


06 2014
muj'of

Crna Gora
MINISTARSTVO FINANSIJA - PORESKA UPRAVA
PODRUČNA JEDINICA PODGORICA

Primljeno: 06. 06. 2014			
Org. jed.	Broj	Prilog	Vrijednost

CRNOGORSKI TELEKOM A.D. PODGORICA

Finansijski izvještaji sastavljeni u skladu sa
Međunarodnim standardima finansijskog izvještavanja
za godinu završenu 31. decembra 2013.

Crnogorski Telekom
A.D.

Broj / 04-9434
05. 05. 2014

Podgorica /

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

SADRŽAJ

Strana

Finansijski izvještaji:

Izvještaj nezavisnog revizora

Izvještaj o finansijskom položaju

1

Izvještaj o ukupnom rezultatu

2

Izvještaj o tokovima gotovine

3

Izvještaj o promjenama na kapitalu

4

Napomene uz finansijske izvještaje

5-56

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)


IZVJEŠTAJ NEZAVISNOG REVIZORA

Akcionarima i Odboru Direktora društva Crnogorski Telekom A.D., Podgorica

Izvršili smo reviziju priloženih finansijskih izvještaja društva Crnogorski Telekom A.D., Podgorica (u daljem tekstu "Društvo") koji uključuju izvještaj o finansijskom položaju sa stanjem na dan 31. decembra 2013. godine i izvještaj o sveobuhvatnom prihodu, izvještaj o promjenama na kapitalu i izvještaj o tokovima gotovine za godinu završenu na taj dan, pregled značajnih računovodstvenih politika i druge napomene uz finansijske izvještaje.

Odgovornost rukovodstva za finansijske izvještaje

Rukovodstvo je odgovorno za sastavljanje i realno i objektivno prikazivanje ovih finansijskih izvještaja u skladu sa Međunarodnim standardima finansijskog izvještavanja, kao i za interne kontrole za koje rukovodstvo smatra da su neophodne za sastavljanje finansijskih izvještaja koji ne sadrže materijalno značajno pogrešno prikazivanje nastalo usljed pronevjere ili greške.

Odgovornost revizora

Naša odgovornost je da na osnovu izvršene revizije izrazimo mišljenje o ovim finansijskim izvještajima. Reviziju finansijskih izvještaja izvršili smo u skladu sa Međunarodnim standardima revizije. Ovi standardi zahtijevaju da postupamo u skladu sa načelima profesionalne etike i da planiramo i izvršimo reviziju na način koji nam omogućava da steknemo razumno uvjerenje da finansijski izvještaji ne sadrže materijalno značajno pogrešno prikazivanje.

Revizija podrazumijeva primjenu postupaka radi pribavljanja revizorskih dokaza o iznosima i objelodanjivanjima sadržanim u finansijskim izvještajima. Izbor postupaka zavisi od revizorskog prosuđivanja, uključujući procjenu rizika od nastanka materijalno značajnog pogrešnog prikazivanja u finansijskim izvještajima, nastalog usljed pronevjere ili greške. Pri procjeni ovih rizika, revizor uzima u obzir interne kontrole relevantne za sastavljanje i realno i objektivno prikazivanje finansijskih izvještaja Preduzeća u cilju odabira adekvatnih revizorskih postupaka u datim okolnostima, a ne za potrebe izražavanja mišljenja o djelotvornosti internih kontrola Preduzeća. Revizija takođe obuhvata ocjenu adekvatnosti primijenjenih računovodstvenih politika i prihvatljivosti računovodstvenih procjena koje je izvršilo rukovodstvo, kao i ocjenu opšteg prikaza finansijskih izvještaja.

Vjerujemo da su revizorski dokazi koji smo pribavili dovoljan i adekvatan osnov za izražavanje mišljenja.

Mišljenje

Prema našem mišljenju, priloženi finansijski izvještaji u svim materijalno značajnim aspektima prikazuju realno i objektivno finansijski položaj društva Crnogorski Telekom A.D., Podgorica sa stanjem na dan 31. decembra 2013. godine, rezultate njegovog poslovanja i novčane tokove za godinu završenu na taj dan, u skladu sa Međunarodnim standardima finansijskog izvještavanja.


Biljana Bogovac
Licencirani revizor


PricewaterhouseCoopers d.o.o., Podgorica

Podgorica, 17. april 2014.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

IZVJEŠTAJ O FINANSIJSKOM POLOŽAJU

	Napomena	Iznosi u EUR	
		Na dan	
		31. decembar 2013.	31. decembar 2012.
AKTIVA			
Stalna imovina			
Nekretnine i oprema	5	88,326,493	96,161,284
Nematerijalna ulaganja	6	17,517,186	14,894,183
Dugoročni krediti i ostala potraživanja	7	8,420,618	6,686,993
Ukupna stalna imovina		114,264,297	117,742,460
Obrtna imovina			
Zalihe	8	2,277,817	2,615,203
Potraživanja od kupaca i ostala potraživanja	9	23,940,228	21,906,579
Kratkoročni depoziti u bankama	10	54,000,000	32,000,000
Gotovina i gotovinski ekvivalenti	11	3,684,312	26,438,865
Ukupna obrtna imovina		83,902,357	82,960,647
Ukupno aktiva		198,166,654	200,703,107
PASIVA			
Kapital i rezerve pripisive akcionarima			
Akcijski kapital	13	140,996,394	140,996,394
Neraspoređena dobit		24,823,321	28,878,790
Ukupan akcijski kapital i rezerve		165,819,715	169,875,184
OBAVEZE			
Dugoročne obaveze			
Odložene poreske obaveze	17	2,076,700	2,105,814
Rezervisanja	16	757,642	635,382
Ukupne dugoročne obaveze		2,834,342	2,741,196
Ukupne obaveze		32,346,939	30,827,923
Kratkoročne obaveze			
Obaveze prema dobavljačima i ostale obaveze	15	26,270,623	22,868,789
Obaveze za porez na dobit		2,315,364	2,615,564
Rezervisanja	16	926,610	2,602,374
Ukupne kratkoročne obaveze		29,512,597	28,086,727
Ukupno pasiva		198,166,654	200,703,107

Napomene na stranama od 5 do 56 čine sastavni dio ovih finansijskih izvještaja.

Ovi finansijski izvještaji su odobreni od strane Odbora direktora Crnogorskog Telekom A.D. 16. aprila 2014. godine i u njihovo ime potpisani od strane:


Rudiger Schulz
Izvršni direktor


Manfred Knapp
Finansijski direktor

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

IZVJEŠTAJ O UKUPNOM REZULTATU

	Napomena	Iznosi u EUR	
		Za godinu završenu 31. decembra	
		2013	2012
Prihodi			
Usluge fiksne telefonije i interneta	18 a	61,721,861	63,123,809
Usluge mobilne telefonije	18 b	47,227,529	50,953,125
Ukupni prihodi		108,949,390	114,076,934
Ostali poslovni prihodi	19	1,241,336	249,665
Troškovi poslovanja			
Troškovi zaposlenih	20	(22,671,829)	(20,674,655)
Troškovi amortizacije i obezvređenja	21	(19,491,584)	(21,432,308)
Troškovi usluga drugih operatera	22	(14,972,947)	(18,237,414)
Nabavna vrijednost prodane telekomunikacione opreme		(6,779,225)	(5,784,610)
Ostali troškovi poslovanja	23	(26,136,462)	(27,097,037)
Ukupno troškovi poslovanja		(90,052,047)	(93,226,024)
Dobit iz poslovanja		20,138,679	21,100,575
Finansijski prihodi	24	1,290,640	2,855,494
Finansijski rashodi	24	(298,536)	(845,260)
Finansijski prihodi -neto		992,104	2,010,234
Dobit prije oporezivanja		21,130,783	23,110,809
Porez na dobit	25	(2,286,252)	(3,170,805)
Dobit tekuće godine		18,844,531	19,940,004
Ostali sveobuhvatni prihod tekuće godine		-	-
Ukupni sveobuhvatni prihod tekuće godine		18,844,531	19,940,004
Akcionarima društva		18,844,531	19,940,004
Zarada po akciji Društva u toku perioda (izražena u EUR po akciji)			
- osnovna i čista	26	0.40	0.42

Napomene na stranama od 5 do 56 čine
sastavni dio ovih finansijskih izvještaja.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

IZVJEŠTAJ O TOKOVIMA GOTOVINE

Napomena	(Iznosi u EUR)		
	Za godinu završenu 31. decembra		
	2013	2012	
Tokovi gotovine iz poslovnih aktivnosti			
Gotovina generisana iz poslovnih aktivnosti	31	35,919,610	41,629,270
Plaćene kamate	24	(11,252)	(144,634)
Plaćen porez na dobit	25	(2,615,564)	(3,080,020)
Neto priliv gotovine iz poslovnih aktivnosti		33,292,794	38,404,616
Tokovi gotovine iz aktivnosti investiranja			
Nabavka osnovnih sredstava i nematerijalnih ulaganja	5,6	(10,753,989)	(13,898,095)
Povećanje kratkoročnih depozita u bankama		19,000,000	26,900,000
Smanjenje kratkoročnih depozita u bankama		(41,000,000)	(13,700,000)
Naplaćene kamate		1,147,798	2,507,882
Prilivi od prodaje osnovnih sredstava i nematerijalnih ulaganja		174,544	252,685
Smanjenje/(povećanje) dugoročnih kredita zaposlenima i ostalih potraživanja	7	(1,733,625)	383,683
Neto odliv gotovine iz aktivnosti investiranja		(33,165,272)	2,446,155
Tokovi gotovine iz aktivnosti finansiranja			
Plaćene dividende većinskim i manjinskim akcionarima	27	(22,882,076)	(16,504,600)
Neto odliv gotovine iz aktivnosti finansiranja		(22,882,076)	(16,504,600)
Neto povećanje/(smanjenje) gotovine i gotovinskih ekvivalenata		(22,754,554)	24,346,171
Gotovina i gotovinski ekvivalenti na početku perioda		26,438,865	2,093,407
Efekat kursnih razlika		1	(713)
Gotovina i gotovinski ekvivalenti na kraju perioda	11	3,684,312	26,438,865

Napomene na stranama od 5 do 56 čine sastavni dio ovih finansijskih izvještaja.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

IZVJEŠTAJ O PROMJENAMA NA KAPITALU

	Akcijski kapital	Statutarne rezerve	Neraspoređena dobit	Ukupno
Stanje 1. januara 2012. godine	140,996,394	8,046,359	17,392,427	166,435,180
Dividende	-	-	(16,500,000)	(16,500,000)
Prenos u statutarne rezerve (Napomena 14)	-	(8,046,359)	8,046,359	-
Dobit tekuće godine	-	-	19,940,004	19,940,004
Ostali sveobuhvatni prihod tekuće godine	-	-	-	-
Stanje 31. decembra 2012. godine	140,996,394	-	28,878,790	169,875,184
Stanje 1. januara 2013. godine	140,996,394	-	28,878,790	169,875,184
Dividende	-	-	(22,900,000)	(22,900,000)
Dobit tekuće godine	-	-	18,844,531	18,844,531
Ostali sveobuhvatni prihod tekuće godine	-	-	-	-
Stanje 31. decembra 2013. godine	140,996,394	-	24,823,321	165,819,715

Napomene na stranama od 5 do 56 čine sastavni dio ovih finansijskih izvještaja.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

1. OPŠTE INFORMACIJE

Crnogorski Telekom A.D. (u daljem tekstu: "Crnogorski Telekom" ili "Društvo"), pruža usluge fiksne i mobilne telefonije, interneta i ostale telekomunikacione usluge u Crnoj Gori, kao i lokalne, nacionalne i međunarodne telefonske usluge, uz široku paletu drugih telekomunikacionih usluga koje uključuju mobilnu mrežu, internet, iznajmljene linije, mrežu za prenos podataka, usluge kablovske televizije i ostalih telekomunikacionih usluga u Crnoj Gori.

Društvo je akcionarsko društvo koje se kotira na Montenegro berzi (TECG). Magyar Telekom Nyrt. (u daljem tekstu: "Magyar Telekom") je u 2005. godini postao većinski vlasnik sa 76,53% udjela. Skupština Akcionara Crnogorskog Telekom A.D. je 30. aprila 2009. godine donijela odluku o spajanju njegovih kćerki kompanija T Mobile CG d.o.o. i Internet CG d.o.o. u 'Crnogorski Telekom AD'.

Deutsche Telekom AG ("DTAG") je krajnji kontrolni vlasnik Magyar Telekom Plc. sa 59,21% akcija u vlasništvu. Deutsche Telekom ("DT") Grupu konstituiše više provajdera fiksne telefonije, mobilne telefonije i IT usluga širom svijeta, sa kojima Magyar Telekom Grupa ima redovne transakcije.

Sjedište Telekoma je u Podgorici, ulica Moskovska 29. Na dan 31. decembra 2013. godine, Društvo je imalo 687 zaposlenih (na dan 31. decembra 2012. godine 774 zaposlenih).

Istraga određenih konsultantskih ugovora

Kao što je i ranije navedeno, u toku obavljanja revizije finansijskih izvještaja Magyar Telekom A.D. za 2005. godinu, PricewaterhouseCoopers Könyvvizsgáló és Gazdasági Tanácsadó Kft. (PwC) je identifikovao dva ugovora čija priroda i poslovne namjere nisu bile jasno iskazane. U februaru 2006. godine, Odbor za reviziju Magyar Telekom A.D. angažovao je White & Case LLP ("nezavisne istražitelje" ili "White & Case"), svoje nezavisne pravne savjetnike, kako bi obavili unutrašnju istragu po pitanju da li je Magyar Telekom, ili neka njegova kompanija, izvršio plaćanja po osnovu ovih ili nekih drugih ugovora, potencijalno zabranjenih od strane Američkih zakona i regulativa, uključujući Dekret o postupcima strane korupcije („FCPA“), ili internu politiku društva. Odbor za reviziju je informisao američko Ministarstvo pravde („DOJ“) i američku Komisiju za hartije od vrijednosti („SEC“) i mađarski nadležni organ za finansijsku kontrolu o ovoj unutrašnjoj istrazi.

Odbor za reviziju je 2. decembra 2009. godine dostavio Odboru Direktora Magyar Telekom A.D. „Izvještaj o istrazi Odboru za reviziju Magyar Telekom A.D.“, od 30. novembra 2009. godine (Finalni izvještaj). Odbor za reviziju je nagovijestio da smatra da je pripremanjem finalnog izvještaja, a na bazi trenutnih dokaza, White & Case okončao svoju nezavisnu unutrašnju istragu.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

1. OPŠTE INFORMACIJE (Nastavak)

Istraga određenih konsultantskih ugovora (nastavak)

Finalni izvještaj sadrži sledeće zaključke i dokaze koji su na raspolaganju Odboru za reviziju i njegovim savjetnicima:

- Informacije koje je sakupio Odbor za reviziju i njegovi savjetnici u toku istrage pokazuje grubo nepoštovanje i nedostatak posvećenosti za uspostavljanje saglasnosti na najvišim nivoima Magyar Telekom, Crnogorskog Telekom i Makedonskog Telekom tokom perioda za koji je sprovedena istraga.
- Kao što je i ranije navedeno, u slučaju pomenutih ugovora, nema „dovoljno dokaza da se utvrdi da je EUR 7 miliona troškova vezanih za četiri konsultantska ugovora napravljeno za legitimne poslovne svrhe“ kao i da postoji „potvrđan dokaz da su pomenuti troškovi služili u neispravne svrhe“. Pomenuti ugovori nisu pravilno prikazani u finansijskim izvještajima Magyar Telekom, kao ni njegovih relevantnih zavisnih društava. Dva ugovora u ukupnom iznosu od EUR 2.88 miliona je zaključio Crnogorski Telekom i njegovo zavisno društvo, dok se druga dva ugovora odnose na druge članice Magyar Telekom Grupe.

2007. godine, Vrhovni državni tužilac Crne Gore obavijestio je Odbor direktora Crnogorskog Telekom o svom zaključku da ugovori koji su predmet unutrašnje istrage u Crnoj Gori ne sadrže elemente koji se mogu protumačiti kao kriminalne radnje na osnovu kojih bi se u Republici Crnoj Gori mogle podnijeti tužbe. Međutim, od 2007. godine Vrhovnom Državnom Tužiocu Crne Gore je dostavljana sva nova dokumentacija, svi novi podaci, koji su postali dostupni Crnogorskom Telekomu a povezani su sa slučajem.

Takođe, Ministarstvo unutrašnjih poslova Makedonije i Kancelarija glanog tužioca Mađarske počeli su istražne aktivnosti koje su prethodno bile predmet interne istrage. Ove istražne radnje se nastavljaju i svi relevantni partneri Crnogorskog Telekom će nastaviti da sarađuju na ovim istragama.

DOJ i SEC su takođe počele svoje istražne aktivnosti koje su prethodno bile predmet interne istrage. Tokom 2011. godine Magyar Telekom je zaključio finansijsko poravnanje sa DOJ i SEC kako bi se zatvorila njihova dalja istraga. Ovim poravnanjem je zatvorena istraga koju su DOJ i SEC vodili u vezi sa učešćem Magyar Telekom u pomenutom slučaju. 24. januara 2014 godine SEC je dao instrukciju svom braniocu da prekine sa daljim istražnim radnjama vezanim za korupciju u Crnoj Gori.

Na dan 31. decembra 2013. godine gore pomenute istrage nisu imale uticaja na finansijske izvještaje Društva.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA

Osnovne računovodstvene politike primjenjene za sastavljanje ovih finansijskih izvještaja navedene su u daljem tekstu. Ove politike su konzistentno primjenjene na sve prikazane godine, osim ako drugačije nije naznačeno.

2.1. Osnov za sastavljanje

Finansijski izvještaji Crnogorskog Telekom A.D. su pripremljeni u skladu sa Međunarodnim standardima finansijskog izvještavanja (IFRS) koje je objavio Odbor za međunarodne računovodstvene standarde (IASB), koji su bili na snazi u periodu sastavljanja finansijskih izvještaja Društva i u skladu sa Zakonom o računovodstvu i reviziji Crne Gore. Finansijski izvještaji su sastavljeni u skladu sa konvencijom istorijskog troška modifikovanog za efekte procjene vrijednosti finansijskih srestava namijenjenih prodaji.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

Sastavljanje finansijskih izvještaja u skladu sa IFRS zahtijeva primjenu izvjesnih ključnih računovodstvenih procjena. Ono, takođe, zahtijeva da rukovodstvo koristi svoje prosuđivanje u primjeni računovodstvenih politika Društva. Oblasti koje zahtijevaju prosuđivanje većeg stepena ili veće složenosti, odnosno oblasti u kojima pretpostavke i procjene imaju materijalni značaj za finansijske izvještaje objelodanjeni su u napomeni 4.

Društvo ima obavezu da vodi svoje računovodstvene evidencije i sastavlja finansijske izvještaje u skladu sa Zakonom o računovodstvu i reviziji Crne Gore ("Sl. list RCG", br. 69/2005, „Sl. list CG“, br. 80/08 i 32/11), i posebno u skladu sa relevantnom zakonskom odlukom koja definiše obaveznu primjenu IFRS u Republici Crnoj Gori ("Sl. list RCG", br. 69/2002).

Finansijski izvještaji Društva su predloženi za odobrenje od strane Odbora Direktora Društva. Godišnja Skupština akcionara, koja je ovlašćena da odobri i prihvati finansijske izvještaje, ima pravo da zahtijeva promjene prije prihvatanja. S obzirom da su većinski akcionari istovremeno i članovi Odbora Direktora Duštva koje predlaže finansijske izvještaje, vjerovatnoća potencijalnih izmjena zahtjevanih od strane Skupštine akcionara je mala, i takvih izmjena nije bilo u prošlosti.

Zvanična valuta u Crnoj Gori i funkcionalna valuta Crnogorskog Telekoma A.D. je Euro (EUR).

2.1.1. Uporedni podaci

Uporedni podaci predstavljaju revidirane finansijske izvještaje sa stanjem na dan 31. decembra 2012. godine.

2.1.2. Promjene u računovodstvenim politikama i objelodanjivanjima

a) Novi i dopunjeni standardi usvojeni od strane Društva

MRS 1 (revidiran) - IASB je objavio izmjene i dopune MRS 1 *Prezentacija finansijskih izvještaja* u junu 2011. Izmjene i dopune MRS 1 zadržavaju pristup 'jedan ili dva izvještaja' po izboru Društva i samo se mijenja način kako se prikazuje Ukupan ostali finansijski rezultat: zahtijeva posebno objelodanjivanje podzbirova za one elemente koji mogu biti reklasifikovani u račun dobitka ili gubitka u bilansu uspjeha (koji se mogu ponovo priznati) kao i one elemente koji neće biti reklasifikovani. Društvo je počelo primjenu izmijenjenog standarda zaključno sa 1. januarom 2013. godine.

MRS 19 *Primanja zaposlenih* je dopunjen tokom juna 2011. godine. Dopune se uglavnom odnose na oblasti koje nijesu značajne za Društvo (planovi definisanih primanja), dok one koje su značajne za Društvo nijesu rezultirale u promjeni priznavanja, mjerenja ili objelodanjivanja primanja zaposlenih.

