

Hrvatska agencija za nadzor financijskih usluga

Godišnje izvješće za 2013. godinu
Sažetak

 kolovoz, 2014.

1

Uvod

Hrvatska agencija za nadzor financijskih usluga (Hanfa) osnovana je Zakonom o Hrvatskoj agenciji za

nadzor financijskih usluga (NN, br. 140/05 i 12/12). Hanfa je samostalna pravna osoba s javnim

ovlastima u okviru svog djelokruga i nadležnosti propisanih spomenutim zakonom te drugim zakonima,

odgovorna Hrvatskom saboru. Zakonski definirani ciljevi Hanfe jesu promicanje i očuvanje stabilnosti

financijskog sustava i nadzor zakonitosti poslovanja subjekata nadzora.

Hanfa je osim obavljanja redovitih aktivnosti povezanih s licenciranjem i nadzorom u protekloj godini

bila intenzivno uključena i u procese praćenja, pripreme i izmjene gotovo cjelokupnog zakonodavnog

okvira koji regulira poslovanje njezinih subjekata nadzora. Subjekti nadzora Hanfe su investicijska

društva, društva za upravljanje investicijskim fondovima, mirovinska društva, investicijski i mirovinski

fondovi, društva za osiguranje i društva za reosiguranje, mirovinska osiguravajuća društva,

Umirovljenički fond, Fond hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji, leasing

društva, društva koja obavljaju poslove faktoringa, Zagrebačka burza, Središnje klirinško depozitarno

društvo, izdavatelji vrijednosnih papira, brokeri, investicijski savjetnici, vezani zastupnici, Središnji

registar osiguranika, ovlašteni aktuari, Hrvatski ured za osiguranje, Hrvatski nuklearni POOL te

zastupnici i posrednici u osiguranju (uključujući i banke i stambene štedionice te Financijsku agenciju i

HP - Hrvatsku poštu d.d. u dijelu obavljanja djelatnosti zastupanja u osiguranju). Hanfa je tijekom 2013.

sudjelovala u izradi ukupno deset novih zakona i pet izmjena i dopuna postojećih zakona, donijela 55

novih pravilnika i 26 izmjena i dopuna pravilnika te izdala 34 mišljenja, četiri odluke i dvije upute.

Suradnja s Europskim nadzornim tijelom za vrijednosne papire i tržišta kapitala (ESMA) i Europskim

nadzornim tijelom za osiguranje i strukovno mirovinsko osiguranje (EIOPA) te prilagodba

zakonodavnom okviru Europske unije obilježili su rad Hanfe i u 2013. godini.

Hanfa je od 1. srpnja 2013. punopravan član ESMA-e i EIOPA-e. Europski sustav nadzora financijskog

tržišta (ESFS), koji uz ESMA-u i EIOPA-u još čine Europsko nadzorno tijelo za bankarstvo (EBA) i

Europski odbor za sistemske rizike (ESRB), nastao je kao odgovor na financijsku krizu i s namjerom da

spriječi daljnje poteškoće u funkcioniranju financijskih institucija na području Europske unije te prevenira

nastanak novih financijskih kriza. Članstvo u tim institucijama podrazumijeva pravo glasa te

neposrednog sudjelovanja u radu i procesima odlučivanja u ESMA-i i EIOPA-i, a predstavnici Hanfe

kao promatrači sudjeluju i u radu ESRB-a. Aktivnosti vezane uz ESMA-u i EIOPA-u predstavljaju

dodatan izazov za zaposlenike Hanfe s obzirom na to da su tijekom 2013. aktivno sudjelovali u radu

ukupno 12 odbora i radnih skupina ESMA-e te deset odbora i radnih skupina EIOPA-e. Poslovanje

samo dijela subjekata nadzora Hanfe (obvezna mirovinska društva, leasing društva i društva koja

obavljaju poslove faktoringa) nije izravno vezano uz propise Europske unije te aktivnosti ESMA-e i

EIOPA-e. Aktivnosti vezane uz članstvo u ESMA-i i EIOPA-i podrazumijevaju svakodnevni rad na izradi

stajališta i mišljenja, analitičke aktivnosti, kao i pripremu raznih podataka. Značajan broj tih aktivnosti

2

odnosi se i na proizvode i usluge koje trenutno ni ne postoje u Hrvatskoj, već samo na visoko razvijenim

tržištima, ali usprkos tome Hanfa ima obvezu sudjelovati u propisivanju njihovih operativnih aspekata,

imajući u vidu potencijalni budući utjecaj na tržište u Republici Hrvatskoj. Osim toga, troškovi rada u

odborima navedenih institucija, sudjelovanja na seminarima i stručnim skupovima, kao i obavezno

plaćanje godišnjih članarina za Hanfu, predstavljaju i značajan financijski izdatak.

U 2013. nastavljeno je unaprjeđenje Hanfinih internih poslovnih procesa (računovodstvo, informatičke

tehnologije), koji su osim ubrzavanja i optimizacije određenih postupaka u samoj Hanfi izravno povezani

i s olakšavanjem poslovanja subjektima nadzora te sa suradnjom s ESMA-om i EIOPA-om (sigurnosni

zahtjevi vezani uz razmjenu podataka, uvedene promjene u izvještajima koje subjekti nadzora predaju

Hanfi, izrada nove i funkcionalnije internetske stranice). Zahtjevi ESMA-e i EIOPA-e vezani uz

unaprjeđenje informatičke strukture (razmjena velike količine podataka i različitih izvještaja) utjecali su

izravno i na povećanje troškova, odnosno rashoda Hanfe.

Hanfa je i dalje radila na razvoju modela nadzora kojima će u potpunosti implementirati nadzor temeljen

na rizicima kao standard postupanja nadzornih tijela u zemljama Europske unije. Ti modeli

podrazumijevaju stavljanje naglaska na prevenciju, pravovremeno uočavanje rizika (posebno

sistemskih) i sprječavanje nastanka negativnih posljedica. U tom kontekstu treba promatrati i činjenicu

da je Hrvatski sabor donio Zakon o Vijeću za financijsku stabilnost (NN, br. 159/13), čime je i kroz

zakonodavni okvir prepoznata važnost očuvanja financijske stabilnosti na razini cijelog sustava, a što

se čini analitičkim radom te ranim detektiranjem i uklanjanjem opasnosti i rizika. Članovi su Vijeća za

financijsku stabilnost osim predstavnika Hanfe i predstavnici Hrvatske narodne banke, Ministarstva

financija Republike Hrvatske te Državne agencije za osiguranje štednih uloga i sanaciju banaka.

Nadzor temeljen na rizicima podrazumijeva kontinuirano i učinkovito djelovanje nadzornog tijela u

suradnji sa subjektima nadzora i prevenciju konfliktnih situacija i nezakonitosti te se razlikuje od modela

nadzora u kojima se nadzorno tijelo pojavljuje isključivo u fazi sankcioniranja.

Provjera usklađenosti poslovanja subjekata nadzora provodi se neposrednim i posrednim nadzorom,

pri čemu neposredni nadzor može biti redovan i izvanredan. Postupak nadzora provodi se temeljem

Zakona o Hrvatskoj agenciji za nadzor financijskih usluga, posebnih zakona koji reguliraju poslovanje

subjekata nadzora Hanfe i podzakonskih akata donesenih na temelju tih zakona, propisa kojima se

uređuje računovodstvo poduzetnika i primjena standarda financijskog izvještavanja te zakona koji

uređuje sprječavanje pranja novca i financiranje terorizma. Posredni nadzor nad subjektima nadzora

obavlja se na temelju analize financijskih i nadzornih izvještaja koji se u propisanim rokovima moraju

dostaviti Hanfi te praćenjem, prikupljanjem i provjerom dokumentacije, obavijesti i podataka dobivenih

na poseban zahtjev Hanfe, kao i praćenjem, prikupljanjem i provjerom podataka i saznanja iz drugih

izvora. Sami postupci neposrednih nadzora određeni su Godišnjim planom neposrednih nadzora, dok

se postupci posrednih nadzora temelje na zaprimljenim financijskim, statističkim i nadzornim

izvještajima. Hanfa kontinuirano provodi nadzor svih subjekata te je tijekom 2013. pokrenula 54

neposredna nadzora, od čega je u istoj godini završila njih 48, dok se završetak šest neposrednih

3

nadzora očekuje u 2014. godini. Također, Hanfa je tijekom 2013. završila sedam neposrednih nadzora

pokrenutih u 2012. godini. Na temelju provedenih nadzora Hanfa je u 2013. izdala ukupno 62 rješenja.

Savjet Hanfe savjetodavno je tijelo koje čini devet članova (troje od njih imenuje Vlada Republike

Hrvatske, petoricu su odabrale udruge subjekata nadzora organiziranih pri Hrvatskoj gospodarskoj

komori, dok je predsjednik Upravnog vijeća Hanfe član Savjeta po službenoj dužnosti). Tijekom 2013.

Savjet je održao četiri sjednice, i to 25. travnja, 17. lipnja, 18. rujna i 11. prosinca. Na sjednicama Savjeta

raspravljalo se o zakonodavnim i regulatornim promjenama u odnosu na pojedine industrije, stanju na

tržištu financijskih usluga u Republici Hrvatskoj te o unaprjeđenju rada Hanfe.

U 2013. godini održana je 71 sjednica Upravnog vijeća Hanfe (50 redovnih i 21 izvanredna), na kojima

je doneseno ukupno 1.300 odluka koje uključuju usvajanje podzakonskih akata, odluke koje se odnose

na licenciranje i nadzorne aktivnosti te odluke vezane uz aktivnosti u ESMA-i i EIOPA-i.

1. Tržište kapitala

 Zagrebačka burza

Tijekom 2013. zaustavljen je trend smanjenja broja članova Zagrebačke burze te je prestalo članstvo

samo jednom članu, dok je tijekom 2012. članstvo prestalo sedmorici, a tijekom 2011. šestorici članova.

Na dan 31. prosinca 2013. Zagrebačka burza imala je 21 člana.

Ukupan promet svim financijskim instrumentima iznosio je 3,8 mlrd. kuna, što je smanjenje od 1,2% u

odnosu na prethodnu godinu. Udio blok prometa u ukupnom prometu iznosio je 18,2%, dok je u

prethodnoj godini dosegnuo 15,6% u ukupnom prometu. Primjetan je značajan porast blok prometa

dionicama od 78,7%, dok je blok promet obveznicama pao za 14,8%. Prema vrstama financijskih

instrumenata unutar knjige ponuda najveći promet ostvaren je dionicama (71,4%), dok je obveznicama

ostvaren znatno niži promet (5,9%). Nastavljeno je trgovanje certifikatima uz povećan broj

novouvrštenih certifikata. Udio prometa certifikatima u ukupnom prometu Zagrebačke burze tijekom

2013. iznosio je 4,5%.

Što se tiče kretanja na tržištu, CROBEX®, kao najznačajniji pokazatelj kretanja cijena dionica, narastao

je za 3,1% u odnosu na 2012., dok je CROBIS®, kao najznačajniji pokazatelj kretanja cijena obveznica,

pao za 4,4%.

Tijekom 2013. Hanfa je provela neposredni nadzor cjelokupnog poslovanja Zagrebačke burze, a

također je provodila i kontinuirani nadzor trgovanja financijskim instrumentima na uređenom tržištu i

MTP-u u svrhu osiguravanja urednog i pravilnog trgovanja na njima te s ciljem utvrđivanja postoje li od

strane sudionika na tržištu kapitala djelovanja koja predstavljaju zlouporabu tržišta (trgovanje na temelju

povlaštenih informacija i manipulaciju tržištem).

U 2013. godini Hanfa je izradila 59 analiza trgovanja te je u tri slučaja utvrđena sumnja na zlouporabu

tržišta.

4

Središnje klirinško depozitarno društvo

Sustav poravnanja i namire transakcija, kojim upravlja SKDD, uključuje postupak pripreme transakcije

za prijenos novčanih sredstava odnosno vrijednosnih papira te provedbu tog prijenosa. Ukupna

vrijednost transakcija u sustavu poravnanja i namire tijekom 2013. iznosila je 231,2 mlrd. kuna, što je

za 12,0% manje u odnosu na 2012. godinu (262,8 mlrd. kuna).

Tijekom 2013. SKDD je proveo ukupno 1.652 korporativne akcije, što je 6,5% više u odnosu na godinu

prije, kada je provedena ukupno 1.551 korporativna akcija. Od 18 vrsta korporativnih akcija koje su

provedene, najviše je bilo korporativnih akcija povezanih s glavnom skupštinom (41,6%), povlačenjem

vrijednosnih papira (9,9%), dospijećem glavnice (9,6%), obračunom i isplatom dividendi u novcu

(5,9%), povećanjem temeljnog kapitala (5,1%) i dospijećem kamata (4,9%).

Hanfa provodi posredni i neposredni nadzor poslovanja SKDD-a. Posredni nadzor obavlja se tijekom

cijele godine prikupljanjem izvještaja koje je SKDD dužan dostavljati Hanfi u skladu s odredbama ZTK-

a. Hanfa je u 2013. provela neposredni nadzor cjelokupnog poslovanja SKDD-a, a kontinuirano je pratila

i pripreme SKDD-a za usklađenje poslovanja s Uredbom EMIR.

Izdavatelji

Tržišna kapitalizacija izdavatelja čiji su vrijednosni papiri uvršteni na uređeno tržište ili MTP na

Zagrebačkoj burzi na kraju 2013. iznosila je 183,8 mlrd. kuna, dok je u godini prije iznosila 191,6 mlrd.

kuna, što predstavlja pad od 4,1%. Prema vrstama financijskih instrumenata, tržišna kapitalizacija

dionica iznosila je 64,75% ukupne tržišne kapitalizacije izdavatelja na Zagrebačkoj burzi (pad od 6,9%

u odnosu na iznos tržišne kapitalizacije dionica u prethodnoj godini). Nakon dionica najveći je bio udio

tržišne kapitalizacije obveznica u iznosu od 34,98% (rast od 3,7% u odnosu na godinu prije) te certifikata

u iznosu od 0,27% (pad od 72,1% u odnosu na prethodnu godinu).

Tijekom 2013. u Hanfi se vodilo 259 predmeta povezanih s dostavom propisanih informacija pojedinih

izdavatelja, od čega su se 62 predmeta odnosila na dostavu informacija o stjecanjima i otpuštanjima

dionica, a ostalih 197 predmeta odnosilo se na dostavu svih ostalih propisanih informacija (uključujući

i obavijesti o povlaštenim informacijama).

2. Investicijska društva
Na dan 31. prosinca 2013. devet investicijskih društava, 16 kreditnih institucija i šest društava za

upravljanje investicijskim fondovima s javnom ponudom pružalo je investicijske usluge i obavljalo

investicijske aktivnosti.

Što se tiče prometa na tržištima kapitala, u 2013. investicijska su društva ostvarila promet na domaćem

tržištu kapitala u iznosu od 5,1 mlrd. kuna (8,03% više u odnosu na prethodnu godinu), a na inozemnim

tržištima u iznosu od 2,8 mlrd. kuna (32,9% više u odnosu na prethodnu godinu).

5

Ukupna vrijednost imovine portfelja kojim upravljaju sve pravne osobe ovlaštene za pružanje

investicijskih usluga i obavljanje investicijskih aktivnosti na dan 31. prosinca 2013. iznosila je 1,1 mlrd.

kuna, što predstavlja povećanje od 60,26% u odnosu na isti dan prethodne godine. To se povećanje

prvenstveno odnosi na imovinu kojom upravljaju društva za upravljanje otvorenim investicijskim

fondovima.

Ukupna imovina vezana uz uslugu skrbništva na dan 31. prosinca 2013. iznosila je 55,7 mlrd. kuna, što

predstavlja smanjene od 5,87% u odnosu na isti datum prethodne godine. Smanjenje imovine najvećim

je dijelom iskazano kod kreditnih institucija.

U 2013. Hanfa je pokrenula ukupno 11 neposrednih postupaka nadzora nad investicijskim društvima i

kreditnim institucijama. Nad investicijskim društvima pokrenuto je pet redovnih postupaka neposrednog

nadzora i jedan izvanredni postupak neposrednog nadzora, dok su nad kreditnim institucijama

pokrenuta četiri redovna postupka neposrednog nadzora i jedan izvanredni postupak neposrednog

nadzora.

Na osnovi obavljenih postupaka neposrednih nadzora Hanfa je u 2013. izdala sedam rješenja s

mjerama za poboljšanje poslovanja, odnosno s mjerama za uklanjanje nezakonitosti i nepravilnosti.

Na osnovi obavljenih posrednih nadzora u 2013. Hanfa je izdala dva rješenja s mjerama iz područja

adekvatnosti kapitala, a vezano uz održavanje dostatne razine kapitala i upravljanja rizicima, s

posebnim naglaskom na upravljanje rizikom likvidnosti.

3. Investicijski fondovi

Na dan 31. prosinca 2013. u Republici Hrvatskoj bilo je registrirano 86 UCITS fondova, od čega 23

novčana fonda, 8 obvezničkih fondova, 16 mješovitih fondova te 39 dioničkih fondova.

Imovina UCITS fondova porasla je u 2013. za 0,42 mlrd. kuna i na kraju je godine iznosila 13,03 mlrd.

kuna.

Na dan 31. prosinca 2013. bilo je registrirano 26 AIF-ova, od čega 22 s privatnom ponudom i četiri s

javnom ponudom. Isto kao i u slučaju UCITS fondova, i kod ovih je fondova nastavljena konsolidacija

tržišta.

Također, na dan 31. prosinca 2013. bila su registrirana tri fonda rizičnog kapitala s privatnom ponudom

te četiri fonda za gospodarsku suradnju i njihov se broj nije promijenio u odnosu na prethodnu godinu.

Imovina osnovnih AIF-ova s privatnom ponudom pala je za 36% kao posljedica smanjenja broja

fondova, ali i situacije na tržištu. Prosječni godišnji prinos osnovnih AIF-ova iznosio je 2,13%, dok su

se prinosi kretali u rasponu od -5,28% do 13,77%.

Imovina zatvorenih AIF-ova s javnom ponudom smanjila se za 2,35%, pri čemu je na ukupni postotak

smanjenja imovine utjecao pad imovine najvećeg zatvorenog AIF-a, dok su ostala dva fonda povećala

imovinu.

Imovina fondova rizičnog kapitala smanjila se za 20,02% što je većim dijelom posljedica smanjenja

vrijednosti ulaganja jednog fonda, dok je imovina fondova za gospodarsku suradnju porasla za 34,92%

prvenstveno zbog novih ulaganja.

6

Imovina u kategoriji zatvorenih nekretninskih AIF-ova smanjila se za 63,23% uslijed smanjenja broja

fondova. Naime, tri zatvorena investicijska fonda koja su bila u postupku likvidacije više se ne smatraju

investicijskim fondovima budući da postupak likvidacije do stupanja na snagu ZAIF-a nije okončan pa

su u smislu odredaba ZAIF-a prestali biti investicijski fondovi.Neto imovina Fonda HB, kojim upravlja

društvo Erste Invest d.o.o., smanjena je u 2013. za 14,31% u odnosu na prethodnu godinu, što je

najvećim dijelom rezultat smanjenja vrijednosti financijske imovine te izdataka od povlačenja udjela.

Neto imovina Umirovljeničkog fonda, kojim upravlja društvo HPB Invest d.o.o., smanjena je u 2013. za

1,85% u odnosu na prethodnu godinu.

U 2013. društva za upravljanje investicijskim fondovima ostvarila su dobit nakon oporezivanja u iznosu

od 55,7 mil. kuna, što je porast od 30,46% u odnosu na 2012. Najveći udio u ukupnim prihodima društva

za upravljanje investicijskim fondovima činile su naknade za upravljanje u iznosu od 223,9 mil. kuna. U

2013. zabilježen je rast financijskih prihoda i rashoda u iznosu od 8,8 mil. kuna zbog smanjenja stavke

umanjenja vrijednosti financijskih instrumenata. Također, sveobuhvatna dobit je povećana jer je u 2013.

ostvaren nerealizirani dobitak financijske imovine raspoložive za prodaju, to jest rasla je vrijednost

imovine u njihovim portfeljima.

Tijekom 2013. sastavljeno je ukupno 39 zapisnika o nezakonitostima i nepravilnostima utvrđenim

tijekom kontinuiranog odvijanja posrednih nadzora nad društvima za upravljanje investicijskim

fondovima.

Hanfa je dovršila tri redovna neposredna nadzora nad društvima za upravljanje započeta u 2012. te

donijela dva rješenja o otklanjanju utvrđenih nezakonitosti i nepravilnosti. Također, u 2013. Hanfa je u

skladu sa Zakonom o Fondu hrvatskih branitelja iz domovinskog rata i članova njihovih obitelji (NN, br.

163/03, 82/04 i 41/08) provela redovan neposredan nadzor nad Fondom hrvatskih branitelja iz

Domovinskog rata i članova njihovih obitelji.

4. Mirovinski fondovi i mirovinska osiguravajuća društva
Neto imovina obveznih mirovinskih fondova iznosila je na dan 31. prosinca 2013. godine 58,2 mlrd.

kuna, što je povećanje imovine od 13,89%, odnosno 7,1 mlrd. kuna u odnosu na prethodnu godinu. Od

ukupnog povećanja 5,01 mlrd. kuna odnosilo se na neto uplate u fondove, dok je ostatak bio rezultat

ostvarenih prinosa. Obvezni mirovinski fondovi ostvarili su u 2013. prinose u rasponu od 4,18% do

5,14%, dok je prinos indeksa MIREX, koji predstavlja prosječnu ponderiranu vrijednost obračunskih

jedinica svih obveznih mirovinskih fondova, iznosio 4,46%.

U 2013. društva za upravljanje obveznim mirovinskim fondovima ostvarila su dobit nakon oporezivanja

u iznosu od 132,08 mil. kuna, što je za 18,52% više od dobiti ostvarene u 2012. godini.

U 2013. poslovalo je šest otvorenih dobrovoljnih mirovinskih fondova (dalje u tekstu: ODMF) i 17

zatvorenih dobrovoljnih mirovinskih fondova (dalje u tekstu: ZDMF), kojima su upravljala četiri

dobrovoljna mirovinska društva. Broj ODMF-ova ostao je nepromijenjen u odnosu na prethodnu godinu,

7

a broj ZDMF-ova smanjen je za jedan, budući da je ZDMF Sindikata pomoraca Hrvatske pripojen

drugom fondu krajem 2013. godine.

Broj članova ODMF-ova u 2013. povećan je za 13.552, a uplate bruto doprinosa smanjene su za oko

10 mil. kuna.

Neto imovina ODMF-ova na dan 31. prosinca 2013. iznosila je 2,2 mlrd. kuna, odnosno prosječno 10,8

tis. kuna po članu ODMF-a. Porast neto imovine ODMF-ova od 11,10% u odnosu na prethodnu godinu

rezultat je uplata članova fonda i ostvarenog prinosa. Svi ODMF-ovi u 2013. ostvarili su pozitivne

godišnje prinose, i to u rasponu od 1,95% do 4,85%.

Neto imovina ZDMF-ova na dan 31. prosinca 2013. iznosila je 494,6 mil. kuna, odnosno prosječno 21,8

tis. kuna po članu ZDMF-a. Svi zatvoreni dobrovoljni mirovinski fondovi u 2013. ostvarili su pozitivne

godišnje prinose u rasponu od 2% do 5,16%.

Društva za upravljanje dobrovoljnim mirovinskim fondovima u 2013. ostvarila su dobit nakon

oporezivanja u iznosu od 20,8 mil. kuna, što je za 45,56 % više nego u 2012. godini.

U Republici Hrvatskoj osnovano je i djeluje samo jedno mirovinsko osiguravajuće društvo - Raiffeisen

mirovinsko osiguravajuće društvo d.o.o. (dalje u tekstu: RMOD). RMOD je osnovan 2002., a prve je

mirovine počeo isplaćivati 2003. godine.

Prema izvještaju o financijskom položaju na dan 31. prosinca 2013. vrijednost ukupne imovine RMOD-

a bila je iskazana u iznosu od 332,1 mil. kuna, što predstavlja porast od 64,8 mil. kuna u odnosu na

imovinu iskazanu na dan 31. prosinca 2012. godine.

Ukupan broj korisnika na dan 31. prosinca 2013. iznosio je 13.370, od čega je bilo 99,6% odnosno

13.311 korisnika dobrovoljnog, a svega 59 korisnika obveznog mirovinskog osiguranja.

RMOD je ostvario dobit tekućeg obračunskog razdoblja prije oporezivanja u iznosu od 3,4 mil. kuna, a

nakon odbitka poreza u iznosu od 2,7 mil. kuna.

Hanfa na godišnjoj razini obavlja neposredni nadzor nad društvima za upravljanje mirovinskim

fondovima i fondovima pod njihovim upravljanjem, a tijekom 2013. provela je ukupno 14 neposrednih

nadzora nad društvima za upravljanje obveznim i dobrovoljnim mirovinskim fondovima, od čega šest

redovnih i osam izvanrednih.

Hanfa također kontinuirano provodi nadzor nad poslovanjem MOD-a na temelju financijskih i dopunskih

izvještaja, aktuarske procjene kao i izvještaja na zahtjev Hanfe koje je RMOD dužan dostavljati Hanfi u

opsegu i rokovima propisanim ZMOD-om i Pravilnikom o strukturi i sadržaju financijskih izvještaja

mirovinskih osiguravajućih društava (NN, br. 94/08).

5. Osiguranje
Na dan 31. prosinca 2013. na tržištu osiguranja u Republici Hrvatskoj bilo je 26 licenciranih društava

za osiguranje i jedno društvo za reosiguranje.

8

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. društva za osiguranje koja posluju u Republici

Hrvatskoj ostvarila su zaračunatu bruto premiju u iznosu od 9,1 mlrd. kuna, što predstavlja povećanje

od 0,5% u odnosu na isto razdoblje 2012. godine.

Ukupna zaračunata bruto premija društava za reosiguranje u 2013. iznosila je 397,4 mil. kuna i bila je

za 30,3 mil. kuna (7,1%) manja od premije ostvarene u prethodnoj godini.

Od 26 društava za osiguranje i jednog društva za reosiguranje koja su poslovala na tržištu osiguranja

u 2013. neto dobit u visini od 505,8 mil. kuna ostvarilo je 18 društava za osiguranje i jedno društvo za

reosiguranje, dok je gubitak u visini od 40,2 mil. kuna ostvarilo osam društava za osiguranje.

U skupini životnih osiguranja neto dobit u iznosu od 148,2 mil. kuna ostvarilo je 12 društava za

osiguranje, dok su gubitak u iznosu od 13,3 mil. kuna iskazala četiri društva za osiguranje. U skupini

neživotnih osiguranja neto dobit od 338,1 mil. kuna ostvarilo je 15 društava za osiguranje, dok su

gubitak u iznosu od 26,9 mil. kuna iskazala četiri društva za osiguranje. Društvo za reosiguranje

ostvarilo je neto dobit u iznosu od 19,6 mil. kuna.

Na dan 31. prosinca 2013. vrijednost ukupne imovine Hrvatskog ureda za osiguranje iznosila je 8,2 mil.

kuna, od čega se na nefinancijsku imovinu odnosilo 6,5 mil. kuna, a na financijsku imovinu 1,7 mil.

kuna.

Ukupna imovina i obveze Garancijskog fonda na dan 31. prosinca 2013. prema podacima iz izvještaja

o financijskom položaju Garancijskog fonda iskazani su u iznosu od 19,8 mil. kuna, što je za 7,6% više

u odnosu na prethodnu godinu.

Ukupna vrijednost aktive HN POOL-a na dan 31. prosinca 2013. iznosila je 78,1 mil. kuna i u odnosu

na isti dan prethodne godine smanjila se za 0,1%.

Tijekom 2013. Hanfa je postupala u 16 postupaka neposrednih nadzora nad subjektima tržišta

osiguranja. Od ukupno 16 postupaka neposrednih nadzora, dva su postupka započeta u 2012., a

završena u 2013. godini. Devet postupaka neposrednih nadzora započeto je i završeno u 2013., dok je

pet postupaka započeto u 2013. nastavljeno i u 2014. godini.

Od ukupno 16 provedenih postupaka neposrednih nadzora, 12 postupaka odnosilo se na društva za

osiguranje, dva postupka na društva za zastupanje u osiguranju, jedan postupak na društvo za

posredovanje u osiguranju i reosiguranju, dok se jedan postupak neposrednog nadzora odnosio na

nadzor nad poslovanjem Hrvatskog ureda za osiguranje.

6. Leasing
Ukupna imovina 23 leasing društva (koliko ih posluje u Republici Hrvatskoj) smanjila se za 11,3% u

odnosu na 2012. i iznosila je 19,7 mlrd. kuna. Djelatnost leasinga već petu godinu zaredom bilježi

smanjenje vrijednosti aktivnih ugovora i visine aktive. Iako je u 2013. došlo do povećanja vrijednosti

novozaključenih ugovora u odnosu na 2012., navedeno je većim dijelom rezultat izvanrednih okolnosti

nego oporavka tržišta leasinga.

9

Promatrajući vlasništvo po stvarnom vlasniku (posredno i neposredno), na dan 31. prosinca 2013. u

vlasništvu nerezidenata bilo je 21 leasing društvo s udjelom u temeljnom kapitalu od 97,7%.

Prema podacima iz agregiranog izvještaja o financijskom položaju djelatnosti leasinga, na dan 31.

prosinca 2013. ukupna imovina leasing društava zabilježila je smanjenje od 2,5 mlrd. kuna ili 11,2% u

odnosu na agregiranu imovinu djelatnosti leasinga na isti dan prethodne godine.

Za razliku od trenda smanjenja iskazanih potraživanja po financijskom leasingu te materijalne imovine

i potraživanja po operativnom leasingu, zalihe su zabilježile povećanje od 5,3 mil. kuna ili 0,7%.

Kapital i rezerve djelatnosti leasinga bili su iskazani na dan 31. prosinca 2013. u visini od 1,3 mlrd. kuna

i činili su udjel od 6,6% u strukturi pasive. Predmetna stavka bila je u 2013. veća za 176,4 mil. kuna ili

15,8% u odnosu na dan 31. prosinca 2012., kada je iznosila 1,1 mlrd. kuna ili 5,0% ukupne pasive, što

upućuje na nešto veći stupanj financiranja vlastitim kapitalom.

U razdoblju od 1. siječnja do 31. prosinca 2013. na razini djelatnosti leasinga bio je iskazan gubitak

nakon oporezivanja u iznosu od 247,8 mil. kuna, za razliku od 2012., kada je bila iskazana dobit nakon

oporezivanja u iznosu od 156,3 mil. kuna.

Tijekom 2013. pokrenuto je 12 postupaka redovnog neposrednog nadzora leasing društava, od čega

ih je devet pokrenuto s ciljem provjere procesa unosa podataka u Registar objekata leasinga.

7. Faktoring
Prema podacima iz statističkih izvješća prikupljenih od društava za koje Hanfa ima saznanja da

obavljaju poslove faktoringa, na dan 31. prosinca 2013. aktivno je bilo 15 društava, dok je na dan 31.

prosinca 2012. poslove faktoringa obavljalo 16 društava.

Od navedenih 15 aktivnih društava koja obavljaju poslove faktoringa samo dva društva nalazila su se

u neposrednom vlasništvu nerezidenata, dok ih je ukupno pet bilo u posrednom i neposrednom

vlasništvu nerezidenata.

Imovina društava koja obavljaju poslove faktoringa na dan 31. prosinca 2013. iznosila je 8,1 mlrd. kuna

i bila je veća za 13,0% u odnosu na dan 31. prosinca 2012., kada je iskazano 7,2 mlrd. kuna imovine.

Na rast imovine najviše je utjecao porast potraživanja po osnovi eskonta mjenica u iznosu od 17,6%,

dok su faktoring potraživanja u odnosu na 2012. ostala na istoj razini.

Neto dobit djelatnosti faktoringa za 2013. iznosila je 163,4 mil. kuna, što je za 87,4% više u odnosu na

2012. godinu.

Ukupni prihodi društava koja obavljaju poslove faktoringa u 2013. iskazani su sa 828 mil. kuna i veći su

za 97 mil. kuna u odnosu na prethodnu godinu, dok su rashodi s iznosom od 621 mil. kuna za 0,1 mil.

kuna veći u odnosu na prethodno izvještajno razdoblje.

Na povećanje dobiti nakon oporezivanja u 2013. u odnosu na 2012. najvećim je dijelom utjecalo

povećanje neto dobiti od kamata (ostvarene zbog smanjenja rashoda od kamata), koja je porasla za

38,9%, te smanjenje gubitka iz ostalih prihoda i rashoda (prvenstveno ostvarenog zbog povećanja

ostalih prihoda).

10

Od 15 društava koja obavljaju poslove faktoringa njih je 13 u 2013. iskazalo dobit nakon oporezivanja

u ukupnom iznosu od 169,7 mil. kuna. Istovremeno su dva društva ostvarila gubitak nakon oporezivanja

u iznosu od 6,3 mil. kuna.

Volumen transakcija predstavlja kumulativni iznos otkupljenih faktura kod poslova faktoringa,

kumulativni iznos eskontiranih mjenica kod poslova eskonta mjenica te iznos odobrenih zajmova. U

2013. volumen transakcija iznosio je 17,3 mlrd. kuna, što je povećanje od 9,63% u odnosu na 2012.

godinu.

Tijekom 2013. obavljena su dva redovna neposredna nadzora nad društvima koja obavljaju poslove

faktoringa. Opseg kontrola kod navedenih nadzora obuhvaćao je cjelokupno poslovanje društava te

primjenu odredaba Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12).

Osim neposrednih nadzora, Hanfa u okviru svojih ovlasti obavlja i posredni nadzor, koji se provodi

kontinuiranom analizom godišnjih i tromjesečnih izvještaja te drugih podataka dostavljenih Hanfi od

strane društava koja obavljaju poslove faktoringa.

8. Sudski postupci

Prekršajni postupci

Hanfa je temeljem svojih ovlasti u 2013. nadležnim prekršajnim sudovima odnosno Financijskom

inspektoratu (za djela iz Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i

25/12)) podnijela ukupno 30 optužnih prijedloga na osnovi obavljenih nadzora: šest u području tržišta

kapitala, pet u području investicijskih fondova, 17 u području tržišta osiguranja i dva u području leasinga.

Upravni sporovi

Protiv upravnih akata (rješenja i zaključaka) Hanfe, podnošenjem tužbe pred upravnim sudovima

Republike Hrvatske tijekom 2013. pokrenuto je 38 upravnih sporova, na koje je Hanfa u skladu sa

Zakonom o upravnim sporovima dala odgovor i dostavila zatražene spise iz kojih proistječu pobijane

odluke Hanfe.

Kaznene prijave

Hanfa je tijekom obavljanja svoje redovite djelatnosti uočila postojanje osnova sumnje da su počinjena

kaznena djela te je 2013. podnijela jednu kaznenu prijavu protiv četiri fizičke osobe. Riječ je o kaznenim

djelima zlouporabe ovlasti u gospodarskom poslovanju, opisane u članku 292. stavku 1. točki 6. u vezi

sa stavkom 2. Kaznenog zakona (NN, br. 110/97, 27/98, 50/00, 51/01, 105/04, 84/05, 71/06, 110/07 i

152/08; dalje u tekstu: Kazneni zakon) te sklapanju štetnog ugovora, opisanog u članku 294. stavku 1.

u vezi sa stavkom 2. Kaznenog zakona.

11

9. Suradnja i zaštita potrošača

Europska unija i me đunarodne institucije

Suradnja s ESMA-om i EIOPA-om

 Hanfa je pristupanjem Republike Hrvatske Europskoj Uniji 1. srpnja 2013. stekla status punopravnog

člana europskih nadzornih tijela koja nadziru financijski sustav na razini cijele Europske unije, i to

EIOPA-e i ESMA-e.

Predsjednik Upravnog vijeća ili njegova zamjena sudjelovali su na sedam sastanaka ESMA-ina Odbora

nadzornih tijela (engl. Board of Supervisors) i šest sastanaka EIOPA-ina Odbora nadzornih tijela (engl.

Board of Supervisors), na kojima su uz čelnike ostalih nacionalnih nadzornih tijela sudjelovali u

donošenju odluka i različitih propisa u vezi s nadzorom tržišta na razini Europske unije.

Na operativnoj razini zaposlenici Hanfe bili su uključeni u rad odbora tj. operativnih tijela EIOPA-e i

ESMA-e, a također su sudjelovali na edukacijama i seminarima u organizaciji navedenih nadzornih

tijela.

Suradnja u ESRB-u

Tijekom 2013. Hanfa je zajedno s Hrvatskom narodnom bankom aktivno sudjelovala u radu Europskog

odbora za sistemske rizike (ESRB), koji je zadužen za makrobonitetni nadzor financijskog sustava na

razini Europske unije, a u njegovu radu sudjeluju još i Europska središnja banka, europska nadzorna

tijela za financijski sustav (ESMA, EIOPA i EBA – Europsko nadzorno tijelo za bankarstvo) te središnje

banke i nadzorna tijela država članica.

Suradnja s ESB-om

Dana 21. studenog 2013. u Hanfi je organizirana prezentacija Europske središnje banke (ESB) o

postupku savjetovanja s tom institucijom kod donošenja nacionalnih propisa. Obveza savjetovanja s

ESB-om potrebna je u slučaju nacrta propisa navedenih u članku 2. stavcima 1. i 2. Odluke Vijeća

98/415/EZ

Aktivnosti povezane s propisima Europske unije

Hanfa je u 2013. sudjelovala u postupku prethodne notifikacije, odnosno postupka dostavljanja

Europskoj komisiji popisa i tekstova hrvatskih propisa kojima su u nacionalno zakonodavstvo

prenesene direktive Europske unije koje su stupile na snagu u trenutku pristupanja Republike Hrvatske

Europskoj uniji. Hanfa je bila zadužena za notifikaciju podzakonskih propisa i eksplanatornih

dokumenata iz svoje nadležnosti, a koji se odnose na tržište kapitala, investicijske fondove, osiguranje

i strukovno mirovinsko osiguranje. Hanfa je također sudjelovala u pripremi nacionalnih stajališta i

davanju komentara na nacrte propisa iz svoje nadležnosti koji su u postupku usvajanja u Vijeću

Europske unije.

Suradnja s doma ćim i stranim nadzornim tijelima i me đunarodnim organizacijama

Osim s Hrvatskom narodnom bankom, Hanfa je tijekom 2013. surađivala i s ostalim domaćim

institucijama, i to prije svega s Ministarstvom financija Republike Hrvatske, Ministarstvom rada i

12

mirovinskoga sustava Republike Hrvatske te Ministarstvom vanjskih i europskih poslova Republike

Hrvatske. Suradnja se prvenstveno odnosila na razmjenu informacija u vezi s izradom zakona iz

nadležnosti Hanfe i pitanja u vezi s europskim pravom.

Kao članica Međunarodne organizacije komisija za vrijednosne papire (IOSCO) Hanfa je tijekom 2013.

sudjelovala u izradi raznih dokumenata, a IOSCO-v Multilateralni memorandum o razumijevanju

kontinuirano koristi pri obavljanju svojih nadzornih aktivnosti. Hanfa je također aktivan član Europskog

regionalnog odbora i Odbora za tržišta u nastajanju u sklopu IOSCO-a.

Što se tiče suradnje sa stranim nadzornim tijelima, Hanfa je potpisnica 31 bilateralnog i multilateralnog

sporazuma o suradnji za područje nadzora tržišta kapitala, tržišta osiguranja i tržišta mirovinskih

fondova. Temeljem spomenutih sporazuma Hanfa surađuje s drugim nadzornim tijelima iz inozemstva

pri obavljanju nadzornih aktivnosti, istražnih radnji, razmjene iskustava na području zakonodavnog

okvira i prakse u određenim pitanjima.

Sprječavanje pranja novca i financiranja terorizma i me đunarodne mjere ograni čavanja

Hanfa je u 2013. nastavila suradnju s Uredom za sprječavanje pranja novca te je u sklopu provedbe

mjera iz Akcijskog plana borbe protiv pranja novca i financiranja terorizma pripremila dva polugodišnja

izvješća o poduzetim aktivnostima. Hanfa je također tijekom 2013. Uredu za sprječavanje pranja novca

dostavljala podatke u vezi s izvješćivanjem Vlade Republike Hrvatske i Europske komisije.

Nakon završene pripreme za četvrti krug evaluacije Republike Hrvatske od strane Odbora stručnjaka

Vijeća Europe za procjenu mjera protiv pranja novca i financiranja terorizma (engl. Committee of

Experts on the Evaluation of Anti-Money Laundering Measures and the Financing of Terrorism -

MONEYVAL), predstavnik Hanfe sudjelovao je u radu Delegacije Republike Hrvatske na Plenarnom

zasjedanju MONEYVAL-a, koje je održano u Strasbourgu u rujnu 2013. godine.

Hanfa tijekom provođenja redovitog nadzora zakonitosti rada svojih subjekata nadzora provodi i nadzor

primjene međunarodnih mjera ograničavanja raspolaganja imovinom te na odgovarajući način

obavještava svoje subjekte nadzora o pripadajućim popisima svih subjekata na koje se primjenjuju

mjere ograničavanja. Predstavnik Hanfe je zajedno s predstavnicima drugih nadležnih državnih

institucija sudjelovao na sastanku s Panelom stručnjaka Vijeća sigurnosti Ujedinjenih naroda za Iran,

koji je održan u studenom 2013. godine.

Zaštita potroša ča

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. Hanfa je zaprimila 201 predstavku potrošača.

Broj zaprimljenih predstavki u 2013. povećao se u odnosu na isto razdoblje prošle godine za 8%.

Od ukupnog broja predstavki dostavljenih u Hanfu u 2013. godini 72% predstavki dostavile su fizičke

osobe, a 15% pravne osobe. Na anonimne predstavke odnosilo se 7%, dok Hanfa nije bila nadležna

za 6% ukupno zaprimljenog broja predstavki.

Od ukupnog broja zaprimljenih predstavki, 120 predstavki odnosilo se na područje tržište osiguranja,

31 predstavka odnosila se na područje tržišta leasinga i faktoringa, 22 predstavke odnosile su se na

područje tržišta kapitala, osam na područje tržišta investicijskih fondova, dok su za područje tržišta

mirovinskih fondova i investicijskih društava zaprimljene po četiri predstavke.

13

U 2013. značajan broj predstavki Hanfi podnesen je zbog nedovoljnog razumijevanja uvjeta pojedinih

ugovornih odnosa, funkcioniranja određene financijske usluge općenito i prestanka podmirivanja

ugovornih obveza od strane potrošača, što je dovelo do raskida ugovora, opomena, stvaranja dodatnih

troškova i slično.

Na sve zaprimljene predstavke iz svog djelokruga Hanfa podnositeljima predstavki odgovara promptno,

a najkasnije u roku od 30 dana. U slučajevima kad Hanfa nije nadležna za davanje odgovora na pojedini

upit ili predstavku, podnositelja upućuje na odgovarajuća nadležna tijela.

Hanfa je tijekom 2013. sudjelovala u izradi nacrta Nacionalnog strateškog okvira financijske pismenosti,

a i unutar ESMA-e i EIOPA-e je sudjelovala u radu odbora koji se bave ovom tematikom. Hanfa je

također pokrenula inicijalne aktivnosti u vezi provođenja financijske edukacije vezano uz svoj djelokrug

i nadležnost, a i pri obnavljanju sadržaja svoje internetske stranice prilagodila je sadržaj vezan uz ovu

tematiku (objava često postavljenih pitanja i odgovora na njih, preglednija stranica, upozorenja na

društva koja nude određene usluge bez odgovarajućih dozvola, objava pročišćenih verzija zakona).

10. Aktivnosti Ureda glavnog tajnika i financijsko izvješće Hanfe

Pravilnikom o unutarnjem organizacijskom obliku i sistematizaciji radnih mjesta u Hrvatskoj agenciji za

nadzor financijskih usluga poslovanje Ureda glavnog tajnika organizirano je u tri odjela: Odjel za

planiranje i računovodstvo, Odjel za opće i administrativne poslove i Odjel za informatičko-

komunikacijsku tehnologiju.

U 2013. nastavljeni su procesi unaprjeđenja u poslovanju kroz više projekata. Pokrenut je projekt

uspostave poslovne platforme za kolaboraciju, razvoj i integraciju poslovnih rješenja kao preduvjet za

daljnju nadogradnju sustava kao što su e-pisarnica i upravljanje poslovnim procesima. Navedeni

projekti omogućit će povećanje radne učinkovitosti i smanjenje kolanja papirnate dokumentacije. Na

području informacijske tehnologije završen je projekt unaprjeđenja plana kontinuiteta poslovanja

nabavom i implementacijom sekundarne lokacije računalnog sustava Hanfe, kojim je u slučaju

katastrofe osigurana visoka dostupnost svih informatičkih servisa uz minimalne gubitke podataka, što

ujedno predstavlja i značajan napredak u segmentu sigurnosti podataka.

Kompletan sustav fiksne telefonije prebačen je u 2013. na IP telefonsku centralu, čime je održan trend

praćenja tehnologije i modernizacije u tom segmentu poslovanja. Na temelju toga ostvarena je ušteda

od 16% na troškovima fiksne telefonije.

Hanfa je u 2013. izradila nove internetske stranice, koje su preglednije i omogućuju lakši pristup

sadržaju te donose niz novosti kojima je omogućeno da posjetitelji brže i učinkovitije dobiju informacije

vezane uz djelokrug rada Hanfe

Na dan 31. prosinca 2013. u Hanfi je bilo zaposleno ukupno 142 zaposlenika, što predstavlja povećanje

za samo dva zaposlenika u odnosu na 2012. unatoč značajno povećanom obujmu poslova Hanfe zbog

ulaska Republike Hrvatske u Europsku Uniju. Zbog očekivanih povećanih obveza Hanfe i ispunjavanja

14

zadaća u odnosu na zahtjeve europskih nadzornih tijela u regulatornom i izvještajnom smislu,

očekujemo povećane potrebe za dodatnim zaposlenicima u narednim godinama.

Korištenje sredstava iz fondova Europske unije

Hanfa je nakon uspješnog apliciranja i izrade potrebne dokumentacije zaprimila obavijest o odobrenju

sredstava iz fondova Europske unije za projekt „Unapređenje IT infrastrukture Hanfe kroz

implementaciju sustava poslovne inteligencije (BI)“, koji obuhvaća razmjenu informacija i podataka s

nadzornim tijelima Europske unije. Svrha razmjene podataka između europskih nadzornih tijela i

nadzornih tijela država članica jest osiguranje pravilne primjene regulative Europske unije koja se

odnosi na financijski sektor, a u cilju očuvanja financijske stabilnosti i osiguranja povjerenja u cijeli

financijski sustav te adekvatne zaštite potrošača. Taj projekt omogućit će Hanfi da učinkovitije udovolji

zahtjevima za izvještavanje europskih nadzornih tijela te će unaprijediti kapacitet njezinih nadzornih

aktivnosti koje se provode na načelima nadzora temeljenog na rizicima kao i kontinuirano praćenje i

upravljanje sistemskim rizikom.

Financijsko poslovanje Hanfe

Financijsko poslovanje Hanfe u nadležnosti je Ureda glavnog tajnika, u skladu sa Statutom Hanfe, a

poslovne knjige vode se u skladu s propisima koji uređuju računovodstvo neprofitnih organizacija.

Hanfa se prema članku 20. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN, br. 140/05 i

12/12) može financirati iz naknada od imovine i prihoda subjekata nadzora, iz naknada za pružene

usluge iz nadležnosti i djelokruga Hanfe te iz sredstava državnog proračuna. Tijekom 2013. Hanfa se

financirala isključivo iz naknada od imovine i prihoda subjekata nadzora te naknada za pružene usluge.

Ukupna imovina Hanfe na dan 31. prosinca 2013. iznosila je 36.393.578 kuna, od čega se 86% odnosilo

na financijsku imovinu, dok je nefinancijska imovina činila 14 % ukupne imovine Hanfe. Na dan 31.

prosinca 2013. ukupne obveze iznosile su 3.984.545 kuna, što je 11% ukupne pasive, dok su vlastiti

izvori činili 89% ukupne pasive. Evidentirane obveze na dan 31. prosinca 2013. odnosile su se na

obveze za radnike, obveze za materijalne rashode i ostale obveze s datumom dospijeća u 2014. godini.

Hanfa je u 2013. ostvarila prihode u ukupnom iznosu od 54.500.908 kuna i rashode u ukupnom iznosu

od 42.119.569 kuna.

U skladu sa Zakonom o izmjenama i dopuni Zakona o Hrvatskoj agenciji za nadzor financijskih usluga

(NN, br. 12/12), višak prihoda nad rashodima na kraju proračunske godine uplaćuje se u Državni

proračun Republike Hrvatske. Tako je Hanfa višak prihoda nad rashodima ostvaren u 2013. u iznosu

od 12.381.338,74 kuna uplatila u Državni proračun Republike Hrvatske.

11. Savjet Hanfe

Članovi Savjeta Hanfe u 2013. bili su:

Boris Galić, predsjednik Uprave Allianz d.d. Zagreb, predsjednik Savjeta

Boris Lalovac, zamjenik ministra financija, Ministarstvo financija Republike Hrvatske,

15

Žana Pedić, načelnica Sektora za financijski sustav, Ministarstvo financija Republike Hrvatske,

Ivana Matovina, direktorica, Antares revizija d.o.o.,

Josip Glavaš, predsjednik Uprave Erste Invest d.o.o.,

Ivan Tadin, predsjednik Uprave Hita vrijednosnice d.d.,

Mirsad Latović, član Uprave, Hypo-Alpe-Adria leasing d.o.o.,

Damir Grbavac, predsjednik Uprave, Raiffeisen mirovinsko društvo za upravljanje obveznim
mirovinskim fondom d.d. te

Petar-Pierre Matek, predsjednik Upravnog vijeća Hanfe.

Tijekom 2013. održane su četiri sjednice Savjeta, i to 25. travnja, 17. lipnja, 18. rujna i 11. prosinca, s

temama koje su se odnosile na zakonodavne i regulatorne promjene u odnosu na pojedine industrije

te na unaprjeđenje rada Hanfe.

Hrvatska agencija za nadzor financijskih usluga

Godišnje izvješće za 2013. godinu

1

SADRŽAJ

Uvod .. 6

Shema organizacijske strukture ..10

1. Tržište kapitala ..11

1.1. Opis tržišta ...11

1.1.1. Zagrebačka burza ..15

1.1.2. Središnje klirinško depozitarno društvo ..17

1.1.3. Izdavatelji ...19

1.2. Aktivnosti Hanfe ..20

1.2.1. Regulatorne aktivnosti ..21

1.2.1.1. Izmjene Zakona o tržištu kapitala ...23

1.2.1.2. Zakon o provedbi EMIR-a ..24

1.2.1.3. Zakon o provedbi Uredbe o kratkoj prodaji ..25

1.2.1.4. Izmjene Zakona o preuzimanju dioničkih društava ...26

1.2.2. Licenciranje ..27

1.2.2.1. Zagrebačka burza i SKDD ...27

1.2.2.2. Prospekti ...28

1.2.2.3. Ponude za preuzimanje ...30

1.2.3. Nadzor ...31

1.2.3.1. Nadzor Zagrebačke burze ...31

1.2.3.2. Nadzor Središnjeg klirinškog depozitarnog društva ..33

1.2.3.3. Nadzor izdavatelja ...34

1.2.4. Suradnja s ESMA-om ...36

1.2.4.1. Obavijest o obustavama ESMA-i i nadležnim tijelima drugih država članica38

1.2.4.2. Dostava podataka – baza podataka MiFID (engl. MiFID Database)38

2. Investicijska društva ..39

2.1. Opis tržišta ...39

2.2. Aktivnosti Hanfe ..43

2.2.1. Regulatorne aktivnosti ..43

2.2.2. Edukacija brokera i investicijskih savjetnika ...45

2.2.3. Licenciranje ..46

2.2.4. Nadzor ...50

2.2.4.1. Neposredni nadzor ..50

2

2.2.4.2. Posredni nadzor ..51

2.2.5. Suradnja s ESMA-om ...55

3. Investicijski fondovi ...56

3.1. Opis tržišta ...56

3.2. Društva za upravljanje ..57

3.2.1. Otvoreni investicijski fondovi s javnom ponudom ..58

3.2.2. Alternativni investicijski fondovi ..60

3.2.3. Fondovi osnovani posebnim zakonima ...64

3.3. Aktivnosti Hanfe ..65

3.3.1. Regulatorne aktivnosti ..65

3.3.1.1. Zakon o otvorenim investicijskim fondovima s javnom ponudom66

3.3.1.2. Zakon o alternativnim investicijskim fondovima ..67

3.3.1.3. Zakon o Fondu hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji

 ...69

3.3.1.4. Notifikacije iz država članica Europske unije ..69

3.3.2. Licenciranje ..69

3.3.3. Nadzor ...70

3.3.4. Suradnja s ESMA-om ...72

4. Mirovinski fondovi i mirovinska osiguravajuća društva ...73

4.1. Opis tržišta ...73

4.1.1. Obvezni mirovinski fondovi ...73

4.1.2. Dobrovoljni mirovinski fondovi ..80

4.1.3. Mirovinska osiguravajuća društva ..83

4.2. Aktivnosti Hanfe ..88

4.2.1. Regulatorne aktivnosti ..88

4.2.1.1. Zakon o obveznim mirovinskim fondovima ..88

4.2.1.2. Zakon o dobrovoljnim mirovinskim fondovima ..89

4.2.1.3. Zakon o mirovinskim osiguravajućim društvima ...90

4.2.2. Licenciranje ..91

4.2.3. Nadzor ...92

4.2.4. Suradnja s EIOPA-om ..94

5. Osiguranje ..96

5.1. Opis tržišta ...96

3

5.1.1. Društva za osiguranje i društva za reosiguranje ...96

5.1.1.1. Opis tržišta ..98

5.1.1.2. Zaračunata bruto premija ... 100

5.1.1.3. Struktura aktive .. 105

5.1.1.4. Struktura pasive ... 107

5.1.1.5. Financijski rezultat poslovanja ... 108

5.1.1.6. Tehničke pričuve ... 109

5.1.1.7. Ulaganja imovine za pokriće tehničke pričuve.. 111

5.1.1.8. Ulaganja imovine za pokriće matematičke pričuve ... 112

5.1.1.9. Ulaganja imovine iz kapitala i ostalih sredstava (osim imovine za pokriće

matematičke pričuve i imovine za pokriće tehničke pričuve) ... 114

5.1.1.10. Adekvatnost kapitala .. 115

5.1.1.11. Pokazatelji tržišta osiguranja ... 117

5.1.2. Hrvatski ured za osiguranje .. 120

5.1.2.1. Redovita djelatnost .. 120

5.1.2.2. Garancijski fond ... 121

5.1.3. Hrvatski nuklearni POOL gospodarsko interesno udruženje 122

5.1.3.1. Izvještaj o financijskom položaju .. 122

5.1.3.2. Izvještaj o sveobuhvatnoj dobiti ... 123

5.1.4. Zastupanje u osiguranju i posredovanje u osiguranju i reosiguranju 123

5.2. Aktivnosti Hanfe .. 124

5.2.1. Regulatorne aktivnosti .. 124

5.2.1.1. Zakon o izmjenama i dopunama Zakona o osiguranju 125

5.2.1.2. Zakon o izmjenama i dopunama Zakona o obveznim osiguranjima u prometu 127

5.2.1.3. Notifikacije iz država članica Europske unije .. 127

5.2.2. Licenciranje .. 128

5.2.3. Nadzor ... 129

5.2.4. Provedba nadzora temeljenog na rizicima .. 131

5.2.5. Suradnja s EIOPA-om .. 132

6. Leasing ... 135

6.1. Opis tržišta ... 135

6.1.1. Struktura aktive .. 138

6.1.2. Struktura pasive ... 140

4

6.1.2.1. Kapital i rezerve ... 142

6.1.3. Financijski rezultat poslovanja .. 142

6.1.4. Struktura portfelja djelatnosti leasinga .. 144

6.1.5. Pokazatelji poslovanja djelatnosti leasinga ... 149

6.1.5.1. Pokazatelji zaduženosti ... 149

6.1.5.2. Pokazatelji rentabilnosti (profitabilnosti) ... 149

6.2. Aktivnosti Hanfe .. 150

6.2.1. Regulatorne aktivnosti .. 150

6.2.2. Licenciranje .. 152

6.2.3. Nadzor ... 153

7. Faktoring ... 156

7.1. Opis tržišta ... 156

7.1.1. Struktura imovine ... 159

7.1.2. Struktura pasive ... 160

7.1.3. Financijski rezultat poslovanja .. 163

7.1.4. Volumen transakcija ... 165

7.1.5. Pokazatelji poslovanja djelatnosti faktoringa .. 166

7.1.5.1. Pokazatelj zaduženosti .. 166

7.1.5.2. Pokazatelji rentabilnosti (profitabilnosti) ... 166

7.2. Aktivnosti Hanfe .. 167

7.2.1. Regulatorne aktivnosti .. 167

7.2.2. Nadzor ... 167

8. Sudski postupci ... 169

8.1. Prekršajni postupci ... 169

8.1.1. Tržište kapitala ... 171

8.1.2. Investicijski fondovi .. 171

8.1.3. Tržište osiguranja ... 172

8.1.4. Leasing .. 172

8.2. Upravni sporovi ... 173

8.3. Kaznene prijave .. 173

9. Suradnja i zaštita potrošača .. 174

9.1. Europska unija i međunarodne institucije .. 174

9.2. Suradnja s domaćim i stranim nadzornim tijelima i međunarodnim organizacijama 176

5

9.3. Sprječavanje pranja novca i financiranja terorizma i međunarodne mjere ograničavanja

 .. 177

9.4. Zaštita potrošača .. 178

9.5. Javnost rada ... 181

10. Aktivnosti Ureda glavnog tajnika i financijsko izvješće Hanfe .. 183

10.1. Korištenje sredstava iz fondova Europske unije .. 185

10.2. Financijsko poslovanje Hanfe ... 185

10.2.1. Prihodi .. 187

10.2.2. Rashodi .. 189

11. Savjet Hanfe ... 190

12. Sjednice Upravnog vijeća Hanfe održane u 2013. godini... 190

Dodaci .. 191

Statistički pregled .. 191

Objašnjenja i definicije ... 215

Popis tablica .. 227

Popis grafikona .. 230

6

Uvod

Hrvatska agencija za nadzor financijskih usluga (Hanfa) osnovana je Zakonom o Hrvatskoj agenciji za

nadzor financijskih usluga (NN, br. 140/05 i 12/12). Hanfa je samostalna pravna osoba s javnim ovlastima

u okviru svog djelokruga i nadležnosti propisanih spomenutim zakonom te drugim zakonima, odgovorna

Hrvatskom saboru. Zakonski definirani ciljevi Hanfe jesu promicanje i očuvanje stabilnosti financijskog

sustava i nadzor zakonitosti poslovanja subjekata nadzora.

Hanfa je osim obavljanja redovitih aktivnosti povezanih s licenciranjem i nadzorom u protekloj godini bila

intenzivno uključena i u procese praćenja, pripreme i izmjene gotovo cjelokupnog zakonodavnog okvira koji

regulira poslovanje njezinih subjekata nadzora. Subjekti nadzora Hanfe su investicijska društva, društva za

upravljanje investicijskim fondovima, mirovinska društva, investicijski i mirovinski fondovi, društva za

osiguranje i društva za reosiguranje, mirovinska osiguravajuća društva, Umirovljenički fond, Fond hrvatskih

branitelja iz Domovinskog rata i članova njihovih obitelji, leasing društva, društva koja obavljaju poslove

faktoringa, Zagrebačka burza, Središnje klirinško depozitarno društvo, izdavatelji vrijednosnih papira,

brokeri, investicijski savjetnici, vezani zastupnici, Središnji registar osiguranika, ovlašteni aktuari, Hrvatski

ured za osiguranje, Hrvatski nuklearni POOL te zastupnici i posrednici u osiguranju (uključujući i banke i

stambene štedionice te Financijsku agenciju i HP - Hrvatsku poštu d.d. u dijelu obavljanja djelatnosti

zastupanja u osiguranju). Hanfa je tijekom 2013. sudjelovala u izradi ukupno deset novih zakona i pet

izmjena i dopuna postojećih zakona, donijela 55 novih pravilnika i 26 izmjena i dopuna pravilnika te izdala

34 mišljenja, četiri odluke i dvije upute.

Suradnja s Europskim nadzornim tijelom za vrijednosne papire i tržišta kapitala (ESMA) i Europskim

nadzornim tijelom za osiguranje i strukovno mirovinsko osiguranje (EIOPA) te prilagodba zakonodavnom

okviru Europske unije obilježili su rad Hanfe i u 2013. godini.

Hanfa je od 1. srpnja 2013. punopravan član ESMA-e i EIOPA-e. Europski sustav nadzora financijskog

tržišta (ESFS), koji uz ESMA-u i EIOPA-u još čine Europsko nadzorno tijelo za bankarstvo (EBA) i Europski

odbor za sistemske rizike (ESRB), nastao je kao odgovor na financijsku krizu i s namjerom da spriječi

daljnje poteškoće u funkcioniranju financijskih institucija na području Europske unije te prevenira nastanak

novih financijskih kriza. Članstvo u tim institucijama podrazumijeva pravo glasa te neposrednog

sudjelovanja u radu i procesima odlučivanja u ESMA-i i EIOPA-i, a predstavnici Hanfe kao promatrači

sudjeluju i u radu ESRB-a. Aktivnosti vezane uz ESMA-u i EIOPA-u predstavljaju dodatan izazov za

zaposlenike Hanfe1 s obzirom na to da su tijekom 2013. aktivno sudjelovali u radu ukupno 12 odbora i

1 Navedeno podrazumijeva primjerenu stručnu i kadrovsku kapacitiranost Hanfe te predanost i kontinuirano
upoznavanje zaposlenika s novim propisima i okolnostima rada. Hanfa je na dan 31.12.2013. imala 142 zaposlenika.

7

radnih skupina ESMA-e te deset odbora i radnih skupina EIOPA-e. Poslovanje samo dijela subjekata

nadzora Hanfe (obvezna mirovinska društva, leasing društva i društva koja obavljaju poslove faktoringa)

nije izravno vezano uz propise Europske unije te aktivnosti ESMA-e i EIOPA-e. Aktivnosti vezane uz

članstvo u ESMA-i i EIOPA-i podrazumijevaju svakodnevni rad na izradi stajališta i mišljenja, analitičke

aktivnosti, kao i pripremu raznih podataka. Značajan broj tih aktivnosti odnosi se i na proizvode i usluge

koje trenutno ni ne postoje u Hrvatskoj, već samo na visoko razvijenim tržištima, ali usprkos tome Hanfa

ima obvezu sudjelovati u propisivanju njihovih operativnih aspekata, imajući u vidu potencijalni budući

utjecaj na tržište u Republici Hrvatskoj. Osim toga, troškovi rada u odborima navedenih institucija,

sudjelovanja na seminarima i stručnim skupovima, kao i obavezno plaćanje godišnjih članarina za Hanfu,

predstavljaju i značajan financijski izdatak.

U 2013. nastavljeno je unaprjeđenje Hanfinih internih poslovnih procesa (računovodstvo, informatičke

tehnologije), koji su osim ubrzavanja i optimizacije određenih postupaka u samoj Hanfi izravno povezani i

s olakšavanjem poslovanja subjektima nadzora te sa suradnjom s ESMA-om i EIOPA-om (sigurnosni

zahtjevi vezani uz razmjenu podataka, implementacija promjene izvještaja, izrada nove i funkcionalnije

internetske stranice). Zahtjevi ESMA-e i EIOPA-e vezani uz unaprjeđenje informatičke strukture (razmjena

velike količine podataka i različitih izvještaja) utjecali su izravno i na povećanje troškova, odnosno rashoda

Hanfe.

Hanfa je i dalje radila na razvoju modela nadzora kojima će u potpunosti implementirati nadzor temeljen na

rizicima kao standard postupanja nadzornih tijela u zemljama Europske unije. Ti modeli podrazumijevaju

stavljanje naglaska na prevenciju, pravovremeno uočavanje rizika (posebno sistemskih) i sprječavanje

nastanka negativnih posljedica. U tom kontekstu treba promatrati i činjenicu da je Hrvatski sabor donio

Zakon o Vijeću za financijsku stabilnost (NN, br. 159/13), čime je i kroz zakonodavni okvir prepoznata

važnost očuvanja financijske stabilnosti na razini cijelog sustava, a što se čini analitičkim radom te ranim

detektiranjem i uklanjanjem opasnosti i rizika. Članovi su Vijeća za financijsku stabilnost osim predstavnika

Hanfe i predstavnici Hrvatske narodne banke, Ministarstva financija Republike Hrvatske te Državne

agencije za osiguranje štednih uloga i sanaciju banaka.

Nadzor temeljen na rizicima podrazumijeva kontinuirano i učinkovito djelovanje nadzornog tijela u suradnji

sa subjektima nadzora i prevenciju konfliktnih situacija i nezakonitosti te se razlikuje od modela nadzora u

kojima se nadzorno tijelo pojavljuje isključivo u fazi sankcioniranja.

Uslijed povećanog opsega aktivnosti ponajprije temeljem poslova povezanih s pristupanjem Europskoj uniji, Hanfa je
zbog potrebe da kvalitetno izvrši svoje obveze i zadaće bila prisiljena krenuti sa zapošljavanjem novih djelatnika.

8

Sve industrije unutar nebankarskog financijskog sektora imaju zajedničke karakteristike2 te je i nadzor

Hanfe u nekim segmentima ujednačen. Provjera usklađenosti poslovanja subjekata nadzora provodi se

neposrednim i posrednim nadzorom, pri čemu neposredni nadzor može biti redovan i izvanredan. Postupak

nadzora provodi se temeljem Zakona o Hrvatskoj agenciji za nadzor financijskih usluga, posebnih zakona

koji reguliraju poslovanje subjekata nadzora Hanfe i podzakonskih akata donesenih na temelju tih zakona,

propisa kojima se uređuje računovodstvo poduzetnika i primjena standarda financijskog izvještavanja te

zakona koji uređuje sprječavanje pranja novca i financiranje terorizma. Posredni nadzor nad subjektima

nadzora obavlja se na temelju analize financijskih i nadzornih izvještaja koji se u propisanim rokovima

moraju dostaviti Hanfi te praćenjem, prikupljanjem i provjerom dokumentacije, obavijesti i podataka

dobivenih na poseban zahtjev Hanfe, kao i praćenjem, prikupljanjem i provjerom podataka i saznanja iz

drugih izvora. Sami postupci neposrednih nadzora određeni su Godišnjim planom neposrednih nadzora,

dok se postupci posrednih nadzora temelje na zaprimljenim financijskim, statističkim i nadzornim

izvještajima. Hanfa kontinuirano provodi nadzor svih subjekata te je tijekom 2013. pokrenula 54 neposredna

nadzora, od čega je u istoj godini završila njih 48, dok se završetak šest neposrednih nadzora očekuje u

2014. godini. Također, Hanfa je tijekom 2013. završila sedam neposrednih nadzora pokrenutih u 2012.

godini. Na temelju provedenih nadzora Hanfa je u 2013. izdala ukupno 62 rješenja.

Pružanjem investicijskih usluga i obavljanjem investicijskih aktivnosti bavilo se devet investicijskih društava

i 16 kreditnih institucija te šest društava za upravljanje investicijskim fondovima s javnom ponudom, a koji

su osnovani u Republici Hrvatskoj. Na Zagrebačkoj burzi ostvaren je ukupan promet u iznosu od 3,8 mlrd.

kuna, što predstavlja pad od 2,6% u odnosu na 2012. godinu. Ukupna vrijednost transakcija u sustavu

poravnanja i namire iznosila je 231,2 mlrd. kuna.

Aktivno je bilo 25 društava za upravljanje investicijskim fondovima koja su osnovana u Republici Hrvatskoj,

a koja su upravljala s ukupno 112 fondova (86 otvorenih investicijskih – UCITS fondova i 26 alternativnih

investicijskih fondova). Imovina otvorenih investicijskih – UCITS fondova iznosila je 13 mlrd. kuna, što je

porast od 0,4 mlrd. kuna u odnosu na 2012. godinu. Imovina alternativnih investicijskih fondova iznosila je

2 mlrd. kuna.

U 2013. poslovala su četiri obvezna mirovinska fonda, koja su imala ukupno 1.702.218 članova. U obvezne

mirovinske fondove uplaćeno je 5,0 mlrd. kuna neto doprinosa, a neto imovina tih fondova porasla je za 7,1

mlrd kuna ili 13,9% u odnosu na 2012. te je krajem 2013. iznosila 58,2 mlrd. kuna. Prinosi su u odnosu na

prethodnu godinu bili manji, što je posljedica prevladavajućeg okruženja niskih kamatnih stopa na depozite

2 Osim općenitih obilježja financijskog sektora, za sve pravne osobe koje su subjekti nadzora Hanfe karakteristično je
i da se na njihovo poslovanje primjenjuju supsidijarni propisi, kao što su Zakon o trgovačkim društvima (NN, br. 111/93,
34/99, 52/00, 118/03, 107/07, 146/08, 137/09, 152/11, 111/12, 144/12 i 68/13), Stečajni zakon (NN, br. 44/96, 29/99,
129/00, 123/03, 82/06, 116/10, 25/12, 133/12), Zakon o obveznim odnosima (NN, br. 35/05, 41/08 i 125/11), Zakon o
računovodstvu (NN, br. 109/07 i 54/13) i ostali mjerodavni zakoni. Subjekti nadzora Hanfe osim pravnih jesu i fizičke
osobe, i to brokeri, investicijski savjetnici, vezani zastupnici, ovlašteni aktuari te ovlašteni posrednici i zastupnici u
osiguranju.

9

i nižih prinosa na ulaganja u dužničke vrijednosne papire. Prinos indeksa MIREX, koji predstavlja prosječnu

ponderiranu vrijednost obračunskih jedinica svih obveznih mirovinskih fondova, iznosio je 4,5%.

Šest otvorenih dobrovoljnih mirovinskih fondova imalo je ukupno 204.546 članova, a neto imovina tih

fondova iznosila je 2,2 mlrd. kuna, što je 11,1% više u odnosu na 2012. godinu. Šesnaest zatvorenih

dobrovoljnih mirovinskih fondova imalo je neto imovinu od 494,6 mil. kuna.

U Republici Hrvatskoj djelovalo je u 2013. godini 26 društava za osiguranje i jedno društvo za reosiguranje

koji su osnovani u Republici Hrvatskoj. Društva za osiguranje ostvarila su zaračunatu bruto premiju u iznosu

od 9,1 mlrd. kuna (0,5% više nego u 2012.), dok je bruto zaračunata premija društva za reosiguranje iznosila

397,4 mil. kuna (7,1% manje nego u 2012.).

Ukupna imovina 23 leasing društva (koliko ih posluje u Republici Hrvatskoj) smanjila se za 11,3% u odnosu

na 2012. i iznosila je 19,7 mlrd. kuna. Djelatnost leasinga već petu godinu zaredom bilježi smanjenje

vrijednosti aktivnih ugovora i visine aktive. Iako je u 2013. došlo do povećanja vrijednosti novozaključenih

ugovora u odnosu na 2012., navedeno je većim dijelom rezultat izvanrednih okolnosti nego oporavka tržišta

leasinga.

Imovina društava koja obavljaju poslove faktoringa iznosila je 8,1 mlrd. kuna, što je porast od 13,0% u

odnosu na 2012. godinu.

Savjet Hanfe savjetodavno je tijelo koje čini devet članova (troje od njih imenuje Vlada Republike Hrvatske,

petoricu su odabrale udruge subjekata nadzora organiziranih pri Hrvatskoj gospodarskoj komori, dok je

predsjednik Upravnog vijeća Hanfe član Savjeta po službenoj dužnosti). Tijekom 2013. Savjet je održao

četiri sjednice, i to 25. travnja, 17. lipnja, 18. rujna i 11. prosinca. Na sjednicama Savjeta raspravljalo se o

zakonodavnim i regulatornim promjenama u odnosu na pojedine industrije, stanju na tržištu financijskih

usluga u Republici Hrvatskoj te o unaprjeđenju rada Hanfe.

U 2013. godini održana je 71 sjednica Upravnog vijeća Hanfe (50 redovnih i 21 izvanredna), na kojima je

doneseno ukupno 1.300 odluka.

U otežanim uvjetima poslovanja subjekata nadzora pod utjecajem gospodarske krize svjesni smo kako

aktivnosti nadzornog tijela ne smiju dodatno opteretiti nadzirane sudionike nebankarskog financijskog

sektora, no isto tako je razumljivo kako se ne smije dopustiti ni pojava nezakonitosti i nepravilnosti. Hanfa

je i u 2013. uspješno ostvarila svoje zakonski definirane ciljeve i zadaće, a uvjeren sam kako će i dalje znati

odgovoriti na postavljene izazove.

Na kraju zahvaljujem svim zaposlenicima Hanfe na trudu, predanosti i doprinosu u realizaciji ciljeva

određenih za 2013. godinu.

 Petar-Pierre Matek

 predsjednik Upravnog vijeća

10

Shema organizacijske strukture

11

1. Tržište kapitala

1.1. Opis tržišta

Nastavak smanjenja gospodarske aktivnosti te posljedično i likvidnosti u gospodarstvu utjecao je i na

aktivnosti na tržištu kapitala uzrokujući daljnji trend niske likvidnosti trgovanja na Zagrebačkoj burzi, uz blagi

pad ukupnog prometa od 1,2%, te trend prestanka uvrštenja izdavatelja dionica na uređenom tržištu.

Pozitivan trend primijećen je u broju novih prijema certifikata na MTP te po prvi put na uređeno tržište

Zagrebačke burze, na koji se način proširuje ponuda financijskih instrumenata na Zagrebačkoj burzi.

Događanja na tržištu kapitala obilježile su i predstečajne nagodbe koje su se provodile nad izdavateljima

financijskih instrumenata, a što se odrazilo na aktivnosti izdavatelja financijskih instrumenata na tržištu

kapitala te posljedično dovelo do povećanja obveza transparentnosti izdavatelja i na provođenje obustava

trgovanja od strane Zagrebačke burze za pojedini vrijednosni papir. Također, izdavatelji su bili suzdržani

kod izdavanja vrijednosnih papira kao načina prikupljanja sredstava za financiranje poslovanja, što je

dovelo do smanjenja broja odobrenih prospekata izdanja vrijednosnih papira u 2013. godini.

Ulazak Republike Hrvatske u Europsku uniju utjecao je i na promjene regulatornog okvira za tržište kapitala.

Naime, osim što su u zakonodavstvo Republike Hrvatske implementirane sve direktive relevantne za tržište

kapitala, od 1. srpnja 2013. u Republici Hrvatskoj izravno su primjenjive i sve uredbe Europske unije, pa

tako i one koje se odnose na tržište kapitala. Ulaskom Republike Hrvatske u Europsku uniju na snagu su

stupile odredbe Zakona o tržištu kapitala (NN, br. 88/08, 146/08, 74/09, 54/13 i 159/13; dalje u tekstu: ZTK),

kojima je omogućena liberalizacija tržišta kapitala i prekogranična suradnja. Naime, pojedinim odredbama

ZTK-a subjektima nadzora iz Republike Hrvatske omogućeno je sudjelovanje na tržištima kapitala država

članica Europske unije izravnim pristupom ili osnivanjem podružnice. Na jednak način subjektima iz država

članica omogućeno je sudjelovanje na hrvatskom tržištu kapitala putem izravnog pristupa ili osnivanjem

podružnice. U pogledu odobrenja prospekata, ZTK regulira institut notifikacije odobrenih prospekata

između Republike Hrvatske i država članica Europske unije u slučajevima prekograničnih ponuda

vrijednosnih papira i/ili uvrštenja vrijednosnih papira na uređena tržišta država članica Europskog

gospodarskog prostora3. Kako bi se prilagodila promjenama regulatornog okruženja, Zagrebačka burza

pristupila je temeljitoj izmjeni Pravila Zagrebačke burze, koja je odobrila Hanfa i koja su stupila na snagu u

rujnu 2013. godine. Izmjenama Pravila Zagrebačke burze obuhvaćeni su i novi poslovni procesi koji su

regulirani nakon ulaska Republike Hrvatske u Europsku uniju, a koji se odnose na prekograničnu suradnju

tržišnih operatera te pružanje usluga iz drugih država članica u Republici Hrvatskoj i obrnuto. Zagrebačka

je burza u listopadu 2013. produžila vrijeme trgovanja kako bi se približila vremenu trgovanja inozemnih

3 Člankom 3. točkom 25. ZTK-a država članica definirana je kao „država članica Europske unije i država potpisnica
Ugovora o Europskom gospodarskom prostoru“. Države Europskog gospodarskog prostora jesu države članice
Europske unije te Norveška, Island i Lihtenštajn. Švicarska je bilateralnim ugovorima integrirana u europsko jedinstveno
tržište.

12

burzi posebno radi trgovanja certifikatima, čijom se temeljnom imovinom trguje na pojedinim burzama i do

24 sata dnevno.

Jedna od većih promjena u aktivnostima Hanfe nakon ulaska Republike Hrvatske u Europsku uniju jest i

intenzivna suradnja s ESMA-om, između ostalog i u dijelu dostave relevantnih podataka povezanih s

tržištem kapitala, traženja mišljenja od ESMA-e prije davanja određenih odobrenja pojedinim subjektima

nadzora te sudjelovanja zaposlenika Hanfe u radu pojedinih odbora i radnih skupina ESMA-e za područja

transparentnosti prije i nakon trgovanja, zlouporabe tržišta, korporativnog izvještavanja, analize pravnog

okvira i dr. te u ESMA-inu Odboru nadzornih tijela (engl. Board of Supervisors). Za pojedine podatke

propisana je obveza obavještavanja ne samo ESMA-e nego i svih drugih nadležnih tijela u Europskoj uniji.

Pored navedenog, ESMA je tijekom 2013. prepoznala i analizirala i neke financijske inovacije na tržištu

kapitala, kao npr. skupno financiranje (engl. crowdfunding), koje predstavlja novi kolektivni način

financiranja pri kojem nositelj projekta izravno ili preko neke platforme za skupno financiranje, obično putem

interneta, ukratko predstavlja svoj projekt i poziva zainteresirane na njegovo financiranje.

Prema podacima sa Zagrebačke burze, ukupan promet svim financijskim instrumentima iznosio je 3,8 mlrd.

kuna. Udio blok prometa4 u ukupnom prometu iznosio je 18,2%, dok je u prethodnoj godini taj udio

dosegnuo 15,6% ukupnog prometa. Primjetan je značajan porast blok prometa dionicama od 78,7%, dok

je blok promet obveznicama pao za 14,8%. Prema vrstama financijskih instrumenata unutar knjige ponuda5

najveći promet ostvaren je dionicama (71,4%), dok je obveznicama ostvaren znatno niži promet (5,9%).

Nastavljeno je trgovanje certifikatima uz povećan broj novouvrštenih certifikata. Udio prometa certifikatima

u ukupnom prometu Zagrebačke burze tijekom 2013. iznosio je 4,5%.

Što se tiče kretanja na tržištu, CROBEX®, kao najznačajniji pokazatelj kretanja cijena dionica, narastao je

za 3,1% u odnosu na 2012., dok je CROBIS®, kao najznačajniji pokazatelj kretanja cijena obveznica, pao

za 4,4%.

Zagrebačka je burza dana 22. veljače 2013. započela s objavljivanjem novih dioničkih indeksa. Riječ je o

indeksu CROBEXplus6, koji obuhvaća veći broj dionica nego CROBEX®, a razlikuje se od indeksa

CROBEX® i u odnosu na metodologiju izračuna te sve dionice koje ulaze u njegov sastav imaju jednak

udio, dok dionice u sastavu indeksa CROBEX® imaju udio u indeksu s obzirom na iznos tržišne

4 Blok-transakcija jest transakcija financijskim instrumentom uvrštenim na uređeno tržište ili primljenim u trgovinu na
MTP koja uključuje člana ili članove Zagrebačke burze, dogovorena je privatno i sklopljena je putem trgovinskog
sustava Burze, u skladu s Pravilima Zagrebačke burze.
5 Obuhvaća trgovanje na Zagrebačkoj burzi osim blok transakcija i javnih dražbi, koje predstavljaju trgovanje izvan
knjige ponuda
6 Broj dionica u sastavu indeksa CROBEXplus neograničen je, a u obzir se uzimaju dionice uvrštene na uređeno tržište
kojima je broj trgovinskih dana veći od 70% ukupnog broja trgovinskih dana u prethodnom šestomjesečnom razdoblju
te free float tržišna kapitalizacija veća od 10 mil. kuna.

13

kapitalizacije, te ukupno pet sektorskih indeksa pod nazivom CROBEXindustrija, CROBEXkonstrukt,

CROBEXnutris, CROBEXtransport te CROBEXturist, koji prate kretanja određenih djelatnosti, i to

industrijske proizvodnje, građevinarstva, proizvodnje i prerade hrane, transporta i turizma. Na taj način

zainteresiranim ulagateljima omogućeno je segmentirano praćenje trendova po gospodarskim

djelatnostima na uređenom tržištu Zagrebačke burze. Sve dionice sektorskih indeksa ulaze i u sastav

indeksa CROBEXplus.

U nastavku se daje grafički prikaz kretanja vrijednosti triju dioničkih indeksa, CROBEX, CROBEX10 i

CROBEXplus, te dvaju obvezničkih indeksa, CROBIS i CROBIStr, u 2013. godini, kao i godišnji prinosi

dioničkih indeksa u razdoblju od 1998. do 2013. godine.

Grafikon 1.1. Kretanje vrijednosti indeksa CROBEX, CROBEX10 i CROBEXplus i prometa na

Zagrebačkoj burzi u 2013. godini

0

350

700

1.050

1.400

1.750

2.100

0

20

40

60

80

100

120

140

siječanj
2013.

veljača
2013.

ožujak
2013.

travanj
2013.

svibanj
2013.

lipanj
2013.

srpanj
2013.

kolovoz
2013.

rujan
2013.

listopad
2013.

studeni
2013.

prosinac
2013.

C
R

O
B

E
X

, C
R

O
B

E
X

1
0

 i
C

R
O

B
E

X
p

lu
s

P
ro

m
e

t (
u
 m

il.
 k

n
)

Ukupni promet CROBEX CROBEX10 CROBEXplus

Izvor: Zagrebačka burza

Tijekom 2013. tržišni indeks CROBEX narastao je za 3,10%, a CROBEX10 za 2,10%. Indeksi CROBEX i

CROBEX10 ostvarili su najveću vrijednost u ožujku 2013. (na dan 13. ožujka odnosno 6. ožujka) u iznosu

od 2025,28 odnosno 1126,94 bodova, a najnižu u studenom 2013. (na dan 13. studenog odnosno 12.

studenog) u iznosu od 1740,44 odnosno 985,15 bodova.

14

Grafikon 1.2. Godišnji prinosi indeksa CROBEX od 1998. do 2013. i indeksa CROBEX10 od 2010. do

2013. godine

-29,0%

0,5%

24,4%

16,3%

13,3%

1,1%

32,1%
27,6%

60,7%
63,2%

-67,1%

16,4%

5,3%

-17,6%

0,0%
3,1%

9,5%

-15,4%

-0,5%

2,4%

-80%

-60%

-40%

-20%

0%

20%

40%

60%

80%

1998. 1999. 2000. 2001. 2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

CROBEX CROBEX10

Izvor: Zagrebačka burza

Grafikon 1.3. Kretanje vrijednosti indeksa CROBIS i CROBIStr i prometa na Zagrebačkoj burzi

u 2013. godini

0

20

40

60

80

100

120

140

0

20

40

60

80

100

120

140

siječanj
2013.

veljača
2013.

ožujak
2013.

travanj
2013.

svibanj
2013.

lipanj
2013.

srpanj
2013.

kolovoz
2013.

rujan
2013.

listopad
2013.

studeni
2013.

prosinac
2013.

C
R

O
B
IS

 i
C

R
O

B
IS

tr

P
ro

m
e
t (

u
 m

il.
 k

n
)

Ukupni promet CROBIS CROBIStr

 Izvor: Zagrebačka burza

Obveznički indeks CROBIS pao je za 4,42% tijekom 2013., dok je CROBIStr narastao za 0,93%.

15

U prvoj polovici godine ostvareno je 56,3%, a u drugoj 43,7% ukupnog godišnjeg prometa. Iz navedenih

podataka o kretanju tržišnih indeksa i prometa proizlazi da je nakon ulaska Republike Hrvatske u Europsku

Uniju došlo do smanjenja aktivnosti na tržištu kapitala.

Tijekom 2013. bilo je deset uvrštenja financijskih instrumenata na Službeno i deset na Redovito tržište, dok

se u istom razdoblju izvrstilo 14 financijskih instrumenata sa Službenog i 22 s Redovitog tržišta. Prema

vrstama financijskih instrumenata, od 36 financijskih instrumenata koji su izvršteni s uređenog tržišta

tijekom 2013. izvršteno je 19 dionica, dospjelo je sedam obveznica i devet komercijalnih zapisa, dok je

jednom certifikatu cijena dosegnula graničnu vrijednost.

Broj novih prijema u trgovinu na MTP-Fortisu iznosio je tri (dionice), a na MTP-Alteru čak 56 (certifikati). U

istom razdoblju broj prestanaka prijema u trgovinu iznosio je dva na MTP-Fortisu i 52 na MTP-Alteru.

Tijekom 2013. nije bilo prelazaka s uređenog tržišta na MTP ili obrnuto7.

1.1.1. Zagrebačka burza

Zagrebačka burza bila je tijekom 2013. jedini operater uređenog tržišta i operater MTP-a8 u Republici

Hrvatskoj9.

7 Dionicama oznake RIVP-R-a društva Riviera Adria d.d. iz Poreča ukinuto je uvrštenje na Redovito tržište dana 16.
kolovoza 2013. godine. Predmetne dionice primljene su u trgovinu na MTP-Fortisu dana 13. studenoga 2013. godine.
Navedeno je evidentirano kao ukidanje uvrštenja na Redovitom tržištu i novi prijem u trgovinu na MTP-Fortis.
8 U skladu s posljednjim izmjenama Pravila Zagrebačke burze, MTP je podijeljen na MTP-Fortis, MTP-Alter te MTP-X.
Financijski instrumenti primljeni u trgovinu na Domaći MTP od dana stupanja na snagu novih pravila smatraju se
primljenima u trgovinu na MTP-Fortis. Financijski instrumenti primljeni u trgovinu na Inozemni MTP od dana stupanja
na snagu novih pravila smatraju se primljenima u trgovinu na MTP-Alter.
9 Razlike između uređenog tržišta i MTP-a odnose se na:

- obvezu izrade prospekta prilikom uvrštenja: prilikom uvrštenja vrijednosnih papira na uređeno tržište
izdavatelji su dužni izraditi i objaviti prospekt koji odobrava Hanfa i koji sadrži sve relevantne informacije za
procjenu imovine i dugova, financijskog položaja, dobiti i gubitka, razvojnih mogućnosti izdavatelja i jamca te
prava koja proizlaze iz vrijednosnih papira, kako bi ulagatelj imao potpune informacije prilikom donošenja
odluke o kupnji vrijednosnog papira, dok takva obveza nije predviđena za izdavatelje čiji su vrijednosni papiri
primljeni u trgovinu na MTP-u te

- razinu transparentnosti izdavatelja (obveza objavljivanja propisanih informacija javnosti): izdavatelji čiji su
vrijednosni papiri uvršteni na uređeno tržište obvezni su javno objavljivati sve propisane informacije
(uključujući i povlaštene) nakon uvrštenja na uređeno tržište, dok takva obveza nije predviđena za izdavatelje
čiji su vrijednosni papiri primljeni u trgovinu na MTP-u.

16

Tablica 1.1. Broj financijskih instrumenata na uređenom tržištu i MTP-u na dan 31.12.2013. godine

Vrsta tržišta Broj financijskih instrumenata 31.12.2013.
Promjena u

odnosu na 2012.

Dionice 181 -9,50%
 Službeno tržište 22 0,00%
 Redovito tržište 159 -10,70%
Obveznice (državne, korporativne, municipalne) 45 -2,20%
 Službeno tržište 43 -2,30%
 Redovito tržište 2 0,00%
Komercijalni zapisi 6 -25,00%
 Službeno tržište 4 -20,00%
 Redovito tržište 2 -33,30%
Strukturirani proizvodi 7 n/a

 Službeno tržište 0 n/a

 Redovito tržište 7 n/a

Dionice

MTP-Fortis 27 3,80%

Strukturirani vrijednosni papiri

MTP-Alter 20 25,00%

Uređeno

tržište

MTP

Izvor: Zagrebačka burza

U studenom 2013. certifikati su po prvi put uvršteni na uređeno tržište Zagrebačke burze. To je pridonijelo

višoj razini transparentnosti izdavatelja certifikata te je ulagateljima u certifikate učinilo dostupnim veći

opseg informacija potrebnih za donošenje odluke o ulaganju u te strukturirane vrijednosne papire.

Određenim dionicama koje su uvrštene na uređeno tržište ili primljene na MTP kojim upravlja Zagrebačka

burza nikada se nije trgovalo. Prema podacima sa Zagrebačke burze, do 31. prosinca 2013. nikada se nije

trgovalo sa 14 dionica uvrštenih na uređeno tržište i jednom dionicom primljenom u trgovanje na MTP-u.

Tijekom 2013. nije se trgovalo sa 42 dionice s uređenog tržišta i tri dionice na MTP-u.

Tijekom 2013. Zagrebačka burza provela je 37 obustava trgovanja dionicama, od čega je deset obustava

bilo uzrokovano objavom cjenovno osjetljivih informacija u postupku predstečajne nagodbe, i to zbog:

- obavijesti o održavanju ročišta za glasovanje o planu financijskog restrukturiranja,

- obavijesti o podnošenju prijedloga za otvaranje predstečajne nagodbe te

- obavijesti o rješenju Trgovačkog suda o odbijanju prijedloga za sklapanje predstečajne nagodbe.

Ostali razlozi obustava bili su:

- objava cjenovno osjetljivih informacija, (13 obustava, od toga četiri obustave zbog objave

informacija o stečaju),

- provođenje ponuda za preuzimanje (osam obustava),

- provođenje korporativne akcije istiskivanja manjinskih dioničara (četiri obustave),

- nemogućnost isplate kamata za obveznice (dvije obustave) te

17

- medijski napisi („Banke izgubile povijesni spor oko švicaraca.") (dvije obustave).

U istom je razdoblju Zagrebačka burza provela devet obustava trgovanja obveznicama, od čega su:

- tri obustave bile uzrokovane objavom cjenovno osjetljivih informacija u postupku predstečajne

nagodbe, konkretno obavijesti o održavanju ročišta za glasovanje o planu financijskog

restrukturiranja,

- četiri obustave bile uzrokovane nemogućnošću isplate kamate za obveznicu te

- dvije obustave bile uzrokovane već spomenutim medijskim napisima.

Tijekom 2013. zaustavljen je trend smanjenja broja članova10 Zagrebačke burze te je prestalo članstvo

samo jednom članu, dok je tijekom 2012. članstvo prestalo sedmorici, a tijekom 2011. šestorici članova. Na

dan 31. prosinca 2013. Zagrebačka burza imala je 21 člana.

Što se tiče poslova održavanja likvidnosti, Zagrebačka je burza izmjenama svojih pravila poslovanja

podijelila poslove održavanja likvidnosti prema vrstama financijskih instrumenata na specijaliste za dionice

i održavatelje tržišta za strukturirane proizvode. Na kraju 2013. Zagrebačka burza imala je sklopljene

specijalističke ugovore za ukupno sedam dionica, pri čemu specijalističke aktivnosti za četiri dionice vrše

po dva člana.

