

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU
10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

KLASA: 440-12/17-07-04-01/0165
URBROJ: 343-2114/01-19-010
Split, 14. svibnja 2019.

Temeljem članka 32. stavka 1. točke a) Pravilnika o provedbi Mjere 07 »Temeljne usluge i obnova sela u ruralnim područjima« iz Programa ruralnog razvoja Republike Hrvatske za razdoblje 2014. – 2020. (Narodne novine br. 71/16, 15/17, 17/17 i 27/17), članka 57. Pravilnika o provedbi Mjere 7 »Temeljne usluge i obnova sela u ruralnim područjima« iz Programa ruralnog razvoja Republike Hrvatske za razdoblje 2014. – 2020. (Narodne novine br. 48/18 i 91/18), Natječaja za provedbu Podmjere 7.4. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« – provedba tipa operacije 7.4.1. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« od 24. veljače 2017. godine, njegovih Izmjena i dopuna od 4. travnja 2017. godine, njegove Druge izmjene od 21. ožujka 2018. godine i njegove Treće izmjene od 9. studenoga 2018. godine, objavljenih na mrežnim stranicama Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (www.apprrr.hr), ravnateljica Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju donosi

ODLUKU O DODJELI SREDSTAVA

I

Korisniku **OPĆINA BREZNICA** (OIB 59573646857) iz Breznice, Bisag 23, 42226 Bisag (dalje u tekstu: Korisnik) dodjeljuje se potpora u iznosu od **3.472.504,88 kn (slovima: trimilijunačetiristosedamdesetdvijetisućpetstočetiri kune i osamdesetosam lipa)** za ulaganje u **građenje i opremanje dječjeg vrtića** sukladno Tablici troškova i izračuna potpore koja se nalazi u Prilogu 4. ove Odluke te čini njen sastavni dio.

Iznos potpore utvrđen Ugovorom o financiranju je **3.472.504,88 kn (slovima: trimilijunačetiristosedamdesetdvijetisućpetstočetiri kune i osamdesetosam lipa)**.

II

Najviši iznos potpore koji je moguće odobriti izmjenom ove Odluke ne može biti viši od iznosa navedenog u točki I podtočki 2. ove Odluke.

Sve situacije koje podrazumijevaju sklapanje izmjene ugovora o nabavi s odabranim ponuditeljem, Korisnik je dužan prijaviti Agenciji za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju podnošenjem Zahtjeva za promjenu. Ako Zahtjev za promjenu bude odobren, Korisniku će biti izdana odluka o izmjeni ove Odluke.

III

Potpore iz točke I ove Odluke Korisnik je obvezan iskoristiti za prihvatljive troškove sukladno Prilogu 4. ove Odluke.

IV

Sukladno ovoj Odluci, Korisnik je dužan dostaviti konačni Zahtjev za isplatu najkasnije do 14. svibnja 2021. godine zajedno s dokumentacijom koja dokazuje realizaciju ulaganja, a propisana je Prilogom VI. Natječaja za provedbu Podmjere 7.4. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« – provedba tipa operacije 7.4.1. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« od 24. veljače 2017. godine, njegovim Izmjenama i dopunama od 4. travnja 2017. godine, njegovom Drugom izmjenom od 21. ožujka 2018. godine i njegovom Trećom izmjenom od 9. studenoga 2018. godine, objavljenim na mrežnim stranicama Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (www.apprrr.hr), odnosno Prilogom 3. ove Odluke.

V

Korisniku će se Odlukom o isplati utvrditi iznos za isplatu potpore koji ne može prelaziti iznos određen ovom Odlukom ili odlukom o izmjeni ove Odluke.

Prije odobrenja isplate potpore korisniku, Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju obavlja detaljnu provjeru provedenog postupka javne nabave.

Ako Agencija za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju temeljem administrativne kontrole provedenog postupka javne nabave utvrdi pogreške u provedenom postupku, može primijeniti financijske ispravke te umanjiti iznos potpore za isplatu ili odbiti Zahtjev za isplatu.

VI

Korisniku je moguće isplatiti predujam u vrijednosti do 50% iznosa potpore utvrđenog u točki I podtočki 1. ove Odluke.