IASB je objavio izmjene IFRS 7 *Finansijski instrumenti: Objelodanjivanja* u decembru 2011. IASB i FASB (Odbor za finansijske računovodstvene standarde) su izdali zajedničke zahtjeve objelodanjivanja koji bi trebali pomoći da se bolje procijeni uticaj ili potencijalni uticaj dogovora o prebijanju na finansijski položaj društva. Zajednički zahtjevi za objelodanjivanje poboljšavaju transparentnost u izvještavanju o tome kako kompanije ublažavaju kreditni rizik, uključujući objavljivanje datih ili primljenih kolaterala. Revidirani standard je primijenjen za finansijske periode koji počinju na dan, ili poslije 1. januara 2013. Izmijenjeni standard nije doveo do značajnih promjena u finansijskim izvještajima Društva.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

a) Novi i dopunjeni standardi usvojeni od strane Društva (nastavak)

IFRS 13 - IASB je objavio IFRS 13 - Mjerenje fer vrijednosti u maju 2011. kako bi jedan standard zamijenio smjernice o mjerenju fer vrijednosti u postojećoj IFRS računovodstvenoj literaturi. Ovaj standard je rezultat zajedničkih napora od strane IASB i FASB za razvojem konvergiranoj okviru fer vrijednosti. IFRS 13 definiše fer vrijednost, daje smjernice o tome kako utvrditi fer vrijednost te zahtijeva objelodanjivanja o mjerenjima fer vrijednosti. Međutim, IFRS 13 ne mijenja zahtjeve u pogledu stavki koje treba mjeriti ili iskazati po fer vrijednosti. IFRS 13 nastoji povećati konzistentnost i uporedivost mjerenja fer vrijednosti u srodnim podacima kroz 'hijerarhiju fer vrijednosti'. Hijerarhija kategorizuje ulaze koji se koriste za validacione tehnike u tri nivoa. Hijerarhija daje najveći prioritet (nekorigovanim) kvotnim cijenama na aktivnim tržištima za identična sredstva ili obveze, kao i najniži prioritet neprimjetnim inputima. Ako se inputi korišćeni za mjerenje fer vrijednosti kategoriziraju u različite nivoe u hijerarhiji fer vrijednosti, fer vrijednost mjerenja je kategorizovan u cijelosti na nivo najnižeg inputa koji je značajan za ukupno mjerenje (na bazi primjene procjena). Revidirani standard je primijenjen za finansijske periode koji počinju na dan, ili poslije 1. januara 2013. Izmijenjeni standard nije doveo do značajnih promjena u finansijskim izvještajima Društva.

b) Novi standardi i tumačenja koji još nisu usvojeni u 2013 koji nisu relevantni za Društvo

IFRIC 20 - U oktobru 2011. godine IASB je objavio IFRIC 20 – Troškovi odlaganja rudarskog otpada nastalog aktivnostima površinske eksploatacije. Kako se Crnogorski Telekom ne bavi rudarskom aktivnošću, ova interpretacija neće imati nikakvog uticaja na finansijske izvještaje Društva.

IFRS 1 – u 2012 godini, IASB obavljuje dopunu IFRS 1. Kako je Crnogorski Telekom već usvojio IFRS, dopuna neće imati uticaja na finansijske izvještaje Društva.

MRS 32 (revidiran) - IASB je objavio izmjene i dopune MRS-a 32 Finansijski instrumenti: Objava se desila u Decembru 2011. Izmjene i dopune MRS-a 32 pojašnjava IASB zahtjeve za prebijanje finansijskih instrumenta. Izmjene se bave nedoslednostima u tekućoj praksi prilikom primjene prebijanja koje je regulisano u MRS 32. Ovim se pojašnjava:

Značenje „trenutno ima zakonsko pravo na prebijanje priznatih iznosa“; kao i
Da se neki sistemi bruto poravnanja mogu smatrati ekvivalentima neto poravnanju.

Revidirani standard je primijenjen za finansijske periode koji počinju na dan, ili poslije 1. januara 2014. Zahtijeva se retroaktivna primjena ovog amandmana. Ne očekujemo da će usvajanje izmijenjenog standarda dovesti do značajnih promjena u finansijskim izvještajima Društva. Evropska Unija je usvojila izmjenene standarda.

IFRS 9 Finansijski instrumenti. Standard predstavlja prvi dio projekta zamjene MRS 39 („Finansijski instrumenti: priznavanje i mjerenje“) novim standardom IFRS 9 Finansijski instrumenti. IFRS 9 određuje klasifikaciju i priznavanje finansijskih sredstava i obaveza. Preostale faze projekta, odlaganje sa obezvrjeđenjem finansijskih instrumentat i hedžing računovodstvo, kao i ostatak projekta vezan za prestanak priznavanja, su u toku.

Finansijska sredstva – Prilikom početnog priznavanja, IFRS 9 zahtijeva da se finansijska sredstva vrednuju po fer vrijednosti. Nakon početnog priznavanja, finansijska sredstva nastavljaju da se mjere na osnovu njihove klasifikacije pod IFRS 9. Gdje je finansijsko sredstvo klasifikovano i mjereno po amortizovanom trošku, zahtijeva da se radi test obezvrjeđenja u skladu sa MRS 39. IFRS 9 definiše pravila za klasifikaciju koja su prikazana u nastavku teksta.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

b) Novi standardi i tumačenja koji još nisu usvojeni u 2013 koji nisu relevantni za Društvo (nastavak)

IFRS 9 zahtijeva da se finansijska sredstva klasifikuju na osnovu naknadnog vrednovanja ili po metodi amortizovanog troška ili po fer vrijednosti. Postoje dva uslova koja treba da budu zadovoljena da bi se sredstvo priznalo po amortizovanom trošku: (1) Potrebno je da postoji cilj društva da kroz biznis model upravlja finansijskim sredstvima kako bi bilo u stanju da prikupi ugovorene novčane tokove, kao i (2) ugovorni uslovi dovode do novčanih tokova određenih datuma koji predstavljaju isključivo otplate glavnice i kamate na preostali dio duga. Tamo gdje ovi uslovi ne mogu da budu zadovoljeni, finansijska sredstva se klasifikuju po fer vrijednosti.

Opcija Fer vrijednosti: IFRS 9 dozvoljava entitetu da odredi instrumente, koji bi inače bili klasifikovani u kategoriju amortizovanog troška, da se priznaju po fer vrednosti kroz bilans uspeha ako takvo priznavanje eliminiše ili značajno smanjuje nedoslednosti u odmeravanju ili priznavanju („računovodstveno neslaganje“).

Finansijski instrumenti: Podrazumijevana kategorija za vlasničke instrumente je priznavanje po fer vrijednosti kroz bilans uspeha. Međutim, standard kaže da entitet može učiniti neopozivi izbor prilikom inicijalnog priznavanja da prikaže sve promjene fer vrijednosti za učešća u kapitalu koji se ne drže radi trgovanja u ostalom sveobuhvatnom prihodu. Ovi dobitci ili gubici po fer vrijednosti se ne prijavljuju kao dio profita ili gubitka izveštajnog entiteta, čak i kada je dobitak ili gubitak realizovan. Samo dividende koje su primljene od ovih investicija se izveštavaju u dobitku ili gubitku.

Ugrađeni derivati: Zahtjevi MRS 39 kod ugrađenih derivata su izmenjeni tako da više nije obavezno razdvajanje finansijskih sredstava kod nosioca ugovora.

Reklasifikacija: IFRS 9 zahtijeva reklasifikaciju između fer vrijednosti i amortizovanog troška kada i samo kada postoji promjena u biznis modulu entiteta. „Kontaminaciona pravila“ koja su postojala u MRS 39 su eliminisana.

Finansijske obaveze – IFRS 9 „Finansijski Instrumenti“ postavlja računovodstvena pravila za finansijske obaveze i mijenja postojeća pravila u MRS 39 „Finansijski instrumenti: priznavanje i mjerenje“. Novo pravilo glasi:

- Preuzimaju se pravila MRS 39 za priznavanje i prestanak priznavanja i ostaju nepromijenjena.
- Preuzima se većina zahtjeva MRS 39 za klasifikaciju i mjerenje.
- Eliminiraju se izuzetak od vrednovanja po fer vrijednosti za obaveze za derivate koje su povezane i koje se moraju poravnati na osnovu isporuke nekotiranog instrumenta kapitala.
- Mijenjaju se pravila vezana za opciju fer vrednovanja obaveza za rešenje sopstvenog kreditnog rizika.

IASB je izdao dopune IFRS 9 u decembru 2011. i u novembru 2013, i odložio obaveznu primjenu IFRS 9. Odlaganje će omogućiti da sve faze IFRS 9 projekta imaju isti datum stupanja na snagu. Izmjene takođe pružaju olakšanje uslova koji regulišu prikaz uporednih finansijskih podataka za efekat primjene IFRS 9. Ovo oslobađanje je prvobitno dozvoljeno samo kompanijama koje odluče da primenjuju IFRS 9 prije 2012. Umjesto toga, dodatna prelazna obelodanjivanja biće obavezna da bi omogućila investitorima da razumeju efekat primene IFRS 9 na klasifikaciju i merenje finansijskih instrumenata. Usvajanje novog standarda najverovatnije će dovesti do promena u finansijskim izveštajima Društva, tačan uticaj se trenutno analizira. Evropska unija još nije prihvatila standard niti njegove izmene i dopune.

IFRS 10, IFRS 12, MRS 27 (dopunjen) kao i MRS 28 (dopunjen) – IASB je objavio IFRS 10 – Konsolidovani finansijski izvještaji, IFRS 11 – Zajednički aranžmani, IFRS 12 - Obelodanjivanje udjela u drugim pravnim licima”, kao i izmjene MRS 27 – Zasebni Finansijski Izvještaji i MRS 28 – Ulaganja u pridružne subjekte od maja 2011. godine.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

b) Novi standardi i tumačenja koji još nisu usvojeni u 2013 koji nisu relevantni za Društvo (nastavak)

IFRS 10 mijenja uputstva konsolidacije koja su važila u MRS 27 Konsolidovani i pojedinačni finansijski izvještaji kao i SIC 12 Konsolidacija - entiteta za posebne namjene uvođenjem jedinstvenog modela za konsolidaciju svih subjekata na osnovu kontrole, bez obzira na prirodu ulaganja (tj. , da li je entitet kontrolira preko glasačkih prava investitora ili preko drugih ugovornih aranžmana kao što je uobičajeno kod entiteta za posebne namjene). Prema IFRS 10, kontrola se zasniva na tome da li investitor ima:

- Moć upravljanja nad investicijom
- Izloženost ili prava na varijabilni povraćaj po osnovu njegovog udjela u investiciji kao i sposobnost da koristi moć na investicijom da bi uticao na iznos povraćaja.

IFRS 11 uvodi nove računovodstvene zahtjeve za zajedničke aranžmane, zamjenjujući MRS 31 - Učešća u zajedničkim poduhvatima. Opcija da se primenjuje metod proporcionalne konsolidacije kada je u pitanju računovodstvo zajednički kontrolisanih entiteta je ukinuta. Pored toga, IFRS 11 eliminiše zajednički kontrolisana sredstva i uvodi razliku samo između zajedničkih operacija i zajedničkih poduhvata. Zajednička operacija je zajednički aranžman kojim stranke koje imaju zajedničku kontrolu imaju prava na imovini i obavezama u odnosu na zajedničke obaveze. Zajednički poduhvat je zajednički aranžman, kojim su stranke koje imaju zajedničku kontrolu imaju pravo nad neto imovinom.

IFRS 12 zahtjeva objelodanjivanje o oba entiteta kako konsolidovanih tako i nekonsolidovanih subjekata u kojima entitet ima učešće. Cilj IFRS 12 je da zahteva informacije, tako da korisnici mogu da ocenjuju finansijski izveštaj na osnovu kontrole, ograničenja na konsolidovanom aktivom i pasivom, izloženosti riziku koja proističe iz učešća u nekonsolidovanim pravnim licima i ne kontrolisanim držaocima interesa u aktivnostima konsolidovanih entiteta.

Zahtjevi koji se odnose na posebno finansijsko izveštavanje su nepromenjeni i uključeni su u izmenjenom MRS 27 - pojedinačni finansijski izveštaji. Ostali delovi MRS 27 se zamenjuje IFRS 10.

MRS 28 - Investicije u pridružene entitete i zajedničke poduhvate mijenja se u skladu za promjene na osnovu publikacije IFRS 10, IFRS 11 i IFRS 12 .

IASB je izdao izmjene i dopune IFRS 10, IFRS 11 i IFRS 12 u junu 2012. Izmjene pojašnjavaju smjernice tranzicije prema IFRS 10 konsolidovanih finansijskih izveštaja i pružaju dodatna tranziciona olakšanja u IFRS 10, IFRS 11 Zajednički aranžmani i IFRS 12 objelodanjivanje interesa u drugim entitetima, ograničavajući uslov da se pruže uporedni podaci za samo korigovanog prethodnog uporednog perioda. Osim toga, za objelodanjivanja koja se odnose na nekonsolidovana pravna lica , amandmani se ukloni uslov prikaza uporednih podataka za period prije prve primjene IFRS 12.

Društvo će primjenjivati paket od pet novih i revidiranih standarda za godišnje periode koji počinju na dan ili nakon 1. januara 2014. Ne očekuje se da će njihovo usvajanje dovesti do značajnih promena u finansijskim izveštajima Društva. Evropska unija je usvojila nove standarde i amandmane iz maja 2011 .

MRS 36 (dopunjen) - IASB je objavio Objelodanjivanja vezana za nadoknadiv iznos nefinansijsku imovine, izmjene i dopune MRS 36 - Umanjenje vrijednosti imovine u maju 2013. Izmjene se bave objelodanjivanjem informacija o nadoknadivom iznosu obezrijeđenih srestava ako je taj iznos zasnovan na fer vrijednosti umanjenoj za troškove raspolaganja. Prilikom izrade IFRS 13 Merenje fer vrijednosti, IASB je odlučio da izmjeni MRS 36 tako da zahtjeva objelodanjivanje u vezi nadoknadivog iznosa obezrijeđenih srestava. Izmjene pojašnjavaju IASB prvobitne namere: daobim tih objelodanjivanja je ograničena na nadoknadivog iznosa obezrijeđenih srestava koja se zasniva na fer vrednost umanjenoj za troškove raspolaganja. Potrebna je retrospektivna primjena izmjena i dopuna za godišnje periode koji počinju na dan ili nakon 1. januara 2014 . Ne očekuje se da će usvajanje amandmana dovesti do značajnih promena u finansijskim izveštajima Društva. Evropska unija još nije usvojila dopunu standarda.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

b) Novi standardi i tumačenja koji još nisu usvojeni u 2013 koji nisu relevantni za Društvo (nastavak)

MRS 39 (dopunjen) -IASB je objavio "Obnovu derivata i nastavak računovodstvo zaštite", izmjene i dopune MRS 39 - Finansijski instrumenti: priznavanje i odmjeravanje u junu 2013. Izmjene će omogućiti računovodstvo zaštite da nastave u situaciji u kojoj derivat, koji je određen kao instrument zaštite, je obnovljen da izvrši poravnanje sa centralnim ugovaračem kao rezultat zakona ili propisa, ako se ispune posebni uslovi (u ovom kontekstu, obnova ukazuje da su strane u ugovoru su saglasne da se zamijeni prvobitni komitent sa novim). Ovo oslobađanje je uvedeno kao odgovor na zakonodavne promene u mnogim jurisdikcijama koje bi dovele do široko rasprostranjene obnove ovakvih derivatova. Ove zakonske promene su izazvane na osnovu preuzete obaveze od G20 da poboljša transparentnost i regulatorni nadzor nad derivativima na međunarodno konzistentan i nediskriminatoran način. Slične olakšice će biti uključeni u IFRS 9 Finansijski instrumenti. Primena amandmana je potrebna za godišnje periode koji počinju na dan ili nakon 1. januara 2014. Ne očekuje se da će se usvajanjem amandmana dovesti do značajnih promena u finansijskim izveštajima Društva. Evropska unija još nije usvojila dopunu standarda.

IFRIC 21 – IASB je izdao tumačenje IFRIC 21: dažbine, tumačenje o računovodstvu za dažbina nametnutih od strane vlada u maju 2013. IFRIC 21 je tumačenje MRS 37 Rezervisanja, potencijalne obaveze i potencijalna imovina. MRS 37 propisuje kriterijume za priznavanje obaveza, od kojih je jedan uslov za entitet da ima sadašnju obavezu kao rezultat prošlih događaja (poznat kao obavezujući događaj). Novo tumačenje pojašnjava da obavezujući događaj koji dovodi do obaveze plaćanja poreza je aktivnost opisana u relevantnim zakonima koji izaziva plaćanje dažbine. Primena IFRIC 21 je potrebno za godišnje periode koji počinju na dan ili nakon 1. januara 2014. Ne očekuje se da će donošenje novog tumačenja dovesti do značajnih promena u finansijskim izveštajima Društva - naša interpretacija je u skladu sa nedavno objavljenim IFRIC-om. Evropska unija još nije prihvatila tumačenje.

c) Novi standardi, dopune i implementacija koji još nisu stupili na snagu i koji nisu relevantni za Društvo

IFRS 10, IFRS 12, MRS 27 (dopunjen) – IASB je objavio "Investiciona Društva" (Dopunu IFRS 10, IFRS 12 i MRS 27) u oktobru 2012. Amandmani se odnose na posebne vrste poslovanja koje se mogu klasifikovati u investiciona Društva. Kako je Crnogorski Telekom jedno društvo i nema u svom sastavu investicionih društava iz zajedničkih sporazuma, dopunjeni standard nema uticaja na finansijske izvještaje Društva.

MRS 19 (dopunjen) -IASB je objavio izmjene i dopune MRS 19 - Primanja zaposlenih u novembru 2013. Izmjene se odnose na doprinose od zaposlenih ili trećih lica na definisanim davanjima koji nisu relevantni za Društvo. Stoga dopunjeni standard neće imati nikakav uticaj na finansijske izvještaje Društva. Evropska unija još nije usvojila dopunu standarda.

2.2. Izvještavanje o segmentima

O poslovnim segmentima se izvještava na način koji je konzistentan sa internim izvještavanjem za potrebe glavnog donosioca poslovnih odluka. Glavni donosilac poslovnih odluka koji je odgovoran za raspodjelu resursa i procjenu rezultata poslovanja poslovnih segmenata je identifikovan kao Izvršni Upravni Odbor koji donosi strateške odluke. Do kraja 2012. godine u Društvo je izvještavalo o fiksnom i mobilnom segmentu, jer je interno izvještavanje bilo zasnovano na podjeli u okviru pristupne mreže. Tokom 2013. godine, međutim, Društvo je sprovelo internu reorganizaciju, koja je dovela i do promjene u internom izvještavanju prema glavnom donosiocu poslovnih odluka. Članovi Izvršnog Upravnog Odbora dobijaju i analiziraju izvještaje na nivou Društva, umjesto po segmentima zasnovanim na mrežnoj podjeli. Posljedično, u Crnogorskom Telekomu ne postoje segmenti koji se mogu identifikovati jer se sve relevantne odluke donose na nivou Društva.

2.3. Preračunavanje stranih valuta

Zvanična valuta u Crnoj Gori i funkcionalna valuta Crnogorskog Telekoma A.D. je Euro (EUR).

Transakcije u stranoj valuti se preračunavaju u funkcionalnu valutu primjenom deviznih kurseva važećih na dan transakcije. Pozitivne i negativne kursne razlike nastale iz izmirenja takvih transakcija i iz preračuna monetarnih sredstava i obaveza izraženih u stranim valutama na kraju godine, iskazane su u okviru finansijskih prihoda/(rashoda) u izvještaju o ukupnom rezultatu.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.4. Nekretnine i oprema

Nekretnine i oprema Društva iskazani su po nabavnoj vrijednosti umanjenoj za akumuliranu ispravku vrijednosti i trošak po osnovu obezvrjeđenja.

Nabavna vrijednost nekretnine i opreme se sastoji od nabavne vrijednosti sredstva, uključujući uvozne dažbine i povezane takse, umanjene za eventualne popuste, kao i troškove neophodne za puštanje u rad datog sredstva, kao i troškova stavljanja sredstva van upotrebe ukoliko je neophodno.

Nabavna vrijednost telekomunikacione opreme se sastoji od svih direktno povezanih troškova, uključujući polaganje kablova do prostorija pretplatnika kao i eventualne troškove pozajmljivanja. Trošak takođe uključuje i interno generisani rad za pojedine stavke nekretnina i opreme.

Naknadni troškovi se uključuju u nabavnu vrijednost sredstva ili se priznaju kao posebno sredstvo, u zavisnosti od toga što je primjenljivo, samo kada postoji vjerovatnoća da će Društvo u budućnosti imati ekonomsku korist od tog sredstva i ako se njegova vrijednost može pouzdano utvrditi. Svi drugi troškovi tekućeg održavanja terete bilans uspjeha perioda u kome su nastali.

Dobici i gubici po osnovu otuđenja sredstva utvrđuju se kao razlika između novčanog priliva i knjigovodstvene vrijednosti i iskazuju se u bilansu uspjeha u okviru 'Ostalih prihoda/(rashoda)'.

Nekretnine i oprema u pripremi obuhvataju rad trećih lica kao i interno generisani rad za nekretnine i opremu koja još nisu završena. Ova stavka uključuje ulaganja izvršena (ali ne i završena) u tekućoj i/ili prethodnoj finansijskoj godini. Po kompletiranju ovih sredstava, odnosno iznosi iskazani kao dati avansi ili nekretnine i oprema u pripremi se priznaju kao nekretnine i oprema.

Kada sredstva u sebi sadrže elemente i materijalne i nematerijalne imovine, u odabiru računovodstvenog tretmana u skladu sa MRS 16 Nekretnine, postrojenja i oprema ili MRS 38 Nematerijalna ulaganja, rukovodstvo procjenjuje koji je element značajniji za sredstvo i u zavisnosti od toga vrši klasifikaciju.

