadnih voda s područja Županije u suradnji sa županijskom agencijom REA Kvarner.

Prema dostupnim najavama, na nivou države se očekuje nastavak donošenja novih

propisa na planu gospodarenja otpadom, koji će se morati uvažiti u daljnjem radu.

2.2.11. Komunikacija s javnošću

Rad ŽCGO Marišćina i dalje privlači određenu pažnju šire javnosti, pa će tako i u

narednoj godini PR aktivnosti zauzeti značajni dio ukupnog poslovnog angažmana Društva.

Očekivano uključenje preostalih pretovarnih stanica u županijski sustav zahtjevat će dodatne

napore na području odnosa s javnošću.

Uz daljnje ažurno održavanje web-stranice biti će potrebno i pravovremeno istupanje

u medijima, organizacija okruglih stolova i panel-diskusija, a u suradnji s komunalnim

društvima i aktivno učešće u njihovim redovnim aktivnostima na ovom planu. Po potrebi će

se ažurirati Strategija odnosa s javnošću i Komunikacijski akcijski plan.

13

3. PLAN VOĐENJA POSLOVNE AKTIVNOSTI

U Grafu br. 1. - Plan vođenja poslovne aktivnosti prikazane su osim glavnih područja

usko vezanih za uspostavu integralnog sustava gospodarenja otpadom na području

Primorsko-goranske županije i sve osnovne aktivnosti prema ranije usvojenim smjernicama

za izradu Plana poslovanja za 2018. godinu.

Uspostava kontinuiranog rada ŽCGO Marišćina sadrži osnovne aktivnosti i njihov

odnos, gdje je od najvećeg značaja za daljnji rad Centra konačno otklanjanje evidentiranih

nedostataka, a poglavito onih ključnih za rad postrojenja i Sustava u cjelini. Otklanjanje

nedostataka je u obvezi Izvođača, isto mora potvrditi Nadzor, a prema Ekoplusu to je

ugovorna obveza Fonda za zaštitu okoliša i energetsku učinkovitost od kojeg je Ekoplus

preuzeo izvedene radove. Također, do završne primopredaje radova u listopadu 2018.

godine Izvođač je obvezan između ostalog dokazati i ugovorene operativne troškove.

Osnovni prioritet među nedostacima i neizvedenim radovima je izgradnja nedostajućeg

objekta radionice i skladišta rezervnih djelova. Navedeno predstavlja značajan propust

Izvođača i njegovog Projektanta, a za što odgovornost ponajviše snosi Nadzor koji je ovjerio

projekte nesukladne ugovoru, a temeljem kojih su potom ishođene građevinske i uporabne

dozvole. Posebno je to važno i zbog financijskih konzekvenci koje bi u ovom slučaju u

najvećem dijelu trebao snositi Fond kao ugovorna strana. Nužno je stoga, prilikom konačne

primopredaje Centra na korištenje Ekoplusu, detaljno utvrditi listu svih nedostataka koji se

trebaju otklanjati na teret Fonda kao ugovorne strane.

Važan segment u nesmetanoj prometnoj komunikaciji s Centrom predstavlja

završetak i puštanje u promet ceste D 427, završetak gradnje koje je više puta prolongiran. U

slučaju pozitivnog ishoda aktivnosti u tijeku te promptnog reagiranja Investitora (Hrvatske

ceste), istu je moguće dovršiti pred ljetnu sezonu.

Završetak izgradnje još dviju pretovarnih stanica (Krk i Rab) do sredine 2018. godine,

kao i dovršetak radova na uređenje privremenog pretovarnog mjesta u Vrbovskom, nameće

još jedan važan zadatak, a to je transportno i informatičko povezivanje primarnog dijela

Sustava (pretovarne stanice) i Centra na Marišćini. Dosadašnje iskustvo rada i prijevoza sa PS

Cres i Novi Vinodolski koristit će se kao ogledni primjeri za uspostavu rada ostalih

zahtjevnijih pretovarnih stanica u ljetnoj sezoni. Nakon što budu izgrađene i ishođene

uporabne dozvole, moći će započeti s radom PS Krk i PS Rab. Trenutno neadekvatno

privremeno rješenje punjenja poluprikolica prijenosnom opremom na Rabu (grajfer) time će

biti prekinuto.

14

Graf br. 1.
Uspostava integralnog sustava gospodarenja otpadom na području PGŽ

15

4. ČIMBENICI RIZIKA

Sukladno uputama o načinu sastavljanja financijskih planova i planova rada, slijedno

se daju predviđanja rizičnih faktora u pojedinim segmentima poslovanja, a koji mogu utjecati

na pravodobnu i točnu realizaciju planiranih aktivnosti i financijskih veličina predviđenih za

njihovo izvršenje.

