


REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Sisak

IZVJEŠĆE O OBAVLJENOJ REVIZIJI
PRETVORBE I PRIVATIZACIJE

SELK, KUTINA

Sisak, ožujak 2004.

SADRŽAJ

strana

1.	ZAKONSKA REGULATIVA	2
2.	OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU	2
2.1.	Podaci o društvenom poduzeću	2
2.2.	Statusne i druge promjene	3
2.3.	Vlasnički povezana društva	3
2.3.1.	Društva u kojima većinski vlasnik Društva ima dionice i udjele	3
3.	REVIZIJA POSTUPKA PRETVORBE	3
3.1.	Odluka o pretvorbi	3
3.1.1.	Razvojni program	4
3.1.2.	Program pretvorbe	4
3.1.3.	Izveštaj Službe društvenog knjigovodstva Hrvatske	5
3.1.4.	Elaborat o procjeni vrijednosti Poduzeća	5
3.2.	Potvrda o suglasnosti na pretvorbu	7
3.3.	Provedba programa pretvorbe	8
3.4.	Upis u sudski registar	8
4.	PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE	8
4.1.	Dionice s popustom	8
4.2.	Dionice bez popusta	12
5.	VLASNIČKA STRUKTURA U VRIJEME OBAVLJANJA REVIZIJE I POSLOVANJE DRUŠTVA	13
5.1.	Vlasnička struktura u vrijeme obavljanja revizije	13
5.2.	Podaci o poslovanju prema temeljnim financijskim izvještajima	13
6.	OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE	15
6.1.	Ocjena postupka pretvorbe	15
6.2.	Ocjena postupaka privatizacije	16
7.	OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE	17


REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Sisak

Klasa: 041-03/01-01/1034

Urbroj: 613-05-04-12

Sisak, 16. ožujka 2004.

IZVJEŠĆE
O OBAVLJENOJ REVIZIJI PRETVORBE I PRIVATIZACIJE
DRUŠTVENOG PODUZEĆA SELK, KUTINA

Na temelju odredbi Zakona o državnoj reviziji (Narodne novine 49/03 - pročišćeni tekst) i Zakona o reviziji pretvorbe i privatizacije (Narodne novine 44/01 i 143/02) obavljena je revizija pretvorbe i privatizacije društvenog poduzeća Selk, Kutina.

Revizija je obavljena u razdoblju od 3. prosinca 2003. do 16. ožujka 2004.

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

1. ZAKONSKA REGULATIVA

Postupke pretvorbe i privatizacije reguliraju sljedeći propisi:

- Zakon o pretvorbi društvenih poduzeća (Narodne novine 19/91, 45/92, 83/92, 16/93, 94/93, 2/94 i 9/95),
- Zakon o trgovačkim društvima (Narodne novine 111/93, 34/99 i 52/00),
- Zakon o privatizaciji (Narodne novine 21/96, 71/97 i 73/00),
- Zakon o Agenciji Republike Hrvatske za restrukturiranje i razvoj (Narodne novine 18/90, 47/90, 52/90, 19/91 i 29/91),
- Zakon o Hrvatskom fondu za razvoj (narodne novine 18/90, 42/90, 19/91 i 29/91),
- Zakon o Hrvatskom fondu za privatizaciju (Narodne novine 84/92, 70/93, 76/93, 19/94, 52/94 i 87/96),
- Zakon o postupku preuzimanja dioničkih društava (Narodne novine 124/97 i 57/01),
- Zakon o računovodstvu (Narodne novine 90/92),
- Zakon o izdavanju i prometu vrijednosnim papirima (Narodne novine 107/95, 142/98 i 87/00),
- Upute za provedbu članka 11. Zakona o pretvorbi društvenih poduzeća (Narodne novine 26/91 i 99/03),
- Upute za provedbu članka 20. stavka 4. Zakona o pretvorbi društvenih poduzeća (Narodne novine 18/93),
- Upute za primjenu članka 1. stavka 3. Zakona o pretvorbi društvenih poduzeća (Narodne novine 45/95),
- Vjerodostojno tumačenje članka 24. Zakona o privatizaciji (Narodne novine 16/98),
- Uredba o raspolaganju dionicama i udjelima koje je Hrvatski fond za privatizaciju stekao temeljem Zakona o pretvorbi društvenih poduzeća (Narodne novine 94/95),
- Pravilnik o prodaji dionica, udjela, stvari i prava javnim prikupljanjem ponuda (Narodne novine 44/96), te drugi zakoni i propisi.

2. OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU

2.1. Podaci o društvenom poduzeću

Društveno poduzeće bilo je registrirano kod Okružnog privrednog suda u Zagrebu pod tvrtkom Selk, tvornica satova, elektroničkih komponenata i elektroničke opreme za obradu podataka s potpunom odgovornošću (dalje u tekstu: Poduzeće). Sjedište Poduzeća bilo je u Kutini, Ive Lole Ribara bb.

Osnovna djelatnost Poduzeća bila je proizvodnja elektroničkih i drugih satova i njihovih dijelova, električnih komponenata, optoelektroničkih komponenata, pokazivača s tekućim kristalom, kućišta za satove, elektroničke opreme za obradu podataka, džepnih kalkulatora, opreme za igre na sreću, mikroprocesorskih sistema, elektroničkih učila, druge optoelektroničke i elektroakustičke opreme i njezino servisiranje, obrtničke usluge i popravci, radovi u građevinarstvu, istraživačko razvojne usluge, trgovina na veliko i malo, ugostiteljstvo, te vanjsko trgovinski poslovi.

Direktor Poduzeća bio je Ivan Brkić.

Prema izvještaju o zakonitosti i realnosti godišnjeg obračuna za 1991. Poduzeće je u razdoblju od 1. siječnja do 31. prosinca 1991. ostvarilo prihode u iznosu 54.594.000.- HRD, rashode u iznosu 51.733.000.- HRD i iskazalo dobit u iznosu 2.861.000.- HRD. Prema bilanci stanja na dan 31. prosinca 1991. vrijednost aktive odnosno pasive iznosila je 85.997.000.- HRD.

Koncem 1991. Poduzeće je imalo 121 zaposlenika.

2.2. Statusne i druge promjene

Od upisa pretvorbe društvenog poduzeća u dioničko društvo Selk, d.d. (dalje u tekstu: Društvo) u sudski registar (5. kolovoza 1994.) do vremena obavljanja revizije bilo je promjena članova nadzornog odbora, uprave i smanjenja vrijednosti temeljnog kapitala. Rješenjem Trgovačkog suda u Zagrebu od 23. siječnja 1998. upisano je usklađenje općih akata Društva sa Zakonom o trgovačkim društvima. U siječnju 2001. u sudski registar upisano je smanjenje temeljnog kapitala s 4.544.000,00 kn na 4.276.000,00 kn povlačenjem dionica rezerviranih u Hrvatskom fondu za privatizaciju (dalje u tekstu: Fond) koje su se odnosile na nedostupnu imovinu u Bosni i Hercegovini.

