

Bilten o bankama

13

godina 6 • prosinac 2006.

HRVATSKA NARODNA BANKA

HRVATSKA NARODNA BANKA

Bilten o bankama

IZDAVAČ	Hrvatska narodna banka Direkcija za izdavačku djelatnost Trg hrvatskih velikana 3 10002 Zagreb Telefon centrale: 4564-555 Telefon: 4565-006 Telefaks: 4564-687
WEB ADRESA	http://www.hnb.hr
GLAVNI UREDNIK	Davor Holjevac
UREDNIŠTVO	Marija Mijatović Jakšić Milan Potkonjak Martina Drvar
UREDNICI	mr. sc. Romana Sinković
GRAFIČKI UREDNICI	Gordana Bauk Božidar Bengesz Slavko Križnjak
LEKTORICA	Marija Grigić Sanda Uzun-Ikić
SURADNICA	Ines Merkl
TISAK	Kratis d.o.o., Zagreb

Molimo sve korisnike ove publikacije da prilikom korištenja podataka obavezno navedu izvor.

Ova je publikacija izrađena na temelju podataka koje su banke dostavile u Hrvatsku narodnu banku. Za sve podatke sadržane u ovoj publikaciji odgovaraju banke koje su ih dostavile. Namjena je ove publikacije isključivo informativna i ona ne čini službenu politiku ili smjernicu nadzora Hrvatske narodne banke. Svi zaključci izvedeni iz danih informacija vlastiti su zaključci korisnika i ne mogu se pripisati Hrvatskoj narodnoj banci.

Tiskano u 500 primjeraka

ISSN 1333-1035

HRVATSKA NARODNA BANKA

BILTEN O BANKAMA

Zagreb, 2006.

Sadržaj

1. Pokazatelji poslovanja bankarskih institucija / 7

1.1. Banke / 7

- 1.1.1. Struktura banaka u Republici Hrvatskoj / 7
- 1.1.2. Teritorijalna raširenost poslovne mreže banaka i koncentracija u bankarskom sektoru / 9
- 1.1.3. Bilanca banaka i izvanbilančne stavke / 12
- 1.1.4. Kapital banaka / 17
- 1.1.5. Račun dobiti i gubitka banaka / 21
- 1.1.6. Pokazatelji profitabilnosti banaka / 24
- 1.1.7. Izloženost banaka kreditnom riziku / 28
 - 1.1.7.1. Izloženost banaka valutno induciranom kreditnom riziku / 32
- 1.1.8. Izloženost banaka riziku likvidnosti / 33
- 1.1.9. Valutna usklađenost imovine i obveza banaka / 38

1.2. Stambene štedionice / 39

- 1.2.1. Bilanca stambenih štedionica / 39
- 1.2.2. Račun dobiti i gubitka stambenih štedionica / 42
- 1.2.3. Izloženost stambenih štedionica kreditnom riziku / 43

2. Metodološka objašnjenja / 45

3. Popis banaka i stambenih štedionica / 55

- Prilog I. / 95
- Prilog II. / 96
- Kratice / 97

1. Pokazatelji poslovanja bankarskih institucija

Podaci o poslovanju banaka i stambenih štedionica za prvih šest mjeseci 2006. godine, prikazani u nastavku, zasnivaju se na nekonsolidiranim nerevidiranim financijskim izvješćima koja su banke i stambene štedionice dostavile Hrvatskoj narodnoj banci.

Na kraju prve polovine 2006. godine bankarski sektor Republike Hrvatske činile su 34 poslovne banke i 5 stambenih štedionica. Ukupna aktiva bankarskog sektora iznosila je 283,5 milijardi kuna. Udio aktive poslovnih banaka u ukupnoj aktivni bankarskog sektora iznosio je 98,0 posto, dok se 2,0 posto odnosilo na aktivu stambenih štedionica.

1.1. Banke

1.1.1. Struktura banaka u Republici Hrvatskoj

U odnosu na kraj prošle godine broj banaka ostao je nepromijenjen¹, pa su i na kraju prve polovine 2006. godine u Republici Hrvatskoj poslovale 34 banke.

Za potrebe analize dosadašnja podjela banaka u četiri grupe usporedivih značajki zasnovana na apsolutnom iznosu aktive zamijenjena je podjelom prema novoodabranom kriteriju: relativnom udjelu

¹ Požeška banka d.d. 1. srpnja 2006. pripojena je Podravskoj banci d.d.

aktive banke u ukupnoj aktivi svih banaka na kraju izvještajnog razdoblja. Ovisno o veličini toga udjela, banke su podijeljene u tri grupe usporedivih značajki: velike, srednje i male banke. Velike banke su one banke čija je aktiva veća od 5 posto ukupne aktive svih banaka, srednje banke su one banke čija je aktiva veća od 1 posto i manja od 5 posto ukupne aktive svih banaka, a male banke su one banke čija je aktiva manja od 1 posto ukupne aktive svih banaka.

Na kraju prve polovine 2006. godine u Hrvatskoj je poslovalo 6 velikih banaka, 4 srednje banke i 24 male banke. Udio aktive velikih banaka u ukupnoj aktivi banaka iznosio je 80,6 posto (Tablica 1.1.). Unatoč rastu aktive velikih banaka za 5,2 posto u odnosu na kraj prošle godine, udio njihove aktive u ukupnoj aktivi banaka ipak se smanjio, a razlog tome bio je brži rast aktive grupe srednjih banaka u istom razdoblju (za 19,9 posto). Zbog izrazitog rasta aktive srednjih banaka povećao se njihov udio u ukupnoj aktivi banaka na 11,7 posto. Male su banke također ostvarile rast aktive (za 5,7 posto), ali je njihov udio u ukupnoj aktivi svih banaka ostao na razini s kraja prošle godine i iznosio je 7,7 posto.

TABLICA 1.1. Grupe banaka usporedivih značajki i udio njihove aktive u aktivi svih banaka, na kraju razdoblja

	XII. 2003.		XII. 2004.		XII. 2005.		VI. 2006.	
	Broj banaka	Udio						
Velike banke	6	77,6	6	81,7	6	81,9	6	80,6
Srednje banke	6	12,5	4	9,9	4	10,4	4	11,7
Male banke	29	9,9	27	8,4	24	7,7	24	7,7
Ukupno	41	100,0	37	100,0	34	100,0	34	100,0

Najveći broj banaka (ukupno 20) i nadalje je bio u većinskom domaćem vlasništvu, a udio njihove aktive u ukupnoj aktivi banaka na kraju lipnja 2006. iznosio je 9,5 posto (Tablica 1.2.). Pritom se na aktivu 18 banaka u domaćem privatnom vlasništvu odnosilo 5,3 posto ukupne aktive banaka, a preostalih 4,2 posto na aktivu dviju banaka u domaćem državnom vlasništvu. Nakon više uzastopnih razdoblja stabilnog udjela aktive banaka u domaćem vlasništvu, odnosno udjela aktive banaka u stranom vlasništvu u ukupnoj aktivi banaka, na kraju prve polovine 2006. godine udio aktive banaka u domaćem vlasništvu u ukupnoj aktivi banaka bio je povećan u odnosu na stanje na kraju prethodnoga izvještajnog razdoblja. Ova je promjena posljedica rasta aktive banaka u domaćem državnom vlasništvu, koja se u odnosu na kraj prošle godine povećala za 32,0 posto.

TABLICA 1.2. Vlasnička struktura banaka i udio njihove aktive u aktivi svih banaka, na kraju razdoblja

	XII. 2003.		XII. 2004.		XII. 2005.		VI. 2006.	
	Broj banaka	Udio						
Domaće vlasništvo	22	9,0	22	8,7	20	8,7	20	9,5
Domaće privatno vlasništvo	20	5,6	20	5,6	18	5,3	18	5,3
Domaće državno vlasništvo	2	3,4	2	3,1	2	3,4	2	4,2
Strano vlasništvo	19	91,0	15	91,3	14	91,3	14	90,5
Ukupno	41	100,0	37	100,0	34	100,0	34	100,0

Sve velike, tri srednje i pet malih banaka bilo je u većinskom vlasništvu stranih dioničara. Za razliku od banaka u domaćem državnom vlasništvu, čija se aktiva znatno povećala, banke u domaćem privatnom te banke u stranom vlasništvu ostvarile su umjereniji rast aktive. Aktiva banaka u stranom vlasništvu povećala se u odnosu na stanje na kraju prošle godine za 5,8 posto, a aktiva banaka u domaćem privatnom vlasništvu za 6,9 posto.

U okviru bankarskog sektora, kao i na kraju 2005. godine, djelovalo je šest grupa banaka, o čijem su

poslovanju Hrvatsku narodnu banku izvijestile nadređene banke, u skladu s Odlukom o konsolidiranim financijskim izvješćima grupe banaka.²

1.1.2. Teritorijalna raširenost poslovne mreže banaka i koncentracija u bankarskom sektoru

Na kraju prve polovine 2006. godine banke su poslovale preko 1085 poslovnih jedinica i posjedovale su 2461 bankomat. U proteklih godinu dana broj poslovnih jedinica povećao se za 38, a broj bankomata za 418.

Županija	XII. 2003.		XII. 2004.		VI. 2005.		VI. 2006.	
	Poslovne jedinice	Bankomati						
Zagrebačka i Grad Zagreb	190	464	201	552	198	578	203	691
Krapinsko-zagorska	23	27	24	32	24	32	25	42
Sisačko-moslavačka	29	36	29	47	29	47	35	65
Karlovačka	24	30	27	42	26	43	25	58
Varaždinska	33	54	38	67	40	72	41	90
Koprivničko-križevačka	28	31	31	35	28	38	34	42
Bjelovarsko-bilogorska	27	39	27	45	26	47	26	51
Primorsko-goranska	124	177	114	199	112	206	113	237
Ličko-senjska	14	22	14	24	14	30	15	36
Virovitičko-podravska	23	15	26	19	26	20	27	29
Požeško-slavonska	23	17	24	22	26	24	24	26
Brodsko-posavska	21	24	23	31	26	37	27	42
Zadarska	39	67	44	92	45	103	48	125
Osječko-baranjska	55	74	56	87	61	95	66	118
Šibensko-kninska	33	61	33	65	33	68	32	84
Vukovarsko-srijemska	18	29	22	38	21	42	25	53
Splitsko-dalmatinska	124	188	121	214	126	233	126	267
Istarska	110	141	103	170	102	179	108	211
Dubrovačko-neretvanska	56	64	54	74	56	88	58	125
Međimurska	28	51	26	58	28	61	27	69
Ukupno	1.022	1.611	1.037	1.913	1.047	2.043	1.085	2.461

Samo je u trima županijama koncentracija poslovnih jedinica banaka bila veća od 10 posto. U Zagrebačkoj županiji i Gradu Zagrebu na kraju prve polovine 2006. godine 27 banaka poslovalo je u 203 poslovne jedinice, što je bila najveća koncentracija poslovnih jedinica među svim županijama. Najmanji broj poslovnih jedinica bio je na području Ličko-senjske županije (njih 15) gdje je poslovalo i najmanje banaka (njih 4).

U Zagrebačkoj županiji i Gradu Zagrebu najveća je bila i koncentracija bankomata. Na ovom su području bili instalirani bankomati 19 banaka, koji su činili 28,1 posto ukupnog broja bankomata. Za razliku od navedenoga, na području Požeško-slavonske županije bilo je instalirano 26 bankomata. Samo četiri velike banke imale su bankomate na području svih županija, dok osam malih banaka nije imalo bankomate u ponudi svojih usluga.

² Sastave pojedinih grupa banaka vidi u Prilogu II. Grupe banaka, na dan 30. lipnja 2006.

Velike su banke imale najveći broj poslovnih jedinica, koje su činile 59,3 posto ukupnog broja poslovnih jedinica, te najveći broj bankomata u svome vlasništvu, čak 75,8 posto ukupnog broja bankomata (Slike 1.3. i 1.4.).

Za potrebe analize koncentracija udjela aktive, kredita i depozita u bankarskom sektoru prate se podaci o visini aktive za prvih deset najvećih banaka, a one su na kraju prvog polugodišta 2006. godine pripadale grupi velikih odnosno grupi srednjih banaka. Pri analizi koncentracija banke su podijeljene u tri skupine: prvu skupinu čine dvije najveće banke, drugu skupinu čine sljedeće četiri banke (koje prema veličini svoje aktive na kraju izvještajnog razdoblja zauzimaju od trećega do šestog mjesta), dok treću skupinu čini svih deset promatranih banaka zajedno. Koncentracija je analizirana kao omjer udjela iznosa aktive, kredita, odnosno depozita pojedine skupine banaka u ukupnom iznosu iste bilančne stavke svih banaka.

Blago smanjenje udjela aktive, kredita odnosno depozita prvih dviju najvećih banaka u ukupnoj aktivi, kreditima odnosno depozitima svih banaka zabilježeno na kraju 2005. godine nastavljeno je i u prvoj polovini ove godine. Dvjesto najvećim bankama na kraju lipnja 2006. godine pripadalo je 42,0 posto ukupne aktive, 41,7 posto ukupnih neto kredita i 43,1 posto ukupnih depozita banaka (Slika 1.5.). Smanjenje udjela aktive dviju najvećih banaka bilo je posljedica sporijeg rasta te stavke kod tih banaka od rasta iste stavke kod ostalih grupa kao i od prosjeka svih banaka, u odnosu na stanje na kraju 2005. godine.

Sljedeće četiri najveće banke prema visini aktive ostvarile su u odnosu na stanje na kraju 2005. godine smanjenje udjela u ukupnoj aktivi (za 0,5 postotnih bodova) i ukupnim kreditima (za 0,7 postotnih bodova), dok im se udio u ukupnim depozitima banaka povećao (za 0,4 postotna boda). Nakon tih promjena, na kraju prve polovine 2006. godine tim je četirima bankama pripadalo 38,6 posto ukupne aktive, 39,6 posto ukupnih neto kredita i 36,0 posto ukupnih depozita banaka.

Stope rasta aktive, kredita odnosno depozita prvih deset najvećih banaka, koje su približne stopama rasta istih stavki svih banaka zajedno, utjecale su na zadržavanje udjela prvih deset najvećih banaka u

aktivi, kreditima odnosno depozitima na razini s kraja prošle godine. Prvih deset najvećih banaka najveći je rast udjela na kraju prve polovine 2006. godine ostvarilo kod kredita, čiji je udio iznosio 92,8 posto ukupnih kredita banaka. Udio aktive tih banaka u ukupnoj aktivi banaka iznosio je 92,3 posto, a udio njihovih depozita u ukupnim depozitima banaka 91,2 posto.

Svi pokazatelji koncentracije mjereni Herfindahlovim indeksom na kraju prve polovine 2006. godine bili su manji u odnosu na stanje na kraju 2005. godine. Opadanje koncentracije aktive i depozita, koje je započelo na kraju 2004. godine, nastavljeno je i u prvoj polovini ove godine, dok je uzlazni trend koncentracije kredita zaustavljen i sveden na razinu iz 2004. godine. Navedeno smanjenje koncentracije dviju najvećih banaka u bankarskom sektoru, koje zbog visine svoje aktive, kredita odnosno depozita imaju najveći utjecaj na vrijednost Herfindahlova indeksa, uzrok je opadanja toga indeksa. Vrijednost Herfindahlova indeksa za koncentraciju aktive iznosila je 1323 jedinice, za koncentraciju depozita 1325 jedinica, a za koncentraciju kredita 1324 jedinice.

1.1.3. Bilanca banaka i izvanbilančne stavke

Ukupna aktiva banaka na dan 30. lipnja 2006. iznosila je 277,8 milijardi kuna. U odnosu na stanje na kraju prošle godine ukupna aktiva banaka povećala se za 6,7 posto, a u usporedbi sa stanjem u istom razdoblju prošle godine povećala se za 17,9 posto.

Najveći relativni utjecaj na polugodišnju stopu promjene aktive banaka imale su srednje banke, čija se aktiva povećala za 19,9 posto. Aktiva velikih banaka rasla je po stopi od 5,2 posto, a aktiva malih banaka po stopi od 5,7 posto. Te su stope bile niže od stope rasta ukupne aktive svih banaka. Sedam malih banaka, koje su činile više od trećine ukupnog broja banaka te grupe banaka usporedivih značajki, iskazalo je pad aktive u odnosu na stanje na kraju 2005. godine, dok su sve ostale male banke iskazale rast aktive.

Najveći broj spajanja u grupi velikih i srednjih banaka obavljen je do kraja 2004. godine, pa je u tom razdoblju stopa promjene aktive tih banaka bila pod utjecajem promjene broja banaka u toj grupi (Slika 1.7.). Izrazita dominacija velikih banaka vidjela se i po stopi promjene aktive tih banaka, koja je

TABLICA 1.4. Struktura aktive banaka, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Gotovina i depoziti kod HNB-a	28.002,6	13,7	34.891,3	15,2	24,6	42.900,8	16,5	23,0	48.670,5	17,5	13,4
1.1. Gotovina	2.955,6	1,4	3.062,1	1,3	3,6	3.347,1	1,3	9,3	3.898,6	1,4	16,5
1.2. Depoziti kod HNB-a	25.047,0	12,3	31.829,2	13,9	27,1	39.553,7	15,2	24,3	44.772,0	16,1	13,2
2. Depoziti kod bankarskih institucija	31.186,6	15,3	33.351,2	14,5	6,9	23.155,9	8,9	-30,6	13.423,8	4,8	-42,0
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	7.820,7	3,8	3.580,6	1,6	-54,2	7.007,2	2,7	95,7	8.080,4	2,9	15,3
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	7.784,9	0,0	6.566,1	2,9	-15,7	8.285,5	3,2	26,2	6.505,9	2,3	-21,5
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0,0	0,0	9.918,6	4,3	-	11.820,8	4,5	19,2	12.064,2	4,3	2,1
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijea	10.773,3	0,0	6.557,3	2,9	-39,1	5.106,0	2,0	-22,1	3.754,1	1,4	-26,5
6.1. Vrijednosni papiri i drugi financijski instrumenti kupljeni prilikom emisije izravno od izdavatelja*	-	-	994,3	0,4	-	-	-	-	-	-	-
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	-	-	-	-	-	1.101,4	0,4	-	1.190,5	0,4	8,1
8. Derivatna financijska imovina	0,0	0,0	152,0	0,1	-	147,3	0,1	-3,1	188,5	0,1	28,0
9. Krediti financijskim institucijama	3.057,0	1,5	3.289,5	1,4	7,6	3.867,3	1,5	17,6	4.526,1	1,6	17,0
10. Krediti ostalim komitentima	106.730,6	52,3	121.912,6	53,2	14,2	148.092,5	56,9	21,5	170.131,7	61,3	14,9
11. Ulaganja u podružnice i pridružena društva	2.456,0	1,2	1.687,5	0,7	-31,3	1.595,7	0,6	-5,4	1.637,3	0,6	2,6
12. Preuzeta imovina	355,4	0,2	358,1	0,2	0,7	356,3	0,1	-0,5	442,8	0,2	24,3
13. Materijalna imovina (minus amortizacija)	4.094,6	2,0	3.786,9	1,7	-7,5	4.198,8	1,6	10,9	4.284,2	1,5	2,0
14. Kamate, naknade i ostala imovina	3.603,6	1,8	4.255,4	1,9	18,1	4.905,3	1,9	15,3	5.350,7	1,9	9,1
15. Manje: Posebne rezerve za identificirane gubitke na skupnoj osnovi	1.750,2	0,9	1.996,1	0,9	14,0	2.263,1	0,9	13,4	2.484,8	0,9	9,8
UKUPNO IMOVINA	204.115,0	100,0	229.305,2	100,0	12,3	260.277,6	100,0	13,5	277.765,8	100,0	6,7

* Revidirani MRS 39 nema ovu kategoriju financijske imovine. Pozicija je dana u pregledu zbog zatečenog stanja na dan 31. prosinca 2004.

nakon isključivanja navedenih strukturnih promjena u grupama u posljednje dvije godine imala stabilne vrijednosti koje su bile gotovo identične stopi promjene aktive banaka u cjelini. U drugom tromjesečju 2006. očito je veće odstupanje stope promjene aktive srednjih banaka, koje su time prekinule lagani silazni trend započet u drugoj polovini 2005. godine.

Prvu polovinu 2006. godine obilježio je izrazit rast kredita, koji su na kraju lipnja iznosili 174,7 milijardi kuna. Manji dio toga iznosa odnosio se na kredite financijskom sektoru, dok su krediti ostalim komitentima nakon polugodišnjeg povećanja za 14,9 posto, odnosno za 22,0 milijarde kuna, iznosili

170,1 milijardu kuna. Znatno veća stopa rasta kredita od stope rasta aktive u cijelosti utjecala je na promjenu strukture aktive, u kojoj su neto krediti stoga činili 62,9 posto ukupne aktive banaka.

Osim porastom obveza i kapitala banaka, velik dio sredstava za povećanje kredita osiguran je i smanjenjem ukupnih ulaganja u vrijednosne papire i depozite kod bankarskih institucija. Ukupni vrijednosni papiri banaka u odnosu na stanje na kraju 2005. godine smanjeni su za 2,8 milijardi kuna, a njihov se udio u aktivi smanjio za 1,6 postotnih bodova. Stope promjene danih depozita banaka, koji uključuju depozite kod bankarskih institucija i depozite kod HNB-a, uvelike su bile pod utjecajem izmjena monetarnih mjera tijekom 2005. godine³. Tako su u usporedbi sa stanjem na kraju 2005. godine depoziti koje su banke plasirale kod drugih bankarskih institucija smanjeni za 9,7 milijardi kuna, odnosno za 42,0 posto, ponajviše zbog smanjenja postotka izdvajanja minimalno potrebnih deviznih potraživanja s 35 na 32 posto te zbog povećanja stope granične obvezne pričuve. Zbog toga se u usporedbi sa stanjem na kraju prošle godine udio danih depozita u aktivi banaka smanjio za 4,1 postotni bod. Suprotno tome, depoziti izdvojeni kod Hrvatske narodne banke povećani su za 13,2 posto, ponajviše zbog povećanja iznosa izdvojene granične obvezne pričuve, što potvrđuje da banke i nadalje spremno preuzimaju trošak novoga inozemnog zaduživanja ne bi li rast plasmana održale snažnim.

Struktura aktive velikih banaka neznatno se razlikovala od strukture aktive banaka u cjelini, pri čemu je ponovno došao do izražaja utjecaj koji velike banke imaju na bankarski sektor. Udio najznačajnijeg dijela aktive, kredita, kod velikih je banaka bio veći od udjela kredita u aktivi koji su ostvarile banke u cjelini, i iznosio je 63,4 posto aktive. Velike su banke povećale udio kredita u svojoj aktivi u odnosu na stanje na kraju 2005. godine za 4,3 postotna boda, a još značajniju promjenu ostvarile su srednje banke, koje su udio kredita u svojoj aktivi povećale za 7,2 postotna boda, pa je on iznosio 62,1 posto. Veće razlike postojale su između strukture aktive banaka u cjelini i malih banaka, iako se udio kredita malih banaka u njihovoj aktivi, koji je iznosio 58,8 posto, približio udjelu te stavke u ukupnoj aktivi koji ostvaruju sve banke zajedno.

3 Odluka o minimalno potrebnim deviznim potraživanjima, NN, br. 22/2005., i Odluka o graničnoj obveznoj pričuvi, NN, br. 146/2005.

TABLICA 1.5. Struktura pasive banaka, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Krediti od financijskih institucija	7.112,9	3,5	8.462,0	3,7	19,0	13.844,2	5,3	63,6	13.299,8	4,8	-3,9
1.1. Kratkoročni krediti	3.689,1	1,8	3.592,1	1,6	-2,6	7.346,5	2,8	104,5	6.162,2	2,2	-16,1
1.2. Dugoročni krediti	3.423,8	1,7	4.869,9	2,1	42,2	6.497,7	2,5	33,4	7.137,6	2,6	9,8
2. Depoziti	143.692,8	70,4	155.277,9	67,7	8,1	171.742,0	66,0	10,6	182.188,5	65,6	6,1
2.1. Depoziti na žiroračunima i tekućim računima	25.285,1	12,4	25.561,2	11,1	1,1	29.175,2	11,2	14,1	30.921,8	11,1	6,0
2.2. Štedni depoziti	24.770,7	12,1	25.223,3	11,0	1,8	26.124,5	10,0	3,6	25.643,6	9,2	-1,8
2.3. Oročeni depoziti	93.637,0	45,9	104.493,4	45,6	11,6	116.442,2	44,7	11,4	125.623,1	45,2	7,9
3. Ostali krediti	25.080,3	12,3	31.368,3	13,7	25,1	36.191,2	13,9	15,4	40.425,4	14,6	11,7
3.1. Kratkoročni krediti	3.429,0	1,7	5.265,3	2,3	53,6	8.213,9	3,2	56,0	9.125,2	3,3	11,1
3.2. Dugoročni krediti	21.651,3	10,6	26.103,0	11,4	20,6	27.977,3	10,7	7,2	31.300,2	11,3	11,9
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0,0	0,0	238,8	0,1		223,7	0,1	-6,3	218,9	0,1	-2,1
5. Izdani dužnički vrijednosni papiri	97,0	0,0	3.535,1	1,5	3.543,9	3.396,9	1,3	-3,9	3.630,4	1,3	6,9
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
5.2. Dugoročni izdani dužnički vrijednosni papiri	97,0	0,0	3.535,1	1,5	3.543,9	3.396,9	1,3	-3,9	3.630,4	1,3	6,9
6. Izdani podređeni instrumenti	813,6	0,4	818,3	0,4	0,6	770,7	0,3	-5,8	748,9	0,3	-2,8
7. Izdani hibridni instrumenti	2.261,6	1,1	1.642,8	0,7	-27,4	886,6	0,3	-46,0	506,0	0,2	-42,9
8. Kamate, naknade i ostale obveze	6.899,4	3,4	8.280,3	3,6	20,0	9.778,8	3,8	18,1	10.524,2	3,8	7,6
UKUPNO OBVEZE	185.957,6	91,1	209.623,4	91,4	12,7	236.834,2	91,0	13,0	251.542,2	90,6	6,2
UKUPNO KAPITAL	18.157,3	8,9	19.681,8	8,6	8,4	23.443,5	9,0	19,1	26.223,7	9,4	11,9
UKUPNO OBVEZE I KAPITAL	204.115,0	100,0	229.305,2	100,0	12,3	260.277,6	100,0	13,5	277.765,8	100,0	6,7

U strukturi obveza banaka na kraju prve polovine 2006. godine u odnosu na kraj 2005. godine nisu zabilježene veće promjene. Depoziti su nastavili rasti te su nakon povećanja za 10,4 milijarde kuna na kraju lipnja 2006. iznosili 182,2 milijarde kuna. Međutim, stopa rasta depozita bila je manja od stope rasta aktive, što je utjecalo na smanjenje udjela depozita u ukupnoj pasivi banaka za 0,8 postotnih bodova, pa je taj udio iznosio 65,6 posto. Najveću stopu rasta depozita (15,8 posto) imale su srednje banke, na koje se odnosila gotovo trećina apsolutnog povećanja depozita.

Oročeni depoziti bili su najveći izvor povećanja ukupnih depozita. Banke su tijekom promatranog razdoblja prikupile za 9,2 mlrd. kuna više oročenih depozita u odnosu na stanje na kraju 2005. godine. U povećanju ukupnih oročenih depozita najveći se dio odnosio na depozite stranih financijskih institucija, koji su povećani za 3,9 milijardi kuna, odnosno za 20,2 posto u odnosu na stanje na kraju 2005. godine. Stanovništvo je povećanju ukupnih oročenih depozita pridonijelo povećanjem tih svojih depozita za 2,0 milijarde kuna odnosno za 3,0 posto, a trgovačka društva povećanjem od 1,8 milijardi kuna odnosno 11,9 posto. Na kraju lipnja 2006. ukupni su depoziti stanovništva prvi put premašili 100 milijardi kuna.

Primljeni krediti nastavili su rasti, premda je u odnosu na stanje na kraju 2005. godine njihov rast tijekom prve polovine 2006. bio sporiji. Porast primljenih kredita banaka rezultat je zaduživanja kod stranih financijskih institucija, koje je bilo za 4,4 milijarde kuna veće nego na kraju 2005. godine. Istodobno, smanjio se utjecaj većinskoga stranog vlasnika na kreiranje izvora financiranja, što se vidi i po tome što su primljeni krediti od vlasnika smanjeni za 10,5%, a depoziti za 5,8%.

Dok se stanje dugoročnih izdanih dužničkih vrijednosnih papira povećalo u odnosu na stanje na kraju 2005. godine, vrijednost izdanih podređenih i izdanih hibridnih instrumenata smanjila se zbog pretvaranja tih instrumenata u dionički kapital.

Struktura pasive po grupama banaka usporedivih značajki upućivala je na različitost izvora financiranja. Dok su se male banke u financiranju poslovanja uglavnom oslanjale na depozite (osobito depozite stanovništva), ali i na kapital, velike su se banke koristile s više vrsta izvora financiranja. Jedna među velikim bankama financirala se ipak ponajviše iz izvora koji su se odnosili na sektor stanovništvo, a koji su činili više od 50 posto njezinih ukupnih izvora financiranja. Na Slici 1.9. vidi se da su srednje banke prema strukturi svoje pasive više nalikovale velikim nego malim bankama.

Rizične klasične izvanbilančne stavke banaka na kraju lipnja 2006. godine iznosile su 50,8 milijardi kuna. U odnosu na stanje na kraju 2005. godine te su stavke povećane za 3,8 milijardi kuna, tj. za 8,2 posto. Povećanjem od 5,4 milijarde kuna, odnosno za 22,1 posto, najveći rast među rizičnim klasičnim izvanbilančnim stavkama ostvaren je kod okvirnih kredita i obveza financiranja. Povećala se i vrijednost izdanih garancija, koje su rasle po stopi od 5,4 posto, te su iznosile 15,4 milijarde kuna. Ukupna ugovorena vrijednost derivata bila je na kraju lipnja 2006. veća za 27,1 posto nego na kraju 2005. godine.

Izvanbilančnim aktivnostima najviše su se bavile velike banke, na koje se odnosilo 86,4 posto klasičnih

izvanbilančnih stavki svih banaka. Ova je podjela još izraženija u području derivata, jer je velikim bankama pripadalo 93,4 posto ukupne ugovorene vrijednosti derivatnih financijskih instrumenata.

1.1.4. Kapital banaka

Ukupni bilančni kapital banaka na kraju prve polovine 2006. godine iznosio je 26,2 milijarde kuna i činio je 9,4 posto ukupne pasive banaka. Bilančni kapital banaka povećao se u usporedbi sa stanjem na kraju 2005. godine za 2,8 milijardi kuna, odnosno za 11,9 posto (Tablica 1.6.). Povećanje bilančnoga kapitala rezultat je povećanja dioničkoga kapitala banaka i dobiti tekuće godine.

Dionički kapital banaka u cjelini bio je u odnosu na stanje na kraju 2005. godine veći za 1,7 milijardi kuna, odnosno za 14,9 posto. U povećanju ukupnoga dioničkoga kapitala sudjelovalo je sedam banaka, a to je povećanje ponajviše bilo posljedica dokapitalizacije velikih banaka u ukupnom iznosu od 1,4 milijarde kuna. Gotovo cjelokupna dokapitalizacija provedena je emisijom novih dionica, a samo je manji dio povećanja dioničkoga kapitala banaka bio rezultat pretvaranja hibridnih i podređenih instrumenata u dionički kapital.

Dobit s kraja 2005. godine djelomično je (u iznosu od 1,2 milijarde kuna) raspoređena u zadržanu dobit, a djelomično (u iznosu od 1,4 milijarde kuna) u zakonske te statutarne i ostale kapitalne rezerve. Preostali iznos od 0,6 milijardi kuna banke su u obliku dividende isplatile dioničarima.

Povećanje dioničkoga kapitala utjecalo je na promjenu strukture ukupnoga bilančnoga kapitala, te je nakon prošlogodišnjeg smanjenja udjela na 49,1 posto dionički kapital na kraju lipnja 2006. ponovo činio više od polovine ukupnoga bilančnoga kapitala, odnosno 50,5 posto. Iako su velike banke zaslužne za najveći dio dokapitalizacije banaka u cjelini, u strukturi njihova ukupnoga bilančnoga kapitala dionički je kapital imao najmanji udio i činio je 43,3 posto ukupnoga bilančnoga kapitala. Udio dioničkoga kapitala srednjih i malih banaka bio je znatno veći te je iznosio 76,7 odnosno 74,3 posto ukupnoga bilančnoga kapitala banaka.

