

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

IZVJEŠĆE O OBAVLJENOJ REVIZIJI
PRETVORBE I PRIVATIZACIJE

JADRANSKI NAFTOVOD, RIJEKA

Zagreb, ožujak 2004.

SADRŽAJ

strana

1.	ZAKONSKA REGULATIVA	2
2.	OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU	2
2.1.	Podaci o društvenom poduzeću	2
2.2.	Statusne i druge promjene	3
3.	REVIZIJA POSTUPKA PRETVORBE	4
3.1.	Odluka o pretvorbi	4
3.1.1.	Razvojni program	4
3.1.2.	Program pretvorbe	6
3.1.3.	Izveštaj Službe društvenog knjigovodstva Hrvatske	7
3.1.4.	Elaborat o procjeni vrijednosti Poduzeća	7
3.2.	Rješenje o suglasnosti na pretvorbu	13
3.3.	Provedba programa pretvorbe	13
3.4.	Upis u sudski registar	14
4.	PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE	14
4.1.	Dionice iz portfelja Fonda	14
4.2.	Dionice s popustom	17
4.3.	Dionice iz portfelja mirovinskih fondova	18
5.	VLASNIČKA STRUKTURA U VRIJEME OBAVLJANJA REVIZIJE I POSLOVANJE DRUŠTVA	19
5.1.	Vlasnička struktura u vrijeme obavljanja revizije	19
5.2.	Podaci o poslovanju prema temeljnim financijskim izvještajima	19
6.	OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE	28
6.1.	Ocjena postupka pretvorbe	28
6.2.	Ocjena postupka privatizacije	29
7.	OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE	30

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

Klasa: 041-03/01-01/1024
Urbroj: 613-01-02-04-/6

Zagreb, 23. ožujka 2004.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI PRETVORBE I PRIVATIZACIJE
DRUŠTVENOG PODUZEĆA JADRANSKI NAFTOVOD, RIJEKA

Na temelju odredbi Zakona o državnoj reviziji (Narodne novine 70/93, 48/95, 105/99 i 44/01) i Zakona o reviziji pretvorbe i privatizacije (Narodne novine 44/01) obavljena je revizija pretvorbe i privatizacije društvenog poduzeća Jadranski naftovod, Rijeka.

Postupak revizije obavljen je u razdoblju od 9. prosinca 2003. do 23. ožujka 2004.

Postupak revizije proveden je u skladu s revizijskim standardima Međunarodne organizacije vrhovnih revizijskih institucija INTOSAI, revizijski standardi (Narodne novine 93/94) i Kodeksom profesionalne etike revizora.

1. ZAKONSKA REGULATIVA

Proces pretvorbe i privatizacije uređuju sljedeći zakoni i provedbeni propisi:

- Zakon o pretvorbi društvenih poduzeća (Narodne novine 19/91, 45/92, 83/92, 16/93, 94/93, 2/94, 9/95),
- Upute za provedbu članka 11. Zakona o pretvorbi društvenih poduzeća (Narodne novine 26/91),
- Upute za provedbu članka 20. stavak 4. Zakona o pretvorbi društvenih poduzeća (Narodne novine 18/93),
- Upute za primjenu članka 1. st. 3. Zakona o pretvorbi društvenih poduzeća (Narodne novine 42/95),
- Uredba o načinu zaštite interesa Republike Hrvatske u postupku pretvorbe društvenog vlasništva u druge oblike vlasništva (Narodne novine 43/90),
- Zakon o privatizaciji (Narodne novine 21/96, 71/97, 73/00),
- Pravilnik o vrsti dokumenata koje je kupac dionica, udjela, stvari i prava dužan dostaviti Hrvatskom fondu za privatizaciju prilikom sklapanja ugovora o kupnji (Narodne novine 36/96),
- Zakon o Agenciji Republike Hrvatske za restrukturiranje i razvoj (Narodne novine 18/90, 47/90, 52/90, 19/91, 29/91),
- Zakon o Hrvatskom fondu za razvoj (Narodne novine 18/90, 42/90, 19/91, 29/91)
- Zakon o Hrvatskom fondu za privatizaciju (Narodne novine 84/92, 70/93, 76/93, 19/94, 52/94, 87/96),
- Pravilnik o uvjetima i načinu zamjene dionica ili udjela (Narodne novine 44/96),
- Pravilnik o prodaji dionica, udjela, stvari i prava javnim prikupljanjem ponuda (Narodne novine 44/96),
- Pravilnik o dodjeli dionica bez naplate (Narodne novine 44/96, 1/97, 137/97, 6/98),
- Uredba o raspolaganju dionicama i udjelima koje je Hrvatski fond za privatizaciju stekao temeljem Zakona o pretvorbi društvenih poduzeća (Narodne novine 94/95),
- Zakon o poduzećima (Narodne novine 53/91),
- Zakon o trgovačkim društvima (Narodne novine 111/93, 34/99, 121/99),
- Zakon o naknadi za imovinu oduzetu za vrijeme jugoslavensko komunističke vladavine (Narodne novine 92/96),
- Zakon o sprječavanju pranja novca (Narodne novine 69/97),
- Zakon o postupku preuzimanja dioničkih društava (Narodne novine 124/97), te drugi zakoni i propisi.

2. OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU

2.1. Podaci o društvenom poduzeću

Jugoslavenski naftovod poduzeće za transport nafte u osnivanju sa sjedištem u Rijeci osnovali su u lipnju 1974. Industrija nafte, Zagreb (dalje u tekstu: INA), Energoinvest, Sarajevo i Naftagas, Novi Sad, odnosno njihove rafinerije u Sisku, Lendavi, Bosanskom Brodu, Novom Sadu i Pančevu. Nakon što je Jugoslavenski naftovod postao pravni subjekt, započela je izgradnja naftovoda koja je trajala do 1979. kada je pušten u pogon. Jugoslavenski naftovod obavljao je osnovnu djelatnost i poslovao kao radna organizacija u osnivanju devet godina, odnosno do ožujka 1988. kada je konstituiran kao radna organizacija. Tijekom 1989. izvršeno je usklađenje sa Zakonom o poduzećima.

U svibnju 1991. promijenjeno je ime društvenog poduzeća, te je upisano u registar Okružnog privrednog suda u Rijeci, 27. svibnja 1991., kao Jadranski naftovod poduzeće za prijevoz nafte s p.o. (dalje u tekstu: Poduzeće), registarski broj 1-640-00, oznaka i broj rješenja Fi-2479/91. Skraćena tvrtka je JANAF s p.o., a sjedište Rijeka, Nikole Tesle 10.

Poduzeće je registrirano za obavljanje sljedećih djelatnosti:

- cjevovodni prijevoz nafte, naftnih derivata i druge robe,
- usluge u pomorskom prometu, pretovarne usluge u lukama i terminalima, iskrcaj, ukrcaj i prekrcaj robe,
- usluge u području prometa skladištenje nafte, naftnih derivata, petrokemijskih i drugih tekućina, bescarinske i slobodne zone, dorada nafte i slično.

Ovlaštena osoba za zastupanje u vrijeme pripreme i donošenja odluke o pretvorbi Poduzeća bio je direktor Ante Čičin Šain.

U bilanci uspjeha za 1991. iskazani su ukupni prihodi u iznosu 2.750.675.- HRD, ukupni rashodi u iznosu 2.647.224.- HRD, te bruto dobit u iznosu 103.451.- HRD. U bilanci stanja na dan 31. prosinca 1991. iskazana je ukupna poslovna imovina i izvori u iznosu 18.737.800.000.- HRD, što po tečaju 1,- DEM = 55.- HRD iznosi 340.687.273,- DEM. Potraživanja i financijska ulaganja su iskazana u iznosu 1.105.307.000.- HRD ili 20.096.491,- DEM i obveze u iznosu 13.954.836.000.- HRD ili 253.724.291,- DEM.

Koncem 1991., Poduzeće je imalo 369 zaposlenika.

2.2. Statusne i druge promjene

Nakon pretvorbe, 27. srpnja 1993., Poduzeće je upisano u sudski registar Okružnog privrednog suda u Zagrebu, kao Jadranski naftovod dioničko društvo, Zagreb, Avenija Vukovar 14 (dalje u tekstu Društvo). Skraćena tvrtka je JANAF d.d., Zagreb.

Matični broj je 080118427. Upisan je temeljni kapital u iznosu 742.846.000,- DEM, a nominalna vrijednost jedne dionice 1.000,- DEM.

Upisane su sljedeće djelatnosti Društva:

- cjevovodni prijevoz nafte, naftnih derivata i druge robe,
- usluge u pomorskom prometu,
- usluge u području prometa i skladištenje,
- lučke usluge i
- poslovi vanjsko trgovinskog prometa.

Usklađenje općih akata sa Zakonom o trgovačkom društvu upisano je u sudski registar 13. siječnja 1997.

U trgovačkom sudu, 6. svibnja 2003., upisano je smanjenje temeljnog kapitala sa 742.845.909,- DEM, odnosno 2.805.024.000,00 kn (po tečaju na dan upisa) na 2.005.684.200,00 kn. Nominalna vrijednost jedne dionice smanjena je s 1.000,- DEM, odnosno 3.776,05 kn na 2.700,00 kn, a broj dionica je ostao isti.

3. REVIZIJA POSTUPKA PRETVORBE

Agenciji za restrukturiranje i razvoj Republike Hrvatske (dalje u tekstu: Agencija) dostavljena je odluka o pretvorbi Poduzeća, program pretvorbe, izvadak iz sudskog registra, ocjena boniteta, izvještaj Službe društvenog knjigovodstva Hrvatske o zakonitosti i realnosti godišnjeg obračuna za 1991., podaci i dokazi o pravu vlasništva i korištenju nekretnina, te elaborat o procjeni vrijednosti Poduzeća. Iz dokumentacije nije razvidno kada je navedena dokumentacija dostavljena Fondu. Postupak pretvorbe Poduzeća započeo je 9. lipnja 1992. donošenjem odluke o pretvorbi, a okončan je upisom Društva u sudski registar 27. srpnja 1993.

3.1. Odluka o pretvorbi

Odluku o pretvorbi Poduzeća u dioničko društvo donio je radnički savjet u svibnju 1992., a izmjene odluke u listopadu 1992. Predsjednik radničkog savjeta je bio Anton Butorac, a članovi Stjepan Đunđek, Vinko Turato, Vilim Kovačević, Tomo Vasilj, Mladen Pedišić, Đuro Pech, Ivan Bunjan, Ivan Kolarić i Vinko Kraljević.

Odlukom o pretvorbi je utvrđeno da temeljni kapital budućeg društva čini procijenjena vrijednost Poduzeća utvrđena prema elaboratu o procjeni u iznosu 40.856.525.000,- HRD, što je protuvrijednost 742.845.909,- DEM po tečaju na dan 31. prosinca 1991. (1,- DEM = 55,- HRD) i dodatno ulaganje u iznosu 122.500.000,- DEM.

Određeno je da se Poduzeće pretvara u dioničko društvo na sljedeći način:

- prodajom Poduzeća odnosno idealnih dijelova Poduzeća u iznosu 742.845.909,- DEM u skladu s odredbama članka 5. Zakona o pretvorbi društvenih poduzeća,
- ulaganjem kapitala u Poduzeće u iznosu 122.500.000,- DEM u skladu s potrebama predviđenim u razvojnom programu.

Nadalje je određeno da se temeljni kapital dijeli na redovne dionice, a nominalna vrijednost dionice iznosi 1.000,- DEM.

Izmjenom odluke o pretvorbi nisu predviđena dodatna ulaganja (utvrđena osnovnom odlukom) u iznosu 122.500.000,- DEM. Utvrđeno je da se Poduzeće pretvara u dioničko društvo prijenosom svih dionica mirovinskim fondovima i Hrvatskom fondu za razvoj bez naknade, u skladu s odredbama članka 6. stavak 1. točka 4. Zakona o pretvorbi društvenih poduzeća, s tim da će Hrvatski fond za razvoj s Poduzećem zaključiti ugovor u skladu s odredbama članka 27. Zakona o pretvorbi društvenih poduzeća, kojim će se omogućiti kupnja dionica osobama iz članka 5. stavak 1. točke 1. i 2. spomenutog Zakona.

3.1.1. Razvojni program

Naftovod je izgrađen kao uslužno transportni sustav za prijevoz sirove nafte i skladištenje nafte na terminalima. Kao transportni sustav povezuje rafinerije u panonskoj regiji (Sisak, Lendava, Bosanski Brod, Novi Sad, Pančevo), a preko naftovoda u Mađarskoj može opskrbljivati i rafinerije u srednjoj Europi. Naftovod se sastoji od dvije osnovne tehnološke cjeline i to: terminala i cjevovoda dugačkog 759 kilometara. Obje cjeline s podsistemima se u određenim okolnostima pojavljuju odvojeno na tržištu pretovarnih, skladišnih i transportnih usluga. Daljnjim raščlanjivanjem naftovodnog sistema dobiva se pet tehnoloških dijelova i to:

- terminal Omišalj s tankerskom lukom,
- magistralni cjevovod Omišalj-Sisak,

- terminal Sisak, kao ishodište transportnih smjerova prema sjeveru i istoku,
- istočni krak koji spaja magistralni naftovod s bosanskom rafinerijom u Bosanskom Brodu i sa srpskim rafinerijama u Novom Sadu i Pančevu,
- sjeverni krak, koji spaja magistralni naftovod s mađarskim naftovodnim sistemom.

