

NAPOMENE UZ FINANSIJSKI IZVEŠTAJ

A. OPŠTI PODACI O DRUŠTVU

Društvo sa ograničenom odgovornošću za obavljanje lizing poslova "Zastava Istrabenz lizing", Beograd, registrovano je kod Trgovinskog suda u Beogradu 11.12.2003. godine, Rešenjem broj XVI-Fi-12546/03. Sa osnivanjem Agencije za privredne registre i preuzimanjem nadležnosti vodenja registra subjekata od trgovinskog suda, Društvo je izvršilo prevođenje u registar Agencije za privredne registre 04.02.2005. godine, Rešenjem broj 835/2005.

Na sednici Skupštine od 09.12.2005. godine usvojen je Ugovor o izmenama i dopunama Ugovora o osnivanju Društva, čime je izvršeno usklađivanje sa Zakonom o privrednim društvima (Sl. glasnik RS br.125 od 22. novembra 2004. godine) i Izmenama i dopunama Zakona o finansijskom lizingu (Sl. glasnik RS br.61 od 18. jula 2005. godine).

Rešenjem Guvernera Narodne banke Srbije br.514 od 24.01.2006. godine izdata je dozvola Zastava Istrabenz Lizing doo., Beograd za obavljanje poslova finansijskog lizinga.

Rešenjem Guvernera Narodne banke Srbije 2801 od 14.05.2012. godine data je saglasnost na imenovanje članova Upravnog odbora i Izvršnog odbora Zastava Istrabenz Lizing doo., čime je izvršeno usaglašavanje poslvanja sa novim Zakonom o finansijskom lizingu (Sl- glasnik RS br. 31 od 09.05.2011. godine).

Sedište Društva je u ulici Bulevar Despota Stefana 12, Beograd.

Matični broj:17518844.

PIB: 103156991.

Šifra delatnosti: 6491 finansijski lizing.

Društvo je na dan 31.12.2015. godine imalo 9 zaposlenih.

B. OSNOVE ZA SASTAVLJANJE I PREZENTACIJU FINANSIJSKIH IZVEŠTAJA

Osnove za sastavljanje finansijskih izveštaja

Finansijski izveštaji Društva su sastavljeni u skladu sa Zakonom o računovodstvu i reviziji (Službeni glasnik RS, br. 46/06 i 111/09), Zakonom o računovodstvu (Službeni glasnik RS, br. 62/2013) i drugim računovodstvenim propisima koji se primenjuju u Republici Srbiji.

Na osnovu Zakona o računovodstvu, pravna lica i preduzetnici u Republici Srbiji su u obavezi da vođenje poslovnih knjiga, priznavanje i procenjivanje imovine i obaveza, prihoda i rashoda, sastavljanje, prikazivanje, dostavljanje i obelodanjivanje finansijskih izveštaja vrše u skladu sa zakonskom i profesionalnom regulativom, koja podrazumeva Okvir za pripremanje i prikazivanje finansijskih izveštaja („Okvir“), Međunarodne računovodstvene standarde („MRS“), odnosno Međunarodne standarde finansijskog izveštavanja („MSFI“), kao i tumačenja koja su sastavni deo standarda.

Prevod Okvira, MRS, MSFI i tumačenja, izdatih od strane Odbora za međunarodne računovodstvene standarde i Komiteta za tumačenja međunarodnih standarda finansijskog izveštavanja, utvrđuje se rešenjem Ministra finansija i objavljuje u Službenom glasniku RS. Međutim, do datuma sastavljanja finansijskih izveštaja za tekuću godinu nisu prevedene niti objavljene sve važeće promene u standardima i tumačenja standarda.

Prezentacija finansijskih izveštaja

Finansijski izveštaji su prikazani u formatu propisanom Pravilnikom o sadržaju i formi obrazaca finansijskih izveštaja za davaoca finansijskog lizinga (»Službeni Glasnik RS«, broj 46/2010, 74/2012, 87/2014 i 135/2014).

Finansijski izveštaji su iskazani u hiljadama dinara (RSD), osim ukoliko nije drugačije navedeno. Dinar predstavlja zvaničnu izveštajnu valutu u Republici Srbiji.

Uporedni podaci prikazani su u hiljadama dinara (RSD), važećim na dan 31. decembra prethodne godine.

Računovodstveni metod

Finansijski izveštaji su sastavljeni po metodu prvo bitne nabavne vrednosti (istorijskog troška), osim ukoliko MSFI ne zahtevaju drugačiji osnov vrednovanja na način opisan u računovodstvenim politikama.

C. NAJZNAČAJNIJE RAČUNOVODSTVENE POLITIKE DRUŠTVA

C1 Pravila procenjivanja – osnovne pretpostavke

Finansijski izveštaji su sastavljeni na načelu nastanka poslovnog događaja (načelo uzročnosti) i načelu stalnosti poslovanja.

Prema načelu nastanka poslovnog događaja učinci poslovnih promena i drugih događaja se priznaju u momentu nastanka (a ne kada se gotovina ili njen ekvivalent primi ili isplati). Finansijski izveštaji sastavljeni na načelu nastanka poslovnog događaja (osim Izveštaja o tokovima gotovine) pružaju informacije ne samo o poslovnim promenama iz prethodnog perioda, koje uključuju isplatu i prijem gotovine, već takođe i o obavezama za isplatu gotovine u budućem periodu i o resursima koji predstavljaju gotovinu koja će biti primljena u budućem periodu.

Finansijski izveštaji su sastavljeni pod pretpostavkom da će Društvo da posluje u neograničenom vremenskom periodu i da će da nastavi sa poslovanjem i u doglednoj budućnosti.

