

sigurno jedan od naj-
poznatijih i najcjenje-
nijih sireva na naπim
prostorima. proizvodi
se iz iz ovËijeg mljeka
autohtone paπke
pasmine ovaca, sezon-
ski. specifiËnosti
okusa pridodaje i pre-
hrana ovaca koja se
sastoji preteæno od
aromatiËnog bilja ko-
je uspijeva na otoku.
star izmeu 6 i 12 mje-
seci, paπki je sir zreo,
poprima karakteri-
stiËan pikantni okus,
svojstveni miris, kao
i blago marmoriranu i
zrnastu strukturu
tijesta.

Uvod

Saæetak petogodiπnjeg poslovanja i osnovni financijski pokazatelji

IzvjeπÊe predsjednika Nadzornog odbora

IzvjeπÊe predsjednika Uprave

Pregled hrvatskog gospodarstva u 2003. godini

Organizacijska struktura

Opis poslovanja Banke i Grupe

UpravljaËka struktura

IzvjeπÊe o odgovornostima Uprave

IzvjeπÊe ovlaπtenog revizora

Financijska izvjeπÊa za Banku i Grupu

RaËunovodstvene politike

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

Dodatna nerevidirana financijska izvjeπÊa u eurima

4

5

7

9

11

13

15

21

23

41

43

45

46

50

55

91

Sadræaj

brojna priznanja do-
kazuju da su istarska
maslinova ulja meu
najboljima na svijetu.
na pitanje u Ëemu je
tajna takve kvalitete,
pronaÊi Êe se viπe
odgovora; tu su i bla-
ga studen za vrijeme
berbe (studeni), kada
maslina ne sazrije do
kraja, te ulje ima
bogatiji sastav kiseli-
na, ruËno branje, i
kratak proces obrade.
takoer, za proizvod-
nju Ëistog maslinovog
ulja (extra vergine)
odluËujuÊu ulogu ima
i pravilan izbor po-
loæaja i sorte maslina
te pravog roka berbe.

6

7

Uprava Privredne banke Zagreb d.d. ima zadovolj-
stvo prezentirati godiπnje izvjeπÊe svojim dioniËa-
rima. Ono obuhvaÊa saæetak financijskih informaci-
ja, opis poslovanja, revidirana financijska izvjeπÊa
zajedno s izvjeπÊem ovlaπtenog revizora te nerevi-
dirana dodatna izvjeπÊa u eurima. Revidirana
godiπnja izvjeπÊa prezentirana su za Banku i Grupu.

Uvod

IzvjeπÊe na hrvatskom i engleskom jeziku
Ovaj dokument obuhvaÊa Godiπnje izvjeπÊe Privre-
dne banke Zagreb d.d. za godinu koja je zavrπila 31.
prosinca 2003. godine, na hrvatskom i engleskom
jeziku, koje je prezentirano dioniËarima na Godiπnjoj
skupπtini dioniËara.

Pravni status
Godiπnje izvjeπÊe ukljuËuje godiπnja financijska izvje-
πÊa pripremljena sukladno Meunarodnim standar-
dima financijskog izvjeπÊivanja te revidirana sukladno
Meunarodnim revizijskim standardima.
Godiπnje izvjeπÊe je pripremljeno sukladno Ëlanku
276. Zakona o trgovaËkim druπtvima koji zahtijeva
izvjeπÊivanje dioniËara od strane Uprave druπtva na
Godiπnjoj skupπtini dioniËara.

SkraÊenice
U Godiπnjem izvjeπÊu Privredna banka Zagreb d.d.
spominje se kao “Banka”, “PBZ” ili kao “Privredna
banka Zagreb”, dok se Privredna banka Zagreb d.d.
zajedno sa svojim druπtvima spominje kao “Grupa”,
odnosno “Grupa Privredne banke Zagreb”.
Srediπnja banka, Hrvatska narodna banka, navodi se
kao “HNB”. Dræavna agencija za osiguranje πtednih
uloga i sanaciju banaka navodi se kao “DAB”. Evrop-
ska banka za obnovu i razvoj navodi se kao "EBRD".
U ovom izvjeπÊu, skraÊenice “HRK tisuÊa”,
“HRK milijuna” odnosno “USD tisuÊa”, “USD miliju-
na” i “EUR tisuÊa”, “EUR milijuna” predstavlja tisuÊe i
milijune hrvatskih kuna, ameriËkih dolara te eura.

TeËajna lista
U svrhu pretvaranja iznosa u stranim valutama u
kunske iznose koriπteni su sljedeÊi srednji teËajevi
HNB-a vaæeÊi na dan 31. prosinca 2003. godine:
CHF 1 = HRK 4,901551
USD 1 = HRK 6,118506
EUR 1 = HRK 7,646909

zaπtiÊen joπ 1961.
godine, dingaË je prva
hrvatska zaπtiÊena
sorta. ujedno je naj-
znaËajnija i najzaπti-
Êenija hrvatska sorta
koja je svoju kvali-
tetu uspjela dokazati
i u krugovima svjet-
skih znalaca. sam
dingaË se ubraja meu
desetak najboljih
sortnih vina u svijetu.
tipiËni plavac po-
sjeduje tamnocrvenu-
ljubiËastu boju, dok je
sortna aroma diskre-
tna i ugodna. izrazito
je juænjaËki, viπe ili
manje trpkasta okusa,
obiËno suh, a neupit-
no izvanredno dobar.

8

9

Saæetak petogodiπnjeg poslovanja i osnovni
financijski pokazatelji
U milijunima kuna

1999.

1.997

556

1.373

198

17.188

6.446

9.839

2.033

9,74%

1,15%

4,4

62,41%

2001.

2.800

1.096

1.940

581

31.473

13.167

23.757

2.891

24,77%

2,16%

8,5

56,96%

Grupa

RaËun dobiti i gubitka i bilanca

Ukupni prihodi

Neto prihodi od kamata

Neto prihodi iz poslovanja

Neto dobit za godinu

Ukupna aktiva

Zajmovi i predujmovi klijentima

Obveze prema klijentima

DioniËki kapital i rezerve

Ostali pokazatelji

Prinos na prosjeËni kapital

Prinos na ukupnu prosjeËnu aktivu

Aktiva po zaposlenome

Omjer troπkova poslovanja u prihodu iz poslovanja

2002.

3.321

1.419

2.264

641

34.917

19.147

25.905

3.280

24,76%

1,90%

9,5

58,59%

2000.

2.277

915

1.575

406

22.309

9.878

15.194

2.440

17,74%

2,00%

6,2

58,52%

2003.

3.564

1.492

2.424

695

42.441

23.409

28.308

3.730

19,65%

1,77%

11,3

56,93%

1999.

1.680

499

1.112

221

15.736

6.135

8.871

2.025

10,91%

1,40%

4,8

57,82%

2001.

2.230

754

1.480

517

27.600

11.245

20.708

2.754

24,33%

1,90%

9,6

53,38%

Banka

RaËun dobiti i gubitka i bilanca

Ukupni prihodi

Neto prihodi od kamata

Neto prihodi iz poslovanja

Neto dobit za godinu

Ukupna aktiva

Zajmovi i predujmovi klijentima

Obveze prema klijentima

DioniËki kapital i rezerve

Ostali pokazatelji

Prinos na prosjeËni kapital

Prinos na ukupnu prosjeËnu aktivu

Aktiva po zaposlenome

Omjer troπkova poslovanja u prihodu iz poslovanja

2002.

2.606

1.012

1.684

530

30.536

16.742

22.606

3.026

21,52%

1,80%

10,8

53,86%

2000.

1.909

687

1.275

379

20.574

9.164

14.261

2.391

17,53%

1,82%

6,9

52,67%

2003.

2.777

1.268

1.767

575

37.505

20.399

24.602

3.355

17,85%

1,66%

13,1

53,37%

10

11

S obzirom na znaËajne izazove s kojima se hrvat-
sko bankarsko træiπte moralo suoËiti u 2003.
godini joπ smo viπe ponosni na izvrsne financijske
rezultate Grupe Privredne banke Zagreb koja je
joπ jedanput dokazala da je jedna od najprospe-
ritetnijih bankarskih grupa u Hrvatskoj s golemim
potencijalom. Snaæna postignuÊa proiziπla su
iz poboljπanih sinergija unutar grupe, poboljπanog
korporativnog upravljanja i tehnoloπkih inovacija.
»etverogodiπnje partnerstvo unutar Grupe Intesa
te partnerstvo s Europskom bankom za obnovu i
razvoj (EBRD) koje traje neπto viπe od godinu
dana pokazali su se vrlo uspjeπnim za sve strane.
Ova partnerstva osigurala su nove moguÊnosti za
razvoj i PBZ-u omoguÊila bolju dostupnost
træiπtima Europske unije. Sinergije izmeu ostalih
akvizicija Grupe Intesa u regiji, u Maarskoj i
SlovaËkoj, stvorile su prostor za regionalnu surad-
nju te stoga predviamo daljnju racionalizaciju po-
slovanja meu ovim bankama, pri Ëemu Êe Privre-
dna banka Zagreb imati vaænu ulogu.
Makroekonomski trendovi tijekom 2003. godine
ukljuËivali su u Hrvatskoj neka kontradiktorna obi-
ljeæja. Rast BDP-a doæivio je preokret sredinom
godine te je nakon prosjeËnog rasta od 5 posto
tijekom prve polovine godine usporio na 3,9 posto
u treÊem tromjeseËju. Inflacija je ostala umjerena
i neznatno je smanjena na 1,5 posto tijekom
2003. godine. Porast deficita platne bilance doveo
je do rasta inozemnog duga, a slabljenje dolara
tijekom 2002. i 2003. godine dodatno je pojaËalo
dinamiku duga. Krajem prosinca 2003. godine
inozemni je dug premaπio 85 posto BDP-a oËeki-
vanog u 2003. godini. Razina duga i s njom pove-
zani deficit platne bilance zahtijevali su restriktivnu
monetarnu politiku kako bi se ograniËio rast eks-
ternih neuravnoteæenosti.
Meutim, trenutaËna razina inozemnog duga joπ
uvijek pripada u odræivu kategoriju. S druge
strane, gospodarski rezultati Hrvatske pod utjeca-
jem su snaæne namjere da se kvalificira za Ëlan-
stvo u Europskoj uniji. U tom pogledu sasvim je
izvjesno da Êe makroekonomska stabilnost i
gospodarske reforme biti svrstane u sam vrh pri-
oriteta hrvatske vlade, πto nas Ëini optimistiËnim u
naπim oËekivanjima za nadolazeÊe razdoblje.

U sjeni ograniËenja, svaka banka na domaÊem træi-
πtu poduzimala je snaæne napore kako bi ostvarila
solidan poslovni rast. Usprkos restriktivnim mjera-
ma PBZ je ojaËao svoju træiπnu poziciju u podruËju
poslovanja sa stanovniπtvom i stabilizirao svoju
træiπnu poziciju, ponajprije koristeÊi se moguÊnosti-
ma koje nude mala i srednja poduzeÊa. Meutim,
prilagodba mjerama srediπnje banke da ograniËi
kreditnu aktivnost rezultirala je znatno sporijim ras-
tom kredita poduzeÊima ne samo u PBZ-u veÊ na
cjelokupnom hrvatskom bankarskom træiπtu.
PrimjenjujuÊi aktivan i elastiËan pristup kako bi se
prilagodila gospodarskom i monetarnom okruæenju
i zadovoljila potrebe svojih klijenata, PBZ Grupa
ponovno je uspjela postiÊi hvalevrijedne rezultate.
Konsolidirani financijski pokazatelji ukazuju na
znaËajnu jakost, posebice u profitabilnosti. Prinos
na prosjeËni kapital Grupe dosegao je 19,65 posto
u 2003. godini, πto predstavlja izuzetan uspjeh.
Takoer je nastavljen uzlazni trend bilance Grupe,
a ukupna aktiva je na dan 31. prosinca 2003.
godine iznosila 42,4 milijardi kuna, πto je poveÊanje
od 21,5 posto u odnosu na 2002. godinu.
GledajuÊi prema buduÊnosti, najvaæniji strateπki cilj
PBZ-a jest ojaËati svoju træiπnu poziciju i dodatno
poboljπati svoju profitabilnost kako bi ostao snaæan,
efikasan i uspjeπan takmac na hrvatskom finan-
cijskom træiπtu. Moramo uspjeti na oπtrom i izuzet-
no konkurentnom bankarskom træiπtu tako πto
Êemo na najviπoj moguÊoj razini udovoljiti potreba-
ma naπih klijenata te time poveÊati njihovo zado-
voljstvo. Jedan od kljuËnih elemenata na kojima to
gradimo jest uspjeπno dovrπenje projekata informa-
tiËke tehnologije, πto Êe osigurati povoljnije uvjete
za poslovanje s poduzeÊima i stanovniπtvom
te za poslovanje riznice i omoguÊiti nam uvoenje
drugih novih i modernih bankarskih usluga.
Rukovodstvo Banke uæiva potpuno povjerenje dio-
niËara. Æelio bih u ime Nadzornog odbora zahvaliti
i odati priznanje zaposlenicima za visoku razinu
njihovih radnih napora i predanost te rukovodstvu
Banke za njegovo snaæno vodstvo, πto je sve pri-
donijelo ovoj iznimnoj uspjeπnosti. S razlogom smo
ponosni na sadaπnji pristup izuzetno profesionalnog
tima rukovodstva i zaposlenika zbog kojeg smo
uvjereni u buduÊi uspjeh PBZ Grupe.
Naposljetku, æelio bih iskoristiti ovu prigodu i tako-
er zahvaliti svojim kolegama u Nadzornom odboru
na njihovim predanim naporima da pridonesu i
podræe rad rukovodstva u ostvarivanju ciljeva Banke.

S poπtovanj
em,

dr. Györgyi Surányi
predsjednik Nadzornog odbora

26. veljaËe 2004. godine

IzvjeπÊe predsjednika
Nadzornog odbora

12

13

Zadovoljstvo mi je u ime Uprave Privredne banke
Zagreb d.d., prezentirati Vam rezultate poslovanja
i træiπni poloæaj Grupe na kraju 2003. godine.
Uzlazni trend poslovanja nastavljen je veÊ petu go-
dinu zaredom. Na kraju 2003. godine, Grupa PBZ
Ëvrsto dræi gotovo 21 posto træiπnog udjela u
Republici Hrvatskoj, mjerenog ukupnom aktivom,
dok prema svim ostalim pokazateljima, bilo da je
rijeË o udjelima u kreditima, ili depozitima kontro-
lira izmeu 19 i 25 posto træiπta (25 posto udjela u
træiπtu kredita stanovniπtvu). NaroËito smo pono-
sni na svoju lidersku ulogu u podruËju kartiËarstva
i elektroniËkih distribucijskih kanala, gdje naπi
træiπni udjeli prelaze 30 posto. Ovakvi rezultati pro-
dukt su tehnoloπke prednosti i inovativnosti naπih
ljudskih resursa te snaæne baze klijenata.
PoslujuÊi veÊ petu godinu u sastavu najveÊe tali-
janske bankarske grupacije ∑ Banca Intesa, te
potpomognuti ulogom Europske banke za obnovu
i razvoj kao drugim vaænim dioniËarom, implemen-
tirali smo i stekli kljuËne kompetencije i vjeπtine
u podruËju korporacijskog upravljanja, upravljanja
rizicima te informatiËkim tehnologijama.
Rezultat fokusiranog i koordiniranog rada predsta-
vlja kvaliteta naπeg portfelja bankarskih proizvoda i
usluga, te kvantitativni pokazatelji poslovanja.
Rast naπe bilance u 2003. godini iznosio je 22 po-
sto, tako da je konsolidirana imovina Grupe
iznosila 42,4 milijarde kuna (cca 5,6 milijardi eura),
dok je neto dobit Grupe iznosila 695 milijuna kuna
(cca 91 milijun eura). Pri tomu, je prinos na pro-
sjeËni kapital iznosio gotovo 20 posto, dok je dobit
po dionici (EPS) iznosila 41,8 kuna (veÊa u odno-
su na 2002. godinu za 8 posto).
Ekonomska dodana vrijednost (EVA), pokazatelj
koji pokazuje stvarna kreiranje dodane vrijednosti,
iznosi 437 milijuna kuna (57 milijuna eura), a
odnos troπkova i prihoda (CIR) nakon izvanrednih
stavki iznosi 54 posto, πto je jedan od najboljih u
regiji Srednje i IstoËne Europe.

Vaæni projekti i inicijative u 2003. godini
PoËetak rada Stambene πtedionice bio je uspje-
πan, te je doprinio bogatom izboru proizvoda
i usluga naπeg retail bankarstva. Takoer smo u
okviru ove funkcije zapoËeli s projektom privatnog
bankarstva, s ciljem da klijentima veÊe financijske
snage ponudimo novi izbor. Krajem godine
smo uspjeπno integrirali i Riadria banku, tako da
smo regionalno konsolidirali svoju poslovnu mreæu.
U 2004. godini planiramo integraciju Laguna ban-
ke. PBZ American Express, kartiËarsko druπtvo
je s uspjehom lansiralo novu Ëip revolving kreditnu
karticu, te proslavilo izdavanje 400 000-te kartice
i 7 milijardi kuna prometa.
Pojedini projekti poput projekta integracije svih di-
stribucijskih kanala na zajedniËku platformu i
pojaËana orijentacija na klijenta dio su kontinuira-
nih napora na poboljπanju usluga, sigurnosti i brzi-
ni transakcija.
U proπloj smo godini bili poËaπÊeni posjetom
glavnog izvrπnog direktora Bance Intesa, gospodi-
na Corrada Passere, te glavnog izvrπnog direktora
American Expressa, gospodina Kena Chenaulta.
Vrlo smo zadovoljni radom naπih investicijskih
fondova, a posebno mirovinskog fonda PBZ Cro-
atia osiguranje, koji veÊ drugu godinu za redom
ostvaruje najveÊi prinos na imovinu kojom upravlja.
Na kraju, treba istaÊi i da smo dobitnik nagrade
Hrvatske gospodarske komore za najbolju banku
u Hrvatskoj u 2003. godini.
Naπi rezultati obvezuju nas da i u iduÊim godinama
ostvarujemo svoje strateπke ciljeve. Za podrπku
zahvaljujem predsjedniku i Ëlanovima Nadzornog
odbora i svim dioniËarima te osobito svim zaposle-
nima i menadæmentu svih razina.

mr. Boæo Prka
predsjednik Uprave

26. veljaËe 2004. godine

IzvjeπÊe predsjednika Uprave

kulen, domaÊa trajna
kobasica, autohtoni je
hrvatski proizvod.
nastao je iz potrebe
da se namirnica
oËuva, a stalno obli-
kovanje i usavrπavanje
kroz godine dovelo
je do toga da je kulen
danas potpuno jedin-
stven proizvod,
karakteristiËan za
naπe prostore.
proizvodi se od svinj-
skog mesa, posebnim
postupkom, puni se
u prirodne ovitke te
se nakon procesa
obrade i zrenja hlad-
no dimi kroz odreeni
period.

14

15

Pregled hrvatskoga
gospodarstva u 2003. godini

2003. godina je Ëetvrta uzastopna godina u kojoj
je zabiljeæen porast gospodarske aktivnosti.
Raspoloæivi podaci ukazuju na to da je stopa rasta
u 2003. godini dosegnula oko 4,2 posto rasta.
Meutim, iako je u prvom i drugom kvartalu 2003.
godine zabiljeæen rast BDP-a za 4,9 odnosno 5
posto, kretanje pojedinaËnih ekonomskih indikato-
ra daje signale koji upuÊuju na poËetak usporava-
nja dinamike rasta ekonomske aktivnosti.
Tome u prilog govori i meugodiπnji rast BDP-a
od 3,9 posto u treÊem kvartalu.
NajznaËajniji doprinos rastu BDP-a dale su investi-
cije u fiksni kapital Ëiji je rast zabiljeæio dvozna-
menkaste stope rasta. Osobna potroπnja je u pro-
πlogodiπnja tri kvartala prosjeËno porasla 4,3
posto, ali u usporedbi s proπlom godinom dinami-
ka rasta osobne potroπnje zamjetno usporava.

2003p

2002

2001

2000

1999

-1 0 1 2 3 4 5 6

Stope rasta BDP-a 1999.-2003.
%

Izvor: Dræavni zavod za statistiku, p-projekcija

Nakon uvoenja mjera za ograniËavanje rasta kre-
ditne aktivnosti u sijeËnju 2003. godine, a u nasto-
janju da smanji neravnoteæu u vanjskoj trgovini,
rastuÊi deficit platne bilance i rast vanjskog duga,
Hrvatska narodna banka je u rujnu 2003. godine
nastavila s restriktivnim mjerama povisivπi stopu
obvezne rezerve na deviznu pasivu. Uz usporava-
nje kreditne aktivnosti, odnosno usporavanje rasta
domaÊe potraænje i time potraænje za uvozom, nije
vidljivo usporavanje rasta uvoza niti vanjskog duga.
Iako u porastu, odræivost vanjskog duga trenu-
taËno nije upitna. Naime, u kratkoroËnom razdoblju
i pod pretpostavkom uobiËajenih uvjeta na meu-
narodnim træiπtima kapitala, nema naznaka
moguÊih poteπkoÊa u servisiranju duga. Tome u
prilog govori omjer neto priËuva HNB-a krajem
2003. godine i duga koji dospijeva u 2004. godini.
Deficit u robnoj razmijeni Hrvatske s inozemstvom
u 2003. godini iznosio je 8,03 milijarde dolara
(53,6 milijardi kuna). To je 34 posto (ili 2,2 milijarde
dolara) veÊi deficit nego u 2002. godini. Iako se
visina deficita izraæena u dolarima nalazi i pod
utjecajem slabljenja dolara, jasno je da on u najve-
Êoj mjeri odraæava ekspanziju ukupne ekonomske
aktivnosti koju prati sporiji rast izvoza.

2000 2001 2002

1.950

4.450

6.950

9.450

11.950

1999 2003

14.450

-3.050

-5.550

-8.050

Izvoz

Uvoz

Saldo

Vanjskotrgovinska razmjena
U mln USD

16

17

Uz spomenute mjere HNB-a kojima se ograniËava
rast plasmana do 16 posto godiπnje i oËekivanja
da Êe plasmani ipak rasti neπto sporije u odnosu
na 2002. godinu, ostvaren je znatno sporiji rast pla-
smana banaka u 2003. godini u odnosu na pret-
hodnu godinu. Tako su prema podacima Hrvatske
narodne banke, potraæivanja poslovnih banaka
od privatnog sektora krajem 2003. godine iznosila
su 110 milijardi kuna πto je 14,7 posto viπe nego
krajem 2002. godine. U 2003. godini zabiljeæen je
bræi rast plasmana stanovniπtvu nego poduzeÊi-
ma. Treba napomenuti da se dio velikih poduzeÊa
lani kratkoroËno financirao i kroz nebankarske
instrumente ∑ izdavanjem komercijalnih zapisa.
Iz navedenih pokazatelja oËigledno je da se dos-
tupnost financiranja za mala poduzeÊa smanjila.
Ukupni depoziti kod banaka krajem listopada 2003.
godine iznosili su 117,7 milijarde kuna od Ëega
su devizni depoziti iznosili 76 milijardi kuna.
Iskazano u kunama, devizni depoziti su u odnosu
na kraj 2002. godine porasli 5,5 posto ili 4 mili-
jarde kuna, a u iskazano u eurima taj porast iznosi
3 posto, tj. 262 milijuna eura. Istovremeno su kun-
ski (πtedni i oroËeni) depoziti porasli 41,3 posto
tj. 5,4 milijarde kuna.

Struktura rasta plasmana banaka
U mil. kn

Kretanje ukupnih depozita
U mil. kn

5.000 10.000 15.000 20.000 25.000

12.951 8.841 683

I-XII 2003

I-XII 2002

0

11.929 693 59

Stanovniπtvo

PoduzeÊa

Ostali

40.000

20.000

60.000

80.000

100.000

120.000

I 0
1.

III
 0

1.

V
 0

1.

V
II

01
.

IX
 0

1.

XI
 0

1.

I 0
2.

III
 0

2.

V
 0

2.

V
II

02
.

IX
 0

2.

XI
 0

2.

I 0
3.

III
 0

3.

V
 0

3.

V
II

03
.

IX
 0

3.

