
20-------------- Forum SUI:XlIa 16 rnan2013 
Vijesti 

-NEKODRUGI 

Biiiiip 
PlSe: Jelen> Lengold 

. mi Jjudi kojima na 
1\ r::,laganju stoji bez-1 \I b~; tIvotnlh razonoda. 
'l'e!ko cia 00 bilo ko od nas, 
obiCnih. ovog proleea glancati 
swJu jahtu i planirati puto­
vanje po Memteranu. ReUto ko 
l:e moo IMlm sinu jedincu za 
svac\bu da kupJ najnovlji 
..men:edes·, sa ma!nom na 
krovu koJi se cakli. Nema Aan­
se da tete obradovati mnu 
svog Zivola potpunim renovi­
ranjem kuhinje. Jednom reC:ju. 
niMa od tih fiImskih radom ne 
stoji nam na raspo1aganJIL Na­
ma ostaJu male radosti. za koje 
nekikatu cia su vatnije od ovib 
materijaJnih: da sa radujemo 
suneanom danu i CinJenici da 
smoiM i zdravi,. dok jesmo. Da 
zahvalimo V'doj InStanci. za 
svaId uspeSno izveden ruCak 
sa famlliJOm ill dobrim prija­
teljima E sad,. tu negde do­
Iazuno i do paradoksa. U rWe 
male, najmanje. najobil:nije 
tivotne mdostl uvukao se, cia 
se originalno Izrazim. crvsum­
n,te. Nikada viSe ne6ete mo(:j 
da gledate svoje voljeno unute 
kako sebi pravi brkOve od mle­
Ita. a da ne pomislite oa -
biiitip - afiatoksin. Nikada viSe 
ni vaSa omilJena nes-kafica sa 
mlekom. bez malkice grite S8-
vesti. Da. kafu da je to mala 
doza. ali doza po doza, j ko bl 
ga ZIlaO. Kako, izvIn'te da 
umutim pirs krompir bez te 
male doze? Kako da napmvim 
puding? Oakle, ne tratimo ne­
ku spedjalnU 1Ortu, samo 
obi~ puding. bila koji. Ali 
eta, vi§e ni pudlngne mote da 
bude radost. 

poseduje desetak poIno pre­
nOSivih bolesti Spontanost 
ubija, to je njihova poruka. Ko 
!Ie opusti. taj maZe da se stika. 
I eto, propade i ta zabava. 

Mene nelmko sve manje 
(:udi kad proCitam da ljudi 
puknu. cia bijujedni druge, da 
padaju u depresije, da ska(:u 
sa mostova ill da se bacaju u 
neki porok iz koga Ih je posle 
nemogut:e izvadlli Jer, zaista. 
!ta radtti? Sta vam ostaje u 
tivotu u kome !mate puno ra­
:doga da sumnjate u sve i u 
svakog7 Nije ba!i svako od nas 
stvoren za askezu. za tihova­
nje na planinskim travkama i 
livadskim koprivama. Ko na­
ma gawrtuje da """ _ 
CIn1. da neCe da nas prevari 
sud. da neee lekat da nam traZi 
pare Iwje nemamo, da ne6e 
manijak da nas spopada u lit­
tu. da ne6e preko noCi da nam 
promene won ad koga nam 
ie opstanak zaWrlo, ko nama 
garantuje da 6e bill para za 
penzije jednog dana bd ib 
doblkamo, ko nam uopSte ga­
rantuje cia 6emo uspeti da 
udemo u gradski prevoz. i da 
nas ne6e opljatkati u tom is­
tom prevozu, kome mi 
moZemodaseialirnoakoima­
mo komSiju sUedZiju koji sva­
k~ dana vodi neko tele kOje 
se izdaje za kui:e i koje voli da 
obavi svoje Jutamje posJove 
bd \spred va!ih vrata; nema 
te instance, dame i gospxI.o, 
kojlma se mof.ete ~ na 
bilo tta od ovoga I nikO vam 
ni§ta ne ganmtuje u vezi sa 
bilo time. JedIno ito je izves­
no, to je cia 6e struja da po­
skupl pa Cete ustajati u Cetiri 
da skuvate rul:ak. delimiCno 
otrovan. i cia opeglate W!. A 
posle 6ete take. kao prebijena 
maCka. u ona) blatnjavi au­
tobus pa na posao, loSe 
p_n. 