C2 Priznavanje elemenata finansijskih izveštaja

Sredstvo se priznaje u bilansu stanja kada je verovatno da će buduće ekonomski koristi pricinjati u Društvo i kada sredstvo ima nabavnu vrednost ili cenu koštanja ili vrednost koja može da se pouzdano izmeri.

Obaveza se priznaje u bilansu stanja kada je verovatno da će odliv resursa koji sadrži ekonomski koristi proistekći iz podmirenja sadašnjih obaveza i kada se iznos obaveze koja će se podmiriti može pouzdano da izmeri.

Prihod se priznaje u bilansu uspeha kada je povećanje ekonomskih koristi povezano sa povećanjem sredstva ili smanjenjem obaveza koje mogu pouzdano da se izmere, odnosno da priznavanje prihoda nastaje istovremeno sa priznavanjem povećanja sredstava ili smanjenja obaveza.

Rashodi se priznaju u bilansu uspeha kada smanjenje ekonomskih koristi koje je povezano sa smanjenjem sredstava ili povećanjem obaveza može pouzdano da se izmeri, odnosno da priznavanje rashoda nastaje istovremeno sa priznavanjem porasta obaveza i smanjenjem sredstava.

Kapital se iskazuje u skladu sa finansijskim konceptom kapitala kao uloženi novac ili uložena kupovna moć i predstavlja neto imovinu Društva. Iz finansijskog koncepta kapitala proističe koncept očuvanja kapitala. Očuvanje kapitala meri se nominalnim monetarnim jedinicama – RSD. Po ovom konceptu dobitak je zarađen samo ako finansijski (ili novčani) iznos neto imovine na kraju perioda premašuje finansijski (ili novčani) iznos neto imovine na početku perioda, nakon uključivanja bilo kakvih raspodela vlasnicima ili doprinosa vlasnika u toku godine.

C3 Preračunavanje stranih sredstava plaćanja i računovodstveni tretman kursnih razlika

Poslovne promene nastale u stranoj valuti su preračunate u dinare po srednjem kursu utvrđenom na međubankarskom tržištu deviza u Srbiji, koji je važio na dan poslovne promene.

Sredstva i obaveze iskazane u stranoj valuti na dan bilansa stanja, preračunati su u dinare po srednjem kursu utvrđenom na međubankarskom tržištu deviza za taj dan.

Neto pozitivne ili negativne kursne razlike, nastale prilikom poslovnih transakcija u stranoj valuti i prilikom preračuna pozicija bilansa stanja iskazanih u stranoj valuti, evidentirane su u korist ili na teret bilansa uspeha.

Nemonetarne stavke koje se vrednuju po principu istorijskog troška izraženog u stranoj valuti preračunate su po istorijskom kursu važećem na dan inicijalne transakcije.

Srednji kursevi za devize, utvrđeni na međubankarskom tržištu deviza, primjenjeni za preračun deviznih pozicija bilansa stanja u dinare, za pojedine glavne valute su bili sledeći:

	31.12.2015.	31.12.2014.	31.12.2013.
1 EUR	121.6261	120.9583	114.6421

C4. NEMATERIJALNA ULAGANJA se priznaju samo kada je verovatno da će od tog ulaganja pricinjati ekonomske koristi i kada je nabavna vrednost ulaganja pouzdano merljiva, a obuhvataju se: ulaganja u ostalu nematerijalnu imovinu.

Nematerijalna ulaganja se vrednuju prema nabavnoj vrednosti.

Nematerijalna ulaganja izuzimajući goodwill se amortizuju u toku korisnog veka pri čemu se primjenjuje proporcionalni metod amortizacije. U bilansu se nematerijalna ulaganja iskazuju po sadašnjoj vrednosti.

C5. NEKRETNINE, POSTROJENJA I OPREMA

Ova imovina obuhvata građevinske objekte, postrojenja i opremu, ostala sredstva (knjige u biblioteci, dela likovnih umetnika, spomenike kulturne i istorijske) i nekretnine, postrojenja i opremu u pripremi kao i avanse date za njihovu nabavku. Početno priznavanje vrši se po nabavnoj vrednosti.

Nakon početnog priznavanja po nabavnoj vrednosti građevinski objekti, postrojenja, oprema vrednuju se po sadašnjoj vrednosti (nabavna vrednost umanjena za iznos obračunate amortizacije i gubitka po osnovu obezvredenja).

U bilansu se nekretnine, postrojenja i oprema iskazuju po sadašnjoj vrednosti.

C6. INVESTICIONE NEKRETNINE

Ova imovina obuhvata građevinske objekte. Početno priznavanje se vrši po nabavnoj ceni. U toku korisnog veka investicione nekretnine vrši se amortizacija građevinskih objekata (paragraf 38 i 53 MRS 40 - Ulaganja u nekretnine).

C7. AMORTIZACIJA

Osnovica za obračun amortizacije je nabavna vrednost. Metod obračuna je proporcionalan (paragraf 62 MRS 16 - Nekretnine, postrojenja i oprema).

Društvo primenjuje sledeće stope amortizacije:

Grupe osnovnih sredstava	Amortizacione stope
Građevinski objekti	1.30%
Oprema:	
Računari	20.00%
Automobili	15.50%
Kancelarijski nameštaj	11.00%

C8. DUGOROČNI FINANSIJSKI PLASMANI

C 8.1 Ostali dugoročni finansijski plasmani

Dugoročni finansijski plasmani predstavljaju naknadu koju primalac lizinga plaća davaocu lizinga po osnovu korišćenja predmeta lizinga a koja dospeva na naplatu u roku dužem od 12 meseci. Potraživanja koja proizilaze iz ugovora o finansijskom lizingu izražena su u valuti (EUR) a naplaćuju se u dinarskoj potivrednosti po ugovorenom kursu na dan uplate.