4.1. Organizacija završne primopredaje radova s Fondom

U dijelu koji se odnosi na dovršetak izgradnje i završnu primopredaju radova na

izgradnji ŽCGO Marišćina, sve aktivnosti su detaljno određene ugovorom o izgradnji

sklopljenom između FZOEU kao Naručitelja tj. Ugovaratelja te konzorcija – Izvođača radova.

Tim ugovorom su definirane i garancije za obavljanje svih aktivnosti u ugovorenim rokovima.

Jednako bitan je i ugovor o usluzi nadzora (Inženjer na projektu) između FZOEU i konzultanta

kojim su određene ključne obveze stručnoga tima konzultanta na uspješnom dovršetku

projekta. Potencijalni rizici koji mogu utjecati na daljnji rad centra očituju se kroz nekoliko

pitanja, od kojih je najvažnije Otklanjanje bitnih nedostataka prije završne primopredaje.

Prilikom primopredaje radova između Izvođača radova i Fonda kao Naručitelja,

Nadzor (Inženjer) je izdao Certifikat o preuzimanju dana 20.10.2016. godine te pritom

utvrdio brojne nedostatke (riječ je o 38 stranica tabličnog prikaza!), a otklanjanje dijela njih

bio je uvjet za siguran i nesmetan početak rada Centra. Do danas velik dio nedostataka nije

otklonjen, manji dio je otklonjen sa strane Ekoplusa, a pojedini ključni nedostaci konstantno

opterećuju rad Centra od početka rada u veljači 2017. godine. U proteklom vremenu

utvrđeno je kako dio istih direktno utječe na mogućnost rada na siguran način te redovno

operativno djelovanje djelatnika Ekoplusa na postrojenju, kao i kontinuitet rada postrojenja.

U tom kontekstu veliki rizik predstavlja mogućnost da otklanjanje dijela nedostataka tereti

poslovanje Društva, usprkos činjenici da na realizaciji Projekta FZOEU donosi sve ključne

odluke kao Naručitelj i Ugovaratelj, uz vrlo bitnu ulogu Nadzora, a da istovremeno Ekoplus

ima ugovorni odnos samo s FZOEU. Zbog toga će biti potrebno obratiti posebnu pažnju na

odnose Ekoplusa s FZOEU na najvišoj razini te dogovoriti način postupanja kako bi se na

vrijeme aktivirale ugovorne garancije. Također, zbog ranije obrazloženih propusta u

postupanju predstavnika Nadzora, potrebno je ponovno razmotriti opciju pokretanja

odgovarajućih postupaka za utvrđivanje odgovornosti.

4.2. Postizanje punog kapaciteta Centra i likvidnost Društva

Na ovom planu realizacije poslovnih aktivnosti faktore rizika možemo locirati na

količine koje će još uvijek postupno stizati na obradu i konačno zbrinjavanje u okviru Centra

te nedostizanje punog kapaciteta Centra niti nakon više od godinu dana od početka rada.

16

Naime, nije realno očekivati da će ni u 2018. godini sva komunalna društva na Marišćinu

dovoziti sve količine miješanog komunalnog otpada prikupljenog na njihovim područjima. U

trenutku pisanja ovog materijala ŽCGO Marišćina zaprima miješani komunalni otpad koji

prikuplja KD Čistoća i KD Komunalac Jurdani te onaj koji se dovozi s KD Ivanj (Novi Vinodolski

i Crikvenica) te veći dio otpada sa Cresa i s otoka Raba, što ukupno predstavlja cca 83.700

tona na godišnjoj razini. Nedostajuće količine s Malog Lošinja, Krka, Gorskog kotara do

punog kapaciteta značajno utječu na planirane prihode Društva. Ovdje je bitno napomenuti

kako se po trenutno dostupnim podacima može očekivati ukupan ulaz miješanog

komunalnog otpada na Centar u trenutku kada cijeli sustav profunkcionira na području PGŽ u

količini od 109.700 tona godišnje.

Rizik u financijskom poslovanju također mogao bi biti u neispunjavanju dospjelih

obveza od strane KD Čistoća kao najvećeg, samim time i najvažnijeg kupca. Obzirom da je u

2017. godini KD Čistoća kasnila s plaćanjem, likvidnost se osiguravala uz kratkoročne kredite

banaka koje će, zbog navedene problematike, biti potrebno sklopiti i u 2018. godini.

4.3. Posljedice neispunjenih posebnih uvjeta iz Dvostranog sporazuma

 Prema sklopljenom Dvostranom sporazumu između Vlade RH i Europske komisije

vezano za sufinanciranje Projekta ŽCGO Marišćina, postoji pet posebnih uvjeta odnosno

indikatora za uspješnu realizaciju Projekta, od kojih je onaj o izgradnji svih pet pretovarnih

stanica prije uporabne dozvole za Centar neispunjen. Kako je dinamika realizacije PS Delnice

još uvijek vrlo neizvjesna, izgledno je pokretanje ovoga pitanja na najvišoj razini EU.