Depozitni novac

©tedni i oroËeni depoziti

Devizni depoziti

Izvor: HNB

Izvor: HNB

Na træiπtu kapitala u 2003.godini zabiljeæeni su
daljnji pozitivni pomaci. Porast ukupnog prometa je
dvostruk u odnosu na 2002. godinu, a ukupna
træiπna kapitalizacija na ZagrebaËkoj burzi je pora-
sla preko 50 posto. Ovako snaæan rast prometa,
kako duæniËkim tako i vlasniËkim vrijednosnim pa-
pirima, potaknut je intenzivnijim djelovanjem
mirovinskih i otvorenih investicijskih fondova kao i
osiguravajuÊih druπtava. Znatan je broj uvrπtenja
na burzu u zakonom propisanu kotaciju javnih dio-
niËkih druπtava takoer pridonio daljnjem jaËanju
domaÊeg træiπta kapitala.

Aprecijacijski pritisci na kunu bili su slabiji nego
prethodnih godina, a kretanje teËaja preteæno
je bilo odreeno mjerama Hrvatske narodne ban-
ke i potraænjom poduzeÊa koju generira visok
uvoz. Relativno stabilan teËaj pridonio je i sveu-
kupnoj stabilnosti cijena. Cijene na malo porasle
su u prosjeku 1,5 posto, dok su proizvoaËke
cijene prosjeËno bile viπe 1,9 posto u odnosu na
2002. godinu.

Kuna /EUR

Kuna/USD

2000 2001 2002

200

400

600

800

1000

2003

1200

1800

1600

1400

10

15

20

25

30

35

u mil. eura u % BDP-a

Kretanja na træiπtu kapitala

Ukupni promet, u mil. EUR

Promet obveznicama, u mil. EUR

Ukupna træiπna kapitalizacija, u % BDP-a, des

7

6.5

7.5

8

8.5

9

I 0
0

III
 0

0
V

 0
0

V
II

00
IX

 0
0

XI
 0

0
I 0

1
III

 0
1

V
 0

1
V

II
01

IX
 0

1
XI

 0
1

I 0
2

III
 0

2
V

 0
2

9.5

V
II

02
IX

 0
2

XI
 0

2
I 0

3
III

 0
3

V
 0

3
V

II
03

IX
 0

3
XI

 0
3

Kune
Kretanje teËaja

Izvor: HNB

18

19

Pregled makroekonomskih pokazatelja

Cijene na malo, %

ProizvoaËke cijene, %

Industrijska proizvodnja, %

Trgovina na malo, realno %

Graevinarstvo, %

Broj turistiËkih noÊenja, %

Izvoz robe, mil. USD

Uvoz robe, mil. USD

TekuÊa bilanca plaÊanja, mil. USD

ProsjeËna neto plaÊa, u kunama

Rast neto plaÊe, realno %

Broj nezaposlenih, HZZ

Stopa nezaposlenosti, HZZ, %

Stopa nezaposlenosti, ILO, %

Dug javnog sektora, mil. kuna

Vanjski dug RH, mlrd. USD

BDP, stopa rasta, %

XII / 2003

XII / 2003

XII / 2003

XI / 2003

XI / 2003

XI / 2003

XI / 2003

XI / 2003

H1 / 2003

XI / 2003

XI / 2003

XII / 2003

XI / 2003

H1 / 2003

XI / 2003

XII / 2003

Q3 / 2003

1,8

1,0

2,3

-1,0

17,5

6,0

512,1

1.232,5

-2.266,8

4.054

0,7

318.684

19,1

14,1

84,3

23,6

3,9

1,5

1,9

4,1

3,8

22,8

4,0

5.651,3

12.775,6

-1.586,9

3.931

3,9

I-XII / 2003

I-XII / 2003

I-XI / 2003

I-XI / 2003

I-XI / 2003

I-XI / 2003

I-XI / 2003

I-XI / 2003

2002

I-XI / 2003

I-XI / 2003

impg - isti mjesec prethodne godine; irpg - isto razdoblje prethodne godine

Izvor: DZS, HNB, HZZ, MF

Razdoblje,
impg

Vrijednost
pokazatelja

Razdoblje,
irpg

Vrijednost
pokazatelja

boja varira od æuto-
smee, zelene do
sivkasto zelene boje.
najcjenjenija je vrsta
tartufa. veoma je
intenzivnog mirisa
koji ovisi o biljci s
kojom je u simbiozi.
sezona traje od
listopada pa do kraja
prosinca, a traæi ga
se, kao i ostale vrste
tartufa pomoÊu
istreniranih pasa.
tartuf zahtijeva pose-
bnu klimu kao i kva-
litetu zemlje, nalazi
ga se na dubini od 10-
15 cm. motovunska
πuma bogata je tartu-
fima, a najveÊi ikad
pronaen (nalazi se
i u guinnessovoj knjizi
rekorda) teæi 1, 31 kg,
a pronaen je 1999. u
blizini buja.

20

21

Organizacijska struktura

Odbor za nad-

zor nad proda-

jom nekretnina

Podruænica Banke

(Poslovi sa

stanovniπtvom)

Ured

Nadzornog odbora

Ured

Uprave Banke

Direkcija za

uprav. vlasni-

Ëkim udjelima

Ivan Krolo

Nadzorni odbor Banke

Uprava Banke

mr. Boæo Prka

Predsjednik Uprave Banke

Sektor internog nadzora

Giancarlo Miranda

Odbor za reviziju

Sekt.prav. posl.

Sekt.za up.ljud.

res. Sluæba za

uprav. porezima

Nediljko MatiÊ

Ured Uprave

za korpora-

tivne komuni-

kacije

Ured Uprave

za ekon. istraæ.

i strateπko

planiranje

Ured Uprave

za upravljanje

projektima

Kreditni odbor

Banke

Odbor za pra-

Êenje kvalitete

aktive

Odbor za upra-

vljanje aktivom

i pasivom

IT Steering

Committee

Grupa poslova

sa stanovniπtvom

Tomislav LazariÊ

Grupa poslova

s poduzeÊima

Ivan Gerovac

Grupa poslova

financija

Draæenko PavliniÊ

Grupa poslova

za upravljanje

i kontrolu rizika

Giancarlo Miranda

Grupa poslova

inform. tehn. i

operacija

Davor Holjevac

Grupa poslova

raË., fin. kontrole

i opÊih poslova

Antonello Dessanti

Sektor za razvoj

distribucijskih

kanala

Sektor za razvoj

proizvoda

Sektor za razvoj

odnosa s klijentima

i marketing

Ured Grupe poslova

s poduzeÊima

Sektor za najveÊa

poduzeÊa i MNC

(Sektor 1)

Sektor za SME,

koord. podruænica i

ban. subs. (Sektor 2)

Sektor fin. institucija

i specijlanog

financiranja

Sektor poslova

podrπke

Podruænice Banke

(Poslovi sa

poduzeÊima

Ured Grupe

poslova financija

Sektor poslova

riznice

Sektor korporativnog

financiranja

Sektor investicijskog

upravljanja

Sektor za upravljanje

rizicima

Sektor kreditne

analize

Sektor za praÊenje

kreditnog rizika

i izveπÊivanje

Sektor za upra-

vljanje kreditnim

plasmanima

Ivan Krolo

Sektor za organi-

zaciju poslovnih

procesa

Sektor operativnih

poslova

Sektor za platni

promet

Ured Viπeg finan-

cijskog direktora

Sektor

raËunovodstva

Sektor financijske

kontrole

Sektor opÊih

poslovaPodgrupa

informacijske i

komunikacijske

tehnologije - ICT

Ured ICT

dr. Zoran ©imuniÊ

Sektor aplikativne

podrπke

Sektor elektroniËkih

kanala

Sektor srediπnje

obrade podataka

Sektor telekomuni-

kacija i podrπke

korisnicima

jedinstvenog auto-
htonog okusa, izvorni
se posedarski prπut
nameÊe kao vrhunsko
gurmansko zado-
voljstvo kako u nas
tako i u inozemstvu.
proizvodi se tradicio-
nalno, iskljuËivo
koristeÊi ove Ëetiri
komponente: morsku
sol, velebitsku buru,
hladni dim te ruËni
rad. za rezultat
se dobiva proizvod
posebnog mirisa i
okusa, jedinstven u
svijetu.

22

23

Opis poslovanja Banke i Grupe

Privredna banka Zagreb d.d. je jedna od najveÊih i
najstarijih financijskih institucija u Republici Hrvat-
skoj s dugim kontinuitetom bankarskog poslo-
vanja. Osnovana je 1962. godine kao univerzalna
banka na temeljima bankarske tradicije Prve
hrvatske πtedionice koja je utemeljena u Zagrebu
1846. godine od strane Ëlanova Udruge poljopri-
vrednika Hrvatske i Slavonije.
Tijekom svoje povijesti PBZ je podræavala najveÊe
investicijske programe u turizam, poljoprivredu,
industriju, brodogradnju, elektrifikaciju i cestograd-
nju. PBZ je postala sinonim za ekonomsku vital-
nost, kontinuitet te hrvatski identitet.
Privredna banka Zagreb je danas moderna i dina-
miËna financijska institucija u ulozi træiπnog lidera
na hrvatskom financijskom træiπtu. PBZ je banka s
punim ovlaπtenjem koja sa svojom mreæom po-
druænica pokriva cijelo podruËje Republike Hrvat-
ske. KoristeÊi mreæu od 16 podruænica i 148 ispo-
stava te s preostalim bankarskim i nebankarskim
Ëlanicama Grupe, PBZ je jedna od rijetkih banaka
koje pruæaju usluge u svim dijelovima zemlje.

Organizacijska struktura i poslovne aktivnosti
PBZ je danas prva banka u Hrvatskoj po upisanom
dioniËkom kapitalu te druga po ukupnoj aktivi.
Privredna banka Zagreb je kontinuirano vodeÊa
financijska institucija na hrvatskom træiπtu s utvre-
nom bazom poslovanja i s nacionalno poznatom
markom proizvoda.
Nakon uspjeπnog procesa privatizacije u prosincu
1999. godine PBZ je postala Ëlanica Grupe Intesa ∑
najveÊe talijanske bankarske grupe i jedne od naj-
vaænijih financijskih institucija u Europi. Ovo partner-
stvo, koje podræava i EBRD svojim manjinskim
udjelom u Banci, omoguÊilo je zadræavanje posto-
jeÊe poslovne strategije usmjerene na moderno
bankarstvo i nove proizvode Ëime je potvren ugled
dinamiËne i moderne europske banke.
KoristeÊi se poslovnim i upravljaËkim standardima od
strane matiËne banke, Privredna banka Zagreb je
nastavila s razvojem strateπke orijentacije moderne,
usmjerene prema klijentu te tehniËki inovativne i
univerzalne financijske institucije. PBZ je orijentirana
na kontinuirano unapreenje poslovanja u narednom
periodu kao i na jaËanje pozicije træiπnog lidera u
ponudi najboljih bankarskih proizvoda kroz optimal-
nu kombinaciju tradicionalnih i modernih kanala dis-
tribucije. Ovakav nastup omoguÊuje kontinuirano
odreivanje standarda najviπe kvalitete pri inovaciji
proizvoda i usluga u ponudi prema domaÊim i meu-
narodnim klijentima.
Spomenuta predanost kvaliteti i naprednim bankar-
skim poslovima jasno je vidljiva u primljenim na-
gradama u nekoliko proteklih godina. Navedene na-
grade ukljuËuju nagradu za najbolju banku u Hrvat-
skoj od strane Euromoneya za 2001. i 2002. godinu
kao i nagradu mjeseËnika The Banker kao najbolja
hrvatska banka za 2002. godinu. U 2003. godini
kvaliteta PBZ-a je joπ jednom potvrena kroz primlje-
nu nagradu od strane mjeseËnika Global Finance
kao najbolja banka u Hrvatskoj te kroz prestiænu do-
maÊu nagradu Zlatna kuna kao najbolja bankarska
dionica u zemlji.
TrenutaËno, Privredna banka Zagreb zapoπljava pri-
bliæno 2.940 zaposlenika te pruæa raznovrsnu paletu
specijaliziranih usluga u podruËju poslovanja sa
stanovniπtvom, pravnim osobama te investicijskog
bankarstava. Poslovne aktivnosti banke su organizi-
rane u 3 temeljne poslovno-orijentirane grupe.

Grupa poslova sa stanovniπtvom
U segmentu poslovanja sa stanovniπtvom, PBZ
posjeduje komparativnu prednost u odnosu na
svoje konkurente iz razloga razvijene πiroke mreæe
podruænica u zemlji koja se sastoji od 148 organi-
zacijskih jedinica rasporeenih u 16 regija koje
pokrivaju cijelo podruËje Republike Hrvatske.
Takoer, tri banke Ëlanice Grupe, Privredna banka
Laguna banka, Riadria banka te Meimurska
banka Ëine dodatnu snaænu prisutnost u regijama
na kojima posluju.
Sukladno poslovnoj politici PBZ-a koja se usredo-
toËuje na zahtjeve i potrebe klijenata, Banka je
uvela poziciju osobnih bankara zajedno sa zona-
ma samousluænog bankarstva od 0 do 24 sata
koje se nalaze u podruænicama. Banka je takoer
podizala kvalitetu usluga kroz kontinuiranu edu-
kaciju zaposlenika te posveÊivanje paænje kontrol-
nim mjerama kvalitete usluga kao πto je projekt
“Mystery Shopper”. Navedene aktivnosti su nepre-
stano u razvoju uz naglasak na standardizaciju
poslovnih procesa. Pored restrukturiranja i repozi-
cioniranja tradicionalnih distribucijskih kanala
svoje poslovne mreæe, PBZ je nastavila s razvojem
i poboljπanjem distribucijskih kanala direktnog
bankarstva. Banka je proπirila mreæu bankomata
koji primaju Maestro, MasterCard, Visa i American
Express kartice (ukupno 340 instaliranih banko-
mata). Broj EFT POS terminala (prodajnih jedinica)
poveÊao se s 3.500 na kraju 2000. godine na sa-
daπnjih 9.000.
Privredna banka Zagreb jednako je tako proπirila
svoje distribucijske kanale i proizvode primjenjujuÊi
najnapredniju tehnologiju u obavljanju svojih PBZ
365 usluga; PBZ365TEL usluge telefonskog
bankarstva i PBZ365SMS usluge. Nadalje, PBZ je
uveo internet bankarstvo kroz svoje PBZ365NET,
PBZ Optima i PBZ Lite usluge. Ova su postignuÊa
uËvrstila poloæaj PBZ-a kao vodeÊe banke na
hrvatskom træiπtu u elektroniËkom bankarstvu te
tehnoloπki najrazvijenije financijske institucije
na hrvatskom financijskom træiπtu. TrenutaËno, od
ukupnog broja svih transakcija sa stanovniπtvom
pribliæno polovica je izvrπeno kroz elektronske ka-
nale distribucije.
Banka je modificirala i nadopunila πiroku paletu
svojih proizvoda i usluga za stanovniπtvo.
PotroπaËki i gotovinski krediti korisnicima PBZ
American Express kartice koji se izdaju na temelju
ocjene kreditnog boniteta i dalje ostvaruju uspje-
πne rezultate na træiπtu bez obzira na Ëinjenicu da
su uvedeni na træiπte prije nekoliko godina.
SliËne rezultate su poluËili vrlo popularni tzv. brzi
krediti (gotovinski krediti) koji se izdaju klijentima
Banke na temelju kreditne ocjene.

Krediti klijentima za kupnju automobila (kroz PBZ
Leasing) su unaprijeeni i poboljπani πto je dovelo
do ostvarivanja vodeÊe pozicije na træiπtu. U seg-
mentu kartiËnih proizvoda, Banka je, kao izda-
vatelj i prihvatitelj kreditnih i debitnih kartica, zami-
jenila sve Ëekovne kartice svim korisnicima teku-
Êeg raËuna s meunarodno priznatom Cirrus
Maestro debitnom karticom. Ovim uspjeπnim po-
tezom izdano je 790 tisuÊa Maestro kartica πto je
rezultiralo poveÊanjem broja tekuÊih raËuna na
490 tisuÊa. PBZ je izdala viπe od 180 tisuÊa Visa
Electron debitnih kartica koji su vezani uz korisni-
kov devizni raËun Ëime se omoguÊava klijentima
pristup njihovim sredstvima 24 sada dnevno kroz
365 dana u godini svuda u svijetu. PBZ je jedina
domaÊa banka koja je predstavila revolving kredit-
ni raËun u okviru MasterCard, Visa i American
Express sustava plaÊanja te takoer zajedniËku re-
volving karticu (Konzum American Express) s
Konzumom, najveÊim domaÊim trgovaËkim lan-
cem. Pored toga, PBZ je izdala preko 11.500 pre-
paid Maestro kartica kao prva i joπ uvijek jedina
banka u zemlji koja nudi takav proizvod.
Grupa poslova sa stanovniπtvom u Privrednoj
banci Zagreb obuhvaÊa: Sektor za razvoj distribu-
cijskih kanala, Sektor za razvoj proizvoda i Sektor
za razvoj odnosa s klijentima i marketing.

Sektor za razvoj distribucijskih kanala
Ovaj sektor zaduæen je za definiranje, strukturira-
nje, provedbu i praÊenje klasiËnih i izravnih distri-
bucijskih kanala za isporuku proizvoda i usluga
namijenjenih graanima (mreæa podruænica, mreæa
bankomata i EFTPOS ureaja, PBZ 365 usluge -
telefonsko bankarstvo, internet bankarstvo, SMS
bankarstvo, osobni bankari, agenti prodaje).
Sektor priprema i koordinira proraËun te nadzire
ostvarenje svojih ciljeva za sve distribucijske kana-
le; odabire odgovarajuÊe distribucijske kanale za
krajnje proizvode namijenjene specifiËnim ciljanim
grupama klijenata. Zajedno sa Sektorom za ra-
zvoj proizvoda i Sektorom za razvoj odnosa s kli-
jentima i marketing izabire pravi trenutak za uvoe-
nje novog proizvoda/usluge i odgovoran je za
informiranje distribucijskih kanala o svim sljedeÊim
marketinπkim aktivnostima koje Êe na njih utjecati.

24

25

Sektor za razvoj proizvoda
Zajedno sa Sektorom za razvoj odnosa s klijenti-
ma i marketing i Sektorom za razvoj distribucijskih
kanala, ovaj sektor prati makroekonomsko okru-
æenje, aktivnosti izravnih konkurenata te træiπni po-
loæaj Banke s obzirom na poslovanje s graanima.
Sektor nadzire cjelokupan proces definiranja
proizvoda za ciljanu grupu klijenata, odreuje cije-
ne proizvoda i isporuËuje krajnje proizvode Sekto-
ru za razvoj distribucijskih kanala, kojemu pre-
poruËuje odgovarajuÊi pristup i pogodan trenutak
za uvoenje odreenog proizvoda.
U suradnji sa Sektorom za razvoj distribucijskih ka-
nala, Sektor sudjeluje u praÊenju ukupne profita-
bilnosti (distribucija proizvoda).

Sektor za razvoj odnosa s klijentima i mar-
keting
Aktivnosti ovog sektora obuhvaÊaju odabir i koor-
dinaciju odgovarajuÊih marketinπkih kampanja za
proizvode i usluge Banke namijenjene graanima.
Sektor priprema prijedloge marketinπkog prora-
Ëuna i nadzire ga tijekom cijele godine.
Odgovoran je za objavljivanje poslovnih informaci-
ja javnosti, kontinuirano prati i poboljπava kvalitetu
usluga kroz mreæu podruænica te kontinuirano
prati nove i postojeÊe proizvode konkurentskih
banaka. Aktivnosti vezane za analizu i segmenta-
ciju træiπta obuhvaÊaju: praÊenje profitabilnosti
segmentiranih baza podataka o klijentima, analizu
postojeÊih proizvoda i usluga namijenjenih poje-
dinim segmentima klijenata i njihovim zahtjevima.

Prihodi iz poslovanja
U mil. kn

Banka

Grupa

200 400 600 800 1.000

402 265 156

1999.

1998.

0

2000.

2001.

2002.

2003.

1.400 1.600 1.800 2.0001.200

37

499 258 295 60

687 282 193 113

754 314 170 242

1.012 282 183 207

1.268 247 136 252

500 1.000 1.500 2.000 2.500

489 294 163

1999.

1998.

0

2000.

2001.

2002.

2003.

3.000

56

556 439 302 76

915 316 208 136

1.096 379 198 267

1.419 359 213 395

1.492 546 171 215

Neto prihod od kamata

Neto prihod od naknada i provizija

TeËajne razlika (neto)

Ostali prihodi iz poslovanja

Neto dobit za godinu
U mil. kn

Banka

Grupa

100 200 300 400 500

1999.

1998.

0

2000.

2001.

2002.

2003.

600 700

221

119

379

517

530

575

100 200 300 400 500

1999.

1998.

0

2000.

2001.

2002.

2003.

600 700

198

90

406

581

641

695

Grupa poslova s poduzeÊima
PBZ je jedna od vodeÊih hrvatskih banaka u po-
slovanju s poduzeÊima. Uz πiroku ponudu proi-
zvoda i usluga koje banka pruæa korporativnim kli-
jentima na domaÊem i meunarodnom træiπtu,
uistinu je teπko pronaÊi vaænije poduzeÊe koje ne
posluje s Privrednom bankom Zagreb.
Potpomognuti snaænim elektroniËkim kanalima di-
stribucije, naπa mreæa vrlo organiziranih podru-
ænica predstavlja glavnu pokretaËku snagu u efek-
tivnom opsluæivanju naπih klijenata.
Krajem 2003. godine, broj aktivnih korisnika kre-
ditno-garantnog potencijala iznosio je oko 6 tisuÊa
klijenata, πto predstavlja porast od 31 posto u
odnosu na 2002. godinu, i to prvenstveno malih i
srednjih poduzeÊa kojima je banka tijekom proπle
godine nudila razne programe financiranja.
Ukupan broj klijenata s otvorenim kunskim raËu-
nom u Banci prelazi 37 tisuÊa, πto je u odnosu na
2002. godinu viπe za 10,5 posto.
Tijekom 2003. godine doπlo je do znaËajnijih po-
maka i u funkcioniranju domaÊeg platnog prome-
ta. Promjene u asortimanu usluga koje se nude
klijentima su znaËajne (prelazak na Model 3 ∑ πto
predstavlja novu fazu u domaÊem platnom pro-
metu jer omoguÊava otvaranje naloga za plaÊanje
u Banci, uvoenje deviznog platnog prometa u
internet bankarstvo i PBZ Info servis). Sve je veÊi
broj korisnika internet bankarstva u PBZ-u.
Ukupan broj transakcija obavljenih putem
Com@Neta dosegao je 275 tisuÊa dok je ukupan
broj korisnika porastao je za gotovo 50 posto
u odnosu na prethodnu godinu, πto Ëini preko 6
tisuÊa korporativnih korisnika.

26

27

Tijekom 2003. godine Banka je radila na razvoju
informatiËkog sustava, tako da je glavnina proizvo-
da pokrivena novim informacijskim sustavom.
Banka je takoer uvela odreena poboljπanja od-
nosa izmeu Banke i klijenata, prvenstveno kroz
formiranje Customer Call Centra za prihvat i rjeπa-
vanje upita korporativnih klijenata. Uveli smo radno
mjesto menadæera za odnose s klijentima, zadu-
æenog za ukupne poslovne odnose izmeu banke
i njezinih klijenata te za praÊenje zahtjeva klijenata
upuÊenih sjediπtu i podruænicama. Menadæeri
za odnose s klijentima koji posluju u podruænicama
nude kompletne usluge lokalnim klijentima, a imaju
i podrπku regionalnih menadæera.
Grupa poslova s poduzeÊima sastoji se od slje-
deÊih sektora: Sektora za najveÊa poduzeÊa i mul-
tinacionalne kompanije, Sektora za mala i srednja
poduzeÊa, koordinaciju s podruænicama i subsi-
dijarima, Sektora financijskih institucija i specijalnog
financiranja i Sektora poslova podrπke.

Sektor za najveÊa poduzeÊa i multinacio-
nalne kompanije
Ovaj sektor odgovoran je za poslovanje s najveÊim
poduzeÊima, dræavnim institucijama i jedinicama
lokalne uprave i multinacionalnim kompanijama
(osim multinacionalnih kompanija u talijanskom vla-
sniπtvu) te za operacije upravljanja sredstvima do-
maÊih i stranih korporativnih subjekata.