Naftovod je projektiran za prijevoz 34 milijuna tona nafte godišnje, a izgrađen za prijevoz 20 milijuna tona godišnje.

Prijevoz nafte se kretao od 5,1 milijun tona godišnje (u 1980.) do 9,6 milijuna (u 1990.). U 1991. ostvaren je prijevoz od 8,6 milijuna tona nafte.

Program razvoja od 1992. do 2000., na temelju projektne dokumentacije te izgrađenih i korištenih kapaciteta, izradili su zaposlenici Poduzeća. Navedeno je da su osnovni ciljevi razvoja:

- maksimalno korištenje svih raspoloživih kapaciteta,
- proširenje usluga radi povećanja stabilnosti Poduzeća i maksimalnog korištenja postojećih kapaciteta,
- koristeći geografski položaj i karakteristike lokacije postati najvažnija luka za pretovar i skladištenje nafte na Jadranu.

Kako bi se postigli navedeni ciljevi predviđeno je sljedeće: obnova ratom oštećenih objekata, povećanje kapaciteta i povećanje njihova korištenja, povećanje proizvodnosti, proširenje usluga i povećanje sigurnosti.

Predviđene su investicije do 2000. u ukupnom iznosu od 423.600.000,- DEM od čega za:

- obnovu ratom uništenog terminala u Sisku i Bosanskom Brodu u iznosu 24.100.000,- DEM,
- polaganje 200 km cjevovoda kroz Mađarsku i izgradnju pumpne stanice u Virju u iznosu 160.000.000,- DEM, od čega sredstvima Poduzeće 20,0%,
- izgradnju trećeg priveza, kojim bi se povećali kapaciteti iskrcavanja s 20 milijuna tona/godinu na 34 milijuna tona/godinu, u iznosu 24.000.000,- DEM.
- izgradnju paralelnog cjevovoda Sisak Gola u iznosu 120.000.000,- DEM,
- dogradnju prostora spremnika u iznosu 160.000.000,- DEM,
- dogradnju manipulativnog cjevovoda u iznosu 32.000.000,- DEM,
- automatizaciju pristajanja tankera u iznosu 160.000,- DEM,
- kvalitetnija mjerenja u iznosu 800.000,- DEM,
- izgradnju sistema daljinskog upravljanja transportom nafte u iznosu 400.000,- DEM,
- izgradnju plinovoda za kotlovnice u Sisku u iznosu 80.000,- DEM,
- bunker brodova u iznosu 2.400.000,- DEM,
- dogradnju kotlovnice u iznosu 1.600.000,- DEM,
- izgradnju spremnika i pristana za kemikalije u iznosu 11.200.000,- DEM,
- dogradnju sistema za dodavanje aditiva u iznosu 480.000,- DEM,
- pomorski prijelaz Krk-kopno u iznosu 8.000.000,- DEM,
- zaobilazni cjevovod Bosanski Brod u iznosu 19.200.000,- DEM,
- fizičko tehničku zaštitu u iznosu 960.000,- DEM,
- izgradnju sistema radioveza u iznosu 960.000,- DEM,
- katodnu zaštitu u iznosu 480.000,- DEM i
- izgradnju dalekovoda Melnice-Plase u iznosu 400.000,- DEM.

Nadalje je navedeno da planirana investicijska ulaganja omogućuju maksimalno korištenje kapaciteta, povećanje sigurnosti rada i ekološku sigurnost. Predviđenim investicijskim ulaganjima povećava se dobit kroz maksimalno korištenje kapaciteta i povećanje produktivnosti, te se povećava sigurnost transporta i ekološka sigurnost.

Povećanje kapaciteta predviđeno je postepeno od 1992. i to na magistralnoj dionici Omišalj-Sisak s 12,4 milijuna tona godišnje na maksimalno korištenje kapaciteta od 34 milijuna tona godišnje u 2000. Na dionici Sisak-Gola (hrvatsko-mađarska granica) predviđeno je povećanje korištenja kapaciteta sa 6 milijuna tona godišnje na 16 milijuna tona godišnje.

Kao izvor financiranja predviđena su vlastita sredstva (sredstva amortizacije i dobit) u visini 50,00%, a preostalih 50,00% iz kredita ili udruživanja.

Dodatna ulaganja zainteresiranih partnera u iznosu 122.500.000,- DEM predviđena su za:

- terminal Bosanski Brod u iznosu 22.500.000,- DEM,
- dogradnju prostora spremnika u iznosu 60.000.000,- DEM,
- pomorski prijelaz Krk-kopno u iznosu 8.000.000,- DEM i
- naftovod Virje-Bratislava u iznosu 32.000.000,- DEM.

U 1992. planiran je prijevoz nafte od 12 233 000 tona, te povećanje prijevoza na 24 800 000 do 2000.

Izmjene razvojnog programa nakon izmjena odluke o pretvorbi, kojom nisu predviđena dodatna ulaganja u iznosu 122.500.000,- DEM, nisu donesene.

3.1.2. Program pretvorbe

Program pretvorbe usvojio je radnički savjet u svibnju 1992. Programom pretvorbe utvrđen je postupak upisa i uplate dionica, osobe koje su ovlaštene kupovati dionice, njihova prava i obveze, te rok održavanja osnivačke skupštine.

Programom pretvorbe predviđeno je ulaganje dodatnog kapitala u Poduzeće u iznosu 122.500.000,- DEM. U prvom krugu predviđen je, kod dodatnog ulaganja kapitala, upis 40 000 dionica ukupne nominalne vrijednosti 40.000.000,- DEM uz popust. Predviđen je upis dionica za zaposlene i ranije zaposlene u Poduzeću s pravom prvenstva i osobe iz članka 5. stavka 1. točka 2. Zakona o pretvorbi društvenih poduzeća. U drugom krugu predviđen je upis dionica bez prava na popust, za strane fizičke ili pravne osobe, te dodatno ulaganju u iznosu do 40.000.000,- DEM koje nije obavljeno u prvom krugu. Utvrđeno je da su kupci dužni uplatiti sve upisane dionice u roku 60 dana od dana upisa dionica.

Nadalje je utvrđeno da nakon što kupci uplate dionice koje se upisuju u postupku dodatnog ulaganja, komisija predlaže radničkom savjetu usvajanje zbirnih izvještaja o stanju upisa u kojima se, između ostalog navodi:

- ukupni iznos upisanih i uplaćenih dionica,
- prijedlog iznosa temeljnog kapitala i broj dionica na koji se dijeli temeljni kapital,
- ukupni iznos neupisanih dionica, te
- broj dionica koji pripada Hrvatskom fondu za razvoj, Republičkom fondu mirovinskog i invalidskog osiguranja individualnih poljoprivrednika Hrvatske (dalje u tekstu: Fond poljoprivrednika) i Republičkom fondu mirovinskog i invalidskog osiguranja radnika Hrvatske (dalje u tekstu: Fond radnika).

Izmjene programa pretvorbe, nakon izmjene odluke o pretvorbi nisu donesene. Naime, izmjenama odluke o pretvorbi nisu predviđena dodatna ulaganja u tijeku pretvorbe i utvrđeno je da se Poduzeće pretvara u dioničko društvo prijenosom svih dionica mirovinskim fondovima i Hrvatskom fondu za razvoj.

3.1.3. Izvještaj Službe društvenog knjigovodstva Hrvatske

Postupak utvrđivanja zakonitosti i realnosti godišnjeg obračuna za 1991. obavila je Služba društvenog knjigovodstva Hrvatske u razdoblju od 8. do 22 svibnja 1992.

Utvrđeno je da Poduzeće nije imalo novčana sredstva na deviznom računu u iznosu 255.683.000.- HRD kako je iskazano u knjigovodstvenim evidencijama. Navodi se da je 255.683.000.- HRD podigla poslovna banka tijekom 1984. i 1985., bez suglasnost Poduzeća, za tečajne razlike po inozemnom kreditu. Tijekom 1992. navedeni iznos evidentiran je na sumnjivim i spornim potraživanjima jer spor s poslovnom bankom nije okončan. Zbog navedenog, Služba društvenog knjigovodstva dala je mišljenje s rezervom o realnosti navedene kategorije u bilanci stanja.

Nadalje se navodi da su obveze po dugoročnim kreditima više iskazane za 1.129.238.000.- HRD, a odnose se na pogrešno evidentiranje rezultata revalorizacije po godišnjem obračunu za 1989., te da su za navedeni iznos precijenjene obveze po dugoročnom kreditu, a podcijenjen poslovni fond. Ispravak je izvršen u 1992.

U financijskim izvještajima na dan 31. prosinca 1991. vrijednost zemljišta nije iskazana zasebno, već u okviru građevinskih objekata. Tijekom 1992. zasebno je evidentirano zemljište po tržišnoj vrijednosti u iznosu 217.237.206.- HRD, a istodobno je smanjena nabavna vrijednost građevinskih objekata za navedeni iznos. Ispravak vrijednosti građevinskih objekata smanjen je za 106.891.000.- HRD u korist poslovnog fonda jer je bio pogrešno izračunan.

Iz navedenog proizlazi da je u financijskim izvještajima sa stanjem na dan 31. prosinca 1991. više iskazan ispravak vrijednosti osnovnih sredstava, a manje iskazana sadašnja vrijednost za 106.891.000.- HRD, za koliko je i manje iskazan poslovni fond.

Nakon provedenih ispravaka, Služba društvenog knjigovodstva Hrvatske dala je pozitivno mišljenje na iskazani godišnji obračun za 1991. uz mišljenje s rezervom koje se odnosi na devizna sredstva.

3.1.4. Elaborat o procjeni vrijednosti Poduzeća

Elaborat o procjeni vrijednosti Poduzeća izradili su, u travnju 1992., zaposlenici Poduzeća. Procjenu nekretnina obavili su Marijan Paver i Mladen Sandalj, procjenu opreme Ivan Švajcer, Marijan Tomašec i Ksenija Švagelj, a procjenu zaliha, potraživanja i ostalih pozicija Tihomir Voženilek. Voditelj projekta procjene je bio Stjepan Lukić. Procjena je obavljena na temelju podataka iskazanih u poslovnim knjigama na dan 31. prosinca 1991.

Knjigovodstvena vrijednost Poduzeća iznosila je 18.785.958.000.- HRD, odnosno 341.562.873,- DEM. Procijenjena vrijednost Poduzeća, utvrđena statičkom metodom, iznosila je 40.856.525.000.- HRD, odnosno 742.845.909,- DEM.

U tablici broj 1 daje se pregled knjigovodstvene i procijenjene vrijednosti Poduzeća:

Tablica broj 1

Knjigovodstvena i procijenjena vrijednost Poduzeća

u DEM

Redni broj	Opis	Knjigovodstvena vrijednost	Procijenjena vrijednost	Razlika 4-3
1	2	3	4	5
1.	Nematerijalna ulaganja	199.400,-	-	-199.400,-
2.	Zemljište	-	52.221.818,-	52.221.818,-
3.	Građevinski objekti	299.700.309,-	908.653.291,-	608.952.982,-
4.	Oprema	6.711.018,-	6.803.673,-	92.655,-
5.	Materijalna ulaganja u pripremi	8.644.709,-	8.453.255,-	-191.454,-
6.	Dugoročna financijska ulaganja	673.200,-	675.382,-	2.182,-
7.	Zalihe	444.273,-	444.273,-	-
8.	Dani predujmovi	375.200,-	375.109,-	-91,-
9.	Potraživanja od kupaca	7.099.727,-	2.017.873,-	-5.081.854,-
10.	Potraživanja iz zajedničkog poslovanja	3.173.073,-	3.173.073,-	-
11.	Kratkoročna financijska ulaganja	8.766.236,-	8.761.961,-	-4.275,-
12.	Ostala kratkoročna potraživanja	9.055,-	9.055,-	-
13.	Novčana sredstva	4.891.073,-	4.891.073,-	-
I. Ukupno poslovna imovina (od 1 do 13)		340.687.273,-	996.479.836,-	655.792.563,-
14.	Izvanposlovna imovina	875.600,-	640.218,-	-235.382,-
II. Sveukupno imovina		341.562.873,-	997.120.054,-	655.557.181,-
15.	Dugoročna rezerviranja	1.090.909,-	1.090.909,-	-
16.	Dugoročne obveze	246.466.491,-	246.465.691,-	-800,-
17.	Kratkoročne obveze	7.257.800,-	6.717.545,-	-540.255,-
18.	Pasivna vremenska razgraničenja	91,-	-	-91,-
19.	Izvori izvanposlovnih sredstava	687.400,-	-	-687.400,-
III. Ukupno odbitne stavke (od 15 do 19)		255.502.691,-	254.274.145,-	-1.228.546,-
IV. Vrijednost poduzeća (II-III)		86.060.182,-	742.845.909,-	656.785.727,-

Ukupna vrijednost imovine Poduzeća procijenjena je u iznosu 997.120.054,- DEM, što je za 655.557.181,- DEM ili 191,9% više od knjigovodstvene vrijednosti.

