
HRVATSKI SABOR

KLASA: 021-12/15-09/59
URBROJ: 65-15-03

Zagreb, 6. srpnja 2015.

v li i / i l 3 i \ (

0/ 41 -201

^r\i~<F
1 Ul J, , . ! IU, ' | | | l ' l j |

^

VLADI REPUBLIKE HRVATSKE

Na temelju članka 214. stavak 4. Poslovnika Hrvatskoga sabora u prilogu
upućujem, radi davanja mišljenja, Godišnje izvješće Financijske agencije za 2014.
godinu, koje je Hrvatskom sabora sukladno odredbi članka 21. Zakona o Financijskoj
agenciji ("Narodne novine", broj 117/01, 60/04 i 42/05) dostavio Nadzorni odbor Financijske
agencije, aktom od 24. lipnja 2015. godine.

/
f/o

PREDSJEDNIK

Ill F II

ma 0 3 07L7Q15_ I
Nadzorni odbor , ! ' >

 ! d |

Klasa: 010-01/15-01/2 - t , r, ~~
J 1 . j V ~ 1

Ur. broj: 02-15-19
 ! " '

 !
'

Zagreb, 23. lipnja 2015.

0^
VLADA REPUBLIKE HRVATSKE

Trg svetog Marka 2
10000 ZAGREB

PREDMET: Podnošenje Godišnjeg izvješća Financijske agencije za 2014. godinu

Sukladno članku 21. Zakona o Financijskoj agenciji (NN 117/01, 60/04 i 42/05) i članku 13.
stavak 2. alineja 4. Statuta Financijske agencije, u privitku ovog dopisa podnosi se Godišnje
izvješće Financijske agencije za 2014. godinu, koje je Nadzorni odbor Financijske agencije
usvojio na svojoj 58. sjednici održanoj dana 23. i 24. lipnja 2015. godine.

S poštovanjem,

predsjednik Nadzornog op^ora
Igor Rađenov>

\

Financijska agencija I Ul grada Vukovara 70 110000 Zagreb I telefon 01 6128 0161 telefaks 01 6128 0891 e-pošta info@fina.hr I www.fina.l'jr

mailto:info@fina.hr
http://www.fina.l'jr

iiiiiiiFina
Nadzorni odbor

Klasa: 010-01/15-01/2
Ur. broj: 01-15-17
Zagreb, 23. lipnja 2015.

Na temelju članka 13. Zakona o Financijskoj agenciji ("Narodne novine", br: 117/01, 60/04 i
42/05) i članka 13. Statuta Financijske agencije - pročišćeni tekst (klasa: 010-00/09-03/2, ur.
broj: 01-09-3, od 25. studenog 2009.), Nadzorni odbor Financijske agencije, na svojoj 58.
sjednici održanoj 23. i 24. lipnja 2015. godine, donosi

O D L U K U

i

Usvaja se Godišnje izvješće Financijske agencije za 2014. godinu.

Izvješće je sastavni dio ove odluke.

II
Izvješće iz točke I ove odluke podnijet će se Hrvatskom saboru i Vladi Republike Hrvatske na
prihvaćanje, sukladno članku 21. Zakona o Financijskoj agenciji.

III
Ova odluka stupa na snagu danom donošenja.

Financijska agencija I Ul grada Vukovara 70 110000 Zagreb I telefon 01 6128 016 I telefaks 01 6128 089 I e-pošta info@fina.hr I wwwiinajTr

mailto:info@fina.hr

Nadzorni odbor

Klasa: 010-01/15-01/2
Ur. broj: 01-15-18
Zagreb, 24. lipnja 2015.

REPUBLIKA HRVATSKA
6 5 - H R V A T S K I S A B O R
Z A G R E B , Trg Sv. Marka 6
[P r i m l j e n o : Q 3 -Q7" 2015 l
1 Klasifikacijska oznaka Org jed I

0{JJ~4%itb-Q
c
3(5

c
) & J

| Urudžbeni broj Pnl Vrij J

! Mfr i<s-tA /? cb\

HRVATSKI SABOR

Trg svetog Marka 6
10000 ZAGREB

PREDMET: Podnošenje Godišnjeg izvješća Financijske agencije za 2014. godinu

Hnnico™ H l a n k U ^ ^ ™ °
 F i n a n c i

J
s
M agenciji (NN 117/01, 60/04 i 42/05), u privitku ovoq

dopisa podnosi se Godišnje izvješće Financijske agencije za 2014. godinu k o j e T N a d ^
odbor Financijske agencije usvojio na svojoj 58. sjednic održanoj dana 23 i 24 pnja 2015

S poštovanjem,

predsjednik Nadzorr
Igor Rađeni

Financijska agencija I Ul g.ada Vukovara 70 I 10000 Zagreb I teiefon 01 6128 016 I teiefaks 01 6128 089 , e-pošta ,nfo@*na hr, www fina hr,

Sadržaj

1. Uvodna riječ predsjednice Uprave.

2. Opći podaci o Fini

3. Značajni događaji u 2014. godini

4. Ljudski potencijali

5. Društveno odgovorno poslovanje

6. Ekologija i održivi razvoj

7. Upravljanje kvalitetom

8. Pregled poslovanja Fine

9. Temeljna financijska izvješća Fine

10. Upravljanje rizicima i događaji na

11. Investicije

12. Količinski pokazatelji poslovanja

1. Uvodna riječ predsjednice Uprave

Poštovani,

okolnosti u kojima je Financijska agencija poslovala tijekom ovog izvještajnog razdoblja bile su
izazovne pa smo posebno ponosni da smo u 2014. godini u najvećoj mjeri ostvarili zacrtane
poslovne ciljeve.

Osnovne prijetnje poslovanju Fine u dijelu poslova za financijsku industriju i korporativne
klijente su kontinuirani odljev klijenata u poslovne banke, što je trend koji se nastavlja od
posljednje reforme platnog prometa, korištenje alternativnih kanala plaćanja te izostanak
gospodarskog rasta. Ipak, poslovanje zasnovano na Inovacijskoj strategiji donosi rezultate
evidentne u značajnoj supstituciji tradicionalnih segmenata usluga u platnom prometu novini
prihodima od elektroničkih usluga te usluga digitalizacije i arhiviranja dokumentacije.

Ne odričući se ni tradicionalnih segmenata poslovanja, u 2014. godini uspjeli smo zadržati
poziciju vodećeg pružatelja infrastrukturnih usluga platnog prometa, dokle smo se pozicionirali i
za budući nastup na tržištu EU kroz nacionalni projekt Jedinstveno područje plaćanja u eurima u
Republici Hrvatskoj - ŠEPA. Jednako tako, upravljanje troškovima i reinženjering poslovnih
procesa omogućili su nam formiranje trenutnom tržištu primjerenije politike cijena prema
financijskim institucijama, što nam je, uz usmjerenost na potrebe klijenata te intenzivne
prodajno-marketinške napore, omogućilo zadržavanje opsega poslovanja u ovom segmentu.

U sklopu projekta e-Građani kojim se želi omogućiti komunikacija građana s javnim sektorom na
jednom mjestu na Internetu, Fini je povjereno uspostavljanje i operativno vođenje Nacionalnog
identifikacijskog i autentifikacijskog sustava (NIAS) kao jedinstvenog mjesta verifikacije
elektroničkog identiteta za pristup e-uslugama. Među razvojnim aktivnostima iz ovog segmenta
poslovanja svakako treba istaknuti i projektne aktivnosti vezane za prijedlog modela uspostave
sustava e-pristojbi kojim će biti omogućeno elektroničko plaćanje upravnih pristojbi.

U dijelu poslova koje Fina obavlja za državu temeljem ugovornih odnosa, tijekom 2014. godine
bilježi se smanjenje prihoda u odnosu na proteklu godinu što je u najvećoj mjeri uvjetovano
gubitkom znatnog dijeta prihoda od poslova za Središnji registar osiguramka (REGOS). Naime, od
1. siječnja 2014, godine izmjenama zakonske regulative uvedeno je objedinjeno prikupljanje
podataka o obveznim doprinosima, porezu i prirezu na porez (JOPPO obrazac) čime se značajno
umanjio dio podataka koji se dostavlja elektroničkom razmjenom u sustav REGOS-a u Fini. Na taj
način značajno su smanjeni poslovi u poslovnoj mreži vezani uz zaprimanje obrazaca, a
posljedično i prihodi.

Fina je tijekom protekle godine nastavila s uspostavom Sustava centraliziranog obračuna plaća
(COP) te su tako u izvještajnom periodu odrađeni svi poslovi nužni za uvođenje institucija u
sustav, a krajem godine iz Sustava COP je ukupno 2.179 institucija obiačunalo plaće za ukupno
248.000 zaposlenika. Resori školstva i zdravstva, zbog velikog broja institucija odnosno
specifičnosti obračuna plaća, započeli su svoj ulazak u sustav s plaćom za travanj, dok su u
potpunosti iz Sustava COP isplatili plaću za lipanj. Plaću za kolovoz iz sustava su isplatile i
agencije i ostale javne ustanova kao i institucije iz resora kulture. Institucije iz resora zaštite
okoliša i prirode prvu plaću iz sustava su isplatile za rujan 2014. U posljednjoj fazi projekta plaću
je isplatilo Ministarstvo unutarnjih poslova.

2

Poslovanje koje Fina za državu obavlja temeljem javnih ovlasti u 2014. godini obilježili su poslovi
prisilne naplate i predstečajnih nagodbi. Tako je tijekom godine zaprimljeno ukupno 1.297.585
osnova za plaćanje po kojima je naplaćeno ukupno 22,5 milijardi kuna. Tijekom 2014. godine
zaprimljeno je ukupno 7.574 zahtjeva za pokretanje predstečajnih nagodbi u'kojima je iskazno
oko 65 milijardi kuna prijavljenih obveza te je obuhvaćeno preko 60 tisuća radnika. Do kraja
2014. godine riješeno je oko 92% svih zaprimljenih predmeta, ali je zbog nedostatnih sredstava
na računima tvrtki ili brisanja istih iz sudskog registra nenaplaćeno oko 46% potraživanja Fine za
navedene poslove.

U ovom segmentu poslovanja također se ističe uspostavljanje Registra zadužnica i bjanko
zadužnica, čime je povećana sigurnosti pri provedbi ovrhe na novčanim sredstvima, ali i
smanjena mogućnosti krivotvorenja zadužnica. Jednako tako, uspostavljen je Centar za
provedbu ovrhe na nekretninama i pokretninama - PONIP Naime, Zakonom o izmjenama i
dopunama Ovršnog zakona propisan je novi način prodaje nekretnina i pokretnina pri čemu Fina
sudjeluje kao tijelo u čijoj je nadležnosti provođenje elektroničke javne dražbe, uspostava i
vođenje očevidnika nekretnina i pokretnina koje se prodaju u ovršnom postupku, dostava
pismena koje će Fina donositi u postupku provedbe ovrhe na nekretninama i pokretninama
putem javne objave te poslovi raspolaganja novčanim sredstvima od jamčevine i kupovnine.

Temeljem Odluke o unutarnjem ustrojstvu Financijske agencije koju je u veljači 2014. godine
donio Nadzorni odbor, Fina je provela opsežne aktivnosti organizacijskog preustroja. Odlukama
Uprave utvrđeni su novi organizacijski oblici, način organizacije i koordinacija rada,
organizacijske razine i razine rukovođenja, organizacijska struktura, svrha i poslovno područje
organizacijskih jedinica te razgraničenje poslova između organizacijskih jedinica. Sve navedeno
poduzeto je u svrhu unaprjeđenja efikasnosti poslovanja, unaprjeđenja procesa donošenja
poslovnih odluka, unaprjeđenja provođenja poslovnih procesa te postizanja veće troškovne
učinkovitosti, a kako bi se postigla efikasnija organizacijska struktura fleksibilnija na promjene i
zahtjeve tržišta.

Dana 1. lipnja 2014. godine stupio je na snagu novi Kolektivni ugovor za radnike Financijske
agencije s rokom primjene do 31. prosinca 2Q15. godine. Temeljem istoga redefiniran je sustav
plaća na način da se uvažava regionalna uspješnost podružnica, a postavljeni su i temelji za
stimulativno nagrađivanje djelatnika temeljem rezultata radne uspješnosti. Kako je u svibnju
usvojen i novi Katalog radnih mjesta, može se reći da su ispunjene sve pretpostavke za
nagrađivanje i napredovanje radnika sukladno rezultatima i razvijenim kompetencijama.

Fina je ponosna na referencu nacionalne pokrivenosti koju osigurava kroz ukupno 185
podružnica, poslovnica, ispostava i izdvojenih šaltera organiziranih kroz četiri regionalna centra
Mogućnost širokog pristupa građanima i poslovnim klijentima zajedno s kompetencijama
zaposlenika naše poslovne mreže razlog je zbog kojeg smo prepoznati kao optimalan partnei
državi u provedbi nacionalnih projekata i reformskih mjera.

U narednu poslovnu godinu Fina ulazi spremna odgovoriti izazovima okruženja, strateški
usmjerena na klijente, uz zadržavanje partnerskog odnosa s državom i vrednovanje zalaganja i
kompetencija svojih zaposlenika.

mr.sc. Anđelka Buneta

,-'predsjednica Upfffve

"^ 3

2. Opći podaci o Fini

2.1. Povijesni podaci

Financijska agencija pod ovim imenom djeluje od siječnja 2002. godine, a iza sebe ima
polustoljetnu poslovnu tradiciju. Nasljednica je Zavoda za platni promet (ZAP), odnosno još
starije Službe društvenog knjigovodstva (SDK), koja je u bivšoj državi imala isključivo pravo
obavljati transakcije platnog prometa u tuzemstvu.

Iz Službe društvenog knjigovodstva, J993. godine prerasta u Zavod za platni promet. ZAP se
usavršava u tehnološkom i organizacijskom smislu, zadržavajući monopol na području platnog
prometa sve do 2002. godine. Više od 500.000 transakcija dnevno obrađenih u realnom
vremenu, iznimno visok stupanj zadovoljstva klijenata i izrazito pozitivne ocjene domaćih i
inozemnih institucija, doprinijeli su da ZAP stekne vrhunsku reputaciju na financijskom tržištu.

Početkom 2002. godine donesen je Zakon o Financijskoj agenciji, kojom ta institucija u vlasništvu
države nasljeđuje prava, obveze i imovinu bivšeg ZAP-a, nastavljajući u tržišnom okruženju
oblikovali svoju poslovnu politiku, bez monopolističke pozicije.

2.2. Podaci o misiji, viziji i organizacijskim vrijednostima

* VIZIJA
Fina će primjenom najbolje europske prakse, poticanjem inovacija i prilagodbom potrebama
korisnika biti vodeća institucija na području jugoistočne Europe u pružanju proizvoda i usluga
visoke dodane vrijednosti u poslovnom sektoru, na korist svojih zaposlenika, klijenata i šire
društvene zajednice.

