

Revidirano letno poročilo o poslovanju družbe Cetis d.d. za poslovno leto 2012 in revidirano konsolidirano letno poročilo družbe Cetis d.d. za poslovno leto 2012

Letno poročilo 2012

Vsebina

POROČILO PREDSEDNIKA UPRAVE	3
POROČILO NADZORNEGA SVETA	6
KLJUČNI DOSEŽKI V LETU 2012 V ŠTEVILKAH ZA SKUPINO CETIS	12
PREGLED POMEMBNIH DOGODKOV	12
Pomembnejši dogodki po zaključku leta 2012	13
PREDSTAVITEV SKUPINE CETIS	13
Osebna izkaznica družbe Cetis, d.d.	13
Organi upravljanja in vodenja	13
Dejavnost Skupine Cetis	14
Sestava Skupine Cetis	14
IZJAVA O UPRAVLJANJU UPRAVLJANJE DRUŽBE CETIS D.D. IN SKUPINE CETIS	15
STRATEGIJA POSLOVANJA SKUPINE CETIS	18
Poslanstvo	18
Vizija	18
Vrednote	18
Strateške usmeritve	18
GOSPODARSKE RAZMERE V LETU 2012 ZA TRGE SKUPINE CETIS	19
UPRAVLJANJE PREMOŽENJA	21
Finančno poslovanje	21
Naložbe	22
Delnice in delničarji	23
TRŽENJSKE AKTIVNOSTI V SKUPINI CETIS	25
Prodaja varnostnih tiskovin	27
Prodaja komercialnih tiskovin	28
Cetis Zagreb	29
Amba Co.	30
Cetis Direkt	32
Cetis digitalne storitve	33
RAZVOJ IN RAZISKAVE	34
PROIZVODNJA	36
Proizvodnja varnostnih tiskovin	36
Priprava tiska	37
Proizvodnja etiket	37
Proizvodnja računalniških obrazcev - RO	38
NABAVA IN LOGISTIKA	38
ORGANIZACIJA IN KAKOVOST POSLOVANJA	42
INFORMACIJSKA PODPORA	44
UPRAVLJANJE S TALENTI	44
TRAJNOSTNI RAZVOJ	50
Družbeno odgovorna dejavnost	50
Odgovornost do naravnega okolja	50
Odgovornost do zaposlenih	52
RAČUNOVODSKO POROČILO DRUŽBE CETIS D.D.	56
Poročilo neodvisnega revizorja	56

Izkaz poslovnega izida	57
Bilanca stanja na dan 31.12.2012	59
Izkaz finančnega izida	60
Izkaz gibanja kapitala	61
Izjava o odgovornosti posloводства	62
Razkritja postavk v izkazu poslovnega izida	76
Razkritja postavk v bilanci stanja	79
Razkritja postavk v izkazu finančnega izida	92
RAČUNOVODSKO POROČILO SKUPINE CETIS	99
Poročilo neodvisnega revizorja	99
Skupinski izkaz poslovnega izida	100
Skupinska bilanca stanja na dan.....	101
Skupinski izkaz finančnega izida	102
Skupinski izkaz gibanja kapitala.....	103
Izjava o odgovornosti posloводства	104
Povzetek pomembnih računovodskih usmeritev in pojasnila k računovodskim izkazom	105
Razkritja postavk v izkazu poslovnega izida	120
Razkritja postavk v izkazu skupinske bilance stanja	122
Razkritja k izkazu finančnega izida	134
KONTAKT	140

Uvod

Poročilo predsednika uprave

Spoštovani delničarji, poslovni partnerji in sodelavci Skupine Cetis

Latinski izraz *»acti laboris comes est laetitia«* bi pomenil v prevodu *»končan posel spremlja veselje«*. Enako kot leto poprej, smo se tudi leta 2012 lotili odločno in dokazali, da zmoremo v časih, ko gospodarske razmere podjetjem niso naklonjene, uspešno stopati po načrtani poti uspeha. Vsekakor so bile gospodarske razmere v letu 2012 še ostrejšje kot prejšnja leta, kar kaže tudi število podjetij, ki so potonila, pa tudi seznam davčnih dolžnikov, ki ga je v teh dneh objavila Davčna uprava Republike Slovenije. Nobenega izmed podjetij v Skupini Cetis ni na tem seznamu, kar nam je v ponos. Kljub težkim razmeram izboljšujemo svojo finančno stanje in obveznosti do države pa tudi do drugih poslovnih partnerjev poravnavamo skoraj brez zamikov.

V letu 2012 smo dokazali, da je kriza lahko priložnost in to priložnost smo maksimalno izkoristili. Nenehno smo iskali priložnosti tam, kjer so drugi bodisi obupali bodisi jih niti niso upali iskati. Skupaj s sodelavci in poslovnimi partnerji nam je uspelo izgraditi temelje za odlično poslovanje v bodoče. S pravnimi poslovnimi odločitvami, strategijo ter delom in sodelovanjem nam je uspelo doseči veliko.

V letu 2012 so vse družbe v skupini poslovale odlično in veselje je bilo spremljati rezultate skozi leto, tako za družbo Cetis kot ostale družbe, ki so povezane z njo. To pomeni, da smo vzpostavili nekakšno ravnovesje ter načrtali pot, ki nam bo zagotavljala pozitivne rezultate tudi v bodoče. Leti 2011 in 2012 sta zagotovo dobro izhodišče za poslovanje Skupine Cetis v bodoče, kajti samo na dobrih temeljih lahko pričakujemo nadaljnje uspešno poslovanje, v katerega sploh ne dvomim.

Moji cilji in zahteve so visoke. Od leta 2013 pričakujem še več, kljub temu, da smo v letu 2012 dosegli praktično neverjeten rezultat. Moje vodilo je, da si je potrebno postavljati visoke cilje, če želimo biti uspešni.

Razmere na trgu so vse prej kot enostavne. Na področjih, na katerih delujemo, se konkurenca zaostruje, vedno več kupcev se sooča z resnimi poslovnimi težavami. Na drugi strani države zaustavljajo večje projekte in le-teh je zmeraj manj, konkurenca in boj za obstoječe pa vedno večji. Povečuje se finančna nedisciplina, kupci iščejo nove možnosti financiranja projektov, kjer pa banke na žalost niso najbolj prizanesljive zaradi luknje, ki so jo ustvarile v preteklih letih.

Tudi v letu 2012 je najbolj rasla prodaja v stebru dokumenti

Celotni prihodki Skupine Cetis so v letu 2012 znašali 44.430.756 evrov, kar je za 15 % več kot v letu poprej. V družbi Cetis, d.d. smo najbolj povečali prihodke na prodajnem stebru dokumentov, in sicer za 39 %. Brez kakršnihkoli zapletov nam je uspelo ob optimalni kadrovski strukturi, pravnih investicijah in odlični organizaciji dela, zagotoviti nemoten potek večje zamenjave slovenskih dokumentov. Kljub napovedim, je bilo zamenjanih dokumentov manj kot smo pričakovali. Prav tako smo bili uspešni v tujini, saj smo izvoz na stebru dokumentov povečali za 35 %, v kar je bilo vložena veliko napora in aktivnosti.

V letu 2012 smo nadaljevali s popravki v notranji organizaciji. Odsotnosti zaradi bolniške smo na osnovi ukrepov, ki smo jih sprejeli že leta 2011, obvladovali. Tudi v letu 2012 smo se veliko družili in tako bistveno pripomogli k boljši klimi v naši organizaciji. Osvojili smo Grintavec, družili smo se na prireditvi Pivo in cvetje v Laškem, ohranili tradicionalno prednovoletno zabavo za zaposlene in se udeležili prednovoletnega koncerta Modrijanov v celjskem Golovcu. Poleg trdega dela je bilo tako tudi veliko veselja. V začetku leta 2013 smo opravili merjenje klime v družbi Cetis. Nad rezultati sem bil pozitivno presenečen, saj je organizacijska klima na izredno visoki ravni. Zaposleni so izkazali visoko pripadnost družbi ter izrazili zadovoljstvo nad nekaterimi aktivnostmi, ki se izvajajo. Izpostavili so tudi probleme, ki bi jih morali rešiti in nam s tem dali namige, kaj naj postorimo v letu 2013, da bo še lažje prihajati na delovno mesto in prispevati k uspehom. Na področju družbeno koristne dejavnosti smo pomagali številnim društvom, športnim klubom, pa tudi posameznikom.

Zaključek poslovnega leta skupine je presegel načrte

Skupina Cetis je leto 2012 zaključila s pozitivnim rezultatom. Konsolidirani prihodki od prodaje skupine so znašali skoraj 44 milijonov evrov, kar je za 15 % več kot v letu poprej, po višini smo dosegli rekord od leta 2002. Ob teh prihodkih smo dosegli več kot 5,5 milijonov evrov dobička iz poslovanja, dobrih 8 milijonov EBITDA-ja, medtem ko je končni dobiček po odštetju obresti in popravkih finančnih naložb znašal dober milijon in pol evrov. Ne glede na gospodarske razmere je to odličen rezultat.

V letu 2012 smo si prizadevali ohraniti mesto vodilne tiskarske skupine na domačem trgu, prav tako smo si prizadevali širiti prodajo na tuje trge ter s tem stremeli k manjši odvisnosti od razmer na lokalnem trgu. Pri tem smo bili uspešni, saj smo izvoz povečali za 23%, prav tako smo pridobili kar nekaj novih projektov na tujem. Koliko kilometrov in milj smo pri tem naredili več ne štejemo, le-te niso pomembne, pomembni so rezultati, ki so plod vseh potovanj ter srečanj.

Ključni dosežki leta 2012

Kot najpomembnejši dosežek v letu 2012 bi vsekakor izpostavil rekorden obseg prihodkov Skupine Cetis, prav tako rekorden rezultat iz rednega poslovanja. Skupino nam je uspelo postaviti na trdne temelje ter zagotoviti pogoje za nadaljnje delo in razvoj. Skozi leto smo imeli veliko sreče, pa tudi smole na drugi strani, uspeh pa je vsekakor plod dela vseh, ki smo člani Cetisove družine.

Takšni rezultati so nam pomagali izboljšati finančno stanje, zamude s plačili smo bistveno zmanjšali, prav tako smo nadaljevali z razdolževanjem do bank ter s tem zmanjševali odvisnost od zunanjih virov financiranja in povečevali investicijsko sposobnosti družbe.

Pridobili smo nekaj večjih projektov v tujini od Afrike do Centralne Amerike in to kljub ostri konkurenci. V Sloveniji smo uspešno izpeljali masovno zamenjavo dokumentov ter tako našim državljanom omogočili manj težav pri potovanju v tujino.

Začetek leta 2013 si bomo zapomnili tudi po zamenjavi največjega lastnika. Po stečaju Zvona dva, ki je posredno obvladoval več kot 40 % Cetisa in uspešno izvedenem prevzemu, je največji lastnik Skupine Cetis postala Skupina MSIN. Z novimi lastniki pričakujemo, da se bo naša vloga zgolj še krepila, saj skupina združuje več tiskarn pod isto streho, poleg nas še Gorenjski tisk in družbo EGP, kar nam bo omogočalo številne sinergijske učinke delovanja.

Hčerinske družbe pozitivne

Ponosen sem, da so tudi vse hčerinske družbe v letu 2012 poslovale v pričakovanih številkah.

Cilji za leto 2013

V letu 2013 nas čaka polno novih izzivov na organizacijskem, proizvodnem, razvojnem kot tudi prodajnem področju. Osnovna naloga uprave v letu 2013 bo zagotavljanje pogojev za nadaljnjo rast rezultatov podjetja ter boj za pridobitev novih projektov tako v Sloveniji kot v tujini.

Leto 2013 bo težko, razmere na finančnih trgih so vedno slabše, prav tako celotno območje evra preživlja krizo, ki ji ni videti konca. Tudi to je eden izmed razlogov, da se bomo v letu 2013 še intenzivneje lotili iskanja priložnosti na tujih trgih ter poskusili zmanjšati odvisnost od lokalnega okolja. Priložnosti bomo iskali predvsem na področju Afrike, Centralne Amerike, Arabskega polotoka na področju dokumentov, medtem, ko je naš cilj na ostalih prodajnih področjih rast prodaje na zahodnih trgih.

Po več letih konzervativne investicijske politike je čas, da povečamo izdatke za investicije ter s tem prispevamo k dvigu produktivnosti ter izboljšanju procesov ter kvalitete naših proizvodov in storitev. Razvijali bomo nove produkte, nove storitve, ki bodo pomembno vplivali na razvoj družbe ter tiskarske dejavnosti.

Pričakujem, da bomo v letu 2013 na novo pripravili strategijo skupine ter posameznih programov. Vizija ostaja enaka kot pretekla leta: ostati najboljši na svojem področju, zagotoviti kakovostne izdelke ob pravem času za primerno ceno ter se širiti na domačem in tujih trgih. Vse to ob upoštevanju dobičkonosnosti in varnega poslovanja.

Zahvaljujem se vsem poslovnim partnerjem in sodelavcem, ki ste s prizadevnim delom pomagali in pomagata Skupini Cetis dosegati in presegati zastavljene cilje. Prepričan sem, da nam bo s skupnimi močmi uspelo zastavljene cilje presegati še naprej.

Leto 2012 je za nami in vse, ki smo povezani s Skupino Cetis, nas mora spremljati veselje, saj je bilo leto 2012 odlično.

mag. Roman Žnidarič

Poročilo nadzornega sveta Cetis d.d. o rezultatih preveritve revidiranega letnega poročila družbe Cetis d.d. za leto 2012 in revidiranega konsolidiranega letnega poročila družbe Cetis d.d. za leto 2012

1. Sestavine letnega poročila

Nadzorni svet družbe Cetis d.d. je v skladu z veljavno zakonodajo preveril formalne vidike Revidiranega letnega poročila družbe Cetis d.d. za leto 2012 in Revidiranega konsolidiranega letnega poročila družbe Cetis d.d. za leto 2012 (v nadaljnjem besedilu: Letno poročilo).

Nadzorni svet je ugotovil, da je uprava Letno poročilo za leto 2012 izdelala v zakonskem roku, prav tako pa tudi, da poročilo vsebuje vse oblikatorne sestavine, ki jih predpisuje veljavni Zakon o gospodarskih družbah (Uradni list RS, št. 42/2006, s spremembami in dopolnitvami, v nadaljevanju: ZGD-1).

Letno poročilo obsega naslednje sestavine: poslovno poročilo in računovodsko poročilo, ki je sestavljeno iz bilance stanja, izkaza poslovnega izida, izkaza drugega vseobsegajočega donosa, izkaza gibanja kapitala, izkaza finančnega izida ter razlagalnih računovodskih pojasnil.

Revidiranje Letnega poročila je opravil na 17. skupščini družbe Cetis d.d. izbrani revizor. Revizijska hiša ABC revizija d.o.o., Dunajska cesta 101, Ljubljana, je 16.4.2013 izdelala revizorjevi poročili za družbo Cetis d.d. in za Skupino Cetis. Obe poročili je družba Cetis d.d. prejela 18.4.2013.

Uprava družbe Cetis d.d. je, v skladu s tretjim odstavkom 272. člena ZGD-1, sestavljeno Letno poročilo skupaj z revizijskima poročiloma nadzornemu svetu predložila 18.4.2013.

2. Način in obseg preverjanja vodenja družbe

Nadzorni svet je svojo nadzorno funkcijo izvrševal predvsem na sejah nadzornega sveta. Ob tem so posamezni člani nadzornega sveta uresničevali tudi svojo pravico iz prvega odstavka 282. člena ZGD-1, ki omogoča vsakemu članu nadzornega sveta, da preveri vse podlage za Letno poročilo. Informiranje članov nadzornega sveta o vseh bistvenih dogodkih, ki bi lahko ali so vplivali na poslovanje družbe v letu 2012 je potekalo redno na sejah nadzornega sveta, na lastno željo članov nadzornega sveta ali na iniciativo uprave družbe. Nadzorni svet zato skupščini predlaga, da se upravi in nadzornemu svetu podeli razrešnica.

Nadzorni svet je v letu 2012 deloval v sestavi:

- Ljubo Peče, predsednik NS, predstavnik delničarjev,
- Franc Ješovnik, predstavnik delničarjev,
- mag. Dušan Mikuš, predstavnik delničarjev,
- Borut Bizaj, predstavnik delničarjev,
- Brigita Banovič, predstavnica delavcev,
- Marko Melik, predstavnik delavcev.

V poslovnem letu 2012 se je nadzorni svet sestal na šestih sejah, na katerih je opravljal svojo nadzorno vlogo, in sicer 27. marca, 24. aprila, 4. junija, 17. septembra, 22. oktobra, 11. decembra.

3. Najpomembnejši sklepi nadzornega sveta

Nadzorni svet je tekoče spremljal in sprejemal sklepe o najpomembnejših zadevah družbe. Poleg sprotnega spremljanja in nadzora dela uprave ter poslovanja družbe, je nadzorni svet sprejel tudi sledeče pomembnejše sklepe, ki so po kronološkem zaporedju podani v nadaljevanju:

- **Sklepi, sprejeti na 73. seji nadzornega sveta družbe Cetis d.d., dne 27. 3. 2012:**

- Nadzorni svet se seznanil z nerevidiranimi bilancami družbe Cetis d.d. za leto 2011 in nerevidiranimi bilancami skupine Cetis za leto 2011, pri čemer jih bo ponovno obravnaval ob presoji revidiranega letnega poročila družbe na naslednji seji.
- Nadzorni svet se seznanil s Poslovnim načrtom družbe Cetis d.d. za poslovno leto 2012 in ga potrdi.
- Pod točko razno je predsednik uprave člane nadzornega sveta podrobneje seznanil s prejeto sodbo Višjega sodišča v Celju, vezano na nakup hčerinske družbe Amba Co., d.o.o.
- Predsednik uprave je člane nadzornega sveta seznanil tudi z zastavo delnic za obveznosti družb Zvon ena holding, d.d. in Zvon dva holding, d.d. in trenutno situacijo.

- **Sklepi, sprejeti na 74. seji nadzornega sveta družbe Cetis d.d., dne 24. 4. 2012:**

- Nadzorni svet se seznanil s Poročilom revizijske komisije, z dne 24. 4. 2012.
- Nadzorni svet sprejme in potrdi Revidirano letno poročilo družbe Cetis d.d. in Revidirano konsolidirano letno poročilo skupine Cetis za poslovno leto 2011.
- Nadzorni svet sprejme poslovni načrt Skupine Cetis za leto 2012.
- Nadzorni svet se seznanil z rezultati poslovanja za Cetis d.d. za obdobje od 1. 1. 2012 do 31. 3. 2012.

- **Sklep, sprejet na 75. seji nadzornega sveta družbe Cetis d.d., dne 4. 6. 2012:**

- Nadzorni svet za 17. redno skupščino družbe Cetis d.d., ki bo 09.07.2012, ob 10.00 uri, v poslovnih prostorih na sedežu družbe, sprejme naslednji dnevni red s predlogi sklepov:

1. Otvoritev skupščine, ugotovitev sklepčnosti in izvolitev predsednika skupščine in dveh preštevalcev glasov

Predloga sklepov uprave in nadzornega sveta:

- 1.1 Skupščina izvoli predsednika skupščine, Ljuba Pečeta, in dva preštevalca glasov, Mira Zakrajška in Aleša Šifererja ter ugotovi prisotnost notarja Srečka Gabrila za sestavo notarskega zapisnika

2. Seznanitev skupščine s sprejetim Revidiranim letnim poročilom o poslovanju družbe Cetis d.d. za poslovno leto 2011 in s sprejetim Revidiranim

konsolidiranim letnim poročilom Skupine Cetis za poslovno leto 2011, seznanitev skupščine s pisnim Poročilom nadzornega sveta v zvezi s pregledom Revidiranega letnega poročila o poslovanju družbe Cetis d.d. za poslovno leto 2011 in Revidiranega konsolidiranega letnega poročila Skupine Cetis za poslovno leto 2011 ter seznanitev skupščine s prejemki članov organov vodenja in nadzora, ki so jih za opravljanje nalog v družbi prejeli v poslovnem letu 2011.

3. Odločanje o uporabi bilančnega dobička in podelitev razrešnice upravi in nadzornemu svetu družbe.

3.1 Bilančni dobiček družbe za poslovno leto 2011 znaša 644.485,46 EUR in se v celoti razporedi kot preneseni dobiček.

3.2 Potrdi in odobri se delo nadzornega sveta Cetis d.d. v poslovnem letu 2011 ter se nadzornemu svetu podeli razrešnica za leto 2011.

3.3 Potrdi in odobri se delo uprave Cetis d.d. v poslovnem letu 2011 ter se upravi podeli razrešnica za leto 2011.

4. Imenovanje revizorja

Za revizorja poslovanja družbe Cetis d.d. in skupine Cetis za poslovno leto 2012 skupščina delničarjev imenuje: ABC revizija, družba za revizijo in sorodne storitve, d.o.o., Dunajska cesta 101, Ljubljana.

- Nadzorni svet se seznanil z rezultati poslovanja družbe Cetis d.d. in hčerinskih družb Cetis-Zg d.o.o. in Amba Co, proizvodnja in trgovina, d.o.o. za obdobje od 1. 1. 2012 do 30.4. 2012.
- **Sklepi, sprejeti na 76. seji nadzornega sveta družbe Cetis d.d., dne 17. 09. 2012:**
- Nadzorni svet se seznanil s prevzemno namero in prevzemno ponudbo za prevzem družbe Cetis d.d., ki sta jo podala Gorenjski tisk, grafična dejavnost, d.d. in Cetis-Graf, podjetje za zaposlovanje invalidov, d.d.
- Uprava bo nadzornemu svetu na naslednji seji poročala o vseh okoliščinah v zvezi s prevzemno ponudbo za prevzem družbe Cetis d.d., ki sta jo podala Gorenjski tisk, grafična dejavnost d.d., in Cetis-graf, podjetje za zaposlovanje invalidov d.d..
- Nadzorni svet se seznanil z rezultatom poslovanja za Cetis d.d. za obdobje od 1. 1. 2012 do 30.6. 2012 ter z ustnim poročilom poslovanja za Skupino Cetis za obdobje od 1.1.2012 do 30.6. 2012.
- Uprava bo sprejela odločitev, ali bo sprejela prevzemno ponudbo družbe Gorenjski tisk, grafična dejavnost d.d., za delnice družbe Cetis-Graf d.d. in o odločitvi na naslednji seji obvestila nadzorni svet.
- **Sklepa, sprejeta na 77. seji nadzornega sveta družbe Cetis d.d., dne 22. 10. 2012:**
- Nadzorni svet se je seznanil in strinjal z ukrepoma uprave, da je sprejela prevzemno ponudbo prevzemnika Gorenjski tisk, grafična dejavnost, d.d. za delnice družbe Cetis-Graf d.d. ter, da je sprejela prevzemno ponudbo prevzemnikov Gorenjskega tiska, grafična dejavnost d.d., in Cetis-Grafa, podjetje za zaposlovanje invalidov, d.d. za lastne delnice družbe Cetis d.d.

- Nadzorni svet se seznani z rezultatom poslovanja za Cetis d.d. od 1. 1. 2012 do 30.9.2012 ter z ustnim poročilom poslovanja za Cetis d.d. in Skupino Cetis za obdobje od 1. 1. 2012 do 30.9.2012.
- **Sklepa, sprejeta na 78. seji nadzornega sveta družbe Cetis d.d., dne 11. 12. 2012:**
- Nadzorni svet se strinja s predlogi revizijske komisije, glede odgovorov na vprašanja iz vprašalnika »Obveščanje organov upravljanja« in predsedniku nadzornega sveta nalaga, da jih posreduje revizorki.
- Nadzorni svet se seznani z oceno rezultatov poslovanja za Cetis d.d. od 1. 1. 2012 do 30.11.2012 ter z oceno rezultatov za Cetis-Zagreb d.o.o. in Amba Co. d.o.o.

O vsaki seji nadzornega sveta je bil izdelan in s sklepom potrjen zapisnik nadzornega sveta.

4. Poročanje uprave

Izčrpno poročanje uprave v poslovnem letu 2012 je nadzornemu svetu omogočilo ustrezno izvrševanje nadzorne funkcije. Poročila uprave so bila običajno pripravljena po posameznih področjih, ki delujejo znotraj Cetisa s skupnim in sistematičnim pregledom vseh poslovnih učinkov.

V svojih poročilih, kakor tudi z ustnimi pojasnili, v kolikor je bilo to potrebno, je uprava prikazovala vse najpomembnejše kategorije, ki vplivajo na poslovanje delniške družbe.

5. Ocena poslovanja

Nadzorni svet družbe Cetis d.d. je analiziral gibanje nekaterih pomembnejših finančnih podatkov in kazalnikov, ki izkazujejo poslovno uspešnost in pri tem za družbo Cetis d.d. ugotovil:

- čistih prihodkov od prodaje je bilo ustvarjenih v višini 34.311.183 EUR, kar je za 21,5 % več kot v preteklem letu in za 6,2 % več od načrtovanih;
- doseženi celotni poslovni izid pred davki je za 6,5 % nižji od doseženega v letu 2011 in za 10,5 % nižji od načrtovanega za leto 2012;
- doseženi čisti dobiček v višini 974.915 EUR, je višji za 4,8 % glede na leto 2011;
- donosnost kapitala Cetis d.d., izračunana kot razmerje med čistim poslovnim izidom leta 2012 in povprečnim stanjem kapitala, v katerem ni upoštevan čisti poslovni izid leta 2012, znaša 3,4 %;
- stroški iz poslovanja so znašali 29.869.066 EUR, kar je za 10,9 % več kakor v enakem obdobju preteklega leta. V strukturi stroškov iz poslovanja predstavljajo 66,9 % stroški blaga, materiala in storitev, 23,4 % stroški dela, 8,9% odpisi vrednosti ter 0,8 % drugi odhodki;
- družba Cetis d.d. izkazuje v izkazu poslovnega izida za leto 2012 finančne prihodke v višini 164.763 EUR in finančne odhodke v višini 4.100.464 EUR. Presežek finančnih odhodkov nad finančnimi prihodki znaša 3.935.701 EUR, med tem ko je bil v letu 2011 dosežen presežek odhodkov nad prihodki v višini 670.859 EUR;
- uprava družbe je v skladu z Zakonom o gospodarskih družbah sklenila, da se del čistega dobička leta 2012, ki je znašal 974.915 EUR nameni za oblikovanje drugih rezerv iz dobička v višini 487.457 EUR. Ugotovljeni bilančni dobiček za leto 2012 znaša 1.063.032 EUR, za katerega uprava in nadzorni svet skupščini delničarjev predlagata, da ostane nerazporejen;
- čisti dobiček na delnico za leto 2012 znaša 4,87 EUR;
- knjigovodska vrednost delnice na dan 31.12.2012 je 148,68 EUR (na dan 31.12.2011 = 149,03 EUR), kar je za 0,2 % manj kot v letu 2011;

- v družbi Cetis d.d. je bilo na dan 31.12.2012 zaposlenih 291 delavcev, kar je za 6,7 % manj kot konec leta 2011.

Nadzorni svet družbe Cetis d.d. je analiziral gibanje nekaterih pomembnejših finančnih podatkov in kazalnikov, ki izkazujejo poslovno uspešnost in pri tem za Skupino Cetis ugotovil:

- čistih prihodkov od prodaje je bilo ustvarjenih v višini 43.675.954 EUR kar je za 14,6 % več kot v preteklem letu in 0,9 % več od načrtovanih;
- doseženi celotni poslovni izid pred davki je za 33,5 % višji od doseženega v letu 2011 in za 8,0 % nižji od načrtovanega za leto 2012;
- doseženi čisti dobiček v višini 1.502.968 EUR predstavlja 45,0 % povišanje poslovnega izida glede na leto 2011;
- donosnost kapitala Skupine Cetis za leto 2012, izračunana kot razmerje med čistim poslovnim izidom leta 2012 in povprečnim stanjem kapitala, v katerem ni upoštevan čisti poslovni izid leta 2012, znaša 5,3 %, kar je za 1,3 odstotne točke več kot v letu 2011;
- stroški iz poslovanja so znašali 38.692.065 EUR, kar je za 5,6 % več kakor v enakem obdobju preteklega leta. V strukturi stroškov iz poslovanja predstavljajo 68,1 % stroški blaga, materiala in storitev, 22,9 % stroški dela, 7,2 % odpisi vrednosti ter 1,8 % drugi odhodki;
- Skupina Cetis izkazuje v izkazu poslovnega izida za leto 2012 finančne prihodke v višini 230.757 EUR in finančne odhodke v višini 4.162.791 EUR. Presežek finančnih odhodkov nad finančnimi prihodki znaša 3.932.035 EUR, med tem ko je bil v letu 2011 dosežen presežek odhodkov nad prihodki v višini 795.680 EUR;
- Skupina Cetis za leto 2012 izkazuje bilančni dobiček v višini 1.085.601 EUR;
- čisti dobiček v skupini na delnico matične družbe za leto 2012 znaša 7,51 EUR;
- v Skupini Cetis je bilo na dan 31.12.2012 zaposlenih 386 delavcev kar je za 4,4 % manj kot konec leta 2011.

Nadzorni svet na temelju navedenih podatkov ugotavlja, da je družba Cetis d.d. s skupino v letu 2012 poslovala nad planiranimi rezultati.

6. Poročilo neodvisnega revizorja

Nadzorni svet se je seznanil s Poročilom neodvisnega revizorja in ugotovil, da je izdano pritrdilno mnenje.

Nadzorni svet na revizorjevo poročilo nima pripomb. Ugotavlja, da ima revizorsko poročilo vsebine, predpisane v drugem odstavku 57. člena ZGD-1.

Nadzorni svet ugotavlja, da je revizor ugotovil, da so računovodski izkazi resničen in pošten prikaz finančnega stanja gospodarske družbe Cetis, grafične in dokumentacijske storitve, d.d., na dan 31.12.2012 ter njenega poslovnega izida in denarnih tokov za tedaj končano leto v skladu z mednarodnimi standardi računovodskega poročanja. Revizor je potrdil, da je poslovno poročilo skladno z revidiranimi računovodskimi izkazi.

Nadzorni svet nadalje ugotavlja, da je revizor ugotovil, da so skupinski računovodski izkazi resničen in pošten prikaz finančnega stanja skupine gospodarskih družb Cetis, grafične in dokumentacijske storitve, d.d., na dan 31.12.2012 ter njenega poslovnega izida in denarnih tokov za tedaj končano leto v skladu z mednarodnimi standardi računovodskega poročanja. Revizor je potrdil, da je poslovno poročilo skupine skladno z revidiranimi računovodskimi izkazi.

7. Pripombe nadzornega sveta k Letnemu poročilu za leto 2012

Nadzorni svet nima pripomb k Letnemu poročilu za leto 2012, ki bi ga zadrževale pri sprejemu njegove odločitve glede potrditve Letnega poročila.

8. Potrditev Letnega poročila za leto 2012

Nadzorni svet je na svoji 3. seji, ki je potekala dne 25. 4. 2013, preveril Letno poročilo in ugotovil, da :

- **je Letno poročilo sestavljeno pravočasno;**
- **je Letno poročilo sestavljeno v skladu z ZGD-1, mednarodnimi računovodskimi standardi in statutom družbe;**
- **da Letno poročilo zajema vse bistvene podatke, pomembne za odločanje o njegovem sprejetju;**
- **da je računovodske izkaze in dokumente, na katerih temeljijo računovodski izkazi ter poslovno poročilo pregledal pooblaščen revizor in podal k poslovanju družbe pritrdilno mnenje.**

Nadzorni svet je v letu 2012 spremljal in preverjal poslovanje družbe na osnovi ustnih in pisnih informacij uprave, končno mnenje pa je pridobil na podlagi zgoraj navedenega Letnega poročila, mnenja pooblaščenega revizorja in revizijske komisije. Nadzorni svet je mnenja, da predloženo Letno poročilo družbe izkazuje pravilno in resnično finančno stanje družbe ter zato revidirano Letno poročilo tudi potrdi.

Nadzorni svet je Letno poročilo za poslovno leto 2012 potrdil v odprtem roku t.j. pred iztekom enega meseca, šteto od dneva predložitve Letnega poročila za leto 2012 nadzornemu svetu.

Celje, 25. 4. 2013

Predsednik Nadzornega sveta Cetis d.d.
Marko Mohar, l.r.

Predmetno poročilo je bilo s sklepom sprejeto na 3. seji nadzornega sveta Cetis d.d., dne 25. 4. 2013.

Ključni dosežki v letu 2012 v številkah za Skupino Cetis

	V tisoč EUR	
	2011	2012
Finančni podatki		
Čisti prihodki od prodaje	38.114	43.676
Čisti poslovni izid iz poslovanja	1.976	5.508
Poslovni izid pred davki	1.181	1.576
Poslovni izid iz obračunskega obdobja	1.037	1.503
Kosmati dobiček	13.563	18.537
Kapital	28.005	29.848
Bilančna vsota	45.319	43.871
Naložbene aktivnosti		
Naložbe v dolgoročne finančne naložbe	11.603	5.088
Število zaposlenih v skupini	386	369
Kazalniki		
Bruto dodana vrednost na zaposlenega	34	47
Stopnja čiste dobičkonosnosti prihodkov	2,67 %	3,38 %
Stopnja čiste dobičkonosnost kapitala	3,70%	5,03
Delnica (Cetis, d.d.)		
Tržna cena delnice na dan 31.12. (v EUR)	19,0	21,8
Čisti dobiček/izguba na delnico (v EUR)	5,18	7,51
Število družb v skupini na dan 31.12.	9	12

Pregled pomembnih dogodkov

Družba je nadaljevala z izvedbo naročila dokumentov za večjo afriško državo, ki je bila delno realizirana že v aprilu.

Predsednik družbe Cetis d.d. mag. Roman Žnidarič se je uvrstil v finalni izbor za Mladega Managerja leta 2012.

Družba je januarja 2012 prejela sodbo Višjega sodišča v Celju, s katero je le-to odločilo v gospodarskem sporu tožečih strank, proti toženi stranki, družbi Cetis d.d. zaradi plačila 1,1 milijona evrov iz naslova variabilnega dela kupnine, v povezavi z nakupom poslovnega deleža v odvisni družbi. Družba je znesek po sodbi poravnala in vložila revizijo zoper odločitev sodišča na Vrhovno sodišče. Za vrednost glavnice je bila povečana finančna naložba.

Na začetku aprila 2012 je družbo obiskal predsednik Državnega zbora Republike Slovenije dr. Gregor Virant. Po tem, ko so mu vodilni kadri družbe Cetis predstavili razvojne in prodajne usmeritve celotne Skupine Cetis, je dr. Virant povabil predsednika uprave Cetisa, mag. Romana Žnidariča, da ga spremlja na bodočih gospodarskih delegacijah v tujino. Ogledal si je tudi del Cetisove proizvodnje.

V februarju 2012 je družba soustanovila družbo v Črni Gori.

Marca 2012 je prišlo do zamenjave direktorja v družbi Cetis direkt d.o.o.

Družbi Gorenjski tisk d.d. in Cetis-Graf d.d. sta 17.8.2012 objavili namero za prevzem družbe Cetis d.d.

Dne 13.9.2012 sta družbi Gorenjski tisk d.d. in Cetis-Graf d.d. objavili prevzemno ponudbo za odkup delnic družbe Cetis d.d. Celje. Družba Cetis d.d. je 19.10.2012 prejela odločbo Agencije za trg z vrednostnih papirjev, v kateri je le-ta ugotovila, da je bila prevzemna ponudba uspešna.

Pomembnejši dogodki po zaključku leta 2012

Družba Gorenjski tisk d.d. je pridobila pomemben delež delnic CETG z glasovalno pravico.

Nekateri člani Nadzornega sveta družbe so zaradi lastniških sprememb podali odstopne izjave. Družba je dobila nov nadzorni svet.

Družba Cetis d.d. je odkupila družbo Cetis Graf d.o.o. in imenovala novega direktorja le-te.

Predstavitev Skupine Cetis

Osebna izkaznica družbe Cetis, d.d.

Ime družbe: Cetis, grafične in dokumentacijske storitve, d.d.
Sedež: Čopova 24, 3001 Celje, Slovenija
Matična številka: 5042208
Davčna številka: 24635812
ID za DDV: SI24635812
Osnovni kapital: 10.015.022,53 EUR
Telefon h.c.: +386 3 4278 500
Fax: +386 3 4278 817
Elektronska pošta: info@cetis.si
Spletni naslov družbe: www.cetis.si

Organi upravljanja in vodenja

Uprava: mag. Roman Žnidarič, predsednik uprave
Nadzorni svet: Ljubo Peče, predsednik NS, predstavnik delničarjev
Franc Ješovnik, predstavnik delničarjev
mag. Dušan Mikuš, predstavnik delničarjev
Borut Bizaj, predstavnik delničarjev
Brigita Banovič, predstavnica delavcev
Marko Melik, predstavnik delavcev
Revizijska komisija: mag. Dušan Mikuš, predsednik revizijske komisije
Ljubo Peče, član revizijske komisije
Dejan Jojić, član revizijske komisije

Dejavnost Skupine Cetis

Skupina Cetis zagotavlja celovite rešitve na področju tiskanih medijev v kombinaciji z drugimi mediji. Nudi pester program varnostnih, variabilnih in komercialnih tiskovin. Te dejavnosti dopolnjuje paleta storitev kot so posebljanje, dokumentacijske storitve in druge. Delovanje skupine je usmerjeno tudi na trge izven Slovenije, in sicer na države nekdanje Jugoslavije, Afriko, Bližnji Vzhod, Azijo, Južno Ameriko in Vzhodno Evropo.

Sestava Skupine Cetis

Cetis-ZG, podjetje za trgovino in storitve, d.o.o., Industrijska ulica 11, 10431 Sveta Nedelja, Hrvaška, elektronski naslov: cetis@cetis.hr, spletna stran: www.cetis.hr, t: +385 1 333 5000, f: +385 1 333 5001, direktor: Matej Polutnik.

¹**Cetis-ZG, printanje in kuvertiranje d.o.o.**, Industrijska 11, 10431 Sveta Nedelja, Hrvaška, elektronski naslov: cetis@cetis.hr, spletna stran: www.cetis.hr, t: +385 1 333 5000, f: +385 1 333 5001, direktorica: Luana Vozila.

²**Cetis Print d.o.o.**, Breza 8, 11030 Beograd, Srbija, elektronski naslov: cetisprint@cetisprint.rs, spletna stran: www.cetisprint.rs, t/f: +381 11 2511 913, direktor: Milan Maksić.

³**Cetis Direkt, d.o.o.**, Celje, Čopova 24, 3000 Celje, Slovenija, elektronski naslov: iztok.pecak@cetis.si, spletna stran: www.cetis.si, direktor: Iztok Pečak.

Amba CO., proizvodnja in trgovina, d.o.o., Čopova 24, 3000 Celje, Slovenija, elektronski naslov: info@amba.si, spletna stran: www.amba.si, t: +386 1 587 4300, f: +386 1 586 4305, direktor: Boštjan Jambrovič.

Cetis digitalne storitve, d.o.o., Čopova 24, 3000 Celje, Slovenija; elektronski naslov: simon.golob@cetis.si; t: +386 3 4278 500, direktor: Simon Golob.

⁴**SNLS Gabon**, 1474 Avenue Georges Pompidou, Libreville, Gabon.

⁵**Cetis MKD d.o.o., Skopje**, Ulica Romanija br. b.b. Skopje, Makedonija, direktor: Miroslav Njegać

Cetis, Empresa Grafica, Sarl, Avenida Pansau Na Isna, Gvinea Bissau, direktor: Boris Lipovšek

Cetkos L.L.C. Prizren, Kosovo, direktor: Ilir Hoxha

Cetis Montenegro d.o.o., Podgorica, Črna Gora, direktor: Esad Ćikić

Pridružena družba

RCM ADRIA ETIKETE d.o.o., Industrijska 11, 10431 Sveta Nedelja, Hrvaška

¹ Cetis-ZG Printanje in kuvertiranje je odvisna družba Cetis-ZG.

² Cetis Print je odvisna družba Cetis-ZG.

³ Cetis Direkt je odvisna družba Cetis-ZG.

⁴ Družba je v mirovanju. Za nadaljevanje njene dejavnosti potekajo razgovori s partnerji iz tujine.

⁵ V družbi Cetis MKD ima družba Cetis d.d. 26 % delež, Cetis-ZG pa 25 odstotnega.

Izjava o upravljanju Upravljanje družbe Cetis d.d. in Skupine Cetis

Upravljanje družbe Cetis d.d. in Skupine Cetis

Družba Cetis d.d. uveljavlja pregleden sistem vodenja in upravljanja z upoštevanjem najboljših praks in najvišjih poslovnih načel. Priporočila notranjih kontrol in revizorjev dajejo dobro podlago za učinkovito in kakovostno odločanje.

Vodenje in upravljanje v družbi Cetis temelji na celovitem skupku odnosov med vodstvom in nadzornim svetom družbe, delničarji in ostalimi interesnimi skupinami ter na mehanizmih kontrole in nadzora. Poslovanje poteka v skladu z zakonskimi določili, Pravili Ljubljanske borze ter internimi predpisi.

Družbo Cetis d.d. vodi uprava, njeno delovanje pa nadzira nadzorni svet. Upravljanje v odvisnih in pridruženih družbah poteka skladno z določbami njihovih statotov oziroma aktov o ustanovitvi.

a) Spoštovanje Kodeksa upravljanja javnih delniških družb

Uprava in nadzorni svet družbe Cetis d.d. izjavljata, da je bilo v obdobju od 01.01.2012 do 31.12.2012 upravljanje družbe skladno z določili ZGD-1, ZTFI, Pravili borze in drugimi predpisi.

Družba Cetis d.d. je Kodeks, ki je stopil v veljavo dne 01.01.2010 spoštovala, z izjemo določb, katerih odstopanja in razlogi so navedeni kot sledi:

b) Odstopanja od Kodeksa upravljanja javnih delniških družb

Določila Kodeksa 2: »Uprava skupaj z nadzornim svetom oblikuje in sprejme Politiko upravljanja družbe, v kateri določi poglobitve usmeritve upravljanja družbe z upoštevanjem zastavljenih dolgoročnih ciljev družbe ter z njo seznanji vse deležnike preko razkritja na spletnih straneh družbe...«
Uprava in nadzorni svet družbe Cetis d.d. imata oblikovano Politiko upravljanja družbe, le-ta pa je dostopna na spletnih straneh družbe v rubriki poslanstva, vizije, vrednot in strateških usmeritev. Politika zaradi težje predvidljivosti trga tudi v povezavi z javnimi naročili ni oblikovana za določeno prihodnje obdobje, pač pa se po potrebi sproti prilagaja oziroma spreminja in je namenjena bistvenim usmeritvam bodočega udejstvovanja družbe.

Določila Kodeksa 4: »Družba zagotavlja sistem upravljanja, ki spoštuje načelo enakopravne obravnave delničarjev in omogoča odgovorno izvrševanje delničarskih pravic...«

Družba vse delničarje, skladno z zakonodajo, obravnava enako in jih spodbuja k medsebojnemu dialogu, pri čemer pa nikogar od njih posebej ne spodbuja k aktivnemu izvrševanju njegovih pravic. Družba ocenjuje, da obveščanje delničarjev prek SEO-neta in spletne strani družbe zadošča interesom delničarjev in omogoča tudi zadostno informacijo delničarjem, ki želijo aktivno sodelovati.

Določila Kodeksa 5.2: » Družba najkasneje na dan skupščine objavi tudi vse stroške, ki so v družbi nastali v povezavi z organiziranim zbiranjem pooblastil.«

Družba pooblastila za skupščino zbira sama oziroma prek znotraj nje organiziranih služb, v zvezi s čimer ji posebni dodatni stroški ne nastajajo, ne ukvarja pa se z organiziranim zbiranjem pooblastil.

Določila Kodeksa 5.8 – 5.10: »Skupščina sprejema sklepe o uporabi bilančnega dobička ter o razrešnici organom vodenja in nadzora v isti točki dnevnega reda skupščine, a ločenimi sklepi. Prav tako skupščina odloča o podelitvi razrešnice organom vodenja in nadzora, a z ločenim sklepom za vsak organ. Če je predmet skupščinskega sklepa seznanitev z letnimi računovodskimi izkazi, ali če je skupščina pooblaščen za sprejem le-teh, se na skupščino povabi tudi predstavnik pooblaščenega revizorja družbe. V objavi informacij o izvedeni skupščini družba poleg zakonsko zahtevanih informacij navede tudi jasno identifikacijo petih, na skupščini prisotnih ali zastopanih največjih delničarjev družbe, ter za vsakega takšnega delničarja število njegovih delnic in število njegovih glasovalnih pravic...«

Skupščina sprejema sklepe o uporabi bilančnega dobička ter o razrešnici organom vodenja in nadzora v isti točki dnevnega reda skupščine, a z ločenimi sklepi. Prav tako skupščina odloča o podelitvi razrešnice organom vodenja in nadzora, a ne z ločenim sklepom za vsak organ. Družba na podlagi preteklega poslovanja in dobre prakse navedeno ocenjuje kot smiselno.

Revizor je za poslovno leto 2011 poročal, da je revizija potekala nemoteno in skladno z zakonodajo ter podal pozitivno mnenje. Upošteva navedeno, poleg tega pa tudi, da je poročilo revizorja obravnavala revizijska komisija, ki je poročala tudi nadzornemu svetu, družba na skupščino revizorja ni posebej vabila.

Glede na možnost prisotnosti in udeležbe zainteresiranih delničarjev in javnosti na skupščini družba posebej ne opredeljuje oziroma navaja identifikacije petih, na skupščini prisotnih, ali zastopanih največjih delničarjev.

Določila Kodeksa 8.1: »Nadzorni svet v primernem roku po imenovanju, potrdi, dopolni ali sprejme poslovnik, ki je skladen s potrebami trenutnega nadzornega sveta in Kodeksom...«

Nadzorni svet družbe deluje skladno z zakonodajo in internimi akti družbe vendar brez poslovnika.

Določila Kodeksa 13.1: »Nadzorni svet poleg revizijske komisije oblikuje tudi kadrovske komisije in komisije za imenovanja...«

Glede na velikost družbe le-ta ocenjuje, da imenovanje dodatnih komisij za dobro poslovanje družbe ni smiselno.

Določila Kodeksa 15: »Uprava je sestavljena tako, da se zagotovi sprejemanje odločitev v korist družbe. Vedno je veččlanska in sestavljena z namenom skrbnega in odgovornega izpolnjevanja ciljev družbe. Uprava deluje v skladu z visokimi etičnimi standardi in upošteva interese vseh skupin deležnikov. Med člani uprave je vzpostavljeno medsebojno zaupanje, omogočena sta odprta razprava in konstruktivno sprejemanje drugačnih mnenj. Pristojnosti članov in način delovanja veččlanskega organa so urejene s poslovníkom o delu uprave.«

Družba deluje z enočlansko upravo, katere odločanje pa je podkrepljeno s štirimi člani kolegija, ki so odgovorni za posamezna področja znotraj družbe in delujejo na ravni visokega zaupanja ter konstruktivnega razpravljanja.

Določila Kodeksa 21.3: »Družba zagotovi javne objave sporočil tudi v jeziku, ki se običajno uporablja v mednarodnih finančnih krogih, v tem jeziku izdela tudi letno poročilo.«

Družba javne objave izvaja zgolj v slovenskem jeziku, ker v preteklem obdobju tuji delničarji, ki imajo sicer zgolj minimalni delež, niso izkazali zanimanja za aktivno sodelovanje pri upravljanju.