II Krea1ivnost' I 
6nansqskog izvjeitavanja 
IGtinuirano pra6enje. kontrola I 

analiza poslovanja banaka prisutni 
u svim finansijSkim sistemima. 

kako u onim sa razvijerum finansi)Sk:im 
~ take I u zemljama gdje 5U po-­
menuta utiSta tek u razvoju. Prtmami 
posao komercijalnih bMw je priba­
vljanje sredstava putem depozita i uloga 
na ~ i n)ihovo distribuiran)e ka 
zajmoprimcima. Banke 5U najvainiji po­
srednici finansijskog utiSta u finansij­
skam sistemu erne Gore. Kako bl banke 
mogle cia obavljaju svoju funkciju u fI­
nansijskam sistemu. neophodno J9 da za 
svoje poslovne transakcije koTiste pouz­
dane I kvaliletne lnfonnacije, ~. infor­
maci.te koje sa nalaze u finansijskim iz­
vje§tajima privrednlh. subjekata. 

Finansi]sk1 tzvjeitaji !reba da budu 
sastavljeni sa ciljem podizanja transpa­
rentnosti procesa na tJti§tu kapitala. 
zaStite interesa investitora I povetanja 
sigumosti u procesu donoSenja odluka. 
Oni lmaJu veoma vatnu uiogu u pro­
cesima ublatavanja infonnacione asi­
metrije i odrtavan)a stabilnosU finan· 
sijskog sistema. Medutim. neophodnost 
postojanja ral:unovodstvenih opelja. ne­
profesionalnO ponaianje u¢esnika u 
proc:esu izvjeStavanla. slof.enost poslav­
nih transakcija I alil:no, lmaju za po. 
sljedicu da. ne~, u praksi infor­
macije u finansijskim izvjeltajlma od-

:.r~~ri":=-in: Kako <Sa vam !WelD. polako 
me obuzlma bes, pa sum­
njitavost. pa razoearen;e, a 
najgore je kad me uhvati rav­
oodu!nost. Setim se ita je sve 
odavno ukinuto kao tivotna 
radost. tim sad krene !UllC8, 
koje loliko pmeljkujemo, 
pol:e6e svi oni novinsld Cland. 
te (:uvafte Be nezdravog 
zral::enja. te pokrtvajte mla­
deie, ruke, noge, IJce, pazite 
Be od lapelja ne hodajte bold 
po travi. pregledajte dobra de-­
cu i kul:ne Ijubimce, dot1e ti 
lepo da nigde I ne IdeA, a ta­
man doSlo praleee. Aka :rl 
mlad. recimo, pa ~ negde 
da sa provedet a zna se !ta 
kompletan provod podrazu­
meva. elo njlh cia yam jave 
kollko se neoziJiljno ponalate 
upujtajutl Be sa nekim ko yam 
nije ispostavio potVrde da ne 

E zbogtoga je avaj afIatoks:in 
problem. a ne sam po sebi On 
vam dode nekako kao pes­
lednja !tap, u Zivotu koji je vee 
tollko dalako od radosti i be­
zbednosti. da ne mate ni kako 
da reagujete. Nekako ste za­
let1eni od svega Ood.e vam da 
sednete pa da plat.ete, kapi­
mm. 

ekstemi stejkholderi zbog navedenog 
mogu Imati negativne posljedic:e, Ato na­
laZe veoma ozbiljno bavJjenje ovim pro­
blemima na instituclonalnom nivou. u 
smislu obezbjedenja potrebnog kvali­
tela, ali i na nivou pranalatenja naClna 
za ito pouzdaniJU analizu kvaliteta po­
jedlnal:nih finansijski.h izvjeitaja. 

Jedan od uzroka finansijske krize u 
Cmoj Gori i svi}etu je nepravilna prim­
jena Medunarodnih standarda flnansij­
skog izvjeltavanja u realnoj privredi I 
javnom sektoru.!to sa naroCitoodnosi na 
proc}enjivanja kljutnih bilansnih stavk! 
nekretnina. zaliha. finansi}ske imovine i 
obaveza neregularnom primjenom me­
tode fer vriJednosti, koJom su flktivno 
prikazivani prihodi, neostvarene dobiti I 
dijeljene nezaradene dlvidende I dobit 
ZnaCi UZi!te u svIm velildm finansijskim 
obrUma niJe na vrijeme reagavalo i uzeJo 
u obzir stvamu vrijednost akcija kao I 
prisutne r1zike kop su pratill posIovanje 

A sutra,kad neko ode kod 
doktora,avaj 6e jedva {:ekati da 
ga strogim glasom \spresMa 
da Ii puSi. da Ii Be zdravo hrani 
i cia li redovno Seta. E,dod.e mi 
da mu ka£em. baS ... 

