

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 1

REPUBLIKA HRVATSKA

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

10 000 ZAGREB, RADNIČKA CESTA 80

MBS: 1781286, OIB: 85828625994

broj telefona: 01/ 5391 800, broj telefaksa: 01/ 5391 810

PROJEKTNI ZADATAK br. 0001/2015

IZGRADNJA INFORMACIJSKOG PODSUSTAVA

GOSPODARENJA POSEBNIM KATEGORIJAMA OTPADA

FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Zagreb, veljača 2015

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 2

SADRŽAJ

1. UVOD 3

2. CILJ PROJEKTA 3

3. TRENUTNO STANJE 4

4. OPSEG POSLOVA I ZADATAKA 5

5. TEHNIČKA I FUNKCIONALNA SPECIFIKACIJA 6

6. ROKOVI 13

7. NAČIN ISPORUKE I KONTROLA KVALITETE 13

8. IZVJEŠĆIVANJE 15

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 3

1. UVOD

Fond za zaštitu okoliša i energetsku učinkovitost (u daljnjem tekstu Fond) osnovan je
Zakonom o Fondu za zaštitu okoliša i energetsku učinkovitost ("Narodne novine" broj
107/03). Fond ima svojstvo pravne osobe s javnim ovlastima, a osnovan je kao
izvanproračunski Fond.
Prema odredbama Zakona o zaštiti okoliša („Narodne novine“, broj: 80/2013) Fond je
osnovan radi osiguranja dodatnih sredstava financiranja projekata, programa i sličnih
aktivnosti u području očuvanja, održivog korištenja, zaštite i unapređenja okoliša.
Prema odredbama Zakona o energiji („Narodne novine“, broj 68/01, 177/04, 76/07,
152/08, 120/12) i Zakona o učinkovitom korištenju energije u neposrednoj potrošnji
(„Narodne novine 152/08, 55/12) Fond je osnovan radi sudjelovanja u financiranju
nacionalnih energetskih programa i projekata imajući u vidu postizanje energetske
učinkovitosti, odnosno korištenje obnovljivih izvora energije.
Prema odredbama Zakona o održivom gospodarenju otpadom („Narodne novine“,
broj 94/13) Fond organizira i osigurava provođenje sustava gospodarenja posebnim
kategorijama otpada.
U svrhu obavljanja djelatnosti koje su propisane zakonodavnim aktima, u Fondu su
ustrojenje slijedeće organizacijske jedinice:
Ured direktora
Tajništvo
Sektor zaštite okoliša
Sektor za energetsku učinkovitost
Sektor za fondove EU (Provedbeno tijelo)
Posredničko tijelo - Samostalna služba (za sufinanciranje projekata EU fondova)
Sektor za gospodarenje posebnim kategorijama otpada
Sektor za pravne poslove
Sektor za financijske poslove
Samostalna služba za nabavu
Samostalna služba za kontroling i poslovne procese
Samostalna služba za unutarnju reviziju

2. CILJ PROJEKTA

Cilj ovog projekta je uspostava podsustava za gospodarenje posebnim kategorijama
otpada (u nastavku PKO) kao dijela integriranog informacijskog sustava Fonda, koji
će biti efikasna i kvalitetna podrška poslovnim procesima koji se odvijaju u Fondu a
vezanim uz gospodarenje PKO.
S obzirom na širinu i multidisciplinarnost poslova koji se u Fondu obavljaju, nužna je
dobra integriranost svih poslovnih procesa i podsustava, kako bi se olakšalo i ubrzalo
poslovanje, pogotovo u dijelu poslovnog odlučivanja.
Implementacijom informacijskog podsustava PKO planira se

 unaprijediti poslovnu komunikaciju kroz horizontalne i vertikalne organizacijske
subjekte,

 pojednostaviti i ubrzati obavljanje svakodnevnih poslova,

 pratiti i smanjiti greške i propuste u poslovanju,

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 4

 smanjiti operativne troškove,

 povećati produktivnost.

 povećati financijsku i administrativnu kontrolu,

 poboljšati kvalitetu planiranja,

 omogućiti brz pristup analitičkim podacima,

 poboljšati sustav izvješćivanja,

 omogućiti pristup vanjskim korisnicima i obveznicima putem web aplikacija

3. TRENUTNO STANJE

Trenutno je gospodarenje PKO samo djelomično popraćeno informatičkom
podrškom. Parcijalno su i mahom nepovezano implementirana pojedina aplikativna
rješenja, koja nisu unificirana kako u izboru aplikativnih alata tako ni u izboru
podatkovnih struktura. Uz gotova aplikativna rješenja vanjskog dobavljača, Fond ima
i vlastiti razvoj aplikacija.
Za potrebe procesa gospodarenja PKO, u Fondu su implementirana slijedeće
aplikacije:

• naplata naknada,
• praćenje skupljača i obrađivača ambalaže,
• praćenje rada ambalažnih centara,
• aplikacije za mobilne uređaje nadzornika ambalažnog otpada,
• praćenje skupljača i obrađivača ulja, baterija i akumulatora, otpadnih

vozila, otpadnih guma, električnog i elektroničkog otpada

Postojeće aplikacije izrađene su nad relacijskim bazama podataka – Firebird, SQL
Server i Oracle u Microsoft, Delphi i Oracle Forms programskom okruženju, međutim
velika se količina podataka nalazi u pojedinačnim Microsoft Excel tablicama.