1.1.2. Središnje klirinško depozitarno društvo

Tijekom 2013. Središnje klirinško depozitarno društvo (dalje u tekstu: SKDD) bilo je jedini subjekt koji je u

Republici Hrvatskoj ovlašten voditi središnji depozitorij nematerijaliziranih vrijednosnih papira, upravljati

sustavom poravnanja i namire transakcija sklopljenih na uređenom tržištu i MTP-u ili izvan uređenog tržišta

i MTP-a (OTC transakcije) te obavljati druge djelatnosti u skladu s člankom 506. ZTK-a, npr. određivati

jedinstvene identifikacijske oznake nematerijaliziranih vrijednosnih papira (oznake ISIN i CFI). Poslovanje

SKDD-a regulirano je ZTK-om te internim dokumentima koje odobrava Hanfa11.

Tablica 1.2. Broj pohranjenih vrijednosnih papira i njihova tržišna vrijednost

31.12.2013.
Promjena u

odnosu na 2012.

Ukupno pohranjeno 1.098 -0,54%

 Dionice 936 -1,37%

 Obveznice 61 3,39%

 Ostalo 101 5,21%

Tržišna vrijednost - ukupno (u mlrd. kn) 325,2 0,71%

 Dionice (u mlrd. kn) 230,6 -1,75%

 Obveznice (u mlrd. kn) 65,5 5,56%

 Ostalo (u mlrd. kn) 29,1 11,07%
Izvor: SKDD

10 Osoba koja je sa Zagrebačkom burzom sklopila ugovor o članstvu na Zagrebačkoj burzi
11 Pravila i Upute SKDD-a

18

Tablica 1.3. Vlasnička struktura svih vrijednosnih papira pohranjenih u SKDD-u

Kategorija 31.12.2012. 31.12.2013.

Domaće pravne osobe 50,00% 51,10%

Strane osobe * 29,00% 27,10%

Domaće fizičke osobe 7,00% 7,40%

Ostali 14,00% 14,50%

* Od toga strane prav ne osobe s udjelom od 97,96% te strane f izičke
 osobe s udjelom od 2,04%

Grafikon 1.4. Vrste računa

50,16%

21,77%

15,64%

9,04%

2,20%
1,19%

osnovni računi ulagatelja i trezorski računi

skrbnički računi na ime

zastupnički računi

skrbnički zbirni računi

računi ostalih namjena

ostali*

Izvor: SKDD

Sustav poravnanja i namire transakcija, kojim upravlja SKDD, uključuje postupak pripreme transakcije za

prijenos novčanih sredstava odnosno vrijednosnih papira te provedbu tog prijenosa. Ukupna vrijednost

transakcija u sustavu poravnanja i namire tijekom 2013. iznosila je 231,2 mlrd. kuna, što je za 12,0% manje

u odnosu na 2012. godinu (262,8 mlrd. kuna).

SKDD članovima depozitorija pruža usluge vezane uz provođenje korporativnih akcija, odnosno aktivnosti

koje se odnose na ostvarivanje prava iz vrijednosnih papira, promjena koje se odnose na vrijednosne papire

ili statusnih promjena izdavatelja. Tijekom 2013. SKDD je proveo ukupno 1.652 korporativne akcije, što je

6,5% više u odnosu na godinu prije, kada je provedena ukupno 1.551 korporativna akcija. Od 18 vrsta

19

korporativnih akcija koje su provedene, najviše je bilo korporativnih akcija povezanih s glavnom skupštinom

(41,6%), povlačenjem vrijednosnih papira (9,9%), dospijećem glavnice (9,6%), obračunom i isplatom

dividendi u novcu (5,9%), povećanjem temeljnog kapitala (5,1%) i dospijećem kamata (4,9%).

Hanfa je dana 31. prosinca 2013. zaprimila zahtjev SKDD-a za izdavanje odobrenja za pružanje usluga

središnje druge ugovorne strane u skladu s Uredbom (EU) br. 648/2012 Europskog Parlamenta i Vijeća od

4. srpnja 2012. godine o OTC izvedenicama, središnjoj drugoj ugovornoj strani i trgovinskom repozitoriju12

(dalje u tekstu: EMIR). Pružanje usluga središnje druge ugovorne strane omogućava pružanje usluga

ugovorne namire, dok bi u slučaju neusklađenja s odredbama EMIR-a SKDD smio pružati samo usluge

pojedinačne namire, u kojoj izvršenje transakcija ovisi jedino o ugovornim stranama, odnosno ne postoji

jamstvo namire transakcija kao prilikom ugovorne namire. SKDD bi, u slučaju dobivanja odobrenja, kao

središnja druga ugovorna strana postao kupac svakom prodavatelju i prodavatelj svakom kupcu te jamčio

za namiru transakcija i vlastitim sredstvima. Navedeno pridonosi sigurnosti poslijetrgovinskog sustava i

smanjenju sistemskog rizika.

Hanfa je u skladu sa Zakonom o provedbi Uredbe (EU) br. 648/2012 Europskog parlamenta i Vijeća od 4.

srpnja 2012. godine o OTC izvedenicama, središnjoj ugovornoj strani i trgovinskom repozitoriju (NN, br.

54/13; dalje u tekstu: Zakon o provedbi EMIR-a) nadležna za utvrđivanje potpunosti zahtjeva, izradu

procjene rizika središnje druge ugovorne strane, formiranje kolegija regulatora koji odlučuje o zahtjevu za

odobrenje te izdavanje odobrenja (u slučaju pozitivne odluke kolegija regulatora).

1.1.3. Izdavatelji

Tržišna kapitalizacija izdavatelja čiji su vrijednosni papiri uvršteni na uređeno tržište ili MTP na Zagrebačkoj

burzi na kraju 2013. iznosila je 183,8 mlrd. kuna, dok je u godini prije iznosila 191,6 mlrd. kuna, što

predstavlja pad od 4,1%. Prema vrstama financijskih instrumenata, tržišna kapitalizacija dionica iznosila je

64,75% ukupne tržišne kapitalizacije izdavatelja na Zagrebačkoj burzi (pad od 6,9% u odnosu na iznos

tržišne kapitalizacije dionica u prethodnoj godini). Nakon dionica najveći je bio udio tržišne kapitalizacije

obveznica u iznosu od 34,98% (rast od 3,7% u odnosu na godinu prije) te certifikata u iznosu od 0,27%

(pad od 72,1% u odnosu na prethodnu godinu).

Broj izdavatelja dionica na uređenom tržištu nastavio je trend smanjenja od prethodnih godina, dok je trend

na MTP-u bio obrnut. Broj izdavatelja obveznica na uređenom tržištu narastao je za 16,7%. Kao što je već

navedeno, jedan je izdavatelj uvrstio certifikate i na uređeno tržište tijekom 2013. godine.

12 Uredba (EU) br. 648/2012, SL L 201

20

Tablica 1.4. Broj izdavatelja na uređenom tržištu i MTP-u na dan 31. prosinca 2012. i 2013. godine

Broj izdavatelja 31.12.2012. 31.12.2013. Promjena

Uređeno tržište

 Dionice 184 165 -10,30%

 Službeno tržište 21 21 0,00%

 Redovito tržište 163 144 -11,70%

 Obveznice (državne, korporativne, municipalne) 18 21 16,70%

 Službeno tržište 16 19 18,80%

 Redovito tržište 2 2 0,00%

 Komercijalni zapisi 4 3 -25,00%

 Službeno tržište 2 1 -50,00%

 Redovito tržište 2 2 0,00%

 Strukturirani proizvodi 0 1 100,00%

MTP

 Dionice 26 27 3,85%

 Strukturirani vrijednosni papiri 1 1 0,00%
Izvor: Zagrebačka burza

Tijekom 2013. izvrstilo se 19 izdavatelja dionica te je time nastavljen trend smanjenja broja izdavatelja na

uređenom tržištu iz prethodnih godina. Razlog izvrštavanja za:

- osam izdavatelja bila je odluka glavne skupštine o izvrštenju,

- šest izdavatelja bio je stečaj izdavatelja,

- četiri izdavatelja bila je provedena korporativna akcija istiskivanja manjinskih dioničara,

- jednog izdavatelja bilo je preoblikovanje u društvo s ograničenom odgovornošću.

1.2. Aktivnosti Hanfe

Aktivnosti Hanfe na tržištu kapitala usmjerene su u prvom redu na zaštitu ulagatelja osiguravanjem fer,

urednog i djelotvornog trgovanja te posljedično transparentnog i učinkovitog tržišta, kao i na smanjenje

sistemskih rizika.

U protekloj godini aktivnosti Hanfe uglavnom su bile usmjerene na uspostavljanje suradnje s ESMA-om te

su se zaposlenici Hanfe putem članstva uključili u rad brojnih odbora i radnih skupina ESMA-e. Aktivno

sudjelovanje zaposlenika Hanfe u radu ESMA-inih odbora i radnih skupina podrazumijeva kontinuirano

praćenje izmjene postojeće regulative tržišta kapitala te sudjelovanje u pripremi raznih dokumenata i

nezakonodavnih akata čije je donošenje u nadležnosti ESMA-e, kao i u procesu ujednačavanja i

unapređenja prakse postupanja nadležnih tijela država članica na europskom tržištu kapitala. Takvim

aktivnim djelovanjem zaposlenici Hanfe nastoje doprinijeti razvoju hrvatskog tržišta kapitala, a posebno

razvoju novih proizvoda i usluga koji se na njemu nude.

U pogledu aktivnosti Hanfe usmjerenih na izdavatelje, u lipnju 2013. održana je četvrta edukacija izdavatelja

čiji su vrijednosni papiri uvršteni na uređeno tržište Zagrebačke burze. Edukaciju su, kao i prethodne

21

godine, organizirale Zagrebačka burza, Hanfa te SKDD. Predstavnici Hanfe prezentirali su novosti vezane

za:

- primjenu propisa Europske unije nakon ulaska Republike Hrvatske u Europsku uniju,

- izmjene i dopune ZTK-a vezane uz obveze transparentnosti izdavatelja te

- izmjene i dopune ZTK-a vezane uz izradu i objavu prospekta.

Zagrebačka burza educirala je izdavatelje o specijalistima i održavateljima tržišta kao podršci likvidnosti te

o strukturiranju aktivnosti vezanih uz korporativnu akciju isplate dividende.

SKDD je upoznao sudionike s uslugama „Portal za izdavatelje: nova online usluga za izdavatelje“ te „Moj

e-račun: online usluga za dioničare i njene prednosti za izdavatelje“ te s unaprjeđenjem usluge isplate

dividendi i planom daljnjih unapređenja usluga do kraja 2013. godine.

Edukaciji su prisustvovali predstavnici oko 150 izdavatelja. Izdavatelji su pozvani da se radi nastavka

suradnje i razjašnjenja eventualnih nedoumica sa svojim dodatnim upitima i prijedlozima obrate

organizatorima edukacije.

Hanfa je pravovremeno obavještavala investicijsku javnost o donošenju novih propisa te o izmjenama

postojećih propisa objavljivanjem priopćenja na svojoj internetskoj stranici. Od trenutka ulaska Republike

Hrvatske u Europsku uniju Hanfa aktivno sudjeluje u procesu analize postojeće regulative Europske unije i

pripreme za donošenje novih propisa u području tržišta kapitala kroz odbore unutar ESMA-e te

kontinuiranom suradnjom s Ministarstvom financija Republike Hrvatske i Misijom Republike Hrvatske pri

Europskoj uniji.

Hanfa je u 2013. izradila treći broj Godišnjeg izvještaja o korporativnom upravljanju izdavatelja čiji su

vrijednosni papiri uvršteni na uređeno tržište u Republici Hrvatskoj (dalje u tekstu: GIKU), kojim pridonosi

preglednosti i razvoju korporativnog upravljanja u Hrvatskoj. Korporativno upravljanje dobiva sve veći

značaj, posebno nakon posljednje financijske krize, budući da su se upravo pojedini aspekti korporativnog

upravljanja pokazali kao jedni od pokretača krize. GIKU obuhvaća podatke o svim izdavateljima dionica i

obveznica na uređenom tržištu Zagrebačke burze te se može smatrati indikatorom smjera korporativnog

upravljanja u Hrvatskoj, a objavljen je i javno je dostupan na internetskim stranicama Hanfe.

1.2.1. Regulatorne aktivnosti

Godina 2013. bila je obilježena promjenama regulative u području tržišta kapitala te je Hanfa aktivno

surađivala s pojedinim ministarstvima pri izradi zakona u području tržišta kapitala, i to sudjelovanjem u

radnim skupinama za izradu zakona te općenito u osiguravanju zakonskih preduvjeta za izravnu primjenu

uredbi, smjernica, preporuka i tehničkih standarda europskih nadzornih tijela na području Republike

Hrvatske.

22

U prvom polugodištu 2013. donesene su izmjene i dopune ZTK-a s ciljem njegova cjelovitog usklađivanja

s regulativom Europske unije do datuma ulaska Republike Hrvatske u punopravno članstvo Europske unije.

Ujedno, po prvi se put određeni propisi Europske unije kao što su uredbe počinju izravno primjenjivati u

Republici Hrvatskoj te je Hanfa sudjelovala u implementaciji EMIR-a i Uredbe (EU) br. 236/2012 Europskog

parlamenta i Vijeća od 14. ožujka 2012. o kratkoj prodaji i određenim aspektima kreditnih izvedenica na

osnovi nastanka statusa neispunjavanja obveza13 (dalje u tekstu: Uredba o kratkoj prodaji), koja je

provedena donošenjem zakona o provedbi navedenih uredbi. U drugom polugodištu 2013. donesene su

još jedne izmjene ZTK-a, kojima se provodi dodatno usklađenje s regulativom Europske unije i europskim

standardima, kao i izmjene Zakona o preuzimanju dioničkih društava (NN, br. 109/07, 36/09, 108/12, 90/13

– Odluka USRH broj: U-I-4469/2008 i dr., 99/13 – Odluka USRH broj: U-I-2470/2010 i dr.; dalje u tekstu:

ZPDD), koje su uvjetovane potrebom unaprjeđenja pravnog okvira preuzimanja dioničkih društava u

brojnim aspektima, kao i uklanjanja poteškoća uočenih njegovom provedbom u praksi.

U području tržišta kapitala u 2013. godini doneseno je ukupno pet zakonskih akata i deset podzakonskih

akata. Zakonski akti doneseni i objavljeni u Narodnim novinama u 2013. jesu:

1. Zakon o izmjenama i dopunama Zakona o tržištu kapitala (NN, br. 54/13)

2. Zakon o provedbi Uredbe (EU) br. 648/2012 Europskog parlamenta i Vijeća od 4. srpnja 2012.

godine o OTC izvedenicama, središnjoj ugovornoj strani i trgovinskom repozitoriju (NN, br. 54/13)

3. Zakon o provedbi Uredbe (EU) br. 236/2012 Europskog parlamenta i Vijeća od 14. ožujka 2012.

godine o kratkoj prodaji i određenim aspektima kreditnih izvedenica na osnovi nastanka statusa

neispunjavanja obveza (NN, br. 54/13; dalje u tekstu: Zakon o provedbi Uredbe o kratkoj prodaji)

4. Zakon o izmjenama i dopunama Zakona o preuzimanju dioničkih društava (NN, br. 148/13

5. Zakon o izmjenama i dopunama Zakona o tržištu kapitala (NN, br. 159/13).

Podzakonski akti Hanfe doneseni i objavljeni u Narodnim novinama u 2013. jesu:

1. Pravilnik o strukturi i sadržaju polugodišnjih i godišnjih financijskih izvještaja Fonda za zaštitu

ulagatelja (NN, br. 155/13)

2. Pravilnik o obliku, sadržaju, rokovima i načinu dostavljanja izvještaja o transakcijama i trgovanju s

financijskim instrumentima izvršenim na uređenom tržištu kojim upravlja burza (NN, br. 155/13)

3. Pravilnik o strukturi i sadržaju godišnjih financijskih izvještaja burze (NN, br. 155/13)

4. Pravilnik o strukturi i sadržaju godišnjih financijskih izvještaja središnjeg klirinškog depozitarnog

društva (NN, br. 155/13)
5. Pravilnik o vrsti uvrštenih financijskih instrumenata i vrijednosti transakcija na koje se primjenjuje

obveza prijave OTC transakcija burzi (NN, br. 85/13)

6. Pravilnik o izmjenama i dopunama Pravilnika o objavi povlaštenih informacija koje se neposredno

odnose na izdavatelja te o određivanju opravdanih interesa izdavatelja u svrhu neobjavljivanja

(NN, br. 85/13)

13 Uredba (EU) br. 236/2012, SL L 86

23

7. Pravilnik o izmjenama i dopunama Pravilnika o obliku, vrsti i broju primjeraka obveznih priloga uz

zahtjev za odobrenje prospekta, kao i o obveznom sadržaju tog zahtjeva (NN, br. 85/13)
8. Pravilnik o uvjetima za članstvo u upravi burze i postupku izdavanja suglasnosti članu uprave

burze (NN, br. 117/13)

9. Pravilnik o sadržaju zahtjeva i dokumentaciji za izdavanje odobrenja za rad burzi (NN, br. 117/13)

10. Pravilnik o sadržaju zahtjeva i dokumentaciji za izdavanje odobrenja za rad središnjem klirinškom

depozitarnom društvu (NN, br. 117/13).

U regulatorne aktivnosti Hanfe spada i davanje mišljenja o provedbi zakona za čiju je primjenu Hanfa

nadležna, a koja se daju na zahtjev stranaka u postupku ili osoba koje dokažu svoj pravni interes. U skladu

s navedenom ovlasti iz članka 15. točke 9. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN,

br. 140/05 i 12/12), Hanfa je u 2013. izdala šest mišljenja vezanih uz primjenu odredaba ZTK-a i deset

mišljenja vezanih uz primjenu odredaba ZPDD-a, što predstavlja znatan porast u odnosu na broj izdanih

mišljenja u 2012., kada su izdana četiri mišljenja vezana uz primjenu odredaba ZTK-a i tri mišljenja vezana

uz primjenu odredaba ZPDD-a.

1.2.1.1. Izmjene Zakona o tržištu kapitala

Prve izmjene ZTK-a u 2013. predstavljene Zakonom o izmjenama i dopunama Zakona o tržištu kapitala

(NN, br. 54/13) bile su dio procesa kontinuiranog usklađenja s pravnom stečevinom Europske unije s ciljem

stvaranja preduvjeta za konačnu integraciju financijskog tržišta Republike Hrvatske u jedinstveno tržište

država članica Europske unije, kao i istovjetnu primjenu odredaba u Republici Hrvatskoj te u drugim

državama članicama.

Navedene izmjene ZTK-a stupile su na snagu danom pristupanja Republike Hrvatske Europskoj uniji te se,

u dijelu regulacije zahtjeva za transparentnošću u vezi s podacima o izdavateljima čiji su vrijednosni papiri

uvršteni u trgovanje na uređenom tržištu, zlouporabom tržišta te izdavanjem prospekta, odnose na

usklađivanje s Direktivom 2010/73/EZ Europskog parlamenta i Vijeća od 24. studenoga 2010. godine o

izmjeni Direktive 2003/71/EZ o prospektu koji je potrebno objaviti prilikom javne ponude vrijednosnih papira

ili prilikom uvrštenja u trgovanje i o izmjeni Direktive 2004/109/EZ o usklađivanju zahtjeva za

transparentnošću u vezi s podacima o izdavateljima čiji su vrijednosni papiri uvršteni za trgovanje na

uređenom tržištu14 i Direktivom 2010/78/EU Europskog parlamenta i Vijeća od 24. studenoga 2010. godine

o izmjeni Direktive 98/26/EZ, 2002/87/EZ, 2003/6/EZ, 2003/41/EZ, 2003/71/EZ, 2004/39/EZ, 2004/109/EZ,

2005/60/EZ, 2006/48/EZ, 2006/49/EZ i 2009/65/EZ u pogledu ovlasti Europskog nadzornog tijela

(Europskog nadzornog tijela za bankarstvo), Europskog nadzornog tijela (Europskog nadzornog tijela za

osiguranje i strukovno mirovinsko osiguranje) i Europskog nadzornog tijela (Europskog nadzornog tijela za

vrijednosne papire i tržišta kapitala)15.

Druge izmjene ZTK-a, predstavljene Zakonom o izmjenama i dopunama Zakona o tržištu kapitala (NN, br.

159/13), koje su stupile na snagu 1. siječnja 2014., odnosile su se na dodatno usklađenje odredaba tog

14 Direktiva 2010/71/EU, SL L 327
15 Direktiva 2010/78/EU, SL L 331

24

zakona u vezi s praktičnom implementacijom EMIR-a, kao i poboljšanje postojećih zakonskih odredaba

koje uređuju poslovanje SKDD-a, sustava namire i sustava poravnanja transakcija financijskim

instrumentima, te detaljnije propisivanje načina utvrđivanja iznosa pravične naknade prilikom povlačenja

vrijednosnih papira s uvrštenja na uređenom tržištu u uvjetima smanjene likvidnosti tržišta

1.2.1.2. Zakon o provedbi EMIR-a

Dana 16. kolovoza 2012. odredbe EMIR-a stupile su na snagu na području Europske unije, dok su se na

subjekte nadzora Hanfe počele primjenjivati danom ulaska Republike Hrvatske u Europsku uniju.

Implementacija EMIR-a u nacionalno zakonodavstvo, osim spomenutim izmjenama ZTK-a, provedena je i

donošenjem Zakona o provedbi EMIR-a, kojim je propisano da su Hanfa i Hrvatska narodna banka

nadležna tijela zadužena za nadzor nad primjenom EMIR-a u Republici Hrvatskoj, u skladu s postojećom

podjelom nadležnosti nad subjektima nadzora. Hanfa u smislu primjene EMIR-a nadzire središnje druge

ugovorne strane sa sjedištem u Republici Hrvatskoj, kao i financijske druge ugovorne strane (s izuzetkom

kreditnih institucija, koje i kod primjene EMIR-a nadzire Hrvatska narodna banka) te nefinancijske druge

ugovorne strane koje predstavljaju subjekte nadzora Hanfe. Osim subjekata nadzora Hanfe u užem smislu

(investicijska društva, društva za osiguranje, mirovinski i investicijski fondovi, itd.), Hanfa je također

zadužena za nadzor nad svim društvima u Republici Hrvatskoj (osim kreditnih institucija) koja u svom

portfelju imaju izvedenice, a što je za posljedicu imalo i širenje opsega subjekata nadzora Hanfe. Navedeno

proizlazi iz definicije „nefinancijske druge ugovorne strane“ sadržane u EMIR-u, gdje je nefinancijska druga

ugovorna strana definirana kao bilo koje društvo (engl. undertaking – kategorija šira od pravne osobe16)

koje ima poslovni nastan u državi članici Europske unije.

EMIR pokriva sljedeća tri glavna područja:

1. reguliranje obveza financijskih i nefinancijskih ugovornih strana u transakcijama OTC

izvedenicama,

2. autorizaciju, uvjete poslovanja i nadzor nad središnjim drugim ugovornim stranama,

3. autorizaciju, uvjete poslovanja i nadzor nad trgovinskim repozitorijima (što je u nadležnosti ESMA-

e).

Hanfa kao nadležno tijelo za provedbu EMIR-a obavlja sljedeće aktivnosti:

- nadzire financijske i nefinancijske ugovorne strane vezano za primjenu tehnika smanjenja rizika,

primjene unutargrupnih izuzetaka i obveze izvještavanja trgovinskih repozitorija,

- od financijskih drugih ugovornih strana zaprima podatke o sporovima koji se odnose na transakcije

OTC izvedenicama, vrednovanje takvih ugovora ili razmjenu kolaterala čiji je iznos ili vrijednost

veća od 15 mil. eura i koji traju najmanje 15 radnih dana,

16 U određenim okolnostima i fizička osoba-poduzetnik može biti klasificiran kao undertaking – kada se fizička osoba bavi
poduzetništvom i u sklopu toga nudi usluge i robu tržištu. Takav je stav zauzeo i Europski sud pravde (pojašnjenje je dostupno na
internetskim stranicama Europske komisije).

25

- prikuplja podatke o grupama nefinancijskih drugih ugovornih strana koje su prešle prag poravnanja

iz članka 10. EMIR-a,

- odlučuje o licenciranju središnje druge ugovorne strane (engl. Central Counterparty – CCP) i

provodi nadzor nad tako licenciranim društvom.

Hanfa je na svojoj internetskoj stranici objavila informacije o EMIR-u te upute za primjenu te uredbe te je

izradila obrasce namijenjene nefinancijskim drugim ugovornim stranama za dostavu obavijesti o

premašivanju praga poravnanja te o padu ispod praga poravnanja. Na internetskoj stranici Hanfe također

se nalazi prezentacija u kojoj su sažete glavne obveze drugih ugovornih strana u skladu s EMIR-om te dani

odgovori na često postavljana pitanja.

Nakon stupanja na snagu EMIR-a SKDD je krajem 2013. pokrenuo proces licenciranja kao središnje druge

ugovorne strane prema EMIR-u te je u tu svrhu osnovao ovisno društvo SKDD-CCP Smart Clear d.d.,

Zagreb, koje je Hanfi podnijelo zahtjev za izdavanjem dozvole za pružanje usluga središnje druge ugovorne

strane. U skladu sa Zakonom o provedbi EMIR-a, u postupku licenciranja društva SKDD-CCP Smart Clear

d.d. osim Hanfe sudjeluje i kolegij regulatora koji uključuje i ESMA-u.

 1.2.1.3. Zakon o provedbi Uredbe o kratkoj prodaji

Uredba o kratkoj prodaji stupila je na snagu u državama članicama Europske unije 1. studenog 2012., a u

Republici Hrvatskoj primjenjuje se od 1. srpnja 2013. godine. Navedena uredba implementirana je u

hrvatsko zakonodavstvo donošenjem Zakona o provedbi Uredbe o kratkoj prodaji. U skladu s člankom 3.

Zakona o provedbi Uredbe o kratkoj prodaji, nadležna tijela za provedbu Uredbe o kratkoj prodaji i Zakona

o provedbi Uredbe o kratkoj prodaji jesu Hanfa i Hrvatska narodna banka (za nadzor provedbe Uredbe o

kratkoj prodaji kod kreditnih institucija).

Na vrhuncu financijske krize u 2008. godini regulatori u više zemalja članica Europske unije, SAD-u, Japanu

i trećim zemljama usvojili su izvanredne mjere kojima se ograničilo ili zabranilo provođenje transakcija

prodaje bez pokrića (engl. naked short-selling) nekih ili svih financijskih instrumenata, a zbog bojazni da bi

takve transakcije mogle dovesti do dodatnog pada cijena financijskih instrumenata u uvjetima izrazite

financijske nestabilnosti. Mjere regulatora bile su međutim međusobno neusklađene te su ukazale na

potrebu usvajanja i implementiranja zajedničkog zakonodavnog okvira na razini Europske unije u tom

području.

Cilj je Uredbe o kratkoj prodaji povećanje transparentnosti izvještavanja o kratkim pozicijama koje imaju

ulagatelji u određenim financijskim instrumentima, smanjenje rizika namire i drugih rizika povezanih s

kratkim prodajama te stvaranje ujednačenog okvira za koordinirano djelovanje na razini Europske unije.

Hanfa je za potrebe primjene Uredbe o kratkoj prodaji na svojoj internetskoj stranici objavila informacije o

navedenoj uredbi kao i upute za njezinu primjenu. Također je izradila obrasce za dostavu obavijesti o

26

značajnim neto kratkim pozicijama u dionicama i državnim dužničkim instrumentima te nepokrivenim

pozicijama u CDS-ovima17 iz državnih dužničkih instrumenata, kao i obrasce za poništavanje pogrešno

dostavljenih obavijesti. Hanfa vodi evidencije o zaprimljenim obavijestima o značajnim neto kratkim

pozicijama u dionicama i državnim dužničkim instrumentima, evidencije o nepokrivenim pozicijama u CDS-

ovima iz državnih dužničkih instrumenata te evidencije imatelja i potencijalnih imatelja značajnih neto

kratkih pozicija. Na svojoj internetskoj stranici Hanfa objavljuje aktualne i povijesne podatke o značajnim

neto kratkim pozicijama u dionicama. Tijekom 2013. godine nije zaprimljena ni jedna obavijest o značajnoj

neto kratkoj poziciji u dionicama, dok je zaprimljena jedna obavijest o značajnoj neto kratkoj poziciji u

državnim dužničkim instrumentima. U skladu s Uredbom o kratkoj prodaji i delegiranim uredbama, Hanfa

tromjesečno ESMA-i dostavlja agregirane podatke o značajnim neto kratkim pozicijama.

1.2.1.4. Izmjene Zakona o preuzimanju dioničkih društava

Izmjene ZPDD-a, koje su stupile na snagu 15. prosinca 2013., donijele su znatan broj novina u postupku

preuzimanja dioničkih društava, koje imaju velik utjecaj na ovlaštenja Hanfe u provođenju i nadzoru

primjene tog zakona. Jedna od najznačajnijih izmjena ZPDD-a jest ograničavanje pojma ciljnog društva

samo na ona dionička društva čije su dionice uvrštene na uređeno tržište. Time se Republika Hrvatska

izjednačava s većinom zemalja članica Europske unije koje na isti način uređuju pojam ciljnog društva, a

koji se u skladu s Direktivom 2004/25/EZ Europskog parlamenta i Vijeća od 21. travnja 2004. o ponudama

za preuzimanje18 odnosi isključivo na ona dionička društva čije su dionice uvrštene na uređeno tržište.

Ništa manje značajne izmjene ZPDD-a za sudionike postupka preuzimanja i Hanfe kao tijela koje izravno

odlučuje o postupku preuzimanja jesu:

- uvođenje jedinstvenog praga od 25% dionica ciljnog društva, čijim prelaskom nastaje obveza objavljivanja

ponude za preuzimanje,

- uvođenje obveze obavještavanja Hanfe o korištenju iznimke od obveze objavljivanja ponude za

preuzimanje,

- propisivanje nove iznimke od obveze objavljivanja ponude za preuzimanje u slučaju stjecanja dionica u

vezi sa sanacijom ciljnog društva,

- propisivanje obveze ponuditelja za izradom elaborata o procjeni fer vrijednosti dionice ciljnog društva u

slučaju nelikvidnih dionica,

- odgoda pravnih učinaka rješenja Hanfe do nastupanja pravomoćnosti te

- prestanak isključenja prava glasa u slučaju pada do ili ispod praga od 25% dionica ciljnog društva.

S obzirom na to da je Ustavni sud Republike Hrvatske 8. srpnja 2013. donio Odluku U-I/4469/2008 i dr., a

9. srpnja 2013. Odluku U-I/2470/2010 i dr., temeljem kojih su s datumom 15. prosinca 2013. prestale važiti

odredbe članka 13. stavka 3. i članka 61. stavaka 2. i 3. Zakona o preuzimanju dioničkih društava (NN, br.

17 Transakcije kreditnim izvedenicama na osnovi nastanka statusa neispunjavanja obveza iz državnih dužničkih
instrumenata (engl. Credit Default Swap - CDS)
18 Direktiva 2004/25/EZ, SL L 142

27

109/07, 36/09 i 108/12), tim je izmjenama ZPDD usklađen s pravnim stajalištima Ustavnog suda izraženim

u navedenim odlukama.

1.2.2. Licenciranje

Osim navedenih izmjena zakonodavstva 2013. godinu obilježila je relativno teška situacija za subjekte

nadzora uslijed poteškoća u poslovanju izazvanih padom gospodarske aktivnosti, kao i strožih

organizacijskih uvjeta za subjekte nadzora nametnutih novom zakonskom regulativom.

U okviru obavljanja poslova licenciranja u skladu s odredbama ZTK-a, Hanfa izdaje odobrenja za rad

operateru uređenog tržišta i operateru sustava poravnanja i/ili namire te odobrenja za obavljanje usluga

poravnanja u svojstvu središnje druge ugovorne strane u skladu s EMIR-om, odobrava akte tih operatera

(pravila i cjenike), odobrava naknade Operatera Fonda za zaštitu ulagatelja, izdaje i oduzima suglasnosti

za stjecanje kvalificiranih udjela u njima te izdaje i oduzima suglasnosti za imenovanje članova uprave

burze i središnjeg klirinškog depozitarnog društva te za članove uprave trgovačkog društva unutar iste

grupe.

Također, Hanfa u skladu s odredbama ZTK-a izdavateljima odobrava prospekte javne ponude i uvrštenja

vrijednosnih papira, a u skladu s odredbama ZPDD-a odobrava objavljivanje ponuda za preuzimanje.

Na postupke licenciranja u području tržišta kapitala nadovezuju se brojni predmeti u kojima Hanfa odlučuje

temeljem odredaba Zakona o općem upravnom postupku (NN, br. 47/09; dalje u tekstu: ZUP). Tako je u

2013. Hanfa u skladu s odredbom članka 84. stavka 4. ZUP-a donijela osam rješenja o odbijanju zahtjeva,

jedno rješenje kojim je odlučeno o odbijanju prigovora na obavijest Hanfe o pokretanju postupka po

službenoj dužnosti, kao i o odbijanju zahtjeva za pokretanjem obnove postupka, jedno rješenje o odbijanju

prigovora na obavijest Hanfe o pokretanju postupka po službenoj dužnosti te jedno rješenje o prihvaćanju

prigovora podnositelja predstavke.

1.2.2.1. Zagrebačka burza i SKDD

U 2013. Hanfa je Zagrebačkoj burzi odobrila Pravila Zagrebačke burze te je dva puta odobravala izmjene i

dopune Cjenika burzovnih usluga. Izmjene usvojene Pravilima Zagrebačke burze uglavnom su se odnosile

na omogućavanje članstva putem udaljenog pristupa i članstva s ograničenim trgovinskim pravima

(sklapanje transakcija za vlastiti račun) za profesionalne ulagatelje koji nisu investicijska društva ili kreditne

institucije (pristup novoj „vrsti“ članova kao što su npr. mirovinski fondovi), redefiniranje MTP-a te pojačanu

razinu transparentnosti izvještavanja na MTP-u, harmonizaciju korporativnih akcija na razini Republike

Hrvatske s usvojenim standardima Europske unije, propisivanje uvjeta uvrštenja strukturiranih proizvoda,

prijavljivanje OTC transakcija te općenito usklađenje odredaba Pravila Zagrebačke burze s izmjenama

ZTK-a iz 2013. godine.

Prve izmjene i dopune Cjenika burzovnih usluga uglavnom su bile vezane uz reguliranje naknade za prijem

strukturiranih vrijednosnih papira u trgovinu na Inozemni MTP. Druge izmjene i dopune Cjenika burzovnih

28

usluga odnosile su se na uvođenje dviju novih naknada, i to godišnje naknade za povijesne podatke o

transakcijama i ponudama za sve financijske instrumente te godišnje naknade za povijesne podatke o

transakcijama i ponudama za jedan financijski instrument, kao i na terminološko usklađenje s pojmovima u

Pravilima Zagrebačke burze usvojenim u 2013. godini.

Tijekom 2013. Hanfa je SKDD-u odobrila izmjene i dopune Pravila te izmjene i dopune Uputa, koje su se u

bitnom odnosile na usklađenje navedenih akata s Odlukom Zagrebačke burze o vremenu trgovanja i

odvijanju pojedinih faza trgovine, koja je stupila na snagu 16. listopada 2013. godine. Također, Hanfa je

SKDD-u kao Operateru Fonda za zaštitu ulagatelja rješenjem odobrila naknadu za upravljanje Fondom za

2013. godinu.

U 2013. nije bilo zahtjeva podnesenih Hanfi za izdavanje suglasnosti za stjecanje kvalificiranog udjela u

Zagrebačkoj burzi ili SKDD-u, kao ni zahtjeva za izdavanje suglasnosti za članove Uprave Zagrebačke

burze i SKDD-a.

1.2.2.2. Prospekti

Hanfa odobrava prospekte u vezi s javnom ponudom vrijednosnih papira i uvrštenjem vrijednosnih papira

na uređeno tržište, kao i dopune prospekata. U skladu s odredbama ZTK-a, nije dopuštena javna ponuda

vrijednosnih papira na području Republike Hrvatske, niti je dopušteno uvrštenje vrijednosnih papira na

uređeno tržište u Republici Hrvatskoj, ako prije ponude odnosno prije uvrštenja u vezi s njima nije objavljen

valjani prospekt, izuzev u slučajevima izričito propisanim ZTK-om u člancima 351., 352. i 353. Izmjenama

ZTK-a koje su stupile na snagu 1. srpnja 2013., u članku 354. propisana je obveza izdavatelja, ponuditelja

ili podnositelja zahtjeva za uvrštenje vrijednosnih papira na uređeno tržište u Republici Hrvatskoj da

obavijesti Hanfu u slučaju postojanja uvjeta za korištenje iznimki od obveze objave prospekta, i to najkasnije

u roku od tri radna dana prije početka javne ponude koja se provodi u Republici Hrvatskoj ili prije

podnošenja zahtjeva za uvrštenje vrijednosnih papira na uređeno tržište. Na taj način Hanfi je omogućen

učinkovit nadzor situacije na hrvatskom tržištu kapitala u pogledu izdavanja vrijednosnih papira, kao i

njihova uvrštavanja na uređeno tržište. Nakon 1. srpnja 2013. Hanfa je zaprimila ukupno devet obavijesti o

korištenju iznimki od obveze objave prospekta kod izdanja odnosno ponude vrijednosnih papira te sedam

obavijesti o izuzetku od primjene odredaba ZTK-a u dijelu prospekta u skladu s odredbama članka 342.

ZTK-a. U istom razdoblju Hanfa je zaprimila dvije obavijesti o korištenju iznimke od obveze objave

prospekta u slučaju uvrštenja vrijednosnih papira na uređeno tržište.

U godini 2013., nasuprot velikom broju korištenih iznimki od obveze objave prospekta kod izdanja

vrijednosnih papira, Hanfi nije podnesen ni jedan zahtjev za odobrenje prospekta izdanja vrijednosnih

papira te je u tom smislu primjetan pad u odnosu na 2012., kada je Hanfa odobrila tri prospekta izdanja

vrijednosnih papira. Pojavi korištenja velikog broja iznimki od obveze objave prospekata i smanjenju broja

odobrenih prospekata izdanja vrijednosnih papira u 2013. znatno su pridonijele izmjene odredaba ZTK-a

29

koje propisuju iznimke od obveze objave prospekta izdanja vrijednosnih papira, a koje su uglavnom bile

usmjerene na olakšavanje prikupljanja financijskih sredstava na tržištu kapitala za društva, primjerice

povećanjem broja ulagatelja sa 100 na 150, koji nisu kvalificirani ulagatelji, a kojima ponuda mora biti

upućena da bi izdavatelj bio u mogućnosti koristiti iznimku od obveze objave prospekta, zatim povećanjem

iznosa koji ulagatelji moraju uplatiti za ponuđene vrijednosne papire sa 50.000 eura na 100.000 eura, u

kunskoj protuvrijednosti, po ulagatelju, za svaku pojedinačnu ponudu, kao i „proširenjem“ iznimke kod

ponude vrijednosnih papira koji su dodijeljeni ili koji će se dodijeliti u postupku pripajanja društava i na slučaj

podjele društava.

Tijekom 2013. Hanfa je odobrila ukupno osam zahtjeva za odobrenje prospekta uvrštenja vrijednosnih

papira, od kojih su se četiri zahtjeva odnosila na odobrenje prospekta uvrštenja dionica te četiri zahtjeva

na odobrenje prospekta uvrštenja obveznica na uređeno tržište u Republici Hrvatskoj. Broj od ukupno osam

odobrenih prospekata uvrštenja vrijednosnih papira na uređeno tržište u Republici Hrvatskoj u 2013.

predstavlja povećanje u odnosu na broj odobrenih prospekata uvrštenja vrijednosnih papira na uređeno

tržište Zagrebačke burze u 2012., kada ih je bilo šest. Odredbama članaka 380. i 381. ZTK-a propisano je

da prospekt i dopuna prospekta odobreni od nadležnog tijela matične države članice19 kada je Republika

Hrvatska država članica domaćin20 imaju učinak kao prospekt i dopuna prospekta odobreni od Hanfe pod

uvjetom da je izvršen postupak notifikacije prospekta i dopune prospekta iz članka 381. ZTK-a. Jednak

učinak u drugoj državi članici imaju prospekt i dopuna prospekta koje je odobrila Hanfa kada je Republika

Hrvatska matična država članica izdavatelja, a Hanfa na zahtjev izdavatelja ili osobe odgovorne za izradu

prospekta dostavi nadležnom tijelu države članice domaćina obavijest o odobrenju prospekta i dopuni

prospekta, kojoj prilaže certifikat o odobrenju prospekta, presliku odobrenog prospekta i prijevod sažetka

prospekta kada je on potreban. Postupak notifikacije odobrenih prospekata i dopuna prospekata propisan

je odredbama Direktive Europskog parlamenta i Vijeća broj 2003/71/EZ od 4. studenog 2003. o prospektu

19 U skladu s člankom 343. točkom 12. ZTK-a, matična država članica jest:
„a) za izdavatelje vrijednosnih papira sa sjedištem u državi članici, a koji vrijednosni papiri nisu navedeni u podtočki b)
ove točke, država članica u kojoj izdavatelj ima sjedište,
b) za izdanja dužničkih vrijednosnih papira:
– čija pojedinačna nominalna vrijednost iznosi najmanje 1.000 eura u kunskoj protuvrijednosti, ili
– koji daju pravo na stjecanje prenosivih vrijednosnih papira ili novca kao posljedicu konverzije ili izvršavanja prava iz
tih dužničkih vrijednosnih papira, pod uvjetom da izdavatelj ovih dužničkih vrijednosnih papira nije ujedno i izdavatelj
odnosnih vrijednosnih papira ili osoba koja pripada istoj grupi,
ona država članica u kojoj izdavatelj ima sjedište ili gdje će vrijednosni papiri biti ili gdje su uvršteni na uređeno tržište
ili gdje su ponuđeni javnosti, po izboru izdavatelja, ponuditelja ili osobe koja traži uvrštenje. Ova odredba se na
odgovarajući način primjenjuje i na dužničke vrijednosne papire u drugoj valuti različitoj od eura kad je pojedinačna
nominalna vrijednost dužničkih vrijednosnih papira približno jednaka 1.000 eura u kunskoj protuvrijednosti,
c) za sve izdavatelje vrijednosnih papira iz trećih država, a koji vrijednosni papiri nisu navedeni u podtočki b) ove točke,
država članica u kojoj će vrijednosni papiri biti prvi put ponuđeni javnosti ili u kojoj će biti podnesen prvi zahtjev za
uvrštenje na uređeno tržište, po izboru izdavatelja, ponuditelja ili osobe koja traži uvrštenje. U slučaju da su na ovaj
način matičnu državu članicu izabrali ponuditelj ili podnositelj zahtjeva za uvrštenje, izdavatelj ima pravo ponovno
izabrati matičnu državu članicu između država članica iz ove podtočke“.
20 U skladu s člankom 343. točkom 13. ZTK-a, država članica domaćin je „država članica u kojoj je upućena javna
ponuda ili podnesen zahtjev za uvrštenje na uređeno tržište, u slučaju da je ova različita od matične države članice“.

30

koji će se objaviti nakon što se vrijednosni papiri javno ponude ili prihvate za trgovanje te kojom se

izmjenjuje i dopunjuje Direktiva 2001/34/EZ21 (Direktiva o prospektu), koje su implementirane u nacionalna

zakonodavstva svih država članica, čime je taj postupak maksimalno unificiran unutar Europske unije te

kao takav omogućuje provedbu prekogranične ponude i uvrštenja vrijednosnih papira na uređena tržišta

više država članica uz minimalne dodatne troškove za izdavatelja. Hanfa na svojim internetskim stranicama

vodi i redovito ažurira popis notifikacija odobrenih prospekata i dopuna prospekata zaprimljenih od drugih

država članica uz linkove na svaki pojedini dokument.

Hanfa je u 2013. od nadležnih tijela drugih država članica zaprimila notifikacije triju osnovnih prospekata,

koji su se odnosili na programe izdanja strukturiranih vrijednosnih papira, te notifikacije četiriju dopuna

navedenih prospekata, dok nije zaprimila zahtjev ni jednog izdavatelja kojemu je Republika Hrvatska

matična država članica za notifikaciju odobrenog prospekta i/ili dopune prospekta prema drugim državama

članicama.

1.2.2.3. Ponude za preuzimanje

U 2013. Hanfa je odobrila ukupno 13 zahtjeva za odobrenje objavljivanja ponude za preuzimanje, od čega

se deset zahtjeva odnosilo na odobrenje objavljivanja obvezne ponude za preuzimanje, a tri zahtjeva na

odobrenje objavljivanja dobrovoljne ponude za preuzimanje. Hanfa izdaje odobrenje objavljivanja ponude

za preuzimanje kada u postupku odobravanja predmetnog zahtjeva utvrdi da je zahtjev uredan odnosno

kada su ispunjeni sljedeći uvjeti: ponuditelj je dostavio ponudu za preuzimanje, svu ZPDD-om propisanu

dokumentaciju i dodatnu dokumentaciju na zahtjev Hanfe, podaci iz ponude za preuzimanje i isprave

priložene zahtjevu potpuni su i vjerodostojni te je cijena u ponudi za preuzimanje određena u skladu s

odredbama ZPDD-a.

Izmjenama ZPDD-a koje su stupile na snagu krajem 2013., osobama koje su izuzete od obveze

objavljivanja ponude za preuzimanje propisana je obveza obavještavanja Hanfe o korištenju iznimke od

navedene obveze. Hanfa je ovlaštena rješenjem utvrditi da nije riječ o iznimci ili da se radi o zlouporabi

iznimke, u kojem je slučaju stjecatelj obvezan objaviti ponudu za preuzimanje pod uvjetima i na način

određen ZPDD-om. Taj koncept Hanfi olakšava nadzor preuzimanja ciljnih društava u slučajevima kada su

stjecatelji dionica ciljnih društava oslobođeni obveze objavljivanja ponude za preuzimanje i ostalih obveza

propisanih ZPDD-om.

U 2013. zabilježeno je povećanje ukupnog broja odobrenih zahtjeva za odobrenje objavljivanja ponude za

preuzimanje u odnosu na broj odobrenih zahtjeva u 2012., kada ih je Hanfa odobrila ukupno deset. Kod

većine odobrenih zahtjeva u 2013. podnositelji zahtjeva već su prije nastanka obveze objavljivanja ponude

21 Direktiva 2003/71/EZ, SL L 345

31

za preuzimanje bili imatelji dionica ciljnih društava te su kroz objavu ponuda za preuzimanje ciljnih društva

nastojali dodatno povećati svoje udjele u temeljnom kapitalu ciljnog društva odnosno ojačati kontrolu

povećanjem broja glasova ponuditelja u glavnoj skupštini ciljnog društva.

Na temelju objavljenih ponuda za preuzimanje tijekom 2013., dioničarima koji su svoje dionice uredno

pohranili u ponudama za preuzimanje isplaćeno je ukupno 461 mil. kuna, što predstavlja znatno povećanje

u odnosu na godinu ranije, kada je isplaćen 181 mil. kuna.

Tablica 1.5. Broj odobrenih ponuda i isplaćena sredstva tijekom 2012. i 2013. godine (u tis. kuna)

Preuzimanja 2012. 2013.

Obvezna ponuda 7 9

Dobrovoljna ponuda 3 4

Ukupno preuzimanja 10 13

Isplaćena sredstva (u tis. kn) 180.782 460.762
Izvor: Hanfa

1.2.3. Nadzor

Hanfa provodi nadzor Zagrebačke burze, SKDD-a i izdavatelja čiji su vrijednosni papiri uvršteni na uređeno

tržište ili MTP kojim upravlja Zagrebačka burza. Tijekom 2013. Hanfa je unaprijedila postupak nadzora

izradom modela nadzora na temelju rizika za svaki pojedini subjekt nadzora. Modeli se sastoje od procjene

utjecaja i vjerojatnosti odnosno neto rizika (na temelju podataka o bruto riziku i riziku kontrole) za svaki

pojedini element rizika, a zatim i za grupu rizika, a na temelju čega se dobije ukupna ocjena rizičnosti

subjekta nadzora. Cilj navedenih modela jest procjena rizičnosti subjekata nadzora prema zakonskim

ciljevima i načelima kako bi se resursi Hanfe koristili na učinkovit i ekonomičan način, a nadzorne aktivnosti

Hanfe usmjerile na kontrolu najrizičnijih dijelova poslovanja subjekta nadzora. Također, navedenim

pristupom postiže se i učinak proporcionalnosti tako da su regulatorne aktivnosti proporcionalne koristima

te se sprječava nametanje dodatnih regulatornih zahtjeva subjektima nadzora.

1.2.3.1. Nadzor Zagrebačke burze

U skladu s ovlastima propisanim odredbama članaka 339. i 341. ZTK-a, Hanfa je nadležna za nadzor

poslovanja Zagrebačke burze, odnosno za provjeru posluje li Zagrebačka burza u skladu sa ZTK-om,

propisima donesenim na temelju ZTK-a i vlastitim aktima, te za nadzor trgovanja.

Hanfa provodi posredni i neposredni nadzor poslovanja Zagrebačke burze. Posredni nadzor obavlja se

tijekom cijele godine prikupljanjem izvještaja koje je Zagrebačka burza obavezna dostavljati Hanfi u skladu

s odredbama članaka 280. do 338. ZTK-a, a koji se odnose na poslovanje uređenog tržišta odnosno burze

kao tržišnog operatera na temelju odobrenja Hanfe, te u skladu s odredbama članaka 120. do 133., koji se

odnose na upravljanje MTP-om. Tijekom posrednog nadzora Hanfa zaprima sljedeće izvještaje od

Zagrebačke burze:

- godišnje financijske izvještaje i godišnje izvješće te revizorsko izvješće (jednom godišnje),

32

- obavijest o namjeri i načinu izdvajanja poslovnih procesa koji su bitni za njezino poslovanje ili rad

uređenog tržišta (u trenutku nastanka),

- obavijest o svakom zaprimljenom zahtjevu za uvrštenje financijskih instrumenata na Službeno ili

Redovito tržište, kao i o odluci Zagrebačke burze u vezi s uvrštenjem ili odbijanjem zahtjeva za

uvrštenje (u trenutku zaprimanja zahtjeva odnosno donošenja odluke),

- popis članova, redovito obnavljan, po promjeni (nakon svakog isključenja člana),

- kao operatera MTP-a, podatke o svim promjenama trgovinskog sustava, dostupnosti podataka o

ponudi i potražnji i podataka o trgovanju namijenjenih korisnicima i javnosti, očekivanim korisnicima

sustava, financijskim instrumentima kojima će se trgovati unutar sustava, mehanizmu i načinu

namire transakcija, mjerama koje osiguravaju ispunjavanje uvjeta propisanih odredbama ZTK-a i

propisa donesenih na temelju tog zakona,

- izvještaj o svakom značajnom kršenju Pravila Zagrebačke burze te pravila MTP-a, neurednim

uvjetima trgovanja ili ponašanju koje u sebi sadrži indicije na zlouporabu tržišta,

- podatke o vlasničkoj strukturi i svim promjenama vlasničke strukture (jednom mjesečno),

- podatke o svim promjenama članova Uprave i Nadzornog odbora, te

- izvještaj o stjecanju ili otuđenju financijskih instrumenata članova Uprave, Nadzornog odbora i

zaposlenika Zagrebačke burze (jednom mjesečno) i dr.

Svi se prikupljeni podaci analiziraju te, ako se pokaže potrebnim, Hanfa traži dodatna očitovanja ili podatke

od Zagrebačke burze, a ako utvrdi određene nezakonitosti i nepravilnosti, poduzima odgovarajuće

nadzorne mjere.

Tijekom 2013. Hanfa je provela neposredni nadzor cjelokupnog poslovanja Zagrebačke burze, kojim su

bila obuhvaćena sljedeća područja:

- organizacijska struktura,

- usklađenost svih internih akata s poslovnim procesima,

- učinkovitost, mjere i postupci kojima Zagrebačka burza osigurava ispravno, neprekidno i učinkovito

funkcioniranje trgovinskog sustava te primjenu djelotvornih sigurnosnih mjera za eventualne

poremećaje u sustavu,

- sustav unutarnjih kontrola,

- postupak uvrštenja/izvrštenja na uređeno tržište i s uređenog tržišta te prijem na MTP i prestanak

prijema na MTP-u,

- rad svih odbora i radnih skupina koje je osnovala Zagrebačka burza,

- financijski rezultat poslovanja i svi ostali relevantni poslovni procesi Zagrebačke burze.

Hanfa obavlja i posredni nadzor trgovanja financijskim instrumentima na uređenom tržištu i MTP-u u svrhu

osiguravanja urednog i pravilnog trgovanja na njima te s ciljem utvrđivanja postoje li od strane sudionika

33

na tržištu kapitala djelovanja koja predstavljaju zlouporabu tržišta (trgovanje na temelju povlaštenih

informacija i manipulaciju tržištem). To je neizostavan dio cjelokupnog nadzora tržišta kapitala i

podrazumijeva praćenje trgovanja (zadavanje, izmjene i povlačenje naloga, izvršenje transakcija, vijesti

izdavatelja, poruke, segment za promatranje, dražbe uravnoteženja, obustave trgovanja itd.) u realnom

vremenu, na odgovarajućim nadzornim stanicama. Tijekom svakodnevnog nadzora trgovanja analiziraju

se trgovanja dionicama koja odstupaju od uobičajenih vrijednosti cijene i količine trgovanja. Također, za

neuobičajene transakcije utvrđuje se identitet sudionika tih transakcija te se, kada se pokaže potrebnim,

izdvajaju i posebno prate pojedini sudionici neuobičajenih transakcija te se poduzimaju daljnji koraci u

postupku istraživanja sumnje na zlouporabu tržišta. U 2013. godini Hanfa je izradila 59 analiza trgovanja

te je u tri slučaja utvrđena sumnja na zlouporabu tržišta.

Zagrebačka burza obvezna je Hanfi podnositi izvještaje koji sadrže podatke o transakcijama financijskim

instrumentima izvršenim na uređenom tržištu kojim upravlja burza, u skladu s člankom 291. stavkom 8.

ZTK-a. Predmetni izvještaji prikupljaju se i obrađuju u svrhu izrade analiza trgovanja i otkrivanja sumnji na

zlouporabu tržišta. Osim toga, Zagrebačka burza, kao i ostali ovlašteni sudionici na tržištu kapitala

(investicijska društva i kreditne institucije), dužna je u skladu s Pravilnikom o manipulaciji i obvezi

obavješćivanja o sumnji na zlouporabu tržišta (NN, br. 05/09) bez odgode obavijestiti Hanfu ako opravdano

sumnja da bi neka transakcija mogla predstavljati trgovanje temeljem povlaštene informacije ili manipulaciju

tržištem. Tijekom 2013. Hanfa je zaprimila šest prijava sumnje na manipulaciju tržištem, od čega je pet

prijava uputila Zagrebačka burza, a jednu investicijsko društvo. U istom je razdoblju Hanfa od Zagrebačke

burze primila i dvije prijave sumnje na trgovanje na temelju povlaštene informacije. Na temelju prijava Hanfa

provodi daljnje istražne radnje te, ukoliko utvrdi nezakonitosti ili nepravilnosti, izriče nadzorne mjere

odnosno podnosi odgovarajuće prijave nadležnim tijelima.

1.2.3.2. Nadzor Središnjeg klirinškog depozitarnog društva

Hanfa je u skladu s člankom 538. ZTK-a nadležna za nadzor SKDD-a u odnosu na sve djelatnosti i poslove

koje SKDD obavlja.

Hanfa provodi posredni i neposredni nadzor poslovanja SKDD-a. Posredni nadzor obavlja se tijekom cijele

godine prikupljanjem izvještaja koje je SKDD dužan dostavljati Hanfi u skladu s odredbama ZTK-a, a

odnose se na:

- mjesečno izvješće o radu,

- promjene u sastavu Uprave odnosno Nadzornog odbora, kao i imatelje kvalificiranog udjela u

SKDD-u,

- godišnje financijske izvještaje i godišnje izvješće te revizorsko izvješće,

- izvještaj o stjecanju ili otuđenju financijskih instrumenata članova Uprave, Nadzornog odbora i

zaposlenika Središnjeg klirinškog depozitarnog društva,

- promjene u članstvu i prestanku članstva te obnovljen popis članova, te

34

- obavijesti o svakom neispunjenju obveze člana sudionika u vezi s poravnanjem i/ili namirom

transakcija na uređenom tržištu i/ili MTP-u i o svakom težem kršenju pravila Središnjeg klirinškog

depozitarnog društva od strane člana sudionika.

Na temelju prikupljenih podataka iz navedenih obavijesti i izvještaja, kao i temeljem podataka zaprimljenih

iz drugih izvora, Hanfa po potrebi traži dodatna pojašnjenja ili dodatne podatke od SKDD-a te, u slučaju

potrebe, nalaže odgovarajuće nadzorne mjere.

Hanfa je u 2013. provela neposredni nadzor cjelokupnog poslovanja SKDD-a, a kontinuirano je pratila i

pripreme SKDD-a za usklađenje poslovanja s Uredbom EMIR.

1.2.3.3. Nadzor izdavatelja

Vezano za aktivnosti nadzora izdavatelja, Hanfa provodi nadzor:

- izvršavanja obveze objave propisanih informacija u skladu s odredbama članka 446. ZTK-a, i

posebno postupanja s povlaštenim informacijama i potencijalne manipulacije tržištem u skladu s

odredbama članka 480. ZTK u svrhu sprječavanja i otkrivanja djelatnosti koje predstavljaju

zlouporabu tržišta te

- postupanja tijekom preuzimanja dioničkih društava u skladu s odredbama članka 47. stavka 1.

ZPDD-a.

Tijekom 2013. u Hanfi se vodilo 259 predmeta povezanih s dostavom propisanih informacija pojedinih

izdavatelja, od čega su se 62 predmeta odnosila na dostavu informacija o stjecanjima i otpuštanjima

dionica, a ostalih 197 predmeta odnosilo se na dostavu svih ostalih propisanih informacija (uključujući i

obavijesti o povlaštenim informacijama).

U skladu s odredbama Direktive 2004/109/EZ Europskog parlamenta i Vijeća o usklađivanju zahtjeva za

transparentnošću u vezi s informacijama o izdavateljima čiji su vrijednosni papiri uvršteni za trgovanje na

uređenom tržištu i o izmjeni Direktive 2001/34/EZ,22 Hanfa osigurava da izdavatelj ili osoba koja je zatražila

uvrštenje u trgovanje na uređenom tržištu bez suglasnosti izdavatelja objavljuje propisane informacije na

način koji omogućuje brz i nediskriminirajući pristup tim informacijama te ih učini dostupnim službeno

imenovanom mehanizmu za centraliziranu pohranu propisanih informacija. S tim ciljem Hanfa vodi Službeni

registar propisanih informacija (dalje u tekstu: SRPI). U okviru posrednih nadzora nad izdavateljima Hanfa

provjerava sadržaj, oblik i vremenski rok dostave propisanih informacija u SRPI23, kao i urednost ispunjenja

obveze objave propisanih informacija, te sve uspoređuje s podacima kojima raspolaže iz drugih izvora (npr.

medijski napisi, Narodne novine, sudski registar i sl.).

22 Direktiva 2004/109/EZ, SL L 390
23 Dostavom propisanih informacija u SRPI kao elektroničkih isprava potpisanih naprednim elektroničkim potpisom, u
obliku i na način propisan Odlukom o obliku i načinu dostave propisanih informacija Hrvatskoj agenciji za nadzor
financijskih usluga i u službeni registar propisanih informacija od 22. prosinca 2011., ispunjava se obveza dostave
prema Hanfi.

35

Praćenjem objave propisanih informacija Hanfa prati i promjene u vlasničkoj strukturi pojedinog izdavatelja

i utvrđuje eventualni nastanak obveze objavljivanja ponude za preuzimanje, ali i utvrđuje druge okolnosti ili

korporativne događaje koji mogu biti relevantni za ulagatelje i tržište u cjelini.

S obzirom na to da na obveze izdavatelja na uređenom tržištu mogu potencijalno utjecati i izmjene drugih

propisa osim ZTK-a, Hanfa je u svrhu osiguranja transparentnosti na uređenom tržištu i daljnje edukacije

izdavatelja o obvezama propisanim ZTK-om tijekom 2013. kontinuirano komunicirala s izdavateljima i u

vezi s objavama koje proizlaze iz primjene Zakona o financijskom poslovanju i predstečajnoj nagodbi (NN

br. 108/12, 144/12, 81/13, 112/13; dalje u tekstu: ZFPPN). U praksi se ispostavilo da određeni broj

izdavatelja nije na ispravan način protumačio na koji način mora investicijsku javnost obavještavati o

provođenju i tijeku postupka predstečajne nagodbe niti je ispravno procijenio značajnost takvih informacija

za ulagatelje. Naime, izdavatelji su obvezni sve cjenovno osjetljive informacije objavljivati na način i u

rokovima propisanima odredbama ZTK-a (članci od 395. do 487.), pri čemu moraju osigurati da su

informacije potpune, istinite i sadržajno točne, a u predmetne informacije svakako ulaze i one vezane uz

postupke predstečajne nagodbe. U svrhu pojašnjenja primjene ZTK-a i obveza izdavatelja, dana 8. ožujka

2013. na internetskim stranicama Hanfe izdano je i priopćenje u kojem se izdavateljima pojašnjava na koji

bi način trebali postupati s informacijama koje su vezane uz postupke predstečajne nagodbe (npr.

pokretanje postupka, plan financijskog restrukturiranja, plan operativnog restrukturiranja, izviješća i sl.).

Osim toga, Hanfa je izdavateljima tijekom 2013. također uputila i dopise u kojima ih se upozorava na način

postupanja s propisanim informacijama u slučaju provođenja postupaka predstečajne nagodbe, što je

pridonijelo transparentnosti izdavatelja u vezi s obavještavanjem investicijske javnosti o tijeku postupaka

predstečajnih nagodbi.

U slučaju utvrđenih nezakonitosti i nepravilnosti u postupanju s propisanim informacijama Hanfa je

ovlaštena izdavateljima izreći odgovarajuće nadzorne mjere, od zahtjeva za dostavu i/ili objavu podataka

do javnih opomena i konkretnih mjera za unaprjeđenje postupanja s propisanim informacijama. Tijekom

2013. Hanfa je donijela osam rješenja kojima je izdavateljima na uređenom tržištu izrekla nadzorne mjere

u vezi s postupanjem s propisanim i povlaštenim informacijama.

U skladu s odredbama članka 47. stavka 1. ZPDD-a, Hanfa nadzire primjenu odredaba ZPDD-a te kada

utvrdi nepravilnosti i/ili nezakonitosti, u skladu s odredbom članka 48. stavka 1. ZPDD-a, rješenjem nalaže

poduzimanje radnji koje pridonose uspostavljanju zakonitosti odnosno izriče mjeru propisanu ZPDD-om.

U smislu navedenih odredaba ZPDD-a, Hanfa je u 2013., provodeći postupak nadzora po službenoj

dužnosti, donijela rješenje kojim je u jednom slučaju utvrdila nastanak obveze objavljivanja ponude za

preuzimanje i stjecatelju dionica ciljnog društva naložila objavljivanje ponude za preuzimanje ciljnog

društva. Nastavno na ranije rješenje o utvrđivanju nastanka obveze objavljivanja ponude za preuzimanje,

http://www.zakon.hr/cms.htm?id=276
http://www.zakon.hr/cms.htm?id=277
http://www.zakon.hr/cms.htm?id=418
http://www.zakon.hr/cms.htm?id=502

36

Hanfa je donijela četiri rješenja o odobrenju zahtjeva za odgodom pravnih učinaka rješenja Hanfe do

konačne sudske odluke temeljem odredaba članka 17. stavaka 2. i 3. Zakona o upravnim sporovima (NN,

br. 53/91, 9/92 i 77/92). U tri slučaja Hanfa je izrekla nadzorne mjere sudionicima postupka preuzimanja,

od kojih je u dva slučaja donijela rješenja kojima je naložena izmjena mišljenja uprave ciljnog društva zato

što njihov sadržaj nije bio u skladu s odredbama članka 41. ZPDD-a, dok je u jednom slučaju donijela

rješenje kojim je utvrđeno da je ponuditelj tijekom postupka preuzimanja komunicirao s javnošću suprotno

odredbama članka 4. ZPDD-a te mu je naloženo poduzimanje radnji koje pridonose uspostavljanju

zakonitosti.

1.2.4. Suradnja s ESMA-om

Do ulaska Republike Hrvatske u Europsku uniju zaposlenici Hanfe intenzivno su se pripremali za

nadolazeće izmjene regulative i poslovanja nadležnog tijela, a od 1. srpnja 2013. Hanfa je punopravan član

ESMA-e te su na snagu stupile formalne obaveze Hanfe prema ESMA-i u smislu dostave propisanih

podataka, traženja mišljenja prije davanja određenih odobrenja subjektima nadzora te sudjelovanja u

odborima i radnim skupinama ESMA-e te posebno u ESMA-inu Odboru nadzornih tijela (engl. Board of

Supervisors). U skladu s člankom 29. stavku 1. Uredbe (EU) br. 1095/2010 Europskog parlamenta i Vijeća

od 24. studenog 2010. o osnivanju europskog nadzornog tijela (Europskog nadzornog tijela za vrijednosne

papire i tržišta kapitala), izmjeni Odluke br. 716/2009/EZ i stavljanju izvan snage Odluke Komisije

2009/77/EZ24, ESMA provodi najmanje sljedeće aktivnosti:

(a) daje mišljenja nadležnim tijelima,

(b) promiče efektivnu bilateralnu i multilateralnu razmjenu informacija među nadležnim tijelima u potpunosti

poštujući primjenjive odredbe o tajnosti i zaštiti podataka koje su predviđene relevantnim zakonodavstvom

Europske unije,

(c) doprinosi razvoju visokokvalitetnih i ujednačenih nadzornih standarda, uključujući standarde

izvješćivanja, te međunarodnih računovodstvenih standarda,

(d) preispituje primjenu relevantnih regulatornih i provedbenih tehničkih standarda koje je donijela Europska

komisija te smjernica i preporuka koje je izdala ESMA te, prema potrebi, predlaže izmjene i

(e) uspostavlja sektorske i međusektorske programe izobrazbe, olakšava razmjenu osoblja i potiče

nadležna tijela da pojačano upotrebljavaju sustave privremenog premještaja zaposlenika i ostalih

sredstava.

Zaposlenici Hanfe sudjeluju u radu odbora i radnih skupina ESMA-e, u pravilu putem internetskih stranica

i elektroničke pošte, ali i izravno prisustvujući sastancima odbora. Pojedini odbori osnovani su s ciljem

pružanja tehničkih savjeta Europskoj komisiji te pripreme tehničkih standarda, smjernica i preporuka koje

se odnose na pojedine odredbe određene direktive ili uredbe primjenjive na aktivnosti i sudionike tržišta

kapitala.

24 Uredba (EU) br. 1095/2010, SL L 331

37

Odbori i radne skupine koji se odnose na poslovanje tržišta kapitala u 2013. jesu:

- Stalni odbor za integritet tržišta (engl. Market Integrity Standing Committee – MISC) – bavi se

pitanjima nadzora tržišta, osobito glede istraga zlouporaba, provedbe i primjene propisa u praksi,

kao i razmjene informacija između nadzornih tijela. Odbor priprema tehničke standarde i smjernice

vezano uz integritet tržišta. Nadležan je za primjenu Direktive 2003/6/EZ Europskog parlamenta i

Vijeća od 28. siječnja 2003. o trgovanju na temelju povlaštenih informacija i manipuliranju tržištem

(zlouporabi tržišta)25 (MAD) te Uredbe o kratkoj prodaji.

- Stalni odbor za sekundarno tržište (engl. Secondary Market Standing Committee – SMSC) –

obavlja zadaće ESMA-e koje se odnose na strukturu, transparentnost i učinkovitost sekundarnih

tržišta za financijske instrumente, uključujući i trgovinske platforme i OTC tržišta (uređeno tržište,

MTP, sistemske internalizatore, ostale organizirane trgovinske platforme i rad posrednika na

trgovinskim platformama).

- Stalni odbor za poslovne financije (engl. Corporate Finance Standing Committee – CFSC) –

odgovoran za razvoj prakse vezano uz Direktivu o prospektu te uz korporativno upravljanje. Pored

navedenog, ovaj se odbor bavi materijom vezanom uz Direktivu Europskog parlamenta i Vijeća

broj 2004/109/EZ od 15. prosinca 2004. o usklađivanju zahtjeva za transparentnošću u svezi

podataka o izdavateljima čiji su vrijednosni papiri uvršteni u trgovanje na uređenom tržištu kojom

se mijenja i dopunjuje Direktiva 2001/34/EZ26 (Direktiva o transparentnosti), ali samo pitanjima

vezanim uz objavljivanje informacija, ne i njihove pohrane.

Unutar ovog odbora djeluje i Mreža za ponude za preuzimanja (engl. Takeover Bids Network –

TBN), koja je zadužena za razmjenu informacija između regulatora o praksi i primjeni Direktive o

ponudama za preuzimanje te za promicanje zajedničke nadzorne kulture unutar Europskog

gospodarskog područja.

- Stalni odbor za poslovno izvještavanje (engl. Corporate Reporting Standing Committee – CRSC)

– odbor prati rad na pitanjima vezanim uz računovodstvo, reviziju, periodična izvješća i pohranu

propisanih informacija. Odbor prati regulativu iz tog područja kao i međunarodne standarde, te

periodična izvješća prema Direktivi o transparentnosti.

- Stalni odbor za poslijetrgovinske usluge (engl. Post Trading Standing Committee – PTSC) – odbor

zadužen za područje poravnanja i namire transakcija financijskim instrumentima uključujući ulogu

infrastrukture financijskog tržišta kao i djelatnost svih pružatelja usluga nakon trgovanja. Nadležan

je za provođenje EMIR-a.

Svaki zaposlenik Hanfe koji je u pojedinom odboru, pododboru ili radnoj skupini zaprima sve materijale i

pismenu komunikaciju relevantnu za rad odbora te daje svoje mišljenje o određenoj temi, problemu, novom

proizvodu ili usluzi ili o prijedlozima izmjena postojeće regulative.

25 Direktiva 2003/6/EZ, SL L 96
26 Direktiva 2004/109/EZ, SL L 390

38

1.2.4.1. Obavijest o obustavama ESMA-i i nadležnim tijelima drugih država članica

U skladu s člankom 41. Direktive 2004/39/EZ (MiFID), Zagrebačka burza dužna je donijeti odluku o

privremenoj obustavi trgovanja ili isključenju iz trgovanja financijskog instrumenta kada to zahtijeva zaštita

ulagatelja ili kada taj financijski instrument više ne udovoljava Pravilima Zagrebačke burze. Zagrebačka

burza dužna je o tome bez odgode izvijestiti Hanfu i javnost, a Hanfa zatim mora o obavijesti o obustavi

trgovanja obavijestiti nadležna tijela drugih država članica i ESMA-u. Također, u skladu s istim člankom

MiFID-a Hanfa može rješenjem privremeno obustaviti trgovanje financijskim instrumentom ili financijski

instrument isključiti iz trgovanja na uređenom tržištu ako je to potrebno u svrhu zaštite ulagatelja ili

osiguravanja redovitog i pravilnog trgovanja na uređenom tržištu. Hanfa bez odgode javno objavljuje odluku

o privremenoj obustavi ili isključenju financijskog instrumenta iz trgovanja i o tome obavještava nadležna

tijela svih država članica Europske unije i ESMA-u. Od 1. srpnja 2013. do kraja 2013. Hanfa je ESMA-i i

nadležnim tijelima drugih država članica dostavila 37 obavijesti, od čega se deset obavijesti odnosilo na

ukidanje uvrštenja, a preostalih 27 na obavijesti o obustavama prema nalogu uređenog tržišta pojedinim

financijskim instrumentima zbog neobjavljivanja povlaštenih informacija izdavatelja financijskog

instrumenta.

1.2.4.2. Dostava podataka – baza podataka MiFID (engl. MiFID Database)

Hanfa je obvezna dostaviti podatke ESMA-i u skladu s odredbama MiFID-a i Uredbe (EZ) br. 1287/2006 o

provedbi Direktive 2004/39/EZ Europskog parlamenta i Vijeća u vezi s obvezom vođenja evidencija

investicijskih društava, izvještavanjem o transakcijama, transparentnosti tržišta, uvrštavanjem financijskih

instrumenata za trgovanje i određenim pojmovima za potrebe navedene Direktive27. ESMA prikuplja sve

podatke i objavljuje ih u bazi podataka MiFID, koja sadrži informacije o dionicama kojima se trguje na

uređenom tržištu, MTP-u, uređenom tržištu i drugoj ugovornoj strani u Europskoj uniji, u skladu s

odredbama MiFID-a. Ta baza sadrži informacije prikupljene od svih nacionalnih nadležnih tijela u Europskoj

uniji koja su odgovorna za njezin sadržaj.

U skladu s člankom 33. stavkom 1. Uredbe (EZ) br. 1287/2006, za svaku dionicu uvrštenu u trgovanje na

uređenom tržištu Hanfa kao relevantno nadležno tijelo za tu dionicu osigurava da se za nju, bez odgode po

završetku svake kalendarske godine, izračunava sljedeće:

a) prosječan dnevni promet te

b) prosječan dnevni broj transakcija.

Nadalje, u skladu s člankom 34. stavkom 1. Uredbe (EZ) br. 1287/2006, prvog dana trgovanja u ožujku

svake godine, Hanfa za svaku dionicu za koju je ona relevantno nadležno tijelo, a koja je uvrštena u

trgovanje na uređenom tržištu Zagrebačke burze, na kraju prethodne kalendarske godine osigurava

objavljivanje sljedećih informacija:

a) prosječan dnevni promet i prosječan dnevni broj transakcija te

b) dionice u slobodnoj prodaji i prosječnu vrijednost izvršenih naloga.

27 Uredba (EZ) br.1287/2006, SL L 241

39

2. Investicijska društva

2.1. Opis tržišta

U skladu sa Zakonom o tržištu kapitala (NN, br. 88/08, 146/08, 74/09, 54/13 i 159/13; dalje u tekstu: ZTK),

u Republici Hrvatskoj investicijske usluge i investicijske aktivnosti28 i s njima povezane pomoćne usluge

mogu pružati i obavljati investicijska društva, kreditne institucije te društva za upravljanje otvorenim

investicijskim fondovima s javnom ponudom, koja od investicijskih usluga mogu pružati samo usluge

investicijskog savjetovanja i upravljanja portfeljem.

Na dan 31. prosinca 2013. devet investicijskih društava, 16 kreditnih institucija i šest društava za upravljanje

investicijskim fondovima s javnom ponudom pružalo je investicijske usluge i obavljalo investicijske

aktivnosti. U usporedbi s danom 31. prosinca 2012. broj pravnih osoba koje su pružale investicijske usluge

i obavljale investicijske aktivnosti nije se značajnije smanjio.

28 Investicijske usluge i aktivnosti iz članka 5. stavka 1. ZTK-a jesu:
1. zaprimanje i prijenos naloga u vezi s jednim ili više financijskih instrumenata,
2. izvršavanje naloga za račun klijenata,
3. trgovanje za vlastiti račun,
4. upravljanje portfeljem,
5. investicijsko savjetovanje,
6. usluge provedbe ponude odnosno prodaje financijskih instrumenata uz obvezu otkupa,
7. usluge provedbe ponude odnosno prodaje financijskih instrumenata bez obveze otkupa,
8. upravljanje multilateralnom trgovinskom platformom.
Pomoćne usluge iz članka 5. stavka 2. jesu:
1. pohrana i administriranje financijskih instrumenata za račun klijenata, uključujući i poslove skrbništva i s tim
povezane usluge, kao na primjer upravljanje novčanim sredstvima, odnosno instrumentima osiguranja,
2. davanje kredita ili zajma ulagatelju kako bi mu se omogućilo zaključenje transakcije s jednim ili više financijskih
instrumenata, ako je u transakciju uključeno društvo koje odobrava zajam ili kredit,
3. savjetovanje o strukturi kapitala, poslovnim strategijama i srodnim pitanjima, kao i savjetovanje i usluge vezane uz
spajanja i stjecanja udjela u društvima,
4. usluge deviznog poslovanja ako su vezane uz pružanje investicijskih usluga,
5. investicijsko istraživanje i financijska analiza, kao i ostale preporuke koje se odnose na transakcije s financijskim
instrumentima,
6. usluge vezane uz usluge iz stavka 1. točke 6. navedenog članka,
7. investicijske usluge i aktivnosti te pomoćne usluge iz ovog članka koje se odnose na temeljnu imovinu izvedenica
iz članka 3. stavka 1. točke 2. podtočke d. alineja 2., 3., 4. i 7. ZTK-a kada su te investicijske usluge i aktivnosti
nadovezane na investicijske ili pomoćne usluge.

40

Tablica 2.1. Broj aktivnih investicijskih društava, kreditnih institucija koje se bave pružanjem investicijskih

usluga i obavljanjem investicijskih aktivnosti i društava za upravljanje otvorenim investicijskim

fondovima s javnom ponudom

Datum
Investicijska

društva

Kreditne

institucije

Društva za upravljanje

investicijskim

fondovima s javnom

ponudom

31. prosinca 2009. 23 21 5

31. prosinca 2010. 18 21 6

31. prosinca 2011. 13 20 6

31. prosinca 2012. 10 19 6

31. prosinca 2013. 9 16 6
Izvor: Hanfa

Višegodišnja recesija, veliki pad prometa na Zagrebačkoj burzi te istovremeno povećanje troškova

poslovanja za investicijska društva zbog usklađenja s novom zakonskom regulativom Europske unije

rezultirali su značajnim smanjenjem broja investicijskih društava u posljednjih pet godina. U nastojanju

optimiziranja troškova poslovanja pojedina investicijska društva i kreditne institucije prestali su pružati neke

od investicijskih usluga i aktivnosti za koje se smanjio interes ulagatelja i za koje su smatrali da im nisu

poslovno isplative. Tako su u 2013. dvije kreditne institucije prestale pružati investicijske usluge i obavljati

investicijske aktivnosti i s njima povezane pomoćne usluge propisane odredbama ZTK-a na vlastiti zahtjev.

Jednoj kreditnoj instituciji prestalo je važiti odobrenje za rad donošenjem odluke Hrvatske narodne banke

o otvaranju stečajnog postupka nad kreditnom institucijom. Nakon provedene statusne promjene pripajanja,

jedno je investicijsko društvo također prestalo pružati investicijske usluge i aktivnosti i s njima povezane

pomoćne usluge. Kod društava za upravljanje investicijskim fondovima s javnom ponudom koja su

ovlaštena pružati investicijske usluge i obavljati investicijske aktivnosti iz ZTK-a u 2013. nisu nastupile

promjene u odnosu na prethodnu godinu.

Prihodi s osnove pružanja investicijskih usluga i obavljanja investicijskih aktivnosti29

U 2013. investicijska društva, kreditne institucije i druge pravne osobe koje su u skladu sa ZTK-om

ovlaštene za pružanje investicijskih usluga i obavljanje investicijskih aktivnosti ostvarile su prihode po toj

osnovi u iznosu od 222,1 mil. kuna, što predstavlja povećanje od 18,62% u odnosu na prethodnu godinu.

Čak 83,05% ukupnih prihoda od investicijskih usluga i aktivnosti ostvarile su kreditne institucije, uz

povećanje od 20,47% u odnosu na prethodnu godinu, i to najvećim dijelom zbog povećanja prihoda od

usluga ili aktivnosti provedbe ponude odnosno prodaje financijskih instrumenata bez obveze otkupa.

Investicijska su društva u 2013. temeljem obavljanja investicijskih usluga i aktivnosti, izuzevši aktivnost

29 Ukupni prihodi od investicijskih usluga i aktivnosti prikazani su bez prihoda od aktivnosti trgovanja za vlastiti račun.

41

trgovanja za vlastiti račun, ostvarila prihode u iznosu od 27,8 mil. kuna, uz smanjenje od 3,58% u odnosu

na prethodnu godinu.

Grafikon 2.1. Ukupni prihodi pravnih osoba ovlaštenih za pružanje investicijskih usluga i obavljanje

investicijskih aktivnosti od 2007. do 2013. godine (u tis. kuna)

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

2007. 2008. 2009. 2010. 2011. 2012. 2013.

Investicijska društva Kreditne institucije Društva za upravljanje investicijskim fondovima

Izvor: Hanfa

U 2013. investicijska su društva najveći dio prihoda od investicijskih usluga i aktivnosti (63,54%) ostvarila

temeljem obavljanja usluge zaprimanja i prijenosa naloga i izvršavanja naloga za račun klijenta, uz

povećanje od 3,32% u odnosu na prethodnu godinu. Kod kreditnih institucija u 2013. najznačajniji su bili

prihodi od pohrane i administriranja financijskih instrumenata za račun klijenata i skrbništva i prihodi od

usluga ili aktivnosti provedbe ponude odnosno prodaje financijskih instrumenata bez obveze otkupa.

42

Tablica 2.2. Ukupni prihodi s osnove pružanja investicijskih usluga i obavljanja investicijskih aktivnosti u

2012. i 2013. godini (u tis. kuna)

Investicijska

društva

Kreditne

institucije

Društva za

upravljanje

investicijskim

fondovima

Investicijska

društva

Kreditne

institucije

Društva za

upravljanje

investicijskim

fondovima

Prihod od zaprimanja i prijenosa naloga i

prihod od izvršavanja naloga za račun

klijenata

17.083 16.052 0 17.651 13.512 0

Prihod od upravljanja portfeljem 1.554 469 5.251 1.801 478 9.754

Prihod od usluga ili aktivnosti provedbom

ponude odnosno prodaje financijskih

instrumenata bez obveze otkupa

4.359 45.702 0 659 57.831 0

Prihod od usluga ili aktivnosti provedbom

ponude odnosno prodaje financijskih

instrumenata uz obvezu otkupa

0 8.065 0 0 31.262 0

Prihod od investicijskog savjetovanja 31 0 72 98 0 120

Prihod od pohrane i administriranja

financijskih instrumenata za račun klijenata i

skrbništva

180 73.237 0 590 75.231 0

Prihod od kredita ili zajma ulagatelju kako bi

mu se omogućilo zaključenje transakcije
1.614 2.793 0 1.048 2.086 0

Prihod od savjetovanja o strukturi kapitala,

poslovnim strategijama i srodnim pitanjima
3.990 6.792 0 5.932 4.057 0

Ukupni prihodi 28.811 153.111 5.324 27.779 184.456 9.874

Investicijska usluga ili aktivnost

2012. 2013.

Izvor: Hanfa

Upravljanje portfeljem i skrbništvo nad financijskim instrumentima

Ukupna imovina vezana uz uslugu skrbništva na dan 31. prosinca 2013. iznosila je 55,7 mlrd. kuna, što

predstavlja smanjene od 5,87% u odnosu na isti datum prethodne godine. Smanjenje imovine najvećim je

dijelom iskazano kod kreditnih institucija.

Ukupna vrijednost imovine portfelja kojim upravljaju sve pravne osobe ovlaštene za pružanje investicijskih

usluga i obavljanje investicijskih aktivnosti na dan 31. prosinca 2013. iznosila je 1,1 mlrd. kuna, što

predstavlja povećanje od 60,26% u odnosu na isti dan prethodne godine. To se povećanje prvenstveno

odnosi na imovinu kojom upravljaju društva za upravljanje otvorenim investicijskim fondovima.

Tablica 2.3. Upravljanje portfeljem i skrbništvo nad financijskim instrumentima na dan 31.12.2012. i

31.12.2013. godine (u tis. kuna)

Upravljanje

portfeljem

Skrbništvo nad

financijskim

instrumentima

Upravljanje

portfeljem

Skrbništvo nad

financijskim

instrumentima

Investicijska društva 97.004 115.526 90.877 276.300

Kreditne institucije 43.611 59.008.082 42.035 55.376.723

Društva za upravljanje investicijskim fondovima 613.121 0 982.594 0

Ukupno 753.737 59.123.609 1.115.507 55.653.023

31.12.2012. 31.12.2013.

Izvor: Hanfa

43

Što se tiče prometa na tržištima kapitala, u 2013. investicijska su društva ostvarila promet na domaćem

tržištu kapitala u iznosu od 5,1 mlrd. kuna (8,03% više u odnosu na prethodnu godinu), a na inozemnim

tržištima u iznosu od 2,8 mlrd. kuna (32,9% više u odnosu na prethodnu godinu).30

2.2. Aktivnosti Hanfe

2.2.1. Regulatorne aktivnosti

Hanfa kontinuirano radi na unaprjeđenju zakonodavnog okvira za pružanje i obavljanje investicijskih usluga

i aktivnosti i pomoćnih usluga. Ulaskom Republike Hrvatske u Europsku uniju dana 1. srpnja 2013. stupio

je na snagu Zakon o izmjenama i dopunama Zakona o tržištu kapitala (NN, br. 54/13), temeljem kojeg je

Hanfa u 2013. u okviru svojih normativnih aktivnosti donijela brojne podzakonske propise koji uređuju

poslovanje investicijskih društava i kreditnih institucija koji pružaju investicijske usluge i obavljaju

investicijske aktivnosti i s njima povezane pomoćne usluge.

Tijekom 2013. sljedeće su direktive implementirane u ZTK:

1. Direktiva o izmjeni direktiva 2006/48/EZ i 2006/49/EZ u pogledu kapitalnih zahtjeva za knjigu

trgovanja i za resekuritizacije te za nadzorni pregled politika nagrađivanja31,

2. Direktiva o izmjeni Direktive 98/26/EZ, 2002/87/EZ, 2003/6/EZ, 2003/41/EZ, 2003/71/EZ,

2004/39/EZ, 2004/109/EZ, 2005/60/EZ, 2006/48/EZ, 2006/49/EZ i 2009/65/EZ u pogledu ovlasti

Europskog nadzornog tijela (Europskog nadzornog tijela za bankarstvo), Europskog nadzornog

tijela (Europskog nadzornog tijela za osiguranje i strukovno mirovinsko osiguranje) i Europskog

nadzornog tijela (Europskog nadzornog tijela za vrijednosne papire i tržišta kapitala) (Omnibus I)32,

3. Direktiva o izmjeni direktiva 2006/48/EZ, 2006/49/EZ i 2007/64/EZ vezano za banke povezane sa

središnjim institucijama, određene stavke jamstvenog kapitala, velike izloženosti, nadzorne

aranžmane i upravljanje u kriznim situacijama33 te

4. Direktiva o izmjeni direktiva 98/78/EZ, 2002/87/EZ, 2006/48/EZ i 2009/138/EZ u odnosu na dodatni

nadzor financijskih subjekata u financijskom konglomeratu34.

Navedenim direktivama reguliraju se temeljni kapitalni zahtjevi osiguravajući dostatan prostor nacionalne

diskrecije u području izračuna kapitalnih zahtjeva.

Tijekom 2013. Hanfa je donijela sljedeće podzakonske akte koji uređuju poslovanje društava ovlaštenih

pružati investicijske usluge i obavljati investicijske aktivnosti:

1. Pravilnik o izmjenama i dopunama Pravilnika o likvidnosti investicijskih društava (NN, br. 30/13),

30 Prema podacima koje su investicijska društva dostavila Hanfi u Izvještajima o ostvarenom prometu i obračunatim
prihodima s osnove pružanja investicijskih usluga
31 Direktiva 2010/76/EU, SL L 329
32 Direktiva 2010/78/EU, SL L 331
33 Direktiva 2009/111/EZ, SL L 302
34 Direktiva 2011/89/EU, SL L 326

44

2. Pravilnik o izmjenama i dopunama Pravilnika o nadzornim izvještajima za pravne osobe ovlaštene

za pružanje investicijskih usluga i obavljanje investicijskih aktivnosti (NN, br. 30/13),

3. Pravilnik o izmjenama i dopunama Pravilnika o strukturi i sadržaju godišnjih financijskih izvještaja

investicijskih društava (NN, br. 30/13),

4. Pravilnik o izmjenama i dopunama Pravilnika o izvještavanju o adekvatnosti kapitala investicijskih

društava (NN, br. 30/13),

5. Pravilnik o izmjenama i dopunama Pravilnika o izvještavanju o adekvatnosti kapitala investicijskih

društava (NN, br. 85/13),

6. Pravilnik o izmjenama i dopunama Pravilnika o objavljivanju informacija investicijskih društava (NN,

br. 85/13),

7. Pravilnik o izmjenama i dopunama Pravilnika o adekvatnosti kapitala investicijskih društava (NN,

br. 85/13),

8. Pravilnik o izmjenama i dopunama Pravilnika o kapitalu investicijskih društava (NN, br. 85/13),

9. Pravilnik o uvjetima i postupku izdavanja suglasnosti za članstvo u upravi investicijskog društva

(NN, br. 117/13),

10. Pravilnik o izdavanju odobrenja za rad investicijskom društvu te o uvjetima za izdavanje odobrenja

za rad brokeru i investicijskom savjetniku (NN, br. 117/13),

11. Pravilnik o organizacijskim zahtjevima za pružanje investicijskih usluga i obavljanje investicijskih

aktivnosti i pomoćnih usluga (NN, br. 42/13),

12. Pravilnik o izdavanju odobrenja vezanom zastupniku (NN, br. 117/13).

Radna skupina Hanfe za implementaciju i primjenu zakonskog paketa CRD IV (engl. Capital Requirements

Directive IV Package) radila je na Izmjenama i dopunama Zakona o tržištu kapitala (NN, br. 159/13), koje

su stupile na snagu 1. siječnja 2014., s ciljem usklađenja nacionalnog zakonodavnog okvira s regulativom

Europske unije. Izmjena regulative nastala je usvajanjem Direktive 2013/36/EU od 26. lipnja 2013. o

pristupanju djelatnosti kreditnih institucija i bonitetnom nadzoru nad kreditnim institucijama i investicijskim

društvima, izmjeni Direktive 2002/87/EZ te stavljanju izvan snage direktiva 2006/48/EZ i 2006/49/EZ.35

Također, dana 1. siječnja 2014. na snagu je stupila Uredba (EU) br. 575/2013 od 26. lipnja 2013. o

bonitetnim zahtjevima za kreditne institucije i investicijska društva i o izmjeni Uredbe (EU) br. 648/2012.36

Uredba se primjenjuje izravno u državama članicama, odnosno ne usvaja se u nacionalno zakonodavstvo,

te detaljnije uređuje predmetnu materiju u odnosu na sadržaj odnosne direktive. Sadržaj navedene direktive

i uredbe predstavlja kvalitativno i kvantitativno uređenje adekvatnosti kapitala i kapitalnih zahtjeva kreditnih

institucija i investicijskih društava. Uvođenjem paketa CRD IV propisuje se jedinstveni način obračuna

kapitala i kapitalnih zahtjeva iskazanih u regulatornim i provedbenim tehničkim standardima s ciljem bolje

35 Direktiva 2013/36/EU, SL L 176
36 Uredba (EU) br. 575/2013, SL L 176

45

usporedivosti na razini cjelokupne Europske unije, a ujedno se od investicijskih društava zahtijeva

održavanje kapitala bolje kvalitete, koji služi kao osiguranje u razdobljima krize.

Tijekom 2013. unutar Hanfe osnovana je radna skupina za unaprjeđenje sustava putem kojih se od

investicijskih društava i kreditnih institucija prikupljaju podaci o izvršenim transakcijama financijskim

instrumentima uvrštenim na uređena tržišta u skladu s člankom 113. ZTK-a. Rezultat aktivnosti radne

skupine nova je XML shema za dostavu podataka o izvršenim transakcijama, koja se primjenjuje od 1.

veljače 2014. godine.

U skladu s odredbama Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN, br. 140/05 i 12/12)

koje Hanfu ovlašćuju za izdavanje mišljenja o provedbi ZTK-a, u 2013. izdano je šest mišljenja koja se

odnose na područje rada investicijskih društava.