2.3. Vlasnički povezana društva

2.3.1. Društva u kojima većinski vlasnik Društva ima dionice i udjele

Prema predočenim podacima većinski vlasnici Društva Ante Knezović, Ivan Brkić i Peter Franz Hergouth su osnivači i vlasnici društva Sepia d.o.o., Slavonska bb, Kutina, društva VHB d.o.o., Slavonska 4, Kutina i društva Almos d.o.o., Slavonska bb, Kutina. Temeljni kapital društva Sepia d.o.o. iznosi 3.000.000,00 kn, društva VHB d.o.o. 318.000,00 kn, a temeljni kapital društva Almos d.o.o. iznosi 5.420.000,00 kn.

3. REVIZIJA POSTUPKA PRETVORBE

3.1. Odluka o pretvorbi

Odluku o pretvorbi društvenog poduzeća Selk u dioničko društvo donio je radnički savjet 29. lipnja 1992. Odluku je potpisala predsjednica radničkog savjeta Ljiljana Hodnik. Članovi radničkog savjeta bili su: Katica Boltek, Dragica Brajdić, Dragica Milosavljević, Ljubica Keri, Slavko Polak, Nada Žanić, Ivica Matleković, Damir Biondić, Zlatko Basletić, Duška Njari, Dragica Stipčić, Marija Drvarić, Marija Šivak i Marija Mesić. Prema odluci izabran je model pretvorbe prema kojem se poduzeće pretvara u dioničko društvo upisom i prodajom dionica i prijenosom neprodanih dionica fondovima. Procijenjena vrijednost Poduzeća iznosila je 42.416.000.- HRD ili 771.200,- DEM.

Temeljni kapital dijeli se na 1 542 dionice nominalne vrijednosti 27.500.- HRD za jednu dionicu. Odluka je dostavljena Agenciji Republike Hrvatske za restrukturiranje i razvoj (dalje u tekstu: Agencija) 30. lipnja 1992. Uz odluku je dostavljena sljedeća dokumentacija propisana odredbama članka 11. Zakona o pretvorbi društvenih poduzeća: program pretvorbe društvenog poduzeća, izvještaj Službe društvenog knjigovodstva da je godišnji obračun za 1991. sastavljen u skladu s propisima i računovodstvenim standardima, podaci o poslovanju, razvojni program, podaci i dokazi o pravu vlasništva i korištenju nekretnina, izvod iz sudskog registra i elaborat o procjeni vrijednosti poduzeća.

U odluci je navedeno da se vrijednost društvenih stanova ne uključuje u procijenjenu vrijednost Poduzeća.

Odluka o pretvorbi izmijenjena je u listopadu 1993., na temelju odluke Upravnog odbora. Procijenjena vrijednost Poduzeća iznosi 1.136.000,- DEM i jednaka je iznosu procijenjene vrijednosti Poduzeća utvrđenoj u potvrdi Fonda o suglasnosti na namjeravanu pretvorbu.

3.1.1. Razvojni program

Razvojni program sadrži podatke o proizvodnim, tehničko-tehnološkim, kadrovskim i organizacijskim mogućnostima Poduzeća, tržišnom položaju, analizi poslovanja, pravcima razvoja, financijskim aspektima, te ocjeni izvodljivosti. Razvojnim programom predviđen je razvoj poslova dorade (lohn) za njemačko-japansku tvrtku Siemens - Matsushita, proizvodnja i korištenje automata za igre na sreću, proizvodnja okova za stolariju, LED lampica, LED pokazivala, elektroničkih satova, satnih modula, velikih satova i drugo, te maloprodaja i veleprodaja.

Za obavljanje poslova predviđenih u razvojnom programu planirano je 70 zaposlenika, a rješavanje tehnološkog viška obaviti će se u suradnji s Republičkim fondom za razvoj.

3.1.2. Program pretvorbe

Program pretvorbe donio je radnički savjet 29. lipnja 1992. Dostavljen je Agenciji 30. lipnja 1992. Program pretvorbe sadržavao je model pretvorbe Poduzeća i detaljniju razradu postupka provođenja pretvorbe u skladu s odlukom o pretvorbi Poduzeća. Programom je utvrđena pretvorba Poduzeća u dioničko društvo prodajom dionica i prijenosom neprodanih dionica mirovinskim fondovima i Fondu.

Procijenjena vrijednost Poduzeća iznosila je 42.416.000.- HRD ili 771.200,- DEM prema tečaju na dan 31. prosinca 1991.

Programom pretvorbe je utvrđeno da pravo prvenstva kupnje dionica imaju zaposleni i ranije zaposleni, te osobe koje rade u organizacijama koje ne podliježu pretvorbi. Predviđena je prodaja dionica objavom poziva za kupnju dionica na oglasnoj ploči Poduzeća i javnim pozivom ranije zaposlenima. Protekom navedenog roka neotkupljene dionice predviđeno je ponuditi na prodaju u drugom krugu, a neprodane dionice prenose se fondovima.

Za osobe koje imaju pravo prvenstva kupnje dionica predviđena je prodaja uz osnovni popust 20,0% uvećan za 1,0% popusta za svaku navršenu godinu staža. Jedna osoba može upisati dionice nominalne vrijednosti najviše do 20.000,- DEM, uz obročnu otplatu u roku pet godina, s time da u prvoj godini predviđa se otplata 5,0%, u drugoj 15,0%, trećoj 25,0%, četvrtoj 25,0%, te u petoj godini 30,0% ugovorene vrijednosti.

Program pretvorbe izmijenjen je u listopadu 1993. na temelju odluke Upravnog odbora, te procijenjena vrijednost Poduzeća iznosi 1.136.000,- DEM.

3.1.3. Izvještaj Službe društvenog knjigovodstva Hrvatske

Izvještaj o zakonitosti i realnosti godišnjeg obračuna za 1991. od 12. lipnja 1992. izradila je Služba društvenog knjigovodstva Hrvatske.

U postupku utvrđivanja zakonitosti i realnosti godišnjeg obračuna Služba društvenog knjigovodstva je utvrdila da su u bilanci stanja potraživanja od kupaca i obveze za predujmove iskazane u iznosu manjem za 337.813.- HRD, a u bilanci uspjeha izvanredni prihodi su iskazani manji za 264.752.- HRD.

U izvještaju se navodi da je godišnji obračun iskazan u skladu s važećim propisima s napomenom da utvrđene nepravilnosti nemaju odlučujući utjecaj na ukupnu zakonitost i realnost godišnjeg obračuna.

Knjigovodstveni podaci iz temeljnih financijskih izvještaja na koje je dala mišljenje Služba društvenog knjigovodstva korišteni su kao podloga za izračunavanje knjigovodstvene i procijenjene vrijednosti Poduzeća.

