
VLADA REPUBLIKE HRVATSKE

OKVIRNI NACIONALNI PROGRAM

ZA RAZVOJ INFRASTRUKTURE ŠIROKOPOJASNOG PRISTUPA

U PODRUČJIMA U KOJIMA NE POSTOJI DOSTATAN

KOMERCIJALNI INTERES ZA ULAGANJA

Verzija prijavljena Europskoj komisiji

Zagreb, listopad 2015.

2

SADRŽAJ:

Sažetak Okvirnog programa .. 4

1 Uvod, strateška polazišta .. 6

1.1 NAJVAŽNIJE STRATEŠKE POVEZNICE OKVIRNOG PROGRAMA ... 6
1.2 LEGISLATIVNI OKVIR .. 9
1.3 PROVEDBA OKVIRNOG PROGRAMA .. 10
1.4 POVEZANOST S OSTALIM PROGRAMIMA I PROJEKTIMA NA NACIONALNOJ RAZINI 13
1.5 PONUDA USLUGA ŠIROKOPOJASNOG PRISTUPA .. 13
1.6 POTRAŽNJA ZA USLUGAMA ŠIROKOPOJASNOG PRISTUPA .. 16

2 Strukturna pravila Okvirnog programa .. 21

2.1 CILJANA PODRUČJA PROVEDBE OKVIRNOG PROGRAMA ... 21
2.2 CILJANA RAZINA PODRŽANOG ŠIROKOPOJASNOG PRISTUPA (ZNAČAJNI ISKORAK) 25
2.3 IZBOR INVESTICIJSKIH MODELA .. 25
2.4 PROSTORNI OBUHVAT PROJEKTA ... 28
2.5 JAVNA RASPRAVA ... 30
2.6 VELEPRODAJNE OBVEZE ... 35
2.7 JAVNA NABAVA .. 40
2.8 POVRAT PREKOMJERNIH POTPORA (CLAWBACK) ... 45
2.9 PREGLED STRUKTURNIH PRAVILA OKVIRNOG PROGRAMA ... 48

3 Financijski aspekti provedbe Okvirnog programa .. 50

3.1 IZNOSI POTPORA I UDJELI POTPORA .. 50
3.2 KORISNICI POTPORA .. 51

4 Provedba Okvirnog programa i projekata unutar Okvirnog programa 52

4.1 REDOSLIJED AKTIVNOSTI NA PRIPREMI I PROVEDBI PROJEKATA .. 52
4.2 UGOVORNE OBVEZE U OKVIRNOM PROGRAMU .. 67
4.3 TRANSPARENTNOST PROVEDBE OKVIRNOG PROGRAMA I OBVEZE IZVJEŠĆIVANJA PREMA EUROPSKOJ

KOMISIJI 67

Kratice ... 69

Reference .. 71

3

SLIKE:

Slika 1.1 – Slijed aktivnosti oko Okvirnog programa i projekata iz Okvirnog programa 12
Slika 1.2 – Usporedba kretanja populacijske penetracije širokopojasnog pristupa u Hrvatskoj i EU-u,

2005.-2012. (izvori: HAKOM i Europska komisija) .. 20
Slika 1.3 – Populacijska penetracija širokopojasnog pristupa po županijama, 1. kvartal 2013. 20
Slika 2.1 – Prikaz postupka verifikacije boja područja ... 23
Slika 2.2 – Postupak određivanja veleprodajnih naknada i uvjeta u projektima 40
Slika 2.3 – Hodogram aktivnost kod naknadnog postupka provjere potpora 47

TABLICE:

Tablica 2-1 – Pravila određivanja boja s obzirom na NGA pristup .. 24
Tablica 2-2 – Minimalne brzine na NGA mrežama izgrađenim unutar Okvirnog programa 25
Tablica 2-3 – Popis obveznih veleprodajnih usluga u Okvirnom programu .. 37
Tablica 2-4 – Popis kriterija odabira ekonomski najpovoljnije ponude .. 42
Tablica 2-5 – Pregled strukturnih pravila Okvirnog programa .. 48
Tablica 4-1 – Prikaz faza i aktivnosti na pripremi i provedbi projekata unutar Okvirnog programa 62

4

Sažetak Okvirnog programa

Ovaj dokument predstavlja Okvirni program za razvoj pristupne širokopojasne

infrastrukture sljedeće generacije (engl. Next Generation Access – NGA) u područjima u

kojima ne postoji dostatni komercijalni interes za ulaganja od strane operatora i pružatelja

usluga na tržištu. Time je opravdano izgradnju širokopojasne infrastrukture sufinancirati

javnim sredstvima, odnosno sredstvima državnih potpora. Predviđeno je da će Okvirnim

programom biti obuhvaćeno do 70% stanovništva Republike Hrvatske koje živi u tzv. NGA

bijelima područjima, većinom u ruralnim i suburbanim područjima.

Okvirni program je provedbeni program usmjeren k ostvarenju nacionalnih strateških

ciljeva zadanih Strategijom razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju

2012.-2015., te Digitalnom agendom za Europu u razdoblju do 2020., posebno u dijelu

osiguranja dostupnosti brzog i ultra-brzog širokopojasnog pristupa na cijelom području

Republike Hrvatske.

Okvirni program predstavlja nacionalnu okvirnu shemu (engl. framework, umbrella

programme, scheme), odnosno program državnih potpora u razdoblju od 2014. do 2020.

godine u skladu s Operativnim programom „Konkurentnost i kohezija“, iz kojeg slijedi veći

broj pojedinačnih projekata na užem lokalnom području. Okvirni program odobrila je

Europska komisija u skladu s pravilima o državnim potporama u predmetu: Državna potpora

SA.38626 (2015/N) – Hrvatska. Klauzula o mirovanju se uvažaila i provedba programa nije

započela prije odobrenja programa od strane Komisije.

Okvirnim programom obuhvaćene su samo pristupne širokopojasne mreže, dok će

primjena državnih potpora na segment agregacijskih mreža (engl. backhaul) biti obuhvaćena

drugim programom.

Okvirni program je u usklađen s odredbama Smjernica za primjenu pravila državnih

potpora koje se odnose na brzi razvoj širokopojasnih mreža (engl. Guidelines for the

application of State aid rules in relation to the rapid deployment of broadband networks).

Navedene odredbe prenesene su i specificirane kroz tzv. strukturna pravila Okvirnog

programa. Svi projekti unutar Okvirnog programa pridržavat će se strukturnih pravila, a kao

pomoć koristit će se statistički prilozi A, B, C, D i E, koji su sastavni dio ovog Okvirnog

programa.

Strukturna pravila obuhvaćaju:

- pravila za određivanje područja na kojima je opravdano provoditi projekte

(određivanje boja područja, odnosno tzv. mapiranje)

- pravila ostvarenja značajnog iskoraka (engl. step change), s obzirom na postojeće

širokopojasne usluge

- pravila provedbe postupka javne rasprave koji prethodi pokretanju projekata

- pravila provedbe postupka javne nabave u projektima, uključujući i odabir

privatnog partnera – operatora koji će biti izravno uključen u provedbu projekta

5

- pravila određivanja i nadzora veleprodajnih uvjeta i naknada pristupa

širokopojasnim mrežama izgrađenim uz potpore

- pravila praćenja (engl. monitoring) i povrata prekomjernih potpora (engl. clawback)

- pravila transparentnosti i izvješćivanja o provedbi projekta.

Okvirni program uključuje imenovanje jednog tijela javne vlasti nositeljem Okvirnog

programa (u daljnjem tekstu: NOP), koji će koordinirati provedbu Okvirnog programa na

nacionalnoj razini te nadzirati sukladnost pojedinačnih projekata s Okvirnim programom, kao

odobrenim programom državnih potpora. Pojedinačne projekte iz Okvirnog programa vodit

će tijela javne vlasti na lokalnim i/ili područnim (regionalnim) razinama (općine, gradovi i

županije), kao nositelji pojedinačnih projekata (u daljnjem tekstu: NP). Osim toga, uz

koordinativnu ulogu NOP-a, u ključnim provedbenim aktivnostima projekata Okvirnog

programa predviđena je i podrška Hrvatske regulatorne agencije za mrežne djelatnosti (u

daljnjem tekstu: HAKOM), kao nacionalnog regulatornog tijela za sektor elektroničkih

komunikacija.

Osim propisanih strukturnih pravila, Okvirnim programom se daju upute i smjernice

koje nositeljima projekta trebaju omogućiti i olakšati pripremu i provedbu projekata. Pri

tome se Okvirnim programom ne ograničava izbor investicijskih i poslovnih modela, kao niti

izbor infrastrukturnih i tehnoloških rješenja koja mogu biti implementirana u projektima.

Okvirni program navedenim uputama i smjernicama nositelje projekata upućuje na

optimalan pristup specifikaciji projekata, sukladno trenutnim prilikama i budućim razvojnim

potrebama na lokalnoj razini, vodeći računa da su projekti sukladni sa strukturnim pravilima

Okvirnog programa, te da potiču daljnji razvoj tržišta elektroničkih komunikacija na dobrobit

svih krajnjih korisnika.

6

1 Uvod, strateška polazišta

Ovaj dokument predstavlja Okvirni nacionalni program razvoja širokopojasne

infrastrukture u pristupnim mrežama (engl. access network) u dijelovima Republike Hrvatske

u kojima izostaje interes operatora i pružatelja usluga da samostalno ulažu u širokopojasnu

infrastrukturu. Izostanak komercijalnog interesa operatora i pružatelja usluga za ulaganjima

predstavlja osnovni preduvjet za provedbu Okvirnog nacionalnog programa (u daljnjem

tekstu: Okvirnog programa).

Okvirni program razvijen je kao tzv. krovni program ili shema (engl. framework,

umbrella programme, scheme) te čini polazište za pokretanje pojedinačnih projekata

poticane izgradnje NGA širokopojasne infrastrukture na lokalnoj razini (u gradovima i

općinama), ili na regionalnoj razini (u županijama).

Glavni izvori sredstava državnih potpora za sufinanciranje projekata unutar Okvirnog

programa su nepovratna sredstva Europskog fonda za regionalni razvoj (u daljnjem tekstu:

EFRR) u proračunskom razdoblju 2014.-2020., uključujući dodatna nepovratna sredstva koja

Republika Hrvatske osigurava kroz zajam Europske investicijske banke (u daljnjem tekstu:

EIB), kako je definirano investicijskim prioritetom 2.a Operativnog programa "Konkurentnost

i kohezija" 2014.-2020. Pored ovoga, gradovi/općine i županije mogu osigurati dodatne

državne potpore za projekte Okvirnog programa unutar gradskih/općinskih i županijskih

proračuna (očekuje se da će ove potpore činiti tek manji udio u ukupnim sredstvima državnih

potpora za Okvirni program, zbog ograničenog financijskog kapaciteta gradova/općina i

županija).

1.1 Najvažnije strateške poveznice Okvirnog programa

1.1.1 Digitalna agenda za Europu

Digitalna agenda za Europu (u daljnjem tekstu: DAE – engl. Digital Agenda for Europe)

[1] predstavlja jednu od sedam strateških inicijativa u sklopu krovne europske strategije

Europa 2020. [13]. Vremenski okvir DAE-a, kao i krovne strategije Europa 2020., obuhvaća

desetogodišnje razdoblje 2011.-2020. DAE tematski obuhvaća šire područje digitalnih

tehnologija, unutar kojih se nalazi i širokopojasni pristup, s infrastrukturom širokopojasnog

pristupa te širokopojasnim uslugama. Okvirni cilj DAE-a je ostvarenje održivih ekonomskih i

socijalnih koristi na jedinstvenom digitalnom tržištu koje se temelji na brzom i ultra-brzom

pristupu internetu i interoperabilnim aplikacijama.

Digitalna ekonomija pokreće se trima međusobno ovisnim skupovima aktivnosti,

usmjerenim na izgradnju mreža, uvođenje digitalnih usluga i sadržaja te povećanje potražnje

za uslugama i sadržajima. Uspješno provođenje, odnosno otklanjanje prepreka unutar sva tri

skupa aktivnosti, preduvjet je za uvođenje i rast digitalne ekonomije, što u konačnici rezultira

i povećanjem ostalih ekonomskih pokazatelja na nacionalnoj, regionalnoj i lokalnoj razini

(bruto domaćeg proizvoda – BDP-a, stope zaposlenosti, prosječne razine dohotka, itd.).

Kao jedna od ključnih prepreka za uspješni razvoj digitalne ekonomije, unutar DAE-a

navodi se i nedostatna razina investicija u širokopojasnu infrastrukturu, odnosno

širokopojasne mreže. Slijedom toga DAE nalaže provođenje mjera usmjerenih k poticanju

7

privatnih investicija u mreže, koje će biti praćene odgovarajućim javnim investicijama. Iste su

mjere formalizirane kroz tzv. ključnu aktivnost br. 8 (engl. key action 8) unutar DAE-a.

Osim mjera na razini EU-a (donošenje relevantnih preporuka (engl. Recommendations),

programa upravljanja spektrom te razrade financijskog okvira javnog sufinanciranja izgradnje

mreža), koje su mjere većim dijelom već ispunjene ili se kontinuirano provode od 2010.,

ključne aktivnosti br. 8 u sklopu DAE-a predviđaju i određene dodatne mjere na razini država

članica Europske unije, i to redom:

DAE_m[1] razvoj i operacionalizacija nacionalnih planova razvoja širokopojasnog

pristupa, uz ispunjavanje ciljeva DAE-a u pogledu pokrivenosti i uporabe

širokopojasnog pristupa, financiranjem iz javnih sredstava u skladu s

pravilima Europske unije koja se odnose na tržišno natjecanje i državne

potpore

DAE_m[2] olakšavanje investicija u širokopojasni pristup kroz koordinaciju

građevinskih radova na infrastrukturi, pojednostavljenje sustava

pribavljanja potrebnih dozvola za izgradnju infrastrukture te mapiranje

postojeće infrastrukture

DAE_m[3] maksimalna uporaba dostupnih sredstava iz strukturnih i fondova ruralnog

razvoja Europske unije za investicije u ICT infrastrukturu i usluge

DAE_m[4] nacionalna implementacija relevantnih preporuka i programa upravljanja

spektrom koji su doneseni na razini Europske unije.

Okvirni program slijedi navedene mjere u okviru ključne aktivnosti DAE-a br. 8, prije

svega mjere DAE_m[1] i DAE_m[3].

Konkretni ciljevi DAE-a vezani uz dostupnost širokopojasnog pristupa u razdoblju do

kraja 2020. mogu se sažeti u dva osnovna segmenta:

DAE_c[1] ostvarenje opće pokrivenosti širokopojasnim pristupom minimalne brzine 30

Mbit/s (brzi pristup)

DAE_c[2] barem 50% kućanstava koristi širokopojasni pristup minimalne brzine 100

Mbit/s (ultra-brzi pristup).

Okvirni program usmjeren je ostvarenju oba navedena cilja u vremenskom razdoblju

njegove provedbe (2016.-2023.), budući da se Okvirnim programom potiče izgradnja

pristupnih mreža sljedeće generacije (u daljnjem tekstu: NGA mreža), koje predstavljaju

preduvjet za ostvarenje navedenih širokopojasnih ciljeva DAE-a.

Pri tome treba napomenuti da se inicijalni cilj DAE-a, vezan uz opću pokrivenost

osnovnim širokopojasnim pristupom do kraja 2013., eksplicitno ne navodi u ovom

dokumentu, uzevši u obzir činjenicu da će se Okvirni program početi provoditi od 2016., te

će navedeni inicijalni cilj pokrivenosti osnovnim širokopojasnim pristupom biti u potpunosti

obuhvaćen s ciljem DAE_c[1].

8

1.1.2 Strategija razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju 2012.-
2015.

Strategija razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju 2012.-

2015. (u daljnjem tekstu: Strategija širokopojasnog pristupa), donesena krajem 2011.,

temeljni je nacionalni strateški okvir za razvoj širokopojasne infrastrukture i usluga u

navedenom razdoblju [2]. Strategija slijedi ciljeve DAE-a s razine Europske unije i prenosi ih

na nacionalnu razinu.

Strategija širokopojasnog pristupa, između ostalog, usmjerava i potrebne akcije vezane

uz institucionalno poticanje investicija u širokopojasnu infrastrukturu, te je njen cilj

unaprijediti kakvoću i opseg razvoja širokopojasnog pristupa uz pojačane aktivnosti u

uklanjanju uočenih prepreka i nedostataka, osobito na razini lokalne i područne (regionalne)

samouprave kojoj treba omogućiti da djelatno sudjeluje u poticanju i razvoju širokopojasnog

pristupa.

Svojom namjenom i strukturom Okvirni program služi ispunjavanju navedenog općeg

cilja Strategije širokopojasnog pristupa, na način da daje smjernice i propisuje formalni okvir

pravila za provedbu svih aktivnosti pripreme i provedbe projekata izgradnje širokopojasne

infrastrukture na lokalnoj razini. Time se lokalnim i područnim (regionalnim) samoupravama

omogućuje i olakšava provedba takvih projekata.

Nadalje, Strategija širokopojasnog pristupa preporuča primjenu triju osnovnih načela:

načela uslužne i tehnološke neutralnosti, načela neutralnosti mreža te načela uključivanja

širokopojasnog pristupa internetu unutar opsega univerzalnih usluga. Iz aspekta Okvirnog

programa prije svega je relevantna primjena načela uslužne i tehnološke neutralnosti, koje

Okvirni program u potpunosti podržava. Unutar načela uslužne i tehnološke neutralnosti

posebno su važni, i Okvirnim programom podržani, ovi aspekti:

- prednost kod dodjele potpora nema niti jedna određena vrsta tehnologija

- osigurani su uvjeti za uravnoteženi razvoj i izgradnju infrastrukture širokopojasnog

pristupa na načelu otvorenosti, ravnopravnosti i poštivanja zakonodavnog okvira

- osigurani su uvjeti za nastavak djelotvornog tržišnog natjecanja u području

elektroničkih komunikacija.

Također, Okvirni program u potpunosti slijedi glavni i posebne ciljeve Strategije

širokopojasnog pristupa:

SŠP_c[1] glavni cilj – stvaranje preduvjeta za ubrzani razvoj infrastrukture

širokopojasnog pristupa internetu i usluga za koje su potrebne velike brzine

pristupa, kao temelja koji će omogućiti daljnji razvoj informacijskog društva i

društva znanja, uz osiguranje dostupnosti usluga širokopojasnog pristupa

pod jednakim uvjetima na cijelom području Republike Hrvatske

SŠP_c[2] posebni cilj – osiguranje djelotvornog tržišnog natjecanja

SŠP_c[3] posebni cilj – osiguranje dostupnosti širokopojasnog pristupa internetu.

Sama namjena i struktura Okvirnog programa usmjerena je k ostvarenju glavnog cilja

(SŠP_c[1]), kroz pružanje smjernica i propisivanje formalnog okvira pravila koji će omogućiti i

9

olakšati izgradnju napredne širokopojasne infrastrukture na lokalnoj razini na području cijele

Republike Hrvatske.

Nadalje, posebni cilj SŠP_c[2] ostvaruje se u Okvirnom programu kroz poticanje razvoja

infrastrukture otvorenog tipa, primjene državnih poticaja, uključujući i sredstva iz fondova

EU-a, odnosno kroz promicanje tržišnog natjecanja temeljenog na infrastrukturi i uslugama.

Poticanjem izgradnje NGA pristupnih mreža, tj. brzih i ultra-brzih širokopojasnih

priključaka koji mogu osigurati brzine od najmanje 30 Mbit/s, odnosno 100 Mbit/s, uz

primjenu nepokretnih i pokretnih mrežnih rješenja, Okvirni program stvara preduvjete za

ostvarenje posebnog cilja SŠP_c[3].

Ciljevi Strategije razvoja širokopojasnog pristupa u razdoblju 2012.-2015. bit će

nadomješteni novom Strategijom razvoja širokopojasnog pristupa u razdoblju 2016.-2020.

godine. Ciljevi nove Strategije razvoja širokopojasnog pristupa u razdoblju 2016.-2020. u

pogledu NGA pristupa bit će usklađeni s ciljevima DAE za razdoblje do kraja 2020.

1.2 Legislativni okvir

Ovo poglavlje sadrži pregled najvažnijih propisa u Republici Hrvatskoj i na razini

Europske unije koji su relevantni za Okvirni program.

1.2.1 Zakon o elektroničkim komunikacijama

Zakon o elektroničkim komunikacijama (u daljnjem tekstu: ZEK) krovni je zakon kojim

se uređuje područje elektroničkih komunikacija u Republici Hrvatskoj [6]. Osim samog ZEK-a,

područje elektroničkih komunikacija detaljnije se uređuje i većim brojem podzakonskih

propisa, na koje, prema potrebi, također upućuje ovaj Okvirni program.

1.2.2 Zakon o državnim potporama

Zakon o državnim potporama (u daljnjem tekstu: ZDP) propisuje nadležnost tijela

Republike Hrvatske u području politike državnih potpora, sva postupanja prije dodjele

državnih potpora, te vođenje evidencija i izvješćivanje o dodijeljenim državnim potporama

[7]. Sam postupak odobrenja državnih potpora obavlja se na razini Europske komisije, te su

ZDP i pripadajući podzakonski akti primarno relevantni iz aspekta proceduralnih postupaka

prilikom pribavljanja odobrenja Okvirnog programa te naknadnog vođenja evidencija i

izvješćivanja o njegovoj provedbi.

1.2.3 Zakon o javnoj nabavi

Zakon o javnoj nabavi (u daljnjem tekstu: ZJN) uređuje postupke sklapanja ugovora o

javnim nabavama roba, radova i usluga [8]. U kontekstu Okvirnog programa, odredbe ZJN-a

primjenjive su na sve postupke sklapanja ugovora vezanih uz izgradnju, održavanje i

upravljanje širokopojasnom infrastrukturom u projektima iz Okvirnog programa.

1.2.4 Zakon o javno-privatnom partnerstvu

Zakon o javno-privatnom partnerstvu (u daljnjem tekstu: ZJPP) regulira sklapanje i

provedbu javno-privatnih partnerstva (u daljnjem tekstu: JPP) u Republici Hrvatskoj [9]. JPP

10

može biti jedan od investicijskih oblika provedbe projekata izgradnje širokopojasne

infrastrukture u sklopu Okvirnog programa.

1.2.5 Smjernice primjene državnih potpora za širokopojasne mreže

Smjernicama za primjenu pravila državnih potpora koje se odnose na brzi razvoj

širokopojasnih mreža (u daljnjem tekstu: SDPŠM – engl. Guidelines for the application of

State aid rules in relation to the rapid deployment of broadband networks) daje se pregled

pravila koja uvjetuju sukladnost državnih potpora za širokopojasne mreže s općim pravilima

državnih potpora u Europskoj uniji [10]. Pridržavanje pravila i preporuka iz SDPŠM-a od

iznimne je važnosti za Okvirni program.

1.2.6 Operativni program "Konkurentnost i kohezija" 2014.-2020.

Operativni program "Konkurentnost i kohezija" 2014.-2020. (u daljnjem tekstu: OPKK)

[11] je strateški operativni dokument koji propisuje doprinos strategiji za pametan, održiv i

uključiv rast Europske unije. OPKK u prioritetnoj osi 2a (Korištenje informacijske i

komunikacijske tehnologije) propisuje investicijski prioritet 2a (Proširenje dostupnosti

širokopojasnih veza i izgradnja mreža velikih brzina te podrška usvajanju novih tehnologija i

mreža za digitalno gospodarstvo) sa specifičnim ciljem razvoja infrastrukture širokopojasne

mreže sljedeće generacije u područjima bez infrastrukture širokopojasne mreže sljedeće

generacije i bez dovoljno komercijalnog interesa, za maksimalno povećanje socijalne i

ekonomske dobrobiti. Investicijski prioritet 2a podržava razvoj pristupnih mreža sljedeće

generacije (NGA mreža) i razvoj agregacijskih mreža sljedeće generacije, pri čemu ovaj

program obuhvaća NGA mreže.

1.3 Provedba Okvirnog programa

Republika Hrvatska administrativno je podijeljena na ukupno 556 jedinica lokalne

samouprave (gradova i općina – JLS), te 21 jedinicu područne (regionalne) samouprave

(županija – JRS). Velik broj jedinica lokalne samouprave, uz potrebu za koordiniranim

provođenjem mjera poticane izgradnje NGA širokopojasne infrastrukture, zahtijeva

donošenje krovnog programa na nacionalnoj razini koji će istovremeno omogućiti i olakšati

provedbu pojedinačnih projekata na lokalnoj razini. Pri tome će nositelji provedbe

individualnih projekata u sklopu Okvirnog programa (u daljnjem tekstu: nositelji projekata –

NP) biti pojedinačni JLS-ovi, uz preporuku zajedničkog provođenja pojedinačnih projekata u

više susjednih JLS-ova. Županije (JRS-ovi) mogu također biti NP-ovi, posebno u slučaju da se

individualan projekt istovremeno provodi u više JLS-ova iste županije.

Izrada okvirnih nacionalnih programa potiče se i unutar SDPŠM-a te se kao glavne

karakteristike takvog pristupa navode (u čl. 41) osiguranje koherentnog korištenja javnih

sredstava, smanjenje administrativnog tereta za manja tijela javne uprave koja dijele

potpore te ubrzanje provedbe individualnih mjera potpora.

Ovaj Okvirni program razvijen je s ciljem uniformnog i koherentnog pristupa primjeni

državnih potpora za NGA širokopojasnu infrastrukturu u Republici Hrvatskoj u razdoblju od

2014.-2020. Primjenom jedinstvenog Okvirnog programa nastoji se maksimalno optimizirati

proces izgradnje širokopojasne infrastrukture uz državne potpore na cijelom području

11

Republike Hrvatske uz dostizanje zacrtanih strateških ciljeva na razini Europske unije (DAE),

te strateških ciljeva na nacionalnoj, regionalnim i lokalnim razinama. Posebno, izradom i

provedbom Okvirnog programa nastoje se izbjeći sljedeći potencijalni problemi i rizici koji

mogu usporiti i ugroziti ispunjenje zadanih strateških ciljeva:

- nedovoljni administrativni kapaciteti u JLS-ovima koji mogu usporiti ili potpuno

onemogućiti pripremu projekata na lokalnoj razini, u slučajevima u kojima bi se

projekti pripremali na lokalnoj razini bez zadanog okvira, uputa i smjernica

- nedostatak karakterističnog znanja vezanog uz telekomunikacijske tehnologije i

tržište elektroničkih komunikacija unutar JLS-ova, koji može spriječiti ispravnu

identifikaciju osnovnih problema pokrivenosti NGA širokopojasnom

infrastrukturom na lokalnom području te onemogućiti kvalitetnu artikulaciju

tehnoloških i tržišnih ciljeva koje će projekti ispuniti

- nedostatak poznavanja formalno-pravnog okvira državnih potpora i povezanih

procedura unutar JLS-ova, što može dovesti do nesukladnosti predloženih

projekata na lokalnoj razini s pravilima državnih potpora, u slučaju da pojedinačni

JLS-ovi samostalno provode postupak prijave državnih potpora za svaki pojedinačni

projekt

- nedostatak potrebnog znanja i iskustva za provedbu te nadzor provedbe projekata

u JLS-ovima, koji može usporiti i otežati samu provedbu projekata, potencijalno

rezultirati pravnim i regulatornim poteškoćama te nesporazumima u odnosima s

privatnim partnerima i operatorima koji sudjeluju u projektima, u slučajevima u

kojima bi JLS-ovi bez koordinativne podrške s nacionalne razine samostalno

provodili projekte.