2.2.2. Edukacija brokera i investicijskih savjetnika

Hanfa organizira i provodi obrazovni program i ispite za stjecanje stručnih znanja potrebnih za dobivanje

odobrenja za rad brokera i investicijskog savjetnika na temelju odredaba ZTK-a i Pravilnika o uvjetima za

stjecanje i provjeru stručnih znanja potrebnih za dobivanje odobrenja za rad brokera i investicijskog

savjetnika (NN, br. 80/10).

Obrazovni program za stjecanje stručnih znanja potrebnih za dobivanje odobrenja za rad brokera i

investicijskog savjetnika nije se održao u 2013. godini zbog nedovoljnog broja prijavljenih kandidata.

Ciklus ispita za provjeru stručnih znanja potrebnih za dobivanje odobrenja za rad brokera i investicijskog

savjetnika sastoji se od dva ispitna roka, pri čemu pravo pristupa ispitu u drugom ispitnom roku imaju samo

oni kandidati koji su pristupili ispitu u prvom ispitnom roku i nisu ga položili.

U prvom ciklusu ispita za provjeru stručnih znanja potrebnih za dobivanje odobrenja za rad brokera koji je

Hanfa provela u 2013. ispitu je u dva ispitna roka pristupilo ukupno 19 kandidata, a njihova prolaznost

iznosila je 79%.

Krajem 2013. Hanfa je organizirala drugi ciklus ispita za provjeru stručnih znanja potrebnih za dobivanje

odobrenja za rad brokera. U prvom ispitnom roku drugog ciklusa ispita za provjeru stručnih znanja potrebnih

za dobivanje odobrenja za rad brokera ispitu je pristupilo 28 kandidata, a ukupna prolaznost iznosila je

79%. Za kandidate koji nisu uspješno položili ispit u prvom ispitnom roku drugog ciklusa ispita, Hanfa u

2014. godini organizira drugi ispitni rok.

U 2013. ciklusu ispita za provjeru stručnih znanja potrebnih za dobivanje odobrenja za rad investicijskog

savjetnika koji se sastojao od dva ispitna roka pristupilo je i ispit uspješno položilo ukupno 15 kandidata.

46

Tablica 2.4. Broj kandidata koji su pristupili ispitu za dobivanje odobrenja za rad brokera iinvesticijskog

savjetnika u posljednje četiri godine

2010. 2011. 2012. 2013.

Brokeri 83 48 25 47

Investicijski savjetnici 57 29 17 15
Izvor: Hanfa

2.2.3. Licenciranje

U skladu s odredbama ZTK-a, Hanfa izdaje i oduzima odobrenja za rad investicijskim društvima, brokerima,

investicijskim savjetnicima i vezanim zastupnicima investicijskih društava te suglasnosti članovima uprave

investicijskih društava i stjecateljima kvalificiranih udjela u investicijskim društvima.

Zakonom o izmjenama i dopunama Zakona o tržištu kapitala dana 1. srpnja 2013. izbrisana je odredba

članka 27. stavka 1. točke 4. ZTK-a, temeljem koje je Hanfa donosila rješenja o oduzimanju odobrenja za

rad brokerima i investicijskim savjetnicima kojima je prestao ugovor o radu (tzv. administrativno oduzimanje

odobrenja za rad), a navedenu je odredbu zamijenio novi članak 27.a. Donesene izmjene i dopune ZTK-a

u cilju su smanjenja broja administrativnih postupaka koje provodi Hanfa u okviru svojeg redovnog

poslovanja. Temeljem odredbe tog članka Hanfa više ne donosi potvrđujuća rješenja o prestancima važenja

odobrenja za rad u slučaju prestanka važenja ugovora o radu, osim u slučaju kada se radi o izričitom

zahtjevu stranke, Činjenica prestanka odobrenja za rad upisuje se u Registar brokera i investicijskih

savjetnika (dalje u tekstu: Registri), koje Hanfa vodi u skladu s odredbama članka 24. stavka 9. ZTK-a .

Kreditnim institucijama Hanfa izdaje prethodnu suglasnost o ispunjavanju uvjeta za pružanje investicijskih

usluga i s njima povezanih pomoćnih usluga iz članka 5. ZTK-a, dok konačno odobrenje za rad za pružanje

i obavljanje investicijskih usluga i aktivnosti iz ZTK-a daje Hrvatska narodna banka.

Kreditnoj instituciji prestaje važiti odobrenje za rad za pružanje i obavljanje investicijskih usluga i aktivnosti,

temeljem odredaba članka 19. ZTK-a, dostavom rješenja o ukidanju odobrenja za rad kreditnoj instituciji,

odnosno od dana prestanka važenja odobrenja po sili zakona, u skladu sa Zakonom o kreditnim

institucijama (NN, br. 117/08, 74/09, 153/09, 108/12, 54/13 i 159/13).

Hanfa izdaje odobrenja investicijskim društvima za statusnu promjenu ako su u nju uključena.

Tijekom 2013. provedene su dvije statusne promjene investicijskih društava, i to statusna promjena

odvajanje s preuzimanjem te pripajanje jednog investicijskog društva drugom. Nakon provedene statusne

promjene pripajanja, pripojeno investicijsko društvo prestalo je s radom, odnosno prestalo je pružati i

obavljati investicijske usluge i aktivnosti i s njima povezane pomoćne usluge, a zaposlenici pripojenog

društva postali su zaposlenici društva pripajatelja.

47

Nadalje, u Registre je u 2013. upisano šest izdanih odobrenja za rad investicijskih savjetnika te tri odobrenja

za rad brokerima.

Osim toga, Hanfa je temeljem odredaba ZTK-a u prvoj polovici 2013. oduzela 27 odobrenja za rad brokera

i osam odobrenja za rad investicijskih savjetnika zbog prestanka obavljanja poslova brokera/investicijskih

savjetnika u investicijskim društvima/kreditnim institucijama.

Reduciranje troškova poslovanja investicijskih društava/kreditnih institucija uzrokovano negativnim

trendovima na tržištu kapitala u posljednjih nekoliko godina utjecalo je na smanjenje broja brokera i

investicijskih savjetnika u investicijskim društvima/kreditnim institucijama i u 2013. godini.

Od stupanja na snagu Zakona o izmjenama i dopunama Zakona o tržištu kapitala prestalo je važiti još pet

odobrenja za rad brokera i tri odobrenja za rad investicijskih savjetnika zbog prestanka važenja ugovora o

radu na poslovima brokera/investicijskog savjetnika.

Temeljem odredaba ZTK-a vezani su zastupnici pravne ili fizičke osobe koje na temelju odobrenja Hanfe u

ime jednog investicijskog društva obavljaju promotivne usluge vezane uz usluge investicijskog društva,

ponudu usluga investicijskog društva, primanje i prijenos naloga od klijenata ili potencijalnih klijenata,

plasman financijskih instrumenata te savjetovanje u vezi s financijskim instrumentima i uslugama koje

investicijsko društvo nudi.

U 2013. Hanfa je izdala tri odobrenja za rad vezanih zastupnika investicijskih društava pravnim osobama,

dok su na zahtjev vezanih zastupnika prestala važiti dva odobrenja za rad.

Tablica 2.5. Usporedni prikaz izdavanja i oduzimanja odobrenja za rad u 2012. i 2013. godini

Predmeti 2012. 2013.

Izdavanje odobrenja

Investicijska društva 0 0

Brokeri 7 3

Investicijski savjetnici 8 6

Vezani zastupnici 9 3

Oduzimanje odobrenja / prestanak rada društva

Investicijska društva 3 1

Brokeri 37 27

Investicijski savjetnici 18 8

Vezani zastupnici 0 2

Izvor: Hanfa

Radi ispunjenja zakonskih obveza glede adekvatnosti kapitala jedno investicijsko društvo smanjilo je opseg

pružanja i obavljanja investicijskih usluga i aktivnosti na vlastiti zahtjev, o čemu je Hanfa odlučila rješenjem.

48

Hanfa je također donijela jedno rješenje kojim se investicijskom društvu odobrilo izuzeće od primjene

odredaba članka 5. stavaka 3. i 4. Pravilnika o organizacijskim zahtjevima za pružanje investicijskih usluga

i obavljanje investicijskih aktivnosti (NN, br. 05/09 i 42/13), čime je omogućeno da osoba koja je uključena

u funkciju praćenja usklađenosti s relevantnim propisima bude uključena u pružanje i obavljanje

investicijskih usluga i aktivnosti koje nadzire. Na taj je način dana mogućnost investicijskim društvima da i

u uvjetima otežanog poslovnog okruženja ispune zakonske uvjete koji se pred njih postavljaju.

Hanfa je izdala i deset suglasnosti za obavljanje funkcije člana uprave investicijskog društva, od čega je

devet odobrenja izdano radi produljenja postojećeg mandata članova uprave, dok je u jednom slučaju

odobrenje izdano novom članu uprave investicijskog društva.

Ako se ispune pretpostavke propisane odredbama ZTK-a, kao npr. ako član uprave prestane ispunjavati

uvjete za obavljanje funkcije člana uprave temeljem kojih mu je Hanfa izdala odobrenje ili ako je prekršio

odredbe o zabrani trgovanja ili izvršavanja transakcija, odnosno davanja naloga za trgovanje na temelju

povlaštenih informacija ili na način koji bi predstavljao tržišnu manipulaciju, odnosno ako teže ili sustavno

krši odredbe ZTK-a ili podzakonskih akata donesenih temeljem njega, Hanfa oduzima izdanu suglasnost

za obavljanje funkcije člana uprave investicijskog društva. S obzirom na to da ni jedan član uprave

investicijskog društva nije prestao ispunjavati uvjete za člana uprave te da nije bilo protupravnih postupanja

članova uprave, Hanfa u 2013. nije oduzela ni jednu takvu suglasnost.

Tablica 2.6. Usporedni prikaz izdavanja suglasnosti za obavljanje funkcije člana uprave u 2012. i 2013.

godini

Predmeti 2012. 2013.

Odobrenje suglasnosti za obavljanje funkcije člana uprave 6 10

Oduzimanje suglasnosti za obavljanje funkcije člana uprave 0 0
Izvor: Hanfa

Tijekom 2013. Hanfa je izdala pet prethodnih suglasnosti kreditnim institucijama o ispunjavanju uvjeta za

pružanje investicijskih usluga i s njima povezanih pomoćnih usluga iz članka 5. ZTK-a.

Većina prethodnih suglasnosti odnosila se na proširenje postojećeg odobrenja za rad na investicijsku

aktivnost trgovanja za vlastiti račun, no kreditne su institucije proširivale svoje poslovanje i na investicijske

usluge zaprimanja i prijenosa naloga u vezi s jednim ili više financijskih instrumenata, usluge upravljanja

portfeljem, investicijsko savjetovanje te usluge provedbe ponude odnosno prodaje financijskih instrumenata

uz obvezu otkupa i s njima povezane pomoćne usluge.

U 2013. dvije kreditne institucije prestale su pružati investicijske usluge i obavljati investicijske aktivnosti i

s njima povezane pomoćne usluge propisane odredbama ZTK-a na vlastiti zahtjev, a konačnu odluku o

oduzimanju odobrenja za rad za pružanje i obavljanje investicijskih usluga i aktivnosti i s njima povezanih

pomoćnih usluga iz ZTK-a donijela je Hrvatska narodna banka. Jednoj kreditnoj instituciji prestalo je važiti

49

odobrenje za rad u skladu sa Zakonom o kreditnim institucijama donošenjem odluke Hrvatske narodne

banke o otvaranju stečajnog postupka nad kreditnom institucijom.

Tablica 2.7. Izdavanje prethodnih suglasnosti kreditnim institucijama i prestanak važenja odobrenja za rad

Predmeti 2012. 2013.

Izdavanje prethodne suglasnosti kreditnoj instituciji 1 5

Prestanak važenja odobrenja za rad kreditne institucije 2 3

Izvor: Hanfa

Hanfa je temeljem odredaba Zakona o općem upravnom postupku (NN, br. 47/09) obustavila četiri postupka

pokrenuta pred Hanfom, kao što su postupak smanjenja investicijskih usluga i aktivnosti ili postupci

oduzimanja odobrenja za rad brokera i investicijskog savjetnika.

Izmjenama i dopunama ZTK-a, investicijskim je društvima prvi put omogućeno da obavljaju i druge

djelatnosti osim pružanja i obavljanja investicijskih usluga i aktivnosti i s njima povezanih pomoćnih usluga

koje su propisane odredbom članka 5. ZTK-a, i to temeljem posebnog prethodnog odobrenja Hanfe, no

Hanfa do sada nije izdala ni jedno takvo rješenje.

Zbog smanjenja obujma pružanja investicijskih usluga i obavljanja investicijskih aktivnosti na tržištu

kapitala, ovim izmjenama i dopunama ZTK-a investicijskim društvima pružena je mogućnost obavljanja i

nekih drugih djelatnosti iz područja financijskih usluga, kao i poslova edukacije iz područja financija.

Najznačajnija promjena nakon pristupanja Republike Hrvatske Europskoj uniji jest izravno pružanje i

obavljanje investicijskih usluga i aktivnosti i s njima povezanih pomoćnih usluga investicijskih društava i

kreditnih institucija sa sjedištem u državama članicama/državama potpisnicama Ugovora o Europskom

gospodarskom prostoru, (engl. passporting). Takva društva mogu dakle u Republici Hrvatskoj pružati i

obavljati investicijske usluge i aktivnosti i s njima povezane pomoćne usluge bez otvaranja podružnica ili

osnivanja novih poslovnih subjekata u Republici Hrvatskoj. Na isti način hrvatska investicijska društva po

principu reciprociteta mogu svoje investicijske usluge pružati i na području tih država.

Temeljem odredaba članka 146. ZTK-a, investicijsko društvo sa sjedištem u državi članici može početi

pružati i obavljati investicijske usluge i aktivnosti kada Hanfa zaprimi obavijest od nadležnog tijela države

članice sjedišta investicijskog društva.

U 2013. Hanfa je zaprimila obavijesti nadzornih tijela 54 investicijskih društava sa sjedištem u državama

članicama koja na teritoriju Republike Hrvatske žele neposredno pružati investicijske usluge.

Osim navedenog valja istaknuti da ni jedno investicijsko društvo sa sjedištem u Republici Hrvatskoj u 2013.

nije Hanfi dostavilo obavijest o namjeri neposrednog pružanja investicijskih usluga i obavljanja investicijskih

aktivnosti u drugoj državi članici. U slučaju da se Hanfi dostavi takva obavijest, ona se uz poslovni plan s

50

opisom vrste i opsega poslova koji se namjeravaju neposredno pružati u državi članici prosljeđuje

nadležnom tijelu države članice i o tome se obavještava investicijsko društvo koje je obavijest dostavilo.

Tablica 2.8. Broj investicijskih društava koja imaju sjedište u državama članicama, a mogu neposredno

pružati i obavljati investicijske usluge i aktivnosti u Republici Hrvatskoj

Država članica
Broj investicijskih

društava

Ujedinjeno Kraljevstvo 44

Malta 2

Slovenija 2

Luksemburg 2

Danska 1

Rumunjska 1

Bugarska 1

Njemačka 1

Ukupno 54
Izvor: Hanfa

2.2.4. Nadzor

Hanfa provodi nadzor poslovanja investicijskih društava, kreditnih institucija i društava za upravljanje

otvorenim investicijskim fondovima s javnom ponudom u dijelu pružanja investicijskih usluga i obavljanja

investicijskih aktivnosti iz članka 5. ZTK-a. Osim nad ovlaštenim subjektima, Hanfa provodi nadzor i nad

subjektima i pojedincima koji suprotno odredbama ZTK-a pružaju investicijske usluge. Postupak nadzora

provodi se temeljem Zakona o Hrvatskoj agenciji za nadzor financijskih usluga, ZTK-a i propisa donesenih

na temelju tih zakona. Osnovna svrha nadzora poslovanja investicijskih društava i kreditnih institucija jest

provjera usklađenosti poslovanja subjekata nadzora u skladu s odredbama ZTK-a, propisima donesenim

na temelju njega, kao i u skladu s vlastitim pravilima, standardima i pravilima struke. Provjera usklađenosti

poslovanja investicijskih društava i kreditnih institucija provodi se neposrednim i posrednim nadzorom.

Neposredni nadzor može biti redovan i izvanredan. Nakon obavljenog neposrednog nadzora sastavlja se

zapisnik s detaljnim opisom utvrđenih činjenica, koji se uručuje subjektu nadzora. Po potrebi, ako se utvrde

nezakonitosti i nepravilnosti, zapisnik se sastavlja i za posredni nadzor te se također uručuje subjektu

nadzora, koji na zapisnik ima pravo uložiti prigovor. Kada se u postupku nadzora utvrde nezakonitosti i

nepravilnosti, Hanfa rješenjem može naložiti mjere subjektu nadzora za njihovo otklanjanje, naložiti mjere

upravi investicijskog društva i izreći javnu opomenu, privremeno zabraniti obavljanje djelatnosti ili ukinuti

odobrenje za rad, a kada u postupku nadzora utvrdi okolnosti koje upućuju na postojanje prekršajnog i/ili

kaznenog djela, podnosi prijavu nadležnom tijelu.

2.2.4.1. Neposredni nadzor

U 2013. Hanfa je pokrenula ukupno 11 neposrednih postupaka nadzora nad investicijskim društvima i

kreditnim institucijama. Nad investicijskim društvima pokrenuto je pet redovnih postupaka neposrednog

51

nadzora i jedan izvanredni postupak neposrednog nadzora, dok su nad kreditnim institucijama pokrenuta

četiri redovna postupka neposrednog nadzora i jedan izvanredni postupak neposrednog nadzora.

Na osnovi obavljenih postupaka neposrednih nadzora Hanfa je u 2013. izdala sedam rješenja s mjerama

za poboljšanje poslovanja, odnosno s mjerama za uklanjanje nezakonitosti i nepravilnosti. Mjere za

uklanjanje nezakonitosti i nepravilnosti izricane su najvećim dijelom zbog povrede odredaba ZTK-a i

pravilnika donesenih na temelju tog zakona te Zakona o sprječavanju pranja novca i financiranja terorizma

(NN, br. 87/08, 25/12), a odnosile su se na:

- osiguranje fizičke odvojenosti organizacijskih jedinica,

- ustrojavanje i unaprjeđenje rada neovisne funkcije praćenja usklađenosti,

- revidiranje i ažuriranje internih akata u skladu sa ZTK-om i pravilnicima,

- usklađivanje ugovora s vanjskim pružateljima usluga sa ZTK-om i pravilnicima,

- pohranu, izradu i čuvanje sigurnosnih kopija dokumentacije izvan poslovnih prostorija,

- osiguranje adekvatnog smještaja informacijskog servera,

- vođenje popisa i praćenje osobnih transakcija relevantnih osoba,

- izradu procjene primjerenosti i prikladnosti prilikom pružanja investicijskih usluga,

- provedbu dubinske analize klijenata prilikom uspostave poslovnog odnosa,

- praćenje poslovnih aktivnosti klijenata tijekom pružanja usluge,

- izradu godišnjih planova edukacija za sprječavanje pranja novca i financiranja terorizma,

- osiguranje objektivnog i neovisnog izvještaja interne revizije o mjerama za sprječavanja pranja

novca i financiranja terorizma.

Osim provođenja nadzora nad ovlaštenim investicijskim društvima i kreditnim institucijama, Hanfa

samostalno ili u suradnji s drugim nadzornim tijelima (Financijski inspektorat, Porezna uprava, Ured za

sprječavanje pranja novca i dr.) provodi nadzor i nad osobama koje neovlašteno pružaju investicijske

usluge i obavljaju investicijske aktivnosti suprotno odredbama ZTK-a.

Među zadacima Hanfe uređenima Zakonom o Hrvatskoj agenciji za nadzor financijskih usluga navedeno

je i upoznavanje javnosti s ulogom i načinom funkcioniranja financijskog sustava, uključujući razvijanje

svijesti o koristima i rizicima koji su povezani s različitim vrstama ulaganja i financijskih poslova. Hanfa je u

skladu s tim u 2013. na svojim internetskim stranicama objavila dva upozorenja za javnost na aktivnosti

društava koja na području Republike Hrvatske nude investicijske usluge hrvatskim ulagateljima suprotno

odredbama ZTK-a.

2.2.4.2. Posredni nadzor

U okviru obavljanja posrednog nadzora Hanfa prikuplja, analizira i obrađuje mjesečna izvješća investicijskih

društava o pokazatelju neto likvidnih sredstava te tromjesečna izvješća investicijskih društava, kreditnih

institucija i društava za upravljanje otvorenim investicijskim fondovima o prihodima i rashodima s osnove

pružanja investicijskih usluga i obavljanja investicijskih aktivnosti, kao i o upravljanju sredstvima klijenata.

52

Investicijska društva obvezna su financijska izvješća dostavljati tromjesečno (izvještaj o financijskom

položaju, izvještaj o sveobuhvatnoj dobiti, izvještaj o novčanim tokovima, izvještaj o promjenama kapitala i

bilješke).

Osim toga, investicijska društva iz članaka 32. i 35. ZTK-a dužna su Hanfi mjesečno dostavljati izvještaje o

adekvatnosti kapitala. Za potrebe posrednog nadzora i zaštite imovine klijenata Hanfa je subjektima

nadzora propisala podnošenje sljedećih obrazaca: opći podaci o transakcijskim računima, izvještaj o stanju

novčanih sredstava klijenata, izvještaj o prometu po računima poslovnih namjena, izvještaj o ostvarenom

prometu i obračunatim prihodima s osnove pružanja investicijskih usluga te danim/primljenim kreditima i

zajmovima i izvještaj o upravljanju portfeljem, strukturi imovine klijenata i naknadama. Dinamika dostave

tih obrazaca ovisi o vrsti obrasca (mjesečno, tjedno ili po promjeni), a obrasci omogućavaju Hanfi

kvalitetnije praćenje poslovanja subjekata nadzora s posebnim naglaskom na zaštitu imovine klijenata.

Na osnovi obavljenih posrednih nadzora u 2013. Hanfa je izdala dva rješenja s mjerama iz područja

adekvatnosti kapitala, a vezano uz održavanje dostatne razine kapitala i upravljanja rizicima, s posebnim

naglaskom na upravljanje rizikom likvidnosti.

Godišnji financijski izvještaji investicijskih društava

Prema podacima iz agregiranog izvještaja o financijskom položaju, ukupna imovina devet investicijskih

društava zabilježila je smanjenje od 48,66 mil. kuna ili 15,45% u odnosu na agregiranu aktivu deset

investicijskih društava na isti dan prethodne godine, što je između ostaloga uvjetovano značajnim

smanjenjem financijske imovine kod dva najveća investicijska društva. Tako se ukupna financijska imovina

s iznosa od 153,5 mil. kuna na dan 31. prosinca 2012. smanjila na iznos od 81,4 mil. kuna na dan 31.

prosinca 2013. godine. U strukturi pasive smanjile su se ukupne obveze, koje su na dan 31. prosinca 2013.

iznosile 155,0 mil. kuna, dok su na isti dan prethodne godine iznosile 193,2 mil. kuna. Smanjenje ukupnih

obveza na dan 31. prosinca 2013. nastupilo je uslijed smanjenja stavki Obveze za primljene kredite,

zajmove i predujmove (smanjenje od 15,8 mil. kuna) i Obveze za naknade vezane uz trgovanje financijskim

instrumentima (smanjenje od 12,9 mil. kuna).

Tablica 2.9. Izvještaj o financijskom položaju investicijskih društava na dan 31.12.2012. i 31.12.2013.

godine (u tis. kuna)

31.12.2012. 31.12.2013. promjena u %

1 Nematerijalna, materijalna imovina i dugotrajna ulaganja 44.219 44.025 -0,44

2 Novčana sredstva i potraživanja 117.241 140.948 20,22

3 Financijska imovina 153.530 81.362 -47,01

Ukupna aktiva 314.991 266.334 -15,45

1 Kapital i rezerve 121.807 111.337 -8,60

2 Obveze 193.184 154.997 -19,77

Ukupna pasiva 314.991 266.334 -15,45

Aktiva

Pasiva

Izvor: Hanfa

53

U 2013. pet investicijskih društava ostvarilo je dobit u ukupnom iznosu od 4,9 mil. kuna, dok su četiri

investicijska društva ostvarila gubitak u ukupnom iznosu od 942,9 tis. kuna.

U strukturi prihoda u 2013. najznačajniji su bili prihodi od provizija i naknada za obavljene investicijske

usluge, koji su činili 51,71% ukupno ostvarenih prihoda. U strukturi rashoda najznačajnije stavke činili su

troškovi zaposlenika (22,98% ukupnih rashoda), rashodi od provizija i naknada za obavljene investicijske

usluge (21,61% ukupnih rashoda) i ostali rashodi (20,66% ukupnih rashoda).

Tablica 2.10. Izvještaj o sveobuhvatnoj dobiti investicijskih društava za 2012. i 2013. godinu (u tis. kuna)

2012. 2013.
promjena u

%

1 Neto prihodi/rashodi od provizija i naknada 16.088 17.299 7,53

2
Neto realizirani i nerealizirani dobici/gubici financijske

imovine
11.087 5.436 -50,97

3 Neto prihodi/rashodi od kamata -3.082 1.475

4 Neto tečajne razlike 435 822 88,81

5 Ukupno ostali prihodi 1.945 2.884 48,26

6 Ukupno ostali rashodi 27.080 23.579 -12,93

Ukupni prihodi 55.688 54.361 -2,38

Ukupni rashodi 56.295 50.023 -11,14

Dobit ili gubitak prije oporezivanja -607 4.338

Porez na dobit 476 395 -16,92

Dobit ili gubitak -1.083 3.943

Ostala sveobuhvatna dobit -3.361 -11.976 256,28

Ukupna sveobuhvatna dobit -4.444 -8.033 80,75
Izvor: Hanfa

U 2013. najveću dobit ostvarila su investicijska društva Auctor d.o.o. i Interkapital vrijednosni papiri d.o.o.,

a najveći gubitak društva Antea brokeri d.o.o. i Rast d.o.o.

Adekvatnost kapitala investicijskih društava

Hanfa je nadležna i za nadzor nad adekvatnosti kapitala investicijskih društava, što između ostaloga

obuhvaća i nadzor nad uspostavljenim procesima upravljanja rizicima kod investicijskih društava.

Investicijska društva obvezna su kontinuirano upravljati rizicima kojima su izložena u svom poslovanju.

Rizici mogu proizlaziti kako iz odnosa između investicijskog društva i klijenta tako i iz drugih poslovnih

aktivnosti društva.

Odgovornost uprave investicijskog društva jest u uspostavi prikladnog, učinkovitog i djelotvornog sustava

financijskog upravljanja i kontrola, a to podrazumijeva i odgovornost za uspostavu i razvoj procesa

upravljanja rizicima. Upravljanje rizicima skup je radnji i metoda za utvrđivanje, mjerenje i praćenje rizika,

kao i izvještavanje o rizicima. Investicijska društva izložena su operativnom riziku, kreditnom riziku, tržišnim

rizicima i riziku likvidnosti. Operativni rizik jest rizik gubitka koji proizlazi iz neprimjerenosti organizacijskih,

kadrovskih ili tehničkih uvjeta kod samog investicijskog društva, a može nastati i uslijed posrednog

54

djelovanja nekog događaja izvan društva. Kreditni je rizik rizik gubitka koji nastaje zbog neispunjenja

novčane obveze osobe prema investicijskom društvu. Tržišni rizik čini skup različitih kategorija rizika koji

se odnose na pozicijski rizik, rizik namire, rizik druge ugovorne strane, valutni rizik, robni rizik i rizik

prekoračenja dopuštenih izloženosti.

Uvažavajući specifičnosti svakog pojedinog rizika, društvo mora izraditi primjerene politike i postupke

njihova prepoznavanja, mjerenja i praćenja. Također, kapital investicijskog društva37 treba biti uvijek

dovoljan za pokrivanje svih rizika kojima je investicijsko društvo izloženo u svom redovnom poslovanju, što

je predmet nadzora investicijskih društava.

Tablica 2.11. Adekvatnost kapitala investicijskih društava na dan 31.12.2012. i 31.12.2013. godine (kapital

u tis. kuna)

Minimalni

iznos

kapitala

Kapital

prema

Pravilniku o

kapitalu

Adekvatnost

kapitala

Minimalni

iznos

kapitala

Kapital

prema

Pravilniku o

kapitalu

Adekvatnost

kapitala

Agram Brokeri d.d. 6.000 8.396 9,08 6.000 7.583 7,69

Aktiv Broker d.o.o. 1.000 1.002 2,78 1.000 774 2,15

Antea Brokeri d.o.o. 1.000 963 4,39 1.000 797 3,48

Auctor d.o.o. 6.000 91.603 4,39 6.000 63.713 3,24

Credos d.o.o. 1.000 1.005 4,62 1.000 1.289 7,82

Fima Vrijednosnice d.o.o. 6.000 6.113 5,49 1.000 3.913 4,76

Hita Vrijednosnice d.d. 1.000 1.895 3,84 1.000 2.569 4,87

Interkapital Vrijednosni Papiri d.o.o. 6.000 8.585 2,43 6.000 8.379 3,68

Rast d.o.o. 1.000 1.526 5,76 1.000 1.373 6,53

Naziv investicijskog društva

31.12.2012. 31.12.2013.

Izvor: Hanfa

Na dan 31. prosinca 2013. dva investicijska društva nisu ispunjavala uvjet minimalnog kapitala, temeljem

čega su poduzete odgovarajuće zakonom propisane mjere, dok su sva društva iskazivala pokazatelj

adekvatnosti (omjer kapitala i zbroja kapitalnih zahtjeva) veći od minimalnog propisanog pokazatelja, čija

je vrijednost jedan.

Dok je u proteklim godinama za investicijska društva najznačajniji bio operativni rizik, u 2013. kod većine

društava najznačajnijim se pokazao rizik likvidnosti. Naime, zbog smanjenog obujma poslovanja, a samim

time i smanjenih prihoda, investicijska društva sve su teže dolazila do sredstava za ispunjavanje obveza iz

poslovanja, pa su bila primorana tražiti dodatne izvore financiranja kroz kredite te dodatne uplate vlasnika.

37 Stavke koje se uključuju u kapital investicijskog društva do dana 31. prosinca 2013. bile su propisane člancima 157.
do 160. Zakona o tržištu kapitala, a nakon toga Uredbom (EU) br. 575/2013.

55

Također, kod nekih društava pojavio se problem održavanja kapitala na minimalnoj propisanoj razini zbog

kumuliranih gubitaka kroz godine.

2.2.5. Suradnja s ESMA-om

Hanfa je punopravan član ESMA-e od 1. srpnja 2013. godine.38 Zaposlenici Hanfe sudjeluju u radu

pojedinih odbora i radnih skupina ESMA-e putem elektroničke pošte te izravno prisustvujući sastancima

odbora. Pojedini odbori osnovani su s ciljem pružanja tehničkih savjeta Europskoj komisiji te pripreme

tehničkih standarda, smjernica i preporuka koje se odnose na pojedine odredbe određene direktive ili

uredbe primjenjive na aktivnosti i sudionike tržišta kapitala.

Odbori i radne skupine vezani uz pružanje investicijskih usluga i obavljanje investicijskih aktivnosti u kojima

su zaposlenici Hanfe sudjelovali u 2013. jesu:

 Odbor za ekonomske i tržišne analize (engl. Committee for Economic and Market Analysis –

CEMA) – odbor pokriva područje praćenja i analize financijskih tržišta i analize troškova i koristi te

procjenu utjecaja u cilju bolje regulacije i nadzora tržišta.

 Stalni odbor za financijske inovacije (engl. Financial Innovation Standing Committee – FISC) –

odbor koordinira postupanje nacionalnih nadzornih tijela vezano uz nove financijske aktivnosti.

Prilikom promatranja financijskih aktivnosti Odbor može savjetovati ESMA-u u pogledu usvajanja

novih uputa i smjernica s ciljem unaprjeđenja ujednačenog regulatornog postupanja te izdavati

upozorenja ili provoditi regulatorne postupke s ciljem sprječavanja nastanka štetnog utjecaja

financijske inovacije na korisnike ili financijsku stabilnost. Odbor također prikuplja podatke te

analizira i izvještava o ulagačkim trendovima.

 Stalni odbor za zaštitu ulagatelja i posrednika (engl. Investor Protection Intermediaries Standing

Committee – IPISC) – odbor je zadužen za pitanja investicijskih usluga i aktivnosti koje pružaju i

obavljaju investicijska društva i kreditne institucije. Posebnu pažnju pridaje zaštiti ulagatelja, što

uključuje procjenu prikladnosti i valjane primjene pravila poslovanja i distribucije investicijskih

proizvoda i savjeta. Potiče ujednačavanje nadzorne prakse između nacionalnih nadzornih tijela u

području investicijskih usluga i aktivnosti. Nadležan je za odredbe MiFID-a koje se odnose na

pružanje investicijskih usluga i obavljanje investicijskih aktivnosti.

 Tehnički odbor za agencije za kreditni rejting (engl. Credit Rating Agencies Technical Committee

– CRA Technical Committee) – odbor u ime ESMA-e provjerava registraciju i nadzor agencija za

kreditni rejting u Europskoj uniji. Nadležan je za provođenje Uredbe (EZ) br. 1060/2009 Europskog

parlamenta i Vijeća o agencijama za kreditni rejting39.

38 Detaljnije opisano u poglavlju 1.3.
39 Uredba (EZ) br. 1060/2009, SL L 302

56

3. Investicijski fondovi

3.1. Opis tržišta

U Republici Hrvatskoj postoje dvije vrste investicijskih fondova: otvoreni investicijski fond s javnom

ponudom (dalje u tekstu: UCITS fond) i alternativni investicijski fond (dalje u tekstu: AIF), koji mogu biti

otvoreni i zatvoreni fondovi.

UCITS fond nema pravnu osobnost, a osniva ga društvo za upravljanje, koje njime upravlja u svoje ime i

za zajednički račun imatelja udjela u toj imovini u skladu s odredbama Zakona o otvorenim investicijskim

fondovima s javnom ponudom (NN, br. 16/13; dalje u tekstu: ZOIFJP), prospekta i pravila toga fonda. UCITS

fondovi osnovani su s ciljem prikupljanja novčanih sredstava javnom ponudom udjela u fondu svim

zainteresiranim ulagateljima. Prikupljena sredstva od ulagatelja ulažu se u prenosive vrijednosne papire ili

u druge oblike likvidne financijske imovine poštujući načela razdiobe rizika. Ovisno o kretanju vrijednosti

imovine u UCITS fondu, ulagatelji ostvaruju određeni prinos te imaju pravo, pored prava na razmjerni udio

u dobiti fonda, zahtijevati isplatu udjela i na taj način istupiti iz fonda. Postupak podnošenja zahtjeva za

isplatu udjela, kao i sam postupak isplate udjela određen je prospektom i pravilima svakog UCITS fonda uz

poštivanje ograničenja određenih ZOIFJP-om. Svakom ulagatelju koji ima potrebu za likvidnim sredstvima

vrlo se jednostavno i brzo omogućava da ubrzo nakon podnošenja zahtjeva za isplatu udjela raspolaže

svojim financijskim sredstvima. S obzirom na značaj i visoku razvijenost UCITS fondova u Europskoj Uniji

te činjenicu da su dostupni svim ulagateljima, zakonodavstvo im je posvetilo povećanu pažnju u smislu

ujednačavanja propisa koji reguliraju njihovo poslovanje. Ono je uređeno direktivom Europske komisije,

koju su sve države članice prenijele u svoja nacionalna zakonodavstva te je na taj način njihovo poslovanje

ujednačeno na cijelom području Europske unije.

AIF je investicijski fond osnovan sa svrhom i namjenom prikupljanja sredstava javnom ili privatnom

ponudom te ulaganja tih sredstava u različite vrste imovine u skladu s unaprijed određenom strategijom i s

ciljem ostvarivanja prinosa za ulagatelja. U Republici Hrvatskoj mogu se osnovati AIF-ovi s javnom

ponudom, koji mogu biti otvoreni i zatvoreni, te AIF-ovi s privatnom ponudom. Otvoreni AIF zasebna je

imovina bez pravne osobnosti koju osniva društvo za upravljanje alternativnim investicijskim fondom (dalje

u tekstu: UAIF) i kojom UAIF upravlja u svoje ime i za zajednički račun imatelja udjela u toj imovini u skladu

s odredbama Zakona o alternativnim investicijskim fondovima (NN, br. 16/13, dalje u tekstu: ZAIF),

prospekta i/ili pravila toga fonda. Udjeli otvorenog AIF-a otkupljuju se na način i pod uvjetima utvrđenim

prospektom i/ili pravilima fonda, na zahtjev imatelja udjela, izravno ili neizravno, iz njegove imovine.

Zatvoreni AIF pravna je osoba osnovana u obliku dioničkog društva ili društva s ograničenom odgovornošću

koju osniva UAIF i kojom UAIF upravlja u njezino ime i za njezin račun u skladu s odredbama ZAIF-a,

prospekta kada je to primjenjivo, pravila i statuta ili društvenog ugovora toga AIF-a, a čiji udjeli na zahtjev

imatelja udjela nisu otkupivi iz imovine zatvorenog AIF-a, već se njima trguje u skladu sa zakonskim

57

odredbama. Zatvorenim AIF-om može upravljati vanjski ili unutarnji UAIF. Osim zatvorenih investicijskih

fondova za ulaganje u vrijednosne papire, postoje i zatvoreni investicijski fondovi za ulaganje u nekretnine.

AIF-ovi s privatnom ponudom uključuju osnovne AIF-ove s privatnom ponudom i posebne vrste AIF-ova s

privatnom ponudom, od kojih u Republici Hrvatskoj trenutno posluju fondovi rizičnog kapitala i fondovi za

gospodarsku suradnju.

Osnovni AIF-ovi s privatnom ponudom jesu alternativni investicijski fondovi koji se mogu nuditi ulagateljima

koji se u skladu sa zakonom koji uređuje tržište kapitala smatraju profesionalnim ulagateljima ili se na vlastiti

zahtjev mogu tretirati kao profesionalni ulagatelji, te kvalificiranim ulagateljima.

Fondove rizičnog kapitala s privatnom ponudom osniva društvo za upravljanje s ciljem prikupljanja novčanih

sredstava privatnom ponudom udjela u fondu. Sredstva fonda ulažu se u skladu s ciljevima ulaganja i

ograničenjima ulaganja utvrđenim prospektom fonda, a njegovi imatelji udjela imaju pravo, uz pravo na

razmjerni udio u dobiti fonda, zahtijevati isplatu udjela i na taj način istupiti iz fonda.

U osnivanju fondova za gospodarsku suradnju sudjelovala je Vlada Republike Hrvatske u suradnji sa

zainteresiranim privatnim ulagateljima s ciljem poticanja razvoja gospodarstva, očuvanja i stvaranja novih

radnih mjesta te jačanja postojećih i pokretanja novih gospodarskih subjekata putem vlasničkog

restrukturiranja kroz ulaganje dodatnog kapitala.

Svaki otvoreni i zatvoreni investicijski fond koji posluje na teritoriju Republike Hrvatske mora imati

depozitara, koji za potrebe fonda obavlja poslove pohrane zasebne imovine fonda, poslove vođenja

posebnih računa za imovinu fonda i druge poslove u skladu s odredbama ZOIFJP-a i ZAIF-a. U Republici

Hrvatskoj depozitari su kreditne institucije. Imovina fondova na skrbi kod depozitara ne ulazi u imovinu

depozitara ni njegovu likvidacijsku ili stečajnu masu niti se može upotrijebiti za ovrhu u pogledu potraživanja

prema depozitaru.

Jedno društvo za upravljanje može osnovati i istovremeno upravljati s više UCITS fondova i AIF-ova.

 3.2. Društva za upravljanje

UCITS fondovima i AIF-ovima upravljaju društva za upravljanje UCITS fondovima odnosno društva za

upravljanje AIF-ovima. Društva za upravljanje osnivaju se u pravnom obliku društava s ograničenom

odgovornošću ili dioničkih društava, kojima je osnovna djelatnost osnivanje i upravljanje UCITS fondovima

u skladu s odredbama ZOIFJP-a odnosno osnivanje i upravljanje AIF-ovima u skladu s odredbama ZAIF-

a. Društva za upravljanje UCITS fondovima, uz osnivanje i upravljanje UCITS fondovima i AIF-ovima, mogu

obavljati i djelatnosti upravljanja portfeljem prema odredbama zakona koji uređuje tržište kapitala,

djelatnosti osnivanja i upravljanja dobrovoljnim mirovinskim fondom, poslove investicijskog savjetovanja u

vezi s financijskim instrumentima određenima zakonom koji uređuje tržište kapitala te poslove pohrane i

administriranja u vezi s udjelima u investicijskom fondu, dok društva za upravljanje AIF-ovima mogu osnivati

i upravljati AIF-ovima i UCITS fondovima. Također, uz poslovne banke povezane s društvima za upravljanje

58

te druge pravne i fizičke osobe koje su sklopile ugovore o distribuciji udjela u fondovima s društvima za

upravljanje, društva za upravljanje među glavnim su distributerima udjela u UCITS fondovima i AIF-ovima

na području Republike Hrvatske.

Na dan 31. prosinca 2013. bilo je registrirano 25 društava za upravljanje investicijskim fondovima, odnosno

dva društva manje nego 2012. godine. Od 25 društava za upravljanje investicijskim fondovima koja su

poslovala u 2013. godini, 14 je društava u domaćem vlasništvu, devet je društava u vlasništvu stranih

financijskih institucija, a dva su djelomično u stranom vlasništvu. Društva za upravljanje koja su dio

bankarskih grupacija upravljaju s najvećim dijelom imovine UCITS fondova. Tako devet društava za

upravljanje koja su dio bankarskih grupacija upravlja sa 92% imovine svih UCITS fondova na kraju 2013.,

dok četiri društva za upravljanje unutar bankarskih grupacija upravlja sa 30,6% imovine svih AIF-ova na

kraju 2013. godine.

U 2013. društva za upravljanje investicijskim fondovima ostvarila su dobit nakon oporezivanja u iznosu od

55,7 mil. kuna, što je porast od 30,46% u odnosu na 2012. Najveći udio u ukupnim prihodima društva za

upravljanje investicijskim fondovima činile su naknade za upravljanje u iznosu od 223,9 mil. kuna. U 2013.

zabilježen je rast financijskih prihoda i rashoda u iznosu od 8,8 mil. kuna zbog smanjenja stavke umanjenja

vrijednosti financijskih instrumenata. Također, sveobuhvatna dobit je povećana jer je u 2013. ostvaren

nerealizirani dobitak financijske imovine raspoložive za prodaju, to jest rasla je vrijednost imovine u njihovim

portfeljima.

3.2.1. Otvoreni investicijski fondovi s javnom ponudom

Na dan 31. prosinca 2013. u Republici Hrvatskoj bilo je registrirano 86 UCITS fondova, od čega 23 novčana

fonda, osam obvezničkih fondova, 16 mješovitih fondova te 39 dioničkih fondova.

Tablica 3.1. Usporedba broja UCITS fondova na dan 31.12.2012. i 31.12.2013. godine

UCITS 31.12.2012 31.12.2013

 Novčani 23 23

 Obveznički 8 8

 Mješoviti 18 16

 Dionički 47 39

Ukupno 96 86
Izvor: Hanfa

Tijekom 2013. i dalje je bio prisutan pad imovine, što je rezultiralo nastavkom konsolidacije tržišta

investicijskih fondova. Broj UCITS fondova smanjen je sa 96 na kraju 2012. na 86 na kraju 2013. godine.

Broj novčanih fondova ostao je isti, no tijekom godine jedan je novi fond započeo s radom, a jedan je

pripojen drugom fondu pod upravljanjem istog društva. Isti slučaj dogodio se i s obvezničkim fondovima.

Kod mješovitih fondova dva su se mješovita fonda spojila unutar istog društva za upravljanje u

novoosnovani mješoviti fond, dok je jedan mješoviti fond pripojen dioničkom fondu unutar istog društva.

59

Broj dioničkih fondova smanjio se za osam, budući da su ti fondovi unutar svojih društava za upravljanje

pripojeni drugim fondovima.

Imovina UCITS fondova

Tablica 3.2 Neto imovina UCITS fondova na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

31.12.2012. Udio 31.12.2013. Udio
Apsolutna

promjena

Postotna

promjena

Uplate u

2013.

Isplate u

2013.

UCITS 12.615.617 13.035.257 419.641 3,33% 24.340.173 24.006.945

 Novčani 9.124.521 72,33% 9.797.924 75,16% 673.402 7,38% 527.907 567.073

 Obveznički 446.683 3,54% 386.430 2,96% -60.253 -13,49% 21.236.966 20.715.544

 Mješoviti 1.107.755 8,78% 933.254 7,16% -174.501 -15,75% 202.822 324.477

 Dionički 1.936.657 15,35% 1.917.649 14,71% -19.008 -0,98% 2.372.478 2.399.852

Izvor: Hanfa

Imovina UCITS fondova porasla je u 2013. za 0,42 mlrd. kuna i na kraju je godine iznosila 13,03 mlrd. kuna.

U imovini su dominirali novčani fondovi, čiji se udio u ukupnoj imovini povećava iz godine u godinu. Zbog

pozitivnog prinosa novčanih fondova te sklonosti ulaganja u novčane fondove kao manje rizične fondove

prevladavale su uplate ulagatelja nad isplatama. Prosječni godišnji prinos novčanih fondova, promatrano u

valuti u kojoj je izražena vrijednost udjela pojedinog fonda, iznosio je 1,51%, uz kretanje prinosa u rasponu

od 0,25% do 3,5%.

Iako je na svjetskim tržištima kapitala u 2013. vladalo pozitivno ozračje, ono se nije odrazilo na kretanja na

domaćem tržištu, koje je i dalje osjećalo posljedice pada gospodarstva. Imovina ostalih vrsta fondova

padala je tijekom godine, s obzirom na to da je iz fondova više imovine povučeno nego što je u njih

uplaćeno. Ulagatelji su najviše sredstava povukli iz obvezničkih fondova, čiji je prosječni godišnji prinos

iznosio -0,64% s obzirom na niske kamatne stope na domaćem, ali i na stranim obvezničkim tržištima, te

kretanje cijena vrijednosnih papira u njihovim portfeljima. Raspon prinosa obvezničkih fondova iznosio je

od -4,82% do 5,87%.

Iz mješovitih je fondova u 2013. godini više sredstava povučeno nego što je uplaćeno, a prinosi su se kretali

u rasponu od -11,87% do 9,84%. Većina mješovitih fondova, njih osam od ukupno 14, ostvarilo je pozitivan

prinos, a s obzirom na to da su negativni prinosi bili veći po apsolutnoj vrijednosti, prosječni prinos

mješovitih fondova iznosio je -1,47%.

Prosječni prinos dioničkih fondova iznosio je 4,23%, uz kretanje prinosa fondova u rasponu od -18,57% do

28,71%. Većinom pozitivne prinose i u usporedbi s mješovitim i obvezničkim fondovima mnogo manje

odljeve sredstava dionički fondovi duguju ulagateljima koji su prepoznali pozitivna kretanja na važnijim

tržištima kapitala, rast stranih burzovnih indeksa te stabilno okruženje na globalnim financijskim tržištima.

60

3.2.2. Alternativni investicijski fondovi

Tablica 3.3. Usporedba broja AIF-ova na dan 31.12.2012. i 31.12.2013. godine

AIF 31.12.2012 31.12.2013

PP 25 22

osnovni 18 15

rizičnog kapitala 3 3

rizičnog kapitala-FGS 4 4

JP 7 4

zatvoreni nekretninski 4 1

zatvoreni 3 3

Ukupno 32 26
Izvor: Hanfa

Na dan 31. prosinca 2013. bilo je registrirano 26 AIF-ova, od čega 22 s privatnom ponudom i četiri s javnom

ponudom. Isto kao i u slučaju UCITS fondova, i kod ovih je fondova nastavljena konsolidacija tržišta.

Smanjen je broj osnovnih AIF-ova s privatnom ponudom (18 krajem 2012. u usporedbi sa 15 krajem 2013.):

tri su AIF-a likvidirana, jedan je pripojen UCITS fondu pod upravljanjem istog društva, a osnovan je i jedan

novi AIF.

Također, na dan 31. prosinca 2013. bila su registrirana tri fonda rizičnog kapitala s privatnom ponudom te

četiri fonda za gospodarsku suradnju i njihov se broj nije promijenio u odnosu na prethodnu godinu. Četiri

alternativna zatvorena investicijska fonda za ulaganje u nekretnine postojala su do 1. srpnja 2013., a u

skladu s odredbom članka 325. ZAIF-a, kojom je propisano da investicijski fondovi osnovani u obliku

zatvorenih investicijskih fondova s javnom ponudom prema odredbama Zakona o investicijskim fondovima

(NN, br. 150/05) koji su u postupku likvidacije, a do stupanja na snagu ZAIF-a postupak likvidacije nije

okončan, prestaju biti investicijski fondovi u smislu odredaba ZAIF-a. Na dan 31. prosinca 2013. njihov je

broj smanjen na jedan.

Imovina AIF-ova

Tablica 3.4. Neto imovina AIF-ova na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

AIF 31.12.2012. udio 31.12.2013. udio
Apsolutna

promjena

Postotna

promjena

PP 764.445 31,88% 692.873 33,38% -71.572 -9,36%

osnovni 346.588 14,45% 221.821 10,69% -124.767 -36,00%

rizičnog kapitala 168.778 7,04% 134.990 6,50% -33.788 -20,02%

rizičnog kapitala-FGS 249.079 10,39% 336.061 16,19% 86.983 34,92%

JP 1.633.339 68,12% 1.382.932 66,62% -250.406 -15,33%

zatvoreni 1.285.090 53,59% 1.254.868 60,45% -30.221 -2,35%

zatvoreni nekretninski 348.249 14,52% 128.064 6,17% -220.185 -63,23%

Ukupno AIF 2.397.784 100,00% 2.075.805 100,00% -321.979 -13,43%
Izvor: Hanfa

61

Imovina osnovnih AIF-ova s privatnom ponudom pala je za 36% kao posljedica smanjenja broja fondova,

ali i situacije na tržištu. Prosječni godišnji prinos osnovnih AIF-ova iznosio je 2,13%, dok su se prinosi kretali

u rasponu od -5,28% do 13,77%.

Imovina zatvorenih AIF-ova s javnom ponudom smanjila se za 2,35%, pri čemu je na ukupni postotak

smanjenja imovine utjecao pad imovine najvećeg zatvorenog AIF-a, dok su ostala dva fonda povećala

imovinu.

Imovina fondova rizičnog kapitala smanjila se za 20,02%, što je većim dijelom posljedica smanjenja

vrijednosti ulaganja jednog fonda, dok je imovina fondova za gospodarsku suradnju porasla za 34,92%

prvenstveno zbog novih ulaganja.

Imovina u kategoriji zatvorenih nekretninskih AIF-ova smanjila se za 63,23% uslijed smanjenja broja

fondova. Naime, tri zatvorena investicijska fonda koja su bila u postupku likvidacije više se ne smatraju

investicijskim fondovima budući da postupak likvidacije do stupanja na snagu ZAIF-a nije okončan pa su u

smislu odredaba ZAIF-a prestali biti investicijski fondovi.

Ulaganja UCITS fondova i AIF-ova

Dozvoljena ulaganja pojedinog investicijskog fonda, kao i najznačajnija ograničenja ulaganja propisana su

ZOIFJP-om i ZAIF-om te pravilnicima o dozvoljenim ulaganjima i ograničenjima ulaganja, dok društva za

upravljanje prospektom određuju ciljeve i strategiju ulaganja te detaljnije propisuju ograničenja ulaganja.

Na dan 31. prosinca 2013. udio neto imovine UCITS fondova uložen u dionice iznosio je 15%. Kod dioničkih

fondova udio neto imovine uložen u dionice iznosio je 81,4%, odnosno 0,38 mlrd. kuna (od čega se najveći

dio odnosio na strane dionice), a kod mješovitih fondova 41,81% (pri čemu je podjednako bilo ulaganje i u

strane i u domaće dionice). Među stranim dionicama prevladavale su one izdavatelja iz SAD-a, s udjelom

od 10,83% svih dionica UCITS fondova. Slijedile su dionice izdavatelja iz Srbije, Slovenije i Velike Britanije.

UCITS fondovi u obveznice su uložili 1,2 mlrd. kuna, odnosno 9,16% svoje neto imovine, pri čemu se 62,8%

svih ulaganja u obveznice odnosilo na domaće državne obveznice. U apsolutnom iznosu najviše imovine

u obveznice u iznosu od 0,29 mlrd. kuna uložili su mješoviti fondovi (31,3% njihove neto imovine), a po

udjelu ulaganja u obveznice očekivano su prednjačili obveznički fondovi sa 69,7% ili 0,27 mlrd kuna.

Što se tiče stranih obveznica, UCITS fondovi najviše su ulagali u Irsku i Rusiju, i to u korporativne

obveznice. Među stranim državnim obveznicama prevladavaju državne obveznice Slovenije i Velike

Britanije.

Na ukupnoj razini ulaganja UCITS fondova prevladavaju ulaganja u depozite zato što novčani fondovi imaju

najveći udio u ukupnoj imovini, a depoziti predstavljaju najveći udio u njihovim ulaganjima. Depoziti se

nalaze u domaćim bankama, iz čega proizlazi veliki udio imovine uložen u Republici Hrvatskoj.

62

Grafikon 3.1. Struktura ulaganja UCITS fondova na dan 31.12.2013. (u tis. kn)

3.800

344.470

1.533.344

68.948

1.950.561

270.902

534.719

275.754

98.502

14.658

1.194.536

29.784

78.956

45.451

77.077

39.288

270.556

46.441

3.682.394

18.197

220

14.467

3.761.719

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Obveznički

Novčani

Mješoviti

Dionički

Ostali

Ukupno

 Dionice + GDR Obveznice Investicijski fondovi Kratkoročni vr. papiri i depoziti

Izvor: Hanfa

Grafikon 3.2. Udjel domaće i strane imovine u neto imovini UCITS fondova na dan 31.12.2013.

72,39%

100,00%

61,32%

35,69%

39,11%

87,16%

27,61%

38,68%

64,31%

60,89%

12,84%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Obveznički

Novčani

Mješoviti

Dionički

Ostali

Ukupno

Domaća imovina Strana imovina

Izvor: Hanfa

63

Na dan 31. prosinca 2013. osnovni AIF-ovi imali su uložena 104 mil. kuna, odnosno 46,91% svoje neto

imovine u dionice, od čega je najveći dio bio uložen u domaće dionice (32,30%), dok je u strane dionice

bilo uloženo 14,61% neto imovine. Kao i kod UCITS fondova, dominirala su ulaganja u dionice iz SAD-a, a

slijedila su ona u dionice izdavatelja iz regije, odnosno iz Srbije, Crne Gore i Slovenije. Sljedeća najveća

kategorija u koju su navedeni fondovi ulagali bile su obveznice u iznosu od 51,6 mil. kuna (23,26%), od

čega je 14,58% bilo uloženo u domaće državne obveznice, a ostatak ulaganja odnosio se na domaće i

strane korporativne obveznice. Ulaganja u fondove iznosila su 6,5%, a u kratkoročne vrijednosne papire

7,17% neto imovine.

Zatvoreni AIF-ovi s javnom ponudom na dan 31. prosinca 2013. imali su uloženo čak 92,96% (1,22 mlrd.

kuna) svoje neto imovine u dionice, od čega se 72,67% odnosilo na domaće dionice. Među stranim

dionicama prevladavale su one izdavatelja iz Austrije, Slovenije, Češke, Francuske te Bosne i Hercegovine.

U domaće korporativne obveznice bilo je uloženo samo 2,48% neto imovine, a u kratkoročne vrijednosne

papire manje od 0,5% neto imovine. U fondove je bilo uloženo 4,03% neto imovine, od čega je 3% bilo

uloženo u domaće fondove.

Grafikon 3.3. Struktura ulaganja AIF-ova na dan 31.12.2013.

57,17%

92,96%

6,95%

26,20%

2,35%

6,86%

7,89%

3
,8

1
%

86,18%

8,74%

0,88%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Osnovni
PP

Zatvoreni
JP

Zatvoreni
NEK JP

 Dionice + GDR Obveznice Investicijski fondovi Kratkoročni vr. papiri i depoziti

Izvor: Hanfa

64

Grafikon 3.4. Udjel domaće i strane imovine u neto imovini AIF-ova na dan 31.12.2013.

78,71%

75,87%

50,31%

21,29%

24,13%

49,69%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 Osnovni
PP

Zatvoreni
JP

Zatvoreni
NEK JP

Domaća imovina Inozemna imovina

Izvor: Hanfa

3.2.3. Fondovi osnovani posebnim zakonima

Fond hrvatskih branitelja iz Domovinskog rata i članova njihove obitelji (dalje u tekstu: Fond HB) te

Umirovljenički fond fondovi su osnovani posebnim zakonima: Zakonom o Fondu hrvatskih branitelja iz

Domovinskog rata i članova njihovih obitelji (NN, br. 163/03, 82/04 i 41/08) i Zakonom o Umirovljeničkom

fondu (NN, br. 93/05, 41/07, 90/11 i 119/11).

Fond HB otvoreni je investicijski fond koji je osnovala Vlada Republike Hrvatske kako bi korist od povećanja

vrijednosti njegove imovine imali hrvatski branitelji i članovi njihovih obitelji. U skladu sa zakonom o Fondu

HB, neto dobit Fonda HB dijeli se na tri dijela. Prva se trećina reinvestira, što znači da ostaje u Fondu HB.

Druga trećina neto dobiti namijenjena je poboljšanju statusa hrvatskih branitelja i članova njihovih obitelji,

a Upravni odbor Fonda HB u suglasnosti s Vladom Republike Hrvatske posebnom odlukom utvrđuje

namjenu tog dijela dobiti (financiraju se Zaklada hrvatskih branitelja iz Domovinskog rata i članova njihovih

obitelji i Fond za stipendiranje hrvatskih branitelja i članova njihovih obitelji). Treći se dio isplaćuje svakom

članu Fonda HB u obliku dividende koja je sukladna s brojem udjela u Fondu HB.

Neto imovina Fonda HB, kojim upravlja društvo Erste Invest d.o.o., smanjena je u 2013. za 14,31% u

odnosu na prethodnu godinu, što je najvećim dijelom rezultat smanjenja vrijednosti financijske imovine te

izdataka od povlačenja udjela.

Umirovljenički fond osnovala je Vlada Republike Hrvatske i njime se uređuje način obeštećenja njegovih

članova, odnosno korisnika starosnih, prijevremenih starosnih, invalidskih i obiteljskih mirovina ostvarenih

65

prema odredbama Zakona o osnovnim pravima iz mirovinskog i invalidskog osiguranja (NN, br. 53/91) i

Zakona o mirovinskom i invalidskom osiguranju (NN, br. 26/83, 5/86, 42/87, 34/8., 57/89, 40/90, 9/91, 26/93,

44/94 i 59/96) za razdoblje od 1. rujna 1993. do 31. prosinca 1998. godine. Umirovljenički fond zatvoren je

za sve druge članove i investitore, osim za nasljednike prvoga nasljednog reda člana fonda.

Neto imovina Umirovljeničkog fonda, kojim upravlja društvo HPB Invest d.o.o., smanjena je u 2013. za

1,85% u odnosu na prethodnu godinu.

Tablica 3.5. Investicijski fondovi osnovani posebnim zakonima na dan 31.12.2012. i 31.12.2013. godine

(neto imovina u tis. kn)

Investicijski fond
Neto imovina

31.12.2012.

Neto imovina

31.12.2013.

Fond hrvatskih branitelja iz Domovinskog

rata i članova njihovih obitelji
1.133.914 971.704

Umirovljenički fond 197.040 193.393

Izvor: Hanfa

3.3. Aktivnosti Hanfe

Nadzor nad poslovanjem društava za upravljanje investicijskim fondovima, kao i nadzor nad UCITS

fondovima i AIF-ovima u nadležnosti je Hanfe. Navedeni subjekti nadzora dužni su poslovati u skladu sa

ZOIFJP-om, ZAIF-om, Zakonom o tržištu kapitala (NN br. 88/08, 146/08, 74/09, 54/13 i 159/13; dalje u

tekstu: ZTK), Zakonom o računovodstvu (NN, br. 109/07 i 54/13), Zakonom o trgovačkim društvima (NN,

br. 111/93, 34/99, 52/00, 118/03, 107/07, 146/08, 137/09, 152/11, 111/12, 144/12 i 68/13), Zakonom o

sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12) te drugim relevantnim zakonskim

i podzakonskim aktima.

3.3.1. Regulatorne aktivnosti

U 2013. dovršena je zakonodavna reforma postojećeg sustava upravljanja investicijskim fondovima kroz

implementaciju ZOIFJP-a i ZAIF-a, kojima se kategorija UCITS fondova jasno razgraničila od ostalih oblika

fondova, tzv. AIF-ova.

Donošenjem navedenih zakona osigurana je viša razina zaštite ulagatelja utvrđivanjem zajedničkog okvira

za odobrenje za rad i nadzor poslovanja društava za upravljanje UCITS-ima i AIF-ovima. Između ostalog,

novi zakoni podrobnije definiraju organizacijske zahtjeve za društva za upravljanje, zahtjeve u vezi s

obvezama ustrojavanja interne revizije i drugih mehanizama unutarnjih kontrola te praćenja usklađenosti s

relevantnim propisima. Naglašavaju i obvezu i zahtjeve za uspostavljanje sveobuhvatnog i učinkovitog

sustava upravljanja rizicima za društva i fondove kojima upravljaju, uključujući strategije, politike, postupke

i mjere upravljanja rizicima, kao i tehnike mjerenja rizika te zahtjeve za uspostavljanje sustava za

upravljanje likvidnošću, a sve u cilju adekvatnog prepoznavanja i upravljanja svim rizicima kojima društvo i

fondovi mogu biti izloženi.

66

3.3.1.1. Zakon o otvorenim investicijskim fondovima s javnom ponudom

Donošenjem ZOIFJP-a poboljšana su prethodna zakonska rješenja i izvršeno je usklađenje s pravnom

stečevinom Europske unije, konkretno Direktivom 2009/65/EZ40 Europskog Parlamenta i Vijeća od 13.

srpnja 2009. o usklađivanju zakona i drugih propisa u odnosu na subjekte za zajednička ulaganja u

prenosive vrijednosne papire (UCITS), zajedno s provedbenim uredbama i direktivama Europske

komisije41.

Odredbama ZOIFJP-a propisuju se uvjeti za osnivanje i rad investicijskih fondova i društava za upravljanje

investicijskim fondovima te se uređuje način izdavanja i otkupa udjela investicijskih fondova, trgovanje

udjelima investicijskih fondova, delegiranje poslova na treće osobe te nadzor nad radom i poslovanjem

investicijskih fondova, društava za upravljanje investicijskim fondovima, depozitara i osoba koje nude udjele

u investicijskim fondovima. Također se omogućava i definira i prekogranično obavljanje djelatnosti iz

područja upravljanja investicijskim fondovima te prekogranično nuđenje i trgovanje udjelima u UCITS

fondovima, izravno ili neizravno, putem struktura glavnih i napajajućih investicijskih fondova.

Nastavno na usvojeni ZOIFJP, Hanfa je u drugoj polovici 2013. radila na usvajanju i prilagodbi

podzakonskih akata, odnosno pravilnika kojima se detaljnije propisuju uvjeti za osnivanje i rad te likvidacija

i prestanak rada investicijskih fondova i društava za upravljanje UCITS fondovima, te se uređuje oblik

prospekta i pravila UCITS fonda, promidžba i obavještavanje ulagatelja, oblik i iznos kapitala društva za

upravljanje, delegiranje poslova na treće osobe, dozvoljena ulaganja i ograničenja ulaganja UCITS fonda,

trgovanje udjelima UCITS fonda, nadzor nad radom i poslovanjem investicijskih fondova, organizacijski

zahtjevi UCITS fonda, način dostave i struktura financijskih izvještaja, način utvrđivanja neto vrijednosti

imovine UCITS fonda i uvjeti za članstvo u upravi i nadzornom odboru društva za upravljanje UCITS

fondovima. Hanfa je na sjednicama Upravnog vijeća donijela ukupno 21 pravilnik:

1. Pravilnik o dozvoljenim ulaganjima i ograničenjima ulaganja UCITS fonda (NN, br. 85/13)

2. Pravilnik o glavnim i napajajućim UCITS fondovima (NN, br. 85/13)

3. Pravilnik o obavještavanju kod trgovanja udjelima UCITS fondova u drugoj državi članici (NN, br.

85/13)

4. Pravilnik o obavještavanju ulagatelja kod pripajanja UCITS fondova (NN, br. 85/13)

5. Pravilnik o organizacijskim zahtjevima za društva za upravljanje UCITS fondovima - neslužbeni

pročišćeni tekst (NN, br. 85/13)

6. Pravilnik o sadržaju i načinu vođenja registra društava za upravljanje UCITS fondovima i UCITS

fondova (NN, br. 90/13)

40 Direktiva 2009/65/EZ, SL L 302

41 Direktiva 2010/43/EZ, SL L 176, Direktiva 2010/44/EZ, SL L 176, Direktiva 2010/78/EZ, SL L 331, Uredba (EU) br.
583/2010, SL L176, Uredba (EU) br. 584/2010, SL L 176

67

7. Pravilnik o izdavanju odobrenja za rad i stjecanju kvalificiranog udjela društva za upravljanje UCITS

fondovima (NN, br. 90/13)

8. Pravilnik o odobrenju osnivanja, prospekta i pravila UCITS fondova (NN, br. 90/13)

9. Pravilnik o uvjetima za članstvo u upravi i nadzornom odboru društva za upravljanje UCITS

fondovima (NN, br. 90/13)

10. Pravilnik o prijenosu poslova upravljanja UCITS fondovima (NN, br. 90/13)

11. Pravilnik o likvidaciji i prestanku UCITS fondova (NN, br. 90/13)

12. Pravilnik o obavljanju poslova depozitara UCITS fonda (NN, br. 93/13)

13. Pravilnik o postupku naknade štete ulagateljima UCITS fonda i/ili UCITS fondu (NN, br. 100/13)

14. Pravilnik o udjelima UCITS fonda (NN, br. 100/13)

15. Pravilnik o uvjetima za nuđenje udjela UCITS fonda (NN, br. 100/13)

16. Pravilnik o promidžbi i ostalim informacijama za ulagatelje UCITS fonda (NN, br. 100/13)

17. Pravilnik o delegiranju poslova društva za upravljanje UCITS fondom (NN, br. 100/13)

18. Pravilnik o utvrđivanju neto vrijednosti imovine UCITS fonda i cijene udjela u UCITS fondu (NN, br.

100/13)

19. Pravilnik o obliku i iznosu kapitala društva za upravljanje UCITS fondovima (NN, br. 100/13)

20. Pravilnik o strukturi i sadržaju financijskih izvještaja i drugih izvještaja društva za upravljanje UCITS

fondovima (NN, br. 100/13)

21. Pravilnik o strukturi i sadržaju godišnjih i polugodišnjih izvještaja i drugih izvještaja UCITS fonda

(NN, br. 100/13).

Navedenim su pravilnicima u propisanim rokovima doneseni svi podzakonski akti predviđeni ZOIFJP-om.

3.3.1.2. Zakon o alternativnim investicijskim fondovima

Novi zakonodavni okvir za AIF-ove regulira sve ostale vrste investicijskih fondova koji su osnovani sa

svrhom i namjenom prikupljanja sredstava javnom ili privatnom ponudom te ulaganja tih sredstava u

različite vrste imovine u skladu s unaprijed određenom strategijom i ciljem ulaganja AIF-a. Navedeni način

regulacije nužan je i zbog potrebe usklađivanja s pravnom stečevinom Europske unije, konkretno

Direktivom 2011/61/EU42 o upraviteljima alternativnih investicijskih fondova i o izmjenama i dopunama

Direktiva 2003/41/EZ i 2009/65/EZ te Uredbi (EZ) br. 1060/2009 i (EU) br. 1095/2010.

Donošenjem ZAIF-a osigurana je viša razina zaštite ulagatelja u odnosu na odredbe ranije važećeg zakona,

utvrđivanjem zajedničkog okvira za odobrenje za rad i nadzor poslovanja UAIF-ova te AIF-ova. Također,

ZAIF donosi liberalniji regulatorni režim u poslovanju UAIF-ova, imajući u vidu da su kao ulagatelji u AIF-

ove predviđeni profesionalni ulagatelji koji imaju dovoljno kapitala, iskustva i znanja za samostalno

donošenje odluka o ulaganju i procjenu s time povezanih rizika. No, u pojedinim slučajevima, i uz prethodno

odobrenje Hanfe, udjeli pojedinih AIF-ova mogu se nuditi i tzv. malim ulagateljima.

42 Direktiva 2011/61/EU, SL L 174

68

Područje primjene ZAIF-a obuhvaća subjekte koji u okviru svoje redovite djelatnosti upravljaju AIF-ovima

bez obzira na to radi li se o fondu otvorenog ili zatvorenog tipa, bez obzira na pravni oblik AIF-a i bez obzira

na to jesu li udjeli/dionice AIF-a s javnom ponudom uvršteni ili se njima trguje na uređenom tržištu. Također,

područje primjene ZAIF-a obuhvaća i subjekte koji prikupljaju sredstva od više ulagatelja s ciljem da ta

sredstva ulože u korist tih ulagatelja u skladu s utvrđenom investicijskom politikom koja je liberalizirana u

pogledu ograničenja ulaganja imovine AIF-ova, a imajući u vidu prevladavajući profil ulagatelja u AIF-ove

(profesionalni ulagatelji).

Osim toga, ZAIF je dodatno olakšao prekograničnu prodaju fondova izravno i neizravno (strukture glavnih

i napajajućih fondova), kao i delegiranje nekih poslova društva za upravljanje na druge osobe te kvalitetnije

reguliranje obavljanja poslova depozitara. Namjera Direktive 2011/61/EU (a slijedom toga i ZAIF-a) bila je

da se dodatnim reguliranjem jasno definira i poveća odgovornost svih sudionika na financijskom tržištu, pa

samim time i odgovornost depozitara i društva za upravljanje, a sve s ciljem preveniranja nastanka

događaja i uzroka koji mogu dovesti do financijske krize.

Također, ZAIF-om su propisani uvjeti na temelju kojih ovlašteni UAIF-ovi u Europskoj uniji imaju pravo

trgovati AIF-ovima izvan Europske unije s profesionalnim ulagateljima u Europskoj uniji, kao i uvjeti na

temelju kojih ovlašteni UAIF-ovi izvan Europske unije mogu dobiti dozvolu za upravljanje AIF-ovima u

Europskoj uniji i/ili trgovati AIF-ovima s profesionalnim ulagateljima u Europskoj uniji pomoću tzv. putovnice

(engl. passport).

ZAIF također osigurava mogućnost razmjene informacija s ostalim nadležnim tijelima Republike Hrvatske i

Europske unije, a sadrži i prekršajne odredbe s ciljem učinkovitije provedbe odredaba ZAIF-a.

Namjera donošenja ZAIF-a jest omogućiti ponudu fondova na hrvatskom tržištu koji će dovesti do

poboljšanja ulagačke klime, kojom će se generirati pozitivni ekonomski učinci kako na razini ulagatelja tako

i na tržište u cjelini.

ZAIF-om je predviđeno i donošenje niza podzakonskih akata u svrhu podrobnijeg reguliranja zakonodavne

materije. U 2013. doneseno je 12 novih podzakonskih akata:

1. Pravilnik o izdavanju odobrenja za nuđenje udjela AIF-ova malim ulagateljima u Republici Hrvatskoj

(NN, br. 105/13)

2. Pravilnik o uvjetima za članstvo u upravi i nadzornom odboru UAIF-a te u nadzornom odboru

zatvorenog AIF-a s vanjskim upraviteljem (NN, br. 105/13)

3. Pravilnik o statusnim promjenama otvorenih AIF-ova (NN, br. 105/13)

4. Pravilnik o sadržaju i načinu vođenja registra UAIF-ova i AIF-ova (NN, br. 105/13)

5. Pravilnik o odobrenju osnivanja i rada AIF-a te davanju suglasnosti na pravila AIF-a (NN, br.

105/13)

6. Pravilnik o izdavanju odobrenja za rad i stjecanje kvalificiranog udjela UAIF-a (NN, br. 105/13)

7. Pravilnik o vrstama alternativnih investicijskih fondova (NN, br. 105/13)

69

8. Pravilnik o strukturi i sadržaju godišnjih i polugodišnjih izvještaja i drugih izvještaja alternativnog

investicijskog fonda (NN, br. 142/13)

9. Pravilnik o o strukturi i sadržaju godišnjih i polugodišnjih financijskih izvještaja i drugih izvještaja

društva za upravljanje alternativnim investicijskim fondovima (NN, br. 142/13)

10. Pravilnik o utvrđivanju neto-vrijednosti imovine AIF-a i cijene udjela AIF-a (NN, br. 149/13)

11. Pravilnik o uvjetima za nuđenje udjela AIF-a s privatnom ponudom (NN, br. 160/13)

12. Pravilnik o dodatnim organizacijskim zahtjevima društva za upravljanje alternativnim investicijskim

fondovima (NN, br. 160/13).

Navedenim podzakonskim aktima detaljnije se uređuje osnivanje i rad AIF-ova, organizacijski zahtjevi

društva za upravljanje AIF-ovima, nuđenje udjela AIF-ova malim ulagateljima u Republici Hrvatskoj te

davanje suglasnosti na pravila AIF-ova, struktura i sadržaj godišnjih i polugodišnjih financijskih izvještaja i

drugih izvještaja UAIF-ova i AIF-ova, način utvrđivanja neto vrijednosti imovine AIF-ova i cijene udjela AIF-

ova, uvjeti za članstvo u upravi i nadzornom odboru UAIF-ova te u nadzornom odboru zatvorenih AIF-ova

s vanjskim upraviteljem i vrste AIF-ova.

3.3.1.3. Zakon o Fondu hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji

Tijekom 2013. Hanfa je sudjelovala u izradi nacrta novog Zakona o Fondu hrvatskih branitelja iz

Domovinskog rata i članova njihovih obitelji te će se rad na njemu nastaviti i tijekom 2014. godine.

3.3.1.4. Notifikacije iz država članica Europske unije

Danom pristupa Republike Hrvatske Europskoj uniji na snagu su stupile odredbe zakonodavnog okvira iz

područja financijskih usluga koje omogućuju pružateljima financijskih usluga s odobrenjem nadležnog

nadzornog tijela država članica Europske unije da svoje usluge pružaju izravno i na području Republike

Hrvatske (engl. passporting). Relevantne direktive Europske unije, koje su implementirane u hrvatsko

zakonodavstvo, omogućuju da i hrvatski pružatelji usluga pod istim uvjetima posluju i u drugim državama

članicama Europske unije.

Hanfa na svojim internetskim stranicama objavljuje popis onih pružatelja usluga iz drugih država članica za

koje je, u skladu s procedurom propisanom zakonom, zaprimila obavijest o namjeri pružanja usluga i u

Republici Hrvatskoj. Tijekom 2013. notificirana su četiri društva za upravljanje investicijskim fondovima.

Prekogranično pružanje usluga u području poslovanja investicijskih fondova korištenjem tzv. putovnice

omogućeno je za društva za upravljanje fondovima iz država članica Europske unije i, pod određenim

uvjetima, za UAIF-ove iz trećih država koji obavljaju djelatnost na području Republike Hrvatske.

3.3.2. Licenciranje

Tijekom 2013. Hanfa je provodila postupke i radnje licenciranja i davanja suglasnosti društvima, članovima

uprave i zaposlenicima u subjektima nadzora, kao i poslove odobravanja drugih aktivnosti i akata vezanih

uz fondovsku industriju za koje je potrebno prethodno odobrenje Hanfe. Također, stupanjem na snagu

70

ZOIFJP-a uslijedio je opsežan posao vezan uz usklađenje poslovanja društava za upravljanje s novim

zakonodavstvom, uključujući proučavanje i analizu dokumentacije i informacija o poslovanju društava,

ključnih podataka za ulagatelje te prospekata i pravila UCITS fondova uz posredni nadzor nad njima. U

postupcima licenciranja značajan dio poslova odnosio se i na izdavanje suglasnosti za članove uprave

društava za upravljanje.

Slijedom navedenog, Hanfa je kontinuirano odgovarala na upite i podneske iz područja investicijskih

fondova, a koji su vezani uz zaštitu potrošača. Jednako tako, Hanfa je tijekom 2013. istraživala i analizirala

najbolju praksu s područja djelovanja investicijskih fondova na području Europske unije. Hanfa je tijekom

godine uspješno surađivala s domaćim, stranim i međunarodnim institucijama te nadzornim i regulatornim

tijelima u pogledu investicijskih fondova u smislu razvijanja i uvođenja novih analitičkih i nadzornih tehnika,

razmjene iskustava te sustavnog rada na unaprjeđenju, prilagodbi i unifikaciji zakonske regulative.

Tablica 3.6. Usporedba broja postupaka licenciranja vezanih uz poslovanje društava za upravljanje

investicijskim fondovima u 2012. i 2013. godini

VRSTA PREDMETA 2012. 2013.

Oduzeta odobrenja za rad društvima za upravljanje 3 1

Odobrenje za osnivanje i rad fonda 0 3

Suglasnost na izbor depozitara 0 5

Suglasnost na promjenu depozitara 4 3

Likvidacija fondova 1 4

Pripajanje/spajanje fondova 4 8

Suglasnost za obavljanje funkcija člana uprave 18 15

Odobrenje prospekta i izmjena prospekta 28 23

Odobrenje statuta i izmjena statuta 9 7

Promidžbeni sadržaj 3 3

Odobrenje pravilnika o sukobu interesa 2 1

Suglasnost za delegiranje poslova na treću osobu 3 3

Suglasnost na pravila fonda 53

Suglasnost za stjecanje kvalificiranog udjela u društvu za upravljanje 0 1

Izvor: Hanfa

3.3.3. Nadzor

Hanfa u sklopu svojih redovnih aktivnosti kontinuirano obavlja poslove posrednog i neposrednog nadzora

nad društvima za upravljanje investicijskim fondovima.

Tijekom 2013. težište u obavljanju nadzora bilo je na obavljanju posrednih nadzora, kako bi se provjerio

tijek usklađivanja društava za upravljanje i investicijskih fondova s odredbama ZOFJP-a i ZAIF-a te

propisima donesenim na temelju navedenih zakona, a koji su stupili na snagu 1. srpnja 2013. godine.

Posredni nadzor nad investicijskim fondovima obavlja se na način da se svakodnevno prikupljaju dnevna,

periodična i godišnja izvješća o poslovanju investicijskih fondova te godišnji financijski izvještaji društava

71

za upravljanje investicijskim fondovima i investicijskih fondova revidirani od strane neovisnog ovlaštenog

revizora, kao i financijski i nadzorni izvještaji za razdoblja tijekom godine. Također, prikupljaju se i ostale

informacije bitne za poslovanje društava za upravljanje investicijskim fondovima, kao i poslovanje samih

investicijskih fondova. Prikupljena izvješća zatim se analiziraju u cilju provjere posluju li subjekti nadzora u

skladu s odredbama ZIF-a odnosno ZOIFJP-a i ZAIF-a, propisima donesenim na temelju njih, u skladu s

drugim propisima, propisima o upravljanju rizicima, kao i u skladu s vlastitim pravilima i standardima

propisanih statutom i prospektom te pravilima struke, na način koji omogućuje uredno poslovanje te

provođenje mjera i aktivnosti u cilju otklanjanja utvrđenih nezakonitosti i nepravilnosti, a s posebnim

naglaskom na poštivanje ZOIFJP-a i ZAIF-a te pripadajućih podzakonskih akata. S tim u vezi, provjeravalo

se poštivanje ograničenja ulaganja, kvalitativne i kvantitativne procjene rizika, izračun neto vrijednosti

imovine po udjelu, objavljivanje podataka u financijskim izvještajima, usklađenost računovodstvenih politika

sa zakonskim odredbama, objave informacija koje su bitne ulagateljima na internetskim stranicama i kroz

mjesečne izvještaje te usklađenje prospekata s odredbama ZOIFJP-a i ZAIF-a.

Tijekom 2013. sastavljeno je ukupno 39 zapisnika o nezakonitostima i nepravilnostima utvrđenim tijekom

kontinuiranog odvijanja posrednih nadzora nad društvima za upravljanje investicijskim fondovima. S

obzirom na to da je u sklopu posrednog nadzora nad nekim društvima zapisnikom utvrđeno značajnije

kršenje zakonskih odredaba, Hanfa je donijela šest rješenja o otklanjanju utvrđenih nepravilnosti i

nezakonitosti. Kod ostalih zapisnika o posrednom nadzoru subjekti nadzora upozoreni su na

neusklađenosti sa zakonskim odredbama, a nepravilnosti su po primitku zapisnika otklonjene.

Neposredni nadzor nad društvima za upravljanje i pripadnim investicijskim fondovima provodi se u skladu

s odredbama ZOIFJP-a43, ZAIF-a te ZTK-a za društva koja obavljaju aktivnosti investicijskog savjetovanja

i upravljanja portfeljem. Pri tome se provjeravaju institucionalni akti društava za upravljanje i investicijskih

fondova, proces donošenja odluka o ulaganju, ustroj i vođenje računovodstva i izrada financijskih izvještaja

društava za upravljanje i investicijskih fondova, poslovi trgovanja i izvršenja namire, interne procedure i

politike, organizacija poslova upravljanja investicijskim fondovima i organizacijska struktura društava za

upravljanje te povezanih osoba društava za upravljanje i fondova.

Osim toga, za ona društva za upravljanje koja pružaju usluge i obavljaju aktivnosti investicijskog

savjetovanja i upravljanja portfeljem u skladu sa ZTK-om provjerava se ispunjavanje općih organizacijskih

zahtjeva i poslovno ponašanje društava za upravljanje prilikom pružanja tih usluga klijentima u skladu s

navedenim zakonom i pripadajućim podzakonskim aktima. Za razliku od posrednog nadzora, prilikom

obavljanja neposrednog nadzora zaposlenici Hanfe odlaze u prostorije nadziranog društva za upravljanje,

gdje imaju izravan uvid u poslovnu dokumentaciju, obavljaju razgovore s relevantnim osobama društva za

upravljanje te utvrđuju odvijaju li se svakodnevni poslovni procesi unutar društva za upravljanje u skladu s

postupcima opisanim u internim procedurama.

43 Do 1. srpnja 2013. Zakon o investicijskim fondovima

72

Unutar navedenih cjelina u postupku nadzora tijekom 2013. Hanfa je dovršila tri redovna neposredna

nadzora nad društvima za upravljanje započeta u 2012. te donijela dva rješenja o otklanjanju utvrđenih

nezakonitosti i nepravilnosti. Također, u 2013. Hanfa je u skladu sa Zakonom o Fondu hrvatskih branitelja

iz domovinskog rata i članova njihovih obitelji (NN, br. 163/03, 82/04 i 41/08) provela redovan neposredan

nadzor nad Fondom hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji. S obzirom na to da

su novi ZOIFJP i ZAIF stupili na snagu 1. srpnja 2013. s razdobljem usklađenja do 1. srpnja 2014. godine,

u navedenom razdoblju društva za upravljanje investicijskim fondovima imaju vremena za usklađivanje s

novim zakonskim odredbama te je u skladu s tim intenzivnija provedba neposrednih nadzora nad društvima

za upravljanje investicijskim fondovima planirana za 2014. godinu.

3.3.4. Suradnja s ESMA-om

Hanfa u sklopu svojih redovnih aktivnosti kontinuirano surađuje i razmjenjuje informacije s ESMA-om te je

u tom pogledu tijekom 2013. aktivno sudjelovala u razmatranju tema vezanih uz poboljšanje učinkovitosti

nadzora nad UCITS fondovima i AIF-ovima. Suradnja se odvija i putem sastanaka Odbora nadzornih tijela

(engl. Board of Supervisors) te stalnih odbora i radnih skupina, pri čemu zaposlenici Hanfe sudjeluju u radu

odbora pod nazivom Stalni odbor za upravljanje investicijama (engl. Investment Management Standing

Committee - IMSC). IMSC razrađuje savjete Europske komisije i sastavlja tehničke standarde i smjernice

te preporuke vezane za Direktivu 2009/65/EU i Direktivu 2011/61/EU te daje smjernice u pogledu primjene

direktiva koje uređuju poslovanje UCITS fondova i AIF-ova. Hanfa je u navedenom odboru sudjelovala kroz

analiziranje i komentiranje dostavljenih radnih materijala.

73

4. Mirovinski fondovi i mirovinska osiguravajuća društva

4.1. Opis tržišta

Mirovinska reforma u Republici Hrvatskoj započela je 1999. s ciljem stvaranja osobne imovine kao osnovice

za isplatu mirovina budućih umirovljenika, a razlog tome bila su nepovoljna demografska kretanja i

nemogućnost proračunskog financiranja budućih mirovina. Naime, sustavi temeljeni na generacijskoj

solidarnosti u kojima postojeći zaposlenici svojim mirovinskim doprinosima osiguravaju mirovine postojećih

umirovljenika ne mogu izdržati promjene kojima se smanjuje broj onih koji uplaćuju doprinose, a povećava

broj onih koji primaju mirovine.

Mirovinski fondovi, na koje se odnose drugi i treći stup mirovinskog osiguranja, fondovi su posebne vrste,

odnosno zasebna imovina bez pravne osobnosti, koji se osnivaju radi prikupljanja novčanih sredstava

uplaćivanjem doprinosa članova fonda i ulaganja tih sredstava s ciljem povećanja vrijednosti imovine fonda

radi osiguranja isplate mirovinskih davanja članovima toga fonda. U trenutku odlaska u mirovinu, članovi

mirovinskih fondova povlače sredstva sa svojih osobnih računa, koje vodi Središnji registar osiguranika

(REGOS), i prebacuju ih u jedno od registriranih mirovinskih osiguravajućih društava, koje će im isplaćivati

njihovu mirovinu izračunatu na temelju aktuarskih pretpostavki i iznosa sredstava prenesenih s osobnog

računa.

Mirovinskim fondovima upravljaju društva za upravljanje mirovinskim fondovima, a imovina mirovinskog

fonda čuva se kod banke skrbnika koju odabere društvo na posebnom računu odvojeno od sredstava drugih

klijenata banke skrbnika. Imovina mirovinskih fondova ne može biti predmetom ovrhe vezane uz obveze

banke skrbnika, kao ni dijelom njezine stečajne mase.

4.1.1. Obvezni mirovinski fondovi

U roku od tri mjeseca od uspostavljanja obveznog mirovinskog osiguranja, svaki osiguranik može odabrati

obvezni mirovinski fond na prijemnom mjestu REGOS-a u bilo kojoj poslovnici Financijske agencije (FINA)

uz predočenje osobnog dokumenta s fotografijom i potvrde o OIB-u. Ako osiguranik taj odabir ne izvrši sam,

REGOS će ga po službenoj dužnosti, u skladu s Pravilnikom o načinu raspoređivanja osiguranika u

obvezne mirovinske fondove i njihovom izvješćivanju o rasporedu (NN, br. 118/01 i 145/12) rasporediti u

jedan od postojećih obveznih mirovinskih fondova.

Do trenutka raspodjele u jedan od postojećih obveznih mirovinskih fondova, uplaćeni doprinosi čuvaju se

na privremenom računu kod REGOS-a te i dalje pripadaju osiguraniku. Podaci o 2.869 osoba koje su u

2013. samostalno odabrale fond od ukupno 53.825 osoba koje su u istom razdoblju postale članovi nekog

od obveznih mirovinskih fondova, odnosno činjenica da je gotovo 95% novih članova u neki od fondova

rasporedio REGOS, ukazuje na malu uključenost osiguranika u izbor mirovinskog fonda kojem će povjeriti

na upravljanje svoju imovinu i nedostatak brige za vlastitu mirovinu.

74

Tablica 4.1. Članstvo u obveznim mirovinskim fondovima

OBVEZNI MIROVINSKI

FOND

AZ

OMF

ERSTE PLAVI

OMF

PBZ CO

OMF

RAIFFEISEN

OMF
UKUPNO

Stanje na dan 31.12.2012. 594.409 254.619 294.561 509.213 1.652.802

Prve prijave 306 213 334 251 1.104

Naknadno dovršene prijave 467 370 663 265 1.765

Raspored Regosa 18.327 7.854 9.085 15.690 50.956

Ukupno novih članova 19.100 8.437 10.082 16.206 53.825

Prelasci u drugi OMF 90 60 159 163 472

Prelasci iz drugih OMF 188 182 34 68 472

Neto promjena 98 122 -125 -95 0

Ukupan prestanak članstva 1.495 613 847 1.454 4.409

Stanje na 31.12.2013. 612.112 262.565 303.671 523.870 1.702.218

Godišnja promjena (u %) 2,98% 3,12% 3,09% 2,88% 2,99%
Izvor: REGOS

Doprinose za obvezno mirovinsko osiguranje na temelju individualne kapitalizirane štednje u skladu sa

Zakonom o doprinosima (NN, br. 84/08, 152/08, 94/09, 18/11, 22/12, 144/12 i 148/13) u iznosu od 5% bruto

plaće zaposlenika uplaćuje poslodavac na prolazni račun REGOS-a. REGOS nakon obrade i kontrole

uplate doprinosa, umanjenog za ulaznu naknadu fonda, sredstva s prolaznog računa prosljeđuje na osobni

račun zaposlenika u njegovu obveznom mirovinskom fondu. Društvo za upravljanje sredstva fonda ulaže

na tržištima kapitala u razne oblike financijske imovine i ostvaruje prinos isključivo u korist članova fonda.

Društvo za upravljanje obveznim mirovinskim fondom može upravljati isključivo jednim obveznim

mirovinskim fondom. Njihov se broj u odnosu na prethodnu godinu nije mijenjao te su i u 2013. poslovala

četiri obvezna mirovinska fonda i četiri društva za upravljanje obveznim mirovinskim fondovima:

• AZ obvezni mirovinski fond pod upravljanjem Allianz ZB d.o.o. društva za upravljanje obveznim

mirovinskim fondom,

• Erste Plavi obvezni mirovinski fond pod upravljanjem Erste d.o.o. društva za upravljanje obveznim

mirovinskim fondom,

• PBZ Croatia osiguranje obvezni mirovinski fond pod upravljanjem PBZ Croatia osiguranje d.d. za

upravljanje obveznim mirovinskim fondom i

• Raiffeisen obvezni mirovinski fond pod upravljanjem Raiffeisen mirovinskog društva za upravljanje

obveznim mirovinskim fondom d.d.

Dva su društva za upravljanje u neposrednom vlasništvu stranih financijskih institucija, jedno je u

posrednom stranom vlasništvu, dok je u jednom vlasnički udjel domaćeg i stranog osnivača podjednak. U

2013. broj društava za upravljanje obveznim mirovinskim fondom ostao je nepromijenjen u odnosu na 2012.

godinu.

75

Imovina obveznih mirovinskih fondova

Tablica 4.2. Neto imovina obveznih mirovinskih fondova na dan 31.12.2012. i 31.12.2013. godine (u tis.
kn)

31.12.2012. 31.12.2013. Promjena
Postotna

promjena

AZ OMF 20.539.030 23.302.721 2.763.690 13,46%

Erste Plavi OMF 6.853.093 7.826.152 973.058 14,20%

PBZ/CO OMF 8.353.032 9.625.687 1.272.655 15,24%

Raiffeisen OMF 15.388.570 17.483.144 2.094.574 13,61%

Ukupno 51.133.725 58.237.703 7.103.978 13,89%

Izvor: Hanfa

Neto imovina obveznih mirovinskih fondova iznosila je na dan 31. prosinca 2013. godine 58,2 mlrd. kuna,

što je povećanje imovine od 13,89%, odnosno 7,1 mlrd. kuna u odnosu na prethodnu godinu. Od ukupnog

povećanja 5,01 mlrd. kuna odnosilo se na neto uplate u fondove, dok je ostatak bio rezultat ostvarenih

prinosa. Najveći tržišni udjel neto imovine imao je AZ obvezni mirovinski fond (40,01%), a slijedili su

Raiffeisen obvezni mirovinski fond (30,02%), PBZ Croatia osiguranje obvezni mirovinski fond (16,53%) te

Erste Plavi obvezni mirovinski fond (13,44%).