Sektor za mala i srednja poduzeÊa, koordi-
naciju s podruænicama i subsidijarima
Navedeni sektor je zaduæen za poslovanje s malim
i srednjim poduzeÊima, koordinaciju s podruænica-
ma i subsidarijima. Sektor je, takoer, ukljuËen u
koordinaciju suradnje s talijanskim multinacionalnim
kompanijama te njihovim podruænicama.
Italian Desk dio je ovog sektora i zaduæen je za
kvalitetnu podrπku razvoju poslovnih odnosa
izmeu hrvatskih i talijanskih klijenata pruæajuÊi im
cjelovitu bankarsku uslugu.

Sektor financijskih institucija i specijalnog
financiranja
KoristeÊi vrlo razvijenu mreæu korespondentnih
banaka, Privredna banka Zagreb je jedna od vo-
deÊih hrvatskih financijskih institucija u meu-
narodnom bankarstvu. Sektor financijskih instituci-
ja i specijalnog financiranja zaduæen je za uspo-
stavljanje, praÊenje i promicanje cjelokupnog spe-
ktra poslovnih odnosa s domaÊim i meunarod-
nim bankama i financijskim institucijama.
Specijalno financiranje obuhvaÊa financiranje trgo-
vine i projekata, kreditnih i specijalnih aranæmana
s financijskim institucijama u tuzemstvu i inozem-
stvu, otvorene kreditne linije meunarodnih ba-
naka za koje jamËi dræavna agencija za promicanje
izvoza, robni krediti za financiranje izvoza i uvoza,
zajmove kupcima za stimuliranje hrvatskog izvoza,
organiziranje i sudjelovanje u sindiciranim kredi-
tima u ime Banke i njezinih klijenata, te forfeiting i
factoring.

Sektor poslova podrπke
Navedeni sektor nudi potpunu poslovnu podrπku
svim organizacijskim jedinicama unutar Grupe
poslova s poduzeÊima. Radi poboljπanja komuni-
kacije i odnosa s klijentima, Sektor poslova
podrπke osnovao je Informacijski centar u kojem
klijenti mogu dobiti sve relevantne informacije
u svezi s proizvodima i uslugama Grupe poslova s
poduzeÊima.

Sektor poslova riznice
Sektor poslova riznice postao je vaæan i aktivan
sudionik na hrvatskom træiπtu πto je uoËljivo iz do-
sadaπnjeg poslovanja. Poslovi riznice obuhvaÊaju
transakcije na domaÊim i meunarodnim træiπtima
novca, deviznim træiπtima, træiπtima kapitala te
upravljanje tekuÊom likvidnoπÊu u skladu s odlu-
kama Odbora za upravljanje aktivom i pasivom
(ALCO). Sektor aktivno sudjeluje u trgovanju vrijed-
nosnim papirima koje izdaje Ministarstvo financija,
blagajniËkim zapisima HNB-a te deviznim i kra-
tkoroËnim derivatima na træiπtu novca. Sektor po-
slova riznice posluje u skladu s propisanim proce-
durama, politikama Banke te limitima koje odre-
uje ALCO.
Direkcija za likvidnost i trgovanje bavi se kupovi-
nom i prodajom deviznih sredstava, transakcijama
na træiπtu novca (trgovanje blagajniËkim zapisima
HNB-a i trezorskim zapisima Ministarstva financija)
te na træiπtima kapitala (trgovanje dræavnim ob-
veznicama i transakcije s dugoroËnim vrijednosnim
papirima). Vaæan dio aktivnosti pokriva Korpora-
tivni ured (Corporate desk), koji je usredotoËen na
poslove s klijentima i pomaæe im u ispunjavanju
njihovih svakodnevnih zahtjeva.
Iz razloga promjene propisa na deviznom træiπtu.
Banka je zabiljeæila poveÊanje træiπnog udjela
u poslovanju s korporativnim klijentima u podruËju
forward deviznih transakcija.

Grupa poslova financija
Kad je rijeË o financijskom bankarstvu, Privredna
banka Zagreb dominantni je sudionik na hrvat-
skom træiπtu. PBZ je bio pokretaË brojnih suvre-
menih proizvoda i uvelike je pridonio poËetku
razvoja financijskog træiπta u Hrvatskoj. PBZ je sa
svojom aktivnom ulogom træiπtu kupoprodaje
deviza, træiπtu novca, primarnom i sekundarnom
træiπtu kapitala zavrijedio naziv træiπnog lidera.
S tim u svezi, odluËni smo u naπoj namjeri da za-
dræimo status najbolje financijske institucije u regiji.
Ovo priznanje zavrijedili smo od strane naπih kli-
jenata kroz sposobnost pruæanja najbolje kvalitete
u svemu πto radimo.

28

29

Sektor korporativnog financiranja
Sektor korporativnog financiranja pruæa πiroki spe-
ktar investicijskih, bankarskih proizvoda i usluga
korporacijama, dræavnim subjektima, jedinicama
lokalne uprave te financijskim institucijama.
Obavljamo poslove izdavanja duæniËkih i vlasniËkih
izdanja vrijednosnica na domaÊem træiπtu kapitala.
Naπe usluge vrπimo u ulozi agenta izdanja, ma-
nagera, aranæera, dealera te izdavatelja u sveobu-
hvatnim aktivnostima koje ukljuËuju izdanja kor-
porativnih komercijalnih zapisa, srednjoroËne pro-
grame vrijednosnica, euro obveznice, korporativne
i dræavne obveznice i sliËno.
PBZ je vodeÊi potpisnik i aranæer osiguranih duæ-
niËkih izdanja vrijednosnica Republike Hrvatske.
Vodili smo proces aranæiranja gotovo svih domaÊih
i eurobond izdanja dræavnih obveznica u ukupnom
iznosu od preko 2,7 milijardi eura. Nadalje, PBZ je
zapoËela s razvojem domaÊeg træiπta korpora-
tivnih duæniËkih vrijednosnica te je aktivni takmac
na træiπtu kratkoroËnih korporativnih vrijednosnica
i obveznica od samog poËetka. Tijekom poslje-
dnje dvije godine uspjeπno smo aranæirali preko
133 milijuna eura korporativnih duæniËkih vrijedno-
snica za nekoliko vodeÊih kompanija u zemlji.
U sklopu hrvatskog procesa tranzicije na træiπno
gospodarstvo, πto ukljuËuje veliki broj privatizacija
i korporativnog restrukturiranja, PBZ je pokrenu-
la nekoliko financijsko-savjetodavnih usluga u cilju
ispunjavanja zahtjeva investicijskog træiπta.
Navedene usluge, koje su namijenjene domaÊim i
stranim klijentima, usredotoËene su na podruËja
spajanja i preuzimanja, dezinvestiranja, ESOP pro-
grama, proces upravljanja projektima te ostalim
transakcijsko-orijentiranim projektima.
Privredna banka Zagreb danas predstavlja klijente
iz nekoliko industrijskih grana πto ukljuËuje farma-
ceutsku industriju, prehrambenu, konditorsku
industriju, turizam, bankarstvo, trgovinu, proizvod-
nju papira, sportske robe i sliËno. Naπe osoblje
posjeduje odgovarajuÊe vjeπtine i temeljito znanje
o financijskim tijekovima na domaÊem i regio-
nalnom træiπtu πto nam omoguÊava pruæanje jedin-
stvenih usluga prema klijentima. S dokazanom
struËnoπÊu kao lider u hrvatskom investicijskom
bankarstvu te s posebnom reputacijom u kreiranju
inovativnih rjeπenja, spremni smo voditi naπe
klijente kroz kompleksne poslove korporativnog
financiranja.

Sektor investicijskog upravljanja
Sektor investicijskog upravljanja Privredne Banke
Zagreb pruæa rjeπenja za zahtjevne institucionalne
i individualne klijente kroz svoje brokerske usluge,
kupnju vrijednosnica uz djelomiËnu odgodu
plaÊanja, upravljanje sredstvima, usluge osobnog
bankarstva te skrbniËkim uslugama. Prepoznatljiva
kao lider u Hrvatskoj na podruËju investicijskog
bankarstva, Banka nudi cjelovito razumijevanje te-
hnologija i træiπta, iskustva u poslovanju te moguÊ-
nost pristupa træiπtima kapitala na kreativan i
efikasan naËin. S obzirom na Ëinjenicu da je velika
paænja posveÊena strukturiranju visoko kvalitetnih
usluga, naπim klijentima jamËi se pouzdana i oso-
bno kreirana podrπka. Kroz vlastitu bankarsku fun-
kciju, Sektor investicijskog upravljanja razvija inova-
tivna i posebno razraena rjeπenja za svoje klijente
s glavnim ciljem postizanja najboljih rezultata.
PBZ Invest, druπtvo za upravljanje fondovima, te
PBZ Croatia osiguranje, druπtvo za upravljanje
mirovinskim fondom, Ëine sastavni dio poslovanja
Sektora investicijskog upravljanja koji je zaduæen
za nadzor na spomenutim druπtvima koji su osno-
vani kao odvojene pravne osobe u skladu sa
Zakonom o vrijednosnim papirima i investicijskim
fondovima.
Sektor investicijskog upravljanja nudi internacio-
nalne usluge investicijskog bankarstva na lokalnim
regionalnim træiπtima. Glavne usluge ukljuËuju pri-
pajanja i preuzimanja, savjetodavne usluge likvi-
dacija te upravljanje projektima. Naπi klijenti prima-
ju podrπku u svakom aspektu pojedinog projekta
poËevπi od organizacije i nadzora do zavrπetka fi-
nanciranja.
Voenjem poslovanja u vremenu nepredvienih
promjena, institucionalni investitori suoËavaju se s
kritiËnim izazovima u pronalaæenju pravog partne-
ra u pruæanju efikasnih skrbniËkih usluga. KoristeÊi
iskusne i educirane zaposlenike te odgovarajuÊu
tehnologiju, Privredna banka Zagreb je jedini part-
ner koji je trenutaËno potreban klijentima.
Kontinuirano predstavljamo nove i inovativne pro-
izvode na træiπtu i time pruæamo klijentima fleksibil-
nost i sredstva za postizanje poslovnih ciljeva.
Kao skrbnik sa visokim ocjenama, pruæamo mno-
gobrojne vrhunske skrbniËke usluge. Uspjeπnim
iskoriπtavanjem svih naπih resursa, razvijamo naj-
bolja rjeπenja za naπe klijente te im pomaæemo da
donesu najbolje financijske odluke.

Omjer troπkova poslovanja u prihodu
iz poslovanja
U mil. kn

Banka

Grupa

48% 50% 52% 54% 56%

1999.

1998.

46%

2000.

2001.

2002.

2003.

60% 62% 64%58%

57,82%

62,33%

52,67%

53,38%

53,86%

53,37%

54% 56% 58% 60% 62%

1999.

1998.

52%

2000.

2001.

2002.

2003.

66% 68%64%

62,41%

66,27%

58,52%

56,96%

58,59%

56,93%

30

31

Prinos na prosjeËni kapital
U mil. kn

Banka

Grupa

PodruËja podrπke
Poslovna podruËja koja su usredotoËena na za-
htjeve klijenata u stanju su u potpunosti iskoristiti
svoje potencijale samo u sluËaju postojanja pou-
zdane i efikasne infrastrukture.
Grupa poslova raËunovodstva, financijske kontrole
i opÊih poslova, pod vodstvom financijskog dire-
ktora, pruæa cjelovitu podrπku vezano uz financij-
ski nadzor i izvjeπÊivanje, financijsko planiranje
i budæetiranje te pruæanja administrativne usluge
poslovnim podruËjima.
Grupa poslova informatiËke tehnologije i operacija
predstavlja kljuËni dio u cjelokupnoj organizaciji
Banke. Navedena Grupa pruæa informatiËku i ko-
munikacijsku podrπku, podræava distribucijske
kanale te omoguÊava unos financijskih informacija
u knjigovodstveni sustav.
Grupa poslova za upravljanje i kontrolu rizika vaæni
je dio u naπem nastojanju pruæanja konzistentnog
i kvalitetnog prinosa na uloæena sredstva naπih
dioniËara. Vjerujemo da ostvarenje takvih rezultata
u velikoj mjeri ovisi o postizanju odgovarajuÊeg
uravnoteæenja rizika i prinosa. U tom kontekstu,
uspostavili smo Grupu poslova za upravljanje i
kontrolu rizika s ciljem zaπtite Banke od rizika zna-
Ëajnog gubitka kao rezultat neæeljenih dogaaja
koji mogu nastati iz rizika s kojima se suoËavamo
u naπem poslovanju, te u cilju ograniËavanja
materijalno πtetnih implikacija na prinos dioniËara.
Unutar ove Grupe nalazi se Sektor za upravljanje
riziËnim plasmanima koji je uspostavljen u namjeri
pomaganja klijentima koji nisu u stanju namiriti
svoje financijske obveze te omoguÊiti im ekonom-
ski oporavak kroz financijsko restrukturiranje.
Sektor za upravljanje vlasniËkim udjelima, Sektor
za upravljanje ljudskim resursima, Sektor pravnih
poslova zajedno sa Sluæbom za upravljanje porez-
ima, Ured Uprave za korporativne komunikacije,
Ured Uprave za ekonomska istraæivanja i strateπko
planiranje, Ured Uprave za upravljanje projektima,
Ured Uprave Banke te Ured Nadzornog odbora
Ëine integralni dio u ukupnoj podrπci rukovodstvu i
poslovnim podruËjima Banke.

5% 10% 15% 20% 25%

1999.

1998.

0%

2000.

2001.

2002.

2003.

30%

10,91%

6,60%

17,53%

24,33%

21,52%

17,85%

5% 10% 15% 20% 25%

1999.

1998.

0%

2000.

2001.

2002.

2003.

30%

9,74%

4,98%

17,74%

21,75%

24,76%

19,65%

Zajmovi i predujmovi klijentima | Grupa
U mil. kn

%

49

41

10

%

52

37

11

2003.

13.423

9.317

2.678

2002.

10.503

8.652

2.157

Graani

PoduzeÊa

Javna poduzeÊa i ostalo

Analiza po vrsti klijenta
U mil. kn

Poljoprivreda, πumarstvo i ribarstvo

Proizvodnja hrane i piÊa

Nafta i plin

Opskrba elektriËnom energijom, plinom i vodom

Graditeljstvo

Trgovina na veliko i malo

Hoteli i restorani

Prijevoz, skladiπtenje i veze

Graani

Ostalo

%

2

3

0

2

3

11

3

4

50

22

%

2

3

0

2

3

10

3

2

53

22

2003.

560

671

78

394

699

2.589

756

576

13.423

5.672

2002.

428

595

44

490

653

2.378

651

938

10.503

4.632

Analiza po sektoru
U mil. kn

2002. 2002.2003. 2003.

32

33

Zajmovi i predujmovi klijentima | Banka
U mil. kn

%

44

44

12

%

49

39

12

2003.

10.694

8.712

2.667

2002.

8.312

8.166

2.142

Graani

PoduzeÊa

Javna poduzeÊa i ostalo

Analiza po vrsti klijenta
U mil. kn

Poljoprivreda, πumarstvo i ribarstvo

Proizvodnja hrane i piÊa

Nafta i plin

Opskrba elektriËnom energijom, plinom i vodom

Graditeljstvo

Trgovina na veliko i malo

Hoteli i restorani

Prijevoz, skladiπtenje i veze

Graani

Ostalo

%

2

3

0

3

3

11

3

5

45

25

%

2

3

0

2

3

10

3

2

45

26

2003.

519

647

78

364

629

2.255

667

516

10.694

5.704

2002.

391

569

44

467

594

2.116

560

885

8.312

4.682

Analiza po sektoru
U mil. kn

2002. 2002.2003. 2003.

joπ u 16. stoljeÊu za-
darski su dominikanci
poËeli praviti izuze-
tan liker od male
gorkaste dalmatinske
viπnje - maraske.
liker je u 18. st i 19.st
bio Ëest gost na
stolovima dvoraca
velikih svjetskih
vladara, a dan danas
je poznat i omiljen di-
ljem svijeta. tradiciju
proizvodnje likera
nastavila je zadarska
tvornica likera, Ëuva-
juÊi recepturu za
liker u Ëijem je okusu
zgusnuta tajna
neosporno ljekovite
viπnje maraske.

34

35

Grupa Privredna banka Zagreb je hrvatska finan-
cijska grupa koja pruæa cijeli spektar bankarskih
usluga stanovniπtvu te korporativnim klijentima
u Hrvatskoj. Grupa zapoπljava oko 3.860 zaposle-
nika, a svojim uslugama obuhvaÊa viπe od 1,3 mi-
lijuna pravnih i fiziËkih osoba u zemlji. PBZ Grupa
je moderno organizirana institucija Ëiji udjel u
ukupnom bankarskom sektoru iznosi 21 posto.

Grupa

PBZ Croatia
osiguranje d.d.
50%

PBZ Invest d.o.o.
100%

Privredna banka
Zagreb d.d.

PBZ American
Express d.o.o.
100%

Meimurska
banka d.d. 98%

Privredna banka
Laguna banka d.d.
100%

Riadria banka d.d.
85%
(pripojena u PBZ
u 2004. godini)

PBZ American
Express d.o.o.
Skopje -
Makedonija 95%

PBZ American
Express d.o.o.
Ljubljana -
Slovenija 100%

PBZ Leasing d.o.o.
100%

PBZ Kapital d.o.o.
100%

Invest Holding
Karlovac d.o.o.
56%

PBZ Nekretnine
d.o.o. 100%

PBZ Stambena
πtedionica d.d.
100%

Na dan 31. prosinac 2003. godine, Grupa se sas-
tojala od Privredne banke Zagreb i 13 ovisnih
druπtava. U skladu sa svojim sadaπnjim strateπkim
planom, Privredna banka Zagreb je nakon 1.sije-
Ënja 2004. godine uspjeπno pripojila Riadria banku
d.d. (vidi Riadria banka i biljeπku 39).
Sastav Grupe i kratak opis svakog od druπtava
predoËeni su u daljnjem tekstu.

Riadria banka d.d.
Sukladno pravovaljanoj odluci TrgovaËkog suda u
Rijeci, Riadria banka je u potpunosti pripojena
Privrednoj banci Zagreb d.d. nakon 1. sijeËnja
2004. godine. Riadria banka pripojena je PBZ po-
slovnici u Rijeci. Tim procesom stvorila se nova
podruænica Riadria u Rijeci unutar operativne
mreæe PBZ-a i novim logotipom. Nova je podruæ-
nica, sa svoje 24 ispostave, 35 bankomata, 1.135
EFT POS ureaja i bilancom koja premaπuje 3,3
milijarde kuna, druga najveÊa u Banci.
Riadria banka je multiregionalna banka usmjerena
prije svega na poslovanje s graanima. Njezina
je ukupna aktiva dosegla 1,9 milijardi kuna na dan
31. prosinca 2003. godine, Ëineti proizvoda,
iskusnim zaposlenicima i tradiciji, Riadria banka
jedna je od vodeÊih u ovoj regiji s viπe od 600 ti-
suÊa stanovnika.

Meimurska banka
Meimurska banka osnovana je 1954. godine pod
nazivom Zadruæna banka i πtedionica »akovec.
Otad je doæivjela brojne promjene imena i organi-
zacijske strukture. Pod danaπnjim je imenom
poËela poslovati 1978. godine, a 1989. godine je
pretvorena u dioniËko druπtvo. Tijekom 1996.
Meimurska banka bila je meu prvim bankama
koje su dobile certifikat sustava kvalitete upravlja-
nja prema standardu kvalitete ISO 9002.
Privredna banka Zagreb stekla je veÊinski udjel u
Meimurskoj banci krajem 2000. godine. Tim Ëinom
banka je postala Ëlanica PBZ Grupe i Grupe Intesa.
Banka trenutaËno ima 17 podruænica u
meimurskoj regiji. Svoju mreæu koristi za pruæanje
usluga viπe od 5 tisuÊa poduzeÊa i viπe od 150
tisuÊa individualnih klijenata. Paæljivo prateÊi
svjetske bankarske trendove, banka je kontinuira-
no unapreivala i proπirivala svoje proizvode i
usluge te je poznata kao predvodnik elektroniËkog
bankarstva u Hrvatskoj. Banka je svoje usluge
usredotoËila na kredite klijentima, a razvila je i
nekoliko novih proizvoda kao πto su depoziti klije-
nata, direktno bankarstvo, kartiËno poslovanje,
procesuiranje kune i ostalih stranih valuta.
Takoer, banka je znatno poveÊala koliËinu ban-
komata i EFT POS ureaja.

Tijekom reforme platnog prometa u 2002. godini,
Meimurska banka je uspjeπno uspostavila i pla-
sirala svoj platni sustav. Banka samostalno po-
sluje svojim prometom. Otvara i upravlja poslovnim
raËunima i platnim transakcijama pravnih osoba,
te im jednim zahtjevom pruæa bankarske usluge u
kratkom vremenskom roku i uz manje troπkove.
Ovaj novi i dinamiËan proizvod je znatno poveÊao
nekamatni prihod banke.

Privredna banka Laguna banka
Privredna banka Laguna banka osnovana je 31.
svibnja 1996. godine u prostorijama bivπe
podruænice PBZ-a. PoËetkom 1998. godine PBZ
je stekla 100-postotno vlasniπtvo nad bankom
te ona otad posluje pod nazivom Privredna banka
Laguna banka.
Kao mala banka koja posluje uz podrπku PBZ-a,
banka je uspjela postati regionalno vaæna sa
sjediπtem u PoreËu i mreæom od 11 podruænica
koje pokrivaju cijelu regiju. Otvaranje nove podru-
ænice u srediπtu Pule, regionalnog poslovnog
æariπta, dio je ostvarenja cilja banke da zauzme
strateπki poloæaj za poveÊanje poslovanja na jugu
tog podruËja.
Banka je razvila πiroku paletu proizvoda koje nudi
træiπtu metodama dvostrane prodaje. Osim kre-
dita, banka nudi razliËite oblike πtednje u domaÊoj
valuti i stranim valutama, kartiËne proizvode s
Maestro Cirrus te American Express debitnim kar-
ticama (zajedno s PBZ American Expressom).
U srediπtu pozornosti banke su poslovi s graani-
ma kao glavno podruËje interesa, rezultat Ëega
su usluge koje nudi viπe od 37 tisuÊa klijenata te
viπe od 40 tisuÊa u njoj otvorenih raËuna.
Privredna banka Laguna banka znatne je napore
uloæila i u svoje usluge poduzeÊima, trgovcima
pojedincima i malim i srednjim poduzeÊima.
Cilj je banke ojaËati svoj poloæaj u regiji i zadovoljiti
oËekivanja sadaπnjih i buduÊih klijenata.

36

37

PBZ American Express
American Express meunarodno je priznata marka
uz koju se uvijek vezuje iznimna kvaliteta.
Na hrvatskom je træiπtu prisutan od 1965. godine.
Od 1998. godine, PBZ American Express posluje
kao druπtvo u potpunom vlasniπtvu Privredne
banke Zagreb.
Druπtvo je preraslo u najveÊu kartiËarsku organi-
zaciju u Hrvatskoj, a prihvaÊeno je na viπe od 30
tisuÊa lokacija diljem Hrvatske. U posljednjih
pet godina, naraslo je sa 180 tisuÊa na viπe od
400 tisuÊa Ëlanova. U 2003. godini, ostvarilo je
rekordni promet od 7 milijardi kuna πto je skoro 4
puta veÊi iznos od onog u 1998. godini.
Portfelj American Express-a oduvijek je obuhvaÊao
standardnu osobnu American Express zelenu
karticu namijenjenu za dnevne kupnje potroπaËa.
Kartica moæe biti izdana s ili bez tekuÊeg raËuna
otvorenog u PBZ-u ili u ostalim domaÊim ban-
kama. U 2003. godini, druπtvo je predstavilo novu
Blue American Express karticu, u skladu sa novim,
tehnoloπki naprednijim razdobljem. Posebno je
prilagodljiva klijentima koji zahtijevaju fleksibilnost i
sigurnost pri kupnji preko interneta ili bilo kojeg
prodajnog mjesta. PBZ American Express je prvo
druπtvo koje je predstavilo chip karticu na doma-
Êem træiπtu.
PBZ American Express takoer nudi i dvije vrste
poslovnih kartica: zelenu karticu namijenjenu
zaposlenicima poduzeÊa koja æele pojednostavniti
ispostavljanje raËuna za poslovna putovanja i
ostale troπkove, te zlatnu poslovnu karticu namije-
njenu profesionalcima na vodeÊim poloæajima koji
æele uæivati u vrhunskoj usluzi tijekom putovanja.
Affinity kartica lako je prepoznatljiva po svojem
dizajnu, a uvedena je 2000. godine za grupe ljudi
koji dijele zajedniËke interese. Postoje izdanja ove
kartice za Ëlanove Rotary kluba, Hrvatske sto-
matoloπke komore, Hrvatske udruge medicinskih
sestara te ljubitelje tenisa.
Korisnici American Express kartice posjeduju
moguÊnost uËestvovanja u Membership Rewards
programu koji nagrauje koriπtenje i uredno pod-
mirivanje obveza darujuÊi atraktivne poklone
putem viπe od 160 prodajnih jedinica u Hrvatskoj.
Da bi saËuvao svoj poloæaj vodeÊe institucije na
hrvatskom træiπtu kartiËnog poslovanja, PBZ
American Express kontinuirano ulaæe napore u
poboljπanje usluga i proπirenje proizvodnog asorti-
mana te u poveÊanje broja prodajnih mjesta na
kojima se moæe plaÊati njegovom karticom. PBZ
American Express dobitnik je brojnih domaÊih i
meunarodnih priznanja za kvalitetu svojih usluga.

