

javno komunalno preduzeće

KOMUNALAC

društvo sa ograničenom odgovornošću Tuzla

telefon: 035-302-555 | fax: 035-302-556 | www.komunalac.com.ba

**FINANSIJSKI IZVJEŠTAJ
ZA PERIOD 01.01. - 31.12.2015. GODINE**

Tuzla, februar 2016. godine

SADRŽAJ

I UVOD.....	2
I.1. Opšte odredbe.....	2
I.2. Firma, oblik organizovanja i pravno statusna pitanja.....	2
I.3. Kapital i vlasnička struktura.....	3
I.4. Upravljanje preduzećem.....	3
I.5. Unutrašnja organizacija preduzeća.....	4
I.6. Djelatnost preduzeća.....	4
I.7. Uslovi i specifičnosti poslovanja.....	5
II POSLOVANJE PREDUZEĆA.....	7
II.1. Raspoloživi kapaciteti i stepen korištenja raspoloživih kapaciteta.....	7
II.1.1.RJ "Odvoz smeća".....	7
II.1.2.RJ "Higijena grada".....	8
II.1.3.RJ "Parkovi".....	10
II.1.4.RJ "Mehanička radiona i KG servis".....	11
II.1.5.RJ "Deponovanje i upravljenje čvrstim otpadom".....	11
II.2. Zaposlenost.....	13
II.2.1. Ukupan broj i kvalifikaciona struktura zaposlenih.....	13
II.2.2. Neto plate prema kvalifikacionoj strukturi zaposlenih.....	14
II.3. Finansijski pokazatelji poslovanja za period 01.01.-31.12.2015.god.....	15
II.3.1. Ukupan poslovni prihod za period 01.01.-31.12.2015.god.	15
II.3.2. Rashodi	19
II.3.3. Analitički pregled troškova i rashoda	19
II.3.3.1. Bilans stanja na dan 31.12.2015. god.....	22
II.3.3.2. Stanje stalnih sredstava.....	23
II.3.3.3. Investiciona ulaganja u 2015. god.....	23
II.3.3.4. Finansijski rezultat.....	24
II.4. Struktura obaveza JKP "Komunalac"d.o.o. Tuzla.....	24
II.5. Informacija o realizaciji predviđenih ciljeva i mjera unapređenja u 2015.....	27
II.6. Ciljevi i mjere unapređenja poslovanja.....	28
III ZAKLJUČNA RAZMATRANJA.....	29

I UVOD

I.1. Opšte odredbe

Javno komunalno preduzeće "Komunalac" d.o.o. Tuzla je pravno lice koje samostalno obavlja djelatnost od javnog društvenog interesa radi sticanja dobiti. Sjedište javnog preduzeća je u Tuzli, ulica Husinskih rudara b.b. Glavne djelatnosti preduzeća su: prikupljanje, odvoz i deponovanje smeća, higijena grada i zimska služba, održavanje zelenih površina, reciklaža metalnih otpadaka i ostataka, reciklaža nemetalnih otpadaka i ostataka i trgovina na veliko otpacima i ostacima.

I.2. Firma, oblik organizovanja i pravno statusna pitanja

Preduzeće je registrovano kao javno komunalno preduzeće na osnovu Rješenja Kantonalnog suda broj: U/I-313/98 od 16.02.1998. godine.

Općinsko Vijeće Tuzla na sjednici održanoj 31.01.2013. godine donijelo Odluku o proglašenju javnih dobara broj: 01-23-700-2013 i Odluku o davanju saglasnosti na program privatizacije, početni bilans i način, odnosno metod privatizacije J.K.P. "Komunalac" Tuzla broj: 01-23-705-2013. (Na osnovu Presude Kantonalnog suda Tuzla broj: 003-0-U-06-000-158 od 29.04.2008. godine).

RJEŠENJEM Direktora Kantonalne agencije za privatizaciju broj: 01-734/2013 od 01.10.2013. godine:

- 1. Oglašava se ništavim u cijelosti Rješenje o odobravanju Programa privatizacije i početnog bilansa JKP "Komunalac" Tuzla (Akt Kantonalne agencije za privatizaciju broj: 19/01-021-150/2001 od 16.01.2001. godine).**
- 2. Utvrđuje se vrijednost državnog kapitala u kapitalu javnog preduzeća, nakon izvršenog isknjižavanja javnih dobara i dobara u općoj upotrebi, u iznosu od 4.762.839,00 KM ili 100% sa stanjem na dan 31.12.1999. godine.**
- 3. Oglašava se ništavim u cijelosti Rješenje o odobravanju upisa izvršene privatizacije u sudski registar JKP "Komunalac" Tuzla (Akt kantonalne agencije za privatizaciju broj: 19/01-021-2875/2001 od 13.06.2001. godine).**
- 4. Poništavaju se sve pravne posljedice koje su proizvela Rješenja oglašena ništavim u cijelosti, u tačkama 1. i 3. ovog Rješenja.**
- 5. Nalaže se JKP "Komunalac" Tuzla da u roku od 60 dana od dana izvršnosti ovog Rješenja, podnese Općinskom sudu u Tuzli prijavu za upis u registar promjena podataka od značaja za pravni promet.**

RJEŠENJEM O IZMJENAMA PODATAKA broj: 032-0-Reg-14-000109 od 26.03.2014. godine Općinskog suda u Tuzli upisani su podaci od značaja za pravni promet i to: podaci o upisu osnivača i visine kapitala na osnovu rješenja Kantonalne agencije za privatizaciju Tuzlanskog kantona broj: 01-734/2013 od 01.10.2013. godine, te usklađivanju oblika organizovanja sa Zakonom o javnim preduzećima.

Firma:

Javno komunalno preduzeće "KOMUNALAC" društvo sa ograničenom odgovornošću Tuzla.

Skraćeno: JKP "KOMUNALAC" d.o.o. Tuzla.

I.3. Kapital i vlasnička struktura

Kapital preduzeća vodi se kao 100% državni. Ukupan kapital na dan 31.12.2015. godine po poslovnim knjigama iznosi 6.510.573,00 KM.

Struktura kapitala na dan 31.12.2015. godine je:

- Državni kapital	1.863.843,00 KM
- Zakonske rezerve	2.789.958,00 KM
- Revalorizacione rezerve iz osnova revalorizacije stal.sred.	2.287.843,00 KM
- Dobit	62.896,00 KM
- Gubitak do visine kapitala	493.967,00 KM
U K U P N O	6.510.573,00 KM

I.4. Upravljenje preduzećem

Organi upravljanja u preduzeću su :

1. Skupština,
2. Nadzorni odbor,
3. Uprava (menadžment) i
4. Odbor za reviziju.

Skupština

Skupština preduzeća je najviši organ upravljanja preduzeća. Skupština podnosi Gradskom vijeću Tuzla izvještaje o radu i poslovanju preduzeća najmanje jednom godišnje. Skupština preduzeća se održava, po pravilu, jednom godišnje, a obavezno po izradi godišnjeg obračuna za prethodnu poslovnu godinu.

Nadzorni odbor

Nadzorni odbor čine predsjednik i dva člana koje imenuje i razrješava Skupština.

Predsjednik i članovi Nadzornog odbora imenuju se istovremeno na period od četiri godine.

Za svoj rad Nadzorni odbor odgovara Skupštini.

Članovi Nadzornog odbora su:

- Mahmuzić Sead, predsjednik;
- Suljaković Mirza, član;
- Perkić Sanela, član.

Uprava

Upravu javnog preduzeća čini direktor, Mr. sc. Admir Bećirović, imenovan Odlukom Nadzornog odbora JKP "Komunalac" Tuzla broj: 01-1203/12-1 od 28.06.2012. godine. Mandat direktora traje 4 (četiri) godine. Direktor predstavlja upravu, rukovodi poslovanjem, zastupa i predstavlja preduzeće i odgovara za zakonitost poslovanja.

Odbor za reviziju

Odbor za reviziju čine predsjednik i dva člana koji su birani od lica koja nisu zaposlenici preduzeća, niti članovi Nadzornog odbora, te nemaju direktni ili indirektni finansijski interes u preduzeću.

Predsjednik imenuje direktora odjeljenja interne revizije preduzeća koji će obavljati funkciju člana odbora za reviziju bez prava glasa u ovom odboru.

Odbor za reviziju podnosi Nadzornom odboru mjesečne izvještaje o svom radu i imenuje vanjskog revizora.

I.5. Unutrašnja organizacija preduzeća

Postojeća organizaciona struktura JKP "Komunalac" d.o.o. Tuzla (izmjene i dopune) usvojena je 07.04.2011. godine na sjednici Nadzornog odbora, a u skladu sa članom 19. Statuta preduzeća. Preduzeće svoju djelatnost obavlja u okviru tri sektora:

I Sektor pravnih i opštih poslova:

1. Služba za opšte i pravne poslove

II Sektor ekonomsko - finansijskih poslova:

1. Odjeljenje nabave
2. Služba za naplatu
Odjeljenje službe naplate za domaćinstva
Odjeljenje službe naplate za privredu
3. Služba za knjigovodstvo
4. Služba za finansije

III Sektor tehničkih poslova

1. Tehnička služba:
 - 1.1. RJ Deponovanje i upravljanje čvrstim otpadom,
 - 1.2. Služba mašinskog održavanja,
 - 1.3. RJ Odvoz smeća,
 - 1.4. RJ Higijena grada,
 - 1.5. RJ Parkovi.

