

KOMISIJA ZA HARTIJE OD VRIJEDNOSTI REPUBLIKE SRPSKE

Informacija

o stanju na tržištu hartija od vrijednosti, radu i poslovanju

Komisije za hartije od vrijednosti

Republike Srpske

za prvo polugodište 2015. godine

Banja Luka, septembar 2015. godine

2

Adresa: Banja Luka

Vuka Karadžića 6

Telefon(i): +387 51 218 356

+387 51 218 362

+387 51 212 199

Faks: +387 51 218 361

e-mail: kontakt@secrs.gov.ba

Web: www.secrs.gov.ba

Polugodišnja informacija o stanju na tržištu hartija od vrijednosti, radu i

poslovanju Komisije za hartije od vrijednosti Republike Srpske

3

SADRŽAJ

I TRŽIŠTE KAPITALA REPUBLIKE SRPSKE .. 4

1. Normativno-pravni okvir .. 4

2. Makroekonomsko i finansijsko okruženje .. 6

3. Primarno tržište hartija od vrijednosti .. 11

4. Sekundarno tržište hartija od vrijednosti ... 16

4.1. Berzanski pokazatelji ... 16

4.2. Izvještavanje i objavljivanje informacija od strane emitenata 31

4.3. Preuzimanje akcionarskih društava .. 33

4.4. Promjena oblika akcionarskog društva i promjena pravne forme 34

4.5. Rezultati poslovanja emitenata hartija od vrijednosti ... 35

5. Investicioni fondovi ... 36

5.1. Neto vrijednost imovine .. 38

5.2. Naknada za upravljanje ... 40

5.3. Trgovanje akcijama fondova .. 41

II AKTIVNOSTI KOMISIJE U PRVOM POLUGODIŠTU 2015. GODINE 43
1. Osnovni podaci o Komisiji .. 43

1.1. Osnivanje, pravni status i nadležnosti Komisije .. 43

1.2. Imenovanje članova i sastav Komisije .. 44

1.3. Organizaciona struktura Komisije .. 45

2. Statistički podaci o radu Komisije ... 45

2.1. Sjednice Komisije ... 45

2.2. Registri i evidencije Komisije ... 46

3. Emisija hartija od vrijednosti .. 48

4. Postupci odobravanja prospekata za uvrštavanje hartija od vrijednosti na berzu 48
5. Izvještavanje i objavljivanje informacija od strane emitenata hartija od vrijednosti koje

su predmet javne prodaje .. 49

6. Preuzimanje akcionarskih društava ... 49

7. Ispiti za sticanje zvanja ... 50

8. Izdavanje dozvola i saglasnosti učesnicima na tržištu ... 51

9. Razvoj i međunarodna saradnja.. 55

9.1. Normativne aktivnosti .. 55

9.2. Promocija i edukacija ... 56

9.3. Saradnja .. 56

10. Nadzor nad učesnicima na tržištu hartija od vrijednosti ... 58
11. Upravni sporovi, parnični i prekršajni postupci i informacije o sumnjama na postojanje

krivičnih djela .. 62

11.1. Upravni sporovi po aktima Komisije ... 62

11.2. Parnični postupci ... 65

11.3. Prekršajni postupci .. 65

11.4. Informacije o sumnjama na počinjenje krivičnih djela .. 68

12. Edukacija zaposlenih ... 69

III FINANSIJSKO POSLOVANJE KOMISIJE .. 70
1. Finansiranje Komisije.. 70

2. Rashodi Komisije ... 71

3. Nedostatak sredstava ... 72

4. Kapitalni izdaci i ostale nabavke .. 72

4

I TRŽIŠTE KAPITALA REPUBLIKE SRPSKE

Tržište kapitala usmjerava raspoloživa finansijska sredstva i ima značajan uticaj na

razvoj privrede, poslovanje privrednih društava kao emitenata hartija od vrijednosti, kreiranje

novih investicionih mogućnosti, te privlačenje novih i zadržavanje postojećih investitora.

Počeci razvoja tržišta kapitala u Republici Srpskoj vezuju se za proces privatizacije i

formiranje institucija tržišta kapitala, Komisije za hartije od vrijednosti 2000. godine,

Centralnog registra hartija od vrijednosti i Banjalučke berze hartija od vrijednosti 2001.

godine. Prva transakcija na Banjalučkoj berzi obavljena je u martu 2002. godine. Malo tržište,

neadekvatan razvoj privatizovanih preduzeća, te problemi nastali u procesu privatizacije imali

su opredjeljujući uticaj na stepen razvoja tržišta kapitala Republike Srpske.

Prema klasifikaciji FTSE Global Equity Index Series1 tržište kapitala Republike Srpske

nije klasifikovano. Međutim, tržište kapitala Republike Srpske u klasifikaciji tržišta najbliže

pripada grupi tzv. rubnih tržišta (eng. frontier markets). Rubna tržišta predstavljaju grupu

tržišta u razvoju koja imaju manju tržišnu kapitalizaciju i likvidnost od grupe razvijenijih

tržišta u razvoju. Ova tržišta u osnovi karakteriše relativna otvorenost i dostupnost za strane

investitore ali i moguća veća ekonomska i politička nestabilnost, potencijalni veći dugoročni

povrat i mala korelacija sa drugim tržištima kapitala.

1. Normativno-pravni okvir

Zakon o tržištu hartija od vrijednosti (Službeni glasnik Republike Srpske, broj 92/06,

34/09, 30/12, 59/13 i 108/13), Zakon o investicionim fondovima (Službeni glasnik Republike

Srpske, broj 92/06) i Zakon o preuzimanju akcionarskih društava (Službeni glasnik Republike

Srpske, broj 65/08, 92/09 i 59/13), te dijelom i Zakon o privrednim društvima (Službeni

glasnik Republike Srpske, broj 127/08, 58/09, 100/11 i 67/13) predstavljaju temeljne pravne

akte i glavni zakonodavno-pravni okvir za uspješno funkcionisanje tržišta hartija od

vrijednosti Republike Srpske. Komisija za hartije od vrijednosti Republike Srpske je

preduzela niz mjera i aktivnosti u cilju njihove dosljedne i potpune primjene u praksi.

Interni opšti akti, kojima se na cjelovit, sveobuhvatan i sistematičan način uređuje

funkcionisanje i rad same Komisije su:

- Statut Komisije (koji sadrži i Etička pravila Komisije),

- Poslovnik o radu Komisije

- Odluka o tarifi naknada, na koju saglasnost daje Vlada Republike Srpske.

Iz oblasti emisije hartija od vrijednosti primjenjuju se slijedeći akti koje je donijela

Komisija u skladu sa zakonskim ovlašćenjima:

- Pravilnik o registru emitenata hartija od vrijednosti,

- Pravilnik o uslovima i postupku emisije hartija od vrijednosti,

- Pravilnik o izvještavanju i objavljivanju informacija od strane emitenata hartija od

vrijednosti koje su predmet javne ponude,

- Pravilnik o uslovima i postupku pretvaranja zatvorenog akcionarskog društva u

otvoreno, odnosno otvorenog akcionarskog društva u zatvoreno i promjeni pravne

forme akcionarskog društva,

1 FTSE Global Equity Index Series pokriva preko 8.000 hartija od vrijednosti u 48 različitih zemalja i

preko 98% svjetske tržišne kapitalizacije – pokriva svu imovinu i sektore relevantne za potrebe investitora u

svijetu

5

- Uputstvo o formi i sadržaju mišljenja uprave emitenta o obavljenoj ponudi za

preuzimanje emitenta.

U dijelu koji se odnosi na poslovanje ovlašćenih učesnika (kojima Komisija daje

dozvolu za obavljanje poslova sa hartijama od vrijednosti), primjenjuju se sljedeći

podzakonski akti:

- Pravilnik o trgovanju,

- Pravilnik o uslovima i postupku izdavanja dozvole berzanskom posredniku za

obavljanje poslova sa hartijama od vrijednosti,

- Pravilnik o uslovima i postupku sticanja zvanja i dobijanja dozvole za obavljanje

poslova brokera, investicionog savjetnika i investicionog menadžera,

- Pravilnik o poslovanju berzanskih posrednika,

- Pravilnik o adekvatnosti kapitala, izloženosti riziku, posebnim rezervama i

likvidnosti brokersko-dilerskog društva,

- Pravilnik o nadzoru nad učesnicima na tržištu hartija od vrijednosti,

- Pravilnik o izvještavanju i objavljivanju informacija o poslovanju sa hartijama od

vrijednosti,

- Pravilnik o obavljanju kastodi poslova,

- Pravilnik o načinu sprečavanja zloupotreba povlašćenih informacija,

- Pravilnik o registru kvalifikovanih investitora i odobravanju statusa kvalifikovanih

investitora.

Propisi neophodni za zakonito poslovanje investicionih fondova i društava za

upravljanje investicionim fondovima:

- Pravilnik o sadržaju rokovima i obliku izvještaja investicionih fondova, društva za

upravljanje i banke depozitara,

- Pravilnik o uslovima, načinu sticanja i priznavanju ovlašćenja za prodaju akcija ili

udjela u investicionim fondovima s javnom ponudom,

- Pravilnik o poslovanju društva za upravljanje investicionim fondovima,

- Pravilnik o sadržaju ugovora između zatvorenog investicionog fonda s javnom

ponudom i društva za upravljanje,

- Pravilnik o postupku i vrsti poslova koje društvo za upravljanje može prenijeti na

treće lice,

- Pravilnik o uspostavljanju, vođenju i objavljivanju podataka iz registra udjela u

otvorenom investicionom fondu,

- Pravilnik o ulaganjima i ograničenjima ulaganja otvorenih investicionih fondova

rizičnog kapitala s privatnom ponudom,

- Pravilnik o ulaganju otvorenih investicionih fondova s privatnom ponudom,

- Pravilnik o ulaganju zatvorenih investicionih fondova s javnom ponudom u

nekretnine,

- Pravilnik o obaveznom sadržaju zahtjeva za izdavanje odobrenja prospekta i sadržaju

prospekta otvorenih investicionih fondova s javnom ponudom,

- Pravilnik o utvrđivanju vrijednosti imovine investicionog fonda i obračunu neto

vrijednosti imovine po udjelu ili po akciji investicionog fonda.

U skladu sa zakonskim ovlaštenjima doneseni su i sljjedeći propisi:

- Uputstvo o sadržaju web stranica ovlašćenih učesnika na tržištu kapitala,

- Uputstvo o načinu uvida javnosti u spisak akcionara emitenta hartija od vrijednosti,

- Uputstvo o sadržaju revizorskih izvještaja za investicione fondove i emitente sa

javno emitovanim hartijama od vrijednosti,

- Uputstvo o formi i sadržaju mišljenja uprave emitenta o obavljenoj ponudi za

preuzimanje emitenta,

6

- Uputstvo o načinu ostvarivanja prava prinudne prodaje i prinudne kupovine u

postupku preuzimanja akcionarskog društva,

- Standardi korporativnog upravljanja,

- Pravilnik o sprovođenju Zakona o sprečavanju pranja novca i finansiranja

terorističkih aktivnosti,

- Smjernice za procjenu rizika i provođenje Zakona o sprečavanju pranja novca i

finansiranja terorističkih aktivnosti za obveznike u nadležnosti Komisije za hartije od

vrijednosti

S ciljem uvažavanja interesa privrednih subjekata i udruženja, kako bi se obezbijedile

potrebne pozitivne karakteristike poslovnog okruženja, Komisija objavljuje na internet

stranici Komisije nacrte opštih akata – prije njihovog konačnog usvajanja. Svi učesnici u

javnoj raspravi imaju mogućnost da svoje pisane komentare, prijedloge, mišljenja i/ili

sugestije dostave Komisiji.

2. Makroekonomsko i finansijsko okruženje

Ugovore za izradu i praćenje suverenog kreditnog rejtinga Bosna i Hercegovina

potpisala je sa dvije međunarodne agencije za kreditni rejting Moody's Investors Service i

Standard & Poor's2. Agencija Moody's Investors Service je u julu 2012. godine Bosni i

Hercegovini potvrdila suvereni kreditni rejting „B3" i izmijenila izglede „sa posmatranja -

negativno na stabilne izglede", dok je agencija za ocjenu kreditnog rejtinga Standard & Poor's

13. marta 2015. godine Bosni i Hercegovini potvrdila suvereni kreditni rejting „B sa stabilnim

izgledima".

Opis Moody's Investors Service Standard & Poor's

Rejting B3 / stabilni izgledi B / stabilni izgledi

Datum 10.07.2012. 13.3. 2015.

Aktivnost Potvrđen rejting /izgled izmijenjen Potvrđen rejting

Tabela 1. Aktuelni kreditni rejting Bosne i Hercegovine

S obzirom da agencije Moody's Investors Service i Standard & Poor's koriste različite

oznake za rejting, u cilju boljeg sagledavanja kreditnog rejtinga, odnosno stanja u kojem se

Bosna i Hercegovina nalazi u nastavku ćemo dati prikaz kreditnih rejtinga ovih agencija.

Moody's Investors

Service

Standard &

Poor's
Kratak opis kategorije rejtinga

INVESTICIONI NIVO

Aaa AAA Najbolja kreditna sposobnost, minimalan kreditni rizik

Aa1

Aa2

Aa3

AA+

AA

AA-

Visoka kreditna sposobnost, veoma nizak kreditni rizik

A1

A2

A3

A+

A

A-

Srednjevisoka kreditna sposobnost, nizak kreditni rizik

Baa1

Baa2

Baa3

BBB+

BBB

BBB-

Srednja kreditna sposobnost, umjeren kreditni rizik

NEINVESTICIONI (ŠPEKULATIVNI) NIVO

2 Izvor: Centralna banka Bosne i Hercegovine, URL= http://www.cbbh.ba/index.php?id=549&lang=bs

http://10.0.0.209/Documents/Regulativa/9649de26-b962-44ad-be8c-e74394a0da72_sr-Cyrl-CS.pdf
http://10.0.0.209/Documents/Regulativa/9649de26-b962-44ad-be8c-e74394a0da72_sr-Cyrl-CS.pdf
http://10.0.0.209/Documents/Regulativa/aff0d04e-7e03-4ac2-81df-66406dc8bd65_sr-Cyrl-CS.pdf
http://10.0.0.209/Documents/Regulativa/aff0d04e-7e03-4ac2-81df-66406dc8bd65_sr-Cyrl-CS.pdf
http://10.0.0.209/Documents/Regulativa/aff0d04e-7e03-4ac2-81df-66406dc8bd65_sr-Cyrl-CS.pdf
http://www.cbbh.ba/index.php?id=549&lang=bs

7

Moody's Investors

Service

Standard &

Poor's
Kratak opis kategorije rejtinga

Ba1

Ba2

Ba3

BB+

BB

BB-

Kreditna sposobnost sa špekulativnim elementima, znatan

kreditni rizik

B1

B2

B3

B+

B
B-

Špekulativna kreditna sposobnost, visok kreditni rizik

Caa1

Caa2

Caa3

CCC+

CCC

CCC-

Loša kreditna sposobnost, veoma visok kreditni rizik

Ca

C

CC

C

SD

D

Visokošpekulativna kreditna sposobnost, izvjesno

neizvršavanje obaveza, selektivni bankrot, bankrot

Tabela 2. Uporedni prikaz oznaka rejtinga agencija Moody's Investors Service i Standard &

Poor's3

Kreditni rejting B3, odnosno B koji su Bosni i Hercegovini odredile ove agencije

ukazuje da Bosna i Hercegovina ima špekulativnu kreditnu sposobnost sa visokim kreditnim

rizikom. Ovim se Bosna i Hercegovina približila na jedan korak do ocjene „loša kreditna

sposobnost sa veoma visokim kreditnim rizikom“, što se smatra potpuno neatraktivnim za

ulaganje.

Država Dugoročni rejting / Izgled

 Moody's Investors Service Standard & Poor's

Albanija B1 / stabilan B / pozitivan

Bosna i Hercegovina B3 / stabilan B / stabilan

Bugarska Baa2 / stabilan BB+ / stabilan

Crna Gora Ba3 / negativan B+ / stabilan

Grčka Caa3 / na posmatranju-negativno CCC+ / stabilan

Hrvatska Ba1 / negativan BB / negativan

Mađarska Ba1 / stabilan BB+/ stabilan

Makedonija - BB- / stabilan

Rumunija Baa3 / stabilan BBB- / stabilan

Slovenija Baa3 / stabilan A- / pozitivan

Srbija B1 / stabilan BB- / negativan

Tabela 3. Pregled dugoročnog rejtinga pojedinih zemalja iz šireg okruženja4

Prema ocjenama agencija, među zemljama u regionu, Bosna i Hercegovina ima bolji

rejting samo od Grčke.

Rejting Datum Aktivnost

B3 / stabilni izgledi 10.07.2012. potvđen rejting / izgled izmijenjen

B3 / na posmatranju - negativno 03.04.2012. snižen rejting

B2 / negativni izgledi 16.05.2011. izgled izmijenjen

B2 / stabilni izgledi 17.05.2006. povećan rejting

B3 / pozitivni izgledi 29.03.2004. dodijeljen rejting

3 Isto.
4 Isto.

8

 Tabela 4. Istorija rejtinga Bosne i Hercegovine po procjeni Agencija Moody's Investors

Service5

Rejting Datum Aktivnost

B / stabilni izgledi 13.03.2015. potvrđen rejting

B / stabilni izgledi 19.09.2014. potvrđen rejting

B / stabilni izgledi 28.03.2014. potvrđen rejting

B / stabilni izgledi 27.09.2013. potvrđen rejting

B / stabilni izgledi 27.03.2013. potvrđen rejting

B / stabilni izgledi 28.03.2012. potvrđen rejting / izgled izmijenjen

B / na posmatranju - negativno 30.11.2011. snižen rejting

B+ / negativni izgledi 28.07.2011. izgled izmijenjen

B+ / stabilni izgledi 08.12.2009. potvrđen rejting

B+ / stabilni izgledi 22.12.2008. dodijeljen rejting

Tabela 5. Istorija rejtinga Bosne i Hercegovine po procjeni Agencije Standard & Poor's6

Struktura finansijskog sistema Republike Srpske i dalje je izrazito bankocentričnog tipa,

a neadekvatan odnos prema štednji i investicijama imaju značajan uticaj na to da privredna

društva koja imaju potrebu za novim kapitalom i dalje nedovoljno koriste tržište kapitala kao

primarni izvor finansiranja sopstvenog razvoja.

Prvo polugodište 2015. godine može se okarakterisati kao period blagog pada aktivnosti

na tržištu kapitala Republike Srpske. Stanje na tržištu kapitala Republike Srpske u 2015.

godini, uzimajući u obzir veličinu i razvijenost tržišta, ima slične karakteristike kao tržišta

zemalja u regionu.

Tržište kapitala Republike Srpske još uvijek ne spada ni u grupu rubnih tržišta, tj. nije

obuhvaćeno FTSE klasifikacijom rubnih tržišta.7 Međutim, u cilju uporednog ukazivanja na

stanje na Banjalučkoj berzi, pogledaćemo kako su se kretala tržišta nekih zemalja sa

navedene liste, a kao osnovni pokazatelji uzeti su najznačajniji indeksi sa ovih tržišta kapitala.

Tržište Indeks

Promjena indeksa (%)

2010. 2011. 2012. 2013. 2014.
jun

2015.

2009.-jun

2015.

Greece General Share ASE -35,6 -52,4 34,8 28,1 -29,5 -2,7 -63,7

Sarajevska berza SASX-10 -7,1 -17,7 -3,9 -2,1 -4,1 -1,7 -32,2

Beogradska berza BELEX15 -4,0 -24,3 6,6 6,5 19,5 6,2 4,8

Ljubljanska berza SBI20 -15,0 -30,1 7,1 3,2 19,6 -6,3 -26,5

Austria ATX ATX 16,4 -67,0 150,8 6,1 -15,2 12,4 -2,7

Banjalučka berza BIRS -3,2 -10,4 -5,8 -7,9 -3,0 -1,4 -27,9

Zagrebačka berza Crobex 5,4 -18,1 -0,4 3,1 -2,7 -0,5 -14,1

Spain Madrid General IGBM -19,2 -13,0 -5,5 22,7 3,0 4,9 -11,9

Czech Republic PX50 9,6 -24,6 12,4 -4,8 -4,3 2,7 -13,0

France CAC 40 CAC -3,3 -15,3 13,0 18,0 0,5 16,0 27,2

Japan Nikkei 225 NIKKEI -3,0 -16,3 21,4 56,7 7,1 16,0 91,9

Netherlands AEX General AEX 5,7 -10,6 8,2 17,2 5,1 11,9 40,9

Hungary BUX BUX 0,5 -19,6 6,0 2,2 -10,4 30,0 1,9

Germany DAX DAX 16,1 -12,1 25,3 25,5 2,7 11,6 83,7

Tabela 6. Uporedni prikaz promjene indeksa u periodu 2009. – jun 2015. godine

5 Isto.
6 Isto.
7 Prema FTSE klasifikaciji iz septembra 2008. godine grupi rubnih tržišta pripada tržište Bosne i

Hercegovine.

9

Slika 1. Prikaz promjena indeksa u periodu 2009. – jun 2015. godina (%)

Kao što je i vidljivo iz podataka, oporavak tržišta kapitala u Bosni i Hercegovini bilježi

prosječne rezultate u odnosu na ostale zemlje u okruženju.

U periodu od 2009. do juna 2015. godine sva posmatrana tržišta u regionu su izgubila

na vrijednosti u intervalu od 32,2% koliko bilježi tržište Federacije BiH do14,1% koliko

bilježi tržište Hrvatske. U 2010. godini došlo je do blagog pada prometa i ukupne

kapitalizacije. U 2011. godini sva posmatrana tržišta ponovo bilježe padove pokazatelja

aktivnosti na tržištu kapitala, tako da je u ovoj godini došlo do pada indeksa na svim ovim

tržištima. Tek u 2012. godini na nekoliko posmatranih tržišta došlo je do rasta indeksa, kao

što su tržište Austrije, Grčke i Njemačke, dok su ostala posmatrana tržišta nastavila sa

negativnim trendom u kretanju berzanskih indeksa. Ovaj trend se nastavlja i u 2013. godini. U

2014. godini kod većine posmatranih tržišta nastavio se ispoljeni trend iz prethodne godine,

dok je u Grčkoj, Austriji i Mađarskoj došlo do pada indeksa za razliku od prethodne godine

kada su imali pozitivno kretanje.

Na osnovu pokazatelja o promjeni indeksa u periodu od 2009. do juna 2015. godine

možemo vidjeti da je ovaj pokazatelj na svim tržištima iz okruženja (izuzev Srbije) negativan,

tj. u posmatranom periodu je došlo do pada tržišnih indeksa, dok je u Mađarskoj došlo do

blagog porasta a u Francuskoj, Holandiji, Njemačkoj i Japanu do snažnijeg porasta ovog

pokazatelja. U Republici Srpskoj berzanski indeks u posmatranom periodu pao je za 27,9%.

Veći pad indeksa od Republike Srpske zabilježili su tržišni indeksi u Federaciji BiH i Grčkoj.

-80.0

-60.0

-40.0

-20.0

0.0

20.0

40.0

60.0

80.0

100.0

Grč

ka

Fed

erac

ija

BiH

Rep

ubli

ka

Srps

ka

Slov

enij

a

Hrv

atsk

a

Češ

ka

Špa

nija

Autr

ija

Mađ

arsk

a

Srbi

ja

Fran

cusk

a

Hol

andi

ja

Nje

mač

ka

Japa

n

2009- јун 2015. -63.7 -32.2 -27.9 -26.5 -14.1 -13.0 -11.9 -2.7 1.9 4.8 27.2 40.9 83.7 91.9

10

Slika 2. Uporedni prikaz ukupnog prometa na Banjalučkoj berzi sa zemljama iz regiona u

periodu od 2009. – 30. jun 2015. godine (u KM)

Na osnovu podataka datih na gornjoj slici možemo vidjeti da ukupni promet na

Banjalučkoj berzi u periodu od 2009. do 2015. godine ima kretanje karakteristično za tržišta

iz našeg regiona.

Slika 3. Uporedni prikaz tržišne kapitalizacije na Banjalučkoj berzi sa zemljama iz regiona

u periodu od 2009. do 2015. godina

2010 2011 2012 2013 2014 - јун 2015.

Zagrebačka berza 1,955,700,265 1,537,339,234 1,002,024,992 971,673,756 995,362,390 437,132,659

Makedonska berza 185,803,471 434,249,835 177,992,554 104,476,222 276,891,183 40,656,119

Beogradska berza 435,125,106 547,985,932 429,824,099 522,219,604 339,373,081 177,013,012

Sarajevska berza 108,554,379 244,787,112 373,577,488 245,230,851 618,943,522 259,824,694

Banjalučka berza 176,195,081 425,456,984 260,931,941 375,856,513 586,607,561 258,070,993

0

500,000,000

1,000,000,000

1,500,000,000

2,000,000,000

2,500,000,000

3,000,000,000

3,500,000,000

2010 2011 2012 2013 2014
30.06.201

5.

Banjalučka berza 3,732,304,03 3,835,425,21 3,826,611,71 4,131,923,07 4,441,812,08 4,256,677,17

Sarajevska berza 7,210,603,02 4,371,013,72 4,504,560,82 4,732,313,11 4,786,729,53 4,898,474,54

Beogradska berza 17,281,255,5 15,278,359,2 7,056,318,67 13,024,287,7 12,871,795,5 11,704,756,6

Makedonska berza 1,993,056,21 1,935,551,73 3,818,723,05 3,474,111,38 3,532,735,15 3,030,914,14

Zagrebačka berza 51,265,068,1 47,937,789,0 49,693,204,6 46,902,219,0 51,607,037,0 54,076,456,0

0

10,000,000,000

20,000,000,000

30,000,000,000

40,000,000,000

50,000,000,000

60,000,000,000

11

Stanje na tržištu kapitala Republike Srpske u 2015. godini, poslije dvije godine blago

pozitivnog trenda, ima blago negativno kretanje u tržišnoj kapitalizaciji (-4,17%) u odnosu na

prethodnu godinu. Razvijena tržišta u svijetu su osjetan oporavak od ekonomske krize imala

još u toku 2009. godine, ali mala i nerazvijena tržišta jugoistočne Evrope su tek u 2013.

godini neznatno osjetila efekte oporavka privrede i blage pomake u razvoju svojih tržišta.