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Dionički kapital	9.945,6	54,8	10.113,1	51,4	1,7	11.523,3	49,2	13,9	13.235,9	50,5	14,9
2. Dobit/gubitak tekuće godine	2.351,6	13,0	3.036,8	15,4	29,1	3.247,8	13,9	6,9	1.700,2	6,5	-47,7
3. Zadržana dobit/gubitak	1.415,0	7,8	1.899,0	9,6	34,2	2.499,9	10,7	31,6	3.666,6	14,0	46,7
4. Zakonske rezerve	711,2	3,9	718,1	3,6	1,0	798,4	3,4	11,2	952,0	3,6	19,2
5. Ukupno statutarne i ostale kapitalne rezerve	3.824,0	21,1	3.915,5	19,9	2,4	5.373,9	22,9	37,2	6.643,5	25,3	23,6
5.1. Statutarne i ostale kapitalne rezerve	0,0	0,0	3.918,2	19,9	-	5.350,4	22,8	36,6	6.626,6	25,3	23,9
5.2. Nerealizirani dobitak/gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	0,0	0,0	-2,8	0,0	-	23,5	0,1	-955,1	16,9	0,1	-28,1
5.3. Rezerve proizašle iz transakcija zaštite	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	13,6	0,1	-
6. Dobit/gubitak prethodne godine	-90,1	-0,5	-0,7	0,0	-99,2	0,2	0,0	-132,2	11,8	0,0	5.079,8
UKUPNO KAPITAL	18.157,3	100,0	19.681,8	100,0	8,4	23.443,5	100,0	19,1	26.223,7	100,0	11,9

U ukupnome bilančnom kapitalu banaka najveći udio na kraju prve polovine 2006. godine imao je bilančni kapital velikih banaka, koji je činio 77,7 posto ukupnoga bilančnoga kapitala. Slijedio je bilančni kapital srednjih banaka s 12,0 posto te bilančni kapital malih banaka s 10,3 posto.

Ukupni jamstveni kapital svih banaka na kraju lipnja 2006. godine iznosio je 26,9 milijardi kuna i u usporedbi sa stanjem na dan 31. prosinca 2005. povećao se za 9,4 posto (Tablica 1.7.). Jamstveni kapital velikih banaka povećao se u odnosu na stanje na kraju 2005. godine za 9,6 posto te je s iznosom od 21,0 milijarde kuna činio 77,9 posto ukupnoga jamstvenoga kapitala banaka. Po stopi rasta nešto većoj od stope rasta jamstvenoga kapitala velikih banaka u promatranom se razdoblju povećao i jamstveni kapital srednjih banaka (za 12,2 posto), dok su male banke svoj jamstveni kapital povećale za 4,9 posto. Tako su na kraju lipnja 2006. godine srednje banke u ukupnome jamstvenom kapitalu banaka sudjelovale s udjelom od 12,0 posto, a male banke s udjelom od 10,1 posto.

TABLICA 1.7. Kretanje jamstvenoga kapitala banaka, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
Velike banke	13.524,1	70,2	15.870,3	75,2	17,3	19.160,5	77,8	20,7	20.990,7	77,9	9,6
Srednje banke	2.859,9	14,8	2.569,7	12,2	-10,1	2.888,8	11,7	12,4	3.240,9	12,0	12,2
Male banke	2.888,0	15,0	2.675,9	12,7	-7,3	2.580,7	10,5	-3,6	2.706,2	10,0	4,9
Ukupno	19.272,0	100,0	21.115,9	100,0	9,6	24.630,0	100,0	16,6	26.937,8	100,0	9,4

Do povećanja jamstvenoga kapitala došlo je zbog povećanja osnovnoga kapitala, koji je nakon umanjenja za odbitke, u odnosu na stanje na kraju 2005., bio veći za 2,3 milijarde kuna, tj. za 10,6 posto, te je iznosio 24,3 milijarde kuna. Povećanje osnovnoga kapitala u prvoj polovini 2006. rezultat je već spomenutih dokapitalizacija banaka provedenih na osnovi emisije novih dionica i dobiti tekuće godine. Nakon nominalnog povećanja, u strukturi bruto jamstvenoga kapitala udio osnovnoga kapitala umanjenog za odbitke nastavio se povećavati, pa je s 85,8 posto, koliko je iznosio na kraju 2005., porastao na 86,8 posto na kraju prve polovine 2006. godine.

Smanjenje hibridnih instrumenata za 43,4 posto i podređenih instrumenata za 3,5 posto te njihovo pretvaranje u dionički kapital, što je rezultat dijela provedene dokapitalizacije, nisu negativno utjecali na visinu dopunskoga kapitala I koji se uključuje u jamstveni kapital. Razlog tome bilo je znatno povećanje ponderirane aktive banaka, koja je osnovica za izračun dopuštene razine uključivanja identificiranih rezervi za gubitke na skupnoj osnovi u dopunski kapital I. Zbog tih promjena, u odnosu

na stanje na kraju 2005. godine, rezerve za identificirane gubitke na skupnoj osnovi povećane su za 10,4 posto, a dopunski kapital I koji se uključuje u jamstveni kapital povećao se za samo 1,4 posto. Udio dopunskoga kapitala I u bruto jamstvenom kapitalu neznatno se povećao: s 13,0 posto na kraju 2005. na 13,2 posto na kraju lipnja 2006. godine. Dopunski kapital II koji se uključuje u jamstveni kapital smanjio se u promatranom razdoblju za 74,7 posto, te se njegov ionako zanemariv udio u strukturi bruto jamstvenoga kapitala dodatno smanjio i iznosio je manje od 0,01 posto.

Nominalna vrijednost aktive banaka koja se ponderira stupnjevima rizika u promatranom polugodišnjem razdoblju povećana je za 17,0 milijardi kuna, dok je ponderirani iznos aktive povećan za 38,1 milijardu kuna. Osim nominalnog rasta aktive, izrazitom povećanju ponderiranog iznosa pridonijela je i izmjena propisa kojima je u regulativu uvedeno mjerenje izloženosti banaka valutno induciranom kreditnom riziku⁴. Prva izvješća o primjeni valutno induciranaoga kreditnog rizika banke su dostavile HNB-u za razdoblje zaključeno stanjem na dan 30. lipnja 2006. godine.

Izmjenom propisa u izračun kreditnim rizikom ponderirane bilančne aktive, osim postojećih pondera rizika 0%, 20%, 50% i 100%, uvedeni su novi ponderi rizika 75% i 125%. Ponder rizika 75% dodjeljuje se deviznim kreditima i kreditima s valutnom klauzulom koji su potpuno osigurani hipotekom nad stambenim objektom, i to kreditima odobrenima dužnicima koji nemaju usklađenu deviznu poziciju. Ponder rizika 125% dodjeljuje se deviznim potraživanjima i potraživanjima s valutnom klauzulom koja nisu pokrivena depozitima banke ili odgovarajućom založenom imovinom, i to potraživanjima od dužnika koji nemaju usklađenu deviznu poziciju.

Učinak navedene regulative najočitiji je bio u strukturi ponderirane aktive (Slika 1.12.), u dijelu aktive koja se ponderira ponderom 50% i 75%. Naime, aktiva koja se ponderira ponderom 50% smanjena je u odnosu na stanje na kraju 2005. godine za 96,1 posto, odnosno s 21,9 milijardi kuna, koliko je iznosila na kraju 2005. godine, na samo 855,7 milijuna kuna. “Preljevanje” ovog dijela aktive u aktivu koja se ponderira ponderom rizika 75% upućuje na činjenicu da su gotovo svi krediti s valutnom klauzulom, koji su u cijelosti osigurani hipotekama nad stambenim objektima (i koji jesu ili će biti nastanjeni ili dani u najam od zajmoprimca), procijenjeni od banaka kao plasmani dužnicima s

4 Odluka o izmjenama i dopunama Upute za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004. i 41/2006.

neusklađenom deviznom pozicijom. Jednako je tako izraženo i smanjenje dijela aktive koji se ponderira ponderom rizika 100%, koji je u odnosu na stanje na kraju 2005. godine manji za 76,2 milijarde kuna, odnosno za 62,5 posto. Iz navedenog proizlazi da su većinu ostalih neadekvatno osiguranih plasmana, odobrenih u devizama ili s valutnom klauzulom, banke odobrile dužnicima s neusklađenom deviznom pozicijom.

Premda je jamstveni kapital imao tendenciju nominalnog povećanja, njegov rast nije mogao premašiti brži rast ponderirane aktive, što je negativno utjecalo na stopu adekvatnosti kapitala. Stopa adekvatnosti kapitala banaka znatno je smanjena (za 1,74 postotna boda) te je na kraju lipnja 2006. godine iznosila 12,88 posto (Slika 1.13.). Najnižu stopu adekvatnosti kapitala, nižu od prosječne stope za banke u cijelosti, iskazale su velike banke (12,52 posto). Slijedile su srednje banke sa stopom adekvatnosti kapitala od 13,38 posto te male banke sa stopom od 15,70 posto. Na smanjenje stope adekvatnosti kapitala djelomice je utjecalo uvođenje obveze o procjeni izloženosti banaka valutno induciranom kreditnom riziku (Poglavlje 1.1.7.1. Izloženost banaka valutno induciranom kreditnom riziku, str. 32-33.).

Iako se kod svih grupa banaka usporedivih značajki stopa adekvatnosti kapitala smanjila, to je bilo najizrazitije kod srednjih banaka, kod kojih se u usporedbi sa stanjem na kraju 2005. godine stopa adekvatnosti kapitala smanjila za 3,24 postotna boda (sa 16,63 posto). Stopa adekvatnosti kapitala malih banaka u promatranom je razdoblju smanjena za 2,84 postotna boda (s 18,54 posto), a stopa adekvatnosti kapitala velikih banaka za 1,45 postotnih bodova (s 13,96 posto).

Ukupni kapitalni zahtjev na kraju prve polovine 2006. godine iznosio je 20,9 milijardi kuna i bio je za 24,1 posto veći nego na kraju 2005. godine, uglavnom zbog utjecaja uvođenja valutno induciranoga kreditnog rizika. U strukturi ukupnoga kapitalnog zahtjeva (Slika 1.14.) nisu zabilježene značajnije promjene. Udio kapitalnog zahtjeva za kreditni rizik u ukupnom kapitalnom zahtjevu povećao se te je iznosio 97,4 posto. Na drugom mjestu prema udjelu u ukupnom kapitalnom zahtjevu bili su pozicijski rizici (2,1 posto), a najznačajniji među njima bio je kapitalni zahtjev za kamatni rizik. Kapitalni zahtjev za valutni rizik imao je udio od samo 0,5 posto, a kapitalni zahtjev za rizik druge ugovorne strane samo 0,01 posto ukupnoga kapitalnog zahtjeva. Najveći dio ukupnoga kapitalnog zahtjeva banaka pripadao je velikim bankama (80,2 posto).

1.1.5. Račun dobiti i gubitka banaka

Na kraju prve polovine 2006. godine dobit prije oporezivanja iznosila je 2071,6 milijuna kuna i bila je za 29,7 posto veća nego u istom razdoblju prošle godine (Tablica 1.8.). Trideset i dvije banke ostvarile su ukupnu dobit prije oporezivanja u iznosu od 2074,3 milijuna kuna. Dvije su male banke iskazale gubitak od ukupno 2,7 milijuna kuna. Udio aktive tih banaka u aktivi svih banaka na izvještajni datum iznosio je 0,3 posto.

TABLICA 1.8. Račun dobiti i gubitka banaka, u milijunima kuna

	Velike banke		Srednje banke		Male banke		Ukupno	
	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.
1. Neto kamatni prihod	2.689,4	2.859,1	412,4	475,5	344,3	408,0	3.446,0	3.742,6
1.1. Ukupno kamatni prihodi	4.962,4	5.568,0	659,6	789,6	614,5	711,5	6.236,5	7.069,1
1.2. Ukupno kamatni troškovi	2.273,0	2.708,8	247,2	314,2	270,2	303,5	2.790,4	3.326,5
2. Neto prihod od provizija i naknada	735,3	827,6	89,3	118,7	85,0	90,8	909,6	1.037,1
2.1. Ukupno prihodi od provizija i naknada	1.064,2	1.164,0	372,8	390,0	137,8	144,8	1.574,8	1.698,8
2.2. Ukupno troškovi provizija i naknada	328,9	336,5	283,5	271,3	52,8	54,0	665,2	661,7
3. Neto ostali nekamatni prihod	157,4	271,0	16,1	18,7	52,6	49,7	226,0	339,4
3.1. Ostali nekamatni prihodi	349,0	531,6	33,3	68,3	91,2	90,7	473,6	690,5
3.2. Ostali nekamatni troškovi	191,7	260,6	17,2	49,6	38,7	41,0	247,5	351,1
4. Neto nekamatni prihod	892,6	1.098,6	105,4	137,4	137,6	140,5	1.135,6	1.376,5
5. Opći administrativni troškovi i amortizacija	1.912,8	2.043,9	329,4	403,2	340,9	366,2	2.583,1	2.813,3
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	1.669,2	1.913,8	188,4	209,7	140,9	182,3	1.998,5	2.305,8
7. Ukupno troškovi rezerviranja za gubitke	295,6	196,9	19,4	21,9	86,8	15,5	401,8	234,2
7.1. Troškovi vrijednosnoga usklađivanja i rezerviranja za identificirane gubitke	125,0	10,6	13,8	-42,0	82,5	-1,1	221,3	-32,4
7.2. Troškovi rezerviranja za identificirane gubitke na skupnoj osnovi	170,6	186,2	5,6	63,9	4,3	16,5	180,4	266,7
8. Dobit/gubitak prije oporezivanja	1.373,7	1.717,0	169,0	187,8	54,1	166,8	1.596,8	2.071,6
9. Porez na dobit	269,4	328,1	25,3	20,4	19,6	22,9	314,3	371,4
10. Dobit/gubitak tekuće godine	1.104,2	1.388,9	143,7	167,4	34,5	143,9	1.282,4	1.700,2

Ukupni neto kamatni prihod u promatranom je razdoblju porastao za 296,6 milijuna kuna (8,6 posto), pri čemu su ukupni kamatni prihodi povećani za 832,7 milijuna kuna (13,4 posto), a ukupni kamatni troškovi za 536,1 milijun kuna (19,2 posto). Kamatni prihod ostvaren iz redovitog

poslovanja bio je veći nego u istom razdoblju prošle godine, što je bio isključivo rezultat rasta kamatnih prihoda od odobrenih kredita (podjednako iz dvaju najznačajnijih sektora), jer je kod kamatnih prihoda od ostalih kategorija (danih depozita i dužničkih vrijednosnih papira) zabilježen pad (od 17,5 posto, odnosno 3,5 posto) u usporedbi s istim razdobljem 2005. godine. Kamatni prihodi kod kojih je ostvaren najveći nominalni rast bili su kamatni prihodi od kredita odobrenih sektoru trgovačka društva, koji su porasli za 399,7 milijuna kuna (24,0 posto), dok su na drugom mjestu bili kamatni prihodi od kredita odobrenih sektoru stanovništvo, koji su bili veći za 357,5 milijuna kuna (11,8 posto). Najveći relativni porast ostvaren je kod kamatnih prihoda od kredita odobrenih državnim trgovačkim društvima (50,1 posto), dok su jedino kamatni prihodi od hipotekarnih kredita i kredita za kupnju automobila smanjeni u odnosu na stanje u istom razdoblju lani.

Na rast kamatnih prihoda u promatranom je razdoblju pozitivno utjecao stopostotni rast kamatnih prihoda iz prethodnih godina, ali i znatno manje negativne tečajne razlike s osnove kamatnih prihoda.

TABLICA 1.9. Struktura prihoda banaka, u postocima

	Velike banke		Srednje banke		Male banke		Ukupno	
	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.
1. KAMATNI PRIHODI	77,8	76,7	61,9	63,3	72,8	75,1	75,3	74,7
1.1. Kamatni prihodi na osnovi odobrenih kredita	63,7	64,7	47,3	52,0	61,8	64,6	61,4	63,0
1.2. Kamatni prihodi na osnovi depozita	5,8	3,9	4,6	4,4	4,3	4,2	5,5	4,0
1.3. Kamatni prihodi na osnovi dužničkih vrijednosnih papira	8,4	7,1	9,1	6,9	6,4	6,2	8,3	7,0
1.4. Kamatni prihodi na osnovi ugovora o kamatnim swapovima	–	0,4	–	0,0	–	0,0	–	0,3
1.5. Neto tečajne razlike na osnovi kamatnih prihoda	–0,4	–0,2	–0,2	–0,1	–0,2	–0,1	–0,4	–0,2
1.6. Kamatni prihodi iz prethodnih godina	0,2	0,7	1,1	0,1	0,6	0,1	0,3	0,6
2. PRIHODI OD PROVIZIJA I NAKNADA	16,7	16,0	35,0	31,3	16,3	15,3	19,0	18,0
2.1. Prihodi od naknada za usluge platnog prometa	7,8	7,3	29,2	23,6	8,4	7,7	10,6	9,5
2.2. Prihodi od naknada za ostale bankovne usluge	8,9	8,8	5,8	7,7	7,9	7,6	8,4	8,5
2.3. Neto tečajne razlike po tražbinama na osnovi naknada	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. OSTALI NEKAMATNI PRIHODI	5,5	7,3	3,1	5,5	10,8	9,6	5,7	7,3
UKUPNI PRIHODI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Povećanje na strani prihoda zabilježeno je još kod ukupnih prihoda od provizija i naknada (za 124,0 milijuna kuna, odnosno 7,8 posto), a što je uz istodobno neznatno smanjenje ukupnih troškova provizija i naknada za 3,5 milijuna kuna (ili za 0,5 posto) rezultiralo porastom ukupnog neto prihoda od provizija i naknada od 14,0 posto. Tom je porastu najviše pridonijelo povećanje ostvarenih prihoda od naknada za ostale bankovne usluge, koji su se povećali za 105,0 milijuna kuna. S 19,1 milijun kuna ukupnom su neto prihodu od provizija i naknada pridonijeli prihodi od naknada za usluge platnog prometa, a znatnije su uštede ostvarene na troškovima naknada i provizija za bankovne usluge rezidenata (trošak manji za 12,8 milijuna kuna).

Neto ostali nekamatni prihod povećan je za 50,2 posto u odnosu na stanje u istom razdoblju lani što je ponajviše bio rezultat smanjenja gubitka od obračunatih tečajnih razlika (za 308,9 milijuna kuna). U prvih šest mjeseci 2006. godine banke su od aktivnosti trgovanja ostvarile manju dobit (367 milijuna kuna u odnosu na 615 milijuna kuna dobiti na kraju lipnja 2005. godine).

Opći administrativni troškovi i amortizacija povećali su se u odnosu na isto razdoblje lani za 230,2 milijuna kuna ili za 8,9 posto, i to podjednako zbog rasta troškova zaposlenika (10,7 posto) kao i zbog ostalih administrativnih troškova (10,2 posto).

TABLICA 1.10. Struktura rashoda banaka, u postocima

	Velike banke		Srednje banke		Male banke		Ukupno	
	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.	I.-VI. 2005.	I.-VI. 2006.
1. KAMATNI TROŠKOVI	45,4	48,8	27,6	29,6	34,2	38,9	41,7	45,0
1.1. Kamatni troškovi na osnovi primljenih kredita	10,7	12,5	3,8	4,5	3,0	3,2	8,8	10,4
1.2. Kamatni troškovi na osnovi depozita	30,3	31,5	21,5	23,1	29,5	33,5	29,0	30,5
1.3. Kamatni troškovi na osnovi dužničkih vrijednosnih papira	2,2	1,9	0,7	0,3	0,2	0,4	1,8	1,5
1.4. Kamatni troškovi na osnovi ugovora o kamatnim swapovima	–	0,9	–	0,0	–	0,0	–	0,7
1.5. Premije za osiguranje štednih uloga	2,2	1,9	1,9	1,7	1,8	2,0	2,1	1,9
1.6. Neto tečajne razlike na osnovi kamatnih troškova	–0,7	–0,4	–0,3	–0,2	–0,3	–0,2	–0,6	–0,3
1.7. Kamatni troškovi iz prethodnih godina	0,1	0,4	0,0	0,3	0,1	0,1	0,1	0,3
2. TROŠKOVI PROVIZIJA I NAKNADA	6,6	6,1	31,6	25,6	6,7	6,9	9,9	9,0
2.1. Troškovi naknada i provizija za bankovne usluge rezidenata	5,7	5,1	30,9	24,9	6,4	6,7	9,1	8,1
2.2. Troškovi naknada i provizija za bankovne usluge nerezidenata	0,9	1,0	0,7	0,6	0,2	0,2	0,8	0,9
2.3. Neto tečajne razlike po obvezama na osnovi naknada	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. OSTALI NEKAMATNI TROŠKOVI	3,8	4,7	1,9	4,7	4,9	5,3	3,7	4,8
4. OPĆI ADMINISTRATIVNI TROŠKOVI I AMORTIZACIJA	38,2	36,8	36,7	38,0	43,2	46,9	38,6	38,1
5. TROŠKOVI REZERVIRANJA ZA GUBITKE	5,9	3,5	2,2	2,1	11,0	2,0	6,0	3,2
5.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	2,5	0,2	1,5	–0,0	10,4	–0,1	3,3	–0,4
5.2. Troškovi rezerviranja za identificirane gubitke na skupnoj osnovi	3,4	3,4	0,6	6,0	0,5	2,1	2,7	3,6
UKUPNI TROŠKOVI	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0

Naposljetku, banke su na kraju prvog polugodišta 2006. ostvarile 2,3 milijarde kuna neto prihoda iz poslovanja prije rezerviranja za gubitke, što je bilo za 15,4 posto više nego na kraju lipnja prošle godine.

Troškovi rezerviranja za gubitke bili su za 41,7 posto manji nego na kraju lipnja 2005. godine, i to isključivo zbog smanjenja troškova vrijednosnog usklađivanja i rezerviranja za identificirane gubitke. Posljedica toga bio je rast nadoknadivosti, što potvrđuju pokazatelji pokrivenosti dani u poglavlju 1.1.7. Izloženost banaka kreditnom riziku (str. 28-32). Zbog snažnog rasta kredita nešto su brže rasli i troškovi rezerviranja za identificirane gubitke na skupnoj osnovi (za 47,8 posto).

Iz analize računa dobiti i gubitka za velike banke vidi se da je na kraju prvog polugodišta 2006. ostvarena dobit prije oporezivanja bila za 25,0 posto veća nego na kraju istog razdoblja prethodne godine te da je činila 82,9 posto dobiti prije oporezivanja svih banaka (Tablica 1.8.). Taj poslovni rezultat posljedica je rasta sljedećih prihoda: neto kamatnog prihoda za 6,3 posto, neto prihoda od provizija i naknada za 12,6 posto te neto ostaloga nekamatnog prihoda za 72,2 posto. Povećanju dobiti prije oporezivanja pridonijelo je i smanjenje ukupnih troškova rezerviranja za gubitke za 33,4 posto u odnosu na stanje na kraju lipnja 2005. godine. Jedino su opći administrativni troškovi i amortizacija rastom od 6,9 posto umanjili rast dobiti prije oporezivanja.

Zbog značajne stope rasta imovine i obveza u promatranom razdoblju kod srednjih su banaka u računu dobiti i gubitka ostvarene najviše stope rasta pojedinih stavki (Tablica 1.8.). Neto kamatni prihod bio je veći za 15,3 posto, neto prihod od provizija i naknada za 33,0 posto, a neto ostali nekamatni prihod za 15,8 posto. Troškovi rezerviranja za gubitke zbog znatnog su rasta troškova rezerviranja za identificirane gubitke na skupnoj osnovi povećani za 13,3 posto, a opći administrativni troškovi porasli su za 22,4 posto. Rezultat svega bila je za 11,1 posto veća dobit prije oporezivanja nego na kraju lipnja 2005. godine.

Za razliku od stanja na kraju prvog polugodišta 2005. godine, kada su tri male banke iskazale gubitak prije oporezivanja od 77,9 milijuna kuna, na kraju prvoga polugodišta 2006. godine sve su male banke iskazale dobit prije oporezivanja. Rezultat toga bila je veća dobit prije oporezivanja malih banaka nego u prethodnom izvještajnom razdoblju, i to za 208,2 posto. Ostvarena dobit uglavnom je bila posljedica manjih troškova vrijednosnoga usklađivanja i rezerviranja za identificirane gubitke te većega neto kamatnog prihoda (Tablica 1.8.).

1.1.6. Pokazatelji profitabilnosti banaka

Pokazatelji profitabilnosti banaka za prvih šest mjeseci 2006. godine uglavnom su bili bolji od pokazatelja za prvo polugodište 2005. godine zbog bržeg rasta dobiti prije oporezivanja od rasta pojedinih stavki aktive. Međutim, promjene po pojedinim grupama banaka usporedivih značajki uvelike su odstupale od prosjeka.

Profitabilnost prosječne aktive svih banaka ostvarena u prvih šest mjeseci ove godine neznatno se povećala u odnosu na profitabilnost ostvarenu u prvoj polovini 2005. godine i iznosila je 1,5 posto (Slika 1.15.). Velike i male banke ostvarile su profitabilnost prosječne aktive od 1,6 posto, a srednje banke od 1,3 posto.

Stopa profitabilnosti prosječnoga bilančnoga kapitala iznosila je 13,7 posto (Slika 1.16.) i u odnosu na prvu polovinu 2005. godine bila je veća za 1,0 postotni bod. Razlog tome bio je rast dobiti po stopi dvostruko višoj od stope rasta temeljnoga kapitala. Najvišu stopu profitabilnosti kapitala zadržale su velike banke (14,9 posto), a slijedile su ih srednje banke s 11,1 posto te male banke s 10,9 posto.

Struktura neto prihoda banaka u proteklih se godinu dana nije znatnije mijenjala. Sve su banke više od 70 posto svojih neto prihoda ostvarile od kamata, s udjelom od oko 20 posto slijedili su ih neto prihodi od provizija i naknada, a ostatak se odnosio na neto ostali nekamatni prihod (Slika 1.17.). Premda su kamatni prihodi ostali najznačajnijim izvorom prihoda banaka, očito je i povećanje neto prihoda od provizija i naknada (s 19,6 na 20,3 posto) i neto ostaloga nekamatnog prihoda (s 5,7 na 6,6 posto) u promatranom razdoblju. Ova je promjena bila najočitija kod velikih banaka, nešto slabije bila je

izražena kod srednjih banaka, dok je kod malih banaka uočena suprotna promjena strukture neto prihoda, odnosno povećanje udjela neto kamatnog prihoda (sa 71,5 na 74,4 posto) u neto prihodu.

Ostvareni omjer prosječnoga kamatnog prihoda i prosječne kamatne aktive svih banaka zajedno bio je u prvoj polovini 2006. za 0,1 postotni bod manji nego u istom razdoblju prošle godine (Slika 1.18.) i iznosio je 5,7 posto. Najveći omjer prosječnoga kamatnog prihoda i prosječne kamatne aktive imale su male banke (7,5 posto), što je za 0,3 postotna boda više nego u istom razdoblju prošle godine. Nasuprot tome, srednje i velike banke u istom su razdoblju ostvarile neznatno manje omjere (za 0,1 postotni bod), pa su oni iznosili 5,9 i 5,6 posto.

Omjer prosječnoga kamatnog troška i prosječne kamatne pasive svih banaka bio je u lipnju 2006. godine neznatno veći (za 0,1 postotni bod) nego u isto doba prethodne godine i iznosio je 2,9 posto. Male banke ostvarile su omjer veći od prosjeka (3,5 posto), a srednje i velike banke omjer manji od prosjeka (2,5 i 2,8 posto).

Kao rezultat razlike između kamatnih prihoda i kamatnih rashoda, kamatna razlika banaka⁵ u promatranom je razdoblju iznosila 2,9 posto, što je za 0,2 postotna boda manje nego u istom razdoblju lani. Na razini grupa banaka usporedivih značajki u posljednjih godinu dana kamatna se razlika najviše smanjila kod velikih (za 0,3 postotna boda) i srednjih banaka (za 0,1 postotni bod), dok se kod malih banaka kamatna razlika povećala za 0,3 postotna boda.

Kamatne stope na devizne depozite i kunske depozite bez valutne klauzule u prvih su šest mjeseci povećane za 0,1 postotni bod. No ako se iz kunkskih depozita bez valutne klauzule izuzmu depoziti na tekućim računima i žiroračunima, proizlazi da se na preostale kunske depozite bez valutne klauzule prosječno odobravala kamatna stopa u visini od 3,3 posto. Promjene kamatnih stopa na kredite s valutnom klauzulom ili bez nje vrlo su male i vidljive tek po drugoj decimali. Tako su se kamatne stope na kredite bez valutne klauzule s 9,91 posto smanjile na 9,88 posto, dok su kamatne stope na kredite s valutnom klauzulom sa 6,17 porasle na 6,23 posto.

5 Kamatna razlika izračunata je kao razlika između kamatnih prihoda po prosječnoj kamatnoj aktivi i kamatnih rashoda po prosječnoj kamatnoj pasivi.

Broj zaposlenika u bankama od 2003. godine kontinuirano raste te je na kraju lipnja 2006. godine bio za 1,8 posto veći nego na kraju 2005. godine, tj. povećao se s 18.624 na 18.965 osoba. Sve grupe banaka usporedivih značajki povećale su broj zaposlenih, a ponajviše velike banke (za 194 osobe ili 1,5 posto). Srednje banke povećale su broj zaposlenih za 77 osoba ili 3,2 posto, a male banke za 70 osoba ili 2,5 posto.

Promatrano na godišnjoj razini aktiva banaka po zaposlenom kontinuirano raste te je na kraju lipnja 2006. iznosila 14,6 milijuna kuna, tj. za 0,6 milijuna kuna više nego na kraju 2005. godine (Slika 1.20.). Spomenuti se pokazatelj povećao za sve grupe banaka usporedivih značajki, ali najbrže je rastao za srednje banke. Male su banke zadržale umjeren i stabilan rast, dok se kod velikih banaka rast toga pokazatelja postupno usporavao. Velike su banke zadržale status najefikasnije grupe banaka usporedivih značajki s aktivom po zaposlenom od 16,5 milijuna kuna. Na drugom su mjestu bile srednje banke s 13,1 milijun kuna, a na posljednjem male banke sa 7,3 milijuna kuna aktive po zaposlenom.

Omjer operativnih troškova i neto prihoda svih banaka, nakon smanjenja u razdoblju od 2001. do 2004. te stagnacije u 2005. godini, na kraju prvoga polugodišta 2006. godine bio je za 0,6 postotnih

bodova veći nego na kraju 2005. godine te je iznosio 55,0 posto (Slika 1.21.). Povećanje ovog pokazatelja, odnosno neznatno pogoršanje efikasnosti na kraju prvoga polugodišta 2006. godine rezultat je snažnog rasta troškova poslovanja srednjih banaka.

Iako su male banke, prema navedenom pokazatelju, ostale najmanje efikasnom grupom banaka usporedivih značajki, jedino je kod njih u tom polugodištu smanjen omjer operativnih troškova i neto prihoda, i to za 1,8 postotnih bodova, te je on u prvom polugodištu 2006. za tu grupu iznosio 66,8 posto. Kod velikih banaka zabilježeno je neznatno pogoršanje omjera, s 51,5 na 51,6 posto, dok se kod srednjih banaka omjer pogoršao za 4,1 postotni bod, odnosno sa 61,7 na 65,8 posto, čime su se srednje gotovo izjednačile s malim bankama.

1.1.7. Izloženost banaka kreditnom riziku

Tijekom prve polovine 2006. godine ukupni plasmani i potencijalne obveze porasli su za 34,4 milijarde kuna (12,3 posto) te su na dan 30. lipnja 2006. dosegli iznos od 313,3 milijarde kuna (Tablica 1.11.). Najveći utjecaj na porast ukupnih plasmana i potencijalnih obveza u prvoj polovini 2006. godine opet je imao rast danih bruto kredita, koji su povećani za 22,5 milijardi kuna (14,3 posto). Prema iznosu promjene sljedeća je bila stavka dužničkih vrijednosnih papira i ostale financijske imovine raspoložive za prodaju, koja je porasla za 14,1 milijardu kuna (763,0 posto) u odnosu na kraj 2005. godine. Razlog tome porastu (u skladu s revidiranim MRS-om 39) bilo je preraspoređivanje dužničkih vrijednosnih papira raspoloživih za prodaju u portfelj koji podliježe procjeni kreditnog rizika i raspoređivanju u rizične skupine.

Najveće smanjenje u promatranom razdoblju zabilježeno je kod danih depozita koji su smanjeni za 4,4 milijarde kuna (7,1 posto). Također, došlo je do velikih promjena u samoj strukturi danih depozita. Ukupni depoziti kod HNB-a povećani su za 5,3 milijarde kuna (13,5 posto), a depoziti kod stranih nebankarskih financijskih institucija smanjeni su za 10,2 milijarde kuna (46,9 posto). Dužnički vrijednosni papiri i ostala financijska imovina u portfelju koji se drže do dospelosti smanjeni su za 1,5 milijardi kuna, što je za čak 25,7 posto manje nego na kraju prošle godine. Najveći dio smanjenja (1,3 milijarde kuna) odnosio se na vrijednosne papire Republike Hrvatske i republičkih fondova.

