

Dugo Selo, svibanj 2014. godine

Antuna Mihanovića 1, 10370 Dugo Selo, OIB 11993410316

IZVJEŠĆE O POSLOVANJU

DUGOSELSKOG KOMUNALNOG I

PODUZETNIČKOG CENTRA D.O.O.

ZA 2013. GODINU

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

2

 Sadržaj

1. Uvod 3
2. Ustrojstvo Dugoselskog komunalnog i poduzetničkog centra d.o.o. 3
3. Zapošljavanje tijekom 2013. godine 4
4. Funkcioniranje ustrojstvenih jedinica 5

4.1 Odlagalište otpada, reciklažno dvorište i sakupljanje otpada 5
4.1.1 Odlagalište otpada i reciklažno dvorište 5
4.1.2 Nedostatci koji su utvrđeni koordiniranim inspekcijskim nadzorom 7
4.1.3 Požar na Odlagalištu - Andrilovec 7
4.1.4 Radovi na odlagalištu - Andrilovec 7
4.1.5 Stanje mehanizacije za sakupljanje i odlaganje otpada 8
4.1.6 Razdvojeno sakupljanje otpada 8
4.1.7 Sufinanciranja FZOEU 8

4.2 Groblja i tržnica 9
4.2.1 Funkcioniranje RP Groblja i tržnica 9
4.2.2 Radovi na Novom groblju 9
4.2.3 Rashladne vitrine na Gradskoj tržnici 10
4.2.4 Krađe na Novom groblju 10
4.2.5 Ugovor s Uredom za probaciju 10

5. Čišćenje i održavanje zelenih površina 10
6. Preuređenje ureda u Mihanovićevoj ulici 11
7. Financijski izvještaji 12

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

3

1. Uvod

Nakon uspješno završene poslovne 2012. godine trgovačko društvo Dugoselski poduzetnički
centar d.o.o. nastavilo je s daljnjom stabilizacijom društva, odnosno preoblikovanjem društva
prema potrebama osnivača društva, Grada Dugog Sela.
Obzirom na ostvarenu dobit društva u poslovnoj 2012. godini, u iznosu od 372.944,68 kuna,
Skupština društva je dana 29. ožujka 2013. godine, donijela Odluku o povećanju temeljnog
kapitala pretvaranjem sredstava iz dobiti u temeljni kapital. Nakon obavljene revizije financijskog
poslovanja, Odluka je provedena u Trgovačkom sudu u Zagrebu, tijekom mjeseca listopada 2013.
godine. Temeljni dokument društva izmijenjen je Odlukom o izmjeni Izjave o osnivanju društva
Dugoselski poduzetnički centar d.o.o. od 23. listopada 2013. godine, tako što je temeljni kapital
društva povećan za iznos ostvarene dobiti u poslovnoj 2012. godini i sada iznosi 392.900,00 kuna.
Ostali osnivački dokumenti društva ostali su nepromijenjeni.

2. Ustrojstvo Dugoselskog komunalnog i poduzetničkog centra d.o.o.

U uvodu ovog poglavlja potrebno je podsjetiti da je od 01. siječnja 2012. godine trgovačko
društvo Dugoselski komunalni i poduzetnički centar počelo poslovati potpuno odvojeno od
trgovačkog društva DUKOM d.o.o.. Obzirom da trgovačko društvo Dugoselski komunalni i
poduzetnički centar d.o.o. nije imalo ustrojene neke organizacijske jedinice – računovodstvo,
pravni poslovi, koje su nužne za potpuno samostalno poslovanje društva, tijekom 2012. i većim
dijelom 2013. godine koristile su se iste službe u sastavu gradske uprave Grada Dugog Sela.
Sukladno Odluci o određivanju komunalnih djelatnosti, koju je Gradsko vijeće Grada Dugog Sela
donijelo 02. prosinca 2011. godine i Odluci o izmjenama i dopunama navedene Odluke, koju je
Gradsko vijeće Grada Dugog Sela donijelo 25. srpnja 2013. godine, Dugoselski komunalni i
poduzetnički centar d.o.o. je početkom 2013. godine preuzeo obavljanje poslova čišćenja i
održavanja javnih površina, tako što za navedene poslove, nakon što dobije zahtjev od Grada,
provodi nabavu i sklapa ugovore s vanjskim suradnicima.
Pravilnik o unutarnjoj organizaciji i sistematizaciji radnih mjesta, koji je donesen u svibnju 2012.
godine, ostao je nepromijenjen.
Radne jedinice u Društvu utvrđene su kako slijedi:

Tablica 1

R.BR.: RADNE JEDINICE POPIS POSLOVA

1. DIREKTOR

2. TEHNIČKI DIREKTOR

3. RADNA JEDINICA - KOMUNALNE DJELATNOSTI

3.1 RADNA PODJEDINICA – GROBLJA, TRŽNICA I
ČIŠĆENJE SNIJEGA

 - upravljanje

 - održavanje groblja i krematorija

 - prijevoz pokojnika

 - tržnica na malo

 - čišćenje snijega

 - zaštita na radu

 - zaštita od požara

3.2 RADNA PODJEDINICA – ODLAGALIŠTE
OTPADA I RECIKLAŽNO DVORIŠTE

 -upravljanje

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

4

 - prijem, razvrstavanje i
privremeno skladištenje
komunalnog otpada

 - odlaganje komunalnog otpada

 - održavanje odlagališta

 - zaštita od požara

 - zaštita na radu

3.3 RADNA PODJEDINICA – SAKUPLJANJE I
PRIJEVOZ KOMUNALNOG OTPADA

 - sakupljanje komunalnog otpada

 - prijevoz komunalnog otpada

 - zaštita na radu

 - zaštita od požara

4. RADNA JEDINICA – ODRŽAVANJE I ČIŠĆENJE
ZELENIH POVRŠINA

 - upravljanje

 - održavanje javnih površina

 - čišćenje javnih površina

 - prijevoz komunalnog otpada

 - zaštita na radu

 - zaštita od požara

5. TAJNIŠTVO I PISARNICA

 - urudžbeni zapisnik

 - opći poslovi

6. RAČUNOVODSTVO I NABAVA

 - računovodstvo i financije

 - naplata

 - nabava roba i usluga

 - plan i analiza

 - AOP

3. Zapošljavanje tijekom 2013. godine

Početkom lipnja 2013. godine umro je naš djelatnik Vlado Horvat, koji je radio na poslovima
pomoćnog radnika u RP Groblja, tržnica i čišćenje snijega. Djelatnik Ruždi Zendeli, koji je radio na
istim poslovima kao i pok. Vlado Horvat, sredinom mjeseca listopada otišao je u prijevremenu
starosnu mirovinu.
Kako bi se popunio manjak djelatnika u RP Groblja, tržnica i čišćenje snijega, početkom mjeseca
rujna, za obavljanje poslova pomoćnog radnika, na određeno vrijeme zaposlen je Goran Jezerčić.
Dugoselski komunalni i poduzetnički centar d.o.o., od početka svojeg preoblikovanja
(01.01.2012.), nije u potpunosti imao ustrojene neke službe društva – računovodstvo, tajništvo,
nego su poslove tih službi obavljale djelatnice Grada Dugog Sela, bez potrebnog ugovornog
odnosa između tih dviju strana. Nakon što je u rujnu mjesecu, radi povećanja temeljnog kapitala
društva, obavljena revizija financijskog poslovanja društva, utvrđeno je kako društvo u najkraćem
mogućem roku treba, ili sklopiti ugovor o obavljanju tih poslova, ili ustrojiti vlastite službe.
Radi svega navedenog donesena je poslovna odluka o zapošljavanju dva nova djelatnika za
obavljanje poslova voditelja računovodstva i tajnice direktora. Nakon zaprimanja nekoliko zamolbi
i nakon obavljenih razgovora s kandidatima za obavljanje navedenih poslova odabrane su
slijedeće kandidatkinje:

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

5

1. Lidija Ivanić – voditeljica računovodstva i
2. Maja Budimir – tajnica.
Izabrane kandidatkinje udovoljavaju svim kriterijima koji su zadani za ta radna mjesta u internom
Pravilniku o unutarnjem ustrojstvu i sistematizaciji radnih mjesta.

Popis djelatnika Dugoselskog komunalnog i poduzetničkog centra d.o.o., na dan 31. prosinca
2013. godine:

Tablica 2

Ime i prezime Radno mjesto

Stručna
sprema

Datum dolaska

1. Tadija Penić direktor VSS 23.04.2012.

2. Boško Guja
Voditelj javnih
komunalnih usluga

VŠS 01.01.2012.

3. Vesna Ivanić Voditeljica groblja SSS 01.01.2012.
4. Mirko Vidaković Voditelj odlagališta SSS 01.01.2012.
5. Mario Jurišković Vozač SSS 01.01.2012.
6. Ivan Buhin Vozač SSS 01.01.2012.
7. Ivan Antolković Vozač SSS 01.03.2012.
8. Josip Belošević Pomoćni radnik SSS 01.01.2012.

9.
Milan
Radomilović

Pomoćni radnik SSS 01.01.2012.

10. Stjepan Kožić Pomoćni radnik NKV 01.01.2012.
11. Igor Matišić Pomoćni radnik SSS 01.01.2012.
12. Mladen Fintić Pomoćni radnik SSS 01.01.2012.
13. Marijan Močić Pomoćni radnik NSS 01.01.2012.
14. Vlado Piščenec Pomoćni radnik NKV 01.01.2012.
15. Željko Muhin Pomoćni radnik SSS 04.09.2012.
16. Miroslav Pavlek Pomoćni radnik KV 01.01.2012.
17. Goran Jezerčić Pomoćni radnik SSS 09.09.2013.
18. Jakov Đekić Pomoćni radnik KV 01.01.2012.

19. Lidija Ivanić
Voditeljica
računovodstva

VŠS 01.12.2013.

20. Snježana Dabac Blagajnica SSS 01.03.2012.
21. Maja Budimir Tajnica SSS 01.12.2013.

Osim navedenih djelatnika s kojima je sklopljen ugovor o radu na neodređeno, ili na određeno
vrijeme, za potrebe raznošenja uplatnica potpisani su ugovori o djelu s tri osobe, a za povremeno
pružanje pravnih usluga sklopljen je ugovor o djelu s jednom osobom.