Prema sadašnjim pokazateljima, neophodne su značajne strukturne promjene, prvenstveno u

dijelu koji se odnosi na efikasnost realnog sektora i kredibilitet pojedinačnih emitenata hartija

od vrijednosti.

Kao potpisnik IOSCO Multilateralnog memoranduma o razumijevanju (eng.

Multilateral Memorandum of Understandings – MMoU) u oktobru 2009. godine, Komisija je

dobila potvrdu da kao regulator domaćeg tržišta kapitala postupa prema principima i

pravilima koji odgovaraju najvišim svjetskim standardima Međunarodnog udruženja komisija

za hartije od vrijednosti (eng. International Organization of Securities Commissions –

IOSCO).

Stalnim zalaganjem institucija tržišta kapitala Republike Srpske, te pružanjem

sveobuhvatnih informacija o poslovanju emitenata hartija od vrijednosti i investicionih

fondova na jedinstvenom portalu tržišta kapitala Republike Srpske (www.blberza.com),

tržište kapitala Republike Srpske je jedno od najorganizovanijih tržišta u regionu po pitanju

dostupnosti informacija o tržištu, potrebnih investitorima za donošenje investicionih odluka.

Značajne mogućnosti za poboljšanje stanja na tržištu u smislu informisanosti investitora

nalaze se u povećanju kvaliteta informacija, naročito kroz adekvatan nadzor sadržaja

izvještaja, pri čemu se naročito misli na izvještaje ovlašćenih revizora, ovlašćenih

računovođa, ovlašćenih procjenitelja, licenciranih sudskih vještaka i stečajnih upravnika, o

čemu je Komisija izvještavala institucije, organe i strukovna udruženja nadležna za njihov

rad.

3. Primarno tržište hartija od vrijednosti

Postupak emisije podrazumijeva skup radnji koje emitent preduzima u svrhu

prikupljanja sredstava prodajom hartija od vrijednosti prvim imaocima, uz obavezu da

svakom od njih omogući ostvarivanje prava iz hartije od vrijednosti koju emituje.

Prema aktuelnim propisima, kojima je regulisana ova materija (Zakon o tržištu hartija

od vrijednosti i Pravilnika o uslovima i postupku emisije hartija od vrijednosti „Službeni

glasnik Republike Srpske“, broj 60/12 i 88/13) emisija hartija od vrijednosti može se izvršiti:

1. javnom ponudom, u kojoj se upis i uplata hartija od vrijednosti vrši na osnovu

javnog poziva neodređenom broju lica, uz izradu prospekta kojim su sumirane

informacije od važnosti za investitore, te

2. bez obaveze objavljivanja prospekta, pri čemu postoji obaveza emitenta da

obavijesti Komisiju o donesenoj odluci o emisiji, te podnese zahtjev za promjenu

podataka o kapitalu u registru emitenata.

U slučaju da se postupak emisije odvija javnom ponudom, emitent podnosi Komisiji

zahtjev za odobrenje prospekta. U postupku odobravanja ovih zahtjeva Komisija cijeni, uz

potpunost i urednost podnesene dokumentacije i elemente sadržane u odluci o emisiji iz

aspekta ravnopravnosti akcionara i zaštite njihovih prava u pogledu informisanosti.

Posebna pažnja se posvećuje javnosti osnovnih podataka i dokumenata koji su bitni za

investitore, poput odluke o emisiji, prospekta, te javnog poziva za upis i uplatu (u slučaju

javne ponude), te informacija koje se objavljuju u slučaju da se prospekt ne objavljuje.

http://www.blberza.com/

12

Sastavni dio ovog procesa je praćenje pravilnosti toka postupka i utvrđivanje uspješnosti

nakon što je emisija okončana.

Emisija bez obaveze objavljivanja prospekta, podrazumijeva:

a) ponudu koja je upućena samo kvalifikovanim investitorima,

b) ponudu koja je upućena fizičkim ili pravnim licima u Republici Srpskoj čiji broj ne

može biti veći od deset, a koji nisu kvalifikovani investitori, uključujući i konverziju

potraživanja u akcije,

v) ponudu koja je upućena investitorima koji će za upisane hartije od vrijednosti uplatiti

iznos od najmanje 100.000 KM po investitoru za svaku pojedinačnu ponudu,

g) ponudu hartija od vrijednosti čija pojedinačna nominalna vrijednost iznosi najmanje

100.000 KM,

d) ponudu sa ukupnom vrijednosti za hartije od vrijednosti koja je manja od 200.000

KM, pri čemu se ovaj iznos računa tokom perioda od godinu dana,

đ) ponudu akcija koje se emituju u zamjenu za već emitovane akcije iste klase ukoliko

emisija takvih novih akcija ne podrazumijeva povećanje osnovnog kapitala društva,

e) hartije od vrijednosti koje se nude, dodjeljuju ili će biti dodijeljene u postupku

statusnih promjena društava, pod uslovom da za te hartije od vrijednosti postoji

dokument sa podacima koje Komisija smatra ekvivalentnim podacima iz prospekta,

uzimajući u obzir odredbe zakona kojim se uređuje poslovanje privrednih društava,

ž) akcije koje se nude, dodjeljuju ili će biti dodijeljene bez naknade postojećim

akcionarima ili kao dividende isplaćene u vidu akcija iste klase, kao i akcije u vezi sa

kojima su dividende isplaćene, pod uslovom da postoji dokument sa podacima o

broju i pravima iz akcija, kao i razlozima i detaljima u vezi sa ponudom,

z) hartije od vrijednosti koje nudi ili će ponuditi emitent čije su hartije od vrijednosti

uključene na berzu, odnosno drugo uređeno javno tržište ili društvo koje je povezano

sa emitentom, a koje nudi ili će ponuditi sadašnjim ili bivšim članovima uprave ili

zaposlenima, pod uslovom da postoji dokument sa podacima o broju i prirodi hartija

od vrijednosti, kao i razlozima i detaljima koji se odnose na ponudu.

Kod ove vrste emisije emitent je obavezan da, u određenom roku (sedam dana od dana

donošenja odluke) obavijesti Komisiju o donesenoj odluci o emisiji, koja se pored druge

dokumentacije dostavlja u prilogu obavještenja, te podnese zahtjev za upis promjene podataka

o kapitalu u registru emitenata. U ovom postupku Komisija cijeni da li su iste donesene na

način i po postupku utvrđenom Zakonom i drugim propisima, a svojim aktom potvrđuje

izvršenje obaveze emitenta o podnošenju obavještenja za ovakvu emisiju, mijenjajući podatke

o kapitalu u registru emitenata.

U prvoj polovini 2015. godine, obavljeno je 7 emisija, odnosno promjena na kapitalu,

uz napomenu da javnih ponuda nije bilo.

Vrsta emisije
Broj

emisija

Ukupan obim

emisija (KM)

Emisija bez obaveze objave prospekta: 7 16.794.465

1. Ponuda za kvalifikovane investitore 3 10.629.900

2. Ponuda za investitore koji uplaćuju najmanje 100.000 KM 1 1.000.000

3. Pretvaranje rezervi i neraspoređene dobiti u osnovni kapital 2 1.700.000

4. Emisije akcija u postupku smanjenja osnovnog kapitala 1 3.464.565

Tabela 7. Zbirni pregled emisija hartija od vrijednosti po vrsti u periodu od 01.01.2015.

godine do 30.06.2015. godine

13

U odnosu na uporedni prethodni izvještajni period (prvo polugodište 2014. godine) radi

se o sličnim pokazateljima: ukupno je bilo 7 emisija bez obaveze objave prospekta, s tim da

nije bilo emisija javnom ponudom a u prethodnoj godini bile su dvije takve emisije.

Izvještajni

period

Emisije javnom ponudom Emisije privatnom ponudom8

Broj Obim (KM) Broj Obim (KM)

2001. 2 6.500.000 1 2.500.000

2002. 69 18.393.000 7 14.938.000

2003. 5 11.600.000 10 34.058.000

2004. 2 30.200.000 7 13.190.786

2005. 3 11.750.000 7 44.865.790

2006. 3 22.590.500 13 111.069.855

2007. 2 17.551.700 11 20.671.000

2008. 10 71.818.232 13 53.374.434

2009. 13 67.679.303 3 4.700.000

2010. 19 115.073.665 3 45.200.000

2011. 17 84.677.500 1 20.000.400

2012. 5 14.770.000 6 18.623.197

2013. 3 25.000.000 10 125.606.693

2014. 4 61.650.000 5 38.670.000

30.06.2015. 0 0 4 11.629.900

Ukupno 94 559.253.900 101 559.098.055

Tabela 8. Obim emisija hartija od vrijednosti po vrstama: od 2001. do 30.06.2015. godine

8 Izmjenama Zakona o tržištu hartija od vrijednosti, koje su stupile na snagu u aprilu 2012. godine,

ukinut je termin privatna ponuda. Međutim, ovaj pregled (počev od 2012. godine) sadrži informacije o tzv.

„privatnim ponudama“, odnosno o emisijama bez obaveze objavljivanja prospekta iz člana 60. stav 1) tačke

a), b), v), g) i d), po Zakonu o izmjenama i dopunama zakona o tržištu hartija od vrijednosti objavljenim u

„Službenom glasniku Republike Srpske“, broj 30/12, jer se suštinski radi o privatnim ponudama iako ih Zakon

više ne prepoznaje pod tim nazivom. Ovakav pristup je korišćen samo zbog uporedivosti podataka. Takođe zbog

uporedivosti podataka, izostavljene su emisije po osnovu konverzije potraživanja u ulog, a koje su u član 60. stav

1. tačka b) dodate Zakonom o izmjeni i dopuni zakona o tržištu hartija od vrijednosti („Službeni glasnik

Republike Srpske“, broj 108/13).
9 U ovom izvještajnom periodu registrovano je 13 privatizacionih investicionih fondova sa ukupnim

osnivačkim kapitalom u iznosu od 1.576.096.056 KM, ali su ovi podaci izostavljeni iz pregleda zbog lakše

uporedivosti podataka, ali i zbog činjenice da se radi o jednokratnim postupcima.

0

20,000,000

40,000,000

60,000,000

80,000,000

100,000,000

120,000,000

140,000,000

Javne ponude

Privatne ponude

14

Slika 4. Uporedni prikaz obima emisija hartija od vrijednosti: od 2001. do 30.06.2015.

godine

Slika 5. Uporedni prikaz broja emisija hartija od vrijednosti u periodu od 2001. do

30.06.2015. godine

Ukupna vrijednost prikupljenog dodatnog kapitala u postupcima emisija zatvorenog tipa

(član 60. stav 1. tačke a), b) osim u dijelu koji se odnosi na konverziju obaveza u kapital, v),

g) i d)), od kojih su, u konkretnom izvještajnom periodu, obavljene tri emisije za

kvalifikovanog investitora i jedna ponuda za investitore koji uplaćuju najmanje 100.000 KM,

je iznosila 11.629.900 KM. U prvoj polovini 2014. godine, iznos prikupljenih novčanih

sredstava emisijom je iznosio 32.470.000 KM (u toku prve polovine 2013. godine iznos

prikupljenih novčanih sredstava je 48.826.951 KM). Ukupno prikupljena sredstava u

postupcima u kojima su uplaćivana novčana sredstva, od 2001. godine do kraja ovog

izvještajnog perioda iznose 1.071.168.050 KM10.

10 Naravno, taj iznos se razlikuje u odnosu na ponuđeni obim ovih vrsta emisija zbog činjenice da u

nekim slučajevima nije prodat ukupan obim emisije, a u nekim slučajevima emisija je realizovana uz emisionu

premiju, odnosno po prodajnim cijenama većim od cijena po kojima su hartije emitovane. Do kraja ovog

izvještajnog perioda nije bilo emisija uz emisioni disažio.

0

2

4

6

8

10

12

14

16

18

20

Javne ponude

Privatne ponude

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

8,588
31,321

43,938
43,391 55,539

140,524

41,497

141,502

68,566

158,953

103,791

35,402

150,904

87,481

11,845

(у 000 КМ)

15

Slika 6. Sredstva prikupljena emisijom hartija od vrijednosti u periodu od 2001. godine do

30.06.2015. godine

Važna informacija za tržište kapitala jeste i činjenica da je od 2001. godine do kraja

izvještajnog perioda, takođe prema trenutku upisa u registar emitenata hartija od vrijednosti,

povećanje kapitala po osnovu rasporeda rezervi i neraspoređene dobiti obavljeno u stotinu i

osam slučajeva, sa ukupnim iznosom od 413.247.360 KM, a u analiziranom izvještajnom

periodu povećanje kapitala iz neraspoređene dobiti i rezervi očekuje se nakon skupštinskih

odluka u drugoj polovini godine. S druge strane, u istom periodu, kod Komisije za hartije od

vrijednosti registrovano je ukupno stotinu i četiri postupka smanjenja osnovnog kapitala i to

smanjenje je predstavljeno u ukupnom iznosu od 1.037.768.849 KM. U toku izvještajnog

perioda, ovu proceduru su obavila dva otvorena akcionarska društva, sa ukupnim smanjenjem

od 3.464.565 KM.

Godina Povećanje osnovnog kapitala iz

neraspoređene dobiti i rezervi11

Smanjenje osnovnog kapitala zbog

pokrića gubitka

Broj Iznos (u KM) Broj Iznos smanjenja (u KM)

2002. 7 5.575.015 - -

2003. 3 2.126.000 2 7.485.003

2004. 8 148.254.640 12 63.667.722

2005. 20 115.550.008 10 82.697.595

2006. 16 12.566.950 16 183.382.008

2007. 17 30.820.606 17 220.165.777

2008. 13 21.757.381 5 13.591.740

2009. 9 15.605.498 3 9.053.447

2010. 2 10.624.762 11 154.039.088

2011. 6 21.844.113 14 171.989.154

2012. 3 2.700.367 6 11.895.129

2013. 2 16.171.658 6 118.838.219

2014. 2 9.650.362 5 43.585.060

30.06.’15. 2 1.700.000 1 3.464.565

Ukupno 110 414.947.360 108 1.083.854.507

Tabela 9. Odnos povećanja kapitala iz neraspoređene dobiti i rezervi društva i smanjenja

kapitala

U toku izvještajnog perioda upisana je i jedna statusna promjena - podjela društva uz

osnivanje tri nova akcionarska društva. Drugih promjena na osnovnom kapitalu emitenta nije

bilo12.

11 Komisija ne raspolaže podacima koliko privrednih društava je dividendu isplaćivalo u novcu.
12 Navedeni podaci sadrže promjene na kapitalu i u simultano osnovanim/zatvorenim akcionarskim

društvima, koji od izmjena Zakona o tržištu hartija od vrijednosti (iz 2012. godine) nemaju obavezu upisa i

vođenja podataka u registru emitenata kod Komisije.

16

Godina Statusne promjene Konverzije

potraživanja u akcije

Promjene nominalne

vrijednosti akcija

Konverzija običnih u

prioritetne akcije
Podjele Spajanja

2001. 0 0 0 0 0

2002. 0 0 1 0 0

2003. 2 4 2 0 0

2004. 3 0 3 0 0

2005. 4 0 8 1 1

2006. 1 1 4 9 0

2007. 4 2 4 3 0

2008. 0 1 4 1 1

2009. 3 1 1 0 0

2010. 0 0 0 1 0

2011. 0 2 1 2 1

2012. 0 0 0 1 0

2013. 0 0 2 1 0

2014. 0 1 2 0 0

30.06.2015. 1 0 0 0 0

Tabela 10. Broj ostalih postupaka promjena podataka o kapitalu u periodu od 2001. –

30.06.2015. godine

4. Sekundarno tržište hartija od vrijednosti

4.1. Berzanski pokazatelji

Ukupan promet na Banjalučkoj berzi (uključujući blok poslove, prijavljene poslove

po osnovu preuzimanja, aukcije za pakete akcija, obveznice i javne ponude) u prvom

polugodištu 2015. godini iznosio je 258.070.993 KM, što je 0,52% više od ostvarenog

ukupnog prometa u prvom polugodištu 2014. godine.

Ukupan promet 2011. 2012. 2013. 2014. - jun 2015.

Akcije:

 Redovan promet 63.119.771 37.475.855 36.183.852 82.054.465 14.691.462

 Blok posao 45.697.722 5.695.270 21.242.652 20.532.775 17.679.094

 Preuzimanje 8.466.960 8.432.729 16.048.533 830.490 484.421

 Aukcija za paket akcija 9.766.690 7.762.107 8.533.224 4.455.448 0

 Javna ponuda 1.627.867 5.400.000 11.828.500 6.048.500 330.696

Obveznice:

 Redovan promet 29.790.118 47.801.659 77.884.632 93.192.564 19.583.066

 Javna ponuda 178.671.500 36.059.478 - 187.503.000 117.136.800

Trezorski zapisi:

 Redovni promet - 17.315.384 13.248.300 20.223.994 9.049.876

 Javna ponuda 88.316.356 94.989.459 190.886.818 171.766.325 79.115.578

Ukupno 425.456.984 260.931.941 375.856.513 586.607.561 258.070.993

Tabela 11. Ukupan promet na Banjalučkoj berzi u periodu 2009. – 30. jun 2015. godina13

Na osnovu podataka iz prethodne tabele može se vidjeti da su u prvom polugodištu

2015. godine javna ponuda obveznica i trezorskih zapisa značajno djelovali na ostvareni

ukupan promet na Banjalučkoj berzi.

13 Izvor: Banjalučka berza, URL= https://www.blberza.com/Pages/annualreports.aspx

https://www.blberza.com/Pages/annualreports.aspx

17

Slika 7. Ukupan promet na Banjalučkoj berzi u periodu 2006.- jun 2015. godine14

 U prvom polugodištu 2015. godini ukupan promet na Banjalučkoj berzi nalazi se

neznatno iznad nivoa ukupnog prometa u istom periodu prethodne godine (+0,52%). Stoga,

može se očekivati da će ukupan promet na kraju godine, ako se nastavi ispoljena tendencija,

biti neznatno veći od ukupnog prometa ostvarenog u 2014. godini.

Slika 8. Ukupan promet na Banjalučkoj berzi u prvom polugodištu 2015. godine, po

mjesecima15

Oscilacije u prometu na berzi bile su prisutne krajem svakog kvartala u prvom

polugodištu 2015. godini, pod uticajem emisije obveznica i trezorskih zapisa javnom

ponudom. Najveći promet u prvom polugodišru 2015. godine ostvaren je u martu i junu.

14 Isto.
15 Isto.

0

100,000,000

200,000,000

300,000,000

400,000,000

500,000,000

600,000,000

700,000,000

800,000,000

2006 2007 2008 2009 2010 2011 2012 2013 2014 - jun
2015.

0

10,000,000

20,000,000

30,000,000

40,000,000

50,000,000

60,000,000

70,000,000

80,000,000

90,000,000

I II III IV V VI

23,256,253 21,092,527

77,032,918

21,302,079

33,823,084

81,564,132

18

Ukupan promet Iznos %

Akcije: 12,86

 Redovan promet 14.691.462 5,69

 Blok posao 17.679.094 6,85

 Aukcija za paket akcija 484.421 0,19

 Javna ponuda 0 0,00

 Preuzimanje 330.696 0,13

Obveznice: 52,98

 Redovan promet 19.583.066 7,59

 Javna ponuda 117.136.800 45,39

Trezorski zapisi: 34,16

 Redovni promet 9.049.876 3,51

 Javna ponuda 79.115.578 30,66

Ukupno 258.070.993 100,00

Tabela 12. Struktura ukupno ostvarenog prometa na Banjalučkoj berzi u prvom polugodištu

2015. godine16

Slika 9. Struktura ukupnog prometa u Republici Srpskoj u prvom polugodištu 2015.

godine

U strukturi ukupnog prometa u prvom polugodištu 2015. godine, kao i u prethodnoj

godini, dominiraju obveznice koje su prometovane putem javne ponude ali i u sekundarnom

redovnom prometu, sa učešćem od 52,98%, u odnosu na ukupno ostvareni promet. Učešće

prometa obveznicama i akcijama u ukupnom prometu u prvom polugodištu 2015. godine

neznatno je poraslo u odnosu na isti period prethodne godine, kada je iznosilo 48%, odnosno

10%.

Od ukupnog prometa u prvom polugodištu 2015. godine, tek 5,69% čini redovan promet

akcijama, što je pad u odnosu na isti period prethodne godine (-9,64%). Pored toga, redovan

promet obveznicama učestvovao je sa 7,59%, što predstavlja povećanje u odnosu na isti

period prethodne godine kada je ovo učešće iznosilo 6,6%. Promet trezorskih zapisa čini

16 Isto.

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

1

Akcije; 12,86

Obveznice; 52,98

Trezorski zapisi;

34,16

19

34,16% ukupnog prometa, što predstavlja smanjenje u odnosu na isti period prethodne godine

kada je ovo učešće bilo 42,3% ukupnog prometa.

 Promet Broj transakcija
Tržišna

kapitalizacija
Redovan

Ostali

poslovi17
Redovan

Ostali

poslovi

Akcije 10.146.065 18.494.211 2.068 23 3.289.907.345

Fondovi 4.545.397 0 2.999 0 130.369.596

Obveznice 19.583.066 117.136.800 3.430 29 757.280.023

Trezorski zapisi 9.049.876 79.115.578 3 27 79.120.213

Ukupno 43.324.404 214.746.589 8.500 79 4.256.677.177

Ukupno 258.070.993 8.579

Tabela 13. Promet, broj transakcija i tržišna kapitalizacija u prvom polugodištu 2015.

godine18

Redovan promet na Banjalučkoj berzi u prvom polugodištu 2015. godine

(izuzimajući blok poslove, prijavljene poslove po osnovu preuzimanja, javne ponude i aukcije

za pakete akcija i obveznica) iznosio je 43.324.404 KM, što je za 11,82% više nego u istom

periodu prethodne godine (38.745.058 KM).

Tokom 120 dana redovnog trgovanja ukupno je zaključeno 8.500 transakcija, što je za

6,15% manje nego u istom periodu 2014. godine. Prosječan redovan dnevni promet na

Banjalučkoj berzi u prvom polugodištu 2015. godine iznosio je 361.037 KM, što je manje za

32,5% u odnosu na isti period prethodne godine.

Slika 10. Struktura redovnog prometa akcija po segmentima tržišta u prvom polugodištu

2015. godini19

17 U prijavljenim poslovima uključeni su blok poslovi, preuzimanja, aukcije za paket akcija i javne

ponude.
18 Isto.
19 Isto.

Lista B; 6.964.820

Lista C; 779.761
ZIF; 4.541.476

Tržište akcija

(slobodno tržiošte);

2.401.485

ZIF (slobodno

tržište); 3.921

20

Najveći redovan promet akcijama u prvom polugodištu 2015. godine je ostvaren

akcijama emitenata koji su uvršteni na Listu B službenog tržišta (47,4%), zatim akcijama

zatvorenih investicionih fondova uvrštenim na službenom berzanskom tržištu (30,9%), te

akcijama na slobodnom tržištu (16,3%).

U redovnom prometu obveznicama u prvom polugodištu 2015. godine ostvareno je

19.583.066 KM, što je činilo 7,6% ukupnog i 45,2% redovnog prometa.

U prvom polugodištu 2015. godine, članovi Banjalučke berze su zaključili 17 blok

poslova, više nego u istom periodu prethodne godine, kada je zaključeno tri blok posla.

Ukupna vrijednost trgovanja sa blok poslovima iznosila je 17.679.094 KM, što predstavlja

6,9% ukupnog prometa na Banjalučkoj berzi što je veće učešće u odnosu na isti period

prethdne godine kada je iznostilo 1,5% od ukupnog prometa.

Oznaka Emitent

Cijena

na dan

30.06.15.

Prosječna

cijena

Broj

trans.

Vrijednost

(KM)

RS14-T11 Republika Srpska - trezorski zapisi 3M 31/03/15 99,8586 2 5.991.516

TLKM-R-A Telekom Srpske a.d. Banja Luka 1,6 1,6141 741 4.251.348

RSDS-O-F Republika Srpska - stara devizna štednja 6 94 93,1966 322 3.994.484

RSRS-O-I Republika Srpska - izmirenje ratne štete 9 65,37 62,7639 1.065 3.843.971

RS15-T02 Republika Srpska - trezorski zapisi 6M 24/08/15 99,2974 99,2974 1 3.058.360

RSRS-O-C Republika Srpska - izmirenje ratne štete 3 79,08 75,6769 299 2.376.607

RSRS-O-F Republika Srpska - izmirenje ratne štete 6 75,59 71,3926 418 1.900.775

RSRS-O-A Republika Srpska - izmirenje ratne štete 1 78,51 77,5668 206 1.825.049

KRIP-R-A ZIF Kristal invest fond a.d. Banja Luka 5,95 5,4814 665 1.591.969

BVRU-R-A ZTC Banja Vrućica a.d. Teslić 0,624 0,6498 86 1.396.315

Ostalo 4.695 13.094.010

Ukupno 8.500 43.324.404

Tabela 14. Deset hartija od vrijednosti kojima je najviše trgovano na Banjalučkoj berzi u

prvom polugodištu 2015. godine20

20 Isto.

21

Slika 11. Učešće redovnog prometa top deset akcija u redovnom prometu na Banjalučkoj

berzi u prvom polugodištu 2015. godine21

U prvom polugodištu 2015. godine Banjalučkoj berzi su prijavljena tri posla po

osnovu završenih ponuda za preuzimanje u ukupnoj vrijednosti od 330.696 KM, što je činilo

tek 0,13% ukupnog prometa.