Zemljište se ne amortizuje. Amortizacija drugih sredstava se obračunava primjenom proporcionalne metode kako bi se rasporedila njihova nabavna vrijednost do njihove rezidualne vrijednosti tokom njihovog procijenjenog vijeka trajanja, kao što slijedi:

Glavne grupe nekretnina i opreme	Procijenjeni korisni vijek (godina)
Zgrade	40
Mjesne mreže	20
Optički kabl	20
Telefonska centrala sa pripadajućom opremom	7
Prenosni sistemi i oprema za prenos	10
Računari i računarska oprema	3
Mipnet mreža	5, 6
Ruteri i prekidači	5-8

Rezidualna vrijednost i korisni vijek upotrebe sredstva se revidiraju, i po potrebi koriguju, na datum svakog bilansa stanja.

Knjigovodstvena vrijednost sredstva svodi se odmah na njegovu nadoknadivu vrijednost ukoliko je knjigovodstvena vrijednost veća od njegove procijenjene nadoknadive vrijednosti.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.5. Nematerijalna ulaganja

a) Goodwill

Goodwill nastaje sticanjem (kupovinom) zavisnih pravnih lica te predstavlja višak novčane vrijednosti koji se prenosi kroz učešće tj. udio Društva u neto fer vrijednosti identifikovanih sredstava, obaveza i potencijalnih obaveza stečenog zavisnog pravnog lica i fer vrijednosti manjinskog tj. nekontrolnog udjela u stečenom pravnom licu. Društvo je prepoznalo goodwill prilikom sticanja zavisnog pravnog lica Internet Crna Gora d.o.o., 7. marta. 2005. godine koji je naknadno pripojen Društvu.

Goodwill se odmjerava oduzimanjem neto imovine stečenog pravnog lica od zbira naknade za sticanje, vrijednosti nekontrolnog udjela u stečenom pravnom licu i fer vrijednosti učešća u stečenom pravnom licu neposredno prije datuma sticanja.

Za potrebe testiranja umanjenja vrijednosti, goodwill stečen u poslovnoj kombinaciji raspodjeljuje se na svaku od jedinica koje generišu gotovinu, odnosno grupe jedinica koje generišu gotovinu za koje se očekuje da će ostvariti korist tj. priliv od sinergije nastale po osnovu poslovne kombinacije. Svaka jedinica ili, pak, grupa jedinica na koje se goodwill raspodjeljuje predstavlja najniži nivo na kojem se goodwill prati za interne potrebe rukovodstva. Praćenje goodwill-a vrši se na nivou poslovnog segmenta.

Provera umanjenja vrijednosti goodwill-a vrši se jednom godišnje ili češće ukoliko događaji ili izmijenjene okolnosti ukažu na eventualno postojanje umanjenja vrijednosti. Knjigovodstvena vrijednost goodwill-a poredi se sa njegovom nadoknadivom vrijednošću koja predstavlja vrijednost veću od vrijednosti u upotrebi i fer vrijednosti sredstva umanjene za troškove prodaje. Svako umanjenje vrijednosti odmah se priznaje kao trošak i naknadno se ne ukida.

b) Licence

Zasebno stečene licence iskazuju se po istorijskoj nabavnoj vrijednosti. Licence imaju ograničen vijek trajanja i iskazuju se po nabavnoj vrijednosti umanjenoj za akumuliranu ispravku vrijednosti. Amortizacija se obračunava primjenom proporcionalne metode kako bi se troškovi licenci raspodelili u toku njihovog procijenjenog vijeka upotrebe.

Stečene licence za računarski softver kapitalizuju se u iznosu troškova nastalih po osnovu sticanja i stavljanja u upotrebu odnosnog softvera. Ovi troškovi se amortizuju tokom njihovog procijenjenog vijeka upotrebe.

c) Kompjuterski softveri

Izdaci vezani održavanje kompjuterskih softverskih programa priznaju se kao trošak u periodu u kome nastanu. Troškovi razvoja direktno povezani sa dizajniranjem projekta i testiranjem prepoznatljivih i unikatnih softverskih proizvoda koje kontroliše Društvo i koji će vjerovatno generisati ekonomsku korist veću od troškova duže od godinu dana, priznaju se kao nematerijalna ulaganja kada su zadovoljeni sledeći uslovi:

- tehnički je izvodljivo kompletirati softverski proizvod tako da bude raspoloživ za korišćenje;
- postoji namjera rukovodstva da kompletira softver i da isti koristi ili proda;
- postoji mogućnost korišćenja ili prodaje softvera;
- moguće je demonstrirati kako će softver generisati vjerovatne ekonomske koristi u budućnosti
- raspoloživi su adekvatni tehnički, finansijski i ostali resursi potrebni za finalizaciju razvoja, upotrebe ili prodaje softvera, i
- trošak koji se pripisuje softveru u toku njegovog razvoja može pouzdano da se utvrdi.

Troškovi koji su mogu direktno povezati sa softverom se kapitalizuju i priznaju kao njegov dio uključujući troškove razvoja od strane zaposlenih kao i adekvatan procenat prekovremenog rada.

Ostali troškovi razvoja koji ne ispunjavaju navedene kriterijume priznaju se kao trošak u periodu u kome nastanu. Troškovi razvoja koji su prvobitno priznati kao troškovi ne mogu se priznati kao sredstvo u narednom periodu.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

Amortizacija nematerijalne imovine, osim goodwilla se obračunava po linearnoj metodi od trenutka kada su sredstva stavljena u funkciju i primjenjuje se u toku ekonomskog vijeka trajanja sredstava kao što slijedi:

Nematerijalna ulaganja	Korisni vijek (godina)
Telekomunikaciona licenca - (obavljanje javnih fiksnih telekomunikacionih usluga)	25
Telekomunikaciona licenca - (obavljanje međunarodnog saobraćaja)	23
IPTV licenca	10
Licenca za mobilnu telefoniju	15
3G licenca	15
Internet mreža	10
Kupljeni softveri	5
Microsoft licenca	5

2.6. Umanjenje vrijednosti nefinansijskih sredstava

Sredstva sa neograničenim korisnim vijekom upotrebe ne podliježu amortizaciji i testiraju se na umanjenje vrijednosti jednom godišnje. Za sredstva koja podliježu amortizaciji provjera da li je došlo do umanjenja njihove vrijednosti vrši se kada događaji ili izmijenjene okolnosti ukažu da knjigovodstvena vrijednost možda neće biti nadoknadiva. Gubitak zbog umanjenja vrijednosti se priznaje u visini iznosa za koji je knjigovodstvena vrijednost sredstva veća od njegove nadoknadive vrijednosti. Nadoknadiva vrijednost je vrijednost veća od fer vrijednosti sredstva umanjene za troškove prodaje i vrijednosti u upotrebi. Za svrhu procjene umanjenja vrijednosti, sredstva se grupišu na najnižim nivoima na kojima mogu da se utvrde odvojeni prepoznatljivi novčani tokovi (jedinice koje generišu gotovinu). Nefinansijska sredstva, osim goodwill-a, kod kojih je došlo do umanjenja vrijednosti revidiraju se na svaki datum izvještavanja zbog mogućeg ukidanja efekata umanjenja vrijednosti.

Rukovodstvo kvartalno vrši procjenu da li postoje pokazatelji umanjenja vrijednosti i izvještava rezultate analize matičnom preduzeću. Nisu identifikovani pokazatelji umanjenja vrijednosti nekretnina, postrojenja i opreme i nematerijalne imovine na dan i za godinu završenu 31. decembra 2013.

2.7. Finansijska sredstva

Društvo klasifikuje svoja finansijska sredstva u sledeće kategorije: krediti i potraživanja i finansijska sredstva raspoloživa za prodaju. Klasifikacija zavisi od svrhe za koju su finansijska sredstva pribavljena. Rukovodstvo vrši klasifikaciju svojih finansijskih plasmana u momentu inicijalnog priznavanja.

2.7.1. Klasifikacija

a) Krediti i potraživanja

Kredit i potraživanja su nederivatna finansijska sredstva sa fiksnim ili utvrdivim plaćanjima koja nisu kotirana na aktivnim tržištima. Uključuju se u tekuća sredstva, osim ukoliko su im rokovi dospeljeća duži od 12 mjeseci nakon datuma bilansa stanja. U tom slučaju se klasifikuju kao dugoročna sredstva.

Sledeća sredstva spadaju u kategoriju „kredita i potraživanja“: potraživanja iz poslovnih odnosa, krediti zaposlenima i ostala potraživanja, kratkoročni depoziti u bankama i gotovina i gotovinski ekvivalenti.

Potraživanja od kupaca su potraživanja za robu ili obavljene usluge u redovnom poslovanju. Ako se naplata očekuje u jednoj godini ili manje (ili u uobičajenom radnom ciklusu poslovanja ako je duže), oni su klasifikovani kao tekuća sredstva. Ako ne, oni su predstavljeni kao dugotrajna imovina. Potraživanja od kupaca početno se priznaju po fer vrijednosti, a naknadno se mjere po amortizovanom trošku upotrebom metode efektivne kamatne stope, umanjena za ispravku vrijednosti.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.7.1. Klasifikacija (nastavak)

a) Krediti i potraživanja (nastavak)

Dugoročni krediti predstavljaju kredite odobrene zaposlenima za stambene potrebe. Ovi krediti sa sobom nose značajno nižu kamatnu stopu od preovlađujuće na tržištu, ili su beskamatni. U finansijskim izvještajima su inicijalno prikazani po svojoj fer vrijednosti koja se određuje kao sadašnja vrijednost svih budućih priliva u gotovini, diskontovana za iznos preovlađujuće tržišne kamatne stope za slične instrumente (slične po valuti, roku otplate, vrsti kamatne stope i drugim faktorima), sa sličnim kreditnim rejtingom. Razlika između novčanog transfera i fer vrijednosti predstavlja vrijednost koju Društvo priznaje kao naknadu zaposlenom i u izvještaju o ukupnom rezultatu se prikazuje ravnomjerno u toku perioda na koji je kredit odobren ili očekivanog radnog vijeka zaposlenog, u zavisnosti koji je kraći.

Kratkoročni depoziti u bankama su u Izvještaju o finansijskoj poziciji prikazani kao depoziti po svojoj nominalnoj vrijednosti sa dospjećem od 3 do 12 mjeseci. Potraživanja po osnovu kamata iz depozita prikazana su odvojeno u Izvještaju o finansijskoj poziciji kao ostala potraživanja. Zajednički prihodi od kamata prikazani su u izvještaju o ukupnom rezultatu kao ostali finansijski prihodi.

Gotovina i gotovinski ekvivalenti uključuju novac iz blagajne, novac na bankovnim računima i sve kratkoročne visoko likvidne depozite sa osnovnim dospjećem do tri mjeseca ili manje.

b) Finansijska sredstva raspoloživa za prodaju

Finansijska sredstva raspoloživa za prodaju predstavljaju nederivativna sredstva koja su svrstana u ovu kategoriju ili nisu klasifikovana ni u jednu drugu kategoriju. Uključuju se u dugoročna sredstva, osim ukoliko rukovodstvo ima namjeru da ulaganja otuđi u roku od 12 mjeseci od datuma bilansa stanja.

Finansijska sredstva raspoloživa za prodaju sastoje se od učešća u kapitalu stranih društava koja se ne kotiraju na aktivnim tržištima kapitala.

2.7.2 Priznavanje

Redovna kupovina i prodaja finansijskih sredstava se priznaje na datum trgovanja - datum kada se Društvo obavezalo da će kupiti ili prodati finansijsko sredstvo. Ulaganja se inicijalno priznaju po fer vrijednosti uvećanoj za transakcione troškove.

Finansijska sredstva raspoloživa za prodaju se vrednuju po fer vrijednosti, dok se krediti i potraživanja vrednuju po amortizovanoj vrijednosti korišćenjem metode efektivne kamatne stope.

Promjene u fer vrijednosti monetarnih i nemonetarnih hartija od vrijednostikoje su klasifikovane kao raspoloživi za prodaju priznaje se u ostalom sveobuhvatnom prihodu.

Kada su hartije od vrijednosti klasifikovane kao hartije od vrijednosti raspoložive za prodaju ili kada su obezvrjeđene, kumulirane korekcije fer vrijednosti priznate u kapitalu uključuju se u bilans uspeha kao „dobici ili gubici od ulaganja u hartije od vrijednosti“. Kamata na hartije od vrijednosti raspoložive za prodaju obračunata metodom efektivne kamatne stope priznaje se u bilansu uspjeha kao dio ostalih prihoda. Dividende na hartije od vrijednosti raspoložive za prodaju se priznaju u bilansu uspjeha kao dio „ostalih prihoda“ kada se utvrdi pravo Društva na naplatu.

Finansijska sredstva se prestaju priznavati kada je pravo na priliv novca od udjela isteklo ili je prenešeno i kada je Društvo prenijelo sve rizike i koristi od vlasništva.

2.7.3 Prebijanje finansijskih instrumenata

Finansijska sredstva i obaveze kao što su prihodi od interkonekcije i potraživanja se prebijaju a neto iznos se izvještava u bilansu stanja kada postoji zakonski osnov za prebijanje priznatih iznosa i kada postoji namjera da se obaveze poravnaju na neto osnovi, ili da se istovremeno realizuju sredstva i izmire obaveze.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.7.4 Obevrjeđenje finansijskih sredstava

a) Sredstva koja se vode po amortizovanoj vrijednosti

Na svaki datum bilansa stanja Društvo procjenjuje da li postoji objektivan dokaz da je umanjena vrijednost nekog finansijskog sredstva ili grupe finansijskih sredstava.

Rezervisanje za obevrjeđenje potraživanja iz poslovnih aktivnosti određuje se u slučaju kada postoje objektivan dokaz da Društvo neće biti u mogućnosti da naplati sve iznose u skladu sa inicijalnim uslovima naplate potraživanja. Značajni finansijski problemi dužnika, mogućnost bankrota ili finansijske reorganizacije dužnika, greške ili nepravilnosti u naplati predstavljaju indikatore obevrjeđenja potraživanja iz poslovnih odnosa.

Iznos gubitka se odmjerava kao razlika između knjigovodstvene vrijednosti sredstva i sadašnje vrijednost procijenjenih budućih tokova gotovine, diskontovanih po prvobitnoj efektivnoj kamatnoj stopi za to finansijsko sredstvo. Knjigovodstvena vrijednost imovine umanjuje, kroz upotrebu konta obevrjeđenja, a iznos gubitka se priznaje u bilansu uspjeha u okviru „ostalih poslovnih rashoda – trošak obevrjeđenja potraživanja“.

Društvo, kao prvi korak, utvrđuje pojedinačne indikatore obevrjeđenja za finansijska sredstva koja su materijalno značajna, kao i kolektivne za finansijska sredstva koja su manjih pojedinačnih vrijednosti. Iznos rezervisanja po osnovu ispravke vrijednosti potraživanja je obračunat na bazi procjene o njihovoj naplativosti, uzimajući u obzir istorijske podatke naplate potraživanja. Ukoliko ne postoji objektivan indikator obevrjeđenja prilikom pojedinačne ocjene finansijskih sredstava, Društvo uključuje potraživanje u grupu finansijskih sredstava sa sličnim kreditnim rizikom, i vrši kolektivnu ocjenu indikatora obevrjeđenja. Sredstva koja su, prilikom pojedinačne ocjene, obevrjeđenja, nisu uključena u kolektivnu ocjenu indikatora obevrjeđenja.

Kolektivna ocjena indikatora obevrjeđenja se, u skladu sa politikom Društva, vrši na bazi starosne strukture potraživanja, usled velikog broja sličnih tipova korisnika. U slučaju kada se utvrdi da je potraživanje iz poslovnih odnosa u potpunosti nenaplativo, otpisuje se na teret već izvršenog obevrjeđenja vrijednosti. Naknadna naplata prethodno otpisanih potraživanja iz poslovnih odnosa evidentira se u bilansu uspjeha u okviru smanjenja „ostalih poslovnih rashoda – trošak obevrjeđenja potraživanja“.

Za kredite i potraživanja, iznos gubitka se odmjerava kao razlika između knjigovodstvene vrijednosti sredstva i sadašnje vrijednost procijenjenih budućih tokova gotovine (isključujući buduće kreditne gubitke koji nisu nastali) diskontovanih po prvobitnoj efektivnoj kamatnoj stopi za to finansijsko sredstvo. Knjigovodstvena vrijednost sredstva je umanjena i iznos gubitka se priznaje u izvještaju o ukupnom rezultatu. Ako kredit ima promjenjivu kamatnu stopu, diskontna stopa za mjerenje gubitka od umanjenja vrijednosti je tekuća efektivna kamatna stopa utvrđena ugovorom.

Ako se u sljedećem periodu iznos gubitka od umanjenja vrijednosti smanji i smanjenje se može objektivno povezati s događajem koji je nastao nakon što je priznato umanjenje vrijednosti (kao što je poboljšanje u kreditnog rejtinga dužnika), povlačenje prethodno priznatog gubitka od umanjenja priznaje se u izvještaju o ukupnom rezultatu.

b) Sredstva klasifikovana kao raspoloživa za prodaju

Na kraju svakog izvještajnog perioda Društvo procjenjuje da li postoji objektivan dokaz da je umanjena vrijednost nekog finansijskog sredstva ili grupe finansijskih sredstava. Dokaz da su sredstva obevrjeđena, osim kriterijuma iz a) je takođe značajno ili odloženo smanjenje fer vrijednosti sredstava ispod nabavne vrijednosti. Ukoliko postoji bilo koji od tih dokaza za finansijska sredstva raspoloživa za prodaju, kumulirani gubitak – utvrđen kao razlika između troškova sticanja i tekuće fer vrijednosti, umanjene za bilo kakav gubitak zbog umanjenja vrijednosti finansijskog sredstva koji je prethodno priznat u bilansu uspjeha – prenosi se sa kapitala i priznaje u bilansu uspjeha. Gubici zbog umanjenja vrijednosti vlasničkih instrumenata priznati u bilansu uspjeha ne mogu se ukinuti kroz bilans uspjeha..

Sa stanjem na dan 31. decembra 2013., ova sredstva su u potpunosti obezbjeđena iz razloga što se od njih ne očekuju budućni novčani prilivi.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.8. Zalihe

Zalihe se vrednuju po nižoj od nabavne vrijednosti i neto prodajne vrijednosti.. Nabavna vrijednost podrazumijeva sve troškove nabavke i ostale troškove koje podrazumijevaju dovođenje zaliha u upotrebno stanje. Neto prodajna vrijednost je cijena po kojoj zalihe mogu biti prodane u normalnim uslovima poslovanja, nakon umanjenja cijene za troškove prodaje.

Mobilni telefoni se često prodaju za vrijednost nižu od nabavne što je povezano sa promotivnim aktivnostima, u cilju dobijanja novih pretplatnika. Takav gubitak na prodaji opreme se priznaje samo u slučajevima ukoliko nabavna vrijednost prodanih mobilnih telefona dostigne iznos prihoda alociranih na mobilne telefone.

2.9. Akcijski kapital

Obične akcije se klasifikuju kao kapital. Dodatni eksterni troškovi koji se direktno pripisuju emisiji novih akcija ili opcija prikazuju se u kapitalu kao odbitak od priliva, bez poreza.

2.10. Dividende

Obaveze za dividende akcionarima Društva i manjinskim interesima se evidentiraju kao obaveze i odbitna stavka kapitala (zadržane dobiti) u finansijskim izvještajima Društva, u onom periodu u kom je isplata dividendi odobrena od strane akcionara.

2.11. Odloženi porez i tekući porez na dobit

Troškovi poreza za period uključuju tekući i odloženi porez. Porez se priznaje u bilansu uspjeha, osim u slučajevima kada je priznat u ostalom sveobuhvatnom prihodu.

Tekući porez na dobit se obračunava u skladu sa usvojenom poreskom regulativom na dan sastavljanja Izvještaja o Finansijskom položaju. Rukovodstvo periodično procjenjuje poreske pozicije sa osvrtom na situacije definisane usvojenom poreskom regulativom i gdje ima osnova Rukovodstvo određuje rezervisanja za iznose koje očekuje da će platiti Poreskoj upravi.

Odloženi porez na dobit je obezbjeđen u potpunosti, korišćenjem metoda obaveze, koji se usredsređuje na privremene razlike koje se pojavljuju između poreske osnovice dijela imovine ili obaveza i njihovih knjigovodstvenih iznosa u finansijskim izvještajima. Odloženi porez na dobit se određuje korišćenjem poreskih stopa (i zakonima koji regulišu porez na dobit) koje su u primjeni ili za koje se očekuje da će biti u primjeni u periodu kada se sredstvo realizuje ili obaveza izmiruje.

Odložena sredstva i obaveze po osnovu poreza na dobit se prebijaju u slučajevima gdje je postajalo zakonsko pravo na netiranje tekućih poreskih sredstava i tekućih poreskih obaveza i kada se odložena poreska sredstva i obaveze odnose na porez na dobit obračunat od strane istih poreskih organa u slučaju da postoji namjera da se odradi netiranje.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.12. Naknade zaposlenima

a) Kratkoročne naknade zaposlenima

Kratkoročne naknade zaposlenima se priznaju kao tekući rashod u periodu kada su zaposleni obavljali svoje usluge. To uključuje plate, doprinose za socijalno osiguranje, bonuse, plaćeni odmor, snižene telefonske račune, obrok i odmor doprinosa i druge beneficije i ostale poreske nadoknade. U skladu s potpisanim Kolektivnom ugovoru, Društvo je takođe obavezno da isplati zimmicu u iznosu od četiri minimalne mjesečne kompanijske zarade. Uplate po definisanim planovima priznaju se kao rashod u periodu u kojem su ostvareni od strane zaposlenog.

b) Porezi i doprinosi za obezbjeđenje socijalne sigurnosti zaposlenih

U skladu sa propisima koji se primjenjuju u Republici Crnoj Gori, Društvo je u obavezi da plaća doprinose državnim fondovima, kojima se obezbjeđuje socijalna sigurnost zaposlenih. Ove obaveze uključuju doprinose za zaposlene na teret poslodavca u iznosima obračunatim po stopama propisanim relevantnim zakonskim propisima. Društvo je takođe, obavezna da od bruto plata zaposlenih obustavi doprinose i da ih, u ime zaposlenih, uplati tim fondovima. Doprinosi na teret poslodavca i doprinosi na teret zaposlenog se knjiže na teret rashoda perioda na koji se odnose i priznaju se u okviru Troškova zarada, naknada zarada i ostalih ličnih rashoda.

