

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Bjelovar

 IZVJEŠĆE O OBAVLJENOJ REVIZIJI
 PRETVORBE I PRIVATIZACIJE

CROATIATRANS PAKRAC, PAKRAC

Bjelovar, srpanj 2004.

S A D R Ž A J
 strana

1. ZAKONSKA REGULATIVA 2

2. OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU 2
2.1. Podaci o društvenom poduzeću 2
2.2. Statusne i druge promjene 3

3. REVIZIJA POSTUPKA PRETVORBE 3
3.1. Odluka o pretvorbi 3
3.1.1. Program pretvorbe 5
3.1.2. Razvojni program 5
3.1.3. Izvještaj o zakonitosti i realnosti financijskih izvještaja 6
3.1.4. Elaborat o procjeni vrijednosti Poduzeća 6
3.2. Rješenje o suglasnosti na pretvorbu 8
3.3. Provedba programa pretvorbe 8
3.4. Upis u sudski registar 10

4. PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE 10
4.1. Dionice s popustom 10
4.2. Dokapitalizacija 11
4.3. Pretvaranje potraživanja u ulog 12
4.4. Dionice iz portfelja fondova 12

5. VLASNIČKA STRUKTURA PRIJE PRIPAJANJA I

POSLOVANJE DRUŠTVA 14
5.1. Vlasnička struktura prije pripajanja 14
5.2. Podaci o poslovanju prema temeljnim financijskim izvještajima 14

6. OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE 17
6.1. Ocjena postupka pretvorbe 17
6.2. Ocjena postupaka privatizacije 17

7. OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE 18

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU
Područni ured Bjelovar
Klasa: 041-03/01-01/1010
Urbroj: 613-09-04-14

Bjelovar, 14. srpnja 2004.

 IZVJEŠĆE
 O OBAVLJENOJ REVIZIJI PRETVORBE I PRIVATIZACIJE
 DRUŠTVENOG PODUZEĆA CROATIATRANS PAKRAC, PAKRAC

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 Croatiatrans Pakrac, Pakrac.

Revizija je obavljena u razdoblju od 13. travnja do 14. srpnja 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.

2

1. ZAKONSKA REGULATIVA

Proces pretvorbe i privatizacije reguliraju sljedeći zakoni i propisi:

- Zakon o pretvorbi društvenih poduzeća (Narodne novine 19/91, 83/92, 16/93,
 94/93, 2/94 i 9/95),
- Zakon o privatizaciji (Narodne novine 21/96, 71/97 i 73/00),
- Zakon o trgovačkim društvima (Narodne novine 111/93, 34/99, 121/99, 52/00 i
 118/03),
- Zakon o platnom prometu u zemlji (Narodne novine 27/93 i 97/00),
- Zakon o platnom prometu u zemlji (Narodne novine 117/01),
- Zakon o tržištu vrijednosnih papira (Narodne novine 84/02),
- Pravilnik o vrsti dokumenata koje je kupac dionica, udjela, stvari i prava dužan dostaviti

Hrvatskom fondu za privatizaciju prilikom sklapanja ugovora o kupnji (Narodne novine
36/96),

- Upute za provedbu članka 11. Zakona o pretvorbi društvenih poduzeća (Narodne
 novine 26/91 i 99/03)), te drugi zakoni i propisi.

2. OSNOVNI PODACI O DRUŠTVENOM PODUZEĆU

2.1. Podaci o društvenom poduzeću

Podjelom poduzeća Croatiatrans Grup, Zagreb (dalje u tekstu: Croatiatrans Grup)
nastalo je poduzeće Croatiatrans Pakrac, poduzeće za prijevoz putnika u tuzemnom i
inozemnom cestovnom prometu, d.o.o. Pakrac, Matije Gupca bb (dalje u tekstu: Poduzeće) i
drugih 17 poduzeća, samostalnih pravnih osoba. Diobena bilanca sastavljena je 4. svibnja
1994. sa stanjem na dan 31. prosinca 1993. Osnivanje Poduzeća upisano je u sudski registar
Trgovačkog suda u Zagrebu 4. srpnja 1994. rješenjem broj Fi-13485/94. Temeljni kapital
upisan je u iznosu 1.904.371,00 kn, odnosno u iznosu 500.912,- DEM. U skladu s odredbama
Zakona o područjima i sjedištima sudova naknadno je 20. srpnja 1994. upisano osnivanje
Poduzeća u sudskom registru Trgovačkog suda u Slavonskom Brodu (dalje u tekstu: sudski
registar) rješenjem broj Fi-1092/94.

Osnovna djelatnost Poduzeća bila je prijevoz putnika u gradskom, prigradskom i
međumjesnom cestovnom prometu, prometno agencijski poslovi u prijevozu putnika, prodaja
ugostiteljskih i turističkih usluga, te popravak i održavanje motornih vozila. Poduzeće
spomenutu djelatnost obavlja od 1953. kada je bilo u sastavu poduzeća Croatiatrans Grup.

Matični broj Poduzeća bio je 3566358. Osoba ovlaštena za zastupanje Poduzeća u
vrijeme pretvorbe bio je Vladimir Weber.

Prije oružanog napada na Pakrac u kolovozu 1991., Poduzeće je imalo 62 zaposlenika,
a u vrijeme pretvorbe (koncem 1994.) 18 zaposlenika. Tijekom ratnih događanja Poduzeću je
nanesena znatna materijalna šteta. Poduzeće je imalo 16 autobusa, od kojih je tijekom
Domovinskog rata 11 potpuno uništeno, dok su dva autobusa bila teško oštećena. U vrijeme
pretvorbe Poduzeće je imalo dva vlastita i dva posuđena autobusa.

3

Prema bilanci stanja na dan 31. prosinca 1993. i izvješću o obavljenoj reviziji temeljnih
financijskih izvještaja za 1993., koje je sastavilo revizorska tvrtka Revizija Magna d.o.o.
Zagreb (dalje u tekstu: Revizija Magna), aktiva, odnosno pasiva Poduzeća iznosila je
51.692.000.- HRD. U izvješću se navodi da u bilanci nije iskazana vrijednost dugotrajne
imovine zbog posljedica rata kada je uništen veći dio imovine (nekretnine i oprema), te
knjigovodstvena i tehnička dokumentacija. U bilanci uspjeha za 1993. iskazani su ukupni
prihodi u iznosu 211.795.000.- HRD, ukupni rashodi u iznosu 501.047.000.- HRD, te gubitak u
iznosu 289.252.000.- HRD.

2.2. Statusne i druge promjene

Prema rješenju Trgovačkog suda u Slavonskom Brodu broj Tt-95/403-2 od 23.
studenoga 1995. Poduzeće je promijenilo organizacijski oblik pretvorbom u dioničko društvo,
te posluje pod nazivom Croatiatrans Pakrac d.d. za prijevoz putnika u tuzemnom i inozemnom
cestovnom prometu, Pakrac, Matije Gupca bb (dalje u tekstu: Društvo). Istog dana Društvo je
upisalo usklađenje općih akata s odredbama Zakona o trgovačkim društvima. Temeljni kapital
upisan je u iznosu 2.403.100,00 kn, odnosno u iznosu 660.200,- DEM, a podijeljen je na 6 602
dionice nominalne vrijednosti 100,- DEM po dionici. Statut Društva donesen je 12. listopada
1995. na osnivačkoj skupštini.

Odlukom skupštine Društva od 29. kolovoza 2000., temeljni kapital u iznosu
2.403.127,89 kn povećan je na 2.404.061,22 kn uplatom dioničara u iznosu 933,33 kn, a
zatim je radi pokrića gubitka provedeno pojednostavljeno smanjenje vrijednosti temeljnog
kapitala za 2.182.961,33 kn na 221.100,00 kn, a podijeljen je na 2 211 dionica nominalne
vrijednosti 100,00 kn po dionici. Navedene promjene vrijednosti temeljnog kapitala upisane su
u sudski registar 8. rujna 2000.