Emitent
Datum

aukcije

Oznaka

HOV
Cijena

Broj

prometovanih

akcija

Vrijednost

Republika Srpska - trezorski

zapisi 6M 27/07/15

28.01.2015 RS15-T01 99,19 1.980 19.640.194

Republika Srpska - trezorski

zapisi 6M 24/08/15

23.02.2015 RS15-T02 99,27 1.500 14.889.975

Republika Srpska - trezorski

zapisi 6M 07/10/15

07.04.2015 RS15-T03 99,12 1.497 14.838.294

Republika Srpska - trezorski

zapisi 6M 11/11/15

11.05.2015 RS15-T04 99,06 1.500 14.858.460

Republika Srpska - trezorski

zapisi 6M 17/12/15

17.06.2015 RS15-T05 99,26 1.500 14.888.655

Ukupno 79.115.578

Tabela 15. Javne ponude trezorskih zapisa na Banjalučkoj berzi u prvom polugodištu 2015.

godine

U prvom polugodištu 2015. godine ostvareno je 79.115.578 KM prometa kroz pet

javnih ponuda trezorskih zapisa, što je činilo 30,7% ukupnog prometa ostvarenog na

Banjalučkoj berzi u prvom polugodištu 2015. godine.

21 Isto.

0% 5% 10% 15% 20% 25% 30% 35%

RS14-T11

TLKM-R-A

RSDS-O-F

RSRS-O-I

RS15-T02

RSRS-O-C

RSRS-O-F

RSRS-O-A

KRIP-R-A

BVRU-R-A

Ostalo

22

Emitent
Datum

aukcije

Oznaka

HOV

Početna

cijena
Cijena

Broj

prometovani

h akcija

Vrijednost

prometa

METAL AD GRADIŠKA 10.1.2014 METL-L3 0,34 0,34 1.341.971 456.270

JP KOMUNALNO AD PALE 3.2.2014 KPPL-L1 1,07 1,07 29.519 31.585

VODOVOD AD PRIJEDOR 3.2.2014 VDPR-L1 0,06 0,06 341.275 20.477

KP BUDUĆNOST AD LAKTAŠI 3.2.2014 BDLA-L1 0,19 0,19 162.924 30.956

KOMUNALAC AD LAKTAŠI 3.2.2014 KOML-L1 0,01 0,02 30.205 544

KOMUNALAC AD KOZARSKA DUBICA 3.2.2014 KMNC-L1 0,60 0,60 60.358 36.215

KOMUNALNE USLUGE AD PRIJEDOR 3.2.2014 KUPR-L1 0,47 0,47 280.522 131.845

GRADSKA TRŽNICA AD PRIJEDOR 3.2.2014 GTPR-L1 0,31 0,31 39.504 12.246

JP KOMUS AD BILEĆA 3.2.2014 KOBI-L1 0,41 0,41 8.786 3.602

KOMUS AD NOVI GRAD 3.2.2014 KMNG-L1 0,31 0,31 186.651 57.862

ČISTOĆA AD BANjA LUKA 3.2.2014 CIST-L1 1,03 1,03 960.391 989.203

KOMUNALNO AD TREBINjE 3.2.2014 KMTB-L1 0,97 1,11 36.361 40.361

KOZARAPREVOZ AD NOVI GRAD 5.2.2014 KZPR-L1 0,10 0,10 1.146.268 114.627

GRADSKA CISTOCA AD BRATUNAC 5.2.2014 GCBR-L1 0,51 0,51 16.762 8.549

GLAS SRPSKI - TRGOVINA AD BANjA

LUKA

25.2.2014 GLST-L1 0,21 0,21 348.575 73.201

KP BOBAS AD KOTOR VAROŠ 28.2.2014 BOBS-L1 1,02 1,02 37.920 38.678

GP HERC GRADNjA AD BILEĆA -

prelazak u d.o.o.

23.4.2014 VIDU-L1 1,00 1,00 153.891 153.891

PALAS AD BANjA LUKA 1.9.2014 HPAL-L1 1,05 1,05 741.163 778.221

ZIF BORS INVEST FOND AD BL 5.12.2014 BRSP-L1 3,50 3,50 71.925 251.738

TC BALKANA AD MRKONjIC GRAD 5.12.2014 BKMG-L2 0,37 0,37 217.978 79.998

CELEX SHP AD BANjA LUKA 22.12.2014 CELX-L1 1,00 1,00 1.145.381 1.145.381

Tabela 16. Aukcija za pakete akcija na Banjalučkoj berzi u prvom polugodištu 2015. godine
22

Na Banjalučkoj berzi je prvom polugodištu 2015. godine kroz tri aukcije za paket

akcija ostvaren promet u vrijednosti od 484.421 KM, što predstavlja 0,2% ukupnog prometa

u prvom polugodištu 2015. godine.

Član Kupovina Prodaja Ukupno

Promet Broj Promet Broj Promet Broj %

Advantis Broker a.d. Banja Luka 48.694.990 2.129 4.702.235 674 53.397.225 2.803 10,36%

Banka Srpske a.d. Banja Luka 5.583.698 28 964.964 115 6.548.662 143 1,27%

Eurobroker a.d. Banja Luka 3.326.951 864 4.767.208 2.038 8.094.159 2.902 1,57%

Hypo Alpe-Adria-Bank a.d. Banja Luka 19.829.471 135 2.073.432 1.254 21.902.903 1.389 4,25%

Direktni članovi tržišta trezorskih

zapisa RS
18.317.194 8 5.991.516 2 24.308.710 10 4,72%

Ministarstvo finansija Republike Srpske 196.252.378 56 196.252.378 56 38,07%

Monet Broker a.d. Banja Luka 23.430.815 2.715 8.052.792 1.185 31.483.606 3.900 6,11%

Unicredit Bank a.d. Banja Luka 57.310.088 48 3.691.447 380 61.001.535 428 11,83%

Nova Banka a.d. Banja Luka 30.719.261 704 19.299.733 1.053 50.018.994 1.757 9,70%

Raiffeisen Capital a.d. Banja Luka 39.917.530 932 4.657.053 698 44.574.583 1.630 8,65%

Zepter broker a.d. Banja Luka 17.578.201 3.117 20.952.311 2.456 38.530.512 5.573 3,47%

Ukupno 257.740.297 8.576 257.740.297 8.576 515.480.595 17.152 100%

Tabela 17. Ukupan promet po članovima Banjalučke berze u prvom polugodištu 2015.

godine23

22 Isto.
23 Isto.

23

Tri člana berze sa ostvarenim najvećim ukupnim prometom u 2015. godini su:

1. Ministarstvo finansija Republike Srpske (38,07%),

2. Unicredit Bank a.d. Banja Luka (11,83%) i

3. Advantis Broker a.d. Banja Luka (10,36%)

Učešće berzanskih posrednika u redovnom prometu, koji isključuje blok poslove,

poslove preuzimanja, javne ponude i aukcije za paket akcija, je izmijenjeno u odnosu na

ukupan promet, a razlog tome je veliko učešće blok poslova i javnih ponuda.

Član Kupovina Prodaja Ukupno

Promet Broj Promet Broj Promet Broj %

Advantis Broker a.d. Banja Luka 9.867.373 2.110 4.702.235 674 14.569.608 2.784 16,81%

Banka Srpske a.d. Banja Luka 83.698 27 964.964 115 1.048.662 142 1,21%

Eurobroker a.d. Banja Luka 3.122.891 863 4.405.147 2.037 7.528.038 2.900 8,69%

Hypo Alpe-Adria-Bank a.d. Banja Luka 3.711.950 131 2.073.432 1.254 5.785.382 1.385 6,68%

Direktni članovi tržišta trezorskih zapisa

RS
3.058.360 1 5.991.516 2 9.049.876 3

10,44%

Monet Broker a.d. Banja Luka 12.509.237 2.709 7.930.431 1.183 20.439.668 3.892 23,59%

Unicredit Bank a.d. Banja Luka 130.435 43 3.691.447 380 3.821.882 423 4,41%

Nova Banka a.d. Banja Luka 3.551.651 687 3.124.052 1.038 6.675.703 1.725 7,70%

Raiffeisen Capital a.d. Banja Luka 4.181.924 919 4.657.053 698 8.838.976 1.617 10,20%

Zepter broker a.d. Banja Luka 3.106.885 1.010 5.784.127 1.119 8.891.012 2.129 10,26%

Ukupno 43.324.404 8.500 43.324.404 8.500 86.648.808 17.000 100%

Tabela 18. Redovan promet po članovima Berze u prvom polugodištu 2015. godine

(isključuje blok poslove, preuzimanja, aukcije za paket akcija, javne ponude)24

Slika 12. Učešće pojedinih berzanskih posrednika u redovnom prometu u prvom

polugodištu 2015. godine25

24 Isto
25 Isto

0% 5% 10% 15% 20% 25%

ADVANTIS BROKER AD BANJA LUKA

BANKA SRPSKE AD BANJA LUKA

EUROBROKER AD BANJA LUKA

HYPO ALPE-ADRIA-BANK AD BANJA LUKA

Direktni članovi tržišta trezorskih zapisa RS

MONET BROKER AD BANJA LUKA

UNICREDIT BANK AD BANJA LUKA - UNICREDIT…

NOVA BANKA AD BANJA LUKA

RAIFFEISEN CAPITAL AD BANJA LUKA

ZEPTER BROKER AD BANJA LUKA

24

Tri člana berze sa ostvarenim najvećim redovnim prometom u prvom polugodištu 2015.

godine (isključujući blok poslove, prijavljivanje preuzimanja, aukcije za pakete akcija i javne

ponude) su:

1. Monet Broker a.d. Banja Luka (23,59%)

2. Advantis Broker a.d. Banja Luka (16,81%)

3. Zepter broker a.d. Banja Luka (10,26%)

Berzanski indeksi predstavljaju pokazatelje kretanja cijena hartija od vrijednosti na

berzi. U sastav indeksa mogu da ulaze akcije preduzeća, banaka i osiguravajućih društava

koje ispunjavaju opšte uslove i kriterijume za uključivanje akcija.

Berzanski indeks Republike Srpske (BIRS) formiran je 01.05.2004. godine sa

početnom vrijednošću od 1.000,00 poena.

Oznaka

HOV

Naziv emitenta Cijena

na dan

31.12.

2014.

Cijena

na dan

30.06.

2015.

Promjena

(%)

Promet

(KM)

P/E26

BLPV-R-A BANjALUČKA PIVARA AD BANjA LUKA 1,08 1,16 7,41% 107.754 3,75

BOKS-R-A BOKSIT AD MILIĆI 0,64 0,61 -4,69% 13.199 5,19

BVRU-R-A ZTC BANjA VRUĆICA AD TESLIĆ 0,65 0,624 -4,00% 1.396.315 18,21

CIST-R-A ČISTOĆA AD BANjA LUKA 0,792 0,634 -19,95% 32.547

DEST-R-A
HEMIJSKA INDUSTRIJA DESTILACIJA AD

TESLIĆ
0,267 0,263 -1,50% 13.139 20,83

EKBL-R-A ELEKTROKRAJINA AD BANjA LUKA 0,17 0,15 -11,76% 9.661 15,46

ELBJ-R-A ELEKTRO-BIJELjINA AD BIJELjINA 0,204 0,195 -4,41% 5.110 77,50

ELDO-R-A ELEKTRO DOBOJ AD DOBOJ 0,58 0,5 -13,79% 22.890 133,36

HEDR-R-A HIDROELEKTRANE NA DRINI AD VIŠEGRAD 0,37 0,344 -7,03% 81.344 34,93

HELV-R-A HIDROELEKTRANE NA VRBASU AD M.GRAD 0,489 0,42 -14,11% 13.310 11,01

HETR-R-A HIDROELEK. NA TREBIŠNjICI AD TREBINjE 0,415 0,45 8,43% 195.219 28,32

IPBL-R-A INDUSTRIJSKE PLANTAŽE AD BANjA LUKA 0,6 0,5 -16,67% 126.708 1.473,86

KRJN-R-A KRAJINA GP AD BANjA LUKA 1,56 1,6 2,56% 6.108 14,89

LJUB-R-A RUDNICI ŽELjEZNE RUDE LjUBIJA AD PRIJEDOR 0,36 0,401 11,39% 46.492 15,51

MRDN-R-A MERIDIAN AD BANjA LUKA 0,45 0,4 -11,11% 2.799 8,43

NOVB-R-E NOVA BANKA AD BANjA LUKA 0,576 0,63 9,38% 802.886

RITE-R-A R I TE GACKO AD GACKO 0,086 0,08 -6,98% 14.156

RTEU-R-A RAFINERIJA NAFTE BROD AD BROD 0,04 0,019 -52,50% 21.405

TLKM-R-A R I TE UGLjEVIK AD UGLjEVIK 0,21 0,16 -23,81% 96.077 7,38

ZERS-R-A TELEKOM SRPSKE AD BANjA LUKA 1,64 1,59 -3,05% 10.950.937

Tabela 19. Promjena vrijednosti akcija koje ulaze u sastav BIRS-a u prvom polugodištu

2015. godine27

26 Pokazatelj P/E (eng. Price/Earning per share) predstavlja odnos cijene i zarade po akciji i odnosi se na

finansijske izvještaje za posljednju godinu
27 Isto

25

Slika 13. Mjesečno kretanje BIRS-a u prvom polugodištu 2015. godine

Berzanski indeks (BIRS) je u prvom polugodištu 2015. godine imao pad od 3,35% u

odnosu na 2014. godinu a njegova vrijednost na dan 30.06.2015. iznosila je 711,56 poena.

Indeks investicionih fondova Republike Srpske (FIRS) formiran je 01.08.2004.

godine sa početnom vrijednošću od 1.000,00 poena. Njegovu vrijednost određuju cijene svih

investicionih fondova.

Oznaka

HOV
Naziv emitenta

Cijena na

dan

31.12.14.

Cijena na

dan

30.06.14.

Promjena

cijene (%)

Promet

(KM)

BLBP-R-A ZIF BLB-PROFIT AD BANjA LUKA 2,92 3,22 10,27% 44.256

BRSP-R-A ZIF BORS INVEST FOND AD BANjA LUKA 2,06 3,2 55,34% 21.296

EINP-R-A ZIF EUROINVESTMENT FOND AD BANjA LUKA 15,23 15,45 1,44% 803.043

EKVP-R-A ZIF AKTIVA INVEST FOND AD BANjA LUKA 2,46 2,46 0,00% 3.734

INVP-R-A ZIF INVEST NOVA FOND AD BIJELjINA 0,045 0,041 -8,89% 67.822

JHKP-R-A ZIF JAHORINA KOIN AD PALE 1,68 2,15 27,98% 314.072

KRIP-R-A ZIF KRISTAL INVEST FOND AD BANjA LUKA 5,23 5,95 13,77% 1.591.969

PLRP-R-A ZIF POLARA INVEST FOND AD BANjA LUKA 3,85 4,15 7,79% 646.560

PRVP-R-A ZIF PRIVREDNIK INVEST AD BANjA LUKA 1,01 1,56 54,46% 277.224

UNIP-R-A ZIF UNIONINVEST FOND AD BIJELJINA 0,48 0,39 -18,75% 11.628

VBIP-R-A ZIF VB FOND AD BANjA LUKA 1,42 1,95 37,32% 3.888

VIBP-R-A ZIF VIB FOND AD BANjA LUKA 2,35 2,4 2,13% 1.405

ZPTP-R-A ZIF ZEPTER FOND AD BANJA LUKA 7,68 6,82 -11,20% 754.578

Ukupno 4.541.476

Tabela 20. Promjena vrijednosti akcija koje ulaze u sastav indeksa FIRS prvom polugodištu

2015. godine 28

28 Isto

721.30

708.85

701.92

702.30

732.14

728.82

711.56

711.56

685

690

695

700

705

710

715

720

725

730

735

3
1
/1

2
/1

4

0
8
/0

1
/1

5

0
2
/0

2
/1

5

0
2
/0

3
/1

5

0
1
/0

4
/1

5

0
4
/0

5
/1

5

0
1
/0

6
/1

5

3
0
/0

6
/1

5

26

Slika 14. Mjesečno kretanje FIRS-a u prvom polugodištu 2015. godine

Indeks investicionih fondova (FIRS) je u prvom polugodištu 2015. godine imao rast od

0,66% i 30.06.2015. godine vrijednost FIRS-a je iznosila 1.790,29 poena.

Od akcija iz sastava FIRS-a rast cijene ostvarila je većina akcija, izuzev tri fonda, i to

ZIF Invest nova a.d. Bijeljina (-8,89%) i ZIF UNIONINVEST FOND a.d. Bijeljina (-

18,75%) i ZIF Zepter Fond a.d. Banja Luka (-11,2%).

Indeks preduzeća Elektroprivrede Republike Srpske (ERS10) određuje se za

preduzeća iz elektroenergetskog sektora.

Oznaka

HOV

Naziv emitenta Cijena

na dan

31.12.

2014.

Cijena

na dan

30.06.

2015.

Promjena

cijene

(%)

Promet

u KM

P/E

EDPL-R-A Elektrodistribucija a.d. Pale 0,25 0,24 -4,00% 7.300 29,26

EKBL-R-A Elektrokrajina a.d. Banja Luka 0,17 0,15 -11,76% 9.661 15,46

EKHC-R-A Elektrohercegovina a.d. Trebinje 0,12 0,12 0,00% 5.337 9,60

ELBJ-R-A Elektro-Bijeljina a.d. Bijeljina 0,204 0,195 -4,41% 5.110 77,50

ELDO-R-A Elektro Doboj a.d. Doboj 0,58 0,5 -13,79% 22.890 133,36

HEDR-R-A Hidroelektrane na Drini a.d. Višegrad 0,37 0,344 -7,03% 81.344 34,93

HELV-R-A Hidroelektrane na Vrbasu a.d. M.Grad 0,489 0,42 -14,11% 13.310 11,01

HETR-R-A Hidroelektrane na Trebišnjici a.d. Trebinje 0,415 0,45 8,43% 195.219 28,32

RITE-R-A R i TE Gacko a.d. Gacko 0,086 0,08 -6,98% 14.156

RTEU-R-A R i TE Ugljevik a.d. Ugljevik 0,16 0,12 -25,00% 14.087

Ukupno 368.413

Tabela 21. Promjena vrijednosti akcija koje ulaze u sastav indeksa ERS10 u prvom

polugodištu 2015. godine29

29 Isto.

1,640

1,660

1,680

1,700

1,720

1,740

1,760

1,780

1,800

1,820

3
1
/1

2
/1

4

0
8
/0

1
/1

5

0
2
/0

2
/1

5

0
2
/0

3
/1

5

0
1
/0

4
/1

5

0
4
/0

5
/1

5

0
1
/0

6
/1

5

27

Slika 15. Mjesečno kretanje ERS10-a u prvom polugodištu 2015. godine

Indeks preduzeća Elektroprivrede Republike Srpske (ERS10) je u prvom polugodištu

2015. godine ostvario pad od 4,53% u odnosu na 2014. godinu i 30.06.2015. godine njegova

vrijednost je iznosila 573,04 poena.

Indeks obveznica Republike Srpske (ORS) određuje se za deset obveznica i to:

Hartija Naziv Cijena

na dan

31.12.

2014.

Cijena

na dan

30.06.

2015.

Promjena

cijene

(%)

Promet u

KM

RSDS-O-F Republika Srpska - stara devizna štednja 6 92,5 94 1,62% 3.994.484

RSRS-O-A Republika Srpska - izmirenje ratne štete 1 75 78,51 4,68% 1.825.049

RSRS-O-B Republika Srpska - izmirenje ratne štete 2 72,8 79 8,52% 1.229.502

RSRS-O-C Republika Srpska - izmirenje ratne štete 3 73,01 79,08 8,31% 2.376.607

RSRS-O-D Republika Srpska - izmirenje ratne štete 4 74 76,01 2,72% 638.118

RSRS-O-E Republika Srpska - izmirenje ratne štete 5 68,9 75,45 9,51% 842.820

RSRS-O-F Republika Srpska - izmirenje ratne štete 6 68,5 75,59 10,35% 1.900.775

RSRS-O-G Republika Srpska - izmirenje ratne štete 7 66,36 73,14 10,22% 1.098.424

RSRS-O-H Republika Srpska - izmirenje ratne štete 8 64,72 70,57 9,04% 1.165.972

RSRS-O-I Republika Srpska - izmirenje ratne štete 9 62,14 65,37 5,20% 3.843.971

Ukupno 18.915.724

Slika 16. Mjesečno kretanje ORS-a u prvom polugodištu 2015. godine

555

560

565

570

575

580

585

590

595

600

605

3
1
/1

2
/1

4

0
8
/0

1
/1

5

0
2
/0

2
/1

5

0
2
/0

3
/1

5

0
1
/0

4
/1

5

0
4
/0

5
/1

5

0
1
/0

6
/1

5

3
0
/0

6
/1

5

28

Slika 17. Mjesečno kretanje ORS-a u prvom polugodištu 2015. godine
30

Indeks obveznica Republike Srpske (ORS) u prvom polugodištu 2015. godine bilježi

stalni rast. U posmatranom periodu ORS je porastao za 6,34% i 30.06.2015. godine njegova

vrijednost je iznosila 1.848,75 poena.

Ukupna tržišna kapitalizacija svih hartija od vrijednosti kojima se trguje na

Banjalučkoj berzi 30.06.2015. godine iznosila je 4.256.677.177 KM, što je za 4,17% manje

nego na kraju 2014. godine.

30 Isto.

1,660

1,680

1,700

1,720

1,740

1,760

1,780

1,800

1,820

1,840

1,860

3
1
/1

2
/1

4

0
8
/0

1
/1

5

0
2
/0

2
/1

5

0
2
/0

3
/1

5

0
1
/0

4
/1

5

0
4
/0

5
/1

5

0
1
/0

6
/1

5

29

Slika 18. Pregled tržišne kapitalizacije na Banjalučkoj berzi u periodu od 2009. do juna

2015. godine (u mil. KM)

Slika 19. Prikaz tržišne kapitalizacije u periodu od 30.6.2014. do 30.6.2015. godine (u

mil. KM)31

Tržišta u razvoju kao što je tržište kapitala Republike Srpske u velikoj mjeri zavise od

stranih investitora, koji su u momentu početka krize povukli značajna sredstva.

31 Isto.

3,200 3,400 3,600 3,800 4,000 4,200 4,400 4,600

2009

2010

2011

2012

2013

2014

30.06.2015.

3,757

3,732

3,835

3,827

4,132

4,442

4,257

0

1

2

3

4

5

jun

2014.

jul avg sep okt nov dec jan

2015.

feb mar apr maj jun

Tržište trezorskih zapisa Slobodno tržišote Službeno tržište

30

Mjesec
Ukupna vrijednost

prometa

Prodaja Kupovina

Iznos % Iznos %

Januar 4.368.992 998.337 22,9% 683.974 15,7%

Februar 6.574.553 3.033.384 46,1% 2.427.969 36,9%

Mart 16.778.714 656.652 3,9% 808.122 4,8%

April 6.891.526 1.478.442 21,5% 1.458.567 21,2%

Maj 18.339.665 13.896.248 75,8% 4.307.968 23,5%

Jun 9.648.497 2.794.264 29,0% 1.610.816 16,7%

UKUPNO 83.586.817 26.640.487 31,9% 13.072.333 15,6%

Tabela 22. Učešće nerezidenata u ukupnom prometu u prvom polugodištu 2015. godine32

Na osnovu podataka iz prethodne tabele vidljivo je da je učešće nerezidenata u

ukupnom prometu u prvom polugodištu 2015. godine još uvijek veoma malo.

Država Broj emitenata

Hrvatska 238

Srbija 219

Slovenija 169

Makedonija 63

Austrija 43

Njemačka 34

Litvanija 21

Slovačka 20

SAD 20

Kipar 18

Švajcarska 18

Rusija 17

Kajmanska ostrva 11

Holandija 10

Kanada 10

Italija 10

Ostale države (29) 91

Tabela 23. Pregled nerezidenata u vlasničkoj strukturi na dan 25.6.2015. godine

Na osnovu podataka iz prethodne tabele vidimo da je najveći broj investitora u hartije

od vrijednosti emitenata u Republici Srpskoj iz Hrvatske (238), Srbije (219) i Slovenije (169),

dok 91 akcioanar dolazi iz 29 različitih država.

32 Prikazane vrijednosti prodaja/kupovina odnose se na vrijednosti saldiranih transakcija.

31

4.2. Izvještavanje i objavljivanje informacija od strane emitenata

Pravilnikom o izvještavanju i objavljivanju informacija od strane emitenata hartija od

vrijednosti koje su predmet javne prodaje („Službeni glasnik Republike Srpske“, broj 60/12,

111/12 i 50/14), detaljno je regulisan način izvršavanja obaveza akcionarskih društava i

emitenata čije su hartije od vrijednosti predmet javne ponude.

Emitenti, čije su hartije od vrijednosti uvrštene na službeno berzansko tržište, prema

članu 284. Zakona o tržištu hartija od vrijednosti, obavezni su da objavljuju:

a) godišnje (uključujući i konsolidovane), polugodišnje i tromjesečne finansijske

izvještaje,

b) revizorske izvještaje,

v) izvještaje o značajnim događajima i radnjama koje utiču na poslovanje emitenta,

g) poseban izvještaj revizora u skladu sa zahtjevima Komisije,

dok su emitenti, čijim se hartijama od vrijednosti trguje na slobodnom tržištu, prema

članu 285. Zakona, obavezni da objavljuju:

a) godišnje finansijske izvještaje,

b) revizorske izvještaje ako su dužni da vrše reviziju u skladu sa propisima Komisije i

v) izvještaje o značajnim događajima i radnjama koje utiču na poslovanje emitenta.

Emitentima je omogućeno da finansijske, revizorske i izvještaje o značajnim

događajima dostavljaju elektronskim sredstvima komunikacije, a koje Banjalučka berza

besplatno objavljuje u okviru informacionog portala institucija tržišta kapitala (Komisije za

hartije od vrijednosti, Banjalučke berze i Centralnog registra hartija od vrijednosti).