Društvo nema daljih obaveza, po ovim osnovama, prema zaposlenima osim mjesečne uplate doprinosa penzionom fondu.

c) Otpremnine za odlazak u penziju

Društvo posjeduje definisani plan doprinosa, na osnovu koga plaća fiksne doprinose na obaveznoj osnovi na bazi javno administriranog plana osiguranja. Društvo nema pravne ili izvedene obaveze da plaća druge doprinose ukoliko plan ne posjeduje dovoljno sredstava da se isplate nadoknade svim zaposlenima a koje su vezane za njihov radni vijek u tekućem ili ranijim periodima.

Doprinosi na osnovu javno administriranog plana osiguranja se priznaju kao trošak beneficija zaposlenih kada su dospjela.

Kako je definisano Zakonom o radu, starosna granica za penzionisanje je 67 godina kao i minimum 15 godina radnog staža. Kako je definisano Pojedinačnim kolektivnim ugovorom, Društvo se obavezalo da isplati otpremnine u iznosu od 10 minimalnih zarada u zemlji svakom zaposlenom koji zadovolji kriterijume za penzionisanje. Plaćanje dostiže na dan penzionisanja, ali ne kasnije od 30 dana nakon prestanka radnog odnosa zaposlenog.

Definisana obaveza isplate naknada po osnovu otpremnina obračunava se godišnje od strane nezavisnog ovlašćenog aktuara korišćenjem metoda projektovanih jedinica kreditiranja (napomena 4.f)). Aktuarski dobiti i gubici proistekli iz prethodnih korekcija i promjena u aktuarskim očekivanjima se priznaju u kapitalu u okviru ostalog sveobuhvatnog prihoda u periodu u kome su nastali. Troškovi naknada zaposlenih stečenih po osnovu izvršenog rada se priznaju direktno do nivoa do koga su naknade već iskorišćene.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.12. Naknade zaposlenima (nastavak)

d) Jubilarne nagrade

U skladu sa potpisanim Pojedinačnim kolektivnim ugovorima u okviru Društva, Crnogorski Telekom je u obavezi da isplati otpremnine u iznosu od 10 minimalnih mjesečnih zarada ostvarenih u društvima između 3 i 9 minimalnih mjesečnih zarada po osnovu jubilarnih nagrada za rad ostvaren u društvu. Broj minimalnih mjesečnih zarada po osnovu jubilarnih nagrada u zavisnosti od godina radnog staža zaposlenih prikazan je u sljedećoj tabeli:

Godine radnog staža u Društvu	Broj najnižih cijena rada
10	3
20	5
30	7
39	9

Obaveze po osnovu jubilarnih nagrada se obračunavaju na isti način kao definisani planovi beneficija, osim za aktuarske dobitke i gubitke proistekle iz jubilarnih plaćanja, kao i troškovi naknada zaposlenih stečenih po osnovu izvršenog rada se priznaju direktno u izvještaju o ukupnom rezultatu u periodu u kojem su nastali.

e) Stambeni krediti

Dugoročni krediti predstavljaju kredite odobrene zaposlenima za stambene potrebe. Ovi krediti sa sobom nose značajno nižu, ili bez kamatne stope od preovlađujuće stope na tržištu. U finansijskim izvještajima su inicijalno prikazani po svojoj fer vrijednosti koja se određuje kao sadašnja vrijednost svih budućih priliva u gotovini, diskontovana za iznos preovlađujuće tržišne kamatne stope za slične instrumente (slične po valuti, roku otplate, vrsti kamatne stope i drugim faktorima), sa sličnim kreditnim rejtingom. Razlika između novčanog transfera i fer vrijednosti predstavlja vrijednost koju Društvo priznaje kao refundaciju zaposlenom i u izvještaju o ukupnom rezultatu se prikazuje ravnomjerno u toku perioda na koji je kredit odobren ili očekivanog radnog vijeka zaposlenog, u zavisnosti koji je kraći.

Ovo je zato što Društvo očekuje buduće ekonomske koristi koje će omogućiti prilive Društvu tokom loyalty perioda, ili u suprotnom, prekid ugovora od strane zaposlenog (u smislu završetka ugovornog odnosa prije isteka ugovorenog razdoblja) će voditi povraćaju novca na osnovu zaključenog ugovora. Amortizacija unaprijed plaćenih beneficija zaposlenih se priznaje kroz izvještaj o sveobuhvatnom prihodu u okviru ostalih poslovnih rashoda.

f) Otpremnine za prekid radnog odnosa

Otpremnine za prekid radnog odnosa dospijevaju za isplatu kada Društvo okonča radni odnos zaposlenog prije datuma ispunjavanja uslova za dobijanje otpremnine za odlazak u penziju ili kada zaposleni prihvati u bilo koje vrijeme da dobrovoljno napusti radno mjesto u zamjenu za te beneficije. Društvo priznaje otpremnine za prekid radnog odnosa, kada je odlučeno da se raskine ugovor o radu sa postojećim zaposlenim na osnovu detaljnog formalnog plana bez mogućnosti povratka na posao ili u slučaju kada je potrebno obezbijediti otpremnine za prekid radnog odnosa kao rezultat ponude zaposlenima napravljene kako bi se ohrabrilu dobrovoljno napuštanje radnog mjesta. Naknade koje dospijevaju nakon više od 12 mjeseci nakon datuma Izvještaja o finansijskom položaju se diskontuju i svode na njihovu sadašnju vrijednost.

Otpremnine su obračunate na osnovu posebnih uslova sadržanih u detaljnom formalnom planu koji je komuniciran zaposlenima.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.12. Naknade zaposlenima (nastavak)

g) Srednjoročni podsticajni plan (MTIP)

U toku 2007. godine Društvo je pokrenulo Srednjoročni podsticajni plan (MTIP) za viši menadžment. Rezervisanje se obračunava na osnovu vjerovatnoće ostvarenja ciljeva. Na početku plana svakom učesniku je ponuđen bonus. Ovaj bonus će biti isplaćen na kraju perioda u zavisnosti od ostvarenja fiksno postavljenih ciljeva.

e) Program varijabilnih bonusa (VAR II)

Takođe tokom 2011. godine Društvo je pokrenulo Var II program za viši menadžment na period od 4 godine. Rezervisanje se obračunava na osnovu vjerovatnoće ostvarenja ciljeva. Na početku plana svakom učesniku je ponuđen bonus. Ovaj bonus će biti isplaćen na kraju perioda u zavisnosti od ostvarenja fiksno postavljenih ciljeva.

2.13 Obaveze iz poslovanja i ostale obaveze

Obaveze prema dobavljačima se u momentu inicijalnog priznavanja iskazuju se po fer vrijednosti, a kasnije se iskazuju po amortizovanoj vrijednosti korišćenjem efektivne kamatne stope. Amortizovana vrijednost obaveza prema dobavljačima je jednaka njihovoj fer vrijednosti, usled kratkog roka dospjeća.

2.14. Rezervisanja i potencijalne obaveze

Rezervisanja se priznaju i vrše kada Društvo ima zakonsku ili ugovorenu obavezu kao rezultat prošlih događaja i kada je vjerovatno da će odliv resursa koji stvaraju ekonomske dobiti biti potreban da se izmiri obaveza i kada se može pouzdano procijeniti iznos obaveze. Rezervisanja se ne priznaju za buduće poslovne gubitke.

Rezervisanja se odmjeravaju po sadašnjoj vrijednosti izdataka koji će nastati kada se takve obaveze izmire korišćenjem stope prije oporezivanja koja odražava tekuće tržišne procjene vremenske vrijednosti novca i rizika specifičnih za obavezu. Povećanje rezervisanja usljed isteka vremena priznaje se kao rashod po osnovu kamata.

Troškovi rezervisanja se priznaju u bilansu uspjeha u liniji procijenjenih troškova. Kada rezervisanje bude neiskorišteno, ono se otpušta na teret iste pozicije bilansa uspjeha za koju je originalno napravljeno. Rezervisanja za obaveze koje se očekuju da će se desiti u stranoj valuti se priznaju u izvještajnoj valuti po važećem kursu, dok se promjene na rezervisanjima pod uticajem promjene kursa priznaju na teret Ostalih finansijskih troškova u neto iznosu.

Potencijalna obaveza je obaveza koja proizilazi iz prošlih događaja i čije će postojanje biti potvrđeno kroz dešavanje ili nedešavanje jednog ili više nesigurnih događaja koji nisu u potpunosti pod kontrolom Društva; ili tekuća obaveza koja proizilazi iz prošlih događaja ali nije prepoznata jer nije vjerovatno da će odliv sredstava biti potreban da riješi obavezu ili iznos obaveze ne može biti pouzdano izmjeren. Nema rezervisanja po pitanju potencijalnih obaveza.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.15 Porezi, doprinosi i druge dažbine koje ne zavise od rezultata poslovanja

Porezi, doprinosi i druge dažbine koje ne zavise od rezultata poslovanja Društva uključuju poreze na nekretnine, doprinose na teret poslodavca po osnovu zarada, kao i razne ostale poreze i doprinose plaćene na osnovu republičkih i opštinskih propisa. Sve prethodno pomenute vrste poreza i doprinosa su uključene u bilans uspjeha kao dio ostalih poslovnih rashoda.

2.16. Prihodi

Prihodi se priznaju po fer vrijednosti primljene nadoknade ili potraživanja, i predstavlja iznos potraživanja za prižene usluge i isporučenu robu, umanjene za diskonte i povraćaje kao i porez na dodatnu vrijednost. Društvo priznaje prihod kada je vjerovatno da će doći do priliva budućih ekonomskih koristi kao i u svim ostalim slučajevima priznavanja kako je to definisano MRS 18 u slučaju prodaje proizvoda i usluga od strane Društva. Društvo zasniva svoje procjene povraćaja na osnovu istorijskog troška, uzimajući u obzir tip kupca, tip transakcije i specifičnosti svakog ugovora zasebno.

Prihod se primarno ostvaruje od usluga koje se pružaju pretplatnicima i trećim povezanim licima upotrebom mreža fiksne i mobilne telefonije.

Telekomunikaciona pretplata predstavlja nadoknadu za korišćenje telefonskih linija. Pretplata se korisnicima fakturiše mjesečno i prepoznaje kao prihod na kraju svakog mjeseca, bez obzira na njihovo korišćenje mreže. U konekciju i ostale prihode spadaju usluge od priključaka, telekomunikacione takse i dodatnih usluga, koji se priznaju u trenutku pružanja usluge.

Ugovori o korisničkoj prepalati obično uključuju aktivacionu naknadu, prodaju opreme, kao i mjesečnu pretplatu za korišćenje usluga. Društvo uzima u obzir različite elemente ovih ugovora prilikom odvajanja procesa iz kojih se dobit generise kako se to zahtijeva prema IFRS. Ove stavke su identifikovane i odvojene, obzirom da imaju zasebnu vrijednost i nisu prodane jedino zajedno već i pojedinačno takođe. Stoga Društvo prepoznaje prihode uzimajući u obzir sve ove elemente korišćenjem rezidualnog metoda koja predstavlja iznos ukupne alokacije na pojedinačne ugovorene stavke umanjenu za fer vrijednost koja nije alocirana.

Društvo sprovodi program lojalnosti u kome kupac prikuplja poene za nabavku kojima stiče pravo na diskonte u budućim kupovinama. Nagradni poeni se identifikuju kao komponenta koja se može zasebno izdvojiti u inicijalnoj kupovini, na način što će se alocirati fer vrijednost primljene nadoknade od nagradnih poena i ostalih komponentata prodaje, na način da su nagradni poeni priznati kao odloženi prihod po fer vrijednosti. Prihod od nagradnih poena se priznaje u trenutku kada su iskorišćeni. Podjela je priznata u trenutku iskorišćenja nagradnih poena na osnovu očekivanih otkupnih stopa. Nagradni poeni ističu nakon 24 mjeseca od inicijalne prodaje.

Prihod od odlaznih poziva unutar Crne Gore, i odlazećih internacionalnih poziva su naplaćeni od korisnika Telekoma, i knjiženi su po njihovoj fakturisanom vrijednosti umanjenoj za efektivni diskont i PDV, u trenutku rezervisanja za ugovorene usluge.

Prihodi po osnovu domaćih i međunarodnih dolaznih poziva uključuju prihode po osnovu ostvarenog međunarodnog saobraćaja .

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.16.1. Prihodi fiksne telefonije

Prihodi po osnovu direktnog međunarodnog saobraćaja i obračuna odnose se na prihode od međunarodnih dolaznih poziva ostvarenih sa zemljama koje imaju direktan međunarodni obračun sa Društvom. Dio ostvarenih prihoda po navedenom osnovu, evidentiran je na osnovu procjene izvršene u skladu sa internim obračunima ostvarenog saobraćaja.

Prihodi od dolaznih domaćih poziva se prije svega odnose na prihode od interkonekcije koji obuhvataju prihode po osnovu ostvarenog dolaznog telefonskog saobraćaja mobilnih operatera Telenor d.o.o., Podgorica i M-tel d.o.o., Podgorica koji tranzitira preko ili se završio u mreži Telekoma.

Kupci i treća lica ostvaruju saobraćaj na osnovu njihovog stvarnog korišćenja mreže, nakon što su iskoristili besplatne minute uključene u pojedinačne pretplatne pakete pomnoženo sa ugovorinom cijenom minuta.

Ostali prihodi prije svega uključuju usluge iznajmljivanja telefonskih kapaciteta, tj telefonske linije, dial up usluge prema biznis korisnicima, usluge od web prezentacije, Asymmetric Digital Subscriber Line (ADSL), MIPNET (Montenegrin IP Network) usluge, Informaciono Komunikaciona Tehnologija (ICT), IPTV usluge, prihode od prodatih internet pristupa, prihode od prodaje opreme, govorne pošte, listinga poziva, telegrame i ostale usluge. Pravila priznavanja prihoda za ove usluge su opisana u tekstu iznad.

2.16.2. Prihodi mobilne telefonije

Odlazni saobraćaj predstavlja upotrebu telekomunikacione mreže Društva od strane korisnika i ostalih trećih strana. Prihodi se priznaju u trenutku pružanja usluge.

Post-paid pretplata predstavlja nadoknadu za korišćenje mreže mobilne telefonije. Pretplata se novim post-paid pretplatnicima fakturiše za mjesec u kom su aktivirani, dok se za postojeće post-paid pretplatnike fakturiše za mjesec na koji se i odnosi.

Prihodi od pre-paid usluga se evidentiraju u trenutku prodaje pre-paid bonova (vaučera), kao razgraničeni prihod u bilansu stanja u trenutku prodaje i kao prihod u bilansu uspjeha s tim što se na kraju obračunskog perioda vrši razgraničenje prihoda po osnovu neutrošenih minuta.

Prihodi od prodaje mobilnih telefona se evidentiraju se u trenutku prodaje. Nabavna vrijednost prodatih mobilnih telefonskih aparata se evidentira u trenutku prodaje.

Prihodi po osnovu roaming-a nastaju po osnovu dolaznog a troškovi po osnovu odlaznog roming saobraćaja od i prema roming operatorima mobilne telefonije sa kojima Društvo ima sklopljen Ugovor o međunarodnom GSM roaming-u iskazani su po fakturisanim vrijednostima operatora mobilne telefonije. Prihodi od roaminga se priznaju u bruto iznosu u trenutku pružanja usluge.

Finansijska klirinška kuća Mach (bivši Cibernet) prati saobraćaj, usaglašen i potvrđen od tehničke klirinške kuće Syniverse, i u ime Društva, vrši naplatu odnosno plaćanja po osnovu usaglašenih potraživanja i obaveza od i prema operatorima mobilne telefonije.

Prihodi interkonekcije obuhvataju prihode po osnovu ostvarenog dolaznog telefonskog saobraćaja mobilnih operatera Telenor d.o.o., Podgorica i M-tel d.o.o., Podgorica koji tranzitira preko ili se završio u mreži Telekoma.

Rashodi interkonekcije obuhvataju rashode po osnovu ostvarenog odlaznog saobraćaja korisnika Telekoma upućenog korisnicima pojedinih kompanija mobilne i fiksne telefonije unutar Crne Gore i dolaznog saobraćaja iz inostranstva koji je upućen Crnogorskom Telekomu a tranzitira ili se završio u mreži drugih kompanija mobilne telefonije unutar Crne Gore.

Budući da Društvo ukida i inicira saobraćaj u i iz svoje mreže, djeluje kao upravitelj i u skladu sa navedenim, prihodi i rashodi interkonekcije su prikazani u bruto iznosima u ovim finansijskim izvještajima. Prihodi i rashodi interkonekcije se priznaju u trenutku njihovog nastanka odnosno u trenutku pružanja usluge. Prihodi su prikazani po nabavnoj vrijednosti, umanjenoj za PDV i eventualne popuste.

2. PREGLED ZNAČAJNIH RAČUNOVODSTVENIH POLITIKA (nastavak)

2.17. Lizing

2.17.1. Troškovi operativnog zakupa

Operativni zakup predstavlja zakup u kojem su značajan dio rizika i koristi povezani sa vlasništvom zadržani od strane zakupodavca. Troškovi zakupa najvećim dijelom se odnose na zakup interneta, vodova, poslovnog i skladišnog prostora i ostalih troškova zakupa. Troškovi zakupa iskazani su u izvještaju o ukupnom rezultatu u stvarno nastalim iznosima, odnosno primjenom proporcionalne metode, tokom trajanja ugovora o zakupu.

2.17.2. Troškovi finansijskog lizinga

Društvo kao Zakupac - Iznajmljivanje nekretnina, postrojenja i opreme u kojima Društvo preuzima suštinski sve rizike i koristi koji proizilaze iz vlasništva sredstva klasifikuje se kao finansijski lizing. Finansijski lizing se priznaje se po fer vrijednosti imovine ili ukoliko je niže po sadašnjoj vrijednosti procijenjenih budućih minimalnih rata. Svaka lizing isplata se alocira između finansijske obaveze i rashoda kamata da bi se dostigla ugovorena kamatna stopa preostalih finansijskih obaveza. Obaveze po osnovu finansijskog lizinga umanjene za finansijske nadoknade su uključene u Izvještaj o finansijskom položaju (Ostale finansijske obaveze). Dio lizinga koji se odnosi na plaćanja kamata se uključuje u dobit tekuće godine (Rashodi kamata) u tokom perioda trajanja lizinga. Nekretnine, postrojenja i oprema kupljeni po osnovu finansijskog lizinga se amortizuju tokom ugovora kraće od trajanja lizinga ili vijeka trajanja imovine.

Društvo kao Zakupodavac - Zakup je sporazum po kome zakupodavac prenosi na zakupca pravo korišćenja sredstva tokom dogovorenog vremenskog perioda u zamjenu za jedno ili više plaćanja. Kada se sredstva daju u zakup po osnovu finansijskog zakupa, sadašnja vrijednost plaćenih zakupnina se priznaje kao potraživanje. Razlika između bruto iznosa potraživanja i sadašnje vrijednosti potraživanja se iskazuje kao nezarađeni finansijski prihod. Prihod od zakupa se priznaje tokom perioda trajanja zakupa primenom metode neto ulaganja koja odražava konstantnu periodičnu stopu povraćaja. Kada je sredstvo dato u operativni zakup to sredstvo se iskazuje u bilansu stanja zavisno od vrste sredstva. Prihod od zakupnine priznaje se na proporcionalnoj osnovi tokom perioda trajanja zakupa.

2.17.3. Neotidivo pravo korišćenja optičkog kabla – Dark fiber

Ugovori kojima su regulisana prava na korišćenje posebnog dark fibera su zakupi koji prenose pravo korišćenja specifične mrežne imovine, sa ekskluzivnim pravom korišćenja izuzimajući ostale operatere, uključujući i Crnogorski Telekom.

Plaćanja za korišćenje dark fajbera je urađeno unaprijed i nije varijabilno u zavisnosti od stvarnog korišćenja od strane kupca. Priznaje se na osnovu neto iznosa koji isključuje pripadajuće troškove kao prihod od dugoročnog zakupa dark fajbera.

Sadašnja vrijednost dark fajbera se je isknižena iz sredstava društva u istom trenutku kada je prihod priznat.

2.18. Prihodi/rashodi od kamata

Prihodi i rashodi po osnovu kamata knjiže se u korist Izvještaja o sveobuhvatnom prihodu obračunskog perioda na koji se odnose, korišćenjem metode efektivne kamatne stope.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

3. UPRAVLJANJE FINANSIJSKIM RIZIKOM

3.1 Faktori finansijskog rizika

Poslovne aktivnosti Društva izlažu Društvo različitim finansijskim rizicima, uključujući kreditni rizik, rizik likvidnosti, rizik promjene deviznih kurseva i rizik kamatnih stopa. Društvo ne koristi derivativne finansijske instrumente niti bilo koje druge instrumente obezbeđenja od ovih rizika.

Ne postoji formalni okvir za upravljanje rizicima koji je uspostavljen u Društvu. Izvršni upravni odbor uglavnom se fokusira na kreditni rizik i rizik likvidnosti i djeluje od slučaja do slučaja kako bi ublažio rizik i minimizirao gubitke.