VII

Korisnik je obvezan informirati javnost o potpori sukladno EU zakonodavstvu. Obvezu informiranja o potpori Korisnik će provesti u skladu s Prilogom 1. ove Odluke.

VIII

Ova Odluka stupa na snagu danom donošenja.

Danom stupanja na snagu ove Odluke stavlja se van snage Odluka o prihvatljivosti (KLASA: 440-12/17-07-04-01/0165, URBROJ: 343-2114/01-18-002) od 27. ožujka 2018.

O b r a z l o ž e n j e

Korisnik je podnio dana 20. travnja 2017. godine Zahtjev za potporu za ulaganje u građenje i opremanje dječjeg vrtića.

Predmetni Zahtjev za potporu zaprimljen je u Agenciju za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju (dalje u tekstu: Agencija za plaćanja) dana 21. travnja 2017. godine pod ID brojem 841817 (KLASA: 440-12/17-07-04-01/0165, URBROJ: 373-17-001).

Nakon završene administrativne obrade Zahtjeva za potporu utvrđeno je da Zahtjev za potporu udovoljava uvjetima propisanim Pravilnikom o provedbi Mjere 07 »Temeljne usluge i obnova sela u ruralnim područjima« iz Programa ruralnog razvoja Republike Hrvatske za razdoblje 2014. – 2020. (Narodne novine br. 71/16, 15/17, 17/17 i 27/17), Natječajem za provedbu Podmjere 7.4. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« – provedba tipa operacije 7.4.1. »Ulaganja u pokretanje, poboljšanje ili proširenje lokalnih temeljnih usluga za ruralno stanovništvo, uključujući slobodno vrijeme i kulturne aktivnosti te povezanu infrastrukturu« od 24. veljače 2017. godine, njegovim Izmjenama i dopunama od 4. travnja 2017. godine, njegovom Drugom izmjenom od 21. ožujka 2018. godine i njegovom Trećom izmjenom od 9. studenoga 2018. godine, objavljenim na mrežnim stranicama Agencije za plaćanja (www.apprrr.hr).

Korisniku se dodjeljuje potpora sukladno Prilogu 4. ove Odluke.

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Člankom 48. Provedbene uredbe Komisije (EU) br. 809/2014 od 17. srpnja 2014. o utvrđivanju pravila za primjenu Uredbe (EU) br. 1306/2013 Europskog parlamenta i Vijeća u pogledu integriranog administrativnog i kontrolnog sustava mjera ruralnog razvoja i višestruke sukladnosti (SL L 227, 31.7.2014., u daljnjem tekstu: Provedbena uredba (EU) 809/2014 propisane su administrativne provjere, a stavkom 2. točkom e) istoga članka propisano je da se opravdanost dostavljenih troškova ocjenjuje s pomoću odgovarajućeg sustava za evaluaciju, kao što su referentni troškovi, usporedba različitih ponuda ili odbor za evaluaciju.

Važećim Pravilnikom i Natječajem propisano je da Agencija povjerava cijene u dostavljanim ponudama na način da ih uspoređuje sa referentnim cijenama, a utvrdi li se neopravdano odstupanje cijena iz dostavljenih ponuda od referentnih cijena i cijena iz drugih izvora Agencija može umanjiti iznos potpore.

Ukupna referentna cijena za opremanje vrtića u Bisagu iznosi 234.090,20 kn s uključenim PDV-om.

Usporedbom cijene iz ponude ponuditelja Astreja Plus d.o.o. od 26. studenog 2018. godine u iznosu od 245.733,75 kn s referentnom cijenom od 234.090,20 kn utvrđeno je neopravdano odstupanje kod pojedinih stavki opreme u dijelu Kuhinja te je izvršeno umanjeње od 11.643,55 kn na iznos referentne cijene.

Slijedom svega navedenog, odlučeno je kao u izreci ove Odluke.

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Uputa o pravnom lijeku:

Protiv ove Odluke može se podnijeti prigovor Povjerenstvu za rješavanje po prigovorima u roku od 8 dana od dana preuzimanja Odluke u AGRONET-u ili u roku od 8 dana od proteka osmog dana od dana objave Odluke na Oglasnoj ploči Agencije za plaćanja. Prigovor se podnosi preporučenom pošiljkom s povratnicom ili neposredno na adresu Agencije za plaćanja u poljoprivredi, ribarstvu i ruralnom razvoju, Ulica grada Vukovara 269d, 10000 Zagreb.