* MISIJA
Fina je jedinstveno mjesto susreta tržišnih dionika s poslovnim rješenjima financijskog
posredovanja, kvalitetnim poslovnim informacijama, elektroničkim poslovanjem i uslugama
javnog sektora, koje pruža elektroničkim putem te posredstvom razvijene poslovne mreže.
Spajanjem tradicije, javnog interesa i tržišne orijentacije, Fina nudi visokokvalitetne, inovativne
usluge prilagođene zahtjevima korisnika te bazirane na načelima društvene odgovornosti,

v FINilNE ORGANIZACIJSKE VRIJEDNOSTI
S Vrednovanje znanja i poticanje inovativnosti
S Zajedništvo zaposlenika i odgovornost prema zajednici
S Stalno unaprjeđenje poslovnih rješenja i prilagodba zahtjevima klijenata
S Tradicija, profesionalnost i jedinstvena poslovna rješenja

2.3. Podaci o organizacijskoj strukturi u 2014. godini

* UPRAVA
Anđelka Buneta, predsjednica Uprave
(vna Šegon, članica Uprave
Željko Pavić, član Uprave
Zlatko Mičetić, član Uprave

4

* NADZORNI ODBOR
Boris Lalovac, predsjednik Nadzornog odbora do 23 7 2014
Igor Rađenovic, predsjednik Nadzornog odbora od 23 7 2014
Zrmka Vrhovski, članica Nadzornog odbora
Slavka Fvlalenica, članica Nadzornog odbora do 5 3 2014
Ana Donć Škeva, članica Nadzornog odbora od 5 3 2014
Ivo Jelušić, član Nadzornog odbora od 3 10 2014

Shematski prikaz organizacijske strukture financijske agencije do 31 5 7014 godine

Ured za unutarnji i
nadzor , reviziju

 U r e d u
P

r a v e

Ured za korporativne

Sektor usluga
2d financijsku

industri ju!
korporativne

klijente

Uprava
Ured za sigurnost

komunikacije sustava

Sektor usluga Sektor
za javni sektor informative

Sektor
upravljanja

Ijudsl-im
resursom i

korporativnom
podrškom

Sektor j
strateškog Sektor
planiranja i poslovnu

korporativnih mrez*"
1

financija

Rogio- i l - Regionalni
r e i t j rZTTeb ccntarSplit

Rcg.c nl r i Regionalni
cental ^ij^'-a centar Osijek

5

* DIREKTORI SEKTORA do 31.5.2014.
Sektoi usluga za javni sektor ~ Dragutin Kovačic
Sektor usluga za financijsku industriju i korporativne klijente ~ Marijana Gašpert
Sektor strateškog planiranja i korporativnih financija ~ Dario Andrijević
Sektoi informatike ~ Ivan Vučetrć
Sektor upravljanja ljudskim resursom i korporativnom podrškom ~ Pero Savić
Sektor poslovne mreže ~ Davor Jarnjak

*:• DIREKTORI REGIONALNIH CENTARA do 31.5.2014.
Regionalni centar Zagreb '"Tomislav Čižmarevic
Regionalni centar Split ~ Tomislav Brekalo
Regionalni centar Rijeka ~ Nevio Prtenjača
Regionalni centar Osijek ~ Boris Lauc

* VODITEU1 UREDA PRI UPRAVI do 31.5.2014.
Ured za unutarnji nadzor i reviziju ~ Mirjana Car
Ured za korporativne komunikacije ™ Karlo Seleši
Ured za sigurnost sustava ~ Zlatko Zorić

r Shematski prikaz organizacijske strukture Financijske agencije od 1 6 2014 godine

POSLOVNISFKTORI
SFKTOPIPODRSKF

* DIREKTORI SEKTORA od 1 6 2014
Sektor usluga za državu ~ Dragutin Kovačic
Sektoi financijskih i elektroničkih usluga ~ Marijana Gašpert
Sektoi ekonomsko financijskih i poslova podrške ~ Ziatko Žuro od 25 8 2014
Sektor informatike ~ Ivan Vučetrc
Sektor poslovne mreže ~ Davor Jarnjak

♦ DIREKTORI REGIONALNIH CENTARA od 1 6 2014
Regionalni centar Zagieb ~ Tomislav Čižmarevic
Regionalni centar Split ~ Tomislav Brekalo
Regionalni centar Rijeka ~ Nevro Prtenjača
Regionalni centar Osijek ~ Boris Lauc

♦:♦ VODITEUI UREDA I DIREKTORI SLUŽBI PRI UPRAVI od 1 6 2014.
Ured /a unutarnju reviziju " Mirjana Car
Ured uprave ~ Karlo Seleši
Ured za sigurnost ~ Ziatko Zone
Služba za strateški razvoj sustave upravljanjd i internu kontrolu ~ Davorka Granić
Služba upravljanja ljudskim potencijalima ~Tamara Mrhc
Služba pravnih poslova ~ Sanja Mirkovic

3. Značajni događaji u 2014. godini

Najznačajniji poslovni događaji koji su obilježili poslovanje Fine u 2014. godini vezani su za
ključne segmente poslovanja u dijelu:

♦ financijskih i elektroničkih usluga
•i* usluga za državu te
%♦ IT podrške i kontinuiranog unaprjeđenja servisa e-poslovanja

Poslovanje Fine u 2014. godini su obilježili sljedeći događaji i aktivnosti

f Fina je zahvaljujući višegodišnjem iskustvu u upravljanju Nacionalnim klirinškim
sustavom (NKS) prepoznata kao kompetentan resurs u provedbi Nacionalnog plana
migracije na ŠEPA u Republici Hrvatskoj. Fina pruža podršku bankovnoj zajednici prilikom
migracije euro plaćanja na ŠEPA sheme sukladno legulatornrm zahtjevima, kako
uspostavom novog EuroNKS sustava za provođenje nacionalnih i prekograničnih
transakcija, tako i osiguravanjem poslovne i logističke potpore projektu migracije.
Nacionalni plan migracije na ŠEPA je odobren na 23. sjednici Nacionalnog odbora za
platni promet (NOP) u svibnju 2014, godine. Odlukom NOP-a, Fina je preuzela ulogu
Nacionalnog odbora za pristupanje ŠEPA (NASO) za bankovnu zajednicu Republike
Hrvatske.

r- Fina daje značajnu podršku Strategiji razvoja javne uprave sukladno smjernicama Vlade
Republike Hrvatske pri čemu je fokus stavljen na praćenje i poticanje razvoja
informacijskog društva, te razvoj informacijskog sustava e-Uprave odnosno nastavak
razvoja javnih usluga za sve korisnike, posebno građane i poslovne subjekte. U okviru
Projekta e-Građani, posao uspostave i operativnog vođenja Nacionalnog
identifikacijskog i autentifikacijskog sustava (NIAS) povjeren je Fini, a u lipnju 2014.
godine platforma e-Građani (jedinstveno upravno mjesto u virtualnom svijetu za e-

usluge) puštena je u rad.
r- Fina je kao upravitelj platnog sustava izvršila samoprocjenu usklađenosti sa Načelima za

infrastrukture financijskog tržišta te istu dostavila Hrvatskoj narodnoj banci. U tijeku je
provođenje usklađivanja sukladno ISMS normi prema ISO27001/2013. koji treba završiti
do kraja 2015. godine te se intenziviraju aktivnosti uspostave primjerenog sustava
upravljanja rizicima što predstavlja ključni zahtjev regulatornog okvira koji treba
poštivati svaki platni sustav.

f Provedene su brojne mjere i započete aktivnosti u cilju jačanja pozicije u domeni
elektroničkog poslovanja primarno prilagodbom novim tržišnim uvjetima i zahtjevima
postojećih korisnika. Sukladno tome, postojeći paket e-Usluga piošnen je novim
servisom e-Blokade.

f- Suradnja s Hrvatskom poštom omogućila je završetak 1. dijela projekta iznajmljivanja i
nadogradnje B2C sustava za razmjenu računa - eBox te se nastavlja unaprjeđenje
sustava razvoja mobilne aplikacije za građane.

f Fina je poduzela značajne aktivnosti prema malim i srednjim bankama na proširenju
poslovne suradnje na području usluga za poslovne subjekte i giadanstvo u dijelu
deviznog poslovanja i posredovanja pri dokumentarnim poslovima (akreditivi, garancije,
čekovi). Implementacijom novih usluga e-Trošarine i e-Porezna, Fina je proširila paletu
usluga za malo i srednje poduzetništvo.

r- Razvojne aktivnosti servisa Transparentno.hr su nastavljene i u 2014. godini kako bi se
građanima osigurao neometan pristup servisu putem mobilnih uređaja.

8

http://Transparentno.hr

r Potkraj 2014. godine započeo je projekt podizanja PKI infrastrukture na višu razinu što
obvezuje zakonska regulativa o elektroničkom potpisu kao i pripadni obvezujući
međunarodni normizacijski dokumenti, a sve s ciljem povećanja sigurnosti i povjerenja u
izdane certifikate te u napredni elektronički potpis i autentifikaciju zasnovanoj na
digitalnim certifikatima.

r Zakonom o izmjenama i dopunama Ovršnog zakona iz 2014. godine, propisan je novi
način prodaje nekretnina i pokretnina u ovršnom postupku uz sudjelovanje Fine kao
tijela u čijoj je nadležnosti provođenje elektroničke javne dražbe te uspostava i vođenje
očevidnika nekretnina i pokretnina koje se prodaju u ovršnom postupku.

r- Uspostavljen je Registar zadužnica i bjanko zadužnica čime je povećana sigurnost pri
provedbi ovrhe na novčanim sredstvima, ali i smanjena mogućnost krivotvorenja
zadužnica

r- Osigurana je puna primjena sustava za provođenje postupka predstečajnih nagodbi te je
uspostavljen sustav nadzora potrošnje plinskog ulja za gospodarske i javne namjene u
plovidbi

r Izvršena je prilagodba svih aplikacija radi uvođenja standardiziranog oblika broja računa
(International Bank AccountNumber - IBAN) - novi obrazac platnog prometa (HUB-3).

r Završene su intenzivne prilagodbe i uspješno je izvršena implementacija sustava REGOS
u uvjetima uvođenja jedinstvenog obrasca za prikupljanje podataka o primicima,
porezima, prirezima i doprinosima za obvezna osiguranja (obrazac JOPPD).

•"- Uspostavljena je suradnja s Ministarstvom pravosuđa u svezi preuzimanja poslova
provedbe ovrhe na nekretninama, pokretninama i vrijednosnim papirima čime Fina i u
narednom razdoblju planira ostvariti nove prihode.

r- Izrađen je prijedlog projekta uspostave Nacionalnog upravnog mjesta kojim je
predloženo da se u okviru reformskih mjera Vlade RH uspostavi sustav državne pisarnice
kao preduvjet za uspostavu Nacionalnog upravnog mjesta.

r Uspostavljen je Registar neplaćenih kazni za potrebe i na infrastrukturi Ministarstva
pravosuđa, te su odrađene radionice u organizaciji Ministarstva uprave na temu
mogućnosti i potrebe ustroja Meta registra u okviru sustava interoperabilnosti.

r- Fina je svojim ljudskim potencijalom i referencom nacionalne pokrivenosti pokazala da
je važan čimbenik u postupcima koji se primjenjuju u cilju smanjenja nelikvidnosti.

r- Unaprijeđeni su brojni postojeći elektronički servisi s novim funkcionalnostima te
osigurana visoka razina podrške krajnjim korisnicima za sve PKI usluge i servise kao što
su fiskalizacija, LCP certifikati i NIAS.

Pored podrške implementaciji svih servisa i aktivnosti u poslovnim sektorima, najznačajnije
aktivnosti unutar informatičke podrške Fininom poslovanju odvijale su se na planu daljnje
tehnološke obnovo i konsolidacije informatičke infrastrukture poslovanja:

r Uspostavljanje cjelovitog sustava upravljanja informacijskom sigurnošću prema normi
ISO/IEC 27001 2013 s ciljem daljnjeg podizanja svijesti o informacijskoj sigurnosti i
smanjenja rizika njenog utjecaja na visoku razinu očekivane povjerljivosti, integriteta i
raspoloživosti

>- Uspostava i opremanje izdvojene DR lokacije te preseljenje sekundarnih sustava sa jedne
lokacije na drugu.

r- Daljnja optimizacija središnjih obradnih sustava kroz provođenje migracija na suvremene
razvojne alate te provođenje konsolidacije distribuiranih IT sustava kako bi se ubuduće
osiguralo jednostavnije sistemsko održavanje ovih sustava.

9

4. Ljudski potencijali

4.1. Broj i struktura zaposlenih

Na dan 31.prosinca 2014. godine Fina broji ukupno 3.139 radnika što je za 70 radnika više u
odnosu na broj radnika na kraju razdoblja 2013. godine.

Broj zaposlenih radnika po regionalnim centrima, sektorima/službama/uredima
središnjice na dan 31.prosinca 2014. godine

RC Rijeka.
457

RC Osijek.
392 FINA bezRC-a

^{središnjica)
721

r;^m£&mmmm,

RC Splita
454 • ^M

.RC Zagreb
1115

Kvalifikacijska struktura zaposlenih radnika Fine na dan 31.prosinca 2014. godine

sss_
59,0%

VKV
0,2%

. NSS, KV, ?KV
l,6»i

VSS
I,1J4

I

■ft / . ' ■ > . ' .

V vsss
14,1%

U Fini prevladavaju radnici srednje stručne spreme odnosno 1.852 radnika koji čine 59% u
ukupnom udjelu kvalifikacijske strukture zaposlenih.

10

f Dobna struktura zaposlenih radnika Fine na dan 31 prosinac 2014 godine

3roj l adn i t a Fine

5

<:ZS 2s 29

psa

30 34 35 39 40 44 4S 49 50 54 55 59 64

U ukupnoj dobnoj strukturi Fine 18,1% čine radnici između 50 i 54 godine života a najveći udio
ove starosne skupine bilježi RC Zagreb bez pr ipadajucih podružnica

r- Broj novozaposlenih radnika Fine po RC-ima i središnjici tijekom 2014 godine

90

00

70

60

50

40
f

30

;o

10

0
Fina (bezRC a)

4

RC Zarjreb RC Rijeka RC Split RC Os i j t k

Tijekom 2014 godine najveći broj ladnika je zaposlen u sektorima r OJ pr i Upruvi (središnjica 33
novozaposlena radnika) Zapošljavanje radnika je provedeno u svrhu provođenja razvoja i
implementacije novih i postojećih poslova, temeljem Poslovnog plana za 2013 godine
(realizacija natječaja raspisanih u posljednjem kvartalu 2013 godine), Poslovnog plana za 2014
godinu te zbog pronalaska zamjena za radnike otišle iz Fine ili pronalaska zamjena za radnice na
rodiljnom dopustu

11

r Trend kretanja ukupnog broja radnika i udio VSS stručne spreme u ukupnom broju
radnika tijekom posljednjih pet godina

3 V .

I '

2 976 3 059 3 068 3 0E9 3 139

> i

2010 2011 2012

1 Broj radnika OVSS

2013 2014

Tijekom godina se povećao i udio VSS spreme u ukupnom broju radnika za 4%, sukladno
potrebama poslovanja te politici zapošljavanja, a koja se temelji na potrebi za zapošljavanjem
odnosno usklađenjem udjela mlađih dobnih skupina VSS informatičkog, ekonomskog i pravnog
smjera a sve u cilju postizanja optimalne dobne i obrazovne strukture

4 2 Place zaposlenih i isplaćena materijalna prava

Podaci o zaposlenima i plaćama za posljednje tri godine

i V V ' '
broj

 r
ddnika na kraju razooblja

~ prosječan bi oj radnika u godim

~ bioj iOposlei ih na bazi <j
f
i iada

prosjecnj isplaćena placa bruto

prosječna \s\ la ru ia placa neto

~ isplaćen regrps po radmiai

ispldcom boi ci ira (o rcdniku riPto

Utupni t ro j ko / osoblja (u 000)

J&&

3 068
3 075

7 830 kn
5 oil kn
? 500 hi

Kll

321 144 kn

3 069
3 0/3
2 954

7 926 kn
5 G/2 kn

kn
1 250 kn

323 901 kn

3 139
3 129
2 998

8 153 kn
5 824 kn
3 250 kn
1 250 kn

342 853 kn

Troškovi osoblja Fine u 2014 godini bilježe rast od 6% u odnosu na 2013 i 2012 godinu kao
posljedica povećanja broja radnika za 2% te primjene novog sustava obračuna placa od 1 lipnja
2014 godine

12

Uz redovnu isplatu plaće tijekom 2014. godine, radnicima su isplaćene prigodne godišnje
nagrade (regres, božićnica, dar u naravi radnicima), dar djeci radnika, a sve temeljem
Kolektivnog ugovora za radnike Financijske agencije. Isto tako su temeljem Kolektivnog ugovora
isplaćivane jubilarne nagrade kao i jednokratne pomoći (smrt radnika, smrt člana uže obitelji,
rođenje djeteta i si.).

4.3. Prestanak radnog odnosa

Tijekom 2014. godine za 39 radnika je prestao radni odnos u Fini:
s temeljem sporazumnog prestanka ugovora o radu prestao je radni odnos za 25 radnika,
^ temeljem osobno uvjetovanog otkaza ugovora o radu prestao je radni odnos za 5

radnika,
•f temeljem drugih razloga (izvanredni otkaz, redoviti otkaz uvjetovan skrivljenim

ponašanjem, smrt radnika, starosna mirovina, istek ugovora o radu na određeno
vrijeme, prestanak radnog odnosa zbog dostave pravomoćnog rješenja o općoj
nesposobnosti za rad, istek ugovora o radu na određeno vrijeme i temeljem odluke suda
i dr.) prestao je radni odnos za 9 radnika,

Broj radnika kojima je prestao radni odnos u Fini prema organizacijskim dijelovima Fine:
> Središnjica - 24 radnika,
r- RC Zagreb - 6 radnika,
r RC Osijek - 3 radnika,
f RC Rijeka - 6 radnika.

4.4. Edukacija

Fina je svjesna važnosti ulaganja u razvoj zaposlenika stoga su vrednovanje znanja i poticanje
inovativnosti istaknuti kao temeljne vrijednosti kompanije te ključni faktor za unaprjeđivanje
poslovanja, razvitak i rast, što u konačnici vodi većoj uspješnosti i konkurentnosti kompanije.
Edukaciji zaposlenika posvećuje se posebna pažnja, stoga se posljednjih godina bilježi stalan
porast polaznika različitih vrsta edukacija, posebno internih, čime kompanija daje sve veću
važnost internom prijenosu znanja, vještina i iskustava, a time bilježi i značajne uštede.

