

HYPOT ALPE ADRIA
S VAMA. UZ VAS. ZA VAS.

Godišnje izvješće 2012.

Hypo Alpe-Adria-Bank d.d.

Hrvatska

Hypo Alpe-Adria-Bank d.d.

HRK '000

	2010.	2011.	2012.
Vrijednost bilance	5.297.392	5.539.404	4.694.335
Plasmani i zajmovi	3.820.608	3.952.108	3.229.041
Ukupni kapital	864.222	722.593	753.157
Primarni kapital (TIER 1)	806.999	691.696	690.302
Depoziti klijenata	2.134.902	2.211.804	2.418.631
Neto prihod od kamata	139.255	119.555	87.710
Poslovni prihodi	198.982	180.714	155.208
Poslovni rashodi	99.989	110.974	112.102
Dobit prije oporezivanja	32.431	7.588	45.101
Dobit tekuće godine	25.183	5.932	36.034
CIR*	50,25%	61,41%	72,23%
ROE**	3,74%	0,96%	6,11%
ROA***	0,61%	0,14%	0,88%
Zaposlenici	1.762	1.817	1.702

Sadržaj

Članovi Uprave	4
Izvešće Uprave	7
Odgovornost za financijske izvještaje	10
Izveštaj neovisnog revizora	11
Konsolidirani račun dobiti i gubitka	13
Konsolidirani izvještaj o sveobuhvatnoj dobiti	14
Konsolidirani izvještaj o financijskom položaju	15
Konsolidirani izvještaj o financijskom položaju	16
Konsolidirani izvještaj o promjenama glavnice	17
Konsolidirani izvještaj o novčanim tokovima	18
Nekonsolidirani račun dobiti i gubitka	19
Nekonsolidirani izvještaj o sveobuhvatnoj dobiti	20
Nekonsolidirani izvještaj o financijskom položaju	21
Nekonsolidirani izvještaj o financijskom položaju	22
Nekonsolidirani izvještaj o promjenama glavnice	23
Nekonsolidirani izvještaj o novčanim tokovima	24
Bilješke uz financijske izvještaje za godinu koja je završila 31. prosinca 2011. godine	25-108
Dodatak uz financijske izvještaje	109-120

Napomena:

*Cost/Income Ratio = Poslovni rashodi/Poslovni prihodi

**ROE = Dobit prije oporezivanja/Prosječni kapital

***ROA = Dobit prije oporezivanja/Prosječna vrijednost bilance

Članovi Uprave

Markus Ferstl
predsjednik Uprave

Odgovoran za:

Ured Uprave i strateški razvoj
Unutarnju reviziju
Pravne poslove
Usklađenost i sigurnost
Upravljanje ljudskim potencijalima
Marketing
Korporativne komunikacije
Ekonomski istraživanja

Brane Golubić
član Uprave

Odgovoran za:

Kontrolu rizika
Upravljanje kreditnim rizikom
Upravljanje rizikom Poslovanja s građanstvom
Potporu kreditnom procesu
Upravljanje rizičnim plasmanima

Ivo Bilić
član Uprave

Odgovoran za:

Upravljanje distribucijskim kanalima i odnosima s klijentima
Marketing proizvoda Poslovanja s građanstvom
Poslovanje s klijentima od posebne važnosti
Poslovanje s individualnim klijentima i razvoj proizvoda
Prodaju Poslovanja s građanstvom
Kartični procesni centar

Tea Martinčič
član Uprave

Odgovorna za:

Poslovanje s pravnim osobama
Poslovanje s javnim institucijama
Investicijsko bankarstvo
Planiranje i kontroling prodaje
Hypo Alpe-Adria-Leasing

Joško Mihić
član Uprave

Odgovoran za:

Financijski kontroling
Računovodstvo i izvještavanje
Upravljanje bilancom i riznicu

Slawomir Konias
član Uprave

Odgovoran za:

Poslovnu tehnologiju
Nabavu
Naplatu Poslovanja s građanstvom
Upravljanje imovinom
Upravljanje kontinuitetom poslovanja
Poslovne procese
Upravljanje projektima
Operativne poslove

Izvjешće Uprave za poslovnu 2012. godinu

Makroekonomsko okruženje

Usljed pada osobne potrošnje generiranog rastom nezaposlenosti, realnog pada plaća te administrativnih poskupljenja, a posebno energenata, hrvatski BDP je u 2012. godini zabilježio pad od 2,0 posto, čemu je pridonijelo i smanjenje investicija uslijed pogoršanih srednjoročnih ekonomskih izgleda te visoke nelikvidnosti u realnom sektoru. S druge strane, neto izvoz je pozitivnim doprinosom BDP-u ublažio pad ekonomske aktivnosti zahvaljujući rastu prihoda od turizma te manjem deficitu u robnoj razmjeni. U 2012. godini zabilježen je i pad ukupnog plasmana kredita banaka nebankarskom sektoru od 6,3 posto, no ukoliko se isključe efekti restrukturiranja bilanci banaka, preuzimanja duga brodogradilišta od strane države te tečajne razlike, tada pad ukupnog plasmana kredita iznosi 1,9 posto. Istodobno, depoziti su porasli 3,2 posto, što je prvenstveno povezano s nastojanjima banaka da postignu veći stupanj samofinanciranja. Posljedično smanjenje inozemne pasive dodatno je opravdano smanjenjem plasmana privatnom sektoru te viškom likvidnosti u sustavu. Neto inozemna pozicija banaka poboljšala se za 15,8 milijardi kuna, odnosno 31,1 posto u odnosu na kraj 2011. godine.

Ukupna imovina domaćih banaka na dan 31.12.2012. (Hrvatska narodna banka, revidirani podaci) iznosila je 399,9 milijardi kuna, odnosno 121 posto BDP-a. Budući da povlačenje oko 2,5 milijardi kuna iz sustava kroz dvije devizne intervencije u siječnju nije posve stabiliziralo tečaj, HNB je povisio stopu obvezne pričuve banaka sa 14 na 15 posto, čime je povukao dodatnih 3,1 milijardu kuna iz sustava. Nakon povlačenja dodatnih 993 milijuna kuna kroz deviznu intervenciju u veljači, na tečaj je stabilizacijski djelovala još i intervencija u strukturu prihvatljive imovine u izračunu minimalno potrebnih deviznih potraživanja, odnosno prihvaćanje 764 milijuna eura deviznih trezorskih zapisa Ministarstva financija izdanih u veljači. Uvjerivši se u djelotvornost mjera za osiguranje stabilnosti financijskog sustava, HNB je napokon u svrhu promocije kreditiranja izvezno orijentiranih tvrtki u travnju snizio stopu obvezne pričuve sa 15 na 13,5 posto, oslobodivši 4,9 milijardi kuna rezervne likvidnosti banaka. U svrhu obuzdavanja obnovljenih deprecijacijskih pritiska, HNB je u svibnju kroz deviznu intervenciju sterilizirao dodatne 2 milijarde kuna iz sustava. Naposljetku, u rujnu je sezonski neuobičajeno jačanje kune potaknulo HNB na stabilizaciju tečaja kupnjom 58 milijuna eura od banaka, odnosno injekcijom od 430 milijuna kuna u sustav.

Osvrt na poslovanje

U skladu sa svojom poslovnom strategijom Hypo Alpe-Adria-Bank d.d. je u 2012. godini nastavila s razvojem poslovanja u Hrvatskoj te je, usprkos izazovnim tržišnim uvjetima, pojačala svoju tržišnu prisutnost, ostvarila dobre poslovne rezultate te se potvrdila kao jedna od najvećih i najstabilnijih banaka na hrvatskom tržištu. S ukupnom imovinom od 34,69 milijardi kuna, Hypo Alpe-Adria-Bank d.d. je učvrstila svoju poziciju jedne od pet vodećih banaka u Hrvatskoj.

Ukupni neto kreditni portfelj iznosio je 24,26 milijarde kuna, u 2012. godini ukupno je realizirano 4,6 milijardi kuna novih kreditnih plasmana, a ukupni depoziti iznosili su 22,44 milijarde kuna uz ponovni veliki rast depozita građanstva.

Usprkos činjenici da je prošlu godinu obilježilo nastavak nepovoljnih gospodarskih kretanja koji su na razini industrije utjecali na rast kreditnih rizika te rezervacija za loše kredite, Hypo banka je uspješno razvijala svoje poslovanje te je ostvarila dobit prije oporezivanja od 326,5 milijuna kuna, što predstavlja značajan porast u odnosu na 2011. godinu. Na ovogodišnji rezultat pozitivno je utjecala i implementacija Grupnog projekta prijenosa dijela portfelja loših kredita u zasebno društvo u vlasništvu Grupe, čime su smanjeni troškovi rezervacija.

Hypo Alpe-Adria-Bank d.d. završila je 2012. godinu s tržišnim udjelom od 8,52 posto, a sa 30,19 posto ima i najvišu stopu adekvatnosti kapitala od svih velikih banaka na hrvatskom tržištu te jednu od najviših u cijeloj regiji.

Sektor **Poslovanja s građanstvom** je u 2012. godini plasirao ukupno 133 milijuna eura novih kredita, te je ostvaren rast tržišnog udjela u segmentima auto kredita, kartica i hipotekarnih kredita. Depoziti građanstva ponovno su ostvarili veliki rast te su na dan 31. prosinca 2012. iznosili 13,09 milijardi kuna, što predstavlja rast od 6,55 posto u odnosu na kraj 2011. godine. Time su depoziti građana u Hypo banci ponovno ostvarili gotovo dvostruko veći rast od prosjeka bankarskog sektora. Dostupnost klijentima povećana je otvaranjem četiriju novih poslovnica, što se zajedno s uvođenjem novih i modernih proizvoda i usluga odrazilo i na porast broja klijenata koji sada iznosi 412.000. Tijekom 2012. godine u fokusu poslovanja bio je razvoj modernih kreditnih i štednih proizvoda i usluga te distribucijskih kanala te je Banka između ostalog uvela sveobuhvatnu uslugu mobilnog bankarstva, koju je razvila prva u cijeloj Hypo Alpe Adria grupi, a uspostavljena je i razvijena suradnja s više osiguravajućih društava.

Poslovanje s malim i srednjim poduzetništvom je u 2012. godini nastavilo s unaprjeđenjem poslovanja i akvizicijom 2.000 novih klijenata te je ostvarilo stabilnu razinu kredita i depozita. Kao ciljana odrednica Banke kao partnerske institucije poduzetnicima povećana je dostupnost klijentima, kojima su na raspolaganju SME usluge u 39 poduzetničkih centara te su uvedeni novi paketi transakcijskih usluga za mala i srednja poduzeća. Veliki iskorak napravljen jer kroz aktivnu potporu malim poduzetnicima u svim programima vezanim za EU fondove, a posebno u mjerama IPARD 101, 103 i 302 kao i putem suradnje s HAMAG Investom, s kojim je Banka sredinom 2012. godine započela suradnju.

Hypo Alpe-Adria-Bank d.d. je oduvijek posebnu pozornost posvećivala sektoru **Poslovanja s pravnim osobama** te je unatoč nepovoljnim gospodarskim okolnostima koje su najvećim dijelom pogodile korporativni sektor nastavila s aktivnim poslovnim pristupom. Tijekom 2012. godine sektor je i dalje bio usmjeren na strateške akvizicije klijenata koji su bili najmanje pogođeni nepovoljnim tržišnim kretanjima, a značajne su aktivnosti usmjerene na prikupljanje primarnih izvora, na restrukturiranje postojećeg portfelja te na intenziviranje suradnje s postojećim klijentima pružanjem sveobuhvatne i kvalitetnije usluge u cilju maksimiziranja prihodovnih potencijala. U tom smislu Banka je pravnim osobama tijekom 2012. godine odobrila plasmana u iznosu od 4,7 milijardi kuna. U depozitnom dijelu poslovanja, na kraju 2012. godine Banka je imala 2,1 milijardi kuna depozita pravnih osoba, što predstavlja rast od 17,43 posto u godinu dana, što je i dovelo do rasta tržišnog udjela depozita pravnih osoba, koji je porastao sa 5,87 posto na 6,36 posto u godinu dana.

Povećan je i ukupni broj klijenata pravnih osoba koji je na kraju 2012. godine iznosio gotovo 5.000. Hypo banka je tijekom 2012. godine intenzivirala svoj angažman u projektima za poboljšanje gospodarske klime te je u suradnji s Hrvatskom bankom za obnovu i razvitak sudjelovala u provođenju HBOR-ovih kreditnih programa (ukupno 25 programa), a potpisana je suradnja za četiri nova programa. Hypo Alpe-Adria-Banka je sudjelovala u pet od ukupno šest održanih aukcija u okviru Programa financiranja za gospodarski oporavak i razvoj te je odobrila ukupno 120 milijuna kuna za 24 klijenta. Tijekom godine intenzivirana je i suradnja na provedbi programa IPARD te je odobreno ukupno 69 milijuna kuna za 16 klijenata za provedbe Mjera 301 i 302.

Strateško usmjerenje u budućem razdoblju bit će daljnja diversifikacija postojećeg portfelja kroz nove akvizicije, pri-

kupljanje primarnih izvora te povećanje kvalitete postojećeg portfelja.

Javni sektor jedan je od strateških prioriteta Banke te je u sektoru **Poslovanja s javnim institucijama** i u 2012. godini nastavljen višegodišnji trend ostvarivanja dobrih poslovnih rezultata, što je osobito vidljivo u akvizicijama značajnog broja strateških klijenata te u porastu primarnih izvora financiranja. Također, Banka je kroz cijelu godinu bila najaktivniji sudionik bankarskog tržišta javnih nadmetanja za kapitalne projekte, tekuću likvidnost, programe IPARD - razvoj Infrastrukture te IPA, koji su omogućili sudjelovanje u nizu značajnih razvojnih i investicijskih projekata.

Sukladno dinamičnosti poslovnog okruženja Banka konstantno prilagođava svoje proizvode i usluge potrebama svojih klijenata, a posebno težište stavlja na pružanju cjelovite financijske i savjetodavne potpore klijentima javnog sektora. Sukladno tome, a u svjetlu skorog stupanja Hrvatske u punopravno članstvo Europske unije, kao dio Poslovanja s javnim institucijama djeluje i Odjel Hypo EU Desk, koji kroz cikluse predavanja, radionica i publikacije educira značajan broj sadašnjih i budućih klijenata Banke o mogućnostima financiranja kroz pretprijetne fondove Europske unije.

Unatoč očekivanom nepovoljnom poslovnom okruženju i u 2013. godini Banka će biti značajan sudionik u novim investicijskim ciklusima javnog sektora te se očekuje nastavak pozitivnih trendova rasta u domeni prikupljanja primarnih izvora te u području plasmana javnom sektoru.

U sektoru **Investicijskog bankarstva** Hypo Alpe-Adria-Bank d.d. je u 2012. godini zabilježila povećanje broja potpisanih brokerskih ugovora (+2,2% YoY) kao i povećanje broja klijenata koji se koriste HYPOeTrade aplikacijom za elektroničko trgovanje financijskim instrumentima (+30,45% YoY), a mobilno bankarstvo s novim funkcionalnostima predstavlja poboljšanje kvalitete usluge i dodatnu vrijednost klijentima.

Osim trgovanja strukturiranim financijskim instrumentima posebno kreiranim za potrebe korporativnih i institucionalnih klijenata, Hypo Alpe-Adria-Bank d.d. je u 2012. godini preuzela ulogu brokera i skrbnika za područje regije Alpe-Jadran na razini Grupe te svojim klijentima omogućila izravan pristup tržištima Srbije, BiH, Slovenije te Crne Gore.

U pogledu depozitarnih poslova i skrbništva nad financijskim instrumentima Banka je zadržala položaj jedne od vodećih institucija u Hrvatskoj, a s imovinom pod skrbništvom većom od 28 milijardi kuna na kraju 2012. godine ostvaren je rast imovine pod skrbništvom od značajnih 24 posto u godinu dana.

Fondovi pod upravljanjem društva **Hypo Alpe-Adria-Invest d.d.** su tijekom 2012. godine postigli atraktivne prinose, a ističe se fond HI-balanced, koji se u svojoj kategoriji plasirao među 25 posto najboljih fondova na domaćem tržištu.

Sektor **Upravljanja bilancom i riznica** je u 2012. godini ispunio sve strateške i financijske ciljeve te uspješno restrukturirao bilančnu strukturu Banke. Nastavljeno je s provođenjem internih edukacija, čime se značajno doprinijelo kvaliteti usluga prema klijentima, a u suradnji s odjelom Ekonomskih istraživanja i Hypo Alpe-Adria-Investom nastavljeno je održavanje regionalnih makroekonomskih prezentacija te edukacija klijenata o mogućnostima upravljanja kreditnim rizikom i pogodnostima Hypo ProTrader platforme za trgovanje. Nakon uspješne optimizacije upravljanja gotovinom u mreži, bankomatima i regionalnim trezorima, sektor je počeo uvoditi softver za optimizaciju gotovine te je do kraja 2012. godine oko 90 posto svih bankomata i trećina poslovnica bila uključena u sustav.

I u godini koju je obilježio nastavak otežanih tržišnih okolnosti Hypo Alpe-Adria-Bank d.d. nastavila je sa širenjem svoje poslovne mreže otvaranjem novih poslovnica i instaliranjem novih bankomata, čime je demonstrirala svoju predanost poslovnom razvoju u Hrvatskoj. Tijekom 2012. godine Banka je proširila svoju poslovnu mrežu za četiri nove poslovnice i 15 novih bankomata. Strateška odluka za 2013. godinu jest nastavak širenja poslovne mreže.

Izgledi

Usljed razduživanja privatnog sektora, rasta nezaposlenosti te nepovoljnih izgleda u okruženju Hypo Alpe-Adria-Bank d.d. u 2013. godini očekuje pad BDP-a od 2 posto. Pritom, neizvjestan ishod predstečajnih nagodbi u korporativnom sektoru, rast cijene financiranja nakon gubitka investicijskog rejtinga te najavljeno zaoštavanje regulative u bankarskom sektoru kratkoročno stvaraju dodatnu neizvjesnost po kreditnu aktivnost. Neizbježne reforme socijalnih transfera, tržišta rada te javnog sektora povrh razduživanja građana, pada raspoloživog dohotka i nezaposlenosti kratkoročno mogu negativno utjecati na povjerenje potrošača i osobnu potrošnju. U međuvremenu, a s obzirom na zahtjevu realizaciju velikog broja kapitalno-intenzivnih projekata, oživljavanje investicija ne nazire se prije druge polovice 2013. godine, odnosno 2014. godine Unatoč obećavajućoj turističkoj sezoni, slabija potražnja od strane glavnih trgovinskih partnera, posebno Italije i Slovenije, te konkurentski pritisci po ulasku u Europsku uniju impliciraju smanjenje doprinosa neto izvoza BDP-u.

U nepovoljnom ekonomskom ambijentu dobre vijesti mogu doći samo temeljem ubrzanja reformi i pogodne ravnoteže između financijske stabilnosti te mjera za poticanje kreditne aktivnosti.

Privatni sektor trebao bi nastaviti s razduživanjem, kako u bankarskom sektoru tako i u sektoru poduzeća. Naime, daljnji rast loših plasmana uslijed slabih ekonomskih izgleda te povećani kapitalni zahtjevi i ostali pritisci na profitabilnost banaka mogli bi smanjiti atraktivnost domaćeg bankarskog sustava u širem regionalnom kontekstu, što smanjuje potrebu za dužničkom polugom. Istodobno, tvrtke se razdužuju u sklopu restrukturiranja i čišćenja bilanci, pri čemu su predstečajne nagodbe glavni faktor neizvjesnosti. Jedini nositelj inozemnog zaduživanja je javni sektor u vidu rasta fiskalnog deficita, a opseg zaduživanja javnog sektora, dakako, ovisi o uvjetima na globalnim tržištima te fiskalnom kredibilitetu.