RAVNATELJICA
ZAGREB
Matilda Copic

Prilozi:

1. Informacije o izvoru financiranja i označavanje ulaganja sufinanciranih iz proračuna Europske Unije
2. Popis dokumenata koji se dostavljaju uz Zahtjev za isplatu predujma
3. Popis dokumenata koji se dostavljaju uz Zahtjev za isplatu
4. Tablica troškova i izračuna potpore

Prilog 1.

Informacije o izvoru financiranja i označavanje ulaganja sufinanciranih iz proračuna Europske Unije

Sva ulaganja koja se provode u okviru Programa ruralnog razvoja RH, a financiraju se iz Europskog poljoprivrednog fonda za ruralni razvoj (EPFRR, engl. EAFRD) trebaju biti propisno označena, u skladu s prilogom XII Uredbe 1303/2013.

Označavanje ulaganja je obveza krajnjeg korisnika.

1. Obveze korisnika

Korisnik je u obvezi propisno označiti svoje ulaganje i to:

1.1. Tijekom provedbe projekta:

A) Putem mrežne stranice, ukoliko korisnik ima takvu stranicu namijenjenu poslovnim potrebama. Na stranici se objavljuje kratak opis projekta, uključujući njegove ciljeve i rezultate, ističući financijsku potporu Unije.

B) Putem plakata (minimalno formata A3), za ulaganja kod kojih javna potpora prelazi iznos od 10.000 EUR-a

C) Putem informativne ploče, za ulaganja kod kojih vrijednost javne potpore prelazi iznos od 50.000 EUR-a

D) Putem privremenog panoa, za ulaganja u infrastrukturu/građevinske radove kod kojih vrijednost javne potpore premašuje iznos od 500.000 EUR-a.

Na plakatima, pločama i panoima trebaju biti navedeni podaci o projektu, uključujući i financijsku potporu Unije.

1.2. Po dovršetku ulaganja

Po dovršetku ulaganja korisnik, na mjestu koje je lako vidljivo, postavlja **trajnu ploču ili pano** primjerene veličine, s podacima o ulaganju i financijskom doprinosu Unije.

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU
10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Primjer/slika:

OVAJ PROJEKT SUFINANCIRAN JE SREDSTVIMA EUROPSKE UNIJE

Europski poljoprivredni fond za ruralni razvoj

(navesti naziv projekta/ulaganja)

PROGRAM RURALNOG RAZVOJA 2014. - 2020.

Udio u sufinanciranom dijelu: ...% EU, ...% RH

Europski poljoprivredni fond za ruralni razvoj: Europa ulaže u ruralna područja

Korisnik kojemu je dodijeljena potpora za izradu ili izmjenu i dopunu dokumenta, po dovršetku ulaganja, označava dokument oznakom koja mora biti smještena na dnu naslovne ili zadnje stranice dokumenta, te mora sadržavati elemente navedene u točki 2 – Tehničke karakteristike plakata/panoa/ploča.

1.2 1. Označavanje opreme (ako se ulaganje odnosi na nabavu opreme/mehanizacije)

Sufinancirana oprema/mehanizacija (uključujući i prijenosnu elektroničku opremu i sl.) mora biti označena odgovarajućom **naljepnicom – pločicom**, sa sljedećim podacima:

Primjer/slika:

SUFINANCIRANO SREDSTVIMA EUROPSKE UNIJE

Europski poljoprivredni fond za ruralni razvoj

PROGRAM RURALNOG RAZVOJA 2014. - 2020.

Europski poljoprivredni fond za ruralni razvoj: Europa ulaže u ruralna područja

U iznimnim slučajevima, kada označavanje pojedinačnih komada nabavljene opreme naljepnicom ili pločicom nije praktično, može se na objekt u kojem se oprema nalazi postaviti informativna ploča sa podacima kako slijedi:

Primjer/slika:

2. Tehničke karakteristike plakata/panoa/ploča/naljepnica-pločica

- (a) Uz amblem (zastavu) EU-a stavlja se obavezno i zastava Republike Hrvatske:
- (b) Uz ove ambleme ističe se i sljedeća izjava: »Europski poljoprivredni fond za ruralni razvoj: Europa ulaže u ruralna područja«.
- (c) Oznaka obavezno sadrži i naziv fonda iz kojeg se projekt sufinancira (EPFRR), naziv projekta te iznos sufinanciranja iz proračuna EU i RH (izraženo u postocima).
- (d) Za aktivnosti koje se financiraju u okviru LEADER-a, oznaka sadrži i logotip LEADER-a:
- (e) Minimalno 25% površine oznake (reklamnog panoa/ploče/plakata/banera na mrežnoj stranici) zauzimaju zastave EU i RH te obavezni tekst.
- (f) Ako je korisnikov projekt/ulaganje sufinancirano iz nekoliko različitih EU fondova, ne treba navoditi sve fondove izrijekom, već je dovoljno kazati kako je projekt/ulaganje sufinancirano iz Europskih strukturnih i investicijskih fondova (ESI).
- (g) Detaljne informacije o grafičkim rješenjima oblikovanja simbola EU, dostupne su na stranici https://europa.eu/european-union/about-eu/symbols/flag_en

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU
10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Prilog 2.

Popis dokumenata koji se dostavljaju uz Zahtjev za isplatu predujma

<i>Svi dokumenti moraju biti ovjereni i potpisani</i>	
1.	Original bankarske garancije plative na „prvi poziv“ i „bez prigovora“ u stopostotnoj vrijednosti iznosa predujma (Bankarska garancija je obavezan dokument za sve korisnike koji nisu javnopravna tijela te mora vrijediti od trenutka podnošenja zahtjeva za isplatu predujma do isteka šest mjeseci nakon krajnjeg roka za podnošenje zahtjeva za isplatu)
2.	Izjavu korisnika da je javnopravno tijelo sukladno ZUP-u (korisnici koji su javnopravna tijela nisu u obvezi dostaviti garanciju banke/zadužnicu)
3.	Pismo obavijesti o modelu i pozivu na broj primatelja- samo za jedinice lokalne samouprave
4.	Odluka Europske komisije o sukladnosti s člankom 107. stavkom 1. UFEU (samo za korisnike koji provode gospodarsku djelatnost i koji su zatražili državnu potporu koja nije izuzeta od obveze prijave Europskoj komisiji u sklopu Podmjere 7.4)

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU
10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Prilog 3.

Popis dokumenata koji se dostavljaju uz Zahtjev za isplatu

OPERACIJA: 7.4.1.	
<i>Svi dokumenti moraju biti ovjereni i potpisani</i>	
1.	Potvrda porezne uprave da korisnik ima podmirene/regulirane financijske obveze prema državnom proračunu Republike Hrvatske <i>(potrebno kod Zahtjeva za isplatu zadnje rate ili kod jednokratne isplate - ne starija od 30 dana od dana podnošenja Zahtjeva za isplatu)</i>
2.	Potvrda Porezne uprave je li korisnik u sustavu PDV-a/Izjavu korisnika o nemogućnosti povrata poreza na dodanu vrijednost.
3.	Izjava korisnika da mu nisu dodijeljena sredstva za iste prihvatljive troškove za koje je podnio zahtjev za potporu od strane središnjih tijela državne uprave, jedinice lokalne i područne (regionalne) samouprave te svake pravne osobe koja dodjeljuje državne potpore
4.	Originali računa – navedeni u Izjavi o izdacima
5.	Dokumenti koji su osnova plaćanja računa (predračun / Ugovor s dobavljačem)
6.	Dnevno informativni izvadak o prometu i stanju računa za tuzemna plaćanja
7.	Pismo obavijesti o modelu i pozivu na broj primatelja- samo za jedinice lokalne samouprave

