

LETNO POROČILO DUTB 2017

KAZALO VSEBINE

PREGLED IN KLJUČNI POUDARKI 2017	1
REZULTATI ŠTIRIH LET UČINKOVITEGA DELOVANJA	5
PISMO GLAVNEGA IZVRŠNEGA DIREKTORJA	7
POROČILO O DELU UPRAVNEGA ODBORA ZA LETO 2017	9
PREDSTAVITEV DUTB	15
KORPORATIVNO UPRAVLJANJE IN ORGANIZACIJA	16
NORMATIVNI OKVIR	20
ORGANIZACIJSKA STRUKTURA	20
PRIDOBITEV SREDSTEV V UPRAVLJANJE	22
STANJE NEDONOSNIH TERJATEV V SLOVENIJI	23
POSLOVNO POROČILO	24
IZJAVA O UPRAVLJANJU DRUŽBE	24
POSŁANSTVO IN STRATEŠKI CILJI DUTB	30
PREGLED POMEMBNEJŠIH DOGODKOV V 2017	31
DOGODKI PO ZAKLJUČKU OBRAČUNSKEGA OBDOBJA	33
UPRAVLJANJE SREDSTEV	34
KREDITNE IN NALOŽBENE ODLOČITVE	35
UPRAVLJANJE TERJATEV	36
UPRAVLJANJE LASTNIŠKIH NALOŽB	42
UPRAVLJANJE PORTFELJA NEPREMIČNIN	44
FINANČNI PREGLED LETA 2017	51
USTVARJENI PRILIVI	51
ODPLAČILO DOLGA	53
KAZALNIKI POSLOVANJA	54
IZKAZ POSLOVNEGA IZIDA	56
BILANCA STANJA	60
UPRAVLJANJE S TVEGANJI	64
TRI OBRAMBNE LINIJE	65
PROCES UPRAVLJANJA S TVEGANJI	67
KLJUČNA TVEGANJA IN NJIHOVO OBVLADOVANJE	71
NOTRANJA REVIZIJA	73
ORGANIZACIJA IN PODPORNE AKTIVNOSTI	75
UPRAVLJANJE S ČLOVEŠKIMI VIRI	75
INFORMACIJSKA PODPORA	77
MARKETING, KORPORATIVNO KOMUNICIRANJE IN ODNOSI Z INVESTITORJI	77
INTEGRITETA IN ETIKA	79
DOSTOP DO INFORMACIJ JAVNEGA ZNAČAJA	80
NAZNANITVE SUMOV KAZNIVIH RAVNANJ	80
SODELOVANJE Z RAČUNSKIM SODIŠČEM	81
DELNICA DUTB	82
IZJAVA O ODGOVORNOSTI POSLOVODSTVA	84
POROČILO NEODVISNEGA REVIZORJA O RAČUNOVODSKIH IZKAZIH	85

RAČUNOVODSKI IZKAZI	91
BILANCA STANJA DRUŽBE DUTB ZA POSLOVNO LETO, KI SE JE KONČALO 31. DECEMBRA	91
IZKAZ POSLOVNEGA IZIDA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA	92
IZKAZ DRUGEGA VSEOBSEGAJOČEGA DONOSA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA	93
IZKAZ GIBANJA KAPITALA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA	94
IZKAZ DENARNIH TOKOV DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA	95
POJASNILA K RAČUNOVODSKIM IZKAZOM	96
POJASNILA K BILANCI STANJA	119
POJASNILA K IZKAZU POSLOVNEGA IZIDA	134

KAZALO SLIK

SLIKA 1: USTVARJENI PRILIVI PO KVARTALIH	1
SLIKA 2: SREDSTVA V UPRAVLJANJU	2
SLIKA 3: NAPREDEK NA PRIMERIH PRESTRUKTURIRANJA	3
SLIKA 4: PREGLED LETA 2017 ZA DUTB	3
SLIKA 5: IZBRANI PRIMERJALNI PODATKI	4
SLIKA 6: VPLIVI NA KAPITAL IN DODATNA VRAČILA OD USTANOVITVE	6
SLIKA 7: ODHODKI FINANCIRANJA IN STROŠKI POSLOVANJA	6
SLIKA 8: ORGANIZACIJSKA STRUKTURA	21
SLIKA 9: GIBANJE DELEŽA NEDONOSNIH TERJATEV V SLOVENSKEM BANČNEM SEKTORJU	23
SLIKA 10: SREDSTVA V UPRAVLJANJU	34
SLIKA 11: PREGLED SPREJETIH ODLOČITEV	35
SLIKA 12: INDIVIDUALNO VREDNOTENI PRIMERI GLEDE NA STRATEGIJO	36
SLIKA 13: BRUTO IZPOSTAVLJENOST IN POŠTENA VREDNOST POSOJIL PO PANOGAH	37
SLIKA 14: PRIMERI S STRATEGIJO PRESTRUKTURIRANJA	38
SLIKA 15: STRATEGIJA UNOVČEVANJA ZAVAROVANJ	39
SLIKA 16: GIBANJE PORTFELJA LASTNIŠKIH NALOŽB	43
SLIKA 17: GIBANJE PORTFELJA NEPREMIČNIN	48
SLIKA 18: STRUKTURA PORTFELJA NEPREMIČNIN V LASTNIŠTVU	49
SLIKA 19: STRUKTURA PORTFELJA NEPREMIČNIN V ZAVAROVANJU	49
SLIKA 20: STROŠKI UPRAVLJANJA NEPREMIČNIN	50
SLIKA 21: USTVARJENI PRILIVI	51
SLIKA 22: MESEČNI USTVARJENI PRILIVI	52
SLIKA 23: USTVARJENI PRILIVI GLEDE NA PORTFELJ IN VIR	52
SLIKA 24: SKUPNA ODPLAČILA DOLGA/REFINANCIRANJE IN ODHODKI IZ FINANCIRANJA	53
SLIKA 25: GIBANJE POSOJIL	61
SLIKA 26: TRI OBRAMBNE LINIJE	66
SLIKA 27: PROCES UPRAVLJANJA S TVEGANJI	67
SLIKA 28: PROCES OCENJEVANJA TVEGANJ	68
SLIKA 29: TEMPERATURNNA MAPA NAJPOMEMBNEJŠIH TVEGANJ DUTB	69
SLIKA 30: IZOBRAZBA IN IZKUŠNJE ZAPOSLENIH	76

KAZALO TABEL

TABELA 1: KLJUČNI KAZALNIKI POSLOVANJA DUTB ZA LETO 2017	1
TABELA 2: POPRAVKI VLOŽENEGA KAPITALA DUTB OD USTANOVITVE	5
TABELA 3: OSNOVNI PODATKI O DRUŽBI NA DAN 18. APRIL 2018	15
TABELA 4: KONVERZIJE DOLGA V KAPITAL V LETU 2017	42
TABELA 5: ZNAČILNOSTI PORTFELJA LASTNIŠKIH NALOŽB DUTB NA DAN 31. DECEMBER 2017	43
TABELA 6: KAZALNIKI POSLOVANJA	54
TABELA 7: POVZETEK IZKAZA POSLOVNEGA IZIDA	56
TABELA 8: REZULTAT IZ POSOJIL	56
TABELA 9: REZULTAT IZ LASTNIŠKIH NALOŽB IN OBVEZNIC	57
TABELA 10: REZULTAT IZ ZALOG NEPREMIČNIN IN OPREME	57
TABELA 11: ODHODKI FINANCIRANJA	58
TABELA 12: DRUGI REZULTAT BREZ NEPREMIČNIN	58
TABELA 13: TRANSAKCIJSKI STROŠKI	59
TABELA 14: POVZETEK BILANCE STANJA	60
TABELA 15: FINANČNE OBVEZNOSTI NA DAN 31. DECEMBER 2017	62
TABELA 16: ŠTEVILO ZAPOSLENIH PO DELOVNIH PODROČJIH	75
TABELA 17: OSNOVNE INFORMACIJE O DELNICI DUTB	82

PREGLED IN KLJUČNI POUČENI 2017

2017 je bilo za DUTB izjemno leto. DUTB je ne le dosegla, temveč tudi občutno preseгла večino ključnih kazalnikov poslovanja, ki jih je določila Vlada Republike Slovenije (v nadaljevanju: Vlada) v Smernicah za delovanje DUTB (v nadaljevanju: smernice). Uspešno in učinkovito poslovanje je imelo za posledico rekordno raven ustvarjenih prilivov ter dobička, ob znatnem znižanju stroškov financiranja in poslovanja.

TABELA 1: KLJUČNI KAZALNIKI POSLOVANJA DUTB ZA LETO 2017

Kazalnik poslovanja	Ciljna vrednost 2017*	Rezultat 2017
Minimalni ustvarjeni kumulativni prilivi (v mio EUR)	676	1.294
Ustvarjeni prilivi v %	10,0 %	21,5 %
EROE	8,0 %	24,7 %
Stroškovna učinkovitost	1,90 %	1,88 %

OPOMBA: *Kot določeno v smernicah, ki jih je sprejela Vlada dne 7. decembra 2016.

Definicije in dodatne kazalnike poslovanja podrobneje predstavlja Tabela 6.

V letu 2017 je bilo s prodajo sredstev in upravljanimi odplačili dolga ustvarjenih 434,7 milijona EUR prilivov, kar predstavlja 21,5 % prenosne vrednosti vseh sredstev, več kot dvakratnik zakonsko določenega cilja 10 %. S tem je bilo preteklo leto najuspešnejše v zgodovini poslovanja DUTB. Medtem ko je glavnina (322 milijonov EUR) ustvarjenih prilivov še vedno prišla iz posojilnega portfelja, je skoraj 100 milijonov EUR prilivov iz nepremičninskega portfelja potrdilo učinkovitost in usmeritev DUTB v prevzemanje nepremičnin iz zavarovanj kreditov z namenom upravljanja in dodajanja vrednosti za prodajo ob primernem času. Tu izstopata predvsem veliki stanovanjski soseski Celovški dvori ter Nokturno, ki sta bili v letu 2017 skoraj v celoti prodani, poleg tega pa je bilo prodanih tudi veliko trgovinskih in poslovnih prostorov.

SLIKA 1: USTVARJENI PRILIVI PO KVARTALIH

V letu 2017 je bila dosežna rekordna raven dobička po davkih v višini 67,0 milijona EUR, kar je skoraj podvojilo kapital DUTB na 146,4 milijona EUR in dvignilo EROE (ekonomsko dobičkonosnost kapitala, tj. povprečno letno donosnost vložnega kapitala s popravki) na 24,7 %, visoko nad zahtevano mejo 8 %.

Bilanca stanja se je zmanjšala za 23 %, v glavni meri zaradi portfelja posojil, saj so dodatni prevzemi nepremičnin in premiki v lastniških naložbah imeli za posledico, da je vrednost slednjih portfeljev ostala na ravneh iz preteklega leta.

SLIKA 2: SREDSTVA V UPRAVLJANJU

OPOMBA: Podatek na 1. januar 2016 predstavlja pošteno vrednost portfelja sredstev po pripojitvi Factor banke in Probanke k DUTB. S pripojitvijo je DUTB pridobila v upravljanje tudi manjši leasing portfelj, ki je vključen med »posojila«.

Presežna likvidnost je DUTB omogočila, da je med letom izvedla več predčasnih poplačil dolga, na koncu leta pa je poplačala tudi zadnji dve preostali obveznici, izdani ob prenosu sredstev na DUTB. Del poplačila je moral biti refinanciran, pogoji pa so veliko ugodnejši od preteklih, kar nadalje znižuje načrtovane odhodke iz financiranja ter omogoča DUTB večjo fleksibilnost v prihodnjem upravljanju dolga.

Pri prestrukturiranju dolžnikov je bil dosežen nadaljnji napredek. Uspešni primeri vključujejo uspešen zaključek prodajnega procesa Cimos-a in nekatera znatna refinanciranja, kjer je DUTB prejela celotno bruto izpostavljenost (preostali dolžniki iz skupine Vizija, Sava Turizem d.d., Sava TMC d.o.o., Ilana d.d. idr.). Ob tem se je število končanih primerov prestrukturiranja v enem letu podvojilo in je tako, skupaj s primeri v izhodnih postopkih, skoraj 40 % zadevnih primerov zaključenih ali blizu zaključka.

SLIKA 3: NAPREDEK NA PRIMERIH PRESTRUKTURIRANJA

OPOMBA: Napredek pri stanju primerov je mesečno ocenjen s strani upravljalcev terjatev. Število primerov v prestrukturiranju oz. unovčevanju zavarovanj lahko niha zaradi sprememb v položaju dolžnika ali zaradi spremembe strategije, ki jo zasleduje DUTB in ob tem, zaradi različnega namena in metodologije, odstopa od klasifikacije, ki je uporabljena za potrebe vrednotenja. V zadnjem četrtletju leta 2017 je bila klasifikacija spremenjena tako, da so lahko v prvi kategoriji »prenos in (ponovna) analiza« vključeni tudi primeri s postopki, ki jih je bilo potrebno ponovno oceniti ali se jih lotiti na drugačen način. To pojasnjuje ponovno prisotnost primerov v tej kategoriji.

Spremembe v upravnem odboru v letu 2017 so vključevale: prostovoljno razrešitev s položaja v začetku leta za enega ter potek mandata konec leta za drugega neizvršnega direktorja, imenovanje dveh novih neizvršnih direktorjev v začetku leta ter imenovanje dveh novih izvršnih direktorjev v jeseni z nastopom funkcije s 1. januarjem 2018.

SLIKA 4: PREGLED LETA 2017 ZA DUTB

	2016	2017				2018		
	X-XII	I-III	IV-VI	VII-IX	X-XII	I-III		
Pomembnejši dogodki	Poplačilo obveznice DUT02	Povečanje osnovnega kapitala za 50 mio EUR	Prodaja DZS in povezanih družb	Refinanciranje Save Turizem	Zaključena Prodaja Cimosa	Refinanciranje Vizije Holding	Pridobitev Ethic certifikata najvišje stopnje	Poplačilo obveznice DUT03 in DUT04
Korporativno upravljanje	Imre Balogh kot glavni izvršni direktor	Miha Juhart in Mitja Križaj kot neizvršna direktorja					Andrej Prebil in Jože Jaklin kot izvršna direktorja	
Zaposleni	155	145	150	145	140	137	136	
Kreditne in investicijske odločitve	596	576	489	472	534			
Ustvarjeni prilivi	103,4 mio EUR	104,2 mio EUR	135,0 mio EUR	90,6 mio EUR	104,8 mio EUR			

OPOMBA: Predstavljeno je število stalno zaposlenih, tj. zaposlenih, ki so vključeni v aktivnosti rednega poslovanja.

DUTB je v letu 2017 pridobila tudi certifikat »Anti-corruption Compliance System Certificate«. S tem je DUTB edina družba v Sloveniji z omenjenim certifikatom, ki ga pridobijo le družbe z visoko stopnjo poslovne integritete, transparentnosti in preprečevanja konflikta interesov na vseh ravneh delovanja družbe.

Tudi v kontekstu javnofinančne konsolidacije je DUTB v letu 2017 imela pozitiven vpliv na zmanjševanje primanjkljaja države. S svojimi transakcijami je, skladno z ESA metodologijo, katere uporabo nadzorujeta ministrstvo za finance in Banka Slovenije, leto končala bolje od načrtov, z znatnim presežkom.

Nenazadnje sta bila delo in prispevek DUTB prepoznana tudi s strani Evropske komisije, saj je v Poročilu o Sloveniji 2018 ugotovila, da je na področjih vzdržnega reševanja nedonosnih kreditov ter izvajanja strategije DUTB Slovenija v letu 2017 dosegla znaten napredek.

S ciljem mednarodne primerjave uspešnosti poslovanja se DUTB primerja s tremi institucijami: irsko NAMA, špansko SAREB in latvijsko REVERTA. Primerjava med njimi in DUTB temelji na relativnem času delovanja, kjer niso primerjani rezultati istih koledarskih let, temveč let po ustanovitvi posamezne družbe.¹

SLIKA 5: IZBRANI PRIMERJALNI PODATKI

OPOMBA: NAMA je bila ustanovljena decembra 2009, SAREB novembra 2012 in REVERTA maja 2012. Oznaka "t+4" se nanaša na četrto leto poslovanja posamezne družbe.

Izračun stroškovne učinkovitosti je, zaradi primerljivosti z drugimi institucijami, poenostavljen in se zato nekoliko razlikuje od kazalnika, kot ga predpisujejo smernice (Tabela 6). Neodplačan dolg prikazuje primerjavo finančnih obveznosti s celotnim dolgom, ki je bil izdan za financiranje prevzetih sredstev. **Vir:** Lastni izračuni iz letnih poročil izbranih družb.

¹ Ker so bila prva sredstva prenesena na DUTB v decembru 2013, le-ta efektivno deluje štiri polna leta. Zato njeni rezultati leta 2017 v primerjave vstopajo kot »t+4«.

REZULTATI ŠTIRIH LET UČINKOVITEGA DELOVANJA

Nemudoma po prvih prenosih sredstev konec leta 2013 se je DUTB odgovorno lotila svoje naloge zagotoviti najvišje možno poplačilo iz terjatev, lastniških deležev in nepremičnin, ki so bili preneseni nanjo. Dodatni prenosi v letu 2014 ter pripojitev Factor banke in Probanke k DUTB v začetku leta 2016 so obseg in zahtevnost upravljanja sredstev še povečali, po štirih letih učinkovitega delovanja pa lahko DUTB pokaže naslednje rezultate.

Skupni ustvarjeni prilivi v višini 1.293,9 milijona EUR predstavljajo 64,0 % prenosne vrednosti vseh sredstev (štiri leta zakonskega cilja minimalnih ustvarjenih prilivov v višini 10 % pomeni zahtevo po unovčitvi vsaj 40 % prenosne vrednosti vseh sredstev do konca leta 2017).

DUTB je tekom svojega delovanja beležila za skoraj 200 milijonov EUR popravkov kapitala kot posledico odločitev lastnika (Republike Slovenije) skozi različne transakcije kot je prikazano v tabeli spodaj. Vključujoč dobiček leta 2017 je kazalnik EROE, ki predstavlja povprečno letno donosnost na vloženi kapital s popravki (60,5 milijona EUR), porasel na 24,7 %, več kot trikrat višje od zakonske zahteve 8 %.

TABELA 2: POPRAVKI VLOŽENEGA KAPITALA DUTB OD USTANOVITVE

v mio EUR	Vpliv na kapital DUTB
Vloženi kapital s strani Republike Slovenije v letu 2013	203,6
Skupni popravki kapitala zaradi odločitev lastnika v obdobju 2013 – 2017	196,2
Prenos slabih sredstev iz NLB, NKBM, Abanke in Banke Celje v letih 2013 in 2014	-110,1
Druge transakcije v skladu z odločitvami skupščine (v letih 2014 in 2015)	-5,4
Pripojitev Factor banke in Probanke v začetku leta 2016	-79,4
Pripojitev petih odvisnih družb Factor banke in Probanke v prvem polletju leta 2016	-1,4
Dejansko vloženi kapital konec leta 2017	7,4
Dokapitalizacije	53,1
Dokapitalizacija v maju 2016 (knjižena v juliju 2016)	3,1*
Dokapitalizacija v decembru 2016	50,0
Vloženi kapital s popravki (popravki in dokapitalizacije) konec leta 2017	60,5

OPOMBA: Dokapitalizacija je bila izvedena v nominalnem znesku 4,6 milijona EUR, ob čemer pa je DUTB pripoznala začetno izgubo v znesku 1,5 milijona EUR.

Dodatnih 90,9 milijona EUR predstavlja dodaten tok prilivov za državo v obliki plačila nadomestila za državno poroštvo neposredno v proračun ter pribitka² na obrestno mero za izdane obveznice, ki je bil, v sklopu obrestne mere, plačan (takrat) državnim bankam. Slika spodaj predstavlja učinke glavnih kategorij v obdobju 2013-2017.

² Po informacijah ob procesu izdaje obveznic ocenjen kot 80 bazičnih točk nad obrestno mero, popravljeno za državno tveganje.

SLIKA 6: VPLIVI NA KAPITAL IN DODATNA VRAČILA OD USTANOVITVE

Refinanciranja pod ugodnejšimi pogoji v zadnjih letih, ki omogočajo več fleksibilnosti pri zniževanju dolga, so, skupaj s tesnejšim upravljanjem likvidnosti, prinesla večkratno znižanje stroškov financiranja, ki so bili v letu 2017 tudi prvič nižji od stroškov poslovanja.

SLIKA 7: ODHODKI FINANCIRANJA IN STROŠKI POSLOVANJA

OPOMBA: *Stroški upravljanja nepremičnin brez transakcijskih stroškov nepremičnin, ki so, skupaj s transakcijskimi stroški lastniških naložb, že vključeni v kategorijo »transakcijski stroški«.

PISMO GLAVNEGA IZVRŠNEGA DIREKTORJA

2017 je bilo za DUTB leto izjemnih dosežkov v vseh pogledih: dobro, transparentno in učinkovito poslovanje je prineslo rekordne finančne rezultate, družba pa je dosegla pomemben napredek pri uresničevanju svojega poslanstva in preoblikovanja v organizacijo odličnosti ter center znanja za upravljanja nedonosnega premoženja.

Ustvarjeni prilivi so dosegli rekordno raven 434 milijonov EUR, kar je omogočilo hkratno zmanjšanje zadolževanja. Poleg tega je DUTB z dokončnim poplačilom zadnjih delov dragega prvotnega dolga in delnim refinanciranjem s cenejšimi in bolj fleksibilnimi bančnimi krediti zaključila svoj triletni program odločnega zniževanja stroškov financiranja. Končni rezultat tega, skupaj s 23-odstotnim zmanjšanjem osnovnih stroškov poslovanja, ustvarjenimi donosi iz sklenjenih poslov pri vseh treh vrstah sredstev, ter rezultatom truda poslovnega prestrukturiranja in unovčevanja, ki se je odrazil v vrednosti sredstev, je bil visok ustvarjen dobiček v letu 2017. Te cilje so v lanskem letu pomagale dosegati nove strateške pobude, med katerimi sta bila najpomembnejša polno bančno refinanciranje dolžnikov, ki so znova postali kreditno sposobni, ter ustvarjanje dodane vrednosti z razvitimi nepremičninskimi projekti.

Ključni dejavnik doseženega uspeha je bila kredibilnost, ki jo je DUTB postopoma gradila pri udeležencih na trgu. Ustvarjeno zaupanje na eni strani temelji na profesionalnih in etičnih odnosih, na drugi strani pa na uspešnih preteklih poslih, ki so bili izvedeni na podlagi učinkovitih in transparentnih prodajnih postopkov. Med najpomembnejše dosežke leta 2017 si DUTB šteje, da je pridobila najvišji protikorupcijski certifikat izdajatelja Ethic Intelligence in tako postala edina slovenska družba, ki se lahko pohvali z njim, hkrati pa je začela na evropski ravni intenzivno izmenjevati znanje in izkušnje na področju upravljanja nedonosnega premoženja.

DUTB je po štirih letih poslovanja prišla do polovice svoje življenjske dobe, zato se je primerno ozreti nazaj, preden se podamo naprej. Do konca leta 2017 je DUTB ustvarila skupno 1,3 milijarde EUR prilivov, tj. 64 % prenesenih in pripojenih sredstev, kar je izjemen dosežek tudi v mednarodnem merilu. Posledično se je dolg zmanjšal na 45 % kumulativne ravni, stroški financiranja so se zmanjšali iz 69 milijonov EUR v letu 2015 na 22 milijonov EUR v letu 2017. V preteklih letih je, pretežno preko odplačevanja obresti in provizij za državno poroštvo, v zadnjem času pa tudi preko ustvarjenih dobičkov, v slovenski javni sektor DUTB povrnila že več kot polovico vplačanega kapitala.

DUTB je med podobnimi (državnimi) družbami za upravljanje nedonosnega premoženja splošno priznana kot družba z najbolj raznolikim portfeljem sredstev. Čeprav v mednarodnem merilu z vidika absolutne velikosti spada med družbe srednje velikosti, pa po relativni velikosti spada med največje: vsa prenesena in pripojena sredstva skupaj znašajo do četrtno skupno izdanih bančnih kreditov domačim podjetjem v letu 2013 v povezavi s programom za sanacijo bančnega sektorja. Slovenija je od takrat zabeležila izjemno gospodarsko okrevanje in ponosni smo, da je država dosegla največji napredek pri izvajanju priporočil Evropske komisije za posamezne države predvsem področjih, kjer DUTB igra odločilno vlogo: zmanjševanje nedonosnih kreditov ter izvajanje strategije DUTB. Čeprav je njen vpliv težko natančno določiti, je, poleg neposrednih učinkov ustvarjenih prihodkov, DUTB

prispevala tudi k zmanjševanju javnega dolga in v zadnjem času primanjkljaja, posredni makroekonomski učinki pa vključujejo tudi prestrukturiranja gospodarskih družb in izboljševanje poslovanja prej neučinkovitega premoženja ter njegovo vračanje v realno gospodarstvo (zaenkrat se je iz portfelja DUTB v normalno gospodarstvo vrnila že tretjina uspešno prestrukturiranih podjetij). Po le štirih letih delovanja je DUTB postala eden ključnih usmerjevalcev domačega in tujega kapitala v realno gospodarstvo, hkrati pa se je v mednarodni perspektivi vzpostavila kot vzorčni primer na področju upravljanja slabih terjatev in primer dobre prakse reševanja problemov bančnega sektorja, ki ga bremeni visok odstotek problematičnih poslovnih kreditov.

Največji poslovni izziv, s katerim se bomo soočali v prihodnosti, bo ohranjanje zagona, saj, kljub temu, da imamo v portfelju še vedno številne dobre naložbene priložnosti, ta postaja vedno bolj razdrobljen in se zato povečujejo stroški na enoto. Pri tem je ključno ohraniti tok poslov in nadaljnje razvijanje kulture trženja DUTB, upravljanja prodajnih postopkov ter podpornih mehanizmov. Ker smo prišli že daleč na poti do organizacije, ki se stalno izboljšuje, pa je bistvenega pomena, da se poslovanje še naprej razvija in dinamično prilagaja spremembam na trgu.

Pri tem pomembno vlogo igrajo naši zavzeti sodelavci. V ponos mi je, da so se komaj leto in pol po težkem procesu pripojitve in zmanjševanja števila zaposlenih za najpomembnejše vrednote med zaposlenimi na DUTB izkazale zavezanost k izvajanju poslanstva družbe, medsebojni odnosi in sodelovanje ter spoštovanje profesionalnosti. Za poslovodstvo je največji dosežek prav to, da sestavijo ekipo, ki ima skupno vizijo in z navdušenjem stremi k doseganju rezultatov.

Na koncu bi se rad zahvalil nekdanjim članom upravnega odbora Alešu Koršiču, Janezu Škrubeju in Janezu Širovniku za njihovo zavzetost in doprinos k uspehu družbe, hkrati pa bi rad izrekel dobrodošlico Andreju Prebilu in Jožetu Jaklinu, ki sta se upravnemu odboru pridružila v letu 2018 in zdaj sodelujeta pri uresničevanju poslanstva DUTB, ki je tako pomembno za Slovenijo.

Dr. Imre Balogh
glavni izvršni direktor

A handwritten signature in blue ink, appearing to be 'Imre Balogh', written over a light blue circular watermark or background.

POROČILO O DELU UPRAVNEGA ODBORA ZA LETO 2017

Skladno z 2. odstavkom 282. člena Zakona o gospodarskih družbah (Uradni list RS, št. 42/2006 s spremembami; v nadaljevanju: ZGD-1) upravni odbor DUTB (v nadaljevanju: upravni odbor) podaja poročilo o načinu vodenja družbe med poslovnim letom 2017, preveritvi letnega poročila za poslovno leto 2017 in stališče do revizorjevega poročila za poslovno leto 2017.

SESTAVA UPRAVNEGA ODBORA

Zakon o ukrepih Republike Slovenije za krepitev stabilnosti bank (ZUKSB)³ in statut DUTB določata, da ima DUTB enotirni sistem upravljanja ter da upravni odbor sestavlja sedem članov, izmed katerih so trije izvršni in štirje neizvršni direktorji.

V letu 2017 je upravni odbor deloval v polni zasedbi sedmih članov. Sestava upravnega odbora je bila na dan 31. december 2017 sledeča:

- Miha Juhart, neizvršni direktor, predsednik upravnega odbora,
- Janez Širovnik, neizvršni direktor, podpredsednik upravnega odbora,
- Mitja Križaj, neizvršni direktor,
- Juan Barba Silvela, neizvršni direktor,
- Imre Balogh, glavni izvršni direktor,
- Janez Škrubej, izvršni direktor,
- Aleš Koršič, izvršni direktor.

Marko Simoneti, takratni predsednik upravnega odbora, je 27. oktobra 2016 na Vlado naslovil prošnjo za razrešitev. Vlada v vlogi skupščine DUTB ga je odpoklicala z mesta člana upravnega odbora s 27. januarjem 2017.

5. januarja 2017 je Vlada kot skupščina DUTB imenovala Miho Juharta in Mitjo Križaja za neizvršna direktorja za obdobje petih let s pričetkom mandata 28. januarja 2017. Na svoji prvi redni seji 23. februarja 2017 je upravni odbor za svojega novega predsednika izvolil Miho Juharta.

V skladu z določili dopoljenega ZUKSB so novi člani upravnega odbora imenovani za dobo petih let. Članom upravnega odbora, ki so bili na svoje mesto imenovani pred začetkom veljavnosti sprememb ZUKSB pa je funkcija prenehala konec leta 2017.

Izvršna direktorja Janez Škrubej in Aleš Koršič ter neizvršni direktor Janez Širovnik so bili imenovani pred začetkom veljavnosti sprememb ZUKSB zato jim je funkcija prenehala konec leta 2017.

Za imenovanje novih izvršnih direktorjev je DUTB izvedla mednarodni postopek izbora. Postopek je bil izveden transparentno, konkurenčno, zaupno in v skladu z najboljšo poslovno prakso na področju kadrovanja. Na podlagi izvedenega postopka so 24. oktobra 2017 neizvršni direktorji na mesto

³ Uradni list RS, št. 105/12, s spremembami in dopolnitvami.

izvršnega direktorja za upravljanje premoženja imenovali Andreja Prebila in na mesto izvršnega direktorja za korporativne zadeve pa Jožeta Jaklina. Njun petletni mandat je pričel s 1. januarjem 2018.

POROČILO O DELU UPRAVNEGA ODBORA

Upravni odbor je pri svojem delovanju zavezan k preglednosti, spoštovanju zakonodaje ter odprti komunikaciji. S svojimi sklepi in odločitvami je upravni odbor pripomogel k nadaljnjemu oblikovanju družbe v letu 2017, nadgradnji osnovnih poslovnih funkcij, ureditvi vseh področji delovanja ter sprejemu za to potrebnih povezanih dokumentov, politik in pravilnikov.

Upravni odbor se je v letu 2017 sestal na 12 rednih sejah in 15 korespondenčnih sejah ter sprejel 297 odločitev. Vsi člani so delovali proaktivno in spremljali uresničevanje sprejetih sklepov v skladu z veljavnim poslovnikom o delu upravnega odbora.

NAJPOMEMBNEJŠE TEME SEJ UPRAVNEGA ODBORA V LETU 2017

- 1) Upravni odbor je veliko svojega časa posvetil pregledu letnega poročila 2016 in reviziji računovodskih izkazov za 2016. Upravni odbor se je seznanil z revizijskim mnenjem na svoji seji dne 25. aprila 2017.
- 2) Upravni odbor je sodeloval pri izvedbi merjenja organizacijske klime, ki je pokazalo, da zaposleni vidijo DUTB kot okolje z zanimivim delom, ki predstavlja strokovne izzive, ima dobre vodje ter kompetentne in strokovne sodelavce, na drugi strani pa razkrilo tudi nekatere slabosti v obliki procesov in optimizacije dela ter sodelovanja in komunikacije. V septembru se je upravni odbor seznanil s predstavitvijo akcijskega načrta za izboljšanje organizacijske klime DUTB.
- 3) Izvršnima direktorjema Alešu Koršiču in Janezu Škrubeju je mandat potekel 31. decembra 2017. Glede na to, je upravni odbor veliko dela namenil tudi izboru in imenovanju novih izvršnih direktorjev. Na svoji 69. seji dne 15. maja 2017 je upravni odbor imenoval kadrovske komisije v sestavi Miha Juhart, predsednik komisije, Janez Širovnik, podpredsednik komisije, Sonja Šmuc in Primož Klemen kot člana komisije, za sodelovanje pri postopku izbora novega glavnega izvršnega direktorja. V skladu z najboljšimi poslovnimi praksami upravljanja človeških virov je bil izveden pregleden, konkurenčen in zaupen mednarodni postopek izbora. Na osnovi predloga kadrovske komisije so neizvršni direktorji 24. oktobra 2017 za izvršna direktorja DUTB s petletnim mandatom imenovali Andreja Prebila in Jožeta Jaklina, ki sta nastopila mandat dne 1. januarja 2018.
- 4) Upravni odbor je posvetil pozornost refinanciranju finančnih obveznosti DUTB ter odobril tri predčasna poplačila dolga v skupnem znesku 269 milijonov EUR. Za refinanciranje obstoječih finančnih obveznosti, ki so zapadle v plačilo sredi decembra 2017, se je DUTB v transparentnem in konkurenčnem postopku zadolžila za 710 milijonov EUR. Posojila po novih

kreditnih pogodbah se bodo odplačevala kvartalno, skladno z amortizacijskimi načrti. Refinanciranje in poplačilo finančnih obveznosti predstavljata pomemben korak pri uresničevanju poslanstva DUTB, kot ga opredeljuje ZUKSB. DUTB je z nižjo obrestno mesto za najeta posojila znižala bodoče stroške financiranja, znižala zadolženost in s tem povrnila vložena sredstva in razbremenila Republiko Slovenijo ter njene davkoplačevalce.

Med letom je upravni odbor namenil veliko pozornosti tudi:

- predstavitvi organizacijskih enot,
- prihodnji strategiji NPL porta,
- spremljanju poteka revizije Računskega sodišča,
- sprejetju Finančnega načrta 2017-2022,
- seznanitvi in pregledom četrletnih in polletnega poslovnega poročila,
- sprejemanju načrta dela notranje revizije,
- izpopolnjevanju sistema notranjih kontrol na podlagi priporočil notranje revizije,
- pregledu in sprejemanju internih aktov DUTB.

V aprilu 2017 je upravni odbor izvedel samooceno učinkovitosti svojega dela. Na štiri-stopenjski lestvici ocenjevanja je bila dosežena povprečna ocena vseh odgovorov 3,46. Z manjšimi izjemami pri posameznih vprašanjih so člani pri večini vprašanj podali enake ocene. To kaže na dobro razumevanje vprašanj s strani vseh članov upravnega odbora ter na njihovo podobno presojo učinkovitosti dela upravnega odbora.

DELO KOMISIJ UPRAVNEGA ODBORA

Strokovno podporo delu upravnega odbora zagotavljajo štiri komisije: revizijska komisija, akreditacijska komisija, komisija za prejemke in kreditno-naložbeni odbor.

POROČILO O DELU REVIZIJSKE KOMISIJE

Prva seja Revizijske komisije v letu 2017 je potekala v sestavi dr. Marko Simoneti kot predsednik Revizijske komisije, Janez Širovnik kot član in Tamara Jerman kot neodvisna zunanja članica komisije. Po odstopu Marka Simonetija je upravni odbor februarja 2017 za novega predsednika revizijske komisije imenoval Mitjo Križaja.

V letu 2017 se je Revizijska komisija sestala na 12 rednih in dveh izrednih sejah.

Na sejah se je Komisija posvečala:

- spremljavi postopkov računovodskega poročanja, nadziranju celovitosti računovodskih informacij DUTB ter oceni razkritij v letnem poročilu,
- spremljavi revizije računovodskih izkazov in sodelovanju z revizorjem pri revidiranju letnega poročila ter preverjanju neodvisnosti izbranega zunanjega revizorja prek razgovorov z revizijsko skupino ter pridobitvijo in pregledom njihovih pisnih zagotovil o neodvisnosti,

- redno je spremljala vse zahteve po poročanju družbe zunanjim nadzornim institucijam (Komisija za preprečevanje korupcije, Ministrstvo za finance, Državni zbor RS, Nacionalni preiskovalni urad, idr.) ter obravnavala vse druge zahteve regulatorjev (Banka Slovenije, Agencija za trg vrednostnih papirjev, Finančna uprava RS, idr.),
- prav tako se je seznanjala s stanjem revizije Računskega sodišča RS, za katero je bil konec januarja 2016 izdan sklep o reviziji pravilnosti, gospodarnosti in učinkovitosti poslovanja DUTB v letu 2014 in v letu 2015. Proti koncu leta 2016 so revizorji Računskega sodišča zaključili z delom v prostorih DUTB, tako je Komisija v letu 2017 spremljala odzivnost DUTB na dodatne zahteve revizorjev Računskega sodišča RS, po podatkih, informacijah in pojasnilih ter se seznanjala z napredkom pri pripravi osnutka poročila,
- pregledovanju učinkovitosti sistema notranjih kontrol v DUTB, zagotavljanja skladnosti, notranje revizije in sistema upravljanja s tveganji, preko rednih srečanj z vodji omenjenih funkcij ter uvedbo in pregledovanjem njihovih rednih obdobjnih poročil o aktivnostih in ugotovitvah.

Revizijska komisija je redno in podrobno nadzirala delo notranjerevizijske službe. Nadzor je zajemal pregled, podajo pripomb in sprejem predlaganega Načrta dela notranje revizije, pregled poročil o izvedenih posameznih notranje revizijskih pregledih ter rednih četrletnih poročil o delu notranje revizije. Dvakrat letno je revizijska komisija pregledala tudi poročilo notranje revizije o napredku pri izvedbi priporočil. Gre za spremljanje priprave in izvedbe korektivnih ukrepov posloводства na osnovi priporočil notranje revizije kakor tudi priporočil zunanje revizije, Računskega sodišča in drugih nadzornih organov.

Tudi v letu 2017 so člani revizijske komisije izvedli samooceno. Zbrani odgovori so bili obravnavani na seji revizijske komisije v juliju 2017, s sprejetimi sklepi pa je bil seznanjen tudi upravni odbor.

AKREDITACIJSKA KOMISIJA

Akreditacijsko komisijo so v letu 2017 sestavljali naslednji člani: Janez Širovnik kot predsednik komisije, Janez Škrubej in Aleš Koršič kot člana komisije ter Sonja Šmuc kot neodvisna zunanja članica. Februarja 2017 je bila Sonja Šmuc imenovana za podpredsednico akreditacijske komisije.

Akreditacijska komisija je v letu 2017 nadaljevala s svojimi temeljnimi aktivnostmi. Komisija je potencialne kandidate poiskala med svojimi zaposlenimi in med zunanjimi strokovnjaki, ki že imajo izkušnje na področju korporativnega upravljanja in vse potrebno strokovno znanje.

Akreditacijska komisija se je v letu 2017 sestala na sedmih rednih in štirih korespondenčnih sejah ter izbrala osem kandidatov, ki so zasedli položaje v nadzornih svetih v petih različnih podjetjih. Upravni odbor je potrdil vse s strani akreditacijske komisije predlagane kandidate.

KOMISIJA ZA PREJEMKE

Komisijo za prejemke so v letu 2017 sestavljali naslednji člani: Janez Širovnik kot predsednik komisije, Sergeja Slapničar in Juan Barba Silvela kot člana komisije.

Glavni cilji komisije za prejemke v letu 2017 so bili:

- zagotavljanje zakonitosti in ustreznosti višine prejemkov članov upravnega odbora in članov komisij upravnega odbora,
- omogočanje enotnega in preglednega sistema prejemkov članov upravnega odbora in članov komisij upravnega odbora,
- preverjanje skladnost pogodb o zaposlitvi in poslovnih pogodb članov Upravnega odbora s politiko prejemkov,
- omogočanje in določanje prejemkov, ki so dovolj privlačni, da lahko družba pritegne in obdrži zaposlene z visoko strokovno usposobljenostjo in osebno integriteto,
- primerna kadrovska sestava DUTB za učinkovito in uspešno delovanje družbe in za doseganje njenih ciljev,
- ustrezno število zaposlenih, ki imajo potrebno znanje za izpolnjevanje ciljev družbe,
- prejemki zaposlenih, ki so usklajeni s trgom dela,
- vzpostavitev spodbud, ki prispevajo k učinkovitim in ciljno usmerjenim rezultatom, hkrati pa ohranjajo najvišje standarde strokovnosti in integritete.

Komisija za prejemke se je v letu 2017 sestala na osmih rednih sejah.

KREDITNI IN NALOŽBENI ODBOR UPRAVNEGA ODBORA

Upravni odbor je ustanovil izvršni kreditno-naložbeni odbor (IKNO) in operativni kreditno-naložbeni odbor (OKNO) za odločanje o zadevah, povezanih z izpostavljenostmi, ki jih ima DUTB v svoji lasti upravljanju ter za odločanje o zadevah, povezanih s prevzemi posamičnih sredstev, naložbami v posamična sredstva, ter odsvojitve posameznih sredstev, povezanih z omenjenimi izpostavljenostmi. Najpomembnejše kreditne in naložbene odločitve sprejme IKNO, ki ima predsednika in podpredsednika ter najmanj 3 člane, ki jih imenuje upravni odbor. Upravni odbor ima tudi Upravni kreditno-naložbeni odbor (UKNO), ki podaja zgolj soglasje k odločitvam/predlogom IKNO/OKNO, če je to potrebno.

Upravnemu kreditno-naložbenemu odboru je v januarju in februarju 2017 predsedoval Marko Simoneti, nato pa je Upravni odbor za predsednika v februarju 2017 imenoval Miho Juharta, Janeza Širovnika pa potrdil kot podpredsednika UKNO.

Upravni kreditno-naložbeni odbor in izvršni kreditno-naložbeni odbor sta se sestajala na tedenski ravni ter v letu 2017 sprejela 557 (IKNO) in dala soglasje k 189 (UKNO) kreditnim in naložbenim odločitvam.

OCENA DELA UPRAVNEGA ODBORA

Upravni odbor je, skladno s svojimi pristojnostmi, opredeljenimi v statutu družbe, v okviru ZUKSB in veljavne korporacijske zakonodaje ter ob upoštevanju priporočil Kodeksa upravljanja javnih delniških družb in dobrih praks aktivno sodeloval pri vodenju poslovanja DUTB ter s pomočjo svojih komisij

nadzoroval poslovanje družbe. Upravni odbor je uspešno zaključil vse potrebne postopke za nadaljnje uspešno poslovanje in delovanje družbe.

PREGLED IN OBRAVNAVA LETNEGA POROČILA

Upravni odbor je, po predhodni obravnavi revizijske komisije, obravnaval vsebino predloga letnega poročila na seji dne 24. aprila 2018. Pooblaščen revizor je pred tem o ugotovitvah revizije poročal na seji revizijske komisije dne 20. aprila 2018.

Upravni odbor je preveril letno poročilo DUTB in ugotovil, da je letno poročilo sestavljeno v skladu s statutom družbe in ZUKSB-A. Upravni odbor ugotavlja, da računovodski izkazi, ki so pripravljene v skladu z ZUKSB-A (3. in 5. odstavek 4. člena), v vseh bistvenih pogledih podajajo resnično sliko finančnega položaja DUTB in njenega poslovnega izida za obdobje 1. januar 2017 do 31. december 2017.

DUTB je pripravila računovodske izkaze v skladu s 5. odstavkom 4. člena ZUKSB-A, ki določa da DUTB uporablja določila Mednarodnih standardov računovodskega poročanja (v nadaljnjem besedilu: MSRP) in v skladu s 3. odstavkom 4. člena ZUKSB-A, ki določa, da DUTB v konsolidirano letno poročilo ne vključi družb, katerih deleže ali delnice (v nadaljnjem besedilu: deleže) je pridobila na podlagi izvedbe ukrepa odkupa oziroma odplačnega prevzema premoženja banke ali v okviru prestrukturiranja gospodarskih družb v skladu s prvim odstavkom 10.a člena tega zakona.

Letno poročilo vsebinsko predstavlja vse bistvene podatke, pomembne za njegovo preverjanje in javno objavo. Upravni odbor je prav tako ugotovil, da je računovodske izkaze in dokumente, na katerih temeljijo računovodski izkazi poslovnega leta in sestavljeno letno, poročilo pregledal pooblaščen revizor in izdal mnenje brez pridržka.

Glede na navedeno in upošteva dejstvo, da je upravni odbor skozi celotno poslovno leto spremljal in preverjal poslovanje družbe, ter dejstvo, da je ob koncu poslovnega leta po predložitvi letnega poročila slednje preveril in ugotovil, da prikazuje pravilno in realno stanje DUTB, upravni odbor ocenjuje, da je letno poročilo ustrezno in se strinja z njegovo vsebino.

SEZNANITEV S POROČILOM POOBLAŠČENEGA REVIZORJA

Upravni odbor se je seznanil z vsebino revizijskega poročila in ugotavlja, da pooblaščen revizor ni imel pripomb na delo in ravnanje odgovornih oseb, povezanih z izdelavo računovodskih izkazov. Na podlagi navedenega upravni odbor ugotavlja, da odgovorne osebe delajo in ravnajo v skladu s predpisi, mednarodnimi računovodskimi standardi ter načelom poštenosti in verodostojnosti.

Upravni odbor se je seznanil z mnenjem brez pridržka, ki ga je izdal pooblaščen revizor z dne 23. aprila 2018 in ugotovil, da je ta v njem potrdil, da so računovodski izkazi v vseh pomembnih pogledih predstavljeni v skladu z zahtevami ZUKSB-A.

PREDSTAVITEV DUTB

TABELA 3: OSNOVNI PODATKI O DRUŽBI NA DAN 18. APRIL 2018

Firma	Družba za upravljanje terjatev bank, d.d. (ang. Bank Assets Management Company)
Skrajšana firma	DUTB, d.d. (ang. BAMC)
Sedež	Davčna ulica 1, 1000 Ljubljana
Telefon	+386 1 4293 877
Telefaks	+386 1 4293 859
E-naslov	info@dutb.eu
Spletna stran	www.dutb.eu
Osnovna dejavnost	Zbiranje terjatev in ocenjevanje kreditne sposobnosti
Registrski vložek	2013/11708, Okrožno sodišče Ljubljana
Matična številka	6339620000
Davčna številka	41251482
Identifikacijska številka za DDV	SI41251482
Osnovni kapital	104.117.500,00 EUR
Število delnic	104.117.500 rednih kosovnih delnic
Lastništvo	Republika Slovenija

Upravni odbor		Trajanje mandata do
Neizvršni direktorji	Miha Juhart, predsednik upravnega odbora	28. januar 2022
na dan	Mitja Križaj, namestnik predsednika upravnega odbora	28. januar 2022
18. april 2018	Juan Barba Silvela	24. marec 2021
Izvršni direktorji	Imre Balogh, glavni izvršni direktor	30. september 2021
na dan	Andrej Prebil, izvršni direktor za upravljanje premoženja	31. december 2022
18. april 2018	Jože Jaklin, izvršni direktor za korporativne zadeve	31. december 2022

OPOMBA: 5. januarja 2017 je Vlada kot skupščina DUTB imenovala Miho Juharta in Mitjo Križaja za neizvršna direktorja za obdobje petih let s pričetkom mandata 28. januarja 2017.

Po njegovi prošnji za razrešitev s funkcije je mandat nekdanjemu neizvršnemu direktorju Marku Simonetiju potekel 27. januarja 2017.

24. oktobra 2017 so neizvršni direktorji za izvršna direktorja DUTB imenovali Andreja Prebila in Jožeta Jaklina. Njun petletni mandat je pričel s 1. januarjem 2018.

Izvršnima direktorjema Janezu Škrubeju in Alešu Koršiču je mandat potekel 31. decembra 2017.

Neizvršnemu direktorju Janezu Širovniku je mandat potekel 31. decembra 2017. Od takrat, do imenovanja četrtega, ima DUTB tri neizvršne direktorje.

KORPORATIVNO UPRAVLJANJE IN ORGANIZACIJA

DUTB je družba z enotirnim sistemom upravljanja, njen najvišji organ odločanja pa je upravni odbor. Upravni odbor glede na določbe ZUKSB in Statuta DUTB sestavljajo štirje neizvršni in trije izvršni direktorji. Upravni odbor ima tri komisije (revizijsko komisijo, komisijo za prejemke ter akreditacijsko komisijo) ter kreditni in naložbeni odbor upravnega odbora. Revizijska, akreditacijska komisija ter komisija za prejemke imajo poleg neizvršnih direktorjev tudi zunanjega člana s primernimi strokovnimi izkušnjami v Sloveniji. Kreditni in naložbeni odbor upravnega odbora sestavljajo vsi člani upravnega odbora. Upravni odbor in vse njegove komisije delujejo v skladu z ustreznimi poslovniki. Neizvršni direktorji imajo pooblastila, ki so enakovredna pooblastilom nadzornega sveta po ZGD, in ne upravljajo DUTB. Med njihove naloge sodijo imenovanje izvršnih direktorjev, nadzor poslovanja, odločanje o strategijah in predpisih, niso pa vključeni v operativne odločitve družbe (razen podajanja soglasja kot člani kreditnega in naložbenega odbora upravnega odbora).

DUTB ima oddelek notranje revizije, ki poroča neposredno upravnemu odboru. Odbor za upravljanje s tveganji in skladnost poslovanja podpira delo izvršnih direktorjev, njegova poročila pa so redni del zasedanj upravnega odbora. Enota skladnosti poslovanja ter enota korporativne varnosti sta del Odbora za korporativno varnost in skladnost poslovanja, kjer se obravnavajo teme s področja navedenih enot. Obe enoti prav tako poročata upravnemu odboru, kar zagotavlja neodvisen pregled nad aktivnostmi DUTB na vseh operativnih ravneh.

Upravni odbor je ustanovil izvršni kreditni in naložbeni odbor in operativni kreditni in naložbeni odbor za odločanje o terjatvah in drugih sredstvih, ki jih upravlja DUTB. Upravni kreditni in naložbeni odbor po potrebi daje soglasje k odločitvam/predlogom izvršnega kreditnega in naložbenega odbora. S tako strukturo je ločnica med različnimi ravni kreditnih in naložbenih odborov jasno opredeljena skupaj z odločevalci na posameznih odborih. Več odgovornosti je delegirane na operativni nivo, hkrati pa sta okrepljena odločanje in nadzor nad primeri z veliko izpostavljenostjo in/ali vplivom na izvršni ravni.

NEIZVRŠNI DIREKTORJI NA DAN 31. DECEMBER 2017

Dr. **Miha Juhart**, predsednik upravnega odbora, je doktor pravnih znanosti. Zaposlen je na Pravni fakulteti Univerze v Ljubljani kot redni profesor za področje civilnega in gospodarskega prava. Ima bogate strokovne in vodstvene izkušnje. Bil je član in dva mandata predsednik strokovnega sveta Agencije za trg vrednostnih papirjev. Je prorektor Univerze v Ljubljani in dekan Pravne fakultete Univerze v Ljubljani. Bil je član nadzornega sveta Jedrske elektrarne NEK, d.o.o., Pozavarovalnice Save, d.d., in DARS, d.d. Kot svetovalec je sodeloval z vodilnimi odvetniškimi pisarnami in gospodarskimi družbami na različnih pravnih področjih, predvsem na področju nepremičninskega ter gospodarskega pogodbenega in statusnega prava. Bil je arbiter v več domačih in tujih arbitražnih zadevah.

Janez Širovnik, podpredsednik upravnega odbora (na dan 31. december 2017) in predsednik komisije za prejemke, je član upravnega odbora delniške družbe SIP Šempeter, kjer je zadolžen za področja trženja, razvoja in kontrole kakovosti. Njegova poslovna pot se je začela v družbi Imgrad d.o.o., nato

pa je vodil podjetje za zunanjo trgovino Industriaimport. V podjetju Riko Ribnica d.o.o. je vodil področje prodaje, nato pa je sedem let vodil nizozemsko družbo Eurotechnik in pozneje I.tra.s, ki sta poslovali na področjih svetovalne dejavnosti, proizvodnje in trgovine. S svetovanjem se ukvarja tudi kot direktor družbe Holinvest d.o.o., ki je odvisna družba nizozemske družbe SO.FI.CO in je specializirana za svetovanje proizvodnim podjetjem. Ima organizacijska in tudi specifična znanja s področja vodenja in prestrukturiranja. Dobro pozna industrijo strojogradnje in predelovalno industrijo v širšem evropskem prostoru.

Juan Barba Silvela ima več kot 20-letne izkušnje s področij nepremičnin in financ. Septembra 2014 je prevzel funkcijo izvršnega direktorja nepremičninskega sklada Meridia Capital, pred tem je bil direktor področja upravljanja nepremičnin ter kasneje vodja transakcij španske družbe za upravljanje terjatev bank SAREB. Strokovne in vodstvene izkušnje je pridobil v družbah Doughty Hanson, Aareal Bank AG, Principal Financial Group in Arthur Andersen Real Estate. Zadnjih 18 let je profesor predmeta financiranje na področju nepremičnin na podiplomskem programu poslovne šole Instituto de Empresa v Madridu. Na univerzi Pontificia Comillas je diplomiral iz smeri poslovanje in finance ter smeri prava.

Mitja Križaj, univerzitetni diplomirani ekonomist, ima prek 20 let vodstvenih izkušenj na področjih bančništva in financ, upravljanja nepremičninskih portfeljev in naložb ter upravljanja in vodenja družb, ki se ukvarjajo s prestrukturiranjem in preobratom poslovanja, kot tudi bank ter drugih finančnih organizacij. Trenutno je zaposlen v družbi Fundament svetovanje in investicije, ki se ukvarja s poslovnim in finančnim svetovanjem, prednostno usmerjenim v poslovno in finančno preoblikovanje družb, z nepremičninskimi vidiki poslovanja, razvojem in vodenjem projektov ter s svetovanjem pri upravljanju naložb. Pred tem je bil kot direktor družbe Hypo leasing d.o.o., kasneje Heta Asset Resolution d.o.o., neposredno odgovoren za preoblikovanje in upravljanje slabih ter nestrategskih naložb skupine Hypo Alpe Adria v Sloveniji. Bil je tudi predsednik uprave družbe Triglav nepremičnine d.o.o., d.d., znotraj skupine Zavarovalnice Triglav d.d., v zgodnjih letih pa je poklicno deloval v bankah Bank Austria Creditanstalt in Hypo Alpe Adria. Trenutno opravlja funkcijo člana nadzornega sveta in predsednika revizijske komisije družbe Slovenske Železnice d.o.o. ter člana nadzornega sveta družbe SIJ – Slovenska industrija jekla d.o.o.

Neizvršnemu direktorju Janezu Širovniku je mandat potekel 31. decembra 2017. Od takrat, do imenovanja četrtega, ima DUTB tri neizvršne direktorje.

IZVRŠNI DIREKTORJI NA DAN 31. DECEMBER 2017

Dr. **Imre Balogh** je glavni izvršni direktor Družbe za upravljanje terjatev bank d.d (DUTB) od oktobra 2016. Pred tem je od oktobra 2015 opravljal funkcijo vršilca dolžnosti glavnega izvršnega direktorja, od aprila 2015 do oktobra 2015 pa je bil neizvršni direktor DUTB. V obdobju od septembra 2013 do oktobra 2015 je opravljal tudi funkcijo predsednika posebne uprave v urejenem prenehanju mariborske Probanke d.d. Pred tem je bil dr. Balogh svetovalec in član strateškega odbora nadzornega sveta na banki First Ukrainian International Bank v Kijevu, še prej pa glavni strateg, izvršni finančni direktor in glavni direktor področja tveganj na madžarski MKB Bank ter predsednik oziroma član uprav bank, finančnih organizacij in zavarovalnic v štirih državah regije srednje in vzhodne Evrope (1988-2012). Njegove pretekle izkušnje na področju upravljanja slabih terjatev vključujejo zmanjševanje portfeljev poslovnih terjatev in nepremičnin na Madžarskem, v Bolgariji in Romuniji po letu 2008 ter delitev banke na dobri in slabi del v Romuniji (2009/10). Dr. Balogh ima magistrski in doktorski naziv na področju ekonomije ter doktorat iz regionalnih znanosti, izobrazbo s področja izvršnega upravljanja družb pa je pridobil na univerzah Wharton in Harvard Business School.

Janez Škrubej, izvršni direktor za upravljanje sredstev, ima magisterij ekonomskih znanosti, ki ga je pridobil na Univerzi v Ljubljani in MBA z Univerze Drury v ZDA. Pred tem je bil zaposlen v mednarodni svetovalno-revizijski družbi Deloitte d.o.o., kjer je več let vodil področje finančnega svetovanja in si tako pridobil številne izkušnje na področju združitvev in prevzemov, vrednotenja, skrbnih pregledov ter prestrukturiranja podjetij v Sloveniji in širši regiji. Kot področni vodja prodaje v podjetju Lek d.d. oziroma skupini Novartis, kjer je bil zaposlen od leta 2002 do 2005, je poleg vodenja prodajnih aktivnosti upravljal vstop novih izdelkov na trg od zaključka njihovega razvoja do lansiranja na trg. Pred tem je vodil podjetje ITC Group d.o.o., ki je delovalo na področju uvajanja inovativnih poslovnih informacijskih rešitev poslovnim partnerjem, kot so AT&T/Lucent Technologies, US Robotics in drugi. Gospod Škrubej je deloval tudi kot član nadzornega sveta Pivovarne Laško v obdobju od sredine leta 2014 do oktobra 2015, kot je bilo podjetje prodano Heinekenu. Od septembra 2013 je bil eno leto tudi član sveta guvernerjev Ameriške gospodarske zbornice (AmCham).