Dugoročni finansijski plasmani izraženi u EUR, su preračunati u dinare po srednjem kursu za EUR na dan bilansa.

Dugoročnim finansijskim plasmanima smataju se:

- krediti sa rokom dospeća preko godinu dana,
- učešća u kapitalu,
- dugoročne hartije od vrednosti,
- otkupljeni sopstveni udeli,
- ostala dugoročna potraživanja.

C9. ZALIHE

Zalihe obuhvataju predmete lizinga vraćene ili preuzete u zamenu za nenaplaćena potraživanja, robu kupljenu za dalju upotrebu i zemljište i nekretnine pribavljane za dalju prodaju.

Zalihe obuhvataju i delove, sitan inventar, ambalažu i HTZ opremu.

Obračun zaliha materijala i rezervnih delova, sitnog inventara i robe vrši se po nabavnoj vrednosti.

Nabavna vrednost sastoji se od faktурне vrednosti i zavisnih troškova nabavke.

Zavisni troškovi nabavke obuhvataju troškove dopreme od dobavljača do skladišta društva uključujući i troškove osiguranja, manipulacije, carine i druge troškove.

Predmeti lizinga vraćeni ili preuzeti u zamenu za nenaplaćena potraživanja iskazuju se u visini knjigovodstvene ili fer vrednosti. Predmeti lizinga vraćeni ili preuzeti u zamenu za nenaplaćena potraživanja priznaju se i vrednuju u skladu sa MRS 16, MRS 17, MRS 36, MRS 41 i drugim relevantnim MRS.

C10. POTRAŽIVANJA Za vrednovanje potraživanja nije dovoljna njihova osnovanost već postojanje zadovoljavajuće verovatnoće da će potraživanje biti naplaćeno.

Prema roku dospelosti potraživanja se grupišu na:

- dugoročne finansijske plasmane,
- kratkoročna potraživanja i kratkoročni finansijski plasmani.

Potraživanja po osnovu lizinga uključuju sva potraživanja po osnovu dospelih lizing rata i glavnica koje dospevaju u roku od godinu do isteka lizinga, avansa datih dobavljačima predmeta lizinga. Potraživanja koja proizilaze iz ugovora o lizingu izražena su u valuti (EUR), a plaćaju se u dinarskoj protivvrednosti po zvaničnom ugovorenom kursu na dan uplate.

Kratkoročnim potraživanjima smatraju se:

- deo dugoročnih potraživanja po osnovu posla finansijskog lizinga dospela u roku do godinu dana,
- potraživanja od kupaca po osnovu prodaje proizvoda, robe i usluga,
- krediti sa rokom dospeća do godinu dana,
- kratkoročne hartije od vrednosti,
- potraživanja od zaposlenih,
- ostala kratkoročna potraživanja.

Početno vrednovanje potraživanja od kupaca vrši se u iznosu prodajne vrednosti proizvoda, umanjeno za uplaćeno učešće a uvećano za obračunatu kamatu i PDV.

Ukoliko postoji značajna neizvesnot naplate potraživanja, potraživanje se indirektno koriguje na teret rashoda poslovanja.

Društvo vrši ispravku vrednosti za sve dospele plasmane koji su stariji od 90 dana (nisu naplaćeni). Ispravka vrednosti dopelih potraživanja vrši se u celosti za one ugovore za koje je pokrenuta pravna procedura za njihov raskid.

Društvo može da inicira direkstan otpis izvesno nenaplativog potraživanja ali to mora da dokumentuje i potvrdi odlukom Skupštine.

C11. POTRAŽIVANJA ZA VIŠE PLAĆEN POREZ NA DOBITAK obuhvataju preplaćeni porez na dobitak.

C12. GOTOVINSKI EKVIVALENTI I GOTOVINA obuhvata neposredno unovčive hartije od vrednosti (ove hartije od vrednosti zamenjuju gotovinu u platnom prometu, čekovi, na primer), gotovinu na poslovnom računu u domaćoj valuti, gotovinu na poslovnom računu u stranoj valuti, izdvojene depozite u domaćoj ili stranoj valuti i gotovinu u blagajni u domaćoj ili stranoj valuti.

Ekvivalenti i gotovina u stranoj valuti vrednuje se po srednjem kursu na dan bilansa.

C13. POREZ NA DODATU VREDNOST I AKTIVNA VREMENSKA RAZGRANIČENJA obuhvata plaćeni porez na dodatnu vrednost koji nije kompenziran sa naplaćenim porezom na dodatnu vrednost, potraživanja za više plaćeni porez na dodatu vrednost, unapred obračunate troškove (troškovi koji se odnose na budući obračunski period), potraživanja za nefakturisani prihod, razgraničene troškove po osnovu obaveza (unapred obračunate kamate, na primer) i ostala aktivna vremenska razgraničenja.

C14. KAPITAL obuhvata: osnovni kapital, emisionu premiju, rezervni kapital (zakonske i statutarne rezerve), revalorizacione rezerve i neraspoređeni neto dobitak ranijih ili tekuće godine. Gubitak iz ranijih godina i tekuće godine do visine kapitala je ispravka vrednosti kapitala. Kapital i gubitak unose se u bilans u visini nominalne knjigovodstvene vrednosti.

C15. DUGOROČNA REZERVISANJA predstavljaju obaveze za pokriće troškova i rizika proisteklih iz prethodnog poslovanja koji će se pojaviti u narednim godinama a odnose se na:

- rezervisanja za pokriće mogućih troškova oko nenaplaćenih potraživanja,
- rezervisanja za date garancije, sudske sporove u toku, jemstva i slično.
- rezervisanja za naknade zaposlenima.

