

IZVJEŠĆE O RADU ZA

Gospodarenje otpadom Sisak d.o.o.

za razdoblje od 01. siječnja do 31. prosinca 2013.

Sisak, 26. lipanj 2014.

Sadržaj

1. UVOD	4
2. NATURALNI POKAZATELJI POSLOVANJA.....	5
a) Sakupljanje i odvoz komunalnog otpada.....	5
Broj korisnika	5
Količina sakupljenog miješanog komunalnog otpada	5
b) Sakupljanje i odvoz korisnog otpada	6
Količina sakupljenot korisnog otpada.....	6
c) Sakupljanje i odvoz glomaznog (krupnog) otpada.....	6
Količina sakupljenot glomaznog otpada.....	6
3. FINANCIJSKI POKAZATELJI POSLOVANJA	7
a) Analiza bilance i računa dobiti/gubitka	7
i. Prihod	7
ii. Rashod	7
iii. Dobit/Gubitak	9
iv. Aktiva	10
v. Pasiva	12
b) Pokazatelji uspješnosti.....	13
i. Pokazatelji ekonomičnosti.....	13
ii. Pokazatelji profitabilnosti.....	13
iii. Pokazatelji proizvodnosti.....	14
iv. Pokazatelji likvidnosti	14
v. Pokazatelji zaduženosti.....	15
vi. Pokazatelji aktivnosti	15
4. IZVJEŠTAJ O ORGANIZACIJI I DJELATNICIMA	16
a) Organizacijska struktura s brojem djelatnika	16
b) Izvještaj o djelatnicima	17
5. IZLOŽENOSTI RIZICIMA I UPRAVLJANJE RIZICIMA	17
6. RAZVOJNI PLANOVI.....	17
7. OČITOVARJA TIJELA TRGOVAČKOG DRUŠTVA.....	18
PRILOZI.....	18

GOSPODARENJE OTPADOM SISAK
d.o.o.

1. UVOD

Društvo je osnovano 05. Lipnja 1997.godine kao Saubermacher- Sisak d.o.o. u Sisku te je upisano u Sudskom registru Trgovačkog suda u Zagrebu. 25. Siječnja 2001. godine izmjenom Društvenog ugovora Društvo mijenja naziv u Gospodarenje otpadom Sisak d.o.o.

Naziv i sjedište: Gospodarenje otpadom Sisak d.o.o., I. K. Sakcinskog 28, SISAK

Oblik društva: Društvo s ograničenom odgovornošću (d.o.o.)

Osnivač: GRAD SISAK 100%

Tijela društva: SKUPŠTINA

Članovi: Kristina Ikić Baniček
Vlado Andučić
Marko Krička

NADZORNI ODBOR

Članovi: Vladimir Čavrak
Željka Desnica
Ivan Mlinarić
Ivan Milković
Darko Žak

DIREKTOR: Sandra Divjakinja

Društvo obavlja sljedeće djelatnosti:

- Održavanje čistoće
- Odlaganje komunalnog otpada
- Sakupljanje opasnog otpada
- Reciklaža
- Cestovni prijevoz robe
- Čišćenje svih vrsta objekata
- Građenje, projektiranje i nadzor
- Međunarodni cestovni prijevoz robe
- Kupnja i prodaja robe
- Obavljanje trgovačkog posredovanja na domaćem i inozemnom tržištu
- Saniranje divljih deponija i odvoz olupina
- Saniranje i čišćenje odvodnih kanala
- Promidžba (reklama i propaganda)

2. NATURALNI POKAZATELJI POSLOVANJA

a) Sakupljanje i odvoz komunalnog otpada

Broj korisnika

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
Ukupno	23.007	22.576	98,13
Domaćinstva	21.462	21.261	99,06
Grad Sisak	16.906	16.710	98,84
Općina Sunja	1.243	1.224	98,47
Općina Lekenik	2.393	2.395	100,08
Općina Martinska Ves	920	932	101,34
Pravne osobe	1.545	1.315	85,11
Grad Sisak	1.335	1.138	85,24
Općina Sunja	73	55	75,34
Općina Lekenik	99	88	88,89
Općina Martinska Ves	38	34	89,47

Društvo obavlja djelatnost odvoza komunalnog otpada sa područja grada Siska te općina Lekenik, Sunja i Martinska Ves. Broj korisnika usluga komunalnog otpad u 2013.g. pada u odnosu na 2012.g. zbog zatvaranja zatvaranja obrta i trgovačkih društava uslijed finansijske i gospodarske krize. Pad korisnika – domaćinstava je najvećim rezultat usklađivanja baze podataka sa stvarnim stanjem na terenu gdje su se uklonili nepostojeći korisnici kao i duplo zavedeni korisnici u bazi podataka.

