

RAZVOJNA BANKA
FEDERACIJE BOSNE I HERCEGOVINE

Finansijski izvještaji
za godinu koja je završila
31. decembra 2015. godine

Sadržaj

 Stranica

Izvještaj Uprave 1

Odgovornost Uprave i Nadzornog odbora Banke za pripremu i odobravanje godišnjih
finansijskih izvještaja 3

Izvještaj nezavisnog revizora 4

Bilans uspjeha 6

Izvještaj o sveobuhvatnoj dobiti 7

Izvještaj o finansijskom položaju 8

Izvještaj o novčanim tokovima 9

Izvještaj o promjenama u kapitalu 10

Napomene uz finansijske izvještaje 11 – 48

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015

1

Izvještaj Uprave

Uprava ima zadovoljstvo predstaviti svoj izvještaj za godinu koja je završila 31. decembra 2015. godine.

Pregled poslovanja

Rezultat Banke za godinu koja je završila 31. decembra 2015. godine je naveden u bilansu uspjeha na stranici
broj 6.

Nadzorni odbor

U periodu od 01.01.2015. godine do 23.09.2015. godine, Nadzorni odbor su činili:

Aid Berbić Predsjednik
Ivica Knezović Član
Semir Fejzić Član
Ružica Ćurković Član
Ivica Musić Član
Sejfo Ušanović Član
Amir Karalić Član

U periodu od 23.09.2015. godine do 23.12.2015. godine, Nadzorni odbor su činili:

Željko Karačić Predsjednik
Fuad Kasumović Član
Zvonko Landeka Član
Ana Marija Boban Član
Asim Omanić Član
Amir Avdić Član
Mustafa Mujezinović Član

U cilju osiguravanja nesmetanog rada i funkcionisanja Banke, Skupština Banke je na 25. sjednici održanoj u
Sarajevu, 14.1.2016. godine, privremeno imenovala šest (6) članova Nadzornog odbora, na vremenski period
do najviše tri mjeseca. Prvih šest, gore navedenih članova prethodnog Nadzornog odbora, su potvrđeni, dok
sedmog privremenog člana Nadzornog odbora Banke, Skupština će imenovati na isti mandatni period na
svojoj prvoj narednoj sjednici.

Uprava Banke

Tokom 2015. godine i do datuma ovog izvještaja, Upravu Banke su činili:

Salko Selman Predsjednik Uprave

Borislav Trlin Dopredsjednik Uprave

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

6

Bilans uspjeha
za godinu koja je završila 31. decembra

 Napomene 2015. 2014.
 '000 KM '000 KM
Prihodi od kamata 5 10.888 9.188
Rashodi od kamata 6 (109) (106)

Neto prihodi od kamata 10.779 9.082

Prihodi od naknada i provizija 7 2.199 1.918

Neto prihodi od naknada i provizija 2.199 1.918

Ostali operativni prihodi 8 700 263

Operativni prihodi 13.678 11.263

Troškovi zaposlenih 9 (4.919) (5.175)
Amortizacija (401) (331)
Administrativni troškovi i ostali rashodi 10 (1.531) (1.637)

Operativni troškovi (6.851) (7.143)

Dobit prije umanjenja vrijednosti i rezervisanja 6.827 4.120

Umanjenja vrijednosti i rezervisanja 11 (5.369) (3.078)

Dobit prije poreza na dobit 1.458 1.042

Porez na dobit 3(e) - -

Neto dobit za godinu 1.458

1.042

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015

7

Izvještaj o sveobuhvatnoj dobiti
za godinu koja je završila 31. decembra

Napomene

2015.

2014.

 '000 KM

'000 KM

Neto dobit za godinu 1.458

1.042

Ostala sveobuhvatna dobit za godinu -

-

Ukupna sveobuhvatna dobit za godinu 1.458

1.042

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015

8

Izvještaj o finansijskom položaju
na da 31. decembra

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

Napomene

31. decembar
2015.

31. decembar

2014.
 '000 KM '000 KM
Imovina
Gotovina i ekvivalenti gotovine 12 66.197 46.612
Obavezna rezerva kod Centralne banke 13 4.628 7.726
Dati krediti i potraživanja od banaka 14 47 158
Dati krediti i potraživanja od komitenata 15 212.675 211.700
Ostala imovina 16 284 1.269
Nekretnine, oprema i nematerijalna imovina 17 5.313 5.099

Ukupna imovina 289.144

272.564

Obaveze

Tekući računi i depoziti komitenata 18 103.833 86.453
Obaveze po kreditima 19 3.466 3.661
Rezervisanja 20 356 260
Obaveze za primanje zaposlenika 20 477 702
Ostale obaveze 21 6.840 8.774

Ukupne obaveze 114.972

99.850

Kapital
Vlasnički kapital 22 163.615 163.615
Zadržana dobit 2.500 1.042
Regulatorne rezerve za kreditne gubitke 8.057 8.057

Ukupni kapital 174.172

172.714

Ukupno obaveze i kapital 289.144 272.564

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

9

Izvještaj o novčanim tokovima
za godinu koja je završila 31. decembra

 2015. 2014.
 Bilješka ’000 KM ’000 KM

Gotovinski tok iz poslovnih aktivnosti
Dobit za godinu 1.458 1.042
Usklađivanje za:
 Amortizaciju 401 331
 Umanjenje vrijednosti i rezervacije 5.369 3.078
 Neto kamatni prihod (10.779) (9.082)

 (3.551) (4.631)

Promjene na:
- obaveznoj rezervi kod Centralne banke 3.098 (3.738)
- datim kreditima i potraživanjima (4.888) (40.034)
- ostaloj aktivi 1.099 (20)
- tekućim računima i depozitima komitenata 17.380 25.421
- ostalim obavezama (3.269) (16.723)

 9.869 (39.725)

Primljene kamate 10.635 8.867
Plaćene kamate (109) (106)

Neto novčani priliv iz poslovnih aktivnosti 20.395 (30.964)

Investicijske aktivnosti
Kupovina nekretnina i opreme (305) (55)
Kupovina nematerijalne imovine (310) -
Isplata dobiti - (3.237)

Neto novčani tok iz investicijskih aktivnosti (615) (3.292)

Finansijske aktivnosti
Otplata kredita (195) (88)

Neto novčani tok iz finansijskih aktivnosti (195) (88)

Neto povećanje/smanjenje novca i novčanih ekvivalenata 19.585 (34.344)

Novac i novčani ekvivalenti na početku godine 12 46.612 80.956

Novac i novčani ekvivalenti na kraju godine 12 66.197 46.612

Napomene u nastavku čine sastavni dio ovih finansijskih izvještaja.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

10

Izvještaj o promjenama u kapitalu
za godinu koja je završila 31. decembra

 Vlasnički kapital
‘000 KM

Regulatorne
rezerve za

kreditne
gubitke

‘000 KM

Zadržana
dobit

‘000 KM
Ukupno

‘000 KM

Stanje na dan 1. januara 2014. 153.000 8.057 13.852 174.909

______ ______ ______ ______

Prijenos zadržane dobiti u vlasnički
kapital 10.615 - (10.615) -

Isplata zadržane dobiti za 2013.
godinu - - (3.237) (3.237)

Neto dobit za godinu - - 1.042 1.042
 ______ ______ ______ ______

Ostala sveobuhvatna dobit - - - -
 ______ ______ ______ ______

Ukupna sveobuhvatna dobit - - 1.042 1.042
 ______ ______ ______ ______

Stanje na dan 31. decembra 2014. 163.615 8.057 1.042 172.714

Neto dobit za godinu - - 1.458 1.458
 ______ ______ ______ ______

Ostala sveobuhvatna dobit - - - -
 ______ ______ ______ ______

Ukupna sveobuhvatna dobit - - 1.458 1.458
 ______ ______ ______ ______

Stanje na dan 31. decembra 2015. 163.615 8.057 2.500 174.172

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 11

Napomene uz finansijske izvještaje

1. Opći podaci

Razvojna banka Federacije Bosne i Hercegovine („Banka“) osnovana je Zakonom o Razvojnoj banci Federacije
Bosne i Hercegovine („Službene novine Federacije Bosne i Hercegovine“, broj 37/08). Sjedište Banke je u ulici
Igmanska 1, Sarajevo. Banka je u 100%-om vlasništvu Federacije Bosne i Hercegovine.

U skladu sa Zakonom o Razvojnoj banci i Statutom Banke, tijela Banke su: Skupština (koju čini Vlada Federacije
Bosne i Hercegovine), Nadzorni odbor, Uprava Banke i Odbor za reviziju.

Na dan 31. decembar 2015. godine Banka je imala organizacione dijelove u Mostaru, Bihaću, Zenici, Orašju, Tuzli i
Livnu.

Ciljevi Banke su poticanje razvoja privrede i ukupnog društvenog razvoja, te poticanje održivog povratka na
područje Federacije Bosne i Hercegovine, a odnose se na finansijske i opšte društvene ciljeve definisane Zakonom o
Razvojnoj banci.

Osnovna djelatnost Banke je odobravanja kredita i garancija korisnicima direktno ili putem banaka, a u svrhu
razvoja domaće privrede, regionalnog razvoja i povećanja zaposlenosti. Kreditne poslove Banka obavlja u svoje ime
i za svoj račun (iz kapitala, prikupljenih depozita i uzetih kredita), kao i u ime i za račun Vlade Federacije Bosne i
Hercegovine, u čije ime upravlja domaćim i stranim sredstvima namijenjenim razvojnim projektima, te primanje
novčanih depozita i uzimanje kredita, u funkciji finansiranja razvojnih projekata.

2. Osnova pripreme

a) Izjava o usklađenosti

Ovi finansijski izvještaji su pripremljeni u skladu sa Međunarodnim standardima finansijskog izvještavanja
(„MSFI“) objavljenim od strane Odbora za međunarodne računovodstvene standarde.

Finansijski izvještaji odobreni su za izdavanje od strane Uprave na dan 10. marta 2016. godine za podnošenje
Nadzornom odboru na usvajanje.

b) Osnove mjerenja

Ovi finansijski izvještaji sastavljeni su na osnovu historijskog ili amortizovanog troška.

c) Funkcionalna valuta i valuta prezentiranja

Ovi finansijski izvještaji su prezentovani u Konvertibilnim Markama (“KM”), koje predstavljaju funkcionalnu valutu
Banke.

Centralna banka Bosne i Hercegovine („Centralna banka“ ili „CBBiH“) provodi politiku kursa na principu „valutnog
odbora” prema kojem je KM vezana za EUR u odnosu 1: 1,95583 koji je korišten kroz 2014. i 2015. godinu.
Očekuje se da će se ovo zadržati i u doglednoj budućnosti.

d) Korištenje procjena i prosudbi

Sastavljanje finansijskih izvještaja zahtijeva od Uprave donošenje prosudbi, procjena i pretpostavki koje utiču na
primjenu računovodstvenih politika i objavljene iznose imovine, obaveza, prihoda i rashoda. Stvarni rezultati mogu
biti različiti od tih procjena.

Procjene i povezane pretpostavke redovno se pregledavaju. Promjene računovodstvenih procjena priznaju se u
periodu u kojem su procjene promijenjene te eventualno budućim periodima ako utiču i na njih.

Informacije o područjima sa značajnom neizvjesnošću u procjenama i kritičnim prosudbama u primjeni
računovodstvenih politika, koje imaju najznačajniji uticaj na iznose objavljene u ovim finansijskim izvještajima
objavljene su u Napomeni 4.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 12

 Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika

Računovodstvene politike navedene u nastavku dosljedno su primjenjivane za sve godine prikazane u ovim
finansijskim izvještajima.

a) Transakcije u stranim valutama

Transakcije u stranim valutama preračunavaju se u funkcionalnu valutu po kursu važećem na dan transakcije. Dobici
i gubici po osnovu kursnih razlika koji nastaju prilikom izmirenja tih transakcija i po osnovi svođenja monetarne
imovine i obaveza denominiranih u stranim valutama po kursu na kraju godine priznaju se u bilansu uspjeha.
Nemonetarna imovina i stavke u stranoj valuti koje se mjere po historijskom trošku preračunavaju se po kursu na
datum transakcije i ne preračunavaju se ponovno na datum izvještavanja.

b) Prihodi i rashodi od kamata

Prihodi i rashodi od kamata priznaju se u bilansu uspjeha za obračunsko razdoblje na koje se odnose metodom
efektivne kamatne stope. Efektivna kamatna stopa je stopa koja diskontira procijenjene buduće novčane tokove
finansijske imovine ili obaveza kroz očekivano trajanje finansijskog instrumenta (ili ako je prikladno kraće
razdoblje) do njegove knjigovodstvene vrijednosti. Pri kalkulaciji efektivne kamatne stope Banka procjenjuje
buduće novčane tokove uzimajući u obzir sve ugovorne uslove, ali ne i buduće kreditne gubitke.

Kalkulacija efektivne kamatne stope uključuje sve plaćene ili primljene transakcijske troškove, naknade i poene, koji
su sastavni dio efektivne kamatne stope. Transakcijski troškovi uključuju sve inkrementalne troškove, koji nastaju
direktno u vezi s izdavanjem ili sticanjem finansijske imovine ili finansijskih obaveza.

Prihodi i rashodi od kamata priznati u bilansu uspjeha uključuju kamatu na finansijsku imovinu i finansijske obaveze
koje se mjere po amortizovanom trošku izračunatom metodom efektivne kamatne stope.

c) Prihodi i rashodi od provizija i naknada

Prihodi i rashodi od provizija i naknada koji su sastavni dio efektivne kamatne stope na finansijsku imovinu i
finansijske obaveze uključuju se u kalkulaciju efektivne kamatne stope.