Določila Kodeksa 22: »Družba zagotovi pravočasno in natančno javno objavljane podatkov o vseh pomembnih zadevah v zvezi z družbo, finančnim stanjem, poslovanjem, lastništvom, upravljanjem družbe in s pričakovanji v prihodnosti.«

Družba zagotavlja pravočasne objave podatkov, ki so določeni na podlagi veljavne zakonodaje. Posebej, z izjemo objavljene vizije, ciljev in strategije, pa javnosti zaradi zgolj verjetnosti in razkrivanja poslovne skrivnosti ne obvešča o obetih, načrtih in drugih predvidevanjih.

c) Sistem notranjih kontrol in upravljanja tveganj v zvezi z računovodskim poročanjem

Kakovostno računovodsko poročanje je ključnega pomena za učinkovito delovanje sistema vodenja in upravljanja družbe Cetus, d.d. Za upravljanje tveganj je odgovorna uprava matične družbe, ki izvaja sistem njihovega upravljanja in sistem notranjih kontrol. Upravljanje s tveganji je podrobneje opredeljeno v računovodskem delu poročila. Družba je na področju kontrolinga skozi vse leto sodelovala z ustrežno strokovno usposobljenim zunanjim sodelavcem.

d) Podatki na podlagi 70. člena ZGD-1

Pravila o imenovanju in zamenjavi članov organov vodenja ali nadzora so opredeljena v Statutu družbe, ki je usklajen z ZGD-1 in je na vpogled v pravni pisarni družbe. Spremembe Statuta se sprejemajo na skupščini z večino najmanj treh četrtin pri sklepanju zastopanega osnovnega kapitala. Ostali predmetni podatki o družbi so prikazani v podpoglavju Delnice in delničarji.

e) Skupščina družbe Cetus, d.d. in pravice delničarjev ter njihovo uveljavljanje

Sklicevanje skupščine in druge zadeve, pomembne za njeno izvedbo, urejata zakon in Statut družbe, ki je dostopen na sedežu družbe. Skupščino skliče uprava družbe praviloma enkrat na leto. Udeležijo se je lahko vsi delničarji, oziroma njihovi pooblaščenca ali zastopniki, ki svojo udeležbo napovejo po faksu ali s pošto najpozneje konec četrtega dne pred zasedanjem skupščine.

Sklic skupščine je objavljen v zakonskem roku, to je vsaj 30 dni pred zasedanjem, v Uradnem listu RS in na spletni strani družbe. Družba pomembne dogodke objavlja v sistemu elektronskega obveščanja Ljubljanske borze, d.d., SEOnet in na svoji spletni strani www.cetis.si.

Udeležba na 17. skupščini, ki je bila dne, 09.07.2012, je bila 79,56 odstotna. Delničarji so obravnavali oziroma sprejemali predloge sklepov o uporabi bilančnega dobička, o razrešnici upravi in nadzornemu svetu, o seznanitvi s prejemki članov organov vodenja in nadzora, o seznanitvi z Revidiranim letnim poročilom o poslovanju družbe Cetus d.d. za poslovno leto 2011 in revidiranim konsolidiranim letnim poročilom družbe Cetus d.d. za poslovno leto 2011 ter o imenovanju revizorja za leto 2012.

f) Organi vodenja in nadzora družbe

Uprava družbe Cetus d.d.

Enočlanska uprava družbe Cetus d.d., ki jo predstavlja mag. Roman Žnidarič, je svoj mandat nastopila 06.08.2010. Upravo imenuje nadzorni svet, po preteku petletnega mandata pa ima skladno s statutom možnost ponovnega imenovanja. Uprava vodi družbo samostojno in na lastno odgovornost.

POSLOVNO POROČILO

Strategija poslovanja Skupine Cetus

Poslanstvo

Cetus zagotavlja varno upravljanje informacij ter celovite rešitve na področju poslovnih komunikacij in varnostnih tiskovin s pomočjo tiskanih in elektronskih medijev. Namen družbe je zagotavljati rešitve, ki naročnikom omogočajo optimalno delovanje ter utrjujejo njihovo uspešnost na trgu, Cetusu pa omogočajo stabilno gospodarsko rast. Prav zato si prizadeva združevati grafične storitve in storitve informacijske tehnologije ter jih združene obvladovati.

Vizija

Vizija družbe je biti globalni integrator informacij. Cetus želi biti najboljši partner podjetjem in državam v svetu na področju identifikacije, varnosti in poslovnega komuniciranja ter vodilni partner in svetovalec pri racionalizaciji in obvladovanju stroškov na področju embalaže, sistemov za poslovno komuniciranje, dokumentov in iger na srečo.

Vrednote

- Inovativnost.
- Multidisciplinarnost.
- Timsko delo.
- Naklonjenost izzivom.
- Profesionalnost.

Strateške usmeritve

Cetus se zaveda pomena sodobnega modela strateškega upravljanja, usmerjenega v večanje konkurenčne prednosti. Osrednja pozornost je tako namenjena politiki izdelkov in storitev, ki je podrejena željam naročnikov.

Skupina Cetus bo v letu 2013 pristopila k prenovi strategije tako za celotno skupino, posamične družbe, kot tudi posamične programe. Osnovna usmeritev nove strategije bo proizvodnja in prodaja produktov in storitev z višjo dodano vrednostjo ter usmerjanje na zahtevnejše tuje trge, ob sočasni skrbi za pozicijo največjega ponudnika tiskarskih storitev v Sloveniji. Z vlaganjem v razvoj ter investicije v opremo in kadre bo Cetus pripomogel k nadaljnjemu razvoju družbe, zagotavljanju najboljših produktov ob konkurenčni ceni ter doseganju in ohranjanju vodilnega položaja na področju visoko-kvalitetnih in visoko-nakladnih komercialnih in varnostnih tiskovin, kar temelji na štirih prodajnih stebrih: embalaža, sistemi za poslovno komuniciranje, igre na srečo in dokumenti.

Poslovna strategija je usmerjena tudi v skupna vlaganja in mednarodno delovanje. Strukturo prihodkov družba prilagaja dodani vrednosti. Ta temelji na obvladovanju stroškov za zagotavljanje pričakovane donosnosti. Razvoj je usmerjen v posebljanje tiskovin in elektronske rešitve ter celovite rešitve z združevanjem Cetusovih prodajnih programov. Pomemben je tudi razvoj ključnih kadrov in vodstvenega zaledja za načrtovano širitev na nove trge ter interni prenos znanja.

Gospodarske razmere v letu 2012 za trge Skupine Cetis

Družba Cetis d.d. je v letu 2012 uspešno kljubovala nadaljujoči se makroekonomski krizi. Uspešna pot je deloma posledica desetletne menjave identifikacijskih dokumentov v Sloveniji, deloma pa vsakodnevnega prilagajanja poslovnega procesa zaostrenim zahtevam tržišča in zahtevam posameznih kupcev.

Gospodarska aktivnost v največjih **trgovinskih partnericah Slovenije** se je v zadnjem četrtletju leta 2012 občutno znižala. V zadnjih mesecih leta 2012 se je nadaljevalo zniževanje gospodarske aktivnosti v evrskem območju, saj se je v primerjavi s tretjim četrtletjem občutno znižal obseg proizvodnje v predelovalnih dejavnostih, nižji je bil prihodek v trgovini na drobno, obseg gradbenih del pa je dosegel nove najnižje ravni. BDP v evrskem območju je v zadnjem četrtletju 2012 tretjič zapored upadel, in sicer za 0,6 %, Evropska komisija pa je februarja 2013 znižala napovedi gospodarske aktivnosti. Le-ta je v zimski napovedi predvidela, da se bo realni BDP v evrskem območju leta 2013 ponovno znižal za 0,3 %. Ob tem ugotavlja, da napetosti na mednarodnih finančnih trgih popuščajo, v začetku leta 2013 pa se izboljšujejo tudi kazalniki razpoloženja.

BDP v Sloveniji se je v zadnjem četrtletju 2012 znižal za en odstotek, v celem letu 2012 pa je bil nižji za 2,3 odstotka. Padec gospodarske aktivnosti sta zaznamovala stagnacija izvoza in padec domače potrošnje. Izvoz se je po dveh letih okrevanja, ob poslabšanju razmer v mednarodnem okolju, povišal le za 0,3 %. Nadaljevalo se je padanje investicij (-9,3 %), predvsem gradbenih, po rasti leta 2011 pa so se znižale tudi investicije v stroje in opremo. Ob sprejetih ukrepih za omejevanje rasti javne porabe se je drugo leto zapored znižala državna potrošnja (-1,6 %). Prvič od začetka krize, pa tudi potrošnja gospodinjstev (-2,9 %), k čemur je prispevala predvsem prvič v zadnjih 20 letih realno nižja povprečna bruto plača ter nadaljnje znižanje zaposlenosti in socialnih transferjev. Tudi na področju prodaje varnostnih tiskovin je bilo opaziti varčnost posameznikov, saj so se v večji meri odločali za izdelavo cenejšega dokumenta, torej osebne izkaznice, medtem ko je bilo naročil za potne liste bistveno manj, kot se je predvidevalo glede na število potnih listov, ki jim je potekla veljavnost v letu 2012.

Slabšanje **razmer na trgu dela** s konca leta 2012 se nadaljuje tudi v začetku leta 2013. Število delovno aktivnih po statističnem registru se je v letu 2012 močno znižalo. V povprečju je bilo v primerjavi z letom 2008 število formalno delovno aktivnih manjše za 7,9 %. Stopnja registrirane brezposelnosti je bila najvišja po letu 1999. Povprečna bruto plača na zaposlenega se je znižala, zaznamovala so jo najnižja izredna izplačila plač v zadnjih osmih letih. Plače so se v zasebnem sektorju, ob dokončni uskladitvi minimalne plače, povišale za 0,5 %. V javnem pa so se zaradi triodstotnega znižanja plač v državnem sektorju sredi leta 2012, znižala za 0,9 %. Zaradi velika obseg dela v letu 2012 se je v Skupini Cetis povprečno število zaposlenih povečalo za nekaj odstotkov, primerjalno z letom 2011. Sezonska nihanja je skupina reševala z zaposlitvijo delavcev za določen čas.

Cene življenjskih potrebščin so se lani v Sloveniji zvišale bolj kot v evrskem območju, in sicer za 1,0 o. t. več kot v letu 2011, ko je bila v primerjavi z evrskim območjem zabeležena nižja rast. K lanski medletni rasti so največ prispevale višje cene energentov (1,0 o. t.), hrane (0,9 o. t.) in storitev (0,8 o. t.). Podobno kot v celotnem evrskem območju, so tudi v Sloveniji na rast cen močno vplivali dražji energenti, še posebej višje cene tekočih goriv. Vpliv teh je bil, zaradi višjih trošarin ter ohranjanja večjega deleža energentov v strukturi potrošnje gospodinjstev, za 0,4 o. t. večji kot v evrskem območju. Na medletno rast cen so pomembno vplivale tudi cene hrane. Relativno visoko rast so v Sloveniji lani dosegle predvsem cene nepredelane hrane, ki so k medletni inflaciji prispevale 0,7 o. t., v evrskem območju 0,3 o. t. Inflacijo v Sloveniji je zaznamovala tudi rast cen storitev, ki je bila v primerjavi z evrskim območjem nekoliko višja in predvsem posledica vpliva enkratnih dejavnikov

(odprava subvencij na šolsko prehrano). Na rast cen v letu 2012 so vplivali tudi ukrepi na davčnem področju, in sicer višje trošarine na tobačne izdelke, tekoča goriva in alkoholne pijače.

Gibanje cen industrijskih proizvodov pri proizvajalcih je bilo v letu 2012 umirjeno. Rast cen industrijskih proizvodov na domačem trgu je bila lani nizka, in sicer 1,0 %. Na relativno umirjeno rast so vplivale predvsem za 3 % nižje cene v proizvodnji kovin in kovinskih izdelkov ter za 3,4 % višje cene v proizvodnji živil. Medletno nižje cene v kovinski industriji so prispevale tudi k za 0,2 % nižjim cenam industrijskih proizvodov na tujih trgih. Rast uvoznih cen je bila v letu 2012 v Sloveniji za 0,7 o. t. višja kot pri proizvajalcih iz evrskega območja (2,3 %). Poleg višjih cen naftnih derivatov so medletno rast zaznamovale tudi za 5,1 % višje cene v proizvodnji živil ter za 2,1 % nižje cene v proizvodnji kovin in kovinskih izdelkov. Skupina Cetis je višjo inflacijo čutila na področju višjih cen električne energije in energentov za ogrevanje. Posledično le-to vpliva tudi na višje cene osnovnih surovin in materialov.

V letu 2012 se je nadaljevalo izboljševanje **cenovne in stroškovne konkurenčnosti** gospodarstva, ki pa je še vedno med najnižjim v evrskem območju. Zaradi nižjega tečaja evra, se je izboljšanje cenovne konkurenčnosti nadaljevalo tretje leto zapored, relativno manjše kot v preostalih članicah evrskega območja pa je bilo predvsem zaradi strukture slovenske zunanjetrgovinske menjave. V devetih mesecih leta 2012 se je, zaradi nižjega tečaja evra in relativnih stroškov dela na enoto proizvoda, nadaljevalo tudi medletno izboljšanje stroškovne konkurenčnosti gospodarstva. Kljub ugodnejšim gibanjem v zadnjih dveh letih, Slovenija zaradi izrazitejšega poslabšanja v letih 2008–2009 ostaja v skupini držav evrskega območja, ki imajo slabšo stroškovno konkurenčnost.

Zniževanje obsega kreditov domačim nebančnim sektorjem se je ob koncu leta 2012 še okrepilo, skupaj je znašalo skoraj 900 milijonov evrov, neto odplačevanje tujih obveznosti domačih bank pa nadaljevalo. V letu 2012 so se domači nebančni sektorji razdolžili za 1,2 milijarde evrov, oziroma za skoraj 60 % več kot v letu prej. Pri tem se je obseg kreditov podjetjem in nebančnim finančnim institucijam znižal za 1,6 milijard evrov, gospodinjstvom pa za okoli 190 milijonov evrov. Neto odplačila tujih zapadlih obveznosti so se proti koncu leta 2012 povečala, znašala so 3,2 milijardi evrov. Po zniževanju vlog gospodinjstev v pretežnem delu leta, so se te decembra precej zvišale. Na letni ravni se je zato njihov obseg zmanjšal za okoli 45 milijonov evrov, obseg vlog države pa za skoraj 290. Obseg slabih terjatev bank je novembra znašal 6,8 milijard evrov. Njihov delež se kljub zvišanju obsega ni povečal, saj so se na podlagi priliva državnih vlog povečale kakovostnejše terjatve bank. V kriznih časih je nizka zadolženost, ki ima za posledico večjo finančno moč, ena od pomembnih prednosti Skupine Cetis. Kljub zaostrenim razmeram na finančnem trgu, je skupina uspela priskrbeti finančne vire, ki zagotavljajo njeno nadaljnjo rast in razvoj.

Primanjkljaj državnega proračuna je po začasnih podatkih za leto 2012 znašal 1,1 milijarde evrov, oziroma 3,1 % napovedanega BDP-ja, kar je skladno z rebalansom državnega proračuna. Zaradi ukrepov javnofinančne konsolidacije je bil občutno manjši kot v letu 2011, in sicer za 27,5 %, zlasti na račun zmanjšanja odhodkov. Nekoliko višji so bili tudi prihodki. K nižjim odhodkom so prispevali predvsem nižji tekoči transferji, ki vključujejo transferje posameznikom, drugim organom oblasti in subvencije. Od prihodkov so bili lani večji nedavčni prihodki in prilivi iz proračuna EU, od davčnih prihodkov pa le prihodki od davkov na blago in storitve.

Plačilna (ne) sposobnost ostaja eden izmed najbolj perečih problemov slovenskega gospodarstva. V letu 2012 se je nadaljevalo naraščanje števila pravnih in fizičnih oseb z dospelimi neporavnanimi obveznostmi. Kratkoročno plačilno nesposobnih je bilo približno enako število pravnih oseb kot v letu 2011, njihovi zneski pa so bili za skoraj polovico večji. Največ kratkoročnih neplačnikov je bilo v trgovini in gradbeništvu - v vsaki petina. Najvišje povprečne dnevne zneske dospelih neporavnanih obveznosti na pravno osebo pa so beležile pravne osebe iz finančne in zavarovalniške dejavnosti in iz

dejavnosti poslovanja z nepremičninami ter gradbeništva. Število fizičnih oseb, ki beležijo kratkoročno plačilno nesposobnost, se je med letom povečevalo. Ob koncu leta jih je bilo 9.157; medletno večje za okrog tretjino, podobno kot njihovi povprečni dnevni zneski dospelih neporavnanih obveznosti.

Zaradi insolventnosti se je v letu 2012 povečalo število izbrisanih poslovnih subjektov iz sodnega registra, za 12,9 % več kot v letu 2011. Število začelih stečajnih postopkov se je zmanjšalo za podoben odstotek. Kratkoročna plačilna nesposobnost poslovnih subjektov je običajno prvi korak k insolventnosti, zato so bili v začelih stečajnih postopkih predvsem poslovni subjekti iz dejavnosti trgovine, gradbeništva in predelovalnih dejavnosti. V letu 2012 je bilo začelih za skoraj desetino več prisilnih poravnav nad poslovnimi subjekti kot v predhodnem letu. Največ začelih postopkov prisilne poravnave nad gospodarskimi družbami in zadrugami je bilo v predelovalnih dejavnostih, in sicer v proizvodnji nekovinskih mineralnih izdelkov, pohištva, živil ter izdelkov iz gume in plastičnih mas. Z več kot četrtinskim deležem so jim sledili poslovni subjekti iz dejavnosti gradbeništva. Ob takšnih težavah s plačilno disciplino, predstavlja dejstvo, da Cetis ob preseku poslovnega leta ni imel neporavnanih zapadlih obveznosti, velik poslovni dosežek.

Vir podatkov: Ekonomsko ogledalo št. 1, letnik XIX. januar 2013 in Ekonomsko ogledalo št. 2, letnik XIX. februar 2013, izdajatelj Urad za makroekonomske analize in razvoj RS.

Upravljanje premoženja

Finančno poslovanje

V letu 2012 je družba ob povečanem pozitivnem izidu iz poslovanja v primerjavi s preteklim letom še dodatno izboljšala svoje finančno poslovanje. To ji je uspelo predvsem zaradi povečanja prihodkov za več kot petino glede na preteklo leto. Struktura prihodkov je omogočila povečano donosnost, kar je preko neto denarnega toka vplivalo na izboljšanje stopnje samofinanciranja.

Družba je v letu 2012 zmanjšala obseg obveznosti za več kot petino in ob tem, zaradi odprodaje nedonosnih naložb, povečala obseg terjatev. Pri terjatvah iz tekočega poslovanja je družba zagotavljala njihovo sprotno unovčevanje, ustrežneje pa je upravljala tudi z drugimi vrstami premoženja in obveznosti. Finančni položaj je družba tekoče ugotavljala z razčlenjevanjem in analiziranjem preteklih, tekočih in predvidevanjem bodočih finančnih tokov. Družba je upoštevala naslednja znana načela in pravila financiranja:

- skladnost velikosti, strukture in gibanja sredstev ter obveznosti do virov sredstev,
- trajnost poslovanja z zagotavljanjem racionalnega financiranja, zmanjševanja finančnega tveganja in permanentne plačilne sposobnosti ob ustrezni finančni ekonomiki,
- doseganje pozitivnega finančnega izida kot neto denarnega toka iz poslovanja,
- možnost povečanja finančne moči s povečanjem oziroma strukturiranjem premoženja in obveznosti.

Družba je navedeno zagotavljala na način in s ciljem stalnega izboljševanja finančnega položaja in s tem tudi zagotavljanja plačilne sposobnosti na kratek in dolgi rok. V zmanjšani meri kot leto prej je družba financirala tekoče poslovanje s tujimi sredstvi in viri. Družba je potrebna sredstva pridobila tudi s prilagajanjem naložbene politike in z odprodajo nekaterih naložb.

Obseg dolgov se je glede na preteklo leto zmanjšal, spremenila pa se je tudi struktura med dolgoročnimi in kratkoročnimi viri financiranja, v korist dolgoročnih. Dejanski plačilni roki so pri kupcih in pri dobaviteljih v povprečju ostali podobni dejanskim plačilnim rokom v preteklem letu.

Poudarek finančne analize je temeljil na finančni in kapitalski strukturi, kot tudi na tekočem zagotavljanju kreditne sposobnosti družbe. Ob ugotavljanju za poslovanje nepotrebnih sredstev in ob dinamičnem načrtovanju denarnih tokov je družba zagotavljala potrebne vire in jamstva za zagotavljanje tekočega poslovanja in potrebnih naložb.

Poslovno leto 2012 je bilo za družbo glede financiranja še nekoliko lažje kot preteklo leto in je narekovalo primerna prilagajanja tekočim razmeram na domačem oziroma na mednarodnem denarnem ter kapitalnem trgu, saj so se okoliščine hitro spreminjale na slabše, predvsem zaradi padca bonitetnih ocen države in posameznih bank. Glede na razmere je družba v letu 2012 ustrezno zagotavljala tekočo plačilno sposobnost s povečano stopnjo samofinanciranja. Pri tem je družba v zvezi s trendi gibanja obrestnih mer in bančne ponudbe skrbela za ekonomiko financiranja tudi ob najetju novih dolgoročnih posojil, s čimer je dodatno utrdila svojo finančno strukturo za financiranje poslovanja.

Razmerje med kapitalom in obveznostmi se je v letu 2012 glede na preteklo leto izboljšalo, razmerje med njima v celotnih virih financiranja je bilo koncem leta 72,8 : 27,2.

Dolgoročna sredstva so bila konec leta 2012 v celoti financirana s kapitalom, s katerim je družba delno financirala tudi zaloge. Pri tem se je ročnost virov financiranja spremenila v prid dolgoročnim virom, s čimer je družba opravila potrebno korekcijo neustreznosti ročnosti virov glede na preteklo leto, ko ni imela ustreznega ročnega pokritja za financiranje tedanje strukture sredstev. Tekoče je družba izvajala poslovno odločanje tako, da je nemoteno zagotavljala permanentno plačilno sposobnost družbe.

Družba je bila v letu 2012 uspešna tako pri upravljanju terjatev iz poslovanja kot tudi delno pri zalogah, saj jih je kljub večjemu obsegu poslovanja zadržala na približno enaki ravni kot preteklo leto. Terjatve iz samega poslovanja so se v strukturi glede na obseg prihodkov primerjalno znižale. Rezultat iz financiranja pa je bil v letu 2012 negativen predvsem zaradi odprodaje dolgoročnih finančnih naložb.

Družba je v letu 2012, v zaostrenih okoljskih razmerah, zagotovila ustreznjše financiranje tekočega poslovanja in nadaljnjega razvoja.

Finančna tveganja oziroma posamezne izpostavljenosti so opisane v računovodskem poročilu.

Naložbe

Obseg naložb v letih 2011-2012

Leto	2011	2012
Neopredmetena dolgoročna	337.451	162.754
Gradbeni objekti	39.432	38.261
Oprema	643.638	1.188.065
Skupaj	1.020.521	1.389.080

Naložbe v neopredmetena in opredmetena dolgoročna sredstva je družba v letu 2012 povečala glede na primerljive vrednosti v letu 2011. Tehnološko posodabljanje in tudi povečevanje konkurenčne sposobnosti, ja bilo skozi poslovanje v letu 2012 povečano na področju proizvodnje kartic. Del sredstev pa je družba v letu 2012 naložila na področju opredmetenih osnovnih sredstev; v programsko opremo, in sicer tako v okviru obstoječih kot tudi novih projektov.

Družba bo tudi v težjih pogojih poslovanja v tekočem in v prihodnjih letih vlagala v trg, pa tudi v sodobne tehnologije in znanja. Glavni namen je zagotavljanje večje produktivnosti, odzivnosti, specializacije in zanesljivosti poslovnih procesov ter s tem tudi zniževanje stroškov ter pridobivanja poslov na dolgi rok.

Finančni tokovi pri naložbenju v letih 2011-2012 (nekonsolidiran izkaz)

Prilivi (pobotano)

Leto	2011	2012
Neopredmetena dolgoročna	201.472	33.852
Opredmetena dolgoročna	30.526	417.241
Finančne naložbe	1.033.034	2.360.914
Skupaj	1.265.032	2.812.007

Odlivi (pobotano)

Leto	2011	2012
Neopredmetena dolgoročna	437.902	162.754
Opredmetena dolgoročna	894.464	1.354.615
Finančne naložbe	4.970.707	400.000
Skupaj	6.303.073	1.917.369

Bruto dodana vrednost 2011-2012

Leto	2011	2012
Bruto dodana vrednost v tisoč EUR	10.805	14.361
Verižni indeks	146	133

V primerjavi s preteklim letom je bila bruto dodana vrednost v letu 2012 na višji ravni kot v preteklem letu zaradi povečanja obsega prodaje in hkrati minimiziranju stroškov.

Družba bo glede na potrebe in na opredeljeno strategijo še naprej vlagala v opredmetena in druga dolgoročna sredstva, prav tako pa bo izvajala odprodajo poslovno nepotrebnih naložb.

Delnice in delničarji

Osnovni kapital družbe Cetus d.d., je razdeljen na 200.000 navadnih kosovnih imenskih delnic z oznako CETG, s katerimi se trguje na trgu delnic – vstopna kotacija Ljubljanske borze. Vse delnice so prosto prenosljive. Družba v letu 2012 ni izvajala sprememb v osnovnem kapitalu. Družba objavlja predpisane informacije na spletnem mestu SEO-net Ljubljanske borze.

Število delničarjev se je v letu 2012, predvsem zaradi realizirane prevzemne ponudbe za odkup delnic z oznako CETG, precej znižalo. Prevzemna ponudba je bila objavljena 13. septembra 2012. 16.

oktobra 2012 je bilo objavljeno obvestilo o uspešnem izidu prevzemne ponudbe. Konec leta 2012 je družba štela 673 delničarjev, torej se je njihovo število v primerjavi s koncem leta 2011 znižalo za 328 delničarjev.

Struktura lastništva delnic je bila na dan 31.12.2012

Delničar	Število delnic	Delež v osnovnem kapitalu v %
Gorenjski tisk d.d.	124.704	62,35
Kovinoplastika d.d.	18.649	9,32
Kapitalska družba d.d.	15.609	7,80
Slovenska odškodninska družba d.d.	14.948	7,47
Triglav naložbe d.d.	12.043	6,02
NFD Holding d.d.	3.500	1,75
Šoln Primož	640	0,32
Brueder Henn holding	430	0,21
A.M. Miklavc d.o.o.	362	0,18
Česnik, Patricija	241	0,12
Ostale pravne in fizične osebe	8.874	4,46
Skupaj	200.000	100,00

Deset največjih delničarjev je imelo na dan 31.12.2012 v lasti 95,54 odstotkov delnic, ki so izdane v nematerializirani obliki pri Centralno klirinško depotni družbi v Ljubljani.

V letu 2012 je družba prevzemnemu ponudniku odsvojila 9.326 lastnih delnic, tako da na dan 31.12.2012 ni bila več imetnica lastnih delnic. Prav tako je vse delnice odsvojila tudi uprava družbe, tako da na dan 31.12.2012 ni bila več imetnica delnic družbe.

Nihče od imetnikov vrednostnih papirjev nima posebnih kontrolnih pravic. Glasovalne pravice imetnikov vrednostnih papirjev družbe niso omejene.

Konec leta 2012 je tržna vrednost delnice znašala 21,80 evrov, kar je predstavljalo, ob upoštevanju celotnega števila izdanih kosovnih delnic, 14,66 odstotkov knjigovodske vrednosti delnice, ki je konec leta 2012 znašala 148,68 evrov.

V letu 2012 družba beleži zvišanje tržne vrednosti delnice, medtem ko se je knjigovodska vrednost delnice znižala.

Gibanje tržne in knjigovodske vrednosti delnic z oznako CETG v letih 2012 in 2011

	Tržna vrednost	Knjigovodska vrednost	Razmerje med obema
2012	21,80	148,68	14,66
2011	19,00	149,03	12,75

Dobiček oziroma izguba na delnico v letih 2012 in 2011 v evrih

	2012	2011
Dobiček / izguba na delnico	+ 4,87	+4,88

Gibanje tečaja delnice CETG v letu 2012 v evrih

Enotni tečaj delnic z oznako CETG je 1. januarja 2012 znašal 19,00 evrov, ob polletju 2012 pa 20,00 evrov. Konec leta 2012 je znašal 21,80 evrov.

Trženjske aktivnosti v Skupini Cetus

Prodaja družbe Cetus temelji na štirih prodajnih stebrih: dokumenti, embalaža, igre na srečo in sistemi za poslovno komuniciranje s skupnim imenovalcem: biti globalni integrator informacij. Strategije stebrov so natančno izdelane in znotraj matične družbe razdeljene na prodajo varnostnih in komercialnih tiskovin.

Na področju dokumentov je cilj razvoj strateških partnerskih povezav z nadgradnjo razvoja integriranih rešitev, javno-zasebna partnerstva z javnimi institucijami in oblikovanje ponudbe za podporo majhnim državam. Posebna pozornost je posvečena razvoju tehnologije integriranih rešitev.

Na področju embalaže je strategija usmerjena v modernizacijo proizvodnje, vključevanje potrošnikovega pogleda v razvojni cikel produktov in storitev ter v nadgradnjo embalaže v specialne ekološke in druge embalaže.

Igre na srečo kot tretji steber v ponudbi je usmerjen v razvoj globalnega poslovnega modela za prirejanje iger na srečo ter razvoj novih ponudb (storitev) v povezavi z ostalimi stebri. Ta model Cetis ponuja trgu z namenom pospeševanja prodaje in oglaševanja.

Sistemi za poslovno komuniciranje imajo prihodnost v sistematičnem razvoju rešitev za direktni marketing: koncentracija razvoja novih storitev, ki so vezane na steber v matični družbi ter prenos preizkušenih modelov v novo nastajajoče centre direktne pošte ter v standardizacijo ponovljivih dokumentov.

V letu 2012 izpolnjeni vsi najpomembnejši cilji

Kljub vsesplošni finančni in gospodarski krizi je Cetis v letu 2012 uspel izpolniti vse najpomembnejše prodajne cilje in povečati prodajo za več kot 21 % v primerjavi s prejšnjim letom. Plan prodaje je bil presežen za skoraj 4 %. Leto je zaznamovala masovna zamenjava osebnih dokumentov v Sloveniji, ki pa je samo delno dosegla napovedane količine, saj je bila dosežena vrednost 20 % nižja od napovedane.

Kot redki ponudnik integriranih rešitev je Cetis uspel pridobiti drugi projekt systemskega integratorja na področju potnih listov. S tem se je postavil ob bok največjim ponudnikom systemskih rešitev. V svetu namreč obstaja zelo malo projektov, kjer bi za celotno izvedbo poskrbel samo en izvajalec. Zagotovil je izdelavo slovenskih vinjet za naslednja tri leta ter odprl vrata novim projektom v državah v razvoju v Afriki, Aziji in Latinski Ameriki. Mnogo držav je nove projekte, planirane za leto 2012, prestavilo na kasnejše obdobje. Razlogi za to so različni: od zniževanja stroškov državnih uprav, do pomanjkanja finančnih sredstev ali pa težav pri izboru ponudnikov oziroma prehoda iz obstoječega stanja na biometrične rešitve.

S 46 % višjo prodajo in novim projektom na področju Afrike je družba steber loterije postavila na nove temelje in trenutne kapacitete zasedla skoraj v celoti. Obdržala je vse obstoječe posle ter si preko javnih razpisov zagotovila nadaljnje sodelovanje z večino loterij na ozemlju Slovenije in Balkana.

Na področju komercialnih tiskovin je zaradi pritiska s strani kupcev vsako leto zahtevnejše. Družba je zadržala večino obstoječih kupcev ter pridobila nekaj novih. Na področju Hrvaške in predvsem Srbije so se pokazali rezultati aktivne obdelave trga in ciljnega dela. Kljub neugodnim pogojem zaradi carinskih omejitev in preferenc lokalnih dobaviteljev je z različnimi poslovnimi modeli Cetisu uspelo pridobiti nove posle.

Načrti za leto 2013

V letu 2013 je načrtovana prodaja v višini nekaj več kot 29 milijonov evrov. Na področju prodaje sistemov za poslovno komuniciranje bo družba aktivneje obdelovala slovenski trg direktne pošte in povečala obseg ter nivo poštnih storitev.

Na stebru embalaže bodo glavne aktivnosti usmerjene v povečanje baze kupcev in ustrezno pozicioniranje na avstrijskem trgu. Sprememba prodajnega pristopa in analiza trga z natančno določeno strategijo bo prinesla pozitivne rezultate, ki se bodo odražali tako v višji prodaji, kot v boljši strukturi kupcev in s tem posledično višji profitabilnosti.

Na področju varnostnih tiskovin družba pričakuje sklenitev vsaj treh dolgoročnih pogodb in nekaj večjih projektov, ki bodo nadomestili rekordno leto masovne zamenjave slovenskih dokumentov v letu 2012.

Družba bo v letu 2013 nadaljevala s projektom večjega zadovoljstva kupcev, katerega rezultati se kažejo v boljši odzivnosti, hitrejši obdelavi naročil in s tem posledično izpolnjevanju dobavnih rokov. Manj profitabilne ali neprofitabilne produkte bo nadomestila s tistimi z višjo dodano vrednostjo.

Prodaja varnostnih tiskovin

Rast prodaje varnostnih tiskovin se je v letu 2012 nadaljevala. Povečala se je za 39 % glede na predhodno obdobje. Obseg prodaje je tako znašal 21,13 milijonov evrov, kar pomeni 62 % celotne prodaje podjetja. Od tega je družba na tuje prodala za 36 % izdelkov in storitev s področja varnostnih tiskovin, razliko je ustvarila na slovenskem tržišču. S tiskovinami in storitvami je oskrbela 22 držav v Evropi, Afriki, na Bližnjem vzhodu in Srednji Ameriki.

Prodaja varnostnih tiskovin pokriva 2 stebra, največji predstavlja javne dokumente in kartice z 95 %, sledi manjša skupina iger na srečo.

Javni dokumenti

V skupini javni dokumenti igrajo največjo vlogo izdelava in posebljanje biometričnih potnih listin, vozniških in prometnih dovoljenj, osebnih izkaznic, dovoljenj za prebivanje in varnostnih etiket. Leto 2012 je zaznamovala masovna zamenjava slovenskih potovalnih dokumentov. Priprave na le-to, tako organizacijske kot investicijske, so se pričele že v sredini leta 2011, tako da je družba projekt uspešno izpeljala. Nadaljevala je z izvajanjem pogodb za proizvodnjo vizumov in prometnih dovoljenj za Republiko Slovenijo ter varnostnih obrazcev.

V letu 2012 je družba uspešno zaključila projekt tiska in distribucije volilnega gradiva v Sloveniji. Na javnem razpisu je bila uspešna pri pridobitvi posla izdelave in distribucije zdravstvenih obrazcev ter posebnih davčnih znamk za tobačne izdelke. Oba projekta sta družbi zagotovila izvajanje pogodb za obdobje treh let. Nadaljevala je z izvajanjem pogodbe za tiskanje in dobavo slovenskih vinjet. V Bosni in Hercegovini je pridobila projekt tiska avtomobilskih varnostnih etiket in v Makedoniji posebnih varnostnih etiket za pravne posle. Prav tako je nadaljevala s proizvodnjo biometričnih potnih listin za afriške države in nadaljevala prodajne aktivnosti v Srednji Ameriki. Z eno od afriških držav je družba podpisala dolgoročno koncesijsko pogodbo za vzpostavitev in izvajanje sistema za zajem biometričnih podatkov, personalizacijo knjižic, vzpostavitev centralnega registra državljanov, sistema za izdajo biometričnih potnih listov. Projekt se bo začel izvajati pomladi leta 2013.

Kartice

Na področju prodaje plastičnih kartic je družba aktivno izdelovala nove zdravstvene kartice in mednarodne kartice zdravstvenega zavarovanja v Sloveniji. Tiskala je darilne kartice in vrednostne bone za slovenske trgovce. V bančnem sektorju nadaljuje z izvajanjem posebljanja kreditnih in debetnih kartic. Izvajanje teh storitev je družbi zaupala dodatna nova banka. Ustaljeno je potekal tudi koncesijski projekt izdaje tahografskih kartic. S prevzemom posla od nekaterih podjetij je Cetus prevzel dodatne projekte izdelave kartic zvestobe in predplačniških kartic.

Igre na srečo

V stebru igre na srečo je družba v letu 2012 dosegla prodajo v vrednosti milijon evrov in planirane vrednosti preseгла za 32 %. 61 % prodaje je dosegla s plasiranjem iger na srečo izven Slovenije. Z izdelki, ki spadajo v to skupino, je oskrbela igralce v Sloveniji, Bosni in Hercegovini, na Hrvaškem, v

Makedoniji, Kosovu, Portugalski, Nemčiji in Afriki. Proizvedla je tudi kar nekaj komercialnih iger na srečo.

Družba je posebej ponosna na pridobitev mednarodnega varnostnega certifikata CWA 14641. S tem potrjuje, da ima vpeljan sistem vodenja za izdelavo visoko varovanih dokumentov. Certifikat je Cetisu podelila organizacija Intergraf (Evropska federacija za tiskano in digitalno komunikacijo) na podlagi uspešno prestane zunanje revizije, ki jo je izvedel SQS (Schweizerische Vereinigung für Qualitäts-und Management-Systeme).

Načrti za prihodnost

Družba je s spletom različnih marketinških aktivnosti utrdila blagovno znamko Cetisecurity na tujih trgih ter se pozicionirala kot globalno podjetje celostnih sistemskih rešitev na področju potovalnih dokumentov in tiska zaščitenih tiskovin.

Tako bo v duhu nove proaktivne strategije v letu 2013 nadaljevala trženje storitev in izdelkov na treh celinah in aktivno vstopila tudi na azijsko območje.

Prodaja komercialnih tiskovin

Prodaja komercialnih tiskovin je v letu 2012 dosegla prodajo v vrednosti 11.261 tisoč evrov in tako ponovila predhodno leto. Na domačem trgu je uspela prodati izdelkov in storitev v vrednosti 8.482 tisoč evrov, kar je za 238 tisoč evrov več kot v letu 2011. To je družbi uspelo kljub nižji prodaji obrazcev in velikim pritiskom na znižanje prodajnih cen. Povečala je prodajo s ključnimi že obstoječimi kupci in pridobila nove posle na področju zamenljivih poštne storitev. Vrednost prodaje na tujih trgih je bila 2.779.000 evrov in je v primerjavi s predhodnim letom nižja. Razmerje prodaje v prodaji komercialnih tiskovin v poslovnem letu 2012 domači in tuji trg je 75 % : 25 %.

Prodaja komercialnih tiskovin zajema prodajo proizvodov in storitev dveh Cetisovih prodajnih stebrov, sistemov za poslovno komuniciranje in embalaže. Prihodki od prodaje izdelkov in storitev stebra embalaže (samolepilnih etiket, nesamolepilnih etiket, ovojnih etiket, termokrčljivih rokavčkov, tiskovnih elementov) je znašala 5.942 tisoč evrov ali 52,7 % celotne prodaje komercialnih tiskovin. Prodaja stebra sistemov za poslovno komuniciranje (obrazcev, fotovrečk, tiskovin za direktno pošto, zamenljivih poštne storitev) je bila uresničena v vrednosti 5.319 tisoč evrov, kar znaša 47,3 % prodaje komercialnih tiskovin.

Embalaža

Samolepilne etikete predstavljajo 48 % vrednosti prodaje izdelkov in storitev stebra embalaže. V letu 2012 je družba v primerjavi z letom poprej prodajo na domačem trgu zadržala na enakem nivoju, prodaja na tujih trgih pa se je znižala. Zaradi upadanja prodaje samolepilnih etiket, družba intenzivno išče nove naročnike, predvsem na bližnjih tujih trgih kot sta avstrijski in hrvaški. Prizadeva si tudi za povečanje deležev dobav pri obstoječih slovenskih naročnikih. Uspešno je izvajala naročila dvoslojnih in zahtevnejših etiket. V prodajni program je uspešno vključila digitalni tisk, s katerim je dopolnila ponudbo in povečala fleksibilnost proizvodnje.

Na področju fleksibilne embalaže (ovojne polipropilenske etikete, termokrčljivi rokavčki in papirna embalaža) je prodaja v primerjavi z letom 2011 zrasla za 15 %. Na domačem trgu je, kljub nižji končni prodaji naročnikov in pritiskom tuje in domače konkurence, uspela zadržati glavno poslovanje. Uspešno

je izvedla več sms nagradnih iger na ovojnih etiketah. Družba je pridobila certifikat DPG, s čimer si je odprla pot na nemški trgi tiska termokrčljivih rokavčkov. Na trgih JV Evrope je prodajo povečala za 13 %, predvsem na področju prodaje fleksibilne embalaže, pretežno pri kupcih, s katerimi je v predhodnem letu opravljala testiranja. Tudi v letu 2013 bo družba skušala zadržati večinske deleže dobav na domačem trgu in povečati prodajo fleksibilne embalaže na tujih trgih.

Prodaja nesamolepilnih etiket za pijače (pivske, vinske) predstavlja 12 % vrednost prodaje stebra embalaže in je predvsem lokalno usmerjena. Z zagotavljanjem dobavnih rokov in poprodajnim servisom bo družba v poslovnem letu 2013 skušala nekoliko povečati prodajo tega segmenta.

Steber sistemi za poslovno komuniciranje

Obrazci predstavljajo vrednostno še vedno največjo prodajno skupino v prodaji komercialnih tiskovin, saj imajo v stebru 44 % delež. Trend padanja porabe obrazcev in pritiski na cenovno konkurenčnost so bili tudi v preteklem poslovnem letu zelo prisotni, zato je nižjo prodajo le-teh potrebno nadoknaditi z novimi posli na področju integriranih obrazcev in tiskovin za direktno pošto. V letu 2013 bo družba iskala večje posle, s katerimi bo zasedla proste proizvodne kapacitete.

Na področju tiskovin za direktno pošto je bila realizacija v letu 2012 višja kot leto poprej, in sicer za 3,6 %. Družba je uspešno izvajala storitev tiskanja, printanja in kuvertiranja največjim naročnikom s področja bančništva in zavarovalništva. Uspela je zadržati vse obstoječe mesečnike in pridobiti nove. Na področju izrednih komercialnih tiskovin za direktno pošto, je uspešno izvedla kar večje število enkratnih poslov in tako v primerjavi z letom poprej, kljub zmanjševanju direktne pošte, dosegla vrednostno enako prodajo. Z dodatno ponudbo zamenljivih poštnih storitev, je v letu 2012 izjemno povečala število sortiranih pošiljk. Prodajne aktivnosti so usmerjene v pridobivanje novih naročnikov tiskovin za direktno pošto in poštnih storitev s konkretnim ciljem; štiri nove naročnike v letu 2013.

Prodaja fotovreck je v upadanju, sorazmerno s tržnimi potrebami po le-teh.

Načrti za prihodnost

Leto 2012 je na področju prodaje komercialnih tiskovin potekalo s ciljem povečanja prodaje pri obstoječih naročnikih, izvajanja ciljnih prodajnih strategij na posameznih tujih tržiščih ter povečanjem aktivnosti na domačem trgu. Izzivi prodaje komercialnih tiskovin za poslovno leto 2013 so doseganje zastavljene višine prodaje, povečanje prodaje izdelkov in storitev z višjo dodano vrednostjo, umeritev na večje kupce, povečanje prodaje embalaže na avstrijski trg, pridobiti nove naročnike za tiskovine za direktno pošto ter sistematična obdelava potencialnih naročnikov.

Cetis Zagreb

V leto 2012 je Hrvaška vstopila z novo vlado, ki je z ukrepi za zmanjšanje proračunskega primanjkljaja povečala davek na dodano vrednost in uvedla višjo stopnjo obdavčitve pravnih oseb v primeru dvigovanja dobička ter obdavčitev dividend, ki v preteklosti niso bile obdavčene. Iz slednjega razloga je družba dividendo za leto 2011 lastniku izplačala še pred uvedbo novega zakona. Čeprav je hrvaška vlada ubrala drugačno pot kot slovenska, se je tudi na Hrvaškem znižal družbeni proizvod za 2 %, s čimer je bila le-ta tudi uradno v recesiji. Kljub zaključni fazi vstopa hrvaške v Evropsko Unijo ni zaznati pozitivnih ekonomskih gibanj. Po dolgih letih se je povišala tudi inflacija, ki je dosegla 5 %, tečaj kune je bil po dolgih letih višji od 7,6 kune za evro, kar ni ugodno za uvoznike. Stopnja nezaposlenosti je presegla 20 %. Spodbudni so bili le turistični kazalniki.

Leto 2012

Leto 2012 je zaznamoval trend padanja dohodkov iz prejšnjega leta, in sicer za 12 %. Družba je dosegla 4.910.000 evrov prihodkov. Vse skupaj je posledica prestrukturiranja trga direktne pošte, oziroma mailingov, kar predstavlja glavno dejavnost Cetis Zagreba na Hrvaškem. Kljub konkurenčnosti v obliki najboljših ponudb in preverjene kvalitete, se zaradi drugih elementov sodelovanja podjetja ne odločajo za sodelovanje s Cetis Zagrebom. Družba je bila leta 2009 največja na področju direktne pošte, v letu 2012 pa je s petdesetimi milijoni izpisov A4 padla na tretje mesto. Konkurenca se uspešno povezuje z distributerji pošte, dva imata celo podjetje za distribucijo pošte v svoji lastniški strukturi. Takšen razvoj dogodkov je družba pričakovala.

Kljub vsemu je z optimizacijo procesov in stroškov zagotovila bistveno višjo profitabilnost kot leto poprej. Dobiček je višji za 20 % v primerjavi z letom 2011, in sicer predvsem zaradi znižanja stroškov plač za 15 %, vseh stroškov skupaj pa za 14,36 %. Zaradi razmer na trgu, ko ima na področju direktne pošte dobesedno zvezane roke, se je družba usmerila v zniževanje stroškov in optimizacijo svojega delovanja ter bila pri tem zelo uspešna. Ustvarila je boljši poslovni rezultat. Dobiček pred obdavčitvijo je znašal 227.400 evrov.

Zelo pomembna sta bila še dva dogodka v letu 2012. Prvi je bil povezan z dokončnim odplačilom dolgoročnega kredita za nakup podjetja Bipost v letu 2005 in drugi z izgubo največjega posla na Hrvaškem trgu na področju direktne pošte, ki je pomenil kar 25 % prihodka na tem področju. Posel je družba po petih letih izgubila kljub brezhibnemu sodelovanju brez reklamacij in zamud in kljub najugodnejši ponudbi od štirih prispelih na ponovnem razpisu.

V trgovskem delu, kjer Cetis Zagreb zastopa matično družbo, je dosegel postavljene cilje s strani lastnika. Tudi ostala podjetja, ki jih je v letih 2009 in 2010 ustanovil Cetis Zagreb (Cetis Print, Beograd, Cetis Direkt, Celje, Cetis MKD, Skopje), so poslovala pozitivno in rastejo vsako leto tako po prihodku kot po profitabilnosti. Le-ta se razvijajo v zeleni smeri in zagotavljajo dober odzem produktov matične družbe Cetis d.d. Cetis Direkt je z novim direktorjem dosegel rekordno leto in prvič v svojem obstoju zadovoljil tudi na področju profita.

Načrti za prihodnost

Cetis Zagreb ima močan kreditni potencial, kar pomeni, da lahko gre v nove investicije. Pred seboj družba vidi pot, na kateri bo ponovno prva na trgu in bi lahko dosegala super profit, kot na primer v letih 2007-2010. Cilj je biti boljši od konkurence in ponovno prevzeti vodilno vlogo na svojem področju, a če želi Cetis Zagreb to doseči, mora biti vodilni tudi na področju razvoja.