S osnovnim ciljem smanjenja utjecaja navedenih rizika, Okvirni program svojom

strukturom i sadržajem obuhvaća sljedeće glavne cjeline relevantne za pripremu i provedbu

projekata izgradnje NGA širokopojasne infrastrukture uz državne potpore na lokalnoj razini:

OK.PR_gl[1] Izbor tehnoloških opcija i potrebne razine usluga za krajnje korisnike, koje

će predstavljati pouzdana, održiva i otvorena rješenja u projektima,

vodeći pri tom računa o tehnološkoj neutralnosti

OK.PR_gl[2] Izbor prikladnog investicijskog modela, koji će omogućiti skladno

djelovanje javnog i privatnog partnera u projektima

OK.PR_gl[3] Procedura mapiranja stanja dostupnosti širokopojasnih usluga na lokalnoj

razini, s pripadajućim inicijalnim skupom dostupnih podataka

OK.PR_gl[4] Upotreba postojeće infrastrukture u projektima

OK.PR_gl[5] Procedura javne rasprave u pripremi projekata

OK.PR_gl[6] Procedura javne nabave kod izbora privatnih partnera u projektima

OK.PR_gl[7] Veleprodajni pristup infrastrukturi i mrežama izgrađenima u projektima

OK.PR_gl[8] Procedure nadzora provedbe projekata, uključujući i povrat sredstava

potpora (clawback)

12

OK.PR_gl[9] Procedure izvješćivanja o provedbi projekata.

Osim navedenih glavnih cjelina koje primarno opisuju i ispunjavaju formalni okvir

vezan uz državne potpore, Okvirni program sadrži i ostale cjeline koje imaju svrhu olakšati

pripremu i provedbu projekata na lokalnoj razini:

OK.PR_ost[1] Smjernice i procedure pripreme projekata, uz podršku s nacionalne

razine

OK.PR_ost[2] Smjernice i procedure provedbe projekata, uz podršku s nacionalne

razine.

1.3.1 Slijed aktivnosti

Okvirni program, u smislu odredaba ZDP-a, odgovara programu državnih potpora,

odnosno Okvirni program će predstavljati akt na temelju kojeg će se, bez potrebe za

dodatnim provedbenim mjerama, unaprijed neodređenim korisnicima državne potpore

dodjeljivati državne potpore.

Slijed aktivnosti vezan uz pripremu i provedbu Okvirnog programa, te pripremu i

provedbu projekata iz Okvirnog programa na lokalnoj razini, shematski je prikazan na idućoj

slici (Slika 1.1) i objašnjen u nastavku.

Slika 1.1 – Slijed aktivnosti oko Okvirnog programa i projekata iz Okvirnog programa

Nakon završetka njegove izrade, prema odredbama ZDP-a, sukladnost Okvirnog

programa s pravilima državnih potpora potvrđena je odobrenjem od strane Europske

komisije (state aid clearance).

Za pripremu i provedbu projekata na lokalnoj razini odgovornost imaju pojedini NP-ovi,

pri čemu se preporučuje uključenje više susjednih JLS-ova u pojedinačni projekt (vidi

detaljnije poglavlja 4.1.1 i 4.1.2). Kod pripreme projekata NP-ovi slijede okvir strukturnih

pravila, uputa i smjernica iz Okvirnog programa, pri čemu je predviđena koordinativna

podrška od strane Nositelja Okvirnog programa na nacionalnoj razini (u daljnjem tekstu:

NOP). Osim koordinativne podrške NOP formalno odobrava svaki projekt na kraju njegove

pripremne faze, potvrđujući njegovu sukladnost sa strukturnim pravilima Okvirnog programa

(vidi poglavlja 4.1.1-4.1.4 za detaljnije objašnjenje uloge NOP-a u pripremi projekata). Osim

podrške u pripremi projekata, NOP ima i nadzornu ulogu tijekom provedbe projekata (vidi

poglavlja 4.1.6-4.1.11). Nadalje, NP-ovi su odgovorni za postupak prijave sufinanciranja

projekata Upravljačkom tijelu/Posredničkom tijelu nadležnom za investicijski prioritet 2a

13

OPKK-a, a na temelju provedbenih pravila ESI fondova. U cijelom postupku pripreme i

provedbe projekata iz Okvirnog programa HAKOM će, kao regulatorno tijelo za sektor

elektroničkih komunikacija pružati podršku provedbi programa, što je također detaljnije

objašnjeno u poglavlju 4.1.

1.4 Povezanost s ostalim programima i projektima na nacionalnoj razini

U nastavku su navedeni ostali programi ili projekti koje vode tijela javne uprave na

nacionalnoj razini, a čija je provedba povezana ili utječe na provedbu Okvirnog programa.

1.4.1 Nacionalni program razvoja širokopojasne agregacijske infrastrukture

Nacionalni program razvoja širokopojasne agregacijske infrastrukture (engl. National

Programme for Backhaul Broadband Infrastructure – NP-BBI) predstavlja drugi program

državnih potpora za razvoj NGN širokopojasne infrastrukture u područjima u kojima neće

postojati dostatan komercijalni interes operatora za ulaganja u agregacijsku mrežu. Time

Okvirni program i NP-BBI čine komplementarne programe za osiguranje dostupnosti NGA

širokopojasnog pristupa u svim ciljanim područjima. Završetak postupka ishođenja

odobrenja državnih potpora za NP-BBI planiran je tijekom 2016. godine.

1.4.2 e-Hrvatska

e-Hrvatska je širi naziv za sve strateške planove, projekte i inicijative kojima se razvija

informatička infrastruktura sustava javne uprave u Republici Hrvatskoj, za koje je formalno

zaduženo Ministarstvo uprave. U sklopu e-Hrvatske planira se uvođenje većeg broja

aplikacija, između ostalog i za potrebe krajnjih korisnika, odnosno građana. Za korištenje

takvih aplikacija potrebno je osigurati nacionalnu dostupnost širokopojasnog pristupa, te se

očekuje da će te aplikacije, između ostalog, biti dodatni pokretač potražnje za

širokopojasnim priključcima koji će biti izgrađeni u sklopu projekata iz Okvirnog programa.

Detaljniji pregled aplikacija čiji se razvoj planira unutar e-Hrvatske dan je u poglavlju

1.6.1.

1.5 Ponuda usluga širokopojasnog pristupa

Ovim poglavljem daje se sažet prikaz stanja ponude usluga širokopojasnih pristupa u

Republici Hrvatskoj, kao i povezani problemi i ograničavajući čimbenici ponude koji uvjetuju

izradu ovog Okvirnog programa.

1.5.1 Razvoj i trenutno stanje ponude širokopojasnih usluga

Značajniji porast broja širokopojasnih priključaka, odnosno korištenja širokopojasnih

usluga u Republici Hrvatskoj započeo je 2005. godine, od kada bivši monopolistički operator

Hrvatski Telekom d.d. (u daljnjem tekstu: HT) nudi osnovne širokopojasne usluge temeljene

na ADSL tehnologiji (pod tržišnim nazivom MaxADSL). ADSL usluge pružaju se putem

postojeće pristupne mreže bakrenih parica koja pokriva više od 99% stanovništva Republike

Hrvatske [3].

14

Liberalizacijom tržišta elektroničkih komunikacija nakon 2005., a posebno nakon 2007.,

kada postaje dostupan tzv. izdvojeni pristup lokalnim petljama (engl. Unbundled Local Loop –

ULL ili Local Loop Unbundling – LLU), alternativni operatori u prilici su također ponuditi

širokopojasne ADSL usluge putem parične mreže HT-a. Naknadno, na tržištu postaje

dostupan i tzv. bitstream pristup mreži HT-a, koji praktično omogućuje maloprodajnu

replikaciju HT-ovih ADSL usluga.

Uz paričnu pristupnu infrastrukturu HT-a, paralelno se razvijala i pristupna mreža

kabelske televizije temeljena na hibridnoj arhitekturi svjetlovodnih i koaksijalnih kablova

(engl. Hybrid Fiber Coaxial – HFC). Prostorni obuhvat kabelskih mreža značajno je manji od

parične mreže HT-a (oko 15% stanovništva Republike Hrvatske1, većinom u dijelovima

najvećih urbanih naselja). Dominantni tržišni udio u segmentu usluga kabelskog pristupa

ostvaruje B.net Hrvatska (skraćeno B.net2), preko 90%3, uz nekoliko manjih kabelskih

operatora.

Tržište pokretnih mreža u Republici Hrvatskoj liberalizirano je 1999., kada pored HT-a

(odnosno T-Mobile-a4) na tržište ulazi drugi operator VIPnet d.o.o. (u daljnjem tekstu:

VIPnet). Godine 2005. na tržište ulazi i treći operator Tele2 d.o.o. (u daljnjem tekstu: Tele2).

Sva tri operatora na tržištu nude osnovne širokopojasne usluge putem 2G (GSM,

GPRS/EDGE) te 3G (UMTS/HSPA) pokretnih tehnologija. Dok je 2G mrežama pokrivena

gotovo cijela Republika Hrvatska, pokrivenost 3G mrežama ograničena je na šira područja

većih naselja.

Implementacija 4G (LTE) tehnologije započela je od 2011. od strane HT-a i VIPneta, pri

čemu je sredinom 2013. pokrivenost ograničena na manja područja u nekoliko naselja u

Republici Hrvatskoj. Krajem 2012. HT-u i VIPnetu dodijeljene su i frekvencijske dozvole u 800

MHz području (tzv. pojasu digitalne dividende)5, u kojem je moguće implementirati 4G

tehnologiju uz manje troškove (zbog boljih karakteristika propagacije radijskog signala,

odnosno manjeg potrebnog broja baznih postaja). Pri tome će još određeno vrijeme

ograničavajući čimbenik punog iskorištenja 800 MHz pojasa biti moguće smetnje iz istočnih

država (Bosna i Hercegovina i Srbija), koje još nisu uskladile upotrebu ovog frekvencijskog

pojasa prema međunarodnim sporazumima.

Na temelju rezultata Studije poticajnih mjera [3] i analize podataka koji su dostupni u

aplikaciji Prikaza područja dostupnosti širokopojasnih usluga koju razvija HAKOM, 1,9%

stanovništva Republike Hrvatske nema dostup do osnovnog širokopojasnog pristupa (bijela

područja s obzirom na osnovni pristup), dok preostali dio stanovništva ima dostup do

osnovnog širokopojasnog pristupa putem jedne ili više paralelnih infrastruktura (72,4% u

sivim, odnosno 25,6% u crnim područjima s obzirom na osnovni širokopojasni pristup).

Ulaganja i izgradnja NGA širokopojasne infrastrukture u nepokretnim mrežama u

Republici Hrvatskoj su do sredine 2013. bili prostorno ograničeni uglavnom na dijelove

najvećih urbanih naselja (Zagreb, Split, Rijeka i Osijek), u kojima je izgrađeno najviše 200.000

1
 Prema dostupnim podacima objavljenim od strane kabelskih operatora.

2
 B.net je u vlasništvu operatora VIPnet d.o.o. Od 2013. B.net je pripojen VIPnetu.

3
 Prema podacima VIPneta i HAKOM-a s kraja prvog tromjesečja 2013.

4
 T-Mobile kao tržišni brand – odnosi se na sektor poslovanja HT-a u pokretnoj mreži.

5
 Krajem 2013. HT-u i VIPnetu dodijeljeni su i dodatni frekvencijski blokovi u 800 MHz području.

15

svjetlovodnih priključaka, većinom od strane HT-a6. Osim svjetlovodnih priključaka, na tržištu

je, u manjoj mjeri, započela i implementacija VDSL tehnologije (na temeljima postojeće

parične mreže HT-a), odnosno naprednije DOCSIS 3.0 tehnologije u kabelskoj pristupnoj

mreži B.net-a. Ukupno gledajući, početkom 2013. broj izgrađenih NGA širokopojasnih

priključaka u nepokretnim mrežama još uvijek je bio manji od 20% u odnosu na ukupan broj

kućanstava, što Republiku Hrvatsku svrstava na začelje ljestvice zemalja prema pokrivenosti

NGA pristupom i značajno ispod istovrsnog prosjeka država članica Europske unije (53,8%,

sve prema podaci DAE Scoreboard-a [4]).

Na temelju analiza iz Studije poticajnih mjera [3], a s obzirom na tehnološko-poslovne

parametre isplativosti ulaganja, predviđa se da će operatori komercijalno graditi NGA mreže

u područjima Republike Hrvatske koja obuhvaćaju do najviše 30% stanovništva (veći

gradovi). S obzirom na to, Okvirnim će programom biti obuhvaćena područja na kojima živi

do 70% stanovništva Republike Hrvatske, koja će područja u praksi odgovarati bijelim NGA

područjima u razdoblju provedbe Okvirnog programa.

1.5.2 Regulacija širokopojasnih mreža

Kod ulaganja u NGA infrastrukturu treba promatrati dvije osnovne skupine područja:

- područja koja su tržišno isplativa za ulaganja od strane operatora, kao područja u

kojima je, uz osiguranje odgovarajućih regulatornih preduvjeta i provođenje

regulatornih mjera, moguće postići željene ciljeve u pogledu ulaganja u NGA

širokopojasnu infrastrukturu i ponude usluga, bez potrebe za provođenjem mjera

državnih potpora

- područja koja su tržišno neisplativa za ulaganja od strane operatora, kao područja u

kojima, neovisno o provođenju regulatornih mjera, neće biti osigurani preduvjeti za

samostalna ulaganja operatora te je potrebno provođenje mjera državnih potpora.

Okvirni program koncentriran je na drugu skupinu područja, pri čemu će neisplativost

ulaganja od strane operatora, odnosno nepostojanje odgovarajuće NGA infrastrukture i

usluga, biti dokazani kroz postupak analize stanja dostupnosti postojećih usluga (postupak

mapiranja, vidi poglavlje 2.1.2), te kroz postupak prikupljanja planova operatora za NGA

ulaganja u idućem trogodišnjem razdoblju, odnosno postupak javne rasprave (vidi poglavlje

2.5).

HAKOM je na relevantnim tržištima br. 4 i 5 koja su podložna prethodnoj regulaciji, a

koja se odnose na širokopojasni pristup (tržište veleprodajnog (fizičkog) pristupa mrežnoj

infrastrukturi te tržište veleprodajnog širokopojasnog pristupa), odredio HT kao operatora sa

značajnom tržišnom snagom (engl. Significant Market Power – SMP). Vezano uz to, HT-u su

određene i regulatorne obveze pristupa i korištenja posebnih dijelova mreže, obveza

nediskriminacije, obveza transparentnosti uz objavu standardne ponude, obveza nadzora

cijena i vođenja troškovnog računovodstva te obveza računovodstvenog razdvajanja, za oba

navedena relevantna tržišta. Analize oba tržišta obavljena su tijekom 2009., te ponovo 2013.,

pri čemu su navedene regulatorne obveze zadržane i nakon druge analize 2013. [14],[15].

6
 Prema javno objavljenim podacima HT-a.

16

Drugom analizom dodatno je proširen i skup tehnoloških, odnosno veleprodajnih opcija u

pogledu NGA mreža (VDSL tehnologija – FTTC (engl. Fiber To The Cabinet) i FTTN (engl. Fiber

To The Node) koncept, te svjetlovodne pristupne mreže – FTTH).

Iako je navedeni okvir regulatornih mjera u proteklom razdoblju dao dobre rezultate u

pogledu razvoja kompetitivnosti tržišta na području osnovnog ADSL širokopojasnog pristupa

(u pogledu povećanja tržišnog udjela alternativnih operatora putem izdvojenih lokalnih

petlji, i nešto manje, u pogledu bitstream veleprodajnih usluga), isti regulatorni okvir nije

rezultirao značajnijim ulaganjima u nepokretne pristupne mreže, a pogotovo ne u NGA

pristupne mreže. U pogledu NGA pristupnih mreži isti se zaključak odnosi na skupinu

područja u kojima postoji tržišna isplativost ulaganja, a isto tako i na skupinu područja u

kojima ulaganja nisu isplativa, odnosno za područja na koja cilja ovaj Okvirni program.

1.6 Potražnja za uslugama širokopojasnog pristupa

1.6.1 Javne usluge putem širokopojasne mreže (e-uprava)

Vlada Republike Hrvatske sredinom 2013. pokrenula je ambiciozni projekt e-Građani,

slijedeći, između ostalog, i eGovernment inicijativu na razini EU-a. Osnovni cilj projekta

e-Građani jest pristup javnim informacijama i informacijama o javnim uslugama na jednom

mjestu, siguran pristup osobnim podacima i elektronička komunikacija građana i javnog

sektora [16].

U nastavku se daje detaljniji pregled usluga e-uprave u Republici Hrvatskoj, zajedno s

izglednim tijekom daljnjeg razvoja istih usluga.

Središnji državni portal

Središnji državni portal sastavnica je u sklopu projekta e-Građani koji će objediniti

postojeće internetske portale Vlade Republike Hrvatske, Hrvatskog sabora, ministarstava i

ostalih tijela državne uprave, te služiti kao središnji portal za pristup informacijama o javnim

uslugama, kao i informacijama i dokumentima vezanim uz provođenje politika, sve zajedno u

lako dostupnim formatima.

Osobni korisnički pretinac

Osobni korisnički pretinac omogućit će svakom građaninu Republike Hrvatske da na

jednom mjestu na siguran i povjerljiv način prima, pregledava, prati i upravlja svim svojim

službenim komunikacijama s javnim sektorom; odnosno da bude informiran o njemu važnim

situacijama i događajima vezanim za osobna zakonska prava i obveze, te o korištenju

osobnih podataka u javnom sektoru. S druge strane korisnički pretinac omogućit će tijelima

javne vlasti, kao pružateljima usluga e-uprave da jednostavno, automatizirano i pouzdano

dostavljaju službenu korespondenciju svojim strankama, uključujući i službene

korespondencije.

E-zdravstvo

E-zdravstvo se odnosi na skupinu usluga e-uprave unutar zdravstvenog sektora.

Trenutno je većina usluga e-zdravstva temeljena na međusobnoj interakciji između

pružatelja zdravstvenih usluga (ordinacije primarne zdravstvene zaštite, bolnice, laboratoriji,

17

ljekarne), koje su u konačnici usmjerene prema pružanju učinkovitijih usluga pacijentima.

Radi se o uslugama e-uputnica, e-recept, e-naručivanje, e-liste čekanja i e-karton. S

vremenom se očekuje da će se sudjelovanje samih pacijenata u svim interakcijama kod

pružanja usluga e-zdravstva povećati (npr. pregled vlastitog e-kartona, pregled nalaza putem

interneta i sl.) [17].

E-obrazovanje i e-znanost

E-obrazovanje i e-znanost su skupni nazivi za sve usluge u sustavu obrazovanja,

odnosno visokog obrazovanja i znanosti, koje se pružaju uz pomoć

informacijsko-komunikacijskih tehnologija, pri čemu se uslugama može pristupati putem

širokopojasnih priključaka. Unutar navedene skupine e-usluga u Republici Hrvatskoj su već

razvijene i operativne usluge e-upisa na visoke škole i fakultete, odnosno e-upisa u srednje

škole (od 2013.). Uz to, razvijene su i aplikacijske platforme koje podržavaju učenje na

daljinu, te se očekuje sve veća praktična uporaba istih platformi, odnosno sve više dostupnih

sadržaja za učenje na daljinu. Osim toga, uspostavljena je baza edukativnih sadržaja kojoj

mogu pristupati svi djelatnici obrazovnog sustava te učenici (elektroničke baze obvezne

lektire – e-lektira, knjiga – e-knjižnica, edukativnih filmova i sl.). Pored navedenih usluga i

sadržaja koje su korisnički okrenute prema svim sudionicima u obrazovnom sustavu, u

obrazovnom sustavu razvijeni su ili se razvijaju i informacijski sustavi administrativne

podrške visokim učilištima (Informacijski sustav visokih učilišta – ISVU), odnosno sustav e-

dnevnika za osnovne i srednje škole [18].

E-pravosuđe

E-Pravosuđe obuhvaća skup usluga e-uprave koje su organizacijski obuhvaćene ili su

vezane uz pravosudni sustav. Usluge e-Pravosuđa se kontinuirano proširuju i nadograđuju, te

se u nastavku daje kraći popis usluga koje su dostupne sredinom 2013.:

- e-izvadak – pristup podacima iz zemljišnih knjiga (gruntovnice)

- e-oglasna ploča – pristup podacima s oglasnih ploča općinskih i trgovačkih sudova

- e-Predmet – informiranje o statusu sudskih predmeta iz baze Integriranog sustava

za upravljanje sudskim predmetima (eSpis)

- e-tvrtka – usluga unutar servisa HITRO.HR koja omogućava ubrzanje postupka

registracije tvrtke, elektroničkim slanjem svih potrebnih obrazaca i dokumenata

između javnobilježničkih ureda, trgovačkih sudova i Financijske agencija (FINA).

E-porezna

E-porezna je sustav usluga Porezne uprave koji poreznim obveznicima omogućava

elektroničku prijavu poreza (poreza na dodanu vrijednosti, poreza na dohodak, poreza na

dobit) te uvid u porezno knjigovodstvenu karticu.

E-poljoprivreda

U sklopu e-poljoprivrede navedene su sve usluge e-uprave vezane uz sektor

poljoprivrede, koje su dostupne sredinom 2013., odnosno one čiji je razvoj ili implementacija

18

u tijeku, te se očekuje da će biti dostupne u ciljanom vremenskom razdoblju ovoga Okvirnog

programa:

- ARKOD – sustav elektroničke evidencije zemljišnih parcela i njihove namjene, vezan

uz poticaje u poljoprivredi

- agronet – elektronička aplikacija namijenjena poljoprivrednim gospodarstvima i

ostalim korisnicima u ostvarivanju prava na potpore u poljoprivredi

- TISUP (Tržišni informacijski sustav u poljoprivredi) – sustav prikupljanja i obrade

podataka o tržištu poljoprivredno-prehrambenih proizvoda

- GISR (Geoinformacijski sustav ribarstva) – sustav koji omogućava prikupljanje,

obradu i pohranjivanje podataka ribarskog sektora te njihovo distribuiranje

krajnjim korisnicima.

Ukupno gledano, može se zaključiti da navedene usluge e-uprave predstavljaju veliki

potencijal razvoju, odnosno povećanju potražnje za širokopojasnim pristupom. To je

posebno izraženo kroz činjenicu da usluge e-uprave zahvaćaju široki krug krajnjih korisnika

koji je prostorno disperziran u svim lokalnim sredinama: građane (privatna kućanstva),

gospodarske subjekte (obrte i tvrtke), obrazovne ustanove (vrtići, osnovne i srednje škole,

visoke škole i fakulteti) te zdravstvene ustanove (ordinacije primarne zdravstvene zaštite,

domove zdravlja, bolnice, ljekarne). Razvojem i daljnjim proširenjem opsega e-uprave

povećava se i potreba za kvalitetnijim i bržim NGA pristupom, kako zbog pristupa sve većem

broju multimedijalnih sadržaja, tako i zbog ostvarenja multimedijalnih veza (npr. za potrebe

učenja na daljinu ili telemedicine), odnosno mogućnosti krajnjih korisnika da u većem

opsegu šalju sadržaje prema pružateljima usluga e-uprave (upstream komunikacija).

1.6.2 Komercijalne usluge

Veliku važnost imaju i usluge isporuke televizijskih i video sadržaja putem

širokopojasnog priključka.

Usluge isporuke televizijskih i video sadržaja putem širokopojasnih mreža imaju važnu

ulogu u poticanju potražnje za širokopojasnim priključcima. To je prepoznala i Europska

komisija unutar dokumenta [5], gdje se ističe da privlačni komercijalni audiovizualni i zabavni

sadržaj ima glavni utjecaj na porast broja širokopojasnih priključaka, te se, između ostalog,

naglašava potreba za otklanjanjem potencijalnih prepreka za razvoj takvih sadržaja

ustanovljavanjem jedinstvenog europskog digitalnog tržišta (što je također jedan od glavnih

ciljeva DAE-a). Isto tako, potrebno je naglasiti da se razvoj usluga isporuke televizijskih i

video sadržaja kreće prema isporuci sadržaja visoke razlučivosti (engl. high definition) te

prema većem udjelu usluga na zahtjev, koje će biti u potpunosti prilagođene trenutnim

potrebama i željama krajnjeg korisnika. Time raste i potreba za kapacitetima prijenosa,

odnosno osiguranjem brzih NGA širokopojasnih priključaka koji će dugoročno moći ispuniti

zahtjeve kapaciteta usluga isporuke televizijskih i video sadržaja.

Prethodno navedene komercijalne usluge primarno su usmjerene prema korisničkom

segmentu građana, odnosno privatnih kućanstava. Širokopojasni priključci, odnosno

širokopojasne usluge za gospodarske subjekte, uobičajeno, zbog potreba poslovanja,

zahtijevaju veće kapacitete, pri čemu se potreba za kapacitetima povećava s veličinom

19

gospodarskog subjekta (od obrta i mikro tvrtki čiji su zahtjevi u pogledu kapaciteta najčešće

podudarni zahtjevima privatnih kućanstava, do malih, srednjih i velikih tvrtki čije su potrebe

za kapacitetima značajno veće u odnosu na privatna kućanstva). Širokopojasni priključci kod

srednjih i velikih gospodarskih subjekata često služe i za povezivanje dislociranih i udaljenih

ispostava, odnosno više podružnica istog subjekta, u logički jedinstvenu virtualnu mrežu (tzv.

Virtual Private Network – VPN). Zbog toga, ali i zbog potreba poslovanja (npr. smještaja

poslužitelja mrežnih stranica (engl. web server), intenzitet i potreba za brzinom pristupa u

upstream smjeru značajno su veći nego kod privatnih kućanstava ili manjih gospodarskih

subjekata, što uvjetuje uspostavu simetričnih širokopojasnih priključaka, odnosno priključaka

s istom brzinom u downstream i upstream smjeru. U širem kontekstu, za takve simetrične

širokopojasne priključke uobičajeno se koriste povijesni termini iznajmljene linije (engl.

leased line) ili stalnog voda.

U posljednje vrijeme, sve veći tržišni prodor ostvaruju tzv. usluge u oblaku (engl. cloud

services), koje korisnicima (prvenstveno poslovnim) omogućuju dostup i korištenje udaljenih

računalnih resursa (engl. cloud computing), te udaljenih programskih i aplikativnih sustava

(engl. Application Service Provisioning, engl. Software as a Service – SaaS). Takvim se

uslugama nastoje optimizirati troškovi gospodarskih subjekata vezani uz nabavku računalne i

programske opreme, odnosno uobičajeno velike inicijalne troškove preraspodijeliti kroz

optimizirane operativne troškove cloud usluga. Cloud usluge, zbog svoje prirode, u pravilu

zahtijevaju veće kapacitete prijenosa, i to u oba smjera (downstream i upstream). Time su

upravo NGA brzi širokopojasni priključci pogodni za primjenu cloud usluga. Dodatno, s

očekivanim budućim razvojem cloud usluga izgledna će biti i potreba za ultra-brzim NGA

priključcima.

1.6.3 Pokazatelji upotrebe širokopojasnog pristupa

U ovom poglavlju prikazani su osnovni pokazatelji upotrebe širokopojasnog pristupa, s

primarnim ciljem opisa svih relevantnih pokazatelja koji se upotrebljavaju pri analizi

sadašnjeg i predviđanjima buduće potražnje za širokopojasnim pristupom i uslugama. Ovdje

prikazani pokazatelji odnose se na nacionalnu i regionalnu (županijsku) razinu, većinom s

vrijednostima iz 2012. godine.