Ova rezervisanja Društvo procenjuje na bazi stvarno očekivanih troškova, a smanjuju se u momentu nastanka troškova za koje je izvršeno rezervisanje. Neiskorištena dugoročna rezervisanja ukidaju se u korist ostalih prihoda.

C16. DUGOROČNE OBAVEZE obuhvataju obaveze po dugoročnim kreditima i dugoročne obaveze po finansijskom lizingu. Dinarske dugoročne obaveze iskazuju se u nominalnoj neisplaćenoj vrednosti a u stranoj valuti iskazuju se po srednjem kursu strane valute na dan bilansa ili po kursu ugovorenom sa kreditorom.

C17. KRATKOROČNE FINANSIJSKE OBAVEZE obuhvataju kratkoročne obaveze sa rokom dospeća do godinu dana i deo dugoročnih obaveza koji dospeva za plaćanje u narednoj godini. Dinarske kratkoročne obaveze iskazuju se u nominalno vrednosti a obaveze u stranoj valuti iskazuju se po srednjem kursu strane valute na dan bilansa ili po ugovorenom kursu sa kreditorom.

C18. OBAVEZE IZ POSLOVANJA obuhvataju primljene avanse, depozite i kaucije, dobavljače i obaveze iz specifičnih poslova. Dinarske obaveze iz poslovanja iskazuju se u neplaćenom iznosu a u stranoj valuti iskazuju se po srednjem kursu na dan bilansa.

C19. OSTALE KRATKOROČNE OBAVEZE I PASIVNA VREMENSKA RAZGRANIČENJA obuhvataju obaveze po osnovu zarada i naknada zarada u bruto iznosu, obaveze po osnovu kamata i troškova finansiranja, obaveze za dividendu, obaveze za naknade prema zaposlenima, obaveze prema članovima upravnog i nadzornog odbora, obaveze prema fizičkim licima po ugovoru o delu, obaveze za obustavljene neto zarade i ostale obaveze. Pasivna vremenska razgraničenja obuhvataju unapred obračunate troškove, obračunate prihode budućeg perioda, obračunate zavisne troškove nabavke, odložene prihode i primljene donacije.

C20. OBAVEZE PO OSNOVU POREZA NA DODATU VREDNOST I OSTALIH JAVNIH PRIHODA obuhvataju obaveze po osnovu poreza na dodatu vrednost, obaveze za akcizu, obaveze za poreze, carine i druge dažbine, obaveze za doprinose na teret troškova i ostale obaveze za poreze, doprinose i druge dažbine.

C21. POSLOVNI PRIHODI I RASHODI

C21.1. POSLOVNE PRIHODE čine prihodi od kamata po osnovu finansijskog lizinga. Na računima prihoda od kamata po osnovu finansijskog lizinga, iskazuju se prihodi od kamata (ugovorenih i zateznih) po osnovu plasmana u finansijski lizing. Priznavanje finansijskog prihoda zasniva se na obrascu koji odražava konstantnu periodičnu stopu prinosa na neizmireni iznos neto ulaganja davaoca lizinga po osnovu finansijskog lizinga.

C21.2. POSLOVNE RASHODE čine rashodi kamata po osnovu posla finansijskog lizinga. Na računima rashodi kamata po osnovu posla finansijskog lizinga, iskazuju se rashodi kamata po kreditima i zajmovima, zatezne i druge kamate po osnovu posla finansijskog lizinga. Rashodi kamata po osnovu posla finansijskog lizinga se priznaju kao rashod u periodu u kome su nastali.

C23. OSTALI PRIHODI I RASHODI

C23.1. Ostale prihode čine:

- prihodi po osnovu posla finansijskog lizinga,
- prihodi po osnovu davanja u zakup,
- dobici po osnovu prodaje predmeta lizinga i ostalih sredstava,
- ostali poslovni prihodi,
- finansijski prihodi po osnovu kredita, zajmova, zakupa i prodaje,
- ostali finansijski prihodi po osnovu posla finansijskog lizinga,
- ostali prihodi i
- prihodi od usklađivanja vrednosti imovine.

C23.2. Ostale rashode čine :

- troškovi materijala koji se troši u procesu pružanja usluga i troškovi koji nastaju po osnovu posla finansijskog lizinga,
- troškovi zarada, naknada zarada i ostali lični rashodi,
- ostali troškovi poslovanja,
- troškovi amortizacije i rezervisanja,
- finansijski rashodi po osnovu kredita, zajmova, zakupa i prodaje,
- ostali finansijski rashodi po osnovu posla finansijskog lizinga,
- ostali rashodi i
- rashodi po osnovu obezvređivanja imovine i potraživanja.

C27. POREZ NA DOBITAK

Tekući porez

Porez na dobitak predstavlja iznos koji se obračunava i plaća u skladu sa propisima o oporezivanju Republike Srbije. Konačni iznos obaveze poreza na dobitak utvrđuje se primenom poreske stope od 15% na poresku osnovicu utvrđenu u poreskom bilansu Društva. Poreska osnovica prikazana u poreskom bilansu uključuje dobitak prikazan u zvaničnom bilansu uspeha koji se koriguje za stalne razlike koje su definisane propisima o oporezivanju Republike Srbije.