Budući da se poslovanje Fonda, od njegova osnutka do danas, sukladno
zakonodavnim odredbama stalno proširivalo, tako su i aplikativna rješenja
nadograđivana i prilagođavana novim uvjetima, što je dovelo do necjelovitih rješenja
koja kvalitetom ne udovoljavaju zahtjevima poslovanja Fonda. Aplikativna rješenja
nisu međusobno dovoljno povezana.

Za praćenje poslovnih procesa, Fond ima 3 (tri) poslužitelja tipa HP DL380G8P
dedicirana za virtualizaciju te se koristi VmWare ESX zajedno s Virtualnim centrom
za upravljanje istih.

Osnovne karakteristike poslužitelja:

Poslužitelj HP DL380G8P

CPU Intel Xeon šesterojezgreni model E5-2667

BROJ CPU 2 šestojezgrena procesora

CACHE L2 1x15MB L3 priručne memorije po procesoru

RAM 64GB DDR (1333Mhz) Advanced ECC Fully Buffered DIMM's,
proširivo do maksimalno 384 GB

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 5

Operativni sustavi koji se koriste su Microsoft based OS (Windows server 2008 R2 i

novije verzije).

Fond trenutno ima raspoloživo približno 20 TB prostora. Koriste se SAS, SATA, SSD

diskovi.

Interna mreža Fonda ima propusnost 1Gbit/s, a vanjska mreža 100/100 Mbit/s.

Prostorije Fonda smještene su na jednoj lokaciji.

Svi klijenti u Fondu rade na Windows 7 OS-u. Minimalna radna memorija radnih
stanica iznosi 2 GB.

Ostali poslužitelji koji nisu usko vezani za predmet nabave koriste Intel procesore, a

ostala periferija je podložna promjenama, ovisno o potrebama sustava.

Ostali poslužitelji

HP Proliant DL380 G7 Backup server – Symantec

HP Proliant DL380 G5 Virtual centar

HP Proliant DL360 G5 VPN Routing gateway

HP Proliant DL380 G4 Telefonski server – Aastra MX ONE TSE

McAfee Firewall getway

McAfee Web i E-mail getway

Fond ima razrađen sustav spremanja podataka(backup) koji obuhvaća spremanje
podataka na matičnoj lokaciji i udaljeni DR(Disaster Recovery Site) koji je u
mogućnosti preuzeti poslovanje u kritičnim situacijama.

4. OPSEG POSLOVA I ZADATAKA

Novi podsustav treba zamijeniti postojeće aplikacije i pri tom osigurati sve postojeće
funkcionalnosti te uvesti nove koje će omogućiti djelatnicima Fonda efikasan, brz i
siguran rad. Nužno je pri tom dobro informatički povezati novi podsustav PKO sa
svim ostalim poslovnim procesima Fonda u cjelinu, sukladno poslovnoj praksi Fonda.
Budući da je Fond započeo s radom 2004. godine, nužno je obaviti migraciju svih
podataka, koji su smješteni na raznovrsnim podatkovnim platformama, u nove
podatkovne strukture nad jednom, odabranom platformom. Ponuđena podatkovna
platforma mora biti stabilna i sigurna, sa dobrim performansama te u RH i svijetu
dovoljno široko zastupljena, kako budući razvoj aplikativnih rješenja kako vanjskih
dobavljača, tako i unutar Fonda, ne bi bio ograničen nedovoljnim brojem raspoloživih
kadrova.
Budući da je Fond izvanproračunska državna ustanova sa javnim ovlastima i njegovo
je poslovanje regulirano zakonodavnim aktima, od Ponuditelja se očekuje dobro
poznavanje i stalno praćenje zakonodavstva vezanog za djelatnosti Fonda, kako bi
mogao promptno reagirati na sve izmjene u zakonodavstvu u smislu prilagodbe i
nadogradnje aplikativnih rješenja te davati konstruktivne savjete i prijedloge kako
tijekom izgradnje sustava, tako i kasnije u fazi njegove produkcije.