Cijo je cmogorsko himno! 
Na predstDjeCim predsjednltldm Izbortma u Cmoj 

Gori, svi su 1zgIedi, "megdao" t:e podIjeliti dosadaSnji 
preds)ednlk Filip Vujanovlt i kako voli selle cia 
nazove, nezavis:nl kandlclat MIOdrag Lekic. Oba Mi­
nistrI. u VladI Mila Dukanovcita sa -po6etka de­
vedesetib pro6log vijeka. Oba se tzjamjavaju kao 
Cmogord i I ~i tele cia u narednih pet godina 
predstavlj8J~U Gom. 

Kampanja Ie poOOia, tJibine se niZu jedna za 
drugom. riwfragana masa ldl{:e svojim lzabrani­
ctma. All. gle ~da. rude Be ne ~je CRNOGORSKA 
HlMNA. nide Be ne klil:e majci naAoj Cmoj Gori, ni na 
po(:etku ni na kraju zborova. Cudo, ol:e cia pred­
stavijaju driavu. all 1m !Ie himna ne svida. Hillo ni cia 
Ih priupita pIOStO pltanle: za§tD ne pOOtujete zalmn. 
Ajde da legalistl Leki{;u i progledamo kroz prste, 
Filipu to teAko mo!emo. Da je gledao bar koji arne­
riCId film vidlo bi cia de god da sa pojavi ameriCki 
predsjednik himna sa sviJa :&m~n ponekad i 
priu§ti. all obitno u skra{:enom u. Pri)e par 
dana u Heceg Novom. bar 5U tako medlji prenijeli. na 

F'iIlpovoj promodji je bio skora do driavni vrh. all sa 
himna nije ¢Ula. 

Da je !tab g. Leldt.a duhovit, kao Ito niJ9, pa da bai 
u Herceg Novom na tribinl. pokate da po&tuju Ustav 
i izvedu cmogorsku hinmu. bez bUo kakvog 
skraCivanja sa horskim pjevanjem. da kroz nju pitaju 
Filipa: daTe vidimo smJje! Ii ti avo. Mi Ustav I zakone 
koji su na snazi poStujemo, a kada pobijedimo narod 
6e se 0 njima i2jasniti. kako on bude boo. Nema 
sumnje cia bi boo pometnje me&1 Leki6evim pris­
talicama. all ni Filipovim ne bi bilo svejedno. In­
teresanmo bl bilo vidjeti Imko bi na ovaJ LeJdl:ev 
potez reagovala Filipova crveno-bijela koalic:lja. 

Ne vjerujem da 5U i jedan I drug! legalisli Da jesu. 
himna bi se (:u.Ia i na jednom i na drugom skupu - pa 
ne utrkuju se oni za predsjednika zemljorad.niCke 
zadruge.lli moZda UtrkujlL 

Znam zasigumo cia bi se hImna tula eta je BojoviC 
jedan od takmiCara. 

Vele11n OgnJenovU:, 
profeaor u peDZljl., Ba:r 

Jedon od uzroko finonlijlk. krize u (rnoj Gori i IYijetu je 
neproYilno primj.no Medunorodnih stondordo finonlijlkog 

izvjeitoyonjo u reolnoj priyredi i jOynOm I.ktoru 

takvih kompanija. To ukazuje da izme&1 
performansi preduzeCa I njegove trtiSne 
vrijednost1 postoji 10giCna pavezanost u 
smiSlu da je realno oC:ekivati da 58 dobra. 
kao i loSs ostvarenJ8 pretote u njima 
odgovarajul:e trtiSne vrijednosti (trii!te je 
vjerovalo dobrim pokazaleljima u finan­
sijsklm tzvemjima i na tome ulemeljenlm 

PISE 

MrJOVAN .. 
MARKOVI", 

ol:ekivanjlma. Ie su stoga i trtiSne vri­
jednosti kompanija bilje:ti.le rasr.j. ~ 
blem nastaje onda kada t:rti!te ne pre­
pozna na vrijeme skrivene gubitke i la­
tentIle rezerve u finansijsklm izvjeStajlma 
I na pogreSnim informacijama gradl 
trtiSne vrijednosti privrednog dru!tva. 