Odnosi se na vrijednost zemljišta u iznosu 52.221.818,- DEM, građevinskih objekata u iznosu 908.653.291,- DEM, opreme u iznosu 6.803.673,- DEM, materijalnih ulaganja u pripremi u iznosu 8.453.255,- DEM, dugoročnih financijskih ulaganja u iznosu 675.382,- DEM, zaliha u iznosu 444.273,- DEM, danih predujmova u iznosu 375.109,- DEM, potraživanja od kupaca u iznosu 2.017.873,- DEM, potraživanja iz zajedničkog poslovanja u iznosu 3.173.073,- DEM, kratkoročnih financijskih ulaganja u iznosu 8.761.961,- DEM, ostalih kratkoročnih potraživanja u iznosu 9.055,- DEM, novčanih sredstava u iznosu 4.891.073,- DEM i izvanposlovne imovine u iznosu 640.218,- DEM.

Za nematerijalna ulaganja čija knjigovodstvena vrijednost je iznosila 199.400,- DEM procijenjeno je da nemaju vrijednost, odnosno procijenjena su s vrijednošću nula. Odnose se na tečajne razlike, otkupe i odštete, rezultate rada na probnom pogonu i interkalarne kamate.

Vrijednost nekretnina (zemljišta i građevinskih objekata) i opreme procijenjena je u zasebnim elaboratima. Procjena vrijednosti nekretnina obavljena je na temelju Uputstava o načinu utvrđivanja građevinske vrijednosti objekata (Narodne novine 52/84), građevinskih propisa i normativa Republike Hrvatske, podataka općinskih organa o utvrđivanju prometne vrijednosti građevinskog zemljišta i priključaka, te Priručnika za pretvorbu društvenih poduzeća. Pri procjeni ugrađene opreme (koja se ne nalazi na tržištu već se izrada opreme ugovara sa svjetskim proizvođačima) korištene su ugovorene cijene, svjetski prihvaćeni indeksi o kretanju cijena opreme, statistički podaci o vrijednostima slične opreme, te iskustvo stručnjaka Poduzeća i kooperanata koji su sudjelovali u izgradnji naftovoda.

Procijenjene vrijednosti građevinskih objekata i opreme utvrđene osnovnim elaboratom različite su od vrijednosti utvrđenih u zasebnim elaboratima. Naime, procijenjena vrijednost građevinskih objekata u osnovnom elaboratu veća je za 71.157.656,- DEM od procijenjene vrijednosti utvrđene u zasebnom elaboratu, dok je procijenjena vrijednost opreme manja za 517.108,- DEM od procijenjene vrijednosti u zasebnom elaboratu.

- Zemljište

Procijenjena vrijednost zemljišta u iznosu 52.221.818,- DEM odnosi se na vrijednost zemljišta u Omišlju u iznosu 44.655.706,- DEM, Melnicama u iznosu 283.016,- DEM, Dobri u iznosu 41.490,- DEM, Sisku u iznosu 3.417.649,- DEM, Virju u iznosu 17.567,- DEM, Bosanskom Brodu u iznosu 2.155.672,- DEM, na trasama naftovoda na kojem su izgrađene 54 blok stanice u iznosu 27.491,- DEM i Zagrebu u iznosu 1.623.227,- DEM.

U okviru terminala Omišalj procijenjena je vrijednost zemljišta površine 1 338 181 m² u iznosu 44.655.706,- DEM. Obuhvaća prometnu vrijednost zemljišta u iznosu 18.992.706,- DEM ili 14,19 DEM/m², troškove iskopa zemljišta u iznosu 19.607.800,- DEM i troškove izrade nasipa u iznosu 6.055.200,- DEM.

U Melnicama je procijenjena vrijednost zemljišta, na kojem je smještena pumpna stanica na trasi naftovoda Omišalj-Sisak, površine 38 634 m² u iznosu 283.016,- DEM. Odnosi se na prometnu vrijednost zemljišta u iznosu 14.416,- DEM ili 0,37 DEM/m² i troškove iskopa zemljišta u iznosu 268.600,- DEM.

U Dobri je procijenjena vrijednost zemljišta, na kojem se nalazi odušna stanica na trasi Omišalj-Sisak, površine 6 764,4 m² u iznosu 41.490,- DEM. Odnosi se na prometnu vrijednost zemljišta u iznosu 7.915,- DEM ili 1,17 DEM/m² i troškove pripreme zemljišta u iznosu 33.575,- DEM.

U Sisku je procijenjena vrijednost zemljišta, na kojem je izgrađen terminal, površine 221 142 m² u iznosu 3.417.649,- DEM, a odnosi se na prometnu vrijednost zemljišta u iznosu 15,45 DEM/m².

U Virju je procijenjena vrijednost zemljišta površine 125 410 m², na kojem je izgrađen terminal, u iznosu 17.567,- DEM, a odnosi se na prometnu vrijednost zemljišta u iznosu 0,14 DEM/m².

U Bosanskom Brodu je procijenjena vrijednost zemljišta površine 140 532 m², na kojem je izgrađen terminal, u iznosu 2.155.672,- DEM. Obuhvaća prometnu vrijednost zemljišta u iznosu 613.230,- DEM ili 4,36 DEM/m² i troškove pripreme zemljišta u iznosu 1.542.442,- DEM.

Na trasi naftovoda, na kojem su izgrađene 54 blok stanice, procijenjena je vrijednost zemljišta površine 3 780 m² u iznosu 27.491,- DEM ili 7,27 DEM/m².

U Zagrebu, Veslačka 24 procijenjena je vrijednost građevinskog zemljišta površine 1 935 m², u iznosu 1.623.227,- DEM ili 838,88 DEM/m².

- Građevinski objekti

Vrijednost građevinskih objekata procijenjena je u iznosu 970.049.327,- DEM, što je za 670.349.018,- DEM ili 223,7% više od knjigovodstvene vrijednosti. Procijenjena vrijednost je umanjena za vrijednost građevinskih objekata u Srbiji (vrijednost terminala Novi Sad i naftovoda Novi Sad-Pančevo) u iznosu 61.396.036,- DEM, te procijenjena vrijednost iznosi 908.653.291,- DEM.

U zasebnom elaboratu procijenjena je vrijednost građevinskih objekata u iznosu 837.495.635,- DEM, što je za 71.157.656,- DEM manje od vrijednosti utvrđene osnovnim elaboratom. U zasebnom elaboratu nisu obuhvaćeni uzgredni troškovi koji su u osnovnom elaboratu procijenjeni u iznosu 70.640.536,- DEM (nije navedeno na što se navedeni troškovi odnose). Razlika od 517.120,- DEM odnosi se na vrijednost opreme, koja je u zasebnom elaboratu više procijenjena za 517.120,- DEM od procijenjene vrijednosti u osnovnom elaboratu, dok su građevinski objekti za navedeni iznos manje procijenjeni.

U procijenjenoj vrijednosti građevinskih objekata u iznosu 837.495.635,- DEM uključena je vrijednost priključaka u iznosu od 26.924.805,- DEM i vrijednost objekata s ugrađenom opremom (koja s građevinskim objektima čini nedjeljivu tehnološku cjelinu) u iznosu 810.570.830,- DEM. Procjenom su obuhvaćeni sljedeći objekti: terminal Omišalj u iznosu 133.376.448,- DEM, terminal Sisak u iznosu 37.602.742,- DEM, terminal Virje u iznosu 14.544.669,- DEM i terminal Bosanski Brod u iznosu 16.470.280,- DEM, pumpne stanice Melnice u iznosu 7.030.709,- DEM, odušna stanica Dobra u iznosu 2.456.156,- DEM, naftovod Omišalj-Sisak u iznosu 275.520.721,- DEM, naftovod Sisak-Virje-Gola u iznosu 71.071.990,- DEM, naftovod Virje-Lendava u iznosu 25.746.242,- DEM, naftovod Sisak-Bosanski Brod u iznosu 126.541.624,- DEM, naftovod Bosanski Brod-Novi Sad u iznosu 99.131.523,- DEM, te poslovni prostori u Zagrebu u iznosu 435.708,- DEM i Rijeci u iznosu 642.018,- DEM.

- Oprema

Vrijednost opreme Poduzeća procijenjena je u iznosu 6.944.673,- DEM, što je za 233.655,- DEM ili 3,4% više od knjigovodstvene vrijednosti. Procijenjena vrijednost je umanjena za procijenjenu vrijednost opreme na području Srbije (opremu terminala Novi Sad) u iznosu 141.000,- DEM, te procijenjena vrijednost opreme iznosi 6.803.673,- DEM.

U zasebnom elaboratu oprema je procijenjena u iznosu 7.320.781,- DEM, što je za 517.108,- DEM više od vrijednosti utvrđene osnovnim elaboratom, odnosno vrijednosti prihvaćene od Agencije.

Procijenjena vrijednost opreme u iznosu 7.320.781,- DEM odnosi se na vrijednost pokretne opreme terminala Omišalj u iznosu 2.894.099,- DEM, terminala Sisak u iznosu 3.406.530,- DEM, terminala Virje u iznosu 145.083,- DEM, terminala Bosanski Brod u iznosu 149.280,- DEM, pumpne stanice Melnice u iznosu 5.029,- DEM, odušne stanice Dobra u iznosu 3.703,- DEM, te opreme u Rijeci u iznosu 104.521,- DEM i Zagrebu u iznosu 612.536,- DEM.

Materijalna ulaganja u pripremi procijenjena su u iznosu 8.453.255,- DEM, što je za 191.454,- DEM ili 2,2% manje od knjigovodstvene vrijednosti. Odnose se na vrijednost investicija u tijeku u iznosu 4.878.457,- DEM i dane predujmove u iznosu 3.574.798,- DEM.

Procjenom nisu obuhvaćeni predujmovi dani izvođačima radova u Srbiji i Bosni i Hercegovini u iznosu 191.454,- DEM.

Dugoročna financijska ulaganja procijenjena su u iznosu 675.382,- DEM, a odnose se na dionice društava Privredne banke Zagreb, Jugobanke Rijeka, Sisačke banke i Croatia airlines. U elaboratu nije naveden broj dionica i nominalna vrijednost dionica.

Procijenjena vrijednost zaliha u iznosu 444.273,- DEM jednaka je knjigovodstvenoj vrijednosti. Navedeno je da se vrijednosno najznačajnije zalihe u iznosu 431.372,- DEM odnose na nabavnu vrijednost zaliha potrošnog materijala u skladištu u Sisku koje nije dostupno zbog ratnih operacija, te je procijenjena vrijednost jednaka knjigovodstvenoj.

Dani predujmovi za obrtna sredstva procijenjeni su u iznosu 375.109,- DEM, a vrijednosno najznačajniji u iznosu 212.727,- DEM odnosi se na predujam dan poduzeću Apro, Mostar u iznosu 131.552,- DEM i poduzeću HEP, Zagreb u iznosu 81.175,- DEM.

Potraživanja od kupaca procijenjena su u iznosu 2.017.873,- DEM, što je za 5.081.854,- DEM manje od knjigovodstvene vrijednosti. Odnose se na potraživanja od kupaca u zemlji. Potraživanja od kupaca iz Srbije i Bosne i Hercegovine u iznosu 5.081.854,- DEM nisu procijenjena zbog prekida odnosa Republike Hrvatske sa Srbijom i ratnih razaranja u Bosni i Hercegovini. Uz elaborat nije priložen popis kupaca na koje se potraživanja odnose.

Potraživanja iz zajedničkog poslovanja procijenjena su u iznosu 3.173.073,- DEM i jednaka su knjigovodstvenoj vrijednosti. Vrijednosno najznačajnija u iznosu 2.220.847,- DEM odnose se na potraživanja od Montmontaže za otplatu kredita prema Libiji.

Kratkoročna financijska ulaganja procijenjena su u iznosu 8.761.961,- DEM, što je za 4.275,- DEM manje od knjigovodstvene vrijednosti. Odnose se na potraživanja po kreditima odobrenim raznim poduzećima. Procjenom nisu obuhvaćena potraživanja od Kemijsko-tehnološkog zavoda, Zagreb u iznosu 4.275,- DEM koja su zbog nenaplativosti otpisana na temelju odluke radničkog savjeta.

Procijenjena vrijednost novčanih sredstava u iznosu 4.891.073,- DEM jednaka je knjigovodstvenoj vrijednosti. Kod procjene nisu uzeti u obzir ispravci novčanih sredstava koji su obavljani u 1992. na temelju Izvješća Službe društvenog knjigovodstva Hrvatske o zakonitosti i realnosti godišnjeg obračuna za 1991. Naime, u postupku provjere Služba društvenog knjigovodstva je utvrdila da su novčana sredstva više iskazana za 255.683.000.- HRD, odnosno 4.684.782,- DEM jer u poslovnim knjigama nije evidentirano smanjenje deviznih sredstava koje je za navedeni iznos izvršeno tijekom 1984. i 1985.

Zbog navedenog, vrijednost Poduzeća je više procijenjena za 4.684.782,- DEM, što nije u skladu s odredbama članka 2. Zakona o pretvorbi društvenih poduzeća kojima je propisano da je društveni kapital razlika između vrijednosti sredstava (ukupne aktive) poduzeća i vrijednosti obveza poduzeća.

Izvanposlovna imovina procijenjena je u iznosu 640.218,- DEM, što je za 235.382,- DEM manje od knjigovodstvene vrijednosti. Vrijednosno najznačajnija odnosi se na procijenjenu vrijednost stanova u iznosu 641.378,- DEM, što je za 474.172,- DEM ili 283,00% više u odnosu na knjigovodstvenu vrijednost koja je iznosila 167.206,- DEM. Procjenom nisu obuhvaćena obvezna udruživanja sredstava i zajmovi za razvoj nedovoljno razvijenih krajeva koja su u knjigovodstvenim evidencijama bila iskazana u iznosu 687.403,- DEM.