3.1.4. Elaborat o procjeni vrijednosti Poduzeća

Elaborat o procjeni vrijednosti Poduzeća izradili su Projektni biro Ljubica Jambrešić iz Kutine i zaposlenici Poduzeća: Ivan Brkić, Tomislav Livić, Idriz Midžić, Branka Žulj, Ante Knezović, Mirjana Cvitaš, Dušan Antić i Ljerka Antić.

Procjena je obavljena tijekom lipnja 1992.

Prema elaboratu knjigovodstvena vrijednost Poduzeća iznosila je 71.396.000.- HRD ili 1.298.110,- DEM, a tržišna vrijednost 44.227.000.- HRD ili 804.120,- DEM, što je za 27.169.000.- HRD ili 493.990,- DEM manje od knjigovodstvene vrijednosti.

Knjigovodstvena vrijednost u iznosu 1.298.110,- DEM utvrđena je prema podacima iz bilance stanja na dan 31. prosinca 1991. kao razlika između ukupne imovine u iznosu 1.458.270,- DEM, te ukupnih obveza u iznosu 160.160,- DEM.

Prema odluci o pretvorbi, u procijenjenu vrijednost Poduzeća nisu uključeni stanovi.

Fond je tijekom 1992. i 1993. zatražio dopune elaborata jer elaborat nije sadržavao sve dokaze i dokumentaciju na temelju koje je obavljena procjena. Dopune elaborata sastavilo je Poduzeće. Dopisom Fonda od 8. rujna 1993. produžen je rok za podnošenje cjelokupne dokumentacije o procjeni vrijednosti Poduzeća do 30. rujna 1993. Dopune elaborata dostavljene su Fondu 14. listopada 1993., a procijenjena vrijednost Poduzeća utvrđena je u iznosu 1.135.340,- DEM.

U tablici u nastavku daju se podaci o knjigovodstvenoj i procijenjenoj vrijednosti Poduzeća.

Tablica broj 1

Knjigovodstvena i procijenjena vrijednost Poduzeća

u DEM

Redni broj	Opis	Knjigovodstvena vrijednost	Procijenjena vrijednost prema elaboratu	Procijenjena vrijednost prema dopunama elaborata
1.	Zemljište	-	-	-
2.	Građevinski objekt	245.440,-	248.750,-	494.094,-
3.	Oprema	327.400,-	211.960,-	379.220,-
4.	Zalihe	728.440,-	345.360,-	157.310,-
5.	Potraživanja	127.220,-	127.220,-	51.290,-
6.	Druga imovina	29.770,-	37.360,-	288.596,-
I. Ukupno imovina (1-6)		1.458.270,-	970.650,-	1.370.510,-
7.	Obveze	160.160,-	166.530,-	111.580,-
8.	Druge odbitne stavke	-	-	123.590,-
II. Ukupno odbitne stavke (7+8)		160.160,-	166.530,-	235.170,-
Vrijednost Poduzeća (I. - II.)		1.298.110,-	804.120,-	1.135.340,-

Vrijednost građevinskog objekta procijenjena je u iznosu 494.094,- DEM. U vlasništvu Društva bilo je 1 035,54 m² bruto građevinske površine objekta (prizemlje, prvi i drugi kat) na temelju kupoprodajnog ugovora iz 1977. Na temelju tehničkih svojstava građevine, neto korisne površine i bruto razvijene površine, te cijene izgradnje ekvivalentnih objekata utvrđena je jedinična cijena nove ekvivalentne građevine. Nakon toga obavljeno je umanjeње vrijednosti uslijed starosti i trošnosti konstrukcije, te obrtničkih radova i instalacija. Za utvrđivanje nove vrijednosti građevinskog objekta korištene su usporedne tržišne cijene.

Procijenjena vrijednost opreme iznosila je 379.220,- DEM. U postupku procjene vrijednosti opreme (strojeva, alata, automobila, namještaja i drugog) korišteni su podaci iz popisnih lista i cijene nove opreme. Procijenjena vrijednost opreme umanjena je zbog starosti i trošnosti opreme. U popisu opreme navedeni su podaci o godini proizvodnje, stopi amortizacije, te njejoj nabavnoj i sadašnjoj vrijednosti. Prema evidenciji Društva nedostupna oprema u Bosni i Hercegovini procijenjena je po knjigovodstvenoj vrijednosti u iznosu 67.000,- DEM.

Vrijednost zaliha procijenjena je u iznosu 157.310,- DEM i odnosi se na zalihe materijala, pričuvnih dijelova, sitnog inventara, proizvodnje u tijeku i gotovih proizvoda (optoelektronike). Vrijednost zaliha materijala procijenjena je prema knjigovodstvenoj vrijednosti, a za procjenu vrijednosti gotovih proizvoda korištene su tržišne cijene optoelektronike na svjetskom tržištu. Proizvodnja je bila namijenjena tržištu Srbije i Crne Gore. Zbog promjene uvjeta na tržištu, nemogućnosti prodaje gotovih proizvoda namijenjenih

tržištu Srbije i Crne Gore, zastarjelosti zaliha optoelektronike, te nižih cijena optoelektronike na svjetskom tržištu procijenjena je vrijednost zaliha u iznosu 157.310,- DEM. Elaboratu su priložene popisne liste zaliha, način procjene, usporedne cijene optoelektronike na švicarskom tržištu i drugi podaci o procjeni.

Vrijednost potraživanja procijenjena je u iznosu 51.290,- DEM i umanjena je u odnosu na knjigovodstvenu vrijednost, a umanjeno se odnosi na otpis spornih potraživanja iz prethodnih godina i procjenu naplativosti pojedine vrste potraživanja. Na potraživanja od kupaca odnosi se 37.910,- DEM dok se ostatak u iznosu 13.380,- DEM odnosi na predujmove i drugo.

Vrijednost druge imovine procijenjena je u iznosu 288.596,- DEM i odnosi se na ulaganja u vrijednosne papire, dane kredite, druga kratkoročna ulaganja, novčana sredstva i gubitak.

Obveze su procijenjene u iznosu 111.580,- DEM, od čega se na obveze prema dobavljačima odnosi 51.990,- DEM, na obveze za poreze, doprinose i drugo 25.620,- DEM, dok se na druge obveze odnosi 33.970,- DEM.

Druge odbitne stavke procijenjene su u iznosu 123.590,- DEM i odnose se na gubitak koji je u istom iznosu evidentiran u procjeni druge imovine.

Procijenjena vrijednost Poduzeća iz dopuna elaborata o procjeni u iznosu 1.135.340,- DEM manja je za 660,- DEM od vrijednosti utvrđene u potvrdi Fonda o suglasnosti na pretvorbu. Iz predočene dokumentacije Društva vidljivo je da je navedena razlika nastala zaokruživanjem iznosa 1.135.340,- DEM na iznos 1.136.000,- DEM, bez naznake na koju se imovinu promjena odnosi.