Zbog preraspodjele dužničkih vrijednosnih papira raspoloživih za prodaju u promatranom šestomjesečnom razdoblju došlo je do povećanja njihova udjela s 0,7 na 5,1 posto, što je utjecalo na promjenu strukture ukupnih plasmana. Zbog navedenoga se udio najvažnijeg dijela u strukturi plasmana, bruto kredita, koji su se inače povećali za 12,3 posto u odnosu na stanje na kraju 2005., povećao za samo 1 postotni bod (na 57,6 posto). Slično se dogodilo i s udjelom izvanbilančnih (potencijalnih) obveza u ukupnim plasmanima. Udio navedene stavke u ukupnim plasmanima smanjio se sa 16,9 na 16,2 posto unatoč rastu te stavke za 8,2 postotna boda ili 3,8 milijardi kuna. Udio danih depozita zbog pada od 3,9 postotnih bodova iznosio je na kraju lipnja 2006. godine 18,5 posto, dok se preostalih 2,6 posto odnosilo na ostale stavke plasmana.

Bruto krediti su u svim sektorima porasli, no ponajviše su rasli krediti odobreni stanovništvu (za 7,8 milijardi kuna ili 10,0 posto). Kod bruto kredita odobrenih ostalim trgovačkim društvima i u prvom polugodištu 2006. nastavljen je velik rast (za 7,7 milijardi kuna ili 12,5 posto). Rast kredita odobrenih Republici Hrvatskoj također se ubrzao, te su u odnosu na stanje na kraju prošle godine ti krediti

porasli ukupno za 5,8 milijardi kuna ili 45,5 posto. Promatramo li po tromjesečjima, rast odobrenih kredita ponovno se ubrzao. Naime, od kraja 2002. godine pa sve do kraja 2005. godine tromjesečni porast bruto kredita u bankama kretao se oko 5 postotnih bodova. Od početka ove godine taj je rast ubrzan, te je za prvo tromjesečje iznosio 6,3 posto, a za drugo 7,5 posto. Promatramo li po grupama banaka usporedivih značajki, očito je da su najveći dio tog porasta generirale srednje banke.

Izvanbilančne (potencijalne) obveze u odnosu na kraj prošle godine ukupno su povećane za 3,8 milijardi kuna (8,2 posto), i to isključivo zbog porasta neiskorištenih okvirnih kredita za 5,4 milijarde kuna (22,1 posto), dok su ostale rizične klasične izvanbilančne stavke smanjene za 2,7 milijardi kuna (51,4 posto).

S obzirom na to da je rast plasmana bio znatan kao i na preraspodjelu nove kategorije imovine u plasmane koji se raspoređuju po rizičnim skupinama, u prvoj polovini ove godine najviše su rasli potpuno nadoknadivi plasmani i potencijalne obveze (za 12,8 posto), što je dodatno povećalo njihov udio u ukupnim plasmanima i potencijalnim obvezama s 96,0 posto, koliko su iznosili na kraju 2005. godine, na 96,5 posto na kraju lipnja 2006. godine. Djelomično nadoknadivi plasmani i potencijalne obveze na kraju lipnja 2006. godine bili su za 1,9 posto veći nego na kraju prošle godine, ali se njihov udio u ukupnim plasmanima i potencijalnim obvezama smanjio na 2,2 posto. Smanjenje od 0,9 posto ostvareno je i kod nenadoknadivih plasmana i potencijalnih obveza, što je utjecalo i na smanjenje njihova udjela u ukupnim plasmanima i potencijalnim obvezama na kraju promatranog razdoblja na 1,3 posto.

Kvaliteta plasmana po grupama banaka usporedivih značajki (mjerena udjelom plasmana pojedine klasifikacijske skupine u ukupnim plasmanima), kod svih se grupa banaka u promatranom razdoblju

TABLICA 1.11. Klasifikacija plasmana i potencijalnih obveza banaka po rizičnim skupinama, u milijunima kuna i postocima

Plasmani	XII. 2003.		XII. 2004.		XII. 2005.		VI. 2006.	
	Iznos	Udio	Iznos	Udio	Iznos	Udio	Iznos	Udio
1. Potpuno nadoknadivi plasmani (skupina A)	200.166,3	94,9	231.225,3	95,4	267.835,4	96,0	302.133,2	96,4
2. Djelomično nadoknadivi plasmani (skupina B)	7.475,8	3,5	6.722,6	2,8	6.801,6	2,4	6.930,5	2,2
3. Nenadoknadivi plasmani (skupina C)	3.371,5	1,6	4.386,2	1,8	4.238,5	1,5	4.199,3	1,3
Ukupno	211.013,6	100,0	242.334,1	100,0	278.875,5	100,0	313.263,0	100,0

povećala. Velike su banke imale najveći udio potpuno nadoknadivih plasmana (97,0 posto) i dodatno su ga povećale (u odnosu na 96,7 posto na kraju 2005. godine). Srednje su banke povećale udio potpuno nadoknadivih plasmana i potencijalnih obveza s 94,2 na 95,0 posto, a povećanje te iste skupine plasmana za male banke iznosilo je gotovo 1 postotni bod (povećanje s 91,6 posto na 92,5 posto).

Najveći relativni rast potpuno nadoknadivih plasmana opet su imale srednje banke (polugodišnja stopa rasta iznosila je 26,7 posto), dok je rast tih istih plasmana kod velikih (11,6 posto) i malih banaka (8,0 posto) bio manji od rasta tih plasmana svih banaka zajedno (12,8 posto).

S obzirom na snažan rast potpuno nadoknadivih plasmana, pokrivenost ukupnih plasmana i potencijalnih obveza ukupnim ispravicima vrijednosti plasmana i rezervacijama za potencijalne obveze dodatno je smanjena i prvi je put na razini svih banaka zajedno iznosila manje od 3 posto (2,9 posto). Zbog snažnog rasta potpuno nadoknadivih plasmana kao i povećanja osnovice za izdvajanje rezervacija za identificirane gubitke na skupnoj osnovi, ukupni ispravci vrijednosti plasmana i rezervacije za potencijalne obveze ipak su se u promatranom razdoblju povećali za 13,4 milijuna kuna (Tablica 1.12.). Tako su rezervacije za identificirane gubitke na skupnoj osnovi povećane ukupno za 266,7 milijuna kuna (10,4 posto), dok je smanjenje ispravaka vrijednosti plasmana i rezervacija za potencijalne obveze loših plasmana (plasmana skupine B i C) iznosilo 253,3 milijuna kuna (3,9 posto). Navedena kretanja ispravaka vrijednosti plasmana i rezervacija za potencijalne obveze te rezervacija za identificirane gubitke na skupnoj osnovi bila su uzrokom promjena u strukturi ukupnih rezervacija. Tako je udio rezervacija koje se odnose na identificirane gubitke smanjen sa 71,4 na 68,5 posto, dok je udio rezervacija za identificirane gubitke na skupnoj osnovi povećan s 28,6 na 31,5 posto.

TABLICA 1.12. Omjer ukupnih ispravaka vrijednosti i rezervacija prema ukupnim plasmanima i potencijalnim obvezama banaka, na kraju razdoblja, u milijunima kuna i postocima

Plasmani	XII. 2003.	XII. 2004.	XII. 2005.	VI. 2006.
1. Ukupni ispravci vrijednosti za plasmane i rezervacije za potencijalne obveze	8.611,5	8.909,9	9.002,3	9.015,7
1.1. Ispravci vrijednosti plasmana i rezervacije za potencijalne obveze	6.573,8	6.672,5	6.427,8	6.174,5
1.2. Rezervacije za identificirane gubitke na skupnoj osnovi	2.037,7	2.237,3	2.574,5	2.841,1
2. Ukupni plasmani i potencijalne obveze	211.013,6	242.334,1	278.875,5	313.263,0
3. Relativni omjer (%): ukupni ispravci vrijednosti i rezervacije/ ukupni plasmani i potencijalne obveze	4,1	3,7	3,2	2,9

Promjene pokrivenosti ukupnih plasmana i potencijalnih obveza ukupnim ispravicima vrijednosti i rezervacijama promatrane po grupama banaka usporedivih značajki pokazuju da su se najznačajnije promjene dogodile kod srednjih banaka, kod kojih su se tijekom prve polovine 2006. godine sve rezervacije ukupno povećale za nešto više od 1 posto, dok su ukupni (bruto) plasmani i potencijalne obveze povećani za čak 25,7 posto. Na drugom mjestu bile su male banke, kod kojih su se bruto plasmani povećali za 6,9 posto, a ukupne rezervacije smanjile za 3,6 posto. Velike su banke u promatranom razdoblju ostvarile rast bruto plasmana od 11,2 posto i rast ukupnih rezervacija od 0,6 posto.

Navedene promjene rezultirale su smanjenjem pokrivenosti kod srednjih banaka za 0,9 postotnih bodova (na 3,7 posto), kod malih banaka za 0,5 postotnih bodova (na 4,6 posto) te kod velikih banaka za 0,3 postotna boda (na 2,6 posto).

U promatranom šestomjesečnom razdoblju banke su povećale iznos odobrenih neto kredita svim sektorima. Ipak, to se povećanje može pripisati ponajviše povećanju kredita trima sektorima: stanovništvu (s rastom kredita od 7,8 milijardi kuna), ostalim trgovačkim društvima (s rastom kredita od 7,0 milijardi kuna) i državnim jedinicama (s rastom kredita od 5,8 milijardi kuna). Iznos kredita odobrenih tim trima sektorima činio je više od 90 posto iznosa ukupnoga povećanja neto kredita (Tablica 1.13.). Pojedinačni se udio u sektorskoj strukturi neto kredita dvaju najvažnijih sektora smanjio, unatoč rastu kredita stanovništvu (po stopi od 10,3 posto) i kredita ostalim trgovačkim društvima (po stopi od 13,4 posto). Rezultat tih promjena bilo je smanjenje udjela kredita odobrenih stanovništvu s 49,8 posto na 47,8 posto te ostalim trgovačkim društvima s 34,4 na 34,0 posto.

Najveću stopu rasta u prvih šest mjeseci ove godine imali su krediti nerezidentima (koji su porasli 85,0 posto), iako je njihov udio u ukupnim danim neto kreditima bio relativno malen (samo 0,5 posto). Slijedili su neto krediti dani državnim jedinicama, čiji se udio u ukupnim danim neto kreditima, zbog njihova rasta po stopi od 45,5 posto u tekućoj godini, povećao za 2,2 postotna boda (pa je iznosio 10,6 posto). Krediti državnim trgovačkim društvima tijekom prve polovine 2006. godine povećani su za 94,5 milijuna kuna (14,7 posto), što je neznatno utjecalo na promjenu udjela tih kredita u ukupnim danim neto kreditima (smanjeni su za 0,01 posto). Slična situacija zabilježena je kod kreditiranja financijskih i neprofitnih institucija. U prvih se radilo o povećanju kredita za 658,7 milijuna kuna (17,0 posto), uz povećanje udjela u ukupnim danim neto kreditima za samo 0,05 posto, a u drugih o povećanju kredita za 66,2 milijuna kuna ili 15,2 posto, što je utjecalo na promjenu njihova udjela u ukupnim danim neto kreditima.

Rast stambenih kredita po stopi od gotovo 16 posto najviše je utjecao na rast ukupnih odobrenih neto kredita stanovništvu. Stambeno se kreditiranje najviše povećalo kod srednjih (20,9 posto) i velikih (15,5 posto) banaka, dok je rast te vrste kredita kod malih banaka bio sporiji od rasta istih kredita svih banaka zajedno (6,6 posto). Krediti po kreditnim karticama povećani su za 8,7 posto. Iako su velike banke držale 96,8 posto ukupnog salda tih kredita, njihov ukupni rast najvećim je dijelom posljedica povećanog rasta kredita kod srednjih banaka (u polugodišnjem razdoblju rast je kod ove grupe banaka usporedivih značajki iznosio 96,4 posto) kao i rasta kredita od 58,8 posto kod malih banaka. Ostali krediti stanovništvu povećani su za nešto više od 8 posto, pri čemu su srednje banke ostvarile gotovo dvostruko veću stopu rasta (15,6 posto), dok je kod velikih i malih banaka rast tih kredita bio sporiji nego u svih banaka zajedno i iznosio je kod velikih 7,0 posto odnosno 8,1 posto kod malih banaka).

TABLICA 1.13. Sektorska struktura neto kredita banaka, na kraju razdoblja, u milijunima kuna

	Velike banke		Srednje banke		Male banke		Ukupno	
	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.
1. Državne jedinice	12.496,5	16.627,9	229,4	1.866,7	32,7	71,0	12.758,6	18.565,6
2. Financijske institucije	3.315,4	3.839,2	141,9	393,2	410,0	293,7	3.867,3	4.526,1
3. Državna trgovačka društva	6.136,2	6.838,8	168,2	394,8	92,2	104,6	6.396,6	7.338,1
4. Ostala trgovačka društva	40.605,0	45.019,5	6.191,8	7.905,8	5.486,5	6.379,8	52.283,2	59.305,1
5. Neprofitne institucije	380,5	448,3	27,3	27,0	28,7	27,5	436,5	502,7
6. Stanovništvo	62.386,9	68.298,7	8.104,4	9.546,8	5.214,4	5.627,8	75.705,8	83.473,3
7. Nerezidenti	500,5	919,4	4,8	26,8	6,5	0,6	511,8	946,7
Ukupno	125.820,9	141.991,8	14.867,8	20.161,2	11.271,1	12.504,8	151.959,8	174.657,7

Banke su prvi put na temelju promjena odredbi Odluke o nadzornim izvješćima banaka (NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.) dostavile podatke o kvalitetnim instrumentima osiguranja plasmana, koji su pokazali da je 36,9 posto neto plasmana te 64,5 posto neto kredita u prvih šest mjeseci 2006. bilo pokriveno kvalitetnim instrumentima osiguranja. Stupanj pokrivenosti (osigurani iznos) kretao se od najnižih 27,2 posto za ostale plasmane sektora države do najviših 99,6 posto za kredite financijskim institucijama. Gotovo 80 posto neto plasmana sektora stanovništva (79,6 posto) bilo je pokriveno nekim oblikom kvalitetnog instrumenta osiguranja. Ostala trgovačka društva imala su 81,6 posto plasmana pokrivenih kvalitetnim instrumentom osiguranja, dok su državne jedinice i nerezidenti imali nešto manji udio plasmana pokrivenih kvalitetnim instrumentima osiguranja.

S obzirom na vrstu kvalitetnog instrumenta osiguranja najviše je bilo zastupljeno osiguranje nekretninom (55,7 posto), od kojega se na osiguranje stambenom nekretninom odnosilo 29,8 posto neto plasmana, a na osiguranje poslovnom nekretninom 25,9 posto. Na kategoriju ostalih kvalitetnih instrumenata osiguranja odnosilo se 23,3 posto neto plasmana, dok je po nešto više od 10 posto plasmana bilo osigurano depozitom i bezuvjetnim jamstvima ili vrijednosnim papirima domaćih državnih jedinica i HNB-a. Jamstva ili vrijednosni papiri državnih jedinica i središnjih banaka zemalja OECD-a, kao i bezuvjetna jamstva i vrijednosni papiri domaćih banaka bili su vrlo slabo zastupljeni u vrstama kvalitetnih instrumenata osiguranja (manje od 0,3 posto).

1.1.7.1. Izloženost banaka valutno induciranom kreditnom riziku

Analiza prvih podataka iz Izvješća o izloženosti valutno induciranom kreditnom riziku koje su banke dostavile HNB-u sa stanjem na dan 30. lipnja 2006.⁶ pokazala je da je 198 milijardi kuna neto plasmana banaka bilo izloženo valutno induciranom kreditnom riziku, što je činilo 64,4 posto njihovih ukupnih neto plasmana.

Od ukupnog iznosa plasmana banaka izloženih tom riziku 40 milijardi kuna, odnosno 20,3 posto banke su procijenile zaštićenim, dok je preostalih 158 milijardi kuna, odnosno 79,7 posto proglašeno nezaštićenim od utjecaja valutno induciranoga kreditnog rizika. Promatrano po grupama banaka usporedivih značajki male su banke u odnosu na ostale banke plasmane svojim klijentima u većoj mjeri procijenile zaštićenima te su izvjestile da je 28,5 posto plasmana podložnih valutno induciranom

6 Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.

kreditnom riziku zaštićeno od njegova utjecaja. Suprotno tome, srednje su banke samo 13,6 posto plasmana i potencijalnih obveza procijenile zaštićenima. Jedan od razloga bolje zaštićenosti plasmana malih banaka u odnosu na plasmane ostalih banaka mogao je biti i relativno veći udio plasmana koji nisu predmet procjenjivanja u neto plasmanima, a iskazuju se kao zaštićeni, kod malih banaka.

Nadalje, gotovo polovinu ukupnih zaštićenih stavki banaka činili su zaštićeni ostali plasmani (46,4 posto), što je uglavnom bio utjecaj depozita danih financijskom sektoru koji su sastavni dio ostalih plasmana, odnosno devizne pozicije financijskog sektora kojemu su depoziti plasirani. Najveći udio zaštićenih ostalih plasmana među zaštićenim stavkama imale su srednje banke (67,1 posto).

Kreditni su u strukturi zaštićenih stavki banaka sudjelovali s 28,3 posto. Iako su krediti činili najveći dio neto plasmana banaka (57,6 posto), njihov manji udio u strukturi zaštićenih stavki općenito se može tumačiti činjenicom da su gotovo polovinu neto kredita činili krediti stanovništvu, koji imaju najmanje usklađenu deviznu poziciju. Nešto veći udio zaštićenih kredita (39,4 posto) među svim bankama imale su male banke.

Banke su procijenile da su plasmani izloženi valutno induciranom kreditnom riziku odobreni neprofitnim institucijama gotovo posve nezaštićeni, tj. nezaštićeno ih je 98,3 posto. Po nezaštićenosti slijedilo je stanovništvo, čiji je udio nezaštićenih stavki iznosio 96,5 posto. Među kreditima banaka odobrenima stanovništvu najmanje su bili zaštićeni stambeni krediti (1,3 posto), dok su najviše zaštićeni bili krediti po kreditnim karticama (8,7 posto), a potom krediti za kupnju automobila (7,4 posto), ostali krediti (4,8 posto) te hipotekarni krediti (4,1 posto). Plasmani banaka nerezidentima bili su, među ukupnim plasmanima, najzaštićeniji od utjecaja valutno induciranoga kreditnog rizika (74,6 posto), a nešto manje zaštićeni bili su plasmani ostalim financijskim institucijama (69,3 posto).

Jedna od važnijih promjena u pokazateljima poslovanja banaka, posredno izazvana uvođenjem valutno induciranoga kreditnog rizika u kapitalni zahtjev za kreditni rizik, svakako je i promjena koeficijenta adekvatnosti kapitala. Velik utjecaj tog pokazatelja na adekvatnost kapitala posljedica je velikog udjela kredita u ukupnim plasmanima i imovini bankarskog sektora (među najvišima u Europi⁷), a time i velikog udjela kapitalnog zahtjeva za kreditni rizik u ukupnom kapitalnom zahtjevu (više od 97 posto).

1.1.8. Izloženost banaka riziku likvidnosti

Izvori financiranja banaka (primljeni depoziti, primljeni krediti, izdani dužnički vrijednosni papiri te izdani podređeni i hibridni instrumenti) u prvom su polovini 2006. godine porasli za 14 milijardi kuna (6,2 posto). Promatrano po vrstama izvora za 75 posto toga rasta zaslužni su bili primljeni depoziti (rast od 10,4 milijarde kuna ili 6,1 posto). Ostatak se odnosio na rast primljenih kredita (3,7 milijardi kuna ili 7,4 posto) te na rast dugoročnih izdanih dužničkih vrijednosnih papira (233,4 milijuna kuna ili 6,9 posto). Izdani hibridni te izdani podređeni instrumenti smanjeni su za 380,5 milijuna odnosno 21,8 milijuna kuna uglavnom zbog pretvaranja u obične dionice.

7 Izvor: ECB: *EU Banking sector Stability*, listopad 2005.

Iznos kredita primljenih od Hrvatske narodne banke u prvih šest mjeseci ove godine bio je znatno veći od iznosa kredita korištenih u prvoj polovini 2005. godine (2,2 milijarde kuna naprama 428,2 milijuna kuna) i u cijelosti se odnosio na repo poslove uz zalog trezorskih zapisa MF-a.

	TABLICA 1.14. Struktura izvora financiranja banaka, na kraju razdoblja, u postocima							
	Velike banke		Srednje banke		Male banke		Ukupno	
	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.	XII. 2005.	VI. 2006.
Depoziti	73,5	73,6	83,3	80,8	90,3	90,1	75,7	75,7
Kredit	23,9	24,0	16,1	18,7	9,3	9,4	22,1	22,3
Dužnički vrijednosni papiri	1,8	1,9	0,0	0,0	0,0	0,0	1,5	1,5
Izdani podređeni i hibridni instrumenti	0,8	0,5	0,6	0,5	0,4	0,4	0,7	0,5
UKUPNI IZVORI FINANCIRANJA	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Depoziti i krediti većinskoga stranog vlasnika	16,6	13,8	21,5	22,6	0,0	0,0	15,9	13,8

Depoziti i krediti većinskoga stranog vlasnika u ukupnim izvorima financiranja sudjelovali su s 13,8 posto. Valja istaknuti da je prvo polugodište 2006. bilo obilježeno smanjenjem financiranja iz izvora većinskoga stranog vlasnika za 2,9 milijardi kuna (8,1 posto). Veći dio toga smanjenja odnosio se na kredite (1,9 milijardi kuna), a ostatak (nešto manje od 1,1 milijarda kuna) na depozite. Promatrano po grupama banaka usporedivih značajki važnost izvora financiranja većinskoga stranog vlasnika smanjena je isključivo zbog slabijeg financiranja iz tih izvora kod velikih banaka, i to ukupno za oko 4,2 milijarde kuna (13,4 posto). Nešto više od polovine toga smanjenja odnosilo se na banku koja je krajem prvog polugodišta 2006. godine promijenila vlasnika. Financiranja iz izvora većinskoga stranog vlasnika kod srednjih banaka bilo je više za 1,3 milijarde kuna (25,6 posto), dok male banke uopće nisu iskazivale te pozicije.

Usprkos smanjenju financiranja iz izvora većinskoga stranog vlasnika, financiranje iz sektora nerezidenti povećano je u prvih šest mjeseci ove godine u odnosu na prethodno izvještajno razdoblje, pa je tako zabilježen porast udjela financiranja iz toga sektora u ukupnim izvorima financiranja⁸ za 1,9 postotnih bodova (na 30,5 posto). Razlog tome bilo je povećanje financiranja iz izvora stranih financijskih institucija (različitih od izvora financiranja većinskoga stranog vlasnika) za 11,3 milijarde kuna, i to depozita za 5,0 i kredita za 6,3 milijarde kuna. Promjene u izvorima financiranja kod ostalih sektora bile su neznatne. Sektor stanovništvo ostao je najvažnijim izvorom financiranja jer se na njega odnosilo 42,7 posto ukupnog iznosa kojim su se financirale banke. Slijedila su trgovačka društva s udjelom od 15,0 posto te financijske institucije s udjelom od 9,5 posto u ukupnim izvorima

	TABLICA 1.15. Sektorska struktura primljenih kredita banaka, na kraju razdoblja, u milijunima kuna i postocima											
	XII. 2003.		XII. 2004.			XII. 2005.			XII. 2006.			
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena	
Kredit od državnih jedinica	961,6	3,0	679,2	1,7	-29,4	528,0	1,1	-22,3	386,8	0,7	-26,7	
Kredit od financijskih institucija	7.112,9	22,1	8.462,0	21,2	19,0	13.843,8	27,7	63,6	13.299,8	24,8	-3,9	
Kredit od trgovačkih društava	90,5	0,3	40,3	0,1	-55,5	40,8	0,1	1,2	40,9	0,1	0,3	
Kredit od stranih financijskih institucija	22.869,3	71,0	30.081,9	75,5	31,5	35.143,1	70,2	16,8	39.592,9	0,8	12,7	
Kredit od ostalih nerezidenata	1.158,9	3,6	566,8	1,4	-51,1	479,3	1,0	-15,4	404,8	73,7	-15,5	
UKUPNO PRIMLJENI KREDITI	32.193,3	100,0	39.830,3	100,0	23,7	50.035,0	100,0	25,6	53.725,2	100,0	7,4	
Kredit od većinskoga stranog vlasnika	-	-	12.131,2	30,5	-	17.705,0	35,4	45,9	15.842,1	29,5	-10,5	

8 Izdani dužnički vrijednosni papiri (koji u ukupnoj strukturi izvora financiranja sudjeluju s približno 1,5 posto) nisu za potrebe analize razvrstani po sektorima.

financiranja. Državne su jedinice u izvorima financiranja banaka sudjelovale s manje od 2 posto, a najmanji udio imale su neprofitne institucije (0,8 posto).

Izvori financiranja po grupama banaka usporedivih značajki nisu se znatnije promijenili u odnosu na stanje na kraju prošle godine. Depoziti su ostali za sve grupe banaka najznačajnijim izvorom financiranja, a slijedili su ih primljeni krediti. Najveći porast izvora financiranja ostvarile su srednje banke, i to za 19,4 posto. Male su banke gotovo isključivo bile orijentirane na depozite (više od 90 posto).

Depoziti su u prvom polugodištu 2006. godine porasli za 6,1 posto, što je znatno više nego u istom razdoblju prethodnih dviju godina. Naime, porast depozita u prvom je polugodištu 2005. iznosio neznatnih 0,43 posto, a u prvom polugodištu 2004. godine 0,19 posto. Razlog visoke stope rasta depozita u prvom dijelu ove godine mogao je biti rast depozita stanovništva po stopi od 4,1 posto i rast depozita trgovačkih društva po stopi od 3,1 posto, što je više nego u istom razdoblju prošlih dviju godina, kada je zabilježena neznatna stopa rasta depozita ili pad te stope. Rastu ukupnih depozita u prvom polugodištu pridonijela je i relativno visoka stopa rasta depozita nerezidenata (17,1 posto), odnosno stranih financijskih institucija (različitih od većinskoga stranog vlasnika).

Struktura depozita s obzirom na njihovo dospijeće nije se mnogo mijenjala u protekle tri godine, iako je uočen trend rasta udjela oročenih depozita u ukupnim depozitima. Na kraju lipnja 2006. godine udio depozita na žiroračunima i tekućim računima iznosio je 17,0 posto, udio štednih depozita 14,1 posto te udio oročenih depozita 68,9 posto.

Depoziti na žiroračunima i tekućim računima porasli su u odnosu na kraj prošle godine za 6 posto (za 1,7 milijardi kuna). Glavnina tog porasta odnosila se na sektor stanovništvo, kod kojega su navedeni depoziti povećani za 2,5 milijarde kuna. Na to je utjecala i isplata prve rate duga umirovljenicima. Kod štednih depozita nisu zabilježene znatnije promjene, a njihov udio u ukupnim depozitima bio je manji za 1,8 posto u odnosu na kraj prošle godine. Kod oročenih depozita ostvaren je rast po stopi od 7,9 posto (za 9 milijardi kuna). Promatrano po sektorima rast su gotovo podjednako generirali depoziti svih sektora (osim državnih jedinica i neprofitnih institucija). Ipak, rast depozita sektora nerezidenti za 3,8 milijardi kuna i sektora stanovništvo za 2,0 milijarde kuna bio je nešto veći od rasta depozita

trgovačkih društava (za 1,9 milijardi kuna) i depozita financijskih institucija (za 1,0 milijardu kuna).

Na osnovi navedenoga zaključujemo da su rastu depozitne osnovice u prvom polugodištu 2006. podjednako pridonijeli svi sektori (osim države i neprofitnih institucija), uz nešto izraženije povećanje depozita stanovništva i stranih financijskih institucija.

Nadalje, analize agregiranih izvješća banaka pokazuju da je stanovništvo više od 70 posto depozita držalo oročenima, dok je taj postotak za financijske institucije bio veći od 80 posto, a za nerezidente veći od 90 posto. Suprotno tome, trgovačka su društva, državne jedinice i neprofitne institucije najveći dio sredstava u bankama držali neoročenima, odnosno kao depozite po viđenju.

Omjer prosječnih slobodnih pričuva i prosječne obvezne pričuve bio je u prvom tromjesečju 2006. godine za 21,2 postotna boda manji nego u prvom tromjesečju prethodne godine i iznosio je 60,6 posto. U drugom tromjesečju omjer je bio još manji i iznosio je 52,5 posto, što je za 24,1 postotni bod manje nego u istom razdoblju lani.

Najveći omjer prosječnih slobodnih pričuva i prosječne obvezne pričuve u prvom tromjesečju 2006. godine (na osnovi tromjesečnih prosjeka) imale su srednje banke (97,5 posto), na drugom su mjestu bile male banke (83,5 posto), a na posljednjem velike banke (60,6 posto). U drugom je tromjesečju, u odnosu na prvo, navedeni omjer kod svih grupa banaka usporedivih značajki smanjen, i to za 26,1 postotni bod za srednje banke, za 12,6 postotnih bodova za velike banke te za 6,2 postotna boda za male banke.

Bankarski je sektor u prvih šest mjeseci karakterizirala dobra likvidnost, dodatno potaknuta smanjenjem stope obvezne pričuve s 18 na 17 posto⁹, pojačanim priljevom kapitala iz inozemstva, deviznim intervencijama HNB-a u kojima su na tržište ukupno plasirane nešto više od 4,2 milijarde kuna te redovitim obratnim repo aukcijama. U prvoj su polovini ove godine održane ukupno 24 obratne repo aukcije, a na 25 od njih prihvaćeno je ukupno 80,4 posto pristiglih ponuda, što je iznosilo gotovo 25 milijardi kuna. Zbog utjecaja (sedam) deviznih intervencija dio ponuda na pojedinim aukcijama HNB je odbio ne želeći kreirati prekomjernu likvidnost. Redovito su se mjesečno održavale po tri aukcije trezorskih zapisa MF-a (osim u veljači, kada su održane dvije), a ukupno stanje upisanih trezorskih zapisa na kraju lipnja 2006. godine bilo je u odnosu na isto razdoblje lani veće za 1,2 milijarde kuna ili 17,3 posto. U veljači je središnja država izdala drugu tranšu državnih obveznica u iznosu od 2,0 milijarde kuna, a u ožujku su banke središnjoj državi odobrile kratkoročni sindicirani kredit u iznosu od 400 milijuna eura. Visoka likvidnost pridonijela je nastavku održavanja niske razine kamatnih stopa na novčanom tržištu te smanjenju kamatnih stopa na trezorske zapise MF-a.

Zbog brže dinamike rasta kredita od rasta depozita omjer danih kredita i primljenih depozita nastavio je snažno rasti te je na kraju lipnja 2006. godine iznosio 95,9 posto. U odnosu na stanje na kraju 2005. godine taj je pokazatelj porastao za 7,4 postotna boda (Slika 1.25.). To je rezultat činjenice da je rast danih kredita, koji je iznosio 14,9 posto, bio više nego dvostruko brži od rasta primljenih depozita, koji je iznosio 6,1 posto. Promatrano po grupama banaka usporedivih značajki omjer danih kredita i primljenih depozita povećao se kod svih grupa banaka, a najviše kod srednjih banaka (za 13,5

9 Odluka o obveznoj pričuvi, NN, br. 203/2003., 145/2004., 34/2005., 64/2005., 136/2005. i 146/2005.

postotnih bodova), pa je iznosio 92,2 posto. Velike su banke ostvarile rast za 7,1 postotni bod (na 98,5 posto), a male za 3,3 postotna boda (na 77,7 posto).

Omjer kratkoročne imovine i kratkoročnih obveza, izračunat na osnovi podataka o preostalom roku do dospijea, u lipnju 2006. godine iznosio je 75,7 posto, što je nešto niže nego na kraju 2005. godine, kada je taj omjer za banke iznosio 86,8 posto. Razlog tome bio je brži prirast obveza kojima je preostalo manje od godinu dana do dospijea (4,2 posto), dok je na razini svih banaka kratkoročna imovina prirasla samo 0,6 posto.

Promatrano po grupama banaka usporedivih značajki najveći pad pokazatelja ostvarile su velike banke (sa 75,9 na 72,6 posto) zbog istodobnog smanjenja kratkoročne imovine za 2,7 posto u odnosu na stanje na kraju prošle godine i povećanja kratkoročnih obveza za 1,6 posto. Sa smanjenjem od 2,6 postotnih bodova (na 85,9 posto) slijedile su srednje banke, kojima su se obveze povećavale brže nego imovina. Male su banke imale gotovo identične stope promjena kratkoročne imovine i kratkoročnih obveza, što je neznatno utjecalo na promjenu omjera (s 91,2 na 90,7 posto) u promatranom razdoblju.