Odbitne stavke procijenjene su u iznosu 254.274.145,- DEM, što je za 1.228.546,- DEM manje od knjigovodstvene vrijednosti. Odnose se na dugoročna rezerviranja u iznosu 1.090.909,- DEM, dugoročne obveze u iznosu 246.465.691,- DEM i kratkoročne obveze u iznosu 6.717.545,- DEM.

Procijenjena dugoročna rezerviranja u iznosu 1.090.909,- DEM jednaka su knjigovodstvenoj vrijednosti. U elaboratu nije navedeno na što se rezervirana sredstva odnose, već da se radi o iznosu koji je utužen.

Procijenjena vrijednost dugoročnih obveza po kreditima u iznosu 246.465.691,- DEM jednaka je knjigovodstvenoj vrijednosti. Uz elaborat nije priložena specifikacija kredita. Prema podacima dostavljenim u tijeku revizije (prosinac 2003.) procijenjene su obveze po dugoročnim kreditima dobivenim putem Privredne banke, Zagreb, Riječke banke, Rijeka, Jugobanke, Beograd i Narodne banke Jugoslavije, od zemalja članica Londonskog kluba u iznosu 144.430.438,- DEM, zemalja članica Pariškog kluba u iznosu 60.867.190,- DEM, Svjetske banke u iznosu 12.550.994,- DEM i Libije u iznosu 8.278.873,- DEM, te tečajne razlike u iznosu 20.338.196,- DEM.

Kod procjene dugoročnih obveza nisu uzeti u obzir ispravci obavljeni u 1992. na temelju Izvješća Službe društvenog knjigovodstva Hrvatske o zakonitosti i realnosti godišnjeg obračuna za 1991. Naime, u postupku provjere Služba društvenog knjigovodstva je utvrdila da su dugoročne obveze više iskazane za 20.531.600,- DEM zbog pogrešno iskazanih rezultata revalorizacije u 1989.

Zbog navedenog procijenjena vrijednosti Poduzeća je manja za 20.531.600,- DEM, što nije u skladu s odredbama članka 2. Zakona o pretvorbi društvenih poduzeća kojima je propisano da je društveni kapital razlika između vrijednosti sredstava (ukupne aktive) poduzeća i vrijednosti obveza poduzeća.

Kratkoročne obveze procijenjene su u iznosu 6.717.545,- DEM i manje su za 540.255,- DEM ili 7,4% od knjigovodstvene vrijednosti. Odnose se na obveze prema dobavljačima u iznosu 414.700,- DEM, obveze prema bankama za provizije i po garancijama u iznosu 5.035.764,- DEM, obveze za poreze i doprinose u iznosu 249.255,- DEM, obveze za plaće u iznosu 987.582,- DEM i druge obveze u iznosu 30.244,- DEM. Procjenom nisu obuhvaćene obveze prema dobavljačima u Srbiji koje su iskazane u iznosu 540.255,- DEM.

3.2. Rješenje o suglasnosti na pretvorbu

Agencija je 30. listopada 1992. donijela rješenje o suglasnosti na namjeravanu pretvorbu. Prema rješenju procijenjena vrijednost Poduzeća iznosi 217.653.851.300,- HRD, odnosno 742.845.909,- DEM po tečaju na dan izdavanja rješenja (1,- DEM=293,- HRD).

U rješenju je navedeno da se Poduzeće pretvara u dioničko društvo prijenosom dionica društva nastalog pretvorbom Hrvatskom fondu za razvoj i mirovinskim fondovima u iznosima određenim Zakonom o pretvorbi društvenih poduzeća.

U obnovljenom postupku izvršeno je zaokruživanje iznosa procijenjene vrijednosti Poduzeća (na više za 91,- DEM) radi izdavanja dionica u cijelom iznosu, te prema rješenju od 9. studenoga 1992. procijenjena vrijednost iznosi 217.653.878.000,- HRD, odnosno 742.846.000,- DEM.

3.3. Provedba programa pretvorbe

Postupak pretvorbe obavljen je u skladu s izmjenom odluke o pretvorbi kojom je određeno da se Poduzeće pretvara u dioničko društvo prijenosom bez naknade svih dionica Hrvatskom fondu za razvoj i mirovinskim fondovima. Također u skladu s izmjenama odluke, omogućeno je nakon pretvorbe zaključivanje ugovora između Fonda i osoba iz članka 5. stavka 1. točka 1. i 2. Zakona o pretvorbi društvenih poduzeća, o kupnji dionica Društva pod uvjetima i na način predviđen navedenim Zakonom.

U skladu s odlukom o pretvorbi i rješenjem Agencije preneseno je 742 846 dionica bez naknade fondovima i to:

- Hrvatskom fondu za razvoj 495 256 dionica ili 66,67% ukupnog broja dionica,
- Fondu radnika 173 313 dionice ili 23,33% ukupnog broja dionica i
- Fondu poljoprivrednika 74 277 dionica ili 10,00% ukupnog broja dionica.

Na osnivačkoj skupštini Društva održanoj 9. studenoga 1992. donesen je statut, imenovan upravni i nadzorni odbor, te predsjednik i potpredsjednik skupštine.

3.4. Upis u sudski registar

Prema rješenju Okružnog privrednog suda u Zagrebu od 27. srpnja 1993., u sudski registar upisana je promjena oblika organiziranja pretvorbom društvenog poduzeća u dioničko društvo pod nazivom Jadranski naftovod d.d., Zagreb, Avenija Vukovara 14. Društvo zastupa direktor Ante Čičin Šain.

Temeljni kapital upisan je u iznosu 217.653.878.000.- HRD, odnosno 742.846.000,- DEM. Podijeljen je na dionice nominalne vrijednosti 1.000, DEM po dionici. Hrvatski fond za razvoj je upisan kao vlasnik dionica nominalne vrijednosti 495.255.428,- DEM ili 66,67% temeljnog kapitala, Fond radnika dionica nominalne vrijednosti 173.313.400,- DEM ili 23,33% i Fond poljoprivrednika dionica nominalne vrijednosti 74.277.172,- DEM ili 10,00% temeljnog kapitala.

4. PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE

Nakon pretvorbe promjene vlasničke strukture evidentirane su u knjizi dionica koja je vođena u Društvu do 31. siječnja 2003. kada je poslove vezane za evidentiranje vlasničke strukture preuzela Središnja depozitarna agencija.

4.1. Dionice iz portfelja Fonda

Nakon provedenog postupka pretvorbe u portfelj Hrvatskog fonda za razvoj preneseno je 495 256 dionica nominalne vrijednosti 459.256.000,- DEM ili 66,67% temeljnog kapitala.

Invalidima domovinskog rata i djeci poginulih branitelja, Hrvatski fond za privatizaciju (dalje u tekstu: Fond) je od studenoga 1993. do ožujka 1994., na temelju rješenja Ministarstva obrane Republike Hrvatske, dodijelio bez naknade ukupno 38 dionica Društva nominalne vrijednosti 38.000,- DEM.

Odredbama Zakona o dokapitalizaciji društva INA od 30. srpnja 1993. utvrđena je obveza Fonda da prenese društvu INA 50,00% dionica Društvu, a društvo INA je obvezno za nominalnu vrijednost prenesenih dionica povećati temeljni kapital. U skladu s navedenim iz portfelja Fonda preneseno je 247 628 dionica ili 33,34% ukupnog broja dionica, odnosno 50,00% dionica Društva iz portfelja Fonda. Društvo INA upisano je kao vlasnik u knjigu dionica 11. svibnja 1994.

Sa zaposlenima i ranije zaposlenima u Društvu Fond je 11. svibnja 1994. zaključio 372 ugovora o prodaji 7 417 dionica ili 1,00% ukupnog broja dionica Društva.

U lipnju 1995. Fond je objavio u dnevnom tisku poziv za podnošenje ponuda za kupnju 111 427 dionica Društva nominalne vrijednosti 111.427.000,- DEM, odnosno 15,00% temeljnog kapitala. Najniža cijena dionica određena je u visini nominalne vrijednosti, a rok za podnošenje ponuda 10. kolovoza 1995. Ponudu je dostavila tvrtka OMV Aktiengesellschaft i MOL-mađarska industrija nafte. Vlada Republike Hrvatske je u siječnju 1997. donijela odluku o prodaji 92 856 dionica ili 12,50% ukupnog broja dionica Društva društvu MOL po nominalnoj vrijednosti u iznosu 92.856.000,- DEM. Ugovor o prodaji nije zaključen, te dionice nisu prodane. Iz dokumentacije nije razvidno zašto prodaja nije obavljena.

Na temelju odluke Vlade Republike Hrvatske i sporazuma zaključenog 21. travnja 1997. između Društva i društva Privredna banka d.d. preneseno je 14 790 dionica Društva spomenutoj banci radi podmirenja potraživanja banke prema Društvu nastalih ranijih godina. Potpisom navedenog sporazuma banka se obvezala povući sve tužbe po svim sporovima nastalim u ranijem razdoblju i odustati od bilo kakvih drugih potraživanja prema Društvu. Preneseno je po 4 930 dionica iz vlasništva Fonda, mirovinskih fondova i društva INA. Ugovor o prijenosu dionica Društva iz portfelja Fonda zaključen je 7. kolovoza 1997., a odluka nadzornog odbora društva INA donesena je 22. prosinca 1997.

Prema ugovoru o zamjeni dionica zaključenom 17. prosinca 1997., fondovi mirovinskog i invalidskog osiguranja zamijenili su dionice tri društva u svom vlasništvu za dionice 17 društava iz portfelja Fonda, među kojima i 235 268 dionica Društva. Mirovinskim fondovima ukupno je preneseno 198 094 dionice Društva. U ugovoru o zamjeni nije utvrđena svrha zamjene.

Prema ugovoru i dodatku ugovora o prijenosu dionica od 30. prosinca 1998., fondovi mirovinskog osiguranja prenijeli su Fondu dionice 11 društava nominalne vrijednosti 149.688.604,- DEM, od čega je 37 549 dionica Društva.

Prijenos je obavljen na temelju odluke Vlade Republike Hrvatske od 29. prosinca 1998., prema kojoj je 37 549 dionica Društva nominalne vrijednosti 37.549.000,- DEM, koje je Fond stekao prijenosom iz portfelja mirovinskih fondova, preneseno društvu INA u zamjenu za potraživanja u iznosu 138.930.733,00 kn koja je društvo INA imalo od svojih dužnika (13 društava).

U ožujku 2002. Vlada Republike Hrvatske, prihvatila je prijedlog društva INA, o prijenosu na Republiku Hrvatsku 161 392 dionice Društva nominalne vrijednosti 597.150.400,00 kn i vlasničkog udjela u društvu Plinacro d.o.o., Zagreb nominalne vrijednosti 841.002.000,00 kn. Na ime naknade za prenesene dionice i udjel Ministarstvo financija je u ime Republike Hrvatske preuzelo otplatu dijela duga društva INA po kreditu zemalja članica Londonskog i Pariškog kluba do 171.000.741,- USD koji dospijeva 1. siječnja 2003. Prema izvješću Zagrebačke burze, 7. ožujka 2002. prodane su 42 dionice, najniža tržišna vrijednost dionice Društva iznosila je 2.070,00 kn, a najviša 2.105,00 kn. Vlasnički udjeli društva Plinacro d.o.o. nisu bili na tržištu pa nije moguće odrediti njihovu tržišnu vrijednost.

Prema obračunu dionica i udjela po nominalnoj vrijednosti, Republika Hrvatska je primila imovinu nominalne vrijednosti 1.438.152.400,00 kn, a preuzela dug u iznosu 1.455.216.305,00 kn, što je za 17.063.905,00 kn više od vrijednosti primljene imovine.

Iz navedenog se zaključuje da je Republika Hrvatska preuzela veći dug za 17.063.905,00 kn od nominalne vrijednosti dionica i udjela.

Koncem 2003. društvo INA imalo je 118 855 dionica ili 16,00% ukupnog broja dionica Društva, a Republika Hrvatska 161 392 dionice ili 21,73% ukupnog broja dionica Društva.

U program kuponske privatizacije uvršteno je 37 142 dionice Društva iz portfelja Fonda. Na temelju utvrđenih rezultata dražbovanja, tijekom 1999. preneseno je ukupno 37 353 dionice od čega 3 442 dionice na 298 fizičkih osoba (od 9 do 71 dionicu po dioničaru) i 33 911 dionica na šest privatizacijskih investicijskih fondova (dalje u tekstu: PIF).

Na temelju izjava Fonda iz travnja 1999. na PIF Expandia preneseno je 8 421 dionica, PIF DOM-FOND 8 367, Slavonski PIF 5 466, PIF Velebit 4 099, Središnji nacionalni fond 3 667 i PIF Pleter 3 550 dionica.

Na temelju ugovora o nadoknadi dionica u programu kuponske privatizacije od 20. prosinca 1999. Fond je prenio 178 750 dionica osam društava, od kojih i 284 dionice Društva na PIF Expandia. Kao razlog prijenosa navedena je nadoknada za dionice društva Nama iz Zagreba nad kojim je pokrenut stečajni postupak, a PIF ih je stekao u programu kuponske privatizacije. Do konca 2003. broj dionica Društva u vlasništvu PIF Ekspania ostao je nepromijenjen, odnosno imao je 8 705 dionica.