Aleš Koršič, izvršni direktor za korporativne zadeve, je univerzitetni diplomirani pravnik z magisterijem iz ekonomskih znanosti. Pred imenovanjem na funkcijo v DUTB je deloval kot pravni svetovalec v gospodarski družbi Cimos d.d. Od leta 2003 do 2006 je bil član NS družbe Livarna Vuzenica in od 2005 do 2011 član upravnega odbora gospodarske družbe Livarna Kikinda v Srbiji. V več projektih doma in v tujini je deloval kot koordinator prevzemnih in poprevzemnih aktivnosti. Sodeloval je tudi pri procesih prestrukturiranja in poslovne reorganizacije družb.

24. oktobra 2017 so neizvršni direktorji za izvršna direktorja DUTB imenovali Andreja Prebila in Jožeta Jaklina. Njun petletni mandat je pričel s 1. januarjem 2018.

Izvršnima direktorjema Janezu Škrubeju in Alešu Koršiču je mandat potekel 31. decembra 2017.

Andrej Prebil, izvršni direktor za upravljanje sredstev, je univerzitetni diplomirani ekonomist. Pred prihodom na DUTB je preko 15 let delal na področju turizma, od tega 12 let na vodilnih delovnih mestih, na katerih je pridobil obsežna znanja in izkušnje s področij strateškega in operativnega managementa, financ in kontrolinga, upravljanja s tveganji ter poslovnega in finančnega prestrukturiranja. Nazadnje je bil predsednik uprave v družbi Hoteli Bernardin d.d., pred tem predsednik uprave Save Turizem d.d. (2011-2016) in direktor družbe Hotel Lev (2004-2011). V slednjem je vodil zahteven postopek kriznega managementa ter poslovno in finančno prestrukturiranje. V okviru divizije turizma ACH je bil v obdobju 2008-2011 odgovoren za svetovanje strateškim financam in kontrolingu. Pred tem je bil pomočnik glavnega direktorja za finance in kontroling v Grand Hotelu Union, svojo poklicno pot pa je začel kot analitik planer in kontrolor finančnega poslovanja v Grand Hotelu Union. Kot član nadzornih svetov je pridobil poglobljena znanja s področij spremljanja in nadziranja upravljanja premoženja, naložb in nepremičnin. Trenutno je predsednik nadzornega sveta Elesa. Aktiven je tudi v turistični stroki kot predsednik Turistično gostinske zbornice in član sveta STO.

Jože Jaklin, izvršni direktor za korporativne zadeve, je diplomirani ekonomist. Po diplomi je zaključil še mednarodni podiplomski MBA študij na Clemson University v ZDA. Pred prihodom na DUTB je bil v zadnjih dveh letih prokurist v družbah Litostroj Ravne d.o.o. in Liv Kolesa d.o.o.. V obeh družbah je bil odgovoren za optimizacijo proizvodnega procesa in pripravo podjetja za prodajo. Pred tem je opravljal funkcijo predsednika uprave družbe DZS d.d. ter člana uprave za finance, računovodstvo, kontroling in informatiko v Luki Koper d.d. (2014) in Salonitu (2011-2014). V Cimosu d.d. je v obdobju 2009-2011 kot svetovalec uprave sodeloval pri pripravi reorganizacije, v obdobju 2003-2009 pa je kot direktor družbe Litostroj E.I. uspešno izpeljal obsežen program prestrukturiranja. Pred tem je bil pomočnik direktorja v Geoplinu d.o.o. (2001-2003), v Slovenski razvojni družbi (1997-2001) član uprave za privatizacijo in finančno prestrukturiranje ter v Agenciji za privatizacijo in prestrukturiranje namestnik direktorja (1993-1997). V Agenciji je aktivno sodeloval pri izvedbi lastninskega preoblikovanja podjetij. Pri Slovenskem inštitutu za revizijo je pridobil certifikat Preizkušeni ocenjevalec vrednosti.

NORMATIVNI OKVIR

Poleg ZUKSB urejajo delovanje in organiziranost DUTB tudi:

- Uredba o izvajanju ukrepov za krepitev stabilnosti bank,
- Smernice za delovanje Družbe za upravljanje terjatev bank, d.d., ki podrobneje urejajo delovanje DUTB,
- statut Družbe za upravljanje terjatev bank, d.d.
- politika prejemkov v DUTB.

DUTB v celoti deluje v skladu z določbami iz predhodno navedenih predpisov, ki urejajo delovanje DUTB.

Delovanje po posameznih področjih je določeno tudi z internimi akti, ki jih sprejme ali dopolni upravni odbor. V letu 2017 je upravni odbor sprejel štiri nove interne akte ter 12 dopolnitev obstoječih internih aktov. Najpomembnejše med njimi so:

- Procesi in pristojnosti odločanja odborov,
- Poslovnik o delu akreditacijske komisije,
- Naložbena politika in politika upravljanja sredstev in
- Politika vrednotenja.

ORGANIZACIJSKA STRUKTURA

Zaradi sprememb v strukturi portfelja DUTB po pripojitvi Factor banke in Probanke v letu 2016 so bile spremembe notranje organizacije ključne za nadaljnje kar se da učinkovito in uspešno upravljanje sredstev. V procese so bile vključene vodoravne kontrole z jasno delitvijo nalog med upravljanjem terjatev/nepremičnin/lastniških naložb, analizami poslovanja in preverjanjem vrednotenij, zaledno in pravno podporo.

Podporne funkcije so bile ojačane z okrepljenimi funkcijami notranje revizije, skladnosti poslovanja in preprečevanja pranja denarja ter korporativne varnosti, ki vse poročajo upravnemu odboru. Notranja organiziranost v celoti ustreza spremembam ZUKSB glede omejene vloge neizvršnih direktorjev, razmejitve med funkcijami in novih orodij, ki jih ima DUTB na razpolago.

SLIKA 8: ORGANIZACIJSKA STRUKTURA

OPOMBA: Organizacijska struktura na dan 31. december 2017.

PRIDOBITEV SREDSTEV V UPRAVLJANJE

Ob koncu leta 2013 je Republika Slovenija v okviru izvedbe ukrepov za krepitev stabilnosti bank dokapitalizirala dve največji banki, Novo Ljubljansko banko d.d., Ljubljana (v nadaljevanju NLB) ter Novo kreditno banko Maribor d.d. (v nadaljevanju NKBM). Banki sta na DUTB prenesli za 3,3 milijarde EUR slabih sredstev, večinoma slaba posojila, po prenosni vrednosti 1.008,4 milijona EUR v zameno za izdane obveznice DUTB. DUTB je do junija 2014 z uporabo interne metodologije vrednotenja sredstev ovrednotila prevzeta sredstva in, ob 175,6 milijona EUR negativnih ter 145,7 milijona EUR pozitivnih razlikah ob začetnem pripoznanju iz prenesenih terjatev in 9,9 milijona EUR negativnih razlikah ob začetnem pripoznanju iz prenesenih lastniških deležev, izkazala 39,9 milijona EUR izgube ob začetnem pripoznanju.

V prvi polovici leta 2014 je DUTB dodatno prevzela za 11,6 milijona EUR vrednosti nepremičnin od NKBM, v drugi polovici leta 2014 pa še slaba sredstva od Abanke Vipe d.d., Ljubljana (v nadaljevanju Abanka), ter od Banke Celje d.d., Celje (v nadaljevanju Banka Celje). Tako je sredi oktobra 2014 na DUTB preneseno 1.142,4 milijona EUR slabih sredstev s strani Abanke po prenosni vrednosti 423,8 milijona EUR, konec decembra 2014 pa še 392,2 milijona EUR po prenosni vrednosti 125,7 milijona EUR od Banke Celje. Tudi po zaključku prenosov slabih sredstev v letu 2014 je DUTB ocenila vrednost sredstev z uporabo interne metodologije vrednotenja sredstev. Terjatve do 173 dolžnikov so izkazovale 165,3 milijona EUR negativnih razlik, terjatve do 89 dolžnikov pa 96,8 milijona EUR pozitivnih razlik ob začetnem pripoznanju. Skupaj z 0,9 milijona EUR negativnih razlik iz lastniških deležev ter 1,4 milijona EUR pozitivnih razlik ob začetnem pripoznanju iz obveznic, je bila skupna poštena vrednost prevzetih sredstev v letu 2014 za 68,0 milijona EUR oziroma 12,1 odstotka nižja od prenosnih vrednosti in DUTB je izkazala izgubo ob začetnem pripoznanju v tem znesku.

DUTB JE ZA SREDSTVA PLAČALA 623 MILIJONOV EUR VEČ OD OCENJENE TRŽNE VREDNOSTI

Evropska komisija je pred prenosi slabih sredstev, pred odobritvijo državnih pomoči bankam prenosnicam slabih terjatev, ocenila tudi tržno vrednost sredstev, ki so bila prenesena v okviru zakonskih usmeritev, tj. ceno, po kateri bi lahko banke sredstva prisilno prodale drugemu kupcu kot DUTB. Razlika med temi tržnimi vrednostmi in prenosnimi cenami je dokumentirana v odločitvah EU glede državne pomoči štirim bankam, kjer so bile tržne vrednosti ocenjene na 623 milijonov EUR manj od prenosnih cen.

DUTB je v letu 2014, s ciljem lažjega in bolj učinkovitega prestrukturiranja, po tržnih pogojih od Probanke in Factor Banke, odkupila še slaba posojila v nominalni vrednosti 172,9 milijona EUR ter zanje plačala 38,6 milijona EUR.

V začetku leta 2016 sta bili, na podlagi odločitve Vlade, k DUTB pripojeni Factor banka in Probanka. S pripojitvijo omenjenih bank je DUTB postala lastnica sredstev pripojenih družb v skupnem znesku 417,0 milijona EUR, prav tako pa je prevzela vse njune obveznosti ter pet odvisnih družb v Sloveniji. DUTB je ocenila vrednost pripojenih sredstev ob začetnem pripoznanju in poštena vrednost sredstev je bila, po metodologiji DUTB, za 67,0 milijona EUR nižja od knjigovodskih vrednosti po metodologiji

bank. Skupaj s kumulativnim negativnim kapitalom obeh družb v višini 8,6 milijona EUR in rezervacijami za tožbe v višini 3,8 milijona EUR, je bila skupna negativna razlika v višini 79,4 milijona EUR v finančnih izkazih DUTB pripoznana kot vračilo kapitala lastniku. Podrobnosti o tem predstavlja Tabela 2.

STANJE NEDONOSNIH TERJATEV V SLOVENIJI

Delež nedonosnih terjatev v slovenskem bančnem sektorju se zmanjšuje iz najvišje ravni pri 18,1 % (28,0 % za posojila podjetjem) tik pred prenosom prvih sredstev na DUTB konec leta 2013. Konec leta 2017 so skupne terjatve v zamudi nad 90 dni znašale 1,3 milijarde EUR (3,7-odstotni delež), od katerih so terjatve v zamudi do podjetij vrednostno predstavljale skoraj polovico (5,3-odstotni delež v posojilih podjetjem). Glede na panogo je še vedno največ nedonosnih terjatev v gradbeništvu (20,0 %), ki mu sledita kmetijstvo, gozdarstvo in ribištvo (8,6 %) ter gostinstvo (8,3 %). Na drugi strani imata panogi promet in skladiščenje ter komunalne dejavnosti manj kot 1 % nedonosnih terjatev. Razen slednje so vse ostale panoge beležile 20-50 % zmanjšanje deleža nedonosnih terjatev v letu 2017.⁴

SLIKA 9: GIBANJE DELEŽA NEDONOSNIH TERJATEV V SLOVENSKEM BANČNEM SEKTORJU

OPOMBA: Nedonosne terjatve kot terjatve z zamudo več kot 90 dni.

VIR: Banka Slovenije: Mesečna informacija o poslovanju bank, avgust 2010 – februar 2018. Podatek o deležu v skupnem dolgu ni na voljo pred decembrom 2011.

⁴ Vsi podatki (razen za leto 2013) iz Mesečna informacija o poslovanju bank, februar 2018.

POSLOVNO POROČILO

IZJAVA O UPRAVLJANJU DRUŽBE

Skladno s petim odstavkom 70. člena ZGD-1 ter določili Kodeksa upravljanja javnih delniških družb (v nadaljevanju: Kodeks) Družba za upravljanje terjatev bank, d.d. (DUTB) kot del letnega poročila podaja naslednjo izjavo o upravljanju DUTB.

IZJAVA O SKLADNOSTI POSLOVANJA S KODEKSOM O UPRAVLJANJU JAVNIH DELNIŠKIH DRUŽB

Upravni odbor izjavlja, da je v letu 2017 v največji možni meri sledil določbam Kodeksa upravljanja javnih delniških družb, katerega spremembe in dopolnitve so bile sprejete dne 27. oktobra 2016, razen določbam, ki izvirajo iz posebnega statusa DUTB, saj je njen edini delničar Republika Slovenija, ter določbam, ki so za DUTB urejene z zakonom (ZUKSB) in jih družba ureja v skladu z določbami statuta ali internimi akti družbe na drugačen način, kot tudi določbam Kodeksa v primerih, ko neobvezujočih ravnanj nima predpisanih v svojih aktih ali ko ravnanja niso določena kot zakonska obveznost.

V letu 2017 je DUTB pri korporativnem upravljanju sledila tudi Politiki upravljanja DUTB, sprejeti na upravnem odboru 20. februarja 2015 ter spremenjeni 29. novembra 2016.

DUTB tudi v družbah, kjer ima neposredno ali posredno delež v osnovnem kapitalu oziroma ima v družbi glasovalne pravice v veliki meri (in v odvisnosti od zakonodaje ter organizacijskih možnosti v družbah) sledi načelom in priporočilom korporativnega upravljanja. Namen DUTB je oblikovati pregleden in razumljiv sistem upravljanja, ki viša raven zaupanja tako domačih kot tujih vlagateljev, zaposlenih in širše javnosti v slovenski sistem korporativnega upravljanja. Besedilo Kodeksa upravljanja javnih delniških družb je javno dostopno na spletni strani Ljubljanske borze vrednostnih papirjev (<http://www.ljse.si/cgi-bin/jve.cgi?doc=8179>), politika korporativnega upravljanja DUTB pa je dostopna na spletni strani DUTB (http://www.dutb.eu/si/lastniske_nalozbe.aspx).

PODATKI O DELOVANJU IN KLJUČNIH PRISTOJNOSTIH SKUPŠČINE DRUŽBE TER OPIS PRAVIC DELNIČARJEV⁵

Glavne značilnosti korporativnega upravljanja DUTB so določene v statutu družbe in ZUKSB. DUTB ima enotirni sistem upravljanja s skupščino in upravnim odborom.

ZUKSB, spreminja nekatere določbe, ki urejajo vlogo upravnega odbora, skupščine in daje nekaj dodatnih nadzorih pristojnosti Ministrstvu za finance, vendar izključuje vmešavanje v posamezne primere ali poslovne odločitve. DUTB tako mesečno poroča Ministrstvu za finance na podlagi Smernic za delovanje DUTB. Poleg tega lahko Ministrstvo zahteva vse dokumente in informacije, ki jih potrebuje za opravljanje nadzora, razen dokumentov in informacij, ki se nanašajo na zaupna razmerja.

⁵ Podatki o ključnih pristojnostih skupščine ter pravicah delničarjev se nanašajo na v letu 2017 veljavna ZUKSB in statut družbe.

SKUPŠČINA

Naloge in pristojnosti skupščine DUTB izvršuje Vlada kot edini delničar.

Skupščina odloča o temeljnih zadevah DUTB, zlasti pa:

- sprejema statut družbe in spremembe statuta,
- sprejema letno poročilo,
- odloča o uporabi bilančnega dobička,
- odloča o imenovanju in odpoklicu neizvršnih direktorjev upravnega odbora,
- odloča o podelitvi razrešnice članom organov vodenja ali nadzora,
- odloča o ukrepih za povečanje ali zmanjšanje kapitala,
- odloča o imenovanju revizorja.

Skupščino skliče upravni odbor, ki o tem odloči z navadno večino glasov. Sklic skupščine je treba objaviti najmanj 30 dni pred dnevom zasedanja skupščine. Pravico do udeležbe na skupščini in uresničevanja glasovalne pravice ima delničar, ki je kot imetnik vpisan v centralnem registru nematerializiranih vrednostnih papirjev konec četrtega dne pred zasedanjem skupščine. Vlada kot skupščina DUTB izvede skupščino DUTB tudi, če skupščine ni sklical upravni odbor, ali če niso bile upoštevane določbe zakona, ki ureja gospodarske družbe, o vsebini sklica skupščine, o objavi sklica skupščine ali o sklicnih rokih.

Skupščina se je v letu 2017 sestala dvakrat.

PODATKI O SESTAVI IN DELOVANJU ORGANOV VODENJA IN NADZORA TER NJIHOVIH KOMISIJ⁶

UPRAVNI ODBOR

Upravni odbor sestavlja sedem članov, izmed katerih so štiri neizvršni⁷ in trije izvršni direktorji⁸. Neizvršne direktorje imenuje in odpokliče Vlada kot skupščina DUTB, pri čemer tri neizvršne direktorje upravnega odbora predlaga ministrstvo, pristojno za finance, enega pa ministrstvo, pristojno za gospodarstvo. Izvršni direktorji se izberejo na razpisu. Izvršne direktorje imenujejo in odpokličejo neizvršni direktorji. Z odpoklicem izvršnemu direktorju preneha članstvo v upravnem odboru. Vsak član upravnega odbora se imenuje posamično. Člani upravnega odbora, ki niso izvršni direktorji, imajo pristojnosti nadzornega sveta po zakonu, ki ureja gospodarske družbe in ne smejo voditi poslov DUTB.

Člani upravnega odbora so imenovani za obdobje petih let. Izvršni direktorji upravnega odbora svojo funkcijo opravljajo polni delovni čas na podlagi delovnega razmerja z DUTB. Članom upravnega odbora,

⁶ Podatki o ključnih pristojnostih upravnega odbora se nanašajo na v letu 2017 veljavna ZUKSB in statut družbe.

⁷ 5. januarja 2017 je Vlada kot skupščina DUTB imenovala Miho Juharta in Mitjo Križaja za neizvršna direktorja za obdobje petih let s pričetkom mandata 28. januarja 2017.

Neizvršnemu direktorju Janezu Širovniku je mandat potekel 31. decembra 2017. Od takrat, do imenovanja četrtega, ima DUTB tri neizvršne direktorje.

⁸ 24. oktobra 2017 so neizvršni direktorji za izvršna direktorja DUTB imenovali Andreja Prebila in Jožeta Jaklina. Njun petletni mandat je pričel s 1. januarjem 2018.

Izvršnima direktorjema Janezu Škrubeju in Alešu Koršiču je mandat potekel 31. decembra 2017.

ki so bili imenovani pred uveljavitvijo spremenjenega ZUKSB, je prenehala njihova funkcija v upravnem odboru 31. decembra 2017.

Upravni odbor ima predvsem naslednje pristojnosti:

- vodi in nadzoruje poslovanje družbe,
- izmed članov upravnega odbora imenuje in razrešuje predsednika upravnega odbora ter namestnika predsednika upravnega odbora,
- zastopa družbo pri sklepanju pogodb s posameznimi člani,
- daje soglasje k poslovniku o delu upravnega odbora in izvršnih direktorjev,
- daje soglasje k sklepom/predlogom kreditnih odborov,
- imenuje revizijsko komisijo, komisijo za prejemke in druge komisije upravnega odbora ter njene člane,
- oblikuje predlog za uporabo bilančnega dobička,
- preveri sestavljeno letno poročilo in sprejem letnega poročila prepusti skupščini,
- sestavi poročilo o preveritvi letnega poročila za skupščino,
- skliče skupščino,
- skupščini poda predlog za imenovanje revizorja, ki temelji na predlogu revizijske komisije,
- imenuje in razrešuje prokurista družbe,
- potrditev finančnega načrta,
- sprejme poslovno strategijo v skladu z 10.a členom ZUKSB,
- ima druge pristojnosti v skladu z zakoni, statutom in sklepi skupščine.

Izvršni direktorji predstavljajo in zastopajo družbo. Izvršni direktorji zastopajo družbo posamično in neomejeno za posamezno poslovno področje oziroma poslovna področja, dodeljena s sklepom upravnega odbora. Upravni odbor lahko s sklepom določi posle v pravnem prometu, kjer izvršni direktorji zastopajo družbo skupno.

Izvršni direktorji so pristojni in odgovorni za:

- vodenje tekočih poslov družbe,
- sestavo letnega poročila,
- sestavo finančnega načrta,
- pripravo poslovne strategije,
- prijave vpisov in predložitve listin registru,
- vodenje poslovnih knjig,
- opravljanje poslov v skladu s statutom.

KOMISIJE UPRAVNEGA ODBORA

Upravni odbor sestavi revizijsko komisijo, komisijo za prejemke in akreditacijsko komisijo za pomoč in svetovanje upravnemu odboru pri funkciji odločanja in kontrole.

Vsi člani upravnega odbora so tudi člani kreditnega odbora in naložbenega odbora na ravni upravnega odbora.

REVIZIJSKA KOMISIJA

Člane revizijske komisije (v nadaljevanju: RK) imenuje upravni odbor. Vsi člani revizijske komisije, razen neodvisnega zunanjega člana so člani upravnega odbora. RK sestoji iz najmanj treh članov. Za sklepčnost komisije sta potrebna dva člana. Predsednika revizijske komisije izmed neizvršnih direktorjev imenuje upravni odbor. Vsaj en izmed članov mora biti neodvisni strokovnjak s področja računovodstva ali revizije.

RK se mora sestati vsaj štirikrat letno, vendar se je v praksi RK DUTB sestajala pred vsako redno sejo upravnega odbora. Sejam poleg članov revizijske komisije prisostvujejo na povabilo RK tudi glavni izvršni direktor, finančni direktor, notranji revizor ter drugi člani posloводства in vodje oddelkov. Prav tako se RK vsaj enkrat letno sestane z zunanjim revizorjem in notranjim revizorjem brez prisotnosti članov posloводства.

RK je na podlagi pooblastila upravnega odbora pristojna da:

- preiskuje vsako dejavnost v okviru svojih nalog in pristojnosti;
- zahteva vse informacije, ki jih potrebuje od vsakega zaposlenega, medtem ko so vsi zaposleni zavezani k sprejemanju zahtev in navodil RK in
- pridobi zunanje pravne ali neodvisne strokovne nasvete na stroške družbe, če meni, da je to potrebno.

Glavne naloge RK se nanašajo na spremljanje postopkov računovodskega poročanja, spremljanje učinkovitosti in uspešnosti notranjih kontrol v družbi, dela notranje revizije, sistema obvladovanja tveganj, spremljanje uspešnosti zunanje revizije in spremlja delo službe za skladnost.

KOMISIJA ZA PREJEMKE

Komisija za prejemke predstavlja sestavni del sistema korporativnega upravljanja DUTB. Komisija je pristojna in odgovorna za vzpostavitev predlogov ustrezne politike nagrajevanja in prejemkov za zaposlene DUTB ter spremljanja njihove učinkovitosti. V splošnem je komisija za prejemke odgovorna za pripravo predlogov glede nagrajevanja ob upoštevanju zakonodajnega okvira.

Komisija ima vsaj tri člane, in sicer:

- dva neizvršna direktorja DUTB in
- zunanjega člana, strokovnjaka s področja merjenja učinkovitosti in sistemov nagrajevanja.

AKREDITACIJSKA KOMISIJA

Akreditacijska komisija je interno telo DUTB in ni telo organa nadzora, kot na primer revizijska komisija, ki je opredeljena v Zakonu o gospodarskih družbah. Osnovna naloga akreditacijske komisije je izbor možnih kandidatov za organe nadzora v družbah, kjer ima DUTB pomemben vpliv ali nadzor. Komisija vrši izbor primernih kandidatov, tako internih znotraj DUTB kakor tudi zunanjih, na osnovi internih

meril in pogojev, kakor tudi na osnovi posebnih potreb, ki izhajajo iz položaja, v katerem se nahajajo družbe, za katere se izbirajo kandidati za člane nadzornih svetov.

Akreditacijska komisija ima vsaj naslednje člane:

- izvršnega direktorja, ki vodi upravljanje sredstev DUTB,
- neizvršnega direktorja DUTB,
- zunanjega člana, strokovnjaka za korporativno upravljanje.

KREDITNI ODBOR IN NALOŽBENI ODBOR UPRAVNEGA ODBORA

Upravni odbor ima izvršni kreditno-naložbeni odbor (»IKNO«) in operativni kreditno-naložbeni odbor (»OKNO«) za odločanje o zadevah, povezanih z izpostavljenostmi, ki jih ima DUTB v svoji lasti upravljanju ter za odločanje o zadevah, povezanih s prevzemi posamičnih sredstev, naložbami v posamična sredstva, ter odsvojitve posameznih sredstev, povezanih z omenjenimi izpostavljenostmi. Na ravni upravnega odbora je deloval kreditno-naložbeni odbor, imenovan tudi UKNO.

Zaradi večje učinkovitosti dela, je upravni odbor sprejemanje odločitev, ki se nanašajo na kreditni portfelj ter na nepremičnine in lastniške naložbe v lasti DUTB, prenesel na izvršno in operativno raven. UKNO pa podaja soglasje k odločitvam/predlogom IKNO, ki so bile kompleksne, imele velik potencialni vpliv na vrednost sredstev DUTB, pomenile oblikovanje politike oziroma so strateške, precendenčne ali lahko pomembno vplivale na ugled DUTB. O teh odločitvah je tako najprej odločala izvršna raven in nato še UKNO. Ostale kreditne in naložbene odločitve so se sprejemale na izvršni ali operativni ravni.

Sistem sprejemanja kreditnih in naložbenih odločitev ter prenos pooblastil na nižje ravni odborov je bil natančno opredeljen v dokumentu *Procesi in pristojnosti odločanja odborov*, ki ga je potrdila tudi Vlada in velja od 16. marca 2016.

UKNO sestavljajo vsi člani upravnega odbora. Odbor je sklepčen, če je na seji navzoča najmanj polovica neizvršnih direktorjev in če je na seji navzoča najmanj polovica vseh njegovih članov.

GLAVNE ZNAČILNOSTI SISTEMOV NOTRANJIH KONTROL IN UPRAVLJANJE TVEGANJ V DRUŽBI V POVEZAVI S POSTOPKOM RAČUNOVODSKEGA POROČANJA

Notranje kontrole pomagajo dosegati zastavljene cilje in so vključene v vrednote in načela DUTB, oblikovane s strani vodstva in uvedene v vsakodnevno poslovanje v obliki politik, usmeritev, procesov, postopkov in aktivnosti z namenom, da se tveganja obvladujejo v sprejemljivem okviru. V sistemu notranjih kontrol sodelujejo vsi zaposleni, pri čemer imajo določene skupine posebno vlogo in odgovornost. Upravni odbor vzpodbuja in nadzira ustreznost delovanja sistema notranjih kontrol, izvršni direktorji pa skrbijo za izgradnjo in dopolnjevanje sistema notranjih kontrol. Operativno vodstvo oblikuje, vpeljuje in spremlja notranje kontrole na svojih področjih odgovornosti, ostali zaposleni pa izvajajo svoje odgovornosti v skladu z dogovorjenim. Številne centralne registre upravlja enota skladnost poslovanja, notranja revizija ter kontroling in upravljanje tveganj. Sistem notranjih kontrol je vgrajen v vse procese in z vzpostavljenim preglednim mehanizmom kontrolnih točk redno omogoča

izvajanje pregledov procesov ter ocenjevanje izpostavljenosti tveganjem. Mehanizmi upravljanja in nadzora nad tveganji so predstavljeni v poglavju Upravljanje s tveganji (stran 64).

ZUNANJA REVIZIJA

Revizijo računovodskih izkazov DUTB za leto 2017 je opravila revizijska hiša KPMG Slovenija, d.o.o., Ljubljana. Zunanji revizor v okviru revizije računovodskih izkazov o svojih ugotovitvah poroča upravnemu odboru ter revizijski komisiji.

Stroški revizije so predstavljeni v pojasnilu 29 k računovodskim izkazom.

POSŁANSTVO IN STRATEŠKI CILJI DUTB

POSŁANSTVO DUTB, KOT JE OPREDELJENO V SMERNICAH

Poslanstvo DUTB je opredeljeno v Smernicah za delovanje DUTB, upravni odbor pa je skladno s tem sprejel ključne usmeritve in strateške cilje.

- Izvajati ukrepe za krepitev stabilnosti bank, ki jih je sprejela Vlada Republike Slovenije.
- Spodbujati zaupanje v finančni sistem in delovati v skladu s pravili poslovno-finančne stroke in najvišjimi standardi etike upravljanja sredstev, ob izogibanju konfliktu interesov.
- Izvajati proaktiven, usklajen in celovit pristop k prestrukturiranju podjetij.
- Delovati kot aktivni lastnik sredstev.
- Upravljati sredstva na način, ki bo omogočal odprodajo po najboljši možni ceni.

POSLOVNA STRATEGIJA DUTB 2016-2022

Poslovna strategija DUTB 2016-2022, ki jo je sprejel upravni odbor in potrdila Vlada konec leta 2016 je ključni korporativni dokument družbe in definira naslednje ključne cilje in strateške usmeritve DUTB:

- Finančni cilj DUTB je zagotoviti največji mogoči donos za državo in davkoplačevalce ter v zvezi s tem:
- (1) poplačati obveznice z državnim poroštvo, ki so bile izdane kot plačilo za prenesena sredstva, in (2) ustvariti zahtevani donos na prvotno vplačani kapital s strani Republike Slovenije.
 - Intenzivno upravljati sredstva in dodatno investirati vanje z namenom optimiziranja njihovega poslovnega potenciala in povečevanja njihove unovčljive vrednosti.
 - Skladno s predhodnim ciljem prestrukturirati družbe, če je to ekonomsko upravičeno, ter prispevati k ponovni vzpostavitvi vzdržnega delovanja nepremičninskega in drugih trgov v Sloveniji.

Skozi celotno življenjsko dobo DUTB bodo največji del premoženja DUTB predstavljala posojila, vendar bo skozi čas, ko se bo zaradi odplačevanja in refinanciranja dolga uspešno prestrukturiranih podjetij zmanjšal delež primerov prestrukturiranja v portfelju, večjo težo dobilo aktivno upravljanje lastnih (prevzetih s postopki unovčevanja premoženja) in zastavljenih nepremičnin. Stroški financiranja DUTB se bodo zniževali in sledili zniževanju dolga v odvisnosti od ustvarjenih prilivov od upravljanja s sredstvi. V skladu z ZUKSB je življenjska doba in s tem delovanje DUTB omejeno do konca leta 2022. Več informacij o Poslovni strategiji DUTB 2016-2022 je dostopnih na:

http://www.dutb.eu/SiteAssets/si/korporativni_dokumenti/Poslovna%20strategija%20DUTB%202016-2022%20s%20povzetkom%20poslovnega%20nacrt.a.pdf

Vlada in DUTB sta za učinkovito načrtovanje, spremljanje in poročanje uspešnosti poslovanja opredelili niz kazalnikov poslovanja (KPI), ki so prikazani v poglavju finančnega pregleda (stran 54).

PREGLED POMEMBNEJŠIH DOGODKOV V 2017

5. januarja 2017 je Vlada kot skupščina DUTB imenovala Miho Juharta in Mitjo Križaja za neizvršna direktorja za obdobje petih let s pričetkom mandata 28. januarja 2017. 23. februarja 2017 je upravni odbor za svojega novega predsednika izvolil Miho Juharta.

27. januarja 2017 je DUTB zaključila prodajo terjatev do družb DZS d.d., Ljubljana, Delo prodaja d.d., Ljubljana in Terme Čatež d.d., Čatež družbi York Global Finance Offshore BDH (Luxembourg) S.a.r.l.

1. februarja 2017 je DUTB ob presežni likvidnosti, ki je bila posledica prilivov iz prodaj sredstev v decembru 2016 in januarju 2017 ter dokapitalizacije v decembru 2016, predčasno poplačala 168,0 milijona EUR sindiciranega dolgoročnega posojila.

26. aprila 2017 je DUTB objavila svoje letno poročilo za leto 2016, na katerega je revizor podal mnenje brez pridržka. Vlada v vlogi skupščine DUTB je letno poročilo potrdila 21. junija 2017.

10. maja 2017, po refinanciranju na trgu, sta družbi Sava Turizem d.d. in Sava TMC d.o.o. poplačali svoje odprte obveznosti do DUTB v skupnem znesku skoraj 30 milijonov EUR. S tem je bila poplačana celotna izpostavljenost omenjenih družb, ki je bila prenesena na DUTB.

18. maja 2017, po zelo zahtevnem prodajnem postopku in ob izpolnjevanju vseh zahtev iz prodajne pogodbe, podpisane 14. oktobra 2016, je DUTB prodala svoj 47-odstotni lastniški delež v družbi Cimos d.d. strateškemu vlagatelju – družbi TCH, ki je del italijanskega investicijskega podjetja Palladio Holding Group.

Konec maja 2017 sta finančna holdinga Vizija Holding k.d.d. in Vizija Holding Ena k.d.d. refinancirala večino svojih obveznosti do DUTB. Skupaj z dodatnim refinanciranjem avgusta 2017 so bile obveznosti obeh družb, ki so bile prenesene na DUTB, v skupnem znesku preko 40 milijonov EUR v celoti poplačane.

Ob uspešnem ustvarjanju prilivov iz številnih transakcij je DUTB že v maju 2017 preseгла zakonski letni cilj letne unovčitve najmanj 10 % prenesenih sredstev. Poleg tega je bila maja 2017 presežena tudi meja 50 % kumulativno ustvarjenih prilivov od ustanovitve DUTB.

30. maja 2017 je DUTB, ob presežni likvidnosti zaradi uspešnega zaključka več transakcij, predčasno poplačala 70,0 milijona EUR sindiciranega dolgoročnega posojila.

15. septembra 2017 je DUTB predčasno poplačala bilateralno posojilo v višini 31,0 milijona EUR.

17. oktobra 2017 je DUTB s strani agencije ETHIC Intelligence pridobila najvišjo stopnjo certifikata »Anti-corruption Compliance System Certificate«. DUTB je s tem edina družba v Sloveniji z omenjenim certifikatom, ki ga pridobijo le družbe z visoko stopnjo poslovne integritete, transparentnosti in

preprečevanja konflikta interesov na vseh ravneh delovanja družbe. Več informacij o certifikatu je dostopnih na:

<http://www.ethic-intelligence.com/certification/anti-bribery-compliance-certification/21535-bank-assets-management-company-bamc-slovenia/>

24. oktobra 2017 so neizvršni direktorji za izvršna direktorja DUTB imenovali Andreja Prebila in Jožeta Jaklina. Njun petletni mandat je pričel s 1. januarjem 2018.

V oktobru in novembru 2017 je še en dolžnik, CGP d.d., refinanciral svoje preostale obveznosti, s čimer je povrnil celotno preneseno izpostavljenost na DUTB v višini več kot 30 milijonov EUR.

Poleg zgoraj navedenih primerov je dodatnih sedem dolžnikov v letu 2017 v celoti refinanciralo svoje obveznosti, pri čemer so s tem povezani prilivi skupaj znašali skoraj 20 milijonov EUR.

15. decembra 2017 je DUTB v celoti poplačala zapadle obveznice DUT03 in DUT04 v višini 548,7 milijona EUR, skupaj z obrestmi v višini 4,0 milijona EUR. Istega dne je bilo poplačano tudi zapadlo posojilo v višini 169,0 milijona EUR. Odplačane obveznosti so bile večinoma refinancirane z novimi in cenejšimi viri.

19. decembra 2017 je DUTB prejela »Osnutek revizijskega poročila o pravilnosti in smotrnosti poslovanja DUTB d.d. v letih 2014 in 2015«. Na osnutek je DUTB januarja 2018 odgovorila in podala dodatna pojasnila glede ugotovitev. Po razčiščevalnem sestanku je Računsko sodišče pripravilo »Predlog revizijskega poročila o pravilnosti in smotrnosti poslovanja DUTB d.d. v letih 2014 in 2015«, na katerega je DUTB v februarju 2018 pripravila ugovor. Do zaključka priprave letnega poročila DUTB 2017 Računsko sodišče še ni objavilo končne različice revizijskega poročila o pravilnosti in učinkovitosti poslovanja družbe DUTB d.d. v letih 2014 in 2015.

DOGODKI PO ZAKLJUČKU OBRAČUNSKEGA OBDOBJA

9. februarja 2018 je DUTB predčasno poplačala del dolgoročnega sindiciranega posojila v višini 28,5 milijona EUR.

7. marca 2018 je Evropska komisija, kot del zimskega svežnja evropskega semestra, objavila »Poročilo o državi – Slovenija 2018«, v katerem je ugotovila, da je Slovenija v letu 2017 dosegla znaten napredek pri izvajanju priporočil na dveh področjih, neposredno povezanih z delovanjem DUTB. Ti področji sta vzdržno reševanje nedonosnih kreditov ter izvajanje strategije DUTB. Poročilo je dostopno na: <https://ec.europa.eu/info/sites/info/files/2018-european-semester-country-report-slovenia-sl.pdf>

21. marca 2018 je Vlada kot skupščina DUTB sprejela sklep, s katerim je DUTB naložila odplačni prenos lastniškega deleža v družbi KOTO d.o.o., Ljubljana v last Republike Slovenije. Kupnina za poslovni delež je bila določena na 1,6 milijona EUR in se ob izpolnitvi odložnega pogoja o spregledu pogodbene zaveze glede neto dolg/EBITDA za leto 2017 poveča za dodatnih 1,3 milijona EUR. Po presoji DUTB določena kupnina ne odraža tržne vrednosti družbe in tako pomembno odstopa od knjigovodske vrednosti lastniške naložbe na dan 31. december 2017.

UPRAVLJANJE SREDSTEV

Sredstva DUTB se večinoma upravljajo posamično, na ravni terjatev ali lastniške naložbe do posameznega dolžnika (družbe) oziroma posamezne nepremičnine. V primerih, ko ima DUTB tako posojila in lastniške naložbe do istega dolžnika, DUTB maksimira njuno skupno vrednost (*enterprise value*). Kjer je to smiselno, DUTB upravlja poslovne skupine kot celote.

VSA SREDSTVA SO NAPRODAJ

Vsa sredstva DUTB so naprodaj ves čas in kadar koli DUTB prejme zanje zadovoljivo ponudbo. DUTB izvaja prodaje v konkurenčnih in preglednih postopkih s ciljem maksimizacije vrednosti sredstev.

Na dan 31. december 2017 je DUTB upravljala skoraj 1 milijardo EUR poštene vrednosti sredstev, kar predstavlja zmanjšanje za 23 % v primerjavi s konec prejšnjega leta. Večino (69 %) so predstavljala posojila, ki so jim po vrednosti sledile nepremičnine (20 %) ter lastniške naložbe (10 %). Kljub rekordni prodaji je velikost portfelja nepremičnin ostala relativno nespremenjena, vendar zaradi precejšnjih dodatnih prevzemov nepremičnin v lastništvo v letu 2017, v skladu z novimi strateškimi pobudami na področju nepremičnin.

SLIKA 10: SREDSTVA V UPRAVLJANJU

OPOMBA: Podatek na 1. januar 2016 predstavlja pošteno vrednost portfelja sredstev po pripojitvi Factor banke in Probanke k DUTB. S pripojitvijo je DUTB pridobila v upravljanje tudi manjši leasing portfelj, ki je vključen med »posojila«.

KREDITNE IN NALOŽBENE ODLOČITVE

Upravljanje sredstev zahteva sprejemanje vrste kreditnih in naložbenih odločitev, ki se nanašajo na terjatve do dolžnikov, lastniških naložb kakor tudi na nepremičnine. Osnova za sprejem kreditne ali naložbene odločitve je akcijski načrt, ki ga pripravi upravljavec terjatev ali upravljavec premoženja. V akcijskem načrtu so prikazane strategije za maksimizacijo vrednosti posameznega primera, kot tudi podrobni podatki o dolžniku, znesek izpostavljenosti do dolžnika in razlogi, ki so privedli do nelikvidnosti oziroma plačilne nesposobnosti ter jasna utemeljitev podanega sklepa. Kreditne in naložbene odločitve se, v skladu s predhodno navedenim, sprejemajo na treh različnih organizacijskih ravneh glede na velikost, kompleksnost in usmeritvene posledice izpostavljenosti.

Na podlagi pripravljenih akcijskih načrtov je DUTB v letu 2017 obravnavala 2.071 kreditnih in naložbenih odločitev na operativni ravni, izvršni ravni ter ravni upravnega odbora. Kot je razvidno iz četrletnega prikaza na spodnji sliki, so spremembe v odločevalnem procesu od aprila 2016 imele za posledico večje število sprejetih odločitev na operativni ravni, ki je s tem pridobila na moči in odgovornosti, medtem ko se izvršna raven lahko bolj poglobljeno ukvarja s primeri večjih izpostavljenosti in/ali učinka (približno 10 % primerov predstavlja skoraj 80 % vrednosti portfelja).

SLIKA 11: PREGLED SPREJETIH ODLOČITEV

UPRAVLJANJE TERJATEV

DUTB ima v svojem portfelju v upravljanju dolžnike z različnimi izpostavljenostmi. 748 primerov z manjšimi izpostavljenostmi je bilo ocenjenih na skupinski ravni, 672 dolžnikov pa posamično. Slednji večji primeri so podrobneje predstavljeni v nadaljevanju.

Konec leta 2017 je bilo individualno vrednotenih 672 primerov, 58 s prevladujočo strategijo prestrukturiranja in 614 primerov s prevladujočo strategijo unovčevanja zavarovanj.⁹ Število primerov se je v primerjavi s koncem leta 2016 zmanjšalo za 8 %, vrednostno pa za 30 %, ki kaže trend hitrejše unovčitve večjih primerov, medtem ko številni primeri manjših vrednosti ostajajo v portfelju DUTB. Poštena vrednost predstavljenih primerov znaša 649,8 milijona EUR, kar predstavlja 16 % celotne bruto izpostavljenosti v skupnem znesku skoraj 4,0 milijarde EUR.¹⁰

SLIKA 12: INDIVIDUALNO VREDNOTENI PRIMERI GLEDE NA STRATEGIJO

OPOMBA: Navedena skupna vrednost primerov na tej in na slikah v nadaljevanju se razlikuje od vrednosti posojil, kot jo prikazuje Slika 10, ker so bile poleg individualnih vrednotene tudi terjatve z nižjo izpostavljenostjo, ki tu niso predstavljene.

⁹ Za potrebe vrednotenja portfelja sta možni strategiji definirani kot sledi:

- Primer je beležen s strategijo prestrukturiranja, kjer je ocena uspešnosti prestrukturiranja ocenjena na vsaj 50 %, v vsakem primeru pa je kot rezervna možnost ocenjena tudi vrednost po strategiji unovčevanja zavarovanj.
- Primer je beležen s strategijo unovčevanja zavarovanj, kjer je njegova vrednost odvisna izključno od zavarovanj in so pričakovani denarni tokovi za DUTB povezani s prodajo teh sredstev. Poleg podjetij v stečaju ta kategorija vključuje tudi druge primere, ki temeljijo na poplačilu iz prodaje sredstev, npr. izterjave, prostovoljno dezinvestiranje ipd.

Ob tem je potrebno poudariti, da lahko DUTB kratkoročno zasleduje strategijo prestrukturiranja tudi pri primerih, ki so za potrebe vrednotenja beleženi s strategijo unovčevanja zavarovanj, če in dokler to ne poslabšuje upniške pozicije DUTB, glej Napredek na primerih prestrukturiranja (stran 3).

¹⁰ Potrebno je upoštevati, da je glavni razlog za navidezno poslabšanje razmerja med neto in bruto izpostavljenostjo politika DUTB, ki ne predvideva delnih odpisov. Tako je tudi pri primerih, kjer ni več na voljo nobenih zavarovanj ali drugih možnosti za poplačilo, do konca vseh formalnih postopkov evidentirana celotna preostala bruto izpostavljenost.

ZNAČILNOSTI PORTFELJA

Skoraj četrtina celotne bruto izpostavljenosti portfelja je vezana na gradbeništvo, vendar jo je po poštenu vrednosti preseгла predelovalna dejavnost, ki predstavlja skoraj četrtino celotne poštene vrednosti portfelja. Obe panogi sta zastopani tudi z najvišjim številom dolžnikov, sledita prodaja na debelo in drobno ter turizem. Za turistično panogo ocenjena vrednost presega 60 % bruto izpostavljenosti na relativno majhnem številu primerov.

SLIKA 13: BRUTO IZPOSTAVLJENOST IN POŠTENA VREDNOST POSOJIL PO PANOGAH

OPOMBA: Razvrstitev po panogah sledi standardni klasifikaciji dejavnosti (SKD 2008). Panoge so razvrščene po pošteni vrednosti. Prikazane so tiste, ki same predstavljajo pomemben delež portfelja, medtem ko so preostali primeri, skupaj tistimi v tujini, združeni v kategorijo »drugo«.

Potrebno je upoštevati, da je glavni razlog za navidezno poslabšanje razmerja med neto in bruto izpostavljenostjo politika DUTB, ki ne predvideva delnih odpisov. Tako je tudi pri primerih, kjer ni več na voljo nobenih zavarovanj ali drugih možnosti za poplačilo, do konca vseh formalnih postopkov evidentirana celotna preostala bruto izpostavljenost.

NAKUP TERJATEV

DUTB je v letu 2017, po ekonomsko zanesljivih analizah, ki optimizirajo izpostavljenost in položaj dolžnikov, dodatno kupila terjatve do šestih obstoječih dolžnikov v vrednosti 3,8 milijona EUR (bruto vrednost 22,2 milijona EUR) in, po preveritvi upravičenosti in smiselnosti, kratkoročno posojilno financirala pet družb v skupni vrednosti 4,7 milijona EUR.

PRESTRUKTURIRANJE DOLŽNIKOV

Cilj DUTB pri prestrukturiranju družbe je zagotoviti dolgoročno učinkovitost poslovanja dolžnika in njegovo konkurenčnost ter doseči največje mogoče poplačilo dolgov z denarnimi tokovi iz poslovanja. DUTB prav tako skuša zmanjšati zadolženost dolžnika na vzdržno raven, s čimer se izboljša položaj dolžnika in povečuje vrednost pri prodaji terjatev. Poleg finančnega prestrukturiranja dolžnika je potrebno tudi operativno prestrukturiranje.

DUTB izvaja ukrepe finančnega prestrukturiranja v sodelovanju z drugimi upniki. S temi ukrepi DUTB dolžnikom omogoča podaljšanje roka za odplačilo dolgov, delno razdolžitvev, izboljšanje kapitalne strukture ter zagotavljanje dodatne likvidnosti. DUTB lahko pretvori svoje terjatve v lastniško naložbo, prevzame druge terjatve ali lastniške deleže ali poveča kapital posameznih dolžnikov z denarnimi sredstvi ali stvarnim vložkom.

Konec leta 2017 je DUTB ocenila 58 družb s prevladujočo strategijo prestrukturiranja, do katerih je imela za 543,9 milijona EUR bruto terjatev, ocenjena poštena vrednost teh terjatev pa je znašala 289,2 milijona EUR. Razlika med bruto vrednostjo terjatev in ocenjeno pošteno vrednostjo v višini 47 % kaže, da je pričakovati od dolžnikov v prestrukturiranju precej višje poplačilo kakor od dolžnikov s strategijo unovčevanje zavarovanj, saj tam omenjena razlika znaša 89 %.

SLIKA 14: PRIMERI S STRATEGIJO PRESTRUKTURIRANJA

UPRAVLJANJE POSOJIL S STRATEGIJO UNOVČEVANJA ZAVAROVANJ

Kadar dolžniki poslujejo negativno ter tudi z ukrepi finančnega in operativnega prestrukturiranja v prihodnosti ne bi bilo mogoče ustvariti večje vrednosti, kakor jo je mogoče dobiti z izterjavo in unovčevanjem zavarovanj, se DUTB kot dober gospodar odloča za strategijo unovčevanja zavarovanj. Strategijo unovčevanja zavarovanj se v osnovi uporabi tudi v družbah, zoper katere je bil že uveden stečajni postopek. Po drugi strani pa se lahko unovčevanje zavarovanj izvaja tudi v dogovoru z dolžnikom, brez izvršilnih in insolvenčnih postopkov.

DUTB je konec leta 2017 s strategijo unovčevanja zavarovanj ocenjevala 614 dolžnikov s skupno bruto izpostavljenostjo v višini 3,4 milijarde EUR, ocena poštene vrednosti pa je znašala 360,6 milijona EUR. V primerjavi z dolžniki v prestrukturiranju imajo te družbe znatno manjši potencial poplačila, saj je znašala ocena poštene vrednosti 11 % bruto vrednosti terjatev, medtem ko je ta pri dolžnikih v prestrukturiranju znašala 53 % bruto vrednosti terjatev.

SLIKA 15: STRATEGIJA UNOVČEVANJA ZAVAROVANJ

OPOMBA: Potrebno je upoštevati, da je glavni razlog za navidezno poslabšanje razmerja med neto in bruto izpostavljenostjo politika DUTB, ki ne predvideva delnih odpisov. Tako je tudi pri primerih, kjer ni več na voljo nobenih zavarovanj ali drugih možnosti za poplačilo, do konca vseh formalnih postopkov evidentirana celotna preostala bruto izpostavljenost.

NAPREDEK NA PRIMERIH PRESTRUKTURIRANJA TER UNOVČEVANJA ZAVAROVANJ

Od 136 primerov z zasledovano (efektivno) strategijo prestrukturiranja, je bilo do konca leta 2017 zaključenih 46 (34 %) primerov, polovica od njih (23) v zadnjem letu (podrobnosti prikazuje Slika 3). Poleg izpostavljenih v nadaljevanju drugi uspešnih primeri vključujejo podjetja: Ilana d.d., Imparo d.o.o., Sportina d.o.o., Unior d.d., Vesol d.o.o. idr. DUTB je v letu 2017 zaključila tudi 45 primerov unovčevanja zavarovanj, katerih skupno zaključeno število je naraslo na 78. Skupaj s 121 primeri v postejnih postopkih (tj. po zaključku stečaja primarnega dolžnika) to predstavlja 32 % vseh 628 individualno obravnavanih primerov unovčevanja zavarovanj.

CIMOS

S prenosom terjatev od več slovenskih bank v letih 2013 in 2014, je DUTB postala največji upnik družbe Cimos d.d. s terjatvami, višjimi od 136 milijonov EUR, in kasneje, preko konverzije terjatev v kapital, tudi največjih lastnik (47 %) proizvajalca avtomobilskih delov. DUTB je sprožila upniško prisilno poravnavo, s katero je dobila možnost imenovanja novega vodstva, ki je izvedlo temeljito operativno prestrukturiranje, ki je bilo ključnega pomena za prihodnji razvoj družbe. Hkrati je potekalo finančno prestrukturiranje ter iskanje novega lastnika.

Kljub več zapletom, ki so prodajni proces občutno podaljšali, so prodajalci z DUTB na čelu v oktobru 2016 podpisali kupoprodajno pogodbo z družbo TCH, ki je del italijanskega poslovnega sistema Palladio Holding Group. Do samega zaključka transakcije je bilo potrebno razrešiti več odprtih zadev, med katerimi je bil najtrši oreh dogovor s hrvaškim DAB-om in podpis dogovora (MRA) z bankami upnicami. Po dolgotrajnem postopku prodaje je Cimos d.d. v maju 2017 končno dobil novega lastnika, ki je podjetju že zagotovil svežo likvidnost, in hkrati strateškega partnerja, ki bo družbi lahko zagotovil nov začetek ter poskrbel za njeno nadaljnjo rast in razvoj. Investitor bo družbi Cimos d.d. zagotovil potrebna znanja in sredstva za nadaljnji uspešni razvoj podjetja ter njegovo vnovično uvrstitev na seznam najuspešnejših proizvajalcev.

SKUPINA SAVA

Po sklepu vlade o odplačnem prenosu terjatev do Save d.d. in obveznic izdajatelja Sava d.d. ter realiziranem prenosu tega premoženja na SDH d.d. in KAD d.d., je DUTB izkazovala izpostavljenost samo še do Save Turizem d.d. in Save TMC d.o.o. (100% v lasti Save Turizem d.d.). V letu 2017 je imela Sava Turizem d.d. vzdržni dolg in dobičkonosno dejavnost.

Sava Turizem d.d. je bila prenesena na DUTB zaradi insolventnega lastnika - Save d.d. Po prenosu terjatev DUTB na SDH d.d. in KAD d.d. ter potrditvi prisilne poravnave s strani novih upnikov, lastništvo Save Turizem d.d. ni predstavljajo več pomembnega tveganja za poslovne banke, zato so se odločile refinancirati dolg Save Turizma d.d.. Maja 2017 je tako DUTB prejela poplačilo svojih terjatev v višini celotne bruto izpostavljenosti.

SKUPINA VIZIJA

Od maja do avgusta 2017 sta finančna holdinga Vizija Holding k.d.d. in Vizija Holding Ena k.d.d. refinancirala terjatve do DUTB v celotni višini bruto izpostavljenosti. Z družbo CGP d.d. pa je DUTB junija 2017 dogovorila nov reprogram finančnih obveznosti.

Konec oktobra 2017 je družba CGP d.d., tudi zaradi dogovorjenega dolgoročnega reprograma obveznosti z DUTB, uspela pridobiti vire za refinanciranje DUTB pri komercialnih bankah in je oktobra 2017 poplačala terjatve DUTB v celotni višini bruto izpostavljenosti.

TERJATVE DO BIOPLINARN

Z upravljanjem terjatev do bioplinarn so povezani visoki stroški, fizično varovanje, čiščenje in odvoz digestata ter svetovalne storitve strokovnjakov s tega področja. V letu 2017 je DUTB naredila pomemben korak, terjatev do enega dolžnika je bila prestrukturirana v okviru prisilne poravnave in dejavnost ohranjena pri življenju, avgusta 2017 pa je bila v stečajnem postopku za prodajo ene bioplinarne podpisana pogodba, kupnina je bila v celoti plačana.

MIP

Po večletnem neuspešnem sodelovanju z bivšim stečajnim upraviteljem družbe MIP d.d. - v stečaju, je lani upniški odbor izglasoval in sodišče potrdilo zamenjavo. Jeseni je bila objavljena javna dražba za celotni kompleks v Kromberku (nepremičnine in premičnine). Prodajni posrednik je bila družba Troostwijk Auctions BV, ki je zbrala nekaj tisoč ponudb. Dne 12. januarja 2018 je bila podpisana pogodba z najboljšim ponudnikom, to je družbo Pivka perutninarstvo d.d.. S to transakcijo si je kupec zagotovil dodatno potrebne proizvodne kapacitete, v regiji pa bo nekaj novih delovnih mest.

PAKETNA PRODAJA TERJATEV DO FIZIČNIH OSEB

V aprilu 2017 je bil uspešno zaključen postopek paketne prodaje terjatev do 170 fizičnih oseb. Terjatve so izhajale iz kreditnih poslov ali poslovanja na osebnih računih in so bile popolnoma nezavarovane. Terjatve so bile v zamudi več kot 1.000 dni in so bile predmet stečajnih, izvršilnih ali drugih izterjevalnih postopkov, ki so bili neuspešni. Dolžniki so bili brez premoženja in popolnoma neodzivni. Pri navedenih primerih v daljšem časovnem obdobju ni bilo nobenih aktivnosti poplačil.

V skladu z akcijskim načrtom sprejetim v juliju 2017, ki obsega 1.253 primerov, so bile izvedene vse načrtovane aktivnosti na 914 primerih (73 % vseh). V sklopu že izvedenih aktivnosti na 914 primerih je portfelj primerov z nizko izpostavljenostjo že zmanjšan za 684 primerov in dodatno začel postopek paketne prodaje terjatev za 194 primerov.

UPRAVLJANJE LASTNIŠKIH NALOŽB

DUTB pridobiva lastniške naložbe v okviru upravljanja terjatev, ko se v sklopu prestrukturiranja dolžnika izvede konverzija terjatev v lastniško naložbo (D/E swap), pri čemer DUTB ne glede na pojavno obliko izvorne terjatve (posojilo ali lastniška naložba) vedno zasleduje cilj maksimizacije skupne vrednosti (enterprise value). Lastniške naložbe DUTB pridobiva tudi preko ukrepov unovčevanja zavarovanj, ko pridobi lastniške deleže in delnice, ki jih v stečajnih postopkih ni bilo moč prodati. Znaten portfelj lastniških naložb je bil pridobljen ob pripojitvi Factor banke in Probanke k DUTB.

S prevzemom ali povečanjem lastniškega deleža v dolžniku DUTB tudi začasno prevzame ali poveča kontrolo nad dolžnikom, kjer preko imenovanja članov v nadzorne svete ali z neposrednim imenovanjem vodstev v družbah z omejeno odgovornostjo znižuje agentske stroške ter s tem povečuje vrednost svojih sredstev.