D. OBELODANJIVANJA UZ FINANSIJSKE IZVEŠTAJE

1. GOTOVINA

	Hiljada dinara	Hiljada dinara
	31. decembra	31. decembra
	2015.	2014.
1. Tekući račun	6,509	863
2. Ostala novčana sredstva	21,269	
Ukupno (1+2)	6,509	22,132

2. FINANSIJSKI PLASMANI BANKAMA

	Hiljada dinara	Hiljada dinara
	31. decembra	31. decembra
	2015.	2014.
1. Devizni računi	58,467	2,326
2. Ostala kratkoročna finansijska sredstva	40,000	74,191
Ukupno (1+2)	98,467	76,517

Ostala kratkoročna finansijska sredstva odnose se na oročena dinarska sredstva kod NLB banke ad., Beograd. Sredstva su oročena na period od 04.12.2015 do 04.01.2016. godine, po kamatnoj stopi od 3,5% na godišnjem nivou.

3. POTRAŽIVANJA PO OSNOVU FINANSIJSKOG LIZINGA

	Hiljada dinara	Hiljada dinara
	31. decembra	31. decembra
	2015.	2014.
1. Potraživanja po osnovu finansijskog lizinga po ugovorima zaključenim na period duži od godinu dana	119,427	154,023
2. Kratkoročna potraživanja po osnovu finansijskog lizinga	129,914	134,062
3. Ostala potraživanja po osnovu posla finansijskog lizinga	5,479	5,847
Ukupno (1 do 3)	254,820	293,932

4. PREUZETI PREDMETI LIZINGA I ZALIHE

	Hiljada dinara	
	31. decembra	31. decembra
	2015.	2014.
1. Preuzeti predmeti lizinga	1,276	
Ukupno (1)	1,276	

5. NEMATERIJALNA ULAGANJA

	Hiljada dinara	
	Koncesije, patenti, licence i slična prava	Ukupno
Nabavna bruto vrednost na početku godine	6,176	6,176
Nabavna bruto vrednost na kraju godine	6,176	6,176
 Kumulirana ispravka na početku godine	 1,482	 1,482
Povećanje:	641	641
Amortizacija u toku godine	641	641
Stanje ispravke na kraju godine	2,123	2,123
Neto sadašnja vrednost:		
31.12.2015. godine	4,053	4,053
Neto sadašnja vrednost:		
31.12.2014. godine	4,694	4,694

U okviru nematerijalnih ulaganja evidentirani su softveri za računovodstveno evidentiranje i finansijsko izveštavanje lizing kuća.

Amortizacija je obračunata primenom proporcionalnog metoda i njeni efekti su evidentirani na troškovima amortizacije.

6. NEKRETNINE, POSTROJENJA I OPREMA

	Građevinski objekti	Postrojenja i oprema	Investicione nekretnine	Hiljada dinara Ukupno
Nabavna vrednost na početku godine	18,964	5,310	43,604	67,878
Povećanje:				
Nabavka, aktiviranje i prenos				
Nabavna vrednost na kraju godine	18,964	5,310	43,604	67,878
Kumulirana ispravka na početku godine	2,381	1,958	3,991	8,330
Povećanje:	247	759	567	1,573
Amortizacija	247	759	567	1,573
Stanje na kraju godine	2,628	2,717	4,558	9,903
Neto sadašnja vrednost:				
31.12.2015. godine	16,336	2,593	39,046	57,975
Neto sadašnja vrednost:				
31.12.2014. godine	16,583	3,352	39,613	59,548

Prema računovodstvenim politikama Društva obračun amortizacije građevinskih objekata, opreme i investicionih nekretnina vrši se primenom proporcionalne metode.

7. TEKUĆA PORESKA SREDSTVA

	31. decembra 2015.	Hiljada dinara 31. decembra 2014.
Potraživanja za više plaćeni porez na dobitak	28	523

8. OSTALA SREDSTVA

	31. decembra 2015.	Hiljada dinara 31. decembra 2014.
1. Potraživanje iz operativnog poslovanja	266	296
2. AVR	1,192	1,206
3. Razgraničeni porez na dodatu vrednost	15	
UKUPNO (1 do 3)	1,473	1,502

U okviru AVR evidentirani su:

- ukalkulisani budući prihod na oročena dinarska sredstva u iznosu od 104 hiljade dinara i
- ukalkulisani prihod na kamatu po osnovu finansijskog lizinga u iznosu od 1,088 hiljada dinara.

9. FINANSIJSKE OBAVEZE PO OSNOVU SREDSTAVA POZAJMLJENIH OD BANAKA I DRUGIH FINANSIJSKIH INSTITUCIJA

	Hiljada dinara	
	31. decembra	31. decembra
	2015.	2014.
1. Dugoročne finansijske obaveze	16,039	
2. Kratkoročne finansijske obaveze	238,703	261,346
UKUPNO (1+2)	238,703	277,385

Kreditor	Datum zaključenja ugovora	Rok otplate	Obezbeđenje	Kam. stopa	Valuta	Iznos u valutu	Iznos u 000 dinara
1	2	3	4	5	6	7	8
"Istrabenz Slovenija"	13.12.2004.	31.12.2016.	Zaloga ugovora o finansijskom lizingu koja odražava najmanju vrednost zajmova prema ovom ugovoru	5%	eur	1,000,000	121,626
"Istrabenz Slovenija"	24.05.2005.	31.12.2016.	Zaloga ugovora o finansijskom lizingu koja odražava najmanju vrednost zajmova prema ovom ugovoru	5%	eur	80,000	9,730
"Istrabenz Slovenija"	04.02.2005.	31.03.2016.	Zaloga ugovora o finansijskom lizingu koja odražava najmanju vrednost zajmova prema ovom ugovoru	5%	eur	750,000	91,220
I Kratkoročni krediti u inostranstvu						1,830,000	222,576