3.2. Potvrda o suglasnosti na pretvorbu

Fond je 19. listopada 1993. izdao potvrdu o suglasnosti na namjeravanu pretvorbu (pod brojem: 05-07/92-06/783) prema kojoj se Poduzeće pretvara u dioničko društvo. Temeljni kapital iznosi 5.048.384.000,- HRD ili 1.136.000,- DEM prema srednjem tečaju Narodne banke Hrvatske na dan izdavanja potvrde (1,- DEM = 4.444,- HRD). Nominalna vrijednost jedne dionice iznosi 100,- DEM. Fond je rezervirao 670 dionica nominalne vrijednosti 67.000,- DEM koje se odnose na imovinu nedostupnu u Bosni i Hercegovini procijenjenu po knjigovodstvenoj vrijednosti u iznosu 297.748.000,- HRD ili 67.000,- DEM.

Pretvorba se provodi prodajom dionica s popustom, nominalne vrijednosti 568.000,- DEM, što čini 50,0% procijenjene vrijednosti Poduzeća, osobama iz članka 5. stavak 1. točka 1., 2. i 2.a i prodajom dionica bez popusta, nakon umanjenja za rezervirane dionice, u skladu s odredbama Zakona o pretvorbi društvenih poduzeća.

U svibnju 2000. Fond je izdao rješenje pod brojem: 563-03-02000/03-2000-8 kojim se ukida rezervacija 670 dionica i daje suglasnost Društvu za smanjenje temeljnog kapitala za 67.000,- DEM na ime povučenih 670 dionica.

U obrazloženju se navodi da se navedenih 67.000,- DEM odnosi na imovinu

nedostupnu u Bosni i Hercegovini koja je prema elaboratu procijenjena po knjigovodstvenoj vrijednosti. Nakon provedenog smanjenja temeljni kapital Društva iznosi 4.276.000,00 kn ili 1.069.000,- DEM i dijeli se na 10 690 dionica.

3.3. Provedba programa pretvorbe

Upis i prodaja dionica obavljena je u skladu s potvrdom Fonda i programom pretvorbe. Poziv za upis i kupnju dionica s popustom objavljen je 23. listopada 1993. u dnevnom tisku.

Nakon provedenog prvog upisnog kruga, s osobama iz članka 5. stavka 1. točka 1., 2. i 2.a zaključeni su ugovori o prodaji 5 680 dionica, nominalne vrijednosti 568.000,- DEM ili 50,0% procijenjene vrijednosti Poduzeća.

U prosincu 1993. Fond je objavio poziv za prodaju 5 010 dionica odnosno 44,1% procijenjene vrijednosti Poduzeća. Na poziv je pristigla jedna ponuda koja je prihvaćena.

U portfelj Fonda preneseno je 670 rezerviranih dionica koje se odnose na imovinu nedostupnu u Bosni i Hercegovini procijenjenu po knjigovodstvenoj vrijednosti u iznosu 67.000,- DEM.

3.4. Upis u sudski registar

Osnivačka skupština Društva održana je 30. travnja 1994. Promjena oblika organiziranja pretvorbom društvenog poduzeća u dioničko društvo upisana je rješenjem Trgovačkog suda u Zagrebu od 5. kolovoza 1994. Društvo je upisano pod tvrtkom Selk, tvornica satova, elektroničkih i informatičkih proizvoda, unutarinja i vanjska trgovina, d.d., Kutina s temeljnim kapitalom u iznosu 5.048.384,00 kn ili 1.136.000,- DEM. U sudski registar, nakon obavljene pretvorbe, bili su upisani sljedeći dioničari: Fond (670 dionica ili 5,9%), Ivan Brkić (1 804 dionice ili 15,9%), Ante Knezović (1 603 dionice ili 14,1%), Boris Belamarić (1 603 dionice ili 14,1%) i mali dioničari (5 680 dionica ili 50,0%).

4. PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE

4.1. Dionice s popustom

Fond je 11. studenoga 1993. sa 124 osobe zaključio ugovore o prodaji 5 680 dionica s popustom, nominalne vrijednosti 568.000,-DEM ili 50,0% temeljnog kapitala. Sve dionice prodane su na obročnu otplatu u roku pet godina.

Zbog velikog broja zainteresiranih osoba za kupnju dionica proporcionalno je smanjeno pravo na kupnju tako da je 100 sadašnjih i prijašnjih zaposlenika ostvarilo pravo na kupnju 46 dionica, a 24 na 45 dionica. Prvi obrok plaćen je 18. studenoga 1993. u ukupnom iznosu 6.795.950.- HRD u skladu s ugovorom.

Od ukupnog broja malih dioničara (124), 63 dioničara su nakon stupanja na snagu Zakona o privatizaciji s Fondom zaključila dodatke osnovnim ugovorima, od kojih je 49 1995. prenijelo i prodalo dionice drugim stjecateljima, a 12 dioničara je otplaćivalo dionice prema osnovnim ugovorima.

U skladu s odredbama Zakona o privatizaciji, 63 mala dioničara zaključila su s Fondom

13. prosinca 1996. dodatke ugovorima za otplatu dionica u roku do 20 godina. Ugovoren je rok za otplatu dionica kraći od pet godina prema sedam dodataka ugovoru, prema 53 na sedam godina, prema dva na deset godina i prema jednom ugovoru na rok od 17 godina.

Na dan 3. prosinca 2003. u cijelosti su plaćene dionice prema 33 ugovora (1 509 dionica), te je u otplati još 30 ugovora. Od ukupno 1 379 dionica po ugovorima u otplati, otplaćeno je 1 106 dionica i neotplaćene 273 dionice.

U razdoblju od siječnja do ožujka 1995., na temelju ugovora, 49 dioničara prenijela su 2 242 dionice (otplaćene i neotplaćene) nominalne vrijednosti 224.200,- DEM ili 19,7% temeljnog kapitala, trima fizičkim osobama (Ivanu Brkiću, Ante Knezoviću i Borisu Belamariću).

Ivan Brkić je na temelju 18 zaključenih ugovora o prijenosu dionica stekao 817 dionica (otplaćenih i neotplaćenih), Ante Knezović zaključio je ugovore s 15 malih dioničara i stekao 690 dionica, a Boris Belamarić je na temelju 16 ugovora stekao 735 dionica. Kupnjom navedenih dionica Ivan Brkić stekao je 7,2% ukupnog broja dionica Društva, Ante Knezović 6,1%, a Boris Belamarić 6,5% ukupnog broja dionica. Ugovori imaju oblik javno ovjerene isprave i sadrže sve elemente propisane odredbama Zakona o pretvorbi društvenih poduzeća. Stjecatelji su Fondu dostavili primjerke ugovora zaključene s prenositeljima (malim dioničarima), kojima su stupili na mjesto prenositelja, preuzeli sva prava i obveze iz osnovnog ugovora i preuzeli obvezu otplate duga prema Fondu.