Zaradi kapitalske neustreznosti in prezadolženosti podjetij je bila konverzija terjatev v kapital bistven ukrep v mnogih primerih prestrukturiranja, s katerim DUTB, kot največji upnik, vstopi v lastništvo teh podjetij. Cilj in strategija DUTB ni dolgoročno lastništvo v teh družbah, temveč izboljšanje njihovega poslovanja, s ciljem maksimiranja ustvarjenih prilivov in posledično povečanje vrednosti družb in prodaja naložb. Postopki prodaj terjatev in/ali lastniških naložb so javni, pregledni in usmerjeni k iskanju največjega števila potencialnih investitorjev za namen doseganja najvišjega možnega poplačila.

TABELA 4: KONVERZIJE DOLGA V KAPITAL V LETU 2017

(v mio EUR)	Nominalni znesek konverzije v kapital druge družbe
Družba	
Zvon ena holding d.d.	3,4
Zvon dva holding d.d.	0,3
Skupaj	3,7

Oddelek upravljanja naložb se je v letu 2017 ukvarjal s sledečimi rednimi aktivnostmi:

- upravljanje manjšinskih lastniških naložb (npr., spremljanje poslovnih rezultatov podjetij, udeležba na skupščinah delničarjev in izvrševanje pravic v skladu z ZGD-1, itd.),
- v družbah v večinski lasti je oddelek upravljanja naložb podpiral in skupaj z oddelkom upravljanja terjatev aktivno spremljal poslovanje družb v postopkih finančnega in poslovnega prestrukturiranja, ocenjeval kvaliteto in izvedljivost poslovnih načrtov, spremljal tveganja korporativnega upravljanja ter pripravljal podjetja na začetek prodajnih postopkov. DUTB je izvajala tudi spremembe statuten ali družbenih pogodb ter izvajala Zakon o prejemkih poslovnih oseb v gospodarskih družbah v večinski lasti Republike Slovenije in samoupravnih lokalnih skupnosti – ZPPOGD,
- izvajanje aktivnosti pri primerih, kjer se je začel prodajni postopek (M&A aktivnosti),
- pomemben delež časa je bil namenjen upravljanju večinskih lastniških deležev v devetih nepremičninskih namenskih družbah (t.i. SPV) in v šestih manjšinskih naložbah v tujini, upoštevajoč kompleksnost tujih pravnih redov in same strukture portfelja.

Korporativno upravljanje DUTB je nadaljevalo s podpiranjem izvajanja postopkov finančnega in poslovnega prestrukturiranja družb v večinski lasti DUTB preko doslednega in proaktivnega:

- spremljanja poslovanja družb in izvajanja ocen korporativnega tveganja deležnikov;
- spremljanja dela nadzornih svetov, prokuristov in direktorjev.

TABELA 5: ZNAČILNOSTI PORTFELJA LASTNIŠKIH NALOŽB DUTB NA DAN 31. DECEMBER 2017

Lastništvo	Število	Vrsta naložbe	Število	Domače/tuje	Število
Večinsko (nad 50 %)	25	Sklad	2		
Pomembno (nad 20 %)	5	Delnice	25	Domače	40
Manjšinsko (pod 20 %)	23	Lastniški delež	26	Tuje	13
Skupaj	53	Skupaj	53	Skupaj	53

OPOMBA: DUTB je imela na dan 31. december 2017 lastniške naložbe v 68 družbah. 15 družb v stečajnih postopkih je izključenih iz pregleda.

V letu 2017 je DUTB izstopila iz več manjšinskih lastniških naložb. Za dve družbi v večinski lasti je DUTB v letu 2017 vodila prodajni postopek z lastnimi človeškimi viri brez najema zunanjih finančnih in pravnih svetovalcev za vodenje prodajnih procesov. Ob koncu leta 2017 je bilo odprtih in aktivnih pet prodajnih procesov. V letu 2017 je DUTB prejela iz naslova dividend 9,1 milijona EUR (2016: 1,5 milijona EUR) ter se udeležila 33 skupščin delničarjev ali družbenikov ter ob koncu leta upravljala s portfeljem lastniških naložb v vrednosti 99 milijonov EUR (2016: 96,9 milijona EUR).

SLIKA 16: GIBANJE PORTFELJA LASTNIŠKIH NALOŽB

OPOMBA: Kategorija »drugo« vključuje dokapitalizacije in dodatne nakupe.

Poročana števila vključujejo tudi podjetja v stečaju in predstavljajo samo popolnoma odsvojene naložbe (delna prodaja naložbe ni šteta kot številčna »prodaja«).

Kategorija »izhod« vključuje prodane, izbrisane ali kako drugače zaključene pozicije v lastniških naložbah.

UPRAVLJANJE PORTFELJA NEPREMIČNIN

Nepremičnine predstavljajo največjo vrednost zavarovanj terjatev, ki so bile prenesene na DUTB. Ker je bila kvaliteta prenesenih terjatev na DUTB slaba in je zato v večini družb dolžnikov najbolj racionalna strategija unovčevanja, bo večina teh zavarovanj - nepremičnin - tudi predmet unovčevanja na trgu s strani stečajnih upraviteljev ter samih dolžnikov. V teh primerih se DUTB poplača s prejeto kupnino, zmanjšano za stroške prodajnih postopkov. DUTB pa se lahko odloči tudi za prevzem nepremičnine z namenom kasnejše prodaje.

UPRAVLJANJE NEPREMIČNIN, KI SO ZAVAROVANJE POSOJIL

DUTB aktivno podpira prodajne postopke nepremičnin, ki so zavarovanje posojil, s katerimi upravlja stečajni upravitelj in druge prodajne postopke terjatev, ki so zavarovane z nepremičninami. DUTB za vsako posamezno nepremičnino določi pošteno prodajno ceno in odobri vsako prodajo, kjer je prodajna cena blizu ali nad določeno pošteno prodajno ceno. DUTB na svoji spletni strani objavlja vse sodne dražbe nepremičnin, ki so zavarovanje posojil in se jih v primeru insolventnosti družb v različnih postopkih ponudi v prodajo.

PREVZEM NEPREMIČNIN

Kadar v postopkih unovčevanja zavarovanj (nepremičnin) ni mogoče doseči ustrezne prodajne cene, se DUTB odloči, da sama sodeluje v procesih prodajanja zavarovanj - nepremičnin - kot kupec ter odkupi nepremičnino s poboto terjatve, ki jo ima do dolžnika. Osnovno merilo, ki ga DUTB zasleduje pri sprejemanju odločitev, ali bo prevzela zastavljeno sredstvo v neposredno lastništvo ali ne, je ocena, ali bo lahko DUTB z neposrednim lastništvom in upravljanjem nepremičnine, ki včasih zahteva tudi razvoj nepremičnine in/ali popravila napak, na koncu dosegla prodajo in iztržila za nepremičnino več, kakor znaša prodajna cena, dosežena v postopku unovčevanja nepremičnine s strani stečajnega upravitelja ali same družbe – dolžnika. Pri presoji DUTB upošteva tako stroške upravljanja, ki jih bo imela s prevzemom v lastništvo, kakor tudi stroške financiranja.

Podobno se DUTB odloči za prevzem nepremičnin tudi kadar v stečajnih postopkih za te ni zanimanja na trgu in jih sploh ni mogoče prodati, ob tem da presodi ali nepremičnina ni obremenjena s potencialnimi obveznostmi, na primer zaradi onesnaževanja okolja in podobno.

PRODAJA NEPREMIČNIN DUTB

Prodaja lastniških nepremičnin DUTB je v letu 2017 ustvarila prihodke v višini 95,8 milijona EUR z več kot 600 celotnimi ali, v pretežnem delu, delnimi prodajami (kjer se proda le posamezen del nepremičnine). Največji delež prodaje nepremičnin je zavzemal stanovanjski segment, in sicer bistveno zaradi prodaje stanovanj v soseski Celovski dvori in Nokturnu. Večje prodaje poslovno-industrijskega segmenta predstavljajo nepremičninski projekti: Poslovni objekt TAM Maribor, del poslovnega kompleksa KLI Logatec, stavbno zemljišče PC Brnik v skupni vrednosti približno 13,2 milijona EUR. DUTB nepremičnine prodaja sama ali s pomočjo nepremičninske agencije, izbrane na javnem razpisu.

CELOVŠKI DVORI

V soseski Celovški dvori je DUTB iz stečajne mase prevzela 226 stanovanj in 23 poslovnih enot, ki so bila skladno z zastavljeno prodajno strategijo skoraj v celoti prodana v treh prodajnih fazah, in sicer na transparenten način zbiranja zavezujočih ponudb z »dnevi odprtih vrat«. V letu 2017 je DUTB izvedla primopredaje 221 stanovanj, 23 poslovnih prostorov ter nekaj dodatnih shramb in kletnih parkirnih mest.

DUTB je za vsa omenjena stanovanja prejela skoraj 1.500 zavezujočih ponudb ter dosegla povprečno rast izključnih cen v višini 20 %. Povprečna dosežena tržna vrednost stanovanja je bila okoli 2.350 EUR/m² uporabne površine, torej na površino brez balkonov, teras in shramb. Nekaj enot je uspešno prodala tudi preko elektronske javne dražbe. V letu 2017 so prihodki iz prodaje omenjenega projekta znašali približno 33,6 milijona EUR (brez DDV).

NOKTURNO

DUTB je v naselju Nokturno na dražbi prevzela 215 stanovanj ter dve poslovni enoti s pripadajočimi shrambami in parkirnimi mesti. Po temeljiti izvedbi investicijsko-vzdrževalnih del v letu 2016 je DUTB v primarnem prodajnem postopku obdobja odprtih vrat z zbiranjem zavezujočih ponudb podpisala 46 prodajnih pogodb, v nadaljevanju pa s klasičnim načinom prodaje do konca leta

2017 še 110 kupoprodajnih pogodb (približno 11 stanovanj na mesec). Slednje je izjemen rezultat upoštevajoč podatek, da je bilo na celotnem koprskem območju v letu 2016 prodanih okoli 300 stanovanjskih enot (približno 25 na mesec; vir: GURS poročilo 2016, str. 33) ter da gre za nadpovprečno velika stanovanja višjega kakovostnega razreda. Povprečna dosežena tržna vrednost stanovanjske enote pa je bila cca 195.000 EUR ali 2.500 EUR/m² prodajne površine s faktorji (oboje z DDV). Do priprave letnega poročila se je število vseh prodanih stanovanj povzpelo na 190.

DUTB je v letu 2017 uspešno zaključila tudi prodajo 87 stanovanj v poslovno-stanovanjskem kompleksu Harmony v Bolgariji (Sofija). Uspeh tega projekta je bila že sama koordinacija prodaje v tujini (agencija, odvetnik, kupci, ipd.), dokončanje garažnega dovoza in rešitev spora s sosednjim objektom ter

kakovostna primopredaja stanovanjskih enot. Glede na vrednosti ustavljenega stečajnega postopka je DUTB pri tem projektu ustvarila znatno dodano vrednost.

DUTB je v letu 2017 zelo uspešno prodala tudi nekaj večjih zemljišč za razvoj stanovanjskih sosesk. Najbolj vredne izpostave so prodaje slabih 7.000 m² zemljišča »Kitajski zid« v Ljubljani ter dveh zemljišč v Mariboru, približno 39.000 m² zemljišče »Kamenškova« pri Pekrski gorci ter približno 43.000 m² zemljišča na »Pobrezju«.

POSLOVNA STAVBA TVM

DUTB je poslovni kompleks TVM Maribor kot edini dražitelj julija 2016 na tretji javni dražbi v stečajnem postopku TVM d.o.o., skupaj z opremo za proizvodnjo avtobusov. V času stečajnega postopka je kompleks najemala družba TAM Europe d.o.o. (ki je tudi kupila blagovno znamko TAM), s katero je DUTB obnovila najemno pogodbo do prodaje kompleksa. Čeprav gre za večjo nepremičnino, ki obsega površino 22.000 m², je bil kompleks dobro vzdrževan, tako da ga je DUTB prevzela v dobrem stanju. Na podlagi javnega razpisa za oddajo nezavezujočih ponudb, ki je bil objavljen v oktobru 2016, je prispelo več ponudb, za tem pa je bil objavljen še razpis za oddajo zavezujočih ponudb. Najvišjo ponudbo je oddala družba TAM Europe d.o.o., s katero je bila prodajna pogodba sklenjena maja 2017. V juliju 2017 je kupec plačal celotno kupnino, nato je bila uspešno opravljena primopredaja in tako zaključen prodajni postopek. V tem procesu je DUTB ustvarila znatno dodano vrednost.

Ob tem gre izpostaviti uspešno prodajo še nekaterih drugih večjih industrijskih objektov, to je kompleks bivše tovarne Inde v Kopru, ter prodaja večjega industrijskega objekta na Vranskem. V porastu je tudi povpraševanje po komunalno opremljenih zemljiščih za poslovno/industrijsko rabo, in tako je DUTB na lgu blizu Ljubljane uspelo pridobiti investitorja za nadaljevanje propadlega projekta. Prav tako je na območju ob letališču na Brniku uspelo prodati veliko zemljišče za potrebe logističnega centra. Uspešno je bila zaključena tudi prodaja nekaterih večjih poslovnih/pisarniških površin tako v Ljubljani kot v Mariboru.

INDUSTRIJSKI KOMPLEKS KLI LOGATEC

DUTB je industrijski kompleks bivše tovarne stavbnega pohištva KLI Logatec prevzel v lastništvo v letu 2016 s pripojitvijo Factor banke. Celoten kompleks je obsegal 127.771 m² površin. Celotno območje in industrijske stavbe so bile že dalj časa prazne in slabo

vzdrževane. Posledično so bile v izredno slabem stanju in neprimerne za uporabo. Ker za nakup kompleksa v obstoječem stanju ni bilo interesentov je Factor banka pripravila načrt razdelitve na manjše enote, kar pa je zahtevalo investicijo v izgradnjo komunalne infrastrukture in odstranitve dotrajanih objektov višini cca. 4,5 milijona EUR. Investicija ni bila izvedena zaradi visokega stroška investicije in prenizke cene zazidljivih zemljišč za industrijsko gradnjo na območju Logatca.

V letu 2017 je DUTB za zemljišče na lokaciji v Logatcu dobila povpraševanje za nakup s strani dveh investitorjev. DUTB je uspela z obema investitorjema izpogajati primerno prodajno ceno, ter celoten kompleks, brez upravne stavbe, prodala. Ponovna oživitev degradirane lokacije naj bi prinesla okrog 200 novih delovnih mest.

DUTB je v letu 2017 pripravila vsebinsko zasnovo in pravno dokumentacijo za koncept razvoja nepremičninskih projektov v obliki t. i. skupnega vlaganja oz. partnerstev. Le ta bo, ob ugodnem gibanju nepremičninskega trga in primernem izboru nepremičnine, podlaga za ustvarjanje večje dodane vrednosti nepremičninskemu portfelju. DUTB je za ta namen na spletni strani tudi objavila javno namero za izkaz interesa pri bodočem poslovnem sodelovanju, na katero so se odzvali številni investitorji, s katerimi je DUTB že opravila preliminarne pogovore. Za vsak izbrani projekt posebej bo v bodoče tudi objavljen razpis za oddajo zavezujočih ponudb, ki bo podlaga za transparenten izbor najugodnejšega partnerja za razvoj ali dokončanje posamezne nepremičnine.

PORTFELJ NEPREMIČNIN DUTB

DUTB je v letu 2017 prek konverzij terjatev prevzela v lastništvo 92 nepremičninskih celot v skupni vrednosti 73,4 milijona EUR. Večje prevzete nepremičninske projekte predstavljajo:

- stanovanjski kompleks Koper (Es Gorica d.o.o.-v stečajju),
- garažna hiša na Kotnikovi in Metelkovi ulici v Ljubljani,
- zemljišče v Rožni dolini v Ljubljani,
- stavbno zemljišče PC Brnik in
- območje gramoznice ob Podutiški cesti v Ljubljani.

SLIKA 17: GIBANJE PORTFELJA NEPREMIČNIN

OPOMBA: »Prevrednotenje« vključuje tudi povečanje vrednosti zaradi investicij.

Na sliki so prikazane le nepremičnine, ki jih je DUTB prevzela v celoti. Razlika med predstavljenimi vrednostmi na sliki ter zneskom v finančnih izkazih (194,2 milijona EUR) predstavljajo nepremičnine v procesu primopredaje, avansi in manjše vrednosti opreme.

Vrednost »prodaje« na sliki prikazuje nabavno vrednost prodanih zalog, tj. znižanje knjigovodske vrednosti portfelja nepremičnin. Dejanski prihodki iz teh prodaj so znašali 95,8 milijona EUR (oboje prikazuje tudi Tabela 10).

Število prodaj prikazuje le nepremičnine prodane v celoti, medtem ko je bilo prodanih veliko več delov nepremičnin (npr. stanovanj v večstanovanjski zgradbi), katerih preostali del ostaja v lasti DUTB.

Konec leta 2017 je DUTB imela v lasti 294 nepremičninski enoti v skupni knjigovodski vrednosti 178,8 milijona EUR. Večinski del lastniških nepremičnin predstavljajo zemljišča in stanovanjske stavbe, sledijo pa jim industrijske in poslovne nepremičnine. Namembnost zemljišč je predvsem stanovanjska, medtem ko industrijske nepremičnine največkrat niso v uporabi.

SLIKA 18: STRUKTURA PORTFELJA NEPREMIČNIN V LASTNIŠTVU

OPOMBA: Na sliki so prikazane le nepremičnine, ki jih je DUTB prevzela v celoti. Razlika med predstavljenimi vrednostmi na sliki ter zneskom v finančnih izkazih (194,2 milijona EUR) predstavljajo nepremičnine v procesu primopredaje, avansi in manjše vrednosti opreme.

SLIKA 19: STRUKTURA PORTFELJA NEPREMIČNIN V ZAVAROVANJU

UPRVLJANJE NEPREMIČNIN

Po prevzemu nepremičnine v neposredno lastništvo DUTB poskrbi za vrsto ukrepov, da se zagotovi, da je nepremičnina ustrezno vzdrževana in da se ohrani njena vrednost, kot so čiščenje, odvoz odpadkov, varovanje objektov, popravilo strehe ter oken/vrat, zamenjava ključavnic, košnja trave, itd. Poleg tega je v nekaterih primerih potrebna odprava pravnih in tehničnih napak: pridobitev manjkajoče dokumentacije in dovoljenj, reševanje sporov s sosedi in nekdanjimi podizvajalci, itd. V posameznih primerih pa so potrebne tudi investicije: zaključna dela, nakup manjkajočega dela pri nepremičnini in podobno. Vse nepremičnine morajo biti pripravljene za prodajo.

DUTB za vse nepremičnine, ki jih ima v lasti, skrbi v skladu z načelom skrbnosti, prevzete stavbe so ustrezno zavarovane, poškodovane zgradbe pa so sanirane z namenom preprečevanja vsakršnih dodatnih poškodb. Številne obstoječe najemne pogodbe so bile podaljšane in sklenjene nove.

Z upravljanjem nepremičnin je imela DUTB v letu 2017 stroške v skupnem znesku 7,5 milijona EUR, povezane predvsem z nepremičninami v lasti in manjši del z nepremičninami, ki so zavarovane kreditom. Največ stroškov je bilo povezanih z vzdrževanjem (ki vključuje razna popravila) v skupnem znesku 2,4 milijona EUR, ki se lahko obravnavajo tudi kot investicijski stroški ("CapEx-like"), sledijo pa jim transakcijski stroški prodaje nepremičnin v znesku 1,3 milijona EUR in takse, med katerimi prevladuje NUSZ (nadomestilo za uporabo stavbnega zemljišča) v znesku 1,0 milijona EUR za leto 2017.

SLIKA 20: STROŠKI UPRAVLJANJA NEPREMIČNIN

OPOMBA: *Za dodatno informacijo je predstavljena razdelitev reprezentativnih stroškov upravljanja nepremičnin, tj. stroškov brez transakcijskih in investicijskih (CapEx-like) stroškov upravljanja nepremičnin.

FINANČNI PREGLED LETA 2017

USTVARJENI PRILIVI¹¹

DUTB je v letu 2017 ustvarila 434,7 milijona EUR prilivov iz naslova upravljanja sredstev, kar predstavlja 21,5 % prenosne vrednosti vseh sredstev¹². Prilivi iz manjših (pod 10 milijonov EUR) transakcij so na četrletnem nivoju znašali skoraj 76,9 milijonov EUR in predstavljali stabilen denarni tok, ki so ga večje transakcije dopolnile v prvi polovici leta.

Ustvarjeni prilivi v letu 2017 so celo presegli prilive iz leta 2016, od svoje ustanovitve do konca leta 2017 pa je DUTB ustvarila 1.293,9 milijona EUR prilivov. Kumulativna meja 50 % vrednosti prenesenih sredstev je bila presežena v maju 2017, DUTB pa je leto končala s kumulativnim unovčenjem 64,0 % prenosne vrednosti vseh sredstev v štirih letih delovanja.

SLIKA 21: USTVARJENI PRILIVI

Tudi na mesečni ravni manjše (pod 10 milijonov EUR) transakcije niso veliko odstopale od povprečja skoraj €25,6 milijonov na mesec. Ti stabilni ustvarjeni prilivi so omogočili, da je celotno refinanciranje

¹¹ Podatek o ustvarjenih prilivih, predstavljen tu in drugje v dokumentu, je pridobljen z upoštevanjem »čistih denarnih prilivov«, ki se lahko razlikuje od denarnih tokov iz računovodskih izkazov, tako v času kot obsegu transakcij. Za izračun z ZUKSB predpisanega kazalnika poslovanja se ne morejo upoštevati vsi prilivi DUTB.

¹² Kazalnik ustvarjenih prilivov v deležu prevzetih sredstev v vrednosti 21,5 % je izračunan kot razmerje med ustvarjenimi prilivi in tehtano vrednostjo portfelja, kjer je kot utež uporabljen datum prenosa na DUTB. Enak pristop je uporabljen tudi v primeru nakupa dodatnih terjatev, ki ga DUTB izvede v kolikor je to ekonomsko smiselno.

Na primer, če bi konec junija 2017 DUTB kupila dodatne terjatve v znesku 2,0 milijona EUR, bi za izračun zadevnega kazalnika za leto 2017 ta sredstva tehtala z utežjo 0,5 (kar bi prispevalo 1,0 milijona EUR k tehtani vrednosti prevzetih sredstev), saj bi imela DUTB za odprodajo ali unovčenje teh sredstev na voljo le pol leta (do 31. decembra 2017). V vseh kasnejših letih po pridobitvi so prenosi/nakupi v imenovalcu vključeni v polni vrednosti.

S pripojitvijo Factor banke in Probanke k DUTB v začetku leta 2016 se je imenovalcu zadevnega kazalnika občutno povečal, saj so bile kot »prenosne vrednosti« dodatnih sredstev upoštevane knjigovodske vrednosti pripojenih terjatev, nepremičnin in naložb.

strukturirano z rednimi odplačili, medtem ko so večji prilivi uporabljeni za predčasna poplačila. Največja posamična transakcija je bila prodaja terjatev skupine DZS družbi York v začetku leta 2017. Sledijo ji refinanciranje v maju 2017 dolžnikov Sava Turizem d.d. in Sava TMC d.o.o. ter v maju, oktobru in novembru dolžnikov skupine Vizija.

SLIKA 22: MESEČNI USTVARJENI PRILIVI

Glede na portfelj je velika večina prilivov izvirala iz posojilnega portfelja, a je slednje vključevalo tudi veliko prodaj nepremičnin in drugih sredstev v insolvenčnih postopkih, zaradi česar je razdelitev glede na vir priliva bolj enakomerna.

SLIKA 23: USTVARJENI PRILIVI GLEDE NA PORTFELJ IN VIR

OPOMBA: »Prodaja nepremičnin« vključuje tudi prodajo drugih osnovnih sredstev iz lastništva kot iz unovčenih zavarovanj terjatev. Analogno »prodaja terjatev in lastniških naložb« vključuje prilive iz lastništva kot iz unovčenih zavarovanj terjatev. »Plačila iz poslovanja« vključujejo redna plačila dolžnikov in porokov, refinanciranja, najemnine, dividende in druge prilive.

ODPLAČILO DOLGA

Decembra 2017 sta zapadli v plačilo še zadnji obveznici, in sicer DUT03 in DUT04 v skupni višini 553 milijona EUR in bilateralno posojilo, najeto pri slovenski banki v višini 169 milijonov EUR. Te obveznosti je DUTB refinancirala na trgu, saj so bili prilivi, ustvarjeni v letu 2017, namenjeni za poplačilo obstoječih posojil in niso zadoščali tudi za poplačilo celotnega dolga iz obveznic. DUTB je najela tri dolgoročna posojila v skupni višini 710 milijonov EUR (100 milijonov EUR pri poslovni banki v Sloveniji, 50 milijonov pri poslovni banki v tujini ter 560 milijonov EUR pri sindikatu bank). Posojila so amortizacijska in zapadejo v plačilo sredi decembra 2022. DUTB ima možnost posojila tudi predčasno poplačati, kar ji daje fleksibilnost pri upravljanju z likvidnostjo do konca leta 2022. Posojila so zavarovana s poroštvom države, za katero DUTB plačuje Republikli Sloveniji nadomestilo v višini 1 %. Obrestna mera za najeti posojili je občutno nižja od obrestne mere za zapadli obveznici DUT03 in DUT04, ki je znašala 1,5 % oziroma 1,375 %. Stroški financiranja DUTB se bodo tako v letu 2018 znižali za okoli 9 milijonov EUR.

V letu 2017 je DUTB skladno z veljavnimi amortizacijskimi načrti posojil poplačala 838 milijonov EUR, poleg tega pa predčasno še za 269 milijonov EUR glavnice posojil, skupaj torej 1,1 milijardo EUR. Refinanciranje obveznic DUT03 in DUT04 in delno poplačilo finančnih obveznosti z državnim poroštvom predstavlja pomemben korak pri uresničevanju poslanstva DUTB, ki ga opredeljuje ZUKSB. DUTB je tako znižala bodoče stroške financiranja in zadolženost ter s tem povrnila vložena sredstva in razbremenila Republiko Slovenijo in njene davkoplačevalce.

Od ustanovitve je DUTB poplačala že več kot 2,5 milijarde EUR dolga, ki ga je morala delno refinancirati v višini 1,4 milijarde EUR, kar skupaj pomeni neto poplačilo v višini 1,1 milijarde EUR. Od leta 2013 je DUTB plačala 138 milijonov EUR za obresti ter 57 milijonov EUR za državno poroštvo na dolg.

SLIKA 24: SKUPNA ODPLAČILA DOLGA/REFINANCIRANJE IN ODHODKI IZ FINANCIRANJA

OPOMBA: »Odplačila« vključujejo glavnice brez obresti.

KAZALNIKI POSLOVANJA

Smernice, ki jih je decembra 2016 sprejela Vlada, določajo ciljne vrednosti kazalnikov poslovanja, z doseganjem katerih se smatra, da DUTB posluje gospodarno, učinkovito in uspešno. Poleg teh DUTB spremlja še dodatne kazalnike s ciljem celovitejše slike o svojem poslovanju v celotnem času obstoja družbe.

TABELA 6: KAZALNIKI POSLOVANJA

Kazalnik poslovanja	Definicija	Od ustanovitve (do konca 2017)		2017	2016	2016*
		Kumulativno	Letno povprečje			
Kazalniki poslovanja, določeni v Smernicah						
Kumulativni ustvarjeni prilivi	Absolutni znesek (v mio EUR)	-	-	1.294	859	863
Ustvarjeni prilivi v %	Ustvarjeni prilivi / prenosna vrednost sredstev	64,0 %	16,0 % (a)	21,5 %	18,1 %	18,3 %
EROE	Kapital / vloženi kapital s popravki - 1	142,0 %	24,7 % (g)	-	-	-
Stroškovna učinkovitost	Stroški poslovanja / povprečna sredstva	-	1,42 % (a)	1,88 %	1,84 %	-
Dodatni kazalniki DUTB						
ROE	Čisti dobiček (izguba) / povprečni kapital	46,6 %	10,0 % (g)	59,3 %	-8,0 %	-
Sredstva vrnjena RS	Vračila / investirana sredstva RS	76,6 %	-	0,0 %	31,8 %	-
Bruto sredstva vrnjena RS	Bruto vračila / investirana sredstva RS	102,4 %	-	7,2 %	31,9 %	-
Neodplačan dolg	Dolg / začetni dolg	-	-	44,7 %	64,1 %	-
Neodplačan dolg s poroštvom	Dolg s poroštvom / začetni dolg s poroštvom	-	-	45,4 %	65,0 %	-
Osnovni podatki (v mio EUR)						
Ustvarjeni prilivi		1.294	323	435	366	369
Investirana sredstva RS	Kumulativni vloženi kapital	-	-	258	258	-
Dolg	Vrednost dolga iz bilance stanja	-	-	880	1.263	-
Kapital	Vrednost kapitala iz bilance stanja	-	-	146	79	-
Vloženi kapital s popravki		-	-	61	61	-

SPLOŠNE OPOMBE: *Podatki, kot so bili poročani v Letnem poročilu DUTB 2016. Zaradi popravka podatka o ustvarjenih prilivih so se vrednosti z njimi povezanih kazalnikov spremenile in so popravljene.

Kazalniki poslovanja, ki so zahtevani v smernicah in jih prikazuje Tabela 1, so obarvani s sivo.

Kumulativne vrednosti predstavljajo preračune za zadevne postavke od ustanovitve DUTB, kjer je to možno in kjer zadevni kazalnik ni že sam kumulativne narave.

Ker so bila prva sredstva prenesena na DUTB v decembru 2013, je leto 2014 smatrano kot prvo leto dejanskega delovanja DUTB. Tako so za izračun povprečnih vrednosti upoštevana štiri leta delovanja. (a) = aritmetično povprečje, (g) = geometrično povprečje.

Legenda kratic, uporabljenih v tabeli: EROE = ekonomska dobičkonosnost kapitala (ang. *economic return on equity*), ROE = dobičkonosnost kapitala (ang. *return on equity*), RS = Republika Slovenija.

OPOMBE GLEDE DEFINICIJ KAZALNIKOV POSLOVANJA:

- Prenosna vrednost sredstev, imenovalec kazalnika »ustvarjeni prilivi v %«, se je v letu 2016 občutno povečala zaradi pripojitve Factor banke in Probanke k DUTB, kar ima za posledico tudi višji absolutni znesek, ki izhaja iz zahtevanega letnega cilja odprodaje 10 % vrednost sredstev.
- »Vloženi kapital s popravki« je popravljen za izgube ob začetnem pripoznanju, druge popravke kapitala zaradi odločitev lastnika ter dokapitalizacije. Podrobnosti predstavlja Tabela 2.
- Kot določajo smernice, stroški poslovanja, uporabljeni v izračunu kazalnika stroškovne učinkovitosti, ne vključujejo transakcijskih stroškov ob prodaji sredstev. Podrobnosti predstavlja Tabela 13.
- »Vračila« vključujejo vse popravke na vloženi kapital. Ker v letu 2017 ni bilo popravkov vložnega kapitala, vrednost kazalnika v tem letu znaša 0,0 %.
- »Bruto vračila« vključujejo »vračila«, skupne davke (davek od dohodka pravnih oseb, neto DDV plačila, davek na finančne storitve, nadomestilo za uporabo stavbnega zemljišča in davek na promet nepremičnin) ter plačila za državno poroštvo obveznic.
- »Začetni dolg« vključuje ves dolg, ki je bil izdan ali prevzet s prenosi sredstev. To pomeni štiri izdaje obveznic za primarne prenose sredstev iz bank ter obveznosti do ministrstva za finance in nekaj poslovnih bank, ki so bile prevzete s pripojitvijo Factor banke in Probanke k DUTB.
- »Začetni dolg s poroštvom« iz »začetnega dolga« izključuje obveznosti do poslovnih bank.

IZKAZ POSLOVNEGA IZIDA

Osnovna dejavnost DUTB je upravljanje z nedonosnimi sredstvi med katerimi prevladujejo nedonosna posojila. Tako morajo za dobičkonosno poslovanje realizirani kapitalski dobički in prihodki iz prevrednotenja sredstev presežati stroške poslovanja in odhodek za financiranje. DUTB je zaradi lažje predstavitve poslovanja spremenila obliko svojega izkaza poslovnega izida¹³.

V letu 2017 je DUTB zabeležila 67,0 milijona EUR čistega dobička. Rezultat leta 2017 je občutno boljši kot v letu 2016, saj je na eni strani portfelj posojil doprinesel rekordni dobiček, medtem ko so se stroški financiranja več kot razpolovili, stroški poslovanja pa so bili nižji za 7 %.

TABELA 7: POVZETEK IZKAZA POSLOVNEGA IZIDA

v tisoč EUR	1. 1. 2017 do 31. 12. 2017	1. 1. 2016 do 31. 12. 2016	Indeks 2017/2016
Rezultat iz posojil	95.037	29.418	323
Rezultat iz lastniških naložb in obveznic	10.227	29.991	34
Rezultat iz zalog nepremičnin in opreme	11.233	7.887	142
Drugi prihodki	3.553	273	1.304
Finančni odhodki	-22.144	-48.634	46
Stroški poslovanja	-24.862	-26.738	93
Čisti poslovni izid pred obdavčitvijo	73.044	-7.803	-936
Odhodek za davek od dobička	-6.058	0	-
Čisti poslovni izid po obdavčitvi	66.986	-7.803	-858

RAZČLENITEV IZKAZA POSLOVNEGA IZIDA

Rezultat iz posojil je v letu 2017 znašal 95,0 milijona EUR, več kot trikrat več kot v letu 2016. Rezultat je bil posledica visokega rezultata iz realiziranih kapitalskih dobičkov ter rezultata iz prevrednotenj, medtem ko je bila negativna vrednost drugih prihodkov iz posojil posledica negativnih tečajnih razlik v obdobju.

TABELA 8: REZULTAT IZ POSOJIL

v tisoč EUR	1. 1. 2017 do 31. 12. 2017	1. 1. 2016 do 31. 12. 2016	Indeks 2017/2016
Realizirani kapitalski dobički/izgube	42.541	54.526	78
Rezultat iz prevrednotenj	54.208	-30.372	-178
Drugi prihodki iz posojil	-1.712	5.263	-33
Celotni rezultat iz posojil	95.037	29.418	323

¹³ ZGD-1 omogoča obliko, ki se razlikuje od predpisanega. Spremenjena oblika je v skladu z MSRP.

Rezultat iz lastniških naložb in obveznic je v letu 2017 znašal 10,2 milijona EUR. Rezultat je posledica minimalnega rezultata iz prevrednotenj v primerjavi s prejšnjim letom in znatnimi dividendnimi prejemki.

TABELA 9: REZULTAT IZ LASTNIŠKIH NALOŽB IN OBVEZNIC

v tisoč EUR	1. 1. 2017 do 31. 12. 2017	1. 1. 2016 do 31. 12. 2016	Indeks 2017/2016
Realizirani kapitalski dobički/izgube	60	1.636	4
Rezultat iz prevrednotenj	1.035	26.686	4
Dividende	9.080	1.454	624
Drugi prihodki iz lastniških naložb in obveznic	52	214	24
Celotni rezultat iz lastniških naložb in obveznic	10.227	29.991	34

Večina prihodkov od prodaje zalog nepremičnin in opreme se nanaša na zaloge nepremičnin. Petkratno povečanje prihodkov od prodaje zalog v primerjavi z letom 2016 na 95,8 milijona EUR (nabavna vrednost zaloge je bila 77,7 milijona EUR) jasno prikazuje pozitiven rezultat uspešne prodaje nepremičnin v lastništvu v letu 2017. DUTB je prav tako ustvarila prihodke od začasnega oddajanja nepremičnin v najem na 2,4 milijona EUR, vendar pa je zaradi prevrednotenja zabeležila 9,3 milijona EUR zmanjšanja vrednosti nepremičnin.

Na dan 31. december 2017 je znašal presežek čiste iztržljive vrednosti zaloge nepremičnin nad njihovo knjigovodsko vrednostjo 10,1 milijona EUR. V skladu z MSRP se ta znesek ne pripozna kot prihodek iz prevrednotenja ob koncu obdobja, temveč se pripozna ob prodaji nepremičnine.

Z intenzivnimi prevzemi nepremičnin iz zavarovanj, intenzivnimi ukrepi priprave nepremičnin za prodajo in izjemnim obsegom prodaje, so se stroški upravljanja zaloge nepremičnin in opreme znatno povečali. Neposredni stroški upravljanja zaloge nepremičnin in opreme, brez stroškov dela so v letu 2017 znašali 7,5 milijona EUR, ki se nanašajo predvsem na stroške vzdrževanja, investicijske stroške (CapEx-like) ter davke.

TABELA 10: REZULTAT IZ ZALOG NEPREMIČNIN IN OPREME

v tisoč EUR	1. 1. 2017 do 31. 12. 2017	1. 1. 2016 do 31. 12. 2016	Indeks 2017/2016
Prihodki od najemnin	2.390	2.075	115
Prihodki od prodaje zalog	95.810	18.219	526
Nabavna vrednost prodanih zalog	-77.703	-14.957	519
Rezultat iz prevrednotenja zalog	-9.264	2.594	-357
Stroški upravljanja zalog	-7.473	-4.028	186
od tega transakcijski stroški prodaje zalog	-1.300	-284	457
od tega investicijski stroški upravljanja zalog	-2.393	-737	325
Rezultat iz upravljanja nepremičnin	3.760	3.903	96

OPOMBA: Rezultat vključuje stroške upravljanja zalog, ki so v izkazu poslovnega izida (Tabela 7) vključeni med stroški storitev.

Odhodki iz financiranja DUTB so v letu 2017 za 26,5 milijona EUR nižji kot v letu 2016. Z odplačilom obveznice DUT02 v decembru 2016 in njenem delnem refinanciranju po nižji obrestni meri na bančnem trgu (prav tako s poroštvom Republike Slovenije) so se odhodki financiranja v letu 2017 bistveno zmanjšali. Ob nižjem stanju dolga so bili v zadevnem obdobju nižji tudi stroški nadomestil za državno poroštvo.

TABELA 11: ODHODKI FINANCIRANJA

v tisoč EUR	1. 1. 2017 do	1. 1. 2016 do	Indeks 2017/2016
	31. 12. 2017	31. 12. 2016	
Odhodki za obresti od obveznic in prejetih posojil	-11.676	-35.370	33
Nadomestila za poroštva za izdane obveznice	-9.992	-13.162	76
Drugi finančni odhodki	-476	-102	467
Odhodki financiranja	-22.144	-48.634	46

Stroški poslovanja, ki neposredno ne predstavljajo stroškov upravljanja zaloge nepremičnin in opreme za nadaljnjo prodajo so v letu 2017 znašali 17,4 milijona EUR in so bili za 23 % nižji od stroškov v preteklem letu ter 7 % pod planom.¹⁴ Optimizacija procesov, interno dokončanje zunanjih svetovalnih storitev in učinek zmanjševanja so prispevali k zmanjševanju stroškov.

TABELA 12: DRUGI REZULTAT BREZ NEPREMIČNIN

v tisoč EUR	1. 1. 2017 do	1. 1. 2016 do	Indeks 2017/2016
	31. 12. 2017	31. 12. 2016	
Drugi prihodki	3.553	273	1.304
Stroški materiala	-109	-255	43
Stroški storitev	-6.469	-7.508	86
Stroški zalednih in računovodskih storitev	-1.609	-1.180	136
Stroški svetovalnih in intelektualnih storitev	-2.166	-3.320	65
od tega transakcijski stroški ob prodaji lastniških naložb	-264	-347	76
od tega stroški storitev zaradi pripojitve	0	-490	
Drugi stroški storitev	-2.694	-3.008	90
Amortizacija	-210	-362	58
Stroški dela	-8.522	-10.750	79
od tega stroški dela zaradi pripojitve	0	-1.258	
Drugi odhodki	-2.079	-3.834	54
Skupaj	-13.836	-22.437	62
Skupaj brez transakcijskih stroškov	-13.573	-20.343	67

OPOMBA: Stroški upravljanja zalog (nepremičnin) v tej tabeli niso prikazani med stroški storitev ampak so vključeni v rezultatu iz zalog (Tabela 10).

Rezultat "skupaj brez transakcijskih stroškov" za leto 2016 izključuje tudi stroške povezane s pripojitvijo, kot je pojasnjeno v letnem poročilu za leto 2016.

¹⁴ V Finančnem načrtu DUTB 2016-2022 je bilo za leto 2017 predvidenih 24,5 milijona EUR stroškov poslovanja, od teh 18,7 milijona EUR stroškov, ki niso povezani z upravljanjem nepremičnin.

Stroški dela so v letu 2017 znašali 8,5 milijona EUR, kar je za 21 % manj kot v enakem lanskem obdobju. Nižji stroški dela so posledica nadaljnega zmanjšanja števila zaposlenih, saj je bilo povprečno mesečno število zaposlenih na DUTB 181 v letu 2016, s 162 na koncu leta 2016, v primerjavi s povprečnim mesečnim številom 156 v letu 2017, s 150 na koncu leta 2017, oziroma 14 % in 7 % upad.¹⁵

Drugi stroški poslovanja, ki so v letu 2017 znašali 2,1 milijona EUR, so v veliki meri predstavljali stroški v prvi vrsti povezani z rezervacijami za tožbe in stroški sodnih postopkov, ki so posledica intenzivnega dela pri unovčevanju sredstev dolžnikov v stečaju in sodni izterjavi.

Največji del stroškov predstavljajo stroški storitev, ki so v letu 2017, brez stroškov upravljanja nepremičnin, znašali 6,5 milijona EUR. Največji del teh stroškov se nanaša na stroške zalednih storitev (večinoma plačano družbi NPL Port d.o.o.) v višini 1,6 milijona EUR in stroške intelektualnih storitev, predvsem stroški odvetniških in notarskih storitev v višini 1,4 milijona EUR.

V postopku prodaje sredstev DUTB nastajajo tudi transakcijski stroški povezani s prodajo (nagrade za uspešno izvedbo prodajnega postopka), ki so prav tako izkazani med stroški storitev. V letu 2017 so ti stroški znašali 1,6 milijona EUR, kar prikazuje tudi Tabela 13.

TABELA 13: TRANSAKCIJSKI STROŠKI

v tisoč EUR	1. 1. 2017 do 31. 12. 2017	1. 1. 2016 do 31. 12. 2016
Transakcijski stroški ob prodaji nepremičnin	1.300	284
Transakcijski stroški ob prodaji lastniških naložb	264	347
Skupaj transakcijski stroški	1.564	631

¹⁵ Število zaposlenih v družbi NPL Port d.o.o., ki DUTB zagotavlja zaledne storitve analitike kreditnega portfelja, je na dan 31. december 2017 znašalo 18.

BILANCA STANJA

TABELA 14: POVZETEK BILANCE STANJA

v mio EUR	31. 12. 2017	31. 12. 2016	Indeks 2017/2016
Sredstva	1.050,4	1.370,4	77
Posojila	660,2	948,1	70
Zaloga nepremičnin in opreme	194,2	197,7	98
Lastniške naložbe in obveznice	99,0	96,9	102
Denar in ustrezniki	90,6	122,3	74
Drugo	6,3	5,4	117
Obveznosti	904,0	1.291,0	70
Obveznice	0,0	548,9	0
Posojila	880,2	714,6	123
Drugo	23,8	27,5	86
Kapital	146,4	79,4	184

OPOMBA: »Posojila« vključujejo tudi manjši leasing portfelj.

SREDSTVA

Bilančna vsota DUTB se je v letu 2017 znižala za 320,0 milijona EUR (23 %) in je na dan 31. december 2017 znašala 1.050,4 milijona EUR. Glavni razlog za to je znižanje posojilnega portfelja po uspešnem unovčevanju sredstev. Posojila so na dan 31. december 2017 predstavljala največji del sredstev DUTB. Vrednost posojil konec leta 2017 je znašala 660,2 milijona EUR in se je relativno zmanjšala za 30 % glede na stanje konec preteklega leta.

Odplačila posojil v letu 2017 so znašala 401,0 milijona EUR in vključujejo denarna plačila v višini 303,3 milijona EUR, prodaje posojil/terjatev v višini 70,8 milijona EUR, konverzije posojil v nepremičnine v višini 23,3 milijona EUR ter konverzije posojil v lastniške naložbe v višini 3,7 milijona EUR. Na drugi strani je DUTB odobrila določena nova posojila in odkupila določene terjatve od drugih upnikov v skupni vrednosti 10,9 milijona EUR. Prevrednotenje ob koncu leta je vrednost posojilnega portfelja povečalo za 54,3 milijona EUR¹⁶.

¹⁶ Rezultat iz prevrednotenja v višini 54,2 milijona EUR, ki ga predstavlja Tabela 8 dodatno vključuje prevrednotenje manjšega leasing portfelja

SLIKA 25: GIBANJE POSOJIL

DUTB vse nepremičnine, ki jih ima v lasti, razen osnovnih sredstev, izkazuje kot zalogo nepremičnin, ki predstavljajo daleč največji del zaloge. V skladu z MSRP je vrednost zaloge nepremičnin in opreme izkazana po nižji od bodisi čiste iztržljive vrednosti ali nabavne vrednosti nepremičnin. Konec leta 2017 je DUTB izkazovala knjigovodsko vrednost zaloge nepremičnin in opreme v višini 194,2 milijona EUR, medtem ko je njihova čista iztržljiva vrednost znašala 204,3 milijona EUR. Knjigovodska vrednost nepremičnin in opreme se je v letu 2017, kljub občutnim prodajam v tem obdobju, znižala le za 3,5 milijona EUR, ker je DUTB hkrati nadaljevala prevzem novih nepremičnin iz stečajnih postopkov z namenom njihove čim prejšnje ponudbe na trgu.

Poštena vrednost lastniških naložb in obveznic je na dan 31. decembra 2017 znašala 99,0 milijona EUR. Vrednost lastniških naložb se v skupnem ni veliko spremenila, znotraj portfelja pa je prišlo tako do pozitivnih kot negativnih prevrednotenj lastniških naložb v odvisnosti od uspešnosti poslovanja in prodajnih izgledov posameznih podjetij.

Poslovne in druge terjatve so na dan 31. december 2017 z 5,2 milijona EUR predstavljale glavni del kategorije »drugo«. Več kot tretjina med njimi so bile dane kratkoročne varščine.

V skladu z likvidnostno politiko, ki jo je sprejel upravni odbor, mora DUTB upravljati z likvidnimi sredstvi tako, da lahko poravnava vse svoje zapadle obveznosti ob datumu zapadlosti. Ob tem pri upravljanju z likvidnimi sredstvi upošteva načela varnosti, likvidnosti in donosnosti, in sicer po navedenem vrstnem redu. DUTB je konec leta 2017 razpolagala z 90,6 milijona EUR denarja in denarnih ustreznikov. Vsa presežna likvidnost v letu 2017 je bila namenjena za predčasno poplačilo dolga.

OBVEZNOSTI DO VIROV SREDSTEV

DUTB je svoja sredstva na dan 31. december 2017 financirala skoraj izključno z dolžniškimi viri v višini 880,2 milijona EUR. Po odplačilu zadnjih dveh izdanih obveznic v decembru 2017 se vse obveznosti nanašajo na posojila prejeta od različnih bank in za katere je prav tako izdano poročstvo Republike Slovenije. Z rednimi in predčasnimi odplačili je DUTB v letu 2017 svojo zadolženost iz posojil zmanjšala za 383,2 milijona EUR.

TABELA 15: FINANČNE OBVEZNOSTI NA DAN 31. DECEMBER 2017

Finančni instrument	Vrednost ob izdaji (v mio EUR)	Neporavnana vrednost	Obrestna mera	Izdaja	Plačilo obresti	Zapade
Bančno posojilo	-	1,3	-	pripojitev	polletno	maj 2018
Bančno posojilo	355,0	46,0	-	dec 2016	kvartalno	dec 2021
Bančno posojilo	150,0	120,0	-	dec 2016	polletno	dec 2021
Bančno posojilo	560,0	560,0	-	dec 2017	kvartalno	dec 2022
Bančno posojilo	50,0	50,0	-	dec 2017	kvartalno	dec 2022
Bančno posojilo	100,0	100,0	-	dec 2017	kvartalno	dec 2022

OPOMBA: V tabeli so navedene nominalne vrednosti dolga brez natečenih obresti. Obrestne mere za bančna in komercialna posojila niso individualno razkrite. Za vse finančne obveznosti, razen za obveznosti prevzete s pripojitvijo, jamči Republika Slovenija.

Druge obveznosti in rezervacije so na dan 31. december 2017 znašale 23,8 milijona EUR, kar je zmanjšanje za 3,8 milijona. Največje postavke obsegajo obveznosti za davek v višini 6,1 milijona EUR, rezervacije za tožbe in izdane garancije v višini 5,5 milijona EUR ter prejete predujme in varščine v višini 4,3 milijona EUR.

LASTNIŠKI KAPITAL

Lastniški kapital DUTB je na dan 31. december 2017 znašal 146,4 milijona EUR, kar je za €67,0 milijona EUR več kot ob koncu lanskega leta. Od odsotnosti izrednih dogodkov, ki bi imeli neposredni vpliv na kapital, povečanje ustreza čistemu poslovnemu izidu v obdobju.

VREDNOTENJE SREDSTEV

DUTB za izračun poštene vrednosti sredstev uporablja interno metodologijo vrednotenja sredstev.

Večina vrednosti v portfelju DUTB je vsebovana v sredstvih, ki so zastavljena za posojila, v največji meri nepremičninah in lastniških deležih. Vrednotenje teh sredstev je primerljivo metodam, ki jih uporabljajo zunanji cenilci, gre predvsem za dohodkovni in tržni pristop. Uporabljena diskontna stopnja odraža predviden strošek kapitala za povprečnega tržnega vlagatelja.

Vrednotenje posojil s strategijo prestrukturiranja temelji na binomskem modelu vrednotenja realnih opcij. Poleg osnovnega scenarija prestrukturiranja je kot izhodna možnost upoštevana tudi vrednost zavarovanj. Slednja predstavlja rezervni izkupiček v primeru neuspešnega prestrukturiranja. Tveganost posojila je, namesto v diskontni stopnji, upoštevana skozi verjetnost posameznega scenarija. Ker je tveganje tako upoštevano ločeno, diskontna stopnja v tem primeru predstavlja le časovno vrednost denarja za DUTB.

Vrednotenje manjših kreditnih terjatev (manjše od 300 tisoč EUR bruto) temelji na modelu pričakovanih izgub. Na pričakovano izgubo vpliva ocenjena verjetnost neizpolnitve ter vrednost potencialnega rezervnega scenarija v primeru nastopa neizpolnitve. Slednja vrednost predstavlja vrednost zastavljenega premoženja za zavarovanje kreditov vsakega dolžnika.

DUTB izkazuje spremembe poštenih vrednosti posojil, zalog nepremičnin in opreme ter lastniških naložb in obveznic skozi izkaz poslovnega izida kot prevrednotenje. Ocene poštene vrednosti sredstev so tudi ena ključnih kvantitativnih informacij, ki jih pri sprejemanju odločitev upošteva DUTB.

Metodologija je predstavljena v pojasnilu 4 v računovodskem delu letnega poročila.

Proces vrednotenja sredstev je obsežno podprt tudi z vidika vzpostavljenih notranjih kontrol za vse vrste vrednotenih sredstev. Notranje kontrole se izvajajo v organizacijski enoti kontroling in upravljanje s tveganji, ločeno od organizacijskih enot, ki pripravljajo vrednotenja sredstev. Notranje kontrole ob vrednotenju sredstev so preventivne kontrole in so proaktivne v smislu zagotavljanja stabilnosti in zanesljivosti predpostavk, uporabljenih pri vrednotenju sredstev. Vključujejo kontrole, ki zagotavljajo sledljivost, konsistentnost in argumentacijo uporabljenih vhodnih podatkov ob vrednotenju vseh tipov sredstev. Skupaj s pregledom vrednotenja sredstev s strani lastnika procesa vrednotenja, notranje kontrole služijo tudi za zgodnje celostno zaznavanje sprememb poštene vrednosti, merjene skozi izkaz poslovnega izida.

UPRAVLJANJE S TVEGANJI

Sprejemanje tveganj je sestavni del poslovanja. DUTB je pri svojem delu izpostavljena številnim tveganjem, tako finančnim kot nefinančnim, ki lahko vplivajo na finančno ali operativno učinkovitost in imajo lahko negativne posledice na vrednost kapitala. Finančna tveganja so temeljna tveganja za DUTB zaradi narave njenega poslovanja pri izterjavi dolgov ali sklepanju sporazumov o poplačilu. Nefinančna tveganja pa so povezana z napakami v procesih DUTB ali z zmožnostjo upoštevanja regulatornih ali zakonodajalskih zahtev. Zmožnost razumevanja teh tveganj in njihovo uspešno upravljanje imata tako neposredni vpliv na stabilnost in rezultate DUTB.

S pomočjo učinkovitega Sistema upravljanja s tveganji lahko DUTB oceni, meri, spremlja ter nadzira identificirana tveganja. To DUTB omogoča izpolnjevanje strateških ciljev z zniževanjem in omejevanjem vpliva teh tveganj. Sistem upravljanja s tveganji je vzpostavljen na vseh ravneh poslovanja ter sprejemanja odločitev. DUTB namenja veliko pozornosti razumevanje, merjenju ter upravljanju s tveganji in je vzpostavila učinkovito ogrodje ter močno kulturo za upravljanje s tveganji.

V prihajajočih letih bo morala biti DUTB pripravljena tudi na obvladovanje tveganj s področja preprečevanja prodaje sredstev pod ceno ob koncu njenega mandata. Glavni fokus prenovljenega sistema upravljanja s tveganji bo v spoprijemanju s temi izzivi na način, ki bo omogočal podporo DUTB pri unovčevanju njenih sredstev ter pri zaključevanju aktivnosti na urejen in nadzorovan način.

Zmogljivost prevzemanja tveganj za DUTB je opredeljena v Politiki upravljanja s tveganji, ki opredeljuje pristojnosti in odgovornosti, proces upravljanja s tveganji, glavne kategorije tveganj ter navaja orodja za oceno tveganj skupaj s splošnim odzivom za posamezno kategorijo tveganja. Operativna tveganja so dodatno naslovljena z Okvirjem za upravljanje z operativnimi tveganji, ki formalizira stopnje sprejemanja tveganj, določena s strani Odbora za upravljanje s tveganji in skladnost poslovanja.

Odbor za upravljanje s tveganji in skladnost poslovanja je posvetovalni odbor na izvršni ravni na področju upravljanja s tveganji in skladnosti poslovanja. Odbor sestavljajo predstavniki upravljanja s tveganji, skladnosti poslovanja, notranje revizije in glavnih organizacijskih enot upravljanja s sredstvi. Odbor podpira izvajanje aktivnosti s področja upravljanja s tveganji in podpira zaznavanje, spremljavo, oceno in odziv na tveganja, v okviru sprejemljivih ravni tveganj.

DUTB je v letu 2017 pomembno izboljšala korporativno varnost in sprejela številne interne akte, z namenom zniževanja tveganj, katerim je DUTB izpostavljena. Vzpostavljen je bil poseben Odbor za korporativno varnost in skladnost poslovanja DUTB, ki med drugim sprejema odločitve, povezane s Pravilnikom o odgovornosti delavcev za kršitve dolžnosti korporativne integritete.

Tveganje, kateremu je DUTB najbolj izpostavljena, je kreditno tveganje. DUTB vrednoti svoja posojila in terjatve po poštenu vrednosti preko izkaza poslovnega izida, glede na bodoče pričakovane prilive s strani dolžnikov. DUTB namenja veliko pozornosti izboljševanju upravljanja s kreditnim tveganjem, tako v procesu ocenjevanja dolžnikove kreditne sposobnosti kot tudi v procesu spremljave, upravljanja

in unovčevanja zavarovanj posameznih posojil. V letu 2017 je DUTB pričela z obsežnim projektom celostnega pregleda zavarovanj posojil. Poenotena baza podatkov vseh tipov zavarovanj bo omogočala pospešeno obravnavo in unovčenje teh zavarovanj.

V letu 2017 je DUTB nadaljevala s konservativnim pristopom do tržnih tveganj. Minulo leto je bilo namreč živahno predvsem na trgu nepremičnin. Slovenija je v letu 2017 zabeležila pozitivno gospodarsko rast, BDP je na letni ravni realno zrasel za 5,0 % (leta 2016 za 3,1 %) ¹⁷. Zahtevana donosnost ob dospetju desetletnih državnih obveznic je konec leta 2017 znašala 1,157 % (konec leta 2016 1,052 %) ¹⁸. Letna sprememba indeksa SBI TOP je znašala 12,4 %, povprečni dnevni borzni promet pa je znašal 1,4 milijona EUR (kar predstavlja 6,2-odstotno rast glede na povprečni dnevni borzni promet v letu 2016), kapitalizacija delnic pa je zrasla za 5,5 % ¹⁹.

Likvidnostne razmere so za DUTB ostale precej ugodne tudi v letu 2017. DUTB je likvidnostno tveganje v letu 2017 pomembno znižala s poplačilom vseh svojih obveznic – DUT03 (v višini 422,9 milijona EUR) in DUT04 (v višini 125,8 milijona EUR). Dodatno je DUTB v letu 2017 poplačala tudi posojila v skupni višini 563,0 milijona EUR (skupaj z obrestmi). Za poplačilo teh obveznosti je DUTB najela nova posojila v višini 710,0 milijona EUR.