Fond je u 1999. na PIF DOM-FOND prenio 57 dionica na temelju ugovora o nadoknadi dionica. U 2003. PIF DOM-FOND je stekao 1 015 dionica od PIF Središnji nacionalni fond, te je koncem 2003. u svom vlasništvu imao 9 439 dionica Društva.

Slavonski PIF kupio je 10 dionica od malih dioničara, te koncem 2003. posjedovao 5 476 dionica Društva.

PIF Pleter je u 1999. prenio 770 dionica Društva Središnjem nacionalnom fondu, a tijekom 2002. i 2003. kupio od PIF Velebit 666 dionica i malih dioničara 14 dionica, te je koncem 2003. imao 3 460 dionica Društva.

Središnji nacionalni fond je koncem 2000. imao 4 437 dionica. Tijekom 2001. prenio je na PIF Velebit 3 285 dionica i na male dioničare 137 dionica, a tijekom 2003. prenio je preostalih 1 015 dionica na PIF DOM-FOND.

PIF Velebit je do konca 2000. imao 4 099 dionica. U razdoblju od 2001. do 2003. prodao je malim dioničarima 3 819 dionica i PIF Pleter preostalih 280 dionica.

Tijekom 2000. i 2001. Fond je s braniteljima zaključio četiri ugovora o prodaji 60 dionica na obročnu otplatu od 5 do 20 godina. Ugovori o prodaji su zaključeni u skladu s odredbama članka 30. Zakona o privatizaciji, kojima je utvrđeno pravo na kupnju dionica s popustom za hrvatske branitelje koji su radi mobilizacije u vrijeme provođenja pretvorbe bili spriječeni u sudjelovanju pri kupnji dionica.

Radi nepravodobne otplate dionica, u razdoblju od 1996. do 2003., raskinut je 41 ugovor o prodaji dionica na obročnu otplatu čime je u portfelj Fonda preneseno ukupno 368 dionica. U listopadu 1996. preneseno je 25 neotplaćenih dionica stečenih po dva ugovora o prijenosu dionica. U 1999. preneseno je 255 dionica po 29 raskinutih ugovora, u 2000. raskinuto je pet ugovora i preneseno 38 dionica, a u 2003. preneseno je 50 dionica po pet raskinutih ugovora.

Na temelju dostavljene dokumentacije, te opisanih stjecanja i prijenosa dionica u portfelju Fonda koncem 2003. nalaze se 104 dionice Društva. Prema podacima Fonda u portfelju Fonda nalaze se 92 dionice Društva, a prema knjizi dionica 73 dionice. Iz raspoložive dokumentacije nije moguće utvrditi na što se razlike odnose.

4.2. Dionice s popustom

Oglas za upis dionica s popustom nije obavljen u tisku već je Društvo u travnju 1994. provelo anketiranje zaposlenih i ranije zaposlenih putem pisanih poziva upućenih na adrese stanovanja. Ranije zaposleni izjasnili su se da žele kupiti dionice ukupne nominalne vrijednosti 2.052.000,- DEM, a zaposleni u vrijednosti 5.070.000,- DEM, odnosno ukupno 7.122.000,- DEM.

Sa zaposlenima i ranije zaposlenima u Društvu Fond je 11. svibnja 1994. zaključio 372 ugovora o prodaji 7 417 dionica nominalne vrijednosti 7.417.000,- DEM ili 1,00% temeljnog kapitala. Sve upisane dionice odnosile su se na dionice s popustom. Jednokratno plaćanje 532 dionice ugovoreno je prema 27 ugovora, a prema 345 ugovora o kupnji 6 885 dionica ugovorena je obročna otplata u roku pet godina u 60 obroka. Uvidom u dokumentaciju Fonda utvrđeno je da je prvi obrok u iznosu 724.790,50 kn uplaćen u skladu s ugovorenim rokom.

Prijenosi dionica s popustom na druge stjecatelje započeli su 1994. Obavljani su na temelju zaključenih ugovora o prijenosu dionica između stjecatelja i prenositelja. U 1995. preneseno je 25 otplaćenih i 55 neotplaćenih dionica na tri stjecatelja prema četiri ugovora. Šest dioničara u travnju 1996. je prenijelo 44 otplaćenih i 76 neotplaćenih dionica na jednog stjecatelja. Ugovori o prijenosu dionica dostavljeni su Fondu.

Na temelju zaključenih ugovora o prijenosu dionica stjecatelji su preuzeli sva prava i obveze utvrđene ugovorom koji su prenositelji zaključili s Fondom, te otplatili dionice u skladu s odredbama članka 36. Zakona o privatizaciji.

Fond je 6. veljače 1997. s malim dioničarima zaključio 295 dodataka ugovorima o prodaji dionica kojima su u skladu s odredbama Zakona o privatizaciji promijenjene odredbe ugovora o uvjetima, rokovima i načinu otplate do tada neotplaćenih dionica. Ugovoren je rok otplate od jedne do 20 godina. Prema 230 dodataka, ugovorena je otplata jednokratno. Kod ugovaranja prijevremene otplate ostatka duga dioničari su ostvarili popust u skladu s odredbama Zakona o privatizaciji. Revalorizacija duga je obavljena na dan uplate primjenom indeksa cijena na malo. Na dospelje neotplaćene obroke obračunana je zakonska zatezna kamata.

Tijekom listopada 1998. mali dioničari su prodali 704 dionice društvu Auktor d.o.o. iz Zagreba koje je iste godine navedene dionice prodalo Republičkom fondu mirovinskog i invalidskog osiguranja samostalnih privrednika Hrvatske (dalje u tekstu: Fond samostalnih privrednika).

Od 1998. broj dionica u vlasništvu malih dioničara se smanjivao radi raskida ugovora zbog nepravodobnog plaćanja. Do konca 2003. raskinut je 41 ugovor o prodaji dionica s popustom čime je u portfelj Fonda preneseno ukupno 368 neotplaćenih dionica.

Koncem 2003. u vlasništvu malih dioničara bilo je 14 688 dionica ili 1,98% ukupnog broja dionica. U navedenom broju dionica, osim dionica kupljenih uz popust, uključene su dionice koje su stekle fizičke osobe u kuponskoj privatizaciji, branitelji koji su u vrijeme pretvorbe bili spriječeni sudjelovati u kupnji dionica, te fizičke osobe koje su dionice kupile od PIF.

4.3. Dionice iz portfelja mirovinskih fondova

Pretvorbom Poduzeća, Fond radnika stekao je 173 313 dionica, a Fond poljoprivrednika 74 277 dionica, odnosno ukupno 247 590 dionica ili 33,33% ukupnog broja dionica Društva.

Prema ugovoru o zamjeni dionica zaključenom 17. prosinca 1997., fondovi mirovinskog i invalidskog osiguranja zamijenili su dionice tri društva za dionice 17 društava koje su bile u vlasništvu Fonda, među kojima i 235 268 dionica Društva. Fondu radnika preneseno je 138 666 dionica Društva, a Fondu poljoprivrednika 59 428 dionica, odnosno ukupno 198 094 dionice Društva ukupne nominalne vrijednosti 198.094.000,- DEM. U ugovoru nije određena namjena obavljanja zamjene.

Koncem 1997. u vlasništvu fondova mirovinskog i invalidskog osiguranja bilo je 440 754 dionice ili 59,33 % ukupnog broja dionica Društva.

Na temelju odluke Vlade Republike Hrvatske iz srpnja 1997., sporazuma zaključenog u travnju 1997. između Društva i društva Privredna banka d.d., te izjave mirovinskih fondova iz studenoga 1997. na banku je preneseno 4 930 dionica od čega iz portfelja Fonda radnika 3 451 i portfelja Fonda poljoprivrednika 1 479 dionica Društva.

Na temelju ugovora o prijenosu dionica zaključenog 21. travnja 1998. između mirovinskih fondova i društva Privredna banka d.d. na banku je preneseno 28 589 dionica, od čega iz portfelja Fonda radnika 20 012 i portfelja Fonda poljoprivrednika 8 577 dionica Društva. U ugovoru nije navedena namjena prijenosa.

Na temelju ugovora o prodaji dionica od 17. prosinca 1999. društvo Privredna banka d.d. je prodalo 43 379 dionica Društva nominalne vrijednosti 43.379.000,- DEM Državnoj agenciji za osiguranje štednih uloga i sanaciju banaka. Prodaja je obavljena po cijeni od 64.890.000,00 kn ili 40,43% nominalne vrijednosti.

Fond samostalnih privrednika kupio je putem burze 704 dionice od malih dioničara. Ugovor o prijenosu dionica zaključen je 28. listopada 1998.

Koncem 1998., na temelju ugovora o prijenosu dionica i odluke Vlade Republike Hrvatske, Fond radnika je prenio na Fond 37 549 dionica Društva.

Početakom 1999. Fond radnika, Fond poljoprivrednika i Fond samostalnih privrednika povjerili su ukupno 375 320 dionica na upravljanje i gospodarenje Hrvatskom zavodu za mirovinsko osiguranje.

Hrvatsko mirovinsko investicijsko društvo, d.o.o. za upravljanje investicijskim fondovima, koje se nalazilo u 100,00% vlasništvu Hrvatskog zavoda za mirovinsko osiguranje, osnovalo je u ožujku 1999. Kapitalni fond d.d., zatvoreni investicijski fond. Hrvatski zavod za mirovinsko osiguranje prenio je Kapitalnom fondu d.d. dio dionica iz svog portfelja, od čega 54 314 dionica Društva.

Društvo Kapitalni fond vratilo je Hrvatskom zavodu za mirovinsko osiguranje 8 385 dionica u 2001., a u 2002. preostalih 45 929 dionica. Koncem 2003. posjeduje 1 939 dionica koje je tijekom godine kupilo od malih dioničara.

Koncem 2003. Hrvatski zavod za mirovinsko osiguranje posjeduje 375 440 dionica nominalne vrijednosti 1.013.688.000,00 kn ili 50,54% temeljnog kapitala Društva.

5. VLASNIČKA STRUKTURA U VRIJEME OBAVLJANJA REVIZIJE I POSLOVANJE DRUŠTVA

5.1. Vlasnička struktura u vrijeme obavljanja revizije

U svibnju 2003. smanjena je vrijednost temeljnog kapitala sa 742.845.909,- DEM, odnosno 2.805.024.000,00 kn (po tečaju na dan upisa) na 2.005.684.200,00 kn, te je smanjena nominalna vrijednost dionice s 1.000,- DEM na 2.700,00 kn.

U tablici u nastavku, prikazana je vlasnička struktura Društva u vrijeme obavljanja revizije (konac 2003.).

Tablica broj 2

Vlasnička struktura Društva u vrijeme obavljanja revizije

Red. broj	Dioničar	Broj dionica	Vrijednost u kn	Udjel u %
1	Fond	73	197.100,00	0,01
2.	Državna agencije za osiguranje štednih uloga i sanaciju banaka	43 379	117.123.300,00	5,84
3.	Hrvatski zavod za mirovinsko i invalidsko osiguranje*	375 440	1.013.688.000,00	50,54
4.	INA	118 855	320.908.500,00	16,00
5.	Republika Hrvatska	161 392	435.758.400,00	21,73
6.	Proficio d.d. (PIF Expandia)	8 705	23.503.500,00	1,17
7.	SZIF (Slavonski PIF)	5 476	14.785.200,00	0,74
8.	DOM Holding,d.d. (DOM FOND)	9 439	25.485.300,00	1,27
9.	Validus d.d. (PIF Pleter)	3 460	9.342.000,00	0,47
10.	Kapitalni fond	1 939	5.235.300,00	0,26
11.	mali dioničari	14 688	39.657.600,00	1,97
	UKUPNO	742 846	2.005.684.200,00	100,00

* U vlasništvu Hrvatskog zavoda za mirovinsko i invalidsko osiguranje nalazi se ukupno 375 440 dionica, od čega je 329 511 dionica preneseno na upravljanje Fondu, dok preostalih 45 929 dionica stečenih u 2002. nije preneseno na upravljanje Fondu.

5.2. Podaci o poslovanju prema temeljnim financijskim izvještajima

Društvo je sastavljalo temeljne financijske izvještaje za sve godine nakon pretvorbe (bilancu, račun dobiti i gubitka, te bilješke uz financijske izvještaje).

U tablicama broj 3 i 4 dan je usporedni pregled imovine i izvora, te ostvarenih rezultata poslovanja u razdoblju od 1994. do 2002.