Bilančna struktura imovine i obveza banaka prema preostalom roku do dospijea nije se značajnije promijenila u odnosu na stanje na kraju 2005. godine (Slika 1.26.). Glavno obilježje bilance banaka ostala je bipolarnost imovine i obveza, odnosno izraženi manjak imovine nad obvezama (negativni jaz) od 40,6 milijardi kuna kod najkraćega preostalog roka do dospijea te velik višak imovine nad obvezama (pozitivni jaz) u iznosu od 54,4 milijarde kuna kod najdužega preostalog roka do dospijea. Promatrano kumulativno, banke manjak imovine nad obvezama (negativni jaz) kompenziraju tek kod roka dužeg od 3 godine.

1.1.9. Valutna usklađenost imovine i obveza banaka

Omjer prosječne duge devizne pozicije i jamstvenoga kapitala svih banaka u drugom tromjesečju 2006. iznosio je 5,3 posto, što je nešto manje nego na kraju 2005. godine, kad je iznosio 5,7 posto (Slika 1.27.). Najveću prosječnu tromjesečnu dugu deviznu poziciju izraženu kao postotak jamstvenoga kapitala na kraju lipnja 2006. godine imale su male banke (9,6 posto), na drugom su mjestu bile srednje banke (4,9 posto), a na posljednjem velike banke (4,8 posto).

Iako je omjer prosječne kratke devizne pozicije i jamstvenoga kapitala svih banaka (2,8 posto) ostao manji od omjera prosječne duge devizne pozicije i jamstvenoga kapitala svih banaka, ipak se u odnosu na stanje na kraju 2005. godine mogao zamijetiti rast tog omjera kod svih grupa banaka usporedivih značajki (Slika 1.28.). To je najizrazitije kod srednjih banaka, kojima se u promatranom razdoblju omjer prosječne kratke devizne pozicije i jamstvenoga kapitala svih banaka povećao s 0,6 na 4,8 posto. Kod velikih banaka u promatranom je razdoblju zabilježen rast navedenog omjera s 0,7 na 2,2 posto, a kod malih banaka rast s 3,0 na 5,0 posto.

1.2. Stambene štedionice

Nakon ulaska HPB stambene štedionice d.d. Zagreb tijekom travnja ove godine u bankarski sektor na području Republike Hrvatske poslovalo je pet stambenih štedionica. Unatoč povećanju njihova broja (za jedan), ukupna imovina stambenih štedionica bila je na kraju prvog polugodišta 2006. godine manja nego na kraju 2005. godine, i to za 6,2 posto, te je iznosila nešto više od 5,7 milijardi kuna. To smanjenje utjecalo je na smanjenje udjela imovine stambenih štedionica u ukupnoj imovini bankarskog sektora s 2,3 posto s kraja 2005. na približno 2,0 posto na kraju lipnja 2006. godine.

Četiri su stambene štedionice bile u većinskom, direktnom ili indirektnom, vlasništvu stranih dioničara, a posljednja, novoosnovana bila je u većinskom domaćem (državnom) vlasništvu.

1.2.1. Bilanca stambenih štedionica

Imovina stambenih štedionica u prvih šest mjeseci ove godine smanjena je ukupno za 6,2 posto. Smanjenje ukupne imovine zabilježeno je kod tri stambene štedionice, i to u rasponu od 4,8 do 9,6 posto.

Osnovni razlozi smanjenja imovine stambenih štedionica u promatranom su razdoblju bili smanjenje oročenih depozita stanovništva, veliki gubici od imovine kojom se ne trguje, a koja se vrednuje prema fer vrijednosti kroz račun dobiti i gubitka te promjena u načinu iskazivanja nerealiziranog gubitka s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju. To se u pasivi stambenih štedionica očitovalo kao smanjenje obveza za 284,5 milijuna kuna (4,8 posto) te kapitala za 95,3 milijuna kuna (43,3 posto), a u aktivi kao smanjenje plasmana financijskim institucijama.

Stambene štedionice su, prema podacima na dan 30. lipnja 2006., više od dvije trećine svoje imovine (77,0 posto) plasirale u vrijednosne papire i druge financijske instrumente, a taj se udio u odnosu na stanje na kraju prošle godine dodatno povećao (2005. iznosio je 67,3 posto). Razlog tome jest rast portfelja vrijednosnih papira i drugih financijskih instrumenata raspoloživih za prodaju za 66,6 posto te portfelja koji se drži do dospelja za 20,3 posto.

Povećanje portfelja vrijednosnih papira i drugih financijskih instrumenata raspoloživih za prodaju nastalo je zbog uvođenja poslova faktoringa i forfaitinga s republičkim fondovima (306,8 milijuna kuna), dok je preostali dio povećanja kao i povećanje portfelja koji se drži do dospelja rezultat istodobnog smanjenja ulaganja u trezorske zapise MF-a (za 170,8 milijuna kuna) i povećanja ulaganja u obveznice Republike Hrvatske (za 178,3 milijuna kuna).

Zbog promjena u računovodstvenom iskazivanju gubitka smanjen je portfelj vrijednosnih papira i drugih financijskih instrumenata kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz račun dobiti i gubitka za 102,2 milijuna kuna (7,4 posto). Najmanji udio imao je opet portfelj vrijednosnih papira i drugih financijskih instrumenata namijenjenih trgovanju (5,6 posto udjela u ukupnoj imovini). Njegova se vrijednost smanjila za 70,9 milijuna kuna ili 18,1 posto u odnosu na stanje na kraju prošle godine.

Struktura svih upisanih vrijednosnih papira pokazuje da su stambene štedionice višak likvidnih sredstava najviše usmjeravale u kupnju dugoročnih državnih vrijednosnih papira, koji su u njihovim ukupnim vrijednosnim papirima i nadalje činili oko 80 posto (79,3 posto). Udio trezorskih zapisa MF-a u ukupnim vrijednosnim papirima smanjen je s 18,9 posto na 13,8 posto, a preostali dio od 6,9 posto odnosio se na otkup potraživanja od republičkih fondova.

Iako se iznos kredita stambenih štedionica u odnosu na stanje na kraju 2005. godine smanjio za 2,4 posto, njihov se udio u ukupnoj imovini povećao sa 16,2 na 16,8 posto, zbog istodobnog smanjenja ostalih stavki imovine. Krediti odobreni financijskim institucijama bili su smanjeni za 219,9 milijuna kuna ili za 83,4 posto, dok su krediti odobreni ostalim komitentima bili uvećani za 196,0 milijuna kuna ili za 26,9 posto.

Gotovo nerizična struktura aktive stambenih štedionica pokazuje da se one još uvijek ne bave svojim osnovnim poslom, a jedna od negativnih posljedica toga jest i niska profitabilnost kao i iznimno visoka osjetljivost na promjene cijena na tržištu vrijednosnih papira, što se ponajviše vidi u poslovnim rezultatima, tj. u financijskom gubitku u prvom polugodištu ove godine.

TABLICA 1.16. Struktura aktive stambenih štedionica, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Gotovina i depoziti kod HNB-a	0,01	0,00	0,01	0,00	100,00	0,02	0,00	42,86	0,02	0,00	-10,00
1.1. Gotovina	0,01	0,00	0,01	0,00	100,00	0,02	0,00	42,86	0,02	0,00	-10,00
1.2. Depoziti kod HNB-a	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2. Depoziti kod bankarskih institucija	25,86	0,73	332,36	6,21	1.185,48	720,52	11,74	116,79	86,62	1,50	-87,98
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	748,89	21,27	780,79	14,59	4,26	781,98	12,74	0,15	611,30	10,62	-21,83
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	766,81	21,78	250,18	4,68	-	390,64	6,36	56,14	319,80	5,55	-18,14
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	-	-	2.147,96	40,14	-	706,82	11,51	-67,09	1.177,87	20,45	66,64
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	1.527,89	43,40	548,19	10,24	-	869,63	14,17	58,64	1.046,44	18,17	20,33
6.1. Vrijednosni papiri i drugi financijski instrumenti kupljeni prilikom emisije izravno od izdavatelja	-	-	74,96	1,40	-	-	-	-	-	-	-
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	-	-	-	-	-	1.382,46	22,52	-	1.280,26	22,23	-7,39
8. Derivatna financijska imovina	-	-	0,00	0,00	-	0,00	0,00	0,00	4,75	0,08	0,00
9. Krediti financijskim institucijama	211,39	6,00	468,95	8,76	121,85	263,70	4,30	-43,77	43,79	0,76	-83,39
10. Krediti ostalim komitentima	187,78	5,33	372,94	6,97	98,61	727,58	11,85	95,09	923,54	16,04	26,93
11. Ulaganja u podružnice i pridružena društva	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
12. Preuzeta imovina	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
13. Materijalna imovina (minus amortizacija)	18,98	0,54	8,72	0,16	-54,04	8,17	0,13	-6,35	7,65	0,13	-6,39
14. Kamate, naknade i ostala imovina	39,10	1,11	389,35	7,28	895,68	323,77	5,27	-16,84	297,22	5,16	-8,20
15. Manje: Posebne rezerve za identificirane gubitke na skupnoj osnovi	6,27	0,18	23,13	0,43	269,10	36,93	0,60	59,69	40,72	0,71	10,24
UKUPNO IMOVINA	3.520,43	100,00	5.351,29	100,00	52,01	6.138,35	100,00	14,71	5.758,53	100,00	-6,19

Unatoč nominalno značajnim promjenama u promatranom razdoblju, struktura izvora financiranja stambenih štedionica nije se znatnije promijenila. Glavnina izvora i nadalje se odnosila na oročene depozite, čiji je udio u ukupnoj pasivi stambenih štedionica, zajedno s kamatama, naknadama i ostalim obvezama, iznosio 97,8 posto (Tablica 1.17.).

TABLICA 1.17. Struktura pasive stambenih štedionica, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Krediti od financijskih institucija	0,39	0,01	0,00	0,00	-100,00	0,00	0,00	0,00	0,00	0,00	0,00
1.1. Kratkoročni krediti	0,39	0,01	0,00	0,00	-100,00	0,00	0,00	0,00	0,00	0,00	0,00
1.2. Dugoročni krediti	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2. Depoziti	3.265,14	92,75	4.728,25	88,36	44,81	5.514,72	89,84	16,63	5.239,45	90,99	-4,99
2.1. Depoziti na žiroračunima i tekućim računima	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
2.2. Štedni depoziti	0,13	0,00	0,09	0,00	-32,82	0,03	0,00	-71,59	0,01	0,00	-72,00
2.3. Oročeni depoziti	3.265,01	92,74	4.728,16	88,36	44,81	5.514,69	89,84	16,64	5.239,45	90,99	-4,99
3. Ostali krediti	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3.1. Kratkoročni krediti	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
3.2. Dugoročni krediti	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	-	-	4,87	0,09	-	4,13	0,07	-15,17	0,00	0,00	-100,00
5. Izdani dužnički vrijednosni papiri	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
5.2. Dugoročni izdani dužnički vrijednosni papiri	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
6. Izdani podređeni instrumenti	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
7. Izdani hibridni instrumenti	10,71	0,30	10,74	0,20	0,32	10,33	0,17	-3,85	60,91	1,06	489,85
8. Kamate, naknade i ostale obveze	89,39	2,54	452,63	8,46	406,34	388,97	6,34	-14,06	333,30	5,79	-14,31
UKUPNO OBVEZE	3.365,63	95,60	5.196,48	97,11	54,40	5.918,14	96,41	13,89	5.633,66	97,83	-4,81
UKUPNO KAPITAL	154,81	4,40	154,81	2,89	0,00	220,21	3,59	42,25	124,87	2,17	-43,30
UKUPNO OBVEZE I KAPITAL	3.520,43	100,00	5.351,29	100,00	52,01	6.138,35	100,00	14,71	5.758,53	100,00	-6,19

Ukupni bilančni kapital stambenih štedionica iznosio je na kraju prve polovine 2006. godine 124,8 milijuna kuna i u odnosu na stanje na kraju 2005. bio je manji za 43,3 posto. Na smanjenje bilančnoga kapitala utjecalo je nekoliko čimbenika: negativan financijski rezultat polugodišta (72,9 milijuna kuna) bio je glavnim razlogom smanjenja, no utjecali su još veliki zadržani gubitak iz prethodnih godina (24,2 milijuna kuna) te gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju (21,5 milijuna kuna).

TABLICA 1.18. Struktura bilančnoga kapitala stambenih štedionica, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.		XII. 2004.			XII. 2005.			VI. 2006.		
	Iznos	Udio	Iznos	Udio	Promjena	Iznos	Udio	Promjena	Iznos	Udio	Promjena
1. Dionički kapital	193,36	124,91	203,36	131,36	5,17	203,36	92,35	0,00	233,36	186,88	14,75
2. Dobit/gubitak tekuće godine	-9,33	-6,03	11,40	7,37	-222,22	52,28	23,74	358,47	-72,89	-58,37	-239,41
3. Zadržana dobit/gubitak	-51,46	-33,24	-63,44	-40,98	23,28	-53,64	-24,36	-15,44	-24,24	-19,41	54,81
4. Zakonske rezerve	1,50	0,97	3,48	2,25	132,07	1,94	0,88	-44,21	2,32	1,86	19,62
5. Ukupno statutarne i ostale kapitalne rezerve	20,73	13,39	0,00	0,00	-100,00	29,88	13,57	-	-22,57	-18,08	-175,54
5.1. Statutarne i ostale kapitalne rezerve	-	-	0,00	0,00	-	0,00	0,00	-	-1,11	-0,88	-
5.2. Nerealizirani dobitak/gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	-	-	0,00	0,00	-	29,88	13,57	-	-21,47	-17,19	-171,84
5.3. Rezerve proizašle iz transakcija zaštite	-	-	0,00	0,00	-	0,00	0,00	-	0,00	0,00	-
6. Dobit/gubitak prethodne godine	0,00	0,00	0,00	0,00	0,00	-13,61	-6,18	-	8,89	7,12	-
UKUPNO KAPITAL	154,81	100,00	154,81	100,00	0,00	220,21	100,00	42,25	124,87	100,00	-43,30

Zbog svih negativnih promjena koje su se odnosile na kapital, jamstveni kapital stambenih štedionica na dan 30. lipnja 2006. iznosio je 145 milijuna kuna, što je za 50,2 milijuna kuna ili 25,7 posto manje nego na

kraju 2005. godine. Isključimo li iz kalkulacije novoosnovanu stambenu štedionicu, ukupno smanjenje jamstvenoga kapitala u prvih šest mjeseci ove godine iznosilo je 79,3 milijuna kuna ili 40,6 posto.

Stopa adekvatnosti kapitala smanjena je s 23,78 posto na 13,73 posto. Negativne posljedice na stopu adekvatnosti kapitala, osim gubitka koji je umanjio jamstveni kapital, imalo je i uvođenje obveze procjene valutno inducirana kredita rizika. Zbog sektorske strukture plasmana stambenih štedionica, u kojoj su s više od 90 posto prevladavali sektori stanovništvo i država, 94,8 posto neto plasmana smatralo se izloženima valutno induciranom kreditnom riziku.

1.2.2. Račun dobiti i gubitka stambenih štedionica

Stambene su štedionice u prvih šest mjeseci 2006. godine ostvarile gubitak prije oporezivanja u iznosu od 72,8 milijuna kuna (Tablica 1.19.), dok su u istom razdoblju prošle godine ostvarile dobit prije oporezivanja u iznosu od 33,6 milijuna kuna. Samo je jedna stambena štedionica na kraju lipnja 2006. godine ostvarila dobit prije oporezivanja.

Najveći su izvori gubitka iz poslovanja gubitak od imovine kojom se ne trguje, a koja se vrednuje prema fer vrijednosti kroz račun dobiti i gubitka (59,1 milijun kuna) te gubitak od trgovanja vrijednosnim papirima (25,9 milijuna kuna). Prihodi od svih ostalih aktivnosti nisu mogli nadoknaditi tako velik iznos gubitka.

TABLICA 1.19. Račun dobiti i gubitka stambenih štedionica, u milijunima kuna		
	I.–VI. 2005.	I.–VI. 2006.
1. Neto kamatni prihod	35,58	34,33
1.1. Ukupno kamatni prihodi	114,79	125,74
1.2. Ukupno kamatni troškovi	79,21	91,41
2. Neto prihod od provizija i naknada	32,16	29,55
2.1. Ukupno prihodi od provizija i naknada	35,69	33,94
2.2. Ukupno troškovi provizija i naknada	3,53	4,39
3. Neto ostali nekamatni prihod	21,13	-77,89
3.1. Ostali nekamatni prihodi	30,25	-64,65
3.2. Ostali nekamatni troškovi	9,11	13,25
4. Neto nekamatni prihod	53,30	-48,34
5. Opći administrativni troškovi i amortizacija	55,02	53,76
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	33,85	-67,77
7. Ukupno troškovi rezerviranja za gubitke	0,21	5,06
7.1. Troškovi vrijednosnoga usklađivanja i rezerviranja za identificirane gubitke	0,34	0,86
7.2. Troškovi rezerviranja za identificirane gubitke na skupnoj osnovi	-0,13	4,20
8. Dobit/gubitak prije oporezivanja	33,64	-72,83
9. Porez na dobit	0,24	0,05
10. Dobit/gubitak tekuće godine	33,40	-72,89

Neto kamatni prihod stambenih štedionica na kraju lipnja 2006. godine u odnosu na stanje na kraju istog razdoblja lani smanjen je za 3,5 posto zbog bržeg rasta kamatnih troškova (porasli za 15,4 posto) od rasta kamatnih prihoda (porasli za 9,5 posto). Naime, najveći dio kamatnog prihoda stambene štedionice opet su generirale iz dužničkih vrijednosnih papira Republike Hrvatske (74,0 posto), koji su imali niže prosječne kamatne prinose nego krediti odobreni na osnovi stambene štednje. Stoga, iako su rasli po visokim stopama (u odnosu na isto razdoblje prošle godine rast kamatnih prihoda od kredita odobrenih stanovništvu iznosio je 69,5 posto), kamatni prihodi od kredita odobrenih

stanovništvu nisu bili dovoljni da pokriju velike kamatne rashode stambene štednje.

Manji neto prihod u promatranom razdoblju (za 2,6 posto) ostvaren je i od provizija i naknada, i to na osnovi gotovo za 5 posto manjih prihoda za ostale bankovne usluge te za 24,3 posto većih troškova naknada i provizija za bankovne usluge rezidenata u odnosu na stanje u istom razdoblju prethodne godine. I kod ostalih kategorija računa dobiti i gubitka ostvareni su slabiji rezultati poslovanja nego u prvom polugodištu 2005. godine.

1.2.3. Izloženost stambenih štedionica kreditnom riziku

Ukupni bruto plasmani i potencijalne obveze stambenih štedionica bili su na kraju prvog polugodišta 2006. godine veći za 13,8 posto nego na kraju 2005. godine. U istom je razdoblju došlo do značajne promjene strukture plasmana koji se raspoređuju u rizične skupine, a najznačajnije je svakako povećanje stavke dužnički vrijednosni papiri i ostala financijska imovina raspoloživa za prodaju s 94,5 milijuna kuna na 1,2 milijarde kuna te smanjenje danih depozita bankama sa 720,5 na samo 86,6 milijuna kuna. U prvom se slučaju radilo o preraspodjeli dužničkih vrijednosnih papira raspoloživih za prodaju u portfelj koji podliježe procjeni kreditnog rizika i raspoređivanju u rizične skupine, dok se u drugom slučaju ponajviše radilo o povlačenju kratkoročnog depozita kod banke matice i kupovini obveznica Republike Hrvatske u jednoj stambenoj štedionici. Kao rezultat tih promjena u ukupnoj je strukturi plasmana i potencijalnih obveza povećan udio ostale financijske imovine raspoložive za prodaju s 2,7 na 31,0 posto, a smanjen udio danih depozita s 20,6 na 2,2 posto.

I kod ostalih su se stavki ukupnih plasmana dogodile znatne promjene; tako su izvanbilančne potencijalne obveze povećane za 70,7 posto ili za 37,5 milijuna kuna, a potraživanja na osnovi prihoda za 19,4 posto ili za 11 milijuna kuna. Osim kod danih depozita, nominalni i relativni pad zabilježen je još kod kredita (za 2,3 posto ili 23,1 milijun kuna), ostalih potraživanja (za 96,3 posto ili 36,0 milijuna kuna) te dužničkih vrijednosnih papira i ostale financijske imovine koji se drže do dospelosti (za 0,7 posto ili 11,7 milijuna kuna).

Navedene promjene u strukturi plasmana po vrstama nisu negativno utjecale na kvalitetu plasmana jer se kvantitativna zamjena dogodila na istoj kvalitativnoj razini; naime, stambene štedionice su jedne potpuno nadoknadive plasmane zamijenile drugima istima takvim (depozite bankama vrijednosnim papirima države). Zbog toga su ukupne plasmane i potencijalne obveze na kraju izvještajnog razdoblja i nadalje gotovo u cijelosti činili plasmani rizične skupine A, tj. potpuno nadoknadivi plasmani, čiji je udio bio nešto manji od 99,9 posto. Tek se neznatni dio plasmana i potencijalnih obveza (u ukupnom iznosu od oko 4,7 milijuna kuna i s udjelom u ukupnim plasmanima i potencijalnim obvezama od 0,1 posto) odnosio na djelomično nadoknadive i nenadoknadive plasmane.

TABLICA 1.20. Klasifikacija plasmana i potencijalnih obveza stambenih štedionica po rizičnim skupinama, na kraju razdoblja, u milijunima kuna i postocima

Plasmani	XII. 2003.		XII. 2004.		XII. 2005.		VI. 2006.	
	Iznos	Udio	Iznos	Udio	Iznos	Udio	Iznos	Udio
1. Potpuno nadoknadivi plasmani (skupina A)	2.717,31	99,99	2.648,84	99,97	3.493,99	99,93	3.974,57	99,88
2. Djelomično nadoknadivi plasmani (skupina B)	0,24	0,01	0,68	0,03	2,11	0,06	3,97	0,10
3. Nenadoknadivi plasmani (skupina C)	0,00	0,00	0,05	0,00	0,36	0,01	0,78	0,02
Ukupno	2.717,54	100,00	2.649,57	100,00	3.496,46	100,00	3.979,32	100,00

Premda je saldo ukupnih ispravaka vrijednosti plasmana i rezervacija za potencijalne obveze u odnosu na stanje na kraju prošle godine gotovo udvostručen (s 0,9 na 1,7 milijuna kuna), njihov se relativni omjer prema ukupnim plasmanima i potencijalnim obvezama stambenih štedionica zadržao na istoj razini kao i prethodnih dviju godina, kada je iznosio 0,01 posto (Tablica 1.21.). Ukupni ispravci vrijednosti plasmana i rezervacije za potencijalne obveze iznosili su 43,4 milijuna kuna. Zbog malog udjela loših plasmana u ukupnim plasmanima i potencijalnim obvezama, gotovo cijeli iznos ukupnih ispravaka vrijednosti i rezervacija za potencijalne obveze odnosio se na rezervacije za identificirane gubitke na skupnoj osnovi.

TABLICA 1.21. Omjer ukupnih ispravaka vrijednosti i rezervacija prema ukupnim plasmanima i potencijalnim obvezama stambenih štedionica, na kraju razdoblja, u milijunima kuna i postocima

	XII. 2003.	XII. 2004.	XII. 2005.	VI. 2006.
1. Ukupni ispravci vrijednosti plasmana i rezervacije za potencijalne obveze	6,50	23,48	38,36	43,42
1.1. Ispravci vrijednosti plasmana i rezervacije za potencijalne obveze	0,13	0,22	0,89	1,74
1.2. Rezervacije za identificirane gubitke na skupnoj osnovi	6,37	23,26	37,47	41,67
2. Ukupni plasmani i potencijalne obveze	2.717,54	2.649,57	3.496,46	3.979,32
3. Relativni omjer (%): ukupni ispravci vrijednosti i rezervacije/ ukupni plasmani i potencijalne obveze	0,00	0,01	0,01	0,01

2. Metodološka objašnjenja

Slika 1.1. Broj banaka

S obzirom na vlasničku strukturu banke u Republici Hrvatskoj podijeljene su na banke u domaćem i banke u stranom vlasništvu. Banka se uvrštava među banke u domaćem vlasništvu ako je u većinskom vlasništvu domaćih fizičkih i pravnih osoba, a među banke u stranom vlasništvu ako je u većinskom vlasništvu stranih fizičkih i pravnih osoba. Ukupan broj banaka dobije se kao zbroj broja banaka u domaćem i broja banaka u stranom vlasništvu.

Izvor podataka o broju banaka je statistika HNB-a.

Tablica 1.1. Grupe banaka usporedivih značajki i udio njihove aktive u aktivi svih banaka

U skladu s odabranim kriterijem – relativnim udjelom aktive pojedinačne banke u ukupnoj aktivi banaka – u tablici su prikazane grupe banaka usporedivih značajki.

Izvori podataka o veličini (iznosu) aktive jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.2. Vlasnička struktura banaka i udio njihove aktive u aktivi svih banaka

S obzirom na vlasničku strukturu banke u Republici Hrvatskoj podijeljene su na banke u domaćem i banke u stranom vlasništvu. Banke u domaćem vlasništvu dijele se na banke u domaćem privatnom i domaćem državnom vlasništvu. Banka se uvrštava među banke u domaćem privatnom vlasništvu ako je u većinskom vlasništvu domaćih fizičkih i pravnih osoba, a među banke u domaćem državnom vlasništvu ako je u većinskom vlasništvu državnih jedinica. Banka se uvrštava među banke u stranom vlasništvu ako je u većinskom vlasništvu stranih fizičkih i pravnih osoba. Za svaku vrstu vlasništva izračunat je udio aktive takvih banaka u ukupnoj aktivi banaka. Ukupan broj banaka dobije se kao zbroj broja banaka u domaćem, tj. domaćem privatnom i domaćem državnom vlasništvu, te broja banaka u stranom vlasništvu.

Izvori podataka o broju banaka jesu statistika HNB-a i izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.3. Teritorijalna raširenost poslovnih jedinica i bankomata banaka

Ukupan broj poslovnih jedinica kao i ukupan broj instaliranih bankomata svih banaka u Republici Hrvatskoj razvrstan je po županijama. Podaci za Grad Zagreb uvršteni su među podatke za Zagrebačku županiju.

Izvori podataka o ukupnom broju poslovnih jedinica i instaliranih bankomata banaka jesu izvješća banaka propisana Odlukom o obvezi dostavljanja Izvješća o podacima platnog prometa, NN, br. 189/2004.

Slika 1.2. Koncentracija poslovnih jedinica i bankomata banaka po županijama

Vodoravnim je stupcima prikazan relativan udio broja poslovnih jedinica i bankomata banaka po županijama na kraju izvještajnog razdoblja.

Izvori podataka o ukupnom broju poslovnih jedinica jesu izvješća banaka propisana Odlukom o obvezi dostavljanja Izvješća o podacima platnog prometa, NN, br. 189/2004.

Slika 1.3. Udio poslovnih jedinica grupa banaka usporedivih značajki u ukupnom broju poslovnih jedinica svih banaka

Broj poslovnih jedinica pojedine grupe banaka usporedivih značajki dobiven je tako da su zbrojene poslovne jedinice svih banaka koje se ubrajaju u tu grupu. Za svaku grupu banaka prikazan je relativni udio poslovnih jedinica u ukupnom broju poslovnih jedinica svih banaka.

Izvori podataka o ukupnom broju poslovnih jedinica jesu izvješća banaka propisana Odlukom o obvezi dostavljanja Izvješća o podacima platnog prometa, NN, br. 189/2004.

Slika 1.4. Udio bankomata grupa banaka usporedivih značajki u ukupnom broju bankomata svih banaka

Broj bankomata pojedine grupe banaka usporedivih značajki dobiven je tako da su zbrojeni bankomati svih banaka koje se ubrajaju u tu grupu. Za svaku grupu banaka prikazan je relativni udio bankomata u ukupnom broju bankomata svih banaka.

Izvori podataka o ukupnom broju bankomata jesu izvješća banaka propisana Odlukom o obvezi dostavljanja Izvješća o podacima platnog prometa, NN, br. 189/2004.

Slika 1.5. Udjeli aktive, kredita i depozita najvećih banaka u ukupnoj aktivi, kreditima i depozitima svih banaka

Kriterij odabira dviju najvećih banaka, sljedećih četiriju najvećih banaka i prvih deset najvećih banaka u sustavu jest veličina njihove aktive. Udio aktive odabranih grupa banaka u ukupnoj aktivi računa se kao omjer zbroja njihove aktive i ukupne aktive svih banaka, a izražava se u postocima. Na jednak su način izračunati udjeli depozita odnosno kredita tih banaka u ukupnim depozitima odnosno kreditima svih banaka.

Izvori podataka o veličini (iznosu) aktive, kredita i depozita jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.6. Herfindahlov indeks, sve banke

Herfindahlov indeks koncentracije aktive za svaku banku računa se prema sljedećoj formuli:

$$\left(\frac{\text{aktiva banke}}{\text{ukupna aktiva svih banaka}} \cdot 100 \right)^2$$

Herfindahlov indeks koncentracije aktive prikazuje monopol kada iznosi 10.000, odnosno savršenu konkurenciju kada iznosi 0.

Na isti su način izračunati indeksi koncentracije danih kredita i primljenih depozita.

Izvori podataka o veličini (iznosu) aktive jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.4. Struktura aktive banaka

Na osnovi podataka iz Bilance stanja banaka te izvedenoga istovrsnoga agregiranog izvješća na razini svih banaka na kraju promatranog razdoblja izračunat je udio svake bilančne stavke aktive u ukupnoj aktivi svih banaka. Promjena stanja je postotna promjena u usporedbi sa stanjem na kraju prethodnog razdoblja. Izvori podataka o strukturi aktive banaka jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.7. Tromjesečne stope promjene aktive grupa banaka usporedivih značajki

Stope promjene aktive grupa banaka izračunate su tako što je aktiva pojedine grupe banaka usporedivih značajki odnosno banaka ukupno na kraju izvještajnog razdoblja stavljena u odnos s aktivom pojedine grupe banaka odnosno banaka ukupno na kraju prethodnog tromjesečja. Izvori podataka o tromjesečnim stopama promjene aktive jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.8. Struktura aktive grupa banaka usporedivih značajki

Udio pojedinih stavki aktive u ukupnoj aktivi izračunat je njihovim stavljanjem u odnos s ukupnim iznosom aktive grupa banaka usporedivih značajki i svih banaka zajedno, na kraju izvještajnog razdoblja. Pozicije aktive banaka razvrstane su u šest stavki: gotovina i depoziti kod HNB-a, depoziti (kod bankarskih institucija), vrijednosni papiri (uključujući trezorske zapise), krediti (financijskim institucijama i ostalim komitentima), ostalo (derivatna financijska imovina, ulaganja u podružnice, pridružena društva i zajedničke pothvate, preuzeta imovina, materijalna imovina minus amortizacija te kamate, naknade i ostala imovina) te posebne rezerve na identificirane gubitke na skupnoj osnovi. Izvori podataka o strukturi aktive grupa banaka jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.5. Struktura pasive banaka

Primijenjeno je isto načelo kao i kod Tablice 1.4., tj. na osnovi podataka iz Bilance stanja banaka i izvedenoga istovrsnoga agregiranog izvješća na razini svih banaka na kraju promatranog razdoblja izračunat je udio svake bilančne stavke pasive u ukupnoj pasivi svih banaka. Promjena stanja je postotna promjena u usporedbi sa stanjem na kraju prethodnog razdoblja. Izvor podataka o strukturi pasive banaka jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.9. Struktura pasive grupa banaka usporedivih značajki

Udio pojedinih stavki pasive u ukupnoj pasivi izračunat je njihovim stavljanjem u odnos s ukupnim iznosom pasive grupa banaka usporedivih značajki i svih banaka zajedno, na kraju izvještajnog razdoblja. Pozicije pasive banaka razvrstane su u šest stavki: depoziti (depoziti na žiroračunima i tekućim računima, štedni depoziti i oročeni depoziti), krediti (kredit od financijskih institucija i ostali krediti), vrijednosni papiri (izdani dužnički vrijednosni papiri, izdani podređeni instrumenti i izdani hibridni instrumenti), ostalo (derivatne financijske obveze i ostale financijske obveze kojima se trguje te kamate, naknade i ostale obveze) te kapital. Izvori podataka o strukturi pasive grupa banaka jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.10. Struktura rizičnih klasičnih izvanbilančnih stavki banaka

Udio pojedinačne rizične klasične izvanbilančne stavke banke izračunat je njezinim stavljanjem u odnos s ukupnim rizičnim klasičnim izvanbilančnim stavkama banaka, na kraju izvještajnog razdoblja. Izvori podataka o strukturi rizičnih klasičnih izvanbilančnih stavki jesu izvješća banaka na obrascu BS/IBS1-3 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.6. Struktura bilančnoga kapitala banaka

Kapital, kao jedna od stavki na strani pasive agregirane bilance svih banaka prikazane u Tablici 1.5.,

detaljnije je razrađen te je izračunat udio svake od navedenih stavki u ukupnom kapitalu svih banaka stavljanjem u odnos svake stavke s ukupnim kapitalom banaka. Promjena stanja postotna je promjena u usporedbi sa stanjem na kraju prethodnog razdoblja.