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 6

5. TEHNIČKA I FUNKCIONALNA SPECIFIKACIJA

Sukladno cilju ovog projekta i opsegu poslova, ovdje se daje sumarni funkcionalni
pregled željenih karakteristika podsustava, temeljem kojeg se od Ponuditelja traži
detaljna razrada funkcionalnosti po modulima. Također, od Ponuditelja se traži da u
cijenu ponude uključi i sve potrebne licence, osim licenci operativnog sustava.
Aplikativna rješenja trebaju biti izvedena kao web aplikacije, kompatibilne sa svim
verzijama operativnih sustava i web preglednika, podržavati neograničen broj
vanjskih korisnika – obveznika prijave podataka, te više od 50 internih korisnika,
uključivati sigurnosne postavke i zaštitu podataka, uključivati formalne i logičke
kontrole podataka, izbjegavati redundanciju podataka, sadržavati poruku pomoći na
svakom polju, sadržavati i izvještajno analitičke podsustave po svim bitnim
sastavnicama podataka kao i generiranje izvješća iz sustava, osigurati buduće
potrebne izmjene, administraciju, nadogradnju ili povezivanje prema zahtjevu,
osigurati primjeren odziv sustava.
Podatkovna struktura, uz veliku pouzdanost, primjerenu brzinu i sigurnost, treba imati
mogućnost prijenosa, odnosno migracije kako u nove verzije tako i u druge
podatkovne strukture na novim verzijama Microsoft Windows ili drugim operativnim
sustavima (npr Unix/Linux). Aplikativna platforma mora omogućavati prijenos,
odnosno migraciju na nove verzije Microsoft Windows operativnih sustava ili pak
druge operativne sustave (npr Unix/Linux) bez gubitka funkcionalnosti i performansi.
Administracija aplikativnih rješenja treba uključivati upravljanje šifarnicima, dodjelu
novih korisnika aplikativnog rješenja te definiranje korisničkih prava, kao i spremanje
podataka i aplikativnih rješenja s razrađenim sustavom čuvanja podataka
Pri izradi aplikativnih rješenja i odabiru ponuđene podatkovne platforme, potrebno je
osigurati mogućnost migracije aplikativnih rješenja i podataka kako na nove verzije ili
druge software-ske platforme tako i na druge hardware-ske platforme.
U nastavku se daje osnovni opis podsustava s traženim funkcionalnostima.

Podsustav gospodarenja posebnim kategorijama otpada sastoji se od 4 (četiri)
glavne funkcionalne cjeline:

• Registra PKO
• Praćenja gospodarenja PKO
• Nadzora gospodarenja PKO
• Naplate naknada PKO

Sustav gospodarenja posebnim kategorijama otpada baziran je na Zakonu o
održivom gospodarenju otpadom (NN 94/13) te pravilnicima i uredbama koji proizlaze
iz navedenog zakona:
- Pravilnik o ambalaži i ambalažnom otpadu (»Narodne novine«, br. 97/05.,

115/05., 81/08., 31/09., 156/09., 38/10., 10/11., 81/11., 126/11., 38/13. i 86/13.),
- Pravilnik o gospodarenju otpadnim gumama (»Narodne novine«, br. 40/06.,

31/09., 156/09., 111/11. i 86/13.),
- Pravilnik o gospodarenju otpadnim uljima (»Narodne novine«, br. 124/06.,

121/08., 31/09., 156/09., 91/11., 45/12. i 86/13.),
- Pravilnik o gospodarenju otpadnim baterijama i akumulatorima (»Narodne

novine«, br. 133/06., 31/09., 156/09., 45/12. i 86/13.),

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 7

- Pravilnik o gospodarenju otpadnim vozilima (»Narodne novine«, br. 136/06.,
31/09., 156/09., 53/12., 86/13 i 91/13.),

- Pravilnik o gospodarenju otpadnim električnim i elektroničkim uređajima i
opremom (»Narodne novine«, br.42/14, 48/14, 107/14 i 139/14.)

Zakonom o održivom gospodarenju otpadom (NN 94/13) propisano je :
- Uspostava Registra posebnih kategorija otpada
- Naplata naknada za PKO
- Naplata naknada za rad sustava gospodarenja posebnim kategorijama otpada

za što se očekuje donošenje svih podzakonskih akata.