Prema ugovorima o prodaji dionica zaključenim 11. studenoga 1993. između malih dioničara i Fonda (osnovni ugovor) određeno je da se ugovor automatski raskida ukoliko kupac ne plati dva obroka uzastopno, kupac zadržava otplaćene dionice Društva u vrijednosti do dana raskida ugovora uvećane za odgovarajući iznos popusta, gubi pravo na daljnju uplatu obroka, a ostatak neotplaćenih dionica prenosi Fondu.

Stjecatelji su neuredno plaćali dospjele obroke, pojedini obroci uplaćivani su sa zakašnjenjem i do šest mjeseci (Ivan Brkić i Ante Knezović) odnosno godinu dana (Boris Belamarić). Fond nije raskinuo ugovore.

U ožujku 1997. Ivan Brkić i Ante Knezović dostavili su Fondu molbu za produženje roka otplate dionica. Upravni odbor Fonda odobrio je produženje roka plaćanja ostatka duga po prenesenim ugovorima na pet godina, te je Fond 7. travnja 1998. zaključio s Ivanom Brkićem i Antom Knezovićem ugovore o prodaji dionica. Ugovorima su stranke utvrdile ostatak duga po stečenim ugovorima. Dug Ante Knezovića na dan 7. travnja 1998. iznosio je 137.692,68 kn odnosno 38.814,- DEM, a dug Ivana Brkića 158.219,87 kn odnosno 44.600,39 DEM. Kupci su se obvezali da će osim iznosa ostatka duga prodavatelju plaćati i kamate. Ugovoreno je da u slučaju zakašnjenja s uplatom duga i kamata, prodavatelj ima pravo kupcu zaračunati zatezne kamate, a u slučaju da kupci ne uplate uzastopno dva obroka, cijeli neotplaćeni iznos dospijeva na naplatu odmah i Fond ima pravo zahtijevati isplatu cijelog ostatka duga s obračunanim kamatama. Nadalje je ugovoreno da kupac može uz prethodno pisano odobrenje Fonda, platiti sve ili određen broj obroka i prije ugovorenih rokova. Na ime osiguranja plaćanja, Ivan Brkić je Fondu prenio 206 otplaćenih dionica nominalne vrijednosti 82.400,00 kn, a Ante Knezović 184 otplaćene dionice nominalne vrijednosti 73.600,00 kn. Plaćanja po ovim ugovorima bila su neredovita. Fond je spomenutim dioničarima uputio 18. kolovoza 2000. opomenu zbog neredovitog plaćanja, ali nije zatražio isplatu cijelog ostatka duga.

Koncem siječnja 2001. oba dioničara uputila su Fondu molbu za odobrenje prijevremene otplate dionica, te je u veljači 2001. podmiren ukupan dug.

Uz dionice koje je stekao tijekom 1995., Ivan Brkić je tijekom 1997. i 1998. kupnjom dionica od malih dioničara stekao ukupno 1 185 dionica (otplaćenih i neotplaćenih) ili 10,4% ukupnog broja dionica Društva. O stjecanju dionica nije obavijestio Komisiju za vrijednosne papire što nije u skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima, kojima je određeno kada fizička ili pravna osoba pribavljanjem ili otpuštanjem vrijednosnih papira, pribavi ili gubi glasačka prava na skupštini društva, i kada zbog tog pribavljanja ili otpuštanja razmjerni broj glasova kojim raspolaže nadmaši, odnosno padne ispod jednog od sljedećih pragova: 10,0%, 20%, jedna trećina, 50,0%, dvije trećine ili 75,0%, obvezna je obavijestiti izdavatelja i Komisiju u roku sedam dana.

Boris Belamarić je neredovito otplaćivao dionice po ugovorima iz 1995. Fond nije raskinuo ugovore iako su se stekli uvjeti za raskide.

U veljači 1999. Fondu je podnio zahtjev za produženje roka podmirenja obveze. Fond nije produžio rok niti je raskinuo ugovore. Boris Belamarić je 17. lipnja 1999. zaključio ugovor o prodaji i prijenosu dionica s Ankicom Knezović, Marijom Brkić i Peterom Franzom Hergouthom. Predmet ugovora bila je prodaja 2 338 dionica ili 20,6% ukupnog broja dionica Društva nominalne vrijednosti 233.800,- DEM. Od ukupnog broja dionica predmet ugovora bilo je 735 neotplaćenih dionica s popustom. Kupoprodajna cijena za sve dionice iznosila je 450.000,- DEM.

Kupoprodajna cijena po dionici za Mariju Brkić i Ankicu Knezović iznosila je 192,55 DEM, a za Petera Franz Hergoutha 192,30 DEM. Ankica Knezović i Marija Brkić kupile su svaka po 230 dionica s popustom, a Peter Franz Hergouth 275 dionica s popustom. Kupci su preuzeli obvezu plaćanja neotplaćenih dionica, te je primjerak ugovora dostavljen Fondu. Dugovanje prema Fondu podmireno je 26. studenoga 1999. jednokratnom uplatom. Boris Belamarić o otpuštanju dionica nije obavijestio Komisiju što nije u skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima, kojima je određeno kada fizička ili pravna osoba pribavljanjem ili otpuštanjem vrijednosnih papira, pribavi ili gubi glasačka prava na skupštini društva, i kada zbog tog pribavljanja ili otpuštanja razmjerni broj glasova kojim raspolaže nadmaši, odnosno padne ispod jednog od sljedećih pragova: 10,0%, 20%, jedna trećina, 50,0%, dvije trećine ili 75,0%, obvezna je obavijestiti izdavatelja i Komisiju u roku sedam dana.

Ankica Knezović je 1. ožujka i 15. svibnja 2000. kupila 92 otplaćene dionice od dva mala dioničara. Prema ugovoru zaključenom 1. ožujka 2001. Ankica Knezović je prenijela Anti Knezoviću 322 dionice bez naknade.

Uz dionice stečene od malih dioničara tijekom 1995. (690 dionica) i dionica s popustom stečenih od Ankice Knezović (322 dionice), Ante Knezović stekao je 1997., 1998. i 1999. još 256 dionica od malih dioničara, što s 45 dionica koje je stekao na temelju ugovora zaključenog s Fondom 1993. čini 1 313 dionica ili 11,6% ukupnog broja dionica Društva. O stjecanju iznad 10,0% dionica Društva Ante Knezović nije obavijestio Komisija za vrijednosne papire što nije u skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima, kojima je određeno kada fizička ili pravna osoba pribavljanjem ili otpuštanjem vrijednosnih papira, pribavi ili gubi glasačka prava na skupštini društva, i kada zbog tog pribavljanja ili otpuštanja razmjerni broj glasova kojim raspolaže nadmaši, odnosno padne ispod jednog od sljedećih pragova: 10,0%, 20%, jedna trećina, 50,0%, dvije trećine ili 75,0%, obvezna je obavijestiti izdavatelja i Komisiju u roku sedam dana.

Marija Bervida je osim 230 dionica s popustom, stečenih po ugovoru zaključenom s Borisom Belamarićem, tijekom 2000. i 2001. stekla od malih dioničara još 46 otplaćenih dionica.