U skladu s odlukom skupštine Društva od 30. svibnja 2003. Društvo je pripojeno
društvu Autoprometno poduzeće Požega d.d., Požega (dalje u tekstu: Autoprometno
poduzeće) na temelju ugovora o pripajanju od 2. travnja 2003. i dopune ugovoru od 4. travnja
2003. Upis pripajanja Društva društvu Autoprometno poduzeće upisan je u sudski registar 10.
lipnja 2003., a naknadno 7. srpnja 2003. upisan je prestanak Društva zbog pripajanja.

Društvo nema povezanih društava.

3. REVIZIJA POSTUPKA PRETVORBE

3.1. Odluka o pretvorbi

Poduzeće Croatiatrans Grup u čijem je sastavu bilo Poduzeće donijelo je 29. lipnja
1992. odluku o pretvorbi. Međutim, pretvorba poduzeća Croatiatrans Grup nije obavljena, već
su Poduzeće i drugih 17 poduzeća koja su nastala podjelom poduzeća Croatiatrans Grup
samostalno pretvorena. Poduzeće je upisano u sudski registar 4. srpnja 1994. Upravni odbor
Poduzeća donio je 12. prosinca 1994. odluku o pretvorbi Poduzeća. Predsjednica upravnog
odbora bila je Marija Zanetti Lokner, a članovi Predrag Perkov i Franjo Stričević. U Društvu i u
Fondu nema dokumentacije iz koje bi bilo vidljivo je li Fond odobrio produženje roka za
podnošenje dokumentacije za pretvorbu.

4

Prema odluci o pretvorbi temeljni kapital iznosi 2.449.770,00 kn, odnosno 662.100,-
DEM, a sastoji se od procijenjene vrijednosti Poduzeća u iznosu 261.100,- DEM, uloga
vjerovnika s osnove pretvaranja potraživanja u iznosu 111.000,- DEM i dokapitalizacije u
iznosu 290.000,- DEM. Podijeljen je na 6 621 dionicu nominalne vrijednosti 100,- DEM po
dionici. Prema odluci, Poduzeće se pretvara u dioničko društvo prodajom dionica s popustom
nominalne vrijednosti 130.550,- DEM, odnosno u visini 50,00% procijenjene vrijednosti
Poduzeća, prodajom preostalih 50,00% dionica uvećan za neprodani dio dionica s popustom
u skladu s odredbama Zakona o dopuni Zakona o pretvorbi društvenih poduzeća i Pravilnika o
prodaji dijela poduzeća javnim prikupljanjem ponuda, zatim pretvaranjem potraživanja
vjerovnika društva Autotrans d.d. Rijeka (dalje u tekstu: Autotrans) u ulog u iznosu 111.000,-
DEM, te dokapitalizacijom, odnosno unosom opreme (autobusa) društva Autotrans vrijednosti
290.000,- DEM. Dionice s popustom prodaju se na obročnu otplatu zaposlenima, ranije
zaposlenima, zaposlenima u pravnim osobama koje nisu mogle ići u pretvorbu, te punoljetnim
državljanima Republike Hrvatske, odnosno osobama iz članka 5. stavak 1. točka 1., 2. i 2.a
Zakona o pretvorbi društvenih poduzeća. Zaposleni i ranije zaposleni u Poduzeću imaju pravo
prvenstva pri kupnji dionica. Rezerviranje dionica nije bilo predviđeno. Rok održavanja
osnivačke skupštine je 30 dana od završetka upisa dionica.

U skladu s odredbama članka 11. Zakona o pretvorbi društvenih poduzeća, uz odluku o
pretvorbi, Hrvatskom fondu za privatizaciju (dalje u tekstu: Fond) dostavljen je program
pretvorbe, elaborat o procjeni vrijednosti Poduzeća, podaci i dokazi o pravu korištenja
nekretnina, izvaci iz sudskog registra, razvojni program, podaci o poslovanju, dok je umjesto
izvještaja Službe društvenog knjigovodstva Hrvatske dostavljen izvještaj revizorske tvrtke o
zakonitosti i realnosti financijskih izvještaja Poduzeća za 1993.

Na zahtjev Fonda naknado su dostavljeni neki podaci i dokazi o pravu korištenja
nekretnina i dopuna elaborata o procjeni vrijednosti nekretnina. Iz dokumentacije nije vidljiv
nadnevak dostavljanja dokumentacije Fondu.

Izmjene odluke o pretvorbi upravni odbor donio je 5. travnja 1995., a iz dokumentacije
nije vidljiv nadnevak dostavljanja Fondu. Prema izmjenama odluke, dokapitalizacija u iznosu
290.000,- DEM odnosi se na osobe iz članka 5. stavak 1. točka 1., 2. i 2.a Zakona o pretvorbi
društvenih poduzeća, kao i na domaće pravne osobe, te strane pravne i fizičke osobe u
skladu s odredbama članka 22. i 24. spomenutoga Zakona. U izmjenama odluke je navedeno
da je rok za unos opreme (autobusa) prema razvojnom programu 30 dana od donošenja
rješenja Fonda o davanju suglasnosti na namjeravanu pretvorbu. Druge odredbe odluke o
pretvorbi nisu mijenjane.

Na zahtjev Fonda Poduzeće je dopunilo procjenu vrijednosti imovine, nakon čega je
procijenjena vrijednost Poduzeća iznosila 304.000,- DEM.

5

Druge izmjene odluke o pretvorbi upravni odbor donio je 1. lipnja 1995. radi
usuglašavanja ranije donesene odluke o pretvorbi s Rješenjem Fonda od 12. travnja 1995.
Nadnevak dostavljanja izmjena odluke Fondu nije vidljiv. Temeljni kapital iznosi 660.200,-
DEM, a sastoji se od procijenjene vrijednosti Poduzeća u iznosu 304.000,- DEM, pretvaranja
potraživanja vjerovnika u ulog u iznosu 66.200,- DEM i dokapitalizacije u iznosu 290.000,-
DEM, a podijeljen je na 6 602 dionice nominalne vrijednosti 100,- DEM po dionici. Prema
izmjeni odluke, pretvorbu je trebalo provesti izdavanjem i prodajom dionica u visini 50,00%
procijenjene vrijednosti Poduzeća u iznosu 553.280,00 kn ili 152.000,- DEM uz popust
osobama iz članka 5. točke 1., 2. i 2.a Zakona o pretvorbi društvenih poduzeća, a preostalih
50,00% procijenjene vrijednosti Poduzeća uvećan za vrijednost neprodanih dionica uz popust,
u skladu s odredbama Zakona o dopuni Zakona o pretvorbi društvenih poduzeća i Pravilnika o
prodaji dijela poduzeća javnim prikupljanjem ponuda. Potraživanja društva Autotrans
pretvaraju se u dionice nominalne vrijednosti 240.968,00 kn ili 66.200,- DEM.
Dokapitalizacijom, odnosno unosom opreme vrijednosti 1.055.600,00 kn ili 290.000,- DEM
dionice mogu steći osobe iz članka 5. stavak 1. točka 1., 2. i 2.a Zakona o pretvorbi društvenih
poduzeća, kao i domaće pravne osobe, te strane pravne i fizičke osobe u roku 30 dana od
donošenja rješenja, u skladu s odredbama članka 24. spomenutog Zakona i razvojnim
programom.

3.1.1. Program pretvorbe

Program pretvorbe donio je upravni odbor 12. prosinca 1994. Programom pretvorbe
utvrđeno je da se Poduzeće pretvara u dioničko društvo prodajom dionica istovjetno odluci o
pretvorbi. Temeljni kapital sastoji se od procijenjene vrijednosti Poduzeća u iznosu 261.100,-
DEM, pretvaranja potraživanja vjerovnika u iznosu 111.000,- DEM u ulog i dokapitalizacije u
iznosu 290.000,- DEM. Druge odredbe programa pretvorbe odnose se na opće podatke o
Poduzeću, pojedinosti o načinu pretvorbe i uvjete za stjecanje dionica, upis dionica,
održavanje osnivačke skupštine i upravljanje Društvom, te druge aktivnosti vezane za
pretvorbu Poduzeća. Program pretvorbe usklađen je s izmjenama odluke o pretvorbi koje su
donesene 5. travnja 1995.