Tablica broj 3

Usporedni pregled stanja imovine i izvora u razdoblju od 1994. do 2002.

u 000 kn

Redni broj	Opis	1994.	1995.	1996.	1997.	1998.	1999.	2000.	2001.	2002.
1.	Dugotrajna imovina	3.580.377	3.039.157	2.815.349	3.087.349	3.077.665	3.512.785	2.423.936	2.305.035	2.347.020
2.	Kratkotrajna imovina	131.899	217.378	289.547	362.889	394.329	411.752	385.144	361.754	227.450
3.	Plaćeni troškovi budućeg razdoblja	630		59	93	59	30	56	64	999
4.	Ukupno aktiva/pasiva	3.712.906	3.256.535	3.104.955	3.450.331	3.472.053	3.924.567	2.809.136	2.666.853	2.575.469
5.	Upisani kapital	3.191.869	2.752.913	2.752.913	2.748.530	2.748.530	2.748.530	2.748.530	2.748.530	2.748.530
6.	Premije na emitirane dionice	-	-	-	-	-	-	-	-	54
7.	Rezerve	32.384	4.549	7.756	12.384	68.665	469.872	29.048	29.048	29.048
8.	Zadržana dobit	113	172	172	172	172	172	172	172	172
9.	Preneseni gubitak	-	-	-	-	-	-	-620.598	-751.221	-786.034
10.	Dobit tekuće godine	7.640	3.207.	246	6.091	8.254	5.365	-	-	40.323
11.	Gubitak tekuće godine		-	-	-	-	-	-130.623	-34.813	-
12.	Dugoročna rezerviranja	288.871	288.871	108.835	-	-	-	947	2.519	1.027
13.	Dugoročne obveze	187.691	188.444	206.171	633.205	605.792	662.061	738.428	646.273	460.211
14.	Kratkoročne obveze	4.326	18.197	28.862	35.820	40.638	38.567	43.232	26.118	82.138
15.	Odgodjena plaćanja	12	182	-	14.129	2	-	-	227	-
16.	Izvanbilančni zapisi	351.197	1.076.043	1.784.673	2.262.794	1.625.252	1.839.157	2.855.867	2.666.852	3.044.563

Tablica broj 4

Usporedni pregled ostvarenih rezultata poslovanja u razdoblju od 1994. do 2002.

u 000 kn

Redni broj	Opis	1994.	1995.	1996.	1997.	1998.	1999.	2000.	2001.	2002.
1.	Ukupni prihodi	103.027	206.007	248.862	230.409	302.903	309.974	248.163	326.049	419.831
1.1.	Poslovni prihodi	60.390.	121.266	156.386	173.016	226.647	194.020	178.427	242.468	289.103
1.2.	Financijski prihodi	25.514	26.605	17.236	24.222	36.954	38.291	17.963	59.755	123.084
1.3.	Izvanredni prihodi	17.123	58.136	75.240	33.171	39.302	77.664	51.773	23.826	7.644
2.	Ukupni rashodi	95.446	202.800	248.616	224.318	294.649	304.610	378.786	360.862	379.508
2.1.	Poslovni rashodi	85.445	181.851	195.763	170.171	239.323	259.201	282.121	250.113	248.436
2.1.1.	Materijalni troškovi	7.550	25.472	55.114	24.956	35.362	43.386	30.335	34.537	27.146
2.1.2.	Troškovi osoblja	11.552	16.103	24.294	29.776	33.837	38.504	42.153	48.213	48.906
2.1.3.	Amortizacija	55.336	124.265	91.929	96.309	101.516	95.686	153.252	133.172	132.190
2.1.4.	Vrijednosno usklađenje	-	-	78	-	33.141	56.589	30.522	5.221	6.540
2.1.5.	Rezerviranja	-	-	-	-	-	-	947	1.658	-
2.1.6.	Ostali troškovi poslovanja	11.007	16.010	24.348	19.130	35.467	25.036	24.912	27.312	33.654
2.2.	Financijski rashodi	4.829	17.971	52.051	24.222	52.694	37.400	93.740	98.292	74.310
2.3.	Izvanredni rashodi	5.172	2.979	802	3.536	2.632	8.009	2.924	12.457	56.762
3.	Dobit/gubitak	7.581	3.207	246	6.091	8.254	5.365	-130.623	-34.813	40.323
4.	Transport nafte u tonama	1 370 000	3 299 000	4 874 000	5 359 000	5 685 000	5 676 000	4 776 000	5 905 000	6 688 000
5.	Broj zaposlenih	278	293	299	302	298	293	287	308	330

Početak 1993., u poslovnim knjigama Društva evidentirana je vrijednost imovine i izvora prema elaboratu o procjeni vrijednosti Poduzeća. Ukupna vrijednost imovine evidentirana je u iznosu 863.461.885,- DEM, što je za 133.658.169,- DEM manje od vrijednosti iskazane u elaboratu o procjeni, koju je Agencija prihvatila kao realnu, te utvrdila u rješenju o suglasnosti na namjeravanu pretvorbu Poduzeća.

Vrijednost evidentirane dugotrajne materijalne imovine je manja za 153.395.862,- DEM od procijenjene, dok je evidentirana vrijednost druge imovine veća za 19.537.693,- DEM od procijenjene. Procijenjena vrijednost imovine je umanjena za ispravak vrijednosti imovine (amortizaciju) u 1992. u iznosu 31.686.448,- DEM, a nije evidentirana procijenjena vrijednost terminala u Bosanskom Brodu u iznosu 18.856.126,- DEM. Druga imovina evidentirana je u iznosu 103.053.288,- DEM manjem od procijenjenog. Naime, u poslovnim knjigama vrijednost dugotrajne materijalne imovine je za 121.909.414,- DEM (18.856.126,- DEM terminal u Bosanskom Brodu i 103.053.288,- DEM druge pozicije imovine) manja od utvrđene elaboratom o procjeni koju je Agencija prihvatila kao realnu.

Potraživanja od društva Montmontaža, Zagreb za otplatu kredita prema Libiji koja su procijenjena u iznosu 122.146.576,- HRD, odnosno 2.220.847,- DEM, u poslovnim knjigama Društva su zatvorene temeljnicom u razdoblju od srpnja do rujna 1992. U Društvu nema dokumentacije iz koje bi bilo razvidno jesu li navedena potraživanja naplaćena. Obveze Društva po kreditu prema Libiji nisu smanjene.

Ukupne obveze su iskazane u iznosu 120.615.885,- DEM, što je za 133.658.260,- DEM manje od vrijednosti obaveza prema elaboratu. Odnose se na obveze po dugoročnim kreditima u iznosu 48.791.675,- DEM, kratkoročne obveze u iznosu 838.202,- DEM i dugoročna rezerviranja u iznosu 70.986.008,- DEM.

Dugoročne obveze iskazane u iznosu 48.791.675,- DEM, manje su za 197.674.016,- DEM od procijenjenih. U knjigovodstvenim evidencijama nisu iskazane obveze po kreditima dobivenom od zemalja članica Londonskog kluba putem Jugobanke, Beograd u iznosu 101.290.410,- DEM, te obveze po kreditima dobivenim od zemalja članica Pariškog kluba putem Narodne banke Jugoslavije od u iznosu 63.557.196,- DEM, te od Libije u iznosu 8.777.319,- DEM. Navedene obveze u ukupnom iznosu 173.624.924,- DEM evidentirane su izvanbilančno iako su uključene u procijenjenu vrijednost Poduzeća i od Agencije prihvaćene kao realne.

Dugoročna rezerviranja u iznosu 70.986.008,- DEM veća su od procijenjenih za 69.895.099,- DEM. Prema revizorskom izvješću, nastala su kod usklađivanja vrijednosti imovine i obaveza utvrđenih procjenom.

Tijekom 1998., a na zahtjev Društva, Vlada Republike Hrvatske preuzela je dio kreditnih obaveza Društva prema zemljama članicama Londonskog kluba u iznosu 87.471.671,- USD. Istodobno je Društvo ustupilo Vladi Republike Hrvatske sva prava na dio imovine na teritoriju Jugoslavije u vrijednosti oko 80 milijuna USD.

U financijskim izvještajima, nakon pretvorbe, u svim godinama do 2000. iskazana je dobit.

U 1994. za dividendu je raspoređeno 3.032.000,00 kn ili 40,00% ostvarene dobiti te 3.046.000,00 kn ili 50,00% ostvarene dobiti u u 1997. Preostala dobit raspoređena je u pričuve. Za dividende je isplaćeno 4.915.000,00 kn, te obveze za dividende iznose 1.163.000,00 kn. Vrijednosno najznačajniji iznos 980.000,00 kn je obveza prema Fondu za neisplaćenu dividendu iz 1994. Društvo nije u roku sedam dana od dana održavanja skupštine Društva isplatilo dividendu Fondu što nije u skladu s uputama za provedbu članka 20. Zakona o pretvorbi društvenih poduzeća kojima je propisano da se za dionice koje su u vlasništvu Fonda dividenda prenosi u roku sedam dana od dana održavanja skupštine društva.

U ukupnim troškovima Društva najznačajniji udjel od 31,40% (1999.) do 61,30% (1995.) ima trošak amortizacije. Najznačajnije povećanje troškova amortizacije bilo je u 1995. kada je amortizacija obračunana u iznosu 124.264.000,00 kn, što je za 68.929.000,00 kn ili 124,00% više u odnosu na prethodnu godinu. U revizorskom izvješću je navedeno da su primijenjene iste stope kao i prethodne godine, a da je povećanje rezultat povećanja osnovice za obračun amortizacije jer je amortizacija obračunana za cjevovode koji su oslobođanjem okupiranih teritorija uključeni u korištenje.

Računovodstvene politike vezane za obračun amortizacije mijenjane su više puta. Do 1996. amortizacija za svu dugotrajnu materijalnu imovinu obračunavana je pravocrtnom metodom po stopama ne većim od zakonom propisanih. Od 1996. za cjevovode i spremnike amortizacija je obračunavana funkcionalnom metodom, odnosno nižom stopom amortizacije koja odražava odnos prosječnog korištenja navedene materijalne imovine i njenog ukupnog kapaciteta, te je trošak amortizacije smanjen za 32.335.000,00 kn. U 2001. utvrđen je obračun amortizacije za svu dugotrajnu materijalnu imovinu pravocrtnom metodom, te su obavljene korekcije obračuna za razdoblje od 1998. do 2000., i obračunana amortizacija je za navedeno razdoblje povećana za 181.477.000,00 kn. U 2001.

Društvo je uskladilo procijenjeni vijek trajanja imovine s odredbama novog Pravilnika o amortizaciji, te se od početka 2001. koriste nove stope, rezultat čega je smanjenje troška amortizacije u 2001. u odnosu na 2000. za 7.687.000,00 kn.

U razdoblju od 1994. do 2002. (devet godina) obračunana je amortizacija u ukupnom iznosu 1.119.400.000,00 kn (135.745.000,00 kn evidentirano po ispravcima financijskih izvještaja za 2000. na teret gubitka ranijeg razdoblja), a investicijska ulaganja su iznosila 247.685.000,00 kn ili 871.715.000,00 kn manje od obračunane amortizacije.

S obzirom da su investicijska ulaganja bila znatno niža od obračunane amortizacije, Društvo je raspolagalo sa slobodnim novčanim sredstvima koja je deponiralo na računima banaka, te davalo pozajmice bankama i drugim pravnim osobama.

Koncem 1997. Društvo je imalo plasirana sredstva u iznosu 90.533.000,00 kn, od čega u Glumina banci 57.585.000,00 kn (po ugovoru o preuzimanju ispunjenja inozemnog duga u iznosu 37.073.000,00 kn i po ugovorima o kreditu i oročenju u iznosu 20.512.000,00 kn) i Dubrovačkoj banci u iznosu 32.948.000,00 kn. Prije pokretanja stečaja nad Glumina bankom, Društvo je u banci imalo po raznim osnovama plasirana sredstva u ukupnom iznosu 118.058.000,00 kn. Na temelju ugovora o prijenosu, tijekom 1997. i 1998., druge pravne osobe (Zeleni centar, Zagreb, Crodux d.o.o, Zagreb, Crodux Ltd, London, Dragun d.o.o, Zagreb, Montmontažu d.d., Zagreb, Kožaru d.o.o., Varaždin) preuzele su dug prema Društvu u iznosu 61.696.000,00 kn, od čega je naplaćeno 46.121.000,00 kn, te dug prema Društvu iznosi 15.575.000,00 kn, od čega je neizvjesna naplata u iznosu 3.853.000,00 kn (Kožara, Varaždin u iznosu 2.376.000,00 kn i Dragun, Zagreb u iznosu 1.477.000,00 kn).

Osim navedenog, od Kožare, Varaždin neizvjesna je naplata potraživanja na temelju ugovora o zajmu iz 1998. u iznosu 2.503.000,00 kn, te ukupna potraživanja od Kožare, Varaždin, čija je naplata neizvjesna, iznose 7.382.000,00 kn. Društvo je podnijelo tužbe radi naplate spornih potraživanja.

Kod pokretanja stečajnog postupka nad Glumina bankom u 1999., prijavljena su potraživanja u iznosu 56.362.000,00 kn i otpisana na teret troškova. Navedena potraživanja nisu naplaćena do dana obavljanja revizije (prosinac 2003.). U tijeku je sudski postupak radi uknjižbe hipoteke nad zgradom u Moskvi koja je u vlasništvu Glumina banke.

Istodobno, kada je Društvo imalo plasirana sredstva kod banaka i drugih pravnih osoba, investicijska ulaganja financirana su iz dugoročnih kredita društva Zagrebačka banka, d.d. i društva Privredna banka, d.d., te su obveze za dugoročne kredite koncem 1997. iznosile 96.206.000,00 kn. Navedeni krediti su vraćeni, od čega je tijekom 2002. prije roka vraćeno 5.000.000,- USD, te Društvo nema dugoročnih obveza prema kreditnim institucijama u zemlji.

Najznačajniji rast troškova odnosi se na troškove zaposlenih koji su u 2002. iznosili 48.906.000,00 kn i veći su za 323,40% u odnosu na 1994. kada su iznosili 11.552.000,00 kn. Koncem 2002. u Društvu je bilo 330 zaposlenih, što je za 18,70% više u odnosu na konac 1994. kada je bilo 278 zaposlenih. Prosječna neto plaća u 2002. iznosila je 6.981,00 kn.