4. Funkcioniranje ustrojstvenih jedinica

4.1. Odlagalište otpada, reciklažno dvorište i sakupljanje otpada

4.1.1 Odlagalište otpada i reciklažno dvorište

Odlagališta otpada „Andrilovec“ je odlagalište I. kategorije i na njega se odlaže samo komunalni
otpad, a nalazi se na k.č. br. 368/2, k.o. Andrilovec, na području naselja Andrilovec. Odlagalište se
koristi od 1998. godine. Maksimalni raspoloživi kapacitet odlagališta je 150 000 m³, a ukupna
površina prostora odlagališta je 57 000 m². Količina i struktura odloženog otpada je oko 100 000
m³ odloženog komunalnog otpada, preostali prostor za odlaganje je veličine oko 50 000 m³.
Trenutno je na odlagalištu otvorena radna jama približne tlocrtne površine od oko 4.500 m², a

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

6

popunjena je s preko 95 % kapaciteta Prema trenutnoj dinamici odlaganja komunalnog otpada,
prosječno oko 16 t/dan, procjenjuje se da bi otvorena radna jama bila dostatna za odlaganje
komunalnog otpada minimalno do početka ljeta 2014. godine. Za nastavak odlaganja
komunalnog otpada potrebno je otvoriti novu radnu jamu odgovarajuće površine koja bi bila
dostatna za odlaganje komunalnog otpada barem do 2018. godine, odnosno do početka rada
Centra za gospodarenje otpadom Zagrebačke županije.
Na ulaznom dijelu odlagališta izrađen je betonirani plato koji služi za odlaganje glomaznog otpada
iz kućanstva koji se nakon što se prikupi veća količina preša i odvozi putem ovlaštenog skupljača.
Na betoniranom platou nalazi se improvizirano reciklažno dvorište u kojem se razvrstavaju neke
vrste neopasnog otpada (papir, obojeno staklo, ravno staklo, PE folija, metalni otpad, tvrda
plastika, gume) i opasnog otpada (električni i elektronički otpad, otpadno motorno ulje,
akumulatori i baterije, ambalaža onečišćena opasnim tvarima).
Tijekom 2013. godine na Odlagalište - Andrilovec odloženo je 7416,4 t otpada, od čega 4189 t
miješanog komunalnog otpada, 2669 t zemlje od iskopa, 15,5 t biorazgradivog otpada i 542,9 t
sitnog građevnog otpada. U reciklažnom dvorištu i putem zelenih otoka postavljenih na javnim
gradskim površinama ukupno je razdvojeno oko 150 t korisnog komunalnog otpada koji je zbrinut
putem ovlaštenih sakupljača otpada.
Umjesto tehničkih detalja o odlagalištu, koji su opširno bili prikazani u prošlogodišnjem izvješću, u
nastavku ovog poglavlja predočit će se kratki osvrt na novi Zakon o održivom gospodarenju
otpadom, odnosno na naše obveze koje proizlaze iz tog Zakona, a tiču se Odlagališta komunalnog
otpada „Andrilovec“.
Zakon o održivom gospodarenju otpadom (NN RH br. 94/13) stupio je na snagu 23. srpnja 2013.
godine, a svojim je odredbama uveo niz novosti kojima se, u vrlo kratkom roku, moraju prilagoditi
jedinice lokalne samouprave i komunalna poduzeća koja gospodare otpadom.
Novi Zakon je ostavio rok od pola godine u kojem komunalna poduzeća moraju podnijeti zahtjev
za obnavljanje dozvole za gospodarenje otpadom uz koji moraju priložiti Elaborat gospodarenja
otpadom. Navedeni elaborat može izraditi samo ovlaštenik koji za to ima dozvolu Ministarstva, a
njegova izrada košta oko 20.000,00 kn. Pored obnavljanja valjanosti postojeće dozvole za
gospodarenje otpadom, novi Zakon je, kao preduvjet za ishođenje te dozvole, uveo ishođenje
Okolišne dozvole, sukladno odredbama novog Zakona o zaštiti okoliša (NN RH br. 80/13), za koju
je potrebno priložiti Stručnu podlogu za ishođenje okolišne dozvole koju opet mora izraditi
ovlaštenik, a njena izrada košta oko 50.000,00 kn. Pored ovih administrativnih troškova, ovdje je
bitno napomenuti da Okolišnu dozvolu mogu dobiti samo ona odlagališta koja su potpuno
usklađena s europskim direktivama o gospodarenju otpadom, odnosno moraju funkcionirati u
skladu s najboljim raspoloživim tehnikama koje postoje u području odlaganja otpada, a Europska
unija ih je prihvatila kao ekonomski najisplativije tehnologije. Novi propisi uveli su nam ishođenje
dviju novih dozvola djelomično za jednu te istu stvar.
Druga bitna stvar koja proizlazi iz novog Zakona je uvođenje ograničenja u količinama odloženog
biorazgradivog komunalnog otpada, odnosno postupno smanjivanje tih količina u odnosu na
količine biorazgradivog komunalnog otpada koje su bile odložene referentne 1997. godine. U
novom Zakonu predočena je dinamika smanjivanja odlaganja biorazgradivog otpada po
godinama, tako da bi se 2020. godine smjelo odložiti samo 35% biorazgradivog otpada iz
referentne godine. Proporcionalno ukupno dodijeljenim količinama svako odlagalište će dobiti
koeficijent s kojim će se izračunavati dopuštena količina otpada koja se smije odložiti. Za
prekoračenje tih količina plaćat će se naknada FZOEU. Pored ove naknade uvedena je i naknada
za odlaganje građevnog otpada koju bi također trebala plaćati komunalna poduzeća koja
upravljaju odlagalištima, te poticajna naknada za smanjenje količina miješanog komunalnog
otpada, koju bi trebala plaćati jedinice lokalne samouprave, ako na njihovom području prosječna
količina stvorenog miješanog komunalnog otpada prelazi onu graničnu propisanu budućom
Uredbom o gospodarenju komunalnim otpadom.
Nadalje, novi Zakon je jedinicama lokalne samouprave ostavio rok od godinu dana u kojem svojim
građanima moraju osigurati razdvajanje korisnih kategorija otpada (papir, staklo, plastika, metal,