Očekuje se da će nova zakonska rješenja u Zakonu o računovodstvu i reviziji omogućiti

besplatan uvid u finansijske izvještaje otvorenih akcionarskih društava i posredstvom

Agencije za posredničke i finansijske usluge.

Veći dio preostalih obaveza za emitenta, realizuju i same institucije tržišta kapitala u

ime emitenata, pa se većina navedenih izvještaja i podataka u tim izvještajima preuzimaju iz

registra emitenata hartija od vrijednosti koji vodi Komisija (opšti podaci o emitentima, podaci

o upravi i odborima, podaci o povezanim pravnim licima i podaci o emisiji hartija od

vrijednosti, različite vrste rješenja itd.) i Centralnog registra hartija od vrijednosti (podaci o

vlasnicima i vlasničkoj strukturi). Na ovaj način, tržištu je omogućena veća efikasnost pri

disperziji informacija, koje su jednostavno i besplatno dostupne svim zainteresovanim

stranama, praktično bez troškova za emitente.

Dio navedenih informacija, koje su predmet javne objave, poput onih iz finansijskih izvještaja

i prometu emitovanih hartija na Banjalučkoj berzi su raspoložive i na engleskom jeziku.

Za izvještajni period (01.01.2015. do 30.06.2015. godine) Banjalučka berza je

samostalno i prema zahtjevima emitenata objavila 859 korporativnih novosti, uglavnom

saziva za skupštinu akcionara, prijedloga odluka i odluka skupštine akcionara, obavještenja o

sticanju akcija, javnih ponuda za preuzimanje, mišljenja o ponudi za preuzimanje i drugih

značajnih događaja. Dio tih informacija preuziman je iz dnevnih novina, dok su ostale

informacije dobijene od emitenata. Ukupan broj objava na portalu Banjalučke berze u

izvještajnom periodu je iznosio 1.642, odnosno u prosjeku svaki radni dan objavljivano je

oko 13 objava. U gore navedene objave nisu uključene kursne liste, statistički i drugi

izvještaji Banjalučke berze u vezi sa trgovanjem.

U izvještajnom periodu objavljeno je 188 revizorskih izvještaja (od kojih su neki i za

prethodne izvještajne periode, a ne samo za 2014. godinu), 7 mišljenja revizora o finansijskim

izvještajima emitenata, 33 nerevidirana godišnja finansijska izvještaja za 2014. godinu - za

preduzeća na službenom berzanskom tržištu, 340 nerevidiranih finansijskih izvještaja za

32

2014. godinu akcionarskih društava čije su akcije uvrštene na slobodno tržište, 13 finansijskih

izvještaja za 2014. godinu i 70 mjesečnih izvještaja zatvorenih investicionih fondova. Očekuje

se da dio navedenih izvještaja za 2014. godinu bude objavljen nakon isteka prvog polugodišta

2015. godine.

Iako se može konstatovati da informacioni portal tržišta kapitala u Republici Srpskoj

raspolaže sa znatnim brojem nominalno relevantnih informacija o emitentima i dalje postoji

potreba da privredni subjekti koji su na tržište kapitala dospjeli posredstvom privatizacionih

procesa ostvare veći kredibilitet sa stanovišta poštovanja standarda pri upravljanju

akcionarskim društvima. Naime, legitimitet njihovog pojavljivanja na tržištu hartija od

vrijednosti sa zahtjevom za prikupljanje novčanih sredstava prodajom hartija od vrijednosti

veoma je podložan uzrokovan mogućnošću investitora da dobiju relevantne informacije ali i

efikasnu zaštitu sopstvenih interesa.

Zbog neizvršavanja zakonskih obaveza u pogledu izvještavanja investicione javnosti, u

dijelu koji se odnosi na objavljivanje finansijskih i revizorskih izvještaja, te izvještaja o

značajnim događajima, Komisija je u prethodnim izvještajnim periodima podnosila prekršajne

prijave. U toku analiziranog izvještajnog perioda nije bilo takvih aktivnosti.

Godina

B
ro

j
p

o
k

re
n

u
ti

h

p
o

st
u

p
a

k
a

Status
Novčani iznos

sankcije - uslovno

Novčani iznos

sankcije - bezuslovno

B
ro

j
sl

u
ča

je
v

a
 u

k
o

ji
m

a
 s

u

o
k

ri
v

lj
en

i

sa
n

k
ci

o
n

is
a

n
i

B
ro

j
o

b
u

st
a

v
lj

en
ih

p
o

st
u

p
a

k
a

B
ro

j
sl

u
ča

je
v

a
 u

k
o

ji
m

a
 j

e
K

H
O

V

o
d

u
st

a
la

 o
d

p
re

k
rš

a
jn

e
 p

ri
ja

v
e

B
ro

j
sl

u
ča

je
v

a
 k

o
ji

su
 j

o
š

u
 t

o
k

u

Pravna

lica

Fizička

lica

Pravna

lica

Fizička

lica

2006. 2 1 133 - - - - 5.000 500

2007. 6 3 - 3 - - - 22.000 2.300

2008. 10 2 634 2 - 20.000 1.000 - -

2009. 29 27 135 1 - 223.000 19.300 70.000 10.500

2010. 44 38 536 1 - 389.500 41.150 46.000 9.500

2011. 22 20 237 - - 253.500 23.400 20.000 3.500

2012. 8 838 - - - 21.000 6.100 60.000 -

2013. 28 2439 240 2 - 295.100 20.050 45.000 4.700

2014. 1 1 - - - 10.000 1.000 - -

30.06.’15. - - - - - - - - -

33 Dana 04.03.2014. godine, prekršajni postupak je obustavljen zbog zastarjelosti.

34 U tri slučaja Sud se oglasio mjesno nenadležnim, a u dva slučaja je nastupila zastara, dok je u jednom

slučaju ovlašćeno lice propustilo usmeni pretres.
35 Pokrenut stečajni postupak.
36 U jednom slučaju je pokrenut stečajni postupak, u tri slučaja je nastupila zastara, a u jednom slučaju

Sud nije prihvatio zahtjev Komisije za hartije od vrijednosti za opoziv uslovne osude, ali je Komisija pokrenula

novi postupak.
37 U jednom slučaju je pokrenut stečajni postupak, a u drugom postupak je obustavljen zbog mandata

članova Komisije (ali je u ponovljenom postupku protiv emitenta pokrenut identičan postupak).
38 U jednom slučaju, sankcija je izrečena samo fizičkom licu, jer je u međuvremenu pokrenut stečajni

postupak nad pravnim licem, a u dva slučaja, postupak protiv fizičkih lica je obustavljen.
39 U sedam slučajeva, postupak protiv fizičkih lica je obustavljen, a sankcija je izrečena samo pravnom

licu.
40 U jednom slučaju nastupila zastara, a u drugom slučaju pravno lice ne radi, postoji samo formalno, u

sudskom registru.

33

Tabela 24. Uporedni pregled pokrenutih prekršajnih postupaka zbog nepoštovanja obaveze

objavljivanja finansijskih i revizorskih izvještaja, te izvještaja o značajnim

događajima u periodu od 2006. – 30.06.2015. godine

Pretpostavljamo da su zbog lošeg stanja privrednih subjekata, te relativno visokih

sankcija, u najvećem broju slučajeva sudovi izricali uslovne osude.

Na osnovu analize svih efekata pokrenutih prekršajnih postupaka, Komisija je 2014.

godine41 donijela zaključak da se izmijeni Pravilnik o izvještavanju i objavljivanju

informacija od strane emitenata hartija od vrijednosti koje su predmet javne ponude42, u dijelu

koji se odnosi na definisanje kriterijuma za oslobađanje pojedinih emitenata od obaveze

objavljivanja revizorskih izvještaja. Na ovaj način bila bi promijenjena i praksa postupanja

Komisije u ovakvim postupcima: emitenti koji nemaju objavljen revizorski izvještaj bili bi

suspendovani sa trgovanja, čime bi se eventualna prekršajna sankcija zamijenila

nemogućnošću prometovanja određenom hartijom od vrijednosti. Komisija smatra da bi se na

ovaj način naročito naglasila odgovornost emitenta i većinskog/većinskih vlasnika za

zakonitost rada u dijelu koji se odnosi na izvještavanje investicione javnosti, ali i smanjili

troškovi za regulatora

4.3. Preuzimanje akcionarskih društava

Postupak preuzimanja otvorenih akcionarskih društava obavlja se u skladu sa Zakonom

o preuzimanju akcionarskih društava („Službeni glasnik Republike Srpske“, broj 65/08, 92/09

i 59/13), čije odredbe omogućavaju manjinskim, ali i drugim akcionarima da, u postupku

preuzimanja društva po unaprijed utvrđenim uslovima prodaju akcije emitenata u kojima

nemaju znatnijeg uticaja na upravljanje, ili drugih interesa. Važnost ovog zakona na

nelikvidnim tržištima, poput našeg, ima poseban značaj, s obzirom da je broj zainteresovanih

investitora za pojedinačne emitente relativno mali.

Otvorena akcionarska društva (uz jedan izuzetak) su sadašnji pravni status stekla u

procesu privatizacije. Relativno velika disperzija vlasništva, uzrokovana masovnom

vaučerskom privatizacijom, čak i u malim preduzećima (posmatrano iz aspekta veličine

kapitala) uzrokovala je veći broj preuzimanja u ranijim izvještajnim periodima. Ipak, tokom

posljednjih godina primjetan je očekivani trend smanjenja ovih postupaka, jer je konsolidacija

vlasništva u najvećem broju emitenata, uglavnom, završena, a postupci preuzimanja se

obavljaju kako bi se prešao „prag“ 90%, što bi omogućilo ulazak u postupak prinudne prodaje

akcija manjinskih akcionara i kasnije, promjenu pravne forme emitenta i delistiranje hartija sa

Berze.

U narednom pregledu data je struktura rezultata preuzimanja po godinama:

Period preko 75% od 50% do 75% ispod 50% ukupno

2003. 7 13 9 29

2004. 13 17 9 39

2005. 13 32 17 62

2006. 11 27 13 51

2007. 15 17 15 47

2008. 23 19 6 48

41 Detaljna analiza efekata prekršajnih postupaka i razloga za promjenu postupanja Komisije data je u

izvještaju o radu Komisije za 2014. godinu.
42 Pravilnik o izmjenama pravilnika o izvještavanju i objavljivanju informacija od strane emitenata

hartija od vrijednosti koje su predmet javne ponude („Službeni glasnik Republike Srpske“, broj 50/14, stupio na

snagu 20.06.2014. godine).

34

2009. 19 8 6 33

2010. 16 6 3 25

2011. 22 11 1 34

2012. 32 6 3 41

2013. 20 5 2 27

2014. 9 2 - 11

30.06.2015. 3 - - 3

Tabela 25. Uporedni pregled rezultata preuzimanja u periodu 2003. – prvo polugodište

2015. godine

Slika 20. Procentualna struktura postupaka preuzimanja akcionarskih društava u toku

perioda 01.01. – 30.06.2015. godine

Podaci za ukupan broj preuzimanja po rezultatima postupaka nisu relevantni, s obzirom da je

postupak za pojedina akcionarska društva provođen dva, tri ili čak četiri puta. Bez obzira na

različitost ključnih motiva za sticanje većinskog učešća u vlasničkoj strukturi, nema dokaza

da je koncentracija vlasništva doprinijela i potrebnom finansijskom restrukturiranju i

efikasnijem upravljanju preduzećima, već je naprotiv osnovna djelatnost ugašena a nekretnine

i oprema promijenile prvobitnu namjenu.

4.4. Promjena oblika akcionarskog društva i promjena pravne forme

Zakonom o privrednim društvima uređena je mogućnost promjene oblika akcionarskog

društva (odredbom člana 189.), kao i mogućnost promjene pravne forme akcionarskog društva

(odredbe članova 421. – 425.). Na osnovu ovlašćenja iz člana 189. i člana 421. tog zakona

Komisija je dodatno uredila ovu oblast donošenjem Pravilnika o uslovima i postupku

pretvaranja zatvorenog akcionarskog društva u otvoreno, odnosno otvorenog akcionarskog

društva u zatvoreno i promjeni pravne forme akcionarskog društva („Službeni glasnik

Republike Srpske“, broj 59/10, 60/12 i 117/12).

U toku izvještajnog perioda, Komisija je upisala jednu promjenu pravne forme iz

akcionarskog društva u društvo sa ograničenom odgovornošću, a u dva slučaja izvršena je

promjena oblika akcionarskog društva (otvorenog u zatvoreno akcionarsko društvo).

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

ispod 50%

od 50% do 75%

preko 75%

35

U periodu važenja aktuelnog Zakona o privrednim društvima, od kada je čitav proces i

započeo, pravnu formu otvorenog akcionarskog društva u društvo sa ograničenom

odgovornošću promijenilo je ukupno 53 društva, dok je 7 društava promijenilo oblik

organizovanja – iz otvorenog u zatvoreno akcionarsko društvo.

Godine 2010. 2011. 2012. 2013. 2014. 30.06.2015.

Promjene oblika akcionarskog društva - iz

otvorenog u zatvoreno

0 0 3 0 2 2

Promjene pravne forme – iz akcionarskog

društva u društvo sa ograničenom

odgovornošću

1 3 11 25 12 1

Tabela 26. Broj postupaka promjene oblika akcionarskog društva i promjena pravne forme

iz akcionarskog društva u društvo sa ograničenom odgovornošću

Uređivanjem ove oblasti, aktuelnim Zakonom o privrednim društvima stvoreni su

preduslovi za otvorena akcionarska društva koja nemaju interes, niti uslove za ovakvu pravnu

formu, da mogu da promijene formu, odnosno pravni status, te da se isključe iz berzanskog

sistema trgovanja.

4.5. Rezultati poslovanja emitenata hartija od vrijednosti

Prema podacima koji su pripremljeni na bazi finansijskih izvještaja za 2014. godinu43,

objavljenih na portalu tržišta kapitala Republike Srpske, na tržištu hartija od vrijednosti na

dan 31.08.2015. godine bilo je listirano ukupno 614 akcionarska društva44. Do dana pripreme

ovog izvještaja (31.08.2015. godine), 540 (87,95%) akcionarskih društava dostavilo je svoje

finansijske izvještaje i isti su objavljeni na portalu tržišta kapitala Republike Srpske. U 98

slučajeva otvoren je stečajni postupak.

Na bazi analize tih izvještaja, konstatovano je da 90 privrednih društava imaju

negativan finansijski rezultat (41,67%), dok 126 privrednih društava ima pozitivan finansijski

rezultat (58,33%).

Prosječna stopa prinosa na osnovni kapital za analiziranih 126 emitenta, koji su imali

pozitivan finansijski rezultat je 6,81%, što je relativno niska stopa prinosa u odnosu na rizik

ulaganja na tržištu hartija od vrijednosti.

Većina analiziranih preduzeća sa pozitivnim finansijskim rezultatima nema ni približno

zadovoljavajuće stope profitabilnosti.

43 Prema raspoloživim podacima sa portala tržišta kapitala Republike Srpske:

URL=http://www.blberza.com
44 Predmet analize su emitenti (privredna društva) vlasničkih hartija od vrijednosti, među kojima je i 14

društava iz Brčkog.

36

Procenti profitabilnosti (odnos neto

rezultata i osnovnog kapitala)

Broj preduzeća u

okviru datog opsega

Učešće u datom opsegu

0-1% 59 46,82%

1-2% 15 11,90%

2-3% 6 6,35%

3-4% 6 4,76%

4-5% 7 5,56%

5-6% 5 3,97%

6-7% 1 0,79%

7-8% 3 2,38%

8-9% 1 0,79%

9-10% 1 0,79%

preko10% 20 15,87%

Ukupno 126 100,00%

Tabela 27. Rezultati poslovanja akcionarskih društava čijim se akcijama trguje na

Banjalučkoj berzi

Navedeni podaci upućuju na to da stopu profitabilnosti do 5% ima 95 preduzeća

(75,40%), što je za ulagače apsolutno obeshrabrujuće, dok samo 20 akcionarskih društava ima

prihvatljivu stopu profitabilnosti (s obzirom na karakter tržišta) od preko 10%.

Ukupni gubici emitenata koji su poslovali sa gubitkom iznose 140.205.152 KM, a

ukupni dobici pravnih lica koja su pozitivno poslovala iznose 167.126.779 KM, od čega je

samo dobit Telekoma iznosila 106.495.400 KM (63,72%). Pokazatelji profitabilnosti su

dodatno loše okarakterisani činjenicom da je samo jedanaest emitenata isplatilo dividendu u

novcu, u ukupnom iznosu od 128.815.410 KM (od čega Telekom 106.403.447 KM, odnosno

82,60%), te činjenicom da su još samo dva emitenta isplaćivala dividendu u akcijama, u

ukupnom iznosu od 9.650.362 KM45.

U 313 slučajeva, emitenti imaju većinskog vlasnika, kontrolnog akcionara sa preko 50%

učešća u vlasništvu.

5. Investicioni fondovi

Donošenjem i primjenom Zakona o investicionim fondovima i podzakonskih akata

regulisano je kolektivno investiranje i upravljanje sredstvima, ne samo institucija već i

fizičkih lica. Iskustva razvijenih tržišta kapitala pokazuju da investicioni fondovi, kao

alternativni oblik ulaganja u odnosu na klasičnu štednju u bankama, postaju sve značajniji

učesnici na tržištu i mehanizam za prikupljanje i plasiranje viškova kapitala koji postoje u

zemlji. Na ovaj način prikupljen kapital, neophodan sektoru privrede, trebao bi biti jeftiniji i

lakše dostupan. U poređenju sa realnom situacijom, kada su jedina sredstva za razvoj

privrednih subjekata kreditna sredstva ili reinvestiranje profita kompanija, hartije od vrednosti

mogu postati značajan alternativni izvor finansiranja kao što je to u drugim ekonomijama.

45 U toku 2013. godine, četrnaest emitenata je isplatilo dividendu u ukupnom iznosu od 141.269.924

KM.

37

Investicioni fondovi omogućavaju vlasnicima da višak sredstava plasiraju na tržište

kapitala, što ne podrazumijeva posebno specijalističko znanje o investiranju i napor u

analiziranju investicionih mogućnosti, kao prethodnih aktivnosti koje se inače provode u

donošenju investicionih odluka. Investicioni fondovi trebaju biti profesionalno osposobljeni

da pronađu prinosne, tržišno atraktivne i kvalitetne hartije (i uopšte investicije) kojima će

trgovati, obezbjeđujući svojim ulagačima dobit. Uslov je da postoje dovoljno kvalitetne i

kapitalno značajne kompanije u koje se može ulagati. Bez dobre i kvalitetne ponude hartija od

vrijednosti na tržištu kapitala normativno-pravni okvir kojim je omogućeno osnivanje

fondova, ne može sam po sebi doprinijeti značajnijoj afirmaciji ovog segmenta finansijskog

tržišta. Investicionim fondovima upravljaju društva za upravljanje investicionim fondovima,

donošenjem investicionih odluka i vršenjem administrativnih, marketinških i ostalih

aktivnosti. Investicioni fond je institucija kolektivnog investiranja u okviru koje se prikupljaju

i ulažu novčana sredstva u različite vrste imovine sa ciljem ostvarenja prihoda i smanjenja

rizika ulaganja.

Osnivanje i poslovanje investicionih fondova i društava za upravljanje regulisano je

Zakonom o investicionim fondovima (“Službeni glasnik RS” broj 92/06), kao i sa više

podzakonskih propisa koje je donijela Komisija.

Zakon o investicionim fondovima sadržajno obuhvata nekoliko cjelina:

- fondove (vrste, karakteristike, osnivanje, ograničenja i dozvoljena ulaganja,

upravljanje fondom, utvrđivanje vrijednosti imovine i cijena udjela ili akcija,

prospekt, izvještavanje, promocija i oglašavanje, prodaja udjela ili akcija),

- društva za upravljanje (uslovi za osnivanje, licenciranje, poslovanje),

- banke depozitare (osnovna obilježja, uloga i obaveze)i

- ovlašćenja regulatora (nadležnost Komisije za hartije od vrijednosti u pogledu

davanja dozvole, vršenja nadzora i preduzimanja mjera nadzora).

Posebno treba naglasiti da su odredbe zakona koje se odnose na uspostavljanje

otvorenih investicionih fondova sa javnom ponudom u najvećem dijelu u saglasnosti sa

direktivama Evropske unije o društvima za zajednička ulaganja u prenosive hartije od

vrijednosti kojima se podrazumijeva ukidanje prekograničnih barijera u poslovanju društava

za upravljanje (uspostavlja se tzv. Single passport).

Zakonom o investicionim fondovima određeno je osnivanje i poslovanje fonda,

definisanog kao pravno lice ili posebna imovina. U smislu Zakona fondom se smatra svaki

pravni subjekt, društvo ili posebna imovina, bez obzira na pravni oblik, u kojoj se učešće

putem akcija, udjela ili kakvog prava – nudi sa ciljem prikupljanja uloga u gotovom novcu te

sa izričitom namjerom ulaganja više od 60% tih uloga u portfelj hartija od vrijednosti,

novčanih depozita i svih drugih vrsta imovine, pri čemu investitori nemaju svakodnevni

nadzor nad donošenjem odluka o ulaganjima. Bitan cilj, prema Zakonu, je osiguranje povrata

na ulaganja, i to bilo u dobiti ili kakvoj drugoj koristi. Zakon je dao mogućnost formiranja

fondova kako sa javnom tako i sa privatnom ponudom.

U Republici Srpskoj, zaključno sa 31.12.2014. godine, posluje dvanaest društava za

upravljanje investicionim fondovima, koja upravljaju sa četrnaest zatvorenih investicionih

fondova i dva otvorena investiciona fonda. Trinaest zatvorenih investicionih fondova su

transformisani privatizacioni investicioni fondovi nastali u procesu masovne vaučerske

privatizacije u skladu sa Zakonom o privatizacionim investicionim fondovima i društvima za

upravljanje privatizacionim fondovima (Službeni glasnik Republike Srpske, br. 24/98, 67/05),

dok je ZIF Unioinvest fond a.d. Bijeljina jedini zatvoreni investicioni fond osnovan u skladu

sa Zakonom o investicionim fondovima.

38

5.1. Neto vrijednost imovine

Jedan od najvažnijih parametara u poslovanju investicionih fondova jeste neto

vrijednost imovine, ukupno, i po akciji, odnosno udjelu. Prema propisima, za izračunavanje

neto vrijednosti imovine fonda odgovorno je društvo za upravljanje, s tim da društvo poslove

obračuna može prenijeti i na drugo lice, a na osnovu ugovora na koji saglasnost daje

Komisija. Banka depozitar investicionog fonda vodi računa da je obračun neto vrijednosti

pojedine akcije ili udjela u fondu obavljen u skladu sa propisima.

R.

b.
Zatovreni investicioni fond Oznaka

Ukupna neto

vrijednost

imovine na dan

30.06.2015.

Neto vrijednost imovine po akciji u KM

31.12.

2011.

31.12.

2012.

31.12.

2013.

31.12.

2014.

30.6.

2015.

Promjena

30.06.15/

31.12.14.

1. ZIF "BLB-PROFIT" a.d.

Banja Luka BLBP
15.988.199 9,2 8,4 9,34 9,26 9,27 0,1%

2. ZIF "BALKAN

INVESTMENT FOND" a.d.

Banja Luka

BLKP 6.930.625 7,5 8,1 5,88 5,85 6,02 2,9%

3. ZIF "BORS INVEST FOND"

a.d. Banja Luka BRSP
8.160.223 10,3 8,5 6,88 6,58 6,46 -1,9%

4. ZIF "EUROINVESTMENT

FOND" a.d. Banja Luka EINP
20.076.833 24,6 22,9 20,52 18,98 18,55 -2,3%

5. ZIF "AKTIVA INVEST

FOND" a.d. Banja Luka EKVP
10.860.307 10,4 10,6 10,05 9,59 8,22 -14,3%

6. ZIF "INVEST NOVA FOND"

a.d. Bijeljina INVP
26.411.460 0,2 0,2 0,17 0,16 0,14 -11,8%

7. ZIF "JAHORINA KONSEKO

INVEST" a.d. Pale JHKP
7.596.985 5,3 4,6 4,41 4,06 3,86 -5,0%

8. ZIF "KRISTAL INVEST

FOND" a.d. Banja Luka KRIP
31.565.700 14,2 13,4 11,19 10,11 9,83 -2,8%

9. ZIF "POLARA INVEST

FOND" a.d. Banja Luka PLRP
18.246.979 15,6 15,0 14,48 12,35 10,87 -12,0%

10. ZIF "PRIVREDNIK

INVEST" a.d. Banja Luka PRVP
4.266.945 5,6 5,6 4,42 4,26 3,95 -7,2%

11. ZIF "UNIOINVEST FOND"

a.d. Bijeljina UNIP
1.469.804 0,6 0,6 0,61 0,63 0,65 3,8%

12. ZIF "VB FOND" a.d. Banja

Luka VBIP
6.619.366 7,8 6,9 5,48 5,12 4,34 -15,3%

13. ZIF "VAUČERSKO

INVESTICIONI BIZNIS

FOND" a.d. Banja Luka

VIBP 12.856.821 9,3 8,4 7,25 6,64 6,47 -2,6%

14. ZIF "ZEPTER FOND" a.d.

Banja Luka

ZPTP 136.406.747 15,9 16,3 17,10 17,98 18,31 1,9%

Tabela 28. Pregled neto vrijednosti imovine zatvorenih investicionih fondova po akciji u

KM, za period od 2011. do 30.06.2015. godine

U skladu sa Zakonom o investicionim fondovima i Pravilnikom o utvrđivanju

vrijednosti imovine investicionog fonda i obračunu neto vrijednosti imovine po udjelu ili po

akciji investicionog fonda, neto imovina investicionih fondova na dan 30.06.2015. godine

uglavnom je obračunata na bazi prosječne cijene trgovanja ponderisane količinom hartija od

vrijednosti prometovanih na berzi te prijavljenih blok poslova.