Amba Co.

Poslovanje družbe Amba Co. je bilo dobro, saj je na področju kadrov, financ, proizvodnje in komercialne nadaljevala trend stabilizacije iz leta 2011. Na področju kadrov je bila ključna sprememba zamenjava sodelavca na delovnem mestu planer. Na prodajnem področju je družba uspešno nadomestila manjšo prodajo farmacevtski industriji z rastjo prodaje pri vseh ostalih ključnih kupcih. Družba je bila uspešna tudi na področju zmanjševanja števila reklamacij, posledično je uspela držati stroške na zmernem nivoju, čeprav še vedno ostaja možnost optimizacije delovnega procesa. Med letom je družba sicer povečala zaloge materialov in končnih izdelkov z namenom zagotavljanja pravočasnih dobav kupcem ter optimizacije stroškov tiska.

Družba je največ pozitivnega rezultata ustvarila v prvih in zadnjih mesecih leta. Aktivnosti je usmerila v optimizacijo razmerij med stroški nabave, proizvodnje ter prodajno ceno. Povečala je marketinške

aktivnosti, predvsem s prisotnostjo na dveh sejnih v Gornji Radgoni in Nürnbergu v Nemčiji. Turbulentno dogajanje na področju nabave materiala – folij - postaja stalnica. Družba je bila priča številnim spremembam, ki so bile povezane predvsem z dogajanjem na svetovnih trgih. Vseeno ocenjuje dolgoročen trend cen materiala kot stabilen.

Izid nad pričakovanji

Glede na omenjeno, je družba v poslovnem letu 2012 zabeležila pozitiven poslovni izid v višini 329.157 evrov, kar je trikrat več kot leta 2011 oziroma 40 % več kot je bilo planirano za leto 2012. Leto je minilo predvsem v prizadevanjih za kakovostno in pravočasno realizacijo pridobljenih naročil v skladu s pričakovanji kupcev. Nadaljevale so se aktivnosti na nabavni strani na področju iskanja alternativnih dobaviteljev, ki bi ob sprejemljivi ceni in kvaliteti nadomestili večje dobavitelje, kjer je družba zaradi relativne majhnosti izpadla kot kupec folij.

Prihodki od prodaje so bili sicer za dobra dva odstotka nižji od leta poprej, medtem ko je bil obseg proizvodnje večji za približno trinajst odstotkov v tekočih metrih in manjši za štiri v kilogramih. Padec prihodkov iz prodaje je v veliki meri posledica zmanjšanja naročil farmacevtske industrije. Cene je bila družba primorana prilagoditi posameznim kupcem, s ciljem ohranjanja oziroma povečanja sodelovanja z njimi. Pridobila je nekaj novih kupcev, predvsem na trgih Avstrije in Nemčije. Z nekaterimi je prekinila sodelovanje, predvsem zaradi doseganja izrazito slabih cen ali pa ni zmogla več sprejemati rizikov njihove slabe likvidnosti. V letu 2012 se je nadaljeval trend spreminjanja strukture prodaje po trgih iz leta 2011. Močno je upadla prodaja na cenovno izrazito neugodnem trgu Češke, medtem ko je družba prodajo utrdila in povečala na zahtevnem avstrijskem tržišču, kjer v prihodnje pričakuje dodatno rast prodaje. Na slovenskem trgu, kjer je Amba ustvarila približno 45 % prodaje, je le-ta padla za slabih 15 % in se tako približala prodaji iz leta 2010. Upad je posledica manjših naročil farmacevtske industrije.

V nabavi prihranek, prav tako pri storitvah

Tudi v letu 2012 se je izvajala aktivna nabavna politika, ki je temeljila na zastavljenem cilju, da sta za vse ključne materiale vsaj dva potrjena dobavitelja. Družba je nadaljevala razgovore s potencialnimi dobavitelji, testiranja in končne potrditve materialov ter z realizacijo dogovorov. Novi dobavitelji so prinesli številne prednosti v poslovanje družbe, predvsem zmanjšanje odvisnosti od omejenega števila dobaviteljev, boljšo fleksibilnost pri dobavah, ugodnejše pogoje ter seveda tudi nižje cene vhodnih materialov, kot bi jih imeli sicer.

Družba je bila aktivna tudi na področju zniževanja stroškov storitev, optimizacije obstoječih storitev in iskanja novih partnerjev ter spremljanja stroškov prevozov glede na vrednost izdanih faktur.

Na kadrovskem področju je Amba ostala s skoraj enakim številom zaposlenih, to pomeni da je poslovno leto družba končala s 37 zaposlenimi. Težave zaradi manjšega števila zaposlenih ostajajo poleti, ko nastopijo dopusti ter v zimskih mesecih, ko se začnejo odsotnosti zaradi bolezni in dopusti. Te težave je družba uspešno reševala z menjavo sodelavcev v planiranju proizvodnje in repro-studiju, delno tudi z nadomeščanjem.

Razvojni in investicijski projekt

V proizvodnji je družba v letu 2012 zmanjšala odstotek reklamacij glede na vrednost prodaje. Delež bi lahko bil manjši v primeru dodatnih investicij v naprave za kontrolo. Prav tako je padel delež odpada materialov kot posledica težnje po zmanjševanju zalog ter časovne dobavljivosti materialov na nabavni strani. Družba nadaljuje z izvajanjem zmanjševanja reklamacij in odpadov v proizvodnji z ukrepi, ki bodo v prihodnje zagotavljali zmanjšanje stroškov reklamacij in izmeta.

V teku je investicija v čistilno napravo. Družba je opravila testiranja in izbor dobavitelja novega kaširnega stroja ter stroja za čiščenje klišejev. Skupaj s celotno projektno dokumentacijo ter instalacijo naprav bodo investicije končane v letu 2013. Grobo ocenjena investicijska vrednost je okoli 480.000 evrov. Omenjene investicije predstavljajo velik napredek na področju varnosti in produktivnosti proizvodnje in zagotavljajo visoko ter stalno kvaliteto končnih proizvodov.

Finance

Amba Co. je odpravila problem zagotavljanja tekoče likvidnosti v letu 2012. Večino obveznosti doma in v tujini redno poravnava. Pokrila je tudi večino svojih obveznosti ter podaljšala kratkoročen kredit. Za investicijo v čistilno napravo ji ni bilo potrebno najeti kredita. Le-ta se bo financirala iz tekočega poslovanja. V letu 2012 so se sicer nadaljevale težave pri izterjavi dolga kupcev ter strožji plačilni pogoji na nabavni strani. Družba pričakuje, da bo na osnovi dobre bonitetne ocene, uspela pri dobaviteljih doseči boljše plačilne pogoje, vsaj takšne kot jih ponuja svojim kupcem.

Načrti za prihodnost

V leto 2013 vstopa Amba Co. z realnimi načrti, podprtimi z najavami večjih kupcev glede nadaljevanja sodelovanja na istem nivoju oziroma povečanju naročil, kljub na splošno ne zelo pozitivni gospodarski klimi v Sloveniji. Obdržati želi vlogo najpomembnejše slovenske proizvajalke fleksibilne embalaže. Tudi v letu 2013 bo v ospredju racionalizacija poslovnih procesov ter optimizacija poslovanja. Na prodajnem področju bo družba nadaljevala načrtano pot, kar pomeni, da bodo v ospredju kupec, kvaliteta proizvodov ter ustrezne storitve. Prodaja bo usmerjena na stabilnejše zahodne trge. Pomembno izhodišče za doseg tega cilja je rast sodelovanja z obstoječimi kupci na avstrijskem ter nadaljevanje preboja na nemški trg, za kar bo potrebna dodatna okrepitev prodajnih aktivnosti tako z obiski sejmov kot pridobivanjem novih kupcev. Na slovenskem trgu družba pričakuje stabilnost prodaje v primerjavi z letom 2012, vendar bo z nekaterimi kupci ob ne doseganju minimalnih še sprejemljivih cen, prekinila sodelovanje. Prav tako bo v primeru kroničnih zamudnikov pri plačilih, prešla na avansno plačevanje. Največ pozornosti bo posvetila ohranjanju zaupanja obstoječih kupcev ter iskanju novih priložnosti.

Vodstvo družbe se bo tudi v bodoče trudilo, da bo izvedlo vse potrebno, da bo družba vzdržala pritiske trga, okrepila svojo vlogo in se razvijala ter tako izpolnila pričakovanja lastnikov, poslovnih partnerjev in zaposlenih.

Cetis Direkt

Leto 2012 je bilo za Cetis Direkt uspešno. Družba je poslovala pozitivno in je glede na leto 2011 več kot podvojila dobiček, ki je iz 8 tisoč zrasel na 19 tisoč evrov.

V letu 2012 je družba zadržala enako število zaposlenih in leto zaključila z 10 zaposlenimi. Investirala je v povečanje in obnovo strojnega parka z nakupom treh tiskalnikov in obnovo obstoječe strojne opreme, kar družbi omogoča nemoteno zagotavljanje dobavnih rokov.

Liberalizacija trga poštnih storitev je družbi omogočila novo storitev z zamenljivimi poštnimi storitvami, kar omogoča, da svojim naročnikom družba ponudi popust pri poštini. V drugi polovici leta 2012 je bistveno povečala število pošilk po 1. dostopu, kar se tudi odraža v prometu. V letu 2013 namerava zamenljive poštno storitve razširiti še na 2. in 3. dostop.

Cetis Direkt se je konec leta soočil tudi z izgubo poslov ter po drugi strani skupaj s Cetisovo prodajo močno okrepili prodajne aktivnosti in prvi rezultati se že kažejo. Družba je pridobila nekaj novih kupcev, s čimer je uspela nadomestiti izgubo večjega posla.

Načrti za prihodnost

V leto 2013 Cetis Direkt vstopa z realnimi cilji. Ob istem obsegu dela želi povečati dobiček iz poslovanja na 40 tisoč evrov. Potrebno je uvesti sistem računalniško podprtih kontrolnih točk v procesu proizvodnje in izobraževanje zaposlenih. Družba bo investirala v video nadzor procesa kuvertiranja in v nadgradnjo programske opreme za obdelavo podatkov. V drugi polovici leta je načrtovana tudi investicija v dodaten tiskalnik. Pričakovati je, da bodo kupci Cetis Direkta zaradi vsesplošne ekonomske situacije, poskušali racionalizirati svoje stroške. Pri tem jim bo družba pomagala z znanjem in viri, saj le tako lahko zadrži obstoječe in pridobi nove kupce. Vodstvo družbe namerava še naprej voditi in razvijati družbo na način, da zadovolji pričakovanja lastnikov, poslovnih partnerjev in zaposlenih v družbi.

Cetis digitalne storitve

Poslovanje in dejavnosti v letu 2012

Družba Cetis digitalne storitve je sledila svojemu zastavljenemu načrtu poslovanja v letu 2012 ter navkljub dokaj neugodnim tržnim razmeram, povečala prihodke iz poslovanja za dobrih 8 % glede na leto 2011. Družba je v poslovnem letu 2012 ustvarila 207 tisoč evrov prihodkov iz poslovanja in zabeležila pozitivni poslovni izid v višini 15 tisoč evrov.

V letu 2012 je uspešno izvedla kar nekaj projektov doma in v tujini. V začetku leta je izpeljala prenos znanja in opreme v Cetisovo hčerinsko družbo v Makedoniji, s čimer je makedonska družba pričela izvajati storitev zajema ter elektronskega arhiviranja DDV obrazcev za tamkajšnjo davčno upravo. Za Cetisovo družbo v Črni gori je pripravila pakete, ki omogočajo prevozniki podjetjem zajem podatkov s kartic voznikov in digitalnih tahografov, prenos v računalniško aplikacijo ter analizo in pripravo različnih poročil.

Na področju digitalizacije je izvajala storitev masovnega zajema za naročnike s področja zavarovalništva, trgovske dejavnosti, upravljanja stavb in tudi drugih branž, ki imajo večjo količino dokumentacije. Velik poudarek je namenila tudi k izpopolnitvi internih procesov in nadgradnji informacijskega sistema za izvajanje procesa zajema in hrambe gradiva za naročnike.

Načrti za leto 2013

Nadgradnja sistema in izboljšanje procesa dela sta bila osnova za pripravo notranjih pravil, ki jih je družba posredovala Arhivu Republike Slovenije v pregled in potrditev. Sprejem notranjih pravil in akreditacija storitve zajema gradiva sta precej kompleksna postopka in zahtevata več iteracij. Predvsem pridobitev akreditacije s strani Arhiva RS bo velik korak pri ponujanju storitev na področju zajema in e-hrambe ter na splošno elektronskega poslovanja, saj bodo elektronski dokumenti, ki jih bo ustvarila za svoje naročnike, pravno formalno dobili enakovreden status kot papirni originali. Cilj je pridobiti akreditacijo v letu 2013.

V letu 2013 načrtuje tudi razvoj in uvajanje novih informacijskih storitev v oblaku. Za stranke bo pripravila rešitev, ki omogoča prenos digitaliziranih dokumentov iz naročnikovega okolja v procesni center Cetisa. Takšne rešitve bodo zelo zanimive za naročnike, ki imajo potrebo po dnevni obdelavi večjega števila dokumentov in želijo avtomatizirati proces razvrščanja prejetih dokumentov, pohitriti proces pridobivanja podatkov in centralizirati obdelavo ter hrambo dokumentov. S storitvijo družba računa tudi na naročniška podjetja, ki imajo geografsko razpršene dislocirane enote in tuja podjetja, kjer je cena dela dražja kot pri nas.

V letu 2013 namerava družba investirati v opremo za zajem klasične poslovne dokumentacije, v kolikor pa bodo razmere na trgu ugodne in zadostno povpraševanje, namerava vstopiti tudi na področje skeniranja gradiva velikega formata in knjižnega gradiva.

Večji poudarek načrtuje tudi na področju promocije in prodaje e-rešitev. Že v letu 2012 je sodelovala na nekaterih specializiranih dogodkih s področja elektronskega poslovanja. S promocijo na različnih dogodkih bo nadaljevala, prav tako bo nove priložnosti iskala v okviru Cetisove prodajne mreže in preko partnerjev, s katerimi že sodeluje in ki rešitve Cetis Direkta uspešno vključujejo v svoje prodajne programe.

Razvoj in raziskave

Poudarki leta 2012

Organizacijska enota Razvoj in raziskave novih tehnologij (NT) je bila ustanovljena v letu 2011 z namenom razvoja novih tehnologij na področju grafične industrije. NT so se usmerile v razvoj pametnega tiska, kar pomeni uporabo funkcionalnih barv v tisku. Pridobitev evropskih sredstev v okviru razpisa Ministrstva za gospodarstvo z nazivom »Krepitev razvojnih oddelkov v podjetjih«, je družbi omogočila zaposlitev treh novih raziskovalk ter pomoč strokovnjakov sodelujočih fakultet in inštitutov na tem področju.

Osnovna funkcija tiska je bila in ostaja prenos podatkov in informacij za vizualen pregled in interpretacijo s strani človeka ali v posebnih primerih strojev. Možnost uporabe novih funkcionalnih materialov in znanj ter tehnologije tiska, oziroma R2R (roll to roll), odpira nove možnosti v tisku – tisk inteligence ali pametni tisk. V tisku so se začeli uporabljati materiali, ki reagirajo na vplive iz okolja, naprimer spremenijo barvo (t.i. termokromizem), oddajajo svetlobo, prevodni materiali pa omogočajo možnost tiska sestavnih delov elektronskih naprav.

V letu 2012 je družba ustanovila novo raziskovalno skupino z imenom Pametni tisk, v okviru katere so odprti štiri projekti:

- tisk zaslonov (elektroluminescentni in OLED),
- tisk senzorjev in indikatorjev,
- tisk organskih sončnih celic,
- tisk RFID anten (za ta projekt so NT pridobile sredstva za industrijsko raziskavo, ki jo bodo izvedle v sodelovanju s strokovni sodelavci Naravoslovno tehniške fakultete Univerze v Ljubljani – grafični oddelek).

V okviru raziskovalne skupine pod imenom Razvoj in raziskave pa družba deluje na področju razvoja laminacijskih in intaglio plošč ter termokromnih barv.

Razvojni rezultati v letu 2012

Na področju tiska elektroluminescentnih zaslonov sta nastala prva izdelka, in sicer reklamna panoja, namenjena promocijskim aktivnostim EL zaslonov. Na področju senzorjev in indikatorjev je družba izdelala dva tipa indikatorjev za parno in suho sterilizacijo, namenjena predvsem uporabi na področju medicine. Prve izdelave prototipnih organskih sončnih celic je družba izdelala v tehnikah sitotiska, t.i. »deep coatinga« in »spin coatinga«.

Z Inštitutom »Jožef Stefan« družba sodeluje pri razvoju in integraciji najrazličnejših vakuumskih tehnologij v proces izdelave laminacijskih in intaglio tiskarskih plošč višjih dodanih vrednosti. Ena izmed teh je nanašanje in uporaba trdih prevlek kot so nitridi prehodnih kovin (TiN, CrN, TiAlN, TiAlN,...). Namen tega razvoja je pripraviti eno ali večplastne nanostrukturne PVD prevleke na osnovi CrN, TiAlN na podlagah iz jekla. Z ustrezno izbiro parametrov nanašanja skuša družba doseči izrazito daljšo daljšo življenjsko dobo intaglio tiskarske plošče, kakor tudi laminacijske plošče. V letu 2012 je družba izdelala dva tipa intaglio plošč, ki sta trenutno v fazi testiranja. Na področju razvoja termokromnih barv je družba izdelala vzorce ovojnih etiket, ki opozarjajo na pravilno temperaturo (ohlajenost) pijače.

Ostale dejavnosti R&R NT:

- Sodelovanje pri javnih naročilih za varnostne nalepke (uspešni projekti v letu 2012 so slovenske vinjete, nalepke za tehnični pregled v BiH in pa notarske znamkice za Makedonijo).
- Delo na razvoju nove vezave polikarbonatne podatkovne strani v potni list.

Pogled naprej:

- Uvedba novih produktov na področju pametnega tiska (senzorji/indikatorji in zasloni).
- Uvedba elementov pametnega tiska na obstoječe produkte.
- Nadgradnja laminacijskih in intaglio plošč z novimi zaščitnimi elementi.

Za uvedbo novih produktov bo potrebno vzpostaviti:

- Razvoj interdisciplinarnega znanja.
- Prenos znanja iz razvoja na sodelavce v prodaji in skupno iskanje tržnih priložnosti.
- Sodelovanje z razvojnimi partnerji.

Proizvodnja

Proizvodnja varnostnih tiskovin

Leto 2012 je bilo leto množične zamenjave dokumentov slovenskih državljanov, katerih veljavnost se je iztekla po desetih letih. Za Cetisovo proizvodnjo varnostnih tiskovin je to pomenilo večjo količino izdelanih in posebljenih dokumentov. Na projekt reizdaje se je družba začela pripravljati že avgusta 2011 v sodelovanju z Ministrstvom za notranje zadeve. Končno poročilo o dejansko zamenjanih dokumentih je pokazalo, da so bile napovedi o zamenjavi potnih listov bistveno previsoke, zamenjalo se je pa nekaj več osebnih izkaznic kot je bilo predvideno. Izdelava večje količine dokumentov je potekala nemoteno in v predpisanih rokih.

Nekaj novosti tudi v svetovnem merilu

- V preteklem letu je družba izdelala prvo biometrično vizo (vizo s čipom ali e-vizo) za kupca. Koncept dokumenta je nov tudi v svetovnem merilu.
- Družba je začela tudi z izdelavo enotnega dovoljenja za prebivanje v skladu z evropskimi zahtevami. Nov dokument je pravzaprav kartica, ki vsebuje enak čip kot biometrični potni list, tako da velja tudi kot biometrični identifikacijski dokument.
- Med rednimi proizvodi so bili še ponatisi dokumentov (vozniških izkaznic, prometnih izkaznic, potnih listov, viz, osebnih izkaznic, bančnih knjižic...) in trojne volitve.

Zasedenost proizvodnje varnostnih tiskovin

V proizvodnji varnostnih tiskovin so bile tiskarske kapacitete zasedene v povprečju za dve in pol izmeni. Svojemu namenu je odslužil dvobarvni stroj, zato ga je družba odstranila in v investicijski načrt za leto 2013 dodala nov dvobarvni stroj z obračalnikom za tisk papirja z majhno gramaturo.

Glede na leto 2011 je bila proizvodnja varnostnih tiskovin pri produktivnosti tiskarskih kapacitet malce slabša. Po analizi zastojev, ki vplivajo na izkoristek produktivnosti v proizvodnji, je rezultat pokazal, da največ zastojev nastaja zaradi reklamacij tiskovnih form, priprave barv in nestalnih klimatskih pogojev.

Shema produktivnosti tiskarskih kapacitet v proizvodnji varnostnih tiskovin

Za rešitev priprave tiskovnih form je proizvodnja pripravila investicijski elaborat za nakup razvijalne naprave za ofset plošče z visoko resolucijo.

Družba je preuredila laboratorij za barve, kjer se pripravljajo in varno hranijo posebne barve za izdelavo dokumentov. S tem je bil odpravljen problem zastojev proizvodnje s tega naslova. Družba je obnovila ekološki otok za zbiranje neporabljenih barv in cunj za kasnejše uničevanje v skladu z zahtevami ISO 1400 – okolje varnostni standard.

Na področju klimatizacije proizvodnje je družba prešla iz adiabatnega v entalpijski načina regulacije, zaradi česar je bolj neodvisna od zunanjih vremenskih pogojev in hkrati energetsko bolj učinkovita.

Priprava tiska

Z nadgradnjo programske opreme za grafično pripravo varnostnih elementov je priprava za tisk v letu 2012 pridobila nove možnosti generiranja varnostnih elementov. V delo na tem področju se je, po ustreznem usposabljanju, uvedla nova sodelavka, s čimer je družba rešila problem nadomeščanja pri kreiranju varnostnih elementov. V drugi polovici leta 2012 je priprava tiska v celoti zamenjala strežnike. Z dokupom toplotnega izmenjevalca voda - zrak, je bil dokončan tudi projekt recikliranja Nylosolva. Priprava tiska je dokupila še nov stroj za montažo plošč, z namenom hitrejše in natančnejše priprave tiskarskih valjev.

V letu 2013 bo družba zamenjala tehnologijo CTP (>computer to plate<) in posodobila programsko opremo za nadzor poteka dela. Pristopila bo tudi k certificiranju po standardu ISO 12647. Za potrebe izdelave varnostnih tiskovnih elementov bo pripravila celovit investicijski program, katerega dinamika bo odvisna od tržnih razmer.

Proizvodnja etiket

V letu 2012 je družba opravila celovit remont na stroju MPS I in nabavila nov dodelovalni stroj. Pomembnejši napredek je bil narejen tudi na področju izdelave termokrčljivih rokavčkov, kjer je družba posodobila stroj in s prilagajanjem kadrov v prodajni konici zagotovila triizmensko delo. Zaradi potreb po prilagodljivosti fleksibilne embalaže je proizvodnja etiket nabavila dodatne tiskarske valje. Z nakupom avtomatskega pranja sit za stroj Omet je družba dosegla trikrat daljšo življenjsko dobo letih.

V letu 2012 je proizvodnja etiket natisnila za 3 % več tekočih metrov kot v letu 2011, za kar je porabila 10 % manj časa kot preteklem letu. Zaradi prestavitve malih delovnih nalogov v družbo RCM Adria etikete in strukture izdelkov, se je število delovnih nalogov v proizvodnji zmanjšalo za 15 %. S tem se je produktivnost izboljšala; v tisku za 2,7 odstotni točki oziroma 3,8 % in v dodelavi za 14,4 odstotne točke oziroma za 13,3 %.

Shema produktivnosti v proizvodnji etiket

Aktivnosti za leto 2013

- Skrajšanje časa menjav v tisku in dodelavi.
- Zmanjšanje zastojev iz naslova slabega odtisa.
- Izobraževanje zaposlenih s ciljem povečanja širine znanj.

Proizvodnja računalniških obrazcev - RO

Družba je obnovila elektroniko na stroju MM I in Goebel III. Na področju tiska iger na srečo je družba reorganizirala ekipo tiska in določila vodjo in jedro stalne ekipe.

V letu 2012 je družba natisnila za 8 % manj 24" odtisov kot v letu 2011, za kar je porabila 17 % manj časa kot preteklem letu. Zaradi dolgotrajne okvare stroja MM I in zmanjšanja obsega dela, se je produktivnost poslabšala, in sicer v tisku za 14,7 odstotnih točk, oziroma 14,9 % in v dodelavi za 5,7 odstotnih točk, oziroma za 4,8 %.

Shema produktivnosti v proizvodnji računalniških obrazcev

Aktivnosti za leto 2013

- Obnovitev printerja za variabilni tisk.
- Izobraževanje zaposlenih s ciljem povečanja širine znanj.
- Preusmeritev proizvodnje v donosnejše izdelke.

Nabava in logistika

Upravljanje nabavnih verig v zadnjem času močno pridobiva na pomenu, saj je postala oskrba strateško pomembna za obstoj in razvoj vsakega podjetja. Nabava svoje poslanstvo preskrbe potrebnih materialov in informacij v podjetju uresničuje z opravljanjem številnih nalog: oblikovanje nabavne politike, planiranje, analiziranje, evidentiranje, izvajanje in kontroliranje potreb in zmožnosti. Za nabavo so značilne stalne spremembe in izzivi. Iskanje, izbiranje in vrednotenje dobaviteljev pa njena osnovna naloga.

V zadnjih letih je bilo vodilo optimizacija stroškov, kajti samo boljše razmerje med kvaliteto in ceno prinaša konkurenčno prednost. Le tako lahko družba Cetis odgovarja na visoke zahteve trga, kar še

posebej velja za program vrednostnih tiskovin. V letu 2012 je bil trg stabilnejši in poslovanje manj nihajoče kot v prejšnjih letih. Je pa tudi res, da se tujina v svojem poslovanju hitreje pobira in padci gospodarske rasti niso bili tako hudi kot v JV Evropi. Vse te spremembe od nabave zahtevajo močno globalizacijo nabavnih virov in intenziven razvoj dobaviteljev ob upoštevanju ekološkega vidika nabave, t.j. izbirati surovine in materiale, ki zagotavljajo okolju neškodljivo proizvodnjo in kasnejšo uporabo izdelka.

Ena ključnih nalog družbe je v takšnem okolju zagotavljati likvidnost in denarni tok in to je Cetisu v letu 2012 ves čas dobro uspevalo. Redka so podjetja, ki se lahko pohvalijo, da nimajo neporavnanih obveznosti. Cetis je imel ob koncu leta 2012 poravnane vse zapadle račune dobaviteljev.

Nabavna politika in cilji v letu 2012

1. Spremljanje poslovnega okolja in tržnih trendov

Okolica, konkurenca in kupci spodbujajo nenehno raziskavo ter premišljeno nabavo in »zaspanost« bi družbo hitro stala izgube posla. Nabava ves čas išče potencialne nove dobavitelje, ki ustrezajo cenovnim, kakovostnim in količinskim zahtevam preskrbe z reprodukcijskim materialom. Načrtna raziskava nabavne trga zagotavlja stalne in varne nabavne vire.

2. Splošno znižanje – optimizacija nabavnih stroškov

Konkurenčna nabava je eden od pomembnih vzvodov za dober rezultat. Kjerkoli je bilo mogoče in smotrno, je nabava dobavitelje izbirala na podlagi razpisov ali več ponudb. Družba ima z največjimi dobavitelji sklenjene dolgoročne pogodbe o sodelovanju in opredeljene letne količinske bonuse.

3. Zagotavljanje optimalne zaloge

Optimalne zaloge so tiste, kjer so stroški najnižji, a še zagotavljajo nemoten potek proizvodnje. Zaloge sicer nihajo zaradi naročniške proizvodnje in različne porabe materiala. Da družba lahko ohranja želen mesečni nivo zalog, se z dobavitelji za ključne materiale in stalne posle dogovarja o dobavah na odpoklic.

4. Kupovati konkurenčno

Naročniška proizvodnja zahteva nabavo po potrebi in usklajevanje s prodajo in proizvodnjo. Slabost dobav ob pravem času je, da so zahtevani dobavni roki običajno zelo kratki in dobava materiala ni možna vedno takrat, ko potrebe nastanejo.

5. Izvajanje aktivne politike cen

Aktivna politika cen temelji na njihovem stalnem preverjanju, iskanju konkurenčnih ponudb in pogajanjih z dobavitelji navzven in z ostalimi udeleženci v poslu v lastnem podjetju. Slednje je pomembno, ko gre za zamenjavo materiala, dobavitelja.

6. Razpršenost dobav

Sistem več potrjenih dobaviteljev omogoča, da lahko družba v vsakem trenutku izbere dobavitelja, ki ponuja boljše nabavne pogoje. Po tem sistemu je nabava v letu 2012 zamenjala nekaj dobaviteljev ključnih materialov za proizvodnjo komercialnih in varnostnih tiskovin.

7. Iskanje alternativnih virov nabave

V letu 2012 je nabava zagotovila vzorce in opravila preko 50 testiranj alternativnih materialov dobaviteljev, predvsem na področju nabave papirjev, samolepilnih materialov in vrednostnih tiskovin.

8. Zagotavljanje ekološke naravnosti nabave

Cetis posluje z dobavitelji, ki pri svojem delu upoštevajo okoljske vidike. Večina med njimi ima vse potrebne standarde kakovosti, dobavitelji iz papirne industrije in proizvajalci barv pa redno pošiljajo varnostne liste in letna poročila o varovanju okolja.

9. Vzpostavljanje in ohranjanje dobrih poslovnih odnosov z dobavitelji

S krepitvijo partnerskih odnosov z dobavitelji Cetis zagotavlja dolgoročno stabilnost na področju oskrbe. Dolgoročni pogodbeni odnosi družbi omogočajo dosegati zastavljene cilje. Z nekaj najpomembnejšimi dobavitelji ima tako sklenjene dolgoročne pogodbe o poslovnem sodelovanju.

10. Sistem ocenjevanja dobaviteljev

Družba dobavitelje vsako leto oceni in definira strateške dobavitelje, od katerih pričakuje; ustrezno kvaliteto proizvodov, konkurenčne cene in plačilne pogoje, fleksibilnost dobavnih rokov, lojalnost količin, kapacitete, varnostno zalogo pri dobavitelju, odzivnost pri reklamacijah, možnost vzajemnih poslov, znanja in ustrezno politiko do okolja.

Imeti pravo informacijo kjerkoli in kadarkoli je prav tako pomembno kot imeti dober izdelek. Le tako lahko družba zagotavlja vse potrebno za dober poslovni rezultat. Uporabnost in izmenjava informacij sta nujni tako znotraj podjetja, kot tudi širše, na trgu, med dobavitelji, kupci in so osnova za sprejem pravih odločitev.

V praksi se običajno pojavijo težave z uresničevanjem in usklajevanjem ciljev. Pogosto se zgodi, da družba lahko nabavi material ustrezne kakovosti, vendar ne po ustrezni ceni, ali pravočasno. Največkrat so najboljši dobavitelji tudi najdražji. In znotraj teh izzivov je tudi Cetisova nabava v letu 2012 iskala najboljše možnosti in sklepala kompromise.

Proces nabave je centralistično organiziran za vsa Cetisova podjetja

Cetisova nabava opravlja svojo funkcijo tudi za nekatera hčerinska podjetja. Nabavlja tudi za potrebe razvoja, proizvodnje in drugih funkcij v podjetju (npr. nabava energije, programske opreme, programskih storitev, promocije, gostinskih storitev ipd.). Proces nabave zajema: opredelitev potreb, izbiro dobavitelja, pogajanja o primerni ceni, določitev plačilnih in dobavnih pogojev, izvedbo, spremljanje in izpolnjevanje naročila.

Naročila in prevzemi

Leto	2011	2012
Skupno število vseh naročil	4.427	4.343
Skupno število vseh prevzemov	11.194	11.750
Vrednost nabave v evrih	12.859.456	12.781.528

V letu 2012 je bila vrednost nabave v primerjavi z letom prej manjša za 77.928 evrov in je znašala v skupni vrednosti 12.781.528 evrov. Vzrok za nižjo nabavno vrednost, kljub količinsko večji nabavi materialov, je v uspešno znižanih cenah materialov za izdelavo vrednostnih tiskovin (predvsem prelamov in ostalih materialov za izdelavo potnih listov ter ostalih vrednostnih tiskovin). Prav tako je

družba že konec leta 2011 nabavila nekatere ključne materiale za izdelavo vrednostnih tiskovin zaradi pričakovane večje zamenjave slovenskih potnih listov. Število naročil se je v letu 2012 glede na leto 2011 nekoliko zmanjšalo iz dveh razlogov: večjega združevanja naročil (predvsem pri naročanju kuvert, pisarniškega materiala,...) in delne preusmeritve nekaterih poslov na podjetje Cetus Graf, kjer pa se je število naročil in prevzemov glede na preteklo leto povečalo. Pa tudi sicer se je število prevzemov povečalo, kar kaže na večjo razdrobljenost dobav, dogovorjenih na odpoklic.

Gibanje cen surovin in spremljanje najboljše tržne cene

V drugem kvartalu leta 2012 so cene ofsetnih, laser, preprint papirjev porasle in se ustalile šele v poletnih mesecih. V zadnjem kvartalu pa je bilo na trgu zaznati spremembo, cene celuloze so padle, tudi zaradi nezasedenosti kapacitet proizvajalcev. Kljub splošnemu dvigu cen, je družba cene komercialnih tiskovin in tiskovin za direktno pošto uspela zadržati na starem nivoju, saj je z največjimi dobavitelji dogovorila projektne cene oz. v določenih primerih zamenjala dobavitelja. Cene surovin za izdelavo ovojnih etiket in termokrčljivih rokavčkov so se v prvi polovici leta 2012 nekoliko dvignile, temu pa je sledil padec cen v poletnih mesecih. Največje prihranke je Cetus dosegel na področju nabave surovin za vrednostne tiskovine, saj je zaradi količinsko večje nabave uspel dogovoriti nižje projektne cene oziroma zamenjati obstoječe dobavitelje z ugodnejšimi.

Odnosi z dobavitelji in reklamacije

Dober dobavitelj je tisti, ki zagotavlja ustrezno kvaliteto, pravočasno dobavo po sprejemljivih cenah ter se odziva na nepredvidene potrebe kot so: nenadna pospešitev ali zmanjšanje proizvodnje, spremembe v specifikacijah, težave s servisom in druge katerekoli zakonite zahteve. Ocenjevanje dobaviteljev pomeni načrtno zbiranje informacij za izbor novih in kontrolo obstoječih dobaviteljev. Ciljna skupina dobaviteljev, ki jo družba ocenjuje, je izbrana na osnovi vrednosti nabave oziroma glede na strateško pomembnost dobavitelja. Dobavitelji so razvrščeni v naslednje skupine: A (zanesljiv), B (sprejemljiv) in C (pogojni).

Leto / Število dobaviteljev po posameznih skupinah	A	B	C
2012	30	45	2
2011	21	44	3

Družba je ocenila dobavitelje, ki imajo minimalno 6 dobav na leto. V letu 2012 jih je bilo ocenjenih več, skupaj 77, saj se je zaradi povečane nabave na področju vrednostnih tiskovin povečalo tudi število dobaviteljev v razredu A. Še vedno je največ dobaviteljev v razredu B. Glavni razlogi za spremembo razreda so cena, plačilni pogoji in število reklamacij. O rezultatih ocenjevanja družba obvešča TOP 20 dobaviteljev.

V preteklem letu je bilo sproženih nekoliko več reklamacij (122) kot v letu poprej (104), vendar je od tega skoraj polovica opozoril (58), predvsem pri polah vrednostnega papirja, kjer družba beležiti vsak višek ali manjko pri dobavi. Leta 2012 je bilo tudi več reklamacij pol papirja za farmacijo in materiala za termokrčljive rokavčke. Reklamacije družba rešuje sprotno. V leto 2013 je prenesla le tri nerešene reklamacije.

Skladiščno-transportna služba

Aktivnosti skladiščno-transportne službe so se v letu 2012 povečala glede na prejšnja leta na račun začetka ponovne prodaje programa ZZZS, medtem, ko se je število zaposlenih zmanjšalo za štiri, na 16. Služba poleg prevzema surovin, servisiranja proizvodnje in sprejema blaga iz proizvodnje ter odpreme le-tega, vrši tudi spremstva vrednostnih tiskovin, prevoze oseb na službenih poteh.

Zaradi povečanega obsega dela, so se v letu 2012 povečali tudi stroški prevozov, predvsem v tujino (dostava po pošti – DHL, UPS, DPD, Intereuropa, Agility, ...). V teh primerih je šlo predvsem za prevoze opreme in vrednostnih tiskovin na področja izven Evrope, kar pomeni letalske prevoze, ki ji je bilo za okoli 70.000 evrov (l. 2011, 42.000 EUR). Dokaj veliko število prevozov je bilo opravljenih na območje Balkana. Tudi ti prevozni stroški niso zanemarljivi.

Primerjava stroškov za zadnji dve leti

Strošek / Leto	2011	2012
Domač trg	167.688	154.533
Tujina	203.753	267.807
Surovine	46.631	47.433
Pošta	10.627	3.580
Skupaj	428.699	473.353

Cilji za leto 2013

Cilji nabave in logistike, podobno kot v preteklem letu, ostajajo:

- sklenitev dolgoročnih pogodb z največjimi dobavitelji; postopno vsako leto dodajati nove,
- ohranjati višino letnega bonusa na količinsko in/ali vrednostno realizacijo prometa,
- povečati število alternativnih materialov in dobaviteljev ter ohranjati nivo testiranja za nove materiale,
- sprotno reševanje reklamacij,
- kjer je smiselno, pri dobaviteljih dogovoriti varnostno zalogo,
- skrbeti za optimalne zaloge, nemotene dobave in dosegati najugodnejše nabavne pogoje,
- znižanje transportnih stroškov, izrednih prevozov in pregled ter odstranitev vseh starih in neuporabnih materialov v skladišču,
- obisk in presoja pri največjih dobaviteljih.

Organizacija in kakovost poslovanja

Varnosti in kakovosti proizvodov in storitev posveča družba v svojih poslovnih procesih zelo veliko pozornost. Tako obravnava različne vidike poslovanja v skladu z naslednjimi standardi:

- **Certificiran sistem vodenja kakovosti v skladu z ISO 9001:2008.**
- **Certificiran sistem varovanja okolja v skladu z ISO 14001:2004.**
- **Certificiran sistem varovanja informacij v skladu z ISO 27001:2005.**
- **Vodenje sistema Varstva in zdravja pri delu v skladu z OHSAS 18001.**
- **Certificiran sistem Visa/Mastercard za zagotavljanje fizične in logične varnosti.**
- **Certificiran sistem kakovosti CQM – standard Mastercard za zagotavljanje kakovosti bančnih kartic.**
- **Certificiran sistem tiskarja za tisk DPG znaka. DPG (Deutsche Pfandsystem GmbH) je sistem vračanja vračljive embalaže proti plačilu.**
- **Certificiran sistem za visoko varnostni management sistem za varnostne tiskovine po standardu CWA 14641:2009, ki Cetus opredeljuje kot tiskarja varnostnih tiskovin.**

Uspešne presoje s strani zunanjih neodvisnih institucij in poslovnih partnerjev dokazujejo, da so sistemi vodenja v družbi ustrezno vzpostavljeni, vzdrževani in jih družba nenehno izboljšuje. Tako je v letu 2012 uspešno opravila ponovno presojo sistema vodenja kakovosti v skladu s standardom ISO 9001:2008 in kontrolno presojo sistema ravnanja z okoljem v skladu z ISO 14001:2004.

Ustreznost in učinkovitost sistema vodenja kakovosti ter sistema ravnanja z okoljem se preverja na vodstvenih pregledih in v okviru notranjih presoj, ki jih družba izvaja v skladu z letnim planom presoj. Notranje presoje omogočajo, da družba v zgodnjih fazah ugotavlja morebitne neskladnosti ter prepoznava potencialne možnosti za izboljšave procesov in sistema kot celote.

Družba za večino proizvodov izvaja verificiranja in testiranja njihove skladnosti in zanesljivosti v lastnem laboratoriju. Kriteriji, ki so osnova za izvedbo verificiranja in testiranja, so povzeti po mednarodnih standardih, saj je Cetisov osnovni namen zagotavljanje visoke kakovosti in zanesljivosti proizvodov in storitev.

Visokotehnoški proizvodi in storitve zahtevajo visoko kontrolo kakovosti. Cetis upošteva in izkorišča vse tehnično tehnološke možnosti za doseganje najvišje kakovosti v vseh vidikih izdelave proizvoda ali storitve. Osnovni cilj so nenehne izboljšave vseh poslovnih in proizvodnih procesov.

V letu 2012 je družba izvedla integracijo sistema vodenja kakovosti in sistema ravnanja z okoljem na osnovi najnovejše verzije sistema vodenja kakovosti in je tako ohranila korak z najnovejšimi dognanji na področju kakovosti in integracije sistemov vodenja. Istočasno je družba izvedla celovito prenovilo dokumentacije sistema vodenja kakovosti in sistema ravnanja z okoljem. S tem si je družba zagotovila kvalitetno osnovo za nadaljnjo nadgradnjo integracije ostalih standardov v enovit, integriran sistem obvladovanja sistemov vodenja.

V letu 2013 družba načrtuje izvedbo ponovne presoje v skladu z ISO 14001 in kontrolne presoje v skladu z ISO 9001, ciljno izvajanje notranjih presoj v vseh procesih, vzpostavitev kvalitetne vhodne, procesne kontrole in končne kontrole, uvedbo novega programa za spremljanje kakovosti ter izvajanje preventivnih aktivnosti z namenom zmanjšanja različnih oblik nekakovosti.

V sredini leta 2012 je pridobila certifikat za DPG standard (Deutsche Pfandsystem GmbH – nemški sistem povratne embalaže), kar omogoča proizvodnjo etiket za proizvajalce pijač, ki prodajajo svoje izdelke na nemškem tržišču.

Prav tako je konec leta 2012 pridobila certifikat CWA 14641:2009 (High Security Management System for Secure Printing – visoko varnostni management sistem za varnostne tiskovine) v okviru mednarodne zveze za tiskarske in sorodne industrije Intergraf iz Bruslja.

Stalne spremembe v okolju ter naraščajoče zahteve kupcev in poslovnih partnerjev postavljajo pred družbo nove izzive. Uspešno jih bo lahko obvladovala s skupnimi prizadevanji, doslednim delom vsakega posameznika in stalnimi izboljšavami v vseh poslovnih procesih, kar ji bo omogočalo konkurenčnost na zahtevnih svetovnih trgih, doseganje zadovoljstva kupcev ter uspešnost celotnega poslovanja.

Informacijska podpora

Leto 2012 je minilo v duhu prenavljanja in optimizacije informacijske infrastrukture v podjetju. Izvedena je bila posodobitev računalniškega omrežja in s tem omogočen hiter pretok vse večje količine podatkov ter večja zanesljivost delovanja omrežja, kar je za družbo zelo pomembno.

V današnji informacijsko usmerjeni družbi je družba zelo odvisna od podatkov in informacij, ki jih zagotavljajo razni informacijski sistemi. Posledično se povečuje tudi skrb za varovanje podatkov. S tem namenom je Cetis prenovil centralni sistem varnostnega arhiviranja podatkov, ki na najsodobnejši način omogoča varnostno kopiranje podatkov s strežnikov iz centralne točke. Prednosti novega sistema za varnostno arhiviranje podatkov so: enostaven in učinkovit nadzor nad izvajanjem varnostnega kopiranja, skrajšan čas varnostnega kopiranja, izvajanje kopiranja iz različnih tehnoloških okolij.

Z uvedbo standardizacije in centralizacije tiskanja je družba racionalizirala količine in vrste potrošnega materiala ter povečala cenovno učinkovitost tiskanja (zamenjava vseh tiskalnikov z visoko ceno izpisa - list z ustrežnejšimi, mnogo racionalnejšimi tiskalniki).

Družba je v letu 2012 nadaljevala s posodabljanjem računalniške opreme sodelavcev. Korak naprej je naredila na področju telefonije. Klasično telefonijo je zamenjala s sodobnejšo, tehnološko naprednejšo in cenovno ugodnejšo IP telefonijo.

Na področju podpore poslovnim procesom je družba zamenjala ponudnika za informacijsko podporo računovodstvu. Z uvedbo informacijskega sistema iCenter je z enovito rešitvijo pokrila področje računovodstva, kadrovske evidence in obračuna plač ter znižala stroške vzdrževanja. Prenova je bila izvedena tudi na programu za evidenco časa, vključno z avtomatskim prenosom podatkov za obračun plač ter programu za spremljanje in evidentiranje ponudb.

Dober in kakovosten odnos s strankami v poslovnem okolju je za družbo zelo pomemben. V letu 2013 bo na področju prodaje, marketinga in podpore strank uvedla programsko rešitev CRM. Z vodenjem evidence podatkov o strankah bo omogočen celovit pregled in individualna obravnava le-teh. Družba bo nadaljevala s posodabljanjem računalniške opreme sodelavcev. Na podlagi predhodnih analiz zasedenosti bo tako izvedena nadgradnja strežniških kapacitet.

Upravljanje s talenti

Družba je v letu 2012 pričela s celovito prenovo kadrovske funkcije, ob upoštevanju načela enakomerne rasti in razvoja zaposlenih, z namenom doseganja zastavljenih ciljev.

V mesecu juniju je zunanja sodelavka izvedla analizo obstoječega stanja na kadrovskega področju, ki je pokazala potrebo po celoviti prenovi kadrovske funkcije, če želi družba uvesti učinkovite spremembe. Posledično je družba na novo sistemizirala delovna mesta. Hkrati pa se že kažejo rešitve, kako premostiti težave s pomanjkanjem talentov in razviti kompetence, ki so potrebne za uspešno delovanje. Namen sistemizacije delovnih mest je bil v prvi vrsti postaviti temelje za vse ostale aktivnosti določenega delovnega mesta, širše pa upravljanje z zaposlenimi predstavlja temeljni vzvod pri razvoju, izobraževanju ter iskanju novih sodelavcev. S prenovo sistemizacije je družba pridobila večjo jasnost opisov del in nalog ter pristojnosti, odgovornosti in pooblastila.

Še vedno je poudarek na racionalizaciji poslovanja in s tem posledično zmanjševanja števila zaposlenih oziroma reorganizaciji na način, da se dodatno ne zaposluje novih, temveč se notranje prerazporeja zaposlene iz oddelkov, kjer se določeni programi ukinjajo, v oddelke, kjer so potrebe po dodatnih zaposlitvah.

Uprava in kolegij družbe

Predsednik uprave mag. Roman Žnidarič			
Svetovalec uprave za komercialno področje Rok Robič	Direktor financ, ekonomike in pravno- kadrovskega področja mag. Srečko Gorenjak	Direktor proizvodnje varnostnih tiskovin Milan Kerič	Direktor proizvodnje komercialnih tiskovin Franc Zajc

Strateške usmeritve Cetisa se kažejo v organizaciji podjetja, in sicer se prodaja deli na dve področji: prodaja varnostnih tiskovin in prodaja komercialnih tiskovin. V prodajo spadata še oddelka nabave in logistike. Proizvodnja se prav tako deli na proizvodnjo varnostnih in proizvodnjo komercialnih tiskovin. Znotraj proizvodnje varnostnih tiskovin se združujejo še razvoj & raziskave - nove tehnologije, IT-rešitve, priprava tiska (reprodukcija), upravljanje procesov in tehnološka priprava varnostnih tiskovin, etiket in računalniških obrazcev.