Radi osiguranja sredstava za financiranja sustava gospodarenja PKO, Fond
naplaćuje naknade na proizvodnju/uvoz/unos roba od kojih nastaju PKO. Naknada
se naplaćuje subjektima koji proizvode, uvoze ili unose robu (obveznicima plaćanja
naknade) od koje nastaju PKO u trenutku stavljanja robe na tržište.
Obveznik plaćanja naknade putem web aplikacije prijavljuje vrstu robe koju će staviti
na tržište, jednoznačno definiranu GTIN oznakom te za istu upisuje tražene
karakteristike. U trenutku stavljanja robe na tržište, obveznik plaćanja naknade
upisuje količine robe stavljene na tržište te mu se temeljem toga generira nalog za
plaćanje koji se evidentira u knjigovodstvenoj evidenciji Fonda te je u tu svrhu
podsustav za gospodarenje PKO usko povezan s računovodstvenim podsustavom..
Djelatnici Fonda kontroliraju prijavljene količine temeljem podataka Carinske uprave i
drugih upisnika te u slučaju diskrepancije može upravno postupati. Fond u posebnim
slučajevima izdaje obvezniku Rješenje o naplati naknade.
U slučajevima preplate obveze, obveznik putem web aplikacije postavlja Zahtjev za
povratom sredstava te mu, Fond vraća preplaćena sredstva, odnosno u slučaju
izvoza, po dostavljenoj dokaznoj dokumentaciji, povrat dijela uplaćene naknade.
Fond ima mogućnost izdavanja ovrha obveznicima plaćanja te je u tu svrhu
podsustav za gospodarenje PKO usko povezan s računovodstvenim podsustavom.

Logistika i gospodarenje PKO obuhvaća niz međusobno povezanih procesa koji
prate i upravljaju kretanjem otpada od njegova nastajanja do njegovog konačnog
zbrinjavanja.
Čitav ciklus započinje kod posjednika otpada koji predaju otpad na daljnje postupanje
pravnim ili fizičkim osobama (sakupljačima, prijevoznicima, obrađivačima,
posrednicima) koje imaju dozvolu za neki od oblika postupanja otpadom.
Skupljači i prijevoznici unose u web očevidnik podatke o sakupljenim i isporučenim
količinama PKO putem web aplikacije, čiji primitak i obradu potvrđuju obrađivači,
također putem web aplikacija.
Zaposlenici Fonda vrše kontrolu ispravnosti unesenih web očevidnika s pratećim
listovima (koji su još u papirnatom obliku), generiraju naloge za isplatu, odnosno
terećenje u slučaju da subjekt koji gospodari otpadom duguje sredstva Fondu te
prosljeđuju podatke u računovodstvo.
Za kontrolu zbrinjavanja i isplate naknade ambalaže za pića i napitke (boce i
limenke), Fond će koristiti podatke dobivene iz RVM (Reverse Vending Machine)
sustava, koji će način s vremenom imati sve veći značaj.

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 8

Zbog velikih mogućnosti malverzacije, pogotovo u sustavu zbrinjavanja boca i limenki

od pića i napitaka, Fond ima razvijenu mrežu nadzornika po cijeloj RH koji šalju

podatke iz nadzora obavljenih u Centrima za gospodarenje ambalažnim otpadom

(CGAO) u Fond.

Čitav podsustav ima funkciju povezivanja procesa naplate naknada za gospodarenje

PKO obveznicima plaćanja (kontrola unosa podataka o obveznicima plaćanja i

proizvodima koji se nalaze na tržištu te količinama stavljenim na tržište) i sustava

isplate sredstava pravnim i fizičkim osobama za skupljanje i obradu PKO.

Zbog kompleksnosti i širine podsustava, izgradnja istoga podijeljena je u radne
pakete (RP) i faze unutar kojih će se dovršavati pojedini radni paketi.

U nastavku se daje pregled funkcionalnosti koje podsustav mora zadovoljavati.

5.1. Registar PKO

5.1.1. RP1 Dizajniranje i kreiranje Registra PKO

5.1.2. RP1
Inicijalno punjenje Registra PKO migracijom iz drugih
upisnika slijedećim propisanim podacima:

5.1.2.1 RP1
podacima o proizvođačima proizvoda od kojih nastaju
PKO

5.1.2.2. RP1
podacima o proizvodima i ambalaži od kojih nastaju
PKO

5.1.2.3. RP1
podacima o količinama proizvoda i ambalaže koji su
stavljeni na tržište, odnosno koji su izvezeni

5.1.2.4 RP3
podacima o ispunjavanju propisanih uvjeta
gospodarenja PKO te uvjeta i ograničenja prilikom
korištenja određenih tvari

5.1.2.5. RP3
podacima o ispunjavanju obveza u vezi označavanja
proizvoda i ambalaže

5.1.2.6. RP2 podacima o obradi, odnosno gospodarenju otpadom

5.1.2.7. RP1 podacima o ispunjavanju okvirnih ciljeva

5.1.2.8. RP2 podacima o provedenim nadzorima

5.1.2.9. RP1 Podacima o dozvolama za gospodarenje otpadom

5.1.2.10. RP3 ostalim podacima sukladno pravilniku o Registru PKO

5.1.3. RP1
Dodatni prijenos novih podataka iz drugih upisnika
prema definiranoj dinamici

5.1.4. RP1

Unos podataka, ažuriranje, brisanje, prilagodljivi
pregledi, pretraživanja prema raznim kriterijima i
komponentama, putem web aplikacije, uz poštovanje
prava pristupa i ovlaštenja