Ostali prihodi i rashodi od provizija i naknada uključuju uglavnom naknade po komisionim poslovima, izdavanje
garancija i akreditiva i naknade po ostalim uslugama, i priznaju se u bilansu uspjeha po pružanju pojedine usluge.

d) Plaćanja temeljem operativnog najma

Plaćanja temeljem operativnog najma priznaju se u bilansu uspjeha linearnom metodom tokom trajanja najma.

e) Porez na dobit

U skladu sa Zakonom o Razvojnoj banci Federacije Bosne i Hercegovine, član 32. („Službene novine Federacije
Bosne i Hercegovine“, broj 37/08), Banka je oslobođena plaćanja poreza na dobit.

f) Finansijski instrumenti

Priznavanje

Krediti primljeni i dani, te potraživanja i ostale finansijske obaveze priznaju se u trenutku kada su dati ili primljeni
(datum namire).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 13

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

f) Finansijski instrumenti (nastavak)

 Klasifikacija

Banka klasifikuje svoje finansijske instrumente u sljedeće kategorije: krediti i potraživanja i ostale finansijske
obaveze. Klasifikacija zavisi od namjere zbog koje su finansijski instrumenti stečeni. Uprava određuje klasifikaciju
finansijske imovine i obaveza kod početnog priznavanja i preispituje tu klasifikaciju na svaki datum izvještavanja.

a) Krediti i potraživanja

Krediti i potraživanja su nederivativna finansijska imovina s fiksnim ili odredivim plaćanjima koja ne kotira na
aktivnom tržištu. Krediti i potraživanja nastaju kada Banka odobrava novčana sredstva komitentima bez namjere
trgovanja s tim potraživanjima te uključuju plasmane i kredite bankama, kredite i potraživanja od klijenata i sredstva
kod Centralne banke.

b) Ostale finansijske obaveze

Ostale finansijske obaveze čine sve finansijske obaveze i uključuju tekuće i depozitne račune i uzete kredite.

Početno i naknadno mjerenje

Krediti i potraživanja te ostale finansijske obaveze početno se priznaju po fer vrijednosti. Nakon početnog
priznavanja, krediti i potraživanja, te ostale finansijske obaveze se vrednuju po amortizovnom trošku koristeći
metodu efektivne kamate, umanjeni za eventualno umanjenje vrijednosti.

Prestanak priznavanja

Banka prestaje priznavati finansijsku imovinu (u cijelosti ili djelimično) kada isteknu prava na primitke novčanih
tokova od finansijskog instrumenta ili kada izgubi kontrolu nad ugovornim pravima nad tom finansijskom
imovinom. Navedeno se događa kada Banka prenese suštinski sve rizike i koristi od vlasništva na drugi poslovni
subjekt ili kada su prava ostvarena, predana ili istekla.

Banka prestaje priznavati finansijske obaveze samo kada one prestanu postojati, tj. kada su ispunjene, otkazane ili
istekle. Ukoliko se uslovi finansijske obaveze promijene, Banka će prestati priznavati tu obavezu i istovremeno
priznati novu finansijsku obavezu s novim uslovima.

Identificiranje i mjerenje umanjenja vrijednosti finansijske imovine

Banka na svaki datum izvještavanja provjerava postoje li objektivni dokazi za umanjenje vrijednosti pojedine
finansijske imovine ili grupa finansijske imovine. Umanjenje vrijednosti finansijske imovine ili grupe finansijske
imovine priznaje se, ukoliko postoji objektivni dokaz o umanjenju vrijednosti kao rezultat jednog ili više događaja
nastalih nakon početnog priznavanja imovine (događaj koji uzrokuje umanjenje vrijednosti) te navedeni događaj (ili
događaji) koji uzrokuje umanjenje vrijednosti ima uticaj na procijenjene buduće novčane tokove od finansijske
imovine ili grupe finansijske imovine, koji se može pouzdano procijeniti. Objektivni dokaz umanjenja vrijednosti
finansijske imovine ili grupe finansijske imovine uključuje značajne finansijske poteškoće dužnika, nepodmirenje ili
kašnjenje u plaćanju kamata ili glavnice, vjerovatnost da će dužnik ući u stečajni postupak ili drugu finansijsku
reorganizaciju i kad dostupni podaci ukazuju na mjerljivo smanjenje procijenjenih budućih novčanih tokova iz grupe
finansijske imovine od njihovog početnog priznavanja, iako se smanjenje ne može identifikovati za pojedinačnu
finansijsku imovinu unutar grupe.

Za finansijsku imovinu vrednovanu po amortizovanom trošku, Banka prvo provjerava da li postoji objektivan dokaz
za umanjenje vrijednosti pojedinačno ili grupno. Pojedinačna finansijska imovina za koju nije prepoznato umanjenje
vrijednosti uključuje se u osnovicu za provjeru umanjenja vrijednosti na grupnoj osnovi. U svrhu grupne procjene
grupnog umanjenja vrijednosti, finansijska imovina grupira se na osnovi sličnih obilježja kreditnog rizika.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 14

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

f) Finansijski instrumenti (nastavak)

Identificiranje i mjerenje umanjenja vrijednosti finansijske imovine (nastavak)

Ukoliko postoji objektivni dokaz za umanjenje vrijednosti, gubitak od umanjenja vrijednosti utvrđuje se kao razlika
između knjigovodstvene vrijednosti imovine i sadašnje vrijednosti očekivanih budućih novčanih tokova (isključujući
očekivane buduće kreditne gubitke koji još nisu nastupili) diskontovanih originalnom efektivnom kamatnom stopom
te finansijske imovine važećom u trenutku umanjenja vrijednosti imovine. Knjigovodstvena vrijednost imovine
umanjuje se putem računa rezervacija za umanjenje vrijednosti, a iznos gubitka priznaje se u bilansu uspjeha.

Za individualno značajne kredite, iznos umanjenja vrijednosti se određuje na osnovu održivosti poslovnog plana
klijenta, njegove sposobnosti da unaprijedi učinkovitost ukoliko nastupe finansijske poteškoće, postojanje druge
finansijske podrške i ostvariva vrijednost kolaterala kao i vrijeme očekivanog novčanog priliva.

Umanjenje vrijednosti se utvrđuje grupno za kredite gdje ne postoji objektivni dokaz individualnog umanjenja
vrijednosti. Za ocjenu grupnog umanjenja vrijednosti Banka koristi statističke modele i historijske podatke o
vjerojatnosti nastanka događaja koji uzrokuju umanjenje vrijednosti, vremenu potrebnom za oporavak te ukupnom
iznosu nastalog gubitka, prilagođene za procjenu menadžmenta o tome jesu li tekući ekonomski i kreditni uslovi
takvi da je vjerovatno da će stvarni gubici biti veći ili manji od onih izračunatih na osnovu historijskih podataka.
Banka redovno preispituje stope gubitka te očekivane stope oporavka na svaki datum izvještavanja, kako bi
osigurala što tačnije izvještavanje.

Ukoliko se u narednom razdoblju iznos gubitka od umanjenja vrijednosti smanji i to smanjenje se može objektivno
povezati s događajem koji je nastao nakon što je priznato umanjenje vrijednosti (kao što je poboljšanje kreditne
sposobnosti dužnika), prethodno priznati gubitak od umanjenja vrijednosti se poništava usklađenjem računa ispravke
vrijednosti. Iznos otpuštanja priznaje se u bilansu uspjeha.

Kada je kredit nenaplativ, otpisuje se na teret računa ispravke vrijednosti. Takvi krediti otpisuju se nakon što su
poduzete sve neophodne aktivnosti i utvrđen iznos gubitka. Naknadno naplaćeni otpisani iznosi priznaju se kao
ukidanja gubitaka od umanjenja vrijednosti u bilansu uspjeha.

U skladu sa relevantnim propisima Agencije za bankarstvo Federacije Bosne i Hercegovine (“Agencija” ili “FBA”)
Banka također računa i rezervacije u skladu s tim propisima. Relevantni plasmani klasifikuju se u odgovarajuće
skupine za potrebe Agencije u skladu s navedenim propisima ovisno o danima kašnjenja, finansijskom položaju
dužnika i instrumentima osiguranja te rezervišu u skladu sa propisanim postocima rezervisanja. Opšta rezervacija se
u skladu sa ovim propisima također obračunava po stopi od 2% na sve izloženosti koje nisu posebno umanjene.

Rezervisanja izračunata na način opisan u prethodnom paragrafu („FBA rezerve“) nisu priznata u ovim finansijskim
izvještajima Banke. Ukoliko je umanjenje vrijednosti za potencijalne gubitke izračunato u skladu s propisima
Agencije veće od umanjenja vrijednosti izračunatog u skladu sa zahtjevima MSFI-a, navedena razlika prikazuje se
kao usklada kod izračuna adekvatnosti kapitala.

Princip mjerenja fer vrijednosti

Fer vrijednost je cijena koja bi se dobila za prodaju sredstava ili koja bi se platila za prijenos obaveze u redovnoj
transakciji između učesnika na tržištu na datum mjerenja na glavnom, ili ako je to nemoguće, na najpovoljnijem
tržištu kojem Banka ima pristup na taj dan. Fer vrijednost obaveze izražava njen rizik neizvršavanja.

Kada je to moguće, Banka mjeri fer vrijednost instrumenta preko iskazane cijene na aktivnom tržištu za taj
instrument. Tržište se smatra aktivnim ako se transakcije za sredstva ili obavezu odvijaju dovoljno često i u opsegu
dovoljnom za davanje informacija o cijenama na redovnoj osnovi (Nivo 1 hijerarhije fer vrijednosti).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 15

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

f) Finansijski instrumenti (nastavak)

Princip mjerenja fer vrijednosti (nastavak)

Ukoliko ne postoje iskazane cijene na aktivnom tržištu, Banka koristi tehnike procjene koji maksimiziraju korištenje
relevantnih dostupnih ulaznih podataka (Nivo 2 i Nivo 3 hijerarhije fer vrijednosti) i minimiziraju korištenje
nedostupnih ulaznih podataka. Odabrana tehnika procjene uključuje sve faktore koje bi učesnici na tržištu uzeli u
obzir pri određivanju cijene transakcije.

Analiza finansijskih instrumenata koji su mjereni nakon početnog priznavanja po fer vrijednosti su grupirani u Nivoe
od 1 do 3 kako slijedi:

• Nivo 1 - pokazatelji fer vrijednosti izvedeni iz cijena koje kotiraju na aktivnim tržištima;

• Nivo 2 - pokazatelji fer vrijednosti izvedeni iz drugih podataka, a ne iz kotiranih cijena iz Nivoa 1;

• Nivo 3 - pokazatelji fer vrijednosti izvedeni primjenom metoda vrednovanja koji se ne temelje na primjetljivim
tržišnim podacima.

Specifični finansijski instrumenti

Gotovina i ekvivalenti gotovine

Za potrebe izvještaja o novčanom toku, gotovina i ekvivalenti gotovine uključuju novac, žiro račun kod Centralne
banke i tekuće račune kod drugih banaka.

Gotovina i ekvivalenti gotovine isključuju obaveznu minimalnu rezervu kod Centralne banke, budući da sredstva
obavezne rezerve nisu na raspolaganju Banci u njenom svakodnevnom poslovanju. Obavezna minimalna rezerva
kod Centralne banke je iznos koji su obavezne izdvajati sve poslovne banke koje imaju dozvolu za rad u Bosni i
Hercegovini.

Obavezna rezerva kod Centralne banke

Sredstva obavezne rezerve kod Centralne banke klasifikovana su kao dati krediti i potraživanja i vrednuju se po
amortizovanom trošku umanjenom za gubitke od umanjenja vrijednosti.

Dati krediti i potraživanja

Dati krediti i potraživanja od banaka i komitenata iskazuju se naknadno po amortizovanom trošku umanjenom za
gubitke od umanjenja vrijednosti kako bi se prikazali procijenjeni nadoknadivi iznosi.

Uzeti krediti

Uzeti krediti na koje se plaća kamata klasifikuju se kao ostale finansijske obaveze i inicijalno se priznaju po fer
vrijednosti, umanjenoj za pripadajuće transakcijske troškove. Naknadno vrednovanje provodi se po amortizovanom
trošku i svaka razlika između primitaka (umanjenih za transakcijske troškove) i iznosa koji se plaća po dospijeću
priznaje se u bilansu uspjeha tokom perioda trajanja kredita metodom efektivne kamatne stope.

Tekući računi i depoziti komitenata

Tekući računi i depoziti klasifikovani su kao ostale obaveze i početno se vrednuju po fer vrijednosti uvećanoj za
transakcijske troškove, a naknadno se iskazuju po njihovom amortizovnom trošku primjenom metode efektivne
kamatne stope.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 16

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

g) Nekretnine i oprema

Nekretnine i oprema vrednuju se po trošku nabavke umanjenom za akumuliranu amortizaciju i umanjenje
vrijednosti. Trošak nabavke uključuje sve troškove koji su direktno vezani za nabavku imovine. Naknadni troškovi
se uključuju u knjigovodstvenu vrijednost imovine ili se priznaju kao posebna imovina, samo u onim slučajevima
kada postoji vjerovatnoća da će Banka u budućnosti imati ekonomsku korist od te imovine i ako se njezina
vrijednost može pouzdano utvrditi. Troškovi popravaka i tekućeg održavanja terete bilans uspjeha u periodu u kojem
su nastali.

Amortizacija se obračunava na sve nekretnine i opremu, osim zemljišta i imovine u pripremi, prema linearnoj metodi
kako bi se otpisao trošak nabavke imovine kroz njezin procijenjeni vijek trajanja. Koriste se sljedeće stope
amortizacije:

 Građevinski objekti 3%
 Namještaj i ostala uredska oprema 20% - 33%
 Vozila 20%
 Ulaganja u tuđu imovinu 20%

Metoda amortizacije i procijenjeni vijek trajanja pregledavaju se i po potrebi usklađuju na svaki datum izvještavanja.