Načrti za leto 2013

V okviru projekta prenove kadrovske službe, družba ni pozabila na nove sodelavce, ki bodo morebiti prihajali v Cetis. Zato bo za izbor novih sodelavcev uvedla novo metodo, imenovano »Ocenjevalni center«, na podlagi rezultatov katere lahko bodoče sodelavce spozna v situacijah, ki simulirajo poklicni vsakdan. V kadrovskem oddelku je bilo izvedeno usposabljanje za uvedbo nove metode izbire sodelavcev v mesecu decembru, predvidoma v mesecu marcu 2013 sledi še predstavitev te metode vodjem posameznih področij.

Ponovno se uvajajo letni razgovori ter vodenje s cilji. V ta namen so imeli januarja 2013 usposabljanje vsi člani kolegija ter predsednik uprave, februarja pa vsi vodje posameznih področij. Pri ponovni uvedbi rednih letnih razgovorov, bo družba pričela s postavljanjem in ocenjevanjem ciljev. Sledi določanje kompetenc in ocenjevanje le-teh, iz tega pa bo izpeljan sistem razvoja kadrov ter ocenjevanje delovne uspešnosti oziroma postavljanje sistema napredovanja in nagrajevanja.

Število zaposlenih po organizacijskih enotah (OE)

OE	2011		2012		IND 11/12
	št. zap.	%	št. zap.	%	
Uprava	2	0,69	1	0,34	50,00
Kontrola, podpora sistemov			11	3,78	100,00
Komercialno področje	32	11,00	25	8,59	78,13
Nabava in logistika	27	9,28	26	8,93	96,30
Finance, ekonomika in PKP	17	5,84	16	5,50	94,12
R&R	25	8,59			
Proizvodnja VT in KT	209	71,82	212	72,85	101,44
Skupaj	312	107,22	291	100,00	93,27

V letu 2012 je družba zaposlila 19 novih sodelavcev, odšlo jih je 40. Leto je tako zaključila z 291-timi sodelavci. Povečanje števila zaposlenih je bilo največje v proizvodnji kartic in etiket, zaradi povečanega obsega del na področju izdelave osebnih dokumentov in vinjet.

Fluktuacija

1. Plan za leto 2012 - 31.12.2012	345
2. Stanje 31.12.2011	312
3. Prihodi do 31.12.2012	19
4. Odhodi do 31.12.2012	40
5. Stanje 31.12.2012	291
6. Stopnja fluktuacije	12,08
7. Zmanjšanje do 31.12.2012	-21
8. Odstopanje od plana 31.12.2012	-54

Izobrazbena struktura zaposlenih v družbi Cetis, d.d.

IZOBRAZBA	2011		2012	
	število	%	število	%
II. priučeni delavci	53	18,21	46	15,81
III. kvalificirani delavci	6	2,06	5	1,72
IV. kvalificirani delavci	91	31,27	82	28,18
V. srednja stopnja	84	28,87	81	27,84
VI. višja stopnja	32	11,00	27	9,28
VII. visoka stopnja	43	14,78	44	15,12
VIII. magisterij	3	1,03	6	2,06
Skupaj	312	100	291	100

Največje število zaposlenih ima poklicno in srednješolsko izobrazbo (163 zaposlenih), teh je največ v proizvodnji. 27 zaposlenih ima višje šolsko izobrazbo, 44 pa visoko šolsko izobrazbo. V družbi so zaposleni tudi trije mladi raziskovalci, ki v okviru projektov, ki jih sofinancirata Evropska Unija in Republika Slovenija, zaključujejo doktorat.

Izobrazbena struktura v družbah Skupine Cetis

	2012	
Stopnja izobrazbe	Skupaj	%
I. nekvalificirani	6	1,55
II. priučeni	55	14,25
III. kvalificirani	6	1,55
IV. kvalificirani	103	26,68
V. srednja	115	26,79
VI. višja	37	9,59
VII. visoka	59	15,28
VIII. magisterij	5	1,30
Skupaj	386	100

Največje število zaposlenih v skupini ima poklicno in srednješolsko izobrazbo (218 zaposlenih), teh je največ v proizvodnji. 37 zaposlenih ima višje šolsko izobrazbo, 59 pa visokošolsko izobrazbo.

Povprečna plača v primerjavi s slovenskim povprečjem in v primerjavi s panogo (grafična dejavnost)

V evrih / %	2011	2012
Povprečna mesečna bruto plača v Cetisu	1.379,51	1.408,50
Povprečna mesečna bruto plača v	1.524,56	1.525,52
Odstopanja od slovenskega povprečja v	-9,51	-7,67
Stroški dela v strukturi prihodkov %	22,90	20,00
Povprečna mesečna bruto plača v panogi	1.348,71	1.349,39
Odstopanja od povprečja v panogi v %	2,23	4,20

Povprečna mesečna bruto plača v Sloveniji je za leto 2012 znašala 1.525,52 evrov, medtem ko je bila povprečna mesečna plača v Cetisu 1.408,50 evrov. Strošek dela je v strukturi prihodkov znašal 20,00 %. Glede na panogo je bila v letu 2012 povprečna mesečna plača višja za 4,20 %, in sicer v dejavnosti 18.1 Tiskarstvo in z njim povezane storitve, kjer je povprečna mesečna bruto plača znašala 1.349,39 evrov.

Stroški izobraževanja in usposabljanja v evrih

Izobraževanje	2011	2012	IND 11/12
Seminarji	18.019,40	25.227,37	140,00
Računalništvo		728,36	100,00
Tuji jeziki		51,95	100,00
Sejmi in konference	2.158,11	3.329,10	154,26
Izobraževanje za	191,37	340,99	178,18
Varstvo pri delu	2.061,57	4.059,63	196,92
Interna izobraževanja	266,34		
Študij ob delu	4.875,21	10.050,85	206,16
Štipendije	1.855,98		
Skupaj	29.427,98	43.788,25	148,80

Investicija v izobraževanje in usposabljanje zaposlenih se je v letu 2012 zvišala za skoraj 49 % in je znašala 43.788,25 evrov (znesek vključuje tudi dnevnice, potne stroške in odsotnost), kar pomeni

približno 141,25 evrov na zaposlenega. Največ sredstev je bilo namenjenih strokovnim seminarjem. Ob delu se izobražuje še 10 sodelavcev, od tega trije mladi raziskovalci. Lani je zaključil študij ob delu en sodelavec, in sicer bolonjski magisterij iz poslovne informatike.

Statistični podatki o zaposlenih na zadnji dan 31.12.2012

Statistični podatki	2011	2012
Število zaposlenih	312	291
Delež žensk	50,60 %	50,20 %
Delež moških	49,40 %	49,80 %
Povprečna starost žensk	40,55 let	41,99 let
Povprečna starost moških	41,25 let	40,81 let
Povprečna delovna doba žensk	19,20 let	20,65 let
Povprečna delovna doba moških	19,86 let	19,20 let
Delež zaposlenih za nedoločen čas	83,70 %	85,20 %
Delež zaposlenih za določen čas	16,30 %	14,80 %
Stopnja fluktuacije	9,57 %	12,08 %
Delež žensk v vodstveni strukturi	30,56 %	29,63 %
Prihodi	62	19
Odhodi	33	40

Razmerje med ženskami in moškimi je za 0,4 odstotne točke v prid ženskam. Od tega jih je v vodstveni strukturi slaba tretjina (v podatku so zajeti člani kolegija in vodje obračunskih enot). Zaposlenih za določen čas je 14,80 odstotkov. Stopnja fluktuacije v letu 2012 je bila 12,08 odstotna.

Varnost in zdravje pri delu

V letu 2011 je stopil v veljavo Pravilnik o dejavnostih in ukrepih za zmanjšanje absentizma in povečanja zadovoljstva zaposlenih. Namen pravilnika je bil povečati zadovoljstvo zaposlenih ter materialna in moralna stimulacija ter zmanjšanju absentizma, katerega podlaga je v bolniških odsotnostih sodelavcev. Cilj bolniških odsotnosti je bil doseči vrednost 5 % in kakor je razvidno iz spodnje tabele in grafa 1, je trend dokaj uspešen. Za primerjavo je v tabeli prikazano tudi leto 2011, in sicer so bili v letu 2011 najslabši prvi trije meseci, ko je bila odsotnost tudi čez 7 %, medtem, ko je bila v letu 2012 najvišja mesečna odsotnost zaradi bolniških 5,45 %.

Bolniške odsotnosti

Meseci	2012			2011
	Boleznine v breme podjetja	Boleznine refundirane	% odsotnosti	% odsotnosti
Januar	2,48	1,92	4,40	5,76
Februar	2,88	2,57	5,45	7,29
Marec	2,34	2,90	5,24	6,74
April	1,93	2,05	3,98	3,64
Maj	1,91	1,59	3,50	4,81
Junij	1,48	1,62	3,10	5,32
Julij	1,23	1,97	3,20	4,84
Avgust	1,88	1,66	3,54	4,08
September	3,00	1,79	4,79	4,36
Oktober	1,98	2,29	4,27	3,23
November	2,92	1,35	4,27	4,27
December	2,36	1,42	3,78	4,08
Povprečno	2,20	1,93	4,13	4,87

Gibanje bolniških odsotnosti glede na zastavljen cilj

Trajnostni razvoj

Družbeno odgovorna dejavnost

Družbeno odgovornost družba prilagaja gospodarskim razmeram na trgih in ekonomiki poslovanja. Slednja je bila zadnjih nekaj let usmerjena predvsem v optimizacijo poslovanja in ustvarjanje večje dodane vrednosti, zato je bila temu podrejena tudi politika sponzoriranja in doniranja družbe. Družba zadnjih nekaj let svoje investicije v tovrstno promocijo usmerja pretežno na osnovi poslovnega sodelovanja.

Ne glede na težke gospodarske razmere v letu 2012 je družba ob koncu svojega uspešnega leta donirala sredstva posameznikom v stiski, posameznim projektom v lokalni skupnosti ter internim športnim in kulturnim društvom.

Odgovornost do naravnega okolja

Za zagotavljanje zdravega delovnega okolja je potrebno skrbeti tudi za zdrav odnos do naravnega okolja. Cetis se tega zaveda, zato dela po začrtanih okoljevarstvenih smernicah, ki so opredeljene v okoljski politiki. Cetis sicer ni velik onesnaževalec okolja, vendar si kljub temu aktivno prizadeva zmanjševati morebitne negativne vplive svoje dejavnosti na naravno okolje. V ta namen poteka osveščanje in izobraževanje zaposlenih s tega področja ob upoštevanju okoljevarstvenih vidikov pri nabavi in uvajanju novih tehnologij.

Izvajanje okoljskih ciljev in programov v letu 2012

- Družba nadaljuje ločeno zbiranje odpadne tehnološke vode in tako zmanjšuje emisije srebra v odpadni vodi.
- Razvijalno kemikalijo za plošče destilira z destilatorjem, kar omogoča večkratno ponovno uporabo omenjene kemikalije.
- Količina komunalnih odpadkov se je v letu 2012 glede na leto 2011 zmanjšala za 30 %.

Načrti za leto 2013

- Pridobitev okoljevarstvenega dovoljenja za naprave, ki povzročajo emisije snovi v vode.
- Zmanjšati količino komunalnih in nevarnih odpadkov za 5 %.

Dolgoročni cilj

Cetisov dolgoročni cilj je dosegati trend zmanjševanja količine odpadkov ter dvig okoljevarstvene osveščenosti zaposlenih.

Okoljske investicije v zadnjih letih

Okoljske investicije v zadnjih letih	Investicije v EUR
Uvedba tehnologije CTP	400.000
Uvedba tehnologije flexo CTP	117.892
Izgradnja skladišča nevarnih odpadkov	330.000
Destilator	20.700
Skupaj	868.592

Količina komunalnih odpadkov v zadnjih dveh letih

	2011	2012
Komunalni odpadki v tonah	57,66	40,36

Količino komunalnih odpadkov je družba v letu 2012 zmanjšala za 17,30 ton, to je 30 %.

Količine nevarnih odpadkov (v kg)

	2011	2012	Sprememba v %
Lepila	2.224	1.558	-29,95
Fiksirji	1.298	992	-23,57
Razvijalci	6.244	4.149	-33,55
Barve	6.674	3.636	-45,52
Odpadna voda	7.323	7.680	4,88
Skupaj	23.763	18.015	-24,19

Količina odpadnih lepil, fiksirjev, razvijalcev in barv se je v letu 2012 zmanjšala. Povečala se je količina odpadne vode. Skupna količina nevarnih odpadkov je tako za 24,19 % manjša kot v letu 2011.

Embalaza

Cetis povzroča odpadno embalažo, ki ni komunalni odpadki ter zanemarljiv delež odpadne embalaže iz neposrednega uvoza. V letu 2012 je družba na slovenskem trgu povzročila 71,61 ton papirne odpadne embalaže. Na tem področju okolja ne obremenjuje, saj v skladu z zakonodajo odpadno embalažo odda v predelavo. V primerjavi z letom prej je Cetis proizvedel za 12,01 ton manj odpadne embalaže, kar pomeni, da količino odpadne embalaže konstantno zmanjšuje.

Papirna odpadna embalaža v tonah	2011	2012
Januar – marec	16,43	18,87
April – junij	25,64	19,27
Julij – september	21,95	15,71
Oktober – december	19,60	17,76
Skupaj	83,62	71,61

Emisije v ozračje

Cetis s svojo moderno tehnološko opremljenostjo ter s prizadevanji za uporabo nenevarnih snovi v proizvodnji minimalno obremenjuje okolje z emisijami snovi v zrak. Za ogrevanje uporablja zemeljski plin, ki spada med okolju prijazne načine ogrevanja.

	Elektrika v kWh	Zemeljski plin v Sm³	Voda v m³	Komprimirani zrak v Nm³
2011	6.945.900	276.780	18.308	2.083.780
2012	6.855.350	310.532	45.553	2.276.592

Poraba vode je bila znatno večja zaradi okvare na sistemu (izliv vode iz vodovoda), kar ni predstavljalo nevarnosti za okolje, je pa povzročilo znatno povišanje stroškov porabe vode in stroške popravila sistema.

Preventivni in korektivni ukrepi

Velika večina korektivnih ukrepov se izda ustno in so posledica manjših nedoslednosti pri ločevanju odpadkov, označevanju posod z odpadki, ipd., medtem, ko se pisni korektivni in preventivni ukrepi izdajajo ob ugotovljenih večjih potencialnih neskladnostih oziroma ponavljajočih se manjših.

Okoljsko komuniciranje

V skladu s Poslovnikom vodenja vodi družba posebno evidenco okoljskega komuniciranja (notranje in zunanje). Zaposlene in poslovne partnerje periodično seznanja z aktivnostmi na tem področju, kakor tudi ob izvajanju večjih projektov ali investicijah ter v letnem poročilu.

Zaposlene o okoljevarstvenih aktivnostih Cetis redno obvešča po ustaljenih poteh kot so oglasne deske, elektronska pošta in na sestankih. Prav tako potekajo izobraževanja s področja varovanja okolja in varstva pri delu s ciljem dvigovanja organizacijske kulture v smislu večje okoljevarstvene osveščenosti. Vsak posameznik v Cetisu je zavezan k uresničevanju okoljevarstvene politike ter ravnanju in obnašanju v skladu z njenimi določili.

Odgovornost do zaposlenih

Družba obravnava tri vidike odgovornosti do zaposlenih, in sicer varnosti in zdravja pri delu, spodbujanja nenehnega izpopolnjevanja znanja ter notranjega komuniciranja in podpore prostočasnim aktivnostim zaposlenih.

Varnost in zdravje pri delu – VZD in varstva pred požarom - VPP

Za področje varnosti in varstva pri delu v družbi Cetis, d.d. skrbi zunanja institucija, in sicer Zavod za varstvo pri delu Ljubljana. Na področju VZD so se v letu 2012 odvijale naslednje aktivnosti, ki jih Zakon o varnosti in zdravju pri delu/ZVZD-1/ (Ur.l. RS št. 43/2011) in Zakon o varstvu pred požarom (Ur.l. RS št. 03/07, 09/2011) ter drugi podzakonski akti nalagajo delodajalcu:

- Revizija krovnega dokumenta Izjave o varnosti z oceno tveganja za družbo Cetis d.d. Na podlagi le-tega je bil izdelan program in izoblikovana skupina za promocijo zdravja.
- S strani nadzornega organa – Inšpekcije dela - je bil opravljen redni nadzor s področja VZD. Odpravile so se vse navedene pomanjkljivosti, zahteve v zvezi z umetno razsvetljavo na delovnem mestu pa bodo usklajene do konca marca 2013.
- V teoretično in praktično usposabljanje delavcev za varno delo in varstvo pred požarom je bilo vključenih 222 oseb. Le-to je bilo izvedeno tudi za tri gluhoneme delavce s pomočjo tolmača.
- 30 delavcev je opravilo preventivni zdravstveni pregled.
- Potekali so pregledi in preizkusi delovne opreme po posameznih oddelkih ter redni periodični pregled za tovorna dvigala s spremstvom. Za posamezno delovno opremo je ZVD izdelal navodila za varno delo ter svetoval pri izbiri, nakupu in uvajanju delovne opreme in tehnologij, ki ustrezajo normam Evropske skupnosti in izpolnjujejo vse zahteve zakonodaje Republike Slovenije.

- Izdal se je ukrep, da mora vsa osebna varovalna delovna oprema imeti ob dobavi priloženo izjavo o skladnosti, navodila za vzdrževanje in uporabo. En izvod dokumentacije arhivira služba za varnost in zdravje pri delu, drug izvod se preda vodji posameznega oddelka, ki ima nalogo, da z le-to seznaní delavca. Na podlagi tega je družba dobila nov Pravilnik o uporabi in dodeljevanju osebne varovalne opreme. Vsake tri mesece se je tudi izvajal nadzor nad uporabo osebne varovalne opreme.
- Izvedene so bile meritve kemičnih snovi na delovnem mestu. Izmerjene vrednosti niso prekoračile mejnih vrednosti. Družba je prejela priporočila, ki so jih vodje oddelkov dolžni upoštevati in realizirati.
- Izvedene so bile delne meritve hrupa na delovnem mestu, ki se zaradi organizacije dela niso zaključile v letu 2012, temveč se nadaljujejo v letu 2013.
- Na podlagi 39. člena Zakona o varnosti in zdravju pri delu se je izdelal osnutek pisnega sporazuma, ki določa skupne ukrepe za zagotavljanje varnosti in zdravja pri delu za vse navzoče v objektu na Čopovi 24 v Celju.
- Periodično je potekalo usposabljanje odgovornih oseb za začetno gašenje in izvajanje evakuacije.
- Pregledan je bil vgrajen sistem APZ - varnostne razsvetljave, stabilne naprave za gašenje, javljanje požara in pridobljeno potrdilo o njegovem brezhibnem delovanju. Pod drobnogledom je bila tudi brezhibnost delovanja gasilnikov in hidrantov po navodilih proizvajalca.
- Inšpektorat Republike Slovenije za varstvo pred naravnimi in drugimi nesrečami je opravil nadzor s področja VZD. Na podlagi ugotovitev inšpektorata so bile odpravljene vse pomanjkljivosti, razen zahtev glede ureditve vgrajenega sistema APZ na področju odvod dima in toplote.
- Evakuacijske poti in izhodi so bili dopolnjeni s standardiziranimi oznakami, ki nakazujejo smer umika in končni izhod na prosto. Ob tem se je izvedlo tudi praktično usposabljanje delavcev za evakuacijo iz objekta.
- Opravljene so bile kontrolne meritve strelovodnih inštalacij.
- Za delovni prostor, v katerem je postavljen destilator, je bil narejen EX elaborat, ki ga je potrebno nadalje certificirati pri pooblaščenih organizaciji.
- Redno so se prijavljale poškodbe pri delu na Inšpektorat RS za delo, zaradi katerih je bil delavec odsoten več kot 3 zaporedne delovne dni. Stanje v zvezi s poškodbami pri delu in poklicnimi boleznimi ter boleznimi v zvezi z delom se je redno spremljajo. Odkrivali so se vzroki zanje in pripravljala poročila za delodajalca s predlogi ukrepov. Na podlagi Pravilnika o zahtevah za zagotavljanje varnosti in zdravja delavcev na delovnih mestih, se je pričel urejati tudi prostor, ki bo namenjen nudenju prve pomoči.

Poškodbe pri delu

Leto	Na poti na delo	Na delu	Skupaj
2011	3	7	10
2012	0	9	9

Poškodbam pri delu se ni mogoče povsem izogniti. Zaradi uvajanja varnejših tehnoloških procesov, metod, usposabljanja in preverjanja delavcev za varno delo, se število poškodb v zadnjem obdobju zmanjšuje. Kljub tej ugotovitvi, je še vedno preveč poškodb pri delu, ki nastanejo zaradi nepredvidnosti in nedoslednega upoštevanja osnovnih načel varnosti in zdravja pri delu. Glede na povečan obseg del v letu 2012 v primerjavi z letom 2010-2011 je družba pričakovala, da se bo povečalo tudi število

poškodb, čemur ni bilo tako. Vse poškodbe, ki so se zgodile na delovnem mestu, so bile lažje narave (uščipi, odrgnine, površinski urezi...), zato lahko družba spodbudno gleda na trend gibanja poškodb pri delu.

Načrti za leto 2013

- izvajati usposabljanje s področja VZD in VPP;
- izvajati redne zdravstvene preglede;
- seznaniti vse zaposlene z izjavo o varnosti z oceno tveganja;
- izvesti periodične meritve delovnega okolja:
 - o toplotne razmere;
 - o umetne razsvetljave;
 - o hrupa na delovnih mestih;
 - o vibracije na delovnih mestih;
- izvesti periodične meritve virov UV sevanj;
- izvajati redne periodične preglede in preskuse delovne opreme;
- izvajati redni nadzor nad uporabo osebne varovalne opreme;
- za vse nevarne kemikalije pridobiti ustrezne varnostne liste;
- izdelati obširni pisni sporazum, s katerim se bodo določili skupni ukrepi za zagotavljanje varnosti in zdravja pri delu za vse navzoče v objektu na Čopovi 24 v Celju,
- izvesti periodične meritve električnih in strelovodnih inštalacij;
- izvajati redni nadzor nad stanjem VPP;
- izdelati nov požarni red;
- pridobiti potrdilo o brezhibnem delovanju za vgrajeni sistem APZ – odvod dima in toplote;
- izvesti periodični pregled gasilnikov;
- izvesti periodični pregled hidrantov;
- izdelati revizijo požarnega načrta in načrta evakuacije za oddelek priprave tiska,
- izdelati izračun gasilnih aparatov za oddelek priprave tiska;
- izvesti vajo evakuacije;
- označiti intervencijsko pot ter pot za gasilska vozila;
- izvajati redni nadzor nad stanjem VPP;
- pristopiti k reševanju področja EX.

Spodbujanje nenehnega izpopolnjevanja znanja

Cetisov uspeh temelji na zaposlenih z različnimi znanji, ki so naklonjeni novim izzivom, na inovativnih posameznikih, ki znajo svoje znanje profesionalno izkoristiti in ga uporabiti za rast družbe ter za svojo osebno rast in razvoj. Zato je vsaka samoiniciativa na tem področju dobro sprejeta in jo družba podpira.

Zaradi boljših rezultatov poslovanja v letu 2012 je družba Cetus povečala investicije v izobraževanje za kar 49 %. Hkrati zaposluje tudi tri mlade raziskovalce in sodeluje z drugim institucijami na področju razvoja in raziskav. Več o tem je zapisano v poglavju o upravljanju talentov.

Konec leta 2012 je bilo v Cetisu zaposlenih 291 sodelavcev, med njimi tiskarji, operaterji, ekonomisti, prodajniki, nabavniki, strojniki, IT inženirji in drugi. Vsak od njih doprinaša k razširjanju svojega znanja med sodelavci za boljši uspeh družbe, vseh zaposlenih in nenazadnje timskega dela. Družba Cetus zaposluje sposobne sodelavce, ki so se pripravljene izobraževati in tako z nenehnimi izboljšavami krepiti svoje kompetence. Navedeno vodi do razumevanja pravil družbe in njenega poslanstva, izpolnjevanja vizije ter vrednot. Hkrati družba zaposluje sodelavce, ki uživajo v svojem delu in

dinamičnem ter raznolikem delovnem okolju. Cetis svojim sodelavcem na drugi strani ponuja socialno varnost ter izobraževanje s področja dela, ki ga posameznik opravlja.

V pripravi je tudi tako imenovani Priročnik za zaposlene, katerega cilj je poenotiti delovanje zaposlenih v skladu z vrednotami in cilji družbe.

Sodelavci delujejo v skladu z vrednotami družbe

Multidisciplinarnost. Posameznik v okolju, v katerem delujemo ni dovolj. Če želimo kvalitetno delovati, potrebujemo različna znanja. Izpopolnjevanje znanj tako za osebo kot profesionalno rast je zato v Cetisu pomembna vrednota. **Profesionalnost. Inovativnost.** Vsakemu zaposlenemu v Cetisu je strokovno, natančno in odgovorno opravljeno delo vrednota. Inovativnost vodi do nenehnih izboljšav, uspešen končni rezultat pa je plod **timskega dela. Naklonjenost izzivom.** Obdobje, v katerem živimo in delujemo z nenehnimi spremembami, zahteva naklonjenost k izzivom, slednje pa omogoča, da družba uspešno deluje na trgu in s tem svojim sodelavcem zagotavlja varno prihodnost.

Metode dela

Po tehnološki opremljenosti sodi Cetis med razvitejše v Evropi in svetu. Delovanje družbe temelji na znanju in delu zaposlenih, zato naložbe v izobraževanje postavlja v ospredje. Zaposleni v Cetisu delajo z najsodobnejšo tehnologijo, s številnimi tehnikami tiska, ki jih združujejo z informacijsko tehnologijo. Proizvodna dejavnost je podprta s storitveno, predvsem na področju dokumentacijskih storitev, kartičnih sistemov in upravljanja z identiteto. Delo temelji na razvoju grafične in informacijske tehnologije ter inovativnem pristopu. Cetisove ključne metode dela so prepoznavanje in udejanjanje novih priložnosti na področju varnosti informacij.

Interno komuniciranje ter podpora prostočasnim aktivnostim sodelavcev v skupini

V okviru sredstev, ki so namenjena donatorstvom, družba spodbuja delovanje društev, v katera so vključeni zaposleni v Skupini Cetis, ali njihovi ožji družinski člani.

V letu 2012 je družba organizirala več družabnih dogodkov od pohodov v gore, obiskov koncertov, družinskega Dneva za zdravje s ciljem spodbujanja timskega duha, vztrajnosti in premagovanja »težavnih« projektov. V okviru neformalnih srečanj, ki jih družba spodbuja in katerih cilj je spoznavanje sodelavcev, izmenjava mnenj v sproščenem vzdušju, družba prireja tudi redna interna prednovoletna srečanja. Ta so tudi priložnost, da vodstvo družbe predstavi, kako je potekalo leto, se zahvali sodelavcem ter razglasi jubilate in naj sodelavce.

Najsodelavec je prav tako eden od internih projektov, katerega namen je motivirati sodelavce k večji produktivnosti in inovativnosti, predvsem pa k medsebojni pomoči pri delu in delitvi znanja. V letu 2012 je izbor potekal že osmič. Pri izbiri naj sodelavcev in naj vodij so postavljena jasna pravila, in sicer naj bi le-ti imeli naslednje lastnosti: kakovostno opravljanje dela, razvijanje skupinskega timskega ali projektne delo, dovezetnost za nova znanja, zdrava ambicioznost, vzor ostalim, zanesljivost, idr.

Vsemu temu družba sledi z občasnim izdajanjem internega časopisa Skupine Cetis - Fokusa, ki je namenjen obveščanju interne javnosti in objavljanju strokovnih prispevkov. Sicer družba za primarna kanala obveščanja sodelavcev uporablja e-pošto in oglasne deske, saj proizvodni delavci nimajo neposrednega dostopa do e-pošte.

Računovodsko poročilo družbe Cetis

Poročilo neodvisnega revizorja

Telefon: 00386 059 091 400
Faks: 00386 059 091 401
E-mail: revizija@abc-revizija.si

TRR: 27000-0000055565, ID številka za DDV: SI88534022
Matična številka: 5662664

POSLOVNA ENOTA PTUJ, Osojnikova 3, 2250 Ptuj
Telefon: 00386 (0)2 74 92 682
Faks: 00386 (0)2 74 92 680

POSLOVNA ENOTA MARIBOR,
Cankarjeva ulica 24, 2000 Maribor
Telefon: 00386 (0)2 22 98 082
Faks: 00386 (0)2 22 98 084

<http://www.abc-revizija.si>

POROČILO NEODVISNEGA REVIZORJA

SKUPŠČINI DRUŽBE

Cetis, grafične in dokumentacijske storitve, d.d., Čopova ulica 24, Celje

Revidirali smo priložene računovodske izkaze gospodarske družbe **Cetis, grafične in dokumentacijske storitve, d.d.**, Čopova ulica 24, Celje, ki vključujejo bilanco stanja na dan 31. decembra 2012 ter izkaz poslovnega izida in drugega vseobsegajočega donosa, izkaz gibanja kapitala in izkaz denarnih tokov za tedaj končano leto ter povzetek bistvenih računovodskih usmeritev in druge pojasnjevalne informacije. Pregledali smo tudi poslovno poročilo.

Odgovornost posloводства za računovodske izkaze

Posloводство je odgovorno za pripravo in pošteno predstavitev teh računovodskih izkazov v skladu z Mednarodnimi standardi računovodskega poročanja, kot jih je sprejela EU, in za tako notranje kontroliranje, kot je v skladu z odločitvijo posloводства potrebno, da omogoči pripravo računovodskih izkazov, ki ne vsebujejo pomembno napačne navedbe zaradi prevare ali napake.

Revizorjeva odgovornost

Naša odgovornost je izraziti mnenje o teh računovodskih izkazih na podlagi revizije. Revizijo smo opravili v skladu z Mednarodnimi standardi revidiranja. Ti standardi zahtevajo od nas izpolnjevanje etičnih zahtev ter načrtovanje in izvedbo revizije za pridobitev sprejemljivega zagotovila, da računovodski izkazi ne vsebujejo pomembno napačne navedbe.

Revizija vključuje izvajanje postopkov za pridobitev revizijskih dokazov o zneskih in razkritjih v računovodskih izkazih. Izbrani postopki so odvisni od revizorjeve presoje in vključujejo tudi ocenjevanje tveganj napačne navedbe v računovodskih izkazih zaradi prevare ali napake. Pri ocenjevanju teh tveganj prouči revizor notranje kontroliranje, povezano s pripravljanim računovodskim izkazom družbe, da bi določil okoliščinam ustrezne revizijske postopke, ne pa, da bi izrazil mnenje o uspešnosti notranjega kontroliranja družbe. Revizija vključuje tudi ovrednotenje ustreznosti uporabljenih računovodskih usmeritev in utemeljenosti računovodskih ocen posloводства kot tudi ovrednotenje celotne predstavitve računovodskih izkazov.

Verjamemo, da so pridobljeni revizijski dokazi zadostni in ustrezni kot osnova za naše revizijsko mnenje.

Mnenje

Po našem mnenju računovodski izkazi v vseh pomembnih pogledih pošteno predstavljajo finančni položaj družbe **Cetis, grafične in dokumentacijske storitve, d.d.** na dan 31. decembra 2012 ter njen poslovni izid in denarne tokove za tedaj končano leto v skladu z Mednarodnimi standardi računovodskega poročanja, kot jih je sprejela EU.

Odstavek o drugi zadevi

Poslovno poročilo je skladno z revidiranimi računovodskimi izkazi.

V Mariboru, dne 16.4. 2013

ABC revizija d.o.o.
Direktorica:
Mag. Darinka Kamenšek
Pooblaščenca revizorka

Osnovni kapital: 46.412,00 eur; Št.: Vloška 1/19674/00 pri Okrožnem sodišču v Ljubljani; Vpis v register revizijskih družb pri Slovenskem inštitutu za revizijo pod št. RD-A-004 z dne 30. 9. 1994
Družbeniki pooblaščenca revizorji: dr. Branko Mayr, mag. Darinka Kamenšek.
Član JPA International - mreže neodvisnih računovodskih družb / A member of JPA International network of independent accounting firms.

Izkaz poslovnega izida (MSRP)

		V EUR	
		Doseženo v 2012	Doseženo v 2011
1.	PRIHODKI	34.311.183	28.229.349
2.	Nabavna vrednost prodanih količin	-1.149.919	-955.552
3.	Proizvajalni stroški	-17.126.731	-16.067.306
4.	Nabavna vrednost prodanih količin in proizvodjalni stroški	-18.276.650	-17.022.858
A.	KOSMATI DOBIČEK	16.034.533	11.206.491
5.	Drugi prihodki (iz poslovanja)	457.278	406.438
6.	Stroški prodajanja	-4.222.609	-4.223.566
7.	Stroški splošnih služb	-7.174.847	-5.488.418
8.	Drugi odhodki (iz poslovanja)	-194.961	-199.403
	= Drugi prihodki, odhodki in stroški (5+6+7+8)	-11.135.139	-9.504.950
B.	POSLOVNI IZID BREZ STROŠKOV FINANCIRANJA	4.899.394	1.701.541
9.	Prihodki iz financiranja	164.763	273.374
10.	Stroški financiranja	-4.100.464	-944.232
C.	ČISTI STROŠKI FINANCIRANJA	-3.935.701	-670.859
D.	POSLOVNI IZID PRED OBDAVČITVIJO	963.693	1.030.683
12.	Davek	11.222	-100.418
E.	DOBIČEK / IZGUBA PO OBDAVČITVI	974.915	930.264
	Čisti in prilagojeni dobiček (izguba) na delnico (za leto 2011 brez lastnih delnic v EUR)	4,87	4,88

Izkaz drugega vseobsegajočega donosa

	V EUR	
	2012	2011
Čisti poslovni izid obračunskega obdobja	974.915	930.264
Drugi vseobsegajoči donos v obdobju:	111.244	-335.132
Spremembe presežka iz prevrednotenja neopredmetenih sredstev in opredmetenih osnovnih sredstev		
Čista spremembe presežka iz prevrednotenja finančnih sredstev, razpoložljivih za prodajo	180.155	-335.132
Dobički in izgube, ki izhajajo iz pretvorbe računovodskih izkazov družb v tujini		
Aktuarski dobički in izgube programov z določenimi zaslužki		
Druge sestavine vseobsegajočega donosa	-68.911	
Skupaj drugi vseobsegajoči donos v obdobju	111.244	-335.132
Celotni vseobsegajoči donos obračunskega obdobja	1.086.159	595.132

Bilanca stanja na dan 31.12.2012

V EUR

	31.12.2012	31.12.2011
SREDSTVA		
Nepremičnine, naprave in oprema	12.609.626	13.620.967
Neopredmetena sredstva	1.214.187	1.587.847
Naložbene nepremičnine	348.894	375.671
Naložbe v podjetja v skupini	9.637.556	8.780.372
Naložbe v pridružena podjetja	9.798	9.798
Naložbe, razpoložljive za prodajo	3.287.911	9.682.669
Dana posojila	88.131	68.086
Odložene terjatve za davek	396.954	487.624
Skupaj dolgoročna sredstva	27.593.057	34.613.034
Zaloge	3.243.971	3.239.127
Kratkoročna dana posojila	405.646	9.476
Poslovne in druge terjatve	8.192.147	4.785.001
Denarna sredstva in drugi ustrezniki	1.405.624	54.284
Skupaj kratkoročna sredstva	13.247.388	8.087.887
SKUPAJ SREDSTVA	40.840.445	42.700.921
Zabilančna evidenca	11.056.919	16.323.632
KAPITAL IN OBVEZNOSTI		
Izdani kapital	10.015.023	10.015.023
Presežek vplačanega kapitala	17.550.359	17.550.359
Zakonske rezerve	2.366.595	2.671.906
Zadržani dobiček	1.063.032	644.485
Lastne delnice		-1.025.918
Rezerva za pošteno vrednost	-1.258.337	-1.438.492
Skupaj kapital	29.736.672	28.417.363
Prejeta posojila (dolgoročna)	4.266.000	1.980.000
Rezervacije	747.030	675.285
Skupaj dolgoročne obveznosti	5.013.030	2.655.285
Prejeta posojila (kratkoročna)	1.825.091	5.841.648
Poslovne in druge obveznosti	4.265.652	5.786.625
Skupaj kratkoročne obveznosti	6.090.743	11.628.273
Skupaj obveznosti	11.103.773	14.283.559
SKUPAJ KAPITAL IN OBVEZNOSTI	40.840.445	42.700.921
Zabilančna evidenca	11.056.919	16.323.632

Izkaz finančnega izida (MSRP)

V EUR

	2012	2011
A. Denarni tokovi pri poslovanju		
a) Čisti poslovni izid		
Poslovni izid pred obdavčitvijo	963.693	1.030.683
Davki iz dobička in drugi davki, ki niso zajeti v poslovnih odhodkih	11.222	(83.783)
	974.915	946.900
b) Prilagoditve za		
Amortizacijo (+)	2.485.654	2.630.231
Prevrednotovalne poslovne prihodke, povezane s postavkami naložbenja in financiranja (-)	(8.140)	(98.638)
Prevrednotovalne poslovne odhodke, povezane s postavkami naložbenja in financiranja (+)	541	730
Finančne prihodke brez finančnih prihodkov iz poslovnih terjatev (-)	(125.488)	(242.172)
Finančne odhodke brez finančnih odhodkov iz poslovnih obveznosti (+)	4.042.273	875.022
	6.394.840	3.165.173
b) Spremembe čistih obratnih sredstev (in časovnih razmejitev, rezervacij ter odloženih terjatev in obveznosti za davek) poslovnih postavk bilance stanja		
Začetne manj končne poslovne terjatve	(278.568)	5.506.514
Začetne manj končne aktivne časovne razmejitve	(24.320)	(8.156)
Začetne manj končne terjatve za odloženi davek	90.670	
Začetna manj končna sredstva (skupine za odtujitev) za prodajo		
Začetne manj končne zaloge	(4.844)	(1.049.333)
Končni manj začetni poslovni dolgovi	(1.704.476)	(286.439)
Končne manj začetne pasivne časovne razmejitve in rezervacije	208.125	27.914
Končne manj začetne obveznosti za odloženi davek		
	-1.713.413	4.190.500
c) Prebitok prejemkov pri poslovanju ali prebitok izdatkov pri poslovanju (a + b)	5.656.342	8.302.573
B. Denarni tokovi pri naložbenju		
a) Prejemki pri naložbenju		
Prejemki od dobljenih obresti in deležev v dobičku, ki se nanašajo na naložbenje	178.066	221.338
Prejemki od odtujitve neopredmetenih sredstev	33.852	201.472
Prejemki od odtujitve opredmetenih osnovnih sredstev	417.241	30.526
Prejemki od odtujitve naložbenih nepremičnin		
Prejemki od odtujitve dolgoročnih finančnih naložb	147.396	1.021.756
Prejemki od odtujitve kratkoročnih finančnih naložb	7.500	11.278
	784.055	1.486.370
b) Izdatki pri naložbenju		
Izdatki za pridobitev neopredmetenih sredstev	(162.754)	(437.902)
Izdatki za pridobitev opredmetenih osnovnih sredstev	(1.354.615)	(894.464)
Izdatki za pridobitev dolgoročnih finančnih naložb	(986.751)	(4.970.707)
Izdatki za pridobitev kratkoročnih finančnih naložb	(407.500)	
	-2.911.620	-6.303.073
c) Prebitok prejemkov pri naložbenju ali prebitok izdatkov pri naložbenju (a + b)	-2.127.567	-4.816.703
C. Denarni tokovi pri financiranju		
a) Prejemki pri financiranju		
Prejemki od vplačanega kapitala	233.151	
Prejemki od povečanja dolgoročnih finančnih obveznosti	4.100.000	
Prejemki od povečanja kratkoročnih finančnih obveznosti	3.904.800	
	8.237.951	
b) Izdatki pri financiranju		
Izdatki za dane obresti, ki se nanašajo na financiranje	(668.937)	(546.072)
Izdatki za vračila kapitala		(2.472.137)
Izdatki za odplačila dolgoročnih finančnih obveznosti	(3.654.948)	(449.280)
Izdatki za odplačila kratkoročnih finančnih obveznosti	(6.091.500)	(124)
Izdatki za izplačila dividend in drugih deležev v dobičku		
	-10.415.385	-3.467.613
c) Prebitok prejemkov pri financiranju ali prebitok izdatkov pri financiranju (a + b)	-2.177.434	-3.467.613
Č. Končno stanje denarnih sredstev	1.405.626	54.284
x) Denarni izid v obdobju (seštevek prebitkov Ac, Bc in Cc)	1.351.342	18.258
y) Začetno stanje denarnih sredstev	54.284	36.026

Izkaz gibanja kapitala (MSRP)

V EUR

	Izdani kapital	Kapitalske rezerve	Zakonske rezerve in rezerve za lastne deleže	Lastne delnice	Druge rezerve iz dobička	Zadržani dobiček	Rezerva za pošteno vrednost	Skupaj kapital
A1. Stanje konec prejšnjega poročevalskega obdobja na 31.12.2011	10.015.023	17.550.360	2.027.420	-1.025.919	644.485	644.485	-1.438.493	28.417.362
Preračuni za nazaj						-68.911		-68.911
A2. Začetno stanje poročevalskega obdobja na 01.01.2012	10.015.023	17.550.360	2.027.420	-1.025.919	644.485	575.575	-1.438.493	28.348.451
B1. Spremembe lastniškega kapitala				1.025.919	-792.768			233.151
Odtujitev oziroma umik lastnih delnic in lastnih poslovnih deležev				1.025.919	-792.768			233.151
B2. Celotni vseobsegajoči donos poročevalskega obdobja na 31.12.2011						974.915	180.155	1.155.070
Vnos čistega poslovnega izida						974.915		974.915
Sprememba presežka iz prevrednotenja finančnih naložb							180.155	180.155
B3. Spremembe v kapitalu			-1.025.919		1.513.376	-487.457		
Sprostitev rezerv za lastne delnice in lastne poslovne deleže ter razporeditev na druge sestavine kapitala			-1.025.919		1.025.919			
Razporeditev dela čistega dobička za oblikovanje dodatnih rezerv po sklepu skupščine					487.457	-487.457		
C. Končno stanje poročevalskega obdobja na 31.12.2012	10.015.023	17.550.360	1.001.501	0	1.365.094	1.063.032	-1.258.338	29.736.672

Uprava Cetis, d.d. potrjuje računovodske izkaze in njihova pojasnila za poslovno leto, ki se je končalo 31. decembra 2012.

Izjava o odgovornosti posloводства

Uprava je odgovorna za pripravo računovodskih izkazov tako, da ti predstavljajo resnično in pošteno sliko poslovanja ob koncu poslovnega leta in izkaz poslovnega izida za to obdobje.

Uprava potrjuje, da so bile dosledno uporabljene ustrezne računovodske politike ter da so bile računovodske ocene izdelane smiselno in po načelu previdnosti. Uprava tudi potrjuje, da so računovodski izkazi sestavljeni v skladu z Mednarodnimi standardi računovodskega poročanja. Računovodski izkazi so izdelani na osnovi predpostavke o nadaljnjem poslovanju podjetja.

Uprava je odgovorna za ustrezno vodeno računovodstvo, za sprejem ustreznih ukrepov za zavarovanje sredstev podjetja ter za preprečevanje in odkrivanje prevar in drugih nepravilnosti.

Marec 2013

mag. Roman Žnidarič

predsednik uprave

Povzetek pomembnih računovodskih usmeritev in pojasnila k računovodskim izkazom

1. PREDSTAVITEV DRUŽBE

Sedež in pravna oblika podjetja ter država

Cetis, grafične in dokumentacijske storitve, d.d. je družba s sedežem na Čopovi 24 v Celju. Kot delniška družba je bila vpisana v register podjetij Okrožnega sodišča Celje dne 13.02.1996 pod št. 95/00923 in 25.11.2003 pod št. 1/01476/0. Celotni kapital družbe na dan 31.12.2012 znaša 29.736.672 EUR in je razdeljen na 200.000 navadnih kosovnih imenskih delnic. Z delnicami z oznako CETG se trguje na vstopni kotaciji Ljubljanske borze.

Narava poslovanja in pomembnejše dejavnosti

Družba zagotavlja celovite rešitve na področju komunikacij s pomočjo tiskanih in drugih vrst medijev. Vizija družbe je z ustreznimi razvojnimi, investicijskimi in tržnimi aktivnostmi ter zaposlovanjem najboljših kadrov biti prvi v Sloveniji ter povečati tržni delež na trgih izven Slovenije. Družba ponuja pester program varnostnih, variabilnih in komercialnih tiskovin, grafično oblikovanje ob spremljajočih storitvah kot so posebljanje, implementacija čipov ali magnetnih trakov, arhiviranje, upravljanje z identiteto, storitve svetovanja ter projektnega vodenja in druge.

Podatki o obvladujočem podjetju

Cetis d.d., Celje je obvladujoča družba Skupine Cetis, za katero se pripravljajo konsolidirani računovodski izkazi.

2. PODLAGA ZA PRIPRAVO RAČUNOVODSKIH IZKAZOV

Izjava o skladnosti

Računovodski izkazi za leto 2012 so pripravljani v skladu z Mednarodnimi standardi računovodskega poročanja (MSRP), ki jih je razglasil Odbor za mednarodne računovodske standarde (IASB) in tolmačenji Odbora za pojasnjevanje mednarodnega računovodskega poročanja (FRIC), kot jih je sprejela Evropska unija.

Uprava družbe je računovodske izkaze potrdila 11.03.2013.

Podlaga za merjenje

Računovodski izkazi za leto 2012 so pripravljani ob upoštevanju izvirne vrednosti, razen v spodnjih primerih, kjer je upoštevana poštena vrednost:

- finančni instrumenti po pošteni vrednosti skozi kapital oziroma za prodajo razpoložljiva finančna sredstva.

Metode, uporabljene pri merjenju poštene vrednosti, so opisane v nadaljevanju.

Funkcijska in predstavitvena metoda

Računovodski izkazi so sestavljeni v evrih. Vse računovodske informacije, predstavljene v evrih, so zaokrožene na evro.

Uporaba ocen in presoj

Poslovodstvo mora pri sestavi računovodskih izkazov v skladu z Mednarodnimi standardi računovodskega poročanja podati ocene, presoje in predpostavke, ki vplivajo na uporabo računovodskih usmeritev in na izkazane vrednosti sredstev, obveznosti, prihodkov ter odhodkov. Dejanski rezultati lahko od teh ocen odstopajo. Ocene in navedene predpostavke je potrebno stalno pregledovati. Popravki računovodskih ocen se pripoznajo za obdobje, v katerem se ocena popravi ter za vsa prihodnja leta, na katera popravek vpliva.

Podatki o pomembnih ocenah negotovosti in kritičnih presojah, ki jih je poslovodstvo pripravilo v procesu izvrševanja računovodskih usmeritev in ki najbolj močno vplivajo na zneske v računovodskih izkazih, so opisani v naslednjih točkah:

- uporaba davčnih izgub,
- rezervacije in pogojne obveznosti,
- vrednotenje finančnih inštrumentov.

3. POMEMBNE RAČUNOVODSKE USMERITVE

Spodaj opredeljene računovodske politike je družba dosledno uporabljala za vsa obdobja, ki so predstavljena v priloženih računovodskih izkazih.

a) Tuje valute

Posli, izkazani v tuji valuti, se preračunajo v ustrezno funkcijsko valuto družbe po menjalnem tečaju na dan posla.

Sredstva in obveznosti, izražene v tuji valuti, se ob nastanku dogodka in konec obračunskega obdobja preračunajo po referenčnem tečaju (ECB) Banke Slovenije v evrih.