Količina sakupljenog miješanog komunalnog otpada

(t)	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
Grad Sisak	12.823	12.325	96,12
Općina Sunja	689	659	95,55
Općina Lekenik	1.144	1.085	94,89
Općina Martinska Ves	627	585	93,28
Ukupno	15.283	14.654	95,88

Količina sakupljenog miješanog komunalnog otpada opada u 2013.g. u skladu sa očekivanjima. Tendencija je smanjiti količinu miješanog komunalnog otpada a povećati količinu sakupljenog korisnog otpada razvijanjem svijesti korisnika o neophodnosti recikliranja i odvojenog sakupljanja otpada.

b) Sakupljanje i odvoz korisnog otpada

Količina sakupljenog korisnog otpada

(t)	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
Papir i karton - ključni broj 200101	7	31	426,93
Ambalaža od papira i kartona - ključni broj 150101	223	197	88,59
Ambalaža od plastike - ključni broj 150102	-	8	-
Staklena ambalaža - ključni broj 150107	-	10	-
Metali - ključni broj 200140	15	13	89,85
Otpadne gume - ključni broj 160103	6	18	316,55
Plastika - ključni broj 200139	13	-	-
Ukupno	263	277	105,53

Količina sakupljenog korisnog otpada raste u 2013.g. u skladu sa očekivanjima. Tendencija je povećati količinu sakupljenog korisnog otpada. Korisni otpad se na području djelovanja Društva sakuplja na mjestu nastaka kroz tzv. zelene otoke u kojima korisnici mogu odvojeno odložiti plastiku, papir, staklo i tekstil.

c) Sakupljanje i odvoz glomaznog (krupnog) otpada

Količina sakupljenog glomaznog otpada

(t)	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
Grad Sisak	541	447	82,66
Općina Sunja	17	13	78,95
Općina Lekenik	83	56	67,99
Općina Martinska Ves	14	10	70,87
Ukupno	654	526	80,46

Društvo u sklopu svoje djelatnosti provodi i akcije sakupljanja glomaznog otpada, dva puta godišnje. Kao i kod miješanog komunalnog otpada, i količina sakupljenog glomaznog otpada bilježi znatan pad u 2013.g. u odnosu na 2012.g.

3. FINANCIJSKI POKAZATELJI POSLOVANJA

a) Analiza bilance i računa dobiti/gubitka

i. Prihod

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
A) UKUPNI PRIHODI	18.413.181,79	16.549.779,39	89,88
A.1. Prihodi od prodaje	12.654.064,07	12.666.548,32	100,10
<i>A.1.1. Prihod od prodaje usluga odvoza komunalnog otpada -domaćinstva</i>	8.496.209,34	8.638.077,14	101,67
<i>A.1.2. Prihod od prodaje usluga odvoza komunalnog otpada – pravne osobe</i>	4.157.854,73	4.028.471,18	96,89
<i>A.1.3. Ostali prihodi</i>	5.390.063,82	3.533.462,26	65,56
A.2. Izvanredni prihodi	59.612,69	0,00	0,00
A.3. Financijski prihodi	309.441,21	349.768,81	113,03

Prihode od prodaje čine prihodi od osnovne djelatnosti odvoza komunalnog i ostalog neopasnog otpada od domaćinstava i pravnih subjekata. U odnosu na 2012. g. Društvo bilježi stagnaciju prihoda.

Ostale prihode najvećim dijelom čine potpore i subvencije Grada Siska kroz namjensko trošenje naknade za deponiranje kao i subvencije Fonda za zaštitu okoliša i energetsku učinkovitost za nabavu dugotrajne imovine te prihodi od naplate otpisanih potraživanja koja su se značajno smanjila u 2013.g. najvećim dijelom zbog upola manje pokrenutih ovršnih postupaka u 2013.g. nego u 2012.g. Razlog poretanja manjeg broja ovršnih postupaka leži u nedostatku finansijskih sredstava za pokretanje istih.

ii. Rashod

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
B) UKUPNI RASHODI	18.239.369,27	26.279.520,08	144,08
B.1. Rashodi poslovanja	17.937.942,29	24.961.624,36	139,16
<i>B.1.1. troškovi materijala i usluga</i>	6.002.868,33	5.573.765,69	92,85
<i>B.1.1.1. Troškovi energije</i>	1.294.120,89	1.272.891,38	98,36
<i>B.1.1.2. Troškovi TK usluga</i>	320.471,20	201.883,72	63,00
<i>B.1.1.3. Troškovi održavanja</i>	706.055,97	575.682,89	81,54
<i>B.1.1.4. Usluge najma</i>	2.333.000,08	2.004.252,67	85,91
<i>B.1.1.5. Intelektualne usluge</i>	364.167,07	632.346,03	173,64
<i>B.1.1.6. Ostali troškovi materijala i usluga</i>	985.053,12	886.709,00	90,02
B.1.2. amortizacija	1.628.521,57	2.167.481,98	133,10
B.1.3. troškovi zaposlenih	7.618.959,16	8.329.212,49	109,32
B.1.4. ostali troškovi poslovanja	2.687.593,23	8.891.164,20	330,82
B.2. Izvanredni rashodi	0,00	659.085,95	0,00
B.3. Financijski rashodi	301.426,98	658.809,77	218,56

Troškovi materijala i usluga padaju zbog uvođenja mjera štednje i racionalizacije troškova u drugoj polovici 2013.g. u odnosu na 2012.g.