Monetarna politika ostaje primarno u službi osiguranja stabilnosti financijskog sustava, a potom i potpore ekonomskom oporavku. Pored produljene recesije i razduživanja privatnog sektora ključno je da monetarnom stimulansu prethodi smanjenje fiskalnih rizika kroz povećanu vjerodostojnost u okviru strukturno-fiskalnih mehanizama Europske unije, smanjene globalne premije na rizik kao i tečajna te eksterna stabilnost.

U 2012. godini Hypo Alpe-Adria-Bank d.d. nastavila je sa svojom strategijom širenja poslovne mreže i ponude proizvoda i usluga, što je rezultiralo rastom broja klijenata te iznadprosječnim rastom štednje u sektoru stanovništva među vodećim bankama na tržištu.

Hypo Alpe-Adria-Banka će definitivno nastaviti provoditi strategiju razvoja ključnih poslovnih segmenata, koja se temelji na snažnoj potpori sektoru građanstva, malom i srednjem poduzetništvu, javnom sektoru te gospodarstvu, a cilj za 2013. godinu jest dodatno poboljšati kvalitetu poslovanja i usluga te nastaviti s razvojem Banke uvođenjem novih proizvoda, stjecanjem novih klijenata te plasiranjem novih kredita u vrijednosti od 3,7 milijardi kuna.

Uprava
Hypo Alpe-Adria-Bank d.d.

Odgovornost za financijske izvještaje

Temeljem hrvatskog Zakona o računovodstvu (Narodne novine 109/07) te hrvatskog Zakona o kreditnim institucijama (Narodne novine 117/08), Uprava je dužna osigurati da financijski izvještaji za svaku financijsku godinu budu pripremljeni u skladu s primjenjivim zakonodavstvom i regulatornim zahtjevima, tako da daju realnu i objektivnu sliku financijskog stanja Hypo Alpe-Adria-Bank d.d. Zagreb ("Banka") i Grupe Hypo Alpe-Adria-Bank d.d. Zagreb ("Grupa"), kao i rezultata njihovog poslovanja, promjena u kapitalu i novčanih tokova za to razdoblje.

Nakon provedbe ispitivanja, Uprava opravdano očekuje da Banka i Grupa imaju odgovarajuća sredstva za nastavak poslovanja u doglednoj budućnosti. Iz navedenog razloga, Uprava i dalje prihvaća načelo vremenske neograničenosti poslovanja pri izradi financijskih izvještaja.

Odgovornosti Uprave pri izradi financijskih izvještaja obuhvaćaju:

- da se odaberu i potom dosljedno primjenjuju odgovarajuće računovodstvene politike;

- da prosudbe i procjene budu razumne i oprezne;
- da se primjenjuju važeći računovodstveni standardi, a svako značajno odstupanje objavi i objasni u financijskim izvještajima; te
- da se financijski izvještaji pripreme po načelu trajnosti poslovanja, osim ako je neprimjereno pretpostaviti da će Banka i Grupa nastaviti svoje poslovne aktivnosti.

Uprava je odgovorna za vođenje ispravnih računovodstvenih evidencija, koje će u bilo kojem trenutku s prihvatljivom točnošću odražavati financijski položaj Banke i Grupe, kao i njihovu usklađenost s hrvatskim Zakonom o računovodstvu (Narodne novine 109/07) i hrvatskim Zakonom o kreditnim institucijama (Narodne novine 117/08). Uprava je također odgovorna za čuvanje imovine Banke i Grupe, te stoga i za poduzimanje razumnih mjera radi sprečavanja i otkrivanja pronevjera i ostalih nezakonitosti.

Ovi financijski izvještaji odobreni su za izdavanje dana 19. ožujka 2013. godine i potpisani u ime Uprave:

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

Izvještaj neovisnog revizora

Dioničarima Hypo Alpe-Adria-Bank d.d. Zagreb:

Izvešće o financijskim izvještajima:

Obavili smo reviziju priloženih nekonsolidiranih i konsolidiranih financijskih izvještaja ("financijski izvještaji") Hypo Alpe-Adria-Bank d.d. Zagreb ("Banka") i njezinih ovisnih društava (zajedno "Grupa") koji obuhvaćaju nekonsolidirani i konsolidirani izvještaj o financijskom položaju na dan 31. prosinca 2012. godine, nekonsolidirani i konsolidirani račun dobiti i gubitka, nekonsolidirani i konsolidirani izvještaj o sveobuhvatnoj dobiti, nekonsolidirani i konsolidirani izvještaj o promjenama kapitala i nekonsolidirani i konsolidirani izvještaj o novčanom tijeku za tada završenu godinu, te sažetak značajnih računovodstvenih politika i druge objašnjavajuće informacije (koji su prikazani na stranicama 6 do 119).

Odgovornost Uprave za financijske izvještaje

Uprava je odgovorna za sastavljanje i objektivnu prezentaciju ovih financijskih izvještaja u skladu sa zakonskom računovodstvenom regulativom primjenjivom na banke u Republici Hrvatskoj i za one interne kontrole za koje Uprava odredi da su potrebne za omogućavanje sastavljanja financijskih izvještaja koji su bez značajnog pogrešnog prikazivanja uslijed prijevare ili pogreške.

Odgovornost revizora

Naša je odgovornost izraziti mišljenje o tim financijskim izvještajima temeljeno na našoj reviziji. Reviziju smo obavili u skladu s Međunarodnim revizijskim standardima. Ti standardi zahtijevaju da postupamo u skladu s etičkim zahtjevima

i planiramo te obavimo reviziju kako bismo stekli razumno uvjerenje o tome jesu li financijski izvještaji bez značajnog pogrešnog prikazivanja.

Revizija uključuje obavljanje postupaka radi pribavljanja revizorskih dokaza o iznosima i objavama u financijskim izvještajima. Odabrani postupci ovise o revizorovoj prosudbi, uključujući i procjenu rizika značajnog pogrešnog prikazivanja financijskih izvještaja uslijed prijevare ili pogreške. U stvaranju tih procjena rizika, revizor razmatra interne kontrole relevantne za subjektovo sastavljanje i objektivnu prezentaciju financijskih izvještaja kako bi se oblikovali revizorski postupci koji su primjereni u danim okolnostima, ali ne i u svrhu izražavanja mišljenja o učinkovitosti internih kontrola poslovnog subjekta. Revizija također uključuje ocjenjivanje primjerenosti primijenjenih računovodstvenih politika i razumnosti računovodstvenih procjena koje je obavila Uprava, kao i ocjenjivanje cjelokupne prezentacije financijskih izvještaja.

Vjerujemo da su revizijski dokazi koje smo pribavili dostatni i primjereni da osiguraju osnovu za naše revizijsko mišljenje.

Mišljenje

Prema našem mišljenju, nekonsolidirani i konsolidirani financijski izvještaji fer prezentiraju, u svim značajnim odrednicama, financijski položaj Banke i Grupe na dan 31. prosinca 2012. godine, njihove financijske rezultate i novčane tokove za tada završenu godinu u skladu sa zakonskom računovodstvenom regulativom primjenjivom na banke u Republici Hrvatskoj.

Izvešće o drugim zakonskim i regulativnim zahtjevima

Na temelju Odluke o obliku i sadržaju godišnjih financijskih izvještaja banaka (Narodne novine 62/08, dalje u tekstu „Odluka”) Uprava Banke izradila je obrasce koji su prikazani u dodatku ovim financijskim izvještajima na stranicama 120 do 130, a sadrže konsolidiranu bilancu stanja na dan 31. prosinca 2012. godine, konsolidirani račun dobiti i gubitka, konsolidirani izvještaj o promjenama kapitala i konsolidirani novčani tijek za godinu tada završenu kao i bilješke o uskladama s konsolidiranim financijskim izvještajima Grupe. Za ove obrasce i pripadajuće bilješke odgovara Uprava Banke, te sukladno zakonskoj računovodstvenoj regulativi primjenjivi-

vom na banke u Republici Hrvatskoj ne predstavljaju sastavni dio financijskih izvještaja, već su propisani Odlukom.

Naša odgovornost odnosi se na provođenje procedura koje smatramo potrebnim za donošenje zaključka o tome da li su ove financijske informacije ispravno izvedene iz revidiranih financijskih izvještaja. Po našem mišljenju, sukladno provedenim procedurama financijske informacije u obrascima ispravno su izvedene, u svim značajnim odrednicama, iz revidiranih financijskih izvještaja Grupe koji su pripremljeni u skladu sa zakonskom računovodstvenom regulativom primjenjivom na banke u Republici Hrvatskoj i koji su prikazani na stranicama od 6 do 119 i iz poslovnih knjiga Grupe.

Željko Faber
Direktor i ovlašteni revizor Ernst & Young d.o.o.
Zagreb, 19. ožujka 2013. godine

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani račun dobiti i gubitka za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Prihodi od kamata i slični prihodi	3	245.028	271.043	1.848.890	2.041.069
Rashodi od kamata i slični rashodi	4	(157.318)	(151.488)	(1.187.060)	(1.140.771)
Neto prihod od kamata		87.710	119.555	661.830	900.298
Prihodi od naknada i provizija	5	39.262	41.305	296.256	311.046
Rashodi za naknade i provizije	6	(9.950)	(9.603)	(75.078)	(72.314)
Neto prihodi od naknada i provizija		29.312	31.702	221.178	238.732
Neto dobit od trgovanja	7	16.741	7.933	126.322	59.738
Neto tečajne razlike	8	(6.041)	1.864	(45.584)	14.034
Ostali poslovni prihodi	9	27.486	19.660	207.400	137.373
Ukupni prihodi		155.208	180.714	1.171.146	1.350.175
Troškovi zaposlenika	10	(39.303)	(43.866)	(296.568)	(322.864)
Amortizacija nekretnina, postrojenja i opreme	22	(14.721)	(13.656)	(111.078)	(102.837)
Amortizacija nematerijalne imovine	23	(2.538)	(3.749)	(19.155)	(28.226)
Troškovi umanjenja vrijednosti i rezerviranja	11	1.995	(62.152)	15.057	(468.028)
Ostali poslovni rashodi	12	(55.540)	(49.703)	(419.082)	(371.075)
Ukupni rashodi		(110.107)	(173.126)	(830.826)	(1.293.030)
Dobit prije oporezivanja		45.101	7.588	340.320	57.145
Porez na dobit	13	(9.067)	(1.656)	(68.415)	(12.469)
Neto dobit godine		36.034	5.932	271.905	44.676
Pripisana:					
Dioničarima matičnog društva		36.034	5.932	271.905	44.676

* Iznosi u Računu dobiti i gubitka iskazani u revidiranim financijskim izvještajima pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani izvještaj o sveobuhvatnoj dobiti za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Dobit tekuće godine		36.034	5.932	271.905	44.676
Ostala sveobuhvatna dobit					
Neto dobit od financijske imovine raspoložive za prodaju		438	223	3.302	1.679
Sveobuhvatna dobit prije poreza		438	223	3.302	1.679
Porez na dobit na komponente ostale sveobuhvatne dobiti		(84)	(54)	(637)	(404)
Ukupna sveobuhvatna dobit tekuće godine		36.388	6.101	274.570	45.951
Pripisana:					
Dioničarima matičnog društva		36.388	6.101	274.570	45.951

*Iznosi u Izvještaju o sveobuhvatnoj dobiti u revidiranim financijskim izvještajima, pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani izvještaj o financijskom položaju za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Imovina					
Novac i sredstva kod Hrvatske narodne banke	14	606.083	691.808	4.573.277	5.209.605
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	15	1.272	11.473	9.596	86.396
Derivatna financijska imovina	34	623	242	4.702	1.822
Plasmani i zajmovi drugim bankama	16	87.898	62.770	663.247	472.683
Zajmovi i potraživanja	17	3.229.041	3.952.108	24.365.129	29.761.034
Financijska imovina raspoloživa za prodaju	18	528.843	567.609	3.990.451	4.274.337
Imovina preuzeta u zamjenu za nenaplaćena potraživanja	20	18.071	14.972	136.359	112.748
Nekretnine, postrojenja i oprema	22	183.485	182.764	1.384.509	1.376.286
Nematerijalna imovina	23	7.367	8.078	55.588	60.839
Odgodena porezna imovina	13	6.450	11.117	48.669	83.717
Tekuća porezna imovina		-	9.166	-	69.024
Ostala imovina	21	25.202	27.297	190.166	205.550
Ukupno imovina		4.694.335	5.539.404	35.421.693	41.714.041

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani izvještaj o financijskom položaju za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Obveze					
Obveze prema drugim bankama	24	1.149.768	2.119.026	8.675.716	15.957.156
Obveze prema klijentima	25	2.418.631	2.211.804	18.250.077	16.655.810
Obveze temeljem financijskog najma	26	116	171	875	1.285
Derivatne financijske obveze	34	7.809	13.167	58.925	99.153
Rezerviranja za obveze i troškove	27	7.467	11.950	56.340	89.990
Tekuća porezna obveza		3.753	923	28.315	6.954
Ostale obveze	28	30.175	137.031	227.699	1.031.900
Hibridni instrumenti	29	323.459	322.739	2.440.703	2.430.365
Ukupno obveze		3.941.178	4.816.811	29.738.650	36.272.613
Kapital					
Dionički kapital	30	690.302	691.696	5.208.760	5.208.760
Kapitalna dobit		7.921	7.937	59.767	59.767
Neraspoređena dobit		36.034	6.066	271.905	45.682
(Preneseni gubitak)/zadržana dobit		647	(1.990)	4.884	(14.984)
Rezerve	31	18.253	18.884	137.727	142.203
Ukupno kapital		753.157	722.593	5.683.043	5.441.428
Ukupno obveze i kapital		4.694.335	5.539.404	35.421.693	41.714.041
Potencijalne obveze	32	439.185	567.696	3.313.926	4.274.991

*Iznosi u Izvještaju o financijskom položaju u revidiranim financijskim izvještajima, pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani izvještaj o promjenama glavnice za godinu koja je završila 31. prosinca 2012. godine

HRK '000

	Dionički kapital	Kapitalna dobit	Rezerve	Revalorizacijska rezerva	Rezerva fer vrijednosti	Zadržana dobit/ preneseni gubitak	Neraspoređena dobit	Ukupno
Stanje 01. siječnja 2011.	5.959.830	59.767	100.527	43.387	(9.376)	42.318	185.982	6.382.435
Ukupna sveobuhvatna dobit	-	-	-	-	1.275	-	44.676	45.951
Donos stanja stečenog društva	-	-	-	-	-	(16.957)	1.006	(15.951)
Raspodjela dobiti iz 2010.								
U zakonske rezerve	-	-	11.357	-	-	-	(11.357)	-
Dividenda dioničarima	-	-	-	-	-	(41.155)	(174.625)	(215.780)
Smanjenje temeljnog kapitala	(751.070)	-	-	-	-	-	-	(751.070)
Ostale promjene	-	-	-	(4.967)	-	810	-	(4.157)
Stanje 31. prosinca 2011.	5.208.760	59.767	111.884	38.420	(8.101)	(14.984)	45.682	5.441.428
Ukupna sveobuhvatna dobit	-	-	-	-	2.665	-	271.905	274.570
Raspodjela dobiti iz 2011.								
U zakonske rezerve	-	-	2.118	-	-	-	(2.118)	-
Dividenda dioničarima	-	-	-	-	-	(1.647)	(40.243)	(41.890)
U zadržanu dobit	-	-	-	-	-	3.321	(3.321)	-
Ostale promjene	-	-	-	(9.259)	-	18.194	-	8.935
Stanje 31. prosinca 2012.	5.208.760	59.767	114.002	29.161	(5.436)	4.884	271.905	5.683.043

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Konsolidirani izvještaj o novčanim tokovima za godinu koja je završila 31. prosinca 2012. godine

HRK ,000

	Bilješka	2012.	2011.
Novčani tok iz poslovnih aktivnosti:			
Neto dobit za godinu		271.905	44.676
Usklađenja za:			
Porezni rashod priznat u računu dobiti i gubitka		68.415	12.469
Kamatni trošak priznat u računu dobiti i gubitka		1.187.060	1.140.771
Kamatni prihod priznat u računu dobiti i gubitka		(1.782.879)	(1.966.561)
Amortizaciju nekretnina, postrojenja i opreme te nematerijalne imovine		130.233	131.063
Dobit od prodaje nekretnina, postrojenja i opreme		(54.629)	(23.158)
Vrijednosno usklađenje financijske imovine po fer vrijednosti kroz račun dobiti i gubitka		(263)	4.280
Vrijednosno usklađenje derivatnih financijskih instrumenata		4.739	56.080
Primljene dividende		-	(21)
Umanjenje vrijednosti		(15.057)	468.028
Novčani tok iz poslovanja prije promjena u obrtnom kapitalu		(190.476)	(132.373)
Smanjenje/(povećanje) potraživanja od Hrvatske Narodne banke		327.196	(508.988)
(Povećanje)/smanjenje plasmana bankama		(353.152)	8.415
Smanjenje/(povećanje) zajmova i potraživanja		5.134.670	(1.783.136)
Smanjenje/(povećanje) ostale aktive		70.394	(45.540)
(Smanjenje)/povećanje obveza prema drugim bankama		(6.806.608)	1.647.015
Povećanje oročenih depozita		1.447.261	693.422
Povećanje depozita po viđenju		68.588	188.449
Smanjenje rezerviranja za obveze i troškove		(33.650)	(5.709)
Smanjenje ostale pasive		(84.985)	(142.866)
Plaćene kamate		(1.118.339)	(1.127.007)
Primljene kamate		2.058.028	1.922.277
Plaćeni porez na dobit		(13.947)	(111.495)
Neto novčani tok iz poslovnih aktivnosti		504.980	602.464
Novčani tok iz ulagačkih aktivnosti:			
Smanjenje imovine po fer vrijednosti kroz račun dobiti i gubitka		75.842	42.700
Smanjenje imovine raspoložive za prodaju		185.241	350.696
Primljene dividende		-	21
Likvidacija ovisnog društva		-	20
Povećanje nekretnina, postrojenja i opreme te nematerijalne imovine		(87.983)	(87.548)
Neto novčani tok iz ulagačkih aktivnosti		173.100	305.889
Novčani tok iz financijskih aktivnosti:			
Povećanje hibridnih instrumenata		10.669	41.065
Smanjenje obveza po kreditima		(466.045)	(111.310)
Smanjenje dioničkog kapitala		(751.070)	-
Isplaćena dividenda		(41.890)	(215.781)
Neto novčani tok iz financijskih aktivnosti		(1.248.336)	(286.026)
Neto (smanjenje)/povećanje novca i novčanih ekvivalenata		(570.256)	622.327
Donos novca stečenog društava		-	10.769
Novac i novčani ekvivalenti na početku godine		3.176.786	2.543.690
Novac i novčani ekvivalenti na kraju godine	37	2.606.530	3.176.786