39

Slika 21. Promjena neto vrijednosti imovine zatvorenih investicionih fondova po akciji u

period 31.12.2014. – 30.06.2015. godine

Iz prethodne tabele i slike vidljivo je da je neto vrijednost imovine po akciji u 2015.

godini u odnosu na prethodnu godinu kod četiri zatvorena investiciona fonda porasla dok je

kod deset zatvorenih investicionih fondova došlo do smanjenja neto vrijednosti imovine po

akciji.

Rast neto vrijednosti imovine u odnosu na 2014. godinu imao je ZIF "Unioinvest fond" a.d.

Bijeljina (3,8%), ZIF "Balkan Investment fond" a.d. Banja Luka (2,9%), ZIF Zepter fond a.d.

Banja Luka (1,9%) i ZIF "BLB-profit" a.d. Banja Luka (0,1%), dok su najveći pad

vrijednosti u odnosu na prethodnu godinu imali ZIF "VB FOND" a.d. Banja Luka (-15,3%),

ZIF "AKTIVA INVEST FOND" a.d. Banja Luka (-14,3%), ZIF "Polara invest fond" a.d.

Banja Luka (-12%) i ZIF "Invest nova fond" a.d. Bijeljina (-11,8%).

Slika 22. Pregled neto vrijednosti imovine otvorenih investicionih fondova po udjelu u

periodu od 2009. – jun 2015. godine (u KM)

-16.0%

-14.0%

-12.0%

-10.0%

-8.0%

-6.0%

-4.0%

-2.0%

0.0%

2.0%

4.0%

VBIP;

-15,3%

EKVP;

-14,3%

PLRP;

-12,0%

INVP;

-11,8%

PRVP;

-7,2%

JHKP;

-5,0%

KRIP;

-2,8%

VIBP;

-2,6%

EINP;

-2,3%

BRSP;

-1,9%

BLBP;

0,1%

ZPTP;

1,9%

BLKP;

2,9%

UNIP;

3,8%

31.12.2009. 31.12.2010. 31.12.2011. 31.12.2012. 31.12.2013. 31.12.2014. 30.06.2015.

OIF "KRISTAL KAPITAL" 65.9 70.2 67.6 69 71.26 75.3 74.6

OIF "MIKROFIN PLUS" 119.4 124 121.1 130.8 141.92 154.5 156.0

0

20

40

60

80

100

120

140

160

180

40

Na dan 30.06.2015. godine u otvorenom investicionom fondu "MIKROFIN PLUS"

došlo do porasta vrijednosti imovine po udjelu za 0,95% u odnosu na kraj prethodne godine,

dok se imovina po udjelu OIF "KRISTAL KAPITAL" u istom periodu smanjila za 0,89%.

5.2. Naknada za upravljanje

Naknada za upravljanje koju društva za upravljanje naplaćuju od investicionih fondova

zasniva se na procentu prosječne godišnje neto vrijednosti imovine investicionih fondova

kojim upravljaju.

Prema članu 66. Zakona o investicionim fondovima, naknada društvu za upravljanje

imovinom zatvorenih investicionih fondova zasniva se na procentu prosječne godišnje neto

vrijednosti imovine fonda i mora se navesti u ugovoru između fonda i društva za upravljanje i

u prospektu fonda, a kao godišnji trošak može se odbiti od imovine fonda i obračunava se

prilikom svakog obračuna neto vrijednosti imovine fonda. Pored toga, članom 68. stav 1.

Zakona propisano je da pokazatelj ukupnih troškova fonda ne može biti veći od 3,5%

prosječne godišnje neto vrijednosti imovine fonda.

Fond

Naknada %

naplaćenosti

naknade
- 30.06.2015. 2002-30.06.2015.

obračunato naplaćeno obračunato naplaćeno

BLBP-R-A 198.879 199.931 7.157.279 7.124.358 99,54%

BLKP-R-A 0 0 3.524.278 3.434.245 97,45%

BRSP-R-A 122.770 220.000 5.595.955 5.230.600 93,47%

EINP-R-A 270.096 305.706 9.354.338 314.620 3,36%

EKVP-R-A 166.803 201.251 6.143.376 6.062.119 98,68%

INVP-R-A 265.052 165.052 11.027.120 9.065.485 82,21%

JHKP-R-A 78.430 189.609 4.176.139 4.134.851 99,01%

KRIP-R-A 429.798 538.150 15.672.607 14.512.254 92,60%

PLRP-R-A 307.924 328.351 9.906.731 9.857.165 99,50%

PRVP-R-A 49.557 50.552 3.310.713 3.302.626 99,76%

UNIP-R-A 3.302 0 174.551 0 0,00%

VBIP-R-A 111.105 136.477 5.426.453 5.370.916 98,98%

VIBP-R-A 219.821 78.232 7.193.635 6.820.571 94,81%

ZPTP-R-A 1.451.584 1.451.297 36.539.317 34.502.677 94,43%

Ukupno 3.675.121 3.864.608 125.202.492 109.732.487 87,64%

Tabela 29. Pregled obračunate i naplaćene naknade za upravljanje u prvom polugodištu

2015. godine i u periodu 2002.-30.06.2015. godine

41

5.3. Trgovanje akcijama fondova

U skladu sa zakonskim odredbama, akcije zatvorenih investicionih fondova uvrštene su

na posebnu kotacionu listu na Banjalučkoj berzi. U narednoj tabeli prikazan je pregled

osnovnih elemenata trgovanja akcijama zatvorenih investicionih fondova u prvom

polugodištu 2015. godine .

R.b. ZIF Vrijednost

prometa u KM

Učešće u

prometu

Cijena Prosj. NVI

po akciji

Prosj. cij./

prosj. NVI

Prosj. NVI/

prosj. cij. Min. Maks. Prosj.

1 . BLBP 44.256 1,0% 2,82 3,4 3,08 9,27 33% 3,01

2 . BLKP 3.921 0,1% 1 1,66 1,49 6,02 25% 4,03

3 . BRSP 21.296 0,5% 2,02 3,2 2,49 6,46 39% 2,59

4 . EINP 803.043 17,7% 12 15,94 15,14 18,55 82% 1,23

5 . EKVP 3.734 0,1% 2,44 3 2,55 8,22 31% 3,22

6 . INVP 67.822 1,5% 0,039 0,042 0,0412 0,1411 29% 3,42

7 . JHKP 314.072 6,9% 1,64 2,2 2,06 3,86 53% 1,87

8 . KRIP 1.591.969 35,0% 4,2 6 5,48 9,83 56% 1,79

9 . PLRP 646.560 14,2% 3,7 4,5 4,19 10,87 39% 2,59

10 . PRVP 277.224 6,1% 0,98 1,6 1,50 3,95 38% 2,63

11 . UNIP 11.628 0,3% 0,39 0,4 0,39 0,65 60% 1,67

12 . VBIP 3.888 0,1% 1,42 1,95 1,66 4,34 38% 2,62

13 . VIBP 1.405 0,0% 1,63 2,4 2,05 6,47 32% 3,15

14 . ZPTP 754.578 16,6% 6,61 7,61 7,07 18,31 39% 2,59

Ukupno 4.545.397

Tabela 30. Redovno trgovanje akcijama zatvorenih investicionih fondova u periodu od

01.01.2015. do 30.06.2015. godine

Redovnim trgovanjem akcijama zatvorenih investicionih fondova, kao posebnim

segmentom trgovanja na Banjalučkoj berzi ostvaren je promet od 4.545.397 KM, što čini

10,48% redovnog i 1,76% ukupnog prometa prometa ostvarenog na Banjalučkoj berzi.

Iz tabele je vidljivo da je najveća vrijednost redovnog prometa u prvom polugodištu

2015. godine ostvarena akcijama ZIF "Kristal invest fond" a.d. Banja Luka Luka i to u iznosu

od 1.591.969 KM, što čini 35% ukupnog prometa segmenta investicionih fondova.

U posljednjoj koloni prethodne tabele dat je odnos prosječne cijene akcija zatvorenih

investicionih fondova i prosječne neto vrijednosti imovine udjela u 2015. godini. Činjenica da

je ovaj odnos u svim zatvorenim investicionim fonodovima ispod 100% govori da su i u 2015.

godini cijene akcija zatvorenih investicionih fondova bile ispod njihove neto vrijednosti

imovine po akciji. U fondovima ZIF "Balkan Investment fond" a.d. Banja Luka, ZIF "Invest

nova fond" a.d. Bijeljina, ZIF "Aktiva invest fond" a.d. Banja Luka, ZIF "Vaučersko

investicioni biznis fond" a.d. Banja Luka i ZIF "BLB-profit" a.d. Banja Luka prosječna neto

vrijednost akcija preko tri puta je veća od prosječne cijene akcija ostvarene redovnim

trgovanjem na Banjalučkoj berzi.

Ukupna tržišna kapitalizacija zatvorenih investicionih fondova na dan 30.06.2015.

godine iznosila je 130.369.596 KM. U odnosu na 31.12.2014. godine kada je kapitalizacija

iznosila 130.334.855 KM došlo je do povećanja tržišne kapitalizacije investicionih fondova za

0,03% u odnosu na kraj prethodne godine.

http://www.blberza.com/Pages/SecurityTrading.aspx?code=BLBP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=BLKP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=BRSP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=EINP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=EKVP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=INVP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=JHKP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=KRIP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=PLRP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=PRVP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=UNIP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=VBIP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=VIBP-R-A
http://www.blberza.com/Pages/SecurityTrading.aspx?code=ZPTP-R-A

42

Slika 23. Tržišna kapitalizacija akcija zatvorenih investicionih fondova u periodu od 2008.

do 30.06.2015. godine

Vrijednost indeksa investicionih fondova (FIRS) je porasla u odnosu na vrijednost na

dan 31.12.2014. godine za 0,66%.

Slika 24. Vrijednost indeksa zatvorenih investicionih fondova Republike Srpske (FIRS) u

periodu od 2008. do 30.06.2015. godine

31.12.2
008.

31.12.2
009.

31.12.2
010.

31.12.2
011.

31.12.2
012.

31.12.2
013.

31.12.2
014.

30.06.2
015.

Tržišna kapitalizacija IF (u mil. KM) 116 137 120 133 137 141 130 130

0

20

40

60

80

100

120

140

160

31.12.2

008.

31.12.2

009.

31.12.2

010.

31.12.2

011.

31.12.2

012.

31.12.2

013.

31.12.2

014.

30.06.2

015.

Vrijednost indeksa IF 1,582 1,865 1,632 1,822 1,887 1,943 1,779 1,790

0

500

1,000

1,500

2,000

2,500

43

S obzirom da su u prethodnom periodu, imajući u vidu stanje u ovoj oblasti, provedene

aktivnosti na izmjenama i dopunama Zakona o investicionim fondovima, ovoj problematici će

se ozbiljno pristupiti u drugom polugodištu 2015. godine, kako bi se izbjegle dalje štetne

posljedice po akcionare investicionih fondova.

II AKTIVNOSTI KOMISIJE U PRVOM POLUGODIŠTU 2015.

GODINE

1. Osnovni podaci o Komisiji

1.1. Osnivanje, pravni status i nadležnosti Komisije

Pravni status Komisije za hartije od vrijednosti Republike Srpske, njene nadležnosti i

način rada uređeni su Zakonom o tržištu hartija od vrijednosti Komisija za hartije od

vrijednosti je stalno i nezavisno pravno lice osnovano radi uređivanja i kontrole emitovanja i

prometa hartija od vrijednosti u Republici Srpskoj.

Sjedište Komisije je u Banjoj Luci, u Ulici Vuka Karadžića broj 6. U skladu sa

Zakonom o tržištu hartija od vrijednosti, Komisija je nadležna da:

a) donosi opšte akte u sprovođenju ovog i drugih zakona, kada je za to ovlašćena

zakonom,

b) prati i proučava stanje i kretanje na tržištu hartija od vrijednosti i o tome obavještava

Vladu Republike Srpske i Narodnu skupštinu Republike Srpske,

v) daje i oduzima dozvole, odobrenja i saglasnosti kada je za to ovlašćena ovim i

drugim zakonima,

g) kontroliše poštivanje pravila uobičajene trgovine i lojalne konkurencije u trgovini

hartijama od vrijednosti,

d) vrši nadzor nad licima kojima daje dozvolu za obavljanje poslova i emitentima

hartija od vrijednosti u postupku emisije, te nalaže mjere za otklanjanje utvrđenih

nezakonitosti i nepravilnosti,

đ) vrši nadzor i preduzima potrebne mjere u vezi sa sprečavanjem pranja novca i

finansiranja terorističkih aktivnosti nad licima kojima daje dozvolu za obavljanje

poslova i u okviru svoje nadležnosti sarađuje sa drugim nadležnim organima u vezi

sa sprovođenjem zakona i drugih propisa kojima se regulišu obaveze sprovođenja

mjera sprečavanja pranja novca i finansiranja terorističkih aktivnosti,

e) propisuje, organizuje, preduzima i nadgleda mjere kojima osigurava efikasno

funkcionisanje tržišta hartija od vrijednosti i zaštitu interesa investitora,

ž) utvrđuje pravila trgovanja hartijama od vrijednosti,

z) obustavlja emisiju i trgovanje pojedinim hartijama od vrijednosti i preduzima druge

mjere u slučaju kada procijeni da su tim aktivnostima ugroženi interesi investitora i

javnosti ili one nisu u skladu sa zakonom i drugim propisima,

i) propisuje opšte i posebne uslove poslovanja koje moraju ispunjavati pravna lica

kojima Komisija daje dozvolu za obavljanje poslova ili djelatnosti,

j) propisuje obavezan sadržaj informacija koje moraju biti objavljene od strane

emitenata hartija od vrijednosti javnom ponudom,

k) propisuje obavezni sadržaj informacija koje se dostavljaju Komisiji ili javno

objavljuju učesnici koji učestvuju u trgovanju hartijama od vrijednosti,

l) podnosi nadležnom organu prijavu protiv pravnih i fizičkih lica, za koje u postupku

nadzora utvrdi postojanje osnova sumnje o počinjenom krivičnom djelu ili prekršaju,

lj) sprovodi prethodne radnje u slučaju povrede zakonskih odredaba i drugih propisa,

44

m) daje informacije i širi znanja o djelovanju tržišta hartija od vrijednosti,

n) sarađuje sa srodnim organizacijama u inostranstvu,

nj) vodi knjige i registre u skladu sa odredbama ovog i drugih zakona,

o) propisuje visinu naknada za obavljanje poslova iz svoje nadležnosti,

p) pokreće inicijativu za donošenje zakona i drugih propisa iz područja emitovanja

hartija od vrijednosti i trgovanja hartijama od vrijednosti, daje prijedloge za izmjene

zakona i drugih propisa iz ovog područja, učestvuje u pripremanju drugih zakona i

propisa koji su od interesa za učesnike tržišta hartija od vrijednosti, informiše javnost

o načelima na kojima djeluje tržište hartija od vrijednosti,

r) daje mišljenja u vezi sa provođenjem propisa koji sadrže ovlašćenja Komisije, a na

zahtjev stranaka u postupku ili lica koje dokažu svoj pravni interes i

s) preduzima ostale mjere i obavlja druge poslove u skladu sa zakonskim ovlašćenjima.

Način rada, odlučivanje i organizacija Komisije bliže se uređuju Statutom i

Poslovnikom o radu Komisije.

1.2. Imenovanje članova i sastav Komisije

Komisiju čine predsjednik, zamjenik predsjednika i tri člana, koje na prijedlog

predsjednika Republike Srpske, a uz njihovu prethodnu pismenu saglasnost, imenuje Narodna

Skupština Republike Srpske.

Mandat članova Komisije traje pet godina, s tim da isto lice može više puta biti

imenovano u sastav Komisije. Za člana Komisije može biti imenovano lice koje ima visoku

stručnu spremu ekonomskog ili pravnog smjera, pet godina radnog staža u toj spremi u oblasti

tržišta kapitala, odgovarajuće stručno znanje i lična svojstva koja ga čine dostojnim za

obavljanje ove funkcije.

Imajući u vidu ovlaštenja i odgovornosti Komisije, kao i potrebu očuvanja integriteta

svih lica zaposlenih u Komisiji, Zakonom o tržištu hartija od vrijednosti je regulisano da

predsjednik, zamjenik predsjednika i članovi Komisije ne mogu:

a) biti u međusobnom srodstvu ili braku,

b) biti lica koja su kažnjavana za djela koja su nespojiva sa radom u Komisiji,

v) obavljati dužnost u političkoj stranci i učestvovati u političkim aktivnostima koje su

nespojive sa radom u Komisiji,

g) posjedovati, direktno ili indirektno, udio ili akcije u kapitalu pravnih lica, kojima

Komisija daje dozvolu za obavljanje poslova,

d) biti članovi organa pravnih lica kojima Komisija daje dozvolu za obavljanje poslova

ili djelatnosti, kao ni emitenata hartija od vrijednosti,

đ) obavljati djelatnost ili provoditi aktivnosti koje su u suprotnosti sa načelima zaštite

investitora ili samostalnosti rada Komisije.

Navedena ograničenja primjenjuju se i na zaposlene u Komisiji.

Pored toga, posebnim etičkim pravilima detaljno su uređene sve obaveze, ograničenja i

odgovornosti članova i zaposlenih u Komisiji, a s ciljem postizanja što većeg stepena

povjerenja u tržište hartija od vrijednosti.

45

1.3. Organizaciona struktura Komisije

Sa stanovišta organizacione strukture, Komisiju čine četiri sektora i Sekretarijat.

Slika 19. Organizaciona struktura Komisije

Svaki od navedenih sektora obavlja sljedeće poslove iz svoje oblasti:

- priprema nacrta i prijedloga propisa koje donosi Komisija,

- priprema prijedloga mišljenja i stavova Komisije,

- obrada zahtjeva za davanje odobrenja i dozvola ovlaštenim učesnicima i emitentima,

- praćenje izvršenja rješenja,

- vođenje odgovarajućih registara,

- praćenje objavljivanja finansijskih i drugih poslovnih informacija emitenata i

ovlaštenih učesnika,

- kontrola izvršavanja obaveza i poslovanja ovlaštenih učesnika,

- davanje saglasnosti na akte ovlaštenih učesnika i

- prikupljanje informacija i izrada izvještaja o stanju i problematici iz svoje oblasti.

Sekretarijat kao poseban organizacioni dio obavlja poslove koji su od zajedničkog

interesa za Komisiju u cjelini i čijim se vršenjem obezbjeđuje nesmetan, efikasan i usklađen

rad svih organizacionih dijelova, kao i stručno-operativne poslove pravne i ekonomske

prirode, finansijsko-materijalne poslove, informatičke, dokumentacione, statističko-

evidencione, kancelarijske, birotehničke i poslove tekućeg i investicionog održavanja i

obezbjeđivanja drugih uslova rada.

2. Statistički podaci o radu Komisije

2.1. Sjednice Komisije

OPIS BROJ

1. Održane sjednice 18

2. Doneseni akti: 163

a) Sekretarijat 2

b) Emisija hartija od vrijednosti 42

v) Razvoj i međunarodna saradnja 30

g) Izdavanje dozvola i saglasnosti učesnicima na tržištu 54

d) Nadzor 35

Tabela 31. Pregled donesenih odluka na održanim sjednicama Komisije u prvom

polugodištu 2015. Godine

Predsjednik

Sektor za emisiju
hartija od

vrijednosti

Sektor za razvoj i
međunarodnu

saradnju

Sektor za izdavanje dozvola i
saglasnosti učesnicima na

tržištu
Sektor za nadzor

Zamjenik predsjednika

Sekretarijat
Komisije

Članovi Komisije

46

OPIS BROJ

1. Pravilnici 1

2. Odluke 3

3. Rješenja 75

a) Sektor za emisiju hartija od vrijednosti 26

b) Sektor za izdavanje dozvola i saglasnosti učesnicima na tržištu 48

v) Sektor za nadzor 1

4. Zaključci 2

5. Dopisi 9

6. Zapisnici 19

7. Informacije 10

8. Izvještaji 10

9. Zahtjevi 3

10. Interni akti 1

11. Krivične prijave 3

12. Ostalo 11

13. Odgovori na zahtjev 1

14. Odgovori na tužbe 3

15. Odgovori na upit 12

UKUPNO 163

Tabela 32. Struktura i broj donesenih akata u prvom polugodišu 2015. godine iz nadležnosti

Komisije

Iz prikazanih tabela vidljivo je da je u prvom polugodištu 2015. godine održano 18

sjednica na kojima je donešeno 75 rješenja i 19 zapisnika, što ukazuje na visok stepen

aktivnosti Komisije po pitanju nadzora nad ovlašćenim učesnicima na tržištu kapitala.

2.2. Registri i evidencije Komisije

Komisija vodi registre učesnika na tržištu kojima izdaje dozvole za obavljanje poslova i

to:

1. Registar emitenata,

2. Registar kvalifikovanih investitora,

3. Registar investicionih fondova i društava za upravljanje,

4. Registar ovlašćenih učesnika, odnosno berzanskih posrednika, kastodi banaka,

brokera, investicionih savjetnika i investicionih menadžera.

Upisi u registre vrše se na osnovu riješenih zahtjeva, kao i obavještenja koja su učesnici

obavezni da blagovremeno dostavljaju Komisiji.

U prvom polugodištu 2015. godine nije bilo upisa u registrima društava za upravljanje,

investicionih fondova i pravnih lica ovlaštenih za poslovanje sa hartijama od vrijednosti, što

upućuje na zaključak da ne postoji interes za obaljanje poslova sa hartijama od vrijednosti na

tržištu kapitala Republike Srpske.

47

Znatan broj emitenata, koji su nakon privatizacije upisani u registar emitenata je prestao

sa radom, zbog okončanja postupka stečaja likvidacijom, po osnovu statusnih promjena, te

promjene pravne forme nakon istiskivanja manjinskih akcionara46.

Od početka rada Komisije, do posljednjeg dana izvještajnog perioda upisano je ukupno

1.007 emitenata (u toku izvještajnog perioda 01.01.2015. do 30.06.2015. nijedan emitent), te

je izvršeno 2.086 promjene podataka, te 251 postupak brisanja emitenata iz registra emitenata.

Naziv registra

Broj upisa

01.01. – 30.06. 2015.
Ukupno

2001. – 30.06.2015.

Upis u Registar emitenata 0 1.007

Upis promjena podataka u registru emitenata 43 2.086

Broj brisanih emitenata iz registra 21 251

Tabela 33. Podaci o promjenama u registru emitenata kod Komisije

U narednom tabelarnom prikazu dati su uporedni pokazatelji po izvještajnim periodima

za sve promjene u registru emitenata od početka rada Komisije za hartije do vrijednosti.

Godina Broj upisanih

emitenata

Broj promjena

podataka

Broj brisanih

emitenata

2001. 198 0 0

2002. 339 0 0

2003. 130 59 3

2004. 54 81 6

2005. 60 86 3

2006. 34 220 5

2007. 64 225 11

2008. 37 252 2

2009. 34 221 24

2010. 19 237 8

2011. 28 247 29

2012. 7 184 47

2013. 1 136 57

2014. 2 95 35

30.06.2015. 0 43 21

Ukupno 1.007 2.086 251

Tabela 34. Uporedni pregled promjena podataka u registru emitenata u periodu od 2000. -

30.06.2015. godine

46 Postoje naznake da je znatan broj preduzeća čije su hartije od vrijednosti listirane na Banjalučkoj

berze, prestao sa radom, ali formalna procedura nije okončana. Komisija radi na prikupljanju podataka o ovim

preduzećima.

48

3. Emisija hartija od vrijednosti

Analitički pregled emisija hartija od vrijednosti za izvještajni period dat je u narednom

pregledu.

R

R.

br.

Emitenti Redni broj emisije i

vrsta emitovane hartije
Obim emisije

(KM)
Uplaćeno

(KM)

EMISIJA BEZ OBAVEZE OBJAVLjIVANjA PROSPEKTA

Ponuda za kvalifikovane investitore

1. MF banka a.d. Banja Luka 5 (obične akcije) 4.000.000 4.000.000

2. Wiener osiguranje Vienna

Insurance Group a.d. Banja Luka
12 (obične akcije) 100 2.933.745

3. Dunav osiguranje a.d. Banja Luka 9 (obične akcije) 6.629.800 3.911.582

Ponuda za investitore koji uplaćuju najmanje 100.000 KM

4. Pavlović Internacional Bank a.d.

Slobomir Bijeljina
13 (prioritetne akcije) 1.000.000 1.000.000

Pretvaranje rezervi i neraspoređene dobiti u osnovni kapital
5. Drina osiguranje a.d. Milići 7 (obične akcije) 700.000

6. Nešković osiguranje a.d. Bijeljina 8 (obične akcije) 1.000.000

Smanjenje kapitala

R

R.

br.

Naziv emitenta Redni broj

emisije
Obim

emisije
Osnovni

kapital

prije

smanjenja

Iznos

smanjenja

kapitala

7. Trgovačko preduzeće Posavina a.d.

Srbac
2 (obične akcije) 3.464.565 5.707.392 2.242.827

Tabela 35. Analitički pregled pojedinačnih emisija hartija od vrijednosti po vrsti u prvom

polugodištu 2015. godine

U toku izvještajnog perioda nije bilo odbijenih niti odbačenih zahtjeva za odobrenje

prospekta za emisiju hartija od vrijednosti, ali je u postupcima rješavanja zahtjeva za

promjenu podataka u registru emitenata kod Komisije za hartije od vrijednosti po osnovu

smanjenja osnovnog kapitala Komisija odbacila jedan zahtjev.

U vezi sa emisijama hartija od vrijednosti Komisija je dala i šest odgovora na razne

upite.