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

7

tekstil, problematični otpad i glomazni otpad), tako da osiguraju jedno reciklažno dvorište na
25.000 stanovnika i odgovarajući broj spremnika postavljenih na javnim površinama za
privremeno odlaganje navedenih vrsta otpada.

 4.1.2 Nedostatci koji su utvrđeni koordiniranim inspekcijskim nadzorom

Redovitim godišnjim koordiniranim nadzorom inspekcije zaštite okoliša, inspekcije zaštite od
požara i sanitarne inspekcije, utvrđeno je kako su otklonjeni neki nedostatci koji su uočeni
prilikom prošlogodišnjeg inspekcijskog nadzora:
- ishođena je izmjena postojeće dozvole za gospodarenje otpadom, tako što je kao nositelj

dozvole umjesto DUKOM d.o.o. upisan je Dugoselski komunalni i poduzetnički centar d.o.o.

- otklonjena su odstupanje od propisane tehnologije odlaganja otpada (razastiranje otpada u
slojevima do 2 m debljine, sabijanje kompaktorom, prekrivanje inertnim zemljanim
materijalom),

- postavljena je nadstrešnica za privremeno skladištenje opasnog otpada (električni i
elektronički otpad),

- obavljeno je ispitivanje vodonepropusnosti sabirne jame za procjedne vode,

- postavljeni su limeni hidrantski ormarići s potrebnom hidrantskom opremom kod tri
postojeća hidranta,

- produžena hidrantska mreža s tri nova hidranta u duljini od 240 m.

Pored navedenih ispravaka inspekcijske službe su utvrdile nedostatke koji nisu otklonjeni:

- nepostojanje vodopravne dozvole

- nepostojanje piezometara (dva nizvodno) za uzimanje uzoraka i ispitivanje kakvoće
podzemnih voda

- nepostojanje dovoljnog broja i tehnička neispravnost cijevi za otplinjavanje odlagališta

- nisu obavljena mjerenja kakvoće odlagališnih plinova

- nije obavljeno ispitivanje vodonepropusnosti interne kanalizacije i septičke jame sa
separatorom otpadnih ulja,

- nije obavljeno ispitivanje oborinskih voda iz obodnog kanala oko tijela odlagališta,

- nije obavljeno ispitivanje podzemnih voda.

4.1.3 Požar na Odlagalištu - Andrilovec

Tijekom 2013. godine na Odlagalištu - Andrilovec izbio je jedan požar, dana 25. travnja, u ranim
popodnevnim satima. Požar je izbio na sredini južnog dijela odlagališta i bio je uočen od strane
našeg djelatnika, prilikom redovnog obilaska odlagališta. Vatrogasci su na mjesto požara došli u
najkraćem mogućem roku, te su zatekli otvoren plamen i zahvatio površinu odlagališta od oko
100-ak m². Vatrogasna zajednica je angažirala tri vatrogasne postrojbe: DVD Andrilovec, DVD
Ostrna i DVD Dugo Selo. Angažirani su i radni strojevi tvrtki Toljan Trans d.o.o. i Graditelj d.o.o..
Požar se gasio razgrtanjem zapaljenog otpada i istovremenim polijevanjem vodom sa šmrkovima
iz vatrogasnih cisterni. Gašenje požara završeno je oko 19 h, a nakon toga se nastavilo s
dežurstvom i redovitim obilaskom požarišta. Slijedećeg jutra vatrogasne postrojbe su požarište
zasuli pjenom. Uzrok požara je ostao nepoznat, a najvjerojatniji uzrok požara bilo je
samozapaljenje otpada.

4.1.4 Radovi na Odlagalištu - Andrilovec

Kao što je ranije već spomenuto, tijekom mjeseca lipnja u reciklažnom dvorištu postavljena je
nadstrešnica za privremeno skladištenje opasnog otpada (otpadni električni i elektronički uređaji.
Radove je izvodila tvrtka Talan-Promet d.o.o. iz Dugog Sela, a vrijednost radova iznosila je oko
16.200,00 kn.
Tijekom rujna i listopada uz istočnu ogradu odlagališta izveden je produžetak hidrantske mreže u
duljini od 240 m. Produljenje hidrantske mreže tražila je inspekcija zaštite od požara prilikom

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

8

posljednjeg koordiniranog inspekcijskog nadzora. Radove je izveo građevinski obrt Rovokopač
Vilius, a vrijednost radova iznosila je oko 40.000,00 kn.
Nakon provedenog postupka javne nabave s trgovačkim društvom Toljan Trans d.o.o. sklopljen je
Ugovor o redovnom održavanju odlagališta - Andrilovec, koji uključuje obavljanje potrebnih
radova sabijanja, guranja i razastiranja otpada, te navoženje zemljanog prekrivnog sloja i izrada
završnih zemljanih nasipa i škarpi. vrijednost ugovora iznosi 423.500,00 kn, od čega je utrošeno
oko 325.000,00 kn.