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb

Nekonsolidirani račun dobiti i gubitka za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Prihodi od kamata i slični prihodi	3	244.397	270.875	1.844.129	2.039.802
Rashodi od kamata i slični rashodi	4	(154.808)	(149.599)	(1.168.123)	(1.126.546)
Neto prihod od kamata		89.589	121.276	676.006	913.256
Prihodi od naknada i provizija	5	38.797	40.810	292.744	307.319
Rashodi za naknade i provizije	6	(9.895)	(9.521)	(74.661)	(71.696)
Neto prihodi od naknada i provizija		28.902	31.289	218.083	235.623
Neto dobit od trgovanja	7	16.824	7.912	126.951	59.578
Neto tečajne razlike	8	(5.352)	3.658	(40.384)	27.548
Ostali poslovni prihodi	9	6.034	4.280	45.529	32.229
Ukupni prihodi		135.997	168.415	1.026.185	1.268.234
Troškovi zaposlenika	10	(37.230)	(40.862)	(280.925)	(307.705)
Amortizacija nekretnina, postrojenja i opreme	22	(5.544)	(7.374)	(41.837)	(55.528)
Amortizacija nematerijalne imovine	23	(2.468)	(3.694)	(18.621)	(27.825)
Troškovi umanjenja vrijednosti i rezerviranja	11	908	(63.101)	6.855	(475.178)
Ostali poslovni rashodi	12	(48.394)	(46.091)	(365.165)	(347.087)
Ukupni rashodi		(92.728)	(161.122)	(699.693)	(1.213.323)
Dobit prije oporezivanja		43.269	7.293	326.492	54.911
Porez na dobit	13	(9.213)	(1.667)	(69.517)	(12.550)
Dobit tekuće godine		34.056	5.626	256.975	42.361

* Iznosi u Računu dobiti i gubitka iskazani u revidiranim financijskim izvještajima, pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Nekonsolidirani izvještaj o sveobuhvatnoj dobiti za godinu koja je završila 31. prosinca 2012. godine

	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Dobit tekuće godine	34.056	5.626	256.975	42.361
Ostala sveobuhvatna dobit				
Neto dobit od financijske imovine raspoložive za prodaju	422	268	3.184	2.019
Sveobuhvatna dobit prije poreza	422	268	3.184	2.019
Porez na dobit na komponente ostale sveobuhvatne dobiti	(84)	(54)	(637)	(404)
Ukupna sveobuhvatna dobit tekuće godine	34.394	5.840	259.522	43.976

* Iznosi u Izvještaju o sveobuhvatnoj dobiti iskazani u revidiranim financijskim izvještajima, pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Nekonsolidirani izvještaj o financijskom položaju za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Imovina					
Novac i sredstva kod Hrvatske narodne banke	14	606.083	691.807	4.573.273	5.209.600
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	15	1.272	11.473	9.596	86.396
Derivatna financijska imovina	34	623	242	4.702	1.822
Plasmani i zajmovi drugim bankama	16	87.897	62.769	663.237	472.674
Zajmovi i potraživanja	17	3.215.527	3.948.538	24.263.156	29.734.152
Financijska imovina raspoloživa za prodaju	18	527.482	565.886	3.980.182	4.261.356
Ulaganja u ovisna društva	19	32.368	32.433	244.234	244.234
Imovina preuzeta u zamjenu za nenaplaćena potraživanja	20	18.071	14.972	136.359	112.748
Nekretnine, postrojenja i oprema	22	49.269	47.173	371.763	355.230
Nematerijalna imovina	23	7.220	7.869	54.485	59.259
Odgođena porezna imovina	13	5.560	10.385	41.951	78.203
Tekuća porezna imovina		-	8.697	-	65.492
Ostala imovina	21	19.296	21.154	145.600	159.296
Ukupno imovina		4.570.668	5.423.398	34.488.538	40.840.462

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Nekonsolidirani izvještaj o financijskom položaju za godinu koja je završila 31. prosinca 2012. godine

	Bilješka	Nerevidirano* 2012. EUR '000	Nerevidirano* 2011. EUR '000	2012. HRK '000	2011. HRK '000
Obveze					
Obveze prema drugim bankama	24	1.028.497	2.003.458	7.760.648	15.086.882
Obveze prema klijentima	25	2.424.472	2.220.958	18.294.152	16.724.745
Obveze temeljem financijskog najma	26	116	171	875	1.285
Derivatne financijske obveze	34	7.809	13.167	58.925	99.153
Rezerviranja za obveze i troškove	27	7.408	11.876	55.895	89.434
Tekuća porezna obveza		4.162	923	31.403	6.954
Ostale obveze	28	21.597	125.523	162.965	945.239
Hibridni instrumenti	29	323.459	322.740	2.440.703	2.430.365
Ukupno obveze		3.817.520	4.698.816	28.805.566	35.384.057
Kapital					
Dionički kapital	30	690.302	691.696	5.208.760	5.208.760
Kapitalna dobit		7.921	7.937	59.767	59.767
Neraspoređena dobit		34.056	5.625	256.975	42.361
Zadržana dobit		2.411	219	18.194	1.647
Rezerve	31	18.458	19.105	139.276	143.870
Ukupno kapital		753.148	724.582	5.682.972	5.456.405
Ukupno obveze i kapital		4.570.668	5.423.398	34.488.538	40.840.462
Potencijalne obveze	32	441.364	568.682	3.330.366	4.282.417

* Iznosi u Izvještaju o financijskom položaju u revidiranim financijskim izvještajima, pretvoreni su u EUR primjenom srednjeg tečaja Hrvatske narodne banke na dan 31. prosinca pojedine godine i objavljeni su samo kao informacija, te ne predstavljaju dio revidiranih financijskih izvještaja (vidi bilješku 2 o primijenjenim tečajevima).

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Nekonsolidirani izvještaj o promjenama glavnice za godinu koja je završila 31. prosinca 2012. godine

HRK '000

	Dionički kapital	Kapitalna dobit	Rezerve	Revalorizacijska rezerva	Rezerva fer vrijednosti	Zadržana dobit/ preneseni gubitak	Neraspoređena dobit	Ukupno
Stanje 01. siječnja 2011.	5.959.830	59.767	99.477	43.387	(6.999)	855	227.137	6.383.454
Ukupna sveobuhvatna dobit	-	-	-	-	1.615	-	42.361	43.976
Raspodjela dobiti iz 2010.								
U zakonske rezerve	-	-	11.357	-	-	-	(11.357)	-
Dividenda dioničarima	-	-	-	-	-	-	(215.780)	(215.780)
Smanjenje temeljnog kapitala	(751.070)	-	-	-	-	-	-	(751.070)
Ostale promjene	-	-	-	(4.967)	-	792	-	(4.175)
Stanje 31. prosinca 2011.	5.208.760	59.767	110.834	38.420	(5.384)	1.647	42.361	5.456.405
Ukupna sveobuhvatna dobit	-	-	-	-	2.547	-	256.975	259.522
Raspodjela dobiti iz 2011.								
U zakonske rezerve	-	-	2.118	-	-	-	(2.118)	-
Dividenda dioničarima	-	-	-	-	-	(1.647)	(40.243)	(41.890)
Ostale promjene	-	-	-	(9.259)	-	18.194	-	8.935
Stanje 31. prosinca 2012.	5.208.760	59.767	112.952	29.161	(2.837)	18.194	256.975	5.682.972

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

HYPO ALPE-ADRIA-BANK D.D. Zagreb i ovisna društva

Nekonsolidirani izvještaj o novčanim tokovima za godinu koja je završila 31. prosinca 2012. godine

HRK ,000

	Bilješka	2012.	2011.
Novčani tok iz poslovnih aktivnosti:			
Neto dobit za godinu		256.975	42.361
Usklađenja za:			
Porezni rashod priznat u računu dobiti i gubitka		69.517	12.550
Kamatni trošak priznat u računu dobiti i gubitka		1.168.123	1.126.546
Kamatni prihod priznat u računu dobiti i gubitka		(1.778.117)	(1.965.293)
Amortizaciju nekretnina, postrojenja i opreme te nematerijalne imovine		60.458	83.353
Dobit od prodaje nekretnina i opreme		(10.145)	(4.886)
Vrijednosno usklađenje financijske imovine po fer vrijednosti kroz račun dobiti i gubitka		(263)	4.280
Vrijednosno usklađenje derivatnih financijskih instrumenata		4.739	56.080
Primljene dividende		-	(21)
Umanjenje vrijednosti		(6.855)	475.178
Novčani tok iz poslovanja prije promjena u obrtnom kapitalu		(235.568)	(169.852)
Smanjenje/(povećanje) potraživanja od Hrvatske Narodne banke		327.196	(508.988)
(Povećanje)/smanjenje plasmana bankama		(353.142)	4.570
Smanjenje/(povećanje) zajmova i potraživanja		5.210.582	(1.741.950)
Smanjenje/(povećanje) ostale aktive		61.266	(48.149)
(Smanjenje)/povećanje obveza prema drugim bankama		(6.806.608)	1.647.015
Povećanje oročenih depozita		1.448.009	701.672
Povećanje depozita po viđenju		42.827	218.975
Smanjenje rezerviranja za obveze i troškove		(33.538)	(6.142)
Smanjenje ostale pasive		(61.113)	(135.571)
Plaćene kamate		(1.096.923)	(1.114.951)
Primljene kamate		2.051.714	1.923.532
Plaćeni porez na dobit		(13.909)	(110.239)
Neto novčani tok iz poslovnih aktivnosti		540.793	659.922
Novčani tok iz ulagačkih aktivnosti:			
Smanjenje imovine po fer vrijednosti kroz račun dobiti i gubitka		75.842	42.700
Smanjenje imovine raspoložive za prodaju		182.411	356.065
Povećanje ulaganja u ovisna društva		-	(25.000)
Primljene dividende		-	21
Povećanje nekretnina, postrojenja i opreme i nematerijalne imovine		(73.838)	(98.391)
Neto novčani tok iz ulagačkih aktivnosti		184.415	275.395
Novčani tok iz financijskih aktivnosti:			
Povećanje hibridnih instrumenata		10.669	41.065
Smanjenje obveza po kreditima		(513.163)	(127.511)
Smanjenje dioničkog kapitala		(751.070)	-
Isplaćena dividenda		(41.890)	(215.781)
Neto novčani tok iz financijskih aktivnosti		(1.295.454)	(302.227)
Neto (smanjenje)/povećanje novca i novčanih ekvivalenata		(570.246)	633.090
Novac i novčani ekvivalenti na početku godine		3.176.772	2.543.682
Novac i novčani ekvivalenti na kraju godine	37	2.606.526	3.176.772

Bilješke na stranicama 18 do 119 čine sastavni dio ovih financijskih izvještaja.

Bilješke uz financijske izvještaje za godinu koja je završila 31. prosinca 2012. godine

1. Opći podaci o banci i grupi

a) Povijest i osnutak

Matično društvo, HYPO ALPE-ADRIA-BANK d.d. Zagreb (u daljnjem tekstu: Banka), je dioničko društvo registrirano u Republici Hrvatskoj. Službena adresa sjedišta Banke je Slavenska avenija 6.

Banka je u 100%-tnom vlasništvu HYPO ALPE-ADRIA-BANK INTERNATIONAL AG Klagenfurt.

Banka je članica Hypo Alpe Adria, s HYPO ALPE-ADRIA-BANK INTERNATIONAL AG, Klagenfurt kao matičnom bankom Hypo Alpe Adria. Većinski vlasnik HYPO ALPE-ADRIA-BANK INTERNATIONAL AG je Republika Austrija, a time i krajnji vlasnik HYPO ALPE-ADRIA-BANK d.d. Zagreb.

Tijekom 2012. godine poslovanje se odvijalo iz glavnog ureda Banke smještenog u Zagrebu, te poslovnica organiziranih u regionalne centre Zagreb, središnja Hrvatska, Dalmacija, Istra i Kvarner, te Slavonija i Baranja.

Društva konsolidirana s matičnim društvom (U daljnjem tekstu: Grupa), uključujući djelatnosti i postotak vlasništva, prikazana su u sljedećoj tablici:

	Djelatnost	2012. % vlasništva	2011. % vlasništva
HYPO ALPE-ADRIA-INVEST d.d., Zagreb	Upravljanje investicijskim fondovima	100%	100%
HYPO ALPE-ADRIA-NEKRETNINE d.o.o., Zagreb	Poslovanje nekretninama	100%	100%
HYPO ALPE-ADRIA-LEASING d.o.o., Zagreb	Leasing	100%	100%

Udio konsolidiranih društava u neto dobiti Grupe nakon unutargrupnih eliminacija za godinu:

	2012. HRK '000	2011. HRK '000
HYPO ALPE-ADRIA-BANK d.d. Zagreb	279.489	60.340
HYPO ALPE-ADRIA-INVEST d.d., Zagreb	428	556
HYPO ALPE-ADRIA-NEKRETNINE d.o.o., Zagreb	(18.489)	(22.771)
HYPO ALPE-ADRIA-LEASING d.o.o., Zagreb	10.477	6.551
Ukupno	271.905	44.676

Udio konsolidiranih društava u konsolidiranim rezervama Grupe:

	2012. HRK '000	2011. HRK '000
HYPO ALPE-ADRIA-BANK d.d. Zagreb	217.238	205.283
HYPO ALPE-ADRIA-INVEST d.d., Zagreb	4.766	4.307
HYPO ALPE-ADRIA-NEKRETNINE d.o.o., Zagreb	(8.445)	(5.647)
HYPO ALPE-ADRIA-LEASING d.o.o., Zagreb	(11.181)	(16.957)
Ukupno	202.378	186.986

b) Djelatnost

Banka je dobila dozvolu za bankarsko poslovanje od strane Hrvatske narodne banke ("HNB") u 1996. godini i započela s poslovanjem u rujnu 1997. godine. Dozvola obuhvaća, ali nije ograničena na sljedeće aktivnosti:

- zaprimanje depozita u domaćoj valuti i devizama,
- davanje kredita u domaćoj valuti i devizama,
- kupnja i prodaja domaće valute i deviza,
- otvaranje nostro računa u inozemstvu,
- transakcije s vrijednosnim papirima, plemenitim metalima i mjenicama, u Hrvatskoj i inozemstvu,
- izvođenje domaćih i stranih plaćanja, i
- izdavanje garancija i akreditiva klijentima.

Za potrebe izvještavanja o segmentima Uprava smatra da Grupa posluje u segmentu pružanja bankovnih i povezanih usluga na području Republike Hrvatske.

c) Članovi Nadzornog odbora

Članovi Nadzornog odbora Banke tijekom 2012. godine bili su kako slijedi:

Gottwald Kranebitter	Predsjednik	Imenovan 27. travnja 2010. godine
Wolfgang Edelmüller	Zamjenik predsjednika	Imenovan 27. travnja 2010. godine
Sebastian Firlinger	Član	Imenovan 27. travnja 2010. godine
Goran Radman	Član	Imenovan 08. srpnja 2009. godine
Neven Raić	Član	Imenovan 15. veljače 2012. godine
Blaž Brodnjak	Član	Opozvan 15. veljače 2012. godine

d) Članovi Uprave

Članovi Uprave Banke tijekom 2012. bili su kako slijedi:

Markus Ferstl	Predsjednik	Imenovan 14. prosinca 2007. godine
Ivo Bilić	Član	Imenovan 18. prosinca 2009. godine
Brane Golubić	Član	Imenovan 10. ožujka 2010. godine
Tea Martinčić	Član	Imenovana 20. listopada 2010. godine
Joško Mihić	Član	Imenovan 01. kolovoza 2012. godine
Slawomir Roman Konias	Član	Imenovan 01. kolovoza 2012. godine
Tadija Vrdoljak	Član	Opozvan 03. ožujka 2012. godine

2. Sažetak značajnih računovodstvenih politika**a) Izjava o usklađenosti**

Financijski izvještaji sastavljeni su sukladno zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj. Poslovanje bankarskog sektora u Republici Hrvatskoj provodi se u skladu sa Zakonom o kreditnim institucijama, prema kojem financijsko izvještavanje Grupe propisuje Zakon o računovodstvu i Hrvatska narodna banka ("HNB"). Ovi financijski izvještaji izrađeni su sukladno Zakonu o računovodstvu i računovodstvenim zahtjevima sastavljenim od strane HNB-a.

Računovodstveni propisi za banke u Republici hrvatskoj temelje se na Međunarodnim standardima financijskog izvještavanja ("MSFI") usvojenim u Republici Hrvatskoj i objavljenim u Narodnim novinama prilagođenim za specifične računovodstvene propise koje donosi HNB. Osnovne razlike između računovodstvenih propisa HNB-a i Međunarodnih standarda financijskog izvještavanja su u procjenjivanju gubitaka od umanjenja vrijednosti na skupnoj osnovi za bilančne i izvanbilančne stavke za koje nije utvrđeno umanjenje na individualnoj osnovi. HNB zahtijeva od banaka priznavanje gubitaka od umanjenja vrijednosti po takvim zajmovima i pojedinoj ostaloj financijskoj imovini na skupnoj osnovi u rasponu od 0,85% do 1,20% od stavki na koje se obračunavaju. Spomenute rezervacije Banke u bilanci su na dan 31. prosinca 2012. godine iznosile 279.302 tisuća kuna što predstavlja 0,9% od navedenih stavki (2011: 311.719 tisuća kuna; 0,9%) te prihod u računu dobiti i gubitka za 2012. godinu 32.417 tisuća kuna (2011: rashod 8.431 tisuća kuna).

Prema MRS-u 39, budući novčani tokovi grupe od financijske imovine za koju se skupno utvrđuje umanjenje vrijednosti bi trebali biti procijenjeni na temelju povijesnih podataka o gubicima za navedenu imovinu koja ima slične karakteristike kreditnog rizika, te ne bi trebali biti ograničeni ni u kojem pogledu. Banka trenutno prikuplja dostupne povijesne podatke o neidentificiranim gubicima po različitim portfeljima, uzimajući u obzir i odgovarajuće ekonomske uvjete za koje bi se ti povijesni podaci trebali korigirati, kao osnovicu za procjenu visine neidentificiranih postojećih gubitaka na datum bilance prema zahtjevima MSFI.

Dodatna razlika između MSFI i računovodstvenih propisa HNB-a odnosi se na utvrđivanje gubitaka od umanjenja vrijednosti diskontiranjem procijenjenih novčanih tokova od imovine s umanjenjem vrijednosti koristeći izvornu efektivnu kamatnu stopu instrumenta. Banka izračunava gubitke od ispravka vrijednosti za pojedinačno značajne stavke procjenjujući buduće novčane tokove te diskontirajući tako procijenjene iznose koristeći izvornu efektivnu kamatnu stopu instrumenta. Banka priznaje amortizaciju takvog diskonta kao umanjenje gubitka od ispravka vrijednosti, a ne kao prihod od kamata. Međutim, naplata se priznaje kao kamatni prihod nakon što je gubitak od ispravka vrijednosti u potpunosti ukinut.

Dodatno, HNB propisuje minimalne razine gubitaka od ispravka vrijednosti za pojedine izloženosti s pojedinačno prepoznatim umanjenjima vrijednosti koje mogu biti različite od gubitka od umanjenja koji je priznat u skladu s MSFI.

b) Usvajanje novih i izmijenjenih Međunarodnih standarda financijskog izvještavanja

Računovodstvene politike jednake su onima iz prošle financijske godine, osim za sljedeće izmjene MSFI-a koje su stupile na snagu od 1. siječnja 2012. godine:

- MRS 12 Porezi (izmjena) – Odgođeni porez: Povrativost predmetne imovine;
- MSFI 1 Prva primjena Međunarodnih standarda financijskog izvještavanja (izmjena) – Značajna hiperinflacija i brisanje fiksnih datuma za subjekte koji prvi put primjenjuju MSFI;
- MSFI 7 Financijski instrumenti: Objave – Poboļšani zahtjevi o objavama vezanim uz prestanak priznavanja.