Prema informacijama iz FZOEU, najkasnije do ožujka 2018. svi indikatori iz Dvostranog

sporazuma (BPA) moraju biti ispunjeni, u suprotnom je moguće očekivati da će EK odrediti

financijske korekcije za RH, budući da iznos bespovratnih sredstava koji je odobrila Europska

komisija podliježe provjeri ispunjavanja odredbi Dvostranog sporazuma. U tom slučaju

vjerojatno se može pokrenuti pitanje subjekata koji će plaćati penale.

4.4. Plasman SRF–a na tržištu

Uspostava redovnog rada podrazumijeva i proizvodnju kvalitetnog završnog

proizvoda tj. goriva iz otpada. Potpisani ugovor sa cementarom Koromačno isteknut će u

2018. godini te će biti potrebno provesti postupak javne nabave, nakon koje će se znati novi

uvjeti plasmana SRF-a. Obzirom na oscilacije cijena zbrinjavanja SRF-a na regionalnom tržištu

moguće je očekivati postizanje drugačije, više cijene za zbrinjavanje istoga te samim time i

povećani pritisak na rashodovnu stranu poslovanja Društva. S tehničko-tehnološke strane s

eventualnim novim partnerom će se svakako trebati usaglasiti postupak kontrole kvalitete

goriva iz otpada kao i sve pojedinosti uzimanja uzoraka SRF-a i analize parametara.

17

5. FINANCIJSKI PLAN

5.1. Plan prihoda i rashoda za redovno poslovanje

 Ekoplus će nastaviti ostvarivati prihode iz djelatnosti obrade i zbrinjavanja otpada s

komunalnim društvima na području cijele Primorsko-goranske županije kao i s uspostavom

komercijalnih odnosa sa ostalim korisnicima Centra.

Društvo će također nastaviti samostalno pokrivati rashode poslovanja redovnim

poslovanjem, odnosno iz cijene usluge obrade i zbrinjavanja otpada.

Obavljanjem djelatnosti gospodarenja otpadom realizirat će se prihodi iz poslovanja

koji su planirani na osnovu dostavljenih podataka o količinama otpada. Procijenjena količina

miješanog komunalnog otpada za 2018. godinu iznosi 84.800 tona, dok je planirana količina

inertnog proizvodnog i ostalog neopasnog otpada 3.000 t. Prihod je planiran primjenom

ulazne naknade po toni otpada. Stavljanjem osnovnih sredstava za rad u pogon počinje

zakonska obaveza obračuna amortizacije. Prema ranije usvojenim računovodstvenim

politikama, trošak amortizacije pokrivat će se iz primljenih pomoći EU i drugih sudionika u

sufinanciranju izgradnje ŽCGO Marišćina. Amortizacija dijela MBO- postrojenja koje Ekoplus

financira zajmom Ministarstva financija predstavljat će trošak poslovanja.

Ekoplus će 2018. godinu započeti sa 44 djelatnika, dok će se brojno stanje nakon toga

povećavati shodno potrebama. Tijekom 2018. godine planirano je zapošljavanje 16 novih

djelatnika tako da bi se ukupni broj djelatnika u Društvu povećao na 60 zaposlenih.

Troškovi redovnog poslovanja uključuju također troškove održavanja automatske

mjerne postaje (AMP), troškove homologacije, osiguranja i registracije voznog parka

Ekoplusa, troškove radne i zaštitne odjeće, transportne troškove te financijske i ostale

rashode.

18

Tablica br.1.

PLAN PRIHODA I RASHODA ZA REDOVNO POSLOVANJE ZA 2018. GODINU
 u HRK

broj O p i s UKUPNO (kn)
1 2 3

1. UKUPNI PRIHODI 51.756.000

1.1. Prihodi od djelatnosti 40.556.000

1.2. Odgođeni prihodi FZOEU za pokriće amortizacije 11.200.000

2. UKUPNI RASHODI 51.756.000

2.1. Struja, voda, gorivo 7.500.000

2.2. Materijalni troškovi i zaštitna odjeća 850.000

2.3. Sitan inventar i autogume 1.000.000

2.4. Tekuće i investicijsko održavanje i rez. dijelovi 3.000.000

2.5.

Troškovi vanjskih usluga (osiguranje, monitoring, DDD, zaštitarska služba,

konzultanti, ERP i dr.) 3.500.000

2.6. Troškovi za osoblje 9.000.000

2.7. Liječnički pregledi,stručno osposobljavanje 300.000

2.8. Amortizacija 12.500.000

2.9. Naknade i takse državi i JLS 5.500.000

2.10. Trošak zbrinjavanja SRF-a 5.300.000

2.11. Transportni trošak 1.506.000

2.12. Financijski, izvanredni i ostali nenavedeni rashodi 1.800.000

Plan prihoda i rashoda iz obavljanja djelatnosti gospodarenja otpadom za 2018.

godinu dat je temeljem procijenjene količine otpada od 87.800 tona primjenom cjenika koji

je usvojen od strane Nadzornog odbora, a koji pokriva operativne troškove poslovanja,

naknade JLS te osigurava otplatu zajma Ministarstvu financija kojim je Ekoplus sufinancirao

MBO postrojenje.