I.6. Djelatnost preduzeća

Djelatnost preduzeća je prikupljanje, odvoz i deponovanje smeća, održavanje higijene grada i zimska služba, održavanje zelenih površina, reciklaža metalnih otpadaka i ostataka, reciklaža nemetalnih otpadaka i ostataka i trgovina na veliko otpacima i ostacima.

Prema Obavještenju o razvrstavanju pravnog lica prema klasifikaciji djelatnosti od (12.04.2014.godine) naziv djelatnosti prema Klasifikaciji djelatnosti u koju je pravno lice razvrstano :

Šifra djelatnosti KD BiH 2010: **38.11 (sakupljanje neopasnog otpada)**

Šifra djelatnosti prema KD: **90.020**

Po službenoj dužnosti izvršeno je razvrstavanje pravnog lica prema djelatnosti koju obavlja.

Ako pravno lice obavlja više djelatnosti razvrstavanje se vrši prema djelatnosti koju pretežno obavlja. (glavna djelatnost). Prema obavještenju o razvrstavanju dijelova pravnog lica prema klasifikaciji djelatnosti (od 18.04.2014. godine) su:

<i>Naziv i adresa dijela pravnog lica Naziv djelatnosti prema KD BiH 2010</i>	<i>Šifra djelatnosti Prema KD BiH 2010</i>	<i>Šifra djelatnosti Prema KD</i>
JKP "KOMUNALAC" d.o.o. TUZLA, RJ 220 "ODVOZ SMEĆA" TUZLA, HUSINSKIH RUDARA BB, Sakupljanje neopasnog otpada	38.11	90.020
JKP „KOMUNALAC“ d.o.o.TUZLA, RJ 230 "HIGIJENA GRADA" TUZLA,HUSINSKIH RUDARA BB, Ostale djelatnosti čišćenja	81.29	91.030
JKP "KOMUNALAC" d.o.o.TUZLA, RJ 250 "PARKOVI" TUZLA,Ul.Patriotske lige 3, Uslužne djelatnosti uređenja i održavanja zelenih površina	81.30	01.412

Prema naprijed navedenom, osnovna djelatnost preduzeća je:

Sakupljanje neopasnog otpada

Šifra djelatnosti prema KD: **90.020**

Šifra djelatnosti KD BiH 2010: **38.11**

I.7. Uslovi i specifičnosti poslovanja

Aktivnosti koje je JKP "Komunalac" d.o.o. Tuzla obavljalo i u 2015. godini su na osnovu plana i programa sa Službom za komunalne poslove, izgradnju i poslove mjesnih zajednica Grada Tuzla.

Preduzeće je nastavilo intezivno da radi na održavanju i uređivanju zelenih površina, koje su postale dio redovnih aktivnosti na prelazu sa proljeća na ljetni period.

Odvoz smeća, glavna aktivnost koja traje tokom cijele godine odvijala se po redovnim planovima.

Tokom ljetnih mjeseci, najviše se radi na higijeni grada. Pranje ulica se radi tri do četiri puta godišnje, a čišćenje više puta. U tom periodu aktuelno je održavanje zelenih površina i orezivanje stabala na javnim površinama.

Preduzeće je nabavilo novu opremu i mehanizaciju, kako bi redovnu djelatnost još kvalitetnije obavljalo.

U ovoj godini, izvršeno je postavljanje dodatnih posuda za selektivno prikupljanje otpada u pojedinim tuzlanskim naseljima. Ovim će se krenuti u masovnu akciju sortiranja otpada na izvorištu. Putem medija i edukativno pokušaće se objasniti građanima značaj sortirana otpada na izvorištu.

Ovo je samo nastavak projekta koji JKP "Komunalac" d.o.o. Tuzla nastoji uvesti **u domaćinstva, što je u narednom periodu neminovno.**

Nabavljeno je stotinjak posuda za selektivno prikupljanje otpada. U prvoj fazi će biti postavljene u veća gradska naselja, a nakon toga uslijedit će postavljanje ovih posuda i u rubnim mjesnim zajednicama.

Javna komunalna preduzeća "Vodovod i kanalizacija", "Centralno grijanje", "Komunalac", "Komemorativni centar", te Javna ustanova "Naše dijete" Tuzla u prostorijama **INFO-CENTRA** u Tuzli, koji se nalazi na Kapiji kod ulaza u Gradski park od 30.03.2015. godine su dostupna građanima za sva pitanja, sugestije, žalbe ali i naplatu usluga i to bez provizije.

Ovom projektu su se priključila i tuzlanska preduzeća: "Vodoinis", "Bosna-Lift", "BHB Cable", "Tehnokomerc" i "Bam-Investrade".

Građani na jednom mjestu, bez ikakvih dodatnih naknada mogu platiti osam vrsta računa, potpisati ugovore, izvršiti reklamacije, provjeriti stanje računa. Podnijeti zahtjev za promjenu broja članova u domaćinstvu, od čega zavisi visina računa i slično.

U 2015. godini JKP "Komunalac" d.o.o. Tuzla je zaključio Ugovor o sufinansiranju učešća u javnim radovima sa Federalnim zavodom za zapošljavanje Sarajevo i Službom za zapošljavanje Tuzlanskog kantona Tuzla. Predmet ovog Ugovora su međusobna prava i obaveze u skladu sa Programom "Javni radovi 2015" usvojenim na osnovu Odluke Upravnog odbora Federalnog zavoda broj: 01/1-49-3259/15 od 08.05.2015. godine. Preduzeće je u skladu sa Programom, zaključio Ugovor o radu sa **9** nezaposlenih osoba sa SSS/KV spremom i sa **4** nezaposlane osobe sa NSS/NKV u trajanju od **3 (tri)** mjeseca, koji su bili angažovani u RJ "Parkovi".

Postrojenje za selekciju otpada preduzeću ne donosi očekivani prihod kako je bilo prvobitno planirano. Prihod od reciklaže sekundarnih sirovina nije dovoljan za pokriće troškova električne energije, goriva i maziva i drugih troškova, za pokriće plaća uposlenih u Postrojenju za selekciju otpada, kao i amortizacije postrojenja i opreme.

Procjenjivalo se da će za godinu dana nakon otvaranja, ovo postrojenje postati samoodrživo odvajanjem i prodajom sekundarnih sirovina. Četiri godine nakon otvaranja ova deponija i dalje radi uz pomoć osnivača, ali bez ikakve podrške i podsticaja federalne i državne vlasti i pored toga što je to jedino postrojenje ove vrste u BiH i u regionu.

JKP "Komunalac" d.o.o. Tuzla, shodno Subsidijarnom kreditnom sporazumu i Anex-u, će plaćati rate **Kredita WB-IDA - 36720** svakih šest mjeseci, zajedno sa servisnim troškovima i troškovima kamate Federalnom ministarstvu finansija, a na osnovu njihovog obračuna, u periodu od 2010. do 2027. godine. Otplata kredita vrši se po trenutnom kursu SDR-a.

Obaveze po ovom kreditu u 2015. godini su izmirene:

- Obaveze na ime glavnice, kamate i servisnih troškova za period od 15.10.2014. do 15.04.2015. godine iznose 201.054,09 KM i **izmirene su 20.05.2015. godine;**
- Obaveze na ime glavnice, kamate i servisnih troškova za period 15.04.2015. do 15.10.2015. godine iznose 251.593,12 KM i **izmirene su 23.10.2015. godine.**

Okruženje, u kojem posluje, i dalje je nepovoljno. Cijene rezervnih dijelova i drugih ulaznih komponenti neophodnih za nesmetano obavljanje osnovne djelatnosti stalno rastu.

Utvrđivanjem cijena odvoza i deponovanja komunalnog otpada na području Grada Tuzla a koja se primjenjuje od augusta 2013. godine omogućeno je prije svega pozitivno finansijsko poslovanje preduzeća, održavanje kvaliteta i obima usluga na odgovarajućem nivou, održavanje osnovnih sredstava za rad, kao i broja izvršilaca i servisiranje kreditnih obaveza preduzeća.

Dobro i uspješno poslovanje JKP "Komunalac" d.o.o. Tuzla bi otvorilo mogućnost novih ulaganja, otvaranje novih radnih mjesta, poboljšalo kvalitet življenja građana Tuzle, očuvanje zajedničke životne sredine, što sve skupa predstavlja naše primarne ciljeve, a isti se uklapa i u ciljeve razvoja općine, odnosno Grada Tuzla.

Neophodno je u narednom periodu, radi ostvarenja i poboljšanja finansijskih rezultata, a zbog procjena daljeg narušavanja životnog standarda građana i produbljanja socijalnog stanja istih (uticaj ekonomske krize) veće angažovanje svih zaposlenih, organa upravljanja i poslovodnih struktura u cilju održavanja pozitivnog poslovanja, zadovoljavanjem potreba i interesa korisnika naših usluga uz istovremeno izmirenje stečenih obaveza prema dobavljačima, obaveza prema zaposlenim u preduzeću.

To je moguće postići uz još odgovorniji i profesionalniji odnos prema korisnicima naših usluga, boljim korištenjem svih kapaciteta, posebno naših vozila, objekata i opreme, te provođenjem mjera štednje, kao i odgovornim izvršavanjem radnih obaveza.

I pored relativno zadovoljavajuće stope naplativosti usluga odvoza smeća za sve kategorije korisnika preduzeće i dalje preduzima brojne mjere u cilju *poboljšanja naplate usluga odvoza smeća* - i od fizičkih lica i pravnih subjekata:

- slanje opomena,
- dogovori sa većim dužnicima o plaćanju duga (npr. na rate i sl.),
- utuživanje,
- angažovanje komunalne inspekcije.