Utjecaj usvajanja standarda ili tumačenja opisan je u nastavku.

MRS 12 Porezi (izmjena) – Odgođeni porez: Povrativost predmetne imovine

Izmjena MRS-a 12 pojašnjava utvrđivanje odgođenog poreza na ulaganje u nekretnine koje se mjeri po fer vrijednosti te uključuje oborivu pretpostavku da se odgođeni porez na ulaganje u nekretnine koje se mjeri po modelu fer vrijednosti sukladno MRS-u 40 treba utvrditi na temeljem činjenice da će se knjigovodstvena vrijednost te imovine nadoknaditi prodajom. Izmjena uključuje zahtjev da se odgođeni porez na imovinu koja se ne amortizira, a priznaje se po modelu revalorizacije u skladu s MRS-om 16, treba uvijek mjeriti na prodajnoj osnovi. Nadopunjeni standard na snazi je za godišnja razdoblja koja počinju na dan ili nakon 1. siječnja 2012. godine i nije imao učinke na financijski položaj Grupe, njezine rezultate ili objave.

MSFI 1 Prva primjena Međunarodnih standarda financijskog izvještavanja (izmjena) – Značajna hiperinflacija i brisanje fiksnih datuma za subjekte koji prvi put primjenjuju MSFI

Međunarodni odbor za računovodstvene standarde (dalje u tekstu: „IASB“) je dao smjernice o načinu na koji poslovni subjekt treba nastaviti s prezentiranjem MSFI financijskih izvještaja kada njegova funkcionalna valuta prestane biti pod utjecajem značajne inflacije. Izmijenjeni standard na snazi je za godišnja razdoblja koja počinju na dan ili nakon 1. srpnja 2011. godine. Izmijenjeni standard nije imao učinke na Grupi.

MSFI 7 Financijski instrumenti: Objave – Poboļšani zahtjevi o objavama vezanim uz prestanak priznavanja

Izmjena zahtijeva vezana je uz dodatne objave o financijskoj imovini koja je prenesena, ali čije priznavanje nije prestalo, kako bi se korisnicima financijskih izvještaja Grupe omogućilo razumijevanje odnosa između te imovine koja se nije prestala priznavati i s njom povezanih obveza. Dodatno, izmijenjeni su zahtjevi objava o nastavljenom sudjelovanju Grupe u imovini koja se prestala priznavati kako bi se korisnicima omogućila procjena prirode i rizika povezanih s nastavljenim sudjelovanjem. Dodatak stupa na snagu za godišnja razdoblja koja počinju 1. srpnja 2011. godine ili nakon toga. Grupa ne posjeduje imovinu s ovim značajkama pa ovaj dodatak nije utjecao na financijske izvještaje Grupe.

Izdani standardi i tumačenja koji još nisu stupili na snagu

Standardi i tumačenja koji su izdani, ali još nisu stupili na snagu do dana izdavanja financijskih izvještaja Grupe navedeni su u nastavku. Ako je primjenjivo, Grupa namjerava usvojiti ove standarde kad stupe na snagu.

MRS 1 Prezentacija stavki ostale sveobuhvatne dobiti – Izmjene MRS-a 1

Izmjena MRS-a 1 mijenja način grupiranja stavki prezentiranih u izvještaju o ostaloj sveobuhvatnoj dobiti. Stavke koje se u budućnosti mogu reklasificirati (ili „reciklirati“) u dobit ili gubitak (na primjer, neto dobitak od zaštite neto investicije, tečajne razlike iz preračuna inozemnih operacija, neto kretanje zaštite novčanog tijeka te neto gubitak ili dobitak od financijske imovine raspoložive za prodaju) će trebati iskazati zasebno od stavki koje neće nikada biti reklasificirane (na primjer, aktuarski dobiti ili gubici iz definiranih planova primanja, revalorizacija zemljišta i građevina). Izmjena utječe na prezentaciju i neće imati utjecaja na financijski položaj ili rezultat Grupe. Izmjena stupa na snagu za godišnja razdoblja koja počinju 1. srpnja 2012. godine ili kasnije, te će se primijeniti u prvom financijskom izvještaju Grupe nakon stupanja na snagu.

MRS 19 Naknade zaposlenima (izmijenjen)

IASB je izdao brojne izmjene MRS-a 19. Oni obuhvaćaju značajne promjene kao što su uklanjanje mehanizma koridora i koncepta očekivanih povrata na imovinu plana, do jednostavnih pojašnjenja i prepravljavanja teksta. Izmjena stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine ili kasnije. Grupa ne očekuje da će izmjene imati utjecaj na financijski položaj i rezultate Grupe.

MRS 28 Ulaganja u pridružena društva i zajedničke pothvate (izmijenjen u 2011. godini)

Kao posljedica uvođenja novog MSFI-ja 11 Zajednički pothvati, te MSFI-ja 12 Objave udjela u drugim subjektima, MRS 28 Ulaganja u pridružena društva je preimenovan u MRS 28 Ulaganja u pridružena društva i zajedničke pothvate te opisuje primjenu metode udjela na ulaganja u zajedničke pothvate nastavno u dodatku na ulaganja u pridružena društva. Izmijenjeni standard stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine ili kasnije. Grupa ne očekuje da će izmjene imati utjecaj na financijski položaj i rezultate Grupe.

MRS 32 Prijeboj financijske imovine i financijskih obveza - izmjene MRS-a 32

Ove izmjene pojašnjavaju značenje izraza „trenutno ima zakonski provedivo pravo prijeboja“. Izmjene također pojašnjavaju primjenu kriterija za prijeboj MRS-a 32 na sustave podmirenja (kao što su središnji sustavi klirinških kuća) koji primjenjuju sustave bruto podmirenja koji nisu istovremeni. Ne očekuje se da će ove izmjene imati utjecaj na financijski položaj i rezultate Grupe, a izmjene stupaju na snagu za godišnja razdoblja koja počinju 1. siječnja 2014. godine ili kasnije.

MSFI 1 Zajmovi od države – izmjene MSFI-ja 1

Ove izmjene zahtijevaju od subjekata koji prvi put primjenjuju MSFI da zahtjeve MRS-a 20 Računovodstvo državnih potpora i objavljivanje državne pomoći vezane uz državne zajmove koji postoje u trenutku prijelaza na MSFI primjene prospektivno. Subjekti mogu odabrati retroaktivnu primjenu zahtjeva MSFI-ja 9 (ili MRS-a 39, ako je to primjenjivo) te MRS-a 20 na državne zajmove ako su informacije potrebne za takvu primjenu prikupljene u vrijeme početnog računovodstvenog priznavanja tih zajmova. Iznimka bi omogućavala subjektima koji po prvi put primjenjuju MSFI oslobađanje od retrospektivnog mjerenja državnih zajmova po kamatnoj stopi koja je niža od tržišne stope. Izmijenjeni standard stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine i kasnije i nema utjecaja na Grupi.

MSFI 7 – Objave - Prijeboj financijske imovine i financijskih obveza - izmjene MSFI-ja 7

Ove izmjene zahtijevaju od subjekta objavu informacija o pravima na prebijanje te povezanim aranžmanima (npr. kolateralne ugovore). Ove objave bi korisnicima pružile korisne informacije za procjenu učinka aranžmana koja uključuju pravo prijeboja na financijski položaj subjekta. Nove objave zahtijevaju se za sve priznate financijske instrumente koji se prebijaju u skladu s MRS-om 32 Financijski instrumenti: Prezentacija. Objave se također primjenjuju na priznate financijske instrumente koji su predmetom krovni ugovora o prijeboju ili sličnih ugovora, bez obzira na to da li se prijeboj vrši u skladu s MRS-om 32, ili ne. Ove izmjene neće imati utjecaj na financijski položaj i rezultat Grupe te stupaju na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine ili kasnije.

MSFI 9 Financijski instrumenti: Klasifikacija i vrednovanje

Objavljeni MSFI 9 predstavlja prvu fazu rada IASB-a na zamjeni MRS-a 39 te se primjenjuje na klasifikaciju i vrednovanje financijske imovine i financijskih obveza definiranih MRS-om 39. Standard je prvotno bio na snazi za godišnja razdoblja koja počinju 1. siječnja 2013. godine ili kasnije, no Izmjena MSFI-ju 9 Obvezni datum primjene MSFI-ja 9 i prijelazne objave izdana u prosincu 2011. godine odgodila je obvezni datum primjene na 1. siječnja 2015. godine. U sljedećim fazama, MSFI će se baviti metodologijom umanjenja vrijednosti financijske imovine i računovodstvom zaštite. Usvajanje ove prve faze MSFI-ja 9 moglo bi imati utjecaja na klasifikaciju i vrednovanje financijske imovine Grupe, ali neće imati utjecaj na klasifikaciju i vrednovanje financijskih obveza. Grupa će izmjeriti utjecaj u ovisnosti s ostalim fazama kada se izda konačni standard koji uključuje sve faze.

MSFI 10 Konsolidirani financijski izvještaji, MRS 27 Odvojeni financijski izvještaji

MSFI 10 zamjenjuje dio MRS-a 27 Konsolidirani i odvojeni financijski izvještaji koji se bavi računovodstvom konsolidiranih financijskih izvještaja. Također uključuje pitanja postavljena u SIC-u 12 Konsolidacija društava posebne namjene. MSFI 10 uspostavlja jedinstveni kontrolni model koji se primjenjuje na sva društva uključujući i društva posebne namjene. Promjene uvedene u MSFI-ju 10 zahtijevat će od menadžmenta donošenje značajnih prosudbi prilikom određivanja društava koja su kontrolirana, i koja je sukladno tome nužno konsolidirati od strane matice, u odnosu na zahtjeve koji su postojali u MRS-u 27. Na temelju provedene uvodne analize, ne očekuje se da će MSFI 10 imati utjecaj na trenutna ulaganja Grupe. Ovaj standard stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. ili nakon toga.

MSFI 11 Zajednički pothvati

MSFI 11 zamjenjuje MRS 31 Ulaganja u zajedničke pothvate i SIC – 13 Zajednički kontrolirana društva – nemonetarni doprinosi sudionika zajedničkog pothvata. MSFI 11 ukida opciju priznavanja ulaganja u zajednički kontrolirane subjekte koristeći metodu proporcionalne konsolidacije. Umjesto toga, ulaganja u zajednički kontrolirane subjekte koja ispunjavaju definiciju zajedničkog pothvata trebaju se mjeriti primjenom metode udjela.

MSFI 12 Objave o ulaganjima u drugim društvima

MSFI 12 uključuje sve objave koje su prethodno bile dio MRS-a 27, a koje se odnose na konsolidirane financijske izvještaje, kao i sve objave koje su prethodno bile uključene u MRS 31 i MRS 28. Objave su se odnosile na informacije o ulaganjima u ovisna društva, zajedničke pothvate, pridružena društva i strukturna društva. Standard zahtijeva i veliki broj dodatnih objava, no nema utjecaj na financijski položaj i rezultate Grupe. Standard stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine i nakon tog datuma.

MSFI 13 Mjerenje fer vrijednosti

MSFI 13 predstavlja jedinstveni izvor uputa za mjerenje fer vrijednosti. MSFI 13 ne mijenja principe kada subjekt treba koristiti fer vrijednost, nego pruža upute kako provesti mjerenje fer vrijednosti sukladno MSFI kada je fer vrednovanje obvezno ili dozvoljeno. Grupa trenutno procjenjuje utjecaj ovog standarda na financijski položaj i rezultate, a na temelju uvodnih analiza ne očekuje se značajan utjecaj. Standard stupa na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine ili nakon toga.

Godišnja poboljšanja iz svibnja 2012. godine

Ova poboljšanja neće imati utjecaj na Grupu, a uključuju:

MSFI 1 Prva primjena Međunarodnih standarda financijskog izvještavanja

Ovo poboljšanje pojašnjava da subjekt koji je prestao primjenjivati MSFI-je u prošlosti te je odlučio, ili je obavezan primjenjivati MSFI-je ima opciju ponovne primjene MSFI-ja 1. Ako MSFI 1 nije ponovno primijenjen, subjekt mora retrospektivno izmijeniti svoje financijske izvještaje kao da nikad nije prestao primjenjivati MSFI.

MRS 1 Prezentacija financijskih izvještaja

Ovo poboljšanje pojašnjava razliku između dobrovoljnih dodatnih usporednih informacija i minimalnih potrebnih usporednih informacija. Općenito, minimalne potrebne usporedne informacije su prethodno razdoblje.

MRS 16 Nekretnine, postrojenja i oprema

Ovo poboljšanje pojašnjava da glavni rezervni dijelovi i servisna oprema koji udovoljavaju definiciji nekretnine, postrojenja i opreme nisu zaliha.

MRS 32 Financijski instrumenti, Prezentiranje

Ovo poboljšanje pojašnjava da se porez na dobit koji proizlazi iz distribucija imatelja vlasničkih udjela obračunava u skladu s MRS-om 12 Porez na dobit.

MRS 34 Financijsko izvještavanje o razdobljima unutar godine

Ova izmjena usklađuje potrebu objavljivanja ukupne imovine segmenta s ukupnim obvezama segmenta u financijskim izvještajima unutar godine. Ovo pojašnjenje također zahtjeva da su objave unutar godine usklađene s objavama u godišnjim financijskim izvještajima.

Ova poboljšanja stupaju na snagu za godišnja razdoblja koja počinju 1. siječnja 2013. godine i nakon tog datuma.

c) Osnove pripreme

Financijski izvještaji iskazani su u službenoj valuti Republike Hrvatske, u hrvatskim kunama (HRK), zaokruženim na najbližu tisuću, ukoliko nije navedeno drugačije. Financijski izvještaji za godinu koja je završila 31. prosinca 2012. godine sastavljeni su po načelu povijesnog troška s izuzetkom financijske imovine i obveza iskazanih po fer vrijednosti u skladu s MRS-om 39 "Financijski instrumenti: Priznavanje i mjerenje" i revalorizirane dugotrajne imovine. Računovodstvene politike dosljedno su primjenjivane, osim tamo gdje je drugačije navedeno.

Financijski izvještaji sastavljeni su pod pretpostavkom neograničenosti vremena poslovanja Grupe.

Pri sastavljanju financijskih izvještaja Uprava Grupe rabi procjene i pretpostavke koje utječu na primjenu politika i iskazane iznose sredstava i obveza, te objavu potencijalnih i preuzetih obveza na datum bilance, kao i iznose prihoda i rashoda tijekom izvještajnog razdoblja.

Procjene i pretpostavke se temelje na povijesnom iskustvu i raznim ostalim čimbenicima koji se smatraju razumnim s obzirom na okolnosti i informacije koje su dostupne na datum sastavljanja financijskih izvještaja, rezultat kojih čini polazište za stvaranje prosudbi o vrijednosti imovine i obveza koje se ne mogu dobiti jednostavno iz drugih izvora. Stvarni rezultati se mogu razlikovati od ovakvih procjena.

Makroekonomska kretanja značajno utječu na kvalitetu kreditnog portfelja i primjerenost s time povezanih ispravaka vrijednosti. Neočekivan razvoj gospodarskih uvjeta, posebno na tržištu nekretnina, ne može se isključiti i može imati značajan utjecaj na potreban ispravak vrijednosti kreditnog portfelja. Nadalje, postoje nesigurnosti vezane uz buduće ishode i vremenske trenutke pravnih radnji koje je poduzela Banka i Grupa s ciljem ostvarenja naplate po zajmovima i potraživanjima s poteškoćama u otplati.

Procjene i uz njih vezane pretpostavke kontinuirano se pregledavaju. Izmjene računovodstvenih procjena priznaju se u razdoblju u kojem je procjena izmijenjena ukoliko izmjena utječe samo na to razdoblje, ili u razdoblju izmjene i budućim razdobljima ukoliko izmjena utječe na tekuće i buduća razdoblja.

Članice Grupe dosljedno primjenjuju računovodstvene politike, te se one ne razlikuju od politika primijenjenih u prethodnim godinama.

d) Neograničenost poslovanja

Financijski izvještaji su sastavljeni pod pretpostavkom vremenske neograničenosti poslovanja, koja podrazumijeva nastavak redovnog poslovanja i realizaciju imovine, kao i plaćanje obveza u sklopu redovnog poslovanja.

Sposobnost Grupe da nastavi poslovati u dogledno vrijeme ovisi o nastavku financijske i drugih oblika potpore njenog vlasnika, Hypo Alpe-Adria-Bank International AG sa sjedištem u Klagenfurtu u Austriji (u daljnjem tekstu "matrica") prema postojećim uvjetima financiranja, po kojima je matrica do sada pružala financijsku potporu poslovanju Grupe, na način da je bila sporazumna s time da ne zatraži otplatu zajmova među članicama Grupe izvan izvorno ugovoreni uvjeta u roku od najmanje dvanaest mjeseci od datuma financijskih izvještaja.

Nakon što je Republika Austrija 30. prosinca 2009. godine preuzela sve dionice Hypo Alpe-Adria-Bank International AG, započeo je proces restrukturiranja Hypo Alpe-Adria-Bank International AG i njenih ovisnih društava (pod zajedničkim nazivom "Hypo Alpe Adria" ili "HAA").

Prethodni vlasnik HAA-a je u sklopu povlačenja kapitala sudjelovao u restrukturiranju HAA. Pored toga, Republika Austrija je preuzela obveze za budućim unos kapitala, što se dogodilo krajem lipnja 2010. godine upisivanjem 450 milijuna EUR-a izdanih dionica.

Nadalje, u 2012. godini Hypo Alpe-Adria-Bank International AG zaključila je s vlasnikom sporazum o dokapitalizaciji banke u vrijednosti od 1,5 milijardi EUR-a koju je odobrila Europska komisija i to povećanjem kapitala intervencijom Republike Austrije u iznosu od 500 milijuna EUR-a te izdavanjem podređene obveznice u iznosu od 1,0 milijarde EUR-a. Na taj je

način uklonjena mjera kojom je, slijedom kontrole ekonomskog kapitala HAA tijekom 2011. godine, austrijsko tijelo za nadzor financijskih tržišta (FMA) naložilo HAA da poveća ukupni udio vlasničkog kapitala na 12,04% do 31. prosinca 2012. godine kao i da pokrije razliku između očekivanog gubitka temeljem kreditnog rizika i ukupnih rezervacija za rizike. Temeljem brojčanih pokazatelja iz travnja 2012. godine FMA je ustanovila dodatni manjak od 621,9 milijuna EUR-a za postizanje neophodnog minimalnog udjela kapitala od 12,4% do 31. prosinca 2013. godine.

Sukladno uputama iz provedenog nadzora, HAA planira vlastitim mjerama osigurati potrebnu razinu kapitala. U slučaju da planirane mjere smanjenja rizika i poboljšanja profila rizičnosti ne rezultiraju prikupljanjem potrebne razine kapitala, postoji neizvjesnost vezana uz nastavak poslovanja.

Europska komisija je 23. prosinca 2009. godine privremeno odobrila provedbu mjera koje je predložila Republika Austrija kroz razdoblje do šest mjeseci i naložila Republici Austriji da u prvoj polovici 2010. godini predoči plan temeljitog restrukturiranja HAA-a. HAA je ispunila navedeni zahtjev u travnju 2010. godine.