Izvori podataka o strukturi bilančnoga kapitala jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.7. Kretanje jamstvenoga kapitala banaka

Izračun jamstvenoga kapitala definiran je Odlukom o adekvatnosti kapitala banaka (NN, br. 17/2003., 120/2003., 149/2005. i 130/2006.) i odgovarajućom uputom za njezino provođenje (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.).

Izvori podataka o kretanju jamstvenoga kapitala jesu izvješća banaka na obrascu JK2 (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.).

Slika 1.11. Struktura jamstvenoga kapitala banaka

Stupci prikazuju sastavne dijelove jamstvenoga kapitala na kraju izvještajnog razdoblja. Osnovni kapital je iznos osnovnoga kapitala nakon umanjena za odbitke, dopunski kapital I i dopunski kapital II dio su dopunskoga kapitala I i dopunskoga kapitala II koji se uključuju u jamstveni kapital. Odbici od bruto jamstvenoga kapitala čine iznos ukupnih odbitaka od bruto jamstvenoga kapitala.

Izvori podataka o strukturi jamstvenoga kapitala jesu izvješća banaka na obrascu JK2 (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.).

Slika 1.12. Struktura aktive banaka koja se ponderira stupnjevima rizika

Stupci prikazuju neto vrijednost aktive koja se ponderira stupnjevima rizika na kraju izvještajnog razdoblja. Omjerom je prikazan odnos ukupne ponderirane aktive i ukupne aktive na kraju izvještajnog razdoblja.

Izvor podataka o strukturi aktive banaka koja se ponderira stupnjevima rizika jesu izvješća banaka na obrascu PBA1 (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.) i obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.13. Adekvatnost kapitala banaka

Stopa adekvatnosti kapitala je odnos jamstvenoga kapitala i kreditnim rizikom ponderirane aktive, uvećane za ukupnu izloženost devizne pozicije valutnom riziku, za kapitalni zahtjev za pozicijske rizike (pomnožen s 10), za kapitalni zahtjev za rizik namire i rizik druge ugovorne strane (pomnožen s 10) i za kapitalni zahtjev za prekoračenje dopuštene izloženosti (pomnožen s 10). Stopa adekvatnosti kapitala izračunata je za pojedine grupe banaka i banke ukupno.

Izvor podataka o adekvatnosti kapitala jesu izvješća banaka na obrascu SAK (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.).

Slika 1.14. Struktura ukupnoga kapitalnog zahtjeva banaka

Ukupni kapitalni zahtjev banaka čini zbroj kapitalnih zahtjeva za kreditni rizik, valutni rizik, kamatni rizik, rizik ulaganja u vlasničke vrijednosne papire, robni rizik, rizik pozicije u opcijama, rizik namire, rizik druge ugovorne strane i rizik prekoračenja dopuštenih izloženosti. Pozicijski rizici nastaju s osnove kamatnog rizika i rizika ulaganja u vlasničke vrijednosne papire, a dijele se na specifični i opći rizik.

Izvori podataka o strukturi ukupnoga kapitalnog zahtjeva jesu izvješća banaka na obrascu PKZ (Uputa

za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.).

Tablica 1.8. Račun dobiti i gubitka banaka

Na osnovi podataka iz Računa dobiti i gubitka banaka kumulativno je, za promatrana razdoblja, iskazana svaka stavka iz izvješća na razini svih banaka, kao i po pojedinim grupama banaka usporedivih značajki. Ukupan iznos za svaku stavku izračunat je tako da su zbrojeni iznosi istovrsnih stavki iz izvješća banaka, i to na razini svih banaka i na razini pojedine grupe banaka usporedivih značajki.

Izvori podataka o računu dobiti i gubitka jesu izvješća banaka na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.9. Struktura prihoda banaka

Udio pojedine stavke prihoda u ukupnim приходima za pojedinu grupu banaka usporedivih značajki izračunat je tako da je zbroj iznosa istovrsnih stavki iz Računa dobiti i gubitka banaka koje pripadaju istoj grupi banaka usporedivih značajki stavljen u odnos s ukupno ostvarenim приходima te grupe. Isto je načelo primijenjeno i pri izračunu na razini svih banaka, gdje su zbrojeni iznosi istovrsnih stavki iz izvješća svih banaka te je zbroj stavljen u odnos s ukupnim приходima ostvarenima u promatranom razdoblju na razini svih banaka. Izvori podataka o strukturi prihoda banaka jesu izvješća banaka na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.10. Struktura rashoda banaka

Primijenjeno je isto načelo kao i kod Tablice 1.9., tj. udio pojedinih stavki troškova iz Računa dobiti i gubitka pojedinih grupa banaka usporedivih značajki u ukupnim rashodima na razini grupe izračunat je tako da je zbroj konkretnih stavki iz izvješća svake banke iz pripadajuće grupe banaka usporedivih značajki stavljen u odnos s ukupnim rashodima ostvarenima na razini grupe. Isto načelo vrijedi za izračun na razini svih banaka, gdje se zbrajaju konkretni iznosi svake pojedine stavke troškova iz izvješća svih banaka, te se dobiveni zbroj stavlja u odnos s ukupnim rashodima ostvarenima u promatranom razdoblju na razini svih banaka. Izvori podataka o strukturi rashoda jesu izvješća banaka na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.15. Profitabilnost prosječne aktive banaka

Pokazatelj profitabilnosti prosječne aktive za svaku grupu banaka usporedivih značajki izračunat je kao omjer dobiti prije oporezivanja i prosječne aktive tih grupa banaka. Prosječna aktiva grupa banaka usporedivih značajki izračunata je kao aritmetička sredina iznosa aktive na kraju izvještajnog razdoblja i iznosa aktive na kraju prošle godine.

Izvori podataka o profitabilnosti prosječne aktive jesu izvješća banaka na obrascu BS1-2 i RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.16. Profitabilnost prosječnoga kapitala banaka

Pokazatelj profitabilnosti prosječnoga kapitala za svaku grupu banaka usporedivih značajki izračunat je kao omjer dobiti poslije oporezivanja i prosječnoga kapitala tih grupa banaka. Prosječni kapital grupa banaka usporedivih značajki izračunat je kao aritmetička sredina iznosa kapitala na kraju izvještajnog razdoblja i iznosa kapitala na kraju prošle godine.

Izvori podataka o profitabilnosti prosječnoga kapitala jesu izvješća banaka na obrascu BS1-2 i RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.17. Struktura neto prihoda banaka

Stupci prikazuju udio neto kamatnog prihoda, neto prihoda od provizija i naknada te neto ostalih nekamatnih prihoda u ukupnom neto prihodu pojedine grupe banaka usporedivih značajki i svih banaka zajedno na kraju izvještajnog razdoblja.

Izvori podataka o strukturi neto prihoda jesu izvješća banaka na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.18. Prihod od kamatne aktive i trošak kamatne pasive

Prihodi od kamatne aktive čine odnos ukupnih kamatnih prihoda i prosječne kamatne aktive. Trošak kamatne pasive čini odnos ukupnih kamatnih troškova i prosječne kamatne pasive. Kamatna razlika (*spread*) je razlika između kamatnih prihoda u prosječnoj kamatnoj aktivni i kamatnih troškova u prosječnoj kamatnoj pasivi.

Kamatna aktiva uključuje depozite kod HNB-a (osim ostalih depozita kod HNB-a u stranoj valuti), depozite kod bankarskih institucija, dužničke vrijednosne papire (osim dužničkih vrijednosnih papira koji se drže radi trgovanja), kredite financijskim institucijama i kredite ostalim komitentima. Prosječna kamatna aktiva izračunata je kao aritmetička sredina iznosa kamatne aktive na kraju izvještajnog razdoblja i iznosa kamatne aktive na kraju prošle godine.

Kamatna pasiva uključuje primljene kredite, primljene depozite, izdane dužničke vrijednosne papire, izdane podređene te izdane hibridne instrumente. Prosječna kamatna pasiva izračunata je kao aritmetička sredina iznosa kamatne pasive na kraju izvještajnog razdoblja i iznosa kamatne pasive na kraju prošle godine.

Izvor podataka o prihodima od kamatne aktive i troškovima kamatne pasive jesu izvješća banaka na obrascu BS1-2 i RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.19. Kamatne stope banaka

Osnovica za izračunavanje ponderiranih prosjeka jesu iznosi kredita koji su uz određenu kamatnu stopu odobreni u izvještajnom mjesecu, uz iznimku kamatnih stopa na okvirne kredite po žiroračunima i tekućim računima, za koje su ponderirani prosjeci izračunavani na osnovi stanja tih kredita na kraju izvještajnog mjeseca.

Kunski depoziti bez valutne klauzule (depoziti po viđenju, štedni i oročeni depoziti) kao i devizni depoziti iskazuju se kao vagani prosjeci mjesečnih kamatnih stopa. Osnovica za izračunavanje vaganih prosjeka jesu stanja depozita na kraju izvještajnog mjeseca. Iznimka su kunski štedni i oročeni depoziti za koje se vagani prosjeci (od srpnja 1995.) izračunavaju na osnovi iznosa depozita koji su primljeni tijekom izvještajnog mjeseca. Pri izračunavanju prosječnih kamatnih stopa na ukupne kunske depozite sve su komponente ponderirane na osnovi stanja konkretnih depozita na kraju izvještajnog razdoblja. Izvor podataka o kamatnim stopama banaka je statistika HNB-a.

Slika 1.20. Aktiva banaka po zaposlenom

Za svaku grupu banaka usporedivih značajki zbroje se iznosi aktive svih banaka iz pojedine grupe te se navedeni iznos stavi u odnos s ukupnim brojem zaposlenih u bankama koje ulaze u pojedinu grupu. Jednaki se postupak primjenjuje pri izračunu toga pokazatelja za sve banke.

Izvori podataka o aktivni banaka po zaposlenom jesu izvješća banaka na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.) i izvješća banaka na obrascu PD3 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Slika 1.21. Operativni troškovi banaka

Operativne troškove grupa banaka usporedivih značajki odnosno svih banaka zajedno određuje odnos između općih i administrativnih troškova te neto kamatnih prihoda i neto nekamatnih prihoda grupu

pa banaka odnosno svih banaka zajedno na kraju izvještajnog razdoblja. Izvori podataka o operativnim troškovima jesu izvješća banaka na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.22. Tromjesečne stope promjene bruto kredita za odabrane sektore

Stope promjene bruto kredita banaka za odabrane sektore (trgovačka društva i stanovništvo) izračunate su stavljanjem u odnos iznosa bruto kredita odobrenih pojedinom sektoru s kraja izvještajnog razdoblja s iznosom bruto kredita odobrenih istom sektoru na kraju prethodnog tromjesečja.

Izvori podataka o tromjesečnim stopama promjene bruto kredita jesu izvješća banaka na obrascu RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Tablica 1.11. Klasifikacija plasmana i potencijalnih obveza banaka po rizičnim skupinama

Iznosi plasmana i potencijalnih obveza raspoređeni su po rizičnim skupinama. Za svaku rizičnu skupinu izračunat je udio plasmana i potencijalnih obveza u ukupnim plasmanima koji se raspoređuju prema stupnjevima rizika.

Izvori podataka o klasifikaciji plasmana i potencijalnih obveza jesu izvješća banaka na obrascu RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Tablica 1.12. Omjer ukupnih ispravaka vrijednosti i rezervacija prema ukupnim plasmanima i potencijalnim obvezama banaka

Omjer ukupnih ispravaka vrijednosti i rezervacija te ukupnih plasmana i potencijalnih obveza koji se raspoređuju u rizične skupine računa se tako da se zbroje ispravci vrijednosti plasmana, rezervacije za potencijalne obveze i rezervacije za identificirane gubitke na skupnoj osnovi te se tako dobivena suma podijeli s iznosom ukupnih plasmana i potencijalnih obveza.

Izvori podataka o navedenom omjeru jesu izvješća banaka na obrascima PIV1 i RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Slika 1.23. Pokrivenost ukupnih plasmana i potencijalnih obveza ukupnim ispravicima vrijednosti i rezervacijama

Omjer ukupnih ispravaka vrijednosti i rezervacija prema ukupnim plasmanima i potencijalnim obvezama koji se raspoređuju u rizične skupine pojedine grupe banaka usporedivih značajki računa se tako da se zbroje ispravci vrijednosti i rezervacije za potencijalne obveze svih banaka koje ulaze u pojedinu grupu banaka te se nakon toga dobivena suma podijeli s iznosom ukupnih plasmana i potencijalnih obveza iste grupe.

Izvori podataka o navedenoj pokrivenosti jesu izvješća banaka na obrascima RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Tablica 1.13. Sektorska struktura neto kredita banaka

Za svaku grupu banaka usporedivih značajki, kao i za sve banke zajedno, prikazana je neto kreditna izloženost prema pojedinom institucionalnom sektoru.

Izvori podataka o sektorskoj strukturi neto kredita jesu izvješća banaka na obrascu BS/KRED1-7 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.14. Struktura izvora financiranja banaka

Za svaku grupu banaka usporedivih značajki, kao i za sve banke zajedno, prikazana je struktura izvora financiranja. Udio pojedine vrste izvora financiranja izračunat je tako da je stavljen u odnos s ukupnim izvorima financiranja. Posebno je iskazan udio depozita i primljenih kredita većinskoga stranog vlasnika, koji je izračunat na isti način kao i udio ostalih vrsta izvora u ukupnim izvorima financiranja. Izvor podataka o strukturi izvora financiranja jesu izvješća banaka na obrascima BS1-2, BS/DEP1-8 i BS/OK1-9 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.15. Sektorska struktura primljenih kredita banaka

Iznos primljenih kredita od institucionalnih sektora kao i njihov udio u ukupnim primljenim kreditima prikazani su za sve banke. Udio primljenih kredita pojedinog sektora u ukupnim kreditima izračunat je stavljanjem u odnos iznosa primljenih kredita pojedinog sektora s iznosom ukupnih primljenih kredita. Posebno su iskazani iznos i udio kredita od većinskoga stranog vlasnika u ukupnim primljenim kreditima.

Izvori podataka o sektorskoj strukturi primljenih kredita jesu izvješća banaka na obrascima BS/OK1-9 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.24. Sektorska struktura primljenih depozita banaka

Ukupni depoziti pojedinoga institucionalnog sektora uključuju depozite žiroračuna i tekućih računa, štedne depozite i oročene depozite. Za svaku vrstu depozita pojedinoga institucionalnog sektora izračunat je udio u ukupnim depozitima tog sektora na kraju izvještajnog razdoblja.

Izvori podataka o sektorskoj strukturi primljenih depozita jesu izvješća banaka na obrascima BS/DEP1-8 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.25. Dani krediti/primljeni depoziti banaka

Ukupni dani neto krediti pojedinih grupa banaka usporedivih značajki i banaka ukupno stavljaju se u odnos s ukupnim primljenim depozitima na kraju izvještajnog razdoblja.

Izvori podataka o danim kreditima odnosno primljenim depozitima jesu izvješća banaka na obrascima BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.26. Imovina i obveze banaka prema preostalom roku do dospijeća

Usklađenost strukture imovine i obveza iskazuje se prema preostalom roku do dospijeća na neto načelu. Struktura imovine prema preostalom roku do dospijeća izračunava se stavljanjem u odnos dijela imovine raspoređene u svaki pojedini preostali rok do dospijeća s ukupnom imovinom na kraju izvještajnog razdoblja. Na isti se način izračunava odnos obveza raspoređenih u svaki pojedini preostali rok do dospijeća i ukupne imovine. Neto bilančna pozicija (jaz) prikazuje neusklađenost ročne strukture i čini razliku između imovine i obveza raspoređenih u pojedini preostali rok do dospijeća.

Izvori podataka o imovini i obvezama prema preostalom roku do dospijeća jesu izvješća banaka na obrascima BS/ROC1-14 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Slika 1.27. Duga devizna pozicija banaka

Omjer duge devizne pozicije (kad su devizna potraživanja veća od deviznih obveza) i jamstvenoga kapitala za svaku grupu banaka usporedivih značajki računa se tako da se najprije zbroje tromjesečne prosječne duge devizne pozicije banaka koje ulaze u pojedinu grupu banaka usporedivih značajki te se nakon toga, na jednaki način, zbroje iznosi jamstvenoga kapitala. Tako dobivene sume međusobno se podijele.

Izvori podataka o dugoj deviznoj poziciji jesu izvješća banaka na obrascu JK2 (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.) i VR-2 (Odluka o ograničavanju izloženosti banaka valutnom riziku, NN, br. 17/2003. i 39/2006.).

Slika 1.28. Kratka devizna pozicija banaka

Omjer kratke devizne pozicije (kad su devizna potraživanja manja od deviznih obveza) i jamstvenoga kapitala za svaku grupu banaka usporedivih značajki računa se tako da se najprije zbroje tromjesečne prosječne kratke devizne pozicije banaka koje ulaze u pojedinu grupu banaka usporedivih značajki, te se nakon toga, na jednak način, zbroje iznosi jamstvenoga kapitala. Tako dobivene sume međusobno se podijele.

Izvori podataka o kratkoj deviznoj poziciji banaka jesu izvješća banaka na obrascu JK2 (Uputa za jedinstvenu primjenu Odluke o adekvatnosti kapitala banaka, NN, br. 195/2003., 39/2004., 41/2006. i 130/2006.) i VR-2 (Odluka o ograničavanju izloženosti banaka valutnom riziku, NN, br. 17/2003. i 39/2006.).

Tablica 1.16. Struktura aktive stambenih štedionica

Na osnovi podataka iz Bilance stanja stambenih štedionica te izvedenoga istovrsnoga agregiranog izvješća na razini svih stambenih štedionica na kraju promatranog razdoblja, izračunat je udio svake pojedine bilančne stavke aktive u ukupnoj aktivni stambenih štedionica. Promjena stanja je postotna promjena u usporedbi sa stanjem na kraju prethodnog razdoblja. Izvori podataka o strukturi aktive jesu izvješća stambenih štedionica na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.17. Struktura pasive stambenih štedionica

Primijenjeno je isto načelo kao i kod Tablice 1.16., tj. na osnovi podataka iz Bilance stanja stambenih štedionica i izvedenoga istovrsnoga agregiranog izvješća na razini svih stambenih štedionica na kraju promatranog razdoblja, izračunat je udio svake bilančne stavke pasive u ukupnoj pasivi stambenih štedionica. Promjena stanja je postotna promjena u usporedbi sa stanjem na kraju prethodnog razdoblja. Izvori podataka o strukturi pasive jesu izvješća stambenih štedionica na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.18. Struktura bilančnoga kapitala stambenih štedionica

Kapital, kao jedna od stavki na strani pasive agregirane bilance svih stambenih štedionica, prikazane u Tablici 1.17., detaljnije je razrađen te je za promatrana razdoblja izračunat udio svake od navedenih stavki u ukupnom kapitalu svih stambenih štedionica stavljanjem u odnos svake stavke s ukupnim kapitalom stambenih štedionica. Promjena stanja postotna je promjena u usporedbi sa stanjem na kraju prethodnog razdoblja.

Izvori podataka o strukturi bilančnoga kapitala jesu izvješća stambenih štedionica na obrascu BS1-2 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.19. Račun dobiti i gubitka stambenih štedionica

Na osnovi podataka iz Računa dobiti i gubitka stambenih štedionica kumulativno je, za promatrana razdoblja, iskazana svaka stavka iz izvješća na razini svih stambenih štedionica. Izvori podataka o računu dobiti i gubitka jesu izvješća stambenih štedionica na obrascu RDG1-1 (Odluka o statističkom izvješću banke, NN, br. 166/2003., 53/2004., 129/2004. i 60/2006.).

Tablica 1.20. Klasifikacija plasmana i potencijalnih obveza stambenih štedionica po rizičnim skupinama

Iznosi plasmana i potencijalnih obveza stambenih štedionica raspoređeni su po rizičnim skupinama. Za svaku rizičnu skupinu izračunat je udio u ukupnim plasmanima koji se raspoređuju. Izvori podataka o klasifikaciji plasmana i potencijalnih obveza jesu izvješća stambenih štedionica na obrascu RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

Tablica 1.21. Omjer ukupnih ispravaka vrijednosti i rezervacija prema ukupnim plasmanima i potencijalnim obvezama stambenih štedionica

Omjer ukupnih ispravaka vrijednosti i rezervacija te ukupnih plasmana i potencijalnih obveza stambenih štedionica koji se raspoređuju u rizične skupine računa se tako da se zbroje ispravci vrijednosti plasmana, rezervacije za potencijalne obveze i rezervacije za identificirane gubitke na skupnoj osnovi te se tako dobivena suma podijeli s iznosom ukupnih plasmana i potencijalnih obveza stambenih štedionica.

Izvori podataka o navedenom omjeru jesu izvješća stambenih štedionica na obrascima PIV1 i RS1 (Odluka o nadzornim izvješćima banaka, NN, br. 115/2003., 29/2006., 46/2006. i 74/2006.).

3. Popis banaka i stambenih štedionica

U popisu banaka i stambenih štedionica navode se podaci o adresama, telefonskim brojevima, brojevima telefaksa, članovima uprava i nadzornih odbora banaka i stambenih štedionica kao i o revizorima tih institucija.

Podaci o dioničarima koji imaju 3 ili više posto u temeljnom kapitalu pojedinačne banke ili stambene štedionice te o članovima uprave i nadzornog odbora odnose se na stanje 30. lipnja 2006.

Podaci o revizorima banke ili stambene štedionice odnose se na obavljenju reviziju za 2005. godinu.

BANKA BROD d.d.

Ivana pl. Zajca 21, 35000 Slavonski Brod
 Telefon 035/445-711
 Telefaks 035/445-755
 VBB 4124003
 www.banka-brod.hr

Uprava

Zdenko Vidaković – predsjednik, Mićo Tomičić

Nadzorni odbor

Damir Kreso – predsjednik, Mara Tomičić,
 Maja Vidaković

Dioničari

1. Damir Kreso	6,79
2. Slobodanka Kreso	6,79
3. Mara Tomičić	6,79
4. Mićo Tomičić	6,79
5. Maja Vidaković	6,79
6. Zdenko Vidaković	6,79
7. Neđo Jelčić	6,30
8. Razija Kreso	5,96
9. Karlo Tomičić	5,96
10. Mirko Vidaković	5,96
11. Ante Zdilar	5,90
12. Željko Rački	3,29
14. Višnja Rački	3,26

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Alfa Revizija d.o.o., Slavonski Brod

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	7.144
1.1. Ukupno kamatni prihodi	11.928
1.2. Ukupno kamatni troškovi	4.784
2. Neto prihod od provizija i naknada	360
2.1. Ukupno prihodi od provizija i naknada	911
2.2. Ukupno troškovi provizija i naknada	552
3. Neto ostali nekamatni prihod	766
3.1. Ostali nekamatni prihodi	1.016
3.2. Ostali nekamatni troškovi	251
4. Neto nekamatni prihod	1.126
5. Opći administrativni troškovi i amortizacija	4.269
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	4.001
7. Ukupno troškovi rezerviranja za gubitke	839
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	507
7.2. Troškovi rezerviranja za neidentificirane gubitke	332
8. Dobit/gubitak prije oporezivanja	3.161
9. Porez na dobit	631
10. Dobit/gubitak tekuće godine	2.530

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	35.872
1.1. Gotovina	13.022
1.2. Depoziti kod HNB-a	22.850
2. Depoziti kod bankarskih institucija	23.919
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelosti	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelosti	8.403
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	8.257
10. Krediti ostalim komitentima	140.347
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	3.478
14. Kamate, naknade i ostala imovina	4.083
15. Manje: Posebne rezerve za neidentificirane gubitke	1.798
UKUPNO IMOVINA	222.560

Struktura obveza	
1. Krediti od financijskih institucija	7.310
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	7.310
2. Depoziti	162.252
2.1. Depoziti na žiroračunima i tekućim računima	9.092
2.2. Štedni depoziti	3.815
2.3. Oročeni depoziti	149.346
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	8.020
9. KAPITAL	44.978
UKUPNO OBVEZE I KAPITAL	222.560

BANKA KOVANICA d.d.

P. Preradovića 29, 42000 Varaždin
 Telefon 042/403-403
 Telefaks 042/212-148
 VBB 4133006
 www.kovanica.hr

Uprava

Lidija Hočurščak – predsjednica, Ratko Špirelja

Nadzorni odbor

Josip Samaržija – predsjednik, Darko Horvatin,
 Ivan Majdak, Božica Samaržija, Milan Štimac

Dioničari

1. Josip Samaržija	72,41
2. Euroherc osiguranje d.d.	9,51
3. Miroslav Fuzul	4,87
4. Kristijan Floričić	3,28

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Revidicon d.o.o., Varaždin

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	20.674
1.1. Ukupno kamatni prihodi	42.480
1.2. Ukupno kamatni troškovi	21.806
2. Neto prihod od provizija i naknada	782
2.1. Ukupno prihodi od provizija i naknada	1.240
2.2. Ukupno troškovi provizija i naknada	458
3. Neto ostali nekamatni prihod	2.261
3.1. Ostali nekamatni prihodi	4.581
3.2. Ostali nekamatni troškovi	2.320
4. Neto nekamatni prihod	3.043
5. Opći administrativni troškovi i amortizacija	14.613
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	9.104
7. Ukupno troškovi rezerviranja za gubitke	8.162
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	7.517
7.2. Troškovi rezerviranja za neidentificirane gubitke	644
8. Dobit/gubitak prije oporezivanja	942
9. Porez na dobit	339
10. Dobit/gubitak tekuće godine	602

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	114.439
1.1. Gotovina	25.990
1.2. Depoziti kod HNB-a	88.449
2. Depoziti kod bankarskih institucija	30.947
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	8.481
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	28.884
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	4.553
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	570.864
11. Ulaganja u podružnice i pridružena društva	75
12. Preuzeta imovina	1.343
13. Materijalna imovina (minus amortizacija)	22.399
14. Kamate, naknade i ostala imovina	13.924
15. Manje: Posebne rezerve za neidentificirane gubitke	6.990
UKUPNO IMOVINA	788.919

Struktura obveza	
1. Krediti od financijskih institucija	18.132
1.1. Kratkoročni krediti	17.500
1.2. Dugoročni krediti	632
2. Depoziti	664.365
2.1. Depoziti na zira računima i tekućim računima	10.626
2.2. Štedni depoziti	17.394
2.3. Oročeni depoziti	636.346
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	25.083
8. Kamate, naknade i ostale obveze	28.702
9. KAPITAL	52.637
UKUPNO OBVEZE I KAPITAL	788.919

BANKA SONIC d.d.

Savska cesta 131, 10000 Zagreb
 Telefon 01/6345-666
 Telefaks 01/6190-615
 VBB 4115008
 www.sonic.hr

Uprava

Anka Tomas – predsjednica, Goran Matanović

Nadzorni odbor

Branko Ostović – predsjednik, Tatjana Ostović,
 Karlo Kosina

Dioničari

1. Raiffeisenbank Austria d.d. (skrbnički zbirni račun klijenata)	65,32
2. Raiffeisenbank Austria d.d., EQI	5,53

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Revidicon d.o.o., Varaždin

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	27.212
1.1. Ukupno kamatni prihodi	46.269
1.2. Ukupno kamatni troškovi	19.057
2. Neto prihod od provizija i naknada	5.312
2.1. Ukupno prihodi od provizija i naknada	6.298
2.2. Ukupno troškovi provizija i naknada	986
3. Neto ostali nekamatni prihod	-1.563
3.1. Ostali nekamatni prihodi	1.984
3.2. Ostali nekamatni troškovi	3.547
4. Neto nekamatni prihod	3.749
5. Opći administrativni troškovi i amortizacija	20.477
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	10.483
7. Ukupno troškovi rezerviranja za gubitke	2.674
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	305
7.2. Troškovi rezerviranja za neidentificirane gubitke	2.369
8. Dobit/gubitak prije oporezivanja	7.809
9. Porez na dobit	1.610
10. Dobit/gubitak tekuće godine	6.199

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	96.734
1.1. Gotovina	17.208
1.2. Depoziti kod HNB-a	79.525
2. Depoziti kod bankarskih institucija	323.127
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	5.439
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	255
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	5.000
10. Krediti ostalim komitentima	595.633
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	875
13. Materijalna imovina (minus amortizacija)	21.020
14. Kamate, naknade i ostala imovina	15.050
15. Manje: Posebne rezerve za neidentificirane gubitke	9.014
UKUPNO IMOVINA	1.054.117

Struktura obveza	
1. Krediti od financijskih institucija	1.193
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	1.193
2. Depoziti	926.352
2.1. Depoziti na žiroračunima i tekućim računima	194.690
2.2. Štedni depoziti	27.251
2.3. Oročeni depoziti	704.410
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	8
7. Izdani hibridni instrumenti	275
8. Kamate, naknade i ostale obveze	38.927
9. KAPITAL	87.362
UKUPNO OBVEZE I KAPITAL	1.054.117

BANKA SPLITSKO-DALMATINSKA d.d.

114. brigade 9, 21000 Split
 Telefon 021/540-280
 Telefaks 021/540-290
 VBB 4109006
 www.bsd.hr

Uprava

Ivan Filipović – predsjednik, Ivo Krolo

Nadzorni odbor

Juroslav Buljubašić – predsjednik, Mirko Vukušić,
 Nataša Vuković

Dioničari

1. Juroslav Buljubašić	36,96
2. Blue Line	9,49
3. Hypo Alpe-Adria-Bank d.d.	9,43
4. Mirko Vukušić	7,35
5. Jozo Vukušić	4,32
6. Jakiša Medić	3,31

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Veritas d.o.o., Split

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	6.023
1.1. Ukupno kamatni prihodi	8.713
1.2. Ukupno kamatni troškovi	2.690
2. Neto prihod od provizija i naknada	110
2.1. Ukupno prihodi od provizija i naknada	336
2.2. Ukupno troškovi provizija i naknada	226
3. Neto ostali nekamatni prihod	-275
3.1. Ostali nekamatni prihodi	200
3.2. Ostali nekamatni troškovi	476
4. Neto nekamatni prihod	-165
5. Opći administrativni troškovi i amortizacija	3.665
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	2.193
7. Ukupno troškovi rezerviranja za gubitke	867
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	708
7.2. Troškovi rezerviranja za neidentificirane gubitke	159
8. Dobit/gubitak prije oporezivanja	1.326
9. Porez na dobit	286
10. Dobit/gubitak tekuće godine	1.040

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	19.909
1.1. Gotovina	4.766
1.2. Depoziti kod HNB-a	15.143
2. Depoziti kod bankarskih institucija	14.187
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	783
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	110.464
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	230
13. Materijalna imovina (minus amortizacija)	10.081
14. Kamate, naknade i ostala imovina	1.709
15. Manje: Posebne rezerve za neidentificirane gubitke	1.396
UKUPNO IMOVINA	155.967

Struktura obveza	
1. Krediti od financijskih institucija	264
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	264
2. Depoziti	106.632
2.1. Depoziti na zira računima i tekućim računima	593
2.2. Štedni depoziti	2.797
2.3. Oročeni depoziti	103.242
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	4.830
9. KAPITAL	44.240
UKUPNO OBVEZE I KAPITAL	155.967

CENTAR BANKA d.d.

Jurišićeva 3, 10000 Zagreb
 Telefon 01/4803-400
 Telefaks 01/4803-441
 VBB 2382001
 www.centarbanka.hr

Uprava

Gordana Zrinščak – predsjednica, Ljiljana
 Podhraški, Ružica Vadić, Darko Kosovec

Dioničari

1. Heruc d.d.
2. PBZ d.d. (skrbnički zbirni račun klijenata)
3. Heruc Euroholding

Udio u temeljnom kapitalu (%)

- 41,23
 8,57
 3,84

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Nadzorni odbor

Dragutin Biondić – predsjednik, Igor
 Knežević, Irena Kovačević, Žarko Kraljević,
 Franjo Tomić

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	17.140
1.1. Ukupno kamatni prihodi	29.996
1.2. Ukupno kamatni troškovi	12.855
2. Neto prihod od provizija i naknada	5.126
2.1. Ukupno prihodi od provizija i naknada	8.704
2.2. Ukupno troškovi provizija i naknada	3.578
3. Neto ostali nekamatni prihod	2.582
3.1. Ostali nekamatni prihodi	3.255
3.2. Ostali nekamatni troškovi	673
4. Neto nekamatni prihod	7.708
5. Opći administrativni troškovi i amortizacija	16.793
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	8.055
7. Ukupno troškovi rezerviranja za gubitke	3.528
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	2.437
7.2. Troškovi rezerviranja za neidentificirane gubitke	1.091
8. Dobit/gubitak prije oporezivanja	4.528
9. Porez na dobit	1.238
10. Dobit/gubitak tekuće godine	3.290

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	94.221
1.1. Gotovina	8.425
1.2. Depoziti kod HNB-a	85.795
2. Depoziti kod bankarskih institucija	87.976
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	39.725
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	4.581
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	990
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	73.877
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	572.159
11. Ulaganja u podružnice i pridružena društva	1.520
12. Preuzeta imovina	6.164
13. Materijalna imovina (minus amortizacija)	6.530
14. Kamate, naknade i ostala imovina	14.185
15. Manje: Posebne rezerve za neidentificirane gubitke	8.660
UKUPNO IMOVINA	893.268

Struktura obveza	
1. Krediti od financijskih institucija	158.640
1.1. Kratkoročni krediti	44.229
1.2. Dugoročni krediti	114.412
2. Depoziti	528.010
2.1. Depoziti na žiroračunima i tekućim računima	93.634
2.2. Štedni depoziti	17.634
2.3. Oročeni depoziti	416.743
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	42
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	9.395
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	27.155
9. KAPITAL	170.026
UKUPNO OBVEZE I KAPITAL	893.268

CREDO BANKA d.d.