Tablica 4.3. Uplate doprinosa u obvezne mirovinske fondove u 2013. godini (u tis. kn)

OBVEZNI MIROVINSKI FOND AZ OMF
ERSTE PLAVI

OMF
PBZ CO OMF

RAIFFEISEN

OMF
UKUPNO

Neto doprinosi 1.928.394 681.830 885.787 1.519.124 5.015.136

Uplate iz drugih OMF-ova 9.952 7.338 691 3.358 21.339

Isplate u druge OMF-ove 3.454 2.271 8.731 6.677 21.132

Isplate sredstava po ispravcima 2.380 937 1.083 1.972 6.372

Isplate sredstava po zatvaranju

osobnih računa
99.479 35.057 51.719 82.964 269.220

Izvor: REGOS

Obvezni mirovinski fondovi ostvarili su u 2013. prinose u rasponu od 4,18% do 5,14%, dok je prinos indeksa

MIREX, koji predstavlja prosječnu ponderiranu vrijednost obračunskih jedinica svih obveznih mirovinskih

fondova, iznosio 4,46%. Prinosi su u odnosu na prethodnu godinu bili manji, što je posljedica

prevladavajućeg okruženja niskih kamatnih stopa na depozite i nižih prinosa na ulaganja u dužničke

vrijednosne papire.

76

Grafikon 4.1. Kretanje indeksa vrijednosti obračunskih jedinica i indeksa MIREX tijekom 2013. godine

98

99

100

101

102

103

104

105

106

AZ OMF Erste Plavi OMF PBZ CO OMF Raiffeisen OMF MIREX

Izvor: Hanfa

Tablica 4.4. Vrijednost obračunskih jedinica i prinosi obveznih mirovinskih fondova

31.12.2012. 31.12.2013. 2013.

Anualizirani

prinosi od

početka

poslovanja

AZ OMF 181,1034 189,1238 4,43% 5,61%

Erste Plavi OMF 182,5308 190,8593 4,56% 5,69%

PBZ/CO OMF 162,0964 170,4323 5,14% 4,67%

Raiffeisen OMF 176,6198 184,0084 4,18% 5,36%

Mirex 176,8405 184,7320 4,46% 5,40%

OBVEZNI MIROVINSKI

FOND

Vrijednost obračunskih

jedinica
Prinosi OMF-ova

Izvor: Hanfa

Zbog konstantnog povećanja broja članova i iznosa uplata u obvezne mirovinske fondove neto imovina

povećava se iz godine u godinu, a zbog ostvarivanja prinosa veća je od ukupnih uplata.

77

Grafikon 4.2. Odnos neto uplata u obvezne mirovinske fondove i neto imovine obveznih mirovinskih
fondova

0

10

20

30

40

50

60

70

2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Neto imovina Neto uplate

Izvor: Hanfa

Postojanje zajamčenog prinosa i jamstvenog pologa previđeno je Zakonom o obveznim i dobrovoljnim

mirovinskim fondovima (NN, br. 49/1999, 63/2000, 103/2003, 177/2004, 71/2007, 124/2010, 14/2011 i

51/2013, dalje u tekstu: ZODMF), kako bi se dodatno zaštitila imovina obveznih mirovinskih fondova.

Zajamčeni prinos izračunava Hanfa u siječnju svake godine za prethodnu kalendarsku godinu i donosi

Odluku o visini zajamčenog prinosa. Zajamčeni prinos obveznih mirovinskih fondova utvrđuje se u visini

referentnog prinosa izračunatog kao ponderirana aritmetička sredina stopa prosječnih godišnjih prinosa

svih obveznih mirovinskih fondova za razdoblje od prethodne tri kalendarske godine i umanjenog za šest

postotnih bodova. U slučaju kada bi godišnji prinos obveznoga mirovinskog fonda kroz razdoblje od

prethodne tri kalendarske godine bio manji od zajamčenog prinosa, što dosada nije bio slučaj, mirovinsko

društvo imalo bi obvezu uplatiti razliku mirovinskom fondu do zajamčenog prinosa iz jamstvenog pologa i

sredstava mirovinskog društva. Jamstveni polog usklađuje se u prvom tromjesečju svake godine s

indeksom potrošačkih cijena Državnog zavoda za statistiku na temelju odluke koju donosi Hanfa. Nad

sredstvima jamstvenog pologa ne može se izvršiti ovrha i ona ne ulaze u stečajnu masu banke skrbnika.

Iznos zahtijevanog jamstvenog pologa za 31. prosinca 2013. iznosio je za AZ obvezni mirovinski fond 72,6

mil. kuna, za Erste Plavi obvezni mirovinski fond 25,8 mil. kuna, za PBZ Croatia osiguranje obvezni

mirovinski fond 31,5 mil. kuna, a za Raiffeisen obvezni mirovinski fond 60,8 mil. kuna.

78

Imovinu obveznih mirovinskih fondova društva za upravljanje dužna su ulagati u vrijednosne papire i

instrumente tržišta novca dopuštene ZODMF-om, uz uvažavanje propisanih ograničenja ulaganja na način

koji osigurava kvalitetu i profitabilnost cjelokupnog portfelja fonda uz održavanje odgovarajuće likvidnosti i

smanjivanje rizika. Tako je na kraju 2013. imovina mirovinskih fondova najvećim dijelom bila uložena na

domaćem tržištu (71,01% ukupne imovine) u domaće državne obveznice, dok su se strana ulaganja

uglavnom odnosila na dionice i investicijske fondove.

Grafikon 4.3. Struktura ulaganja obveznih mirovinskih fondova u 2013. godini (u tis. kn)

Dionice + GDR
11.240.853

19,10%

Obveznice
41.916.849

71,23% Investicijski fondovi
3.804.912

6,47%

Kratkoročni vr. papiri i
depoziti
662.345
1,13%

Ostalo
1.218.659

2,07%

Dionice + GDR Obveznice Investicijski fondovi Kratkoročni vr. papiri i depoziti Ostalo

Izvor: Hanfa

U 2013. društva za upravljanje obveznim mirovinskim fondovima ostvarila su dobit nakon oporezivanja u

iznosu od 132,08 mil. kuna, što je za 18,52% više od dobiti ostvarene u 2012. godini. Razlog navedenom

povećanju su prihodi od naknada za upravljanje mirovinskim fondovima, koji su se povećali za 41,4 mil.

kuna odnosno 20,08%. Naime, najviši postotak naknade za upravljanje, koju društva za upravljanje

obveznim mirovinskim fondom ostvaruju odbitkom od ukupne imovine obveznog mirovinskog fonda radi

pokrića troškova poslovanja, u skladu s Odlukom o najvišem postotku naknade za upravljanje obveznom

mirovinskom društvu za 2013. godinu, koju je donijela Hanfa, iznosio je 0,45%. Iznos propisane naknade

za 2013. bio je u skladu s visinom naknade definiranom nacrtom Zakona o obveznim mirovinskim

fondovima, prema kojem će se naknada nakon njegova stupanja na snagu obračunavati. Zakon je u vrijeme

donošenja odluke o najvišem postotku naknade bio u procesu donošenja i očekivalo se da će stupiti na

79

snagu već u 2013. pa propisanu visinu naknade Hanfa nije mijenjala. Također, društva za upravljanje

obveznim mirovinskim fondovima ostvarila su u 2013. nerealizirane gubitke financijske imovine raspoložive

za prodaju (-0,89 mil. kuna), dok su u 2012. ostvarila nerealizirane dobitke financijske imovine raspoložive

za prodaju (4,79 mil kuna), što je utjecalo na sveobuhvatnu dobit.

 Grafikon 4.4. Naknada za upravljanje obveznom mirovinskom društvu

4,61 33,06 73,25 115,42 164,62 179,46 185,45 205,05 244,93 255,15 206,30 247,72

0,80%

1,20% 1,20% 1,20% 1,20%

0,95%

0,85%
0,80%

0,75%

0,65%

0,45% 0,45%

0

50

100

150

200

250

300

2002. 2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.
0,0%

0,2%

0,4%

0,6%

0,8%

1,0%

1,2%

1,4%

iz
n

o
s

 n
a

k
n

a
d

e
 u

a
 u

p
ra

v
lja

n
je

 (
m

il.
k

n
)

p
o

s
to

ta
k

 n
a

k
n

a
d

e

Prihod od naknada za upravljanje Iznos najvišeg postotka naknade

Izvor: Hanfa

Rentabilnost vlastitih sredstava ili povrat na uloženi kapital (ROE) predstavlja odnos između dobiti ili gubitka

obračunskog razdoblja poslije poreza i vlastitih sredstava. Za društva za upravljanje mirovinskim fondovima

rentabilnost vlastitih sredstava kretala se u rasponu od 16,33% do 38,99%, pri čemu se profitabilnost

razlikovala s obzirom na veličinu imovine obveznog mirovinskog fonda kojim upravlja pojedino društvo te

je s obzirom na visoke fiksne troškove poslovanja veća imovina pod upravljanjem posljedično utjecala i na

veću profitabilnost društva za upravljanje.

80

Rentabilnost imovine ili povrat na uloženu imovinu (ROA) računa se kao odnos dobiti ili gubitka

obračunskog razdoblja poslije poreza i ukupne aktive. Za društva za upravljanje mirovinskim fondovima

rentabilnost imovine kretala se u rasponu od 15,29% do 36,40%.

4.1.2. Dobrovoljni mirovinski fondovi

Dobrovoljni mirovinski fond jest fond koji može biti otvorene naravi, odnosno fond čiji članovi mogu biti svi

građani Republike Hrvatske, ili zatvorene naravi, gdje članovi mogu biti osobe zaposlene kod poslodavca

koji je pokrovitelj mirovinskog fonda, članovi sindikata ili članovi udruge samostalnih djelatnosti koja je

pokrovitelj mirovinskog fonda i u njemu se dobrovoljno osiguravaju osobe na temelju individualne

kapitalizirane štednje u skladu sa ZODMF-om, statutom i prospektom tog fonda.

Za ulaganje u dobrovoljne mirovinske fondove članovima se dodjeljuju državna poticajna sredstva. Na

dobrovoljnu mirovinsku štednju ona iznose 15% od uplaćenog iznosa u jednoj kalendarskoj godini, a najviše

750 kuna, što je maksimalan godišnji iznos državnih poticajnih sredstava za pojedinog člana bez obzira na

to je li on član jednog ili više dobrovoljnih mirovinskih fondova.

U 2013. poslovalo je šest otvorenih dobrovoljnih mirovinskih fondova (dalje u tekstu: ODMF) i 17 zatvorenih

dobrovoljnih mirovinskih fondova (dalje u tekstu: ZDMF), kojima su upravljala četiri dobrovoljna mirovinska

društva. Broj ODMF-ova ostao je nepromijenjen u odnosu na prethodnu godinu, a broj ZDMF-ova smanjen

je za jedan, budući da je ZDMF Sindikata pomoraca Hrvatske pripojen drugom fondu krajem 2013. godine.

Broj članova ODMF-ova u 2013. povećan je za 13.552, a uplate bruto doprinosa smanjene su za oko 10

mil. kuna.

Tablica 4.5. Članstvo u otvorenim dobrovoljnim mirovinskim fondovima

NAZIV FONDA 31.12.2012. 31.12.2013. Promjena

AZ benefit ODMF 22.178 23.397 1.219

AZ profit ODMF 73.517 80.055 6.538

Croatia osiguranje ODMF 18.576 19.763 1.187

Erste Plavi Expert ODMF 17.010 17.403 393

Erste Plavi Protect ODMF 11.512 13.921 2.409

Raiffeisen ODMF 48.201 50.007 1.806

UKUPNO 190.994 204.546 13.552

Izvor: Hanfa

81

Tablica 4.6. Bruto doprinosi članova otvorenih dobrovoljnih mirovinskih fondova (u tis. kn)

NAZIV FONDA
Bruto doprinosi u

2012.

Bruto doprinosi u

2013.

Promjena u

%

AZ benefit ODMF 41.001 41.245 0,60%

AZ profit ODMF 114.491 120.580 5,32%

Croatia osiguranje ODMF 19.091 19.939 4,44%

Erste Plavi Expert ODMF 17.998 17.404 -3,30%

Erste Plavi Protect ODMF 14.309 18.557 29,69%

Raiffeisen ODMF 75.768 74.333 -1,89%

UKUPNO 282.658 292.058 3,33%

Izvor: Hanfa

Neto imovina ODMF-ova na dan 31. prosinca 2013. iznosila je 2,2 mlrd. kuna, odnosno prosječno 10,8 tis.

kuna po članu ODMF-a. Porast neto imovine ODMF-ova od 11,10% u odnosu na prethodnu godinu rezultat

je uplata članova fonda i ostvarenog prinosa. Svi ODMF-ovi u 2013. ostvarili su pozitivne godišnje prinose,

i to u rasponu od 1,95% do 4,85%. Na kraju 2013. godine 88% imovine ODMF-ova bilo je uloženo u domaće

vrijednosne papire i depozite, dok su se strana ulaganja odnosila na dionice i investicijske fondove.

Tablica 4.7. Neto imovina otvorenih dobrovoljnih mirovinskih fondova na dan 31.12.2012. i 31.12.2013.
godine (u tis. kn)

OTVORENI

DOBROVOLJNI

MIROVINSKI FOND

31.12.2012. 31.12.2013.
Apsolutna

promjena

Postotna

promjena

AZ Benefit ODMF 178.858 202.061 23.203 12,97%

AZ Profit ODMF 830.130 928.887 98.757 11,90%

Croatia osiguranje ODMF 128.629 141.654 13.025 10,13%

Erste Plavi Expert ODMF 129.009 142.961 13.952 10,81%

Erste Plavi Protect ODMF 59.715 72.966 13.252 22,19%

Raiffeisen ODMF 661.075 719.588 58.512 8,85%

Ukupno 1.987.416 2.208.116 220.700 11,10%
Izvor: Hanfa

Tablica 4.8. Prinosi otvorenih dobrovoljnih mirovinskih fondova

Početak

poslovanja
2013.

Anualizirani

prinosi od

početka

poslovanja

AZ Benefit ODMF 3.12.2003. 1,95% 6,99%

AZ Profit ODMF 29.9.2003. 2,11% 7,85%

Croatia osiguranje ODMF 29.10.2003. 3,07% 3,01%

Erste Plavi Expert ODMF 14.3.2005. 3,37% 5,38%

Erste Plavi Protect ODMF 14.3.2005. 2,78% 5,65%

Raiffeisen ODMF 6.8.2002. 4,85% 5,09%

Prinosi ODMF- ova

OTVORENI DOBROVOLJNI

MIROVINSKI FOND

Izvor: Hanfa

82

Grafikon 4.5. Struktura ulaganja otvorenih dobrovoljnih mirovinskih fondova u 2013. godini (u tis. kn)

Dionice + GDR
440.527
19,88%

Državne obveznice
1.438.185

64,89%

Korporativne i
municipalne obveznice

116.536
5,26%

Investicijski fondovi
116.885
5,27%

Ostalo
104.109
4,70%

Dionice + GDR Državne obveznice
Korporativne i municipalne obveznice Investicijski fondovi

Izvor: Hanfa

Neto imovina ZDMF-ova na dan 31. prosinca 2013. iznosila je 494,6 mil. kuna, odnosno prosječno 21,8 tis.

kuna po članu ZDMF-a. Svi zatvoreni dobrovoljni mirovinski fondovi u 2013. ostvarili su pozitivne godišnje

prinose u rasponu od 2% do 5,16%.

Tablica 4.9. Osnovni pokazatelji za zatvorene dobrovoljne mirovinske fondove (u tis. kn)

Podaci 31.12.2012. 31.12.2013.

Ukupno članova ZDMF-ova 23.146 22.685

Ukupno bruto doprinosi ZDMF-ova u godini (u tis. kn) 94.701 82.535

Ukupna neto imovina ZDMF-ova (u tis.kn) 441.855 494.615

Izvor: Hanfa

83

Tablica 4.10. Vrijednosti obračunskih jedinica i prinosi zatvorenih dobrovoljnih mirovinskih fondova

31.12.2012. 31.12.2013. 2013.

Anualizirani

prinosi od

početka

poslovanja

AZ Auto Hrvatska ZDMF 117,4696 122,9069 4,63% 10,82%

AZ Dalekovod ZDMF 203,8066 209,7900 2,94% 8,53%

AZ Hrvatska kontrola zračne plovidbe

ZDMF
198,6903 203,9497

2,65%
8,43%

AZ VIP ZDMF 214,0858 220,1872 2,85% 8,37%

AZ ZABA ZDMF 99,6778 104,6928 5,03% 3,75%

AZ Zagreb ZDMF 155,6397 160,6549 3,22% 9,49%

CROATIA OSIGURANJE ZDMF 115,2766 118,7174 2,98% 2,09%

ZDMF AUTOCESTA RIJEKA - ZAGREB 105,2653 108,4997 3,07% 5,29%

ZDMF HAC 131,5019 135,3446 2,92% 5,57%

ZDMF HEP grupe 121,0330 125,2718 3,50% 2,99%

Erste DMD d.o.o. za

upravljanje DMF-om
Cestarski ZDMF 138,4313 143,1188 3,39% 7,42%

ZDMF Ericsson Nikola Tesla 176,8099 185,9289 5,16% 7,25%

ZDMF Hrvatskog liječničkog sindikata 190,6795 198,0082 3,84% 7,45%

ZDMF Novinar 162,8857 170,7738 4,84% 6,73%

ZDMF Sindikata hrvatskih željezničara 135,3212 138,0225 2,00% 5,40%

ZDMF T-HT 153,0812 160,7350 5,00% 6,98%

Raiffeisen MD za upravljanje

DMF-ovima d.o.o.

Društvo za upravljanje
Zatvoreni dobrovoljni

mirovinski fond

Vrijednost obračunskih

jedinica
Prinosi ZDMF-ova

Allianz ZB d.o.o. društvo za

upravljanje DMF-ovima

Croatia osiguranje MD za

upravljanje DMF-om d.o.o.

Izvor: Hanfa

Društva za upravljanje dobrovoljnim mirovinskim fondovima u 2013. ostvarila su dobit nakon oporezivanja

u iznosu od 20,8 mil. kuna, što je za 45,56 % više nego u 2012. godini. Najveći utjecaj na povećanje dobiti

imali su povećani prihodi od naknada za upravljanje, koji su posljedica povećanja imovine pod upravljanjem

i koji su u 2013. porasli za 6,7 mil. kuna odnosno 17,66%.

Od četiri društva za upravljanje dobrovoljnim mirovinskim fondovima koja su poslovala u 2013. jedno je u

neposrednom vlasništvu stranih financijskih institucija, dva su u posrednom stranom vlasništvu preko

društava osnovanih u Republici Hrvatskoj, a jedno je društvo u domaćem vlasništvu. Broj društava za

upravljanje dobrovoljnim mirovinskim fondovima u 2013. ostao je nepromijenjen u odnosu na 2012. godinu.

4.1.3. Mirovinska osiguravajuća društva

Od početka primjene Zakona o mirovinskim osiguravajućim društvima i isplati mirovina na temelju

individualne kapitalizirane štednje (NN, br. 106/99, 63/00, 107/07 i 114/11; dalje u tekstu: ZMOD) u

Republici Hrvatskoj osnovano je i djeluje samo jedno mirovinsko osiguravajuće društvo - Raiffeisen

mirovinsko osiguravajuće društvo d.o.o. (dalje u tekstu: RMOD). RMOD je osnovan 2002., a prve je

mirovine počeo isplaćivati 2003. godine.

Prema izvještaju o financijskom položaju na dan 31. prosinca 2013. vrijednost ukupne imovine RMOD-a

bila je iskazana u iznosu od 332,1 mil. kuna, što predstavlja porast od 64,8 mil. kuna u odnosu na imovinu

84

iskazanu na dan 31. prosinca 2012. godine. Navedeni porast imovine prvenstveno je rezultat porasta

vrijednosti ukupnih ulaganja, koja su činila 93,5% ukupne aktive te koja su bila za 62,8 mil. kuna veća u

odnosu na vrijednost ulaganja iskazanu na dan 31. prosinca 2012. godine. U ukupnoj pasivi na dan 31.

prosinca 2013. tehničke pričuve bile su iskazane u iznosu od 279,8 mil. kuna i činile su 84,3% pasive.

Tehničke pričuve dobrovoljnog mirovinskog osiguranja iznosile su 267,6 mil. kuna, dok se dio od 12,2 mil.

kuna odnosio na tehničke pričuve obveznog mirovinskog osiguranja. Kapital i rezerve smanjili su se u 2013.

u odnosu na 2012. zbog smanjenja revalorizacijskih rezervi financijskih ulaganja. Tehničke pričuve

obveznog mirovinskog osiguranja na dan 31. prosinca 2013. bile su iskazane u iznosu od 12,2 mil. kuna,

dok je imovina za njihovo pokriće bila uložena u iznosu većem za 2,3 mil. kuna, odnosno imovina za pokriće

tehničke pričuve obveznog osiguranja iznosila je 14,5 mil. kuna. Imovina za pokriće tehničke pričuve

dobrovoljnog mirovinskog osiguranja iznosila je 288,7 mil. kuna, što je za 21,1 mil. kuna više od ukupne

tehničke pričuve, koja je iznosila 267,6 mil. kuna.

Ostvarenjem prava iz mirovinskog osiguranja članovi mirovinskih fondova zaključuju ugovor s odabranim

mirovinskim osiguravajućim društvom, nakon čega se kapitalizirana sredstva člana fonda prikupljena u

mirovinskom fondu (obveznom ili dobrovoljnom) prenose u mirovinsko osiguravajuće društvo, koje obavlja

isplatu mirovina. Mirovinsko osiguravajuće društvo za članove obveznih mirovinskih fondova obavlja

doživotnu isplatu mirovine u skladu s prenesenim sredstvima. Članovima dobrovoljnih mirovinskih fondova

(i otvorenih i zatvorenih) mirovinsko osiguravajuće društvo isplaćuje doživotno ili privremeno mirovinsko

davanje, u skladu s ugovorenim sporazumom koji nije identičan za sve članove mirovinskih fondova jer

ovisi o mirovinskom programu koji je svaki pojedini član odabrao od ponuđenih programa na tržištu. U

skladu s odredbama ZMOD-a, mirovinsko osiguravajuće društvo dostavlja Hanfi podatke o predloženim

jediničnim iznosima mirovina i zajamčenim isplatama imenovanim korisnicima. Jedinični iznosi mirovina i

zajamčenih isplata mogu se razlikovati samo ovisno o vrsti i obliku mirovine, o načinu usklađivanja, o dobnoj

skupini kojoj korisnik mirovine pripada i o trajanju zajamčenog razdoblja. Jedinični iznosi mirovina jednako

se primjenjuju na sve osobe koje žele sklopiti ugovor o mirovini. U dobrovoljnom mirovinskom osiguranju

jedinični iznos mirovina i zajamčenih isplata mogu se razlikovati i prema spolu korisnika i trajanju

privremene mirovine. Mirovinsko osiguravajuće društvo, u skladu s odredbama ZMOD-a, dostavlja Hanfi

primjerak standardnog obrasca ugovora o mirovini najmanje mjesec dana prije nego što započne koristiti

taj obrazac ugovora. Najkasnije mjesec dana po primitku standardnog obrasca ugovora o mirovini Hanfa

može iznijeti primjedbe mirovinskom osiguravajućem društvu ako taj obrazac ugovora dovodi potencijalne

korisnike mirovina u zabludu ili ako ne udovoljava uvjetima iz ZMOD-a. Mirovinsko osiguravajuće društvo

dužno je postupati prema primjedbama Hanfe jer je u suprotnome ugovor ništavan.

85

Tablica 4.11. Izvještaj o financijskom položaju RMOD-a na dan 31.12.2012. i 31.12.2013. godine

R.

broj
Opis pozicije 31.12.2012. 31.12.2013.

Indeks

2013./2012.

1 Potraživanja za upisani a neuplaćeni kapital 0 0 -

2 Nematerijalna imovina 0 0 -

3 Materijalna imovina 69.935 51.110 73,08

4 Ulaganja 247.677.055 310.441.821 125,34

5 Udio reosiguranja u tehničkim pričuvama 0 0 -

6 Odgođena i tekuća porezna imovina 428.312 227.859 53,20

7 Potraživanja 5.365 457.711 8531,22

8 Ostala imovina 14.015.435 14.461.148 103,18

9 Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda 5.123.119 6.471.668 126,32

Ukupno aktiva 267.319.221 332.111.317 124,24

10 Kapital i rezerve 31.127.345 29.202.853 93,82

11 Manjinski interes 0 0 -

12 Tehničke pričuve 220.467.900 279.812.633 126,92

13 Ostale pričuve -rezerviranja 0 0 -

14 Neosigurateljno-tehničke pričuve - rezerviranja 0 0 -

15 Financijske obveze 0 0 -

16 Odgođena i tekuća porezna obveza 6.686 0 -

17 Ostale obveze 393.175 3.010.283 765,63

18 Odgođeno plaćanje troškova i prihod budućeg razdoblja 15.324.115 20.085.547 131,07

Ukupno pasiva 267.319.221 332.111.317 124,24

Aktiva

Pasiva

Izvor: Hanfa

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. RMOD je ostvario ukupne prihode u iznosu od 178,3

mil. kuna, odnosno 43,0 mil. kuna ukupnih prihoda više u odnosu na isto razdoblje 2012., što je posljedica

povećanja prihoda s temelja doznaka mirovinskih društava i izravnih jednokratnih uplata dobrovoljnog

mirovinskog osiguranja te prihoda od ulaganja dobrovoljnog mirovinskog osiguranja. U strukturi prihoda

najveći udjel (81,9% ili 145,9 mil. kuna) činili su prihodi s temelja doznaka mirovinskih društava i izravnih

jednokratnih uplata dobrovoljnog mirovinskog osiguranja.

Ukupni rashodi bili su iskazani u iznosu od 174,9 mil. kuna, što je za 42,4 mil. kuna više u odnosu na

ukupne rashode ostvarene u 2012. godini. Najveći dio rashoda, u iznosu od 159,5 mil. kuna (91,2%),

odnosio se na rashode s temelja ugovora o mirovini dobrovoljnog mirovinskog osiguranja, od čega se 96,6

mil. kuna odnosilo na isplate iz dobrovoljnog mirovinskog osiguranja, a 62,9 mil. kuna na promjenu tehničkih

pričuva. Rashodi s temelja ugovora o mirovini dobrovoljnog mirovinskog osiguranja porasli su za 36,1 mil.

kuna u odnosu na 2012., kada su iznosili 123,4 mil. kuna te činili 93,1% ukupnih rashoda.

86

Rashodi s temelja ugovora o mirovini obveznog mirovinskog osiguranja u iznosu od 2,7 mil. kuna činili su

u 2013. samo 1,5% ukupnih rashoda, dok su u 2012. činili 2,3% ukupnih rashoda. Važno je napomenuti

kako je kontinuirano smanjenje ove pozicije posljedica prelaska većeg dijela osiguranika iz II. stupa u sustav

međugeneracijske solidarnosti te kako će ta brojka ponovno rasti kada osiguranici koji su bili obvezni

pristupiti II. stupu počnu ostvarivati svoje pravo na mirovinu.

RMOD je ostvario dobit tekućeg obračunskog razdoblja prije oporezivanja u iznosu od 3,4 mil. kuna, a

nakon odbitka poreza u iznosu od 2,7 mil. kuna.

Tablica 4.12. Izvještaj o sveobuhvatnoj dobiti mirovinskog osiguravajućeg društva za 2012. i 2013. godinu

R.

broj
Opis pozicije 2012. 2013.

Indeks

2013./2012.

1
Prihodi s temelja doznaka mirovinskih društava i izravnih jednokratnih uplata -

Obvezno mirovinsko osiguranje
2.354.455 2.014.287 85,55

2
Prihodi s temelja doznaka mirovinskih društava i izravnih jednokratnih uplata -

Dobrovoljno mirovinsko osiguranje
112.115.637 145.937.491 130,17

3 Prihodi od ulaganja - Obvezno mirovinsko osiguranje 677.955 842.153 124,22

4 Prihodi od ulaganja - Dobrovoljno mirovinsko osiguranje 14.192.907 22.899.637 161,35

5 Prihodi od ulaganja - Poslovanje RMOD-a 800.046 539.687 67,46

6 Prihodi od provizija i naknada 5.025.227 5.985.583 119,11

7 Ostali prihodi 150.522 71.377 47,42

Ukupni prihodi 135.316.749 178.290.215 131,76

8 Rashodi s temelja ugovora o mirovini - Obvezno mirovinsko osiguranje -2.995.227 -2.709.966 90,48

9 Rashodi s temelja ugovora o mirovini - Dobrovoljno mirovinsko osiguranje -123.388.811 -159.486.371 129,26

10 Poslovni rashodi -3.426.910 -3.601.750 105,10

11 Troškovi ulaganja - Obvezno mirovinsko osiguranje -35.238 -143.724 407,87

12 Troškovi ulaganja - Dobrovoljno mirovinsko osiguranje -2.680.032 -8.995.502 335,65

13 Troškovi ulaganja - Poslovanje RMOD-a -22 0 0,00

Ukupni rashodi -132.526.240 -174.937.313 132,00

14 Dobit ili gubitak obračunskog razdoblja prije poreza 2.790.509 3.352.902 120,15

15 Porez na dobit ili gubitak -556.499 -669.830 120,36

16 Dobit ili gubitak obračunskog razdoblja poslije poreza 2.234.011 2.683.072 120,10

Izvor: Hanfa

Ukupan broj sklopljenih ugovora o mirovini na dan 31. prosinca 2013. iznosio je 13.933, od čega su se

13.874 ugovora odnosila na dobrovoljno mirovinsko osiguranje (III. stup mirovinskog osiguranja), a 59

ugovora na obvezno mirovinsko osiguranje (II. stup mirovinskog osiguranja). Ukupan broj korisnika na dan

31. prosinca 2013. iznosio je 13.370, od čega je bilo 99,6% odnosno 13.311 korisnika dobrovoljnog, a

svega 59 korisnika obveznog mirovinskog osiguranja.

Osnivanje i poslovanje mirovinskih osiguravajućih društava uređeno je ZMOD-om, koji je u primjeni od 1.

siječnja 2000. godine. ZMOD-om je uređena i isplata mirovina, koju obavljaju mirovinska osiguravajuća

87

društva, koja isplaćuju mirovine u sklopu obveznog mirovinskog osiguranja na temelju individualne

kapitalizirane štednje (II. stup mirovinskog osiguranja), kao i druga mirovinska davanja u okviru

dobrovoljnog mirovinskog osiguranja na temelju individualne kapitalizirane štednje (III. stup mirovinskog

osiguranja).

U skladu s odredbama članka 22. stavaka 1. i 2. Zakona o izmjenama i dopunama Zakona o mirovinskim

osiguravajućim društvima i isplati mirovina na temelju individualne kapitalizirane štednje (NN, br. 107/07)

mirovinsko osiguravajuće društvo ne može odbiti više od 10% od primljene doznake iz obveznog

mirovinskog fonda kao naknadu za pokrivanje troškova mirovinskog osiguravajućeg društva, a odluku o

najvišoj naknadi donosi Hanfa za svaku godinu. Stoga je naknada za 2013. temeljem Odluke o najvišoj

naknadi za pokrivanje troškova mirovinskog osiguravajućeg društva u 2013. godini iz doznaka obveznog

mirovinskog fonda (NN, br. 141/12), koju je Hanfa donijela u prosincu 2012., iznosila maksimalno 5% od

primljene doznake iz obveznog mirovinskog fonda.

U vrijeme pokretanja mirovinske reforme obvezno mirovinsko osiguranje na temelju individualne

kapitalizirane štednje (II. stup mirovinskog osiguranja) bilo je obvezno za sve osiguranike mlađe od 40

godina. Osobe koje su tada imale između 40 i 50 godina mogle su odabrati žele li ostati u sustavu

međugeneracijske solidarnosti ili žele ući u II. stup osiguranja.

Dopunama ZMOD-a iz 2011. (NN, br. 114/11), a u smislu odredaba članka 103.a stavka 1., korisnicima

mirovina koji su na svoj zahtjev pristupili obveznom mirovinskom osiguranju na temelju individualne

kapitalizirane štednje omogućeno je da im se odredi i isplaćuje mirovina kao da su bili osigurani samo u

obveznom mirovinskom osiguranju na temelju generacijske solidarnosti, uz uvjet da korisnik mirovine

zahtjev za određivanje mirovine prema navedenom članku podnese mirovinskom osiguravajućem društvu

u roku od 90 dana od dana stupanja na snagu navedenih dopuna ZMOD-a. Dakle, svim osiguranicima koji

su u vrijeme pokretanja mirovinske reforme imali mogućnost izbora i koji su izabrali II. mirovinski stup

omogućeno je da u trenutku odlaska u mirovinu istupe iz II. mirovinskog stupa, čime im se osigurao obračun

i isplata mirovine kao da su cijelo vrijeme bili u sustavu međugeneracijske solidarnosti.

Najveći broj takvih osiguranika to je i učinio te u zakonski propisanom roku pristupio osiguranju na temelju

međugeneracijske solidarnosti. Istoj kategoriji osiguranika koja je već počela primati mirovinu dana je

mogućnost da zatraži ponovni izračun i prelazak na isplatu mirovine isključivo iz sustava međugeneracijske

solidarnosti. Prema dostavljenim izvještajima RMOD-a na dan 30. rujna 2011. (prije stupanja na snagu

dopuna ZMOD-a) obvezno mirovinsko osiguranje brojalo je 1.004 osiguranika, a taj se broj znatno smanjio

do dana 31. prosinca 2011., kada je iznosio svega 214. Broj osiguranika obveznog mirovinskog osiguranja

nastavio se smanjivati sve do isteka roka od 90 dana, propisanog dopunama ZMOD-a, za podnošenje

88

zahtjeva za određivanje mirovine te je prema izvještaju RMOD-a za veljaču 2012. vidljivo kako se broj

osiguranika smanjio na samo 41.

4.2. Aktivnosti Hanfe

4.2.1. Regulatorne aktivnosti

Obvezno i dobrovoljno mirovinsko osiguranje na temelju individualne kapitalizirane štednje uspostavljeno

je ZODMF-om 1. siječnja 2002., na način da je djelatnost akumuliranja kapitala predviđenog za isplatu

budućih mirovina osiguranika u sklopu tog osiguranja odvojena od djelatnosti isplate mirovina, a koja je

uređena ZMOD-om. Nositelji tako uspostavljenog mirovinskog sustava (drugi i treći mirovinski stup)

mirovinska su društva, koja upravljaju mirovinskim fondovima, te mirovinska osiguravajuća društva, koja

isplaćuju mirovine iz obveznog i dobrovoljnog mirovinskog osiguranja na temelju individualne kapitalizirane

štednje.

Kretanja u sustavu mirovinskog osiguranja na temelju individualne kapitalizirane štednje i dosadašnja

primjena ZODMF-a ukazali su na potrebu razdvajanja dvaju postojećih sustava individualne kapitalizirane

štednje (obvezni i dobrovoljni) u dva posebna zakona. Stoga se, s ciljem unaprjeđenja regulatornog okvira

poslovanja mirovinskih društava i mirovinskih fondova, a imajući u vidu njihovu ključnu ulogu u osiguravanju

integracije, učinkovitosti i likvidnosti financijskih tržišta, pristupilo izradi dvaju posebnih zakonskih okvira za

osnivanje i poslovanje mirovinskih društava koja upravljaju mirovinskim fondovima, i to Zakona o obveznim

mirovinskim fondovima (NN, br. 19/14; dalje u tekstu: ZOMF) i Zakona o dobrovoljnim mirovinskim

fondovima (NN, br. 19/14; dalje u tekstu: ZDMF), koji su stupili na snagu početkom 2014. godine. Nositelj

je izrade navedenih zakona Ministarstvo rada i mirovinskog sustava Republike Hrvatske, a Hanfa je imala

veliku ulogu u postupku izrade aktivno sudjelujući u radnoj skupini za izradu nacrta prijedloga zakona i

implementirajući prijedloge za unaprjeđenje poslovanja mirovinskih fondova te najbolju praksu drugih

nadzornih tijela uz uvažavanje specifičnosti domaćeg tržišta.

4.2.1.1. Zakon o obveznim mirovinskim fondovima

Imajući u vidu važnost i veličinu obveznih mirovinskih fondova, koji su uz kreditne institucije najveći

institucionalni ulagatelji u Hrvatskoj, pristupilo se izradi zasebnog zakonskog okvira kojem je cilj unaprijediti

poslovanje obveznih mirovinskih fondova i društava koja njima upravljaju te dodatno razviti sustav

individualne kapitalizirane štednje s ciljem bolje buduće socijalne sigurnosti osiguranika.

ZOMF na cjelovit način uređuje sustav obveznog mirovinskog osiguranja na temelju individualne

kapitalizirane štednje u razdoblju akumulacije obveznih mirovinskih doprinosa osiguranika te uvjete

osnivanja i poslovanja obveznih mirovinskih fondova i mirovinskih društava za njihovo upravljanje, počevši

od iznosa temeljnog kapitala, propisanih tijela društva i diverzifikacije ulaganja imovine do načina prijenosa

sredstava s osobnih računa osiguranika u postupku ostvarivanja prava na mirovinu u mirovinskom

89

osiguravajućem društvu. Isto tako, odredbama ZOMF-a unaprijeđeni su opći organizacijski zahtjevi i uvjeti

poslovanja mirovinskih društava te mehanizmi unutarnje kontrole, procedure internog izvještavanja,

evidencije poslovanja i unutarnje organizacije mirovinskih društava. Pri tome je dodatno propisano da je

mirovinsko društvo dužno u okviru svoje organizacijske strukture ustrojiti organizacijske jedinice upravljanja

rizicima, pravne podrške i praćenja usklađenosti s relevantnim propisima, interne revizije, upravljanja

imovinom i analize financijskih tržišta te administrativne i računovodstvene podrške. Propisana je i

odgovornost članova uprave mirovinskog društva, uvjeti za odobrenje Hanfe za obavljanje funkcije člana

uprave, kao i slučajevi u kojima će Hanfa odbiti izdavanje odobrenja za obavljanje funkcije člana uprave.

Uvođenjem podportfelja (fondovi A, B ili C) u koje se osiguranici raspoređuju i koje osiguranici mogu

odabrati ovisno o vremenu do navršenih uvjeta za starosnu mirovinu omogućuje se ulaganje imovine mlađih

članova u rizičnije financijske instrumente, koji imaju veći očekivani prinos (fond A), dok su za članove koji

nisu skloni riziku te za one kojima je do dobi za starosno umirovljenje preostalo najviše pet godina

predviđena konzervativna ulaganja (fond C). Fond B predviđen je za najširu skupinu osiguranika s

prosječnom sklonosti riziku te očekivanim prinosima u skladu s postojećim obveznim mirovinskim

fondovima.

ZOMF-om je, nadalje, reguliran rad REGOS-a u pogledu vođenja osobnih računa članova obveznih

mirovinskih fondova i postupanje Hanfe kao regulatornog tijela za nadzor i provedbu odredaba tog zakona

te su određene različite nadzorne mjere te visoke prekršajne kazne za mirovinska društva, depozitara i

revizora u slučaju povrede zakona.

Za razliku od odredaba ZODMF-a, odredbama ZOMF-a mirovinskom je društvu pored obavljanja djelatnosti

osnivanja i upravljanja obveznim mirovinskim fondovima omogućeno osnivanje i upravljanje i dobrovoljnim

mirovinskim fondovima.

4.2.1.2. Zakon o dobrovoljnim mirovinskim fondovima

Imajući u vidu potrebu razvoja sustava mirovina iz dobrovoljnog mirovinskog osiguranja na temelju

individualne kapitalizirane štednje s ciljem osiguranja trajne i učinkovite socijalne zaštite te značaj

dobrovoljnih mirovinskih fondova i njihov doprinos razvoju tržišta novca i kapitala u Republici Hrvatskoj, ali

i razvoju cjelokupnog tržišta financijskih proizvoda i usluga, godinu 2013. obilježio je intenzivan rad na

zakonodavnoj reformi postojećeg sustava, putem nacrta prijedloga ZDMF-a.

Donošenjem ZDMF-a izvršeno je usklađenje hrvatskog zakonodavstva s pravnom stečevinom Europske

unije. Također, ZDMF-om se unaprjeđuje i dodatno definira regulatorni okvir poslovanja dobrovoljnih

mirovinskih fondova, osnivanje i poslovanje mirovinskih društava za upravljanje dobrovoljnim mirovinskim

fondovima, delegiranje poslova na treće osobe te nadzor nad radom i poslovanjem dobrovoljnih

90

mirovinskih fondova, društava za upravljanje dobrovoljnim mirovinskim fondovima i depozitara

dobrovoljnih mirovinskih fondova.

Dužnost mirovinskih društava temeljem odredaba ZDMF-a jest osnivanje i upravljanje otvorenim odnosno

zatvorenim mirovinskim fondom, pri čemu je, implementacijom Direktive 2003/41 o djelatnostima i nadzoru

institucija za dobrovoljno mirovinsko osiguranje čiji je pokrovitelj poslodavac, omogućeno prekogranično

poslovanje društvima za upravljanje zatvorenim dobrovoljnim mirovinskim fondovima u drugim državama

članicama Europske Unije.

Pred mirovinska društva postavljeni su viši zahtjevi u pogledu visine temeljenog kapitala te održavanja

kapitala, uvjeti koje moraju zadovoljavati članovi (vlasnici) mirovinskog društva te članovi uprave i

nadzornog odbora u pogledu stručnih kvalifikacija, sposobnosti, iskustva, ugleda i drugih uvjeta za

obavljanje funkcije člana uprave, kao i viši zahtjevi u vezi s organizacijskim ustrojem, s posebnim

naglaskom na postupke odlučivanja i organizacijsku strukturu, mehanizme unutarnje kontrole, procedure

internog izvještavanja, evidencije poslovanja i unutarnje organizacije, postojanje svih internih akata, politike

i procedure kontinuiranog stručnog osposobljavanja radnika, administrativne i računovodstvene procedure

i postupke, mjere i postupke za nadzor i zaštitu informacijskog sustava i sustava za elektroničku obradu

podataka, mjere i postupke za kontinuirano očuvanje sigurnosti, integriteta i povjerljivosti informacija, kao i

politike, mjere i postupke osiguranja neprekidnog poslovanja.

Za razliku od odredaba ZODMF-a, odredbama ZDMF-a mirovinskom je društvu, pored obavljanja

djelatnosti osnivanja i upravljanja dobrovoljnim mirovinskim fondovima, omogućeno osnivanje i upravljanje

i UCITS fondovima.

U pogledu naknada banke skrbnika i naknade za upravljanje obveznom mirovinskom društvu, Hanfa je u

2013. donijela Odluku o najvišem postotku naknade banke skrbnika za 2014. (NN, br. 156/13), Odluku o

najvišem postotku naknade za upravljanje obveznom mirovinskom društvu za 2014. (NN, br. 156/13)

(navedene naknade nisu se mijenjale u odnosu na prethodnu godinu) i Odluku o zajamčenom prinosu

obveznih mirovinskih fondova za 2012. (NN, br. 15/13). Također, Hanfa je u 2013. donijela i Odluku o

usklađenju sredstava jamstvenog pologa za 2012. godinu (NN, br. 15/13).

4.2.1.3. Zakon o mirovinskim osiguravajućim društvima

Tijekom 2013. Hanfa je bila uključena u aktivnosti izrade novog Zakona o mirovinskim osiguravajućim

društvima (NN, br. 22/14) kojim se uređuje osnivanje i poslovanje mirovinskih osiguravajućih društava koja

isplaćuju mirovine u okviru obveznog i dobrovoljnog mirovinskog osiguranja na temelju individualne

kapitalizirane štednje, mirovine na temelju jednokratne uplate osoba u mirovinsko osiguravajuće društvo,

mirovinski programi obveznog i dobrovoljnog mirovinskog osiguranja na temelju individualne kapitalizirane

štednje, mirovinski programi na temelju jednokratne uplate osoba u mirovinsko osiguravajuće društvo,

mirovine te njihova isplata.

91

Ovim se zakonom u pravni sustav Republike Hrvatske prenosi Direktiva 2003/41/EZ Europskog parlamenta

i Vijeća od 3. lipnja 2003. o djelatnostima i nadzoru institucija za strukovno mirovinsko osiguranje (SL L

235, 23.9.2003.), članak 4. Direktive 2010/78/EU Europskog parlamenta i Vijeća od 24. studenoga 2010. o

izmjeni direktiva 98/26/EZ, 2002/87/EZ, 2003/6/EZ, 2003/41/EZ, 2003/71/EZ, 2004/39/EZ, 2004/109/EZ,

2005/60/EZ, 2006/48/EZ, 2006/49/EZ i 2009/65/EZ u pogledu ovlasti Europskog nadzornog tijela

(Europskog nadzornog tijela za bankarstvo), Europskog nadzornog tijela (Europskog nadzornog tijela za

osiguranje i strukovno mirovinsko osiguranje) i Europskog nadzornog tijela (Europskog nadzornog tijela za

vrijednosne papire i tržišta kapitala) (SL L 331,15.12.2010.), članak 303. Direktive 2009/138/EZ Europskog

parlamenta i Vijeća od 25. studenoga 2009. o osnivanju i obavljanju djelatnosti osiguranja i reosiguranja

(Solventnost II) (preinačena) (SL L 335, 17.12.2009.), Direktiva Vijeća 88/361/EEC od 24. lipnja 1988. za

provedbu članka 67. Ugovora (SL L 178, 8.7.1988.), Direktiva Vijeća 98/49/EZ od 29. lipnja 1998. o zaštiti

prava na dopunsku mirovinu zaposlenih i samozaposlenih osoba koje se kreću unutar Zajednice (SL L 209,

25.7.1998.), Direktiva 2006/54/EZ Europskog parlamenta i Vijeća od 5. srpnja 2006. o provedbi načela

jednakih mogućnosti i jednakog postupanja prema muškarcima i ženama u pitanjima zapošljavanja i rada

(preinačena) (SL L 204, 26.7.2006.) i Direktiva 2010/41/EU Europskog parlamenta i Vijeća od 7. srpnja

2010. o primjeni načela jednakog postupanja prema muškarcima i ženama koji su samozaposleni i

stavljanju izvan snage Direktive Vijeća 86/613/EEZ (SL L 180, 15.7.2010.).

Novi Zakon o mirovinskim osiguravajućim društvima također detaljnije uređuje postupak licenciranja

mirovinskog osiguravajućeg društva, članova uprave, nadzornog odbora i osnivača odnosno imatelja

kvalificiranog udjela u društvu, kao i uspostavljanje organizacijske strukture s jasnim linijama odgovornosti

uz precizno definiranje organizacijskih zahtjeva koje uzimajući u obzir vrstu, opseg i složenost poslovanja

mora ispunjavati mirovinsko osiguravajuće društvo s obzirom na sustav upravljanja rizicima, internu reviziju,

praćenje usklađenosti s relevantnim propisima, aktuarsku funkciju, sukob interesa, mjere za neprekidno

poslovanje, izdvajanje poslova, politike nagrađivanja, vođenje i čuvanje poslovne dokumentacije društva te

primjereno upravljanje informacijskim sustavom. Poseban je naglasak na definiranju sustava upravljanja

rizicima - strategija, politika, postupaka i mjera upravljanja rizicima te tehnika mjerenja rizika. Propisan je

način financiranja društava, uspostava pravila za provedbu promidžbenih aktivnosti, detaljniji prikaz

rezultata poslovanja društva i fondova te obveze i odgovornosti depozitara za mirovinske fondove, kao i

odgovornosti mirovinskog osiguravajućeg društva u slučaju postizanja slabijih ili negativnih poslovnih

rezultata te uvođenje naknade za uspješnost u slučaju postizanja posebno dobrih rezultata poslovanja.

Naglasak je i na načelima ulaganja imovine za pokriće tehničkih pričuva, ograničenjima ulaganja i

postupanju u slučaju prekoračenja ograničenja ulaganja.

4.2.2. Licenciranje

Postupci licenciranja investicijskih i mirovinskih fondova obuhvaćaju izdavanje i oduzimanje odobrenja i

suglasnosti, izradu prijedloga naloga i mjera za otklanjanje utvrđenih nezakonitosti i nepravilnosti u

poslovanju subjekta nadzora te provođenje drugih mjera iz djelokruga i nadležnosti Hanfe u svrhu

92

usklađivanja poslovanja subjekata nadzora s odredbama zakona i podzakonskih akata. U poslovima

licenciranja tijekom 2013. pružena je sveobuhvatna pravna podrška nadzornoj funkciji Hanfe, tumačeni su

propisi iz Hanfine nadležnosti te se vodila briga o rješavanju predstavki i upita, a imajući u vidu pristupanje

Republike Hrvatske Europskoj uniji osobita je pažnja posvećena istraživanju, analizi i implementaciji

regulative Europske unije.

4.13. Broj obrađenih predmeta vezanih uz poslovanje mirovinskih društava i mirovinskih fondova

VRSTA PREDMETA 2012. 2013.

Odobrenje za osnivanje i rad fonda 2 0

Odobrenje imenovanja članova uprave

obveznog mirovinskog društva
4 2

Odobrenje imenovanja članova uprave

dobrovoljnog mirovinskog društva
4 0

Odobrenje izmjena i dopuna statuta

obveznog mirovinskog fonda
4 0

Odobrenje izmjena i dopuna statuta

dobrovoljnog mirovinskog fonda
4 4

Odobrenje informativnog prospekta i

izmjena informativnog prospekta

dobrovoljnog mirovinskog fonda

4 5

Promidžba mirovinskih fondova 33 30

Izdavanje/obnova licence za ovlaštenog

upravitelja mirovinskog fonda
13 6

Odobrenje članova nadzornog odbora

obveznog mirovinskog društva
3 6

Odobrenje članova nadzornog odbora

dobrovoljnog mirovinskog društva
3 4

Izvor: Hanfa

Osim navedenog, u 2013. obnovljene su dvije licence za ovlaštenog upravitelja mirovinskog osiguravajućeg

društva.

4.2.3. Nadzor

U svrhu zaštite interesa članova obveznih i dobrovoljnih mirovinskih fondova te provjere usklađenosti

poslovanja mirovinskih fondova i društava za upravljanje obveznim i dobrovoljnim mirovinskim fondovima

sa ZODMF-om i pripadajućim podzakonskim aktima, Hanfa kontinuirano obavlja poslove posrednog i

neposrednog nadzora.

Posredni nadzor nad mirovinskim fondovima obavlja se na način da se obrađuju dostavljena dnevna i

periodična izvješća o radu u smislu kontrole dozvoljenih ulaganja, kontrole ograničenja ulaganja i kontrole

objavljivanja vrednovanja imovine. Prikupljena izvješća zatim se analiziraju te se na dnevnoj razini

izračunavaju prinosi mirovinskih fondova i vrijednost indeksa MIREX, a na periodičnoj razini analizira se

uspješnost poslovanja mirovinskih društava i fondova. Izvješća koja Hanfa koristi u obavljanju poslova

posrednog nadzora jesu izračuni neto vrijednosti imovine (dostavljaju se svakog dana vrednovanja od

strane banke skrbnika), godišnja izvješća o poslovanju te godišnji financijski izvještaji društava za

93

upravljanje mirovinskim fondovima i mirovinskih fondova revidirani od strane neovisnog ovlaštenog revizora

(dostavljaju se u roku četiri mjeseca od završetka poslovne godine na koju se odnose), financijski izvještaji

i dodatna izvješća uz financijske izvještaje za razdoblja tijekom godine te objave na internetskim

stranicama.

U posrednom nadzoru tijekom 2013. poseban je naglasak stavljen na vrednovanje imovine u portfeljima

fondova, poštivanje ograničenja ulaganja imovine mirovinskih fondova određenih ZODMF-om i

podzakonskim aktima, sastavljanje financijskih izvještaja mirovinskih društava i fondova, objavljivanje

sadržaja na internetskim stranicama mirovinskih društava te obračunavanje naknada. Također, kvalitativno

i kvantitativno procjenjuje se rizik poslovanja mirovinskih fondova i društava za upravljanje mirovinskim

fondovima, prate se promjene u kapitalu, broj članova, usklađenost jamstvenog pologa, potencijalne

obveze za isplatu zajamčenog prinosa i struktura i odnos troškova i prihoda te se kontrolira točnost izračuna

naknada.

Zbog uočenih nepravilnosti i nezakonitosti, koje su se uglavnom odnosile na vrednovanje imovine,

sastavljeno je sedam zapisnika o posrednom nadzoru te pet rješenja kojima se nalagalo otklanjanje

utvrđenih nezakonitosti i nepravilnosti. U dva slučaja, po zaprimanju zapisnika o posrednom nadzoru

društva su ispravila neusklađenosti te nije bilo potrebe za daljnjim postupanjem.

U postupku neposrednog nadzora provjerava se postupanje zaposlenika društva za upravljanje prema

propisanim internim aktima, proces realizacije odluka o ulaganju, pridržavanje odredaba o dopuštenim

ulaganjima i ograničenjima ulaganja, članstvo u nadzornim odborima te vođenje računovodstva i izrada

financijskih izvještaja društava i fondova. Također, za razliku od posrednog nadzora, prilikom obavljanja

neposrednog nadzora zaposlenici Hanfe odlaze u prostorije nadziranog društva za upravljanje, gdje imaju

izravan uvid u poslovnu dokumentaciju, obavljaju razgovore s relevantnim osobama društva za upravljanje

te utvrđuju odvijaju li se svakodnevni poslovni procesi unutar društva za upravljanje u skladu s postupcima

opisanim u internim procedurama i dobrom poslovnom praksom.

Neposredni nadzor obavlja se kroz više cjelina, koje obuhvaćaju organizacijsku strukturu i institucionalna

obilježja društva za upravljanje, organizaciju poslova upravljanja imovinom fondova, ulaganje imovine

fondova pod upravljanjem, upravljanje rizicima društva i fondova, kontrolu izračuna vrijednosti imovine

fondova, registar članova, računovodstvene evidencije i financijsko izvještavanje društva za upravljanje i

fondova te provedbu Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12).

Hanfa na godišnjoj razini obavlja neposredni nadzor nad društvima za upravljanje mirovinskim fondovima i

fondovima pod njihovim upravljanjem, a tijekom 2013. provela je ukupno 14 neposrednih nadzora nad

društvima za upravljanje obveznim i dobrovoljnim mirovinskim fondovima, od čega šest redovnih i osam

izvanrednih.

94

U redovnim nadzorima nad mirovinskim društvima i mirovinskim fondovima obavljenim u 2013. naglasak je

bio na definiranju i unaprjeđenju postupaka i procesa koji se provode u mirovinskim društvima prilikom

ulaganja imovine te uspostavljanju i unaprjeđenju odgovarajućih postupaka i sustava upravljanja rizicima.

Kod pojedinih su društava tijekom nadzora uočeni nedostaci u internim procedurama i postupcima

vezanima uz donošenje odluka o ulaganju te izradu analiza koje prethode samim ulaganjima i daljnjih

analiza tijekom perioda ulaganja u određenu imovinu te je nakon obavljenih nadzora zaključcima i

preporukama društvima naloženo njihovo ispravljanje odnosno unaprjeđenje. Pojedina društva nisu

uspostavila sveobuhvatan i učinkovit sustav upravljanja rizicima za društvo i mirovinski fond u skladu s

vrstom, opsegom i složenosti svoga poslovanja, nisu osigurala adekvatnu dokumentiranost procesa

upravljanja rizicima niti su identificirala sve relevantne rizike kojima društvo može biti izloženo u svom

poslovanju. Društva su upućena da revidiraju interne procedure kojima se regulira proces donošenja odluka

o ulaganju te da poboljšaju proces donošenja odluka o ulaganju i kontrolu njihova izvršenja. Također, u

dijelu upravljanja rizicima društvima je preporučeno da ustroje jasnu organizacijsku strukturu i linije

odgovornosti u sustavu upravljanja rizicima te u skladu s usvojenim internim aktima definiraju strategiju

upravljanja rizicima. Hanfa će u sklopu svojih nadzornih aktivnosti i dalje kontinuirano pratiti i usmjeravati

postupanja mirovinskih društava te inzistirati na unaprjeđenju poslovnih procesa u području upravljanja

imovinom fondova, ulaganja i upravljanja rizicima koji proizlaze iz ulaganja, ali i u svim ostalim područjima

poslovanja.

Hanfa također kontinuirano provodi nadzor nad poslovanjem MOD-a na temelju financijskih i dopunskih

izvještaja, aktuarske procjene kao i izvještaja na zahtjev Hanfe koje je RMOD dužan dostavljati Hanfi u

opsegu i rokovima propisanim ZMOD-om i Pravilnikom o strukturi i sadržaju financijskih izvještaja

mirovinskih osiguravajućih društava (NN, br. 94/08).

4.2.4. Suradnja s EIOPA-om

Hanfa u sklopu svojih redovnih aktivnosti kontinuirano surađuje i razmjenjuje informacije s EIOPA-om o

poslovanju mirovinskih fondova u Hrvatskoj. Suradnja se odvija kroz sudjelovanje zaposlenika Hanfe u radu

sljedećih odbora:

- Odbora za strukovno mirovinsko osiguranje (engl. Occupational Pensions Committee – OPC), koji

je zadužen za izradu nacrta tehničkih standarda u dijelovima Direktive IORP44 te izradu smjernica

i preporuka kako bi se uspostavila dosljedna i učinkovita praksa unutar Europskog sustava nadzora

financijskog tržišta (ESFS). Odbor također prati i procjenjuje razvoj tržišta u područjima

prekograničnih institucija za strukovno mirovinsko osiguranje.

44 Navedena je direktiva implementirana u Zakon o dobrovoljnim mirovinskim fondovima i Zakon o mirovinskim
osiguravajućim društvima (NN, br. 22/14). Prema hrvatskom zakonodavnom okviru mirovinsko osiguravajuće društvo i
zatvoreni dobrovoljni mirovinski fondovi čine institucije za strukovno mirovinsko osiguranje (engl. Institutions for
Occupational Retirement Provision – IORP).

95

- Odbora za financijsku stabilnost (engl. Financial Stability Committee – FSC), koji se bavi tematikom

dugoročnih ulaganja, kalibracije sekuritizacije, dostave podataka (statistike), kvalitativnih upitnika i

simulacije matrice rizika, a sve za područje osiguranja i strukovnog mirovinskog osiguranja.

Zadužen je za uspostavu financijske stabilnosti društava za osiguranje odnosno društava za

reosiguranje kroz program makrobonitetnog nadzora za praćenje međudjelovanja između društava

za osiguranje i društava za reosiguranje te strukovnih mirovinskih fondova s jedne strane i

financijske stabilnosti s druge strane. Također je zadužen za izvještavanje o financijskoj stabilnosti

društava za osiguranje i društava za reosiguranje te strukovnih mirovinskih fondova.

Hanfa je u radu OPC-a sudjelovala kroz davanje komentara i analiziranje dostavljenih radnih materijala te

razrađivanje problematike kojom se taj odbor bavi, a u radu FSC-a kroz prikupljanje podataka te kvalitativno

i kvantitativno ocjenjivanje rizika mirovinskog sustava u Republici Hrvatskoj.

Osim s EIOPA-om, Hanfa je tijekom godine surađivala i s Međunarodnom organizacijom nadzornih tijela

za mirovinske sustave (engl. International Organisation of Pension Supervisors – IOPS), nezavisnim

međunarodnim tijelom koje okuplja institucije uključene u nadzor privatnih mirovinskih sustava, u dijelu

prikupljanja podataka o naknadama dobrovoljnih mirovinskih fondova.

96

5. Osiguranje

5.1. Opis tržišta

Pregled stanja tržišta osiguranja u 2013. izrađen je na temelju analize financijskih, statističkih i nadzornih

izvještaja45 dostavljenih Hanfi te provedenog nadzora nad poslovanjem društava za osiguranje i društava

za reosiguranje, Hrvatskog nuklearnog POOL-a GIU, Hrvatskog ureda za osiguranje (dalje u tekstu: Ured),

društava za posredovanje u osiguranju i reosiguranju, društava za zastupanje u osiguranju, obrta za

zastupanje u osiguranju, društava i obrta za zastupanje u osiguranju na stanicama za tehnički pregled,

Financijske agencije, HP - Hrvatske pošte d.d. te banaka i stambenih štedionica koje imaju dozvolu za

zastupanje u osiguranju.

5.1.1. Društva za osiguranje i društva za reosiguranje

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. društva za osiguranje koja posluju u Republici

Hrvatskoj ostvarila su zaračunatu bruto premiju u iznosu od 9,1 mlrd. kuna, što predstavlja povećanje od

0,5% u odnosu na isto razdoblje 2012. godine. Gustoća premije osiguranja46 u 2013. iznosila je 2.134 kuna,

odnosno 279 eura47 ukupno za životna i neživotna osiguranja, što predstavlja povećanje u odnosu na

prethodnu godinu. Gustoća premije osiguranja u skupini neživotnih osiguranja iznosila je 1.537 kuna (201

eura), dok je u skupini životnih osiguranja iznosila 597 kuna (78 eura). U razdoblju od 2004. do 2008.

gustoća premije osiguranja bilježila je kontinuirani rast, koji je u 2009. zaustavljen najvećim dijelom kao

posljedica financijske krize. U grafikonima koji slijede prikazano je kretanje gustoće premije osiguranja i

udjela zaračunate bruto premije u BDP-u48 (pokazatelji stanja na tržištu osiguranja) za razdoblje od 2004.

do 2013. godine.

45Financijski, statistički i nadzorni podaci za razdoblje 2008.-2013. korišteni u ovom izvješću prikazani su na temelju

revidiranih izvještaja društava za osiguranje odnosno društava za reosiguranje, dok su podaci korišteni za Hrvatski
nuklearni POOL GIU i Hrvatski ured za osiguranje u istom razdoblju prikazani na temelju nerevidiranih izvještaja.
Financijski, statistički i nadzorni podaci za razdoblje 2004.-2007. također su prikazani na temelju nerevidiranih
financijskih i statističkih izvještaja svih subjekata nadzora. Nadalje, podaci za prethodne godine iskazani u Godišnjem
izvješću Hanfe za 2013. mogu se razlikovati od podataka u Godišnjim izvješćima Hanfe za 2006., 2007., 2008., 2009.,
2010., 2011. i 2012. zbog primjene odredaba Zakona o računovodstvu (NN, br. 109/07 i 54/13), Zakona o osiguranju
(NN, br. 151/05, 87/08, 82/09 i 54/13; dalje u tekstu: ZOS), Međunarodnih standarda financijskog izvješćivanja
usvojenih od strane Europske unije, kao i uslijed postupanja društava za osiguranje odnosno društava za reosiguranje
po nalozima Hanfe.

46Gustoća premije osiguranja računa se kao omjer zaračunate bruto premije i broja stanovnika. Podaci o broju
stanovnika preuzeti su s internetske stranice Državnog zavoda za statistiku (www.dzs.hr, Mjesečno statističko
izvješće br. 4, 2014, datum posljednjeg pristupa 12. lipnja 2014.).

47 Izračunato prema srednjem tečaju Hrvatske narodne banke na dan 31. prosinca 2013. godine
48 Bruto društveni proizvod – podaci preuzeti s internetske stranice Državnog zavoda za statistiku (www.dzs.hr,

Mjesečno statističko izvješće br. 4, 2014, datum posljednjeg pristupa 12. lipnja 2014.)

97

Grafikon 5.1. Gustoća premije osiguranja za razdoblje od 2004. do 2013. godine (u kn)

353
427

488
559 574

561 555 552
576

597

1.139
1.228

1.354

1.483
1.607

1.560 1.530 1.523
1.538

1.537
1.492

1.655

1.842

2.042
2.181

2.121
2.085 2.075

2.114
2.134

0

500

1.000

1.500

2.000

2.500

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Životna osiguranja Neživotna osiguranja Ukupno

Izvor: Hanfa i DZS

Grafikon 5.2. Udjel zaračunate bruto premije u BDP-u za razdoblje od 2004. do 2013. godine

0,76%
0,83% 0,86%

0,79%
0,74% 0,74% 0,73% 0,71% 0,75%

0,77%

2,44%
2,38% 2,40%

2,09% 2,09% 2,06%
2,03% 1,97% 1,99%

1,99%

3,20% 3,21% 3,26%

2,88%

2,83%
2,81%

2,76%
2,68%

2,74%
2,76%

0,0%

0,5%

1,0%

1,5%

2,0%

2,5%

3,0%

3,5%

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Životna osiguranja Neživotna osiguranja Ukupno

Izvor: Hanfa i DZS

98

Udjel premije osiguranja u BDP-u u 2013., za razliku od silaznog trenda započetog u 2007., a nastavljenog

sve do 2011., nastavio je trend rasta započet u 2012. godini. Naime, u 2012. navedeni udjel (ukupno životna

i neživotna osiguranja) iznosio je 2,74% te je u 2013. povećan na 2,76%. U skupini životnih osiguranja

navedeni je udjel sa 0,75% u 2012. porastao na 0,77% u 2013., dok je kod neživotnih osiguranja u 2012.

udjel ostao nepromijenjen i iznosio 1,99%. S obzirom na trenutačno raspoložive podatke koji se odnose na

2012. prosječni udjel ukupne premije osiguranja (ukupno životna i neživotna osiguranja) u BDP-u za zemlje

punopravne članice europske osigurateljne i reosigurateljne federacije Insurance Europe (32 zemlje)

iznosio je 7,6%49. Usporedimo li navedeni podatak s istim podatkom za Republiku Hrvatsku u 2012., vidljivo

je da je u Republici Hrvatskoj taj pokazatelj značajno niži.

5.1.1.1. Opis tržišta

Na dan 31. prosinca 2013. na tržištu osiguranja u Republici Hrvatskoj bilo je 26 licenciranih društava za

osiguranje i jedno društvo za reosiguranje. Društvo Helios Vienna Insurance Group d.d. od 31. svibnja

2013. pripojeno je društvu Kvarner Vienna Insurance Group d.d., koje je preuzelo sva prava i obveze

pripojenog društva. Društvo Kvarner Vienna Insurance Group d.d. nadalje posluje pod imenom Wiener

osiguranje Vienna Insurance Group d.d.

Grafikon 5.3. Broj licenciranih društava za osiguranje i društava za reosiguranje u razdoblju od 2004. do

2013. godine

4
5

4
5

8 8
6 7 7 7

8 7

5

8

9 10

10
10 10 10

12 11

11

10

10
10

10
10 10 9

2
2

2

2

2
2

1
1 1

1

0

5

10

15

20

25

30

35

31.12.2004. 31.12.2005. 31.12.2006. 31.12.2007. 31.12.2008. 31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013.

Životno osiguranje Neživotno osiguranje Životno i neživotno osiguranje Reosiguranje

Izvor: Hanfa

49 Izvor: Statistics N°48, European Insurance in Figures, veljača 2014., www.insuranceeurope.eu

99

U 2013. sedam društava za osiguranje obavljalo je isključivo poslove životnih osiguranja, deset društava

za osiguranje isključivo poslove neživotnih osiguranja, a devet društava za osiguranje poslove životnih i

neživotnih osiguranja (tzv. kompozitna društva). Poslove reosiguranja u 2013. obavljalo je jedno društvo za

reosiguranje.

Tablica 5.1. Poslovi osiguranja koje su društva za osiguranje i društva za reosiguranje obavljala tijekom

2013. godine

Životno

osiguranje

Neživotno

osiguranje

Životno i neživotno

osiguranje
Reosiguranje

Agram životno osiguranje

d.d.

BNP Paribas Cardif

osiguranje d.d.
Allianz Zagreb d.d. Croatia Lloyd d.d.

ERGO životno osiguranje

d.d.

Croatia zdravstveno

osiguranje d.d.

Basler osiguranje Zagreb

d.d.

Erste osiguranje Vienna

Insurance Group d.d.
ERGO osiguranje d.d. Croatia osiguranje d.d.

KD životno osiguranje d.d. Euroherc osiguranje d.d. Generali osiguranje d.d.

Societe Generale osiguranje

d.d.
HOK osiguranje d.d. Grawe Hrvatska d.d.

Velebit životno osiguranje

d.d.

Hrvatsko kreditno

osiguranje d.d.
Merkur osiguranje d.d.

Wüstenrot životno

osiguranje d.d.
Izvor osiguranje d.d. Triglav osiguranje d.d.

Jadransko osiguranje d.d. Uniqa osiguranje d.d.

Sunce osiguranje d.d.
Wiener osiguranje Vienna

Insurance Group d.d.

Velebit osiguranje d.d.

Izvor: Hanfa

Od ukupno 27 licenciranih društava za osiguranje odnosno društava za reosiguranje na dan 31. prosinca

2013. godine 15 društava bilo je u neposrednom većinskom vlasništvu nerezidenata. Premijski udjel za 15

društava u neposrednom većinskom vlasništvu nerezidenata na dan 31. prosinca 2013. iznosio je 43,1%,

dok je za preostalih 12 društava u većinskom vlasništvu rezidenata na dan 31. prosinca 2013. premijski

udjel iznosio 56,9%.

100

Grafikon 5.4. Vlasnička struktura licenciranih društava za osiguranje i društava za reosiguranje

(neposredno vlasništvo) u razdoblju od 2004. do 2013. godine

13
11

10
11 11

12 12 12 12 12

13

14

12

14

18
18

15
16 16

15

0

5

10

15

20

25

30

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Društva u neposrednom vlasništvu nerezidenata Društva u neposrednom vlasništvu rezidenata

Izvor: Hanfa

5.1.1.2. Zaračunata bruto premija

Društva za osiguranje ostvarila su u 2013. zaračunatu bruto premiju u iznosu od 9,1 mlrd. kuna, što je za

0,5% više u odnosu na 2012., kada je premija iznosila 9,0 mlrd. kuna. Točnije, premija u segmentu

neživotnih osiguranja smanjena je za 35,3 mil. kuna (0,5%) i iznosila je 6,5 mlrd. kuna, dok je premija u

segmentu životnih osiguranja porasla za 77,3 mil. kuna (3,1%) i iznosila je 2,6 mlrd. kuna. Porast ukupne

zaračunate bruto premije u 2013. u odnosu na 2012. ostvarilo je 16 od ukupno 26 društava za osiguranje.

Ukupna zaračunata bruto premija društava za reosiguranje u 2013. iznosila je 397,4 mil. kuna i bila je za

30,3 mil. kuna (7,1%) manja od premije ostvarene u prethodnoj godini.

Koncentracija osigurateljnog portfelja prema ukupno zaračunatoj bruto premiji u pet najvećih društava za

osiguranje povećala se sa 64,3% u 2012. na 65,6% u 2013., dok se istovremeno u promatranom razdoblju

koncentracija osigurateljnog portfelja kod deset najvećih društava za osiguranje povećala sa 83,2% na

85,4%. Kod neživotnih osiguranja prisutna je veća koncentracija u odnosu na životna osiguranja pa je tako

pet društava za osiguranje ostvarilo 74,4% ukupne premije neživotnih osiguranja, dok je u segmentu

životnih osiguranja 62,5% premije bilo koncentrirano u pet društava za osiguranje.

101

Grafikon 5.5. Kretanje zaračunate bruto premije društava za osiguranje u razdoblju od 2004. do 2013.

godine (u tis. kn)
1
.5

6
9
.4

2
1

1
.8

9
5
.7

6
9

2
.1

6
5
.0

6
1

2
.4

8
2
.7

4
3

2
.5

4
5
.7

7
5

2
.4

8
8
.6

7
5

2
.4

5
7
.6

8
3

2
.4

3
1
.2

6
8

2
.4

6
1
.1

5
4

2
.5

3
8
.4

1
4

5
.0

5
7
.4

4
6

5
.4

5
4
.3

0
4

6
.0

1
5
.0

9
4

6
.5

8
2
.1

8
9

7
.1

3
4
.3

6
6

6
.9

1
6
.7

9
0

6
.7

7
7
.7

6
2

6
.7

0
5
.2

5
2

6
.5

7
2
.5

2
7

6
.5

3
7
.2

5
4

1.000.000

2.000.000

3.000.000

4.000.000

5.000.000

6.000.000

7.000.000

8.000.000

9.000.000

10.000.000

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Životna osiguranja Neživotna osiguranja

Izvor: Hanfa

U segmentu neživotnih osiguranja u 2013. nastavljen je trend smanjenja zaračunate bruto premije započet

u 2009., dok je u segmentu životnih osiguranja drugu godinu zaredom zabilježen rast premije.

Grafikon 5.6. Indeksi zaračunate bruto premije osiguranja društava za osiguranje u razdoblju od 2004. do

2013. godine

1
2
0
,8

1
1
4
,2

1
1
4
,7

1
0
2
,5

9
7
,8

9
8
,8

9
8
,9 1
0
1
,2

1
0
3
,1

1
0
7
,8

1
1
0
,3

1
0
9
,4

1
0
8
,4

9
7
,0

9
8
,0

9
8
,9

9
8
,0

9
9
,5

110,9
111,3

110,8

106,8

97,2 98,2

98,9 98,9

100,5

95

100

105

110

115

120

125

2005./
2004.

2006./
2005.

2007./
2006.

2008./
2007.

2009./
2008.

2010./
2009.

2011./
2010.

2012./
2011.

2013./
2012.

Životna osiguranja Neživotna osiguranja Ukupno

Izvor: Hanfa

102

U ukupno zaračunatoj bruto premiji na tržištu osiguranja u Republici Hrvatskoj i dalje su prevladavala

neživotna osiguranja, koja su činila 72,0% ukupne zaračunate bruto premije, dok su životna osiguranja

činila 28,0% zaračunate bruto premije. U odnosu na 2012. godinu, u 2013. nije bilo značajne promjene

udjela životnih i neživotnih osiguranja u ukupnoj zaračunatoj bruto premiji. Više od dvije trećine ukupno

zaračunate bruto premije činila su neživotna osiguranja, a posebno značajan udjel u ukupno zaračunatoj

premiji zauzimalo je i osiguranje od odgovornosti za upotrebu motornih vozila (32,8%). Iz navedenog

proizlazi kako su građani Republike Hrvatske i dalje usmjereni prema obveznim proizvodima osiguranja

(prvenstveno osiguranja od odgovornosti za upotrebu motornih vozila), kao i osiguranjima vezanima uz

kredite koje plasiraju kreditne institucije. Poboljšanjem gospodarskih prilika stvara se mogućnost za

nastanak prostora za rast zaračunate bruto premije manje zastupljenih proizvoda osiguranja iz ostalih

skupina osiguranja.

Grafikon 5.7. Udjel životnih i neživotnih osiguranja društava za osiguranje u ukupnoj zaračunatoj bruto

premiji osiguranja u razdoblju od 2004. do 2013. godine

76
,3

%

74
,2

%

73
,5

%

72
,6

%

73
,7

%

73
,5

%

73
,4

%

73
,4

%

72
,8

%

72
,0

%

26
,6

%

0%

20%

40%

60%

80%

100%

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Neživotna osiguranja Životna osiguranja

Izvor: Hanfa

U strukturi ukupne zaračunate bruto premije u 2013. bila je prisutna neravnomjerna raspodjela udjela

pojedinih vrsta osiguranja u ukupnom osigurateljnom portfelju, tako da su od ukupno 25 vrsta osiguranja

samo dvije vrste osiguranja (osiguranje od odgovornosti za upotrebu motornih vozila i životno osiguranje50)

50 U ovom kontekstu pojam „životno osiguranje“ odnosi se na vrstu osiguranja 19 – životno osiguranje, koja se nalazi
unutar skupine životnih osiguranja u rasponu od vrste 19 do 25.

103

činile 57,4% ukupnog osigurateljnog portfelja te je njihov udjel bio povećan u odnosu na 2012., kada je

iznosio 56,1%. Istovremeno je šest vrsta osiguranja čiji je pojedinačni udjel bio veći od 5,0% zauzimalo

84,0% ukupnog osigurateljnog portfelja, što je nepromijenjeno u odnosu na 2012. godinu.

Tablica 5.2. Pregled zaračunate bruto premije po vrstama osiguranja u 2012. i 2013. godini (u tis. kn)51

Šifra VRSTA OSIGURANJA 2012. Udjel 2013. Udjel

Indeks

2013.

/2012.

01 Osiguranje od nezgode 504.048 5,58% 496.223 5,47% 98,45

02 Zdravstveno osiguranje 238.668 2,64% 249.438 2,75% 104,51

03 Osiguranje cestovnih vozila 720.458 7,98% 662.700 7,30% 91,98

04 Osiguranje tračnih vozila 4.346 0,05% 6.705 0,07% 154,27

05 Osiguranje zračnih letjelica 7.536 0,08% 8.947 0,10% 118,72

06 Osiguranje plovila 181.125 2,00% 175.612 1,93% 96,96

07 Osiguranje robe u prijevozu 51.557 0,57% 55.312 0,61% 107,28

08 Osiguranje od požara i elementarnih šteta 586.515 6,49% 582.913 6,42% 99,39

09 Ostala osiguranja imovine 705.244 7,81% 669.423 7,38% 94,92

10 Osiguranje od odgovornosti za upotrebu motornih vozila 2.939.904 32,54% 2.978.145 32,81% 101,30

11 Osiguranje od odgovornosti za upotrebu zračnih letjelica 6.046 0,07% 5.825 0,06% 96,36

12 Osiguranje od odgovornosti za upotrebu plovila 35.869 0,40% 37.813 0,42% 105,42

13 Ostala osiguranja od odgovornosti 288.045 3,19% 309.645 3,41% 107,50

14 Osiguranje kredita 147.360 1,63% 145.944 1,61% 99,04

15 Osiguranje jamstava 8.050 0,09% 6.245 0,07% 77,57

16 Osiguranje raznih financijskih gubitaka 89.671 0,99% 93.605 1,03% 104,39

17 Osiguranje troškova pravne zaštite 2.845 0,03% 2.743 0,03% 96,44

18 Putno osiguranje 55.241 0,61% 50.016 0,55% 90,54

19 Životno osiguranje 2.134.691 23,63% 2.231.682 24,59% 104,54

20 Rentno osiguranje 8.225 0,09% 11.093 0,12% 134,86

21 Dodatna osiguranja uz životno osiguranje 165.224 1,83% 158.537 1,75% 95,95

22 Osiguranje za slučaj vjenčanja ili rođenja 8.244 0,09% 7.601 0,08% 92,20

23
Životna osiguranja kod kojih osiguranik na sebe preuzima

investicijski rizik
144.770 1,60% 129.501 1,43% 89,45

24 Tontine 0 0,00% 0 0,00% -

25 Osiguranje s kapitalizacijom isplate 0 0,00% 0 0,00% -

6.572.527 72,76% 6.537.254 72,03% 99,46

2.461.154 27,24% 2.538.414 27,97% 103,14

9.033.681 100,00% 9.075.668 100,00% 100,46

UKUPNO NEŽIVOTNA OSIGURANJA (vrste 01 - 18)

UKUPNO ŽIVOTNA OSIGURANJA

SVEUKUPNO (vrste 01 - 25)

Izvor: Hanfa

Osiguranja motornih vozila, koja uključuju osiguranje od odgovornosti za upotrebu motornih vozila (vrsta

10) i osiguranje cestovnih vozila, poznatije kao kasko (vrsta 03), činila su u 2013. godini 40,1% ukupne

zaračunate bruto premije, što je neznatno manje u odnosu na udjel od 40,5% iz 2012. godine. U 2013.

zaračunata bruto premija osiguranja od odgovornosti za upotrebu motornih vozila (vrsta 10) iznosila je 3,0

mlrd. kuna te je u odnosu na 2012. bila veća za 38,2 mil. kuna (1,3%). Premija osiguranja cestovnih vozila

51 Skupine osiguranja, podskupine osiguranja, vrste osiguranja unutar skupina osiguranja i vrste rizika unutar vrsta
osiguranja propisane su Pravilnikom o rasporedu vrsta rizika po skupinama i vrstama osiguranja odnosno reosiguranja
(NN, br. 100/09).

104

iznosila je 662,7 mil. kuna te je u odnosu na 2012. zabilježila pad u iznosu od 57,8 mil. kuna (8,0%), što

ujedno predstavlja najveći pad premije po pojedinoj vrsti osiguranja u apsolutnom iznosu.

Grafikon 5.8. Struktura premije po vrstama osiguranja u 2013. godini

32,8%

24,6%

7,4%

7,3%

6,4%

5,5%

16,0%

Osiguranje od odgovornosti za
upotrebu motornih vozila

Životno osiguranje

Ostala osiguranja imovine

Osiguranje cestovnih vozila

Osiguranje od požara i
elementarnih šteta

Osiguranje od nezgode

Ostalo

Izvor: Hanfa

Poslove obveznog osiguranja vlasnika odnosno korisnika motornih vozila od odgovornosti za štete

nanesene trećim osobama, poznatijeg kao osiguranje od automobilske odgovornosti (rizik 10.01), u prošloj

je godini u Republici Hrvatskoj obavljalo 14 društava za osiguranje52. Premija osiguranja od automobilske

odgovornosti (rizik 10.01) u iznosu od 2,9 mlrd. kuna činila je gotovo trećinu ukupne zaračunate bruto

premije u 2013. te je u odnosu na 2012. zabilježila porast od 34,5 mil. kuna (1,2%). Tri su društva za

osiguranje ostvarila čak 63,7% ukupne premije osiguranja od automobilske odgovornosti, što je nešto

manje u odnosu na 2012., kada su tri društva ostvarila 64,7% ukupne premije. Tehnički rezultat tržišta za

rizik 10.01 iznosio je 575,1 mil. kuna, što je za 2,6% manje u odnosu na 2012., kada je iznosio 590,5 mil.

kuna.

52 Društvo Ergo osiguranje d.d. u 2013. godini dobilo je dozvolu za sklapanje i ispunjavanje ugovora u vrsti osiguranja
od odgovornosti za upotrebu motornih vozila i osiguranja cestovnih vozila. Međutim, u istoj godini društvo u navedenim
vrstama osiguranja nije ostvarilo zaračunatu bruto premiju.

105

Tablica 5.3. Obvezno osiguranje vlasnika odnosno korisnika motornih vozila od odgovornosti za štete

nanesene trećim osobama u 2012. i 2013. godini (u tis. kn)

2012. 2013.
Indeks

2013./2012.

1 Croatia osiguranje d.d. 785.533 779.046 99,17

2 Euroherc osiguranje d.d. 652.633 652.864 100,04

3 Jadransko osiguranje d.d. 446.718 447.073 100,08

4 Allianz Zagreb d.d. 273.208 276.296 101,13

5 HOK osiguranje d.d. 135.672 142.147 104,77

6 Wiener osiguranje VIG d.d. 100.476 140.286 139,62

7 Triglav osiguranje d.d. 106.997 110.239 103,03

8 Generali osiguranje d.d. 74.094 98.935 133,53

9 Basler osiguranje Zagreb d.d. 93.112 95.400 102,46

10 Grawe Hrvatska d.d. 50.394 57.669 114,44

11 Uniqa osiguranje d.d. 54.878 51.242 93,37

12 Velebit osiguranje d.d. 43.176 46.459 107,60

13 Sunce osiguranje d.d. 30.742 28.383 92,33

14 Izvor osiguranje d.d. 22.478 23.881 106,24

15 Helios VIG d.d. 45.279 0,00

UKUPNO 2.915.390 2.949.920 101,18

Društvo za osiguranje
R.

br.

Zaračunata bruto premija (za 10.01)

Izvor: Hanfa

5.1.1.3. Struktura aktive

Ukupna imovina društava za osiguranje i društava za reosiguranje na dan 31. prosinca 2013. iznosila je

35,4 mlrd. kuna, što je u odnosu na 2012. povećanje od 0,4 mlrd. kuna ili 1,2%. Od navedenog iznosa

ukupne aktive na dan 31. prosinca 2013. na segment životnih osiguranja odnosilo se 18,2 mlrd. kuna

(51,4%), na segment neživotnih osiguranja 16,3 mlrd. kuna (46,1%), dok se 868,0 mil. kuna (2,5%) odnosilo

na reosiguranje. U strukturi ukupne imovine društava za osiguranje i društava za reosiguranje bila su

najzastupljenija ulaganja (77,9%), na potraživanja se odnosilo 6,6% aktive, na materijalnu imovinu 5,6%

aktive, na udjel reosiguranja u tehničkim pričuvama odnosilo se 4,1% aktive, dok su preostale stavke u

strukturi aktive sudjelovale s manje od 3,0%.

106

Tablica 5.4. Struktura aktive društava za osiguranje i društava za reosiguranje u 2012. i 2013. godini (u tis.

kn)

31.12.2012. 31.12.2013.

Život Neživot Ukupno Život Neživot Ukupno

Potraživanja za upisani a

neuplaćeni kapital
0 0 0 0,00% 0 0 0 0,00% -

Nematerijalna imovina 9.813 90.563 100.376 0,29% 7.020 87.801 94.820 0,27% 94,47

Materijalna imovina 95.705 2.190.354 2.286.059 6,54% 95.251 1.878.034 1.973.284 5,58% 86,32

Ulaganja 15.532.546 11.386.808 26.919.355 77,01% 16.288.169 11.268.754 27.556.922 77,89% 102,37

Ulaganja za račun i rizik

vlasnika polica životnog

osiguranja

799.441 0 799.441 2,29% 853.006 0 853.006 2,41% 106,70

Udio reosiguranja u tehničkim

pričuvama
367.215 1.128.615 1.495.830 4,28% 379.058 1.058.397 1.437.455 4,06% 96,10

Odgođena i tekuća porezna

imovina
15.900 41.389 57.289 0,16% 22.411 112.474 134.884 0,38% 235,45

Potraživanja 209.647 2.156.888 2.366.535 6,77% 160.730 2.173.669 2.334.399 6,60% 98,64

Ostala imovina 77.150 343.579 420.729 1,20% 95.942 342.911 438.852 1,24% 104,31

Plaćeni troškovi budućeg

razdoblja i nedospjela naplata

prihoda

242.545 269.545 512.090 1,46% 283.916 271.199 555.115 1,57% 108,40

UKUPNO AKTIVA 17.349.962 17.607.741 34.957.702 100,00% 18.185.502 17.193.237 35.378.739 100,00% 101,20

Ukupno

udjel

Ukupno

udjel

Indeks

2013./2012.

Izvor: Hanfa

U aktivi životnih osiguranja najveći udjel (89,6%) odnosio se na ulaganja. Ulaganja za račun i rizik vlasnika

polica životnog osiguranja53 činila su 4,7% aktive, dok su ostale stavke aktive u ukupnoj aktivi životnih

osiguranja sudjelovale s manje od 3,0%. Unutar ulaganja najzastupljenija su bila ulaganja u dužničke

vrijednosne papire i druge vrijednosne papire s fiksnim prihodom klasificirana u portfelj ulaganja koja se

drže do dospijeća (39,4% aktive životnih osiguranja) te ulaganja u dužničke vrijednosne papire i druge

vrijednosne papire s fiksnim prihodom klasificirana u portfelj ulaganja raspoloživih za prodaju (30,1% aktive

životnih osiguranja).

U strukturi aktive neživotnih osiguranja (bez reosiguranja) također su bila najzastupljenija ulaganja, ali je

njihov udjel bio znatno manji nego kod životnih osiguranja i iznosio je 65,5%. Potraživanja su u aktivi

neživotnih osiguranja sudjelovala sa 12,8%, materijalna imovina sa 11,2%, dok je udjel reosiguranja u

tehničkim pričuvama imao udjel od 5,7%. Kod ulaganja su najzastupljenija bila ulaganja raspoloživa za

prodaju (ukupno su činila 20,0% aktive neživotnih osiguranja).

53 Životna osiguranja kod kojih osiguranik na sebe preuzima investicijski rizik

107

Iz prethodno navedenih podataka vidljivo je da je u 2013. ukupna aktiva bila veća u odnosu na 2012.

godinu. Razlog povećanja ukupne aktive jest u povećanju aktive životnih osiguranja, zbog povećanja

matematičke pričuve i adekvatno tome povećanja ulaganja.

Grafikon 5.9. Struktura aktive društava za osiguranje i društava za reosiguranje u 2012. i 2013. godini

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%

Potraživanja za upisani a
neuplaćeni kapital

Nematerijalna imovina

Materijalna imovina

Ulaganja

Ulaganja za račun i rizik vlasnika
polica životnog osiguranja

Udio reosiguranja u tehničkim
pričuvama

Odgođena i tekuća porezna
imovina

Potraživanja

Ostala imovina

Plaćeni troškovi budućeg
razdoblja i nedospjela naplata

prihoda

31.12.2012. 31.12.2013.

Izvor: Hanfa

5.1.1.4. Struktura pasive

U pasivi djelatnosti osiguranja na dan 31. prosinca 2013. najveći udjel (68,8%) odnosio se na tehničke

pričuve. Kapital i rezerve činili su 20,0% pasive, ostale obveze u pasivi su sudjelovale sa 3,5%, dok su

preostale stavke u strukturi pasive sudjelovale s manje od 3,0%.

Tablica 5.5. Struktura pasive društava za osiguranje i društava za reosiguranje u 2012. i 2013. godini (u tis.

kn)

31.12.2012. 31.12.2013.

Život Neživot Ukupno Život Neživot Ukupno

Kapital i rezerve 2.224.252 5.066.713 7.290.965 20,86% 2.194.626 4.874.618 7.069.244 19,98% 96,96

Obveze drugog reda (podređene

obveze)
41.880 41.880 0,12% 0 37.315 37.315 0,11% 89,10

Tehničke pričuve 13.604.443 10.114.224 23.718.667 67,85% 14.454.488 9.874.398 24.328.887 68,77% 102,57

Posebna pričuva za osiguranje iz

skupine živ. osig. kod kojih

ugovaratelj osiguranja preuzima

invest. rizik, bruto iznos

798.381 798.381 2,28% 848.137 0 848.137 2,40% 106,23

Ostale pričuve 16.762 112.065 128.827 0,37% 11.450 125.604 137.054 0,39% 106,39

Odgođena i tekuća porezna obveza 84.024 341.478 425.502 1,22% 43.244 209.196 252.441 0,71% 59,33

Depoziti zadržani iz posla predanog u

reosiguranje
353.075 87.157 440.232 1,26% 364.551 72.419 436.969 1,24% 99,26

Financijske obveze 36.292 281.801 318.093 0,91% 5.951 534.548 540.498 1,53% 169,92

Ostale obveze 192.267 1.079.586 1.271.854 3,64% 212.674 1.032.567 1.245.241 3,52% 97,91

Odgođeno plaćanje troškova i prihod

budućeg razdoblja
40.464 482.837 523.301 1,50% 50.382 432.573 482.954 1,37% 92,29

UKUPNA PASIVA 17.349.962 17.607.741 34.957.702 100,00% 18.185.502 17.193.237 35.378.739 100,00% 101,20

Ukupno

udjel

Ukupno

udjel

Indeks

2013./2012.

Izvor: Hanfa

108

U pasivi životnih osiguranja na dan 31. prosinca 2013. tehničke pričuve iznosile su 14,5 mlrd. kuna te su u

strukturi pasive sudjelovale sa 79,5%. Najzastupljenija stavka unutar tehničkih pričuva bila je matematička

pričuva, koja je iznosila 14,2 mlrd. kuna i činila 78,2% pasive. Kapital i rezerve iznosili su 2,2 mlrd. kuna te

su činili 12,1% pasive, dok je posebna pričuva za osiguranje iz skupine životnih osiguranja kod kojih

ugovaratelj osiguranja preuzima investicijski rizik, bruto iznos od 848,1 mil. kuna u pasivi sudjelovala sa

4,7%. Ostale stavke pasive životnih osiguranja pojedinačno nisu prelazile 3,0%. U strukturi pasive

neživotnih osiguranja (bez reosiguranja) najznačajnija stavka također su bile tehničke pričuve u iznosu od

9,4 mlrd. kuna te su činile 57,5% pasive, od čega se najveći dio (6,2 mlrd. kuna) odnosio na bruto iznos

pričuva šteta, koje su u pasivi sudjelovale sa 37,9%. Kapital i rezerve u iznosu od 4,6 mlrd. kuna činili su

28,0% pasive, dok se na ostale obveze odnosilo 1,0 mlrd. kuna (5,9% pasive).