Dobici i gubici po osnovu rashodovanja sredstava utvrđuju se kao razlika između novčanog priliva i neto
knjigovodstvene vrijednosti i iskazuju u bilansu usjeha u okviru ostalih prihoda ili rashoda iz poslovanja.

h) Nematerijalna imovina

Nematerijalna imovina se vrednuje po trošku umanjenom za akumuliranu amortizaciju i umanjenje vrijednosti.
Trošak nabave uključuje sve troškove koji su izravno vezani za nabavu imovine.

Amortizacija se obračunava na svu imovinu, osim imovine u pripremi, prema linearnoj metodi kako bi se otpisao
trošak nabavke imovine kroz njezin procijenjeni vijek trajanja. Sljedeće stope amortizacije se koriste:

Software 20%

Metoda amortizacije, procijenjeni vijek trajanja i ostatak vrijednosti pregledavaju se i po potrebi usklađuju na svaki
datum izvještavanja.

i) Umanjenje vrijednosti nefinansijske imovine

Neto knjigovodstvena vrijednost nefinansijske imovine Banke provjerava se sa datumom izvještavanja kako bi se
utvrdilo da li postoje indikacije umanjenja vrijednosti imovine. Ako se utvrdi postojanje takvih indikacija
procjenjuje se nadoknadivi iznos imovine. Gubitak uslijed umanjenja vrijednosti priznaje se u svim slučajevima
kada je neto knjigovodstvena vrijednost imovine veća od nadoknadivog iznosa. Gubitak uslijed umanjenja
vrijednosti priznaje se u bilansu uspjeha.

Nadoknadiva vrijednost ostale imovine je vrijednost veća od njezine vrijednosti u upotrebi i njezine fer vrijednosti
umanjene za troškove prodaje. U procjenjivanju vrijednosti u upotrebi, sadašnja vrijednost procijenjenih budućih
novčanih tokova izračunava se upotrebom diskontne stope prije oporezivanja koja reflektira procjenu vremenske
vrijednosti novca na tržištu i rizik specifičan za tu imovinu. Za imovinu koja ne generira uglavnom nezavisne
novčane tokove, njezina nadoknadiva vrijednost se određuje zajedno sa imovinom koja generira novčane tokove, a
uz koju se ta imovina vezuje.

Gubitak od umanjenja vrijednosti se smanjuje ukoliko je došlo do promjene u procjeni korištenoj za utvrđivanje
nadoknadive vrijednosti. Gubitak od umanjenja vrijednosti se smanjuje najviše do iznosa knjigovodstvene
vrijednosti imovine koja ne prelazi knjigovodstvenu vrijednost koja bi bila utvrđena, uzimajući u obzir amortizaciju,
da nije došlo do umanjenja vrijednosti.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 17

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

j) Primanja zaposlenih

Kratkoročna primanja zaposlenih

Za račun zaposlenika, Banka uplaćuje penziono i zdravstveno osiguranje koje se obračunava na bruto plate, kao i
pripadajuće poreze po ovom osnovu za koje je osnovica neto plaća. Ovi se doprinosi uplaćuju na račun relevantnih
državnih fondova prema važećoj zakonskoj regulativi i propisima, tokom cijele godine. Naknada za topli obrok i
transport kao i regres za godišnji odmor se obračunavaju i plaćaju u skladu sa lokalnom zakonskom regulativom.
Ovi se troškovi priznaju u bilansu uspjeha u razdoblju u kojem su nastali troškovi zaposlenih.

Obaveze za doprinose za penzione fondove s propisanim iznosom doprinosa priznaju se kao trošak u bilansu uspjeha
razdoblja u kojem su nastali.

Dugoročna primanja zaposlenih: otpremnine za penzije

U skladu sa lokalnim propisima, Banka prilikom odlaska u penziju uposlenika isplaćuje otpremnine u visini od
minimalno šest plata zaposlenika isplaćenih u mjesecu koji prethodi ili šest prosječnih plata u Federaciji BiH za
mjesec koji prethodi, u zavisnosti šta više odgovara zaposleniku.

Obaveze i troškovi se određuju pomoću metode projektovane kreditne jedinice. Ova metoda polazi od toga da svaki
period službe dovodi do stvaranja dodatne jedinice prava na naknadu, i svaka jedinica se odvojeno mjeri da bi se
izračunala konačna obaveza. Obaveza se iskazuje u sadašnjoj vrijednosti budućih novčanih tokova koristeći
diskontnu stopu koja odgovara kamatnoj stopi državnih obveznica.

k) Rezervisanja za obaveze i troškove

Rezervisanja se priznaju ukoliko Banka ima sadašnju zakonsku ili izvedenu obavezu proizašlu iz prošlih događaja za
čije se podmirenje očekuje da će Banci stvoriti odljev resursa koji utjelovljuju ekonomske koristi, a moguće je
napraviti pouzdanu procjenu iznosa obaveze ili u slučaju zakonske obaveze formiranja rezervisanja za
neidentifikovano umanjenje vrijednosti vanbilansnih kreditnih izloženosti.

Rezervisanja za obaveze i troškove održavaju se na nivou koji Uprava smatra dovoljnim za pokrivanje nastalih
gubitaka. Uprava utvrđuje dostatnost rezervacija na temelju uvida u pojedinačne stavke, tekuće ekonomske uslove,
karakteristike rizika određenih kategorija transakcija, kao i druge relevantne činjenice.

Rezervisanja treba iskorištavati samo za izdatke za koje je rezervisanje izvorno priznato. Ako više nije vjerovatno da
će podmirivanje obaveza zahtijevati odljev resursa koji utjelovljuju ekonomske koristi, rezervisanje se otpušta.

l) Vlasnički kapital

Vlasnički kapital se sastoji od jednog vlasničkog udjela Federacije Bosne i Hercegovine.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 18

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

l) Vlasnički kapital (nastavak)

Regulatorne rezerve za kreditne gubitke formirane iz dobiti

Rezerva za kreditne gubitke formirana iz dobiti predstavlja višak rezervacija za umanjenje vrijednosti izračunate u
skladu s propisima Agencije u odnosu na rezervacije za umanjenje vrijednosti izračunate prema zahtjevima MSFI.
Rezerva je objavljena direktno u kapitalu (kao rezerva koju nije moguće rasporediti) i do 2012. godine povećanje je
bilo pokriveno prenosom iz zadržane dobiti, nakon odobrenja dioničara.

Prije 2012. godine, potreba za prenos iz zadržane dobiti u predviđene rezerve u sklopu kapitala (regulatorne rezerve
za kreditne gubitke) je izračunata za cijeli kreditni portfolio na neto osnovi, pri čemu su se uzimala u obzir oba
slučaja, slučaj gdje je primjena propisa Agencije rezultirala većim rezervacijama kao i slučaj gdje je primjena
propisa Agencije rezultirala manjim rezervacijama u odnosu na MSFI rezerve. Međutim, od 2012. godine, banke su
obavezne da izračunaju iznos regulatornih rezervi za kreditne gubitke, uzimajući u obzir samo slučajeve gdje
primjena propisa Agencije rezultira većim rezervacijama. Retroaktivna primjena ove promjene u propisima Agencije
nije potrebna.

Na temelju Odluke o minimalnim standardima za upravljanje kapitalom i klasifikaciju aktive banaka donesene od
strane Agencije u februaru 2013. godine, višak regulatornih rezervi se neće prikazivati kao kretanje rezervi u okviru
kapitala, već će isključivo biti korišten prilikom izračuna adekvatnosti kapitala. Samim tim, rezerve prikazane u
finansijskim izvještajima na dan i za godinu koja je završila 31. decembra 2012. godine su ostale nepromijenjene do
31. decembra 2015. godine.

m) Vanbilansne preuzete i potencijalne obaveze

U okviru svog redovnog poslovanja, Banka sklapa ugovore kojima preuzima vanbilansne finansijske obaveze i koje
vodi u vanbilansnoj evidenciji, a koje prvenstveno obuhvataju garancije, akreditive i ugovorene neisplaćene kredite.
Navedene preuzete finansijske obaveze iskazuje u izvještaju o finansijskom položaju ako i kad iste postanu plative.

n) Sredstva u ime i za račun trećih osoba

Banka upravlja sredstvima u ime i za račun Vlade FBiH (Ministarstvo finansija, Ministarstvo razvoja, poduzetništva
i obrta, Ministarstvo poljoprivrede, vodoprivrede i šumarstva, Ministarstvo raseljenih osoba i izbjeglica,
Ministarstvo okoliša i turizma i Ministarstvo energetike, rudarstva i industrije) i Federalnog zavoda za zapošljavanje.
Prihodi i rashodi po tom osnovu terete nalogodavca, a Banka po tim poslovima ne snosi druge obaveze i rizike. Za
svoje usluge Banka naplaćuje naknadu. Za detalje vidjeti Napomenu 24.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 19

Napomene uz finansijske izvještaje (nastavak)

3. Sažetak značajnih računovodstvenih politika (nastavak)

o) Standardi, tumačenja i izmjene objavljenih standarda koji još nisu na snazi i nisu bili korišteni u pripremi
ovih finansijskih izvještaja

Određeni broj novih standarda, izmjena postojećih standarda i tumačenja izdan je od strane Odbora za međunarodne
računovodstvene standarde i Odbora za tumačenje međunarodnih standarda finansijskog izvještavanja, ali još nisu
stupili na snagu za računovodstveno razdoblje koje počinje 1. januara 2015. godine i nisu primijenjeni u pripremi
ovih finansijskih izvještaja.

• MSFI 9 (Finansijski instrumenti) objavljen u julu 2014, koji zamjenjuje postojeće odredbe MRSa 39 Finansijski
instrumenti: priznavanje i mjerenje. MSFI 9 uključuje revidirane upute o klasifikaciji i mjerenju finansijskih
instrumenata uključujući novi model očekivanog kreditnog gubitka za računanje umanjenja vrijednosti
finansijske imovine, i nove opšte zahtjeve računovodstva zaštite. Također razrađuje zahtjeve priznavanja i
prestanka priznavanja finansijskih instrumenata iz MRSa 39. MSFI 9 je na snazi za godišnje periode koji
počinju 1. ili nakon 1. januara 2018. godine, sa dozvoljenom ranijom primjenom.

Banka ocjenjuje mogući uticaj primjene MSFI 9 na svoje finansijske izvještaje. S obzirom na prirodu poslovanja
Banke, očekuje se da će ovaj standard imati prožimajući uticaj na finansijske izvještaje Banke. Posebno se
očekuje da će izračun umanjenja vrijednosti finansijskih instrumenata na bazi očekivanog kreditnog gubitka
rezultirati povećanjem cjelokupnog nivoa umanjenja vrijednosti.

• MSFI 15 (Prihodi po ugovorima sa kupcima) uspostavlja sveobuhvatan okvir za određivanje da li, koliko i kada
se priznaju prihodi. Zamjenjuje postojeća uputstva o priznavanju prihoda, uključujući MRS 18 Prihodi, MRS 11
Računovodstvo ugovora o izgradnji i IFRIC 13 Programi nagrađivanja lojalnosti kupaca. MSFI 15 je na snazi
za godišnje periode izvještavanja počevši od 1. januara 2017. godine, sa dozvoljenom ranijom primjenom.

Banka ocjenjuje mogući utjecaj primjene MSFI 15 na svoje finansijske izvještaje.

Za sljedeće nove ili izmijenjene standarde se ne očekuje da imaju značajan uticaj na finansijske izvještaje Banke.

• Planovi za definirana primanja: doprinosi zaposlenih (izmjene MRS-a 19)

• Godišnja poboljšanja MSFI-jeva Ciklus 2010. – 2012.

• Godišnja poboljšanja MSFI-jeva Ciklus 2011. – 2013.

• MSFI 14 Računi regulatornih aktivnih vremenskih razgraničenja

• Računovodstvo za stjecanje udjela u zajedničkim aranžmanima (izmjene MSFI-a 11)

• Pojašnjenje prihvatljivih metoda amortizacije (izmjene MRS-a 16 i MRS-a 38)

• Poljoprivreda: Višegodišnji zasadi (izmjene MRS-a 16 i MRS-a 41)

• Metoda udjela u odvojenim finansijskim izvještajima (izmjene MRSa 27)

• Prodaja ili prijenos imovine između ulagača i njegovih pridruženih subjekata ili zajedničkih pothvata (izmjene
MSFI-a 10 i MRS-a 28)

• Godišnja poboljšanja MSFI-jeva Ciklus 2012. – 2014. – razni standardi.

• Društva sa ulaganjima: Primjena izuzetaka pri konsolidaciji (izmjene MSFI-a 10, MSFI-a 12 i MRS-a 28)

• Inicijative vezane za objave u finansijskim izvještajima (izmjene IAS-a 1).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 20

Napomene uz finansijske izvještaje (nastavak)

4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti

Banka u toku svog redovnog poslovanja procjenjuje i prosuđuje o neizvjesnim događajima, uključujući procjene i
prosudbe o budućnosti. Takve računovodstvene pretpostavke i procjene redovno se preispituju i temelje na
historijskom iskustvu i ostalim faktorima poput očekivanog toka budućih događaja koji se može realno pretpostaviti
u postojećim okolnostima, ali unatoč tome neizbježno predstavljaju izvore neizvjesnosti. Procjena umanjenja
vrijednosti kreditnog portfolija Banke predstavlja najznačajniji izvor neizvjesnosti procjene. Ti i ostali ključni izvori
neizvjesnosti procjene, koji imaju značajan rizik uzrokovanja značajnih usklada knjigovodstvene vrijednosti imovine
i obaveza u narednoj finansijskoj godini, opisani su u nastavku.