Svojom odlukom od 4. kolovoza 2010. godine EU je dala odobrenje Republici Austriji za stjecanje HAA, koje je potrebno prema propisima o kontroli spajanja. Odobrenje je dodijeljeno na temelju suglasnosti komisije s planom restrukturiranja temeljenim na državnoj potpori osiguranoj kroz hitnu nacionalizaciju u 2009. godini.

Odobrenje dopunjenog plana restrukturiranja Hypo Alpe Adria International AG od strane Europske komisije preduvjet je za jamstvo Republike Austrije potpisano 28. prosinca 2010. godine između Republike Austrije i Hypo Alpe Adria International AG s datumom dospijanja do 30. lipnja 2013. godine. Trenutno se razmatraju dopune i izmjene Ugovora o jamstvu s Republikom Austrijom koje trenutno još nisu stupile na snagu.

U studenom 2012. godine organiziran je sastanak u Bruxellesu na kojem je razmatrana aktualizacija plana restrukturiranja. Aktualizirani plan restrukturiranja početkom veljače 2013. godine Hypo Alpe-Adria-Bank International AG poslala je vlasniku kako bi ga prosljedio Europskoj komisiji.

Srednjoročni cilj je reprivatizacija Hypo Alpe-Adria-Bank International AG kroz prodaju utrživih jedinica mreže jugoistočne Europe.

Već u 2011. godini izvršeni su transferi neprihodujućeg i djelomično prihodujućeg kreditnog portfelja u Sloveniji, Bosni i Hercegovini i Crnoj Gori u subjekte posebnih namjena s ciljem čišćenja portfelja od loših kredita i postizanja bolje tržišne pozicije utrživih jedinica za ponovnu privatizaciju. Realizacija toga cilja nastavljena je i u 2012. godini transferima u Hrvatskoj, Austriji i Italiji.

Hypo Alpe-Adria-Bank International AG je, uzimajući u obzir krizu državnog duga u Eurozoni te njezine utjecaje na europski financijski sektor, kao i na pogoršanje konjunkturalnog izgleda u Europi te posebice u Jugoistočnoj Europi kao ključnoj regiji, odgovorila zaoštavanjem strategije. Planiranje je prilagođeno pogoršanim gospodarskim prognozama, a između ostaloga odlučeno je da će od 2012. godine društva kćeri prijeći na samofinanciranje putem lokalnih depozita. Osim toga, u prosincu 2012. u sklopu mjere za pokrivanje dodatne potrebe za kapitalom, izdana je podređena obveznica uz državnu garanciju u visini od 1,0 milijarde EUR-a te je provedeno povećanje kapitala u iznosu od 500 milijuna EUR-a.

U vidu dodatne mjere te u dogovoru s Europskom komisijom HAA je u 2012. godini otkupila razne instrumente hibridnog i podređenog kapitala Hypo Alpe-Adria-Bank International AG i društva kćeri Hypo Bank Austria daleko ispod njihove nominalne vrijednosti odnosno otkazala ih je bez naknade čime je postigla jačanje raspoloživog vlastitog kapitala i u raspodjelu tereta restrukturiranja uključila vjerovnike hibridnog i podređenog kapitala.

Slijedom gore navedenih kapitalnih mjera Europska komisija je privremenim odobrenjem od 5. prosinca 2012. godine objavila obvezujuće preduvjete pod nazivom „mjere ponašanja“ koje su na snazi od 1. siječnja 2013. godine, a prvenstveno se odnose na vođenje novih poslova te predstavljaju niz kriterija koji bi trebali osigurati vrijednost novoodobrenih kredita. Obvezujući uvjeti prvenstveno propisuju određene bonitete, udjele sredstava osiguranja i rokove, uređuju odobravanje kredita u stranim valutama te forsiraju stupanj samofinanciranja kroz poboljšanje omjera kredita i depozita unutar određenog vremenskog razdoblja.

Pregovori s Europskom komisijom o proceduri primanja državne potpore u završnoj su fazi. Europska komisija predviđa da će procedura primanja državne potpore biti zaključena još 2013. godine. Načelno je ova briselska institucija zadovoljna strateškim smjerom HAA nakon izvršenog restrukturiranja.

Trenutačni fokus usmjeren je na moguću prilagodbu provedivih termina i prihoda opetovane privatizacije triju bankovnih segmenata namijenjenih prodaji: Austrije, Italije i SEE mreže. Europskoj komisiji poslan je koncept s odgovarajućim scenarijima i njihovim utjecajima te je isti stalni predmet rasprava s predstavnicima vlasnika. Svi sudionici izrazili su namjeru zaključivanja i provedbe državne potpore u 2013. godini.

Međutim, sa sadašnjeg stajališta ne može se pouzdano procijeniti kada će Europska komisija uistinu zaključiti proceduru vezanu uz odobravanje državne potpore te hoće li prihvatiti plan restrukturiranja HAA.

Hypo Alpe-Adria-Bank International AG kao predmet postupka izjavila je da je spremna za punu suradnju s Europskom komisijom.

Uprava Banke smatra da aktivnosti matične banke i njenog vlasnika vezane uz restrukturiranje neće imati negativne posljedice na poslovanje Banke u Republici Hrvatskoj.

e) Osnova konsolidacije

Financijski izvještaji prikazani su za Banku i Grupu. Financijski izvještaji Grupe obuhvaćaju konsolidirane financijske izvještaje Banke i njenih ovisnih društava.

Ovisna su društva kontrolirana od strane Banke. Kontrola postoji kad Banka ima ovlast da, izravno ili neizravno, određuje financijske i poslovne politike društva na način da ostvaruje korist iz njihovog poslovanja. Financijski izvještaji ovisnih društava uključeni su u konsolidirane financijske izvještaje Grupe od dana početka kontrole do dana prestanka kontrole.

Stanja i transakcije unutar grupe, te prihodi i rashodi iz odnosa među društvima u sklopu Grupe, eliminiraju se prilikom konsolidacije financijskih izvještaja.

Stjecanje i pripajanje tvrtki pod zajedničkom kontrolom grupe Hypo Alpe Adria nisu tretirani kao stjecanje u skladu s MSFI-jem 3: Poslovna spajanja.

f) Prihodi i rashodi od kamata

Prihodi i rashodi od kamata priznaju se u računu dobiti i gubitka po načelu nastanka. Prihodi i rashodi od kamata uključuju amortizaciju svakog diskonta ili premije ili drugih razlika između inicijalne knjigovodstvene vrijednosti kamatonosnog financijskog instrumenta i njegovog iznosa po dospijanju, uz primjenu efektivne kamatne stope.

Metoda efektivne kamate je metoda kojom se izračunava amortizirani trošak financijskog sredstva i prihod od kamata raspoređuje tijekom relevantnog razdoblja. Efektivna kamatna stopa jest stopa kojom se procijenjeni budući novčani priljevi, uključujući sve plaćene ili primljene naknade koje su sastavni dio efektivne kamatne stope, zatim troškove transakcije i druge premije i diskonte, diskontiraju tijekom očekivanog vijeka trajanja financijskog sredstva ili kraćeg razdoblja, ako je primjenjivo.

Prihodi od naknada za odobrenje zajmova vremenski se razgraničavaju, zajedno s izravno povezanim troškovima, i priznaju kao usklađenje efektivnog prinosa po zajmu tijekom njegovog vijeka trajanja unutar stavke "Prihodi od kamata i slični prihodi" u računu dobiti i gubitka.

g) Prihodi i rashodi od naknada i provizija

Prihodi od naknada i provizija proizlaze iz financijskih usluga koje pruža Grupa, a obuhvaćaju uglavnom naknade za usluge domaćeg i inozemnog platnog prometa, naknade za garancije i akreditive, transakcije u stranim sredstvima plaćanja te ostale usluge koje pruža Grupa.

Prihodi od naknada i provizija priznaju se kao prihod po pružanju usluge.

h) Troškovi rezerviranja za mirovine

Grupa nema druge mirovinske aranžmane osim onih u okviru državnog mirovinskog sustava Republike Hrvatske. Grupa je kao poslodavac dužna obračunavati i uplaćivati postotak iz tekuće bruto plaće zaposlenih u mirovinsko osiguranje. Troškovi mirovinskog osiguranja terete račun dobiti i gubitka u razdoblju u kojem zaposleni ostvare naknadu za rad.

Grupa nema nikakvih obveza isplate mirovina zaposlenima u budućnosti.

i) Transakcije u stranim sredstvima plaćanja

Transakcije iskazane u stranim sredstvima plaćanja preračunate su u kune po tečaju važećem na datum transakcije. Monetarna imovina i obveze iskazane u stranim sredstvima plaćanja preračunate su u kune na dan bilance po tečaju koji je važio na taj dan. Tečajne razlike proizašle iz preračunavanja stranih sredstava plaćanja priznaju se u računu dobiti i gubitka. Nemonetarna imovina i obveze koje se mjere po povijesnom trošku u stranim sredstvima plaćanja preračunate su po tečaju važećem na dan transakcije. Nemonetarna imovina i obveze izražene u stranim sredstvima plaćanja po fer vrijednosti preračunate su u izvještajnu valutu po tečaju važećem na dane utvrđivanja vrijednosti.

Tečajevi Hrvatske narodne banke za osnovne valute koji su korišteni pri izradi bilance Banke i Grupe na svaki od izvještajnih datuma su kako slijedi:

31. prosinca 2012.	1 EUR = HRK 7,545624
31. prosinca 2012.	1 CHF = HRK 6,245343
31. prosinca 2011.	1 EUR = HRK 7,530420
31. prosinca 2011.	1 CHF = HRK 6,194817

j) Financijski instrumenti

Financijska imovina Grupe razvrstana je u portfelje ovisno o namjeri Grupe u trenutku stjecanja i sukladno ulagačkoj strategiji Grupe. Financijska imovina razvrstana je u portfelje "Imovina po fer vrijednosti kroz račun dobiti i gubitka", "Zajmovi i potraživanja", „Imovina koja se drži do dospeljeća“ ili "Imovina raspoloživa za prodaju". Osnovna razlika među portfeljima odnosi se na mjerenje financijske imovine i priznavanje fer vrijednosti u financijskim izvještajima.

Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka

Financijski instrumenti uključeni u ovaj portfelj jesu financijski instrumenti koji se drže radi trgovanja, a kupljeni su radi stjecanja dobiti iz kratkoročnih kretanja cijena ili brokerske provizije ili su vrijednosnice uključene u portfelj u kojemu postoji obrazac ostvarenja kratkoročne dobiti.

Ovi instrumenti se početno iskazuju po trošku nabave, a kasnije se ponovno mjere po fer vrijednosti koja se temelji na kotiranim kupovnim cijenama na aktivnom tržištu.

Svi povezani realizirani i nerealizirani dobiti i gubici uključeni su u stavku "Neto prihod od trgovanja" u računu dobiti i gubitka. Zarađene kamate nastale tijekom držanja ovih instrumenta prikazuju se kao "Prihodi od kamata i slični prihodi".

Zajmovi i potraživanja

Zajmovi i potraživanja su nederivatna financijska imovina s fiksnim ili odredivim plaćanjima koja ne kotira na aktivnom tržištu. Svi zajmovi i potraživanja priznaju se u trenutku kad su sredstva doznačena zajmoprimatelju. Zajmovi i potraživanja mjere se, nakon početnog priznavanja, po amortiziranom trošku primjenom metode efektivne kamatne stope, umanjenom za gubitke od umanjenja vrijednosti.

Troškovi prema trećim stranama, kao što su pristojbe za osiguranje zajma te ostale naknade, kao što su naknade za odobrenje zajma, tretiraju se kao dio troška transakcije. Naknade za odobrenje zajma se razgraničavaju (zajedno s povezanim izravnim troškovima) i priznaju se kao usklađenje efektivnog prinosa na zajam.

Zajmovi i potraživanja iskazuju se umanjeni za gubitke od umanjenja vrijednosti. Gubitak od umanjenja vrijednosti utvrđuje se ako postoji objektivni dokaz da Grupa neće moći naplatiti cjelokupno potraživanje o dospjeću. Iznos gubitka od umanjenja vrijednosti predstavlja razliku između knjigovodstvene vrijednosti i nadoknadivog iznosa, odnosno sadašnje vrijednosti očekivanih novčanih priljeva, uključujući nadoknadle iznose po garancijama i osiguranjima, diskontiranih primjenom efektivne kamatne stope na zajam, utvrđene pri početnom priznavanju.

Gubici od umanjenja vrijednosti procjenjuju se na temelju kreditne sposobnosti i rezultata poslovanja zajmoprimatelja, uzimajući u obzir vrijednost instrumenata osiguranja ili jamstvo treće strane.

U trenutku spoznaje da više ne postoji mogućnost naplate zajma, te da su sve pravne mogućnosti naplate iscrpljene i da je utvrđen iznos ukupnog gubitka, zajam se direktno otpisuje. Ako se naknadno iznos umanjenja vrijednosti smanji i smanjenje se objektivno veže uz događaj koji je nastao nakon umanjenja vrijednosti, umanjenje vrijednosti ili rezervacija se smanjuje kroz račun dobiti i gubitka.

Uz gore navedene gubitke za umanjenje vrijednosti imovine, Grupa dodatno priznaje i gubitke od umanjenja u računu dobiti i gubitka na bilančne i izvanbilančne stavke koje nisu umanjene po prethodno navedenim osnovama, u rasponu od 0,85 do 1,20%, u skladu s računovodstvenim zahtjevima Hrvatske narodne banke ("HNB").

Financijska imovina raspoloživa za prodaju

Financijska imovina raspoloživa za prodaju je nederivatna financijska imovina koja je definirana kao raspoloživa za prodaju ili koja nije svrstana u druge kategorije financijske imovine.

Financijski instrumenti uključeni u imovinu raspoloživu za prodaju početno se priznaju po trošku ulaganja, a nakon početnog priznavanja iskazuju se po fer vrijednosti temeljenoj na kotiranim cijenama ili iznosima izvedenim iz modela novčanih tokova. Ukoliko procijenjene fer vrijednosti nisu pouzdane ili njihove vrijednosti značajno osciliraju, imovina se iskazuje po trošku stjecanja.

Dobici i gubici koji proizlaze iz promjene fer vrijednosti financijske imovine raspoložive za prodaju priznaju se izravno u ostalu sveobuhvatnu dobit do trenutka prodaje ili umanjenja, kada se kumulativni dobiti ili gubici prethodno priznati u ostaloj sveobuhvatnoj dobiti uključuju u račun dobiti i gubitka razdoblja.

Gubici od umanjenja priznati u računu dobiti i gubitka po osnovi vlasničkih instrumenata razvrstanih u kategoriju imovine raspoložive za prodaju ne poništavaju se kasnije kroz račun dobiti i gubitka. Gubici od umanjenja priznati u računu dobiti i gubitka po osnovi dužničkih instrumenata raspoređenih u kategoriju imovine raspoložive za prodaju kasnije se poništavaju ako se povećanje fer vrijednosti instrumenta može objektivno povezati s događajem nakon priznavanja gubitaka od umanjenja.

Kamata zarađena od vrijednosnih papira raspoloživih za prodaju obračunava se dnevno i iskazuje kao "Prihodi od kamata i slični prihodi" u računu dobiti i gubitka.

Tečajne razlike po vlasničkim instrumentima u stranim sredstvima plaćanja klasificiranim kao raspoloživi za prodaju iskazuju se u ostaloj sveobuhvatnoj dobiti, zajedno s dobitima i gubicima od promjene fer vrijednosti, sve do trenutka prodaje instrumenta. Tečajne razlike po dužničkim instrumentima u stranim sredstvima plaćanja klasificiranim kao raspoloživi za prodaju iskazuju se u računu dobiti i gubitka.

Dividende po vrijednosnim papirima klasificiranim kao raspoloživi za prodaju knjiže se kad su objavljene, a potraživanja za dividende se iskazuju u bilanci, unutar pozicije "Ostala imovina", odnosno u okviru računa dobiti i gubitka na poziciji "Ostali poslovni prihodi". Nakon uplate, iznos potraživanja se netira s naplaćenim novcem.

k) Priznavanje i prestanak priznavanja financijske imovine

Kupnja i prodaja financijske imovine po fer vrijednosti kroz račun dobiti i gubitka i financijske imovine raspoložive za prodaju priznaju se na datum namire, odnosno datum na koji je financijski instrument isporučen ili prenesen iz Grupe.

Zajmovi i potraživanja i financijske obveze koje se vode po amortiziranom trošku priznaju se u trenutku kad su novčana sredstva dana ili primljena.

Grupa prestaje priznavati financijsko sredstvo samo ako je isteklo ugovorno pravo na novčane tokove po osnovi sredstva, ako financijsko sredstvo prenese i ako svi rizici i sve nagrade povezane s vlasništvom nad tim sredstvom većim dijelom prelaze na drugi subjekt. Ako Grupa ne prenosi gotovo sve rizike i nagrade povezane s vlasništvom i ako i dalje ima kontrolu nad prenesenim sredstvom, Grupa nastavlja priznavati svoj zadržani udjel u sredstvu te povezanu obvezu u iznosima koje eventualno mora platiti.

Ako Grupa zadrži većim dijelom sve rizike i nagrade povezane s vlasništvom nad prenesenim financijskim sredstvom, to sredstvo nastavlja priznavati, zajedno s priznavanjem posudbe za koju je dan kolateral, a koja je dobivena za prihode koje je primila.

l) Derivatni financijski instrumenti

U okviru redovnog poslovanja, Grupa koristi derivativne financijske instrumente u svrhu upravljanja rizicima kojima je izložena. Korištenje financijskih derivativa uređeno je politikama Grupe, odobrenim od strane Nadzornog odbora, koje sadržavaju pisana načela korištenja financijskih derivativa.

Derivatni financijski instrumenti početno se u bilanci priznaju po trošku stjecanja i naknadno mjere po fer vrijednosti. Fer vrijednosti se utvrđuju na temelju kotiranih tržišnih cijena, modela diskontiranog novčanog tijeka i modela za utvrđivanje cijena opcije, ovisno o tome što je prikladnije. Promjene fer vrijednosti derivatnih financijskih instrumenata priznaju se u računu dobiti i gubitka.

Svi derivativi se iskazuju kao imovina, ako im je fer vrijednost pozitivna odnosno kao obveze, ako im je fer vrijednost negativna.

m) Nekretnine, postrojenja i oprema

Nekretnine, postrojenja i oprema, osim zemljišta i zgrada, su iskazani po trošku ulaganja umanjenom za akumuliranu amortizaciju i umanjenje vrijednosti, ako ga je bilo. Trošak ulaganja uključuje kupovnu cijenu i troškove koji se mogu izravno pripisati dovođenju imovine u stanje za namjeravanu upotrebu. Održavanje i popravci, sitni dijelovi i unaprijeđenja manjeg značaja priznaju se kao rashod kako nastaju. Amortizacija imovine započinje kad je imovina spremna za namjeravanu upotrebu.

Amortizacija se obračunava na sva sredstva, osim zemljišta i imovine u pripremi, po linearnoj metodi tijekom procijenjenog korisnog vijeka upotrebe.

Primijenjene godišnje stope amortizacije su sljedeće:

	2012.	2011.
Zgrade	2% - 5%	2% - 5%
Oprema i kompjutori	10% - 20%	25%
Oprema kupljena nakon isteka operativnog najma	20% - 100%	50% - 100%
Ostalo	10% - 20%	10% - 25%

Zemljišta i zgrade su u bilanci iskazani u revaloriziranom iznosu, koji je jednak fer vrijednosti na datum revalorizacije umanjenom za kasniji ispravak vrijednosti i gubitaka uslijed umanjenja vrijednosti. Stavke se revaloriziraju s dostatnom učestalošću kako se knjigovodstveni iznosi ne bi značajno razlikovali od iznosa koji bi bili utvrđeni svođenjem na fer vrijednost na datum bilance.