Troškovi amortizacije rastu u odnosu na 2012.g. iz razloga što su u 2012.g. korištene znatno manje stope amortizacije nego što je to uobičajeno, čime su se postigle uštede na troškovima. U 2013.g. je napravljena procjena vijeka upotrebe najznačajnijih stavki imovine i na temelju toga izračunana stopa amortizacije koja je primijenjena za obračun na 31.12.2013.g. Efekt promjene stopa amortizacije iznosi 538.937,41 kn i najvećim dijelom se odnosi na Ulaganja u tuđa osnovna sredstva od kojih je najznačajnija stavka Ulaganje u II fazu sanacije odlagališta.

Ukupan trošak osoblja raste za 9% u 2013.g. zbog rasta prosječnog broja zaposlenika sa 93 u 2012. na 98 u 2013.g. Dodatno, na povećanje troškova osoblja utječe i promjena kvalifikacijske strukture zaposlenika, koja je porasla u odnosu na 2012.g. što je uzrokovalo rast koeficijenata za obračun plaća sukladno vrijedećem kolektivnom ugovoru te je samim time došlo do viših plaća navedenih zaposlenika.

Ostali troškovi poslovanja značajno rastu u 2013.g. u odnosu na 2012.g. najvećim dijelom zbog provedenog vrijednosnog usklađenja potraživanja od kupaca u 2013.g. u iznosu od 4.828.627 kn. U 2012. g. nije proveden postupak vrijednosnog usklađivanja potraživanja od kupaca. U 2013.g. provedeno je vrijednosno usklađivanje potraživanja od kupaca na način da su sva potraživanja od pravnih i fizičkih osoba starija od 365 dana 100% vrijednosno usklađena, a sva potraživanja starija od 60 dana, a mlađa od 365 dana 50% vrijednosno usklađena.

Dodatno na rast ostalih troškova poslovanja utječe i otpis potraživanja od kupaca zbog nemogućnosti naplate najvećim dijelom uslijed smrti korisnika, zastare potraživanja i nenaplaćenih potraživanja po sudskim rješenjima za koja se u budućnosti ne očekuje naplata. Povećanje u 2013.g. u odnosu na 2012.g. je 877.000 kn. Izvanredni rashodi odnose se na neotpisanu vrijednost materijalne imovine koja je rashodovana u 2013.g. a odnosi se na zastarjelu projektnu dokumentaciju sortirnice, kompostirnice i čvrstog objekta na odlagalištu Goričica u iznosu od 659.085,95 kn.

Rast financijskih rashoda u 2013. u odnosu na 2012. godinu rezultat je obračuna kamata po Sporazumu o otplati duga s Gradom Siskom te negativnih tečajnih razlika. U 2012.g. kamate su obračunate u iznosu od 92.434,51 kn, dok obračunati troškovi kamata u 2013.g. iznose 398.343,32 kn.

iii. Dobit/Gubitak

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
C) Bruto dobit/gubitak	173.813,00	-9.729.740,69	-5.597,82
D) Porez na dobit	33.422,00	0,00	0,00
E) Dobit nakon oporezivanja/Gubitak	140.391,00	-9.729.740,69	-6.930,46

Prilikom izrade završnog računa na 31.12.2013.g. identificirane su mnoge pogreške i propusti u primjeni zakonskih propisa te računovodstvenih pravila temeljenih na Hrvatskim standardima finansijskog izvještavanja u prethodnim godinama. Sve nepravilnosti i pogreške iz ranijih razdoblja prikazane su u rezultatu 2013. godine.

Rekapitulacija gubitka prikazana je u sljedećoj tablici:

	u HRK
Dobit nakon oporezivanja za 2012.g.	140.391
Gubitak za 2013. g.	(9.729.742,00)
Razlika	(9.870.133,00)

Objašnjenje razlike:

<i>Efekt troška vrijednosnog usklađenja potraživanja od kupaca</i>	(4.828.627,00)
<i>Efekt troška otpisa potraživanja od kupaca</i>	(1.416.141,00)
<i>Efekt manje naplaćenih otpisanih potraživanja iz prethodnog razdoblja</i>	(1.356.499,00)
<i>Efekt većih troškova odvjetnika, kamata i rezerviranja za sudske sporove</i>	(1.032.233,39)
<i>Efekt rasta troškova osoblja (plaća)</i>	(710.254,00)
<i>Efekt većih troškova amortizacije</i>	(538.937,00)
<i>Efekt otpisa dugotrajne materijalne imovine</i>	(146.358,92)
<i>Preostali neto efekti prihoda i rashoda</i>	158.917,31

Od ukupnog gubitka od 9.729.742 kn u 2013.g., iznos od 5.816.583 kn (60%) predstavlja dio gubitka koji proizlazi iz ranijih perioda te je u skladu s time trebao i biti sastavni dio rezultata ranijih godina. Kako bi se prikriло stvarno finansijsko stanje u Društvu, pribjeglo se „kreativnom računovodstvu“ te su se stvorile umjetne rezerve i umjetni pozitivni rezultat koji je u 2013.g. izao na vidjelo.