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

8.	Dokument banke koji dokazuje plaćanje u inozemstvo u stranoj valuti (SWIFT/izvod iz deviznog računa)
9.	Bankovna potvrda o žiro računu za račune plaćene sa žiro računa različitog od onog navedenog u Zahtjevu za isplatu <i>(ne starija od 30 dana od dana podnošenja Zahtjeva za isplatu)</i>
10.	Ugovor o kreditu i svi ugovori vezani uz plaćanje (Ugovori o cesiji/asignaciji/akreditivi/izjava o prijebu)
11.	Potvrda banke koja dokazuje da su svi računi plaćeni iz kredita
12.	Pravomoćna Uporabna dozvola ili drugi odgovarajući dokument u skladu sa Zakonom o gradnji. <i>(potrebno kod Zahtjeva za isplatu zadnje rate ili kod jednokratne isplate)</i>
13.	Izjava ovlaštene osobe da je ulaganje izvršeno u skladu s projektnom dokumentacijom učitano u Zahtjevu za potporu. <i>(potrebno kod Zahtjeva za isplatu zadnje rate ili kod jednokratne isplate za ulaganja koja ne zahtijevaju pravomoćnu građevinsku dozvolu ili drugi važeći akt kojim se odobrava građenje)</i>
14.	Preslika jamstva/garancije od dobavljača/izvođača radova
15.	Ovjerene izjave iz Priloga IV i V Pravilnika <i>(za korisnike koji ispunjavaju uvijete dodjele potpore male vrijednosti)</i>
16.	Odluka Europske komisije o sukladnosti s člankom 107. stavkom 1. UFEU <i>(samo za korisnike koji provode gospodarsku djelatnost i koji su zatražili državnu potporu koja nije izuzeta od obveze prijave Europskoj komisiji u sklopu Podmjere 7.4)</i>

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

17.	Dokument iz kojeg je vidljivo da je ulaganje predano na upravljanje i održavanje sukladno članku 20. stavku 11. Pravilnika o izmjenama i dopunama Pravilnika o provedbi Mjere 07. <i>(za jedinice lokalne samouprave)</i>
18.	Preslika atesta kod nabave sprava/opreme za: dječja igrališta, sportske građevine, građevine za ostvarivanje organizirane njege, odgoja, obrazovanja i zaštite djece do polaska u osnovnu školu
19.	Ispis Kartice konta <i>(u slučaju primljenih bespovratnih sredstava iz drugih izvora)</i>
20.	Ako se tijekom administrativne obrade ukaže potreba za dostavom dodatne dokumentacije, Agencija za plaćanja ima pravo od korisnika zahtijevati dostavu iste u svrhu dokazivanja usklađenosti operacije sa važećim primjenjivim propisima.
	Dokumentacija koja se dostavlja uz Zahtjev za isplatu temeljem članka 29. stavak. 9. Pravilnika
1.	Izmjene ugovora o javnoj nabavi (ako je primjenjivo) te dokumentacija iz provedenog postupka javne nabave i/ili dokumentacija vezana uz izvršenje ugovora
	Dokumentacija koja se dostavlja uz Zahtjev za isplatu temeljem članka 28. stavak. 8. Pravilnika
1.	Dokaz o ispunjavanju kriterija odabira ekonomski najpovoljnije ponude

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Prilog 4.