5.2. Praćenje gospodarenja PKO

5.2.1. RP4

Unos podataka o sakupljenim i isporučenim količinama
PKO putem web aplikacije – web očevidnik (skupljači,
prijevoznici, djelatnici Fonda), dodjeljivanje statusa
očevidnika, dodjeljivanje klase i urudžbenog broja

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 9

5.2.2. RP4

Unos preuzetih količina PKO od skupljača, unos
podataka o obrađenim količinama PKO putem web
aplikacije – web očevidnik (obrađivači, djelatnici Fonda),
dodjeljivanje statusa očevidnika, dodjeljivanje klase i
urudžbenog broja

5.2.3. RP4
Prihvat podataka Zapisnika nadzora o izmjenama
preuzetih ili obrađenih količina PKO, status zapisnika

5.2.4. RP4

Po primitku dokazne dokumentacije, kontrola ispravnosti
web očevidnika (5.2.1. i 5.2.2.) s pratećim listovima i
drugom dokaznom dokumentacijom, unos odobrenja,
generiranje naloga za isplatu, odnosno terećenje prema
podacima očevidnika, Zapisnika i odobrenja, status
očevidnika, status Zapisnika, status naloga

5.2.5. RP5
Veza s računovodstvom - prosljeđivanje naloga za
isplatu, odnosno terećenje računovodstvu, povratna
veza o plaćanju, status naloga

5.2.6. RP5

Prihvat podataka o vrećama te broju i karakteristikama
ambalaže za pića i napitke (boce i limenke) registriranim
preko RVM mašina, prema dogovorenoj dinamici, iz
RVM sustava (jednom ili dvaput mjesečno)

5.2.7. RP5
Učitavanje podataka (mobilni čitači bar kodova) o
ambalaži prikupljenoj putem RVM mašina kod skupljača
i prijenos u centralu Fonda na dnevnoj bazi

5.2.8. RP5

Učitavanje podataka u CGAO (mobilni čitači bar kodova)
o ambalaži prikupljenoj putem RVM mašina, učitavanje
podataka u CGAO (mobilni čitači bar kodova) unos i
dopuna podataka o vrećama te broju i karakteristikama
ambalaže za ambalažu koja nije prikupljena putem RVM
mašina

5.2.9 RP5

Prijenos podataka iz CGAO u centralu Fonda, o
vrećama te broju i karakteristikama ambalaže za pića i
napitke (boce i limenke) pristiglih u CGAO (registriranih
preko RVM mašina i izvan RVM sustava) na dnevnoj
bazi

5.2.10.. RP5

Unos podataka u CGAO, o obrađenim količinama (koje
Fond prodaje oporabitelju) boca i limenki, temeljem
ovjerenog pratećeg lista, prijenos podataka u centralu
Fonda na dnevnoj bazi

5.2.11. RP5

Generiranje naloga za plaćanje za prodanu količinu
boca i limenki, nakon kontrole podataka o obradi,
prijavljene od strane CGAO, s pratećim listovima te
povezivanje s urudžbenim, prijenos u računovodstvo

5.2.12. RP5

Kontrola i usporedba podataka iz sustava RVM mašina
s podacima skupljača i CGAO te generiranje naloga za
isplatu (na mjesečnoj bazi), prosljeđivanje naloga
računovodstvu, status naloga

5.2.13. RP5 Naručivanje i logistika plombi, naljepnica, vezica i

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 10

namjenskih vreća (ambalažni otpad)

5.2.14. RP5
Predefinirani i ad hoc pregledi, izviješća i analitički
prikazi

5.2.15. RP6
Izvještajno analitički sustav, dostupan i putem mobilnih
telekomunikacijskih uređaja

5.3. Nadzor gospodarenja PKO

5.3.1. RP7

Prihvaćanje podataka o provedenoj kontroli ambalažnog
otpada od pića i napitaka putem mobilnog uređaja
(čitača bar kodova), unos podataka o nadzoru u mobilni
uređaj, generiranje Zapisnika o nadzoru iz
predefiniranog obrasca, potpisivanje Zapisnika od
strane nadzornika i predstavnika nadziranog subjekta,
slanje Zapisnika nadziranom subjektu i u centralu
Fonda, prijenos podataka iz mobilnih uređaja u centralu
Fonda

5.3.2 RP7

Unos podataka o različitim nalazima nadzora putem
mobilnog uređaja, generiranje Zapisnika iz
predefiniranih obrazaca, potpisivanje Zapisnika od
strane nadzornika i predstavnika nadziranog subjekta,
slanje Zapisnika nadziranom subjektu i u centralu
Fonda, prijenos podataka iz mobilnih uređaja u centralu
Fonda