3.2 Kreditni rizik

Kreditni rizik se odnosi na gotovinu i gotovinske ekvivalente, depozite kod banaka, i na kreditnu izloženost korisnicima. Kreditni rizik predstavlja rizik da će jedna ugovorna strana izazvati finansijski gubitak drugoj strani, jer neće uspjeti da ispuni svoje obaveze.

Principi upravljanja kreditnim rizikom usaglašeni su sa politikom rizika matične kompanije Društva. Da bi izbjegli značajnu koncentraciju kreditnog rizika, kratkoročni plasmani plasirani su u različitim bankama. U skladu sa politikom rizika matične kompanije Društva, oročeni depoziti su dodatno obezbijeđeni garancijama stranih banaka sa ciljem obezbjeđenja odgovarajuće sigurnosti plasmana. Svi depoziti su garantovani od banaka iz EU zemalja sa minimalnim kreditnim rejtingom BBB+. Rukovodstvo Društva vjeruje da je adekvatno procijenilo nadoknadivost kompanijskih depozita položenih kod banaka. Upravljanje kreditnim rizikom uključuje sastavljanje detaljnih mjesečnih izvještaja o upravljanja sredstvima koji se podnose višem rukovodstvu sa svim neophodnim podacima o gotovini i kratkoročnim plasmanima.

Kada je u pitanju izloženost kreditnom riziku od kupaca, Društvo nema značajnu koncentraciju kreditnog rizika iz razloga što je diverzifikovalo bazu kupaca.

Društvo nadalje ograničava rizik kroz skraćeni kreditni period (fakture su dospjele za plaćanje u roku od 15 dana) dok je segmentni pristup naplativosti postavljen u različitim vremenskim intervalima. Kreditni rizik koji proističe od pojedinačnog pretplatnika je limitiran na 4 mjeseca. Prinudna naplata se pokreće za kašnjenja preko 240 dana (fizička lica) i 180 dana (pravna lica).

Rukovodstvo prati izloženost kreditnom riziku na mjesečnom nivou. Potraživanja iz poslovnih odnosa između 6 i 12 mjeseci su pokrivena sa 69% ukupnog stanja. Potraživanja starija od 12 mjeseci su u potpunosti pokrivena. Kreditni rizik koji proizilazi iz transakcija sa Magyar Telekomom i Deutsche Telekomom je minimalan i za njih nije obračunata ispravka. Takođe kreditni rizik koji je vezan za strana potraživanja koja proističu iz interkonekcionih i roaming transakcija je minimalan zato što dospjeli iznosi i potraživanja od interkonekcije i roaminga su prikazana neto gdje postoji pravo međusobnog pribijanja.

Za one stambene kredite gdje Društvo ne posjeduje hipoteku nad nepokretnosti kao sredstvo obezbeđenja, dospjela potraživanja su u potpunosti ispravljena. Kod potraživanja od opština Društvo je obračunava ispravku vrijednosti na bazi prethodnog iskustva i očekivanih budućih priliva. Naplata potraživanja od Vlade Crne Gore se takođe prati na mjesečom nivou. Sa stanjem na dan 31. decembra 2013 godine, maksimalna izloženost kreditnom riziku koja proizilazi iz potraživanja iz poslovnih odnosa i ostalih potraživanja iznosi EUR 21,370 hiljada (2012: EUR 19,462 hiljada).

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

3. UPRAVLJANJE FINANSIJSKIM RIZIKOM (nastavak)

3.3 Rizik likvidnosti

Rizik likvidnosti predstavlja rizik da preduzeće neće uspjeti da ispuni svoje obaveze vezane za finansijske obaveze.

Trezor radi monitoring na mjesečnom nivou pozicija likvidnosti Društva i izvještava ih CFO-u jednom mjesečno. Rizik likvidnosti menadžment održava na osnovu visokog iznosa gotovine i gotovinskih ekvivalenata kao i bankarskih depozita. Dospjeće svih obaveze je manje od godine dana.

3.4 Valutni rizik

Društvo posluje na međunarodnom nivou, te je izloženo određenim rizicima deviznih valuta, koji proističu iz različitih izlaganja deviznim valutama u pogledu Specijalnih prava vučenja i US dolara, korišćenih za obračun dijela međunarodnih prihoda i rashoda po osnovu ostvarenog telekomunikacionog saobraćaja.

U tabeli ispod sumirana je valutna podjela sa stanjem na dan 31. decembra 2013. godine:

	USD	SDR	EUR	Ostalo	Ukupno
Gotovina i gotovinski ekvivalenti	14	-	3,684,298	-	3,684,312
Kratkoročni depoziti u bankama	-	-	54,000,000	-	54,000,000
Potraživanja od kupaca i ostala potraživanja	-	895,071	20,475,331	-	21,370,402
Obaveze prema dobavljačima i ostale obaveze	(75,438)	(576,108)	(22,097,898)	-	(22,749,444)
	(75,424)	318,963	56,061,731	-	56,305,270

U tabeli ispod sumirana je valutna podjela sa stanjem na dan 31. decembra 2012. godine:

	USD	SDR	EUR	Ostalo	Ukupno
Gotovina i gotovinski ekvivalenti	29,254	-	26,409,611	-	26,438,865
Kratkoročni depoziti u bankama	-	-	32,000,000	-	32,000,000
Potraživanja od kupaca i ostala potraživanja	39,912	1,541,364	17,881,600	-	19,462,876
Obaveze prema dobavljačima i ostale obaveze	(49,474)	(661,002)	(18,828,105)	(4,993)	(19,543,574)
	19,692	880,362	57,463,105	(4,993)	58,358,166

Na dan 31. decembar 2013. godine, da se EUR uvećao/umanjio za 5 % u odnosu na SDR, gdje su ostale varijable ostale nepromijenjene, godišnji porez na prihod nakon oporezivanja bi bio uvećan/umanjen za iznos 49,690 EUR (2012. godina: 169.223 EUR), što bi uglavnom bio rezultat povećanja/smanjenja deviznog kursa SRD prilikom denominacije potraživanja i obaveza iz poslovnih aktivnosti. Na dan 31. decembar 2013. godine, ukoliko bi se EUR uvećao/umanjio za 5 % u odnosu na USD, gdje su ostale varijable ostale nepromijenjene, godišnji porez na prihod nakon oporezivanja bi bio uvećan/umanjen za iznos 24,761 EUR (2012. godine: 5,281 EUR) što bi uglavnom bio rezultat prihoda/rashoda prilikom denominacije ostale aktive i obaveza iz poslovnih aktivnosti izraženih u USD.

3.5 Rizik kamatne stope

Društvo ima ograničene kamatonosne pozajmice. Kamatonosna aktiva predstavlja kredite odobrene zaposlenima po fiksnim kamatnim stopama (Napomena 2.5.1.1) i kratkoročne bankarske depozite

U pogledu kratkoročnih depozita u bankama, kreditni rizik se svodi na najmanju mjeru uz fiksnu kamatnu stopu koja se ne može mijenjati tokom ugovorenog perioda. Dalje, ukoliko bi Društvo htjelo da povuče svoja sredstva prije dospjeća, kamatna stopa bi ostala na istom nivou tokom cijelog perioda; ne postoji zatezna kamata ili smanjenje početne kamatne stope.

3. UPRAVLJANJE FINANSIJSKIM RIZIKOM (nastavak)

3.6 Fer vrijednost

Rukovodstvo koristi tehnike vrednovanja po fer vrijednosti u određivanju naplativosti finansijskih sredstava namijenjenih prodaji i stambenih kredita. Finansijska sredstva namijenjena prodaji se ne kotiraju na aktivnim tržištima kapitala, tako da ovdje nisu dostupni tržišni podaci. Budući da rukovodstvo ne očekuje buduće prilive od ovih instrumenata, oni su u cjelosti ispravljani sa stanjem na dan 31. decembra 2012. godine. Kada su u pitanju stambeni krediti Društvo posjeduje hipoteke nad predmetnim nekretninama koje su uzete kao obezbjeđenje koje se razlikuju po tipu i veličini i locirani su u različitim djelovima Crne Gore. Fer vrijednost ovih sredstava nije moguće pouzdano izmjeriti na kraju svakog izvještajnog perioda iz razloga što ne postoji dovoljno tržišnih informacija na osnovu kojih bi se vrednovanje sprovelo. U odražavanju naplativosti stambenih kredita i fer vrijednosti kolaterala, rukovodstvo koristi procjene opisane u napomeni 4.

3.7. Upravljanje rizikom kapitala

Namjera Društva u okviru upravljanja kapitalnim rizikom jeste obezbjeđivanje nastavka poslovanja na neodređeno vrijeme sa ciljem isplate prihoda većinskim vlasnicima i beneficija ostalim dioničarima i održavanje optimalne strukture kapitala sa ciljem smanjenja nabavne vrijednosti kapitala.

Kako bi se održala postojeća ili dalje prilagodila struktura kapitala, Društvo može da prilagodi iznos dividendi koje se isplaćuju većinskim vlasnicima, vraća ulog većinskim vlasnicima, emituje nove akcije ili da prodaje imovine da bi se smanjila dugovanja. Takođe, Društvo kontroliše da li je njen kapital iznad minimalnih zakonskih zahtjeva. Budući da je Društvo poslovala sa dobitkom, ne postoji mogućnost da se nivo njenog kapitala spusti ispod onog koji je zakonski regulisan.

Društvo ne raspolaže pozajmljenim sredstvima, te zato ne nadgleda odnos sopstvenog kapitala i pozajmljenih sredstava.

Ukupni kapital, kojim Društvo upravlja, iznosi EUR 165,819,715 na dan 31. decembar 2013. godine je (31. Decembra 2012.: EUR 169,875,184).

4. KLJUČNE RAČUNOVODSTVENE PROCJENE I PRUSUĐIVANJA

Prezentacija finansijskih izvještaja zahtijeva od rukovodstva Društva korišćenje najboljih mogućih procjena i razumnih pretpostavki, koje imaju efekta na prezentirane vrijednosti sredstava i obaveza i objelodanjivanje potencijalnih potraživanja i obaveza na dan sastavljanja finansijskih izvještaja, kao i prihoda i rashoda u toku izvještajnog perioda.

Procjene i vrednovanja se konstantno provjeravaju, oslanjajući se na prethodna iskustva i druge faktore, uključujući realna očekivanja razvoja budućih događaja. U pojedinim slučajevima Društvo se oslanja na mišljenje nezavisnih stručnjaka. Društvo vrši procjene i pretpostavke uzimajući u obzir buduće događaje. Rezultirajuće računovodstvene procjene će, po definiciji, rijetko biti jednake stvarnim rezultatima. Procjene i pretpostavke, koje nose značajan rizik uzrokovanja materijalnih razlika, su razmotrene u tekstu koji slijedi:

a) Korisni vijek trajanja sredstava

Određivanje korisnog vijeka trajanja sredstava se zasniva na prethodnom iskustvu sa sličnim sredstvima, kao i na anticipiranom tehničkom razvoju i promjenama na koje utiče veliki broj ekonomskih ili industrijskih faktora. Adekvatnost određenog korisnog vijeka trajanja se preispituje na godišnjem nivou ili kada god postoji indikacija da je došlo do značajne promjene faktora koji su predstavljali osnov za određivanje korisnog vijeka trajanja. Vjerujemo da su računovodstvene procjene koje se odnose na određivanje korisnog vijeka trajanja sredstava, od izuzetnog značaja, obzirom da uključuju pretpostavke o tehnološkom razvoju u inovativnoj industriji. Zbog materijalne značajnosti stalne imovine u okviru aktive Izvještaja o finansijskom položaju, uticaj bilo kakvih promjena na navedene procjene korisnog vijeka trajanja mogu materijalno značajno uticati na finansijski položaj i ostvareni poslovni rezultat. Na primjer, ukoliko Društvo smanji korisni vijek trajanja za 10%, doći će do dodatnog povećanja troškova amortizacije na godišnjem nivou u iznosu od EUR 1,949 hiljada (2012: EUR 2.143 hiljada).

4. KLJUČNE RAČUNOVODSTVENE PROCJENE I PRUSUĐIVANJA (nastavak)

b) Obezvredjenje gudvila

Test obezvredjenja gudvila se vrši jednom godišnje ili češće. Nadoknadivi iznos operativnog segmenta (CGU) je obračunat na bazi fer vrijednosti umanjenoj za troškove prodaje, određene diskontovanjem projektovanog 10-godišnjeg toka gotovine CGU. Ove pretpostavke sadrže veliki stepen procjene, što nosi potencijalni rizik pogrešnog obračuna upotrebne vrijednosti, ukoliko bi se dokazalo da korišćenje pretpostavke nisu reprezentativne. Rukovodstvo koristi najbolje procjene zasnovane na pretpostavkama i očekivanjima tržišnih učestika, uzimajući u obzir slične transakcije i razvoj industrije.

Na dan 31. decembra 2013. i 31. decembra 2012. godine gudvil je alocirano na jedinice koje generišu gotovinu Društva identifikovane u skladu sa poslovnim segmentima. Nadoknadivi iznos jedinica koje generišu gotovinu Društva je određen na osnovu proračuna fer vrijednosti umanjenoj za troškove prodaje nakon poreza koji su određeni na osnovu CAPM (capital asset pricing model) korišćenjem prosječne beta grupe, stopa rizika se primjenjuje primjenom Svensson metoda uvećan za iznos rizika zemlje, ratio zaduženosti je usaglašen sa prosječnim stopama zaduženosti posmatranih telekomunikacionih kompanija i debt risk premium je u liniji sa prosječnim premijumom grupe. Stopa rasta je usklađena sa dugoročnom prosječnom stopom rasta u telekomunikacionoj industriji.

Glavne pretpostavke koje su korišćene za obračun fer vrijednosti umanjene za troškove prodaje prikazane su u pregledu koji slijedi:

	2013	2012
EBITDA	40.6%	44.4%
Beta	0.89	0,89
Stopa rasta	2.0%	2,0%
Diskontna stopa (WACC)	9.56%	9,00%

Rukovodstvo je utvrdilo planiranu bruto maržu na osnovu ranijih rezultata i očekivanja u razvoju tržišta. Korišćena prosječna stopa rasta je konzistentna sa procjenama uključenim u izvještaje o industriji. Diskontne stope su prikazane prije odbijanja poreza i reflektuju specifične rizike vezane za odgovarajuće segmente.

Ukoliko se WACC poveća/smanji za 0,5% sa ostalim nepromijenjenim pretpostavkama, procijenjena vrijednost kapitala će se povećati/smanjiti za EUR 6,436 hiljada ili EUR 2.746 hiljada, retrospektivno.

Ukoliko se stopa rasta poveća/smanji za 0,05% sa ostalim nepromijenjenim pretpostavkama, procijenjena vrijednost kapitala će se povećati/smanjiti za EUR 12,995 hiljada ili EUR 1,650 hiljada, retrospektivno.

c) Obezvredjenje potraživanja iz poslovnih odnosa i ostalih potraživanja

Obezvredjenje potraživanja iz poslovnih odnosa i ostalih potraživanja je zasnovano na bazi procijenjenih iznosa gubitaka koji nastaju kao posljedica nemogućnosti naših korisnika da redovno izmiruju svoje dospjele obaveze. Procjena je bazirana na starosnoj analizi potraživanja i prethodnom iskustvu kada su u pitanju otpisi potraživanja, analizama boniteta korisnika i promjenama odobrenih rokova dospelja. Ovi faktori se periodično pregledaju, i kada je to neophodno, vrše se promjene u obračunu iznosa obezvrjeđenja. Obračunavanje obezvrjeđenja uključuje i formiranje pretpostavki o budućem ponašanju korisnika i iznosu buduće naplate. Ako se finansijski položaj naših korisnika pogorša, aktuelni iznosi otpisa postojećih potraživanja mogu biti veći od očekivanih i mogu preći nivo iznosa obezvrjeđenja priznatih do sada. Rukovodstvo procjenjuje dospjela potraživanja koja nisu potpuno ispravljena na bazi istorijske naplate u prethodnim periodima.

Dugoročna potraživanja uključuju specifična potraživanja od Vlade Crne Gore (Napomena 8) za koje Društvo procjenjuje da su u potpunosti naplativa i da se ne očekuje obezvrjeđenje ovih potraživanja. Ova procjena je zasnovana na prethodnom iskustvu u naplatama.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

4. KLJUČNE RAČUNOVODSTVENE PROCJENE I PRUSUĐIVANJA (nastavak)

c) Obezbjeđenje potraživanja iz poslovnih odnosa i ostalih potraživanja (nastavak)

U specifičnom slučaju potraživanja od opština, Društvo procjenjuje dodatan iznos ispravke koji je takodje zasnovan na prethodnom istorijskom iskustvu.

U procjeni naplativosti potraživanja od stambenih kredita instrumentima osiguranja imovine hipotekama, rukovodstvo koristi fer vrijednost kolaterala koja je utvrđena na početku stambenih kredita od strane nezavisne agencije za vrednovanje. Za ona potraživanja čija knjigovodstvena vrijednost na dan 31. decembra 2012. je iznad početne fer vrijednost, Društvo primjenjuje ispravku od 50-35% (2012: 35%) do fer vrijednosti kolaterala da bi utvrdili iznos umanjenja vrijednosti. Tamo gdje je knjigovodstvena vrijednost potraživanja od stambenih kredita na dan 31. decembra 2013. ispod početne fer vrijednost kolaterala, nema umanjenja vrijednosti. Za stambene kredite koji nisu pokriveni kolateralom, dospjela potraživanja su u cijelosti ispravljena.

d) Fer vrijednost stambenih kredita

Stambeni krediti su dati po kamatnoj stopi od nula do 2%. Prilikom procjene njegove fer vrijednosti, rukovodstvo koristi prosječnu efektivni kamatnu stopu od 6% (2012: 7,5%). Ukoliko bi se tržišna kamatna stopa povećala/smanjila za 1%, efekat na finansijski prihod/trošak bi iznosio EUR 40 hiljada (2012: EUR 31 hiljada).

e) Rezervisanja

Rezervisanja su velikim dijelom predmet procjene, pogotovo kada je riječ o sudskim sporovima. Društvo procjenjuje mogući nepovoljni razvoj događaja kao rezultat zbivanja u prošlosti i ukoliko je vjerovatnoća preko 50% da će spor biti izgubljen, Društvo vrši rezervisanje kojim se u cjelini obezbjeđuje pokrivanje iznosa potencijalne obaveze po osnovu negativnog razrješenja spora. Zbog visokog nivoa neizvesnosti, u nekim slučajevima procena može odstupati od stvarnog ishoda. Da bi odredila verovatnocu konacnog ishoda, Društvo koristi usluge internih i eksternih pravnih savetnika.

f) Otpremnine za odlazak u penziju i jubilarne nagrade

Primanja zaposlenih kao što su otpremnine za odlazak u penziju i jubilarne nagrade, su obračunate na bazi aktuarskih pretpostavki o očekivanom preostalom radnom vijeku zaposlenih. Usled velikog nivoa neizvjesnosti, u nekim slučajevima postoji mogućnost da očekivani odliv ne bude u skladu sa stvarnim odlivom po osnovu beneficija zaposlenih.

Sledeće pretpostavke su korištene od strane aktuara prilikom obračuna otpremnina za odlazak u penziju i jubilarnih nagrada (napomena 17):

	2013	2012
Diskontna stopa	5.5% p.a.	6,5% p.a.
Stopa inflacije	3%	3,6%
Starosna granica za penzionisanje	67	67
Stopa mortaliteta	Common mortality tables for 2005 in Croatia	Tablice moraliteta u Hrvatskoj 2005 godine

Sadašnja vrijednost budućih beneficija se obračunava pod pretpostavom da će se baza benefita povećavati u skladu sa rastom stope inflacije, koja trenutno inosi 3%. U slučaju da promjene diskontne stope (povećanje/smanjenje) za 1% efekat na finansijske prihode/rashode bi iznosio EUR 57 hiljada za godinu koja se završava 31. decembra 2013. (2011: EUR 50 hiljada)

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

5. NEKRETNINE I OPREMA

	Zemljište	Građevinski objekti	Oprema i ostala imovina	Nekretnine i oprema u pripremi	Ukupno
Nabavna vrijednost					
Stanje, 1. januara 2013.	2,994,682	88,571,158	136,609,084	2,625,373	230,800,297
Povećanja	-	-	2,221,996	7,468,948	9,690,944
Prenos	-	2,109,041	4,833,543	(6,942,584)	-
Prenos sa Nematerijalnih ulaganja	-	-	-	(764,379)	(764,379)
Otuđenja i rashodovanja	-	(256,624)	(24,706,705)	-	(24,963,329)
Stanje, 31. decembar 2013.	2,994,682	90,423,575	118,957,918	2,387,358	214,763,533
Ispravka vrijednosti					
Stanje, 1. januara 2013.	-	34,741,215	99,705,669	192,129	134,639,013
Amortizacija za period (Napomena 21)	-	4,005,985	12,580,160	-	16,586,145
Obezvredenje	-	-	-	667	667
Otuđenja i rashodovanja	-	(124,584)	(24,664,201)	-	(24,788,785)
Stanje 31. decembar 2013.	-	38,622,616	87,621,628	192,796	126,437,040
Sadašnja vrijednost					
31. decembar 2013.	2,994,682	51,800,959	31,336,290	2,194,562	88,326,493
31. decembar 2012.	2,994,682	53,829,943	36,903,415	2,433,244	96,161,284

	Zemljište	Građevinski objekti	Oprema i ostala imovina	Nekretnine i oprema u pripremi	Ukupno
Nabavna vrijednost					
Stanje, 1. januara 2012.	2,959,682	85,538,729	155,500,625	9,308,472	253,307,508
Povećanja	-	-	1,179,660	11,743,732	12,923,392
Prenos	35,000	3,036,599	13,268,069	(16,339,668)	-
Prenos sa Nematerijalnih ulaganja	-	-	-	(2,087,163)	(2,087,163)
Prodaja opreme – RAN modernizacija	-	-	(21,606,357)	-	(21,606,357)
Otuđenja i rashodovanja	-	(4,170)	(11,732,913)	-	(11,737,083)
Stanje, 31. decembar 2012.	2,994,682	88,571,158	136,609,084	2,625,373	230,800,297
Ispravka vrijednosti					
Stanje, 1. januara 2012.	-	30,980,076	117,893,577	-	148,873,653
Amortizacija za period (Napomena 21)	-	3,765,309	14,898,677	-	18,663,986
Obezvredenje	-	-	-	192,129	192,129
Prodaja opreme – RAN modernizacija	-	-	(21,465,197)	-	(21,465,197)
Otuđenja i rashodovanja	-	(4,170)	(11,621,388)	-	(11,625,558)
Stanje 31. decembar 2012.	-	34,741,215	99,705,669	192,129	134,639,013
Sadašnja vrijednost					
31. decembar 2012.	2,994,682	53,829,943	36,903,415	2,433,244	96,161,284

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

5. NEKRETNINE I OPREMA (Nastavak)

U sadašnju vrijednost nekretnine i opreme je uključeno zemljište u vrijednosti od EUR 61,085 i građevinski objekti u iznosu EUR 371,759 za koje Društvo ne posjeduje kompletnu dokumentaciju vezanu za vlasničke listove nad zemljištem i objektima u navedenom iznosu. Društvo je u postupku pribavljanja vlasničkih listova za ovo zemljište i građevinske objekte nad kojima posjeduje kontrolu.