U nastavku su prikazani usporedni podaci o populacijskoj penetraciji širokopojasnog

pristupa u nepokretnoj mreži na razini Republike Hrvatske i Europske unije (Slika 1.2)7.

Podaci se odnose na kraj godine, izuzev 2012. kada se odnose na sredinu godine. Uočljivo je

da Republike Hrvatska kontinuirano zaostaje u penetraciji širokopojasnog pristupa za

Europskom unijom, pri čemu se trend zaostajanja smanjio unatrag nekoliko godina i stagnira

u rasponu od 7-8 p.p. u razdoblju 2010.-2012. Isto tako primjetna je i stagnacija porasta

penetracije, kako u EU-u, tako i u Hrvatskoj u razdoblju nakon 2009. Takva stagnacija dijelom

se može pripisati ekonomskoj recesiji i krizi. Ukupna situacija s penetracijom širokopojasnog

pristupa na nacionalnoj razini općenito nije zadovoljavajuća i svakako predstavlja dodatno

7
 Podaci o penetraciji širokopojasnog pristupa u pokretnim mrežama nisu analizirani u sklopu ovog dokumenta, budući da

tek 4% kućanstava (prema podacima DZS-a za 2012.) koristi širokopojasne priključke u pokretnim mrežama kao primarni
način širokopojasnog pristupa internetu, čime je njihov utjecaj na ukupne pokazatelje upotrebe širokopojasnog pristupa
zanemariv.

20

strateško polazište i razlog za pokretanje šireg kruga mjera u poticanju ponude i potražnje

širokopojasnog pristupa, uključujući i provedbu ovog Okvirnog programa.

Slika 1.2 – Usporedba kretanja populacijske penetracije širokopojasnog pristupa
 u Hrvatskoj i EU-u, 2005.-2012. (izvori: HAKOM i Europska komisija)

Slika 1.3 daje pregled pokazatelja populacijske penetracije širokopojasnog pristupa po

hrvatskim županijama na kraju prvog tromjesečja 2013. Uočljivo je da je u većini hrvatskih

županija penetracija ispod nacionalnog prosjeka, što indicira neravnomjerno korištenje

širokopojasnog pristupa među stanovništvom u Republici Hrvatskoj, odnosno ukazuje na

potrebu dodatnog poticanja korištenja interneta u kritičnim područjima Republike Hrvatske,

čime ovaj Okvirni program aktivno doprinosi.

Slika 1.3 – Populacijska penetracija širokopojasnog pristupa po županijama, 1. kvartal 2013.

21

2 Strukturna pravila Okvirnog programa

U ovom poglavlju daje se pregled strukturnih pravila Okvirnog nacionalnog programa

za razvoj infrastrukture širokopojasnog pristupa. Ta pravila obvezna su za sve projekte

unutar Okvirnog programa. Odobrenje pojedinačnog projekta do strane NOP-a uvjetovano je

pridržavanjem svih strukturnih pravila. Sam postupak odobrenja u operativnom smislu

detaljnije je objašnjen u poglavljima 4.1.1-4.1.4. Uz zadana obvezna strukturna pravila,

Okvirnim programom navode se smjernice i preporuka kojima se NP-ovima nastoji olakšati

priprema, provođenje i nadzor projekata.

Strukturna pravila Okvirnog programa, u pogledu odredaba SDPŠM-a, odnose se na sva

relevantna poglavlja i članke kojima se propisuju uvjeti sukladnosti projekata poticane

izgradnje širokopojasne infrastrukture s općim pravilima o državnim potporama na razini

Europske unije. To se posebno odnosi na opće odredbe sukladnosti u poglavlju 2.5, te na iste

odredbe koje su detaljnije razrađene kroz poglavlja 3.4, 3.5 i 3.6 SDPŠM-a. Posebno u dijelu

smjernica i preporuka Okvirnog programa, na odgovarajući način unesena je i dosadašnja

praksa projekata poticane izgradnje širokopojasne infrastrukture iz država EU-a [12].

Redoslijed opisa strukturnih pravila Okvirnog programa odgovara i praktičnom

redoslijedu provedbe aktivnosti u fazama pripreme, provedbe i kasnijeg praćenja projekta.

Slijedom toga, u ovom poglavlju detaljno su opisana sljedeća strukturna pravila Okvirnog

programa:

a) ciljana područja provedbe Okvirnog programa (pravila određivanja boja ili

mapiranja)

b) ciljana razina širokopojasnog pristupa podržanog u projektima (pravilo značajnog

iskoraka – step change)

c) izbor prikladnog investicijskog modela

d) zemljopisni i administrativno-upravni obuhvat projekta

e) postupak javne rasprave prije pokretanja projekta, uključujući i korištenje

postojeće infrastrukture

f) postupak javne nabave u projektima, uključujući i pravilo tehnološke neutralnosti

g) veleprodajni uvjeti i nadzor cijena pristupa mrežama izgrađenim uz potpore u

projektima

h) povrat prekomjernih potpora (clawback).

Strukturna pravila vezana uz transparentnost provedbe projekata i Okvirnog programa,

te pravila izvješćivanja prema NOP-u i Europskoj komisiji navedena su unutar poglavlja 4.3.

2.1 Ciljana područja provedbe Okvirnog programa

U ovom poglavlju opisana su pravila i opće smjernice postupaka određivanja područja

u kojima je opravdano provoditi individualne projekte u sklopu Okvirnog programa (tzv.

mapiranje, ili mapiranje bijelih, sivih i crnih područja).

22

Okvirni program daje inicijalni popis boja područja na razini naselja u Republici

Hrvatskoj (Prilog E), koji je priređen tijekom prvog postupka mapiranja u pripremi Okvirnog

programa. Nakon inicijalnog (prvog) postupka mapiranja slijedit će precizniji postupak

mapiranja na razini individualnog projekta kojeg trebaju provesti NP-ovi (tzv. drugi postupak

mapiranja), prema opisu u ovom poglavlju.

2.1.1 Cilj i svrha postupka određivanja boja

Prema pravilima SDPŠM-a, u bijelim područjima ne postoji odgovarajuća širokopojasna

infrastruktura te niti jedan operator ne planira graditi širokopojasnu infrastrukturu u iduće

tri godine. U sivim područjima postoji širokopojasna mreža jednog operatora te niti jedan

drugi operator ne planira graditi dodatnu mrežu u iduće tri godine. U crnim područjima

postoje barem dvije širokopojasne mreže koje pripadaju dvama različitim operatorima (ili će

barem dvije mreže biti izgrađene u iduće tri godine). Primjena državnih potpora opravdana

je u bijelim područjima, može biti uvjetno opravdana u sivim područjima, dok u crnim

područjima primjena potpora općenito nije opravdana.

Boje područja određuju se s obzirom na osnovne (tradicionalne) širokopojasne mreže

te s obzirom na NGA mreže. U kontekstu Okvirnog programa, relevantne su boje s obzirom

na NGA mreže. Nadalje, budući da je Okvirni program usredotočen samo na bijela NGA

područja, primjena državnih potpora u sklopu Okvirnog programa dozvoljena je samo u

bijelim NGA područjima.

Tijekom 2013. godine HAKOM je započeo s procesom prikupljanja podataka o stanju

dostupnosti osnovnog i NGA širokopojasnog pristupa od svih operatora koji su aktivni na

tržištu elektroničkih komunikacija u Republici Hrvatskoj i ovi se podaci redovito

nadopunjavaju svaka tri mjeseca. Navedeni skup prikupljenih podataka dostupan je u

obrađenom i strukturiranom obliku kroz geoinformacijsku aplikaciju Prikaza područja

dostupnosti širokopojasnog pristupa (u daljnjem tekstu: PPDŠP) [22]. Ova aplikacija

omogućuje pretraživanje stanja dostupnosti usluga širokopojasnog pristupa na ciljanom

području zahvata projekta. Takav pristup sukladan je preporukama SDPŠM-a, u dijelu u

kojem se potiče aktivna uloga NRA-a kod određivanja boja područja u projektima izgradnje

širokopojasne infrastrukture uz državne potpore (čl. 42 i 78a). U svakom slučaju, NP-ove se

upućuje da, prilikom pripreme projekata, a svakako prije provođenja postupka javne

rasprave, konzultiraju HAKOM te koriste dostupne podatke iz PPDŠP-a za određivanje boja

ciljanih područja i/ili verifikaciju istih u odnosu na inicijalni popis koji je priređen ovim

Okvirnim programom.

Vodeći se općim ciljem optimizacije procesa pripreme projekata i smanjenja opsega

administrativnog posla na pripremi projekata na razini NP-ova, Okvirnim programom

priređen je inicijalni popis boja područja (Prilog E), razrađen na razini naselja, kao najmanjih

demografskih jedinica naseljenosti. Unutar popisa, naselja su razvrstana po

administrativno-upravnom kriteriju pripadnosti gradovima i općinama (JLS-ovima), odnosno

županijama (JRS-ovima). Sadržajno, inicijalni popis temelji se na podacima iz PPDŠP-a koji su

prikupljeni tijekom četvrtog tromjesečja 2013. godine.

Potrebno je naglasiti i da je prikaz podataka o mrežnoj infrastrukturi u inicijalnom

popisu boja područja izveden na najmanjoj razini naselja, dok su podaci koje prikuplja

23

HAKOM u PPDŠP-u strukturirani na nižoj adresnoj razini, po ulicama i kućnim brojevima, što

svakako omogućuje veću preciznost kod određivanja boja područja. Postupak određivanja

boja na adresnoj razini ulica i kućnih brojeva bit će potrebno provesti u većim naseljima u

kojima se obično pojavljuje heterogenost boja, tj. u većim naseljima istovremeno mogu

postojati područja različitih boja. To, između ostalog, može biti vezano uz arhitekturu

postojećih mreža (veći broj pristupnih čvorova u istom naselju) te uz dostupnost alternativne

pristupne infrastrukture (npr. kabelskih mreža). S druge strane, u ruralnim područjima,

odnosno manjim naseljima, određivanje boja je moguće provesti jednoznačno na razini

čitavog naselja i za tu je svrhu primjenjiva i struktura podataka iz inicijalnog popisa boja

područja uz Okvirni program.

S obzirom na dulje vremensko razdoblje implementacije Okvirnog programa (do 2023.

godine) i očekivane promjene boja područja u navedenom razdoblju, prije provedbe

pojedinačnih projekata iz Okvirnog programa NP-ovi su obvezni provesti postupak provjere

ispravnosti prvotno dodijeljenih boja područja u odnosu na Prilog E Okvirnog programa (u

daljnjem tekstu: postupak verifikacije boja područja ili drugi postupak mapiranja). Taj

postupak uključuje i prikupljanje planova ulaganja operatora u sljedeće tri godine. Okvirnim

programom određeno je da se navedeni postupak verifikacije zaključuje nakon provedbe

postupka javne rasprave na razini projekta (vidi poglavlje 2.5). Nakon završetka javne

rasprave na razini projekta, NP-ovi će, sukladno pravilima i smjernicama određivanja boja

područja koja su navedena u idućem poglavlju 2.1.2, odrediti obuhvat ciljanih područja na

kojima je opravdano provoditi projekte (Slika 2.1).

Slika 2.1 – Prikaz postupka verifikacije boja područja

2.1.2 Pravila određivanja boja područja

U nastavku su definirana pravila i opće smjernice kod postupka određivanja boja

područja za NGA širokopojasni pristup. Ta pravila primijenjena su i kod izrade inicijalnog

popisa boja područja kao priloga Okvirnom programu. Ista pravila potrebno je primijeniti i

kod pripreme projekata, kroz postupak verifikacije inicijalnih boja na ciljanim područjima

(drugi postupak mapiranja), uzimajući u obzir dostupne podatke iz PPDŠP-a i prikupljene

podatke o planovima ulaganja operatora u sljedeće tri godine na ciljanom području. Sam

operativni tijek verifikacije boja područja, koji se zaključuje provedbom postupka javne

rasprave o projektu, opisan je detaljno u poglavlju 2.5, dok je unutar ovog poglavlja težište

stavljeno na pravila određivanja boja.

24

Najmanji prostorni obuhvat kod određivanja boja trebao bi se odnositi na razinu

adresa (ulica i kućnih brojeva), budući da takav pristup osigurava najpreciznije rezultate

određivanja boja ciljanog područja. Ipak, uzevši u obzir moguću nepreciznost podataka na

adresnoj razini koji su dostupni u PPDŠP-u, što može posebno biti izraženo kod manjih

naselja (s manje od 500 stanovnika), detalj prostornog obuhvata kod određivanja boja u

slučaju takvih manjih naselja može biti sveden na razinu cijelog naselja. Pri tome se treba

voditi principom određivanja boje područja prema kriterijima koji vrijede za veći dio naselja.

U slučaju da podaci na adresnoj razini nisu dostupni ili NP smatra da isti nisu dovoljno

precizni za naselja veća od 500 stanovnika, može se primijeniti princip određivanja boja

područja na razini cijelog naselja, pri čemu NP mora obrazložiti postupak kojim je utvrđena

boja cijelog naselja.

Tablica 2-1 daje prikaz pravila za određivanje boja s obzirom na NGA pristup.

Tablica 2-1 – Pravila određivanja boja s obzirom na NGA pristup

Boja područja

/oznaka

Obuhvaćena područja Najmanji prostorni obuhvat kod određivanja

boja (granulacija)

Bijela - bez NGA širokopojasnih mreža

- operatori ne planiraju izgradnju NGA

širokopojasnih mreža u iduće tri godine

- adresa (ulica i kućni broj)

- naselje (u slučaju da su podaci na razini

adrese nedostupni ili nedovoljno precizni,

vrijedi samo kod naselja s manje od 500

stanovnika
1
) – boja područja utvrđuje se

prema dostupnosti infrastrukture koja vrijedi

za većinu područja naselja

Siva - s jednom NGA mrežom

- niti jedan drugi operator ne planira

izgradnju NGA mreže u iduće tri godine

- adresa (ulica i kućni broj)

- naselje (u slučaju da su podaci na razini

adrese nedostupni ili nedovoljno precizni,

vrijedi samo kod naselja s manje od 500

stanovnika
1
) – boja područja utvrđuje se

prema dostupnosti infrastrukture koja vrijedi

za većinu područja naselja

Crna - s barem dvije NGA mreže različitih

operatora ili će barem dvije NGA mreže

različitih operatora biti izgrađene u

iduće tri godine

- adresa (ulica i kućni broj)

- naselje (u slučaju da su podaci na razini

adrese nedostupni ili nedovoljno precizni,

vrijedi samo kod naselja s manje od 500

stanovnika
1
) – boja područja utvrđuje se

prema dostupnosti infrastrukture koja vrijedi

za većinu područja naselja

1 Prag od 500 stanovnika po naselju postavljen je na temelju pretpostavke da će podaci na adresnoj razini biti dostupni za sva naselja s

više od 500 stanovnika. U slučaju da podaci na adresnoj razini nisu dostupni ili nisu dovoljno precizni u naseljima s više od 500

stanovnika, NP-ovi moraju obrazložiti postupak kojim su odredili boju naselja.

Bijela NGA područja, kao prostori bez NGA mreža i bez planova operatora za njihovu

izgradnju u trenutku pripreme ovog Okvirnog programa, obuhvaćaju do 80% stanovništva

Republike Hrvatske. Razlog tomu je neisplativost ulaganja u NGA infrastrukturu i mreže pod

uobičajenim tržišnim uvjetima na najvećem dijelu hrvatskog teritorija [3],[21].

Siva NGA područja obuhvaćaju područja u kojima postoji jedna NGA mreža i ne postoje

planovi operatora za izgradnju dodatne mreže u iduće tri godine. Okvirnim programom nije

podržana primjena državnih potpora za izgradnju još jedne NGA mreže u sivim NGA

25

područjima. U slučaju da NP-ovi smatraju da postoji tržišni neuspjeh u sivim NGA područjima

te da je u tim područjima potrebna intervencija državnim potporama (prema čl. 76 SDPŠM-

a), NP-ovi moraju opravdati takvu intervenciju kroz poseban postupak prijave državnih

potpora, izvan ovog Okvirnog programa.

Crna NGA područja obuhvaćaju područja u kojima postoje barem dvije NGA mreže

različitih operatora ili će iste biti izgrađene u sljedeće tri godine. Okvirni program ne

podržava primjenu državnih potpora, tj. izgradnju dodatne NGA mreže, u crnim NGA

područjima.

2.1.3 Pružanje VDSL2 usluga iz postojećih pristupnih čvorova

Tijekom javne rasprave o NP-BBI programu održane u četvrtom tromjesečju 2014.

godine, HT je najavio plan ulaganja u unaprjeđenje aktivne mrežne opreme u svojim

postojećim pristupnim čvorovima (uvođenjem VDSL2 DSLAM-ova). HT tvrdi da će, na taj

način, biti u mogućnosti ponuditi usluge s brzinama od 30 Mbit/s i 40 Mbit/s korisnicima koji

su udaljeni od pristupnih čvorova najviše 800 metara8, čime se opravdava označavanje takvih

područja oko postojećih pristupnih čvorova kao sivih NGA područja. Međutim, preostalim

korisnicima, koji se nalaze na većoj udaljenosti od pristupnih čvorova, usluge s brzinama od

30 Mbit/s i 40 Mbit/s neće biti dostupne. Slijedom toga, takva područja izvan dosega

nadograđene HT-ove mreže prema prethodnom opisu, smatraju se bijelim NGA područjima.

2.2 Ciljana razina podržanog širokopojasnog pristupa (ȊƴŀőŀƧƴƛ ƛǎƪƻǊŀƪ)

Tablica 2-2 daje prikaz minimalnih brzina NGA širokopojasnog pristupa koje moraju biti

podržane na mrežama izgrađenim uz potpore u sklopu Okvirnog programa. Navedene

minimalne brzine predstavljaju zahtjev u pogledu ostvarenja značajnog iskoraka (engl. step

change), koji mora biti ispunjen na svim NGA mrežama koje će se graditi u sklopu Okvirnog

programa.

Tablica 2-2 – Minimalne brzine na NGA mrežama
izgrađenim unutar Okvirnog programa

Zahtjev u pogledu ostvarenja značajnog iskoraka s obzirom na minimalne

brzine prema korisniku (download) i od korisnika (upload)

Brzina prema korisniku (download) 40 Mbit/s

Brzina od korisnika (upload) 5 Mbit/s

2.3 Izbor investicijskih modela

U nastavku su dani opisi tri osnovna investicijska modela koja se mogu primijeniti na

projekte unutar Okvirnog programa. Navedeni opisi su informativne i savjetodavne naravi za

NP-ove, te se NP-ovima ostavlja mogućnost da samostalno odabiru investicijski model za

8
 Udaljenost od 800 metara je najveća udaljenost od pristupnih čvorova na kojoj je teoretski moguće pružati usluge s

brzinama od barem 30 Mbit/s. NP-ovi su dužni provjeriti stvarnu najveću udaljenost u ciljanim područjima tijekom drugog
postupka mapiranja, na temelju podataka iz PPDŠP-a i stvarne kvalitete usluga koje se pružaju u ciljanim područjima.

26

pojedinačni projekt. Samo su neki aspekti primjene određenih investicijskih modela

definirani kao strukturna pravila Okvirnog programa, što će posebno biti naglašeno u

daljnjem tekstu.

2.3.1 Model A – privatni DBO model

U investicijskom modelu A odgovornost za projektiranje, izgradnju i operativni rad

mreže prepušta se privatnom operatoru (engl. design, build, operate – DBO), pri čemu

izgrađena mreža ostaje u vlasništvu tog operatora. Projektiranje mreže ovdje označava

postupak izrade detaljnih tehničkih specifikacija zahvata izgradnje mreže prema

mjerodavnim propisima, a na temelju općih specifikacija koje su izradili NP-ovi, a koje

najmanje uključuju traženu razinu širokopojasnog pristupa koji mora biti osiguran na

zemljopisnom obuhvatu ciljanog područja.

Investicijski model A može se izabrati u slučajevima u kojima NP-ovi nisu u mogućnosti

i/ili nemaju dostatno znanje i kapacitete za provedbu potrebnih aktivnosti na projektiranju,

izgradnji i održavanju mreže. Također, s obzirom na investicijske troškove i potrebne iznose

potpora u projektima, investicijski model A može se izabrati u slučajevima u kojima je

racionalnije osloniti se na znanja i iskustvo privatnih operatora te njihovu postojeću mrežnu

infrastrukturu. Pri tome je bitno da prednost, koju se ovim investicijskim modelom daje

pojedinačnom privatnom operatoru, ne poremeti natjecanje operatora na tržištu

elektroničkih komunikacija, što je osigurano definiranjem relevantnih veleprodajnih uvjeta

pristupa mreži (vidi poglavlje 2.6.1).

2.3.2 Model B – javni DBO model

Model B odnosi se na investicijski model u kojem je odgovornost za projektiranje te

izgradnju i upravljanje mrežom na tijelima javne vlasti (javni DBO model), te izgrađena mreža

ostaje u trajnom javnom vlasništvu.

Iako su tijela javne vlasti, kao NP-ovi, u potpunosti odgovorna za provedbu projekta po

modelu B, u pojedinim aktivnostima mogu biti angažirane specijalizirane privatne tvrtke

(zbog nedostatka administrativnih kapaciteta i/ili stručnih znanja u tijelima javne vlasti).

Također, i za poslove održavanja i upravljanja mrežom u modelu B mogu biti angažirane

privatne tvrtke, pri čemu je bitno da, kod upravljanja, privatne tvrtke ne dobiju pravo

prikupljanja naknada od krajnjih korisnika mreže (budući da bi takav pristup imao obilježja

koncesije). U slučaju potrebe angažiranja privatnih tvrtki unutar modela B za sve navedene

aktivnosti, NP-ovi su se dužni pridržavati svih relevantnih propisa iz javne nabave (vidi

također i poglavlje 2.5).

Primjena modela B u projektima u sklopu Okvirnog programa je podložna općim

ograničenjima u skladu s fusnotom (96) PPDŠP-a. Ta ograničenja obuhvaćena su strukturnim

pravilima Okvirnog programa i uključuju: (i) obvezu operatora javne mreže prema modelu B

da posluje po veleprodajnom poslovnom modelu i nudi veleprodajne usluge pristupa mreži

izgrađenoj uz potpore; (ii) ograničenje poslovanja operatora na područja izvan komercijalno

atraktivnih područja; (iii) ispunjavanje neprofitne obveze te (iv) obvezu računovodstvenog

razdvajanja sredstava za upravljanje mrežom od sredstava koja se koriste za provođenje

ostalih aktivnosti iz djelokruga odgovornosti tijela javne vlasti. Iznimno, operator javne

mreže smije pružati usluge krajnjim korisnicima, ukoliko isti spadaju u skupinu javnih

27

korisnika (javna tijela i institucije JLS-ova, JRS-ova te podružnice tijela ili institucija), budući

da u tim slučajevima pružanje usluga predstavlja javni interes i može biti, između ostalog,

jedan od razloga pokretanja projekta.

2.3.3 Model C – javno-privatno partnerstvo

Javno-privatno partnerstvo, kao investicijski model C, općenito kombinira pojedinačne

prednosti investicijskih modela A i B. U kontekstu projekata izgradnje širokopojasne

infrastrukture privatni partner u modelu JPP-a može preuzeti odgovornost za projektiranje,

izgradnju, upravljanje i održavanje mreže, te također dijelom sufinancira izgradnju mreže

(preostali dio financiranja mreže osigurava javni partner kroz državne potpore). Izgrađena

mreža, nakon proteka razdoblja trajanja ugovora o JPP-u, a najkasnije nakon 40 godina,

vraća se u javno vlasništvo. Zadržavanje izgrađene mreže u javnom vlasništvu prednost je u

odnosu na investicijski model A. Osnovne prednosti u odnosu na model B općenito

obuhvaćaju niže javne investicijske troškove (zbog participacije privatnog partnera) te

potrebu za manjim operativnim kapacitetima u tijelima NP-ova, budući da se odgovornosti

za projektiranje, upravljanje i održavanje mreže mogu povjeriti privatnom partneru u JPP-u.

Prethodno navedene prednosti modela JPP-a općenite su i potrebno ih je detaljnim

analizama provjeriti za svaki pojedinačni slučaj. Prvenstveno treba provjeriti da li su,

dugoročno, javni troškovi vezani uz izvedbu projekta po modelu JPP-a manji od troškova

izvedbe projekta po modelu B. Takva analiza izražena je kroz tzv. komparator troškova

javnog sektora (engl. Public Service Comparator – PSC), odnosno detaljnu analizu kojom se

provjerava prikladnost primjene modela JPP-a u odnosu na javni model izgradnje i

održavanja mreže.

Izgrađenim mrežama po modelu C mora se upravljati isključivo po veleprodajnom

modelu, prema kojem operator mreže ne smije nuditi svoje usluge na maloprodajnom tržištu

korisnicima koji se nalaze na području pokrivanja mreže izgrađene u projektu. Ova obveza

predstavlja strukturno pravilo Okvirnog programa kod primjene investicijskog modela C.

U slučaju primjene modela C, NP-ovi se moraju pridržavati svih mjerodavnih propisa

JPP-a u Republici Hrvatskoj, sukladno ZJPP-u [9] te relevantnim pravilnicima i uredbama. Ti

propisi, između ostalih, uključuju opise svih procedura vezanih uz: izradu prijedloga projekta

JPP-a (uključujući i analizu PSC-a), odobrenje projekta JPP-a, odabir privatnog partnera,

sklapanje ugovora o JPP-u te naknadna izvješća o provedbi projekta JPP-a. Okvirni program

ne postavlja nikakve detaljne odredbe vezane uz formu JPP-a kod izgradnje širokopojasne

infrastrukture te se ostavlja mogućnost NP-ovima da samostalno prilagode model JPP-a,

sukladno potrebama projekta i lokalnim prilikama.

2.3.4 Ostali investicijski modeli

Okvirnim programom ne ograničava se mogućnost primjene dodatnih investicijskih

modela u projektima, osim modela A, B i C koji su prethodno definirani. S tim u vezi svi

projekti, u kojima se planira primjena drugačijih investicijskih modela, bit će također

analizirani tijekom pripremne faze te će konačno odobrenje takvih projekata izdati NOP.

Međutim, osnovni uvjeti: veleprodajni pristup s naknadama za pristup određenim u skladu

28

sa SDPŠM-om, pravedno i nediskriminirajuće postupanje, s već opisanim posebnostima za

privatne i javne operatore, moraju u svim slučajevima biti zadovoljeni.

2.4 Prostorni obuhvat projekta

Osim provedbe postupka mapiranja i izbora investicijskog modela, potrebno je

definirati i prostorni obuhvat projekta. Prostorni obuhvat projekta u praksi bi trebao biti

vezan uz područja kojima upravljaju jedinice lokalne samouprave (JLS-ovi), kao nositelji

projekata (NP-ovi). U Republici Hrvatskoj postoji izuzetno velik broj JLS-ova (556) s obzirom

na zemljopisnu površinu i broj stanovnika države. Većinom, radi se o manjim JLS-ovima

smještenim u bijelim NGA područjima. Zbog malog broja potencijalnih korisnika i veličine

telekomunikacijske mreže na području JLS-ova, takvi manji JLS-ovi ne predstavljaju održive

projektne cjeline u ekonomskom smislu. Stoga se u takvim slučajevima preporučuje da

pojedinačni projekti unutar Okvirnog programa obuhvaćaju više susjednih manjih JLS-ova.