Pogreške i propusti koji proizlaze iz ranijih razdoblja, a koji značajno utječu na finansijski rezultat 2013. godine navedeni su u nastavku:

Pogreške prethodnih razdoblja koje imaju utjecaj na gubitak 2013.g.	Pripada periodu prije 01.01.2013. HRK	Priprada 2013. HRK	Ukupno HRK
Vrijednosno usklađenje potraživanja od kupaca (trošak)	(3.977.766)	(850.861)	(4.828.627)
Priznavanje prihoda u ranijim periodima bez osnove	(694.382)		(694.382)
Nepriznavanje troškova u ranijim periodima- skrivanje gubitka	(200.000)		(200.000)
Trošak otpisa neupotrebljive imovine	(146.359)		(146.359)
Trošak amortizacije	(538.937)		(538.937)
Porast troškova osoblja u 2013.g.		(710.254)	(710.254)
Otpis zastarjelih potraživanja	(259.139)	(1.157.002)	(1.416.141)
Manje naplaćeni prihodi po otpisanim potraživanjima u 2013.g.		(1.356.499)	(1.356.499)
Ostali efekti na rezultat 2013.g.		161.457	161.457
UKUPNO	(5.816.583)	(3.913.160)	(9.729.742)
	60%	40%	

iv. Aktiva

	31.12.2012.	31.12.2013.	Indeks
A) DUGOTRAJNA IMOVINA	12.727.387,54	10.165.136,22	79,87
A.1. Nematerijalna imovina	83.626,81	208.395,51	249,20
A.2. Materijalna imovina	12.225.940,67	9.587.648,12	78,42
A.3. Financijska imovina	417.820,06	369.092,59	88,34
B) KRATKOTRAJNA IMOVINA	23.732.066,14	11.155.204,99	47,00
B.1. Zalihe	125.132,13	94.215,08	75,29
B.2. Financijska imovina	0,00	0,00	0,00
B.3. Potraživanja od kupaca	8.588.343,26	3.135.807,35	36,51
B.4. Potraživanja od države	98.688,99	103.076,08	104,45
B.5. Dane pozajmice	0,00	0,00	0,00
B.6. Ostala potraživanja	14.593.322,92	7.669.125,21	52,55
B.7. Novac	326.578,84	152.981,27	46,84
C) VREMENSKA RAZGRANIČENJA	461.876,63	67.961,69	14,71
D) GUBITAK IZNAD VISINE KAPITALA	0,00	0,00	0,00
UKUPNA AKTIVA	36.921.330,31	21.388.302,90	57,93

Povećanje nematerijalne imovine u 2013.g. odnosi se na ulaganje u nove računovodstvene računalne programe. Istovremeno je u 2013.g. došlo do otpisa i isknjiženja ISO sustava u neto iznosu od 18.746,91 kn.

Materijalna imovina bilježi značajno smanjenje neto-knjigovodstvene vrijednosti zbog prilagodbe stopa amortizacije stvarnom vijeku upotrebe dugotrajne materijalne imovine. U 2012.g. kao i u ranijim periodima, vijek upotrebe je učestalo mijenjan za građevinske objekte i transportna sredstva, čime se nisu osigurali uvjeti usporedivosti podataka i konzistentnosti u primjeni računovodstvene procjene. U ranijim godinama vijek upotrebe sredstava je kontinuirano produžavan, prikazujući pritom nerealno nisku stopu amortizacije sredstava, čime im se nerealno povećavao vijek upotrebe.

Financijska imovina odnosi se na dane jamčevine po financijskom/operativnom leasingu. Smanjenje danih jamčevina se tiče isteka operativnog leasinga i povrata jamčevine za kamion kojemu je istekao ugovor o operativnom leasingu, a koji nismo otkupili po isteku leasinga.

Efekt promjene vijeka upotrebe pojedinih sredstava te shodno tome i stopa amortizacije je 538.937,41 kn, koji se najvećim dijelom odnosi na smanjenje vijeka upotrebe ulaganja u II fazu sanacije odlagališta, koje se očekuje koristiti do kraja 2017. godine.

Potraživanja od kupaca značajno padaju u 2013.g. zbog provedenog vrijednosnog usklađivanja potraživanja od kupaca (4.828.627 kn) na način da su sva potraživanja od pravnih i fizičkih osoba starija od 365 dana 100% vrijednosno usklađena, a sva potraživanja starija od 60 dana, a mlađa od 365 dana 50% vrijednosno usklađena.