Zrinsko-Frankopanska 58, 21000 Split
 Telefon 021/340-410
 Telefaks 021/380-685
 VBB 2491005
 www.credobanka.com

Uprava

Šime Luketin – predsjednik, Mato Mišić

Nadzorni odbor

Boris Barać – predsjednik, Mirko Vuković, Dražen Bilić

Dioničari

1. Boris Barać	24,97
2. Mirko Vuković	9,98
3. Bedem d.o.o.	9,50
4. Simag d.o.o.	9,31
5. Alkom d.o.o. za graditeljstvo	8,36
6. Arca Mercatus d.o.o.	4,98
7. Plastal d.o.o.	3,52

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	18.826
1.1. Ukupno kamatni prihodi	35.990
1.2. Ukupno kamatni troškovi	17.164
2. Neto prihod od provizija i naknada	4.840
2.1. Ukupno prihodi od provizija i naknada	6.341
2.2. Ukupno troškovi provizija i naknada	1.502
3. Neto ostali nekamatni prihod	1.136
3.1. Ostali nekamatni prihodi	2.704
3.2. Ostali nekamatni troškovi	1.568
4. Neto nekamatni prihod	5.976
5. Opći administrativni troškovi i amortizacija	17.544
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	7.258
7. Ukupno troškovi rezerviranja za gubitke	5.499
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	4.967
7.2. Troškovi rezerviranja za neidentificirane gubitke	532
8. Dobit/gubitak prije oporezivanja	1.759
9. Porez na dobit	1.158
10. Dobit/gubitak tekuće godine	601

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	133.306
1.1. Gotovina	13.394
1.2. Depoziti kod HNB-a	119.912
2. Depoziti kod bankarskih institucija	54.071
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	2.500
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	30.719
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	51
8. Derivatna financijska imovina	5
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	758.998
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	15.144
13. Materijalna imovina (minus amortizacija)	16.237
14. Kamate, naknade i ostala imovina	25.277
15. Manje: Posebne rezerve za neidentificirane gubitke	9.139
UKUPNO IMOVINA	1.027.169

Struktura obveza	
1. Krediti od financijskih institucija	165.278
1.1. Kratkoročni krediti	19.907
1.2. Dugoročni krediti	145.371
2. Depoziti	702.782
2.1. Depoziti na zira računima i tekućim računima	113.518
2.2. Štedni depoziti	48.022
2.3. Oročeni depoziti	541.242
3. Ostali krediti	9.862
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	9.862
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	141
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	12.815
8. Kamate, naknade i ostale obveze	55.391
9. KAPITAL	80.900
UKUPNO OBVEZE I KAPITAL	1.027.169

CROATIA BANKA d.d.

Kvaternikov trg 9, 10000 Zagreb
 Telefon 01/2391-120
 Telefaks 01/2391-470
 VBB 2485003
 www.croatiabanka.hr

Uprava

Krunoslav Brkljačić – predsjednik, Željka Prga,
 Dalibor Jandl

Nadzorni odbor

Ivan Pažin – predsjednik, Jure Šimović, Ivan
 Tomljenović, Branka Grabovac, Ivan Bukarica

Dioničari

1. Državna agencija za osiguranje štednih uloga i sanaciju banaka

Udio u temeljnom kapitalu (%)

100,00

Revizor za 2005. godinu:
 Revizija Zagreb d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	23.336
1.1. Ukupno kamatni prihodi	43.010
1.2. Ukupno kamatni troškovi	19.673
2. Neto prihod od provizija i naknada	2.075
2.1. Ukupno prihodi od provizija i naknada	6.042
2.2. Ukupno troškovi provizija i naknada	3.967
3. Neto ostali neamatni prihod	330
3.1. Ostali neamatni prihodi	4.742
3.2. Ostali neamatni troškovi	4.412
4. Neto neamatni prihod	2.405
5. Opći administrativni troškovi i amortizacija	31.402
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	-5.660
7. Ukupno troškovi rezerviranja za gubitke	-6.245
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-7.631
7.2. Troškovi rezerviranja za neidentificirane gubitke	1.386
8. Dobit/gubitak prije oporezivanja	584
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	584

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	184.507
1.1. Gotovina	24.497
1.2. Depoziti kod HNB-a	160.010
2. Depoziti kod bankarskih institucija	183.252
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	36.722
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	99.813
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	10.868
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	139
9. Krediti financijskim institucijama	14.198
10. Krediti ostalim komitentima	795.122
11. Ulaganja u podružnice i pridružena društva	440
12. Preuzeta imovina	47.321
13. Materijalna imovina (minus amortizacija)	39.456
14. Kamate, naknade i ostala imovina	40.315
15. Manje: Posebne rezerve za neidentificirane gubitke	11.647
UKUPNO IMOVINA	1.440.506

Struktura obveza	
1. Krediti od financijskih institucija	183.689
1.1. Kratkoročni krediti	24.720
1.2. Dugoročni krediti	158.969
2. Depoziti	1.046.590
2.1. Depoziti na žiroračunima i tekućim računima	181.344
2.2. Štedni depoziti	130.677
2.3. Oročeni depoziti	734.568
3. Ostali krediti	9.908
3.1. Kratkoročni krediti	3.628
3.2. Dugoročni krediti	6.280
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	184
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	51.727
9. KAPITAL	148.409
UKUPNO OBVEZE I KAPITAL	1.440.506

ERSTE & STEIERMÄRKISCHE BANK d.d.

Jadranski trg 3a, 51000 Rijeka
 Telefon 062/375-000
 Telefaks 062/376-000
 VBB 2402006
 www.erstebank.hr

Uprava

Petar Radaković – predsjednik, Tomislav Vuić,
 Boris Centner, Sava Dalbokov, Slađana Jagar

Nadzorni odbor

Reinhard Ortner – predsjednik, Franz Kerber, Claudia
 Hoeller, Kristijan Schellander, Gerhard Maier, Helmut
 Payer, Peter Nemschak, Herbert Juranek, Andreas
 Kligen

Dioničari

1. Erste Bank der Österreichischen Sparkassen AG	51,43
2. Die Steiermärkische Bank und Sparkassen AG	43,98

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	425.723
1.1. Ukupno kamatni prihodi	848.682
1.2. Ukupno kamatni troškovi	422.959
2. Neto prihod od provizija i naknada	91.388
2.1. Ukupno prihodi od provizija i naknada	149.662
2.2. Ukupno troškovi provizija i naknada	58.274
3. Neto ostali nekamatni prihod	28.048
3.1. Ostali nekamatni prihodi	40.140
3.2. Ostali nekamatni troškovi	12.091
4. Neto nekamatni prihod	119.436
5. Opći administrativni troškovi i amortizacija	290.717
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	254.442
7. Ukupno troškovi rezerviranja za gubitke	47.188
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	14.531
7.2. Troškovi rezerviranja za neidentificirane gubitke	32.658
8. Dobit/gubitak prije oporezivanja	207.253
9. Porez na dobit	40.923
10. Dobit/gubitak tekuće godine	166.330

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	7.050.783
1.1. Gotovina	312.697
1.2. Depoziti kod HNB-a	6.738.087
2. Depoziti kod bankarskih institucija	951.248
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	773.961
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	488.464
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	795.637
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	602.282
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	3.150
8. Derivatna financijska imovina	20.662
9. Krediti financijskim institucijama	669.890
10. Krediti ostalim komitentima	20.688.001
11. Ulaganja u podružnice i pridružena društva	64.520
12. Preuzeta imovina	14.527
13. Materijalna imovina (minus amortizacija)	540.510
14. Kamate, naknade i ostala imovina	374.679
15. Manje: Posebne rezerve za neidentificirane gubitke	273.962
UKUPNO IMOVINA	32.764.352

Struktura obveza	
1. Krediti od financijskih institucija	1.104.390
1.1. Kratkoročni krediti	118.004
1.2. Dugoročni krediti	986.386
2. Depoziti	20.302.441
2.1. Depoziti na zira računima i tekućim računima	2.661.954
2.2. Štedni depoziti	2.678.690
2.3. Oročeni depoziti	14.961.797
3. Ostali krediti	7.714.881
3.1. Kratkoročni krediti	4.550
3.2. Dugoročni krediti	7.710.331
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	14.555
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	689.413
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	1.118.006
9. KAPITAL	1.820.668
UKUPNO OBVEZE I KAPITAL	32.764.352

GOSPODARSKO-KREDITNA BANKA d.d.

Draškovićeve 58, 10000 Zagreb
 Telefon 01/4802-666
 Telefaks 01/4802-571
 VBB 2381009
 www.gkb.hr

Uprava

Suzana Sučić – predsjednica, Krešimir Jerin

Nadzorni odbor

Izidor Sučić – predsjednik, Branko Josipović,
 Željko Krznarić

Dioničari

1. Izidor Sučić	8,70
2. Branko Mijović	8,68
3. Josip Bašić	8,66
4. Suzana Sučić	8,61
5. Ivan Sučić	8,56
6. Kristina Sučić	8,55
7. Vesna Mijović	8,52
8. Branko Josipović	8,35
9. Željko Krznarić	7,40
10. Faktor banka d.d.	7,28

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Repos d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	14.152
1.1. Ukupno kamatni prihodi	17.999
1.2. Ukupno kamatni troškovi	3.847
2. Neto prihod od provizija i naknada	3.521
2.1. Ukupno prihodi od provizija i naknada	4.091
2.2. Ukupno troškovi provizija i naknada	571
3. Neto ostali nekamatni prihod	3.047
3.1. Ostali nekamatni prihodi	6.563
3.2. Ostali nekamatni troškovi	3.516
4. Neto nekamatni prihod	6.568
5. Opći administrativni troškovi i amortizacija	11.180
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	9.539
7. Ukupno troškovi rezerviranja za gubitke	677
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	677
7.2. Troškovi rezerviranja za neidentificirane gubitke	0
8. Dobit/gubitak prije oporezivanja	8.863
9. Porez na dobit	1.283
10. Dobit/gubitak tekuće godine	7.580

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	46.620
1.1. Gotovina	26.902
1.2. Depoziti kod HNB-a	19.717
2. Depoziti kod bankarskih institucija	66.947
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	526
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	20.082
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	168.159
11. Ulaganja u podružnice i pridružena društva	9.090
12. Preuzeta imovina	8.630
13. Materijalna imovina (minus amortizacija)	20.806
14. Kamate, naknade i ostala imovina	6.427
15. Manje: Posebne rezerve za neidentificirane gubitke	2.709
UKUPNO IMOVINA	344.577

Struktura obveza	
1. Krediti od financijskih institucija	48.251
1.1. Kratkoročni krediti	8.000
1.2. Dugoročni krediti	40.251
2. Depoziti	134.943
2.1. Depoziti na žiroračunima i tekućim računima	19.568
2.2. Štedni depoziti	39.767
2.3. Oročeni depoziti	75.608
3. Ostali krediti	42.937
3.1. Kratkoročni krediti	20.259
3.2. Dugoročni krediti	22.678
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	11.261
9. KAPITAL	107.186
UKUPNO OBVEZE I KAPITAL	344.577

HPB STAMBENA ŠTEDIONICA d.d.

Praška 5, 10000 Zagreb
 Telefon 01/4805-048
 Telefaks 01/4888-164
 www.hpb.hr

Dioničari

1. Hrvatska poštanska
 banka d.d.

Udio u temeljnom kapitalu (%)

100,00

Uprava

Dunja Vidošević – predsjednica, Jasminka Makarun

Nadzorni odbor

Josip Protega – predsjednik, Marijo Kirinić, Boris Cota

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	197
1.1. Ukupno kamatni prihodi	197
1.2. Ukupno kamatni troškovi	0
2. Neto prihod od provizija i naknada	0
2.1. Ukupno prihodi od provizija i naknada	1
2.2. Ukupno troškovi provizija i naknada	1
3. Neto ostali nekamatni prihod	0
3.1. Ostali nekamatni prihodi	0
3.2. Ostali nekamatni troškovi	0
4. Neto nekamatni prihod	0
5. Opći administrativni troškovi i amortizacija	388
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	-191
7. Ukupno troškovi rezerviranja za gubitke	254
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	0
7.2. Troškovi rezerviranja za neidentificirane gubitke	254
8. Dobit/gubitak prije oporezivanja	-445
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	-445

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	0
1.1. Gotovina	0
1.2. Depoziti kod HNB-a	0
2. Depoziti kod bankarskih institucija	1.189
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	28.428
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	0
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	0
14. Kamate, naknade i ostala imovina	238
15. Manje: Posebne rezerve za neidentificirane gubitke	254
UKUPNO IMOVINA	29.601

Struktura obveza	
1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	214
2.1. Depoziti na zira računima i tekućim računima	0
2.2. Štedni depoziti	0
2.3. Oročeni depoziti	214
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	271
9. KAPITAL	29.115
UKUPNO OBVEZE I KAPITAL	29.601

HRVATSKA POŠTANSKA BANKA d.d.

Jurišićeva 4, 10000 Zagreb
 Telefon 01/4804-574
 Telefaks 01/4810-791
 VBB 2390001
 www.hpb.hr

Uprava

Josip Protega – predsjednik, Ivan Sladonja

Nadzorni odbor

Ante Žigman – predsjednik, Zoran Bubaš,
 Dragan Kovačević, Drago Jakovčević, Vera Babić,
 Grga Ivezić, Jadranko Mijalić

Dioničari

1. Hrvatski fond za privatizaciju	37,00
2. Hrvatska pošta d.d.	33,56
3. Hrvatski zavod za mirovinsko osiguranje	28,01

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 KPMG Croatia d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	145.558
1.1. Ukupno kamatni prihodi	213.278
1.2. Ukupno kamatni troškovi	67.720
2. Neto prihod od provizija i naknada	37.643
2.1. Ukupno prihodi od provizija i naknada	277.356
2.2. Ukupno troškovi provizija i naknada	239.714
3. Neto ostali nekamatni prihod	-25
3.1. Ostali nekamatni prihodi	28.337
3.2. Ostali nekamatni troškovi	28.361
4. Neto nekamatni prihod	37.618
5. Opći administrativni troškovi i amortizacija	127.705
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	55.472
7. Ukupno troškovi rezerviranja za gubitke	-11.986
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-47.943
7.2. Troškovi rezerviranja za neidentificirane gubitke	35.957
8. Dobit/gubitak prije oporezivanja	67.458
9. Porez na dobit	13.279
10. Dobit/gubitak tekuće godine	54.178

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	1.471.980
1.1. Gotovina	545.450
1.2. Depoziti kod HNB-a	926.530
2. Depoziti kod bankarskih institucija	764.012
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	1.181.344
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	289.103
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	284.885
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	29
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	4.291
9. Krediti financijskim institucijama	110.130
10. Krediti ostalim komitentima	5.704.171
11. Ulaganja u podružnice i pridružena društva	35.050
12. Preuzeta imovina	45.401
13. Materijalna imovina (minus amortizacija)	161.471
14. Kamate, naknade i ostala imovina	161.515
15. Manje: Posebne rezerve za neidentificirane gubitke	82.801
UKUPNO IMOVINA	10.130.582

Struktura obveza	
1. Krediti od financijskih institucija	1.820.202
1.1. Kratkoročni krediti	1.103.065
1.2. Dugoročni krediti	717.137
2. Depoziti	6.118.219
2.1. Depoziti na zira računima i tekućim računima	1.781.724
2.2. Štedni depoziti	1.533.524
2.3. Oročeni depoziti	2.802.971
3. Ostali krediti	29.102
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	29.102
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	531
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	1.372.701
9. KAPITAL	789.826
UKUPNO OBVEZE I KAPITAL	10.130.582

HVB SPLITSKA BANKA d.d.*

R. Boškovića 16, 21000 Split
 Telefon 021/304-044
 Telefaks 021/304-304
 VBB 2330003
 www.splitskabanka.hr

Dioničari

1. Bank Austria Creditanstalt
 AG

Udio u temeljnom kapitalu (%)

99,75

Uprava

Wolfgang Peter – predsjednik, Goran Gazivoda,
 Ivo Bilić, Christoph Schöfböck, Vedrana Carević

Revizor za 2005. godinu:

KPMG Croatia d.o.o., Zagreb

Nadzorni odbor

Regina Prehofer – predsjednica, Helmut Bernkopf,
 Wolfgang Edelmüller, Wolfgang Helpa, Heinz
 Meidlinger, Robert Zadrazil, Josef Duregger

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	317.920
1.1. Ukupno kamatni prihodi	624.541
1.2. Ukupno kamatni troškovi	306.621
2. Neto prihod od provizija i naknada	87.693
2.1. Ukupno prihodi od provizija i naknada	110.882
2.2. Ukupno troškovi provizija i naknada	23.189
3. Neto ostali nekamatni prihod	4.110
3.1. Ostali nekamatni prihodi	42.342
3.2. Ostali nekamatni troškovi	38.231
4. Neto nekamatni prihod	91.803
5. Opći administrativni troškovi i amortizacija	246.710
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	163.014
7. Ukupno troškovi rezerviranja za gubitke	9.328
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-34.302
7.2. Troškovi rezerviranja za neidentificirane gubitke	43.630
8. Dobit/gubitak prije oporezivanja	153.686
9. Porez na dobit	40.557
10. Dobit/gubitak tekuće godine	113.129

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	5.220.815
1.1. Gotovina	188.775
1.2. Depoziti kod HNB-a	5.032.040
2. Depoziti kod bankarskih institucija	639.258
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	286.466
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	49.306
5. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	2.267.140
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	492.070
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	2.696
9. Krediti financijskim institucijama	340.518
10. Krediti ostalim komitentima	14.613.049
11. Ulaganja u podružnice i pridružena društva	531
12. Preuzeta imovina	158
13. Materijalna imovina (minus amortizacija)	198.672
14. Kamate, naknade i ostala imovina	498.147
15. Manje: Posebne rezerve za neidentificirane gubitke	202.395
UKUPNO IMOVINA	24.406.431

Struktura obveza	
1. Krediti od financijskih institucija	1.272.031
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	1.272.031
2. Depoziti	13.661.378
2.1. Depoziti na žiroračunima i tekućim računima	2.335.182
2.2. Štedni depoziti	1.824.747
2.3. Oročeni depoziti	9.501.449
3. Ostali krediti	6.813.454
3.1. Kratkoročni krediti	2.893.140
3.2. Dugoročni krediti	3.920.314
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	2.647
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	848.533
9. KAPITAL	1.808.388
UKUPNO OBVEZE I KAPITAL	24.406.431

* HVB Splitska banka d.d. Split 10. srpnja 2006. promijenila je ime u Société Générale-Splitska banka

HYPO ALPE-ADRIA-BANK d.d.

Koturaška 47, 10000 Zagreb
 Telefon 0800/497-647
 Telefaks 01/6103-555
 VBB 2500009
 www.hypo-alpe-adria.hr

Dioničari

1. Hypo Alpe-Adria-Bank AG

Udio u temeljnom kapitalu (%)

100,00

Revizor za 2005. godinu:
 Confida revizija d.o.o., Zagreb

Uprava

Heinz Truskaller – predsjednik, Igor Kodžoman,
 Zoran Sikirica, Radojka Olić, Krešimir Starčević

Nadzorni odbor

Günter Striedinger – predsjednik, Othmar Ederer,
 Wolfgang Kulterer, Gerd Penkner,
 Thomas Morgl

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	250.599
1.1. Ukupno kamatni prihodi	507.501
1.2. Ukupno kamatni troškovi	256.901
2. Neto prihod od provizija i naknada	97.563
2.1. Ukupno prihodi od provizija i naknada	117.199
2.2. Ukupno troškovi provizija i naknada	19.636
3. Neto ostali nekamatni prihod	15.499
3.1. Ostali nekamatni prihodi	40.040
3.2. Ostali nekamatni troškovi	24.541
4. Neto nekamatni prihod	113.062
5. Opći administrativni troškovi i amortizacija	166.650
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	197.011
7. Ukupno troškovi rezerviranja za gubitke	79.213
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	47.659
7.2. Troškovi rezerviranja za neidentificirane gubitke	31.554
8. Dobit/gubitak prije oporezivanja	117.798
9. Porez na dobit	29.301
10. Dobit/gubitak tekuće godine	88.497

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	2.792.298
1.1. Gotovina	106.255
1.2. Depoziti kod HNB-a	2.686.043
2. Depoziti kod bankarskih institucija	306.751
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	622.364
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	151.366
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	1.553.035
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeća	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	20.519
9. Krediti financijskim institucijama	826.695
10. Krediti ostalim komitentima	13.677.654
11. Ulaganja u podružnice i pridružena društva	8.659
12. Preuzeta imovina	1.053
13. Materijalna imovina (minus amortizacija)	131.480
14. Kamate, naknade i ostala imovina	385.892
15. Manje: Posebne rezerve za neidentificirane gubitke	170.094
UKUPNO IMOVINA	20.307.673

Struktura obveza	
1. Krediti od financijskih institucija	852.775
1.1. Kratkoročni krediti	119.645
1.2. Dugoročni krediti	733.130
2. Depoziti	14.810.484
2.1. Depoziti na zira računima i tekućim računima	1.386.812
2.2. Štedni depoziti	1.451.533
2.3. Oročeni depoziti	11.972.139
3. Ostali krediti	1.331.638
3.1. Kratkoročni krediti	1.309.121
3.2. Dugoročni krediti	22.517
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	1.844
5. Izdani dužnički vrijednosni papiri	30.431
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	30.431
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	357.886
8. Kamate, naknade i ostale obveze	651.159
9. KAPITAL	2.271.456
UKUPNO OBVEZE I KAPITAL	20.307.673

IMEX BANKA d.d.

Tolstojeva 6, 21000 Split
 Telefon 021/406-100
 Telefaks 021/345-588
 VBB 2492008
 www.imexbanka.hr

Uprava

Branko Buljan – predsjednik, Ružica Šarić

Nadzorni odbor

Anđelko Matić – predsjednik, Branka Žaja, Marica Javorović

Dioničari

1. Imex trgovina d.o.o.	49,99
2. Trajektna luka Split d.d.	41,14
3. Ivka Mijić	3,88

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Maran d.o.o., Split

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	14.538
1.1. Ukupno kamatni prihodi	25.219
1.2. Ukupno kamatni troškovi	10.681
2. Neto prihod od provizija i naknada	1.057
2.1. Ukupno prihodi od provizija i naknada	1.384
2.2. Ukupno troškovi provizija i naknada	327
3. Neto ostali nekamatni prihod	-796
3.1. Ostali nekamatni prihodi	1.331
3.2. Ostali nekamatni troškovi	2.127
4. Neto nekamatni prihod	261
5. Opći administrativni troškovi i amortizacija	7.940
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	6.859
7. Ukupno troškovi rezerviranja za gubitke	2.407
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	1.880
7.2. Troškovi rezerviranja za neidentificirane gubitke	526
8. Dobit/gubitak prije oporezivanja	4.452
9. Porez na dobit	1.223
10. Dobit/gubitak tekuće godine	3.229

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	92.178
1.1. Gotovina	7.026
1.2. Depoziti kod HNB-a	85.153
2. Depoziti kod bankarskih institucija	73.588
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	19.231
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	429.168
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	14.496
14. Kamate, naknade i ostala imovina	8.991
15. Manje: Posebne rezerve za neidentificirane gubitke	5.970
UKUPNO IMOVINA	631.682

Struktura obveza	
1. Krediti od financijskih institucija	34.910
1.1. Kratkoročni krediti	31.257
1.2. Dugoročni krediti	3.653
2. Depoziti	511.063
2.1. Depoziti na zira računima i tekućim računima	87.131
2.2. Štedni depoziti	33.924
2.3. Oročeni depoziti	390.008
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	12.656
9. KAPITAL	73.053
UKUPNO OBVEZE I KAPITAL	631.682

ISTARSKA KREDITNA BANKA UMAG d.d.

Ernesta Miloša 1, 52470 Umag
 Telefon 052/702-359
 Telefaks 052/702-387
 VBB 2380006
 www.ikb.hr

Uprava

Miro Dodić – predsjednik, Marina Vidič

Nadzorni odbor

Milan Travan – predsjednik, Edo Ivančić,
 Marijan Kovačić, Vlado Kraljević, Vlatko Reschner

Dioničari

1. Intercommerce d.o.o.	16,86
2. Tvornica cementa Umag d.o.o.	15,04
3. Hempel d.o.o.	15,00
4. Serfin d.o.o.	9,66
5. Miroslav Blažev	5,08
6. Plava laguna d.d.	3,57

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	26.291
1.1. Ukupno kamatni prihodi	44.867
1.2. Ukupno kamatni troškovi	18.576
2. Neto prihod od provizija i naknada	6.156
2.1. Ukupno prihodi od provizija i naknada	9.892
2.2. Ukupno troškovi provizija i naknada	3.736
3. Neto ostali nekamatni prihod	2.458
3.1. Ostali nekamatni prihodi	3.455
3.2. Ostali nekamatni troškovi	998
4. Neto nekamatni prihod	8.614
5. Opći administrativni troškovi i amortizacija	23.927
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	10.978
7. Ukupno troškovi rezerviranja za gubitke	-925
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-966
7.2. Troškovi rezerviranja za neidentificirane gubitke	41
8. Dobit/gubitak prije oporezivanja	11.902
9. Porez na dobit	2.380
10. Dobit/gubitak tekuće godine	9.522

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	271.869
1.1. Gotovina	37.947
1.2. Depoziti kod HNB-a	233.922
2. Depoziti kod bankarskih institucija	371.458
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	29.707
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	1.050
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	2.656
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	31.456
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	125.368
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	35.000
10. Krediti ostalim komitentima	820.605
11. Ulaganja u podružnice i pridružena društva	20
12. Preuzeta imovina	14.784
13. Materijalna imovina (minus amortizacija)	29.187
14. Kamate, naknade i ostala imovina	21.147
15. Manje: Posebne rezerve za neidentificirane gubitke	13.182
UKUPNO IMOVINA	1.741.124

Struktura obveza	
1. Krediti od financijskih institucija	19.081
1.1. Kratkoročni krediti	1.900
1.2. Dugoročni krediti	17.181
2. Depoziti	1.542.784
2.1. Depoziti na žiroračunima i tekućim računima	250.792
2.2. Štedni depoziti	328.136
2.3. Oročeni depoziti	963.856
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	32.586
9. KAPITAL	146.672
UKUPNO OBVEZE I KAPITAL	1.741.124

JADRANSKA BANKA d.d.

Ante Starčevića 4, 22000 Šibenik
 Telefon 022/242-100
 Telefaks 022/335-881
 VBB 2411006
 www.jadranska-banka.hr

Uprava

Ivo Šinko – predsjednik, Mate Šarić,
 Marija Trlaja

Nadzorni odbor

Ante Kulušić – predsjednik, Duje Stančić,
 Ivana Lemac, Mile Paić, Miro Petrić

Dioničari

1. Croatia osiguranje d.d.	9,75
2. Alfa d.d.	7,89
3. PBZ d.d. (skrbnički račun)	5,63
4. Ugo oprema i građenje, d.o.o.	4,92
5. Vinoplod-Vinarija d.d.	4,92
6. Importanne d.o.o.	4,81
7. Tiskara Kačić d.o.o.	4,23
8. Vodovod i odvodnja d.o.o.	4,20
9. Kapitalni fond d.d.	4,04
10. HVB Splitska banka d.d. (skrbnički račun)	3,67

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Revicon Zagreb d.o.o., Zagreb i Deloitte & Touche
 d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	18.559
1.1. Ukupno kamatni prihodi	42.398
1.2. Ukupno kamatni troškovi	23.839
2. Neto prihod od provizija i naknada	5.284
2.1. Ukupno prihodi od provizija i naknada	8.578
2.2. Ukupno troškovi provizija i naknada	3.294
3. Neto ostali nekamatni prihod	4.190
3.1. Ostali nekamatni prihodi	8.285
3.2. Ostali nekamatni troškovi	4.095
4. Neto nekamatni prihod	9.474
5. Opći administrativni troškovi i amortizacija	20.031
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	8.002
7. Ukupno troškovi rezerviranja za gubitke	-2.044
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-2.744
7.2. Troškovi rezerviranja za neidentificirane gubitke	700
8. Dobit/gubitak prije oporezivanja	10.046
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	10.046

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	223.699
1.1. Gotovina	46.166
1.2. Depoziti kod HNB-a	177.534
2. Depoziti kod bankarskih institucija	267.054
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	41.380
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	298.149
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	13
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	675.053
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	121.582
13. Materijalna imovina (minus amortizacija)	31.439
14. Kamate, naknade i ostala imovina	32.980
15. Manje: Posebne rezerve za neidentificirane gubitke	15.708
UKUPNO IMOVINA	1.675.642

Struktura obveza	
1. Krediti od financijskih institucija	145.208
1.1. Kratkoročni krediti	56.830
1.2. Dugoročni krediti	88.378
2. Depoziti	1.302.433
2.1. Depoziti na žiroračunima i tekućim računima	144.456
2.2. Štedni depoziti	323.051
2.3. Oročeni depoziti	834.927
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	1
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	11.426
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	25.507
9. KAPITAL	191.068
UKUPNO OBEVEZE I KAPITAL	1.675.642

KARLOVAČKA BANKA d.d.

I. G. Kovačića 1, 47000 Karlovac
 Telefon 047/614-201
 Telefaks 047/614-206
 VBB 2400008
 www.kaba.hr

Uprava

Sandi Šola – predsjednik, Sanda Cvitešić, Stjepan Poljak, Marijana Trpčić-Reškovic

Nadzorni odbor

Danijel Žamboki – predsjednik, Boris Vidić, Darrell Peter Saric, Ivan Podvorac, Goran Vukšić

Dioničari

1. Hrvatski fond za privatizaciju	7,37
2. Novopromet d.o.o.	7,33
3. Cityexpress d.o.o.	5,74
4. Ivan Jaime Guerrero Devlahovic	5,60
5. Lanzville Investments	5,05
6. Antun Farkaš	4,24
7. Karlovačka pivovara d.d.	4,20
8. Munja d.d.	4,03
9. PBZ Invest d.o.o.	3,72
10. Žabac, trgovačko-pekerski obrt i ugostiteljstvo	3,49
11. Aks d.o.o.	3,06

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	25.511
1.1. Ukupno kamatni prihodi	39.319
1.2. Ukupno kamatni troškovi	13.808
2. Neto prihod od provizija i naknada	5.034
2.1. Ukupno prihodi od provizija i naknada	11.238
2.2. Ukupno troškovi provizija i naknada	6.203
3. Neto ostali nekamatni prihod	-1.022
3.1. Ostali nekamatni prihodi	1.015
3.2. Ostali nekamatni troškovi	2.037
4. Neto nekamatni prihod	4.012
5. Opći administrativni troškovi i amortizacija	24.625
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	4.898
7. Ukupno troškovi rezerviranja za gubitke	-207
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-1.585
7.2. Troškovi rezerviranja za neidentificirane gubitke	1.378
8. Dobit/gubitak prije oporezivanja	5.106
9. Porez na dobit	786
10. Dobit/gubitak tekuće godine	4.320

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	158.166
1.1. Gotovina	20.540
1.2. Depoziti kod HNB-a	137.626
2. Depoziti kod bankarskih institucija	132.749
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	4.951
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	1.889
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	151.787
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	39.580
8. Derivatna financijska imovina	20
9. Krediti financijskim institucijama	5.449
10. Krediti ostalim komitentima	674.654
11. Ulaganja u podružnice i pridružena društva	17.358
12. Preuzeta imovina	1.175
13. Materijalna imovina (minus amortizacija)	37.090
14. Kamate, naknade i ostala imovina	12.399
15. Manje: Posebne rezerve za neidentificirane gubitke	9.924
UKUPNO IMOVINA	1.227.342

Struktura obveza	
1. Krediti od financijskih institucija	80.293
1.1. Kratkoročni krediti	4.962
1.2. Dugoročni krediti	75.331
2. Depoziti	1.013.045
2.1. Depoziti na žiroračunima i tekućim računima	212.300
2.2. Štedni depoziti	252.409
2.3. Oročeni depoziti	548.337
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	20
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	1.524
7. Izdani hibridni instrumenti	13.353
8. Kamate, naknade i ostale obveze	37.413
9. KAPITAL	81.693
UKUPNO OBVEZE I KAPITAL	1.227.342

KREDITNA BANKA ZAGREB d.d.