Glede upravljanja z operativnimi tveganji je DUTB nadaljevala z običajnimi preventivnimi aktivnostmi za zmanjševanje verjetnosti za nastanek škodnih dogodkov. Glede na bazo podatkov zaznanih škodnih dogodkov, je večina teh dogodkov v letu 2017 nastala kot posledica napak zaposlenih, zato je DUTB največjo pozornost namenjala prav odpravi vzrokov najpomembnejših operativnih tveganj.

TRI OBRAMBNE LINIJE

DUTB sledi načelu treh linij obrambe za zagotavljanje sistematičnega in učinkovitega pristopa k obvladovanju zaznanih tveganj.

Oddelki upravljanja s sredstvi (in podporni oddelki) tvorijo prvo linijo obrambe. Pristojni so za zaznavanje in upravljanje s tveganji, ki se pojavljajo ob njihovih vsakodnevnih aktivnostih ob izterjavi dolga.

DUTB je prepoznala pomembnost učinkovitega Sistema upravljanja s tveganji in opolnomočila vzpostavljen sistem notranjih kontrol, kar se odraža v močni drugi obrambni liniji. Upravljanje s tveganji, korporativna varnost in skladnost poslovanja delujejo neodvisno od oddelkov upravljanja s sredstvi, kar omogoča upravljanje z vsemi kategorijami zaznanih tveganj.

¹⁷ Vir: Statistični urad Republike Slovenija, Bruto domači izvod po: LETO, MERITVE

¹⁸ Vir: Bloomberg

¹⁹ Vir: Ljubljanska borza, Letno poročilo 2017, Povzetek trgovanja

SLIKA 26: TRI OBRAMBNE LINIJE

Kontroling in upravljanje s tveganji je novoustanovljena organizacijska enota, v kateri sta združeni predhodno samostojni organizacijski enoti kontroling ter korporativno upravljanje s tveganji. Združena organizacijska enota tako zagotavlja celosten pregled nad celotno izpostavljenostjo tveganjem (med drugim nad kreditnimi, tržnimi, likvidnostnimi in operativnimi tveganji). Kontroling in upravljanje s tveganji pripravlja različna poročila za številne zainteresirane javnosti, je skrbnik Odbora za upravljanje s tveganji in skladnost poslovanja in pripravlja periodična poročila za Revizijsko komisijo in Upravni odbor. Organizacijska enota tako vključuje funkcijo upravljanja s tveganji, ki je pristojna za razvoj sistema upravljanja s tveganji kot celota, za njegovo upravljanje in obvladovanje ter spremljavo tveganj. Posebna pozornost funkcije upravljanja s tveganji je namenjena zviševanju zavedanja pomena tveganj med zaposlenimi.

Skladnost poslovanja svetuje vodstvu na področju zakonodaje, pravilnikov in standardov s področja skladnosti poslovanja in ga obvešča o spremembah in napredku na tem področju. Dodatno obvešča zaposlene o spremembah relevantne zakonodaje, internih pravilnikov ter procesov. Vključen je v poročanje različnim javnostim, npr. ministrstvu za finance, Računskemu sodišču, komisiji za preprečevanje korupcije, informacijski pooblaščenki, borzi ter organom pregona. Skladnost poslovanja pripravlja načrt integritete ter ukrepe za zaznavanje in preprečevanje tveganj korupcije ter ostalih tveganj neetičnega ravnanja.

Organizacijska enota **Korporativna varnost** je bila vzpostavljena konec leta 2016 in je v letu 2017 nadaljevala s polno operativnostjo. Enota zagotavlja nadzorovano in sistematično preiskavo dvomljivih praks na DUTB. Zaznava ter učinkovito obvladuje dejanja, ki bi lahko ogrozilo stabilnost poslovanja DUTB kot organizacije. Korporativna varnost ima tudi celosten pregled nad upravljanjem z dejavnostmi, ki zadevajo varnost ter neprekinjenost poslovanja.

Služba notranje revizije tvori tretjo obrambno linijo DUTB in preizkuša in ocenjuje sistem upravljanja s tveganji kot celoto, ocenjuje učinkovitost izvedenih notranjih kontrol ter revidira upravljanje ključnih tveganj DUTB. Več informacij o funkciji notranje revizije je navedenih na koncu tega poglavja.

PROCES UPRAVLJANJA S TVEGANJI

Proces upravljanja s tveganji DUTB temelji na principu povratne zanke, kar se odraža v stalni spremljavi učinkovitosti zaznavanja tveganj, poročanja ter implementacije sprejetih ukrepov za obvladovanje.

SLIKA 27: PROCES UPRAVLJANJA S TVEGANJI

VZPOSTAVLJEN OKVIR

Sistem upravljanja s tveganji je vzpostavljen s sprejetimi internimi akti. Upravni odbor DUTB opredeljuje in obvladuje tveganja ter implementira sistem upravljanja s tveganji na strukturiran, dosleden in koordiniran način, pri čemer mu je za izvajanje svojih nadzornih odgovornosti v pomoč tudi revizijska komisija. Revizijska komisija deluje neodvisno od izvršnega vodstva s ciljem zagotavljanja, da so interesi lastnikov ustrezno zaščiteni z vidika finančnega poročanja, notranjih kontrol, upravljanja s tveganji, revizije ter skladnosti poslovanja. Revizijska komisija je pristojna za spremljavo obvezne revizije letnih računovodskih izkazov ter spremljanje nepristranskosti zakonitih revizorjev. Odbor za upravljanje s tveganji in skladnost poslovanja pa skrbi za zaznavanje, spremljavo, ocenjevanje ter obvladovanje tveganj v okviru sprejemljivih ravni tveganj.

OCENA TVEGANJ

DUTB ocenjuje tveganja preko zaznavanja tveganj, analize ter merjenja teh tveganj skladno s modelom ocenjevanja tveganj.

SLIKA 28: PROCES OCENJEVANJA TVEGANJ

ZAZNAVANJE TVEGANJ

Vse poslovne enote so aktivno vključene v proces zaznavanja tveganj tako tveganj, ki se nanašajo na njihovo poslovno enoto, kot tudi tveganj, pomembnih za celotno DUTB. Glavni vir zaznavanja tveganj so izvedene ocene tveganj (celosten pregled posameznega procesa ali dela procesa, podporne dokumentacije ali projekta). Proces upravljanja s tveganji namreč temelji na poslovnih procesih, kjer so lastniki tveganj in lastniki poslovnih procesov aktivno vključeni v spremljavo in oceno tveganj (pristop od spodaj navzgor). Vloga upravljanja s tveganji pa je v pripravi modela in metodologije ter usklajevanju vseh aktivnosti za obvladovanje tveganj z lastniki poslovnih procesov. Dodatno vodstvo DUTB sprejme stopnjo naklonjenosti tveganju ter s sprejetjem strateških poslovnih odločitev nakazuje smernice tako organizacijski enoti kontroling in upravljanje s tveganji kot tudi lastnikom poslovnih procesov (pristop od zgoraj navzdol). Vsa zaznana tveganja so zbrana v katalogu tveganj, ki služi kot zemljevid za aktivnosti upravljanja s tveganji.

ANALIZA TVEGANJ

Analiza tveganj je navadno pripravljena v obliki poglobljene analize vzrokov, ki DUTB izpostavljajo posameznemu tveganju. Je ključnega pomena za razumevanje narave in vpliva tveganj, in služi kot osnova za pripravo ustreznih ukrepov za obvladovanje tveganj. Pomemben del analize tveganj je pregled že obstoječih vzpostavljenih notranjih kontrol in testiranje njihove kapacitete ter robustnosti.

MERJENJE TVEGANJ

Merjenje tveganj je pomembno z vidika zagotavljanja seznama pomembnosti tveganj, ki jih je potrebno najprej obravnavati. DUTB ocenjuje in kategorizira tveganja glede na verjetnost za realizacijo posameznega tveganja ter glede na vpliv, ki bi ga taka realizacija tveganja imela na poslovanje DUTB.

Verjetnost za realizacijo tveganja je ocenjena glede na historične podatke DUTB ali pa glede na ocenjeno frekvenco realizacije. Ocena vpliva je pripravljena glede na vpliv, ki bi ga realizacija posameznega tveganja imela na poslovanje DUTB, glede na finančni vpliv, vsakršno motnjo v poslovnih procesih DUTB ali na ugled DUTB. Tako ocena verjetnosti kot ocena vpliva sta vrednoteni na štiri stopenjski lestvici, skupna ocena tveganja pa je nato produkt ocene verjetnosti in ocene vpliva za realizacijo tveganja. Tak pristop zagotavlja jasno in objektivno merjenje tveganj, s tem pa so tveganja obravnavana in spremljana kot rezultat objektivne analize in ne kot posledica subjektivne presoje.

Najpomembnejša tveganja DUTB so predstavljena na temperaturni mapi na spodnji sliki.

SLIKA 29: TEMPERATURNA MAPA NAJPOMEMBNEJŠIH TVEGANJ DUTB

POROČANJE TVEGANJ

Zaznana in ocenjena tveganja so predstavljena Odboru za upravljanje s tveganji in skladnost poslovanja, Revizijski komisiji ter Upravnemu odboru DUTB na njihovih rednih sejah. DUTB je zaznala pomen poročanja tveganj kot eno ključnih sestavin znotraj procesa upravljanja s tveganji in je pripravila smernice za natančno in pravočasno poročanje tveganj. Smernice so podrobneje opredeljene v Politiki upravljanja s tveganji in Okviru za upravljanje z operativnimi tveganji.

OBVLADOVANJE TVEGANJ

Odbor za upravljanje s tveganji sprejme strategijo za obvladovanje vsakega posameznega primera tveganj. Med tem izbira med naslednjimi strategijami:

- **Sprejemanje tveganja:** zavestno sprejemanje tveganja znotraj določene meje brez pomembnejših ukrepov za obvladovanje tveganja.
- **Prenos tveganja:** prenos tveganja na tretjo stranko in poskus delitve tveganja z drugimi deležniki – najpogosteje v obliki sklepanja zavarovalnih pogodb in vključitve zunanjih izvajalcev.
- **Zmanjševanje tveganja:** iskanje rešitev, ki bi pomembno znižalo obstoječe tveganje (ali pa ga vsaj ne bi zviševalo) z namenom izboljševanja obstoječe situacije. Strategija zmanjševanja tveganja je najpogosteje uporabljena strategija in je navadno predstavljena v obliki okrepitve notranjih kontrol z namenom preprečitve serije dogodkov, ki bi vodili do poslabšanja obstoječe situacije.
- **Izogibanje tveganji:** odklanjanje, izogibanje tveganju na način, da se posamezna aktivnost ne izvede, saj so tveganja ocenjena kot previsoka. Tveganje se tako ne sprejme in se z njim ne upravlja, pač pa se mu izogne, že pričete aktivnosti pa se ustavijo.

SPREMLJAVA IN PREGLED TVEGANJ

Po zaznavanju, merjenju in predstavitvi tveganja Odboru za upravljanje s tveganji in skladnost poslovanja, po tem, ko je tveganje ocenjeno in so strategije za obvladovanje tveganja sprejete, DUTB neprestano spremlja in pregleduje izpostavljenost tveganju. Spremljava je osredotočena na oceno, ali sprejeti ukrepi za obvladovanje uspešno prispevajo k zelenemu cilju (zmanjševanje tveganj). Ponovna ocena je namenjena pregledu nastanka morebitnih novih tveganj.

SISTEM NOTRANJIH KONTROL

V letu 2017 je bila posebna pozornost namenjena povečevanju in opolnomočenju sistema notranjih kontrol. Organizacijska enota kontroling in upravljanje tveganj je aktivno vključena v redno poročanje in zagotavlja dodatni princip štirih oči v ključnih poslovnih procesih, denimo proces vrednotenja sredstev, ali priprava ocene tveganj v procesu sprejemanja odločitev.

KLJUČNA TVEGANJA IN NJIHOVO OBVLADOVANJE

Najpomembnejša zaznana tveganja so kategorizirana kot strateška, operativna, finančna ter tveganja ugleda in so navedena v nadaljevanju. Bolj podrobna kvantifikacija tveganj je predstavljena v računovodskem delu letnega poročila.

TVEGANJE NESKLADNOSTI Z ZAKONODAJNIMI ZAHTEVAMI

V letu 2018 v veljavo stopi več regulativ, med najpomembnejšimi za DUTB sta pričetek veljave Mednarodnega standarda računovodskega poročanja 9 - Finančni instrumenti (v nadaljevanju MSRP 9) ter Splošna uredba o varstvu podatkov (v nadaljevanju: GDPR). DUTB je že sprejela potrebne ukrepe za zagotavljanje skladnosti z vsemi novostmi. Za prehod na MSRP 9 je DUTB že pripravila simulacijo sprememb ter test poslovnega modela, iz katerih sledi, da iz naslova prehoda na MSRP 9 ne pričakuje pomembnejših sprememb. Za pripravo na pričetek veljavnosti GDPR je bila oblikovana posebna delovna skupina, ki bo do datuma pričetka veljavnosti (25. maj 2018) pripravila vse potrebno za zadoščanje zahtevam GDPR.

LIKVIDNOSTNA TVEGANJA

Likvidnostno tveganje je bilo v letu 2017 pomembno znižano glede na 31. december 2016, saj je DUTB poplačala vse svoje obveznice, ki so predstavljale glavno likvidnostno tveganje v minulih poslovnih letih. DUTB je v celoti poplačala svoje obveznosti – obveznico DUT03 (v višini 422,9 milijona EUR), DUT04 (v višini 125,8 milijona EUR) ter tudi dodatno posojilo (v višini 169,0 milijona EUR). Za poplačilo teh obveznosti je DUTB najela posojilo v višini 710 milijona EUR, ker pa ima DUTB za poplačilo teh posojil možnost predčasnega poplačila, to predstavlja še dodatno fleksibilnost pri obvladovanju likvidnostnih tveganj.

TVEGANJA, KI IZVIRAJO IZ PROJEKTA SKUPNIH VLAGANJ

DUTB za doseganje maksimalne vrednosti sredstev v upravljanju izbira tudi inovativne pristope. V letu 2018 je tako pričakovan pričetek prvega projekta skupnih vlaganj, kjer naj bi DUTB s projektom sodelovala s stvarnim vložkom (zemljiščem) v lasti DUTB, partner projekta pa naj bi zagotovil denarna

sredstva za pridobitev lastniškega deleža skupnega podjetja. Tak projekt DUTB izpostavlja številnim tveganj, ki jih DUTB obvladuje s skrbnim nadzorom in upravljanjem nad projektom ter z izdatnim skrbnim pregledom potencialnih partnerjev v projektu skupnih vlaganj.

TVEGANJE PROPADA STRATEGIJE PRESTRUKTURIRANJA

Skupna ocena tveganja			
Nizka	Zmerna	Visoka	Izjemno visoka

			

Tveganje propada strategije prestrukturiranja (tveganje poslabšanje finančne pozicije dolžnikov) je najbolj povezano z zmožnostjo zbiranja plačil s strani dolžnikov, v primerih, kjer se dolg ne izterjuje v sodnih postopkih. Strategija prestrukturiranja je izbrana v primerih, kjer se ocenjuje, da finančno in operativno prestrukturiranje prinaša višje vrednost glede na vrednost danih zavarovanj. Kljub temu pa obstaja tveganje, da prestrukturiranje ne bo uspešno in bo namesto tega potrebna strategija unovčevanja zavarovanj ali da prilivi ne bodo realizirani v načrtovani višini ali ob načrtovanem času, kar ima lahko za posledico nižji izid iz posojil. Tveganje se lahko realizira zaradi sprememb na makroekonomskem področju ali zaradi propadlega finančnega, strateškega ali operativnega prestrukturiranja dolžnika. DUTB to tveganje obvladuje z aktivnim upniškim in korporativnim upravljanjem na primerih ter s strogim nadzorom nad rezultati družb v prestrukturiranju.

TVEGANJE NEDOSEGANJA KLJUČNIH CILJEV DUTB

Skupna ocena tveganja			
Nizka	Nizka	Nizka	Nizka

			

Ključni kazalniki poslovanja so kvantificirane vrednosti, katerih namen je prikazati, kako uspešna je DUTB pri doseganju ključnih poslovnih ciljev ter kakšno je njeno poslovanje v luči doseganja teh poslovnih ciljev. Ključni kazalniki poslovanja pomagajo pri razumevanju ali je DUTB na pravi poti, oziroma katera področja potrebujejo večjo pozornost. DUTB obvladuje tveganje nedoseganja ključnih ciljev z vzpostavljenim okvirom za merjenje poslovnih rezultatov v obliki ključnih kazalnikov poslovanja, ki jih uporablja tudi kot smernice pri poslovanju. Neprestani razvoj aktivnosti DUTB za zagotavljanje doseganja ključnih kazalnikov poslovanja, ki so vzpostavljeni na vseh organizacijskih enotah DUTB, je zato ključnega pomena. DUTB je vzpostavila redno spremljavo doseganja rezultatov ter o njih predstavlja višjemu vodstvu z namenom zagotavljanja pravočasnega odziva, v kolikor bi bilo to potrebno. Izmed kazalnikov je največje tveganje nedoseganja povezano s kazalnikom stroškovne učinkovitosti, saj ima, ob zmanjševanju portfelja celo hitreje od načrtov, DUTB s tem povezane stroške, ki so bolj fiksne narave in njihovo zniževanje ne more v celoti slediti dinamiki sredstev. Poleg tega v portfelju DUTB ostajajo manj donosna in bolj razdrobljena sredstva, kar še povečuje stroške na enoto.

NOTRANJA REVIZIJA

Po svoji osnovni opredelitvi je notranje revidiranje neodvisna in nepristranska aktivnost dajanja zagotovil in svetovanja, katero vodi načelo dodajanja vrednosti delovanju in izboljševanja aktivnosti organizacije v kateri deluje. Notranjerevizijska dejavnost pomaga organizaciji pri doseganju zastavljenih ciljev s sistematičnim in metodičnim pristopom k ocenjevanju in izboljševanju učinkovitosti procesov vodenja, upravljanja s tveganji in sistema notranjih kontrol. Izhajajoč iz zgornje opredelitve je cilj notranjerevizijske funkcije DUTB povečevanje dodane vrednosti družbe in pomoč pri doseganju njenih ciljev. Notranjerevizijska funkcija poroča neposredno Upravnemu odboru, ki potrjuje Listino notranjerevizijske dejavnosti, načrt revidiranja in načrt ter obseg potrebnih virov. Delo notranjerevizijske funkcije v DUTB sledi zavezujočim etičnim in strokovnim standardom mednarodnega Inštituta notranjih revizorjev (The Institute of Internal Auditors) in Slovenskega inštituta za revizijo.

Ključna usmeritev notranjerevizijske funkcije je doprinesiti k uspešnosti in učinkovitosti sistema notranjih kontrol DUTB, skozi revizijske in svetovalne naloge. Poleg izvajanja sprejetega načrta aktivnosti, je notranjerevizijska funkcija v vsakodnevne aktivnosti DUTB vključena tudi skozi pogovore s sodelavci, ne glede na to ali se sodelavci na notranjerevizijsko funkcijo obračajo po pomoč ali nasvet s področja notranjih kontrol in ravnanja s tveganji ali želijo samo preizkusiti svoje ideje v odprtem dialogu z nekom, ki zastavlja prava vprašanja ter predlaga izvedljive rešitve.

Pričetek notranjerevizijske dejavnosti v DUTB sega v zadnje četrletje 2014, ko se je družbi pridružila notranja revizorka. Ključne aktivnosti v začetku delovanje so vključevale: pripravo in sprejem Listine notranjerevizijske dejavnosti, pričetek izvajanja notranjerevizijskih pregledov v skladu s sprejetim načrtom dela notranjerevizijske funkcije ter priprava in izdaja prvih poročil o izvedenih notranjerevizijskih pregledih. Ključne notranjerevizijske aktivnosti v naslednjem letu predstavljajo izvedbe prvih pregledov upravljanja primerov (scenarij poplačila in scenarij prestrukturiranja), priprava osnutka Priročnika notranjerevizijske funkcije ter podpora vzpostavitvi in delu funkcije Korporativne varnosti. Pridružitve dveh bank in sledeča reorganizacija se je odrazila v fluktuaciji v notranjerevizijski funkciji (število zaposlenih se je iz dveh povečalo na štiri in padlo na ena). V zadnjem četrletju sta bili razpisani prosti mesti v notranjerevizijski funkciji in izvedeni intervjuji. V začetku leta 2017 je bila tako služba notranje revizije okrepljena za dva nova zaposlena.

Prve notranjerevizijske naloge so se osredotočale na zaključek v preteklih obdobjih začetih in nedokončanih pregledov, t.j. pregled procesa nabave in upravljanja z dobavitelji ter proces zapiranja primerov. Delo se je nadaljevalo s pregledom ključnih procesov v DUTB-ju, ki v preteklih obdobjih še niso bili pregledani s strani notranjerevizijske funkcije, predvsem upravljanje z nepremičninami, proces vrednotenja, odločanje ter instrumenti prestrukturiranja.

Ostali procesi in področja, ki so bili vključeni v obseg dela notranjerevizijske funkcije in zaključeni v letu 2017 so vključevali ponoven revizijski pregled Ocene tveganj na področju informacijske tehnologije izvedene v predhodnem letu v sodelovanju z zunanjim izvajalcem, Izplačila depozitnih vlog, ter pregled ključnih procesov na področju upravljanja z nepremičninami.

Notranjerevizijska funkcija je s pomočjo internega oddelka Informacijske tehnologije prenesla proces spremljave izvajanja priporočil v interno razvito aplikacijo. Po začetnih prilagoditvah se je izkazalo, da je aplikacija uporabno orodje, tako za notranjerevizijsko funkcijo kot tudi za revidirance.

Neodvisnost notranjerevizijske funkcije, izbor področij revidiranja, oblikovanje ugotovitev in priporočil ter posledično delo notranjerevizijske funkcije v letu 2017 niso bili oslABLjeni. Viri dodeljeni notranjerevizijski funkciji v letu 2017 so ocenjeni kot zadostni.

ORGANIZACIJA IN PODPORNE AKTIVNOSTI

UPRAVLJANJE S ČLOVEŠKIMI VIRI

Eden izmed ciljev DUTB je zaposlovati visoko strokovno usposobljene, motivirane, visoko etične zaposlene, ki so samoiniciativni in neodvisni. Visoko profesionalna ekipa in kvalitetno korporativno upravljanje vodita do uresničitve postavljenih strateških ciljev in maksimiranja vrednosti za Republiko Slovenijo. Zaposleni na DUTB morajo zadostiti visokim profesionalnim standardom. DUTB želi zaposlovati, izobraziti in razviti najboljši tim zaposlenih v Sloveniji na vseh področjih svojega delovanja. Timsko delo, odprtost ter sposobnost za sprejemanje odločitev so ključnega pomena pri zaposlovanju in razvoju zaposlenih ter njihovi lojalnosti DUTB.

V skladu s tretjim členom 70. odstavka ZGD-1 DUTB navaja, da izrecno ne izvaja politike raznolikosti. Kljub temu je delež zastopanosti žensk na vodstvenih položajih (direktorji in vodje) 38 %.

Zaradi zmanjšanja obsega portfelja in optimizacije poslovnih procesov se je število stalno zaposlenih sodelavcev DUTB v letu 2017 zmanjšalo za 6 %, s 145 na 137. Skupno število zaposlenih se je v letu 2017 zmanjšalo za 7 %, s 162 na 150. Od tega je bilo 139 zaposlenih za nedoločen čas ter 11 zaposlenih za določen čas.

TABELA 16: ŠTEVILO ZAPOSLENIH PO DELOVNIH PODROČJIH

Organizacijska enota	Stalno zaposleni		Skupaj zaposleni	
	31. 12. 2017	31. 12. 2016	31. 12. 2017	31. 12. 2016
Upravljanje terjatev	34	39	38	48
Upravljanje premoženja	30	32	34	35
Analize in pravna podpora	23	21	24	21
Podpora in drugo	44	40	47	40
Vodstvo	6	6	6	6
Nerazporejeni	0	7	1	12
Skupaj	137	145	150	162

OPOMBA: Stalno zaposleni so zaposleni, ki niso vključeni na časovno omejenih projektih, temveč v aktivnostih rednega poslovanja.

»Nerazporejeni« so zaposleni, ki so na DUTB prišli s pripojitvijo v letu 2016 in so na dolgotrajni bolniški ali porodniški odsotnosti.

DUTB zaposluje 61 % žensk in 39 % moških. Kar 72 % sodelavcev ima vsaj univerzitetno diplomu, 17 % tudi znanstveni magisterij ali doktorat, kar je dober temelj za strokovnost njihovih odločitev. Povprečna starost 42 let se odseva v dinamičnosti in odzivnosti kolektiva, ki pa je hkrati tudi izkušen s povprečno 17 leti delovnih izkušenj. Kar 28 % sodelavcev ima preko 20 let delovnih izkušenj, katerih zrelost je dragocena komponenta ekipe DUTB. Podatki o strukturi sodelavcev so prikazani po stanju na 31. december 2017.

SLIKA 30: IZOBRAZBA IN IZKUŠNJE ZAPOSLENIH

Po zahtevnem upravljanju sprememb, ki jih je prinesla tristranska združitev v letu 2016, je DUTB v letu 2017 nadaljevala s strateškim razvojem kadrovske funkcije v družbi. Po treh letih je bilo ponovno opravljeno merjenje organizacijske klime, ki je pokazalo, da zaposleni vidijo DUTB kot okolje z zanimivim delom, ki predstavlja strokovnih izziv, dobrimi vodji ter kompetentnimi in strokovnimi sodelavci. Najvišje ocene sta prejeli identifikacija s poslanstvom DUTB ter sodelovanje s sodelavci. Poleg tega so zaposleni DUTB izpostavili tudi kot okolje s fleksibilnim delovnim časom, ki jim omogoča tudi pridobivanje novih znanj in spretnosti. Navkljub kratkemu času poslovanja in omejeni življenjski dobi DUTB s svojim znanjem, izkušnjami in rezultati postaja vedno bolj pomemben igralec na domačem in mednarodnem trgu prestrukturiranja in upravljanja terjatev.

Ker je DUTB v osnovi projektna družba z načrtovanim prenehanjem poslovanja v letu 2022, obstaja naraščajoče tveganje, da njeni zaposleni sprejmejo druge priložnosti na trgu dela in družbo zapustijo. Upošteva se začasno naravo družbe ima le-ta vpeljan sistem dodatka za lojalnost z namenom zadrževanja ključnih zaposlenih in s tem zmanjševanja operativnih tveganj in nesorazmernih stroškov, ki bi jih povzročil njihov odhod. Zaposleni, ki ostajajo dobijo priložnost za razvoj svoje kariere s prevzemom novih področij dela, bolj zahtevnih nalog ali celo vodstvenih delovnih mest. Posledično je stopnja prostovoljne fluktuacije v letu 2017 znašala 7 %.

Pridobivanje in deljenje znanja ter razvoj sodelavcev je pomembna usmeritev za DUTB. To se je tudi v letu 2017 odražalo s prispevki in udeležbami na številnih strokovnih forumih in konferencah ter internih izobraževalnih dogodkih. DUTB se, po kazalcih, ki merijo razvoj zaposlenih in prenos znanj, postavlja ob bok družbam v Sloveniji, ki tem področjem posvečajo največjo pozornost. V 2017 se je

zaposleni DUTB v povprečju udeležil 7,4 izobraževalnih dogodkov, od tega dve tretjini internih, in imel skupaj 43 ur izobraževanj.

V letu 2017 je bil za vse organizacijske enote vzpostavljen sistem kazalnikov uspešnosti z občutno bolj objektivno merljivimi metrikami. Na podlagi teh kazalnikov sta bila začeta tudi nadgradnja in povečanje objektivnosti sistema upravljanja delovne uspešnosti. Ker je kakovostno vodenje ključno za zagotavljanje delovne uspešnosti sodelavcev, je DUTB v letu 2017 začela s sistematičnim razvojem voditeljskih kompetenc vodij.

INFORMACIJSKA PODPORA

Po pripojitvi Factor banke in Probanke v letu 2016, ko je bila določena nova IT arhitektura, je bil v letu 2017 glavni izziv vzpostavitev te arhitekture v praksi, kar je bilo tudi realizirano. V letu 2017 je DUTB postala lastnik družbe Avtotehna d.d. in IT oddelek DUTB je prevzel v upravljanje njene IT storitve kot so e-pošta, računovodski sistem ter IT arhivski sistem.

Z vidika upravljanja aplikacij je IT nadaljeval z razvojem lastnih rešitev in tako podpiral in optimiziral poslovne procese DUTB. Aplikacija za podporo odločanja kreditnih in investicijskih odborov je bila nadgrajena s funkcionalnostjo spremljanja izvajanja teh odločitev, vpeljan je bil sistem za upravljanje pogodb in še mnogo drugih manjših aplikacij ter izboljšav. Pomemben je bil, in še vedno je, tudi projekt zavarovanj, v okviru katerega je bila razvita aplikacija za upravljanje zavarovanj. V tem projektu je IT odigral pomembno vlogo ne samo z vidika razvoja aplikacije, temveč tudi v sami izvedbi vnosa podatkov o zavarovanjih.

Z uvedbo zakona o Centralnem kreditnem registru, je tudi DUTB morala vstopiti v sistem SISBON. V letu 2017 je bilo veliko aktivnosti na področju IT-ja posvečenih razvoju IT rešitev in pripravi na vstop v sistem, tako da je bila DUTB konec 2017 pripravljena na certifikacijo s strani Banke Slovenije.

Na področju IT infrastrukture je bil fokus usmerjen k povečevanju varnosti in zanesljivosti IT sistema. Vzpostavljen je bil sistem visoke razpoložljivosti za požarni zid in internet dostop, nadgrajena je bila rešitev za varnostno kopiranje ter implementiranih še več manjših rešitev, ki so prispevale k povečanju varnosti. Iz vidika organizacijske IT varnosti je bil velik poudarek dan izobraževanju in ozaveščanju zaposlenih o tej temi. Izvedenih je bilo več delavnic, ki se jih je udeležila večina zaposlenih.

MARKETING, KORPORATIVNO KOMUNICIRANJE IN ODNOSI Z INVESTITORJI

Cilj marketinga, korporativnega komuniciranja in odnosov z investitorji v DUTB je komunikacijska podpora v uresničevanju njenih strateških ciljev.

Cilj marketinških aktivnosti in odnosov z investitorji je vzpostaviti in negovati stik s čim večjim številom potencialnih kupcev in investitorjev ter na ta način podpirati prodajne ambicije družbe, da se vsako sredstvo v upravljanju DUTB proda v primernem času za kar najvišjo možno ceno. V letu 2017 je bila

vzpostavljena učinkovita infrastruktura za uspešne odnose z investitorji: izdelana je bila podatkovna baza, ki omogoča pomnjenje in primerno nadaljnjo obravnavo vsakega potencialnega investitorja, izdelana je bila strategija tržnega komuniciranja nepremičnin, ki je pozitivno vplivala na prodajne rezultate (najbolj vidne v primerih prodaje Celovških dvorov in Nokturna), z Ministrstvom za zunanje zadeve pa je bilo vzpostavljeno redno komuniciranje v obliki informiranja o investicijskih priložnostih, ki jih ponuja DUTB.

Aktivnosti korporativnega komuniciranja so bile osredotočene na izgradnjo in ohranjanje pozitivne podobe DUTB med najširšimi skupinami deležnikov: lastnikom in drugimi odločevalci, poslovnimi partnerji in investitorji, strokovnjaki, mnenjskimi voditelji, mediji, slovenskimi državljani in zaposlenimi na DUTB. To se dosega z ozaveščanjem o vlogi in poslanstvu družbe ter z izobraževanjem zainteresiranih javnosti o procesih upravljanja nedonosnega premoženja v donosno, s transparentnimi in odzivnimi odnosi z mediji ter stalnim internim komuniciranjem.

DUTB PRIZNANA KOT CENTER ZNANJA ZA NEDONOSNA SREDSTVA

Z odličnimi poslovnimi rezultati, vodilno vlogo pri razvoju dobrih praks učinkovitega upravljanja nedonosnih sredstev in vse večjo prepoznavnostjo med potencialnimi vlagatelji je DUTB v letu 2017 pridobila mednarodni ugled kot center znanja za uspešno prestrukturiranje nedonosnega premoženja. Cenjena kot učinkovit in prilagodljiv poslovni partner z najvišjo stopnjo poslovne integritete ter kompetenten sogovornik sorodnih institucij, je DUTB prevzela aktivno vlogo pri oblikovanju dobrih praks in strategij na področju upravljanja nedonosnega premoženja. Skozi vse leto so se izvršni direktorji in strokovnjaki DUTB na 23 srečanjih na visoki ravni sestajali s strokovnjaki sorodnih področij z vsega sveta ter obravnavali teme kot so nedonosno premoženje in terjatve, upravljanje nepremičnin, strategije za dodajanje vrednosti tem sredstvom ter ustanavljanje in organizacija družbe za upravljanje premoženja.

Predstavniki DUTB so bili vabljeni na mednarodne konference, kjer so predstavljali raznolike priložnosti za vlaganja v Slovenijo ter načine, kako je mogoče s premišljeno strategijo upravljanja premoženja povečati tržno vrednost vsakega nedonosnega sredstva. Direktorji DUTB so se v vlogi govorcev udeležili konferenc, kot so EU Investment Summit 2017 v Miami, NPL Spring 2017 ter CDSP European NPL Conference v Londonu, CEE-SEE NPL Conference v Pragi, Blejski strateški forum, nepremičninske konference in forumi v Ljubljani, NPL in CESEE summit na Dunaju, Global Distressed Investment Forum v Londonu, Global Debt Collection & NPL Portfolio Summit v Barceloni, China-CEEC SMEs Matchmaking v Budimpešti, Invest in Slovenia Conference in Capital Connection Summit v Londonu.

DUTB je bila tudi pogosto vabljen, da svoje znanje in izkušnje izmenja s sorodnimi organizacijami. Izvršni direktorji DUTB so se na več intenzivnih bilateralnih delavnicah sestali z drugimi družbami za upravljanje nedonosnih terjatev: AA1, Nama in Sareb. Na delavnici AMC Workshop v Londonu, v organizaciji Evropskega bančnega organa, je DUTB predstavila ključne vidike uspešne organizacije in učinkovitega upravljanja in se odzvala tudi na vabilo Oesterreichische Nationalbank na Dunaj. Na

vseh teh srečanjih so strokovnjaki DUTB predstavljali različne vidike organizacije DUTB, upravljanja premoženja in prodajnih postopkov, ki so prispevali k vidno uspešnemu poslovanju družbe in jo uvrstili v sam vrh sorodnih družb za upravljanje premoženja.

V decembru 2017 se je Banka Slovenije odzvala na poziv nadzornega sveta Evropske centralne banke in na njegovo prošnjo DUTB predstavila kot vzorčni primer družbe za upravljanje premoženja. Posledično so strokovnjake DUTB povabili na Centralno banko Cipra, kjer so predstavili dobre prakse in izkušnje pri ustanavljanju in organizaciji družbe za upravljanje terjatev bank.

Evropska komisija je v dokumentu »Poročilo o državi – Slovenija 2018« (objavljenem 7. marca 2018 kot del zimskega svežnja evropskega semestra) ugotovila, da je Slovenija v letu 2017 dosegla napredek pri izvajanju priporočil. S tem je potrdila tako vodilno vlogo DUTB na področju upravljanja nedonosnih sredstev kot tudi njen prispevek k izboljšanju stanja slovenskega gospodarstva, saj je med vsemi enajstimi priporočili Slovenija prav na dveh področjih, povezanih z delovanjem DUTB, dosegla oznako »znaten napredek«. Ti področji sta vzdržno reševanje nedonosnih kreditov ter izvajanje strategije DUTB. Poročilo je dostopno na:

<https://ec.europa.eu/info/sites/info/files/2018-european-semester-country-report-slovenia-sl.pdf>

INTEGRITETA IN ETIKA

DUTB je zavezana spoštovanju veljavnih zakonov in predpisov ter uporabi visoko etičnih poslovnih praks. DUTB skrbi, da so vsem njenim zaposlenim in podizvajalcem dostopna jasna pravila in usmeritve glede etičnih praks. Od vseh zaposlenih se pričakuje, da bodo razumeli pravila in prijavili vsako njihovo kršitev vodji skladnosti poslovanja ali ustreznim organom.

V DUTB velja načelo ničelne tolerance do nezakonitih in neetičnih ravnanj zaposlenih in poslovnih partnerjev. Potrdilo o skladnosti programa na področju preprečevanja korupcije (Anti-corruption Compliance Program Certificate) je DUTB od mednarodno uveljavljene agencije ETHIC Intelligence pridobila v letu 2015. V oktobru 2017 pa je DUTB, po izvedbi intenzivnega večmesečnega programa s strani iste agencije, pridobila certifikat najvišje stopnje in v oktobru postala nosilka »Anti-corruption Compliance System Certificate«:

(<http://www.ethic-intelligence.com/certification/anti-bribery-compliance-certification/21535-bank-assets-management-company-bamc-slovenia/>). DUTB je edina družba v Sloveniji z omenjenim certifikatom, ki ga pridobijo le družbe z visoko stopnjo poslovne integritete, transparentnosti in preprečevanja konflikta interesov na vseh ravneh delovanja družbe.

DUTB si nenehno prizadeva za zagotovitev skladnosti in odpravo tveganja korupcije ter daje velik poudarek na izobraževanju zaposlenih. V novembru 2017 je upravni odbor sprejel dopolnjen Načrt integritete DUTB na podlagi Zakona o integriteti in preprečevanju korupcije (ZIntPK), ki je orodje za ugotavljanje in preverjanje integritete organizacije. Načrt integritete je objavljen na intranetu in na spletni strani DUTB (http://www.dutb.eu/si/korporativni_dokumenti.aspx).

DOSTOP DO INFORMACIJ JAVNEGA ZNAČAJA

V skladu z Zakonom o dostopu do informacij javnega značaja (ZDIJZ) DUTB objavlja podrobne informacije, ki so neposredno povezane s krediti neplačnikov kot tveganimi postavkami, ki se vodijo kot slabitve v bilancah banke, in ki so bili iz takšne banke preneseni na DUTB.

DUTB je objavila tudi informacije javnega značaja v zvezi z zastopniki poslovnega subjekta, ki se nanašajo na vrsto zastopnika oziroma navedbo članstva v poslovodnem organu, organu upravljanja ali nadzornem organu in informacijo o višini prejemkov ter bonitet te osebe, in informacije javnega značaja v zvezi z donacijami, sponzorstvi ter v zvezi s svetovalnimi in drugimi avtorskimi pogodbami ali v zvezi z intelektualnimi storitvami.

V letu 2017 je DUTB prejela 12 zahtev za dostop do informacij javnega značaja, ki so se nanašale predvsem na posamezne prodaje premoženja, s katerim upravlja DUTB ter na postopke javnega naročanja. Vsako takšno zahtevo DUTB podrobno preuči in odloči v skladu z veljavno zakonodajo.

NAZNANITVE SUMOV KAZNIVIH RAVNANJ

Skladno z ZUKSB in smernicami je DUTB dolžna ugotavljati odgovornost za nastanek kreditov in naložb, ki so se kot tvegane postavke iz bank prenesle na DUTB, saj s prenosom tveganih postavk DUTB dobi vpogled v kreditne mape posameznega dolžnika banke. DUTB poleg navedenega ugotavlja tudi odgovornost za nastanek morebitnih nepravilnosti pri kreditih in naložbah, s katerimi DUTB upravlja od pripojitve Factor banke in Probanke dalje. 7. točka Smernic za delovanje DUTB družbi nalaga, da mora sum, da so tvegane postavke nastale kot posledica kaznivega dejanja v povezavi z ravnanjem članov organov vodenja in nadzora bank, organov nadziranja bank ali kreditojemalca, naznaniti pristojnim organom.

DUTB si prizadeva za uspešno, celovito in odgovorno sodelovanje z organi odkrivanja in pregona kaznivih dejanj ter v ta namen sodeluje z Nacionalnim preiskovalnim uradom (v nadaljevanju: NPU) in specializiranim državnim tožilstvom Republike Slovenije. V letu 2017 je bilo interno prijavljenih 29 novih odkritih nepravilnosti (vključujoč 13 nepravilnosti ugotovljenih na Probanki), tako je bilo skupaj do konca leta 2017 zaznanih 86 nepravilnosti. Skladno z vzpostavljenim načinom komunikacije DUTB redno sodeluje z NPU in mu na podlagi zahtev posreduje informacije tudi v primerih, kjer se je že začel kazenski postopek. DUTB je do konca leta 2017 pripravila 11 kazenskih ovadb (v času delovanja skupaj 20), ki so bile posredovane v nadaljnjo preiskavo.

Znotraj DUTB deluje tudi oddelek korporativne varnosti. Glavne naloge oddelka so (i) preiskovanje vseh morebitnih nepravilnosti oz. sumov storitve kaznivih dejanj, razen teh, ki so bile prijavljene preko t. i. »žvižgaštv« in (ii) krepitev notranje varnosti v DUTB. Korporativna varnost sodeluje s policijo in drugimi organi pregona na vseh ravneh, izdaja in posreduje navodila o (ne)sodelovanju v sodnih (kazenskih) postopkih ter pripravlja naznanila suma storitve kaznivega dejanja.

SODELOVANJE Z RAČUNSKIM SODIŠČEM

Leta 2016 je Računsko sodišče Republike Slovenije začelo z izvajanjem revizije pravilnosti, gospodarnosti in učinkovitosti poslovanja DUTB v letih 2014 in 2015, ki se je nadaljevalo tudi v letu 2017. Zaradi lažjega sodelovanja in hitrejše odzivnosti so predstavniki Računskega sodišča v letu 2016 začasno uporabljali prostore DUTB, poleg tega pa je bil dogovorjen in vzpostavljen tudi standardiziran komunikacijski kanal med DUTB in Računskim sodiščem. V letu 2017 je DUTB od Računskega sodišča prejela sedem zaprosil za informacije, ki so skupno vsebovala 342 vprašanj in podvprašanj. DUTB si je prizadevala odgovore, obrazložitve in zahtevano dokumentacijo zagotoviti v najkrajšem možnem času.

DUTB je 19. decembra 2017 prejela »Osutek revizijskega poročila o pravilnosti in smotrnosti poslovanja DUTB d.d. v letih 2014 in 2015« (v nadaljevanju Osutek). Na Osutek je DUTB dne 10. januarja 2018 podala dodatna pojasnila. V prostorih Računskega sodišča je 15. januarja 2018 potekal razčiščevalni sestanek za razčiščevanje spornih revizijskih razkritij v Osnutku. Na njem je DUTB podala tudi svoje stališče glede potrebnosti, razumljivosti in izvedljivosti popravljenih ukrepov. Po razčiščevalnem sestanku je DUTB Računskemu sodišču poslala dodatno dokumentacijo za potrditev predhodnih pojasnil. Računsko sodišče je pregledalo pojasnila in dodatno dokumentacijo ter pripravilo »Predlog revizijskega poročila o pravilnosti in smotrnosti poslovanja DUTB d.d. v letih 2014 in 2015« (v nadaljevanju: Predlog), ki ga je DUTB prejela 31. januarja 2018. Na prejet Predlog je DUTB pripravila ugovor, ki je bil poslan Računskemu sodišču 9. februarja 2018. Senat Računskega sodišča bo ugovor pregledal. Po odločitvi senata o ugovoru DUTB bo Računsko sodišče objavilo končno različico revizijskega poročila o pravilnosti in učinkovitosti poslovanja družbe DUTB d.d. v letih 2014 in 2015.

DUTB je avgusta 2017 prejela novo zahtevo Računskega sodišča, ki ni povezana s zgornjo revizijo. Vendar lahko Računsko sodišče že pred uvedbo revizije od DUTB zahteva vse informacije in dokumentacijo, ki se mu zdijo potrebna, za načrtovanje ali izvajanje revizij.

DELNICA DUTB

Na dan 31. december 2017 ima DUTB v sodnem registru vpisan osnovni kapital v višini 104.117.500 EUR, ki ga predstavlja 104.117.500 navadnih prosto zamenljivih kosovnih imenskih delnic. Vsaka kosovna delnica prinaša enak delež in enak odgovarjajoč znesek osnovnega kapitala. Vse izdane delnice so bile v celoti vplačane.

TABELA 17: OSNOVNE INFORMACIJE O DELNICI DUTB

Oznaka	DUTR
Vrsta	navadna, prosto zamenljiva, kosovna imenska delnica
Borzna kotacija	delnica ne kotira
Osnovni kapital	104.117.500,00 EUR
Število delnic	104.117.500
Število delničarjev	1
Lastnik	Republika Slovenija

OPOMBA: Podatki o delnici na dan 31. december 2017.

V letu 2017 ni bilo sprememb v lastniški strukturi.

**RAČUNOVODSKI IZKAZI DUTB ZA OBDOBJE
1. JANUAR 2017 DO 31. DECEMBER 2017**

IZJAVA O ODGOVORNOSTI POSLOVODSTVA

Poslovodstvo potrjuje, da so računovodski izkazi z vsemi sestavnimi deli pripravljene in objavljeni v skladu z Zakonom o gospodarskih družbah in spremembami Zakona o ukrepih za krepitev stabilnosti bank (ZUKSB-A). Glede na določila 3. odstavka 4. člena ZUKSB-A, DUTB v konsolidirane računovodske izkaze ne vključuje družb, katerih deleže ali delnice je pridobila na podlagi izvedbe ukrepa odkupa oziroma odplačnega prevzema premoženja banke ali v okviru prestrukturiranja gospodarskih družb. Zato DUTB ni sestavila konsolidiranih računovodskih izkazov in uporabila kapitalske metode za pridružene družbe. Glede na določila 5. odstavka 4. člena ZUKSB-A, DUTB pri računovodenju in računovodskem poročanju uporablja določila Mednarodnih standardov računovodskega poročanja (IFRS).

Poslovodstvo potrjuje, da so bile pri pripravi računovodskih izkazov dosledno uporabljene ustrezne računovodske usmeritve. Računovodske ocene so bile izdelane po načelu previdnosti in dobrega gospodarjenja. Poslovodstvo potrjuje, da računovodski izkazi, ki so pripravljene v skladu z ZUKSB-A (3. in 5. odstavka 4. člena), v vseh bistvenih pogledih podajajo resnično sliko finančnega položaja DUTB in njenega poslovnega izida za obdobje 1. januar 2017 do 31. december 2017.

Računovodski izkazi skupaj s pojasnili so bili pripravljene ob predpostavki delujočega podjetja ter v skladu z veljavno slovensko zakonodajo. Vsa sredstva in obveznosti družbe so bila vrednotena v skladu z določili ZUKSB-A.

Davčni organi lahko kadar koli po odmeri davka preverijo poslovanje DUTB, kar lahko povzroči nastanek dodatnih obveznosti plačila davka, zamudnih obresti in kazni v zvezi z davkom od dobička ali drugimi davki in dajatvami. Poslovodstvo ni seznanjeno z okoliščinami, ki bi lahko povzročile morebitno pomembno obveznost iz tega naslova.

Ljubljana, 17. april 2018

Jože Jaklin
Izvršni direktor

Andrej Prebil
Izvršni direktor

Imre Balogh
Glavni izvršni direktor

POROČILO NEODVISNEGA REVIZORJA O RAČUNOVODSKIH IZKAZIH

KPMG Slovenija, podjetje za revidiranje, d.o.o. Telefon: +386 (0) 1 420 11 60
Železna cesta 8a Internet: <http://www.kpmg.si>
SI-1000 Ljubljana

Poročilo neodvisnega revizorja

Lastniku družbe DUTB, d.d.

Poročilo o računovodskih izkazih

Mnenje

Revidirali smo priložene računovodske izkaze DUTB, d.d. (»družbe«), ki vključujejo bilanco stanja na dan 31. decembra 2017, izkaz poslovnega izida, izkaze drugega vseobsegajočega donosa, denarnih tokov in gibanja kapitala za tedaj končano leto ter povzetek bistvenih računovodskih usmeritev in druge pojasnjevalne informacije.

Po našem mnenju so priloženi računovodski izkazi na dan 31. decembra 2017 v vseh pomembnih pogledih pripravljeni v skladu z Zakonom o ukrepih Republike Slovenije za krepitev stabilnosti bank – A (ZUKSB-A).

Podlaga za mnenje

Revizijo smo opravili v skladu z Mednarodnimi standardi revidiranja (MSR) in EU Uredbo (EU) št. 537/2014. Naše odgovornosti na podlagi teh pravil so opisane v tem poročilu v odstavku Revizorjeva odgovornost za revizijo računovodskih izkazov. V skladu s Kodeksom etike za računovodske strokovnjake, ki ga je izdal Odbor za mednarodne standarde etike za računovodske strokovnjake (Kodeks IESBA) ter etičnimi zahtevami, ki se nanašajo na revizijo računovodskih izkazov v Sloveniji, potrjujemo svojo neodvisnost od revidirane družbe. Potrjujemo tudi, da smo izpolnili vse druge etične zahteve v skladu s temi zahtevami in Kodeksom IESBA.

Verjamemo, da so pridobljeni revizijski dokazi zadostna in ustrezna podlaga za naše revizijsko mnenje.

Poudarjanje zadeve

Napotujemo na pojasnilo 2.1 k računovodskim izkazom, ki pojasnjuje osnove za pripravo računovodskih izkazov. Družba je bila ustanovljena in posluje na osnovi in v skladu z ZUKSB-A. Decembra 2015 je bil omenjeni zakon spremenjen na način, da iz obveznosti konsolidiranja in obračunavanja po kapitalski metodi izključi vse družbe, katere DUTB obvladuje, kadar je temelj obvladovanja posledica uvedbe ukrepov za krepitev stabilnosti bank. Zaradi tega je posloводство ocenilo, da DUTB ni zavezana k pripravi in ni pripravila konsolidiranih računovodskih izkazov v skladu z izjemo, ki jo uvaja ZUKSB-A. Naše mnenje v zvezi s tem ni prilagojeno.

Ključne revizijske zadeve

Ključne revizijske zadeve so tiste zadeve, ki so na osnovi naše strokovne presoje najbolj pomembne pri reviziji računovodskih izkazov tekočega obdobja. Te zadeve smo naslovili v okviru naše revizije računovodskih izkazov kot celote in pri oblikovanju našega mnenja o teh izkazih. V zvezi s ključnimi revizijskimi zadevami ne podajamo ločenega mnenja.

Vrednotenje finančnih sredstev po poštenu vrednosti skozi poslovni izid	
<p>Knjigovodska vrednost finančnih sredstev po poštenu vrednosti skozi poslovni izid znaša na dan 31.12.2017: 759.242 TEUR (2016: 1.045.060 TEUR); izid iz posojil - rezultat prevrednotenja v letu 2017: 54.208 TEUR (2016: -30.371 TEUR); izid iz lastniških naložb in obveznic – rezultat prevrednotenja za leto 2017: 1.035 TEUR (2016: 26.686 TEUR).</p> <p>Sklicujemo se na računovodske izkaze: pojasnilo 3.1. Finančna sredstva po poštenu vrednosti skozi poslovni izid, pojasnilo 4 A Metodologija vrednotenja za posojila in 4B Metodologija vrednotenja naložb v lastniške deleže (računovodske usmeritve); pojasnilo 5 Finančna sredstva po poštenu vrednosti skozi poslovni izid – posojila, pojasnilo 6 Finančna sredstva po poštenu vrednosti skozi poslovni izid – lastniške naložbe in obveznice, pojasnilo 16 izid iz posojil in pojasnilo 17 izid iz lastniških naložb in obveznic (pojasnila k računovodskim izkazom).</p>	
Ključna revizijska zadeva	Naš odziv
<p>Finančna sredstva po poštenu vrednosti skozi poslovni izid vključujejo posojila in naložbe v lastniške deleže.</p> <p>Posojila predstavljajo 63% celotnih sredstev družbe. Zgoraj omenjena posojila so vrednotena po poštenu vrednosti skozi poslovni izid. Vrednotenje temelji na Binominalnem modelu vrednotenja realnih opcij, ki ima značilnosti neopazovanih vložkov. Vložki, ki so najbolj občutljivi in pomembno vplivajo na pošteno vrednost so razkriti v pojasnilu 4 k računovodskim izkazom.</p> <p>Ključni neopazovani vložek v metodologiji ocenjevanja vrednosti je ocena uresničitve obeh scenarijev. Za vsakega dolžnika sta možna dva scenarija, prestrukturiranje in unovčitev zavarovanj. Glede na izbran scenarij so temu ustrezno tudi ocenjeni denarni tokovi.</p> <p>Lastniške naložbe, vključno z deleži družb, ki ne kotirajo na borzi, predstavljajo 9% celotne vrednosti sredstev družbe. Večji del vrednosti naložb je odvisen od pomembnih poslovdskih presoj in ocen vložkov, ki vstopajo v vrednotenje. Vložki z najpomembnejšim vplivom na vrednotenje so razkriti v pojasnilu 4 k računovodskim izkazom.</p> <p>Vrednotenje finančnih sredstev po poštenu vrednosti skozi poslovni izid smo opredelili kot ključno revizijsko zadevo, zaradi pomembnosti računovodske postavke v računovodskih izkazih družbe in zaradi pomembnih presoj pri določanju poštene vrednosti</p>	<p>Naši revizijski postopki so med drugim vključevali:</p> <ul style="list-style-type: none"> • Presojali smo primernost metodologije vrednotenja. • Preverjali smo ali je proces vrednotenja skladen z metodologijo in zajema ključne postopke in notranje kontrole. • Preverili smo zasnovano in vzpostavitev notranjih kontrol nad vhodnimi podatki, uporabljenimi v modelu vrednotenja. <p><u>Posojila</u></p> <ul style="list-style-type: none"> • V vzorec so bila izbrana najpomembnejša posojila in posojila z največjimi spremembami poštene vrednosti, glede na preteklo leto. Na izbranem vzorcu smo neodvisno presojali tako primernost in razumnost ocenjenih denarnih tokov uporabljenih v modelu vrednotenja, kot tudi vrednost zavarovanj. • Presojali smo uporabljeno diskontno stopnjo. • S pomočjo naših veščakov za ocenjevanje vrednosti podjetij smo presojali primernost uporabljenih tehnik vrednotenja in uporabljenih vhodnih podatkov, ki so bili uporabljeni za vrednotenje naložb, ki vstopajo v model vrednotenja kot zavarovanja posojil. • S pomočjo zunanjega veščaka za ocenjevanje vrednosti nepremičnin, ki smo ga angažirali, smo presojali ustreznost uporabljenih tehnik vrednotenja za nepremičnine, ki vstopajo v model vrednotenja kot zavarovanje.

	<ul style="list-style-type: none"> • Preverjali smo analizo občutljivosti vrednotenja na spremembe ključnih predpostavk in preverjali ustreznost s tem povezanih razkritij. <p><u>Naložbe v lastniške deleže</u></p> <ul style="list-style-type: none"> • S pomočjo naših veščakov za ocenjevanje vrednosti podjetij smo na vzorcu najpomembnejših ne kotirajočih naložb med drugim izvedli naslednje: <ul style="list-style-type: none"> - pri vrednotenju smo presojali primernost uporabljenih vhodnih podatkov. - neodvisno smo presojali razumnost uporabljenih ključnih predpostavk v modelu vrednotenja kot so, stopnja rasti, WACC, mnogokratniki zaslužka in izvedli analizo primerljivosti uporabljenih mnogokratnikov zaslužka s primerljivimi podjetji.
--	--

Vrednotenje zalog nepremičnin in opreme	
<p>Knjigovodska vrednost zalog nepremičnin in opreme na dan 31.12.2017: 194.163 TEUR (2016: 197.677 TEUR); izid iz zalog nepremičnin in opreme - odpisi zalog in razveljavitev odpisov v 2017: - 9.264 TEUR (2016: 2.594 TEUR).</p> <p>Sklicujemo se na računovodske izkaze: pojasnilo 3.2 Zaloge nepremičnin in opreme, pojasnilo 4 C metodologija vrednotenja nepremičnin (računovodske usmeritve); pojasnilo 7 Zaloge nepremičnin in opreme, pojasnilo 18 izid iz zalog nepremičnin in opreme (pojasnila k računovodskim izkazom).</p>	
Ključna revizijska zadeva	Naš odziv
<p>Vrednost zalog nepremičnin in opreme predstavlja 18% celotne vrednosti sredstev družbe.</p> <p>Zaloge se vrednotijo po izvorni vrednosti ali čisti iztržljivi vrednosti in sicer po nižji izmed njiju. Večji del vrednosti zalog je odvisen od pomembnih presoj posloводства v zvezi z vhodnimi podatki pri določanju čiste iztržljive vrednosti,</p> <p>Vrednotenje zalog smo opredelili kot ključno revizijsko zadevo zaradi pomembnih presoj pri določanju čiste iztržljive vrednosti zalog.</p>	<p>Naši revizijski postopki so med drugim vključevali:</p> <ul style="list-style-type: none"> • Presojali smo primernost metodologije vrednotenja. Preverjali smo ali je proces vrednotenja skladen z metodologijo in zajema ključne postopke in notranje kontrole v povezavi z določanjem čiste iztržljive vrednosti. • S pomočjo zunanjega veščaka za ocenjevanje vrednosti nepremičnin, ki smo ga angažirali, smo presojali ustreznost uporabljenih tehnik vrednotenja zalog nepremičnin za določitev čiste iztržljive vrednosti zalog. Na izbranem vzorcu je primerjal vhodne podatke uporabljene pri vrednotenju s tržnimi podatki in posebnimi podatki vezanimi na določeno nepremičnino, z namenom preveritve ustreznosti uporabljenih presoj in ocen.