Problemi vezani za naplatu potraživanja su unajmljivanje poslovnog prostora većem broju korisnika u kraćem vremenskom periodu. Ove korisnike usluga odvoza smeća zbog nepostojanja nove adrese nije moguće ni utužiti.

Utuzivanje neredovnih platiša vrši se konstantno, a preduzeću navedene aktivnosti stvaraju velike izdatke za sudske troškove.

Općinski sud u Tuzli preopterećen je brojem komunalnih predmeta, koji se odnose na neplaćene račune za vodu, centralno grijanje, odvoz smeća i rtv pretplatu. JKP "Komunalac" d.o.o. Tuzla i u 2015. godini podnio je više hiljada tužbi zbog milionskog dugovanja.

Preduzeće smatra da bi najbolje rješenje bilo oformiti pri Općinskom sudu Tuzla Odjel za komunalne predmete, kako bi se oni brže rješavali.

II POSLOVANJE PREDUZEĆA

II.1. Raspoloživi kapaciteti i stepen korištenja raspoloživih kapaciteta

II.1.1. Radna jedinica 220 - "Odvoz smeća" -

U toku 2015. godine RJ "Odvoz smeća" je kontinuirano izvršavala svoje osnovne funkcije na prikupljanju, odvozu i deponovanju smeća kako za fizička, tako i za pravna lica.

Pored redovnog odvoza smeća, vršen je i vanredan odvoz po zahtijevu korisnika. Na ovim poslovima bila je uključena i Komunalna inspekcija.

U aprilu i oktobru je organizovana akcija odvoza krupnog otpada, o čemu su građani bili blagovremeno obavješteni. Podsjećamo, krupni i kabasti otpad je sve ono što se ne odvozi svaki dan, te baš iz razloga što je krupan, kabast i glomazan, zahtijeva organizovanje odvoza. U tu vrstu otpada spadaju stari namještaj, sanitarije, kućanski aparati i sve ono što građani ne iznose svaki dan.

JKP "Komunalac" d.o.o. Tuzla je u proteklom periodu nabavilo 18 čeličnih kontejnera 7m³ (donirana sredstva), te već izvršio izmjenu određenog broja (dotrajalih, devastiranih, uništenih) kontejnera raspoređenih na području Grada Tuzla, uz saglasnost Službe za Komunalne poslove. Takođe je, u 2014. godini postavio određeni broj posuda za odlaganje komunalnog otpada i u rubnim mjesnim zajednicama, gdje je to bilo moguće i navedena aktivnost će biti nastavljena i u 2015. godini. Poseban trošak je i samo održavanje postojećih posuda gdje se vrši svakodnevna izmjena dotrajalih točkova, bravarski radovi, i sl. Posebno napominjemo, da prema važećim propisima odbori etažnih vlasnika su u obavezi nabavke novih posuda za komunalni otpad, što u proteklom periodu nije bio slučaj, već je JKP "Komunalac" d.o.o. Tuzla vršio izmjene dotrajalih posuda novim i održavanje postojećih posuda.

Veliki problem pri radu RJ "Odvoz smeća" dodatno predstavlja u zimskom periodu nesavjesno ponašanje pojedinaca koji svoj užareni pepeo bacaju i u kontejnere za komunalni otpad, što prouzrokuje paljenje ostalog otpada u kontejneru, a tim i samog kontejnera.

"Na osnovu člana 118. Odluke o komunalnom redu Općine Tuzla zabranjeno je oštećivati posude za komunalni otpad bacajući vruć i užaren pepeo. U suprotnom, na osnovu člana 169. iste Odluke novčanom kaznom kaznit će se građanin ako postupa protivno članu 118."

Odlaganje vrućeg pepela u kontejnere dovodi do oštećenja posuda, prevoznog sredstva, ali i ugrožavanje života uposlenika, onemogućava drugim građanima da odlažu svoj otpad u posude i do požara. Zbog višestrukih posljedica iz Preduzeća i Profesionalne vatrogasne brigade, po ko zna koji put se apelovalo da pepeo prvo ohlade, a potom odlažu u kontejnere.

Određeni broj radnika je bio stalno angažovan na prikupljanju smeća i ambalaže iz poslovnih prostora koji se nalaze u tržnim centrima, pješačkim zonama i sl.

U ljetnom periodu, naročito u avgustu, da bi se izbjegle negativne posljedice po zdravlje uposlenika, u ovoj RJ ranije su mijenjali režim rada. Radnici su u ranim jutarnim satima, (nekad i od 5 sati ujutro), izlazili na teren i vršili prikupljanje, transport i deponovanje komunalnog otpada.

Građani, korisnici usluga ovog Preduzeća redovno su bili obavještavani o režimu prikupljanja otpada.

Komunalni otpad u zimskom periodu uglavnom se odvozi redovno, uz izuzetak visinskih zona u kojima je u nekim prilikama neophodno reducirati odvoz smeća.

Za navedene poslove u ovoj radnoj jedinici u 2015. godini angažovano je **57** radnika i sljedeća vozila:

Tabela 1.

RJ	Naziv vozila	Kom.
220	1. Autopodizač MAN za kontejnere	4
	2. Autosmećar DAF	13
	3. Autosmećar Scania	4
	4. Autosmećar Rotopres	1
	5. Utovarivač RL 50 sa viljuškarom	1
	6. Teretno vozilo Citroen Berlingo	1

Redovnim radom, radom subotom, nedeljom, državnim i vjerskim praznicima, kao i povremenim radom u drugoj smjeni raspoloživi kapaciteti su iskorišteni 100%.

II.1.2. Radna jedinica 230 - "Higijena grada"

RJ "Higijena grada" poslove iz svog domena je obavljala svakodnevno, prema programu iz Ugovora potpisanog sa Gradom Tuzla, odnosno sa Službom za komunalne poslove i to u dvije smjene (I i II), a po potrebi radi i treću (III) smjenu.

Program "Higijene grada" obuhvata:

- mašinsko pranje većeg dijela užeg gradskog područja prema planu i programu;
- pranje šireg gradskog područja i prigradskih naselja prema planu i programu;
- po nalogu investitora.

Pored naprijed navedenog, na održavanju higijene grada vršeno je:

- mašinsko metenje ulica, pješačkih zona i trotoara;
- ručno metenje, sakupljanje otpadaka i pražnjenje korpica za otpad.
- uređenje grada koje prethodi velikom proljetnom čišćenju, kao ručno čišćenje rigola, te uklanjanje lišća i grana sa saobraćajnica, trotoara i zelenih površina (početkom marta 2013. godine).

U zimskom periodu od 15. novembra do 15. marta RJ "Higijena grada" prelazi u "Zimsku službu" i radi četverbrigadni sistem, tj. 24 sata.

U zimskom periodu u RJ "Higijena grada" Zimska služba realizuje sljedeće poslove:

- na sprečavanju stvaranja poledice i uklanjanju snijega sa saobraćajnica i javnih površina, trotoara i šetališta u nadležnosti Grada Tuzla;
- obavljanje poslova higijene grada – kad su to vremenske prilike dozvoljavale.

Posipni materijal za zimsko održavanje puteva na području Tuzle je spreman. Sezona rada Zimske službe JKP "Komunalac" d.o.o. Tuzla počela je 15. novembra, a do tada je pripremljena neophodna mehanizacija i oprema. Uspješno održavanje saobraćajnica ovisit će i o saradnji sa građanima, odnosno o poštivanju Odluke o komunalnom redu.

S obzirom na trenutne vremenske uslove, i dalje se vrše jeseni radovi na zelenim površinama. Radi se na košenju trave, prikupljanju lišća, orezivanju stabala, mašinskom čišćenju saobraćajnica.

Za navedene poslove u ovoj radnoj jedinici u 2015. godini angažovano je **64** radnika i sljedeća vozila:

Tabela 2.

RJ	Naziv vozila	Kom.
230	1. Autočistilica za mašinsko metenje	2
	2. Autocisterna za pranje ulica	6
	3. Kamion kiper	2
	4. Kamion UNIMOG	1
	5. Traktor sa priključ. za potrebe zimske službe	2
	6. Tovarni posipač soli	4
	7. Snježni plug	7
	8. Rolba R-400 E – čistilica za snijeg	1
	9. Teretna vozila	3
	10. Kamion Mini Hafei Ruyi	2
	11. Kamion Mercedes Sprinter CDI 313 -PRESA	1
	12. Mali traktor Ecotrac 40	2
	13. Posipač soli Rasko (Solid x3,0)	1
	14. Putničko vozilo Peugeot Partner FGCTI 1,6 Hdi	1
	15. Jednoosovin prikolica TEHNOSTROJ ETK-400	1
	16. Kranska kosilica Rasco	1

U okviru RJ "Higijena grada" obavlja se i rad higijeničarske službe. U 2015. godini zbrinut je određeni broj pasa lutilica u kordinaciji i zajedničkoj aktivnosti sa Veterinarskom stanicom Tuzla i Udruženjem za zaštitu životinja "Nirina". (Ugovor o izvođenju usluge zaključen 05.01.2015. godine do 31.12.2015. godine – Korisnik usluga se obavezuje da će davaocu usluga za izvršene usluge plaćati naknadu u iznosu 2.200,00 KM mjesečno).