U ukupnim otuđenjima i rashodovanjima u 2013 godini iznos od EUR 24,485,987 se odnosi na rashodovanja potpuno amortizovane opreme, za koju je rukovodstvo procijenilo da nije upotrebljiva.

Takođe, u ukupnim otuđenjima u 2013. godini je uključeno i otuđenje Dark fiber-a sa u iznosu od EUR 132,040, koji predstavlja sadašnju vrijednost optickog kabla koji je dat pod neopozivi zakup na period od 15 godina (napomena 15).

U 2012. godini Društvo je prodalo staru opremu u iznosu od EUR 141,160, odnosno za njenu sadašnju knjigovodstvenu vrijednost u trenutku prodaje.

U 2012. godini Društvo je napravilo obezvređenje Investicija u toku u iznosu od 192,129 EUR. Obezvređenje se odnosi na procjenu menadžmenta da ova oprema neće moći da se koristi u budćnosti.

Naknadni pregled korisnog vijeka je urađen tokom 2011 godine i rezultirao je skraćanjem korisnog vijeka Radio pristupne opreme. Smanjenje je izvršeno na bazi promjene očekivanja, tehnološkog razvoja, budžeta i planova u narednim periodima itd. Uticaj promjene korisnog vijeka trajanja na finansijske izvještaje jeste kako slijedi:

	2011	2012	2013	2014	poslije 2014
povećanje / (smanjenje) u amortizaciji	2,789,370	(142,757)	(1,258,881)	(1,044,331)	(343.400)

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

6. NEMATERIJALNA ULAGANJA

	Gudvil	Licence	Softveri	Interno razvijeni softveri	Nematerijalna ulaganja u pripremi	Ukupno
Nabavna vrijednost						
Početno stanje, 1. januar 2013.	941,624	18,202,882	14,411,293	410,092	188,085	34,153,976
Povećanja	-	-	-	-	4,763,396	4,763,396
Prenosi	-	237,117	2,385,589	182,266	(2,804,972)	-
Prenosi na Nekretnine i opremu	-	-	-	-	764,379	764,379
Smanjenja	-	-	(163,443)	-	-	(163,443)
Stanje, 31. decembra 2013.	941,624	18,439,999	16,633,439	592,358	2,910,888	39,518,308
Ispravka vrijednosti						
Početno stanje, 1. januar 2013.	-	8,953,559	10,168,243	137,991	-	19,259,793
Amortizacija (Napomena 21)	-	1,151,263	1,653,506	100,003	-	2,904,772
Smanjenja	-	-	(163,443)	-	-	(163,443)
Stanje, 31. decembra 2013.	-	10,104,822	11,658,306	237,994	-	22,001,122
Sadašnja vrijednost						
31. decembar 2013. godine	941,624	8,335,177	4,975,133	354,364	2,910,888	17,517,186
31. decembar 2012. godine	941,624	9,249,323	4,243,050	272,101	188,085	14,894,183
Nabavna vrijednost						
Početno stanje, 1. januar 2012.	941,624	17,367,708	11,670,000	276,909	222,097	30,478,338
Povećanja	-	-	-	-	1,625,424	1,625,424
Prenosi	-	835,174	2,778,242	133,183	(3,746,599)	-
Prenosi na Nekretnine i opremu	-	-	-	-	2,087,163	2,087,163
Smanjenja	-	-	(36,949)	-	-	(36,949)
Stanje, 31. decembra 2012.	941,624	18,202,882	14,411,293	410,092	188,085	34,153,976
Ispravka vrijednosti						
Početno stanje, 1. januar 2012.	-	7,770,022	8,879,245	71,282	-	16,720,549
Amortizacija (Napomena 21)	-	1,183,537	1,325,947	66,709	-	2,576,193
Smanjenja	-	-	(36,949)	-	-	(36,949)
Stanje, 31. decembra 2012.	-	8,953,559	10,168,243	137,991	-	19,259,793
Sadašnja vrijednost						
31. decembar 2012. godine	941,624	9,249,323	4,243,050	272,101	188,085	14,894,183
31. decembar 2011. godine	941,624	9,597,686	2,790,755	205,627	222,097	13,757,789

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

6. NEMATERIJALNA ULAGANJA (Nastavak)

Zaključno sa stanjem na dan 31. decembra 2013. godine nematerijalna imovina u pripremi se najvećim dijelom odnosi na Sotvere za koje se očekuje da će biti implementirani u 2014 godini.

Najznačajnije licence i njihov komercijalni period trajanja su prikazane u tekstu ispod:

Telekomunikaciona licenca fiksne telefonije

Dana 1. januara 2002. godine Agencija za Elektronske Komunikacije i Poštansku djelatnost Crne Gore ("Agencija") je izdala Društvu licencu za obavljanje javnih fiksnih telekomunikacionih usluga na period od 25 godina. Sadašnja vrijednost licence sa stanjem na dan 31. decembra 2013. godine iznosi EUR 3,303,720 (2012: EUR 3,539,700).

U skladu sa Pravilnikom o izmjenama i dopunama uputstava o utvrđivanju visine naknade za registraciju i licence telekomunikacionih operatora i pružalaca telekomunikacionih servisa od 5. novembra 2004. godine, Ministarstvo ekonomije Vlade Crne Gore propisalo je i posebnu jednokratnu naknadu za obavljanje međunarodnog saobraćaja. Navedena naknada plaća se jednokratno u iznosu utvrđenom od strane Agencije. Licenca za obavljanje međunarodnog saobraćaja je odobrena na period od 23 godine. Sadašnja vrijednost licence sa stanjem na dan 31. decembra 2013. godine iznosi EUR 1,560,000 (2012: EUR 1.680.000).

Licenca za obavljanje javnih fiksnih telekomunikacionih usluga se kapitalizuje i amortizuje ravnomjerno tokom procijenjenog vijeka korišćenja licence.

Agencija za radio-difuziju Crne Gore je u oktobru 2007. godine izdala Društvu na period od 10 godina licencu za izgradnju i korišćenje distribucije / emitovanja radio i televizijskih programa korisnicima (IPTV licenca). Društvo je platilo naknadu za registraciju u iznosu od EUR 75.000. IPTV licenca se kapitalizuje i amortizuje ravnomjerno tokom procijenjenog vijeka korišćenja licence.

Telekomunikaciona licenca mobilne telefonije

Telekomunikaciona licenca odnosi se na opštu licencu za vođenje GSM 900 Mhz mobilne telefonije, izdatu od strane Agencije za telekomunikacije Crne Gore na period od 15 godina, počevši od 1. januara 2002. godine. Po isteku navedenog roka telekomunikacione licence T Mobile će imati opciju da obnovi licencu na 10 godina po cijeni koje je jednaka nominalnoj vrijednosti. Sadašnja vrijednost licence sa stanjem na dan 31. decembra 2013. godine iznosi EUR 893,208 (2012: EUR 1.182.940).

Na osnovu odluke Agencije za Elektronske Komunikacije i Poštansku djelatnost br. 0505-545/1 od 31. januara 2012. godine Telekomu je dodijeljena licenca koja garantuje ekskluzivno pravo korišćenja dodatnog radio spektra u mobilnim komunikacijama na frekvencijama 900MHz, 1800MHz and 2100MHz. Licenca je dodijeljena na period od 5 godina nakon plaćanja od strane Društva u iznosu 549,833 EUR koje je zasnovano na sprovedenom tender br. 505-5043/1 objavljenom dana 1. novembra 2011. godine od strane Agencije za Elektronske Komunikacije i Poštansku djelatnost. Sadašnja vrijednost licence sa stanjem na dan 31. decembra 2013. godine iznosi EUR 339,064 (2012: EUR 449,030).

Dana 28. Marta 2007 godine Agencija je dodijelila Društvu 3G licencu na period od 15 godina. Sadašnja vrijednost licence sa stanjem na dan 31. decembra 2013. godine iznosi EUR 1,333,357 (2012: EUR 1,493,359).

Licenca za obavljanje javnih mobilnih telekomunikacionih usluga se kapitalizuje i amortizuje ravnomjerno tokom procijenjenog vijeka korišćenja licence.

Licenca za pružanje servisa internet mreža

Licenca za pružanje servisa internet mreža odnosi se na opštu licencu za pružanje servisa mreža na teritoriji Crne Gore, izdatom od strane Agencije za telekomunikacije Crne Gore na period od 5 godina, počevši od 16. januara 2002. godine. Licenca za pružanje servisa internet mreža omogućava servise elektronske razmjene podataka, elektronske pošte, konverzije protokola, pristupa bazi podataka ili servisima mreža za upravljanje podacima, govorne pošte videokonferencija i druge telekomunikacione servise. Licenca je obnovljena 13. februara 2007. godine na period od 10 godina.

Društvo je u obavezi da plaća godišnju naknadu Agenciji za telekomunikacije Crne Gore koja se obračunava u iznosu od 1% od ukupno ostvarenih prihoda fiksne i mobilne telefonije u prethodnoj kalendarskoj godini. Navedeni troškovi Agencije za telekomunikacije Crne Gore prikazani su u bilansu uspjeha u okviru „ostalih poslovnih rashoda“.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

6. NEMATERIJALNA ULAGANJA (Nastavak)

Gudvil

U skladu sa Odlukom Odbora direktora Društva od 19. februar 2004. godine i 7. marta 2005. godine, Telekom je iskoristivši pravo preče kupovine zaključio ugovor o kupovini dijela kapitala Interneta Crna Gora d.o.o., Podgorica za iznos EUR 1.750.000 2004. godine i EUR 435.700 2005. godine, čime je postao vlasnik 100% kapitala Internet Crna Gora d.o.o. Sadašnja vrijednost Gudvila sa stanjem na dan 31. decembra 2013 godine je EUR 941.624 (2012: EUR 941.624). Društvo je sprovelo test obezvrjeđenja, koji je imao za rezultat u većoj naknadivoj vrijednosti o sadašnje, tako da dodatno obezvrjeđenje nije obračunato (Napomena 4).

7. DUGOROČNI KREDITI I OSTALA POTRAŽIVANJA

	31. decembar 2013.	31. decembar 2012.
Stambeni krediti dati zaposlnima	3,612,615	1,861,761
Stambeni krediti dati bivšim zaposlenima	2,314,818	2,188,442
Dugoročna potraživanja od Vlade	-	600,935
Dugoročna potraživanja od kupaca	1,085,112	754,775
Ukupno finansijska potraživanja	7,012,545	5,405,913
Unaprijed plaćene beneficije zaposlenima	939,451	743,555
Unaprijed plaćen zakup GSM lokacija	468,622	537,525
Ukupno ostala potraživanja	1,408,073	1,281,080
Ukupno	8,420,618	6,686,993

Kreditni dati zaposlenima

Tokom 2007. godine, u skladu sa Statutom Društva i Pravilnikom ispunjenja uslova za rješavanje stambenog pitanja zaposlenih, Izvršni odbor Društva je donio odluku o odobrenju stambenih kredita zaposlenima u iznosu od EUR 1.282.000. Ovi krediti su odobreni na period od 5, 7, 10 i 20 godina, sa godišnjom kamatnom stopom u rasponu od 0% do 2%. Ukupan iznos kredita obračunat po zaposlenom kreće se u rasponu od EUR 5.000 do EUR 50.000. Uslov za realizaciju kredita jeste da zaposleni bude radno angažovan u društvu na period od najmanje tri godine. Ukoliko zaposleni napusti društvo prije isteka navedenog roka, on je u obavezi da odjednom otplati preostali dio kredita. Ukoliko zaposleni ne izmiri svoju obavezu prije trogodišnjeg uslova, glavnica i kamata automatski dospijevaju.

Radi obezbjeđenja uredne otplate kredita, Društvo je obezbijedilo hipoteke na stambene jedinice korisnika kredita.

Dospijea nediskontovanih dugoročnih kredita odobrenih zaposlenima prikazana su u pregledu koji slijedi:

	Iznosi u EUR	
	31. decembar 2013.	31. decembar 2012.
- od dvije do pet godina	2,164,199	1,915,026
- preko pet godina	6,708,009	4,312,992
Nediskontovani krediti dati zaposlenima	8,872,208	6,228,018
Diskont	(2,005,324)	(1,434,260)
Neto vrijednost kredita datih zaposlenima	6,866,884	4,793,758

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

7. DUGOROČNI KREDITI I OSTALA POTRAŽIVANJA (Nastavak)

Društvo je sa stanjem na dan 31. decembra 2013. godine promijenilo diskontu stopu za stambene kredite, usljed promjena tržišnih uslova u pogledu finansijskih instrumenata uporedivih sa stambenim kreditim za zaposlene. Diskonta stopa na dan 31. decembra 2013. iznosi 6.5% (2012:7.5%). Efekat promjene je prikazan u pregledu koji slijedi:

	2013	2014	2015	2016	After 2016
Povećanje / (smanjenje) diskont za stambene kredite od bivših zaposlenih	(154,847)	17,707	15,018	14,425	107,696
Povećanje / (smanjenje) diskont za stambene kredite od zaposlenih	(199,022)	17,289	16,530	16,243	148,960
Povećanje / (smanjenje) benefita zaposlenima	168,448	(13,046)	(13,647)	(13,402)	(128,353)
Ukupno	(185,421)	21,950	17,901	17,266	128,303

Dospijeća nediskonovanih dugoročnih potraživanja prikazana su u pregledu koji slijedi:

	Iznosi u EUR	
	31. decembar 2013.	31. decembar 2012.
- od dvije do pet godina	-	707.234
	-	707.234

Potraživanja od Vlade Crne Gore u iznosu od EUR 600.935 sa stanjem na dan 31. decembar 2012. godine predstavljaju nediskontovanu vrijednost očekivanih budućih priliva koje bi Društvo ostvarila u skladu sa Ugovorom o prenosu udjela (prenosu osnivačkih prava u Radio-difuznom centru d.o.o., Podgorica) zaključenim 10. decembra 2004. godine između Telekoma Crne Gore i Vlade Crne Gore. U skladu sa pomenutim ugovorom, RDC je postao vlasništvo države.

Navedenim Ugovorom, Vlada Crne Gore se obavezala da plati Društvu kupoprodajnu cijenu preciziranu Ugovorom o prenosu udjela u iznosu EUR 5.943.937 u roku od deset godina od dana zaključenja ovog Ugovora sa grejs periodom od 18 mjeseci na koji se ne zaračunava kamata. Kao što je dalje navedeno u Ugovoru, po isteku grejs perioda, a do isteka druge godine od dana zaključenja Ugovora, Vlada Crne Gore je dužna da isplati Društvu iznos od EUR 300.000 u jednakim mjesečnim ratama i to svakog prvog u mjesecu za nastupajući mjesec. U trećoj i četvrtoj godini otplate Vlada Crne Gore se obavezuje da plati Društvu godišnje iznose od EUR 600.000 u jednakim mjesečnim ratama i to svakog prvog dana u mjesecu za nastupajući mjesec.

U skladu sa Odlukom rukovodstva Društva, osnova za obračun sadašnje vrijednosti očekivanih budućih gotovinskih tokova je jednaka primjeni godišnje kamatne stope od 7.5%, koja odgovara stopi korišćenoj od strane nezavisnog procjenitelja. Ukupni efekti prihoda priznatog korišćenjem efektivne kamatne stope evidentirani su na teret dobiti za period od 1. januara do 31. decembra 2013. godine iznosili EUR 77,998 (31. decembra 2012: EUR 87.793).

Dugoročna potraživanja od kupaca se odnose na potraživanja od prodaje opreme EUR 1,085,112 (2012: EUR 754,775) pojedinačnim kupcima na period od 24 mjeseca.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

8. ZALIHE

	31. decembar 2013.	Iznosi u EUR 31. decembar 2012.
Kablovi, žice i ostali materijal	1,044,196	1,181,062
Zalihe za preprodaju	2,165,885	2,390,339
	3,210,081	3,571,401
Ispravka vrijednosti zastarjelih zaliha	(932,264)	(956,198)
	2,277,817	2,615,203

Promjene na ispravci vrijednosti zaliha za godinu koja se završava 31. decembra 2013. i 2012. prikazane su u sljedećoj tabeli:

	2013	2012
Stanje, 1. januara	956,198	887,960
Povećanje / smanjenje ispravke u toku godine (napomena 23)	(23,934)	68,238
	932,264	956,198

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

9. POTRAŽIVANJA IZ POSLOVNIH ODNOSA I OSTALA POTRAŽIVANJA

	December 31, 2013	December 31, 2012
Potraživanja od kupaca u zemlji	33,895,574	32,605,287
Potraživanja od kupaca u inostranstvu	1,234,176	1,319,399
Ispravka vrijednosti	(19,733,879)	(19,180,078)
Potraživanja od kupaca, neto	15,395,871	14,744,608
Potraživanja od Magyar Telekom Grupe	96,516	23,302
Potraživanja od Deutsche Telekom Grupe	2,053,750	1,671,985
Ukupna potraživanja od kupaca, neto	17,546,137	16,439,895
Kratkoročni dio dugoročnih potraživanja po osnovu kredita odobrenih zaposlenima	164,049	567,100
Kratkoročni dio dugoročnih potraživanja po osnovu kredita odobrenih bivšim zaposlenim	152,865	123,551
Dospjela ispravljena potraživanja od stambenih kredita	466,049	252,818
Dospjela neispravljena potraživanja od stambenih kredita	54,661	110,173
Ispravka vrijednosti stambenih kredita	(466,049)	(252,818)
Kratkoročni dio dugoročnih potraživanja od Vlade	712,357	712,357
Kratkoročni dio dugoročnih potraživanja od kupaca	2,740,333	1,509,800
Ukupno kratkoročni dio dugoročnih potraživanja	3,824,265	3,022,981
Ukupna finansijska sredstva	21,370,402	19,462,876
Avansi plaćeni za obrtnu imovinu	210,142	134,631
Unaprijed plaćeni zakup za GSM lokacije	232,491	252,894
Ostala unaprijed plaćena potraživanja	356,258	163,392
Ostala potraživanja	2,900,265	2,579,551
Ispravka vrijednosti ostalih potraživanja	(1,129,330)	(686,765)
Ukupna ostala potraživanja, neto	2,569,826	2,443,703
Ukupna potraživanja iz poslovnih odnosa i ostala potraživanja, neto	23,940,228	21,906,579

Struktura ostalih potraživanja na dan 31. decembar 2013. i 2012. godine je kao što slijedi:

	Iznosi u EUR	
	31. decembar 2013.	31. decembar 2012.
Potraživanja za lokalne komunalne takse	1,642,389	1,526,145
Potraživanja za plaćenu dividendu	847,699	754,737
Potraživanja za više plaćene poreze i doprinose	277,133	137,071
Potraživanja za kamatu na oročene depozite	45,531	77,550
Ostala potraživanja	87,513	84,048
	2,900,265	2,579,551
Ispravka vrijednosti ostalih potraživanja	(1,129,330)	(686,765)
	1,770,935	1,892,786

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

9. POTRAŽIVANJA IZ POSLOVNIH ODNOSA I OSTALA POTRAŽIVANJA (Nastavak)

Starosna struktura tekućeg dijela dugoročnih potraživanja i ostalih potraživanja

Naredna tabela pokazuje starosnu strukturu tekućeg dijela dugoročnih potraživanja i ostalih potraživanja. Sadašnja vrijednost dospjelih potraživanja je prikazana u bruto iznosu.