Ostala potraživanja se najvećim dijelom odnose na potraživanja za naknadu za deponiranje od Grada Siska u iznosu od 7.628.741,94 kn, za koja se vodi sudski spor. Tužba je podignuta u studenom 2012. godine protiv Grada Siska i tvrtke Epsilon građenje d.o.o. pri Trgovačkom sudu u Zagrebu. Društvo Gospodarenje otpadom Sisak d.o.o. je na osnovu ugovora sa tvrtkama Epsilon građenje d.o.o. i Kamgrad d.o.o. fakturiralo uslugu odvoza otpada sa gradilišta nove Obrtničke škole i športske dvorane Gradu Sisku na temelju čl. 21. Ugovora, gdje je utvrđeno da se, u slučaju da između Grada Siska i Epsilon građenja d.o.o. ne dođe do sklapanja ugovora o nastavku financiranja izgradnje objekta „Športska dvorana Nove obrtičke škole u Sisku“, Epsilon građenje d.o.o. Zagreb oslobađa plaćanja 75% naknade za deponiranje te da tu obvezu preuzima Grad Sisak. Grad Sisak je prihvatio račune za odvoz otpada ali ne i za fakturiranu naknadu za deponiranje, zbog čega je pokrenut sudski spor tijekom 2012.g. Glavna rasprava je održana te se do kraja 2014.g. očekuje objava sudske presude.

Ostala potraživanja su smanjena u odnosu na 2012. godinu zbog završetka sudskog spora koje je Gospodarenje otpadom Sisak d.o.o. u studenom 2012.g. pokrenulo protiv Grada Siska za naknadu za deponiranje koja je nastala odvozom otpada sa gradilišta nove Obrtničke škole i športske dvorane. Odlukom suda, odbijen je tužbeni zahtjev Gospodarenja otpadom Sisak d.o.o. Sud navodi kako tužitelj nije dokazao spornu činjenicu da je s tuženikom bio u poslovnom odnosu iz kojeg i bi proizašlo utuženo potraživanje za naknadu za deponiranje ni kada je trebala nastati obveza podmirivanja utuženog potraživanja. Vrijednost spora je bila 5.978.092 kn. Smisao cijelog sudskog postupka je upitan iz razloga što novac za koji je Gospodarenje otpadom Sisak d.o.o. tužilo Grad Sisak ne pripada Društvu, već se radi o sredstvima koje Gospodarenje otpadom Sisak d.o.o. ubire u ime i za račun Grada, te stoga uz potraživanje za naknadu, ima i obvezu uplate tih sredstava u proračun Grada Siska. Parnica je sama po sebi besmislena i kao efekt ima samo gomilanje sudskeh i odvjetničkih troškova koje u konačnici predstavljaju gubitak i Grada i Društva, s obzirom da je Društvo u 100% vlasništvu Grada.

Vremenska razgraničenja odnose se na preplate na časopise za sljedeću godinu, plaćene troškove osiguranja za sljedeću godinu, unaprijed plaćenu najamninu. U 2013.g. plaćeni troškovi budućeg razdoblja odnose se isključivo na unaprijed plaćene troškove osiguranja imovine i ljudi.

v. Pasiva

	31.12.2012.	31.12.2013.	Indeks
A) KAPITAL I REZERVE	3.773.174,62	-5.956.566,50	-157,87
B) DUGOROČNE OBVEZE	4.131.689,64	2.723.406,89	65,92
B.1. Obveze za kredite banaka i finansijskih institucija	4.131.689,64	2.723.406,89	65,92
B.2. Ostale dugoročne obveze	0,00	0,00	0,00
B.2.1. Vlasnička pozajmica	0,00	0,00	0,00
B.2.2. Ostale dugoročne obveze	0,00	0,00	0,00
C) KRATKOROČNE OBVEZE	22.189.527,33	19.427.170,77	87,55
C.1. Obveze za kredite	25.962,21	981.850,76	3.781,85
C.2. Obveze prema dobavljačima	1.351.709,03	1.487.020,92	110,01
C.3. Ostale kratkoročne obveze	20.811.856,09	16.958.299,09	81,48
C.3.1. Vlasnička pozajmica	0,00	459.327,00	0,00
C.3.2. Obveze prema državi	318.617,90	392.342,70	123,14
C.3.3. Obveze prema zaposlenima	436.436,75	857.405,99	196,46
C.3.4. Ostale kratkoročne obveze	20.056.801,44	15.249.223,40	76,03
D) VREMENSKA RAZGRANIČENJA	6.826.939,20	5.194.291,74	76,09
UKUPNA PASIVA	36.921.330,79	21.388.302,90	57,93

Gubitak ostvaren u 2013.g. premašuje temeljni kapital i rezerve kako je navedeno u tablici ispod:

KAPITAL I REZERVE	31.12.2013.
Temeljni kapital	1.778.400
Zadržana dobit	1.994.056
Ostale rezerve	718
UKUPAN KAPITAL I REZERVE PRIJE GUBITKA ZA 2013.G.	3.773.174
Gubitak za 2013.g.	(9.729.742)
GUBITAK IZNAD VISINE KAPITALA	(5.955.850)

Odluka o pokriću gubitka iz 2013.g. bit će donesena na godišnjoj Skupštini Društva.