PBZ Invest
PBZ Invest je druπtvo Privredne banke Zagreb
specijalizirano za osnivanje i upravljanje investicij-
skim fondovima. Druπtvo je osnovano 1998.
godine i u potpunom je vlasniπtvu Privredne ban-
ke Zagreb. PBZ Invest aktivan je Ëlan Udruge
djelatnosti u financijskom posredovanju Hrvatske
u sklopu Hrvatske udruge poslodavaca te Ëlan
Grupe druπtava za upravljanje investicijskim fondo-
vima unutar Hrvatske gospodarske komore.
Investicijski fondovi najsuvremeniji su financijski
instrumenti kojima upravljaju specijalizirani mena-
dæeri koji investitorima omogudobru buduÊnost
investicijskih fondova na hrvatskom financijskom
træiπtu. Svojim klijentima namjerava ponuditi πiroki
asortiman investicijskih fondova, zadovoljavaju-
Êi time potrebe investitora s razliËitim preferencija-
ma i investicijskim ciljevima, u rasponu od kon-
zervativnih klijenata koji preferiraju sigurnost i li-
kvidnost investicije do onih koji nisu neskloni riziku
i æele vidjeti rast vrijednosti svojih uloæenih sred-
stava tijekom duljeg vremenskog razdoblja.
S tim u svezi, PBZ Invest osnovao je 1999. godine
svoj prvi fond - PBZ NovËani fond, otvoreni inve-
sticijski fond. Narednih godina, osnovana su i
Ëetiri nova fonda, PBZ Euro novËani fond, PBZ
Kunski novËani fond, PBZ Global fond i PBZ Inter-
national bond fond. Do danaπnjega dana, imovina
pod upravom u fondovima kojima upravlja dru-
πtvo premaπila je 800 milijuna kuna πto predstavlja
poveÊanje od otprilike 45 posto u odnosu na
proπlu godinu.

PBZ NovËani fond, otvoreni
investicijski fond
PBZ NovËani fond je otvoreni investicijski fond s
izrazito konzervativnom filozofijom ulaganja, a
usredotoËen je na nisko riziËne investicije i visoku
likvidnost. Cilj ovog fonda je da svim svojim
investitorima ponudi nisko riziËna ulaganja, stalnu i
bezuvjetnu mogue konkurentan s obzirom na
træiπne standarde te zaπtitu od nepovoljnih kreta-
nja teËaja kune (ulaganje s moguÊnoπÊu valutne
klauzule).

PBZ International Bond fond, otvoreni
investicijski fond
Ovaj investicijski fond razvijen je u suradnji s
Bancom Intesa. Cilj fonda je omogu avanje privat-
nim i institucionalnim ulagaËima da ostvare
dodatan prihod putem ulaganja u prvorazredne
svjetske obveznice nominirane u stranim valutama
koje izdaju inozemne vlade, lokalne vlade te
najstabilnije svjetske korporacije.

PBZ Global fond, otvoreni investicijski fond
Poslovanje PBZ Global fonda sastoji se od priku-
pljanja gotovinskih sredstava putem javne ponude
vlastitih udjela te od ulaganja na taj naËin priku-
pljenih sredstava u sigurne i profitabilne instrumente
na domainozemnim financijskim træiπtima.
S obzirom na strategiju i odabir klijenata, fond iza-
biru klijenti koji svoja sredstva æele uloæiti na raz-
doblje od dvije do pet godina.

PBZ Euro novËani fond i PBZ Kunski
novËani fond, otvoreni investicijski fondovi
Navedeni fondovi predstavljaju novo-osnovane
otvorene investicijske fondove kreirane za domaÊe
investitore koji æele vezati svoje investicije uz euro
odnosno kunu.

PBZ Nekretnine
PBZ Nekretnine je druπtvo u potpunom vlasniπtvu
Privredne banke Zagreb, koje pruæa usluge veza-
ne uz promet nekretninama, upravljanje gradnjom
te procjenjivanje nekretnina. Privredna banka
Zagreb osnovala je PBZ Nekretnine kako bi svojim
klijentima ponudila kompletne usluge u vezi s ne-
kretninama i ulaganjima u poslovne projekte.
Druπtvo PBZ Nekretnine bavi se prodajom stano-
va, kuÊa, poslovnih prostora, graevinskih zemlji-
πta i ostalih vrsta nekretnina.
Aktivnosti druπtva PBZ Nekretnine obuhvaÊaju pro-
met nekretninama, usluge vezane uz promet ne-
kretninama, iznajmljivanje nekretnina, gradnju,
planiranje, nadzor gradnje, vrednovanje gradnje,
procjenu vrijednosti nekretnina, izradu studija o iz-
vedivosti ulaganja te pravni nadzor radova.
Sa svojim vrlo sposobnim zaposlenicima, ukljuËu-
juÊi pet struËnjaka u podruËju graevinarstva,
te s vrlo dobro uspostavljenom mreæom suradnika,
PBZ Nekretnine je u moguÊnosti zadovoljiti svim
potrebama svojih klijenata.
Druπtvo uspjeπno posluje unutar Grupe od svojeg
osnutka poËetkom 1999. godine.

PBZ Leasing
PBZ Leasing u potpunom je vlasniπtvu Privredne
banke Zagreb. Osnovan je 1991. godine pod
imenom PBZ Stan. U poËetku se bavilo procjenom
nekretnina i restrukturiranjem javnog stambenog
fonda. Tijekom 1995. godine druπtvo je poËelo
odobravati kredite za kupnju automobila plasiraju-
Êi sredstva Privredne banke Zagreb. Druπtvo je
zasigurno predvodnik u financiranju automobila u
Hrvatskoj.
U 2003. godini, PBZ Leasing je odobrio oko 16 ti-
suÊa kredita πto ukupno iznosi oko 1 milijardu ku-
na kredita za kupnju automobila.
U posljednjih nekoliko godina leasing je postao
sve vaænija aktivnost ovog druπtva. Druπtvo je
znatno proπirilo svoje poslovanje u najmovima ne-
kretnina, sluæbenih automobila, jedrilica i tehnolo-
πke opreme. Tijekom 2003. godine, PBZ Leasing
sklopilo je viπe od tisuÊu ugovora o najmu sa
klijentima, Ëiji je iznos bio blizu 30 milijuna kuna.
PBZ Leasing trenutaËno dræi 33 posto træiπnog
udjela u kreditima za kupnju automobila te 8 posto
træiπnog udjela u najmu auta.

38

39

PBZ Croatia osiguranje
PBZ Croatia osiguranje dioniËko je druπtvo za upra-
vljanje obveznim mirovinskim fondom. Osnovano
je 26. srpnja 2001. godine u skladu s novim iz-
mjenama hrvatskog mirovinskog zakonodavstva i
predstavlja zajedniËki projekt Privredne banke
Zagreb d.d. i Croatia osiguranja d.d. s pojedina-
Ënim vlasniπtvom u druπtvu od 50 posto. Druπtvo
je registrirano kod trgovaËkog suda 28. rujna
2001. godine. s poËetnim temeljnim kapitalom u
iznosu od 40 milijuna kuna.
Glavne aktivnosti PBZ Croatia osiguranja obuhva-
Êaju osnivanje i upravljanje obveznim mirovinskim
fondom. Nakon poËetnog procesa prikupljanja
Ëlanova, fond PBZ Croatia osiguranja postao je je-
dan od tri najveÊa obvezna mirovinska fonda u
zemlji. PBZ Croatia osiguranje je ostvarilo najveÊi
prinos meu svim obveznim mirovinskim fondo-
vima u 2002. godini. UnatoË æestokoj konkurenciji
i neuobiËajenoj fluktuaciji na træiπtu, mirovinski
fond druπtva je nastavio uspjeπno poslovanje tije-
kom 2003. godine. To je rezultiralo znaËajnim pora-
stom neto imovine po udjelu tijekom proπle godine.
U ovom trenutku fond posjeduje preko 170 tisuÊa
Ëlanova i neto imovinu u osobnim raËunima
koji premaπuju 800 milijuna kuna πto predstavlja
Ëvrst temelj za dugoroËnu stabilnost i profitabilno
poslovanje.

PBZ Stambena πtedionica
PBZ Stambena πtedionica je najnovija stambena
πtedionica na hrvatskom financijskom træiπtu.
Druπtvo je osnovano od strane Privredne banke
Zagreb sa poËetnim temeljnim kapitalom u iznosu
od 30 milijuna kuna. BuduÊi da je broj naπih klije-
nata zainteresiranih za stambenu πtednju velik,
druπtvo u svojoj ponudi ukljuËuje tri vrste πtednje:
Prima, Osnovnu i Zlatnu πtednju.
Prima i Osnovna vrsta πtednje su namijenjeni kli-
jentima koji æele iskoristiti stambene kredite sa
iznimno povoljnim kamatnim stopama. Zlatna πte-
dnja je predviena za kljinte Ëija je prva namjera
dugotrajna πtednja. Navedeni oblici πtednje se
sklapaju s euro valutnom klauzulom pri Ëemu su
depoziti osigurani sukladno Zakonu o bankama.
Dosadaπnja aktivnost druπtva je pokazala veliki
interes naπih klijenata za navedenim proizvodima.

Invest Holding Karlovac
Invest Holding Karlovac druπtvo je s ograniËenom
odgovornoπÊu osnovano 11. studenog 1990. go-
dine. Druπtvo je upisano u sudski registar u
Karlovcu 22. studenog 1990. godine s temeljnim
kapitalom od 30 milijuna kuna. Jedini osnivaË
druπtva bila je KarlovaËka banka d.d. koja je 12.
prosinca 1990. godine Privrednoj banci Zagreb
prodala 56,38 posto svojeg udjela u druπtvu.
Druπtvo je registrirano za obavljanje aktivnosti ve-
leprodaje, aktivnosti posredovanja u komercijalnim
transakcijama, aktivnosti posredovanja u finan-
cijskim transakcijama, za iznajmljivanje vlastitih po-
slovnih prostorija te za upravljanje holding kom-
panijama.

puran je iz sjeverne
amerike do hrvatske
stigao joπ davne 1561.
godine, i to u
hrvatsko zagorje. u ta
davna vremena puran
se mogao naÊi samo
na stolovima plemeni-
taπa i imuÊnih, a
danas postoje inicija-
tive da se oæivi
proizvodnja purana i
omoguÊi snaæan izvoz
na strana træiπta.
taj pomalo zaborav-
ljeni autohtoni
hrvatski proizvod
danas doæivljava novo
roenje.

40

41

Sukladno Zakonu o trgovaËkim druπtvima i Statutu
Banke upravljaËku strukturu Ëini Nadzorni odbor i
Uprava. Oba tijela su odvojena i nitko ne moæe
biti Ëlan obaju odbora. Duænosti i odgovornosti Ëla-
nova obaju odbora regulirana su Zakonom o trgo-
vaËkim druπtvima.

UpravljaËka struktura Banke

Nadzorni odbor
Nadzorni odbor se sastoji od sedam Ëlanova.
Nadzorni odbor se saziva kvartalno i nadzire rad
Uprave. Sadaπnje Ëlanove Nadzornog odbora Ban-
ke, imenovane na mandat od tri godine na
izvanrednoj skupπtini odræanoj 23. sijeËnja 2004.
godine, Ëine:
György Surányi (predsjednik Nadzornog odbora,
Banca Intesa)
Giovanni Boccolini (zamjenik predsjednika
Nadzornog odbora, Banca Intesa)
Adriano Arietti (Banca Intesa)
Massimo Pierdicchi (Banca Intesa)
Luigi de Puppi de Puppi (Banca Intesa)
Massimo Malagoli (Banca Intesa)
Claudio Viezzoli (EBRD)

Prijaπnji Ëlanovi u 2003. godini bili su:
Adriano Bisogni (zamjenik predsjednika Nadzor-
nog odbora, Banca Intesa ∑ razrijeπen 1.srpnja
2003. godine)
Gianfranco Mandelli (Banca Intesa ∑ razrijeπen 23.
sijeËnja 2004. godine)
Ilaria Benucci (EBRD ∑ razrijeπen 3. listopada
2003. godine)

Uprava
Uprava Banke ima πest Ëlanova i financijskog dire-
ktora koji su zaduæeni za pojedina podruËja po-
slovanja. Uprava se sastaje najmanje dvaput mje-
seËno i donosi upravljaËke odluke.

»lanovi Uprave
Boæo Prka, predsjednik Uprave
Giancarlo Miranda, zamjenik predsjednika Uprave,
zaduæen za Grupu poslova za upravljanje i kon-
trolu rizika
Ivan Gerovac, zaduæen za Grupu poslova s podu-
zeÊima
Draæenko PavliniÊ, zaduæen za Grupu poslova
financija
Tomislav LazariÊ, zaduæen za Grupu poslova sa
stanovniπtvom
Davor Holjevac, zaduæen za Grupu poslova infor-
matiËke tehnologije i operacija

Antonello Dessanti, financijski direktor

osim bogate povijesti,
starih zidina (najdu-
æih u europi) i starih
kuÊa, ston ima za
ponuditi i izvanredan
specijalitet - kame-
nice. veÊ stoljeÊima se
kamenice uzgajaju
u stonskom zaljevu, a
odavno su i pronijele
glas o stonu diljem
svijeta. zaljev u kojem
se nalazi ston ima
sve pogodne karakte-
ristike za uzgoj ovih
πkoljaka, te je kao ta-
kav i iskoriπten.
brojni restorani po-
nosno Êe vam ponuditi
svoj morski specijali-
tet i pokazati svakome
kakav je uæitak jesti
kamenice tek izvaene
iz mora.

42

43

Temeljem hrvatskog Zakona o raËunovodstvu (NN
90/92), Uprava je duæna osigurati da financijska
izvjeπÊa za svaku financijsku godinu budu pri-
premljena u skladu s Meunarodnim standardima
financijskog izvjeπÊivanja (MSFI), koje objavljuje
Odbor za Meunarodne raËunovodstvene stan-
darde (MRS), tako da daju istinitu i objektivnu sliku
financijskog stanja i rezultata poslovanja Banke i
Grupe za to razdoblje.
Uprava razumno oËekuje da Banka i Grupa imaju
odgovarajuÊa sredstva za nastavak poslovanja u
doglednoj buduÊnosti. Iz navedenog razloga,
Uprava i dalje prihvaÊa naËelo trajnosti poslovanja
pri izradi financijskih izvjeπÊa.

IzvjeπÊe o odgovornostima
Uprave

Pri izradi financijskih izvjeπÊa Uprava je odgovorna:
da se odaberu i potom dosljedno primjenjuju od-
govarajuÊe raËunovodstvene politike;
da prosudbe i procjene budu razumne i oprezne;
da se primjenjuju vaæeÊi raËunovodstveni standar-
di, a svako znaËajno odstupanje obznani I objasni
u financijskim izvjeπÊima; i
da se financijska izvjeπÊa pripreme po naËelu
trajnosti poslovanja, osim ako je neprimjereno pret-
postaviti da Êe Banka i Grupa nastaviti svoje
poslovne aktivnosti.

Uprava je odgovorna za voenje ispravnih raËuno-
vodstvenih evidencija, koje Êe u bilo koje doba
s prihvatljivom toËnoπÊu odraæavati financijski po-
loæaj Banke i Grupe, kao i njihovu usklaenost s
hrvatskim Zakonom o raËunovodstvu (NN 90/92).
Uprava je takoer odgovorna za Ëuvanje imovine
Banke i Grupe, pa stoga i za poduzimanje razu-
mnih mjera za sprijeËavanje i otkrivanje pronevjera
i ostalih nezakonitosti.

Potpisao u ime Uprave.

mr. Boæo Prka
Privredna banka Zagreb d.d.
RaËkoga 6
10000 Zagreb
Republika Hrvatska

17. veljaËe 2004. godine

•

•

•

•

Upravi i dioniËarima druπtva Privredna banka Zagreb d.d.:
Obavili smo reviziju priloæenih financijskih izvjeπÊa Privredne banke Zagreb d.d. (u daljnjem tekstu Banka) i njezinih ovisnih druπtava
(u daljnjem tekstu Grupa) na dan 31. prosinca 2003. godine, koja su prikazana na stranicama 46 do 89. Financijska izvjeπÊa
pripremljena su na temelju Meunarodnih standarda financijskog izvjeπÊivanja πto ih je izdao Odbor za Meunarodne raËunovod-
stvene standarde (IASB), u skladu sa Zakonom o raËunovodstvu Republike Hrvatske.

Odgovornosti Uprave i revizora
Kako je izloæeno na stranici 43 za navedena financijska izvjeπÊa odgovara Uprava Banke i Grupe. Naπa odgovornost odnosi se na
izraæavanje neovisnog miπljenja o tim financijskim izvjeπÊima na osnovi obavljene revizije.

Temelj za izraæavanje miπljenja
Postupak revizije financijskih izvjeπÊa Banke i Grupe proveden je sukladno Meunarodnim revizijskim standardima. Ti standardi
zahtijevaju planiranje i provoenje revizije do razine koja je potrebna za postizanje razumnog uvjerenja o tome da financijska izvjeπÊa
ne sadræe znaËajne pogreπne iskaze. Revizija obuhvaÊa ispitivanje, na osnovi uzorka, evidencija koje potkrepljuju iznose i objavljivanja
prikazana u financijskim izvjeπÊima. Revizija takoer ukljuËuje procjenjivanje raËunovodstvenih naËela i znaËajnih procjena Uprave,
kao i cjelokupnog prikaza financijskih izvjeπÊa. Vjerujemo da naπa revizija pruæa razumnu osnovu za izraæavanje miπljenja.

Miπljenje
Po naπem miπljenju, financijska izvjeπÊa prikazuju realno i objektivno, u svim znaËajnim aspektima, financijski poloæaj Banke i Grupe
na dan 31. prosinca 2003. godine, kao i rezultate njezina poslovanja te novËane tijekove i promjene glavnica za 2003. godinu su-
kladno Meunarodnim standardima financijskog izvjeπÊivanja, u skladu sa Zakonom o raËunovodstvu Republike Hrvatske.

Ernst & Young d.o.o., Zagreb Anka GospodinoviÊ
Republika Hrvatska
Zagreb, 2. srpnja 2003. godine
Zagreb, 17. veljaËe 2004. godine

IzvjeπÊe ovlaπtenog revizora

44

45

RaËun dobiti i gubitka
U milijunima kuna

Prihodi od kamata

Troπkovi kamata

Neto prihod od kamata

Prihodi od naknada i provizija

Troπkovi naknada i provizija

Neto prihod od naknada i provizija

Ostali prihodi iz poslovanja

Prihodi iz poslovanja

Rezerviranja i ispravci vrijednosti (neto)

Ostali troπkovi iz poslovanja

Amortizacija

Dobit prije oporezivanja

Dobit iz konsolidacije metodom udjela

Porez na dobit

Manjinski udjeli

Neto dobit za godinu

Osnovna zarada po dionici

Biljeπka

2

2

3

3

4

5

6, 7

 8

9

31

40

2003.

2.401

(909)

1.492

777

(231)

546

386

2.424

(168)

(1.156)

(224)

876

4

(178)

(7)

695

41.8

Grupa

2002.

2.284

(865)

1.419

551

(192)

359

486

2.264

(174)

(1.059)

(217)

814

-

(167)

(6)

641

u kunama

38.7

2003.

2.073

(805)

1.268

452

(205)

247

252

1.767

(112)

(797)

(146)

712

-

(137)

-

575

34.7

Banka

2002.

1.771

(759)

1.012

445

(163)

282

390

1.684

(108)

(758)

(149)

669

-

(139)

-

530

u kunama

32.0

Priloæene raËunovodstvene politike i biljeπke sastavni su dio ovog raËuna dobiti i gubitka.

Priloæene raËunovodstvene politike i biljeπke sastavni su dio ove bilance.
Financijska izvjeπÊa potpisali su u ime Uprave na dan 17. veljaËe 2004. godine.

mr. Boæo Prka Antonello Dessanti
predsjednik Uprave financijski direktor

Bilanca
U milijunima kuna

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Ukupna aktiva

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupna pasiva

Manjinski udjeli

Kapital

DioniËki kapital

Trezorske dionice

PriËuve i zadræana dobit

Dobit tekuÊe godine

Ukupna pasiva i kapital

Biljeπka

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

26

27

31

29

30

2003.

638

8.264

1.778

4.503

23.409

162

2.033

29

226

1.010

192

146

51

42.441

8.414

28.308

20

1.184

524

201

38.651

60

1.666

(20)

1.389

695

3.730

42.441

Grupa

2002.

502

4.270

3.286

3.664

19.147

27

2.357

127

242

839

194

237

25

34.917

3.690

25.905

20

1.165

544

263

31.587

50

1.666

(12)

985

641

3.280

34.917

2003.

547

7.427

1.441

4.247

20.399

-

1.976

396

118

684

102

130

38

37.505

8.434

24.602

20

536

396

162

34.150

-

1.666

(20)

1.134

575

3.355

37.505

Banka

2002.

412

3.526

2.849

3.304

16.742

-

2.231

406

118

567

171

189

21

30.536

3.666

22.606

20

577

415

226

27.510

-

1.666

(12)

842

530

3.026

30.536

46

47

IzvjeπÊe o novËanom toku
U milijunima kuna

NovËani tok iz redovnog poslovanja

Dobit iz redovnog poslovanja

Rezerviranja i ispravci vrijednosti

Dobit od prodaje dugotrajne materijalne imovine

Amortizacija

PlaÊeni porezi

PoveÊanje/(smanjenje) poslovnih sredstava

Sredstva kod Hrvatske narodne banke

Plasmani kod drugih banaka

Zajmovi klijentima

Prodaja/(kupovina) imovine namijenjene trgovanju i imovine raspoloæive za prodaju

ObraËunata kamata i ostala aktiva

PoveÊanje/(smanjenje) obveza iz redovnog poslovanja

Depoziti drugih banaka

Obveze prema klijentima

Ostale obveze

Neto novËani tok iz redovnog poslovanja

NovËani tok iz investicijskih aktivnosti

Kupovina dugotrajne materijalne imovine

Kupovina/(prodaja) dugotrajnih ulaganja

Kupovina/(prodaja) imovine koja se dræi do dospijeÊa

Neto novËani tok iz investicijskih aktivnosti

NovËani tok iz financijskih aktivnosti

IsplaÊene dividende

Ostala pozajmljena sredstva

Neto novËani tok iz financijskih aktivnosti

Neto poveÊanje/(smanjenje) novca

Novac na poËetku razdoblja

Novac na kraju razdoblja

Dodatni podaci

PlaÊene kamate

NaplaÊene kamate

PlaÊene dividende

Primljene dividende

2003.

695

168

(4)

224

(178)

905

(3.994)

(839)

(4.361)

1.375

89

1.084

2.364

1

(3.376)

(375)

98

322

45

(212)

3.679

3.467

136

502

638

912

2.072

212

2

Grupa

2002.

641

174

(6)

217

(167)

859

(100)

2.113

(6.116)

(1.370)

(192)

1.163

2.563

236

(844)

(189)

30

434

275

(268)

(789)

(1.057)

(1.626)

2.128

502

845

1.739

268

2

2003.

575

112

(4)

146

(137)

692

(3.901)

(943)

(3.782)

1.408

128

1.332

1.927

(60)

(3.199)

(224)

10

255

41

(212)

3.505

3.293

135

412

547

798

1.791

212

42

Banka

2002.