Tablica troškova i izračuna potpore

Kod troška	Naziv prihvatljivog troška	Ponuditelj	Ukupni iznos u HRK bez PDV-a (upisuje korisnik koji je upisan u registar obveznika PDV-a odnosno korisnik koji ima pravo na odbitak PDV-a)	Ukupni iznos u HRK s PDV-om (upisuje korisnik koji nije upisan u registar obveznika PDV-a odnosno korisnik koji nema pravo na odbitak PDV-a)
	SVEUKUPNO PRIHVATLJIVI TROŠKOVI-bez općih troškova			4.334.156,21
	IZGRADNJA I OPREMANJE DJEČJEG VRTIĆA U BISAGU			
7.4.1. A	Građenje (gradnja i rekonstrukcija)			
7.4.1. A.11	Troškovi građenja (gradnja i rekonstrukcija) dječjeg vrtića sukladno projektnoj dokumentaciji (troškovi pripremnih, zemljanih, konstruktorskih, instalaterskih i završnih radova) i Državnim pedagoškim standardima predškolskog odgoja i obrazovanja	TITAN CONSTRUCTA D.O.O.		4.100.066,01
7.4.1. B	Opremanje			234.090,20
7.4.1. B.11	Namještaj i didaktika	ASTREJA PLUS D.O.O.		245.733,75
	*umanjenje do referentne cijene - dio Kuhinja -inox ormar			-1.641,25
	*umanjenje do referentne cijene - dio Kuhinja -električno kuhalo			-2.251,25
	*umanjenje do referentne cijene - dio Kuhinja - hladnjak			-1.844,69
	*umanjenje do referentne cijene - dio Kuhinja - rashladni radni stol/pult			-5.906,36
	OPĆI TROŠKOVI			179.501,48
	Troškovi pripreme dokumentacije za Natječaj			43.750,00
	Priprema natječajne dokumentacije	I.B. SAVJETOVANJE		43.750,00
	Troškovi pripreme projektno - tehničke dokumentacije, geodetskih usluga, elaborata i certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave			135.751,48
	Stručni nadzor	TEHNOSERVIS VB D.O.O.		82.001,48
	Upravljanje projektom	I.B. SAVJETOVANJE		43.750,00
	Provedba javne nabave	FORUM INVEST D.O.O.		10.000,00
Trošak bez koda	UKUPAN IZNOS NEPRIHVATLJIVIH TROŠKOVA <i>Pojasnjenje: zbroj svih troškova koji se ne nalaze na Listi prihvatljivih troškova</i> <i>Neprihvatljivi troškovi su sastavni dio projekta/operacije koji ne mogu biti sufinancirani iz EPFRR. Pod neprihvatljivim troškovima potrebno je navesti na primjer: PDV ukoliko trošak PDV-a nije prihvatljiv za korisnika, troškove građenja za predmetno ulaganje nastale/izvršene prije podnošenja Zahtjeva za potporu, kamate na kredit za predmetno ulaganje, ostale troškove koji su sastavni dio projekta/operacije, a koji sukladno Pravilniku i Listi prihvatljivih troškova nisu prihvatljivi.</i>			1.000,00
	Ploča oznake projekta			1.000,00