(a) Gubici od umanjenja vrijednosti kredita i potraživanja i rezervisanja za vanbilansnu izloženost

Banka kontinuirano prati kreditnu sposobnost svojih klijenata. Potreba za umanjenjem vrijednosti bilansne i
vanbilansne izloženosti Banke kreditnom riziku procjenjuje se mjesečno.

Gubici od umanjenja vrijednosti uglavnom se priznaju u odnosu na knjigovodstvenu vrijednost datih kredita (kao što
je prikazano u Napomeni 14 i 15), te kao rezervacije za obaveze i troškove koji proizlaze iz vanbilansne izloženosti
klijentima, uglavnom u vidu garancija i akreditiva i odobrenih neiskorištenih kredita (prikazano u Napomeni 20).

Banka procjenjuje umanjenja vrijednosti u slučajevima kada prosudi da dostupni podaci ukazuju na vjerovatnost
mjerljivog umanjenja budućih procijenjenih novčanih tokova imovine ili portfolia imovine. Kao indikator smatra se
neredovitost u otplati ili ostale indikacije finansijskih poteškoća uzimatelja kredita te nepovoljne promjene u
ekonomskim uslovima u kojima dužnici posluju i u vrijednosti ili naplativosti instrumenata osiguranja, kada se te
promjene mogu povezati s navedenim nepoštivanjem uslova ugovora.

Sažetak umanjenja vrijednosti Napomena
31. decembar

2015.
31. decembar

2014.
 ‘000 KM ‘000 KM

 Umanjenje vrijednosti za bilansne izloženosti,
uključujući IBNR i ostalu aktivu 14, 15, 16 28.710 23.593

Rezervisanje za vanbilansne izloženosti 20 356 260
 ______ ______

 29.066 23.853
 ______ ______

Na dan 31. decembar 2015. godine i 31. decembar 2014. godine bruto vrijednost kredita i potraživanja za koje je
priznato umanjenje vrijednosti (neprihodujući krediti - NPL), te stope priznatih rezervisanja bili su kako slijedi:

 31. decembar 2015. 31. decembar 2014.

'000 KM Krediti
bankama

Krediti
komitentima Ukupno

 Krediti
bankama

Krediti
komitentima Ukupno

Bruto izloženost 1.534 36.343 37.877 1.534 30.671 32.205
Umanjene vrijednosti (1.534) (17.501) (19.035) (1.534) (12.908) (14.442)
Stopa umanjenja 100% 48% 50% 100% 42% 45%

Pored posebno identifikovanih gubitaka za neprihodujuće kredite, kao što je objašnjeno u prethodnom paragrafu,
Banka također priznaje gubitke od umanjenja vrijednosti za koje se zna da postoje na datum izvještavanja, a koji na
datum izvještavanja nisu bili posebno identifikovani („IBNR“). Iznos IBNR-a na dan 31. decembar 2015. godine
iznosio je 8.518 hiljada KM (2014.: 9.150 hiljada KM), ili 4,0% (2014.: 4,3%) datih kredita i potraživanja.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 21

Napomene uz finansijske izvještaje (nastavak)

4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti (nastavak)

(b) Regulatorni zahtjevi

Agencija je ovlaštena za provođenje regulatornog nadzora nad poslovanjem Banke i može zahtijevati izmjene
knjigovodstvene vrijednosti imovine i obaveza, u skladu sa odgovarajućim propisima.

Pored umanjenja vrijednosti izračunatih i priznatih u skladu sa MSFI, Banka također procjenjuje umanjenja u
skladu sa regulativom Agencije za potrebe izračuna adekvatnosti kapitala.

Slijedeća tabela prikazuje sumaran pregled umanjenja vrijednosti izračunatih u skladu sa propisima Agencije.
Regulatorne rezerve na dan 31. decembar 2015. godine izračunate su u skladu sa novom metodologijom (kako je
objašnjeno u napomeni 3 m).

Sažetak umanjenja vrijednosti

31. decembar
2015.

31. decembar
2014.

 ‘000 KM ‘000 KM

Rezervisanja za bilansne izloženosti (Agencija) 37.667 34.963
Rezervisanja za vanbilansne izloženosti (Agencija) 481 408
 ______ ______

 38.148 35.371
 ______ ______

Umanjenje vrijednosti prema MSFI 29.066 23.853

 ______ ______

Negativne razlike između rezervisanja za bilansne
izloženosti (Agencija) i umanjenja vrijednosti prema MSFI

2.974

3.549

 ______ ______

Nedostajuće rezerve 12.056 15.067
 ______ ______

Do 2012. godine svako povećanje umanjenja vrijednosti u skladu sa regulativom Agencije preko iznosa rezervacija u
skladu sa MSFI treba da se obezbjedi iz dobiti ili zadržane dobiti, a na osnovu odluke Skupštine. Međutim, kako je
objašnjeno u bilješci 3 (f), na osnovu nove odluke Agencije, donesene u februaru 2013. godine, svaki manjak
regulatornih rezervi će biti prikazan kao odbitna stavka regulatornog kapitala u izračunu adekvatnosti kapitala bez
prenosa nedostajućeg dijela iz zadržane dobiti u regulatorne rezerve za kreditne gubitke unutar pozicije kapitala.

Kako je prikazano u gornjoj tabeli, ukupni iznos za koji rezervisanja prema propisima Agencije nadmašuju
rezervisanja prema MSFI iznosi 12.056 hiljada KM na dan 31. decembar 2015. (31. decembar 2014.: 15.067 hiljada
KM). Od ovog iznosa, 8.057 hiljada KM je priznato u sklopu regulatorne rezerve za kreditne gubitke unutar pozicije
kapitala na 31. decembar 2015. (31. decembar 2014.: 8.057 hiljada KM). Preostali iznos od 3.999 hiljada KM, koji
predstavlja iznos nedostajućih rezervi, u tekućoj godini u skladu sa novom regulativom Agencije, kako je objašnjeno
iznad, neće biti prenešen u regulatorne rezerve za kreditne gubitke, nego će biti prikazano kao odbitna stavka
prilikom izračuna adekvatnosti kapitala.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 22

 Napomene uz finansijske izvještaje (nastavak)

4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti (nastavak)

(c) Sudski sporovi

Banka provodi pojedinačnu procjenu svih sudskih sporova i na osnovu toga određuje iznos rezervisanja.

Kao što je navedeno u Napomeni 26, Banka je rezervisala 38 hiljada KM, iznos koji Uprava smatra dostatnim. S
obzirom da se procjena radi za svaki pojedinačni slučaj, nije praktično procijeniti finansijski učinak promjena u
pretpostavkama na temelju kojih Uprava procjenjuje potrebu za rezervacijama na datum izvještavanja.

5. Prihodi od kamata

 2015. 2014.
 '000 KM '000 KM

Kamate na kredite odobrene komitentima 10.886

9.161
Kamate na kredite odobrene bankama 2 4
Kamata na plasmane kod Centralne banke Bosne i Hercegovine - 23

 10.888 9.188

6. Rashodi od kamata

 2015. 2014.
 '000 KM '000 KM

Kamate na uzete kredite i primljene depozite 109

106

7. Prihodi od naknada i provizija

 2015. 2014.
 '000 KM '000 KM

Naknade po komisionim poslovima 1.554

1.391
Naknade po poslovima izdavanja garancija i akreditiva 148 219
Naknade po ostalim poslovima 497 308

 2.199 1.918

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 23

Napomene uz finansijske izvještaje (nastavak)

8. Ostali operativni prihodi
 2015. 2014.
 '000 KM '000 KM

Prihodi po osnovu otpisanih kamata i naknada 239 90

Prihodi od prodajih stečenih nekretnina 145
56

Prihodi od izdavanja poslovnog prostora 66 -
Dotacije 62 72
Pozitivne kursne razlike 4 28
Ostalo 184 17

 700 263

9. Troškovi zaposlenih

 2015. 2014.
 '000 KM '000 KM

Neto plate 2.121

2.259

Porezi i doprinosi 1.570 1.658
Ostalo 1.228 1.258

 4.919 5.175

Troškovi zaposlenih uključuju 930 hiljade KM (2014.: 964 hiljade KM) doprinosa po osnovu penzionog
osiguranja uplaćenih u državni penzioni fond. Doprinosi se računaju kao procent bruto plate. Prosječan broj
zaposlenih u Banci tokom 2015. godine bio je 126 (2014.: 131).

10. Administrativni troškovi i ostali rashodi

 2015. 2014.
 '000 KM '000 KM

Članarine i takse 249 215
Troškovi reklame, reprezentacije i sponzorstva 232 253
Naknade Nadzornom Odboru 150 96
Troškovi telekomunikacija 164 168
Troškovi energije 142 143
Troškovi održavanja 115 93
Troškovi materijala 100 128
Usluge 90 142
Troškovi zakupa 65 73
Troškovi osiguranja 20 45
Bankarske naknade 20 16
Ostali troškovi 184 265

 1.531 1.637

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 24

Napomene uz finansijske izvještaje (nastavak)

11. Umanjenja vrijednosti i rezervisanja

 2015. 2014.
Neto umanjenja vrijednosti i rezervisanja '000 KM '000 KM

- za kredite bankama (Napomena 14) (3)

(2)
- za kredite komitentima (Napomena 15) 4.027 2.814
- za ostalu imovinu (Napomena 16) 1 1
- za imovinu namjenjenu daljoj prodaji (Napomena 16) 1.156 -
- za potencijalne obaveze (Napomena 20) 96 (40)
- za naknade zaposlenim (Napomena 20) 92 305

 5.369 3.078

12. Gotovina i ekvivalenti gotovine

 31. decembar
2015.

31. decembar
2014.

 '000 KM '000 KM
Sredstva na tekućem računu kod Centralne banke Bosne i
Hercegovine 39.326

3.488

Sredstva na tekućim računima kod drugih banaka u stranoj i domaćoj
valuti 26.846

43.096
Novac u blagajni 25 28

 66.197 46.612

U novčanim sredstvima i računima kod banaka sadržan je iznos novčanih sredstava po komisionim poslovima od
6.392 hiljada KM (2014.: 6.829 hiljada KM). (Napomena 24).

13. Obavezna rezerva kod Centralne banke

 31. decembar
2015.

31. decembar
2014.

 '000 KM '000 KM

Obavezna rezerva kod Centralne banke Bosne i Hercegovine 4.628

7.726

Minimalna obavezna rezerva izračunata je kao procenat od 10% na 31. decembar 2015. godine (2014: 10%) od
prosječnog stanja primljenih depozita i pozajmljenih sredstava za svaki radni dan tokom prethodnih 10 kalendarskih
dana držanja obaveznih rezervi.

Na sredstva obavezne rezerve i na sredstva likvidnosti kod Centralne banke Bosne i Hercegovine (CBBiH), CBBiH
sa 2015. godinom ne obračunava kamate na pomenuti iznos (2014.: od 0,0610% do 0,00%).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 25

Napomene uz finansijske izvještaje (nastavak)

14. Dati krediti i potraživanja od banaka

 31. decembar
2015.

31. decembar
2014.

 '000 KM '000 KM

Krediti bankama 1.581

1.695

Manje: umanjenje vrijednosti (1.534) (1.537)

Ukupno neto krediti bankama 47 158

Dati krediti i potraživanja od banaka uključuju potraživanja za kamatu u iznosu od 127 hiljada KM (31. decembar
2014: 127 hiljada KM).

Promjene u umanjenju vrijednosti mogu se prikazati kako slijedi:

 31. decembar

2015.
31. decembar

2014.
 '000 KM '000 KM

Stanje na početku godine 1.537

1.539

Neto promjene u umanjenju vrijednosti (Napomena 11) (3) (2)

Stanje na kraju godine 1.534 1.537

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 26

Napomene uz finansijske izvještaje (nastavak)

15. Dati krediti i potraživanja od komitenata

 31. decembar

2015.
31. decembar

2014.
Kratkoročni krediti '000 KM '000 KM

Pravna lica 5.703

8.239
Tekuće dospijeće dugoročnih kredita 25.606 24.566

 31.309 32.805

Dugoročni krediti (isključujući tekuće dospijeće):

Pravna lica 205.440

198.725
Fizička lica 1.945 2.225

 207.385 200.950

 238.694 233.755

Manje: umanjenje vrijednosti (26.019) (22.055)

 212.675 211.700

Dati krediti i potraživanja uključuju potraživanja za kamatu, koje se sastoji iz nenaplaćene dospjele kamate i
naknade te obračunate nedospjele kamate, u iznosu od 1.075 hiljada KM (31. decembar 2014: 1.025 hiljada KM), te
su prezentirani neto od unaprijed naplaćene naknade po kreditima u iznosu od 1.549 hiljada KM (31. decembar
2014: 1.399 hiljada KM).