530

108

(5)

149

(139)

643

(70)

2.080

(5.560)

(1.173)

(194)

1.103

2.317

55

(799)

(79)

9

328

258

(268)

(693)

(961)

(1.502)

1.914

412

752

1.523

268

23

Priloæene raËunovodstvene politike i biljeπke sastavni su dio izvjeπÊa o novËanom toku.

IzvjeπÊe o promjenama na kapitalu
U milijunima kuna

Grupa

Stanje 1. sijeËnja 2002

Prijenos u priËuve

(Kupovina)/prodaja trezorskih dionica

Isplata dividende

PoveÊanje udjela

Konsolidacijska usklaenja

Dobit tekuÊe godine

Stanje 31. prosinca 2002.

Korekcija poËetnog stanja

Prijenos u priËuve

(Kupovina)/prodaja trezorskih dionica

Isplata dividende

Kapitalna dobit pri prodaji trezorskih dionica

Dobit tekuÊe godine

Stanje 31. prosinca 2003.

Banka

Stanje 1. sijeËnja 2002.

Prijenos u priËuve

(Kupovina)/prodaja trezorskih dionica

Isplata dividende

Kapitalna dobit pri prodaji trezorskih dionica

Dobit tekuÊe godine

Stanje 31. prosinca 2002.

Korekcija poËetnog stanja

Prijenos u priËuve

(Kupovina)/prodaja trezorskih dionica

Isplata dividende

Kapitalna dobit pri prodaji trezorskih dionica

Dobit tekuÊe godine

Stanje 31. prosinca 2003.

DioniËki

kapital

1.666

-

-

-

-

-

-

1.666

-

-

-

-

-

-

1.666

1.666

-

-

-

-

-

1.666

-

-

-

-

-

-

1.666

Trezorske

dionice

(14)

-

2

-

-

-

-

(12)

(4)

-

(4)

-

-

-

(20)

(14)

-

2

-

-

-

(12)

(4)

-

(4)

-

-

-

(20)

PriËuve i

zadræana

dobit

658

581

-

(268)

6

8

-

985

(28)

641

-

(212)

3

-

1.389

585

517

-

(268)

8

-

842

(28)

530

-

(212)

2

-

1.134

Dobit teku-

Êe godine

581

(581)

-

-

-

-

641

641

-

(641)

-

-

-

695

695

517

(517)

-

-

-

530

530

-

(530)

-

-

-

575

575

Ukupno

2.891

-

2

(268)

6

8

641

3.280

(32)

-

(4)

(212)

3

695

3.730

2.754

-

2

(268)

8

530

3.026

(32)

-

(4)

(212)

2

575

3.355

Priloæene raËunovodstvene politike i biljeπke sastavni su dio izvjeπÊa o promjenama na kapitalu.

48

49

1 | RaËunovodstvene politike
Saæetak osnovnih raËunovodstvenih politika Grupe naveden je u nastavku.

Osnove raËunovodstva
Banka i Grupa vode svoje poslovne knjige u hrvatskim kunama sukladno hrvatskim propisima i raËunovodstvenim naËelima i praksi
kojih se pridræavaju trgovaËka druπtva u Republici Hrvatskoj.

Osnova sastavljanja
Konsolidirana i nekonsolidirana financijska izvjeπÊa sastavljena su sukladno Meunarodnim standardima financijskog izvjeπÊivanja
koje izdaje Odbor za meunarodne raËunovodstvene standarde. Konsolidirana i nekonsolidirana financijska izvjeπÊa sastavljena su
primjenom konvencije povijesnog troπka, korigirane revalorizacijom financijske imovine i financijskih obveza koja se dræe radi trgovanja.
Financijska su izvjeπÊa sastavljena u opÊepriznatom i meunarodno prihvaÊenom obliku od strane banaka i sukladno Meunarodnim
raËunovodstvenim standardom (MRS) 30 "Objavljivanja u financijskim izvjeπÊima banaka i sliËnih financijskih institucija" i
Meunarodnim standardima financijskog izvjeπÊivanja.

Osnova konsolidiranih (Grupe Privredne banke Zagreb) financijskih izvjeπÊa, te financijskih izvjeπÊa Banke
Financijska izvjeπÊa sastavljena su za Banku i za Grupu. Financijska izvjeπÊa Grupe Ëine konsolidirana financijska izvjeπÊa Banke i
njezinih ovisnih druπtava osim PBZ Export Handel Service GmbH grupe NjemaËka koji je u postupku likvidacije. Podaci za navedeno
druπtvo raËunovodstveno su iskazani po troπku stjecanja umanjenom za ispravak vrijednosti.
Ovisna druπtva se konsolidiraju od trenutka prijenosa stvarne kontrole na Grupu dok prestanak konsolidacije poËinje od trenutka
njihove prodaje ili likvidacije. Sve transakcije izmeu druπtava unutar Grupe te sva stanja i nerealizirani primici ili gubici koji rezultiraju
iz transakcija izmeu druπtava unutar Grupe su eliminirani. RaËunovodstvene politike koje koriste povezana druπtva su izmijenjene
gdje god je to bilo potrebno iz razloga osiguranja dosljednosti s politikama koje primjenjuje Grupa.
Investicije u druπtva unutar Grupe, a u sklopu financijskih izvjeπÊa Banke, odnose se na one u kojima Banka ∑ direktno ili indirektno
∑ ima veÊinu glasaËkih prava, ili na one investicije koje su pod dominantnim financijskim utjecajem Banke. Te investicije su iskazane
po troπku stjecanja umanjenom za ispravak vrijednosti.
Investicije u pridruæena druπtva iskazane su raËunovodstvenom metodom udjela u konsolidiranim financijskim izvjeπÊima odnosno
prema troπku stjecanja u nekonsolidiranim financijskim izvjeπÊima. To su druπtva u kojima Grupa posjeduje izmeu 20 posto i 50
posto glasaËkih prava i koja su pod znaËajnim utjecajem, ali ne i kontrolom Grupe. Nerealizirani primici od transakcija izmeu
Grupe i pridruæenih druπtava eliminirani su u opsegu koji odgovara udjelu Grupe u pridruæenom druπtvu. Nerealizirani gubici takoer
su eliminirani osim ako transakcija ne daje dokaz da je doπlo do smanjenja vrijednosti prenesene imovine. Investicije Grupe u
pridruæena druπtva ukljuËuju goodwill (umanjen za akumuliranu amortizaciju). RaËunovodstvena metoda udjela prestaje se koristiti
kad knjigovodstveni iznos investicije u pridruæeno druπtvo dosegne nulu, osim ako je Grupa preuzela obveze pridruæenog druπtva
ili ako garantira za obveze pridruæenog druπtva. RaËunovodstvene politike koje koriste pridruæena druπtva su izmijenjene gdje god
je to bilo potrebno iz razloga osiguranja dosljednosti s politikama koje primjenjuje Grupa.

Prihodi i troπkovi od kamata i sliËni prihodi i troπkovi
Prihodi i troπkovi od kamata za sve instrumente koji nose kamatu iskazani su u raËunu dobiti i gubitka po naËelu obraËunatih
kamata. Prihodi od kamata i naknade po ugovorima o kreditima koje se smatraju sastavnim dijelom stvarnog prinosa kredita,
priznati su koristeÊi metodu stvarnog prinosa. Kamatni prihod je iskljuËen kad se utvrdi da postoji smanjenje vrijednosti kredita,
poput nenaplaÊenog potraæivanja starijeg od 90 dana. Kamata na takve kredite i ostalu financijsku imovinu se priznaje na osnovi
stope koriπtene za svoenje buduÊih novËanih primitaka na njihovu sadaπnju vrijednost. Ostale naknade se priznaju kad nastanu.
Prihod od dividende se priznaje prilikom njihovog primitka.

Prihodi od naknada i provizija
Prihodi od naknada i provizija uglavnom se sastoje od naknada pravnih osoba za izdavanje kredita, garancija i drugih usluga Banke
i Grupe, provizija za upravljanje sredstvima pravnih i fiziËkih osobe, te od naknada za strana i domaÊa plaÊanja.
Naknade se priznaju u prihod kad je obavljena povezana usluga. Naknada za odobravanje kredita koji Êe se vrlo vjerojatno realizirati,
uglavnom se razgraniËava i priznaje kao ispravak stvarnog prinosa.

RaËunovodstvene politike

Strana sredstva plaÊanja
Prihodi i rashodi iz transakcija u stranim sredstvima plaÊanja preraËunati su u hrvatske kune po sluæbenom teËaju vaæeÊem na dan
transakcije. Imovina i obveze izraæeni u stranoj valuti preraËunati su u hrvatske kune po srednjem træiπnom teËaju vaæeÊem na
zadnji dan obraËunskog razdoblja. Dobici i gubici koji proizlaze iz preraËunavanja stranih valuta prikazani su u raËunu dobiti i
gubitka za godinu na koju se odnose.

Troπkovi zaposlenika
Pravo na godiπnji odmor knjiæi se u razdoblju njegova nastanka po svakom zaposleniku. ObraËunata obveza za godiπnji odmor
knjiæena je na osnovi obavljenog rada zaposlenika do datuma bilance.

Troπkovi mirovina
Prema domaÊem zakonu Grupa ima obvezu plaÊanja doprinosa Hrvatskim zavodima za mirovinsko i zdravstveno osiguranje. Ova
obveza odnosi se na stalne zaposlenike, a prema njoj poslodavac je duæan plaÊati doprinose u odreenom postotnom iznosu
utvrenom na temelju bruto plaÊe:

* obveze plaÊanja doprinosa Hrvatskom zavodu za mirovinsko osiguranje i Hrvatskom zavodu za zdravstveno osiguranje su plaËane
u 2003. godini u iznosu od 15 posto bruto plaÊe.

Grupa je takoer obvezna zadræati i uplatiti doprinose iz bruto plaÊe zaposlenika za iste namjene.
Doprinosi u ime posloprimca i u ime poslodavca obraËunavaju se kao troπak razdoblja u kojem su nastali (vidi biljeπku 7).

Otpremnine
Prema Zakonu o radu, ukoliko je to odreeno Ugovorom o radu ili Pravilnikom o osobnom dohotku, Grupa i Banka obvezne su
isplatiti otpremninu u iznosu od 8 tisuÊa kuna zaposlenicima Banke odnosno Grupe koji odlaze u mirovinu.
MRS 19 (izmijenjen 2002. godine) koji se odnosi na primanja zaposlenih zahtijeva da se primanja nakon umirovljenja i ostala
dugoroËna primanja knjiæe po naËelu nastanka poslovnog dogaaja. Grupa i Banka procjenjuju i knjiæe svoje obveze za isplatu
primanja nakon umirovljenja u skladu s MRS-om.
Obveza i troπak ovih povlastica odreuju se koristeÊi metodu projekcije kreditne jedinice. Metoda projekcije kreditne jedinice uzima
svako razdoblje minulog rada kao pravo na poveÊanje povlastice i mjeri svaku jedinicu zasebno kako bi se izraËunala konaËna
obveza. Uprava je koristila odreene aktuarske pretpostavke u svojim procjenama.

Oporezivanje
Porez na dobit obraËunava se na oporezivu dobit po trenutaËno vaæeÊoj stopi. Odgoeni porezi izraËunavaju se koriπtenjem
metode bilanËnih obveza. Odgoeni porezi odraæavaju neto porezne uËinke privremenih razlika izmeu knjigovodstvene vrijednosti
imovine i obveza u svrhu financijskog izvjeπÊivanja i iznosa koriπtenih za potrebe izraËuna poreza na dobit. Odgoena porezna
imovina i obveze vrednuju su koriπtenjem poreznih stopa za koje se oËekuje da Êe biti primjenjive na oporezivu dobit u godinama
u kojima se oËekuje da Êe te privremene razlike povratiti ili namiriti.
Odgoena porezna imovina i obveze iskazuju se bez obzira kada se oËekuje da Êe se privremene razlike poniπtiti. Odgoena
porezna imovina priznaje se u trenutku kad je vjerojatno da Êe biti ostvarena dostatna oporeziva dobit na koju se moæe primijeniti
odgoena porezna imovina. Na dan bilance Banka ponovno procjenjuje neiskazanu odgoenu poreznu imovinu i primjerenost
knjigovodstvenog iznosa porezne imovine.
Banka plaÊa porez od 20 posto u skladu s »lankom 2 Zakona o porezu na dobit. Nekoliko Ëlanica Grupe trenutaËno prenose
porezne gubitke iz prethodnih godina. Ovi se gubici mogu prenositi ukupno pet godina poËevπi od godine kada je gubitak nastao
(vidi biljeπku 9.).

Financijski instrumenti
Financijska imovina i financijske obveze koje se vode u bilanci ukljuËuju novac i novËane ekvivalente, utræive vrijednosnice, potra-
æivanja i obveze, dugoroËne zajmove i leasing te depozite i investicije. RaËunovodstvene metode praÊenja ovih instrumenata nalaze
se u odgovarajuÊim raËunovodstvenim politikama.

Doprinosi za mirovinsko osiguranje

Doprinosi za zdravstveno osiguranje

Doprinosi za fond za zapoπljavanje

Ozljede na radnom mjestu

2003.

15,00%

*

1,70%

0,47%

2002.

8,75%

7,00%

0,85%

-

50

51

Imovina namijenjena trgovanju
Financijski instrumenti ukljuËeni u imovinu namijenjenu trgovanju jesu financijski instrumenti koji se dræe radi trgovanja, a kupljeni
su radi stjecanja dobiti iz kratkoroËnih kretanja cijena ili brokerske provizije ili su vrijednosnice ukljuËene u portfelj u kojemu postoji
moguÊnost ostvarenja kratkoroËne dobiti. Ovi instrumenti se poËetno iskazuju po troπku nabave (ukljuËujuÊi i troπkove transakcija),
a nakon toga se preraËunavaju na fer vrijednost na temelju træiπnih cijena umanjenu za odreeni diskont zbog neaktivnosti hrvatskog
træiπta ovih instrumenata. Svi ostvareni i neostvareni dobici i gubici ukljuËeni su u neto prihod od trgovanja. Zaraene kamate
nastale tijekom dræanja ovih instrumenta prikazuju se kao prihod od kamata. Primljene dividende ukljuËene su u prihod od dividendi.
Sve kupovine i prodaje instrumenata koji se dræe radi trgovanja priznaju se na dan kad je trgovina obavljena, a to je datum na koji
se Grupa obvezuje na kupovinu ili prodaju imovine.

Imovina raspoloæiva za prodaju
Financijski instrumenti koji se klasificiraju u imovinu raspoloæivu za prodaju odnose se na duæniËke i vlasniËke vrijednosnice.
Ta se imovina poËetno priznaje po troπku stjecanja, a naknadno se iskazuje po fer vrijednosti imovine ili amortiziranom troπku koji
odgovara fer vrijednosti. Prihodi i rashodi koji poizlaze iz promjena fer vrijednosti imovine raspoloæive za prodaju priznaju se u
raËunu dobiti i gubitka kao prihod umanjen za rashod od tih vrijednosnica u periodu kada promjena nastane. Kada se vrijednosnice
prodaju ili im se vrijednost umanji, akumulirana fer vrijednost usklaenja se prikazuje u raËunu dobiti i gubitka kao prihod umanjen
za rashod vrijednosnica raspoloæivih za prodaju.

Imovina koja se dræi do dospijeÊa
Financijske instrumente koji se klasificiraju u imovinu koja se dræi do dospijeÊa Ëine financijski instrumenti koji se dræe do dospijeÊa,
kod kojih Uprava ima namjeru i moguÊnost dræanja do dospijeÊa. Svi financijski instrumenti koji se dræe do dospijeÊa vode se po
troπku ili amortiziranom troπku umanjenom za rezerviranja za smanjenje vrijednosti. Zaraena kamata nastala na osnovi financijskih
instrumenata koji se dræe do dospijeÊa iskazana je kao prihod od kamata. Sve kupovine i prodaje vrijednosnih papira priznaju se
na datum trgovanja, a to je datum na koji se Grupa obvezuje na kupovinu ili prodaju.

Zajmovi i rezerviranja za smanjenje vrijednosti zajmova
Zajmovi odobreni od strane Grupe doznaËujuÊi sredstva direktno zajmoprimatelju ili sudjelujuÊim agentima pri povlaËenju sredstava,
svrstani su u zajmove klijentima te iskazani su metodom troπka i umanjeni za iznos rezerviranja za smanjenje vrijednosti. Vanjski
troπkovi, kao πto su troπkovi odvjetnika nastali pri osiguranju zajma smatraju se troπkovima transakcije.
Svi zajmovi i predujmovi se priznaju kad su sredstva doznaËena zajmoprimatelju.
Rezervacija za smanjenje vrijednosti kredita zbog kreditnog rizika utvruje se ako postoji objektivni dokaz da Grupa neÊe moÊi
naplatiti cjelokupno nastalo potraæivanje. Iznos rezervacije je razlika izmeu knjigovodstvene vrijednosti i nadoknadivog iznosa
odnosno sadaπnje vrijednosti oËekivanih novËanih priljeva, ukljuËujuÊi nadoknadive iznose po garancijama i osiguranjima, diskon-
tirane na vrijednost na dan bilance koristeÊi pri tom stopu navedenu u ugovoru o zajmu.
Rezervacija za smanjenje vrijednosti zajmova pokriva takoer i gubitke utvrene na temelju objektivnih dokaza njihovog postojanja
u pojedinim komponentama kreditnog portfelja na dan bilance. Ti gubici su procijenjeni na osnovi povijesnog modela gubitka u
svakoj komponenti kreditnog razvrstavanja klijenata, odraæavajuÊi njihove tekuÊe ekonomske uvjete poslovanja.
Iznos potencijalnih gubitaka koji se ne moæe specifiËno identificirati, ali za koji se iz iskustva moæe utvrditi da je prisutan u kreditnom
portfelju, takoer se prikazuje kao troπak kojim se smanjuje ukupna knjigovodstvena vrijednost zajmova i predujmova na ime
rezervacije za gubitke zajmova i predujmova. IzraËun ovih gubitaka ovisi o procjeni Uprave.
Kad se zajam smatra nenaplativim otpisuje ga se na teret odgovarajuÊeg rezerviranja za smanjenje vrijednosti. U sluËaju prethodnog
otpisa, naknadni povrat takvog zajma ukljuËuje se u raËun dobiti i gubitka.

Prodaja zaloga
Grupa povremeno preuzima nekretnine u zamjenu za podmirivanje svojih potraæivanja po zajmovima i predujmovima. Takve
nekretnine priznaju se po neto nadoknadivoj vrijednosti ovisnog potraæivanja po zajmovima i predujmovima ili po trenutaËnoj fer
vrijednosti navedene imovine ovisno o tome koja je niæa. Prihodi ili rashodi pri prodaji nekretnina pod zalogom priznaju se u raËunu
dobiti ili gubitka.

RaËunovodstvene politike

Poslovi ponovne kupnje i prodaje
Vrijednosnice prodane u sklopu poslova ponovne kupnje i prodaje (repo poslovi) sadræani su u financijskim izvjeπÊima, a obveza
prema ugovornoj strani ukljuËena je u depozite ostalih banaka odnosno klijenata. Vrijednosnice kupljene uz obvezu ponovne
prodaje knjiæeni su kao plasmani kod drugih banaka ili zajmovi klijentima. Razlika izmeu prodajne i otkupne cijene knjiæena je kao
kamata te obraËunata ravnomjerno kroz razdoblje do dospijeÊa.

Financijski i operativni najam
Financijski najam ∑ Grupa kao davatelj najma
Kada se imovina daje u financijski najam, sadaπnja vrijednost otplate najma priznata je kao potraæivanje. Razlika izmeu bruto
potraæivanja i sadaπnje vrijednosti potraæivanja priznaje se kao nezaraeni financijski prihod. PoËetni direktni troπkovi priznaju se
kao troπak u raËunu dobiti i gubitka u trenutku nastanka.
Operativni najam ∑ Grupa kao davatelj najma
Imovina dana u operativni najam iskazana je u bilanci unutar materijalne imovine. Navedena imovina amortizira se kroz oËekivani
korisni vijek koji se temelji na trajanju ugovora o najmu (vidi biljeπku dugotrajna materijalna imovina). PoËetni direktni troπkovi nastali
u svrhu ostvarivanja prihoda od operativnog najma priznati su u raËunu dobiti i gubitka u razdoblju u kojem su nastali.
Operativni najam ∑ Grupa kao primatelj najma
Imovina u najmu za koju davatelj najma zadræava sve rizike i koristi vlasniπtva imovine, klasificirana je kao operativni najam. Otplate
operativnog najma se priznaju kao troπak na bazi pravocrtne metode kroz vremenski period najma. Navedeni troπak ukljuËen je u
ostale troπkove iz poslovanja.

Dugotrajna materijalna imovina
Dugotrajna materijalna imovina iskazana je prema troπku nabave umanjenom za akumuliranu amortizaciju i trajno smanjenje
vrijednosti. Kad je imovina prodana ili povuËena iz upotrebe, njezin troπak i akumulirana amortizacija eliminiraju se iz raËunovodstvene
evidencije, a svi dobici ili gubici koji proizlaze iz njihovog isknjiæavanja ukljuËuju se u raËun dobiti i gubitka.
PoËetni troπak nabave dugotrajne materijalne imovine obuhvaÊa njihovu nabavnu cijenu, ukljuËujuÊi i carinske pristojbe i nepovrative
poreze te sve izravne troπkove potrebne za dovoenje imovine u stanje upotrebe i u svrhu za koju je namijenjena. Troπkovi nastali
nakon πto je zapoËela upotreba dugotrajne materijalne imovine, kao πto su troπkovi popravaka i odræavanja, terete raËun dobiti i
gubitka u razdoblje u kojemu nastali.
Imovina u pripremi Ëini dio materijalne imovine u pripremi i iskazuje se prema troπku nabave. To obuhvaÊa troπak izgradnje i druge
direktne troπkove. Imovina u pripremi se ne amortizira sve dok nije zavrπena i preneπena u upotrebu te dok se ne svrsta u
odgovarajuÊu grupu dugotrajne materijalne imovine u pripremi.
Amortizacija materijalne imovine i opreme obraËunava se proporcionalnom metodom koriπtenjem oËekivanog vijeka njihove
upotrebe. Procijenjeni vijek trajanja imovine prikazan je kako slijedi:

Zemljiπte se ne amortizira.

Nematerijalna imovina i goodwill
Nematerijalna imovina poËetno se iskazuje po troπku nabave. Nematerijalna imovina se priznaje ako je vjerojatno da Êe buduÊe
ekonomske koristi koje se mogu pripisati imovini biti u korist poduzeÊa i ako se pouzdano moæe procijeniti troπak te imovine. Nakon
poËetnog iskazivanja, nematerijalna imovina se vrednuje po troπku nabave umanjenom za akumuliranu amortizaciju i akumulirano
smanjenje vrijednosti. Amortizacija nematerijalne imovine obraËunava se proporcionalnom metodom koriπtenjem procjene
oËekivanog vijeka upotrebe. Razdoblje i metoda amortizacije ocjenjuju se u svakom razdoblju izvjeπÊivanja.
Prema MRS-u 22 Poslovna spajanja, svaki viπak troπka stjecanja iznad steËenog udjela u fer vrijednosti prepoznatljive imovine i
obveza na dan stjecanja prikazuje se kao goodwill i knjiæi kao imovina. Svaki viπak stjecanja udjela u fer vrijednosti prepoznatljive
imovine i obveza iznad troπka stjecanja na datum transakcije razmjene priznat je kao negativni goodwill.
Goodwill koji je iskazan u ovim financijskim izvjeπÊima amortizira se tijekom razdoblja od 7,5 godina po godiπnjoj stopi od 13,33
posto u knjigama PBZ American Expressa dok se u knjigama Privredne banke Zagreb goodwill amortizira tijekom razdoblja od 10
godina po godiπnjoj stopi od 10 posto.
Nematerijalna imovina amortizira se u razdoblju od 5 godina.