Vodeći računa o potrebi uspostavljanja održivih projektnih cjelina, koje će osigurati

preduvjete za uspješnu provedbu Okvirnog programa i dostizanje zacrtanih strateških ciljeva,

u nastavku su navedene preporuke za definiranje optimalnog prostornog obuhvata projekta

(potrebno je naglasiti da se radi o preporukama koje ne predstavljaju strukturna pravila

Okvirnog programa):

- Administrativno-upravna cjelovitost – projekt treba obuhvatiti cijelo područje

pojedinačnog JLS-a, budući da se time postiže podudarnost prostornog obuhvata

s organizacijskim aspektima projekta, odnosno potrebom da sami JLS-ovi budu

nositelji projekata (budući da najbolje poznaju prilike i potrebe na području koje

obuhvaća određeni JLS). Osim toga, u kontekstu sufinanciranja iz ESI fondova

unutar OPKK-a, potrebno je detaljno obrazložiti ciljeve projekta, što je isto vezano

uz lokalne strategije i uobičajeno potkrijepljeno s analizom relevantnih statističkih

podataka izraženih na razini JLS-ova.

- Broj potencijalnih korisnika u projektu – preporučljivo je da pojedinačni projekti

obuhvaćaju do 10.000 potencijalnih korisnika, što u praksi prosječno odgovara

broju do 25.000 stanovnika na ciljanom prostoru obuhvata projekta. Ovakvim

pristupom moguće je optimizirati projekt s obzirom na:

- potrebni iznos državnih potpora – u manjim projektima potrebni jedinični

iznosi potpora po potencijalnom korisniku mogli bi biti neproporcionalno

veliki, zbog izostanka učinaka ekonomije razmjera (engl. economies of

scale)

- postizanje zadovoljavajućeg interesa operatora za sudjelovanje u

projektima i time postizanje kompetitivnosti postupka odabira operatora

(vrijedi za investicijske modele A i C) – u manjim projektima, zbog malog

potencijalnog broja korisnika, operatori mogu pokazati slabiji interes za

sudjelovanjem i time smanjiti kompetitivnost postupka odabira operatora

29

- ograničeno vrijeme provedbe projekta (vrijeme potrebno za završetak

izgradnje širokopojasne infrastrukture i početak pružanja usluga), budući

da je poželjno izgradnju mreže završiti u razdoblju od najviše 2 godine.

U slučaju značajnog povećanja prostornog obuhvata i potencijalnog broja

korisnika u projektu iznad preporučenog praga, dodatnu prednost u projektima

mogli bi ostvariti veliki operatori (uobičajeno SMP operatori), zbog učinaka

ekonomije razmjera i opsega (engl. economies of scope). To bi vodilo

diskriminaciji manjih operatora u kompetitivnom postupku odabira operatora u

investicijskim modelima A i C, te bi u duljem razdoblju moglo značajnije

poremetiti ukupnu kompetitivnost tržišta.

- Zemljopisna cjelovitost – uz prethodno navedene preporuke za administrativno-

upravnu cjelovitost i broj potencijalnih korisnika u projektu, pri definiranju

prostornog obuhvata projekta potrebno je voditi računa i o tome da projekt

obuhvaća zaokruženu i povezanu zemljopisnu cjelinu (npr. više susjednih JLS-ova

u sastavu iste županije, više susjednih JLS-ova koji gravitiraju istom regionalnom

gradskom središtu, više JLS-ova na istom otoku, itd.).

U nastavku su opisana pravila vezana za određivanje svih potencijalnih korisnika u

projektu (poglavlje 2.4.1) te određivanje lokacije demarkacijske točke prema agregacijskoj

mreži (poglavlje 2.4.2). Oba spomenuta pravila predstavljaju strukturna pravila Okvirnog

programa kojih se moraju pridržavati svi NP-ovi.

2.4.1 Definiranje svih potencijalnih korisnika u projektu

U sklopu definicije prostornog obuhvata projekata potrebno je uključiti obvezu mrežne

pokrivenosti na svim lokacijama potencijalnih korisnika, tj. privatnih, poslovnih i javnih

korisnika. Svaki drugačiji pristup, koji bi primjerice pretpostavljao obvezu postotne

pokrivenosti korisnika (npr. 90%), rezultirao bi situacijom u kojoj bi dio korisnika ostao

nepokriven (uobičajeno korisnici s najvišim jediničnim troškovima izgradnje mreže), čime ne

bi bilo moguće ispuniti ciljeve ovog Okvirnog programa i opće strateške ciljeve na

nacionalnoj i razini Europske unije. Slijedom toga, kriterij postotne pokrivenost nikako se ne

smije koristiti kao jedan od kriterija prilikom javnog nadmetanja za odabir privatnog partnera

(u modelima A i C). Također, u modelu B NP-ovi moraju osigurati potpunu pokrivenost svih

potencijalnih korisnika. Tijekom pripreme projekta NP-ovi su dužni precizno odrediti sve

potencijalne korisnike (privatna kućanstva, gospodarske subjekte, javne korisnike) i njihove

zemljopisne lokacije. Precizno definiranje lokacija svih potencijalnih korisnika važno je za

proračun troškova projekta i osiguranje transparentnih uvjeta za odabir privatnih operatora

u investicijskim modelima A i C.

2.4.2 Definiranje demarkacijske točke prema agregacijskoj mreži

Vezano uz dinamiku provedbe paralelnog programa državnih potpora za izgradnju

agregacijske mreže (NP-BBI, vidi poglavlje 1.4.1), prilikom definicije prostornog obuhvata

projekta potrebno je odrediti lokaciju (lokacije) tzv. demarkacijske točke (točaka) između

pristupne i agregacijske mreže (tj. čvora ili čvorova agregacijske mreže na kojem (kojima) je

moguće agregirati promet iz pristupne mreže u projektu). Navedeno je nužno kako bi se

30

mogao precizno odrediti zemljopisni obuhvat demarkacijskih točaka agregacijske mreže, što

kod modela A i C osigurava transparentnost postupka javne nabave za odabir privatnog

operatora u projektu (vidi poglavlje 2.7). Ovisno o topologiji agregacijske mreže i ciljanom

zemljopisnom obuhvatu projekta, moguće je definirati više od jedne demarkacijske točke za

svaki pojedinačni projekt. Kako bi se osigurala transparentnost postupka definiranja

demarkacijskih točaka, lokacije demarkacijskih točaka potrebno je verificirati i kroz postupak

javne rasprave (vidi poglavlje 2.5). Također, kod određivanja demarkacijskih točaka NP-ovi

moraju konzultirati NOP. NOP će voditi računa da lokacije demarkacijskih točaka prema

agregacijskoj mreži budu usklađene s planom implementacije paralelnog NP-BBI programa.

2.5 Javna rasprava

Javnu raspravu na razini Okvirnog programa (tzv. prva javna rasprava ili prvo javno

savjetovanje) provelo je Ministarstvo pomorstva, prometa i infrastrukture krajem

2013.godine, prije početka postupka (pret)prijave programa Europskoj komisiji. Pored ove

javne rasprave, svi projekti u sklopu Okvirnog programa moraju provesti javnu raspravu na

razini projekta (tzv. druga javna rasprava ili drugo javno savjetovanje), koja je opisana ovim

poglavljem.

Cilj drugog postupka javne rasprave je pribaviti mišljenja svih zainteresiranih strana,

prije svega od operatora na tržištu i korisnika usluga, vezana uz određeni projekt poticane

izgradnje širokopojasne infrastrukture u sklopu Okvirnog programa. Osim toga, postupkom

druge javne rasprave provodi se i verifikacija inicijalno određenih boja područja u drugom

postupku mapiranja. Verifikaciju je potrebno provesti na osnovi komentara zaprimljenih od

operatora tijekom javne rasprave, vezanih uz stanje njihove postojeće mrežne infrastrukture

i njihovih budućih planova ulaganja (u sljedeće tri godine). Drugu javnu raspravu provode

NP-ovi prije početka implementacije projekta, a provođenje ovog postupka obvezno je za sve

projekte u Okvirnom programu, na temelju odredaba SDPŠM-a (članci 64 i 78b).

Drugu javnu raspravu potrebno je pokrenuti nakon što opis projekta (sadržan u

formalnom dokumentu nacrta Plana razvoja širokopojasne infrastrukture (u daljnjem tekstu:

PRŠI) (vidi poglavlje 4.1.2), bude pripremljen od strane NP-a. Javna rasprava, odnosno

razdoblje unutar kojeg će se primati primjedbe svih zainteresiranih strana, ne smije biti kraće

od 30 dana. Primjedbe zaprimljene tijekom javne rasprave treba na odgovarajući način uzeti

u obzir prilikom izrade konačne verzije Plana razvoja širokopojasne infrastrukture.

Drugi postupak javne rasprave potrebno je ponoviti, u slučaju da nije moguće započeti

s provedbom projekta najkasnije 24 mjeseca nakon završetka druge javne rasprave (pri čemu

se početak provedbe projekta smatra trenutkom u kojem NP zaprimi formalnu odluku

Upravljačkog tijela/Posredničkog tijela nadležnog za investicijski prioritet 2.a OPKK-a da je

projekt odabran za sufinanciranje u sklopu OPKK-a). Ponavljanje postupka druge javne

rasprave je nužno kako bi se nadopunile informacije o planovima ulaganja operatora, a kako

bi se izbjegla situacija predugog razdoblja između druge javne rasprave i početka provedbe

projekta.

Osim na mrežnim stranicama NP-a, odluka o pokretanju druge javne rasprave za

pojedinačni projekt mora biti objavljena i na nacionalnoj razini – na mrežnim stranicama

31

NOP-a, kako bi ta informacija bila dostupna širem krugu zainteresiranih sudionika (prije

svega svim operatorima kao potencijalnim partnerima u projektu).

Javnom raspravom NP-ovi moraju obuhvatiti sve relevantne aspekte planiranog

projekta, uključujući i specifične ciljeve projekta u pogledu zemljopisnog obuhvata, podržane

razine usluge, odabranog investicijskog modela i dostupnih izvora financiranja, a posebni

naglasak treba staviti na sljedeće aspekte projekta:

- rezultati drugog postupka mapiranja na razini projekta

- strukturu i razine cijena maloprodajnih paketa usluga koje trebaju biti ponuđene

krajnjim korisnicima

- veleprodajne uvjete pristupa mrežnoj infrastrukturi izgrađenoj u projektu

- kriterije javne nabave kod odabira privatnog operatora u investicijskim modelima

A i C

- planirano korištenje postojeće infrastrukture u projektu.

U nastavku su detaljnije objašnjeni navedeni aspekti projekta u kontekstu provođenja

postupka javne rasprave.

2.5.1 Verifikacija boja područja i ciljani obuhvat provedbe projekta

Provedbom drugog postupka javne rasprave inicijalno određene boje područja,

uključujući i ciljana područja obuhvata projekta, bit će verificirani, sukladno odgovorima i

primjedbama zaprimljenih od strane operatora. Time se, po okončanju javne rasprave,

formira konačni popis boja na području obuhvata projekta, uključujući i popis područja na

kojima je opravdano provoditi projekt. U odnosu na inicijalno određene boje područja,

konačni popis boja područja potrebno je korigirati u sljedećim slučajevima:

- ukoliko je pojedini operator tijekom javne rasprave naveo dostupnost vlastite

NGA širokopojasne mreže (a ista dostupnost nije, iz bilo kojeg razloga, bila

označena u inicijalnom popisu uz Okvirni program ili kroz HAKOM-ov PPDŠP), što

nalaže promjenu boje određenog područja u odnosu na inicijalno određene boje

- ukoliko je pojedini operator tijekom javne rasprave najavio ulaganja u NGA mrežu

u određenom dijelu ciljanih područja projekta u sljedeće tri godine (zbog toga će

za ta područja biti određena druga boja - npr. planirana izgradnja NGA mreže u

inicijalno određenom bijelom području rezultirat će promjenom boje tog

područja u sivu).

Kako bi NP-ovi mogli objektivno provjeriti vjerodostojnost NGA investicijskih planova

operatora na određenom ciljanom području projekta, ti operatori su obvezni uz najave

ulaganja specificirati barem sljedeće podatke:

- planirani zemljopisni obuhvat NGA mreže koju planiraju graditi (poželjno na

adresnoj razini s obzirom na potencijalne korisnike na ciljanom području,

uključujući privatne, poslovne i javne korisnike)

- planirano infrastrukturno i tehnološko rješenje za mrežu putem koje planiraju

pružati NGA usluge krajnjim korisnicima

32

- iznose planirane investicije u izgradnju NGA mreže, uključujući i izvore

financiranja

- strukturu i cijene planiranih maloprodajnih paketa koji će biti ponuđeni krajnjim

korisnicima, ukoliko će operator nuditi usluge i na maloprodajnom tržištu – ovaj

dio specifikacije minimalno se treba referirati na postojeće dostupne

maloprodajne pakete na tržištu – ukoliko operatori nisu spremni podatke o

maloprodajnim paketima iznijeti tijekom postupka javne rasprave

- planirane usluge i uvjete veleprodajnog pristupa mreži za ostale operatore.

U slučaju nemogućnosti NP-a da samostalno procijeni da li najavljena ulaganja

operatora opravdavaju promjenu boje određenog područja (npr. zbog nepotpunih podataka

koje su dostavili operatori i/ili sumnje u pouzdanost tih podataka), NP se treba konzultirati s

NOP-om. Na osnovi konzultacija s NOP-om, NP donosi konačnu odluku u pogledu

određivanja i verifikacije boje predmetnog područja na kojem je operator najavio ulaganja. U

ovakvim slučajevima, NP može zatražiti od operatora, koji je najavio NGA ulaganja, i

detaljnije podatke o ulaganjima, što može obuhvatiti poslovni plan, dinamiku pokrivanja

ciljanog područja, podatke o izvorima financiranja i sl. (prema čl. 65 SDPŠM-a). U slučaju da

NP, u suradnji s NOP-om, procjeni da je najavljeni plan ulaganja operatora održiv, odnosno

realno ostvariv, NP može najavljeni plan ulaganja operatora prenijeti u obvezujuću formu za

operatora (takva obvezujuća forma može odgovarati izjavama operatora koji je najavio

ulaganja i/ili može biti formalizirana ugovorom između NP-a i operatora)9. Obvezujućom

formom potrebno je specificirati dinamiku izgradnje mreže izraženu kroz kontrolne točke

(engl. milestone), te mogućnost NP-a da kontrolira dinamiku provedbe ulaganja u

vremenskim intervalima koji neće biti dulji od 6 mjeseci. U slučaju da NP, u suradnji s NOP-

om, naknadno procijeni da se operator ne pridržava preuzetih obveza, NP može pokrenuti

projekt i na dijelu područja u kojem operator nije ostvario planirana ulaganja (čime se boja

tog područja opet vraća na početno stanje, kako je bilo i prije pokretanja postupka druge

javne rasprave, odnosno verifikacije boja područja).

Najavljeni plan ulaganja i relevantni podaci, ukoliko operator to zatraži, bit će zaštićeni

pravilima povjerljivosti. U tom slučaju NP ne smije te podatke javno objavljivati, a podaci iz

investicijskog plana bit će javno korišteni samo u dijelu koji je nužno potreban kako bi se

mogle odrediti, odnosno verificirati boje ciljanih područja.

Tijekom druge javne rasprave operatori trebaju najaviti i specificirati sva ulaganja koja

planiraju provesti u iduće tri godine u ciljanim područjima, računajući od trenutka otvaranja

druge javne rasprave.

Osim toga, prilikom verifikacije ciljanog područja provedbe projekta, također je

potrebno verificirati lokaciju (ili više lokacija) demarkacijskih točaka prema agregacijskoj

mreži.

9
 U slučaju da NP-ovi ne formaliziraju obveze s operatorima koji su najavili ulaganja, postoji značajno veći rizik da operatori

neće poduzeti najavljena ulaganja ili ista neće biti izvršena u sljedeće tri godine.

33

2.5.2 Struktura i razina maloprodajnih paketa

Svrha ovog aspekta druge javne rasprave jest upoznati sve operatore, kao potencijalne

privatne partnere u investicijskom modelu A, na očekivanu strukturu i razinu NGA

maloprodajnih paketa koji trebaju biti podržani na mrežama izgrađenim u sklopu projekta.

Time su operatori unaprijed, prije pokretanja projekta, upoznati s očekivanom razinom

maloprodajnih usluga za krajnje korisnike, te su stoga u prilici izraziti svoje primjedbe i

komentare na očekivane maloprodajne usluge tijekom javne rasprave. Tako NP-ovi mogu

prilagoditi specifikaciju zahtijevanih maloprodajnih usluga prije pokretanja projekta, kako bi

ista odražavala potrebe krajnjih korisnika i sve opravdane primjedbe operatora.

Zahtijevana struktura maloprodajnih paketa trebala bi biti usporediva sa strukturom

maloprodajnih paketa u NGA sivim i NGA crnim područjima, odnosno strukturom NGA

paketa s najvećom penetracijom na tržištu. Nadalje, u skladu s lokalnim prilikama, struktura

maloprodajnih paketa može se prilagoditi potrebama privatnih, poslovnih i javnih korisnika.

Ovaj aspekt javne rasprave primjenjiv je i u slučajevima investicijskih modela B i C, kod

kojih se zahtijeva primjena veleprodajnog poslovnog modela (model otvorene mreže).

Budući da će ponuda maloprodajnih usluga od strane svih operatora biti najviše ovisna o

veleprodajnim uvjetima pristupa mreži, operator otvorene mreže treba prilagoditi strukturu

veleprodajnih usluga specificiranim zahtjevima ponude maloprodajnih usluga.

2.5.3 Veleprodajni uvjeti pristupa

Kroz ovaj aspekt druge javne rasprave cilj je upoznati sve operatore s veleprodajnim

uvjetima pristupa mreži izgrađenoj uz potpore, i to kao potencijalne partnere u projektu (u

investicijskim modelima A i C), a isto tako i kao potencijalne korisnike veleprodajnih usluga

pristupa mreži (u svim investicijskim modelima). Veleprodajni uvjeti pristupa u projektima

odnose se na:

- podržane veleprodajne usluge (točke pristupa mreži na razini pasivne

infrastrukture i/ili veleprodajne usluge na aktivnoj mrežnoj razini)

- principi određivanja veleprodajnih naknada.

Najmanji (obvezni) skup veleprodajnih usluga koje moraju biti podržane u projektima, s

obzirom na primijenjena infrastrukturna i tehnološka rješenja, opisan je u poglavlju 2.6.1.

Javna rasprava o veleprodajnim uvjetima pristupa ponajviše dolazi do izražaja u

investicijskim modelima B i C. Kod ovih investicijskih modela je potrebno, na temelju

primjedaba i komentara operatora (kao potencijalnih korisnika pristupa otvorenoj mreži),

objektivno definirati podržani skup veleprodajnih usluga kao i principe određivanja

veleprodajnih naknada i uvjeta pristupa takvim mrežama. Pri tome NP-ovi ne smiju smanjiti

skup podržanih veleprodajnih usluga u projektima u odnosu na definirani obvezni skup

veleprodajnih usluga iz poglavlja 2.6.1.

2.5.4 Javna nabava

Kroz aspekt javne nabave cilj je sve operatore, kao potencijalne privatne partnere u

investicijskim modelima A i C, tijekom druge javne rasprave upoznati s planiranim kriterijima

odabira ekonomski najpovoljnije ponude u postupku javne nabave. Budući da se u oba

34

navedena modela zahtijeva provedba postupka javne nabave na temelju odabira ekonomski

najpovoljnije ponude, kroz javnu raspravu će svi operatori unaprijed biti upoznati s

planiranim kriterijima odabira i njihovim relativnim značajima. NP-ovi mogu, na osnovi

razumnih primjedbi i komentara operatora, u slučaju da isti mogu povećati kompetitivnost

postupka javnog nadmetanja, modificirati konačne kriterije i njihove relativne značaje

(poglavlje 2.7). Uz to, kod investicijskog modela C, potrebno se pridržavati i svih zahtjeva u

pogledu provedbe postupka javne nabave koji su zadani kroz mjerodavni zakonski okvir

JPP-a.

2.5.5 Korištenje postojeće infrastrukture

Korištenjem slobodnih kapaciteta postojeće infrastrukture moguće je izbjeći

nepotrebne troškove izgradnje nove elektroničke komunikacijske infrastrukture. Postojeća

infrastruktura obuhvaća kabelsku kanalizaciju, antenske stupove i sve ostale prostore koji

mogu poslužiti za smještaj mrežne opreme.

Na temelju odredaba SDPŠM-a (čl. 78f), kroz postupak javne rasprave potrebno je

zatražiti od svih operatora koji žele sudjelovati u projektu kao privatni partneri (po modelu A

i C) podatke o dostupnoj postojećoj infrastrukturi koja može biti korištena za izgradnju mreže

u projektu, uključujući i uvjete i naknade za pristup. Ovo je posebno bitno u prijelaznom

razdoblju u kojem elektronička verzija katastra vodova u okviru Nacionalne infrastrukture

prostornih podataka (u daljnjem tekstu: NIPP) neće biti dostupna [20]. Pri tome dostupnost

postojeće infrastrukture prvenstveno označava slučajeve u kojima ista infrastruktura, na

ciljanom području projekta, ima dostatne slobodne kapacitete za potrebe projekta, koje je

moguće iskoristiti pod ekonomski povoljnijim uvjetima u odnosu na slučaj izgradnje nove

infrastrukture.

U pogledu postojeće infrastrukture kabelske kanalizacije, istom u Republici Hrvatskoj

pretežno upravlja HT, te su, u sklopu regulatornih mjera koje propisuje HAKOM, uvjeti

pristupa kabelskoj kanalizaciji HT-a regulirani standardnom ponudom [24], što uključuje i

mogućnost da svi zainteresirani operatori putem standardiziranog mrežnog sučelja

pristupaju podacima o dostupnim slobodnim kapacitetima u HT-ovoj kabelskoj kanalizaciji

(kroz formu Prethodnih informacija o trasama, kapacitetima i raspoloživosti slobodnog

prostora u kabelskoj kanalizaciji).

Podatke o postojećoj infrastrukturi koje su NP-ovi prikupili od operatora tijekom javne

rasprave postat će sastavni dio konačne verzije dokumenta PRŠI-ja. Istovremeno, uvažavajući

moguću povjerljivost tih podataka, NP-ovi ne smiju javno objaviti sve ove podatke u sklopu

konačnog dokumenta PRŠI-ja (ili te podatke treba ukloniti iz javno dostupne verzije

dokumenta PRŠI-ja). Međutim, podatke o postojećoj infrastrukturi potrebno je u cijelosti

dostaviti ostalim operatorima koji iskažu interes za sudjelovanje u postupku javne nabave

(po modelu A i C), u skladu s člankom 78f SDPŠM-a.

Pored postojeće infrastrukture koja je u vlasništvu ili njome upravljaju privatni

operatori, NP-ovi bi, tijekom javne rasprave, na uvid trebali staviti i podatke o postojećoj

infrastrukturi u javnom vlasništvu koja također može biti korištena za izgradnju mreža u

sklopu projekata. Ti podaci trebaju uključivati uvjete i naknade za korištenje i pristup javnoj

35

infrastrukturi. Javna infrastruktura u praksi uobičajeno obuhvaća kabelsku kanalizaciju te

zatvorene prostore u koje mogu biti smješteni mrežni čvorovi.

Na temelju prikupljenih podataka o postojećoj infrastrukturi i uvjetima pristupa istoj, u

investicijskim modelima A i C operatori će, kao privatni partneri u projektu, odlučiti da li će, i

u kojem opsegu, postojeću infrastrukturu uključiti u svoje planove izgradnje mreža, odnosno

u svoje ponude tijekom postupka javne nabave10. Za razliku od toga, u investicijskom modelu

B NP-ovi moraju samostalno procijeniti da li postojeća infrastruktura, i u kojem opsegu,

može zadovoljiti potrebe izgradnje javne mreže; ili je troškovno učinkovitije izgraditi novu

infrastrukturu, što mora biti detaljno obrazloženo u konačnoj verziji PRŠI-ja.

2.6 Veleprodajne obveze

Budući da će se projekti izgradnje širokopojasne infrastrukture unutar Okvirnog

programa financirati iz javnih sredstava, potrebno je osigurati najveću moguću razinu

otvorenosti mreža izgrađenih u projektima, kako bi se osigurala kompetitivnost svih

operatora na tržištu te najveća moguća dobrobit za krajnje korisnike. To je posebno bitno u

investicijskom modelu A, u kojem je operator - izravni korisnik potpora - uz to što gradi i

upravlja mrežom, ujedno i pružatelj usluga na maloprodajnom tržištu. Stoga je u slučaju

investicijskog modela A posebno važno spriječiti moguću pojavu negativnih učinaka

vertikalne integriranosti.

Propisivanjem veleprodajnih uvjeta pristupa mreži, uz postupke kontrole veleprodajnih

naknada, cilj je osigurati jednake uvjete tržišnog natjecanja za sve operatore na područjima

provedbe projekata unutar Okvirnog programa, kao što je i slučaj na svim ostalim

područjima u kojima operatori pružaju usluge pod uobičajenim tržišnim uvjetima, uz

eventualne mjere prethodne (ex-ante) sektorske regulacije koju provodi HAKOM.

Slijedeći odredbe SDPŠM-a u pogledu veleprodajnog pristupa (posebno članci 78g, 78h

i 80a), u ovom su poglavlju opisana strukturna pravila Okvirnog programa vezana uz

veleprodajne uvjete pristupa mreži te pravila određivanja i kontrole veleprodajnih naknada,

kojih se moraju pridržavati svi projekti unutar Okvirnog programa.

Propisani veleprodajni uvjeti pristupa odnose se na svu novoizgrađenu infrastrukturu u

sklopu projekta, na postojeću infrastrukturu koja se koristi u projektu te na sve ostale

dijelove mreže koji su povezani s novoizgrađenom ili postojećom infrastrukturom u projektu,

a koji su funkcionalno nužni za pružanje zahtijevanih veleprodajnih usluga11.

Zahtijevani skup veleprodajnih usluga, kao i principe određivanja i kontrole

veleprodajnih naknada, NP-ovi će morati specificirati tijekom pripreme projekta, unutar

PRŠI-ja (vidi poglavlja 4.1.2 i 4.1.3).

10

 Odluka operatora o korištenju postojeće infrastrukture bit će temeljena potrebom smanjenja ukupnih investicijskih
troškova, odnosno potrebom smanjenja traženog iznosa državnih potpora. Iznos državnih potpora, kao kriterij javne
nabave, imat će najveći relativni značaj u odabiru ekonomski najpovoljnije ponude. Time će operatori, s ciljem dostave
kompetitivnih ponuda u javnoj nabavi, nastojati postići optimalno korištenje postojeće infrastrukture.
11

 Npr. postojeći dijelovi agregacijske i jezgrene mreže operatora u investicijskom modelu A koji su potrebni za pružanje
bitstream usluga na višim hijerarhijskim razinama.

36

2.6.1 Obvezni skup podržanih veleprodajnih usluga

Okvirnim programom propisuje se obvezni skup veleprodajnih usluga koji mora biti

podržan u svim projektima unutar Okvirnog programa. Obvezni skup veleprodajnih usluga

ovisan je o primijenjenom infrastrukturnom i tehnološkom rješenju u projektima (Tablica 2-

3).