Iznosi u EUR	Stanje na dan 31. decembra 2013.	od čega nedospjelo	od čega dospjelo					
			manje od 30 dana	30 – 60 dana	61 – 90 dana	91 – 180 dana	181 – 360 dana	over 360 dana
Ostala potraživanja	1,770,935	1,267,563	9,687	9,687	19,374	29,061	48,435	387,128
Stambeni krediti - zaposleni	164,049	164,049	-	-	-	-	-	-
Stambeni krediti-bivši zaposleni	207,526	152,865	-	-	-	-	-	54,661
Kratkoročni dio dugoričnih potraživanja od Vlade	712,357	712,357	-	-	-	-	-	-
Kratkoročni dio dugoročnih potraživanja od kupaca	2,798,974	2,798,974	-	-	-	-	-	-
Ukupno	5,653,841	5,095,808	9,687	9,687	19,374	29,061	48,435	441,789

Iznosi u EUR	Stanje na dan 31. decembra 2012.	od čega nedospjelo	od čega dospjelo					
			manje od 30 dana	30 – 60 dana	61 – 90 dana	91 – 180 dana	181 – 360 dana	over 360 dana
Ostala potraživanja	1,892,786	1,053,406	5,328	10,987	21,011	21,311	93,149	687,594
Stambeni krediti - zaposleni	567,100	567,100	-	-	-	-	-	-
Stambeni krediti-bivši zaposleni	233,724	123,551	-	-	-	-	-	110,173
Kratkoročni dio dugoričnih potraživanja od Vlade	712,357	712,357	-	-	-	-	-	-
Kratkoročni dio dugoročnih potraživanja od kupaca	1,509,800	1,509,800	-	-	-	-	-	-
Ukupno	4,915,767	3,966,214	5,328	10,987	21,011	21,311	93,149	797,767

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

9. POTRAŽIVANJA IZ POSLOVNIH ODNOSA I OSTALA POTRAŽIVANJA (Nastavak)

Potraživanja za isplaćene dividend (fizička lica) odnose se na dividendu plaćenu preko Crnogorske Komercijalne Banke a.d. koja još uvijek nisu podignuta sa računa banke, a raspoloživa su akcionarima.

Ispravka vrijednosti potraživanja od opština u iznosu od EUR 1,129,300 (2012: EUR 686.765) napravljena je na bazi procjene rukovodstva da dio potraživanja neće biti naplaćen. Crnogorske opštine su napravile povlačenje sa bankarskog računa Društva na ime naknade za korišćenje opštinskog zemljišta za telekomunikacionu mrežu. Društvo se nije složilo sa iznosom naknade i pokrenulo je sudske sporove tokom 2009. godine. Kako Društvo još uvijek nije uspjelo da naplati ova potraživanja rukovodstvo je odlučilo da obračuna i napravi dodatnu ispravku vrijednosti u 2013. godini.

Potraživanja iz poslovnih odnosa i ostala potraživanja su denominovana u sledećim valutama:

	31. decembar 2013.	31. decembar 2012.
EUR	23,045,157	20,325,303
SDR (Specijalna Prava Vučenja)	895,071	1,541,364
USD	-	39,912
	23,940,228	21,906,579

Fer vrijednost potraživanja iz poslovnih odnosa i ostalih potraživanja, prikazana je u sljedećoj tabeli:

	31. decembar 2013.	31. decembar 2012.
Potraživanja od kupaca	15,395,871	14,744,608
Potraživanja od povezanih lica	2,150,266	1,695,287
Potraživanja od datih stambeih kredita	371,575	800,824
Kratkoročni dio dugoričnih potraživanja od Vlade	712,357	712,357
Kratkoročni dio dugoročnih potraživanja od kupaca	2.740.333	1,509,800
Ukupna finansijska sredstva	21.370.402	19,462,876

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

9. POTRAŽIVANJA IZ POSLOVNIH ODNOSA I OSTALA POTRAŽIVANJA (Nastavak)

Starosna struktura potraživanja iz poslovnih odnosa

U narednim tabelama je prikazana starosna struktura domaćih i stranih potraživanja po danima dospjeća. Sadašnja vrijednost dospjelih potraživanja je prikazana neto umanjena za ispravku vrijednosti.

Iznosi u EUR	Stanje na dan 31. decembra 2013.	od čega nedospjelo	od čega dospjelo					
			manje od 30 dana	30 – 60 dana	61 – 90 dana	91 – 180 dana	181 – 360 dana	over 360 dana
Kupci u zemlji	14,775,713	10,790,816	1,860,058	1,000,917	493,404	394,583	145,479	90,456
Kupci u inostranstvu..	2,770,424	2,398,932	128,058	123,095	34,618	29,001	51,676	5,044
Ukupno	17,546,137	13,189,748	1,988,116	1,124,012	528,022	423,584	197,155	95,500

Iznosi u EUR	Stanje na dan 31. decembra 2012.	od čega nedospjelo	od čega dospjelo					
			manje od 30 dana	30 – 60 dana	61 – 90 dana	91 – 180 dana	181 – 360 dana	over 360 dana
Kupci u zemlji	13,943,674	9,347,985	1,765,343	987,705	490,455	393,123	192,799	766,264
Kupci u inostranstvu..	2,496,221	1,147,098	589,102	126,105	328,342	65,861	124,040	115,673
Ukupno	16,439,895	10,495,083	2,354,445	1,113,810	818,797	458,984	316,839	881,937

Promjene na ispravci vrijednosti potraživanja za finansijsku godinu završenu 31. decembra 2013. i 2012. prikazane su u sljedećoj tabeli:

	Kupci u zemlji		Kupci u inostranstvu	
	2013	2012	2013	2012
Stanje, 1. Januara	19,348,378	17,024,029	518,465	496,427
Dodatna ispravka u toku godine	1,332,067	1,077,898	95,553	49,026
Dodatna ispravka u toku godine – ispravka za opštine	442,565	369,649	-	-
Naplata ispravljenih potraživanja u toku godine	(250,629)	(78,608)	-	(26,988)
Efekti pozitivnih/negativnih kursnih razlika	-	-	-	-
Penali fakturisani kupcima	(5,427)	955,410	-	-
Prodaja potraživanja	(617,763)	-	-	-
Stanje, 31. decembra	20,249,191	19,348,378	614,018	518,465

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

10. KRATKOROČNI DEPOZITI U BANKAMA

	31. decembar 2013.	31. decembar 2012.
Kreditna klasifikacija A2 (Moody's)	21,000,000	16,000,000
Kreditna klasifikacija Baa1 (Moody's)	33,000,000	16,000,000
	54,000,000	32,000,000

Kratkoročni depoziti u bankama predstavljaju depozite sa rokom dospjeća od tri mjeseca do godine dana sa prosječnom kamatnom stopom od 1,23% u 2012 (2012: 3,73%). Svi kratkoročni depoziti su denominirani u EUR. U periodu koji se završava sa 31. decembrom 2013, ukupan iznos depozita je obezbijeđen adekvatnim garancijama od strane kreditnih institucija koje imaju rejting A2, Baa1 (2012: kreditni rejting A2, Baa1).

11. GOTOVINA I GOTOVINSKI EKVIVALENTI

	31. decembar 2013.	31. decembar 2012.
Gotovina u blagajni	511	2,462
Gotovina u bankama	3,683,801	4,436,403
Kratkoročni depoziti sa rokom dospjeća do 3 mjeseca	-	22,000,000
	3,684,312	26,438,865

12. FINANSIJSKI INSTRUMENTI

a) Finansijski instrumenti po kategorijama

Računovodstvene politike koje se odnose na finansijske instrumente se primijenjene na sledeće pozicije:

Kreditni i potraživanja	31. decembar 2013.	31. decembar 2012.
Dugoročni krediti i potraživanja	6,953,904	5,405,913
Kratkoročni depoziti u bankama	54,000,000	32,000,000
Potraživanja iz poslovnih odnosa i ostala potraživanja	21,429,043	19,099,885
Gotovina i gotovinski ekvivalenti	3,684,312	26,438,865
Ukupno	86,067,259	82,944,663

Obaveze iskazane po amortizovanoj nabavnoj vrijednosti	31. decembar 2013.	31. decembar 2012.
Finansijske obaveze	22,749,444	19,543,573
Ukupno	22,749,444	19,543,573

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

12. FINANSIJSKI INSTRUMENTI (Nastavak)

b) Kreditni kvalitet finansijskih sredstava

Kreditni kvalitet finansijskih sredstava koja nisu dospjela niti ispravljena su prikazana u pregledu koji slijedi:

Dugoročni krediti i potraživanja	31. decembar	
	2013.	31. decembar 2012.
Ugovorne strane sa eksternim kreditnim rejtingom Ba3	-	600,935
Ugovorne strane bez kreditnog rejtinga	6,953,904	4,804,978
	6,953,904	5,405,913

Ugovorne strane bez kreditnog rejtinga uključuju dugoročna potraživanja od kupaca i dugoročna potraživanja za stambene kredite.

Potraživanja za stambene kredite su obezbijeđena hipotekama koje predstavljaju preduslov za inicijalno odobrenje kredita. Dugoročna potraživanja od kupaca se odnose na prodaju opreme na rate. Društvo radi provjeru kreditnog kvaliteta svih kupaca prije same prodaje.

Gotovina i gotovinski ekvivalenti	31. decembar	
	2013.	31. decembar 2012.
Gotovina i gotovinski ekvivalenti bez kreditnog rejtinga	3,484,265	4,229,321
Ugovorne strane sa eksternim kreditnim rejtingom A1 (Moody's)	200,047	209,544
Ugovorne strane sa eksternim kreditnim rejtingom Ba2 (Moody's)	-	22,000,000
	3,684,312	26,438,865

Gotovina i gotovinski ekvivalenti bez kreditnog rejtinga predstavljaju gotovinu u crnogorskim bankama.

Kratkoročni depoziti u bankama	31. decembar	
	2013.	31. decembar 2012.
Garantovani kratkoročni depozit od kreditne institucije		
kreditna klasifikacija A2 (Moody's)	21,000,000	16,000,000
kreditna klasifikacija Baa1 (Moody's)	33,000,000	16,000,000
	54,000,000	32,000,000

Potraživanja iz poslovnih aktivnosti koja nisu dospjela niti ispravljena	31. decembar	
	2013.	31. decembar 2012.
Ugovorne strane bez eksternog kreditnog rejtinga		
Domaći kupci (napomena 9)	10,790,816	9,347,985
Strani kupci (napomena 9)	2,398,932	1,147,098
	13,189,748	10,495,083

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

13. AKCIJSKI KAPITAL

	Na dan 31. decembra 2013.			Na dan 31. decembra 2012.		
	Broj akcija	%	Vrijednost	Broj akcija	%	Vrijednost
Upisani, uplaćeni kapital						
- Magyar Telekom	36,177,950	76.53	107,902,165	36,177,950	76.53	107,902,165
Pravna lica i custody	5,851,965	12.38	17,454,071	5,562,860	11.77	16,591,786
Fizička lica	5,244,025	11.09	15,640,158	5,533,130	11.70	16,502,443
	47,273,940	100.00	140,996,394	47,273,940	100.00	140,996,394

Na dan 31. decembra 2013. i 2012. godine nominalna vrijednost po akciji je iznosila EUR 2,98254. Akcije Crnogorskog Telekom se kotiraju na Montenegroberzi. Tržišna vrijednost po akciji na dan 31. decembar 2013. godine iznosila je EUR 4,1865 (31. decembar 2012: EUR 3,2133).

14. STATUTARNE REZERVE

U skladu sa statutom, Društvo je imalo obavezu da izdvaja najmanje 5% ostvarene dobiti na ime statutarnih rezervi sve dok iznos ovih rezervi ne dostigne 1/10 akcijskog kapitala Društva. Navedene rezerve su bile namijenjene za pokriće gubitaka i ne mogu se distribuirati akcionarima osim u slučaju likvidacije Društva.

Društvo je promijenilo statut na Skupštini akcionara održanoj 18. maja 2012 godine kako bi primijenilo promjenu u zakonu o Privrednim društvima. Ove rezerve više nisu obavezne da se izdvajaju, pa je samim tim ukupan iznos statutarnih rezervi alociran na neraspoređenu dobit.

15. OBAVEZE IZ POSLOVANJA I OSTALE OBAVEZE

	31. decembar 2013.	31. decembar 2012.
Obaveze prema trećim licima	13,432,881	11,614,777
Obaveze prema Magyar Telekom Grupi	461,169	492,574
Obaveze prema Deutsche Telekom Grupi	2,452,671	2,083,470
Ukupno poslovne obaveze	16,346,721	14,190,821
Razgraničeni troškovi	3,907,462	3,315,651
Obaveze za dividentu	940,590	844,540
Bonusi	1,266,844	915,170
Ostale obaveze	287,827	277,393
Ukupno ostale finansijske obaveze	6,402,723	5,352,754
Ukupno finansijske obaveze	22,749,444	19,543,575
Primljeni avansi po osnovu pre-paid vaučera	806,938	942,194
Obaveze po osnovu primljenih avansa i unaprijed naplaćeni iznosi	129,335	122,709
Obaveze za ostale poreze i doprinose	217,851	208,948
Obaveze za porez na dodatnu vrijednost	868,652	737,032
Loyalty Programi za kupce	665,631	625,306
Razgraničeni prihodi	832,772	689,026
Ukupno ostale obaveze	3,521,179	3,325,215
Ukupno obaveze iz poslovanja i ostale obaveze	26,270,623	22,868,789

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

15. OBAVEZE IZ POSLOVANJA I OSTALE OBAVEZE (nastavak)

Razgraničeni troškovi uključuju sledeće:

	31. decembar	31. decembar 2012.
	2013.	
Razgraničeni marketing troškovi	443,648	312,846
Razgraničene poštanske usluge	85,012	114,698
Razgraničeni troškovi održavanja	988,042	720,827
Procjena obaveza za IPTV usluge	258,320	346,998
Ostale procijenjene obaveze	2,132,440	1,820,282
	3,907,462	3,315,651

Obaveze iz poslovanja i ostale obaveze su iskazane u sledećim valutama:

	31. decembar	31. decembar 2012.
	2013.	
EUR	22,097,898	18,828,105
SDR	576,108	661,002
USD	75,438	49,474
CHF	-	1,449
GBR	-	3,544
	22,749,444	19,543,574

Fer vrijednost obaveza iz poslovanja i ostalih obaveza jednaka je njihovoj knjigovodstvenoj vrijednosti. Ugovoreno dospjeće obaveza iz poslovnih aktivnosti i ostalih obaveza je do 45/60/90 dana.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

16. REZERVISANJA

Promjene na rezervisanjima za finansijske godine završene 31. decembra 2013. i 2012. godine prikazane su u sledećoj tabeli:

	<u>2013</u>	<u>2012</u>
Stanje, 1. Januara	3,237,756	2,572,854
Povećanja u toku godine	3,296,296	2,131,474
Ukidanje u toku godine	-	(1,035,660)
Iskorišćeno u toku godine	(4,849,800)	(430,912)
Stanje, 31. decembra	1,684,252	3,237,756
Umanjeno za: dugoročni dio	757,642	635,382
	926,610	2,602,374

Promjene na računima rezervisanja prema vrsti rezervisanja prikazane u sljedećoj tabeli:

	Sudski sporovi	Otpremnine	Naknade zaposlenima	Srednjoročni Podsticajni plan (MTIP)	Program Varijabilnih bonusa (VAR II)	Ukupno
Stanje, 1. januara 2012.	997,572	355,388	447,305	695,356	77,233	2,572,854
Povećanja u toku godine	25,245	1,626,484	-	339,148	140,597	2,131,474
Ukidanja u toku godine	(373,623)	(355,388)	-	(306,649)	-	(1,035,660)
Iskorišćeno u toku godine	-	(260,161)	(8,937)	(161,814)	-	(430,912)
Stanje, 31. decembra 2012.	649,194	1,366,323	438,368	566,041	217,830	3,237,756
Stanje, 1. januara 2013.	649,194	1,366,323	438,368	566,041	217,830	3,237,756
Povećanja u toku godine	301,029	2,748,499	36,311	113,704	96,753	3,296,296
Ukidanja u toku godine	-	-	-	-	-	-
Iskorišćeno u toku godine	(367,124)	(4,114,822)	-	(367,854)	-	(4,849,800)
Stanje, 31. decembra 2013.	583,099	-	474,679	311,891	314,583	1,684,252
Umanjeno za: dugoročni dio	-	-	(443,059)	-	(314,583)	(757,642)
Kratkoročno rezervisanje	583,099	-	31,620	311,891	-	926,610

Glavni sudski sporovi se odnose na spor oko vlasništva nad imovinom u Cetinju u iznosu od EUR 251,752 kao I na spor vezan za zakup satelitskog sistema u iznosu od EUR 200,000.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

16. REZERVISANJA (Nastavak)

a) Primanja zaposlenih

	Rezervisanja za jubilarne nagrade	Rezervisanja za otpremne za odlazak u penziju	Ukupno
Stanje, 1. januara 2012.	336,830	110,475	447,305
Rezervisanja u toku godine	-	-	-
Iskorišćeno u toku godine	(24,224)	15,287	(8,937)
Stanje, 31. decembar 2012.	312,606	125,762	438,368
Stanje, 1. januara 2013.	312,606	125,762	438,368
Rezervisanja u toku godine	31,355	4,956	36,311
Iskorišćeno u toku godine	-	-	-
Stanje, 31. decembar 2013.	343,961	130,718	474,679
Umanjeno za: dugoročni dio	(312,341)	(130,718)	(443,059)
Kratkoročno rezervisanje	31,620	-	31,620

Rezervisanja za primanja zaposlenih izvršena su na osnovu sadašnje vrijednosti očekivanih budućih isplata zaposlenima po osnovu jubilarnih nagrada i otpremnina za odlazak u penziju, koje su predviđene Pojedinačnim kolektivnim ugovorom društava unutar Društva (napomena 2.15)

17. ODLOŽENA PORESKE OBAVEZE

Sa stanjem na dan 31. decembra 2013. godine i 31. decembra 2012. godine Društvo nema odoženih poreskih sredstava koji bi proistekla iz privremenih razlika ili prenijetih poreskih gubitaka.

Odložene poreske obaveze se odnose na privremene razlike između osnovice po kojoj se nekretnine, oprema i nematerijalna ulaganja priznaju u poreskom bilansu i iznosa po kojima su ta sredstva iskazana u finansijskim izvještajima Društva. Oporeziva privremena razlika proističe iz alocirane poreske amortizacije i priznavanja sredstava manjih od 300 EUR.

Kretanje odloženih poreskih obaveza tokom godine može se vidjeti u narednoj tabeli:

Odložene poreske obaveze	Ukupno
Stanje 1. januara 2012.	2,159,942
Efekat na izvještaj o sveobuhvatnom prihodu	(54,128)
Stanje 31. decembra 2012.	2,105,814
Efekat na izvještaj o sveobuhvatnom prihodu	(29,114)
Stanje 31. decembra 2013.	2,076,700

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

18. PRIHODI

a) Usluge fiksne telefonije i usluge interneta

	31. decembar 2013.	31. decembar 2012.
Telekomunikaciona pretplata, konekcija i ostali prihodi	12,726,936	12,719,843
Prihodi od odlaznih domaćih poziva	6,395,303	7,425,179
Prihodi od odlaznih međunarodnih poziva	1,280,772	1,543,288
Ukupni prihodi od odlaznih poziva	7,676,075	8,968,467
Prihodi od dolaznih domaćih poziva	987,400	986,463
Prihodi od dolaznih međunarodnih poziva	12,096,275	13,129,853
Ukupni prihodi od dolaznih poziva	13,083,675	14,116,316
Zakupljene linije i prenos podataka	2,716,298	3,344,277
Prihodi od web prezentacije i hostinga	52,104	58,692
ADSL prihodi	12,014,413	11,673,177
MIPNET prihodi	1,913,663	2,202,644
IPTV prihodi	6,564,562	6,088,292
Prihodi od prodatih internet pristupa	453,567	560,867
Prihodi od prodaje opreme	1,799,066	1,463,008
ICT prihodi	2,191,938	1,023,500
Ostali prihodi	529,564	904,726
Ukupni ostali prihodi	28,235,175	27,319,183
Ukupni prihodi od pružanja usluga fiksne telefonije i interneta	61,721,861	63,123,809

b) Usluge mobilne telefonije

	31. decembar 2013.	31. decembar 2012.
Post-paid prihodi		
- odlazni domaći i međunarodni pozivi	8,790,007	10,576,377
- mjesečna pretplata	9,876,111	9,014,516
	18,666,118	19,590,893
Prodaja paketa i pre-paid usluga	12,979,430	14,650,980
Prodaja mobilnih telefona	2,909,008	1,591,510
	15,888,438	16,242,490
Prihodi po osnovu interkonekcije	6,250,107	8,423,994
Prihodi od roving-a	5,451,144	6,253,431
Ostali prihodi	971,722	442,317
Ukupni prihodi od pružanja usluga mobilne telefonije	47,227,529	50,953,125

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

19. OSTALI POSLOVNI PRIHODI

	31. decembar 2013.	31. decembar 2012.
Prihodi od dugoročnog zakupa optičkog kabla –“Dark Fiber”	896,210	-
Kapitalni dobiti od prodaje osnovnih sredstava	27,437	177,698
Ostali poslovni prihodi	317,689	71,967
	1,241,336	249,665

Iznos od EUR 896,210 se odnosi na prihode od zakupa optičkog kabla –“Dark Fiber”. Ugovori o pravu korišćenja “Dark Fiber” slični su lizingu zato što podrazumijevaju pravo korišćenja specifičnog mrežnog sredstva, koje isključuje korištenje od strane ostalih operatera, uključujući i Crnogorski Telekom. Plaćanje koje se odnosi na njegovo korišćenje je avansno i ne zavisi od stvarne upotrebe od strane kupca. Zakup je zaključen na period od 15 godina.