Grafikon 5.10. Struktura pasive društava za osiguranje i društava za reosiguranje u 2012. i 2013. godini

0% 10% 20% 30% 40% 50% 60% 70% 80%

Kapital i rezerve

Obveze drugog reda (podređene
obveze)

Tehničke pričuve

Posebna pričuva za osiguranje iz
skupine živ. osig. kod kojih ugovaratelj

osiguranja preuzima invest. rizik,…

Ostale pričuve

Odgođena i tekuća porezna obveza

Depoziti zadržani iz posla predanog u
reosiguranje

Financijske obveze

Ostale obveze

Odgođeno plaćanje troškova i prihod
budućeg razdoblja

31.12.2012. 31.12.2013.

Izvor: Hanfa

5.1.1.5. Financijski rezultat poslovanja

Od 26 društava za osiguranje i jednog društva za reosiguranje koja su poslovala na tržištu osiguranja u

2013. neto dobit u visini od 505,8 mil. kuna ostvarilo je 18 društava za osiguranje i jedno društvo za

reosiguranje, dok je gubitak u visini od 40,2 mil. kuna ostvarilo osam društava za osiguranje.

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. kao rezultat poslovanja društava za osiguranje i

društva za reosiguranje ostvarena je neto dobit od 465,6 mil. kuna, što u odnosu na 2012., kada je

ostvareno 545,9 mil. kuna neto dobiti, predstavlja smanjenje neto dobiti u iznosu od 80,3 mil. kuna.

U skupini životnih osiguranja neto dobit u iznosu od 148,2 mil. kuna ostvarilo je 12 društava za osiguranje,

dok su gubitak u iznosu od 13,3 mil. kuna iskazala četiri društva za osiguranje. U skupini neživotnih

osiguranja neto dobit od 338,1 mil. kuna ostvarilo je 15 društava za osiguranje, dok su gubitak u iznosu od

109

26,9 mil. kuna iskazala četiri društva za osiguranje. Društvo za reosiguranje ostvarilo je neto dobit u iznosu

od 19,6 mil. kuna.

Grafikon 5.11. Rezultat poslovanja društava za osiguranje odnosno društava za reosiguranje od 2007. do

2013. godine54 (u mil. kn)

78,5

-110,6

-39,8

103,7

67,1

118,8
134,9

266,0

124,6

46,0

186,9

343,2

427,1

330,8344,5

13,9
6,3

290,6

410,3

545,9

465,7

-200

-100

0

100

200

300

400

500

600

2007. 2008. 2009. 2010. 2011. 2012. 2013.

Životna osiguranja Neživotna osiguranja Ukupno

Izvor: Hanfa

5.1.1.6. Tehničke pričuve

Visina neto tehničkih pričuva društava za osiguranje i društava za reosiguranje na dan 31. prosinca 2013.

iskazana je u izvještaju o financijskom položaju u visini od 22,9 mlrd. kuna i veća je za 3,0% u odnosu na

dan 31. prosinca 2012. godine. Kao i prethodne godine društva su najviše sredstava ukupne neto tehničke

pričuve izdvojila u matematičku pričuvu, koja je činila 61,0% ukupnih tehničkih pričuva te je u odnosu na

2012. zabilježila porast od 6,5%. U odnosu na 2012. navedeno predstavlja veći udjel matematičke pričuve

unutar ukupnih tehničkih pričuva, a uslijed porasta zaračunate bruto premije životnih osiguranja i tehničkih

pričuva životnih osiguranja i s obzirom na činjenicu da 61,0% ukupnih tehničkih pričuva čine matematičke

pričuve.

54 Rezultati poslovanja društava za osiguranje odnosno društava za reosiguranje za razdoblja ranija od 2007. nisu

prikazani zbog promjene u metodologiji iskazivanja podataka u obrascu Izvještaj o sveobuhvatnoj dobiti.

110

Grafikon 5.12. Kretanje neto tehničke pričuve za razdoblje od 2004. do 2013. godine (u tis. kn)

2.055.470

2.263.619

2.463.663

2.791.221

3.069.098

2.987.893

2.865.001

2.838.075

2.784.634

2.829.088

4.672.656

5.588.635

6.694.349

7.960.055

9.198.374

10.298.053

11.411.128

12.370.075

13.121.312

13.969.722

4.160.374

4.556.110

4.805.217

5.371.336

5.824.765

6.113.353

6.344.958

6.250.038

6.200.573

5.963.993

80.269

77.207

69.954

82.304

63.972

61.873

81.907

96.137

116.319

128.629

0 5.000.000 10.000.000 15.000.000 20.000.000 25.000.000

2004.

2005.

2006.

2007.

2008.

2009.

2010.

2011.

2012.

2013.

Prijenosne premije Matematička pričuva Pričuve šteta Ostale tehničke pričuve

Izvor: Hanfa

Grafikon 5.13. Struktura tehničkih pričuva za razdoblje od 2004. do 2013. godine

18,7%

18,1%

17,6%

17,2%

16,9%

15,4%

13,8%

13,2%

12,5%

12,4%

42,6%

44,8%

47,7%

49,1%

50,7%

52,9%

55,1%

57,4%

59,0%

61,0%

38,0%

36,5%

34,2%

33,2%

32,1%

31,4%

30,7%

29,0%

27,9%

26,1%

0,7%

0,6%

0,5%

0,5%

0,3%

0,3%

0,4%

0,4%

0,5%

0,6%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2004.

2005.

2006.

2007.

2008.

2009.

2010.

2011.

2012.

2013.

Prijenosne premije Matematička pričuva Pričuve šteta Ostale tehničke pričuve

Izvor: Hanfa

111

5.1.1.7. Ulaganja imovine za pokriće tehničke pričuve

Imovinu za pokriće tehničke pričuve društva za osiguranje i društva za reosiguranje dužna su oblikovati u

skladu s relevantnim odredbama ZOS-a, kojima su propisane vrste i ograničenja dopuštenih ulaganja

imovine za pokriće tehničke pričuve, te u skladu s odredbama Pravilnika o vrstama i obilježjima imovine za

pokriće tehničkih pričuva, pravilima za disperziju i ograničenje ulaganja imovine za pokriće tehničkih

pričuva, njihovom vrednovanju, usklađenosti, pravilima za upotrebu izvedenih financijskih instrumenata te

načinu i rokovima izvješćivanja (NN, br. 119/09, 155/09, 01/12, 39/12, 79/13 i 105/13; dalje u tekstu:

Pravilnik o ulaganjima). Prema odredbama članka 296. stavka 6. ZOS-a danom prijema Republike Hrvatske

u članstvo Europske unije društva za osiguranje mogu imovinu za pokriće tehničkih pričuva ulagati u države

članice i države članice Organizacije za ekonomsku suradnju i razvoj (OECD) na isti način kao i u Republici

Hrvatskoj, odnosno u sve vrste ulaganja propisane člankom 115. stavkom 1. ZOS-a uz ograničenja

ulaganja imovine za pokriće tehničke pričuve iz članka 116. stavka 1. i 2. ZOS-a. Također, danom prijema

Republike Hrvatske u članstvo Europske unije odredbe članka 115. stavka 2. i članka 116. stavka 3. ZOS-

a prestaju važiti. Do stupanja na snagu navedenih odredaba ZOS-a, ulaganja u druge države članice i

države članice OECD-a bila su dopuštena samo u okviru detaljno propisanih zakonskih ograničenja.

Traženo pokriće tehničke pričuve osim matematičke pričuve55 društava za osiguranje i društava za

reosiguranje na dan 31. prosinca 2013. iznosilo je 8,8 mlrd. kuna, dok je ukupna uložena imovina iznosila

9,6 mlrd. kuna, odnosno 0,8 mlrd. kuna ili 8,6% više. Najveći udjel u strukturi ulaganja na razini djelatnosti

osiguranja odnosio se na ulaganja u vrijednosne papire,56 koja su činila 46,6% ukupnih ulaganja te je njihov

ukupni udjel bio veći u odnosu na 2012., kada je iznosio 42,5%. Ta ulaganja najvećim dijelom činila su

ulaganja u vrijednosne papire čiji je izdavatelj Republika Hrvatska, druga država članica ili država članica

OECD-a, Hrvatska narodna banka, središnja banka druge države članice ili države članice OECD-a ili

Hrvatska banka za obnovu i razvoj s udjelom od 39,5% u ukupnim ulaganjima. Povećanje udjela u ukupnim

ulaganjima zabilježio je i udjel zajmova, koji se sa 4,7% u 2012. povećao na 5,6% u 2013. godini. Smanjenje

udjela u ukupnim ulaganjima zabilježio je udjel ulaganja u depozite, koji se sa 15,8% u 2012. smanjio na

12,6% u 2013. godini, te udjel ulaganja u nekretnine, koji se sa 15,3% u 2012. smanjio na 13,5% u 2013.

godini. Udjel ulaganja u investicijske fondove od 8,5% kao i udjel ostalih ulaganja57 od 13,2% ostali su

nepromijenjeni u odnosu na prethodnu godinu.

55 Traženo pokriće tehničke pričuve osim matematičke pričuve čine pričuve za prijenosne premije, pričuve za bonuse i

popuste, pričuve šteta, pričuve za kolebanje šteta te druge tehničke pričuve osiguranja.
56 Navedena ulaganja propisana su člankom 115. stavkom 1. točkama 1. – 8. ZOS-a.
57 Sredstva na poslovnom računu društva za osiguranje, udjeli trgovačkih društava sa sjedištem u Republici Hrvatskoj,
drugoj državi članici ili državi članici OECD-a te ulaganja uz suglasnost nadzornog tijela

112

Grafikon 5.14. Struktura ulaganja iz sredstava tehničke pričuve za razdoblje od 2004. do 2013. godine

25
,3

%

26
,5

%

30
,4

%

34
,5

%

27
,9

% 34
,5

%

38
,7

%

40
,9

%

42
,5

%

46
,6

%

14
,8

%

19
,6

%

16
,6

% 18
,0

%

20
,9

% 16
,0

% 16
,9

%

14
,7

%

15
,8

%

12
,6

%

3
0
,3

% 2
7
,5

%

2
0
,5

%

1
4
,4

%

1
6
,4

%

1
5
,0

% 1
6
,8

%

1
5
,9

%

1
5
,3

%

1
3
,5

%

9,
4%

11
,2

%

6,
1% 7,
8%

8,
8%

6,4% 8,
5%

8,
5%

1
2
,2

%

9
,4

% 8
,0

%

7
,8

%

1
4
,3

%

1
3
,2

% 8
,2

%

7,4%
4,7% 5,6%

1
7
,5

%

1
6
,9

%

1
5
,0

%

1
4
,0

%

1
4
,4

%

1
3
,4

%

1
0
,6

%

1
4
,8

%

1
3
,2

%

1
3
,2

%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Vrijednosni papiri Depoziti Nekretnine Udjeli i dionice investicijskih fondova Zajmovi Ostalo

Izvor: Hanfa

5.1.1.8. Ulaganja imovine za pokriće matematičke pričuve

Društva za osiguranje oblikuju matematičku pričuvu u visini sadašnje vrijednosti svih budućih obveza

društava za osiguranje, izračunatu na temelju zaključenih ugovora o osiguranju te umanjenu za sadašnju

procijenjenu vrijednost budućih premija koje će biti uplaćene na temelju tih osiguranja. Isto tako društvo za

osiguranje koje obavlja poslove osiguranja u vrstama osiguranja za koje je nužno oblikovati matematičku

pričuvu dužno je ulagati imovinu za pokriće matematičke pričuve i njome upravljati odvojeno od druge

imovine. Pri tome vrijednost imovine za pokriće matematičke pričuve mora u svakom trenutku biti najmanje

jednaka visini traženoga pokrića koje obuhvaća matematičku pričuvu. Imovinu za pokriće matematičke

pričuve društva za osiguranje dužna su ulagati u skladu s relevantnim odredbama ZOS-a kojima su

propisane vrste i ograničenja dopuštenih ulaganja imovine za pokriće matematičke pričuve te odredbama

Pravilnika o ulaganjima, uzimajući u obzir vrste poslova osiguranja koje obavljaju, s time da je zajamčena

sigurnost, isplativost te odgovarajuća raznovrsnost ulaganja. Slobodna novčana sredstva moraju biti

adekvatno uložena kako bi se većom disperzijom i preciznijim definiranjem namjene ulaganja na najmanju

mjeru ograničio rizik ulaganja, što se posebno odnosi na ulaganje sredstava životnih osiguranja, s obzirom

na to da ta sredstva imaju karakter dugoročne štednje.

Prema odredbama članka 296. stavka 7. ZOS-a od dana prijema Republike Hrvatske u članstvo Europske

unije društva za osiguranje mogu imovinu za pokriće matematičke pričuve ulagati u države članice i države

članice OECD-a u sve vrste ulaganja iz članka 122. stavka 1. ZOS-a uz ograničenja ulaganja imovine za

113

pokriće matematičke pričuve iz članka 123. stavaka 1. i 2. ZOS-a te odredbe članka 122. stavka 2. i članka

123. stavka 3. ZOS-a prestaju važiti. Do stupanja na snagu navedenih odredaba ZOS-a, ulaganja u druge

države članice i države članice OECD-a bila su dopuštena detaljno propisanim zakonskim ograničenjima.

Nadalje, člankom 305. stavkom 2. ZOS-a propisano je da se od dana prijema Republike Hrvatske u

Europsku uniju neće primjenjivati ograničenje ulaganja u vrijednosne papire čiji je izdavatelj Republika

Hrvatska, Hrvatska narodna banka i Hrvatska banka za obnovu i razvoj te u obveznice i druge dužničke

vrijednosne papire za koje je Republika Hrvatska izdala jamstvo, u visini od najmanje 50% traženog pokrića

matematičke pričuve.

Na dan 31. prosinca 2013. društva za osiguranje iskazala su traženo pokriće matematičke pričuve58 u visini

od 14,1 mlrd. kuna, dok je imovina za pokriće matematičke pričuve iznosila 14,5 mlrd. kuna, što znači da

su društva za osiguranje uložila 0,4 mlrd. kuna, odnosno 2,8% više sredstava od traženog pokrića.

U strukturi ulaganja najveći dio sredstava bio je uložen u vrijednosne papire čiji je izdavatelj Republika

Hrvatska, druga država članica ili država članica OECD-a, Hrvatska narodna banka, središnja banka druge

države članice ili države članice OECD-a ili Hrvatska banka za obnovu i razvoj (80,7%). Značajan dio

sredstava bio je uložen i u depozite u bankama sa sjedištem u Republici Hrvatskoj, drugoj državi članici ili

državi članici OECD-a (6,1%). U ostale oblike imovine za pokriće matematičke pričuve po pojedinačnim

stavkama bilo je uloženo manje od 5,0%, a ta pojedinačna ulaganja zajedno su u ukupnoj strukturi ulaganja

imovine za pokriće matematičke pričuve činila 13,2%.

58Traženo pokriće matematičke pričuve čine matematička pričuva, pričuve za prijenosne premije kod vrsta rizika za

koje je nužno oblikovati matematičku pričuvu, pričuve za štete kod vrsta rizika za koje je nužno oblikovati matematičku
pričuvu te pričuve za bonuse i popuste kod vrsta rizika za koje je nužno oblikovati matematičku pričuvu.

114

Grafikon 5.15. Struktura ulaganja iz sredstava matematičke pričuve za razdoblje od 2004. do 2013. godine

7
7

,6
%

7
5

,1
%

6
5

,7
%

6
5

,5
%

6
8

,5
% 7

2
,9

%

7
5

,9
%

7
9

,3
%

7
9

,7
%

8
3

,4
%

1
0

,2
%

1
1

,8
%

1
5

,6
%

1
8

,0
% 2
0

,2
%

1
4

,8
%

1
0

,6
%

8
,5

%

7
,9

% 6
,1

%

6,1%
8,7%

5,3% 5,1% 5,5% 6,3% 5,8% 6,4% 6,2%
3,1%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Vrijednosni papiri Depoziti Udjeli i dionice investicijskih fondova Nekretnine Ostalo

Izvor: Hanfa

5.1.1.9. Ulaganja imovine iz kapitala i ostalih sredstava (osim imovine za pokriće matematičke pričuve i

imovine za pokriće tehničke pričuve)

Ukupna ulaganja imovine iz kapitala i ostalih sredstava, osim imovine za pokriće matematičke pričuve i

imovine za pokriće tehničke pričuve (dalje u tekstu: ulaganja imovine iz kapitala) u 2013. iznosila su 4,4

mlrd. kuna, od čega se 1,3 mlrd. kuna, odnosno 30,1% odnosilo na životna osiguranja, a 3,1 mlrd. kuna,

odnosno 69,9% na neživotna osiguranja. Od ukupnih ulaganja imovine iz kapitala najveći dio (37,6%) činili

su depoziti, zajmovi i potraživanja u iznosu od 1,7 mlrd. kuna. U usporedbi s godinom 2012., ukupna

ulaganja imovine iz kapitala u 2013. smanjena su za 68,5 mil. kuna, odnosno za 1,5%.

115

Grafikon 5.16. Struktura ulaganja iz sredstava matematičke pričuve59, tehničke pričuve, osim matematičke

pričuve60 te ulaganja imovine iz kapitala61 za razdoblje od 2008. do 2013. godine62 (u mlrd.

kn)

0

5

10

15

20

25

30

PU-1 PU-2 PU-3 UKUPNO

2008. 2009. 2010. 2011. 2012. 2013.

Izvor: Hanfa

5.1.1.10. Adekvatnost kapitala

Hanfa posebno značenje pridaje tome raspolažu li društva dovoljnim kapitalom i pričuvama potrebnim za

podmirenje svih obveza prema osiguranicima i oštećenim osobama te ulažu li sredstva u skladu sa

zakonskim odredbama. Društvo za osiguranje odnosno društvo za reosiguranje dužno je održavati razinu

kapitala adekvatnu opsegu i vrstama poslova osiguranja koje obavlja te s obzirom na rizike kojima je

izloženo. Kako bi društvo za osiguranje odnosno društvo za reosiguranje bilo kapitalno adekvatno, mora

ispunjavati tri uvjeta propisana ZOS-om, odnosno kapital društva mora biti najmanje jednak granici

solventnosti, jamstveni kapital društva mora biti najmanje jednak jednoj trećini granice solventnosti i

jamstveni kapital mora biti najmanje jednak minimalnom temeljnom kapitalu.

59 Podaci o ulaganjima iz sredstava matematičke pričuve preuzeti su iz obrazaca Pregled stanja ulaganja imovine za

pokriće matematičke pričuve (obrazac PU-1).
60 Podaci o ulaganjima iz sredstava tehničke pričuve, osim matematičke pričuve preuzeti su iz obrazaca Pregled stanja

ulaganja imovine za pokriće tehničke pričuve, osim matematičke pričuve (obrazac PU-2).
61 Podaci o ulaganjima iz kapitala preuzeti su iz obrazaca Pregled stanja ulaganja imovine iz kapitala i ostalih sredstava

(obrazac PU-3).
62 Ulaganja društava za osiguranje odnosno društava za reosiguranje iz sredstava matematičke pričuve, tehničke

pričuve, osim matematičke pričuve te ulaganja iz kapitala za razdoblja ranija od 2008. nisu prikazana zato što su se
podaci iz obrazaca Pregled stanja ulaganja imovine iz kapitala i ostalih sredstava, osim imovine za pokriće
matematičke pričuve i imovine za pokriće tehničke pričuve (obrazac PU-3) počeli prikupljati 2008. godine.

116

Grafikon 5.17. Odnos raspoloživog kapitala i granice solventnosti po društvima u skupni životnih osiguranja

za 2013. godinu (u mil. kn)

50

100

150

200

250

300

A
g
ra

m
 ž

iv
o
tn

o

o
si

g
u
ra

n
je

 d
.d

.

A
lli

a
n
z

Z
a
g
re

b
 d

.d
.

B
a
sl

e
r
o
si

g
u
ra

n
je

Z
a
g
re

b
 d

.d
.

C
ro

a
tia

 o
si

g
u
ra

n
je

d
.d

.

E
R

G
O

 ž
iv

o
tn

o

o
si

g
u
ra

n
je

 d
.d

.

E
rs

te
 o

s
ig

u
ra

n
je

 V
IG

d
.d

.

G
e
n
e
ra

li
o
si

g
u
ra

n
je

d
.d

.

G
ra

w
e
 H

rv
a
ts

ka
 d

.d
.

K
D

 ž
iv

o
tn

o
 o

si
g
u
ra

n
je

d
.d

.

M
e
rk

u
r
o
si

g
u
ra

n
je

 d
.d

.

S
o
ci

e
te

 G
e
n
e
ra

le

o
si

g
u
ra

n
je

 d
.d

.

T
ri
g
la

v
o
s
ig

u
ra

n
je

 d
.d

.

U
n
iq

a
 o

si
g
u
ra

n
je

 d
.d

.

V
e
le

b
it

ži
vo

tn
o

o
si

g
u
ra

n
je

 d
.d

.

W
ie

n
e
r
o
si

g
u
ra

n
je

V
ie

n
n
a
 I
n
su

ra
n
ce

G
ro

u
p
 d

.d
.

W
ü
st

e
n
ro

t
ži

vo
tn

o

o
si

g
u
ra

n
je

 d
.d

.

Kapital

Granica solventnosti

Prosječna granica solventnosti

Prosječno raspoloživi kapital

Izvor: Hanfa

Grafikon 5.18. Odnos raspoloživog kapitala i granice solventnosti po društvima za osiguranje u skupini

neživotnih osiguranja za 2013. godinu (u mil. kn)

100

200

300

400

500

600

700

800

900

A
lli

a
n
z

Z
a
g
re

b
 d

.d
.

B
a
s
le

r
o
s
ig

u
ra

n
je

 Z
a
g
re

b

d
.d

.

B
N

P
 P

a
ri
b
a
s

C
a
rd

if

o
s
ig

u
ra

n
je

 d
.d

.

C
ro

a
ti
a
 o

s
ig

u
ra

n
je

 d
.d

.

C
ro

a
ti
a
 z

d
ra

vs
tv

e
n
o

o
s
ig

u
ra

n
je

 d
.d

.

E
R

G
O

 o
s
ig

u
ra

n
je

 d
.d

.

E
u
ro

h
e
rc

 o
s
ig

u
ra

n
je

 d
.d

.

G
e
n
e
ra

li
o
si

g
u
ra

n
je

 d
.d

.

G
ra

w
e
 H

rv
a
ts

k
a
 d

.d
.

H
O

K
 o

s
ig

u
ra

n
je

 d
.d

.

H
rv

a
ts

ko
 k

re
d
it
n
o

o
s
ig

u
ra

n
je

 d
.d

.

Iz
v
o
r

o
s
ig

u
ra

n
je

 d
.d

.

J
a
d
ra

n
sk

o
 o

si
g
u
ra

n
je

 d
.d

.

M
e
rk

u
r
o
si

g
u
ra

n
je

 d
.d

.

S
u
n
ce

 o
s
ig

u
ra

n
je

 d
.d

.

T
ri
g
la

v
 o

s
ig

u
ra

n
je

 d
.d

.

U
n
iq

a
 o

s
ig

u
ra

n
je

 d
.d

.

V
e
le

b
it
 o

s
ig

u
ra

n
je

 d
.d

.

W
ie

n
e
r
o
s
ig

u
ra

n
je

 V
ie

n
n
a

In
s
u
ra

n
c
e
 G

ro
u
p
 d

.d
.

C
ro

a
ti
a
 L

lo
y
d
 d

.d
.

Kapital

Granica solventnosti

Prosječna granica solventnosti

Prosječno raspoloživi kapital

Izvor: Hanfa

117

Sva društva za osiguranje odnosno društva za reosiguranje na dan 31. prosinca 2013. ispunjavala su sva

tri uvjeta propisana ZOS-om te su bila kapitalno adekvatna.

5.1.1.11. Pokazatelji tržišta osiguranja

Pokazatelji tržišta osiguranja63 koriste se za praćenje poslovanja društava za osiguranje odnosno društava

za reosiguranje.

Razmjer šteta računa se kao odnos zbroja iznosa likvidiranih šteta, promjena pričuva za štete i promjena

ostalih tehničkih pričuva (uključujući i promjene tehničkih pričuva životnih osiguranja kada ugovaratelj snosi

rizik ulaganja) te zarađene premije osiguranja, s tim da se u izračun uzimaju neto vrijednosti od

reosiguranja. Razmjer šteta u 2013. iznosio je 61,1% i bio je povoljniji u odnosu na 2012., kada je iznosio

63,0%. Za skupinu životnih osiguranja razmjer šteta iznosio je 98,2%, što je povećanje u odnosu na 2012.,

kada je iznosio 93,1%. Za skupinu neživotnih osiguranja razmjer šteta iznosio je 45,1% te se smanjio u

odnosu na 2012., kada je iznosio 50,6%.

Razmjer troškova računa se kao odnos zbroja iznosa poslovnih rashoda (troškovi pribave i troškovi uprave)

i ostalih tehničkih troškova te zaračunate bruto premije umanjene za dio premije predan u reosiguranje.

Razmjer troškova u 2013. iznosio je 47,6% i bio je nepovoljniji u odnosu na 2012., kada je iznosio 46,4%.

Za skupinu životnih osiguranja razmjer troškova iznosio je 33,2%, što predstavlja smanjenje u odnosu na

2012., kada je navedeni pokazatelj iznosio 35,4%. Za skupinu neživotnih osiguranja navedeni pokazatelj

iznosio je 53,6% i predstavlja blago povećanje u odnosu na 2012., kada je iznosio 50,9%. Razmjer troškova

može se osim u odnosu na zaračunatu bruto premiju računati i u odnosu na zarađenu premiju te je pri tom

izračunu razmjer troškova u 2013. iznosio 48,5% i bio je nepovoljniji u odnosu na 2012., kada je iznosio

46,7%.

Kombinirani razmjer računa se kao zbroj razmjera šteta i razmjera troškova, a pokazuje rezultat poslovanja

prije uključivanja prihoda od ulaganja. U 2013. iznosio je 108,7%, dok je u 2012. iznosio 109,4%, iz čega

proizlazi da je u 2013. taj pokazatelj bio povoljniji. Za skupinu životnih osiguranja kombinirani razmjer

iznosio je 131,5%, a za skupinu neživotnih osiguranja 98,7%. Općenito se smatra da je pokazatelj

kombiniranog razmjera bolji ako je manji od 100%, a kao pokazatelj je bolji za neživotna osiguranja budući

da kod životnih osiguranja treba uzeti u obzir i rezultat ulaganja jer je kamatna stopa implicitno uračunata

u premiju osiguranja i matematičku pričuvu. Ako bi se u obzir uzelo da je razmjer troškova izračunat u

odnosu na zarađenu premiju, tada je kombinirani razmjer u 2013. iznosio 109,6% i bio je gotovo isti kao i u

2012., kada je iznosio 109,7%.

63 Podaci o pokazateljima za 2013. koji se izračunavaju temeljem podataka iz izvještaja o sveobuhvatnoj dobiti ne
uključuju podatke društva Helios Vienna Insurance Group d.d. zbog računovodstvenih efekata pripajanja društva Helios
Vienna Insurance Group d.d. društvu Kvarner Vienna Insurance Group d.d., koje nadalje posluje pod imenom Wiener
osiguranje Vienna Insurance Group d.d.

118

Grafikon 5.19. Pokazatelji tržišta osiguranja za 2012. i 2013. godinu (u %)

63,0

46,4

109,4

61,1

47,6

108,7

0

20

40

60

80

100

120

Razmjer šteta Razmjer troskova Kombinirani razmjer

2012 2013

Izvor: Hanfa

Rezultat ulaganja računa se kao odnos prihoda od ulaganja umanjenih za troškove ulaganja za razdoblje

od 1. siječnja do 31. prosinca 2013. i stanja ulaganja na dan 31. prosinca 2013. godine. Rezultat ulaganja

u 2013. iznosio je 3,6%, dok je u 2012. iznosio 4,4%. Za skupinu životnih osiguranja rezultat ulaganja

iznosio je 5,5% te predstavlja povećanje u odnosu na 2012., kada je iznosio 5,2%. Za skupinu neživotnih

osiguranja navedeni pokazatelj iznosio je 0,9%, što je pad u odnosu na 2012., kada je njegova vrijednost

bila 3,3%.

Koeficijent zaduženosti računa se kao odnos ukupnih obveza i ukupne imovine. Taj koeficijent pokazuje

koliko je imovine financirano iz obveza koje ne uključuju kapital i rezerve. U 2013. koeficijent zaduženosti

iznosio je 0,80, dok je u 2012. iznosio 0,79. Za skupinu životnih osiguranja koeficijent zaduženosti iznosio

je 0,88, što predstavlja blago povećanje u odnosu na 2012., kada je iznosio 0,87, dok je za skupinu

neživotnih osiguranja on iznosio 0,72, što je više u odnosu na 2012., kada je njegova vrijednost bila 0,71.

Potrebno je napomenuti kako je osiguranje industrija s relativno visokim koeficijentom zaduženosti zbog

činjenice da je udio tehničkih pričuva (budućih obveza prema klijentima i oštećenicima) iskazan u pasivi.

Rentabilnost imovine ili povrat na uloženu imovinu (ROA) računa se kao odnos dobiti ili gubitka

obračunskog razdoblja poslije poreza i ukupne aktive. Taj je pokazatelj na razini svih društava za osiguranje

u 2013. iznosio 1,3% i smanjio se u odnosu na 2012., kada je iznosio 1,6%. Za skupinu životnih osiguranja

rentabilnost imovine iznosila je 0,74%, što je povećanje u odnosu na 2012., kada je iznosila 0,68%. Za

skupinu neživotnih osiguranja taj je pokazatelj iznosio 1,9% i smanjio se u odnosu na 2012. kada je njegova

vrijednost bila 2,4%. Smatra se da je rentabilnost imovine bolja što je navedeni koeficijent veći.

Rentabilnost vlastitih sredstava ili povrat na uloženi vlastiti kapital (ROE) predstavlja odnos između dobiti

ili gubitka obračunskog razdoblja poslije poreza i vlastitih sredstava (upisani kapital, premija na emitirane

119

dionice, revalorizacijske rezerve, rezerve i prenesena (zadržana) dobit ili gubitak). Izražena je u postotku,

a pokazuje koliko dobiti ili gubitka obračunskog razdoblja poslije poreza donosi 100 kuna vlastitih sredstava.

Ukupna je rentabilnost vlastitih sredstava u 2013. iznosila 7,1%, što je pad u odnosu na 2012., kada je

iznosila 8,1%. Za skupinu životnih osiguranja rentabilnost vlastitih sredstava iznosila je 6,6% te se povećala

u odnosu na 2012., kada je iznosila 5,6%. Za skupinu neživotnih osiguranja taj je pokazatelj iznosio 7,3%,

što predstavlja smanjenje u odnosu na 2012., kada je njegova vrijednost bila 9,2%.

Grafikon 5.20. Prinos od ulaganja64 po izvorima u 2012. i 2013. godini

5,5%

8,9%

3,7%

5,9%

4,7%

1,4%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

Matematičke pričuve Posebne pričuve (UL) Preostale tehničke pričuve

2012. 2013.

Izvor: Hanfa

Društva za osiguranje odnosno društva za reosiguranje ostvarila su u 2013. najveći prinos od ulaganja iz

matematičke pričuve (5,9%), što predstavlja povećanje u odnosu na 2012., kada je navedeni prinos iznosio

5,5%. Prinos od ulaganja iz posebnih pričuva kod kojih ugovaratelj osiguranja preuzima na sebe investicijski

rizik u 2013. bio je 4,7%, što predstavlja značajno smanjenje u odnosu na 2012., kada je njegova vrijednost

iznosila 8,9%. Prinos od ulaganja iz preostalih tehničkih pričuva u 2013. bio je 1,4% te se smanjio u odnosu

na 2012., kada je iznosio 3,7%.

64 Prinos od ulaganja računa se kao odnos prihoda od ulaganja umanjenih za troškove ulaganja i prosječnih uloženih
sredstava.

120

5.1.2. Hrvatski ured za osiguranje

U skladu s odredbom članka 271. stavka 5. ZOS-a djelatnost Ureda financiraju društva za osiguranje kao

članovi Ureda. Članstvo u Uredu obvezno je za društva za osiguranje koja se bave obveznim osiguranjima

u prometu, dok je za društva koja obavljaju ostale poslove osiguranja ili poslove reosiguranja članstvo

dobrovoljno. U 2013. Ured je imao 20 članova, od kojih je 15 bilo obveznih, a pet dobrovoljnih.

U Izvješću o radu Ureda prikazano je financijsko poslovanje Ureda (Redovita djelatnost Ureda) i financijsko

poslovanje Garancijskog fonda za 2013. godinu.

5.1.2.1. Redovita djelatnost

Tablica 5.6. Skraćeni izvještaj o financijskom položaju redovite djelatnosti Ureda na dan 31.12.2012. i

31.12.2013. godine (u tis. kn)

Indeks
 2013./2012.

Aktiva

Ukupno imovina 8.452 8.227 97,34

1 Nefinancijska imovina 6.669 6.481 97,19

2 Financijska imovina 1.784 1.746 97,88

Pasiva

Ukupno obveze i vlastiti izvori 8.452 8.227 97,34

1 Obveze 3.743 3.640 97,26

2 Izvori financiranja 4.710 4.587 97,40

Redni

broj
Opis pozicije 2012. 2013.

Izvor: Hanfa

Prema izvještaju o financijskom položaju sa stanjem na dan 31. prosinca 2013. vrijednost ukupne imovine

Ureda iznosila je 8,2 mil. kuna, od čega se na nefinancijsku imovinu odnosilo 6,5 mil. kuna, a na financijsku

imovinu 1,7 mil. kuna. Iskazana imovina za 2013. bila je za 2,7% manja nego u 2012., što je rezultat

podjednakog smanjenja financijske imovine i nefinancijske imovine. Ukupne obveze Ureda na dan 31.

prosinca 2013. iznosile su 3,6 mil. kuna, što je za 2,7% manje nego prethodne godine. Izvori financiranja

iznosili su 4,6 mil. kuna, a sastojali su se od vlastitih izvora financiranja od osnivača iznosu od 68,0 tis.

kuna te viška prihoda nad rashodima u iznosu od 4,5 mil. kuna. Višak prihoda čine sva neutrošena sredstva

od početka poslovanja Ureda te sve nabavke dugotrajne imovine iz sredstava dobivenih prema proračunu,

a umanjenih za ispravke vrijednosti dugotrajne imovine.

Tablica 5.7. Prihodi i rashodi iz redovite djelatnosti Ureda za 2012. i 2013. godinu (u tis. kn)

Redni

broj
Opis 2012. 2013.

Indeks

2013./2012.

A Prihodi 9.976 8.529 85,49

 1. Ukupno prihodi iz redovite djelatnosti 9.367 7.749 82,72

2. Ukupni prihodi - oporeziva djelatnost 609 780 128,22

B Rashodi 11.207 8.537 76,18

1. Ukupno rashodi iz redovite djelatnosti 10.476 7.632 72,85

2. Ukupno rashodi - oporeziva djelatnost 731 905 123,90

C Višak / manjak prihoda -1.231 -8 -
Izvor: Hanfa

121

Ukupni prihodi Ureda u razdoblju od siječnja do prosinca 2013. iskazani su u iznosu od 8,5 mil. kuna, što

je za 14,5% manje u odnosu na prethodnu godinu. U strukturi ukupnih prihoda prihodi iz redovite

djelatnosti65 činili su 90,9%, dok su prihodi oporezive djelatnosti66 činili 9,1%. Ukupni rashodi iznosili su 8,5

mil. kuna te su bili za 23,8% manji u odnosu na rashode ostvarene u 2012. godini. U strukturi ukupnih

rashoda najveći su dio činili rashodi iz redovite djelatnosti67 (89,4%), u čijoj su strukturi najveći dio

predstavljale plaće i naknade (61,6%) te funkcionalni rashodi (35,7%). Ukupni rashodi iz oporezive

djelatnosti68 činili su 11,9% ukupnih rashoda Ureda. Manjak prihoda nad rashodima iznosio je 8,5 tis. kuna.

5.1.2.2. Garancijski fond

U skladu s odredbama članka 45. stavka 1. Zakona o obveznim osiguranjima u prometu (NN, br. 151/05,

36/09, 75/09 i 76/13; dalje u tekstu: ZOOP) društvo za osiguranje koje obavlja poslove obveznih

osiguranja69 dužno je Uredu uplaćivati doprinose za Garancijski fond, razmjerno premiji ili broju rizika

ostvarenim u određenoj vrsti obveznog osiguranja u tekućoj godini.

Pravilnikom o načinu obračuna i rokovima uplate doprinosa te načinu vođenja i uporabi imovine

namijenjene za obveze Garancijskog fonda (NN, br. 139/06 i 20/14) propisani su način obračuna, rokovi

uplate doprinosa, način vođenja i uporaba imovine namijenjene za obveze Garancijskog fonda te način i

rokovi dostavljanja izvješća o stanju imovine namijenjene za obveze Garancijskog fonda. Imovinu

Garancijskog fonda Ured je dužan voditi na posebnom računu i odvojeno od ostale imovine Ureda.

Ukupna imovina i obveze Garancijskog fonda na dan 31. prosinca 2013. prema podacima iz izvještaja o

financijskom položaju Garancijskog fonda iskazani su u iznosu od 19,8 mil. kuna, što je za 7,6% više u

odnosu na prethodnu godinu.

65 Prihodi od članica za troškove poslovanja, prihodi od dobrovoljnih i novih članica, prihodi od članica – projekt –
poboljšanje sigurnosti i nadogradnja, ostali prihodi, prihodi Centra za mirenje
66 Prihodi od usluga savjetovanja, prihodi Centra za edukaciju djelatnika u osiguranju (CEDOH), prihodi od usluga
leasing društvima
67 Funkcionalni rashodi, troškovi amortizacije i inv. ulaganja, plaće i naknade, trošak pravobraniteljstva, trošak Centra
za mirenje
68 Stručno savjetovanje Ureda, seminari CEDOH-a, troškovi računovodstvenih i računalnih usluga, naknade za šume i
turistističke zajednice te trošak plaće tajnika
69 Člankom 2. stavkom 1. ZOOP-a propisano je da su obvezna osiguranja u prometu osiguranje putnika u javnom
prijevozu od posljedica nesretnog slučaja, osiguranje vlasnika odnosno korisnika vozila od odgovornosti za štete
nanesene trećim osobama i putnicima, osiguranje zračnog prijevoznika odnosno operatora zrakoplova od odgovornosti
za štete nanesene trećim osobama i putnicima, osiguranje vlasnika odnosno korisnika brodice na motorni pogon
odnosno jahte od odgovornosti za štete nanesene trećim osobama.

http://www.hanfa.hr/getfile/38789/Neslu%C5%BEbeni pro%C4%8Di%C5%A1%C4%87eni tekst Zakona o obveznim osiguranjima u prometu.pdf
http://www.hanfa.hr/getfile/38789/Neslu%C5%BEbeni pro%C4%8Di%C5%A1%C4%87eni tekst Zakona o obveznim osiguranjima u prometu.pdf

122

Tablica 5.8. Skraćeni izvještaj o financijskom položaju Garancijskog fonda za 2012. i 2013. godinu (u tis.

kn)

Aktiva

Ukupno imovina 18.403 19.799 107,59

1 Nefinancijska imovina 383 430 112,27

2 Financijska imovina 18.020 19.369 107,49

Pasiva

Ukupno obveze i vlastiti izvori 18.403 19.799 107,59

1 Obveze 320 1.446 451,88

2 Izvori financiranja 18.083 18.353 101,49

Redni

broj
Opis pozicije 2012. 2013.

Indeks

2013./2012.

Izvor: Hanfa

5.1.3. Hrvatski nuklearni POOL gospodarsko interesno udruženje

U skladu s odredbom članka 270. stavka 1.70 ZOS-a dva ili više društava za osiguranje odnosno društava

za reosiguranje mogu, radi obavljanja poslova osiguranja odnosno reosiguranja koji pokrivaju rizike velikih

šteta od odgovornosti za atomske štete odnosno drugih velikih šteta, osnovati udrugu (engl. pool)

osiguranja odnosno reosiguranja. Jedina je takva udruga u Republici Hrvatskoj Hrvatski POOL za

osiguranje i reosiguranje nuklearnih rizika GIU71 (dalje u tekstu: HN POOL), koja je na dan 31. prosinca

2013. imala pet članova: Allianz Zagreb d.d., Croatia Lloyd d.d., Croatia osiguranje d.d., Generali osiguranje

d.d. i Triglav osiguranje d.d.

U skladu s Ugovorom o osnivanju članovi HN POOL-a zajednički preuzimaju izvanredne rizike koji se

odnose na osiguranje, suosiguranje i reosiguranje nuklearnih postrojenja, odnosno rizika u zemlji i iz

inozemstva, a u vezi s uporabom nuklearne energije u mirnodopske svrhe.

5.1.3.1. Izvještaj o financijskom položaju

Ukupna vrijednost aktive HN POOL-a na dan 31. prosinca 2013. iznosila je 78,1 mil. kuna i u odnosu na

isti dan prethodne godine smanjila se za 0,1%. Dominantnu poziciju u aktivi s udjelom od 80,9% zauzimala

je stavka novac u banci i blagajni u iznosu od 63,2 mil. kuna. Navedeni iznosi odnose se na novčana

sredstva s računa HN POOL-a koja su deponirana odnosno oročena u svrhu održavanja realne vrijednosti

i ostvarivanja odgovarajućeg prinosa. Najznačajniji udjel u pasivi (79,9%) zauzimale su tehničke pričuve u

iznosu od 62,4 mil. kuna, koje su u odnosu na promatrani dan prethodne godine bile manje za 3,4 mil. kuna

ili 5,1%.

70 Članak 270. stavak 1. ZOS-a: dva ili više društava za osiguranje odnosno društava za reosiguranje mogu osnovati
udrugu (pool) osiguranja odnosno reosiguranja radi obavljanja poslova osiguranja odnosno reosiguranja koji pokrivaju
rizike velikih šteta od odgovornosti za atomske štete odnosno drugih velikih šteta.
71 Gospodarsko interesno udruženje (GIU), u skladu s člankom 583. Zakona o trgovačkim društvima (NN, br. 111/93,
34/99, 121/99, 52/00, 118/03, 107/07, 146/08, 137/09, 152/11, 111/12 i 144/12), predstavlja pravnu osobu koju osnivaju
dvije ili više fizičkih i pravnih osoba kako bi olakšale i promicale obavljanje gospodarskih djelatnosti koje čine predmete
njihova poslovanja i poboljšale ili povećale njihov učinak, ali tako da te pravne osobe za sebe ne stječu dobit.

123

5.1.3.2. Izvještaj o sveobuhvatnoj dobiti

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. ostvarena je dobit u iznosu od 47,4 tis. kuna, koja

se u odnosu na isto razdoblje prethodne godine povećala za 22,8%. Ukupno ostvareni prihodi iznosili su

15,7 mil. kuna i zabilježili su smanjenje od 8,6% u odnosu na ostvarene prihode u 2012., a što je najvećim

dijelom posljedica smanjenja iznosa po osnovi pozitivnih tečajnih razlika. Najznačajniji dio prihoda činile su

premije reosiguranja, koje su u 2013. iznosile 9,3 mil. kuna te su u odnosu na prethodnu godinu zabilježile

smanjenje od 3,3%. Premija osiguranja u 2013. iznosila je 7,5 mil. kuna, što je za 19,1% više nego

prethodne godine. Prihodi od ulaganja u iznosu od 1,9 mil. kuna zabilježili su u odnosu na 2012. smanjenje

od 20,8%.

Ukupni rashodi iznosili su 15,6 mil. kuna, što je za 8,7% manje u odnosu na promatrano razdoblje prethodne

godine. Promjena pričuva, koje se sastoje od pričuva šteta, pričuva za bonuse i popuste, prijenosne premije

osiguranja, prijenosne premije reosiguranja i drugih tehničkih pričuva, iznosila je ukupno 0,2 mil. kuna.

Tijekom 2013. isplaćene štete po reosiguranim rizicima iz inozemstva znatno su povećane u odnosu na

2012., što je imalo bitan utjecaj na ostvarene rezultate poslovanja. U 2013. ukupan iznos isplaćenih šteta

dostigao je 3,1 mil. kuna, što je za 8,4% više nego u 2012. godini.

Troškovi provođenja poslova HN POOL-a financiraju se iz dijela naplaćenih premija osiguranja i dijela

naplaćenih premija aktivnih reosiguranja te od ostvarenih prihoda od ulaganja, a iskazani su po pojedinim

osnovama izdvajanja sredstava za troškove provođenja poslova HN POOL-a, koji su u 2013. iznosili 4,3

mil. kuna te su u odnosu na prethodnu godinu bili manji za 9,7%. Rashodi koji se odnose na materijalne i

nematerijalne rashode u ukupnom iznosu od 2,7 mil. kuna bili su veći u odnosu na 2012. za 7,0%.

5.1.4. Zastupanje u osiguranju i posredovanje u osiguranju i reosiguranju

Hanfa također kontinuirano provodi nadzor djelatnosti zastupanja u osiguranju i posredovanja u osiguranju

i reosiguranju na temelju financijskih i statističkih izvješća koja su društva za zastupanje u osiguranju,

društva za posredovanje u osiguranju i reosiguranju, obrti za zastupanje u osiguranju, društva i obrti za

zastupanje u osiguranju na stanicama za tehnički pregled, Financijska agencija, HP - Hrvatska pošta d.d.

kao i banke te stambene štedionice koje su dobile dozvolu za obavljanje djelatnosti zastupanja u osiguranju

dužni dostavljati Hanfi u opsegu i rokovima propisanim Pravilnikom o obliku i sadržaju financijskog i

statističkog izvješća društava za zastupanje u osiguranju, odnosno društava za posredovanje u osiguranju

i reosiguranju (NN, br. 149/09, 42/10 i 52/13). Osim navedenog, Hanfa vodi i redovito ažurira registar

prethodno navedenih subjekata nadzora u skladu s Pravilnikom o registrima ovlaštenih osoba za obavljanje

poslova zastupanja u osiguranju i posredovanja u osiguranju i reosiguranju (NN, br. 97/13).

124

5.2. Aktivnosti Hanfe

5.2.1. Regulatorne aktivnosti

Tijekom 2013. na snagu su stupili Zakon o izmjenama i dopunama Zakona o osiguranju (NN, br. 54/13;

dalje u tekstu: Zakon o izmjenama i dopunama ZOS-a), Zakon o izmjenama i dopunama Zakona o

obveznim osiguranjima u prometu (NN, br. 76/13; dalje u tekstu: Zakon o izmjenama i dopunama ZOOP-

a) i Zakon o financijskim konglomeratima (NN, br. 147/08) te novi podzakonski akti, odnosno pravilnici i

upute. Navedene izmjene zakonodavnog okvira u području osiguranja bile su potrebne radi dodatnog

usklađivanja s važećim propisima Europske unije (Direktiva 88/357/EEZ, Direktiva 2010/78/EU (Omnibus I

Direktiva), Direktiva 2011/89/EU, Direktiva 2009/103/EZ, Uredba (EU) br. 1094/2010, Uredba (EZ) br.

785/2004, itd.) odnosno stvaranja pretpostavke za njihovu primjenu. Za potrebe izrade zakona ustrojene

su radne skupine koje su se sastojale od zaposlenika Ministarstva financija Republike Hrvatske kao

nositelja izrade zakona, zaposlenika Hanfe te u slučaju Zakona o financijskim konglomeratima i zaposlenika

Hrvatske narodne banke.

Osim u izradi prijedloga nacionalnih propisa, Hanfa je zajedno s Ministarstvom vanjskih i europskih poslova

Republike Hrvatske sudjelovala je u redakturi hrvatske verzije Direktive 2009/138/EZ (Solventnost II),

smjernica EIOPA-e i Uredbe (EU) br. 1094/2010 (Uredba o EIOPA-i).

Temeljem prethodno navedenih izmjena zakonske regulative, Hanfa je imala vrlo opsežan posao usvajanja

i prilagodbe podzakonskih akata. Slijedom navedenog, tijekom 2013. na snagu je stupilo deset pravilnika

iz područja osiguranja i reosiguranja:

1. Pravilnik o uvjetima za stjecanje i provjeru stručnih znanja potrebnih za dobivanje ovlaštenja za

obavljanje poslova zastupanja u osiguranju, odnosno posredovanja u osiguranju i reosiguranju

(NN, br. 97/13),

2. Pravilnik o dodatnim poslovima koje može obavljati društvo za posredovanje u osiguranju i

reosiguranju (NN, br. 97/13),

3. Pravilnik o drugim uslugama koje može pružati društvo za zastupanje u osiguranju (NN, br. 97/13),

4. Pravilnik o registrima ovlaštenih osoba za obavljanje poslova zastupanja u osiguranju i

posredovanja u osiguranju i reosiguranju (NN, br. 97/13),

5. Pravilnik o promidžbenim aktivnostima (NN, br. 93/13),

6. Pravilnik o uvjetima za stjecanje i provjeru stručnih znanja potrebnih za obavljanje poslova

ovlaštenog aktuara (NN, br. 93/13),

7. Pravilnik o sadržaju potrebne dokumentacije koja se dostavlja uz zahtjev za izdavanje odobrenja

za obavljanje funkcije člana uprave društva za osiguranje, odnosno društva za reosiguranje (NN,

br. 85/13),

8. Pravilnik o sadržaju redovitih izvješća i izvješća na zahtjev Hrvatske agencije za nadzor financijskih

usluga (NN, br. 85/13),

125

9. Pravilnik o detaljnim pravilima i kriterijima poštivanja osobne okolnosti spola (NN, br. 79/13),

10. Pravilnik o postupanju društava za osiguranje s pritužbama osiguranika, ugovaratelja osiguranja i

korisnika iz ugovora o osiguranju (NN, br. 73/13).

Osim prethodno navedenih deset pravilnika, u 2013. u području osiguranja također je na snagu stupilo i

deset pravilnika o izmjenama i dopunama pravilnika. Od ukupno deset pravilnika o izmjenama i dopunama,

dva pravilnika odnose se na izmjene i dopune Pravilnika o vrstama i obilježjima imovine za pokriće tehničkih

pričuva, pravilima za disperziju i ograničenje ulaganja imovine za pokriće tehničkih pričuva, njihovom

vrednovanju, usklađenosti, pravilima za upotrebu izvedenih financijskih instrumenata te načinu i rokovima

izvješćivanja (NN, br. 79/13 i 105/13), dva pravilnika odnose se na izmjene i dopune Pravilnika o

minimalnim standardima, načinu obračuna i mjerilima za izračun tehničkih pričuva osiguranja (NN, br. 56/13

i 97/13), dva pravilnika odnose se na izmjene i dopune Pravilnika o načinu izračuna kapitala, jamstvenog

kapitala i adekvatnosti kapitala društava za osiguranje i društava za reosiguranje (NN, br. 73/13 i 105/13),

dok se preostala četiri pravilnika odnose na izmjene i dopune pravilnika koji uređuju sljedeće dijelove

poslovanja društva za osiguranje odnosno društva za reosiguranje:

- oblik i sadržaj financijskog i statističkog izvješća društava za zastupanje u osiguranju odnosno

društava za posredovanje u osiguranju i reosiguranju,

- izračun pokazatelja likvidnosti i najmanje vrijednosti pokazatelja likvidnosti,

- izračun granice solventnosti (adekvatnosti kapitala),

- dodatni nadzor društva za osiguranje odnosno društva za reosiguranje u grupi osiguratelja.

Hanfa je u 2013. donijela i Izmjene i dopune Statističkih standarda osiguranja (NN, br. 149/13), Uputu o

izmjeni Upute za primjenu kontnog plana za društva za osiguranje i društva za reosiguranje te Uputu o

izmjeni Upute za popunjavanje financijskih izvještaja društva za osiguranje odnosno društva za

reosiguranje. Svi gore navedeni podzakonski akti doneseni su u zakonskim rokovima.

Uz sve navedeno, Hanfa je u 2013. izdala i devet mišljenja o primjeni odredaba ZOS-a i ZOOP-a.

5.2.1.1. Zakon o izmjenama i dopunama Zakona o osiguranju

Zakonom o izmjenama i dopunama ZOS-a u pravni poredak Republike Hrvatske prenesene su odredbe i

uređena je primjena direktiva Europske unije. Također, propisana je mogućnost da društva za osiguranje

mogu u vezi sklapanja ugovora iz skupine životnih osiguranja i vrste osiguranja od nezgode i zdravstvenog

osiguranja uzeti u obzir osobne okolnosti spola osiguranika kod izračuna premije i određivanja osiguranog

iznosa iz ugovora o osiguranju na grupnoj osnovi ako to ne dovodi do razlikovanja na pojedinačnoj osnovi

te kod izračuna tehničkih pričuva, za određivanje cijene reosiguranja, za promidžbu, kao i za procjenu rizika

kod navedenih osiguranja.72 Nadalje, navedenim zakonom o izmjenama i dopunama propisana je primjena

72 Presuda Suda Europske unije od 01.03.2011. u slučaju C-236/09 (Test-Achats). Navedena presuda stupila je na
snagu 21.12.2012. godine te su njome nevažećima proglašeni članak 5. stavak 1. i članak 5. stavak 2. Direktive

126

ZOS-a na društva za osiguranje iz drugih država članica kada osiguravaju rizike na području Republike

Hrvatske. Navedena su i nadzorna tijela Europske unije i suradnja s drugim nadležnim nadzornim tijelima.

Propisano je da Vlada Republike Hrvatske mijenja iznose minimalnog temeljnog kapitala društva za

osiguranje i društva za reosiguranje na temelju obavijesti Europske komisije dostavljene Europskom

parlamentu i Vijeću Europske unije odlukom koju objavljuje u Narodnim novinama. Povećani su i najniži

iznosi temeljnog i jamstvenog kapitala dioničkog društva za osiguranje i društva za reosiguranje te iznosi

prema kojima se računa granica solventnosti. Povećanja temeljenog i jamstvenog kapitala provedena su

na sljedeći način:

- za društva koja obavljaju poslove osiguranja samo iz pojedine vrste neživotnih osiguranja kapital je

povećan sa 15 mil. kuna na 18,8 mil. kuna,

- za društva koja obavljaju poslove osiguranja iz svih vrsta neživotnih osiguranja ili pojedine vrste osiguranja

iz članka 3. stavka 2. točke 10. do 15. ZOS-a kapital je povećan sa 22,5 mil. kuna na 27,8 mil. kuna,

- za društva koja obavljaju poslove životnih osiguranja kapital je povećan sa 22,5 mil. kuna na 27,8 mil.

kuna te

- za društva koja obavljaju poslove reosiguranja kapital je povećan sa 22,5 mil. kuna na 25,5 mil. kuna.

Vezano uz promjenu izračuna granice solventnosti, zbroj premija osiguranja u zadnjoj poslovnoj godini

narastao je sa 375 mil. kuna na 459,8 mil. kuna, dok je prosječni godišnji iznos bruto izdataka za štete za

prethodne tri poslovne godine koje predstavljaju likvidirane štete uvećane za promjenu pričuva za štete bez

umanjenja za iznos predan u reosiguranje narastao sa 262,5 mil. kuna na 321,8 mil. kuna.

Stupanjem Republike Hrvatske u Europsku uniju, društvo za zastupanje u osiguranju i društvo za

posredovanje u osiguranju i reosiguranju države članice koje u skladu sa ZOS-om ima pravo obavljati

poslove zastupanja u osiguranju odnosno posredovanja u osiguranju i reosiguranju na području Republike

Hrvatske može obavljati djelatnost zastupanja u osiguranju te posredovanja u osiguranju i reosiguranju

neposredno ili preko podružnice. Nadalje, društvo za zastupanje u osiguranju može iznimno obavljati i

druge intelektualne i tehničke usluge u vezi s poslovima osiguranja pod uvjetima propisanim pravilnikom

nadzornog tijela. Isto tako, društvo za posredovanje u osiguranju i reosiguranju može iznimno obavljati i

poslove koji su u neposrednoj ili posrednoj vezi s poslovima osiguranja73. Osim navedenog, dodatno je

propisana obveza zastupnika u osiguranju o pružanju informacija o udjelima u glasačkim pravima ili kapitalu

društva za osiguranje odnosno društva za zastupanje u osiguranju u kojem je zaposlen.

2004/113/EU. Člankom 5. stavkom 1. Direktive 2004/113/EU propisano je da za sve ugovore o osiguranju sklopljene
nakon 21.12.2007. okolnost spola kao aktuarski čimbenik ne smije imati utjecaja na izračun premije osiguranja i
povezanih koristi (eng. unisex rule). Člankom 5. stavkom 2. Direktive 2004/113/EU ugrađen je princip jednakosti
spolova kojim se uređuje upotreba aktuarskih čimbenika povezanih s okolnostima spola u dijelu osigurateljne provizije
i ostalih povezanih financijskih usluga.
73 Navedenim poslovima smatraju se: posredovanje kod prodaje odnosno prodaja predmeta koji pripadnu društvu za
osiguranje po osnovi obavljanja poslova osiguranja, poduzimanje mjera radi sprječavanja i otklanjanja opasnosti koje
ugrožavaju osiguranu imovinu i osobe, procjena stupnja izloženosti riziku osiguranog objekta i procjena šteta te
obavljanje drugih intelektualnih i tehničkih usluga u vezi s poslovima osiguranja.

127

5.2.1.2. Zakon o izmjenama i dopunama Zakona o obveznim osiguranjima u prometu

Zakonom o izmjenama i dopunama ZOOP-a u pravni poredak Republike Hrvatske prenesene su relevantne

direktive Europske unije.

Navedeni je zakon, između ostalog, izmijenjen u dijelu ugovora o obveznom osiguranju i njegovu učinku,

izvještavanja nadzornog tijela o uvjetima osiguranja, s naglaskom na dostatnosti premije osiguranja za

trajno ispunjavanje obveza društava za osiguranje te formiranja dostatnih tehničkih pričuva. Propisane su

mjere nadzornog tijela, dopunjene odnosno izmijenjene odredbe o osiguranju putnika u javnom prometu

od posljedica nesretnog slučaja, obveze društva za osiguranje, osiguranje vlasnika vozila od odgovornosti

za štete nanesene trećim osobama, osiguranje zračnog prijevoznika odnosno operatora zrakoplova od

odgovornosti za štete nanesene trećim osobama i putnicima i odredbe o Garancijskom fondu. Također su

izmijenjene i najniže osigurane svote po jednom štetnom događaju u skladu s Direktivom 2009/103/EZ, i to

na način da su, u dijelu osiguranja od automobilske odgovornosti, najniže osigurane svote višestruko

povećane. Vezano za osiguranje zračnog prijevoznika odnosno operatora zrakoplova od odgovornosti za

štete nanesene trećim osobama i putnicima također su izmijenjene najniže osigurane svote74, i to u dijelu

odgovornosti u odnosu na prtljagu, gdje je najniže pokriće iz osiguranja povećano sa 1 tis. SDR-a75 na 1,1

tis. SDR-a po putniku na komercijalnim letovima. U dijelu odgovornosti u odnosu na teret najniže pokriće iz

osiguranja povećano je sa 17 SDR-a na 19 SDR-a po kilogramu na komercijalnim letovima.

5.2.1.3. Notifikacije iz država članica Europske unije

Pored navedenih izmjena zakonodavnog okvira, u 2013. godini bilo je nužno uspostaviti interne postupke

radi učinkovite suradnje s nadležnim nadzornim tijelima Europske unije, ostalim nadležnim tijelima

Republike Hrvatske te ostalim organizacijskim jedinicama Hanfe. To se u bitnom odnosilo na formiranje

javno dostupnih popisa društava za osiguranje odnosno društava za reosiguranje te zastupnika i

posrednika odnosno društava za zastupanje i posredovanje u osiguranju i reosiguranju, a koje neposredno

ili preko podružnice namjeravaju na području Republike Hrvatske obavljati poslove osiguranja i

reosiguranja te zastupanja i posredovanja u osiguranju i reosiguranju.

Hanfa je u 2013. zaprimila 30 notifikacija za neposredno obavljanje poslova društava za osiguranje i 143

notifikacije za neposredno obavljanje poslova zastupnika i posrednika u osiguranju i reosiguranju.

Od domaćih subjekata, Hanfa je od devet društava za osiguranje i od tri društva za zastupanje i

posredovanje u osiguranju i reosiguranju primila obavijest o namjeri neposrednog pružanja usluga u

Europskoj uniji te ih proslijedila nadležnim nadzornim tijelima.

Zaposlenici Hanfe intenzivno sudjeluju u odborima EIOPA-e, posebno onima koji se odnose na

implementaciju Solventnosti II.

74 Ulaskom Republike Hrvatske u Europsku uniju započela je primjena Uredbe (EZ) 785/2004 i Uredbe (EU) 285/2010,
a samim time izmijenjene su i najniže osigurane svote.
75 Posebna prava vučenja (engl. Special Drawing Rights - SDR) označavaju obračunsku valutu Međunarodnog
monetarnog fonda.

128

5.2.2. Licenciranje

Tijekom 2013. Hanfa nije izdala ni jednu dozvolu za obavljanje poslova osiguranja novom društvu za

osiguranje, a izdala je dvije dozvole društvima za osiguranje za obavljanje poslova osiguranja u novim

vrstama osiguranja (Agram životno osiguranje d.d., Zagreb, vrste: osiguranje od nezgode i zdravstveno

osiguranje i ERGO osiguranje d.d., Zagreb, vrste: osiguranje cestovnih vozila i osiguranje od odgovornosti

za upotrebu motornih vozila). Primljena su i riješena 22 zahtjeva za izdavanje odobrenja za obavljanje

funkcije člana uprave u društvu za osiguranje i jedan zahtjev za izdavanje odobrenja za pripajanje društva

za osiguranje, i to zahtjev za pripajanje društva Helios Vienna Insurance Group d.d., Zagreb društvu

Kvarner Vienna Insurance Group d.d., Zagreb. Navedeno pripajanje izvršeno je 17. svibnja 2013., a društvo

Kvarner Vienna Insurance Group d.d., Zagreb promijenilo je naziv tvrtke i sada posluje pod imenom Wiener

osiguranje Vienna Insurance Group d.d., Zagreb.

Godine 2013. izdano je i šest odobrenja društvima za osiguranje za prijenos izdvojenih poslova računalne

obrade podataka na drugu osobu.

Protekle godine primljena su i riješena dva zahtjeva za odobrenje promidžbenih aktivnosti društava za

osiguranje.

U 2013. primljeno je i riješeno 20 zahtjeva za izdavanje uvjerenja o uspješno obavljenoj provjeri stručnih

znanja potrebnih za obavljanje poslova ovlaštenog aktuara i zahtjeva za izdavanje ovlaštenja za obavljanje

poslova ovlaštenog aktuara.

Hanfa je u 2013. na temelju zaprimljenih zahtjeva za izdavanje dozvole za obavljanje poslova zastupanja

u osiguranju odnosno posredovanja u osiguranju i reosiguranju izdala dozvole za obavljanje poslova

zastupanja u osiguranju za 24 društava za zastupanje u osiguranju i 15 obrta za zastupanje u osiguranju.

Hanfa je izdala dozvole za obavljanje poslova posredovanja u osiguranju i reosiguranju za pet društva za

posredovanje u osiguranju i reosiguranju, a na temelju zaprimljenih zahtjeva za izdavanje dozvole za

obavljanje poslova zastupanja u osiguranju na stanicama za tehnički pregled vozila izdane su dozvole za

tri društva za zastupanje u osiguranju i za dva obrta za zastupanje u osiguranju za obavljanje poslovanja

zastupanja u osiguranju na stanicama za tehnički pregled vozila. Suglasnost Hanfe za obavljanje poslova

zastupanja u osiguranju, u skladu s člankom 250. stavkom 4. ZOS-a, dobila je jedna stambena štedionica.

Na temelju primljenih obavijesti o prestanku poslovanja donesena su rješenja kojima se utvrđuje prestanak

važenja dozvole za obavljanje poslova zastupanja u osiguranju za tri društva za zastupanje u osiguranju,

13 obrta za zastupanje u osiguranju, dva društva za zastupanje u osiguranju i tri obrta za zastupanje u

osiguranju za rad na stanicama za tehnički pregled vozila.

129

Tijekom 2013. održano je osam ispitnih rokova za provjeru stručnih znanja za dobivanje ovlaštenja za

obavljanje poslova zastupanja u osiguranju odnosno posredovanja u osiguranju i reosiguranju, što je jedan

ispitni rok više nego u 2012. godini. Polaganju ispita u 2013. pristupilo je 1659 kandidata, što je osam

kandidata manje nego u 2012., kada je polaganju ispita pristupilo 1.667 kandidata. Od ukupnog broja

kandidata, polaganju ispita pristupilo je 1.620 kandidata za zastupanje u osiguranju (17 kandidata manje

nego u 2012.) i 39 kandidata za posredovanje u osiguranju i reosiguranju (devet kandidata više nego u

2012.). Ispit je položilo ukupno 1.339 kandidata, što je 80 kandidata odnosno 6,35% više nego u 2012.,

kada je ispit položilo 1.259 kandidata (1.305 kandidata za zastupnika u osiguranju (u odnosu na 1.232

kandidata za zastupnika u 2012.) i 34 kandidata za posrednika u osiguranju i reosiguranju (u odnosu na 27

kandidata za posrednika u 2012.).

Tijekom 2013. predstavnici Hanfe sudjelovali su na dvjema sjednicama Vijeća pravobraniteljstva u

osiguranju.

5.2.3. Nadzor

U okviru svoje nadležnosti Hanfa provodi kontinuirani nadzor nad subjektima nadzora i u skladu s tim

pokreće postupke neposrednih i posrednih nadzora. Postupci neposrednih nadzora određeni su Godišnjim

planom neposrednih nadzora, dok se postupci posrednih nadzora pokreću temeljem zaprimljenih

financijskih, statističkih i nadzornih izvještaja.

Tijekom 2013. Hanfa je postupala u 16 postupaka neposrednih nadzora nad subjektima tržišta osiguranja.

Od ukupno 16 postupaka neposrednih nadzora, dva su postupka započeta u 2012., a završena u 2013.

godini. Devet postupaka neposrednih nadzora započeto je i završeno u 2013., dok je pet postupaka

započeto u 2013. nastavljeno i u 2014. godini.

Tijekom 2013. Hanfa je donijela dva rješenja o otklanjanju nezakonitosti i nepravilnosti koja se odnose na

postupke neposrednih nadzora završenih u 2012. godini. Isto tako, Hanfa je u 2013. donijela tri rješenja o

otklanjanju nezakonitosti i nepravilnosti koja se odnose na postupke neposrednih nadzora završenih u

2013. godini.

Od ukupno 16 provedenih postupaka neposrednih nadzora, 12 postupaka odnosilo se na društva za

osiguranje, dva postupka na društva za zastupanje u osiguranju, jedan postupak na društvo za

posredovanje u osiguranju i reosiguranju, dok se jedan postupak neposrednog nadzora odnosio na nadzor

nad poslovanjem Hrvatskog ureda za osiguranje.

Temeljem provedenih postupaka posrednih nadzora doneseno je osam mjera nadzora u obliku rješenja

radi otklanjanja utvrđenih nezakonitosti i/ili nepravilnosti, od čega su četiri postupka završila te je doneseno

130

rješenje da su društva adekvatno postupila te otklonila utvrđene nepravilnosti. Svi postupci odnosili su se

na društva za osiguranje.

Nadzor nad poslovanjem društava za osiguranje obuhvatio je sljedeća područja poslovanja: upravljanje

rizicima u poslovnom procesu sklapanja ugovora o osiguranju i obrade šteta, sustav upravljanja rizicima,

upravljanje rizicima u dijelu sigurnosti i adekvatnosti informatičkog sustava, upravljanje rizicima u

poslovnom procesu ulaganja, dostatnost imovine za pokriće tehničke pričuve, vrednovanje bilančnih i

izvanbilančnih stavki te izvještavanje, promidžbene aktivnosti, proces obračuna i evidentiranja pričuve

prijenosne premije i pričuva šteta, poslovni proces obračuna i evidentiranja tehničkih pričuva i matematičke

pričuve, proces obračuna i evidentiranja provizije i ostalih troškova pribave, adekvatnost kapitala te

provedbu Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12; dalje u tekstu:

ZSPNFT).

Postupci nadzora nad poslovanjem društva za zastupanje u osiguranju i društva za posredovanje u

osiguranju i reosiguranju obuhvatili su usklađenost obavljanja poslova zastupanja u osiguranju, odnosno

posredovanja u osiguranju i reosiguranju s odredbama ZOS-a te financijsko poslovanje.

Nadzor nad poslovanjem Hrvatskog ureda za osiguranje obuhvatio je organizaciju i akte, poslove

nacionalnog ureda zelene karte, poslove vođenja Garancijskog fonda te poslove obrade i isplate šteta.

Provedenim nadzorima nad poslovanjem društava za osiguranje utvrđene su nezakonitosti i nepravilnosti

koje su se odnosile na nepostojanje, nepoštivanje i neadekvatnost internih akata i procedura, nedostatke i

neadekvatnost sustava upravljanja rizicima, neusklađenost s podzakonskim aktima Hanfe, nepostojanje

adekvatnih sustava unutarnjih kontrola i interne revizije, računovodstvene evidencije, priznavanje i

evidentiranje prihoda od premija osiguranja, nepravilnosti u procesu obračuna pričuva šteta i pričuva

prijenosne premije, analizu dostatnosti pričuva, dokumentiranost poslovnih procesa, vođenje poslovnih

knjiga i poslovne evidencije, nepridržavanje premijskih sustava i pripadajućih uvjeta prema vrstama

osiguranja obuhvaćenim nadzorom, neovlašteno obavljanje zastupanja u osiguranju, proces obrade i

likvidacije šteta, postupak izvansudskog rješavanja sporova, upravljanje rizicima vezanim uz sigurnost i

adekvatnost informatičkog sustava, izdvajanje poslova računalne obrade podataka bez odobrenja Hanfe,

neprovođenje mjera za sprječavanje pranja novca i financiranja terorizma, nepravilnosti i neusklađenosti u

poslovnom procesu ulaganja, nedostatak imovine za pokriće tehničke pričuve, vrednovanje bilančnih i

izvanbilančnih stavki, izvještavanje te promidžbene aktivnosti.

Provedenim nadzorima nad poslovanjem društava za zastupanje u osiguranju i društvom za posredovanje

u osiguranju i reosiguranju utvrđene su nezakonitosti i nepravilnosti koje su se odnosile na nepostojanje

zakonom propisanih dokumenata u poslovnom procesu zastupanja u osiguranju, neovlašteno obavljanje

131

poslova zastupanja u osiguranju i posredovanja u osiguranju i reosiguranju, vođenje poslovnih knjiga i

evidencija te zaštitu osobnih podataka.

Provedenim nadzorom nad poslovanjem Hrvatskog ureda za osiguranje utvrđene su nezakonitosti i

nepravilnosti koje su se odnosile na neusklađenost odredbe Statuta s pripadajućim zakonskim odredbama,

nepropisivanje načina obavljanja poslova vezano uz izdavanje zelene karte, nepropisivanje uvjeta i rokova

za aktiviranje instrumenata osiguranja u svrhu efikasnog punjenja Garancijskog fonda.

Navedene nezakonitosti i nepravilnosti odnose se na nepridržavanje odredaba ZOS-a, ZOOP-a, Zakona o

računovodstvu (NN, br. 109/07 i 54/13), odnosno Međunarodnih standarda financijskog izvještavanja,

Zakona o obveznim odnosima (NN, br. 35/05, 41/08 i 125/11), Zakona o trgovačkim društvima (NN, br.

111/93, 34/99, 121/99, 52/00, 118/03, 107/07, 146/08, 137/09, 125/11, 152/11, 111/12 i 68/13), Zakona o

zaštiti osobnih podataka (NN, br. 103/03, 118/06, 41/08, 130/11 i 106/12) te ZSPNFT- a, kao i propisa

donesenih temeljem tih zakona.

5.2.4. Provedba nadzora temeljenog na rizicima

Tijekom 2013. Hanfa je započela s provedbom nadzora temeljenog na rizicima te je unaprijedila način

njegove provedbe za pojedinog subjekta nadzora. Cilj je nadzora temeljenog na rizicima procijeniti

sposobnost subjekta nadzora da identificira rizike i upravlja rizicima kojima je izložen prije nego što se oni

materijaliziraju te se ostvari nepovoljan utjecaj. Nadzor temeljen na rizicima proveden je i nad poslovanjem

društava za osiguranje. Hanfa je u 2013. provodila kvalitativnu procjenu rizičnosti, dok je kvantitativna

procjena planirana za sljedeća poslovna razdoblja. Navedeni nadzori provodili su se kroz razgovore s

ključnim osobama (uprava subjekta nadzora, ključne funkcije u subjektu nadzora – upravitelj rizika, interni

revizor, aktuar i dr.) kako bi se prikupile informacije o procesima, procedurama i aktivnostima subjekta

nadzora. Razgovori su se obavljali sa svakom osobom posebno, i to na osnovi upitnika za nadzor temeljen

na rizicima, koji sadrži ukupno 16 kategorija, od kojih svaka sadrži i potkategorije. Pitanja iz upitnika

podijeljena su za velike i male subjekte nadzora prema kriteriju zaračunate bruto premije, ukupne tehničke

pričuve i broja zaposlenih. Pitanja su postavljana članovima uprave i ključnim funkcijama u skladu s

njihovim pojedinačnim nadležnostima i stručnostima (prodaja, IT, računovodstvo, ljudski resursi i dr.).

Formalni i neformalni razgovori provedeni na opisani način omogućuju otkrivanje korisnih informacija

potrebnih za formiranje mišljenja odnosno donošenje odluke o izloženosti subjekta nadzora rizicima i ocjene

rizičnosti. Ovlaštene osobe Hanfe koje su sudjelovale u provedbi nadzora temeljenog na rizicima ocijenile

su razinu rizika povezanog sa svakim postupkom u obavljanju posla.

Kategorije i potkategorije rizika iz upitnika sustavno su podijeljene prema modulima rizika kako bi se

omogućilo uredno snimanje, evidentiranje i praćenje svih informacija prikupljenih tijekom nadzora. Moduli

rizika podijeljeni su prema kategorijama rizika na način koji je utvrdila Hanfa i podložni su promjenama te

132

je po potrebi moguće korigirati postojeći upitnik. Podaci uneseni u module rizika odnose se na primijećene

probleme, identificirane rizike te na bilo kakva druga područja relevantna za procjenu subjekta nadzora.

Sustav ocjene rizika obuhvatio je sve probleme, rizike i sve točke interesa, kao što je i navedeno u modulima

rizika. Nakon prikupljenih odgovora u sustav su se upisivale ocjene rizičnosti u rasponu od 1 do 4 (1 - nisko

rizično, 2 – umjereno rizično, 3 – rizično i 4 – visoko rizično). Prilikom utvrđivanja rizika Hanfa je koristila

prikupljene informacije kako bi dodijelila ocjenu rizičnosti.

Nadzor temeljen na rizicima dopušta Hanfi raspodjelu svojih sredstava i ljudskih resursa na mjesta gdje su

najpotrebniji. Subjekti nadzora koji su ocijenjeni kao visokorizični zahtijevaju naravno više sredstava i

pozornosti nadzornih tijela. Nadzor temeljen na rizicima također ističe zahtjeve koje Hanfa ima prema

subjektima nadzora u smislu upravljanja rizicima, identificiranja i smanjivanja rizika, razumijevanja apetita

za rizikom, praćenja u kojoj je mjeri subjekt nadzora izložen rizicima te u skladu s tim ažuriranja

dokumentacije o upravljanju rizicima. Subjektima nadzora za koje je utvrđeno da ne upravljaju na prihvatljiv

način svojim rizicima dodijeljena je loša sveukupna ocjena rizika. Takvim subjektima nadzora bit će

posvećena veća pozornost Hanfe, dok je subjektima nadzora koji rizicima upravljaju na prihvatljiv način

dodijeljena bolja sveukupna ocjena rizika te su podvrgnuti samo Hanfinu redovitom godišnjem nadzoru.

Nadzor temeljen na rizicima provodi se u skladu s najboljom nadzornom praksom te trendovima i

zahtjevima institucija Europske unije.

5.2.5. Suradnja s EIOPA-om

Kao što je već navedeno, zaposlenici Hanfe sudjeluju u radu pojedinih odbora EIOPA-e, u pravilu

razmjenom informacija putem internetskih stranica i elektroničke pošte te izravno prisustvujući sastancima

odbora. Predmetni odbori u značajnoj se mjeri odnose na implementaciju Solventnosti II.

Odbori EIOPA-e koji se odnose na poslovanje tržišta osiguranja u 2013., a u kojima sudjeluju zaposlenici

Hanfe, jesu:

- Odbor za unutarnje upravljanje, nadzor i izvještavanje (engl. Internal Governance, Supervisory

Review and Reporting Committee) bavi se provedbom nadzora temeljenog na rizicima, sustavom

upravljanja unutar društava za osiguranje odnosno društava za reosiguranje i definiranjem

zaračunate bruto premije radi utvrđivanja istovjetne definicije u provedbenim mjerama (engl. Level

II). Odbor je zadužen za razvoj specifičnih standarda grupe osiguratelja i smjernica u smislu

Solventnosti II te njihovu implementaciju u upravljanje, uključujući procjenu vlastitih rizika i

solventnosti (engl. Own Risk and Solvency Assessment – ORSA), transparentnost i odgovornost

nadzornih tijela, proces nadzora, javnu objavu i nadzorno izvještavanje te procjenu imovine i

obveza. Također je zadužen za praćenje kretanja računovodstvenih promjena i provedbu

pripremnih radnji za sudjelovanje EIOPA-e u procesu uspostave Međunarodnih standarda

financijskog izvještavanja i njihova prihvaćanja od strane Europske unije. Uz navedeno, ovaj odbor

133

služi kao svojevrsna platforma za razmjenu informacija vezanih za gore navedena pitanja između

članica Europske unije/Europskog gospodarskog prostora, a sve u smislu implementacije

Solventnosti II.

- Odbor za financijske zahtjeve (engl. Financial Requirements Committee) bavi se analizom

korištenja specifičnih parametara društava za osiguranje odnosno društava za reosiguranje,

aktivnom, dubokom, likvidnom i transparentnom (engl. Active, Deep, Liquid, Transparent – ADLT)

procjenom državnih i korporativnih obveznica te ADLT procjenom društava za osiguranje odnosno

društava za reosiguranje. Također je zadužen za utvrđivanje financijskih zahtjeva u dijelu

utvrđivanja i analize pristupa, modela i metoda za standardizirane kapitalne zahtjeve (izračun

minimalnog potrebnog kapitala, engl. Minimal Capital Requirements – MCR i potrebnog solventnog

kapitala, engl. Solvency Capital Requirements – SCR) s ciljem uvođenja Solventnosti II u navedene

dijelove. Osim navedenog, ovaj odbor prati i procjenjuje usklađenost, dosljednost i primjenjivost

SCR standardne formule, razvija kriterije klasifikacije i podobnosti vlastitih sredstava te kriterije za

prilagodbu i odobravanje vlastitih sredstava.

- Odbor za nadzor grupe osiguratelja (engl. Insurance Group Supervision Committee) bavi se

problematikom organiziranja kolegija nadzornih tijela te razmjenom informacija i znanja između

nacionalnih nadzornih tijela. Zadužen je za razvoj specifičnih standarda grupe osiguratelja i

smjernica u smislu Solventnosti II te njihovu implementaciju u dijelove koji se odnose na

solventnost grupe, transakcije među članicama grupe te koncentraciju rizika.

- Odbor za jednakost (engl. Equivalence Committee) početno je osnovan s ciljem uspostavljanja

jednakosti trećih zemalja u dijelu provedbe nadzora nad društvima za osiguranje odnosno

društvima za reosiguranje. Potreban je kako bi pružio tehničku potporu u smislu omogućavanja

trećim zemljama da ostvare prava tranzicijskih mjera jednakosti. Zadužen je za pregled i prilagodbu

trenutne metodologije procjene jednakosti od strane EIOPA-e. Odbor provodi analize utjecaja

budućih odluka o jednakosti i pomaže nadzornim tijelima koja provode nadzor grupe osiguratelja u

dijelu procjene jednakosti.

- Odbor za interne modele (engl. Internal Models Committee) osnovan je sa savjetodavnom ulogom

u projektu Solventnost II. Sastoji se od predstavnika nacionalnih nadzornih tijela i surađuje s ostalim

stalnim odborima kako bi se donijeli standardi i smjernice za implementaciju okvira Solventnost II

u skladu s principima Solventnosti II, uzimajući u obzir načela proporcionalnosti i supsidijarnosti.

Odbor je zadužen za izradu nacrta tehničkih standarda, smjernica i preporuka s ciljem analiziranja

potencijalnih troškova i dobiti. Također, bavi se izradom studija općenitih utjecaja spomenutih

134

standarda i smjernica. Daljnje aktivnosti ovog odbora očekuju se kroz sudjelovanje u pripremi

smjernica za pretprijavu za unutarnje modele.

- Odbor za zaštitu potrošača i financijske inovacije (engl. Consumer Protection and Financial

Innovation Committee) bavi se zakonskim okvirom za zaštitu javnog interesa, razmjenom podataka

o broju ugovorenih osiguranja i podnesenim predstavkama potrošača. Također, nadležan je za

implementaciju odredaba o ravnopravnosti spolova u nacionalno zakonodavstvo. Bavi se i

tematikom smjernica i pripremljenih materijala u području zaštite potrošača te prati i analizira

kretanje potrošačkih trendova. Odbor je zadužen za osnivanje Komisije za financijske inovacije i u

skladu s tim ima ovlasti privremeno spriječiti ili ograničiti financijske aktivnosti koje bi u značajnoj

mjeri ugrozile stabilnost financijskog tržišta.

Osim s EIOPA-om, Hanfa je tijekom 2013. intenzivno komunicirala odnosno razmjenjivala iskustva i s

nacionalnim nadzornim tijelima Europske unije, prvenstveno njemačkim BaFinom76, austrijskim FMA-om77

i slovenskim AZN-om78, i to posebno tijekom priprema za pristupanje Europskoj uniji, a također je

sudjelovala na obveznim nadzornim sastancima za grupe osiguratelja organiziranim od strane navedenih

nacionalnih nadzornih tijela drugih država članica Europske unije.

76 Bundesanstalt für Finanzdienstleistungsaufsicht, Savezna Republika Njemačka
77 Finanzmarktaufsicht, Republika Austrija
78 Agencija za zavarovalni nadzor, Republika Slovenija

135

6. Leasing

6.1. Opis tržišta

Djelatnost leasinga već petu godinu zaredom bilježi smanjenje vrijednosti aktivnih ugovora i visine aktive.

Ukupna aktiva 23 leasing društva79 na dan 31. prosinca 2013. bila je iskazana u iznosu od 19,7 mlrd. kuna,

čime je dosegla razinu nižu od one u 2006., kada je djelatnost leasinga prvi put uređena posebnim zakonom

u Republici Hrvatskoj. U usporedbi s danom 31. prosinca 2008., do kada je djelatnost leasinga bilježila

kontinuirani rast i kada je ukupna aktiva djelatnosti leasinga bila iskazana sa 35,1 mlrd. kuna, imovina

leasing društava u 2013. bila je manja za 15,4 mlrd. kuna, odnosno za čak 43,9%. Istovremeno je vrijednost

novozaključenih ugovora u 2013. bila manja za 9,8 mlrd. kuna ili 63,4% u odnosu na 2008. godinu. Iako je

u 2013. došlo do povećanja vrijednosti novozaključenih ugovora u odnosu na 2012., navedeno je većim

dijelom rezultat izvanrednih okolnosti nego oporavka tržišta leasinga.

Hrvatsko gospodarstvo vrlo se teško oporavlja od posljedica globalne ekonomske i financijske krize. U

2013. nastavljen je pad realnog BDP-a, što je peta uzastopna godina obilježena smanjenjem gospodarskih

aktivnosti. Makroekonomske analize koje je provela Hrvatska narodna banka ukazuju na to da se rast BDP-

a u razdoblju do 2008. najvećom dijelom temeljio na ekspanziji potrošnje i investicija u sektorima koji ne

sudjeluju u međunarodnoj razmjeni. Kretanja u realnom sektoru gospodarstva i dalje su nepovoljna, a

utjecaj je krize evidentan. Posljedice navedenog neminovno su se odrazile i na ekonomsko okruženje u

kojem posluju leasing društva. Naime, trend slabljenja domaće potražnje utjecao je na smanjenje poslovnih

aktivnosti, odnosno volumena poslovanja leasing društava.

79 Podaci za razdoblje 2006.-2013. odnose se na originalno dostavljene podatke od strane leasing društava po

godinama. Podaci iskazani u Godišnjem izvješću Hanfe za 2013. mogu se razlikovati od podataka u Godišnjim
izvješćima Hanfe u razdoblju 2006.-2012. zbog primjene odredaba Zakona o računovodstvu (NN, br. 109/07 i 54/13),
Zakona o leasingu (NN, br. 135/06 i NN, br. 141/13), Međunarodnih standarda financijskog izvještavanja (NN,
br.136/09, 08/10, 18/10, 27/10, 65/10, 120/10, 58/11, 140/11, 15/12, 118/12, 45/13 i 69/13), promjene metodologije
izvješćivanja, kao i uslijed postupanja leasing društava po nalozima Hanfe temeljem zapisnika o provedenim
nadzorima.

136

Tablica 6.1. Aktiva, vrijednost novozaključenih ugovora, vrijednost aktivnih ugovora i broj zaposlenih u
djelatnosti leasinga u razdoblju od 31.12.2006. do 31.12.2013. godine

Datum
Ukupna aktiva

(tis. kn)

Vrijednost

novozaključenih

ugovora (tis. kn)

Vrijednost aktivnih

ugovora (tis. kn)
Broj zaposlenih

31.12.2006. 26.968.591 13.344.149 22.053.947 868

31.12.2007. 30.303.865 13.816.970 26.510.657 997

31.12.2008. 35.067.935 15.464.017 30.881.104 1.007

31.12.2009. 33.634.131 8.212.235 27.125.757 992

31.12.2010. 28.078.061 5.805.148 22.254.304 989

31.12.2011. 25.599.674 5.564.905 19.337.766 958

31.12.2012. 22.159.270 4.839.815 16.270.132 905

31.12.2013. 19.685.633 5.661.722 14.407.165 828

Izvor: Hanfa

Vrijednost novozaključenih ugovora u razdoblju od 2008. do 2012. bilježila je pad, dok je u 2013.

zabilježeno povećanje volumena financiranja novih ugovora. Tako je vrijednost novozaključenih ugovora

na dan 31. prosinca 2013. bila iskazana u iznosu od 5,7 mlrd. kuna, što je za 821,9 mil. kuna ili 17,0% više

u odnosu na 2012., ali za 7,7 mlrd. kuna ili 57,6% manje u odnosu na 2006. godinu.

Oporavak tržišta leasinga ovisi o stabilizaciji gospodarske situacije. Realno je očekivati da će se leasing

društva koja imaju pristup kvalitetnijim izvorima financiranja lakše prilagoditi novim uvjetima poslovanja.

Kako se leasingom u velikoj mjeri financiraju osobna i gospodarska vozila, tako će i oporavak tržišta

leasinga ovisiti o oporavku tržišta vozila, ali i tržišta nekretnina, plovila i građevinske opreme.

Poslove leasinga u Republici Hrvatskoj na dan 31. prosinca 2013. obavljala su 23 leasing društva, dok je u

prethodnoj godini na dan 31. prosinca bilo 25 aktivnih leasing društava.

137

Grafikon 6.1. Broj leasing društava u Republici Hrvatskoj u razdoblju od 2003. do 2013. godine

35

37

52

57

25
26 26 26

25 25

23

0

10

20

30

40

50

60

2003. 2004. 2005. 2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Broj leasing društava

Izvor: HNB (2003.-2005.), Hanfa (2006.- 2013.)

Smanjenje broja aktivnih leasing društava u 2013. rezultat je prestanka poslovanja društava Croatia leasing

d.o.o.i Austrofin leasing d.o.o.

Jedna od najznačajnijih karakteristika djelatnosti leasinga u Republici Hrvatskoj jest da je većina leasing

društava u sastavu grupe financijskih institucija i da su ona pretežito u u vlasništvu nerezidenata. Za razliku

od 31. prosinca 2012., kada je šest leasing društava bilo u neposrednom vlasništvu rezidenata, na dan 31.

prosinca 2013. u neposrednom vlasništvu rezidenata bilo je pet leasing društava.

Prema podacima iz agregiranog izvještaja o financijskom položaju za 23 leasing društva, njihov temeljni

kapital na dan 31. prosinca 2013. bio je iskazan u visini od 935,8 mil. kuna, od čega je udjel kapitala

nerezidenata iznosio 87,6% ili 819,5 mil. kuna, dok se 12,4% ili 116,3 mil. kuna odnosilo na temeljni kapital

u neposrednom vlasništvu rezidenata.

Promatrajući vlasništvo po stvarnom vlasniku (posredno i neposredno), na dan 31. prosinca 2013. u

vlasništvu nerezidenata bilo je 21 leasing društvo s udjelom u temeljnom kapitalu od 97,7%.

138

Grafikon 6.2. Struktura aktive leasing društava po podrijetlu kapitala na dan 31.12.2013. godine

87,57%

12,43%

u vlasništvu nerezidenata u vlasništvu rezidenata

Izvor: Hanfa

6.1.1. Struktura aktive

Prema podacima iz agregiranog izvještaja o financijskom položaju djelatnosti leasinga, na dan 31. prosinca

2013. ukupna imovina leasing društava zabilježila je smanjenje od 2,5 mlrd. kuna ili 11,2% u odnosu na

agregiranu imovinu djelatnosti leasinga na isti dan prethodne godine. Navedeno je posljedica brže

amortizacije (isteka) postojećih ugovora u operativnom i financijskom leasingu od iznosa novozaključenih

ugovora te povrata kredita korištenih za financiranje poslova leasinga.

Tablica 6.2. Aktiva djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

Opis 31.12.2012. 31.12.2013.

Indeks

31.12.2013./

31.12.2012.

Materijalna imovina dana u operativni

leasing
6.084.128 5.445.397 89,50

Potraživanja po osnovi operativnog leasinga 186.438 161.336 86,54

Potraživanja po osnovi financijskog leasinga 12.009.725 10.887.212 90,65

Dani zajmovi 1.424.881 999.382 70,14

Zalihe 819.084 824.430 100,65

Ostala imovina 1.635.013 1.367.875 83,66

UKUPNA AKTIVA 22.159.270 19.685.633 88,84

Izvor: Hanfa

139

Promatrano po pojedinačnim stavkama, u strukturi aktive djelatnosti leasinga na dan 31. prosinca 2013.

najznačajnija stavka s ukupno 10,9 mlrd. kuna ili 55,3% aktive bila su dugotrajna i kratkotrajna potraživanja

po osnovi financijskog leasinga. Od navedenog iznosa na kratkotrajna potraživanja odnosilo se 3,2 mlrd.

kuna, a na dugotrajna potraživanja 7,7 mlrd. kuna. Iako je u 2013. došlo do povećanja vrijednosti

financiranja novih ugovora u financijskom leasingu, navedena se stavka u odnosu na prethodnu godinu

smanjila za 1,1 mlrd. kuna ili 9,3% zato što je navedeni porast bio sporiji od smanjenja vrijednosti postojećih

ugovora tijekom godine. Na smanjenje vrijednosti utjecao je i porast troškova ispravaka vrijednosti

navedenih potraživanja u 2013. godini.