U 2014. godini za potrebe školovanja radnika u zemlji i inozemstvu Fina je uložila 1.304.847
kuna. U strukturi ukupnih troškova školovanja, 66?'o čine edukacije i obrazovanja (srednjoškolsko
obrazovanje, preddiplomski i stručni studij, diplomski te poslijediplomski studij, informatički i
specijalistički tečajevi, polaganje stručnih ispita i stjecanje certifikata), a 34% čine stiučna
usavršavanja kroz sudjelovanja na konferencijama, seminarima, simpozijima i savjetovanjima te
uključuje troškove članarina u strukovnim udrugama.

Tijekom 2014. godine, zabilježen je porast broja odlazaka zaposlenika na edukacije u visini od 9%
u odnosu na prethodnu godinu zbog povećanja internih edukacija za 139%. Od ukupno 1.917
odlazaka zaposlenika na različite oblike školovanja, na internim je edukacijama sudjelovalo 889
polaznika, dok je na eksternim edukacijama u zemlji i inozemstvu bilo 1.028 polaznika.

13

Kako bi se osigurao sustavni prijenos internog znanja i vještina sadašnjim i novim zaposlenicima,
razvijen je sustav internih trenera u kojem djeluje 23 certificiranih trenera iz Službe upravljanja
ljudskim potencijalima i poslovne mreže. U organizaciji Centra za edukaciju u 2014. godini
održana su četiri „TTT susreta" na kojima su interni treneri imali priliku izvesti samostalno
dizajnirane treninge pred kolegama trenerima te po završetku dobiti povratne informacije s
ciljem unaprjeđenja i što kvalitetnije buduće izvedbe. Tijekom 2014. godine na ,,TTT susretima"
izvedeno je ukupno sedam potpuno samostalno dizajniranih i dokumentiranih treninga iz
područja „mekih vještina": Stres i ja - tko jači, taj kvači, Upravljanje vremenom, ciljevima i
prioritetima, Prezentacijske vještine, Poslovni bonton - etički kodeks, Timski rad, Upravljanje
teškim klijentima te trening iz područja upravljanja EU strukturnim fondovima. Uz navedene
treninge, za radnike su organizirani i treninzi Komunikacijske vještine te Rješavanje konflikata.
Na internim edukacijama iz područja „mekih vještina", tijekom godine je sudjelovalo više od 300
polaznika te su svi treninzi ocijenjeni visokim ocjenama od strane polaznika.

Fina ECDL akademija je u 2014. godini licencirana od strane Hrvatskog informatičkog zbora za
provođenje novog ECDL programa. Tijekom godine u Testnom centru održan je 341 ispit za
vanjske i interne kandidate, nakon čega su ovisno o broju položenih ispita dobili odgovarajuću
ECDL diplomu.

Tijekom 2014. godine, kontinuirano se provodio i Program stručne obuke pripravnika (STROB) za
novozaposlene radnike u Fini. Kako bi se upoznali sa strategijom, organizacijom, važnim
zakonskim odredbama te glavnim poslovnim procesima, novi su zaposlenici prošli uvodnu
edukaciju i u sklopu praktičnog dijela stručne obuke obišli sve organizacijske jedinice te se
pritom upoznali s poslovnim procesima koji se tamo odvijaju.

Kako je Fina prepoznata od strane obrazovnih ustanova kao poželjno mjesto stjecanja znanja i
iskustava koja će učenicima i studentima kroz obavljanje stručne prakse pomoći u njihovom
daljnjem razvoju, tijekom 2014. godine, u Središnjici i regionalnim centrima Fine stručnu je
praksu obavilo ukupno 54 osobe (od čega 44 studenta i 10 učenika).

4.5. Organizacijske promjene i upravljanje HR procesima

Odluka o unutarnjem ustrojstvu Financijske agencije donesena je 21. veljače 2014. godine, sa
svrhom postizanja efikasnije organizacijske strukture fleksibilnije na promjene i zahtjeve tržišta.
Tijekom svibnja uslijedilo je donošenje Odluke o unutarnjoj organizaciji poslova Financijske
agencije i odluka o unutarnjoj organizaciji regionalnih centara, koje su stupile na snagu 1. lipnja
2014. godine. S obzirom na nastale promjene, također je donesena Odluka o sistematizaciji
radnih mjesta u Financijskoj agenciji te nova Odluka o pravima, odgovornostima i ovlastima
rukovoditelja u Financijskoj agenciji.

Dana 1 travnja 2014. godine sklopljen je novi Kolektivni ugovor za radnike Financijske agencije,
čija je primjena započela s 1. lipnjem 2014. godine. Stupanjem na snagu novog Kolektivnog
ugovora uveden je novi sustav plaća u Fini: plaća radnika sastoji se od osnovne plaće s relativno
fiksnim dijelom utvrđenim temeljem regionalne uspješnosti podružnice i dodataka na plaću. Od
1. lipnja 2014. godine počeo se primjenjivati i Katalog radnih mjesta u Fini koji sadrži popis svih

14

radnih mjesta u organizaciji i njihovih značajki (relevantnih informacija o sadržaju posla i
potrebnim karakteristikama izvršitelja).

Katalog radnih mjesta i novi sustav plaća su fleksibilniji i transparentniji, omogućavaju platežno i
pozicijsko napredovanje sukladno rezultatima i razvijenim kompetencijama te predstavljaju
temelj za uvođenje drugih procesa iz područja upravljanja ljudskim potencijalima.

U Fini je prepoznata potreba za uvođenjem Sustava praćenja radne uspješnosti (PRUS-a) te je
tijekom 2014. godine započelo testno razdoblje. Nakon provjere funkcioniranja sustava u praksi,
detektiranja i otklanjanja nepravilnosti, konačan prijedlog Pravilnika i implementacija Sustava u
svim organizacijskim jedinicama u Fini očekuje se tijekom 2015. godine. Uvođenjem praćenja
radne uspješnosti želi se rukovoditeljima omogućiti efikasnije upravljanje radnicima i bolju
realizaciju poslovnih ciljeva kroz sustavno praćenje i motiviranje radnika te njihovo nagrađivanje
i unaprjeđivanje sukladno rezultatima rada.

5. Društveno odgovorno poslovanje

Financijska agencija kontinuirano provodi aktivnosti za pomoć odabranim institucijama, čiji su
projekti i aktivnosti vezani uz humanitarno društveno djelovanje i unaprjeđenje kvalitete života.
Donacijama Fina potvrđuje da je aktivan sudionik šire društvene zajednice i socijalno osjetljiva
tvrtka.
Tijekom 2014. godine Ured Uprave je izvršavao redovite poslovne aktivnosti koje, između
ostaloga, obuhvaćaju i zaprimanje zamolbi te provođenje aktivnosti vezanih uz donacije i
sponzorstva. Odobrenom Strategijom donacija i sponzorstava za 2014. godinu Financijska je
agencija ulagala u različite projekte kojima se unaprjeđuje poslovanje, nastojala njegovati
kulturnu baštinu, poboljšati kvalitetu života te aktivno sudjelovati u životu zajednice u kojoj
posluje, kako lokalno, tako i u cijeloj zemlji.

Dodjelom donacija Fina se prezentira kao društveno odgovorna i socijalno osjetljiva institucija
koja na taj način pokazuje bliskost sa svakodnevnim problemima svojih klijenata, postižući efekt
boljeg senzibiliziranja javnosti, čime ujedno podiže razinu svoje prepoznatljivosti, s ciljem
stvaranja percepcije Fine kao društveno odgovorne institucije, koja prepoznaje potrebe
zajednice u kojoj djeluje.
Donacije se raspoređuju ravnomjerno po regijama, na projekte od značaja za lokalne zajednice.
Prema najzastupljenijim područjima za koja se traže, preraspodjela se provodi kroz područje
humanitarnog djelovanja i unaprjeđenje kvalitete života (60%), kulturu (20%), obrazovanje (10%)
i sport (10%), a koja su definirana odobrenom Strategijom sponzorstava i donacija za 2014.
godinu. S obzirom na velike poplave koje su tijekom 2014. godine pogodile Hrvatsku, Fina je
Hrvatskom crvenom križu donirala 500.000 kn te izišla ususret svima koji žele pomoći i omogućila
da se novčane pomoći za stradale na poplavljenim područjima u Fini mogu uplatiti bez naknade.

Osim dodjele donacija i sponzorstava, Financijska agencija donira i informatičku opremu i to
dječjim vrtićima, školama, udrugama i drugim ustanovama. Na ovaj se način pomažu različiti
edukacijski projekti te osigurava informatička podrška institucijama koje to iz vlastitih sredstava
nisu u mogućnosti ostvariti.

15

Jednako tako, važan dio naše zajednice je Nezavisni sindikat „Solidarnost", što Fina dokazuje i
novčanom potporom sindikatu, dajući na taj način podršku sindikalnom udruživanju i obrani
prava radnika.

Svakako, ne smijemo zaboraviti da Fina kontinuirano, novčano i organizacijski, potpomaže rad
Finašporta, sportskog društva Fininih zaposlenika. Kroz sport i druženje ostvaruju se socijalne
vrijednosti tvrtke, a Finašport svojim djelovanjem omogućuje Fininim zaposlenicima bavljenje
različitim sportsko-rekreativnim aktivnostima čime skrbi za zdravlje svakog zaposlenika te
njeguje timski duh i zajedništvo.

Osim provođenja ovih aktivnosti, Ured Uprave je izvršavao i ostale aktivnosti iz svoga djelokruga
rada poput: praćenja medijskih objava, pripreme i izrade odgovora na upite medija i ostalih
javnosti, pripreme priopćenja za javnost, objavljivanja gospodarskih vijesti, organizacije
događaja i javnih nastupa, uređivanja sadržaja Fininih internetskih stranica, intraweba i
intemetskih stranica servisa HITRO.HR te izrade korporativnih dokumenata i izvješća iz
djelokruga rada.

Pri Uredu Uprave, svakodnevno se zaprimaju upiti i provode službeni upisnici od strane upita
medija i ostalih upita prema Zakonu o pravu na pristup informacijama. Tijekom 2014. godine
najčešće teme koje su zanimale medije i javnost bile su one vezane uz Zakon o provođenju ovrhe
na novčanim sredstvima i Zakon o financijskom poslovanju i predstečajnoj nagodbi. Preostale
teme odnosile su se ponajprije na iznose nepodmirenih obveza, broj blokiranih računa poslovnih
subjekata i građana te rezultate poslovanja poduzetnika. U 2014. godini je zabilježen veći broj
pozitivnih članaka i priloga od negativnih - kako na ukupnom broju objava, tako i kod objava
koje većim dijelom ili u cijelosti tematiziraju Finu.

Tijekom 2014. godine u hrvatskim je medijima objavljeno ukupno 3,131 članak i prilog o
Financijskoj agenciji te o uslugama i proizvodima koje Fina nudi. Komercijalna vrijednost priloga
piocijenjena je u visini od 31,3 milijuna kuna, a ukupna PR vrijednost u visini od 26,7 milijuna
kuna
U 2014. godini na internetskoj stranici www.fina.hr registrirano je oko 2.300.000 posjeta, a od
ukupnog broja korisnika čak 67% je onih koji se redovno vraćaju na Fininu stranicu, dok ostatak
od 33% čine novi korisnici.

6. Ekologija i održivi razvoj

Tijekom 2014 godine izvršeni su poslovi vezani uz zaštitu okoliša u skladu s važećom zakonskom
regulativom, procedurama i radnim uputama Financijske agencije, kroz aktivnosti Službe za
sigur nost i ekologiju, Odjela za zaštitu od požara, zaštitu na radu i ekologiju.
Dostava podataka o vrstama i količinama otpada te ispustima u zrak Agenciji za zaštitu okoliša
izvršena je u zadanom roku putem baze ROO Agencija nadzire i kontrolira dostavljene podatke
Za vođenje registra onečišćavanja okoliša (ROO) koristi se elektronička programska aplikacija
koja omogućuje mrežni unos, obradu i prikaz podataka pohranjenih u registru onečišćavanja
okoliša.

16

http://www.fina.hr

Za 2014. godinu Financijska agencija je u ROO prijavila 206,3 tona otpada, u usporedbi s 126,5
tona otpada iz 2013. godine nastalim na lokacijama na kojima je proizvedeno više od 2.000 kg
neopasnog i 50 kg opasnog otpada.
Struktura najzastupljenije količine otpada prema ključnom broju pojedinog otpada:

200101 - papir i karton
77,115« I

150101-ambalaža od
papira | kartona

10,57%

160213* - odbačena
oprema koja sadrži

opasne komponente
S,13«

2 0 0 1 2 1 ' -fluorescentne
cijevi i ostali otpad koji

sadri) živu 5,83%

Ostalo 1,36«

Zbrinjavanje otpada se u Financijskoj agenciji provodi u skladu s Procedurama o zbrinjavanju
otpada putem ovlaštenih tvrtki koje za to posjeduju dozvolu Ministarstva zaštite okoliša i
prirode.
Mjerenje emisije onečišćavanja izvršeno je na 16 lokacije Financijske agencije, sukladno članku
26 Pravilnika o praćenju emisija onečišćujućih tvari u zrak iz nepokretnih izvora (N.N. 129/12).
Rezultati mjerenja dostavljeni su na adresu Agencije za zaštitu okoliša.
Tijekom 2014. godine Ministarstvo zaštite okoliša i prirode / Odjel inspekcije zaštite okoliša za
Dalmaciju izvršilo je inspekcijski nadzor na lokaciji podružnice Šibenik, o čemu je sastavljen
Zapisnik.
Prilikom rekonstrukcije prostora na lokaciji podružnice Zabok Financijska agencija je, brinući o
zaštiti okoliša, ugradila sustav za gašenje požara plinom NOVEC 1230 - ekološkog plina koji ne
utječe na GWP, stoje i preporuka Ministarstva zaštite okoliša.

Financijska agencija je kao i prethodne godine nastavila provoditi program HIO - program
uvođenja sustavnog gospodarenja energijom zamjenom fluo rasvjete led rasvjetom,nabavom
dodatne stolne led rasvjete, kao i usluge ispisa, kopiranja i skeniranja, čime Financijska agencija
pridonosi smanjenju utroška papira,

7. Upravl janje kval i te tom

U Fini je proveden prvi nadzorni audit trećeg certifikacijskog ciklusa, a u izvješću certifikacijske
kuće DQS navedene su jake strane sustava i prilike za poboljšanje.
Obvezna dokumentacija sustava prilagođena je reorganizaciji koja je provedena tijekom 2014.
godine. Funkcija upravljanja kvalitetom organizacijski je u Službi za strateški razvoj, sustave
upravljanja i internu kontrolu. Sustavi upravljanja obuhvaćaju kvalitetu, procese i rizike.
Redovito su održavane radionice tima za kvalitetu Fine kojeg čine koordinatori kvalitete u
sektorima, a donesena je i nova odluka o imenovanju koordinatora kvalitete i njihovih zamjena.

17

Aplikacija za pristup dokumentaciji preko portala VVEB arhiv koristi se u Sektoru poslovne mreže,
redovito se ažurira i nadopunjuje novonastalom operativnom dokumentacijom. Planovi internih
audita i izvještaji o provedenim internim auditima nalaze se na portalu.

Interni auditi redovito se provode, a u 2014. godini proveden je ukupno 121 interni audit:
S Središnjica-10 internih audita
S RC Zagreb-29 interni audit
s RC Rijeka-34 interna audita
•/ RC Spl i t -29 internih audita
s RC Osijek - 20 interni audita

Tijekom provedbe internih audita nisu identificirane nesukladnosti. Interni auditori su u
pojedinačnim izvještajima dali preporuke za poboljšanja.
Stalnim praćenjem i poboljšavanjem sustava upravljanja doprinosimo ispunjavanju zahtjeva svih
zainteresiranih strana: klijenata, vlasnika, zaposlenika, partnera i šire društvene zajednice,
Uprava osigurava resurse za nesmetano odvijanje i stalno poboljšavanje procesa, a s ciljem
povećanja njihove efikasnosti te smanjenja i kontrole troškova.

8, Pregled poslovanja Fine

Fina je u 2014. godini ostvarila prihode u iznosu 846,095.962 kune dok ukupno ostvareni rashodi
iznose 797.864.163 kune. U usporedbi s ostvarenjem u prošloj godini prihodi su veći za 3%, a
rashodi za 7%.

Ovakvi rezultati imali su za posljedicu rezultat ostvarene bruto dobiti koja u 2014. godini iznosi
48.231,799 kuna što je za 37% manje od ostvarenja prošle godine, a za 30% manje od ostvarene
bruto dobiti 2012. godine.

8.1. Poslovanje Fine u 2014. godini

Pnhodi / / / Z6/.444 825.217.393 846.035.962 3% 9%

Rashodi 708 /45 93? 748.831.850 797 864 163 7% 13?*

'•)Vu-, -lO-'l ' •■,'/■<--,■- ' ^ t a) 5 ' f , , i.j, „<,,-/;;• , iit-t A *.'-{''►,"

Prihodi sadrže redovne prihode Sektora financijskih i elektroničkih usluga, Sektora usluga za
državu, prihode od informatičko-komunikacijskih usluga i ostale redovne prihode.
Također, sastoje se i od financijskih prihoda koji sadrže prihode od dividendi, prihode od udjela
u investicijskim fondovima, prihode od kamata na sredstva po viđenju, prihode od kamata od
obveznica i zapisa, prihode od kamata na stambene kredite, zatezne kamate i ostale financijske
prihode.