3.1.2. Razvojni program

Razvojni program izradilo je društvo PC Privredni conzulting s p.o., Zagreb,
Zvonimirova 61 (dalje u tekstu: Privredni conzulting) na temelju ugovora, koji ne sadrži oznaku
nadnevka.

Tijekom rata uništen je veći dio imovine Poduzeća (kolodvor i autobusi), te je
neposredno prije pretvorbe djelatnost obavljana s dva vlastita i dva posuđena autobusa.

Razvojnim programom planirana je obnova imovine, te ulaganje u razvoj po godinama
od 1995. do 1999. ukupno u iznosu 6.822.000,- DEM. Uglavnom se odnosi na obnovu i
dogradnju zgrade kolodvora u Pakracu, pripremu i početak izgradnje kolodvora u Lipiku, te na
nabavu 17 novih autobusa. Ulaganje je planirano iz vlastitih izvora, kreditnim sredstvima, te
dokapitalizacijom.

6

U 1995. planirano je ulaganje u iznosu 1.326.000,- DEM, od čega se veći dio odnosi na
kupnju pet autobusa u iznosu 1.200.000,- DEM i saniranje ratom uništenog kolodvora.
Planirano ulaganje u 1996. u iznosu 816.000,- DEM većim dijelom odnosi se na kupnju
autobusa i pripremne radnje za izgradnju zgrade kolodvora u Lipiku, a u 1997. u iznosu
1.300.000,- DEM na dogradnju kolodvorske zgrade u Pakracu i pripremne radnje za izgradnju
novog kolodvora u Lipiku. U 1998. planirano je ulaganje u iznosu 1.580.000,- DEM, od čega
se veći dio u iznosu 840.000,- DEM odnosi na kupnju četiri autobusa, te dovršetak dogradnje
kolodvora u Pakracu i izgradnju kolodvora u Lipiku. U 1999. planirano je ulaganje u iznosu
1.800.000,- DEM, od čega se veći dio odnosi na kupnju pet novih autobusa u iznosu
1.200.000,- DEM, te početak izgradnje kolodvora u Lipiku.

Razvojni program sadržavao je sve elemente utvrđene odredbama Uputa za provedbu
članka 11. Zakona o pretvorbi društvenih poduzeća.

3.1.3. Izvještaj o zakonitosti i realnosti financijskih izvještaja

 Prema izvještaju revizorske tvrtke Revizija Magna od 31. listopada 1994., obavljena je
revizija bilance Poduzeća sa stanjem na dan 31. prosinca 1993., računa dobiti i gubitka za
1993., te izvještaja o promjenama u financijskom položaju za 1993. u skladu s Međunarodnim
revizijskim standardima. U izvještaju je navedeno da u bilanci na dan 31. prosinca 1992. i 31.
prosinca 1993. nije iskazana dugotrajna imovina, jer je tijekom ratnih događanja uništen veći
dio dugotrajne imovine (nekretnine i oprema), te knjigovodstvena i tehnička dokumentacija.

Revizorska tvrtka Revizija Magna nije izrazila mišljenje o računu dobiti i gubitka za
1993. i izvještaju o promjenama u financijskom položaju za 1993., jer nije obavila reviziju
temeljnih financijskih izvještaja za 1992. i nije prisustvovala popisu na dan 31. prosinca 1993.,
te u računu dobiti i gubitka nisu iskazani podaci u skladu s Međunarodnim računovodstvenim
standardom broj 29. Mišljenje je dano za bilancu koja realno i objektivno prikazuje financijsko
stanje na dan 31. prosinca 1993.

3.1.4. Elaborat o procjeni vrijednosti Poduzeća

Elaborat o procjeni vrijednosti Poduzeća izradilo je društvo Privredni conzulting na
temelju ugovora koji ne sadrži oznaku nadnevka. Procjena vrijednosti Poduzeća obavljena je
tijekom rujna 1994., a dopuna procjene u veljači 1995. na temelju podataka iz bilance stanja
na dan 31. prosinca 1993. i diobene bilance poduzeća Croatiatrans Grup. Procjena je
obavljena po statičkoj metodi. Poduzeće nije imalo stanova u vlasništvu.

Prema elaboratu procijenjena vrijednost Poduzeća iznosila je 992.096,40 kn, što je
prema tečaju za 1,- DEM = 3,80 kn na dan 31. prosinca 1993. iznosilo 261.078,- DEM, a
prema izmjenama elaborata procijenjena vrijednost Poduzeća iznosila je 1.155.469,80 kn,
odnosno 304.071,- DEM, što je za 42.993,- DEM ili 16,47% više u odnosu na ranije
procijenjenu vrijednost Poduzeća.

U tablici broj 1 daje se pregled procijenjene vrijednosti Poduzeća prema elaboratu i
izmjenama elaborata, dok knjigovodstvena vrijednost Poduzeća nije iskazana jer je tijekom
rata uništen dio knjigovodstvene dokumentacije što se odnosi na vrijednost nekretnina i
opreme.

7

Tablica broj 1
Procijenjena vrijednost Poduzeća

 u DEM

Red
ni

broj

Opis pozicije
Procijenjena

vrijednost
prema elaborata

Procijenjena
vrijednost

prema izmjenama
elaborata

1.

Nekretnine 238.511,- 329.547,-

2.

Oprema 106.040,- 51.706,-

3.

Potraživanja 5.106,- 11.396

4.

Druga imovina 2.207,- 2.207,-

 I. Ukupno imovina (1 do 4) 351.864,- 394.856,-

5.

Obveze 90.785,- 90.785,-

 II. Ukupno odbitne stavke (5) 90.785,- 90.785,-

 Vrijednost Poduzeća (I.-II.) 261.078,- 304.071,-

Prema elaboratu, procijenjena vrijednost nekretnina iznosila je 238.511,- DEM, a
odnosi se na građevinsko zemljište u iznosu 12.831,- DEM, objekte u iznosu 82.516,- DEM,
priključke u iznosu 6.163,- DEM i vanjsko uređenje u iznosu 137.001,- DEM. Građevinsko
zemljište procijenjeno je po cijeni u iznosu 7,- DEM/m2 na temelju podataka općine Pakrac
uvećanih za 30,00% rente.

Prema izmjenama elaborata, procijenjena vrijednost nekretnina iznosila je 329.547,-
DEM, što je za 91.036,- DEM ili 38,20% više u odnosu na procjenu prema elaboratu.
Navedeno povećanje odnosi se na povećanje vrijednosti zemljišta jer je naknadno utvrđeno
da jedna čestica nije poljoprivredno nego građevinsko zemljište, nakon čega je procijenjena
vrijednost zemljišta iznosila 103.867,- DEM.

Procjena vrijednosti građevinskih objekata obavljena je uvidom u dokumentaciju,
izmjerom, utvrđivanjem i ocjenom stanja uzimajući u obzir podatke iz standardnih kalkulacija.
U elaboratu o procjeni vrijednosti imovine navedeni su osnovni podaci o nekretninama,
priložen je pregled lokacije s ucrtanim i označenim objektima koji su predmet procjene, te
tabelarni pregled koji sadrži popis objekata po nabavnoj i sadašnjoj vrijednosti nekretnina s
geometrijskim podacima i jediničnim cijenama. Vrijednost priključaka procijenjena je u visini
5,00% novonabavne vrijednosti priključaka, a vanjsko uređenje lokacije procijenjeno je na
temelju stvarnih troškova uzimajući u obzir starost i trošnost pojedinih dijelova infrastrukture.