Denarna sredstva in obveznosti, izražena v tuji valuti na dan bilance stanja, se preračunajo v funkcijsko valuto po takrat veljavnem menjalnem tečaju. Pozitivne ali negativne tečajne razlike so razlike med odplačno vrednostjo v funkcijski valuti na začetku obdobja, popravljeno za višino efektivnih obresti in plačil med obdobjem, kot tudi odplačno vrednost v tuji valuti, preračunano po menjalnem tečaju na koncu obdobja. Nedenarna sredstva in obveznosti, izražene v tuji valuti in izmerjene po pošteni vrednosti, se pretvorijo v funkcijsko valuto po menjalnem tečaju na dan, ko je določena višina poštene vrednosti. Tečajne razlike se pripoznajo v izkazu poslovnega izida.

b) Finančni inštrumenti

Neizpeljani finančni inštrumenti

Neizpeljani finančni inštrumenti vključujejo naložbe v kapital in dolžniške vrednostne papirje, poslovne in druge terjatve, denarna sredstva in njihove ustreznike, prejeta in dana posojila, ter poslovne in druge obveznosti.

Neizpeljani finančni instrumenti se na začetku pripoznajo po njihovi pošteni vrednosti, povečani za stroške, ki se neposredno nanašajo na posel. Po začetnem pripoznanju, se neizpeljani finančni instrumenti izmerijo na način, ki je opredeljen v nadaljevanju.

Denarna sredstva in njihovi ustrezniki obsegajo denar v blagajni in vloge na vpogled. Prekoračitve na tekočem računu pri banki, ki jih je mogoče poravnati na poziv in so sestavni del vodenja denarnih sredstev, so v izkazu finančnega izida vključene med sestavine denarnih sredstev in njihovih ustreznikov.

Obračunavanje finančnih prihodkov in odhodkov je opisano v točki k) Finančni prihodki in finančni odhodki.

Finančna sredstva, na razpolago za prodajo

Naložbe družbe v kapitalske vrednotnice in določene dolžniške vrednostne papirje so razvrščene kot finančna sredstva, ki so na razpolago za prodajo. Po začetnem pripoznanju, so te naložbe izmerjene po pošteni vrednosti, spremembe poštene vrednosti, z izjemo izgub zaradi oslabitve, pa so pripoznane neposredno v kapitalu. Ko se pripoznanje naložbe odpravi, se s tem povezani dobiček ali izguba prenese v poslovni izid. Pri obračunavanju običajnega nakupa ali prodaje finančnega sredstva se pripoznava ali odpravi pripoznanje, kot je ustrezno, ob upoštevanju datuma plačila. Finančne naložbe, razpoložljive za prodajo, katerih poštena vrednost ni znana, se vrednotijo po nabavni vrednosti, zmanjšani za morebitne oslabitve.

Finančne naložbe v odvisne in pridružene družbe se vrednotijo po modelu nabavne vrednosti, zmanjšani za morebitne oslabitve.

Ostalo

Ostali neizpeljani finančni instrumenti so merjeni po odplačni vrednosti z uporabo metode efektivnih obresti, zmanjšani za znesek izgub zaradi oslabitve.

Osnovni kapital

Navadne delnice

Navadne delnice so sestavni del osnovnega kapitala.

Odkup lastnih delnic ali deležev

Ob odkupu lastnih delnic ali deležev, se znesek plačanega nadomestila, vključno s stroški, ki se neposredno nanašajo na odkup, brez morebitnih davčnih učinkov, pripozna kot sprememba v kapitalu. Odkupljene delnice ali deleži se izkazujejo kot lastne delnice in se odštejejo od kapitala. Ob prodaji lastnih delnic se prejeti znesek izkaže kot povečanje kapitala, dobljeni presežek ali manjko pri transakciji se izkaže v kapitalu.

c) Nepremičnine, naprave in oprema

Nepremičnine, naprave in oprema so izkazana po svoji nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in nabrano izgubo zaradi oslabitve. Nepremičnine, naprave in oprema so bili na dan prehoda na MSRP izkazani na osnovi njihove domnevne nabavne vrednosti na dan 1.1.2005.

Nabavna vrednost zajema stroške, ki se neposredno pripisujejo nabavi sredstev. Stroški v lastnem okvirju izdelanega sredstva zajemajo stroške materiala, neposredne stroške dela, in ostale stroške, ki jih je mogoče neposredno pripisati usposobitvi sredstva za nameravano uporabo, ter stroške

razgradnje in odstranitve sredstva ter obnovitev mesta, na katerem se je to sredstvo nahajalo. Nabavljene računalniške programe, ki pomembno prispevajo k funkcionalnosti sredstev, je treba usredsteviti kot del te opreme. Stroški izposojanja v zvezi z nabavo ali izgradnjo zadevnih sredstev se izkažejo v poslovnem izidu ob njihovem nastanku.

Deli nepremičnin, naprav in opreme, ki imajo različne dobe koristnosti, se obračunavajo kot posamezna opredmetena osnovna sredstva.

Dobiček oziroma izguba ob odsvojitvi nepremičnin, naprav in opreme se določi kot razlika med prihodki iz odsvojitve sredstva in njegovo knjigovodsko vrednostjo ter izkaže v izkazu poslovnega izida med »drugimi poslovnimi prihodki« oziroma med »drugimi poslovnimi odhodki«.

Kasneje nastali stroški v zvezi z nepremičninami, napravami in opremo

Stroški zamenjave posameznega dela osnovnega sredstva se pripoznajo v knjigovodski vrednosti tega sredstva, če je verjetno, da bodo bodoče gospodarske koristi, povezane z delom tega sredstva, pritekale v družbo ter, če je nabavno vrednost mogoče zanesljivo izmeriti. Vsi ostali stroški (kot npr. dnevno servisiranje) so pripoznani v poslovnem izidu kot odhodki, takoj ko do njih pride.

Amortizacija

Amortizacija se obračuna po metodi enakomernega časovnega amortiziranja ob upoštevanju dobe koristnosti vsakega posameznega sredstva. Zemljišča in sredstva v pridobivanju se ne amortizirajo.

Amortizacijske stopnje temeljijo na življenjski dobi sredstev in znašajo:

	V letih min.	V letih max.
Naložbene nepremičnine	7	40
Gradbeni objekti	7	40
Oprema grafične dejavnosti	3	20
Laboratorijska oprema	3	10
Vozila	5	8
Telefoni, telegrafska centrala	3	5
Pohišstvo	5	6
Računalniška oprema	3	8
Računalniška oprema za protipožarno varnost	3	3
Merilne in kontrolne naprave	4	6

Dobe koristnosti se določajo in preverjajo v skladu s Pravilnikom o računovodstvu in financah in se v letu 2012 niso spremenile.

Metode amortiziranja, dobe koristnosti in preostale vrednosti se na dan poročanja ponovno pregledajo v skladu s Pravilnikom o računovodstvu in financah.

d) Neopredmetena sredstva

Raziskovanje in razvijanje

Poraba pri raziskovalnem delovanju, katerega namen je pridobiti novo znanstveno in strokovno znanje ter razumevanje, se pripozna v izkazu poslovnega izida kot odhodek, ko se pojavi.

Dejavnosti razvijanja vključujejo načrt ali oblikovanje proizvodnje novih ali bistveno boljših izdelkov in postopkov. Strošek razvijanja se pripozna, če ga lahko zanesljivo izmerimo, če je izdelek ali postopek strokovno in poslovno izvedljiv, če obstaja možnost bodočih gospodarskih koristi, če družba razpolaga z ustreznimi viri za dokončanje razvijanja, in če ima namen uporabiti ali prodati sredstvo. Pripoznana vrednost porabe zajema stroške materiala, neposredne stroške dela, ter ostale stroške, ki jih je mogoče neposredno pripisati usposobitvi sredstva za nameravano uporabo. Stroški izposojanja, ki se nanašajo na razvijanje sredstva in ostali stroški se izkažejo v poslovnem izidu ob njihovem nastanku.

Pripoznana poraba pri razvojnem delovanju je izkazana po nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in zatečene izgube zaradi oslabitve.

Ostala neopredmetena sredstva

Ostala pridobljena neopredmetena sredstva, ki jih je pridobila družba in katerih dobe koristnosti so omejene, so izkazana po nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in zatečene izgube zaradi oslabitve.

Kasnejši stroški

Kasnejši izdatki v zvezi z neopredmetenimi dolgoročnimi sredstvi so usredstveni le v primerih, ko povečujejo bodoče gospodarske koristi, ki izhajajo iz sredstva, na katero se izdatki nanašajo. Vsi ostali stroški so v poslovnem izidu pripoznani kot odhodki, takoj ko do njih pride.

Amortizacija

Amortizacija se obračuna po metodi enakomernega časovnega amortiziranja, ob upoštevanju dobe koristnosti neopredmetenih sredstev in se začne obračunavati, ko je sredstvo na razpolago za uporabo. Ocenjene dobe koristnosti za tekoče in primerljivo leto so naslednje:

Amortizacijske stopnje temeljijo na življenjski dobi sredstev in znašajo:

	V letih min.	V letih max.
Neopredmetena sredstva	3	10

e) Naložbene nepremičnine

Naložbena nepremičnina je nepremičnina, ki je posedovana zato, da bi prinašala najemnino ali povečevala vrednost dolgoročne naložbe, ali pa oboje. Zato naložbeno premoženje povzroča denarne tokove, ki so močno neodvisni od drugih sredstev, ki jih poseduje podjetje. Kot naložbena nepremičnina se določi:

- zemljišče, posedovano za povečevanje vrednosti dolgoročne naložbe, ne za prodajo v bližnji prihodnosti v rednem poslovanju,
- zemljišče, za katero družba ni določila prihodnje uporabe,
- zgradba v lasti ali finančnem najemu, oddana v enkratni ali večkratni poslovni najem,
- prazna zgradba, posedovana za oddajo v enkratni ali večkratni poslovni najem ter
- nepremičnina v primerih, ko je glede na opredelitev sredstev en del le-te naložbena nepremičnina in drugi opredmeteno osnovno sredstvo, vendar ju ni mogoče ločeno prodati. V tem primeru se opredeli celotno sredstvo kot naložbena nepremičnina, če je del, ki je opredmeteno osnovno sredstvo, nepomemben, sicer se celotno sredstvo izkaže kot opredmeteno osnovno sredstvo. Ali je delež pomemben ali ne, določi pristojni delavec posameznega področja.

Merjenje pri pripoznavanju

Družba meri naložbene nepremičnine po modelu nabavne vrednosti. Nabavna vrednost kupljene naložbene nepremičnine obsega njeno nakupno ceno in vse njej neposredno pripisljive stroške. Neposredno pripisljivi stroški vključujejo na primer pripisljive zasluge za pravne storitve, davke od prenosa nepremičnine in druge stroške posla.

Nabavno vrednost v lastnem okviru zgrajene nepremičnine sestavljajo njeni stroški do datuma dokončanja gradnje ali razvijanja. Na ta dan postane nepremičnina naložbena nepremičnina.

Odtujitve

Naložbena nepremičnina se preneha pripoznavati ob odtujitvi ali kadar se za stalno umakne iz uporabe in iz odtujitve ni mogoče pričakovati nikakršnih prihodnjih gospodarskih koristi.

Dobičke ali izgube iz opustitev ali odtujitev naložbenih nepremičnin je treba ugotoviti kot razlike med čistimi donosi ob odtujitvah in knjigovodsko vrednostjo sredstev ter jih pripoznati v poslovnem izidu.

Amortizacija

Naložbene nepremičnine se amortizirajo po enaki stopnji, kot nepremičnine v lastni rabi. Način določanja dobe uporabnosti je enak načinu določanja dobe uporabnosti za opredmetena osnovna sredstva.

f) Odvisne družbe in pridružene družbe

Dolgoročne finančne naložbe v kapital odvisnih družb in pridruženih družb se vrednotijo po nabavni vrednosti. Udeležba v dobičku se pripozna, ko družba pridobi pravico do izplačila.

g) Zaloge

Zaloge se vrednotijo po izvorni vrednosti ali čisti iztržljivi vrednosti, in sicer po manjši izmed njiju. Stroški zalog se izkazujejo po metodi zaporednih cen (FIFO) in vsebujejo nabavno vrednost, stroške izdelave in pretvarjanja in druge stroške, ki se pojavljajo pri spravljaju zalog na njihovo sedanje mesto in v njihovo sedanje stanje. Pri dokončanih proizvodih in nedokončani proizvodnji stroški vsebujejo tudi ustrezen delež posrednih proizvodjalnih stroškov ob normalni uporabi proizvodjalnih sredstev.

Čista iztržljiva vrednost je ocenjena prodajna cena, dosežena v rednem poslovanju, zmanjšana za ocenjene stroške dokončanja in ocenjene stroške prodaje.

Najmanj na dan bilance se preverijo iztržljive vrednosti posameznih zalog. Za vse zaloge, ki so starejše od enega leta se ocenjuje, da je njihova iztržljiva vrednost nič. Za zaloge surovin in materiala se oblikujejo analitični konti odmikov v breme prevrednotovalnih poslovnih odhodkov obratnih sredstev, za zaloge proizvodov in blaga pa analitični konti odmikov v breme poslovnih odhodkov.

h) Oslabitev sredstev

Finančna sredstva

Družba na datum poročanja oceni vrednost finančnega sredstva, da presodi, ali obstaja kako objektivno znamenje oslabitve sredstva. Za finančno sredstvo se šteje, da je oslabiljeno, če obstajajo objektivni dokazi, iz katerih je razvidno, da je zaradi enega ali več dogodkov prišlo do zmanjšanja pričakovanih bodočih denarnih tokov iz naslova tega sredstva.

Izguba zaradi oslabitve v zvezi s finančnim sredstvom, izkazanim po odplačni vrednosti, se izračuna kot razlika med neodpisano vrednostjo sredstva in pričakovanimi bodočimi denarnimi tokovi, razobrestenimi po izvorni veljavni obrestni meri. Izguba zaradi oslabitve v zvezi s finančnim sredstvom, namenjenim za prodajo, se izračuna glede na njegovo trenutno pošteno vrednost.

Pri pomembnih finančnih sredstvih se ocena oslabitve izvede posamično. Ocena oslabitve preostalih finančnih sredstev se izvede skupinsko glede na njihove skupne značilnosti pri izpostavljenosti tveganjem.

Vse izgube zaradi oslabitve družba izkaže v poslovnem izidu obdobja. Morebitno zatečeno izgubo v zvezi s finančnim sredstvom, ki ni bila pripoznana neposredno v kapitalu, se prenese na poslovni izid. Izguba zaradi oslabitve se odpravi, če je odpravo izgube zaradi oslabitve mogoče nepristransko povezati z dogodkom, ki je nastal po pripoznanju oslabitve. Pri finančnih sredstvih, izkazanih po odplačni vrednosti, in finančnih sredstvih, razpoložljivih za prodajo, ki so dolgovni inštrumenti, se odprava izgube zaradi oslabitve izkaže v poslovnem izidu. Izguba zaradi oslabitve za finančna sredstva, razpoložljiva za prodajo, ki so lastniški vrednostni papirji, se ne morejo odpraviti preko poslovnega izida.

Nefinančna sredstva

Družba ob vsakem datumu poročanja preveri preostalo knjigovodsko vrednost nefinančnih sredstev družbe razen zalog in odloženih terjatev za davke z namenom, da ugotovi, ali so prisotni znaki oslabitve. Če takšni znaki obstajajo, se oceni nadomestljiva vrednost sredstva. Ocena oslabitve neopredmetenih sredstev z nedoločeno dobo koristnosti, ki še niso na voljo za uporabo, se izvede vsakič na datum poročanja.

Nadomestljiva vrednost sredstva ali denar ustvarjajoče enote je njena vrednost pri uporabi ali poštena vrednost, zmanjšana za stroške prodaje, in sicer tista, ki je višja. Pri določanju vrednosti sredstva pri uporabi se pričakovani prihodnji denarni tokovi diskontirajo na njihovo sedanjo vrednost z uporabo diskontne mere pred obdavčitvijo, ki odraža sprotne tržne ocene časovne vrednosti denarja in tveganja, ki so značilna za sredstvo. Za namene preizkusa oslabitve se sredstva združijo v najmanjše skupine sredstev, ki ustvarjajo denarne pritoke iz trajne uporabe, v veliki meri neodvisnih od tistih iz drugih sredstev ali skupin sredstev (»denar ustvarjajoče enote«).

Oslabitev sredstva ali denar ustvarjajoče enote se pripozna v primeru, ko njegova knjigovodska vrednost presega njegovo nadomestljivo vrednost. Slabitev se izkaže v poslovnem izidu. Izguba, ki se pri denar ustvarjajoči enoti pripozna zaradi oslabitve, se razporedi na sredstva enote (skupine enot), sorazmerno s knjigovodsko vrednostjo vsakega sredstva v enoti.

V zvezi z drugimi sredstvi pa družba izgube zaradi oslabitve v preteklih obdobjih na datum bilance stanja ovrednoti in tako ugotovi, če je prišlo do zmanjšanja izgube ali ta celo več ne obstaja. Izguba zaradi oslabitve se odpravi, če je prišlo do spremembe ocen, na podlagi katerih družba določi nadomestljivo vrednost sredstva. Izguba zaradi oslabitve sredstva se odpravi do višine, do katere povečana knjigovodska vrednost sredstva ne preseže knjigovodske vrednosti, ki bi bila ugotovljena po odštetju amortizacijskega odpisa, če pri sredstvu v prejšnjih letih ne bi bila pripoznana izguba zaradi oslabitve.

i) Zasluški zaposlenih

Drugi dolgoročni zasluški zaposlenih

Čista obveznost družbe, ki nastane v zvezi z dolgoročnimi zasluški zaposlenih, je seštevek prihodnjih zaslužkov, ki so jih zaposleni pridobili v zameno za njihovo delo, ki ga opravijo v tekočem in prejšnjih obdobjih. Tako dobljeni znesek zaslužkov se diskontira, s čimer se določi njegova sedanja vrednost, in nato zmanjša za pošteno vrednost vseh povezanih sredstev. Morebitni aktuarski dobički in izgube se pripoznajo v poslovnem izidu v obdobju njihovega nastanka.

Kratkoročni zasluški zaposlenih

Obveze za kratkoročne zaslužke zaposlenih se merijo brez diskontiranja in se izkažejo med odhodki, ko je delo zaposlenega v zvezi z določenim kratkoročnim zaslužkom opravljeno.

Obveznost se izkaže v višini, za katero se pričakuje plačilo v obliki premije, izplačljive v dvanajstih mesecih po preteku obdobja opravljanja dela, ali programa delitve dobička, če ima družba sedanjo pravno ali posredno obvezo za takšna plačila zaradi preteklega opravljanja dela zaposlene osebe in je obveznost mogoče zanesljivo izmeriti.

j) Rezervacije

Rezervacije se pripoznajo, če ima družba zaradi preteklega dogodka pravne ali posredne obveze, ki jih je mogoče zanesljivo oceniti in je verjetno, da bo pri poravnavi obveze potreben odtok dejavnikov, ki omogočajo gospodarske koristi. Družba rezervacije določi z diskontiranjem pričakovanih prihodnjih denarnih tokov po določeni obrestni meri pred obdavčitvijo, ki odraža obstoječe ocene časovne vrednosti denarja in po potrebi tudi tveganja, ki so značilna za obveznost.

Garancije za izdelke in storitve

Rezervacija za garancije za izdelke in storitve se izkaže ob prodaji izdelkov ali storitev, za katere je garancija dana. Rezervacija se oblikuje na osnovi izvirnih podatkov o garanciji in ob presoji vseh možnih izidov glede na njihovo verjetnost.

k) Prihodki

Prihodki iz prodaje proizvodov

Prihodki iz prodaje proizvodov se pripoznajo po pošteni vrednosti prejetega poplačila ali terjatve iz tega naslova, in sicer zmanjšani za vračila in popuste, rabate za nadaljnjo prodajo in količinske popuste. Prihodki se izkažejo, ko je kupec prevzel vse pomembne oblike tveganja in koristi, ki so povezana z lastništvom sredstva, ko obstaja gotovost glede poplačljivosti nadomestila in z njim povezanih stroškov ali možnosti vračila proizvodov in ko družba preneha z nadaljnjim odločanjem o prodanih proizvodih in ko je višino prihodkov mogoče zanesljivo izmeriti.

Prenos tveganj in koristi je odvisen od posameznih določil kupoprodajne pogodbe. Pri prodaji blaga se prenos praviloma izvede potem, ko je blago prispelo v kupčevo skladišče, vendar pa pri nekaterih mednarodnih pošiljkah do prenosa pride ob naložitvi blaga na transportno sredstvo.

Prihodki iz opravljenih storitev

Prihodki iz opravljenih storitev se v izkazu poslovnega izida pripoznajo glede na stopnjo dokončnosti posla na datum poročanja. Stopnja dokončnosti se oceni s pregledom opravljenega dela.

Prihodki od najemnin

Prihodki od najemnin se pripoznajo med prihodki enakomerno med trajanjem najema.

l) Finančni prihodki in finančni odhodki

Finančni prihodki obsegajo prihodke od obresti od naložb (vključno z za prodajo razpoložljivimi finančnimi sredstvi), prihodke od dividend, prihodke od odsvojitve za prodajo razpoložljivih finančnih sredstev, spremembe poštene vrednosti finančnih sredstev, namenjenih trgovanju skozi poslovni izid, ki se pripoznajo v izkazu poslovnega izida. Prihodki iz obresti se pripoznajo v poslovnem izidu ob njihovem nastanku z uporabo metode efektivne obrestne mere. Prihodki od dividend se v izkazu poslovnega izida pripoznajo na dan, ko je uveljavljena delničarjeva pravica do plačila, kar je pri podjetjih, ki kotirajo na borzi, praviloma datum, ko pravica do tekoče dividende preneha biti povezana z delnico.

Finančni odhodki obsegajo stroške izposojanja, dividende od prednostnih delnic, ki so izkazane med obveznostmi, negativne tečajne razlike, spremembe poštene vrednosti finančnih sredstev po pošteni vrednosti skozi poslovni izid, izgube zaradi oslabitve vrednosti finančnih sredstev in izgube od instrumentov za varovanje pred tveganjem, ki se pripoznajo v izkazu poslovnega izida. Stroški izposojanja se v izkazu poslovnega izida pripoznajo po metodi efektivnih obresti.

Dobički in izgube iz tečajnih razlik se izkažejo v čistem znesku.

m) Davek od dohodka pravnih oseb

Davek od dohodka pravnih oseb oziroma izgube poslovnega leta obsega odmerjeni in odloženi davek. Davek od dohodka se izkaže v izkazu poslovnega izida, razen v tistem delu, v katerem se nanaša na postavke, ki se izkazujejo neposredno v kapitalu in se zato izkazuje med kapitalom.

Odmerjeni davek je davek, za katerega se pričakuje, da bo plačan od obdavčljivega dobička za poslovno leto, ob uporabi davčnih stopenj, uveljavljenih ali v bistvu uveljavljenih na datum poročanja, in morebitne prilagoditve davčnih obveznosti v povezavi s preteklimi poslovnimi leti.

Odloženi davek se izkazuje po metodi obveznosti po bilanci stanja, pri čemer se upoštevajo začasne razlike med knjigovodsko vrednostjo sredstev in obveznostmi za potrebe finančnega poročanja in zneskov za potrebe davčnega poročanja. Upoštevane so vse začasne razlike. Odloženi davek se izkaže v višini, v kateri se pričakuje, da ga bo potrebno plačati ob odpravi začasnih razlik, na podlagi zakonov, uveljavljenih ali v bistvu uveljavljenih na datum poročanja.

Družba pobota odložene terjatve in obveznosti za davek, če ima zakonsko izvršljivo pravico pobotati pripoznane odmerjene terjatve in obveznosti za davek in če se nanašajo na davek iz dobička, ki pripada isti davčni oblasti v zvezi z isto obdavčljivo enoto; ali različnimi obdavčljivimi enotami, ki nameravajo bodisi poravnati odmerjene obveznosti za davek in terjatve za davek z razliko bodisi hkrati povrniti terjatve in poravnati obveznosti.

Odložena terjatev za davek se pripozna v obsegu, za katerega obstaja verjetnost, da bo na razpolago prihodnji obdavčljivi dobiček, v breme katerega bo v prihodnje mogoče uporabiti odloženo terjatev. Odložene terjatve za davek se zmanjšajo za znesek, za katerega ni več verjetno, da bo mogoče uveljaviti davčno olajšavo, povezano s sredstvom.

Dodatni davek od dobička, ki izhaja iz delitve dividend, se izkaže, ko se pripozna obveznost za plačilo dividende.

n) Čisti dobiček na delnico

Družba pri navadnih delnicah izkazuje osnovno dobičkonosnost delnice. Osnovna dobičkonosnost delnice je dobiček oziroma izguba, ki pripada navadnim delničarjem, deljeno s tehtanim povprečnim številom navadnih delnic v poslovnem letu. Prilagojeni dobiček na delnico je enak čistemu dobičku na delnico, ker družba nima prednostnih delnic ali zamenljivih obveznic.

Poročanje po odsekih

Odsek je prepoznavni sestavni del družbe, ki se ukvarja s proizvodi ali storitvami (področni odsek) ali proizvodi in storitvami v posebnem gospodarskem okolju (območni odsek) ter je predmet tveganj in donosov, drugačnih od tistih v drugih odsekih. Poročanje družbe po odsekih temelji na področnih odsekih.

Cene prenosov med odseki se merijo na čisti poslovni podlagi.

Poslovni izidi, sredstva in obveznosti po odsekih vsebujejo postavke, ki jih je mogoče pripisati neposredno odseku, kot tudi tiste, ki jih je mogoče utemeljeno razporediti na odsek. Nerazporejena postavka na strani sredstev so naložbe, na strani obveznosti pa kapital.

4. DOLOČANJE POŠTENE VREDNOSTI

Glede na računovodske usmeritve družbe in razčlenitve je v številnih primerih potrebna določitev poštene vrednosti tako finančnih kot tudi nefinančnih sredstev in obveznosti. Poštene vrednosti posameznih skupin sredstev za potrebe merjenja oziroma poročanja je družba določila po metodah, ki so opisane v nadaljevanju. Kjer so potrebna dodatna pojasnila v zvezi s predpostavkami za določitev poštenih vrednosti, so ta navedena v razčlenitvah k posameznim postavkam sredstev oziroma obveznosti družbe.

a) Nepremičnine, naprave in oprema

Poštena vrednost nepremičnin je enaka ocenjeni vrednosti, po kateri bi se lahko nepremičnina na dan cenitve in po ustreznem trženju izmenjala v premišljenem poslu med voljnim prodajalcem in voljnim kupcem, pri čemer so stranke dobro obveščene in ravnajo razumno, neprisiljeno in neodvisno (arm's length transaction). Tržna vrednost naprav, opreme in inventarja temelji na ponujeni tržni ceni podobnih predmetov.

Neopredmetena sredstva

Poštena vrednost neopredmetenih sredstev se določi kot sedanja vrednost ocenjenih bodočih denarnih tokov, za katere se pričakuje, da bodo izhajali iz njihove uporabe in morebitne prodaje.

c) Zaloge

Poštena vrednost zalog se določi na podlagi njihove pričakovane prodajne vrednosti pri rednem poslovanju, zmanjšane za ocenjene stroške dokončanja in prodaje ter primeren pribitek glede na količino dela, vloženega v dokončanje posla in prodajo zalog.

d) Naložbe v lastniške in dolžniške vrednostne papirje

Poštena vrednost finančnih sredstev po poštenu vrednosti skozi poslovni izid, finančnih naložb v posesti do zapadlosti v plačilo in za prodajo razpoložljivih finančnih sredstev se določa glede na ponujeno nakupno ceno na datum poročanja. Poštena vrednost finančnih naložb v posesti do zapadlosti v plačilo se določa samo za potrebe poročanja.

e) Poslovne in druge terjatve

Poštena vrednost poslovnih in drugih terjatev se izračuna kot sedanja vrednost prihodnjih denarnih tokov, razobrestenih po tržni obrestni meri na datum poročanja.

f) Neizpeljane finančne obveznosti

Poštena vrednost se za potrebe poročanja izračuna na podlagi sedanje vrednosti bodočih izplačil glavnice in obresti, diskontirani po tržni obrestni meri na datum poročanja. Pri finančnih najemih se tržna obrestna mera določi s primerjavo s podobnimi najemnimi pogodbami.

5. OBVLADOVANJE FINANČNEGA TVEGANJA

Ta točka obravnava družbo in njeno izpostavljenost posameznim omenjenim tveganjem, njene cilje, usmeritve in postopke za merjenje in obvladovanje tveganj, ter njeno ravnanje s kapitalom. Druga kvantitativna razkritja so zajeta v nadaljevanju pojasnil k računovodskim izkazom.

Poslovodstvo je v celoti odgovorno za vzpostavitev okvirnega upravljanja družbe s tveganji.

Usmeritve za upravljanje s tveganji so oblikovane z namenom opredeliti in analizirati tveganja, ki grozijo družbi, na podlagi česar se določijo ustrezne omejitve in kontrole, ter spremljajo tveganja in upoštevanje omejitev. Usmeritve in sistemi upravljanja s tveganji se redno preverjajo in tako sproti posredujejo informacije o spremenjenih tržnih razmerah ter dejavnostih družbe. Z izobraževanjem kot tudi s standardi in postopki upravljanja s tveganji si družba prizadeva razviti disciplinirano in konstruktivno okolje, v katerem se vsi zaposleni zavedajo svoje vloge in svojih obveznosti.

Kreditno tveganje

Kreditno tveganje je tveganje, da bo družba utrpela finančno izgubo, če stranka ali pogodbenica, vključena v pogodbo o finančnem instrumentu, ne izpolni pogodbenih obveznosti. Kreditno tveganje nastane predvsem iz naslova terjatev družbe do strank in naložbenih vrednostnic.

Poslovne in druge terjatve

Izpostavljenost družbe kreditnemu tveganju je odvisna zlasti od značilnosti posameznih strank. Demografija baze strank družbe, kot tudi plačilno tveganje z vidika panoge ali države, v kateri stranka posluje, nima tolikšnega vpliva na kreditno tveganje. Z geografskega vidika koncentracija kreditnega tveganja ne obstaja.

Družba oblikuje kreditno politiko, v skladu s katero se za vsako novo stranko izvede analiza njene kreditne sposobnosti, preden ji družba ponudi standardne pogoje plačila in dobave. Pregled družbe zajema zunanje ocene, če obstajajo, v nekaterih primerih pa tudi reference banke. Nabavne omejitve – ki se določijo v obliki najvišjega odprtega zneska - se vzpostavijo za vsako stranko posebej; te omejitve se preverjajo vsake tri mesece. Poslovanje družbe s stranko, ki ne izpolnjujejo normne kreditne sposobnosti, poteka le na osnovi predplačil.

Blago je večinoma prodano na način, da se zadrži lastništvo do njegovega popolnega plačila; tako ima družba v primeru neplačila blaga zavarovano terjatev. V zvezi s poslovnimi in drugimi terjatvami, družba ne zahteva varščine.

Družba oblikuje popravek za vrednost oslabitve, ki predstavlja višino ocenjenih izgub iz naslova poslovnih in drugih terjatev ter naložb. Glavna elementa tega popravka sta posebni del izgube, ki se nanaša na posamezna pomembna tveganja, in skupni del izgube, ki se oblikuje za skupine podobnih sredstev zaradi izgub, ki so nastale a še niso opredeljene. Popravek za skupni znesek izgube se določi ob upoštevanju podatkov iz preteklosti, ki se nanašajo na statistiko plačila podobnih finančnih sredstev.

Popravki terjatev do kupcev se oblikujejo na osnovi analize izterljivosti vsake posamezne terjatve. Osnova za popravek so terjatve, ki niso plačane v roku 90 dni po zapadlosti.

Od vseh terjatev do kupcev na dan 31.12.2012 so zapadle v vrednosti 1.000.345 EUR.

Likvidnostno tveganje

Likvidnostno tveganje je tveganje, da družba ne bo zmožna poravnati svojih finančnih obveznosti ob njihovi dospelosti. Najvišjo možno likvidnost družba zagotavlja tako, da ima vselej dovolj likvidnih sredstev za poravnanje svojih obveznosti v roku, in sicer v običajnih kot tudi stresnih okoliščinah, brez da bi nastale nesprejemljive izgube ali tveganje škodovati ugledu družbe.

Vrednotenje proizvodov in storitev temelji na dejavnostih, kar družbi pomaga pri spremljanju potreb po denarnih tokovih in optimiranju donosnosti naložb.

Tržno tveganje

Tržno tveganje je tveganje, da bodo spremembe v tržnih cenah, kot so devizni tečajji, obrestne mere in lastniški instrumenti, vplivale na prihodke družbe ali na vrednost finančnih instrumentov. Cilj obvladovanja tržnega tveganja je obvladovanje in nadzor nad izpostavljenostjo tržnim tveganjem v razumnih mejah ob hkratni optimizaciji dobička.

Družba trguje s finančnimi instrumenti in prevzema finančne obveznosti, oboje s ciljem obvladovanja tržnih tveganj. Vsi ti posli se izvajajo ob upoštevanju usmeritev družbe. Da bi zmanjšala nihanje poslovnega izida, si družba nenehno prizadeva za uporabo ustreznega obravnavanja za varovanje pred tveganji.

Valutno tveganje

Družba ni izpostavljena posebnemu valutnemu tveganju. Na nabavnem področju družba večino poslov sklepa v funkcijski valuti družbe. Obseg poslov, ki niso v funkcijski valuti družbe, to so USD, GBP in CHF pa je relativno majhen. Na posojilnem in na prodajnem področju so posli večinoma sklenjeni v EUR.

Tveganje spremembe obrestne mere

Družba je izpostavljena obrestnim tveganjem, saj je večina dolgoročnih finančnih obveznosti obrestovana po spremenljivi obrestni meri. Družba se do sedaj ni posebej varovala pred spremembami obrestnih mer. V obdobju nižjih ravni obrestne mere, vezane na EURIBOR, je to za družbo ugodno.

Upravljanje s kapitalom

Uprava se je odločila za ohranjanje velikega kapitalskega obsega, da bi tako zagotovila zaupanje naložbenikov, upnikov in trga ter trajnostni razvoj družbe. Nadzorni svet spremlja kapitalski donos, ki ga je družba opredelila kot čisti poslovni izid poslovanja, deljen s povprečnim kapitalom brez čistega dobička poslovnega leta.

Razkritja postavk v izkazu poslovnega izida

Poročanje po odsekih

Prihodki od prodaje pod ostalo zajemajo prihodke od prodaje materiala, trgovskega blaga in osnovnih sredstev.

V EUR

Področna razdelitev	Varnostne tiskovine		Komerzialne tiskovine		Ostalo		Skupaj	
	2012	2011	2012	2011	2012	2011	2012	2011
Čisti prihodki od prodaje	21.126.911	15.106.167	11.261.152	11.949.057	1.923.121	1.174.125	34.311.183	28.229.349
Čisti izid iz poslovanja	7.683.504	4.080.712	-2.449.262	-2.604.487	-334.848	225.316	4.899.394	1.701.541
Sredstva po področjih	17.182.452	12.964.998	9.158.661	10.255.381	1.564.068	1.007.703	27.905.181	24.228.082
Nerazporejena sredstva							12.935.264	18.472.839
Sredstva skupaj	17.182.452	12.964.998	9.158.661	10.255.381	1.564.068	1.007.703	40.840.445	42.700.921
Obveznosti skupaj	6.837.083	7.643.457	3.644.330	6.046.015	622.360	594.087	11.103.773	14.283.559
Investicije	855.318	546.104	455.905	431.971	77.857	42.446	1.389.080	1.020.521
Amortizacija	1.530.527	1.407.496	815.808	1.113.337	139.319	109.397	2.485.654	2.630.231

Poslovanje družbe se je v letu 2012 pretežno odvijalo v Evropi, zato družba ne poroča po območnih odsekih.

Prihodki

V EUR

Razčlenitev po vrstah prodaje	2012	2011
Prodaja proizvodov na domačem trgu	21.287.565	17.781.638
Prodaja storitev na domačem trgu	1.347.785	646.104
Prodaja proizvodov na tujem trgu	9.415.149	7.829.418
Prodaja storitev na tujem trgu	905.118	789.548
Prodaja materiala in trgovskega blaga na domačem trgu	823.842	939.616
Prodaja materiala in trgovskega blaga na tujem trgu	339.268	69.797
Prihodki od naložbenih nepremičnin	136.864	111.296
Prihodki od ostalih najemnin	55.591	61.932
Skupaj	34.311.183	28.229.349

Prihodki od prodaje v letu 2012 zajemajo tudi prihodke od prodaje proizvodov in storitev do podjetij v skupini v skupni vrednosti 2.686.990 EUR. Prihodke do pridruženih podjetij pa je družba ustvarila v obravnavanem letu v vrednosti 242.691 EUR.

Odhodki

V EUR

Stroški po naravnih vrstah, sprememba vrednosti zalog	2012	2011
Nabavna vrednost prodanega blaga in materiala	1.149.919	955.552
Stroški porabljenega materiala in storitev	18.828.752	17.161.599
Stroški dela	6.975.775	6.473.222
Amortizacija	2.485.654	2.630.231
Drugi odhodki (iz poslovanja)	483.999	475.840
Sprememba vrednosti zalog gotovih proizvodov, nedokončane proizvodnje in polizdelkov	-55.032	-762.198
Skupaj odhodki (iz poslovanja)	29.869.067	26.934.245

Stroški v letu 2012, zaračunani s strani odvisnih podjetij, znašajo 1.020.144 EUR.

Stroški dela

V EUR

	2012	2011
Stroški bruto plač	5.126.294	4.830.274
Stroški pokojninskih zavarovanj	489.088	491.457
Stroški drugih socialnih zavarovanj	376.477	354.223
Drugi stroški dela	983.916	797.269
Skupaj stroški dela	6.975.775	6.473.222

Stroški plač so obračunani v skladu z internimi pravilniki o plačah in drugih osebnih prejemkov, uredbo o višini stroškov, ki se pripoznajo kot davčno priznani odhodki ter individualnimi pogodbami o zaposlitvi.

Drugi stroški dela so stroški za prehrano, prevoz, regres, odpravnine pri odhodu v pokoj oziroma ob prekinitvi delovnega razmerja ter jubilejne nagrade.

Drugi prihodki iz poslovanja

V EUR

Razčlenitev drugih prihodkov	2012	2011
Dobiček pri prodaji osnovnih sredstev	8.140	15.910
Prihodki od odprave rezervacij	62.713	38.120
Odprava prevrednotenij terjatev do kupcev in zalog	166.023	211.103
Prejete odškodnine, subvencije in dotacije	175.710	60.650
Drugo	44.692	80.655
Skupaj	457.278	406.438

Čisti prihodki (stroški) financiranja

V EUR

	2012	2011
Prihodki od obresti	58.045	16.878
Prihodki od dividend in drugih deležev	63.283	237.272
Prihodki od prodaje finančnih naložb	43.435	19.224
Skupaj prihodki iz financiranja	164.763	273.374
Odhodki za obresti	671.525	424.740
Negativne tečajne razlike	29.203	45.070
Odhodki od prodaje finančnih naložb	494.541	127.767
Drugi finančni odhodki	15.702	2.802
Finančni odhodki zaradi slabitve	2.889.493	343.854
Skupaj stroški iz financiranja	4.100.464	944.232
Skupaj čisti stroški financiranja	3.935.701	670.859

Davki

Prikaz efektivnih stopenj davka od dohodka pravnih oseb

V EUR

	2012	2012	2011	2011
Celotni poslovni izid pred davki		963.693		1.030.683
Davčni učinki:				
Davek, obračunan z uporabo splošne davčne stopnje	17,0 %	163.828	20,0 %	206.137
Davčno izvzeti prihodki	-3,9 %	-37.675	-2,5 %	-25.433
Davčno nepriznani odhodki	5,7 %	55.387	10,6 %	109.147
Davčne olajšave	-1,2 %	-11.844	-3,0 %	-30.843
Davčna izguba	-17,0 %	-163.361	-17,7 %	-181.988
Druge spremembe davčne osnove	0,5 %	4.887	2,3 %	23.400
Skupaj odhodek za davek	1,2 %	11.222	9,7 %	100.418

Odloženi davki, pripoznani neposredno v kapitalu

V EUR

	2012	2011
Naložbe	257.732	359.623
Skupaj	257.732	359.623

Razkritja zneskov za revizorja

Za plačilo vseh storitev revidiranja je družba v letu 2012 porabila 26.690 EUR. Pogodbeni znesek za revidiranje računovodskih izkazov za leto 2012 znaša 13.100 EUR. Revizijo računovodskih izkazov je opravljala revizijska hiša ABC revizija d.o.o., ostale revizije so opravljale druge revizijske hiše.

Razkritja postavk v bilanci stanja

Nepremičnine, naprave in oprema

V letu 2012 je družba investirala v zgradbe in opremo in dane predujme za nakup opreme v višini 1.226.326 EUR. Znesek obveznosti do dobaviteljev za nakup opredmetenih osnovnih sredstev je konec leta 2012 znašal 121.328 EUR.

Gibanje nepremičnin, naprav in opreme

V EUR

	Zemljišča	Zgradbe	Oprema	Druga oprema	Investicije v teku	Dani predujmi	Skupaj
Nabavna vrednost							
Stanje 01.01.2011	1.220.109	13.661.541	31.602.080	27.157	2.065.033		48.575.920
Prenos na naložbene nepremičnine							
Prenos na sredstva, namenjena za prodajo							
Pridobitve v poslovnem letu		39.432	662.426			217.920	919.779
Pridobitve investicij v teku					683.070		683.070
Prenosi iz investicij v teku					-708.385		-708.385
Odtujitve			508.202				508.202
Prevrednotovanje							
Stanje 31.12.2011	1.220.109	13.700.973	31.756.305	27.157	2.039.718	217.920	48.962.182
Stanje 01.01.2012							
Stanje 01.01.2012	1.220.109	13.700.973	31.756.305	27.157	2.039.718	217.920	48.962.182
Prenos na naložbene nepremičnine							
Prenos na sredstva, namenjena za prodajo							
Pridobitve v poslovnem letu		38.261	905.116			293.062	1.236.440
Pridobitve investicij v teku					1.226.326		1.226.326
Prenosi iz investicij v teku					-1.108.150		-1.108.150
Odtujitve			152.671			400.239	552.911
Prevrednotovanje							
Stanje 31.12.2012	1.220.109	13.739.235	32.508.750	27.157	2.157.894	110.743	49.763.887
Popravek vrednosti							
Stanje 01.01.2011		8.221.616	25.572.706				33.794.322
Amortizacija		388.543	1.651.206				2.039.749
Prenos na naložbene nepremičnine							
Odtujitve			492.855				492.855
Prevrednotovanje							
Stanje 31.12.2011		8.610.159	26.731.057				35.341.216
Stanje 01.01.2012							
Stanje 01.01.2012		8.610.159	26.731.057				35.341.216
Amortizacija		389.182	1.567.132				1.956.314
Prenos na naložbene nepremičnine							
Odtujitve			143.269				143.269
Prevrednotovanje							
Stanje 31.12.2012		8.999.341	28.154.920				37.154.261
Neodpisana vrednost							
Stanje 01.01.2011	1.220.109	5.439.925	6.029.374	27.157	2.065.033		14.781.598
Stanje 31.12.2011	1.220.109	5.090.814	5.025.248	27.157	2.039.718	217.920	13.620.966
Stanje 01.01.2012	1.220.109	5.090.814	5.025.248	27.157	2.039.718	217.920	13.620.966
Stanje 31.12.2012	1.220.109	4.739.893	4.353.830	27.157	2.157.894	110.743	12.609.626

Odtujitve v letu 2012 v glavnem obsegajo prodajo ekonomsko in tehnično zastarele, a še funkcionalne strojne opreme.

Družba ima zavarovana dolgoročna posojila s hipotekami na nepremičninah in zastavo na premičninah, kar izkazuje v zabilančni evidenci v višini dolga na dan 31.12.2012.

Neopredmetena osnovna sredstva

Gibanje neopredmetenih osnovnih sredstev

V EUR

	Dolgoročno odloženi stroški	Dolgoročne premoženjske pravice	Neopredmetena dolgoročna sredstva v izdelavi	Dolgoročne aktivne časovne razmejitve	Skupaj
Nabavna vrednost					
Stanje 1.1.2011	371.326	3.955.106		151.802	4.478.234
Pridobitve v poslovnem letu		336.780		100.451	437.231
Pridobitve investicij v teku			337.451		337.451
Prenosi iz investicij v teku			-336.780		-336.780
Odtujitve				201.472	201.472
Stanje 31.12.2011	371.326	4.291.886	671	50.781	4.714.665
Stanje 1.1.2012	371.326	4.291.886	671	50.781	4.714.665
Pridobitve v poslovnem letu		163.426			163.426
Pridobitve investicij v teku			162.754		162.754
Prenosi iz investicij v teku			-163.426		-163.426
Odtujitve				33.852	33.852
Stanje 31.12.2012	371.326	4.455.312		16.929	4.843.567
Popravek vrednosti					
Stanje 1.1.2011	204.425	2.358.687			2.563.112
Amortizacija	26.767	536.938			563.705
Odtujitve					
Stanje 31.12.2011	231.192	2.895.625			3.126.817
Stanje 1.1.2012	231.192	2.895.625			3.126.817
Amortizacija	25.906	476.657			502.563
Odtujitve					
Stanje 31.12.2012	257.098	3.372.282			3.629.380
Neodpisana vrednost					
Stanje 01.01.2011	166.901	1.596.419		151.802	1.915.122
Stanje 31.12.2011	140.134	1.396.261	671	50.781	1.587.848
Stanje 01.01.2012	140.134	1.396.261	671	50.781	1.587.848
Stanje 31.12.2012	114.228	1.083.030	0	16.929	1.214.187

Med dolgoročne premoženjske pravice se uvršča predvsem nakup računalniških programov za informacijske sisteme tako družbe kot poslovnih partnerjev. Stroški razvijanja so pripoznani stroški za projekte, ki dokazujejo izvedljivost strokovnega dokončanja projekta za uporabo ali prodajo. Namen je dokončati projekt in ga prodati ali uporabljati.

V letu 2012 je družba investirala v dolgoročne premoženjske pravice 162.754 EUR, ki se kažejo med pridobitvami v poslovnem letu kot investicije v teku. Odloženi stroški razvijanja se vodijo za projekt javnih dokumentov.

Družba v skladu s Kodeksom računovodskih načel razvrsti stroške, ki so neposredno povezani s pridobivanjem posla med dolgoročne aktivne časovne razmejitve in so del neopredmetenih osnovnih sredstev. To so predhodno izgubljena sredstva, ki jih je mogoče obravnavati kot sredstva le ob domnevi, da bodo pri nadaljevanju poslovnega procesa zajeta v prodajno vrednost poslovnih učinkov in prek nje oblikovana v denar. Dolgoročno odloženi stroški bremenijo poslovne učinke v obdobju, daljšem od leta dni in se časovno amortizirajo.

Naložbene nepremičnine

Družba meri naložbene nepremičnine po modelu nabavne vrednosti. Naložbene nepremičnine se amortizirajo po enaki stopnji kot nepremičnine v lastni rabi. Način določanja dobe uporabnosti je enak načinu določanja dobe uporabnosti za opredmetena osnovna sredstva.

Poštena vrednost naložbene nepremičnine na dan 31.12.2012 ni določljiva. Skupna površina nepremičnine, ki je v lasti družbe, meri 20.113 m², od tega je naložbene nepremičnine, ki zajema proizvodne, skladiščne, pisarniške prostore ter pripadajoče funkcionalne površine objekta, 1.690 m².

Višina prihodkov iz naslova naložbenih nepremičnin je razkrita v razkritju prihodkov.