Odgođeni prihodi prema Prijedlogu računovodstvene evidencije u poslovnim

knjigama Fonda i Ekoplusa kao krajnjeg primatelja pomoći predstavljaju sučeljavanje

dobivenih bespovratnih sredstava za izgradnju ŽCGO Marišćina i propisane amortizacije.

19

5.2. Plan kadrova

Prema studiji koju je izradio konzultant temeljem Ugovora o tehničkoj pomoći koji se

financira u okviru IPA programa predložena je organizacijska struktura i plan kadrova ŽCGO

Marišćina.

Razrađena su tri scenarija odnosno fazno povećanje broja zaposlenih. U prvoj fazi

zaposleno je 11 djelatnika koji su prošli edukaciju i osposobljavaju se za samostalan rad.

Zadatak ovog kadra bio je daljnje provođenje treninga i uvođenje u posao djelatnika koji su

se dalje postupno zapošljavali. U drugoj fazi, tijekom puštanja u pogon i probnog rada broj

zaposlenih se dodatno povećao.

U 2017. godini nastavilo se s faznim zapošljavanjem, temeljem Plana kadrova, te je

prilikom preuzimanja Centra i početka rada zaposleno novih 12 djelatnika, dok je do kraja

godine zaposleno dodatnih 8 djelatnika. Ekoplus završava kalendarsku 2017. godinu sa 44

zaposlenika.

Nakon početka rada uočeno je da postojeća organizacijska struktura (50 zaposlenika)

ne zadovoljava potrebe koje nalaže radni proces te je predložena nova organizacijska shema

od 60 djelatnika potrebna za rad u uvjetima cjelovitog sustava zbrinjavanja otpada sa svim

pretovarnim stanicama. Predviđeno je da zapošljavanje ide postepeno, ovisno o dinamici

uključivanja ostalih pretovarnih stanica u sustav.

U Tablici br.3. prikazana je usporedba starih i novih radnih mjesta nakon izvršene

izmjene i dopune sistematizacije u novom Pravilniku o radu krajem 2017. godine. Izmijenjen

je naziv 10 radnih mjesta, izmijenjen je opis 5 radnih mjesta, ukinuto je 8 radnih mjesta, dok

je potpuno novih radnih mjesta ukupno 14.

Temeljem izmjena očekuje se zapošljavanje novih djelatnika i to u prvom kvartalu njih

8, čime bi se broj zaposlenih povećao na ukupno 52 djelatnika. Tijekom 2018. godine broj

djelatnika bi se dodatno povećao na ukupno 60 kako je prikazano Planom kadrova u Tablici

br. 4.