Druge informacije

Za druge informacije je odgovorno poslovodstvo. Druge informacije obsegajo poglavja Pregled in ključni poudarki 2017, Pismo glavnega izvršnega direktorja, Poročilo o delu upravnega odbora 2017, Predstavitev DUTB, Stanje nedonosnih terjatev v Sloveniji in Poslovno poročilo, ki so sestavni deli letnega poročila. Druge informacije ne vključujejo računovodskih izkazov in našega revizorjevega poročila o njih. Druge informacije smo pridobili pred datumom izdaje revizorjevega poročila, razen Poročila o delu upravnega odbora za leto 2017, ki bo na voljo po datumu revizorjevega poročila.

Naše mnenje o računovodskih izkazih se ne nanaša na druge informacije in, razen kjer je to posebej navedeno v našem poročilu, o njih ne izražamo nobene oblike zagotovila.

V povezavi z opravljeno revizijo računovodskih izkazov je naša odgovornost prebrati druge informacije in pri tem presoditi, ali so druge informacije pomembno neskladne z računovodskimi izkazi, zakonskimi zahtevami ali našim poznavanjem, pridobljenim pri revidiranju, ali se kako drugače kažejo kot pomembno napačne.

Vežano na Poslovno poročilo smo presodili ali Poslovno poročilo vključuje razkritja, kot jih zahteva Zakon o gospodarskih družbah (v nadaljevanju »zakonska določila«).

Na osnovi postopkov, ki smo jih opravili pri reviziji računovodskih izkazov in na osnovi zgoraj opisanih postopkov menimo:

- da so informacije v poslovnem poročilu za poslovno leto, za katero so pripravljene računovodski izkazi, skladne, v vseh pomembnih pogledih, z računovodskimi izkazi ter
- da je bilo poslovno poročilo pripravljeno v skladu z zakonskimi določili.

Poleg tega smo v luči poznavanja in razumevanja družbe in okolja, v katerem posluje, ki smo ga pridobili pri opravljanju revizije, dolžni poročati, če bi zaznali pomembno napako v zvezi z drugimi informacijami, ki smo jih pridobili pred datumom izdaje revizorjevega poročila. V zvezi s tem nimamo o čem poročati.

Odgovornost poslovodstva in pristojnih za upravljanje za računovodske izkaze

Poslovodstvo je odgovorno za pripravo in pošteno predstavitev računovodskih izkazov v skladu z zahtevami ZUKSB-A, ki se nanašajo na računovodenje in za tako notranje kontroliranje, kot je v skladu z odločitvijo poslovodstva potrebno, da omogoči pripravo računovodskih izkazov, ki ne vsebujejo pomembno napačne navedbe zaradi prevare ali napake.

Poslovodstvo je pri pripravi računovodskih izkazov družbe odgovorno za oceno njene sposobnosti, da nadaljuje kot delujoče podjetje, razkritje zadev, povezanih z delujočim podjetjem in uporabo predpostavke delujočega podjetja kot osnovo za računovodenje, razen če namerava poslovodstvo podjetje likvidirati ali zaustaviti poslovanje, ali če nima druge možnosti, kot da napravi eno ali drugo.

Pristojni za upravljanje so odgovorni za nadzor nad pripravo računovodskih izkazov družbe.

Revizorjeva odgovornost za revizijo računovodskih izkazov

Naši cilji so pridobiti sprejemljivo zagotovilo o tem ali so računovodski izkazi kot celota brez pomembno napačne navedbe zaradi prevare ali napake, in izdati revizorjevo poročilo, ki vključuje naše mnenje. Sprejemljivo zagotovilo je visoka stopnja zagotovila, vendar ni jamstvo, da bo revizija, opravljena v skladu z MSR in EU Uredbo št. 537/2014, vedno odkrila pomembno napačno navedbo, če ta obstaja. Napačne navedbe lahko izhajajo iz prevare ali napake ter se štejejo za pomembne, če je upravičeno pričakovati, da posamično ali skupaj vplivajo na gospodarske odločitve uporabnikov, sprejete na podlagi teh računovodskih izkazov.

Med izvajanjem revidiranja v skladu z MSR uporabljamo strokovno presojo in ohranjamo poklicno nezaupljivost. Prav tako:

- prepoznamo in ocenimo tveganja pomembno napačne navedbe v računovodskih izkazih, bodisi zaradi napake ali prevare, oblikujemo in izvajamo revizijske postopke kot odzive na ocenjena tveganja ter pridobimo zadostne in ustrezne revizijske dokaze, ki zagotavljajo podlago za naše mnenje. Tveganje, da ne bomo odkrili napačne navedbe, ki izvira iz prevare, je višje od tistega, povezanega z napako, saj prevara lahko vključuje skrivne dogovore, ponarejanje, namerno opustitev, napačno razlago ali izogibanje notranjim kontrolam;
- se seznanimo z notranjimi kontrolami, pomembnimi za revizijo z namenom oblikovanja revizijskih postopkov, ki so okoliščinam primerni, vendar ne z namenom izraziti mnenje o učinkovitosti notranjih kontrol družbe;
- presodimo ustreznost uporabljenih računovodskih usmeritev in razumnost računovodskih ocen ter z njimi povezanih razkritij posloводства;
- na podlagi pridobljenih revizijskih dokazov o obstoju pomembne negotovosti glede dogodkov ali okoliščin, ki zbujejo dvom v sposobnost družbe, da nadaljuje kot delujoče podjetje, sprejmemo sklep o primernosti poslovodske uporabe predpostavke delujočega podjetja, kot podlage računovodenja. Če sklenemo, da obstaja pomembna negotovost, smo dolžni v revizorjevem poročilu opozoriti na ustrezna razkritja v računovodskih izkazih ali, če so taka razkritja neustrezna, prilagoditi mnenje. Naši sklepi temeljijo na revizijskih dokazih, pridobljenih do datuma izdaje revizorjevega poročila. Kasnejši dogodki ali okoliščine lahko povzročijo prenehanje družbe kot delujočega podjetja;
- ovrednotimo splošno predstavitev, strukturo in vsebino računovodskih izkazov vključno z razkritji ter ovrednotimo ali računovodski izkazi predstavljajo zadevne posle in dogodke na način, da je dosežena poštena predstavitev.

Pristojne za upravljanje med drugim obveščamo o načrtovanem obsegu in času revidiranja in pomembnih revizijskih ugotovitvah vključno z morebitnimi pomanjkljivostmi notranjih kontrol, ki jih zaznamo med našo revizijo.

Pristojnim za upravljanje posredujemo tudi izjavo o spoštovanju etičnih zahtev v zvezi z neodvisnostjo in jim predstavimo vsa razmerja in druge zadeve, ki bi morebiti lahko vplivale na našo neodvisnost ter kjer je to primerno, o uporabljenih varovalih.

Izmed zadev, ki smo jih predstavili pristojnim za upravljanje, določimo tiste zadeve, ki so bile najpomembnejše pri reviziji računovodskih izkazov tekočega obdobja in so zato ključne revizijske zadeve. Te zadeve opišemo v našem revizorjevem poročilu, razen če zakoni ali predpisi omejujejo javno razkritje zadeve ali ko v izredno redkih okoliščinah opredelimo, da naj zadeve ne bi vključili v naše poročilo zaradi negativnih posledic.

Poročilo o drugih regulatornih zadevah

Delničar družbe DUTB, d.d. nas je na seji skupščine dne 2. novembra 2016 imenoval za revizorja računovodskih izkazov družbe DUTB, d.d. za leto, ki se je končalo 31. decembra 2017. Obdobje neprekinjenega izvajanja revizije traja 5 let, in sicer od 31. decembra 2013.

Potrjujemo, da:

- je naše revizijsko mnenje skladno z dodatnim poročilom, ki je bilo predloženo revizijski komisiji družbe dne 23. aprila 2018;
- nismo izvajali nedovoljenih nerevizijskih storitev, kot so navedene v 5. členu Uredbe EU št. 537/2014. Tudi med izvedbo revizije smo ostali neodvisni od revidirane družbe.

Za družbo v obdobju, na katero se nanašajo računovodski izkazi, poleg obvezne revizije in drugih storitev, razkritih v računovodskih izkazih, nismo opravili nobenih drugih storitev.

V imenu revizijske družbe

KPMG SLOVENIJA,
podjetje za revidiranje, d.o.o.

Barbara Kunc
pooblaščená revizorka
partner

KPMG Slovenija, d.o.o.

Ljubljana, 23. april 2018

RAČUNOVODSKI IZKAZI

BILANCA STANJA DRUŽBE DUTB ZA POSLOVNO LETO, KI SE JE KONČALO 31. DECEMBRA

v tisoč EUR	Pojasnilo	31. 12. 2017	31. 12. 2016
Neopredmetena sredstva		101	213
Opredmetena osnovna sredstva		99	139
Finančna sredstva po poštenu vrednosti skozi poslovni izid		759.242	1.045.060
Posojila	5	660.237	948.115
Lastniške naložbe in obveznice	6	99.005	96.945
Zaloge nepremičnin in opreme	7	194.163	197.677
Poslovne in druge terjatve	8	5.500	4.768
Aktivne časovne razmejitev		642	280
Denar in denarni ustrezniki	9	90.636	122.261
Skupaj sredstva		1.050.383	1.370.398
Skupaj kapital	10	146.429	79.443
Vpoklicani kapital		104.118	104.118
Kapitalske rezerve		0	154.117
Zadržani poslovni izid		42.311	-178.792
Skupaj obveznosti		903.954	1.290.955
Obveznosti iz izdanih dolžniških vrednostnih papirjev	11	0	548.855
Finančne obveznosti	12	880.175	714.555
Poslovne obveznosti	13	8.506	12.199
Odmerjena obveznost za davek	13	6.058	0
Rezervacije	14	6.084	12.824
Druge obveznosti	15	3.131	2.522
Skupaj kapital in obveznosti		1.050.383	1.370.398

Pojasnila k računovodskim izkazom na straneh 96-175 so sestavni del teh računovodskih izkazov.

IZKAZ POSLOVNEGA IZIDA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA

v tisoč EUR	Pojasnilo	1.1.2017 - 31.12.2017	1.1.2016 - 31.12.2016
Izid iz posojil	16	95.037	29.418
Izid iz lastniških naložb in obveznic	17	10.226	29.991
Izid iz zalog nepremičnin in opreme	18	11.233	7.931
 Stroški financiranja	 19	 -22.144	 -48.634
Drugi prihodki	20	3.553	272
Stroški materiala		-109	-255
Stroški storitev	21	-13.942	-11.536
Stroški dela	22	-8.522	-10.750
Amortizacija		-210	-362
Drugi odhodki	23	-2.079	-3.878
Poslovni izid pred davki		73.044	-7.803
Davek od dobička	24	-6.058	0
Čisti poslovni izid poslovnega leta		66.986	-7.803
Čisti poslovni izid poslovnega leta, ki pripada lastnikom družbe		66.986	-7.803
Osnovni in popravljene dobiček na delnico		0,64	-0,08

Pojasnila k računovodskim izkazom na straneh 96-175 so sestavni del teh računovodskih izkazov.

IZKAZ DRUGEGA VSEOBSEGAJOČEGA DONOSA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO
31. DECEMBRA

v tisoč EUR	1. 1. 2017 - 31. 12. 2017	1. 1. 2016 - 31. 12. 2016
Čisti poslovni izid poslovnega leta	66.986	-7.803
Celotni vseobsegajoči donos poslovnega leta	66.986	-7.803

Pojasnila k računovodskim izkazom na straneh 96-175 so sestavni del teh računovodskih izkazov.

IZKAZ GIBANJA KAPITALA DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA

v tisoč EUR	Pojasnilo	Osnovni kapital	Kapitalske rezerve	Prenesena izguba/dobiček	Skupaj kapital
Stanje na dan 1. 1. 2017	10	104.118	154.117	-178.792	79.443
Celotni vseobsegajoči donos poročevalskega obdobja	10	0	0	66.986	66.986
Čisti poslovni izid poslovnega leta		0	0	66.986	66.986
Transakcije z lastniki	10	0	-154.117	154.117	0
Pokrivanje izgube v breme rezerv		0	-154.117	154.117	0
Stanje na dan 31. 12. 2017	10	104.118	0	42.311	146.429

v tisoč EUR	Pojasnilo	Osnovni kapital	Kapitalske rezerve	Prenesena izguba	Skupaj kapital
Stanje na dan 1.1.2016	10	203.625	0	-88.758	114.867
Celotni vseobsegajoči donos poročevalskega obdobja	10	0	0	-7.803	-7.803
Čisti poslovni izid poslovnega leta		0	0	-7.803	-7.803
Transakcije z lastniki		-99.507	154.117	-82.231	-27.621
Pripojitev	10	0	0	-80.721	-80.721
Dokapitalizacija	10	4.610	0	-1.510	3.100
Zmanjšanje osnovnega kapitala	10	-104.117	104.117	0	0
Vplačilo v kapitalske rezerve	10	0	50.000	0	50.000
Stanje na dan 31. 12. 2016	10	104.118	154.117	-178.792	79.443

Pojasnila k računovodskim izkazom na straneh 96-175 so sestavni del teh računovodskih izkazov.

IZKAZ DENARNIH TOKOV DRUŽBE DUTB ZA OBDOBJE OD 1. JANUARJA DO 31. DECEMBRA

v tisoč EUR	Pojasnilo	1. 1. 2017 - 31. 12. 2017	1. 1. 2016 - 31. 12. 2016
Denarni tokovi pri poslovanju			
Čisti poslovni izid poslovnega leta		66.986	-7.803
Prilagoditve:			
Odpisi pri opredmetenih in neopredmetenih sredstvih		0	35
Amortizacija		210	362
Odpisi / Odprava negativnega prevrednotenja pri zalogah	7	9.264	-2.594
Tečajne razlike	16	3.043	-544
Odhodki od obresti	16	22.144	48.634
		101.647	38.090
Spremembe pri:			
Posojilih	5	284.835	379.995
Lastniških naložbah in obveznicah	6	-2.060	-36.762
Finančnih sredstvih razpoložljivih za prodajo		0	3.278
Zalogah nepremičnin in opreme	7	-5.750	-68.580
Poslovnih in drugih terjatvah	8	-732	13.006
Aktivnih časovnih razmejitev		-362	459
Poslovnih obveznostih	13	2.365	4.852
Rezervacijah	14	-6.740	-948
Drugih obveznostih	15	609	-541
Neto denarni tok iz poslovanja		373.812	332.849
Denarni tokovi pri investiranju			
Nakupi opredmetenih in neopredmetenih sredstev		-58	-107
Neto denarni tok iz investiranja		-58	-107
Denarni tokovi pri financiranju			
Vplačila v kapitalske rezerve		0	50.000
Povečanja finančnih obveznosti	12	728.000	505.000
Plačila finančnih obveznosti	12	-562.380	-406.211
Odplačilo izdanih dolžniških vrednostnih papirjev	11	-548.855	-503.200
Plačane obresti		-22.144	-48.634
Neto denarni tok iz financiranja		-405.379	-403.045
Denarni izid v obdobju		-31.625	-70.303
Denar in denarni ustrezniki prevzeti s pripojitvijo		0	26.432
Začetno stanje denarnih sredstev in njihovih ustreznikov	9	122.261	166.132
Končno stanje denarnih sredstev in njihovih ustreznikov	9	90.636	122.261

Pojasnila k računovodskim izkazom na straneh 96-175 so sestavni del teh računovodskih izkazov.

POJASNILA K RAČUNOVODSKIM IZKAZOM

POJASNILO 1: SPLOŠNE INFORMACIJE

OSNOVNI PODATKI O DRUŽBI NA DAN 31. DECEMBER 2017

Firma	Družba za upravljanje terjatev bank, d.d. (ang. Bank Assets Management Company)
Skrajšana firma	DUTB, d.d. (ang. BAMC)
Sedež	Davčna ulica 1, 1000 Ljubljana
Telefon	+386 820 542 35
Telefaks	+386 1 429 38 59
E-naslov	info@dutb.eu
Spletna stran	www.dutb.eu
Osnovna dejavnost	Zbiranje terjatev in ocenjevanje kreditne sposobnosti
Registrski vložek	2013/11708, Okrožno sodišče Ljubljana
Matična številka	6339620000
Davčna številka	41251482
Identifikacijska številka za DDV	SI41251482
Osnovni kapital	104.117.500,00 EUR
Število delnic	104.117.500 rednih kosovnih delnic
Neizvršni direktorji na dan 31. 12. 2017	Miha Juhart, predsednik upravnega odbora Janez Širovnik, namestnik predsednika upravnega odbora Mitja Križaj Juan Barba Silvela
Izvršni direktorji na dan 31. 12. 2017	Imre Balogh, glavni izvršni direktor Janez Škrubej, izvršni direktor za upravljanje premoženja Aleš Koršič, izvršni direktor za korporativne zadeve

Zakonska podlaga za ustanovitev DUTB je bila podana z Zakonom o ukrepih Republike Slovenije za krepitev stabilnosti bank (ZUKSB), ki je stopil v veljavo konec leta 2012. DUTB je bila ustanovljena z omejeno življenjsko dobo do konca leta 2017, s spremembo ZUKSB konec leta 2015 pa je bila življenjska doba DUTB podaljšana do konca leta 2022.

Vlada Republike Slovenije je ustanovila Družbo za upravljanje terjatev bank, d.d. (DUTB), kot ključno ustanovo, ki bo s svojim delovanjem pripomogla h krepitvi stabilnosti slovenskega finančnega sistema in s tem k obnovi zaupanja vanj. Gre za enega od ukrepov vlade za krepitev finančne sposobnosti in vzdržnosti bančnega sistema, ki naj bi posledično pripomogel k povečanju gospodarske rasti.

Prva naloga DUTB je razbremenitev sistemskih bank s prevzemom nedonosnih sredstev, predvsem terjatev in nato upravljanje prevzetih sredstev. Šlo je zlasti za posojila, ki so jih banke odobrile v preteklosti, pa jih podjetja in organizacije, ki so ta posojila najela, zaradi učinkov gospodarske krize ali drugih razlogov niso vračale. Banke so zaradi pričakovanih izgub slabile svoje terjatve, kar je načelo njihovo kapitalsko osnovo. Na osnovi odločitve Vlade Republike Slovenije (dalje Vlada) v svojstvu skupščine DUTB, je DUTB konec leta 2013 in v letu 2014 prevzela slaba sredstva od štirih bank (NLB,

NKBM, Abanka, Banka Celje) z namenom maksimiziranja vrednosti prevzetih sredstev ter unovčitev sredstev po najboljši možni ceni. ZUKSB določa, da mora DUTB vsako leto unovčiti vsaj 10 % ocenjene prenosne vrednosti prenesenih sredstev na DUTB.

PRIPOJITEV FACTOR BANKE IN PROBANKE

Dne 19. februarja 2016 sta se k DUTB, s poenostavljenim postopkom pripojitve, pripojili Factor banka in Probanke. Obračunski datum pripojitve je bil 1. januar 2016. Transakcija je bila obravnavana kot prevzem sredstev, kjer so bili stroški prevzema pripisani posameznim sredstvom in obveznostim in nato prevrednoteni na pošteno vrednost na dan prevzema – obračunski datum. V nadaljevanju se za to transakcijo uporablja izraz pripojitev.

Obe banki sta bili od septembra 2013 v postopku nadzorovane likvidacije. S pripojitvijo Factor banke in Probanke je DUTB postala lastnica tudi petih odvisnih družb s sedežem v Republiki Sloveniji. V mesecu maju in juniju 2016 je DUTB z obračunskim datumom 31. marec 2016 pripojila tudi vseh pet odvisnih družb ter tako poenostavila proces upravljanja prevzetih sredstev.

VREDNOTENJE SREDSTEV OB ZAČETNEM PRIPOZNANJU

V skladu z določili Uredbe o izvajanju ukrepov za krepitev stabilnosti bank (v nadaljevanju: Uredba) je prenosno ceno za prevzeta slaba sredstva od štirih sistemskih bank (NLB, NKBM, Abanka in Banka Celje) določila Vlada oziroma Evropska komisija. DUTB ni sodelovala v postopku določanja prenosnih cen marveč je zgolj prejela informacijo, da so bile prenosne cene določene v skladu z prvo alinejo 26. člena Uredbe. Ta pravi, da je prenosno vrednost določila Evropska komisija in da rezultat vrednotenja sredstev vključuje stroške upravljanja in financiranja. DUTB je skladno z določili MRS 39 in MSRP 13 ob začetnem pripoznanju prevrednotila vsa prevzeta finančna sredstva na pošteno vrednost, pri čemer je uporabila interno metodologijo vrednotenja sredstev. Razlike med prenosnimi vrednostmi in poštenimi vrednostmi so bile izkazane v zadržanem poslovnem izidu kot transakcija z lastnikom.

FINANCIRANJE PRIDOBLENIH SREDSTEV

DUTB je konec leta 2013 in leta 2014 za plačilo prenesenih slabih sredstev prenesenih z bank (NLB, NKBM, Abanka in Banka Celje) izdala štiri serije obveznic z državnim jamstvom. Obveznice so od izdaje dalje kotirale na Ljubljanski borzi vrednostnih papirjev in bile sprejete kot zavarovanje v Eurosistemu tako da jih banke lahko uporabijo za pridobivanje likvidnosti.

DUTB je kasneje, na podlagi skupščinskega sklepa lastnikov obveznic, dne 23. avgusta 2016 uvrstila dve obveznici (DUT03 in DUT04) na Tretji trg obveznic na Dunajski borzi vrednostnih papirjev ter nato dne 1. septembra 2016 umaknila iz trgovanja na Ljubljanski borzi obveznico DUT02, dne 9. septembra 2016 pa še obveznici DUT03 in DUT04.

V decembru 2016 je DUTB v celoti poplačala zapadlo obveznico DUT02 in vse finančne obveznosti, ki jih je prevzela s pripojitvijo od Factor banke in Probanke, kjer je za del poplačila najela dolgoročni posojili pri dveh poslovnih bankah.

V decembru 2017 je DUTB z refinanciranjem poplačala obveznosti še iz preostalih dveh obveznic, in sicer DUT03 in DUT04. Na dan 31. december 2017 tako DUTB ne izkazuje nikakršnih obveznosti iz naslova izdanih obveznic.

POJASNILO 2: PODLAGE ZA PRIPRAVO RAČUNOVODSKIH IZKAZOV

2.1 SPLOŠNO

Računovodski izkazi so pripravljene v skladu z ZUKSB in Zakonom o gospodarskih družbah. Računovodski izkazi so bil sprejeti s strani posloводства dne 17. aprila 2018.

Decembra 2015 so bile sprejete dopolnitve ZUKSB-A (v nadaljevanju ZUKSB) na način, da iz obveznosti konsolidiranja in obračunavanja po kapitalski metodi izključi vse družbe, katere DUTB obvladuje (jih obvladuje ali ima pomemben vpliv), kadar je temelj obvladovanja posledica uvedbe ukrepov za krepitev stabilnosti bank. Skladno z izjemo, ki jo uvaja ZUKSB, DUTB ni sestavila konsolidiranih računovodskih izkazov in ni uporabila kapitalne metode za pridružene družbe, zaradi česar računovodski izkazi v tem delu niso popolnoma skladni z MSRP. DUTB nima v lasti materialno pomembnih lastniških deležev, ki ne bi bili pridobljeni v okviru izvajanja ukrepov po ZUKSB.

Ne glede na opisano oprostitev od priprave konsolidiranih računovodskih izkazov, ZUKSB-A določa okvir za pripravo računovodskih izkazov tako, da se sklicuje in vključuje vsa druga določila Odbora za mednarodne računovodske standarde, skupaj poimenovana: Mednarodni standardi računovodskega poročanja (MSRP), kot so sprejeti in veljavni v Evropski uniji (EU) na dan priprave računovodskih izkazov. Iz tega razloga se pojasnila k računovodskim izkazom na določenih točkah sklicujejo na posamezne objave Odbora; ne glede na to je potrebno poudariti, da zgoraj opisana oprostitev od priprave konsolidiranih računovodskih izkazov, prevlada nad zahtevami za konsolidacijo skladno z MSRP 10.

Podrobna pojasnila računovodskih usmeritev DUTB so prikazana v pojasnilih 3.1 do 3.10. Predstavljene usmeritve so bile konsistentno uporabljene skozi vsa predstavljena obdobja, razen če ni posebej drugače pojasnjeno.

Računovodski izkazi so pripravljene ob predpostavki delujočega podjetja. Posloводство ocenjuje, da podaljšana življenjska doba DUTB, do konca leta 2022, omogoča uresničitev zakonskih ciljev iz ZUKSB, med katerimi je tudi unovčitev prevzetih sredstev brez prisilne prodaje in celotno poplačilo vseh obveznosti.

Skladno z določili ZUKSB, naloge in pristojnosti skupščine DUTB izvršuje Vlada kot edini delničar, le ta lahko v skladu z določili Zakona o gospodarskih družbah (ZGD-1) letno poročilo sprejme ali zavrne.

Poslovno leto DUTB je enako koledarskemu letu, tj. od 1. 1. 2017 do 31. 12. 2017.

Računovodski izkazi so pripravljani kot posamični računovodski izkazi družbe DUTB.

2.2 *PODLAGA ZA MERJENJE*

Računovodski izkazi so pripravljani na podlagi nabavne vrednosti, razen finančnih sredstev, ki se merijo po pošteni vrednosti, kot je opisano v pojasnilu 4. Ključne računovodske ocene in presoje.

Merjenje finančnih sredstev po pošteni vrednosti je skladno z določili ZUKSB-A, deloma pa posledica odločitve, saj le-ta bolje odražala vrednosti prenesenih slabih posojil v omejeni življenjski dobi družbe, kot je predpisano z ZUKSB.

2.3 *FUNKCIJSKA IN PREDSTAVITVENA VALUTA*

Računovodski izkazi so pripravljani in predstavljeni v evrih, ki je funkcijska valuta DUTB, zneski so prikazani v tisoč EUR in zaokroženi na najbližjo enoto.

Prometi v tujih valutah se preračunavajo v EUR na dan transakcije, medtem ko se stanja v EUR preračunajo na dan računovodskih izkazov.

2.4 *UPORABA OCEN IN PRESOJ*

Priprava računovodskih izkazov zahteva uporabo ocen, presoj in predpostavk, ki vplivajo na uporabo računovodskih usmeritev ter na vrednost poročenih sredstev in obveznosti, razkritje potencialnih sredstev in obveznosti na datum poročanja in na višino prihodkov in odhodkov za tedaj končano obdobje.

Ocene, presoje in predpostavke se redno pregledujejo. Ker za ocene veljata subjektivno vrednotenje in določena stopnja negotovosti, se poznejši dejanski rezultati lahko razlikujejo od predhodnih ocen. Spremembe računovodskih ocen se pripoznajo v obdobju, v katerem se ocene popravijo, če sprememba vpliva samo na navedeno obdobje, ali za obdobje spremembe in prihodnja obdobja, če sprememba vpliva na tekoče in prihodnja obdobja.

Ocene in predpostavke so zlasti prisotne pri naslednjih presojah :

- pošteni vrednosti posojil ter lastniških naložb (pojasnili 4 A in 4 B),
- čisti iztržljivi vrednosti zalog nepremičnin in opreme in njihovem morebitnem odpisu (pojasnilo 4 C),
- rezervacijah za obveznosti do zaposlenih in rezervacijah za tožbe (pojasnilo 3.5),
- potencialnih davčnih postavkah (pojasnilo 3.8),
- vrednosti finančnih sredstev in prihodkov, ustvarjenih z njihovo prodajo, bodo zadostovali za poplačilo finančnih obveznosti, ki zapadejo pozneje, zato so bili računovodski izkazi pripravljani ob predpostavki, da velja načelo časovno neomejenega poslovanja (pojasnili 11 in 12),
- določitvi kratko- in dolgoročnega dela posojil ter zapadlih in nezapadlih posojil (pojasnilo 26),
- pretvorbe posojil v sredstvo, ki predstavlja zavarovanje posojila (za podrobnejši opis glejte pojasnilo 3.1 C).

2.5 NOVI STANDARDI IN POJASNILA TER SPREMEMBE OBSTOJEČIH STANDARDOV, SPREJETIH S STRANI EU, VENDAR ŠE NEVELJAVNIH ZA LETNA OBDOBJA, KI SE ZAČNEJO 1. JANUARJA 2017.

Standard/pojasnilo [MRS 8.31 (a), 8.31(c)]	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze [MRS 8.30 (b); 31 (e)]
<p>MSRP 15 Prihodki iz pogodb s kupci in Pojasnila k MSRP 15 Prihodki iz pogodb s kupci (Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje. Uporaba pred tem datumom je dovoljena.)</p>	<p>Novi standard zagotavlja okvir, ki nadomešča obstoječe napotke glede pripoznanja prihodkov v MSRP. Podjetja bodo sprejela petstopenjski model za določanje, kdaj in v kakšnem znesku se pripoznajo prihodki. Novi model določa, da se prihodki pripoznajo, ko podjetje prenese (ali prenaša) pravico obvladovanja sredstev ali storitev na stranko, in sicer v znesku, do katerega podjetje pričakuje, da bo upravičeno. Odvisno od tega, ali so določena merila izpolnjena, se prihodki pripoznajo:</p> <ul style="list-style-type: none"> • postopoma, na način, ki prikazuje, kako podjetje izvaja obveze; ali • v trenutku, ko se pravica obvladovanja prenese na stranko. <p>MSRP 15 določa tudi načela, ki jih mora podjetje uporabljati za razkrivanje koristnih kvalitativnih in kvantitativnih informacij uporabnikom računovodskih izkazov o naravi, znesku, časovnem okviru in negotovosti prihodkov in denarnih tokov, ki izhajajo iz pogodbe s kupcem.</p> <p>Pojasnila k MSRP 15 pojasnjujejo nekatere zahteve iz standarda in zagotavljajo dodatno pomoč pri prehodu podjetjem, ki izvajajo ta novi standard.</p> <p>Pojasnila pojasnjujejo, kako:</p> <ul style="list-style-type: none"> • določiti izvršitveno obveznost – obljubo podjetja za prenos blaga ali storitve kupcu v pogodbi; • določiti, ali je podjetje principal (ker zagotavlja blago ali storitev) ali agent (ker je odgovorno za zagotovitev blaga ali storitve); ter • določiti, ali se prihodki iz naslova podelitve licence pripoznajo v določenem trenutku ali postopoma. <p>Spremembe podjetjem zagotavljajo tudi dve dodatni praktični rešitvi:</p> <ul style="list-style-type: none"> • za pogodbe, ki so bile zaključene na začetku najzgodnejšega predstavljenega obdobja, podjetju ni treba preračunati pogodbe (velja samo za podjetja s popolno uporabo za nazaj); • za pogodbe, ki so bile spremenjene pred začetkom najzgodnejšega predstavljenega obdobja, podjetju ni treba preračunati pogodbe za nazaj. Podjetje namesto tega izrazi skupni učinek vseh sprememb, do katerih je prišlo pred začetkom najzgodnejšega predstavljenega obdobja (velja tudi za podjetja, ki pripoznavajo kumulativni učinek začetka uporabe standarda na datum prve uporabe). 	<p>Družba ne predvideva, da se bodo izbira časa in merjenje njenih prihodkov po MSRP 15 spremenili zaradi narave njenega poslovanja in vrste prihodkov. Čisti prihodki iz dividend in kapitalskih dobičkov se pripoznajo, ko je gotovost pričakovanih denarnih tokov ali prilivov ekonomske vrednosti velika. Prihodki iz vrednotenja finančnih sredstev, pripoznani skladno z veljavno metodologijo vrednotenja, se ugotavljajo dvakrat letno in se na letni ravni izkazujejo v izkazu poslovnega izida.</p> <p>Čeprav prvotna ocena možnega vpliva MSRP 15 na računovodske izkaze družbe še ni v celoti zaključena, vodstvo predvideva, da standard na dan prve uporabe ne bo pomembno vplival na njene računovodske izkaze.</p>
<p>MSRP 9 Finančni instrumenti (2014)</p>	<p>Ta standard nadomešča MRS 39 Finančni instrumenti: pripoznavanje in merjenje, pri čemer izjema po MRS 39 glede obračunavanja varovanja poštene vrednosti portfelja</p>	<p>DUTB uporablja nov standard in dopolnitve k standardu od 1. januarja 2018 dalje. DUTB</p>

Standard/pojasnilo <i>[MRS 8.31 (a), 8.31(c)]</i>	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze <i>[MRS 8.30 (b); 31 (e)]</i>
<p>(Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje; uporablja se za nazaj z nekaterimi izjemami. Spremembe preteklih obdobj se ne zahtevajo in so dovoljene samo, če so informacije na voljo brez upoštevanja poznejših spoznanj. Uporaba pred tem datumom je dovoljena.)</p>	<p>finančnih sredstev ali finančnih obveznosti pred obrestnim tveganjem še naprej ostaja v veljavi, tako da podjetja v tem primeru lahko izberejo računovodsko usmeritev in bodisi uporabijo MSRP 9 bodisi še naprej uporabljajo MRS 39 za obračunavanje vseh varovanj pred tveganjem, vse dokler ne začne veljati standard na podlagi projekta IASB na področju makro obračunavanja varovanja pred tveganjem.</p> <p>Podlage za merjenje finančnih sredstev – odplačna vrednost, poštena vrednost prek drugega vseobsegajočega donosa (PVIVD), poštena vrednost prek poslovnega izida (PVIPI) – so sicer podobne kot v MRS 39, vendar so merila razvrščanja v ustrezno kategorijo merjenja bistveno drugačna.</p> <p>Finančno sredstvo se meri po odplačni vrednosti, če sta izpolnjena naslednja pogoja:</p> <ul style="list-style-type: none"> • finančno sredstvo se poseduje v okviru poslovnega modela, katerega cilj je posedovanje finančnih sredstev z namenom prejemanja pogodbenih denarnih tokov; in • v skladu s pogodbenimi pogoji finančnega sredstva na določene datume prihaja do denarnih tokov, ki so izključno odplačila glavnice in obresti na neporavnano glavnico. <p>Sicer pa se finančno sredstvo, npr. v primeru kapitalstkih instrumentov drugih podjetij, meri po pošteni vrednosti.</p> <p>Dobički in izgube iz ponovnega merjenja finančnih sredstev po pošteni vrednosti se pripoznajo v poslovnem izidu, z izjemo finančnih sredstev, ki se posedujejo v okviru poslovnega modela, katerega cilj je tako pridobitev pogodbeno dogovorjenih denarnih tokov kot prodaja teh sredstev – dobički in izgube iz njihovega ponovnega merjenja se pripoznajo v IVD.</p> <p>Poleg tega se lahko podjetje v zvezi z netrgovalnimi lastniškimi instrumenti nepreklicno odloči, da poznejše spremembe poštene vrednosti (vključno z dobički in izgubami iz tečajnih razlik) predstavi v drugem vseobsegajočem donosu. Teh pozneje v nobenih okoliščinah ne sme prerazvrstiti v poslovni izid.</p> <p>Za dolžniške instrumente, merjene po PVIVD, se prihodki od obresti, pričakovane kreditne izgube in dobički ali izgube iz tečajnih razlik pripoznajo v poslovnem izidu na enak način kot za sredstva, merjena po odplačni vrednosti. Drugi dobički ali izgube se pripoznajo v drugem vseobsegajočem donosu in se ob odpravi pripoznanja prerazvrstijo v poslovni izid.</p> <p>Ta model oslabitve po MSRP 9 nadomešča model »nastalih izgub« po MRS 39 z v prihodnost usmerjenim modelom »pričakovanih kreditnih izgub« (PKI), kar pomeni, da se bodo popravki vrednosti zaradi oslabitev lahko pripoznali brez čakanja na škodni dogodek. Novi model oslabitve se bo uporabljal za finančna sredstva, merjena po odplačni vrednosti ali PVIVD, razen naložb v lastniške instrumente, pa tudi za sredstva iz pogodb.</p>	<p>je v letu 2017 in 2018 izvedla celovit pregled sprememb, ki jih prinaša MSRP 9 ter skladno z njimi ustrezno prenovila računovodske politike.</p> <p>Prehod na MSRP 9 ni pomembno vplival na preneseni poslovni izid DUTB:</p> <ul style="list-style-type: none"> • Na podlagi analize poslovnega modela so vsa posojila merjena po pošteni vrednosti preko poslovnega izida (enako kot prej po določilih MRS 39). • Denar in denarni ustrezniki so kratkoročni (depoziti čez noč). (Pričakovane kreditne izgube so zato z vidika možnega vpliva na računovodske izkaze nematerialne). • Na podlagi analize poslovnega modela so vse lastniške naložbe vrednotene po pošteni vrednosti preko poslovnega izida (enako kot prej po določilih MRS 39). • Računovodenje finančnih obveznosti ostaja nespremenjeno glede na določila MRS 39. • Poslovne terjatve, za katere velja MSRP 39 bomo presojali posamično. <p>Učinek pri klasifikaciji in merjenju: V letih 2016 in 2017 je DUTB merila posojila, lastniške naložbe in obveznice po pošteni vrednosti preko poslovnega izida, zato prehod na uporabo MSRP 9 ne bo imel vpliva na zadržani poslovni izid družbe na dan 1.1.2018.</p>

Standard/pojasnilo <i>[MRS 8.31 (a), 8.31(c)]</i>	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze <i>[MRS 8.30 (b); 31 (e)]</i>
	<p>V skladu z MSRP 9 se bo popravek vrednosti za izgubo meril na eni od naslednjih podlag:</p> <ul style="list-style-type: none"> 12-mesečnih pričakovanih kreditnih izgubah. To so pričakovane kreditne izgube, ki izhajajo iz možnih dogodkov neplačila v 12 mesecih po datumu poročanja; ter pričakovanih kreditnih izgub v celotnem obdobju trajanja. To so pričakovane kreditne izgube, ki izhajajo iz vseh možnih dogodkov neplačila v pričakovanem obdobju trajanja finančnega instrumenta. <p>MSRP 9 vključuje nov splošen model obračunavanja varovanja pred tveganjem, ki obračunavanje varovanja pred tveganjem bolj približa upravljanju tveganj. Vrste razmerij varovanja – poštena vrednost, denarni tok in čista finančna naložba v posel v tujini – ostajajo nespremenjene, vendar bo potrebna dodatna presoja.</p> <p>Standard vsebuje nove zahteve glede doseganja, nadaljevanja in prenehanja obračunavanja varovanja pred tveganjem ter dovoljuje, da se kot varovane postavke pripoznajo dodatne izpostavljenosti.</p> <p>Zahteva obsežna dodatna razkritja glede upravljanja tveganj in dejavnosti varovanja v podjetju.</p>	<p>Učinek slabitev: DUTB meri vsa finančna sredstva (razen denarnih sredstev in denarnih ustreznikov) po pošteni vrednosti preko poslovnega izida. Model izračuna poštene vrednosti, ki ga je družba razvila v skladu z določili MSRP 13, zaradi prehoda na uporabo MSRP 9 ni bil spremenjen. Zahteva novega standarda MSRP 9 tako na dan 1.1.2018 ne bo materialno vplivala na zadržani poslovni izid družbe.</p>
<p>Spremembe MSRP 4: Uporaba MSRP 9 Finančni instrumenti z MSRP 4 Zavarovalne pogodbe</p> <p>(Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje; uporablja se za naprej.)</p>	<p>Spremembe naslavlja vprašanja glede uporabe MSRP 9 pred uporabo standarda, ki bo nadomestil MSRP 4 in ga IASB še pripravlja. Spremembe uvajajo dve možni rešitvi. Ena rešitev je začasno izvzetje uporabe MSRP 9, kar v praksi pomeni odložitev njegove uporabe za nekatere zavarovalnice. Druga rešitev je izravnalni pristop k predstavitvi, kar omili volatilnost, ki bi jo lahko povzročila uporaba MSRP 9 pred prihajajočim standardom o zavarovalnih pogodbah.</p>	<p>DUTB predvideva, da nov standard na dan prve uporabe ne bo pomembno vplival na njene finančne izkaze, saj družba ni ponudnik zavarovanj.</p>
<p>MSRP 16 Najemi</p> <p>(Velja za letna obdobja, ki se začnejo 1. januarja 2019 ali pozneje. Uporaba pred tem datumom je dovoljena, če podjetje uporabi tudi MSRP 15.)</p>	<p>MSRP 16 nadomešča MRS 17 Najemi in povezana pojasnila. Standard odpravlja dozdajšnji dvojni model obračunavanja najemov ter namesto tega od podjetij zahteva, da večino najemov prikažejo bilančno, z uporabo enega samega modela, ter tako odpravijo razlikovanje med poslovnim in finančnim najemom.</p> <p>V skladu z MSRP 16 je pogodba najemna pogodba oziroma vsebuje najem, če se z njo prenaša pravica do obvladovanja uporabe določenega sredstva za določeno obdobje v zameno za nadomestilo. Za takšne pogodbe novi model od najemnika zahteva, da pripozna sredstvo, ki predstavlja pravico do uporabe, in obveznost iz najema. Sredstvo, ki predstavlja pravico do uporabe, se amortizira, na obveznost iz najema pa tečejo obresti. Zaradi tega bodo za večino najemov stroški nastali na začetku, pa čeprav bo najemnik plačeval enake letne najemnine.</p> <p>Novi standard za najemnike uvaja številne omejene izjeme, ki vključujejo:</p>	<p>DUTB predvideva, da nov standard na dan prve uporabe ne bo pomembno vplival na računovodske izkaze, saj ima družba sklenjeno le eno najemno pogodbo, ki bi bila predmet določil MSRP 16.</p>

Standard/pojasnilo <i>[MRS 8.31 (a), 8.31(c)]</i>	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze <i>[MRS 8.30 (b); 31 (e)]</i>
	<ul style="list-style-type: none"> • najeme, ki imajo trajanje najema največ 12 mesecev in nimajo možnosti nakupa; ter • najeme, pri katerih je sredstvo, ki je predmet najema, sredstvo majhne vrednosti (»potrošna dobrina«). <p>Ne glede na povedano obračunavanje pri najemodajalcu ostane v glavnem nespremenjeno, ker se razlikovanje med poslovnim in finančnim najemom ohrani.</p>	
<p>Cikel letnih izboljšav MSRP 2014–2016</p> <p>(Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje, z izjemo sprememb MSRP 12, ki veljajo za letna obdobja, ki se začnejo 1. januarja 2017 ali pozneje.)</p>	<p>Izboljšave MSRP (2014–2016) vsebujejo 3 spremembe standardov. Glavne spremembe se nanašajo na naslednje:</p> <ul style="list-style-type: none"> • ukinjajo kratkoročna izvzetja za začetne uporabnike (MSRP 1 Prva uporaba Mednarodnih standardov računovodskega poročanja) v zvezi, med drugim, s prehodnimi določbami MSRP 7 Finančni instrumenti – razkritja, ki se nanašajo na primerjalna razkritja in prenose finančnih sredstev, in MRS 19 Zasluzki zaposlenecv; izvzetja so bila ukinjena zato, ker so bila dovoljena subjektom samo za poročevalska obdobja, ki so že minila; • pojasnjujejo, da se zahteve MSRP 12 Razkritje deležev v drugih podjetjih (razen razkritja povzetka finančnih informacij v skladu z odstavki B10–B16 standarda) nanašajo na podjetja, ki imajo delež v odvisnih podjetjih ali skupnih podvigih ali pridruženih podjetjih ali nekonsolidiranih strukturiranih podjetjih, razvrščenih med sredstva za prodajo ali ustavljeno poslovanje v skladu z MSRP 5 Nekatroročna sredstva za prodajo in ustavljeno poslovanje; ter • pojasnjujejo, da se mora odločitev za izvzetje od uporabe kapitalske metode v skladu z MRS 28 Finančne naložbe v pridružena podjetja in skupne podvige sprejeti posebej za vsako pridruženo podjetje ali skupni podvig ob začetnem pripoznanju takšnega pridruženega podjetja ali skupnega podviga. 	<p>Nobena od navedenih sprememb ne bo pomembno vplivala na računovodske izkaze družbe DUTB.</p>
<p>Spremembe MSRP 10 in MRS 28 Prodaja ali prispevanje sredstev med vlagateljem in njegovim pridruženim podjetjem ali skupnim podvigom</p> <p>(Evropska komisija se je odločila, da sprejetje odloži za nedoločen čas.)</p>	<p>Spremembe pojasnjujejo, da je obseg pripoznavanja dobička ali izgube pri poslu s pridruženim podjetjem ali skupnim podvigom odvisen od tega, ali prodana ali prispevana sredstva predstavljajo poslovni subjekt:</p> <ul style="list-style-type: none"> • dobiček ali izguba se pripoznata v celoti, če se posel med vlagateljem in pridruženim podjetjem ali skupnim podvigom nanaša na prenos sredstva ali sredstev, ki predstavljajo poslovni subjekt (bodisi v lasti odvisnega podjetja ali ne), medtem ko • se dobiček ali izguba pripoznata delno, če se posel med vlagateljem in pridruženim podjetjem ali skupnim podvigom nanaša na sredstva, ki ne predstavljajo poslovnega subjekta, tudi če so v lasti odvisnega podjetja. 	<p>DUTB ne predvideva, da bo dopolnilo na dan prve uporabe pomembno vplivalo na njene računovodske izkaze.</p>
<p>MSRP 17 Zavarovalne pogodbe</p> <p>(Velja za letna obdobja, ki se začnejo 1. januarja</p>	<p>MSRP 17 nadomešča MSRP 4, ki je bil leta 2004 sprejet kot vmesni standard. MSRP 4 je podjetjem izjemoma omogočil, da zavarovalne pogodbe še naprej obračunavajo v skladu z nacionalnimi računovodskimi standardi, kar je imelo za posledico številne različne pristope.</p>	<p>DUTB predvideva, da spremembe na dan prve uporabe ne bodo pomembno vplivale na njene računovodske izkaze, saj</p>

Standard/pojasnilo <i>[MRS 8.31 (a), 8.31(c)]</i>	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze <i>[MRS 8.30 (b); 31 (e)]</i>
2021 ali pozneje; uporablja se za naprej. Uporaba pred tem datumom je dovoljena.)	MSRP 17 rešuje problem primerljivosti, ki ga je povzročil MSRP 4, saj zahteva, da se vse zavarovalne pogodbe obračunavajo na dosleden način, od česar imajo korist tako vlagatelji kot zavarovalnice. Zavarovalne obveznosti se obračunavajo z uporabo trenutne namesto izvirne vrednosti.	družba ne deluje v zavarovalni panogi.
OPMSRP 22 Transakcije v tujih valutah in predujmi (Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje. Uporaba pred tem datumom je dovoljena.) To pojasnilo še ni sprejeto s strani EU.	OPMSRP 22 vsebuje zahteve glede menjalnega tečaja, ki se uporabi pri poročanju o transakcijah v tujih valutah (npr. tistih v zvezi s prihodki), za katere se plačilo opravi ali prejme vnaprej, ter pojasnjuje, da je datum transakcije datum, na katerega podjetje prvič pripozna predplačilo ali odloženi prihodek iz naslova predujma. Za transakcije, ki vključujejo večkratna plačila ali prejemke, velja, da za vsako plačilo ali prejemek velja poseben datum transakcije.	DUTB predvideva, da pojasnilo na dan prve uporabe ne bo pomembno vplivalo na njene računovodske izkaze, saj družba ob začnem pripoznanju nedenarnih sredstev ali nedenarnih obveznosti uporablja menjalni tečaj, ki je v veljavi na dan transakcije.
OPMSRP 23 Negotovosti glede obravnavanja davka iz dohodka (Velja za letna obdobja, ki se začnejo 1. januarja 2019 ali pozneje. Uporaba pred tem datumom je dovoljena.)	OPMSRP 23 pojasnjuje obračunavanje davka iz dohodka, ki ga morajo davčni organi šele potrditi, pri čemer skuša tudi okrepiti preglednost. OPMSRP 23 pravi, da je ključni preskus ta, ali je verjetno, da bo davčni organ potrdil obračunavanje, ki ga je izbralo podjetje. Če je verjetno, da bo davčni organ sprejel negotovo obračunavanje, potem so zneski davka, prikazani v računovodskih izkazih, skladni z davčno napovedjo, z merjenjem odmerjenega in odloženega davka pa ni povezana nobena negotovost. Sicer pa se obdavčljivi dobiček (ali davčna izguba), davčna osnova in neizrabljene davčne izgube določijo na način, ki bolje kaže na izid v zvezi z negotovostjo, in sicer z uporabo enega samega najverjetnejšega zneska ali pričakovane vrednosti (vsote z verjetnostjo tehtanih zneskov). Podjetje mora domnevati, da bo davčni organ proučil stanje in v celoti poznal vse pomembne informacije.	DUTB predvideva, da pojasnilo na datum prve uporabe ne bo pomembno vplivalo na njene računovodske izkaze, saj ne deluje v kompleksnem večnacionalnem davčnem okolju.
Spremembe MSRP 2 Razvrstitev in merjenje plačil z delnicami (Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje; uporablja se za naprej. Uporaba pred tem datumom je dovoljena.) Te spremembe še niso sprejete s strani EU.	Spremembe pojasnjujejo obračunavanje plačil z delnicami v zvezi z naslednjim: <ul style="list-style-type: none"> • vplivi zahtevanih ali nezahtevanih pogojev na merjenje z denarnimi sredstvi poravnanih plačil z delnicami; • plačilnimi transakcijami z delnicami, za katere se uporablja neto poravnava, in sicer v zvezi z obveznostmi za odtegnjeni davek; ter • spremembo pogojev plačila z delnicami, ki spreminja razvrstitev transakcije iz poravnanih z denarjem v poravnane z lastniškim kapitalom. 	DUTB predvideva, da spremembe na datum prve uporabe ne bodo pomembno vplivale na njene računovodske izkaze, saj družba ne opravlja plačil z delnicami.
Spremembe MRS 40 Prenosi naložbenih nepremičnin (Velja za letna obdobja, ki se začnejo 1. januarja 2018 ali pozneje.)	Spremembe pojasnjujejo prenose v naložbene nepremičnine ali iz njih: <ul style="list-style-type: none"> • prenos v naložbene nepremičnine ali iz njih se opravi samo, ko se spremeni uporaba nepremičnine; ter 	DUTB predvideva, da spremembe na dan prve uporabe ne bodo pomembno vplivale na njene računovodske izkaze, saj

Standard/pojasnilo [MRS 8.31 (a), 8.31(c)]	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze [MRS 8.30 (b); 31 (e)]
<p>Uporaba pred tem datumom je dovoljena.)</p> <p>Te spremembe še niso sprejete s strani EU.</p>	<ul style="list-style-type: none"> ob takšni spremembi uporabe je potrebna presoja, ali se nepremičnina šteje kot naložbena nepremičnina. 	<p>družba nima naložbenih nepremičnin.</p>
<p>Spremembe MSRP 9: Elementi predčasnega plačila z negativnim nadomestilom</p> <p>(Velja za letna obračunska obdobja, ki se začnejo 1. januarja 2019 ali pozneje.)</p> <p>Te spremembe še niso sprejete s strani EU.</p>	<p>Te spremembe naslavljajo vprašanja glede obračunavanja finančnih sredstev, ki vključujejo posebne pogodbene možnosti predplačila. Vprašanja so se zlasti nanašala na to, kako naj podjetje razvrsti in meri dolžniški instrument, če je bilo dolžniku dovoljeno, da ga odplača predčasno v znesku, manjšem od neplačane glavnice in nabranih obresti. Takšno predčasno plačilo se pogosto opiše, kot da vključuje »negativno nadomestilo«. Podjetje, ki uporablja MSRP 9, meri takšno finančno sredstvo s t. i. negativnim nadomestilom po poštenu vrednosti prek poslovnega izida.</p> <p>Te spremembe podjetjem omogočajo, da nekatera finančna sredstva z možnostjo predčasnega plačila z negativnim nadomestilom merijo po odplačni vrednosti.</p>	<p>DUTB predvideva, da spremembe na datum prve uporabe ne bodo pomembno vplivale na njene računovodske izkaze, saj nima finančnih sredstev z možnostjo predčasnega plačila z negativnim nadomestilom.</p>
<p>Spremembe MRS 28 Dolgoročni deleži v pridruženih podjetjih in skupnih podvigih</p> <p>(Velja za letna obračunska obdobja, ki se začnejo 1. januarja 2019 ali pozneje.)</p> <p>Te spremembe še niso sprejete s strani EU.</p>	<p>Spremembe pojasnjujejo, da podjetja obračunajo finančne naložbe v pridružena podjetja ali skupne podvige, za katere se ne uporablja kapitalska metoda, v skladu z določbami MSRP 9 <i>Finančni instrumenti</i>.</p>	<p>DUTB pričakuje, da spremembe na datum prve uporabe ne bodo imele pomembnega vpliva na njene računovodske izkaze.</p>
<p>Cikel letnih izboljšav MSRP 2015–2017</p> <p>(Velja za letna obračunska obdobja, ki se začnejo 1. januarja 2019 ali pozneje.)</p> <p>Te letne izboljšave še niso sprejete s strani EU.</p>	<p><i>Izboljšave MSRP (2015–2017)</i> vsebujejo štiri spremembe standardov. Glavne spremembe se nanašajo na naslednje:</p> <ul style="list-style-type: none"> pojasnjujejo, da podjetje ponovno izmeri svoje prejšnje deleže v skupnih dejavnostih, ko prevzame obvladovanje podjetja v skladu z MSRP 3 <i>Poslovne združitve</i>; pojasnjujejo, da podjetje ne izmeri ponovno svojih prejšnjih deležev v skupnih dejavnostih, ko prevzame skupno obvladovanje podjetja v skladu z MSRP 11 <i>Skupni aranžmaji</i>; pojasnjuje, da mora podjetje vedno obračunati davčne posledice plačila dividend na dobiček ali izgubo, drugi vseobsegajoči donos ali kapital, odvisno od tega, kje je najprej pripoznalo pretekle transakcije ali dogodke, ki so ustvarili dobiček za razdelitev; ter <p>pojasnjuje, da mora podjetje izključiti iz skupnih posojil tista, ki jih pridobi posebej za namen pridobitve sredstev v pripravi, in sicer dokler praktično vse dejavnosti, ki so potrebne za pripravo sredstva za nameravano uporabo ali prodajo, niso zaključene, saj se posojila, pridobljena posebej za namen pridobitve sredstev v pripravi, ne bi smela</p>	<p>DUTB predvideva, da nobena od omenjenih sprememb ne bo pomembno vplivala na njene računovodske izkaze.</p>

Standard/pojasnilo [MRS 8.31 (a), 8.31(c)]	Vrsta prihajajoče spremembe računovodske usmeritve [MRS 8.31 (b)]	Primer opisa možnega vpliva na računovodske izkaze [MRS 8.30 (b); 31 (e)]
	uporabljati za posojila, prvotno pridobljena posebej za namen pridobitve sredstev v pripravi, ki so že pripravljena za nameravano uporabo ali prodajo.	
Spremembe MRS 19: <i>Zasluzki zaposlencev</i> (Velja za letna obračunska obdobja, ki se začnejo 1. januarja 2019 ali pozneje.) Te spremembe še niso sprejete s strani EU.	Spremembe zahtevajo, da podjetje uporablja trenutne in posodobljene predpostavke ko pride do spremembe programa in spremembe, omejitve ali skrčenja z namenom določitve stroškov sprotnega službovanja in čistih obresti v poročevalskem obdobju po spremembi programa.	DUTB pričakuje, da spremembe na datum prve uporabe ne bodo imele pomembnega vpliva na njene računovodske izkaze.

POJASNILI 3: RAČUNOVODSKE POLITIKE POMEMBNIH RAČUNOVODSKIH KATEGORIJ

3.1 FINANČNA SREDSTVA PO POŠTENI VREDNOSTI SKOZI POSLOVNI IZID

Družba razvršča posojila in lastniške naložbe kot finančna sredstva po pošteni vrednosti skozi poslovni izid.

A) POSOJILA

Posojila so neizvedena finančna sredstva z določenimi ali določljivimi izplačili, ki ne kotirajo na delujočem trgu. V zvezi s pričakovanimi denarnimi tokovi se posojila razvrščajo kot kratkoročna (pričakovani denarni tokovi v 12 mesecih od datuma bilance stanja) in dolgoročna (pričakovani denarni tok v obdobju več kot 12 mesecev od datuma bilance stanja).

Posojila se v bilanci stanja pripoznajo, kadar in zgolj kadar postane družba stranka pogodbenih določil v finančnem instrumentu.

Posojila se prvotno pripoznajo po pošteni vrednosti. Prenos slabih posojil s finančnih institucij na DUTB je v skladu z ZUKSB potekal med bankami v 100-odstotni lasti slovenske vlade, ki je tudi 100-odstotna lastnica DUTB. Zato se je omenjena transakcija štela kot posel med družbami pod skupnim upravljanjem. Vsi učinki tega prenosa se pripoznajo v zadržanem poslovnem izidu kot transakcija z lastnikom.

Ob prevzemu slabih posojil v skladu z ZUKSB, ki je bil izveden v letih 2013 in 2014, so se vsa posojila pregledala (pravni in ekonomski skrbni pregled) ter ovrednotila po pošteni vrednosti skladno s smernicami DUTB za vrednotenje posojil, ki so predstavljene v pojasnilu 4. Ključne računovodske ocene in presoje Razlike med prenosnimi in ocenjenimi poštenimi vrednostmi na dan prenosa so vključene v zadržani poslovni izid kot transakcija z lastnikom.