Zgrade

Namjeπtaj

RaËunala

Motorna vozila

Oprema i ostala imovina

2003.

godine

10 do 40

5

4

4

4 do 10

2002.

godine

10 do 40

5

4

4

4 do 10

52

53

Derivativni financijski instrumenti
Derivativni financijski instrumenti se inicijalno priznaju u bilanci prema troπku (ukljuËujuÊi troπkove transakcije), a naknadno se
ponovno mjere prema svojoj fer vrijednosti. Fer vrijednosti se utvruju na temelju primjerene metode koja ukljuËuje: kotirane træiπne
cijene, dealerske kotacije, diskontiranog novËanog tijeka te modela za izraËun cijene opcija. Svi derivati iskazuju se kao imovina
ako je njihova fer vrijednost pozitivna, a kao obveze ako je njihova fer vrijednost negativna.
Promjene u fer vrijednosti derivativnih financijskih instrumenata ukljuËuju se u neto prihod od trgovanja. Banka i Grupa nisu imali
hedge raËunovodstvo (hedge accounting) u 2003. godini.

Umanjenje vrijednosti imovine
Na dan bilance obavlja se procjena financijske imovine da bi se utvrdio objektivan dokaz njene smanjene vrijednosti. Ako takav
dokaz postoji, procijenjeni nadoknadivi iznos takve imovine te iznos smanjenja, izraËunat kao neto sadaπnja vrijednost buduÊih
novËanih priljeva, ukljuËujuÊi predvidive iznose garancija i osiguranja, diskontirane izvornom efektivnom kamatnom stopom, knjiæi
se u raËunu dobiti i gubitka. Pored toga, provodi se rezerviranje koje odraæava navedeno smanjenje za koje se, iako nije posebno
utvreno, vjeruje da postoji u portfelju financijske imovine na osnovi povijesnog iskustva.
Dugotrajna materijalna i nematerijalna imovina se procjenjuju radi utvrivanja smanjenja vrijednosti u sluËajevima kad okolnosti
ukazuju na Ëinjenicu da se knjigovodstvena vrijednost imovine neÊe moÊi nadoknaditi. U sluËajevima gdje knjigovodstvena vrijednost
premaπuje nadoknadiv iznos iskazuje se gubitak u raËunu dobiti i gubitka po stavkama dugotrajne materijalne i nematerijalne
imovine koja je proknjiæena po troπku stjecanja ili se tretira kao smanjenje revalorizacijske rezerve imovine knjiæene po revaloriziranom
iznosu ako gubitak nastao smanjenjem vrijednosti ne premaπuje iznos revalorizacijskog viπka. Ovisno o tome koje je veÊi,
nadoknadivi iznos je iznos neto prodajne cijene imovine ili njegova upotrebna vrijednost.

Rezervacije za potencijalne obveze
Rezervacije se iskazuju kad Grupa ima trenutaËnu zakonsku ili ugovornu obvezu koja je rezultat proπlih dogaaja, kad je vjerojatnost
da Êe odljev sredstava vezanih uz ekonomske koristi biti potreban kako bi se podmirile obveze i kad je moguÊe pouzdano procijeniti
visinu obveze.

Komisioni poslovi
Banka upravlja znatnim iznosima imovine treÊih osoba. Za tu uslugu Banka naplaÊuje naknadu. Ova sredstva nisu iskazana u
bilanci Banke. Pojedinosti su navedene u biljeπci 32.

Usporedni podaci i reklasifikacija
Odreene stavke u financijskim izvjeπÊima za 2002. godinu su reklasifirane odnosno korigirane u svrhu usporedivosti sa klasifikacijom
za tekuÊu godinu. Predujmovi za poreze su umanjeni za iznos rezervacija za poreze u iznosu od 33 milijuna kuna Ëime se smanjila
ukupna bilanca za isti iznos. UËinjena je korekcija na zadræanoj dobiti radi promjene u raËunovodstvenom pristupu vezano za
iskljuËenja direktnih troπkova odgoenom prihodu od naknada u iznosu od 28 milijuna kuna. Navedena korekcija uËinjena je u
svrhu usklaenja s odgovarajuÊim tretmanom naknada za odobrenje kredita koji se koristio u 2003. godini. Zajmovi i predujmovi
klijentima su umanjeni za iznos odgoenog prihoda po naknadama za odobrenje kredita u iznosu od 64 milijuna kuna Ëime se
smanjila ukupna bilanca za isti iznos. Ostale reklasifikacije i korekcije nisu utjecale na neto dobit niti na ukupnu aktivu.

RaËunovodstvene politike

2 | Prihodi i troπkovi od kamata
U milijunima kuna

3 | Prihodi i troπkovi od naknada i provizija
U milijunima kuna

Prihodi od kamata

Graani

PoduzeÊa

Vrijednosnice

Banke

Javni sektor i ostalo

Troπkovi kamata

Graani

PoduzeÊa

Banke

Javni sektor i ostalo

2003.

1.268

572

284

192

85

2.401

514

162

195

38

909

Grupa

2002.

1.168

584

262

189

81

2.284

545

140

126

54

865

2003.

1.077

530

263

119

84

2.073

428

152

193

32

805

Banka

2002.

740

541

238

173

79

1.771

457

122

131

49

759

Prihodi od naknada i provizija

Naknade i provizije na kartiËne usluge

Naknade i provizije na usluge platnog prometa

Naknade i provizije na zajmove klijentima

Naknade i provizije na izdane garancije

Naknade i provizije na usluge klijentima

Ostale naknade i provizije

Troskovi od naknada i provizija

Naknade za usluge platnog prometa

Naknade za bankarske usluge

Provizije postama po tekuæim raËunima graana

Ostalo

2003.

366

203

66

31

25

86

777

157

28

3

43

231

Grupa

2002.

109

76

115

39

53

159

551

129

28

4

31

192

2003.

123

174

40

30

22

63

452

137

13

2

53

205

Banka

2002.

95

76

88

38

43

105

445

113

24

3

23

163

54

55

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

4 | Ostali prihodi iz poslovanja
U milijunima kuna

5 | Rezerviranja i ispravci vrijednosti
U milijunima kuna

6 | Ostali troπkovi iz poslovanja
U milijunima kuna

Prihodi od kupoprodaje stranih valuta

Svoenje stranih valuta na srednji teËaj

Prihodi po kupoprodaji vrijednosnica iz portfelja imovine namijenjene

trgovanju i imovine raspoloæive za prodaju

Prihodi od prodaje materijalne imovine

Primljene dividende

Ostali prihodi

Vrijednosno usklaenje vrijednosnica iz portfelja imovine namijenjene

trgovanju i imovine raspoloæive za prodaju

2003.

91

80

54

4

2

166

(11)

386

Grupa

2002.

196

17

148

6

2

83

34

486

2003.

90

46

54

4

42

35

(19)

252

Banka

2002.

178

5

137

5

23

14

28

390

Rezerviranja po zajmovima i predujmovima klijentima

Rezerviranja za opÊe kreditne rizike

Rezerviranja za plasmane kod drugih banaka

Rezerviranja za sudske sporove

Vrijednosna usklaenja udjela

Rezerviranja po garancijama i potencijalnim obvezama

Biljeπka

14

14

13

27

15

27

2003.

127

55

3

2

1

(20)

168

Grupa

2002.

26

123

11

30

1

(17)

174

2003.

84

45

(1)

4

-

(20)

112

Banka

2002.

(6)

111

10

19

-

(26)

108

Troπkovi zaposlenika

Materijalni troπkovi i usluge

Porezi i doprinosi

Ostali troπkovi

Biljeπka

7

2003.

544

379

10

223

1.156

Grupa

2002.

505

355

9

190

1.059

2003.

406

231

8

152

797

Banka

2002.

383

220

7

148

758

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

7 | Troπkovi zaposlenika
U milijunima kuna

PlaÊe i ostali troπkovi zaposlenika ukljuËuju i bonus zaposlenicima i Upravi Banke u bruto iznosu od 22,7 milijuna kuna (2002.: 21,4
milijuna kuna). Takoer, u istoj stavci nalaze se primanja Ëlanova Uprave u bruto iznosu od 3,9 milijuna kuna (2002.: 3,9 milijuna kuna).
ProsjeËan broj zaposlenika tijekom godine za Grupu je bio 3.766 (2002.: 3.678) dok je za Banku iznosio 2.866 (2002.: 2.821).

8 | Amortizacija
U milijunima kuna

Unutar amortizacije materijalne i nematerijalne imovine nalazi se iznos vezan uz umanjenje materijalne vrijednosti i nematerijalne imovine
od ukupno 155 tisuÊa kuna za Grupu (2002.: 35 milijuna kuna) odnosno za Banku od 114 tisuÊa kuna (2002.: 19 milijuna kuna).

9 | Porez
Porez na dobit se plaÊa po stopi od 20 posto (2002.: 20 posto) na korigiranu dobit iz poslovanja.
OpÊenito, porezne prijave ostaju otvorene i predmetom su kontrole za razdoblje od najmanje tri godine. Uprava vjeruje da ima
primjereno rezervirane porezne obveze u priloæenim financijskim izvjeπÊima. Meutim, ostaje rizik da bi nadleæna tijela mogla zauzeti
razliËito glediπte s obzirom na tumaËenje odredbi te bi efekti mogli biti znaËajni.
Porezni troπak sadræi:

U milijunima kuna

Neto plaÊe

Troπkovi zdravstvenog osiguranja

Porez i prirez

Troπkovi mirovinskog osiguranja

Troπkovi socijalnog programa

Ostali troπkovi zaposlenika

2003.

257

60

61

81

-

85

544

Grupa

2002.

237

59

58

72

16

63

505

2003.

187

44

43

57

-

75

406

Banka

2002.

176

44

41

53

15

54

383

Amortizacija materijalne imovine

Amortizacija nematerijalne imovine

2003.

140

84

224

Grupa

2002.

146

71

217

2003.

102

44

146

Banka

2002.

114

35

149

TekuÊi porezni troπak

Odgoena porezna imovina iskoriπtena tijekom godine

Odgoena porezna imovina nastala iz vremenskih razlika

2003.

(204)

(25)

51

(178)

Grupa

2002.

(188)

(4)

25

(167)

2003.

(154)

(21)

38

(137)

Banka

2002.

(156)

(4)

21

(139)

56

57

9 | Porez | nastavak
Usklaenje raËunovodstvene dobiti i porezne obveze prikazano je u nastavku:
U milijunima kuna

Promjene na odgoenoj poreznoj imovini prikazano je kako slijedi:
U milijunima kuna

Prema vaæeÊem Zakonu o porezu na dobit nekoliko druπtava u Grupi je u moguÊnosti koristiti porezni gubitak u svrhu smanjenja
oporezive dobiti u periodu od 5 godina. Pogodnosti poreznih gubitaka nisu priznate u financijskim izvjeπÊima zbog neizvjesnosti
ostvarivanja uvjeta za njihovo koriπtenje u buduÊnosti. Datum isteka ove moguÊnosti prikazan je kako slijedi:
U milijunima kuna

RaËunovodstvena dobit prije oporezivanja

Zakonska porezna stopa

OËekivana porezna obveza

Porezni uËinak na:

Porezno nepriznati troπkovi

Neoporezivi prihodi

Ostalo

Preneseni porezni gubici

Porezna obveza

Efektivna porezna stopa

2003.

876

20%

175

41

(22)

12

(2)

204

23,3%

Grupa

2002.

814

20%

163

36

(13)

5

(3)

188

23,1%

2003.

712

20%

142

34

(22)

-

-

154

21,6%

Banka

2002.

669

20%

134

33

(11)

-

-

156

23,3%

Odgoena porezna imovina priznata na dan 1. sijeËnja

Porezni (dobici)/gubici priznati tijekom godine kao odgoena porezna imovina

Odgoeni porez (na teret)/u korist raËuna dobiti i gubitka

Odgoena porezna imovina priznata na dan 31. prosinca

2003.

(25)

(51)

25

(51)

Grupa

2002.

(4)

(25)

4

(25)

2003.

(21)

(38)

21

(38)

Banka

2002.

(4)

(21)

4

(21)

31. prosinca 2004.

31. prosinca 2005.

31. prosinca 2006.

2003.

-

4

4

8

Grupa

2002.

3

6

4

13

2003.

-

-

-

-

Banka

2002.

-

-

-

-

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

10 | Novac
U izvjeπÊu o novËanom toku, novac i novËani ekvivalenti sastoje je se od sljedeÊih iznosa:

U milijunima kuna

11 | Sredstva kod Hrvatske narodne banke
U milijunima kuna

Obvezna rezerva predstavlja iznos likvidne imovine koju su banke duæne deponirati kod Hrvatske narodne banke. Obvezna rezerva
se izraËunava na kraju svakog mjeseca na odreena sredstva iz prethodnog mjeseca. Obvezna rezerva se obraËunava u iznosu
od 19 posto kunskih depozita (2002.: 19 posto) te 19 posto deviznih depozita (2002.: 19 posto). Od tog iznosa banke moraju
dræati najmanje 40 posto kod Hrvatske narodne banke.
Sredstva deponirana kod Hrvatske narodne banke nose 1,25 posto kamata na kunske depozite (2002.: 1,75 posto), 1,0 posto
kamata na depozite u ameriËkim dolarima te 2,03 posto kamata na sredstva deponirana u eurima (2002.: 1,3 posto na depozite
u ameriËkim dolarima i 2,82 posto na depozite u eurima). Banke su duæne odræavati 42 posto devizne obvezne rezerve u kunama.
Kamate na sredstva u ameriËkim dolarima i eurima nisu fiksne.
Na kraju godine, Banka i Grupa su dræale 60 posto svoje kunske obveze odnosno 40 posto devizne obveze (u ameriËkim dolarima)
kod Hrvatske narodne banke. Preostalih 40 posto kunske obveze odnosno 60 posto devizne obveze odræavalo se na nostro
raËunima ili plasmanima kod drugih banaka.

12 | Imovina namijenjena trgovanju
U milijunima kuna

Novac u blagajni

Ostale stavke

2003.

636

2

638

Grupa

2002.

501

1

502

2003.

546

1

547

Bank

2002.

411

1

412

Obvezna rezerva

BlagajniËki zapisi

Æiro raËun

Ostali depoziti

2003.

3.296

3.104

1.768

96

8.264

Grupa

2002.

2.710

916

552

92

4.270

2003.

2.771

2.885

1.681

90

7.427

Banka

2002.

2.236

694

506

90

3.526

Vladine obveznice

Trezorski zapisi

Dionice

Komercijalni zapisi

Ostale obveznice

2003.

795

449

298

72

164

1.778

Grupa

2002.

889

1.632

381

77

307

3.286

2003.

672

241

295

69

164

1.441

Banka

2002.

793

1.364

371

45

276

2.849

58

59

13 | Plasmani kod drugih banaka
U milijunima kuna

OroËeni depoziti Ëine u pravilu kratkoroËne depozite (do jednog mjeseca) kod domaÊih i stranih banaka koji nose kamatu od 2,3
posto do 2,7 posto (2002.: 2,8 posto do 3,4 posto).
 Unutar plasmana kod drugih banaka nalaze se 26,2 milijuna kuna (2002.: 36,8 milijuna kuna) refinanciranih kredita koji se odnose
na obvezu prema Republici Hrvatskoj i 146,5 milijuna kuna (2002.: 188,2 milijuna kuna) refinanciranih kredita prema Vladinim
agencijama. Detaljnije o refinanciranim kreditima vidi biljeπku 23.
Biljeπka 37 sadræi detaljnu analizu po valutama.

a | Zemljopisna analiza
U milijunima kuna

OroËeni depoziti

Krediti bankama

TekuÊi raËuni i depoziti po vienju

Rezervacije

2003.

3.723

627

171

4.521

(18)

4.503

Grupa

2002.

2.911

600

168

3.679

(15)

3.664

2003.

3.485

622

149

4.256

(9)

4.247

Banka

2002.

2.631

595

88

3.314

(10)

3.304

Italija

Austrija

NjemaËka

Republika Hrvatska

Sjedinjene AmeriËke Dræave

©vicarska

Belgija

Velika Britanija

Francuska

Ostale zemlje

Rezervacije

2003.

1.670

621

559

432

268

185

136

129

1

520

4.521

(18)

4.503

Grupa

2002.

62

268

785

988

283

15

317

96

224

641

3.679

(15)

3.664

2003.

1.626

544

488

611

260

178

60

105

1

383

4.256

(9)

4.247

Banka

2002.

18

203

708

750

276

7

237

76

224

815

3.314

(10)

3.304

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

13 | Plasmani kod drugih banaka | nastavak

b | Rezerviranja za rizike
U milijunima kuna

14 | Zajmovi klijentima
U milijunima kuna

U zajmovima klijentima nalaze se plasmani za trezorske zapise Ministarstva financija kao i za korporativne obveznice Podravke
kupljene po uvjetima ponovne prodaje (reverse repo) drugim klijentima Ëija je vrijednost na 31. prosinca 2003. godine iznosila 8
milijuna kuna (2002.: 384 milijuna kuna).

Stanje na dan 1. sijeËnja

Rezervacije

Ostale promjene

Stanje na dan 31. prosinca

2003.

15

3

-

18

Grupa

2002.

12

11

(8)

15

2003.

10

(1)

-

9

Banka

2002.

8

10

(8)

10

a | Analiza po vrsti klijenta

Graani

PoduzeÊa

Javni sektor i ostali

Posebne rezervacije

OpÊe rezervacije

Odgoeni prihod priznat kao korekcija efektivnog prinosa

b | Analiza po sektorima

Graani

Trgovina na veliko i malo

Hoteli i restorani

Graditeljstvo

Proizvodnja hrane i piÊa

Prijevoz, skladiπtenje i veze

Poljoprivreda, πumarstvo i ribarstvo

Opskrba elektriËnom energijom, plinom i vodom

Nafta i plin

Ostali sektori

Posebne rezervacije

OpÊe rezervacije

Odgoeni prihod priznat kao korekcija efektivnog prinosa

2003.

13.423

9.317

2.678

25.418

(1.483)

(359)

(167)

23.409

13.423

2.589

756

699

671

576

560

394

78

5.672

25.418

(1.483)

(359)

(167)

23.409

Grupa

2002.

10.503

8.652

2.157

21.312

(1.729)

(362)

(74)

19.147

10.503

2.378

651

653

595

938

428

490

44

4.632

21.312

(1.729)

(362)

(74)

19.147

2003.

10.694

8.712

2.667

22.073

(1.216)

(314)

(144)

20.399

10.694

2.255

667

629

647

516

519

364

78

5.704

22.073

(1.216)

(314)

(144)

20.399

Banka

2002.

8.312

8.166

2.142

18.620

(1.545)

(269)

(64)

16.742

8.312

2.116

560

594

569

885

391

467

44

4.682

18.620

(1.545)

(269)

(64)

16.742

60

61

14 | Zajmovi klijentima | nastavak
U milijunima kuna

Grupa i banka upravljaju svojim kreditnim rizikom primjenom mnogih kontrolnih mjera: redovitom procjenom uz primjenu dogovorenih
kriterija za zajmove, razvrstavanjem rizika po sektorima da bi se izbjegla nerazmjerna koncentracija rizika prema vrsti djelatnosti i
zemljopisnim okvirima. Tamo gdje je to potrebno, Banka prima prihvatljive instrumente osiguranja plaÊanja da bi smanjila razinu
kreditnog rizika.
Na dan 31. prosinca 2003. godine kumulirani iznos zajmova i predujmova po kojima je kamata suspendirana iznosi 1.655 milijuna
kuna za Grupu odnosno 1.300 milijuna kuna za Banku (2002.: 1.920 milijuna kuna odnosno 1.643 milijuna kuna).

d | Garancije po zajmovima i potencijalnim obvezama
Dræavni proraËun podupire odreene kljuËne industrijske grane u Republici Hrvatskoj. Naplata ovakvih zajmova obavlja se iz
dræavnog proraËuna. Takoer za odreene zajmove i potencijalne obveze izdano je jamstvo Republike Hrvatske.
Dræavna potpora i garancije Republike Hrvatske uzete su u obzir pri odreivanju potrebnih rezervacija za zajmove dane odreenim
pravnim osobama.
Ukupni iznos zajmova i potencijalnih obveza Grupe po kojima je izdano jamstvo Republike Hrvatske ili Ëije se vraÊanje obavlja iz
dræavnog proraËuna iznosi 2,472 milijuna kuna (2002.: 2.714milijuna kuna).
Ukupni iznos zajmova i potencijalnih obveza Banke po kojima je izdano jamstvo Republike Hrvatske ili Ëije se vraÊanje obavlja iz
dræavnog proraËuna iznosi 2,425 milijuna kuna (2002.: 2.664 milijuna kuna).

2002

OpÊa

180

59

-

-

-

123

362

2.091

158

-

-

-

111

269

1.814

2003.

OpÊa

362

(58)

-

-

-

55

359

1.842

269

-

-

-

45

314

1.530

c | Rezervacije za gubitke

Grupa

Stanje na dan 1. sijeËnja

Prijenos rezervacije

NaplaÊeni iznosi

Otpisani iznosi

TeËajne razlike

Rezervacije

Stanje na dan 31. prosinca

Banka

Stanje na dan 1. sijeËnja

NaplaÊeni iznosi

Otpisani iznosi

TeËajne razlike (gubici)/dobici

Rezervacije

Stanje na dan 31. prosinca

Posebna

1.729

58

(319)

(408)

(23)

446

1.483

1.545

(258)

(390)

(23)

342

1.216

Posebna

2.039

(124)

(310)

(212)

-

336

1.729

1.806

(218)

(188)

(67)

212

1.545

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

14 | Zajmovi klijentima | nastavak

e | Refinancirani krediti
U iznos zajmova klijentima ukljuËen je iznos od 177 milijuna kuna (2002.: 254 milijuna kuna) refinanciranih kredita koji se odnose
na obveze prema Republici Hrvatskoj i 442 milijuna kuna (2002.: 516 milijuna kuna) refinanciranih kredita prema Vladinim agencijama.
Detaljnije o refinanciranim kreditima u biljeπci 23.

15 | Imovina raspoloæiva za prodaju
U milijunima kuna

Tablica u nastavku prikazuje udjele u druπtvima koja se smatraju raspoloæiva za prodaju.

Stanje na dan 31. sijeËnja

Kupnja/(prodaja)

Vrijednosna usklaenja

Stanje na dan 31. prosinca

2003

27

136

(1)

162

Group

2002

146

(118)

(1)

27

2003

-

-

-

-

Bank

2002

24

(24)

-

-

Udio u %

2002.

20

15

14

13

11

10

7

7

7

6

4

3

2

2

2

1

1

1

Vrsta djelatnosti

industrijska proizvodnja

industrijska proizvodnja

kartiËno poslovanje

poljoprivreda

industrijska proizvodnja

TV medij

novinska naklada

financije

financije

industrijska proizvodnja

industrijska proizvodnja

financije

financije

proizvodnja hrane

bankarstvo

financije

transport

industrijska proizvodnja

Pridruæena druπtva

Alstom Power d.o.o.

BeliπÊe d.d.

Europay Hrvatska d.o.o.

Agromeimurje d.d.

Tehnoloπko inovacijski centar d.o.o.

Televizija »akovec d.o.o.

Meimurske novine d.o.o.

Træiπte novca i kratkoroËnih vrijednosnica d.d.

MBU d.o.o.

PoduzetniËki rijeËki inkubator d.o.o.

Adriadiesel d.d.

Varaædinsko træiπte vrijednosnica d.d.

ZagrebaËka burza d.d.

Veterinarska stanica d.o.o. »akovec

KarlovaËka banka d.d.

Srediπnja depozitarna agencija d.d.

Istarska autocesta d.d.

Elan d.d.

Dræava

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Slovenija

2003.

20

15

14

11

11

10

7

7

7

6

4

3

2

2

1

1

1

1

62

63

16 | Imovina koja se dræi do dospijeÊa
U milijunima kuna

Na dan 31. prosinca 2003. godine investicijske vrijednosnice su podjeljene na imovinu koja se dræi do dospijeÊa i imovinu raspoloæivu
za prodaju ovisno o tome ima li Uprava pozitivnu namjeru i moguÊnost dræanja odreenih vrijednosnica do njihovog dospijeÊa
(vidi biljeπku 15).
Imovina koja se dræi do dospijeÊa ukljuËuje devizne depozite graana kod bivπe Narodne banke Jugoslavije (obveznice Republike
Hrvatske). Raspadom bivπe Jugoslavije, Republika Hrvatska je prihvatila obveze za sve depozite deponirane prije 27. travnja 1991.
kao dio svog javnog duga. Tijekom 1992.godine Banka je preuzela zamrznute depozite graana koji su bili deponirani kod banaka
koje nemaju sjediπte u Hrvatskoj. Republika Hrvatska takoer je prihvatila obveze po tim iznosima. U sklopu sanacije Banke,
Vlada Republike Hrvatske priznala je dodatni iznos u visini od 637 milijuna kuna na ime stare devizne πtednje graana. Navedeni
iznosi koji su originalno bili izraæeni u njemaËkim markama, sada nominirani u eurima, isplaÊuju se u 20 polugodiπnjih obroka
poËevπi od 1. srpnja 1995. godine.
Obveznice za dokapitalizaciju te obveznice za sanaciju izdala je Dræavna agencija za osiguranje πtednih uloga i sanaciju banaka
(DAB). Za navedene obveznice jamËi Republika Hrvatska.
U travnju 2000. godine Vlada Republike Hrvatske je izdala zamjenske obveznice radi zamjene obveznica za restrukturiranje gospo-
darstva s poËetkom u srpnju 2001. godine. Obveznice su denominirane u kunama i nose kamatu od 5 posto koja se naplaÊuje
polugodiπnje. Glavnica dospijeva na naplatu 2011. godine.