Promjene u umanjenju vrijednosti mogu se prikazati kako slijedi:

 31. decembar

2015.
31. decembar

2014.
 '000 KM '000 KM

Stanje na početku godine 22.055

19.890

Neto promjene u umanjenju vrijednosti (Napomena 11) 4.027 2.814
Otpisi (63) (649)

Stanje na kraju godine 26.019

22.055

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 27

Napomene uz finansijske izvještaje (nastavak)

15. Dati krediti i potraživanja od komitenata (nastavak)

Analiza bruto kredita prije umanjenja vrijednosti po privrednim granama:

 31. decembar

2015.
31. decembar

2014.
Krediti pravnim licima '000 KM '000 KM

Proizvodnja 83.896 87.562
Trgovina 32.052 28.870
Javna uprava i odbrana 25.595 29.818
Poljoprivreda 18.188 19.374
Građevinarstvo 12.467 12.349
Saobraćaj, skladištenje i komunikacije 5.305 8.155
Ugostiteljstvo 7.395 6.263
Poslovanje nekretninama, iznajmljivanje i dr. 29.124 31.266
Ostalo 21.991 7.078

 236.013 230.735

Krediti stanovništvu
Opća potrošnja 3 24
Stambena izgradnja 241 310
Obavljanje djelatnosti (obrtnici) 2.437 2.686

 2.681 3.020

 238.694 233.755

Ponderisane prosječne nominalne i efektivne kamatne stope na dan 31. decembra 2015. i 31. decembra 2014. godine
bile su kako slijedi:

 31. decembar 2015. 31. decembar 2014.

Krediti pravnim licima Nominalna k.s. Efektivna k.s. Nominalna k.s. Efektivna k.s.

Pravna lica 4,47% 4,91% 4,59% 5,05%
Fizička lica 4,06% 4,47% 4,10% 4,56%

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 28

Napomene uz finansijske izvještaje (nastavak)

16. Ostala imovina
 31. decembar

2015.
31. decembar

2014.
 '000 KM '000 KM

Ukupno ostala imovina 1.441 1.270

Ukupno ispravka vrijednosti ostale imovine (1.157) (1)

Ukupno ostala imovina (neto) 284 1.269

Ispravka vrijednosti ostale imovine se odnosi na ispravku za stečenu imovinu namjenjenoj daljnjoj prodaji.

17. Nekretnine, oprema i nematerijalna imovina

 Zgrade
Motorna

vozila
Namještaj

i oprema Softver

Ulaganja
u tuđu

imovinu Ukupno
 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Nabavna vrijednost
Stanje na dan 1. januara 2014. 7.375 557 1.989 630 19 10.570
Povećanja - - 55 - - 55
Otuđenja i otpisi - - (471) - (1) (472)

Stanje na dan 31. decembra 2014.

7.375 557 1.573 630 18 10.153

Povećanja - 141 164 310 - 615
Otuđenja i otpisi - (502) (125) - - (627)

Stanje na dan 31. decembra 2015.

7.375 196 1.612 940 18 10.141

Akumulirana amortizacija
Stanje na dan 1. januara 2014. 2.262 539 1.822 568 2 5.193
Trošak za godinu 221 10 74 23 3 331
Otuđenja i otpisi - - (470) - - (470)

Stanje na dan 31. decembra 2014. 2.483 549 1.426 591 5 5.054

Trošak za godinu 222 8 99 71 1 401
Otuđenja i otpisi - (502) (125) - - (627)

Stanje na dan 31. decembra 2015. 2.705 55 1.400 662 6 4.828

Neto knjigovodstvena vrijednost

Stanje na dan 31. decembra 2014. 4.892 8 147 39 13 5.099
Stanje na dan 31. decembra 2015. 4.670 141 212 278 12 5.313

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 29

Napomene uz finansijske izvještaje (nastavak)

18. Tekući računi i depoziti komitenata

 31. decembar
2015.

31. decembar
2014.

Depoziti po viđenju '000 KM '000 KM

Javna preduzeća 21.244 7.992

Vlade kantona i općina 5.061 9.576
Privatna preduzeća 2.518 5.057
Stanovništvo i obrtnici 20 101

Ukupno depoziti po viđenju 28.843 22.726

Namjenski depoziti
Vlada Tuzlanskog kantona 4.627 9.368
Javna preduzeća 1.404 3
Vlada Federacije Bosne i Hercegovine 598 1.663

Ukupno namjenski depoziti 6.629 11.034

Oročeni depoziti
U domaćoj valuti
Federalni zavod za zapošljavanje 26.472 25.545
Vlada Federacije Bosne i Hercegovine (garantni depozit) 34.894 20.153
Vlada Federacije Bosne i Hercegovine 5.000 5.000
Vlada Federacije Bosne i Hercegovine – Saudijski fond 1.764 1.764

 68.130 52.462

U stranim valutama
Vlada Federacije Bosne i Hercegovine – EUR 231 231

Ukupno oročeni depoziti 68.361 52.693

Ukupno depoziti 103.833 86.453

Banka ne obračunava kamate na depozite po viđenju, namjenske depozite i oročene depozite, izuzev za dio
garantnog depozita Vlade FBiH od 5.000 hiljada KM (1% na godišnjem nivou).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 30

Napomene uz finansijske izvještaje (nastavak)

19. Obaveze po kreditima

 31. decembar

2015.
31. decembar

2014.
 '000 KM '000 KM

Vlada Federacije Bosne i Hercegovine – Kredit Saudijskog fonda za
razvoj, kamatna stopa 2% na godišnjem nivou sa datumom dospijeća
31. augusta 2021.

2.685 2.815

Vlada Federacije Bosne i Hercegovine – Belgijski robni kredit, bez
kamate sa datumom dospijeća 31. decembra 2027. 781 846

 3.466 3.661

U skladu sa ugovorom između Banke i Vlade Federacije Bosne i Hercegovine, Banka je preuzela obavezu plaćanja
dijela kredita koje je Vlada ugovorila sa kreditorima.

20. Rezervisanja za obaveze i troškove

Potencijalne

obaveze
Naknade

zaposlenim Ukupno
 '000 KM '000 KM '000 KM

Stanje na dan 1. januara 2014. 300 445 745
Povećanje (smanjenje) rezervisanja (Napomena 11) (40) 30 (10)
Povećanje rezervisanja za radne sporove (Napomena 11) - 275 275
Smanjenja nastala uslijed isplate - (48) (48)

Stanje na dan 31. decembra 2014. 260 702 962
Povećanje/(smanjenje) rezervisanja (Napomena 11) - 76 76
Povećanje rezervisanja za radne sporove (Napomena 11) 96 16 112
Smanjenja nastala uslijed isplate - (317) (317)

Stanje na dan 31. decembra 2015. 356 477 833

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 31

Napomene uz finansijske izvještaje (nastavak)

20. Rezervisanja za obaveze i troškove (nastavak)

Potencijalne obaveze (vanbilans) na dan 31. decembra 2015. godine su bile kao što slijedi:

 31. decembar
2015.

31. decembar

2014.
 '000 KM '000 KM

Činidbene garancije 7.348

11.924
Odobreni neiskorišteni krediti 4.908 2.396
Avansne i plative garancije 135 -

 12.391

14.320

21. Ostale obaveze

 31. decembar
2015.

31. decembar
2014.

 '000 KM '000 KM

Obaveze iz komisionih poslova (Napomena 24) 6.392

6.829
Odgođeni prihod 253 321
Obaveze prema dobavljačima 78 57
Obračunati troškovi 61 36
Rezervisana sredstva po odlukama Vlade FBiH 22 1.488
Obaveze za kamate na depozite 19 19
Ostalo 15 24

 6.840

8.774

22. Vlasnički kapital

%

 31. decembar
2015.

%

31. decembar

2014.

'000 KM

'000 KM

Vlada Federacije Bosne i Hercegovine 100

163.615

100

163.615

U skladu sa odredbama Zakona o Razvojnoj banci Federacije Bosne i Hercegovine, člana 3, kapital se iz proračuna
Vlade Federacije Bosne i Hercegovine trebao povećati za 400 miliona KM u jednakim obrocima u periodu od 2008.
do 2011. godine.

Do 31. decembra 2015. godine Vlada nije dala kapitalnu injekciju prema ugovorenoj dinamici i iznosima.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 32

Napomene uz finansijske izvještaje (nastavak)

23. Transakcije s povezanim licima

Povezana lica su društva koja direktno ili indirektno putem jednog ili više posrednika kontrolišu Banku ili su pod
njenom kontrolom.

Najveći dio transakcija s povezanim licima čine transakcije sa Vladom FBiH, 100%-tnim vlasnikom Banke i ostalim
društvima i institucijama u većinskom vlasništvu Vlade FBiH (preko 51%).

Na dan 31. decembra, stanja koja proizlaze iz transakcija s povezanim stranama obuhvataju:

'000 KM Oblik
povezanosti

31. decembar 2015. 31. decembar 2014.
Potraživanja Obaveze Potraživanja Obaveze

Vlada Federacije Bosne i
Hercegovine Vlasnik 17 46.906 16 31.692
Državne institucije Zajednički

vlasnik - 31.910 - 32.246
Društva u većinskom vlasništvu
Vlade Federacije Bosne i
Hercegovine

Zajednički
vlasnik 57.080 20.190 53.088 9.474

 57.097 99.006 53.104 73.412

'000 KM Oblik
povezanosti

31. decembar 2015. 31. decembar 2014.
Prihodi Rashodi Prihodi Rashodi

Vlada Federacije Bosne i
Hercegovine Vlasnik

1.217 108 1.101 106
Državne institucije Zajednički

vlasnik 125 - 120 -
Društva u većinskom vlasništvu
Vlade Federacije Bosne i
Hercegovine

Zajednički
vlasnik 4.141 1.355 4.244 2.676

 5.483 1.463 5.465 2.782

Naknade Upravi i Nadzornom odboru

Članovima Uprave i Nadzornog odbora tokom godine koja je završila 31. decembra 2015. isplaćene su sljedeće
naknade:

 2015. 2014.

 '000 KM '000 KM
Bruto plate i ostala primanja 310 463
Otpremnine za prijašnju Upravu 212 -
Naknade članovima Nadzornog odbora 150 96
Ostale naknade - 1

 672 560

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 33

Napomene uz finansijske izvještaje (nastavak)

24. Komisioni poslovi

Banka upravlja značajnim sredstvima u ime i za račun Vlade Federacije Bosne i Hercegovine (Ministarstvo
finansija, Ministarstvo razvoja, poduzetništva i obrta, Ministarstvo poljoprivrede, vodoprivrede i šumarstva,
Ministarstvo raseljenih osoba i izbjeglica i Ministrstvo okoliša i turizma) namijenjenim za finansiranje projekata
obnove i Federalnog zavoda za zapošljavanje, namijenjenim za finansiranje podsticaja zapošljavanju i održavanje
zaposlenosti. Ta se sredstva drže odvojeno od ostalih Bančinih sredstava. Za te usluge Banka zaračunava i naplaćuje
naknadu u skladu sa ugovorom zaključenim sa davaocem sredstava.

31. decembar

2015.
31. decembar

2014.
PLASMANI '000 KM '000 KM
Plasirano po projektima:
Vodoopskrba i snabdijevanje gasom 54.493 53.736
Zdravstvo i obrazovanje 49.163 47.320
Poljoprivreda 36.290 36.229
Proizvodnja i prerada 39.883 37.361
Cestogradnja i transport 3.900 18.531
Mikrokreditno finansiranje 5.126 8.544
Podsticaj u zapošljavanju 12.330 11.805
Šumarstvo 352 352
Ostalo 2.708 3.004

Ukupno plasirano po projektima: 204.245 216.882
Potraživanja za obračunate kamate i naknade 7.854 13.916

Ukupno 212.099 230.798

IZVORI
Vlada Federacije Bosne i Hercegovine 197.275 210.872
Federalni zavod za zapošljavanje 12.330 12.760
Ostalo 867 79

Ukupno izvori: 210.472 223.711
Obaveze za obračunate kamate i naknade 8.019 13.916

Ukupno 218.491 237.627

Tekuće obaveze po osnovu komisionih poslova (Napomena 21) 6.392

6.829

Banka ne snosi rizik po ovim plasmanima, a za svoje usluge ostvaruje naknadu.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 34

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom

Banka je osnovom svojih aktivnosti izložena različitim oblicima finansijskih rizika: kreditnom riziku, riziku
likvidnosti, tržišnom riziku i operativnom riziku. Tržišni rizik uključuje valutni rizik, rizik kamatne stope, te druge
oblike cjenovnog rizika.

Uprava je odgovorna za uspostavljanje i nadzor okvira upravljanja finansijskim rizikom Banke.

Upravljanje rizikom vrše odjeli nadležni za pojedine rizike koji postoje u okviru Banke prema politikama koje je
predložila Uprava, a usvojio Nadzorni odbor.

Proces upravljanja i kontrole rizicima se na vrijeme prilagođavaju promjenama u operativnom i tržišnom okruženju.

Ova bilješka daje informacije o eksponiranosti Banke svakom od gore navedenih rizika, te ciljeve, politike i procese
Banke u svrhu mjerenja i upravljanja rizikom, kao i upravljanja kapitalom Banke.

25.1 Kreditni rizik

Kreditni rizik se odnosi na rizik da će kontrastrana prekršiti ugovorne obaveze, a što će rezultirati finansijskim
gubitkom po Banku.

Kreditni rizik je daleko najvažnija kategorija rizika po Banku. Isti se analizira i prati na nivou pojedinačnog kredita i
na nivou klijenta, kao i na nivou portfelja Banke.

Kako bi upravljala nivoom kreditnog rizika, Banka posluje sa kontra stranama dobre kreditne sposobnosti, te,
ukoliko je moguće, dobija adekvatane instrumente osiguranja.