Peter Franz Hergouth je tijekom 1996., 1997. i 1998. od malih dioničara stekao 411 otplaćenih dionica, što uz 275 dionica koje je stekao od Borisa Belamarića čini 686 dionica.

U skladu s odredbama Zakona o preuzimanju dioničkih društava, ponuditelji Ivan Brkić, Ante Knezović, Peter Franz Hergouth i Marija Bervida (djelovali su zajednički u preuzimanju) objavili su 14. ožujka i 21. ožujka 2001. u javnim glasilima ponudu za preuzimanje Društva. Ponuditelji su na navedeni dan bili imatelji 8 469 dionica ili 79,2% udjela u temeljnom kapitalu Društva.

Na ponudu se prijavilo deset dioničara radi prodaje 631 dionice. Ponuditelji su za dionice plaćali 400,00 kn po dionici, te je ukupno plaćeno 252.400,00 kn.

Nakon provedenog postupka preuzimanja Društva ponuditelji su povećali udjele u temeljnom kapitalu Društva za 5,9%, te su na skupštini Društva raspolagali s ukupno 85,1% glasova. Ivan Brkić, Ante Knezović i Peter Franz Hergouth stekli su po 158 dionica, a Marija Bervida 157 dionica. O stjecanju dionica obaviještena je Komisija za vrijednosne papire.

U vrijeme obavljanja revizije mali dioničari imali su 1 590 dionica, Ivan Brkić 1 342 dionice, Ante Knezović 1 471 dionicu, Peter Franz Hergouth 844 dionice, a Marija Bervida 433 dionice kupljene s popustom.

4.2. Dionice bez popusta

Fond je u prosincu 1993. objavio poziv za podnošenje ponuda za prodaju 5 010 dionica odnosno 44,1% procijenjene vrijednosti Poduzeća. Rok za podnošenje ponuda bio je 29. prosinca 1993. Na poziv je pristigla zajednička ponuda tri fizičke osobe. Upravni odbor Fonda je na sjednici od 1. veljače 1994. prihvatio ponudu, te je 11. veljače 1994. između Fonda kao prodavatelja i Ivana Brkića, Ante Knezovića i Borisa Belamarića kao kupaca, zaključen ugovor o prodaji dionica. Ugovorena je prodaja 5 010 dionica Poduzeća, nominalne vrijednosti jedne dionice 100,- DEM, odnosno ukupne nominalne vrijednosti 501.000,- DEM.

Kupoprodajna cijena ugovorena je u iznosu 501.000,- DEM. Kupci su 20,0% cijene (100.200,- DEM) platili u roku sedam dana od dana zaključivanja ugovora, a ostatak u iznosu 400.800,- DEM obvezali su se platiti u 59 mjesečnih obroka. Ugovorena je zatezna kamata 8,0% godišnje, a kao instrument osiguranja plaćanja bankarska garancija. U ugovorenom roku (23. veljače 1999.) kupci su otplatili sve dionice.

Prije podnošenja zajedničke ponude i zaključivanja ugovora s Fondom, Ivan Brkić, Ante Knezović i Boris Belamarić zaključili su ugovor kojim uređuju svoje međusobne odnose. Ugovorom su se stranke sporazumjele da zajednički podnesu Fondu ponudu za otkup paketa dionica Društva, te da ukoliko ponuda bude prihvaćena, dionice zajednički otplate. U financiranju otkupa dionica Ivan Brkić se obvezao sudjelovati s 36,0%, a Ante Knezović i Boris Belamarić svaki po 32,0%. Razmjerno visini udjela u financiranju kupnje dionica, stranke su se sporazumjele podijeliti otkupljene dionice. Tako je od ukupno kupljenih 5 010 dionica od Fonda Ivan Brkić stekao 1 804 dionice, a Ante Knezović i Boris Belamarić svaki po 1 603 dionice.

Ivan Brkić i Ante Knezović, zaključili su 1. rujna 1998. ugovore o prodaji i prijenosu dionica Društva s Peterom Franzom Hergouthom. Svaki od prodavatelja je prodao po 200 dionica ukupne nominalne vrijednosti 20.000,- DEM, te je stjecatelj imao 400 dionica. Kupovna cijena za 200 dionica utvrđena je u iznosu 14.000,- DEM.

Boris Belamarić je 17. lipnja 1999. zaključio ugovor o prodaji i prijenosu dionica s Ankicom Knezović, Marijom Brkić i Peterom Franzom Hergouthom. Predmet ugovora bilo je 2 338 dionica Društva, od čega 1 603 dionice bez popusta čime je Boris Belamarić prodao sve dionice koje je stekao na temelju ugovora zaključenog s Fondom 11. veljače 1994. Ankica Knezović i Marija Brkić stekle su svaka po 549 dionica, dok je Peter Franz Hergouth stekao 505 dionica. Boris Belamarić o otpuštanju dionica nije obavijestio Komisiju što nije u skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima, kojima je određeno kada fizička ili pravna osoba pribavljanjem ili otpuštanjem vrijednosnih papira, pribavi ili gubi glasačka prava na skupštini društva, i kada zbog tog pribavljanja ili otpuštanja razmjerni broj glasova kojim raspolaže nadmaši, odnosno padne ispod jednog od sljedećih pragova: 10,0%, 20%, jedna trećina, 50,0%, dvije trećine ili 75,0%, obvezna je obavijestiti izdavatelja i Komisiju u roku sedam dana.

Ankica Knezović je 549 dionica ugovorom zaključenim 1. ožujka 2001. bez naknade prenijela Anti Knezoviću.

U vrijeme obavljanja revizije Ivan Brkić ima 1 604 dionice kupljene bez popusta, Ante Knezović 1 952, Peter Franz Hergouth 905, a Marija Bervida 549 dionica bez popusta.

5. VLASNIČKA STRUKTURA U VRIJEME OBAVLJANJA REVIZIJE I POSLOVANJE DRUŠTVA

5.1. Vlasnička struktura u vrijeme obavljanja revizije

Knjigu dionica vodi Središnja depozitarna agencija na temelju ugovora. Agencija mjesečno izvještava Društvo o stanju knjige dionica.

Vlasnička struktura dionica Društva prema knjizi dionica na dan 9. prosinca 2003. daje se u tablici broj 2.

Tablica broj 2

Vlasnička struktura dionica Društva na dan 9. prosinca 2003.
prema knjizi dionica

Redni broj	Dioničari	Broj dionica	Vrijednost u kn	Udjel u %
1.	Ante Knezović	3 423	1.369.200,00	32,0
2.	Ivan Brkić	2 946	1.178.400,00	27,5
3.	Peter Franz Hergouth	1 749	699.600,00	16,4
4.	Marija Bervida	982	392.800,00	9,2
5.	mali dioničari	1 590	636.000,00	14,9
Ukupno		10 690	4.276.000,00	100,0

5.2. Podaci o poslovanju prema temeljnim financijskim izvještajima

Društvo je sastavilo temeljne financijske izvještaje u razdoblju od 1994. do 2002. Osnovni pokazatelji poslovanja Društva za navedeno razdoblje daju se u tablici broj 3.