Svako povećanje uslijed revalorizacije zemljišta i zgrada se iskazuje u sklopu ostale sveobuhvatne dobiti, izuzev u mjeri u kojoj poništava umanjenje vrijednosti proizašlo revalorizacijom istog sredstva koje je prethodno priznato u računu dobiti ili gubitka, u kom slučaju se povećanje uključuje u dobit ili gubitak do iznosa prethodno iskazanog smanjenja. Smanjenje knjigovodstvenog iznosa temeljem revalorizacije zemljišta i zgrada tereti dobit ili gubitak u iznosu iznad onog koji je iskazan u revalorizacijskoj pričuvu temeljem prethodne revalorizacije istog sredstva.

Trošak amortizacije revaloriziranih zgrada tereti dobit ili gubitak. Višak preknjižen izravno u zadržanu dobit predstavlja razliku između amortizacije utvrđene na temelju revalorizirane knjigovodstvene vrijednosti zgrade i amortizacije utvrđene na temelju početnog troška zgrade. Prilikom prodaje ili rashodovanja revalorizirane nekretnine, višak nastao revalorizacijom zgrade iskazan u revalorizacijskoj pričuvu se prenosi izravno na zadržanu dobit.

Imovina u posjedu temeljem financijskog najma se amortizira tijekom očekivanog vijeka uporabe na istoj osnovi kao i imovina u vlasništvu ili tijekom razdoblja predmetnog najma ako je kraće.

Dobit ili gubitak od prodaje ili rashodovanja stavke nekretnina, postrojenja i opreme se utvrđuje kao razlika između priljeva ostvarenih prodajom i knjigovodstvenog iznosa predmetnog sredstva koja se priznaje u dobit ili gubitak u godini prodaje.

n) Nematerijalna imovina

Nematerijalna imovina priznaje se ako je vjerojatno da će očekivane buduće ekonomske koristi koje se mogu pripisati imovini pritičati u subjekt i da se trošak njezine nabave može pouzdano utvrditi. Nematerijalna imovina početno se priznaje po trošku nabave umanjenom za akumuliranu amortizaciju i umanjenje vrijednosti, ako ga je bilo. Nematerijalna imovina se amortizira linearnom metodom sa svrhom njezine potpune amortizacije tijekom procijenjenog vijeka trajanja. Amortizacijsko razdoblje i metode preispituju se krajem svakog izvještajnog razdoblja.

Nematerijalna imovina amortizira se u razdoblju od 4 do 10 godina (2011: 4 godine).

o) Umanjenje vrijednosti nefinancijske imovine

Nekretnine, postrojenja i oprema te nematerijalna imovina se procjenjuju radi utvrđivanja umanjenja vrijednosti u slučajevima kad okolnosti ukazuju na činjenicu da se knjigovodstvena vrijednost imovine neće moći nadoknaditi. U slučajevima gdje knjigovodstvena vrijednost premašuje nadoknadivi iznos iskazuje se gubitak od umanjenja u računu dobiti i gubitka po stavkama nekretnine, postrojenja i oprema te nematerijalne imovine koja je knjižena po trošku ulaganja ili se tretira kao smanjenje revalorizacijske rezerve imovine knjižene po revaloriziranom iznosu, ako gubitak nastao umanjenjem vrijednosti ne premašuje iznos revalorizacijskog viška. Nadoknativa vrijednost je neto prodajna cijena ili vrijednost u uporabi, ovisno o tome koja je viša.

p) Najmovi

Najmovi u kojima Grupa zadržava sve rizike i koristi vlasništva nad imovinom u najmu klasificiraju se kao financijski najmovi. Imovina koju koristi Grupa, a koja je predmetom financijskog najma priznaje se kao imovina Grupe po fer vrijednosti na početku najma ili po sadašnjoj vrijednosti minimalnih plaćanja najma ako je niža. Povezana obveza prema najmodavatelju iskazuje se u izvještaju o financijskom položaju kao obveza temeljem financijskog najma.

Imovina u najmu za koju davatelj najma zadržava sve rizike i koristi vlasništva imovine klasificirana je kao operativni najam. Otplate operativnog najma se priznaju kao trošak na bazi linearne metode kroz vremensko razdoblje trajanja najma, koji se uključuje u ostale troškove poslovanja.

Imovina dana u operativni najam iskazana je u bilanci unutar nekretnina i opreme. Navedena imovina amortizira se kroz očekivani korisni vijek koji se temelji na trajanju ugovora o najmu. Početni direktni troškovi nastali u svrhu ostvarivanja prihoda od operativnog najma priznaju se u računu dobiti i gubitka u razdoblju u kojem su nastali.

q) Ugovori o prodaji i reotkupu

Ako je neko financijsko sredstvo prodano temeljem sporazuma o reotkupu po fiksnoj cijeni ili po prodajnoj cijeni uvećanoj za prinos zajmodavatelja ili ako je pozajmljeno temeljem sporazuma o povratu sredstava prenositelju, ono se ne prestaje priznavati jer Grupa zadržava gotovo sve rizike i naknade povezane s vlasništvom.

Vrijednosni papiri prodani temeljem ugovora o prodaji i reotkupu ("repo ugovori") iskazuju se u okviru bilančnih stavki prema izvornoj klasifikaciji imovine ili ih Grupa reklasificira u okviru svoje bilance. Obveza prema drugoj strani iskazuje se u okviru "Obveza prema drugim bankama" ili "Obveza prema klijentima", ovisno o tome što je prikladno.

Vrijednosni papiri kupljeni temeljem ugovora o kupnji i ponovnoj prodaji ("obrnuti repo ugovori") ne iskazuju se u bilanci. Plaćena naknada iskazuje se kao povećanje "Plasmana i zajmova drugim bankama" ili "Zajmova i potraživanja", ovisno o tome što je prikladno. Razlika između prodajne i otkupne cijene tretira se kao kamata i obračunava ravnomjerno tijekom trajanja repo ugovora primjenom efektivne kamatne stope.

r) Rezervacije za obveze i troškove

Rezervacije se priznaju kad Grupa ima sadašnju zakonsku ili izvedenu obvezu kao rezultat prošlih događaja i ako je vjerojatno da će biti potreban odljev resursa koji nose ekonomsku korist kako bi se ta obveza ispunila, a ako se iznos te obveze može pouzdano procijeniti.

Rezervacije za obveze i troškove održavaju se na razini koju rukovodstvo Grupe smatra dovoljnom za pokriće nastalih gubitaka. Rukovodstvo određuje razinu rezervacija na temelju uvida u pojedine stavke, tekućih ekonomskih okolnosti, rizičnih obilježja određenih kategorija transakcija te ostalih bitnih faktora.

Rezervacije se smanjuju samo za one troškove za koje su početno priznate, a ukidaju se ako odljev ekonomskih koristi za podmirenje obveza više nije vjerojatan.

s) Financijski instrumenti koji se vode u izvanbilančnoj evidenciji

U okviru redovnog poslovanja, Grupa sklapa aranžmane kojima preuzima izvanbilančne financijske obveze i koje vodi u izvanbilančnoj evidenciji, a koje prvenstveno obuhvaćaju garancije, akreditivne i neiskorištene odobrene kredite. Grupa navedene preuzete financijske obveze iskazuje u bilanci ako i kad iste postanu plative.

Uprava Grupe održava rezerviranja za moguće gubitke po preuzetim i potencijalnim obvezama na razini za koju vjeruje da je primjerena da bi se apsorbirali vjerojatni budući gubici. Uprava Grupe utvrđuje primjerenost rezerviranja na temelju pregleda pojedinih stavki, iskustva s gubicima u proteklom razdobljima, razmatrajući sadašnje gospodarske uvjete, obilježja rizika raznih kategorija transakcija i drugih relevantnih čimbenika.

t) Oporezivanje

Porezni rashod predstavlja zbirni iznos tekuće porezne obveze i odgođenog poreza.

Porezni rashod se temelji na oporezivoj dobiti za godinu. Oporeziva dobit razlikuje se od neto dobiti iskazane u računu dobiti i gubitka jer ne uključuje stavke prihoda i rashoda koje su oporezive ili odbitne u drugim godinama, te stavke koje nikada nisu oporezive ili odbitne. Tekuća porezna obveza Grupe izračunava se primjenom poreznih stopa koje su na snazi, odnosno u postupku donošenja na datum bilance.

Odgođeni porez je porez za koji se očekuje da će po njemu nastati obveza ili povrat temeljem razlike između knjigovodstvene vrijednosti imovine i obveza u financijskim izvještajima i pripadajuće porezne osnovice koja se koristi za izračun oporezive dobiti, a obračunava se metodom bilančne obveze. Odgođene porezne obveze općenito se priznaju za sve oporezive privremene razlike, a odgođena porezna imovina se priznaje u mjeri u kojoj je vjerojatno da će biti raspoloživa oporeziva dobit na temelju koje je moguće iskoristiti privremene razlike koje se odbijaju.

Knjigovodstveni iznos odgođene porezne imovine preispituje se na svaki datum bilance i umanjuje u onoj mjeri u kojoj više nije vjerojatno da će biti raspoloživ dovoljan iznos oporezive dobiti za povrat cijelog iznosa ili dijela porezne imovine. Odgođeni porez obračunava se po poreznim stopama za koje se očekuje da će biti u primjeni u razdoblju u kojem će doći do podmirenja obveze ili realizacije sredstva. Odgođeni porez knjiži se na teret ili u korist računa dobiti i gubitka, odnosno sveobuhvatne dobiti.

Porezne prijave Grupe podliježu provjeri Porezne uprave. Zbog činjenice da je provođenje poreznih zakona i regulative na različitim transakcijama podložno raznim interpretacijama, iznosi prikazani u financijskim izvještajima mogu se promijeniti na neki kasniji datum ovisno o konačnim nalazima Porezne uprave.

u) Novac i novčani ekvivalenti za potrebe izvještaja o novčanom toku

Za potrebe izvještaja o novčanom toku, novac i novčani ekvivalenti obuhvaćaju stavke novca i novčanih ekvivalenata s rokom dospjeća do 90 dana koje uključuju gotovinu, novac na nostro računima, plasmane i zajmove drugim bankama, sredstva kod Hrvatske narodne banke (isključujući obveznu pričuvu kod Hrvatske narodne banke), te trezorske zapise.

Novac i novčani ekvivalenti isključuju obveznu pričuvu kod Hrvatske narodne banke, budući da ta sredstva nisu na raspolaganju Grupi u njezinom svakodnevnom poslovanju.

v) Promjene u klasifikaciji stavki u financijskim izvještajima

Određene stavke uključene u usporedne kolone bile su reklasificirane kako bi bile u skladu s prezentacijom tekuće godine. Ova je reklasifikacija u skladu s MRS 1 je učinjena kako bi se poboljšala usporedivost podataka između razdoblja te se sastoji od prezentacijske promjene koja nije uzrokovala promjene neto dobiti i ukupnoj neto imovini. Promjena se odnosi na promjenu klasifikacije „Ulaganja u tuđu imovinu“, iz bilančne pozicije „Nematerijalna imovina“ u bilančnu poziciju „Nekretnine, postrojenja i oprema“. Navedena promjena je napravljena s ciljem usklađivanja s odredbama MRS-a 16 i MRS-a 38.

Grupa i Banka:

Pozicija u financijskom izvještaju za prethodnu godinu koja završava 31.12.2011.	Reklasifikacija u poziciju u financijskom izvještaju za godinu koja završava 31.12.2011.	Vrijednost u financijskom izvještaju za prethodnu godinu koja završava 31.12.2011. HRK '000
Nematerijalna imovina	Nekretnine, postrojenja i oprema	Nabavna vrijednost 96.252
		Akumulirana amortizacija 72.680

3. Prihodi od kamata i slični prihodi

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Kamatni prihodi od poduzeća	687.835	769.542	685.062	769.081
Kamatni prihodi od financijskih institucija	15.894	17.163	15.850	17.146
Kamatni prihodi od javnog sektora	236.262	205.541	236.249	205.536
Kamatni prihodi od neprofitnih institucija	2.870	2.562	2.822	2.531
Kamatni prihodi od građana	810.202	899.318	808.319	898.565
Kamatni prihodi od stranih osoba	95.827	146.943	95.827	146.943
Ukupno	1.848.890	2.041.069	1.844.129	2.039.802

Kamatni prihodi uključuju iznos od HRK 110.632 tisuća (2011: HRK 106.196 tisuća) naplaćenih kamata na djelomično i u potpunosti nenadoknadive plasmane.

4. Rashodi od kamata i slični rashodi

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Kamatni rashodi prema poduzećima	74.106	63.314	75.119	63.988
Kamatni rashodi prema financijskim institucijama	100.352	110.947	101.181	111.858
Kamatni rashodi prema javnom sektoru	13.715	9.897	13.715	9.897
Kamatni rashodi prema neprofitnim institucijama	1.691	1.626	1.691	1.626
Kamatni rashodi prema građanima	431.656	395.401	431.656	395.401
Kamatni rashodi prema stranim osobama	565.540	559.586	544.761	543.776
Ukupno	1.187.060	1.140.771	1.168.123	1.126.546

5. Prihodi od naknada i provizija

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Naknade od usluga poduzećima	139.807	166.972	136.080	163.108
Naknade od usluga financijskim institucijama	29.555	26.769	29.770	26.906
Naknade od usluga javnom sektoru	4.908	3.656	4.908	3.656
Naknade od usluga neprofitnim institucijama	2.098	2.014	2.098	2.014
Naknade od usluga građanstvu	109.251	102.421	109.251	102.421
Naknade od usluga stranim osobama	10.637	9.214	10.637	9.214
Ukupno	296.256	311.046	292.744	307.319

Naknade od usluga uključuju naknade za usluge platnog prometa, naknade za odobrenje okvirnih kredita, garancija i akreditiva, naknade za usluge po kartičnom poslovanju, te ostale naknade.

6. Rashodi za naknade i provizije

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Provizije za usluge poduzeća	1.540	1.585	1.166	1.254
Provizije za usluge financijskih institucija	10.865	12.572	10.822	12.288
Provizije za usluge FINA-e	25.394	28.218	25.393	28.215
Provizije za usluge stranih osoba	37.279	29.939	37.280	29.939
Ukupno	75.078	72.314	74.661	71.696

7. Neto dobit/(gubitak) od trgovanja

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Neto dobiti/(gubici) od trgovanja stranim sredstvima plaćanja	49.598	(85.237)	49.598	(85.237)
Vrijednosno usklađenje financijske imovine namijenjene trgovanju	263	(4.280)	263	(4.280)
Realizirani dobiti/(gubici) od financijske imovine namijenjene trgovanju	1.819	(1.068)	2.674	(1.049)
Realizirani dobiti od financijske imovine raspoložive za prodaju	2.032	5.330	1.807	5.151
Dobici od trgovanja derivatima	72.610	144.993	72.609	144.993
Ukupno	126.322	59.738	126.951	59.578

8. Neto tečajne razlike

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Dobici od usklađenja uslijed primjenjivanja "valutne klauzule"	49.494	441.994	51.722	443.726
Gubici od svodenja bilance na srednji tečaj	(95.078)	(427.960)	(92.106)	(416.178)
Ukupno	(45.584)	14.034	(40.384)	27.548

Uobičajena bankarska praksa u Republici Hrvatskoj je da se krediti u kunama vežu za neko strano sredstvo plaćanja, obično EUR ili CHF. Prihodi i rashodi od tečajnih razlika uslijed primjene "valutne klauzule" iskazani su kao "neto usklađenje uslijed primjene valutne klauzule".

9. Ostali poslovni prihodi

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Prihodi od dividendi	-	21	-	21
Prihodi od konzultantskih usluga	2.637	1.691	2.193	885
Prihodi od usluga procjene nekretnina	3.311	4.244	3.324	1.844
Prihodi od usluga članicama Grupe	6.467	6.593	10.505	7.931
Prihodi po osnovi kartičnog poslovanja	9.840	7.326	9.840	7.326
Prihodi po osnovi zakupa	106.725	80.207	6.259	4.727
Prihodi od prodaje imovine	54.629	23.158	10.145	4.886
Ostali prihodi	23.791	14.133	3.263	4.609
Ukupno	207.400	137.373	45.529	32.229

Većinu prihoda od zakupa Grupe čine prihodi društva Hypo Alpe-Adria-Nekretnine d.o.o. po osnovu davanja u zakup poslovnih prostora, te Hypo Alpe-Adria-Leasing d.o.o. po osnovi operativnog leasinga.

Ostale prihode čine prihodi po osnovi refundiranih troškova, usluga čišćenja poslovnih prostora, usluga upravljanja objektima i slično.

10. Troškovi zaposlenika

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Neto plaće	166.415	178.367	158.590	170.890
Troškovi mirovinskog doprinosa	50.343	54.152	47.758	51.718
Troškovi poreza i prireza	38.960	42.736	36.203	40.290
Troškovi doprinosa na plaće	40.347	46.984	38.275	44.852
Ostali troškovi zaposlenika	10.352	8.090	9.837	7.770
Ukidanje rezerviranja za naknade zaposlenima	(9.849)	(7.465)	(9.738)	(7.815)
Ukupno	296.568	322.864	280.925	307.705

Na dan 31. prosinca 2012. odnosno 2011. godine Grupa je imala 1.702 odnosno 1.817 zaposlenika.

Na dan 31. prosinca 2012. odnosno 2011. godine Banka je imala 1.647 odnosno 1.739 zaposlenika.

11. Troškovi umanjnja vrijednosti

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Računi kod banaka i sredstva kod Hrvatske narodne banke	(5.839)	8.088	(5.839)	8.088
Plasmani drugim bankama	1.731	(2.906)	1.730	(2.906)
Zajmovi i potraživanja	(6.384)	440.802	(5.653)	445.730
Financijska imovina raspoloživa za prodaju	1.489	-	1.489	-
Imovina preuzeta u zamjenu za nenaplaćena potraživanja	17.590	-	17.590	-
Nekretnine i zemljišta	3.219	-	3.219	-
Ostala oprema	(2.360)	(4.878)	-	-
Ostala imovina	2.574	22.567	7.686	19.911
Garancije i ostale potencijalne obveze	(27.077)	4.355	(27.077)	4.355
Ukupno	(15.057)	468.028	(6.855)	475.178

12. Ostali poslovni rashodi

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Porezi i doprinosi iz prihoda	4.241	4.937	3.451	4.305
Premija za osiguranje štednih depozita	27.930	24.085	27.930	24.085
Troškovi najamnina	53.733	48.587	86.534	78.851
Troškovi materijala i usluga	210.944	197.974	185.311	177.651
Marketinški troškovi	33.398	44.368	31.947	42.650
Troškovi prodane i rashodovane imovine	56.218	24.871	-	480
Otpis potraživanja	5.423	2.777	5.413	2.777
Rezerviranja za sudske sporove	3.276	(2.599)	3.276	(2.683)
Ostali rashodi	23.919	26.075	21.303	18.971
Ukupno	419.082	371.075	365.165	347.087

13. Porez na dobit

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Porezni trošak tekuće godine	38.755	116	38.653	-
Odgođeni porezni prihod	29.660	12.353	30.864	12.550
Porez na dobit	68.415	12.469	69.517	12.550

Odnos poreznog rashoda i računovodstvene dobiti prikazan je u sljedećoj tablici:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Računovodstvena dobit prije poreza	340.320	57.145	326.492	54.911
Porez po važećoj poreznoj stopi od 20%	68.064	11.429	65.298	10.982
Porezni učinak neoporezivih prihoda	(3.565)	(4.648)	(697)	(676)
Porezni učinak porezno nepriznatih rashoda	5.704	5.105	4.916	2.244
Porezni učinak gubitaka konsolidiranih društava	(1.788)	583	-	-
Porez na dobit priznat u računu dobiti i gubitka	68.415	12.469	69.517	12.550
Efektivna porezna stopa	20%	22%	21%	23%

Na dan 31. prosinca 2012. godine društvo Hypo Alpe-Adria-Nekretnine d.o.o. imalo je preneseni porezni gubitak u iznosu 53.923 tisuća kuna (2011: 52.245 tisuća kuna). Navedeni porezni gubitak može se koristiti samo u društvu u kojem je i nastao, za smanjenje oporezive dobiti sljedećih pet godina. Odgođena porezna imovina nastala iz neiskorištenog poreznog gubitka kod ovisnih društava nije priznata kao uslijed neizvjesnosti iskorištenja prenesenog poreznog gubitka u razdoblju od 5 godina od njegova nastanka.