Fond za razvoj RS 02-2429	1.god	menice	1.00%	EUR	7,257	883
Fond za razvoj RS 02 - 3308	1.god	menice	1.00%	EUR	13,662	1,662
Fond za razvoj RS 02 - 4816	1.god	menice	1.00%	EUR	24,484	2,978
Fond za razvoj RS 02- 5906	1.god	menice	1.00%	EUR	17,967	2,185
Fond za razvoj RS 01660/2012	1.god	menice	1.00%	EUR	8,384	1,020
Fond za razvoj RS 02718/2012	1.god	menice	1.00%	EUR	15,024	1,827
Fond za razvoj RS 02872/2012	1.god	menice	1.00%	EUR	2,489	303
Fond za razvoj RS 05065/2012	1.god	menice	1.00%	EUR	24,529	2,983
Fond za razvoj RS 05653/2012	1.god	menice	1.00%	EUR	18,803	2,287
II Deo dugoročnih obaveza koji dospevaju do jedne godine					132,599	16,127
KRATKOROČNE FINANSIJSKE OBAVEZE (I+II)						238,703

10. OBAVEZE PO OSNOVU POSLA FINANSIJSKOG LIZINGA

	Hiljada dinara	
	31. decembra	31. decembra
	2015.	2014.
1. Obaveze po osnovu posla finansijskog lizinga	692	1,578
2. Ostale obaveze	5,043	984
3. Obaveze za PDV	632	220
4.Pasivna vremenska razgraničenja	5,184	8,624
OBAVEZE IZ POSLOVANJA (1 do 4)	11,551	11,406

11. KAPITAL

	Hiljada dinara	
	31. decembra	31. decembra
	2015.	2014.
1. Udeli DOO	79,127	79,127
I. Svega osnovni kapital (1)	79,127	79,127
2. Rezerve	1,769	1,769
II. Svega rezerve (2)	1,769	1,769
3. Neraspoređeni dobitak ranijih godina	88,458	85,426
4. Neraspoređeni dobitak tekuće godine	4,890	3,632
III. Svega neraspoređeni dobitak (3+4)	93,348	89,058
KAPITAL (I+II+III)	174,244	169,954

a) Osnovni kapital

	Udeli DOO	Svega osnovni kapital	Hiljada dinara Ukupno
Stanje na početku godine	79,127	79,127	79,127
Stanje 31.12. tekuće godine	79,127	79,127	79,127

b) Rezerve

	Hiljada dinara
Stanje na početku godine	1,769
Stanje 31.12. tekuće godine	1,769

c) Neraspoređeni dobitak

	Hiljade dinara
Stanje na početku godine	89,058
Povećanje:	4,890
a) po osnovu neto dobitka tekuće godine	4,890
Smanjenje:	
d) po osnovu isplate dividende - Odluka skupštine broj 2PS-4/15 od 27.02.2015.	600
Stanje 31.12. tekuće godine	93,348

12. PRIHODI OD KAMATA

	01.01.-31.12.2015.	01.01.-31.12.2014.	Hiljada dinara
1. Prihodi od kamata po osnovu finansijskog lizinga	26,771	28,870	
2.Ostali prihodi od kamata (kamate na oročena sredstva)	4,270	8,832	
Ukupno (1 + 2)	31,041	37,702	

13. RASHODI OD KAMATA

	01.01.-31.12.2015.	01.01.-31.12.2014.	Hiljada dinara
1. Rashodi kamata po osnovu posla finansijskog lizinga	11,435	19,626	
Ukupno	11,435	19,626	

14. PRIHODI OD NAKNADA

	01.01.-31.12.2015.	Hiljada dinara 01.01.-31.12.2014.
1. Prijodi po osnovu naknade za odobrenje zahteva	1,549	1,561
2. Prefakturisani troškovi po osnovu posla finan. lizinga	415	89
3. Prijodi po osnovu posla finansijskog lizinga	37	38
4. Prijodi po osnovu naknade za opciju otkupa predmeta lizinga	1,503	2,131
I. Ukupno (1 do 4)	3,504	3,819

15. RASHODI OD NAKNADA

	01.01.-31.12.2015.	Hiljada dinara 01.01.-31.12.2014.
1. Troškovi koji se fakturišu primaocu lizinga	569	244
2. Drugi troškovi koji nastaju po osnovu posla finansijskog lizinga	399	244
II . Ukupno (1 do 2)	968	488

16. OSTALI POSLOVNI PRIHODI

	01.01.-31.12.2015.	Hiljada dinara 01.01.-31.12.2014.
1. Ostali poslovni prihodi	8,535	8,391
2. Dobici od prodaje predmeta lizinga	268	9
3. Ostali nepomenuti prihodi	188	131
Ukupno (1 do 3)	8,991	8,531

17. TROŠKOVI ZARADA, NAKNADA ZARADA I OSTALI LIČNI RASHODI

	01.01.-31.12.2015.	Hiljada dinara 01.01.-31.12.2014.
1. Troškovi zarada i naknada (bruto)	10,867	10,814
2. Troškovi poreza i doprinosa na zarade i naknade na teret poslodavca	1,926	1,900
3. Troškovi naknada po ugovoru o delu		482
4. Troškovi naknada članovima upravnog odbora	804	
5. Ostali lični rashodi i naknade	445	513
6. Rezervisanja za naknade i druge beneficije zaposlenih	620	571
TROŠKOVI ZARADA, NAKNADA ZARADA I OSTALIH LIČNIH RASHODA (1 do 6)	14,662	14,280

18. TROŠKOVI AMORTIZACIJE

	01.01.-31.12. 2015.	Hiljada dinara 01.01.-31.12. 2014.
1. Troškovi amortizacije	2,214	2,214
TROŠKOVI AMORTIZACIJE (1)	2,214	2,214