Obveznice za dokapitalizaciju

Obveznice za sanaciju

Obveznice Republike Hrvatske

Zamjenske obveznice

Ostale korporativne obveznice

2003.

1.053

554

401

25

-

2.033

Grupa

2002.

1.134

583

616

24

-

2.357

2003.

1.053

554

339

-

30

1.976

Banka

2002.

1.134

583

514

-

-

2.231

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

17 | Udjeli u ovisna druπtva
U milijunima kuna

Osnovna ulaganja u ovisna druπtva su sljedeÊa:

PBZ Croatia osiguranje d.d. vodi se metodom udjela.

Konsolidirana ovisna druπtva

Ovisna druπtva koja se vode metodom udjela

Nekonsolidirana ovisna druπtva

a | Promjene

Stanje na dan 1. sijeËnja

Kupnja/(prodaja)

Stanje na dan 31. prosinca

2003.

-

28

1

29

127

(98)

29

Grupa

2002.

-

126

1

127

127

-

127

2003.

367

28

1

396

406

(10)

396

Banka

2002.

337

68

1

406

391

15

406

Udio u %

2002.

100

98

85

100

100

95

100

100

100

100

-

56

50

Vrsta djelatnosti

bankarstvo

bankarstvo

bankarstvo

kartiËno poslovanje

kartiËno poslovanje

kartiËno poslovanje

leasing

financije

financije

nekretnine

stambena πtedionica

financije

financije

Konsolidirana druπtva

Laguna banka d.d.

Meimurska banka d.d.

Riadria banka d.d.

PBZ American Express d.o.o.

Atlas American Express d.o.o.

PBZ American Express d.o.o.

PBZ Leasing d.o.o.

PBZ Kapital d.o.o.

PBZ Invest d.o.o.

PBZ Nekretnine d.o.o.

PBZ Stambena πtedionica d.d.

Invest Holding Karlovac d.o.o.

PBZ Croatia osiguranje d.d.

Dræava

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Slovenija

Makedonija

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

Hrvatska

2003.

100

98

85

100

100

95

100

100

100

100

100

56

50

Udio u %

2002.

100

Vrsta djelatnosti

financije

Nekonsolidirana druπtva

PBZ Export Handel Service GmbH Grupa (u likvidaciji)

Dræava

NjemaËka

2003.

100

64

65

18 | Nematerijalna imovina
U milijunima kuna Ukupno

454

69

(7)

516

212

82

(4)

290

226

242

212

46

(2)

256

94

45

(1)

138

118

118

Software

146

30

(1)

175

66

35

(1)

100

75

80

118

24

-

142

50

32

-

82

60

68

Grupa

Nabavna ili procijenjena vrijednost

Stanje na dan 1. sijeËnja 2003.

PoveÊanja

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Ispravak vrijednosti

Stanje na dan 1. sijeËnja 2003.

Troπak za godinu

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Neto knjigovodstvena vrijednost

Stanje na dan 31. prosinca 2003.

Stanje na dan 31. prosinca 2002.

Banka

Nabavna ili procijenjena vrijednost

Stanje na dan 1. sijeËnja 2003.

PoveÊanja

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Ispravak vrijednosti

Stanje na dan 1. sijeËnja 2003.

Troπak za godinu

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Neto knjigovodstvena vrijednost

Stanje na dan 31. prosinca 2003.

Stanje na dan 31. prosinca 2002.

Goodwill/

Negativni

goodwill

222

11

-

233

99

36

-

135

98

123

23

-

-

23

4

2

-

6

17

19

Ostala ne-

materijalna

imovina

86

28

(6)

108

47

11

(3)

55

53

39

71

22

(2)

91

40

11

(1)

50

41

31

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

19 | Materijalna imovina
U milijunima kuna

Stavke Namjeπtaj i ostala oprema i Motorna vozila unutar materijalne imovine Grupe saËinjavaju imovinu danu u operativni najam
s ukupnom neto knjigovodstvenom vrijednoπÊu od 83,2 milijuna kuna (2002.: 49,7 milijuna kuna).

Grupa

Nabavna ili procijenjena vrijednost

Stanje na dan 1. sijeËnja 2003.

PoveÊanja

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Ispravak vrijednosti

Stanje na dan 1. sijeËnja 2003.

Troπak za godinu

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Neto knjigovodstvena vrijednost

Stanje na dan 31. prosinca 2003.

Stanje na dan 31. prosinca 2002.

Banka

Nabavna ili procijenjena vrijednost

Stanje na dan 1. sijeËnja 2003.

PoveÊanja

Otuivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Ispravak vrijednosti

Stanje na dan 1. sijeËnja 2003.

Troπak za godinu

Otudivanje i rashodovanje

Stanje na dan 31. prosinca 2003.

Neto knjigovodstvena vrijednost

Stanje na dan 31. prosinca 2003.

Stanje na dan 31. prosinca 2002.

Zemljiπta i

zgrade

753

171

(72)

852

225

19

(13)

231

621

528

532

103

(15)

620

173

14

(12)

175

445

359

Namjeπtaj

i ostala

oprema

167

54

(17)

204

84

25

(5)

104

100

83

135

38

(14)

159

68

19

(9)

78

81

67

Motorna

vozila

83

47

(12)

118

21

18

(7)

32

86

62

18

7

(4)

21

13

4

(4)

13

8

5

RaËunalna

oprema

426

103

(43)

486

260

80

(57)

283

203

166

335

76

(31)

380

199

64

(33)

230

150

136

Ukupno

1.429

375

(144)

1.660

590

142

(82)

650

1.010

839

1.020

224

(64)

1.180

453

101

(58)

496

684

567

66

67

20 | Ostala aktiva
U milijunima kuna

21 | ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja
U milijunima kuna

U iznosu obraËunate kamate za Banku na dan 31. prosinca 2003. godine nalazi se i 44 milijuna kuna na ime kamata od obveznica
za sanaciju i dokapitalizaciju Banke izdane od strane Republike Hrvatske (2002.: 60 milijuna kuna).

22 | Odgoena porezna imovina
U milijunima kuna

Porez na odgoeni prihod obraËunava se na sve razlike privremenog karaktera metodom obveze, a koristeÊi efektivnu poreznu stopu
od 20 posto (2002.: 20 posto). Odgoena porezna imovina priznaje se bez obzira na trenutak kada Êe se vremenska razlika poniπtiti.

Naknade

Potraæivanja na temelju konverzije stranih valuta

Derivativni financijski instrumenti

Potraæivanja od duænika

Stavke u postupku naplate

Ostala aktiva

2003.

24

19

16

13

4

116

192

Grupa

2002.

17

29

36

12

69

31

194

2003.

21

18

16

1

4

42

102

Banka

2002.

17

29

36

1

69

19

171

ObraËunate nedospjele kamate

PlaÊeni troπkovi buduÊeg razdoblja

2003.

126

20

146

Grupa

2002.

184

53

237

2003.

116

14

130

Banka

2002.

139

50

189

Stanje na dan 1. sijeËnja

Iskoriπteno

Priznato

Stanje na dan 31. prosinca

2003.

25

(25)

51

51

Grupa

2002.

4

(4)

25

25

2003.

21

(21)

38

38

Banka

2002.

4

(4)

21

21

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

23 | Obveze prema bankama
U milijunima kuna

Vidi biljeπku 24.

b | Refinancirani dug - Obveze prema Republici Hrvatskoj ∑ Londonski klub
Ovi iznosi odnose se na pozajmljena sredstva u stranoj valuti dobivena od poslovnih banaka koja dospijevaju sukladno Novom fi-
nancijskom sporazumu potpisanom 20. rujna 1988. godine. Otplata glavnice prema tom sporazumu trebala je poËeti u veljaËi
1994. godine prvim od 26 polugodiπnjih obroka. U meuvremenu su nastavljeni pregovori u svezi s preuzimanjem obveza bivπe
Jugoslavije i stoga su odgoene otplate kamata koje dospijevaju od 25. svibnja 1992. godine kao i otplate glavnice. Tijekom 1996.
godine 4.030 milijuna kuna obveza prema poslovnim bankama sukladno Novom financijskom sporazumu preneseno je iz Banke
na Agenciju za sanaciju u okviru sanacije Banke.
Dana 31. srpnja 1996. godine Vlada Republike Hrvatske preuzela je obvezu za 29,5 posto svih reprogramiranih obveza bivπe Ju-
goslavije prema poslovnim bankama sukladno Novom financijskom sporazumu (Londonski klub), πto predstavlja hrvatski dio duga
bivπe Jugoslavije. Ova obveza podmirena je izdavanjem obveznica Republike Hrvatske te je prva otplata glavnice i kamata uslijedila
31. sijeËnja 1997. godine. Sukladno tome, obveze Banke prema poslovnim bankama prema Novom financijskom sporazumu
zamijenjene su iznosima obveza prema Republici Hrvatskoj.
Obveze koje je preuzela Republika Hrvatska ponovno su reprogramirane na razdoblje od 10 do 14 godina te su iskazane u ame-
riËkim dolarima i nose kamatu koja iznosi LIBOR +13/16 posto. Iznosi obveza Banke prema Republici Hrvatskoj reprogramirani
su i ponovno iskazani na sliËan naËin, pri Ëemu je doπlo do opÊeg poveÊanja bruto obveza od pribliæno 625 milijuna kuna. Banka
oËekuje otplatu najveÊeg dijela te svote od hrvatskih poduzeÊa koji su bili izvorni zajmoprimatelji.

c | Refinancirani dug - Obveze prema vladinim agencijama ∑ Londonski klub
Devizne otplate po inozemnim kreditima koje su dospijevale na naplatu izmeu 1984. i 1988. godine reprogramirane su i refinan-
cirane temeljem sporazuma zakljuËenih s Pariπkim klubom. Sukladno tom sporazumu, otplata glavnice u 24 polugodiπnja obroka
trebala je poËeti u sijeËnju 1999. godine.
Tijekom 1996. godine vodili su se daljnji razgovori sa svakom stranom u Sporazumu te su sve obveze Banke reprogramirane u
okviru niza Konsolidacijskih sporazuma, πto je imalo za posljedicu opÊe poveÊanje bruto obveza u iznosu od pribliæno 230 milijuna
kuna. Banka oËekuje povrat tog iznosa od hrvatskih poduzeÊa koja su izvorni zajmoprimatelji i to tako da na sliËan naËin
reprogramira te zajmove. Ova dugovanja otplativa su u razdoblju od 5 do 12 godina kroz polugodiπnje otplate, poËevπi od 31.
srpnja 1996. godine. Kamatne stope razliËite su za pojedine zemlje vjerovnike.

d | Obveze pod uvjetom ponovnog otkupa
Obveze pod uvjetom ponovnog otkupa Banke pod ostalim pozajmljenim sredstvim Banke iz biljeπke Obveze prema bankama uklju-
Ëuju pozajmice po osnovi zaloæenih rizniËkih zapisa Ministarstva financija kao i obveznice DAB-a pod uvjetom ponovnog otkupa u
iznosu od 132 milijuna kuna (2002.: 62 milijuna kuna).

OroËeni depoziti

Depoziti po vienju

Refinancirani dug - obveze prema bankama

Ostala pozajmljena sredstva

a | Refinancirani dug

Obveze prema Republici Hrvatskoj

Obveze prema vladinim agencijama

2003.

2.323

132

543

5.416

8.414

607

616

1.223

Grupa

2002.

1.198

68

648

1.776

3.690

663

897

1.560

2003.

2.548

170

543

5.173

8.434

607

616

1.223

Banka

2002.

1.181

100

648

1.737

3.666

663

897

1.560

68

69

24 | Obveze prema klijentima
U milijunima kuna

Depoziti klijenata Grupe ukljuËuju zamrznutu deviznu πtednju graana u iznosu od 59 milijuna kuna (2002.: 116 milijuna kuna).
Zamrznuta devizna πtednja graana Banke iznosi 54 milijuna kuna (2002.: 104 milijuna kuna) ∑ vidi biljeπku 16. Republika Hrvatska
je dala jamstvo za otplatu ili zamjenu tih zamrznutih depozita za obveznice Republike Hrvatske (Obveznice Republike Hrvatske ∑
vidi biljeπku 16).

25 | Izdane vrijednosnice
U travnju 1999. godine Banka je izdala dugoroËne obveznice s otplatnim planom vezanim uz euro. Obveznice su izdane s rokom
dospijeÊa od 7 godina i kamatnu stopu od 7,5 posto. Dana 31. prosinca 2003. godine njihova vrijednost je iznosila 20 milijuna
kuna (2002.: 20 milijuna kuna).

26 | Ostale obveze i odgoeni prihod
U milijunima kuna

OroËeni depoziti

Depoziti po vienju

Refinancirani krediti - obveze prema klijentima

Ostala pozajmljena sredstva

2003.

17.201

10.296

680

131

28.308

Grupa

2002.

14.924

9.977

912

92

25.905

2003.

14.968

8.823

680

131

24.602

Bank

2002.

12.992

8.640

912

62

22.606

Obveze prema dobavljaËima

Iznosi u postupku naplate i ostale obveze

PlaÊe i ostali troπkovi zaposlenika

Porezi

Derivativni financijski instrumenti

Odgoeni prihod

Grupa

2002.

488

432

76

166

3

1.165

544

1.709

2003.

8

404

91

31

2

536

396

932

Banka

2002.

8

374

63

129

3

577

415

992

2003.

563

443

102

74

2

1.184

524

1.708

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

27 | Rezervacije za potencijalne obveze i troπkove
U milijunima kuna

28 | Potencijalne i preuzete obveze

Sudski sporovi
Na dan 31. prosinca 2003. godine postoji odreen broj sudskih sporova u kojima je Grupa tuæenik. Prema miπljenju pravnih
struËnjaka u odreenim sporovima postoji moguÊnost da ih Grupa izgubi. Iz tog razloga na dan 31. prosinca 2003. godine Grupa
je izdvojila rezervacije za potencijalne gubitke po sudskim sporovima u iznosu od 85 milijuna kuna dok je Banka izdvojila 71 milijun
kuna (biljeπka 27).

Preuzete kreditne obveze
Osnovna svrha ovih instrumenata je osigurati raspoloæivost sredstava prema potrebama klijenata. Garancije i odobreni akreditivi,
koji predstavljaju neopoziva jamstva da Êe Grupa izvrπiti isplatu u sluËaju nemoguÊnosti klijenta da podmiri svoje obveze prema
treÊim stranama, nose isti kreditni rizik kao i zajmovi. Dokumentarni i komercijalni akreditivi, koji predstavljaju pismene obveze
Grupe u ime klijenata temeljem kojih treÊa strana ima pravo podizati sredstva Grupe do ugovorenog iznosa sukladno specifiËnim
uvjetima i rokovima, osigurani su instrumentima osiguranja u obliku isporuka za koje su izdani, pa time predstavljaju znaËajno manji
rizik. Potrebna gotovinska sredstva temeljem garancija i odobrenih akreditiva su znatno manja od iznosa preuzetih obveza jer
Grupa u pravilu ne oËekuje da treÊa strana podiæe sredstva temeljem ugovora. Grupa je ocijenila da je iznos rezervacije od 112
milijuna kuna potreban da se pokrije rizik nenaplate od strane klijenata (vidi biljeπku 27).
U sljedeÊoj tablici prikazan je ukupni iznos danih garancija, odobrenih akreditiva i preuzetih obveza na kraju godine.

U milijunima kuna

a | Analiza

Rezervacije za potencijalne i preuzete obveze

Rezervacije za sudske sporove

Rezervacije za ostale troπkove

b | Promjene

Stanje na dan 1. sijeËnja

PoveÊanje/(smanjenje) rezervacija

Rezervacije za garancije i potencijalne obveze (biljeπka 5)

Rezervacije za sudske sporove (biljeπka 5)

TeËajne razlike

Stanje na dan 31. prosinca

2003.

112

85

4

201

263

(50)

(20)

2

6

201

Grupa

2002.

130

131

2

263

267

(12)

(17)

30

(5)

263

2003.

91

71

-

162

226

(50)

(20)

4

2

162

Banka

2002.

111

115

-

226

247

(12)

(26)

19

(2)

226

Neiskoriπteni krediti

»inidbene garancije

Devizne garancije

Devizni akreditivi

Kunske garancije

2003.

3.901

1.277

374

207

381

6.140

Grupa

2002.

4.245

1.332

409

299

227

6.512

2003.

3.673

1.243

356

196

343

5.811

Banka

2002.

2.745

1.315

377

283

209

4.929

70

71

28 | Potencijalne i preuzete obveze | nastavak
Na dan 31. prosinca 2003. godine Grupa i Banka su imale dugoroËne ugovorne obveze temeljem zakupa poslovnog prostora i
opreme pod najmom koje istjeËu izmeu 2004. i 2008. godine. Uprava smatra da Êe buduÊi prihodi i likvidna sredstva biti dovoljni
da podmire navedene obveze. Minimalne buduÊe obveze za svaku od sljedeÊih pet godina zajedno s usporednim pokazateljima
za 2003. godinu prikazujemo u nastavku:

29 | DioniËki kapital
Ukupni broj odobrenih redovnih dionica koje glase na ime na dan 31. prosinca 2003. godine iznosio je 16.660 tisuÊa (2002.: 16.660
tisuÊa) svaka nominalne vrijednosti 100 kuna po dionici (2002.: 100 kuna po dionici).
Na dan 17. prosinca 1999. godine Dræavna agencija za osiguranje πtednih uloga i sanaciju banaka te Comit Holding International
(sada Intesa Holding International) kroz Banca Commerciale Italiana (sada Banca Intesa), potpisali su ugovor o prodaji dionica
Privredne banke Zagreb. Tim ugovorom, koji je stupio na snagu dana 28. sijeËnja 2001. godine, Banca Commerciale Italiana stekla
je 11.046.005 redovnih dionica Banke πto Ëini 66,3 posto ukupnog temeljnog kapitala Banke. Temeljem ovog ugovora Dræavna
agencija za osiguranje πtednih uloga i sanaciju banaka zadræala je 4.165.002 redovnih dionica πto je predstavljalo 25 posto (plus
dvije dionice) ukupnog temeljnog kapitala Banke (do 28. sijeËnja 2001. godine Dræavna agencija za osiguranje πtednih uloga i
sanaciju banaka bila je veÊinski dioniËar te je posjedovala 15.211.007 redovnih dionica πto je Ëinilo 91,3 posto ukupnog temeljnog
kapitala Banke).
Nadalje, dana 22. studenog 2002. godine, Dræavna agencija za osiguranje πtednih uloga i sanaciju banaka, Intesa Holding
International te Europska banka za obnovu i razvoj potpisali su trostrani ugovor o prodaji dionica Privredne banke Zagreb pri Ëemu
EBRD otkupljuje 15 posto nominalnog iznosa kapitala dok Intesa Holding International preuzima preostalih 10 posto od Dræavne
agencije za osiguranje πtednih uloga i sanaciju banaka.
Nakon zavrπetka postupka javne ponude kako je i propisano odredbama hrvatskog zakona o preuzimanju dioniËkih druπtava,
Intesa Holding International i EBRD zakljuËili su ugovor dana 22. sijeËnja 2003. godine po kojem EBRD otkupljuje od strane Intesa
Holding International 965.746 dionica. Struktura vlasniπtva na dan 31. prosinca 2003. godine dana je u nastavku.

Grupa

Poslovni prostor

Oprema

Banka

Poslovni prostor

Oprema

2003.

20

4

24

18

4

22

2004.

22

6

28

20

6

26

2005.

24

7

31

22

7

29

2006.

25

8

33

23

8

31

Ukupno

147

44

191

134

44

178

2008.

29

10

39

26

10

36

2007.

27

9

36

25

9

34

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

29 | DioniËki kapital | nastavak

Kretanje trezorskih dionica tijekom godine bilo je sljedeÊe:

30 | PriËuve i zadræana dobit
Sukladno hrvatskom zakonu, 5 posto neto dobiti Banke obvezno se prenosi u zakonske priËuve do trenutka dok ukupni iznos
priËuva ne dostigne 5 posto temeljnog kapitala Banke.
Dana 14. travnja 2003., skupπtina Banke donijela je odluku o isplati dividende u iznosu od 212 milijuna kuna iz rezultata za 2002.
godinu. Na istoj sjednici, dioniËari su odobrili raspodjelu 91.823 trezorskih dionica Banke zaposlenicima PBZ-a kao isplatu bonusa
dodjelom dionica. Tijekom 2003. godine, Banka je kupila 85.411 trezorskih dionica na træiπtu u cilju stjecanja dionica Riadria banke
od strane malih dioniËara.
Korekcija na zadræanoj dobiti je uËinjena u ukupnom iznosu od 29 milijuna kuna iz razloga promjene u raËunovodstvenom pristupu
pri umanjenju direktnog troπka u odgodi prihoda od naknada. Navedena korekcija je napravljena u cilju usklaenja s ovogodiπnjim
tretmanom naknada za odobrenje kredita.

31 | Manjinski udjeli
U milijunima kuna

2002.

141.638

49.320

(66.809)

124.149

2003.

124.149

85.411

(188.975)

20.585

Stanje na dan 1. sijeËnja

Porast

Smanjenje

Stanje na dan 1. prosinca

2002.

62

(6)

(6)

50

2003.

50

(7)

17

60

Stanje na dan 1. sijeËnja

Manjinski udjeli u dobiti/(gubitku)

Konsolidacijska usklaenja

Stanje na dan 31. prosinca

72

73

Registrirane dionice

Postotak vlasniπtva

76,3%

20,8%

2,2%

0,6%

0,1%

100%

Broj dionica

12.712.007

3.464.746

367.900

94.762

20.585

16.660.000

Intesa Holding International

Europska banka za obnovu i razvoj

Manjinski dioniËari

Trezorske dionice za zamjenu s dioniËarima Riadria banke d.d., izdvojene na raËun

povjerenika pripajanja

Trezorske dionice

32 | Sredstva kojima upravlja Banka u ime i za raËun treÊih osoba
U milijunima kuna

Grupa upravlja sredstvima u ime i za raËun treÊih osoba koja su uglavnom plasirana u obliku zajmova raznim druπtvima za kapitalna
ulaganja. Ova sredstva knjiæe se odvojeno od sredstava Grupe. Prihodi i rashodi po osnovi ovih sredstava knjiæeni su u korist ili na
teret odgovarajuÊih izvora, a Grupa nije snosila rizik u svezi s tim poslovima. Za svoje usluge Grupa je naplaÊivala naknadu koja je
teretila ova sredstva.

33 | Financijski i operativni najam
PBZ Leasing d.o.o., druπtvo u potpunom vlasniπtvu Banke, je stupilo u poslove financijskog i operativnog najma za nabavu razliËite
opreme, plovila i vozila. Neto investicije u financijski najam u financijskim izvjeπÊima Grupe su uvrπtene meu zajmove i predujmove
klijentima u iznosu od 177,5 milijuna kuna (2002.: 100,7 milijuna kuna) (vidi biljeπku 14). Iznosi vezani uz operativne najmove su
klasificirani pod materijalnu imovinu (vidi biljeπku 19). Neto knjigovodstvena vrijednost materijalne imovine u najmu iznosila je 83,2
milijuna kuna (2002.: 49,7 milijuna kuna).
BuduÊa minimalna plaÊanja financijskog najma zajedno sa sadaπnjom vrijednosti neto minimalnih plaÊanja najma jesu kako slijedi:

U milijunima kuna

Pasiva

Lokalna tijela vlasti i sliËne organizacije

Drustva

Banke i ostale institucije

Manje: aktiva

2003.

522

10

264

796

754

42

Grupa

2002.

682

53

86

821

749

72

2003.

521

10

255

786

753

33

Banka

2002.