4. Postupci odobravanja prospekata za uvrštavanje hartija od vrijednosti

na berzu

Izmjenama i dopunama Zakona o tržištu hartija od vrijednosti iz 2012. godine

(„Službeni glasnik Republike Srpske“, broj 30/12), kao i novim Pravilnikom o uslovima i

postupku emisije hartija od vrijednosti („Službeni glasnik Republike Srpske“, broj 60/12)

ustanovljena je obaveza emitenata da pripreme i odgovarajući prospekt za uvrštenje hartija od

vrijednosti (dokument o registraciji hartija od vrijednosti), za svaku emisiju hartija od

vrijednosti. U toku izvještajnog perioda, odobrena su četiri prospekta, odnosno uvrštene su

četiri emisije hartija od vrijednosti u berzanski sistem trgovanja, a nakon što su te hartije

emitovane po članu 60. Zakona o tržištu, dok u toku izvještajnog perioda nije bilo postupaka

kojima je odobravan dodatak prospekta za emitente koji je imao odobrenje za emisiju hartija

od vrijednosti uz jedinstveni prospekt.

49

Godine 2013. 2014. 30.06.2015.

Prospekt za uvrštenje 8 7 8

Dodatak prospektu za uvrštenje 1 2 0

Izmjene i dopune prospekata za uvrštenje - 2 1

Tabela 36. Uporedni pregled odobrenih prospekata za uvrštenje i dodataka prospekata su

rješavani predmeti u vezi sa emisijama hartija od vrijednosti i promjenama u

registru emitenata u periodu od 2013. – 30.06.2015. godine

Takođe, u skladu sa podzakonskim aktom Komisije, emitenti čije su hartije od

vrijednosti listirane na jednom od službenih berzanskih tržišta Banjalučke berze u prethodnim

izvještajnim periodima su izvršila obavezu usklađivanja forme i sadržaja postojećeg prospekta

sa odgovarajućim dokumentom o registraciji hartija od vrijednosti, te je na službenom tržištu

akcija evidentirano ukupno 34 emitenta.

5. Izvještavanje i objavljivanje informacija od strane emitenata hartija

od vrijednosti koje su predmet javne prodaje

Emitenti čije su hartije od vrijednosti uvrštene na službeno berzansko tržište, koji su

obavezni da objavljuju:

a) godišnje (uključujući i konsolidovane), polugodišnje i tromjesečne finansijske

izvještaje,

b) revizorske izvještaje,

v) izvještaje o značajnim događajima i radnjama koje utiču na poslovanje emitenta,

g) poseban izvještaj revizora u skladu sa zahtjevima Komisije,

dok su emitenti čijim se hartijama od vrijednosti trguje na slobodnom tržištu, prema

članu 285. Zakona, obavezni da objavljuju:

a) godišnje finansijske izvještaje,

b) revizorske izvještaje ako su dužni da vrše reviziju u skladu sa propisima Komisije i

v) izvještaje o značajnim događajima i radnjama koje utiču na poslovanje emitenta.

Komisija u prethodnom periodu nije podnijela ni jednu prekršajnu prijavu zbog

neizvršavanja zakonskih obaveza u pogledu izvještavanja investicione javnosti.

6. Preuzimanje akcionarskih društava

Činjenica je da je veći broj perspektivnih preduzeća bio predmetom preuzimanja u

prethodnom periodu, te da su u značajnoj mjeri iskorišćene mogućnosti da se promijeni

pravna forma te izvrši delistiranje uzrokovala je znatno manji broj preuzimanja u odnosu na

ranije izvještajne periode.

Tako, u toku 2012. godine postupak preuzimanja je proveden u četrdeset i jednom

slučaju, u 2013. godini u dvadeset i sedam slučajeva, u toku 2014. godine u jedanaest

slučajeva, a u toku ovog izvještajnog perioda (01.01. – 30.06.2015.) postupak preuzimanja je

okončan u tri slučaja.

50

R.

br.

Akcionarsko društvo

(emitent)

Osnovni

kapital

emitenta

(KM)

Ponudilac i lice/lica

koja s ponudiocem

zajednički djeluju

Cijena u

postupku

preuzimanja

(KM)

Procenat akcija s pravom

glasa u vlasništvu ponudioca

prije

preuzimanja

nakon

preuzimanja

Ponudilac stekao preko 75% vlasništva emitenta

1

1.

Trgoauto a.d. Banja

Luka (II)

797.065 GAT d.o.o. Novi Sad 0,5422 KM 78,1093% 96,7996%

Ponudilac i lica koja zajednički djeluju s ponudiocem stekli više od 75 % vlasništva emitenta

R.

br.

Akcionarsko društvo

(emitent)

Osnovni

kapital

emitenta

(KM)

Ponudilac i lice/lica

koja s ponudiocem

zajednički djeluju

Cijena u

postupku

preuzimanja

(KM)

Procenat akcija s pravom

glasa u vlasništvu ponudioca

prije

preuzimanja

nakon

preuzimanj

a

1. Montaža a.d. Doboj

1.550.594 Radomir Vidaković 0,10 KM 5,3880% 50,7046%

Velibor Vidaković 29,8845% 29,8845%

2. Termin ali a.d. Doboj

2.264.827 Integra inženjering

d.o.o. Banja Luka

0,8661 KM 23,9223% 33,0810%

Integral inženjering

a.d. Laktaši

58,6528% 58,6528%

Tabela 37. Pregled završenih postupaka preuzimanja akcionarskih društava u toku perioda

01.01. – 30.06.2015. godine

Ponuda u kojima bi pojedinačni ponudilac ili ponudilac i lica koja s njim zajednički

djeluju stekli manje od 75% vlasništva emitenta nije bilo.

U izvještajnom periodu Komisija nije utvrdila obavezu objavljivanja javne ponude za

preuzimanje, s obzirom da su svi obveznici preuzimanja, samostalno ispunjavali zakonske

obaveze47.

Komisija je u toku izvještajnog perioda dala jedanaest odgovora na upite i mišljenja u

vezi sa procedurom preuzimanja48.

7. Ispiti za sticanje zvanja

U skladu sa članom 93. Zakona o tržištu hartija od vrijednosti i odredbama Pravilnika o

uslovima i postupku sticanja zvanja i dobijanja dozvole za obavljanje poslova brokera,

investicionog savjetnika i investicionog menadžera (''Službeni glasnik RS'', broj: 119/06 i

17/08) Komisija za hartije od vrijednosti organizuje polaganje stručnih ispita za sticanje

zvanja brokera, investicionog savjetnika i investicionog menadžera. Ispiti se polažu u skladu

sa Programom za polaganje stručnih ispita.

47 Pregled utvrđenih obaveza po ranijim izvještajnim periodima (godine):

2008. 2009. 2010. 2011. 2012. 2013. 2014. 30.06.'15.

14 9 5 6 4 0 3 0

48 Broj odgovora u vezi sa preuzimanjem akcionarskih društava u toku ranijih izvještajnih perioda:

2006. 2007. 2008. 2009. 2010. 2011. 2012. 2013. 2014. 30.06.'15.

15 20 30 31 9 20 11 19 13 11

51

U izvještajnom periodu održan je jedan ispit kojem je pristupio jedan kandidat, koji je

polagao ispit za sticanje zvanja investicionog menadžera. Nakon obrade rezultata urađenog

testa, kandidat je stekao zvanje investicionog menadžera.

8. Izdavanje dozvola i saglasnosti učesnicima na tržištu

Poslovi koje Komisija obavlja u dijelu izdavanja dozvola i saglasnosti učesnicima na

tržištu mogu se grupisati u tri cjeline i to:

1. operativne aktivnosti,

2. edukativne aktivnosti i

3. registracioni poslovi.

Operativne aktivnosti Komisije u dijelu izdavanja dozvola i saglasnosti odnose se na

prijem i obradu zahtjeva podnesenih u skladu sa odredbama Zakona o investicionim

fondovima i Zakona o tržištu hartija od vrijednosti.

Zakonom o investicionim fondovima Komisiji za hartije od vrijednosti data su

ovlašćenja za izdavanje sljedećih dozvola:

 Društvima za upravljanje investicionim fondovima za obavljanje djelatnosti

vezanih uz upravljanje investicionim fondovima (član 28. Zakona);

 Društvima za upravljanje dozvolu za osnivanje i upravljanje investicionim

fondovima i to:

o zatvorenim investicionim fondom sa javnom ponudom (član 60. Zakona),

o zatvorenim investicionim fondom sa javnom ponudom za ulaganje u

nekretnine (član 80. Zakona),

o otvorenim investicionim fondom sa javnom ponudom (član 87. Zakona) i

o otvorenim investicionim fondom sa privatnom ponudom (član 123. Zakona);

 Društvima za upravljanje investicionim fondovima rizičnog kapitala za obavljanje

djelatnosti vezanih uz osnivanje i upravljanje investicionim fondovima rizičnog

kapitala sa privatnom ponudom (član 195. Zakona);

 Investicionim fondovima za promjenu banke depozitara (član 56. Zakona).

Pored nabrojanih dozvola, Komisija je ovlašćena da donosi rješenja kojima se daje:

1. Saglasnost na prospekt i statut investicionog fonda i sve njihove izmjene i dopune

(član 105., 142., i 217. Zakona);

2. Saglasnost na pravilnik kojim se uređuje sukob interesa društva za upravljanje

investicionim fondovima kojima upravlja (član 30. Zakona);

3. Saglasnost na imenovanje članova uprave društva za upravljanje (član 2.

Pravilnika o uslovima za obavljanje poslova članova uprave društva za upravljanje

investicionim fondovima);

4. Saglasnost na prenos poslova iz člana 23. Zakona na treća lica radi povećanja

efikasnosti obavljanja poslova za čiji se prenos daje saglasnost (član 24. Zakona);

5. Odobrenje svih promotivnih informacija o investicionim fondovima i društvima

koja njima upravljaju, a posebno koje se odnose na vlasničke udjele, finansijsko

poslovanje i prava vlasnika udjela investicionog fonda (član 115. Zakona);

6. Saglasnost na pripajanje dva otvorena investiciona fonda,

U prvom polugodištu 2015. godine u Republici Srpskoj na tržištu kapitala poslovalo je

16 investicionih fondova, od kojih 14 zatvorenih investicionih fondova sa javnom ponudom i

dva otvorena investiciona fonda sa javnom ponudom. Fondovima je u istom periodu

upravljalo 12 registrovanih društava za upravljanje.

52

Naziv fonda
Datum izdavanja

dozvole

Naziv društva: DUIF "EUROINVESTMENT" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "EUROINVESTMENT FOND"

a.d. Banja Luka

27.8.2007.

Naziv društva: DUIF "ZEPTER INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "ZEPTER FOND" a.d. Banja

Luka

25.5.2007.

Naziv društva: DUIF "AKTIVA INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "AKTIVA INVEST FOND" a.d.

Banja Luka

25.7.2007.

 Zatvoreni investicioni fond sa javnom ponudom "VB FOND" a.d. Banja Luka 3.7.2007.

Naziv društva: DUIF "VIB" a.d. Banja Luka

 Zatvoreni investicioni fond "VAUČERSKO INVESTICIONI BIZNIS FOND" a.d.

Banja Luka

11.9.2007.

Naziv društva: DUIF "INVEST NOVA" a.d. Bijeljina

 Zatvoreni investicioni fond sa javnom ponudom "INVEST NOVA FOND" a.d.

Bijeljina

15.6.2007.

 Zatvoreni investicioni fond sa javnom ponudom "UNIOINVEST FOND" a.d.

Bijeljina

28.9.2007.

Naziv društva: DUIF "Jahorina Konseko Progres " a.d. Pale

 Zatvoreni investicioni fond sa javnom ponudom "JAHORINA KONSEKO

INVEST" a.d. Pale

21.12.2007.

Naziv društva: DUIF "MIKROFIN INVEST" d.o.o. Banja Luka

 Otvoreni investicioni fond sa javnom ponudom "MIKROFIN PLUS" 23.9.2008.

Naziv društva: DUIF ''BLB MENADžMENT INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "BLB-PROFIT" a.d. Banja Luka 25.5.2007.

Naziv društva: DUIF ''BORS INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "BORS INVEST FOND" a.d.

Banja Luka

3.7.2007.

Naziv društva: DUIF ''KRISTAL INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "KRISTAL INVEST FOND" a.d.

Banja Luka

13.7.2007.

 Otvoreni investicioni fond sa javnom ponudom "KRISTAL KAPITAL" 11.12.2007.

Naziv društva: DUIF ''POLARA INVEST" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "POLARA INVEST FOND" a.d.

Banja Luka

3.7.2007.

Naziv društva: DUIF ''PRIVREDNIK" a.d. Banja Luka

 Zatvoreni investicioni fond sa javnom ponudom "PRIVREDNIK INVEST" a.d.

Banja Luka

15.6.2007.

Tabela 38. Pregled društava za upravljanje i investicionih fondova

U Republici Srpskoj i dalje dominiraju zatvoreni u odnosu na otvorene investicione

fondove, što je posljedica transformacije privatizacionih investicionih fondova u zatvorene

investicione fondove tokom 2007. godine.

53

Vrsta predmeta Broj predmeta

Saglasnost na imenovanje direktora i članova upravnog odbora društva 13

Rješenja kojim se banci daje, produžava i oduzima dozvola za obavljanje poslova

depozitara investicionih fondova.

1

Ostala rješenja i zaključci u skladu sa Zakonom o IF 4

Tabela 39. Pregled obrađenih predmeta u periodu 01.01.-30.06. 2015. godine u skladu sa

Zakonom o investicionim fondovima

U skladu sa Zakonom o tržištu hartija od vrijednosti Komisija za hartije od vrijednosti

je nadležna da daje sljedeće dozvole:

1. Berzanskim posrednicima izdaje dozvole za obavljanje poslova sa hartijama od

vrijednosti i to (član 62. Zakona):

- brokerske poslove,

- dilerske poslove,

- poslove podrške tržištu (eng. market making),

- poslove upravljanja portfeljom,

- poslove agenta emisije,

- poslove preuzimanja emisije (eng. Underwriting),

- poslove investicionog savjetovanja,

- kastodi poslove;

2. Bankama izdaje dozvolu za obavljanje kastodi poslova, kao što su vođenje računa

hartija od vrijednosti za račun klijenata, postupanja po nalogu klijenata i druge

poslove u skladu sa Zakonom (član 128. Zakona);

3. Berzi i drugom uređenom javnom tržištu izdaje dozvolu za poslovanje (član 143.

Zakona);

4. Centralnom registru hartija od vrijednosti izdaje dozvolu za obavljanje poslova

propisanih u članu 189. Zakona (član 196. Zakona);

5. Fizičkim licima izdaje dozvole za obavljanje poslova sa hartijama od vrijednosti u

zvanju brokera, investicionog savjetnika i investicionog menadžera (član 93.

Zakona).

Pored navedenih dozvola, Komisija za hartije od vrijednosti je ovlašćena da donosi i

sljedeća rješenja kojima se:

1. Daje saglasnost na opšta akta i izmjene i dopune opštih akata berzanskih

posrednika, Banjalučke berze hartija od vrijednosti, Centralnog registra hartija od

vrijednosti i kastodi banaka;

2. Odobrava promotivni materijal berzanskih posrednika;

3. Daje saglasnost na imenovanje organa berzanskih posrednika, Banjalučke berze

hartija od vrijednosti, Centralnog registra hartija od vrijednosti i kastodi banaka;

4. Izdaje uvjerenje o položenom ispitu za sticanje zvanja brokera, investicionog

savjetnika i investicionog menadžera

54

R.

br.
Naziv berzanskog posrednika Poslovi obuhvaćeni dozvolom

Datum

izdavanja

dozvole

Važenje

dozvole

1. Monet Broker a.d. Banja Luka Brokerski i dilerski poslovi 18.01.2007. 18.01.2016.

Poslovi agenta emisije 18.10.2011. 18.10.2017.

Poslovi investicionog savjetovanja 30.12.2009. 30.12.2015.

2. Zepter Broker a.d. Banja Luka Brokerski i dilerski poslovi 31.03.2011. 31.03.2017

3. Eurobroker a.d. Banja Luka Brokerski poslovi 24.04.2011. 24.04.2017.

Dilerski poslovi i poslovi agenta emisije 25.07.2010. 25.07.2016.

4. Hypo Alpe Adria bank a.d. Banja

Luka, Pododjel za poslovanje sa

hartijama od vrijednosti Hypo

Broker

Brokerski, dilerski poslovi , poslovi podrške

tržištu, poslovi preuzimanja emisije, poslovi

agenta emisije,

24.04.2009. 24.04.2018.

5. Advantis Broker a.d. Banja Luka Brokerski, dilerski poslovi, poslovi

upravljanja portfeljom, poslovi preuzimanja

emisije, poslovi agenta emisije, poslovi

podrške tržištu

05.03.2010. 05.03.2016.

Poslovi investicionog savjetovanja 19.01.2009. 19.01.2018.

6. Unicredit Bank a.d. Banja Luka,

Unicredit Broker

Brokerski, dilerski poslovi 28.04.2010. 28.04.2016.

7. "Nova banka" a.d. Banja Luka,

Filijala za poslove sa hartijama od

vrijednosti Nova Broker

Brokerski i dilerski poslovi 19.04.2011. 19.04.2017.

8. Raiffeisen Capital a.d. Banja

Luka

Brokerski poslovi 02.02.2010. 02.02.2016.

Tabela 40. Pregled berzanskih posrednika koji su imali dozvolu za obavljanje poslova sa

hartijama od vrijednosti na dan 30.06.2015. godine

Naziv kastodi banke
Datum

izdavanja

Važenje

dozvole

''Raiffeisen Bank d.d. BiH 05.01.2010. 05.01.2016.

"Nova banka" a.d. Banja Luka
30.03.2010. 04.04.2016.

"UniCredit Bank'' d.d. Mostar 29.04.2010. 24.04.2016.

''UniCredit Bank“ a.d. Banja Luka 20.05.2009. 20.05.2018.

„Sparkasse Bank“ dd Sarajevo-Tim za skrbničke poslove 27.02.2012. 27.02.2018.

Tabela 41. Pregled kastodi banaka koje su imale dozvolu za obavljanje poslova na dan

30.06.2015. godine

Od navedenih kastodi banaka, UniCredit Bank a.d. Banja Luka obavlja poslove

depozitara investicionih fondova, a pored nje ove poslove obavlja i Centralni registar hartija

od vrijednosti, u skladu sa odredbama Zakona o investicionim fondovima.

http://10.0.0.209/Ucesnici/KastodiFull.aspx?id=d8a30101-29ba-43c9-a438-17df3f451177
http://10.0.0.209/Ucesnici/KastodiFull.aspx?id=5c611be4-09f2-40b0-bb41-7020c33da71b
http://10.0.0.209/Ucesnici/KastodiFull.aspx?id=28587fa0-7091-4bef-8434-d675ea03a992

55

Vrsta predmeta Broj rješenja

Rješenje kojim se daje saglasnost na sticanje kvalifikovanog učešća u kapitalu

brokersko-dilerskog društva

1

Rješenje kojim se daje saglasnost na imenovanog rukovodioca berzanskog posrednika 2

Rješenje kojim se daje saglasnost na pravila poslovanja, naknade kao i sve kasnije

iznmjene i dopune kod berzanskog posrednika

2

Rješenje kojim se daje dozvola za obavljanje poslova sa hartijama od vrijednosti u

zvanju investicioni savjetnik, investicioni menadžer i broker,

5

Rješenje kojim se daje dozvola, produžava i oduzima dozvola za obavljanje kastodi

poslova kastodi banci i brokersko-dilerskom društvu;

3

Rješenje kojim se daje saglasnost na pravila poslovanja, tarifu naknada i druge opšte

akte kastodi banke, kai i na izmjene i dopune istih,

1

Rješenje kojim se daje se saglasnost Banjalučkoj berzi hartija od vrijednosti a.d. Banja

Luka, na Odluku o naknadama Banjalučke berze

1

Rješenje kojim se daje, produžava i ukida dozvola berzanskom posredniku, 1

Rješenje kojim se oduzima dozvola za obavljanje poslova sa hartijama od vrijednosti u

zvanju investicioni savjetnik, investicioni menadžer i broker,

2

Rješenje kojim se priznaje zvanje investicionog menadžera i, brokera 1

Rješenje kojim se produžava dozvola za obavljanje poslova sa hartijama od vrijednosti

u zvanju investicioni savjetnik, investicioni menadžer i broker,

16

Tabela 42. Pregled obrađenih predmeta u skladu sa Zakonom o tržištu hartija od vrijednosti

u prvom polugodištu 2015. godine

9. Razvoj i međunarodna saradnja

U prvom polugodištu 2015. godine najveći dio aktivnosti Komisije u oblasti razvoja i

međunarodne saradnje bile su posvećene:

- praćenju regulative i prakse u djelokrugu rada Komisije,

- praćenju regulative i prakse drugih oblasti koje su direktno ili indirektno vezane za

tržište hartija od vrijednosti i/ili aktivnostima Komisije,

- analiziranju i predlaganju rješenja i prijedloga za izmjenu/dopunu postojeće

regulative ili prijedloga novih opštih akata Komisije,

- saradnji sa Međunarodnom organizacijom Komisija za hartije od vrijednosti (eng.

International Organization of Securities Commissions – IOSCO)

- saradnji sa drugim regulatorima tržišta hartija od vrijednosti – članicama IOSCO-a i

saradnji sa potpisnisima IOSCO Međunarodnog memoranduma o razumijevanju

(eng. IOSCO Multilateral Memorandum of Understanding – IOSCO MMoU)

- saradnji sa institucijama i organima u zemlji i inostranstvu

- aktivnostima na harmonizaciji sa propisima Evropske unije i usaglašavanju propisa

unutar Bosne i Hercegovine

- edukaciji učesnika na tržištu hartija od vrijednosti.

Aktivnosti Komisije u dijelu razvoja i međunarodne saradnje mogu se grupisati u tri

cjeline: 1) normativne aktivnosti, 2) saradnja sa institucijama i organima u zemlji i

inostranstvu i 3) promocija i edukacija.

9.1. Normativne aktivnosti

Pod normativnim aktivnostima Komisije podrazumijeva se izrada nacrta i prijedloga

regulative, u direktnoj ili indirektnoj nadležnosti Komisije, kao što su: zakoni, pravilnici iz

56

nadležnosti Komisije, interni akti Komisije, opšti akti i pravila poslovanja učesnika na tržištu

i dr.

U prvom polugodištu 2015. godine, aktivnost Komisije na polju normativnih aktivnosti

ogledala se u pripremi prijedloga novih opštih akata, kao i pripremi prijedloga izmjena i/ili

dopuna već donijetih podzakonskih akata iz nadležnosti Komisije. Komisija nije donosila

navedene akte u izvještajnom periodu.

9.2. Promocija i edukacija

U izvještajnom periodu najveći dio aktivnosti u oblasti promocije i edukacije odnosi se

na tumačenja zakonskih i podzakonskih propisa, te odgovore na upite kako ovlašćenim

učesnicima na tržištu kapitala tako i drugim domaćim i stranim pravnim i fizičkim licima.

Upiti su se odnosili na različite zakonske i podzakonske propise, aktivnosti i nadležnosti

Komisije, različite teme ili oblasti, te su pokrivene brojne teme, direktno ali i indirektno

vezane za tržište hartija od vrijednosti. Zahtjevi za tumačenjem ili primjenu propisa su se

najčešće odnosili na Zakon o investicionim fondovima, podzakonske akte iz nadležnosti

Komisije, Zakon o tržištu hartija od vrijednosti i Zakon o privrednim društvima.

9.3. Saradnja

Saradnja obuhvata raznovrsne oblike poslovnih kontakata i razmjene informacija sa

domaćim, stranim i međunarodnim institucijama, organizacijama, organima vlasti, kao i

udruženjima i obrazovnim ustanovama. U prvom redu to je saradnja sa regulatornim organima

Republike Srpske (npr. Agencija za bankarstvo i Agencija za osiguranje), sa organima Vlade

Republike Srpske, sa sudovima i tužilaštvima Republike Srpske, sa obrazovnim institucijama

i strukovnim udruženjima, te saradnja sa institucijama Federacije BiH, zajedničkim organima

Bosne i Hercegovine, regulatornim tijelima drugih država, kao i saradnja sa međunarodnim

institucijama i asocijacijama.

Kao članica Međunarodne organizacije komisija za hartije od vrijednosti (eng.

International Organization of Securities Commissions - IOSCO) od 2001. godine, a od

05.10.2009. godine i potpisnica Međunarodnog memoranduma o razumijevanju IOSCO

MMoU u vezi konsultacija, Komisija je redovno informisana o aktivnostima članica IOSCO,

na razvoju, implementaciji i promociji međunarodno priznatih standarda u izradi regulative,

nadzoru i provođenju zakona i propisa, aktivnostima na zaštiti investitora i promociji

povjerenja investitora u integritet tržišta kapitala, te razmjeni informacija na globalnom i

regionalnom nivou.

Regulatori finansijskih tržišta iz cijelog svijeta intenzivno razmjenjuju informacije -

upozorenja investitorima o neovlaštenim licima na tržištima kapitala i uslugama koje pružaju.

Broj informacija o kršenju zakona i propisa od strane neovlaštenih lica na različitim tržištima

rastao je svakim danom. Regulatori finansijskih tržišta su obavještavali ostale regulatore

finansijskih tržišta i srodne institucije putem web stranice IOSCO, koji je prosljeđivao

informacije, elektronskom poštom, članicama IOSCO, a na svojim web stranicama

objavljivali su liste neovlaštenih pravnih i fizičkih lica koji posluju na njihovim tržištima ili se

pozivaju na njih kao regulatore tržišta ili obavljaju druge aktivnosti zabranjene zakonima i

propisima na tim tržištima. Pored informacija o licima koja se bave nedozvoljenim

aktivnostima na domaćim tržištima, pojedini regulatori tržišta kapitala objavljuju i upozorenja

drugih regulatora finansijskih tržišta. Komisija se, u toku godine, priključila ovim

aktivnostima, nastojeći da upozori učesnike i investitore na tržištu hartija od vrijednosti

Republike Srpske na ponašanje neovlaštenih lica na inostranim tržištima.