Obveze za kredite banaka i finansijskih institucija odnose se na obveze po dugoročnom kreditu s valutnom klauzulom, koji je odobren od Raiffeisen bank Austria d.d. Zagreb, Podružnice Sisak, 08. prosinca 2006. godine na iznos od 7.000.000 kn, u protuvrijednosti EUR po srednjem tečaju kreditora na dan korištenja kredita. Namjena kredita je plaćanje radova sanacije odlagališta komunalnog otpada – II faza. Otplata kredita je ugovorena u 40 jednakih tromjesečnih rata, od kojih prva dospijeva 09. svibnja 2009. godine, a posljednja 09.

veljače 2019. godine. Smanjenje obveze je rezultat redovne otplate kredita tijekom 2013. godine. Kratkoročni dio kredita, koji dospijeva do 31.12.2014. g. klasificiran je pod poziciju C.1. Obveze za kredite.

Vlasnička pozajmica je u 2013.g. reklassificirana iz dugoročne u kratkoročnu. Pozajmica se odnosi na Sporazum o obročnom plaćanju naknade za odlaganje otpada u iznosu od 1.920.664 kn (saldo obveze utvrđen na 31. prosinac 2010.g.) sa rokom otplate 36 mjeseci, počevši od mjeseca kolovoza 2012. godine koji su sklopili Grad Sisak i Društvo dana 20. travnja 2012. godine. Društvo je bilo u kašnjenju sa podmirenjem obveza tijekom 2013. godine te je na 31.12.2013.g. ukupan dug dospio i kao takav je klasificiran u kratkoročne obveze Društva.

Za obročno plaćanje ugovorena je kamata u visini eskontne stope HNB-a. Na dan 31.12.2012. godine obveze za kamate prema Gradu Sisku iznose 92.434,51 kn (prikazane u saldu obveza prema dobavljačima). Na dan 31.12.2013.g. obveze za kamatu prema Gradu Sisku iznose 398.343,32 kn.

Ostale kratkoročne obveze smanjene su najvećim dijelom zbog završetka sudskog spora protiv Grada Siska, koji je objašnjen pod pozicijom Aktiva - ostala potraživanja.

b) Pokazatelji uspješnosti

i. Pokazatelji ekonomičnosti

Ekonomičnost poslovanja je odnos ukupnih prihoda i ukupnih rashoda. Kadaje dobiveni pokazatelj manji od 1,0 ekonomičnost poslovanja je negativna.

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
A) Ukupni prihodi	18.413.181,79	16.549.779,39	89,88
B) Ukupni rashodi	18.239.369,27	26.279.520,08	144,08
Ekonomičnost poslovanja	1,01	0,63	62,38

Ekonomičnost poslovanja u 2013.g. pokazuje značajn pad u odnosu na 2012.g. najvećim dijelom zbog značajnog rasta troškova poslovanja i pada prihoda poslovanja.

ii. Pokazatelji profitabilnosti

Pokazatelji profitabilnosti mjere uspjeh ostvarivanjem dobiti poduzeća. Pokazuju veličinu dobiti u odnosu na ostvaren prihod ili na angažiranu imovinu.

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
E) Dobit nakon oporezivanja/gubitak	140.391,00	-9.729.740,69	-6.930,46
Neto profitna marža (Neto dobit / Ukupni prihod)	0,8%	0,0%	0,00
Neto rentabilnost imovine (Neto dobit / Ukupna imovina)	0,4%	0,0%	0,00

S obzirom da je Društvo u 2013.g. ostvarilo gubitak iz poslovanja, profitabilnost je negativna.

iii. Pokazatelji proizvodnosti

Proizvodnost se definira kao odnos količine učinaka i bilo kojeg elementa koji sudjeluje u procesu proizvodnje. Međutim, pojam proizvodnosti u praksi se primjenjuje samo na mjerjenje ljudskog rada. Proizvodnost rada je jedno od mjerila uspješnosti poslovanja koje predočuje učinkovitost rada izraženu odnosom između količine učinaka i količine ljudskog rada upotrijebljenog za njeno ostvarenje. Proizvodnost rada predstavlja u stvari efikasnost korištenja ljudskog rada.

	Od 01.01.do 31.12.2012.	Od 01.01.do 31.12.2013.	Indeks
A) Ukupni prihodi	18.413.181,79	16.549.779,39	89,88
Broj zaposlenih	93	98	105,38
Proizvodnost rada (Ukupan prihod / Broj zaposlenih)	197.991,20	168.875,30	85,29

Proizvodnost rada opada u 2013.g. najvećim dijelom iz razloga što rast zaposlenih nije praćen rastom prihoda. Ovakav trend nije ekonomski opravdan jer ekomska logika nalaže da prilikom pada prihoda ne bi trebalo biti zapošljavanja novih radnika.

iv. Pokazatelji likvidnosti

Likvidnost je svojstvo imovine ili njezinih pojedinih dijelova da se mogu pretvoriti u gotovinu dostatnu za pokriće preuzetih obveza. Poduzeća u svom poslovanju teže očuvanju likvidnosti odnosno sposobnosti da pravovremeno podmiruju svoje obveze.