Grafikon 6.3. Struktura aktive djelatnosti leasinga na dan 31.12.2013. godine

55,31%

28,48%

11,14%

5,08%

Potraživanja po financijskom leasingu

Materijalna imovina dana u operativni leasing i potraživanja po osnovi operativnog leasinga

Ostale stavke aktive

Dani zajmovi

Izvor: Hanfa

Materijalna imovina dana u operativni leasing i potraživanja po operativnom leasingu iznosili su 5,6 mlrd.

kuna, što je činilo 28,5% aktive te predstavlja smanjenje od 663,8 mil. kuna ili 10,6% u odnosu na prethodnu

godinu.

Smanjenje vrijednosti materijalne imovine dane u operativni leasing i potraživanja po operativnom leasingu

u 2013., iskazano u izvještaju o financijskom položaju, najvećim je dijelom posljedica smanjenja vrijednosti

postojećih ugovora u istoj godini. Vrijednost novozaključenih ugovora u 2013. nije bila dovoljna da

kompenzira smanjenje vrijednosti aktivnih ugovora.

Za razliku od trenda smanjenja iskazanih potraživanja po financijskom leasingu te materijalne imovine i

potraživanja po operativnom leasingu, zalihe su zabilježile povećanje od 5,3 mil. kuna ili 0,7%. Zbog

gospodarskog stanja u Republici Hrvatskoj sve je više insolventnih primatelja leasinga, zbog čega dolazi

140

do raskidanja ugovora o leasingu, a nastavno i do oduzimanja objekata leasinga, koje leasing društva

evidentiraju na zalihama.

Udjel deset najvećih leasing društava po visini aktive u ukupnoj aktivi djelatnosti leasinga u 2013. bio je

nešto veći u odnosu na prethodnu godinu (sa 78,5% na dan 31. prosinca 2012. povećao se na 78,8% na

dan 31. prosinca 2013.). Sva pojedinačna leasing društva unutar deset najvećih članovi su bankarskih

grupa.

Tablica 6.3. Usporedni prikaz aktive po leasing društvima na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

Redni

broj
Naziv društva 31.12.2012. Udjel 31.12.2013. Udjel

1 UniCredit Leasing Croatia d.o.o. 3.611.931 16,30% 3.367.865 17,11%

2 Hypo-Leasing Kroatien d.o.o. 3.598.469 16,24% 2.681.686 13,62%

3 Raiffeisen Leasing d.o.o. 1.883.506 8,50% 1.650.009 8,38%

4 Erste & Steiermärkische S-Leasing d.o.o. 1.830.802 8,26% 1.600.695 8,13%

5 PBZ-Leasing d.o.o. 1.369.492 6,18% 1.310.633 6,66%

6 Erste Group Immorent Leasing d.o.o. 1.282.176 5,79% 1.189.496 6,04%

7 Porsche Leasing d.o.o. 1.021.407 4,61% 1.069.125 5,43%

8 VB Leasing d.o.o. 1.096.072 4,95% 1.068.065 5,43%

9 Impuls-Leasing d.o.o. 790.286 3,57% 794.057 4,03%

10 Mercedes-Benz Leasing Hrvatska d.o.o. 916.854 4,14% 777.069 3,95%

11 Ostala društva 4.758.275 21,47% 4.176.933 21,22%

UKUPNO 22.159.270 100,00% 19.685.633 100,00%

Izvor: Hanfa

6.1.2. Struktura pasive

Imovina djelatnosti leasinga u najvećoj je mjeri financirana kreditima banaka i financijskih institucija te se

čak 86,9% ukupnih obveza djelatnosti leasinga odnosilo na dugoročne i kratkoročne obveze za kredite

domaćih i inozemnih banaka te financijskih institucija. Ukupne dugoročne i kratkoročne obveze na dan 31.

prosinca 2013. godine iskazane su u visini od 18,0 mlrd. kuna i u odnosu na prethodnu godinu bile su manje

za 2,5 mlrd. kuna ili za 12,2%. Smanjenje zaduživanja leasing društava u prvom je redu rezultat pada

volumena poslovanja.

Zbog smanjenja volumena poslovanja i krediti inozemnih banaka te financijskih institucija bili su manji za

2,3 mlrd. kuna (12,6%) u odnosu na isti dan prethodne godine, kada je navedena stavka iznosila 18,2 mlrd.

kuna. Osim apsolutnog smanjenja navedena stavka bilježi i relativno smanjenje udjela u ukupnoj pasivi.

Obveze za kredite domaćih banaka i financijskih institucija iznosile su 1,2 mlrd. kuna i njihova je vrijednost

bila veća za 123,4 mil. kuna (11,0%) u odnosu na isti dan prethodne godine. Istovremeno su obveze za

depozite i jamstva koje se odnose na jamčevine po ugovorima o operativnom leasingu iznosile 0,6 mlrd.

141

kuna (3,1% ukupne pasive) te su u skladu sa smanjenjem vrijednosti aktivnih ugovora zabilježile pad od

291,4 mil. kuna ili 32,2%.

Tablica 6.4. Pasiva djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

Opis 31.12.2012. 31.12.2013.

Indeks

31.12.2013./

31.12.2012.

Kapital i rezerve 1.116.534 1.292.931 115,80

Obveze za kredite inozemnih banaka i

financijskih institucija
18.155.530 15.863.551 87,38

Obveze za kredite domaćih banaka i

financijskih institucija
1.121.261 1.244.621 111,00

Ostale obveze 1.765.944 1.284.530 72,74

UKUPNA PASIVA 22.159.270 19.685.633 88,84

Izvor: Hanfa

Krediti inozemnih banaka dominiraju u izvorima financiranja tako da se najveći udjel (80,6%) u ukupnoj

pasivi 23 leasing društva na dan 31. prosinca 2013. odnosio na dugoročne i kratkoročne obveze za kredite

inozemnih banaka i financijskih institucija. Navedeni način financiranja uobičajen je u poslovanju leasing

društava zato što je većina leasing društava u većinskom vlasništvu inozemnih banaka i s njima povezanih

financijskih institucija.

Grafikon 6.4. Struktura pasive djelatnosti leasinga na dan 31.12.2013. godine

80,58%

6,53%

6,32%

6,57%

Obveze za kredite inozemnih banaka i financijskih institucija

Ostale stavke pasive

Obveze za kredite domaćih banaka i financijskih institucija

Kapital i rezerve

Izvor: Hanfa

142

6.1.2.1. Kapital i rezerve

Kapital i rezerve djelatnosti leasinga bili su iskazani na dan 31. prosinca 2013. u visini od 1,3 mlrd. kuna i

činili su udjel od 6,6% u strukturi pasive. Predmetna stavka bila je u 2013. veća za 176,4 mil. kuna ili 15,8%

u odnosu na dan 31. prosinca 2012., kada je iznosila 1,1 mlrd. kuna ili 5,0% ukupne pasive, što upućuje na

nešto veći stupanj financiranja vlastitim kapitalom.

Iskazani temeljni kapital djelatnosti leasinga na dan 31. prosinca 2013. iznosio je 935,8 mil. kuna te je

povećan za 232,5 mil. kuna u odnosu na prethodnu godinu, što se najvećim dijelom odnosi na povećanje

temeljnog kapitala koje su izvršila tri leasing društva.

U cilju održavanja adekvatne razine kapitala odnosno pokrića iskazanog gubitka iznad visine kapitala Hanfa

poduzima regulatorne aktivnosti prema leasing društvima te je s navedene osnove u 2013., osim u

povećanje temeljnog kapitala, u rezerve kapitala uplaćeno ukupno 286,2 mil. kuna od strane tri leasing

društva. Pozitivan iznos stavke kapital i rezerve u iznosu od 1,4 mlrd. kuna iskazalo je 21 društvo, dok su

negativan iznos odnosno gubitak iznad visine kapitala u visini od 71,6 mil. kuna iskazala dva leasing

društva.

6.1.3. Financijski rezultat poslovanja

U razdoblju od 1. siječnja do 31. prosinca 2013. na razini djelatnosti leasinga bio je iskazan gubitak nakon

oporezivanja u iznosu od 247,8 mil. kuna, za razliku od 2012., kada je bila iskazana dobit nakon

oporezivanja u iznosu od 156,3 mil. kuna.

Negativan rezultat poslovanja na razini djelatnosti leasinga u 2013. u odnosu na 2012. najvećim je dijelom

rezultat troškova ispravka vrijednosti za gubitke od umanjenja u iznosu od 529,1 mil. kuna te gubitka po

osnovi neto tečajnih razlika u iznosu od 79,4 mil. kuna. Troškovi ispravaka vrijednosti odnose se na

umanjenje vrijednosti potraživanja po financijskom i operativnom leasingu, zajmovima te ostaloj financijskoj

imovini.

143

Tablica 6.5. Izvještaj o sveobuhvatnoj dobiti djelatnosti leasinga u 2012. i 2013. godine (u tis. kn)

Opis 01.01.-31.12.2012. 01.01.-31.12.2013.
Indeks

2013./2012.

Prihodi od kamata 946.640 745.281 78,73

Rashodi po osnovi kamata 596.357 431.112 72,29

Dobit/gubitak od kamata 350.283 314.168 89,69

Prihodi od provizija i naknada 57.984 53.845 92,86

Rashodi za provizije i naknade 31.083 28.934 93,09

Dobit/gubitak od provizija i naknada 26.901 24.911 92,60

Ostali poslovni prihodi 2.445.494 2.073.678 84,80

Ostali poslovni rashodi 2.407.947 2.073.172 86,10

Dobit/gubitak iz ostalih prihoda i rashoda 37.547 505 1,35

Dobit/gubitak prije troškova ispravka vrijednosti za

gubitke od umanjenja
414.731 339.585 81,88

Troškovi ispravka vrijednosti za gubitke od

umanjenja (troškovi vrijednosnog usklađenja)
244.931 529.084 216,01

Dobit/gubitak prije poreza na dobit 169.800 -189.499 -

Porez na dobit 76.017 58.347 76,75

Dobit/gubitak nakon poreza na dobit 93.783 -247.846 -

Izvor: Hanfa

Troškovi ispravka vrijednosti za gubitke od umanjenja (troškovi vrijednosnog usklađenja) za 2013. bili su

iskazani su u visini od 529,1 mil. kuna, što predstavlja povećanje od 284,2 mil. kuna ili čak 116,0% u odnosu

na prethodnu godinu, prvenstveno zbog iskazivanja novih ispravaka vrijednosti za gubitke od umanjenja

koje su iskazala dva leasing društva, koja su u konačnici iskazala i najveći gubitak nakon oporezivanja.

144

Grafikon 6.5. Rezultat poslovanja leasing društava u 2012. i 2013. godini (u tis. kn)

-80.000 -40.000 0 40.000 80.000

Optima Leasing d.o.o.

Erste Group Immorent Leasing d.o.o.

KBM Leasing Hrvatska d.o.o.

Croatia Leasing d.o.o.

Hypo-Leasing Kroatien d.o.o.

Scania Credit Hrvatska d.o.o.

Austrofin Leasing d.o.o.

Euroleasing d.o.o.

Hypo - Leasing Steiermark d.o.o.

PROleasing d.o.o.

i4next Leasing Croatia d.o.o.

SG Leasing d.o.o.

Alfa Leasing d.o.o.

BKS - Leasing Croatia d.o.o.

Impuls-Leasing d.o.o.

Hypo Alpe-Adria-Leasing d.o.o.

Raiffeisen Leasing d.o.o.

ALD Automotive d.o.o.

OTP Leasing d.d.

Mercedes-Benz Leasing Hrvatska d.o.o.

PBZ-Leasing d.o.o.

Porsche Leasing d.o.o.

VB Leasing d.o.o.

UniCredit Leasing Croatia d.o.o.

Erste & Steiermärkische S-Leasing d.o.o.

2012

-240.000 -160.000 -80.000 0 80.000

Hypo-Leasing Kroatien d.o.o.

Optima Leasing d.o.o.

KBM Leasing Hrvatska d.o.o.

Erste Group Immorent Leasing d.o.o.

Raiffeisen Leasing d.o.o.

Hypo Alpe-Adria-Leasing d.o.o.

Hypo - Leasing Steiermark d.o.o.

Euroleasing d.o.o.

i4next Leasing Croatia d.o.o.

PROleasing d.o.o.

Alfa Leasing d.o.o.

Scania Credit Hrvatska d.o.o.

Impuls-Leasing d.o.o.

BKS - Leasing Croatia d.o.o.

SG Leasing d.o.o.

OTP Leasing d.d.

ALD Automotive d.o.o.

PBZ-Leasing d.o.o.

Mercedes-Benz Leasing Hrvatska…

Porsche Leasing d.o.o.

VB Leasing d.o.o.

UniCredit Leasing Croatia d.o.o.

Erste & Steiermärkische S-Leasing…

2013

Izvor: Hanfa

Dobit nakon oporezivanja u 2013. u iznosu od 275 mil. kuna ostvarilo je 15 društava, dok je gubitak nakon

oporezivanja u iznosu od 522,8 mil. kuna ostvarilo osam leasing društava.

6.1.4. Struktura portfelja djelatnosti leasinga

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. zaključeno je ukupno 29.049 novih ugovora o

leasingu, što je 2.376 ili 8,9% novih ugovora više nego što ih je zaključeno u istom razdoblju 2012. godine.

Ukupna vrijednost novozaključenih ugovora iznosila je 5,7 mlrd. kuna, što predstavlja povećanje od 821,9

mil. kuna ili 17,0% u odnosu na vrijednost novozaključenih ugovora u 2012. godini.

Tablica 6.6. Struktura portfelja djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine

Broj

novozaključenih

ugovora

Vrijednost

novozaključenih

ugovora (u tis. kn)

Prosječna vrijednost

novozaključenih

ugovora (u tis. kn)

Broj aktivnih

ugovora

Vrijednost aktivnih

ugovora (u tis. kn)

Prosječna vrijednost

aktivnih ugovora

 (u tis. kn)

31.12.2012. 26.673 4.839.815 181 120.070 16.270.132 136

31.12.2013. 29.049 5.661.722 195 106.421 14.407.165 135

Novozaključeni ugovori u razdoblju Aktivni ugovori na dan

Datum/

razdoblje

od 01.01. do

Izvor: Hanfa

Na dan 31. prosinca 2013. bio je aktivan ukupno 106.421 ugovor, što je 13.649 ili 11,4% ugovora manje

nego na isti dan prethodne godine. Vrijednost aktivnih ugovora djelatnosti leasinga na dan 31. prosinca

145

2013. iznosila je 14,4 mlrd. kuna, što predstavlja smanjenje od 1,9 mlrd. kuna ili 11,5% u odnosu na dan

31. prosinca 2012. godine.

Grafikon 6.6. Vrijednost novozaključenih i aktivnih ugovora djelatnosti leasinga u razdoblju od 2006. do
2013. godine (u mil. kn)

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

31.12.2006. 31.12.2007. 31.12.2008. 31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013.

Vrijednost novozaključenih ugovora u razdoblju od 01.01. do
Vrijednost aktivnih ugovora na dan

Izvor: Hanfa

Udjel vrijednosti novozaključenih ugovora u ukupnoj vrijednosti aktivnih ugovora iznosio je 50,1% krajem

2008., u 2010. se smanjio na 26,1%, da bi krajem 2013. navedeni udjel iznosio 39,3%, što ukazuje na

povećanu aktivnost odnosno poslovanje leasing društava.

Tablica 6.7. Broj i vrijednost novozaključenih ugovora djelatnosti leasinga u 2012. i 2013. godini

01.01.-31.12.2012. 01.01.-31.12.2013.
Indeks

2013./2012.
01.01.-31.12.2012. 01.01.-31.12.2013.

Indeks

2013./2012.

Operativni leasing 12.244 14.305 116,83 1.810.821 1.680.382 92,80

Financijski leasing 14.429 14.744 102,18 3.028.994 3.981.341 131,44

UKUPNO 26.673 29.049 108,91 4.839.815 5.661.722 116,98

Vrsta leasinga/

razdoblje

Broj novozaključenih ugovora u razdoblju Vrijednost novozaključenih ugovora u razdoblju (u tis. kn)

Izvor: Hanfa

Smanjenje volumena poslovanja (vrijednosti novozaključenih ugovora) u razdoblju od 2009. do 2012.,

unatoč povećanju vrijednosti novih ugovora u 2013., značajno je utjecalo i na smanjenje vrijednosti imovine

djelatnosti leasinga budući da vrijednost novozaključenih ugovora u navedenom razdoblju nije bila dovoljna

da kompenzira smanjenje vrijednosti aktivnih ugovora.

146

Udjel financijskog leasinga u ukupnoj vrijednosti novozaključenih ugovora se povećao, sa 62,6% u 2012.

na 70,3% u 2013., dok se udjel operativnog leasinga smanjio sa 37,4% na 29,7%. Prosječna vrijednost

novozaključenih ugovora tijekom 2013. u operativnom leasingu iznosila je 117,5 tis. kuna, a u financijskom

leasingu 270 tis. kuna.

Grafikon 6.7. Struktura portfelja djelatnosti leasinga – usporedba vrijednosti novozaključenih ugovora u
razdoblju od 2006. do 2013. godine (u mil. kn)

4.935

6.286
6.662

3.127

2.234 2.092
1.811 1.680

5.130

7.531

8.802

5.086

3.571 3.473

3.029

3.981

3.280

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

10.000

01.01.-
31.12.2006.

01.01.-
31.12.2007.

01.01.-
31.12.2008.

01.01.-
31.12.2009.

01.01.-
31.12.2010.

01.01.-
31.12.2011.

01.01.-
31.12.2012.

01.01.-
31.12.2013.

Operativni leasing Financijski leasing Zajmovi

Izvor: Hanfa

Portfelj zajmova konstantno se smanjuje jer je zakonom koji uređuje djelatnost leasinga leasing društvima

zabranjeno zaključivanje ugovora o zajmu, dok se ugovori o zajmu koji su bili aktivni do zakonske regulacije

djelatnosti leasinga (21. prosinca 2006.) drže do isteka bez mogućnosti produljenja.

Tablica 6.8. Broj i vrijednost aktivnih ugovora djelatnosti leasinga u 2012. i 2013. godini

31.12.2012. 31.12.2013.
Indeks

2013./2012.
31.12.2012. 31.12.2013.

Indeks

2013./2012.

Operativni leasing 54.129 47.352 87,48 4.539.943 3.783.414 83,34

Financijski leasing 62.857 57.095 90,83 11.131.505 10.309.313 92,61

Zajmovi 3.084 1.974 64,01 598.683 314.439 52,52

UKUPNO 120.070 106.421 88,63 16.270.132 14.407.165 88,55

Vrsta plasmana/

stanje na dan

Broj aktivnih ugovora na dan Vrijednost aktivnih ugovora na dan (u tis. kn)

Izvor: Hanfa

147

Grafikon 6.8. Struktura portfelja djelatnosti leasinga – usporedba vrijednosti aktivnih ugovora u razdoblju
od 2006. do 2013. godine (u mil. kn)

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

31.12.2006. 31.12.2007. 31.12.2008. 31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013.

7.158

10.567

12.864

9.458

7.442

5.608

4.540
3.783

8.812

11.559

14.980
15.372

13.648
12.911

11.132

10.309

6.084

4.385

3.038
2.296

1.164
819 599 314

Operativni leasing Financijski leasing Zajmovi

Izvor: Hanfa

Smanjenje gospodarskih aktivnosti u razdoblju od 2009. do 2013. utjecalo je i na promjenu strukture

portfelja djelatnosti leasinga. Trend poslovanja djelatnosti leasinga posljednjih nekoliko godina bio je

usmjeren na financiranje osobnih i gospodarskih vozila. To potvrđuje i podatak da je 2010. udjel vozila

(osobnih i gospodarskih) u ukupnoj vrijednosti novozaključenih ugovora djelatnosti leasinga iznosio 58,6%,

dok je u 2011. iznosio 64,2%, u 2012. godini 62,0%, a u 2013. godini 59,0%. Istovremeno je nastavljen

trend smanjivanja vrijednosti novozaključenih ugovora za nekretnine. U strukturi portfelja u 2013. najveće

povećanje vrijednosti novozaključenih ugovora vidljivo je u kategorijama gospodarskih i transportnih vozila.

 U strukturi portfelja u 2013. najveće povećanje vrijednosti novozaključenih ugovora vidljivo je u

kategorijama gospodarskih i transportnih vozila.

Tablica 6.9. Vrijednost novozaključenih ugovora djelatnosti leasinga prema objektima leasinga u 2012. i

2013. godini (u tis. kn)

01.01.-31.12.2012. Udjel 01.01.-31.12.2013. Udjel
Indeks

2013./2012.

Nekretnine 721.878 14,92% 345.436 6,10% 47,85

Osobna vozila 1.978.143 40,87% 2.091.962 36,95% 105,75

Gospodarska vozila 1.020.789 21,09% 1.248.449 22,05% 122,30

Plovila 278.136 5,75% 289.170 5,11% 103,97

Letjelice 2.966 0,06% 0 0,00% 0,00

Postrojenja, strojevi, transportni

uređaji i oprema
819.862 16,94% 1.648.920 29,12% 201,12

Ostalo 18.042 0,37% 37.785 0,67% 209,43

UKUPNO 4.839.815 100,00% 5.661.722 100,00% 116,98

Objekt leasinga

Vrijednost novozaključenih ugovora u razdoblju

Izvor: Hanfa

148

Tijekom 2013. najveći broj novozaključenih ugovora prema objektima leasinga odnosio se na osobna

vozila, a slijedila su ih gospodarska vozila. U strukturi portfelja novozaključenih ugovora prema objektima

leasinga došlo je do povećanja ukupnog broja novozaključenih ugovora uz istovremeno povećanje ukupne

vrijednosti novozaključenih ugovora u odnosu na isto razdoblje prethodne godine.

Grafikon 6.9. Struktura portfelja djelatnosti leasinga – vrijednost novozaključenih ugovora prema objektima
leasinga u razdoblju od 2006. do 2013. godine (u mil. kn)

0

1.000

2.000

3.000

4.000

5.000

6.000

01.01.-
31.12.2006.

01.01.-
31.12.2007.

01.01.-
31.12.2008.

01.01.-
31.12.2009.

01.01.-
31.12.2010.

01.01.-
31.12.2011.

01.01.-
31.12.2012.

01.01.-
31.12.2013.

Nekretnine Osobna vozila

Gospodarska vozila Plovila

Postrojenja, strojevi, transportni uređaji i oprema Ostalo

Izvor: Hanfa

Najveće smanjenje vrijednosti novozaključenih ugovora (od 376,4 mil. kuna ili 52,1%) zabilježile su

nekretnine, dok su istovremeno najveće povećanje vrijednosti novozaključenih ugovora tijekom 2013. u

odnosu na prethodnu godinu zabilježili transportni uređaji te gospodarska i osobna vozila.

Tablica 6.10. Vrijednost aktivnih ugovora djelatnosti leasinga prema objektima leasinga/zajma na dan

31.12.2012. i 31.12.2013. godine (u tis. kn)

31.12.2012. Udjel 31.12.2013. Udjel
Indeks

2013./2012.

Nekretnine 5.669.207 34,84% 4.641.591 32,22% 81,87

Osobna vozila 4.190.676 25,76% 3.693.836 25,64% 88,14

Gospodarska vozila 2.762.569 16,98% 2.438.353 16,93% 88,26

Plovila 664.819 4,09% 610.656 4,24% 91,85

Letjelice 4.234 0,03% 3.223 0,02% 76,13

Postrojenja, strojevi, transportni

uređaji i oprema
2.903.986 17,85% 2.935.257 20,37% 101,08

Ostalo 74.642 0,46% 84.249 0,59% 112,87

UKUPNO 16.270.132 100,00% 14.407.165 100,00% 88,55

Objekt leasinga/zajma

Vrijednost aktivnih ugovora na dan

Izvor: Hanfa

149

Najveća vrijednost aktivnih ugovora prema objektima leasinga/zajma na dan 31. prosinca 2013. odnosila

se na nekretnine i iznosila je 4,6 mlrd. kuna ili 32,2% vrijednosti aktivnih ugovora, dok je istovremeno

vrijednost aktivnih ugovora za osobne automobile iznosila 3,7 mlrd. kuna ili 25,6% vrijednosti aktivnih

ugovora.

Grafikon 6.10. Struktura portfelja djelatnosti leasinga – vrijednost aktivnih ugovora prema objektima

leasinga u razdoblju od 2006. do 2013. godine (u mil. kn)

0

2.000

4.000

6.000

8.000

10.000

12.000

31.12.2006. 31.12.2007. 31.12.2008. 31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013.

Nekretnine Osobna vozila

Gospodarska vozila Plovila

Postrojenja, strojevi, transportni uređaji i oprema Ostalo

Izvor: Hanfa

Do kraja 2010. godine najznačajniji udjel u ukupnoj vrijednosti portfelja aktivnih ugovora djelatnosti leasinga

odnosio se na osobna vozila, dok su nekretnine bile druge po zastupljenosti u ukupnom portfelju. Unatoč

velikom padu prometa na tržištu nekretnina u proteklih pet godina, nekretnine su bile iskazane kao

pojedinačno najvažnija stavka u vrijednosti aktivnih ugovora od 2011. zbog veće vrijednosti i ugovorenog

dužeg razdoblja otplate u odnosu na većinu drugih objekata leasinga.

6.1.5. Pokazatelji poslovanja djelatnosti leasinga

6.1.5.1. Pokazatelji zaduženosti

Koeficijent (stupanj) zaduženosti pokazuje koliki je dio imovine djelatnosti leasinga financiran iz tuđih

sredstava, odnosno koliki je udjel tuđih sredstava u ukupnoj imovini. Iznos pokazatelja od 0,934 na dan 31.

prosinca 2013. znači da je 93,4% cjelokupne aktive djelatnosti leasinga bilo financirano tuđim sredstvima,

što je i u skladu s uobičajenom praksom poslovanja djelatnosti leasinga, jer se posao leasinga primarno

financira iz tuđih izvora. Navedeni koeficijent iznosio je na dan 31. prosinca 2012. godine 0,950.

6.1.5.2. Pokazatelji rentabilnosti (profitabilnosti)

Pokazatelji profitabilnosti promatrani zajedno pokazuju ukupnu učinkovitost poslovanja društva. Poželjno

je da pokazatelji profitabilnosti budu što veći.

150

Stopa povrata na ukupnu aktivu (ROA) izračunava se kao omjer neto dobiti i ukupnih sredstava (imovine)

djelatnosti leasinga. ROA djelatnosti leasinga na agregiranoj osnovi na dan 31. prosinca 2013. iznosio je

-1,3%. Negativna vrijednost navedenog pokazatelja uvjetovana je iskazanim gubitkom nakon oporezivanja

na razini djelatnosti leasinga u 2013. godini. Navedeni pokazatelj na dan 31. prosinca 2012. iznosio je

0,4%.

Stopa povrata kapitala (ROE) izračunava se kao omjer neto dobiti i ukupnog kapitala djelatnosti leasinga,

odnosno predstavlja izračun stope povrata na vlastiti kapital. ROE djelatnosti leasinga na agregiranoj

osnovi na dan 31. prosinca 2013. iznosio je -19,2%. U 2012. navedeni pokazatelj bio je pozitivan (8,4%) s

obzirom na iskazani dobitak nakon oporezivanja na razini djelatnosti leasinga.

6.2. Aktivnosti Hanfe

6.2.1. Regulatorne aktivnosti

Tijekom 2013. zaposlenici Hanfe sudjelovali su u radnoj skupini Ministarstva financija Republike Hrvatske

za izradu novog Zakona o leasingu (NN, br. 141/13; dalje u tekstu: ZOL), koji je stupio je na snagu 5.

prosinca 2013. i kojim je prethodni Zakon o leasingu (NN, br. 135/06) prestao važiti.

Predmet ZOL-a, kao i prethodnog Zakona o leasingu, jest uređivanje osnivanja, poslovanja i prestanka

rada leasing društava, ugovora o leasingu, prava i obveza subjekata u poslovima leasinga, financijskog

izvještavanja i nadzora poslovanja leasing društava. Međutim, ZOL osim navedenih stavki regulira i uvjete

i način za prekogranično obavljanje djelatnosti leasinga te organizacijske zahtjeve leasing društva u okviru

kojih se uređuju upravljanje rizicima, interna revizija i izdvajanje poslovnih procesa.

Budući da je pristupom Europskoj uniji Republika Hrvatska pristupila i zajedničkom europskom tržištu,

odredbe ZOL-a detaljnije su uredile mogućnost poslovanja leasing društava iz drugih država članica na

području Republike Hrvatske, a koja će, pod uvjetima određenim ZOL-om, moći obavljati poslove u

Republici Hrvatskoj neposredno ili putem podružnica. Isto tako, ZOL propisuje i uvjete i način poslovanja

leasing društava sa sjedištem u Republici Hrvatskoj pri obavljanju poslova leasinga u državama članicama

i trećim državama. Detaljnije su propisani i uvjeti koje moraju zadovoljavati leasing društva iz trećih država

ukoliko žele poslovati na području Republike Hrvatske.

U skladu s navedenim promjenama, ZOL je revidirao i odredbe o mjerodavnom pravu za leasing ugovore

s međunarodnim obilježjem.

S obzirom na to da je leasing dio financijskog tržišta u Republici Hrvatskoj, bilo je nužno da se tržište

leasinga još više približi standardima i pravilima poslovanja i upravljanja rizicima koje primjenjuju i drugi

subjekti financijskog tržišta u Republici Hrvatskoj. Iz navedenih razloga, ZOL-om su propisani zahtjevi koji

se odnose na sustav upravljanja rizicima, uvedene su novine u regulaciji poslova nadzora te su predviđene

i odredbe o zahtjevima u odnosu na organizacijsku strukturu leasing društava, internu reviziju i izdvajanje

poslovnih procesa.

151

Odredbe kojima se propisuje postupak nadzora leasing društava usklađene su s odredbama ostalih propisa

hrvatskog pravnog sustava koji se odnose na financijska tržišta, što se posebno odnosi na zakone iz

nadležnosti Hanfe. ZOL je detaljnije propisao i postupak neposrednog nadzora koji se obavlja u

prostorijama društva te je, za razliku od prethodnog Zakona o leasingu, propisao i postupak posrednog

nadzora. Također, uvedene su i nove vrste nadzornih mjera: preporuke upravi leasing društva, opomena i

posebne nadzorne mjere. Zadržane su i nadzorne mjere propisane prethodnim Zakonom o leasingu:

otklanjanje nezakonitosti i nepravilnosti te ukidanje odobrenja za rad za sve ili pojedine djelatnosti leasing

društva. Preporuka i opomena kao nadzorne mjere uvedene su za slučajeve kada Hanfa u postupku

nadzora utvrdi da nezakonitosti i nepravilnosti u poslovanju leasing društava nemaju značaj težeg kršenja

zakona, odnosno ako utvrdi da priroda i opseg utvrđenih nezakonitosti i nepravilnosti nemaju veći utjecaj i

posljedice na poslovanje leasing društva. Time se u ZOL ugradilo stupnjevanje težine utvrđenih

nepravilnosti kako bi se u odnosu na njihovu težinu odredile i vrste nadzornih mjera za otklanjanje prema

stupnju težine i utjecaja na poslovanje leasing društva. Naime, prethodnim Zakonom o leasingu bilo je

predviđeno izricanje nadzornih mjera koje su se smatrale potrebnima primijeniti u određenim propisanim

slučajevima s ciljem dovođenja poslovanja leasing društva u status potpune usklađenosti s relevantnim

propisima, a bez nekih posebnih mogućnosti uvažavanja stupnja ili težine nepravilnosti. Također,

uvođenjem posebnih nadzornih mjera ZOL-om se htjelo obuhvatiti više posebnih propisanih okolnosti na

temelju kojih bi se mjere mogle primijeniti na leasing društva, primjerice ako se leasing društvo ne pridržava

naloga Hanfe, ne poštuje organizacijske, tehničke, kadrovske ili kapitalne zahtjeve, ne upravlja rizicima na

propisan način i dr.

Nadalje, u dijelu određenja predmeta poslovanja, odredbama novog ZOL-a leasing društvima je dopušteno

vraćene objekte leasinga davati u najam, odnosno zakup, što prethodnim Zakonom o leasingu nije bilo

dopušteno. Leasing društva sada mogu za predmet poslovanja upisati, pored djelatnosti financijskog i/ili

operativnog leasinga, i poslove koji su u neposrednoj ili posrednoj vezi s poslovima leasinga: poslove

prodaje i davanja u zakup i najam objekata leasinga vraćenih leasing društvu čiji je vlasnik leasing društvo

po osnovi obavljanja poslova leasinga. Naime, u poslu leasinga po završetku ugovornog odnosa predmet

leasinga može biti vraćen leasing društvu. Dosadašnjim zakonskim rješenjem takav vraćeni objekt leasinga

leasing društvo moglo je jedino prodati ili ponovno dati u leasing, za što nije bio velikog interesa, a to je

dovodilo do prodaje objekta leasinga ispod tržišne vrijednosti ili do dugog razdoblja čekanja na prodaju.

Novim zakonskim rješenjem vraćeni objekt leasinga leasing društva mogu, osim prodati ili dati ponovno u

leasing, dati i u najam odnosno zakup i time ostvariti prihod, odnosno kapitalizirati tu imovinu.

Odredbama novoga ZOL-a omogućeno je financiranje ne samo postojećih nego i budućih objekata

leasinga. Regulatornim omogućavanjem financiranja i budućih objekata leasinga proširene su mogućnosti

poslovanja leasing društava, a osobito u dijelu poslovanja s nekretninama i plovnim objektima. Osim toga,

ZOL kao novinu propisuje mogućnost da i fizičke osobe budu dobavljači objekata leasinga, čime je otvorena

i dodatna prilika za proširenje poslovanja leasing društava.

152

Dodatno su uređene i odredbe o povjerljivosti podataka na način da se proširuje krug subjekata u odnosu

na koje ne bi trebala postojati obveza čuvanja povjerljivih podataka leasing društva, a u svrhu učinkovitijeg

postupanja sudova i drugih nadležnih tijela Republike Hrvatske. Jedna od bitnih novina u ZOL-u je i ta da

obveza čuvanja povjerljivih podataka ne postoji u slučaju kada tijela lokalne i područne samouprave i Grada

Zagreba koja u skladu s posebnim zakonom obavljaju poslove nadzora nepropisno zaustavljenih i

parkiranih vozila ili nadzor parkiranja vozila na mjestima na kojima je parkiranje vremenski ograničeno, ili

pravne osobe osnovane od strane jedince lokalne i područne (regionalne) samouprave ili Grada Zagreba

odnosno pravne ili fizičke osobe kojima je u skladu sa zakonom povjereno obavljanje nekih od tih poslova,

kao i pravna i fizička osoba koja u skladu s posebnim zakonom obavlja komunalne djelatnosti, pisanim

putem zatraže predočenje povjerljivih podataka u svrhu izvršenja svojih ovlasti. U praksi je postojao velik

broj slučajeva u kojima su primatelji leasinga počinili prometne prekršaje te su leasing društva, budući da

kao davatelji leasinga nisu mogla otkriti spomenutim tijelima povjerljive podatke o korisniku vozila zbog

zakonske zapreke, postala okrivljenici u prekršajnim postupcima. Navedenom novinom u ZOL-u leasing

društva mogu dostaviti podatke o primateljima leasinga iz ugovornog leasing odnosa i time omogućiti

nadležnim tijelima prekršajno gonjenje stvarnog počinitelja prekršaja.

U dijelu podzakonske regulative, u 2013. je donesen Pravilnik o izmjeni Pravilnika o sadržaju dokumentacije

koja se dostavlja uz zahtjev za izdavanje odobrenja kandidatu za člana uprave leasing društva (NN, br.

85/13). Ovom izmjenom Pravilnik je usklađen s odredbama Zakona o radu (NN, br. 149/9, 61/11, 82/12 i

73/13) na način da više nije potrebna dostava radne knjižice kao dokaza u postupku radi izdavanja

odobrenja kandidatu za člana uprave leasing društva, budući da su danom pristupanja Republike Hrvatske

Europskoj uniji prestale važiti odredbe članka 291. Zakona o radu koje uređuju radnu knjižicu i postupanje

poslodavaca s radnom knjižicom.

Temeljem svojih zakonskih ovlasti, na zahtjev stranaka u postupku ili osoba koje su dokazale svoj pravni

interes, tijekom 2013. izdana su tri mišljenja o primjeni odredaba prethodnog Zakona o leasingu. Od toga

je jedno mišljenje pojasnilo obvezu dostave zahtjeva za odobrenje suglasnosti za stjecanje kvalificiranih

udjela unutar iste grupacije, drugim je pojašnjen status ugovora o zakupu/podzakupu u postupku pripajanja

drugog društva leasing društvu, a treće je mišljenje Hanfa izdala radi pojašnjenja uvjeta koje članovi

nadzornog odbora leasing društva moraju ispunjavati u smislu članstva u nadzornom odboru povezanih

osoba leasing društva.

6.2.2. Licenciranje

U 2013. došlo je do smanjenja broja leasing društava, a razlog je za to činjenica da je Hanfa, skladu sa

zakonskim odredbama i odlukom društva o prestanku poslovanja kao leasing društva, društvu Croatia

Leasing d.o.o. oduzela odobrenje za obavljanje poslova leasinga, dok je zbog otvaranja postupka likvidacije

društvu Austrofin leasing d.o.o. odobrenje za obavljanje poslova leasinga prestalo važiti.

Po pojedinačnim zahtjevima u 2013. je izdano 16 rješenja/suglasnosti kojima se odobrava imenovanje

članova uprave leasing društava.

153

U dijelu stjecanja kvalificiranog udjela odnosno postupaka vezanih uz zakonske odredbe prema kojima je

fizička ili pravna osoba koja namjerava steći kvalificirani udjel, odnosno udjel kojim bi stekla ili prešla 20%,

33% ili 50% udjela u pravu glasa ili kapitalu leasing društva dužna prethodno pribaviti odobrenje Hanfe, ali

i po kojima su leasing društva koja namjeravaju steći ili preći 20%, 33% ili 50% udjela u glasačkim pravima

ili kapitalu nekog društva dužna pribaviti odobrenje za stjecanje kvalificiranog udjela, Hanfa je u 2013.

donijela dva rješenja, od kojih je jedno doneseno u postupku stjecanja kvalificiranog udjela u leasing

društvu, dok je drugim dano odobrenje za stjecanje kvalificiranog udjela leasing društva u drugoj pravnoj

osobi.

6.2.3. Nadzor

U okviru svojih redovnih aktivnosti, a u svrhu zaštite interesa primatelja leasinga i javnog interesa te

pridonošenja stabilnosti financijskog sustava i promicanja povjerenja u tržište leasinga, Hanfa obavlja

poslove posrednog i neposrednog nadzora nad leasing društvima.

Pri obavljanju nadzora Hanfa se u skladu s odredbama ZOL-a prilikom utvrđivanja učestalosti i intenziteta

obavljanja nadzora za pojedino leasing društvo rukovodi veličinom, utjecajem i značajem leasing društva,

kao i prirodom, vrstom, opsegom, složenošću te pokazateljima njihova poslovanja. Tako se neposredni

nadzor provodi u skladu s godišnjim planom redovnih neposrednih nadzora, a koji uključuje izravni uvid u

poslovnu dokumentaciju leasing društava te obavljanje razgovora s članovima uprave, ključnim osobljem i

drugim relevantnim osobama s ciljem provjere zakonitosti i procjene sigurnosti i stabilnosti poslovanja

leasing društava.

Godišnji plan neposrednih nadzora izrađuje se na osnovi indikatora, odnosno unaprijed definiranih kriterija

za pokretanje postupka redovnog nadzora, a koji se temelje na podacima i pokazateljima iz financijskih i

drugih nadzornih izvješća, pritužbama primatelja leasinga, ali i drugim informacijama dostupnim Hanfi.

Tijekom 2013. pokrenuto je 12 postupaka redovnog neposrednog nadzora leasing društava, od čega ih je

devet pokrenuto s ciljem provjere procesa unosa podataka u Registar objekata leasinga (dalje u tekstu:

ROL). Naime, zakonom koji uređuje djelatnost leasinga zakonodavac je, u cilju sprječavanja prijevara u

leasingu, predvidio formiranje ROL-a u koji se unose podaci o svim financiranim objektima leasinga.

Leasing društva, u cilju ograničavanja rizika prijevare odnosno financiranja objekta koji su već predmet

leasinga, prije sklapanja ugovora o leasingu provjeravaju postojanje predmetnog objekta u ROL-u. Hanfa

je zadužena za osiguranje tehničkih i informatičkih uvjeta za funkcioniranje ROL-a, ali i za nadzor procesa

unosa podataka u ROL, kako bi on postigao svoju punu zakonom predviđenu svrhu. Na temelju provedenih

nadzora, odnosno najčešće uočenih slabosti i nepravilnosti u dijelu unosa podataka u ROL, leasing

društvima uglavnom je naloženo da unaprijede proces provjere i unosa podataka o objektima leasinga u

ROL razvojem kontrola i kontrolnih mehanizama za odvijanje navedenog procesa.

Opseg kontrola kod preostala tri postupka nadzora obuhvaćao je proces formiranja ispravka vrijednosti za

gubitke od umanjenja, primjenu računovodstva zaštite, proces realizacije ugovora o leasingu te procjenu

adekvatnosti sustava za sprječavanje pranja novca i financiranja terorizma uspostavljenog u leasing

društvu. Naime, osim zakona koji uređuje djelatnost leasinga, Hanfa je ovlaštena i za nadzor provedbe niza

154

ostalih zakona koji se primjenjuju na subjekte nadzora Hanfe. Primjeri su tih zakona Zakon o

računovodstvu, Zakon o potrošačkom kreditiranju (NN, br. 75/09, 112/12, 143/13 i 147/13) i Zakon o

sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12), čiji su obveznici između ostalih i

leasing društva. Dakle, kod dva postupka neposrednog redovnog nadzora u 2013. opseg kontrola

obuhvaćao je i proces formiranja ispravka vrijednosti za gubitke od umanjenja i primjenu računovodstva

zaštite, odnosno provjeru usklađenosti s odredbama Zakona o leasingu i posredno Zakona o

računovodstvu, odnosno Međunarodnih standarda financijskog izvještavanja. Tako su kod navedena dva

nadzora obavljena tijekom 2013. utvrđene nepravilnosti u uspostavi sustava upravljanja rizicima kojima je

leasing društvo izloženo te procesu formiranja ispravka vrijednosti za gubitke od umanjenja.

Također, tijekom 2013. okončana su dva postupka redovnog neposrednog nadzora upravljanja rizicima i

provedbe Zakona o sprječavanju pranja novca i financiranja terorizma započeta tijekom 2012., kojima su

utvrđene nepravilnosti u evidentiranju oduzetih i vraćenih objekata leasinga, evidentiranju ugrađenih

izvedenica po ugovorima o operativnom leasingu, obračunu amortizacije te popunjavanju financijskih i

dodatnih izvještaja leasing društava.

Osim neposrednih nadzora, Hanfa u okviru svojih ovlasti obavlja i posredni nadzor, koji se provodi

kontinuiranom analizom izvještaja i podataka koja leasing društva dostavljaju Hanfi. U tu svrhu koriste se

financijski i dodatni izvještaji leasing društava koji se Hanfi dostavljaju na tromjesečnoj i godišnjoj razini te

podaci o objektima leasinga uneseni u ROL. Cilj je posrednih nadzora stalno praćenje poslovanja leasing

društava, odnosno usklađenosti njihova poslovanja s primjenjivom zakonskom regulativom. Posredni

nadzor također podrazumijeva i kontinuiranu komunikaciju s leasing društvima te prikupljanje, praćenje i

analizu ostale dokumentacije, obavijesti i podataka dobivenih od strane leasinga društava, kao i podataka

te saznanja iz drugih raspoloživih izvora.

Tijekom 2013. glavni napori Hanfe u dijelu provedbe posrednih nadzora odnosili su se na sanaciju

negativnog kapitala i rezervi kod leasing društava koji su iskazivali navedeno. Temeljem toga vlasnici

leasing društava uplatili su u 2013. u temeljni kapital i kapitalne pričuve leasing društava ukupno 518 mil.

kuna.

Na osnovi nalaza iz provedenih postupaka nadzora nad poslovanjem leasing društava, zbog utvrđenih

postupanja protivno propisima, Hanfa je tijekom 2013. donijela ukupno 13 rješenja kojima su naložene

mjere za otklanjanje nadzorima utvrđenih nezakonitosti i nepravilnosti u poslovanju subjekata nadzora te

mjere za poboljšanje sustava upravljanja rizicima.

U cilju unaprjeđenja i daljnjeg razvoja metodologije nadzora, Hanfa je tijekom 2013. razvila Model ocjene

rizičnosti poslovanja leasing društava na temelju pokazatelja, a čiji će rezultat biti ocjena rizičnosti pojedinog

leasing društva. Navedeni model temelji se na kombinaciji kvantitativnih i kvalitativnih pokazatelja, pri čemu

se od kvantitativnih pokazatelja koriste financijski i drugi pokazatelji poslovanja izračunati na temelju

podataka iz financijskih i drugih nadzornih izvještaja koji se redovito dostavljaju Hanfi, dok se za kvalitativne

pokazatelje koriste informacije i podaci o organizaciji i sustavu te upravljanju rizicima u društvu. Kvalitativni

pokazatelji koji se uključuju u model jesu podaci o upravljanju, organizaciji, upravljanju rizicima, vlasništvu,

155

informacijskoj opremljenosti te procesu izvještavanja Hanfe, koje će ovlaštene osobe Hanfe prikupiti putem

razgovora s članovima uprave/upraviteljima rizika društva kako bi ih potom ocijenile, ponderirale te ugradile

u postavljeni jedinstveni model.

Navedeni model pomoćno je sredstvo i alat Hanfe u planiranju i provedbi postupaka neposrednog i

posrednog nadzora poslovanja leasing društava, a s obzirom na utvrđenu ocjenu rizičnosti pojedinog

leasing društva.

156

7. Faktoring

7.1. Opis tržišta80

Faktoring predstavlja alternativni oblik financiranja poslovnih subjekata putem otkupa potraživanja. Prema

podacima iz statističkih izvješća prikupljenih od društava za koje Hanfa ima saznanja da obavljaju poslove

faktoringa, na dan 31. prosinca 2013. aktivno je bilo 15 društava, dok je na dan 31. prosinca 2012. poslove

faktoringa obavljalo 16 društava (društva Afaktor-faktoring d.o.o. i Eurofakt d.o.o. privremeno su prestala

obavljati poslove faktoringa, društvo Alfa faktor d.o.o. promijenilo je glavnu djelatnost tvrtke te je također

prestalo obavljati poslove faktoringa, dok su društva Infinitum Factoring d.o.o. i Invictus Ulaganja d.o.o. u

2013. započela obavljati poslove faktoringa).

Prema izvješćima koja su dostavila društva koja obavljaju poslove faktoringa na dan 31. prosinca 2013. u

Republici Hrvatskoj dominirao je domaći faktoring (96,3% ukupnih faktoring potraživanja), kod kojeg su

predmet otkupa potraživanja fakture od kupaca iz Republike Hrvatske. Karakterizira ga pravo regresa

(78,2% ukupnih faktoring potraživanja), odnosno pravo društva koje obavlja poslove faktoringa da se, u

slučaju neplaćanja od strane kupca, naplati od ustupitelja potraživanja. Djelatnost faktoringa bilježila je

povećanje vrijednosti imovine na dan 31. prosinca 2013. za 13,0% u odnosu na dan 31. prosinca 2012.

zbog povećanog volumena transakcija poslova eskonta mjenica. Zajmovi kao djelatnost društava koja

obavljaju poslove faktoringa i dalje nisu bili značajno zastupljeni.

Na financijskom tržištu Republike Hrvatske djelatnost faktoringa jedinstvena je prema tome što su društva

koja obavljaju poslove faktoringa pretežito u većinskom vlasništvu rezidenata, za razliku od trendova u

bankarstvu i u ostalom financijskom sektoru gdje su poslovni subjekti u većinskom vlasništvu nerezidenata.

Od navedenih 15 aktivnih društava koja obavljaju poslove faktoringa samo dva društva nalazila su se u

neposrednom vlasništvu nerezidenata, dok ih je ukupno pet bilo u posrednom i neposrednom vlasništvu

nerezidenata. Međutim, udjel tih pet društava u ukupnoj imovini djelatnosti faktoringa iznosio je 75,1%, dok

je prethodne godine udjel šest društava u posrednom i u neposrednom vlasništvu nerezidenata iznosio

84,4%. Imovina društava u neposrednom vlasništvu rezidenata povećala se prvenstveno radi pojave dvaju

novih društava, Infinitum Factoring d.o.o. i Invictus Ulaganja d.o.o., čija je ukupna imovina na dan 31.

prosinca 2013. iznosila 659,6 mil. kuna. Nadalje, 14 društava djelovalo je kao društvo s ograničenom

odgovornošću, dok je samo jedno društvo djelovalo kao dioničko društvo (Finesa Credos d.d.).

80 Svi podaci i pokazatelji za društva koja obavljaju poslove faktoringa odnose se samo na društva za koja Hanfa ima
saznanja da obavljaju poslove faktoringa i od kojih Hanfa prikuplja podatke na obrascu Statistička izvješća faktoring
društva.

157

Tablica 7.1. Broj društava koja obavljaju poslove faktoringa u razdoblju od 2007. do 2013. godine

Opis 31.12.2007. 31.12.2008. 31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013.

Broj aktivnih društava 12 13 16 19 18 16 15

Izvor: Hanfa

Grafikon 7.1. Struktura imovine društava koja obavljaju poslove faktoringa po podrijetlu kapitala na dan

31.12.2013. godine

75,07%

24,93%

Nerezidenti Rezidenti

Izvor: Hanfa

U odnosu na dan 31. prosinca 2006. vrijednost imovine društava koja obavljaju poslove faktoringa na kraju

2013. bila je veća za 6,4 mlrd. kuna ili za 380,4%, dok je vrijednost imovine u odnosu na 2012. bila veća

za 13,0%. Važno je spomenuti da je rastući trend imovine prisutan tijekom razdoblja od 2006. do 2009.,

nakon čega u 2010. imovina pada, te ponovo raste u razdoblju od 2011. do 2013. godine.

158

Grafikon 7.2. Agregirana imovina djelatnosti faktoringa u razdoblju od 2006. do 2013. godine (u mil. kn) i

relativna promjena u odnosu na prethodnu godinu

1.662

4.219

6.343

7.007

5.748

6.053

7.176

8.106

153,81%

50,33%

10,49%

-17,98%

5,31%

18,54%
12,96%

-40%

-20%

0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

9.000

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013.

Imovina Relativna promjena u odnosu na prethodnu godinu

Izvor: Hanfa

Tržište faktoringa u Republici Hrvatskoj i dalje karakterizira visoka koncentracija, jer je udjel najvećeg

društva po visini imovine na dan 31. prosinca 2013. iznosio 41,0% ukupne imovine društava koja obavljaju

poslove faktoringa. Udjel prva tri društva po visini imovine na kraju 2013. činio je 75,1% ukupne imovine

djelatnosti faktoringa, dok je na isti dan prethodne godine iznosio 83,4%. Šest je društava koja obavljaju

poslove faktoringa pojedinačno sudjelovalo s manje od 1,0% u ukupnoj imovini faktoring društava u 2013.,

dok je zbroj njihovih udjela činio 1,3% ukupne imovine.

Tablica 7.2. Kretanje i udjel imovine društava koja obavljaju poslove faktoringa u 2012. i 2013. godini (u tis. kn)

Redni

broj
Naziv društva

Aktiva na dan

31.12.2012.
Udjel

Aktiva na dan

31.12.2013.
Udjel

1 Erste factoring d.o.o. 3.321.160 46,28% 3.326.918 41,04%

2 Raiffeisen factoring d.o.o. 1.597.326 22,26% 1.941.131 23,95%

3 Adriatic Zagreb factoring d.o.o. 631.257 8,80% 816.961 10,08%

4 Prvi faktor d.o.o. 1.064.176 14,83% 778.766 9,61%

5 Invictus ulaganja d.o.o. - - 460.163 5,68%

6 Fortis factoring d.o.o. 139.961 1,95% 212.767 2,62%

7 Infinitum factoring d.o.o. - - 199.427 2,46%

8 Croatia factoring d.o.o. 144.231 2,01% 143.084 1,77%

9 Finesa Credos d.d. 101.988 1,42% 124.132 1,53%

10 Poba faktor d.o.o. 31.803 0,44% 35.446 0,44%

11 Alfa net d.o.o. 19.403 0,27% 33.906 0,42%

12 Factor Max d.o.o. 61.623 0,86% 20.986 0,26%

13 Jasminka d.o.o. 6.212 0,09% 6.427 0,08%

14 Novi faktor d.o.o. 1.063 0,01% 3.035 0,04%

15 CEI Zagreb d.o.o. 2.561 0,04% 2.578 0,03%

16 AFaktor-faktoring d.o.o. 40.420 0,56% - -

17 Alfa faktor d.o.o. 9.174 0,13% - -

18 Eurofakt d.o.o. 3.164 0,04% - -

UKUPNO 7.175.520 100,00% 8.105.728 100,00%

Izvor: Hanfa

159

Tijekom cijelog razdoblja od 2007. do 2013. društvo Erste factoring d.o.o. imalo je najveći udjel u ukupnoj

imovini društava koja obavljaju poslove faktoringa u rasponu od 41,0% do 63,6%. Društvo Raiffeisen

factoring d.o.o. je na kraju 2013. bilo na drugom mjestu sa 24,0 % tržišnog udjela, što je najveći udio imovine

spomenutog društva u ukupnoj imovini djelatnosti faktoringa od 2007. godine. Društvo Adriatic Zagreb

factoring d.o.o. na kraju 2013. prema koncentraciji imovine zauzimalo je treće mjesto s udjelom od 10,1%,

dok je društvo Prvi faktor d.o.o. sve do 2011. sudjelovalo s drugim najvećim udjelom u ukupnoj imovini,

nakon čega njegov udjel pada.

Grafikon 7.3. Udjeli triju najvećih društava koja obavljaju poslove faktoringa u ukupnoj imovini djelatnosti

faktoringa u razdoblju od 2007. do 2013.

E
rs
te
 fa

c
to
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

ct
o
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

c
to
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

ct
o
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

ct
o
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

ct
o
ri
n
g
 d
.o
.o
.

E
rs
te
 fa

c
to
ri
n
g
 d
.o
.o
.

P
rv
i
fa
k
to
r
d
.o
.o
.

P
rv
i
fa
k
to
r
d
.o
.o
.

P
rv
i
fa
kt
o
r
d
.o
.o
.

P
rv
i
fa
kt
o
r
d
.o
.o
.

P
rv
i
fa
kt
o
r
d
.o
.o
.

R
a
iff
e
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

R
a
if
fe
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

A
d
ri
a
tic

 Z
a
g
re
b
 f
a
ct
o
ri
n
g
 d
.o
.o
.

R
a
iff
e
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

R
a
iff
e
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

R
a
iff
e
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

R
a
iff
e
is
e
n
 fa

ct
o
ri
n
g
 d
.o
.o
.

P
rv
i
fa
kt
o
r
d
.o
.o
.

A
d
ri
a
tic

 Z
a
g
re
b
 f
a
ct
o
ri
n
g
 d
.o
.o
.

0%

10%

20%

30%

40%

50%

60%

70%

2007. 2008. 2009. 2010. 2011. 2012. 2013.

Izvor: Hanfa

7.1.1. Struktura imovine

Imovina društava koja obavljaju poslove faktoringa na dan 31. prosinca 2013. iznosila je 8,1 mlrd. kuna i

bila je veća za 13,0% u odnosu na dan 31. prosinca 2012., kada je iskazano 7,2 mlrd. kuna imovine.

Tablica 7.3. Agregirana imovina djelatnosti faktoringa na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

AKTIVA 31.12.2012. 31.12.2013.
Indeks

2013./2012.

POTRAŽIVANJA ZA UPISANI A NEUPLAĆENI KAPITAL 0 0 0,00

DUGOTRAJNA IMOVINA 74.996 85.679 114,24

KRATKOTRAJNA IMOVINA 7.057.666 7.970.164 112,93

Factoring potraživanja 3.301.595 3.337.229 101,08

 Domaći faktoring 3.224.128 3.214.151 99,69

 Izvozni faktoring 14.027 45.365 323,41

 Uvozni faktoring 63.440 77.713 122,50

Eskont mjenica 2.675.706 3.146.454 117,59

Dani zajmovi 109.637 256.206 233,68

Dani depoziti 550.778 682.531 123,92

Novac na računu i blagajni 241.238 368.453 152,73

Ostala kratkotrajna imovina 178.712 179.292 100,32

PLAĆENI TROŠKOVI BUDUĆEG RAZDOBLJA I

NEDOSPJELA NAPLATA PRIHODA
42.858 49.885 116,40

UKUPNA AKTIVA 7.175.520 8.105.728 112,96
Izvor: Hanfa

160

Imovina društava koja obavljaju poslove faktoringa pretežito se sastojala od potraživanja po osnovi

faktoringa i eskonta mjenica. Na rast imovine najviše je utjecao porast potraživanja po osnovi eskonta

mjenica u iznosu od 17,6%, dok su faktoring potraživanja u odnosu na 2012. ostala na istoj razini. S obzirom

na to da je na navedeni rast tržišta faktoringa najviše utjecalo financiranje jednog poslovnog subjekta, taj

se rast može u određenoj mjeri smatrati posebno rizičnim za tržište u cjelini.

Grafikon 7.4. Struktura imovine djelatnosti faktoringa na dan 31.12.2013. godine

41,17%

38,82%

8,42%

8,43%

3,16%

Faktoring potraživanja

Eskont mjenica

Dani depoziti

Ostalo

Dani zajmovi

Izvor: Hanfa

7.1.2. Struktura pasive

Imovina društava koja obavljaju poslove faktoringa najvećim se dijelom financirala kreditima inozemnih

banaka i financijskih institucija.

Stavka kapital i rezerve na dan 31. prosinca 2013. iskazana je u iznosu od 406,2 mil. kuna, što čini 5,0%

pasive, i veća je za 36,9% u odnosu na isti dan prethodne godine. Navedeno predstavlja značajan porast

u usporedbi s porastom stavke kapitala i rezerve na kraju 2012. u odnosu na 2011. u iznosu od 15,4%.

Porast stavke kapitala i rezervi najvećim je dijelom posljedica ostvarene dobiti društava koja obavljaju

poslove faktoringa u 2013. godini.

161

Tablica 7.4. Agregirana pasiva djelatnosti faktoringa na dan 31.12.2013. i 31.12.2012. godine (u tis. kn)

Opis pozicije 31.12.2012. 31.12.2013.
Indeks

2013./2012.

KAPITAL I REZERVE 296.799 406.195 136,86

DUGOROČNE OBVEZE 885.864 82.695 9,33

Obveze za kredite - domaće banke i financijske

institucije
3.580 1.054 29,43

Obveze za kredite - inozemne banke i financijske

institucije
863.429 63.887 7,40

Ostale dugoročne obveze 18.855 17.754 94,16

KRATKOROČNE OBVEZE 5.984.665 7.600.166 126,99

Obveze za kredite - domaće banke i financijske

institucije
1.070.411 1.571.257 146,79

Obveze za kredite - inozemne banke i financijske

institucije
4.739.225 5.583.665 117,82

Ostale kratkoročne obveze 175.028 445.245 254,38

ODGOĐENO PLAĆANJE TROŠKOVA I PRIHODI

BUDUĆEG RAZDOBLJA
8.192 16.671 203,50

UKUPNA PASIVA 7.175.520 8.105.728 112,96

Izvor: Hanfa

Grafikon 7.5. Struktura pasive djelatnosti faktoringa na dan 31.12.2013. godine

69,67%

19,40%

5,01%

5,92%

Obveze za kredite - inozemne banke i financijske institucije

Obveze za kredite - domaće banke i financijske institucije

Kapital i rezerve

Ostalo

Izvor: Hanfa

162

Obveze za kredite banaka i financijskih institucija (domaćih i stranih) bilježe konstantni rast od 2010. godine.

Kod financiranja društava koja obavljaju poslove faktoringa dominirale su strane banke i financijske

institucije, no na kraju 2013. primjetan je pad obveza za kredite spomenutih institucija, a udjel u pasivi

iznosio je 69,7%, što je najmanji udio od kraja 2007. godine. Promatrajući obveze po ročnosti došlo je do

promjene u strukturi navedenih obveza u odnosu na kraj 2012. te su se dugoročne obveze smanjile sa

12,3% na 1,0%, iz čega proizlazi da su društva koja obavljaju poslove faktoringa gotovo u cijelosti svoje

poslovanje financirala kratkoročnim izvorima.

Grafikon 7.6. Struktura najvećih stavki obveza u ukupnoj pasivi na dan 31.12.2013. te njihovo kretanje

tijekom razdoblja od 2010. do 2013. godine (u mil. kn)

69,67% 19,40%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Obveze za kredite - inozemne banke i
financijske institucije (na 31.12.2013.)

Obveze za kredite - domaće banke i
financijske institucije (na 31.12.2013.)

510.699

1.024.476 1.073.991

1.572.310

8,88%

16,92% 14,97% 19,40%

0%

5%

10%

15%

20%

25%

0

300.000

600.000

900.000

1.200.000

2010. 2011. 2012. 2013.

Obveze za kredite - domaće
banke i financijske institucije
na 31.12.

% pasive na 31.12.

4.733.884 4.527.139
5.602.654

5.647.552

82,36%

74,79%

78,08%
69,67%

62%

64%

66%

68%

70%

72%

74%

76%

78%

80%

82%

84%

0

1.500.000

3.000.000

4.500.000

6.000.000

7.500.000

2010. 2011. 2012. 2013.

Obveze za kredite - inozemne banke i
financijske institucije na 31.12.

% pasive na 31.12.

Izvor: Hanfa

163

7.1.3. Financijski rezultat poslovanja

Neto dobit djelatnosti faktoringa za 2013. iznosila je 163,4 mil. kuna, što je za 87,4% više u odnosu na

2012. godinu.

Ukupni prihodi društava koja obavljaju poslove faktoringa u 2013. iskazani su sa 828 mil. kuna i veći su za

97 mil. kuna u odnosu na prethodnu godinu, dok su rashodi s iznosom od 621 mil. kuna za 0,1 mil. kuna

veći u odnosu na prethodno izvještajno razdoblje.

U strukturi prihoda najveći je udjel otpadao na prihode od kamata, koji čine 54,1% iskazanog ukupnog

prihoda u 2013. godini. Unutar navedenih prihoda najveći su udjel činili prihodi od kamata iz poslova

faktoringa i eskonta mjenica, koji predstavljaju glavne djelatnosti društava koja obavljaju poslove faktoringa.

Najveći udjel u ukupnim rashodima činili su ostali poslovni rashodi sa 56,0% (od kojih su ostali troškovi

poslovanja činili 33,0% ukupnih rashoda, koji se uglavnom odnose na negativne tečajne razlike), dok su

ukupni rashodi od kamata činili 36,4% ukupnih rashoda djelatnosti faktoringa (od kojih su rashodi od kamata

kod inozemnih banaka i financijskih institucija najveća pojedinačna stavka rashoda sa 23,6% ukupnih

rashoda).

U grafikonu 7.7 prikazane su stavke rashoda s najvećim udjelima u ukupnom rashodu.

Troškovi ispravaka vrijednosti za gubitke od umanjenja ukazuju na rizičnost plasmana društava te su u

2013. iznosili 65,8 mil. kuna s udjelom od 10,6% ukupnih rashoda. Razmatranjem navedenih troškova

tijekom razdoblja od 2009. do 2013. primjećuje se da su najveći bili u 2009. s iznosom od 132,6 mil. kuna i

udjelom u rashodima od 15,9%.

164

Grafikon 7.7. Struktura najvećih stavki rashoda tijekom 2013. te prikaz troškova ispravaka vrijednosti za gubitke

od umanjenja tijekom razdoblja od 2009. do 2013. godine (u tis. kn)

23,56% 32,96% 10,60%

0% 10% 20% 30% 40% 50% 60% 70% 80%

Rashod od kamata - inozemne banke i financijske
institucije (u 2013.)

Ostali troškovi poslovanja (u 2013.)

Troškovi ispravaka vrijednosti za gubitke od
umanjenja (u 2013.)

132.633

84.388
73.549 77.153

65.795

15,9%

13,7%

11,3% 12,4%

10,6%

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

0

20.000

40.000

60.000

80.000

100.000

120.000

140.000

2009. 2010. 2011. 2012. 2013.

Troškovi ispravaka vrijednosti
za gubitke od umanjenja

% rashoda

Izvor: Hanfa

Tablica 7.5. Agregirani račun dobiti i gubitka djelatnosti faktoringa za razdoblja od 1.1.2012. do 31.12.2012.

i od 1.1.2013. do 31.12.2013. godine (u tis. kn)

Opis
01.01.-

31.12.2012.

01.01.-

31.12.2013.

Indeks

2013./2012.

Prihodi od kamata 428.029 448.060 104,68

Rashodi od kamata 268.160 226.025 84,29

Dobit/gubitak od kamata 159.870 222.035 138,89

Prihodi od naknada i provizija 100.360 107.131 106,75

Rashodi od naknada i provizija 39.315 47.110 119,83

Dobit/gubitak od naknada i provizija 61.044 60.021 98,32

Ostali poslovni prihodi 202.619 272.484 134,48

Ostali poslovni rashodi 313.414 347.862 110,99

Dobit/gubitak iz ostalih prihoda i rashoda -110.795 -75.377 68,03

Dobit/gubitak prije poreza na dobit 110.119 206.678 187,69

Dobit/gubitak nakon poreza na dobit 87.191 163.407 187,41
Izvor: Hanfa

Na povećanje dobiti nakon oporezivanja u 2013. u odnosu na 2012. najvećim je dijelom utjecalo povećanje

neto dobiti od kamata (ostvarene zbog smanjenja rashoda od kamata), koja je porasla za 38,9%, te

smanjenje gubitka iz ostalih prihoda i rashoda (prvenstveno ostvarenog zbog povećanja ostalih prihoda).

165

Tablica 7.6. Iskazana dobit/gubitak društava koja obavljaju poslove faktoringa u 2012. i 2013. godini (u tis.

kn)

Naziv faktoring društva

Dobit/gubitak nakon

poreza na dobit na dan

31.12.2012.

Dobit/gubitak nakon

poreza na dobit na dan

31.12.2013.

Indeks

2013./2012.

Erste factoring d.o.o. 43.765 70.322 160,68

Raiffeisen factoring d.o.o. 17.944 67.298 375,05

Adriatic Zagreb factoring D.O.O. 11.499 14.776 128,49

Alfa net d.o.o. 5.188 5.042 97,19

Invictus Ulaganja d.o.o. - 3.618 -

Fortis factoring d.o.o. 4.582 3.520 76,82

Factor Max d.o.o. 1.959 1.453 74,16

Poba faktor d.o.o. 1.310 1.277 97,47

Prvi faktor D.O.O. 2.344 1.145 48,84

CEI Zagreb d.o.o. 1.014 956 94,28

Finesa Credos d.d. 604 165 27,27

Infinitum Factoring d.o.o. - 68 -

Novi faktor d.o.o. 11 42 369,73

Jasminka d.o.o. 7 -160 -2.135,80

Croatia factoring d.o.o. -3.410 -6.114 179,28

Eurofakt d.o.o. 0,5 - -

AFaktor-faktoring d.o.o. -283 - -

Alfa faktor d.o.o. 657 - -

UKUPNO 87.191 163.407 187,41

Izvor: Hanfa

Od 15 društava koja obavljaju poslove faktoringa njih je 13 u 2013. iskazalo dobit nakon oporezivanja u

ukupnom iznosu od 169,7 mil. kuna. Istovremeno su dva društva ostvarila gubitak nakon oporezivanja u

iznosu od 6,3 mil. kuna.

7.1.4. Volumen transakcija

Volumen transakcija predstavlja kumulativni iznos otkupljenih faktura kod poslova faktoringa, kumulativni

iznos eskontiranih mjenica kod poslova eskonta mjenica te iznos odobrenih zajmova. U 2013. volumen

transakcija iznosio je 17,3 mlrd. kuna, što je povećanje od 9,63% u odnosu na 2012. godinu.

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. godine društva koja obavljaju poslove faktoringa

otkupila su fakture po poslovima faktoringa (domaći faktoring, izvozni i uvozni faktoring) u vrijednosti od 8,4

mlrd. kuna, dok su po poslovima eskonta mjenica otkupila mjenice u iznosu od 8,6 mlrd. kuna. U istom

razdoblju društva koja obavljaju poslove faktoringa odobrila su zajmove u iznosu od 356 mil. kuna.

166

Grafikon 7.8. Volumen transakcija prema poslovima tijekom razdoblja od 2007. do 2013. godine u iznosima

(mil. kn) i % ukupnog volumena transakcija

56,42%

51,01%
53,59%

61,56%

62,80%

55,11% 48,46%

42,87%

48,61%

45,60% 37,35%

35,99%

43,97%
49,49%

0,71%

0,38%

0,82%

1,09%

1,20%

0,93%

2,05%

0

2.000

4.000

6.000

8.000

10.000

12.000

14.000

16.000

18.000

2007. 2008. 2009. 2010. 2011. 2012. 2013.

Factoring Eskont mjenica Dani zajmovi

Izvor: Hanfa

7.1.5. Pokazatelji poslovanja djelatnosti faktoringa

7.1.5.1. Pokazatelj zaduženosti

Koeficijent (stupanj) zaduženosti pokazuje koliki je dio imovine financiran iz tuđih sredstava, odnosno koliki

je udjel tuđih sredstava u ukupnoj imovini. U slučaju društava koja obavljaju poslove faktoringa, koja

pretežiti dio imovine financiraju iz kredita inozemnih i domaćih banka, pokazatelj zaduženosti na agregiranoj

osnovi neznatno se promijenio u odnosu na 2012., kada je iznosio 0,96, te je u 2013. godini iznosio 0,95.

7.1.5.2. Pokazatelji rentabilnosti (profitabilnosti)

Pokazatelji profitabilnosti promatrani zajedno pokazuju ukupnu učinkovitost poslovanja društva. Poželjno

je da pokazatelji profitabilnosti budu što veći.

Stopa povrata na ukupnu aktivu (ROA) društava koja obavljaju poslove faktoringa na agregiranoj osnovi

iznosila je 2,0% i povećala se u odnosu na prethodnu godinu, kada je iznosila 1,2%.

167

Stopa povrata kapitala (ROE) društava koja obavljaju poslove faktoringa na agregiranoj osnovi na dan 31.

prosinca 2013. iznosila je 40,2% te se povećala u odnosu na dan 31. prosinca 2012., kada je iznosila

29,4%.

7.2. Aktivnosti Hanfe

7.2.1. Regulatorne aktivnosti

Osnivanje, licenciranje i poslovanje društava koja obavljaju poslove faktoringa nije bilo regulirano posebnim

zakonskim propisom u 2013., a zakonska osnova za nadzor društava za obavljanje poslova faktoringa od

strane Hanfe određena je Zakonom o Hrvatskoj agenciji za nadzor financijskih usluga (NN, br. 140/05 i

12/12). Budući je prepoznata potreba da se poslovi faktoringa i društva koja ih obavljaju u potpunosti

reguliraju posebnim zakonom, Hrvatski je sabor na sjednici održanoj 18. siječnja do 16. ožujka 2012. donio

Zaključak o izradi Zakona o faktoringu. Svrha donošenja zakona kojim bi se posebno regulirali poslovi

faktoringa jest poticanje daljnjeg razvoja faktoring usluga jamčenjem stabilnosti i legitimiteta u

gospodarstvu, što pretpostavlja da su sudionici na tržištu dobro organizirani gospodarski subjekti sposobni

ispuniti određene regulatorne zahtjeve, kao i povećanje pravne sigurnosti u faktoring transakcijama.

U zadnjem tromjesečju 2012. osnovana je Radna skupina za izradu Nacrta prijedloga Zakona o faktoringu,

u koju su imenovani i zaposlenici Hanfe, dok je nositelj izrade zakona Ministarstvo financija Republike

Hrvatske. U 2013. aktivno se pristupilo izradi Nacrta prijedloga Zakona o faktoringu te je u rujnu i listopadu

iste godine o njemu provedena i javna rasprava.

Predmet Nacrta prijedloga Zakona o faktoringu jest uređivanje ugovora o faktoringu, prava i obveza

subjekata u poslovima faktoringa, uvjeta za osnivanje, poslovanje i prestanak rada faktoring društva, načina

i uvjeta za prekogranično obavljanje djelatnosti te izvještavanja od strane faktoring društva. Osim toga,

ovim nacrtom prijedloga zakona propisuju se i zahtjevi glede sustava upravljanja rizicima i postupka

obavljanja nadzora.

Donošenjem Zakona o faktoringu trgovačka društava koja obavljaju poslove faktoringa bit će posebno

regulirani i nadzirani subjekti na financijskom tržištu i time će taj zakonski propis predstavljati poseban

nadzorni i regulatorni okvir za funkcioniranje tržišta faktoringa.

7.2.2. Nadzor

U okviru svoje nadležnosti temeljem Zakona o Hrvatskoj agenciji za nadzor financijskih usluga, a s ciljem

provjere i utvrđivanja usklađenosti s propisima, Hanfa provodi posredne i neposredne nadzore nad

poslovanjem društava koja obavljaju poslove faktoringa. S obzirom na nedostatak posebnog propisa kojim

bi bilo uređeno poslovanje društava koja obavljaju poslove faktoringa u Republici Hrvatskoj, neposredni i

posredni nadzor nad njima provodi se na temelju nadležnosti propisane Zakonom o Hrvatskoj agenciji za

nadzor financijskih usluga (NN, br. 140/05 i 12/12), ali i drugih zakona, primjerice Zakona o računovodstvu

168

(NN, br. 109/07 i 54/13) te Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i

25/12).

Tijekom 2013. obavljena su dva redovna neposredna nadzora nad društvima koja obavljaju poslove

faktoringa. Opseg kontrola kod navedenih nadzora obuhvaćao je cjelokupno poslovanje društava te

primjenu odredaba Zakona o sprječavanju pranja novca i financiranja terorizma.

Osim neposrednih nadzora, Hanfa u okviru svojih ovlasti obavlja i posredni nadzor, koji se provodi

kontinuiranom analizom godišnjih i tromjesečnih izvještaja te drugih podataka dostavljenih Hanfi od strane

društava koja obavljaju poslove faktoringa.

169

8. Sudski postupci

Hanfa redovito sudjeluje u sudskim postupcima kao ovlašteni tužitelj u prekršajnom postupku te kao tuženik

u upravnom sporu po tužbi povodom upravnog akta Hanfe. Naime, Hanfa je ovlaštena za prekršajni progon

za one prekršaje koji su propisani u području javnih ovlasti koje ima, a u tijeku prekršajnog postupka

poduzima sve radnje za koje je po zakonu ovlaštena putem osobe koju za to ovlasti kao svog predstavnika.

Akti Hanfe su konačni i protiv njih se može pokrenuti upravni spor. U slučaju pokretanja upravnog spora

Hanfa, kao stranka u sporu, daje odgovor na tužbu i na zahtjev nadležnog suda dostavlja svoje spise.

Stupanjem na snagu Zakona o upravnim sporovima (NN, br. 20/10 i 143/12) zaposlenici Hanfe sudjeluju i

na raspravama pred upravnim sudovima u Osijeku, Splitu, Rijeci i Zagrebu.

Na temelju kazneno-postupovnih propisa, Hanfa, u slučaju saznanja da je počinjeno kazneno djelo koje se

progoni po službenoj dužnosti, podnosi kaznenu prijavu državnom odvjetniku.

Sa svrhom poticanja mjera za učinkovito funkcioniranje financijskog tržišta i informiranja javnosti, na svojoj

internetskoj stranici Hanfa objavljuje pravomoćne sudske odluke u prekršajnim i upravnosudskim

postupcima u kojima je stranka. Objavljuju se cjelovite sudske odluke u kojima su određeni podaci o

strankama i njihovim zastupnicima i predstavnicima precrtani i učinjeni nečitljivim u svrhu zaštite osobnih

podataka i prava osobnosti. Pritom se poštuju načela anonimizacije sadržana u Uputi o načinu

anonimizacije sudskih odluka i Pravilima o anonimizaciji sudskih odluka Vrhovnog suda Republike

Hrvatske. Naime, člankom 15. točkom 4. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN,

br. 140/05 i 12/12) propisano je da je Hanfa u obavljanju svojih javnih ovlasti ovlaštena poticati, organizirati

i nadgledati mjere za učinkovito funkcioniranje financijskog tržišta, dok je točkom 6. navedenog članka

određeno da Hanfa ima ovlast informirati javnost o načelima po kojima djeluju financijska tržišta.

Također, takvom objavom sudskih odluka u postupcima u kojima je Hanfa stranka, osigurano je i

omogućeno ostvarivanje prava na pristup informacijama svim fizičkim i pravnim osobama, svakodobno i

pod jednakim uvjetima.

8.1. Prekršajni postupci

Hanfa je temeljem svojih ovlasti u 2013. nadležnim prekršajnim sudovima odnosno Financijskom

inspektoratu (za djela iz Zakona o sprječavanju pranja novca i financiranja terorizma (NN, br. 87/08 i 25/12))

podnijela ukupno 30 optužnih prijedloga na osnovi obavljenih nadzora u području tržišta kapitala,

investicijskih fondova, osiguranja i leasinga, utvrdivši počinjenje prekršaja propisanih Zakonom o tržištu

kapitala (NN, br. 88/08, 146/08, 74/09 i 54/13), Zakonom o investicijskim fondovima (NN, br. 150/05),

Zakonom o leasingu (NN, br. 135/06), Zakonom o sprječavanju pranja novca i financiranja terorizma,

Zakonom o osiguranju (NN, br. 151/05, 87/08, 82/09 i 54/13), Zakonom o obveznim osiguranjima u prometu

(NN, br. 151/05, 36/09, 75/09 i 76/13), Zakonom o preuzimanju dioničkih društava (NN, br. 109/07, 36/09,

108/12, 90/13 - OUSRH i 99/13 - OUSRH) i Zakonom o računovodstvu (NN, br. 109/07 i 54/13).

170

Tablica: 8.1. Pregled optužnih prijedloga podnesenih 2013. godine

Područje Zakon
Broj optužnih

prijedloga

Zakon o investicijskim fondovima 3

Zakon o investicijskim fondovima i Zakon o

računovodstvu
2

Ukupno 5

Zakon o preuzimanju dioničkih društava 3

Zakon o tržištu kapitala 3

Ukupno 6

Zakon o obveznim osiguranjima u prometu 11

Zakon o osiguranju 5

Zakon o spriječavanju pranja novca i

financiranja terorizma
1

Ukupno 17

Zakon o leasingu 1

Zakon o spriječavanju pranja novca i

financiranja terorizma
1

Ukupno 2

30

INVESTICIJSKI

FONDOVI

TRŽIŠTE

KAPITALA

TRŽIŠTE

OSIGURANJA

TRŽIŠTE

LEASINGA

Ukupno podnesenih optužnih prijedloga 2013. godine

Izvor: Hanfa

Tijekom 2013. Hanfa je u ranije pokrenutim prekršajnim postupcima aktivno sudjelovala kao ovlašteni

tužitelj zastupanjem na raspravama i očitovanjima na navode okrivljenika.

U razdoblju od 2006. do 2013. godine Hanfa je pokrenula ukupno 403 optužna prijedloga. Prekršajni

postupci gdje je Hanfa ovlašteni tužitelj, a prije prema Zakonu o prekršajima (NN, br. 88/02, 122/02, 187/03,

105/04 i 127/04) podnositelj zahtjeva za pokretanje prekršajnog postupka, u praksi, često rezultiraju

dugogodišnjim postupcima i zastarama.

Tablica 8.2. Pregled pokrenutih prekršajnih postupaka za razdoblje od 2006. do 2013. godine

Godina
Optužni

prijedlozi

Pravomoćna

osuda
Obustava Zastara U tijeku

2006. 75 32 15 25 3

2007. 72 13 14 38 7

2008. 65 10 6 37 12

2009. 49 12 1 27 9

2010. 52 11 2 19 20

2011. 33 3 1 2 27

2012. 27 3 1 0 23

2013. 30 1 0 0 29

Ukupno 403 85 40 148 130
Izvor: Hanfa

171

8.1.1. Tržište kapitala

Nadzorom je utvrđeno počinjenje prekršaja iz područja tržišta kapitala te je Hanfa u 2013. podnijela ukupno

šest optužnih prijedloga protiv počinitelja prekršajnih djela, i to četiri optužna prijedloga zbog djela iz Zakona

o preuzimanju dioničkih društava te dva optužna prijedloga zbog djela iz Zakona o tržištu kapitala. Optužnim

prijedlogom zbog djela iz Zakona o preuzimanju dioničkih društava optužena je pravna osoba i odgovorna

osoba u njoj zbog toga što nisu bez odgode dostavili obavijest o nastanku obveze objavljivanja ponude za

preuzimanje Hanfi, ciljnom društvu i Zagrebačkoj burzi d.d., niti su tu obavijest bez odgode objavili u skladu

s odredbama članka 4. Zakona o preuzimanju dioničkih društava. Također, optužnim prijedlogom zbog

djela iz Zakona o preuzimanju dioničkih društava, optužena je pravna osoba i odgovorna osoba u njoj zbog

toga što je pravna osoba od trenutka sklapanja pravnog posla stjecanja dionica ciljnog društva, kojim

nastaje obveza na objavljivanje ponude za preuzimanje, do isteka roka trajanja ponude za preuzimanje

stekla dionice koje su predmet ponude za preuzimanje na drugi način osim ponudom za preuzimanje.

Ujedno je podnesen optužni prijedlog protiv jedne fizičke osobe, i to zato što nije bez odgode dostavila

obavijest o nastanku obveze objavljivanja ponude za preuzimanje Hanfi, ciljnom društvu i Zagrebačkoj burzi

d.d., niti je tu obavijest bez odgode objavila u skladu s odredbama članka 4. Zakona o preuzimanju dioničkih

društava, te zbog toga što se protivno odredbama Zakona o preuzimanju dioničkih društava u razdoblju

nakon nastanka obveze na objavljivanje ponude za preuzimanje obvezala otpustiti dionice koje su predmet

ponude za preuzimanje. Optužni prijedlozi podneseni su i zbog počinjenja prekršajnih djela prema Zakonu

o tržištu kapitala te je optužena jedna pravna osoba kao i odgovorna osoba u njoj zato što Hanfi nisu

dostavili obavijest o prelasku praga glasačkih prava u izdavatelju dionica te je podnesen optužni prijedlog

protiv člana nadzornog odbora izdavatelja dionica društva zbog nepoštivanja obveze podnošenja prijave

Hanfi otpuštanja dionica izdavatelja dionica.

8.1.2. Investicijski fondovi

Nadzorom je utvrđeno počinjenje prekršaja iz područja investicijskih fondova te je Hanfa u 2013. podnijela

ukupno pet optužnih prijedloga protiv počinitelja prekršajnih djela, i to zbog djela iz Zakona o investicijskim

fondovima tri optužna prijedloga te dva optužna prijedloga zbog kršenja odredaba Zakona o investicijskim

fondovima i Zakona o računovodstvu. Optužnim prijedlozima iz područja investicijskih fondova optuženo je

ukupno pet pravnih osoba i deset odgovornih osoba u njima, i to zato što društvo za upravljanje

investicijskim fondovima i odgovorne osobe u njemu nisu poštivali proceduru dužnosti vezano uz

poslovanje na način da nisu pravodobno ispunjavali sva prava i obveze predviđene Zakonom o

investicijskim fondovima, zato što su obustavili otkup udjela u otvorenom investicijskom fondu protivno

odredbama Zakona o investicijskim fondovima te zbog toga što nisu poštivali Zakonom propisana

ograničenja ulaganja imovine i procedure dužnosti vezano uz poslovanje. Optužni prijedlozi podneseni su

i zbog toga što nisu poštivana ograničenja propisana Zakonom o investicijskim fondovima u pogledu

ukupnog iznosa svih troškova koji terete otvoreni investicijski fond s javnom ponudom te zato što se društvo

za upravljanje i odgovorne osobe u njemu nisu pridržavali zahtjeva predviđenih Zakonom o investicijskim

fondovima i propisima nadzornog tijela i jer nisu prestali s obustavom otkupa udjela otvorenog investicijskog

172

fonda čim je prije moguće, a najkasnije u roku od dvadeset osam dana od početka obustave, u skladu s

odredbom Zakona o investicijskim fondovima. Prekršaji iz područja računovodstva odnose se na kršenje

obveze primjenjivanja Međunarodnih standarda financijskog izvještavanja u skladu s odredbama Zakona o

računovodstvu.

8.1.3. Tržište osiguranja

Od 17 optužnih prijedloga tijekom 2013., 11 ih je podneseno zbog djela propisanih Zakonom o obveznim

osiguranjima u prometu, i to zbog toga što društva za osiguranje i odgovorne osobe u njima oštećenoj osobi

nisu dostavili obrazloženu ponudu za naknadu štete, odnosno utemeljeni odgovor za naknadu štete, te što

oštećenoj osobi nisu u zakonski propisanom roku isplatili iznos nespornog dijela naknade štete kao

predujam. Zbog kršenja Zakona o obveznim osiguranjima u prometu optužena su tri društva za osiguranje

te odgovorne osobe u njima. Osim toga, iz područja osiguranja Hanfa je podnijela pet optužnih prijedloga

zbog kršenja odredaba Zakona o osiguranju, od kojih se jedan odnosio na prekršajni postupak pokrenut

protiv društva za osiguranje jer je omogućilo da poslove zastupanja u osiguranju odnosno poslove

posredovanja u osiguranju i reosiguranju obavljaju osobe bez potrebnog ovlaštenja nadzornog tijela za

obavljanje poslova zastupanja u osiguranju odnosno posredovanja u osiguranju i reosiguranju te društva

za zastupanje u osiguranju koje je protivno Zakonu o osiguranju omogućilo da poslove zastupnika u

osiguranju obavljaju druge osobe osim osoba predviđenih Zakonom o osiguranju, kao i odgovornih osoba

tih društava. Ostali optužni prijedlozi odnosili su se na prekršajni postupak protiv članova uprave društava

za osiguranje zbog neizvršavanja obveza člana uprave u skladu s navedenim zakonom, odnosno zato što

su propustili osigurati poslovanje društva za osiguranje prema odredbama Zakona o osiguranju.

Financijskom inspektoratu podnesen je optužni prijedlog protiv jedne pravne osobe i tri odgovorne osobe

zbog toga što su primile naplatu u gotovini u iznosu koji prelazi 105 tis. kuna.

8.1.4. Leasing

Nadzorom nad poslovanjem leasing društava Hanfa je utvrdila počinjenje prekršaja iz Zakona o leasingu

te je Hanfa u 2013. nadležnom sudu podnijela jedan optužni prijedlog protiv jedne pravne osobe i dvije

odgovorne osobe zato što nisu dostavile revidirane financijske izvještaje u roku od 15 dana od dana

sastavljanja izvješća revizora o obavljenoj reviziji godišnjih financijskih izvještaja, a najkasnije u roku od

četiri mjeseca nakon isteka poslovne godine za koju se izvještaji sastavljaju.

Također, nadzorom nad poslovanjem leasing društava Hanfa je utvrdila počinjenje prekršaja iz Zakona o

sprječavanju pranja novca i financiranja terorizma te je Financijskom inspektoratu podnijela jedan optužni

prijedlog. Navedeni optužni prijedlog Hanfa je podnijela protiv pravne osobe i dvije odgovorne osobe u njoj

jer nisu vodile potpunu i točnu evidenciju o strankama, poslovnim odnosima i transakcijama propisanu

odredbom Zakona o sprječavanju pranja novca i financiranja terorizma, niti su dodijelili ocjene rizičnosti

rizika od pranja novca i financiranja terorizma u skladu sa Smjernicama za provođenje Zakona o

sprječavanju pranja novca i financiranja terorizma za obveznike u nadležnosti Hanfe, a propustili su i u

propisanom roku izvršiti provjeru i dubinsku analizu svih postojećih stranaka kod kojih su utvrdili da postoji

173

ili bi mogao postojati visoki rizik za pranje novca ili financiranje terorizma. Optužni prijedlog podnesen je i

protiv pravne osobe i dvije odgovorne osobe u njoj i zbog toga što nisu u skladu s odredbom članka 50.

stavka 1. Zakona o sprječavanju pranja novca i financiranja terorizma najmanje jednom godišnje osigurali

redovitu internu reviziju obavljanja zadaća sprječavanja pranja novca i financiranja terorizma.

8.2. Upravni sporovi

Protiv upravnih akata (rješenja i zaključaka) Hanfe, podnošenjem tužbe pred upravnim sudovima Republike

Hrvatske tijekom 2013. pokrenuto je 38 upravnih sporova, na koje je Hanfa u skladu sa Zakonom o

upravnim sporovima dala odgovor i dostavila zatražene spise iz kojih proistječu pobijane odluke Hanfe.

Zbog pokrenutih postupaka na temelju navedenih tužbi, zaposlenici Hanfe pristupili su raspravama

održanim pred upravnim sudovima u Osijeku, Splitu i Zagrebu. Od 38 pokrenutih upravnih sporova, ukupno

31 odnosio se na upravne akte proizašle iz četiri postupka nadzora iz područja tržišta kapitala, i to na

preuzimanje trgovačkog društva, objavljivanje ponude za preuzimanje društva, razgledavanje spisa,

priznavanje svojstva stranke, obnovu postupka i nadzor nad poslovanjem. Iz područja leasinga pokrenut je

upravni spor zbog poništenja rješenja kojim se odbija prigovor izjavljen protiv odgovora na predstavku.

Preostalih šest upravnih sporova odnosilo se na područje osiguranja, i to na obustavu objavljivanja ponude

za sklapanje ugovora o osiguranju te otklanjanje nezakonitosti i nepravilnosti utvrđenih posrednim i

neposrednim nadzorom nad poslovanjem društva. Tijekom 2013. protiv Hanfe nisu pokrenuti upravni

sporovi zbog toga što Hanfa nije po zahtjevu stranke donijela odgovarajući upravni akt (tzv. šutnja

administracije).

8.3. Kaznene prijave

Hanfa je tijekom obavljanja svoje redovite djelatnosti uočila postojanje osnova sumnje da su počinjena

kaznena djela te je 2013. podnijela jednu kaznenu prijavu protiv četiri fizičke osobe. Riječ je o kaznenim

djelima zlouporabe ovlasti u gospodarskom poslovanju, opisane u članku 292. stavku 1. točki 6. u vezi sa

stavkom 2. Kaznenog zakona (NN, br. 110/97, 27/98, 50/00, 51/01, 105/04, 84/05, 71/06, 110/07 i 152/08;

dalje u tekstu: Kazneni zakon) te sklapanju štetnog ugovora, opisanog u članku 294. stavku 1. u vezi sa

stavkom 2. Kaznenog zakona.

174

9. Suradnja i zaštita potrošača

9.1. Europska unija i međunarodne institucije

Hanfa je pristupanjem Republike Hrvatske Europskoj Uniji 1. srpnja 2013. stekla status punopravnog člana

europskih nadzornih tijela koja nadziru financijski sustav na razini cijele Europske unije, i to EIOPA-e i

ESMA-e.

Predsjednik Upravnog vijeća ili njegova zamjena sudjelovali su na sedam sastanaka ESMA-ina Odbora

nadzornih tijela (engl. Board of Supervisors) i šest sastanaka EIOPA-ina Odbora nadzornih tijela (engl.

Board of Supervisors), na kojima su uz čelnike ostalih nacionalnih nadzornih tijela sudjelovali u donošenju

odluka i različitih propisa u vezi s nadzorom tržišta na razini Europske unije.