Ulica grada Vukovara 74, 10000 Zagreb
 Telefon 01/6167-373
 Telefaks 01/6116-466
 VBB 2481000
 www.kbz.hr

Uprava

Ivan Purgar – predsjednik, Željko Jakuš

Nadzorni odbor

Rudo Mikulić – predsjednik, Tomislav Lučić,
 Ivica Sertić

Dioničari

1. Euroherc osiguranje d.d.	28,00
2. Jadransko osiguranje d.d.	20,00
3. Agram životno osiguranje d.d.	12,24
4. Euro daus d.d.	10,51
5. Euroleasing d.o.o.	9,99
6. Sunce osiguranje d.d.	9,99

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	15.069
1.1. Ukupno kamatni prihodi	28.391
1.2. Ukupno kamatni troškovi	13.323
2. Neto prihod od provizija i naknada	4.858
2.1. Ukupno prihodi od provizija i naknada	14.060
2.2. Ukupno troškovi provizija i naknada	9.203
3. Neto ostali nekamatni prihod	7.333
3.1. Ostali nekamatni prihodi	7.663
3.2. Ostali nekamatni troškovi	330
4. Neto nekamatni prihod	12.190
5. Opći administrativni troškovi i amortizacija	15.719
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	11.540
7. Ukupno troškovi rezerviranja za gubitke	-192
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-828
7.2. Troškovi rezerviranja za neidentificirane gubitke	636
8. Dobit/gubitak prije oporezivanja	11.731
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	11.731

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	126.033
1.1. Gotovina	34.759
1.2. Depoziti kod HNB-a	91.274
2. Depoziti kod bankarskih institucija	118.128
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	411
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	4.239
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	16.991
8. Derivatna financijska imovina	249
9. Krediti financijskim institucijama	5.000
10. Krediti ostalim komitentima	580.629
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	34.922
14. Kamate, naknade i ostala imovina	14.616
15. Manje: Posebne rezerve za neidentificirane gubitke	7.025
UKUPNO IMOVINA	894.194

Struktura obveza	
1. Krediti od financijskih institucija	26.482
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	26.482
2. Depoziti	676.887
2.1. Depoziti na žiroračunima i tekućim računima	126.370
2.2. Štedni depoziti	41.420
2.3. Oročeni depoziti	509.098
3. Ostali krediti	5.079
3.1. Kratkoročni krediti	5.079
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	25
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	30.356
9. KAPITAL	155.365
UKUPNO OBVEZE I KAPITAL	894.194

KVARNER BANKA d.d.

Mljekarski trg 3, 51000 Rijeka
 Telefon 051/353-555
 Telefaks 051/353-566
 VBB 2488001
 www.kvarnerbanka.hr

Uprava

Goran Rameša – predsjednik, Milivoj Debelić

Nadzorni odbor

Marijan Ključariček – predsjednik, Vito Svetina, Mirjana
 Petković, Dušan Todorović, Giuseppe Tomsich

Dioničari

1. Adria Consulting S.R.L.	50,00
2. Erste & Steiermärkische bank d.d.	31,85
3. Transadria d.d.	14,77

**Udio u temeljnom
kapitalu (%)**

Revizor za 2005. godinu:
 PricewaterhouseCoopers d.o.o., Zagreb

Račun dobiti i gubitka

Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	6.719
1.1. Ukupno kamatni prihodi	10.379
1.2. Ukupno kamatni troškovi	3.660
2. Neto prihod od provizija i naknada	1.791
2.1. Ukupno prihodi od provizija i naknada	3.213
2.2. Ukupno troškovi provizija i naknada	1.422
3. Neto ostali nekamatni prihod	1.646
3.1. Ostali nekamatni prihodi	2.124
3.2. Ostali nekamatni troškovi	478
4. Neto nekamatni prihod	3.437
5. Opći administrativni troškovi i amortizacija	6.957
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	3.200
7. Ukupno troškovi rezerviranja za gubitke	-325
7.1. Troškovi vrijednosnog usklađiva- nja i rezerviranja za identificirane gubitke	-765
7.2. Troškovi rezerviranja za neidentificirane gubitke	440
8. Dobit/gubitak prije oporezivanja	3.525
9. Porez na dobit	705
10. Dobit/gubitak tekuće godine	2.820

Bilanca stanja

Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	56.050
1.1. Gotovina	2.300
1.2. Depoziti kod HNB-a	53.750
2. Depoziti kod bankarskih institucija	23.729
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	14.562
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	2.584
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	33.781
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	17.409
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	28.000
10. Krediti ostalim komitentima	193.869
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	614
13. Materijalna imovina (minus amortizacija)	25.358
14. Kamate, naknade i ostala imovina	4.483
15. Manje: Posebne rezerve za neidentificirane gubitke	3.805
UKUPNO IMOVINA	396.634

Struktura obveza

1. Krediti od financijskih institucija	40.038
1.1. Kratkoročni krediti	500
1.2. Dugoročni krediti	39.538
2. Depoziti	272.137
2.1. Depoziti na zira računima i tekućim računima	99.582
2.2. Štedni depoziti	20.179
2.3. Oročeni depoziti	152.376
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	12.193
9. KAPITAL	72.266
UKUPNO OBVEZE I KAPITAL	396.634

MEĐIMURSKA BANKA d.d.

V. Morandinija 37, 40000 Čakovec
 Telefon 040/370-500
 Telefaks 040/310-971
 VBB 2392007
 www.mb.hr

Uprava

Nenad Jeđud – predsjednik, Ljiljana Horvat

Nadzorni odbor

Ivan Krolo – predsjednik, Zoran Kureljušić, Gordan
 Miler, Ivanka Petrović, Nenad Štimac

Dioničari

1. Privredna banka Zagreb d.d.

Udio u temeljnom kapitalu (%)

96,39

Revizor za 2005. godinu:

Ernst & Young Croatia d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	44.469
1.1. Ukupno kamatni prihodi	72.701
1.2. Ukupno kamatni troškovi	28.232
2. Neto prihod od provizija i naknada	13.515
2.1. Ukupno prihodi od provizija i naknada	15.403
2.2. Ukupno troškovi provizija i naknada	1.888
3. Neto ostali neamatni prihod	-5.044
3.1. Ostali neamatni prihodi	-1.846
3.2. Ostali neamatni troškovi	3.198
4. Neto neamatni prihod	8.471
5. Opći administrativni troškovi i amortizacija	26.623
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	26.316
7. Ukupno troškovi rezerviranja za gubitke	3.404
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-1.625
7.2. Troškovi rezerviranja za neidentificirane gubitke	5.029
8. Dobit/gubitak prije oporezivanja	22.912
9. Porez na dobit	4.592
10. Dobit/gubitak tekuće godine	18.319

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	296.412
1.1. Gotovina	44.455
1.2. Depoziti kod HNB-a	251.957
2. Depoziti kod bankarskih institucija	329.419
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	211.201
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	3.557
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeća	2.654
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	149.595
8. Derivatna financijska imovina	26
9. Krediti financijskim institucijama	26.972
10. Krediti ostalim komitentima	1.238.529
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	4.759
13. Materijalna imovina (minus amortizacija)	33.618
14. Kamate, naknade i ostala imovina	24.813
15. Manje: Posebne rezerve za neidentificirane gubitke	23.675
UKUPNO IMOVINA	2.297.879

Struktura obveza	
1. Krediti od financijskih institucija	170.208
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	170.208
2. Depoziti	1.794.908
2.1. Depoziti na žiroračunima i tekućim računima	309.728
2.2. Štedni depoziti	363.960
2.3. Oročeni depoziti	1.121.220
3. Ostali krediti	18.142
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	18.142
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	85.591
9. KAPITAL	229.031
UKUPNO OBVEZE I KAPITAL	2.297.879

NAVA BANKA d.d.

Tratinska 27, 10000 Zagreb
 Telefon 01/3656-777
 Telefaks 01/3656-700
 VBB 2495009
 www.navabanka.hr

Uprava

Stipan Pamuković – predsjednik, Željko Škalec

Nadzorni odbor

Jakov Gelo – predsjednik, Višnjica Mališa, Ivan Gudelj,
 Daniel Hrnjak, Anđelko Ivančić

Dioničari

1. Kemika d.d.	14,51
2. Agram životno osiguranje d.d.	8,24
3. Euroherc osiguranje d.d.	8,24
4. Jadransko osiguranje d.d.	8,24
5. Sunce osiguranje d.d.	8,24
6. GIP Pionir d.d.	5,94
7. Dragica Predović	4,56
8. Stipan Pamuković	3,92
9. Željko Škalec	3,92
10. Aling J.T.D.	3,30

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Revizija Zagreb d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	6.007
1.1. Ukupno kamatni prihodi	13.487
1.2. Ukupno kamatni troškovi	7.479
2. Neto prihod od provizija i naknada	1.355
2.1. Ukupno prihodi od provizija i naknada	1.999
2.2. Ukupno troškovi provizija i naknada	643
3. Neto ostali neamatni prihod	1.061
3.1. Ostali neamatni prihodi	1.549
3.2. Ostali neamatni troškovi	488
4. Neto neamatni prihod	2.416
5. Opći administrativni troškovi i amortizacija	4.668
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	3.756
7. Ukupno troškovi rezerviranja za gubitke	1.957
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	1.188
7.2. Troškovi rezerviranja za neidentificirane gubitke	770
8. Dobit/gubitak prije oporezivanja	1.799
9. Porez na dobit	351
10. Dobit/gubitak tekuće godine	1.448

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	51.639
1.1. Gotovina	5.693
1.2. Depoziti kod HNB-a	45.946
2. Depoziti kod bankarskih institucija	25.225
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	24.894
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	17.491
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	1
9. Krediti financijskim institucijama	5.000
10. Krediti ostalim komitentima	290.375
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	5.487
14. Kamate, naknade i ostala imovina	4.337
15. Manje: Posebne rezerve za neidentificirane gubitke	3.304
UKUPNO IMOVINA	421.144

Struktura obveza	
1. Krediti od financijskih institucija	17.619
1.1. Kratkoročni krediti	5.500
1.2. Dugoročni krediti	12.119
2. Depoziti	305.695
2.1. Depoziti na zira računima i tekućim računima	43.299
2.2. Štedni depoziti	11.983
2.3. Oročeni depoziti	250.413
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	9
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	9.907
9. KAPITAL	87.914
UKUPNO OBVEZE I KAPITAL	421.144

OTP BANKA HRVATSKA d.d.

Domovinskog rata 3, 23000 Zadar
 Telefon 023/201-500
 Telefaks 023/201-859
 VBB 2407000
 www.otpbanka.hr

Uprava

Damir Odak – predsjednik, Zorislav Vidović

Nadzorni odbor

Laszlo Wolf – predsjednik, Antal Gyorgy Kovacs, Pal Kovacs, Akos Takats, Andras Michnai

Dioničari

1. OTP Bank RT

Udio u temeljnom kapitalu (%)

100,00

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	143.973
1.1. Ukupno kamatni prihodi	243.689
1.2. Ukupno kamatni troškovi	99.715
2. Neto prihod od provizija i naknada	33.895
2.1. Ukupno prihodi od provizija i naknada	53.319
2.2. Ukupno troškovi provizija i naknada	19.424
3. Neto ostali nekamatni prihod	17.414
3.1. Ostali nekamatni prihodi	23.402
3.2. Ostali nekamatni troškovi	5.988
4. Neto nekamatni prihod	51.309
5. Opći administrativni troškovi i amortizacija	123.504
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	71.779
7. Ukupno troškovi rezerviranja za gubitke	6.789
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-1.695
7.2. Troškovi rezerviranja za neidentificirane gubitke	8.484
8. Dobit/gubitak prije oporezivanja	64.990
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	64.990

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	1.411.213
1.1. Gotovina	120.687
1.2. Depoziti kod HNB-a	1.290.526
2. Depoziti kod bankarskih institucija	1.111.313
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	152.383
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	858.318
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	55.903
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	7.607
8. Derivatna financijska imovina	120
9. Krediti financijskim institucijama	138.104
10. Krediti ostalim komitentima	5.150.585
11. Ulaganja u podružnice i pridružena društva	77.663
12. Preuzeta imovina	19.075
13. Materijalna imovina (minus amortizacija)	154.553
14. Kamate, naknade i ostala imovina	196.556
15. Manje: Posebne rezerve za neidentificirane gubitke	74.612
UKUPNO IMOVINA	9.258.780

Struktura obveza	
1. Krediti od financijskih institucija	382.438
1.1. Kratkoročni krediti	18.500
1.2. Dugoročni krediti	363.938
2. Depoziti	7.196.887
2.1. Depoziti na zira računima i tekućim računima	1.237.376
2.2. Štedni depoziti	1.265.219
2.3. Oročeni depoziti	4.694.292
3. Ostali krediti	587.337
3.1. Kratkoročni krediti	153
3.2. Dugoročni krediti	587.185
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	280
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	37.104
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	242.776
9. KAPITAL	811.958
UKUPNO OBVEZE I KAPITAL	9.258.780

PARTNER BANKA d.d.

Vončinina 2, 10000 Zagreb
 Telefon 01/4602-215
 Telefaks 01/4602-289
 VBB 2408002
 www.partner-banka.hr

Dioničari

1. Metroholding d.d.
2. INGRA d.d.
3. Marija Šola

Udio u temeljnom kapitalu (%)

86,64
 8,83
 4,07

Uprava

Marija Šola – predsjednica, Branka Oštrić

Revizor za 2005. godinu:

Deloitte & Touche d.o.o., Zagreb

Nadzorni odbor

Borislav Škegro – predsjednik, Igor Oppenheim,
 Ivan Čurković

Račun dobiti i gubitka

Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	24.251
1.1. Ukupno kamatni prihodi	36.924
1.2. Ukupno kamatni troškovi	12.674
2. Neto prihod od provizija i naknada	5.178
2.1. Ukupno prihodi od provizija i naknada	8.442
2.2. Ukupno troškovi provizija i naknada	3.265
3. Neto ostali nekamatni prihod	2.021
3.1. Ostali nekamatni prihodi	3.220
3.2. Ostali nekamatni troškovi	1.199
4. Neto nekamatni prihod	7.199
5. Opći administrativni troškovi i amortizacija	22.488
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	8.961
7. Ukupno troškovi rezerviranja za gubitke	-5.568
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	-1.482
7.2. Troškovi rezerviranja za neidentificirane gubitke	-4.086
8. Dobit/gubitak prije oporezivanja	14.529
9. Porez na dobit	2.555
10. Dobit/gubitak tekuće godine	11.974

Bilanca stanja

Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	96.489
1.1. Gotovina	9.346
1.2. Depoziti kod HNB-a	87.144
2. Depoziti kod bankarskih institucija	79.598
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	9.867
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	40.117
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	16
9. Krediti financijskim institucijama	7.000
10. Krediti ostalim komitentima	661.068
11. Ulaganja u podružnice i pridružena društva	1.960
12. Preuzeta imovina	2.437
13. Materijalna imovina (minus amortizacija)	37.484
14. Kamate, naknade i ostala imovina	21.001
15. Manje: Posebne rezerve za neidentificirane gubitke	8.330
UKUPNO IMOVINA	948.706

Struktura obveza

1. Krediti od financijskih institucija	142.460
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	142.460
2. Depoziti	610.296
2.1. Depoziti na zira računima i tekućim računima	151.497
2.2. Štedni depoziti	33.154
2.3. Oročeni depoziti	425.645
3. Ostali krediti	19.015
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	19.015
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	16
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	25.034
9. KAPITAL	151.885
UKUPNO OBVEZE I KAPITAL	948.706

PBZ STAMBENA ŠTEDIONICA d.d.

Radnička cesta 44, 10000 Zagreb
 Telefon 01/6363-730
 Telefaks 01/6363-731
 stambena.pbz.hr

Dioničari

1. Privredna banka Zagreb d.d.

Udio u temeljnom kapitalu (%)

100,00

Uprava

Mirko Brozović – predsjednik, Dražen Klarić

Revizor za 2005. godinu:

Ernst & Young Croatia d.o.o., Zagreb

Nadzorni odbor

Tomislav Lazarić – predsjednik, Dinko Lucić, Dražen
 Kovačić, Ivan Ivičić, Andrea Pavlović

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	2.158
1.1. Ukupno kamatni prihodi	14.743
1.2. Ukupno kamatni troškovi	12.585
2. Neto prihod od provizija i naknada	4.631
2.1. Ukupno prihodi od provizija i naknada	4.950
2.2. Ukupno troškovi provizija i naknada	319
3. Neto ostali nekamatni prihod	-432
3.1. Ostali nekamatni prihodi	131
3.2. Ostali nekamatni troškovi	563
4. Neto nekamatni prihod	4.198
5. Opći administrativni troškovi i amortizacija	5.869
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	487
7. Ukupno troškovi rezerviranja za gubitke	741
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	0
7.2. Troškovi rezerviranja za neidentificirane gubitke	741
8. Dobit/gubitak prije oporezivanja	-253
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	-253

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	0
1.1. Gotovina	0
1.2. Depoziti kod HNB-a	0
2. Depoziti kod bankarskih institucija	31.662
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	513.422
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	193.599
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	8.708
10. Krediti ostalim komitentima	2.694
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	566
14. Kamate, naknade i ostala imovina	13.771
15. Manje: Posebne rezerve za neidentificirane gubitke	6.488
UKUPNO IMOVINA	757.935

Struktura obveza	
1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	729.019
2.1. Depoziti na žiroračunima i tekućim računima	0
2.2. Štedni depoziti	0
2.3. Oročeni depoziti	729.019
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	14.856
9. KAPITAL	14.060
UKUPNO OBVEZE I KAPITAL	757.935

PODRAVSKA BANKA d.d.

Opatička 3, 48300 Koprivnica
 Telefon 048/6550
 Telefaks 048/622-542
 VBB 2386002
 www.poba.hr

Uprava

Julio Kuruc – predsjednik, Marijan Marušić

Nadzorni odbor

Miljan Todorović – predsjednik, Sigilfredo Montinari,
 Dario Montinari, Jurica (Đuro) Predović, Dolly
 Predović, Maurizio Dalocchio, Filippo Disertori

Dioničari

1. Assicurazioni Generali-Societa S.p.A.	9,36
2. Lorenzo Gorgoni	9,68
3. Cerere S.R.L.	9,35
4. Antonia Gorgoni	8,62
5. Miljan Todorović	8,18
6. Sigilfredo Montinari	5,65
7. Dario Montinari	5,65
8. Andrea Montinari	5,65
9. Piero Montinari	5,65
10. Podravska banka (skrbnički račun)	4,81
11. Giovanni Semeraro	4,11

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	30.535
1.1. Ukupno kamatni prihodi	58.009
1.2. Ukupno kamatni troškovi	27.473
2. Neto prihod od provizija i naknada	13.733
2.1. Ukupno prihodi od provizija i naknada	19.485
2.2. Ukupno troškovi provizija i naknada	5.752
3. Neto ostali nekamatni prihod	3.958
3.1. Ostali nekamatni prihodi	8.511
3.2. Ostali nekamatni troškovi	4.553
4. Neto nekamatni prihod	17.692
5. Opći administrativni troškovi i amortizacija	38.411
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	9.816
7. Ukupno troškovi rezerviranja za gubitke	3.127
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	1.227
7.2. Troškovi rezerviranja za neidentificirane gubitke	1.900
8. Dobit/gubitak prije oporezivanja	6.689
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	6.689

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	297.229
1.1. Gotovina	45.845
1.2. Depoziti kod HNB-a	251.384
2. Depoziti kod bankarskih institucija	178.889
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	29.930
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	71.499
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	40.598
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	9.387
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	114.000
10. Krediti ostalim komitentima	1.034.383
11. Ulaganja u podružnice i pridružena društva	46.289
12. Preuzeta imovina	151
13. Materijalna imovina (minus amortizacija)	30.940
14. Kamate, naknade i ostala imovina	37.775
15. Manje: Posebne rezerve za neidentificirane gubitke	15.250
UKUPNO IMOVINA	1.875.821

Struktura obveza	
1. Krediti od financijskih institucija	135.958
1.1. Kratkoročni krediti	93.257
1.2. Dugoročni krediti	42.701
2. Depoziti	1.479.539
2.1. Depoziti na ziroračunima i tekućim računima	227.184
2.2. Štedni depoziti	185.735
2.3. Oročeni depoziti	1.066.620
3. Ostali krediti	22.174
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	22.174
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	61.754
9. KAPITAL	176.396
UKUPNO OBVEZE I KAPITAL	1.875.821

POŽEŠKA BANKA d.d.

Republike Hrvatske 1b, 34000 Požega
 Telefon 034/254-300
 Telefaks 034/254-258
 VBB 2405004
 www.pozeska-banka.hr

Uprava

Davorka Jakir – predsjednica,
 Andrea Zemljić-Modronja

Nadzorni odbor

Krunoslav Grašić – predsjednik, Božana Kovačević,
 Vesna Laloš, Josip Medunić, Marina Jakovljević

Dioničari

1. Podravska banka d.d.

Udio u temeljnom kapitalu (%)

85,24

Revizor za 2005. godinu:
 Revicon Zagreb d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	4.991
1.1. Ukupno kamatni prihodi	10.091
1.2. Ukupno kamatni troškovi	5.100
2. Neto prihod od provizija i naknada	2.568
2.1. Ukupno prihodi od provizija i naknada	4.037
2.2. Ukupno troškovi provizija i naknada	1.468
3. Neto ostali nekamatni prihod	-650
3.1. Ostali nekamatni prihodi	-93
3.2. Ostali nekamatni troškovi	557
4. Neto nekamatni prihod	1.918
5. Opći administrativni troškovi i amortizacija	8.517
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	-1.607
7. Ukupno troškovi rezerviranja za gubitke	-357
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-149
7.2. Troškovi rezerviranja za neidentificirane gubitke	-208
8. Dobit/gubitak prije oporezivanja	-1.251
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	-1.251

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	35.825
1.1. Gotovina	3.939
1.2. Depoziti kod HNB-a	31.885
2. Depoziti kod bankarskih institucija	77.936
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	12.615
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeća	25.612
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	19
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	180.075
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	3.950
13. Materijalna imovina (minus amortizacija)	10.960
14. Kamate, naknade i ostala imovina	12.541
15. Manje: Posebne rezerve za neidentificirane gubitke	2.650
UKUPNO IMOVINA	356.883

Struktura obveza	
1. Krediti od financijskih institucija	63.876
1.1. Kratkoročni krediti	49.000
1.2. Dugoročni krediti	14.876
2. Depoziti	270.787
2.1. Depoziti na zira računima i tekućim računima	43.690
2.2. Štedni depoziti	21.725
2.3. Oročeni depoziti	205.372
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	11
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	10.247
9. KAPITAL	11.961
UKUPNO OBVEZE I KAPITAL	356.883

PRIMORSKA BANKA d.d.

Scarpina 7, 51000 Rijeka
 Telefon 051/355-777
 Telefaks 051/332-762
 VBB 4132003
 www.primorska.hr

Uprava

Duško Miculinić – predsjednik, Željka Pavić, Anto Pekić

Nadzorni odbor

Francesco Signorio – predsjednik, Carlo Cattaneo,
 Gordana Pavletić, Domenico Petrella, Franco Brunati

Dioničari

1. Francesco Signorio	49,89
2. Carlo Di Dato	9,45
3. Svitlana Signorio	9,34
4. Domenico Petrella	6,43
5. Cofisi S.A.	5,82
6. J.L.L. Marc Jourdan	5,01
7. IBS S.R.L.	4,88
8. Cofisi S.A.	5,00

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Concordia Audit d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	2.945
1.1. Ukupno kamatni prihodi	4.092
1.2. Ukupno kamatni troškovi	1.147
2. Neto prihod od provizija i naknada	150
2.1. Ukupno prihodi od provizija i naknada	438
2.2. Ukupno troškovi provizija i naknada	288
3. Neto ostali nekamatni prihod	1.545
3.1. Ostali nekamatni prihodi	1.714
3.2. Ostali nekamatni troškovi	169
4. Neto nekamatni prihod	1.694
5. Opći administrativni troškovi i amortizacija	3.699
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	940
7. Ukupno troškovi rezerviranja za gubitke	513
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	414
7.2. Troškovi rezerviranja za neidentificirane gubitke	99
8. Dobit/gubitak prije oporezivanja	427
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	427

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	12.210
1.1. Gotovina	2.034
1.2. Depoziti kod HNB-a	10.176
2. Depoziti kod bankarskih institucija	12.017
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	4.707
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	496
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	77.680
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	57
13. Materijalna imovina (minus amortizacija)	468
14. Kamate, naknade i ostala imovina	4.510
15. Manje: Posebne rezerve za neidentificirane gubitke	929
UKUPNO IMOVINA	111.216

Struktura obveza	
1. Krediti od financijskih institucija	2.000
1.1. Kratkoročni krediti	2.000
1.2. Dugoročni krediti	0
2. Depoziti	63.703
2.1. Depoziti na žiroračunima i tekućim računima	6.027
2.2. Štedni depoziti	7.168
2.3. Oročeni depoziti	50.508
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	5.587
9. KAPITAL	39.925
UKUPNO OBVEZE I KAPITAL	111.216

PRIVREDNA BANKA ZAGREB d.d.

F. Račkoga 6, 10000 Zagreb
 Telefon 01/4723-344
 Telefaks 01/4723-131
 VBB 2340009
 www.pbz.hr

Uprava

Božo Prka – predsjednik, Ivan Gerovac, Tomislav Lazarić, Giancarlo Miranda, Gabriela Pace, Mario Henjak, Draženko Kopljar

Nadzorni odbor

György Surányi – predsjednik, Adriano Arietti, Luigi de Puppi de Puppi, Claudio Viezzoli, Giovanni Boccolini, Massimo Pierdicchi, Massimo Malagoli

Dioničari

1. Intesa Bci Holding International S.A.
2. Europska banka za obnovu i razvoj (EBRD)

Udio u temeljnom kapitalu (%)

76,30
 20,80

Revizor za 2005. godinu:
 Ernst & Young Croatia d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	698.501
1.1. Ukupno kamatni prihodi	1.273.751
1.2. Ukupno kamatni troškovi	575.250
2. Neto prihod od provizija i naknada	141.439
2.1. Ukupno prihodi od provizija i naknada	237.632
2.2. Ukupno troškovi provizija i naknada	96.193
3. Neto ostali nekamatni prihod	88.013
3.1. Ostali nekamatni prihodi	226.306
3.2. Ostali nekamatni troškovi	138.294
4. Neto nekamatni prihod	229.451
5. Opći administrativni troškovi i amortizacija	451.070
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	476.883
7. Ukupno troškovi rezerviranja za gubitke	-42.674
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	-67.674
7.2. Troškovi rezerviranja za neidentificirane gubitke	25.000
8. Dobit/gubitak prije oporezivanja	519.557
9. Porez na dobit	102.446
10. Dobit/gubitak tekuće godine	417.111

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	8.725.525
1.1. Gotovina	916.404
1.2. Depoziti kod HNB-a	7.809.121
2. Depoziti kod bankarskih institucija	3.137.856
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	1.511.210
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	2.259.869
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	130.178
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	1.416.003
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	93.953
8. Derivatna financijska imovina	40.726
9. Krediti financijskim institucijama	769.332
10. Krediti ostalim komitentima	30.858.492
11. Ulaganja u podružnice i pridružena društva	283.736
12. Preuzeta imovina	36.328
13. Materijalna imovina (minus amortizacija)	968.038
14. Kamate, naknade i ostala imovina	829.229
15. Manje: Posebne rezerve za neidentificirane gubitke	525.803
UKUPNO IMOVINA	50.534.671

Struktura obveza	
1. Krediti od financijskih institucija	2.641.786
1.1. Kratkoročni krediti	1.676.166
1.2. Dugoročni krediti	965.620
2. Depoziti	34.175.451
2.1. Depoziti na zira računima i tekućim računima	5.652.897
2.2. Štedni depoziti	5.426.538
2.3. Oročeni depoziti	23.096.016
3. Ostali krediti	6.746.224
3.1. Kratkoročni krediti	40.812
3.2. Dugoročni krediti	6.705.413
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	53.740
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	2.054.371
9. KAPITAL	4.863.098
UKUPNO OBVEZE I KAPITAL	50.534.671

PRVA STAMBENA ŠTEDIONICA d.d.

Savska 60-62, 10000 Zagreb
 Telefon 01/6065-127
 Telefaks 01/6065-120
 www.prva-stambena.hr

Uprava

Snježana Herceg – predsjednica, Srećko Maceković

Nadzorni odbor

Tomica Pustišek – predsjednik, Zvonimir Jurjević,
 Davor Pavlić

Dioničari

1. Zagrebačka banka d.d.

Udio u temeljnom kapitalu (%)

100,00

Revizor za 2005. godinu:
 KPMG Croatia d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	4.211
1.1. Ukupno kamatni prihodi	38.040
1.2. Ukupno kamatni troškovi	33.830
2. Neto prihod od provizija i naknada	7.693
2.1. Ukupno prihodi od provizija i naknada	10.114
2.2. Ukupno troškovi provizija i naknada	2.422
3. Neto ostali nekamatni prihod	3.698
3.1. Ostali nekamatni prihodi	9.006
3.2. Ostali nekamatni troškovi	5.308
4. Neto nekamatni prihod	11.390
5. Opći administrativni troškovi i amortizacija	8.044
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	7.557
7. Ukupno troškovi rezerviranja za gubitke	729
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	0
7.2. Troškovi rezerviranja za neidentificirane gubitke	729
8. Dobit/gubitak prije oporezivanja	6.828
9. Porez na dobit	54
10. Dobit/gubitak tekuće godine	6.774

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	0
1.1. Gotovina	0
1.2. Depoziti kod HNB-a	0
2. Depoziti kod bankarskih institucija	2.567
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	588.467
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	185.706
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelosti	782.009
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	180.883
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	10.000
10. Krediti ostalim komitentima	224.956
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	1.471
14. Kamate, naknade i ostala imovina	167.336
15. Manje: Posebne rezerve za neidentificirane gubitke	21.048
UKUPNO IMOVINA	2.122.347

Struktura obveza	
1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	1.905.635
2.1. Depoziti na žiroračunima i tekućim računima	0
2.2. Štedni depoziti	7
2.3. Oročeni depoziti	1.905.627
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	169.340
9. KAPITAL	47.372
UKUPNO OBVEZE I KAPITAL	2.122.347

RAIFFEISENBANK AUSTRIA d.d.

Petrinjska 59, 10000 Zagreb
 Telefon 01/4566-466
 Telefaks 01/4811-624
 VBB 2484008
 www.rba.hr

Uprava

Zdenko Adrović – predsjednik, Lovorka Penavić,
 Vlasta Žubrinić-Pick, Jasna Širola, Zoran Koščak

Nadzorni odbor

Herbert Stepic – predsjednik, Heinz Hoedl, Franz
 Rogi, Angelika Johanna Weiss, Peter Lennkh

Dioničari

1. Raiffeisen International Beteiligungs AG	75,00
2. Raiffeisenbank-Zagreb Beteiligungsgesellschaft GmbH	25,00

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 KPMG Croatia d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	370.961
1.1. Ukupno kamatni prihodi	760.636
1.2. Ukupno kamatni troškovi	389.675
2. Neto prihod od provizija i naknada	124.629
2.1. Ukupno prihodi od provizija i naknada	180.328
2.2. Ukupno troškovi provizija i naknada	55.698
3. Neto ostali nekamatni prihod	93.419
3.1. Ostali nekamatni prihodi	103.901
3.2. Ostali nekamatni troškovi	10.483
4. Neto nekamatni prihod	218.048
5. Opći administrativni troškovi i amortizacija	271.657
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	317.352
7. Ukupno troškovi rezerviranja za gubitke	66.097
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	42.151
7.2. Troškovi rezerviranja za neidentificirane gubitke	23.945
8. Dobit/gubitak prije oporezivanja	251.256
9. Porez na dobit	28.648
10. Dobit/gubitak tekuće godine	222.608

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	5.535.553
1.1. Gotovina	258.738
1.2. Depoziti kod HNB-a	5.276.815
2. Depoziti kod bankarskih institucija	861.274
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	1.031.672
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	2.305.500
5. Vrijednosni papiri i drugi financijski instrumenti koji se drže do prodaju	1.132
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	678.885
8. Derivatna financijska imovina	43.640
9. Krediti financijskim institucijama	869.191
10. Krediti ostalim komitentima	17.470.823
11. Ulaganja u podružnice i pridružena društva	216.304
12. Preuzeta imovina	283
13. Materijalna imovina (minus amortizacija)	388.260
14. Kamate, naknade i ostala imovina	644.316
15. Manje: Posebne rezerve za neidentificirane gubitke	222.171
UKUPNO IMOVINA	29.824.663

Struktura obveza	
1. Krediti od financijskih institucija	1.105.019
1.1. Kratkoročni krediti	717.745
1.2. Dugoročni krediti	387.274
2. Depoziti	16.884.213
2.1. Depoziti na žiroračunima i tekućim računima	3.175.163
2.2. Štedni depoziti	2.346.766
2.3. Oročeni depoziti	11.362.284
3. Ostali krediti	7.396.564
3.1. Kratkoročni krediti	682.223
3.2. Dugoročni krediti	6.714.341
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	21.110
5. Izdani dužnički vrijednosni papiri	348.322
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	348.322
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	898.903
9. KAPITAL	3.170.532
UKUPNO OBVEZE I KAPITAL	29.824.663

RAIFFEISEN STAMBENA ŠTEDIONICA d.d.