Izbor instrumenata osiguranja za obezbjeđenje potraživanja Banke zavisi od:

- Procjene kreditne sposobnosti zajmoprimca

- Procjene rizika projekta koji se finansira

- Procjene vrijednosti ponuđenih kolaterala

Banka, u cilju minimiziranja rizika u kreditnom poslovanju koristi Odluku o definisanju, procjeni i tretmanu
kolaterala za osiguranje kredita i potencijalnih plasmana, te kao osiguranje za naplatu svojih potraživanja uzima
jedan ili više slijedećih instrumenata:

- gotovina;

- garancije banaka i korporativne garancije;

- mjenice i bezuvjetne garancije, izdate od nadležnih organa definisanih Uredbom;

- hipoteka na nepokretnu imovinu;

- zalog na poslovnim sredstvima kao što su oprema, inventar i potraživanja.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 35

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.1 Kreditni rizik (nastavak)

Maksimalna izloženost kreditnom riziku bez uzimanja u obzir instrumenata osiguranja ili drugih povećanja
vrijednosti

Maksimalna kreditna

izloženost

Neto

izloženost

Potencijalne
obaveze/

 garancije Ukupno

Fer
vrijednost
kolaterala

31. decembar 2015.
Gotovina i ekvivalenti gotovine 66.197 - 66.197 -
Obavezna rezerva kod Centralne banke 4.628 - 4.628 -
Dati krediti i potraživanja od banaka 47 - 47 -
Dati krediti i potraživanja od komitenata 212.675 12.391 225.066 236.823
 ______ ______ ______ ______

 283.547 12.391 295.938 236.823

______ ______ ______ ______

31. decembar 2014.
Gotovina i ekvivalenti gotovine 46.612 - 46.612 -
Obavezna rezerva kod Centralne banke 7.726 - 7.726 -
Dati krediti i potraživanja od banaka 158 - 158 -
Dati krediti i potraživanja od komitenata 211.700 14.320 226.020 233.321

 ______ ______ ______ ______

 266.196 14.320 280.516 233.321

______ ______ ______ ______

Za bilansne pozicije, gore navedene izloženosti su bazirane na neto knjigovodstvenoj vrijednosti kako je prikazano u
izvještaju o finansijskom položaju. Prethodna tabela predstavlja maksimalnu izloženost kreditnom riziku Banke na
dan 31. decembar 2015. i 31. decembar 2014. godine, bez uzimanja u obzir instrumenata osiguranja ili drugih
povećanja vrijednosti.

Procijenjena vrijednost imovine koja služi kao kolateral se određuje prema vrijednosti početne procjene od strane
ovlaštenih procjenitelja/posrednika u prometu nekretninama u trenutku odobravanja kredita, umanjena za određeni
fiksni postotak, ovisno o vrsti kolaterala i smanjena proporcionalno u onoj mjeri u kojoj kolateral također služi kao
osiguranje za druge izloženosti kreditnom riziku. U cilju provjere adekvatnosti umanjenja vrijednosti, rade se
ponovne procjene vrijednosti kolaterala u skladu sa principima i pravilima sistema upravljanja kolateralima,
uzimajući u obzir odgovarajuću volatilnost vrijednosti kolaterala i vremena potrebnog za njegovu realizaciju, pod
uticajima lokalnih i globalnih tržišnih uvjeta. Garancije i mjenice nemaju iskazanu vrijednost u gornjoj tablici iako
se oni uobičajeno zahtijevaju kao instrument osiguranja.

Tokom godine, Banka u pozicijama nefinansijske imovine u posjedu ima i stavke koje je stekla uzimanjem u posjed
kolaterala koji su služili kao osiguranje kreditne izloženosti, u slučaju nevraćanja duga od strane dužnika. Ovakav
proces sticanja uglavnom se odnosi na nekretnine, opremu, vozila. Stečena imovina se prikazuje kao takva u
Izvještaju o finansijskom položaju Banke u trenutku kad se steknu uslovi za njeno sticanje u skladu sa MSFI i
lokalnim propisima. Politika Banke je da proda ovako stečenu imovinu, a tokom vremena posjedovanja ove imovine
do trenutka prodaje trećim stranama, imovina može biti privremeno u upotrebi za operativne aktivnosti Banke ili za
iznajmljivanje trećim stranama. Stečena imovina prikazana je u Napomeni 16.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 36

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.1 Kreditni rizik (nastavak)

25.1.1 Upravljanje kreditnim rizikom i politike rezervisanja i umanjenja vrijednosti

Restruktuirani krediti

Tokom godine, Banka je vršila restruktuiranje određenih kredita klijenata, sa ciljem postizanja bolje naplativosti.
Restruktuiranje se uglavnom vrši nakon inicijalnog pogoršanja finansijskog stanja klijenta ili u svrhe sprječavanja
daljnjeg pogoršanja istog. Nakon izvršenog restruktuiranja, krediti se i dalje smatraju kvalitetnim kreditima i to sve
do pojave jasnih znakova default-a. Gdje god je to moguće, pozicija Banke se unaprjeđuje sticanjem dodatnih
instrumenata osiguranja.

Za potrebe kreditnog monitoringa i upravljanja kreditnim rizikom Banka kreditni portfolio dijeli u slijedeće grupe:

• Prihodujući krediti –krediti čija vrijednost nije umanjena (uključujući i restruktuirane kredite)

• Dospjeli krediti za koje nije priznato umanjenje vrijednosti

• Neprihodujući krediti za koje je priznato umanjene vrijednosti.

Analiza kreditnog porfolija u skladu sa prethodno navedenim kategorijama navedena je u nastavku:

31. decembar

2015.
31. decembar

2014.

Banke

Nedospjeli krediti neumanjene vrijednosti 47 161

Dospjeli krediti za koje nije priznato umanjenje vrijednosti - -

Neprihodujući krediti (krediti umanjene vrijednosti) 1.534 1.534

Bruto izloženost 1.581 1.695

Manje: umanjenje vrijednosti (1.534) (1.537)

Neto izloženost 47 158

Pravna lica

Nedospjeli krediti neumanjene vrijednosti 172.417 195.331

Dospjeli krediti za koje nije priznato umanjenje vrijednosti 28.434 5.958

Neprihodujući krediti (krediti umanjene vrijednosti) 35.162 29.446

Bruto izloženost 236.013 230.735

Manje: umanjenje vrijednosti (25.549) (21.691)

Neto izloženost 210.464 209.044

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 37

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.1 Kreditni rizik (nastavak)

25.1.1 Upravljanje kreditnim rizikom i politike rezervisanja i umanjenja vrijednosti (nastavak)

a) Nedospjeli krediti neumanjenje vrijednosti

Kvalitet portfolija kredita klijentima koji nisu dospjeli niti im je vrijednost umanjena može se procijeniti na osnovu
internog sistema standardnog praćenja. Krediti klijenata se redovno prate i sistemski pregledavaju sa ciljem
otkrivanja nepravilnosti ili znakova upozorenja. Isti su predmet stalnog monitoringa s ciljem preduzimanja
pravovremenih akcija koje su usklađene sa poboljšanjem/pogoršanjem rizičnog profila klijenta.

Pregled bruto izloženosti nedospjelih kredita neumanjene vrijednosti prema vrsti kredita je kako slijedi:

 Banke Pravna lica Fizička lica Ukupno

31. decembar 2015.

Standardno praćenje 47 172.417 1.400 173.864

31. decembar 2014.

Standardno praćenje 161 195.331 1.531 197.023

31. decembar

2015.
31. decembar

2014.
Fizička lica

Nedospjeli krediti neumanjene vrijednosti 1.400 1.531

Dospjeli krediti za koje nije priznato umanjenje vrijednosti 100 264

Neprihodujući krediti (krediti umanjene vrijednosti) 1.181 1.225

Bruto izloženost 2.681 3.020

Manje: umanjenje vrijednosti (470) (364)

Neto izloženost 2.211 2.656

Ukupno bruto izloženost 240.275 235.450

Umanjenje vrijednosti na bazi portfolia (IBNR) (8.518) (9.150)

Pojedinačno umanjenje vrijednosti (19.035) (14.442)

Neto izloženost 212.722 211.858

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 38

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.1 Kreditni rizik (nastavak)

25.1.1 Upravljanje kreditnim rizikom i politike rezervisanja i umanjenja vrijednosti (nastavak)

b) Dospjeli krediti za koje nije priznato umanjenje vrijednosti

Za kredite i potraživanja od klijenata s kašnjenjem do 90 dana ne smatra se da im je umanjena vrijednost, osim
ukoliko ne postoje druge informacije koje ukazuju na suprotno. Bruto iznos dospjelih kredita i potraživanja od
klijenata koja su dospjela za koje nije priznato umanjenje vrijednosti su kako slijedi:

 Dani dospijeća

 Bruto iznos do 30 dana 31 – 60 dana 61 – 90 dana Preko 90 dana
31. decembar 2015.
Banke - - - - -
Pravna lica 28.434 20.486 5.210 2.738 -
Fizička lica 100 38 9 50 3

Ukupno 28.534 20.524 5.219 2.788 3

Povećanje kategorije dospjelih kredita za koje nije priznato umanjenje vrijednosti u odnosu na 2014. godinu se najvećim
dijelom odnosi na dva klijenta Banke koji su u kašnjenju do 30 dana.

 Dani dospijeća

 Bruto iznos do 30 dana 31 – 60 dana 61 – 90 dana Preko 90 dana
31. decembar 2014.
Banke - - - - -
Pravna lica 5.958 2.041 2.739 1.178 -
Fizička lica 264 181 75 - 8

Ukupno 6.222 2.222 2.814 1.178 8

c) Neprihodujući krediti

Podjela bruto i neto kredita datih klijentima čija je vrijednost umanjena zajedno sa procijenjenom vrijednosti
kolaterala koji se drže kao osiguranje Banke (prikazana do maksimalne vrijednosti izloženosti na koju se odnose),
dati su kako slijedi:

 Banke Pravna lica Fizička lica Ukupno
31. decembar 2015.
Bruto izloženost 1.534 35.162 1.181 37.877
Umanjenje vrijednosti (1.534) (17.091) (410) (19.035)

Neto - 18.071 771 18.842

Stopa umanjenja 100% 49% 35% 50%

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 39

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.1 Kreditni rizik (nastavak)

25.1.1 Upravljanje kreditnim rizikom i politike rezervisanja i umanjenja vrijednosti (nastavak)

c) Neprihodujući krediti (nastavak)

 Banke Pravna lica Fizička lica Ukupno

31. decembar 2014.

Bruto izloženost 1.534 29.446 1.225 32.205
Umanjenje vrijednosti (1.534) (12.593) (315) (14.442)

Neto - 16.853 910 17.763

Stopa umanjenja 100% 43% 26% 45%

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 40

Napomene uz finansijske izvještaje (nastavak)

25. Upravljanje finansijskim rizikom (nastavak)

25.2 Rizik likvidnosti

Rizik likvidnosti nastaje u finansiranju aktivnosti Banke i u upravljanju pozicijama. Tretirajući rizik likvidnosti
Banka konsoliduje svoje operacije u skladu sa relevantnim odlukama i internim politikama usmjerenim na
održavanje rezervi likvidnosti, harmonizaciju sredstava i obaveza sa indikatorima i limitima likvidnosti.

Banka ima ograničen pristup izvorima finansiranja. Sredstva se prikupljaju putem ograničenog broja instrumenata
uključujući različite vrste depozita Vlade FBiH i Federalnog zavoda za zapošljavanje, depozite pravnih lica, uzete
kredite i vlasnički kapital. To ograničava fleksibilnost finansiranja i predstavlja ovisnost o uplatama depozita i
kapitala od strane Vlade FBiH.

Banka nastoji održavati ravnotežu između kontinuiteta finansiranja i fleksibilnosti korištenjem obaveza različitih
dospijeća. Banka kontinuirano procjenjuje rizik likvidnosti identificirajući i prateći promjene u finansiranju koje su
potrebne za dostizanje poslovnih ciljeva. Nadalje, Banka drži portfolio likvidne imovine kao dio svoje strategije
upravljanja rizikom likvidnosti.

Tabela u nastavku prikazuje preostale ugovorne ročnosti Bančine imovine i obaveza:

Na dan 31. decembra 2015.
Manje od
1 mjeseca

Od 1 do 3
mjeseca

Od 3
mjeseca

do 1
godine

 Od 1 do 5
godina

Preko 5
godina Ukupno

 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Imovina
Gotovina i ekvivalenti gotovine 66.197 - - - - 66.197
Obavezna rezerva kod Centralne

banke 4.628 - - - - 4.628
Dati krediti i potraživanja od banaka 9 19 19 - - 47
Dati krediti i potraživanja od
komitenata 14.087 7.379 35.240 126.479 29.490 212.675
Ostala imovina 176 - 108 - - 284
Nekretnine, oprema i nematerijalna
imovina - - - - 5.313 5.313

Ukupno aktiva 85.097 7.398 35.367 126.479 34.803 289.144

Obaveze i kapital
Tekući računi i depoziti komitenata 35.472 120 119 6.524 61.598 103.833
Obaveze po kreditima - 224 224 2.050 968 3.466
Rezervisanja za obaveze i troškove 317 9 106 139 262 833
Ostale obaveze 6.678 - 89 55 18 6.840
Vlasnički kapital i rezerve - - - - 174.172 174.172

Ukupno obaveze i kapital 42.467 353 538 8.768 237.018 289.144

Neusklađenost ročne strukture 42.630 7.045 34.829 117.711 (202.215) -

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 41

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.2 Rizik likvidnosti (nastavak)

Na dan 31. decembra 2014.
Manje od 1

mjeseca
Od 1 do 3

mjeseca

Od 3
mjeseca do

1 godine
 Od 1 do 5

godina
Preko 5
godina Ukupno

 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Imovina
Gotovina i ekvivalenti gotovine 46.612 - - - - 46.612
Obavezna rezerva kod Centralne banke 7.726 - - - - 7.726
Dati krediti i potraživanja od banaka 9 19 84 46 - 158
Dati krediti i potraživanja od komitenata 15.702 5.240 32.364 126.214 32.180 211.700
Ostala imovina 119 - - 1.150 - 1.269
Nekretnine, oprema i nematerijalna
imovina - - - - 5.099 5.099

Ukupno aktiva 70.168 5.259 32.448 127.410 37.279 272.564

Obaveze i kapital
Tekući računi i depoziti komitenata 33.760 110 2.417 18.683 31.483 86.453
Obaveze po kreditima - 201 266 1.869 1.325 3.661
Rezervisanja za obaveze i troškove 402 - 89 229 242 962
Ostale obaveze 8.774 - - - - 8.774
Vlasnički kapital i rezerve - - - - 172.714 172.714

Ukupno obaveze i kapital 42.936 311 2.772 20.781 205.764 272.564

Neusklađenost ročne strukture 27.232 4.948 29.676 106.629 (168.485) -

25.3. Tržišni rizik

Banka je izložena tržišnom riziku koji predstavlja rizik da će dolaziti do promjena fer vrijednosti budućih novčanih
tokova finansijskog sredstva uslijed promjena cijena na tržištu. Tržišni rizik proizlazi iz otvorenih pozicija u
kamatnoj stopi, valuti i kapitalnim proizvodima, koji su svi izloženi općim i specifičnim tržišnim kretanjima i
promjenama u nivou proizvoljnosti tržišnih stopa i cijena kao što su kamatne stope, kurs stranih valuta i cijene
kapitala.