Angažovanost u Higijeničarskoj službi:

- a) Broj zaposlenih radnika 2.
 - poslovi hvatanja i prevoza životinja.
- b) Angažovana vozila i oprema:
 - 1 transportno vozilo.

II.1.3. Radna jedinica 250 - "Parkovi "

U 2015. godini RJ "Parkovi" je u skladu sa usvojenim Programom vršila:

- održavanje javnih zelenih površina (čišćenje i košenje zelenih površina, okopavanje ruža i rasada, orezivanje žbunja i žive ograde, orezivanje i sječu drveća, postavljanje i popravku parkovskih klupa, sanacija devastiranih zelenih površina, uklanjanje ambrozije i dr.).

U martu se radilo na proljetnom izgrablivanju i čišćenju zelenih površina, sakupljanju smeća i drugog otpada, te uklanjanju nanosa zemlje i granja koji su ostali poslije sniježnih padavina. Od ranih jutarnjih sati radnici su raspoređeni u gradskim parkovima, a u toku proljetnog čišćenja grada pristupit će se mašinskom i ručnom košenju travnjaka i nekontrolisanih zelenih površina, te raditi na ručnoj košnji vodotoka, obrezivanju žive ograde i ostalog ukrasnog grmlja.

S obzirom na trenutne vremenske uslove, i dalje se vrše jeseni radovi na zelenim površinama. Radi se na košenju trave, prikupljanju lišća i orezivanju stabala.

Za navedene poslove u ovoj radnoj jedinici u 2015. godini angažovano je **44** radnika i sljedeća vozila:

Tabela 3.

RJ	Naziv vozila	Kom.
250	1. Kamion Kiper Mercedes 12-13	1
	2. Kamion KIA	1
	3. Teretno vozilo Ford Transit 2005 GR	1
	4. Traktor 92 MTD DL 92 H	1
	4. Traktor sa priključima	2
	5. Peugeot Partner	1

Navedeni broj radnika i mehanizacija su u potpunosti iskorišteni.

U 2015. godini nabavljena je za potrebe RJ Sitna mehanizacija: rotaciona kosilica,kranska kosilica, motorne kose, makaze za živicu, kresač grana, pile i sl..

U 2015. godini JKP "Komunalac" d.o.o. Tuzla je zaključio Ugovor o sufinansiranju učešća u javnim radovima sa Federalnim zavodom za zapošljavanje Sarajevo i Službom za zapošljavanje Tuzlanskog kantona Tuzla. Predmet ovog Ugovora su međusobna prava i obaveze u skladu sa Programom "Javni radovi 2015" usvojenim na osnovu Odluke Upravnog odbora Federalnog zavoda broj: 01/1-49-3259/15 od 08.05.2015. godine. Preduzeće je u skladu sa Programom, zaključio Ugovor o radu sa **9** nezaposlenih osoba sa SSS/KV spremom i sa **4** nezaposlane osobesa NSS/NKV u trajanju od **3 (tri)** mjeseca, koji su bili angažovani u RJ "Parkovi".

II.1.4. Radna jedinica 240 - "Mehanička radiona i KG servis"

Broj zaposlenih: **13**

Osnovni zadatak ove RJ je održavanje voznog parka preduzeća, odnosno popravke i organizacija velikih popravki kod specijalnih vozila. Redovno održavanje se vrši u vlastitoj mehaničkoj radionici, a u vrijeme rada zimske službe rad se organizuje u smjenama.

U okviru ove RJ svoju djelatnost obavlja i specijalizovani KG servis koji vrši servisiranje i nadgradnju na specijalnim vozilima – autosmečarima, kao i usluge istih za treća lica.

II.1.5. Radna jedinica 290 - "Deponovanje i upravljanje čvrstim otpadom"

Deponija "Desetine" koja je do 09.12.2010. godine poslovala u okviru RJ 220 - "Odvoz smeća" obavlja poslove deponovanja komunalnog otpada i održavanja deponije, kao i poslove održavanja pristupnog puta i pranje istog.

29.09.2010. godine pušteno je u rad postrojenje za selekciju otpada. Postrojenje predviđa mogućnost odvajanja plastike, PET, PVC folija, papira, metalnog željeznog otpada i raznih vrsta obojenih metala i sve ono što trenutno ima neku svoju tržišnu cijenu.

Za navedene poslove u ovoj radnoj jedinici u 2015. godini angažovan je **25** radnika i sljedeća vozila:

Tabela 4.

RJ	Naziv vozila	Kom.
295	1. Buldožer	3
	2. Kompaktor TANA	1
	3. Viličar HYUNDAI HB	1
	4. Teretno vozilo Iveco Stralis - Navlakač	1
	5. Kompaktni plugutovarivač TIP K-220	1
	6. Rovokopač-Utovarivač JCB	1
	7. Viljuškar	1

Na osnovu analize i mjerenja zaprimljenih količina komunalnog otpada prikupljenog iz grada Tuzla u proteklom periodu, možemo reći da u prosjeku sedmično se prihvati masa od 650 tona komunalnog otpada, i to za period proljeće-ljeto, dok u sezoni jesen-zima preuzima se masa od cca 750 tona sedmično. Ova razlika je posljedica velike količine pepela i šljake u komunalnom otpadu tokom ložne sezone, kao i posljedica sadržaja veće količine vlage u zimskom periodu.

U posljednjih nekoliko godina Grad Tuzla i JKP "Komunalac" d.o.o. Tuzla su uložili značajne napore i materijalna sredstva kako bi se upravljanje čvrstim otpadom na području grada Tuzla podiglo na što veći nivo, a sve u cilju poboljšanja uslova života samih građana općine Tuzla. Tako je u oktobru 2010. godine pušteno u rad postrojenje za selekciju komunalnog otpada, čije instaliranje i upotreba ima za cilj da se komunalni otpad prije deponovanja na odlagališnu plohu, prethodno tretira izdvajanjem korisnih frakcija iz otpada (sekundarne sirovine), a sve u cilju smanjenja opterećenja deponije, a samim tim i produženja roka trajanja iste. Izgrađena je fabrika za selekciju komunalnog otpada, nabavljena prateća mehanizacija za ozbiljniji pristup upravljanju otpadom, sređivanje postojeće devastirane infrastrukture, rekonstrukcija i uređenje prilaznih puteva deponiji.

Procjenjivalo se da će za godinu dana nakon otvaranja postrojenje za selekciju komunalnog otpada postati samoodrživo. Četiri godine nakon otvaranja ovo postrojenje i dalje radi uz pomoć osnivača, ali bez ikakve podrške i podsticaja federalne i državne vlasti, iako je jedino postrojenje ove vrste u Bosni i Hercegovini i regionu.

U narednom periodu očekujemo, da će se kroz Pravilnik o zbrinjavanju ambalaže i ambalažnog otpada, riješiti određeni problemi i da će preduzeće od toga imati određene finansijske efekte.

U drugoj fazi ovog projekta predviđeno je da se u cijelom gradu postave kontejneri za selekciju otpada, koji već postoje u nekim mjesnim zajednicama. Problem kod njihovog postavljanja su osobe koje otuđuju kartonske ambalaže i druge sirovine, te oštećuju kontejnere i nanose štetu JKP "Komunalac" d.o.o.Tuzla.

II.2. Zaposlenost

II.2.1. Ukupan broj i kvalifikaciona struktura zaposlenih

Tabela 5.

Red. br.	Šifra	Služba/ Radna jedinica	Broj zaposlenih na dan 31.12.15.
1	2	3	4
1.	210	Služba za opšte i pravne poslove	22
2.	220	RJ Odvoz smeća	57
3.	230	RJ Higijena grada	64
4.	240	RJ Mehanička radiona i KG servis	13
5.	250	RJ Parkovi	44
6.	260	Služba za naplatu	35
7.	270	Služba za finansije	7
8.	280	Služba za knjigovodstvo i nabavu	6
9.	290	RJ Deponovanje i uprav. čvrstim otpadom	25
10.	300	Služba za tehničke poslove	9
Zaposleni na neodređeno			250
Zaposleni na određeno vrijeme			32
U K U P N O			282

Tabela 6.

KVALIFIKACIJA	BROJ IZVRŠILACA
	Stanje na dan 31.12.2015.god.
1	2
MR	1
VSS	18
VŠ	4
VKV	2
SSS	49
KV	56
PK	2
NK	150
UKUPNO	282

U 2015. godini JKP "Komunalac" d.o.o. Tuzla je zaključio Ugovor o sufinansiranju učešća u javnim radovima sa Federalnim zavodom za zapošljavanje Sarajevo i Službom za zapošljavanje Tuzlanskog kantona Tuzla. Predmet ovog Ugovora su međusobna prava i obaveze u skladu sa Programom "Javni radovi 2015" usvojenim na osnovu Odluke Upravnog odbora Federalnog zavoda broj: 01/1-49-3259/15 od 08.05.2015. godine. Preduzeće je u skladu sa Programom, zaključio Ugovor o radu sa 9 nezaposlenih osoba. Određeni broj radnika preduzeća bio je na bolovanju preko 42 dana, tako da je preduzeće imalo potrebu za angažovanjem određenog broja radnika do povratka istih sa bolovanja.