Promjene odgođene porezne imovine Grupe prikazane su u sljedećoj tablici:

HRK '000

	Neto odgođena porezna imovina 2012.	Sveobuhvatna dobit 2012.	Neto odgođena porezna imovina 2011.	Sveobuhvatna dobit 2011.
Izvor:				
Naknade za odobrenje zajmova	30.388	2.815	37.575	(1.613)
Nerealizirani gubici po financijskoj imovini po fer vrijednosti kroz račun dobiti i gubitka	-	908	908	(588)
Nerealizirani gubici po derivatnim financijskim instrumentima	10.220	9.994	20.214	30.352
Umanjenje vrijednosti imovine	1.207	1.887	3.094	1.220
Trošak amortizacije iznad propisanih stopa	1.930	(383)	1.547	(796)
Rezerviranja za naknade zaposlenima	-	1.300	1.300	1.618
Rezerviranja za sudske sporove	1.261	(402)	859	(859)
Preneseni porezni gubitak	2.954	13.541	16.874	(16.981)
Fer vrijednosti financijske imovine raspoložive za prodaju	709	637	1.346	404
Ukupno odgođeni porez	48.669	30.297	83.717	12.757

Promjene odgođene porezne imovine Banke prikazane su u sljedećoj tablici:

HRK '000

	Neto odgođena porezna imovina 2012.	Sveobuhvatna dobit 2012.	Neto odgođena porezna imovina 2011.	Sveobuhvatna dobit 2011.
Izvor:				
Naknade za odobrenje zajmova	29.761	3.029	37.162	(1.559)
Nerealizirani gubici po financijskoj imovini po fer vrijednosti kroz račun dobiti i gubitka	-	908	908	(588)
Nerealizirani gubici po derivatnim financijskim instrumentima	10.220	9.994	20.214	30.352
Rezerviranja za naknade zaposlenima	-	1.300	1.300	1.618
Rezerviranja za sudske sporove	1.261	(402)	859	(859)
Preneseni porezni gubitak	-	16.035	16.414	(16.414)
Fer vrijednosti financijske imovine raspoložive za prodaju	709	637	1.346	404
Ukupno odgođeni porez	41.951	31.501	78.203	12.954

14. Novac i sredstva kod Hrvatske narodne banke

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Novac u blagajni i na računima kod HNB-a	1.145.017	1.718.302	1.145.013	1.718.297
Nostro računi i tekući računi kod drugih banaka	533.225	274.911	533.225	274.911
Ukupno novac i računi kod banaka	1.678.242	1.993.213	1.678.238	1.993.208
Obvezna pričuva u domaćoj valuti	2.337.141	2.603.897	2.337.141	2.603.897
Obvezna pričuva u stranoj valuti	595.842	656.282	595.842	656.282
Ukupno potraživanja od Hrvatske narodne banke	2.932.983	3.260.179	2.932.983	3.260.179
Umanjenje vrijednosti	(37.948)	(43.787)	(37.948)	(43.787)
Ukupno	4.573.277	5.209.605	4.573.273	5.209.600

Banka obračunava obvezne pričuve Hrvatske narodne banke ("HNB") u iznosu od 13,5%, (2011.: 14%) depozita. Najmanje 70% (2011.: 70%) kunske i 60% (2011.: 60%) devizne obvezne pričuve mora biti deponirano kod HNB-a. Preostali dio obvezne pričuve može se držati kao plasman kod prvoklasnih banaka i zemalja OECD ili kao novac na računu za namiru i računu sredstava za pokriće negativnog salda na obračunskom računu u Nacionalnom klirinškom sustavu. Sukladno Odluci HNB-a na sredstva izdvojene obvezne pričuve ne plaća se naknada.

Kretanje umanjavanja vrijednosti novca i sredstava kod HNB-a:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Umanjenje vrijednosti na početku godine	43.787	35.699	43.787	35.699
Neto (smanjenje)/ povećanje gubitka od umanjavanja	(5.839)	8.088	(5.839)	8.088
Umanjenje vrijednosti na kraju godine	37.948	43.787	37.948	43.787

15. Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Financijska imovina namijenjena trgovanju:				
Obveznice Republike Hrvatske	9.596	86.357	9.596	86.357
Vlasnički vrijednosni papiri	-	39	-	39
Ukupno	9.596	86.396	9.596	86.396

Obveznice Republike Hrvatske su financijski instrumenti izdani u HRK i EUR uz kamatne stope od 4,25% do 5,75%, s dospelostom od 2015. do 2016. godine.

16. Plasmani i zajmovi drugim bankama

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Krediti	634.155	314.632	634.155	314.632
Depoziti	35.115	162.344	35.105	162.335
Umanjenje vrijednosti	(6.023)	(4.293)	(6.023)	(4.293)
Ukupno	663.247	472.683	663.237	472.674

Kredit prikazani u tablici gore uključuju kredite domaćim bankama, kao i sljedeće repo ugovore:

- Na dan 31. prosinca 2012. godine Banka je imala zaključene repo ugovore s jednom hrvatskom bankom. Podloga ovom ugovoru bili su trezorski zapisi Ministarstva financija u iznosu od 14.613 tisuća kuna.
- Na dan 31. prosinca 2011. godine Banka je imala zaključene repo ugovore s tri hrvatske banke. Podloga ovim ugovorima bile su obveznice Republike Hrvatske u iznosu od 33.276 tisuća kuna.

U poziciji "Depoziti" prikazani su depoziti u domaćim bankama, te stranim bankama sa sjedištem u državama članicama OECD-a.

Kretanje umanjena vrijednosti plasmana i zajmova drugim bankama Banke i Grupe:

HRK '000

	2012. Neidentificirani	2011. Neidentificirani
Umanjenje vrijednosti na početku godine	4.293	7.198
Povećanje/(smanjenje) gubitaka od umanjena	1.730	(2.905)
Umanjenje vrijednosti na kraju godine	6.023	4.293

17. Zajmovi i potraživanja

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Građani	11.596.198	12.252.079	11.586.638	12.243.789
Privatna poduzeća i obrtnici	10.363.015	17.002.615	10.258.520	16.971.060
Neprofitne institucije	62.957	48.405	62.178	47.771
Javni sektor	3.513.791	3.282.473	3.513.468	3.282.154
Prijevremene otplate	(57.578)	(60.390)	(57.578)	(60.390)
Umanjenje vrijednosti	(1.113.254)	(2.764.148)	(1.100.070)	(2.750.232)
Ukupno	24.365.129	29.761.034	24.263.156	29.734.152

a) Prema tipu klijenta

Kredit prikazani u tablici gore uključuju i sljedeće repo ugovore:

- Na dan 31. prosinca 2012. godine Banka je imala zaključene repo ugovore s raznim korporativnim klijentima. Podloga ovim ugovorima su obveznice Republike Hrvatske i trezorski zapisi Ministarstva financija u iznosu od 23.736 tisuća kuna.
- Na dan 31. prosinca 2011. godine Banka je imala zaključene repo ugovore s raznim korporativnim klijentima. Podloga ovim ugovorima su obveznice Republike Hrvatske, trezorski zapisi Ministarstva financija, te domaće korporativne obveznice u iznosu od 145.515 tisuća kuna.

U poziciji "Prijevremene otplate" iskazani su iznosi uplaćeni od strane korisnika zajma po osnovi potraživanja koja još nisu dospjela, a koriste se za zatvaranje dospjelih dugova pri prvom sljedećem dospijecu potraživanja.

Krajem 2012. godine Banka je zaključila Ugovor o kupoprodaji svih rizika i svih koristi s naslova ugovora o kreditu s pod-sudjelovanjem s društvom H-Abduco d.o.o. Zagreb prema kojem je prodan neto portfelj zajmova s poteškoćama u otplati u iznosu od 3.952.457 tisuća kuna i koji se u potpunosti prestao priznavati.

b) Zajmovi građanima prema namjeni

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Stambeni krediti	8.488.073	8.848.763	8.488.073	8.848.763
Hipotekarni krediti	188.096	184.070	188.096	184.070
Kredit za kupnju automobila	458.605	620.011	458.605	620.011
Kredit po kreditnim karticama	127.346	128.234	127.346	128.234
Okvirni krediti po žiro i tekućim računima	634.231	629.505	634.231	629.505
Ostali krediti	1.699.847	1.841.496	1.690.287	1.833.206
Ukupno	11.596.198	12.252.079	11.586.638	12.243.789

c) Prema industrijskom sektoru

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Stanovništvo	11.596.198	12.252.079	11.586.638	12.243.789
Trgovina	2.957.479	3.780.871	2.920.696	3.750.110
Građevinarstvo	2.107.234	2.701.387	2.080.410	2.677.768
Javna uprava i obrana	2.542.199	2.760.600	2.541.876	2.760.281
Ostale uslužne djelatnosti	1.017.282	1.494.888	927.084	1.429.538
Hoteli i restorani	696.283	1.539.752	685.581	1.530.269
Poljoprivreda, lov, šumarstvo i ribarstvo	1.039.018	1.896.563	1.025.318	1.890.939
Ostala prerađivačka industrija	692.409	1.249.500	674.538	1.239.229
Proizvodnja ostalih prijevoznih sredstava	57.638	808.921	54.532	808.921
Proizvodnja hrane i pića	637.516	774.062	626.197	774.062
Poslovanje nekretninama	280.283	484.551	456.684	664.303
Prijevoz i skladištenje	292.654	405.924	258.511	356.644
Kemijska industrija	172.837	354.530	168.712	354.530
Proizvodnja ostalih nemetalnih proizvoda	92.377	237.457	91.401	237.457
Obrazovanje	295.565	273.449	293.830	272.341
Proizvodnja proizvoda od metala	205.053	311.217	197.093	311.217
Zdravstvena zaštita i socijalna skrb	136.840	180.412	123.259	166.289
Proizvodnja odjeće, dorada i bojenje krzna	65.786	161.921	65.663	161.921
Financijsko posredovanje	86.953	177.087	86.648	176.621
Opskrba električnom energijom, plinom i vodom	212.730	312.298	204.958	309.760
Ostali sektori	351.627	428.103	351.175	428.785
Podzbroj	25.535.961	32.585.572	25.420.804	32.544.774
Prijevremene otplate	(57.578)	(60.390)	(57.578)	(60.390)
Umanjenje vrijednosti	(1.113.254)	(2.764.148)	(1.100.070)	(2.750.232)
Ukupno	24.365.129	29.761.034	24.263.156	29.734.152

Kretanje umanjenja vrijednosti zajmova i potraživanja:

HRK '000

	Grupa 2012. Identificirani	Grupa 2012. Neidentificirani	Grupa 2012. Ukupno	Grupa 2011. Identificirani	Grupa 2011. Neidentificirani	Grupa 2011. Ukupno
Umanjenje vrijednosti na početku godine	2.537.170	226.978	2.764.148	2.098.736	221.883	2.320.619
Donos stanja stečenog društva	-	-	-	28.294	560	28.854
Povećanje/						
(smanjenje) gubitka od umanjenja	14.681	(21.066)	(6.385)	436.267	4.535	440.802
Tečajne razlike	2.462	-	2.462	23.971	-	23.971
Prodaja i otpis potraživanja	(1.646.971)	-	(1.646.971)	(50.098)	-	(50.098)
Umanjenje vrijednosti na kraju godine	907.342	205.912	1.113.254	2.537.170	226.978	2.764.148

HRK '000

	Banka 2012. Identificirani	Banka 2012. Neidentificirani	Banka 2012. Ukupno	Banka 2011. Identificirani	Banka 2011. Neidentificirani	Banka 2011. Ukupno
Umanjenje vrijednosti na početku godine	2.524.238	225.994	2.750.232	2.098.288	221.883	2.320.171
Povećanje/						
(smanjenje) gubitka od umanjenja	15.456	(21.109)	(5.653)	441.619	4.111	445.730
Tečajne razlike	2.462	-	2.462	23.971	-	23.971
Prodaja i otpis potraživanja	(1.646.971)	-	(1.646.971)	(39.640)	-	(39.640)
Umanjenje vrijednosti na kraju godine	895.185	204.885	1.100.070	2.524.238	225.994	2.750.232

18. Financijska imovina raspoloživa za prodaju

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Trezorski zapisi Ministarstva financija	661.073	932.461	661.073	932.461
Trezorski zapisi stranih država	1.931.145	1.844.219	1.931.145	1.844.219
Komercijalni zapisi trgovačkih društava	-	6.498	-	6.498
Obveznice republike hrvatske	25.224	27.641	25.224	27.641
Obveznice stranih država	377.262	463.237	377.262	463.237
Obveznice stranih banaka	976.828	977.442	976.828	977.442
Udjeli u investicijskim fondovima	15.438	17.236	5.323	5.147
Vlasnički vrijednosni papiri	6.742	7.375	6.588	6.483
Umanjenje vrijednosti	(3.261)	(1.772)	(3.261)	(1.772)
Ukupno	3.990.451	4.274.337	3.980.182	4.261.356

Trezorski zapisi Ministarstva financija su financijski instrumenti s rokom dospjeća do godine dana i stopom prinosa od 1,5% do 3,45% (2011: od 4,4% do 5,75%).

Trezorski zapisi stranih država su financijski instrumenti izdani od strane Republike Njemačke i Francuske Republike s rokom dospjeća do godine dana i stopom prinosa od 0,027% do 0,125% (2011: 0% do 0,235%).

Obveznice Republike Hrvatske su financijski instrumenti izdani u HRK uz kamatne stope od 5,75% do 6,25% s dospjećem od 2016. do 2017. godine (2011: 4,5% do 6,75%).

Obveznice stranih država su financijski instrumenti izdani od strane Republike Njemačke u EUR uz kamatnu stopu od 0% s dospjećem u 2014. godini (2011: od 0,5% do 1%).

Obveznice stranih banaka su financijski instrumenti izdani od banaka iz Republike Njemačke u EUR uz kamatne stope od 0,873% do 4,985% s dospjećem od 2013. do 2015. godine (2011: 0,873% do 4,985%).

Udjeli u investicijskim fondovima odnose se na ulaganja u Allianz Cash i HI-Cash otvorene investicijske fondove.

Vlasnički vrijednosni papiri odnose se na ulaganja u domaća trgovačka društva kao što su Prvi maj d.d., Hoteli Brela d.d., Zagrebačka burza d.d. i slično.

Trezorski zapisi Ministarstva financija i stranih država, te obveznice stranih država i stranih banaka u iznosu od 1.848.268 tisuća kuna (2011.: 2.606.413 tisuća kuna) dani su u zalog kao osiguranje po repo ugovorima s domaćim i stranim bankama (vidi bilješku 24).

Kretanje nerealiziranih dobitaka/(gubitaka) od vrijednosnog usklađenja financijske imovine raspoložive za prodaju:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Stanje na dan 01. siječnja	(8.101)	(9.376)	(5.384)	(6.999)
Neto nerealizirana dobit/(gubitak) za godinu	3.302	1.679	3.184	2.019
Neto odgođeni porez	(637)	(404)	(637)	(404)
Stanje na dan 31. prosinca	(5.436)	(8.101)	(2.837)	(5.384)

Kretanje umanjnja vrijednosti financijske imovine raspoložive za prodaju Banke i Grupe:

HRK '000

	2012. Identificirani	2011. Identificirani
Umanjenje vrijednosti na početku godine	1.772	1.772
Povećanje gubitaka od umanjnja	1.489	-
Umanjenje vrijednosti na kraju godine	3.261	1.772

19. Ulaganja u ovisna društva

HRK '000

	Djelatnost	Zemlja osnutka	Banka 2012.	Banka 2011.
Hypo Alpe-Adria-Nekretnine d.o.o.	Poslovanje nekretninama	Republika Hrvatska	214.575	214.575
Hypo Alpe-Adria-Invest d.d.	Osnivanje i upravljanje investicijskim fondovima	Republika Hrvatska	4.659	4.659
Hypo Alpe-Adria-Leasing d.o.o.	Leasing	Republika Hrvatska	25.000	25.000
Ukupno			244.234	244.234

Na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine Banka je jedini vlasnik ovisnih društava.