Reviziju financijskih izvještaja u razdoblju od 1994. do 2000. obavljala je revizorska tvrtka METRO KON, Zagreb, te Ernest & Joung, Zagreb (1995. i 1996.) i Deloitte & Touche, Osijek (1998., 1999. i 2000.). Za sve godine dano je mišljenje da financijski izvještaji realno i objektivno prikazuju financijski položaj Društva, te rezultate poslovanja, promjene na kapitalu, kao i tijek novčanih sredstava i u skladu su sa zakonskim propisima i Međunarodnim računovodstvenim standardima. U revizorskom izvješću za 1995. navedeno je da su mogući utjecaji sljedećih učinaka:

- U vrijednost materijalne imovine uključena je vrijednost cjevovoda koji se nalaze na području Jugoslavije (od hrvatske granice do Novog Sada 63 km), te Bosne i Hercegovine (9 km) u iznosu 136.8423.000,00 kn.

Vrijednost navedenih cjevovoda je uključena u procijenjenu vrijednost Poduzeća na temelju koje je Agencija izdala suglasnost na namjeravanu pretvorbu iako se radi o imovini koja je predmet sukcesije između Jugoslavije i Republike Hrvatske. U 1996. navedena vrijednost cjevovoda s pripadajućim zemljištem je isknjižena na teret dugoročnih rezerviranja.

- Dugoročna rezerviranja u iznosu 288.871.000,00 kn evidentirana su početkom 1993. u postupku usklađenja knjigovodstvene vrijednosti imovine i obveza s njihovim procijenjenim vrijednostima iz elaborata. Navedeno rezerviranje nastalo je isknjiženjem iz bilančnih evidencija dugoročnih inozemnih kredita korištenih za izgradnju cjevovoda koji su dobiveni putem banaka bivše Jugoslavije. Naime, obveze po navedenim kreditima su, početkom 1993., prenesene iz bilančne evidencije u izvanbilančnu evidenciju iako su elaboratom o procjeni, na temelju kojeg je dana suglasnost na namjeravanu pretvorbu, prihvaćene kao realne obveze Poduzeća.

- Do konca 1995., zalihe nafte su bile evidentirane po povijesnim cijenama jer iznos revalorizacije iz 1993. nije evidentiran po vrstama zaliha, te je vrijednost zaliha povećana koncem 1995. za 44.733.000,00 kn, što je evidentirano u korist ostalih prihoda.

Nadzorni odbor, u lipnju 2001., nije prihvatio revizorsko izvješće za 2000., te je dan

nalog upravi da se obavi dodatna revizija. Dodatnu reviziju je obavila revizorska tvrtka KPMG Croatia, Zagreb, te utvrdila da je imovina Društva precijenjena za 1.246.816.000,00 kn (od čega dugotrajna materijalna imovina za 1.195.467.000,00 kn i preostala imovina za 51.349.000,00 kn), te da je u razdoblju od 1998. do 2000. ostvaren gubitak u poslovanju u iznosu 751.221.000,00 kn (u financijskim izvještajima iskazana je dobit u ukupnom iznosu 18.466.000,00 kn). Utvrđeno je da je dugotrajna materijalna imovina precijenjena za 1.195.467.000,00 kn zbog načina vrednovanja, odnosno revalorizacije i obračuna amortizacije. Naime, revalorizacija, na datum sastavljanja bilance, obavljena je u dva koraka i to:

- negativne tečajne razlike nastale usklađenjem kreditnih obveza nisu evidentirane na troškovima (negativnim tečajnim razlikama) već je za iznos negativnih tečajnih razlika povećana vrijednost dugotrajne imovine koja je nabavljena iz kredita,
- preostala vrijednost imovine je revalorizirana, odnosno usklađivana je kunska vrijednost s tečajem USD na datum bilance, a iznos povećanja neto knjigovodstvene vrijednosti od 1998. evidentiran je u okviru pričuva, što je zbog značajnog rasta vrijednosti USD rezultiralo porastom pričuva Društva.

Povećanje vrijednosti dugotrajne imovine za iznos tečajnih razlika nastalih usklađenjem kunske i devizne vrijednosti kredita iz kojih je imovina nabavljena nije u skladu s Međunarodnim računovodstvenim standardom 16 kojim je utvrđeno da se knjigovodstvena vrijednost nekretnina, postrojenja i opreme, nakon početnog priznanja kao sredstva, mora iskazati po:

- njihovu trošku nabave umanjenom za ispravak vrijednosti i akumulirane gubitke od umanjenja,
- po revaloriziranom iznosu, koji čini njihovu fer vrijednost na dan revalorizacije umanjenu za svaki kasniji ispravak vrijednosti i naknadne gubitke od umanjenja.

Dopušteni alternativni postupak - nakon početnog priznavanja kao sredstvo nekretnine i opremu treba iskazati po revaloriziranom iznosu koji čini njihovu fer vrijednost na dan revalorizacije umanjenu za akumuliranu amortizaciju. Revalorizaciju treba provoditi redovito tako da se knjigovodstvena vrijednost bitno ne razlikuje od fer vrijednosti na datum bilance. Fer vrijednost imovine najčešće je njihova tržišna vrijednost koja se utvrđuje procjenom, što Društvo nije obavljalo. Osim navedenog, niska iskoristivost kapaciteta koja je iznosila od 24,00% (2000.) do 28,00% (1998.), rezultirala je smanjenjem bruto prihoda te je, u skladu s Međunarodnim računovodstvenim standardom 36, indikator mogućeg umanjenja imovine, odnosno potrebno je izračunati nadoknadivu vrijednost imovine, što Društvo nije učinilo.

Nadalje se navodi, da je dugotrajna materijalna imovina precijenjena zbog obračuna amortizacije za cjevovode i spremnike funkcionalnom metodom. Naime, u 1996. su promijenjene računovodstvene politike vezane za obračun amortizacije, te je umjesto dotadašnjeg obračuna pravocrtnom metodom, primjenjivana funkcionalna metoda obračuna amortizacije, kao omjer iskorištenog i maksimalnog kapacitet pomnožen sa stopama 2,50% i 3,03%. Za preostalu dugotrajnu materijalnu imovinu obračun amortizacije je obavljan pravocrtnom metodom po ranije navedenim stopama. Primjenom funkcionalne metode obračuna amortizacije, a zbog vrlo niskog korištenja kapaciteta, iznos amortizacije je u 1996. smanjen za 41.523.000,00 kn. Naime, primijenjena je metoda obračuna amortizacije koja uzima u obzir smanjenje iskoristivosti kapaciteta, a zanemaruje ostale faktore koji mogu smanjiti koristan vijek uporabe.

Ispravkom učinka tečajnih razlika, nastalog provedenom revalorizacijom dugotrajne

materijalne imovine i ponovnim obračunom amortizacije koristeći pravocrtnu metodu za svu imovinu od 1998. do 2000. (knjigovodstvena vrijednost cjevovoda i spremnika za ranije godine kada je primjenjivana funkcionalna metoda nije utvrđivana) revizorska tvrtka je utvrdila da je vrijednost dugotrajne materijalne imovine precijenjena za 1.195.467.000,00 kn, od čega se 1.014.268.000,00 kn odnosi na učinak kumulativne revalorizacije i 181.477.000,00 kn na dodatnu amortizaciju.

Osim navedenog, utvrđeno je da je ostala imovina precijenjena za 51.071.000,00 kn. Odnosi se na dugoročnu financijsku imovinu u iznosu 6.257.000,00 kn, zalihe u iznosu 25.447.000,00 kn, potraživanja koja nisu nastala temeljem redovne aktivnosti u iznosu 15.282.000,00 kn, potraživanja od kupaca u iznosu 4.085.000,00 kn i drugo u iznosu 278.000,00 kn.

Na temelju navedenog, u financijskim izvještajima sa stanjem na dan 31. prosinca 2000., evidentirano je smanjenje vrijednosti imovine u ukupnom iznosu 1.246.816.000,00 kn i to na teret pričuva u iznosu 495.595.000,00 kn i na teret gubitka u iznosu 751.221.000,00 kn, od čega 130.623.000,00 kn na teret gubitka 2000. i 620.598.000,00 kn na teret gubitka ranijeg razdoblja.

Gubitak u iznosu 751.221.000,00 kn pokriven je zakonskim pričuvama i zadržanom dobiti u iznosu 29.220.000,00 kn, a 722.001.000,00 kn na teret kapitala.

Od 2001. reviziju financijskih izvještaja obavlja revizorska tvrtka KPMG Croatia, Zagreb koja je obavila i dodatnu reviziju financijskih izvještaja za 2000., na temelju koje su evidentirane ranije navedene promjene na vrijednosti imovine i rezultatima poslovanja. Dano je mišljenje da financijski izvještaji Društva za 2001. i 2002. daju istinit prikaz poslovanja, rezultate poslovanja, promjene glavnice i novčanog toka i u skladu su s Međunarodnim računovodstvenim standardima i zakonskim propisima. Bez izražavanja mišljenja s rezervom skrenuta je pažnja na sljedeće:

- Imovina neto knjigovodstvene vrijednosti 70.000.000,00 kn nalazi se na pomorskom dobru koje je vlasništvo Republike Hrvatske, a pregovori za dopuštenje korištenja tog dobra su u tijeku.
- Društvo posluje kao i u ranijem razdoblju s niskim stupnjem iskorištenosti kapaciteta, a nije provedeno umanjeње vrijednosti imovine u skladu s Međunarodnim računovodstvenim standardom 36 koji zahtjeva priznavanje gubitaka od umanjenja imovine u financijskim izvještajima. Nadalje se navodi da uprava Društva smatra da će razvoj tekućeg poslovanja, zajedno s očekivanim poslovima u budućnosti, uključujući one koji proizlaze iz projekta Družba Adria poduprijeti sadašnju vrijednost nekretnina, postrojenja i opreme. U skladu s navedenim, postupak i opseg umanjenja knjigovodstvene vrijednosti nekretnina, postrojenja i opreme Društva je neizvjestan i ovisi o realizaciji projekta Družba Adria.

U razdoblju od 2001. do 2003. ostvareni rezultati poslovanja pokazuju rast. U 2001. obavljen je transport 5 905 000 tona nafte, što je za 24,00% više u odnosu na prethodnu godinu, te su prihodi povećani za 31,00%. Iako su povećani prihodi iskazan je gubitak u iznosu 34.813.000,00 kn, na što su najvećim dijelom utjecale negativne tečajne razlike i rashodi kamata koje su za 37.191.000,00 kn veće od pozitivnih tečajnih razlika i prihoda od kamata.

U 2002. obavljen je transport 6 688 000 tona nafte ili 13,00% više u odnosu na

prethodnu godinu. Prihodi su povećani za 28,50%, rashodi za 5,00%, te je ostvarena dobit u iznosu 40.323.000,00 kn. Na ostvarene rezultate poslovanja utjecalo je smanjenje vrijednosti dugotrajne materijalne imovine na teret troškova u iznosu 55.833.000,00 kn. Navedeno smanjenje odnosi se na isknjiženje cjevovoda Virje-Lendava zbog prekida suradnje s društvom Nafta Lendava, Slovenija. S druge strane na rezultate poslovanja utjecali su prihodi od skladištenja nafte u iznosu 37.000.000,00 kn i pozitivne tečajne razlike u iznosu 117.138.000,00 kn. Pozitivne tečajne razlike su rezultat deprecijacije USD u kojem su izražene dugoročne obveze prema zemljama članicama Pariškog i Londonskog kluba, i veće su za 60.97.000,00 kn od negativnih tečajnih razlika.

U 2003. obavljen je transport 6 796 000 tona nafte i ostvarena dobit u iznosu 26.604.369,00 kn. Planirana su značajna investicijska ulaganja, posebice u projekt Družba Adria. Realizacija projekta Družba Adria omogućit će transport nafte putem naftovoda Ruske federacije i ostalih zemalja bivšeg Sovjetskog Saveza do međunarodnog Mediteranskog tržišta putem Omišlja (kroz Rusiju, Bjelorusiju, Ukrajinu, Slovačku, Mađarsku i Hrvatsku). Koncem 2002. potpisan je između vlada međudržavni sporazum o suradnji na Projektu, a do polovice 2004. predviđeno je okončanje studije utjecaja na okoliš koja se izrađuje za potrebe Projekta.

Dugoročne obveze po inozemnim kreditima, koncem 2002., iznosile su 62.813.785,- USD, odnosno 460.211.000,00 kn (od čega prema zemljama Pariškog kluba 29.217.097,- USD, Londonskog kluba 20.372.037,- USD i Libiji 13.224.651,- USD). Navedeni krediti korišteni su prije pretvorbe Poduzeća za izgradnju naftovoda. Dio obveza prema zemljama članicama Londonskog kluba otplaćuje se iz sredstava državnog proračuna odnosno putem Ministarstva financija i nije iskazan u knjigovodstvenim evidencijama. Naime, kao što je ranije navedeno, na Republiku Hrvatsku je tijekom 1998. prenesen dio obveza Društva prema zemljama članicama Londonskog kluba u iznosu 87.471.671,- USD. Kreditne obveze prema Libiji se ne otplaćuju, jer je kredit dobiven putem Narodne banke Jugoslaviji i nije postignut sporazum između Libije i Republike Hrvatske o vraćanju kredita. Navedeni kredit je elaboratom o procjeni vrijednosti Poduzeća procijenjen u iznosu 5.446.627,- USD, a početkom 1993., kod knjiženja vrijednosti Poduzeća utvrđene procjenom, obveza nije evidentirana u bilančnim već u izvanbilančnim evidencijama. Tijekom 1998. navedene obveze su brisane iz izvanbilančnih evidencija, a u bilančnim evidencijama su evidentirane tijekom 2001. u iznosu 12.585.032,- USD (glavnica uvećana za kamate).