Popis obveznih veleprodajnih usluga strukturiran je sukladno mogućim tehnološkim

rješenjima koja će biti primijenjena u projektima, uz uvažavanje postojećeg stanja na tržištu i

interesa ostalih operatora za pristup novoizgrađenim mrežama.

Navedene obvezne veleprodajne usluge u tablici temelje se na popisu veleprodajnih

usluga iz SDPŠM-a (Prilog II), odnosno veleprodajnim uslugama koje su propisane u sklopu

regulatornih mjera od strane HAKOM-a. U slučaju da u budućem razdoblju provedbe

Okvirnog programa, u sklopu regulatornih mjera relevantnih za NGA mreže, budu propisane

nove veleprodajne usluge, iste je potrebno uključiti u skup obveznih veleprodajnih usluga

mreža izgrađenih uz potpore.

Veleprodajne usluge izdvojenog pristupa lokalnoj petlji na temelju svjetlovodnih niti te

izdvojenog pristupa lokalnoj petlji/potpetlji na temelju bakrene parice moraju također

uključivati i mogućnost smještaja (kolokacije) opreme ostalih operatora korisnika ovih

veleprodajnih usluga. Prostor za kolokacije dužan je osigurati operator mreže izgrađene uz

potpore.

Sve obvezne veleprodajne usluge operatori kao izravni korisnici potpora dužni su

pružati u razdoblju od najmanje 7 godina od trenutka u kojem mreža izgrađena uz potpore

postane operativna (članci 78g i 80a SDPŠM-a). Nakon proteka minimalnog razdoblja od 7

godina, odgovarajuće mjere veleprodajnog pristupa mogu biti zadržane ili izmijenjene, u

slučaju da operator mreže bude proglašen operatorom sa značajnom tržišnom snagom

(SMP), u okviru redovitih regulatornih analiza i mjera koje provodi HAKOM.

Obveza veleprodajnog pristupa pasivnoj mrežnoj infrastrukturi izgrađenoj u projektima

(kabelskoj kanalizaciji, nadzemnim stupovima, neosvijetljenim nitima i prostoru u uličnim

kabinetima) mora biti vremenski neograničena za operatore mreže izgrađene uz potpore

(članak 80a SDPŠM-a).

U investicijskom modelu A, u kojem se operatoru mreže izgrađene uz potpore

dozvoljava ponuda maloprodajnih usluga, veleprodajne usluge moraju biti dostupne barem 6

mjeseci prije nego što mreža postane operativna, u skladu s Preporukom Europske komisije

o reguliranom pristupu NGA mrežama [26]12.

12

 S ciljem da operator mreže koji je ujedno i pružatelj usluga na maloprodajnom tržištu ne stekne prednost na
maloprodajnom tržištu u odnosu na ostale operatore korisnike veleprodajnih usluga putem novoizgrađene NGA mreže.

37

Tablica 2-3 – Popis obveznih veleprodajnih usluga u Okvirnom programu

Tehnologija Obvezne usluge

veleprodajnog pristupa

FTTH Pristup kabelskoj kanalizaciji/nadzemnoj mreži stupova

i neosvijetljenim nitima (dark fibre)

Izdvojeni pristup lokalnim potpetljama na temelju svjetlovodnih niti

(na razini distribucijskog čvora)

Izdvojeni pristup lokalnim petljama na temelju svjetlovodnih niti (P2P)

VULA (P2MP)

Bitstream (Ethernet razina)

Bitstream (regionalna razina)

Bitstream (nacionalna razina)

Vidi napomene 1), 2), 3), 4) i 5) na kraju tablice.

VDSL/FTTx Pristup kabelskoj kanalizaciji / nadzemnoj mreži stupova

i neosvijetljenim nitima (dark fibre)

Izdvojeni pristup lokalnim potpetljama/petljama na temelju bakrene

parice

VULA

Bitstream (Ethernet razina)

Bitstream (regionalna razina)

Bitstream (nacionalna razina)

Vidi napomenu 1), 4), 5) i 6) na kraju tablice.

Bežične NGA tehnologije Pristup antenskim stupovima

Pristup kabelskoj kanalizaciji/nadzemnoj mreži stupova

Pristup neosvijetljenim nitima (dark fibre)

Bitstream

Vidi napomenu 7) na kraju tablice.

Kabelski NGA pristup (DOCSIS) Pristup kabelskoj kanalizaciji/nadzemnoj mreži stupova

Pristup neosvijetljenim nitima (dark fibre)

Bitstream

Vidi napomenu 8) na kraju tablice.

1) VULA usluge (Virtual Unbundled Local Access, hrv. virtualni izdvojeni pristup lokalnim petljama) u VDSL/FTTx i FTTH P2MP

slučajevima tehnički odgovaraju usluzi bitstreama na DSLAM i OLT razini. U slučaju VDSL/FTTx mreža izgrađenih uz potpore,

operator mreže je dužan VULA usluge ponuditi samo u slučaju da tehnički nije izvedivo pružanje usluga visokih brzina putem

izdvojenog pristupa lokalnim potpetljama na temelju bakrene parice (npr. u slučaju primjene tehnike vektoriranja).

2) U slučaju projekata u kojima je izgrađena samo pasivna FTTH infrastruktura, operator mreže izgrađene uz potpore nije dužan

pružati VULA usluge i usluge bitstreama (kao usluge na aktivnom sloju).

3) Usluge izdvojenog pristupa lokalnim potpetljama na temelju svjetlovodnih niti odnose se na pristup svjetlovodnim nitima unutar

svjetlovodne distribucijske mreže (na razini distribucijskog čvora), u skladu s Pravilnikom o svjetlovodnim distribucijskim mrežama

[19]. Ako su distribucijski i MPoP čvorovi smješteni na istoj lokaciji, usluge izdvojenog pristupa lokalnim potpetljama na temelju

svjetlovodnih niti podudarne su uslugama izdvojenog pristupa lokalnim petljama na temelju svjetlovodnih niti.

4) Usluge izdvojenog pristupa lokalnim petljama i potpetljama moraju uključivati i mogućnost najma primjerenog prostora za

kolokaciju mrežne opreme drugih operatora.

5) Terminologija korištena za usluge bitstreama sukladna je HAKOM-ovoj terminologiji korištenoj u regulatornim mjerama za

mjerodavno tržište br. 5.

6) Usluge izdvojenog pristupa lokalnim petljama i potpetljama, u slučaju VDSL/FTTx mreža izgrađenih uz potpore, odnose se na

izdvojeni pristup dijelovima pristupne mreže temeljenim na bakrenim paricama koji se koriste za pružanje usluga visokih brzina.

7) Bitstream usluge u bežičnim NGA mrežama izgrađenim uz potpore odnose se na bitstream pristup na razini pristupne radijske

mreže, bitstream pristup na višoj razini mreže (jezgrena mreža) te bitstream uslugu jednostavne preprodaje.

8) Bitstream usluge u kabelskim NGA mrežama izgrađenim uz potpore odnose se na bitstream pristup na sloju pristupne mreže,

bitstream pristup na višoj razini mreže (jezgrena mreža) te bitstream uslugu jednostavne preprodaje.

38

2.6.2 Pravila određivanja i nadzora veleprodajnih naknada

Na temelju odredaba članka 78h SDPŠM-a ovim se poglavljem specificiraju pravila

određivanja i naknadne kontrole veleprodajnih naknada tijekom provedbe projekta. Svi NP-

ovi dužni su se pridržavati navedenih pravila, te ista pravila moraju biti ugrađena u formalno-

pravne ugovore sklopljene s operatorima mreža izgrađenih uz potpore, neovisno o

primijenjenom investicijskom modelu. Pridržavanje navedenih pravila je uvjet da pojedinačni

projekt bude odobren od strane NOP-a (vidi poglavlje 4.1.2 i 4.1.3).

Postupak određivanja i nadzora veleprodajnih naknada obuhvaća i određivanje i

nadzor pripadajućih uvjeta korištenja svih podržanih veleprodajnih usluga. Takvi uvjeti

trebaju obuhvatiti tehničke specifikacije usluga i sučelja13, detaljne specifikacije fizičkih

lokacija i trasa izgrađene mreže14 te sve ostale komercijalne uvjete isporuke usluga15.

NP-ovi su dužni sva relevantna pravila određivanja i naknadne kontrole veleprodajnih

naknada i uvjeta specificirati već tijekom pripremne faze projekta (kroz PRŠI) te ih staviti na

uvid svim potencijalnim partnerima u projektu tijekom druge javne rasprave (vidi poglavlje

2.5.3). Na taj način operatori mogu unaprijed precizno pripremiti svoje poslovne planove i

predati kompetitivne ponude u postupku javne nabave (vrijedi za investicijske modele A i C).

U pravilu, vrijednosti veleprodajnih naknada i pripadajući uvjeti isporuke usluga u

projektima trebali bi odgovarati vrijednostima i uvjetima isporuke istih ili usporedivih usluga

u područjima u kojima operatori posluju pod uobičajenim tržišnim uvjetima, što obuhvaća i

naknade i uvjete koji su propisani kroz regulatorne mjere HAKOM-a. Time se postavljaju

jednaki uvjeti poslovanja za sve operatore na cijelom području Republike Hrvatske i

izbjegava situacija u kojoj bi u različitim područjima vrijedili različiti veleprodajni uvjeti.

Budući da je postupak određivanja odgovarajuće razine veleprodajnih naknada u

projektima kompleksan i zahtijeva specifična znanja i iskustvo koje NP-ovi u većini slučajeva

ne posjeduju, u postupak verifikacije veleprodajnih cijena i uvjeta u projektima uključen je

HAKOM. Okvirnim programom određuje se obveza operatora mreže izgrađene uz potpore

da predloži naknade i uvjete pristupa, u skladu s pravilima određenim u Okvirnom programu.

Kao dio ove obveze, mrežni operator dužan je dostaviti prijedlog naknada i uvjeta pristupa

HAKOM-u (uključujući detaljan opis metoda i/ili usporednih vrijednosti koje su primijenjene

u izradi prijedloga), nakon čega će HAKOM dati svoje mišljenje na predložene naknade i

uvjete. Nakon primitka HAKOM-ovog mišljenja, operator je dužan, ukoliko je to potrebno,

uskladiti prvotno predložene veleprodajne naknade i uvjete prema primjedbama HAKOM-a.

Nakon toga, ako su konačne veleprodajne naknade i uvjeti u potpunosti usklađeni s

HAKOM-ovim primjedbama, NP-ovi smiju izdati konačno odobrenje predloženih

veleprodajnih naknada i uvjeta operatora. Takvo odobrenje NP-ova predstavljat će preduvjet

da mreže izgrađene uz potpore postanu operativne, odnosno da se putem istih mogu pružati

usluge.

13

 Tehničke specifikacije veleprodajnih usluga obuhvaćaju npr. podržane frekvencijske profile kod DSL tehnologija,
IP/Ethernet protokole međupovezivanja kod bitstream usluga, podržane protokole kod korisničkih uređaja, itd.
14

 Detaljne specifikacije fizičkih lokacija i trasa uključuju npr. podatke o trasama i kapacitetima kabelske kanalizacije i
svjetlovodnih kablova, podatke o adresama kolokacijskih prostora i/ili uličnih kabineta, itd.
15

 Komercijalni uvjeti isporuke usluga obuhvaćaju npr. procedure predavanja zahtjeva za uslugama, rokove isporuke
traženih usluga, rokove plaćanja isporučenih usluga, itd.

39

U nastavku je detaljno objašnjen postupak određivanja veleprodajnih naknada i

pripadajućih uvjeta u projektima (Slika 2.2).

Operator mreže izgrađene uz potpore (neovisno o primijenjenom investicijskom

modelu u projektu), predlaže naknade i uvjete pristupa za sve veleprodajne usluge koje će

imati u ponudi (uz obvezne veleprodajne usluge, prijedlogom je potrebno obuhvatiti i sve

ostale veleprodajne usluge koje će biti podržane na mreži izgrađenoj uz potpore). Naknade

moraju biti određene primjenom sljedećih metoda, redom:

- metodom usporednih cijena (engl. benchmarking), s obzirom na iste ili usporedive

usluge koje se nude na ostalim područjima u Republici Hrvatskoj u kojima operatori

posluju pod uobičajenim tržišnim uvjetima, uključujući i usluge koje pružaju SMP

operatori i čije su cijene određene kroz regulatorne mjere HAKOM-a

- u slučaju da se iste ili usporedive usluge ne pružaju u Republici Hrvatskoj, metodu

usporednih cijena potrebno je primijeniti s obzirom na iste ili usporedive usluge u

državama EU-a, pri čemu valja voditi računa o svim razlikama i specifičnostima

hrvatskog tržišta u odnosu na tržišta ostalih država EU-a

- u slučaju da naknade nije moguće odrediti metodom usporednih cijena prema istim

ili usporedivim uslugama u Republici Hrvatskoj i zemljama članicama Europske

unije, naknade je potrebno odrediti primjenjujući principe troškovne usmjerenosti,

što može uključivati sve povezane metode, prema pravilima i s parametrima koje

primjenjuje HAKOM u postupcima proračuna troškovno usmjerenih naknada.

Predložene veleprodajne naknade i uvjete, uz detaljno obrazloženje primijenjenih

metoda i/ili usporednih vrijednosti, operator mreže izgrađene uz potpore treba dostaviti NP-

u. Nadalje, NP je dužan prijedlog operatora proslijediti HAKOM-u. U roku od najviše 30 dana,

HAKOM donosi mišljenje na predložene naknade i uvjete te ga dostavlja NP-u. U slučaju

negativnog mišljenja HAKOM-a, tj. ako HAKOM smatra da je primijenjena metoda

određivanja naknada i/ili pripadajućih uvjeta pružanja usluga neodgovarajuća i da može

značajno narušiti tržišno natjecanje, NP je dužan vratiti prijedlog operatoru na doradu. U

tom slučaju HAKOM također može u svom mišljenju sugerirati operatoru alternativnu

metodu ili primjenjiv skup usporednih vrijednosti za određivanje naknada i/ili predložiti

primjenu alternativnih uvjeta pružanja usluga. Nakon dorade, operator je dužan prijedlog

ponovo dostaviti NP-u, koji ga treba proslijediti HAKOM-u. U slučaju da HAKOM ponovo

donese negativno mišljenje, NP je dužan konzultirati se s NOP-om te, uvažavajući mišljenje

HAKOM-a, uz suglasnost NOP-a, donijeti konačnu odluku o naknadama i uvjetima pružanja

veleprodajnih usluga na mreži izgrađenoj uz potpore. Na temelju konačne odluke NP-a

određene naknade i uvjeti smatraju se obveznim za operatora mreže izgrađene uz potpore.

Ponovljeni postupak podnošenja prijedloga operatora o naknadama i uvjetima treba biti

završen u roku od najviše 45 dana od trenutka kada NP zaprimi dorađeni prijedlog od

operatora: HAKOM je dužan donijeti mišljenje u roku od najviše 30 dana od trenutka

zaprimanja dorađenog prijedloga od NP-a te, u slučaju negativnog mišljenja HAKOM-a o

dorađenom prijedlogu, konzultacije između NP-a i NOP-a, uključujući i NOP-ov pristanak na

veleprodajne naknade i uvjete, moraju biti završene u roku od 15 dana od primitka HAKOM-

ovog mišljenja. U svim ostalim slučajevima u kojima NP zaprimi pozitivno mišljenje od

40

HAKOM-a (ili nakon prve dostave prijedloga ili nakon dorade), NP smije odobriti

veleprodajne naknade i uvjete za pristup mreži izgrađenoj uz potpore. NP nikako ne smije

odobriti veleprodajne naknade i uvjete ukoliko prethodno nije pribavljeno pozitivno

mišljenje HAKOM-a; ili, u slučaju negativnog mišljenja HAKOM-a na dorađeni prijedlog, NP

ne smije odobriti veleprodajne naknade i uvjete bez pristanka NOP-a.

Odobrene veleprodajne naknade i sve pripadajuće uvjete operator je dužan formalno

navesti u javno dostupnom dokumentu, koji odgovara standardnoj ponudi za veleprodajni

pristup mreži izgrađenoj uz potpore (vidi također poglavlje 4.1.9).

Slika 2.2 – Postupak određivanja veleprodajnih naknada i uvjeta u projektima

Nakon inicijalnog odobrenja veleprodajnih naknada i uvjeta, isti moraju biti redovito

naknadno provjeravani u svakom projektu. To je potrebno kako bi se obuhvatile sve

promjene na tržištu, prvenstveno s obzirom na promjene veleprodajnih naknada i uvjeta u

komercijalnim područjima, uključujući i promjene reguliranih naknada i uvjeta SMP

operatora. Postupak naknadne provjere mora biti proveden najmanje svakih godinu dana,

računajući od trenutka inicijalnog odobrenja veleprodajnih naknada i uvjeta. Sukladno

odredbama SDPŠM-a o trajanju obveze pružanja veleprodajnih usluga, postupke naknadnih

provjera potrebno je provoditi u razdoblju od najmanje 7 godina za sve veleprodajne usluge.

Po isteku tog sedmogodišnjeg razdoblja, naknade i uvjete za usluge pristupa pasivnoj

infrastrukturi (kabelskoj kanalizaciji, nadzemnoj mreži stupova, neosvijetljenim nitima,

vanjskim kabinetima) treba i dalje provjeravati, budući da se te veleprodajne usluge moraju

pružati bez vremenskog ograničenja. Postupke naknadne provjere dužni su pokrenuti NP-ovi.

Sam postupak naknadne provjere treba biti proceduralno identičan prethodno opisanom

postupku inicijalnog odobrenja naknada i uvjeta. Postupak naknadne provjere mora biti

proveden i u slučajevima u kojima operatori mreža izgrađenih uz potpore smatraju da nema

potrebe mijenjati naknade i uvjete pristupa, što treba biti verificirano od strane HAKOM-a.

U skladu s odredbama ZEK-a sve sporove vezane za pristup mrežama izgrađenim uz

potpore u sklopu Okvirnog programa rješavat će HAKOM.

Također, HAKOM će pripremiti smjernice za tijela javne vlasti na lokalnoj razini kao NP-

ove, s opisom načela veleprodajnog pristupa i određivanja naknada.

2.7 Javna nabava

Provođenje kompetitivnih postupaka javne nabave u projektima poticane izgradnje

širokopojasne infrastrukture od velike je važnosti za uspješno provođenje projekta, budući

da se time osigurava transparentnost čitavog procesa dodjele državnih potpora te se

minimiziraju dodijeljeni iznosi potpora iz javnih sredstava.

41

Pridržavajući se odredaba SDPŠM-a vezanih uz javnu nabavu (čl. 78c, 78d i 80b),

Okvirnim programom propisana su strukturna pravila javne nabave kojih se moraju

pridržavati svi projekti unutar Okvirnog programa, što obuhvaća sljedeća pravila:

- postupci javne nabave u projektima moraju biti provedeni u skladu sa ZJN-om [8] i

pripadajućim podzakonskim propisima – pravilnicima i uredbama na koje upućuje

ZJN i koji će biti važeći u trenutku provedbe projekta

- primijenjeni kriterij za odabir operatora koji će graditi, održavati i upravljati

širokopojasnom mrežom u investicijskim modelima A i C mora biti ekonomski

najpovoljnija ponuda, pri čemu traženi iznos potpora mora biti jedan od kriterija te

mora imati najveći relativni značaj u odnosu na ostale kriterije

- u investicijskom modelu C postupci za odabir privatnog partnera u JPP-u moraju

također biti usklađeni sa svim odredbama ZJPP-a [9] kojima se propisuju postupci

javne nabave za odabir privatnih partnera u JPP-u.

Kod investicijskog modela B pridržavanje odredaba ZJN-a odnosi se na sve postupke

javne nabave kojima se odabiru isporučitelji usluga i radova vezanih uz projektiranje,

izgradnju, upravljanje i/ili održavanje mreža. Potrebna razina kompetitivnosti postupka

dodjele državnih potpora u investicijskom modelu B (članak 78c SDPŠM-a, fusnota 96)

osigurana je kroz prethodno propisana opća ograničenja investicijskog modela B, a koja

obuhvaćaju obveze javnog operatora mreže izgrađene uz potpore da posluje po

veleprodajnom poslovnom modelu, da ne pruža svoje usluge u komercijalno isplativim

područjima te da primjenjuje računovodstveno razdvajanje aktivnosti vezanih uz mrežu u

odnosu na sve ostale aktivnosti iz djelokruga odgovornosti tijela javne vlasti (vidi poglavlje

2.3).

Kroz specifikaciju predmeta javne nabave za odabir operatora u investicijskom modelu

A i C, NP-ovi moraju precizno formalizirati sve zahtjeve koje izgrađene širokopojasne mreže,

odnosno operatori tih mreža moraju ispuniti, a s obzirom na strukturna pravila Okvirnog

programa specificirana ovim dokumentom i lokalne potrebe. Ti zahtjevi naknadno trebaju

biti specificirani ugovorom o javnoj nabavi koji će biti sklopljen s odabranim operatorom.

Također, u svrhu odabira operatora u investicijskom modelu A i C, NP-ovi su dužni

detalje postupka javne nabave, što obuhvaća i ekonomske kriterije odabira najpovoljnije

ponude, specificirati tijekom pripremne faze projekta (kroz PRŠI), te ga svim zainteresiranim

stranama staviti na uvid kroz postupak javne rasprave (vidi poglavlje 2.5.4). Prilikom

definiranja kriterija odabira ekonomski najpovoljnije ponude, NP-ovi se mogu konzultirati s

NOP-om. U svakom slučaju, konačnu odluku o kriterijima odabira NP-ovi su dužni donijeti po

okončanju postupka javne rasprave, pri čemu ta odluka mora biti odobrena od strane NOP-a

kroz postupak odobrenja svakog pojedinog projekta (vidi poglavlje 4.1.3). Prvenstveni cilj

odobrenja kriterija javne nabave od strane NOP-a je postići kvalitativnu uniformnost kriterija

odabira operatora u investicijskim modelima A i C, čime se povećava transparentnost

provedbe Okvirnog programa, dok se istovremeno ostavlja NP-ovima prostor da samostalno

određuju kvantitativni karakter kriterija, sukladno lokalnim prilikama i potrebama u projektu.

Dodatno, uloga NOP-a u ovom procesu je, između ostalog, da NP-ovima daje informacije o

praktičnim iskustvima provedbe postupaka javne nabave u ranijim projektima unutar

42

Okvirnog programa. Takvo praktično iskustvo povećavat će se s brojem provedenih

projekata. Također, NP-ovi su dužni izvjestiti NOP o uspješno okončanim postupcima javne

nabave za odabir operatora u investicijskim modelima A i C, što je dio općih obveza NP-ova

vezanih uz izvješćivanje o provedbi projekata (vidi poglavlje 4.1.11).

Svi postupci javne nabave u projektima u sklopu Okvirnog programa, neovisno o

primijenjenom investicijskom modelu, moraju biti objavljeni u Elektroničkom oglasniku javne

nabave [27], te, za nabave velikih vrijednosti, u Dodatku Službenog lista EU-a [28], kako je

propisano ZJN-om. Nadalje, informacije o pokretanju postupaka javne nabave u projektima u

sklopu Okvirnog programa trebaju biti objavljene i na središnjim mrežnim stranicama NOP-a.

U slučajevima u kojima NP smatra da je provedbu projekta potrebno podijeliti u više

potprojekata koji se odnose na različite dijelove ciljanog područja projekta, postupak javne

nabave za odabir operatora uputno je podijeliti u grupe, pri čemu svaka grupa odgovara

određenom dijelu ciljanog područja projekta. Takva podjela je prikladna u slučajevima u

kojima različiti dijelovi ciljanog područja nalažu primjenu različitih infrastrukturnih i

tehnoloških rješenja. Pri tome, na temelju odredaba ZJN-a, NP-ovi mogu sklopiti ugovor o

javnoj nabavi s različitim ponuditeljima za svaku pojedinu grupu ili s jednim ponuditeljem za

sve grupe javne nabave. Ipak, pri eventualnoj podjeli javne nabave u grupe, potrebno je

voditi računa da svaka samostalna grupa s pripadajućim područjem bude održiva cjelina u

smislu mrežne infrastrukture, te da time ishod javne nabave, prema kriterijima ekonomski

najpovoljnije ponude, ne bude nepovoljniji nego u slučaju da postupak javne nabave nije bio

podijeljen u grupe.

2.7.1 Kriteriji odabira najpovoljnije ponude

Tablica 2-4 daje prikaz preporučenih kriterija za odabir ekonomski najpovoljnije

ponude u javnim nabavama za odabir operatora u investicijskim modelima A i C. Odabir

kriterija javne nabave, uključujući i njihov relativni značaj, ostavlja se NP-ovima. Jedino

pravilo kojeg se moraju pridržavati svi projekti unutar Okvirnog programa je da traženi iznos

potpora mora biti uključen u kriterije te da mora imati najveći relativni značaj u odnosu na

sve ostale kriterije (preporučuje se primjena relativnog značaja s iznosom od 50% i više za

traženi iznos potpora).

Tablica 2-4 – Popis kriterija odabira ekonomski najpovoljnije ponude

Kriterij Opis

Traženi iznos potpora
1

Apsolutni traženi iznos državnih potpora kojeg je ponuditelj

naznačio.

Vlastiti iznos sufinanciranja Apsolutni iznos vlastitih investicijskih sredstava, mimo traženog

iznosa potpora, kojeg će ponuditelj uložiti u projekt.

Vlastiti iznos predfinanciranja
2

Apsolutni iznos sredstava ponuditelja unutar traženog iznosa

državnih potpora, koje operator može unaprijed osigurati

tijekom provedbe projekta, do trenutka isplate čitavog iznosa

državnih potpora NP-u.

43

Kriterij Opis

Tehničke karakteristike

ponuđenog rješenja

Više tehničkih kriterija, mogu obuhvatiti:

- standardiziranost tehnološkog rješenja (ITU-T, IEEE)

- podržani kapaciteti (npr. po segmentu mreže, po korisniku,

ukupno u području obuhvata projekta)

- podržani kapaciteti u smjeru od korisnika prema mreži

(upstream, uplink)

- dodatnu podršku za ultra-brzi pristup (ako je relevantno).

Veleprodajni poslovni model Ponuditelj koji će poslovati isključivo po veleprodajnom

poslovnom modelu može dobiti dodatne bodove
3
.

Podržane veleprodajne usluge Veleprodajne usluge koje će biti podržane, osim obvezno

propisanih (vidi poglavlje 2.6 – Tablica 2-3).

Podržane maloprodajne usluge Dodatne maloprodajne usluge, osim širokopojasnog pristupa

internetu, koje će biti podržane (npr. TV, govorna usluga).

Iskustvo ponuditelja Dosadašnje iskustvo ponuditelja u izgradnji i pružanju usluga

putem širokopojasnih mreža (npr. broj aktivnih korisnika, broj

kućanstava pokrivenih mrežom, duljina izgrađene mreže).

Rokovi izgradnje mreže Razdoblje u kojem se ponuditelj obvezuje da će mreža biti

izgrađena i operativna.

1 Kriterij traženog iznosa potpora mora imati najveći relativni značaj u odnosu na sve ostale kriterije za odabir ekonomski

najpovoljnije ponude.
2 U slučaju da se od privatnog operatora zahtijeva osiguranje cjelokupnog potrebnog iznosa za predfinanciranje, navedeni

kriterij potrebno je formalizirati kroz uvjete sposobnosti ponuditelja u javnoj nabavi.
3 Na temelju odredaba čl. 80b SDPŠM-a, budući da se tim poslovnim modelom dodatno potiče tržišno natjecanje operatora.