57

U skladu sa odredbama propisa iz njene nadležnosti, Komisija sarađuje sa nadležnim

državnim organima i drugim domaćim institucijama radi pružanja pravne pomoći, razmjene

informacija i u drugim slučajevima kad za tim postoji potreba.

U okviru saradnje s drugim organima, na traženje Državne agencije za istrage i zaštitu

(SIPA), u jednom slučaju su dostavljeni podaci kojima je raspolagala Komisija o više

povezanih pravnih lica kao emitenata i njihovim akcionarima, te podaci o pravnim i fizičkim

licima koja su učestvovala u transakcijama akcijama tih emitenata u periodu od 01.01.2010.

do 31.12.2014. godine. Krajem 2014. godine Komisija je od te agencije zatražila pomoć u

pribavljanju podataka o krajnjim vlasnicima – učesnicima u transakcijama hartijama od

vrijednosti jednog emitenta na slovenačkom tržištu, s kojima su trgovala naša tri društva za

upravljanje u ime i za račun investicionih fondova kojim upravljaju, a SIPA je, u ovom

izvještajnom periodu i nakon urgencije, obavijestila Komisiju da nije bila u mogućnosti da

prikupi tražene podatke na osnovu činjenica koje je dostavila Komisija i zatražila je dopunu

tih činjenica. Ovoj agenciji je u 2014. godini, takođe, upućena i jedna informacija o sumnji na

pranje novca (trgovanje jednog stranog investitora akcijama jednog našeg investicionog

fonda). U ovom izvještajnom periodu SIPA je obavijestila Komisiju da nema dokaz o

predikatnom krivičnom djelu (koje je moglo biti počinjeno u inostranstvu), pa samim tim ni

mogućnost dokazivanja krivičnog djela pranja novca.

U ovom izvještajnom periodu ostvarena je i značajna saradnja s drugim regulatorima

finansijskog sektora Republike Srpske – Agencijom za bankarstvo Republike Srpske i

Agencijom za osiguranje Republike Srpske, u skladu sa članom 6. Zakona o komitetu za

koordinaciju nadzora finansijskog sektora Republike Srpske49, koji regulatore finansijskog

sektora Republike Srpske obavezuje, između ostalog, na pristup informacijama i razmjenu

podataka potrebnih za provođenje postupka nadzora, te razmjenu informacija o

nepravilnostima utvrđenim u postupku nadzora, ako su uočene nepravilnosti važne za rad

drugih nadzornih organa. Povodom informacije o transakcijama akcijama jedne banke iz

Republike Srpske, koju je krajem 2014. godine Komisija dostavila Agenciji za bankarstvo

Republike Srpske i u kojoj je iskazana sumnja u pogledu porijekla novca za kupovinu tih

akcija, odnosno sumnje na pranje novca u tim transakcijama, Agenciji za bankarstvo

Republike Srpske je početkom izvještajnog perioda odgovorila da će preduzeti odgovarajuće

aktivnosti u okviru svojih nadležnosti. Agenciji za bankarstvo Republike Srpske je, takođe, od

Komisije zatražila dostavljanje podataka o krajnjim vlasnicima akcija jedne banke, koje se

nalaze na zbirnim kastodi računima kod dvije kastodi banke koje su ovlašćene da obavljaju

kastodi poslove u Republici Srpskoj. Komisija je od kastodi banaka pribavila tražene podatke

i dostavila ih Agenciji za bankarstvo Republike Srpske. Agencija za osiguranje Republike

Srpske uputila je Komisiji dvije informacije u vezi s raspolaganjem imovinom jednog društva

za osiguranje (Agencija za osiguranje Republike Srpske je u okviru svojih nadležnosti tom

društvu za osiguranje zabranila raspolaganje imovinom bez odobrenja Agencije), odnosno da

je dala odobrenje za raspolaganje dijelom imovine. Komisija je povodom tih informacija

provela nadzor u okviru svojih ovlašćenja, te od Agencije za osiguranje Republike Srpske

zatražila dodatna obrazloženja i dokumentaciju, što je Agencija za osiguranje Republike

Srpske i dostavila.

Hrvatska narodna banka, u postupku davanja prethodne saglasnosti jednom licu iz

Slovenije za obavljanje funkcije člana nadzornog odbora jedne banke iz Hrvatske, zatražila je

od Komisije podatke o tom licu, a Komisija je dostavila podatke kojim je raspolagala (radi se

o licu koje je bilo član upravnog odbora jednog društva za upravljanje iz Republike Srpske, a

49 Zakon o komitetu za koordinaciju nadzora finansijskog sektora Republike Srpske (Službeni glasnik

Republike Srpske broj 49/09).

58

Komisija je 2007. godine oduzela saglasnost na imenovanje tog lica za člana upravnog

odbora).

Banka Litvanije (Bank of Lithuania), u postupku davanja saglasnosti za imenovanje

jednog lica iz Litvanije za zamjenika direktora jednog litvanskog investicionog društva,

zatražila je od Komisije podatke o tom licu, s obzirom na to da je to lice bilo direktor i

predsjednik upravnog odbora jednog društva za upravljanje investicionim fondom u Repubici

Srpskoj. Komisija je obavijestila Banku Litvanije da je tom društvu za upravljanje, dok je to

lice bilo direktor i predsjednik upravnog odbora, izrečeno više nadzornih mjera (između

ostalog - privremena zabrana raspolaganja imovinom fonda, privremena zabrana upravljanja

fondom, nalog za vraćanje fondu neosnovano naplaćene provizije), da je Komisija protiv

društva za upravljanje i tog lica kao odgovornog lica podnijela krivičnu prijavu zbog

nesavjesnog poslovanja u privredi i zaključenja štetnog ugovora, te da je pravosnažno

osuđeno u prekršajnom postupku za manipulaciju na tržištu.

U okviru saradnje s drugim regulatorima tržišta kapitala, od Komisije za vrijednosne

papire Federacije BiH su dobijeni traženi podaci o učesnicima (i krajnjim vlasnicima) u

transakcijama akcijama na Sarajevskoj berzi/burzi vrijednosnih papira d.d. Sarajevo u

određenom periodu, u kojima se na strani kupovine ili prodaje nalazi jedan investicioni fond

iz Republike Srpske, te podaci o sastavu organa upravljanja emitenata čijim se akcijama

trgovalo u predmetnim transakcijama. U postupku nadzora nad trgovanjem jednog našeg

investicionog fonda na tržištima izvan Republike Srpske, od regulatora Luksemburga (CSSF –

Commission de surveillance du secteur financier) i Švajcarske (FINMA - Swiss Financial

Market Supervisory Authority) su zatraženi podaci o likvidaciji jednog otvorenog

investicionog fonda čije udjele je naš fond stekao nekoliko mjeseci prije otvaranja postupka

likvidacije (naš fond je stekao udjele krajem avgusta, a postupak likvidacije je otvoren

sredinom decembra 2014. godine) i podaci o prodavcima udjela u periodu od početka avgusta

do otvaranja postupka likvidacije. Regulator Luksemburga je dostavio podatke u vezi s

likvidacionim postupkom, a u vezi s prodavcima je tražio dopunu zahtjeva. Regulator

Švajcarske je tražio dopunu u pogledu cjelokupnog zahtjeva i do kraja izvještajnog perioda

traženi podaci nisu dostavljeni.

10. Nadzor nad učesnicima na tržištu hartija od vrijednosti

Prema odredbama Zakona o tržištu50, Komisija vrši nadzor nad licima kojima daje

dozvolu za obavljanje poslova i emitentima hartija od vrijednosti u postupku emisije, te

nalaže mjere za otklanjanje utvrđenih nezakonitosti i nepravilnosti. Komisija je, takođe prema

odredbama Zakona o tržištu51, a i prema odredbama Zakona o sprečavanju pranja novca i

finansiranja terorističkih aktivnosti52 ovlašćena da vrši nadzor i preduzima potrebne mjere u

vezi sa sprečavanjem pranja novca i finansiranja terorističkih aktivnosti nad licima kojima

daje dozvolu za obavljanje poslova.

Prema odredbama Zakona o investicionim fondovima53, Komisija je ovlašćena da

obavlja redovni i vanredni nadzor zatvorenih i otvorenih investicionih fondova, društava za

upravljanje fondovima, zastupnika u prodaji udjela ili akcija, banke depozitara i svakog

drugog lica koje obavlja posao za koji je odgovorno neko od ovih lica. Komisija provodi

50 Član 260. tačka d) Zakona o tržištu;
51 Član 260. tačka đ) Zakona o tržištu;
52 Član 80. stav 1. tačka h) Zakona o sprečavanju pranja novca i finansiranja terorističkih aktivnosti

(Službeni glasnik BiH broj 47/14);
53 Član 227. stav 1. Zakona o investicionim fondovima (Službeni glasnik Republike Srpske broj 92/06);

59

kontrolne i nadzorne aktivnosti nad svim učesnicima na tržištu hartija od vrijednosti, sa ciljem

da se osigura efikasno funkcionisanje tržišta hartija od vrijednosti.

Prema Pravilniku o nadzoru nad učesnicima na tržištu hartija od vrijednosti (u daljem

tekstu: Pravilnik o nadzoru)54, pod nadzorom koji provodi Komisija podrazumijeva se nadzor

nad primjenom Zakona o tržištu, Zakona o investicionim fondovima, Zakona o preuzimanju

akcionarskih društava i Zakona o sprečavanju pranja novca i finansiranja terorističkih

aktivnosti, te propisa donesenih na osnovu tih zakona, od strane učesnika na tržištu hartija od

vrijednosti.

Pod učesnicima na tržištu hartija od vrijednosti u smislu Pravilnika o nadzoru smatraju

se: berzanski posrednici, kastodi banke, društva za upravljanje investicionim fondovima,

investicioni fondovi i banke depozitari, berza i druga uređena javna tržišta, Centralni registar

hartija od vrijednosti, emitenti hartija od vrijednosti u vezi sa emisijama hartija od vrijednosti,

upisima u Registar emitenata hartija od vrijednosti i objavljivanjem finansijskih i drugih

propisanih izvještaja, lica koja imaju dozvolu za obavljanje poslova brokera, investicionih

savjetnika i investicionih menadžera, sticaoci i učesnici u postupku preuzimanja i drugi

učesnici u smislu odredaba zakona kojim se uređuje preuzimanje akcionarskih društava,

prodavci, kupci, drugi sticaoci hartija od vrijednosti i druga lica koja učustvuju na tržištu

hartija od vrijednosti55. Pod učesnicima na tržištu hartija od vrijednosti smatraju se i lica koja

imaju kvalifikovano učešće, izuzev Republike Srpske i druga lica koja se smatraju povezanim

s nadziranim licem u smislu odredbi zakona kojima se uređuje poslovanje privrednih

društava, tržište hartija od vrijednosti, poslovanje investicionih fondova i preuzimanje

akcionarskih društava56.

Nadzor koji provodi Komisija može da bude kontinuiran, redovan i vanredan57. U

kontinuiranom nadzoru stalno se prati ponašanje učesnika na tržištu hartija od vrijednosti i

proučava stanje i kretanje na tržištu hartija od vrijednosti58, a provodi se prikupljanjem,

pregledom, analizom i provjerom izvještaja, obavještenja i dokumentacije koje su nadzirana

lica dužna da dostavljaju Komisiji u propisanim rokovima putem elektronskog prikupljanja

informacija (EPI) ili na drugi način, praćenjem, prikupljanjem i provjerom dokumentacije

dobijene od učesnika na tržištu hartija od vrijednosti na poseban zahtjev Komisije,

svakodnevnim praćenjem trgovanja hartijama od vrijednosti na berzi u realnom vremenu

putem nadzorne stanice i analizom aktiviranih signala, kao i praćenjem, prikupljanjem i

provjerom podataka i saznanja iz drugih izvora59. Redovan nadzor vrši se nad ovlašćenim

učesnicima na tržištu hartija od vrijednosti u skladu sa posebnim planom redovnog nadzora,

za svaku godinu, koji usvaja Komisija60, a vanredan nadzor vrši se na osnovu indicija o

mogućem kršenju zakona i drugih propisa61, a po sopstvenoj inicijativi Komisije, na zahtjev

nadležnog državnog organa ili stranog regulatornog organa ili po prijavi drugih lica (vlasnika

hartija od vrijednosti, potencijalnih investitora u hartije od vrijednosti, učesnika na tržištu

hartija od vrijednosti i sl.), uključujući i anonimne prijave62.

54 Član 3. Pravilnika o nadzoru nad učesnicima na tržištu hartija od vrijednosti (Službeni glasnik

Republike Srpske broj 98/14);
55 Član 2. stav 1. Pravilnika o nadzoru;
56 Član 2. st. 2. i 3. Pravilnika o nadzoru;
57 Član 7. stav 1. Pravilnika o nadzoru;
58 Član 7. stav 2. Pravilnika o nadzoru;
59 Član 9. stav 1. Pravilnika o nadzoru;
60 Član 7. stav 3. Pravilnika o nadzoru;
61 Član 7. stav 4. Pravilnika o nadzoru;
62 Član 4. stav 1. Pravilnika o nadzoru;

60

S obzirom na način provođenja, nadzor može da bude posredan i neposredan; posredan

nadzor provodi se u sjedištu Komisije prikupljanjem, pregledom, analizom i provjerom

izvještaja, obavještenja, dokumentacije i podataka; neposredan nadzor provodi se u

prostorijama nadziranog lica ili pravnog lica s kojim je nadzirano lice direktno ili indirektno,

povezano poslovno, upravljački ili kapitalom, uzimanjem izjava i izjašnjenja i uvidom u

poslovnu dokumentaciju i isprave, poslovne knjige, registre i evidencije bez obzira na to da li

se vode u materijalnom ili elektronskom obliku, te elektronska i druga sredstva komunikacije

instalirana kod nadziranog lica, kao i uzimanjem izjava i izjašnjenja u sjedištu Komisije63.

U obavljanju nadzornih ovlašćenja, Komisija je u ovom izvještajnom periodu vodila

nadzor nad trgovanjem akcijama 3 (tri) emitenta i 13 (trinaest) nadzora nad radom i

poslovanjem ovlašćenih učesnika (pet nadzora nad berzanskim posrednicima, od čega dva

nad jednim brokersko-dilerskim društvom, dva nad jednim društvom za upravljanje

investicionim fondovima, četiri nad kastodi bankama i dva nad bankama depozitarima), te

jedan nadzor nad radom i poslovanjem Centralnog registra hartija od vrijednosti a.d. Banja

Luka. Nad radom i poslovanjem Banjalučke berze a.d. Banja Luka u ovom izvještajnom

periodu nije vršen poseban nadzor, ali je kontinuirano (svakodnevno) praćeno trgovanje.

Pored navedenog, kontinuirano je praćeno ponašanje dvije grupe investitora i analizirana

njihova ranija ulaganja.

Predmet nadzora/učesnici na tržištu Broj nadzora

Trgovanje akcijama emitenta 3

Berzanski posrednici 5

Društva za upravljanje/investicioni fondovi 2

Kastodi banke 4

Banke depozitari 2

Centralni registar 1

Banjalučka berza 0

Investitori 2

UKUPNO 19

Tabela 43. Nadzorne aktivnosti prema predmetu nadzora/učesnicima na tržištu u prvom

polugodištu 2015. godine

63 Član 7. st. 5. do 7. Pravilnika o nadzoru;

61

Slika 25. Nadzorne aktivnosti prema učesnicima na tržištu u prvom polugodištu 2015.

godine

Prema vrsti nadzora, u izvještajnom periodu je vođeno 7 (sedam) kontinuiranih, 10

(deset) redovnih i 2 (dva) vanredna nadzora.

Slika 2. Nadzorne aktivnosti prema vrsti nadzora u prvom polugodištu 2015. godine

Kada utvrdi nezakonitosti i nepravilnosti kojima se ugrožava funkcionisanje tržišta

kapitala u cjelini, položaj pojedinih učesnika na tržištu kapitala ili postoji mogućnost

nanošenja značajnije štete, Komisija je Zakonom o tržištu ovlašćenja na preduzimanje neke

od propisanih nadzornih mjera64. U slučaju utvrđenih nezakonitosti i nepravilnosti Komisija

rješenjem nalaže preduzimanje radnji koje doprinose uspostavljanju zakonitosti i usklađivanju

rada sa zakonima i drugim propisima, odnosno izriče odgovarajuću mjeru propisanu Zakonom

o tržištu i drugim zakonima65, a u slučajevima kršenja propisa ili u slučajevima kada je

neizvjestan nastavak poslovanja nadziranog lica, rješenjem Komisije mogu se naložiti

određene posebne mjere66.

U ovom izvještajnom periodu Komisija je u okviru svojih ovlašćenja da naloži

otklanjanje uočenih nezakonitosti i nepravilnosti u jednom slučaju naložila provođenje

64 Član 266. Zakona o tržištu;
65 Član 265. stav 2. Zakona o tržištu;
66 Član 267. stav 1. Zakona o tržištu;

Trgovanje akcijama
emitenta

16%

Berzanski posrednici
26%

Društva za
upravljanje/investici

oni fondovi
10%

Kastodi banke
21%

Banke depozitari
11%

Centralni registar
5%

Investitori
11%

Vanredna

kontrola;

2

Kontinuirani

nadzor;

7

Redovna

kontrola;

10

62

aktivnosti neophodnih za njihovo otklanjanje (dat je nalog jednom berzanskom posredniku -

brokersko-dilerskom društvu da odmah i u potpunosti obustavi od primjene ugovor o

trgovinskom zastupanju u poslovanju sa hartijama od vrijednosti koji je zaključilo s jednim

samostalnim preduzetnikom).

U okviru nadzornih mjera iz člana 265. Zakona o tržištu (nalozi za otklanjanje utvrđenih

nedostataka) u prvom polugodištu 2015. Godine, jednom berzasnkom posredniku kao

subjektu nadzora dat je nalog da obustavi od primjene ugovor o trgovinskom zastupanju u

poslovanju sa hartijama od vrijednosti zaključen s jednim samostalnim preduzetnikom.

U okviru svojih ovlašćenja iz člana 266. Zakona o tržištu da izriče odgovarajuće mjere,

Komisija u ovom izvještajnom periodu nije izrekla nijednu takvu mjeru.

11. Upravni sporovi, parnični i prekršajni postupci i informacije o

sumnjama na postojanje krivičnih djela

11.1. Upravni sporovi po aktima Komisije

U narednom tabelarnom prikazu dat je pregled upravnih sporova u vezi sa postupcima

emisije hartija od vrijednosti koji su pokrenuti u periodu od 2004. godine (kada je protiv akta

Komisije pokrenut prvi upravni spor) do kraja 2014. godine.

Godina Broj

upravnih

sporova

Broj

riješenih

sporova

U korist Komentar

2004. 1 1 KHOV (1) Tužba povučena

2005. 1 1 KHOV (1) Tužba odbijena

2006. 4 4 KHOV (3)

Tužitelja (1)

U tri slučaja tužba je odbijena

U jednom slučaju tužba je uvažena67

2007. 2 2 KHOV (2) Tužioci odustali od tužbe

2008. 1 1 KHOV (1) Tužba odbijena

2009. 3 3 KHOV (3) U dva slučaja tužba odbačena

U jednom slučaju tužba odbijena

2010. 6 6 KHOV (6) U dva slučaja tužba je odbačena

U četiri slučaja tužba odbijena

2011. 6 6 KHOV (2)

Tužitelja (4)

U dva slučaja tužba je odbijena

U četiri slučaja tužba je uvažena, a Komisija je donijela

nove upravne akte prema pravnom shvatanju suda, a sa

istim posljedicama za stranku
68

2012. 1 1 KHOV (1) Tužba povučena

2013. 4 4 KHOV (3)

Tužitelja (1)

U tri slučaja tužba je odbijena

U jednom slučaju tužba je uvažena
69

2014. 3 1 KHOV (1) Tužba je odbijena

U dva slučaja postupci su u toku

30.06. ’15. 1 0 - Postupak je u toku

Tabela 44. Uporedni pregled upravnih sporova pokrenutih protiv akata Komisije kojima su

rješavani predmeti u vezi sa emisijama hartija od vrijednosti i promjenama u

registru emitenata u periodu od 2004. – 30.06.2015. godine

67 Radi se o slučaju u kojem je sud prihvatio ulog u stvarima, iako ta mogućnost nije bila data u Zakonu

o tržištu hartija od vrijednosti.
68 U jednom slučaju se radilo o pogrešnoj primjeni materijalnog prava, a u preostala tri slučaja, sud je

cijenio da je Komisija bila van mandata kada je odlučivala o ovim tačkama dnevnog reda.
69 Komisija je u ponovljenom postupku donijela upravni akt sa istim pravnim posljedicama za emitenta.

63

Dalji razvoj tržišta kapitala u smislu emisija hartija od vrijednosti zavisiće i od

sposobnosti menadžmenta i preduzetnika da, na adekvatan način, pripreme razvojne projekte,

te od njihove volje da izvršavaju sopstvene obaveze u smislu korektnog odnosa sa svim

zainteresovanim stranama za rad privrednog društva, kako bi stekli povjerenje investitora u

njihove poštene namjere i iskrenu želju da obezbijede efikasnu zaštitu manjinskih akcionara.

U toku izvještajnog perioda u postupcima koji se odnose na emisije hartija od

vrijednosti nisu pokretani upravni sporovi protiv akata Komisije. U narednom tabelarnom

prikazu dat je pregled upravnih sporova u vezi sa postupcima preuzimanja akcionarskih

društava u periodu od 2004. godine (kada je protiv akta Komisije pokrenut prvi upravni spor)

do 30.06.2015. godine.

Godina Broj

upravnih

sporova

Broj riješenih

sporova

U korist Komentar

2004. 1 1 KHOV (1) Zahtjev KHOV za vanredno preispitivanje

sudske odluke uvažen a presuda preinačena

2005. 2 2 KHOV (2) U jednom slučaju tužba je povučena

U jednom slučaju tužba je odbijena

2006. 2 2 KHOV (2) U jednom slučaju tužba je odbijena

U jednom slučaju tužba je odbačena

2007. 1 1 KHOV (1) Tužba je odbijena

2008. 1 1 KHOV (1) Tužba je odbijena

2009. 1 1 KHOV (1) Tužba je odbijena, zahtjev stranke za vanredno

preispitivanje sudske odluke odbijen

2010. 3 3 KHOV (2)

Tužitelja (1)

U jednom slučaju tužba je odbijena

U jednom slučaju stranka je podnijela zahtjev

za vanredno preispitivanje sudske odluke –

zahtjev stranke odbijen

U jednom slučaju KHOV je podnijela zahtjev

za vanredno preispitivanje sudske odluke –

zahtjev odbijen kao neosnovan
70

2011. 2 2 KHOV (2) U oba slučaja tužba je odbačena kao

neosnovana

2012. 5 5 KHOV (4)

Tužitelja (1)

U tri slučaja tužba je odbijena

U jednom slučaju tužba je odbačena kao

neblagovremena

U jednom slučaju tužbeni zahtjev je uvažen a

osporeni akt je poništen
71

2013. 2 1 KHOV (1)

U toku (1)

U jednom slučaju tužba je odbijena kao

neosnovana

Jedan postupak u toku

2014. 2 0 - Oba postupka su u toku

30.06.’15. - - - -

Tabela 45. Uporedni pregled upravnih sporova pokrenutih protiv akata Komisije kojima su

rješavani predmeti u vezi sa preuzimanjem akcionarskih društava u periodu od

2004. do 30.06.2015. godine

70 Radi se o slučaju u kojem je, iz proceduralnih razloga, izostao odgovarajući akt Komisije. U

ponovljenom postupku, Komisija je riješila predmetni slučaj, a prema prijavi akcionara (prijava o sumnji na

prikrivanje zajedničkog djelovanja prema akcionarskom društvu).
71 Radi se o slučaju u kojem je sud cijenio da je Komisiji radila van mandata, što je bio isključivi razlog

za ovakav epilog. Naglašavamo da je Komisija u ponovljenom postupku donijela identično rješenje. Radi se o

slučaju u kojem je konstatovano da je za određena lica, po Zakonu o preuzimanju akcionarskih društava nastala

obaveza za objavljivanje ponude za preuzimanje.

64

Kao što je naprijed istaknuto, Komisija je zakonom ovlašćenja na preduzimanje neke od

propisanih nadzornih mjera, a kako su akti Komisije konačni, protiv upravnih akata može se

pokrenuti upravni spor pred nadležnim sudom u skladu sa Zakonom o upravnim sporovima72.

U ovom izvještajnom periodu pokrenut je jedan upravni spor protiv rješenja Komisije iz

oblasti nadzora i to po tužbi jednog fizičkog lica protiv rješenja Komisije iz novembra 2014.

godine kojim su u ponovnom postupku poništene transakcije akcijama jednog emitenta koje

su realizovane u martu 2011. godine. Po prvoj tužbi u ovom predmetu okružni sud je u

novembru 2014. godine uvažio tužbu i poništio osporeni akt zato što je članovima Komisije u

vrijeme donošenja osporenog akta bio istekao mandat. Komisija je u ponovnom postupku u

novembru 2014. godine ponovo poništila predmetne transakcije (pošto su otklonjeni razlozi

za poništenje rješenja), a protiv tog novog rješenja tužilac je u ovom izvještajnom periodu

(januar 2015. godine) ponovo pokrenuo upravni spor. Komisija je u ovom predmetu dala

odgovor na tužbu.