20. TROŠKOVI ZARADA, NAKNADA ZARADA I OSTALI LIČNI RASHODI

	31. decembar 2013.	31. decembar 2012.
Troškovi neto zarada i naknada zarada	9,262,549	10,912,368
Troškovi poreza na zarade i naknade zarada	3,182,908	1,755,146
Troškovi doprinosa za penzije	3,323,864	3,338,628
Troškovi socijalnih i ostalih doprinosa	2,385,433	2,344,633
Jubilarnе nagrade i otpremnine (napomena 17)	2,748,499	1,271,095
Rezervisanja za penzionisanje i jubilarne nagrade (napomena 17)	121,086	23,562
Ostali troškovi zaposlenih	1,647,490	1,029,223
	22,671,829	20,674,655

21. AMORTIZACIJA I OBEZVRJEĐENJE

	31. decembar 2013.	31. decembar 2012.
Amortizacija osnovnih sredstava (Napomena 5)	16,586,145	18,663,987
Obezvređenje (Napomena 5)	667	192,128
Amortizacija nematerijalnih ulaganja (Napomena 6)	2,904,772	2,576,193
	19,491,584	21,432,308

22. TROŠKOVI KORIŠĆENJA USLUGA DRUGIH OPERATERA

	31. decembar 2013.	31. decembar 2012.
Troškovi korišćenja usluga fiksnih i mobilnih operatera u zemlji	9,052,332	11,846,159
Troškovi korišćenja usluga fiksnih i mobilnih operatera u inostranstvu	5,920,615	6,391,255
	14,972,947	18,237,414

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

23. OSTALI POSLOVNI RASHODI

	31. decembar 2013.	31. decembar 2012.
Troškovi materijala, održavanja i naknade za izvršene usluge	7,435,283	7,148,263
Marketing	2,743,954	2,977,593
Ispravka vrijednosti potraživanja	1,619,556	1,390,977
Zakup	2,717,208	3,489,357
Troškovi telekomunikacione licence	1,658,485	1,678,420
Sponzorstva	435,600	381,400
Opštinske takse	1,582,750	1,581,321
Provizija dilera	1,471,071	1,534,688
Naknade	126,024	275,147
Revizija završnog računa	89,100	89,100
Konsalting usluge Magyar Telekom	27,265	-
Konsalting usluge Deutsche Telekom	273,481	284,472
Ostale konsalting usluge	9,881	444,977
Električna energija	1,617,810	1,385,059
Poštanske usluge	659,676	713,645
Ostale neproizvodne usluge	659,609	715,431
Neto efekat dodatne vrijednosti zaliha i ukidanja ispravke vrijednosti zaliha	(23,934)	68,238
Smanjenje rezervisanja priznatih u izvještaju o ukupnom rezultatu (napomena 16)	301,029	(348,378)
Ostali poslovni rashodi	2,732,614	3,287,327
	26,136,462	27,097,037

Troškovi zakupa se u najvećoj mjeri odnose na zakupe telekomunikacionih vodova u iznosu od EUR 1,059,549 (2012: EUR 1.302.172) kao i na zakup mjesta za bazne stanice od Radio Difuznog Centra u iznosu od EUR 629,858 (2010: 702.652 EUR)

Troškovi sponzorstva koji su iznosili 435,600 EUR (2010: 300.000 EUR) predstavljaju najvećim dijelom troškove sponzorstva FSCG i ženskog rukometnog kluba "Budućnost". Ostatak troškova sponzorstva se odnosi na kulturu, sport i obrazovanje.

U okviru ostalih poslovnih rashoda prikazani su troškovi dodatnog PDV u iznosu od EUR 1.493.579 zasnovani na nalazu Poreske Uprave koji pokriva period od maja 2009. godine do decembra 2011. godine, kao i dodatni porez na dobit obračunat u za isti period u iznosu od EUR 609.369. Dodatni PDV je obračunat na prodaju supstituisanih telefona na razlici između nabavne cijene telefona i njegove prodajene cijene, za slučaj kada je prodajna cijena bila niža od nabavne.

Dana 18. februara 2013. godine Društvo je dobilo rešenje Ministarstva Finansija koje se odnosi na dodatno obračunati PDV i porez na dobit za subvencionirane telefona, kao odgovor na prigovor Društva iz Septembra 2012. godine.

Ministarstvo Finansija je potvrdilo nalaz Poreske uprave koji se odnosi na dodatno obračunati PDV u iznosu od EUR 1.493.579. Pored ovoga, Ministarstvo Finansija je prihvatilo prigovor Društva koji se odnosi na obračunati porez na dobit u iznosu od EUR 609.369 i naložilo Poreskoj Upravi ponavljanje procesa. Iako je Ministarstvo odlučilo u korist Društva, nije moguće pouzdano predvidjeti uticaj ponovljenog nalaza, Društvo je procijenilo iznos od EUR 609.369 dodatnog poreza na dobit i uključilo ga u finansijske izvještaje sa stanjem na dan 31. decembra 2012. godine.

Crnogorski Telekom je pokrenuo sudski sport žalbom koja je upućena Upravnom sudu Crne Gore u martu 2013 godine.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

24. FINANSIJSKI PRIHODI I RASHODI, NETO

	31. decembar 2013.	31. decembar 2012.
Finansijski prihodi		
Prihod od kamata od:		
Kratkoročni depoziti u bankama	1,052,764	2,411,844
Kreditni odobreni zaposlenima	95,034	96,038
Prihod od ukidanja diskonta na dugoročna potraživanja	83,384	251,207
Pozitivne kursne razlike	59,458	96,405
	1,290,640	2,855,494
Finansijski rashodi		
Rashodi kamata	(11,252)	(144,634)
Negativne kursne razlike	(130,468)	(223,370)
Ostali finansijski rashodi	(156,816)	(477,256)
	(298,536)	(845,260)
Neto finansijski rashodi	992,104	2,010,234

25. POREZ NA DOBIT

	31. decembar 2013.	31. decembar 2012.
Porez na dobit - tekući porez	2,315,364	3,224,933
Porez na dobit - odloženi porez	(29,112)	(54,128)
Ukupno	2,286,252	3,170,805

Usaglašavanje pretpostavljenog poreza na dobit i poreza na dobit iskazanog u poreskom bilansu

Usaglašavanje pretpostavljenog poreza na dobit po finansijskim izvještajima i poreza na dobit po poreskom bilansu prikazano je u sljedećoj tabeli:

	31. decembar 2013.	31. decembar 2012.
Dobit prije oporezivanja	21,130,783	23,110,809
Porez na dobit po stopi od 9%	1,901,770	2,079,973
Troškovi koji se ne priznaju za poreske svrhe	179,106	268,874
Dodatni porez za periode od 2009-2011 (napomena 23)	-	609,369
Ostale korekcije	205,376	212,589
	2,286,252	3,170,805

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

26. ZARADA PO AKCIJI

	(Iznosi u EUR)	
	31. decembar 2013.	31. decembar 2012.
Profit akcionara Društva	18,844,531	19,940,004
Prosječan ponderisan broj izdatih akcija	47,273,940	47,273,940
Broj akcija iz redovnog poslovanja	47,273,940	47,273,940
Osnovna zarada / (gubitak) po akciji		
- iz redovnog poslovanja	0,40	0,42
Osnovna zarada po akciji	0,40	0,42

Društvo nema potencijalnih smanjenih zarada po akciji.

27. PLAĆANJA DIVIDENDE

Tokom 2013. godine, objavljene su i isplaćene dividende po osnovu raspodjele dobiti za 2012. godinu u iznosu od EUR 22,900,000 (2011: EUR 16,500,000). Dividenda po akciji je iznosila EUR 0.46326 (2011: EUR 0.34903).

	Neto dividenda	Porez	Ukupno dividenda
Ukupno objavljena dividend iz raspodjele rezultata 2012 godine	21,539,025	1,360,975	22,900,000
Umanjeno za Obaveze za isplatu dividende iz rezultata 2012 godine	(3,522)	(23,051)	(26,573)
Ukupno plaćena dividenda iz raspodjele rezultata 2012 godine	21,535,503	1,337,924	22,873,427
Dividenda plaćena u tekućoj koja se odnosi na prethodnu godinu	-	8,649	8,649
Ukupno plaćena dividend u 2013 godini	21,535,503	1,346,573	22,882,076

28. TRANSAKCIJE SA POVEZANIM PRAVNIM LICIMA

Magyar Telekom Nyrt. je u 2005. godini postao većinski vlasnik sa 76,53% udjela, od kada se udio nije mijenjao. Deutsche Telekom AG ("DTAG") je krajnji kontrolni vlasnik Magyar Telekom Plc. sa 59,21% akcija u vlasništvu. Deutsche Telekom ("DT") Grupu konstituiše više provajdera fiksne telefonije, mobilne telefonije i IT usluga širom svijeta, sa kojima Društvo ima redovne transakcije.

Krajnji kontrolni vlasnik Društva je Deutsche Telekom AG (sa sjedištem u Njemačkoj). Akcionari Deutsche Telekom AG su Investicione institucije (57%), KfW Bankengruppe (17%), Savezna Republika Njemačka (15%), i ostali investitori sa (11%)

Savezna Republika Njemačka je indirektni akcionar DTAG i posjeduje 32% akcijskog kapitala. Ako se uzme u obzir prosječno prisustvo na skupštini akcionara, Savezna Republika Njemačka ima solidnu većinu na skupštini akcionara DTAG iako raspolaže manjinskim paketom akcija, što čini DTAG zavisnom od Savezne Republike Njemačke. Stoga, Savezna Republika i kompanije koje su kontrolisane od strane Savezne Republike ili kompanije nad kojima Savezna Republika može da izvrši značajan uticaj, se klasifikuje kao povezano lice DTAG i Magyar Telekom, a samim tim i Crnogorskog Telekom.

Ostala povezana pravna lica sa kojima Društvo ima transakcije u periodu od 1. januara do 31. decembra 2013. i 2012. godine uključuju: Makedonski Telekom (ćerka kompanija Magyar Telekom), OTE group (ćerka kompanija Deutsche Telekom), i Hrvatski Telekom (ćerka kompanija Deutsche Telekom)

Sve transakcije sa povezanim licima proističu iz tekućeg poslovanja i njihova fer vrijednost se ne razlikuje materijalno od fer vrijednosti koja bi bila ostvarena u standardnim transakcijama.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

28. TRANSAKCIJE SA POVEZANIM PRAVNIM LICIMA (nastavak)

Transakcije sa povezanim licima uključuju korišćenje i pružanje telekomunikacionih usluga kao i zakupe vodova.

I Obaveze

	31. decembar 2013.	Iznosi u EUR 31. decembar 2012.
<i>Magyar Telekom</i>		
Interkonekcija po osnovu usluga fiksne telefonije	236,848	340,342
Usluge mobilne telefonije	-	46,973
	236,848	387,315
<i>Makedonski telekomunikacii</i>		
Interkonekcija po osnovu usluga fiksne telefonije	224,321	105,259
<i>Ukupno - Magyar Telekom Grupa</i>	461,169	492,574
<i>Deutsche Telekom</i>		
Interkonekcija po osnovu usluga fiksne telefonije	1,378,197	1,734,995
Usluge mobilne telefonije	748,538	220,943
	2,126,735	1,955,938
<i>Ote Telekom</i>		
Interkonekcija	63,734	61,771
<i>T - Hrvatski telekom</i>		
Zakup linkova	262,202	65,760
<i>Ukupno - Deutsche Telekom Grupa</i>	2,452,671	2,083,469
Ukupno	2,913,840	2,576,043

II Potraživanja

	31. decembar 2013.	31. decembar 2012.
<i>Magyar Telekom</i>		
Zakup linkova	32,614	23,302
	32,614	23,302
<i>Makedonski telekomunikacii</i>		
Usluge mobilne telefonije	63,902	-
<i>Ukupno - Magyar Telekom Grupa</i>	96,516	23,302
<i>Deutsche Telekom</i>		
Interkonekcija po osnovu usluga fiksne telefonije	1,256,648	1,397,735
Usluge mobilne telefonije	448,703	76,920
	1,705,351	1,474,655
<i>Ote Telekom</i>		
Zakup linkova	134,773	135,348
<i>T - Hrvatski telekom</i>		
Zakup linkova	213,626	61,982
<i>Ukupno - Deutsche Telekom Grupa</i>	2,053,750	1,671,985
Ukupno	2,150,266	1,695,287

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

28. TRANSAKCIJE SA POVEZANIM PRAVNIM LICIMA (nastavak)

III Prihodi	(Iznosi u EUR)	
	31. decembar 2013.	31. decembar 2012.
<i>Magyar Telekom</i>		
Interkonekcija	61,800	44,860
Usluge mobilne telefonije	11,246	25,874
	73,046	70,734
<i>Makedonski telekomunikacii</i>		
Usluge mobilne telefonije	19,473	36,215
<i>Ukupno - Magyar Telekom Grupa</i>	92,519	106,949
<i>Deutsche Telekom</i>		
Interkonekcija	9,550,751	10,025,433
Usluge mobilne telefonije	145,810	143,746
	9,696,561	10,169,179
<i>Ote Telekom</i>		
Zakup linkova	80,365	85,080
<i>Hrvatski telekom</i>		
Interkonekcija	23,302	58,709
Zakup linkova	46,028	37,090
<i>Ukupno - Deutsche Telekom Grupa</i>	9,846,256	10,350,058
Ukupno	9,938,775	10,457,007
	31. decembar 2013.	31. decembar 2012.
IV Troškovi		
<i>Magyar Telekom</i>		
Konsultantske usluge	27,265	-
Usluge mobilne telefonije	8,051	10,216
Zakup linkova	481,534	570,308
Ostali troškovi	108,056	113,800
	624,906	694,324
<i>Makedonski telekomunikacii</i>		
Usluge mobilne telefonije	7,069	10,992
<i>Ukupno - Magyar Telekom Grupa</i>	631,975	699,636
<i>Deutsche Telekom</i>		
Interkonekcija	4,132,590	4,506,850
Konsultantske usluge	273,481	284,472
T brand	276,288	285,048
Održavanje telekomunikacione opreme	330,331	332,400
Usluge mobilne telefonije	19,694	78,937
Ostali troškovi	-	3,510
	5,032,384	5,491,217
<i>T - Hrvatski telekom</i>		
Interkonekcija		
Održavanje telekomunikacione opreme	30,285	43,906
Zakup linkova	184,005	356,994
	214,290	400,900
<i>Ukupno - Deutsche Telekom Grupa</i>	5,246,674	5,892,117
Ukupno	5,878,649	6,597,433

28. TRANSAKCIJE SA POVEZANIM PRAVNIM LICIMA (nastavak)

Ugovori sa visokim Rukovidstvom

Društvo je tokom 2013. godine odobrilo rukovodstvu kratkoročne naknade, koje su iznosile EUR 927,286 (2012: 1.137.674 EUR) za neto zarade i bonuse koji su članovi ili stalni gostujući članovi Upravnog Izvršnog Odbora Telekomu, i EUR 583,469 (2012: 774,592EUR) za pripadajuće poreze i doprinose.

Takođe, tokom 2013. godine Društvo je isplatilo višem rukovodstvu MTIP "Srednjoročni podsticajni plan" u bruto iznosu EUR 367,854 (napomena 16) (2012: EUR 161,814).

29. POTENCIJALNE OBAVEZE

Potencijalni sporni ugovori

U skladu sa kupoprodajnim ugovorom zaključenim 15. marta 2005. godine između Vlade Crne Gore i Zavoda za zapošljavanje Crne Gore, kao Prodavca i Magyar Telekom, kao Kupca, Kupac je u obavezi da omogućiti Društvu zaključivanje ugovora sa Radio Difuznim Centrom za zakup optičkih vlaknastih kapaciteta za transmisiju TV i radio signala i Univerziteta Crne Gore o obezbjeđivanju kapaciteta za konekciju. U oba slučaja predviđeno je da ugovorne strane neće platiti bilo kakvu naknadu za korišćenje ovih kapaciteta. Rukovodstvo Društva procjenjuje da neće biti materijalnih troškova po ovom osnovu u budućnosti.

Zaštita životne sredine

Propisi koji se odnose na zaštitu životne sredine usvajaju se u Republici Crnoj Gori i Društvo sa stanjem na 31. decembra 2012 i 2011. godine nije iskazala bilo kakve obaveze za predviđene troškove, uključujući pravne i konsultantske naknade, studije lokacija, osmišljavanje i implementaciju planova restauracije koji se odnose na zaštitu životne sredine. Troškove vezane za zaštitu životne sredine rukovodstvo ne smatra materijalno značajnim.

30. PORESKI RIZIK

Poreski zakoni u Crnoj Gori su predmet različitih interpretacija i čestih izmjena. Interpretacija poreskih zakona od strane poreskih vlasti može da se razlikuje od inerpertacije od strane rukovodstva Društva. Kao rezultat, neke transakcije mogu biti osporene od strane poreskih vlasti na način da se zahtijeva od Društva da plati dodatne poreze, kazne i kamate. Poreske obaveze zastarijevaju nakon pet godina. Ovo znači da poreske vlasti imaju pravo da utvrde neplaćene poreske obaveze u toku petogodišnjeg perioda. Rukovodstvo procjenjuje da je Društvo platilo sve poreske obaveze koje su se dogodile zaključno sa 31. decembrom 2013. godine.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

31. PREUZETE OBAVEZE

a) Preuzete obaveze po osnovu operativnog lizinga – Društvo kao zakupac

Sklapanjem ugovora o operativnom lizingu Društvo zakupljuje veliki broj maloprodajnih i poslovnih prostora, skladišta, zatim internet pristup i mrežne linije. Lizing je ugovoren od jedne godine do neograničenog vremenskog perioda, i većina zaključenih ugovora o lizinga mogu se produžiti po isteku lizinga po aktualnim cijenama na tržištu.

Iznosi minimalnih plaćanja zakupnina na dan bilansa stanja koja se odnose na operativni lizing za koji se procjenjuje da se ne može otkazati prikazan je u tabeli ispod:

ne duže od godine	2,630,391
od dvije do pet godina	4,512,807
duže od pet godina	836,586
Ukupno	7,979,784

Ugovor o zakupu sa Radio Difuznim Centrom je potpisan na neodređeno vrijeme za zakup mjesta za bazne stanice na njihovim tornjevima. Iznos zakupa je varijabilan u zavisnosti od iskorišćenosti prostora na tornjevima.

Godišnji troškovi lizinga su prikazani u izvještaju o ukupnom rezultatu kao što je prikazano u Napomeni 23.

b) Ostale preuzete obaveze

Preuzete obaveze po ugovorima do datuma Izvještaja o finansijskom položaju koje nisu objelodanjene u finansijskim izvještajima su sljedeće:

	31. decembar 2013.	31. decembar 2012.
Ugovorene obaveze po osnovu:		
- kupovine nekretnina i opreme	2,392,414	2.142.759
- kupovine nematerijalne imovine	749,551	662.868
- održavanje i tehničke aktivnosti	942,557	861.519
- marketing i sponzorstvo	176,300	30.780
Ostale ugovorene obaveze troška	1,549,388	197.076
Ukupno	5,810,210	3.895.002

c) Upotrebne dozvole

Na osnovu kupoprodajnog ugovora zaključenog 15. marta 2005. godine između Vlade Crne Gore i Zavoda za zapošljavanje Crne Gore, kao Prodavca i Matav Hungarian Telecommunication Company, kao Kupca, Prodavac je u obavezi da omogući Društvu dostavljanje kompletiranih molbi relevantnoj javnoj instituciji za obezbjeđivanje svih preostalih dozvola za nastavljanje i) obavljanja poslovanja i/ili ii) vlasništva i/ili poslovanja sa njihovim sredstvima postojećim na datum potpisivanja Ugovora. Menadžment kompanije procjenjuje da u budućnosti neće biti značajnih troškova povezanih sa ovim slučajem.

CRNOGORSKI TELEKOM A.D. PODGORICA
FINANSIJSKI IZVJEŠTAJI ZA GODINU ZAVRŠENU 31. DECEMBRA 2013. GODINE
(Svi iznosi su u EUR osim ako drugačije nije naznačeno)

32. DEVIZNI KURSEVI

Zvanični kursevi valuta koji su korišćeni za preračun deviznih pozicija Izvještaja o finansijskom položaju u EUR na dan 31. decembar 2012 i 2011:

	31. decembar 2013.	31. decembar 2012.
SDR	1.1183	1,1658
USD	0.7255	0,7586

33. GOTOVINA GENERISANA IZ POSLOVANJA

	Napomena	31. decembar 2013.	31. decembar 2012.
<i>Dobitak za godinu</i>		18.844.531	19,940,004
<i>Korekcije:</i>			
Porez na dobit		2.286.252	3,170,805
Amortizacija	22	19,491,584	21,432,308
Neto finansijski prihod	24	(992,104)	(2,010,234)
Povećanje/(smanjenje) ispravke vrijednosti zaliha priznatih u okviru prihoda/rashoda	23	(23,934)	68,238
Povećanje/(smanjenje) ispravke vrijednosti spornih potraživanja priznatih u okviru prihoda/rashoda	10	1,176,991	1,021,328
Promjene u okviru obrtnog (radnog) kapitala:			
Promjene na obavezama		(3,401,834)	(816,567)
Promjene na zalihama		361,320	551,838
Promjene na potraživanjima		(2.033.649)	870,672
Rezervisanja za sudske sporove		66,095	(348,378)
Rezervisanja za benefite zaposlenih		(36,311)	(8,937)
Nadoknada za dodatni porez	23	-	(2,102,948)
Ostale negotovinske stavke		180,669	(138,859)
<i>Gotovina generisana iz poslovanja</i>		35,556,620	41,629,270

34. DOGAĐAJI NAKON DATUMA BILANSA

Na osnovu zahtjeva manjinskih akcionara Skupština akcionara je pokrenula procedure smanjenja kapitala. Dana 5. marta 2014 godine Skupština akcionara je donijela odluku o smanjenju kapitala na način što će se smanjiti nominalna vrijednost akcije sa 2,98255 EUR na 2,62001 EUR. Ukupan broj akcija ostaje isti 47,273,940. Rezultat je smanjenje kapitala za 17,138,694 EUR.