U situacijama kada je mogu6e u06ti 
pokuSaj manipuiacija, ad presudne 
vafnosti je njihova kvantifikacija I pri­
lagodavanje finansljskih izvje!taja na 
natin da sa uCine podobnim za anallzu. 
Treba uzeti u obzir da I nek! te!ko mjerljlvi 
ill nemjerljivi parametri mogu bit! woma 

korisnl mad da neSto nije u redlL Prom· 
jena reviZora zbog njihovog neslaganja sa 
menad!erima po kijutnlm pltanjima is­
tinitog i fer izvjeStavan}a. promjene u 
natinu vrednovanja bez oCiglednih ra­
zloga I .Jivih objainjenja, nelronso­
lldovanje izvjeltaja povezanih lica koji za 
to ispunjavaJU uslove, realizacJa maeaj­
nih iznosa bonusa I naroCito vrijednosti 
akcija su neki karaktaristiCni primjeri Re­
gistrovanje wkreativitJna" u finansijskim 
izvJeltajlma koje Ima 1.8 cilj da za&iti ko­
risnIke infonnacija od inlDnnacionlh rizika 
jeste vaZan. all ne I dovoljan usIov za 
dono~nje kvalitetnih odIuka. [aka bi ft­
nansljs!d Izvje§taji bill korektno pripre­
mljenl, postOj\ ponaba 1.8 prepomava­
njem stepena izJoienosti preduzeea po­
slovno-finansljskim rizicima. 

Treba imati na umu da rizil:ne poslovne 
situacije ne znabe da sva preduzeea koja 
preduzlmaju Ie procese prim,lenjuJu krea­
tIvnI prlstup u pdpremi tinansijskih Iz­
vieStaia ill da ona koja 50 izvan ovih Ii­
zll:nib S1tuaciJa to ne One. Medutim, po­
vezivanje riZil:nih situacija sa za nJib Ita­
rakteristiClim lndikatorima. mote da do­
nese dobre rezultale. 

Kreativno finan£ijsko izvjeStavanje oz­
bilJno ugrotava upotrebnu vrijednost fI­
nansijskih izv:IeItaja. Sarno po sebi je jas­
no da je neposredno koriS6enje infor­
macija koje se nalaze u kreativno n.astalIm 
finansijskim lzvjeStajima Inpr. 0 visini ~ 
bltka. vrijednosti za:Iiha. potrat.ivanja. iz­
nosu obaveza, zad\denosti i sLl woma 
rizitno, narotito za eksteme Interesne 
grupe. Naravno. ni najbOlja anali2a ft­
nanSijskih izvjeltaja neee donijeti mnogo 
koristl aka sa zasniva na pogremim in­
formadjama. Otuda, pm korak ~­
skih analititara !reba da bude preispl­
tivanje ~alIteta finansijsklh. izvje§taja 
konkretnog preduzeea. dok zakonodavci.. 
regulatoma tijela kao i sama profesija !re­
ba da uio£e dodatne napore s ciljem da sa 
obezbijedllstinlto I [er izvjeStavanje. 

Autor je viil kontrolor u 
Odjeljenju za ocjenu 

upravlJanja kreditinlm r1z:i.kom 
Sektor kontrole CBCG 

Generalni direktor britanske kompanlje 'Skaj invest tehnolodt!' Milan Mikuleski,. 
boravio je u posjeti Beranama. a povod za to je zainteresovanost Ie firme da uiare 
u reaktiviranje beranskog aerodroma. On je razgovarao sa predsjednikom CG 
Filipom Vujanovtem i gradonal:elnlkom Vukom Golubovit:em. VujanaviC je kazao 
da ie CG zainteresovana za reaktiviranje beranskog aerodroma, I to SlO prije. 

~'JhhJij:lhir.iJ.l.]i!'. __ 
U KAP-u 1.000 prekobrojnih ro~niko 

"Kombinat aluminijuma morat:e da 
redukuje broj zaposlenih za oko hiljadu 
prekobrojnib. iii oko 30 odsto, cia bi 
smanjiO troSJrove i poveeao prihode-, 
najllvio je preds]ednik Odbora dltektora 

Mihallo BanjevU:. 
"ProAle godine sa pokazalo da je u 

KAP-u prosjetno bilo 1.900 radnika. 
dokibjenaplatnomspisku i.OOOviSe-, 
rekaoJ9 on. 

www.kyoceradocumentsolutions.com