	31.12.2012.	31.12.2013.	Indeks
Koeficijent tekuće likvidnosti (Kratkotrajna imovina/Kratkoročne obveze)	1,07	0,57	53,69
Koeficijent ubrzane likvidnosti (Kratkotrajna imovina - zalihe/ Kratkoročne obveze)	1,06	0,57	53,52
Koeficijent trenutne likvidnosti (Novac/Kratkoročne obveze)	0,01	0,01	53,50
Koeficijent financijske stabilnosti (Dugotrajna imovina/Kapital + dugoročne obveze)	1,61	-3,14	-195,27

Koeficijenti tekuće i ubrzane likvidnost kao i koeficijent trenutne likvidnosti pokazuju nedostatak obrtnih sredstava Društva za financiranje tekuće likvidnosti. To pokazuje i koeficijent financijske stabilnosti koji bi po definiciji morao biti manji od 1 jer se iz dijela dugoročnih izvora mora financirati kratkotrajna imovina. Ako je veći od 1 znači da je dugotrajna imovina financirana iz kratkoročnih obveza, tj. da postoji deficit radnog kapitala. U našem slučaju koeficijent financijske stabilnosti još jednom pokazuje nemogućnost financiranja tekućih obveza zbog dugoročnih obveza koje su stvorene u ranijim razdobljima.

v. Pokazatelji zaduženosti

Pokazatelji zaduženosti ukazuju na odnos zaduženosti i udjela vlastitog financiranja poslovanja poduzeća. Oni mjere koliko se poduzeće financira iz tuđih sredstava, odnosno koliko je imovine financirano iz vlastitog kapitala, a koliko iz tuđeg kapitala.

	31.12.2012.	31.12.2013.	Indeks
Koeficijent zaduženosti (Ukupne obveze/ Ukupna imovina)	0,72	1,04	143,91
Koeficijent vlastitog financiranja (Kapital i rezerve/ Ukupna imovina)	0,10	-0,28	-269,96
Stupanj pokrića I (Kapital i rezerve/ Dugotrajna imovina)	0,30	-0,59	-197,66
Stupanj pokrića II (Vlasnička glavnica + dugoročne obveze/ Dugotrajna imovina)	0,46	0,00	0,00

Koeficijent zaduženosti pokazuje da se gotovo ukupna imovina Društva financira iz tuđih izvora što povećava rizik poslovanja jer su vlasnit izvori iscrpljeni gubitkom iznad visine kapitala. Ovaj navod potvrđuju i ostala 3 pokazatelja zaudženosti.

vi. Pokazatelji aktivnosti

Pokazatelji aktivnosti mjere efikasnost s kojom poduzeće koristi vlastite resurse te kojom brzinom imovina cirkulira u poslovnom procesu. Zato se često pokazatelji aktivnosti nazivaju koeficijentima obrtaja, koji se računaju iz odnosa prihoda i prosječnih stanja imovine. Koeficijent obrtaja ukupne imovine pokazuje odnos između ukupnih prihoda i ukupne imovine, odnosno koliko se puta u jednoj godini imovina pretvori u prihode. On pokazuje intenzitet uporabe ukupnog kapitala za financiranje imovine. Koeficijent obrtaja kratkotrajne imovine kao što se iz tablice vidi pokazuje odnos između ukupnih prihoda i ukupne kratkotrajne imovine.

Koeficijent obrtaja potraživanja pokazuje koliko puta godišnje se potraživanja naplate, odnosno pretvore u novac. Trajanje naplate potraživanja u danima računa se koristeći ovaj koeficijent, a naziva se dani vezivanja sredstava. Dani vezivanja sredstava dobiju se stavljanjem u odnos broja dana u godini (365) i koeficijenta obrtaja potraživanja. Što je veći koeficijent obrtaja to su manji dani vezivanja sredstava, odnosno kraće je trajanje naplate potraživanja, tj. potraživanje se brže naplaćuje.

	31.12.2012.	31.12.2013.	Indeks
Koeficijent obrtaja ukupne imovine (Ukupni prihod/ Ukupna imovina)	0,51	0,78	153,70
Koeficijent obrtaja kratkotrajne imovine (Ukupni prihod/ Kratkotrajna imovina)	0,78	1,48	191,21
Koeficijent obrtaja potraživanja (Prihodi od prodaje/ Potraživanja)	1,47	1,59	107,94
Dani vezivanja sredstava (Broj dana u godini (365)/ Koeficijent obrtaja potraživanja)	247,73	229,50	92,64

Koefficijenti aktivnosti pokazuju nisku razinu aktivnosti Društva gdje se ukupna imovina tijekom jedne godine ne pretvori u prihod, odnosno gdje se potraživanja naplate u projecku kroz 230 dana. Iz ovog razloga je i provedeno vrijednosno usklađenje potraživanja od kupaca na 31.12.2013.g.