5.3.3. RP8
Analitičko izvještajni sustav Nadzora dostupan i putem
mobilnih telefona

5.4. Naplata naknada PKO

5.4.1. RP9

Unos podataka (i dopunskih podataka) o količini
uvezenih/unesenih/proizvedenih proizvoda stavljenih na
tržište RH putem web aplikacije od strane obveznika
plaćanja naknade PKO, odnosno djelatnika Fonda, uz
kontrolu preko OIB sustava te usporedbu s GTIN
sustavom kodova i GlobeCat sustavom gdje god je
primjenljivo

5.4.2. RP9

Izračun naknada temeljem unesenih podataka, kontrolni
prikaz naknade, ispravak podataka, konačna potvrda
podataka, generiranje očevidnika za naknade PKO,
upis podataka u Registar PKO, dodjeljivanje statusa
očevidnika

5.4.3. RP9

Prikaz naknade prema potvrđenim podacima, prikaz
parametara za uplatu iznosa naknade, povezivanje s
računovodstvom – stvaranje obveze, mogućnost ispisa
potvrde o prijavi, odnosno uplati naknade (povratna
veza s računovodstvom), dodjeljivanje statusa

5.4.4. RP9

Upis, ispravak, brisanje, prilagodljivi pregled i
pretraživanje po različitim kriterijima očevidnika,
zamjenskih i dodatnih očevidnika i dodjeljivanje statusa
očevidnicima – interventni mehanizam za ovlaštene
djelatnike Fonda

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 11

5.4.5. RP9

Kontrola prijava podataka za naplatu naknada PKO
usporedbom s drugim bazama podataka (Carinska i
Porezna uprava, Državni zavod za statistiku, ROO i sl.),
automatski odabir sumnjivih prijava za slanje zaključaka,
ručni odabir, izmjena, brisanje kandidata za slanje
zaključaka, dodjela statusa

5.4.6 RP10

Razmjena podataka i povezivanje s urudžbenim
zapisnikom te prosljeđivanje podataka za automatsko
urudžbiranje, ispis zaključaka, prosljeđivanje podataka
za otpremu, dodjela statusa

5.4.7. RP10

Slanje rješenja o naplati naknade u iznimnim
slučajevima - izračun naknade temeljem očevidnika,
generiranje rješenja iz predefiniranog teksta, podataka
očevidnika, podataka urudžbenog zapisnika i izračunate
naknade, povezivanje s računovodstvom – stvaranje
obveze, prosljeđivanje podataka urudžbenom zapisniku
za automatsko urudžbiranje, štampanje Rješenja,
prosljeđivanje podataka za otpremu, dodjeljivanje
statusa očevidniku i rješenju

5.4.8. RP9
Unos Zahtjeva za povrat sredstava u slučaju izvoza,
generiranje očevidnika, dodjela statusa

5.4.9. RP9
Unos Zahtjeva za povrat sredstava u slučaju greške,
generiranje očevidnika, dodjela statusa

5.4.10. RP9

Izrada naloga /rješenja za povrat sredstava temeljem
Zahtjeva obveznika, po primitku dokazne
dokumentacije, prosljeđivanje nadređenima na
suglasnost, prosljeđivanje nadležnoj službi, dodjeljivanje
statusa

5.4.11 RP9

Unos podataka za žalbene postupke u Registar PKO od
strane pravne službe, dodjela statusa (treba predvidjeti
povezivanje s budućim aplikacijama za cjelovito vođenje
žalbenih postupaka

5.4.12. RP10

Prihvat stanja plaćanja iz računovodstva i automatski
odabir za slanje opomena nakon definiranog proteka
vremena, mogućnost ručnih ispravaka odabira,
automatsko urudžbiranje, štampanje opomena,

5.4.13. RP10
Prihvat stanja plaćanja iz računovodstva, automatski
obračun zakonskih zateznih kamata s mogućnost
simulacije na dan, prijenos za knjiženje

5.4.14. RP11

Prihvat podataka o partnera, generiranje naloga za
usklađenje kartica partnera iz predloška, status naloga,
prosljeđivanje nadležnoj službi, mogućnost ispisa
naloga

5.4.15. RP11

Prihvat podataka za fakturiranje temeljem naloga drugih
službi Fonda i priprema za povezivanje s
računovodstvenim aplikacijama, prosljeđivanje
nadređenima, ispis faktura, prosljeđivanje na otpremu,

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 12

dodjeljivanje statusa

5.4.16. RP11

Prihvat podataka kartice partnera iz računovodstva i
prosljeđivanje pravnoj službi kod prijava tražbina u
stečaj ili predstečajnu nagodbu (podaci kartice partnera,
podaci iz rješenja, podaci iz obračuna kamata), dodjela
statusa,

5.4.17.