Gibanje naložbenih nepremičnin

V EUR

	Zgradba	Skupaj
Nabavna vrednost		
Stanje 1.1.2011	1.038.750	1.038.750
Prenos iz OS		
Pridobitve investicij v teku		
Prenosi iz investicij v teku		
Odtujitve		
Stanje 31.12.2011	1.038.750	1.038.750
Stanje 1.1.2012		
Stanje 1.1.2012	1.038.750	1.038.750
Prenos iz OS		
Pridobitve investicij v teku		
Prenosi iz investicij v teku		
Odtujitve		
Stanje 31.12.2012	1.038.750	1.038.750
Popravek vrednosti		
Stanje 1.1.2011	636.302	636.302
Amortizacija	26.777	26.777
Prenos iz OS		
Stanje 31.12.2011	663.079	663.079
Stanje 1.1.2012		
Stanje 1.1.2012	663.079	663.079
Amortizacija	26.778	26.778
Prenos iz OS		
Stanje 31.12.2012	689.857	689.857
Neodpisana vrednost		
Stanje 01.01.2011	402.448	402.448
Stanje 31.12.2011	375.671	375.671
Stanje 01.01.2012		
Stanje 01.01.2012	375.671	375.671
Stanje 31.12.2012	348.893	348.893

Naložbe v podjetja v skupini

V EUR

Razčlenitev po vrstah	2012	2011
Cetis-ZG d.o.o.	4.935.406	4.935.406
Amba Co. d.o.o.	2.905.792	1.919.546
Cetis Digitalne storitve d.o.o.	5.700	5.700
SNLS Gabon	1.788.635	1.917.794
Cetis Empresa Grafica Sarl	1.517	1.517
Cetis Montenegro d.o.o.	5	
Cetkos L.L.C.	500	
Skupaj	9.637.555	8.779.963

Med podjetja v skupini spadajo:

CETIS – ZG, Poduzeće za trgovino i usluge, d.o.o., Industrijska 11, Sveta Nedelja, Hrvaška in se meri po nabavni vrednosti.

AMBA CO d.o.o., Čopova 24, Celje in se meri po nabavni vrednosti.

Obe družbi sta revidirani in vključeni v skupinske izkaze.

Družba Cetis, je 76 % lastnik družbe Cetis digitalne storitve, d.o.o., Čopova 24, Celje, ki se meri po nabavni vrednosti.

Odisne družbe mesečno poročajo o svojem poslovanju obvladujoči družbi, ki izvaja analize in enkrat letno opravi interno revizijo.

V letu 2012 je družba postala lastnik družbe Cetkos L.L.C. in družbe Cetis Montenegro d.o.o. Obe družbi se merita po nabavni vrednosti.

Družba je 93,63 odstotni lastnik izdanih delnic družbe SNLS Gabon, naložba se meri po nabavni vrednosti. Ključno premoženje družbe je licenca in zato je v letu 2012 matična družba opravila interno vrednotenje licence na stanje 31.12.2012 po metodi diskontiranih denarnih tokov, na podlagi katere je družba naložbo slabila za vrednost 129.568 EUR.

Družba SNLS Gabon je bila od sredine leta 2008 do septembra 2012 v mirovanju skladno z gabonsko zakonodajo, nato pa je ponovno operativno pričela z aktivnostmi na področju športnih stav. Poslovodstvo družbe je sklenilo dogovor z pristojnimi organi v Gabonu, da bo družba pripravila formalne računovodske izkaze tudi za vsa leta mirovanja, ter jih predložila sočasno z računovodskimi izkazi za leto 2012, v obsegu in skladno z zakonskimi zahtevami Republike Gabon. Obstaja tveganje potrebe po dodatni slabitvi naložbe, po pridobitvi računovodskih izkazov, zato bo na podlagi prejetih računovodskih izkazov družbe SNLS za leto 2012 poslovodstvo matične družbe ponovno preverilo vrednost naložbe v družbi SNLS v letnem poročilu za leto 2013 in po potrebi opravilo dodatne slabitve naložbe.

Gibanje naložb v podjetja v skupini

V EUR

	Nabavna	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	4.407.884	237.674	4.170.210
Nakup	4.954.017	343.854	4.610.163
Stanje 31.12.2011	9.361.900	581.528	8.780.372
Stanje 01.01.2012	9.361.900	581.528	8.780.372
Nakup	986.751	129.568	857.183
Stanje 31.12.2012	10.348.651	711.096	9.637.555

Naložbe v pridružena podjetja

Družbi so pridružena podjetja

Cetis MKD Skopje, v katerem ima družba 26 % delež. Naložba se meri po nabavni vrednosti.

Družba ima 26 % delež v družbi RCM Adria Etikete. Naložba se meri po nabavni vrednosti.

V EUR

Razčlenitev po vrstah	2012	2011
Cetis MKD Skopje	9.100	9.100
RCM Adria Etikete	698	698
Skupaj	9.798	9.798

Gibanje naložb v pridružena podjetja

V EUR

	Nabavna vrednost	Čista vrednost
Stanje 01.01.2011	2.600	2.600
Nakup	7.198	7.198
Stanje 31.12.2011	9.798	9.798
Stanje 01.01.2012	9.798	9.798
Stanje 31.12.2012	9.798	9.798

Naložbe, razpoložljive za prodajo

Od naložb, razpoložljivih za prodajo je 62,4 % takšnih naložb, ki jih je družba vrednotila po začetnem pripoznanju, t.j. po nabavni vrednosti, preostale naložbe se vrednotijo po pošteni vrednosti preko kapitala.

V EUR

Razčlenitev po vrstah	2012	2011
Naložbe, razpoložljive za prodajo	3.287.911	9.682.669

Gibanje naložb, razpoložljivih za prodajo

V EUR

	Nabavna vrednost	Popravek vrednosti	Čista vrednost
Stanje 01.01.2011	11.018.387	668	11.017.719
Prodaja	959.418		959.418
Sprememba poštene vrednosti	-375.632		-375.632
Stanje 31.12.2011	9.683.337	668	9.682.669
Stanje 01.01.2012	9.683.337	668	9.682.669
Prodaja	6.675.245		6.675.245
Sprememba poštene vrednosti	282.047	1.560	280.487
Stanje 31.12.2012	3.290.139	2.228	3.287.911

Dana posojila

V EUR

Razčlenitev po vrstah	2012	2011
Dana posojila	88.131	68.086

Dana posojila na dan 31.12.2012 so posojila delavcem za odkup stanovanj in gradnjo ter dani depoziti.

Gibanje danih posojil

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	70.683		70.683
Povečanja	9.493		9.493
Odplačila	2.614		2.614
Prenos na kratkoročna posojila	9.476		9.476
Stanje 31.12.2011	68.087		68.087
Stanje 01.01.2012	68.087		68.087
Povečanja	34.946		34.946
Odplačila	9.255		9.255
Prenos na kratkoročna posojila	5.646		5.646
Stanje 31.12.2012	88.131		88.131

Dolgoročne poslovne terjatve

V EUR

Razčlenitev po vrstah	2012	2011
Druge dolgoročne poslovne terjatve za pridružena podjetja		
Skupaj	0	0

Gibanje dolgoročnih poslovnih terjatev

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	515.641	515.641	0
Dolgoročni blagovni krediti, dani v tujini	515.641	515.641	0
Stanje 31.12.2011	515.641	515.641	0
Stanje 01.01.2012	515.641	515.641	0
Dolgoročni blagovni krediti, dani v tujini	515.641	515.641	0
Stanje 31.12.2012	515.641	515.641	0

Družba izkazuje dolgoročne poslovne terjatve do tuje države, za katero ima oblikovan popravek terjatve na osnovi tožbe.

Odložene terjatve in obveznosti za davek

V EUR

	Terjatve		Obveznosti		Terjatve - obveznosti	
	31.12.2012	31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011
Naložbe	257.732	359.623			257.732	359.623
Terjatve	44.880	21.077			44.880	21.077
Rezervacije za odpravnino	94.031	105.676			94.031	105.676
Druge rezervacije	307	1.245			307	1.245
Skupaj	396.950	487.621			396.950	487.621

Pri obračunavanju odloženega davka je družba za leto 2012 uporabila 17 % davčno stopnjo, za leto 2011 pa je bila uporabljena stopnja 20 %.

Osnova za obveznosti za odloženi davek so presežki iz prevrednotenja naložb, razpoložljivih za prodajo, merjeni po pošteni vrednosti skozi kapital.

Osnova za terjatev za odloženi davek so oblikovane rezervacije za jubilejne nagrade in odpravnine ob upokojitvi ter začasne razlike pri obračunu davka od dohodka pri terjatvah in drugih rezervacijah, ki bodo davčno priznane v kasnejših obdobjih.

Gibanje začasnih razlik v letu 2011

V EUR

	1.1.2011	Pripoznan v prihodkih/odhodkih	Pripoznan v kapitalu	31.12.2011
Naložbe	275.840		83.783	359.623
Terjatve	53.880	-32.803		21.077
Rezervacije za odpravnino, ostale	102.235	3.443		105.676
Druge rezervacije	806	438		1.245
Davčna izguba	71.497	-71.497		
Skupaj	504.258	-100.418	83.783	487.621

Gibanje začasnih razlik v letu 2012

V EUR

	1.1.2012	Pripoznane v prihodkih/odhodkih	Pripoznane v kapitalu	31.12.2012
Naložbe	359.623		-101.891	257.732
Terjatve	21.077	23.803		44.880
Rezervacije za odpravnino, ostale	105.676	-11.643		94.031
Druge rezervacije	1.245	-938		307
Skupaj	487.621	11.222	-101.891	396.950

Zaloge

V EUR

Razčlenitev po vrstah	2012	2011
Material	1.461.887	1.511.630
Nedokončana proizvodnja	752.390	647.633
Proizvodi	1.028.828	1.078.554
Trgovsko blago	866	1.311
Skupaj	3.243.971	3.239.127

Družba je v letu 2012 odpisala sredstva iz vrst materiala in proizvodov, ki niso bila več uporabna, v višini 259.795 EUR. Družba je z reklamacijami materiala uspela delno zmanjšati navedene stroške, kar se posledično evidentira med proizvajalnimi stroški.

V letu 2012 je bilo evidentiranih 6.024 EUR presežkov pri zalogah in primanjkljaja materialnih sredstev v višini 13.885 EUR.

Popravki vrednosti se ugotavljajo po vrstah zalog in gibanju. Glede na pretekla obdobja in na že oblikovane popravke, je družba v letu 2012 odpravila oblikovane popravke v skupnem znesku 42.767 EUR. Pri pregledu zalog materiala, proizvodov in blaga, ki niso imeli gibanja več kot 12 mesecev, je družba upoštevala enake usmeritve kot v preteklih letih.

Kratkoročna dana posojila

V EUR

Razčlenitev po vrstah	2012	2011
Dano posojilo	400.000	
Kratkoročni del dolgoročnih posojil	5.646	9.476
Skupaj	405.646	9.476

Družba je v letu 2012 povečala dana posojila za posojilo drugi družbi.

Poslovne in druge terjatve

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročne poslovne terjatve do kupcev	3.740.067	3.620.510
Kratkoročne poslovne terjatve do podjetij v skupini	593.310	872.222
Kratkoročne poslovne terjatve do pridruženih podjetij	329.190	127.335
Kratkoročne poslovne terjatve do drugih	3.498.872	157.601
Kratkoročno dani predujmi	30.706	7.332
Skupaj	8.192.146	4.785.001

Družba je imela na stanju 31.12.2012 povečane kratkoročne terjatve do drugih zaradi prodaje finančne naložbe.

Denarna sredstva in njihovi ustrezniki

V EUR

Razčlenitev po vrstah	2012	2011
Dobroimetja pri bankah, čeki in gotovina	140.624	54.284
Depoziti pri bankah	1.265.000	
Skupaj	1.405.624	54.284

Kapital

Celotni kapital sestavljajo izdani kapital, presežek vplačanega kapitala, zakonske in druge rezerve iz dobička, zadržani dobiček, lastne delnice kot zmanjšanje kapitala in rezerva za pošteno vrednost. Družba je izdala 200.000 rednih kosovnih delnic, ki so vpisane v KDD.

V EUR

Razčlenitev po vrstah	2012	2011
Osnovni kapital	10.015.023	10.015.023
Poenostavljeno zmanjšanje osnovnega kapitala z umikom deležev	2.215.195	2.215.195
Splošni prevrednotovalni popravek kapitala	15.335.164	15.335.164
Zakonske rezerve	1.001.502	1.001.502
Rezerve za lastne delnice		1.025.918
Lastne delnice		-1.025.918
Druge rezerve iz dobička	1.365.093	644.485
Zadržani dobiček	1.063.032	644.485
Rezerva za pošteno vrednost	-1.258.337	-1.438.492

V letu 2012 je družba odsvojila 9.326 lastnih delnic za 233.151 EUR. Ob tem je družba v kapitalu odpravila rezerve za lastne deleže in lastne delnice, ki so se izkazovale kot odbitna postavka.

Rezerva za pošteno vrednost se je v letu 2012 povečala zaradi izboljšanja borznih tečajev. Natečena rezerva iz naslova presežka iz prevrednotenja dolgoročnih finančnih naložb je še vedno negativna in znaša 1.516.069 EUR. Iz tega naslova je družba oblikovala odložene terjatve do države v višini 257.732 EUR. Presežek iz prevrednotenja se je v letu 2012 zmanjšal, zato družba ocenjuje, da ni potrebna slabitev teh naložb.

Ugotovitev bilančnega dobička

V EUR

Postavka		2012	2011
A.	ČISTI DOBIČEK POSLOVNEGA LETA	974.915	930.265
B.	ČISTA IZGUBA POSLOVNEGA LETA		
C.	PRENESENI ČISTI DOBIČEK	575.574	179.353
Č.	ZMANJŠANJE KAPITALSKIH REZERV		
D.	ZMANJŠANJE REZERV IZ DOBIČKA		
E.	POVEČANJE REZERV IZ DOBIČKA	487.457	465.132
1.	Povečanje zakonskih rezerv iz dobička		
2.	Povečanje statutarnih rezerv		
3.	Povečanje rezerv za lastne delnice in lastne poslovne deleže		
4.	Povečanje drugih rezerv iz dobička	487.457	465.132
F.	BILANČNI DOBIČEK (A+B+C+Č+D-E)	1.063.032	644.485

Družba je v letu 2012 popravljala preneseni čisti poslovni izid za znesek 68.911 EUR, za kolikor je popravljala rezervacije za jubilejne nagrade za leto 2011. Dodatno je oblikovala rezervacije zaradi napake v aktuarskih izračunih v preteklih letih.

Čisti dobiček / izguba na delnico

V EUR

	2012	2011
Čisti dobiček v EUR	974.915	929.856
Tehtano povprečno število navadnih delnic	200.000	190.674
Čisti dobiček na delnico v EUR	4,87	4,88

Čisti dobiček na delnico je izračunan tako, da se osnovni čisti dobiček deli s številom delnic (za leto 2011 brez lastnih delnic). Prilagojen dobiček oziroma izguba na delnico je enaka, ker družba nima prednostnih delnic niti zamenljivih obveznic.

Prejeta posojila

Prejeta posojila se delijo na dolgoročna posojila in kratkoročna posojila skupaj s kratkoročnim delom dolgoročnih posojil.

Dolgoročna prejeta posojila

V EUR

Razčlenitev po vrstah	2012	2011
Dolgoročna posojila bank	4.266.000	1.980.000

Kratkoročna prejeta posojila

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročni del dolgoročnih posojil od bank, ki zapadejo v enem letu dni	1.814.000	3.654.948
Kratkoročna posojila bank		1.786.700
Kratkoročna posojila od drugih	11.091	400.000
Skupaj	1.825.091	5.841.648

V EUR

Razčlenitev po vrstah	Skupno odplačilo 2012	Obresti 2012	Glavnica 2012
Kratkoročna posojila do enega leta	6.178.087	86.587	6.091.500
Dolgoročna posojila, najeta za obdobje od 1 do 5 let	2.221.120	232.548	1.988.571
Dolgoročna posojila, najeta za obdobje nad 5 let	1.666.377		1.666.377
Skupaj	10.065.583	319.135	9.746.448

V EUR

Razčlenitev po vrstah	Skupno odplačilo 2011	Obresti 2011	Glavnica 2011
Kratkoročna posojila do enega leta	6.028.335	138.335	5.890.000
Dolgoročna posojila, najeta za obdobje od 1 do 5 let	2.011.718	262.789	1.748.929
Dolgoročna posojila, najeta za obdobje nad 5 let	1.546.377		1.546.377
Skupaj	9.586.430	401.124	9.185.305

Družba ne ločuje obresti za dolgoročna posojila po ročnosti, zato so te obresti vključene v obdobju od 1. do 5. let.

Rezervacije

V EUR

Razčlenitev po vrstah	2012	2011
Za prodajne garancije	35.526	41.557
Za tožbe	8.500	8.350
Za jubilejne nagrade	228.524	124.148
Za odpravnine	474.480	501.230
Skupaj	747.030	675.285

V EUR

Razčlenitev po vrstah	31.12.2011	Oblikovanje	Koriščenje	Odprava	31.12.2012
Za prodajne garancije	41.557	35.526		41.557	35.526
Za tožbe	8.350	8.500		8.350	8.500
Za jubilejne nagrade	124.148	122.072	17.696		228.524
Za odpravnine	501.230		13.945	12.806	474.480
Skupaj	675.285	166.098	31.640	62.713	747.031

Osnova za oblikovanje rezervacij so pogodbe, pravne podlage in mnenja strokovnjakov. Družba je preverila že oblikovane rezervacije ter upoštevala spremembe in v skupnem zmanjšala rezervacije za namen dolgoročno odloženih odhodkov in rezervacije iz naslova dolgoročno vračunanih stroškov.

Rezervacije za odpravnine in jubilejne nagrade

Družba je na osnovi izračuna za vsakega zaposlenega z uporabo projicirane enote, ki ga opravi pooblaščen aktuar, povečala rezervacije za jubilejne nagrade v skupni višini 122.072 EUR, od tega za 68.911 EUR preko prenesenega poslovnega izida, razliko 53.161 EUR pa v stroških leta 2012. Dodatno je družba oblikovala rezervacije zaradi napake v aktuarskih izračunih v preteklih letih. Rezervacije za odpravnine pa je v letu 2012 odpravljala v znesku 12.806 EUR.

Poslovne in druge obveznosti

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročne poslovne obveznosti do dobaviteljev	2.444.875	4.479.737
Kratkoročne poslovne obveznosti do dobaviteljev v skupini	291.208	197.772
Kratkoročne poslovne obveznosti na podlagi predujmov	528.673	313.131
Kratkoročne obveznosti do zaposlencev	531.256	603.307
Kratkoročne obveznosti do državnih in drugih inštitucij	224.837	142.525
Druge kratkoročne obveznosti	244.801	50.154
Skupaj	4.265.651	5.786.625

Osnova poslovnih in drugih obveznostih so izvirne listine, ki časovno in vsebinsko opredeljujejo dogodek.

Zabilančna evidenca

V EUR

Razčlenitev po vrstah	2012	2011
Hipoteke	6.080.000	5.634.948
Ostale bančne garancije, dana jamstva	2.916.120	8.195.838
Davčna izguba	1.361.622	2.322.830
Investicijske in druge olajšave	628.335	99.175
Drugo	70.841	70.841
Skupaj	11.056.919	16.323.632

Razkritja postavk v izkazu finančnega izida

Izkaz finančnega izida je sestavljen po posredni metodi iz podatkov bilance stanja na dan 31.12.2012 in 31.12.2011, iz podatkov izkaza poslovnega izida za leto 2012 ter dodatnih podatkov, ki so pomembni za prilagoditev pritokov in odtokov zaradi ustrežnejše razčlenitve pomembnejših postavk.

Finančni instrumenti - obvladovanje tveganj

Izpostavljenost in obvladovanje tveganj

Družba ugotavlja, da so valutna tveganja glede evra skoraj popolnoma izključena. Poslovanje z državami izven EMU območja je prav tako potekalo večinoma v valuti EUR.

Družba se zaveda, da je redno nadziranje in upravljanje finančnih tveganj, ki jim je družba izpostavljena na trgih, pomemben pogoj za uspešno poslovanje in doseganje strateških ciljev. V letu 2012 so bila prisotna zlasti obrestna tveganja (visoka raven obrestnih mer za nove zadolžitve). Na podlagi analize teh tveganj je ocena, da je obrestno tveganje povečano zaradi novih dolgoročnih in kratkoročnih zadolževanj oziroma izdanih jamstev. Družba ocenjuje, da bodo ta tveganja tako pri matični kot odvisnih družbah, tudi v prihodnje povečana.

Družba ima vse dolgove na dolgi rok nominirane v EUR. Obrestne mere so definirane po tržnem principu cene denarja na lokalnem bančnem tržišču. Družba tveganj sprememb obrestne mere do sedaj ni posebej varovala, saj je ocenila, da so ponujene fiksacije obrestnih mer še vedno nad nivoji spremenljivih obrestnih mer, oziroma da bodo dolgoročna gibanja obrestnih mer omogočila ugodnejše stroške financiranja v celotnem obdobju najema posojil.

Obrestna tveganja so se zaradi sprememb obrestnih mer povečala. Družba ocenjuje, da je raven obrestne mere za vsa najeta dolgoročna posojila ob njeni pogodbeno dogovorjeni spremenljivosti ter ob upoštevanju ročnosti, sprejemljiva. Ocenjuje, da je izpostavljenost družbe do obrestnih tveganj visoka.

Premoženjska in z njimi povezana tveganja je družba v letu 2012 sistematično in analitično prenašala na zavarovalnice.

Tveganja plačilne sposobnosti so v Cetisu zaradi strukturnih prilaganj obvladovana, kar je posledica učinkovitega upravljanja s sredstvi, ustreznih posojilnih linij za uravnavanje denarnih tokov, zadovoljive stopnje finančne prilagodljivosti ter dostopa do potrebnih finančnih virov. Družba pri tem upošteva razmere na trgih oziroma v okolju kjer posluje.

Finančni instrumenti – kreditno tveganje

V EUR

Razčlenitev po vrstah	2012	2011
Finančna sredstva, razpoložljiva za prodajo	3.287.911	9.682.669
Dana posojila	493.777	77.562
Dolgoročne in kratkoročne terjatve	8.192.146	4.785.001
Denarna sredstva	1.405.624	54.284
Skupaj	13.379.458	14.599.516

Največja izpostavljenost kreditnemu tveganju za depozite oziroma dana posojila na dan poročanja po geografskih regijah je bila:

V EUR	Knjigovodska vrednost	
	2012	2011
Domače	493.777	77.562
Skupaj	493.777	77.562

Največja izpostavljenost kreditnemu tveganju za terjatve do kupcev na dan poročanja po geografskih regijah je bila:

V EUR	Knjigovodska vrednost	
	2012	2011
Domače	3.520.418	3.372.174
Države evro območja	43.276	345.841
Druge evropske države	799.044	770.797
Ostalo	333.452	193.239
Skupaj	4.696.190	4.682.051

Največja izpostavljenost kreditnemu tveganju za terjatve do kupcev na dan poročanja po vrstah kupcev je bila:

V EUR	Knjigovodska vrednost	
	2012	2011
Kupci na debelo	939.238	936.410
Kupci, končni uporabniki	3.756.952	3.745.641
Skupaj	4.696.190	4.682.051

Izgube zaradi oslabitve

Stanje terjatev do kupcev na dan poročanja je bilo:

V EUR	Bruto	Oslabitev	Bruto	Oslabitev
	2012	2012	2011	2011
Še niso zapadle	3.695.845		4.027.407	
Zapadle od 0-30 dni	728.853		231.189	
Zapadle od 31-120 dni	242.763	69.283	336.233	10.971
Zapadle od 121-365 dni	123.830	40.770	89.853	19.901
Več kot eno leto	683.715	668.763	684.131	655.800
Skupaj	5.475.006	778.816	5.368.813	686.762

Gibanje popravkov vrednosti terjatev do kupcev:

V EUR	2012	2011
Stanje 1. januarja	686.762	724.033
Novo oblikovani popravki	114.813	32.910
Odpisani oblikovani popravki	-4.505	-66.177
Plačani odpisani popravki	-18.254	-4.004
Stanje 31. decembra	778.816	686.762

Valutno tveganje

31.12.2012	EUR	USD	GBP	CHF
Terjatve do kupcev	4.694.426	2.327		
Obveznosti do dobaviteljev	-2.902.196	-242.634	-38.159	-159.236
Zavarovana bančna posojila				
Bruto izpostavljenost bilance stanja	1.792.230	-240.307	-38.159	-159.236

31.12.2011	EUR	USD	GBP	CHF
Terjatve do kupcev	4.655.702	32.847		1.171
Obveznosti do dobaviteljev	-4.723.630	-20.621	-7.452	-294.359
Zavarovana bančna posojila				
Bruto izpostavljenost bilance stanja	-67.928	12.226	-7.452	-293.188

Družba nima posebnih valutnih tveganj.

Plačilno-sposobnostno tveganje

31.12.2012	Knjigovodska vrednost	Pogodbeni denarni tok	Do 6 mesecev	Od 6 do 12 mesecev	Od 1. do 2. let	Od 2. do 5. let	Nad 5 let
Prekoračitev na TRR							
Zavarovana kratkoročna bančna posojila							
Zavarovana dolgoročna bančna posojila	6.080.000	-6.526.410	-957.756	-1.069.908	-2.079.989	-2.418.757	
Ostala posojila							
Obveznosti do dobaviteljev, druge obv.	4.265.652	-4.265.652	-4.265.652				
SKUPAJ	10.345.652	-10.792.062	-5.223.408	-1.069.908	-2.079.989	-2.418.757	

3-mesečni EURIBOR 30.12.2012 0,187

6-mesečni EURIBOR 30.12.2012 0,320

31.12.2011	Knjigovodska vrednost	Pogodbeni denarni tok	Do 6 mesecev	Od 6 do 12 mesecev	Od 1. do 2. let	Od 2. do 5. let	Nad 5 let
Prekoračitev na TRR	916.700	-921.461	-921.461				
Zavarovana kratkoročna bančna posojila	870.000	-873.958	-463.958	-410.000			
Zavarovana dolgoročna bančna posojila	5.634.948	-5.949.818	-2.470.638	-1.235.270	-970.087	-1.273.823	
Ostala posojila	400.000	-401.155	-1.155	-400.000			
Obveznosti do dobaviteljev, druge obv.	5.786.625	-5.786.625	-5.786.625				
SKUPAJ	13.608.273	-13.933.017	-9.643.837	-2.045.270	-970.087	-1.273.823	

3-mesečni EURIBOR 30.12.2011 1,356

6-mesečni EURIBOR 30.12.2011 1,617

Obrestno tveganje

Na dan poročanja je imel Cetus d.d. sklenjene posojilne pogodbe s stalno in spremenljivo obrestno mero.

Instrumenti s stalno obrestno mero	2012	2011
Finančna sredstva	1.758.777	81.961
Finančne obveznosti		2.814.570
Razlika	1.758.777	-1.214.377

Analiza občutljivosti za instrumente s stalno obrestno mero

Morebitna sprememba obračunanih obrestnih mer na dan 31. 12. 2012 za eno odstotno točko bi na dan poročanja kapital povečala ali zmanjšala za 1.652 EUR.

Instrumenti s spremenljivo obrestno mero	2012	2011
Finančna sredstva		
Finančne obveznosti	6.080.000	6.529.709
Razlika	-6.080.000	-6.529.709

Analiza občutljivosti za instrumente s spremenljivo obrestno mero

Morebitna sprememba obračunanih obrestnih mer na dan 31. 12. 2012 za eno odstotno točko bi na dan poročanja kapital povečala ali zmanjšala za 3.752 EUR.

Obrestne mere, uporabljene pri določanju poštene vrednosti

	2012	2011
Denarna sredstva, posojila, depoziti	0,01 % - 6,7 %	0,1 % - 7 %

Poštena vrednost

Pregled poštene in knjigovodske vrednosti sredstev in obveznosti

V EUR

Pojasnilo	Knjižna vrednost 31.12.2012	Poštena vrednost 31.12.2012	Knjižna vrednost 31.12.2011	Poštena vrednost 31.12.2011
Naložbe, razpoložljive za prodajo	3.287.911	3.287.911	9.682.669	9.682.669
Dana posojila	88.131	88.131	68.086	68.086
Poslovne in druge terjatve	8.192.146	8.192.146	4.785.001	4.785.001
Kratkoročno dana posojila	405.646	405.646	9.476	9.476
Denarna sredstva in drugi ustrezniki	1.405.624	1.405.624	54.284	54.284
Prejeta posojila - dolgoročna	-4.266.000	-4.266.000	-1.980.000	-1.980.000
Prejeta posojila - kratkoročna	-1.825.091	-1.825.091	-5.841.648	-5.841.648
Poslovne in druge obveznosti	-4.265.652	-4.265.652	-5.786.625	-5.786.625
Skupaj	3.022.715	3.022.715	991.243	991.243

Preverjanje finančnih naložb z vidika morebitnih slabitev

Ob pridobitvi naložbe v vzajemne sklade in druge investicijske družbe, družba le-te razvrsti med dolgoročne finančne naložbe, če je njen namen naložbo posedovati več kot eno leto. Če takšna naložba kotira na borzi, se v poslovnih knjigah vrednoti po pošteni vrednosti preko kapitala, če pa ne kotira na borzi, se vrednoti po nabavni vrednosti. Ko se naložba v vzajemne sklade in druge investicijske družbe vrednoti po nabavni vrednosti, se po preteku petih let od dneva nabave pridobitve naložbe preveri, ali je potrebno naložbe slabiti.

Takšna naložba se predvidoma oslabi, če nabavna vrednost v obdobju petih zaporednih let presega iztržljivo vrednost na presečni dan bilance. Ko se vrednoti po pošteni vrednosti prek kapitala, se po preteku petih let od dneva pridobitve takšne naložbe preverja verjetnost, da je potrebno te naložbe oslabiti. Naložba se predvidoma oslabi, če je poštena vrednost petih zaporednih let neprekinjeno manjša od nabavne vrednosti naložbe. Oslabitev se opravi v skladu z MRS 39.

Za vse ostale finančne naložbe, vrednotene po pošteni vrednosti prek kapitala, so bile na dan bilance stanja opravljene preveritve o morebitni oslabiljenosti s primerjavo odstotka zmanjšanja poštene vrednosti finančne naložbe v obdobju od dneva njenega pripoznanja do bilančnega presečnega dne in tudi relativne spremembe slovenskega borznega indeksa SBI TOP. Vrednost finančnih naložb, ki bi jih bilo po preveritvi morebitne slabitve potrebno opraviti, predstavlja za družbo nepomembno postavko.

Dana in prejeta posojila so vrednotena na osnovi preračuna odplačane vrednosti z uporabo efektivne obrestne mere, ki se ne razlikuje od pogodbeno določene obrestne mere. Zato je v izračunih upoštevana pogodbeno obrestna mera.

Pri poslovnih in drugih terjatvah je upoštevana slabitev na pošteno vrednost zaradi izterljivosti. Glede na kratkoročnost terjatve, poslovne ter druge obveznosti niso diskontirane.

Druga razkritja

Razkritja po skupinah oseb: člani uprave in nadzornega sveta. Zneski prejemkov, ki so jih za opravljanje funkcij oziroma nalog prejele v poslovnem letu 2012 skupine oseb, so:

- uprava 154.179 EUR,
- nadzorni svet 24.746 EUR.

Bruto prejemki člana uprave

V EUR

Ime in priimek člana uprave	Fiksni del prejemkov*	Povračila stroškov	Drugi prejemki (nagrada in zavarovalne premije)	Skupaj
Uprava	106.140	13.003	35.035	154.179
Roman Žnidarič	106.140	13.003	35.035	154.179

* Prejemki iz naslova plače, regresa in jubilejne nagrade.

Bruto prejemi članov nadzornega sveta

V EUR

Ime in priimek člana nadzornega sveta	Fiksni del prejemkov*	Povračila stroškov	Skupaj
Skupaj	23.142	1.604	24.746
Borut Bizaj	3.670	458	4.128
Brigita Banovič – predstavnica delavcev	3.066		3.066
Franc Ješovnik	3.671	344	4.014
Marko Melik - predstavnik delavcev	3.670		3.670
Dušan Mikuš	3.670	458	4.128
Ljubo Peče	5.396	344	5.740

* prejemki iz sejin

Posli s povezanimi osebami

Družba je s povezanimi osebami poslovala na osnovi sklenjenih kupoprodajnih pogodb, kjer so bile v medsebojnih poslih povezanih oseb uporabljene tržne cene izdelkov in storitev.

Dogodki po datumu bilance stanja

Pomembnejši dogodki po datumu bilance stanja so opisani v uvodnem delu poslovnega poročila.

Računovodsko poročilo Skupine Cetus

Poročilo neodvisnega revizorja

Telefon: 00386 059 091 400
Faks: 00386 059 091 401
E-mail: revizija@abc-revizija.si

TRR: 27000-0000055565, ID številka za DDV: SI88534022
Matična številka: 5662664

POSLOVNA ENOTA PTUJ, Osojnikova 3, 2250 Ptuj
Telefon: 00386 (0)2 74 92 682
Faks: 00386 (0)2 74 92 680

POSLOVNA ENOTA MARIBOR,
Cankarjeva ulica 24, 2000 Maribor
Telefon: 00386 (0)2 22 98 082
Faks: 00386 (0)2 22 98 084

<http://www.abc-revizija.si>

POROČILO NEODVISNEGA REVIZORJA

SKUPŠČINI DRUŽBE

Cetus, grafične in dokumentacijske storitve, d.d., Čopova ulica 24, Celje

Revidirali smo priložene skupinske računovodske izkaze gospodarske družbe **Cetus, grafične in dokumentacijske storitve, d.d., Čopova ulica 24, Celje**, ki vključujejo skupinsko bilanco stanja na dan 31. decembra 2012 ter skupinski izkaz poslovnega izida in drugega vseobsegajočega donosa, izkaz gibanja kapitala in izkaz denarnih tokov za tedaj končano leto ter povzetek bistvenih računovodskih usmeritev in druge pojasnjevalne informacije. Pregledali smo tudi poslovno poročilo skupine.

Odgovornost posloводства za računovodske izkaze

Posloводство je odgovorno za pripravo in pošteno predstavitev teh skupinskih računovodskih izkazov v skladu z Mednarodnimi standardi računovodskega poročanja, kot jih je sprejela EU, in za tako notranje kontroliranje, kot je v skladu z odločitvijo posloводства potrebno, da omogoči pripravo skupinskih računovodskih izkazov, ki ne vsebujejo pomembno napačne navedbe zaradi prevare ali napake.

Revizorjeva odgovornost

Naša odgovornost je izraziti mnenje o teh skupinskih računovodskih izkazih na podlagi revizije. Revizijo smo opravili v skladu z Mednarodnimi standardi revidiranja. Ti standardi zahtevajo od nas izpolnjevanje etičnih zahtev ter načrtovanje in izvedbo revizije za pridobitev sprejemljivega zagotovila, da skupinski računovodski izkazi ne vsebujejo pomembno napačne navedbe.

Revizija vključuje izvajanje postopkov za pridobitev revizijskih dokazov o zneskih in razkritjih v skupinskih računovodskih izkazih. Izbrani postopki so odvisni od revizorjeve presoje in vključujejo tudi ocenjevanje tveganj napačne navedbe v skupinskih računovodskih izkazih zaradi prevare ali napake. Pri ocenjevanju teh tveganj prouči revizor notranje kontroliranje, povezano s pripravljanim in poštenim predstavljanjem skupinskih računovodskih izkazov družbe, da bi določil okoliščinam ustrezne revizijske postopke, ne pa, da bi izrazil mnenje o uspešnosti notranjega kontroliranja družbe. Revizija vključuje tudi ovrednotenje ustreznosti uporabljenih računovodskih usmeritev in utemeljenosti računovodskih ocen posloводства kot tudi ovrednotenje celotne predstavitve skupinskih računovodskih izkazov.

Verjamemo, da so pridobljeni revizijski dokazi zadostni in ustrezni kot osnova za naše revizijsko mnenje.

Mnenje

Po našem mnenju skupinski računovodski izkazi v vseh pomembnih pogledih pošteno predstavljajo finančni položaj družbe **Cetus, grafične in dokumentacijske storitve, d.d.** in njenih odvisnih družb na dan 31. decembra 2012 ter njihov poslovni izid in denarne tokove za tedaj končano leto v skladu z Mednarodnimi standardi računovodskega poročanja, kot jih je sprejela EU.

Odstavek o drugi zadevi

Poslovno poročilo skupine je skladno z revidiranimi skupinskimi računovodskimi izkazi.

V Mariboru, dne 16.4.2013

ABC revizija d.o.o.
Direktorica:
Mag. Darinka Kamenšek
Pooblaščená revizorka

Osnovni kapital: 46.412,00 eur; Št.: Vložka 1/19674/00 pri Okrožnem sodišču v Ljubljani; Vpis v register revizijskih družb pri Slovenskem inštitutu za revizijo pod št. RD-A-004 z dne 30. 9.1994
Družbeniki pooblaščená revizorji: dr. Branko Mayr, mag. Darinka Kamenšek
Član JPA International - mreže neodvisnih računovodskih družb / A member of JPA international network of independent accounting firms.

Skupinski izkaz poslovnega izida

		V EUR	
		2012	2011
1.	PRIHODKI	43.675.954	38.114.073
2.	Nabavna vrednost prodanih količin	-5.010.828	-4.590.940
3.	Proizvajalni stroški	-20.127.756	-19.960.057
4.	Nabavna vrednost prodanih količin in proizvodni stroški	-25.138.584	-24.550.997
A.	KOSMATI DOBIČEK	18.537.370	13.563.076
5.	Drugi prihodki (iz poslovanja)	524.045	498.974
6.	Stroški prodajanja	-4.961.222	-5.015.786
7.	Stroški splošnih služb	-8.450.815	-6.523.255
8.	Drugi odhodki (iz poslovanja)	-141.443	-546.580
	= Drugi prihodki, odhodki in stroški (5+6+7+8)	-13.029.435	-11.586.646
B.	POSLOVNI IZID BREZ STROŠKOV FINANCIRANJA	5.507.935	1.976.430
9.	Prihodki iz financiranja	230.757	183.047
10.	Stroški financiranja	-4.162.791	-978.727
C.	ČISTI STROŠKI FINANCIRANJA	-3.932.034	-795.680
D.	POSLOVNI IZID PRED OBDAVČITVIJO	1.575.901	1.180.750
11.	Davek	72.933	143.874
E.	DOBIČEK PO OBDAVČITVI	1.502.968	1.036.876
	Dobiček manjšinskih lastnikov	6.324	10.852
	Dobiček večinskega lastnika	1.496.644	1.026.024
	Čisti in prilagojeni dobiček na delnico (v EUR)	7,51	5,18

IZKAZ VSEOBSEGAJOČEGA DONOSA

		V EUR	
		2012	2011
	Čisti poslovni izid obračunskega obdobja	1.502.968	1.036.876
	Drugi vseobsegajoči donos v obdobju:		
	Spremembe presežka iz prevrednotenja neopredmetenih sredstev in opredmetenih osnovnih sredstev		
	Čista spremembe presežka iz prevrednotenja finančnih sredstev, razpoložljivih za prodajo	180.155	-335.132
	Dobički in izgube, ki izhajajo iz pretvorbe računovodskih izkazov družb v tujini	-9.734	-38.867
	Aktuarski dobički in izgube programov z določenimi zasluzki		
	Druge sestavine vseobsegajočega donosa		
	Skupaj drugi vseobsegajoči donos v obdobju	170.421	-373.999
	Celotni vseobsegajoči donos obračunskega obdobja	1.673.389	662.877
	Od tega:		
	- za večinske lastnike	1.667.126	652.025
	- za manjšinske lastnike	6.263	10.852

Skupinska bilanca stanja na dan

		V EUR	
		31.12.2012	31.12.2011
SREDSTVA			
1.	Nepremičnine, naprave in oprema	15.547.849	16.258.048
2.	Neopredmetena sredstva	5.319.110	4.794.021
3.	Naložbene nepremičnine	348.894	375.671
4.	Naložbe v pridružena podjetja	11.485	698
5.	Naložbe razpoložljive za prodajo	5.076.546	11.602.389
6.	Dana posojila	99.557	80.578
7.	Odložene terjatve za davek	407.821	502.699
SA.	Skupaj dolgoročna sredstva	26.811.262	33.614.104
SREDSTVA			
1.	Zaloge	4.324.208	4.143.706
2.	Kratkoročna dana posojila	556.383	257.250
3.	Poslovne in druge terjatve	10.614.345	7.125.754
4.	Denarna sredstva in drugi ustrezniki	1.564.850	177.759
SB.	Skupaj kratkoročna sredstva	17.059.786	11.704.468
S.	SKUPAJ SREDSTVA	43.871.048	45.318.572
KAPITAL IN OBVEZNOSTI			
1.	Izdani kapital	10.015.023	10.015.023
2.	Kapitalske rezerve	17.550.359	17.458.810
3.	Rezerve (zakonske, statutarne, za lastne delnice)	2.527.717	2.498.077
4.	Zadržani dobiček	1.085.601	560.300
5.	Lastne delnice		-1.025.918
6.	Rezerva za pošteno vrednost	-1.258.337	-1.438.492
	Prevedbeni (uskupinjeni) popravek kapitala	-96.268	-80.185
	Kapital manjšinskih lastnikov	24.385	17.552
KO.A	Skupaj kapital	29.848.481	28.005.167
1.	Prejeta posojila (dolgoročna)	4.323.877	2.261.913
2.	Dolgoročne poslovne obveznosti	61.968	83.941
3.	Rezervacije	899.568	796.883
4.	Odložene obveznosti za davek		12.733
KO.B.a)	Skupaj dolgoročne obveznosti	5.285.413	3.155.469
1.	Prejeta posojila (kratkoročna)	2.291.116	6.319.753
2.	Poslovne in druge obveznosti	6.446.038	7.838.184
KO.B.b)	Skupaj kratkoročne obveznosti	8.737.154	14.157.937
KO.B	Skupaj obveznosti	14.022.567	17.313.405
KO.	SKUPAJ KAPITAL IN OBVEZNOSTI	43.871.048	45.318.572
	Zabilančna sredstva (obveznosti)	11.226.919	16.735.339

Skupinski izkaz finančnega izida

		V EUR	
		2012	2011
A.	Denarni tokovi pri poslovanju		
a)	Čisti poslovni izid		
	Poslovni izid pred obdavčitvijo	1.575.903	1.368.746
	Davki iz dobička in drugi davki, ki niso zajeti v poslovnih odhodkih	-82.159	-138.354
		1.493.744	1.230.392
b)	Prilagoditve za		
	Amortizacijo (+)	2.804.672	3.018.322
	Prevrednotovalne poslovne prihodke, povezani s postavkami naložbenja in financiranja (-)	-12.771	-119.686
	Prevrednotovalne poslovne odhodke, povezani s postavkami naložbenja in financiranja (+)	2.762	742
	Finančne prihodke brez finančnih prihodkov iz poslovnih terjatev (-)	-184.521	-296.033
	Finančne odhodke brez finančnih odhodkov iz poslovnih obveznosti (+)	4.087.005	1.018.190
		6.697.147	3.621.535
c)	Spremembe čistih obratnih sredstev (in časovnih razmejitev, rezervacij ter odloženih terjatev in		
	Začetne manj končne poslovne terjatve	-288.319	5.137.535
	Začetne manj končne aktivne časovne razmejitve		21.454
	Začetne manj končne terjatve za odloženi davek		
	Začetna manj končna sredstva (skupine za odtujitev) za prodajo		
	Začetne manj končne zaloge	-180.502	-1.064.602
	Končni manj začetni poslovni dolgovi	-1.403.029	-227.260
	Končne manj začetne pasivne časovne razmejitve in rezervacije	33.775	103.880
	Končne manj začetne obveznosti za odloženi davek		
		-1.838.075	3.971.007
d)	Prebitek prejemkov pri poslovanju ali prebitek izdatkov pri poslovanju (a + b)	6.352.816	8.822.934
B.	Denarni tokovi pri naložbenju		
a)	Prejemki pri naložbenju		
	Prejemki od dobljenih obresti in deležev v dobičku, ki se nanašajo na naložbenje	141.086	281.714
	Prejemki od odtujitve neopredmetenih sredstev	43.589	211.734
	Prejemki od odtujitve opredmetenih osnovnih sredstev	23.757	45.900
	Prejemki od odtujitve naložbenih nepremičnin		
	Prejemki od odtujitve dolgoročnih finančnih naložb	265.502	2.258.971
	Prejemki od odtujitve kratkoročnih finančnih naložb	61.312	11.278
		535.246	2.809.597
b)	Izdatki pri naložbenju		
	Izdatki za pridobitev neopredmetenih sredstev	-1.146.605	-469.726
	Izdatki za pridobitev opredmetenih osnovnih sredstev	-1.503.517	-1.000.817
	Izdatki za pridobitev naložbenih nepremičnin		
	Izdatki za pridobitev dolgoročnih finančnih naložb	-45.743	-4.970.707
	Izdatki za pridobitev kratkoročnih finančnih naložb	-364.279	-52.632
		-3.060.144	-6.493.882
c)	Prebitek prejemkov pri naložbenju ali prebitek izdatkov pri naložbenju (a + b)	-2.524.898	-3.684.285
C.	Denarni tokovi pri financiranju		
a)	Prejemki pri financiranju		
	Prejemki od vplačanega kapitala	239.908	
	Prejemki od povečanja dolgoročnih finančnih obveznosti	4.100.000	106.849
	Prejemki od povečanja kratkoročnih finančnih obveznosti	3.985.443	19.862
		8.325.351	126.711
b)	Izdatki pri financiranju		
	Izdatki za dane obresti, ki se nanašajo na financiranje	-702.971	-679.444
	Izdatki za vračila kapitala		
	Izdatki za odplačila dolgoročnih finančnih obveznosti	-3.964.985	-3.623.295
	Izdatki za odplačila kratkoročnih finančnih obveznosti	-6.098.222	-884.439
	Izdatki za izplačila dividend in drugih deležev v dobičku		-124
		-10.766.178	-5.187.302
c)	Prebitek prejemkov pri financiranju ali prebitek izdatkov pri financiranju (a + b)	-2.440.827	-5.060.591
Č.	Končno stanje denarnih sredstev	1.564.850	177.759
x)	Denarni izid v obdobju (seštevek prebitkov Ad, Bc in Cc)	1.387.091	78.058
y)	Začetno stanje denarnih sredstev	177.759	99.701

Skupinski izkaz gibanja kapitala

	Izdani kapital	Kapitalske rezerve	Zakonske in druge rezerve	Lastne delnice	Zadržani dobiček	Rezerva za pošteno vrednost	Prevedbeni uskupinj. popravki kapitala	Kapital večinskih lastnikov	Kapital manjšin. lastnikov	Skupaj kapital
A2. Začetno stanje poročevalskega obdobja na 01.01.2011	10.015.023	17.458.810	2.032.352	-1.025.918		-1.103.361	-41.318	27.335.588	2.265.545	29.601.133
B1. Spremembe lastniškega kapitala									-2.258.844	-2.258.844
Odkup deležev brez obvladovanja									-2.258.844	-2.258.844
B2. Celotni vseobsegajoči donos poročevalskega obdobja na 31.12.2011					1.026.024	-335.132	-38.867	652.025	10.852	662.877
Vnos čistega poslovnega izida					1.026.024			1.026.024	10.852	1.036.876
Sprememba presežka iz prevrednotenja finančnih naložb						-335.132		-335.132		-335.132
Dobički in izgube, ki izhajajo iz prevedbe računovodskih izkazov podjetij v tujini (vpliv deviznih tečajev)							-38.867	-38.867		-38.867
B3. Spremembe v kapitalu			465.724		-465.724					
Razporeditev dela čistega dobička poročevalskega obdobja na druge sestavine kapitala po sklepu organov vodenja in nadzora			465.724		-465.724					
C. Končno stanje poročevalskega obdobja na 31.12.2011	10.015.023	17.458.810	2.498.076	-1.025.918	560.300	-1.438.493	-80.185	27.987.613	17.553	28.005.166
	10.015.023	17.458.810	2.498.077	-1.025.918	560.299	-1.438.492	-80.185	27.987.615	17.552	28.005.167
Preračuni za nazaj					-68.910			-68.910		-68.910
	Izdani kapital	Kapitalske rezerve	Zakonske in druge rezerve	Lastne delnice	Zadržani dobiček	Rezerva za pošteno vrednost	Prevedbeni uskupinj. popravki kapitala	Kapital večinskih lastnikov	Kapital manjšin. lastnikov	Skupaj kapital
A2. Začetno stanje poročevalskega obdobja na 01.01.2012	10.015.023	17.458.810	2.498.076	-1.025.918	491.390	-1.438.493	-80.185	27.918.703	17.553	27.936.256
B1. Spremembe lastniškega kapitala			-792.768	1.025.918				233.150	505	233.655
Vpis vpoklicanega osnovnega kapitala									505	505
Odtujitev oziroma umik lastnih delnic in lastnih poslovnih deležev			-792.768	1.025.918				233.150		233.150
B2. Celotni vseobsegajoči donos poročevalskega obdobja na 31.12.2012					1.496.644	180.155	-16.083	1.660.716	6.323	1.667.040
Vnos čistega poslovnega izida					1.496.644			1.496.644	6.323	1.502.968
Sprememba presežka iz prevrednotenja finančnih naložb						180.155		180.155		180.155
Dobički in izgube, ki izhajajo iz prevedbe računovodskih izkazov podjetij v tujini (vpliv deviznih tečajev)							-16.083	-16.083		-16.083
B3. Spremembe v kapitalu		91.549	822.410		-902.432			11.527		11.527
Razporeditev preostalega dela čistega dobička primerjalnega poročevalskega obdobja na druge sestavine kapitala			10.532		-10.532					
Razporeditev dela čistega dobička poročevalskega obdobja na druge sestavine kapitala po sklepu organov vodenja in nadzora			811.878		-811.878					
Druge spremembe v kapitalu		91.549			-80.022			11.527		11.527
C. Končno stanje poročevalskega obdobja na 31.12.2012	10.015.023	17.550.359	2.527.718		1.085.602	-1.258.338	-96.268	29.824.096	24.384	29.848.481

Postavka preračuni za nazaj predstavlja znesek povečanja aktuarskih izračunov za jubilejne nagrade preteklega leta, ki vplivajo na zmanjšanje zadržanega dobička.