4.1.5 Stanje mehanizacije za skupljanje i odlaganje otpada na Odlagalištu - Andrilovec

Prilagođeno teretno vozilo za skupljanje otpada, marke MAN, nadogradnje FAUN Rotopress,
registracijskih oznaka ZG-3642-BN, volumena 16 m³, koje je nabavljeno 2006. godine i koje je
prešlo više od 700.000 km, zbog višegodišnjeg lošeg održavanja, nalazilo se u jako lošem stanju te
se učestalo kvarilo. Tijekom 2013. godine, u nekoliko navrata, na vozilu su napravljeni značajni
servisni zahvati kako bi se vozilo dovelo u tehnički ispravno stanje i kako bi bilo pouzdanije u
svakodnevnom radu. Na navedene servise vozila ukupno je utrošeno oko 155.000,00 kn.
Neispravno teretno vozilo, marke IVECO, nadogradnje FARID - potisna ploča, nabavljeno 1999.
godine, koje je knjigovodstveno bilo otpisano, nakon provedenog javnog natječaja u mjesecu
ožujku, prodano je trgovačkom društvu Toljan Trans d.o.o. iz Donjeg Dvorišća za 15.100,00 kn.
Tijekom 2013. godine nastavljeno je s redovitim uplatama rata leasinga za novo prilagođeno
teretno vozilo za sakupljanje otpada koje je isporučeno u rujnu 2012. godine, te je za 12 rata,
davatelju usluge financijskog leasinga – Impuls Leasing d.o.o., uplaćeno oko 288.000,00 kn.
Isto tako nastavljeno je s otplaćivanjem rata financijskog leasinga za malo dostavno vozilo marke
Opel Combo 1,3 CDTI, koje je nabavljeno koncem 2012. godine, te je za 12 rata, davatelju usluge
financijskog leasinga - UniCredit Leasing Croatia d.o.o., uplaćeno oko 27.000,00 kn.

4.1.6 Razdvojeno sakupljanje otpada

Razdvojeno sakupljanje pojedinih vrsta komunalnog otpada obavlja se putem reciklažnog dvorišta
na Odlagalištu – Andrilovec i putem spremnika postavljenih na javnim gradskim površinama. U
reciklažnom dvorištu razdvajaju se sljedeće vste otpada: papir i karton, PE folija, tvrda plastika,
otpadni akumulatori i baterije, električni i elektronički otpad, otpadne gume, otpadno motorno
ulje, otpadni metal, ravno staklo i glomazni otpad. Na koncu 2012. godine, na javnim gradskim
površinama bilo je postavljeno: 30 plavih spremnika – zvona, volumena 2 m³, i jedna
nadstrešnica, volumena 4 m³, za razdvojeno sakupljanje papira i kartona.
Sukladno zahtjevima iz novog Zakona o održivom gospodarenju otpadom, tijekom 2013. godine,
na javnim gradskim površinama postavljeno je 20 metalnih spremnika za otpadni tekstil i obuću,
koji su vlasništvo tvrtke Zagtex d.o.o. iz Zagreba, Petrova 32. S istom tvrtkom sklopljen je ugovor o
pražnjenju navedenih spremnika.
Nadalje, na javnim gradskim površine razmješteno je 20 zelenih zvona za otpadno ambalažno
staklo. Zelena zvona su u vlasništvu DKiPC d.o.o..
Koncem godine na javne gradske površine postavljeno je 21 žuto zvono za otpadnu plastičnu
ambalažu koja nije u sustavu povratne ambalaže od pića i napitaka. Žuta zvona su unajmljena od
tvrtke Unija Nova d.o.o. iz Zagreba, Radnička 22. S istom tvrtkom sklopljen je ugovor za pražnjenje
žutih i zelenih zvona.

4.1.7 Sufinanciranja FZOEU

Kratko prije donošenja novog Zakona o održivom gospodarenju otpadom, Fondu za zaštitu okoliša
i energetsku učinkovitost - FZOEU, upućen je zahtjev za sufinanciranje nabave novog
prilagođenog teretnog vozila za sakupljanje komunalnog otpada i nabave spremnika za
razdvojeno sakupljanje korisnih komponenti komunalnog otpada (papir, staklo, plastika).
FZOEU je početkom rujna 2013. godine donio dvije Odluke kojima se odobrava sufinanciranje
nabave navedenog vozila i komunalne opreme u iznosu od 40% od procijenjene vrijednosti
predmeta nabave. U konkretnim slučajevima odobreno je sufinanciranje nabave novog