Prema elaboratu, vrijednost opreme procijenjena je u iznosu 106.040,- DEM, a prema
izmjenama elaborata u iznosu 51.706,- DEM, što je za 54.334,- DEM ili 51,20% manje u
odnosu na elaborat. Odnosi na procijenjenu vrijednost pet autobusa. Oprema je procijenjena
na način da je revalorizirana nabavna vrijednost umanjena za starost i tehničko stanje opreme
uzimajući u obzir mogućnost daljnjeg rada opreme. Prema izmjenama elaborata smanjena je
nabavna vrijednost autobusa, jer je u elaboratu bila pogrešno navedena, te je iz tog razloga
smanjena i procijenjena vrijednost autobusa.

8

Prema elaboratu, potraživanja su procijenjena u iznosu 5.106,- DEM, a prema
izmjenama elaborata u iznosu 11.396,- DEM, što je za 6.290,- DEM ili 123,20% više u odnosu
na elaborat. Potraživanja su procijenjena po knjigovodstvenoj vrijednosti koja su prema
izmjenama elaborata povećana za iznos potraživanja od poduzeća koja su bila u sastavu
poduzeća Croatiatrans Grup, a odnose se na potraživanja od kupaca. Prema elaboratu,
obveze su procijenjene u iznosu 90.785,- DEM po knjigovodstvenoj vrijednosti, a odnose se
na obveze prema dobavljačima.

U elaboratu nije iskazana knjigovodstvena vrijednost Poduzeća. Revizorska tvrtka
Revizija Magna sastavila je prepravljenu bilancu stanja na dan 31. prosinca 1993. jer je veći
dio knjigovodstvene dokumentacije koji se odnosio na dugotrajnu imovinu uništen tijekom
ratnih događanja. Prema prepravljenoj bilanci stanja na dan 31. prosinca 1993., aktiva bez
nekretnina i opreme, odnosno pasiva iskazana je u iznosu 51.692.000.- HRD, odnosno
13.598,86 DEM.

3.2. Rješenje o suglasnosti na pretvorbu

U skladu s odredbom članka 12. Zakona o pretvorbi društvenih poduzeća, Fond je 12.
travnja 1995. donio rješenje o suglasnosti na namjeravanu pretvorbu društvenog poduzeća.
Prema rješenju, temeljni kapital Poduzeća iznosio je 2.403.128,00 kn, odnosno 660.200,-
DEM, a sastoji se od procijenjene vrijednosti Poduzeća u iznosu 304.000,- DEM, uloga
vjerovnika u iznosu 66.200,- DEM i vrijednosti dokapitalizacije u iznosu 290.000,- DEM, prema
srednjem tečaju Narodne banke Hrvatske na dan donošenja rješenja za 1-, DEM = 3,64 kn.
Navedeni tečaj primjenjivao se 30 dana od donošenja rješenja.

Prema rješenju, Poduzeće se pretvara u dioničko društvo prodajom dionica uz popust u
visini 50,00% procijenjene vrijednosti Poduzeća u iznosu 553.280,00 kn ili 152.000,- DEM
osobama iz članka 5. stavak 1. točka 1., 2. i 2.a Zakona o pretvorbi društvenih poduzeća, a
preostalih 50,00% procijenjene vrijednosti Poduzeća uvećan za vrijednost neprodanih dionica
uz popust, u skladu s odredbama Zakona o dopuni Zakona o pretvorbi društvenih poduzeća i
Pravilnika o prodaji dijela poduzeća javnim prikupljanjem ponuda. Potraživanja društva
Autotrans pretvaraju se u dionice nominalne vrijednosti 240.968,00 kn ili 66.200,- DEM.

Dokapitalizacijom, odnosno unosom opreme vrijednosti 1.055.600,00 kn ili 290.000,-
DEM dionice mogu steći osobe iz članka 5. stavak 1. točka 1., 2. i 2.a Zakona o pretvorbi
društvenih poduzeća, kao i domaće pravne osobe, te strane pravne i fizičke osobe u roku 30
dana od donošenja rješenja, u skladu s odredbama članka 24. spomenutoga Zakona i
razvojnim programom.

3.3. Provedba programa pretvorbe

Postupak pretvorbe Poduzeća proveden je u skladu s rješenjem Fonda od 12. travnja
1995. prodajom dionica uz popust, dokapitalizacijom, te pretvaranjem potraživanja vjerovnika
u ulog. Poduzeće je 19. travnja 1995. objavilo oglas za upis i prodaju dionica. Komisija za
provedbu pretvorbe sastavila je 8. svibnja 1995. zapisnik o provedenom postupku pretvorbe,
koji ne sadrži podatke o ukupnom broju i vrijednosti dionica ponuđenih na prodaju, broju i
vrijednosti prodanih dionica, te popis dioničara. Kupci dionica bili su zaposleni (18), ranije
zaposleni (17), te jedna fizička i jedna pravna osoba.

9

Od ukupnog broja dionica (6 602) zaposlenima i ranije zaposlenima na prodaju je
ponuđeno i prodano 1 520 dionica uz popust ili 23,02% ukupnog broja dionica. Fond je 17.
svibnja 1995. zaključio 35 ugovora s kupcima dionica uz popust (dalje u tekstu: mali dioničari)
i obročno plaćanje na rok pet godina. Četrnaest malih dioničara upisalo je po 51 dionicu,
osam malih dioničara po 50 dionica, a trinaest malih dioničara manji broj dionica (od 25 do 38
dionica).

Dragan Marinović je dokapitalizacijom stekao 4 116 dionica ili 62,35% ukupnog broja
dionica, od čega je 2 900 dionica ili 43,93% stekao ulaganjem kapitala, a 1 216 dionica ili
18,42% na temelju odobrenog popusta. Poduzeće je 15. svibnja 1995. zaključilo ugovor o
dokapitalizaciji odnosno ulaganju kapitala na temelju kojega je Dragan Marinović u svojstvu
ulagača stekao 4 116 dionica nominalne vrijednosti 411.600,- DEM za koje je, uz popust u
iznosu 121.600,- DEM, trebao uložiti 290.000,- DEM. U skladu s odredbama članka 5. stavak
1. točka 1. Zakona o pretvorbi društvenih poduzeća ulagač Dragan Marinović imao je pravo
na osnovni popust u visini 20,00% i dodatni popust u visini 16,00% za 16 godina radnog staža
ili ukupno u visini 36,00%, odnosno u iznosu 163.125,- DEM na ukupnu vrijednost dionica u
iznosu 453.125,- DEM. S obzirom da u skladu s odredbama članka 24. Zakona o pretvorbi
društvenih poduzeća ukupan popust ne može prijeći 40,00% vrijednosti Poduzeća koja iznosi
304.000,- DEM, ostvaren je popust u iznosu 121.600,- DEM na račun vrijednosti Poduzeća
koje se pretvara u dioničko društvo. Dragan Marinović dokapitalizacijom je mogao steći
najviše 4 116 dionica nominalne vrijednosti 411.600,- DEM, od čega 2 900 dionica nominalne
vrijednosti 290.000,- DEM dokapitalizacijom (unosom opreme), a 1 216 dionica nominalne
vrijednosti 121.600,- DEM na temelju prava na popust.

Dokapitalizacija je provedena 12. lipnja 1995. unosom opreme (autobusa) procijenjene
vrijednosti 290.000,- DEM u skladu s izmjenom odluke o pretvorbi, razvojnim programom i
rješenjem Agencije. Sastavljen je zapisnik o preuzimanju šest autobusa. U vrijeme obavljanja
revizije nema dokumentacije o utvrđivanju procijenjene vrijednosti autobusa u iznosu
290.000,- DEM. Dragan Marinović je autobuse kupio od društva Autotrans na temelju ugovora
koji ne sadrži oznaku nadnevka, a kod javnog bilježnika ovjeren je 9. studenoga 1995.
Kupoprodajna cijena ugovorena je u iznosu 239.700,00 kn. Prema procjeni koju je na zahtjev
društva Autotrans obavio 2. lipnja i 6. lipnja 1995. sudski vještak Damir Čop, diplomirani
inženjer prometne struke, iz Rijeke, procijenjena vrijednost šest autobusa bez poreza na
promet utvrđena je u iznosu 1.086.865,40 kn, što prema srednjem tečaju Narodne banke
Hrvatske na dan 31. svibnja 1995. iznosi 295.893,06 DEM.