4. IZVJEŠTAJ O ORGANIZACIJI I DJELATNICIMA

a) Organizacijska struktura s brojem djelatnika

b) Izvještaj o djelatnicima

Broj zaposlenika	31.12.2012	31.12.2013	Razlika
VSS i više	12	11	-1
VŠS	3	3	0
SSS	52	52	0
NSS	27	26	-1
Ukupno	94	92	-2

5. IZLOŽENOSTI RIZICIMA I UPRAVLJANJE RIZICIMA

Cjenovni rizik je prisutan u poslovanju Društva sa stajališta cijene pogonskog goriva koja se formira na tržištu i kao takva predstavlja neizvjesnot sa stajališta troškova pogonskog goriva.

Valutni rizik je prisutan u poslovanju Društva jer su ugovori o operativnom leasingu kao i dugoročni kredit za financiranje II faze sanacije odlagališta vezani uz EUR.

Rizik likvidnosti je prisutan u poslovanju Društva što je razvidno iz ranije navedenih finansijskih pokazatelja. Iako je naplata potraživanja slaba, Društvo i dalje uspijeva podmiriti svoje tekuće obveze i nije bilo u blokadi tijekom 2013.g.

6. RAZVOJNI PLANOVI

Razvojni planovi Društva usmjereni su na zadovoljenje Plana gospodarenja otpadom grada Siska kao i Zakona o održivom gospodarenju otpadom. U tom smislu Društvo, zajedno s Gradom Siskom, ima obavezu izgraditi minimalno 2 reciklažna dvorišta na području grada Siska, pojačati selektivno sakupljanje otpada povećanim brojem zelenih otoka u gradu Sisku te rješiti problematiku biootpada. Iz tog razloga, Grad Sisak i Društvo pristupili su Fondu za zaštitu okoliša i energetsku učinkovitost (FZOEU) sa zahtjevom za sufinanciranje izgradnje reciklažnog dvorišta u gradu Sisku. Dodatno, kako bi se počeo rješavati problem biootpada te poboljšao sustav razvrstavanja otpada, FZOEU odobrio je sredstva za nabavu mini bio-kompostera, te 18 novih zelenih otoka za grad Sisak. Pojačano recikliranje i razvrstavanje otpada postići će se edukacijom korisnika kroz letke, tribine, edukacije, informiranje putem medija, suradnjom sa vrtićima, školama, trgovačkim društvima i ustanovama.

S obzirom da ne postoje naznake kada bi županijsko/regionalno odlagalište moglo zaživiti, Društvo ima obavezu produžiti vijek upotrebe odlagališta Goričica koliko je god to moguće. Plan je pojačanim recikliranjem korisnog otpada smanjiti pritisak na odlagalište kako bi ono što duže trajalo, te provesti sljedeću fazu sanacije kojom bi se zatvorila postojeća ploha na kojoj se odlaže otpad i otvorila nova.

Dodatno društvo ima u planu provesti i sljedeće razvojne projekte:

- Izgradnja mehaničke sortirnice na odlagalištu Goričica
- Kompostirnica za biootpad, odnosno energana za obradu biootpada

- Nabava polupodzemnih kontejnera za odlaganje korisnog otpada
- Pročistač otpadnih voda na odlagalištu Goričica
- Izgradnja reciklažnog dvorišta za odlaganje građevinskog otpada

Financiranje razvojnih projekata planira se ostvariti kroz sredstva naknade za deponiranje koja su dio proračuna Grada Siska, sredstva europskih fondova te iz sredstava FZOEU.

7. OČITOVARJA TIJELA TRGOVAČKOG DRUŠTVA

Nadzorni odbor je na svojoj 10. sjednici održanoj 27. lipnja 2014. godine razmotrio poslovanje Društva u razdoblju od 01. siječnja do 31. prosinca 2013. godine. Izvještaj o poslovanju za 2013. godinu jednoglasno je usvojen u cijelosti. Predsjednik Nadzornog odbora izradio je izvješće o provedenom nadzoru i dostavio ga Skupštini trgovačkog društva Gospodarenje otpadom Sisak d.o.o..

Skupština je na svojoj godišnjoj sjednici održanoj 30. lipnja 2014. godine jednoglasno usvojila Izvješće o radu za 2013. godinu, kao i Financijski izvještaj za 2013. te je donijela jednoglasne Odluke o davanju razriješnice Upravi i Nadzornom odboru za poslovanje u 2013. godini.

Direktorica:

Sandra Divjakinja, dipl.oec.

PRILOZI

- GFI-POD za 2013.g.
- Financijski izvještaji sa revizorskim mišljenjem za 2013.g.