19. OSTALI RASHODI

	01.01.-31.12. 2015.	Hiljada dinara 01.01.-31.12. 2014.
1. Troškovi inventara	645	728
2. Troškovi transporsnih usluga	56	30
3. Troškovi premije osiguranja	140	173
4. Troškovi reklame i propagande	263	152
5. Ostali troškovi	546	545
6. Ostali troškovi poslovanja	7,769	7,038
7. Ostali nepomenuti rashodi	148	180
8. Rashodi po osnovu direktnog otpisa potraživanja		64
OSTALI RASHODI (1 do 8)	9,567	8,910

20. POREZ NA DOBIT

Porez na dobitak iskazan za poslovnu 2015. godinu u iznosu od 495 hiljada dinara se u celosti odnosi na tekući poreski period.

	2015.	Hiljada dinara 2014.
Dobitak pre oporezivanja	5,385	3,996
Korekcija za stalne razlike	7	456
Korekcija za privremene razlike:		
računovodstvena i poreska amortizacija	(465)	(834)
Poreska osnovica	4,927	3,618
Obračunati porez (po stopi od 15%)	739	542
Umanjenja po osnovu poreskih kredita	(244)	(178)
Tekući porez na dobitak	495	364

Pregled neiskorišćenih poreskih kredita i rokovi do kada mogu da budu iskorišćeni prikazan su kao što sledi:

	2015.	Hiljada dinara 2014.
od jedne godine do pet godina	898	1,142
od pet do deset godina	6,932	6,932
	7,830	8,074

21. TRANSAKCIJE SA POVEZANIM PRAVNIM LICIMA

	2015.	Hiljada dinara 2014.
PRIHODI		
Prihod od zakupa	566	546
Prihod od posla finansijskog lizinga	199	33
Pozitivne kursne razlike	3,173	1,338
RASHODI		
Rashodi po osnovu kamate	11,041	18,819
Negativne kursne razlike	4,395	15,887
	(11,498)	(32,789)
AKTIVA		
Potraživanja po osnovu finansijskog lizinga	2,101	2,615
OBAVEZE		
Kratkoročne finansijske obaveze	222,576	221,353
Obaveze po osnovu kamata		

22. POTENCIJALNA SREDSTVA I OBAVEZE

Sudski sporovi

Društvo vodi veći broj sudskih sporova protiv primaoca lizinga usled ne blagovovremenog izmirenja lizing naknade. Potraživanja od tuženih primalaca su u celini ispravljena.

Data jemstva i garancije

Društvo nema uspostavljenih hipoteka niti drugih tereta na imovini. Društvo nije garant ili jemac prema trećim licima.

23. DOGAĐAJI NAKON DATUMA BILANSA

Društvo je dana 04.01.2016. godine vratilo 500.000 eura po osnovu glavnice pozajmice većinskom vlasniku – Istrabenz dd Kopar.

24. UPRAVLJANJE FINANSIJSKIM RIZICIMA

Ciljevi upravljanja rizicima finansijskih instrumenata

Poslovanje Društva je izloženo različitim finansijskim rizicima: tržišnom riziku (deviznom i kamatnom), kreditnom riziku i riziku likvidnosti. Finansijski rizici se sagledavaju na vremenskoj osnovi i prevashodno se izbegavaju umanjenjem izloženosti Društva ovim rizicima.

Društvo ne koristi nikakve finansijske instrumente zaštite od efekata finansijskih rizika na poslovanje iz razloga što takvi instrumenti nisu u širokoj upotrebi, niti postoji organizovano tržište takvih instrumenata u Republici Srbiji.

Tržišni rizik

U svom poslovanju Društvo je izloženo finansijskim rizicima i u tom sklopu izloženo je tržišnom riziku koji se javlja kao devizni rizik i rizik od promene kamatnih stopa. Zadatak upravljanja tržišnim rizicima jeste da se upravlja i kontroliše izloženost tržišnim rizicima u okviru prihvatljivih pokazatelja, uz optimizaciju prinosa Društva.

Devizni rizik

Izloženost Društva deviznom riziku prvenstveno se odnosi na ostale dugoročne finansijske plasmane, kratkoročne finansijske plasmane, potraživanja, gotovinu i gotovinske ekvivalente, dugoročne kredite, ostale dugoročne obaveze, kratkoročne finansijske obaveze i obaveze iz poslovanja nominirane u stranoj valuti.

Knjigovodstvena vrednost monetarnih sredstava i obaveza Društva u stranim valutama na dan izveštavanja je sledeća:

	Imovina		Obaveze		Hiljada dinara
	2015.	2014.	2015.	2014.	
EUR	313,281	320,441	238,703	277,385	
	313,281	320,441	238,703	277,385	

Na osnovu obelodanjene strukture imovine i obaveza u stranim valutama evidentirano je da je Društvo pre svega osetljivo na promene deviznog kursa EUR.

U sledećoj tabeli prikazana je osetljivost Društva na apresijaciju i depresijaciju RSD za 10% u odnosu na pomenute strane valute. Stopa osetljivosti od 10% predstavlja procenu rukovodstva Društva u pogledu mogućih promena kursa RSD u odnosu na EUR

	2015.		2014.		Hiljada dinara
	10%	-10%	10%	-10%	
EUR	7,458	(7,458)	4,306	(4,306)	
	7,458	(7,458)	4,306	(4,306)	

Kamatni rizik

Društvo je izloženo riziku promene kamatnih stopa na sredstvima i obavezama kod kojih je kamatna stopa varijabilna. Ovaj rizik zavisi od finansijskog tržišta i Društvo nema na raspolaganju instrumente kojima bi ublažilo njegov uticaj.