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

9

prilagođenog teretnog vozila u maksimalnom iznosu od 556.320,00 kn i nabave komunalne
opreme – spremnika u maksimalnom iznosu od 106.600,00 kn.
Postupak javne nabave za prilagođeno teretno vozilo pokrenut je početkom listopada 2014.
godine, a u mjesecu studenom odabran je najpovoljniji ponuditelj financijskog leasinga – Impuls
Leasing d.o.o. iz Zagreba, Škorpikova 24/I, s ponudom ukupne vrijednosti financijskog leasinga od
220.614,3 € i rokom otplate od 5 (pet) godina. Mjesečna rata iz otplatnog plana iznosi oko
28.000,00 kn, a nakon isporuke vozila, koja će biti 2014. godine, FZOEU će uplatiti odobreni dio od
40 % vrijednosti vozila pa će se mjesečna rata za otplatu vozila pasti na oko 20.000,00 kn.
Javna nabava spremnika za razdvojeno prikupljanje komunalnog otpada provest će se početkom
2014. godine.
Koncem godine podnesen je zahtjev FZOEU za sufinanciranje proširenja Odlagališta „Andrilovec“
otvaranjem novih radnih jama površine 8.500 m², koje bi bile dostatne za odlaganje komunalnog
otpada minimalno do 2018. godine, odnosno do otvaranja Centra za gospodarenje otpadom
Zagrebačke županije. Prema priloženom troškovniku procijenjena vrijednost radova iznosi oko
2.500.000,00 kn.

4.2 Groblja i tržnica

4.2.1 Funkcioniranje RP Groblja i tržnica

RP Groblja i tržnica obavlja poslove održavanja Novog groblja u Dugom Selu i Starog groblja u
Prozorju, što uključuje poslove košnje trave, orezivanja živice i drveća, sadnje ukrasnog bilja i
drveća, metenje staza, sakupljanje lišća, uređivanje odvodnih kanala, te niz drugih pomoćnih
poslova. Nadalje, obavljaju se poslovi ukopa, što uključuje micanje i vraćanje grobne ploče kod
ukopa u grobnice, te iskop i zatrpavanje grobne rake kod ukopa u grobove, zatim uklanjanje
vijenaca i cvijeća, te formiranje grobne humke nakon slijeganja zemlje, zatim poslovi ekshumacije
pokojnika. Obavljaju se i poslovi održavanja mrtvačnica i prostora za ispraćaj pokojnika, te poslovi
uklanjanja i zbrinjavanja otpada koji nastaje unutar groblja. Pored nabrojenih fizičkih poslova
obavlja se i niz administrativnih poslova koji uključuju pripremanje ugovora o ustupanju grobnih
mjesta na korištenje, izdavanje dozvola za ukop, te vođenje grobnog očevidnika.
Poslove ispraćaja pokojnika od mrtvačnice do groba, te spuštanje pokojnika u grob obavlja
Pogrebni prijevoznik Zdravko Srdinić s kojim se sklapaju ugovori svakih pola godine.
Gradska tržnica – Dugo Selo, koja se nalazi u prizemlju uglovne zgrade na križanju Kolodvorske i
Kažotićeve ulice, otvorena je tri dana u tjednu: ponedjeljkom, srijedom i subotom, s radnim
vremenom od 7-14 h. Prostor je natkriven i ograđen, a opremljen je samo s betonskim
štandovima. Poslove otvaranja, zatvaranja, čišćenja i održavanja tržnice, te naplatu dnevne
mjestovine obavlja jedan djelatnik iz RP Groblja i tržnica.

4.2.2 Radovi na Novom groblju

Tijekom siječnja i veljače izvedeni su radovi na rekonstrukciji mrtvačnice na Novom groblju,
kojima je prostor za ispraćaj pokojnika umjesto s 4 odra pretvoren u prostor s dva odra. Zbog
specifičnosti prostora radovi su bili podijeljeni na 4 grupe: stolarski radovi, građevinski radovi,
keramičarski radovi i elektroinstalaterski radovi, a ukupna vrijednost izvedenih radova iznosila je
166.663,75 kuna. Građevinske i keramičke radove izvodila je tvrtka Graditelj – Dugo Selo d.o.o.,
Elektroinstalaterske radove izvodio je obrt V.M.I. Elektroinstalater iz Dugog Sela, a stolarske
radove izvodila je tvrtka Hoblić d.o.o. iz Zagreba.
Tijekom mjeseca ožujka i srpnja, na Novom groblju u Dugom Selu, izgrađeno je deset dvostrukih
grobnih okvira, petnaest jednostrukih grobnih okvira i 25 metara betoniranih staza. Radove je u
dva navrata izvela tvrtka Graditelj d.o.o. iz Dugog Sela. Vrijednost radova iznosila je oko
83.000,00 kn.
Sukladno planu nabave za 2013. godinu, tijekom srpnja i kolovoza proveden je postupak javne
nabave za gradnju grobnih okvira i grobnica na Novom Groblju u Dugom Selu. Bila je predviđena
gradnja 20 jednostrukih i 10 dvostrukih grobnih okvira, 10 grobnica G2 i 5 grobnica G4, te jedna