II.2.2. Neto plate prema kvalifikacionoj strukturi zaposlenih

Tabela 7. **Iznosi u KM**

KVALIFIKACIJA	Ostvareno u 2014.god.	Ostvareno u 2015.god.	Index (3/2)
1	2	3	4
VSS	1.444,60	1.403,00	97
VŠ	1.195,59	1.155,34	97
VKV	1.030,05	1.005,32	98
SSS	776,39	788,96	102
KV	707,44	732,47	104
NK	618,59	638,89	103
PK	608,44	616,13	101

Prosječna mjesečna neto plaća po zaposlenom na nivou preduzeća u 2015.godini iznosila je 769,82 KM. U 2015. godini je isplaćena najniža prosječna mjesečna neto plaća u preduzeću u iznosu od 616,13 KM, a najviša prosječna mjesečna neto plaća je isplaćena u iznosu od 1.403,00 KM.

Tabela 7. 1. **Iznosi u KM**

JKP "KOMUNALAC" d.o.o TUZLA	Ostvareno u 2014. god.	Ostvareno u 2015. god.	Index (3/2)
1	2	3	4
PROSJEK	749,99	769,82	103

Preduzeće je iskoristilo mogućnost predviđenu važećim Kolektivnim ugovorom ("...u slučaju da poslodavac ne može obezbijediti isplatu plaća na način predviđen Kolektivnim ugovorom, plaće zaposlenika utvrđuju se korekcijom vrijednosti koeficijenta složenosti svakog zaposlenika na bazi materijalnih mogućnosti preduzeća."

U 2015. godini Kolektivni ugovor je ispoštovan u iznosu od 95,80%. Težnje Uprave - menadžmenta preduzeća su da svim zaposlenicima u narednom periodu, čim se stvore uslovi, omogući isplatu plata 100% po Kolektivnom ugovoru.

Naknade za topli obrok obračunavaju se u iznosu 25% od prosječne plate u F BiH.

Zaposlenim radnicima je isplaćen regres za korištenje godišnjeg odmora 2015. godine u iznosu od 590,00 KM.

U skladu sa Pravilnikom o plaćama, moguća je bila isplata regresa za korištenje godišnjeg odmora u visini od najmanje 70% prosječne plaće zaposlenika ili tromjesečne prosječne plaće ostvarene u FBiH prema posljednjim objavljenim podacima Federalnog zavoda za statistiku, spram materijalnih mogućnosti.

U JKP "Komunalac" d.o.o.Tuzla je uposlano radnika koji redovno primaju plate uz uplatu svih doprinosa. Preduzeće je poboljšano i kadrovski i materijalno, te je maksimalno spremno za održavanje čistoće grada.

Preduzeće je u 2015. godini po osnovu doprinosa za PIO/MIO, zdravstveno osiguranje i osiguranje od nezaposlenosti uplatilo 1.562.180,78 KM, a 95.318,23 KM na ime poreza na dohodak.

U 2015. godini u skladu sa Zakonom o porezu na dodatu vrijednost uplaćano je na ime PDV-a 1.200.150,00 KM.

II.3. Finansijski pokazatelji poslovanja za period 01.01.2015. - 31.12.2015.godine

Poslovanjem u periodu od 01.01. - 31.12.2015. godine JKP "Komunalac" d.o.o. je ostvarilo dobit u iznosu **62.896,00 KM**.

Ukupan prihod u 2015. godini ostvaren je u iznosu od 8.647.063,00 KM.

Prihodi za period 01.01. - 31.12.2015. godine utvrđeni su na osnovu ukupno ispostavljenih faktura za izvršene usluge odvoza i deponovanja komunalnog otpada; higijene grada, zimske i strvoderske službe; održavanja zelenih površina; sortiranja komunalnog otpada i sl.

Tabela 8.

Iznosi u KM

Red. br.	P o z i c i j a	OSTVARENO I-XII 2014.	REBALANS PLANA ZA 2015.GOD.	OSTVARENO I-XII 2015.	INDEKS (5/3)	INDEKS (5/4)
1	2	3	4	5	6	7
1.	PRIHODI OD OSNOVNE DJELATNOSTI	8.572.377,00	8.599.700,00	8.284.742,00	97	96
2.	FINANSIJSKI PRIHODI – po osnovu kamata	4.802,00	4.300,00	4.432,00	92	103
3.	OSTALI PRIHODI	336.840,00	407.165,00	357.889,00	106	88
UKUPNI PRIHODI		8.914.019,00	9.011.165,00	8.647.063,00	97	96

Prihodi od osnovne djelatnosti odnose se na prihod po ispostavljenim fakturama kupcima na osnovu izvršenih usluga.

Finansijski prihodi odnose se na prihode po osnovu kamata i drugih naknada za finansiranje.

Ostali prihodi iskazuju one prihode koji su proistekli ili koji su uslovljeni djelatnošću i poslovanjem preduzeća, ili koji su vezani za njegovo poslovanje, a koji predstavljaju potporu ukupnom poslovanju preduzeća.

II.3.1. Ukupan poslovni prihod za period 01.01.2015. - 31.12.2015. godine

Tabela 9.

Iznosi u KM

Red. br.	O P I S	OSTVARENO I-XII 2014.	REBALANS PLANA ZA 2015.GOD	OSTVARENO I-XII 2015.	INDEKS (5/3)	INDEKS (5/4)
1	2	3	4	5	6	7
1.	Prihod od odvoza smeća – domaćinstva	3.917.182,00	4.000.000,00	3.961.783,00	101	99
2.	Prihod od odvoza smeća-privreda	2.274.359,00	2.400.000,00	2.301.515,00	101	96
3.	Prihod od odvoza smeća-vanredno	90.866,00	60.000,00	41.085,00	45	68

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

4.	Prihod od ostalih usluga RJ Odvoz smeća	30,00	500,00	386,00	-	77
5.	Prihod od higijene grada	811.127,00	920.000,00	820.264,00	101	89
6.	Prihod od zimske službe	316.256,00	300.000,00	286.331,00	91	95
7.	Prihod od usluga prevoza vode	4.608,00	3.000,00	6.208,00	135	207
8.	Prihod ostalo – higijena grada	2.943,00	10.000,00	7.302,00	248	73
9.	Prihod od održavanja zelenih površina	384.615,00	400.000,00	352.084,00	92	88
10.	Prihod od ostalih usluga RJ Parkovi	5.470,00	14.000,00	13.042,00	238	93
11.	Prihod od (strvoderske službe) higijeničarske sl.	37.196,00	35.000,00	35.700,00	96	102
12.	Prihod od KG servisa	18.178,00	20.000,00	17.784,00	98	89
13.	Prihod od reciklaže sekundarnih sirovina	62.483,00	70.000,00	46.600,00	75	67
14.	Prihod od depenovanja smeća na Deponiji	7.981,00	11.000,00	12.824,00	161	117
15.	Prihod od ostalih usluga JKP "Komunalac"	7.280,00	50.000,00	45.570,00	626	91
16.	Prihod od usluga podjele računa za JKP "Vodovod"	87.010,00	90.000,00	60.090,00	69	67
17.	Prihod od usluga održavanja Javnih dobara	40.999,00	41.000,00	40.999,00	100	100
18.	Prihodi od raznih administrativnih usluga	150,00	200,00	115,00	77	58
19.	Prihod od čišćenja i uređenja vodotoka	9.826,00	120.000,00	185.518,00	-	155
20.	Prihod RJ Parkovi od održavanja putnog pojasa	-	50.000,00	42.142,00	-	84
21.	Prihod od prod.robe na domaćem tržištu	9.379,00	5.000,00	7.400,00	79	148
22.	Prihod od uklanjanja štete od vremen.nepogoda	213.053,00	-	-	-	-
23.	Prihodi OSF FRP 02/14 Uklanjanje nanosa i nas.	271.386,00	-	-	-	-

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

A)	PRIHOD OD OSNOVNE AKTIVNOSTI	8.572.377,00	8.599.700,00	8.284.742,00	97	96
24.	Prihod od kamata na deponovana sredstva	137,00	300,00	233,00	170,00	78
25.	Pozitivne kursne razlike po kreditu Svjetske banke	2.099,00	2.000,00	-	-	-
26.	Prihod od zateznih kamata i naplaćenih sudskih troškova	2.566,00	2.000,00	4.034,00	157	202
27.	Ostali finansijski prihodi	-	-	165,00	-	-
B)	OSTALI FINANSIJSKI PRIHODI	4.802,00	4.300,00	4.432,00	92	103
28.	Prihodi od tenderske dokumentacije	547,00	1.000,00	-	-	-
29.	Prihod od zakupnina	8.302,00	9.000,00	7.882,00	95	88
30.	Prihod od amortizacije na donirana sredstva	177.051,00	218.165,00	192.591,00	109	88
31.	Viškovi sirovina i materijala	900,00	1.000,00	1.148,00	128	115
32.	Prihod od naplaćenih otpisanih potraž. od kupaca	52.723,00	150.000,00	129.811,00	246	87
33.	Naplaćeni sudski troškovi i takse	11.829,00	12.000,00	14.165,00	120	118
34.	Prihod od naplate štete osiguravajućih društava	4.576,00	10.000,00	2.632,00	58	26
35.	Prihod po osnovu ugovorene zaštite od rizika	-	-	5.575,00	-	-
36.	Ostali prihodi	2.622,00	1.000,00	208,00	8	21
37.	Prihod od naknada iz sredstava IPA Fonda	308,00	-	-	-	-
38.	Ostali prihodi projekat IPA fond osnov.sredstv.	76.255,00	-	-	-	-
39.	Prihodi iz ranijih godina	1.727,00	5.000,00	3.877,00	224	78
C)	OSTALI POSL. PRIHODI	336.840,00	407.165,00	357.889,00	106	88
U K U P N O (A+B+C)		8.914.019,00	9.011.165,00	8.647.063,00	97	96

Prihod od osnovne aktivnosti u 2015. godine je imao slijedeću strukturu:

- prihod od odvoza smeća domaćinstvima i privredi iznosi 76%- RJ "Odvoz smeća";
- prihod od higijene grada, zimske i higijeničarske službe iznosi 14%-RJ "Higijena grada";
- prihod od održavanja zelenih površina i održavanja putnog pojasa iznosi 5 %- RJ "Parkovi";
- prihod od reciklaže sek.mater. i prihod od depon.smeća iznosi 1%- RJ "Deponovanje i upravljanje čvrstim otpadom";
- prihod od čišćenja i uređenja vodotoka iznosi 2%;
- ostali prihodi - vanredni, po zahtjevu iznose 2%.