20

Tablica br.3.
 USPOREDBA STARIH I NOVIH RADNIH MJESTA

Dosadašnji naziv radnog mjesta Novi naziv radnog mjesta

Obrazloženje

Radnik za općenite poslove Radnik općih poslova

Laborant
Laborant

Izmjena opisa radnog
mjesta

Skladištar Skladištar

Vozač Vozač

Serviser - Ukinuto radno mjesto

Operater vage Operater vage

Bravar - Ukinuto radno mjesto

Rukovaoc građevinskim
strojevima

Upravitelj stroja
Izmjena naziva radnog
mjesta

Vodoinstalater - Ukinuto radno mjesto

Tehničar za održavanje pogona - Ukinuto radno mjesto

Tehničar za održavanje uređaja
za pročišćavanje otpadnih
voda

Tehničar UPOV-a

Izmjena naziva radnog
mjesta

Glavni mehaničar MBO - Ukinuto radno mjesto

Voditelj smjene MBO - Ukinuto radno mjesto

Glavni mehaničar - Ukinuto radno mjesto

Tajnik/Administrator Tajnik/Administrator

Voditelj poslova financijske
operative

Voditelj poslova financijsko
kadrovske operative

Izmjena naziva i opisa
radnog mjesta

Kontrolor SCADA sustava
Specijalist SCADA sustava

Izmjena naziva radnog
mjesta

Voditelj poslova informatike Voditelj poslova informatike

Tehnolog zaštite okoliša i
zaštite na radu

Inženjer zaštite na radu
Izmjena naziva radnog
mjesta

Voditelj poslova plana i analize Voditelj poslova plana i analize

Voditelj poslova komercijale Voditelj poslova komercijale

Voditelj jedinice uređaja za
pročišćavanje otpadnih voda i
korištenje bioplina

Voditelj UPOV-a

Izmjena naziva i opisa
radnog mjesta

Voditelj jedinice zbrinjavanja
otpada

Voditelj odlagališta
Izmjena naziva radnog
mjesta

Voditelj pravnih i kadrovskih
poslova

Voditelj pravnih i kadrovskih
poslova

Voditelj jedinice MBO otpada
Voditelj MBO

Izmjena naziva i opisa
radnog mjesta

Rukovoditelj RJ Zajednički Rukovoditelj RJ Zajednički

21

poslovi poslovi

Voditelj poslova razvoja i
investicija

Voditelj poslova razvoja i
investicija

Rukovoditelj RJ Transport i
održavanje

-
Ukinuto radno mjesto

Rukovoditelj RJ ŽCGO
Marišćina

Rukovoditelj RJ Proizvodnja Izmjena naziva i opisa
radnog mjesta

Pomoćnik Predsjednika Uprave Pomoćnik Predsjednika Uprave

 Inženjer za sigurnost Novo radno mjesto

 Računovođa Novo radno mjesto

 Voditelj vage Novo radno mjesto

 Voditelj smjene MBO/A Novo radno mjesto

 Voditelj smjene MBO/B Novo radno mjesto

 Operater MBO A Novo radno mjesto

 Operater MBO B Novo radno mjesto

 Vozač MBO Novo radno mjesto

 Voditelj transporta Novo radno mjesto

 Rukovoditelj RJ Održavanje-
Servis

Novo radno mjesto

 Inženjer građevinskog
održavanja

Novo radno mjesto

 Inženjer strojarskog
održavanja

Novo radno mjesto

 Elektroničar Novo radno mjesto

 Tajnik projekta Novo radno mjesto

Tablica br.4.

22

PLAN KADROVA TD EKOPLUS ZA 2018. GODINU

Red.br. Naziv radnog mjesta Stanje
01.01.2018.

Plan do
31.03.2018.

Plan
kadrova

1 2 3 4 5

1. Radnik općih poslova 2 0 5

2. Skladištar 0 0 1

3. Vozač 3 1 7

4. Vozač MBO 1 1 3

5. Upravitelj stroja 3 0 3

6. Operater vage 1 1 2

7. Operater MBO A 3 0 3

8. Operater MBO B 2 1 3

9. Laborant 1 0 1

10. Tajnica-administrator 1 0 1

11. Tehničar UPOV-a 2 0 2

12. Voditelj smjene MBO A 3 0 3

13. Voditelj smjene MBO B 3 0 3

14. Voditelj vage 1 0 1

15.
Inženjer strojarskog
održavanja 1 0

1

16.
Inž. građevinskog
održavanja 1 0

1

17. Inženjer za sigurnost 0 0 1

18. Tajnik projekta 0 1 1

19. Voditelj transporta 1 0 1

20.
Voditelj financijsko-
kadrovske operative 1 0

1

21.
Specijalist SCADA

1 0
1

22.
Voditelj poslova
informatike 1 0

1

24. Računovođa 0 1 1

25. Voditelj plana i analize 1 0 1

26.
Voditelj poslova
komercijale 1 0

1

27. Elektroničar 1 0 1

28. Voditelj UPOV 0 1 1

29. Voditelj odlagališta 0 1 1

30. Voditelj pravnih i 1 0 1

23

kadrovskih poslova

31. Voditelj MBO 1 0 1

32.
Rukovoditelj RJ Zajednički
poslovi 1 0 1

33.
Voditelj razvoja i
investicija 1 0 1

34. Inženjer zaštite na radu 1 0 1

35.
Rukovoditelj Održavanje -
Servis 1 0 1

36.
Rukovoditelj RJ
Proizvodnja 1 0 1

37.
Pomoćnik Predsjednika
Uprave 1 0 1

38. Predsjednik uprave 1 0 1

 Broj zaposlenih 44 8 61

Pravilnik o radu definira organizacijsku strukturu Ekoplusa, sistematizaciju radnih

mjesta sa opisima poslova i radnih zadataka, uvjete potrebne za zapošljavanje kao i

vrednovanje pojedinih radnih mjesta. Obzirom da se nakon početka rada Centra ukazala

potreba za reorganizacijom kao i za pojedinim novim radnim mjestima koja nisu bila

predviđena važećim Pravilnikom, izvršila se izmjena i dopuna radnih mjesta.