Radnička cesta 43, 10000 Zagreb
 Telefon 01/6006-100
 Telefaks 01/6006-199
 www.raiffeisenstambena.hr

Dioničari

1. Raiffeisen Bausparkasse GmbH	74,00
2. Raiffeisenbank Austria d.d.	26,00

Udio u temeljnom kapitalu (%)**Uprava**

Hans Christian Vallant – predsjednik, Franjo Franjić

Revizor za 2005. godinu:
 KPMG Croatia d.o.o., Zagreb

Nadzorni odbor

Johann Ertl – predsjednik, Zdenko Adrović, Martina Sardelić

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	17.171
1.1. Ukupno kamatni prihodi	52.192
1.2. Ukupno kamatni troškovi	35.021
2. Neto prihod od provizija i naknada	10.631
2.1. Ukupno prihodi od provizija i naknada	12.084
2.2. Ukupno troškovi provizija i naknada	1.454
3. Neto ostali nekamatni prihod	-49.281
3.1. Ostali nekamatni prihodi	-46.594
3.2. Ostali nekamatni troškovi	2.687
4. Neto nekamatni prihod	-38.650
5. Opći administrativni troškovi i amortizacija	23.253
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	-44.732
7. Ukupno troškovi rezerviranja za gubitke	1.635
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	864
7.2. Troškovi rezerviranja za neidentificirane gubitke	770
8. Dobit/gubitak prije oporezivanja	-46.367
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	-46.367

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	2
1.1. Gotovina	2
1.2. Depoziti kod HNB-a	0
2. Depoziti kod bankarskih institucija	40.410
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	14.845
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	306.814
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	1.072.222
8. Derivatna financijska imovina	4.748
9. Krediti financijskim institucijama	23.585
10. Krediti ostalim komitentima	481.839
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	3.382
14. Kamate, naknade i ostala imovina	102.776
15. Manje: Posebne rezerve za neidentificirane gubitke	9.045
UKUPNO IMOVINA	2.041.579

Struktura obveza	
1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	1.826.657
2.1. Depoziti na zira računima i tekućim računima	0
2.2. Štedni depoziti	0
2.3. Oročeni depoziti	1.826.657
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	50.748
8. Kamate, naknade i ostale obveze	135.316
9. KAPITAL	28.858
UKUPNO OBVEZE I KAPITAL	2.041.579

SAMOBORSKA BANKA d.d.

Tomislavov trg 8, 10430 Samobor
 Telefon 01/3362-530
 Telefaks 01/3361-523
 VBB 2403009
 www.sabank.tel.hr

Dioničari

1. Aquae vivae d.d.
2. Samoborka d.d.
3. JP Hrvatske šume p.o.

Udio u temeljnom kapitalu (%)

79,34
 5,15
 3,78

Uprava

Marijan Kantolić – predsjednik, Dragutin Plahutar

Revizor za 2005. godinu:
 Revidicon d.o.o., Varaždin

Nadzorni odbor

Milan Penava – predsjednik, Želimir Kodrić, Branko
 Varjačić, Martin Jazbec

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	4.703
1.1. Ukupno kamatni prihodi	7.397
1.2. Ukupno kamatni troškovi	2.694
2. Neto prihod od provizija i naknada	605
2.1. Ukupno prihodi od provizija i naknada	1.790
2.2. Ukupno troškovi provizija i naknada	1.186
3. Neto ostali nekamatni prihod	753
3.1. Ostali nekamatni prihodi	1.091
3.2. Ostali nekamatni troškovi	337
4. Neto nekamatni prihod	1.358
5. Opći administrativni troškovi i amortizacija	4.603
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	1.458
7. Ukupno troškovi rezerviranja za gubitke	-350
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-415
7.2. Troškovi rezerviranja za neidentificirane gubitke	65
8. Dobit/gubitak prije oporezivanja	1.808
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	1.808

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	61.637
1.1. Gotovina	11.735
1.2. Depoziti kod HNB-a	49.902
2. Depoziti kod bankarskih institucija	103.407
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	12.039
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelosti	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	10
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	121.552
11. Ulaganja u podružnice i pridružena društva	52
12. Preuzeta imovina	2.139
13. Materijalna imovina (minus amortizacija)	24.850
14. Kamate, naknade i ostala imovina	2.259
15. Manje: Posebne rezerve za neidentificirane gubitke	2.479
UKUPNO IMOVINA	325.466

Struktura obveza	
1. Krediti od financijskih institucija	250
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	250
2. Depoziti	230.457
2.1. Depoziti na žiroračunima i tekućim računima	50.341
2.2. Štedni depoziti	64.660
2.3. Oročeni depoziti	115.456
3. Ostali krediti	44
3.1. Kratkoročni krediti	44
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	27.440
9. KAPITAL	67.275
UKUPNO OBVEZE I KAPITAL	325.466

SLATINSKA BANKA d.d.

Vladimira Nazora 2, 33520 Slatina
 Telefon 033/551-354
 Telefaks 033/551-566
 VBB 2412009
 www.slatinska-banka.hr

Uprava

Angelina Horvat – predsjednica, Elvis Mališ

Nadzorni odbor

Alma Curl – predsjednica, Oleg Uskoković, Krunoslav Lisjak, Blaženka Eror Matić, Mirko Lukač

Dioničari

1. HVB Splitska banka d.d. (skrbnički zbirni račun klijenata)	11,04
2. Državna agencija za osiguranje štednih uloga i sanaciju banaka	8,32
3. Ingra d.d.	4,38
4. Raiffeisenbank Austria d.d., EQI	3,58
5. PBZ d.d./Kapitalni fond d.d.	3,51

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Revidicon d.o.o., Varaždin

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	18.808
1.1. Ukupno kamatni prihodi	32.735
1.2. Ukupno kamatni troškovi	13.927
2. Neto prihod od provizija i naknada	3.952
2.1. Ukupno prihodi od provizija i naknada	5.573
2.2. Ukupno troškovi provizija i naknada	1.621
3. Neto ostali nekamatni prihod	-430
3.1. Ostali nekamatni prihodi	1.162
3.2. Ostali nekamatni troškovi	1.592
4. Neto nekamatni prihod	3.522
5. Opći administrativni troškovi i amortizacija	15.428
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	6.902
7. Ukupno troškovi rezerviranja za gubitke	-17
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-476
7.2. Troškovi rezerviranja za neidentificirane gubitke	459
8. Dobit/gubitak prije oporezivanja	6.919
9. Porez na dobit	1.127
10. Dobit/gubitak tekuće godine	5.792

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	115.136
1.1. Gotovina	16.118
1.2. Depoziti kod HNB-a	99.018
2. Depoziti kod bankarskih institucija	112.264
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	22.889
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	0
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	72.748
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	5.800
10. Krediti ostalim komitentima	512.521
11. Ulaganja u podružnice i pridružena društva	6.389
12. Preuzeta imovina	2.552
13. Materijalna imovina (minus amortizacija)	31.048
14. Kamate, naknade i ostala imovina	7.137
15. Manje: Posebne rezerve za neidentificirane gubitke	7.103
UKUPNO IMOVINA	881.381

Struktura obveza	
1. Krediti od financijskih institucija	41.864
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	41.864
2. Depoziti	653.153
2.1. Depoziti na žiroračunima i tekućim računima	78.803
2.2. Štedni depoziti	90.665
2.3. Oročeni depoziti	483.685
3. Ostali krediti	16.458
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	16.458
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	80
8. Kamate, naknade i ostale obveze	31.570
9. KAPITAL	138.255
UKUPNO OBVEZE I KAPITAL	881.381

SLAVONSKA BANKA d.d.

Kapucinska 29, 31000 Osijek
 Telefon 031/231-231
 Telefaks 031/201-039
 VBB 2393000
 www.slavonska-banka.hr

Uprava

Ivan Mihaljević – predsjednik, Tadija Vrdoljak, Branka Štinc

Nadzorni odbor

Zlata Vrdoljak – predsjednik, Gerhard Suess,
 Josef Kircher

Dioničari

1. Hypo Alpe-Adria-Bank International AG

Udio u temeljnom kapitalu (%)

97,20

Revizor za 2005. godinu:
 Confida revizija d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	127.612
1.1. Ukupno kamatni prihodi	219.074
1.2. Ukupno kamatni troškovi	91.462
2. Neto prihod od provizija i naknada	31.806
2.1. Ukupno prihodi od provizija i naknada	41.505
2.2. Ukupno troškovi provizija i naknada	9.699
3. Neto ostali nekamatni prihod	-6.572
3.1. Ostali nekamatni prihodi	3.762
3.2. Ostali nekamatni troškovi	10.334
4. Neto nekamatni prihod	25.233
5. Opći administrativni troškovi i amortizacija	90.474
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	62.371
7. Ukupno troškovi rezerviranja za gubitke	21.835
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	6.835
7.2. Troškovi rezerviranja za neidentificirane gubitke	15.000
8. Dobit/gubitak prije oporezivanja	40.536
9. Porez na dobit	4.761
10. Dobit/gubitak tekuće godine	35.775

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	1.614.079
1.1. Gotovina	61.651
1.2. Depoziti kod HNB-a	1.552.428
2. Depoziti kod bankarskih institucija	492.014
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	14.951
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	415
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	83.103
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	0
10. Krediti ostalim komitentima	5.865.521
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	70.360
13. Materijalna imovina (minus amortizacija)	49.405
14. Kamate, naknade i ostala imovina	98.781
15. Manje: Posebne rezerve za neidentificirane gubitke	70.762
UKUPNO IMOVINA	8.217.867

Struktura obveza	
1. Krediti od financijskih institucija	278.432
1.1. Kratkoročni krediti	68.200
1.2. Dugoročni krediti	210.232
2. Depoziti	6.568.062
2.1. Depoziti na žiroračunima i tekućim računima	729.981
2.2. Štedni depoziti	424.360
2.3. Oročeni depoziti	5.413.720
3. Ostali krediti	50.147
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	50.147
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	27.357
8. Kamate, naknade i ostale obveze	218.051
9. KAPITAL	1.075.817
UKUPNO OBVEZE I KAPITAL	8.217.867

ŠTEDBANKA d.d.

Slavonska avenija 3, 10000 Zagreb
 Telefon 01/6306-620
 Telefaks 01/6187-015
 VBB 2483005
 www.stedbanka.hr

Uprava

Ante Babić – predsjednik, Zdravko Zrinskić, Christian Panjol-Tuflija

Nadzorni odbor

Ivo Andrijić – predsjednik, Đuro Benček, Petar Ćurković

Dioničari

1. Šted-Invest d.d.
2. Paveko 2000 d.o.o.

Udio u temeljnom kapitalu (%)

89,71
 5,50

Revizor za 2005. godinu:
 Revizija Spajić d.o.o., Zagreb

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	26.776
1.1. Ukupno kamatni prihodi	40.062
1.2. Ukupno kamatni troškovi	13.286
2. Neto prihod od provizija i naknada	3.357
2.1. Ukupno prihodi od provizija i naknada	4.479
2.2. Ukupno troškovi provizija i naknada	1.122
3. Neto ostali nekamatni prihod	8.375
3.1. Ostali nekamatni prihodi	8.890
3.2. Ostali nekamatni troškovi	514
4. Neto nekamatni prihod	11.733
5. Opći administrativni troškovi i amortizacija	9.037
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	29.471
7. Ukupno troškovi rezerviranja za gubitke	-2.902
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	-2.305
7.2. Troškovi rezerviranja za neidentificirane gubitke	-597
8. Dobit/gubitak prije opozivanja	32.374
9. Porez na dobit	2.606
10. Dobit/gubitak tekuće godine	29.767

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	68.599
1.1. Gotovina	3.381
1.2. Depoziti kod HNB-a	65.217
2. Depoziti kod bankarskih institucija	97.569
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	9.503
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	22.004
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	41.045
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	275
9. Krediti financijskim institucijama	13.000
10. Krediti ostalim komitentima	613.311
11. Ulaganja u podružnice i pridružena društva	462
12. Preuzeta imovina	1.126
13. Materijalna imovina (minus amortizacija)	59.654
14. Kamate, naknade i ostala imovina	21.627
15. Manje: Posebne rezerve za neidentificirane gubitke	7.255
UKUPNO IMOVINA	940.919

Struktura obveza	
1. Krediti od financijskih institucija	39.875
1.1. Kratkoročni krediti	35.100
1.2. Dugoročni krediti	4.775
2. Depoziti	551.790
2.1. Depoziti na žiroračunima i tekućim računima	62.110
2.2. Štedni depoziti	30.907
2.3. Oročeni depoziti	458.774
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	7
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	61.565
9. KAPITAL	287.682
UKUPNO OBVEZE I KAPITAL	940.919

VABA d.d. banka Varaždin

Anina 2, 42000 Varaždin
 Telefon 042/215-300
 Telefaks 042/215-315
 VBB 2489004
 www.vaba.hr

Dioničari

- Validus d.d.
- Fima grupa d.d.
- Retis d.o.o.

Udio u temeljnom kapitalu (%)

72,60
 11,02
 5,94

Uprava

Josip Šeremet – predsjednik, Marinko BeniĆ, Manda CipiĆ

Revizor za 2005. godinu:
 DTTC d.o.o., Varaždin

Nadzorni odbor

Milan Horvat – predsjednik, Mika Mimica, Stjepan Bunić, Vladimir Košćec, Željko Filipović, Artur Gedike, Ljiljana Weissbarth

Račun dobiti i gubitka
Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	3.771
1.1. Ukupno kamatni prihodi	9.496
1.2. Ukupno kamatni troškovi	5.725
2. Neto prihod od provizija i naknada	62
2.1. Ukupno prihodi od provizija i naknada	813
2.2. Ukupno troškovi provizija i naknada	751
3. Neto ostali nekamatni prihod	17.510
3.1. Ostali nekamatni prihodi	19.047
3.2. Ostali nekamatni troškovi	1.537
4. Neto nekamatni prihod	17.572
5. Opći administrativni troškovi i amortizacija	13.630
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	7.713
7. Ukupno troškovi rezerviranja za gubitke	942
7.1. Troškovi vrijednosnog uskladjivanja i rezerviranja za identificirane gubitke	-1.908
7.2. Troškovi rezerviranja za neidentificirane gubitke	2.850
8. Dobit/gubitak prije oporezivanja	6.771
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	6.771

Bilanca stanja
Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	64.315
1.1. Gotovina	9.521
1.2. Depoziti kod HNB-a	54.795
2. Depoziti kod bankarskih institucija	55.536
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	0
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	24.898
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelja	7.711
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	18
9. Krediti financijskim institucijama	21.000
10. Krediti ostalim komitentima	395.918
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	8.079
13. Materijalna imovina (minus amortizacija)	19.069
14. Kamate, naknade i ostala imovina	25.209
15. Manje: Posebne rezerve za neidentificirane gubitke	4.694
UKUPNO IMOVINA	617.060

Struktura obveza	
1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	538.126
2.1. Depoziti na zira računima i tekućim računima	26.954
2.2. Štedni depoziti	12.041
2.3. Oročeni depoziti	499.131
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	19.300
9. KAPITAL	59.634
UKUPNO OBVEZE I KAPITAL	617.060

VOLKSBANK d.d.

Varšavska 9, 10000 Zagreb
 Telefon 01/4801-300
 Telefaks 01/4801-365
 VBB 2503007
 www.volksbank.hr

Uprava

Tomasz Jerzy Taraba – predsjednik, Andrea Kovacs,
 Dieter Hornbacher

Nadzorni odbor

Denis Le Moullac – predsjednik, Gerhard Woeber,
 Hans Janeschitz, Fausto Maritan, Manfred Wiebogen,
 Joerg Poglitis

Dioničari

1. VB International AG

Udio u temeljnom kapitalu (%)

97,99

Revizor za 2005. godinu:

PricewaterhouseCoopers d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	58.314
1.1. Ukupno kamatni prihodi	113.605
1.2. Ukupno kamatni troškovi	55.292
2. Neto prihod od provizija i naknada	15.393
2.1. Ukupno prihodi od provizija i naknada	17.806
2.2. Ukupno troškovi provizija i naknada	2.413
3. Neto ostali nekamatni prihod	7.857
3.1. Ostali nekamatni prihodi	12.766
3.2. Ostali nekamatni troškovi	4.909
4. Neto nekamatni prihod	23.250
5. Opći administrativni troškovi i amortizacija	61.499
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	20.064
7. Ukupno troškovi rezerviranja za gubitke	5.267
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	810
7.2. Troškovi rezerviranja za neidentificirane gubitke	4.457
8. Dobit/gubitak prije oporezivanja	14.797
9. Porez na dobit	2.353
10. Dobit/gubitak tekuće godine	12.444

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	1.016.980
1.1. Gotovina	39.227
1.2. Depoziti kod HNB-a	977.753
2. Depoziti kod bankarskih institucija	207.216
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	19.783
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	0
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	126.393
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	0
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	0
8. Derivatna financijska imovina	3.561
9. Krediti financijskim institucijama	145.000
10. Krediti ostalim komitentima	3.047.649
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	11.981
14. Kamate, naknade i ostala imovina	331.982
15. Manje: Posebne rezerve za neidentificirane gubitke	38.248
UKUPNO IMOVINA	4.872.298

Struktura obveza	
1. Krediti od financijskih institucija	36.165
1.1. Kratkoročni krediti	15.000
1.2. Dugoročni krediti	21.165
2. Depoziti	1.989.719
2.1. Depoziti na žiroračunima i tekućim računima	261.794
2.2. Štedni depoziti	270.481
2.3. Oročeni depoziti	1.457.444
3. Ostali krediti	1.876.604
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	1.876.604
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	2.870
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	69.195
8. Kamate, naknade i ostale obveze	437.555
9. KAPITAL	460.190
UKUPNO OBVEZE I KAPITAL	4.872.298

WÜSTENROT STAMBENA ŠTEDIONICA d.d.

Heinzelova 33A, 10000 Zagreb
 Telefon 01/4803-777
 Telefaks 01/4803-798
 www.wuestenrot.hr

Uprava

Zdravko Anđel – predsjednik, Herbert Weinzetl

Nadzorni odbor

Wolfgang Radlegger – predsjednik, Annerose
 Bidermann, Werner Wabscheg, Georg Neumann,
 Klaus Wöhry

Dioničari

1. Bausparkasse Wüstenrot AG	37,50
2. Wüstenrot Bank AG	37,50
3. Bank Austria AG	25,00

Udio u temeljnom kapitalu (%)

Revizor za 2005. godinu:
 Deloitte & Touche d.o.o., Zagreb

Račun dobiti i gubitka

Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	10.598
1.1. Ukupno kamatni prihodi	20.572
1.2. Ukupno kamatni troškovi	9.974
2. Neto prihod od provizija i naknada	6.598
2.1. Ukupno prihodi od provizija i naknada	6.790
2.2. Ukupno troškovi provizija i naknada	193
3. Neto ostali nekamatni prihod	-31.876
3.1. Ostali nekamatni prihodi	-27.188
3.2. Ostali nekamatni troškovi	4.688
4. Neto nekamatni prihod	-25.278
5. Opći administrativni troškovi i amortizacija	16.210
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	-30.890
7. Ukupno troškovi rezerviranja za gubitke	1.705
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	0
7.2. Troškovi rezerviranja za neidentificirane gubitke	1.705
8. Dobit/gubitak prije oporezivanja	-32.596
9. Porez na dobit	0
10. Dobit/gubitak tekuće godine	-32.596

Bilanca stanja

Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	16
1.1. Gotovina	16
1.2. Depoziti kod HNB-a	0
2. Depoziti kod bankarskih institucija	10.791
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	7.983
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	319.795
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	143.495
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospeljeka	70.834
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	27.156
8. Derivatna financijska imovina	0
9. Krediti financijskim institucijama	1.500
10. Krediti ostalim komitentima	214.048
11. Ulaganja u podružnice i pridružena društva	0
12. Preuzeta imovina	0
13. Materijalna imovina (minus amortizacija)	2.229
14. Kamate, naknade i ostala imovina	13.099
15. Manje: Posebne rezerve za neidentificirane gubitke	3.882
UKUPNO IMOVINA	807.065

Struktura obveza

1. Krediti od financijskih institucija	0
1.1. Kratkoročni krediti	0
1.2. Dugoročni krediti	0
2. Depoziti	777.929
2.1. Depoziti na ziraoračunima i tekućim računima	0
2.2. Štedni depoziti	0
2.3. Oročeni depoziti	777.929
3. Ostali krediti	0
3.1. Kratkoročni krediti	0
3.2. Dugoročni krediti	0
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	0
5. Izdani dužnički vrijednosni papiri	0
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	0
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	10.160
8. Kamate, naknade i ostale obveze	13.513
9. KAPITAL	5.464
UKUPNO OBVEZE I KAPITAL	807.065

ZAGREBAČKA BANKA d.d.

Paromlinska 2, 10000 Zagreb
 Telefon 01/6305-250
 Telefaks 01/6110-533
 VBB 2360000
 www.zaba.hr

Uprava

Franjo Luković – predsjednik, Milivoj Goldštajn,
 Zvonimir Jurjević, Tomica Pustišek, Sanja Rendulić,
 Tea Martinčić

Nadzorni odbor

Andrea Moneta – predsjednik, Paolo Fiorentino,
 Klaus Junker, Torsten Leue, Guiseppe Vovk, Jakša
 Barbić, Mato Lukinić, Stefano Lo Faso, Carmine
 Ferrara

Dioničari

1. UniCredito Italiano S.p.A.
2. Allianz AG

Udio u temeljnom kapitalu (%)

81,91
 13,67

Revizor za 2005. godinu:
 KPMG Croatia d.o.o., Zagreb

Račun dobiti i gubitka
 Datum stanja: 30. VI. 2006., u tisućama kuna

1. Neto kamatni prihod	795.422
1.1. Ukupno kamatni prihodi	1.552.864
1.2. Ukupno kamatni troškovi	757.442
2. Neto prihod od provizija i naknada	284.852
2.1. Ukupno prihodi od provizija i naknada	368.344
2.2. Ukupno troškovi provizija i naknada	83.492
3. Neto ostali nekamatni prihod	41.942
3.1. Ostali nekamatni prihodi	78.858
3.2. Ostali nekamatni troškovi	36.916
4. Neto nekamatni prihod	326.794
5. Opći administrativni troškovi i amortizacija	617.068
6. Neto prihod iz poslovanja prije rezerviranja za gubitke	505.148
7. Ukupno troškovi rezerviranja za gubitke	37.704
7.1. Troškovi vrijednosnog usklađivanja i rezerviranja za identificirane gubitke	8.245
7.2. Troškovi rezerviranja za neidentificirane gubitke	29.459
8. Dobit/gubitak prije oporezivanja	467.444
9. Porez na dobit	86.213
10. Dobit/gubitak tekuće godine	381.230

Bilanca stanja
 Datum stanja: 30. VI. 2006., u tisućama kuna

Struktura imovine	
1. Gotovina i depoziti kod HNB-a	11.078.203
1.1. Gotovina	913.671
1.2. Depoziti kod HNB-a	10.164.532
2. Depoziti kod bankarskih institucija	2.109.891
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	2.071.777
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	953.177
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	5.556.188
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospijeća	283.330
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a koji se vrednuju prema fer vrijednosti kroz RDG	61.339
8. Derivatna financijska imovina	51.498
9. Krediti financijskim institucijama	363.535
10. Krediti ostalim komitentima	40.844.581
11. Ulaganja u podružnice i pridružena društva	867.161
12. Preuzeta imovina	12.481
13. Materijalna imovina (minus amortizacija)	1.113.725
14. Kamate, naknade i ostala imovina	1.452.767
15. Manje: Posebne rezerve za neidentificirane gubitke	641.336
UKUPNO IMOVINA	66.178.318

Struktura obveza	
1. Krediti od financijskih institucija	2.263.635
1.1. Kratkoročni krediti	1.931.187
1.2. Dugoročni krediti	332.448
2. Depoziti	44.392.962
2.1. Depoziti na zira računima i tekućim računima	9.155.628
2.2. Štedni depoziti	6.313.298
2.3. Oročeni depoziti	28.924.037
3. Ostali krediti	7.735.853
3.1. Kratkoročni krediti	4.166.184
3.2. Dugoročni krediti	3.569.669
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	120.911
5. Izdani dužnički vrijednosni papiri	3.251.647
5.1. Kratkoročni izdani dužnički vrijednosni papiri	0
5.2. Dugoročni izdani dužnički vrijednosni papiri	3.251.647
6. Izdani podređeni instrumenti	0
7. Izdani hibridni instrumenti	0
8. Kamate, naknade i ostale obveze	1.968.713
9. KAPITAL	6.444.596
UKUPNO OBVEZE I KAPITAL	66.178.318

Prilog I.

Naziv bankarske institucije i sjedište		Oznaka usporedive grupe			
		XII. 2003.	XII. 2004.	XII. 2005.	VI. 2006.
1.	Banka Brod d.d., Slavonski Brod	M	M	M	M
2.	Banka Kovanica d.d., Varaždin	M	M	M	M
3.	Banka Sonic d.d., Zagreb	M	M	M	M
4.	Banka splitsko-dalmatinska d.d., Split	M	M	M	M
5.	Centar banka d.d., Zagreb	M	M	M	M
6.	Credo banka d.d., Split	M	M	M	M
7.	Croatia banka d.d., Zagreb	M	M	M	M
	Dresdner Bank Croatia d.d., Zagreb ¹	M	M	-	-
	Dubrovačka banka d.d., Dubrovnik ²	S	-	-	-
8.	Erste & Steiermärkische Bank d.d., Rijeka	V	V	V	V
9.	Gospodarsko-kreditna banka d.d., Zagreb	M	M	M	M
10.	HPB stambena štedionica d.d., Zagreb	-	-	-	SŠ
11.	Hrvatska poštanska banka d.d., Zagreb	S	S	S	S
12.	HVB Splitska banka d.d., Split ⁶	V	V	V	V
13.	Hypo Alpe-Adria-Bank d.d., Zagreb	V	V	V	V
14.	Imex banka d.d., Split	M	M	M	M
15.	Istarska kreditna banka Umag d.d., Umag	M	M	M	M
16.	Jadranska banka d.d., Šibenik	M	M	M	M
17.	Karlovačka banka d.d., Karlovac	M	M	M	M
18.	Kreditna banka Zagreb d.d., Zagreb	M	M	M	M
	Križevačka banka d.d., Križevci ³	M	M	-	-
19.	Kvarner banka d.d., Rijeka	M	M	M	M
20.	Međimurska banka d.d., Čakovec	M	M	M	M
21.	Nava banka d.d., Zagreb	M	M	M	M
22.	OTP banka Hrvatska d.d., Zagreb	S	S	S	S
23.	Partner banka d.d., Zagreb	M	M	M	M
24.	PBZ stambena štedionica d.d., Zagreb	-	-	-	SŠ
25.	Podravska banka d.d., Koprivnica	M	M	M	M
26.	Požeška banka d.d., Požega	M	M	M	M
27.	Primorska banka d.d., Rijeka	M	M	M	M
	Primus banka d.d., Zagreb ⁴	M	-	-	-
	Privredna banka – Laguna banka d.d., Poreč ⁵	M	M	-	-
28.	Privredna banka Zagreb d.d., Zagreb	V	V	V	V
29.	Prva stambena štedionica d.d., Zagreb	-	-	-	SŠ
30.	Raiffeisenbank Austria d.d., Zagreb	V	V	V	V
31.	Raiffeisen stambena štedionica d.d., Zagreb	-	-	-	SŠ
	Riadria banka d.d., Rijeka ⁶	M	-	-	-
32.	Samoborska banka d.d., Samobor	M	M	M	M
33.	Slatinska banka d.d., Slatina	M	M	M	M
34.	Slavonska banka d.d., Osijek	S	S	S	S
35.	Štedbanka d.d., Zagreb	M	M	M	M
36.	Vaba d.d. banka Varaždin, Varaždin	M	M	M	M
	Varaždinska banka d.d., Varaždin ⁷	S	-	-	-
37.	Volksbank d.d., Zagreb	S	S	S	S
38.	Wüstenrot stambena štedionica d.d., Zagreb	-	-	-	SŠ
39.	Zagrebačka banka d.d., Zagreb	V	V	V	V

¹ Dresdner Bank Croatia d.d., Zagreb pripojena je Zagrebačkoj banci d.d., Zagreb. ² Dubrovačka banka d.d., Dubrovnik pripojena je OTP (Novoj) banci d.d., Zagreb.

³ Križevačka banka d.d., Križevci samostalno je pokrenula postupak likvidacije. ⁴ Banci je 22. prosinca 2004. oduzeto odobrenje za rad. ⁵ Privredna banka – Laguna banka d.d., Poreč pripojena je Privrednoj banci Zagreb d.d., Zagreb. ⁶ Riadria banka d.d., Rijeka pripojena je Privrednoj banci Zagreb d.d., Zagreb. ⁷ Varaždinska banka d.d., Varaždin pripojena je Zagrebačkoj banci d.d., Zagreb. ⁸ HVB Splitska banka d.d., Split 10. srpnja 2006. promijenila je ime u Société Générale-Splitska banka.

Napomena: V – velike banke, S – srednje banke, M – male banke, SŠ – stambene štedionice

Prilog II.

Grupe banaka, na dan 30. lipnja 2006.		
Grupa banaka	Nadređena institucija	Članice grupe
1. CENTAR BANKA	Centar banka d.d., Zagreb	Centar leasing d.o.o., Zagreb Ceba Invest d.o.o. za upravljanje investicijskim fondovima
2. HYPO ALPE-ADRIA-BANK	Hypo Alpe-Adria-Bank d.d., Zagreb	Hypo Alpe-Adria-Invest d.d., Zagreb Hypo Alpe-Adria-Vrijednosnice d.o.o., Zagreb Hypo Alpe-Adria-Nekretnine d.o.o., Zagreb Alpe Adria Centar d.o.o., Zagreb Magus d.o.o., Zagreb Projekt nekretnine d.o.o., Zagreb
3. PODRAVSKA BANKA	Podravska banka d.d., Koprivnica	Požeška banka d.d., Požega
4. PRIVREDNA BANKA ZAGREB	Privredna banka Zagreb d.d., Zagreb	PBZ Card d.o.o., Zagreb Medimurska banka d.d., Čakovec PBZ Leasing d.o.o., Zagreb PBZ Invest d.o.o., Zagreb PBZ Croatia osiguranje d.d., Zagreb Invest Holding Karlovac d.o.o., Karlovac PBZ Nekretnine d.o.o., Zagreb PBZ Kapital d.o.o., Zagreb PBZ Stambena štedionica d.d., Zagreb PBZ American Express d.o.o., Skoplje Centurion d.o.o., Sarajevo
5. RAIFFEISENBANK AUSTRIA	Raiffeisenbank Austria d.d., Zagreb	Raiffeisen leasing d.o.o., Zagreb, Raiffeisen mirovinsko društvo za upravljanje obveznim mirovinskim fondom d.o.o., Zagreb Raiffeisen mirovinsko društvo za upravljanje dobrovoljnim mirovinskim fondom d.o.o., Zagreb Raiffeisen poslovni prostori d.o.o., Zagreb Raiffeisen upravljanje nekretninama d.o.o., Zagreb Raiffeisen consulting d.o.o., Zagreb Raiffeisen Invest d.o.o., Zagreb Raiffeisen stambena štedionica d.d., Zagreb
6. ZAGREBAČKA BANKA	Zagrebačka banka d.d., Zagreb	UniCredit Zagrebačka banka d.d., Mostar Prva stambena štedionica d.d., Zagreb ZB Invest d.o.o., Zagreb Pominvest d.d., Split Zagreb nekretnine d.o.o., Zagreb Allianz ZB društvo za upravljanje dobrovoljnim mirovinskim fondovima d.o.o., Zagreb Allianz ZB mirovinsko društvo za upravljanje obveznim mirovinskim fondom d.o.o., Zagreb ZANE BiH, Sarajevo

Kratice

br.	– broj
g.	– godina
HNB	– Hrvatska narodna banka
ident.	– identificirani
MF	– Ministarstvo financija
mil.	– milijun
mlrd.	– milijarda
MRS	– Međunarodni računovodstveni standard
NN	– Narodne novine
pos. rezerv.	– posebne rezerve
RDG	– račun dobiti i gubitka
tr.	– tromjesečje
VBB	– vodeći broj banke