Prihod po Programu redovnog održavanja zelenih površina u gradu Tuzla za 2015. godinu i prihod po Programu održavanja javnih saobraćajnih površina – Higijena grada na području grada Tuzla za 2015. godinu potpisan je sa Gradom Tuzla u iznosu od **1.655.000,00 KM.** (bez PDV-a).

Tabela 10.

Iznosi u KM

Red br.	Vrsta prihoda	Prihod po Ugovoru sa Gradom Tuzla u 2015.godini	Prihodi ostvareni u 2015.godini	Indeks 4/3
1	2	3	4	5
1.	Prihod od higijene grada	920.000,00	833.774,00	91
2.	Prihod od zimske službe	300.000,00	286.331,00	95
3.	Prihod od održav. zelenih površina	400.000,00	365.126,00	91
4.	Prihod od strvoderske (higijeničarske) službe	35.000,00	35.700,00	102
	U k u p n o :	1.655.000,00	1.520.931,00	92

Radovi po Programu redovnog održavanja zelenih površina u gradu Tuzla za 2015. godinu i prihod po Programu održavanja javnih saobraćajnih površina – Higijena grada na području općine Tuzla za 2015. godinu su realizovani u iznosu 1.520.931,00 KM, odnosno 92% vrijednosti Ugovora.

Ambicije Preduzeća su usmjerene ka povećanju broja korisnika usluga odvoza i deponovanja smeća, kao i pronalaženja poslova za treća lica iz okvira djelatnosti JKP "Komunalac" d.o.o., kako bi se povećali prihodi u narednom periodu.

II.3.2. Rashodi

Rashodi su priznati u Bilansu uspjeha na osnovu direktne povezanosti između nastalih troškova i stavki prihoda po principu sučeljavanja prihoda i rashoda. Prema tome, svi rashodi koji su nastali i koji se odnose na obračunski period priznati su u Bilansu uspjeha, bez obzira da li se istovremeno radi i o odlivu gotovine ili ekvivalenata gotovine ili ne.

Struktura rashoda

Tabela 11.

Iznosi u KM

Red. br.	Vrsta troška	OSTVARENO I-XII 2014.	REBALANS PLANA ZA 2015.GOD	OSTVARENO I-XII 2015.	INDEKS (5/3)	INDEKS (5/4)
1	2	3	4	5	6	7
1.	OPERATIVNI RASHODI	7.767.644,00	7.842.215,00	7.856.225,00	101	100
2.	OSTALI RASHODI	1.127.563,00	1.112.450,00	727.942,00	65	65
	UKUPNI RASHODI	8.895.207,00	8.954.665,00	8.584.167,00	97	96

II.3.3. Analitički pregled troškova i rashoda

Tabela 12.

Iznosi u KM

Red. br.	O P I S	OSTVARENO I-XII 2014.	REBALANS PLANA ZA 2015.GOD	OSTVARENO I-XII 2015.	INDEKS (5/3)	INDEKS (5/4)
1	2	3	4	5	6	7
1.	Nabavna vrijednost prodane robe (kontejneri)	2.968,00	2.000,00	6.359,00	214	318
2.	Troškovi sirovina i materijala	112.179,00	100.000,00	117.110,00	104	117
2.a.	Troškovi-putna so za posipanje	12.200,00	40.000,00	43.036,00	353	108
2.b.	Troškovi-kamen tucanik i rizla	5.707,00	10.000,00	8.948,00	157	89
3.	Troškovi električne energije	22.255,00	30.000,00	28.451,00	128	95
4.	Troškovi uglja, plina i lož ulja	13.769,00	15.000,00	8.308,00	60	55
5.	Troškovi goriva i maziva	511.978,00	510.000,00	424.452,00	83	83
6.	Rezervni dijelovi	150.935,00	160.000,00	187.204,00	124	117
7.	Otpis sitnog inventara, ambalaže i autoguma	4.509,00	5.000,00	4.868,00	108	97
8.	Troškovi plaća zaposlenih (bruto)	3.957.180,00	4.046.000,00	4.041.541,00	102	100
9.	Dnevnice za službena putovanja	1.639,00	4.000,00	6.437,00	393	161
10.	Ostali troškovi zaposlenih (topli obrok, prevoz i regres)	935.418,00	940.000,00	900.936,00	96	96
11.	Pomoć radnicima (smrt, teška bolest)	9.493,00	15.000,00	13.913,00	147	93

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

12.	Troš.stručnog usavršavanja seminari, savjeti i sl.	22.694,00	3.000,00	4.566,00	20	152
13.	Otpremnine i poticajne otr. za penziju	14.794,00	20.000,00	14.766,00	100	74
14.	Izdaci za jubilarne nagrade i darovi	26.981,00	-	36.030,00	134	-
15.	Pomoć zaposlenim u slučaju štete od elem.nepogoda	1.566,00	-	-	-	-
16.	Naknade članova Nadzornog odbora	10.500,00	9.600,00	9.500,00	90	99
17.	Porezi i doprinosi za članove Nadzornog odbora	2.487,00	2.274,00	2.250,00	90	99
18.	Naknade članovima Odbora za reviziju	-	2.450,00	2.450,00	-	100
19.	Porezi i doprinosi za OzR	-	581,00	580,00	-	100
20.	Troškovi naknade volonterima	10.463,00	12.000,00	12.078,00	115	101
21.	Ugovori o djelu	144.928,00	8.000,00	4.848,00	3	61
22.	Transportne usluge (prevoz uglja i soli)	27.481,00	21.000,00	8.614,00	31	41
23.	Troškovi održav. građ. objekata,depon.,opreme,vozila	121.633,00	130.000,00	162.240,00	133	125
24.	Troškovi zakupa	11.894,00	13.000,00	14.956,00	126	115
25.	Troškovi upravljanja i koriš. Javnih dobara	39.231,00	41.000,00	41.026,00	105	100
26.	Troškovi reklame i sponzorstva	29.713,00	30.000,00	32.148,00	108	107
27.	Usl. napl.od JKP Komemorativni centar	56.437,00	57.000,00	66.633,00	118	117
28.	Usl.rada građ.firmi na čišćenju riječ.korita i potoka, izrada betona i bet.elemenata (drenažne cijevi, šahtovi i dr.)	-	110.000,00	101.068,00	-	92
29.	Ostale usluge	527,00	1.000,00	176,00	33	18
30.	Troškovi zbrinjavanja pasa lualica	24.200,00	26.400,00	26.400,00	109	100
31.	Troškovi amortizacije	1.217.191,00	1.200.000,00	1.236.009,00	102	103
32.	Zdravstvene usluge	3.283,00	15.000,00	14.698,00	448	98
33.	Komunalne usluge	7.577,00	8.000,00	8.590,00	113	107
34.	Troškovi revizijskih usluga	4.500,00	4.500,00	4.500,00	100	100
35.	Troškovi prijema i ovjere račun. iskaza	164,00	210,00	210,00	128	100
36.	Advokatske usluge	3.300,00	9.000,00	6.699,00	203	74
37.	Troškovi ostalih neproiz. usluga (notarske)	1.035,00	1.000,00	351,00	34	35
38.	Troškovi usluga geodetskog snimanja	-	2.500,00	2.500,00	-	100
39.	Troškovi ostalih neproiz. usluga i preuz.arhivske građe	2.812,00	-	-	-	-