24

5.3. Plan investicijskih aktivnosti

Tablica br. 5.
PRIJEDLOG PLANA INVESTICIJSKIH ULAGANJA ZA 2018. GOD. 1EUR= 7,60 kn

IZVORI

R.B. OPIS % FINANCIRANJA

1. PRIJELAZNI RADOVI
1.1. Naknade za izvlaštenja 604.000 Ekoplus

UKUPNO 1. 604.000

2. IZGRADNJA SUSTAVA

 40 MZOIE 584.000

Ugovor za nadzor radova 40 FOND 584.000

2.1. Realizacija u 2018.god. EUR 192.260 1.461.000 10 PGŽ 146.500
 10 Grad Rijeka 146.500

40 MZOIE 8.118.500

Ugovor za radove - FIDIC žuta knjiga 40 FOND 8.118.500

2.2. Realizacija u 2018.god. EUR 2.670.536 20.296.000 10 PGŽ 2.029.500
10 Grad R 2.029.500

UKUPNO 2. 21.757.000

3. RAD SUSTAVA I RAZVOJ CENTRA

70 MRRFEU 4.256.970

3.1. 6.597.242 30 PGŽ 1.000.000 +
Ekoplus 1.340.272

3.2 Krajobrazno uređenje okoliša 250.000 100 Ekoplus

3.3 Razvojne aktivnosti 150.000 100 Ekoplus

UKUPNO 3. 6.997.242

SVEUKUPNO 29.358.242

PRIJELAZNI RADOVI 604.000

PRIMORSKO-GORANSKA ŽUPANIJA IZ EIB KREDITA 2.176.000

GRAD RIJEKA IZ EIB KREDITA 2.176.000

EKOPLUS - kredit/vlastita sredstva 1.740.272

PGŽ iz proračuna 1.000.000

MINISTARSTVO ZAŠTITE OKOLIŠA I ENERGETIKE 8.702.500

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINK. 8.702.500

MIN. REGIONALNOG RAZVOJA I FONDOVA EU 4.256.970

UKUPNO INVESTICIJE U 2018. god. 29.358.242

REKAPITULACIJA

AKTIVNOSTI
PLAN 2018.

god. (Kn)

Dodatna oprema (nabava laboratorijske opreme, nabava

specijalnih naprava, vozila i alata za rad i održavanje)

25

U nastavku se daje obrazloženje planiranih investicijskih aktivnosti u 2018. godini,
sukladno oznakama pozicija plana iz Tablice br. 5.

1. PRIJELAZNI RADOVI

1.1. Naknade za izvlaštenja

Obzirom da je odlukom Vlade RH i rješenja o izvršenju Ureda državne uprave u PGŽ iz

svibnja 2011. godine, Ekoplus ušao u posjed i posljednjih čestica koje su još uvijek u

privatnom vlasništvu, imovinsko-pravna priprema zemljišta za izgradnju ŽCGO „Marišćina“

odnosi se na dovršetak postupaka izvlaštenja, ponovljenog vještačenja vrijednosti zemljišta i

plaćanja odgovarajuće naknade sukladno odredbama Zakona o izvlaštenju. Ova složena

pravna postupanja u imovinsko-pravnoj pripremi zemljišta konačno će se dovršiti upisom

prava vlasništva Ekoplusa na svim česticama po isplati eventualno utvrđenih razlika naknada

fizičkim osobama - privatnim vlasnicima u osam postupaka, čime će se ovaj iznimno obiman i

zahtjevan posao uspješno okončati.

Na ovoj stavci osigurana su sredstva koja predstavljaju razliku između ranije izvršenog

pologa kod javnog bilježnika i sklopljenih nagodbi o isplati nespornog dijela iznosa te ulasku

u posjed, odnosno osigurana sredstva za eventualno dodatne isplate po pravomoćnim

rješenjima o izvlaštenju, kao i za potrebe naknada sudskim vještacima za obavljene usluge

izrade nalaza.

Također, izradit će se geodetski elaborat izdvajanja obilazne ceste ŽCGO Marišćina za

upis iste kao javno dobro na upravljanju ŽUC-a.

2. IZGRADNJA SUSTAVA

Dana 31. prosinca 2016. godine završilo je razdoblje prihvatljivosti izdataka u sklopu

Operativnog programa „Zaštita okoliša“ 2007.-2013. slijedom čega je Projekt izašao iz EU

sufinanciranog doprinosa. U skladu s time, potpisan je Dodatak II. osnovnog ugovora o

zajedničkom financiranju projekta ŽCGO Marišćina u kojem su uređeni međusobni odnosi i

utvrđeni novi izvori financiranja te udjeli u preostalim prihvatljivim troškovima projekta u

2018. godini.

Potpisnici Dodatka II. ugovora su Ministarstvo zaštite okoliša i energetike koje

sudjeluje u financiranju s 40% od ukupno procijenjenih troškova, Fond za zaštitu okoliša i

energetsku učinkovitost također s udjelom od 40% od ukupno procijenjenih troškova, te

Primorsko goranska županija i Grad Rijeka, svaki s udjelom od 10% od ukupno procijenjenih

troškova.