U jednom ranije pokrenutom upravnom sporu (tužba je podnesena u aprilu 2014.

godine), okružni sud je u februaru 2015. godine odbio tužbu kao neosnovanu i to tužbu koju

je podnijelo društvo za upravljanje protiv rješenja Komisije iz marta 2014. godine kojim je

tom društvu za upravljanje izrečena javna opomena, čime je osporeno rješenje Komisije

postalo pravosnažno. Ova mjera je izrečena jer je društvo prilikom sticanja akcija jednog

emitenta za račun fonda kojim upravlja postupilo suprotno prospektu i statutu fonda, čime je

prekršilo odredbe člana 30. stav 1. tačka f) Zakona o investicionim fondovima, kojim je

propisano da je društvo za upravljanje investicionim fondom dužno, između ostalog, da

upravlja fondom u skladu sa investicionim ciljevima svakog pojedinog fonda kojim upravlja,

zatim prilikom izrade procjene nije koristilo Međunarodne računovodstvene standarde -

Međunarodne standarde vrednovanja, a prilikom analiziranja podataka o emitentu nije

postupalo sa povećanom pažnjom i pravilima struke, jer stanje emitenta nije objaktivno

prikazano, čime je prekršilo odredbe člana 30. stav 1. tačka b) Zakona o investicionim

fondovima kojim je propisano da je društvo za upravljanje dužno da u izvršavanju obaveza

društva za upravljanje postupa sa povećanom pažnjom, prema pravilima struke, dobrim

poslovnim običajima i propisima Repbulike Srpske. Tužilac je u ovom predmetu Vrhovnom

sudu Republike Srpske podnio zahtjev za vanredno preispitivanje sudske odluke, a Komisija

je dala odgovor na ovaj zahtjev.

U ovom izvještajnom periodu podnesen je još jedan zahtjev za vanredno preispitivanje

sudske oduke i to protiv presude okružnog suda iz novembra 2014. godine kojom je, kao

neosnovana, odbijena tužba jednog društva za upravljanje protiv rješenja Komisije iz januara

2013. godine kojim je tom društvu izrečena mjera opomene. Mjera je izrečena zbog utvrđenih

povreda propisa koji se tiču zabrane manipulacija na tržištu73, obaveze društva za upravljanje

da postupa s povećanom pažnjom, prema pravilima struke, dobrim poslovnim običajima i

propisima Republike Srpske74, te koji se tiču zabrane za društvo da otuđuje hartije od

vrijednosti ili drugu imovinu investicionog fonda i da od fonda stiče tu imovinu, bilo za svoj

račun ili za račun povezanih lica75. Komisija je dala odgovor na ovaj zahtjev za vanredno

preispitivanje sudske odluke.

72 Član 257. st 2. i 3. Zakona o tržištu;
73 Član 277. tačka b) Zakona o tržištu
74 Član 30. stav 1. tačka b) Zakona o investicionim fondovima
75 Član 47. stav 1. tačka b) Zakona o investicionim fondovima

65

Red.

br.

Tužilac Osporeni akt Godina

podn.tužbe

Okružni sud Vrhovni sud RS

1. Fizičko lice Rješenje iz 2014. g.

(ponovni postupak,

provođenje presude

okružnog suda iz 2014.

g.) o poništenju

transakcija akcijama

jednog emitenta koje su

realizovane u martu

2011. godine

2015. g. U toku -

2. DUIF Rješenje iz 2014. g. o

izricanju javne opomene

društvu (trgovanje akcijama

jednog emitenta za račun

fonda)

2014. g. Početkom 2015. g.

odbijena tužba

Tužilac podnio zahtjev

za vanredno

preispitivanje presude

okružnog suda iz

2015. g.

3. DUIF Rješenje iz 2013. g. o

izricanju opomene društvu

(trgovanje akcijama jednog

emitenta za račun fonda)

2013. g. Odbijena tužba

krajem 2014. g.

Tužilac početkom

2015. g. podnio

zahtjev za vanredno

preispitivanje presude

okružnog suda

Tabela 46. Upravni sporovi u prvom polugodištu 2015. godine

11.2. Parnični postupci

U parničnom postupku koje je jedno fizičko lice (zaposleni u društvu za upravljanje) u

2011. godini pokrenulo protiv predsjednika Komisije i Komisije zbog klevete, tražeći

objavljivanje javnog izvinjenja i naknadu nematerijalne štete, prvostepeni sud je krajem 2014.

godine donio presudu kojom je odbijen tužbeni zahtjev u cjelini i tužilac obavezan da tuženim

stranama nadoknadi troškove postupka. Tužilac se početkom 2015. godine žalio na

prvostepenu presudu, a drugostepeni sud je nakon isteka ovog izvještajnog perioda donio

presudu kojom je žalba tužioca odbijena i potvrđena prvostepena presuda.

11.3. Prekršajni postupci

Od početka primjene Zakona o preuzimanju (od 2002. godine), Komisija je pokrenula

ukupno pedeset i osam prekršajnih postupaka (u toku izvještajnog perioda Komisija nije

podnosila prekršajne prijave). S obzirom na relativno visoke sankcije za navedene prekršaje

sudovi su u dosadašnjem periodu, u najvećem broju slučajeva, izricali uslovne osude.

66

G
o

d
in

a

B
ro

j
p

o
k

re
n

u
ti

h
 p

o
st

u
p

a
k

a
 Status Izrečena sankcija

(u KM)

B
ro

j
sl

u
ča

je
v
a

 u

k
o

ji
m

a
 s

u

o
k

ri
v

lj
en

i

sa
n

k
ci

o
n

is
a

n
i

B
ro

j

o
b

u
st

a
v

lj
en

ih

p
o

st
u

p
a

k
a

B
ro

j
sl

u
ča

je
v
a

 u

k
o

ji
m

a
 j

e
K

H
O

V

o
d

u
st

a
la

 o
d

p
re

k
rš

a
jn

e
p

ri
ja

v
e

B
ro

j
sl

u
ča

je
v
a

 k
o

ji

su
 j

o
š

u
 t

o
k

u

U
sl

o
v

n
o

B
ez

u
sl

o
v

n
o

2005. 4 2 2
76

 - - 3.600

2006. 19 16 1
77

 1
78

 1
79

 20.000 27.950

2007. 4 3 - 1
80

 - 10.000 14.200

2008. 10 7 3
81

 - - 1.000 17.950

2009. 9 7 1
82

 1
83

 - 15.000 19.050

2010. 3 2 1
84

 - - 6.000

2011. 2 2 - - 3.500

2012. 7 7 - - - 18.500 4.000

2013. - - - - - - -

2014. 1 1 - - - - 2.500

30.06. 2015. - - - - - - -

Tabela 47. Uporedni pregled pokrenutih prekršajnih postupaka u postupcima preuzimanja u

periodu od 2000. – 30.06.2015. godine

Zbog neizvršavanja zakonskih obaveza u pogledu izvještavanja investicione javnosti, u

dijelu koji se odnosi na objavljivanje finansijskih i revizorskih izvještaja, te izvještaja o

značajnim događajima, Komisija je u prethodnim izvještajnim periodima podnosila prekršajne

prijave. U toku analiziranog izvještajnog perioda nije bilo takvih aktivnosti.

U nastavku je predstavljen uporedni pregled prekršajnih postupaka koje je Komisija za

hartije od vrijednosti pokrenula u navedenom kontekstu.

76 U oba slučaja je nastupila zastara.
77 Prekršajni postupak je obustavljen zbog zastare.
78 Neposredno nakon podnesene prijave, lice je provelo postupak preuzimanja.
79 Osnovni sud nije mogao da uruči poziv okrivljenom, jer je odselio u Njemačku. Sud je izdao nalog da

pri prelasku granice bude priveden.
80 Neposredno nakon podnesene prijave, lice je provelo postupak preuzimanja.
81 U sva tri slučaja, Sud se oglasio mjesno nenadležnim.
82 Osnovni sud nije mogao da uruči poziv okrivljenom, jer je odselio u Njemačku.
83 Predmetnim činjenjem lice nije prouzrokovao štetne posljedice za akcionare emitenta, u objavljenoj

ponudi za preuzimanje, ostalim akcionarima ponuđena je viša cijena u odnosu na transakciju koja je bila predmet

sankcionisanja, te je zaključeno da eventualno kažnjavanje u ovakvim slučajevima u najvećem dijelu ne bi bilo u

skladu sa svrhom prekršajnih sankcija.
84 Sudskom presudom konstatovano da Komisija nije predočila dovoljno dokaza, iako je i sama stranka

provela postupak preduzimanja po rješenju Komisije o utvrđivanju obaveze objavljivanja ponude za preuzimanje

za lica koja su u predmetnom postupku zajednički djelovala.

67

G
o

d
in

a

B
ro

j
p

o
k

re
n

u
ti

h
 p

o
st

u
p

a
k

a

Status Novčani iznos

sankcije - uslovno

Novčani iznos

sankcije - bezuslovno

B
ro

j
sl

u
ča

je
v

a
 u

 k
o

ji
m

a
 s

u

o
k

ri
v

lj
en

i
sa

n
k

ci
o

n
is

a
n

i

B
ro

j
o

b
u

st
a

v
lj

en
ih

p
o

st
u

p
a

k
a

B
ro

j
sl

u
ča

je
v

a
 u

 k
o

ji
m

a
 j

e

K
H

O
V

 o
d

u
st

a
la

 o
d

p
re

k
rš

a
jn

e
 p

ri
ja

v
e

B
ro

j
sl

u
ča

je
v

a
 k

o
ji

 s
u

 j
o

š
u

to
k

u

P
ra

v
n

a
 l

ic
a

F
iz

ič
k

a
 l

ic
a

P
ra

v
n

a
 l

ic
a

F
iz

ič
k

a
 l

ic
a

2006. 2 1 1
85

 - - - - 5.000 500

2007. 6 3 - 3 - - - 22.000 2.300

2008. 10 2 6
86

 2 - 20.000 1.000 - -

2009. 29 27 1
87

 1 - 223.000 19.300 70.000 10.500

2010. 44 38 5
88

 1 - 389.500 41.150 46.000 9.500

2011. 22 20 2
89

 - - 253.500 23.400 20.000 3.500

2012. 8 8
90

 - - - 21.000 6.100 60.000 -

2013. 28 24
91

 2
92

 2 - 295.100 20.050 45.000 4.700

2014. 1 1 - - - 10.000 1.000 - -

30.06.’15. - - - - - - - - -

Tabela 48. Uporedni pregled pokrenutih prekršajnih postupaka zbog nepoštovanja obaveze

objavljivanja finansijskih i revizorskih izvještaja, te izvještaja o značajnim

događajima u periodu od 2000. do 30.06.2015. godine

Kako je i vidljivo, u najvećem broju slučajeva sudovi su izricali uslovne osude,

pretpostavljamo zbog lošeg finansijskog položaja privrednih subjekata, te relativno visokih

sankcija.

Na osnovu analize svih efekata pokrenutih prekršajnih postupaka, Komisija je u toku

2014. godine donijela zaključak da izmijeni Pravilnik o izvještavanju i objavljivanju

informacija od strane emitenata hartija od vrijednosti koje su predmet javne ponude93, u dijelu

85 Dana 04.03.2014. godine, prekršajni postupak obustavljen zbog zastarjelosti.

86 U tri slučaja Sud se oglasio mjesno nenadležnim, a u dva slučaja je nastupila zastara, dok je u jednom

slučaju ovlašćeno lice propustilo usmeni pretres.
87 Pokrenut stečajni postupak.
88 U jednom slučaju je pokrenut stečajni postupak, u tri slučaja je nastupila zastara, a u jednom slučaju

Sud nije prihvatio zahtjev Komisije za hartije od vrijednosti za opoziv uslovne osude, ali je Komisija pokrenula

novi postupak.
89 U jednom slučaju je pokrenut stečajni postupak, a u drugom postupak je obustavljen zbog mandata

članova Komisije (ali je u ponovljenom postupku protiv emitenta pokrenut identičan postupak).
90 U jednom slučaju, sankcija je izrečena samo fizičkom licu, jer je u međuvremenu pokrenut stečajni

postupak nad pravnim licem, a u dva slučaja, postupak protiv fizičkih lica je obustavljen.
91 U sedam slučajeva, postupak protiv fizičkih lica je obustavljen, a sankcija je izrečena samo pravnom

licu.
92 U jednom slučaju nastupila zastara, a u drugom slučaju pravno lice ne radi, postoji samo formalno, u

sudskom registru.
93 Pravilnik o izmjenama pravilnika o izvještavanju i objavljivanju informacija od strane emitenata

hartija od vrijednosti koje su predmet javne ponude („Službeni glasnik Repubike Srpske“, broj 50/14, stupio na

snagu 20.06.2014. godine).

68

koji se odnosi na definisanje kriterijuma za oslobađanje pojedinih emitenata od obaveze

objavljivanja revizorskih izvještaja.

Jedan ranije pokrenuti prekršajni postupak pravosnažno je okončan u ovom

izvještajnom periodu i to postupak protiv dva člana upravnog odbora jednog emitenta koje je

sud oglasio odgovornim za produženi prekršaj koji su počinili tako što su u više navrata vršili

transakcije, odnosno kupovali i prodavali akcije tog emitenta, a o tim transakcijama nisu

obavijestili emitenta, Komisiju i Banjalučku berzu u roku od 15 dana od dana obavljanja

transakcije, što je članom 274. stav 1. Zakona o tržištu propisano kao obaveza za članove

upravnog odbora emitenta hartija od vrijednosti sa javnom ponudom kada obavljaju

transakcije hartijama od vrijednosti tog emitenta, te su na osnovu člana 297. stav 1. tačka 16.)

istog zakona bezuslovno kažnjeni na novčanu kaznu od po 600 KM.

11.4. Informacije o sumnjama na počinjenje krivičnih djela

Kada Komisija utvrdi postojanje osnova sumnje o počinjenom krivičnom djelu ili

prekršaju, podnosi prijavu nadležnom organu94.

U vezi s jednom informacijom koja je Specijalnom tužilaštvu dostavljena u decembru

2013. godini, a koja je u februaru 2014. godine proslijeđena na postupanje Okružnom

tužilaštvu Banja Luka (sumnja da su počinjena krivična djela: 1. nedozvoljeno trgovanje

hartijama od vrijednosti iz člana 295. Zakona o tržištu, prevara iz člana 239. Krivičnog

zakona i neovlašćeno korišćenje ličnih podataka iz člana 176. stav. 1. Krivičnog zakona, od

strane jednog fizičkog lica, 2. prevara iz člana 239. Krivičnog zakona i pomaganje fizičkom

licu u izvršenju krivičnog djela nedozvoljenog trgovanja hartijama od vrijednosti iz člana 295.

Zakona o tržištu hartija od vrijednosti, od strane jednog berzanskog posrednika i odgovornog

lica u tom pravnom licu i 3. neovlašćeno korišćenje ličnih podataka iz člana 176. st. 1. i 3.

Krivičnog zakona, od strane nepoznatih službenih lica zloupotrebom položaja ili ovlašćenja),

Ministarstvu unutrašnjih poslova – Centar javne bezbjednosti Banja Luka je dostavljena i

dodatna dokumentacija u tom predmetu.

U vezi s jednom informacijom koja je Okružnom tužilaštvu Banja Luka dostavljena u

2013. godini protiv četiri fizička lica (sumnja da su počinili krivično djelo manipulacija

cijenama i širenje lažnih informacija95, a jedno od njih i krivično djelo nedozvoljeno trgovanje

hartijama od vrijenosti96), Komisija je u ovom izvještajnom periodu, na traženje tog

tužilaštva, dostavila dodatne podatke i izjašnjenja Komisije po određenim pitanjima, naročito

u vezi s visinom imovinske koristi, odnosno štete pričinjene ovim krivičnim djelima.

Međutim, Okružno tužilaštvo Banja Luka je u junu 2015. godine donijelo naredbu o obustavi

ove istrage, na šta je Komisija podnijela pritužbu. Nakon ovog izvještajnog perioda, Komisija

je dopunila svoju pritužbu (naročito u dijelu koji se tiče mogućeg iznosa materijalne štete), ali

je kancelarija glavnog okružnog tužioca odbila pritužbu sa dopunom kao neosnovanu.

Okružno tužilaštvo Banja Luka je u februaru 2015. godine u jednom postupku

pokrenutom po ranijoj informaciji Komisije (iz juna 2011. godine), donijelo naredbu o

nesprovođenju istrage i to protiv dva fizička lica kao članova uprave jednog društva za

upravljanje, zbog sumnje na počinjena krivična djela nesavjesnog poslovanja u privredi iz

člana 264. stav 1. Krivičnog zakona Republike Srpske i zaključenje štetnog ugovora iz člana

266. stav 1. istog zakona, koja su počinjena prilikom trgovanja hartijama od vrijednosti

94 Član 267. stav 2. Zakona o tržištu;
95 Član 292. Zakona o tržištu;
96 Član 295. Zakona o tržištu;

69

jednog domaćeg emitenta, a u ime i za račun investicionog fonda kojim upravlja to društvo.

Komisija je povodom ove naredbe izjavila pritužbu kancelariji glavnog okružnog tužioca,

koja je u aprilu 2015. godine odbijena kao neosnovana.

Okružno tužilaštvo Banja Luka je u junu 2015. godine donijelo naredbu o obustavi

istrage u jednom predmetu, pokrenutom protiv dva fizička lica po ranijoj informaciji Komisije

(iz oktobra 2011. godine) zbog sumnje da su u vezi sa sticanjem akcija jednog domaćeg

emitenta počinila krivična djela: zaključenje štetnog ugovora iz člana 266. stav 1. Krivičnog

zakona Republike Srpske, zloupotreba službenog položaja ili ovlašćenja iz člana 347. stav 4. a

u vezi sa stavom 3. istog zakona, neovlašćeno korišćenje i odavanje povlašćenih informacija

iz člana 291. Zakona o tržištu i manipulacija cijenama i širenje lažnih informacija iz člana

292. istog zakona.
R.

br.

Krivično djelo Lice na koje se odnosi

prijava

Tužilaštvo Godina

podnošenj

a prijave

Broj

prijava/pritužbi u

izvj.periodu

1. Nedozvoljeno trgovanje HOV Jedno fizičko lice Okružno

tužilaštvo

Banja Luka

2013. g. 1 (dopuna-

dostavljanje

dokumentacije)

Prevara

Neovlašćeno korišćenje ličnih

podataka

Prevara Berzanski posrednik

i odgovorno lice u

pravnom licu
Pomaganje u nedozvoljenom

trgovanju HOV

Neovlašćeno korišćenje ličnih

podataka

Nepoznata službena

lica

2. Manipulacija cijenama i širenje

lažnih informacija

Četiri fizička lica Okružno

tužilaštvo

Banja Luka

2013. g. 1 (dopuna)

1 (pritužba)

Nedozvoljeno trgovanje HOV Jedno fizičko lice

3. Nesavjesno poslovanje u

privredi

Dva fizička lica

(članovi uprave društva

za upravljanje)

Okružno

tužilaštvo

Banja Luka

2011. g. 1 (pritužba)

Zaključenje štetnog ugovora

4. Zaključenje štetnog ugovora Dva fizička lica

(članovi uprave dva

pravna lica)

Okružno

tužilaštvo

Banja Luka

(obustavljena

istraga u junu

2014. g.)

2011. g. -

Zloupotreba službenog položaja

ili ovlašćenja

Neovlašćeno korišćenje i

odavanje povlašćenih

informacija

Manipulacija cijenama i širenje

lažnih informacija

UKUPNO
 Pritužba 2

Dopuna 2

Tabela 49. Informacije tužilaštvu u prvom polugodištu 2015. godine o sumnji na

počinjeno krivično djelo

12. Edukacija zaposlenih

Prisustvom seminarima, izvršena je dalja edukacija zaposlenih u Komisiji po pojedinim

oblastima. U prvom polugodištu 2015. godine zaposleni u Komisiji bili su u Beču, u periodu

od 15.6. do 19.6.2015. godine na Joint Vienna Institute, na seminaru pod nazivom

Hipotekarno tržište i finansijska stabilnost (eng. Mortgage Markets and Financial Stability).

Izlaganjem radova i komunikacijom sa učesnicima na navedenom skupu, predstavnici

Komisije unaprijedili su postojeća znanja i ostvarili korisne kontakte sa drugim regulatorima.

70

S obzirom na ograničene finansijske mogućnosti Komisije, napominjemo da su

navedena učešća na seminarima obavljena bez troškova za Komisiju, te da zaposleni

učestvuju na seminarima i ostalim edukativnim skupovima uglavnom na bazi plaćenih

troškova od strane organizatora takvih skupova.

III FINANSIJSKO POSLOVANJE KOMISIJE

1. Finansiranje Komisije

Način finansiranja Komisije za hartije od vrijednosti Republike Srpske regulisan je

članom 259. Zakona o tržištu hartija od vrijednosti97. U prvom polugodištu 2015. godini

Komisija se finansirala iz vlastitih prihoda, ostvarenih obavljanjem poslova propisanih

Zakonom o tržištu hartija od vrijednosti i drugim propisima, i u prvom polugodištu ostvarila

je ukupne prihode u iznosu od 407.722 KM:

 Ostvareno u

periodu 01.01.-

30.06.2015. godine

Ostvareno u periodu

01.01.-30.06.2014.

godine

Ostvareno

2015/2014

Poslovni prihodi 401.534 487.163 0,84

Finansijski prihodi 1.974 4.542 0,43

Ostali prihodi 4.214

Ukupni prihodi 407.722 491.705 0,82

Tabela 50. Prihodi Komisije u periodu od 01.01.-30.06.2015. godine

U ukupnim poslovnim prihodima, najznačajniju stavku čine prihodi od nadzora koji su

propisani članom 2 stav 1. tačka b) podtačka 61-65 Tarifa naknada, te prihodi od emisija.

PRIHODI Jan-jun 2015 Jan-jun 2014 2015/2014

Prihodi od ispita 638 3.549 0,18

Prihodi od naknada za emisiju 147.049 218.475 0,67

Prihodi od nadzora 178.929 184.839 0,97

Prihodi od naknada za osnivanje i rad

ovlaštenih učestnika

55.200 48.500 1,14

Prihodi od naknada za preuzimanje 14.268 26.030 0,55

Prihodi od naknada za RE 3.900 4.900 0,80

Prihodi od kamata 1.974 4.542 0,43

Ostali prihodi 1.550 870 1,78

Prihodi od ukidanja rezervisanja 4.214

UKUPNO 407.722 491.705 0,83

Tabela 51. Struktura prihoda Komisije u periodu 01.01.-30.06.2015. godine

97 „Službeni glasnik RS“ broj 92/06, 34/09, 30/12, 59/13 i 108/13

71

Slika 26. Stuktura poslovnih prihoda Komisije u prvom polugodištu 2015. godine

2. Rashodi Komisije

Rashode Komisije, prije svega čine materijalni troškovi te troškovi zarada. Materijalni

troškovi se odnose, najvećim dijelom na kancelarijski materijal, održavanje prostorija,

troškove telefona, interneta, električne energije, goriva, članarina, putnih troškova i drugo.

Troškove zarada čine troškovi bruto zarada i naknada zaposlenima.

POSLOVNI RASHODI Jan-jun 2015 Jan-jun 2014 2015/2014

Troškovi materijala, telefona, goriva i energije 5.475 4.660 1,17

Troškovi bruto zarada i bruto naknada, ostali lični

rashodi 484.220 476.392 1,02

a) Troškovi bruto zarada i bruto naknada

zarada 433.897 426.250 1,02

b) Ostali lični rashodi 50.323 50.142 1,00

Troškovi proizvodnih usluga 13.042 11.972 1,09

Troškovi amortizacije i rezervisanja 8.402 9.392 0,89

Nematerijalni troškovi (osim čl. IOSCO) 7.212 7.735 0,93

Troškovi poreza i doprinosa 5.987 3.445 1,74

Članarina IOSCO 29.337 29.337 1,00

UKUPNO 553.675 542.933 1,00

Tabela 52. Struktura rashoda Komisije u periodu 01.01. - 30.06.2015. godine

Iz prethodne tabele vidljivo je da su ukupni poslovni rashodi u prvom polugodištu

2015. godine ostvareni u iznosu od 553.675 KM. Najznačajnije stavke poslovnih rashoda su

troškovi bruto zarada, dok kod materijalnih troškova u najvećem iznosu participiraju troškovi

održavanja opreme i izmjena na postojećim programima.

Pored poslovnih rashoda u prvom polugodištu 2015. godine ostvareni su i ostali

rashodi u iznosu od 400 KM, koji se odnose na humanitarna davanja.

0

50,000

100,000

150,000

200,000

250,000

Prihodi od
ispita

Prihodi od
naknada za

emisiju

Prihodi od
nadzora

Prihodi od
naknada za
osnivanje i

rad
ovlaštenih
učesnika

Prihodi od
naknada za

preuzimanje

Prihodi od
naknada za

RE

Ostali prihodi

Jan-jun 2015 Jan-jun 2014

72

Slika 27. Stuktura rashoda Komisije u prvom polugodištu 2015. godine

3. Nedostatak sredstava

Komisija je, dakle, u prvom polugodištu 2015. godine ostvarila ukupne prihode u iznosu

od 407.722 KM, te ukupne rashode u iznosu od 554.075 KM, što predstavlja manjak prihoda

nad rashodima u iznosu od 146.353 KM.

 Ostvareno u periodu

01.01.-30.06.2015.

godine

Ostvareno u periodu

01.01.-30.06.2014.

godine

Ostvareno

2015/2014

Ukupni prihodi 407.722 491.705 0,82

Ukupni reshodi 554.075 553.283 1,00

Manjak prihoda nad rashodima 146.353 61.578 2,37

Tabela 53. Prihodi/rashodi Komisije u periodu 01.01. - 30.06.2015. godine

4. Kapitalni izdaci i ostale nabavke

U toku prvog polugodištu 2015. godine nije bilo nabavke osnovnih sredstava.

Kancelarijski
materijalTroškovi

reprezentacije

Troškovi osiguranja i
bankarske usluge

Članarina IOSCO

Revizija

Bruto zarade

Naknade
zaposlenim

Troškovi prevoza
radnika, troškovi

službenih putovanja
i ostale naknade

zaposlenima

Trošak amortizacije