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

40.	Troškovi pregleda i registracije vozila	39.168,00	40.000,00	31.534,00	81	79
41.	Troškovi reprezentacije	3.047,00	3.000,00	1.814,00	60	60
42.	Troškovi učešća na sportskim igrama i smotrama	4.000,00	4.300,00	4.300,00	108	100
43.	Troškovi osiguranja imovine i vozila	34.027,00	30.000,00	45.863,00	135	153
44.	Troškovi pl. prometa i bankarske usluge	16.761,00	17.000,00	24.601,00	147	145
45.	Troškovi poštanskih i telekomunikacion. usluga	14.321,00	17.000,00	16.723,00	117	98
46.	Vodoprivredne naknade /doprinosi	12.034,00	12.300,00	12.356,00	103	100
47.	Porezi za zaštitu od nesreća	12.034,00	12.300,00	12.356,00	103	100
48.	Naknada za korištenje građevinskog zemljišta	1.297,00	1.300,00	1.184,00	91	91
49.	Taksa na istaknutu firmu	400,00	400,00	400,00	100	100
50.	Sudske i ostale takse	94.936,00	90.000,00	90.106,00	95	100
51.	Članarine privred.komor. i udruž. poslodavaca	7.234,00	8.000,00	7.595,00	105	95
52.	Troš.pretpl. na stručnu literaturu i dnevnu štampu	2.653,00	2.000,00	1.851,00	70	93
53.	Ostali razni troškovi (troš. za taksu za sanitarnu deponiju)	111,00	100,00	93,00	84	93
I OPERATIVNI TROŠKOVI		7.767.644,00	7.842.215,00	7.856.225,00	101	100
54.	Kamate po kreditu Svjetske banke	84.488,00	42.000,00	13.254,00	16	32
55.	Servisni troškovi po kreditu Svjetske banke	-	6.500,00	-	-	-
56.	Rashodi od kamata po zajmovima i kreditima	49.340,00	29.500,00	27.124,00	55	92
57.	Zatezne kamate iz dužničko povjeryl.odnosa i nebl.pl.PDV	4.849,00	3.000,00	6.940,00	143	231
58.	Negativne kursne razlike po osnovu obav. po kreditima	17.429,00	15.000,00	7.458,00	43	50
59.	Gubici od prodaje i rashodi stalnih sredstava	176,00	200,00	-	-	-
60.	Otpis potraživanja od kupaca koji su tuženi - privreda	408.910,00	122.626,00	52.388,00	13	43
61.	Otpis potraživanja po sudskim presudama	15.847,00	15.000,00	-	-	-
62.	Otpis nenaplaćenih potraž. koja nisu tužena	54,00	100,00	23,00	43	23
63.	Otpis utužena potraživanja od domaćinstava	528.573,00	862.274,00	584.769,00	111	68
64.	Izdaci za hum. kult. namjene, sportske ciljeve	130,00	150,00	100,00	77	67

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

65.	Naknada štete radnicima (trećim licima)	5.656,00	3.000,00	2.780,00	49	93
66.	Novčane kazne za privredne presteupe	2.172,00	-	-	-	-
67.	Sudski i ostali troškovi izgub.sp.i ostale takse	5.755,00	10.000,00	11.583,00	201	116
68.	Ostali razni rashodi vezani za penzin. upos.,saob.pr. i sl.	459,00	2.000,00	2.534,00	552	127
69.	Naknadno utvrđ.rashodi iz ranijih godina	3.725,00	1.000,00	18.952,00	509	-
70.	Ostali rashodi	-	100,00	37,00	-	37
II OSTALI RASHODI		1.127.563,00	1.112.450,00	727.942,00	65	65
UKUPNO RASHODI (I + II)		8.895.207,00	8.954.665,00	8.584.167,00	97	96

Ukupno ostvareni rashodi poslovanja u izvještajnom periodu iznose 8.584.167,00 KM i manji su u odnosu na 2014. godinu za 3%. Smanjenje vrijednosti određenih vrsta troškova u odnosu na planirane za 2015. godinu, kao i u odnosu na ostvarene u 2014. godini rezultat su poduzetih Mjera štednje unutar preduzeća, kao i povećanog praćenja i racionalnog korištenja svih vrsta troškova.

II.3.3.1. Bilans stanja na dan 31.12.2015. godine

Na osnovu Odluke broj: 01-31-8537-2003 od 29.10.2003. godine i Odluke broj: 01-31-2449-2009 od 28.04.2009. godine kojima se proglašavaju javnim dobrima zemljište i objekti koji su u funkciji javnih dobara a koji su na upravljanju kod J.K.P. "Komunalac" d.o.o. Tuzla, iz bilansne evidencije preduzeća sa knjigovodstvenim stanjem na dan 31.12.2009. godine izvršene su slijedeće radnje:

- U bilansu stanja, u aktivi bilansne evidencije izvršeno je isknjižavanje iz stalnih materijalnih sredstava preduzeća javna dobra sa nabavnom i ispravljenom vrijednošću na dan 31.12.2009. godine, na teret osnovnog kapitala u pasivi bilansne evidencije za knjigovodstvenu vrijednost istih;
- Isknjižena sredstva u bilansu stanja vode se vanbilansno:
 1. Vanbilansna aktiva..... 10.135.115 KM
 2. Vanbilansna pasiva..... 10.135.115 KM

II.3.3.2. Stanje stalnih sredstava

Tabela 13.

O P I S		Iznosi u KM		
		Stanje na dan 31.12.2014.	Amortizacija za obračunski period	Stanje na dan 31.12.2015.
Nekretnine, postrojenja i oprema	zemljište	-	-	-
	građevine	1.970.301,00	36.850,00	1.933.452,00
	oprema	2.375.177,00	1.199.159,00	1.263.519,00
	stamb.zgr. i stanovi	-	-	-
	avansi	-	-	-
Ulaganje u nekretnine	zemljište	-	-	-
	građevine	-	-	-
U K U P N O		4.345.478,00	1.236.009,00	3.196.971,00

Obračun amortizacije se vršio putem vremenske amortizacije i to linearnom proporcionalnom metodom, koristeći amortizacione stope iz važećeg Pravilnika o obračunu amortizacije, a koje su u skladu sa Međunarodnim računovodstvenim standardima (MRS).

Korištene stope amortizacije su sljedeće:

- građevine: od 1,0% do 10% godišnje,
- transportna sredstva: od 14,30% do 15,50 %,
- el. računari i ostala oprema za aut. obradu 33,3%,
- ostala oprema: od 7,14% do 40,00 %.

Primjenom navedenih principa utvrđeno je da troškovi amortizacije za 2015.godinu iznose 1.236.009,00 KM.

II.3.3.3. Investiciona ulaganja u 2015. godini

JKP "Komunalac" d.o.o. je u periodu od 01.01. - 31.12.2015. godine izvršilo sljedeća investiciona ulaganja:

Tabela 14.

Iznosi u KM

Red. br.	N A Z I V	IZNOS na dan 31.12.2015.god.
1.	Građevinski objekti	-
2.	Postrojenja i oprema za reciklažno postrojenje	-
3.	Nabavka vozila (Traktor 92 MTD DL i teretno vozilo Ford Transit 2005 GR)	16.453,00
4.	Nabavka kancelarijskog namještaja	2.780,00
5.	Nabavka kancelarijske opreme	3.221,00
6.	Sitna mehanizacija (Kranska kosilica Rasco, rotaciona kosilica prednja sa kardanom,paletar ručni, prikolica TEHNOSTROJ, mot.kose i makaze i dr.)	60.129,00
7.	Ostala oprema	11.609,00
U K U P N O:		94.192,00

Nabavka roba, usluga i radova se vrši u skladu sa Zakonom o javnim nabavkama FBiH, i Pravilnikom preduzeća i to najčešće putem postupaka Konkurentski zahtjev za obavljanje ponude, putem postupka Direktni sporazum i sa izuzetkom jedne nabavke putem Pregovaračkog postupka.

II.3.3.4. Finansijski rezultat

Finansijski rezultat se utvrđuje međusobnim sučeljavanjem prihoda – tj. povećanja ekonomske koristi u obliku povećanja sredstava ili smanjenja obaveza i rashoda tj. smanjenja ekonomske koristi u obliku smanjenja sredstava ili povećanja obaveza. Osnovni preduslov realnog iskazivanja finansijskog rezultata je pravilno knjigovodstveno evidentiranje prihoda i rashoda obračunskog perioda.

Tabela 15.

Iznosi u KM

POZICIJA	Ostvareno 2014.god.	Rebalans Plana za 2015.god.	Ostvareno 2015.god.	Indeks (4/2)	Indeks (4/3)
1	2	3	4	5	6
UKUPNI PRIHODI	8.914.019,00	9.011.165,00	8.647.063,00	97	96
UKUPNI RASHODI	8.895.207,00	8.954.665,00	8.584.167,00	97	96
DOBIT /GUBITAK	18.812,00	56.500,00	62.896,00	334	111

Poslovanjem u periodu od 01.01. - 31.12.2015. godine JKP "Komunalac" d.o.o. je ostvarilo dobit u iznosu 62.896,00 KM.

II.4. Struktura obaveza JKP "Komunalac" d.o.o. Tuzla na dan 31.12.2015. godine

a) **Kratkoročne obaveze**

Tabela 16.

Iznosi u KM

Red. broj	K r a t k o r o č n e o b a v e z e na dan 31.12.2015. godine	I z n o s
1.	Obaveze po kreditima od banaka	20.000,00
2.	Tekući dio obaveza po kreditu Svjetske banke	406.354,16
3.	Tekući dio obaveza po kreditu Intesa Sanpaolo banke	159.375,47
4.	Primljeni avansi, depoziti i kaucije	33.307,17
5.	Dobavljači u zemlji	610.187,20
6.	Ostale obaveze iz poslovanja	503,85
7.	Obaveze za neto plaće i naknade plaća	209.818,89
8.	Obaveze za porez i posebne dadžbine na plaće i naknade	7.586,25
9.	Obaveze za doprinose u vezi plaća i naknada plaća	128.436,84
10.	Obaveze za porez i posebne dadžbine na naknade plaća –porod. odsustvo	2.169,71
11.	Obaveze za doprinose u vezi naknade se refundiraju	2.278,12
12.	Ostale obaveze	1.130,43
13.	Obaveze za uplatu razlike PDV-a za obrač. period	84.564,64
14.	Ostale obaveze za poreze, doprinose i dr. dadžbine	2.136,54
15.	Unaprijed uračunati rashodi perioda	5.224,95
U K U P N O		1.673.074,22

Na dan 31.12.2015 .godine JKP "Komunalac" d.o.o. ima neizmirene kratkoročne obaveze u iznosu od 1.673.074,22 KM čija je struktura prikazana u naprijed navedenoj tabeli.