2.1. Ugovor za nadzor radova

Usluge nadzora nad izvođenjem radova na izgradnji ŽCGO „Marišćina“ provodi

konzorcij španjolske tvrtke EPTISA s njemačkom tvrtkom C&E Consulting und Engineering

koji su u rujnu 2012. godine sklopili ugovor s FZOEU na ukupnu vrijednost od 1.501.000 EUR i

26

rokom izvršenja 48 mjeseci od uvođenja u posao. Dodatkom ugovoru iz kolovoza 2015.

godine povećana je vrijednost ugovora na 1.922.600 EUR, a rok izvršenja ugovora na 64

mjeseci. U realizaciji ugovora Nadzor će nastaviti s radnim aktivnostima na praćenju rada

Centra u garantnom periodu i periodu otklanjanja nedostataka sve do završne primopredaje

Centra, a sve sukladno uputstvima i nalozima FZOEU s kojim ima sklopljen ugovor.

Plaćanja se obavljaju sukladno ugovoru, nakon avansa po šestomjesečnim izvješćima i

pripadajućim računima.

2.2. Ugovor za radove ŽCGOM - FIDIC žuta knjiga

Prema sklopljenom ugovoru između Fonda za zaštitu okoliša i energetsku

učinkovitost te konzorcija Helector – GP Krk te dokumentu Nadzora o preuzimanju radova iz

listopada 2016. godine, u tijeku je garantni period od 2 godine (period otklanjanja

nedostataka - DNP). Do listopada 2018. godine preostaje obveza rješavanja svih uočenih i

popisanih nedostataka, kao i izvršenje nedostajućih radova i objekata (izgradnja servisne

radionice i skladišta rezervnih djelova za potrebe MBO-a).

Planirana plaćanja u 2018. godini usklađena su s podacima FZOEU koji provodi

kompletno upravljanje Projektom.

3. RAD SUSTAVA I RAZVOJ CENTRA

Potreba nabave dodatne opreme za rad ŽCGO Marišćina proizlazi iz obveze ispunjenja

bitnih zahtjeva za građevinu, utvrđenih u glavnim projektima i elaboratima koji su sastavni

dio građevinskih dozvola. Nakon osam mjeseci rada Centra uočeni su određeni problemi

čijim će se rješavanjem unaprijediti efikasnost postrojenja. Iz prethodnog je proizašao popis

opreme koja nedostaje, a sve u svrhu stabilizacije kapaciteta i efikasnosti postrojenja na

Centru. Nabavom dodatne opreme za ŽCGO Marišćina, osigurati će se kvalitetnije, sigurnije i

učinkovitije obavljanje poslova te dodatno poboljšati funkcionalnost Centra. Za rad sustava

odnosno nabavu dodatne opreme osigurana su bespovratna sredstva od strane Ministarstva

regionalnog razvoja i fondova Europske unije u iznosu od 70,95% od ukupnog iznosa

prihvatljivih troškova projekta u sklopu „Operativnog programa Konkurentnost i kohezija

2014.-2020.“ koji se sufinancira iz europskih strukturnih i investicijskih fondova. Ostatak od

29,05% osigurati će Primorsko goranska županija i Ekoplus d.o.o. vlastitim sredstvima. Rok za

sklapanje Ugovora u sufinanciranju je 31. svibnja 2018. godine, nakon kojega će Ekoplus

pokrenuti postupak javne nabave za nabavu opreme.

Zbog potrebe za boljom vizualnom vegetacijskom barijerom, kao fizičkom barijerom

za spriječavanje emisija s odlagališta planira se pristupiti planskom ozelenjavanju rubnog

prostora Centra prvenstveno sadnjom autohtone vegetacije.

Također, očekuje se kroz izradu Plana razvoja dobiti osnovne okvire budućih

investicija Društva koje će se u narednom periodu morati realizirati. Za 2018. godinu

27

planiraju se osnovna minimalna financijska sredstva neophodno potrebna za izradu

dokumentacije i apliciranje prema dostupnim izvorima sredstava (EU i nacionalni fondovi).

3.1. Dodatna oprema – nabava laboratorijske opreme i nabava specijalnih naprava, vozila

i alata za rad i održavanje

Nabava dodatne opreme razrađena je po lotovima.

Lot 1 obuhvaća nabavu laboratorijske opreme za ispitivanje SRF-a u vrijednosti od

2.329.242,00 kuna. Putem redovitih tekućih ispitivanja SRF-a Društvo je u mogućnosti

promptno reagirati i utjecati na tehnološki proces proizvodnje istoga promjenom

parametara rada, što ne bi bio slučaj prilikom angažmana vanjskog laboratorija.