U pogledu ostalih kriterija navedenih u tablici, preporuča se NP-ovim da ih pojedinačno

uvrste u konačni skup kriterija javne nabave, vodeći računa da pripadajuće relativne značaje

kriterija usklade s lokalnim prilikama i potrebama u projektu. Također treba uzeti u obzir i

primjedbe i komentare zaprimljene tijekom postupka javne rasprave. Na temelju odredaba

ZJN-a, NP-ovi se trebaju pobrinuti da kriteriji odabira ne budu diskriminirajući. Konačan skup

kriterija odabira ekonomski najpovoljnije ponude mora biti odobren od strane NOP-a, kao

dio odobrenja svakog projekta.

Od ponuditelja u investicijskim modelima A i C potrebno je zatražiti da uz svoje ponude

prilože i okvirne poslovne planove provedbe projekta, iz kojih su razvidni proračuni ukupnih

investicija u mrežu, traženog iznosa potpora te planirani udio sufinanciranja investicije iz

vlastitih izvora operatora. Navedeni podaci predstavljat će polazište za specifikaciju

parametara u ugovorima s operatorima. Također, ovi parametri će biti polazište u svim

kasnijim projektnim aktivnostima vezanim za izradu detaljnih financijskih planova te provjeru

potrebe povrata potpora (vidi detaljnije poglavlja 2.8 i 3.2).

2.7.2 Tehnološka neutralnost

Odredba SDPŠM-a u članku 78e, vezana uz pridržavanje tehnološke neutralnosti pri

provedbi postupaka javne nabave, adekvatno je ugrađena kroz strukturna pravila koja su

propisana Okvirnim programom i kojih se moraju pridržavati svi projekti, što obuhvaća

kriterije javne nabave (poglavlje 2.7.1) i zahtijevane veleprodajne usluge koje moraju biti

podržane (poglavlje 2.6.1).

44

Isto tako, neovisno o prethodno navedenoj preporuci o podjeli javne nabave u grupe,

ako za to postoji potreba, NP-ovi moraju omogućiti svim ponuditeljima da u svojim

ponudama predvide implementaciju različitih tehnologija (engl. technology mix). Pri tome

NP-ovi moraju voditi računa da primjenu kriterija za odabir ponude prilagode ovakvoj

mogućnosti (npr. dodjelom bodova za pojedine kriterije proporcionalno udjelima prostorne

pokrivenosti ciljanog područja koje ostvaruje pojedinačno ponuđeno tehnološko rješenje).

2.7.3 Osiguranje sredstava za predfinanciranje

Pravila i prakse sufinanciranja iz ESI fondova, koji su općenito podložni

odluci/odlukama Upravljačkog tijela/Posredničkog tijela nadležnog za investicijski prioritet

2a OPKK-a, najčešće predviđaju nadoknadu punog iznosa traženih potpora u projektima

nakon završetka izgradnje mreže. S obzirom na to, NP-ovi su dužni osigurati dostatne

financijske kapacitete za nesmetano provođenje projekta, tj. sredstva za predfinanciranje.

Stoga je razumno od ponuditelja u investicijskom modelu A i C, tj. privatnih investitora,

zahtijevati da osiguraju potrebna sredstva za predfinanciranje (uz vlastita investicijska

sredstva koja će uložiti u projekt). Taj zahtjev u postupku javne nabave može biti formaliziran

kao jedan od uvjeta sposobnosti ponuditelja, i/ili kao jedan od kriterija izbora ekonomski

najpovoljnije ponude.

2.7.4 Ishod postupaka javne nabave u investicijskim modelima A i C

Na temelju odabira ekonomski najpovoljnijeg ponuditelja u investicijskom modelu A i

C, a sukladno odredbama ZJN-a, NP-ovi sklapaju ugovor s odabranim ponuditeljem

(operatorom) te pokreću sve daljnje aktivnosti u provedbi projekta.

U ovom poglavlju razmatraju se dva moguća slučaja na koje NP-ovi moraju obratiti

posebnu pozornost prilikom analize zaprimljenih ponuda.

U prvom slučaju, uobičajeno ako je broj zaprimljenih ponuda mali (npr. samo jedna

ponuda), potrebno je provesti dodatnu analizu svih parametara u ponudama. To se posebno

odnosi na traženi iznos potpora, koji, s obzirom na smanjenu kompetitivnost postupka javne

nabave, može biti neproporcionalno visok u odnosu na ponuđeno infrastrukturno i

tehnološko rješenje te razinu ponuđenih usluga, čime se dovodi u pitanje optimalnost

trošenja sredstava državnih potpora. U ovom dodatnom postupku analize zaprimljenih

ponuda NP-ovi se svakako trebaju konzultirati s NOP-om, te, prema potrebi, donijeti odluku

o poništenju javne nabave, pri tome vodeći računa o odredbama ZJN-a. Takav ishod

postupka javne nabave može ukazivati i na to da kriteriji javne nabave nisu bili optimalno

usklađeni, uključujući i specifikaciju tražene razine usluga, odnosno da primjedbe i komentari

operatora tijekom javne rasprave nisu adekvatno uzeti u obzir. Poništenje postupka javne

nabave u svakom je slučaju nepoželjan ishod, budući da se njime značajno usporava

provedba projekata, zbog eventualne promjene specifikacije projekta (PRŠI-ja) te ponovnog

pokretanja postupka javne rasprave s revidiranim kriterijima odabira.

U drugom slučaju, NP-ovi moraju obratiti dodatnu pozornost na zaprimljene ponude

operatora čije se ponuđeno tehnološko rješenje temelji na korištenju bežičnih tehnologija u

dijelu radiofrekvencijskog spektra u kojem ti operatori posjeduju dozvole. U takvim je

slučajevima važno ustanoviti prostornu ili populacijsku pokrivenost koju ti operatori moraju

ostvariti u sklopu tih dozvola, a neovisno o Okvirnom programu. S obzirom na stanje na

45

tržištu u trenutku nastanka ovog Okvirnog programa, izvjesno je da bi se ovakva situacija

mogla dogoditi kod operatora koji posjeduju dozvole u dijelu spektra oko 800 MHz (digitalna

dividenda), gdje operatori moraju ostvariti 50%-tnu zemljopisnu pokrivenost u određenom

vremenskom razdoblju. U ovim slučajevima, radi provjere da li se obveze iz dodijeljenih

radiofrekvencijskih dozvola preklapaju s planiranim infrastrukturnim i tehnološkim

rješenjima koja bi trebala biti financirana državnim potporama unutar Okvirnog programa,

NP-ovi se trebaju konzultirati s NOP-om i HAKOM-om, pri čemu HAKOM raspolaže s

podacima o preuzetim obvezama operatora kojima su dodijeljene radiofrekvencijske

dozvole16.

2.8 Povrat prekomjernih potpora (clawback)

Procedure povrata prekomjernih potpora (također i povrata sredstava; engl. clawback)

vezane su uz pravila državnih potpora formalizirana kroz članak 78i SDPŠM-a. Financijska

isplativost, odnosno održivost širokopojasnih projekata, većinom je određena ex-ante u

preliminarnim poslovnim planovima koji nastaju prilikom pripreme projekata, što uključuje i

planiranje potrebnih iznosa potpora. Time svaki projekt sadrži određenu razinu nesigurnosti,

budući da će relevantni financijski pokazatelji projekta i stvarno potrebni iznosi potpora biti

praktično potvrđeni kasnije u praksi; prvo nakon završetka izgradnje mreže (u daljnjem

tekstu: početni postupak provjere potpora) te, u duljem razdoblju, nakon sedmogodišnjeg

operativnog rada mreže (u daljnjem tekstu: naknadni postupak provjere potpora).

Strukturna pravila povrata prekomjernih potpora Okvirnog programa, odnosno obveze

operatora mreže vezane uz postupak provjere potpora specificirane u ovom poglavlju,

trebaju biti na odgovarajući način formalizirane kroz ugovore s privatnim operatorima u

investicijskim modelima A i C. U tu svrhu je potrebno u ugovorima s privatnim operatorima

specificirati odgovarajuće referentne vrijednosti iz poslovnog plana operatora priloženog

tijekom javne nabave (vidi poglavlje 2.7.1). Stoga su NP-ovi dužni, nakon odabira operatora u

investicijskim modelima A i C, pregledati poslovni plan operatora koji je priložen tijekom

javne nabave te utvrditi troškovni i plan ulaganja. Vrijednosti iz troškovnog plana i plana

ulaganja bit će polazište za provođenje postupka provjere potpora, u slučaju potrebe za

istim.

2.8.1 Početni postupak provjere potpora

Početni postupak provjere potpora potrebno je provesti u trenutku završetka

aktivnosti na izgradnji mreže, a prije početka operativnog rada mreže; s ciljem provjere

stvarne razine investicijskih izdataka na izgradnji mreže u odnosu na investicijske troškove

planirane tijekom pripreme projekta. Početni postupak provjere potpora potrebno je

provesti u svim projektima, neovisno o primijenjenom investicijskom modelu. Pri tome je

provedba početnog postupka provjere potpora specifična kod investicijskih modela A i C,

odnosno u modelima u kojima izgradnju mreža provode privatni partneri te nije moguć

16

 Ti podaci mogu uključivati vrstu, opis i područje obavljanja djelatnosti elektroničkih komunikacija koju operatori
namjeravaju obavljati ili poslovni plan operatora kojem je dodijeljena radiofrekvencijska dozvola (vidi npr. uvjete dodjele
dozvola u 800 MHz spektru digitalne dividende u Odluci Vijeća HAKOM-a, klase: UP/I-344-05/12-03/01, urbroja: 376-13/IS-
12-1 (IS), od 12. rujna 2012.).

46

izravni nadzor NP-ova nad investicijskim izdacima (u modelu B NP-ovi su odgovorni za sve

aktivnosti na izgradnji mreže te imaju neposredni uvid i nadzor nad ostvarenim investicijskim

izdacima).

Kod modela A i C, privatni operatori su, po završetku izgradnje mreže, NP-ovima dužni

prijaviti sve investicijske izdatke koji su nastali prilikom izgradnje mreže. NP-ovi su dužni sve

prijavljene izdatke usporediti s traženim iznosom potpora te planiranim vlastitim

investicijskim sredstvima koje su operatori specificirali prilikom provedbe postupka javne

nabave17 (vidi poglavlje 2.7). U slučajevima u kojima su ukupno prijavljeni investicijski izdaci

izgradnje mreže manji od troškova specificiranih u javnoj nabavi, NP-ovi su dužni prilagoditi

vrijednost prihvatljivog iznosa potpora tako da primjene udio potpora zatražen tijekom javne

nabave na ukupne ostvarene investicijske izdatke. U suprotnom, u slučaju da su prijavljeni

investicijski izdaci veći od inicijalno predviđenih, najveći prihvatljivi iznos potpora treba biti

ograničen apsolutnom vrijednošću specificiranog iznosa potpora u postupku javne nabave.

Prihvatljiv iznos potpora predstavljat će i osnovu za izračun iznosa sufinanciranja iz sredstava

ESI fondova u sklopu OPKK-a. Također je potrebno uzeti u obzir da se prihvatljivi iznos

potpora odnosi samo na prihvatljive izdatke (engl. eligible expenditures), a na temelju općih i

provedbenih pravila ESI fondova.

2.8.2 Naknadni postupak provjere potpora

Odstupanja od plana troškova i plana ulaganja projekta tijekom duljeg razdoblja

njegove provedbe prvenstveno su rezultat nesigurnosti predviđanja tržišnih parametara, kao

što su broj korisnika na mreži u odnosu na izgrađene kapacitete (engl. take-up rate, odnosno

utilizacija mreže) te ostvareni prihodi od usluga na mreži. Slijedom toga, naknadni postupak

provjere potpora provodi se kako bi se utvrdilo da li je inicijalno dodijeljeni iznos potpora bio

veći od stvarno potrebnog, zbog čega je potrebno izvršiti povrat prekomjernog dijela

potpora. Naknadni postupak obvezan je samo za projekte u kojima je dodijeljeni iznos

potpora bio veći od 10 milijuna EUR. Međutim, u slučaju da se projekti s vrijednostima

potpora većim od navedenog iznosa izvode po investicijskom modelu B, u kojem je tijelo

javne vlasti odgovorno za upravljanje izgrađenom mrežom, nije potrebno provoditi ovaj

postupak.

U slučaju projekata u kojima je dodijeljeni iznos potpora veći od 10 milijuna EUR,

privatni operatori moraju primijeniti načelo računovodstvenog razdvajanja (engl. accounting

separation), odnosno zasebno voditi računovodstvo za poslovne aktivnosti vezane uz

izgradnju i upravljanje mrežom izgrađenom uz potpore, a radi olakšavanja provedbe

naknadnog postupka provjere potpora. Operatori mreža izgrađenih uz potpore su dužni

barem jednom godišnje NP-ovima predati takva zasebna računovodstvena izvješća. U njima

trebaju biti navedeni podaci o broju aktivnih korisnika na mreži, strukturi korisnika po

skupinama (privatni, poslovni, javni), prosječnim prihodima po korisniku po kategorijama

korisnika te financijskim pokazateljima neto dobiti ili gubitka. Analiza potencijalnog

postojanja prekomjerno dodijeljenih potpora provodi se usporedbom pokazatelja broja

korisnika i prosječnih prihoda po korisniku na mreži, prema polazišnim pokazateljima iz plana

17

 Zbroj traženog iznosa potpora i vlastitih investicijskih sredstava operatora trebao bi odgovarati ukupnim prijavljenim
investicijskim izdacima.

47

troškova i plana ulaganja koji je utvrđen nakon postupka javne nabave. Naknadni postupak

provjere potpora potrebno je provesti na kraju sedmogodišnjeg razdoblja operativnog rada

mreže. U slučaju da je broj korisnika na kraju sedmogodišnjeg razdoblja operativnog rada

mreže veći za 30% od polazišne vrijednosti, te da nije došlo do pada maloprodajnih cijena18,

zbog kojeg bi takvo povećanje broja korisnika za više od 30% financijski kompenziralo pad

predviđenih prihoda, potrebno je provesti proračun prekomjerno dodijeljenih potpora.

Polazišna osnova za proračun treba odgovarati dijelu dobiti operatora koji je ostvaren na

temelju korisničke baze iznad praga od 30%, u odnosu na inicijalno planiran broj korisnika na

kraju sedmogodišnjeg razdoblja19. Iz tako izračunatog dijela dobiti potrebno je sukladno

udjelu potpora (aid intensity) koji je definiran prilikom provedbe javne nabave izračunati

proporcionalni udio dobiti, koji odgovara konačnom iznosu sredstava koja je potrebno

vratiti. Iznos sredstava za povrat ne može biti veći od apsolutnog iznosa sredstava potpora

koja su dodijeljena u projektu.

NP-ovi su odgovorni za dokazivanje potrebe za povratom prekomjernih potpora, pri

čemu HAKOM i NOP sudjeluju u ovom postupku kao tijela s nadzornom i korektivnom

funkcijom. Na kraju sedmogodišnjeg razdoblja, ako je provedba postupka naknadne provjere

potpora obvezna (u slučaju da je dodijeljeni iznos potpora veći od 10 milijuna EUR), NP je

dužan, zajedno s operatorom mreže izgrađene uz potpore, pripremiti prijedlog analize iz koje

je vidljivo postoji li potreba za povratom prekomjerno dodijeljenih potpora te, ako je

relevantno, iznos potpora koje treba vratiti. Prijedlog analize potrebno je dostaviti HAKOM-

u. HAKOM će, u suradnji s NOP-om, donijeti mišljenje o toj analizi, pri čemu će u obzir uzeti i

računovodstvena izvješća operatora, koja NP-ovi također trebaju dostaviti HAKOM-u. Slika

2.3 prikazuje hodogram aktivnosti. U slučaju da HAKOM donese pozitivno mišljenje o analizi

povrata prekomjernih potpora, NP je ovlašten potvrditi iznos sredstava koji je operator

mreže izgrađene uz potpore dužan vratiti, ukoliko je povrat potreban. U slučaju da HAKOM

donese negativno mišljenje o analizi povrata prekomjernih potpora, prijedlog analize, uz

komentare HAKOM-a, vraća se NP-u na doradu. Dorađeni prijedlog ponovno se dostavlja

HAKOM-u na procjenu. Ako HAKOM donese pozitivno mišljenje o dorađenom prijedlogu, NP

je ovlašten potvrditi iznos sredstava koji je operator mreže izgrađene uz potpore dužan

vratiti, ukoliko je povrat potreban. U slučaju da HAKOM opet donese negativno mišljenje, NP

je dužan, uzevši u obzir oba HAKOM-ova mišljenja, donijeti konačnu odluku o potrebi

povrata potpora, te odrediti iznos sredstava za povrat, ukoliko je povrat potreban. Takvu

odluku NP-a prethodno treba odobriti NOP.

Slika 2.3 – Hodogram aktivnost kod naknadnog postupka provjere potpora

18

 Prema službenim izvješćima Europske komisije (npr. Digital agenda Scoreboard).
19

 Dobit se odnosi na kumulativni iznos dobiti kroz sedmogodišnje razdoblje.

48

Iako je Okvirnim programom propisano da naknadni postupak provjere potpora treba

provesti po isteku razdoblja od 7 godina od početka operativnog rada mreže, NP-ovi mogu,

prema potrebama pojedinačnih projekata, od privatnih operatora zahtijevati i dodatnu

provedbu naknadnih postupaka provjere potpora, bilo unutar inicijalnog razdoblja od 7

godina, bilo naknadno nakon isteka razdoblja od 7 godina (npr. kod projekata JPP-a koji

mogu imati dulje razdoblje provedbe).

2.9 Pregled strukturnih pravila Okvirnog programa

U ovom poglavlju dan je sažet prikaz strukturnih pravila Okvirnog programa. Svi NP-ovi

dužni su se pridržavati navedenih strukturnih pravila prilikom pripreme i provedbe projekata,

kako bi svaki pojedinačni projekt bio sukladan Okvirnom programu.

Tablica 2-5 daje pregled strukturnih pravila, razvrstanih po osnovnim skupinama

pravila, kraćim opisom te referencama na odgovarajuća poglavlja i tablice unutar dokumenta

u kojima je detaljno opisano pojedinačno pravilo.

Tablica 2-5 – Pregled strukturnih pravila Okvirnog programa

Osnovno pravilo Cjelina Opis/napomena Referenca

Pravila mapiranja NGA pristup Poglavlje 2.1,

Tablica 2-2

Ciljana razina pristupa

(ostvarenje značajnog

iskoraka – step change)

Ostvarenje značajnog

iskoraka s obzirom na

podržane brzine

Brzine u smjeru

prema korisniku/od korisnika

Poglavlje 2.2,

Tablica 2-2

Ograničenja poslovanja

kod određenih

investicijskih modela

Ograničenje na

veleprodajne poslovne

modele kod investicijskih

modela B i C

Radi minimiziranja negativnih

utjecaja na tržišno natjecanje

Poglavlja 2.3.2,

2.3.3

Ostala ograničenja kod

investicijskog modela B

Poslovanje je ograničeno na

nekomercijalna područja,

neprofitna obveza i

računovodstveno razdvajanje

poslovanja javnog operatora

Poglavlje 2.3.2

Primjena ostalih

investicijskih modela

Osim investicijskih modela

A, B i C

Poglavlje 2.3.4

Određivanje prostornog

obuhvata projekta

Određivanje svih

potencijalnih krajnjih

korisnika u projektu

 Poglavlje 2.4.1

Određivanje

demarkacijske točke

prema agregacijskoj

mreži

 Poglavlje 2.4.2

Provedba postupka

javne rasprave

Verifikacija postupka

mapiranja (boje

područja)

 Poglavlje 2.5.1

Struktura i razina

maloprodajnih paketa

 Poglavlje 2.5.2

49

Osnovno pravilo Cjelina Opis/napomena Referenca

Veleprodajni uvjeti

pristupa

 Poglavlje 2.5.3

Provedba javne nabave Poglavlje 2.5.4

Korištenje postojeće

infrastrukture

 Poglavlje 2.5.5

Veleprodajne obveze Obvezni skup podržanih

veleprodajnih usluga

Ovisno o tehnološkim

rješenju/rješenjima

primijenjenim u projektu

Poglavlje 2.6.1,

Tablica 2-5

Određivanje i provjera

veleprodajnih uvjeta i

naknada pristupa

Početni postupak i naknadni

postupci (svakih 12 mjeseci)

Poglavlje 2.6.2,

Slika 2.2

Provedba javne nabave Pridržavanje Zakona o javnoj

nabavi;

Odabir ekonomski najpovoljnije

ponude kod investicijskih

modela A i C

Poglavlje 2.7

Provjera potrebe

povrata potpora

(clawback)

Početni postupak

provjere potpora

 Poglavlje 2.8.1

Naknadni postupak

provjere potpora

Primjenjivost naknadnog

postupka provjere potpora,

ovisno o dodijeljenom iznosu

potpora u projektu

Poglavlje 2.8.2,

Slika 2.3

Praćenje, izvješćivanje i

transparentnost u

provedbi projekata i

Okvirnog programa

 Obveze NP-a i NOP-a oko

praćenja, izvješćivanja i

transparentnosti u provedbi

projekata i Okvirnog programa

Poglavlje 4.1.11,

Poglavlje 4.3

50

3 Financijski aspekti provedbe Okvirnog programa

Ukupna procijenjena (maksimalna) financijska sredstva na nacionalnoj razini za Okvirni

program iznose 252 milijuna EUR, od čega će se 117,2 milijuna EUR financirati iz EFRR-a, a

preostalih 134,8 milijuna EUR bit će pokriveno zajmom EIB-a. Oba izvora financijskih

sredstava (EFRR i zajam EIB-a) predstavljaju nepovratna sredstva za tijela javne vlasti na

lokalnoj i regionalnoj razini (gradove/općine i županije) kao NP-ove u Okvirnom programu.

Republika Hrvatska osigurat će financijska sredstva unutar zajma EIB-a, kao nacionalni izvor

sufinanciranja NGA širokopojasnih projekata unutar investicijskog prioriteta 2.a OPKK-a.

Osim javnih sredstava (iz EFRR-a i zajma EIB-a), očekuje se da će doprinos privatnih

sredstava u sufinanciranju NGA širokopojasnih mreža za vrijeme implementacije Okvirnog

programa iznositi do 120 milijuna EUR.

Prosječna godišnja sredstva za Okvirni program u razdoblju 2016.-2023. iznose 31,5

milijuna EUR.

Osim prethodno navedenih javnih sredstava osiguranih na nacionalnoj razini (EFRR,

zajam EIB-a), NP-ovi (tijela javne vlasti na regionalnoj i lokalnoj razini) mogu dodatno dati

doprinos financiranju Okvirnog programa putem dodatnih nepovratnih sredstava osiguranih

unutar lokalnih i regionalnih proračuna. S obzirom na proračunska ograničenja na lokalnoj i

regionalnoj razini, očekuje se da će ovakva mogućnost biti primijenjena kod manjeg broja

NP-ova. Procjenjuje se da iznos dodatnih nepovratnih sredstava osiguranih od strane NP-ova

u Okvirnom programu neće biti veći od 10 milijuna EUR.

3.1 Iznosi potpora i udjeli potpora

Iznosi potpora u pojedinačnim projektima unutar Okvirnog programa ovise o

karakteristikama ciljanog područja intervencije (veličini naselja, gustoći naseljenosti, itd.) te

okolnostima kao što su iskoristivost postojeće infrastrukture, izbor infrastrukturnog rješenja

(najveći udjeli potpora su kod FTTH mreža kod kojih je potrebno izgraditi novu kabelsku

kanalizaciju) i dostupnosti postojeće kabelske kanalizacije.

Očekuje se da će privatna ulaganja iznositi u prosjeku 40% investicijskih troškova

projekta, dok će preostali investicijski troškovi projekta biti pokriveni javnim sredstvima

Okvirnog programa.

Vrijednosti udjela potpora u projektima koji se provode po investicijskim modelima A i

C bit će utvrđena po okončanju postupka javne nabave za odabir privatnog operatora mreže

koja se gradi uz potpore. Okvirnim programom zahtijeva se da tako ex-ante utvrđene

vrijednosti potpora i udjela potpora budu nepromjenjive tijekom cijelog razdoblja provedbe

projekta. Utvrđeni iznosi potpora i udjeli potpora moraju biti formalno specificirani kroz

ugovor NP-a s odabranim operatorom. Ovakav ex-ante pristup usklađen je s pravilima i

preporukama koje su formalizirane u članku 78i SDPŠM-a, čime se potiče operatore da

pažljivo pripreme svoje ponude tijekom javne nabave te preuzmu sve rizike vezane uz

ispravnu procjenu traženog iznosa potpora. S druge strane, time se istovremeno osigurava i

51

predvidivost utroška državnih potpora sa stajališta NP-ova i NOP-a, uključujući i postupke

vezane uz isplatu sredstava iz ESI fondova unutar OPKK-a.

Okvirnim programom definirana su strukturna pravila u pogledu naknadne prilagodbe

dodijeljenih iznosa državnih potpora, u slučajevima u kojima se dokaže da su dodijeljene

potpore bile prekomjerne (clawback) – vidi detaljnije poglavlje 2.8.

Najveće prihvatljive iznose potpora koji mogu biti dodijeljeni unutar investicijskog

prioriteta 2a OPKK-a (iz EFRR-a i zajma EIB-a) odredit će Upravljačko tijelo/Posredničko tijelo

nadležno za provedbu investicijskog prioriteta 2a OPKK-a. Očekuje se da će ti iznosi biti

postavljeni po načelu "po pokrivenom kućanstvu", tj. prihvatljivi troškovi unutar

investicijskog prioriteta 2.a OPKK-a bit će isplaćeni NP-ovima do definiranog najvećeg iznosa

jediničnog troška po kućanstvu pokrivenom NGA mrežom koja se gradi uz potpore.

3.2 Korisnici potpora

Unutar Okvirnog programa NP-ovi (tijela javne vlasti na lokalnoj i regionalnoj razini) bit

će korisnici potpora (engl. state aid beneficiary). Primatelji potpora bit će odabrani operatori

mreža koje se grade uz potpore. Neizravni korisnici potpora bit će operatori elektroničkih

komunikacijskih mreža koji koriste nove mreže za pružanje maloprodajnih usluga krajnjim

korisnicima.

52

4 Provedba Okvirnog programa i projekata unutar Okvirnog
programa

U ovom se poglavlju daje pregled svih aktivnosti vezanih uz provedbu Okvirnog

programa, kao i pojedinačnih projekata pod okriljem Okvirnog programa na nižoj lokalnoj i/ili

regionalnoj razini (gradova/općina i/ili županija). Pregledom se također definiraju sve

obvezne koordinativne aktivnosti između NOP-a i NP-ova, te formalna odobrenja koje NOP

daje prema NP-ovima u određenim fazama pripreme i provedbe projekata.

4.1 Redoslijed aktivnosti na pripremi i provedbi projekata

Aktivnosti na projektima je moguće podijeliti u dvije osnovne skupine faza:

- pripremu projekta, koja obuhvaća faze izrade studije izvodljivosti, definicije nacrta

projekta, provedbu postupka javne rasprave, definiciju konačne specifikacije

projekta te donošenje odluke o pokretanju projekta

- provedbu projekta, koja obuhvaća prijavu projekta za sufinanciranje unutar OPKK-a

te faze provedbe postupka javne nabave za odabir operatora kod investicijskih

modela A i C, izrade detaljnih projektnih specifikacija uz ishođenje potrebnih

dozvola i suglasnosti, izgradnju mreže i njezino dovođenje u operativno stanje,

definiranje i odobrenje veleprodajnih uvjeta pristupa, te sve aktivnosti vezane uz

praćenje i izvješćivanje o provedbi projekta, uključujući i provjeru potrebe povrata

potpora.