Uprava postavlja ograničenja i daje upute za praćenje i umanjivanje tržišnog rizika, koje redovno nadgleda.

 25.3.1 Devizni rizik

Izloženost deviznom riziku proizlazi iz kreditnih, depozitnih i aktivnosti trgovanja i kontroliše se dnevno, prema
zakonskim i interno utvrđenim limitima po pojedinim valutama, te u ukupnom iznosu za sva sredstva i obaveze
denominirane u stranim valutama ili vezane za stranu valutu.

Dnevno upravljanje deviznom pozicijom Banke, temeljem zakonske regulative i internih pravila, je odgovornost
Sektora za upravljanje sredstvima Banke.

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 42

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.3. Tržišni rizik (nastavak)

25.3.1 Devizni rizik (nastavak)

U cilju učinkovitog upravljanja deviznim rizikom Banka prati ekonomske i druge poslovne promjene u okruženju,
radi predviđanja mogućih promjena u aktivnostima vezanim uz strane valute, kursevima i riziku stranih valuta.

U dolje prikazanim tabelama prikazana je izloženost Banke deviznom riziku na dan 31. decembra 2015. i
31.12.2014. godine. U tabelu je uključena aktiva i pasiva Banke po iskazanoj vrijednosti, kategorisana po valutama.

31. decembra 2015.
 KM EUR USD Ostale valute Ukupno
 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Imovina
Gotovina i ekvivalenti gotovine 39.351 7.442 19.404 - 66.197
Obavezna rezerva kod Centralne banke 4.628 - - - 4.628
Dati krediti i potraživanja od banaka 47 - - - 47
Dati krediti i potraživanja od komitenata 212.660 - 15 - 212.675
Ostala imovina 283 1 - - 284
Nekretnine, oprema i nematerijalna imovina 5.313 - - - 5.313
 ______ ______ ______ ______ ______
Ukupno imovina 262.282 7.443 19.419 - 289.144

______ ______ ______ ______ ______

Obaveze i kapital
Tekući računi i depoziti komitenata 83.305 3.707 16.821 - 103.833
Obaveze po kreditima 781 2.685 - 3.466
Rezervisanja za obaveze i troškove 833 - - - 833
Ostale obaveze 6.833 7 - - 6.840
Vlasnički kapital i rezerve 174.172 - - - 174.172
 ______ ______ ______ ______ ______
Ukupno obaveze i kapital 265.143 4.495 19.506 - 289.144

______ ______ ______ ______ ______

Neto devizna pozicija (2.861) 2.948 (87) - -

______ ______ ______ ______ ______

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 43

Napomene uz finansijske izvještaje (nastavak)

25. Upravljanje finansijskim rizikom (nastavak)

25.3. Tržišni rizik (nastavak)

25.3.1 Devizni rizik (nastavak)

31. decembra 2014.
 KM EUR USD Ostale valute Ukupno
 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Imovina
Gotovina i ekvivalenti gotovine 3.511 34.142 8.959 - 46.612
Obavezna rezerva kod Centralne banke 7.726 - - - 7.726
Dati krediti i potraživanja od banaka 158 - - - 158
Dati krediti i potraživanja od komitenata 211.687 - 13 - 211.700
Ostala imovina 1.268 1 - - 1.269
Nekretnine, oprema i nematerijalna imovina 5.099 - - - 5.099
 ______ ______ ______ ______ ______
Ukupno imovina 229.449 34.143 8.972 - 272.564

______ ______ ______ ______ ______

Obaveze i kapital
Tekući računi i depoziti komitenata 78.595 1.600 6.258 - 86.453
Obaveze po kreditima - 846 2.815 - 3.661
Rezervisanja za obaveze i troškove 962 - - - 962
Ostale obaveze 8.772 2 - - 8.774
Vlasnički kapital i rezerve 172.714 - - - 172.714
 ______ ______ ______ ______ ______
Ukupno obaveze i kapital 261.043 2.448 9.073 - 272.564

______ ______ ______ ______ ______

Neto devizna pozicija (31.594) 31.695 (101) - -

______ ______ ______ ______ ______

Analiza osjetljivosti strane valute

Banka je uglavnom izložena riziku po valutama EUR i USD. Budući da je KM fiksno vezana za EUR, Banka nije
izložena promjenama kursa EUR.

Sljedeća tabela detaljno prikazuje osjetljivost Banke na 10%-tno povećanje i smanjenje u poređenju sa USD. 10% je
stopa osjetljivosti koja se koristi pri internom izvještavanju ključnom osoblju Uprave o riziku strane valute i
predstavlja procjenu Uprave o razumno mogućim promjenama kurseva stranih valuta. Analiza se vrši samo za
potraživanja i obaveze nominirane u stranoj valuti i predstavlja usklađenje njihove vrijednosti na kraju perioda za
promjenu kursa od 10%. Analiza osjetljivosti uključuje eksterne zajmove koji su denominirani u valuti različitoj od
valute zajmodavca ili zajmoprimca. Pozitivan iznos ukazuje na povećanje dobiti ili kapitala kada KM u odnosu na
USD jača za 10%. Za 10% slabljenja KM u odnosu na USD, efekat bi bio isti, ali u negativnom iznosu, kako je
prikazano niže.

 USD Efekat

 31. decembar
2015.

31. decembar
2014.

 ’000 KM ’000 KM

Gubitak (9) (10)

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 44

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.3. Tržišni rizik (nastavak)

25.3.2. Kamatni rizik

Poslovanje Banke je pod uticajem rizika promjene kamatnih stopa, u onoj mjeri u kojoj kamatonosna aktiva i
obaveze dospijevaju ili im se mijenjaju kamatne stope u različitim trenutcima ili u različitim iznosima.

Većina datih kredita pravnim licima i stanovništvu su inicijalno ugovoreni sa fiksnom kamatnom stopom. Ovi
finansijski instrumenti se klasifikuju kao instrumenti sa fiksnom kamatnom stopom, a ostali kao instrumenti sa
varijabilnom kamatnom stopom. Banka ne plaća kamatu na primljene depozite, izuzev za dio garantnog depozita
Vlade FBiH od 5.000 hiljada KM (1% na godišnjem nivou). Odluke o utvrđivanju i izmjenama kamatnih stopa
donosi Nadzorni odbor na prijedlog Uprave.

Kamatna osjetljivost imovine i obaveza

Dolje prikazana tablica daje kratak prikaz izloženosti Banke kamatnom riziku na kraju godine. Sredstva i obaveze
Banke prikazani su u tabeli po knjigovodstvenoj vrijednosti i kategorisani su prema ranijim ugovorenim datumima
dospijeća. Imovina i obaveze na koje se ne primjenjuju kamatne stope svrstani su u kategoriju „Beskamatno“.

Na dan
31. decembra 2015. Beskamatno

Manje od
1 mjeseca

Od 1 do 3
mjeseca

Od 3
mjeseca

do 1
godine

Od 1do 5
godina

Preko 5
godina Ukupno

Fiksna

kamatna
stopa

 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Aktiva
Gotovina i ekvivalenti
gotovine 66.197 - - - - - 66.197 -
Obavezna rezerva kod
Centralne banke 4.628 - - - - - 4.628 -
Dati krediti i potraživanja
od banaka - 9 19 19 - - 47 47
Dati krediti i potraživanja
od komitenata - 14.087 7.379 35.240 126.479 29.490 212.675 211.682
Ostala imovina 284 - - - - - 284 -
Nekretnine, oprema i
nematerijalna imovina 5.313 - - - - - 5.313 -

Ukupno aktiva 76.422 14.096 7.398 35.259 126.479 29.490 289.144 211.729

Obaveze i kapital
Tekući računi i depoziti
komitenata 98.833 - - - - 5.000 103.833 5.000
Uzeti krediti 781 - 224 224 1.790 447 3.466 2.685
Rezerve za obaveze i
troškove 833 - - - - - 833 -

Ostale obaveze 6.840 - - - - - 6.840 -
Vlasnički kapital i rezerve 174.172 - - - - - 174.172 -

Ukupno obaveze i kapital 281.459 - 224 224 1.790 5.447 289.144 7.685

Kamatni rizik - 14.096 7.174 35.035 124.689 24.043 - 204.044

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 45

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.3. Tržišni rizik (nastavak)

25.3.2. Kamatni rizik (nastavak)

Na dan
31. decembra 2014. Beskamatno

Manje od
1 mjeseca

Od 1 do 3
mjeseca

Od 3
mjeseca

do 1
godine

Od 1do 5
godina

Preko 5
godina Ukupno

Fiksna

kamatna
stopa

 ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM ’000 KM
Aktiva
Gotovina i ekvivalenti
gotovine 28 46.584 - - - - 46.612 -
Obavezna rezerva kod
Centralne banke - 7.726 - - - - 7.726 -
Dati krediti i potraživanja
od banaka - 9 19 84 46 - 158 158
Dati krediti i potraživanja
od komitenata - 15.702 5.240 32.619 126.080 32.059 211.700 209.854
Ostala imovina 1.269 - - - - - 1.269 -
Nekretnine, oprema i
nematerijalna imovina 5.099 - - - - - 5.099 -

Ukupno aktiva 6.396 70.021 5.259 32.703 126.126 32.059 272.564 210.012

Obaveze i kapital
Tekući računi i depoziti
komitenata 81.453 - - - - 5.000 86.453 5.000
Uzeti krediti 846 - 201 201 1.609 804 3.661 2.815
Rezerve za obaveze i
troškove 962 - - - - - 962 -

Ostale obaveze 8.774 - - - - - 8.774 -
Vlasnički kapital i rezerve 172.714 - - - - - 172.714 -

Ukupno obaveze i kapital 264.749 - 201 201 1.609 5.804 272.564 7.815

Kamatni rizik - 70.021 5.058 32.502 124.517 26.255 - 202.197

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 46

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.4. Procjena fer vrijednosti finansijske imovine i obaveza

Fer vrijednost predstavlja iznos za koji se neka imovina može razmijeniti ili obaveza izmiriti između obaviještenih i
voljnih stranaka u uobičajenim tržišnim uslovima. Gdje su informacije dostupne, fer vrijednosti se zasnivaju na
tržišnim cijenama. Međutim, za značajan dio finansijskih instrumenata Banke ne postoje lako dostupne tržišne
cijene. U uslovima kada tržišne cijene nisu lako dostupne, fer vrijednost se procjenjuje korištenjem modela
diskontovanih novčanih tokova ili ostalim prikladnim tehnikama određivanja cijena. Promjene u pripadajućim
pretpostavkama, uključujući diskontne stope i procijenjene buduće novčane tokove, značajno utiču na procjene. Zato
se izračunate fer tržišne procjene možda ne mogu realizirati pri prodaji finansijskih instrumenata u tekućem periodu,
posebno uzimajući u obzir uticaj globalne finansijske krize i nedostatka likvidnog tržišta u Bosni i Hercegovini.

 Gotovina i ekvivalenti gotovine

Za neto knjigovodstvene vrijednosti gotovine i stanja na računima kod banaka se općenito smatra da su približne
njihovim fer vrijednostima.

 Krediti komitentima

S obzirom na specifičnost Banke, veliki iznos ukupnog kreditnog portfolia nosi fiksnu kamatnu stopu i dugoročni
datum dospijeća, te kamatnu stopu ispod tržišnih kamatnih stopa koje reflektuju razvojnu komponentu same Banke.
Budući da Banka nema komercijalnu orijentaciju niti zadane ciljeve koji su rijetkost za druge tržišne učesnike, nije
bilo praktično izračunati fer vrijednost ovih kredita, niti bi navedene informacije imale posebnu dodatnu vrijednost,
uzimajući u obzir iznad navedene specifičnosti.

 Depoziti komitenata

Za depozite po viđenju i depozite koji nemaju definirano dospijeće, fer vrijednost je iznos plativ po viđenju na dan
bilansa stanja. Procijenjena fer vrijednost depozita sa fiksnim dospijećem temelji se na diskontiranim novčanim
tokovima prema trenutno važećim kamatnim stopama za depozite sličnog preostalog dospijeća. Nije praktično
izračunati fer vrijednost depozita sa fiksnim dospijećem.

 Uzeti krediti

Uzeti krediti banke su beskamatni ili nose nisku fiksnu kamatnu stopu. Fer vrijednost uzetih kredita sa fiksnom
kamatnom stopom određuje se analizom diskontovanih budućih novčanih tokova, koristeći kamatnu stopu koja se
trenutno nudi za kredite sa sličnim uslovima i dužnicima sa sličnim kreditnim bonitetom. Nije praktično izračunati
fer vrijednost uzetih kredita.