Na operativnoj razini zaposlenici Hanfe bili su uključeni u rad odbora tj. operativnih tijela EIOPA-e i ESMA-

e, a također su sudjelovali na edukacijama i seminarima u organizaciji navedenih nadzornih tijela.

Suradnja s ESMA-om

U trećoj godini rada ESMA-e naglasak je bio na reguliranju područja poslovanja u vezi s transakcijama

kratke prodaje (engl. short selling), Uredbi (EU) br. 648/2012 Europskog Parlamenta i Vijeća od 4. srpnja

2012. godine o OTC izvedenicama, središnjoj drugoj ugovornoj strani i trgovinskom repozitoriju (dalje u

tekstu: EMIR), agencijama za kreditni rejting i usporednim vrijednostima (engl. benchmarks). Regulatorni

tehnički standardi za EMIR objavljeni su u veljači 2013. godine.

ESMA-in fokus na području investicijskih fondova bio je u 2013. podijeljen između finalizacije ključnih

elemenata za okvir Direktive o upraviteljima alternativnih investicijskih fondova (AIFMD) te rada na području

povezanim s UCITS fondovima. U travnju su objavljeni i regulatorni tehnički standardi za AIFMD, koji

pojašnjavaju tipove AIFM-a.

Godina 2013. bila je druga godina po redu u kojoj ESMA izvršava svoj nadzor nad agencijama za kreditni

rejting. Započela je i nadzor nad trgovinskim repozitorijima prema EMIR-u te koordinaciju kolegija nadzornih

tijela za središnje druge ugovorne strane.

Suradnja s EIOPA-om

U radu EIOPA-e u 2013. naglasak je bio na zajedničkom okviru za Solventnost II, unutar kojeg su

pripremljene četiri skupine smjernica koje stupaju na snagu 1. siječnja 2014. godine. Riječ je o smjernicama

koje bi trebale pripremiti društva za osiguranje za punu primjenu okvira za Solventnost II od 1. siječnja

2016., a odnose se na :

a) sustav upravljanja,

b) anticipativnu procjenu vlastitih rizika društva utemeljenu na načelima ORSA-e81,

c) podnošenje informacija nacionalnim nadležnim tijelima i

81 Procjena vlastitih rizika i solventnosti (engl. Own Risk and Solvency Assessment)

175

d) pretprijavu za unutarnje modele.

U 2013. započeo je i rad na pripremi novog zakonodavnog okvira za mirovine.

Europsko tržište osiguranja najveće je na svijetu, zbog čega će uvođenje ujednačenog okvira Solventnost

II, koji osigurateljima omogućuje bolje razumijevanje, mjerenje i upravljanje svojim rizicima, biti od velike

koristi.

Osim na Odboru nadzornih tijela (engl. Board of Supervisors), radi brzine odlučivanja ESMA i EIOPA odluke

donose i elektroničkim putem, kada se od država članica zahtijeva da o nekom pitanju odluku donesu

elektroničkim glasovanjem. Hanfa je od trenutka punopravnog članstva morala donijeti 45 odluka povezanih

sa sudjelovanjem u radu ESMA-e te 26 odluka povezanih sa sudjelovanjem u radu EIOPA-e.

Suradnja u ESRB-u

Tijekom 2013. Hanfa je zajedno s Hrvatskom narodnom bankom aktivno sudjelovala u radu Europskog

odbora za sistemske rizike (ESRB), koji je zadužen za makrobonitetni nadzor financijskog sustava na razini

Europske unije, a u njegovu radu sudjeluju još i Europska središnja banka, europska nadzorna tijela za

financijski sustav (ESMA, EIOPA i EBA – Europsko nadzorno tijelo za bankarstvo) te središnje banke i

nadzorna tijela država članica.

Suradnja s ESB-om

Dana 21. studenog 2013. u Hanfi je organizirana prezentacija Europske središnje banke (ESB) o postupku

savjetovanja s tom institucijom kod donošenja nacionalnih propisa. Obveza savjetovanja s ESB-om

potrebna je u slučaju nacrta propisa navedenih u članku 2. stavcima 1. i 2. Odluke Vijeća 98/415/EZ.

Navedena prezentacija predstavljala je i unaprjeđenje suradnje u okviru Europske unije budući da Europska

nadzorna tijela (ESAs) te ESRB (čije se tajništvo nalazi u ESB-u) čine dio Europskog sustava nadzora

financijskog tržišta (ESFS). Osim toga, ESB je jedna od sedam glavnih institucija Europske unije, koja će

u svrhu nadzora banaka postati dio Jedinstvenog nadzornog mehanizma (engl. Single Supervisory

Mechanism).

Suradnja s Europskom komisijom

Hanfa je u 2013. sudjelovala u postupku prethodne notifikacije, odnosno postupka dostavljanja Europskoj

komisiji popisa i tekstova hrvatskih propisa kojima su u nacionalno zakonodavstvo prenesene direktive

Europske unije koje su stupile na snagu u trenutku pristupanja Republike Hrvatske Europskoj uniji. Hanfa

je bila zadužena za notificiranje podzakonskih propisa i eksplanatornih dokumenata iz svoje nadležnosti, a

koji se odnose na tržište kapitala, investicijske fondove, osiguranje i strukovno mirovinsko osiguranje. Hanfa

je također sudjelovala u pripremi nacionalnih stajališta i davanju komentara na nacrte propisa iz svoje

nadležnosti koji su u postupku usvajanja u Vijeću Europske unije.

176

Sudjelovanje u razmjeni informacija s drugim međunarodnim tijelima i organizacijama

Hanfa je sudjelovala u aktivnostima vezanim za provedbu Sporazuma između Vlade Republike Hrvatske i

Vlade Sjedinjenih Američkih Država o unaprjeđenju ispunjavanja poreznih obveza na međunarodnoj razini

i provedbi Zakona o ispunjavanju poreznih obveza s obzirom na račune u stranim financijskim institucijama

Sjedinjenih američkih država (engl. Foreign Account Tax Compliance Act – FATCA).

Tijekom 2013. Hanfa je aktivno sudjelovala u Međuresornoj skupini za trgovinska pitanja, pri kojoj se vršio

uvid u odredbe koje reguliraju nebankarski financijski sektor iz pojedinačnih ugovora između Europske

unije, odnosno Republike Hrvatske kao članice, i trećih zemalja u okviru Općeg sporazuma o trgovini

uslugama (engl. General Agreement on Trade in Services – GATS), a u odnosu na utjecaj na navedeno

tržište u Republici Hrvatskoj. Slijedom navedenog izvršen je uvid i provjera odredaba ugovora o slobodnoj

trgovini s Ukrajinom, Republikom Korejom, Kolumbijom, Peruom, Čileom, zemljama Centralne Amerike,

Armenijom, Singapurom, Kanadom i Sjedinjenim američkim državama. U sklopu te radne skupine Hanfa je

izvršila uvid i provjeru Sporazuma o stabilizaciji i pridruživanju s Kosovom u dijelu vlastite nadležnosti.

9.2. Suradnja s domaćim i stranim nadzornim tijelima i međunarodnim organizacijama

U skladu s odredbama članaka 16. do 18. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN,

br. 140/05 i 12/12) Hanfa surađuje s domaćim i stranim nadzornim tijelima čiji su djelokrug i nadležnost

vezani uz nadzor financijskih usluga i financijskog tržišta, kao i s međunarodnim organizacijama koje

okupljaju takva nadzorna tijela.

Hanfa kontinuirano surađuje s Hrvatskom narodnom bankom od rujna 2006., kada je potpisan Sporazum

o suradnji, kojim su definirani sadržaj i način međusobne suradnje u obavljanju zakonskih ovlasti institucija.

Temeljem spomenutog sporazuma osnovan je Operativni odbor za nadzor financijskog sustava, kojem je

cilj koordinacija postupaka i aktivnosti Hanfe i Hrvatske narodne banke, što uključuje i koordinaciju

postupaka nadzora i razmjenu podataka.

Osim s Hrvatskom narodnom bankom, Hanfa je tijekom 2013. surađivala i s ostalim domaćim institucijama,

i to prije svega s Ministarstvom financija Republike Hrvatske, Ministarstvom rada i mirovinskoga sustava

Republike Hrvatske te Ministarstvom vanjskih i europskih poslova Republike Hrvatske. Suradnja se

prvenstveno odnosila na razmjenu informacija povezanih s izradom zakona iz nadležnosti Hanfe i pitanja

povezana s europskim pravom.

Što se tiče suradnje sa stranim nadzornim tijelima, Hanfa je potpisnica 31 bilateralnog i multilateralnog

sporazuma o suradnji za područje nadzora tržišta kapitala, tržišta osiguranja i tržišta mirovinskih fondova.

Temeljem spomenutih sporazuma Hanfa surađuje s drugim nadzornim tijelima iz inozemstva pri obavljanju

nadzornih aktivnosti, istražnih radnji, razmjene iskustava na području zakonodavnog okvira i prakse u

određenim pitanjima.

177

Kao članica Međunarodne organizacije komisija za vrijednosne papire (IOSCO) Hanfa je tijekom 2013.

sudjelovala u izradi raznih dokumenata, a IOSCO-v Multilateralni memorandum o razumijevanju

kontinuirano koristi pri obavljanju svojih nadzornih aktivnosti. Hanfa je također aktivan član Europskog

regionalnog odbora i Odbora za tržišta u nastajanju u sklopu IOSCO-a.

U rujnu 2013. Hanfu su tijekom svoje redovne misije posjetili predstavnici Međunarodnog monetarnog

fonda., a tijekom misije raspravljalo se o stanju na tržištu kapitala u Republici Hrvatskoj te o promjenama u

regulativi mirovinskih fondova.

9.3. Sprječavanje pranja novca i financiranja terorizma i međunarodne mjere

ograničavanja

Odbor za sprječavanje pranja novca i financiranja terorizma Hanfe osnovan je 29. ožujka 2007. godine.

Glavni zadaci tog odbora obuhvaćaju rješavanje različitih pitanja iz područja sprječavanja i otkrivanja pranja

novca i financiranja terorizma, kao i suradnju s drugim nadležnim državnim tijelima.

Hanfa je u 2013. nastavila suradnju s Uredom za sprječavanje pranja novca te je u sklopu provedbe mjera

iz Akcijskog plana borbe protiv pranja novca i financiranja terorizma pripremila dva polugodišnja izvješća o

poduzetim aktivnostima. Hanfa je također tijekom 2013. Uredu za sprječavanje pranja novca dostavljala

podatke u vezi s izvješćivanjem Vlade Republike Hrvatske i Europske komisije.

Predstavnici Hanfe i dalje kontinuirano i aktivno sudjeluju u radu i na sastancima Međuinstitucionalne radne

skupine za sprječavanje pranja novca i financiranja terorizma, a nastavljena je i uspješna suradnja sa svim

institucijama unutar navedene radne skupine.

Nakon završene pripreme za četvrti krug evaluacije Republike Hrvatske od strane Odbora stručnjaka Vijeća

Europe za procjenu mjera protiv pranja novca i financiranja terorizma (engl. Committee of Experts on the

Evaluation of Anti-Money Laundering Measures and the Financing of Terrorism - MONEYVAL), predstavnik

Hanfe sudjelovao je u radu Delegacije Republike Hrvatske na Plenarnom zasjedanju MONEYVAL-a, koje

je održano u Strasbourgu u rujnu 2013. godine.

Kako bi osigurala punu provedbu nadzora u području sprječavanja pranja novca i financiranja terorizma,

Hanfa je u 2013. nastavila provoditi edukaciju svojih zaposlenika te je stoga za njih organizirala posebna

interna predavanja. Zaposlenici Hanfe sudjelovali su i kao predavači na eksternim edukacijama na temu

sprječavanja pranja novca i financiranja terorizma. Hanfa tijekom obavljanja svojih redovnih nadzornih

aktivnosti provjerava pridržavaju li se njeni subjekti nadzora odredaba Zakona o sprječavanju pranja novca

i financiranja terorizma i Smjernica za provođenje Zakona o sprječavanju pranja novca i financiranja

terorizma u nadležnosti Hanfe.

178

U skladu s odredbama Odluke o načinu provođenja međunarodnih mjera ograničavanja raspolaganja

imovinom (NN, br. 78/11), a u vezi sa Zakonom o međunarodnim mjerama ograničavanja (NN, br. 139/08),

Hanfa tijekom provođenja redovitog nadzora zakonitosti rada svojih subjekata nadzora provodi i nadzor

primjene međunarodnih mjera ograničavanja raspolaganja imovinom te na odgovarajući način obavještava

svoje subjekte nadzora o pripadajućim propisima svih subjekata na koje se primjenjuju mjere

ograničavanja. Predstavnik je Hanfe zajedno s predstavnicima drugih nadležnih državnih institucija

sudjelovao na sastanku s Panelom stručnjaka Vijeća sigurnosti Ujedinjenih naroda za Iran, koji je održan u

studenom 2013. godine.

9.4. Zaštita potrošača

Ukupan broj službenih predstavki koje je Hanfa zaprimila u 2013. uključuje predstavke koje su podnesene

zbog postupanja nekog od subjekata nadzora Hanfe, predstavke koje nisu u nadležnosti Hanfe te druge

vrste općenitih upita i podnesaka.

Na sve zaprimljene predstavke iz svog djelokruga Hanfa podnositeljima predstavki odgovara promptno, a

najkasnije u roku od 30 dana. U slučajevima kad Hanfa nije nadležna za davanje odgovora na pojedini upit

ili predstavku, podnositelja upućuje na odgovarajuća nadležna tijela.

U razdoblju od 1. siječnja 2013. do 31. prosinca 2013. Hanfa je zaprimila 201 predstavku potrošača. Broj

zaprimljenih predstavki u 2013. povećao se u odnosu na isto razdoblje prošle godine za 8%.

Od ukupnog broja predstavki dostavljenih u Hanfu u 2013. godini 72% predstavki dostavile su fizičke osobe,

a 15% pravne osobe. Na anonimne predstavke odnosilo se 7%, dok Hanfa nije bila nadležna za 6% ukupno

zaprimljenog broja predstavki.

Tablica 9.1. Broj predstavki koje je Hanfa zaprimila u 2013. godini

Vrsta predstavke Broj predstavki

Predstavke fizičkih osoba 144

Predstavke pravnih osoba 31

Anonimne predstavke 14

Predstavke koje nisu u nadležnosti Hanfe 12

Ukupno 201
Izvor: Hanfa

Najveći postotak zaprimljenih predstavki odnosio se na tržište osiguranja, a zatim na tržište leasinga, kako

je i prikazano grafikonom u nastavku.

179

Grafikon 9.1. Predstavke prema području nadležnosti Hanfe

59,7%

14,9%

10,9%

6,0%

0,5% 2,0%
6,0%

Tržište osiguranja

Leasing

Tržište kapitala

Investicijski i mirovinski
fondovi

Factoring

Investicijska društva

Nenadležnost Hanfe

Izvor: Hanfa

Iz strukture zaprimljenih predstavki vidljivo je kako se 74,6% ukupnog broja predstavki odnosilo na tržište

osiguranja i na tržište leasinga.

Od ukupno 120 zaprimljenih predstavki iz područja tržišta osiguranja 30% predstavki odnosilo se na

nezadovoljstvo obradom štete, što obuhvaća nezadovoljstvo visinom isplaćene osigurnine i neisplatu

osigurnine, 21% predstavki odnosilo se na sklapanje ugovora o osiguranju, što obuhvaća previsoko

zaračunatu premiju, odobravanje popusta na tržištu osiguranja te nepravilnu primjenu bonus/malus

sustava, 19% predstavki odnosilo se na spor iz ugovora o osiguranju, što obuhvaća neizvršenje obveza iz

ugovora i uvjeta osiguranja, 16% predstavki odnosilo se na rad subjekta nadzora, odnosno na financijsko

poslovanje subjekta ili općenito poslovanje suprotno odredbama zakonskih okvira, a 6% predstavki

odnosilo se na otkupne vrijednosti police, što obuhvaća otkupnu cijenu police osiguranja. Ostale predstavke

iz područja tržišta osiguranja odnosile su se na odnos subjekta nadzora prema klijentu, pripis dobiti,

promidžbene aktivnosti, spor iz ugovora o zajmu, prinos od ulaganja, zlouporabu osobnih podataka te način

objavljivanja informacija na internetskim stranicama Hanfe.

Od ukupno 31 zaprimljene predstavke iz područja tržišta leasinga i faktoringa, jedna se predstavka odnosila

na društva koja obavljaju poslove faktoringa, dok se 30 predstavki odnosilo na poslovanje leasing društava.

Od 30 predstavki povezanih s poslovanjem leasing društava 53% njih odnosilo se na postupanje leasing

društva u naplati dugovanja nakon redovnog isteka ili raskida ugovora o leasingu, 13% predstavki odnosilo

se na nezadovoljstvo obračunom PDV-a, 10% predstavki odnosilo se na raspolaganje vozilom nakon isteka

ugovora o leasingu, dok se 10% predstavki odnosilo na navodno prijevarno postupanje leasing društva

180

odnosno nepoštivanje ugovornih odredaba. Ostale predstavke odnosile su se na ograničavanje izbora

osiguratelja od strane leasing društva, postupanje leasing društva nakon krađe predmeta leasinga,

postupanje leasing društva nakon pokrenutog stečajnog postupka nad primateljem leasinga te na sklapanje

poslova s poslovno nesposobnom osobom.

Od ukupno 22 zaprimljene predstavke iz područja tržišta kapitala, 32% predstavki odnosilo se na

transparentnost i korporativno upravljanje izdavatelja, što obuhvaća pitanja vezana uz održavanje glavnih

skupština, provođenje predstečajnih postupaka i sl., 27% predstavki odnosilo se na prava dioničara u

smislu načina prijenosa dionica u Središnjem klirinškom depozitarnom društvu, istiskivanja manjinskih

dioničara i sl., 18% predstavki odnosilo se na postupke preuzimanja dioničkih društava, 18% zaprimljenih

predstavki odnosilo se na sumnje na zlouporabu tržišta, što obuhvaća eventualnu manipulaciju ili

zlouporabu povlaštenih informacija, dok je jedna predstavka bila vezana uz prijem dionica u trgovinu na

multilateralnoj trgovinskoj platformi.

Od ukupno osam zaprimljenih predstavki iz područja investicijskih fondova, 38% predstavki odnosilo se na

rad subjekta nadzora odnosno na financijsko poslovanje subjekta, što obuhvaća nezadovoljstvo ulaganjem

fondova i ostvarenim prinosom, 25% predstavki odnosilo se na nezadovoljstvo provedbom pripajanja

investicijskih fondova, što obuhvaća obavještavanje ulagatelja o pripajanju, i nezadovoljstvo načinom

izračuna vrijednosti udjela u novom fondu, a 13% predstavki odnosilo se na nepoštivanje prospekta. Ostale

predstavke iz područja tržišta investicijskih fondova odnosile su se na omaškom provedenu blokadu udjela

te na visinu svote obeštećenja.

Od ukupno četiri zaprimljene predstavke iz područja mirovinskih fondova, dvije su se odnosile na

nezadovoljstvo postupanjem društva za upravljanje dobrovoljnim mirovinskim fondom, što obuhvaća ulaznu

naknadu za članstvo u fondu te isplatu ukupno ostvarenih sredstava, jedna se odnosila na isplatu mirovine

iz II. stupa, a jedna na zlouporabu osobnih podataka.

Četiri zaprimljene predstavke iz područja rada investicijskih društava bile su formirane kao pritužbe na

konkretna postupanja investicijskih društava/kreditnih institucija u odnosu na njihove klijente, kao što je npr.

naplata naknada kod vođenja portfelja klijenata, poslovi namire dionica klijenata te postupanja vezana uz

internetsku trgovinsku platformu, ili kao zahtjev za dostavu određene dokumentacije.

Temeljem zaprimljenih predstavki te u skladu s postojećom zakonskom regulativom Hanfa u slučaju

potrebe pokreće posredne i neposredne postupke nadzora. Navedeni postupci mogu rezultirati

upozoravanjem subjekata nadzora na nepravilnosti i potrebom otklanjanja eventualnih utvrđenih

nepravilnosti, kako u dijelu pružanja financijske usluge, tako i u području zaštite potrošača. Uslijed

nedovoljne upućenosti od strane korisnika u ponekad kompleksne uvjete ugovora i funkcioniranje pojedinog

181

financijskog proizvoda može doći do prijepora između korisnika i pružatelja financijske usluge. Tako je u

2013. značajan broj predstavki Hanfi podnesen upravo zbog nerazumijevanja uvjeta pojedinih ugovornih

odnosa, funkcioniranja određene financijske usluge općenito i prestanka podmirivanja ugovornih obveza

od strane potrošača, što je dovelo do raskida ugovora, opomena, stvaranja dodatnih troškova i slično.

Kod rješavanja predstavki moguće je da se navodi iz određenih predstavki uzimaju u obzir kod budućeg

obavljanja nadzora po utvrđenom planu. Vrijeme djelovanja Hanfe na osnovi predstavke može se razlikovati

i među industrijama, uzimajući u obzir specifičnosti industrije. Tako na primjer postupanje po predstavci

upućenoj elektroničkim putem u vezi s trgovanjem na Zagrebačkoj burzi može biti drugačije (promptno, u

stvarnom vremenu) od postupanja po predstavci u kojoj se izražava sumnja u nastanak obveze objave

ponude za preuzimanje (postupanje po takvoj vrsti predstavke u pravilu je dugotrajnije i složenije).

Hanfa objavljivanjem informacija i priopćenja iz svog djelokruga rada, ažurnim odgovaranjem na upite

korisnika financijskih usluga, medija i zainteresirane javnosti te nizom drugih aktivnosti (kao što su

primjerice sudjelovanje zaposlenika Hanfe kao predavača na raznim stručnim skupovima i seminarima te

javno objavljivanje nacrta podzakonskih akata iz nadležnosti Hanfe i pozivi na dostavu komentara na njihov

sadržaj) kontinuirano upoznaje javnost s ulogom i načinom funkcioniranja financijskog sustava te na taj

način ispunjava svoju zakonsku obvezu rukovodeći se načelima transparentnosti, izgradnje povjerenja

među sudionicima financijskog tržišta i izvješćivanja potrošača.

Zakonodavni okvir vezan uz područje financijskih usluga uzima u obzir interese korisnika usluga te su

korisnicima, ovisno o industriji, na raspolaganju razni mehanizmi zaštite (npr. obaveza davanja na uvid

raznih informacija prije stupanja u poslovni odnos, Fond za zaštitu ulagatelja, mogućnost mirenja pri

Hrvatskom uredu za osiguranje) te bi fokus na tom području trebao biti na postupku financijskog

opismenjavanja u suradnji više institucija. Hanfa je sudjelovala u izradi nacrta Nacionalnog strateškog

okvira financijske pismenosti, a i unutar ESMA-e i EIOPA-e je sudjelovala u radu odbora koji se bave ovom

tematikom. Hanfa je također pokrenula inicijalne aktivnosti u vezi provođenja financijske edukacije vezano

uz svoj djelokrug i nadležnost, a i pri obnavljanju sadržaja svoje internetske stranice prilagodila je sadržaj

vezan uz ovu tematiku (objava često postavljenih pitanja i odgovora na njih, preglednija stranica,

upozorenja na društva koja nude određene usluge bez odgovarajućih dozvola, objava pročišćenih verzija

zakona).

9.5. Javnost rada

Hanfa na različite načine upoznaje javnost sa svojim djelovanjem pa tako putem internetske stranice

www.hanfa.hr objavljuje odluke sa sjednica Upravnog vijeća Hanfe, a na navedenoj stranici dostupni su i

svi propisi kojima se regulira djelovanje Hanfe i njenih subjekata nadzora. Također, objavljuju se i redovne

publikacije kao što su mjesečna i godišnja izvješća te obrađeni statistički podaci o subjektima nadzora

Hanfe.

182

U postupku donošenja propisa Hanfa provodi javna savjetovanja sa zainteresiranom javnošću kako bi

prikupila mišljenja zainteresirane javnosti radi unaprjeđenja zakonodavnog okvira u kojem posluju njeni

subjekti nadzora. Tako Hanfa putem internetske stranice javno poziva sve zainteresirane osobe da

pismenim putem dostavljaju svoje primjedbe i prijedloge na predložene tekstove propisa koje uzima u obzir

prilikom izrade konačnih tekstova propisa.

Kao obveznik primjene Zakona o pravu na pristup informacijama (NN, br. 25/13; dalje u tekstu: ZPPI) Hanfa

objavljuje informacije iz djelokruga svojeg rada i nadležnosti, ispunjava obveze propisane člancima 10. i

11. ZPPI-a te rješava zahtjeve pristigle temeljem ZPPI-a u što je moguće kraćem roku. U 2013. riješena su

četiri zahtjeva za pristup informacijama temeljem ZPPI-a na način da su podnositeljima pružene informacije,

dok su dva zahtjeva proslijeđena drugim tijelima na rješavanje u skladu sa odredbom članka 21. stavka 1.

ZPPI-a.

Mediji svoje upite Hanfi dostavljaju putem elektroničke pošte na adresu press@hanfa.hr. Kod odgovaranja

na novinarske upite u obzir se uzima potreba za brzinom dostave zatraženih informacija, a naglasak je na

pružanju potpune informacije. Tijekom 2013. Hanfa je zaprimila i odgovorila na 64 novinarska upita.

Komuniciranje s javnošću odvija se i putem priopćenja, razgovora s predsjednikom i članovima Upravnog

vijeća koji su objavljeni u medijima te sudjelovanjem članova Upravnog vijeća i zaposlenika Hanfe na

konferencijama i stručnim skupovima.

Također, Hanfa je u 2013. organizirala posjete skupina studenata zainteresiranih za upoznavanje njezina

djelokruga i načina rada.

Predstavnik Hanfe sudjelovao je u izradi Nacionalnog strateškog okvira financijske pismenosti u

nadležnosti Ministarstva financija Republike Hrvatske.

183

10. Aktivnosti Ureda glavnog tajnika i financijsko izvješće Hanfe

Temeljem Zakona o izmjenama i dopuni Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN, br.

12/12), koji je donesen 25. siječnja 2012., Hanfu zastupa i njome rukovodi glavni tajnik, koji organizira te

vodi rad i poslovanje Hanfe u skladu sa Zakonom o Hrvatskoj agenciji za nadzor financijskih usluga (NN,

br. 145/05 i 12/12) i Statutom Hanfe.

Ured glavnog tajnika odgovoran je za organiziranje rada u skladu s općim aktima Hanfe te za poslovanje

Hanfe iz područja financija i računovodstva, ljudskih resursa, informatičke tehnologije te općih

administrativnih i tehničkih poslova. Pravilnikom o unutarnjem organizacijskom obliku i sistematizaciji

radnih mjesta u Hrvatskoj agenciji za nadzor financijskih usluga poslovanje Ureda glavnog tajnika

organizirano je u tri odjela: Odjel za planiranje i računovodstvo, Odjel za opće i administrativne poslove i

Odjel za informatičko-komunikacijsku tehnologiju. Ured je ustrojen 2012. te je već tada ostvario značajna

unaprjeđenja u poslovanju, kako u vidu modernizacije u računovodstveno-poslovnim procesima tako i kroz

unaprjeđenje informacijske tehnologije i procesa vezanih uz upravljanje ljudskim potencijalima.

U 2013. nastavljeni su procesi unaprjeđenja kroz više projekata. Pokrenut je projekt uspostave poslovne

platforme za kolaboraciju, razvoj i integraciju poslovnih rješenja kao preduvjet za daljnju nadogradnju

sustava kao što su e-pisarnica i upravljanje poslovnim procesima. Navedeni projekti omogućit će povećanje

radne učinkovitosti i smanjenje obujma papirnate dokumentacije. Na području informacijske tehnologije

završen je projekt unaprjeđenja plana kontinuiteta poslovanja nabavom i implementacijom sekundarne

lokacije računalnog sustava Hanfe, kojim je u slučaju katastrofe osigurana visoka dostupnost svih

informatičkih servisa uz minimalne gubitke podataka, što ujedno predstavlja i značajan napredak u

segmentu sigurnosti podataka.

Kompletan sustav fiksne telefonije prebačen je u 2013. na IP telefonsku centralu, čime je održan trend

praćenja tehnologije i modernizacije u tom segmentu poslovanja. Na temelju toga ostvarena je ušteda od

16% na troškovima fiksne telefonije.

Hanfa je u 2013. izradila nove internetske stranice, koje su preglednije i omogućuju lakši pristup sadržaju

te donose niz novosti kojima je omogućeno da posjetitelji brže i učinkovitije dobiju informacije vezane uz

djelokrug rada Hanfe. Primjerice, Hanfa na novim stranicama radi lakšeg snalaženja i upotrebe objavljuje

neslužbene pročišćene tekstove zakona i podzakonskih akata iz svoje nadležnosti kao i usvojenu regulativu

Europske unije vezanu uz rad Hanfe, a uspostavljena je i jasnija podjela sadržaja po industrijama koje

Hanfa nadzire. Time je omogućeno primjerenije i kvalitetnije informiranje posjetitelja stranica. Stranice su

tehnološki suvremene i responzivne, odnosno prilagođene za sve uređaje kojima se posjetitelj koristi kako

bi im pristupio. U skladu s namjerom Hanfe da kontinuirano unaprjeđuje komunikaciju s predstavnicima

184

industrije, korisnicima financijskih usluga i ostalom javnošću, internetske stranice Hanfe neprekidno će se

nadograđivati i ažurirati novim sadržajima, posebno onim vezanim uz zaštitu potrošača i financijsku

edukaciju.

Hanfa je ulaskom u Europsku uniju postala punopravni član Europskih nadzornih tijela (ESAs) te sudjeluje

u radu ESMA-e i EIOPA-e. Zbog novih obveza Hanfe prema institucijama Europske unije bile su potrebne

široke i zahtjevne prilagodbe sustava Hanfe, koje sa sobom stvaraju i dodatne troškove. Kreiran je i usvojen

plan povezivanja Hanfina IT sustava s IT sustavima ESMA-e. Implementirane su promjene izvještaja koje

subjekti nadzora predaju Hanfi kao priprema za razmjenu podataka s nadzornim tijelima država članica i

nadzornim tijelima Europske unije ili zbog promjene nacionalne legislative.

Zaposlenici Odjela za informatičko-komunikacijsku tehnologiju sudjeluju u radu:

- EIOPA-ina Odbora za IT i podatke (engl. IT&Data Committee), koji se bavi prikupljanjem

informacija i formiranjem registra podataka o nacionalnim nadzornim tijelima, koji će se ažurirati na

internetskim stranicama EIOPA-e. Uz navedeno, ovaj odbor nastoji ugraditi najbolje informatičke i

informacijske prakse i kontrole u poslovanje društava za osiguranje odnosno društava za

reosiguranje.

- ESMA-ine Grupe za upravljanje i vođenje informacijskih tehnologija (engl. IT Management and

Governance Group), koja je zadužena za upravljanje informacijskim tehnologijama u sklopu ESMA-

e, a naročito projektima koji su vezani uz pripremu IT sistema i usluga koji se koriste pri

ispunjavanju obveza nacionalnih nadležnih tijela prema institucijama Europske unije.

Članstvo Hanfe u europskim nadzornim tijelima podrazumijeva i nove zadatke Hanfe vezane uz europsku

regulativu, uslijed čega je potrebno kontinuirano usavršavanje postojećih ljudskih resursa. Zbog toga su

oba navedena europska nadzorna tijela organizirala mnogobrojne specijalizirane stručne seminare i

radionice na kojima su zaposlenici Hanfe sudjelovali tijekom 2013. godine.

Predstavnici Ureda glavnog tajnika sudjelovali su na godišnjem sastanku ESMA-ine Mreže za upravljanje

ljudskim resursima, gdje se raspravljalo o organizaciji seminara, iskustvima sa seminara te budućoj

suradnji. Na području upravljanja ljudskim resursima tijekom 2013. provodile su se i druge aktivnosti vezane

uz sudjelovanje Hanfinih zaposlenika na stručnim seminarima, konferencijama, sastancima i sl.

Na dan 31. prosinca 2013. u Hanfi je bilo zaposleno ukupno 142 zaposlenika, što predstavlja povećanje za

samo dva zaposlenika u odnosu na 2012. unatoč značajno povećanom obujmu poslova Hanfe zbog ulaska

Republike Hrvatske u Europsku Uniju. Zbog očekivanih povećanih obveza Hanfe i ispunjavanja zadaća u

odnosu na zahtjeve europskih nadzornih tijela u regulatornom i izvještajnom smislu, očekujemo povećane

potrebe za dodatnim zaposlenicima u narednim godinama.

185

Tijekom 2013. Hanfa je koristila sredstva za poticanje zapošljavanja putem mjera aktivne politike

zapošljavanja iz nadležnosti Hrvatskog zavoda za zapošljavanje, kojima je osigurala ulazak na tržište rada

kroz stručno osposobljavanje za rad sklapanjem 15 ugovora o stručnom osposobljavanju za rad bez

zasnivanja radnog odnosa, i to sa sedam diplomiranih ekonomista, šest diplomiranih inženjera matematike

i dva diplomirana pravnika.

10.1. Korištenje sredstava iz fondova Europske unije

Tijekom 2013. u Hanfi je razmatrana mogućnost uvođenja sustava poslovne inteligencije na način da se

koriste sredstva koja je Europska unija ponudila na raspolaganje zemljama članicama. Navedena je

inicijativa pokrenuta s ciljem da se olakša izvještavanje i razmjena podataka s europskim nadzornim tijelima

te da se izbjegne dodatno financijsko opterećenje subjektima nadzora. Hanfa je uložila napore kako bi

pripremila natječajnu dokumentaciju te je poslala zahtjev za dodjeljivanje sredstava iz fondova Europske

unije.

Hanfa je zaprimila obavijest o odobrenju sredstava iz fondova Europske unije za projekt „Unapređenje IT

infrastrukture Hanfe kroz implementaciju sustava poslovne inteligencije (BI)“, koji obuhvaća razmjenu

informacija i podataka s nadzornim tijelima Europske unije. Svrha razmjene podataka između europskih

nadzornih tijela i nadzornih tijela država članica jest osiguranje pravilne primjene regulative Europske unije

koja se odnosi na financijski sektor, a u cilju očuvanja financijske stabilnosti i osiguranja povjerenja u cijeli

financijski sustav te adekvatne zaštite potrošača. Taj projekt omogućit će Hanfi da učinkovitije udovolji

zahtjevima za izvještavanje europskih nadzornih tijela te će unaprijediti kapacitet njezinih nadzornih

aktivnosti koje se provode na načelima nadzora temeljenog na rizicima kao i kontinuirano praćenje i

upravljanje sistemskim rizikom.

10.2. Financijsko poslovanje Hanfe

Financijsko poslovanje Hanfe u nadležnosti je Ureda glavnog tajnika, u skladu sa Statutom Hanfe, a

poslovne knjige vode se u skladu s propisima koji uređuju računovodstvo neprofitnih organizacija.

Hanfa se prema članku 20. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga može financirati iz

naknada od imovine i prihoda subjekata nadzora, iz naknada za pružene usluge iz nadležnosti i djelokruga

Hanfe te iz sredstava državnog proračuna. Tijekom 2013. Hanfa se financirala isključivo iz naknada od

imovine i prihoda subjekata nadzora te naknada za pružene usluge.

Izračun i visina naknada te način i izvršenje naplate naknada od imovine i prihoda subjekata nadzora koje

je Hanfa naplatila za 2013. definirani su Pravilnikom o izračunu, visini i naplati naknada koje se plaćaju

Hrvatskoj agenciji za nadzor financijskih usluga za 2013. (NN, br. 145/12, 8/13, 52/13 i 112/13), dok su

vrsta i visina naknada i administrativnih pristojbi Hanfe za pružanje usluga iz njezine nadležnosti i

djelokruga u 2013. definirane Pravilnikom o vrsti i visini naknada i administrativnih pristojbi Hrvatske

agencije za nadzor financijskih usluga (NN, br. 145/12, 90/13 i 112/13).

186

Hanfa je u 2013. ostvarila prihode u ukupnom iznosu od 54.500.908 kuna i rashode u ukupnom iznosu od

42.119.569 kuna.

Tablica 10.1. Skraćena bilanca Hanfe na dan 31.12.2013. godine (u kn)

AKTIVA 36.393.578

Nefinancijska imovina 5.011.614

Financijska imovina 31.381.964

PASIVA 36.393.578

Obveze 3.984.545

Vlastiti izvori 32.409.033

Izvor: Hanfa

Ukupna imovina Hanfe na dan 31. prosinca 2013. iznosila je 36.393.578 kuna, od čega se 86% odnosilo

na financijsku imovinu, dok je nefinancijska imovina činila 14 % ukupne imovine Hanfe. Na dan 31. prosinca

2013. ukupne obveze iznosile su 3.984.545 kuna, što je 11% ukupne pasive, dok su vlastiti izvori činili 89%

ukupne pasive. Evidentirane obveze na dan 31. prosinca 2013. odnosile su se na obveze za radnike,

obveze za materijalne rashode i ostale obveze s datumom dospijeća u 2014. godini.

Tablica 10.2. Skraćeni račun prihoda i rashoda Hanfe za 2013. godinu (u kn)

PRIHODI 54.500.908

Prihodi po posebnim propisima iz ostalih izvora 53.120.891

Prihodi po Pravilniku o uvjetima za stjecanje i provjeru stručnih znanja potrebnih za

dobivanje odobrenja za rad brokera i investicijskog savjetnika
216.500

Prihodi po Pravilniku o vrsti i visini naknada i administrativnih pristojbi 6.923.512

Prihodi po Pravilniku o iznosu te načinu i roku plaćanja naknade za vođenje registra

objekata leasinga
105.846

Prihodi po Pravilniku o izračunu, visini i naplati naknada za 2013. 45.847.863

Ostali prihodi po posebnim propisima 27.170

Prihodi od imovine i ostali nespomenuti prihodi 1.380.017

RASHODI 42.119.569

Rashodi za zaposlene 30.194.574

Materijalni rashodi 10.983.398

 Naknade troškova zaposlenima 1.564.919

 Rashodi za usluge 5.739.951

 Rashodi za materijal i energiju 781.595

 Ostali nespomenuti materijalni rashodi 2.896.933

Rashodi amortizacije 782.148

Financijski rashodi 51.127

Ostali rashodi 108.322

Izvor: Hanfa

187

10.2.1. Prihodi

Ukupno 97% ostvarenih prihoda u 2013. odnosilo se na prihode po posebnim propisima iz ostalih izvora, a

koji su ostvareni iz naknada od imovine i prihoda subjekata nadzora, naknada za pružene usluge iz

nadležnosti Hanfe i ostalih prihoda po posebnim propisima. Najveći dio ostvarenih prihoda po posebnim

propisima iz ostalih izvora (84%) odnosio se na prihode ostvarene temeljem odredaba Pravilnika o

izračunu, visini i naplati naknada za 2013., odnosno od imovine i prihoda subjekata nadzora, dok je 13%

ukupnih prihoda ostvareno temeljem odredaba Pravilnika o vrsti i visini naknada i administrativnih pristojbi

Hrvatske agencije za nadzor financijskih usluga.

U nastavku se daje prikaz prihoda ostvarenih iz naknada od imovine i prihoda subjekata nadzora tijekom

2013. godine.

Tablica 10.3. Prihodi od naknada od imovine i prihoda subjekata nadzora ostvareni u 2013. godini (u kn)

Opis prihoda Iznos

Prihodi od društava za osiguranje 5.691.915

Prihodi od posrednika i zastupnika u osiguranju 238.949

Prihodi od Zagrebačke burze 1.151.503

Prihodi od Središnjeg klirinškog depozitarnog društva 3.571.278

Prihodi od investicijskih društava 97.288

Prihodi od kreditnih institucija 5.004.223

Prihodi od društava za upravljanje mirovinskim fondovima 19.557.027

Prihodi od društava za upravljanje investicijskim fondovima 4.661.618

Prihodi od leasing društava 4.451.707

Prihodi od društava koja obavljaju poslove factoringa 1.350.283

Prihodi od mirovinskih osiguravajućih društava 72.072

Ukupno 45.847.863

Izvor: Hanfa

Iz tablice 10.3. razvidno je kako su najveći udio u ukupnim prihodima (36%) činili prihodi od društava za

upravljanje mirovinskim fondovima, dok se 10% prihoda odnosilo na prihode od društava za osiguranje, a

9% na prihode od društava za upravljanje investicijskim fondovima. Prihodi od kreditnih institucija činili su

također 9% ukupnih prihoda, a prihodi od leasing društva činili su 8% ukupnih prihoda. Prihodi od

Središnjeg klirinškog depozitarnog društva činili su 7% ukupnih prihoda u 2013. godini.

Pravilnikom o izračunu, visini i naplati naknada koje se plaćaju Hrvatskoj agenciji za nadzor financijskih

usluga za 2013. promijenjen je način izračuna i naplate naknade Središnjeg klirinškog depozitarnog društva

i Zagrebačke burze u 2013. godini. Prijašnjih godina naknada Središnjeg klirinškog depozitarnog društva i

188

Zagrebačke burze izračunavala se i naplaćivala na godišnjoj razini, dok je navedenim pravilnikom uveden

kvartalni obračun naknade.

Naime, u skladu s Uredbom o računovodstvu neprofitnih organizacija (NN, br. 10/08, 7/09 i 158/13) ta vrsta

prihoda ubraja se u nerecipročne prihode koji se priznaju u izvještajnom razdoblju na koje se odnose pod

uvjetom da su naplaćeni. Budući da je godišnja naknada Središnjeg klirinškog depozitarnog društva i

Zagrebačke burze za 2012. naplaćena u siječnju 2013., ona je evidentirana kao prihod u 2013., kao i

naknade za tri kvartala u 2013. Navedena promjena odredaba pravilnika rezultirala je jednokratnim

povećanjem prihoda od naknade naplaćene od Središnjeg klirinškog depozitarnog društva i Zagrebačke

burze u 2013. godini.

Temeljem Pravilnika o vrsti i visini naknada i administrativnih pristojbi Hrvatske agencije za nadzor

financijskih usluga, Hanfa naplaćuje naknade za pružene usluge iz svoje nadležnosti i djelokruga na temelju

ovlaštenja propisanih Zakonom o Hrvatskoj agenciji za nadzor financijskih usluga, Zakonom o tržištu

kapitala (NN. br. 88/08, 146/08, 74/09, 54/13 i 159/13), Zakonom o preuzimanju dioničkih društava (NN, br.

109/07, 36/09, 108/12 i 148/13), Zakonom o otvorenim investicijskim fondovima s javnom ponudom (NN,

br. 16/13), Zakonom o alternativnim investicijskim fondovima (NN, br. 16/13), Zakonom o osiguranju (NN,

br. 151/05, 87/08, 82/09 i 54/13), Zakonom o obveznim osiguranjima u prometu (NN, br. 151/05, 36/09),

Zakonom o obveznim i dobrovoljnim mirovinskim fondovima (NN, br. 49/99, 63/00, 103/03, 177/04, 71/07,

124/10, 114/11 i 51/13), Zakonom o mirovinskim osiguravajućim društvima i isplati mirovina na temelju

individualne kapitalizirane štednje (NN, br. 106/99, 63/00, 107/07 i 114/11), Zakonom o leasingu (NN, br.

135/06 i NN, br. 14/13) i Zakonom o provedbi Uredbe (EU) br. 648/2012 Europskog parlamenta i Vijeća od

04. srpnja 2012. o OTC izvedenicama, središnjoj drugoj ugovornoj strani i trgovinskom repozitoriju (NN, br.

54/13).

Obveznici plaćanja naknada i administrativnih pristojbi subjekti su nadzora Hanfe, kao i sve ostale pravne

i fizičke osobe te subjekti bez pravne osobnosti koji se obraćaju Hanfi sa zahtjevom za poduzimanje radnji

iz njezina djelokruga i nadležnosti. Obveznici su i sve ostale stranke koje se obraćaju Hanfi s obavijestima

ili zahtjevima za poduzimanje radnji iz djelokruga i nadležnosti Hanfe ili putem nadležnih nadzornih tijela

država članica dostavljaju obavijesti Hanfi o pružanju usluga u Republici Hrvatskoj.

Naknade su prihod Hanfe, dok se administrativne pristojbe uplaćuju u Državni proračun Republike

Hrvatske.

U sljedećoj tablici daje se detaljniji prikaz prihoda ostvarenih od pruženih usluga iz nadležnosti Hanfe

temeljem navedenih zakona tijekom 2013. godine.

189

Tablica 10.4. Prihodi od pruženih usluga iz nadležnosti Hanfe temeljem zakonskih odredaba u 2013.

 godini (u kn)

Osnova za naplatu naknade Ostvareni prihodi

Prihodi ostvareni temeljem Zakona o preuzimanju dioničkih društava 1.749.659

Prihodi ostvareni temeljem Zakona o tržištu kapitala 718.000

Prihodi ostvareni temeljem Zakona o investicijskim fondovima 286.500

Prihodi ostvareni temeljem Zakona o otvorenim investicijskim fondovima s javnom ponudom 554.000

Prihodi ostvareni temeljem Zakona o alternativnim investicijskim fondovima 5.000

Prihodi ostvareni temeljem Zakona o osiguranju i Zakona o obveznim osiguranjima u prometu 3.030.878

Prihodi ostvareni temeljem Zakona o obveznim i dobrovoljnim mirovinskim fondovima 274.000

Prihodi ostvareni temeljem Zakona o leasingu 201.000

Prihodi ostvareni temeljem Zakona o Hanfi (izdavanje mišljenja i preslika) 104.475

Ukupno 6.923.512

Izvor: Hanfa

U odnosu na 2012., Hanfa je u 2013. naplatila 7,5% više naknada temeljem Pravilnika o vrsti i visini

naknada i administrativnih pristojbi Hrvatske agencije za nadzor financijskih usluga, što je prije svega

rezultat potrebnog usklađivanja poslovanja s odredbama nove zakonske regulative koja je na snagu stupila

danom pristupanja Republike Hrvatske Europskoj uniji.

Iz tablice 10.4. razvidno je kako je Hanfa u 2013. najveći iznos naknada za pružene usluge iz svoje

nadležnosti naplatila temeljem odredaba Zakona o osiguranju i Zakona o obveznim osiguranjima u prometu

(6% ukupnih prihoda Hanfe) te Zakona o preuzimanju dioničkih društava (3% ukupnih prihoda Hanfe).

10.2.2. Rashodi

Hanfa je u 2013. ostvarila rashode u ukupnom iznosu od 42.119.569 kuna, od čega su najveći udio (72%)

u ostvarenim rashodima činili rashodi za zaposlene. Materijalni rashodi činili su 26% ukupnih rashoda.

Samo su rashodi godišnje članarine Hanfe u ESMA-i i EIOPA-i u 2013., ne uključujući druge rashode

vezane uz sudjelovanje u radu tih institucija, iznosili ukupno 2.6 mil. kuna, što će se u nadolazećim

godinama dodatno povećati, kako zbog pune godišnje članarine Hanfe tako i uslijed kontinuiranog

povećavanja budžeta navedenih institucija Europske unije.

Detaljni Račun prihoda i rashoda prikazan je u Tablici br. 1. u poglavlju Dodaci.

U skladu sa Zakonom o izmjenama i dopunama Zakona o Hrvatskoj agenciji za nadzor financijskih usluga,

višak prihoda nad rashodima na kraju proračunske godine uplaćuje se u Državni proračun Republike

Hrvatske. Tako je Hanfa višak prihoda nad rashodima ostvaren u 2013. u iznosu od 12.381.338,74 kuna

uplatila u Državni proračun Republike Hrvatske.

190

11. Savjet Hanfe

Temeljem članka 11. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga (NN, br. 140/05 i 12/12),

Hanfa ima Savjet.

Savjet je savjetodavno tijelo Hanfe, a čini ga devet članova - troje imenovanih od Vlade Republike Hrvatske,

dok su petoricu odabrale udruge subjekata nadzora organiziranih pri Hrvatskoj gospodarskoj komori.

Predsjednik Upravnog vijeća Hanfe član je Savjeta po službenoj dužnosti.

Članovi Savjeta Hanfe u 2013. bili su:

Predsjednik: Boris Galić, predsjednik Uprave Allianz d.d. Zagreb

Članovi:

Boris Lalovac, zamjenik ministra financija, Ministarstvo financija Republike Hrvatske,

Žana Pedić, načelnica Sektora za financijski sustav, Ministarstvo financija Republike Hrvatske,

Ivana Matovina, direktorica, Antares revizija d.o.o.,

Josip Glavaš, predsjednik Uprave Erste Invest d.o.o.,

Ivan Tadin, predsjednik Uprave Hita vrijednosnice d.d.,

Mirsad Latović, član Uprave, Hypo-Alpe-Adria leasing d.o.o.,

Damir Grbavac, predsjednik Uprave, Raiffeisen mirovinsko društvo za upravljanje obveznim mirovinskim

fondom d.d. te

Petar-Pierre Matek, predsjednik Upravnog vijeća Hanfe.

Tijekom 2013. održane su četiri sjednice Savjeta, i to 25. travnja, 17. lipnja, 18. rujna i 11. prosinca, s

temama koje su se odnosile na zakonodavne i regulatorne promjene u odnosu na pojedine industrije te na

unaprjeđenje rada Hanfe.

12. Sjednice Upravnog vijeća Hanfe održane u 2013. godini

U skladu s člankom 8. Zakona o Hrvatskoj agenciji za nadzor financijskih usluga sve odluke iz djelokruga i

nadležnosti Hanfe iz članka 15. navedenog zakona Upravno vijeće donosi na sjednicama.

U 2013. je održana 71. sjednica Upravnog vijeća Hanfe, i to 50 redovnih i 21 izvanredna sjednica, na kojima

je doneseno ukupno 1.300 odluka.

191

Dodaci

Statistički pregled

Tablica A1: Izvještaj o sveobuhvatnoj dobiti društava za upravljanje obveznim mirovinskim fondom (u tis.

kn)

Stavke izvještaja 2012. 2013.
Indeks

2013/2012

Prihodi od upravljanja fondom 240.427 282.515 118

 Naknada od uplaćenih doprinosa 34.129 34.797 102

 Naknada od ukupne imovine mirovinskog fonda 206.296 247.717 120

 Naknada za izlaz 2 1 72

 Nagrada za uspješnost 0 0 -

Rashodi od upravljanja fondom 69.712 72.388 104

 Transakcijski troškovi 4 4 103

 Troškovi marketinga 4.214 5.078 120

 Troškovi agenata prodaje 7.109 2.857 40

 Ostali troškovi od upravljanja fondom 58.385 64.448 110

Dobit od upravljanja fondom 170.715 210.127 123

Rashodi od poslovanja društva 64.141 67.824 106

 Materijalni troškovi 823 1.090 132

 Troškovi osoblja 28.506 30.046 105

 Amortizacija i vrijednosno usklađenja ostale imovine 4.724 5.247 111

 Rezerviranja 0 0 -

 Ostali troškovi poslovanja 30.087 31.442 105

Dobit od redovnog poslovanja 106.574 142.303 134

Neto financijski rezultat 25.559 19.066 75

Ostali prihodi i rashodi 7.166 3.743 52

Dobit iz poslovanja prije oporezivanja 139.300 165.113 119

Porez na dobit 27.918 33.104 119

Dobit 111.382 132.008 119

Izvor: Hanfa

Tablica A2: Izvještaj o financijskom položaju društava za upravljanje obveznim mirovinskim fondom (u tis.

kn)

Stavke izvještaja 31.12.2012. udio 31.12.2013. udio
Indeks

2013/2012

I. Financijska imovina 465.576 83,48% 455.206 84,97% 98

II. Potraživanja 33.140 5,94% 27.068 5,05% 82

III. Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda 2.460 0,44% 1.898 0,35% 77

IV. Odgođena porezna imovina 3.497 0,63% 2.226 0,42% 64

V. Nekretnine, postrojenja i oprema 5.716 1,02% 6.329 1,18% 111

VI. Ulaganja u nekretnine 0 0,00% 0 0,00% -

VII. Nematerijalna imovina 13.104 2,35% 11.604 2,17% 89

VIII. Ostala imovina 34.199 6,13% 31.369 5,86% 92

UKUPNA AKTIVA 557.692 100,00% 535.699 100,00% 96

-

Kapital i rezerve 523.568 93,88% 503.810 94,05% 96

I. Upisani kapital 327.844 58,79% 327.844 61,20% 100

II. Rezerve kapitala 0 0,00% 0 0,00% -

III. Rezerve 8.300 1,49% 8.300 1,55% 100

IV. Revalorizacijske rezerve 1.935 0,35% 1.223 0,23% 63

V. Zadržana dobit ili preneseni gubitak 74.106 13,29% 34.434 6,43% 46

VI. Dobit ili gubitak tekuće godine 111.382 19,97% 132.008 24,64% 119

Obveze 12.884 2,31% 15.120 2,82% 117

Rezerviranja 8.144 1,46% 7.548 1,41% 93

Odgođeno plaćanje troškova i prihod budućih razdoblja 12.612 2,26% 8.915 1,66% 71

Odgođene porezne obveze 484 0,09% 306 0,06% -

UKUPNA PASIVA 557.692 100,00% 535.699 100,00% 96

 Izvor: Hanfa

192

Tablica A3: Izvještaj o sveobuhvatnoj dobiti društava za upravljanje dobrovoljnim mirovinskim fondovima

(u tis. kn)

Stavke izvještaja 2012. 2013.
Indeks

2013/2012

Prihodi od upravljanja fondom 48.915 55.638 114

 Naknada od uplaćenih doprinosa 10.841 10.852 100

 Naknada od ukupne imovine mirovinskog fonda 38.043 44.761 118

 Naknada za izlaz 32 25 78

 Nagrada za uspješnost 0 0 -

Rashodi od upravljanja fondom 16.225 14.777 91

 Transakcijski troškovi 144 159 111

 Troškovi marketinga 2.253 1.512 67

 Troškovi agenata prodaje 10.589 10.696 101

 Ostali troškovi od upravljanja fondom 3.239 2.410 74

Dobit od upravljanja fondom 32.690 40.861 125

Rashodi od poslovanja društva 21.356 19.559 92

 Materijalni troškovi 382 415 109

 Troškovi osoblja 9.599 9.627 100

 Amortizacija i vrijednosno usklađenja ostale

imovine 369 434 117

 Rezerviranja 19 53 279

 Ostali troškovi poslovanja 10.987 9.031 82

Dobit od redovnog poslovanja 11.334 21.302 188

Neto financijski rezultat 5.260 3.500 67

Ostali prihodi i rashodi 1.422 1.200 84

Dobit iz poslovanja prije oporezivanja 18.016 26.001 144

Porez na dobit 3.692 5.152 140

Dobit 14.324 20.850 146
Izvor: Hanfa

Tablica A4: Izvještaj o financijskom položaju društava za upravljanje dobrovoljnim mirovinskim fondovima

(u tis. kn)

Stavke izvještaja 31.12.2012. udio 31.12.2013. udio
Indeks

2013/2012

I. Financijska imovina 89.481 86,89% 99.628 87,42% 111

II. Potraživanja 5.659 5,50% 5.862 5,14% 104

III. Plaćeni troškovi budućeg razdoblja i

nedospjela naplata prihoda 695 0,67% 508 0,45% 73

IV. Odgođena porezna imovina 2.162 2,10% 2.056 1,80% 95

V. Nekretnine, postrojenja i oprema 389 0,38% 745 0,65% 191

VI. Ulaganja u nekretnine 0 0,00% 0 0,00% 0

VII. Nematerijalna imovina 462 0,45% 579 0,51% 125

VIII. Ostala imovina 4.136 4,02% 4.587 4,02% 111

Ukupna aktiva 102.984 100,00% 113.965 100,00% 111

Kapital i rezerve 84.386 81,94% 97.533 85,58% 116

I. Upisani kapital 78.445 76,17% 78.445 68,83% 100

II. Rezerve kapitala 0 0,00% 0 0,00% 0

III. Rezerve 0 0,00% 0 0,00% 0

IV. Revalorizacijske rezerve 562 0,55% 347 0,30% 62

V. Zadržana dobit ili preneseni gubitak -8.946 -8,69% -2.109 -1,85% 24

VI. Dobit ili gubitak tekuće godine 14.324 13,91% 20.850 18,29% 146

Obveze 6.270 6,09% 4.497 3,95% 72

Rezerviranja 296 0,29% 373 0,33% 126

Odgođeno plaćanje troškova i prihod budućih

razdoblja 11.873 11,53% 11.474 10,07% 97

Odgođene porezne obveze 160 0,16% 88 0,08% 0

UKUPNA PASIVA 102.984 100,00% 113.965 100,00% 111
Izvor: Hanfa

193

Tablica A5: Dobit nakon oporezivanja društava za upravljanje obveznim i dobrovoljnim mirovinskim

fondovima (u tis. kn)

Društva za upravljanje mirovinskim fondovima Dobit ili gubitak
DRUŠTVA ZA UPRAVLJANJE OBVEZNIM MIROVINSKIM FONDOVIMA

Allianz ZB d.o.o. 57.526

Erste d.o.o. 14.266

PBZ Croatia osiguranje d.d. 19.095

Raiffeisen mirovinsko društvo d.d. 41.121

Ukupno društva za upravljanje obveznim mirovinskim fondovima 132.008

DRUŠTVA ZA UPRAVLJANJE DOBROVOLJNIM MIROVINSKIM FONDOVIMA

AZ d.o.o. 11.729

CROATIA osiguranje mirovinsko društvo za upravljanje dobrovoljnim mirovinskim

fondom d.o.o.
799

Erste DMD d.o.o. 1.767

Raiffeisen mirovinsko društvo d.d. 6.556

Ukupno društva za upravljanje dobrovoljnim mirovinskim fondovima 20.850
Izvor: Hanfa

Tablica B1: Izvještaj o sveobuhvatnoj dobiti društava za upravljanje investicijskim fondovima (u tis. kn)

Stavke izvještaja 31.12.2012. 31.12.2013.
Indeks

2013/2012

I. Prihodi od naknada od upravljanja investicijskim fondovima 237.171 228.628 96

II. Rashodi od upravljanja investicijskim fondovima 60.057 65.547 109

Neto rezultat od naknada od upravljanja investicijskim fondovima 177.114 163.080 92

III. Prihod od upravljanja portfeljem 5.359 8.936 167

IV. Prihod od investicijskog savjetovanja 72 215 298

V. Financijski prihodi i rashodi 833 9.035 1085

Neto financijski prihodi 4.598 18.186 396

VI. Opći i administrativni troškovi poslovanja 111.488 110.667 99

VII. Amortizacija i vrijednosno usklađivanje ostale imovine 15.227 5.356 35

VIII. Rezerviranja 119 125 105

IX. Ostali prihodi i rashodi poslovanja 2.264 5.605 248

X. Dobit ili gubitak prije oporezivanja 57.144 57.390 100

XI. Porez na dobit 14.388 14.943 104

XII. Dobit ili gubitak 42.756 55.780 130
Izvor: Hanfa

194

Tablica B2: Izvještaj o financijskom položaju društava za upravljanje investicijskim fondovima (u tis. kn)

Stavke izvještaja 31.12.2012. udio 31.12.2013. udio
Indeks

2013/2012

Nekretnine, postrojenja i oprema 4.031 0,40% 2.914 0,29% 72

Ulaganja u nekretnine 0 0,00% 0 0,00% -

Nematerijalna imovina 19.091 1,90% 16.555 1,65% 87

Financijska imovina 535.796 53,45% 812.187 81,02% 152

Potraživanja 65.574 6,54% 86.696 8,65% 132

Novac i novčani ekvivalenti 49.641 4,95% 80.694 8,05% 163

Plaćeni troškovi budućeg razdoblja i nedospjela naplata prihoda 2.275 0,23% 2.275 0,23% 100

Odgođena porezna imovina 933 0,09% 281 0,03% 30

Ostala imovina 601 0,06% 797 0,08% 133

UKUPNA AKTIVA 677.941 67,63% 1.002.400 100,00% 148

Kapital i rezerve 221.622 22,11% 234.342 23,38% 106

Obveze 437.397 43,63% 752.735 75,09% 172

Rezerviranja 2.316 0,23% 2.009 0,20% 87

Odgođeno plaćanje troškova i prihod budućih razdoblja 15.670 1,56% 11.135 1,11% 71

Odgođene porezne obveze 936 0,09% 2.178 0,22% 233

UKUPNA PASIVA 677.941 67,63% 1.002.400 100,00% 148
Izvor: Hanfa

Tablica B3: Dobit nakon oporezivanja društava za upravljanje investicijskim fondovima (u kn)

Naziv društva
Dobit ili

gubitak 2013.
AGRAM INVEST D.D. 9.019.288
ALLIANZ INVEST D.O.O. -5.434
ALTERNATIVE INVEST D.O.O. 398.962
ALTERNATIVE PRIVATE EQUITY d.o.o. 5.062.457
AUCTOR INVEST d.o.o. 1.370.297
ERSTE - INVEST D.O.O. 2.777.416
FIMA GLOBAL INVEST D.O.O. 445.975
HONESTAS PRIVATE EQUITY PARTNERI D.O.O. -951.990
HPB-INVEST D.O.O. 447.970

HRVATSKO MIROVINSKO INVESTICIJSKO DRUŠTVO 15.667.495
HYPO-ALPE-ADRIA INVEST D.D. 852.968
ICAM D.O.O. 234.745
ILIRIKA INVESTMENTS D.O.O. 45.398
KD INVESTMENTS D.O.O. -341.641
LOCUSTA INVEST D.O.O. 2.499.618
NETA CAPITAL CROATIA d.d. -1.969.046
NEXUS PRIVATE EQUITY PARTNERI D.O.O. 223.075
OTP INVEST D.O.O. 452.173
PBZ INVEST D.O.O. 5.755.895
PLATINUM INVEST D.O.O. 42.044
PROSPERUS INVEST d.o.o. -325.096
QUAESTUS PRIVATE EQUITY D.O.O. -4.588.973
RAIFFEISEN INVEST D.O.O. 117.698
VB INVEST D.O.O. 1.420.765
ZB INVEST D.O.O. 17.128.398

UKUPNO 55.780.457
Izvor: Hanfa

195

Tablica C1: Udjel aktive pojedinog društva za osiguranje i društva za reosiguranje u ukupnoj aktivi (u tis. kuna)

Životno

osiguranje

Neživotno

osiguranje
Ukupno Životno osiguranje

Neživotno

osiguranje
Ukupno Ukupno

Indeks

2013./2012.

1 2 3 4 (2+3) 5 6 7 8 (6+7) 9 10

Agram životno osiguranje d.d. 1.505.766 1.505.766 4,42% 1.535.564 1.535.564 4,45% 101,98

Allianz Zagreb d.d. 2.341.183 1.339.390 3.680.573 10,81% 2.550.734 1.351.095 3.901.828 11,31% 106,01

Basler osiguranje Zagreb d.d. 1.858.079 487.340 2.345.418 6,89% 1.873.287 508.206 2.381.493 6,90% 101,54

BNP Paribas Cardif osiguranje d.d. 179.763 179.763 0,53% 170.050 170.050 0,49% 94,60

Croatia osiguranje d.d. 2.113.558 6.041.412 8.154.970 23,95% 2.177.773 5.800.622 7.978.395 23,12% 97,83

Croatia zdravstveno osiguranje d.d. 123.216 123.216 0,36% 141.098 141.098 0,41% 114,51

ERGO osiguranje d.d. 32.027 32.027 0,09% 40.752 40.752 0,12% 127,24

ERGO životno osiguranje d.d. 173.719 173.719 0,51% 186.872 186.872 0,54% 107,57

Erste osiguranje VIG d.d. 488.102 488.102 1,43% 557.434 557.434 1,62% 114,20

Euroherc osiguranje d.d. 2.879.068 2.879.068 8,46% 0 2.818.822 2.818.822 8,17% 97,91

Generali osiguranje d.d. 663.799 358.425 1.022.224 3,00% 710.164 396.351 1.106.515 3,21% 108,25

Grawe Hrvatska d.d. 2.403.492 421.419 2.824.911 8,30% 2.525.076 441.214 2.966.290 8,60% 105,00

Helios VIG d.d. 875.990 248.183 1.124.173 3,30% 0,00

HOK osiguranje d.d. 338.776 338.776 0,99% 373.374 373.374 1,08% 110,21

Hrvatsko kreditno osiguranje d.d. 45.534 45.534 0,13% 48.122 48.122 0,14% 105,68

Izvor osiguranje d.d. 73.242 73.242 0,22% 74.071 74.071 0,21% 101,13

Jadransko osiguranje d.d. 1.814.017 1.814.017 5,33% 1.747.103 1.747.103 5,06% 96,31

KD životno osiguranje d.d. 43.499 43.499 0,13% 52.207 52.207 0,15% 120,02

Merkur osiguranje d.d. 2.122.066 93.314 2.215.379 6,51% 2.212.357 94.189 2.306.546 6,68% 104,12

Societe Generale osiguranje d.d. 108.986 108.986 0,32% 115.490 115.490 0,33% 105,97

Sunce osiguranje d.d. 373.639 373.639 1,10% 322.106 322.106 0,93% 86,21

Triglav osiguranje d.d. 418.020 639.627 1.057.647 3,11% 466.119 565.878 1.031.997 2,99% 97,57

Uniqa osiguranje d.d. 710.273 331.241 1.041.514 3,06% 783.733 351.751 1.135.484 3,29% 109,02

Velebit osiguranje d.d. 152.283 152.283 0,45% 148.954 148.954 0,43% 97,81

Velebit životno osiguranje d.d. 58.825 58.825 0,17% 61.257 61.257 0,18% 104,13

Wiener osiguranje Vienna Insurance Group d.d. 1.421.952 728.055 2.150.007 6,31% 2.317.285 931.434 3.248.719 9,41% 151,10

Wüstenrot životno osiguranje d.d. 42.653 42.653 0,13% 60.151 60.151 0,17% 141,02

Croatia Lloyd d.d. 907.770 907.770 100,00% 868.046 868.046 100,00% 95,62

UKUPNO društva za osiguranje 17.349.962 16.699.970 34.049.932 100,00% 18.185.502 16.325.191 34.510.693 100,00% 101,35

UKUPNO društva za reosiguranje 907.770 907.770 100,00% 868.046 868.046 100,00% 95,62

UKUPNO 17.349.962 17.607.741 34.957.702 100,00% 18.185.502 17.193.237 35.378.739 100,00% 101,20

DRUŠTVA ZA OSIGURANJE I DRUŠTVA ZA

REOSIGURANJE

Udjel u aktivi

svih društava

u %

Udjel u aktivi

svih društava

u %31.12.2012. 31.12.2013.

Izvor: Hanfa

196

Tablica C2: Pregled zaračunate bruto premije životnih i neživotnih osiguranja (u tis. kuna)

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

Indeks

2013./2012.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

Indeks

2013./2012.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

Indeks

2013./2012.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

1 2 3 4 (3/2) 5 6 7 8 9 (8/7) 10 11 12 (2+7) 13 (3+8) 14 (13/12) 15 16

Agram životno osiguranje d.d. 203.283 205.597 101,14 8,3% 8,1% 203.283 205.597 101,14 2,3% 2,3%

Allianz Zagreb d.d. 410.015 471.382 114,97 16,7% 18,6% 679.339 708.100 104,23 10,3% 10,8% 1.089.354 1.179.482 108,27 12,1% 13,0%

Basler osiguranje Zagreb d.d. 200.421 192.266 95,93 8,1% 7,6% 203.581 209.506 102,91 3,1% 3,2% 404.001 401.772 99,45 4,5% 4,4%

BNP Paribas Cardif osiguranje d.d. 75.630 52.098 68,88 1,2% 0,8% 75.630 52.098 68,88 0,8% 0,6%

Croatia osiguranje d.d. 363.819 356.051 97,86 14,8% 14,0% 2.343.874 2.269.034 96,81 35,7% 34,7% 2.707.694 2.625.085 96,95 30,0% 28,9%

Croatia zdravstveno osiguranje d.d. 98.752 129.918 131,56 1,5% 2,0% 98.752 129.918 131,56 1,1% 1,4%

ERGO osiguranje d.d. 1.179 2.422 205,35 0,0% 0,0% 1.179 2.422 205,35 0,0% 0,0%

ERGO životno osiguranje d.d. 20.767 14.335 69,03 0,8% 0,6% 20.767 14.335 69,03 0,2% 0,2%

Erste osiguranje VIG d.d. 115.726 139.302 120,37 4,7% 5,5% 115.726 139.302 120,37 1,3% 1,5%

Euroherc osiguranje d.d. 976.173 969.930 99,36 14,9% 14,8% 976.173 969.930 99,36 10,8% 10,7%

Generali osiguranje d.d. 117.279 119.875 102,21 4,8% 4,7% 219.223 245.869 112,15 3,3% 3,8% 336.501 365.744 108,69 3,7% 4,0%

Grawe Hrvatska d.d. 250.733 245.965 98,10 10,2% 9,7% 140.971 147.668 104,75 2,1% 2,3% 391.703 393.633 100,49 4,3% 4,3%

Helios VIG d.d. 115.234 0,00 4,7% 64.716 0,00 179.951 0,00 2,0%

HOK osiguranje d.d. 185.725 195.875 105,47 2,8% 3,0% 185.725 195.875 105,47 2,1% 2,2%

Hrvatsko kreditno osiguranje d.d. 7.678 9.003 117,25 0,1% 0,1% 7.678 9.003 117,25 0,1% 0,1%

Izvor osiguranje d.d. 32.116 34.482 107,37 0,5% 0,5% 32.116 34.482 107,37 0,4% 0,4%

Jadransko osiguranje d.d. 627.013 625.782 99,80 9,5% 9,6% 627.013 625.782 99,80 6,9% 6,9%

KD životno osiguranje d.d. 15.849 14.863 93,77 0,6% 0,6% 15.849 14.863 93,77 0,2% 0,2%

Merkur osiguranje d.d. 254.797 243.477 95,56 10,4% 9,6% 30.505 28.917 94,79 0,5% 0,4% 285.302 272.394 95,48 3,2% 3,0%

Societe Generale osiguranje d.d. 42.063 41.342 98,28 1,7% 1,6% 42.063 41.342 98,28 0,5% 0,5%

Sunce osiguranje d.d. 168.076 116.670 69,41 2,6% 1,8% 168.076 116.670 69,41 1,9% 1,3%

Triglav osiguranje d.d. 68.941 65.108 94,44 2,8% 2,6% 278.921 290.699 104,22 4,2% 4,4% 347.862 355.807 102,28 3,9% 3,9%

Uniqa osiguranje d.d. 93.749 127.300 135,79 3,8% 5,0% 132.340 150.730 113,90 2,0% 2,3% 226.089 278.030 122,97 2,5% 3,1%

Velebit osiguranje d.d. 65.241 68.418 104,87 1,0% 1,0% 65.241 68.418 104,87 0,7% 0,8%

Velebit životno osiguranje d.d. 11.124 16.085 144,60 0,5% 0,6% 11.124 16.085 144,60 0,1% 0,2%

Wiener osiguranje Vienna Insurance Group d.d.170.536 270.183 158,43 6,9% 10,6% 241.474 282.134 116,84 3,7% 4,3% 412.010 552.317 134,05 4,6% 6,1%

Wüstenrot životno osiguranje d.d. 6.818 15.282 224,13 0,3% 0,6% 6.818 15.282 224,13 0,1% 0,2%

Croatia Lloyd d.d. 427.744 397.410 92,91 100,0% 100,0% 427.744 397.410 92,91 100,0% 100,0%

UKUPNO društva za osiguranje 2.461.154 2.538.414 103,14 100,0% 100,0% 6.572.527 6.537.254 99,46 100,0% 100,0% 9.033.681 9.075.668 100,46 100,0% 100,0%

UKUPNO društva za reosiguranje 427.744 397.410 92,91 100,0% 100,0% 427.744 397.410 92,91 100,0% 100,0%

UKUPNO 2.461.154 2.538.414 103,14 100,0% 100,0% 7.000.270 6.934.664 99,06 100,0% 100,0% 9.461.424 9.473.078 100,12 100,0% 100,0%

DRUŠTVA ZA OSIGURANJE I DRUŠTVA

ZA REOSIGURANJE

Udjel u premiji u % Udjel u premiji u % Udjel u premiji u %ŽIVOTNO OSIGURANJE NEŽIVOTNO OSIGURANJE U K U P N O

Izvor: Hanfa

197

Tablica C3: Dobit ili gubitak društava za osiguranje i društava za reosiguranje (u tis. kuna)

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

01.01.2012.-

31.12.2012.

01.01.2013.-

31.12.2013.

1 2 3 4 5 6 (2+4) 7 (3+5) 8

Agram životno osiguranje d.d. 40.212 19.153 40.212 19.153 47,63

Allianz Zagreb d.d. 15.432 19.225 75.265 78.191 90.697 97.416 107,41

Basler osiguranje Zagreb d.d. -22.233 11.208 -29.022 3.744 -51.254 14.952 -29,17

BNP Paribas Cardif osiguranje d.d. 8.104 8.956 8.104 8.956 110,52

Croatia osiguranje d.d. 8.381 8.228 110.044 9.040 118.425 17.268 14,58

Croatia zdravstveno osiguranje d.d. 2.988 -11.724 2.988 -11.724 -392,33

ERGO osiguranje d.d. -984 -5.636 -984 -5.636 572,95

ERGO životno osiguranje d.d. -1.497 -1.011 0 -1.497 -1.011 67,53

Erste osiguranje VIG d.d. 8.289 9.231 0 8.289 9.231 111,37

Euroherc osiguranje d.d. 136.875 106.342 136.875 106.342 77,69

Generali osiguranje d.d. 2.981 975 1.628 2.013 4.609 2.988 64,84

Grawe Hrvatska d.d. 18.759 23.203 13.527 17.144 32.286 40.346 124,97

Helios VIG d.d. 14.424 8.528 22.951 0,00

HOK osiguranje d.d. 18.501 18.043 18.501 18.043 97,52

Hrvatsko kreditno osiguranje d.d. -484 -259 -484 -259 53,47

Izvor osiguranje d.d. -13.352 -9.247 -13.352 -9.247 69,25

Jadransko osiguranje d.d. 80.486 59.228 80.486 59.228 73,59

KD životno osiguranje d.d. -5.111 -5.372 0 -5.111 -5.372 105,10

Merkur osiguranje d.d. 28.986 35.052 3.889 6.844 32.875 41.896 127,44

Societe Generale osiguranje d.d. 7.637 5.426 0 7.637 5.426 71,04

Sunce osiguranje d.d. 7.711 5.500 7.711 5.500 71,32

Triglav osiguranje d.d. 10.868 4.494 -20.639 3.181 -9.771 7.675 -78,55

Uniqa osiguranje d.d. 5.081 6.551 487 735 5.568 7.286 130,85

Velebit osiguranje d.d. -5.376 54 -5.376 54 -1,01

Velebit životno osiguranje d.d. -6.814 -1.934 0 -6.814 -1.934 28,39

Wiener osiguranje Vienna Insurance Group d.d. -1.101 5.443 2.262 19.054 1.162 24.497 2.108,48

Wüstenrot životno osiguranje d.d. -5.463 -4.978 0 -5.463 -4.978 91,12

Croatia Lloyd d.d. 26.669 19.555 26.669 19.555 73,32

UKUPNO društva za osiguranje 118.830 134.896 400.440 311.203 519.270 446.099 85,91

UKUPNO društva za reosiguranje 26.669 19.555 26.669 19.555 73,32

UKUPNO 118.830 134.896 427.109 330.758 545.939 465.654 85,29

Indeks

2013./2012.

DRUŠTVA ZA OSIGURANJE I DRUŠTVA ZA

REOSIGURANJE

Životno osiguranje Neživotno osiguranje Ukupno

Izvor: Hanfa

198

Tablica C4: Izdvajanja u neto tehničke pričuve društava za osiguranje i društava za reosiguranje (u tis. kuna)

DRUŠTVA ZA OSIGURANJE I

DRUŠTVA ZA REOSIGURANJE

31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013. 31.12.2012. 31.12.2013.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Agram životno osiguranje d.d. 1.124.945 1.195.433 5.100 4.836 1.099.862 1.172.546 19.984 18.050

Allianz Zagreb d.d. 2.428.114 2.668.824 273.169 274.408 1.677.024 1.938.397 476.184 449.795 1.350 1.210 35 156 350 4.858

Basler osiguranje Zagreb d.d. 1.918.630 1.981.837 101.420 105.487 1.562.745 1.620.337 253.408 253.403 1.057 2.609

BNP Paribas Cardif osiguranje d.d. 117.974 117.961 85 104.873 104.480 13.100 13.396

Croatia osiguranje d.d. 5.371.450 5.303.633 868.821 887.476 1.920.031 1.954.986 2.543.045 2.413.772 1.726 3.572 37.827 43.827

Croatia zdravstveno osiguranje d.d. 54.591 80.930 44.202 65.462 6.890 11.468 3.500 4.000

ERGO osiguranje d.d. 1.499 2.723 417 782 675 713 793 369 472

ERGO životno osiguranje d.d. 20.997 20.571 0 20.973 20.272 23 298

Erste osiguranje VIG d.d. 363.333 416.305 95 389 360.528 411.998 2.709 3.919

Euroherc osiguranje d.d. 1.465.955 1.441.910 533.123 523.047 932.240 917.862 236 276 357 725

Generali osiguranje d.d. 736.108 821.116 70.967 93.695 556.799 607.851 107.008 118.201 1.333 1.369

Grawe Hrvatska d.d. 2.312.291 2.410.320 60.839 66.218 2.051.610 2.142.694 199.043 200.509 800 900

Helios VIG d.d. 736.227 17.195 660.023 58.596 413

HOK osiguranje d.d. 229.384 242.036 88.755 93.081 139.907 147.079 722 1.876

Hrvatsko kreditno osiguranje d.d. 2.807 3.945 665 1.344 1.769 2.030 84 53 289 517

Izvor osiguranje d.d. 23.483 31.112 12.740 13.005 10.743 18.108

Jadransko osiguranje d.d. 831.881 801.095 325.139 324.271 505.968 476.185 645 380 129 259

KD životno osiguranje d.d. 3.164 3.134 26 26 2.226 2.241 912 867

Merkur osiguranje d.d. 1.836.453 1.920.866 13.695 13.233 1.748.592 1.843.781 74.144 63.837 22 15

Societe Generale osiguranje d.d. 51.648 64.126 91 106 48.118 60.034 3.440 3.986

Sunce osiguranje d.d. 186.040 142.053 80.582 43.893 0 105.231 98.078 179 48 82

Triglav osiguranje d.d. 595.626 595.902 120.394 122.636 249.822 273.258 208.338 184.827 130 1.078 125 16.941 13.977

Uniqa osiguranje d.d. 511.459 598.073 37.598 54.484 434.234 498.455 38.831 44.144 797 991

Velebit osiguranje d.d. 83.842 88.278 27.860 29.755 0 55.982 58.439 85

Velebit životno osiguranje d.d. 20.024 24.587 18 21 19.402 24.219 604 347

Wiener osiguranje Vienna Insurance Group d.d. 815.225 1.539.981 64.152 73.634 600.802 1.279.765 147.572 183.583 398 2.700 2.600

Wüstenrot životno osiguranje d.d. 3.826 13.991 77 158 3.649 13.733 100 101

Croatia Lloyd d.d. 375.864 360.690 37.495 37.558 0 294.088 280.914 280 218 1.000 44.000 41.000

UKUPNO društva za osiguranje 21.846.973 22.530.741 2.747.138 2.791.530 13.121.311 13.969.722 5.906.485 5.683.078 8.253 9.356 3.019 5.849 60.766 71.205

UKUPNO društva za reosiguranje 375.864 360.690 37.495 37.558 294.088 280.914 280 218 1.000 44.000 41.000

UKUPNO 22.222.837 22.891.432 2.784.634 2.829.088 13.121.311 13.969.722 6.200.573 5.963.993 8.534 9.575 3.019 6.849 104.766 112.205

OSTALE

OSIGURATELJNO -

TEHNIČKE PRIČUVE,

neto iznos

TEHNIČKE PRIČUVE,

ukupno

neto iznos

PRIČUVA ZA

PRIJENOSNE PREMIJE,

neto iznos

MATEMATIČKA

PRIČUVA OSIGURANJA,

neto iznos

PRIČUVA ŠTETA, neto

iznos

PRIČUVE ZA POVRATE

PREMIJA OVISNE I

NEOVISNE O

REZULTATU (BONUSI I

POPUSTI), neto iznos

PRIČUVE ZA

IZRAVNAVANJE ŠTETA

(KOLEBANJE ŠTETA),

neto iznos

Izvor: Hanfa

199

Tablica C5: Odnos kapitala i granice solventnosti društava za osiguranje i društava za reosiguranje sa stanjem na dan 31.12.2013. godine (u tis. kuna)

Životno

osiguranje

Neživotno

osiguranje

Životno

osiguranje

Neživotno

osiguranje

Životno

osiguranje

Neživotno

osiguranje

1 2 3 4 5 6 (2-4) 7 (3-5)

Agram životno osiguranje d.d. 224.477 56.853 167.624

Allianz Zagreb d.d. 193.712 288.105 100.625 104.468 93.087 183.637

Basler osiguranje Zagreb d.d. 166.270 92.770 76.756 39.886 89.515 52.884

BNP Paribas Cardif osiguranje d.d. 31.968 13.613 18.355

Croatia osiguranje d.d. 148.901 779.214 90.396 345.468 58.505 433.746

Croatia zdravstveno osiguranje d.d. 49.345 23.385 25.959

ERGO osiguranje d.d. 33.261 388 32.873

ERGO životno osiguranje d.d. 37.742 1.605 36.137

Erste osiguranje VIG d.d. 53.089 20.456 32.633

Euroherc osiguranje d.d. 508.043 167.036 341.006

Generali osiguranje d.d. 51.984 50.446 29.566 35.561 22.418 14.885

Grawe Hrvatska d.d. 195.951 86.299 96.171 24.019 99.779 62.280

HOK osiguranje d.d. 59.078 35.786 23.292

Hrvatsko kreditno osiguranje d.d. 32.921 810 32.111

Izvor osiguranje d.d. 30.042 5.308 24.733

Jadransko osiguranje d.d. 198.046 110.950 87.095

KD životno osiguranje d.d. 28.334 2.301 26.033

Merkur osiguranje d.d. 178.595 37.203 90.713 4.127 87.882 33.075

Societe Generale osiguranje d.d. 40.758 13.156 27.602

Sunce osiguranje d.d. 75.974 29.443 46.531

Triglav osiguranje d.d. 65.967 63.909 15.331 47.347 50.636 16.562

Uniqa osiguranje d.d. 50.827 39.333 24.780 13.856 26.047 25.477

Velebit osiguranje d.d. 35.671 10.693 24.977

Velebit životno osiguranje d.d. 32.625 1.716 30.909

Wiener osiguranje Vienna Insurance Group d.d. 246.581 199.799 69.269 36.586 177.312 163.213

Wüstenrot životno osiguranje d.d. 44.025 1.432 42.593

Croatia Lloyd d.d. 112.634 44.698 67.937

DRUŠTVA ZA OSIGURANJE I DRUŠTVA ZA

REOSIGURANJE

KAPITAL

(prema članku 94. ZO-a)

GRANICA SOLVENTNOSTI

(prema članku 98. I 99. ZO-a)

ODSTUPANJE OD GRANICE

SOLVENTNOSTI (>=)

Izvor: Hanfa

200

Tablica C6: Osnovni osigurateljno-tehnički pokazatelji - ŽIVOTNA OSIGURANJA

2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1 Agram životno osiguranje d.d. 84,02 80,54 23,61 26,46 107,63 107,00 4,47 2,59 0,78 0,79 13,60 6,32 2,67 1,25

2 Allianz Zagreb d.d. 93,31 92,08 34,40 32,69 127,71 124,77 6,51 6,13 0,89 0,90 6,11 8,21 0,66 0,75

3 Basler osiguranje Zagreb d.d. 95,29 105,17 30,81 32,45 126,10 137,62 2,15 4,53 0,88 0,89 -8,97 5,89 -1,20 0,60

4 BNP Paribas Cardif osiguranje d.d.

5 Croatia osiguranje d.d. 97,68 105,11 27,83 25,29 125,51 130,40 5,13 5,48 0,94 0,93 7,04 5,81 0,40 0,38

6 Croatia zdravstveno osiguranje d.d.

7 ERGO osiguranje d.d.

8 ERGO životno osiguranje d.d. 118,36 148,43 40,41 49,66 158,77 198,09 19,28 22,58 0,80 0,80 -4,18 -2,59 -0,86 -0,54

9 Erste osiguranje VIG d.d. 93,57 95,95 24,06 22,76 117,63 118,71 6,35 7,29 0,84 0,87 11,67 15,10 1,70 1,66

10 Euroherc osiguranje d.d.

11 Generali osiguranje d.d. 81,15 83,57 45,53 52,50 126,68 136,07 5,26 6,40 0,90 0,91 4,71 1,60 0,45 0,14

12 Grawe Hrvatska d.d. 116,84 129,22 28,13 26,48 144,97 155,70 6,14 7,10 0,90 0,90 8,40 10,18 0,78 0,92

13 Helios VIG d.d. 84,26 56,73 140,99 7,41 0,83 10,41 1,65

14 HOK osiguranje d.d.

15 Hrvatsko kreditno osiguranje d.d.

16 Izvor osiguranje d.d.

17 Jadransko osiguranje d.d.

18 KD životno osiguranje d.d. 61,28 45,21 96,14 93,05 157,42 138,26 11,33 -2,17 0,43 0,45 -17,14 -15,78 -11,75 -10,29

19 Merkur osiguranje d.d. 94,28 107,29 26,77 26,30 121,05 133,59 4,32 5,68 0,88 0,88 12,61 15,22 1,37 1,58

20 Societe Generale osiguranje d.d. 37,51 46,37 50,56 51,06 88,07 97,43 4,36 5,26 0,52 0,58 17,27 12,70 7,01 4,70

21 Sunce osiguranje d.d.

22 Triglav osiguranje d.d. 96,68 107,77 22,72 25,00 119,40 132,77 7,55 7,47 0,85 0,85 21,78 6,81 2,60 0,96

23 Uniqa osiguranje d.d. 95,20 95,89 42,63 34,25 137,83 130,14 5,78 6,37 0,91 0,92 8,84 11,17 0,72 0,84

24 Velebit osiguranje d.d.

25 Velebit životno osiguranje d.d. 42,76 46,48 116,71 85,52 159,47 132,00 -0,74 6,38 0,40 0,46 -16,17 -5,48 -11,58 -3,16

26 Wiener osiguranje Vienna Insurance Group d.d. 80,37 87,46 77,49 57,13 157,86 144,59 5,77 3,94 0,89 0,87 -0,68 1,91 -0,08 0,23

27 Wüstenrot životno osiguranje d.d. 55,80 68,11 154,91 76,18 210,71 144,29 4,03 2,94 0,13 0,26 -12,85 -10,10 -12,81 -8,28

28 Croatia Lloyd d.d.

UKUPNO 93,12 98,22 35,38 33,24 128,50 131,46 5,24 5,49 0,87 0,88 5,64 6,55 0,68 0,74

KOEFICIJENT

ZADUŽENOSTI

RENTABILNOST

VLASTITIH

SREDSTAVA (%)

RENTABILNOST

IMOVINE

(%)

Redni

broj

DRUŠTVA ZA OSIGURANJE I DRUŠTVA ZA

REOSIGURANJE

RAZMJER ŠTETA

(%)

RAZMJER TROŠKOVA

(%)

KOMBINIRANI

RAZMJER

(%)

REZULTAT

ULAGANJA

(%)

Izvor: Hanfa

201

Tablica C7: Osnovni osigurateljno-tehnički pokazatelji - NEŽIVOTNA OSIGURANJA

2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013. 2012. 2013.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16

1 Agram životno osiguranje d.d.

2 Allianz Zagreb d.d. 43,04 44,70 48,41 50,61 91,45 95,31 3,49 5,24 0,72 0,70 24,73 23,59 5,62 5,79

3 Basler osiguranje Zagreb d.d. 52,71 50,45 58,41 53,35 111,12 103,80 -2,04 4,34 0,79 0,79 -22,05 3,63 -5,96 0,74

4 BNP Paribas Cardif osiguranje d.d. 36,42 15,86 59,76 78,66 96,18 94,52 3,99 5,07 0,75 0,75 21,75 27,09 4,51 5,27

5 Croatia osiguranje d.d. 58,79 51,46 44,51 50,61 103,30 102,07 3,44 -0,16 0,73 0,77 7,27 0,69 1,82 0,16

6 Croatia zdravstveno osiguranje d.d. 62,20 66,31 37,77 31,20 99,97 97,51 3,25 -12,89 0,50 0,65 5,11 -19,08 2,43 -8,31

7 ERGO osiguranje d.d. 47,68 50,63 331,06 371,17 378,74 421,80 5,81 4,10 0,12 0,18 -3,36 -14,37 -3,07 -13,83

8 ERGO životno osiguranje d.d.

9 Erste osiguranje VIG d.d.

10 Euroherc osiguranje d.d. 35,53 34,38 53,39 52,71 88,92 87,09 2,62 -1,79 0,65 0,63 15,93 11,51 4,75 3,77

11 Generali osiguranje d.d. 50,18 50,34 66,05 53,81 116,23 104,15 5,22 4,59 0,84 0,85 2,88 3,42 0,45 0,51

12 Grawe Hrvatska d.d. 53,52 44,57 62,41 61,99 115,93 106,56 5,59 5,99 0,78 0,76 17,37 19,22 3,21 3,89

13 Helios VIG d.d. 45,43 80,81 126,24 5,11 0,79 20,06 3,44

14 HOK osiguranje d.d. 47,58 47,06 43,75 43,71 91,33 90,77 5,26 3,16 0,82 0,80 42,03 31,96 5,46 4,83

15 Hrvatsko kreditno osiguranje d.d. 69,79 42,01 199,21 120,99 269,00 163,00 4,67 4,15 0,22 0,27 -1,35 -0,73 -1,06 -0,54

16 Izvor osiguranje d.d. 68,38 59,41 92,69 89,71 161,07 149,12 5,14 6,15 0,64 0,59 -33,32 -23,28 -18,23 -12,48

17 Jadransko osiguranje d.d. 36,92 30,25 52,69 55,92 89,61 86,17 2,73 -0,80 0,60 0,58 12,41 8,88 4,44 3,39

18 KD životno osiguranje d.d.

19 Merkur osiguranje d.d. 43,65 31,22 65,36 58,66 109,01 89,88 6,19 6,01 0,59 0,52 11,30 17,92 4,17 7,27

20 Societe Generale osiguranje d.d.

21 Sunce osiguranje d.d. 63,85 49,96 38,71 57,65 102,56 107,61 3,81 -1,21 0,64 0,58 6,04 4,26 2,06 1,71

22 Triglav osiguranje d.d. 67,13 51,58 51,19 51,71 118,32 103,29 4,73 3,95 0,88 0,88 -21,81 4,78 -3,23 0,56

23 Uniqa osiguranje d.d. 51,77 49,26 96,37 75,75 148,14 125,01 5,80 5,43 0,85 0,87 1,00 1,64 0,15 0,21

24 Velebit osiguranje d.d. 53,13 45,01 63,11 59,75 116,24 104,76 1,74 3,32 0,79 0,78 -14,36 0,17 -3,53 0,04

25 Velebit životno osiguranje d.d.

26 Wiener osiguranje Vienna Insurance Group d.d. 49,88 46,55 86,27 94,88 136,15 141,43 1,19 3,29 0,78 0,76 1,45 9,47 0,31 2,05

27 Wüstenrot životno osiguranje d.d.

28 Croatia Lloyd d.d. 81,87 63,94 40,48 50,16 122,35 114,10 5,18 2,09 0,68 0,65 10,21 6,86 2,94 2,25

UKUPNO 50,55 45,09 50,88 53,60 101,43 98,69 3,29 0,90 0,71 0,72 9,21 7,28 2,43 1,92

KOEFICIJENT

ZADUŽENOSTI

RENTABILNOST

VLASTITIH

SREDSTAVA (%)

RENTABILNOST

IMOVINE

(%)

Redni

broj

DRUŠTVA ZA OSIGURANJE I DRUŠTVA ZA

REOSIGURANJE

RAZMJER ŠTETA

(%)

RAZMJER TROŠKOVA

(%)

KOMBINIRANI

RAZMJER

(%)

REZULTAT

ULAGANJA

(%)

Izvor: Hanfa

202

Tablica D1: Ukupna aktiva leasing društava (u tis.kn)

Opis stavke / datum 31.12.2012. 31.12.2013.