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

Trošak s kodom	UKUPAN IZNOS NEODOBRENH TROŠKOVA <i>Pojašnjenje: zbroj ostalih neodobrenih troškova</i>			58.294,18
	*umanjenje do referentne cijene - dio Kuhinja -inox ormar	Astreja plus d.o.o.		1.641,25
	*umanjenje do referentne cijene - dio Kuhinja -električno kuhalo	Astreja plus d.o.o.		2.251,25
	*umanjenje do referentne cijene - dio Kuhinja - hladnjak	Astreja plus d.o.o.		1.844,69
	*umanjenje do referentne cijene - dio Kuhinja - rashladni radni stol/pult	Astreja plus d.o.o.		5.906,36
7.4.1. C	Geodetski radovi			2.125,00
7.4.1. A.11	Zemljani radovi			4.750,63
7.4.1. A.11	Izrada nanosne skele			2.875,00
7.4.1. C	Projektna dokumentacija			36.900,00
Napomena: *Usporedbom cijene iz ponude ponuditelja Astreja Plus d.o.o. od 26. studenog 2018. godine u iznosu od 245.733,75 kn s referentnom cijenom od 234.090,20 kn utvrđeno je neopravdano odstupanje kod pojedinih stavki opreme u dijelu Kuhinja te je izvršeno umanjenje od 11.643,55 kn na iznos referentne cijene.				
		EUR (limiti)	Tečaj	HRK (bez PDV-a ili s PDV-om)
A	UKUPAN IZNOS PRIHVATLJIVIH TROŠKOVA BEZ OPĆIH TROŠKOVA <i>Pojašnjenje: upisati iznos iz reda "SVEUKUPNO PRIHVATLJIVI TROŠKOVI- bez općih troškova".</i>			4.334.156,21
B	IZNOS TROŠKOVA PRIPREME DOKUMENTACIJE ZA NATJEČAJ <i>Pojašnjenje: upisati iznos iz reda "Troškovi pripreme dokumentacije za Natječaj".</i>			43.750,00
C	NAJVIŠI IZNOS TROŠKOVA PRIPREME DOKUMENTACIJE ZA NATJEČAJ DO 2% OD UKUPNOG IZNOSA PRIHVATLJIVIH TROŠKOVA BEZ OPĆIH TROŠKOVA <i>Pojašnjenje: pomnožiti Ukupni iznos prihvatljivih troškova bez općih troškova iz reda A s 0,02.</i>			86.683,12
D	NAJVIŠI IZNOS TROŠKOVA PRIPREME DOKUMENTACIJE ZA NATJEČAJ - 10.000 EUR <i>Pojašnjenje: preračunati u kune iznos od 10.000 eura prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).</i>	10.000,00 €	7,448000	74.480,00
E	PRIHVATLJIVI IZNOS TROŠKOVA PRIPREME DOKUMENTACIJE ZA NATJEČAJ <i>Pojašnjenje: usporediti iznose iz redova B, C i D i upisati najmanji iznos.</i>			43.750,00
F	IZNOS TROŠKOVA PRIPREME PROJEKTNO - TEHNIČKE DOKUMENTACIJE, GEODETSKIH USLUGA, ELABORATA I CERTIFIKATA, NADZORA I VOĐENJA PROJEKTA TE TROŠKOVA PRIPREME I PROVEDBE NABAVE <i>Pojašnjenje: upisati iznos iz reda "Troškovi pripreme projektno - tehničke dokumentacije, geodetskih usluga, elaborata i certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave".</i>			135.751,48
G	PRIHVATLJIVI IZNOS TROŠKOVA PRIPREME PROJEKTNO - TEHNIČKE DOKUMENTACIJE, GEODETSKIH USLUGA, ELABORATA I CERTIFIKATA, NADZORA I VOĐENJA PROJEKTA TE TROŠKOVA PRIPREME I PROVEDBE NABAVE KOJI ČINI RAZLIKU IZMEĐU GORNJE GRANICE OD 10% OD UKUPNOG IZNOSA PRIHVATLJIVIH TROŠKOVA BEZ OPĆIH TROŠKOVA I PRIHVATLJIVOG IZNOSA TROŠKOVA PRIPREME DOKUMENTACIJE ZA NATJEČAJ <i>Pojašnjenje: pomnožiti Ukupni iznos prihvatljivih troškova bez općih troškova iz reda A s 0,10 (to jest 10%) te od dobivenog umnoška oduzeti iznos iz reda E (Prihvatljivi iznos troškova pripreme dokumentacije za Natječaj); dobivenu razliku usporediti s iznosom iz reda F (Troškovi pripreme projektno - tehničke dokumentacije, geodetskih usluga, elaborata i certifikata, nadzora i vođenja projekta te troškovi pripreme i provedbe nabave) i upisati manji iznos.</i>			135.751,48
H	UKUPAN IZNOS PRIHVATLJIVIH OPĆIH TROŠKOVA <i>Pojašnjenje: zbrojiti iznose iz redova E i G.</i>			179.501,48
I	NAJVIŠI IZNOS OPĆIH TROŠKOVA <i>Pojašnjenje: opći troškovi prihvatljivi su u maksimalnom iznosu od 20.000 eura u kunskoj protuvrijednosti. Preračunati u kune iznos od</i>	20.000,00 €	7,448000	148.960,00