Rashodi obuhvaćaju usluge i materijalne troškove (materijal, energija, usluge, troškovi prodane
robe), troškove osoblja, amortizaciju, ostale troškove poslovanja i izvanredne rashode.

Bruto dobit (gubitak) je razlika ukupnih prihoda i ukupnih rashoda.

18

> Struktura ostvarenih prihoda u posljednje tri godine

Sektor financijskih ! elektroničkih usluga
Sektor usluga za državu
Informatičko - komunikacijske usluge
Ostali prihodi

<>T-J!

th' i Wilt
i- r ! Zf

382.229.624 394.09S.638 388.333.092 -1% 2%
329.652.204 356.210,361 332.546.454 -7% 1%

12.826.452 10.047.350 7.309.723 -27% -43%
53 059 164 64 864 049 117 906 692 82% 122%

' ^ ^ j f / « v j >,H r«,^*i.#ki 1

Trend ukupnih prihoda u posljednjih pet godina

mil. kn

845,2
818,8 825,2

777,8
846,1

2010. 2011. 2012. 2013, 2014.

U 2014. godini nastavljen je trend povećanja prihoda najvećim dijelom zbog rasta prihoda od
Ostalih i izvanrednih prihoda, Centra za prisilnu naplatu i predstečajne nagodbe te Centra
elektroničkog poslovanja.

19

r- Struktura ostvarenih rashoda u posljednje tri godine

-X

1 Usluge i materijalni troškovi 215 281 590 202 015 044 194 212 290 4%
1 1 Materija! 10 885 170 13 314 136 11921303 10%
12 Energija 19 351611 19 408 602 17 330 260 11%
13 Troškovi usluga 172 141052 152 775 542 152 527 448 0%
14 Trošak prodane robe 17 903 757 16 516 764 12 433 280 25%

2 Troškovi osoblja 321 144 278 323 900 770 342 853 048 6%
3 Amortizacija 83 825 278 80 374 808 84 192 938 5%
4 Ostali troškovi poslovanja 55 390 335 78 327 846 70 003 341 11%
5 Financijski i izvanredni

rashodi

LPit^ l i fe">>
? f

z7
33.104 450 64 213 390 106 602 545 66%

§*4Ž tj.

-10%

10%

10%

11%

4%

7%

0%

26%

222%

1 Usluge i materijalni troškovi sadrže troškove
1 1 Materijala obrasci (interni i plativi) materijal za uredsko poslovanje, materijal za mikrofilm,
materijal za blagajničko trezorsku opremu BTO, materijal i rezervne dijelove za opremu,
materijal za restoran i ostale materijale
12 Energije struja plin kruta goriva, trošak goriva loz ulja, gorivo za agregat i ostala energija
1 3 Troškove usluga - trošak poštarrne, telefona, TK prijenosa, usluge tekućeg i investicijskog
održavanja, usluge tekućeg održavanja opreme (vozila, informatičke opreme, instalacije i
postrojenja blagajničko trezorske opreme BTO, opreme za mikrofilm ostalih strojeva i aparata),
tekuće održavanje softvera, usluge lizinga (vozila i informatičke opreme), usluge čuvanja
imovine, pratnje novca usluge reklame i promidžbe ostale usluge (prijevozne usluge najamnine
i zakupnine (poslovni prostor oprema i softver, ostale usluge najma), komunalne usluge i
naknade, intelektualne usluge bankarske usluge i naknade, usluge čišćenja, usluge student
servisa i agencija, ostale usluge
1 4 Trošak prodane robe - trošak prodane robe na veliko i malo trošak nabave prodane robe za
Arhivsko dokumentacijski centar ECDL Centar za elektroničko poslovanje i Centar za registre
2 Troškovi osoblja obuhvaćaju troškove nadnica i placa i tiosak poreza, socijalno i mirovinslo
osiguranje
3 Amortizacija sadrži troškove amortizacrjp informatičke opreme, instalacija i postrojenja,
blagajničko trezorske opreme opreme za mikrofilm, ostalih strojeva i aparata zgiade vozila
namještaja i uredske opreme te softvera
4 Ostali troškovi poslovanja obuhvaćaju troškove službenog puta, naknade izdataka zaposlenih
troškove reprezentacije premije osiguranja imovine i osiguranja zaposlenih, rezerviranja za
troškove te ostale troškove poslovanja
5 Izvanredni rashodi se sastoje od neutpisane vrijednosti otuđene i rashodovane imovine
donacija novčanih kazni 'a privredne prijestupe naknade štete pravnim i fizičkim osobama
troškove kamata manjfove i otpisana potraživanja i druge izvanredne rashode

U strukturi ukupno ostvarenih rashoda tioskovi osoblja cine 43% materijalni troškovi 24%,
l ioskovi amortizacije 11% osti l i troškovi poslovanja 9% te financijski i izvanredni rashodi 13%
ucešca U 2014 godini vidljivo je povećanje ukupnih rashoda za 7% na sto je najveći utjecaj
imalo povećanje financijskih i izvanrednih rashoda za 66% zbog naknadno utvrđenih troškova iz
prijašnjih razdoblja i povećanja troškova za vrijednosno usklađenje potraživanja od kupaca

20

r- Trend ukupnih rashoda u posljednjih pet godina

mil kn

767,9 765,4
708,7

748,8
797,9

2010 2011 2012. 2013 2014

Pokazatelji uspješnosti poslovanja u posljednje tri godine

?-v»;

Ostvarena produktivnost 21 265

Neto radni kapital 663 18? 575

Koeficijent tekuće likvidnost! 5,74

Koeficijent financijsko stabilnost! 0 6?

Stupanj zaduženosti 0,10

Pokazatelj aktivnosti (koef obrt ukupne imovine) 0,1-1

Pcofitabilnost (neto profitna marža) 8 8 / %

Ekonomičnost (t rupnog poslovanja) 1 I O

Rentabilnost imovine (ROA) 4 0/
J
c

Rentabilnost kapit i la (ROC) 1 7fV

Bruto profitna marža 8,8/ 'o

Prinos na financijsl u imovinu 3 90%

Ukupni t roškov i /ukupn i prihod 91 H .

Ukupno troškovi / ukupni pnho'i i financijski prihod 3J 9 1/

LBIT 55 0Q<<805kn

£81 r / uk ipni prhod i {Cbl I margin) / 0 /

FBITDA i 38 330 083 kn

LBfl DA / ukupni otihoci (F8ITDA margin) 17 SS „

Povrat na konsteni kapital 1 2% /

Trajanje naplate potraživanja 17 '

Dani plaćanja dobavljačima 61

U 2014 godini dobit prije kamata i poreza (EBIT) iznosila je 36,0
nego u 2013 godini

' ̂ i'A^iil^^S^^^^^Š
22 191

/G> D ^ / 9 9 1

6 0S

0 60

0,09

0,45

9,26 ',

1 30

3,73«,

3,84,

9,26%

7,11"

90,74%

3 ' 20 ?
Q

l 8 1 l
f
" ! 9 k n

11,13

1/2 215 856 kn

1,48'

169

51

20 9 5 /

605 408 641

7,60

0,67

0,06

0,48

5,70%

1,06

1,97%

? 30%

5,70%

2,82%

91,30%

95 84%

36 012 388 kn

4,?6%

120 205 326 h i

11 2 1 %

? 13",

122

57

mil kuna što je za 61% manje

21

Istovremeno, dobit orije kamata, poreza i amoitizacije (FBITDA) iznosila je 120,2 mil kuna što je
za 30% manje nego godinu ranije

Promatrajući trend ukupnog kretanja, EBIT margin, nakon rasta u 2013 godini, bilježi
kontinuiran pad te u 2014 godini iznosi 4,26% dok EBITDA margin, nakon zabilježenog rasta u
2013 godini, u 2014 godini ponovno bilježi značajniji pad i iznosi 14,21%

700

i80

160

140

120

100

80

60

40

20

0

mil kn

2012 2013 2014

f ^FRIT Amortizacija EBITDA margin EBIT margin

}5

30

?0

15

10

0%

8 2 Pregled poslovanja po poslovnim segmentima

Sektoi financijskih i elektroničkih usluga ostvario je 388 333 092 kune ptihoda u 2014 godini sto
je manje za 1% u odnosu na 2013 godinu
Sektor usluga za državu bilježi pad prihoda za 7% u odnosu na 2013 godini i u 2014 godini PIIOS
332 546 45<1 kune
Prihodi informatičko - komunikacijskih usluga u 2014 godini iznose 7 309 723 kune sto je ??
27% manje nego u 2013 godini

22

400

5 350

300

2S0

200

150

100

50

Konsnia državnog proračuna

a 2012

Fizičke osobe

J 2 0 1 3 ,2014

Pravneasobe

Usporedbom prihoda po segmentima kupaca u posljednje tn godine vidljiv je trend pada prihoda
ostvaien od poslovanja s državom Istovremeno prihod od poslovanja s fizičkim osobama bilježi
kontinuiran rast što je posljedica povećanja prihoda od poslova prisilne naplate osnova za
plaćanje Prihodi od poslovanja s pravnim osobama stagniraju

8 2 1. Sektor financijskih i elektroničkih usluga

s"» *$> e- (
-Ni> ia

ft#t**ir terapiji'
SEKTOR FINANCIJSKIH I ELEKTRONIČKIH
USLUGA

Centar poslova platnog prometa

Centar usluga za grt dane ' MSP

Nacionalni klirinški sustav

Arhivsf o dokumentacijski centar

Centar elektroničko"; poslovanja

Centar za racut o'.odstvene servise

382 229 624 394 095 638 388 333 092

1/3 308 73/ >b0 9Dl676 152 050 837

135 37b„0r> i?9 670 5/6 1 2 / 9 1 / 9 3 7

'0 780)01 10 8 8 / % 1 17 715 784

4 154 lb ' 349 218 8 541703

2i 131 396 39 13z 268 51 341 050

<-b/ / l i 6 0/1001 6 706 28b

1% 2%

6/o 17 4

HV 3 o

3% 5%

16% 92%

31% 127%

7 '-, 9 4

Sektoi financijskih i elektroničkih usluga nuai sveoDul vatan spektar usluga koje obuhvaćaju
•/ transakcije provedene u ime i za račun banke
s obračun međubankovn.h transakcija Nac onalni klinnsh sustav (NKS)
S uplate i isplate gotovog novca gtađanima i kolpkcija
S mjenjacke poslove, prodaju biljega, mjenica, pldtivih obrazaca i vrijednosnih kupona
s zastupanje pn prodaji udjela u Fondu IIB isplata dividendi i udjela, trezoisko poslovanje

i ostale usluge
S poslove podiške MSP u prilagodbi poslovanja regulativi EU

23

s razvijanje i održavanje poslovnih odnosa s ugovornim partnerima, korisnicima usluga
(mala, srednja i velika komunalna i druga poduzeća te JLP(R)S čije usluge građani plaćaju
u Fini, izdavatelji debitnih i kreditnih kartica, banke, osiguravajuća društva, MIFI, MRMS,
fondovi i dr.)

*/ servise e-poslovanja
S računovodstvene i savjetodavne usluge
s mikrofilmiranje, digitalizaciju i arhiviranje dokumentacije.

Sektor je u 2014. godini ostvario ukupni prihod od 388,3 mil.kn što je za 1% manje nego 2013.
godine, odnosno 2% više u odnosu na 2012. godinu. Ostvareni su gotovo svi ciljevi što potvrđuju
financijski rezultati za 2014. godinu, a koji su prije svega rezultat realizacije brojnih mjera u cilju
usporavanja pada prihoda u tradicionalnim strateškim segmentima usluga u platnom prometu
odnosno očuvanju nacionalno platno-prometne infrastrukture i pozicioniranja Fine na tržištu EU
putem aktivnog učešća u upravljačkim i radnim tijelima nacionalnog projekta Jedinstveno
područje plaćanja u eurima Republici Hrvatskoj (Single Euro Payments Area, ŠEPA).
Evidentan pad prihoda u grupi poslova platnog prometa nadomješten je ostvarenjem rasta
prihoda od elektroničkih usluga te usluga digitalizacije i arhiviranja dokumentacije.

Sukladno strateškim smjernicama, Sektor je i tijekom 2014. godine bio usmjeren k ostvarenju
temeljne zadaće - kreiranju jedinstvenog pristupa komercijalnim klijentima, objedinjavanju
ponude i s tim u svezi sustavnom praćenju potreba i zadovoljstva klijenata.

Smanjenje prihoda Centra poslova platnog prometa odraz je više čimbenika koji nisu samo
specifičnost Fine. Pad prometa u skladu je s višegodišnjim globalnim trendovima - postupni
nadomjestak šalterskog poslovanja s elektroničkim kanalima. Najveći gubitak prihoda Fina ipak
bilježi konstantnom orijentacijom klijenata u banke od reforme platnog prometa 2001. godine.

Negativna gospodarska kretanja i općenito stagnacija, prisiljavaju poslovne subjekte na
poduzimanje mjera štednje i snižavanje troškova, a što ujedno i znači da će se nastaviti trend
porasta korištenja alternativnih kanala plaćanja, a također i obavljanje transakcija na povoljniji
način. Na trend utječe i opća gospodarska situacija, odnosno opadanje platežne moći klijenata i
nelikvidnost.

Strateškim promišljanjem dugoročno održivog poslovnog koncepta ostvarili smo u 2014. godini
osnovni cilj - zadržavanje pozicije vodećeg pružatelja infrastrukturnih usluga platnog prometa te
usporavanje pada prihoda. Upravljanje troškovima te podizanje efikasnosti i izvrsnosti u
poslovnim procesima kao što su reinženjering unosa naloga platnog piometa te primjena
modernih aplikativnih rješenja za upravljanje gotovim novcem omogućit će daljnje formiranje
nove politike cijena prema bankama prilagođenih novim uvjetima poslovanja, a u svrhu
zadržavanja i rasta prometa u novim segmentima.

Smanjenje piihoda Centra usluga za građane i MSP očituje se i u 2034. godim te se bilježi pad
od 8% u odnosu na 2013. godinu unatoč uloženom marketinškom naporu (nagradna igra ,,U Fini
plati to se isplati") Stvarni pad prihoda, kada se izuzme utjecaj izvanrednih prihoda od prodaje
vnjednosnica u 2013. godini zbog provođenja postupka legalizacije objekata u državi, iznosi 4%.
Pad je rezultat općenito nepovoljnih trendova pada gotovinskih plaćanja u državi i rasta
alternativnih načina plaćanja te uključenja novih pružatelja usluga.

24

Kontinuirano se ulažu napori za unaprjeđenjem i proširenjem poslovne suradnje s bankama u
dijelu deviznog platnog prometa za klijente banaka i građana za kunsko i devizno poslovanje,
posredovanje pri uslugama banke za građane te pozicioniranje na tržištu usluga slanja novca u
ulozi direktnog agenta vodećeg svjetskog pružatelja te usluge.

Aktivnosti na proširenju suradnje sa bankama rezultirale su uspostavom pilot projekta sa
jednom od banaka u 46 poslovnih jedinica Fine na području posredovanja pri otvaranju tekućih
računa. S ciljem pozicioniranja Fine kao mjesta pružanja usluga za novu ciljanu kategoriju koja je
prepoznata kao glavna poluga gospodarstva, malo i srednje poduzetništvo, ne isključujući pritom
i fizičke osobe, usluga slanja poreznih obrazaca elektroničkim putem u sustav e-Porezna
implementirana je u cjelokupnoj poslovnoj mreži jer se pokazalo da postoji interes korisnika
temeljem pilot projekta koji je proveden u poslovnim jedinicama RC Rijeka. Također je
implementirana nova usluga namijenjena trošarinskim i obveznicima posebnih poreza koja
podrazumijeva unos i slanje trošarinskih i obrazaca posebnih poreza za pravne i fizičke osobe
elektroničkim putem u sustav e-Trošarine.

Porastom broja tiansakcija od 5% u 2014. godini u odnosu na 2013. godinu, Nacionalni klirinški
sustav ostvario je rast prihoda od 3% u odnosu na prethodnu godinu i 5% u odnosu na 2012.
godinu.

U 2014. godini Centar elektroničkog poslovanja ostvario je za 31% veće prihode u odnosu na
2013. godinu te 122% u odnosu na 2012. godinu što je rezultat ostvarenja postavljenih
strateških ciljeva za 2014. godinu. Do istih se došlo ponajviše realizacijom novog ugovora sa
Ministarstvom uprave za projekt NIAS i realizacijom ugovora sa strateškim partnerom Hrvatska
pošta za projekt ePošta, kao i produljenjem ugovora sa strateškim partnerima - bankama, za
projekte CoBranding suradnja i outsourcing PKI.