U 2015. godini u skladu sa Zakonom o porezu na dodatu vrijednost vršen je obračun i plaćanje PDV-a i to:

- obračunato za 2015. godinu1.284.714,64
- uplaćeno u 2015. godini1.200.150,00
- obaveze za uplatu razlike PDV-a za obračunski period 84.564,64

b) Kratkoročne finansijske obaveze

Tabela 17. **Iznosi u KM**

Red br.	Kratkoročne finansijske obaveze	Stanje na dan 31.12.2014. god.	Stanje na dan 31.12.2015. god.
1.	Obaveze po kreditima od banaka i dr. finansijskih institucija u zemlji	130.000,00	20.000,00
2.	Tekući dio dugoročnih finansijskih obaveza – po kreditu Intesa Sanpaolo banke	287.382,47	159.375,47
3.	Tekući dio dugoročnih finansijskih obaveza – po kreditu Svjetske banke	365.674,32	406.354,16
U K U P N O		783.056,79	585.729,63

b) Dugoročne obaveze

Tabela 18. **Iznosi u KM**

Red. broj	Dugoročne obaveze	Stanje na dan 31.12.2014. god.	Stanje na dan 31.12.2015. god.
1.	Dugoročne obaveze po kreditu Intesa Sanpaolo banke	159.375,47	-
2.	Dugoročne obaveze po kreditu Svjetske banke	4.663.275,11	4.256.920,95
3.	Odloženi prihodi od državne pomoći – sučeljavanje	33.514,93	26.716,93
4.	Odloženi prihodi od doniranih stalnih sredstava	134.173,91	12.785,84
5.	Odloženi prihodi – namjenska sredstava za nabavku vozila	14.115,89	6.425,94
6.	Odloženi prihodi od primljenih teret. motornih vozila PEUGEOT	17.673,08	14.480,11
7.	Namjenska sredstva od Ministarstva za prostorno uređenje	19.342,65	13.944,69
8.	Općina Tuzla i Ministarstvo okoliša – Namjenska sredstva za nabavku	138.666,67	106.666,68
9.	Odloženi prihodi – primljena sredstva od Općine Tuzla Sl. Ci.	81.585,02	61.604,82
10.	Namjenska sredstva od Ministarstva za prostorno uređenje	10.852,00	14.708,33
U K U P N O		5.272.574,73	4.514.254,29

Izveštaj o poslovanju za period 01.01.-31.12.2015.god.

Na dan 31.12.2015. godine JKP "Komunalac" d.o.o. ima dugoročne obaveze u iznosu od 4.514.254,29 KM čija je struktura prikazana u naprijed navedenoj tabeli.

Odloženi prihodi od državne pomoći – sučeljavanje predstavljaju godišnju amortizaciju na osnovna sredstva koja su kupljena iz novčanih sredstava dobijenih od Općine i Kantona i knjiže se na teret ovog konta.

Odloženi prihodi od doniranih stalnih sredstava – predstavljaju godišnju amortizaciju na materijalna sredstva donirana od strane EUFOR-a.

c) Dugoročne finansijske obaveze

Tabela 19.

Iznosi u KM

Red. br.	Dugoročne finansijske obaveze	Stanje na dan 31.12.2014. god.	Stanje na dan 31.12.2015. god.
1.	Dugoročne obaveze po kreditu Intesa Sanpaolo banke	159.375,47	-
2.	Dugoročne obaveze po kreditu Svjetske banke	4.663.275,11	4.256.920,95
U K U P N O		4.822.650,58	4.256.920,95

JKP "Komunalac" d.o.o. Tuzla, shodno Subsidijarnom kreditnom sporazumu i Anex-u, će plaćati rate **Kredita WB-IDA – 36720** svakih šest mjeseci, zajedno sa servisnim troškovima i troškovima kamate Federalnom ministarstvu finansija, a na osnovu njihovog obračuna, u periodu od 2010. do 2027. godine. Otplata kredita vrši se po trenutnom kursu SDR-a.

Obaveze po kreditu WB-IDA – 36720 u 2015. godini su izmirene:

- Obaveze na ime glavnice, kamate i servisnih troškova za period od 15.10.2014. do 15.04.2015. godine iznose 201.054,09 KM i **izmirene su 20.05.2015. godine;**
- Obaveze na ime glavnice, kamate i servisnih troškova za period 15.04.2015. do 15.10.2015. godine iznose 251.593,12 KM i **izmirene su 23.10.2015. godine.**

Naprijed navedenim, Preduzeće je u potpunosti izmirilo obaveze po ovom kreditu u 2015. godini.

Dugoročni kredit kod Intesa Sanpaolo banke Bosne i Hercegovini odobren je u iznosu od 800.000,00 KM po Ugovoru broj: 209607/13 od 09.07.2013. godine sa kamatnom stopom od 7% na godišnjem nivou i otplaćivaće se u periodu od 31.07.2013. – 09.07.2016. godine.

Sve obaveze po ovom kreditu su redovno, mjesečno, izmirene u 2015. godini.

II.5. Informacija o realizaciji predviđenih ciljeva i mjera unapređenja poslovanja u 2015. godini

- Preduzeće je u 2015. godini provodilo svoje osnovne ciljeve i zadatke, a oni su se ogledali u likvidnosti poštovanja obaveza prema uposlenim, poštovanju obaveza prema dobavljačima kao i obaveze po pitanju PDV-a itd..
- U 2015. godini aktivno se radilo na popravci oštećenih posuda za odlaganje komunalnog otpada kao i postavka novih na nove lokacije i to u iznosu od 231 komada.
- Na pet lokacija u gradu postavljeno je eko dvorište za sortiranje otpada (PET, plastika, papir i karton)
- Preduzeće je kontinuirano uključivalo nove korisnike usluga prikupljanja komunalnog otpada.
- U 2015. godini utuženo je 7.350 fizičkih lica i 149 pravnih lica.
- Nastavi li smo kontinuirano sa mjerama štednje i racionalizacije kao i realizaciju zaključaka i otklanjanja nedostataka iz Revizorskog izvještaja.
- U 2015. godini preduzeće je apliciralo na više projekata iz oblasti zaštite okoliša čija se implementacija i realizacija očekuje u 2016.god.

II.6. Ciljevi i mjere unapređenja poslovanja

Mjere koje će se preduzimati u cilju unapređenja poslovanja i ostvarivanja što boljeg finansijskog rezultata su slijedeće:

- Provođenje usvojenih Osnovnih ciljeva i zadataka poslovne politike sa planskim elementima za 2016.godinu;
- Nastaviti aktivnosti zamjene posuda za odlaganje komunalnog otpada 1,1 m³ kao i postavljanje istih na nove lokacije;
- Postavljanje eko kontejnera na određenim lokacijama za sortiranje otpada na izvoristu (PET, plastika, papir, karton);
- Uključivanje novih korisnika usluga u redovan odvoz komunalnog otpada, kako fizičkih tako i pravnih lica u skladu sa Odlukom o komunalnom redu Grada Tuzla;
- Nastaviti sa kontinuiranim aktivnostima na utuživanju pravnih i fizičkih lica;
- Nastaviti aplicirati na Projekte iz oblasti zaštite okoliša;
- I dalje nastaviti aktivnosti na provođenju Plana aktivnosti na realizaciji zaključaka i otklanjanju nedostataka iz Izveštaja organa revizije.

DIREKTOR

Mr. sc. Admir Bećirović

III ZAKLJUČNA RAZMATRANJA

Izveštaj o radu Nadzornog odbora JKP "Komunalac" d.o.o. Tuzla u periodu od 01.01.2015. do 31.12.2015. godine

U izvještajnom periodu Nadzorni odbor JKP „Komunalac“ Tuzla radio je na osnovu ovlaštenja utvrđenih zakonskim propisima i Statutom preduzeća.

Održao je ukupno 12 sjednica, uz napomenu da je postojao prekid u radu zbog isteka mandata članovima Nadzornog odbora, zbog čega sjednice nisu održane u 8. i 9. mjesecu 2015. godine.

Razmatrano je ukupno 69 tačaka dnevnog reda, i donesen 31 zaključak i 11 odluka, te usvojeni brojni zapisnici, izvještaji i informacije.

Odluke Nadzornog odbora donosile su se nakon detaljnih rasprava, a osim učešća u sjednicama mora se pomenuti i istaći doprinos predsjednika i članova Nadzornog odbora u konsultacijama, sugestijama i drugim oblicima pomoći preduzeću kod donošenja poslovnih odluka. Pored toga, Nadzorni odbor uključivao se u problematiku preduzeća i između dvije sjednice u toku izvještajnog perioda.

Prilikom donošenja odluka, Nadzorni odbor vodio je rasprave, davao sugestije i smjernice za usaglašavanje, a ponekad i korekcije materijala, čime su isti poboljšani a suština je ostala neizmijenjena.

Na ovaj način Nadzorni odbor podržao je prijedloge uprave i dao podršku i pomoć u radu u provođenju poslovne politike, ispunjenja zacrtanih planova i ostvarenja uspješnog poslovanja preduzeća.

Prisustvo na sjednicama bilo je redovno, bez zabilježenih neopravdanih izostanaka.

Cijeneći navedeno može se konstatovati da je Nadzorni odbor u 2015. godini izvršio svoje zacrtane zadatke.

Predsjednik Nadzornog odbora

Sead Mahmuzić, prof.