672

52

73

797

726

71

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

DospijeÊe u sljedeÊoj godini

DospijeÊe nakon jedne do pet godina

DospijeÊe nakon pet godina

Ukupna potraæivanja za buduÊa plaÊanja najma

Nezaraeni financijski prihod

Ukupno ulaganje u financijski najam

Umanjenje: Ispravak vrijednosti za potencijalno

nenaplative iznose

Neto ulaganje u financijski najam

Minimalna bu-

duÊa plaÊanja

2003

64

152

9

225

(40)

185

(7)

178

Sadaπnja vrijed-

nost buduÊih

plaÊanja

2003

48

129

8

185

-

185

(7)

178

Minimalna bu-

duÊa plaÊanja

2002

36

86

3

125

(23)

102

(1)

101

Sadaπnja vrijed-

nost buduÊih

plaÊanja

2002

27

73

2

102

-

102

(1)

101

33 | Financijski i operativni najam | nastavak

BuduÊa minimalna plaÊanja najamnine od operativnog najma su navedena u nastavku.
U milijunima kuna

34 | Transakcije s povezanim stranama
Banka daje kredite povezanim druπtvima. To su druπtva kojima Banka upravlja ili na koja ima utjecaj temeljem svog vlasniËkog
udjela, kao i druπtva koja vrπe utjecaj na Banku temeljem svojih vlasniËkih udjela u Banci. Krediti se dodjeljuju u okviru redovitog
poslovanja po istim uvjetima kao i treÊim osobama. Na dan 31. prosinca 2003. godine ukupan bruto iznos izloæenosti s povezanim
stranama, ukljuËujuÊi i Ëlanove Nadzornog odbora i Uprave Banke, iznosio je 1.178 milijuna kuna (2002.: 849 milijuna kuna).

35 | Fer vrijednost financijskih sredstava i obveza
Fer vrijednost predstavlja iznos po kojemu se imovina moæe razmijeniti ili podmiriti neka obveza u najboljem interesu svih strana.
S obzirom na to da u velikoj mjeri nisu dostupne træiπne cijene financijske imovine i obveza Banke koje se mogu dokazati, træiπna
vrijednost se temelji na procjenama Uprave sukladno vrsti imovine i obveza. Uprava smatra da se fer vrijednosti ne razlikuju
znaËajno od knjigovodstvenih vrijednosti, osim za zamrznutu πtednju graana i odgovarajuÊe iznose potraæivanja od Republike
Hrvatske. UËinjene su sljedeÊe pretpostavke:

• Fer vrijednost vrijednosnica temelji se na træiπnoj cijeni, ili amortiziranom troπku koji odgovara fer vrijednosti, uz iznimku ulaganja u
dioniËku glavnicu koja ne kotiraju, a Ëija je vrijednost izvedena na temelju posljednjih raspoloæivih financijskih izvjeπÊa izdavatelja.
Procijenjena fer vrijednost obveznica po modelu "mark to model" s fiksnom kamatom koje ne kotiraju, a izdane su od strane Vlade
Republike Hrvatske, nisu materijalno drukËija od knjigovodstvene vrijednosti. Meutim, prije navedeni model ne ukljuËuje faktor
likvidnosti træiπta na sliËne instrumente;

• Zajmovi i predujmovi klijentima vode se na neto principu nakon odbitka posebnih i ostalih rezervacija za umanjenje glavnice.
Procijenjenu fer vrijednost zajmova i predujmova predstavlja diskontirani iznos oËekivanih buduÊih primitaka u novcu;

• Nije praktiËno odrediti fer vrijednost zamrznute πtednje graana i povezanih potraæivanja od Republike Hrvatske jer se ne mogu u
dovoljnoj mjeri odrediti buduÊi novËani tokovi. Meutim, prema miπljenju Uprave Banke, ne postoji znaËajna razlika izmeu neto
knjigovodstvene i fer vrijednosti. Podaci o osnovnim obiljeæjima tih iznosa navedeni su u biljeπci 16.

36 | Kamatni rizik
Rizik kamatnih stopa predstavlja osjetljivost financijskog poloæaja Grupe na kretanja kamatnih stopa. Rizik kamatnih stopa pojavljuje
se u sluËaju neusklaenosti ili nesrazmjera u iznosima imovine, obveza i izvanbilanËnih instrumenata koji dospijevaju ili Ëija se cijena
mijenja u danom razdoblju. Grupa moæe smanjiti taj rizik na naËin da uskladi moguÊnost promjene cijena imovine i obveza.
Grupa toËnim predvianjem kretanja i opsega promjena kamatnih stopa pokuπava ostvariti ravnoteæu izmeu smanjenja rizika na
zaradi zbog negativnih kretanja u kamatnim stopama i poveÊanja neto prihoda od kamata toËnim predvianjem pravca kretanja i
opsega promjena kamatnih stopa.
U tablici je prikazana osjetljivost Grupe i Banke na rizik kamatnih stopa na dan 31. prosinca 2003. i 2002. godine na temelju
poznatih datuma promjene cijena imovine i obveza na koje se primjenjuju promjenjive i fiksne kamatne stope te pretpostavljenih
datuma promjene cijena ostalih stavki.

2002.

12

32

44

2003.

22

75

97

DospijeÊe do 1 godine

DospijeÊe nakon jedne, ali ne viπe od pet godina

74

75

Grupa

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Raskorak u osjetljivosti na promjene kamatnih stopa

Do 1

mjesec

-

6.420

858

4.173

21.233

-

10

-

-

-

-

-

-

32.694

7.222

26.690

-

-

-

-

33.912

(1.218)

Od 1 do 3

mjeseca

-

1.622

36

312

236

20

15

-

-

-

-

-

-

2.241

7

491

-

-

-

-

498

1.743

Od 3 mje-

seca do

1 godine

-

-

273

-

871

12

351

-

-

-

-

-

-

1.507

943

701

-

-

-

-

1.644

(137)

Ukupno

638

8.264

1.778

4.503

23.409

162

2.033

29

226

1.010

192

146

51

42.441

8.414

28.308

20

1.184

524

201

38.651

3.790

Beska-

matno

638

222

208

18

-

32

27

29

226

1.010

192

146

51

2.799

-

-

-

1.184

524

201

1.909

890

Preko 1

godine

-

-

403

-

1.069

98

1.630

-

-

-

-

-

-

3.200

242

426

20

-

-

-

688

2.512

36 | Kamatni rizik | nastavak
U milijunima kuna

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

Banka

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Raskorak u osjetljivosti na promjene kamatnih stopa

Do 1

mjesec

-

5.916

791

4.228

19.912

-

31

-

-

-

-

-

-

30.878

7.273

24.523

-

-

-

-

31.796

(918)

Od 1 do 3

mjeseca

1.511

36

19

4

-

-

-

-

-

-

-

-

1.570

7

39

-

-

-

-

46

1.524

Od 3 mje-

seca do

1 godine

-

-

213

-

264

-

338

-

-

-

-

-

-

815

942

31

-

-

-

-

973

(158)

Ukupno

547

7.427

1.441

4.247

20.399

-

1.976

396

118

684

102

130

38

37.505

8.434

24.602

20

536

396

162

34.150

3.355

Beska-

matno

547

-

-

-

-

-

-

396

118

684

102

130

38

2.015

-

-

-

536

396

162

1.094

921

Preko 1

godine

-

401

-

219

-

1.607

-

-

-

-

-

-

2.227

212

9

20

-

-

-

241

1.986

36 | Kamatni rizik | nastavak
U milijunima kuna

76

77

Grupa

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Raskorak u osjetljivosti na promjene kamatnih stopa

Do 1

mjesec

-

3.348

285

3.559

17.108

-

-

-

-

-

-

-

-

24.300

3.165

23.338

-

-

-

-

26.503

(2.203)

Od 1 do 3

mjeseca

-

-

-

66

166

-

-

-

-

-

-

-

-

232

8

574

-

-

-

-

582

(350)

Od 3 mje-

seca do

1 godine

-

-

3.001

1

596

-

-

-

-

-

-

-

-

3.598

116

1.406

-

-

-

-

1.522

2.076

Ukupno

502

4.270

3.286

3.664

19.147

27

2.357

127

242

839

194

237

25

34.917

3.690

25.905

20

1.165

544

263

31.587

3.330

Beska-

matno

502

228

-

38

-

27

-

127

242

839

194

237

25

2.459

13

-

-

1.165

544

263

1.985

474

Preko 1

godine

-

694

-

-

1.277

-

2.357

-

-

-

-

-

-

4.328

388

587

20

-

-

-

995

3.333

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

36 | Kamatni rizik | nastavak
U milijunima kuna

Banka

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Raskorak u osjetljivosti na promjene kamatnih stopa

Do 1

mjesec

-

2.832

-

3.249

16.057

-

-

-

-

-

-

-

-

22.138

3.412

21.415

-

-

-

-

24.827

(2.689)

Od 1 do 3

mjeseca

-

-

-

55

6

-

-

-

-

-

-

-

-

61

2

115

-

-

-

-

117

(56)

Od 3 mje-

seca do

1 godine

-

-

2.849

-

301

-

-

-

-

-

-

-

-

3.150

20

873

-

-

-

-

893

2.257

Ukupno

412

3.526

2.849

3.304

16.742

-

2.231

406

118

567

171

189

21

30.536

3.666

22.606

20

577

415

226

27.510

3.026

Beska-

matno

412

-

-

-

-

-

-

406

118

567

171

189

21

1.884

-

-

-

577

415

226

1.218

666

Preko 1

godine

-

694

-

-

378

-

2.231

-

-

-

-

-

-

3.303

232

203

20

-

-

-

455

2.848

78

79

36 | Kamatni rizik | nastavak
U milijunima kuna

37 | Valutni rizik
Grupa upravlja valutnim rizikom kroz niz mjera, ukljuËujuÊi i valutnu klauzulu, koja ima isti efekt kao denominiranje imovine u kunama
u druge valute.

U milijunima kuna

Grupa

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Neto aktiva / pasiva

EUR

208

1.990

588

2.808

14.392

99

2.033

1

-

-

34

97

-

22.250

3.630

17.335

20

128

162

13

21.288

962

CHF

20

-

-

380

69

-

-

-

-

-

4

-

-

473

25

493

-

1

4

-

523

(50)

USD

29

2.200

384

969

759

-

-

-

-

-

2

13

-

4.356

1.304

2.888

-

34

28

9

4.263

93

Ukupno

638

8.264

1.778

4.503

23.409

162

2.033

29

226

1.010

192

146

51

42.441

8.414

28.308

20

1.184

524

201

38.651

3.790

HRK

367

4.074

768

-

8.111

63

-

28

226

1.010

151

36

51

14.885

3.413

7.237

-

940

328

179

12.097

2.788

Ostale

valute

14

-

38

346

78

-

-

-

-

-

1

-

-

477

42

355

-

81

2

-

480

(3)

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

37 | Valutni rizik | nastavak
Banka upravlja valutnim rizikom kroz niz mjera, ukljuËujuÊi i valutnu klauzulu, koja ima isti efekt kao denominiranje imovine u kunama
u druge valute.

U milijunima kuna

Banka

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Neto aktiva / pasiva

EUR

174

1.632

464

2.752

12.539

-

1.976

1

-

-

32

90

-

19.660

3.457

15.022

20

108

147

12

18.766

894

CHF

17

-

-

321

69

-

-

-

-

-

4

-

-

411

25

383

-

1

4

-

413

(2)

USD

25

2.091

385

787

726

-

-

-

-

-

2

13

-

4.029

1.304

2.583

-

33

25

9

3.954

75

Ukupno

547

7.427

1.441

4.247

20.399

-

1.976

396

118

684

102

130

38

37.505

8.434

24.602

20

536

396

162

34.150

3.355

HRK

320

3.704

554

82

7.040

-

-

395

118

684

64

26

38

13.025

3.627

6.321

-

349

218

141

10.656

2.369

Ostale

valute

11

-

38

305

25

-

-

-

-

-

-

1

-

380

21

293

-

45

2

-

361

19

80

81

37 | Valutni rizik | nastavak
U milijunima kuna

Grupa

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Neto aktiva / pasiva

EUR

158

383

715

1.404

13.521

-

2.274

1

-

-

61

125

-

18.642

1.826

15.362

20

107

73

21

17.409

1.233

CHF

16

-

-

513

9

-

-

-

-

-

11

-

-

549

31

514

-

2

1

-

548

1

USD

24

1.134

429

1.318

1.012

-

-

-

-

-

8

39

-

3.964

438

3.346

-

41

21

10

3.856

108

Ukupno

502

4.270

3.286

3.664

19.147

27

2.357

127

242

839

194

237

25

34.917

3.690

25.905

20

1.165

544

263

31.587

3.330

HRK

293

2.753

2.086

185

4.573

27

83

126

242

839

111

70

25

11.413

1.384

6.423

-

967

448

232

9.454

1.959

Ostale

valute

11

-

56

244

32

-

-

-

-

-

3

3

-

349

11

260

-

48

1

-

320

29

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

Banka

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Neto aktiva / pasiva

EUR

131

17

660

1.416

12.270

-

2.231

1

-

-

59

132

-

16.917

2.176

13.303

20

84

60

21

15.664

1.253

CHF

12

-

-

434

7

-

-

-

-

-

11

-

-

464

30

431

-

2

-

-

463

1

USD

20

1.020

428

1.138

976

-

-

-

-

-

8

38

-

3.628

437

3.019

-

38

17

10

3.521

107

Ukupno

412

3.526

2.849

3.304

16.742

-

2.231

406

118

567

171

189

21

30.536

3.666

22.606

20

577

415

226

27.510

3.026

HRK

241

2.489

1.705

99

3.458

-

-

405

118

567

90

16

21

9.209

1.012

5.615

-

406

337

195

7.565

1.644

Ostale

valute

8

-

56

217

31

-

-

-

-

-

3

3

-

318

11

238

-

47

1

-

297

21

82

83

37 | Valutni rizik | nastavak
U milijunima kuna

38 | Rizik likvidnosti
U milijunima kuna

Grupa

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupni raskorak

Do 1

mjesec

638

6.617

511

3.713

4.417

154

16

-

-

-

192

146

51

16.455

3.910

11.654

-

947

524

201

17.236

(781)

Od 1 do 3

mjeseca

-

1.641

36

342

1.528

-

15

-

-

-

-

-

-

3.562

22

2.138

-

150

-

-

2.310

1.252

Od 3 mje-

seca do

1 godine

-

6

374

84

3.648

-

361

-

-

-

-

-

-

4.473

999

7.515

-

39

-

-

8.553

(4.080)

Ukupno

638

8.264

1.778

4.503

23.409

162

2.033

29

226

1.010

192

146

51

42.441

8.414

28.308

20

1.184

524

201

38.651

3.790

Preko 5

godina

-

-

557

38

4.493

8

1.609

29

226

1.010

-

-

-

7.970

349

1.547

20

18

-

-

1.934

6.036

Od 1 do 5

godina

-

-

300

326

9.323

-

32

-

-

-

-

-

-

9.981

3.134

5.454

-

30

-

-

8.618

1.363

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

Banka

Na dan 31. prosinca 2003.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupni raskorak

Do 1

mjesec

547

5.917

436

3.761

3.949

-

30

-

-

-

102

130

38

14.910

3.961

10.350

-

518

396

162

15.387

(477)

Od 1 do 3

mjeseca

-

1.510

36

43

1.192

-

-

-

-

-

-

-

-

2.781

22

1.371

-

-

-

-

1.393

1.388

Od 3 mje-

seca do

1 godine

-

-

213

79

3.085

-

339

-

-

-

-

-

-

3.716

999

6.551

-

-

-

-

7.550

(3.834)

Ukupno

547

7.427

1.441

4.247

20.399

-

1.976

396

118

684

102

130

38

37.505

8.434

24.602

20

536

396

162

34.150

3.355

Preko 5

godina

-

-

456

38

4.235

-

1.607

396

118

684

-

-

-

7.534

348

1.275

20

18

-

-

1.661

5.873

Od 1 do 5

godina

-

-

300

326

7.938

-

-

-

-

-

-

-

-

8.564

3.104

5.055

-

-

-

-

8.159

405

84

85

38 | Rizik likvidnosti | nastavak
U milijunima kuna

Grupa

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupni raskorak

Do 1

mjesec

502

3.154

283

3.122

5.812

-

-

-

-

-

194

237

25

13.329

1.562

10.545

20

1.163

544

263

14.097

(768)

Od 1 do 3

mjeseca

-

422

1

108

6.113

-

-

43

-

-

-

-

-

6.687

48

1.718

-

2

-

-

1.768

4.919

Od 3 mje-

seca do

1 godine

-

-

2.867

132

1.818

-

-

-

-

-

-

-

-

4.817

116

6.574

-

-

-

-

6.690

(1.873)

Ukupno

502

4.270

3.286

3.664

19.147

27

2.357

127

242

839

194

237

25

34.917

3.690

25.905

20

1.165

544

263

31.587

3.330

Preko 5

godina

-

694

79

81

1.216

-

2.357

84

242

839

-

-

-

5.592

527

338

-

-

-

-

865

4.727

Od 1 do 5

godina

-

-

56

221

4.188

27

-

-

-

-

-

-

-

4.492

1.437

6.730

-

-

-

-

8.167

(3.675)

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

38 | Rizik likvidnosti | nastavak
U milijunima kuna

Banka

Na dan 31. prosinca 2002.

Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupni raskorak

Do 1

mjesec

412

2.832

-

2.903

5.017

-

-

-

-

-

171

189

21

11.545

1.870

9.102

20

577

415

226

12.210

(665)

Od 1 do 3

mjeseca

-

-

-

55

6.347

-

-

-

-

-

-

-

-

6.402

5

1.171

-

-

-

-

1.176

5.226

Od 3 mje-

seca do

1 godine

-

-

2.849

42

1.528

-

-

-

-

-

-

-

-

4.419

44

5.985

-

-

-

-

6.029

(1.610)

Ukupno

412

3.526

2.849

3.304

16.742

-

2.231

406

118

567

171

189

21

30.536

3.666

22.606

20

577

415

226

27.510

3.026

Preko 5

godina

-

694

-

81

1.040

-

2.231

406

118

567

-

-

-

5.137

480

297

-

-

-

-

777

4.360

Od 1 do 5

godina

-

-

-

223

2.810

-

-

-

-

-

-

-

-

3.033

1.267

6.051

-

-

-

-

7.318

(4.285)

86

87

38 | Rizik likvidnosti | nastavak
U milijunima kuna

39 | Koncentracija aktive i pasive
U milijunima kuna

Pasiva

32.881

5.351

419

38.651

1.240

924

4.168

393

69

17.843

14.014

38.651

29.786

397

1.404

31.587

1.744

593

1.930

229

48

14.930

12.113

31.587

Aktiva

38.806

3.496

139

42.441

3.176

2.480

13.528

748

552

12.364

9.593

42.441

32.618

2.202

97

34.917

3.541

2.325

9.909

647

680

9.772

8.043

34.917

Na dan 31. prosinca 2003.

Zemljopisna regija

Republika Hrvatska

Europska unija

Ostale zemlje

Industrijski sektor

Vlada

Trgovina

Financije

Turizam

Poljoprivreda

Stanovniπtvo

Ostali sektori

Na dan 31. prosinca 2002.

Zemljopisna regija

Republika Hrvatska

Europska unija

Ostale zemlje

Industrijski sektor

Vlada

Trgovina

Financije

Turizam

Poljoprivreda

Stanovniπtvo

Ostali sektori

Grupa

Izvanbilan-

Ëne stavke

5.600

38

502

6.140

457

451

1.983

54

22

1.972

1.201

6.140

4.644

69

1.799

6.512

18

346

52

74

77

1.606

4.339

6.512

Banka

Izvanbilan-

Ëne stavke

3.929

32

1.850

5.811

457

401

83

50

21

1.802

2.997

5.811

4.826

66

37

4.929

18

301

52

74

74

1.419

2.991

4.929

Pasiva

28.462

5.295

393

34.150

1.070

752

4.035

288

65

14.762

13.178

34.150

25.850

271

1.389

27.510

1.580

541

2.039

208

47

13.468

9.627

27.510

Aktiva

34.300

3.130

75

37.505

2.616

2.255

12.474

667

518

10.550

8.425

37.505

28.718

1.797

21

30.536

3.024

2.116

8.886

560

391

8.312

7.247

30.536

Biljeπke uz financijska izvjeπÊa za Banku i Grupu

40 | Zarada po dionici
U svrhu raËunanja zarade po dionici zarada predstavlja neto dobit poslije oporezivanja. Broj obiËnih dionica predstavlja ponderirani
prosjeËni broj obiËnih dionica u godini nakon odbitka trezorskih dionica. Ponderirani prosjeËni broj obiËnih dionica koriπten za
izraËun obiËne zarade po dionici je iznosio 16.595.853 (2002.: 16.547.001).

41 | Dogaaji nakon datuma bilance
U skladu s ugovorom o pripajanju Riadria banke d.d. Privrednoj banci Zagreb d.d. koji je potpisan 16. svibnja 2003. godine, te
sukladno pravovaljanoj odluci TrgovaËkog suda u Rijeci, Riadria banka je u potpunosti pripojena Privrednoj banci Zagreb d.d.
nakon 1. sijeËnja 2004. godine.

88

89

Dodatna nerevidirana financijska izvjeπÊa u eurima

Prihodi od kamata

Troπkovi kamata

Neto prihod od kamata

Prihodi od naknada i provizija

Troπkovi naknada i provizija

Neto prihod od naknada i provizija

Ostali prihodi iz poslovanja

Prihodi iz poslovanja

Rezerviranja i ispravci vrijednosti (neto)

Ostali troπkovi iz poslovanja

Amortizacija

Dobit prije oporezivanja

Dobit iz konsolidacije metodom udjela

Porez na dobit

Manjinski udjeli

Neto dobit za godinu

2003.

314

(119)

195

102

(30)

72

50

317

(22)

(151)

(30)

114

1

(23)

(1)

91

Grupa

2002.

307

(116)

191

74

(26)

48

65

304

(23)

(143)

(29)

109

-

(22)

(1)

86

2003.

271

(105)

166

59

(27)

32

33

231

(15)

(104)

(19)

93

-

(18)

-

75

Banka

2002.

238

(102)

136

60

(22)

38

52

226

(14)

(102)

(20)

90

-

(19)

-

71

RaËun dobiti i gubitka
U milijunima eura

91

92Aktiva

Novac

Sredstva kod Hrvatske narodne banke

Imovina namijenjena trgovanju

Plasmani kod drugih banaka

Zajmovi i predujmovi klijentima

Imovina raspoloæiva za prodaju

Imovina koja se dræi do dospijeÊa

Ulaganja u ovisna druπtva

Nematerijalna imovina

Materijalna imovina

Ostala aktiva

ObraËunata kamata i plaÊeni troπkovi buduÊeg razdoblja

Odgoena porezna imovina

Ukupna aktiva

Pasiva

Obveze prema bankama

Obveze prema klijentima

Izdane vrijednosnice

Ostale obveze

Odgoeni prihod

Rezervacije za potencijalne obveze i troπkove

Ukupna pasiva

Manjinski udjeli

Kapital

DioniËki kapital

Trezorske dionice

PriËuve i zadræana dobit

Dobit tekuÊe godine

Ukupna pasiva i kapital

2003.

83

1.081

233

589

3.061

21

266

4

30

132

25

19

6

5.550

1.100

3.702

3

155

68

26

5.054

8

218

(3)

182

91

488

5.550

Grupa

2002.

67

574

442

492

2.572

4

317

17

33

113

26

32

3

4.692

496

3.481

3

157

73

35

4.245

7

224

(2)

132

86

440

4.692

2003.

72

971

189

555

2.668

-

258

52

15

89

13

17

5

4.904

1.103

3.217

3

70

52

21

4.466

-

218

(3)

148

75

438

4.904

Banka

2002.

55

474

383

444

2.250

-

300

55

16

76

23

25

3

4.104

493

3.038

3

78

56

30

3.698

-

224

(2)

113

71

406

4.104

Bilanca
U milijunima eura

Dodatna nerevidirana financijska izvjeπÊa u eurima

IzdavaË
Privredna banka Zagreb d.d.

Produkcija
BBDO Zagreb

Dizajn
Studio Dogan

Fotografija
Renco KosinoæiÊ
Damir FabijaniÊ (str.8)

Priprema za tisak
Kaligraf d.o.o.

Tisak
AKD, Zagreb
2004

Naklada
800