Družba je iste računovodske usmeritve kot pri prevzemu terjatev iz naslova posojil od bank uporabila tudi pri pripojitvi portfeljev posojil in terjatev dveh bank v 100-odstotni lasti Republike Slovenije. Posojila so se merila po pošteni vrednosti v skladu s politiko vrednotenja, razlike med prenosnimi in ocenjenimi poštenimi vrednostmi pa so bile vključene v zadržani poslovni izid kot transakcija z lastnikom. Posojila, kupljena na trgu, so skladno z drugo alinejo MSRP 39 »Fair value option« kasneje vrednotena po pošteni vrednosti preko poslovnega izida.

Posojila, kupljena na trgu v tržnih razmerah, in posojila, dana podjetjem, ki predstavljajo DUTB-jeve primere prestrukturiranja, se prvotno pripoznajo po nabavni vrednosti in se naknadno merijo po pošteni vrednosti. Odobravanje novih posojil je eden od instrumentov prestrukturiranja v skladu z ZUKSB. DUTB dokupuje posojila na trgu le v primerih, ko želi z nakupom zaokrožiti izpostavljenost do dolžnika. Dodatni nakupi predstavljajo tako kot odobritve novih posojil, enega od ukrepov prestrukturiranja dolžnikov.

Posojila se vrednotijo dvakrat letno na podlagi sprejete politike vrednotenja, učinki vrednotenja pa se v poslovnem izidu izkazujejo na letni ravni kot prihodki/odhodki prevrednotenja. Poštena vrednost posojil se izračuna na podlagi binomskega modela vrednotenja opcij (BOPM), razen posojil, kjer je bruto izpostavljenost nižja od 300.000 EUR. Za nadaljnje informacije glejte pojasnilo 4.

Družba odpravi pripoznanje finančnega sredstva zgolj kadar pogodbene pravice do prejema denarnih tokov iz finančnega sredstva potečejo ali ko jih družba prenese hkrati z vsemi tveganji in koristmi, povezanimi z lastništvom finančnega sredstva.

B) LASTNIŠKE NALOŽBE IN OBVEZNICE

Ob začetnem pripoznanju se lastniške naložbe in obveznice merijo po nabavni vrednosti. Na dan pripojitve obeh bank so se vse pripojene lastniške naložbe in obveznice merile po pošteni vrednosti v skladu z DUTB-jevo metodologijo vrednotenja lastniških naložb, ki je predstavljena v pojasnilu 4. Pozitivne in negativne razlike med izmerjenimi poštenimi vrednostmi lastniških naložb in obveznic in vrednostmi pripojenih lastniških naložb so na dan obračuna pripoznane v zadržanem poslovnem izidu kot transakcija z lastnikom.

Poštena vrednost lastniških naložb se določi z uporabo metode vrednotenja na ravni vrednosti celotnega podjetja, npr. prostih denarnih tokov (angl. FCFF – free cash flows to firm) ali cen iz borznih kotacij za lastniške naložbe, ki kotirajo na delujočih trgih.

Ko se z delnicami iz portfelja DUTB trguje na glavnem trgu Ljubljanske borze, se pri vrednotenju uporabi cena ob zaključku trgovanja. Če se ugotovi, da tržna cena in/ali obseg trgovanja ne odraža(-ta) dosegljivih ravni glede na velikost DUTB, se lahko ob ustreznih utemeljitvah uporabi(-ta) druga metoda in/ali diskontiranje.

Učinki vrednotenja se ocenjujejo dvakrat na leto in pripoznajo neposredno v zmanjšanju/povečanju knjigovodske vrednosti ter se na letni ravni pripoznajo v poslovnem izidu kot prihodki/odhodki.

C) ZAMENJAVE POSOJIL

Posojila se lahko unovčijo tudi s prevzemom lastništva sredstva, ki je bilo del zavarovanja za posojilo. Posojila se lahko zamenjajo v lastniške naložbe, nepremičnine ali opremo.

Sredstvo, ki je predmet konverzije, se izmeri v višini pretvorjenega posojila, ki izhaja iz končnega načrta razdelitve stečajne mase dolžnika. Razlika med vrednostjo konverzije in knjigovodsko vrednostjo pretvorjenega posojila se v izkazu poslovnega izida pripozna v izidu iz posojil in / ali v izidu iz zalog nepremičnin.

3.2 ZALOGE NEPREMIČNIN IN OPREME

DUTB kupuje in pridobiva nepremičnine v različnih postopkih zaradi insolventnosti z namenom poplačila prenesenih slabih posojil ali optimizacije donosnosti obstoječih nepremičnin (glejte tudi pojasnilo 3.1 c). Pridobljene in kupljene nepremičnine se pripoznajo med zalogami.

Zaloge se vrednotijo po prvotni knjigovodski vrednosti ali čisti iztržljivi vrednosti, pri čemer se upošteva nižja od obeh vrednosti. Čista iztržljiva vrednost se izračuna kot poštena vrednost, zmanjšana za stroške prodaje zaloge.

Družba dvakrat na leto preverja merila, na podlagi katerih se vrednotijo zaloge, da bi ugotovila, ali obstajajo objektivne okoliščine, ki bi zahtevale odpis zalog, in sicer ali je zaradi enega ali več dogodkov prišlo do zmanjšanja pričakovanih prihodnjih denarnih tokov iz sredstva.

Ko se zaloge prodajo, se njihova knjigovodska vrednost pripozna kot odhodek v istem obdobju kot se pripozna prihodek od prodaje zalog. Znesek zmanjšanja vrednosti zalog na čisto iztržljivo vrednost se prizna kot odpis zaloge v obdobju, ko se zaloge vrednotijo. Znesek, ki izvira iz povečanja čiste iztržljive vrednosti zalog, se pripozna kot odprava odpisa pri zalogi. Znesek odprave odpisa je omejen do višine zneska prvotnega odpisa, tako da je nova knjigovodska vrednost enaka nabavni vrednosti ali popravljeni čisti iztržljivi vrednosti, pri čemer se upošteva nižja od obeh vrednosti.

Na dan pripojitve obeh bank so se vse pripojene zaloge merile po čisti iztržljivi vrednosti v skladu z DUTB-jevo metodologijo vrednotenja v zvezi z nepremičninami, ki je predstavljena v pojasnilu 4.C.

3.3 DENARNA SREDSTVA IN NJIHOVI USTREZNIKI

Denarna sredstva in njihovi ustrezniki vključujejo denar na računih pri bankah in vloge na vpogled, ki zapadejo prej kot v treh mesecih, ter druge kratkoročne in zamenljive instrumente.

3.4 FINANČNE OBVEZNOSTI

Izdani dolžniški vrednostni papirji se prvotno pripoznajo na dan poravnave in izmerijo po pošteni vrednosti, pozneje pa po odplačni vrednosti z uporabo metode efektivnih obresti.

Vse druge finančne obveznosti se prvotno pripoznajo na dan trgovanja, tj. ko družba postane stranka v pogodbenih določilih finančnega instrumenta.

Družba pripozna posojila kot neizvedene finančne obveznosti. Take finančne obveznosti se prvotno pripoznajo po pošteni vrednosti, povečani za vse neposredno pripisljive transakcijske stroške. Pozneje se merijo po odplačni vrednosti z uporabo metode efektivnih obresti.

Poštena vrednost neizvedenih finančnih obveznosti se za namene razkrivanja izračuna kot sedanja vrednost prihodnjih plačil glavnice in obresti, diskontiranih z uporabo tržne obrestne mere ob zaključku poročevalnega obdobja.

Družba odpravi pripoznanje finančne obveznosti, ko je obveza, določena v pogodbi, izpolnjena, razveljavljena ali potekla. Finančna sredstva in obveznosti se pobotajo, neto znesek pa se pripozna v bilanci stanja, če in le če ima družba zakonsko izvršljivo pravico bodisi poravnati čisti znesek ali unovčiti sredstvo in hkrati poravnati obveznost.

3.5 REZERVACIJE

Rezervacije se pripoznajo, kadar ima družba zaradi preteklega dogodka sedanjo pravno ali pogodbeno obvezo, ki jo je mogoče zanesljivo oceniti, in je verjetno, da bo pri poravnavi obveze potreben odtok gospodarskih koristi.

3.6 IZID

Izid vključuje kapitalske dobičke iz presežkov plačil, prejetih nad knjigovodsko vrednostjo nedonosnih posojil ter ob zamenjavi sredstev, kot je opisano v pojasnilu 3.1, prejete dividende od lastniških naložb, dobičke in izgube pri vrednotenju finančnih sredstev po pošteni vrednosti skozi poslovni izid in tečajne razlike.

3.7 STROŠKI FINANCIRANJA

Stroški financiranja vključujejo stroške zadolževanja, vključno z nadomestili za izdana poročstva Republike Slovenije, ki se pripoznajo v izkazu poslovnega izida z uporabo metode efektivne obrestne mere.

3.8 DAVEK OD DOBIČKA

Davek od dobička se v računovodskih izkazih pripozna v skladu s predpisi, veljavnimi do konca obdobja poročanja. Davek od dobička vključuje odmerjeni in odloženi davek. Davek od dobička se vključi v čisti dobiček, razen če se ne nanaša na postavke, pripoznane v drugem vseobsegajočem donosu ali neposredno v kapitalu.

Obveznosti za davek se izračunajo na podlagi obdavčljivega dobička poslovnega leta. Obdavčljivi dobiček se razlikuje od čistega dobička, poročanega v poslovnem izidu, saj izključuje prihodke in odhodke, ki so obdavčljivi ali odbitni v drugih letih, ter tudi postavke, ki niso obdavčljive ali odbitne.

Odložene terjatve za davek se ne pripoznajo za neizkoriščene davčne izgube, ki se prenašajo v naslednje obdobje, kadar ni verjetno, da bo družba v prihodnosti realizirala obdavčljiv dobiček. Družba redno preverja verjetnost realizacije obdavčljivega dobička v prihodnosti.

3.9 DOLOČANJE POŠTENE VREDNOSTI

Računovodske usmeritve in razkritja DUTB v številnih primerih zahtevajo določitev poštene vrednosti finančnih in nefinančnih sredstev in obveznosti.

Poštena vrednost je znesek, za katerega je mogoče prodati sredstvo oziroma poravnati obveznost med dobro obveščanima in voljnima strankama v premišljenem poslu. DUTB določa pošteno vrednost finančnih instrumentov ob upoštevanju naslednje hierarhije poštene vrednosti:

- raven 1 – poštena vrednost finančnih sredstev in obveznosti, katerih vrednost temelji na neprilagojenih, kotiranih cenah za enaka sredstva ali obveznosti na delujočem trgu,
- raven 2 – poštena vrednost finančnih sredstev in obveznosti, katerih vrednost temelji na kotiranih cenah na nedejavnih trgih ali katerih vrednost temelji na modelih – pri tem je mogoče vhodne podatke opazovati neposredno ali posredno za praktično celotno obdobje trajanja sredstva ali obveznosti,
- raven 3 – poštena vrednost finančnih sredstev in obveznosti, katerih vrednost temelji na cenah ali tehnikah ocenjevanja vrednosti, ki zahtevajo vhodne podatke, ki jih ni mogoče pridobiti z opazovanjem trga in ki so pomembni za splošen način merjenja poštene vrednosti. Ti vhodni podatki odražajo lastne predpostavke posloводства o predpostavkah, ki bi jih uporabili udeleženci na trgu pri določanju cene sredstva ali obveznosti.

DUTB uporablja kotirane cene kot podlago za pošteno vrednost finančnih instrumentov. Če finančni instrument ne kotira na organiziranem trgu ali je trg nedelujoč, DUTB za določitev poštene vrednosti finančnega instrumenta uporabi vhodne podatke ravni 2 in zlasti 3. Kadar je to primerno, so dodatne informacije o predpostavkah za določitev poštene vrednosti navedene v pojasnilih, ki se nanašajo na določeno sredstvo ali obveznost DUTB.

DUTB je določila poštene vrednosti za potrebe merjenja in poročanja z uporabo spodaj opisanih metod. Kadar so potrebne dodatne informacije v zvezi s predpostavkami, uporabljenimi pri določanju poštenih vrednosti, so te razkrite v pojasnilih k posameznim postavkam sredstev oziroma obveznosti.

POJASNILO 4: KLJUČNE RAČUNOVODSKE OCENE IN PRESOJE

Sestava računovodskih izkazov v skladu z ZUKSB zahteva uporabo ocen in predpostavk, ki vplivajo na poročane vrednosti sredstev, obveznosti, prihodkov ter odhodkov. Ocene in presoje se nenehno ocenjujejo ter temeljijo na preteklih izkušnjah in drugih dejavnikih, tudi pričakovanih prihodnjih dogodkih, ki se v danih okoliščinah zdijo smiselni. Ker presoja posloводства zahteva oceno verjetnosti

prihodnjih dogodkov, se dejanski rezultati lahko razlikujejo od ocenjenih, to pa lahko vpliva na prihodnje poročane zneske sredstev in obveznosti.

A) METODOLOGIJA VREDNOTENJA POSOJIL

Individualna vrednotenja posojil se izvajajo na ravni dolžnika za posojila, katerih bruto izpostavljenost presega 300 tisoč EUR, medtem ko se manjše izpostavljenosti vrednotijo v okviru skupinskih vrednotenj na ravni dolžnika. Vrednotenja upoštevajo Raven 3 hierarhije poštene vrednosti in imajo značilnosti neopazovanih vložkov, kateri predstavljajo predpostavke o upoštevanju najboljših razpoložljivih informacij v danih razmerah. To vključuje lastne podatke DUTB, ki upoštevajo informacije o predpostavkah udeležencev na trgu, ki so razumno na voljo.

Individualna vrednotenja posojil na ravni dolžnika

Vrednotenje posojil je metodološko osnovano na Binominalnem modelu vrednotenja realnih opcij (BMVRO). Dva scenarija (scenarij prestrukturiranja in scenarij unovčevanja zavarovanj) sta obravnavana za vsakega posameznega dolžnika skupaj z napovedjo bodočih pričakovanih denarnih tokov.

Ključni neopazovani vložek v procesu ocenjevanja posojil je ocena verjetnosti za uresničenje vsake od obeh strategij. V primerih, ko družba oceni, da prevladuje verjetnost za uresničenje strategije unovčevanja zavarovanj, so upoštevani bodoči denarni tokovi zgolj te strategije s 100 % verjetnostjo (glej pojasnilo 4B in 4C za več podrobnosti v zvezi z vrednotenjem zavarovanj). V primerih, kjer družba oceni, da obstaja večja verjetnost uresničenja strategije prestrukturiranja, je uporabljen DPS Model (Default Probability Scorecard) za določitev verjetnosti izpolnitve scenarija prestrukturiranja. Z orodjem DPS izračunane verjetnosti izpolnitve scenarija prestrukturiranja lahko upravljalec terjatev razveljavi z ustrezno utemeljitvijo, na podlagi obrazložitve različnih dejavnikov tveganja in predstavitev realnih opcij. Opisana metodologija vrednotenja posojil je skladna z zahtevami MSRP 13 in Mednarodnimi standardi ocenjevanja vrednosti (MSOV), saj zagotavlja:

- uporabnost in teoretično konsistentnost,
- ponovljivost postopka ocenjevanja vrednosti,
- primerljivost postopka ocenjevanja verjetnosti ne glede na to, kdo ocenjuje in
- identifikacijo ključnih specifičnih tveganj, povezanih z verjetnostjo izvedljivosti scenarija, ki niso zajeta v diskontni stopnji.

DPS model opredeljuje 13 različnih elementov poslovnega tveganja na 7-stopenjski lestvici, ki odraža različno stopnjo tveganja. Elementi tveganja so opredeljeni na podlagi specifičnega poznavanja stranke. Če je za posamezni element poslovnega tveganja opredeljena visoka stopnja tveganja, potem se verjetnost izpolnitve strategije prestrukturiranja zniža. Ko so določene vse stopnje tveganja posameznih elementov, se izračuna povprečni profil tveganja (avgP) strategije prestrukturiranja.

Verjetnost uresničenja strategije unovčevanja zavarovanj je v primerih prestrukturiranja določena kot (1-verjetnost uresničenja strategije prestrukturiranja).

Ko so določene verjetnosti za uresničenje vsake posamezne strategije in so določeni bodoči denarni tokovi glede na posamezno strategijo, se izračuna vrednost posojila. Če je upoštevana strategija prestrukturiranja, se uporablja model BMVRO. Ta model je diskreten model, kateri temelji na verjetnostni porazdelitvi in predpostavlja, da se lahko DUTB odloči tudi za spremenjen scenarij – da lahko strategijo spremeni iz prestrukturiranja v unovčevanje zavarovanj, če prestrukturiranje spodleti. Glavni vhodni podatki za BMVRO model so:

- Verjetnost uresničenja strategije prestrukturiranja (določena z DPS modelom).
- Verjetnost uresničenja strategije unovčevanja zavarovanj (določena z DPS modelom).
- Obdobje spremembe strategije prestrukturiranja v strategijo unovčevanja zavarovanj. DUTB predpostavlja to spremembo strategije s takojšnjim učinkom z namenom zagotovitve konservativnega pristopa. Model namreč upošteva verjetnost, da prestrukturiranje spodleti ter zato onemogoča možnost prelaganja tega neuspeha na kasnejše obdobje. Dodatno DUTB ocenjuje, da je, zaradi zgodnje faze prestrukturiranja in negotove narave prestrukturiranja, mogoče upravičeno predvidevati, da če prestrukturiranje spodleti, spodleti v zelo kratkem obdobju.
- Vrednost bodočih denarnih tokov glede na vsako strategijo (prestrukturiranja in unovčevanja zavarovanj). V primeru strategije prestrukturiranja bodoči denarni tokovi izvirajo iz dolžnikove zmožnosti servisiranja dolga ter iz njenih napovedi denarnih tokov. V primeru strategije unovčevanja zavarovanj pa bodoči denarni tokovi temeljijo na oceni vrednosti zavarovanj.
- Netvegana stopnja donosa v okviru BMVRO modela ni obravnavana kot samostojni vložek, saj je že upoštevana v kalkulaciji tehtanega povprečnega stroška kapitala (WACC) in je zato vključena v sedanjo vrednost v obeh strategijah.

Tehtan povprečni strošek kapitala DUTB (WACC) je na dan 31. december 2017 znašal 2,09 %, leto pred tem pa 2,31 %. Poglavitni razlog za znižanje WACC konec leta 2017 je bil nižji strošek zadolževanja zaradi delnega refinanciranja dolga po nižjih obrestnih merah.

V splošnem DUTB izračuna verjetnostno uteženo povprečje sedanjih vrednosti napovedanih denarnih tokov v obeh scenarijih. To posledično zniža sedanjo vrednost posojila od višje vrednosti v prestrukturiranju proti nižji vrednosti v primeru unovčevanja zavarovanj, pri čemer se upoštevata tako verjetnost uspeha prestrukturiranja, kot tudi vrednost zavarovanj upoštevanih v scenariju unovčevanja. To odraža predpostavko BMVRO, da je strategija unovčevanja zavarovanj realna opcija strategiji prestrukturiranja.

Proces vrednotenja in kontrole

DUTB izvaja individualna vrednotenja posojil na ravni dolžnika vsako leto dvakrat in sicer 30. junija ter 31. decembra.

Posamezen upravljavec terjatev je odgovoren za napoved denarnih tokov in določitev verjetnosti obeh scenarijev. Za scenarij unovčevanja zavarovanj podlago za vrednost zavarovanj predstavljajo ocene vrednosti sredstev pridobljene iz oddelka podpore nepremičninam in/ali oddelka poslovnih analiz.

Vodja oddelka poslovnih analiz (v nadaljevanju pregledovalec) je zadolžen za spremljavo procesa vrednotenja ter pregled vseh vrednotenj s tehničnega in logičnega vidika. Poročilo o vrednotenju, pripravljeno v skladu z mednarodnimi standardi vrednotenja, je podpisano s strani upravljalca terjatev, ki je pripravil vrednotenje posojila ter s strani pregledovalca, ki je posamično vrednotenje posojila pregledal.

Proces med drugim vključuje pregled predpostavk kot so:

V scenariju prestrukturiranja:

- opredelitev razlogov za definiranje posameznih faktorjev, ki določajo verjetnost uspeha prestrukturiranja preko DPS,
- vzdržnost napovedanih denarnih tokov,
- pripoznavanje ustreznega vira denarnih tokov (iz poslovanja, dezinvestiranja, refinanciranja itd.).

V scenariju unovčevanja zavarovanj:

- uporaba ustreznih ocen vrednosti kot podlaga za vrednost zavarovanj in ustrezna argumentacija v primeru prilagoditev vrednosti,
- uporabljenih predpostavk glede konverzije posojil v sredstva (nepremičnine) in predpostavk o času prodaje.

Dodatne logične in tehnične kontrole so izvedene in dokumentirane tudi s strani oddelka za upravljanje s tveganji.

Tako izvedena vrednotenja so predmet odobritve Izvršnega kreditnega in naložbenega odbora, na katera mora podati soglasje tudi Upravni kreditni in naložbeni odbor.

Učinki iz omenjenih vrednotenj so predstavljenih v računovodskih izkazih na letni ravni.

Skupinsko vrednotenje na ravni dolžnika

Skupinsko vrednotenje temelji na modelu pričakovanih izgub. Na pričakovano izgubo vpliva ocenjena verjetnost neizpolnitve ter vrednost potencialnega rezervnega scenarija v primeru nastopa neizpolnitve. Slednja vrednost predstavlja vrednost zastavljenega premoženja za zavarovanje kreditov vsakega dolžnika.

Posojila iz te skupine se razvrščajo v pet skupin glede na število dni neizpolnitve (dnevi zamude pri odplačevanju zapadlega dolga), kjer je za vsako skupino določena verjetnost neizpolnitve.

Če od bruto vrednosti posojila odštejemo vrednost zavarovanja, dobimo vrednost izgube v primeru neplačila (LGD - angl. loss given default). Vrednost v primeru neplačila je vrednost, ki bi jo upnik izgubil v primeru, da je do neplačila že prišlo in je bilo zavarovanje že unovčeno.

Pričakovana izguba se tako izračuna kot matematični produkt verjetnosti neplačila (ki se določi glede na število dni zamude) ter izgube v primeru neplačila, ki se nato uporabi kot stopnja slabitve za vsako posojilo posebej. Knjigovodska vrednost takšnih posojil se torej izračuna kot razlika med bruto vrednostjo posojila in pričakovano izgubo.

Proces vrednotenja in kontrole

DUTB izvaja skupinska vrednotenja posojil na ravni dolžnika vsako leto dvakrat in sicer 30. junija ter 31. decembra.

Vodja oddelka poslovnih analiz (v nadaljevanju pregledovalec) je zadolžen za spremljavo procesa vrednotenja ter pregled vseh vrednotenj s tehničnega in logičnega vidika. Proces med drugim vključuje pregled predpostavk kot so:

- Pravilna razvrstitev dolžnikov v skupine, glede na število dni zamude.
- Uporaba pravih podlag za pripoznanje vrednosti zavarovanj.

Tako izvedena vrednotenja so predmet odobritve Izvršnega kreditnega in naložbenega odbora, na katera mora podati soglasje tudi Upravni kreditni in naložbeni odbor.

Učinki iz omenjenih vrednotenj so predstavljeni v računovodskih izkazih na letni ravni.

B) METODOLOGIJA VREDNOTENJA LASTNIŠKIH NALOŽB

Vrednotenja lastnih lastniških naložb in lastniških naložb prejetih v zavarovanje uvrščenih v Raven 3 hierarhije poštene vrednosti imajo značilnosti neopazovanih vložkov, kateri predstavljajo predpostavke o upoštevanju najboljših razpoložljivih informacij v danih razmerah. To vključuje lastne podatke DUTB, ki upoštevajo informacije o predpostavkah udeležencev na trgu, ki so razumno na voljo.

Ključni neopazovani vložki v procesu vrednotenja so rast prihodkov, bruto marža, raven investicij, obratni kapital ter rast v neskončnost.

Metode vrednotenja na ravni vrednosti podjetja (npr. FCFF za metodo diskontiranega denarnega toka in metodo EV/EBITDA za primerjalno metodo) se vedno uporabljajo prednostno pred metodami vrednotenja na ravni kapitala ali metodami vrednotenja na podlagi dividend ali knjigovodskih vrednosti.

Finančne naložbe z več kot 20 % deležem ali knjigovodsko vrednostjo višjo od 5 milijonov EUR se vrednotijo preko celostne analize prostih denarnih tokov podjetju (FCFF). Če je kakovost podatkov zadovoljiva, se vedno preferenčno uporablja metoda prostih denarnih tokov podjetju (FCFF). Kot alternativa je sprejemljiva tudi primerjalna metoda, ki temelji na evropskih povprečnih kazalnikov v enaki panogi. V izjemnih primerih so dopustne tudi druge metode, ob ustrezni obrazložitvi. Če se z delnicami trguje na borzi, se uporabi tržna cena, v kolikor obstajajo zadostne transakcije, ki zagotavljajo likvidnost.

Proces vrednotenja in kontrole

DUTB izvaja vrednotenje lastniških naložb vsako leto dvakrat in sicer 30. junija ter 31. decembra.

Izbrani analitik poslovanja je odgovoren za vrednotenje lastniških naložb, kot tudi lastniških naložb danih v zavarovanje.

Vodja oddelka poslovnih analiz (v nadaljevanju pregledovalec) je zadolžen za spremljavo procesa vrednotenja ter pregled vseh vrednotenj s tehničnega in logičnega vidika. Proces med drugim vključuje pregled predpostavk kot so:

- WACC pri ocenjevanem podjetju,
- diskonti aplicirani na vrednost kapitala,
- predpostavke uporabljene v napovedovanih obdobjih (prihodki, stroški, obratni kapital itd.),
- Uporabljene obrazložitve pri vrednotenju (manjšinski/večinski lastnik, posamični ali skupinski izkazi itd.).

Poročilo o vrednotenju je podpisano s strani analitika poslovanja, ki je pripravil vrednotenje lastniške naložbe ter s strani pregledovalca, ki je posamično vrednotenje pregledal.

Dodatne logične in tehnične kontrole so izvedene in dokumentirane tudi s strani oddelka za upravljanje s tveganji.

Tako izvedena vrednotenja so predmet odobritve Izvršnega kreditnega in naložbenega odbora, na katera mora podati soglasje tudi Upravni kreditni in naložbeni odbor.

Učinki iz omenjenih vrednotenj so predstavljenih v računovodskih izkazih na letni ravni.

C) METODOLOGIJA VREDNOTENJA NEPREMIČNIN

Interna metodologija vrednotenja nepremičnin se nanaša na zalogo nepremičnin in na nepremičnine dane v zavarovanje. Vrednotenje upošteva Raven 3 hierarhije poštene vrednosti in ima značilnosti neopazovanih vložkov, kateri predstavljajo predpostavke o upoštevanju najboljših razpoložljivih informacij v danih razmerah. To vključuje lastne podatke DUTB, ki upoštevajo informacije o predpostavkah udeležencev na trgu, ki so razumno na voljo.

Ključni neopazovani vložki v procesu vrednotenja so prilagojena tržna najemnina in prilagojena tržna cena nepremičnine, stroški investicij, diskont za likvidnost (čas prodaje).

Ne glede na zgoraj navedeno metodologijo, DUTB uporabi transakcijske vrednosti/cene kot pošteno vrednost kadar je izid prodajne transakcije zelo verjeten (na primer podpisana pogodba, prejem pologa/are).

Način tržnih primerjav je najbolj pogost način izračuna vrednosti, ker da najbolj realno sliko tržne vrednosti. Uporabi se ga, če obstajajo kvalitetni podatki o transakcijah (Trgoskop, lastna baza) ali ponudbah (Nepremičnine.net ali bolha.net).

Pri uporabi načina tržnih primerjav se prilagojena tržna cena nepremičnine izračuna s prilagoditvijo tržnih cen več nepremičnin, zajetih v vzorec, za faktorje kot so: stanje, velikost, starost ter lokacija nepremičnine... Na podlagi izračunanih podatkov se izračuna povprečje prilagojenih tržnih cen, ki se jo uporabi kot vrednost proučevane nepremičnine.

Ocenjuje se vedno objekt s funkcionalnim zemljiščem skupaj in takega se primerja z ostalimi nepremičninami. Funkcionalno zemljišče je tisto zemljišče, ki ga objekt potrebuje za svojo funkcijo. Ker ima lahko stavba tudi večje zemljišče od potrebnega, vendar ga ni možno uporabiti kot samostojno prodajljivo enoto, se pri prilagoditvah to tudi upošteva, ker to tudi vpliva na vrednost nepremičnine. Podatke se pred samim začetkom vrednotenja preveri: ali so prodaje res med nepovezanimi osebami, ali je davek upoštevan ter preveri površine z GURS-ovimi podatki.

Na donosu zasnovan način se lahko izračuna na dva načina. V primeru, da se pričakuje stalni letni donos, ki naj bi trajal vse do konca uporabnosti nepremičnine, se lahko uporabi način kapitalizacije stabiliziranega letnega dobička, v primeru, da pa se pričakuje donos omejeno število let, se uporabi način diskontiranja denarnih tokov –DCF. Pred samim začetkom je potrebno s prilagoditvijo najemnin dobiti tržno najemnino prilagojeno na predmetno nepremičnino. Pri prilagajanju se primerja ali bruto ali neto najemnine, primerljiva struktura stroškov itd.

Po izračunu efektivnega dobička, ki se ga izračuna kot zmnožek tržne najemnine ter prodajnih površin se doda odbitek za nezasedenost, vključijo pa se tudi posredni stroški investicije (študije, ocene, tehnična dokumentacija), investitorjev dobiček, strošek financiranja, čas za zaključek projekta ter predpostavka o času, potrebnem za prodajo.

Diskontni faktorji, ki se uporabljajo pri vrednotenju nepremičnin

Za izračun diskontnih faktorjev ter mer kapitalizacije se uporabi metoda dograjevanja. Po tej metodi se uporabijo sledeči diskonti:

- netvegana stopnja donosa,
- pribitek za tržno tveganje,
- diskont za slabšo likvidnost,
- diskont za upravljanje,
- diskont za ohranitev kapitala (kadar se uporabi mera kapitalizacije).

Netvegana stopnja donosa se izračuna s pomočjo Fisherjeve enačbe na podlagi triletnega povprečja 10 letne obveznice RS ter upoštevanjem vsakokratnega triletnega povprečja inflacije.

Pribitek za tržno tveganje se izračuna na podlagi podatkov iz trga. Za spremembe le te na presečnih datumih se upošteva dvig cen iz polletnega poročila GURS-a.

Diskont za slabšo likvidnost je prevzet iz trga in pomeni diskont za hitrost prodaje.

Diskont za upravljanje predstavlja stroške lastništva nepremičnine. Izračunani so na podlagi dejanskih stroškov, ki jih ima DUTB na lastnih nepremičninah.

Diskont za ohranitev kapitala se doda diskontnemu faktorju, da se dobi mera kapitalizacije in se izračuna po Ringovi metodi z upoštevanjem dobe gospodarne uporabnosti nepremičnine.

Proces vrednotenja in kontrole

DUTB izvaja prevrednotenja nepremičnin vsako leto dvakrat in sicer 30. junija ter 31. decembra. Nepremičnine se vrednotijo celovito vsake 3 leta, v vmesnem obdobju pa se prevrednotijo z upoštevanjem: sprememb tržnih pogojev, sprememb stroškov upravljanja nepremičnin ter časa prodaje.

Celovito vrednotenje izvedejo pooblaščen ocenjevalci v Oddelku podpore upravljanja nepremičnin s sodelovanjem upravljavcev nepremičninskega portfelja. V primeru, če se celovito vrednotenje izvede med dvema presečnima datumoma, se na koncu tega obdobja ponovno preveri fizično, pravno stanje ter sprememba tržnih razmer. V primeru večjega odstopanja in ugotovitve novih dejstev (pravnih ter fizičnih) je potrebno izvesti ponovno vrednotenje, v primeru manjšega odstopanja tržnih vrednosti (do +/- 5 %) se predpostavi, da prvotno vrednotenje še vedno velja tudi za računovodsko poročanje.

Vrednosti nepremičnin se v vmesnem obdobju do 3 let prilagajajo dvakrat letno na sledeč način:

- Upoštevanje tržnih razmer: prevrednotenje s pomočjo statističnega indeksa za posamezne tipe nepremičnin ter posamezna področja Slovenije, ki jih objavlja GURS vsake pol leta.
- Čas prodaje: Ponovno se oceni predviden čas prodaje ter se temu prilagodi sedanjo vrednost nepremičnine.
- Stroški: ugotovijo se povprečni stroški upravljanja za posamezen tip nepremičnine v obdobju enega leta in se jih primerja z v cenitvi upoštevanimi stroški ter se jih po potrebi prilagodi
- Sprememba diskontne stopnje: kadar v vmesnem času pride do večjih sprememb v tržnih razmerah, se diskontne stopnje uporabljene v cenitvah, spremenijo.

Oddelk Podpora upravljanju nepremičnin je odgovoren za vrednotenje vseh nepremičnin. Pregledovalec je del oddelka Podpora upravljanju nepremičnin in je zadolžen za spremljavo procesa vrednotenja ter pregled vseh vrednotenj s tehničnega in logičnega vidika.

Poročilo o vrednotenju je podpisano s strani upravljalca nepremičninskega portfelja, ki je pripravil vrednotenje nepremičnine ter s strani pregledovalca, ki je posamično vrednotenje pregledal.

Dodatne logične in tehnične kontrole so izvedene in dokumentirane tudi s strani oddelka za upravljanje s tveganji.

Tako izvedena vrednotenja so predmet odobritve Izvršnega kreditnega in naložbenega odbora na katera mora podati soglasje tudi Upravni kreditni in naložbeni odbor.

Učinki iz omenjenih vrednotenj so predstavljenih v računovodskih izkazih na letni ravni.

POJASNILA K BILANCI STANJA

POJASNILO 5: FINANČNA SREDSTVA PO POŠTENI VREDNOSTI SKOZI POSLOVNI IZID – POSOJILA

v tisoč EUR	31. 12. 2017	31. 12. 2016
Posojila		
V prestrukturiranju	282.461	434.064
Unovčenje zavarovanj	366.708	498.664
Ostala (skupinsko vrednotena)	11.068	13.219
	660.237	945.947
Finančni najem	0*	2.168
Skupaj	660.237	948.115

* Preostale pogodbe finančnega najema so bile 31.10.2017 prenesene v enotni sistem spremljave vseh pogodb in zato v letu 2017 niso ločeno prikazane.

GIBANJE POSOJIL IN TERJATEV V OBDOBJU OD 1. 1. DO 31. 12.

v tisoč EUR	1. 1. 2017 - 31. 12. 2017	1. 1. 2016 - 31. 12. 2016*
Začetno stanje 1. 1.	945.947	1.091.006
Pripojitev dveh bank	0	265.349
Pripojitev petih odvisnih družb	0	902
Pobotanje danih posojil odvisnim družbah	0	-34.514
Migracija leasing pogodb	1.548	0
Povečanje posojilnega portfelja	9.368	18.414
Odplačila	-400.953	-420.341
Plačila v denarju	-303.250	-253.138
Zamenjava v nepremičnine (Pojasnilo 7)	-23.274	-59.601
Zamenjava v poslovne terjatve	0	-67
Prodana posojila	-70.765	-81.513
Zamenjava v lastniške naložbe	-3.664	-26.022
Povečanje/zmanjšanje zaradi prevrednotenja	54.338	-30.288
Povečanja/zmanjšanja zaradi kapitalskih dobičkov/izgub	50.745	54.526
Ostale spremembe	-755	894
Končno stanje 31. 12.	660.237	945.947

* Gibanje leta 2016 ne vključuje pogodb finančnega najema

Povečanje posojilnega portfelja predstavljajo nova posojila, odobrena s strani DUTB, nakupi posojil/terjatev od drugih bank, povečanja zaradi unovčenja garancij in bremenitev za sodne stroške. Nova posojila so odobrena izključno obstoječim dolžnikom DUTB, v katerih ima DUTB preko lastniškega deleža prevladujoč vpliv. Odobritev novega posojila skladno z ZUKSB predstavlja enega od dovoljenih ukrepov prestrukturiranja dolžnikov.

V spodnji tabeli je prikazano gibanje portfelja posojil, in sicer ločeno za dolžnike, pri katerih je na dan 1. januar 2017 veljala strategija prestrukturiranja in za ostale dolžnike.

GIBANJE POSOJIL IN TERJATEV V OBDOBJU OD 1. 1. DO 31. 12. 2017

v tisoč EUR	Dolžniki v prestrukturiranju	Dolžniki unovčenje zavarovanj in skupinsko vrednotenje	Skupaj
Začetno stanje 1. 1.	434.063	511.884	945.947
Povečanje - migracija leasing	341	1.207	1.548
Povečanje posojilnega portfelja	6.714	2.654	9.368
Odplačila	-195.540	-205.413	-400.953
Plačila v denarju	-142.929	-160.321	-303.250
Zamenjava v nepremičnine	-10.298	-12.976	-23.274
Prodana posojila	-42.313	-28.452	-70.765
Zamenjava v lastniške naložbe	0	-3.664	-3.664
Povečanje/zmanjšanje zaradi prevrednotenja	33.894	20.444	54.338
Povečanja/zmanjšanja zaradi kapitalskih dobičkov/izgub	3.079	47.667	50.746
Ostale spremembe	-90	-665	-755
Končno stanje 31. 12.	282.461	377.776	660.237

Končno stanje na dan 31. december 2017, izkazano v obeh stolpcih, se razlikuje od stanj, prikazanih v Pojasnilu 26. Razlog za odstopanje je v prerazvrstitvi dolžnikov iz strategije prestrukturiranja v strategijo unovčenja in obratno.

V spodnji tabeli je prikazano gibanje portfelja posojil (brez Finančni najema), in sicer ločeno za dolžnike, pri katerih je na dan 31. december 2016 veljala strategija prestrukturiranja in za ostale dolžnike.

GIBANJE POSOJIL IN TERJATEV (BREZ FINANČNI NAJEMA) V OBDOBJU OD 1. 1. DO 31. 12. 2016

v tisoč EUR	Dolžniki v prestrukturiranju	Dolžniki unovčenje zavarovanj in skupinsko vrednotenje	Skupaj
Začetno stanje 1. 1.	398.101	692.905	1.091.006
Pripojitev dveh bank	66.580	198.769	265.349
Pripojitev petih odvisnih družb	0	902	902
Pobotanje danih posojil odvisnim družbah	0	-34.514	-34.514
Povečanje posojilnega portfelja	13.111	5.303	18.414
Odplačila	-46.300	-374.041	-420.341
Plačila v denarju	-46.289	-206.849	-253.138
Zamenjava v nepremičnine	0	-59.601	-59.601
Zamenjava v poslovne terjatve	0	-67	-67
Prodana posojila	-11	-81.502	-81.513
Zamenjava v lastniške naložbe	0	-26.022	-26.022
Povečanje/zmanjšanje zaradi prevrednotenja	-12.238	-18.050	-30.288
Povečanja/zmanjšanja zaradi kapitalskih dobičkov/izgub	15.499	39.027	54.526
Ostale spremembe	-690	1.584	894
Končno stanje 31. 12.	434.063	511.884	945.947

POJASNILO 6: FINANČNA SREDSTVA PO POŠTENI VREDNOSTI SKOZI POSLOVNI IZID – LASTNIŠKE NALOŽBE IN OBVEZNICE

V tisoč EUR	31. 12. 2017	31. 12. 2016
Lastniške naložbe in obveznice v podjetja, ki kotirajo na borzi	33.958	34.504
a) delnice	33.958	31.747
b) obveznice	0	2.757
Lastniške naložbe in obveznice v podjetja, ki ne kotirajo na borzi	65.047	62.441
a) delnice	36.855	52.068
b) poslovni deleži	28.192	10.373
Total	99.005	96.945

GIBANJE LASTNIŠKIH NALOŽB IN OBVEZNIC V OBDOBJU OD 1. 1. DO 31. 12. 2017

v tisoč EUR	Lastniške naložbe	Obveznice	Skupaj
Začetno stanje 1. 1.	94.188	2.757	96.945
Pridobitve	1.321	0	1.321
Zamenjava v lastniške naložbe	3.664	0	3.664
Prevrednotenje	941	94	1.035
Končna zapadlost	-	-2.851	-2.851
Odtujitve	-1.109	0	-1.109
Končno stanje 31. 12.	99.005	0	99.005

GIBANJE LASTNIŠKIH NALOŽB IN OBVEZNIC V OBDOBJU OD 1. 1. DO 31. 12. 2016

v tisoč EUR	Lastniške naložbe	Obveznice	Skupaj
Začetno stanje 1. 1.	36.347	0	36.347
Pripojitev dveh bank	16.533	7.072	23.605
Pripojitev petih odvisnih družb	231	0	231
Pridobitve	691	0	691
Zamenjava v lastniške naložbe	26.022	0	26.022
Obresti	0	215	215
Prevrednotenje	27.155	-75	27.080
Dokapitalizacija	952	0	952
Končna zapadlost	-	-4.455	-4.455
Odtujitve	-13.743	0	-13.743
Končno stanje 31. 12.	94.188	2.757	96.945

Znesek dokapitalizacije se nanaša na dokapitalizacijo družbe NPL Port v višini 942 tisoč EUR in DUTB Srbija v višini 10 tisoč EUR.

DUTB JE BILA DAN 31. 12. 2017 LASTNICA NASLEDNIJH POSLOVNIH DELEŽEV IN DELNIC:

Naziv in sedež	Osnovni kapital	Poslovni izid 2016, 2017(*)	Dejavnost	Država	Delež (v %)
ALPINA, tovarna obutve, d.o.o. Strojarska ulica 2, 4226 Žiri	9.042.915 EUR	-7.489.411 EUR	Proizvodnja	Slovenija	100,00 %
ARGOLINA d.o.o., Slovenska cesta 58, 1000 Ljubljana	13.147.650 EUR	-911.837 EUR	Gradbeništvo	Slovenija	100,00 %
AVTOTEHNA d.o.o. Litijska cesta 259, 1261 Ljubljana – Dobrunje	10.000.000 EUR	5.750.188 EUR	Trgovina	Slovenija	100,00 %
CERTA d.d. Ličarjeva ulica 7, 5282 Cerklje	9.432.582 EUR	723.509 EUR	Profesionalne storitve	Slovenija	21,45 %
DRUŽBA ZA NEKRETNINE d.o.o. Šetališče Svetog Bernardina bb, Krk, Republika Hrvaška	15.416.106 EUR	-1.205.214 EUR		Hrvaška	100,00 %
DUP Pohorje d.o.o. Davčna ulica 1, 1000 Ljubljana	10.000 EUR	0	Profesionalne storitve	Slovenija	100,00 %
DUP 1 d.d., Davčna ulica 1, 1000 Ljubljana	25.000 EUR	-1.777 EUR*	Profesionalne storitve	Slovenija	100,00 %

Naziv in sedež	Osnovni kapital	Poslovni Izid 2016, 2017(*)	Dejavnost	Država	Delež (v %)
DUTB D.O.O. – Beograd Milutina Milankovića 7v, 11070 Beograd	1.230.000 RSD	7.565.000 RSD*		Srbija	100,00 %
FACTOR BG EOD St. Tvardishki passage No23, Fl. 3, districz Triaditsa, 1404 Sofia, Bulgaria	13.000 EUR	-15.000 EUR*	Nepremičnine	Bolgarija	100,00 %
FACTOR PROJEKT d.o.o. Šetalište Svetog Bernardina bb, Krk, Republika Hrvaška	11.168.158 EUR	-864.339 EUR		Hrvaška	100,00 %
FARME IHAN d.d. Breznikova 89, 1230 Domžale	25.000 EUR	-13.534 EUR	Kmetijstvo	Slovenija	100,00 %
FUNDUS d.o.o., Beograd Milutina Milankovića 7v, 11070 Beograd	40.245 RSD	181.931 RSD*		Srbija	100,00 %
ILLURIA HOLDINGS LIMITED Arch. Makariou III, 195, Neocleous house 195, 3032 Limassol	Ni podatka**	Ni podatka**		Ciper	100,00 %
KOTO d.o.o. Agrokombinatska cesta 80, 1000 Ljubljana	2.695.522 EUR	521.496 EUR	Proizvodnja	Slovenija	66,23 %
Litostroj Jeklo d.o.o. Litostrojaska cesta 44,1000 Ljubljana	469.759 EUR	-2.660.118 EUR	Proizvodnja	Slovenija	79,49 %
RAVNE PRESSES d.o.o., Koroška cesta 15, 2390 Ravne na Koroškem	1.703.701 EUR	298.676 EUR	Proizvodnja	Slovenija	88,67 %
LIV KOLESA, d.o.o. Industrijska cesta 2, 6230 Postojna	3.107.212 EUR	101.503 EUR	Proizvodnja	Slovenija	100,00 %
MENINA d.d., Trg padlih borcev 3, 1241 Kamnik	3.562.195 EUR	95.975 EUR	Proizvodnja	Slovenija	20,28 %
MERKUR nepremičnine, d.d. Cesta na Okroglo7, 4202 Naklo	25.609.000 EUR	2.094.000 EUR	Nepremičnine	Slovenija	62,49 %
MK Založba d.d. Slovenska cesta 29,1000 Ljubljana	5.141.149 EUR	68.460 EUR	Založništvo	Slovenija	51,23 %
MLM d.d., Oreško obrežje 9, 2000 Maribor	1.050.000 EUR	3.742.285 EUR	Proizvodnja	Slovenija	67,24 %
NIGRAD d.d. Zagrebska cesta 30,2000 Maribor	3.679.235 EUR	-517.837 EUR	Komunalne storitve	Slovenija	24,91 %
NPL PORT, d.o.o. Trg Leona Štuklja 12, 2000 Maribor	25.000 EUR	22.592 EUR*	Profesionalne storitve	Slovenija	100,00 %
PPS - PEKARNE PTUJ d.d.- v prisilni poravnavi Rogozniška cesta 2, 2250 Ptuj	82.383 EUR	82.203 EUR	Proizvodnja	Slovenija	100,00 %
PY&CA d.o.o., Beograd Milutina Milankovića 7v, 11070 Beograd	235.179.479 RSD	-135.231 RSD*		Srbija	100,00 %
RIOSI INŽENIRING d.o.o., Šlandrova ulica 10, 1231 Ljubljana- Črnuče	304.624 EUR	1.137 EUR	Profesionalne storitve	Slovenija	39,18 %
SOTTO VENTO d.o.o., Beograd Milutina Milankovića 7v, 11070 Beograd	24.959 RSD	689.978 RSD*		Srbija	100,00 %
TERME DOBRNA d.d. Dobrna 50, 3204 Dobrna	2.887.900 EUR	394.018 EUR*	Turizem	Slovenija	23,37 %
THERMANA d.d. Zdraviliška cesta 6, 3270 Laško	12.000.225 EUR	952.859 EUR	Turizem	Slovenija	100,00 %
TINK d.o.o. Kosovelova 16, 3000 Celje	1.720.000 EUR	-11.360 EUR	Trgovina	Slovenija	100,00 %
ZLATA MONETA II, d.o.o., Trg Leona Štuklja 12, 2000 Maribor	25.000 EUR	-156.676 EUR	Finančne storitve	Slovenija	100,00 %

** Ni podatka: Družba za leto 2016 in 2017 ni oddala bilanc.

V zgornji tabeli so prikazani lastniški deleži v družbah, kjer odstotek lastništva DUTB presega 20 % in nad družbami ni bil uveden stečajni postopek. DUTB v vseh družbah nastopa kot začasni lastnik.

DUTB JE BILA DAN 31. 12. 2016 LASTNICA NASLEDNJIH POSLOVNIH DELEŽEV IN DELNIC:

Naziv	Dejavnost	Država	Delež (v %)
ALPINA, tovarna obutve, d.o.o.	Proizvodnja	Slovenija	100,00 %
ARGOLINA d.o.o.	Gradbeništvo	Slovenija	100,00 %
AVTOTEHNA d.d.	Trgovina	Slovenija	100,00 %
CIMOS d.d.	Proizvodnja	Slovenija	47,50 %
DRUŽBA ZA NEKRETNINE D.O.O.		Hrvaška	100,00 %
DUP1 d.d.	Profesionalne storitve	Slovenija	100,00 %
DUTB D.O.O. – Beograd		Srbija	100,00 %
FACTOR BG EOD		Bolgarija	100,00 %
FACTOR PROJEKT D.O.O.		Hrvaška	100,00 %
FARME IHAN d.d.	Kmetijstvo	Slovenija	95,00 %
FUNDUS d.o.o., Beograd		Srbija	100,00 %
ILLURIA HOLDINGS LIMITED		Ciper	100,00 %
KOTO D.O.O.	Proizvodnja	Slovenija	66,23 %
Litostroj Jeklo d.o.o.	Proizvodnja	Slovenija	79,49 %
LITOSTROJ RAVNE d.o.o.	Proizvodnja	Slovenija	88,67 %
LIV KOLESA, d.o.o.	Proizvodnja	Slovenija	100,00 %
MENINA d.d.	Proizvodnja	Slovenija	20,28 %
MERKUR nepremičnine, d.d.	Nepremičnine	Slovenija	62,49 %
MK Založba d.d.	Založništvo	Slovenija	51,23 %
MLM d.d.	Proizvodnja	Slovenija	67,24 %
NIGRAD d.d.	Komunalne storitve	Slovenija	24,91 %
NPL PORT, d.o.o.	Profesionalne storitve	Slovenija	100,00 %
PPS - PEKARNE PTUJ D.D.- V PRISILNI POR	Proizvodnja	Slovenija	100,00 %
PY&CA d.o.o., Beograd		Srbija	100,00 %
RIOSI INŽENIRING d.o.o.	Profesionalne storitve	Slovenija	39,18 %
SOTTO VENTO d.o.o., Beograd		Srbija	100,00 %
THERMANA D.D.	Turizem	Slovenija	100,00 %
TINK d.o.o.	Trgovina	Slovenija	100,00 %
ZLATA MONETA II, d.o.o.	Finančne storitve	Slovenija	100,00 %

V zgornji tabeli so prikazani lastniški deleži v družbah, kjer odstotek lastništva DUTB presega 20 % in nad družbami ni bil uveden stečajni postopek. DUTB v vseh družbah nastopa kot začasni lastnik.

POJASNILO 7: ZALOGE NEPREMIČNIN IN OPREME

v tisoč EUR	31. 12. 2017	31. 12. 2016
Nepremičnine	178.825	192.386
Oprema	1.950	1.667
Dani predujmi za zaloge nepremičnin	13.388	3.624
Skupaj	194.163	197.677

Večina od skupaj 180.775 tisoč EUR zalog nepremičnin in opreme je bila pridobljena na podlagi zamenjav iz posojil oziroma z nakupi na dražbi.

Od skupne višine zalog nepremičnin v višini 178.825 tisoč EUR, je 104.061 tisoč EUR zalog (31. december 2016 125.111 tisoč EUR) vrednotenih po nabavni, 74.764 tisoč EUR pa po čisti iztržljivi vrednosti (31. december 2016 67.275 tisoč EUR).

Čista iztržljiva vrednost zalog nepremičnin na dan 31. december 2017 znaša 204.273 tisoč EUR, na dan 31. december 2016 je znašala 209.215 tisoč EUR.

Glavnino nepremičnin na zalogi predstavljajo stanovanjske nepremičnine in zemljišča. V spodnji tabeli je prikazana čista iztržljiva vrednost zalog nepremičnin po vrstah.

ČISTA IZTRŽLJIVA VREDNOST ZALOG NEPREMIČNIN GLEDE NA VRSTO NEPREMIČNINE

v tisoč EUR	31. 12. 2017	31. 12. 2016
Stanovanjski objekti	54.951	82.192
Zemljišča	74.097	51.241
Industrijski objekti	15.363	27.533
Pisarniški prostori	16.757	16.850
Trgovski objekti	18.050	16.485
Turistični objekti	25.055	14.136
Ostalo	0	776
Skupaj	204.273	209.215

ČISTA IZTRŽLJIVA VREDNOST ZALOG NEPREMIČNIN GLEDE NA METODO VREDNOTENJA

v tisoč EUR	31. 12. 2017	31. 12. 2016
Vrednoteno po transakcijski vrednosti	13.374	9.074
Vrednoteno po tržnih primerjavah	127.774	46.436
Vrednoteno po dohodkovni metodi	63.125	153.705
Skupaj	204.273	209.215

GIBANJE ZALOG NEPREMIČNIN IN OPREME (BREZ PREDUJMOV) V OBDOBJU OD 1. 1. DO 31. 12. 2017

v tisoč EUR	Nepremičnine	Oprema	Skupaj
Začetno stanje 1.1.	192.383	1.669	194.053
Zamenjave iz posojil	23.050	225	23.275
Pridobitve	50.334	86	50.420
Odtujitve	-77.678	-30	-77.708
Učinek prevrednotenja	-9.264	0	-9.264
Končno stanje 31. 12.	178.825	1.950	180.775

GIBANJE ZALOG NEPREMIČNIN IN OPREME (BREZ PREDUJMOV) V OBDOBJU OD 1. 1. DO 31. 12. 2016

v tisoč EUR	Nepremičnine in oprema
Začetno stanje 1. 1.	68.254
Pripojitev dveh bank	26.097
Pripojitev petih odvisnih družb	31.644
Zamenjave iz posojil	59.601
Pridobitve	20.820
Odtujitve	-14.957
Učinek prevrednotenja	2.594
Končno stanje 31. 12.	194.053

POJASNILO 8: POSLOVNE IN DRUGE TERJATVE

KRATKOROČNI IN DOLGOROČNI DEL POSLOVNIH IN DRUGIH TERJATEV

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročni del	5.201	4.768
Dolgoročni del	299	0
Skupaj	5.500	4.768

v tisoč EUR	31. 12. 2017	31. 12. 2016
Terjatve do kupcev	139	1.395
Dani predujmi	2.525	2.056
Terjatve iz naslova investicijskega bančništva (dejavnost pripojenih bank)	481	246
Terjatve do države	890	107
Terjatve za deponirane kupnine pri notarju	299	0
Druge terjatve	1.166	964
Skupaj	5.500	4.768

POJASNILO 9: DENARNA SREDSTVA IN NJIHOVI USTREZNIKI

v tisoč EUR	31. 12. 2017	31. 12. 2016
Denar na računih	4.970	1.264
Depoziti na odpoklic	64.962	106.635
Depoziti, vezani čez noč	16.951	10.724
Ostali depoziti	3.753	3.638
Skupaj	90.636	122.261

DUTB je v zavarovanje izdanih bančnih garancij dolžnikom v korist bank zastavila depozite. Znesek zastavljenih depozitov znaša na dan 31. december 2017 3.753 tisoč EUR (na dan 31. december 2016 3.638 tisoč EUR).

POJASNILO 10: KAPITAL

Osnovni kapital DUTB, kot je vpisan v sodni register in določen v statutu družbe, znaša 104.118 tisoč EUR in je razdeljen na 104.117.500 navadnih prosto zamenljivih kosovnih imenskih delnic. Vsaka kosovna delnica prinaša enak odgovarjajoč znesek osnovnega kapitala. Vse izdane delnice so bile v celoti vplačane.

DUTB nima lastnih delnic.

v tisoč EUR	31. 12. 2017	31. 12. 2016
Vpoklicani kapital	104.118	104.118
Kapitalske rezerve	0	154.117
Zadržani poslovni izid	42.311	-178.792
Skupaj	146.429	79.443

Na podlagi sklepa skupščine z dne 21. julija 2017 je bil v poslovnem letu v breme kapitalskih rezerv pokrit del prenesene izgube iz preteklih let v višini 154.117 tisoč EUR.

GIBANJE ZADRŽANEGA POSLOVNEGA IZIDA V OBDOBJU OD 1. 1. DO 31. 12.

v tisoč EUR	2017	2016
Začetno stanje 1. 1.	-178.792	-88.758
Transakcije z lastniki	0	-82.231
Dokapitalizacija	0	-1.510
Pripojitve dveh bank	0	-79.351
Pripojitev petih odvisnih družb	0	-1.370
Čisti poslovni izid poslovnega leta	66.986	-7.803
Poravnava izgube v breme kapitalskih rezerv	154.117	0
Končno stanje 31. 12.	42.311	-178.792

Znesek 1.510 tisoč EUR se nanaša na dokapitalizacij lastnika s stvarnim vložkom (terjatvami do družb v skupini Cimos), pri kateri je bilo ob začetnem pripoznanju v zadržanem poslovnem izidu kot transakcija z lastnikom pripoznana izguba v višini -1.510 EUR.

Učinek pripojitve Factor banke in Probanke z začetka leta 2016 znaša -79.351 tisoč EUR, učinek pripojitve petih odvisnih družb v marcu 2016 pa -1.370 tisoč EUR. Oba zneska sta bila pripoznana v kapitalu, in sicer v zadržanem poslovnem izidu kot transakcija z lastnikom.

POJASNILO 11: OBVEZNOSTI IZ IZDANIH DOLŽNIŠKIH VREDNOSTNIH PAPIRJEV

KRATKOROČNI IN DOLGOROČNI DEL OBVEZNOSTI IZ IZDANIH DOLŽNIŠKIH VREDNOSTNIH PAPIRJEV

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročni del	0	548.855
Dolgoročni del	0	0
Skupaj	0	548.855

DUTB je v decembru 2017 poravnala še zadnje obveznosti iz naslova izdanih obveznic, in sicer seriji DUT03 in DUT04.