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

10

grobnica G6 i oko 44 m´ betoniranih staza. Između 2 ponuditelja odabrana je povoljnija ponuda
tvrtke KRO-GRAD d.o.o. iz Sv. Ivana Zeline, Črečan 36a, koja je iznosila 187.940,00 kn. Drugu
ponudu poslala je tvrtka Krug Inženjering d.o.o. iz Zagreba, Dugoselska 10, a ona je iznosila
214.574,38 kn.
Nakon sklapanja Ugovora o izvođenju navedenih radova, a prije početka istih, od izvoditelja
gradnje zatražena je izmjena (povećanje) količina radova, zbog povećanih potreba za dvostrukim
grobnim okvirima. Zatraženo je povećanje od 7 dvostrukih grobnih okvira, povećanje za jednu
grobnicu tipa G-4 i odgovarajuće povećanje dužnih metara betonirane staze.
Izvoditelj gradnje predočio je svoju kalkulaciju s promijenjenim količinama radova i sa ispravkama
količina radova i materijala u izvornom troškovniku, koja se od izvornog troškovnika razlikovala za
55.178,94 kn. Kako je vrijednost dodatnih radova premašivala dopuštenih 25% od vrijednosti
ugovorene u osnovnom ugovoru, moralo se odustati od nekih radova, ili ponavljati postupak
javne nabave.
Nakon konzultacija s nadzornim inženjerom, odlučeno je kako je najjednostavnije rješenje
odustati od gradnje grobnice G-6, čija je vrijednost prema prihvaćenoj ponudi bila oko 18.300 kn.
Odustajanjem od gradnje grobnice G-6 vrijednost dodatnih radova smanjena je na iznos od
29.917,10 kn. Za izvođenje dodatnih radove sklopljen je ugovor, dana 15. listopada 2013. godine.
Radovi su završeni 20. siječnja 2014. godine, a izvedeno je ukupno 20 jednostrukih grobnih
okvira, 17 dvostrukih grobnih okvira, 10 grobnica tipa G-1, 6 grobnica tipa G-4 i oko 75 m´
betoniranih staza. Prema okončanoj situaciji ukupna vrijednost izvedenih radova iznosila je
231.372,64 kn (s PDV-om).

4.2.3 Rashladne vitrine na Gradskoj tržnici

Sredinom mjeseca rujna sklopljen je ugovor s Obrtom „Privatni uzgajivač pilića“ – vl. Stjepana
Štabarkovića iz Žerjavinca (Sesvete), Livadarska 6, o postavljanju rashladne vitrine, na Gradskoj
tržnici – Dugo Selo, za prodaju mesa – zaklane peradi. Rashladna vitrina je u vlasništvu
navedenog obrta.
Koncem mjeseca studenog isporučene su dvije rashladne vitrine za prodaju mliječni proizvoda na
gradskoj tržnici – Dugo Selo. Rashladne vitrine isporučio je Obrt „Plast Metal“ – vl. Stjepana
Domenkuša iz Vugrovca (Sesvete), A. Šenoe 69, a njihova vrijednost iznosi 24.250,00 kn.

4.2.4 Krađe na Novom groblju

U mjesecu srpnju, u dva navrata, pokušana je krađa brončanog zvona sa zvonika smještenog
južno od mrtvačnice. Na sreću, nepoznati počinitelji nisu uspjeli otuđiti zvono, ali su načinili
značajnu materijalnu štetu, pa se zvono moralo skidati sa zvonika i dodatno učvršćivati. Radove je
izvela tvrtka Talan-Promet d.o.o. iz Dugog Sela, a vrijednost popravka iznosila je oko 3.000,00 kn.

4.2.5 Ugovor s Uredom za probaciju

Koncem mjeseca svibnja Dugoselski komunalni i poduzetnički centar d.o.o. sklopio je s
Ministarstvom pravosuđa, Upravom za kazneno pravo i probaciju, Probacijskim uredom Zagreb II,
ugovor o izvršavanju rada za opće dobro. Ugovorom se uređuju međusobna prava i obveze
ugovornih strana, te uvjeti pod kojima osobe uključene u probaciju izvšavaju rad za opće dobro.
Tijekom 2013. godine upućena su četiri osuđenika na izvršavanje rada za opće dobro, od kojih je
samo jedan uredno izvršio zadanu obvezu.

5. Čišćenje i održavanje zelenih površina

Sukladno Odluci o određivanju komunalnih djelatnosti, koju je Gradsko vijeće Grada Dugog Sela
donijelo 02. prosinca 2011. godine, i Odluci o izmjenama i dopunama navedene Odluke, koju je
Gradsko vijeće Grada Dugog Sela donijelo 25. srpnja 2013. godine, Dugoselski komunalni i
poduzetnički centar d.o.o. je početkom 2013. godine preuzeo obavljanje poslova čišćenja i
održavanja javnih površina, tako što za navedene poslove, nakon što dobije zahtjev od Grada,

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

11

provodi nabavu i sklapa ugovore s vanjskim suradnicima. Nadzor nad provođenjem sklopljenih
ugovora, ili poslanih narudžbenica, provode komunalni redari.
Za navedene poslove, tijekom 2013. godine, provedena su dva postupka javne nabave:

1. Postupak JN za usluge čišćenja javnih površina, sakupljanje i odvoz komunalnog i ostalog
otpada s javnih površina, koji je dodijeljen tvrtci Foton Promet d.o.o. iz Vugrovca (Sesvete), A.
Šenoe 25, sa ponudom u vrijednosti od 285.601,25 kn.

2. Postupak JN za usluge održavanja zelenih javnih površina na području Grada Dugog Sela, koji
je dodijeljen Obrtu „Lajpold“ – vl. Mirka Lajpolda iz Novoseleca, Graničarska 8, sa ponudom u
vrijednosti od 264.649,26 kn.