Unatoč turbulentnim tržišnim događajima, zadržani su postojeći uz akviziciju novih korisnika
elektroničkih usluga: web e-potpis, e-račun, vremenski žig i digitalni certifikati, fokusirajući se na
značajni prodajni angažman kao i kontinuirao unaprjeđenje postojećih i razvoj novih usluga u
svrhu zadovoljenja potreba tržišta.

Projekt fiskalizacije koji se kontinuirano provodi i dalje je značajan jer je ponuda certifikata Fine
za fiskalizaciju konstanta. Tijekom godine porasla je količina on-line obnova certifikata, što je
povećalo profitabilnost obzirom da nema operativnih troškova šalterskog rada i izdavanja novih
hardverskih kriptouređaja. Digitalni certifikati i paket e-usluga predstavljaju i dalje najveću
prihodovnu vrijednost u ovom segmentu. Unatoč snižavanju cijena pojedinih artikala (aplikativni
i SSL certifikati), prihod je tijekom 2014. godine zabilježio rast zahvaljujući uvođenju novih usluga
(ovlaštenja na servisu e-Dražba) i paketiranju proizvoda.

Obzirom na velike i strateški nepovoljne posljedice gubitka izdavatelja certifikata na projektu e-

Osobna iskaznica koje se očekuju od diuge polovice 2015. godine nadalje se intenzivno započelo
s razvojem alternativnih rješenja i servisa, kako bi se pokušala održati postojeća struktura
prihoda ili ublažiti izgledni pad.

Arhivsko dokumentacijski centar (ADC) bilježi dvogodišnji rast eksternih (direktnih komercijalnih)
prihoda za 16% u odnosu na 2013. godinu, odnosno 92% više u odnosu na 2012. godinu. Bez
obzira na daljnje nepovoljne tržišne uvjete i štednju poslovnih subjekata na uslugama iz domene

25

poslovanja Centra, u 2014 godini nastavljene su mjere i aktivnosti poduzete u prethodnim
godinama U sklopu tih aktivnosti za predstavnike državnih agencija održan je drugi „Business
breakfast" marketinški event na lokaciji za pohranu i procesiranje dokumentacije
Piacenjem potreba klijenata, kontinuiranim investiranjem u nove tehnologije i unaprjeđenjem,
odnosno automatizacijom poslovnih procesa, kao i razvojem novih aplikacija Centar je osigurao
većinsko zadržavanje postojećih, ali i pridobivanje novih klijenata Proaktivnim prodajno
marketinškim aktivnostima te pružanjem konzultantskih usluga u cilju kvalitetnije potpore u
aihivskim procesima klijenata, ADC je dodatno učvistio svoju poziciju jednog od vodećih
pružatelja usluga u segmentu arhivskih usluga, koje uključuju pohranu i obradu dokumentacije
te digitalizaciju i mrkrofilmiranje Zahvaljujući kvaliteti rada, teritorijalnoj poknvenosti,
profesionalnom odnosu prema klijentima i prema Hrvatskom državnom arhivu, ADC je zadržao
komercijalnu prednost na tržištu

Računovodstveni servisi i u 2014 godini bilježe rast pnhoda u odnosu na prethodnu godinu za
2% Broj klijenata sa stalnim ugovorom je oko 650 Plan je da se u narednom razdoblju
računovodstveni servisi restrukturiraju i da se poboljšanjem organizacije poveća njihova
profitabilnost

Udio prihoda po segmentima kupaca Sektora financijskih i elektroničkih usluga

10% 24%

2014 * , f y L t f 91,3

66%

256,7

2013

67%

262,5

2012 3 1

67%

254,7

a Konsnici državnog proračuna Fizickeosobe Pravneosobe

26

8 2 2 Sektor usluga za državu

SEKTOR USLUGA ZA DRŽAVU

Centar podrs<e sust j vu riznice

C e n t a r a REGOS

Ceitai za HITRO HR

Sldtba up ^a (C» nt i)

Centar ci LO°

Ctr t-sr , oris Inu naphtu i predsietaji e
mgOv-i

Cent r k i r t i cno" | oslovariJJ

C ntnr z i icgistre

Centu PONir

"Pravosuđe

iGrao

■■;SČ:> [-.}. •*ii<:: .'.'l.ir ! ''SS
J
''Etlil iiifsisi '■[

•*ii<:: .'.'l.ir !

niis §l§§|||i|||§|
329 652 204 356 210 361 332 546 4S4 -7% 1%
104 669 160 98 525 44? 90 877 338 8% 13%
o2 327 368 62 380 941 32 000 000 49% 49%

717 866 1 183 783 518 948 54
,/

21 0

4 303 723 3 778 930 3 880 417 3% 12/
9 439 500 11 346 625 11 570 000 2 0 72/

93 651 311 130 617 770 j.41 591 45-? 11% 54 a

8 703 931 9 33 7 65/ 9 435 195 1 „ 8 <,

41 o° 2 566 36 301 ̂ 56 37 495 658 3" 10 „

0 0 0
4 018 748 7 /58 399 2 197 411 70 2-, 45%

39 000 0 0 100 0

•

•/

Sektoi usluga za državu obuhvaća sljedeće poslovne aktivnosti
s poslove koji se odnose na podršku sustavu evidentiranja 1 rasporeda javnih prihoda

podršku sustavu državne riznice (SDR), poslove za Poreznu upravu (PU)
•/ poslove za Središnji tegistar osiguranika (REGOS)
^ poslove za ubrzanu komunikaciju s građanima 1 poslovnim subjektima (servis HITRO HR)

poslove Upisnika sudskih 1 javnobilježnickih osiguranja tražbina vjerovnika na pokretnim
stvarima 1 pravima
usluge udomljavanja informacijskih sustava Ministarstva pravosuđa za potrebe rada
sudova 1 državnih odvjetništava (praćenje sudskih predmeta)
poslove predstečajnih nagodbi temeljem Zakona o financijskom poslovanju 1
predstecajnih nagodbi
vođenje sustava za nadzor potrošnje posebnog goriva za poljoprivredu 1 nbolovstvo
vođenje sustava za naplatu javnih prihoda odnosno mandatnih kazni 1 upravnih pristojbi
putem platnih kartica
poslove uspostave t vođenja centraliziranog obračuna placa 1 upravljanja ljudskim
resursima za sva tijela državne uprave
poslove ovrha na novčanim sredstvima ovrsenika
poslove vođenja Registra godišnjih financijskih izvještaja Registra koi cesija 1
jedinstvenog registra računa, poslove prikupljanja 1 obrade financijskih izvještaja
proračuna 1 proračunskih korisnika te neprofitnih organizacija poslove izrade bonitetnth
informacija za poduzetnike poslove urade analiza rezultata poduzetnika 1 kretanja
nelikvidnosti 1 insolventnosti poslovnih subjekata, te
poslove lazvoja 1 unapređenja usluga za javni sektoi

27

Poslovni odnos države kao vlasnika poslovnih procesa i SUD-a temelji se na ugovornom odnosu
između Ministarstva financija, Ministarstva uprave, Ministarstva pravosuđa, Vlade RH i
Središnjeg registra osiguranika, a svoje usluge u sklopu spomenutih poslovnih procesa pruža i
slijedećim korisnicima: ministarstvima/agencijama, drugim proračunskim korisnicima,
građanima, poduzetnicima, pravnim osobama, sudovima, bankama, javnim bilježnicima i
odvjetničkim društvima. Poslovi koji se obavljaju temeljem javnih ovlasti su poslovi vođenja
Upisnika sudskih i javnobilježničkih osiguranja tražbina vjerovnika na pokretnim stvarima i
pravima, poslovi prisilne naplate ovrhe na novčanim sredstvima i poslovi vođenja postupaka
predstečajnih nagodbi.

U okviru pružanja usluga za sve navedene poslovne sustave SUD osigurava tehnološka znanja za
operativni razvoj poslovnih procesa, informatička znanja za razvoj aplikativnih rješenja,
telekomunikacijsko-informatičku infrastrukturu te ljudske i druge resurse za operativno
obavljanje ugovorenih poslova u Fininoj poslovnoj mreži. Kontinuirano se unaprjeđuju poslovni
sustavi, provode prilagodbe sustava promjenama zakonske regulative te nadzor i kontrola
ispravnosti rada sustava i operativnog obavljanja poslova. Posebna pozornost pri obavljanju
poslova iz djelokruga rada poslova za državu posvećuje se sigurnosti sustava i zaštiti podataka s
naglaskom na zaštitu tajnosti osobnih podataka, te zaštiti informacijskog sustava od vanjskog i
unutarnjeg neovlaštenog pristupa.

Tijekom 2014. godine operativno se radilo na provedbi Zakona o financijskom poslovanju i
predstečajnoj nagodbi temeljem kojeg je, zaključno sa 31.prosinca 2014. godine zaprimljeno
ukupno 7.574 predmeta u kojima je iskazano oko 65 milijardi kuna prijavljenih obveza te je
obuhvaćeno oko 60.148 radnika u tvrtkama koje su ušle u proces predstečajnih nagodbi. Najveći
broj prijava zaprimljen je u RC Zagreb, preko 60% svih prijava. Od navedenog broja predmeta, u
redovnom postupku predstečajne nagodbe zaprimljena je 2.051 prijava, a za skraćeni postupak
5.523 prijava. Krajem 2014. godine riješeno je oko 92% svih zaprimljenih predmeta, dok ih je 8 %
još u radu.

Od navedenog broja predmeta njih 1.765 završeno je sklapanjem nagodbe pred nadležnim
trgovačkim sudom dok je za 3 678 predmeta podnesen prijedlog za pokretanje stečajnog
postupka. Zbog smanjenog priljeva novih predmeta i uspješnog rješavanja postojećih smanjenje
broj nagodbenih vijeća tako da ih je krajem 2014. godine ostalo aktivno njih 19. Ukupno su bila
angažirana i 147 povjerenika za potrebe predstečajnih nagodbi u 1.358 predmeta i iskazan je
prosječni trošak po predmetu u kojima su imenovani povjerenici u iznosu od 4.300 kuna.
Dodatno, radi se na razvoju programskog rješenja koje bi olakšalo analizu sklopljenih nagodbi
pred nadležnim trgovačkim sudovima čime bi se osiguralo kvalitetnije izvješćivanje. Sada se ovo
izvješćivanje radi naknadnim, individualnim unosom u pripremljene tablice koje služe za analizu
tih podataka.

Vođenjem postupaka predstečajnih nagodbi Fina je ostvarila ukupne prihode u promatranom
periodu u iznosu od oko 18,3 milijuna kuna, od čega je nenaplaćeno 6,9 milijuna kuna a otpisano
je 1,6 milijuna kuna zbog brisanja tvrtki iz sudskog registra. Iz navedenih podataka vidljivo je da
je u postupcima predstečajnih nagodbi ukupno evidentirano 46% nenaplaćenih potraživanja.
Prihodi od predstečajnih nagodbi u 2014. godini su iznosili 4.875.934 kuna, a od tog iznosa
ostalo je nenaplaćeno 1.688.468 kuna.

28

S Ministarstvom pravosuđa potpisan je novi ugovor o pružanju usluge udomljavanja servisa
ministarstva (e-spis, CTS i Supranova) za 2014.godinu. Ovim ugovorom objedinjena su prethodna
dva samostalna ugovora i po prvi puta ugovoreno je udomljavanje sustava Supranova. Na
zahtjev ministarstva snižena je razina kvalitete pružanja usluge, ali i cijena iste, koja se morala
uskladiti sa proračunskim mogućnostima ministarstva. Ovime je smanjen plan prihoda na ime
pružanja ove usluge sa 2,7 milijuna kuna na 2,1 milijuna kuna godišnje.

Početkom 2014. godine Fina je započela preuzimati i u Jedinstveni registar računa upisivati
podatke na temelju vjerodostojnih podataka iz OIB sustava. Na taj način omogućena je
ispravnost podataka i postupanje u provedbi ovrhe temeljem tih podataka.

Dana 1. rujna 2014. godine stupio je na snagu Zakon o izmjenama i dopunama Ovršnog zakona.
Najveće novine koje je Zakon donio i koje su se odrazile na poslovanje Fine u smislu troškova
dorade i prilagodbe aplikativnog rješenja te postupanja prilikom obrade osnova za plaćanje su:
- promjena načina postupanja temeljem nepravomoćnog rješenja o ovrsi, tako da se rok za
prijenos zaplijenjenih sredstava temeljem nepravomoćnog rješenja o ovrsi produljio s 30 na 60
dana,
- promjena načina postupanja po zadužnicama ovisno o tome da li je zadužnica upisana u
Registar zadužnica ili ne,
- slanje obavijesti ovršenicima o primitku osnove za plaćanje dostavljene na izravnu naplatu i
obavijest o istome na e-Oglasnoj ploči suda,
- promjena prioriteta redoslijeda naplate.

Krajem 2014. godine Fina se uključila u sustav e-Građani te korisnicima u Osobni korisnički
pretinac dostavlja obavijest o početku blokade računa i obavijest o deblokadi računa.
Od 1. siječnja 2014. do 31. prosinca 2014. godine zaprimljeno je 1.297.585 osnova za plaćanje na
teret građana i poslovnih subjekata od kojih se 1.039.063 osnova odnosi na građane, a 258.522
osnova odnosi se na poslovne subjekte. U tom razdoblju ukupno je po osnovama 2a plaćanje
naplaćeno 22,5 milijardi kuna, odnosno po osnovama koje se odnose na građane naplaćeno je
10,4 milijardi kuna, dok je po osnovama koje se odnose na poslovne subjekte naplaćeno 12,1
milijardi kuna.

U poslovima za Središnji registar osiguranika (REGOS) došlo je do promjene zakonske regulative
kojom je uvedeno objedinjeno prikupljanje podataka o obveznim doprinosima, porezu i prirezu
na porez putem Izvješća o primicima, porezu na dohodak i prirezu te doprinosima za obvezna
osiguranja (JOPPD obrazac) umjesto dosadašnje Specifikacije po osiguranicima o obračunanim
doprinosima za obvezna mirovinska osiguranja (R-Sm obrazac) s primjenom od 1 siječnja 2014.
godine. Nova zakonska regulativa propisala je da JOPPD obrazac zaprirna Porezna uprava u svoj
informacijski sustav, a samo dio podataka dostavlja elektroničkom razmjenom u sustav REGOS-a
u Fini. Zbog navedenog značajno su smanjeni poslovi u poslovnoj mreži vezani uz zaprimanje
obrazaca, a samim time i prihodi.

Naime, zbog smanjenja obima poslova ugovorni partner (Središnji registar osiguranika i njihovo
pripadno Ministarstvo rada i mirovinskog sustava) je tražio revidiranje poslovnog ugovora i
smanjenje ugovorene cijene na 40.000.000 kn sa PDV-om (32.000.000 kn bez PDV-a) za jednu
godinu rada sustav, odnosno, 3.333.333 kn mjesečno s PDV-om (2.666.666 kn mjesečno bez
PDV-a).

29

U dijelu poslova za Središnji registar osiguranika (REGOS) tijekom 2014, godine obrađeno je 3,1
milijuna R-S/R-Sm/JOPPD obrazaca. U sustavu se vodi 1,7 milijuna osobnih računa osiguranika,
za koje se povezalo i obradilo preko 2,2 milijuna stavaka s izvatka računa za uplatu doprinosa II.
stupa i kreiralo 74,4 milijuna stavaka prometa po osobnim računima. Za održavanje ažurnosti
matičnih podataka razmijenilo se s povezanim institucijama preko 13,5 milijuna podataka, dok
se povezanim institucijama dostavilo preko 150,4 milijuna podataka.

U okviru uspostave Sustava centraliziranog obračuna plaća (COP) tijekom 2014. godine odrađeni
su svi poslovi nužni za uvođenje institucija u sustav, a krajem godine iz Sustava COP je 2.179
institucija obračunato plaće.
Tijekom 2014. u sustav su se postupno uvodili i preostali resori. Tako su resori školstva i
zdravstva, kako zbog velikog broja institucija (školstvo - 1.320 institucija) tako i zbog
specifičnosti obračuna plaća (zdravstvo), započeli svoj ulazak u sustav s plaćom za travanj, dok je
cjelokupni resor u potpunosti iz Sustava COP isplatio plaću za lipanj.

•/ svibanj 2014. (Školstvo i Zdravstvo 1. dio - 495 institucija; HZZ) - uključene osnovne
škole i domovi zdravlja

S lipanj 2014. (Školstvo i Zdravstvo 2. dio - 471 institucija; HZMO) - uključene osnovne i
srednje škole, zavodi za hitnu medicinu i zavodi za javno zdravstvo

•/ srpanj 2014. (Školstvo i Zdravstvo 3. dio, Visoko školstvo - 625 institucije) - uključene
osnovne i srednje škole, klinike i bolnice te visoko školstvo

s listopad 2014. (Kultura - 46, Zaštita okoliša - 17, Agencije i Ostale javne ustanove - 36) -
agencije i ostale javne ustanova kao i institucije iz resora kulture.