Obuhvat i redoslijed aktivnosti u fazama na početku provedbe projekta mogu se

razlikovati s obzirom na odabrani investicijski model, što je na odgovarajući način naglašeno

u nastavku teksta. Predloženi obuhvat i redoslijed faza opisan u nastavku uvjetovan je

pravilima državnih potpora (formaliziranim unutar SDPŠM-a, odnosno ugrađenim kroz

strukturna pravila Okvirnog programa), te provedbenim pravilima sufinanciranja iz ESI

fondova u razdoblju 2014.-2020.

4.1.1 Pretpripremne aktivnosti

U sklopu pretpripremnih aktivnosti očekuje se od JLS-ova, JRS-ova (županija) ili drugih

tijela javne uprave da preliminarno analiziraju mogućnosti provedbe projekta unutar

Okvirnog programa na određenom ciljanom području (području pojedinačnog JLS-a ili više

susjednih JLS-ova). Takva preliminarna analiza trebala bi imati formu studije izvodljivosti

(engl. feasibility study)20, za koju se preporuča da sadrži najmanje sljedeće cjeline:

- analizu demografskog, socijalnog i gospodarskog stanja na ciljanom području (na

temelju dostupnih statističkih podataka te podataka dostupnih unutar tijela JLS-ova

i/ili JRS-ova)

20

 Uz studiju izvodljivosti, ponekad se posebno izrađuje i studija predizvodljivosti (engl. prefeasibility study), koja može
prethoditi izradi studiji izvodljivosti kao dodatni pripremni korak. Studija predizvodljivosti uobičajeno se radi na manjoj
razini detalja i dostupnosti potrebnih ulaznih podataka, u odnosu na studiju izvodljivosti.

53

- preliminarnu analizu stanja postojeće širokopojasne infrastrukture i mreža te

usluga koje nude operatori (na temelju inicijalnih podataka iz Priloga E ovog

dokumenta te podataka iz HAKOM-ove aplikacije PPDŠP – vidi detaljnije opise i

objašnjenja u poglavljima 1.5 i 1.6)

- korelaciju lokalnih i regionalnih (županijskih) strateških ciljeva s koristima koje

donosi izgradnja NGA širokopojasne infrastrukture

- preliminarnu analizu infrastrukturnih i tehnoloških opcija izgradnje NGA

širokopojasne infrastrukture, uz analizu mogućnosti korištenja postojeće

infrastrukture

- preliminarnu analizu financijskih aspekata implementacije pojedinih

infrastrukturnih i tehnoloških opcija te investicijskih modela

- analizu stanja relevantnih strateških razvojnih dokumenata i dokumenata

prostornog uređenja na lokalnoj razini te identifikaciju potrebnih izmjena i/ili

nadopuna s obzirom na projekte izgradnje širokopojasne infrastrukture.

Predviđeno je da se studijom izvodljivosti stekne početni uvid u mogućnosti provedbe

projekta unutar Okvirnog programa za određeno područje, odnosno da se definiraju osnovna

polazišta, alternative i/ili opcije koja će omogućiti detaljniju specifikaciju projekta kroz iduće

pripremne faze.

Okvirnim programom se ne zahtijeva da NOP bude uključen u pretpripremne

aktivnosti, odnosno NOP neće biti dužan odobravati studije izvodljivosti kao formalne

dokumente koji proizlaze iz pretpripremnih aktivnosti. Međutim, NOP će u ovoj fazi pružati

JLS-ovima i/ili JRS-ovima neformalnu konzultativnu podršku, što prije svega obuhvaća

provođenje aktivnosti savjetovanja i usmjeravanja JLS-ova/JRS-ova, na temelju propisanih

strukturnih pravila Okvirnog programa te stečenog iskustva iz ranijih projekata unutar

Okvirnog programa.

Također, JLS-ovima/JRS-ovima se savjetuje da se tijekom pretpripremnih aktivnosti

konzultiraju s operatorima oko njihovih planova izgradnje NGA širokopojasne infrastrukture

na području pod upravom JLS-ova/JRS-ova. Ovakve neformalne konzultacije nikako ne treba

smatrati dijelom kasnijeg postupka javne rasprave, odnosno verifikacije drugog postupka

mapiranja (poglavlje 4.1.3), već inicijalnim korakom koji u određenim slučajevima može

olakšati ili ubrzati daljnje pripremne aktivnosti na projektu (npr. izbor investicijskog modela),

prije svega u slučajevima u kojima postoji podudarnost strateških ciljeva JLS-ova i planova

operatora na istom području. Neovisno o provedbi ovakvih neformalnih konzultacija s

operatorima, JLS-ovi su se dužni pridržavati svih strukturnih pravila Okvirnog programa koja

su vezana za kasnije faze pripreme i provedbe projekata (mapiranje, postupak javne

rasprave, postupak javne nabave i dr.).

4.1.2 Izrada Nacrta plana razvoja širokopojasne infrastrukture

Plan razvoja širokopojasne infrastrukture (u daljnjem tekstu: PRŠI) predstavlja formalni

dokument kojim se detaljno specificira pojedinačni projekt unutar Okvirnog programa (može

se smatrati i projektnom specifikacijom ili projektnim planom). PRŠI se u pravilu izrađuje na

temelju rezultata jedne ili više studija izvodljivosti (uključujući i studije predizvodljivosti),

54

unutar kojih se odabire najbolje rješenje za izvedbu projekta izgradnje NGA širokopojasne

infrastrukture. U pogledu strukturnih pravila Okvirnog programa i potrebe da konačna

verzija PRŠI-ja bude odobrena od strane NOP-a, PRŠI mora sadržavati barem sljedeće

podatke i analize (cjeline):

- definirano tijelo javne uprave koje će biti nositelj projekta (NP)

- definiran prostorni obuhvat projekta u smislu obuhvaćenih administrativno-

upravnih i/ili statističkih jedinica (županija, gradova ili općina, naselja), neovisno o

konačnim ciljanim područjima implementacije širokopojasne infrastrukture

unutar projekta (prema rezultatima postupka mapiranja)

- analizu stanja postojeće širokopojasne infrastrukture te dostupnosti i ponude

usluga za pojedine kategorije krajnjih korisnika

- rezultate drugog postupka mapiranja, na temelju popisa iz Priloga E i podataka

dostupnih u PPDŠP-u HAKOM-a, na adresnoj, odnosno razini naselja (vidi

detaljnija objašnjenja i upute u poglavlju 2.1.2)

- definirana ciljana područja provedbe projekta, zajedno s lokacijama svih

potencijalnih korisnika koji moraju biti obuhvaćeni mrežom građenom uz potpore

- definiranu lokaciju jedne ili više demarkacijskih točaka prema agregacijskoj mreži

(vidi detaljnije poglavlje 2.3.4)

- podatke o postojećoj infrastrukturi koja može biti korištena u projektu

- detaljniju analizu demografskih, socijalnih i gospodarskih koristi koje projekt

donosi unutar ciljanih područja provedbe projekta (prema rezultatima studije

izvodljivosti)

- definiran investicijski model, zajedno s preliminarnim poslovnim planovima u

slučajevima investicijskih modela B i C

- analizu potražnje na ciljanom području provedbe projekta, prema kategorijama

korisnika (privatni, poslovni i javni), koja može biti popraćena rezultatima

odgovarajućeg anketnog ispitivanja korisnika, ukoliko je isto bilo provedeno

- specifikaciju zahtijevane minimalne razine pruženih maloprodajnih usluga, u

pogledu kvalitete (brzina pristupa po kategorijama korisnika) i cijena (pri čemu

iste mogu biti referencirane prema odgovarajućim tržišnim vrijednostima ili

prosjecima) – navedena cjelina mora biti uključena i kod investicijskih modela B i

C koji se temelje na veleprodajnom poslovnom modelu, budući da planiranje

tehničkih osobina i kapaciteta mreže na veleprodajnoj razini mora biti povezano s

uslugama koje će se pružati na maloprodajnoj razini

- specifikaciju podržanih veleprodajnih usluga te pravila određivanja i verifikacije

veleprodajnih naknada i uvjeta pristupa mreži građenoj uz potpore (vidi detaljnija

objašnjenja i upute u poglavlju 2.6)

- specifikaciju postupka i kriterija javne nabave koji će se primjenjivati kod odabira

operatora privatnog partnera u projektu (vrijedi za investicijske modele A i C) –

55

vidi detaljnija objašnjenja u poglavlju 2.7), uključujući i prijedlog ugovora koji će

biti sklopljen s odabranim operatorom

- specifikaciju postupka provjere potrebe povrata potpora (clawback) – vidi

detaljnija objašnjenja i upute u poglavlju 2.8

- analizu troškova implementacije različitih infrastrukturnih i tehnoloških rješenja

(na temelju rezultata studije/studija izvodljivosti), te, kod investicijskih modela B i

C, detaljnu analizu financijske održivosti projekta

- preliminarni financijski plan provedbe projekta, kojim se trebaju navesti

predviđeni iznos sufinanciranja iz ESI fondova (uključujući i iznos sredstava iz

nacionalnog udjela sufinanciranja), predviđeni iznos sredstava potrebnih za

predfinanciranje projekta i predviđeni iznos sredstava privatnih operatora koji će

biti osiguran za sufinanciranje investicijskih troškova i/ili pokrivanje troškova

predfinanciranja projekta

- organizacijski plan provedbe projekta, uključujući i podjelu odgovornosti između

NP-a i privatnog operatora, ovisno o odabranom investicijskom modelu

- okvirnu analizu svih rizika koji mogu utjecati na provedbu projekta

- okvirni vremenski plan provedbe projekta.

Izradom nacrta PRŠI-ja inicijalno se određuje specifikacija projekta, kao podloga za

provođenje postupka javne rasprave u idućoj fazi provedbe projekta i, nakon toga,

definiranja konačne verzije PRŠI-ja. U usporedbi s nacrtom PRŠI-ja, konačna verzija PRŠI-ja

treba sadržavati sve podatke i cjeline prema prethodnom popisu, s tim da će podaci o

ciljanom području provedbe projekta biti verificirani kroz postupak javne rasprave

(verifikaciju drugog postupka mapiranja), dok će podaci o postojećoj infrastrukturi biti

nadopunjeni s podacima koje operatori dodatno dostave tijekom javne rasprave. Isto tako,

NP-ovi su slobodni napraviti izmjene i/ili nadopune PRŠI-ja nakon provedbe javne rasprave, a

na temelju svih razumnih i opravdanih primjedaba i komentara operatora ili drugih dionika

projekta, ako se smatra da takve izmjene i/ili nadopune mogu poboljšati provedbu projekta.

Pri tome se NP-ovi moraju pobrinuti da konačna specifikacija projekta unutar PRŠI-ja bude u

potpunosti sukladna sa strukturnim pravilima Okvirnog programa, što će u konačnici biti

provjereno od strane NOP-a kroz formalni postupak odobrenja PRŠI-ja nakon provedbe

postupka javne rasprave (vidi poglavlje 4.1.3).

Kako bi se ubrzao postupak konačnog odobrenja PRŠI-ja od strane NOP-a nakon

zaključenja javne rasprave i izbjegle potencijalne situacije nesukladnosti PRŠI-ja s pravilima

Okvirnog programa nakon provedbe postupka javne rasprave, NP-ovi su dužni nacrte PRŠI-ja,

prije upućivanja u postupak javne rasprave, dostaviti NOP-u radi preliminarne provjere

sukladnosti s pravilima Okvirnog programa. NOP je dužan navedene preliminarne provjere

obaviti u roku od najviše 30 dana, te o svim primjedbama obavijestiti NP-ove, s ciljem da iste

budu uvažene kroz izmjene i nadopune nacrta PRŠI-ja prije upućivanja u javnu raspravu.

56

4.1.3 Postupak javne rasprave

NP-ovi su dužni nacrt PRŠI-ja uputiti u postupak druge javne rasprave, koji je detaljno

objašnjen u poglavlju 2.5. Javna rasprava treba biti otvorena najmanje 30 dana.

NP-ovi su dužni obavijestiti NOP o pokretanju postupka javne rasprave, koji će istu

obavijest objaviti na svojim mrežnim stranicama, zajedno s dokumentom nacrta PRŠI-ja (ili

poveznicom prema tom dokumentu), kako bi postupak javne rasprave bio transparentan,

odnosno vidljiv i dostupan za sve zainteresirane strane (prije svega operatore i krajnje

korisnike).

Tijekom javne rasprave, predmet koje su sve cjeline obuhvaćene nacrtom PRŠI-ja,

posebno je važno prikupiti planove ulaganja operatora s ciljem verifikacije drugog postupka

mapiranja, odnosno određivanja konačnog obuhvata ciljanih područja provedbe projekta (za

detalje vidi poglavlje 2.5.1), te prikupiti podatke o postojećoj infrastrukturi koja može biti

korištena u projektu (za detalje vidi poglavlje 2.5.5).

Sve primjedbe i komentare koji su zaprimljeni tijekom javne rasprave NP-ovi su dužni

razmotriti te, prema potrebi, ugraditi kroz izmjene i nadopune PRŠI-ja.

Konačna verzija PRŠI-ja upućuje se na odobrenje NOP-u. NOP je dužan, u slučaju da je

projekt opisan PRŠI-jem sukladan sa strukturnim pravilima Okvirnog programa, odobriti

projekt u roku koji ne smije biti dulji od 30 dana od trenutka u kojem je konačna verzija PRŠI-

ja dostavljena NOP-u. Tek nakon primitka odobrenja od strane NOP-a, NP-ovi mogu donijeti

odluku o pokretanju projekta.

Kod projekata koji će se provoditi po investicijskom modelu C (JPP), NOP može odobriti

projekt tek nakon što odgovarajuće odobrenje za projekt bude izdano od strane tijela

državne uprave nadležnog za JPP-ove, a na temelju propisanih procedura unutar ZJPP-a [9].

Uloga NOP-a, po okončanju javne rasprave, obuhvaća i podršku NP-ovima u

slučajevima u kojima NP-ovi ne mogu samostalno procijeniti da li najavljena ulaganja

operatora opravdavaju promjenu inicijalno određenih boja, što je detaljnije objašnjeno u

poglavlju 2.5.1. Ovakva podrška NOP-a u svakom slučaju treba prethoditi definiranju

konačne verzije PRŠI-ja, odnosno upućivanju PRŠI-ja na odobrenje od strane NOP-a.

4.1.4 Odluka o pokretanju projekta

Tek nakon što je PRŠI odobren od strane NOP-a, NP može pokrenuti provedbu

projekta, odnosno započeti provedbu aktivnosti prema opisu u idućim poglavljima ovog

dokumenta (odluka o pokretanju provedbe projekta može biti formalizirana odgovarajućom

odlukom, npr. aktom na razini predstavničkih i/ili operativnih tijela JLS-ova ili JRS-a, ovisno o

administrativnoj praksi i pravilima unutar JLS-ova ili JRS-ova).

4.1.5 Prijava za sufinanciranje projekta unutar OPKK-a

S ciljem osiguranja državnih potpora unutar OPKK-a za sufinanciranje projekta, u ovoj

fazi NP treba prijaviti projekt prema Upravljačkom tijelu/Posredničkom tijelu nadležnom za

investicijski prioritet 2a OPKK-a, sukladno detaljnim provedbenim pravilima definiranim od

strane Upravljačkog tijela/Posredničkog tijela nadležnog za investicijski prioritet 2a OPKK-a.

57

U slučaju uspješne prijave projekta za sufinanciranje unutar OPKK-a, NP će potpisati

ugovor s Upravljačkim tijelom/Posredničkim tijelom nadležnim za investicijski prioritet 2a

OPKK-a. Ugovorom će biti propisani svi uvjeti za sufinanciranje projekta s nepovratnim

sredstvima OPKK-a, uključujući i pravila koja se moraju poštivati s obzirom na državne

potpore i strukturna pravila Okvirnog programa.

Potrebno je naznačiti da, u slučajevima projekata koji se provode po investicijskom

modelu B, NP-ovi mogu prijaviti projekt za sufinanciranje unutar OPKK-a i nakon završetka

svih aktivnosti opisanih u poglavlju 4.1.7 (projektiranje mreže i ishođenje svih potrebnih

dozvola i suglasnosti) budući da se NP-ovi u tim aktivnostima neće oslanjati na privatne

operatore te stoga nije potrebno prethodno provesti postupak odabira operatora.

4.1.6 Javna nabava

Postupkom javne nabave u projektima koji se provode po investicijskim modelima A i C

pristupa se odabiru operatora privatnog partnera koji će projektirati, graditi i upravljati

širokopojasnom infrastrukturom. Uz opće propise iz javne nabave [8], kod investicijskog

modela C potrebno se dodatno pridržavati specifičnih pravila javne nabave koja su povezana

s JPP-om [9].

Postupci javne nabave kod projekata koji se provode po investicijskom modelu B

obuhvaćaju nabavu potrebnih usluga, radova i robe u aktivnostima projektiranja i izgradnje

mreže (te, ako je primjenjivo, naknadno, i nabavu usluga održavanja i upravljanja mrežom).

Takvi postupci javne nabave mogu biti višekratno provođeni tijekom provedbe projekta

(sukladno planu NP-a), te se takav pristup razlikuje u odnosu na jednokratne inicijalne

postupke javne nabave kod projekata koji se provode po investicijskim modelima A i C. Kod

postupaka javne nabave u projektima koji se provode po investicijskom modelu B NP-ovi se

trebaju pridržavati općih propisa o javnoj nabavi, sukladno ZJN-u.

U nastavku su sažeto prikazani provedbeni aspekti strukturnih pravila koja se odnose

na javnu nabavu (strukturna pravila javne nabave prethodno su opisana u poglavlju 2.7).

NP-ovi su dužni najaviti NOP-u sve postupke javne nabave, neposredno prije objave u

relevantnim elektroničkim oglasnicima nabave (na razini Republike Hrvatske [27], odnosno,

prema potrebi, na razini Europske unije [28]), kako bi NOP mogao tu informaciju s

odgovarajućim poveznicama objaviti na svojim mrežnim stranicama. Ista obveza NP-ova

odnosi se i na sve javne nabave kod projekata koji se provode po investicijskom modelu B.

Postupak javne nabave za odabir operatora u projektima koji se provode po

investicijskom modelu A i C opisan je u poglavlju 2.7. Opisom su obuhvaćena i pravila

odabira ekonomski najpovoljnije ponude te moguće slučajeve nezadovoljavajućih ili

problematičnih ishoda postupaka javne nabave u pogledu kvalitete zaprimljenih ponuda i

traženih iznosa potpora (vidi poglavlje 2.7.4), koje NP-ovi moraju riješiti uz konzultativnu

podršku NOP-a i, prema potrebi, HAKOM-a.

Okončanjem nadmetanja, NP je dužan s odabranim operatorom sklopiti ugovor o

javnoj nabavi. Kod sklapanja ugovora u projektima koji se provode po investicijskom modelu

C, potrebno se pridržavati i relevantnih odredaba ZJPP-a.

58

Sklapanje ugovora o javnoj nabavi unutar Okvirnog programa potrebno je prijaviti

NOP-u. U slučaju postupaka odabira operatora u projektima koji se provode po

investicijskom modelu A i C, NOP je dužan najvažnije informacije iz takvih postupaka objaviti

na svojim mrežnim stranicama (podaci o odabranom operatoru, primijenjenom

infrastrukturnom i tehnološkom rješenju te traženom iznosu potpora i/ili udjelu potpora).

4.1.7 Projektiranje mreže i ishođenje potrebnih dozvola i suglasnosti

Nakon završetka postupka javne nabave u projektima koji se provode po investicijskim

modelima A i C, može se pristupiti izradi detaljnog projekta izgradnje širokopojasne mreže,

uz ishođenje svih potrebnih dozvola i suglasnosti, sukladno propisima iz domene prostornog

uređenja i gradnje. Kao i kod modela A, i u modelu C (JPP) odgovornost za izradu detaljnog

projekta je na strani privatnog operatora, a na temelju specifikacija projekta unutar PRŠI-ja.

NP-ovi trebaju osigurati administrativnu pomoć u procesima pribavljanja potrebnih dozvola i

suglasnosti, budući da tijela javne uprave, kao NP-ovi, u većini slučajeva obavljaju i poslove

izdavanja dozvola iz domene prostornog uređenja i gradnje, odnosno suglasnosti se većinom

odnose na upotrebu infrastrukture i objekata u javnom vlasništvu, što uključuje i postojeću

infrastrukturu koja može biti korištena u projektu21.

Kod projekata koji se provode po investicijskom modelu B, odgovornost za izradu

detaljnog projekta izgradnje širokopojasne mreže je na samom NP-u, pri čemu se uobičajeno

za izradu detaljnog projekta angažiraju specijalizirani vanjski suradnici putem javne nabave. I

kod ovog modela, NP, kao tijelo javne uprave, može imati važnu ulogu u postupcima

pribavljanja potrebnih dozvola i suglasnosti.

Detaljni projekt obuhvaća dvije povezane cjeline:

- projekt širokopojasne mreže kao cjeline, s pripadajućim tehničkim specifikacijama i

opisima koji omogućuju izgradnju samu mreže i uspostavljanje tehničke i

operativne cjelovitosti mreže potrebne za njezin rad

- idejne, glavne i/ili izvedbene projekte za objekte telekomunikacijske infrastrukture,

odnosno sve formalne projektne dokumente koji su potrebni za ishođenje dozvola

iz domene prostornog uređenja i gradnje, a koji su preduvjet da se pristupi

izgradnji objekata telekomunikacijske infrastrukture.

4.1.8 Izgradnja mreže

Početak aktivnosti na izgradnji mreže može uslijediti nakon pridobivanja svih potrebnih

dozvola iz domene prostornog uređenja i gradnje te zatvaranja financijske konstrukcije

projekta, što uključuje odobrenje sufinanciranja projekta od strane Upravljačkog

tijela/Posredničkog tijela nadležnog za investicijski prioritet 2a OPKK-a te osiguranje

sredstava za predfinanciranje i sufinanciranje izgradnje (od strane odabranog privatnog

operatora u slučaju projekata koji se provode po investicijskom modelu A i C).

21

 Kod izrade detaljnog projekta potrebno je, prema mogućnostima, u obzir uzeti i eventualne javne radove na izgradnji
komunalne infrastrukture, u sklopu kojih je moguće izgraditi i dio infrastrukture koju je moguće koristiti za potrebe
širokopojasne mreže u projektu (načelo integrirane izgradnje).

59

Završetkom aktivnosti na izgradnji mreže, NP-ovi moraju provesti inicijalni postupak

provjere potpora, koji se provodi zajedno s postupkom isplate sredstava od strane

Upravljačkog tijela/Posredničkog tijela nadležnog za investicijski prioritet 2.a OPKK-a22 (vidi

poglavlje 2.8.1). Kod svih investicijskih modela NP-ovi su dužni konačne podatke o isplaćenim

potporama u projektima dostaviti NOP-u.

Sukladno pravilima o prikupljanju podataka o izgrađenoj elektroničkoj komunikacijskoj

infrastrukturi, operatori mreža građenih uz potpore su dužni relevantne podatke o

infrastrukturi izgrađenoj u projektu dostaviti tijelima državne uprave nadležnim za

upravljanje centralnim registrom elektroničke komunikacijske infrastrukture (Državnoj

geodetskoj upravi), i HAKOM-u (kao što je propisanom ZEK-om).

4.1.9 Odobrenje veleprodajnih uvjeta i naknada

Prije početka operativnog rada mreža građenih uz potpore, operatori mreža moraju

ishoditi odobrenje veleprodajnih uvjeta i naknada, sukladno proceduri koja je propisana

strukturnim pravilima Okvirnog programa. Odobrenje, uz prethodno mišljenje HAKOM-a,

izdaje NP, prema potrebi i uz prethodnu suglasnost NOP-a (vidi detaljnije poglavlje 2.6.2).

Odobrenje veleprodajnih uvjeta i naknada uvjet je da bi mreža postala operativna, odnosno

da bi se putem nje mogle pružati usluge (bilo samo na veleprodajnom, ili i na

maloprodajnom tržištu).

Također sukladno strukturnim pravilima Okvirnog programa, postupak naknadne

provjere veleprodajnih uvjeta i naknada potrebno je provoditi svakih 12 mjeseci od trenutka

inicijalnog odobrenja veleprodajnih uvjeta i naknada.

Operatori mreža građenih uz potpore su dužni podatke o veleprodajnim uvjetima

pristupa mreži dostaviti NOP-u (kao standardnu ponudu), koji će na svojim mrežnim

stranicama objaviti te podatke. Operatori su dužni objaviti izmijenjene standardne ponude

prilikom promjena veleprodajnih uvjeta pristupa mreži.

4.1.10 Provjera potrebe povrata potpora

Uz inicijalni postupak provjere potpora, u svim projektima u kojima je dodijeljeni iznos

potpora veći od 10 milijuna EUR, potrebno je provesti i naknadni postupak provjere potpora.

Opis provedbe naknadnog postupka provjere potpora nalazi se u poglavlju 2.8.2.

4.1.11 Praćenje i izvješćivanje o provedbi projekta

Aktivnosti oko praćenja i izvješćivanja o provedbi projekta obuhvaćaju sve potrebne

interakcije između NP-ova i privatnih operatora, između NP-ova i NOP-a (i prema potrebi

HAKOM-a), te između NOP-a i Europske komisije, u skladu s općim pravilima za državne

potpore i pravilima koja su propisana SDPŠM-om.

U projektima koji se provode po investicijskim modelima A i C NP-ovi su odgovorni za

praćenje privatnih operatora kao korisnika potpora. Sve obveze operatora vezane uz

22

 U slučaju da će se isplata sredstava unutar OPKK-a provoditi višekratno tijekom provedbe projekta (uključujući i isplate
predujama), inicijalni postupak provjere potpora potrebno je provesti prilikom konačne isplate sredstava unutar OPKK-a, po
završetku aktivnosti izgradnje mreže.

60

praćenje projekta potrebno je propisati kroz ugovore s privatnim operatorima (odnosno kroz

ugovore o JPP-u u projektima koji se provode po investicijskom modelu C). NP-ovi moraju

pratiti privatne operatore posebno kod sljedećih aktivnosti (što ne umanjuje potrebu NP-ova

da općenito prate provedbu projekata i u svim ostalim fazama):

- izrade projekta izgradnje mreže, uključujući i pribavljanja svih potrebnih dozvola i

suglasnosti

- izgradnje mreže, inicijalnog postupka provjere potpora i konačne isplate sredstava

državnih potpora

- inicijalnog postupka odobrenja veleprodajnih uvjeta i naknada, te svakog takvog

naknadnog postupka u intervalima od godinu dana

- naknadne provjere potpora nakon proteka razdoblja od 7 godina (u slučaju da je

inicijalni iznos potpora bio veći od 10 milijuna EUR)

- općenitog praćenja osnovnih pokazatelja operativnog rada mreže (broj pokrivenih

korisnika23, broj veleprodajnih korisnika po veleprodajnim uslugama koje se nude

na mreži izgrađenoj uz potpore, broj maloprodajnih korisnika, vrste maloprodajnih

usluga s pripadajućim cijenama).