RP11

Unos zamolbi za odgodama plaćanja, generiranje
mišljenja iz predloška uz specifičnosti, prosljeđivanje
mišljenja na suglasnost nadređenima, prosljeđivanje
pravnoj službi (pozitivan odgovor – nove valute
plaćanja; negativan odgovor – generiranje dopisa uz
automatsko urudžbiranje i po vezivanje s otpremom),
status odgode

5.4.18.

RP11

Prihvat podataka iz računovodstva o plaćanju, poslanim
opomenama, automatski odabir kandidata za ovrhe
nakon definiranog broja dana od opomene ili ručni
odabir, provjera neplaćenog iznosa, generiranje
prijedloga (papirnato i digitalno), prosljeđivanje
prijedloga nadređenima na suglasnost (papirnato i
digitalno), nakon pribavljene suglasnosti prosljeđivanje
istog pravnoj službi, dodjeljivanje statusa prijedloga

5.4.19.

RP9

Analitičko izvještajni sustav naplate naknada:
predefinirana najučestalija/obavezna izvješća i analitika,
ad hoc korisnički definirani pregledi/ispisi, izvješća i
analitika (u daljnjem razvoju informacijskog sustava
Fonda i kroz integraciju s BI sustavom)

5.4.20.

RP9

Prilagodljivi pregledi, pretraživanja prema svim
unesenim parametrima očevidnika, naknada, temeljnih,
zamjenskih, dodatnih rješenja i ovršnih rješenja,
odnosno komponentama obrazaca prijavljenih putem
web aplikacije

5.4.21.

RP9

Administriranje svih atributa šifarnika poslovnih partnera
(s njihovim prethodnicima, sljedbenicima) promjenama,
cjenika, nacionalnih ciljeva, zaposlenika s njihovim
ulogama i ovlaštenjima i pravima pristupa, potpisa…

5.5.

RP12

Praćenje zakonodavstva vezano uz otpad, posebice
uz posebne kategorije otpada te usklađivanje
aplikacija i Registra PKO sukladno zakonskim
odrednicama

5.6. RP13 Migracija postojećih podataka Fonda

5.7. RP14

Razmjena podataka s vanjskim institucijama (OIB
registar, Registar poreznih obveznika, Registar
onečišćavanja okoliša, Registar dozvola za obavljanje
djelatnosti gospodarenja otpadom, podaci RVM mašina,
GTIN sustav kodova, GlobeCat sustav, …).

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 13

Jezik za izradu ponude i svih materijala, kao i svu komunikaciju s Fondom, je
hrvatski. Ponuda se dostavlja u papirnatom i elektronskom obliku (tekst: MS Word,
font Arial; tablice i grafovi: MS Excel, font Arial na odgovarajućem mediju za pohranu
podataka – CD, DVD)

6. ROKOVI

Odabrani ponuditelj je dužan realizaciju predmeta nabave početi izvršavati odmah po
potpisu Ugovora.
Od Ponuditelja se traži da izradi detaljan terminski plan uvođenja pojedinih
aplikativnih rješenja podsustava kao i plan uvođenja licenci i njihovo adekvatno
dimenzioniranje. U skladu s terminskim planom uvođenja pojedinih aplikativnih
rješenja, od Ponuditelja se traži da izradi i detaljan terminski plan izobrazbe djelatnika
Fonda. Terminski planovi uvođenja pojedinih aplikativnih rješenja i izobrazbe
djelatnika Fonda sastavni su dio Ponude.
S obzirom na opseg poslova, projekt će se odvijati u fazama kako bi se korisnicima
što prije uspostavile nove funkcionalnosti, ali i zadovoljilo zakonske rokove koji će
diktirati dinamiku i redoslijed izrade pojedinih komponenti sustava što će moguće
dovesti do nužne preraspodijele predloženog terminskog plana aktivnosti na projektu,
o čemu će odabrani ponuditelj dobiti pisanu potvrdu Fonda.

Faze implementacije Radni paketi Krajnji rok
implementacije

I faza RP1, RP4, RP9, RP12, RP13, RP14 T + 6 mjeseci

II faza RP2, RP5, RP7, RP10 T + 12 mjeseci

III faza RP3, RP6, RP8, RP11 T + 18 mjeseci

Pri čemu je T dan potpisa ugovora od svih ugovornih strana.