Ostali poslovi ugovoreni su putem narudžbenice, nakon što su za svaku vrstu radova bili poslani
pozivi za dostavu ponuda na najmanje tri ponuditelja. U nastavku je predočen pregled izvršenih
usluga:

Tablica 3

Red.
br.

Vrsta usluge Davatelj usluge
Cijena (kn)

+PDV

1. Čišćenje javnih gradskih površina
Gramo IG d.o.o.

35.825,00

 FOTON PROMET d.o.o. 188.078,75

2. Održavanje gradskih parcela - košnja

Gramo IG d.o.o. 139.620,38

FOTON PROMET d.o.o. 93.285,54

Obrt „Lajpold“ 189.482,52

3. Košnja Birtovog klanjca Gramo IG d.o.o. 18.000,00

4. Uređenje grmova i cvjetnih gredica OPG Natalija Došlić 29.100,00

5. Zalijevanje cvijeća Gramo IG d.o.o. 43.031,26

6. Sadnja cvijeća Obrt – vl. Ivana Pavleka 9.200,00

7.
Strojno malčiranje korova,
drveća i šiblja Vodoprivreda „Lonja-Zelina“ d.d. 16.938,90

8. Rušenje i uklanjanje drveća Obrt - V.M.I. Elektroinstalater 10.575,00

9. Rezidba, okopavanje i plijevljenje OPG Natalija Došlić 1.500,00

10
Nabava i sadnja bilja na
području Grada Vrtni centar "Bobica" 1.387,50

11.
Popravak nadstrešnica
 autobusnih stajališta Talan Promet d.o.o. 7.716,26

12.
Postavljanje ograde oko
dječjeg igrališta

Obrt - „Pauk –žičano pletivo“ 4.932,50

Obrt – „Bravarija Svetec“ 6.987,50

13.
Građevinski radovi na uređenju
 javne površine

Obrt – Rovokopač Vilus 5.700,39

Toljan Trans d.o.o. 6.000,00

14. Prijevoz smeća, sute i granja
s područja Grada Autoprijevoznik J. Kajba 14.375,00

 Ukupno 821.736,50

6. Uređenje ureda u Mihanovićevoj ulici

Tijekom mjeseca svibnja došlo je do začepljenja odvodne vertikale poslovno-višestambene
zgrade u Mihanovićevoj ulici, u čijem prizemlju se nalaze uredski prostori Grada Dugog Sela, koji
su dodijeljeni na korištenje Dugoselskom komunalnom i poduzetničkom centru d.o.o.. Sanacija
odvodne kanalizacije financirana je iz pričuve zgrade.

DUGOSELSKI KOMUNALNI I PODUZETNIČKI CENTAR d.o.o., Antuna Mihanovića 1, Dugo Selo
Izvješće o poslovanju za 2013. godinu

12

Obzirom da je sanitarni čvor u navedenim uredskim prostorima bio u dosta lošem stanju, ova
situacija je iskorištena za potpuno preuređenje sanitarnog čvora, što je financirano iz vlastitih
sredstava. Radove je izvodila tvrtka VIG Građenje d.o.o. iz Zagreba, Bijenik76, a vrijednost radova
i ugrađene sanitarne opreme iznosila je oko 20.000,00 kn.
Tijekom mjeseca svibnja i studenog nastavljeno je s obnavljanjem uredskih prostorija u
Mihanovićevoj ulici tako što je u dvije prostorije izvađen dotrajali parket i zamijenjen laminatom,
a u druge dvije prostorije parket je pobrušen i lakiran, u četiri prostorije su gletani i obojani
zidovi, a u dvije prostorije su pobrušena i obojana sobna vrata. Na kraju su zamijenjene vanjske
rolete na svim prozorima. Radove su izvodili: DAR Gradnja d.o.o. iz Hrvatskog Leskovca,
Građevinski obrt “Ešegović“ iz Dugog Sela i Roletarstvo Dodić d.o.o. iz Zagreba, a vrijednost
navedenih radova je iznosila oko 20.000,00 kn.

7. Financijski izvještaji

Godišnji financijski izvještaji, odnosno Bilanca na dan 31. prosinca 2013. godine i Račun dobiti i
gubitaka za godinu završenu 31. prosinca 2013. godine, zajedno s Bilješkama uz financijske
izvještaje nalaze se u privitku ovog izvješća. Skupština Društva je, na sjednici održanoj 23. svibnja
2014. godine, donijela Odluku o prihvaćanju financijskih izvještaja za 2013. godinu, kojom se
prihvaćaju godišnji financijski izvještaji Društva za 2013. godinu. Na istoj sjednici Skupština
društva donijela je Odluku o pokriću gubitaka Društva za 2013. godinu, kojom će se utvrđeni
gubitak Društva, u iznosu od 289 kuna, pokriti iz poslovanja budućeg razdoblja. Obje navedene
odluke Skupštine Društva nalaze se u privitku ovog izvješća.

KLASA: 401-01/14-02/01
URBROJ: 238/07-27-01-14-2

Dugo Selo, 30. svibnja 2014.

 Direktor

 DUGOSELSKOG KOMUNALNOG I
 PODUZETNIČKOG CENTRA d.o.o.

 Tadija Penić