NP-ovi su također dužni redovito izvješćivati NOP o svim pripremnim i provedbenim

aktivnostima na projektu, kako bi NOP, sukladno pravilima vezanim uz transparentnost i

izvješćivanje iz članaka 78j i 78k SDPŠM-a, mogao skupno pratiti provedbu cijelog Okvirnog

programa i redovito izvješćivati Europsku komisiju o svim potrebnim pojedinostima u

pogledu Okvirnog programa kao nacionalne sheme državnih potpora (vidi poglavlje 4.3).

Redovito izvješćivanje NP-ova prema NOP-u mora najmanje obuhvatiti ključne

informacije i podatke u sljedećim aktivnostima provedbe projekta:

- informaciju o završetku izrade nacrta PRŠI-ja i provođenju druge javne rasprave,

kako bi NOP tu informaciju, zajedno s nacrtom PRŠI-ja, mogao objaviti na svojim

mrežnim stranicama

- informaciju o završetku postupka druge javne rasprave, uključujući i konačnu

verziju PRŠI-ja, kako bi NOP tu informaciju mogao objaviti na svojim mrežnim

stranicama

- informaciju o odobrenju projekta za sufinanciranje unutar OPKK-a od strane

nadležnog Upravljačkog tijela/Posredničkog tijela

- u slučajevima projekata koji se provode po investicijskom modelu A i C, informaciju

o postupku javne nabave za odabir operatora mreže izgrađene uz potpore (početak

postupka i završetka postupka - odabrani operator, planirana infrastrukturna i

tehnološka rješenja te planirani iznos potpora i udio potpora)

23

 Odnosi se na sve krajnje korisnike koji su pokriveni izgrađenom mrežnom infrastrukturom i kojima se mogu pružati
mrežne usluge, bez obzira da li se iste stvarno pružaju.

61

- informaciju o završetku izgradnje mreže te isplati sredstava državnih potpora

(posebno podatke o ukupno isplaćenim potporama, ukupnim investicijskim

troškovima te konačnom udjelu potpora u projektu)

- informaciju o odobrenim veleprodajnim uvjetima i naknadama (standardnu

ponudu), kako bi NOP istu mogao objaviti na svojim mrežnim stranicama – odnosi

se na inicijalni postupak i svaki naknadni postupak u intervalima od godinu dana

- informaciju o osnovnim pokazateljima operativnog rada mreže (broj pokrivenih

korisnika, broj veleprodajnih korisnika, vrste veleprodajnih usluga, broj

maloprodajnih korisnika, vrste maloprodajnih usluga s pripadajućim cijenama)

- informaciju o provedenom naknadnom postupku provjere potpora, te

eventualnom iznosu potpora koji je vraćen.

Uz sve navedeno, operatori mreža izgrađenih uz potpore su dužni osigurati da svi

ključni podaci o izgrađenoj mreži i povezanim veleprodajnim uslugama budu dostupni svim

drugim operatorima kao potencijalnim veleprodajnim korisnicima (kroz specifikaciju i/ili

priloge unutar veleprodajne standardne ponude, vidi također poglavlje 2.6).

Također, podatke o novoj infrastrukturi u mrežama izgrađenim uz potpore (npr.

kabelskoj kanalizaciji i svjetlovodnim nitima) operatori moraju dostaviti tijelima državne

uprave nadležnim za prikupljanje i vođenje centralnog registra izgrađene elektroničke

komunikacijske infrastrukture (Državnoj geodetskoj upravi), te HAKOM-u (kako je

propisanom ZEK-om).

Obveze NOP-a u pogledu izvješćivanja prema tijelima Europske komisije opisana su u

poglavlju 4.3.

4.1.12 Tablični prikaz aktivnosti na pripremi i provedbi projekata

U nastavku je dan sažeti prikaz svih aktivnosti u fazama pripreme i provedbe projekata

(Tablica 4-1), prema specifikaciji u prethodnim potpoglavljima. Za svaku fazu navedene su

ključne aktivnosti, bitne vremenske odrednice provedbe pojedine faze, odnosno ovisnosti s

prethodnim ili idućim fazama, formalni izlazni dokumenti koji nastaju ili su odobreni unutar

faze, te uloge NOP-a i HAKOM-a u svakoj od faza. Osim toga, referencirana su i ključna

poglavlja Okvirnog programa koja sadržavaju detaljnije opise aktivnosti po fazama,

uključujući i strukturna pravila Okvirnog programa kojih se potrebno pridržavati tijekom

provedbe određene faze.

62

Tablica 4-1 – Prikaz faza i aktivnosti na pripremi i provedbi projekata unutar Okvirnog programa

Redni

broj

Faza projekta Glavne

reference

unutar

dokumenta

Bitne

vremenske

odrednice

aktivnosti

Opis glavnih aktivnosti unutar faze Formalni izlazni

dokument(i) iz

faze

Uloga NOP-a Uloga HAKOM-a

1. Pretpripremne

aktivnosti

4.1.1 - okvirna analiza potreba i mogućnosti provedbe

projekata izgradnje širokopojasne infrastrukture na

području JLS-ova

Studija izvodljivosti

(feasibility study)

- konzultativna

neformalna

podrška nositelju

aktivnosti

2. Izrada nacrta Plana

razvoja

širokopojasne

infrastrukture

(PRŠI)

4.1.2

2

2.2

2.3

2.4

NOP obavlja

preliminarnu

provjeru nacrta

PRŠI-ja u roku od

najviše 30 dana

od zaprimanja

PRŠI-ja

- izrada Nacrta plana razvoja širokopojasne

infrastrukture (PRŠI), prema specifikaciji u poglavlju

4.1.2. Nacrtom PRŠI-ja određuju se sljedeće bitne

odrednice projekta:

- nositelj projekta (NP)

- prostorni obuhvat projekta (obuhvaćeni JLS-ovi)

- investicijski model u projektu

- inicijalno određivanje boja (inicijalno mapiranje)

- - okvirni financijski i organizacijski plan

provedbe projekta

Nacrt plana razvoja

širokopojasne

infrastrukture

(PRŠI)

- konzultativna

podrška

- preliminarna

provjera

sukladnosti

nacrta PRŠI-ja sa

strukturnim

pravilima

Okvirnog

programa

- podrška NP-u kao

korisniku aplikacije

Prikaza područja

dostupnosti

širokopojasnog

pristupa (PPDŠP)

63

Redni

broj

Faza projekta Glavne

reference

unutar

dokumenta

Bitne

vremenske

odrednice

aktivnosti

Opis glavnih aktivnosti unutar faze Formalni izlazni

dokument(i) iz

faze

Uloga NOP-a Uloga HAKOM-a

3. Javna rasprava 4.1.3

2.5

- javna rasprava

mora biti

otvorena

najmanje 30

dana

- NOP obavlja

odobrenje

konačne verzije

PRŠI-ja u roku od

najviše 30 dana

od zaprimanja

PRŠI-ja

- verifikacija boja područja, odnosno određivanje

ciljanog područja obuhvata projekta, na temelju

primjedaba i najavljenih planova ulaganja operatora

- izrada konačne verzije PRŠI-ja

Konačna verzija

PRŠI-ja

- konzultativna

podrška

- podrška kod

provjere

kredibiliteta

najavljenih

planova ulaganja

operatora

- odobrenje

konačne verzije

PRŠI-ja

4. Odluka o

pokretanju

projekta

4.1.4

4.2

 - formalna odluka o pokretanju projekta

- uspostava upravljačke strukture projekta u tijelima

NP-a

5. Prijava za

sufinanciranje

projekta unutar

OPKK-a

4.1.5 - prijava sufinanciranja projekta prema Upravljačkom

tijelu/Posredničkom tijelu nadležnom za investicijski

prioritet 2.a OPKK-a

- svi dokumenti

koji će biti potrebni

za prijavu

sufinanciranja

unutar OPKK-a

64

Redni

broj

Faza projekta Glavne

reference

unutar

dokumenta

Bitne

vremenske

odrednice

aktivnosti

Opis glavnih aktivnosti unutar faze Formalni izlazni

dokument(i) iz

faze

Uloga NOP-a Uloga HAKOM-a

6. Javna nabava 4.1.6

4.2

2.7

 - odabir privatnih partnera - operatora i sklapanje

ugovora s odabranim operatorom (investicijski

modeli A i C)

- nabava usluga projektiranja, izgradnje, upravljanja i

održavanja mreže (investicijski model B) – nabava

može biti razdvojena u zasebnim sukcesivnim

postupcima javne nabave za navedene usluge kroz

iduće faze projekta

- Odluka o odabiru

- Ugovor o javnoj

nabavi (investicijski

modeli A i B)

- Ugovor o JPP-u

(investicijski model

C)

- podrška kod

provjere traženog

iznosa potpora

(investicijski

model A)

- provjera da li se

implementacije

bežičnih mreža, za

koje operatori traže

potpore, preklapaju

s obvezama

operatora iz

dodijeljenih

radiofrekvencijskih

dozvola

7. Projektiranje

mreža i ishođenje

potrebnih dozvola

i suglasnosti

4.1.7 - izrada projekta širokopojasne mreže

- izrada idejnih, glavnih i/ili izvedbenih projekata za

objekte telekomunikacijske infrastrukture, uz

ishođenje potrebnih suglasnosti i dozvola

- projekt

širokopojasne

mreže s potrebnim

suglasnostima i

dozvolama

8. Izgradnja mreže,

inicijalni postupak

provjere potpora

4.1.8

4.1.10

2.8.1

 - izgradnja mreže i dovođenje mreže u operativni

status

- pribavljanje potrebnih uporabnih dozvola za

infrastrukturne objekte

- inicijalni postupak provjere potpora

- konačna isplata državnih potpora

65

Redni

broj

Faza projekta Glavne

reference

unutar

dokumenta

Bitne

vremenske

odrednice

aktivnosti

Opis glavnih aktivnosti unutar faze Formalni izlazni

dokument(i) iz

faze

Uloga NOP-a Uloga HAKOM-a

9. Odobrenje

veleprodajnih

uvjeta i naknada

4.1.9

2.6

- inicijalno

odobrenje mora

biti pribavljeno

prije početka

operativnog rada

mreže, najkasnije

75 dana od

inicijalnog

prijedloga

operatora

- svaki idući

postupak mora

biti proveden u

intervalima od 12

mjeseci

- operator mreže izrađuje prijedlog veleprodajnih

uvjeta i naknada

- NP posreduje u komunikaciji operatora i HAKOM-a,

te, u slučaju ponovljenog negativnog mišljenja

HAKOM-a na prijedlog operatora, izrađuje konačni

prijedlog veleprodajnih uvjeta i naknada s kojima

mora biti suglasan NOP

Veleprodajni uvjeti

i naknade za

pristup mreži

(standardna

ponuda)

- daje suglasnost

na prijedlog NP-a

za veleprodajne

uvjete i naknade,

u slučaju

ponovljenog

negativnog

mišljenja

HAKOM-a na

prijedlog

operatora

- daje mišljenje na

prijedlog

veleprodajnih uvjeta

i naknada koje

priprema operator

mreže

10. Naknadna provjera

potpora

(samo kod

projekata u kojima

je vrijednost

dodijeljenih

potpora veća od 10

milijuna eura)

4.1.10

2.8.2

- obvezno se

provodi nakon

proteka

sedmogodišnjeg

razdoblja rada

mreže

- NP izrađuje analizu povrata potpora koja pokazuje

da li je potreban povrat prekomjernih potpora, te, u

slučaju da je to potrebno, priređuje proračun

prekomjernih potpora za povrat

- u slučaju ponovljenog negativnog mišljenja HAKOM-

a na analizu povrata potpora koju je dostavio NP, NP

izrađuje konačnu analizu povrata potpora koja mora

biti odobrena od strane NOP-a

Analiza povrata

potpora

- odobrava

revidiranu analizu

povrata potpora u

slučajevima

ponovljenog

negativnog

mišljenja

HAKOM-a na

prijedlog analize

povrata potpora

koju je izradio NP

- daje mišljenje na

analizu povrata

potpora koju

priprema NP

66

Redni

broj

Faza projekta Glavne

reference

unutar

dokumenta

Bitne

vremenske

odrednice

aktivnosti

Opis glavnih aktivnosti unutar faze Formalni izlazni

dokument(i) iz

faze

Uloga NOP-a Uloga HAKOM-a

11. Praćenje i

izvješćivanje o

provedbi projekta

4.1.11

4.3

- kontinuirano

provođenje

potrebnih

aktivnosti

tijekom provedbe

projekta

- redovito praćenje provedbe projekta, ovisno o

primijenjenom investicijskom modelu i prema

specifikaciji ključnih aktivnosti u poglavlju 4.1.11

- redovito izvješćivanje NOP-a o ključnim

aktivnostima, fazama i dokumentima tijekom

pripreme i provedbe projekta, prema specifikaciji u

poglavlju 4.1.11

 - prikuplja

izvješća od NP-

ova, agregira ih te

prosljeđuje

Europskoj komisiji

(prema

specifikaciji u

poglavlju 4.3)

67

4.2 Ugovorne obveze u Okvirnom programu

Republika Hrvatska vodit će računa da se sve relevantne odredbe odobrenog Okvirnog

programa u potpunosti poštuju od strane NOP-a i NP-ova, uključujući i operatore mreža

izgrađenih uz potpore, kao krajnjih korisnika državnih potpora. Odredbe odobrenog

Okvirnog programa bit će na odgovarajući način ugrađene u ugovore s NP-ovima i

operatorima mreža izgrađenih uz potpore. Ugovori će također uključivati i relevantne

odredbe vezane uz sufinanciranje sredstvima ESI fondova unutar investicijskog prioriteta 2a

OPKK-a.

4.3 Transparentnost provedbe Okvirnog programa i obveze izvješćivanja
prema Europskoj komisiji

S ciljem osiguranja transparentnosti provedbe Okvirnog programa i pojedinačnih

projekata, na temelju pravila iz članka 78j SDPŠM-a, NOP je dužan uspostaviti središnju

mrežnu stranicu odmah nakon odobrenja Okvirnog programa. Mrežna stranica treba biti

redovito održavana i na njoj se moraju nalaziti ažurne informacije i podaci vezani uz

provedbu svih projekata unutar Okvirnog programa. Potrebne informacije i podatke o

projektima NOP će prikupljati putem izvješća koja su NP-ovi dužni prosljeđivati NOP-u u

ključnim aktivnostima pripreme i provedbe projekata (vidi poglavlje 4.1.11).

Informacije i podaci na mrežnoj stranici NOP-a najmanje moraju obuhvaćati sljedeće24:

- cjelovit tekst odobrenog Okvirnog programa

- osnovne podatke o projektima: nositelj projekta (NP), obuhvaćeni JLS-ovi,

investicijski model, privatni operator partner u projektu (samo kod projekata koji se

provode po investicijskom modelu A i C) te implementirano infrastrukturno i

tehnološko rješenje

- podatke o statusu projekata (pripremna faza, projektiranje i izgradnja, operativni

rad), s informacijama i poveznicama na ključne aktivnosti u projektu koje

zahtijevaju punu vidljivost u trenutku njihove provedbe (javna rasprava i javna

nabava za odabir operatora u projektima koji se provode po investicijskim

modelima A i C)

- sve ključne dokumente projekata (odnosno poveznice prema dokumentima),

ovisno o statusu projekta: nacrt PRŠI-ja, konačna odobrena verzija PRŠI-ja

- dostupne financijske podatke o projektima, ovisno o status projekta: planirani

apsolutni iznos potpora i relativni udio potpora, isplaćeni iznos potpora, ukupni

troškovi projekta, iznos potpora koji je naknadno vraćen

24

 Sukladno praktičnim potrebama i pravilima o povjerljivosti podataka, NOP može odlučiti koji će podaci i u kojem opsegu
biti javno dostupni, a koji podaci će biti dostupni samo tijelima javne vlasti, HAKOM-u, odnosno operatorima na tržištu
elektroničkih komunikacija. Pri tome podaci o NP-u, operatoru partneru u projektu (u projektima koji se provode po
investicijskim modelima A i C), dodijeljenom iznosu i udjelu potpora, te implementiranoj tehnologiji moraju biti javno
dostupni bez ikakvih ograničenja (na temelju odredaba iz članka 78j SDPŠM-a).

68

- podatke i poveznice prema odobrenim veleprodajnim uvjetima i naknadama za

pristup mrežama izgrađenim uz potpore (standardne ponude)

- osnovne podatke o operativnom radu mreža (broj pokrivenih korisnika, broj

veleprodajnih korisnika, broj maloprodajnih korisnika).

Unutar članka 78k SDPŠM-a propisane su i obveze NOP-a vezane uz izvješćivanje

prema Europskoj komisiji. NOP je dužan agregirati sve potrebne podatke iz pojedinačnih

projekata unutar Okvirnog programa i najmanje svake dvije godine izvješćivati Komisiju o

provedbi Okvirnog programa. Takva izvješća moraju najmanje sadržavati sljedeće podatke:

- o dodijeljenim iznosima potpora i udjelima potpora

- o korisnicima potpora i implementiranim tehnologijama po projektima

- o pokrivenom broju kućanstava, broju operativnih mreža, podržanim

veleprodajnim uslugama, broju operatora koji pružaju maloprodajne usluge putem

mreža izgrađenih uz potpore i ostvarenoj utilizaciji mreža (engl. take-up ratio).

69

Kratice

ADSL Asimetrična digitalna pretplatnička linija,
engl. Asymmetric Digital Subscriber Line

BDP Bruto domaći proizvod,

engl. Gross Domestic Product

DAE Digitalna agenda za Europu,
engl. Digital agenda for Europe

DBO Planiranje, izgradnja i upravljanje – oblik investicijskog modela,
engl. Design, Build and Operate

DOCSIS Standard prijenosa podataka u kabelskim mrežama,

engl. Data Over Cable Service Interface Specification

DSLAM DSL pristupni multipleksor,
engl. DSL Access Multiplexer

DSL Digitalna pretplatnička linija – standard prijenosa podataka u pristupnim mrežama
bakrenih parica,

engl. Digital Subscriber Loop

DZS Državni zavod za statistiku

EDGE Napredni standard prijenosa podataka u GSM pokretnim mrežama,

engl. Enhanced Data Rates for GSM Evolution

EFRR Europski fond za regionalni razvoj, strukturni fond Europske unije, isto što i EFRD

EIB Europska investicijska banka,
engl. European Investment Bank

ERDF Europski fond za regionalni razvoj, strukturni fond Europske unije, isto što i EFRR,

engl. European Regional Development Fund

ESI Europski strukturni i investicijski fondovi,
engl. European Structural and Investment funds

FTTC Pristup svjetlovodnim nitima do pločnika/kabineta,

engl. Fiber To The Curb/Cabinet

FTTH Pristup svjetlovodnim nitima do krajnjih korisnika,
engl. Fiber To The Home

FTTN Pristup svjetlovodnim nitima do zasebnog čvora,
engl. Fiber To The Node

GPRS Standard prijenosa podataka u GSM pokretnim mrežama,

engl. General Packet Radio Service

GSM Standard pokretne telefonije druge generacije (2G),

engl. Global System for Mobile Communications

HAKOM Hrvatska regulatorna agencija za mrežne djelatnosti, vidi i NRA

HFC Kombinirana arhitektura koaksijalnih i svjetlovodnih kablova u pristupnim kabelskim
mrežama,

engl. Hybrid Fiber-Coaxial

HSPA Napredni standard pokretnih mreža treće generacije (nazivan i 3.5G),

engl. High Speed Packet Access

HT Hrvatski Telekom d.d., bivši monopolistički operator (engl. incumbent)

ICT Informacijsko komunikacijske tehnologije,
engl. Information and Communication Technology

IEEE Institut inženjera elektrotehnike i elektronike,
engl. Institute of Electrical and Electronics Engineers

ITU Međunarodna telekomunikacijska unija,
engl. International Telecommunication Union

JLS Jedinica lokalne samouprave (grad ili općina)

JRS Jedinica područne (regionalne) samouprave (županija)

JPP Javno-privatno partnerstvo

LLU Izdvajanje lokalnih petlji u pristupnim mrežama bakrenih parica, isto što i ULL,

engl. Local Loop Unbundling

70

LTE Standard pokretnih mreža četvrte generacije (4G),
engl. Long Term Evolution

MPoP Pristupni čvor NGA (FTTH) mreže,
engl. Metro Point of Presence

NGA Pristupne mreže nove generacije,
engl. Next Generation Access networks

NOP Nositelj Okvirnog programa

NP Nositelj projekta (nositelj pojedinačnih projekata unutar Okvirnog programa)

NP-BBI Nacionalni program za razvoj širokopojasne agregacijske infrastrukture,
engl. National Programme for Development of Broadband Backhaul Infrastructure

NRA Nacionalno regulatorno tijelo u sektoru elektroničkih komunikacija,

engl. National Regulatory Authority

OLT Pristupni čvor u PON pristupnim mrežama,

engl. Optical Line Termination

OPCC Operativni program „Konkurentnost i kohezija 2014.-2020.“,
engl. Operational Programme Competitiveness and Cohesion 2014-2020

P2MP Topologija točka – više točaka u FTTH pristupnim mrežama,
engl. Point To Multi-Point

P2P Topologija točka – točka u FTTH pristupnim mrežama,

engl. Point To Point

PPDŠP Prikaz područja dostupnosti širokopojasnog pristupa
(HAKOM-ova aplikacija prikaza područja dostupnosti širokopojasnog pristupa)

PRŠI Plan razvoja širokopojasne infrastrukture
(osnovna projektna specifikacija pojedinačnog projekta unutar Okvirnog programa)

SDPŠM Smjernice za primjenu pravila državnih potpora koje se odnose na brzi razvoj
širokopojasnih mreža,
engl. Guidelines for the application of State aid rules in relation to the rapid
deployment of broadband networks

SMP Značajna tržišna snaga kod regulacije tržišta,

engl. Significant Market Power

ULL Izdvojeni pristup lokalnim petljama u mrežama bakrenih parica, isto što i LLU,
engl. Unbundled Local Loop

UMTS Standard pokretnih mreža treće generacije (3G),

engl. Universal Mobile Telecommunications System

VDSL DSL standard velikih brzina,
engl. Very high bit rate DSL

VPN Virtualna privatna mreža,
engl. Virtual Private Network

VULA Virtualni pristup izdvojenim lokalnim petljama,
engl. Virtual Unbundled Local Access

ZDP Zakon o državnim potporama

ZEK Zakon o elektroničkim komunikacijama

ZJN Zakon o javnoj nabavi

ZJPP Zakon o javno-privatnom partnerstvu

71

Reference

[1] A Digital Agenda for Europe, European Commission, COM(2010) 245 final/2, 2010.

[2] Strategija razvoja širokopojasnog pristupa u Republici Hrvatskoj u razdoblju od 2012.

do 2015. godine, Vlada Republike Hrvatske (NN 144/11)

[3] Studija odabira najpovoljnijih modela financiranja i poticajnih mjera za ulaganja u

infrastrukturu širokopojasnog pristupa, Lator d.o.o. za potrebe Ministarstva

pomorstva, prometa i infrastrukture, studeni 2012.

[4] Digital Agenda for Europe, Scoreboard, Europska komisija, http://ec.europa.eu/digital-

agenda/en/scoreboard

[5] Commission Staff Working Document on the implementation of National Broadband

Plans, European Commission, SWD(2012) 68 final/2, 2012.

[6] Zakon o elektroničkim komunikacijama (NN 73/08, NN 90/11, NN 133/12, NN 80/13 i

NN 71/14)

[7] Zakon o državnim potporama (NN 47/14)

[8] Zakon o javnoj nabavi (NN 90/11, NN 83/13, NN 143/13 i NN 13/14)

[9] Zakon o javno-privatnom partnerstvu (NN 78/12 i NN 152/14)

[10] EU Guidelines for the application of State aid rules in relation to rapid deployment of

broadband networks, European Commission, OJ 2013/C 25/01

[11] Operativni program "Konkurentnost i kohezija" 2014.-2020., dostupan na

http://www.strukturnifondovi.hr/UserDocsImages/Novosti/Programme_2014HR16M1

OP001_1_2_en.pdf

[12] Commission decisions on State aid to broadband, European Commission,

http://ec.europa.eu/competition/sectors/telecommunications/broadband_decisions.p

df

[13] Europe 2020, a strategy for smart, sustainable and inclusive growth, European

Commission, COM(2010) 2020 final

[14] Analiza tržišta veleprodajnog pristupa mrežnoj infrastrukturi, HAKOM, 2013.

[15] Analiza tržišta veleprodajnog širokopojasnog pristupa, HAKOM, 2013.

[16] Odluka o pokretanju projekta e-Građani, Vlada Republike Hrvatske (NN 52/13, NN

31/14 i NN 44/16)

[17] Nacionalna strategija razvoja zdravstva, Vlada Republike Hrvatske (NN 116/12)

[18] Informacijska infrastruktura: usluge e-Obrazovanje, Informacijski resursi, Informacijski

sustavi i aplikacije, Ministarstvo znanosti, obrazovanja i sporta,

http://public.mzos.hr/Default.aspx?sec=1961

[19] Pravilnik o svjetlovodnim distribucijskim mrežama, HAKOM (NN 57/14)

http://ec.europa.eu/digital-agenda/en/scoreboard
http://ec.europa.eu/digital-agenda/en/scoreboard
http://www.strukturnifondovi.hr/UserDocsImages/Novosti/Programme_2014HR16M1OP001_1_2_en.pdf
http://www.strukturnifondovi.hr/UserDocsImages/Novosti/Programme_2014HR16M1OP001_1_2_en.pdf
http://ec.europa.eu/competition/sectors/telecommunications/broadband_decisions.pdf
http://ec.europa.eu/competition/sectors/telecommunications/broadband_decisions.pdf
http://public.mzos.hr/Default.aspx?sec=1961

72

[20] Nacionalna infrastruktura prostornih podataka (NIPP), Državna geodetska uprava,

http://www.nipp.hr/

[21] Tehno-ekonomska obilježja izgradnje FTTH mreža, Lator d.o.o. za potrebe HAKOM-a,

2011., http://www.hakom.hr/default.aspx?id=791

[22] Prikaz područja dostupnosti širokopojasnog pristupa, HAKOM, 2013.,

http://bbzone.hakom.hr/

[23] Analiza tržišta veleprodajnog pristupa mrežnoj infrastrukturi, HAKOM, 2013.,

http://www.hakom.hr/default.aspx?id=148

[24] Standardna ponuda Hrvatskog Telekoma d.d. o načinu i uvjetima pristupa i zajedničkog

korištenja elektroničke komunikacijske infrastrukture i povezane opreme (kabelske

kanalizacije) Hrvatskog Telekoma d.d., HT, 2011.,

http://www.hakom.hr/default.aspx?id=1238

[25] Pravilnik o načinu i uvjetima pristupa i zajedničkog korištenja elektroničke

komunikacijske infrastrukture i druge povezane opreme, HAKOM (NN 36/16),

http://www.hakom.hr/default.aspx?id=317

[26] Commission Recommendation on regulated access to Next Generation Access

Networks (NGA), European Commission, 2010/572/EU, 2010.

[27] Elektronički oglasnik javne nabave Republike Hrvatske, https://eojn.nn.hr/Oglasnik/

[28] Dodatak Službenom listu Europske unije – Tenders electronic daily – TED,

http://ted.europa.eu/TED/main/HomePage.do

http://www.nipp.hr/
http://www.hakom.hr/default.aspx?id=791
http://bbzone.hakom.hr/
http://www.hakom.hr/default.aspx?id=148
http://www.hakom.hr/default.aspx?id=1238
http://www.hakom.hr/default.aspx?id=317
https://eojn.nn.hr/Oglasnik/
http://ted.europa.eu/TED/main/HomePage.do