Društvo Autotrans steklo je 662 dionice ili 10,03% pretvaranjem potraživanja u ulog.
Poduzeće je 31. prosinca 1993. s društvom Autotrans zaključilo ugovor o pretvaranju
potraživanja u ulog. Prema ugovoru, potraživanja društva Autotrans prema Poduzeću na dan
31. prosinca 1993. iznosila su 251.641.500.- HRD, odnosno 66.189,89 DEM. Naime, društvo
Autotrans je s poduzećem Croatiatrans Grup, u čijem je sastavu tada bilo Poduzeće, zaključilo
23. studenoga 1992. ugovor o davanju u zakup dva autobusa Poduzeću. Zakupnina je
ugovorena u iznosu 0,60 DEM po kilometru, a obračunava se na temelju prijeđenih 200 km
dnevno po autobusu. Ugovoreno je da će društvo Autotrans namiriti svoja potraživanja
pretvaranjem duga Poduzeća kao dužnika u dionički ulog u dioničkom društvu koje će nastati
pretvorbom Poduzeća, ukoliko Poduzeće ne plati zakupninu. Budući da zakupnina nije
plaćana, društvo Autotrans zatražilo je namirenje potraživanja pretvaranjem potraživanja u
ulog. Poduzeće i društvo Autotrans zaključili su koncem lipnja 1994. dopunu ugovoru, prema
kojoj su potraživanja društva Autotrans prema Poduzeću na dan 30. lipnja 1994. iznosila
412.677,78 kn, odnosno 111.006,50 DEM.

10

Prema dopuni ugovoru, broj dionica koji pripada društvu Autotrans s osnove
pretvaranja potraživanja u ulog trebalo je utvrditi drugom dopunom ugovoru u roku 15 dana od
donošenja rješenja Fonda o davanju suglasnosti na namjeravanu pretvorbu i to prema
srednjem tečaju Narodne banke Hrvatske na dan upisa dionica u dioničku knjigu. Prema
suglasnosti Fonda od 12. travnja 1995., ulog društva Autotrans kao vjerovnika s osnove
pretvaranja potraživanja utvrđen je u iznosu 66.200,- DEM. Na ime podmirenja potraživanja
društvu Autotrans pripale su 662 dionice nominalne vrijednosti 100,- DEM po dionici, a druga
dopuna ugovoru o pretvaranju potraživanja u dionički ulog nije zaključena.

Nakon prodaje dionica malim dioničarima, dokapitalizacijom i pretvaranjem
potraživanja u ulog, Fond je objavio natječaj za prikupljanje ponuda za prodaju 304 dionice. U
postupku javnog prikupljanja ponuda za prodaju dionica Poduzeća nisu prikupljene ponude jer
nije bilo zainteresiranih ponuditelja.

Prema odluci Fonda od 6. rujna 1995., neprodane 304 dionice prenesene su fondovima
i to Fondu 203 dionice ili 3,07% i mirovinskim fondovima 101 dionica ili 1,53% ukupnog broja
dionica.

3.4. Upis u sudski registar

Promjena organizacijskog oblika Poduzeća u dioničko društvo u sudskom registru
upisana je rješenjem Trgovačkog suda u Slavonskom Brodu broj Tt-95/403-2 od 23.
studenoga 1995. Upisani temeljni kapital iznosio je 2.403.100,00 kn, odnosno 660.200,- DEM,
od čega se na Dragana Marinovića odnosilo 411.600,- DEM ili 62,35%, zaposlene i ranije
zaposlene 152.000,- DEM ili 23,02%, društvo Autotrans 66.200,- DEM ili 10,03%, Fond
20.300,- DEM ili 3,07% i mirovinske fondove 10.100,- DEM ili 1,53%. Osnivačka skupština
održana je 10. kolovoza 1995.

4. PROMJENE VLASNIČKE STRUKTURE NAKON PRETVORBE

4.1. Dionice s popustom

U postupku pretvorbe malim dioničarima prodano je 1 520 dionica s popustom ili
23,02% ukupnog broja dionica.

U skladu s ugovorima o prodaji dionica s popustom na obročnu otplatu koje je Fond s
malim dioničarima zaključio 17. svibnja 1995., prvi obrok uplaćen je u iznosu 1.348,41 kn u
roku sedam dana od zaključivanja ugovora, obračunano prema srednjem tečaju Narodne
banke Hrvatske za 1,- DEM = 3,64 kn. Preostalih 59 obroka trebalo je uplatiti u razdoblju od
pet godina prema ugovorenoj dinamici i to u prvoj otplatnoj godini 5,00% ugovorene cijene, u
drugoj 5,00%, u trećoj 20,00%, u četvrtoj 35,00%, te u petoj 35,00%. Revalorizacija
neotplaćenog dijela dionica provedena je istekom svakog dvanaestomjesečnog razdoblja od
dana zaključivanja ugovora u skladu s odredbama Zakona o pretvorbi društvenih poduzeća.

11

Mali dioničari otplaćivali su dionice izravno Fondu. Većina malih dioničara otplaćivala je
dionice do studenoga 1996., a četiri dioničara su nastavila otplaćivati dionice. Prema
ugovorima o prodaji dionica s popustom, u slučajevima neplaćanja dva uzastopna mjesečna
obroka Fond je trebao pisanim putem pozvati male dioničare da uplate zaostale obroke u
naknadnom roku 15 dana, a nakon toga ugovor se smatra raskinutim. Ugovori nisu raskinuti u
ugovorenom roku. Fond je 15. prosinca 1997. s 32 mala dioničara zaključio dodatak ugovoru
o prodaji dionica s popustom na obročnu otplatu kojima je produžen rok otplate do 20 godina
u skladu s odredbama članka 30. Zakona o privatizaciji, a s tri mala dioničara nije zaključen
dodatak ugovoru.

Mali dioničari s kojima su zaključeni dodaci ugovoru nisu otplaćivali dionice, osim
jednog dioničara koji je dionice otplaćivao do srpnja 1998. Osim toga, jedan dioničar s kojime
nije zaključen dodatak ugovoru otplaćivao je dionice do rujna 2000. do kada je otplatio sve
upisane dionice (51). Fond je zbog neplaćanja dionica, 18. studenoga 1999. raskinuo dva
ugovora i 19. studenoga 1999. sve dodatke ugovoru (32) o prodaji dionica na obročnu otplatu,
te je u portfelj Fonda preneseno 1 155 neotplaćenih dionica, a mali dioničari imali su 365
dionica, od kojih 314 otplaćenih dionica i 51 dionica u otplati. Dodaci ugovorima nisu raskinuti
u skladu s odredbama članka 31. Zakona o privatizaciji kojima je određeno da se ugovori o
prodaji dionica s popustom zaključeni na rok 20 godina raskidaju bez prethodne opomene ako
nisu plaćena tri dospjela obroka, a preostale dionice prenose se Fondu. Predsjednik Fonda u
vrijeme kada su bili stečeni uvjeti za raskid ugovora bio je Tomislav Družak.

Fond je naknadno 17. rujna 2001. izdao potvrde o raskidu ugovora na temelju kojih su
provedene promjene u knjizi dionica u skladu s odlukom skupštine od 29. kolovoza 2000. o
pojednostavljenom smanjenju vrijednosti temeljnog kapitala na način da se tri dionice spajaju
u jednu. Stoga su na temelju potvrda Fonda u portfelj Fonda umjesto 1 155 dionica prenesene
383 neotplaćene dionice ili 17,32%, a mali dioničari su umjesto 365 dionica imali 132
otplaćene dionice ili 5,97% ukupnog broja dionica.