Druge spremembe v kapitalu pomenijo premik zadržanega dobička v kapitalske rezerve, ki so se v preteklosti črpale za pokrivanje izgube v skupini, med tem ko so kapitalske rezerve posamičnih družb ostale nespremenjene.

Uprava Cetisa potrjuje skupinske računovodske izkaze in njihova pojasnila za poslovno leto, ki se je končalo 31. decembra 2012.

Izjava o odgovornosti posloводства

Uprava je odgovorna za pripravo skupinskih računovodskih izkazov tako, da ti predstavljajo resnično in pošteno sliko poslovanja ob koncu poslovnega leta in izkaz poslovnega izida za to obdobje.

Uprava potrjuje, da so bile dosledno uporabljene ustrezne računovodske politike ter da so bile računovodske ocene izdelane smiselno in po načelu previdnosti. Uprava tudi potrjuje, da so skupinski računovodski izkazi sestavljeni v skladu z Mednarodnimi standardi računovodskega poročanja. Računovodski izkazi so izdelani na osnovi predpostavke o nadaljnjem poslovanju podjetja.

Uprava je odgovorna za ustrezno vodeno računovodstvo, za sprejem ustreznih ukrepov za zavarovanje sredstev podjetja ter za preprečevanje in odkrivanje prevar in drugih nepravilnosti.

04.04.2013

mag. Roman Žnidarič

predsednik uprave družbe Cetis d.d.

Povzetek pomembnih računovodskih usmeritev in pojasnila k računovodskim izkazom

1. Predstavitev skupine

Skupina zagotavlja celovite rešitve na področju komunikacij s pomočjo tiskanih in drugih vrst medijev. Njena vizija je z ustreznimi razvojnimi, investicijskimi in tržnimi aktivnostmi ter zaposlovanjem najboljših kadrov biti prvi v Sloveniji ter povečati tržni delež na trgih izven Slovenije. Ponuja pester program varnostnih, variabilnih in komercialnih tiskovin, grafično oblikovanje ob spremljajočih storitvah kot so posebljanje, implementacija in posebljanje čipov ali magnetnih trakov, arhiviranje, upravljanje z identiteto in storitev svetovanja ter projektnega vodenja in druge.

Konsolidirani računovodski izkazi za leto, ki se je končalo dne 31. decembra 2012, vključujejo matično družbo in njene odvisne družbe ter delež skupine v pridruženi družbi. V skupino so vključene družbe, v katerih ima matična družba neposredno ali posredno obvladujoč položaj. Pri konsolidaciji družb Cetus Print, d.o.o., Beograd, Cetus direkt, d.o.o., Celje, Cetus MKD d.o.o., Skopje in Cetus-Zg, printanje i kuvertiranje, d.o.o., Sveta Nedelja je bila uporabljena metoda hkratnega konsolidiranja.

Skupino sestavljajo

Cetus, d.d., Celje – matična družba	Delež matične družbe v kapitalu	Osnovni kapital družbe (v EUR)	Poslovni izid družbe (v EUR)
Cetus-ZG, d.o.o., Zagreb	100 %	1.690.629	175.761
Cetus Print, d.o.o., Beograd (100 % v lasti Cetus-ZG, d.o.o.)	100 %	191.600	24.741
AMBA Co., d.o.o., Ljubljana	100 %	600.000	300.988
La Societe Nationale des Loteries Sportives (SNLS), Gabon	93,63 %		
Cetus Direkt, d.o.o. Celje (100 % v lasti Cetus-ZG, d.o.o., Zagreb)	100 %	130.000	18.815
Cetus digitalne storitve d.o.o., Celje	76 %	7.500	14.900
Cetus MKD d.o.o. Skopje (25 % v lasti Cetus-ZG, d.o.o.)	26 %	10.000	9.521
Cetus-Zg printanje i kuvertiranje, d.o.o. Sveta Nedelja (100 % v lasti Cetus-ZG, d.o.o.)	100 %	2.740	-175
Cetkos d.o.o., Prizren, Kosovo	50 %	1.000	2.375
Cetus Empresa Graffica SARL, Guinea Bissau	100 %	1.517	656
Cetus Montenegro d.o.o., Črna Gora	51 %	10	-6.337

Družba SNLS Gabon je bila od sredine leta 2008 do septembra 2012 v mirovanju skladno z gabonsko zakonodajo, nato pa je ponovno pričela z aktivnostmi na področju športnih stav. Poslovodstvo družbe je sklenilo dogovor s pristojnimi organi v Gabonu, da bo družba pripravila formalne računovodske izkaze tudi za vsa leta mirovanja in jih predložila sočasno z računovodskimi izkazi za leto 2012, v obsegu in skladno z zakonskimi zahtevami Republike Gabon. Obstaja tveganje potrebe po dodatni slabitvi naložbe, ko družba pridobi računovodske izkaze, zato bo na podlagi prejetih računovodskih izkazov družbe SNLS za leto 2012 poslovodstvo matične družbe ponovno preverilo vrednost naložbe v

družbo SNLS v letnem poročilu za leto 2013 in po potrebi opravilo dodatne slabitve naložbe. Družba v letu 2012 ni vključena v konsolidirane izkaze.

Izkazi Skupine zajemajo v letu 2012 tri nove družbe glede na leto 2011, to so Cetkos d.o.o. Kosovo, Cetus Empresa Graffica SARL, Guinea Bissau in Cetus Montenegro d.o.o., Črna Gora, zato skupinski izkazi leta 2012 niso neposredno primerljivi z izkazi leta 2011.

Pridružene družbe

Družba	Lastniški delež v %	Lastni kapital družbe (v EUR)	Poslovni izid družbe (v EUR)
RCM Adria etikete d.o.o., Sveta Nedelja	26 %	2.654	41.487

2. Podlaga za sestavo konsolidiranih računovodskih izkazov

Izjava o skladnosti

Konsolidirani računovodski izkazi za leto 2012 so sestavljeni v skladu z Mednarodnimi standardi računovodskega poročanja (MSRP), ki jih je razglasil Odbor za mednarodne računovodske standarde (IASB), in tolmačenj Odbora za pojasnjevanje mednarodnega računovodskega poročanja (FRIC), kot jih je sprejela Evropska unija.

Uprava družbe je konsolidirane računovodske izkaze potrdila 04.04.2013.

b) Podlaga za merjenje

Konsolidirani računovodski izkazi za leto 2012 so pripravljene ob upoštevanju izvirne vrednosti, razen v spodnjem primeru, kjer je upoštevana poštena vrednost:

- za prodajo razpoložljiva finančna sredstva.

Metode uporabljene pri merjenju poštena vrednosti so opisane v nadaljevanju.

c) Funkcijska in predstavitevna valuta

Konsolidirani računovodski izkazi so sestavljeni v evrih.

d) Uporaba ocen in presoje

Poslovodstvo mora pri sestavi konsolidiranih računovodskih izkazov v skladu z Mednarodnimi standardi računovodskega poročanja (MSRP) podati ocene, presoje in predpostavke, ki vplivajo na uporabo računovodskih usmeritev in na izkazane vrednosti sredstev, obveznosti, prihodkov ter odhodkov. Dejanski rezultati lahko od teh ocen odstopajo.

Ocene in navedene predpostavke je potrebno stalno pregledovati. Popravki računovodskih ocen se pripoznajo za obdobje, v katerem se ocena popravi ter za vsa prihodnja leta, na katera popravek vpliva.

3. Pomembne računovodske usmeritve

Spodaj opredeljene računovodske politike so družbe v skupini dosledno uporabile za vsa obdobja, ki so predstavljena v priloženih konsolidiranih računovodskih izkazih.

Podlaga za konsolidacijo

Odvisne družbe

Odvisne družbe so podjetja, ki jih posredno ali neposredno obvladuje matična družba. Obvladovanje obstaja, ko ima matična družba zmožnost odločati o finančnih in poslovnih usmeritvah podjetja za pridobivanje koristi iz njegovega delovanja. Pri ocenjevanju vpliva se upošteva obstoj in učinek potencialnih glasovalnih pravic, ki jih je trenutno moč uveljaviti ali zamenjati. Računovodski izkazi odvisnih družb so vključeni v konsolidirane računovodske izkaze od datuma, ko se obvladovanje začne, do datuma, ko se preneha, in sicer po metodi popolnega uskupinjevanja. Računovodske usmeritve odvisnih družb so bile po potrebi spremenjene oz. prilagojene usmeritvam skupine.

Pridružena podjetja in skupni podvigi (po kapitalski metodi obračunana skupaj obvladovana podjetja)

Pridružena podjetja so podjetja, kjer ima matična družba posredno ali neposredno pomemben vpliv, ne obvladuje pa njihove finančne in poslovne usmeritve. Pomemben vpliv obstaja, če ima matična družba posredno ali neposredno v drugi družbi med 20 in 50 odstotkov glasov.

Pridružena podjetja se obračunavajo po kapitalski metodi in se pri začetnem pripoznanju merijo po izvorni vrednosti. Naložba skupine zajema ob nakupu ugotovljeno dobro ime ter čisto vrednost nabranih izgub zaradi oslabitve. Konsolidirani računovodski izkazi zajemajo delež skupine v dobičkih in izgubah skupaj pridruženih podjetij, izračunani po kapitalski metodi, po opravljeni uskladitvi računovodskih usmeritev, od datuma, ko se pomemben vpliv začne, do datuma ko se konča. Če je delež skupine v izgubah skupaj obvladovanega podjetja večji kot njen delež, se knjigovodska vrednost deleža skupine (vključno vse dolgoročne naložbe) zmanjša na nič, delež v nadaljnjih izgubah pa se preneha pripoznavati, toda le v obsegu, za katerega ima skupina obvezo ali je opravila plačila v imenu skupaj obvladovanega podjetja.

Posli izvzeti iz konsolidacije

Stanja, prihodki, odhodki, nerealizirani dobički in izgube, ki izhajajo iz poslov znotraj skupine so pri sestavi konsolidiranih računovodskih izkazov izločeni. Nerealizirani dobički iz poslov s skupaj obvladovanimi podjetji se izločijo le do obsega deleža skupine v tem podjetju. Nerealizirane izgube se izločijo na enak način kot dobički pod pogojem, da ne obstaja dokaz o oslabitvi.

a) Tuja valuta

Posli v tuji valuti

Posli, izkazani v tuji valuti, se preračunajo v ustrezno funkcijsko valuto družb znotraj skupine po menjalnem tečaju na dan posla.

Sredstva in obveznosti, izražena v tuji valuti, se ob nastanku dogodka in konec obračunskega obdobja preračunajo po referenčnem tečaju (ECB) Banke Slovenije v EUR.

Denarna sredstva in obveznosti, izražena v tuji valuti na dan bilance stanja, se preračunajo v funkcijsko valuto po takrat veljavnem menjalnem tečaju. Pozitivne ali negativne tečajne razlike so razlike med odplačno vrednostjo v funkcijski valuti na začetku obdobja, popravljeno za višino efektivnih obresti in plačil med obdobjem, kot tudi odplačno vrednost v tuji valuti, preračunano po

menjalnem tečaju na koncu obdobja. Nedenarna sredstva in obveznosti, izražene v tuji valuti in izmerjene po pošteni vrednosti, se pretvorijo v funkcijsko valuto po menjalnem tečaju na dan, ko je določena višina poštene vrednosti. Tečajne razlike se pripoznajo v izkazu poslovnega izida.

Podjetja v tujini

Sredstva in obveznosti podjetij v tujini se preračunajo v EUR po menjalnem tečaju, ki velja na dan bilance stanja. Prihodki in odhodki podjetij v tujini se preračunajo v EUR po povprečnih tečajih, ki so veljavni na dan preračuna.

b) Finančni instrumenti

Neizpeljani finančni instrumenti

Neizpeljani finančni instrumenti vključujejo naložbe v kapital in dolžniške vrednostne papirje, poslovne in druge terjatve, denarna sredstva in njihove ustreznike, prejeta in dana posojila, ter poslovne in druge obveznosti.

Neizpeljani finančni instrumenti se na začetku pripoznajo po njihovi pošteni vrednosti, povečani za stroške, ki se neposredno nanašajo na posel. Po začetnem pripoznanju, se neizpeljani finančni instrumenti izmerijo na način, ki je opredeljen v nadaljevanju.

Denarna sredstva in njihovi ustrezniki obsegajo denar v blagajni in vloge na vpogled. Prekoračitve na tekočem računu pri banki, ki jih je mogoče poravnati na poziv in so sestavni del vodenja denarnih sredstev, so v izkazu finančnega izida vključene med sestavine denarnih sredstev in njihovih ustreznikov.

Obračunavanje finančnih prihodkov in odhodkov je opisano v točki m) Finančni prihodki in finančni odhodki.

Finančna sredstva, na razpolago za prodajo

Naložbe skupine v kapitalske vrednotnice in določene dolžniške vrednostne papirje so razvrščene kot finančna sredstva, ki so na razpolago za prodajo. Po začetnem pripoznanju so te naložbe izmerjene po pošteni vrednosti. Spremembe poštene vrednosti, z izjemo izgub zaradi oslabitve, pa so pripoznane neposredno v kapitalu. Ko se pripoznanje naložbe odpravi, se s tem povezani dobiček ali izguba prenese v poslovni izid. Pri obračunavanju običajnega nakupa ali prodaje finančnega sredstva se pripoznava ali odpravi pripoznanje, kot je ustrezno ob upoštevanju datuma plačila. Finančne naložbe, razpoložljive za prodajo, katerih poštena vrednost ni znana, se vrednotijo po nabavni vrednosti, zmanjšani za morebitne oslabitve.

Ostalo

Ostali neizpeljani finančni instrumenti so merjeni po odplačni vrednosti z uporabo metode efektivnih obresti, zmanjšani za znesek izgub zaradi oslabitve.

Osnovni kapital

Navadne delnice ali deleži

Navadne delnice ali deleži so sestavni del osnovnega kapitala.

Odkup lastnih delnic ali deležev

Ob odkupu lastnih delnic ali deležev, se znesek plačanega nadomestila vključno s stroški, ki se neposredno nanašajo na odkup, brez morebitnih davčnih učinkov, pripozna kot sprememba v kapitalu. Odkupljene delnice ali deleži se izkazujejo kot lastne delnice in se odštejejo od kapitala. Ob prodaji lastnih delnic se prejeti znesek izkaže kot povečanje kapitala in dobljeni presežek ali manjko pri transakciji se izkaže v kapitalu.

d) Nepremičnine, naprave in oprema

Izkazovanje in merjenje

Nepremičnine, naprave in oprema so izkazana po svoji nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in nabrano izgubo zaradi oslabitve. Nepremičnine, naprave in oprema so bile na dan prehoda na MSRP izkazana na osnovi njihove domnevne nabavne vrednosti na dan 1.1.2005.

Nabavna vrednost zajema stroške, ki se neposredno pripisujejo nabavi sredstev. Stroški v lastnem okvirju izdelanega sredstva zajemajo stroške materiala, neposredne stroške dela in ostale stroške, ki jih je mogoče neposredno pripisati usposobitvi sredstva za nameravano uporabo ter stroške razgradnje in odstranitve sredstva ter obnovitev mesta, na katerem se je to sredstvo nahajalo. Nabavljene računalniške programe, ki pomembno prispevajo k funkcionalnosti sredstev, je treba usredsteviti kot del te opreme. Stroški izposojanja v zvezi z nabavo ali izgradnjo zadevnih sredstev se izkažejo v poslovnem izidu ob njihovem nastanku.

Deli nepremičnin, naprav in opreme, ki imajo različne dobe koristnosti, se obračunavajo kot posamezna sredstva.

Dobiček oziroma izguba ob odsvojitvi nepremičnin, naprav in opreme se določi kot razlika med prihodki iz odsvojitve sredstva z njegovo knjigovodsko vrednostjo in izkaže v izkazu poslovnega izida med »drugimi poslovnimi prihodki«.

Kasneje nastali stroški v zvezi z nepremičninami, napravami in opremo

Stroški zamenjave posameznega dela sredstva se pripoznajo v knjigovodski vrednosti tega sredstva, če je verjetno, da bodo bodoče gospodarske koristi, povezane z delom tega sredstva, pritekale v skupino, ter če je nabavno vrednost mogoče zanesljivo izmeriti. Vsi ostali stroški, kot npr. dnevno servisiranje, so pripoznani v poslovnem izidu kot odhodki, takoj, ko do njih pride.

Amortizacija

Amortizacija se obračuna po metodi enakomernega časovnega amortiziranja ob upoštevanju dobe koristnosti vsakega posameznega sredstva. Zemljišča se ne amortizirajo.

Amortizacijske stopnje temeljijo na življenjski dobi sredstev in znašajo:

	V letih min.	V letih max.
Naložbene nepremičnine	20	40
Gradbeni objekti	20	40
Oprema grafične dejavnosti	3	20
Laboratorijska oprema	3	10
Vozila	5	8
Telefoni, telegrafska centrala	3	5
Pohištvo	5	6
Računalniška oprema	2	8
Računalniška oprema za protipožarno varnost	3	3
Merilne in kontrolne naprave	4	6

Amortizacijske stopnje se v letu 2012 glede na preteklo leto niso spremenile.

Doba koristnosti se določa in preverja v skladu s Pravilnikom o računovodstvu in financah.

Metode amortiziranja, dobe koristnosti in preostale vrednosti se na dan poročanja ponovno pregledajo v skladu z Pravilnikom o računovodstvu in financah.

e) Neopredmetena sredstva

Dobro ime

Dobro ime (slabo ime) nastane ob prevzemu odvisnih družb, pridruženih podjetij ter skupnih podvigov.

Prevzemi od vključno dneva prehoda na MSRP

Pri prevzemih, izvedenih dne 1. januarja 2006 ali kasneje, se dobro ime nanaša na presežek oziroma razliko med stroškom nabave in deležem skupine v čisti poštenu vrednosti ugotovljenih sredstev, obveznosti ter pogojnih obveznosti prevzete družbe. Če je presežek negativen (slabo ime), se le-ta neposredno pripozna v izkazu poslovnega izida.

Kasnejše merjenje

Dobro ime je izkazano po nabavni vrednosti, zmanjšani za morebitno nabrano izgubo zaradi oslabitve. Pri prejemniku naložb, obračunanih po kapitalski metodi, se knjigovodska vrednost dobrega imena vključi v knjigovodsko vrednost naložbe.

Raziskovanje in razvijanje

Poraba pri raziskovalnem delovanju, katerega namen je pridobiti novo znanstveno in strokovno znanje ter razumevanje, se pripozna v izkazu poslovnega izida kot odhodek, ko se pojavi.

Dejavnosti razvijanja vključujejo načrt ali oblikovanje proizvodnje novih ali bistveno boljših izdelkov in postopkov. Strošek razvijanja se pripozna, če ga lahko zanesljivo izmerimo, če je izdelek ali postopek strokovno in poslovno izvedljiv, če obstaja možnost bodočih gospodarskih koristi, če skupina razpolaga z ustreznimi viri za dokončanje razvijanja in če ima namen uporabiti ali prodati sredstvo. Pripoznana vrednost porabe zajema stroške materiala, neposredne stroške dela, ter ostale stroške, ki jih je mogoče neposredno pripisati usposobitvi sredstva za nameravano uporabo. Stroški izposojanja, ki se nanašajo na razvijanje sredstva in ostali stroški se izkažejo v poslovnem izidu ob njihovem nastanku.

Pripoznan poraba pri razvojnem delovanju je izkazana po nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in zatečene izgube zaradi oslabitve.

Ostala neopredmetena sredstva

Ostala pridobljena neopredmetena sredstva, ki jih je pridobila skupina in, kjer so dobe koristnosti omejene, so izkazana po nabavni vrednosti, zmanjšani za amortizacijski popravek vrednosti in zatečene izgube zaradi oslabitve.

Kasnejši stroški

Kasnejši izdatki v zvezi z neopredmetenimi sredstvi so usredstveni le v primerih, ko povečujejo bodoče gospodarske koristi, ki izhajajo iz sredstva, na katero se izdatki nanašajo. Vsi ostali stroški so pripoznani v poslovnem izidu kot odhodki, takoj ko do njih pride.

Amortizacija

Amortizacija se obračuna po metodi enakomernega časovnega amortiziranja ob upoštevanju dobe koristnosti neopredmetenih sredstev in se začne obračunavati, ko je sredstvo na razpolago za uporabo. Ocenjene dobe koristnosti za tekoče in primerljivo leto so naslednje:

Amortizacijske stopnje temeljijo na življenjski dobi sredstev in znašajo:

	V letih min.	V letih max.
Neopredmetena sredstva	3	10

f) Naložbene nepremičnine

Naložbena nepremičnina je nepremičnina, posedovana, da bi prinašala najemnino ali povečevala vrednost dolgoročne naložbe ali pa oboje. Zato naložbeno premoženje povzroča denarne tokove, ki so močno neodvisni od drugih sredstev, ki jih poseduje podjetje. Kot naložbena nepremičnina se določi:

- zemljišče, posedovano za povečevanje vrednosti dolgoročne naložbe, ne za prodajo v bližnji prihodnosti v rednem poslovanju;
- zemljišče, za katero družba ni določila prihodnje uporabe;
- zgradba v lasti ali finančnem najemu, oddana v enkratni ali večkratni poslovni najem;
- prazna zgradba, posedovana za oddajo v enkratni ali večkratni poslovni najem ter
- v primerih, ko je glede na opredelitev sredstev en del nepremičnine naložbena nepremičnina in drugi opredmeteno osnovno sredstvo, vendar ju ni mogoče ločeno prodati, se opredeli celotno sredstvo kot naložbena nepremičnina, če je del, ki je opredmeteno osnovno sredstvo, nepomemben, sicer se celotno sredstvo izkaže kot opredmeteno osnovno sredstvo. Ali je delež pomemben ali ne, določi pristojni delavec posameznega področja.

Merjenje pri pripoznavanju

Skupina meri naložbene nepremičnine po modelu nabavne vrednosti.

Nabavna vrednost kupljene naložbene nepremičnine obsega njeno nakupno ceno in vse njej neposredno pripisljive stroške. Neposredno pripisljivi stroški vključujejo na primer pripisljive zasluzke za pravne storitve, davke od prenosa nepremičnine in druge stroške posla.

Nabavno vrednost v lastnem okviru zgrajene nepremičnine sestavljajo njeni stroški do datuma dokončanja gradnje ali razvijanja. Na ta dan postane nepremičnina naložbena nepremičnina.

Odtujitve

Naložbena nepremičnina se preneha pripoznavati ob odtujitvi ali kadar se za stalno umakne iz uporabe in iz odtujitve ni mogoče pričakovati nikakršnih prihodnjih gospodarskih koristi.

Dobičke ali izgube iz opustitev ali odtujitev naložbenih nepremičnin je treba ugotoviti kot razlike med čistimi donosi ob odtujitvah in knjigovodsko vrednostjo sredstev ter jih pripoznati v poslovnem izidu.

Amortizacija

Naložbene nepremičnine se amortizirajo po enaki stopnji, kot nepremičnine v lastni rabi. Način določanja dobe uporabnosti je enak načinu določanja dobe uporabnosti za opredmetena osnovna sredstva.

g) Najeta sredstva

Najem, pri katerem skupina prevzame vse pomembne oblike tveganja in koristi, povezane z lastništvom sredstva, se obravnava kot finančni najem. Po začetnem pripoznanju je najeto sredstvo izkazano v znesku, ki je enak pošteni vrednosti ali, če je ta nižja, sedanji vrednosti najmanjše vsote najemnin. Po začetnem pripoznanju se sredstvo obračunava v skladu z računovodskimi usmeritvami, ki veljajo za takšna sredstva.

h) Zaloge

Zaloge se vrednotijo po izvorni vrednosti ali čisti iztržljivi vrednosti, in sicer po manjši izmed njiju. Stroški zalog se izkazujejo po metodi zaporednih cen (FIFO) z izjemo pri odvisni družbi Amba Co. d.o.o., kjer se stroški zalog izkazujejo po metodi drsečih povprečnih cen in vsebujejo nabavno vrednost, stroške izdelave in pretvarjanja in druge stroške, ki se pojavljajo pri spravljanju zalog na njihovo sedanje mesto in v njihovo sedanje stanje. Pri dokončanih proizvodih in nedokončani proizvodnji stroški vsebujejo tudi ustrezen delež posrednih proizvodjalnih stroškov ob normalni uporabi proizvodjalnih sredstev.

Kljub drugačni metodi vrednotenja stroškov zalog pri družbi Amba Co. d.o.o. od metode v skupini, prilagoditev stroškov zalog ni bila opravljena zaradi nepomembnega odstopanja stroškov med obema metodama.

Čista iztržljiva vrednost je ocenjena prodajna cena, dosežena v rednem poslovanju, zmanjšana za ocenjene stroške dokončanja in ocenjene stroške prodaje.

Najmanj na dan bilance se preverijo iztržljive vrednosti posameznih zalog. Za vse zaloge, ki so starejše od enega leta se ocenjuje, da je njihova iztržljiva vrednost nič. Za zaloge surovin in materiala se oblikujejo analitični konti odmikov v breme prevrednotovalnih poslovnih odhodkov obratnih sredstev, za zaloge proizvodov in blaga pa analitični konti odmikov v breme poslovnih odhodkov.

i) Oslabitev sredstev

Finančna sredstva

Skupina na datum poročanja oceni vrednost finančnega sredstva, da presodi, ali obstaja kako objektivno znamenje oslabilte sredstva. Za finančno sredstvo se šteje, da je oslabiljeno, če obstajajo objektivni dokazi, iz katerih je razvidno, da je zaradi enega ali več dogodkov prišlo do zmanjšanja pričakovanih bodočih denarnih tokov iz naslova tega sredstva.

Izguba zaradi oslabitve v zvezi s finančnim sredstvom, izkazanim po odplačni vrednosti, se izračuna kot razlika med neodpisano vrednostjo sredstva in pričakovanimi bodočimi denarnimi tokovi, razobrestenimi po izvorni veljavni obrestni meri. Izguba zaradi oslabitve v zvezi s finančnim sredstvom, namenjenim za prodajo, se izračuna glede na njegovo trenutno pošteno vrednost.

Pri pomembnih finančnih sredstvih se ocena oslabitve izvede posamično. Ocena oslabitve preostalih finančnih sredstev se izvede skupinsko glede na njihove skupne značilnosti pri izpostavljenosti tveganjem.

Vse izgube zaradi oslabitve skupina izkaže v poslovnem izidu obdobja. Morebitno zatečeno izgubo v zvezi s finančnim sredstvom, ki ni bila pripoznana neposredno v kapitalu, se prenese na poslovni izid.

Izguba zaradi oslabitve se odpravi, če je odpravo izgube zaradi oslabitve mogoče nepristransko povezati z dogodkom, ki je nastal po pripoznanju oslabitve. Pri finančnih sredstvih, izkazanih po odplačni vrednosti, in finančnih sredstvih, razpoložljivih za prodajo, ki so dolgovni inštrumenti, se odprava izgube zaradi oslabitve izkaže v poslovnem izidu. Izguba zaradi oslabitve za finančna sredstva, razpoložljiva za prodajo, ki so lastniški vrednostni papirji, se ne more odpraviti preko poslovnega izida.

Nefinančna sredstva

Skupina ob vsakem datumu poročanja preveri preostalo knjigovodsko vrednost nefinančnih sredstev skupine razen zalog in odloženih terjatev za davke z namenom, da ugotovi, ali so prisotni znaki oslabitve. Če takšni znaki obstajajo, se oceni nadomestljiva vrednost sredstva. Ocena oslabitve dobrega imena in neopredmetenih sredstev z nedoločeno dobo koristnosti, ki še niso na voljo za uporabo, se izvede vsakič na datum poročanja.

Nadomestljiva vrednost sredstva ali denar ustvarjajoče enote je njena vrednost pri uporabi ali poštena vrednost, zmanjšana za stroške prodaje, in sicer tista, ki je višja. Pri določanju vrednosti sredstva pri uporabi se pričakovani prihodnji denarni tokovi diskontirajo na njihovo sedanjo vrednost z uporabo diskontne mere pred obdavčitvijo, ki odraža sprotne tržne ocene časovne vrednosti denarja in tveganja, ki so značilna za sredstvo. Za namene preizkusa oslabitve se sredstva združijo v najmanjše skupine sredstev, ki ustvarjajo denarne pritoke iz trajne uporabe, v veliki meri neodvisnih od tistih iz drugih sredstev ali skupin sredstev (»denar ustvarjajoče enote«). Za potrebe preizkusa oslabitve se dobro ime, pridobljeno v poslovni združitvi, razporedi na denar ustvarjajoče enote, za katere se pričakuje, da bodo pridobile koristi od sinergij združitve.

Oslabitev sredstva ali denar ustvarjajoče enote se pripozna v primeru, ko njegova knjigovodska vrednost presega njegovo nadomestljivo vrednost. Slabitev se izkaže v poslovnem izidu. Izguba, ki se pri denar ustvarjajoči enoti pripozna zaradi oslabitve, se razporedi tako, da se najprej zmanjša knjigovodska vrednost dobrega imena, razporejenega na denar ustvarjajočo enoto, nato pa na druga sredstva enote (skupine enot) sorazmerno s knjigovodsko vrednostjo vsakega sredstva v enoti.

Izguba zaradi oslabitve dobrega imena se ne odpravlja. V zvezi z drugimi sredstvi pa skupina izgube zaradi oslabitve v preteklih obdobjih na datum bilance stanja ovrednoti in tako ugotovi, če je prišlo do zmanjšanja izgube ali ta celo več ne obstaja. Izguba zaradi oslabitve se odpravi, če je prišlo do spremembe ocen, na podlagi katerih skupina določi nadomestljivo vrednost sredstva. Izguba zaradi oslabitve sredstva se odpravi do višine, do katere povečana knjigovodska vrednost sredstva ne preseže knjigovodske vrednosti, ki bi bila ugotovljena po odštetju amortizacijskega odpisa, če pri sredstvu v prejšnjih letih ne bi bila pripoznana izguba zaradi oslabitve.

j) Zasluzki zaposlenih

Drugi dolgoročni zasluzki zaposlenih

Čista obveznost skupine, ki nastane v zvezi z dolgoročnimi zasluzki zaposlenih, je seštevek prihodnjih zasluzkov, ki so jih zaposleni pridobili v zameno za njihovo delo, ki ga opravijo v tekočem in prejšnjih obdobjih. Morebitni aktuarski dobički in izgube se pripoznajo v poslovnem izidu v obdobju njihovega nastanka.

Kratkoročni zasluzki zaposlenih

Obveze za kratkoročne zasluzke zaposlenih se merijo brez diskontiranja in se izkažejo med odhodki, ko je delo zaposlenega v zvezi z določenim kratkoročnim zasluzkom opravljeno.

Obveznost se izkaže v višini, za katero se pričakuje plačilo v obliki premije, izplačljive v dvanajstih mesecih po preteku obdobja opravljanja dela, ali programa delitve dobička, če ima skupina sedanjo pravno ali posredno obvezo za takšna plačila zaradi preteklega opravljanja dela zaposlene osebe in je obveznost mogoče zanesljivo izmeriti.

k) Rezervacije

Rezervacije se pripoznajo, če ima skupina zaradi preteklega dogodka pravne ali posredne obveze, ki jih je mogoče zanesljivo oceniti in je verjetno, da bo pri poravnavi obveze potreben odtok dejavnikov, ki omogočajo gospodarske koristi. Skupina rezervacije določi z diskontiranjem pričakovanih prihodnjih denarnih tokov po določeni obrestni meri pred obdavčitvijo, ki odraža obstoječe ocene časovne vrednosti denarja in po potrebi tudi tveganja, ki so značilna za obveznost.

Garancije za izdelke in storitve

Rezervacija za garancije za izdelke in storitve se izkaže ob prodaji izdelkov ali storitev, za katere je garancija dana. Rezervacija se oblikuje na osnovi izvirnih podatkov o garanciji in ob presoji vseh možnih izidov glede na njihovo verjetnost.

l) Prihodki

Prihodki iz prodaje proizvodov

Prihodki iz prodaje proizvodov se pripoznajo po pošteni vrednosti prejetega poplačila ali terjatve iz tega naslova, in sicer zmanjšani za vračila in popuste, rabate za nadaljnjo prodajo in količinske popuste. Prihodki se izkažejo, ko je kupec prevzel vse pomembne oblike tveganja in koristi, povezane z lastništvom sredstva, ko obstaja gotovost glede poplačljivosti nadomestila in z njim povezanih stroškov ali možnost vračila proizvodov in ko skupina preneha z nadaljnjim odločanjem o prodanih proizvodih ter ko je višino prihodkov mogoče zanesljivo izmeriti.

Prenos tveganj in koristi je odvisen od posameznih določil kupoprodajne pogodbe. Pri prodaji blaga se prenos praviloma izvede po tem, ko je blago prispelo v kupčevo skladišče, vendar pa pri nekaterih mednarodnih pošiljkah do prenosa pride ob naložitvi blaga na transportno sredstvo.

Prihodki iz opravljenih storitev

Prihodki iz opravljenih storitev se v izkazu poslovnega izida pripoznajo glede na stopnjo dokončnosti posla na datum poročanja. Stopnja dokončnosti se oceni s pregledom opravljenega dela.

Prihodki od najemnin

Prihodki od najemnin se pripoznajo med prihodki enakomerno med trajanjem najema.

m) Finančni prihodki in finančni odhodki

Finančni prihodki obsegajo prihodke od obresti od naložb (vključno z za prodajo razpoložljivimi finančnimi sredstvi), prihodke od dividend, prihodke od odsvojitve finančnih sredstev, spremembe poštene vrednosti finančnih sredstev, namenjenih trgovanju skozi poslovni izid, ki se pripoznajo v izkazu poslovnega izida. Prihodki iz obresti se pripoznajo v poslovnem izidu ob njihovem nastanku z uporabo metode efektivne obrestne mere.

Prihodki od dividend se v izkazu poslovnega izida pripoznajo na dan, ko je uveljavljena delničarjeva pravica do plačila, kar je pri podjetjih, ki kotirajo na borzi, praviloma datum, ko pravica do tekoče dividende preneha biti povezana z delnico.

Finančni odhodki obsegajo stroške izposojanja, dividende od prednostnih delnic, ki so izkazane med obveznostmi, negativne tečajne razlike, spremembe poštene vrednosti finančnih sredstev po pošteni vrednosti skozi poslovni izid, izgube zaradi oslabitve vrednosti finančnih sredstev, ki se pripoznajo v izkazu poslovnega izida. Stroški izposojanja se v izkazu poslovnega izida pripoznajo po metodi efektivnih obresti.

Dobički in izgube iz tečajnih razlik se izkažejo v čistem znesku.

n) Davek od dobička

Davek od dobička oziroma izgube poslovnega leta obsega odmerjeni in odloženi davek. Davek od dobička se izkaže v izkazu poslovnega izida, razen v tistem delu, v katerem se nanaša na postavke, ki se izkazujejo neposredno v kapitalu in se zato izkazuje med kapitalom.

Odmerjeni davek je davek, za katerega se pričakuje, da bo plačan od obdavčljivega dobička za poslovno leto, ob uporabi davčnih stopenj, uveljavljenih ali v bistvu uveljavljenih na datum poročanja, in morebitne prilagoditve davčnih obveznosti v povezavi s preteklimi poslovnimi leti.

Odloženi davek se izkazuje po metodi obveznosti po bilanci stanja, pri čemer se upoštevajočasne razlike med knjigovodsko vrednostjo sredstev in obveznostmi za potrebe finančnega poročanja in zneskov za potrebe davčnega poročanja. Upoštevane so vsečasne razlike. Odloženi davek se izkaže v višini, v kateri se pričakuje, da ga bo potrebno plačati ob odpravi časovnih razlik, na podlagi zakonov, uveljavljenih ali v bistvu uveljavljenih na datum poročanja.

Skupina pobota odložene terjatve in obveznosti za davek, če ima zakonsko izvršljivo pravico pobotati pripoznane odmerjene terjatve in obveznosti za davek in če se nanašajo na davek iz dobička, ki pripada isti davčni oblasti v zvezi z isto obdavčljivo enoto; ali različnimi obdavčljivimi enotami, ki nameravajo bodisi poravnati odmerjene obveznosti za davek in terjatve za davek z razliko bodisi hkrati povrniti terjatve in poravnati obveznosti.

Odložena terjatev za davek se pripozna v obsegu, za katerega obstaja verjetnost, da bo na razpolago prihodnji obdavčljivi dobiček, v breme katerega bo v prihodnje mogoče uporabiti odloženo terjatev. Odložene terjatve za davek se zmanjšajo za znesek, za katerega ni več verjetno, da bo mogoče uveljaviti davčno olajšavo, povezano s sredstvom.

Dodatni davek od dobička, ki izhaja iz delitve dividend, se izkaže, ko se pripozna obveznost za plačilo dividende.

o) Čisti dobiček na delnico

Skupina pri navadnih delnicah izkazuje osnovno dobičkonosnost delnice. Osnovna dobičkonosnost delnice se izračuna tako, da se deli dobiček oziroma izguba, ki pripada navadnim delničarjem, s tehtanim povprečnim številom navadnih delnic v poslovnem letu. Prilagojeni dobiček na delnico je enak čistemu dobičku na delnico, ker skupina nima prednostnih delnic ali zamenljivih obveznic.

p) Poročanje po odsekih

Odsek je prepoznavni sestavni del skupine, ki se ukvarja s proizvodi ali storitvami (področni odsek) ali proizvodi in storitvami v posebnem gospodarskem okolju (območni odsek) ter je predmet tveganj in donosov, drugačnih od tistih v drugih odsekih.

Poročanje skupine po odsekih temelji na področnih odsekih.

Cene prenosov med odseki se merijo na čisti poslovni podlagi.

Poslovni izidi, sredstva in obveznosti po odsekih vsebujejo postavke, ki jih je mogoče pripisati neposredno odseku, kot tudi tiste, ki jih je mogoče utemeljeno razporediti na odsek. Nerazporejena postavka na strani sredstev so naložbe, na strani obveznosti je kapital.

4. Določanje poštene vrednosti

Glede na računovodske usmeritve skupine in razčlenitve je v številnih primerih potrebna določitev poštene vrednosti tako finančnih kot tudi nefinančnih sredstev in obveznosti. Poštene vrednosti posameznih skupin sredstev za potrebe merjenja oziroma poročanja je skupina določila po metodah, ki so opisane v nadaljevanju. Kjer so potrebna dodatna pojasnila v zvezi s predpostavkami za določitev poštenih vrednosti, so ta navedena v razčlenitvah k posameznim postavkam sredstev oziroma obveznosti skupine.

a) Nepremičnine, naprave in oprema

Poštena vrednost nepremičnin, naprav in opreme iz poslovnih združenj je njihova tržna vrednost. Poštena vrednost nepremičnin je enaka ocenjeni vrednosti, po kateri bi se lahko nepremičnina na dan cenitve in po ustreznem trženju izmenjala v premišljenem poslu med voljnim prodajalcem in voljnim kupcem, pri čemer so stranke dobro obveščene in ravnajo razumno, neprisiljeno in neodvisno (arm's length transaction). Tržna vrednost naprav, opreme in inventarja temelji na ponujeni tržni ceni podobnih predmetov.

b) Neopredmetena sredstva

Poštena vrednost neopredmetenih sredstev se določi kot sedanja vrednost ocenjenih bodočih denarnih tokov, za katere se pričakuje, da bodo izhajali iz njihove uporabe in morebitne prodaje.

c) Zaloge

Poštena vrednost zalog v poslovnih združitvah se določi na podlagi njihove pričakovane prodajne vrednosti pri rednem poslovanju, zmanjšane za ocenjene stroške dokončanja in prodaje ter primeren pribitek glede na količino dela, vloženega v dokončanje posla in prodajo zalog.

d) Naložbe v lastniške in dolžniške vrednostne papirje

Poštena vrednost finančnih sredstev po pošteni vrednosti skozi poslovni izid, finančnih naložb v posesti do zapadlosti v plačilo in za prodajo razpoložljivih finančnih sredstev se določa glede na ponujeno nakupno ceno na datum poročanja. Poštena vrednost finančnih naložb v posesti do zapadlosti v plačilo se določa samo za potrebe poročanja.

e) Poslovne in druge terjatve

Poštena vrednost poslovnih in drugih terjatev se izračuna kot sedanja vrednost prihodnjih denarnih tokov, razobrestenih po tržni obrestni meri na datum poročanja.

f) Neizpeljane finančne obveznosti

Poštena vrednost se za potrebe poročanja izračuna na podlagi sedanje vrednosti bodočih izplačil glavnice in obresti, diskontirani po tržni obrestni meri na datum poročanja. Pri finančnih najemih se tržna obrestna mera določi s primerjavo s podobnimi najemnimi pogodbami.

5. Obvladovanje finančnega tveganja

Ob uporabi finančnih instrumentov je skupina izpostavljena naslednjim tveganjem:

- kreditno tveganje,
- likvidnostno tveganje,
- tržno tveganje.

Ta točka obravnava skupino in njeno izpostavljenost posameznim omenjenim tveganjem, njene cilje, usmeritve in postopke za merjenje in obvladovanje tveganj, ter njeno ravnanje s kapitalom.

Poslovodstvo je v celoti odgovorno za vzpostavitev okvirnega upravljanja skupine s tveganji.

Usmeritve za upravljanje s tveganji so oblikovane z namenom opredeliti in analizirati tveganja, ki grozijo skupini, na podlagi česar se določijo ustrezne omejitve in kontrole, ter spremljajo tveganja in upoštevanje omejitev. Usmeritve in sistemi upravljanja s tveganji se redno preverjajo in tako sproti posredujejo informacije o spremenjenih tržnih razmerah ter dejavnostih skupine. Z izobraževanjem kot tudi s standardi in postopki upravljanja s tveganji si skupina prizadeva razviti disciplinirano in konstruktivno okolje, v katerem se vsi zaposleni zavedajo svoje vloge in svojih obveznosti.

Kreditno tveganje

Kreditno tveganje je tveganje, da bo skupina utrpela finančno izgubo, če stranka ali pogodbenica vključena v pogodbo o finančnem instrumentu, ne izpolni pogodbenih obveznosti. Kreditno tveganje nastane predvsem iz naslova terjatev skupine do strank in naložbenih vrednostnic.

Poslovne in druge terjatve

Izpostavljenost skupine kreditnemu tveganju je odvisna zlasti od značilnosti posameznih strank. Demografija baze strank skupine, kot tudi plačilno tveganje z vidika panoge ali države, v kateri stranka posluje, nima tolikšnega vpliva na kreditno tveganje. Z geografskega vidika koncentracija kreditnega tveganja ne obstaja.

Skupina oblikuje kreditno politiko, v skladu s katero se za vsako novo stranko izvede analiza njene kreditne sposobnosti, preden ji skupina ponudi standardne pogoje plačila in dobave. Pregled stranke

zajema zunanje ocene, če obstajajo, v nekaterih primerih pa tudi reference banke. Nabavne omejitve – ki se določijo v obliki najvišjega odprtega zneska - se vzpostavijo za vsako stranko posebej; te omejitve se preverjajo vsake tri mesece. Poslovanje skupine s stranko, ki ne izpolnjujejo normne kreditne sposobnosti, poteka le na osnovi predplačil.

Blago je prodano na način, da se zadrži lastništvo do njegovega popolnega plačila; tako ima skupina v primeru neplačila blaga zavarovano terjatev. V zvezi s poslovnimi in drugimi terjatvami, skupina ne zahteva varščine.

Skupina oblikuje popravek za vrednost oslabitve, ki predstavlja višino ocenjenih izgub iz naslova poslovnih in drugih terjatev ter naložb. Glavna elementa tega popravka sta posebni del izgube, ki se nanaša na posamezna pomembna tveganja, in skupni del izgube, ki se oblikuje za skupine podobnih sredstev zaradi izgub, ki so nastale a še niso opredeljene. Popravek za skupni znesek izgube se določi ob upoštevanju podatkov iz preteklosti, ki se nanašajo na statistiko plačila podobnih finančnih sredstev.

Popravki terjatev do kupcev se oblikujejo na osnovi analize izterljivosti vsake posamezne terjatve. Osnova za popravek so terjatve, ki niso plačane v roku 90 dni po zapadlosti.

Naložbe

Skupina svojo izpostavljenost kreditnemu tveganju zmanjšuje z naložbenjem v likvidne vrednostnice pogodbenih strank, katerih kreditna sposobnost je ustrezna.

Garancije

Skupina na dan 31. decembra 2012 beleži odprte garancije v zabilančni evidenci.

Likvidnostno tveganje

Likvidnostno tveganje je tveganje, da skupina ne bo zmožna poravnati svojih finančnih obveznosti ob njihovi dospelosti. Najvišjo možno likvidnost skupina zagotavlja tako, da ima vselej dovolj likvidnih sredstev za poravnanje svojih obveznosti v roku, in sicer v običajnih kot tudi stresnih okoliščinah, brez da bi nastale nesprejemljive izgube ali tveganje škodovala ugledu skupine.

Vrednotenje proizvodov in storitev temelji na dejavnostih, ki skupini pomagajo pri spremljanju potreb po denarnih tokovih in optimiranju donosnosti naložb.