Institucije iz resora zaštite okoliša i prirode prvu plaću iz sustava su isplatile u listopadu 2014.
godine, plaća za rujan 2014. Javna ustanova Nacionalni park (dalje: J.U.N.P.) Plitvička jezera,
J.U.N.P. Krka, J.U.N.P. Brijuni i J.U.P.P. Telaščica su po odluci MZOIP-a dobili odgodu.

U posljednjoj fazi projekta plaću je isplatilo Ministarstvo unutarnjih poslova.

Temeljem Ugovora o pružanju usluga centraliziranog obračuna plaća i upravljanja ljudskim
resursima u javnom sektoru, klasa 011-01/12-01/132, ur, broj 513-03-01-13-10 sklopljenog u
listopadu 2013. godine Fina je ostvarila godišnji prihod od 11,5 milijuna kuna. Preostao je još za
naplatiti iznos duga koji se odnosi na preuzete obaveze po Registru zaposlenika, za usluge COP-a
za cijelu 2013. godinu u ukupnom iznosu 25,4 milijuna kuna.

U segmentu podrške sustavu evidentiranja i rasporeda javnih prihoda kreirano je oko 11,5
milijuna slogova za raspored sredstava zajedničkih prihoda proračuna i drugih javnih prihoda na
temelju kojih je izvršen prijenos više od 26 milijardi kuna. Izvršeno je oko 37 milijuna knjiženja u
sustavu državne riznice, riješeno je preko 11.000 reklamacija korisnika, u sustavu platnog
pi ometa provedeno je oko 2,1 milijuna naloga za povrat poreza i drugih javnih prihoda o kojima
Porezna uprava vodi analitičku evidenciju te naloga za isplatu tekućih izdataka za 258
proračunskih korisnika Ukupno je kreirano i dostavljeno preko 62.000 različitih izvještaja o
prihodima proračuna i preko 760.000 izvadaka korisnicima rasporeda za račune zajedničkih
prihoda proračuna. U Registru proračunskih i izvanproračunskih korisnika državnog proračuna i
proračunskih i izvanproračunskih korisnika JLP(R)S upisano je 4.856 proračunskih i
izvanproračunskih korisnika. U postupku provođenja prijeboja potraživanja po osnovi prava na
povrat isplaćene naknade plaće, prava na naknadu plaće i prava po osnovi ugovornog odnosa s
Hrvatskim zavodom za zdravstveno osiguranje s obvezom po osnovi duga za doprinose između
institucija definiranih pravilnikom dostavljen je podatak o potraživanju odnosno dugu doprinosa

30

za 190.000 korisnika, a prijeboj tražbine je napravljen za 28.503 korisnika te je ispostavljeno više
od 55.000 naloga preknjiženja.

Kontinuirano je pružana podrška projektu integracije informacijskih sustava područnih riznica sa
sustavom državne riznice koji provodi Ministarstvo financija (FMIS). U dijelu informatičko-

tehničke podrške sustavu riznice kontinuirano su se izvršavale aktivnosti nadzora te aktivnosti
preventivnog, korektivnog i adaptivnog održavanja informacijskog sustava državne riznice.

U segmentu pružanja usluga kartičnog i elektroničkog poslovanja glavni fokus aktivnosti bio je na
uspostavi vlastite infrastrukture za upravljanjem mrežama EFT POS uređaja kako bi se smanjili
operativni troškovi rada. Broj korisnika sustava nadzora potrošnje plinskog ulja za namjene u
poljoprivredi, ribolovu i akvakulturi povećan je u odnosu na 2013. godinu i to sa 116.260
korisnika na 118.259 korisnika dok je u sustavu za nadzor potrošnje plinskog ulja za gospodarske
i javne namjene u plovidbi broj korisnika povećan s 1.004 korisnika u 2013. godini na 1.170
korisnika u 2014. godini. Broj transakcija prodaje plavog dizela povećao se za 1,3% u odnosu na
2013. godinu. Plinsko ulje za namjene u poljoprivredi, ribolovu i akvakulturi moglo se kupiti na
306 prodajnih mjesta, što je za 26 više nego prethodne godine, a plinsko ulje za namjene u
plovidbi na 55 prodajnih mjesta, što je 7 više nego prethodne godine. Sustav za naplatu javnih
davanja, novčanih kazni izrečenih iz nadležnosti Ministarstva unutarnjih postova, mandatnih
kazni izrečenih iz nadležnosti Carinske uprave i upravnih pristojbi, putem platnih kartica je
sigurnosno i operativno unaprijeđen, posebice u smislu omogućavanja daljnjeg širenja njegove
primjene i zadovoljavanja najnovijih sigurnosnih standarda kartičnog poslovanja.

U segmentu poslova Službe upisa (vođenje Upisnika sudskih i javnobilježničkih osiguranja
tražbina vjerovnika na pokretnim stvarima i pravima) obrađeno je 27.291 prijedloga za upis. Od
toga 7.511 prijedloga za glavni upis i 19.780 ostalih upisa (brisanja, zabilježbe, promjene
podataka i prigovori na zaključak). U 2014. godini uvedena je nova usluga Fina Info šasija koja
omogućava uvid u Upisnik sudskih i javnobilježničkih osiguranja putem sms poruka preko
mobitela u realnom vremenu. Uvidom su obuhvaćena motorna vozila po određenom parametru
pretraživanja (broj šasije). Upitom zainteresirane osobe mogu dobiti podatak o tome ima li na
određenom vozilu tereta upisanog u Upisnik. Nova usluga pridonosi većoj promociji Upisnika i
Fine u cjelini.

2014. godina nije donijela zakonske izmjene koje bi važnije utjecale na rad HITRO.HR-a, ali zbog
konstantnog rada na unaprjeđenju kvalitete i u ovoj godini bilježi se rast broja pruženih usluga.
Centar za HITRO.HR je u suradnji sa Ministarstvom gospodarstva i Hrvatskom gospodarskom
komorom dao svoj doprinos u osnivanju Jedinstvene kontaktne Točke - Point of Single Contact,
portala koji sadržava različite poslovne informacije za fizičke i pravne osobe. Preko portala
Jedinstvene kontaktne točke može se direktno pristupiti portalu HITRO.HR, To omogućuje
pružanje informacija velikom broju koiisnika, građana i poslovnih subjekata, čime se stvara
mogućnost povećanja i broja klijenata HITRO.HR-a. Dugogodišnja suradnja sa Državnim zavodom
za statistiku (DZS) odvija se bez problema. U 2014. godini Centar za HITRO.HR je ishodio dodatnu
količinu pečata DZS-a kako bi svi uredi HITRO.HR-a (na 61 lokaciji) imali mogućnost izlistavanja
Obavijesti o razvrstavanju. Nastavljeno je sudjelovanje Centra u izradi godišnjih izvješća Europe
Commerce Register Foruma i Doing Business Svjetske Banke gdje je HITRO.HR glavni izvor
informacija o pokretanju poslovanja u Republici Hrvatskoj.

U segmentu poslova vođenja registara (Centar za registre) u 2014. godini obrađeno je i
evidentirano u Registru godišnjih financijskih izvještaja 157.505 godišnjih financijskih izvještaja
(GFI) i druge propisane dokumentacije poduzetnika, za obje svrhe predaje (javna objava te za
statističke i druge potrebe). To je za 4,3% više u odnosu na 2013. godinu, s tim da je od

31

spomenutog broja 43% GFI-a i druge dokumentacije zaprimljeno putem WEB aplikacije što je
porast od 2% u odnosu na prethodnu godinu. U Registru koncesija je na dan 31. prosinca 2014.
godine bilo je evidentirano ukupno 16.112 ugovora o koncesiji, od čega 9.466 aktivnih i 6.646
neaktivnih ugovora. U Jedinstvenom registru računa, na osnovi promjena koje dnevno
dostavljaju banke, kreditne unije i štedionice, prema stanju od 31. prosinca 2014. godine bilo je
evidentiranih 11,4 milijuna računa poslovnih subjekata i građana, u odnosu na 7,3 milijuna
koliko ih je bilo istoga dana 2013. godine. Tijekom 2014. godine, za potrebe Ministarstva
financija, zaprimljeno je i obrađeno je 44.473 financijskih izvještaja neprofitnih organizacija i
32.030 financijskih izvještaja proračuna i proračunskih korisnika. Različitim kanalima prodaje
korisnicima je u prvih 11 mjeseci izdano 20.757 bonitetnih informacija što predstavlja smanjenje
u odnosu na 2013. godinu kada je u istom razdoblju izdano 29.832 bonitetnih informacija (BON-

1, BON-2, BONPLUSidr.).

U Sektoru usluga za državu 1. prosinca 2014,godine uspostavljenje Centar za provedbu ovrhe na
nekretninama i pokretninama (u daljnjem tekstu: Centar za PONIP), obzirom da je Zakonom o
izmjenama i dopunama Ovršnog zakona (Narodne novine broj 93/2014), u dijelu odredbi koje
stupaju na snagu 1. siječnja 2015. godine, propisan novi način prodaje nekretnina i pokretnina u
ovršnom postupku uz sudjelovanje Fine. U ovršnim postupcima na nekretninama i pokretninama
koji su pokrenuti nakon 1. siječnja 2015. godine. Fina sudjeluje kao tijelo u čijoj je nadležnosti
provođenje elektroničke javne dražbe, uspostava i vođenje očevidnika nekretnina i pokretnina
koje se prodaju u ovršnom postupku te dostava pismena koje će Fina donositi u postupku
provedbe ovrhe na nekretninama i pokretninama putem javne objave. Također, predmetnim
zakonom Fini se u postupku prodaje nekretnina i pokretnina povjeravaju poslovi raspolaganja
novčanim sredstvima koja će se uplaćivati na posebne račune koje je Fina otvorila kod poslovne
banke (na koje će se uplaćivati jamčevine i kupovnine), a prijenos novčanih sredstava s tih
računa Fina će obavljati isključivo na temelju naloga suda. Navedeni poslovi realizirat će se kroz
web aplikacije Javna objava, Očevidnik nekretnina i pokretnina koje se prodaju u ovršnom
postupku, aplikaciju BPM za PONIP te servis eDražba.

Udio prihoda po segmentima kupaca Sektora usluga za državu

I 47% 33% 20%

2014. . !$/ , (, .U'i.J '

55% 2 8 % 17%

2013. J.02.Ć -)h 61 ,1

I 60% 22% 1 8 %

2012. !■;'? 2 ' ■) 9,0

a Korisnici državnog proračuna <a Fizičke osobe Pravne osobe

32

8,2.3. Informatičko- komunikacijske usluge

W | J * ' * -»*"»» *"

INFORMATIČKO-KOMUNIKACUSKE USLUGE 12.826.452 10.047.350 7.309.723 -27% -43%

Smještaj II opreme 57.063 0 0 - -100%

Outsourcing infrastrukturnih servisa 1 862 848 1707.937 841.788 -53% -55%

h'ITROnet 10 906 541 8 339.434 6.467 936 -72% 4J%

Informatičko - komunikacijskim uslugama u Fini koordinira Sektor informatike koji je tijekom
2014. godine proveo značajne aktivnosti po pitanju uspostave novih poslovnih rješenja, dorade i
održavanje postojećih, te obnove i unapređenja IT infrasttukture i uvođenju agilnog pristupa
razvoju novih proizvoda.

Informatičke tehnologije u sustavu Fine pružaju podršku svim poslovnim sustavima i sektorima u
Fini. Sektor infoimatike (SINF) administrira, organizira i koordinira poslovima uspostave i rada IT
resursa Fine. Informatičke tehnologije su servisna podrška okrenuta isporukama IT servisa
primarno poslovnim sektorima Fine, a s ciljem da se Fina svojim znanjem i iskustvom nametne
kao glavni partner realnog i javnog sektora.

Poslovni i infrastrukturni servisi te razvojni alati koji se koriste u njihovom razvoju i održavanju
su odabrani, implementirani i korišteni na način da se osigura veća iskoristivost sustava, pruži
kvaliteta servisa primjerena zahtjevima krajnjih korisnika te podrži agilan pristup razvoju novih
proizvoda.
Sustavi su građeni od komponenti servisa koji se višekratno upotrebljavati od strane različitih
korisnika. Višestruka upotreba komponenti smanjuje troškove naknadnog razvoja aplikacija, ali i
samih servisa. Sve više se primjenjuju otvoreni standardi kao preferirana rješenja za lakšu i
ekonomičniju integraciju sustava.

U 2014. godini prihodi od informatičko - komunikacijskih usluga bilježe daljnji pad prihoda od
27% u odnosu na prethodnu godinu odnosno bilježe za 43% manje prihode u odnosu na 2012.
godinu.

Tijekom 2014. godine došlo je do smanjenja prihoda od Outsourcing infrastrukturnih servisa kao
posljedica.

r smanjenja količine informatičkih usluga za naručitelja FINA GS s obzirom da je FINA GS
prešla na svoj informatički sustav te prestala koristiti veliki dio informatičkih usluga Fine,

r- smanjenja cijena usluga za Ministarstvo pravosuđa u kojem je smanjena cijena usluge
kao i SLA i opseg usluga (dio usluga je izostavljen iz ugovora). Razlog smanjenju cijene je
zapravo posljedica proračunskih rezova na strani korisnika pri čemu korisnik želi svesti
ugovor na iznos koji mu je na raspolaganju u proračunu.

Fina je posljedično iz ugovora izbacila gotovo sve ugovorene obveze izuzev smještaja opreme i
opskrbe električnom energijom.

33

Daljnji trend smanjenja prihoda od usluga HITRONet a u 2014 godini posljedica je promjene
modela usluge za najvećeg Hitronet korisnika (Ministarstvo pravosuđa) Smanjenje prihoda od
navedenog Korisnika proporcionalno je pratilo i smanjenje troškova (TK linkova koje je ugovorio
sam Korisnik) Također, jedan dio očekivanih ptihoda od informatičko komunikacijskih usluga je
umanjen za nenaplaćene usluge prema Ministarstvu uprave kao Korisniku (koji nije platio
ugovoreni iznos po svom korisničkom ugovoru)

Udio prihoda po segmentima korisnika Informatičko komunikacijskih usluga

— - 7%

2014 , 1,3

79% 21%

2013 /,£. 2,1

82% 18%

f» Konsnict državnog proracurva Pravne osobe

8 3 Pregled poslovanja podružnica

Sektor poslovne mreže koordinira radom poslovne mreže koja se snstoji se od 4 regionalna
centra 18 podružnica s pripadajućim lokacijama 143 poslovnice 21 ispostava i 3 izdvojena
šaltera sto zajedno s 2 463 radnika predstavlja referencu nacionalne poknvenosti

Centri proizvoda pri poslovnim sektorima
 c

u u glavnini zaduženi za poslovne odnose (s bankama
državom klijentima) propisivanje tehnologije tada (uputa procedura i si), koordinaciju
organizaciju i nadzor primjene tehnologije i uputa vezanih za proizvod/uslugu dok se izravni
kontakt s klijentom i obrada odvijaju u poslovnim jedinicama Sektora poslovne mre/e a
sukladno propisanim uputama i piocedurama Centara proizvoda

Uz organizacijske dijelove poslovne mreže Fine (teritorijalni prikaz u nastavku), Sektoi poslovne
mreže obuhvaća i Službu za organizaciju i upravljanje poslovnim procesima u poslovnoj mreži,
Odjel za unapređenje pružanja usluge korisnicima Odjel fondova Furopske unije i Odjel razvoja i
inovacija u poslovnoj mreži

34

Kro' navedene organizacijske strukture omogućuju se aktivnosti razboja poslovne mreže
usmjerene na kvalitetu pružanja usluga klijentima

U poslovnoj mreži Fine ostvaruju se prihodi sukladno zahtjevima i uputama poslovnih sektoia .
centara proizvoda

35

Rang ostvarenih pr ihoda podružnica u poslovnoj mreži Fine

tis kn

m
i
2
3
4
5
6
7
8
9
10
13
1?

13
14
15
l b
17
18
19
20
21
2?