Mali dioničari su od 9. do 12. prosinca 2002. prodali sve otplaćene dionice (132)
nominalne vrijednosti 100,00 kn po dionici društvu Autoprometno poduzeće na temelju
ugovora. Kupoprodajna cijena ugovorena je u iznosu 200,00 kn po dionici. Plaćanje je
izvršeno na tekuće račune malih dioničara. Nakon toga, mali dioničari nisu imali dionice
Društva.

4.2. Dokapitalizacija

U postupku pretvorbe Dragan Marinović je dokapitalizacijom stekao 4 116 dionica ili
62,35% ukupnog broja dionica. Od toga je 2 900 dionica stekao unosom opreme (autobusa),
a 1 216 dionica na temelju prava na popust.

Dragan Marinović je autobuse kupio od društva Autotrans za 239.700,00 kn na temelju
ugovora. Ugovoreni iznos trebao je uplatiti na račun društva Autotrans. Rok plaćanja nije bio
ugovoren. Naknadno, 15. prosinca 1995. zaključen je ugovor o naplati potraživanja, prema
kojemu se potraživanja društva Autotrans u iznosu 239.700,00 kn za isporučene autobuse
Draganu Marinoviću kojima je izvršena dokapitalizacija namiruju prijenosom dionica stečenih
dokapitalizacijom. Prijenos prava vlasništva na 4 116 dionica Društva nominalne vrijednosti
411.600,- DEM s Dragana Marinovića na društvo Autotrans proveden je na temelju odluke
društva Autotrans od 10. rujna 1996. u skladu s ugovorom o naplati potraživanja.

12

4.3. Pretvaranje potraživanja u ulog

U postupku pretvorbe, društvu Autotrans prenesene su 662 dionice Društva ili 10,03%
ukupnog broja dionica na temelju ugovora o pretvaranju potraživanja za zakup autobusa u
ulog.

Društvo Autotrans je 8. prosinca 1998. na temelju ugovora prodalo društvu
Autoprometno poduzeće 662 dionice Društva koje je steklo u postupku pretvorbe, te 4 116
dionica Društva koje je steklo u prosincu 1995. naplatom potraživanja za prodane autobuse
Draganu Marinoviću, odnosno ukupno 4 778 dionica nominalne vrijednosti 477.800,- DEM ili
72,37% temeljnog kapitala, za 505.000,00 kn ili 105,69 kn po dionici. Društvo Autoprometno
poduzeće dionice je platilo 21. prosinca 1998. prijebojem potraživanja društva Autotrans za
prodane dionice i obveza prema društvu Autoprometno poduzeće za primljeni zajam.

Društvo Autoprometno poduzeće i društvo Autotrans nisu obavijestili Komisiju za
vrijednosne papire o pribavljanju, odnosno otpuštanju glasačkih prava. Navedeno nije u
skladu s odredbama članka 74. Zakona o izdavanju i prometu vrijednosnim papirima prema
kojima je fizička ili pravna osoba obvezna u roku sedam dana obavijestiti Komisiju za
vrijednosne papire o pribavljanju ili otpuštanju vrijednosnih papira na temelju kojih su
pribavljena ili izgubljena glasačka prava na sjednici skupštine društva i čime je razmjerni broj
glasova kojima raspolaže nadmašio, odnosno pao ispod jednog od sljedećih pragova:
10,00%, 20,00%, 1/3, 50,00%, 2/3 ili 75,00%. Društvo Autoprometno poduzeće nije objavilo
ponudu za preuzimanje Društva jer društvo Autotrans i društvo Autoprometno poduzeće
zajednički djeluju kao povezana društva, te prema mišljenju Komisije za vrijednosne papire,
postupak preuzimanja Društva nije trebalo objaviti. Prema podacima društva Autoprometno
poduzeće od 9. srpnja 2004., društvo Autotrans je 8. prosinca 1998. imalo 27 364 dionice ili
55,02% ukupnog broja dionica društva Autoprometno poduzeće.

Usuglašavanjem broja dionica s odlukom skupštine od 29. kolovoza 2000. o
pojednostavljenom smanjenju vrijednosti temeljnog kapitala, društvo Autoprometno poduzeće
umjesto 4 778 dionica imalo je 1 594 dionice ili 72,09% ukupnog broja dionica.

4.4. Dionice iz portfelja fondova

- Dionice iz portfelja mirovinskih fondova

U postupku pretvorbe mirovinskim fondovima prenesena je 101 dionica ili 1,53%
ukupnog broja dionica.

Poziv za podnošenje ponuda za prodaju 101 dionice Društva iz portfelja mirovinskih
fondova objavljen je 24. prosinca 1997. Društvu Autotrans je 23. veljače 1998. na temelju
ugovora prodana 101 dionica iz portfelja mirovinskih fondova nominalne vrijednosti 10.100,-
DEM za 11.000,- DEM. Dionice nisu plaćene. Instrumenti osiguranja plaćanja nisu posebno
ugovoreni, već je ugovoreno da će se u slučaju zakašnjenja uplate ugovorene cijene ugovor
smatrati raskinutim. Ugovor je raskinut 20. siječnja 1999.

13

U skladu s odredbama Zakona o mirovinskom i invalidskom osiguranju koji je u primjeni
od 1. siječnja 1999. prenesena je 101 dionica na društvo Hrvatsko mirovinsko osiguranje d.d.
Zagreb (dalje u tekstu: Hrvatsko mirovinsko osiguranje) kojemu je na temelju odluka upravnog
odbora mirovinskih fondova povjereno upravljanje i gospodarenje dionicama mirovinskih
fondova.

Društvo Hrvatsko mirovinsko osiguranje i Fond zaključili su 29. prosinca 1999. ugovor o
prijenosu dionica, prema kojemu društvo Hrvatsko mirovinsko osiguranje prenosi Fondu 101
dionicu Društva nominalne vrijednosti 10.100,- DEM i dionice drugih 96 društava. U ugovoru
je naveden tečaj prema kojemu treba obaviti prijenos dionica, dok ukupna nominalna
vrijednost dionica koje se prenose nije navedena, kao ni vrijednost međusobnih potraživanja.
Prijenos 101 dionice Društva Fondu izvršen je na temelju izjave o prijenosu dionica u skladu s
ugovorom, a nakon toga društvo Hrvatsko mirovinsko osiguranje nije imalo dionice Društva.

- Dionice iz portfelja Fonda

U postupku pretvorbe Fondu su prenesene 203 dionice ili 3,07% ukupnog broja dionica
Društva.

Nakon prijenosa 101 dionice iz portfelja mirovinskih fondova na temelju izjave od 29.
prosinca 1999., koncem 1999. u portfelju Fonda bile su 304 dionice Društva. Usuglašavanjem
broja dionica s odlukom skupštine od 29. kolovoza 2000. o pojednostavljenom smanjenju
vrijednosti temeljnog kapitala, Fondu su umjesto 304 dionice pripale 102 dionice Društva ili
4,61% ukupnog broja dionica.

Na temelju potvrda o raskidu ugovora o prodaji dionica malim dioničarima koje je Fond
izdao 17. rujna 2001. Fondu su prenesene 383 neotplaćene dionice, te je Fond imao ukupno
485 dionica ili 21,94%.

Fond je u 2002. objavio poziv na dražbu, za prodaju 488 dionica Društva nominalne
vrijednosti 48.800,00 kn za podmirenje kapitalnih izdataka za radove u obnovi. Kupoprodajna
cijena utvrđena je na javnoj dražbi održanoj putem elektronskog sustava trgovanja
Varaždinske burze 28. listopada 2002. u skladu s Prospektom Prava odobrenim 18. rujna
2001.