Struktura monetarnih sredstava i obaveza na dan 31. decembra 2014. i 2013. godine sa stanovišta izloženosti kamatnom riziku data je u sledećem pregledu:

	2015.	2014.
KAMATNI RIZIK		
Finansijska sredstva		
Nekamatonosna	64,976	3,189
Kamatonosna (fiksna kamatna stopa)	294,814	293,932
Kamatonosna (varijabilna kamatna stopa)		95,460
	359,790	392,581

	2015.	2014.
Finansijske obaveze		
Nekamatonosne	11,551	11,509
Kamatonosne (fiksna kamatna stopa)	238,703	277,385
Kamatonosne (varijabilna kamatna stopa)	<u>250,254</u>	<u>288,894</u>

Kreditni rizik

Društvo je izloženo kreditnom riziku koji predstavlja rizik da dužnici neće biti u mogućnosti da dugovanja prema Društvu izmire u potpunosti i na vreme, što bi imalo za rezultat finansijski gubitak Društva. Kreditni rizik obuhvata dugoročne i kratkoročne finansijske plasmane, potraživanja i date garancije i jemstva trećim licima.

U Republici Srbiji ne postoje specijalizovane rejting agencije koje vrše nezavisnu klasifikaciju i rangiranje privrednih društava. Usled toga, Društvo je prinuđeno da koristi ostale javno dostupne finansijske informacije (npr. podatke o bonitetu koje pruža Agencija za privredne registre) i interne istorijske podatke o saradnji sa određenim poslovnim partnerom u cilju određivanja njegovog boniteta. Na osnovu boniteta kupca, utvrđuje se iznos njegove maksimalne kreditne izloženosti, u skladu sa poslovnom politikom usvojenom od strane rukovodstva Društva. Iznos maksimalne kreditne izloženosti revidira se najmanje jednom godišnje.

U slučaju povećanja iznosa dospelih potraživanja i shodno tome povećane izloženosti kreditnom riziku, Društvo primenjuje mehanizme predviđene poslovnom politikom.

Društvo nema značajniju koncentraciju kreditnog rizika, jer se njegova potraživanja i plasmani odnose na veliki broj međusobno nepovezanih kupaca sa pojedinačno malim iznosima dugovanja.

Rizik likvidnosti

Rukovodstvo Društva upravlja rizikom likvidnosti na način koji mu obezbeđuje da Društvo u svakom trenutku mora da ispunjava sve svoje dospele obaveze. Društvo upravlja rizikom likvidnosti održavajući odgovarajuće novčane rezerve, praćenjem planiranih i stvarnih novčanih tokova i održavanjem adekvatnog odnosa priliva finansijskih sredstava i dospeća obaveza.

Ročnost dospeća finansijskih obaveza Društva data je u sledećoj tabeli:

Hiljada dinara				
RIZIK LIKVIDNOSTI				
2015. godina	do 1	od 1 do 2	od 2 do 5	Ukupno
Dugoročni krediti				
Krat. finan. obaveze	238,703			238,703
Obaveze iz poslovanja	4,916			4,916
Ostale krat. obaveze	6,635			6,635
	<u>250,254</u>			<u>250,254</u>

2014. godina	do 1	od 1 do 2	od 2 do 5	Ukupno
Dugoročni krediti		16,039		16,039
Krat. finan. obaveze				
Obaveze iz poslovanja	261,346			261,346
Ostale krat. obaveze	1,069			1,069
	262,415	16,039		278,454

25. NAČELO STALNOSTI POSLOVANJA

Finansijski izveštaji su sastavljeni na načelu nastanka poslovnog događaja (načelo uzročnosti) i načelu stalnosti poslovanja.

Prema načelu nastanka poslovnog događaja učinci poslovnih promena i drugih događaja se priznaju u momentu nastanka (a ne kada se gotovina ili njen ekvivalent primi ili isplati). Finansijski izveštaji sastavljeni na načelu nastanka poslovnog događaja (osim Izveštaja o tokovima gotovine) pružaju informacije ne samo o poslovnim promenama iz prethodnog perioda, koje uključuju isplatu i prijem gotovine, već takođe i o obavezama za isplatu gotovine u budućem periodu i o resursima koji predstavljaju gotovinu koja će biti primljena u budućem periodu.

Finansijski izveštaji su sastavljeni pod prepostavkom da će Društvo da posluje u neograničenom vremenskom periodu i da će da nastavi sa poslovanjem i u doglednoj budućnosti.

26. PORESKI RIZICI

Poreski propisi Republike Srbije se često različito tumače i predmet su čestih izmena. Tumačenje poreskih propisa od strane poreskih vlasti u odnosu na transakcije i aktivnosti Društva mogu se razlikovati od tumačenja rukovodstva. Usled toga, transakcije mogu biti osporene od strane poreskih vlasti i Društvu može biti određen dodatni iznos poreza, kazni i kamata. Period zastarelosti poreske obaveze je pet godina, odnosno poreske vlasti imaju pravo da odrede plaćanje neizmirenih obaveza u roku od pet godina od kada je obaveza nastala.

27. USAGLAŠAVANJE POTRAŽIVANJA I OBAVEZA

Društvo je izvršilo usaglašavanje svojih potraživanja i obaveza sa stanjem na dan 31. decembra 2015.godine. U postupku usaglašavanja sa poslovnim partnerima, nisu utvrđena materijalno značajna neusaglašena potraživanja i obaveze.

Predsednik Izvršnog odbora

Božidar Milojičić