Za vse izdane obveznice je bilo dano poročstvo Republike Slovenije.

STANJA OBVEZNOSTI IZ IZDANIH DOLŽNIŠKIH VREDNOSTNIH PAPIRJEV PO IZDAJAH

v tisoč EUR	31. 12. 2017	31. 12. 2016
DUT03 – izdane 20. 10. 2014	0	422.971
DUT04 – izdane 19. 12. 2014	0	125.880
Skupaj	0	548.855

LASTNOSTI POSAMEZNIH IZDAJ DOLŽNIŠKIH VREDNOSTNIH PAPIRJEV

Oznaka	Nominalna vrednost izdaje (v mio EUR)	Kuponska obrestna mera	Izdaja	Zapadlost	Izplačila kupona
DUT03	424,6	1,50 %*	Oktober 2014	December 2017	Polletno (Junij in December)
DUT04	127,0	1,375 %*	December 2014	December 2017	Polletno (Junij in December)

OPOMBA: *Ker so bile nekatere obveznice prodane po izdaji je njihova efektivna obrestna mera višja (DUT03: 1,57 %; DUT04: 1,38 %).

Nominalna vrednost ene obveznice znaša pri vseh izdajah 100.000 EUR.

POJASNILO 12: FINANČNE OBVEZNOSTI

v tisoč EUR	31. 12. 2017	31. 12. 2016
Posojila od bank	876.237	707.528
Prejeti depoziti	1.918	2.025
Druge finančne obveznosti	2.020	5.002
Skupaj	880.175	714.555

DUTB je konec leta 2017 najela tri nova posojila v skupni višini 710 milijonov EUR, in sicer 5-letno sindicirano posojilo pri konzorciju slovenskih poslovnih bank, 5-letno posojilo pri eni poslovni banki v tujini in eni poslovni banki v Sloveniji.

Druge finančne obveznosti v višini 2.002 tisoč EUR se nanašajo na avansna plačila za prodana posojila in začasno še nerazporejena plačila dolžnikov.

KRATKOROČNI IN DOLGOROČNI DEL FINANČNIH OBVEZNOSTI

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročni del	185.901	309.055
Dolgoročni del	694.274	405.500
Skupaj	880.175	714.555

GIBANJE POSOJIL OD BANK V OBDOBJU OD 1. 1. DO 31. 12.

v tisoč EUR	2017	2016
Začetno stanje 1. 1.	707.528	200.000
Pripojitev dveh bank	0	408.008
Pripojitev petih odvisnih družb	0	250
Nova najeta posojila	728.000	505.000
Obračunane obresti	3.715	4.922
Plačila posojil	-563.006	-410.652
Končno stanje 31. 12.	876.237	707.528

POJASNILI 13: POSLOVNE OBVEZNOSTI IN ODMERJENA OBVEZNOST ZA DAVEK

v tisoč EUR	31. 12. 2017	31. 12. 2016
Obveznosti za dobaviteljev	1.753	5.716
Prejeti avansi in varščine	4.629	4.848
Obveznosti do zaposlencev	771	754
Obveznosti do državnih in drugih institucij	1.008	241
Obveznosti do drugih	345	641
Skupaj	8.506	12.199

v tisoč EUR	31. 12. 2017	31. 12. 2016
Odmerjena obveznost za davek	6.058	0
Skupaj	6.058	0

Obveznosti do dobaviteljev v višini 1.753 tisoč EUR se nanašajo predvsem na stroške nakupov premoženja v stečajnih postopkih in ostale stroške.

Prejeti avansi in varščine v višini 4.629 tisoč EUR se nanašajo na plačila na podlagi že sklenjenih prodajnih pogodb nepremičnin ter plačil potencialnih kupcev pri oddaji zavezujočih ponudb za nakupe nepremičnin, terjatev in lastniških naložb.

Obveznosti do zaposlenih se nanašajo na obračunane plače za mesec december 2017, ki so bile izplačane v januarju 2018.

POJASNILO 14: REZERVACIJE

v tisoč EUR	31. 12. 2017	31. 12. 2016
Rezervacije za pravno nerešene spore	3.115	8.786
Rezervacije za odpravnine	341	579
Druge rezervacije	2.628	3.459
Skupaj	6.084	12.824

GIBANJE REZERVACIJ V OBDOBJU OD 1. 1. DO 31. 12. 2017

v tisoč EUR	Rezervacije za odpravnine	Rezervacije za tožbe	Druge rezervacije	Skupaj
Začetno stanje 1. 1.	579	8.786	3.459	12.824
Povečanja	240	303	0	544
Črpanja	-243	-4.523	-823	-5.589
Odprava	-236	-1.451	-7	-1.694
Končno stanje 31. 12.	341	3.115	2.628	6.084

GIBANJE REZERVACIJ V OBDOBJU OD 1. 1. DO 31. 12. 2016

v tisoč EUR	Rezervacije za odpravnine	Rezervacije za tožbe	Druge rezervacije	Skupaj
Začetno stanje 1. 1.	0	0	0	0
Pripojitev dveh bank	681	5.997	6.103	12.781
Pripojitev petih odvisnih družb	8	0	983	991
Povečanja	376	2.789	135	3.173
Črpanja	-486	0	0	-486
Odprava	0	0	-3.762	-3.635
Končno stanje 31. 12.	579	8.786	3.459	12.824

A) REZERVACIJE ZA PRAVNO NEREŠENE SPORE

Proti DUTB na sodiščih poteka več sodnih sporov. Rezervacije za sodne spore je družba oblikovala na podlagi ocen in predpostavk, ki izhajajo iz poznavanja posamičnega sodnega primera, pretekle sodne prakse in drugih dejavnikov. Kljub najboljšem poznavanju dogodkov in tekočih aktivnosti, se lahko dejanski rezultati razlikujejo od ocen. DUTB ocene in predpostavke tekoče prilagaja in njihove učinke pripozna v obdobju spremembe.

Poslovodstvo družbe je skupaj s pravnim oddelkom presojalo o posamičnih primerih. Vodstvo družbe ocenjuje, da obstaja verjetnost izgube nekaterih tožb. Za primere, kjer je verjetnost izgube v sporu večja od 50 %, je rezervacija za sodne spore oblikovana v celotni vrednosti trenutno znane obveznosti. V letu 2017 je bilo za sodne spore dodatno oblikovanih 303 tisoč EUR rezervacij. Večina sodnih sporov, kjer DUTB nastopa kot tožena stranka, izhaja iz pripojitve Probanke.

B) REZERVACIJE ZA ODPRAVNINE

Rezervacije za pozaposlitvene in druge zasluge zaposlencev sestavljajo rezervacije za odpravnine ob prenehanju delovnega razmerja za določen čas (79. člen ZDR-1) in odpravnine ob prenehanju delovnega razmerja v primeru odpovedi delodajalca (108. člen ZDR-1).

Aktuarski izračun višine obveznosti je upošteval demografske predpostavke, fluktuacijo zaposlenih zaradi odpovedi delovnega razmerja, ter finančne predpostavke. Te so določene nominalno in upoštevajo stopnjo povečanja plač v družbi zaradi napredovanja, kjer se upoštevajo interni akti družbe in dodatek na delovno dobo za vsako izpolnjeno leto skupne delovne dobe.

Zaradi z ZUKSB-A določene časovne omejenosti delovanja družbe, in sicer od 19. marca 2013 do 31. decembra 2022, so se izmerile obveze za odpravnine ob prenehanju delovnega razmerja za določen čas in odpravnine ob prenehanju obstoja delodajalca. Zaradi postopoma manjšega obsega poslov bo družba manjšala tudi število zaposlenih in bo dolžna izplačati odpravnine iz poslovnih razlogov.

Obveznosti za dolgoročne zasluge zaposlenih so diskontirane, sedanja vrednost obveze za leto 2017 znaša 341 tisoč EUR.

C) DRUGE REZERVACIJE

Druge rezervacije predstavljajo rezervacije za izdane bančne garancije v višini 2.430 tisoč EUR in ostale rezervacije v višini 198 tisoč EUR.

S pripojitvijo Factor banke in Probanke v letu 2016, je DUTB prevzela tudi rezervacije iz naslova danih garancij. Banki sta jih oblikovali na podlagi prevzetih zunajbilančnih obveznosti iz odobrenih garancij in akreditivov, odobrenih limitov in upravljanja premoženja. Take odobritve predstavljajo potencialne obveznosti za njihovo izplačilo. Oblikovali sta jih na podlagi izkušenj iz preteklosti v skladu z interno metodologijo.

V letu 2017 se je vrednost rezervacij za izdane bančne garancije znižala na 2.430 tisoč EUR zaradi odprave ob zapadlosti.

Celotni znesek veljavnih bančnih garancij je prikazan v pojasnilu 30.

Ostale rezervacije so oblikovane za škodne dogodke, ki izhajajo iz pripojitve Probanke in za kočljivo pogodbo. Njihov znesek na dan 31. december 2017 znaša 198 tisoč EUR.

POJASNILO 15: DRUGE OBVEZNOSTI

v tisoč EUR	31. 12. 2017	31. 12. 2016
Vračunani stroški	1.294	1.464
Odloženi prihodki	833	1.058
Obveznost za DDV od prejetih predujmov	1.004	0
Skupaj	3.131	2.522

POJASNILA K IZKAZU POSLOVNEGA IZIDA

POJASNILO 16: IZID IZ POSOJIL

v tisoč EUR	2017	2016
Kapitalski dobički / izgube	50.746	54.526
Rezultat prevrednotenja	54.208	-30.371
Drugi prihodki / odhodki od posojil	-10.107	5.263
Skupaj	95.037	29.418

Kapitalski dobički / izgube predstavljajo razliko med knjigovodsko vrednostjo iz zadnjega prevrednotenja in prodajno vrednostjo oziroma vrednostjo konverzije v drugo sredstvo oziroma zneskom plačila, ki presega zadnjo pripoznano knjigovodsko vrednost

Med drugimi prihodki od posojil so izkazane provizije, zneski odpravljenih rezervacij za izdane bančne garancije in tečajne razlike.

POJASNILO 17: IZID IZ LASTNIŠKIH NALOŽB IN OBVEZNIC

v tisoč EUR	2017	2016
Kapitalski dobički / izgube	60	1.636
Rezultat prevrednotenja	1.035	26.686
Prejete dividende	9.080	1.455
Drugi prihodki iz lastniških naložb in obveznic	52	214
Skupaj	10.227	29.991

POJASNILO 18: IZID IZ ZALOG NEPREMIČNIN IN OPREME

v tisoč EUR	2017	2016
Prihodki od najemnin	2.395	2.076
Prihodki od prodaje zalog nepremičnin in opreme	95.810	18.219
Nabavna vrednost prodanih zalog nepremičnin in opreme (Pojasnilo 7)	-77.708	-14.958
Odpisi zalog in razveljavitve odpisov (Pojasnilo 7)	-9.264	2.594
Skupaj	11.233	7.931

V letu 2017 je DUTB pripoznala za 9.264 tisoč EUR odpisov zalog nepremičnin in opreme.

V letu 2016 je DUTB pripoznala za 9.790 tisoč EUR odpisov zalog nepremičnin in opreme in 12.384 tisoč EUR razveljavitev odpisov. Neto učinek pripoznanih odpisov in razveljavitev odpisov znaša 2.594 tisoč EUR.

POJASNILO 19: STROŠKI FINANCIRANJA

v tisoč EUR	2017	2016
Odhodki od obresti od izdanih dolžniških vrednostnih papirjev in posojil od bank	-11.676	-35.370
Nadomestilo za poroštvo Republike Slovenije za izdane dolžniške vrednostne papirje in posojila od bank	-9.992	-13.162
Drugi stroški financiranja	-476	-102
Skupaj	-22.144	-48.634

POJASNILO 20: DRUGI PRIHODKI

Glavnino drugih odhodkov v višini 3.553 tisoč EUR predstavljajo prihodki od odprave dolgoročnih rezervacij v višini 1.736 tisoč EUR in prihodki od zadržanih ar od prodaje nepremičnin (v primeru, ko kupec ne plača preostale kupnine, je DUTB upravičena obdržati aro) v višini 1.122 tisoč EUR.

POJASNILO 21: STROŠKI STORITEV

v tisoč EUR	2017	2016
Stroški upravljanja nepremičnin	-7.473	-4.028
Stroški strokovnih storitev	-3.775	-4.500
Računovodske in zaledne storitve	-1.609	-1.180
Stroški cenitev, odvetniške in svetovalne storitve	-2.166	-3.320
Stroški drugih storitev	-2.694	-3.008
Skupaj	-13.942	-11.536

POJASNILO 22: STROŠKI DELA

v tisoč EUR	2017	2016
Plače (vključno z bonusi)	-6.131	-7.846
Prispevki za pokojninsko zavarovanje	-543	-667
Prispevki za zdravstveno in socialno zavarovanje	-430	-591
Drugi stroški dela	-1.418	-1.646
Skupaj	-8.522	-10.750

Znižanje stroškov dela v letu 2017 izvira iz zmanjšanja števila zaposlenih, saj je DUTB imela v letu 2016 povprečno 181, konec leta 2017 pa 156 zaposlenih.

PREJEMKI ČLANOV UPRAVNEGA ODBORA V LETU 2017

v tisoč EUR	Obdobje	Položaj	Bruto dohodek	Bonitete	Ostali prejemki	Skupaj
Priimek in ime						
Simoneti Marko	1.1. - 27.01.2017	Neizvršni direktor	15	0	30	45
Širovnik Janez	1.1. - 31.12.2017	Neizvršni direktor	60	0	0	60
Barba Silvela Juan	1.1. - 31.12.2017	Neizvršni direktor	60	0	0	60
Križaj Mitja	28.1. - 31.12.2017	Neizvršni direktor	50	0	0	50
Juhart Miha	28.1. - 31.12.2017	Neizvršni direktor	59	0	0	59
Koršič Aleš	1.1. - 31.12.2017	Izvršni direktor	128	5	3	136
Škrubej Janez	1.1. - 31.12.2017	Izvršni direktor	148	7	4	158
Balogh Imre	1.1. - 31.12.2017	Izvršni direktor	209	7	50	265
Skupaj			729	19	86	833

PREJEMKI ČLANOV KOMISIJ UPRAVNEGA ODBORA V LETU 2017

v tisoč EUR	Obdobje	Položaj	Bruto dohodek	Ostali prejemki	Skupaj
Priimek in ime					
Jerman Tamara	1. 1. - 31. 12. 2017	Članica revizijske komisije	6	0	6
Slapničar Sergeja	1. 1. - 31. 12. 2017	Članica komisije za prejemke	3,5	0	3,5
Šmuc Sonja	1. 1. - 31. 12. 2017	Članica akreditacijske komisije	4,5	1,4	5,9
Skupaj			14	1,4	15,4

POJASNILO 23: DRUGI ODHODKI

v tisoč EUR	2017	2016
Oblikovanje dodatnih rezervacij za tožbe	-303	-1.813
Sodni stroški povezani z unovčevanjem terjatev	-1.009	-809
Prevrednotovalni poslovni odhodki	-508	-459
Ostali odhodki	-260	-797
Skupaj	-2.079	-3.878

POJASNILO 24: DAVEK OD DOBIČKA

v tisoč EUR	2017	2016
Obračunani davek	6.058	0
Odloženi davek	0	0
Skupaj	6.058	0

DUTB na dan 31. december 2017 ni pripoznala terjatev za odložene davke za neizrabljene davčne izgube, saj je bilo leto 2017 prvo leto, ko je družba poslovala z dobičkom. Razlog za nepripoznanje

terjatev so tudi negotove tržne razmere, negotovost doseganja dobička v prihodnosti in omejena življenjska doba družbe.

v tisoč EUR	2017	2016
Poslovni izid ugotovljen po računovodskih predpisih	73.044	-7.803
Davčna stopnja	19 %	17 %
Izračunani davek po veljavni davčni stopnji (19 % oz. 17 %)	13.878	-1.327
Davčni učinek:		
neobdavčenih prihodkov	-1.752	-336
odhodkov, ki se ne odštejejo	234	44
odhodkov, ki ob nastanku niso znižali davčne osnove	0	-12.461
Plačani davek po odbitku	-64	0
Znižanje davčne osnove zaradi davčne izgube	-6.238	0
Davek od dobička	6.058	-14.080
Efektivna davčna stopnja	8 %	0 %

Celotna davčna izguba družbe DUTB na dan 31. december 2017 znaša 734.829 tisoč EUR (31. december 2016 767.355 tisoč EUR). Od celotnega zneska davčne izgube 92.848 tisoč EUR izvira iz poslovanja DUTB, 679.451 tisoč EUR davčnih izgub pa je bilo pripoznanih s pripojitvijo obeh bank in petih odvisnih družb. Znesek prevzetih davčnih izgub bo DUTB lahko v prihodnosti uporabila za znižanje obdavčljivih dobičkov.

POJASNILO 25: ČISTI DOBIČEK NA DELNICO

	2017	2016
Čisti poslovni izid poslovnega leta (v tisoč EUR)	66.986	-7.803
Število izdanih delnic na koncu leta	104.118	104.118
Tehtano povprečno število rednih delnic	104.118	102.804
Čisti dobiček na delnico in popravljene čisti dobiček na delnico (v EUR)	643	0

POJASNILO 26: FINANČNI INSTRUMENTI – POŠTENA VREDNOST IN UPRAVLJANJE S TVEGANJI

Učinkovito upravljanje s tveganji je eden ključnih elementov za varno in stabilno poslovanje DUTB. Z zagotavljanjem najboljših praks in splošnih standardov DUTB zagotavlja najboljši možni odziv na zaznana tveganja. Tako višje vodstvo kot tudi posamezne organizacijske enote so aktivno vključene v procese upravljanja s tveganji. Funkcija upravljanja s tveganji je strogo ločena od poslovnih enot. Strateške odločitve ter sprejemanje politik s področja upravljanja s tveganji je v rokah Upravnega odbora DUTB, ki tudi spremlja učinkovitost in primernost upravljanja s tveganji na ravni celotne DUTB.

DUTB je pri svojem delu izpostavljena številnim tveganjem, ki so v splošnem kategorizirana kot tveganja skladnosti poslovanja, kreditna tveganja, tržna tveganja, tveganja spremembe obrestne mere ter tveganja spremembe tečajnih razlik, likvidnostna tveganja, operativna tveganja, tveganja kapitala, poslovna tveganja ter tveganja ugleda. Zmožnost obvladovanja teh tveganj in njihovo uspešno upravljanje ima neposredni vpliv na stabilnost in rezultate DUTB. Zato je pričakovati, da se bo pomen funkcije upravljanja s tveganji v letu 2018 še okrepil z vidika pripoznavanja, merjenja, obvladovanja, spremljave in poročanja teh tveganj. Do sredine leta 2018 je tudi pričakovati celovito prenavo sistema upravljanja s tveganji na ravni celotne DUTB na način, ki bo zagotavljal učinkovit sistem upravljanja s tveganji glede na spremenjeno poslovno okolje in spremembe v življenjski dobi DUTB. V prihajajočih letih bo morala biti DUTB pripravljena tudi na obvladovanje tveganj s področja preprečevanja prodaje sredstev pod ceno ob koncu njenega mandata. Glavni fokus prenovljenega sistema upravljanja s tveganji bo v spoprijemanju s temi izzivi na način, ki bo omogočal podporo DUTB pri unovčevanju njenih sredstev ter pri zaključevanju aktivnosti na urejen in nadzorovan način.

V letu 2017 je bila funkcija upravljanja s tveganji prenesena iz samostojne organizacijske enote ter bila združena z organizacijsko enoto kontrolinga. Kontroling in upravljanje s tveganji tako sedaj zagotavlja celosten pregled nad tveganji, katerim je DUTB izpostavljena, skupaj z njihovim merjenjem in obvladovanjem. Dodatno organizacijsko spremembo v letu 2017 je predstavljal prenos vrednotenja nepremičnin pod okrilje organizacijske enote Poslovne analize, ki ima sedaj celosten pregled nad vrednotenjem sredstev vseh vrst (posojila, lastniške naložbe in nepremičnine), kar zagotavlja dodatno konsistentnosti in komplementarnost.

Upravljanje s tveganji je v letu 2017 nadaljevalo z že predstavljenim in implementiranim sistemom upravljanja s tveganji. Aktivnosti so bile osredotočene na izboljševanje ključnih poslovnih procesov in obvladovanje zaznanih škodnih dogodkov.

V letu 2017 je DUTB sprejela Načrt integritete skupaj s katalogom tveganj, ki vključuje glavne dejavnike tveganj, skupno oceno tveganja (glede na verjetnost in posledice realizacije posameznega tveganja) ter njihove ukrepe za obvladovanje.

Analiza tveganja za pranje denarja in financiranja terorizma je bila pripravljena v letu 2017 na podlagi določil Zakona o preprečevanju pranja denarja in financiranja terorizma. Vsi relevantni postopki pri zagotavljanju preprečevanja pranja denarja in financiranja terorizma so bili pregledani, posodobljeni ter predstavljeni zaposlenim DUTB.

DUTB je v letu 2017 pomembno izboljšala korporativno varnost in sprejela številne interne akte, z namenom zniževanja tveganj, katerim je DUTB izpostavljena. Vzpostavljen je bil poseben Odbor za korporativno varnost in skladnost poslovanja DUTB, ki med drugim sprejema odločitve, povezane s Pravilnikom o odgovornosti delavcev za kršitve dolžnosti korporativne integritete.

Finančno tveganje, kateremu je DUTB najbolj izpostavljena, je kreditno tveganje. DUTB posojila meri po pošteni vrednosti preko izkaza poslovnega izida glede na bodoče pričakovane prilive s strani dolžnikov. Posebna pozornost je bila namenjena izboljševanju procesu upravljanja s kreditnimi tveganji, tako na področju ocene kreditne sposobnosti dolžnikov ter odobravanje njihove izpostavljenosti kot tudi v procesu spremljave, upravljanja ter unovčevanja zavarovanj posojil. V letu 2017 je DUTB pričela obsežen projekt celostnega pregleda in konsolidacije zavarovanj, predloženih za posojilno izpostavljenost. V pripravi je enotna baza podatkov zavarovanj, ki bo poenostavila vsakodnevne postopke pri unovčevanju teh zavarovanj.

DUTB je nadaljevala z konservativnim pristopom do tržnih tveganj. Minulo leto je bilo namreč živahno predvsem na trgu nepremičnin. Slovenija je v letu 2017 zabeležila pozitivno gospodarsko rast, BDP je na letni ravni realno zrasel za 5,0 % (leta 2016 za 3,1 %) ²⁰. Zahtevana donosnost ob dospelju desetletnih državnih obveznic je konec leta 2017 znašala 1,157 % (konec leta 2016 1,052 %) ²¹. Letna sprememba indeksa SBI TOP je znašala 12,4 %, povprečni dnevni borzni promet pa je znašal 1,4 milijona EUR (kar predstavlja 6,2-odstotno rast glede na povprečni dnevni borzni promet v letu 2016), kapitalizacija delnic pa je zrastle za 5,5 % ²². Tudi tržno tveganje bo obširno obravnavano v prenovljenem sistemu upravljanja s tveganji v letu 2018.

Likvidnostne razmere so za DUTB ostale precej ugodne tudi v letu 2017. DUTB je sicer likvidnostno tveganje v letu 2017 pomembno znižala s poplačilom vseh svojih obveznic – DUT03 (v višini 422,9 milijona EUR) in DUT04 (v višini 125,8 milijona EUR). Dodatno je DUTB v letu 2017 poplačala tudi posojila v skupni višini 563,0 milijona EUR (skupaj z obrestmi). Za poplačilo teh obveznosti je DUTB najela nova posojila v višini 710 milijona EUR. Tudi likvidnostno tveganje bo obširno obravnavano v prenovljenem sistemu upravljanja s tveganji v letu 2018.

Na področju upravljanja z operativnimi tveganji je DUTB nadaljevala z rednimi aktivnostmi z namenom zniževanja verjetnosti za nastanek škodnega dogodka. Glede na bazo podatkov škodnih dogodkov, je večina zaznanih škodnih dogodkov v letu 2017 nastalo kot posledica človeške napake, zato je DUTB največjo pozornost namenila prav ugotavljanju vzrokov za nastala operativna tveganja.

²⁰ Vir: Statistični urad Republike Slovenija, Bruto domači izvod po: LETO, MERITVE

²¹ Vir: Bloomberg

²² Vir: Ljubljanska borza, Letno poročilo 2017, Povzetek trgovanja

A KORPORATIVNO UPRAVLJANJE IN ORGANIZACIJSKA STRUKTURA UPRAVLJANJA S TVEGANJI

Proces upravljanja s tveganji je opredeljen preko različnih sklopov, ki zagotavljajo njihovo uspešno obvladovanje:

- zaznavanje in merjenje tveganj, kar DUTB omogoča celostno razumevanje različnih vrst tveganj, merjenje njihovih potencialnih vplivov ter zgodnje zaznavanje trendov, ki bi lahko pomembno vplivali na poslovno okolje DUTB;
- obvladovanje tveganj, kar vključuje strateške odločitve glede posamezne vrste in višine izpostavljenosti tveganju, odločitve glede naklonjenosti prevzemanja tveganj ter strategije obvladovanja posameznega tveganja (sprejetje, prenos, zmanjševanje ali izogibanje tveganjem);
- spremljavo tveganj, kar je opredeljeno z vzpostavitvijo notranjih kontrol ter poročanje o obvladovanih tveganjih različnim odborom DUTB.

V proces upravljanja s tveganji so vključeni odbori in organizacijske enote, predstavljeni v nadaljevanju.

ODBORI

Revizijska komisija pomaga Upravnemu odboru DUTB pri izvajanju njegovih nadzornih nalog. Deluje neodvisno od izvršnega vodstva s ciljem zagotavljanja, da so interesi lastnikov ustrezno zaščiteni z vidika finančnega poročanja, notranjih kontrol, upravljanja s tveganji, revizije ter skladnosti poslovanja. Revizijska komisija je pristojna za spremljavo obvezne revizije letnih računovodskih izkazov ter spremljanje nepristranskosti zakonitih revizorjev. Odbor za upravljanje s tveganji in skladnost poslovanja pa skrbi za zaznavanje, spremljavo, ocenjevanje ter obvladovanje tveganj v okviru sprejemljivih ravni tveganj.

Odbor za upravljanje s tveganji in skladnost poslovanja je svetovalno telo na izvršni ravni s področja upravljanja s tveganji ter skladnosti poslovanja. Sestavljajo ga zaposleni, pristojni za področje upravljanje s tveganji, skladnost poslovanja, notranje revizije ter glavnih poslovnih enot. Odbor izvaja poslovne aktivnosti upravljanja s tveganji ter podpira zaznavanje, spremljavo, ocenjevanje ter obvladovanje tveganj v okviru sprejemljivih ravni tveganj.

Odbor za korporativno varnost in skladnost poslovanja je novo vzpostavljeni odbor v letu 2017 in sprejema odločitve, povezane s Pravilnikom o odgovornosti delavcev za kršitve dolžnosti korporativne integritete. Odbor zagotavlja, da so najpomembnejše teme in kršitve s področja korporativne varnosti, skladnosti poslovanja in kadrovske službe detajlno preučene. O svojih ugotovitvah in predlogih obvešča Upravni odbor DUTB.

Kreditno-naložbeni odbori so odločevalski odbori, vzpostavljeni za odločanje o zadevah, povezanih s kreditno ali drugo izpostavljenostjo v lasti ali v upravljanju DUTB v okviru pristojnosti, ki jo dodeljuje Upravni odbor. To vključuje odobravanje strategij upravljanja s sredstvi, kreditne strategije, ukrepe za prestrukturiranje ali unovčevanje zavarovanj, ali med drugim odločitve o pričetku insolventnih postopkov. DUTB je vzpostavila tri nivoje kreditno-naložbenih odborov glede na pomembnost upravljanja s kreditnimi ali tržnimi tveganji ter glede na izpostavljenost skupine povezanih oseb ali tipov sredstev.

ORGANIZACIJSKE ENOTE

Upravni odbor opredeljuje in upravlja s tveganji ter implementira sistem upravljanja s tveganji na strukturiran, konsistenten in koordiniran način. Glavne pristojnosti upravnega odbora med drugim vključujejo nadzor nad poslovanjem družbe, dajanje soglasij odločitvam/predlogom kreditno-naložbenim odborom, sprejetje finančnega načrta, imenovanje članov revizijske komisije ter sprejetje poslovnih strategij in politik.

Kontroling in upravljanje s tveganji je novoustanovljena organizacijska enota, v kateri sta združeni predhodno samostojni organizacijski enoti kontroling ter korporativno upravljanje s tveganji. Združena organizacijska enota tako zagotavlja celosten pregled nad celotno izpostavljenostjo tveganjem (med drugim nad kreditnimi, tržnimi, likvidnostnimi in operativnimi tveganji). Kontroling in upravljanje s tveganji pripravlja različna poročila za številne zainteresirane javnosti, je skrbnik Odbora za upravljanje s tveganji in skladnost poslovanja in pripravlja periodična poročila za Revizijsko komisijo in Upravni odbor. Organizacijska enota tako vključuje funkcijo upravljanja s tveganji, ki je pristojna za razvoj sistema upravljanja s tveganji kot celota, za njegovo upravljanje in obvladovanje ter spremljavo tveganj. Posebna pozornost funkcije upravljanja s tveganji je namenjena zviševanju zavedanja pomena tveganj med zaposlenimi.

Zakladništvo ima primarno odgovornost za upravljanje likvidnostnega tveganja ter tveganja financiranja, kar upravlja z redno spremljavo pričakovanih prilivov ter planiranih kreditnih obveznosti.

Skladnost poslovanja izvaja svetovanje vodstvu DUTB o skladnosti poslovanja družbe z veljavno zakonodajo in standardi, ter o razvoju predpisov in prakse na tem področju; informiranje zaposlenih o spremembah relevantne zakonodaje, internih aktov in notranjih postopkov; sodelovanje in poročanje različnim inštitucijam in državnim organom, kot so npr.: Ministrstvo za finance RS, Računsko sodišče RS, Komisija za preprečevanje korupcije, organi pregona, Informacijski pooblaščenec, Borza, itd.; priprava načrta integritete in ostalih ukrepov, ki so potrebni za ugotavljanje in preprečevanje korupcijskih tveganj in drugih potencialnih kršitev oz. neetičnega ravnanja.

Notranja revizija zagotavlja neodvisno in objektivno svetovalno aktivnost, namenjeno dodajanju vrednosti in izboljševanju procesov družbe. Doseganju ciljev družbe pomaga s sistematičnim in discipliniranim pristopom k ocenjevanju in izboljševanju učinkovitosti upravljanja s tveganji, nadzora in vodenja procesov. Funkcija notranje revizije je, poleg izpolnjevanja načrta notranje revizijske dejavnosti, vključena tudi v vsakodnevne aktivnosti DUTB na način zagotavljanja odprte diskusije z zaposlenimi. Služba notranje revizije je kompetenten sogovornik za naslavljanje dilem področja notranjih kontrol ter upravljanja s tveganji.

Organizacijska enota **Korporativna varnost** je bila vzpostavljena konec leta 2016 in je v letu 2017 nadaljevala s polno operativnostjo. Enota zagotavlja nadzorovano in sistematično preiskavo dvomljivih praks na DUTB. Zaznava ter učinkovito obvladuje dejanja, ki bi lahko ogrozilo stabilnost poslovanja

DUTB kot organizacije. Korporativna varnost ima tudi celosten pregled nad upravljanjem z dejavnostmi, ki zadevajo varnost ter neprekinjenost poslovanja.

B RAČUNOVODSKE KLASIFIKACIJE IN POŠTENI VREDNOST

Tabele v nadaljevanju prikazujejo knjigovodske vrednosti ter poštene vrednosti finančnih sredstev in finančnih obveznosti glede na hierarhijo nivoja poštene vrednosti. Ne vključuje pa informacije o poštene vrednosti za finančna sredstva in finančne obveznosti, ki niso merjene po poštene vrednosti, v kolikor knjigovodska vrednost odraža ustrezen približek poštene vrednosti.

Večina finančnih sredstev in obveznosti DUTB je uvrščenih v Nivo 3 hierarhije poštene vrednosti, razen kotirajočih lastniških naložb in obveznic, ki so na dan 31. december 2017 uvrščene v Nivo 1. Dodatno so v Nivo 1 uvrščene tudi lastniške naložbe, kjer je transakcijska cena že določena, kjer je prodajna pogodba že podpisana, a sam prodajni postopek še ni zaključen.

Med letom ni bilo prehodov med Nivojem 1 in 3, razen v delu, ki se nanaša na lastniške naložbe in obveznice. Premiki med posameznimi nivoji za lastniške naložbe in obveznice so predstavljeni v gibanju lastniških naložb Nivoja 3. DUTB ima na dan 31. december 2017 nekaj kotirajočih lastniških naložb, ki so uvrščene v Nivo 3, v kolikor na trgu ni dovolj likvidnosti ali v kolikor ni funkcionalnega borznega trga.

V spodnjih tabelah DUTB predstavlja poštene vrednosti posamezne kategorije finančnih sredstev in finančnih obveznosti na način, ki omogoča primerjavo podatkov med poštenimi vrednostmi in knjigovodskimi vrednostmi. Finančni instrumenti so med finančna sredstva in finančne obveznosti uvrščeni v skladu z *MRS 39 Finančni instrumenti: Pripoznavanje in merjenje*.

RAČUNOVODSKE KLASIFIKACIJE IN POŠTENE VREDNOSTI NA DAN 31. DECEMBER 2017

v tisoč EUR	Knjigovodska vrednost			Poštena vrednost			
	Merjeno po poštene vrednosti	Merjeno po odplačni vrednosti	Skupaj	Nivo 1	Nivo 2	Nivo 3	Skupaj
Finančna sredstva merjena po poštene vrednosti	759.242	-	759.242	12.580	-	746.662	759.242
Posojila	660.237	-	660.237	-	-	660.237	660.237
Lastniške naložbe in obveznice	99.005	-	99.005	12.580	-	86.425	99.005
Finančna sredstva, ki niso merjena po poštene vrednosti	-	5.500	5.500	-	-	-	-
Poslovne in druge terjatve	-	5.500	5.500	-	-	-	-
Finančne obveznosti, ki niso merjene po poštene vrednosti	-	891.812	891.812	-	-	851.516	851.516
Finančne obveznosti	-	880.175	880.175	-	-	851.516	851.516
Poslovne obveznosti	-	8.506	8.506	-	-	-	-
Druge obveznosti	-	3.131	3.131	-	-	-	-

RAČUNOVODSKE KLASIFIKACIJE IN POŠTENE VREDNOSTI NA DAN 31. DECEMBER 2016

v tisoč EUR	Knjigovodska vrednost			Poštena vrednost			
	Merjeno po poštenu vrednosti	Merjeno po odplačni vrednosti	Skupaj	Nivo 1	Nivo 2	Nivo 3	Skupaj
Finančna sredstva merjena po poštenu vrednosti	1.045.060	-	1.045.060	36.577	-	1.008.483	1.045.060
Posojila	948.115	-	948.115	-	-	948.115	948.115
Lastniške naložbe in obveznice	96.945	-	96.945	36.577	-	60.368	96.945
Finančna sredstva, ki niso merjena po poštenu vrednosti	-	4.768	4.768	-	-	-	-
Poslovne in druge terjatve	-	4.768	4.768	-	-	-	-
Finančne obveznosti, ki niso merjene po poštenu vrednosti	-	1.272.131	1.277.131	-	-	-	-
Finančne obveznosti	-	714.555	714.555	-	-	-	-
Obveznosti iz izdanih dolžniških vrednostnih papirjev	-	548.855	548.855	-	-	-	-
Poslovne obveznosti	-	12.199	12.199	-	-	-	-
Druge obveznosti	-	2.522	2.522	-	-	-	-

C MERJENJE POŠTENE VREDNOSTI

C.1 METODE VREDNOTENJA IN KLJUČNI NEOPAZOVANI PODATKI

Tabele v nadaljevanju predstavljajo metode vrednotenja, uporabljene za finančne instrumente, merjene po poštenu vrednosti, razvrščene v Nivo 3 ter uporabljene ključne neopazovane podatke. Proces vrednotenja sredstev je sicer podrobneje opisan v Pojasnilu 4.

Finančni instrumenti, merjeni po pošteni vrednosti

KLJUČNI NEOPAŽOVANI PODATKI

Finančni instrument	Metoda vrednotenja	Ključni neopažovan podatek	Razmerje med ključnim neopažovanim podatkom in pošteno vrednostjo
Posojila	<p><i>Individualna vrednotenja:</i> Diskontirani denarni tokovi, kjer so bodoči pričakovani denarni tokovi ocenjeni ločeno za scenarij prestrukturiranja in unovčevanja zavarovanj. Verjetnost uresničitve posameznega scenarija je določena z uporabo DPS modela. Denarni tokovi po obeh scenarijih so diskontirani s tehtanimi povprečnimi stroški kapitala (WACC).</p> <p><i>Skupinsko vrednotena izpostavljenost:</i> poštena vrednost je ocenjena za skupino dolžnikov (s skupno izpostavljenostjo pod 300 tisoč EUR), segmenti znotraj skupine dolžnikov pa so oblikovani glede na dneve zamude posameznega dolžnika. Verjetnost neplačila (PD) je aplicirana na nezavarovani del skupne izpostavljenosti (LGD).</p>	<p><i>Individualna vrednotenja:</i> - verjetnost scenarija prestrukturiranja (0 % za scenarije unovčevanja zavarovanj, 50 % - 100 % za scenarije prestrukturiranja). - diskontni faktor: tehtani povprečni stroški kapitala (WACC). 2017: 2,09 %; 2016:2,31 %</p> <p><i>Skupinsko vrednotena izpostavljenost:</i> - PD kot opredeljena v eni od pripojenih bank, glede na dneve zamude (3,86 %, če so dnevi zamude med 0 in 30; 10,60 %, če so dnevi zamude med 31 in 90; 38,54 %, če so dnevi zamude med 91 in 180; 100 %, če so dnevi zamude presegajo 90 dni). - LGD: skupna izpostavljenost, znižana za vrednost zavarovanja</p>	<p>Ocenjena poštena vrednost posojil se zviša (zniža), če:</p> <p><i>Individualna vrednotenja:</i> - se pričakovani bodoči denarni tokovi zvišajo (znižajo), - se diskontni faktor zniža (zviša), - se verjetnost scenarija prestrukturiranja zviša (zniža), ob pogoju, da pričakovani bodoči denarni tokovi iz scenarija prestrukturiranja presežejo (ne presežejo) denarne tokove iz scenarija unovčevanja zavarovanj.</p> <p><i>Skupinsko vrednotena izpostavljenost:</i> - se PD zniža (zviša) - se LGD zviša (zniža)</p>
Lastniške naložbe in obveznice	<p><i>Diskontirani denarni tokovi</i> <i>Čista vrednost sredstev</i> <i>Metoda večkratnikov</i> <i>Model diskontiranih dividend</i></p> <p><i>Tržna vrednost</i> <i>Transakcijska vrednost</i></p>	<p>Podatki, ki vplivajo na proste denarne tokove in posledično na vrednost podjetja, so med drugimi: pričakovana rast prihodkov, bruto stopnja dobička, naložbe v osnovna sredstva, obratni kapital ter rast prostih denarnih tokov za podjetje</p>	<p>Ocenjena vrednost podjetja naraste, če narastejo pričakovani prihodki in/ali stroški naraščajo po nižji stopnji, in so fiksni ali nižji, kar se odraža tudi v višji bruto stopnji dobička. Obratno pa povečevanje naložb v osnovna sredstva ter negativni denarni tok iz spremembe obratnega kapitala znižujejo ocenjeno vrednost podjetja.</p>

Čeprav DUTB verjame, da je ocenjena poštena vrednost primerna, lahko uporaba različne metodologije vrednotenja ali različnih predpostavk ob vrednotenju vodi do različne ocene poštene vrednosti. Ključni vhodni podatki, uporabljeni pri vrednotenju posojil, so uporabljena verjetnost scenarija prestrukturiranja ter unovčevanja zavarovanj ter vrednost, ki izvira iz scenarija unovčevanja zavarovanj. Vrednost, ki izvira iz scenarija unovčevanja zavarovanj, izhaja iz vrednosti teh zavarovanj

(v največji meri so v zavarovanje predložene nepremičnine in lastniške naložbe), ter omejitev in pogojev, povezanih z unovčitvijo teh zavarovanj (denimo vrstni red hipotek, vrednost hipotek ali višina zavarovane izpostavljenosti). Več podrobnosti je opredeljenih v pojasnilu 4.

POŠTENA VREDNOST LASTNIŠKIH NALOŽB IN OBVEZNIC NA DAN 31. DECEMBER 2016 IN 2017

v tisoč EUR	31. 12. 2017	31. 12. 2016
Diskontirani denarni tokovi	60.907	32.631
Čista vrednost sredstev	18.020	21.108
Metoda večkratnikov	5.896	5.199
Model diskontiranih dividend	1.601	1.430
Nivo 3	86.425	60.368
Tržna vrednost	12.580	33.573
Transakcijska vrednost	0	3.004
Nivo 1	12.580	36.577
Skupaj	99.005	96.945

Finančni instrumenti, ki niso merjeni po pošteni vrednosti

KLJUČNI NEOPAŽOVANI PODATKI

Finančni instrumenti	Metoda vrednotenja	Ključni neopazovan podatek	Razmerje med ključnim neopazovanim podatkom in pošteno vrednostjo
Poslovne in druge terjatve	Po odplačni vrednosti	Se ne uporablja	Se ne uporablja
Finančne obveznosti	Po odplačni vrednosti	Kreditna marža, uporabljena kot diskontni faktor za preračun neto sedanje vrednosti posojil. DUTB je uporabila obrestno mero 10-letnih državnih obveznic, ki so bile izdane v istem obdobju, kot je DUTB pridobivala posojila: RS79 (1,25 %) za posojila, pridobljena decembra 2016 in RS80 (1,00 %) za posojila, pridobljena decembra 2017.	Poštena vrednost posojil se zviša (zniža), če se zniža (zviša) diskontni faktor (obrestna mera državnih obveznic).
Poslovne obveznosti	Po odplačni vrednosti	Se ne uporablja	Se ne uporablja
Druge obveznosti	Po odplačni vrednosti	Se ne uporablja	Se ne uporablja

C.2 PREMIKI MED NIVOJEM 1 IN NIVOJEM 2

V letu 2017 ni prišlo do premikov med Nivojem 1 in Nivojem 2 hierarhije poštene vrednosti.

C.3 GIBANJA V NIVOJU 3 POŠTENE VREDNOSTI

Tabele v nadaljevanju prikazujejo gibanja v Nivoju 3 poštene vrednosti.

GIBANJE FINANČNIH SREDSTEV (POSOJIL) PO POŠTENI VREDNOSTI (NIVOJA 3) PREKO IZKAZA POSLOVNEGA IZIDA V LETU 2017

v tisoč EUR	Posojila
Začetno stanje 1. 1. 2017	945.947
Pridobitve	0
Povečanje posojilnega portfelja	9.368
Prenos leasing pogodb v skupen sistem	1.548
Dokapitalizacija	0
Zamenjava v lastniške naložbe	-3.664
Zamenjava v nepremičnine	-23.274
Prodana posojila	-70.765
Odplačila	-303.250
Povečanja/zmanjšanja zaradi kapitalskih dobičkov	50.746
Povečanje/zmanjšanje zaradi prevrednotenja	54.338
Druge spremembe	-760
Končno stanje 31. 12. 2017	660.237

GIBANJE FINANČNIH SREDSTEV (POSOJIL) PO POŠTENI VREDNOSTI (NIVOJA 3) PREKO IZKAZA POSLOVNEGA IZIDA V LETU 2016

v tisoč EUR	Posojila *
Začetno stanje 1. 1. 2016	1.091.006
Pripojitev dveh bank	265.349
Pobotanje danih posojil odvisnim družbam	902
Pripojitev petih odvisnih družb	-34.514
Pridobitve	0
Povečanje posojilnega portfelja	18.414
Dokapitalizacija	0
Zamenjava v lastniške naložbe	-26.022
Zamenjava v nepremičnine	-59.601
Odtujitve	-81.513
Odplačila	-253.138
Povečanja/zmanjšanja zaradi kapitalskih dobičkov	54.526
Povečanje/zmanjšanje zaradi prevrednotenja	-30.288
Druge spremembe	827
Končno stanje 31. 12. 2016	945.946*

* Gibanje finančnih sredstev (posojil) ne vključuje portfelja leasing pogodb

GIBANJE FINANČNIH SREDSTEV (LASTNIŠKE NALOŽBE IN OBVEZNICE) PO POŠTENI VREDNOSTI (NIVOJA 3) PREKO IZKAZA POSLOVNEGA IZIDA V LETU 2017

v tisoč EUR	Lastniške naložbe in obveznice
Začetno stanje 1. 1. 2017	60.368
Pridobitve	1.322
Premik iz Nivoja 1 v Nivo 3	21.050
Zamenjava v lastniške naložbe	3.664
Povečanje/zmanjšanje zaradi prevrednotenja	61
Odtujitve	-40
Končno stanje 31. 12. 2017	86.425

V letu 2017 je DUTB prerazvrstila lastniške naložbe in obveznice v skupni višini 21.050 tisoč EUR iz nivoja 1 v nivo 3. Te lastniške naložbe so naložbe v Cinkarno Celje, d.d., Elektro Celje, d.d., Elektro Gorenjska, d.d., Elektro Ljubljana, d.d., in Elektro Primorska, d.d. Premiki iz nivoja 1 v nivo 3 so bili izvedeni zaradi neučinkovitega borznega trga z nizko likvidnostjo (za Cinkarno Celje, d.d.) ter spremembo v pričakovanih prenosnih aktivnostih (za delnice elektro podjetij).

GIBANJE FINANČNIH SREDSTEV (LASTNIŠKE NALOŽBE IN OBVEZNICE) PO POŠTENI VREDNOSTI (NIVOJA 3) PREKO IZKAZA POSLOVNEGA IZIDA V LETU 2016

v tisoč EUR	Lastniške naložbe in obveznice
Začetno stanje 1. 1. 2016	36.347
Prenos iz Nivoja 3 na Nivo 1	-765
Pripojitev dveh bank	18.583
Pripojitev petih odvisnih družb	231
Pridobitve	691
Zamenjava v lastniške naložbe	6.942
Povečanje/zmanjšanje zaradi prevrednotenja	13.509
Dokapitalizacije	952
Odtujitve	-16.122
Končno stanje 31. 12. 2016	60.368

Dokapitalizacije se nanašajo na dokapitalizacijo dveh podjetij – NPL Port v višini 942 tisoč EUR ter DUTB Srbija v višini 10 tisoč EUR.

D UPRAVLJANJE S FINANČNIMI TVEGANJI

DUTB je izpostavljena naslednjim tveganjem iz naslova finančnih instrumentov:

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

D.1 OKVIR UPRAVLJANJA S TVEGANJI

Upravni odbor DUTB je odgovoren za vzpostavitev in nadzor nad implementiranim okvirom upravljanja s tveganji družbe. Upravni odbor DUTB je vzpostavil Odbor za upravljanje s tveganji in skladnost poslovanja, ki je odgovoren za razvoj in spremljavo politik upravljanja s tveganji DUTB. O svojih ugotovitvah poroča revizijski komisiji in upravnemu odboru.

Politika upravljanja s tveganji omogoča učinkovito zaznavanje in analizo tveganj, katerim je DUTB izpostavljena ter vzpostavlja primerne notranje kontrole in spremljavo tveganj ter uspešnosti teh notranjih kontrol. Politika upravljanja s tveganji ter sistem upravljanja s tveganji so predmet rednega pregleda z namenom zagotavljanja ustreznega odziva na spremembe v poslovnem okolju DUTB. V letu 2018 bo DUTB predstavila celovito prenovljen sistem upravljanja s tveganji, kjer bo povečana pozornost namenjena obvladovanju finančnih tveganj. DUTB poskuša s svojimi standardi in postopki usposabljanja in upravljanja vzdrževati disciplinirano in konstruktivno nadzorno okolje, v katerem vsi zaposleni razumejo svoje vloge in obveznosti.

Revizijska komisija nadzoruje primernost okvira za upravljanje s tveganji glede na tveganja, katerim je DUTB izpostavljena. Revizijski komisiji pri izvajanju svojih nadzornih aktivnosti pomagata tudi notranja revizijska ter funkcija upravljanja s tveganji. Funkcija upravljanja s tveganji pripravlja tako redne kot tudi izredne analize tveganj izvedenih notranjih kontrol in aktivnosti, o katerih redno poroča revizijski komisiji.

D.2 KREDITNO TVEGANJE

Kreditno tveganje je tveganje izgube DUTB, v kolikor dolжник DUTB ali nasprotna stranka iz naslova finančnega instrumenta ne bi bil sposoben poravnati svoje obveznosti do DUTB v celoti ali ob roku. Kreditno tveganje v največji meri izhaja iz posojil DUTB ter poslovnih in drugih terjatev. Kreditno tveganje predstavlja, glede na izpostavljenost in naravo poslovanja DUTB, največje finančno tveganje za DUTB.

Skupna izpostavljenost kreditnemu tveganju DUTB je na dan 31. december 2017 znašala 765.977 tisoč EUR (na dan 31. december 2016: 1.087.635 tisoč EUR).

Izpostavljenost iz naslova potencialnih obveznosti (garancij) je predstavljena glede na neto vrednost (skupna izpostavljenost, zmanjšana za oblikovane rezervacije).

DUTB na dan 31. december 2017 in 2016 ni imela drugih potencialnih izpostavljenosti, ki bi povečevale kreditno tveganje zunaj bilančnih izpostavljenosti.

KREDITNA IZPOSTAVLJENOST NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kreditno tveganje bilančne izpostavljenosti	756.373	1.075.144
Finančna sredstva, merjena po pošteni vrednosti preko izkaza poslovnega izida	660.237	948.115
Posojila in leasing	660.237	948.115
Poslovne in druge terjatve	5.500	4.768
Denar in denarni ustrezniki	90.636	122.261
Kreditno tveganje izven bilančne izpostavljenosti	9.604	12.491
Potencialne obveznosti (garancije)	9.604	12.491
Skupna izpostavljenost kreditnemu tveganju	765.977	1.087.635

V spodnjih tabelah je predstavljena izpostavljenost kreditnemu tveganju glede na tip dolžnikov. Dolžnik "Republika Slovenija" vključuje izpostavljenosti občin, med izpostavljenost "Fizičnih oseb" pa je všteta izpostavljenost fizičnih oseb in samostojnih podjetnikov.

Knjigovodska vrednost finančnih sredstev prikazuje najvišjo mogočo izpostavljenost kreditnemu tveganju. Izpostavljenost kreditnemu tveganju je predstavljena po pošteni vrednosti. Izpostavljenost iz naslova potencialnih obveznosti (garancij) je predstavljena glede na neto vrednost (skupna izpostavljenost, zmanjšana za oblikovane rezervacije).

IZPOSTAVLJENOST KREDITNEMU TVEGANJU GLEDE NA TIP DOLŽNIKA NA DAN 31. DECEMBER 2017

v tisoč EUR	Posojila in leasingi	Delež	Garancije	Delež	Denar in denarni ustrezniki	Delež
Podjetja	636.683	96 %	9.604	100 %	0	0 %
Fizične osebe	18.780	3 %	0	0 %	0	0 %
Republika Slovenija	4.771	1 %	0	0 %	0	0 %
Banke	3	0 %	0	0 %	90.636	100 %
Skupaj	660.237	100 %	9.604	100 %	90.636	100 %

IZPOSTAVLJENOST KREDITNEMU TVEGANJU GLEDE NA TIP DOLŽNIKA NA DAN 31. DECEMBER 2016

v tisoč EUR	Posojila in leasingi	Delež	Garancije	Delež	Denar in denarni ustrezniki	Delež
Podjetja	916.703	97 %	12.491	100 %	0	0 %
Fizične osebe	26.228	3 %	0	0 %	0	0 %
Republika Slovenija	5.184	1 %	0	0 %	0	0 %
Banke	0	0 %	0	0 %	122.261	100 %
Skupaj	948.115	100 %	12.491	100 %	122.261	100 %

Posojila

Kreditno tveganje je predstavljeno glede na pošteno vrednost posojil. Kreditno tveganje je izračunano glede na kreditno analizo in analizo predloženih zavarovanj za ta posojila, kar opredeljuje tudi izbrano strategijo za posameznega dolžnika.

Kreditno tveganje DUTB je odvisno predvsem od značilnosti dolžnikov. DUTB s posojili upravlja na ravni skupine povezanih oseb. Za vsakega posameznega dolžnika pa je opredeljena strategija – strategija prestrukturiranja ali strategija unovčevanja zavarovanj. Podrobnosti so opredeljene v Pojasnilu 4.

DUTB ni uvedla lastnega Sistema kreditnih bonitet za prenesena posojila, saj je največji delež posojil že zapadel. Vsi dolžniki, katerih izpostavljenost na ravni skupine povezanih oseb (ali dolžnikov) ne presega 300 tisoč EUR, so vrednoteni skupinsko, ostali so vrednoteni individualno. Za vsakega individualno vrednotenega dolžnika je opredeljena strategija (strategija prestrukturiranja ali unovčevanja zavarovanj). Podrobnosti o metodologiji vrednotenja so opredeljene v Pojasnilu 4.

RAZVRŠČANJE KREDITNE IZPOSTAVLJENOSTI POSOJIL

Prevrednotenja so v osnovi odvisne od pričakovanih bodočih denarnih tokov in vrednosti zavarovanj. Prevrednotenja se lahko izračunavajo na ravni posameznega dolžnika (individualno) ali na ravni skupine dolžnikov (skupinsko).

Kreditni portfelj je kategoriziran glede na dve glavni strategiji – strategija prestrukturiranja ali strategija unovčevanja zavarovanj za dolžnike, za katere je potrebno pripraviti individualno vrednotenje. Faktor, ki je uporabljen za diskontiranje bodočih denarnih tokov, je tehtano povprečje stroškov kapitala DUTB (WACC) in je na dan 31. december 2017 znašal 2,09 %, na dan 31. december 2016 pa 2,31 %.

V primeru izbrane strategije unovčevanja zavarovanj (strategije, ki odraža vrednost zavarovanj), je poštena vrednost posojil izračunana izključno glede na scenarij, ki izhaja iz vrednosti zavarovanj. Tak pristop je najpogosteje uporabljen v primeru vrednotenja dolžnikov v stečajnih postopkih ali tam, kjer se dolg izterjuje preko sodnih postopkov.

Strategija prestrukturiranja pa je opredeljena glede na model DPS (ang. *Default Probability Scorecard*), ki razvršča različne elemente poslovnega tveganja na sedem stopenjski lestvici od najmanj do najbolj tveganih. V kolikor posamezni element poslovnega tveganja predstavlja višje tveganje, bo verjetnost strategije prestrukturiranja nižja. Glede na dodeljene razrede tveganja se določi povprečni profil tveganja za scenarij s prestrukturiranjem, nato pa se linearno razporedi na lestvici verjetnosti za strategijo prestrukturiranja.

Skupinsko vrednotenje se izvaja za manjše kreditne terjatve (katerih celotna izpostavljenost ne presega 300 tisoč EUR) in temelji na modelu pričakovanih izgub. Na pričakovano izgubo vpliva ocenjena verjetnost neizpolnitve ter vrednost potencialnega rezervnega scenarija v primeru nastopa neizpolnitve. Slednja vrednost predstavlja vrednost zastavljenega premoženja za zavarovanje posojil vsakega dolžnika. Pričakovana izguba je izračunana kot produkt med verjetnostjo neplačila (glede na

dneve zamud pri odplačevanju zapadlega dolga) in vrednostjo izgube v primeru neplačila (skupna izpostavljenost dolžnika, zmanjšana za vrednost zavarovanj). Pričakovana izguba je nato uporabljena kot prevrednotenje na ravni posameznega dolžnika. Knjigovodska vrednost skupinsko vrednotenih posojil je tako izračunana kot razlika med skupno izpostavljenostjo dolžnika in med pričakovano izgubo. DUTB sicer dodatno oblikuje 100 % prevrednotovalni popravek za posojila, katerih zamude pri odplačevanju zapadlega dolga presegajo pet let, ne glede na stanje in vrednost njihovih zavarovanj.

Dolžniki, ki so vrednoteni skupinsko, so predstavljeni v kategoriji "Skupinsko vrednotena izpostavljenost."

IZPOSTAVLJENOST GLEDE NA TIP DOLŽNIKOV NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017		31. 12. 2016	
	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti
Strategija prestrukturiranja	289.162	53 %	434.064	58 %
Strategija unovčevanja zavarovanj	360.008	11 %	498.664	13 %
Skupinsko vrednotena izpostavljenost	11.068	42 %	15.387	49 %
Skupaj	660.237	17 %	948.115	20 %

STRUKTURA POSOJIL

Zapadlost pričakovanih denarnih tokov

Za dolžnike z individualnim vrednotenjem so bodoči pričakovani denarni tokovi napovedani za ravni posameznega dolžnika. Za dolžnike z izbrano strategijo unovčevanja zavarovanj so bodoči denarni tokovi napovedani glede na čas in vrednost pričakovane prodaje zavarovanj ali posojila samega. Za dolžnike z izbrano strategijo prestrukturiranja pa so bodoči pričakovani prilivi odvisni od amortizacijskih načrtov ter od časa in vrednosti prodaje zavarovanj (ali v nekaterih primerih tudi posojila samega). Vsako individualno vrednotenje je pregledano dvakrat letno, s čimer se zagotavlja točnost in pravilnost vrednotenij glede na zadnje razpoložljive vhodne podatke.