Laboratorijska oprema za ispitivanje SRF-a uključuje sita za analizu veličina čestica, posude za

analizu gustoće, skalu za gustoću, sušionik za analizu sadržaja vode, kalorimetar za mjerenje

ogrjevne vrijednosti, uređaj za atomsku spektroskopiju ICP-MS za teške metale, laboratorijski

mlin za pripremu uzorka, prešu za pripremu uzoraka, mikrovalni digestor, analitičku vagu,

prigušenu peć za mjerenje sadržaja pepela i digestor za sigurnost.

Lot 2 obuhvaća nabavu specijalnih naprava, vozila i alata za rad i održavanje u

ukupnom iznosu od 4.268.000,00 kn, a uključuje sljedeće stavke: dizalicu / platformu za rad

na visini (625.000,00 kn), vatrogasno vozilo (1.375.000,00 kn), alate (1.421.000,00 kn),

škarastu platformu (190.000,00 kn) i kombinirku s grajferom (657.000,00 kn).

3.2. Krajobrazno uređenje okoliša

U proteklih godinu dana rada Centra uočena je potreba dodatnog krajobraznog

uređenja rubnoga područja ŽCGO Marišćina. Naime, u sklopu izrade projektne

dokumentacije Centra, isto je bilo predviđeno, no nije izvedeno na svim dijelovima na

zadovoljavajući način. Stoga je potrebno pristupiti krajobraznom uređenju rubnog dijela

parcele Centra širine cca 50 metara formiranjem zaštitne zelene zone, posebno oko

odlagališta sadnjom autohtonog raslinja usklađenog s postojećim prirodnim okolišem, koje

ujedno štiti zemljište od erozije. U 2018. godini planira se izraditi idejno rješenje istoga, kao i

izvođenje radova u jednoj zoni kao probnom polju za daljnje krajobrazno uređenje.

3.3. Razvojne aktivnosti

Sukladno usvojenim Smjernicama izradit će se Plan razvoja za četverogodišnje

razdoblje kojim će se odrediti potrebe i dinamika izgradnje novih sadržaja unutar Centra, što

će tražiti i izradu potrebne projektne dokumentacije i izmjenu lokacijske dozvole. Nadalje,

predviđa se pristupiti poboljšanju energetske učinkovitosti Centra postavljanjem

fotonaponskih ćelija na krovovima objekata Centra, za što će se pripremiti odgovarajuća

dokumentacija i aplicirati za korištenje sredstava iz EU fondova. Prema prvim projekcijama,

moguća je instalacija sustava proizvodnje električne energije iz sunčanih kolektora max

snage 0,5 MW.

28

5.4. Povrat kredita Ministarstvu financija iz sredstava EIB-a za MBO postrojenje

Ekoplus je 17. siječnja 2012. godine zaključio s Ministarstvom financija RH Ugovor o

zajmu za sufinanciranje projekata EU IPA ISPA 2007-2011 uz suglasnost PGŽ i Grada Rijeke

kao solidarnih dužnika, a nakon toga Dodatak ugovoru o zajmu na konačan iznos 4.566.904

EUR za sufinanciranje izgradnje ŽCGO Marišćina, program IPA, komponenta III, Operativni

program Zaštite okoliša. Sredstvima tog zajma Ekoplus je sufinancirao 30% izgradnje MBO

postrojenja u okviru ugovora o izgradnji koji je Fond za zaštitu okoliša zaključio sa Izvođačem.

Rok korištenja zajma od 5 godina istekao je 31.12.2016. god. Rok otplate zajma je 20 godina,

u 80 jednakih kvartalnih anuiteta, od kojih je prvi anuitet dospio na plaćanje 31.04.2017.

god. U 2017. godini otplaćena su prva četiri anuiteta u ukupnom iznosu od 312.200 EUR u

kunskoj protuvrijednosti, a tijekom 2018. godine otplata se nastavlja istom dinamikom te

dospijevaju na plaćanje 4 anuiteta kako je prikazano u sljedećoj tablici:

Tablica br.7.
DOSPJEĆA ANUITETA PO EIB ZAJMU MINISTARSTVU FINANCIJA

Red. Dospijeće Iznos anuiteta Iznos anuiteta

br. anuiteta u EUR u HRK

1 2 3 4

1 31.03.2018. 78.050 593.180

2 30.06.2018. 78.050 593.180

3 30.09.2018. 78.050 593.180

4 31.12.2018. 78.050 593.180

 U K U P N O 312.200 2.372.720

* ovisno o konačnom iznosu iskorištenog zajma utvrdit će se točan iznos anuiteta koji može iznositi

maksimalno kako je prikazano u gornjoj tablici

Ukupno potrebna sredstva za otplatu zajma za 2018. godinu iznose protuvrijednost EUR

312.200, što iznosi cca 2.372.720 kuna, a stvarni iznos ovisit će o kretanju tečaja EUR kroz

godinu. Otplata se nastavlja tijekom daljnjih 18 godina.

Predsjednik uprave

Josip Dedić, dipl.ing.str.