Fond je naknadno utvrdio da je imao 485 dionica nominalne vrijednosti 48.500,00 kn ili
21,94% koje je mogao ponuditi na prodaju. Putem društva ZB Brokeri d.o.o. Zagreb, Fond je
28. listopada 2002. na temelju ugovora prodao 485 dionica Društva društvu Autoprometno
poduzeće kojega je zastupalo društvo Rijeka vrijednosnice d.o.o. Rijeka. Dražbom je utvrđena
cijena za jednu dionicu od 61 Prava (nominalna vrijednost 61,00 kn), što ukupno iznosi 29 585
Prava (nominalne vrijednosti 29.585,00 kn).

Nakon toga, društvo Autoprometno poduzeće imalo je 2 211 dionicu Društva ili
100,00%. Pripajanjem Društva društvu Autoprometno poduzeće, društvo Autoprometno
poduzeće preuzelo je 10. lipnja 2003. sve dionice (2 211) Društva. S obzirom da je društvo
Autoprometno poduzeće imatelj svih dionica pripojenog društva pripajanje je provedeno po
pojednostavljenom postupku, bez mogućnosti zamjene za dionice društva preuzimatelja, bez
mogućnosti povećanja temeljnog kapitala društva preuzimatelja, te bez potrebe provođenja
revizije pripajanja u skladu s odredbama članka 520. i 531. Zakona o trgovačkim društvima.

14

5. VLASNIČKA STRUKTURA PRIJE PRIPAJANJA
I POSLOVANJE DRUŠTVA

5.1. Vlasnička struktura prije pripajanja

Prije pripajanja (10. lipnja 2003.), jedini dioničar u Društvu bilo je društvo Autoprometno
poduzeće d.d. Požega s 2 211 dionica. U knjizi dionica koju je za Društvo vodila Središnja
depozitarna agencija d.d. Zagreb na temelju ugovora od 14. lipnja 2002., iskazana je
navedena vlasnička struktura.

5.2. Podaci o poslovanju prema temeljnim financijskim izvještajima

Komercijalne revizije obavljene su za razdoblje od 1996. do 2002. Za 1996. reviziju je
obavilo društvo Inženjerski biro revizija Zagreb, a nadalje društvo Pleslić revizija d.o.o., Osijek.
Prema revizijskim izvješćima, temeljni financijski izvještaji Društva iskazuju objektivno i realno
financijsko stanje i rezultate poslovanja Društva u svim materijalno značajnim stavkama.

U tablici broj 2 daje se pregled osnovnih podataka Društva prema temeljnim
financijskim izvještajima za razdoblje od 1995. do 10. lipnja 2003., odnosno do pripajanja
Društva društvu Autoprometno poduzeće.

15

Tablica broj 2
Osnovni podaci o poslovanju Društva za razdoblje od 1995. do 2003.

(do dana pripajanja 10. lipnja 2003.)
 u kn

Redni
broj

Opis

1995. 1996. 1997. 1998.

1999. 2000. 2001. 2002. 2003.

1.

Prihodi

1.666.724,20 1.824.397,43 1.805.596,93 2.302.472,19

1.615.395,45 1.277.383,64 1.223.304,66 1.903.272,04 888.271,36

2.

Rashodi

2.009.513,53 2.541.627,35 2.261.632,24 2.220.689,65

1.707.838,57 1.377.331,33 1.360.595,01 2.038.506,16 898.858,37

3.

Dobit

- - - 81.782,54

- - - - -

4.

Gubitak

342.789,33 718.229,92 456.035,31 -

92.443,12 99.947,69 137.290,35 135.234,12 10.587,01

5.

Ukupna aktiva
- dugotrajna imovina
- potraživanja
- zalihe
- gubitak iznad visine kapitala
- drugo

2.787.628,20
2.362.091,54

364.559,31
4.767,27

-
56.210,08

2.207.045,00
1.866.514,00

330.209,00
4.272,00

-
6.049,00

1.931.620,55
1.627.547,16

291.671,59
4.970,22

-
7.431,58

1.565.191,92
1.324.963,47

228.867,30
2.675,67

-
8.684,48

1.747.504,76
1.344.617,57

398.920,44
-
-

3.966,75

1.703.821,59
1.278.928,07

421.957,76
-
-

2.935,76

1.514.061,60
1.202.417,37

280.365,29
-
-

31.278,94

1.636.636,41
1.370.294,99

186.153,46
-

61.670,41
18.517,55

1.719.529,22
1.360.359,19

254.836,21
-

72.257,42
32.076,40

6.

Ukupna pasiva
- upisani kapital
- pričuve
- ukupna dobit
- ukupni gubitak
- ukupne obveze
- drugo

2.787.628,20
2.521.482,12

-
-

908.333,73
449.164,87
725.314,94

2.207.045,00
2.403.128,00

-
-

1.626.564,00
1.430.481,00

-

1.931.620,55
2.403.128,00

-
-

2.082.598,96
1.611.091,51

-

1.565.191,92
2.203.100,00

28,00
81.782,54

2.082.598,96
1.162.880,34

-

1.747.504,76
2.403.100,00

28,00
-

2.093.259,54
1.362.757,28

74.879,02

1.703.821,59
221.100,00

89.701,75
-

99.947,69
1.418.088,51

74.879,02

1.514.061,60
221.100,00

-
-

147.536,29
1.365.618,87

74.879,02

1.636.636,41
221.100,00

-
-

221.100,00
1.561.757,39

74.879,02

1.719.529,22
221.100,00

-
-

221.100,00
1.644.650,20

74.879,02

7.

Broj zaposlenika

18 19 18 18

15 15 13 13 16

16

Društvo je u razdoblju 1995. do 2002. iskazivalo gubitak, osim za 1998. kada je
iskazalo dobit. Za 2002. iskazalo je gubitak iznad visine temeljnog kapitala.

U razdoblju od 1. siječnja 2003. do 10. lipnja 2003., odnosno do pripajanja Društva
društvu Autoprometno poduzeće, Društvo je ostvarilo prihode u iznosu 888.271,36 kn, te
iskazalo rashode u iznosu 899.858,37 kn, gubitak u iznosu 10.587,01 kn i gubitak iznad visine
temeljnog kapitala u iznosu 72.257,42 kn.

Na dan 10. lipnja 2003., prije pripajanja Društva društvu Autoprometno poduzeće,
aktiva, odnosno pasiva iznosila je 1.719.529,22 kn. Aktiva se većim dijelom odnosi na
materijalnu imovinu u iznosu 1.360.359,19 kn, potraživanja u iznosu 254.836,21 kn, te gubitak
iznad visine temeljnog kapitala u iznosu 72.257,42 kn. Veći dio pasive odnosi se na obveze u
iznosu 1.644.650,20 kn. Iskazane obveze odnose se na obveze prema dobavljačima u zemlji
u iznosu 1.226.522,80 kn, od čega se na društvo Autoprometno poduzeće odnosi 818.392,80
kn.

Društvo je izvanbilančno iskazalo potraživanja za nastalu ratnu štetu u iznosu
6.602.914,83 kn. Popis i procjenu ratnih šteta Društva utvrdila je stručna komisija koju je
imenovala županijska komisija za popis i procjenu ratnih šteta županije Požeško-slavonske u
listopadu 1995. Ratna šteta procijenjena je u iznosu 11.966.285,90 kn, odnosno 1.709.469,-
DEM, a Društvo nije ostvarilo naknadu za nastalu ratnu štetu.

Prema podacima Financijske agencije, žiro račun Društva povremeno je bio blokiran
manji broj dana, a na dan pripajanja stanje žiro računa iznosilo je 28.411,59 kn.