Tablica broj 3

Podaci o poslovanju Društva u razdoblju od 1994. do 2002. prema temeljnim financijskim izvještajima
u kn

Redni broj	Naziv	1994.	1995.	1996.	1997.	1998.	1999.	2000.	2001.	2002.
1.	Prihodi	7.318.910,25	8.131.768,34	16.549.765,05	26.850.969,60	53.455.135,28	104.231.283,42	214.906.085,31	103.225.314,90	95.115.501,31
2.	Rashodi	8.582.525,48	9.185.577,46	15.696.466,71	25.593.342,03	52.847.406,66	103.585.925,15	195.920.473,82	101.985.444,74	94.730.054,90
3.	Dobit prije oporezivanja	-	-	853.298,34	1.257.627,57	607.728,62	645.358,27	18.985.611,49	1.239.870,16	385.446,41
4.	Gubitak	1.263.615,23	1.053.809,12	-	-	-	-	-	-	-
5.	Ukupna aktiva	5.555.097,81	6.719.685,41	9.342.027,22	11.308.042,70	18.690.499,55	32.753.460,81	56.955.472,35	43.931.598,54	31.750.808,28
6.	Dugotrajna imovina	3.508.509,07	2.909.812,46	3.094.859,65	3.577.248,45	6.213.380,47	9.636.934,74	15.293.182,58	13.378.564,65	10.875.479,02
7.	Kratkotrajna imovina	2.046.588,74	3.809.872,95	6.247.167,57	7.357.735,70	12.456.141,08	17.101.442,38	33.166.835,94	23.812.499,03	16.152.426,69
8.	Plaćeni troškovi budućeg razdoblja	-	-	-	373.058,55	20.978,00	6.015.083,69	8.495.453,83	6.740.534,86	4.722.902,57
9.	Ukupna pasiva	5.555.097,81	6.719.685,41	9.342.027,22	11.308.042,70	18.690.499,55	32.753.460,81	56.955.472,35	43.931.598,54	31.750.808,28
10.	Kapital i pričuve	3.784.768,77	2.730.959,65	3.584.257,99	4.841.885,56	5.362.196,07	5.628.002,60	17.227.811,03	17.741.280,97	17.584.194,99
11.	Dugoročne obveze	75,72	75,72	162.600,08	81.300,08	-	-	-	-	-
12.	Dugoročna pričuve za rizike i troškove					2.980.359,63	3.622.178,61	5.497.300,47	3.112.167,88	697.236,98
13.	Kratkoročne obveze	1.736.401,37	3.988.650,04	5.595.169,15	6.384.857,06	10.310.660,08	23.503.279,60	34.230.360,85	23.078.149,69	13.469.376,31
14.	Odgodeno plaćanje troškova	33.851,95	-	-	-	37.283,77	-	-	-	-
15.	Broj zaposlenih	132	156	335	526	1 080	2 082	1 720	1 175	697

Društvo je ostvarilo dobit u razdoblju od 1996. do 2002., a u 1994. iskazan je gubitak u iznosu 1.263.615,23 kn i u 1995. u iznosu 1.053.809,12 kn.

Reviziju financijskih izvještaja za 1995., te za razdoblje od 1998. do 2002. obavljala je revizorska tvrtka Revikus d.o.o. iz Nove Gradiške koja je utvrdila da financijski izvještaji Društva realno i objektivno pokazuju financijsko stanje i rezultat poslovanja za navedene poslovne godine.

Dobit ostvarena u razdoblju od 1998. do 2002. raspoređena je u skladu s odlukama skupštine Društva za pokriće gubitka iz prethodnih godina, formiranje zakonske pričuve, zadržanu dobit i isplatu dividende. U razdoblju od 1998. do 2002. Društvo je isplaćivalo dividendu. U 1999. i 2000. povećana je vrijednost dugotrajne imovine za 5.656.247,84 kn ulaganjem u nabavu opreme i poslovni prostor.

U razdoblju od 1993. do 2001. Društvo je podmirivalo obveze za doprinose.

Tijekom 2003. plaće su redovito isplaćivane. Prosječno isplaćena plaća u 2002. iznosila je 3.036,00 kn, dok je u 2003. isplaćena u iznosu 2.434,08 kn.

Žiro račun Društva nije bio u blokadi.

Broj zaposlenih višestruko je povećan sa 132 u 1994. na 1 333 zaposlenika na dan 10. prosinca 2003. Koncem 2002. u Društvu je bilo 697 zaposlenih.

6. OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE

Obavljena je revizija pretvorbe i privatizacije društvenog poduzeća Selk, Kutina.

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

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

6.1. Ocjena postupka pretvorbe

Postupak pretvorbe društvenog poduzeća Selk, Kutina, obavljen je u skladu s odredbama Zakona o pretvorbi društvenih poduzeća.

6.2. Ocjena postupaka privatizacije

Postupci privatizacije nisu obavljani u potpunosti u skladu sa zakonskim odredbama. Revizijom je utvrđeno:

- U razdoblju od siječnja do ožujka 1995., na temelju ugovora, 49 malih dioničara prenijelo je 2 242 dionice (otplaćene i neotplaćene) nominalne vrijednosti 224.200,- DEM ili 19,7% temeljnog kapitala Ivanu Brkiću, Anti Knezoviću i Borisu Belamariću. Ugovori imaju oblik javno ovjerene isprave i sadrže sve elemente propisane odredbama Zakona o pretvorbi društvenih poduzeća. Stjecatelji su Fondu dostavili primjerke ugovora zaključene s prenositeljima, kojima su stupili na mjesto prenositelja, preuzeli sva prava i obveze iz osnovnog ugovora i obvezu otplate duga prema Fondu. Stjecatelji su plaćali obroke sa zakašnjenjem i do šest mjeseci (Ivan Brkić i Ante Knezović) odnosno godinu dana (Boris Belamarić), a Fond nije raskinuo ugovore. Na zahtjev Ante Knezovića i Ivana Brkića, Fond je 7. travnja 1998. zaključio ugovore, kojima se rok plaćanja preostalog duga produžuje na pet godina. Dug Ante Knezovića na dan 7. travnja 1998. iznosio je 137.692,68 kn odnosno 38.814,- DEM, a dug Ivana Brkića 158.219,87 kn odnosno 44.600,39 DEM. Ugovoreno je u slučaju da kupci ne uplate uzastopno dva obroka, cijeli neotplaćeni iznos dospijeva na naplatu odmah, te Fond ima pravo zahtijevati isplatu ostatka duga s obračunanim kamatama. Kupci nisu otplaćivali dospjele obroke u ugovorenim rokovima. Fond je spomenutim dioničarima uputio 18. kolovoza 2000. opomenu zbog neredovitog plaćanja, ali nije zatražio isplatu ostatka duga. Stjecatelji su u veljači 2001. podmirili ukupan dug. Boris Belamarić također nije podmirivao dospjele obroke za otplatu dionica u ugovorenim rokovima. Fond nije raskinuo ugovor, iako su se uvjeti za raskid stekli u studenome 1995. U veljači 1999. Boris Belamarić je podnio Fondu zahtjev za produženje roka podmirjenja obveze. Fond nije odobrio produženje roka ni raskinuo ugovor. Predsjednici Fonda bili su Tomislav Družak od 15. siječnja 1995. do 15. listopada 1998., Stipe Hrkač od 16. listopada 1998. do 11. veljače 2000., te Hrvoje Vojković od 11. veljače 2000. do 21. ožujka 2002.