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

	20.000 eura prema mjesečnom tečaju utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).			
J	PRIHVATLJIVI UKUPAN IZNOS OPĆIH TROŠKOVA Pojašnjenje: usporediti iznose iz redova H i I te upisati manji iznos.			148.960,00
K	UKUPAN IZNOS PRIHVATLJIVIH TROŠKOVA Pojašnjenje: zbrojiti iznose iz redova A i J.			4.483.116,21
L	NAJNIŽI IZNOS PRIHVATLJIVIH TROŠKOVA ZA KOJE KORISNIK MOŽE TRAŽITI POTPORU - ne manji od 15.000 EUR Pojašnjenje: preračunati u kune iznos od 15.000 eura prema mjesečnom tečaju eura, utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).	15.000,00 €	7,448000	111.720,00
M	NAJVIŠI IZNOS PRIHVATLJIVIH TROŠKOVA - ne veći od 1.000.000 EUR Pojašnjenje: preračunati u kune iznos od 1.000.000 eura prema mjesečnom tečaju eura, utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).	1.000.000,00 €	7,448000	7.448.000,00
N	UKUPAN IZNOS PRIHVATLJIVIH TROŠKOVA KOJI MOŽE BITI ODOBREN Pojašnjenje: usporediti iznose iz redova K i M te upisati manji iznos. Ukoliko je iznos iz reda K manji od iznosa iz reda L (Najniži iznos prihvatljivih troškova za koje korisnik može tražiti potporu) upisati 0,00 HRK.			4.483.116,21
O	INTENZITET JAVNE POTPORE za operaciju 7.4.1. Pojašnjenje: Upisati intenzitet javne potpore u skladu s člankom 17, stavak 3Pravilnika.			100%
P	NAJNIŽI IZNOS JAVNE POTPORE - ne manji od 15.000 EUR Pojašnjenje: preračunati u kune iznos od 15.000 eura prema mjesečnom tečaju eura, utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).	15.000,00 €	7,448000	111.720,00
Q	NAJVIŠI IZNOS JAVNE POTPORE - ne veći od 1.000.000 EUR Pojašnjenje: preračunati u kune iznos od 1.000.000 eura prema mjesečnom tečaju eura, utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/infoeuro/index_en.cfm).	1.000.000,00 €	7,448000	7.448.000,00
R	IZNOS PRIMLJENE JAVNE POTPORE ZA ISTE TROŠKOVE Pojašnjenje: ukoliko je korisnik primio/ostvario javnu potporu za iste troškove, upisati iznos primljene javne potpore u skladu s podacima navedenim u Zahtjevu za potporu.			0,00
S	**IZNOS POTPORE ZA DODJELU Pojašnjenje: pomnožiti iznos iz reda N s postotkom potpore iz reda O. Ukoliko je umnožak veći od iznosa iz reda Q (najviši iznos javne potpore), upisati iznos iz reda Q (najviši iznos javne potpore) umanjen za iznos iz reda R (iznos primljene javne potpore za iste troškove). Ukoliko je umnožak manji od iznosa iz reda Q (najviši iznos javne potpore), upisati iznos umnoška umanjen za iznos iz reda R (iznos primljene javne potpore za iste troškove). Ukoliko je umnožak manji od iznosa iz reda P (najniži iznos javne potpore) upisati 0,00 HRK.			3.472.504,88
T	UKUPAN IZNOS NEPRIHVATLJIVIH TROŠKOVA Pojašnjenje: upisati zbroj iznosa iz reda "UKUPAN IZNOS NEPRIHVATLJIVIH TROŠKOVA" i "UKUPAN IZNOS NEODOBRENIH TROŠKOVA".			59.294,18
U	UKUPAN IZNOS PROJEKTA Pojašnjenje: zbrojiti iznose iz redova A, B, F i T.			4.572.951,87

REPUBLIKA HRVATSKA
AGENCIJA ZA PLAĆANJA U POLJOPRIVREDI,
RIBARSTVU I RURALNOM RAZVOJU

10000 Zagreb, Ul. grada Vukovara 269d
Telefon: 60 02 700, Telefax: 60 02 851

V	NAJVIŠI IZNOS VRIJEDNOSTI PROJEKTA Najviši iznos vrijednosti projekta/operacije za koji se može podnijeti Zahtjev za potporu iznosi 1.250.000 eura u protuvrijednosti u kunama. <i>Pojašnjenje: preračunati u kune iznos od 1.250.000 eura prema mjesečnom tečaju eura, utvrđenom od Europske komisije za mjesec u kojem se podnosi zahtjev za potporu (web adresa za uvid u navedeni tečaj je: http://ec.europa.eu/budget/contracts_grants/info_contracts/inforeuro/index_en.cfm).</i>	1.250.000,00 €	7,448000	9.310.000,00
W	IZNOS VLASTITIH SREDSTAVA <i>Pojašnjenje: od ukupnog iznosa projekta iz reda U oduzeti iznos potpore za dodjelu iz reda S.</i>			1.100.446,99
X	IZNOS POTPORE IZ PRORAČUNA EU <i>Pojašnjenje: iznos iz reda S pomnožiti s 0,85.</i>	85%		2.951.629,15
Y	IZNOS POTPORE IZ PRORAČUNA REPUBLIKE HRVATSKE <i>Pojašnjenje: iznos iz reda S pomnožiti s 0,15.</i>	15%		520.875,73
Napomena: Prilikom izračuna korišten tečaj EUR-a sukladno članku 23. stavak 19. Pravilnika. **S obzirom na to da je Ugovorom o financiranju propisan najviši iznos potpore od 3.472.504,88 kn, iako je administrativnom kontrolom utvrđen iznos potpore od 4.483.116,21 kn, Korisniku se dodjeljuje iznos naznačen Ugovorom o financiranju.				