Podružnica Zagreb
Podružnica Split
Podružnica Rijeka
Podružnica Pula
Podružnicu Osijek
Podiuzmca Bjelozar
Podružnica Varaždin
Podružnica Zabok
Podružnica Zadnr
Podruiiiic? Šibenik
Podružnica Dubrovn k
Pcdruznica Putina
Podt uznica Kai lovac
Podružnica Slavonski Bi od
Podružnica Vini-ovci
Pođi uznica tako

-
* cc

Podružnica Sisak
Podružnica Našice
Podružnica Vukovar
Podružnica Kopnvn ci
Podružnica Gospić
Podružnica Požega

148 8.
60 490
59 248
29 903
27 695
25 349
1 / 0 1 3
15 2 0 /
13 584
12 166
12 ">01
1J 359
11 641
10 807

9 673
9 357

7 8 3 /
8 121
7 010
5 21«
5 262
4 601

140 424
56 065
54 387
2 / 3 3 1
76 002
21030
16 555
14 4">7
13 806
1 1 8 6 3
U 857

11 191
11 138
9 957
9 095
8 671
7 891
7 531
6 797
5 23?
5 054
4 443

9
6%

5
C

3/o

5°
2%

7C

3%
1 o
4' .
8%
6%
7

1%
7
3%
0

1

19.
3%

Poslovna mreža ostvaruje 57% ukupnih pr ihoda Fine, a prvih 10 najbol j ih podružnica prema
rangu u pr ihod ima cine 80% ukupnih prihoda poslovne mreže

Struktura ukupn ih prihoda Fine

/

Podružnice
S7%

TopslOjsodrafajca^ \

Ostale podružnice
20%

36

r- Rang operativne dobiti po radniku poslovne mreže u posljednje dvije godine

Zagreb 559 566 148 854 736 140 4 24 711 99 796 675 99 l o 6 / 8 a 87 823 77 817

Zadar 51 66 13 583 832 13 806 36« 10 266 744 10 514 619 61 305 56 790

Šibenik 54 53 12 166 1 j l 11 862 895 8 / 1 8 5 2 / 8 930 211 61 265 55 078

Vaiazdm 81 8 1 17 013 100 16 55J 6 / 5 li o81 87 i >^ 1/0 5 8 / ". 1 08b 38 84S

Split 255 752 60 490 250 56 065 165 44 834 911 J t / 6 l o 3 61 769 38 804

Kutira 53 51 11 359 0 / 7 11 194 000 8 985 000 9 / 1 1 '-<•< 14 4 J 1 3 / 9 0 f

i>ula 132 131 29 902 927 2 / 330 639 74 027 795 23 780 0 ^ / 14 420 7 / 130

Bjelovar 114 116 25 349 185 74 030 78? ±9 330 3 / 1 71 (i /3 78,-' 5 • '875 75 845

Sisak 36 36 / 8 3 / 2 9 2 7 891 247 7 1 3 ^ 167 / 015 1 6 / 19 591 24 374

Čakovec 45 4 3 9 356 9 8 0 8 6 / 0 630 / 799 874 7 680 971 34 7 / 0 22 893

Vukovar 34 33 / 0 1 0 2 / 2 6 / 9 7 533 6 0 1 / 9 6 8 u 0 3 / /12 23 330 73 340

Zabok /6 76 15 2 0 / 182 14 4 2 / 0 ' 9 1 ' 5 - i > 8 ' 3 13 010 CSv 30 449 18 261

Rijeka 269 272 59 247 524 54 3 8 7 1 8 4 47 115 031 4« 4 >? 79o 43 912 18 239

Koprivnica 79 29 5 218 650 5 7 37 364 4 534 100 ' 7? 715 73 / 3 / 17 878

Vinkovci 5 / 51 9 673 3 5 / Q QQ4 936 / J44 110 P 1 J 6 0 4 5 30 ' 1 0 1 / 342

Požega 74 24 4 6 0 1 3 1 6 4 413 135 1 7 / 4 036 1 0 / / 8 8 1 1 3 601 15 ?8?

Našice 40 39 8 170 9 5 0 / 531 383 6 616 023 6 9 5 ° OP' 37 601 14 / 6 3

Duorovnik 66 5 / 17 703 3 6 1 1 1 8 5 6 904 iO / 5 5 031 11 ^05 11? 75 633 9 S 2 8

Osijek 155 161 27 691 999 76 00? 165 7? 9 2 1 545 25 756 011 30 860 1 575

Gospić 77 79 5 2b? 0 6 0 5 0 5 1 4 1 6 5 160 635 5 073 781 1 0 9 1 678

Karlovac 69 66 1 1 6 1 0 674 V 137 687 x? 33? 550 11 <?/0 84< 0 <" JI 11 037

Slav1 orod 56 56 10 8 0 / 326 9 9 5 / 3 0 ? 10 099 680 13 146 535 3 4^5 21 3 8 /

:WM '^Sđ& §|#m< "Siky/M-, £ž.J>1£/*-f«' 9H//«- l ! , - rp " -7'A'*' ^f^fi!

Piomatiajuci kretanje operativne dobiti poslovne mreže, najveću opeiativnu dob't po radniku u
2014 godini ostvarila je podružnica Zagreb, a slijede ju podružnice Zadar, SiDenik, Varaždin i
Split Podružnice Gospić, Karlovac i Slavonski Brod ostvaruju negativan rezultat

37

Udio RC-a u st ruktur i ukupnih prihoda i rashoda poslovne mreže

Prihodi
Rashodi

RCOsijek
13%

RCRijeka-

18%

RCSpI
19%

r-->

RC
Zagreb

50%
RC Osijek

16%

RC Rijeka_
19%

RCSplit_
19%

V

RC Zagreb
^46%

Rang ostvarenih naloga poslovne mreže u posljednje dvije godine

RC Zagreb
Zagreb
Bjelovar
Varaždin
Zabok
Sisak
Kutina
Karlovac
Čakovec
Koprivnica

RC Osijek
Osijek
Vukovar
Vinkovci
SI. Brod
Požega
Našice

RC Rijeka
Rijeka
Pula
Gospić

RC Split
Split
Zadar
Šibenik
~ rbrovnik

,<fj U .JH«'

1
1
5
8
7
16
9
10
18
21
4
6
19
13
17
22
15
2
2
4

20
3
3
14
11
12

;.;.Vz,ir-

1
1
4
7
8
16
9
11
18
21
4
6
19
15
17
22
14
3
2
5

20
2
3
12
10
13

13.122
5.751
1.701
1.049
1.194

664
963
746
678
376

3.999
1.46S

462
648
496
23S
694

4.9S4
3.036
1.607

310
4.696
2.688

631
825
552

Ptomatrajuci poslovnu mrežu

rezultat ostvaruju podružnice

po rangu ostvarenih naloga u 2014

Zagreb, Rijeka, Split, Bjelovar, Pula i

8.4. Pregled strateških projekcija

Uvažavajući glavne trendove u kretanju prihoda najznačajnijih segmenata u dosadašnjem
poslovanju i predviđajući izuzetne napore u realizaciji novih prihoda, projekcije za 2016 i 2017
godinu su iskazane u nastavku

mil.kn.

724 747 756

Rashodi

i™ r<iPnhodi

Bruto dobit

70 62 50

Plan 2015. Projekcija 2016 Projekcija 2017.

'On pioiclnp ne uzmu u obzir potr nnj i l i finincij^ku tv ili KIJU i CAih po lo i loji vu sutavni dio
 c

tr<itL{>ijf I me za nzdoblji*
703 ~J 2017 godine

Projekcijom bruto dobiti u 2016 godini predviđeno je smanjenje od 11% u odnosu na 2015
godrnu dok porast troškova uz istovremeni pad prihoda u 2017 godini ima 2a posljedicu pad
očekivane bruto dobiti od 20%

39

> Struktura planiranih i projiciranih prihoda

Sektor f inancijskih i elektroničkih usluga

Sektor usluga za državu

Informatičko-komunikacijske usluge

Ostali prihodi

UKUPNI PRIHODI

Hl

373.375 364.865 359.179

359.082 382.463 384.109

12.593 13.526 13.578

48.958 48.267 49.221
794.008 809.121 806.087

Projekcija prihoda za 2016. godinu ukazuje na povećanje prihoda od 2% u odnosu na planirane
za 2015. godinu.
Projicirani pad prihoda od 2% u dijelu poslovanja Sektora financijskih i elektroničkih usluga u
2016. godini predviđa se nadoknaditi po završetku pune uspostave projekta e-Pristojbe i
projekta 'Jedinstveno upravno mjesto' u nadležnosti Sektora usluga za državu (rast 7%).

Struktura planiranih i projiciranih rashoda

1. USLUGE I MATERIJALNI TROŠKOVI

1.1. MATERIJAL

1.2. ENERGIJA

1.3. TROŠKOVI USLUGA

1.4. TROŠAK PRODANE ROBE

2. TROŠKOVI OSOBUA

3. AMORTIZACIJA

4. OSTALI TROŠKOVI POSLOVANJA

5. IZVANREDNI RASHODI

UKUPNI RASHODI

'!';;;!
5v

205.211 219.827 216.307

10.490 15.711 15.554

18.064 24.489 25.714

164.291 167.683 163.155

12.366 11.943 11.383

360.994 351.253 358.278

87.686 98.315 103.231

44,704 47.200 47.672

25,276 30.265 30.568

723.871 746.860 7S6.055

Projekcijom troškova za 2016. godinu predviđeno povećanje ukupnih troškova za 3% u odnosu
na planirane troškove za 2015. godinu, a projekcijom za 2017. godinu je predviđen daljnji blagi
porast troškova od 1% u odnosu na projicirane troškove za 2016. godinu u najvećem dijelu zbog
projiciranog povećanja realizacije investicijskih ulaganja kroz troškove amortizacije.

40

9 Temeljna financijska izvješća
9 1 Bilanca __

A) POTRAŽIVANJA ZA UPISANI A NEUPLAĆEN! KAPITAL
B) DUGOTRAJNA IMOVINA

I NEMATERIJALNA IMOVINA
Ldaci za razvoj
Koncesije patent i licencije robni , i usl m i r k e sof tver i ost prava
Goodwill
Predujmovi za nabavu n c m i t e n j i l n e imovine
Nematrn ja ln i imovina u pr pre mi
Ostala nemater jalna iniovi ra

II MATERUALNA IMOVINA
Zemljistt
Građevinski obj^Jt i
Postroj nja i o p r e m i
Ah t i pogonski in .en 'ar 11 m p o r t m imovin
Biološka imovina

Predujmovima materi jalnu mo n u
Materi jalna m i o / m i u p i p r c m
Ost la m i t cn j In) in ov m
Uh fnn jp u u k c tn i r t

III DUGOTRAJNA FINANCIJSKA IMOVINA
Udjeli (dionice) kod povt i n ih p o d u z n n i t a
Dam 2ajmovi po pzanim pođuzrHmc m i
Sudjelujući interesi (udjeli)

Z i jrnovi dani poduzt tn ic im) u l o j ma postoj i si djeluji ci i i i ten n

Uhf - in ja u vri jedno,ne pap r t

Dam ajmovi dr po iti i si
Ostala dur otrajna f in mcijsta n o ^ i n i
Uhganja koja se obiacunav i ju mr t odom udjr h

IV POTRAŽIVANJA
Potraživanja od povezanih nodu c in ik i
Potraživanja po o novi p io iaje n i 1 rc dit
Ostala potraživanja

V ODGOĐENA POREZNA IMOVINA
C) KRATKOTRAJNA IMOVINA

I ZALIHE
Sirovine i materi jal
Proiz/odnja u t i jeku
Gotovi p i o vodi

Trpovacka roba
Predujmovi t3 i l i h
Dupotrajn-i imovin r n n rijpn i na prodaj i
Biološka imovina

II POTRAŽIVANJA
Potraživanja od povc i n ih ^ o d i f t n i ! i
Potraživanja od h i p i o
Potraživanja od s idjelujuc h poduze i i l i
Po t raz i / i np od z i p o h m k i i c l inova)odu o nika
Potraživanja od dr a i d ru ih mstituc j
Ostala p o t r i t i v n j i

III KRATKOTRAJNA FINANCIJSKA IMOVINA
Udjeli jd io i cc) kori povezan h podu ^ t n i t i
Dani ^ i] no i po t i r u i p 3uz u i

Si djelujuc interesi (udj
Z i m o i d i m podctu t i c i i i i i i l o i n pos cj udj f lu juc interesi
Ul if an i u nj dno n p i p i

Din i ajmo dt i o t i i sl ic iu
Ost da h m n e js l i nov i i <i

IV NOVAC U BANCI I BLAGAJNI
D) PLAĆENI TROŠKOVI BUDUĆEG RAZOOBUA I OBRAČUNATI PRIHODI

F) IZ 'ANBILANČNI Z/vPISI

934 584 410
39 399 073

29 335 657

9 895 952
167 461

759 148 141
6S19 133

521993 528
53 511022
/ "'45 858

36 121 188
806 652

132 915 750
98 861 097
12 947 200

25 183 285

30 730 612

37 176 099

37 176 099

912 722 259
5 267 904
?z-84 4?°

2 383 415

39Z 688 828
SS8 025

37S 704 840

2 0 6 478
2 98 5 393
<• 395 0>2

480 343 475

J "»88 /44
2 /50OOO

167 u01 n
34 422 0S2
6 112 353

'ini.f/T(iniv'J
17S 161 6P7

1 058 982 246
34 045 678

28 214 534

5 705 677
125 167

725 677 700
6 549 134

5Q.C 952 423
82 219 747
1 800 il4

10 113 616
656 300

U S 356 3C6
126 S93 692
"M 91° '50

19 636 565

32 038 877

172 665 176

172 66S i76

697 088 S72
4 158 708
7 OOP 916

lio 70)

194 2S6 180
1 02Q 885

179 656 1 77

1 084 707
r5 <17

li 160 01!
462 694 71S

"M 133 0"2
~> 7JJ OCO

3
_>U116

D
3

35 978 969
4 798 659

173 (50 r67

L
 s

?a
A) KAPITAL I REZERVE

I. TEMEUNI (UPISANI) KAPITAL
II. KAPITALNE RE2ERVE
III. REZERVE IZ DOBITI

Zakonske rezerve
Rezerve 2a vlastite dionice
Vlastite dionice i udjeli (odbitna stavka)
Stauitarne rezerve
Ostale rezerve

iV. REVALORIZACIJSKE REZERVE
V. ZADRŽANA DOBIT ILI PRENESENI GUBITAK

Zadržana dobit
Preneseni gubitak

VI. DOBIT ILI GUBITAK POSLOVNE GODINE
Dobit poslovne godine
Gubitak poslovne godine

VII. MANJINSKI INTERES
B) REZERVIRANJA

Rezerviranja za mirovine, otpremnine i slične obveze
Rezerviranja za porezne obveze
Druga rezerviranja

C) DUGOROČNE OBVEZE
Obveze prema povezanim iioduzetnicima
Obveze za zajmove, depozite i slično
Obveze prema bankama i drugim financijskim institucijama
Obveze za predujmove
Obveze prema dobavljačima
Obveze po vrijednosnim papirima
Obveze prema poduzetnicima u kojima postoje sudjelujući interesi
Ostale dugoročne obveze
Odgođena porezna obveza

D) KRATKOROČNE OBVEZE
Obveze prema povezanim poduzetnicima
Obveze za zajmove, depozite i slično
Obveze prema bankama i drugim financijskim institucijama
Obveze za predujmove
Obveze prema dobavljačima
Obveze po vrijednosnim papirima
Obveze prema poduzetnicima u kojima postoje sudjelujući interesi
Obveze prema zaposlenicima
Obveze za poreze, doprinose i slična davanja
Obveze s osnove udjela u rezultatu
Obveze po osnovi dugotrajne imovine namijenjene prodaji
Ostale kratkoročne obveze

E) ODGOĐENO PLAĆANJE TROŠKOVA I PRIHOD BUDUĆrGA RA7DOB! J A

<3)IZVANBILANĆMI ZAPISI

1.S40.659.685
1.347.273.045

109.919.020
42.441.016

67.478.004
-206.386

25.489.388
25.489.388

58.184.618
58.184.618

100.680.995

100.680.995
24.743.786

1.660.310

23.083.476

150.104.266
1.443.965

2.482.141
13.856.849
30.290.826

18.933.506
80.924.781

7.1/2 398
37.230.290

175 162 637

S 1 S W
1.548.720.045
1.347.270.627

121.555.944
54.077.940

67.478.004
1.380.283

42.944.773
42.944.773

35.568.418
3S.568.418

57.125.462

57.125.462
21.744.239

21.399.168
345.071

91.679.931
1.912.833

1.669.297
14.304.281
21.286.928

20.033.985
30.041.458

? 4 3 1 149
41.599.800

' . -MM*; i w '
173 480 567

42

9 2. Račun dobiti i gubitka

I POSLOVNI PRIHODI

Prihodi od prodaje

Ostali poslovni prihodi

II POSLOVNI RASHODI

1 Pionijene vrijednosti zaliha proizvodnje u ti jeku i gotovih proizvoda

Materijalni troškovi

a) T i o s i o u suoviiia i materijala

b) T oskovi prodane robe

c) Ostali vamski troškovi

Trosko / i osoblja

a) Neto place i naonic°

b) irosiso.n po i r . a i doprinosa iz placa

0 Doprinosi na place

Ai loi izacija

Ostali rroskovi

Vniednosno usklađivanje

0 d igoirajnr imovine (osini financijske imovine)

b) kratkotioine in ovinc (osim finani ijske imovine)