DUGOTRAJNA IMOVINA 15.278.343 13.774.060

NEMATERIJALNA IMOVINA 25.648 16.127

MATERIJALNA IMOVINA 6.246.508 5.583.766

Materijalna imovina u pripremi (investicije u tijeku) 64.583 38.782

Materijalna imovina dana u operativni leasing 6.084.128 5.445.397

Nekretnine 1.299.539 1.198.077

Osobna vozila 3.105.950 2.849.994

Gospodarska vozila 560.565 471.698

Plovila 590.133 431.041

Letjelice 7.441 6.928

Postrojenja, strojevi, transportni uređaji i oprema 519.806 487.111

Ostalo 695 547

Ostala materijalna imovina 93.583 99.263

Preuzeta imovina 4.213 324

DUGOTRAJNA FINANCIJSKA IMOVINA 643.796 344.033

Ulaganja u podružnice, pridružena društva i zajedničke pothvate 29.702 29.702

Ulaganja u dugotrajne vrijednosne papire 150.215 144.930

Dani dugotrajni zajmovi 441.515 157.837

Dani dugotrajni depoziti 14.926 8.569

Ostala dugotrajna financijska imovina 7.439 2.995

DUGOTRAJNA POTRAŽIVANJA 8.228.626 7.686.026

Potraživanja po osnovi financijskog leasinga 8.228.369 7.682.257

Ostala dugotrajna potraživanja 258 3.768

ODGOĐENA POREZNA IMOVINA 133.765 144.108

KRATKOTRAJNA IMOVINA 6.658.270 5.848.507

ZALIHE 819.084 824.430

KRATKOTRAJNA POTRAŽIVANJA 4.151.004 3.546.218

Potraživanja po osnovi operativnog leasinga 186.438 161.336

Potraživanja po osnovi financijskog leasinga 3.781.356 3.204.955

Potraživanja od države i drugih institucija 35.182 95.310

Ostala kratkotrajna potraživanja 148.028 84.616

KRATKOTRAJNA FINANCIJSKA IMOVINA 1.224.666 1.209.590

Ulaganja u podružnice, pridružena društva i zajedničke pothvate 0 0

Ulaganja u kratkotrajne vrijednosne papire 21.498 12.028

Dani kratkotrajni zajmovi 983.367 841.545

Dani kratkotrajni depoziti 210.194 322.172

Ostala kratkotrajna financijska imovina 9.607 33.845

NOVAC NA RAČUNU I BLAGAJNI 463.516 268.269

PLAĆENI TROŠKOVI BUDUĆEG RAZDOBLJA I NEDOSPJELA

NAPLATA PRIHODA
222.656 63.066

UKUPNA AKTIVA 22.159.270 19.685.633

Aktivni izvanbilančni zapisi 9.027.980 8.637.712
Izvor: Hanfa

203

Tablica D2: Ukupna pasiva leasing društava (u tis. kn)

Opis stavke / datum 31.12.2012. 31.12.2013.

KAPITAL I REZERVE 1.116.534 1.292.931

Upisani kapital 703.332 935.825

U tome u vlasništvu nerezidenata 570.976 819.545

Revalorizacijska rezerva 12.453 4

Ostale rezerve 2.469.783 2.746.717

Zadržana dobit/preneseni gubitak -2.162.817 -2.141.768

Dobit/gubitak tekuće godine 93.783 -247.846

REZERVIRANJA 127.511 101.932

DUGOROČNE OBVEZE 12.445.144 10.936.720

Obveze za dugoročne kredite ino banaka i financijskih institucija 11.150.067 9.564.293

Obveze za dugoročne kredite domaćih banaka i financijskih institucija 686.603 889.733

Obveze za predujmove po osnovi leasinga 6.948 9.010

Obveze za depozite i jamstva po osnovi leasinga 577.199 446.930

Obveze za izdane vrijednosne papire 0 0

Ostale dugoročne obveze 17.348 20.065

Odgođena porezna obveza 6.979 6.689

KRATKOROČNE OBVEZE 8.029.742 7.030.190

Obveze za kredite ino banaka i financijskih institucija 7.005.463 6.299.257

Obveze za kredite domaćih banaka i financijskih institucija 434.658 354.888

Obveze za kratkoročne vrijednosne papire 0 0

Obveze za predujmove po osnovi leasinga 50.184 31.997

Obveze za depozite i jamstva po osnovi leasinga 328.536 167.422

Ostale kratkoročne obveze 210.900 176.626

ODGOĐENO PLAĆANJE TROŠKOVA I PRIHOD BUDUĆEG RAZDOBLJA 440.340 323.860

UKUPNA PASIVA 22.159.270 19.685.633

Pasivni izvanbilančni zapisi 9.027.980 8.637.712

KAPITAL I REZERVE 270.108 322.816

Pripisano imateljima kapitala matice 270.108 322.816

Pripisano manjinskom interesu 0 0
Izvor: Hanfa

204

Tablica D3: Izvještaj o sveobuhvatnoj dobiti leasing društava (u tis. kn)

Opis stavke / razdoblje
01.01.-

31.12.2012.

01.01.-

31.12.2013.

PRIHODI OD KAMATA 946.640 745.281

Prihod od kamata - financijski leasing 787.887 625.240

Prihod od kamata - dani zajmovi 73.419 51.033

Ostali prihodi od kamata 85.334 69.008

RASHODI PO OSNOVI KAMATA 596.357 431.112

Kamatni rashodi za kredite primljene od doma?ih banaka i financijskih institucija 54.756 53.345

Kamatni rashodi za kredite primljene od ino-banaka i financijskih institucija 533.140 370.236

Ostali kamatni rashodi 8.462 7.531

DOBIT/GUBITAK OD KAMATA 350.283 314.168

PRIHODI OD PROVIZIJA I NAKNADA 57.984 53.845

RASHODI ZA PROVIZIJE I NAKNADE 31.083 28.934

DOBIT/GUBITAK OD PROVIZIJA I NAKNADA 26.901 24.911

OSTALI POSLOVNI PRIHODI 2.445.494 2.073.678

Prihod ostvaren po osnovi operativnog leasinga 2.116.999 1.744.796

Dobit od prodaje imovine - operativni leasing 117.996 84.254

Dobit od prodaje imovine - financijski leasing 32.382 19.376

Dobit od nadoknadivih troškova vezanih uz leasing 17.641 25.126

Dobit od te?ajnih razlika 5.966 8.326

Ostali prihodi 154.509 191.800

OSTALI POSLOVNI RASHODI 2.407.947 2.073.172

Gubitak od prodaje imovine - operativni leasing 23.060 11.223

Gubitak od prodaje imovine - financijski leasing 11.637 7.356

Gubitak od nadoknadivih troškova vezanih uz leasing 7.127 1.377

Gubitak od te?ajnih razlika 81.492 87.721

Trošak amortizacije imovine u operativnom leasingu 1.526.009 1.295.618

Troškovi amortizacije ostale imovine 16.337 15.774

Troškovi osoblja 223.872 219.821

Op?i i administrativni troškovi poslovanja 269.881 228.171

Ostali rashodi 248.531 206.112

DOBIT/GUBITAK IZ OSTALIH PRIHODA I RASHODA 37.547 505

DOBIT/GUBITAK PRIJE TROŠKOVA ISPRAVKA VRIJEDNOSTI ZA GUBITKE OD UMANJENJA 414.731 339.585

Troškovi ispravka vrijednosti za gubitke od umanjenja (troškovi vrijednosnog uskla?enja) 244.931 529.084

DOBIT/GUBITAK PRIJE POREZA NA DOBIT 169.800 -189.499

Porez na dobit 76.017 58.347

DOBIT/GUBITAK NAKON POREZA NA DOBIT 93.783 -247.846

Pripisano imateljima kapitala matice 0 0

Pripisano manjinskom interesu 0 0

OSTALA SVEOBUHVATNA DOBIT -1.856 -5.901

Promjena revalorizacijskih rezervi (nekretnina, postrojenja, opreme i nematerijalne imovine) 0 0

Nerealizirani dobici/gubici financijske imovine raspoložive za prodaju -2.034 -3.685

Dobici/gubici od instrumenta zaštite nov?anog toka -145 -3.227

Aktuarski dobici/gubici po mirovinskim planovima definiranih primanja 0 0

Dobici/gubici proizašli iz prera?unavanja financijskih izvještaja inozemnog poslovanja 0 0

Porez na dobit na ostalu sveobuhvatnu dobiti -323 -1.011

Ukupna sveobuhvatna dobit 91.927 -253.747

Pripisano imateljima kapitala matice 62.331 63.388

Pripisano manjinskom interesu 0 0

Reklasifikacijske usklade 0 0
Izvor: Hanfa

205

Tablica D4: Struktura portfelja aktivnih ugovora leasing društava po vrstama i po objektu leasinga/zajma

Stanje na dan

Opis
Broj aktivnih

ugovora

Vrijednost aktivnih ugovora

(nedospjela ugovorena

vrijednost / nedospjela

potraživanja)1

(u tis. kn)

Broj aktivnih

ugovora

Vrijednost aktivnih ugovora

(nedospjela ugovorena

vrijednost / nedospjela

potraživanja)1

(u tis. kn)

UKUPNO 54.129 4.539.943 47.352 3.783.414

Nekretnine 89 1.187.328 102 923.862

Osobna vozila 44.089 2.165.004 38.727 1.846.612

Gospodarska vozila 6.716 426.054 5.772 350.571

Plovila 717 341.760 574 254.696

Letjelice 1 2.389 1 1.461

Postrojenja, strojevi, transportni uređaji i oprema 2.370 416.914 2.013 405.856

Ostalo 147 494 163 355

UKUPNO 62.857 11.131.505 57.095 10.309.313

Nekretnine 1.068 3.932.316 1.011 3.427.023

Osobna vozila 36.214 2.017.001 32.235 1.847.166

Gospodarska vozila 15.377 2.334.897 14.399 2.087.697

Plovila 731 308.411 723 344.937

Letjelice 1 1.844 1 1.762

Postrojenja, strojevi, transportni uređaji i oprema 8.915 2.475.516 7.935 2.524.319

Ostalo 551 61.522 791 76.410

UKUPNO 3.084 598.683 1.974 314.439

Nekretnine 382 549.563 346 290.706

Osobna vozila 1.403 8.671 519 58

Gospodarska vozila 662 1.618 560 86

Plovila 69 14.648 53 11.023

Letjelice 3 0 3 0

Postrojenja, strojevi, transportni uređaji i oprema 555 11.556 487 5.082

Ostalo 10 12.627 6 7.485

UKUPNO 120.070 16.270.132 106.421 14.407.165

Nekretnine 1.539 5.669.207 1.459 4.641.591

Osobna vozila 81.706 4.190.676 71.481 3.693.836

Gospodarska vozila 22.755 2.762.569 20.731 2.438.353

Plovila 1.517 664.819 1.350 610.656

Letjelice 5 4.234 5 3.223

Postrojenja, strojevi, transportni uređaji i oprema 11.840 2.903.986 10.435 2.935.257

Ostalo 708 74.642 960 84.249

Z
a

jm
o

v
i

U
K

U
P

N
O

31.12.2012. 31.12.2013.

O
p

e
ra

ti
v

n
i

le
a
s
in

g

F
in

a
n

c
ij

s
k

i
le

a
s
in

g

Izvor: Hanfa

1) Nedospjela ugovorena vrijednost kod strukture portfelja operativnog leasinga – odnosi se na iznos nedospjelih najamnina (bez PDV-
a) po ugovorima o operativnom leasingu; navedeni iznos ne uključuje ostatak vrijednost.

Nedospjela potraživanja – odnosi se na nedospjeli iznos financiranja (nedospjela glavnica) po ugovorima o financijskom leasingu te
zajmovima umanjen za ispravak vrijednosti potraživanja.

206

Tablica D5: Struktura portfelja novozakljućenih ugovora djelatnosti leasinga po vrstama i prema predmetu
leasinga

Razdoblje od 01.01. do

Opis

Broj

novozaključenih

ugovora u

razdoblju

Vrijednost

novozaključenih ugovora

(ugovorena / financirana

vrijednost)1

(u tis. kn)

Broj

novozaključenih

ugovora u

razdoblju

Vrijednost

novozaključenih

ugovora (ugovorena /

financirana vrijednost)1

(u tis. kn)

UKUPNO 12.244 1.810.821 14.305 1.680.382

Nekretnine 21 307.543 22 170.150

Osobna vozila 10.210 951.819 12.604 1.086.308

Gospodarska vozila 1.447 182.279 1.268 165.303

Plovila 125 177.303 83 92.475

Letjelice 1 2.966 0 0

Postrojenja, strojevi, transportni uređaji i oprema 439 188.872 327 165.983

Ostalo 1 39 1 163

UKUPNO 14.429 3.028.994 14.744 3.981.341

Nekretnine 77 414.334 47 175.287

Osobna vozila 9.187 1.026.324 8.899 1.005.654

Gospodarska vozila 3.214 838.510 3.674 1.083.146

Plovila 174 100.833 198 196.694

Letjelice 0 0 0 0

Postrojenja, strojevi, transportni uređaji i oprema 1.646 630.990 1.587 1.482.937

Ostalo 131 18.003 339 37.622

UKUPNO 26.673 4.839.815 29.049 5.661.722

Nekretnine 98 721.878 69 345.436

Osobna vozila 19.397 1.978.143 21.503 2.091.962

Gospodarska vozila 4.661 1.020.789 4.942 1.248.449

Plovila 299 278.136 281 289.170

Letjelice 1 2.966 0 0

Postrojenja, strojevi, transportni uređaji i oprema 2.085 819.862 1.914 1.648.920

Ostalo 132 18.042 340 37.785

U
K

U
P

N
O

31.12.2012. 31.12.2013.

O
p

e
ra

ti
v

n
i

le
a

s
in

g

F
in

a
n

c
ij

s
k

i
le

a
s

in
g

Izvor: Hanfa

1) Ugovorena vrijednost kod strukture portfelja operativnog leasinga – odnosi se na ukupno ugovoreni iznos koji je jednak ukupnom
zbroju najamnina (bez PDV-a) po ugovorima o operativnom leasingu; navedeni iznos ne uključuje ostatak vrijednosti.

Financirana vrijednost ugovora kod strukture portfelja financijskog leasinga – odnosi se na iznos financiranja kojim se financira primatelj
leasinga (glavnica) po ugovorima o financijskom leasingu sklopljenim u izvještajnom razdoblju.

207

Tablica E1: Agregirana bilanca društava koja obavljaju poslove faktoringa (u tis. kn)

Opis 31.12.20121) 31.12.20132)

AKTIVA

POTRAŽIVANJA ZA UPISANI A NEUPLAĆENI KAPITAL 0 0

DUGOTRAJNA IMOVINA 74.996 85.679

KRATKOTRAJNA IMOVINA 7.057.666 7.970.164

Factoring potraživanja 3.301.595 3.337.229

 Domaći faktoring 3.224.128 3.214.151

 Izvozni faktoring 14.027 45.365

 Uvozni faktoring 63.440 77.713

Eskont mjenica 2.675.706 3.146.454

Dani zajmovi 109.637 256.206

Dani depoziti 550.778 682.531

Novac na računu i blagajni 241.238 368.453

Ostala kratkotrajna imovina 178.712 179.292

PLAĆENI TROŠKOVI BUDUĆEG RAZDOBLJA

I NEDOSPJELA NAPLATA PRIHODA
42.858 49.885

UKUPNA AKTIVA 7.175.520 8.105.728

PASIVA

KAPITAL I REZERVE 296.799 406.195

DUGOROČNE OBVEZE 885.864 82.695

Obveze za kredite - domaće banke i financijske institucije 3.580 1.054

Obveze za kredite - inozemne banke i financijske institucije 863.429 63.887

Ostale dugoročne obveze 18.855 17.754

KRAKTOROČNE OBVEZE 5.984.665 7.600.166

Obveze za kredite - domaće banke i financijske institucije 1.070.411 1.571.257

Obveze za kredite - inozemne banke i financijske institucije 4.739.225 5.583.665

Ostale kratkoročne obveze 175.028 445.245

ODGOĐENO PLAĆANJE TROŠKOVA

 I PRIHODI BUDUĆEG RAZDOBLJA
8.192 16.671

UKUPNA PASIVA 7.175.520 8.105.728

Izvor: Hanfa

1) Podaci za 16 društava koja obavljaju poslove faktoringa

2) Podaci za 15 društavakoja obavljaju poslove faktoringa

208

Tablica E2: Agregirani račun dobiti/gubitka društava koja obavljaju poslove faktoringa (u tis. kn)

Opis 01.01.-31.12.20121) 01.01.-31.12.20132)

PRIHODI OD KAMATA 428.029 448.060

Prihod od kamata - factoring 210.105 192.029

 Domaći faktoring 204.419 186.614

 Izvozni faktoring 1.764 1.434

 Uvozni faktoring 3.923 3.981

Prihod od kamata - eskont mjenica 163.857 204.953

Prihod od kamata - dani zajmovi 8.820 15.661

Prihod od kamata - dani depoziti 25.204 18.524

Ostali prihodi od kamata 20.043 16.893

RASHODI OD KAMATA 268.160 226.025

Rashod od kamata - domaće banke i financijske institucije 67.265 71.432

Rashod od kamata - inozemne banke i financijske institucije 197.104 146.323

Ostali rashodi od kamata 3.790 8.269

DOBIT/GUBITAK OD KAMATA 159.870 222.035

PRIHODI OD NAKNADA I PROVIZIJA 100.360 107.131

RASHODI OD NAKNADA I PROVIZIJA 39.315 47.110

DOBIT/GUBITAK OD NAKNADA I PROVIZIJA 61.044 60.021

OSTALI POSLOVNI PRIHODI 202.619 272.484

OSTALI POSLOVNI RASHODI 313.414 347.862

Troškovi usluga 41.975 39.516

Troškovi osoblja 39.048 37.897

Troškovi ispravaka vrijednosti za gubitke od umanjenja 77.153 65.795

Ostali troškovi poslovanja 155.238 204.654

DOBIT/GUBITAK IZ OSTALIH PRIHODA I RASHODA -110.795 -75.377

DOBIT/GUBITAK PRIJE POREZA NA DOBIT 110.119 206.678

Porez na dobit 22.928 43.271

DOBIT/GUBITAK NAKON POREZA NA DOBIT 87.191 163.407
Izvor: Hanfa

1) Podaci za 16 društava koja obavljaju poslove faktoringa

2) Podaci za 15 društavakoja obavljaju poslove faktoringa

Tablica E3: Volumen transakcija društava koja obavljaju poslove faktoringa (u tis. kn)

Opis 01.01. - 31.12.20121) 01.01. - 31.12.20132)

Faktoring 8.714.317 8.400.697

Domaći faktoring 8.433.628 8.073.033

Izvozni faktoring 138.314 145.420

Uvozni faktoring 142.375 182.245

Eskont mjenica 6.952.660 8.579.719

Dani zajmovi 146.560 356.008

UKUPNO 15.813.537 17.336.425
Izvor: Hanfa

1) Podaci za 16 društava koja obavljaju poslove faktoringa

2) Podaci za 15 društavakoja obavljaju poslove faktoringa

209

Ured glavnog tajnika - Dodaci

Tablica 1: Izvještaj o prihodima i rashodima Hanfe za razdoblje od 01. siječnja do 31. prosinca 2013.

Račun iz

rač. plana

Ostvareno u

2013.

1 3

3 54.500.908

31 0

32 0

33 53.120.891

3311 0

3312 53.120.891

34 1.194.320

341 1.194.320

3411 0

3412 0

3413 1.194.320

3414 0

3415 0

3416 0

3417 0

3418 0

342 0

3421 0

3422 0

35 0

36 185.697

361 137.912

3611 0

3612 137.912

362 16.000

363 31.785

3631 0

3632 0

3633 31.785

Ostali prihodi

Prihodi od naknade štete i refundacija

Prihodi od naknade šteta

Prihod od refundacija

Prihodi od prodaje dugotrajne imovine

Ostali nespomenuti prihodi

Otpis obveza

Naplaćena otpisana potraživanja

Ostali nespomenuti prihodi

Prihodi od donacija

Prihodi od dividendi

Prihodi od dobiti trgovačkih društava, banaka i ostalih financijskih

institucija po posebnim propisima

Ostali prihodi od financijske imovine

Prihodi od nefinancijske imovine

Prihodi od zakupa i iznajmljivanja imovine

Ostali prihodi od nefinancijske imovine

Prihodi od pozitivnih tečajnih razlika

Prihodi po posebnim propisima

Prihodi po posebnim propisima iz proračuna

Prihodi po posebnim propisima iz ostalih izvora

Prihodi od imovine

Prihodi od financijske imovine

Prihodi od kamata za dane zajmove

Prihodi od kamata po vrijednosnim papirima

Kamate na oročena sredstva i depozite po viđenju

Prihodi od zateznih kamata

PRIHODI

PRIHODI

Prihodi od prodaje roba i pružanja usluga

Prihodi od članarina i članskih doprinosa

OPIS

2

Izvor: Hanfa

210

Tablica 1 - nastavak

Račun iz

rač. plana

Ostvareno u

2013.

1 3

4 42.119.569

41 30.194.574

411 24.139.369

4111 24.016.233

4112 123.136

4113 0

4114 0

412 2.376.829

413 3.678.376

4131 3.247.623

4132 430.753

42 10.983.398

421 1.564.919

4211 665.436

4212 678.841

4213 220.642

422 0

423 0

424 0

425 5.739.951

4251 335.309

4252 200.751

4253 30.362

4254 572.432

4255 3.310.711

4256 38.915

4257 648.785

4258 95.200

4259 507.486

426 781.595

4261 305.170

4262 0

4263 460.996

4264 15.429

429 2.896.933

4291 28.446

4292 96.676

4293 2.771.811

4294 0

4295 0

Reprezentacija

Članarine

Kotizacije

Ostali nespomenuti materijalni rashodi

Ostali nespomenuti materijalni rashodi

Premije osiguranja

Zakupnine i najamnine

Zdravstvene i veterinarske usluge

Intelektualne i osobne usluge

Računalne usluge

Ostale usluge

Rashodi za materijal i energiju

Naknade ostalim osobama izvan radnog odnosa

Uredski materijal i ostali materijalni rashodi

Materijal i sirovine

Energija

Sitan inventar i auto gume

Rashodi za usluge

Usluge telefona, pošte i prijevoza

Usluge tekućeg i investicijskog održavanja

Usluge promidžbe i informiranja

Komunalne usluge

Naknade volonterima

Naknade troškova radnicima

Službena putovanja

Naknade za prijevoz, za rad na terenu i odvojeni život

Stručno usavršavanje radnika

Naknade članovima u predstavničkim i izvršnim tijelima,

povjerenstvima i slično

Materijalni rashodi

RASHODI

Rashodi za radnike

Plaće

Plaće za redovan rad

Plaće u naravi

Plaće za prekovremeni rad

Plaće za posebne uvjete rada

Ostali rashodi za radnike

Doprinosi na plaće

Doprinosi za zdravstveno osiguranje

Doprinosi za zapošljavanje

RASHODI

OPIS

2

Izvor: Hanfa

211

Tablica 1 - nastavak

Račun iz

rač. plana

Ostvareno u

2013.

1 3

43 782.148

44 51.127

441 0

442 0

443 51.127

4431 18.464

4432 32.438

4433 225

4434 0

45 0

46 108.322

461 0

462 108.322

4621 0

4622 0

4623 1.700

4624 106.622

42.119.569

12.381.339

UKUPNI RASHODI

VIŠAK PRIHODA NAD RASHODIMA

Rashodi za ostala porezna davanja

Ostali nespomenuti rashodi

Ostali nespomenuti rashodi

Neotpisana vrijednost i drugi rashodi otuđene i rashodovane

dugotrajne imovine

Otpisana potraživanja

Ostali rashodi

Kazne, penali i naknade štete

Bankarske usluge i usluge platnog prometa

Negativne tečajne razlike i valutna klauzula

Zatezne kamate

Ostali nespomenuti financijski rashodi

Donacije

Kamate za izdane vrijednosne papire

Kamate za primljene kredite i zajmove

Ostali financijski rashodi

Rashodi amortizacije

Financijski rashodi

OPIS

2

Izvor: Hanfa

212

Tablica 2: Bilanca Hanfe na dan 31. prosinca 2013.

1 3

36.393.578

0 5.011.614

01 2.763.564

011 0

012 2.865.841

0121 0

0122 0

0123 2.648.084

0124 159.691

0125 0

0126 0

0127 0

0128 58.066

019 102.277

02 2.248.050

021 3.564.810

0211 0

0212 3.450.670

0213 114.140

022 6.870.268

0221 5.640.419

0222 485.865

0223 669.146

0224 0

0225 0

0226 0

0227 74.838

023 1.046.997

0231 1.046.997

0232 0

024 167.044

025 0

026 92.849

0261 92.849

0262 0

0263 0

029 9.493.918

03 0

031 0

04 0

041 0

042 99.478

049 99.478

2

IMOVINA
IMOVINA

Nefinancijska imovina

Neproizvedena dugotrajna imovina

Koncesije

Licence

Ostala prava

Goodwill

Osnivački izdaci

Izdaci za razvoj

Materijalna imovina – prirodna bogatstva

Nematerijalna imovina

Patenti

Ostali građevinski objekti

Postrojenja i oprema

Uredska oprema i namještaj

Komunikacijska oprema

Oprema za održavanje i zaštitu

Medicinska i laboratorijska oprema

Ostala nematerijalna imovina

Ispravak vrijednosti neproizvedene dugotrajne imovine

Proizvedena dugotrajna imovina

Građevinski objekti

Stambeni objekti

Poslovni objekti

Knjige, umjetnička djela i ostale izložbene vrijednosti

Višegodišnji nasadi i osnovno stado

Instrumenti, uređaji i strojevi

Sportska i glazbena oprema

Uređaji, strojevi i oprema za ostale namjene

Prijevozna sredstva

Prijevozna sredstva u cestovnom prometu

Ostala prijevozna sredstva

Ispravak vrijednosti proizvedene dugotrajne imovine

Plemeniti metali i ostale pohranjene vrijednosti

Plemeniti metali i ostale pohranjene vrijednosti

Sitni inventar

Nematerijalna proizvedena imovina

Ulaganja u računalne programe

Umjetnička, literarna i znanstvena djela

Ostala nematerijalna proizvedena imovina

Zalihe sitnog inventara

Sitni inventar u uporabi

Ispravak vrijednosti sitnog inventara

Izvor: Hanfa

213

Tablica 2: nastavak
Račun iz

rač. plana

Stanje 31.

prosinca 2013.

1 3

05 0

06 0

1 31.381.964

11 5.707.642

111 5.702.354

1111 5.702.354

1112 0

1113 0

112 0

113 5.288

114 0

12 25.142.944

121 25.000.000

1211 25.000.000

1212 0

122 0

123 1.472

124 1.668

1241 1.668

1242 0

1243 0

1244 0

1245 0

129 139.804

1291 17.486

1292 0

1293 79.925

1294 42.393

13 0

14 0

15 0

16 0

19 531.378

191 207.855

192 323.523

Zajmovi

Vrijednosni papiri

Potraživanja za prihode

Dionice i udjeli u glavnici

Rashodi budućih razdoblja i nedospjela naplata prihoda

Rashodi budućih razdoblja

Nedospjela naplata prihoda

Potraživanja za više plaćene doprinose

Ostala potraživanja

Potraživanja za naknade koje se refundiraju

Potraživanja za naknade štete

Potraživanja za predujmove

Ostala nespomenuta potraživanja

Potraživanja od radnika

Potraživanja za više plaćene poreze i doprinose

Potraživanje za više plaćenje poreze

Potraživanja za porez na dodanu vrijednost kod obveznika

Potraživanja za više plaćene carine i carinske pristojbe

Potraživanja za više plaćene ostale poreze

Depoziti u bankama i ostalim financijskim institucijama

Depoziti u tuzemnim bankama i ostalim financijskim institucijama

Depoziti u inozemnim bankama i ostalim financijskim institucijama

Jamčevni polozi

Novac u banci

Novac na računu kod tuzemnih poslovnih banaka

Novac na računu kod inozemnih poslovnih banaka

Prijelazni račun

Izdvojena novčana sredstva

Novac u blagajni

Nefinancijska imovina u pripremi

OPIS

2

Financijska imovina

Novac u banci i blagajni

Proizvedena kratkotrajna imovina

Vrijednosnice u blagajni

Depoziti, jamčevni polozi i potraživanja od radnika te za više plaćene

poreze i ostalo

Izvor: Hanfa

214

Tablica 2: nastavak

Račun iz

rač. plana

Stanje 31.

prosinca 2013.

1 3

36.393.578

2 3.984.545

24 3.908.303

241 3.521.311

2411 1.156.364

2412 112.647

2413 0

2414 343.964

2415 408.144

2416 308.556

2417 1.191.636

242 346.420

2421 55.556

2422 0

2423 0

2424 0

2425 290.864

2426 0

2429 0

244 0

245 0

246 0

249 40.572

2491 0

2492 926

2493 39.646

25 0

26 0

29 76.242

291 33.919

292 42.323

2921 0

2922 42.323

5 32.409.033

61 0

62 0

Obveze za kredite i zajmove

Obveze za poreze

Obveze za porez na dodanu vrijednost

Obveze za predujmove, depozite, primljene jamčevine i ostale

nespomenute obveze

Obveze za vrijednosne papire

IZVANBILANČNI ZAPISI
Izvanbilančni zapisi – aktiva

Izvanbilančni zapisi – pasiva

Vlastiti izvori

Odgođeno plaćanje rashoda i prihodi budućih razdoblja

Odgođeno plaćanje rashoda

Naplaćeni prihodi budućih razdoblja

Unaprijed plaćeni prihodi

Odgođeno priznavanje prihoda

Obveze za prikupljena sredstva pomoći

Obveze za kazne i naknade šteta

Ostale obveze

Naknade volonterima

Naknade ostalim osobama izvan radnog odnosa

Obveze prema dobavljačima u zemlji

Obveze prema dobavljačima u inozemstvu

Ostale obveze za financiranje rashoda poslovanja

Obveze za financijske rashode

OBVEZE I VLASTITI IZVORI
OBVEZE I VLASTITI IZVORI

Obveze

Obveze za doprinose iz plaća

Obveze za doprinose na plaće

Ostale obveze za radnike

Obveze za materijalne rashode

Naknade troškova radnicima

Naknade članovima u predstavničkim i izvršnim tijelima,

povjerenstavima i slično

Obveze za rashode

Obveze za radnike

Obveze za plaće – neto

Obveze za naknade plaća – neto

Obveze za plaće u naravi – neto

Obveze za porez i prirez na dohodak iz plaća

OPIS

2

Izvor: Hanfa

215

Objašnjenja i definicije

Uvod

Provedba nadzora temeljenog na rizicima

Nadzor temeljen na rizicima predstavlja strukturirani proces čiji je cilj identificirati najznačajnije rizike kojima

su izloženi subjekti nadzora Hanfe. Takav nadzor dopušta nadzornom tijelu raspodjelu njegovih sredstava

na mjesta gdje su najpotrebnija pa će tako društvima za koje se smatra da svojim rizicima ne upravljaju na

prihvatljiv način biti posvećena veća pozornost nadzora, dok će se društva koja rizicima upravljaju na

prihvatljiv način podvrgnuti redovitom godišnjem nadzoru Hanfe. Zadatak je društva da kontrolira

identificirane rizike i njima upravlja prije nego što postanu prijetnja poslovanju, klijentima društva, industriji

općenito te zakonskim ciljevima Hanfe.

U provedbi postupka nadzora temeljenog na rizicima nadzorno tijelo mora obuhvatiti sljedeće faze nadzora,

koje imaju svojstvo kružnog ponavljanja: identifikacija rizika, procjena rizika, umanjenje rizika i praćenje

rizika. Nadzorno tijelo mora primijeniti nadzor na dosljedan način, prema svim društvima te u svakom

trenutku. Sve faze nadzora moraju uključivati princip proporcionalnosti, a sam nadzor mora uključivati i

tržišna događanja.

Kako bi omogućio otkrivanje rizika i problema, nadzor temeljen na rizicima bazira se na prikupljenim

podacima o nadziranom društvu. Količina potrebnih podataka i detalja prilikom procjene ovisi o veličini i

složenosti poslovanja te aktivnostima društva. Također se razmatra adekvatnost financijskih izvora, kao i

mogućnost pribavljanja financijskih sredstava u slučaju financijskih gubitaka. Kvalitativna procjena provodi

se putem razgovora, kako bi se članovi uprave te druge odgovorne osobe ispitali o upravljanju aktivnostima

i upravljanju izloženosti subjekata nadzora rizicima. Prilikom nadzora temeljenog na rizicima procjenjuje se

vjerojatnost materijaliziranja identificiranih rizika te njihov utjecaj na društvo u slučaju materijalizacije, a

prilikom ukupne ocjene rizičnosti subjekta nadzora u obzir se također uzimaju problemi koji su se već

pojavili odnosno materijalizirali. Osim kvalitativnog pristupa, ovakav pristup nadzora obuhvaća i

kvantitativne pokazatelje te uz punu primjenu modela podrazumijeva i dodjeljivanje ocjena odnosno

indikatora rizičnosti u određenom vremenskom razdoblju za svaki subjekt nadzora.

Nadzor temeljen na rizicima primarno podrazumijeva pristup koji je usmjeren budućim događajima i koji je

savjetodavan i dosljedan te usklađen s najboljom međunarodnom praksom, a dobra praksa upravljanja

rizicima promiče financijsku stabilnost te osigurava učinkovitije rezultate za društva i njihove klijente. Nadzor

temeljen na rizicima bazira se na principu da primarna odgovornost razboritog upravljanja i financijskog

stanja leži na upravi i direktorima društva. Njihova je dužnost utvrditi sve rizike kojima je društvo izloženo

216

te ih nadzirati i njima upravljati. Nadzorno tijelo procjenjuje sposobnost društva da identificira, prati i

kontrolira svoje izloženosti rizicima.

Glavni je cilj nadzora temeljenog na rizicima ocjena rizika i davanje preporuka subjektima nadzora, a proces

takvog nadzora podrazumijeva pojedinačan nadzor i procjenu rizičnosti te provjeru usklađenosti sa

zakonskom regulativom i provjeru adekvatnosti kapitala svih subjekata nadzora, definiranje cjelokupnog

pristupa i intenziteta nadzora za određeni subjekt nadzora, tumačenje zakonskih zahtjeva i izradu smjernica

za industriju te ukupnu procjenu tržišta i sistemskih rizika koji mogu utjecati na njegovu stabilnost.

Analiza tržišta obuhvaća istraživanje i procjenu stanja cjelokupne industrije s ciljem identificiranja pojedinih

problema kako bi se poboljšao način ili povećala učestalost nadzora. Takva analiza omogućuje nadzornom

tijelu da ažurirane informacije o razvoju industrije i novim problemima i trendovima koji mogu imati

negativan utjecaj na profil rizičnosti društva ugradi u mehanizam nadzora, a može dovesti do mjera koje se

odnose na točno određene subjekte nadzora, kao i do revizije smjernica, zahtjeva ili čak zakonske

regulative.

Tržište kapitala

Tržište kapitala financijsko je tržište na kojem se trguje financijskim instrumentima, i to u prvom redu

dionicama i obveznicama, ali i ostalim prenosivim vrijednosnim papirima (npr. strukturirani vrijednosni

papiri) i izvedenicama (npr. opcije, budućnosnice). Tržište kapitala u Republici Hrvatskoj obuhvaća

trgovanje na uređenom tržištu, trgovanje na multilateralnoj trgovinskoj platformi (dalje u tekstu: MTP) i OTC

(engl. over the counter) trgovanje.

Sudionici tržišta kapitala su izdavatelji koji izdaju vrijednosne papire i/ili čiji su vrijednosni papiri uvršteni na

uređeno tržište, posrednici na tržištu kapitala (investicijska društva i kreditne institucije), investicijski i

mirovinski fondovi te sve fizičke i pravne osobe koje sudjeluju u transakcijama na tržištu kapitala. Sudionici

koji ujedno predstavljaju infrastrukturu samog tržišta jesu:

 Zagrebačka burza, kao tržišni operater uređenog tržišta i MTP-a,

 Središnje klirinško depozitarno društvo, kao središnji depozitorij nematerijaliziranih vrijednosnih

papira, operater sustava poravnanja i namire te operater Fonda za zaštitu ulagatelja i

 Hanfa, kao nadzorno i regulatorno tijelo nebankarskog financijskog sustava.

Blok-transakcija jest transakcija financijskim instrumentom uvrštenim na uređeno tržište ili primljenim u

trgovinu na MTP, koja uključuje člana ili članove Zagrebačke burze, dogovorena je privatno, a sklopljena

putem trgovinskog sustava Zagrebačke burze, u skladu s Pravilima Zagrebačke burze.

217

Član je investicijsko društvo ili kreditna institucija koji ispunjavaju uvjete za članstvo u skladu s relevantnim

odredbama ZTK-a i Pravilima Zagrebačke burze i koji su sa Zagrebačkom burzom sklopili ugovor o

članstvu. Odluku o primanju u članstvo donosi Zagrebačka burza. Stjecanjem statusa člana, član neopozivo

pristaje na primjenu Pravila Zagrebačke burze i drugih akata Zagrebačke burze.

Članom Zagrebačke burze s ograničenim trgovinskim pravima može postati i osoba koja ispunjava posebne

uvjete propisane člankom 7. Pravila Zagrebačke burze.

Specijalist je član Zagrebačke burze koji na temelju ugovora sklopljenoga sa Zagrebačkom burzom

preuzima posebne obveze vezane uz održavanje likvidnosti određene dionice, određeno vrijeme tijekom

trajanja kontinuirane trgovine, putem izlaganja istovremenih ponuda na kupnju i prodaju.

Održavatelj tržišta član je Zagrebačke burze koji na temelju ugovora sklopljenog sa Zagrebačkom burzom

preuzima posebne obveze vezane uz održavanje likvidnosti određenog strukturiranog proizvoda, određeno

vrijeme tijekom trajanja kontinuirane trgovine, putem izlaganja istovremenih ponuda na kupnju i prodaju.

Sastav indeksa CROBEX čine dionice 25 izdavatelja koje su uvrštene na uređeno tržište Zagrebačke burze,

a kojima se trgovalo tijekom više od 90% ukupnog broja trgovinskih dana u šestomjesečnom razdoblju koje

prethodi reviziji indeksa (na osnovi srednjaka udjela u distribuciji javnosti tržišne kapitalizacije i udjela u

prometu ostvarenom unutar knjige ponuda). Bazna vrijednost indeksa iznosi 1.000 na dan 1. srpnja 1997.

godine. Sastav indeksa CROBEX10 čini deset dionica iz sastava indeksa CROBEX s najvećim srednjakom

udjela distribucije javnosti tržišne kapitalizacije i prometa. Bazna vrijednost indeksa iznosi 1.000 na dan 31.

srpnja 2009. godine.

Sastav indeksa CROBIS čine državne obveznice i obveznice državnih agencija koje imaju nominalnu

vrijednost izdanja veću od 75 mil. eura, dospijeće dulje od 18 mjeseci i fiksnu kamatnu stopu, uz isplatu

glavnice jednom po dospijeću. Kao bazni datum utvrđen je 30. rujna 2002. godine. CROBIStr indeks je

ukupnog prinosa pa uključuje i stečenu i isplaćenu kamatu. Sastav indeksa CROBIStr jednak je sastavu

indeksa CROBIS, a kao bazni datum CROBIStr utvrđen je 1. prosinca 2011. godine.

Uređeno je tržište multilateralni sustav koji vodi i/ili kojim upravlja tržišni operater, a koji spaja ili omogućava

spajanje interesa trećih strana za kupnju i prodaju financijskih instrumenata u sustavu, u skladu s unaprijed

određenim jednoznačnim pravilima i na način koji dovodi do zaključivanja ugovora u vezi s financijskim

instrumentima koji su uvršteni radi trgovanja po njegovim pravilima i/ili u sustavu te posjeduje odobrenje

kao uređeno tržište i redovito djeluje u skladu s odredbama ZTK-a. Multilateralna trgovinska platforma

(MTP) jest multilateralni sustav kojim upravlja investicijsko društvo ili tržišni operater, a koji spaja ponudu i

potražnju za financijskim instrumentima više zainteresiranih trećih strana prema unaprijed određenim

jednoznačnim pravilima, što rezultira ugovorom između ugovornih strana.

218

Propisane informacije sve su informacije koje je izdavatelj ili osoba koja je vrijednosne papire izdavatelja

uvrstila na uređeno tržište bez suglasnosti izdavatelja obvezna objavljivati javnosti u skladu sa ZTK-om, a

to su primjerice: financijski i poslovni izvještaji, promjene u postotku glasačkih prava, prijedlozi odluka za

glavne skupštine, povlaštene informacije i sl. Obveznici dostave i javne objave propisanih informacija jesu:

 izdavatelji čiji su vrijednosni papiri uvršteni na uređeno tržište Zagrebačke burze,

 fizičke osobe i pravni subjekti koji neposredno ili posredno dosegnu, prijeđu ili padnu ispod ZTK-

om propisanih pragova glasačkih prava u izdavatelju dionica te

 osobe koje pri izdavatelju obavljaju rukovoditeljske dužnosti te s njima usko povezane osobe.

Indeksni certifikati najjednostavnija su vrsta strukturiranih vrijednosnih papira, čija cijena prati kretanje

cijene temeljnog instrumenta u omjeru 1:1. Temeljni instrumenti najčešće su burzovni indeksi, koji

omogućuju ulagatelju disperziju rizika, ali mogu biti i cijene energenata, roba i dr.

Turbo certifikat strukturirani je vrijednosni papir koji prati kretanje vrijednosti temeljne imovine uz polugu.

Dvije su temeljne vrste takvih certifikata: long i short. Kada ulagatelj kupuje turbo long certifikat, očekuje

porast cijene temeljnog instrumenta, a kada kupuje turbo short certifikat, vrijedi obrnuto.

Središnje druge ugovorne strane (engl. Central Counterparties - CCPs) pravne su osobe koje posreduju

između drugih ugovornih strana u ugovorima kojima se trguje na jednom financijskom tržištu ili više njih te

postaju kupac svakom prodavatelju i prodavatelj svakom kupcu.

Kratka prodaja povezana s dionicom ili dužničkim instrumentom u smislu Uredbe o kratkoj prodaji znači

svaku prodaju dionice ili dužničkog instrumenta koje prodavatelj ne posjeduje u trenutku sklapanja ugovora

o prodaji, uključujući prodaju kada je u trenutku sklapanja ugovora o prodaji posudio ili je ugovorio posuditi

dionicu ili dužnički instrument za isporuku pri namiri.

Ponuda za preuzimanje javno je objavljena ponuda, obvezna ili dobrovoljna, upućena svim dioničarima

ciljnog društva za stjecanje svih dionica s pravom glasa, uz uvjete i na način određen ZPDD-om.

Investicijska društva

Vezani je zastupnik fizička ili pravna osoba koju imenuje investicijsko društvo sa svrhom da pod punom i

bezuvjetnom odgovornošću investicijskog društva u čije ime djeluje obavlja promotivne aktivnosti vezane

za usluge investicijskog društva, ponudu usluga investicijskog društva, primanje i prijenos naloga od

klijenata ili potencijalnih klijenata, plasman financijskih instrumenata te savjetovanje u vezi s financijskim

instrumentima i uslugama koje investicijsko društvo nudi.

219

Investicijski fondovi

Investicijski su fondovi subjekti za zajednička ulaganja, koje osniva i njima upravlja društvo za upravljanje.

Jedina je svrha i namjena investicijskih fondova prikupljanje sredstava javnom ili privatnom ponudom te

ulaganje tih sredstava u različite vrste imovine u skladu s unaprijed određenom strategijom. Osnovna je

prednost investicijskih fondova za ulagatelje zajednički nastup na tržištu, čime ostvaruju niže troškove u

odnosu na samostalno ulaganje, jednostavniji pristup različitim financijskim instrumentima i tržištima,

profesionalno vođenje fonda, dostupnost i diverzificiranost ulaganja i s manjim novčanim iznosima,

jednostavnost uplata te brza isplata ulaganja.

Uvjeti osnivanja i rada investicijskih fondova i društava za upravljanje, izdavanje i prodaja udjela i dionica,

otkup udjela, promidžba fondova, poslovi koje za fondove obavljaju treće osobe te nadzor nad radom

fondova, društava za upravljanje, depozitara i osoba koje obavljaju prodaju udjela i dionica fondova

regulirani su Zakonom o otvorenim investicijskim fondovima s javnom ponudom i Zakonom o alternativnim

investicijskim fondovima, koji su stupili na snagu 1. srpnja 2013. godine.

Postoje dvije vrste investicijskih fondova: zatvoreni i otvoreni investicijski fondovi. U Republici Hrvatskoj

otvoreni investicijski fondovi osnivaju se kao osobe bez pravne osobnosti, dok su zatvoreni investicijski

fondovi pravne osobe, a osnovna im je razlika pravo na isplatu ulagateljima. Naime, ulagatelj u otvorenom

investicijskom fondu može zahtijevati isplatu svih ili dijela svojih udjela u fondu pod uvjetima navedenim u

prospektu i statutu fonda, a društvo za upravljanje ima obvezu isplatiti mu udjele, dok se dionicama

zatvorenih investicijskih fondova trguje na burzi te ih je moguće kupiti ili prodati ovisno o ponudi i potražnji

te uvjetima na financijskim tržištima.

Mirovinski fondovi i mirovinska osiguravajuća društva

Mirovinski fondovi

Mirovinski sustav Republike Hrvatske sastoji se od tri mirovinska stupa. Prvi se stup temelji na sustavu

generacijske solidarnosti i obvezan je, a u nadležnosti je Hrvatskog zavoda za mirovinsko osiguranje.

Mirovinsko osiguranje na temelju individualne kapitaliziranje štednje čine drugi stup, koji je obvezan, i treći

stup, koji je dobrovoljan. U drugom stupu obvezno se osiguravaju osobe koje su u trenutku uspostavljanja

obveznog mirovinskog osiguranja temeljem Zakona o mirovinskom osiguranju (NN, br. 157/13) mlađe od

40 godina, dok je članstvo u trećem stupu rezultat želje osiguranika za dodatnom mirovinskom štednjom.

Drugi i treći stup nadzire Hanfa na temelju Zakona o obveznim i dobrovoljnim mirovinskim fondovima.

Zajamčeni prinos obveznih mirovinskih fondova utvrđuje se u visini referentnog prinosa izračunatog kao

ponderirana aritmetička sredina stopa prosječnih godišnjih prinosa svih obveznih mirovinskih fondova za

220

razdoblje od prethodne tri kalendarske godine i umanjenog za šest postotnih bodova. Jamstveni polog

iznos je na posebnom računu otvorenom u banci skrbniku na kojem mirovinsko društvo mora držati milijun

kuna za svakih 10.000 članova iznad 50.000 članova obveznog mirovinskog fonda. Sredstva jamstvenog

pologa drže se sa svrhom da mirovinsko društvo, u slučaju da godišnji prinos obveznog mirovinskog fonda

kroz razdoblje od tri godine bude manji od ranije navedenog zajamčenog prinosa, iz njih u mirovinski fond

uplati razliku do zajamčenog prinosa.

Za ulaganje u dobrovoljne mirovinske fondove članovima se dodjeljuju državna poticajna sredstva na

dobrovoljnu mirovinsku štednju u iznosu od 15% od uplaćenog iznosa u jednoj kalendarskoj godini, a

najviše do 750 kuna, što je maksimalan godišnji iznos državnih poticajnih sredstava za pojedinog člana bez

obzira na to je li on član jednog dobrovoljnog mirovinskog fonda ili više njih.

Zakon o doživotnoj otpremnini odnosno dokupu mirovine

Krajem 2013. na snagu je stupio Zakon o doživotnoj otpremnini odnosno dokupu mirovine (NN, br. 153/13),

kojim je uređeno ostvarivanje doživotne otpremnine te osnivanje i poslovanje društava koja provode dokup

imovine. Prema navedenom zakonu dokup mirovine definiran je kao isplata otpremnine radnicima zbog

njihova odlaska u mirovinu, kao dijela doživotne mirovine određene prema Zakonu o mirovinskom

osiguranju koji bi se ostvario da je navršena određena starosna dob i/ili određeni mirovinski staž, a koju

uplaćuju poslodavci za svoje radnike u vrijeme njihova umirovljenja i koja se određuje i isplaćuje u

mjesečnim obrocima kao dokupljena mirovina. Nadalje, prema ovom zakonu društvo za dokup imovine je

trgovačko društvo koje obavlja savjetovanje sudionika u socijalnom sporazumijevanju, posreduje u isplati

otpremnina tako što isplaćuje dokupljene mirovine, upravlja imovinom od prikupljenih sredstava za njihovu

isplatu i obavlja ostale djelatnosti u vezi s tim.

Mirovinsko osiguravajuće društvo

Ostvarenjem prava iz mirovinskog osiguranja članovi mirovinskih fondova zaključuju ugovor s odabranim

mirovinskim osiguravajućim društvom, nakon čega se kapitalizirana sredstva člana fonda, prikupljena u

mirovinskom fondu (obveznom ili dobrovoljnom), prenose u mirovinsko osiguravajuće društvo, koje obavlja

isplatu mirovina. Mirovinsko osiguravajuće društvo za članove obveznih mirovinskih fondova obavlja

doživotnu isplatu mirovine u skladu s prenesenim sredstvima. Članovima dobrovoljnih mirovinskih fondova

(i otvorenih i zatvorenih) mirovinsko osiguravajuće društvo isplaćuje doživotno ili privremeno mirovinsko

davanje, u skladu s ugovorenim sporazumom koji nije identičan za sve članove mirovinskih fondova jer

ovisi o mirovinskom programu koji je svaki pojedini član odabrao od ponuđenih programa na tržištu. U

skladu s odredbama ZMOD-a, mirovinsko osiguravajuće društvo dostavlja Hanfi podatke o predloženim

jediničnim iznosima mirovina i zajamčenim isplatama imenovanim korisnicima. Jedinični iznosi mirovina i

zajamčenih isplata mogu se razlikovati samo ovisno o vrsti i obliku mirovine, o načinu usklađivanja, o dobnoj

skupini kojoj korisnik mirovine pripada i o trajanju zajamčenog razdoblja. Jedinični iznosi mirovina jednako

221

se primjenjuju prema svim osobama koje žele sklopiti ugovor o mirovini. U dobrovoljnom mirovinskom

osiguranju jedinični iznos mirovina i zajamčenih isplata mogu se razlikovati i prema spolu korisnika i trajanju

privremene mirovine.

Osiguranje

Zakonodavni okvir osiguranja

Zakonodavni okvir koji regulira poslovanje i nadzor društava za osiguranje, društava za reosiguranje,

društava za zastupanje u osiguranju, društava za posredovanje u osiguranju i reosiguranju, društava za

zastupanje u osiguranju na stanicama za tehnički pregled, obrta za zastupanje u osiguranju, obrta za

zastupanje u osiguranju na stanicama za tehnički pregled, banaka koje imaju dozvolu za zastupanje u

osiguranju, stambenih štedionica koje imaju dozvolu za zastupanje u osiguranju, Financijske agencije, HP

Hrvatske pošte d.d., ovlaštenih zastupnika u osiguranju, ovlaštenih posrednika u osiguranju i ovlaštenih

aktuara uključuje Zakon o Hrvatskoj agenciji za nadzor financijskih usluga, Zakon o osiguranju, Zakon o

obveznim osiguranjima u prometu, Zakon o trgovačkim društvima, Zakon o računovodstvu, Zakon o reviziji,

Zakon o obveznim odnosima i Zakon o sprječavanju pranja novca i financiranja terorizma.

Uvođenje solventnosti ii (solvency ii)

Novi regulatorni režim u području osiguranja (Solventnost II) sustav je temeljen na rizicima koji pomaže

osigurateljima i reosigurateljima bolje razumijevanje i upravljanje vlastitim rizicima. Solventnost II

transparentan je sustav koji će, uz nova pravila solventnosti i upravljanja rizicima, donijeti i usklađen okvir

izvještavanja kao i pouzdanu i povećanu zaštitu ugovaratelja osiguranja te u konačnici podići razinu

financijske stabilnosti.

Direktiva Solventnost II, koja stvara novi zakonodavni sustav temeljen na rizicima i sustavu nadzora u

osigurateljnom području nadopunjuje se Direktivom Omnibus II, koja će među ostalim sadržavati paket

mjera uz jasan tretman osigurateljnih proizvoda s dugoročnom garancijom.

EIOPA je temeljem zahtjeva Europskog parlamenta, Europske komisije i Vijeća Europske unije provela

tijekom 2013. Procjenu dugoročnih garancija (engl. Long Term Guarantees Assessment – LTGA) s ciljem

testiranja raznih mjera namijenjenih osiguranju adekvatnog nadzornog tretmana upravo proizvoda s

dugoročnim garancijama u uvjetima volatilnih i posebnih tržišnih uvjeta. Pri tome je zaključila da Paket

dugoročnih garancija (engl. Long Term Guarantee package) uključen u okvir Solventnosti II mora

zadovoljavati odgovarajuću razinu zaštite ugovaratelja osiguranja i učinkovite nadzorne procese.

U dosadašnjoj fazi približavanja novom regulatornom režimu Solventnosti II, u listopadu 2013. Europska

komisija predstavila je i zakonodavni prijedlog direktive kojom se rok za implementaciju Solventnosti II

pomiče na 1. siječnja 2016., čime se osigurateljima daje dovoljno vremena za pripremu za nova

zakonodavna pravila.

222

U dijelu treće razine implementacije Solventnosti II, EIOPA je 31. listopada 2013. objavila i završnu verziju

Smjernica za pripremu za Solventnost II u cilju povećanja razine pripremljenosti kako nacionalnih nadležnih

tijela tako i osiguratelja za nadolazeći regulatorni sustav. Smjernice su objavljene na svim jezicima

Europske unije nakon javne rasprave tijekom godine, pri čemu je EIOPA zaprimila više od 4.000 komentara,

a primjenjivat će se u 2014. i 2015. godini.

Smjernice su sastavljene na način da omogućavaju postupnu primjenu novog regulatornog okvira

Solventnosti II, a pokrivaju područje sustava upravljanja, uključujući upravljanje rizicima, anticipativne

procjene vlastitih rizika društva utemeljene na načelima Procjene vlastitih rizika i solventnosti (engl. Own

Risk and Solvency Assessment (ORSA) priciples), podnošenja informacija nacionalnim nadležnim tijelima

i pretprijave unutarnjih modela.

Nacionalna nadležna tijela Europske unije odlučila su hoće li i na koji način implementirati Smjernice u

nacionalno zakonodavstvo, a za Republiku Hrvatsku kao punopravnu članicu Europske unije primjenjive

su smjernice o sustavu upravljanja, anticipativne procjene vlastitih rizika društva utemeljene na načelima

ORSA-e i podnošenja informacija nacionalnim nadležnim tijelima.

Europski parlament, Vijeće i Europska komisija postigli su 13. studenog 2013. dogovor da nova pravila

definirana Direktivom Solventnost II, uključujući i dodatke definirane Direktivom Omnibus II, stupe na snagu

1. siječnja 2016., a rok za usklađivanje nacionalnog zakonodavstva je 31. ožujka 2015. godine. Time se

datum implementacije novog i modernog sustava solventnosti temeljenog na rizicima pomiče, a Direktiva

Omnibus II omogućit će osigurateljnom tržištu kontinuitet prodaje dugoročnih proizvoda (životnih i rentnih

osiguranja) te usklađenost imovine s obvezama u dugoročnom razdoblju. Dogovor postignut u studenom

2013. sadržava i mjere koje umanjuju obvezu izvješćivanja malih i srednjih osiguratelja te potvrđuju ovlasti

EIOPA-e u usklađivanju prakse nacionalnih nadzornih tijela i izradi vodiča za nadzor osigurateljnog tržišta.

Navedenim pomicanjem roka za primjenu regulatornog okvira Solventnosti II daje se osigurateljima i

nadzornim tijelima dodatno vrijeme za potpunu primjenu novog sustava solventnosti.

U cilju potpunog razumijevanja i adekvatne primjene smjernica od strane nadzornih tijela EIOPA je

uspostavila sustav Pitanja i odgovora, objavljen na internetskim stranicama EIOPA-e, putem kojeg sve

zainteresirane strane, od nadzornih tijela do financijskih institucija i ostalih, mogu dobiti odgovor na pitanje

o značenju pojedine smjernice.

Pripremna faza bit će završena provedbenim aktima Europske komisije te tehničkim standardima i

smjernicama EIOPA-e koje će se predlagati nakon završetka javnih rasprava tijekom 2014., a sve u smjeru

učinkovite primjene novog sustava solventnosti od strane osiguratelja u Europskoj uniji.

Tehničke pričuve

Tehničke pričuve predstavljaju sredstva društva za osiguranje namijenjena pokriću budućih obveza iz

osiguranja i eventualnih gubitaka zbog rizika koji proizlaze iz poslova osiguranja koje obavlja. Tehničke

pričuve uključuju pričuve za prijenosne premije, pričuve za bonuse i popuste, pričuve šteta i druge tehničke

pričuve osiguranja. Društvo za osiguranje može oblikovati i tehničke pričuve za kolebanje štete. Ako društvo

223

za osiguranje obavlja poslove životnih osiguranja odnosno osiguranja kod kojih se kumuliraju sredstva

štednje ili sredstva za pokriće rizika u kasnijim godinama osiguranja s višegodišnjim trajanjem na koja se

primjenjuju tablice vjerojatnosti i izračuni kao i na životna osiguranja, dužno je oblikovati i matematičke

pričuve. Posebne pričuve dužno je oblikovati ako obavlja osiguranja kod kojih osiguranik na sebe preuzima

investicijski rizik.

Adekvatnost kapitala

Granica solventnosti koristi se za utvrđivanje najmanje potrebnog vlastitog kapitala, a predstavlja utvrđeni

najmanji odnos između definiranih pozicija u financijskim izvješćima društava za osiguranje i društava za

reosiguranje. Granica solventnosti predstavlja odraz rizika osigurateljnog portfelja društava za osiguranje

(mjereno štetama, premijama, tehničkim pričuvama i svotama pod rizikom). Odredbama članaka 98. i 99.

ZOS-a propisan je način izračuna granice solventnosti za društva za osiguranje koja obavljaju poslove

životnih odnosno neživotnih osiguranja te za društva za reosiguranje.

Garancijski fond

Garancijski fond imovina je Ureda namijenjena izvršenju obveza po osnovama:

 šteta nastalih izvan teritorija Republike Hrvatske u nekoj od država članica Europske unije odnosno

trećoj državi članici Sustava zelene karte od osiguranih i neosiguranih vozila za koje inozemnom

nacionalnom uredu jamči Hrvatski ured za osiguranje,

 šteta nastalih izvan teritorija Republike Hrvatske u nekoj od država članica Europske unije od vozila

inozemne registracije osiguranih na temelju članka 35. stavka 1. ZOOP-a,

 šteta nastalih izvan teritorija Republike Hrvatske u nekoj od država članice Europske unije odnosno

trećoj državi članici Sustava zelene karte,

 šteta nastalih na teritoriju Republike Hrvatske od neosiguranih prijevoznih sredstava,

 šteta zbog smrti, tjelesne ozljede ili oštećenja zdravlja nastalih na teritoriju Republike Hrvatske od

nepoznatih prijevoznih sredstava,

 šteta nastalih na teritoriju Republike Hrvatske od vozila inozemne registracije,

 šteta zbog uništenja ili oštećenja stvari nastalih na teritoriju Republike Hrvatske od nepoznatih

vozila,

 šteta koje oštećene osobe nisu mogle naplatiti zbog nastanka razloga za prestanak društva za

osiguranje odnosno stečaja i osiguranog iznosa ako vlasnik vozila koje služi za prijevoz putnika

suprotno odredbi članka 21. ZOOP-a nije sklopio ugovor o osiguranju putnika u javnom prometu

od posljedice nesretnog slučaja ili ako osigurani iznos nije isplaćen zbog nastanka razloga za

prestanak društva za osiguranje, odnosno stečaja.

Iz Garancijskog fonda nadoknađuju se i troškovi obrade šteta, ali se ne mogu nadoknaditi štete koje

prouzroče vozila inozemne registracije koja prometuju na teritoriju Republike Hrvatske na temelju posebnih

224

sporazuma kojih je potpisnik Republika Hrvatska, ako ta vozila nemaju međunarodnu ispravu ili dokaz o

postojanju osiguranja od automobilske odgovornosti.

Liberalizacija – obvezna osiguranja u prometu

Iako je liberalizacija tržišta u dijelu sklapanja ugovora o obveznom osiguranju vlasnika odnosno korisnika

vozila od odgovornosti za štete nanesene trećim osobama započela još 2008. godine, danom stupanja

Republike Hrvatske u Europsku uniju započela je njezina prava primjena, čime su društva za osiguranje

znatno izmijenila svoje premijske sustave rukovodeći se pri tome tržišnim principima. No, prema članku 8.

stavku 11. i članku 10. ZOOP-a društvo za osiguranje dužno je sklopiti ugovor o osiguranju u skladu s

cjenicima premija osiguranja, a premije osiguranja moraju biti oblikovane tako da omogućuju trajno

ispunjavanje svih obveza osiguratelja iz ugovora o osiguranju. O navedenim principima društvo za

osiguranje dužno je voditi računa prilikom odlučivanja o odobravanju popusta na premiju osiguranja te ga

iskazati na samoj polici osiguranja. Nadalje, prema važećim propisima, društvo za osiguranje dužno je

obavijestiti nadzorno tijelo o uvjetima osiguranja koje koristi za obvezna osiguranja u prometu najkasnije

60 dana prije njihove primjene, i to u svrhu provjere jesu li usklađeni s propisima, osigurateljnim načelima i

pravilima struke.

Hanfa od društva za osiguranje može tražiti i dostavu cjenika premija, tehničkih podloga i ostalih elemenata

korištenih za izračun premija osiguranja, a u svrhu provjere jesu li usklađeni s propisima Republike

Hrvatske. Ako se utvrdi da premije osiguranja nisu oblikovane na temelju aktuarskih metoda i načela na

način da omogućuju trajno ispunjavanje svih obveza društva za osiguranje iz ugovora o osiguranju, Hanfa

će donijeti mjeru da društvo za osiguranje svoje interne akte izmijeni u skladu s propisima.

Osim navedenog, Zakonom o izmjenama i dopunama ZOOP-a znatno su povećane osigurane svote u

slučaju štete zbog smrti, tjelesne ozljede i oštećenja zdravlja u dijelu obveznog osiguranja vlasnika odnosno

korisnika vozila od odgovornosti za štete nanesene trećim osobama, a u skladu s relevantnim propisima

Europske unije.

Leasing

Posao leasinga s obzirom na svoja obilježja može biti posao financijskog leasinga i posao operativnog

leasinga.

Posao operativnog leasinga pravni je posao u kojem davatelj leasinga na temelju kupoprodajnog ugovora

s dobavljačem objekta leasinga stječe pravo vlasništva nad objektom leasinga i primatelju leasinga na

temelju ugovora o operativnom leasingu odobrava pravo korištenja objekta leasinga na određeno razdoblje.

Primatelj leasinga za navedeno plaća određenu naknadu koja ne mora uzimati u obzir cjelokupnu vrijednost

objekta leasinga te nema određenu opciju kupnje, već nakon isteka ugovora vraća objekt leasinga davatelju

leasinga. Davatelj leasinga pravni je i ekonomski vlasnik objekta leasinga te snosi troškove njegove

amortizacije.

225

Posao financijskog leasinga pravni je posao u kojem davatelj leasinga na temelju kupoprodajnog ugovora

s dobavljačem objekta leasinga stječe pravo vlasništva na objektu leasinga i primatelju leasinga na temelju

ugovora o financijskom leasingu odobrava pravo korištenja tog objekta leasinga na određeno razdoblje.

Primatelj leasinga za navedeno plaća davatelju leasinga naknadu koja uzima u obzir cjelokupnu vrijednost

objekta leasinga, snosi troškove amortizacije objekta leasinga i opcijom kupnje može steći pravo vlasništva

nad objektom leasinga po određenoj cijeni koja je u trenutku izvršenja te opcije manja od stvarne vrijednosti

objekta leasinga u tom trenutku. Davatelj leasinga pravni je vlasnik objekta leasinga, dok je ekonomski

vlasnik primatelj leasinga, koji objekt leasinga evidentira u svojim poslovnim knjigama te snosi troškove

amortizacije.

Faktoring

U skladu s postojećom poslovnom praksom poslovi faktoringa koji se obavljaju u Republici Hrvatskoj mogu

se podijeliti na domaći, izvozni i uvozni faktoring. Domaći faktoring jest faktoring u kojem su svi subjekti

posla faktoringa rezidenti, dok je izvozni i uvozni faktoring posao u kojem je uz rezidente najmanje jedan

od subjekata nerezident. S obzirom na pravo regresa, poslovi faktoringa mogu se podijeliti na faktoring s

pravom regresa („nepravi“ faktoring) i faktoring bez prava regresa („pravi“ faktoring). Faktoring s pravom

regresa posao je faktoringa u kojem ustupatelj potraživanja jamči društvu koje obavlja poslove faktoringa

za naplatu ustupljenih potraživanja, dok kod faktoringa bez prava regresa cjelokupni rizik naplate snosi

društvo koje obavlja poslove faktoringa.

Aktivnosti Hanfe u europskim nadzornim tijelima

ESMA je osnovana 1. siječnja 2011. Uredbom EU br. 1095/2010 Europskog parlamenta i Vijeća, kao

sljednik Odbora europskih regulatora za vrijednosne papire (CESR). Kao nadzorno tijelo neovisno je tijelo

Europske unije i dio Europskog sustava nadzora financijskog tržišta (ESFS). ESMA je usmjerena na

doprinos stabilnosti financijskog sustava Unije kroz osiguranje cjelovitosti, transparentnosti, učinkovitosti i

urednog djelovanja financijskih tržišta te kroz povećanje zaštite ulagatelja.

EIOPA je osnovana 1. siječnja 2011., i to Uredbom EU br. 1094/2010 Europskog parlamenta i Vijeća, kao

sljednik Odbora europskih nadzornih tijela za osiguranje i strukovno mirovinsko osiguranje (CEIOPS), te je

ustrojena kao neovisno tijelo Europske unije i dio ESFS-a. EIOPA-ina je zadaća doprinositi stabilnosti

financijskog sustava Europske unije kroz osiguranje integriteta, transparentnosti, učinkovitosti i urednog

djelovanja financijskih tržišta te kroz povećanje zaštite osiguranika, korisnika i vlasnika mirovina, a

provodeći svoje zadatke djeluje neovisno, objektivno i u interesu Europske unije.

226

ESMA i EIOPA imaju dva glavna organa, Odbor nadzornih tijela i Upravu, pri čemu je Odbor nadzornih

tijela sastavljen od predstavnika nacionalnih nadzornih tijela i odgovoran je za odluke o operativnim i

tehničkim pitanjima administracije, dok je Uprava, koja je sastavljena od predsjednika i šest članova,

odgovorna za organizacijska pitanja kao što su godišnji proračun, kadrovska politika i godišnji plan rada.

Hanfa je također uključena i u rad Europskog odbora za sistemske rizike (ESRB), koji je zadužen za

makrobonitetni nadzor financijskog sustava na razini Europske unije. U radu ESRB-a sudjeluju još i

Europska središnja banka, europska nadzorna tijela za financijski sustav (ESMA, EIOPA i EBA – Europsko

nadzorno tijelo za bankarstvo) te središnje banke i nadzorna tijela država članica.

227

Popis tablica

Broj
tablice

Naziv Stranica

 1. Tržište kapitala
1.1. Broj financijskih instrumenata na uređenom tržištu i MTP-u na dan 31.12.2013.

godine
16

1.2. Broj pohranjenih vrijednosnih papira i njihova tržišna vrijednost 17
1.3. Vlasnička struktura svih vrijednosnih papira pohranjenih u SKDD-u 18
1.4. Broj izdavatelja na uređenom tržištu i MTP-u na dan 31. prosinca 2012. i 2013.

godine
20

1.5. Broj odobrenih ponuda i isplaćena sredstva tijekom 2012. i 2013. godine (u tis.
kuna)

31

 2. Investicijska društva
2.1. Broj aktivnih investicijskih društava, kreditnih institucija koje se bave pružanjem

investicijskih usluga i obavljanjem investicijskih aktivnosti i društava za upravljanje
otvorenim investicijskim fondovima s javnom ponudom

40

2.2. Ukupni prihodi s osnove pružanja investicijskih usluga i obavljanja investicijskih
aktivnosti u 2012. i 2013. godini (u tis. kuna)

42

2.3. Upravljanje portfeljem i skrbništvo nad financijskim instrumentima na dan
31.12.2012. i 31.12.2013. godine (u tis. kuna)

42

2.4. Broj kandidata koji su pristupili ispitu za dobivanje odobrenja za rad brokera i
investicijskog savjetnika u posljednje četiri godine

46

2.5. Usporedni prikaz izdavanja i oduzimanja odobrenja za rad u 2012. i 2013. godini 47
2.6. Usporedni prikaz izdavanja suglasnosti za obavljanje funkcije člana uprave u

2012. i 2013. godini
48

2.7. Izdavanje prethodnih suglasnosti kreditnim institucijama i prestanak važenja
odobrenja za rad

49

2.8. Broj investicijskih društava koja imaju sjedište u državama članicama, a mogu
neposredno pružati i obavljati investicijske usluge i aktivnosti u Republici Hrvatskoj

50

2.9. Izvještaj o financijskom položaju investicijskih društava na dan 31.12.2012. i
31.12.2013. godine (u tis. kuna)

52

2.10. Izvještaj o sveobuhvatnoj dobiti investicijskih društava za 2012. i 2013. godinu (u
tis. kuna)

53

2.11. Adekvatnost kapitala investicijskih društava na dan 31.12.2012. i 31.12.2013.
godine (kapital u tis. kuna)

54

 3. Investicijski fondovi
3.1. Usporedba broja UCITS fondova na dan 31.12.2012. i 31.12.2013. godine 58
3.2. Neto imovina UCITS fondova na dan 31.12.2012. i 31.12.2013. godine (u tis. kn) 59
3.3. Usporedba broja AIF-ova na dan 31.12.2012. i 31.12.2013. godine 60
3.4. Neto imovina AIF-ova na dan 31.12.2012. i 31.12.2013. godine (u tis. kn) 60
3.5. Investicijski fondovi osnovani posebnim zakonima na dan 31.12.2012. i

31.12.2013. godine (neto imovina u tis. kn)
65

3.6. Usporedba broja postupaka licenciranja vezanih uz poslovanje društava za
upravljanje investicijskim fondovima u 2012. i 2013. godini

70

 4. Mirovinski fondovi i mirovinska osiguravajuća društva
4.1. Članstvo u obveznim mirovinskim fondovima 74
4.2. Neto imovina obveznih mirovinskih fondova na dan 31.12.2012. i 31.12.2013.

godine (u tis. kn)
75

4.3. Uplate doprinosa u obvezne mirovinske fondove u 2013. godini (u tis. kn) 75
4.4. Vrijednost obračunskih jedinica i prinosi obveznih mirovinskih fondova 76
4.5. Članstvo u otvorenim dobrovoljnim mirovinskim fondovima 80
4.6. Bruto doprinosi članova otvorenih dobrovoljnih mirovinskih fondova (u tis. kn) 81
4.7. Neto imovina otvorenih dobrovoljnih mirovinskih fondova na dan 31.12.2012. i

31.12.2013. godine (u tis. kn)
81

228

Broj
tablice

Naziv Stranica

4.8. Prinosi otvorenih dobrovoljnih mirovinskih fondova 81
4.9. Osnovni pokazatelji za zatvorene dobrovoljne mirovinske fondove (u tis. kn) 82
4.10. Vrijednosti obračunskih jedinica i prinosi zatvorenih dobrovoljnih mirovinskih

fondova
83

4.11 Izvještaj o financijskom položaju RMOD-a na dan 31.12.2012. i 31.12.2013.
godine

85

4.12. Izvještaj o sveobuhvatnoj dobiti mirovinskog osiguravajućeg društva za 2012. i
2013. godinu

86

4.13. Broj obrađenih predmeta vezanih uz poslovanje mirovinskih društava i mirovinskih
fondova

92

 5. Osiguranje
5.1. Poslovi osiguranja koje su društva za osiguranje i društva za reosiguranje

obavljala tijekom 2013. godine
99

5.2. Pregled zaračunate bruto premije po vrstama osiguranja u 2012. i 2013. godini (u
tis. kn)

103

5.3. Obvezno osiguranje vlasnika odnosno korisnika motornih vozila od odgovornosti
za štete nanesene trećim osobama u 2012. i 2013. godini (u tis. kn)

105

5.4. Struktura aktive društava za osiguranje i društava za reosiguranje u 2012. i 2013.
godini (u tis. kn)

106

5.5. Struktura pasive društava za osiguranje i društava za reosiguranje u 2012. i 2013.
godini (u tis. kn)

107

5.6. Skraćeni izvještaj o financijskom položaju redovite djelatnosti Ureda na dan
31.12.2012. i 31.12.2013. godine (u tis. kn)

120

5.7. Prihodi i rashodi iz redovite djelatnosti Ureda za 2012. i 2013. godinu (u tis. kn) 120
5.8. Skraćeni izvještaj o financijskom položaju Garancijskog fonda za 2012. i 2013.

godinu (u tis. kn)
122

 6. Leasing
6.1. Aktiva, vrijednost novozaključenih ugovora, vrijednost aktivnih ugovora i broj

zaposlenih u djelatnosti leasinga u razdoblju od 31.12.2006. do 31.12.2013.
godine

136

6.2. Aktiva djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine (u tis. kn) 138
6.3. Usporedni prikaz aktive po leasing društvima na dan 31.12.2012. i 31.12.2013.

godine (u tis. kn)
140

6.4. Pasiva djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine (u tis. kn) 141
6.5. Izvještaj o sveobuhvatnoj dobiti djelatnosti leasinga u 2012. i 2013. godine (u tis.

kn)
143

6.6. Struktura portfelja djelatnosti leasinga na dan 31.12.2012. i 31.12.2013. godine 144
6.7. Broj i vrijednost novozaključenih ugovora djelatnosti leasinga u 2012. i 2013.

godini
145

6.8. Broj i vrijednost aktivnih ugovora djelatnosti leasinga u 2012. i 2013. godini 146
6.9. Vrijednost novozaključenih ugovora djelatnosti leasinga prema objektima leasinga

u 2012. i 2013. godini (u tis. kn)
147

6.10. Vrijednost aktivnih ugovora djelatnosti leasinga prema objektima leasinga/zajma
na dan 31.12.2012. i 31.12.2013. godine (u tis. kn)

148

 7. Faktoring
7.1. Broj društava koja obavljaju poslove faktoringa u razdoblju od 2007. do 2013.

godine
157

7.2. Kretanje i udjel imovine društava koja obavljaju poslove faktoringa u 2012. i 2013.
godini (u tis. kn)

158

7.3. Agregirana imovina djelatnosti faktoringa na dan 31.12.2012. i 31.12.2013. godine
(u tis. kn)

159

229

Broj
tablice

Naziv Stranica

7.4. Agregirana pasiva djelatnosti faktoringa na dan 31.12.2013. i 31.12.2012. godine
(u tis. kn)

161

7.5. Agregirani račun dobiti i gubitka djelatnosti faktoringa za razdoblja od 1.1.2012. do
31.12.2012. i od 1.1.2013. do 31.12.2013. godine (u tis. kn)

164

7.6.
Iskazana dobit/gubitak društava koja obavljaju poslove faktoringa u 2012. i 2013.
godini (u tis. kn)

165

 8. Sudski postupci
8.1. Pregled optužnih prijedloga podnesenih 2013. godine 170
8.2. Pregled pokrenutih prekršajnih postupaka za razdoblje od 2006. do 2013. godine 170
 9. Suradnja i zaštita potrošača
9.1. Broj predstavki koje je Hanfa zaprimila u 2013. godini 178
 10. Aktivnosti Ureda glavnog tajnika i financijsko izvješće Hanfe
10.1. Skraćena bilanca Hanfe na dan 31.12.2013. godine (u kn) 186
10.2 Skraćeni račun prihoda i rashoda Hanfe za 2013. godinu (u kn) 186
10.3. Prihodi od naknada od imovine i prihoda subjekata nadzora ostvareni u 2013.

godini (u kn)
187

10.4. Prihodi od pruženih usluga iz nadležnosti Hanfe temeljem zakonskih odredbi u
2013. godini (u kn)

189

230

Popis grafikona

Broj
grafikona

Naziv Stranica

 1. Tržište kapitala
1.1. Kretanje vrijednosti indeksa CROBEX, CROBEX10 i prometa na Zagrebačkoj

burzi u 2013. godini
13

1.2. Godišnji prinosi indeksa CROBEX od 1998. do 2013. i indeksa CROBEX10 od
2010. do 2012. godine

14

1.3. Kretanje vrijednosti indeksa CROBIS, CROBIStr i prometa na Zagrebačkoj burzi
u 2013. godini

14

1.4. Vrste računa 18
 2. Investicijska društva
2.1. Ukupni prihodi pravnih osoba ovlaštenih za pružanje investicijskih usluga i

obavljanje investicijskih aktivnosti od 2007. do 2013. godine (u tis. kuna)
41

 3. Investicijski fondovi
3.1. Struktura ulaganja UCITS fondova na dan 31.12.2013. (u tis. kn) 62
3.2. Udjel domaće i strane imovine u neto imovini UCITS fondova na dan

31.12.2013.
62

3.3. Struktura ulaganja AIF-ova na dan 31.12.2013. 63
3.4. Udjel domaće i strane imovine u neto imovini AIF-ova na dan 31.12.2013. 64
 4. Mirovinski fondovi i mirovinska osiguravajuća društva
4.1. Kretanje indeksa vrijednosti obračunskih jedinica i indeksa MIREX tijekom

2013. godine
76

4.2. Odnos neto uplata u obvezne mirovinske fondove i neto imovine obveznih
mirovinskih fondova

77

4.3. Struktura ulaganja obveznih mirovinskih fondova u 2013. godini (u tis. kn) 78
4.4. Naknada za upravljanje obveznom mirovinskom društvu 79
4.5. Struktura ulaganja otvorenih dobrovoljnih mirovinskih fondova u 2013. godini (u

tis. kn)
82

 5. Osiguranje
5.1. Gustoća premije osiguranja za razdoblje od 2004. do 2013. godine (u kn) 97
5.2. Udjel zaračunate bruto premije u BDP-u za razdoblje od 2004. do 2013. godine 97
5.3. Broj licenciranih društava za osiguranje i društava za reosiguranje u razdoblju

od 2004. do 2013. godine
98

5.4. Vlasnička struktura licenciranih društava za osiguranje i društava za
reosiguranje (neposredno vlasništvo) u razdoblju od 2004. do 2013. godine

100

5.5. Kretanje zaračunate bruto premije društava za osiguranje u razdoblju od 2004.
do 2013. godine (u tis. kn)

101

5.6. Indeksi zaračunate bruto premije osiguranja društava za osiguranje u razdoblju
od 2004. do 2013. godine

101

5.7. Udjel životnih i neživotnih osiguranja društava za osiguranje u ukupnoj
zaračunatoj bruto premiji osiguranja u razdoblju od 2004. do 2013. godine

102

5.8. Struktura premije po vrstama osiguranja u 2013. godini 104
5.9. Struktura aktive društava za osiguranje i društava za reosiguranje u 2012. i

2013. godini
107

5.10. Struktura pasive društava za osiguranje i društava za reosiguranje u 2012. i
2013. godini

108

5.11. Rezultat poslovanja društava za osiguranje odnosno društava za reosiguranje
od 2007. do 2013. godine (u mil. kn)

109

5.12. Kretanje neto tehničke pričuve za razdoblje od 2004. do 2013. godine (u tis. kn) 110
5.13. Struktura tehničkih pričuva za razdoblje od 2004. do 2013. godine 110
5.14. Struktura ulaganja iz sredstava tehničke pričuve za razdoblje od 2004. do 2013.

godine
112

231

Broj
grafikona

Naziv Stranica

5.15. Struktura ulaganja iz sredstava matematičke pričuve za razdoblje od 2004. do
2013. godine

114

5.16. Struktura ulaganja iz sredstava matematičke pričuve , tehničke pričuve, osim
matematičke pričuve te ulaganja imovine iz kapitala za razdoblje od 2008. do
2013. godine (u mlrd. kn)

115

5.17. Odnos raspoloživog kapitala i granice solventnosti po društvima u skupni
životnih osiguranja za 2013. godinu (u mil. kn)

116

5.18. Odnos raspoloživog kapitala i granice solventnosti po društvima za osiguranje u
skupini neživotnih osiguranja za 2013. godinu (u mil. kn)

116

5.19. Pokazatelji tržišta osiguranja za 2012. i 2013. godinu (u %) 118
5.20. Prinos od ulaganja po izvorima u 2012. i 2013. godini 119
 6. Leasing
6.1. Broj leasing društava u Republici Hrvatskoj u razdoblju od 2003. do 2013.

godine
137

6.2. Struktura aktive leasing društava po podrijetlu kapitala na dan 31.12.2013.
godine

138

6.3. Struktura aktive djelatnosti leasinga na dan 31.12.2013. godine 139
6.4 Struktura pasive djelatnosti leasinga na dan 31.12.2013. godine 141
6.5. Rezultat poslovanja leasing društava u 2012. i 2013. godini (u tis. kn) 144
6.6. Vrijednost novozaključenih i aktivnih ugovora djelatnosti leasinga u razdoblju od

2006. do 2013. godine (u mil. kn)
145

6.7. Struktura portfelja djelatnosti leasinga – usporedba vrijednosti novozaključenih
ugovora u razdoblju od 2006. do 2013. godine (u mil. kn)

146

6.8. Struktura portfelja djelatnosti leasinga – usporedba vrijednosti aktivnih ugovora
u razdoblju od 2006. do 2013. godine (u mil. kn)

147

6.9. Struktura portfelja djelatnosti leasinga – vrijednost novozaključenih ugovora
prema objektima leasinga u razdoblju od 2006. do 2013. godine (u mil. kn)

148

6.10. Struktura portfelja djelatnosti leasinga – vrijednost aktivnih ugovora prema
objektima leasinga u razdoblju od 2006. do 2013. godine (u mil. kn)

149

 7. Faktoring
7.1. Struktura imovine društava koja obavljaju poslove faktoringa po podrijetlu

kapitala na dan 31.12.2013. godine
157

7.2. Agregirana imovina djelatnosti faktoringa u razdoblju od 2006. do 2013. godine
(u mil. kn) i relativna promjena u odnosu na prethodnu godinu

158

7.3. Udjeli triju najvećih društava koja obavljaju poslove faktoringa u ukupnoj imovini
djelatnosti faktoringa u razdoblju od 2007. do 2013.

159

7.4. Struktura imovine djelatnosti faktoringa na dan 31.12.2013. godine 160
7.5. Struktura pasive djelatnosti faktoringa na dan 31.12.2013. godine 161
7.6. Struktura najvećih stavki obveza u ukupnoj pasivi na dan 31.12.2013. te njihovo

kretanje tijekom razdoblja od 2010. do 2013. godine (u mil. kn)
162

7.7. Struktura najvećih stavki rashoda tijekom 2013. te prikaz troškova ispravaka
vrijednosti za gubitke od umanjenja tijekom razdoblja od 2009. do 2013. godine
(u tis. kn)

164

7.8. Volumen transakcija prema poslovima tijekom razdoblja od 2007. do 2013.
godine u iznosima (mil. kn) i % ukupnog volumena transakcija

166

 9. Suradnja i zaštita potrošača
9.1. Predstavke prema području nadležnosti Hanfe 179

	185 - 6.2. - 1
	185 - 6.2. - 2.
	042_dopisi
	041_Sazetak Godisnjeg izvjesca Hanfe za 2013. godinu
	040_Godisnje izvjesce Hanfe za 2013. godinu
	Uvod

	Shema organizacijske strukture

	1. Tržište kapitala	

	1.1. Opis tržišta	

	1.1.1. Zagrebačka burza

	1.1.2. Središnje klirinško depozitarno društvo

	1.1.3. Izdavatelji

	1.2. Aktivnosti Hanfe

	1.2.1. Regulatorne aktivnosti

	1.2.1.1. Izmjene Zakona o tržištu kapitala

	1.2.1.2. Zakon o provedbi EMIR-a

	 1.2.1.3. Zakon o provedbi Uredbe o kratkoj prodaji

	1.2.1.4. Izmjene Zakona o preuzimanju dioničkih društava

	1.2.2. Licenciranje

	1.2.2.1. Zagrebačka burza i SKDD

	1.2.2.2. Prospekti

	1.2.2.3. Ponude za preuzimanje

	1.2.3. Nadzor

	1.2.3.1. Nadzor Zagrebačke burze

	1.2.3.2. Nadzor Središnjeg klirinškog depozitarnog društva

	1.2.3.3. Nadzor izdavatelja

	1.2.4. Suradnja s ESMA-om

	1.2.4.1. Obavijest o obustavama ESMA-i i nadležnim tijelima drugih država članica

	1.2.4.2. Dostava podataka – baza podataka MiFID (engl. MiFID Database)

	2. Investicijska društva

	2.1. Opis tržišta

	2.2. Aktivnosti Hanfe

	2.2.1. Regulatorne aktivnosti

	2.2.2. Edukacija brokera i investicijskih savjetnika

	2.2.3. Licenciranje

	2.2.4. Nadzor

	2.2.4.1. Neposredni nadzor

	2.2.4.2. Posredni nadzor

	2.2.5. Suradnja s ESMA-om

	3. Investicijski fondovi

	3.1. Opis tržišta

	 3.2. Društva za upravljanje

	3.2.1. Otvoreni investicijski fondovi s javnom ponudom

	3.2.2. Alternativni investicijski fondovi

	3.2.3. Fondovi osnovani posebnim zakonima

	3.3. Aktivnosti Hanfe

	3.3.1. Regulatorne aktivnosti

	3.3.1.1. Zakon o otvorenim investicijskim fondovima s javnom ponudom

	3.3.1.2. Zakon o alternativnim investicijskim fondovima

	3.3.1.3. Zakon o Fondu hrvatskih branitelja iz Domovinskog rata i članova njihovih obitelji

	3.3.1.4. Notifikacije iz država članica Europske unije

	3.3.2. Licenciranje

	3.3.3. Nadzor

	3.3.4. Suradnja s ESMA-om

	4. Mirovinski fondovi i mirovinska osiguravajuća društva

	4.1. Opis tržišta

	4.1.1. Obvezni mirovinski fondovi

	4.1.2. Dobrovoljni mirovinski fondovi

	4.1.3. Mirovinska osiguravajuća društva

	4.2. Aktivnosti Hanfe

	4.2.1. Regulatorne aktivnosti

	4.2.1.1. Zakon o obveznim mirovinskim fondovima

	4.2.1.2. Zakon o dobrovoljnim mirovinskim fondovima

	4.2.1.3. Zakon o mirovinskim osiguravajućim društvima

	4.2.2. Licenciranje

	4.2.3. Nadzor

	4.2.4. Suradnja s EIOPA-om

	5. Osiguranje

	5.1. Opis tržišta

	5.1.1. Društva za osiguranje i društva za reosiguranje

	5.1.1.1. Opis tržišta

	5.1.1.2. Zaračunata bruto premija

	5.1.1.3. Struktura aktive

	5.1.1.4. Struktura pasive

	5.1.1.5. Financijski rezultat poslovanja

	5.1.1.6. Tehničke pričuve

	5.1.1.7. Ulaganja imovine za pokriće tehničke pričuve

	5.1.1.8. Ulaganja imovine za pokriće matematičke pričuve

	5.1.1.9. Ulaganja imovine iz kapitala i ostalih sredstava (osim imovine za pokriće matematičke pričuve i imovine za pokriće tehničke pričuve)

	5.1.1.10. Adekvatnost kapitala

	5.1.1.11. Pokazatelji tržišta osiguranja

	5.1.2. Hrvatski ured za osiguranje

	5.1.2.1. Redovita djelatnost

	5.1.2.2. Garancijski fond

	5.1.3. Hrvatski nuklearni POOL gospodarsko interesno udruženje

	5.1.3.1. Izvještaj o financijskom položaju

	5.1.3.2. Izvještaj o sveobuhvatnoj dobiti

	5.1.4. Zastupanje u osiguranju i posredovanje u osiguranju i reosiguranju

	5.2. Aktivnosti Hanfe

	5.2.1. Regulatorne aktivnosti

	5.2.1.1. Zakon o izmjenama i dopunama Zakona o osiguranju

	5.2.1.2. Zakon o izmjenama i dopunama Zakona o obveznim osiguranjima u prometu

	5.2.1.3. Notifikacije iz država članica Europske unije

	5.2.2. Licenciranje

	5.2.3. Nadzor

	5.2.4. Provedba nadzora temeljenog na rizicima

	5.2.5. Suradnja s EIOPA-om

	6. Leasing

	6.1. Opis tržišta

	6.1.1. Struktura aktive

	6.1.2. Struktura pasive

	6.1.2.1. Kapital i rezerve

	6.1.3. Financijski rezultat poslovanja

	6.1.4. Struktura portfelja djelatnosti leasinga

	6.1.5. Pokazatelji poslovanja djelatnosti leasinga

	6.1.5.1. Pokazatelji zaduženosti

	6.1.5.2. Pokazatelji rentabilnosti (profitabilnosti)

	6.2. Aktivnosti Hanfe

	6.2.1. Regulatorne aktivnosti

	6.2.2. Licenciranje

	6.2.3. Nadzor

	7. Faktoring

	7.1. Opis tržišta�

	7.1.1. Struktura imovine

	7.1.2. Struktura pasive

	7.1.3. Financijski rezultat poslovanja

	7.1.4. Volumen transakcija

	7.1.5. Pokazatelji poslovanja djelatnosti faktoringa

	7.1.5.1. Pokazatelj zaduženosti

	7.1.5.2. Pokazatelji rentabilnosti (profitabilnosti)

	7.2. Aktivnosti Hanfe

	7.2.1. Regulatorne aktivnosti

	7.2.2. Nadzor

	8. Sudski postupci

	8.1. Prekršajni postupci

	8.1.1. Tržište kapitala

	8.1.2. Investicijski fondovi

	8.1.3. Tržište osiguranja

	8.1.4. Leasing

	8.2. Upravni sporovi

	8.3. Kaznene prijave

	9. Suradnja i zaštita potrošača

	9.1. Europska unija i međunarodne institucije

	9.2. Suradnja s domaćim i stranim nadzornim tijelima i međunarodnim organizacijama

	9.3. Sprječavanje pranja novca i financiranja terorizma i međunarodne mjere ograničavanja

	9.4. Zaštita potrošača

	9.5. Javnost rada

	10. Aktivnosti Ureda glavnog tajnika i financijsko izvješće Hanfe

	10.1. Korištenje sredstava iz fondova Europske unije

	10.2. Financijsko poslovanje Hanfe

	10.2.1. Prihodi

	10.2.2. Rashodi

	11. Savjet Hanfe

	12. Sjednice Upravnog vijeća Hanfe održane u 2013. godini

	Dodaci

	Statistički pregled

	Objašnjenja i definicije

	Popis tablica

	Popis grafikona