25.5. Upravljanje kapitalom

Ciljevi Banke pri upravljanju kapitalom, koji je širi koncept od „dioničkog kapitala“ iz izvještaja o finansijskom
položaju, jesu:

• Biti u skladu sa kapitalnim uslovima koje su postavili regulatori bankarskog tržišta u domaćem okruženju;

• Održati jaku kapitalnu osnovu u cilju razvoja poslovanja.

Uprava Banke redovno nadgleda adekvatnost kapitala i korištenje regulatornog kapitala na osnovu odgovarajućih
tehnika koje se baziraju na propisima Agencije za bankarstvo Federacije Bosne i Hercegovine.

Banka je na dan 31. decembra 2015. godine bila usklađena sa svim regulatornim zahtjevima vezanim za kapital te je
u skladu s lokalnom regulativom ostvarila stopu adekvatnosti kapitala u iznosu od 81,5% (31. decembra 2014.:
75,4%).

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 47

Napomene uz finansijske izvještaje (nastavak)
25. Upravljanje finansijskim rizikom (nastavak)

25.5. Upravljanje kapitalom (nastavak)

Regulatorni kapital Banke za praćenje adekvatnosti, prema metodologiji Agencije se sastoji od:

• osnovnog kapitala banke - dionički kapital (netiran za bilo koji knjigovodstveni iznos trezorskih dionica),
dionička premija, zadržana dobit, rezerve nastale izdvajanjem iz zadržane dobiti, negativne revalorizacione
rezerve proistekle iz svođenja fer vrijednosti imovine;

• dopunskog kapitala banke - opšte rezerve za pokriće kreditnih gubitaka za aktivu Banke procijenjenu kao
dobra aktiva, i

• odbitne stavke.

Rizikom ponderisana imovina se mjeri pomoću hijerarhije četiri utega razvrstanih prema prirodi - i odražava
procjenu kreditnih, tržišnih i drugih rizika povezanih sa istim - svaka imovina s drugom stranom, uzimajući u obzir
sav podobni kolateral ili garancije. Sličan tretman je usvojen za vanbilansne izloženosti, s određenim prilagodbama
kako bi se odrazila nestabilnost potencijalnih gubitaka.

Tabela u nastavku prikazuje strukturu regulatornog kapitala i pokazatelja kapitalne adekvatnosti na dan 31.
decembra 2015. i 31. decembra 2014. godine, u skladu sa lokalnim regulativama (informacija o rizikom
ponderisanoj imovini nije revidirana), uzeta iz obračuna podnesenog Agenciji za periode koji tada završavaju:

 * Iznosi ponderisane rizične aktive u prethodnoj tabeli su obračunati u skladu sa regulativama Agencije za Bankarstvo.

 2015.
'000 KM

2014.
'000 KM

Osnovni kapital Banke

Dionički kapital 163.615 163.615
Rezerve - -
Nematerijalna imovina (278) (39)

_______ _______

Ukupno osnovni kapital 163.337 163.576

_______ _______

Dopunski kapital banke
Opšte rezerve – u skladu sa propisima Agencije 1.771 2.480
Revidirana dobit za godinu - -

_______ _______

Ukupno dopunski kapital banke 1.771 2.480

_______ _______

Usklada za nedostajuće regulatorne rezerve (3.999) (7.010)

_______ _______

Neto kapital 161.109 159.046

Rizikom ponderisana aktiva * 182.643 194.204
Ostala ponderisana aktiva * 15.002 16.810

_______ _______

Ukupna ponderisana rizična aktiva 197.645 211.014

Stopa adekvatnosti kapitala (%) 81,5% 75,4%

Razvojna Banka Federacije Bosne i Hercegovine
Finansijski izvještaji za godinu koja je završila

31. decembra 2015.

 48

Napomene uz finansijske izvještaje (nastavak)

25. Upravljanje finansijskim rizikom (nastavak)

25.5. Upravljanje kapitalom (nastavak)

U skladu sa propisima Agencije, Odlukom o minimalnim standardima za upravljanjem kapitalom banaka i kapitalnoj zaštiti
donešenog 30. maja 2014. godine („Službene novine Federacije BiH“ broj 46/14), revidirana dobit perioda se uključuje u
izračun regulatornog kapitala od dana kad su revidirani finansijski izvještaji izdati i odobreni od strane Skupštine dioničara
Banke. U skladu sa regulatornim zahtjevima važećim na dan izdavanja izvještaja sa 31. decembrom 2015. godine, dobit
perioda bi bila uključena u izračun regulatornog kapitala ukoliko bi revidirani finansijski izvještaji bili odobreni i usvojeni
od strane Skupštine Banke prije predaje izvještaja Agenciji za bankarstvo. U gore navedenom izračunu, revidirana dobit za
2015. godinu je nije uključena u izračun adekvatnosti kapitala na dan 31. decembra 2015. godine.

26. Potencijalne obaveze

Na dan 31. decembra 2015 godine ukupna vrijednost sporova pokrenutih protiv Banke iznosi 2.676 hiljada KM.

Od ukupnog iznosa, na radne sporove protiv Banke odnosi se iznos od 2.283 hiljada KM, a na ostale sporove odnosi se 393
hiljade KM.

Za dio radnih sporova je sa dijelom zaposlenika koji su podnijeli tužbe Banka sklopila sporazum o vansudskoj nagodbi,
prema kojem se zaposlenik odriče potraživanja, a Banka obavezuje da će zaposleniku platiti advokatske troškove koje je
imao, te je po tom osnovu izvršena rezervacija iznosa od 16 hiljada KM. Ukupno formirane rezervacije za radne sporove za
koje je Uprava Banke procijenila da će biti izgubljeni, i za refundaciju advokatskih troškova po sklopljenim sporazumima o
vansudskom poravnanju, na 31.12.2015. godine iznose 38 hiljada KM.

S obzirom na različitu praksu sudova kod donošenja presuda po radnim sporovima, Uprava Banke nije mogla procijeniti
ishod preostalih sporova, te stoga nisu izvršene rezervacije, osim kako je naprijed navedeno.

Procjena Uprave Banke je da ostali sporovi protiv Banke neće biti izgubljeni.

	Izvještaj Uprave
	Nadzorni odbor
	Uprava Banke

	Izvještaj Uprave (nastavak)
	Odbor za reviziju

	Odgovornost Uprave i Nadzornog odbora Banke za pripremu i odobravanje godišnjih finansijskih izvještaja
	Izvještaj nezavisnog revizora vlasnicima Razvojne Banke Federacije Bosne i Hercegovine
	Izvještaj nezavisnog revizora vlasnicima Razvojne Banke Federacije Bosne i Hercegovine (nastavak)
	Bilans uspjeha
	Izvještaj o sveobuhvatnoj dobiti
	Izvještaj o finansijskom položaju
	Izvještaj o novčanim tokovima
	za godinu koja je završila 31. decembra
	Izvještaj o promjenama u kapitalu
	Napomene uz finansijske izvještaje
	1. Opći podaci
	2. Osnova pripreme

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)
	3. Sažetak značajnih računovodstvenih politika (nastavak)
	4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti
	4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	4. Značajne računovodstvene procjene i ključni izvori procjene neizvjesnosti (nastavak)
	5. Prihodi od kamata
	6. Rashodi od kamata
	7. Prihodi od naknada i provizija

	Kamate na kredite odobrene komitentima
	Kamate na kredite odobrene bankama
	Kamata na plasmane kod Centralne banke Bosne i Hercegovine
	Kamate na uzete kredite i primljene depozite
	Naknade po komisionim poslovima
	Naknade po poslovima izdavanja garancija i akreditiva
	Naknade po ostalim poslovima
	Napomene uz finansijske izvještaje (nastavak)
	8. Ostali operativni prihodi
	9. Troškovi zaposlenih
	10. Administrativni troškovi i ostali rashodi

	Prihodi po osnovu otpisanih kamata i naknada
	Prihodi od prodajih stečenih nekretnina
	Prihodi od izdavanja poslovnog prostora
	Dotacije
	Pozitivne kursne razlike
	Ostalo
	Neto plate
	Porezi i doprinosi
	Ostalo
	Članarine i takse
	Troškovi reklame, reprezentacije i sponzorstva
	Naknade Nadzornom Odboru
	Troškovi telekomunikacija
	Troškovi energije
	Troškovi održavanja
	Troškovi materijala
	Usluge
	Troškovi zakupa
	Troškovi osiguranja
	Bankarske naknade
	Ostali troškovi
	Napomene uz finansijske izvještaje (nastavak)
	11. Umanjenja vrijednosti i rezervisanja
	12. Gotovina i ekvivalenti gotovine
	13. Obavezna rezerva kod Centralne banke

	Neto umanjenja vrijednosti i rezervisanja
	- za kredite bankama (Napomena 14)
	- za kredite komitentima (Napomena 15)
	- za ostalu imovinu (Napomena 16)
	- za imovinu namjenjenu daljoj prodaji (Napomena 16)
	- za potencijalne obaveze (Napomena 20)
	- za naknade zaposlenim (Napomena 20)
	Sredstva na tekućem računu kod Centralne banke Bosne i Hercegovine
	Sredstva na tekućim računima kod drugih banaka u stranoj i domaćoj valuti
	Novac u blagajni
	Obavezna rezerva kod Centralne banke Bosne i Hercegovine
	Napomene uz finansijske izvještaje (nastavak)
	14. Dati krediti i potraživanja od banaka

	Krediti bankama
	Manje: umanjenje vrijednosti
	158
	47
	Ukupno neto krediti bankama
	Stanje na početku godine
	Neto promjene u umanjenju vrijednosti (Napomena 11)
	1.537
	1.534
	Stanje na kraju godine
	Napomene uz finansijske izvještaje (nastavak)
	15. Dati krediti i potraživanja od komitenata

	Kratkoročni krediti
	Pravna lica
	Dugoročni krediti (isključujući tekuće dospijeće):
	Pravna lica
	Fizička lica
	Manje: umanjenje vrijednosti
	Stanje na početku godine
	Neto promjene u umanjenju vrijednosti (Napomena 11)
	Otpisi
	22.055
	26.019
	Stanje na kraju godine
	Napomene uz finansijske izvještaje (nastavak)
	Krediti pravnim licima
	Proizvodnja
	Trgovina
	29.818
	Javna uprava i odbrana
	Poljoprivreda
	Građevinarstvo
	Saobraćaj, skladištenje i komunikacije
	Ugostiteljstvo
	Poslovanje nekretninama, iznajmljivanje i dr.
	Ostalo
	230.735
	236.013
	Krediti stanovništvu
	24
	3
	Opća potrošnja
	310
	241
	Stambena izgradnja
	2.686
	2.437
	Obavljanje djelatnosti (obrtnici)
	Efektivna k.s.
	Krediti pravnim licima
	5,05%
	4,91%
	4,47%
	Pravna lica
	4,47%
	4,06%
	Fizička lica
	Napomene uz finansijske izvještaje (nastavak)
	16. Ostala imovina
	Ispravka vrijednosti ostale imovine se odnosi na ispravku za stečenu imovinu namjenjenoj daljnjoj prodaji.
	17. Nekretnine, oprema i nematerijalna imovina

	Ukupno ostala imovina
	Ukupno ispravka vrijednosti ostale imovine
	Ukupno ostala imovina (neto)
	Napomene uz finansijske izvještaje (nastavak)
	18. Tekući računi i depoziti komitenata
	19. Obaveze po kreditima
	20. Rezervisanja za obaveze i troškove

	Depoziti po viđenju
	Javna preduzeća
	Vlade kantona i općina
	Privatna preduzeća
	101
	20
	Stanovništvo i obrtnici
	22.726
	28.843
	Ukupno depoziti po viđenju
	Namjenski depoziti
	Vlada Tuzlanskog kantona
	Javna preduzeća
	Vlada Federacije Bosne i Hercegovine
	11.034
	6.629
	Ukupno namjenski depoziti
	Oročeni depoziti
	U domaćoj valuti
	25.545
	26.472
	Federalni zavod za zapošljavanje
	20.153
	34.894
	Vlada Federacije Bosne i Hercegovine (garantni depozit)
	5.000
	5.000
	Vlada Federacije Bosne i Hercegovine
	1.764
	1.764
	Vlada Federacije Bosne i Hercegovine – Saudijski fond
	
	
	52.462
	68.130
	U stranim valutama
	Vlada Federacije Bosne i Hercegovine – EUR
	
	52.693
	68.361
	Ukupno oročeni depoziti
	Ukupno depoziti
	Vlada Federacije Bosne i Hercegovine – Kredit Saudijskog fonda za razvoj, kamatna stopa 2% na godišnjem nivou sa datumom dospijeća 31. augusta 2021.
	Vlada Federacije Bosne i Hercegovine – Belgijski robni kredit, bez kamate sa datumom dospijeća 31. decembra 2027.
	3.661
	3.466

	Napomene uz finansijske izvještaje (nastavak)
	21. Ostale obaveze
	22. Vlasnički kapital
	23. Transakcije s povezanim licima
	24. Komisioni poslovi
	25. Upravljanje finansijskim rizikom

	'000 KM
	'000 KM
	PLASMANI
	IZVORI
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	25.3.1 Devizni rizik

	Napomene uz finansijske izvještaje (nastavak)
	25.3.1 Devizni rizik (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	25.3. Tržišni rizik (nastavak)
	25.3.1 Devizni rizik (nastavak)

	Napomene uz finansijske izvještaje (nastavak)
	Kamatna osjetljivost imovine i obaveza

	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)
	Napomene uz finansijske izvještaje (nastavak)