V spodnjih tabelah je pripravljena zapadlost pričakovanih denarnih tokov. Pričakovani denarni tokovi so individualno preračunani glede na posameznega dolžnika, glede na pričakovani čas in vrednost prodaje zavarovanj, posojila, refinanciranja posojila ali poplačil posojila s strani dolžnika samega. Pogodbeni denarni tokovi so prikazani glede na amortizacijski načrt samo v primeru, da ima dolžnik z DUTB sklenjen veljaven sporazum o poplačilu dolga, DUTB pa je na ravni posameznega dolžnika ocenila, da dolžnik te obveznosti lahko tudi izpolnjuje.

Pogodbeno določena zapadlost denarnih tokov sicer pogosto ni najbolj relevanten podatek za DUTB, saj je velik delež posojil, s katerimi upravlja DUTB, že zapadlih. Dolžniki, za katere je izbrana strategija

unovčevanja zavarovanj, denimo, imajo najvišji delež že zapadlih posojil, dolg pa se izterjuje v sodnih postopkih. V takih primerih je zapadlost pričakovanih denarnih tokov določena glede na pričakovano unovčitev premoženja, predloženega kot zavarovanje zapadlim posojilom. Kratkoročni denarni tokovi predstavljajo pričakovane denarne tokove v letu 2018, dolgoročni pa od leta 2019 dalje.

ZAPADLOST BODOČIH DENARNIH TOKOV NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročna posojila	186.847	173.410
Dolgoročna posojila	473.390	774.705
Skupaj	660.237	948.115

Portfelj posojil v zamudi

V spodnjih tabelah je predstavljena poštena vrednost posojil glede na zapadlost (dneve zamud pri poplačilu zapadlega dolga). Delež nezapadlih posojil je največkrat posledica aktivnega prestrukturiranja posojil s strani DUTB.

PORTFELJ ZAPADLIH POSOJIL NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017		31. 12. 2016	
	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti
Strategija prestrukturiranja	289.162	53 %	434.064	58 %
Posojila brez zamude	194.386	83 %	376.191	70 %
Posojila v zamudi	94.776	31 %	57.872	28 %
Zamuda do 90 dni	7.279	70 %	1.373	100 %
Zamuda med 90 dnevi in enim letom	27.073	94 %	2.358	82 %
Zamuda med enim in tremi leti	9.276	36 %	6.589	29 %
Zamuda preko treh let	51.147	21 %	47.553	26 %
Strategija unovčevajna zavarovanj	360.008	11 %	498.020	13 %
Posojila brez zamude	39.474	35 %	57.099	21 %
Posojila v zamudi	320.534	10 %	440.921	12 %
Zamuda do 90 dni	3	48 %	483	94 %
Zamuda med 90 dnevi in enim letom	9.589	66 %	24.242	28 %
Zamuda med enim in tremi leti	18.501	29 %	48.662	19 %
Zamuda preko treh let	292.440	9 %	367.534	11 %
Skupinsko vrednotena izpostavljenost	11.068	42 %	16.031	43 %
Posojila brez zamude	5.259	99 %	10.970	83 %
Posojila v zamudi	5.808	27 %	5.061	23 %
Zamuda do 90 dni	1.296	99 %	61	24 %
Zamuda med 90 dnevi in enim letom	1.056	85 %	357	27 %
Zamuda med enim in tremi leti	1.691	47 %	2.026	54 %
Zamuda preko treh let	1.766	12 %	2.617	16 %
Skupaj	660.237	17 %	948.115	20 %

Sektorska analiza posojilnega portfelja

Velika večina posojil je bila na DUTB prenesena, oziroma jih je DUTB pridobila, ne da bi DUTB imela vpliv na izbor prenesenih posojil. V nadaljevanju je predstavljena analiza glede na sektor dolžnikov, ki je za podjetja opredeljen glede na Standardno klasifikacijo dejavnosti (SKD). DUTB sicer s tveganjem koncentracije upravlja v smislu upravljanja posojil določenega dolžnika (ali skupine dolžnika), ne glede na to, v katerem glavnem sektorju dolžnik opravlja svojo dejavnost.

Dolžnik "Republika Slovenija" vključuje izpostavljenosti občin, med izpostavljenost "Fizičnih oseb" pa je všteta izpostavljenost fizičnih oseb in samostojnih podjetnikov.

POSOJILNI PORTFELJ GLEDE NA SEKTOR OPRAVLJANJA DEJAVNOSTI NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017		31. 12. 2016	
	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti
Podjetja	636.682	16 %	916.703	20 %
Gradbeništvo	119.969	12 %	208.888	17 %
Predelovalne dejavnosti	152.276	30 %	148.377	26 %
Prodaja na debelo in drobno	69.804	20 %	126.140	26 %
Turizem	64.477	54 %	67.603	56 %
Strokovne dejavnosti	44.762	17 %	59.735	21 %
Finančne dejavnosti	50.294	8 %	41.665	7 %
Nepremičninske dejavnosti	32.018	25 %	39.459	28 %
Druga dejavnost	79.946	10 %	199.068	20 %
Podjetja s sedežem v tujini	23.137	20 %	25.770	26 %
Fizične osebe	18.780	22 %	26.228	25 %
Republika Slovenija	4.771	36 %	5.184	38 %
Banke	4	75 %	0	0 %
Skupaj	660.237	17 %	948.115	20 %

Geografska analiza posojilnega portfelja

Spodnja tabela prikazuje pošteno vrednost posojil glede na lokacijo sedeža dolžnikov na dan 31. december 2017 in 2016 za podjetja. Dolžnik "Republika Slovenija" vključuje izpostavljenosti občin, med izpostavljenost "Fizičnih oseb" pa je všteta izpostavljenost fizičnih oseb in samostojnih podjetnikov.

GEOGRAFSKA ANALIZA POSOJILNEGA PORTFELJA NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017		31. 12. 2016	
Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti	Poštena vrednost	Knjigovodska (poštena) vrednost kot % bruto izpostavljenosti	
Podjetja	636.682	16 %	916.703	20 %
Slovenija	614.053	16 %	884.807	20 %
Države EU	16.939	15 %	20.751	20 %
Druge evropske države	5.691	15 %	11.145	24 %
Države, ki niso v Evropi	0	0 %	0	0 %
Fizične osebe	18.780	22 %	26.228	18 %
Republika Slovenija	4.771	36 %	5.184	38 %
Banke	4	75 %	0	0 %
Skupaj	660.237	17 %	948.115	20 %

Vrednost zavarovanj na posojilnem portfelju

Posojila so lahko zavarovana z enim ali več tipom zavarovanj ali pa so povsem nezavarovana. Velika večina posojil je bila na DUTB prenesena skupaj z zavarovanju, oziroma jih je DUTB pridobila, ne da bi DUTB imela vpliv na izbor prenesenih posojil ali zavarovanj. Aktivna vloga DUTB pri pridobivanju novih ali dodatnih zavarovanj je vidna v primeru finančnih prestrukturiranj, ko so na novo opredeljene pogodbene obveznosti dolžnikov DUTB.

Poštena vrednost posojil, ki so individualno vrednotena, je izračunana kot diskontirana vrednost bodočih denarnih tokov iz scenarija prestrukturiranja in iz scenarija unovčevanja zavarovanj (tehtana glede na verjetnost za nastavek vsakega scenarija). Scenarij unovčevanja zavarovanj vključuje zgolj pričakovane denarne tokove iz unovčevanja zavarovanj.

Pričakovana vrednost zavarovanj, uporabljena kot vhodni podatek za vrednotenje scenarija unovčevanja zavarovanj je vedno zgolj ocena, ki temelji na formalni interni cenitvi ter dodatnemu poznavanju okoliščin unovčevanja takega zavarovanja. Upoštevana vrednost zavarovanj se tako lahko razlikuje od izhodiščne ocenjene vrednosti zavarovanj zaradi upoštevanja pravnih okoliščin (denimo hipoteke višjega vrstnega reda drugih upnikov), uporabe odbitkov (povezanih s stroški unovčitve zavarovanj), upoštevanja višine zavarovane izpostavljenosti, itd.

V spodnjih tabelah je predstavljena vrednost, kot je pričakovana iz naslova unovčevanja zavarovanj. Vrednost iz naslova unovčevanja zavarovanj predstavlja pričakovane denarne tokove posameznega dolžnika (ločeno glede na scenarij), diskontirane s tehtanimi povprečnimi stroški kapitala. Poštena vrednost posojil je izračunana kot tehtano povprečje vrednosti iz naslova scenarija unovčevanja

zavarovanja in vrednosti iz scenarija prestrukturiranja. Vrednost iz naslova scenarija unovčevanja zavarovanj lahko v nekaterih primerih presega skupno izpostavljenost posojila, a je uporabljena notranja kontrola, da poštena vrednost posojil dolžnika ne more presegati njegove skupne izpostavljenosti (bruto izpostavljenosti).

Prevrednotenja na skupinsko vrednotenem posojilnem portfelju so izračunana glede na vrednost premoženja, predloženega v zavarovanje teh posojil in glede na zamude pri odplačevanju zapadlega dolga. Vrednost premoženja, predloženega v zavarovanje teh posojil je ocenjena glede na interna vrednotenja, za zagotavljanje dodatne konservativnosti pa je uporabljen še dodatni 10-odstotni odbitek. Ta odbitek predstavlja stroške, ki navadno nastanejo, ko DUTB želi unovčiti zavarovanja za poplačilo zapadlih obveznosti dolžnika. Odbitek je določen glede na izkušnje pri unovčevanju zavarovanja ter je skladen z odbikom v primerih individualnih vrednotenj.

VREDNOST SCENARIJA UNOVČEVANJA ZAVAROVANJ NA DAN 31 DECEMBER 2017

v tisoč EUR	Poštena	Knjigovodska	Vrednost	Delež vrednosti
	vrednost	(poštena)	scenarija	scenarija
	31. 12. 2017	vrednost kot %	unovčevanja	unovčevanja
		bruto	zavarovanj	zavarovanj v
		izpostavljenosti	31. 12 2017	pošteni vrednosti
Strategija prestrukturiranja	289.162	53 %	264.915	92 %
Strategija unovčevanja zavarovanj	360.008	11 %	365.164	101 %
Skupinsko vrednotena izpostavljenost	11.068	42 %	11.189	101 %
Skupaj	660.237	17 %	641.268	97 %

VREDNOST SCENARIJA UNOVČEVANJA ZAVAROVANJ NA DAN 31 DECEMBER 2016

v tisoč EUR	Poštena	Knjigovodska	Vrednost	Delež vrednosti
	vrednost	(poštena)	scenarija	scenarija
	31. 12. 2016	vrednost kot %	unovčevanja	unovčevanja
		bruto	zavarovanj	zavarovanj v
		izpostavljenosti	31. 12 2016	pošteni vrednosti
Strategija prestrukturiranja	434.064	58 %	405.217	93 %
Strategija unovčevanja zavarovanj	498.664	13 %	507.257	102 %
Skupinsko vrednotena izpostavljenost	15.387	49 %	14.105	92 %
Skupaj	948.115	20 %	926.579	97 %

TVEGANJA NA POSOJILNEM PORTFELJU

Tveganje spremembe verjetnosti scenarija prestrukturiranja

Strategija prestrukturiranja je opredeljena glede na model DPS (ang. *Default Probability Scorecard*), ki razvršča različne elemente poslovnega tveganja na sedem stopenjski lestvici od najmanj do najbolj tveganih. V kolikor posamezni element poslovnega tveganja predstavlja višje tveganje, bo verjetnost strategije prestrukturiranja nižja. Glede na dodeljene razrede tveganja se določi povprečni profil

tveganja za scenarij s prestrukturiranjem, nato pa se linearno razporedi na lestvici verjetnosti za strategijo prestrukturiranja.

Čeprav model DPS meri poslovno tveganje posameznega podjetja, pa ima njegova sprememba neposreden vpliv na pošteno vrednost posojil in ima posledično tudi neposreden vpliv na izpostavljenost kreditnemu tveganju. V spodnjih tabelah je predstavljena posojilna izpostavljenost glede na razrede uresničitve scenarija prestrukturiranja (verjetnost DPS). Vsi primeri s strategijo unovčevanja zavarovanja imajo verjetnost scenarija prestrukturiranja 0 %, za skupinsko vrednoteno izpostavljenost pa DPS na individualni ravni ni opredeljen.

RAZREDI GLEDE NA VERJETNOST SCENARIJA PRESTRUKTURIRANJA (DPS RAZREDI) NA DAN 31. DECEMBER 2016 IN 2017

v tisoč EUR	31. 12. 2017		31. 12. 2016	
	Poštena vrednost	Delež v skupni poštene vrednosti	Poštena vrednost	Delež v skupni poštene vrednosti
Strategija prestrukturiranja	289.162	44 %	434.064	46 %
P (scenarija prestrukturiranja) 100 %	34.061	5 %	119.869	13 %
P (scenarija prestrukturiranja) 90-99 %	1.801	0 %	8.039	1 %
P (scenarija prestrukturiranja) 80-89 %	0	0 %	37.177	4 %
P (scenarija prestrukturiranja) 70-79 %	52.147	8 %	32.530	3 %
P (scenarija prestrukturiranja) 60-69 %	96.316	15 %	78.354	8 %
P (scenarija prestrukturiranja) 50-59 %	104.837	16 %	158.094	17 %
Strategija unovčevanja zavarovanj	360.008	55 %	498.664	53 %
Skupinsko vrednotena izpostavljenost	11.068	2 %	15.387	2 %
Skupaj	660.237	100 %	948.115	100 %

V letu 2017 je DUTB zaznala nekaj pomembnih premikov med različnimi razredi scenarija prestrukturiranja (DPS razredi). Delež poštene vrednosti dolžnikov z najvišjo verjetnostjo strategije prestrukturiranja (100 % in 90-99 %) je v letu 2016 znašal 13 %, v letu 2017 pa se je znižal na 5 %. Tako gibanje je posledica aktivne izterjave dolga (prejetja denarnih tokov) ter prilivov iz naslova unovčitve zavarovanj.

Analiza občutljivosti na spremembe v verjetnosti za uresničitev scenarija prestrukturiranja

Sprememba verjetnosti uresničitve scenarija prestrukturiranja (DPS verjetnosti) ima neposreden vpliv na spremembo izpostavljenost kreditnemu tveganju. V nadaljevanju je zato prikazana analiza občutljivosti na spremembo verjetnosti uresničitve scenarija prestrukturiranja za 10 odstotnih točk (v nadaljevanju o.t.) in 5 o.t. Razpon spremembe verjetnosti je pripravljen glede na analizo primerov z izbrano strategijo prestrukturiranja na dan 31. december 2016 ter primerjavo njihovih DPS verjetnosti za uresničitev scenarija prestrukturiranja na dan 31. december 2017. Aritmetična sredina DPS verjetnosti za uresničitev scenarija prestrukturiranja je na dan 31. december 2017 znašala 63,4 % (na dan 31. december 2016 je znašala 62,6 % in je bila praktično nespremenjena), zato DUTB ocenjuje, da je izbor razpona občutljivosti (v višini 10 in 5 o.t.) spremembe DPS verjetnosti dovolj obsežen za pripravo analize občutljivosti. Tak izračun aritmetične sredine DPS verjetnosti je uporabljen zgolj v

statistične namene in ne odraža vseh tveganj na portfelju dolžnikov s strategijo prestrukturiranja. Model DPS je namreč namenjen merjenju poslovnega tveganja in je lahko izračunan zgolj in samo na ravni posameznega podjetja. Namen DPS modela ni nikoli bil razširitev posamezne vrednosti na celoten portfelj dolžnikov, saj niso vsi dolžniki izpostavljeni enakim poslovnim tveganjem, kot ga meri model DPS.

Vpliv paralelne spremembe DPS verjetnosti za uresničitev scenarija prestrukturiranja

V spodnjih tabelah je prikazana poštena vrednost posojil glede na paralelno spremembo DPS verjetnosti za uresničitev scenarija prestrukturiranja ob ostalih predpostavkah nespremenjenih, ceteris paribus. Skupinsko vrednotena izpostavljenost ne odraža tveganja spremembe DPS verjetnosti za uresničitev scenarija prestrukturiranja, saj DPS verjetnost ni eden od vhodnih podatkov za izračun prevrednotenja za skupinsko vrednoteno izpostavljenost. Tudi dolžniki, kategorizirani v strategijo unovčevanja zavarovanj ne odražajo tveganj spremembe DPS verjetnosti, saj taki primeri ne vključujejo vrednosti iz scenarija prestrukturiranja (saj DUTB v takih primerih dolg najpogosteje izterjuje v sodnih postopkih). Na drugi strani pa znižanje DPS verjetnosti pomeni, da bodo nekateri primeri, ki so sicer uvrščeni v kategorijo prestrukturiranja, a imajo nizko DPS verjetnost za uresničitev scenarija prestrukturiranja, prerazvrščeni v kategorijo unovčenja zavarovanja in bo posledično ta portfelj pridobil na vrednosti. Vpliv paralelne spremembe DPS verjetnosti za uresničitev scenarija prestrukturiranja torej ni linearen.

ANALIZA OBČUTLJIVOSTI DPS VERJETNOSTI ZA URESNIČITEV SCENARIJA PRESTRUKTURIRANJA NA DAN 31. DECEMBER 2017

v tisoč EUR	Poštena vrednost	Vpliv paralelne spremembe DPS		Vpliv paralelne spremembe DPS	
		verjetnosti za 10 o.t. na		verjetnosti za 5 o.t. na	
		pošteno vrednost posojil		pošteno vrednost posojil	
		Zvišanje	Znižanje	Zvišanje	Znižanje
Strategija prestrukturiranja	289.162	10.761	-110.542	5.381	-74.469
Strategija unovčevanja zavarovanj	360.008	0	76.636	0	48.703
Skupinsko vrednotena izpostavljenost	11.068	0	0	0	0
Skupaj	660.237	10.761	-33.906	5.381	-25.766

ANALIZA OBČUTLJIVOSTI DPS VERJETNOSTI ZA URESNIČITEV SCENARIJA PRESTRUKTURIRANJA NA DAN 31. DECEMBER 2016

v tisoč EUR	Poštena vrednost	Vpliv paralelne spremembe DPS		Vpliv paralelne spremembe DPS	
		verjetnosti za 10 o.t. na pošteno vrednost posojil	Zvišanje	Znižanje	verjetnosti za 5 o.t. na pošteno vrednost posojil
Strategija prestrukturiranja	434.064	14.094	-168.842	7.352	-118.498
Strategija unovčevanja zavarovanj	498.664	0	111.520	0	76.524
Skupinsko vrednotena izpostavljenost	15.387	0	0	0	0
Skupaj	948.115	14.094	-57.322	7.352	-41.974

Sprememba poštene vrednosti posojil zaradi spremembe DPS verjetnosti za uresničitev scenarija prestrukturiranja bi imela vpliv tudi na izkaz poslovnega izida. Višje poštene vrednosti posojil bi vodile do spremembe posojil zaradi prevrednotenja in spremembe na poslovni izid pred davki.

ANALIZA OBČUTLJIVOSTI NA SPREMEMBO DPS – VPLIV NA POSLOVNI IZID PRED DAVKI NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	Poslovni izid pred davki	Poslovni izid pred davki, če se DPS spremeni za 10 odstotnih točk		Poslovni izid pred davki, če se DPS spremeni za 5 odstotnih točk	
		Zvišanje	Znižanje	Zvišanje	Znižanje
31. 12. 2017	73.044	83.805	39.138	78.425	47.278
31. 12. 2016	-7.803	6.291	-65.125	-451	-49.777

Največje tveganje predstavlja sprememba DPS verjetnosti za uresničitev scenarija prestrukturiranja na način, da bi vsi primeri prestrukturiranja propadli naenkrat (v enem letu). DUTB tako tveganje označuje kot tveganje propad strategije prestrukturiranja in je predstavljeno v nadaljevanju.

Tveganje propada strategije prestrukturiranja

Med najpomembnejšimi kreditnimi tveganji, zaznanimi s strani DUTB, je tveganje propada strategije prestrukturiranja vseh dolžnikov, pri katerih DUTB zasleduje strategijo prestrukturiranja, naenkrat (v enem letu). Posledično bi bili vsi taki dolžniki prekvalificirani v strategijo unovčevanja zavarovanj, DUTB pa bi tako izgubila prilive iz rednega poslovanja. Posledično bi DUTB lahko pričakovala le prilive iz naslova unovčenja zavarovanj, ki bi bili lahko nižji od kumulativnih prilivov iz rednih poplačil.

Spodnje tabele prikazujejo razliko med poštenimi vrednostmi, v kolikor bi bil celoten portfelj individualno vrednotenih dolžnikov klasificiran s strategijo unovčevanja zavarovanj (v kolikor bi propadli vsi primeri s strategijo prestrukturiranja). Skupinsko vrednotena izpostavljenost v tej tabeli ni prikazana, saj tam pričakovani prilivi niso ločeni glede na scenarij prestrukturiranja ali scenarij unovčevanja zavarovanj.

V kolikor bi propadli vsi dolžniki, za katere je DUTB ocenila možnost uspeha scenarija prestrukturiranja (DPS verjetnost vsaj 50 %), bi poštena vrednost individualno vrednotenih posojil padla za 69.403 tisoč EUR. To tveganje je v letu 2017 znatno padlo glede na konec leta 2016, ko bi propad vseh strategij prestrukturiranja vodil do znižanja poštene vrednosti individualno vrednotenih posojil v višini 139.492 tisoč EUR.

TVEGANJE PROPADA STRATEGIJE PRESTRUKTURIRANJA NA DAN 31. DECEMBER 2017

v tisoč EUR	Poštena vrednost posojil	Poštena vrednost posojil, če propadejo vsi primeri s strategijo prestrukturiranja	Razlika
Strategija			
Strategija prestrukturiranja	289.162	219.759	-69.403
Strategija unovčevanja zavarovanj	360.008	360.008	0
Skupaj	649.170	579.767	-69.403

TVEGANJE PROPADA STRATEGIJE PRESTRUKTURIRANJA NA DAN 31. DECEMBER 2016

v tisoč EUR	Poštena vrednost posojil	Poštena vrednost posojil, če propadejo vsi primeri s strategijo prestrukturiranja	Razlika
Strategija			
Strategija prestrukturiranja	434.064	294.572	-139.492
Strategija unovčevanja zavarovanj	498.664	498.664	0
Skupaj	932.728	793.236	-139.492

VPLIV PROPADA STRATEGIJE PRESTRUKTURIRANJA NA POSLOVNI IZID PRED DAVKI NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	Poslovni izid pred davki	Poslovni izid pred davki, če vsa prestrukturiranja propadejo	Razlika
31. 12. 2017	73.044	3.641	-69.403
31. 12. 2016	-7.803	-147.295	-139.492

Tveganje spremembe tehtanega povprečnega stroška kapitala (WACC)

Poštena vrednost posojil DUTB predstavlja pričakovane bodoče denarne tokove, diskontiranje z diskontnim faktorjem, ki temelji na tehtanem povprečnem strošku kapitala (v nadaljevanju WACC) DUTB. Na dan 31. december 2017 je WACC DUTB znašal 2,09 % (na dan 31. december 2016 pa 2,31 %). Sprememba diskontnega faktorja ima neposreden vpliv na pošteno vrednost posojil, ob ostalih predpostavkah nespremenjenih, *ceteris paribus*, in na izid iz posojil ter ima posledično neposreden vpliv na poslovni izid pred davki.

Analiza občutljivosti spremembe WACC je bila pripravljena glede na spremembo v višini polovice odstotne točke (v nadaljevanju o.t.). Dejanska sprememba WACC konec leta 2017 glede na konec leta 2016 je znašala 0,22 o.t., zato DUTB ocenjuje, da je simulirana višina spremembe WACC zadostna za pripravo analize potencialnih vplivov.

Skupinsko vrednotene izpostavljenosti niso občutljive na spremembe diskontnega faktorja WACC.

ANALIZA OBČUTLJIVOSTI WACC NA DAN 31. DECEMBER 2017

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv spremembe WACC za 0,5 o.t. na pošteno vrednost posojil	
		Zvišanje	Znižanje
Strategija prestrukturiranja	289.162	-3.967	4.030
Strategija unovčevanja zavarovanj	360.008	-3.123	3.180
Skupinsko vrednotena izpostavljenost	11.068	0	0
Skupaj	660.237	-7.090	7.210

ANALIZA OBČUTLJIVOSTI WACC NA DAN 31. DECEMBER 2016

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv spremembe WACC za 0,5 o.t. na pošteno vrednost posojil	
		Zvišanje	Znižanje
Strategija prestrukturiranja	434.064	-4.037	3.569
Strategija unovčevanja zavarovanj	498.664	-5.230	5.170
Skupinsko vrednotena izpostavljenost	15.387	0	0
Skupaj	948.115	-9.267	8.739

Poslovne in druge terjatve

KRATKOROČNI IN DOLGOROČNI DEL POSLOVNIH IN DRUGIH TERJATEV NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročni del	5.201	4.768
Dolgoročni del	299	0
Skupaj	5.500	4.768

Denarna sredstva in njihovi ustrezniki

DUTB pri upravljanju s prostimi denarnimi sredstvi pri sprejemanju naložbenih odločitev sledi načelu nenaklonjenosti tveganju. Z denarjem in njegovimi ustrezniki DUTB zato upravlja skladno z Naložbeno politiko in politiko upravljanja sredstev. Le-ta dovoljuje investiranje prostih denarnih sredstev v depozite pri kreditnih institucijah v Republiki Sloveniji, državi članici EU ali državi članici organizacije OECD.

DUTB je imela na dan 31. december 2017 90.636 tisoč EUR denarnih sredstev ter njihovih ustreznikov (na dan 31. december 2016 122.261 tisoč EUR). DUTB ocenjuje kreditno tveganje iz naslova finančnega instrumenta denar in denarnih ustreznikov kot precej nizko tveganje.

Izven bilančna izpostavljenost (garancije)

DUTB je s pripojitvijo Factor banke, d.d. in Probanke, d.d. prejela tudi izven bilančno izpostavljenost (garancije). DUTB s to izpostavljenostjo upravlja glede na njihovo pričakovano zapadlost. Odločitev o

podaljšanju posamezne garancije je vedno individualna poslovna odločitev in temelji na oceni posameznega primera. Ocena je odvisna od obstoječega zavarovanja ali možnosti za pridobitev dodatnega zavarovanja ali denimo od statusa nalogodajalca.

IZVEN BILANČNA IZPOSTAVLJENOST NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017	31. 12. 2016
Skupna izven bilančna izpostavljenost (garancije)	12.034	15.742
Oblikovane rezervacije	- 2.430	- 3.251
Kreditno tveganje izven bilančne izpostavljenosti	9.604	12.491

V spodnji tabeli je predstavljena izpostavljenost garancij glede na pričakovan datum zapadlosti.

PRIČAKOVANA ZAPADLOST GARANCIJ NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	31. 12. 2017	31. 12. 2016
Garancije, katerih zapadlost je pričakovana v roku enega leta	4.420	3.929
Zapadlost pričakovana v Q1 prihajajočega leta	1.849	2.141
Zapadlost pričakovana v Q2 prihajajočega leta	387	275
Zapadlost pričakovana v Q3 prihajajočega leta	1.656	181
Zapadlost pričakovana v Q4 prihajajočega leta	528	1.332
Zapadlost pričakovana v roku 2 do 5 let	6.222	6.679
Zapadlost pričakovana v roku več kot 5 let	1.392	5.133
Skupna izpostavljenost izven bilančnih potencialnih obveznosti (garancij)	12.034	15.742

D.3 LIKVIDNOSTNO TVEGANJE

Likvidnostno tveganje je opredeljeno kot tveganje izgube prilivov ali kapitala zaradi nezmožnosti izpolnitve obveznosti pravočasno, ko le-te zapadejo. DUTB upravlja z likvidnostnim tveganjem skladno z Naložbeno politiko in politiko upravljanja sredstev. DUTB pri upravljanju z likvidnostnim tveganjem sledi načelu previdnosti, nenaklonjenosti tveganju, zagotavljanju optimalne likvidnosti ter donosnosti. Za zagotavljanje likvidnostnih rezerv v dovolj visokem obsegu, DUTB pripravlja tedenske projekcije pričakovanih prilivov in odlivov.

DUTB je likvidnostno tveganje v letu 2017 pomembno znižala s poplačilom vseh svojih obveznic – DUT03 (v višini 422,9 milijona EUR) in DUT04 (v višini 125,8 milijona EUR). Dodatno je DUTB v letu 2017 poplačala tudi posojila v skupni višini 563,0 milijona EUR (skupaj z obrestmi). Za poplačilo teh obveznosti je DUTB najela nova posojila v višini 710 milijona EUR. Tudi likvidnostno tveganje bo obširno obravnavano v prenovljenem sistemu upravljanja s tveganji v letu 2018.

V spodnjih tabelah je predstavljena zapadlost obveznosti DUTB na dan 31. december 2017 in 2016. Pogodbeni nediskontirani denarni tokovi prejetih posojil in drugih finančnih obveznosti vključujejo samo podatek o obveznostih za posojila, ki jih je imel DUTB najeta na dan 31. december 2017 in 2016.

ZAPADLOST OBVEZNOSTI DUTB NA DAN 31. DECEMBER 2017

v tisoč EUR	Knjigovodska vrednost	Pogodbeni nediskontirani denarni tokovi	Zapadlost do 12 mesecev	Zapadlost med 1 in 2 leti	Zapadlost med 2 in 5 let
Obveznosti s pogodbenimi nediskontiranimi denarnimi tokovi	893.932	895.027	199.659	269.263	426.105
Posojila od bank	876.237	877.332	181.964	269.263	426.105
Poslovne obveznosti in odmerjena obveznost za davke	14.564	14.564	14.564	0	0
Druge obveznosti	3.131	3.131	3.131	0	0
Obveznosti brez pogodbenih nediskontiranih denarnih tokov	3.938	-	-	-	-
Prejeti depoziti	1.918	-	-	-	-
Druge finančne obveznosti	2.020	-	-	-	-
Skupaj	897.870	-	-	-	-

ZAPADLOST OBVEZNOSTI DUTB NA DAN 31. DECEMBER 2016

v tisoč EUR	Knjigovodska vrednost	Pogodbeni nediskontirani denarni tokovi	Zapadlost do 12 mesecev	Zapadlost med 1 in 2 leti	Zapadlost med 2 in 5 let
Obveznosti s pogodbenimi nediskontiranimi denarnimi tokovi	1.271.104	1.296.069	885.107	207.169	203.793
Posojila od bank	707.528	724.554	313.592	207.169	203.793
Dolžniški vrednostni papirji	548.855	556.794	556.794	0	0
Poslovne obveznosti in odmerjena obveznost za davke	12.199	12.199	12.199	0	0
Druge obveznosti	2.522	2.522	2.522	0	0
Obveznosti brez pogodbenih nediskontiranih denarnih tokov	7.027	-	-	-	-
Prejeti depoziti	2.025	-	-	-	-
Druge finančne obveznosti	5.002	-	-	-	-
Skupaj	1.278.131	-	-	-	-

D.4 TRŽNO TVEGANJE

Tržno tveganje je tveganje, da bo sprememba tržnih cen – denimo tečajnih razlik, obrestnih mer ali cen lastniških naložb – vplivala na prihodek DUTB ali vrednost finančnih instrumentov v lasti DUTB. Cilj upravljanja s tržnim tveganjem je učinkovito upravljanje in spremljava tržnih tveganj. DUTB je tržnemu tveganju izpostavljena v segment finančnih sredstev, merjenih po pošteni vrednosti preko izkaza poslovnega izida, tako na segmentu posojil kot tudi na segment lastniških naložb in obveznic. Dodatno je DUTB tržnemu tveganju izpostavljena preko finančnih obveznosti – prejetih posojil in drugih finančnih obveznosti zaradi vpliva obrestne mere.

Valutno tveganje

Valutno tveganje je finančno tveganje spremembe vrednosti investicije zaradi spremembe tečajnih razlik. DUTB je valutnemu tveganju izpostavljena preko nizkega deleža posojil, ki so še denominirana v tujih valutah, kot so bila prenesena in pripojena s strani bank.

Vse finančne obveznosti DUTB so denominirane v valuti EUR.

Samo 0,4 % vseh posojil DUTB (2.481 tisoč EUR od 660.237 tisoč EUR posojil) je denominiranih v tujih valutah, velika večina od teh pa v švicarskih frankih. DUTB valutno tveganje ocenjuje kot zelo nizko in posledično ne pripravlja analize občutljivosti na spremembo tečajnih razlik na izkaz poslovnega izida.

Spodnje tabele prikazujejo izpostavljenost valutnemu tveganju DUTB na dan 31. December 2017 in 2016.

IZPOSTAVLJENOST VALUTNEMU TVEGANJU NA DAN 31. DECEMBER 2017

v tisoč EUR	EUR	CHF	USD	RSD	RUB	JPY	Skupaj
Skupaj	753.892	2.147	83	0	224	27	756.373
Posojila	657.756	2.147	83	0	224	27	660.237
Poslovne in druge terjatve	5.500	0	0	0	0	0	5.500
Denar in denarni ustrezniki	90.636	0	0	0	0	0	90.636
Skupaj	897.870	0	0	0	0	0	897.870
Poslovne obveznosti in odmerjena obveznost za davke	14.564	0	0	0	0	0	14.564
Finančne obveznosti	880.175	0	0	0	0	0	880.175
Druge obveznosti	3.131	0	0	0	0	0	3.131
Neto izpostavljenost	143.978	-2.147	-83	0	-224	-27	141.497

IZPOSTAVLJENOST VALUTNEMU TVEGANJU NA DAN 31. DECEMBER 2016

v tisoč EUR	EUR	CHF	USD	RSD	RUB	JPY	Skupaj
Skupaj	1.158.818	10.220	156	3	688	35	1.169.919
Posojila	934.844	10.220	156	3	688	35	945.946
Poslovne in druge terjatve	4.768	0	0	0	0	0	4.768
Denar in denarni ustrezniki	122.261	0	0	0	0	0	122.261
Skupaj	1.278.132	0	0	0	0	0	1.278.132
Poslovne obveznosti in odmerjena obveznost za davke	12.199	0	0	0	0	0	12.199
Finančne obveznosti	714.555	0	0	0	0	0	714.555
Obveznosti iz izdanih dolžniških vrednostnih papirjev	548.856	0	0	0	0	0	548.856
Druge obveznosti	2.522	0	0	0	0	0	2.522
Neto izpostavljenost	119.314	-10.220	-156	-3	-688	-35	108.213

Tveganje obrestne mere

Tveganje obrestne mere je tveganje izgube kot posledica spremenjene obrestne mere na trgu. V spodnjih tabelah je prikazana struktura finančnih sredstev in obveznosti glede na fiksno in variabilno obrestno mero. Vse variabilne obrestne mere so oblikovane kot Euribor ali Libor + pribitek. Velik del posojil, ki predstavljajo največji delež finančnih sredstev, je že zapadlih, kot je to predstavljeno v poglavju o kreditnem tveganju v teh razkritjih. Ključno tveganje za DUTB sicer predstavlja tveganje, da DUTB ne bo v celoti izterjala vrednosti posojil zaradi nizke kreditne sposobnosti dolžnikov in nezadostnega zavarovanja in ne zaradi spremembe obrestnih mer. Tako je obrestno tvegane finančnih sredstev ocenjeno kot relativno nizko, DUTB pa posledično ne pripravlja analize občutljivosti tveganja obrestne mere na izkaz poslovnega izida za finančna sredstva.

Na drugi strani pa je z vidika finančnih obveznosti vpliv spremembe obrestne mere za DUTB pomemben dejavnik za posojila, ki jih je DUTB konec leta 2017 najela pri bankah. Vsa najeta posojila imajo variabilno obrestno mero, Euribor + pribitek. Sprememba Euriborja bi tako imela neposreden vpliv na knjigovodsko vrednost posojil, merjenih po odplačni vrednosti. Analiza občutljivosti finančnih obveznosti je predstavljena v nadaljevanju.

V spodnjih tabelah je prikazana izpostavljenost tveganju obrestne mere na dan 31. December 2017 in 2016.

IZPOSTAVLJENOST TVEGANJU OBRESTNE MERE NA DAN 31. DECEMBER 2017

v tisoč EUR	Fiksna obrestna mera	Variabilna obrestna mera	Skupaj
Finančna sredstva	516.266	234.608	750.874
Posojila	425.630	234.608	660.238
Strategija prestrukturiranja	167.684	121.478	289.162
Strategija unovčevanja zavarovanj	254.264	105.744	360.008
Skupinsko vrednotena izpostavljenost	3.682	7.386	11.068
Denar in denarni ustrezniki	90.636	0	90.636
Finančne obveznosti	0	880.175	880.175
Prejeta posojila in druge finančne obveznosti	0	880.175	880.175

IZPOSTAVLJENOST TVEGANJU OBRESTNE MERE NA DAN 31. DECEMBER 2016

v tisoč EUR	Fiksna obrestna mera	Variabilna obrestna mera	Skupaj
Finančna sredstva	709.541	363.591	1.073.132
Posojila	584.523	363.591	948.114
Strategija prestrukturiranja	230.968	203.096	434.064
Strategija unovčevanja zavarovanj	348.916	149.748	498.664
Skupinsko vrednotena izpostavljenost	3.757	9.461	13.218
Leasingi	882	1.286	2.168
Obveznice	2.757	0	2.757
Denar in denarni ustrezniki	122.261	0	122.261
Finančne obveznosti	548.855	707.528	1.256.383
Obveznosti iz izdanih dolžniških vrednostnih papirjev	548.855	0	548.855
Prejeta posojila in druge finančne obveznosti	0	707.528	707.528

DUTB je konec leta 2017 najela tri nova posojila v skupni višini 710 milijonov EUR, in sicer 5-letno sindicirano posojilo pri konzorciju slovenskih poslovnih bank, 5-letno posojilo pri eni poslovni banki v tujini in eni poslovni banki v Sloveniji.

Vsa najeta posojila so denominirana z variabilno obrestno mero (Euribor + pribitek). Sprememba Euriborja bi imela vpliv na obresti, ki jih DUTB plačuje in bi zato imela vpliva na izkaz poslovnega izida DUTB.

V spodnjih tabelah je predstavljena analiza občutljivosti spremembe Euriborja pri najetih posojilih DUTB kot vpliv na odhodke iz obresti na dan 31. december 2017 in 2016.

VPLIV SPREMEMBE OBRESTNE MERE NAJETIH POSOJIL NA ODHODKE IZ OBRESTI NA DAN 31. DECEMBER 2017

v tisoč EUR	Vpliv na odhodke iz obresti v primeru sprememb obrestne mere posojil	
	Zvišanje	Znižanje
Sprememba 100 b.t.	5.965	0
Sprememba 50 b.t.	1.578	0
Sprememba 10 b.t.	0	0

VPLIV SPREMEMBE OBRESTNE MERE NAJETIH POSOJIL NA ODHODKE IZ OBRESTI NA DAN 31. DECEMBER 2016

v tisoč EUR	Vpliv na odhodke iz obresti v primeru sprememb obrestne mere posojil	
	Zvišanje	Znižanje
Sprememba 100 b.t.	4.970	0
Sprememba 50 b.t.	1.431	0
Sprememba 10 b.t.	0	0

Najeta posojila niso občutljiva na znižanje obrestne mere, saj posojilne pogodbe vključujejo klavzulo o minimalni obrestni meri v višini 0 %.

ELASTIČNOST POŠTENE VREDNOSTI POSOJIL GLEDE NA SPREMEMBE VREDNOSTI ZAVAROVANJ

Analiza občutljivosti vrednosti nepremičnin, danih v zavarovanje posojil

Nepremičnine, ki so predložene kot zavarovanje posojil imajo pomembno vlogo pri določanju poštene vrednosti posojil. Metodologija vrednotenja nepremičnin je opredeljena v pojasnilu 4 in se uporablja tudi za vrednotenje nepremičnin, predložene kot zavarovanje posojil.

Spremembe vrednosti nepremičnin, predloženih kot zavarovanje posojil vpliva tudi na pošteno vrednost posojil; analiza občutljivosti na spremembo vrednosti posojil na dan 31. december 2017 in 2016 je predstavljena v nadaljevanju.

ANALIZA OBČUTLJIVOSTI NEPREMIČNIN, DANIH KOT ZAVAROVANJE POSOJIL, NA POŠTENO VREDNOST POSOJIL NA DAN 31. DECEMBER 2017

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv na pošteno vrednost posojil, če se vrednost nepremičnin spremeni za 10 %		Vpliv na pošteno vrednost posojil, če se vrednost nepremičnin spremeni za 10 % (v %)		Poštena vrednost posojil, če se vrednost nepremičnin spremeni za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
Strategija prestrukturiranja	289.162	2.965	-3.146	1,0 %	-1,1 %	292.127	286.016
Strategija unovčevanja zavarovanj	360.008	26.389	-26.711	7,3 %	-7,4 %	386.397	333.297
Skupinsko vrednotena izpostavljenost	11.068	131	-144	1,0 %	-1,0 %	11.199	10.924
Skupaj	660.237	29.485	-30.001	4,5 %	-4,5 %	689.723	630.237

ANALIZA OBČUTLJIVOSTI NEPREMIČNIN, DANIH KOT ZAVAROVANJE POSOJIL, NA POŠTENO VREDNOST POSOJIL NA DAN 31. DECEMBER 2016

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv na pošteno vrednost posojil, če se vrednost nepremičnin spremeni za 10 %		Vpliv na pošteno vrednost posojil, če se vrednost nepremičnin spremeni za 10 % (v %)		Poštena vrednost posojil, če se vrednost nepremičnin spremeni za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
Strategija prestrukturiranja	434.064	3.471	-4.116	1 %	-1%	437.535	429.948
Strategija unovčevanja zavarovanj	498.664	38.403	-37.745	8 %	-8%	537.067	460.919
Skupinsko vrednotena izpostavljenost	15.387	169	-198	1 %	-1%	15.556	15.189
Skupaj	948.115	42.043	-42.059	4 %	-4%	990.158	906.056

VPLIV SPREMEMBE VREDNOSTI NEPREMIČNIN, DANIH KOT ZAVAROVANJE POSOJIL, NA POSLOVNI IZID PRED DAVKI NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	Poslovni izid pred davki	Poslovni izid pred davki, če se vrednost nepremičnin zviša za 10 %	Poslovni izid pred davki, če se vrednost nepremičnin zniža za 10 %
31. 12. 2017	73.044	102.529	43.043
31. 12. 2016	-7.803	34.240	-49.862

Posojila, pri katerih DUTB zasleduje strategijo unovčevanja zavarovanj so veliko bolj občutljiva na spremembo vrednosti nepremičnin, danih v zavarovanje teh posojil, kot pa primeri, pri katerih DUTB zasleduje strategijo prestrukturiranja. Taka občutljivost je posledica strukture pričakovanih bodočih denarnih tokov, saj pri primerih unovčevanja zavarovanj glavnina prilivov izhaja iz unovčitve nepremičnin in lastniških naložb.

Analiza občutljivosti vrednosti lastniških naložb, danih v zavarovanje posojil

Lastniške naložbe, predložene kot zavarovanje posojil imajo prav tako pomembno vlogo pri določanju poštene vrednosti posojil. Metodologija vrednotenja lastniških naložb je opredeljena v pojasnilu 4 in se uporablja tudi za vrednotenje lastniških naložb, predložene kot zavarovanje posojil.

Spremembe vrednosti lastniških naložb, predloženih kot zavarovanje posojil vpliva tudi na pošteno vrednost posojil; analiza občutljivosti na spremembo vrednosti posojil na dan 31. december 2017 in 2016 je predstavljena v nadaljevanju. Elastičnost vpliva na pošteno vrednost posojil ni linearna zaradi različnih pravnih okoliščinah pri upoštevanju vrednosti lastniških naložb.

ANALIZA OBČUTLJIVOSTI LASTNIŠKIH NALOŽB, DANIH KOT ZAVAROVANJE POSOJIL, NA POŠTENO VREDNOST POSOJIL NA DAN 31. DECEMBER 2017

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv na pošteno vrednost posojil, če se vrednost lastniških naložb spremeni za 10 %		Vpliv na pošteno vrednost posojil, če se vrednost lastniških naložb spremeni za 10 % (v %)		Poštena vrednost posojil, če se vrednost lastniških naložb spremeni za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
Strategija prestrukturiranja	289.162	672	-673	0 %	0 %	289.834	288489
Strategija unovčevanja zavarovanj	360.008	4.240	-4.246	1 %	-1 %	364.248	355762
Skupinsko vrednotena izpostavljenost	11.068	0	0	0 %	0 %	11.068	11.068
Skupaj	660.237	4.912	-4.919	1 %	-1 %	665.150	655.319

ANALIZA OBČUTLJIVOSTI LASTNIŠKIH NALOŽB, DANIH KOT ZAVAROVANJE POSOJIL, NA POŠTENO VREDNOST POSOJIL NA DAN 31. DECEMBER 2016

v tisoč EUR Strategija	Poštena vrednost posojil	Vpliv na pošteno vrednost posojil, če se vrednost lastniških naložb spremeni za 10 %		Vpliv na pošteno vrednost posojil, če se vrednost lastniških naložb spremeni za 10 % (v %)		Poštena vrednost posojil, če se vrednost lastniških naložb spremeni za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
Strategija prestrukturiranja	434.064	348	-352	0 %	0 %	434.412	433.712
Strategija unovčevanja zavarovanj	498.664	2.979	-2.441	1 %	0 %	501.643	496.223
Skupinsko vrednotena izpostavljenost	15.387	0	0	0 %	0 %	15.387	15.387
Skupaj	948.115	3.327	-2.793	0 %	0 %	951.442	945.322

VPLIV SPREMEMBE VREDNOSTI LASTNIŠKIH NALOŽB, DANIH KOT ZAVAROVANJE POSOJIL, NA POSLOVNI IZID PRED DAVKI NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	Poslovni izid pred davki	Poslovni izid pred davki, če se vrednost lastniških naložb spremeni za 10 %	
		zviša za 10 %	zniža za 10 %
31. 12. 2017	73.044	77.956	68.125
31. 12. 2016	-7.803	-4.476	-10.596

Poštena vrednost primerov, kjer DUTB zasleduje strategijo unovčevanja zavarovanj, je precej bolj občutljiva na spremembe v vrednosti lastniških naložb, predloženih v zavarovanje, kot pa primeri, kjer DUTB zasleduje strategijo prestrukturiranja. V obeh primerih pa je skupna poštena vrednost posojil precej manj občutljiva na spremembo v vrednosti lastniških naložb kot pa nepremičnin.

Analiza občutljivosti lastniških naložb v lasti DUTB

DUTB meri lastniške naložbe v njeni lasti po pošteni vrednosti preko izkaza poslovnega izida. Lastniške naložbe so občutljive na tržno tveganje samo v primerih, kjer je poštena vrednost lastniških naložb izračunana glede na tržne cene (borzne cene).

Kot je predstavljeno v nadaljevanju, je DUTB v letu 2017 znižala svojo izpostavljenost tržnemu tveganju finančnega instrumenta lastniških naložb. Analiza občutljivosti prikazuje nižji relativni vpliv spremembe tržnih cen na vrednost lastniških naložb (vpliv je znižan za 2 odstotni točki, v primerjavi s stanjem na dan 31. december 2016).

ANALIZA OBČUTLIVOSTI LASTNIŠKIH NALOŽB NA SPREMEMBO TRŽNIH CEN LASTNIŠKIH NALOŽB NA DAN 31. DECEMBER 2017

v tisoč EUR	Poštena vrednost lastniških naložb	Vpliv na pošteno vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 %		Vpliv na pošteno vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 % (v %)		Poštena vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
		Lastniške naložbe, katerih vrednost temelji na tržnih cenah	12.580	1.258	-1.258	10 %	-10 %
Ostale lastniške naložbe	86.425	0	0	0 %	0 %	86.425	86.425
Skupaj	99.005	1.258	-1.258	1 %	-1 %	100.263	97.747

ANALIZA OBČUTLIVOSTI LASTNIŠKIH NALOŽB NA SPREMEMBO TRŽNIH CEN LASTNIŠKIH NALOŽB NA DAN 31. DECEMBER 2016

v tisoč EUR	Poštena vrednost lastniških naložb	Vpliv na pošteno vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 %		Vpliv na pošteno vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 % (v %)		Poštena vrednost lastniških naložb, če se tržne cene lastniških naložb spremenijo za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje	Zvišanje	Znižanje
		Lastniške naložbe, katerih vrednost temelji na tržnih cenah	33.573	3.357	-3.357	10 %	-10 %
Ostale lastniške naložbe	63.372	0	0	0 %	0 %	63.372	63.372
Skupaj	96.945	3.357	-3.357	3 %	-3 %	100.302	93.588

VPLIV SPREMEMBE TRŽNIH CEN LASTNIŠKIH NALOŽB ZA 10 % NA IZKAZ POSLOVNEGA IZIDA NA DAN 31. DECEMBER 2017 IN 2016

v tisoč EUR	Poslovni izid pred davki	Poslovni izid pred davki, če se vrednost tržnih cen lastniških naložb zviša za 10 %		Poslovni izid pred davki, če se vrednost tržnih cen lastniških naložb zniža za 10 %	
		Zvišanje	Znižanje	Zvišanje	Znižanje
31. 12. 2017	73.044			74.302	71.786
31. 12. 2016	-7.803			-4.446	-11.160

POJASNILO 27: DOGODKI PO DATUMU POROČANJA

9. februarja 2018 je DUTB predčasno poplačala del dolgoročnega sindiciranega posojila v višini 28,5 milijona EUR.

7. marca 2018 je Evropska komisija, kot del zimskega svežnja evropskega semestra, objavila »Poročilo o državi – Slovenija 2018«, v katerem je ugotovila, da je Slovenija v letu 2017 dosegla znaten napredek pri izvajanju priporočil na dveh področjih, neposredno povezanih z delovanjem DUTB. Ti področji sta vzdržno reševanje nedonosnih kreditov ter izvajanje strategije DUTB. Poročilo je dostopno na: <https://ec.europa.eu/info/sites/info/files/2018-european-semester-country-report-slovenia-sl.pdf>

21. marca 2018 je Vlada kot skupščina DUTB sprejela sklep, s katerim je DUTB naložila odplačni prenos lastniškega deleža v družbi KOTO d.o.o., Ljubljana v last Republike Slovenije. Kupnina za poslovni delež je bila določena na 1,6 milijona EUR in se ob izpolnitvi odložnega pogoja o spregledu pogodbene zaveze glede neto dolg/EBITDA za leto 2017 poveča za dodatnih 1,3 milijona EUR. Po presoji DUTB določena kupnina ne odraža tržne vrednosti družbe in tako pomembno odstopa od knjigovodske vrednosti lastniške naložbe na dan 31. december 2017.

POJASNILO 28: TRANSAKCIJE MED POVEZANIMI OSEBAMI

Lastniške naložbe družbe DUTB na dan 31. december 2017 so prikazane v pojasnilu 6.

Kot povezane osebe, se poleg Vlade Republike Slovenije, ki je 100 % lastnik DUTB štejejo tudi:

- Odvisne in pridružene družbe,
- Družbe, povezane z vodstvom in člani upravnega odbora, vključno z revizijsko komisijo in njihovimi ožjimi družinskimi člani,
- Družbe, v katerih ima država pomemben vpliv.

POSILI S POVEZANIMI DRUŽBAMI V OBDOBJU OD 1. 1. DO 31. 12. 2017

v tisoč EUR	Odvisne družbe	Pridružene družbe	Družbe, povezane z lastnikom
Finančna sredstva po pošteni vrednosti skozi poslovni izid - posojila			
Začetno stanje 1. 1. 2017	76.301	25.308	29.114
Povečanja	22.941	23.857	3.387
Zmanjšanja	-17.448	-14.839	-3.020
Končno stanje 31. 12. 2017	81.794	34.326	29.480
Depoziti			
Začetno stanje 1. 1. 2017	0	0	3.521
Končno stanje 31. 12. 2017	0	0	3.521
Finančna sredstva po pošteni vrednosti skozi poslovni izid – lastniške naložbe			
Začetno stanje 1. 1. 2017	25.009	2.356	0
Povečanja	10	4.089	0
Zmanjšanja	0	0	0
Končno stanje 31. 12. 2017	25.019	6.445	0
Finančne obveznosti			
Začetno stanje 1. 1. 2017	0	0	557.728
Povečanja	18.000	0	560.000
Zmanjšanja	-18.000	0	-510.396
Končno stanje 31. 12. 2017	0	0	607.332
Obveznosti iz izdanih dolžniških vrednostnih papirjev			
Začetno stanje 1. 1. 2017	0	0	556.794
Odplačila obveznic	0	0	-556.794
Končno stanje 31. 12. 2017	0	0	0
Izid iz posojil	1.614	466	2.097
Izid iz lastniških naložb in obveznic	6.866	67	0
Obresti			
Prihodki od obresti od depozitov	0	0	1
Obresti od finančnih obveznosti	-16	0	-6.739
Obresti od izdanih dolžniških vrednostnih papirjev	0	0	-4.048
Drugi prihodki in odhodki			
Drugi odhodki	0	0	-5
Drugi stroški	-1.609	0	-1.173
Drugi prihodki	1.821	0	0

POSLSI S POVEZANIMI DRUŽBAMI V OBDOBJU OD 1. 1. DO 31. 12. 2016

v tisoč EUR	Odvisne družbe	Pridružene družbe	Družbe, povezane z lastnikom
Finančna sredstva po poštenu vrednosti skozi poslovni izid - posojila			
Začetno stanje 1. 1. 2016	148.190	25.308	107.012
Povečanja	5.286	0	0
Zmanjšanja	-77.175	0	-77.898
Končno stanje 31. 12. 2016	76.301	25.308	29.114
Depoziti			
Začetno stanje 1. 1. 2016	0	0	4.475
Zmanjšanja	0	0	-954
Končno stanje 31. 12. 2016	0	0	3.521
Finančna sredstva po poštenu vrednosti skozi poslovni izid – lastniške naložbe			
Začetno stanje 1. 1. 2016	25.734	2.356	0
Povečanja	8.071	0	0
Zmanjšanja	-8.796	0	0
Končno stanje 31. 12. 2016	25.009	2.356	0
Finančne obveznosti			
Začetno stanje 1. 1. 2016	0	0	200.000
Pripojitev dveh bank	0	0	379.376
Povečanja	0	0	355.250
Zmanjšanja	0	0	-376.899
Končno stanje 31. 12. 2016	0	0	557.728
Obveznosti iz izdanih dolžniških vrednostnih papirjev			
Začetno stanje 1. 1. 2016	0	0	1.090.711
Odplačila obveznic	0	0	-533.917
Končno stanje 31. 12. 2016	0	0	556.794
Izid iz posojil	4.531	0	14.687
Izid iz lastniških naložb in obveznic	1.101	21	0
Obresti			
Prihodki od obresti od depozitov	0	0	16
Obresti od finančnih obveznosti	0	0	-4.959
Obresti od izdanih dolžniških vrednostnih papirjev	0	0	-43.176
Drugi prihodki in odhodki			
Drugi odhodki	-868	0	-994
Drugi prihodki	54	0	0

DUTB ni realizirala poslov z družbami, ki so povezane s člani upravnega odbora, kot tudi ne z revizijsko komisijo in njihovimi ožjimi družinskimi člani.

POJASNILO 29: STROŠKI REVIZIJE

Strošek zunanje revizije računovodskih izkazov za leto 2017 znaša 72.375 EUR povečano za DDV.

Strošek zunanje revizije v odvisnih in pridruženih podjetjih, zaračunan s strani družbe KPMG, je v letu 2017 znašal 15.000 EUR povečano za DDV.

Strošek nerevizijskih storitev v poslovnem letu 2017, zaračunan s strani družbe KPMG, je v DUTB znašal 3.000 EUR povečano za DDV, v odvisnih in pridruženih podjetjih pa 36.377 EUR povečano za DDV.

POJASNILO 30: POGOJNE OBVEZNOSTI

MAKSIMALNA VIŠINA POGOJNIH OBVEZNOSTI ZNAŠA:

v tisoč EUR	31. 12. 2017	31. 12. 2016
Iz pripojitve Factor banke	3.916	5.759
Iz pripojitve Probanke	8.118	9.983
Skupaj	12.034	15.742

Tabela prikazuje pogojne obveznosti, ki predstavljajo znesek odobrenih, še neunovčenih in na dan 31. december 2017 veljavnih bančnih garancij. Celoten znesek je bil prevzet s pripojitvijo Factor banke in Probanke.

KRATKOROČNI IN DOLGOROČNI DEL POGOJNIH OBVEZNOSTI

v tisoč EUR	31. 12. 2017	31. 12. 2016
Kratkoročni del	4.420	4.833
Dolgoročni del	7.614	10.909
Skupaj	12.034	15.742

Znesek v višini 2.430 tisoč EUR je pripoznan bilančno, med rezervacijami za izdane bančne garancije. Višina rezervacij je ocenjena na podlagi preteklih izkušenj in je v skladu z metodologijo DUTB. (Glej tudi pojasnilo 14).