- U razdoblju od 1996. do ožujka 2001., Ivan Brkić stekao je 3 265 dionica ili 28,7%, a Ante Knezović 2 788 dionica ili 24,5% ukupnog broja dionica Društva. Boris Belamarić je 1999. prodao 2 338 dionica ili 20,6% ukupnog broja dionica. O stjecanju odnosno otpuštanju dionica stjecatelji nisu obavijestili Komisiju za vrijednosne papire, što nije u skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima, kojima je određeno kada fizička ili pravna osoba pribavljanjem ili otpuštanjem vrijednosnih papira, pribavi ili gubi glasačka prava na skupštini društva, i kada zbog tog pribavljanja ili otpuštanja razmjerni broj glasova kojim raspolaže nadmaši, odnosno padne ispod jednog od sljedećih pragova: 10,0%, 20,0%, jedna trećina, 50,0%, dvije trećine ili 75,0%, obvezna je obavijestiti izdavatelja i Komisiju u roku sedam dana.

Razvojnim programom predviđen je razvoj poslova dorade (lohn) za njemačko-japansku tvrtku Siemens - Matsushita, proizvodnja i korištenje automata za igre na sreću, proizvodnja okova za stolariju, LED lampica, LED pokazivala, elektroničkih satova, satnih modula, velikih satova i drugog, te maloprodaja i veleprodaja. Za predviđene poslove prema razvojnom programu planirano je 70 zaposlenika.

Ciljevi predviđeni razvojnim programom su ostvareni. Organizirana je proizvodnja poslova dorade (lohn) uz korištenje opreme stranog partnera Epcos (prijašnji Siemens - Matsushita), a rad je organiziran u četiri smjene. Zbog specifičnosti proizvodnje (elektronički i informatički proizvodi) i stalnih promjena tehnologije na tržištu, poslovi dorade su organizirani u tri proizvodna programa: mikrovalna keramika, piezo i višeslojni keramički kondenzatori. Osim poslova dorade Društvo se bavi uvozom i maloprodajom zidnih i ručnih satova, bijele tehnike, kućanskih aparata, audio i video opreme, rasvjetnih tijela, nakita, namještaja i drugog. Broj zaposlenika povećan je sa 132 u 1994. na 1 333 zaposlenika koncem 2003.

S obzirom da je razvojni program ostvaren, da je povećan broj zaposlenika, da je Društvo u razdoblju od 1996. do 2002. poslovalo s dobiti koja je raspoređena za pokriće gubitka iz 1995. i prethodnih godina, formiranje zakonske pričuve, zadržanu dobit i isplatu dividende, da su obavljena ulaganja u opremu i poslovni prostor, da se plaće redovito isplaćuju, ostvareni su ciljevi utvrđeni odredbama članka 1. Zakona o privatizaciji.

7. OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE

U očitovanju od 12. ožujka 2004. zakonski predstavnik pravne osobe navodi da je revizija obavljena na temelju činjeničnog stanja i predloženih dokumenata, te istu prihvaća.

Prema odredbama članka 7. stavka 3. Zakona o državnoj reviziji (Narodne novine 49/03 - pročišćeni tekst) na ovo Izvješće zakonski predstavnik može staviti prigovor u roku od 8 dana od dana njegova primitka.

O prigovoru odlučuje glavni državni revizor.

Prigovor se dostavlja Državnom uredu za reviziju, Područni ured Sisak, I. K. Sakcinskog 1.

Ovlašteni državni revizori:

Višnja Kaurić, dipl. oec.

Željka Kardašić, dipl. iur.

Izvješće uručeno dana: _____

Primitak potvrđuje: _____

SELK, KUTINA

1. Radnički savjet:

Ljiljana Hodnik, predsjednik, članovi: Katica Boltek, Dragica Brajdić, Dragica Milosavljević, Ljubica Keri, Slavko Polak, Nada Žanić, Ivica Matleković, Damir Biondić, Zlatko Basletić, Duška Njari, Dragica Stipčić, Marija Drvarić, Marija Šivak i Marija Mesić

2. Upravni odbor:

Ivan Bošnjak, od 17. studenoga 1992. do 30. travnja 1994.

Ivica Ćuk, od 17. studenoga 1992. do 30. travnja 1994.

Ante Knezović, od 17. studenoga 1992. do 25. prosinca 1995.

Boris Belamarić, od 30. travnja 1994. do 25. prosinca 1995.

Ivan Brkić, od 30. travnja 1994. do 25. prosinca 1995.

Čedo Petrina, od 30. travnja 1994. do 25. prosinca 1995.

Blaženka Rambovsek, od 30. travnja 1994. do 25. prosinca 1995.

3. Nadzorni odbor:

Ante Barišić, od 25. prosinca 1995. do 30. travnja 1996.

Boris Belamarić, od 25. prosinca 1995. do 15. rujna 1999.

Katarina Brkić, od 25. prosinca 1995. do 30. travnja 1996.

Želimir Humpelsteter, od 25. prosinca 1995.

Tomo Matan, od 25. prosinca 1995. do 30. travnja 1996.

Željko Papac, od 30. travnja 1996. do 25. siječnja 2001.

Ivica Matleković, od 30. travnja 1996. do 6. srpnja 2000.
Peter Franz Hergouth, od 30. travnja 1996.

Marija Brkić, od 15. rujna 1999.

Branko Sopina, od 6. srpnja 2000.

Božo Papac, od 25. siječnja 2001.

4. Direktor ili uprava:

Ivan Brkić, od 4. srpnja 1991.

SELK, KUTINA
- povezana društva i osobe

1. Sepia, d.o.o., Kutina

Osnivači: Ante Knezović, Ivan Brkić i Peter Franz Hergouth

Direktor: Ante Knezović, od 14. rujna 1993.

2. VHB, d.o.o., Kutina

Osnivači: Ante Knezović, Ivan Brkić i Peter Franz Hergouth

Direktor: Tomislav Lukić, od 23. rujna 1996.

3. Almos, d.o.o., Kutina

Osnivači: Ante Knezović, Ivan Brkić i Peter Franz Hergouth

Direktor: Hrvoje Zorić, od 22. kolovoza 2001.