Poduzeće se u travnju 1991. zadužilo kod društva Privredna banka d.d., Zagreb (dalje
u tekstu: Privredna banka) za 500.000,00 din za održavanje likvidnosti. Rok vraćanja kredita
bio je rujan 1991. Društvo nije otplaćivalo obveze u ugovorenom roku, te je u rujnu 1993.
zaključen ugovor o stavljanju obveza po kreditu u mirovanje. Na dan 31. srpnja 1996.
potraživanja društva Privredna banka za kredit dan u 1991. za održavanje likvidnosti iznosila
su 71.729,30 kn i prenesena su na Državnu agenciju za osiguranje štednih uloga i sanaciju
banaka (dalje u tekstu: Državna agencija), jer je odlukom Vlade Republike Hrvatske od 5.
prosinca 1996. pokrenut postupak sanacije i restrukturiranja društva Privredna banka, te je,
između ostaloga, utvrđeno da se potraživanja banke od komitenata s područja Republike
Hrvatske prenose na Državnu agenciju. Prema očitovanju Državne agencije od 4. svibnja
2004., potraživanja u iznosu 71.729,30 kn su otpisana na temelju odluke uprave od 23.
listopada 1998.

Razvojnim programom planirano je ulaganje kroz pet godina u iznosu 6.822.000,-
DEM. Iz dokumentacije Društva vidljivo je da veći dio ciljeva planiranih razvojnim programom
nije ostvaren.

Planirana je obnova i nadogradnja zgrade kolodvora u Pakracu, koja je vlastitim radom
samo osposobljena i prilagođena za rad, dok ulaganje u nadogradnju kolodvora nije izvršeno.
Planirana je nabava 17 novih autobusa u iznosu 3.960.000,- DEM, a nabavljeno je 6 rabljenih
autobusa u iznosu 290.000,- DEM dokapitalizacijom od strane ulagača Dragana Marinovića.
Razvojnim programom planirane su pripremne radnje i početak izgradnje novog kolodvora u
Lipiku, što nije izvršeno.

17

Prije oružanog napada na Pakrac u kolovozu 1991., Poduzeće je imalo 62 zaposlenika,
a u vrijeme pretvorbe (koncem 1994.) 18 zaposlenika, dok je na dan pripajanja Društva
društvu Autoprometno poduzeće bilo 16 zaposlenika. U razdoblju od pretvorbe do pripajanja
Društvo nije prodavalo nekretnine.

6. OCJENA PROVEDBE POSTUPAKA PRETVORBE I PRIVATIZACIJE

Obavljena je revizija pretvorbe i privatizacije društvenog poduzeća Croatiatrans Pakrac,
Pakrac.

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

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

6.1. Ocjena postupka pretvorbe

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

6.2. Ocjena postupaka privatizacije

Postupci privatizacije obavljeni su u skladu sa zakonskim odredbama.

Razvojnim programom za razdoblje od 1995. do 1999., planirana je obnova ratom
uništene imovine i ulaganje u ukupnom iznosu 6.822.000,- DEM, a odnosi se na obnovu i
dogradnju zgrade kolodvora u Pakracu, pripremu i početak izgradnje kolodvora u Lipiku, te
nabavu 17 novih autobusa. Ulaganje je planirano iz vlastitih izvora, kreditnim sredstvima i
dokapitalizacijom.

Ciljevi planirani razvojnim programom djelomično su ostvareni. Zgrada kolodvora u
Pakracu osposobljena je radom zaposlenika. Ulaganje u nadogradnju kolodvora u Pakracu
nije obavljeno, kao ni pripremne radnje za početak izgradnje novog kolodvora u Lipiku. Od
planirane nabave autobusa, dokapitalizacijom Dragana Marinovića nabavljeno je šest
rabljenih autobusa u vrijednosti 290.000,- DEM.

Društvo je u razdoblju 1995. do 2002. iskazivalo gubitak, osim za 1998. kada je
iskazalo dobit. U razdoblju od 1. siječnja 2003. do 10. lipnja 2003., odnosno do pripajanja
Društva društvu Autoprometno poduzeće, Društvo je ostvarilo prihode u iznosu 888.271,36
kn, rashode u iznosu 898.858,37 kn i gubitak u iznosu 10.587,01 kn. Ukupni gubitak iznosio je
293.357,42 kn, od čega se na gubitak iznad visine kapitala odnosilo 72.257,42 kn.

Društvo je 10. lipnja 2003. pripojeno društvu Autoprometno poduzeće, a prestanak
poslovanja Društva upisan je u sudskom registru 7. srpnja 2003.

18

U kolovozu 1991., Poduzeće je imalo 62 zaposlenika, u vrijeme pretvorbe (koncem
1994.) 18 zaposlenika, a na dan pripajanja Društva društvu Autoprometno poduzeće 16
zaposlenika.

S obzirom da je Društvo djelomično ostvarilo ciljeve razvojnog programa, da je
iskazivalo gubitak u razdoblju od pretvorbe do pripajanja društvu Autoprometno poduzeće (10.
lipnja 2003.), osim za 1998. kada je iskazalo dobit, da je u 2002. i na dan pripajanja iskazalo
gubitak iznad visine kapitala te da je smanjen broj zaposlenika, nisu ostvareni ciljevi propisani
odredbama članka 1. Zakona o privatizaciji.

7. OČITOVANJE ZAKONSKOG PREDSTAVNIKA PRAVNE OSOBE

Zakonski predstavnik u očitovanju od 6. srpnja 2004. navodi da nema primjedbi na
Izvješće, te navodi okolnosti koje su utjecale na donošenje i ostvarenje razvojnog programa.
Navodi da je razvojni program donesen kada se očekivalo oslobođenje okupiranog područja
koje je bilo u neposrednoj blizini Pakraca, te obnova industrije, objekata škola i ustanova, što
je trebalo omogućiti povrat ljudi i stvoriti uvjete za razvoj. Nakon oslobađanja nisu provedene
aktivnosti vezane za obnovu, što je utjecalo da nije ostvaren razvojni program. S obzirom na
gospodarske prilike, realizacija razvojnog programa nije bila moguća. Zbog svega
navedenoga, Društvo je pripojeno društvu Autoprometno poduzeće, Požega, kako Društvo ne
bi prestalo s poslovanjem. Nakon pripajanja, izvršena su znatna ulaganja na kolodvoru u
Pakracu. Postavljeno je novo krovište i odvodi za oborinske vode, uređena je fasada,
izmijenjene su sve unutarnje instalacije, podne obloge i sanitarni čvorovi, te su obojeni zidovi
unutarnjih prostorija kolodvora. Nadalje, navodi se da je društvo Autoprometno poduzeće,
Požega nabavilo za područje Pakraca šest autobusa, od kojih su dva suvremeno
opremeljena, te planira i nadalje ulagati u nabavu novih autobusa i uređaja infrastrukture, te
planira otvoriti nova radna mjesta.

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 Bjelovar, A. Hebranga
bb, Bjelovar.

Ovlašteni državni revizori:

Zdenka Ralica, dipl. oec.

Nevenka Ivanda, dipl. oec.

Izvješće uručeno dana: ___

Primitak potvrđuje: ___

(žig i potpis)

19

CROATIATRANS PAKRAC, PAKRAC

1. Upravni odbor:

Marija Zanetti Lokner, predsjednica,
 nema podataka od kada, do 23. studenoga 1995.

Predrag Perkov, nema podataka od kada, do 23. studenoga 1995.

Franjo Stričević, nema podataka od kada, do 23. studenoga 1995.

2. Nadzorni odbor:

Dragan Marinović, predsjednik od 23. studenoga 1995. do 9. rujna 1997.

Mišo Munivrana, od 23. studenoga 1995. do 9. prosinca 1999.

Matija Rupčić, od 23. studenoga 1995. do 9. lipnja 2003.

Mira Mikuličić, predsjednica od 9. rujna 1997. do 9. lipnja 2003.

Snježana Miletić, od 9. prosinca 1999. do 9. lipnja 2003.

3. Direktor ili uprava:

Vladimir Weber, predsjednik uprave od 23. studenoga 1995. do 1. travnja 1999.,
član uprave od 1. travnja 1999. do 9. lipnja 2003.

Franjo Stričević, član uprave od 23. studenoga 1995. do 1. travnja 1999.

Ivan Križanović, predsjednik uprave od 1. travnja 1999. do 9. lipnja 2003.