Kratkoročne obveze koncem 2002. iskazane su u iznosu 82.138.000,00 kn, od čega su vrijednosno najznačajnije u iznosu 50.120.000,00 kn obveze prema kreditnim institucijama (dugoročne obveze s rokom dospijanja od jedne godine) i u iznosu 17.506.000,00 kn obveze prema dobavljačima.

U izvanbilančnim evidencijama iskazana vrijednost imovine i izvora kretala se u iznosima od 351.197.000,00 kn u 1994. do 3.044.563.000,00 kn u 2002. Vrijednost imovine iskazane u izvanbilančnim evidencijama koncem 2002. u iznosu 3.044.563.000,00 kn odnosi se na vrijednost tuđe nafte u cjevovodima u iznosu 531.152.000,00 kn, vrijednost otete imovine u Jugoslaviji u iznosu 417.059.000,00 kn, vrijednost imovine u Bosni i Hercegovini u iznosu 114.093.000,00 kn, potraživanja od kupaca iz Jugoslavije i Bosne i Hercegovine u iznosu 272.442.000,00 kn i porezni gubitak u iznosu 1.664.637.000,00 kn.

Potraživanja od kupaca iz republika bivše države u ukupnom iznosu 272.442.000,00 kn

odnose se na protuvrijednost (po srednjem tečaju koncem 2002.) potraživanja iskazanih u DEM za fiksne troškove 1992. i 1993. od rafinerija Naftagas, Novi Sad i Pančevo, te Energoinvest, Bosanski Brod. U navedenom iznosu obuhvaćena su potraživanja iz 1992. i 1993. uvećana za kamate do konca 1997.

6. OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE

Obavljena je revizija pretvorbe i privatizacije društvenog poduzeća Jadranski naftovod, Rijeka.

Revizijom su obuhvaćeni dokumenti, odluke, poslovne knjige, ugovori i akti na temelju kojih je obavljena pretvorba i privatizacija radi provjere je li pretvorba i privatizacija provedena u skladu s odredbama Zakona o pretvorbi društvenih poduzeća, Zakona o privatizaciji i drugih propisa.

Postupci revizije pretvorbe i privatizacije provedeni su u skladu s revizijskim standardima Međunarodne organizacije vrhovnih revizijskih institucija - INTOSAI i Kodeksom profesionalne etike državnih revizora.

6.1. Ocjena postupaka pretvorbe

Postupak pretvorbe društvenog poduzeća Jadranski naftovod, Rijeka, nije u potpunosti obavljen u skladu s odredbama Zakona o pretvorbi društvenih poduzeća. Revizijom je utvrđeno:

- Procijenjena vrijednost Poduzeća, na temelju koje je Agencija dala suglasnost na namjeravanu pretvorbu iznosila je 742.845.909,- DEM. Novčana sredstava procijenjena su u iznosu 4.891.073,- DEM, što je jednako knjigovodstvenoj vrijednosti iskazanoj na dan 31. prosinca 1991. Kod procjene nisu uzeti u obzir ispravci obavljeni u 1992. na temelju Izvještaja Službe društvenog knjigovodstva Hrvatske o zakonitosti i realnosti godišnjeg obračuna za 1991., kojim je utvrđeno da su novčana sredstva više iskazana za 4.684.782,- DEM, jer u poslovnim knjigama nije evidentirano smanjenje novčanih sredstava u navedenom iznosu izvršeno tijekom 1984. i 1985. Zbog navedenog, vrijednost Poduzeća je više procijenjena za 4.684.782,- DEM. Dugoročne obveze su procijenjene u iznosu 246.465.691,- DEM, što je jednako knjigovodstvenoj vrijednosti. Kod procjene dugoročnih obveza nisu uzeti u obzir ispravci izvršeni u 1992. na temelju Izvještaja Službe društvenog knjigovodstva Hrvatske, kojim je utvrđeno da su dugoročne obveze više iskazane za 20.531.600,- DEM zbog pogrešno evidentiranih rezultata revalorizacije u 1989. Zbog navedenog, vrijednost Poduzeća je manje procijenjena za 20.531.600,- DEM.

Ukupna vrijednost Poduzeća manje je procijenjena za 15.846.818,- DEM. Direktor Poduzeća u vrijeme pretvorbe bio je Ante Čičin Šain.

6.2. Ocjena postupaka privatizacije

Postupci privatizacije obavljani su u skladu sa zakonskim odredbama.

U razvojnom programu za razdoblje od 1992. do 2000., navedeni su sljedeći osnovni ciljevi razvoja: maksimalno korištenje i proširenje kapaciteta, te proširenje i diversifikacija usluga radi povećanja stabilnosti Poduzeća i maksimalnog korištenja kapaciteta. Predviđena su investicijska ulaganja u razdoblju od 1992. do 2000. u ukupnom iznosu 423.600.000,- DEM koja omogućuju proširenje i maksimalno korištenje kapaciteta, povećanje sigurnosti rada i ekološku sigurnost. Financiranje je predviđeno iz vlastitih sredstava (sredstva amortizacije i dobit) u visini 50,00%, a preostalih 50,00% iz kredita ili udruživanja (dodatnih ulaganja). Planirana su investicijska ulaganja u postojeće kapacitete i njihovo proširenje s 20 milijuna tona godišnje na 34 milijuna tona godišnje, te obnovu ratom oštećene opreme i objekata. U 1992. je planiran prijevoz 12 233 000 tona nafte, te povećanje prijevoza na 24 800 000 tona do 2000.

Ciljevi razvojnog programa su djelomično ostvareni. Investicijskih ulaganja ostvarena su u iznosu 55.000.000,- DEM ili 13,00% od predviđenih ulaganja. Prije pretvorbe Poduzeća, prijevoz nafte se kretao od 5 100 000 tona u 1980. do 9 600 000 tona u 1990. Nakon pretvorbe, prijevoz je smanjen i kretao se od 1 370 000 tona u 1994. do 6 796 000 tona u 2003.

Prema financijskim izvještajima, u svim godinama u razdoblju od 1993. do 2000., iskazana je dobit i to: u 1993. u iznosu 59.141.818.- HRD, a u razdoblju od 1994. do 2000. u ukupnom iznosu 35.589.000,00 kn. Za dividende je raspoređeno 6.078.000,00 kn, od čega 3.032.000,00 kn ili 40,00% ostvarene dobiti u 1994. i 3.046.000,00 kn ili 50,00% ostvarene dobiti u 1997. Preostala dobit raspoređena je u pričuve. Isplaćeno je 4.915.000,00 kn, te obveze za dividende iznose 1.163.000,00 kn, od čega obveza prema Fondu za dividendu iz 1994. iznosi 980.000,00 kn. U 2001. je obavljena dodatna revizija financijskih izvještaja za razdoblje od 1998. do 2000., kojom je utvrđen gubitak u iznosu 751.221.000,00 kn. Gubitak je pokriven iz zakonskih pričuva i zadržane dobiti u iznosu 29.220.000,00 kn i na teret kapitala u iznosu 722.001.000,00 kn. U razdoblju od 2001. do 2003. ostvareni rezultati poslovanja pokazuju rast. U 2001. prevezeno je 5 905 000 tona nafte ili 24,00% više u odnosu na prethodnu godinu, a prihodi su povećani za 31,00%. Iako je ostvaren značajan rast prihoda, iskazan je gubitak u iznosu 34.813.000,00 kn, na što su najvećim dijelom utjecale negativne tečajne razlike.

U 2002. povećan je prijevoz nafte u odnosu na 2001. za 13,00%, odnosno prevezeno je 6 688 000 tona. Prihodi su povećani za 28,50% i rashodi za 5,00%, a ostvarena dobit iznosila je 40.323.000,00 kn. U 2003. je prevezeno 6 796 000 tona nafte, a ostvarena dobit je iznosila 26.604.369,00 kn. Broj zaposlenika je smanjen s 369 koncem 1991. na 330 zaposlenika koncem 2002.

S obzirom da su ciljevi predviđeni razvojnim programom djelomično ostvareni, da količina prevezene nafte i ostvareni prihodi iako pokazuju rast nisu dostigli razinu ostvarenu prije pretvorbe, da je u razdoblju od 1998. do 2001. iskazan gubitak, da je smanjen temeljni kapital, da su ostvarena investicijska ulaganja u proširenje i modernizaciju kapaciteta u visini 13,00% planiranih ulaganja te da je smanjen broj zaposlenika, djelomično su ostvareni ciljevi utvrđeni odredbama članka 1. Zakona o privatizaciji.

7. OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE

Zakonski predstavnik pravne osobe, u očitovanju od 11. ožujka 2004., nema primjedbi na Izvješće o obavljenoj reviziji pretvorbe i privatizacije. Pojedine činjenice koje su iznijete u Izvješću ne može obrazložiti ili opovrgnuti, jer ne postoji izvorna dokumentacija zbog proteka zastarnih rokova čuvanja dokumentacije.

Prema odredbama članka 7. stavak 3. Zakona o državnoj reviziji na ovo Izvješće zakonski predstavnik može staviti prigovor u roku 8 (osam) dana od dana njegova primitka.

O prigovoru odlučuje glavni državni revizor.

Prigovor se dostavlja Državnom uredu za reviziju, Zagreb, Tkalčićeva 19.

Ovlašteni državni revizori:

Božica Šimović dipl. oec.

Jadranka Posavec dipl. oec

Izvješće uručeno dana: _____

Primitak
potvrđuje: _____

(žig i potpis)

JADRANSKI NAFTOVOD

1. Radnički savjet:

Anton Butorac, predsjednik; članovi: Stjepan Đunđek, Vinko Turato, Vilim Kovačević, Tomo Vasilj, Mladen Pedišić, Đuro Pech, Ivan Bunjan, Ivan Kolarić i Vinko Kraljević

2. Upravni odbor:

Juraj Kontent, predsjednik od 9. studenoga 1992., nema podataka do kada

Željko Matiša, dopredsjednik od 9. studenoga 1992., nema podataka do kada

Ivan Čermak, od 9. studenoga 1992., nema podataka do kada

Mladen Vedriš, od 9. studenoga 1992., nema podataka do kada

Stjepan Lukić, od 9. studenoga 1992., nema podataka do kada

3. Nadzorni odbor:

Andrija Kojaković, predsjednik od 21. prosinca 1995. do 19. lipnja 1997.

Smiljko Sokol, od 21. prosinca 1995. do 24. lipnja 1996.

Mladen Strukan, od 21. prosinca 1995 do 19. lipnja 1997.

Stjepan Lukić, od 21. prosinca 1995. do 24. srpnja 2000. i od 20. studenoga 2000. do 8. svibnja 2001.

Juraj Kontent, zamjenik predsjednika od 21. prosinca 1995. do 6. lipnja 1999., od 15. ožujka 2000. do 24. srpnja 2000.

Željko Matiša, od 21. prosinca 1995. do 15. ožujka 2000.

Ivan Čermak, od 21. prosinca 1995. do 6. lipnja 1999.

Ante Iličić, od 24. lipnja 1996. do 19. lipnja 1997.

Tomislav Družak, od 19. lipnja 1997. do 6. rujna 1999.

Davor Štern, predsjednik od 19. lipnja 1997. do 15. ožujka 2000.

Damir Zorić, od 19. lipnja 1997. do 6. rujna 1999.

Neven Mimica, predsjednik od 15. ožujka 2000. do 24. srpnja 2000.

Maja Brinar, od 15. ožujka 2000. do 24. srpnja 2000.

Duško Žurić, od 15. ožujka 2000. do 24. srpnja 2000.

Tomislav Dragičević, od 15. ožujka 2000. do 24. srpnja 2000.,
od 20. studenoga 2000. do 2. srpnja 2003.

Goranko Fižulić, predsjednik od 24. srpnja 2000. do 2. srpnja 2003.

Roman Nota, od 24. srpnja 2000. do 20. studenoga 2000.

Damir Pešut, zamjenik predsjednika od 24. srpnja 2000. do 20. studenoga 2000.

Damir Kuštrak, od 24. srpnja 2000. do 20. studenoga 2000.

Roland Žuvanić, od 24. srpnja 2000.

Davorko Vidović, od 24. srpnja 2000.

Ivan Maričić, od 20. studenoga 2000. do 2. srpnja 2003.

Boris Čavrak, zamjenik predsjednika od 20. studenoga 2000. do 2. srpnja 2003.

Željko Skodlar, od 8. svibnja 2001.

Ljubo Jurčić, predsjednik od 2. srpnja 2003.

Srđan Kliska, zamjenik predsjednika od 2. srpnja 2003.

4. Direktor ili uprava:

Ante Čičin Šain, direktor od 27. studenoga 1990. do 14. listopada 1992.,
od 27. studenoga 1992. do 16. studenoga 2000.

Stipe Vrbić, v.d. direktora od 23. listopada 1992. do 27. studenoga 1992.

Vesna Trnokop Tanta, predsjednik uprave od 20. studenoga 2000.

Ivan Švajcer, od 28. prosinca 2000. do 12. srpnja 2003.

Stjepan Lukić, od 28. prosinca 2000. do 5. studenoga 2001.

Ivan Lucić, od 18. prosinca 2001.