Tržno tveganje

Tržno tveganje je tveganje, da bodo spremembe v tržnih cenah, kot so devizni tečajji, obrestne mere in lastniški inštrumenti, vplivale na prihodke skupine ali na vrednost finančnih inštrumentov. Cilj obvladovanja tržnega tveganja je obvladovanje in nadzor nad izpostavljenostjo tržnim tveganjem v razumnih mejah ob hkratni optimizaciji dobička.

Skupina trguje s finančnimi inštrumenti in prevzema finančne obveznosti, oboje s ciljem obvladovanja tržnih tveganj. Vsi ti posli se izvajajo ob upoštevanju usmeritev skupine. Da bi čim bolj zmanjšala nihanje poslovnega izida, si skupina nenehno prizadeva za uporabo računovodskega obravnavanja za varovanje pred tveganjem.

Valutno tveganje

Skupina je izpostavljena valutnemu tveganju na nabavnem in prodajnem področju, in sicer pri poslih v valutah, ki niso funkcijske valute družb v skupini družbe. Valute, v katerih skupina največ posluje so EUR, HRK, USD, RSD, GBP, CHF, XOF in MKD. Na posojilnem področju so posli sklenjeni v EUR. Skupina se do sedaj ni posebej varovala pred valutnimi tveganji.

Tveganje spremembe obrestne mere

Skupina je izpostavljena obrestnim tveganjem, saj je večina finančnih obveznosti obrestovana po spremenljivi obrestni meri. Skupina se do sedaj ni posebej varovala pred spremembami obrestnih mer.

Upravljanje s kapitalom

Uprava se je odločila za ohranjanje velikega kapitalskega obsega, da bi tako zagotovila zaupanje naložbenikov, upnikov in trga ter trajnostni razvoj skupine. Nadzorni svet spremlja kapitalski donos, ki ga je skupina opredelila kot čisti poslovni izid, deljen s povprečnim kapitalom brez čistega dobička poslovnega leta.

V letu poročanja v skupini ni prišlo do spremembe v načinu upravljanja s kapitalom.

Niti matična družba niti njene odvisne družbe niso predmet kapitalskih zahtev, ki bi jih določili zunanji organi.

6. Poročanje po odsekih

Področni odseki

V EUR

	Varnostne tiskovine		Komerzialne tiskovine		Ostalo		Skupaj	
	2012	2011	2012	2011	2012	2011	2012	2011
Čisti prihodki od prodaje	21.619.324	15.106.167	16.439.232	18.288.778	5.617.398	4.719.127	43.675.954	38.114.073
Čisti izid iz poslovanja	7.677.620	4.080.712	-1.834.837	-1.878.966	-334.848	-225.316	5.507.935	1.976.430
Sredstva po področjih	17.236.924	12.964.998	12.134.792	12.873.032	1.564.068	1.007.703	30.935.784	26.845.733
Nerazporejena sredstva							12.935.264	18.472.839
Sredstva skupaj	17.236.924	12.964.998	25.070.056	31.345.871	1.564.068	1.007.703	43.871.048	45.318.572
Obveznosti skupaj	6.892.288	7.643.457	6.507.919	9.075.861	622.360	594.087	14.022.567	17.313.405
Amortizacija	1.530.527	1.407.496	1.134.826	1.459.058	139.319	109.397	2.804.672	2.975.951

Prihodki od prodaje pod ostalo zajemajo prihodke od prodaje materiala, trgovskega blaga in osnovnih sredstev.

Poslovanje skupine se pretežno odvija v Evropi, zato skupina ne poroča po območnih odsekih.

Razkritja postavk v izkazu poslovnega izida

1. Prihodki

	V EUR	
Razčlenitev po vrstah prodaje	2012	2011
Prodaja proizvodov na domačem trgu	25.714.018	23.145.910
Prodaja storitev na domačem trgu	1.151.938	807.828
Prihodki od najemnin na domačem trgu	186.904	193.376
Prodaja proizvodov na tujem trgu	9.969.231	8.338.793
Prodaja storitev na tujem trgu	1.036.466	909.038
Prodaja materiala in trgovskega blaga na domačem trgu	5.279.486	4.634.633
Prodaja materiala in trgovskega blaga na tujem trgu	337.911	84.495
Skupaj	43.675.954	38.114.073

2. Odhodki

	V EUR	
Stroški po naravnih vrstah, sprememba vrednosti zalog	2012	2011
Nabavna vrednost prodanega blaga in materiala	5.010.828	4.590.814
Stroški porabljenega materiala in storitev	21.355.154	20.756.838
Stroški dela	8.870.673	8.234.295
Amortizacija	2.804.672	2.975.951
Drugi odhodki (iz poslovanja)	606.157	884.818
Sprememba vrednosti zalog gotovih proizvodov, nedokončane proizvodnje in polizdelkov	44.580	-806.100
Skupaj stroški in odhodki	38.692.064	36.636.616

Stroški dela

	V EUR	
	2012	2011
Stroški bruto plač	6.553.068	6.018.435
Stroški pokojninskih zavarovanj	582.462	573.339
Stroški drugih socialnih zavarovanj	581.802	601.356
Drugi stroški dela	1.153.341	1.041.165
Skupaj stroški dela	8.870.673	8.234.295

Stroški plač so obračunani v skladu s kolektivnimi pogodbami, internimi pravilniki o plačah in drugih osebnih prejemkih, uredbo o višini stroškov, ki se priznavajo kot davčno priznani odhodki ter individualnimi pogodbami o zaposlitvi. Drugi stroški dela so vsi ostali stroški za prehrano, prevoz, regres, odpravnine.

3. Drugi prihodki iz poslovanja

	V EUR	
Razčlenitev drugih prihodkov	2012	2011
Dobiček pri prodaji osnovnih sredstev	12.770	35.461
Prihodki od odprave rezervacij	76.571	38.610
Odprava prevrednotenj terjatev do kupcev in zalog	169.877	212.419
Prejete odškodnine, subvencije in dotacije	178.863	80.624
Drugo	85.964	131.860
Skupaj	524.045	498.974

4. Čisti prihodki/stroški financiranja

V EUR

	2012	2011
Prihodki od obresti	67.016	25.696
Prihodki od dividend in drugih deležev	74.070	112.375
Pozitivne tečajne razlike	8.743	5.873
Prihodki od prodaje finančnih naložb	43.435	19.224
Drugi finančni prihodki	37.493	19.879
Skupaj prihodki iz financiranja	230.757	183.047
Odhodki za obresti	702.971	469.682
Negativne tečajne razlike	60.053	74.070
Odhodki od prodaje finančnih naložb	494.541	283.115
Drugi finančni odhodki	15.733	11.070
Finančni odhodki zaradi slabitve	2.889.493	140.791
Skupaj stroški iz financiranja	4.162.791	978.727
Skupaj čisti prihodki financiranja	-3.932.034	-795.680

Davki

V EUR

	2012	2011
Odmerjeni davek	82.159	56.438
Odloženi davek (iz IPI)	-9.226	87.437
Skupaj	72.933	143.874

Prikaz efektivnih stopenj davka od dohodkov pravnih oseb

V EUR

	2012	2012
Celotni poslovni izid pred davki		1.590.595
Davčni učinki:		
Davek, obračunan z uporabo splošne davčne stopnje	18,0 %	286.307
Prilagoditev za davčno stopnjo iz drugih davčnih območij	-0,3 %	-3.980
Davčno izvzeti prihodki	-0,4 %	-5.599
Davčno povečani prihodki	-2,4 %	-37.675
Davčno nepriznani odhodki	7,7 %	122.240
Izgube, za katere ni bila pripoznana terjatev za odloženi davek		
Davčne olajšave	-14,5 %	-230.488
Davčna izguba	-13,3 %	-211.710
Druge spremembe davčne osnove	0,5 %	7.972
Skupaj davki	-4,6 %	-72.933

Odloženi davki, pripoznani neposredno v kapitalu

V EUR

	2012	2011
Naložbe	257.732	359.623
Skupaj	257.732	359.623

6. Razkritja zneskov revizorja

Za plačilo vseh storitev revidiranja je skupina v letu 2012 porabila 35 tisoč EUR. Pogodbeni znesek za opravljanje revizije za revidiranje računovodskih izkazov za leto 2012 znaša 22 tisoč EUR. Revizijo računovodskih izkazov sta opravljali revizijski hiši ABC revizija d.o.o. in Revizija Uzor d.o.o., ostale revizije so opravljalne druge revizijske hiše.

Razkritja postavk v izkazu skupinske bilance stanja

7. Naložbene nepremičnine

V EUR

	2012	2011
Zgradbe	348.894	375.671
Skupaj	348.894	375.671

Gibanje naložbenih nepremičnin

Nabavna vrednost		
Stanje 01.01.2011	1.038.749	1.038.749
Povečanje		
Zmanjšanje		
Prenosi iz nepremičnin, naprav in opreme		
Ostali prenosi		
Stanje 31.12.2011	1.038.749	1.038.749
Stanje 01.01.2012	1.038.749	1.038.749
Povečanje		
Zmanjšanje		
Prenosi iz nepremičnin, naprav in opreme		
Ostali prenosi		
Stanje 31.12.2012	1.038.749	1.038.749
Popravek vrednosti		
Stanje 01.01.2011	636.302	636.302
Amortizacija	26.776	26.776
Prenosi iz nepremičnin, naprav in opreme		
Stanje 31.12.2011	663.078	663.078
Stanje 01.01.2012	663.080	663.080
Amortizacija	26.775	26.775
Prenosi iz nepremičnin, naprav in opreme		
Stanje 31.12.2012	689.855	689.855
Neodpisana vrednost		
Stanje 01.01.2011	402.447	402.447
Stanje 31.12.2011	375.671	375.671
Neodpisana vrednost		
Stanje 01.01.2012	375.671	375.671
Stanje 31.12.2012	348.894	348.894

Družbe v skupini so na dan 1.1.2009 prerazvrstile del osnovnih sredstev na naložbene nepremičnine, ki jih dajejo v najem. Skupina meri naložbene nepremičnine po modelu nabavne vrednosti. Naložbene nepremičnine se amortizirajo po enaki stopnji, kot nepremičnine v lastni rabi. Način določanja dobe uporabnosti je enak načinu določanja dobe uporabnosti za opredmetena osnovna sredstva.

Poštena vrednost naložbene nepremičnine na dan 31.12.2012 ni določljiva. Skupna površina nepremičnin, ki so last družbe v skupini, ki je del nepremičnine prenesla na naložbene nepremičnine, meri 20.113 m², od tega je naložbene nepremičnine, ki zajema proizvodne, skladiščne, pisarniške prostore ter pripadajoče funkcionalne površine objekta, 1.690 m².

Višina prihodkov iz naslova naložbenih nepremičnin je razkrita v točki 1.

8. Nepremičnine, naprave in oprema

Odtujitve v letu 2012 v glavnem obsegajo prodajo ekonomsko in tehnično zastarele, a še funkcionalne strojne opreme.

Skupina ima zavarovana dolgoročna posojila s hipotekami na nepremičninah in z zastavo na premičninah, kar izkazuje v zabilančni evidenci.

Gibanje nepremičnin, naprav in opreme

V EUR

	Zemljišča	Zgradbe	Oprema	Druga oprema	Investicije v teku	Dani predujmi	Skupaj
Nabavna vrednost							
Stanje 01.01.2011	1.515.953	15.197.236	36.827.543	27.157	2.065.033		55.632.922
Tečajne razlike	-6.045	-31.378	-39.775				-77.199
Pridobitve v poslovnem letu		39.432	863.580		20.980	217.920	1.141.912
Sprememba investicij v teku					-25.315		-25.315
Odtujitve			532.820				532.820
Stanje 31.12.2011	1.509.908	15.205.290	37.118.528	27.157	2.060.698	217.920	56.139.501

Stanje 01.01.2012	1.509.909	15.205.290	37.118.528	27.157	2.060.697	217.920	56.139.501
Tečajne razlike	-786	-1.769	-315				-2.869
Pridobitve v poslovnem letu		38.261	1.018.142	2.662	433.452	293.062	1.785.580
Sprememba investicij v teku					118.176		118.176
Odtujitve			247.859			400.239	648.098
Stanje 31.12.2012	1.509.123	15.241.783	37.888.496	29.819	2.612.325	110.743	57.392.289

Popravek vrednosti							
Stanje 01.01.2011		8.584.949	29.504.763				38.089.712
Tečajne razlike		-6.997	-36.731				-43.728
Amortizacija		426.151	1.912.086				2.338.237
Odtujitve			502.767				502.767
Stanje 31.12.2011		9.004.103	30.877.350				39.881.453

Stanje 01.01.2012		9.004.103	30.877.350				
Tečajne razlike		-1.069	-6.589				-7.657
Amortizacija		426.688	1.795.328				2.222.016
Odtujitve			251.372				251.372
Stanje 31.12.2012		9.429.722	32.414.718				1.962.988

Neodpisana vrednost							
Stanje 01.01.2011	1.515.953	6.612.287	7.322.780	27.157	2.065.033		17.543.211
Stanje 31.12.2011	1.509.908	6.201.187	6.241.178	27.157	2.060.698	217.920	16.258.048

Stanje 01.01.2012	1.509.909	6.201.187	6.241.178	27.157	2.060.697	217.920	16.258.048
Stanje 31.12.2012	1.509.123	5.812.060	5.473.778	29.819	2.612.325	110.743	15.547.849

Nepremičnine, naprave in oprema, pridobljena s finančnim najemom

V EUR

Razčlenitev po vrstah	2012	2011
Oprema	54.871	75.767

9. Neopredmetena sredstva

Med dolgoročne premoženjske pravice se uvrščajo predvsem računalniški programi. Med stroški razvijanja so pripoznani stroški za projekte, ki dokazujejo izvedljivost strokovnega dokončanja projekta

za uporabo ali prodajo. Namen je dokončati projekt in ga prodati ali uporabljati, verjetnost gospodarskih koristi ter sposobnost zanesljivo izmeriti stroške, ki se pripisujejo neopredmetenemu sredstvu.

Gibanje neopredmetenih sredstev

V EUR

	Dobro ime	Dolgoročno odloženi stroški	Dolgoročne premoženjske pravice	Neopredmetena dolgoročna sredstva v izdelavi	Dolgoročne aktivne časovne razmejitev	Skupaj
Nabavna vrednost						
Stanje 1.1.2011	627.437	371.327	4.082.028	149.529	151.802	5.382.123
Pridobitve v poslovnem letu	2.513.581		365.622		100.451	2.979.654
Sprememba	34.391		152.009	337.451		523.851
Tečajne razlike			8.107			8.107
Prenosi iz investicij v teku				-486.309		-486.309
Odtujitve			31.475		201.472	232.947
Prevrednotovanje	-203.063					-203.063
Stanje 31.12.2011	2.972.346	371.327	4.576.291	671	50.781	7.971.416
Stanje 1.1.2012	2.972.346	371.327	4.566.646	671	50.781	7.961.771
Pridobitve v poslovnem letu	986.997		165.532	162.754		1.315.283
Tečajne razlike			-5.252			-5.252
Prenosi iz investicij v teku				-163.426		-163.426
Odtujitve			2.159		33.852	36.011
Stanje 31.12.2012	3.959.343	371.327	4.724.767		16.929	9.072.364
Popravek vrednosti						
Stanje 1.1.2011		204.549	2.377.162			2.581.712
Amortizacija		26.767	591.725			618.492
Tečajne razlike			-1.596			-1.596
Odtujitve			21.213			21.213
Stanje 31.12.2011		231.316	2.946.078			3.177.394
Stanje 1.1.2012		231.316	2.946.078			3.177.394
Amortizacija		25.906	552.022			577.928
Odtujitve			2.068			2.068
Stanje 31.12.2012		257.222	3.496.032			3.753.254
Neodpisana vrednost						
Stanje 01.01.2011	627.437	166.778	1.704.866	149.529	151.802	2.800.411
Stanje 31.12.2011	2.972.346	140.011	1.630.213	671	50.781	4.794.021
Stanje 01.01.2012	2.972.346	140.011	1.630.213	671	50.781	4.784.376
Stanje 31.12.2012	3.959.343	114.105	1.228.735	0	16.929	5.319.110

Dobro ime predstavlja razliko med nabavno vrednostjo naložb v družbe v skupini in njihovo vrednostjo kapitala. V letu 2012 se je dobro ime povišalo za 986.997 EUR zaradi dodatnega izplačila matične družbe za nakup družbe Amba Co. d.o.o. v višini 886.997 EUR in zaradi izplačane dividende matični družbi za pretekla obdobja v višini 100.000 EUR.

10. Naložbe v pridružena podjetja

Med pridružena podjetja spada RCM Adria etikete d.o.o., Sveta Nedelja, Hrvaška, v katerem ima skupina 26 % delež.

V EUR

Razčlenitev po vrstah	2012	2011
RCM Adria Etikete d.o.o.	11.485	698
Skupaj	11.485	698

Gibanje naložb v pridružena podjetja

V EUR

	Nabavna vrednost	Čista vrednost
Stanje 1.1.2011	1.322.977	1.322.977
Stanje 31.12.2011	698	698
Ustanovitev pridružene družbe		
Premik na odvisno družbo		
Prodaja deleža v pridruženi družbi		
Pripis sorazmernega dela dobička / izgube	10.787	10.787
Stanje 31.12.2012	11.485	11.485

1. Naložbe, razpoložljive za prodajo

V EUR

Razčlenitev po vrstah	2012	2011
Naložbe, razpoložljive za prodajo	5.076.546	11.602.389

Gibanje naložb, razpoložljivih za prodajo

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	13.077.381	668	13.076.713
Slabitev naložbe	140.791		140.791
Prenos	1.517		1.517
Prodaja	959.418		959.418
Sprememba poštene vrednosti	-375.632		-375.632
Stanje 31.12.2011	11.603.057	668	11.602.389
Stanje 01.01.2012	11.603.057	668	11.602.389
Slabitev naložbe		129.568	-129.568
Prenos na družbe v skupini	-1.517		-1.517
Prodaja	6.675.245		6.675.245
Sprememba poštene vrednosti	282.047	1.560	280.487
Stanje 31.12.2012	5.208.342	131.796	5.076.546

12. Dolgoročno dana posojila

V EUR

Razčlenitev po vrstah	2012	2011
Dolgoročno dana posojila	99.557	80.578

Dana posojila na dan 31.12.2012 sestavljajo posojila delavcem za odkup stanovanj in gradnjo ter dolgoročno dani depoziti.

Gibanje danih posojil

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	82.728		82.728
Povečanja	9.940		9.940
Odplačila	2.614		2.614
Prenos na kratkoročna posojila	9.476		9.476
Stanje 31.12.2011	80.578		80.578
Stanje 01.01.2012	80.578		80.578
Povečanja	34.956		34.956
Odplačila	10.331		10.331
Prenos na kratkoročna posojila	5.646		5.646
Stanje 31.12.2012	99.557		99.557

13. Dolgoročne poslovne terjatve

V EUR

Razčlenitev po vrstah	2012	2011
Druge dolgoročne poslovne terjatve za pridružena podjetja	0	0
Skupaj	0	0

Gibanje dolgoročnih poslovnih terjatev

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	515.641	515.641	
Prenos na nekratkoročna sredstva, namenjena za prodajo			
Stanje 31.12.2011	515.641	515.641	
Stanje 01.01.2012	515.641	515.641	
Prenos na nekratkoročna sredstva, namenjena za prodajo			
Stanje 31.12.2012	515.641	515.641	

14. Odložene terjatve in obveznosti za davek

Odložene terjatve in obveznosti v letu 2012

V EUR

	Terjatve		Obveznosti		Terjatve - Obveznosti	
	31.12.2012	31.12.2011	31.12.2012	31.12.2011	31.12.2012	31.12.2011
Naložbe	257.732	334.726			257.732	334.726
Terjatve	44.880	34.157			44.880	34.157
Rezervacije za odpravnino	104.902	107.676			104.902	107.676
Druge rezervacije	307	1.245		12.733	307	-11.488
Davčna izguba		24.895				24.895
Skupaj	407.821	502.699		12.733	407.821	489.966

Pri obračunu odloženega davka je skupina uporabila 17 % davčno stopnjo.

Osnova za obveznosti za odloženi davek so presežki iz prevrednotenja naložb, razpoložljivih za prodajo, merjeni po pošteni vrednosti skozi kapital.

Osnova za terjatve za odloženi davek so oblikovane rezervacije za jubilejne nagrade in odpravnine ob upokojitvi, davčna izguba ter začasne razlike pri obračunu davka od dohodka pri naložbah, terjatvah, zalogah in drugih rezervacijah, ki bodo davčno priznane v kasnejših obdobjih.

Skupina je priznala odložene terjatve za davek za davčno izgubo na osnovi ocene, da bodo v prihodnjih letih na razpolago obdavčljivi dobički, v breme katerih bo mogoče izrabiti odložene terjatve za davek.

V letih koriščenja davčne izgube bo zmanjšanje terjatev za odloženi davek pomenilo ustrezno zmanjšanje dobička.

Gibanje začasnih razlik v letu 2011

V EUR

	1.1.2011	Pripoznane v prihodkih/ odhodkih	Pripoznane v kapitalu	31.12.2011
Naložbe	275.840		83.783	359.623
Terjatve	53.880	-19.723		34.157
Rezervacije za odpravnino	104.331	3.345		107.676
Druge rezervacije	807	438		1.245
Davčna izguba	71.497	-71.497		
Skupaj	506.355	-87.437	83.783	502.702

Gibanje začasnih razlik v letu 2012

V EUR

	1.1.2012	Pripoznane v prihodkih/ odhodkih	Pripoznane v kapitalu	31.12.2012
Naložbe	334.726		-101.891	232.835
Terjatve	34.157	23.803		57.960
Rezervacije za odpravnino	107.676	-13.641	-2.213	91.822
Druge rezervacije	1.245	-938		307
Davčna izguba	24.896			24.896
Skupaj	502.701	9.224	-104.104	407.821

15. Zaloge

V EUR

Razčlenitev po vrstah	2012	2011
Material	1.966.658	1.824.892
Nedokončana proizvodnja	790.626	674.329
Proizvodi	1.198.421	1.359.301
Trgovsko blago	368.503	285.184
Skupaj	4.324.208	4.143.706

Popravki vrednosti se ugotavljajo po vrstah zalog in gibanju. Pri pregledu zalog v reklamacijskih skladiščih, zalog materiala, proizvodov in blaga, ki niso imele gibanja več kot 12 mesecev, je skupina upoštevala enake usmeritve kot v preteklih letih.

16. Kratkoročne finančne naložbe po pošteni vrednosti

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročne finančne naložbe	0	0
Skupaj	0	0

Gibanje kratkoročnih finančnih naložb po pošteni vrednosti

V EUR

	Nabavna vrednost	Popravek vrednosti (oslabitve)	Čista vrednost
Stanje 01.01.2011	6.492	6.492	0
Prodaja			
Sprememba poštene vrednosti do prenosa			
Stanje 31.12.2011	6.492	6.492	0
Stanje 01.01.2012	6.492	6.492	0
Prodaja			
Sprememba poštene vrednosti do prenosa			
Stanje 31.12.2012	6.492	6.492	0

17. Kratkoročno dana posojila

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročno dana posojila	550.737	186.458
Kratkoročni depoziti		61.317
Kratkoročni del dolgoročnih posojil	5.646	9.475
Skupaj	556.383	257.250

18. Poslovne in druge terjatve

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročne poslovne terjatve do kupcev	6.807.035	6.645.884
Kratkoročne poslovne terjatve do pridruženih podjetij	98.436	
Kratkoročne poslovne terjatve do drugih	3.611.570	470.203
Kratkoročno dani predujmi	97.303	9.667
Skupaj	10.614.344	7.125.754

Družba je imela na stanju 31.12.2012 povečana kratkoročne terjatve do drugih zaradi prodaje finančne naložbe.

19. Denarna sredstva in njihovi ustrezniki

V EUR

Razčlenitev po vrstah	2012	2011
Dobroimetja pri bankah, čeki in gotovina	299.850	177.759
Depoziti pri bankah	1.265.000	
Skupaj	1.564.850	177.759

20. Kapital

Celotni kapital skupine sestavljajo izdani kapital v višini 10.015.023 EUR, presežek vplačanega kapitala v višini 17.550.359 EUR, zakonske in druge rezerve v višini 2.527.717 EUR, zadržani dobiček v višini 1.085.601 EUR, prevedbeni (uskupinjevalni) popravek kapitala v višini -96.268 EUR ter rezerva za pošteno vrednost, ki je negativna, in sicer v višini 1.258.337 EUR.

Skupina ima izdanih 200.000 kosovnih delnic, ki so vpisane v KDD.

V EUR

Osnovni kapital	2012	2011
Osnovni kapital	10.015.023	10.015.023
Skupaj	10.015.023	10.015.023

Kapitalske rezerve v višini 17.550.359 EUR predstavljajo poenostavljeno zmanjšanje osnovnega kapitala z umikom deležev v višini 2.215.195 EUR ter splošni prevrednotovalni popravek kapitala v višini 15.335.164 EUR.

V EUR

Kapitalske rezerve	2012	2011
Poenostavljeno zmanjšanje osnovnega kapitala z umikom deležev	2.215.195	2.215.195
Splošni prevrednotovalni popravek kapitala	15.335.164	15.243.614
Skupaj	17.550.359	17.458.809

V EUR

Zakonske in druge rezerve	2012	2011
Zakonske rezerve	1.012.177	1.006.434
Rezerve za lastne delnice		1.025.918
Druge rezerve iz dobička	1.515.540	465.725
Skupaj	2.527.717	2.498.077

Rezerva za pošteno vrednost skupine se je v letu 2012 povišala zaradi rasti tečajev nekaterih finančnih naložb. Nabrana rezerva iz naslova presežka iz prevrednotenja dolgoročnih finančnih naložb je negativna in znaša 1.516.069. Iz tega naslova je skupina oblikovala odložene terjatve do države v višini 257.732 EUR.

Prevedbeni popravek kapitala se nanaša na valutne razlike pri vključevanju računovodskih izkazov odvisnih podjetij v tujini v konsolidirane računovodske izkaze.

Kapital manjšinskih lastnikov vključuje deleže manjšinskih lastnikov v odvisni družbi Cetus digitalne storitve d.o.o., Cetus MKD d.o.o., Cetkos d.o.o. in Cetus Montenegro d.o.o.

Ugotovitev bilančnega dobička večinskih lastnikov

V EUR

Postavka	2012	2011
A. ČISTI DOBIČEK POSLOVNEGA LETA	1.496.644	1.026.024
B. ČISTA IZGUBA POSLOVNEGA LETA		
C. PRENESENI POSLOVNI IZID S POPRAVKI	491.389	
Č. ZMANJŠANJE KAPITALSKIH REZERV		
D. ZMANJŠANJE REZERV IZ DOBIČKA		
E. POVEČANJE REZERV IZ DOBIČKA	902.432	465.724
1. povečanje zakonskih rezerv		
2. povečanje drugih rezerv iz dobička	902.432	465.724
3. povečanje rezerv za lastne delnice in lastne poslovne deleže		
F. BILANČNI DOBIČEK	1.085.601	560.300
G. BILANČNA IZGUBA		

21. Čisti dobiček na delnico

Čisti dobiček na delnico je izračunan tako, da se osnovni čisti dobiček deli z imenovalcem, ki ga predstavlja tehtano povprečno število delnic. Prilagojeni dobiček na delnico je enak, ker skupina nima prednostnih delnic niti zamenljivih obveznic.

V EUR

	2012	2011
Čisti dobiček v EUR	1.502.968	1.036.876
Tehtano povprečno število navadnih delnic	200.000	190.674
Čisti in prilagojeni dobiček na delnico v EUR	7,51	5,44

22. Prejeta posojila

Se delijo na dolgoročna posojila in kratkoročna posojila skupaj s kratkoročnim delom dolgoročnih posojil.

Dolgoročna prejeta posojila

V EUR

Razčlenitev po vrstah	2012	2011
Posojila od bank in drugih	4.323.877	2.261.913

Kratkoročna prejeta posojila

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročni del dolgoročnih posojil od bank, ki zapadejo v enem letu	2.038.036	3.983.053
Kratkoročna posojila bank	91.989	1.786.700
Kratkoročna posojila od drugih	161.091	550.000
Skupaj	2.291.116	6.319.753

Odplačilo posojil

V EUR

Razčlenitev po vrstah	Skupno odplačilo 2012	Obresti 2012	Glavnica 2012
Kratkoročna posojila do enega leta	6.401.273	93.696	6.307.577
Dolgoročna posojila, najeta za obdobje od 1 do 5 let	2.660.223	246.117	2.414.106
Dolgoročna posojila, najeta za obdobje nad 5 let	1.666.377		1.666.377
Skupaj	10.727.873	339.813	10.388.060

V EUR

Razčlenitev po vrstah	Skupno odplačilo 2011	Obresti 2011	Glavnica 2011
Kratkoročna posojila do enega leta	6.043.303	138.685	5.904.618
Dolgoročna posojila, najeta za obdobje od 1 do 5 let	2.464.262	294.792	2.169.470
Dolgoročna posojila, najeta za obdobje nad 5 let	1.546.377		1.546.377
Skupaj	10.053.941	433.477	9.620.465

23. Dolgoročne poslovne obveznosti

V EUR

Razčlenitev po vrstah	2012	2011
Dolgoročne poslovne obveznosti iz naslova pogodb o finančnem najemu	61.968	83.941
Skupaj	61.968	83.941

24. Rezervacije

V EUR

Razčlenitev po vrstah	2012	2011
Za prodajne garancije	85.147	91.312
Za tožbe	8.500	8.350
Za ostale		7.660
Za jubilejne nagrade	244.315	147.527
Za odpravnine	561.606	542.034
Skupaj	899.568	796.883

Gibanje rezervacij

V EUR

Razčlenitev po vrstah	31.12.2011	Oblikovanje	Koriščenje	Odprava	31.12.2012
Za prodajne garancije	91.312	35.526		41.691	85.147
Za tožbe	8.350	8.500		8.350	8.500
Za ostale	7.660	3.886	11.546		
Za jubilejne nagrade	147.527	122.074	17.696	7.590	244.315
Za odpravnine	542.034	51.657	13.945	18.140	561.606
Skupaj	796.883	221.643	43.187	75.771	899.568

Skupina je preverila že oblikovane rezervacije, upoštevala spremembe in v skupnem zmanjšala rezervacije za namen dolgoročno odloženih odhodkov in rezervacije iz naslova dolgoročno vračunanih stroškov.

Osnova za njihovo oblikovanje so pogodbe, pravne podlage in mnenja strokovnjakov.

Rezervacije za odpravnine in jubilejne nagrade

Na osnovi izdelanega izračuna za vsakega zaposlenega z uporabo projicirane enote, ki ga je pripravil pooblaščen aktuar, so se rezervacije za odpravnine in jubilejne nagrade povečale za 116.360 EUR.

25. Poslovne in druge obveznosti

V EUR

Razčlenitev po vrstah	2012	2011
Kratkoročne poslovne obveznosti do dobaviteljev	4.504.988	6.104.814
Kratkoročne poslovne obveznosti na podlagi predujmov	547.907	321.163
Kratkoročne obveznosti do zaposlencev	644.204	681.206
Kratkoročne obveznosti do državnih in drugih inštitucij	367.947	678.475
Druge kratkoročne obveznosti	380.991	52.526
Skupaj	6.446.037	7.838.184

Osnova so izvirne listine, ki časovno in vsebinsko opredeljujejo dogodek.

26. Zabilančna evidenca

V EUR

Razčlenitev po vrstah	2012	2011
Hipoteke	6.080.000	5.758.655
Ostale bančne garancije, dana jamstva	3.086.120	8.483.838
Davčna izguba	1.361.622	2.322.830
Investicijske in druge olajšave	628.336	99.175
Drugo	70.841	70.841
Skupaj	11.226.919	16.735.339

Razkritja k izkazu finančnega izida

Izkaz finančnega izida je sestavljen po posredni metodi iz podatkov bilance stanja na dan 31.12.2012 in bilance stanja na dan 31.12.2011 in iz podatkov izkaza poslovnega izida za leto 2012 ter iz dodatnih podatkov, ki so potrebni za prilagoditev pritokov in odtokov in za ustrezno razčlenitev pomembnejših postavk.

27. Finančni instrumenti – obvladovanje tveganj

Izpostavljenost in obvladovanje tveganj

Skupina ugotavlja, da so valutna tveganja pri skupini glede evra skoraj popolnoma izključena. Poslovanje z državami izven EMU območja je prav tako potekalo večinoma v valuti EUR. Nekaj bodočih poslov je sicer vezano tudi na USD, vendar so prodajne cene in njene spremembe vezane na v pogodbah določeno razmerje USD / EUR (valutna klavzula).

Skupina se zaveda, da je redno nadziranje in upravljanje finančnih tveganj, ki jim je skupina izpostavljena na trgih, pomemben pogoj za uspešno poslovanje in doseganje strateških ciljev. V letu 2012 so bila prisotna zlasti obrestna tveganja. Skupina ocenjuje, da bodo ta tveganja zaradi poslovanja tako matične kot odvisnih družb tudi v prihodnje povečana.

Skupina ima vse dolgove na dolgi rok nominirane v EUR. Obrestne mere so definirane po tržnem principu cene denarja na evropskem in lokalnem bančnem tržišču. Skupina tveganj sprememb obrestne mere do sedaj ni posebej varovala, saj je ocenila, da so ponujene fiksacije obrestnih mer še vedno nad nivoji spremenljivih obrestnih mer, oziroma da bodo dolgoročna gibanja obrestnih mer omogočila ugodnejše stroške financiranja v celotnem obdobju najema posojil.

Obrestna tveganja so se zaradi sprememb obrestnih mer povečala. Družba ocenjuje, da je raven obrestne mere za vsa najeta dolgoročna posojila, ob njeni pogodbeno dogovorjeni spremenljivosti ter ob upoštevanju ročnosti, sprejemljiva. Ocenjuje, da je izpostavljenost skupine do obrestnih tveganj visoka.

Premoženjska in z njimi povezana tveganja je skupina v letu 2012 sistematično in analitično prenašali na zavarovalnice.

Tveganja plačilne sposobnosti na kratek rok so v skupini nizka, kar je posledica učinkovitega upravljanja s sredstvi, ustreznih posojilnih linij za uravnavanje denarnih tokov, zadovoljive stopnje

finančne prilagodljivosti ter dobrega dostopa do potrebnih finančnih virov. Skupina pri tem upošteva razmere v finančnem okolju in na finančnih trgih.

Finančni instrumenti – kreditno tveganje

V evrih	Knjigovodska vrednost	
	2012	2011
Finančna sredstva, razpoložljiva za prodajo	5.076.546	11.602.389
Dana posojila	655.940	337.828
Dolgoročne in kratkoročne poslovne terjatve	10.614.344	7.125.754
Denarna sredstva in ustrezniki	1.564.850	177.759
Skupaj	17.911.680	19.243.730

Največja izpostavljenost kreditnemu tveganju za dana posojila na dan poročanja po geografskih regijah

V evrih	Knjigovodska vrednost	
	2012	2011
Domače	655.940	337.828
Druge evropske države		
Druge regije - izven EU		
Skupaj	655.940	337.828

Izpostavljenost kreditnemu tveganju

V evrih	Knjigovodska vrednost	
	2012	2011
Terjatve	10.614.344	7.125.754
Skupaj	10.614.344	7.125.754

Izgube zaradi oslabitve

Stanje terjatev do kupcev na dan poročanja je bilo:

V evrih	Bruto oslabitev	
	2012	2012
Še niso zapadle	5.877.396	
Zapadle od 0 do 30 dni	812.783	
Zapadle od 31 do 120 dni	301.532	71.714
Zapadle od 121 dni do 365 dni	138.647	172.377
Več kot eno leto	1.017.443	998.238
Skupaj	8.147.800	1.242.328

Gibanje v popravkih vrednosti zaradi oslabitve glede terjatev do kupcev v letu je bilo:

V evrih	2012	2011
Stanje 1. januarja	1.235.855	1.245.431
Novo oblikovani popravki vrednosti	130.211	61.921
Odpisani oblikovani popravki	-102.588	-66.177
Plačani odpisani popravki	-21.149	-5.320
Stanje 31. decembra	1.242.329	1.235.855

Valutno tveganje

Izpostavljenost valutnim tveganjem je temeljila na nominalnih zneskih:

	EUR	HRK	USD	GBP	CHF	MKD	XOF	RSD	EUR	HRK	USD	GBP	CHF	MKD	RSD	
	31.12.2012								31.12.2011							
Terjatve do kupcev	6.042.270	12.383.175	2.327			25.684.829		10.218.299	4.655.702	12.304.748	32.847		1.171	9.972.546	9.312.072	
Obveznosti do dobaviteljev	-4.513.523	-5.648.462	-242.634	-38.159	-159.236	-34.889.091	-6.520.512,00	-8.031.991	-6.034.184	-7.809.994	-20.621	-7.452	-294.359	-14.704.028	-7.839.445	
Zavarovana bančna posojila																
Bruto Izpostavljenost bilance stanja	1.528.747	6.734.713	-240.307	-38.159	-159.236	-9.204.262	-6.520.512	2.186.309	-1.378.482	4.494.754	12.226	-7.452	-293.188	-4.731.482	1.472.627	

Analiza občutljivosti

10 odstotna okrepitev evra naproti valutam HRK, USD, GBP, CHF, XOF in RSD na dan 31. decembra bi zmanjšala kapital in poslovni izid za 35.632 EUR. Ta analiza predpostavlja, da vse druge spremenljivke, zlasti obrestne mere, ostanejo nespremenjene.

Obrestno tveganje

Na dan poročanja je imela skupina sklenjene posojilne pogodbe s stalno in spremenljivo obrestno mero:

V EUR	Knjigovodska vrednost	
	2012	2011
Instrumenti s stalno obrestno mero		
Finančna sredstva	1.909.514	325.336
Finančne obveznosti	-163.754	-1.460.073
Razlika	1.745.760	-1.134.737
Instrumenti s spremenljivo obrestno mero		
Finančna sredstva		
Finančne obveznosti	-6.440.148	-7.121.593
Razlika	-6.440.148	-7.121.593

Plačilno tveganje

Prikaz obveznosti iz naslova posojil vključno z ocenjenimi plačili obresti glede na pogodbene zapadlosti:

31.12.2012							
V EUR	Knjigovodska vrednost	Pogodbeni denarni tok	Do 6 mesecev	Od 6 do 12 mesecev	Od 1. do 2. let	Od 2. do 5. let	Nad 5 let
Zavarovana bančna posojila	6.440.147	-6.894.656	-1.177.698	-1.157.352	-2.108.133	-2.451.473	
Ostala posojila	150.000	-154.125	-154.125				
Obveznosti do dobaviteljev in druge obveznosti	6.933.573	-6.933.573	-6.933.573				
SKUPAJ	13.523.720	-13.982.354	-8.265.396	-1.157.352	-2.108.133	-2.451.473	

3-mesečni euribor 30.12.2012 0,187
6-mesečni euribor 30.12.2012 0,320

31.12.2011							
V EUR	Knjigovodska vrednost	Pogodbeni denarni tok	Do 6 mesecev	Od 6 do 12 mesecev	Od 1 do 2 let	Od 2 do 5 let	Nad 5 let
Zavarovana bančna posojila	8.013.532	-8.383.279	-4.081.298	-1.750.258	-1.227.919	-1.323.804	
Ostala posojila	550.000	-401.155	-1.155	-400.000			
Obveznosti do dobaviteljev in druge obveznosti	8.726.149	-8.726.149	-8.726.149				
SKUPAJ	17.289.681	-17.510.583	-12.808.602	-2.150.258	-1.227.919	-1.323.804	

3-mesečni euribor 30.12.2011 1,356
6-mesečni euribor 30.12.2011 1,617

Analiza občutljivosti poštene vrednosti za instrumente s stalno obrestno mero

Sprememba obrestnih mer za eno odstotno točko bi na dan poročanja kapital spremenila za 1.807 EUR.

Analiza občutljivosti denarnega toka za instrumente s spremenljivo obrestno mero

Sprememba obrestnih mer na dan poročanja za eno odstotno točko bi spremenila kapital in poslovni izid za 4.002 EUR.

28. Poštena vrednost

Pregled poštene in knjigovodske vrednosti sredstev in obveznosti

V EUR

	Knjižna vrednost 31.12.2012	Poštena vrednost 31.12.2012	Knjižna vrednost 31.12.2011	Poštena vrednost 31.12.2011
Naložbe, razpoložljive za prodajo	5.076.546	5.076.546	11.602.389	11.602.389
Dana posojila	99.557	99.557	80.578	80.578
Poslovne in druge terjatve	10.614.344	10.614.344	7.125.754	7.125.754
Kratkoročno dana posojila	556.383	556.383	257.250	257.250
Denarna sredstva in drugi ustrezniki	1.564.850	1.564.850	177.759	177.759
Prejeta posojila - dolgoročna	-4.323.877	-4.323.877	-2.261.913	-2.261.913
Prejeta posojila - kratkoročna	-2.291.116	-2.291.116	-6.319.753	-6.319.753
Poslovne in druge obveznosti	-6.446.037	-6.446.037	-7.838.184	-7.838.184
Skupaj	4.850.650	4.850.650	2.823.879	2.823.879

Skupina dolgoročne naložbe, razpoložljive za prodajo, vrednoti po poštenu vrednosti glede na priznanje naložbe po tečaju na dan 31.12.2012.

Dana in prejeta posojila so vrednotena na osnovi preračuna odplačne vrednosti z uporabo metode efektivne obrestne mere, ki se ne razlikuje od pogodbeno določene obrestne mere. Zato je v izračunih upoštevana pogodbeno obrestna mera.

Pri poslovnih in drugih terjativah je upoštevana slabitev na pošteno vrednost zaradi izterljivosti. Glede na kratkoročnost terjatve niso diskontirane.

Enako velja za poslovne in druge obveznosti, ki zaradi kratkoročnosti niso diskontirane.

Preverjanje finančnih naložb z vidika morebitnih slabitev

Ob pridobitvi naložbe v vzajemne sklade in druge investicijske družbe skupina le-te razvrsti med dolgoročne finančne naložbe, če je njen namen naložbo posedovati več kot eno leto. Če takšna naložba kotira na borzi, se v poslovnih knjigah vrednoti po poštenu vrednosti preko kapitala, če pa ne kotira na borzi, se vrednoti po nabavni vrednosti. Ko se naložba v vzajemne sklade in druge investicijske družbe vrednoti po nabavni vrednosti, se po preteku petih let od dneva nabave pridobitve naložbe preveri ali je potrebno naložbe slabiti.

Takšna naložba se predvidoma oslabi, če nabavna vrednost v obdobju petih zaporednih let presega iztržljivo vrednost na presečni dan bilance. Ko se vrednoti po poštenu vrednosti prek kapitala, se po preteku petih let od dneva pridobitve takšne naložbe preverja verjetnost, da je potrebno te naložbe oslabiti. Naložba se predvidoma oslabi, če je poštena vrednost petih zaporednih let neprekinjeno manjša od nabavne vrednosti naložbe. Oslabitev se opravi v skladu z MRS 39.

Za vse ostale finančne naložbe, vrednotene po poštenu vrednosti prek kapitala, so bile na dan bilance stanja opravljene preveritve o morebitni oslabiljenosti s primerjavo odstotka zmanjšanja poštene vrednosti finančne naložbe v obdobju od dneva njenega priznanja do bilančnega presečnega dne in tudi relativne spremembe slovenskega borznega indeksa SBI TOP. Vrednost finančnih naložb, ki bi jih bilo po preveritvi morebitne slabitve potrebno popraviti, predstavlja za skupino nepomembno postavko.

29. Posli s povezanimi osebami

Odnosi med povezanimi podjetji

Družbe skupine so s povezanimi osebami poslovale na osnovi sklenjenih kupoprodajnih pogodb, pri čemer so v medsebojnih prometih povezanih oseb uporabljale tržne cene izdelkov in storitev.

Druga razkritja

Razkritja prejemkov ključnega ravnateljskega osebja po skupinah: člani uprave in nadzornega sveta. Zneski prejemkov, ki so jih za opravljanje funkcij oziroma nalog prejele v poslovnem letu skupine oseb so:

- uprava 386.273 EUR,
- nadzorni svet 24.747 EUR.

Bruto prejemki članov uprave v EUR

Ime in priimek člana uprave	Fiksni del prejemkov*	Povračila stroškov	Drugi prejemki	S k u p a j
Uprava	340.383	29.891	49.088	386.273
Roman Žnidarič	106.140	13.003	35.035	154.178
Matej Polutnik	78.947	5.617	193	84.757
Milan Maksič	10.349	188		10.537
Simon Golob	40.953	6.280	3.100	50.333
Iztok Pečak	31.631	1.458		
Primož Ošljak	5.637	161		5.798
Boštjan Jambrovič	66.726	3.184	10.760	80.670

* prejemki iz naslova plače, regresa in jubilejne nagrade

Bruto prejemki članov nadzornega sveta v EUR

Ime in priimek člana nadzornega sveta	Fiksni del prejemkov*	Povračila stroškov	S k u p a j
Nadzorni svet	23.143	1.604	24.747
Borut Bizaj	3.670	458	4.128
Brigita Banovič	3.066		3.066
Ješovnik Franc	3.671	344	4.015
Marko Melik	3.670		3.670
Dušan Mikuš	3.670	458	4.128
Ljubo Peče	5.396	344	5.740

* prejemki iz sejin

Dogodki po datumu bilance stanja

Pomembnejših dogodki po datumu bilance stanja so opisani v poslovnem delu letnega poročila.

Kontakt

Cetis, d.d.
Čopova 24
3000 Celje
Slovenija

Centrala

Tel: 03 / 4278 500

Fax: 03 / 4278 817

Elektronska pošta: info@cetis.si

Tahografi

Tel: 080 2387

Tel: 03 / 4278 558

Fax: 03 / 4278 682

Elektronska pošta: digitalni.tahograf@cetis.si

Skupina Cetis

Cetis-ZG d.o.o., Poduzeće za trgovino i usluge

Industrijska ulica 11

10431 Sveta Nedelja

Hrvaška

Elektronska pošta: cetis@cetis.hr

Spletni naslov: www.cetis.hr

Tel.: +385 1 333 5000

Faks: +386 1 333 5001

Amba Co., proizvodnja in trgovina d.o.o.

Leskoškova 11

1000 Ljubljana

Slovenija

Elektronska pošta: info@amba.si

Spletni naslov: www.amba.si

Tel.: +386 1 587 43 00

Fax.: +386 1 587 43 05

Cetis Print d.o.o.

Breza 8

11030 Beograd

Srbija

Elektronska pošta: cetisprint@cetisprint.rs

Spletni naslov: www.cetisprint.rs

Tel./Faks: +381 11 2511 913

Cetis Direkt, d.o.o.

Čopova 24,

3000 Celje

Slovenija

Elektronska pošta: iztok.pecak@cetis.si

Spletni naslov: www.cetis.si

Tel: +386 3 4278 607

Fax: +386 3 4278 817

Cetis MKD doo Skopje

Ul. Romanija br.b.b. Skopje

Makedonija

Elektronska pošta: mirocetis@t-home.mk

Tel: +38925512655

Mob: +389970219424

Cetis Digitalne storitve, d.o.o.

Čopova 24

3000 Celje

Elektronska pošta: simon.golob@cetis.si

Spletni naslov: www.cetis.si

Tel: +3863 4278 561

Fax: +386 3 4278 817

Cetis Empresa Grafica, Sarl,

Avenida Pansau Na Isna, Gvinea Bissau

Elektronska pošta: boris.lipovsek@cetis.si

Cetkos L.L.C. Prizren

Kosovo

Elektronska pošta: ilir.hoxha@cetis.si