7. NAČIN ISPORUKE I KONTROLA KVALITETE

7.1. Odabrani ponuditelj je dužan instalirati aplikativna rješenja na produkcijska
računala Naručitelja najkasnije 30 dana prije isteka roka uspostave pojedine faze
podsustava te izvršiti izobrazbu djelatnika Fonda i omogućiti testiranje od strane
djelatnika Fonda nad testnim podacima. Odabrani ponuditelj je obvezan otkloniti sve
uočene nedostatke aplikativnih rješenja do dana isporuke svakog pojedinog
podsustava. Kontrola kvalitete odvija se u tri nivoa testiranja
Verifikacijski tim Naručitelja provodi testiranje u sva tri nivoa, na razvojnom okruženju
Izvršitelja te na produkcijskom okruženju na lokaciji Naručitelja, ali nad testnim
podacima, koje za svrhe testiranja posebno priređuje Izvršitelj.

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 14

Naziv testiranja Aktivnosti
Relevantna

dokumentacija

Odgovoran za
izvršenje i
verifikaciju

FAT – Factory
Acceptance Test

Po završetku
određene faze
projekta, provodi se
interno testiranje i
verifikacija na
razvojnom
okruženju na
lokaciji Izvršitelja.

FAM – Factory
acceptance Manual
DMTM – data
Migration Test
Manual
Navedenu
dokumentaciju nije
nužno potrebno
isporučiti
Naručitelju

Tim za upravljanje
kvalitetom
delegiran od strane
Izvršitelja, tim za
implementaciju
Izvršitelja,
verifikatorski tim
Naručitelja

SAT – Site
Acceptance Test

Završno testiranje
faze projekta na
testnom okruženju,
na lokaciji
Izvršitelja. Provodi
se po završetku
korekcije sustava
uslijed prijavljenih
zahtjeva

ATD – Acceptance
Test Document
Navedenu
dokumentaciju nije
nužno potrebno
isporučiti
Naručitelju

Tim za upravljanje
kvalitetom
delegiran os strane
Izvršitelja, tim za
implementaciju
Izvršitelja,
verifikatorski tim
Naručitelja

FA – Final
Acceptance Test

Završno testiranje
faze projekta na
produkcijskom
okruženju na
lokaciji Naručitelja

Izvješće o ispravku
prijavljenih
pogreški

Tim za
implementaciju
Izvršitelja,
verifikatorski tim
Naručitelja

Odabrani ponuditelj obvezan je izvršiti migraciju svih podataka vezanih uz određenu
fazu izgradnje podsustava i pustiti u produkciju radne pakete sukladno terminskom
planu razrađenom po fazama, a definiranom u točki 6. ovog Projektnog zadatka. Za
svaku fazu podsustava potpisuje se primopredajni zapisnik.
7.2. Odabrani ponuditelj je dužan isporučiti izvedbenu i izvornu verziju aplikativnih
rješenja, dokumentaciju dizajna podatkovne strukture (baze podataka) kao i potpunu
dokumentaciju aplikativnog rješenja, na mediju za pohranu podataka (CD ili DVD) do
roka definiranog terminskim planom, za svaku instaliranu fazu podsustava.
7.3. Odabrani ponuditelj je dužan isporučiti upute za rad korisnicima na mediju za
pohranu podataka (CD ili DVD) i izvršiti izobrazbu zaposlenika Fonda za rad s
aplikativnim rješenjima, najkasnije 30 dana prije puštanja pojedine faze podsustava u
produkciju.
Predmet nabave smatrat će se izvršenim tek po dokazivanju pune ugovorene
funkcionalnosti čitavog podsustava i isporuke iz podtočaka 7.1, 7.2 i 7.3. ove točke, o
čemu će ugovorne strane potpisati objedinjeni zapisnik o primopredaji.
Potpisivanju objedinjenog primopredajnog zapisnika prethodit će jednomjesečno
testiranje pune ugovorene funkcionalnosti cjelovitog podsustava od strane
zaposlenika Fonda.

FOND ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

PROJEKTNI ZADATAK

IZGRADNJA IIS-a FONDA ZA ZAŠTITU OKOLIŠA I ENERGETSKU UČINKOVITOST

Fond za zaštitu okoliša i energetsku učinkovitost 15

Naručitelj i odabrani Ponuditelj imenuju ovlaštene osobe koje su dužne pratiti
realizaciju ugovornih obveza.

U slučaju ne isporučenja potpuno funkcionalnog ugovorenog predmeta nabave u
ugovorenom roku, Naručitelj može raskinuti ugovor s odabranim ponuditeljem.

8. IZVJEŠĆIVANJE

Odabrani ponuditelj je obvezan dostaviti fazna izviješća najkasnije 15 dana po
završetku svake faze te završno izviješće najkasnije 15 dana po završetku projekta.
Izviješća se dostavljaju na hrvatskom jeziku, pisana latiničnim pismom, u pisanom i
elektroničkom obliku (tekst: MS Word, font Arial; tablice i grafovi: MS Excel, font Arial
na odgovarajućem mediju za pohranu podataka - CD ili DVD).