Re/ervnanja

Ostali poslovni lashodi

III FINANCIJSKI PRIHODI

Kama e U t ra like dnid°nde isl prihodi iz odnosa s po"ez poduzetnicima

Kamare t c razlike dividende si prihodi iz odnosa s nepovez poduz i dr

Dio pimoda od pridruženih poduzetnika isudjelujucih interesa

Nc ie i l u ni dobi t i (pri! odi) od financijske imovine

Ost">li fine ne sh prihodi

IV FINANCIJSKI RASHODI

Kamate t^e razlike i diugi rasi odi s povez poduzetnicima

Kama => f r razlike i diugi rashodi iz odnosa s nepove^ poduz i dr

Nerealizirani pubiu (rashodi) od financijske imovine

Ostali fuioiicij ki rashodi

V UDIO U DOBITI OD PRIDRUŽENIH PODUZETNIKA

VI UDIO U GUBITKU OD PRIDRUŽENIH PODUZETNIKA

VII IZVANREDNI OSTALI PRIHODI

VIII IZVANREDNI OSTALI RASHODI

IX UKUPNI PRIHODI

X UKUPNI RASHODI

Dobit | nje opore ' i anja

Oubitak p i jpopore ' i .an ja

XII POREZ NA DOBIT

Dobit razdoblja

Guhital- r zdoblja

812 172 752 832 453 877

784 248 806 751153 895

27 923 946 81299 982

720 331 704 796 441 489

203 852 704 19b 991 634
33 709 535 30 240 28?
16 516 764 12 43" 280
153 626 405 353 31° 077
323 900 770 3 42 853 048
201 109 954 70Q 669 526
80 111 594 84 130 033
4>679 227 19 053 489
80 374 80S 84 197 938
5/647173 58 254 576
6 271 b29 bi 563 659

2? 649 370
6 271629 38 914 239

41339S91 31 511 141
7 045 079 22 074 490

13 044 646 13 642 085
25 429

7 648 /60 / 306 533

3 186 770 3 9i_P 67/
7 ̂ 0« 166 "> 107 146

28 500 154 1 422 674

1 688 399 1 11!o95
2b 311 789 307 °79

16 0

825 217 398

748 831 858

76 235 510

0

18 200 922

58 '84 618

0

846 095 962

797 864 163

' 4iW '
18 ?31 799

0

12 663 381

35 568 418

0

9.3. Novčani tijek

Dobit pnje poreza

Amortizacija

Povećanje kratkoročnih obveza

Smanjenje kratkotrajnih potraživanja

Smanjenje zaliha

Ostalo povecanj
r novčanog tijeka

I Ukupno povećanje novčanog t i jeka od poslovnih aktivnosti

Smanjenje kratkoročnih obveza

Povećanje kratkotrajnih pot azivoiija

Povećanje zaliha

Ostalo smanjeme novčanog tijeka

II Ukupno smanjenje novčanog t i jeka od poslovnih aktivnosti

Al) NETO POVEĆANJE NOVČANOG TIJEKA OD POSLOVNIH AKTIVNOSTI

A2) NETO SMANJENJE NOVČANOG TIJEKA OD POSLOVNIH AKTIVNOSTI

Novčani primici od prodaje dugot ra jn ' materijalne i nematerijalne imovine

Novčani piimici od prodaje vlasničkih i dužničkih instrumenata

Novčani primici od kamata

Novčani piimici od dividendi

Ostali novčani piimici od investicijskih aktivnosti

i l i Ukupno novčani primici od investicijskih aktivnosti

Novčani izdan LA kupnju dugotr i jne materijalne i nematerijalne imovin«
3

Novčani izdaci za stjecanje vlasničkih i dužničkih finan instrumenata

Ostali novčani izdaci od investicijskih aktivnosti

IV Ukupno novčani izdaci od investicijskih aktivnosti

BI) NETO POVEĆANJE NOVČANOG TIJEKA OD INVESTICIJSKIH AKTIVNOSTI

B2j NETO SMANJENJE NOVČANOG TIJEKA OD INVESTICIJSKIH AKTIVNOSTI

Novčani pnmiu od izdavanja vlasničkih i c'utinckih finan instiumenata

Novčani piimici od glavnice kreditu zadiunif3 pozajmica i dr posudbi

Ostali primici od financijskih aktivnosti

V Ukupno novčani primici od f inancijskih aktivnosti

Novčani izdaci za otplatu g'avnice kredita i obveznica

Novčani izdaci za bplatu divicir ndi

Novčani i/daci za f inan
r jski n«i«m

Novi ani i 'dsci m otkup v a m t i i oior ic >

Osia'i no»cam izdofi od fi i n u j j h dlti> osu

VI Ukupno novčani izdaci od f inancijskih aktivnosti

Cl) NETO POVEĆANJE NOVČANOG TIJEKA OD FINANCIJSKIH AKTIVNOSTI

C2) NETO SMANJENJE NOVČANOG TIJEKA OD FINANCIJSKIH AKTIVNOSTI

Ukupno povećanje novčanog t i jeka

Ukupno smanjenje novčanog t i jeka

Novac i novčani ekvivalenti na početku razdoblja

Povećanje novca i novčanih ekvivalenata

Smanjenje novca i novčanih ekvivalenata

Novac i novčani ekvivalenti na kraju razdoblja

76 385 540 48 231 799
80 374 808 84 192 938

0 0
0 198 432 648
0 1 109 196

57 532 285 6 028 276
214 292 633 337 994 857
8 210 858 71087 716
19 314 732 0

637 927 0
3 122 998 180 731 336
31 286 515 251819 052
183 006 118 86 175 805

0 0
fpjJKjji,

27 714 3/6
27 714 376
81 104 728

85 359 053
166 463 781

0
138.749.405

19 235 429
19 235 429
45 369 102

2 / /32S95

73 101697
0

53 866 268

7 530 060
34 510 757

1 660 310
29 092 310

37 040 817 30 752 620
0 0

37 040 817 30 752 620
7 215 896 1 556 917

0 0
27 206 156 34 422 052
7 215 896 1 556 917

34 422 052 3S 978 969

44

10. Upravljanje rizicima i događaji nakon izvještajnog razdoblja

Poslovne aktivnosti koje Fina obavlja izlažu je raznim financijskim rizicima: tržišnom, cjenovnom,
valutnom, riziku ulaganja u vrijednosne papire, kreditnom i riziku likvidnosti.
Upravljanje rizicima obuhvaća utvrđivanje, mjerenje ili procjenu te praćenje rizika, uključujući
izvješćivanje o rizicima kojima je društvo izloženo ili bi moglo biti izloženo tijekom svoga
poslovanja.

Politika upravljanja rizicima i Načela upravljanja rizicima u Fini (oznaka: 672401) doneseni su
krajem rujna 2014. godine radi održavanja, pregleda i poboljšanja sustava upravljanja rizicima.
Također, krajem rujna 2014. godine donesena je nova Politika upravljanja financijskim
portfeljem Fine (Klasa: 020-01/14-01/32, Ur.broj: 02-14-3).

Tijekom 2014. godine Fina nije koristila financijske instrumente zaštite od financijskih rizika kao
što su derivativi i slični financijski instrumenti.

(a) Tržišni rizik
Fina djeluje na tržištu financijskih usluga i izložena je tržišnim rizicima koji se ogledaju u pritisku
konkurencije i tehnoloških inovacija koje smanjuju potrebu za korištenjem njezinih usluga.
Stolno praćenje tržišnih promjena i najnovijih tehnoloških dostignuća te provedba Inovacijske
strategije Fine za razdoblje 2013.-2017. godine je Finin odgovor na tržišne rizike i izazove.

(i) Cjenovni rizik
Tijekom 2014. godine Fina nije bila znatnije izložena cjenovnom riziku.

(u) Valutni rizik
Najveći dio prihoda Fina ostvaruje na domaćem tržištu, ali dio prihoda ostvaruje i obavljajući
mjenjačke poslove. Budući da taj prihod predstavlja 0,5% ukupnog prihoda Fine, promjene
tečajeva stranih valuta nisu mogle imati znatniji utjecaj na buduće rezultate poslovanja i
novčane tijekove. Provodeći zacrtane politike upravljanja tekućom likvidnošću, Fina je u kratkim
rokovima transferirala prihode ostvarene mjenjačkim aktivnostima u kune te tako minimizirala i
kontrolirala ovaj rizik.

Drugi oblici valutne izloženosti proizlaze iz obveza prema inozemnim dobavljačima. Budući da
promet inozemnih dobavljača čini 2% ukupnog prometa dobavljača, promjene tečajeva stranih
valuta nisu imale znatniji utjecaj na tekuće rezultate poslovanja i novčane tijekove.

(Hi) Rizik ulaganja u vrijednosne papire
Fina je izložena riziku promjene vrijednosti ulaganja u vrijednosne papire, rizicima promjene fer
vrijednosti te riziku promjena cijena u dijelu u kome su Finina ulaganja klasificirana u bilanci kao
raspoloživa za prodaju i po fer vrijednosti u računu dobiti i gubitka.

Ulaganja u vrijednosne papire klasificirana kao raspoloživa za prodaju manjim dijelom ne
kotiraju na burzi, dok veći dio ovih ulaganja kao i ulaganja klasificirana po fer vrijednosti u
računu dobiti i gubitka ovise o rezultatima ulaganja fondova.
Fina upravlja rizicima koji proizlaze iz promjene njihove fer vrijednosti na način da kontinuirano
prati promjene cijena udjela i prinose na ulaganja u fondove na tržištu, a o čemu Odjel
korporativne riznice tjedno i mjesečno izvještava Upravu.

45

(iv) Kamatni rizik novčanog toka i rizik fer vrijednosti kamatne stope
Provodeći politiku plasmana slobodnih novčanih sredstava u dijelu u kojem su sredstva alocirana
u depozite u poslovnim bankama, ugovori o oročavanju su sklapani po pravilu na kraća
vremenska razdoblja čime je kontroliran rizik promjene kamatnih stopa na oročena sredstva.

Finin kamatni rizik u dijelu u kojem se pojavljuje kao dužnik proizlazi iz dugoročnog kredita
odobrenog uz promjenjivu kamatnu stopu te kao takav izlaže Finu riziku novčanog toka. Fina
kontinuirano prati promjene kamatnih stopa i simulira različite situacije uzimajući u obzir
refinanciranje, obnavljanje sadašnjeg stanja kao i alternativno financiranje. Na osnovi ovih
simuiacija, Fina izračunava utjecaj promjene kamatne stope na račun dobiti i gubitka

(b) Kreditni rizik
Kratkotrajna imovina Fine koja može dovesti do kreditnog rizika sastoji se uglavnom od novčanih
sredstava, potraživanja od kupaca i ostalih potraživanja.

Kreditni rizik za potraživanja od kupaca nije naglašen budući da Fina gotovo 60% svojih prihoda
ostvaruje od pružanja usluga bankama i ministarstvima. Kretanje stanja potraživanja redovito se
prati u Odjelu financijske operative.

Kreditnom politikom određene su aktivnosti vezane za praćenje i kontrolu naplate potraživanja
od kupaca: telefonsko upozoravanje, dogovaranje alternativnih mogućnosti plaćanja, slanje
opomena, naplata putem instrumenata osiguranja plaćanja, davanje prijedloga za pokretanje
postupka prisilne naplate potraživanja i predlaganje otpisa potraživanja.

Kupac se u slučaju kašnjenja prvo telefonski upozorava na prekoračenje dospijeća plaćanja
računa Nakon provedenog telefonskog upozoravanja, s kupcem se dogovaraju alternativni oblici
plaćanja: kompenzacije, cesija, asignacija i obročna otplata duga. Daljnje praćenje i kontrola
naplate podrazumijeva slanje pismenih opomena kupcima. Prva pisana opomena kupcima za
dospjelo potraživanje se šalje s rokom uplate najkasnije u roku 8 dana. U slučaju da kupac ne
izvrši podmirenje duga po prvoj opomeni, šalje se druga opomena s rokom uplale odmah.

Ukoliko nakon svih prethodno poduzetih aktivnosti u svrhu naplate isto nije postignuto, kupcu se
u pisanom obliku predlaže naplata mjenice ili zadužnice, ukoliko su navedeni instrumenti
osigurani odnosno poduzimaju zakonski predviđene mjere naplate. Pokretanje postupka prisilne
naplate potraživanja (tužba) je posljednja predviđena aktivnost vezana uz naplatu potraživanja.

Kretanje stanja potraživanja redovito se prati. Uprava ne očekuje nikakve gubitke koji rezultiraju
iz kreditnog rizika.

(c) Rizik likvidnosti i rizik novčanog toka
Razborito upravljanje rizikom likvidnosti podrazumijeva održavanje dostatne količine novca,
osiguravanje raspoloživosti financijskih sredstava adekvatnim iznosom ugovorenih kreditnih
linija i sposobnost podmirenja svih obveza. Finin je cilj održavanje fleksibilnosti financiranja tako
da ugovorene kreditne linije budu dostupne. Odjel financijske operative dnevno prati razinu
dostupnih izvora novčanih sredstava.

Dosljedno provođenje mjera definiranih Kreditnom politikom omogućilo nam je u ovom cijelom
kriznom razdoblju uzornu likvidnost.

Fina je tijekom 2014. godine uredno izmirivala svoje obveze bez potiebe za dodatnim kreditnim
zaduživanjem, a žiro-račun nije bio u blokadi. Također, procjenjujemo da ćemo Poslovni plan za
2015. godinu moći realizirati vlastitim sredstvima.

46

11. Investicije

1 Informatička oprema

2 Blagajničko trezorska oprema

3 Uredska oprema

4 Građevinsko obrtnički radovi

5 Sustavi tehničke zaštite
6 Ostala oprema*

7 Energetika

8 Oprema za mikrofilm i optiku

* Namještaj, osobna i teretna vozila i ostalo

30 854 291
106 935

0
10 484 768
6 069 051
567 148
377 635

0

w

63 875 493
68 153

0
2 508 204
197 304
60 640
356 242
495 067

24 304 509
0

14 770
7 952 765
8 450 123
1 034 566
3 334 746
405 338

Investicije za 2014. godinu iznose 45,2 milijuna kuna i manje su za 33% u odnosu na 2013
godinu te 6% u odnosu na ukupne investicije 2012 godine

Trend ukupnih investicija u posljednje tri godine

2012

+39% '3X

'-'.

2013

-33?-

2014

Investicijske aktivnosti u 7014 godini su najvećim dijelom bile usmjerene na obnavljanje i
proširenje kapaciteta u IT segmentu poslovanja sukladno fazama započete konsolidacije IT
servisa u 2012 godini te realizaciji i dovišetku ranije započetih investicija u građevinske objekte

47

Struktura najznačajnijih investicija u posljednje tri godine

mil.kn.

68

r
45

2012. 2013. 201<J.

l i > r (:j!3(fevi.'isKo obstnički auiovi

U strukturi najznačajnijih investicijskih ulaganja tijekom 2014. godine najveći udio čine investicije
u informatičku opremu sa 53%, sustavi tehničke zaštite sa 19% i građevinski radovi sa 17%.

12. Količinski pokazatelji poslovanja

Promatrajući trend kretanja najznačajnijih količinskih pokazatelja poslovanja u posljednjih pet
godina, vidljiv je kontinuirani pad fizičkog obujma posla u tradicionalnim Fininim poslovima i
gubitak značajnijih poslova kroz promjenu poslovnog odnosa s HPB kao i izuzeće velike grupe
poslova masovne obrade gotovog novca njihovim izdvajanjem u posebnu tvrtku kćer.

Količinski pokazatelji petogodišnjeg trenda poslovanja obuhvaćaju dva najznačajnija segmenta
poslovanja:

1. obrada gotovinskih i bezgotovinskih naloga platnog prometa - obuhvaćaju naloge
građana i kolekcije, gotovinske uplate i isplate naloga, dnevno noćni trezor (DNT),
bezgotovinske naloge (na papiru, magnetnom mediju, elektronički i automatski nalozi)
te HP naloge,

2. obrada gotovine kroz uplate i isplate klijenata, uplate i isplate u GC, uplate i isplate za
banke.

48

r- Petogodišnji trend poslovanja kroz dva najznačajnija segmenta poslovanja

70

60 -■

50

40 •-

c 30

20

10

57,6

2010

S4,8

39,9

44,6

36,1

T 120

100

S0

60 >

- • 4 0 3

20

2011 2012 2013 2014

Obrada naloga Obrada gotovine

Iziazeni pad obujma posla u obradi naloga na papiru, kao rezultat tehnološkog napretka,
usporen je i djelomično kompenziran povećanim brojem elektroničkih naloga odnosno aktivnih
korisnika certifikata

Broj aktivnih
korisnika certifikata

(000)

+29
+10 »

+ 17°

Ql 2013 Q2 2013 Q3 2013 Q4 2013

+9%

I t:

Ql 2014

+18%

Q2 2014

&

Q3 2014

+5%

Q4 2014

49