20. Imovina preuzeta u zamjenu za nenaplaćena potraživanja

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Zemljišta i zgrade	168.445	129.409	168.445	129.409
Oprema	5.834	3.670	5.834	3.670
Umanjenje vrijednosti	(37.920)	(20.331)	(37.920)	(20.331)
Ukupno	136.359	112.748	136.359	112.748

Kretanje umanjnja vrijednosti imovine preuzete u zamjenu za nenaplaćena potraživanja:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Umanjenje vrijednosti na početku godine	20.331	22.165	20.331	22.165
Povećanje gubitaka od umanjnja	17.590	-	17.590	-
Otuđenja	(1)	(1.834)	(1)	(1.834)
Ukupno	37.920	20.331	37.920	20.331

21. Ostala imovina

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Potraživanja na osnovi naknada i provizija	35.824	70.919	35.525	70.586
Potraživanja po osnovi kartičnog poslovanja	72.629	69.697	72.652	69.704
Potraživanja od klijenata za plaćene sudske troškove	8.553	12.741	8.553	12.741
Potraživanja od klijenata	50.884	39.753	21.028	10.542
Potraživanja od osiguravajućih društava	1.930	1.851	1.848	1.649
Potraživanja po osnovi kupoprodaje vrijednosnih papira	964	1.287	964	1.287
Potraživanja po osnovi kupoprodaje kunskog gotovog novca	-	10.148	-	10.148
Potraživanja po osnovi kupoprodaje stranog efektivnog novca	8.742	4.789	8.742	4.789
Ostali predujmovi	10.306	3.271	8.200	2.944
Vremensko razgraničenje troškova	12.650	10.851	8.622	9.485
Zalihe	25.022	39.292	4.396	3.574
Ostala imovina	26.485	29.095	19.015	24.319
Umanjenje vrijednosti	(63.823)	(88.144)	(43.945)	(62.472)
Ukupno	190.166	205.550	145.600	159.296

Kretanje umanjnja vrijednosti ostale imovine:

HRK '000

	Grupa 2012. Identificirani	Grupa 2012. Neidentificirani	Grupa 2012. Ukupno	Grupa 2011. Identificirani	Grupa 2011. Neidentificirani	Grupa 2011. Ukupno
Umanjenje vrijednosti na početku godine	86.379	1.765	88.144	46.871	759	47.630
Donos stanja stečenog društva	-	-	-	19.664	370	20.034
Povećanje/ (smanjenje) gubitaka od umanjnja	3.078	(504)	2.574	21.931	636	22.567
Tečajne razlike	5	-	5	80	-	80
Prodaja i otpis potraživanja	(26.900)	-	(26.900)	(2.167)	-	(2.167)
Umanjenje vrijednosti na kraju godine	62.562	1.261	63.823	86.379	1.765	88.144

HRK '000

	Banka 2012. Identificirani	Banka 2012. Neidentificirani	Banka 2012. Ukupno	Banka 2011. Identificirani	Banka 2011. Neidentificirani	Banka 2011. Ukupno
Umanjenje vrijednosti na početku godine	60.900	1.572	62.472	43.682	759	44.441
Povećanje/ (smanjenje) gubitaka od umanjnja	8.347	(661)	7.686	19.098	813	19.911
Tečajne razlike	5	-	5	60	-	60
Prodaja i otpis potraživanja	(26.218)	-	(26.218)	(1.940)	-	(1.940)
Umanjenje vrijednosti na kraju godine	43.034	911	43.945	60.900	1.572	62.472

22. Nekretnine, postrojenja i oprema

HRK '000

Grupa	Zemljišta i zgrade	Računala i druga oprema	Imovina u pripremi	Ukupno
Nabavna/revalorizirana vrijednost				
Stanje 01. siječnja 2012.	1.276.504	717.498	38.461	2.032.463
Povećanja	31.060	158.730	29.440	219.230
Prijenos s imovine u pripremi	14.453	17.314	(31.767)	-
Otuđenja	(51.020)	(157.292)	-	(208.312)
Stanje 31. prosinca 2012.	1.270.997	736.250	36.134	2.043.381
Akumulirana amortizacija				
Stanje 01. siječnja 2012.	220.618	400.895	-	621.513
Obračunata za 2012. godinu	29.323	81.755	-	111.078
Otuđenja	(29.514)	(79.728)	-	(109.242)
Stanje 31. prosinca 2012.	220.427	402.922	-	623.349
Umanjenje vrijednosti				
Stanje 01. siječnja 2012.	30.397	4.267	-	34.664
Obračunat za 2012. godinu	3.219	(2.360)	-	859
Stanje 31. prosinca 2012.	33.616	1.907	-	35.523
Knjigovodstvena vrijednost				
01. siječnja 2012.	1.025.489	312.336	38.461	1.376.286
31. prosinca 2012.	1.016.954	331.421	36.134	1.384.509

HRK '000

Grupa	Zemljišta i zgrade	Računala i druga oprema	Imovina u pripremi	Ukupno
Nabavna/revalorizirana vrijednost				
Stanje 01. siječnja 2011.	1.248.112	309.262	30.508	1.587.882
Donos stanja stečenog društva	-	429.267	9	429.276
Povećanja	17.155	74.691	36.251	128.097
Prijenos s imovine u pripremi	12.674	15.633	(28.307)	-
Otuđenja	(1.437)	(111.355)	-	(112.792)
Stanje 31. prosinca 2011.	1.276.504	717.498	38.461	2.032.463
Akumulirana amortizacija				
Stanje 01. siječnja 2011.	188.658	222.352	-	411.010
Donos stanja stečenog društva	-	169.533	-	169.533
Obračunata za 2011. godinu	31.969	70.869	-	102.838
Otuđenja	(9)	(61.859)	-	(61.868)
Stanje 31. prosinca 2011.	220.618	400.895	-	621.513
Umanjenje vrijednosti				
Stanje 01. siječnja 2011.	26.222	-	-	26.222
Donos stanja stečenog društva	-	9.821	-	9.821
Obračunat za 2011. godinu	4.175	(4.878)	-	(703)
Otuđenja	-	(676)	-	(676)
Stanje 31. prosinca 2011.	30.397	4.267	-	34.664
Knjigovodstvena vrijednost				
01. siječnja 2011.	1.033.232	86.910	30.508	1.150.650
31. prosinca 2011.	1.025.489	312.336	38.461	1.376.286

HRK '000

Banka	Zemljišta i zgrade	Računala i druga oprema	Imovina u pripremi	Ukupno
Nabavna/revalorizirana vrijednost				
Stanje 01. siječnja 2012.	399.735	326.627	36.862	763.224
Povećanja	30.263	23.696	29.206	83.165
Prijenos s imovine u pripremi	14.453	15.781	(30.234)	-
Otuđenja	(51.020)	(13.032)	-	(64.052)
Stanje 31. prosinca 2012.	393.431	353.072	35.834	782.337
Akumulirana amortizacija				
Stanje 01. siječnja 2012.	136.821	247.809	-	384.630
Obračunata za 2012. godinu	12.042	29.795	-	41.837
Otuđenja	(29.514)	(12.962)	-	(42.476)
Stanje 31. prosinca 2012.	119.349	264.642	-	383.991
Umanjenje vrijednosti				
Stanje 01. siječnja 2012.	23.364	-	-	23.364
Obračunat za 2012. godinu	3.219	-	-	3.219
Stanje 31. prosinca 2012.	26.583	-	-	26.583
Knjigovodstvena vrijednost				
01. siječnja 2012.	239.550	78.818	36.862	355.230
31. prosinca 2012.	247.499	88.430	35.834	371.763

HRK '000

Banka	Zemljišta i zgrade	Računala i druga oprema	Imovina u pripremi	Ukupno
Nabavna/revalorizirana vrijednost				
Stanje 01. siječnja 2011.	371.741	295.703	30.094	697.538
Povećanja	16.889	21.747	34.721	73.357
Prijenos s imovine u pripremi	12.542	15.411	(27.953)	-
Otuđenja	(1.437)	(6.234)	-	(7.671)
Stanje 31. prosinca 2011.	399.735	326.627	36.862	763.224
Akumulirana amortizacija				
Stanje 01. siječnja 2011.	122.126	212.882	-	335.008
Obračunata za 2011. godinu	14.704	40.824	-	55.528
Otuđenja	(9)	(5.897)	-	(5.906)
Stanje 31. prosinca 2011.	136.821	247.809	-	384.630
Umanjenje vrijednosti				
Stanje 01. siječnja 2011.	19.189	-	-	19.189
Obračunat za 2011. godinu	4.175	-	-	4.175
Stanje 31. prosinca 2011.	23.364	-	-	23.364
Knjigovodstvena vrijednost				
01. siječnja 2011.	230.426	82.821	30.094	343.341
31. prosinca 2011.	239.550	78.818	36.862	355.230

Potpuno amortizirane nekretnine, postrojenja i oprema Banke na dan 31. prosinac 2012. godine iznose 201.258 tisuća kuna (2011: 197.506 tisuća kuna).

Posljednja revalorizacija zemljišta i zgrada Banke izvršena je na dan 31. prosinca 2011. godine.

Ukoliko bi se zemljišta i zgrade Banke vodile po trošku nabave, knjigovodstvene vrijednosti bile bi kako slijedi:

HRK '000

	2012.	2011.
Nabavna vrijednost	361.114	354.971
Akumulirana amortizacija	(116.194)	(130.477)
Umanjenje vrijednosti	(26.583)	(23.364)
Neto knjigovodstvena vrijednost	218.337	201.130

23. Nematerijalna imovina

HRK '000

Grupa	Software	Ostala nematerijalna imovina	Imovina u pripremi	Ukupno
Nabavna vrijednost				
Stanje 01. siječnja 2012.	202.674	1.098	29.037	232.809
Povećanja	5.617	39	8.288	13.944
Prijenos s imovine u pripremi	15.784	48	(15.832)	-
Otuđenja	-	(48)	-	(48)
Stanje 31. prosinca 2012.	224.075	1.137	21.493	246.705
Akumulirana amortizacija				
Stanje 01. siječnja 2012.	170.916	1.054	-	171.970
Obračunata za 2012. godinu	19.099	56	-	19.155
Otuđenja	-	(8)	-	(8)
Stanje 31. prosinca 2012.	190.015	1.102	-	191.117
Knjigovodstvena vrijednost				
01. siječnja 2012.	31.758	44	29.037	60.839
31. prosinca 2012.	34.060	35	21.493	55.588

HRK '000

Grupa	Software	Ostala nematerijalna imovina	Imovina u pripremi	Ukupno
Nabavna vrijednost				
Stanje 01. siječnja 2011.	179.504	1.098	19.204	199.806
Donos stanja stečenog društva	-	-	187	187
Povećanja	4.602	-	28.356	32.958
Prijenos s imovine u pripremi	18.710	-	(18.710)	-
Otuđenja	(142)	-	-	(142)
Stanje 31. prosinca 2011.	202.674	1.098	29.037	232.809
Akumulirana amortizacija				
Stanje 01. siječnja 2011.	142.782	1.002	-	143.784
Obračunata za 2011. godinu	28.174	52	-	28.226
Otuđenja	(40)	-	-	(40)
Stanje 31. prosinca 2011.	170.916	1.054	-	171.970
Knjigovodstvena vrijednost				
01. siječnja 2011.	36.722	96	19.204	56.022
31. prosinca 2011.	31.758	44	29.037	60.839

HRK '000

Banka	Software	Ostala nematerijalna imovina	Imovina u pripremi	Ukupno
Nabavna vrijednost				
Stanje 01. siječnja 2012.	199.301	1.098	28.961	229.360
Povećanja	5.559	-	8.288	13.847
Prijenos s imovine u pripremi	15.784	-	(15.784)	-
Otuđenja	-	-	-	-
Stanje 31. prosinca 2012.	220.644	1.098	21.465	243.207
Akumulirana amortizacija				
Stanje 01. siječnja 2012.	169.047	1.054	-	170.101
Obračunata za 2012. godinu	18.577	44	-	18.621
Stanje 31. prosinca 2012.	187.624	1.098	-	188.722
Knjigovodstvena vrijednost				
01. siječnja 2012.	30.254	44	28.961	59.259
31. prosinca 2012.	33.020	-	21.465	54.485

HRK '000

Banka	Software	Ostala nematerijalna imovina	Imovina u pripremi	Ukupno
Nabavna vrijednost				
Stanje 01. siječnja 2011.	177.374	1.098	19.203	197.675
Povećanja	3.407	-	28.278	31.685
Prijenos s imovine u pripremi	18.520	-	(18.520)	-
Otuđenja	-	-	-	-
Stanje 31. prosinca 2011.	199.301	1.098	28.961	229.360
Akumulirana amortizacija				
Stanje 01. siječnja 2011.	141.274	1.002	-	142.276
Obračunata za 2011. godinu	27.773	52	-	27.825
Otuđenja	-	-	-	-
Stanje 31. prosinca 2011.	169.047	1.054	-	170.101
Knjigovodstvena vrijednost				
01. siječnja 2011.	36.100	96	19.203	55.399
31. prosinca 2011.	30.254	44	28.961	59.259

Potpuno amortizirana nematerijalna imovina Banke na dan 31. prosinac 2012. godine iznosi 88.964 tisuća kuna (2011: 63.356 tisuća kuna).

24. Obveze prema drugim bankama

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Primljeni depoziti	4.147.504	10.958.202	4.147.504	10.958.202
Primljeni krediti	4.528.212	4.998.954	3.613.144	4.128.680
Ukupno	8.675.716	15.957.156	7.760.648	15.086.882

U ukupnom iznosu "Obveza prema drugim bankama" Grupe iznos od 5.006.754 tisuća kuna (2011.: 11.734.719 tisuća kuna) odnosi se na kredite i depozite od HYPO ALPE-ADRIA-BANK INTERNATIONAL AG, Klagenfurt.

Primljeni krediti uključuju obveze po repo ugovorima s domaćim i stranim bankama u iznosu od 2.273.028 tisuća kuna (2011.: 2.527.966 tisuća kuna) koje su osigurane trezorskim zapisima stranih država i obveznicama stranih banaka u iznosu od 1.848.268 tisuća kuna (2011.: 2.606.413 tisuća kuna), te kreditom Ministarstvu financija u iznosu od 644.500 tisuća kuna.

25. Obveze prema klijentima

Depoziti po viđenju i oročeni depoziti ostalih deponenata na dan 31. prosinca su bile kako slijedi:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Depoziti građana	12.711.050	11.809.094	12.711.050	11.809.094
Depoziti privatnih poduzeća i obrtnika	5.222.868	4.471.209	5.266.943	4.540.144
Depoziti neprofitnih institucija	100.139	102.441	100.139	102.441
Depoziti javnog sektora	216.020	273.066	216.020	273.066
Ukupno	18.250.077	16.655.810	18.294.152	16.724.745

26. Obveze temeljem financijskog najma

Dospijeće obveza temeljem ugovora o financijskom najmu je kako slijedi:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Do godine dana	337	362	337	362
Između 1 i 5 godina	538	923	538	923
Ukupno	875	1.285	875	1.285

27. Rezerviranja za obveze i troškove

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Rezerviranja za izvanbilančne obveze	32.771	59.848	32.771	59.848
Rezerviranja za sudske sporove	17.220	13.944	17.013	13.737
Rezerviranja za otpremnine	1.335	7.788	1.322	7.777
Rezerviranja za godišnje odmore	5.014	8.410	4.789	8.072
Ukupno	56.340	89.990	55.895	89.434

Uprava je procijenila sve sporove u kojima je Grupa uključena kao tuženik. Uprava ne očekuje dodatne gubitke za Grupu. Grupa obračunava rezervacije za zakonski zahtjevan minimalni iznos otpremnina, te za neiskorištene dane godišnjeg odmora.

Kretanje rezerviranja za obveze i troškove:

Grupa 2012. HRK '000

	Izvanbilančne obveze	Sudski sporovi	Otpremnine	Godišnji odmori	Ukupno
Rezerviranja na početku godine	59.848	13.944	7.788	8.410	89.990
Neto (smanjenje)/povećanje rezerviranja	(27.077)	3.276	(6.453)	(3.396)	(33.650)
Rezerviranja na kraju godine	32.771	17.220	1.335	5.014	56.340

Grupa 2011. HRK '000

	Izvanbilančne obveze	Sudski sporovi	Otpremnine	Godišnji odmori	Ukupno
Rezerviranja na početku godine	55.493	16.542	15.687	7.976	95.698
Neto povećanje/(smanjenje) rezerviranja	4.355	(2.598)	(7.899)	434	(5.708)
Rezerviranja na kraju godine	59.848	13.944	7.788	8.410	89.990

Banka 2012. HRK '000

	Izvanbilančne obveze	Sudski sporovi	Otpremnine	Godišnji odmori	Ukupno
Rezerviranja na početku godine	59.848	13.737	7.777	8.072	89.434
Neto (smanjenje)/povećanje rezerviranja	(27.077)	3.276	(6.455)	(3.283)	(33.539)
Rezerviranja na kraju godine	32.771	17.013	1.322	4.789	55.895

Banka 2011. HRK '000

	Izvanbilančne obveze	Sudski sporovi	Otpremnine	Godišnji odmori	Ukupno
Rezerviranja na početku godine	55.493	16.420	15.687	7.976	95.576
Neto povećanje/(smanjenje) rezerviranja	4.355	(2.683)	(7.910)	96	(6.142)
Rezerviranja na kraju godine	59.848	13.737	7.777	8.072	89.434

28. Ostale obveze

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Obveze prema dobavljačima	70.567	65.663	67.508	61.112
Obveze prema zaposlenima	23.684	24.326	22.482	23.030
Neraspoređeni devizni priljev	5.007	16.265	5.007	16.265
Obveze po kartičnom poslovanju	32.741	34.587	32.743	34.587
Obveze po kupoprodaji vrijednosnih papira	12.028	12.797	12.028	12.797
Privremene uplate u svrhu osnivanja trgovačkih društava	5.999	30.049	5.999	30.049
Primljene jamčevine	45.191	61.353	-	-
Obveze prema dioničarima po osnovi smanjenja temeljnog kapitala	-	751.070	-	751.070
Ostalo	32.482	35.790	17.198	16.329
Ukupno	227.699	1.031.900	162.965	945.239

29. Hibridni instrumenti

Valuta	Kamatna stopa	Grupa 2012. Iznos u valuti '000	Grupa 2012. Iznos u HRK '000	Banka 2012. Iznos u valuti '000	Banka 2012. Iznos u HRK '000
EUR	3-mjesečni EURIBOR+1,33%	33.000	249.006	33.000	249.006
EUR	3-mjesečni EURIBOR+2,00%	37.000	279.188	37.000	279.188
EUR	3-mjesečno 7% fiksno	100.000	754.563	100.000	754.563
EUR	3-mjesečni EURIBOR+2,00%	28.000	211.277	28.000	211.277
CHF	6-mjesečni LIBOR+7,00%	151.580	946.669	151.580	946.669
Ukupno			2.440.703		2.440.703

Valuta	Kamatna stopa	Grupa 2011. Iznos u valuti '000	Grupa 2011. Iznos u HRK '000	Banka 2011. Iznos u valuti '000	Banka 2011. Iznos u HRK '000
EUR	3-mjesečni EURIBOR+1,33%	33.020	248.524	33.020	248.524
EUR	3-mjesečni EURIBOR+2,00%	37.027	278.653	37.027	278.653
EUR	3-mjesečni EURIBOR+2,00%	100.074	753.116	100.074	753.116
EUR	3-mjesečni EURIBOR+2,00%	28.021	210.873	28.021	210.873
CHF	6-mjesečni LIBOR+7,00%	151.769	939.199	151.769	939.199
Ukupno			2.430.365		2.430.365

Hibridni instrumenti su primljeni od HYPO ALPE-ADRIA-BANK INTERNATIONAL AG, Klagenfurt s dospelom do 6 godina. Isplata instrumenta prije roka dospelosti nije moguća. U slučaju likvidacije, isplata ovih sredstava slijedi nakon isplate svih ostalih depozita i obveza.

Hibridni instrumenti s preostalom ročnošću dužom od jedne godine se mogu koristiti, uz odobrenje Hrvatske narodne banke, kao dodatni kapital za potrebe regulatornog izračuna jamstvenog kapitala i adekvatnosti kapitala.

30. Dionički kapital

Neposredna matična banka Grupe je HYPO ALPE-ADRIA-BANK INTERNATIONAL AG Klagenfurt, banka osnovana u Austriji. Dioničari Grupe na dan 31. prosinca bili su sljedeći:

	2012. HRK '000	2012. %	2011. HRK '000	2011. %
Hypo Alpe-Adria-Bank International AG Klagenfurt	5.208.760	100,00	5.208.760	100,00
Ukupno	5.208.760	100,00	5.208.760	100,00

Kretanje broja dionica bilo je kako slijedi:

	2012. Broj dionica	2012. HRK '000	2011. Broj dionica	2011. HRK '000
Stanje 1. siječnja	1.302.190	5.208.760	1.514.865	5.959.830
Smanjenje temeljnog kapitala povlačenjem dionica	-	-	(212.675)	(751.070)
Stanje 31. prosinca	1.302.190	5.208.760	1.302.190	5.208.760

Na kraju 2012. godine Hypo Alpe-Adria-Bank d.d. je imala 1.101.441 izdanih običnih dionica nominalne vrijednosti 4.000 kuna i 200.749 izdanih povlaštenih dionica nominalne vrijednosti 4.000 kuna.

Odlukom Glavne skupštine Banke od 12. prosinca 2011. godine provedeno je smanjenje temeljnog kapitala u iznosu od 751.070 tisuća kuna povlačenjem 185.000 redovnih dionica nominalne vrijednosti 4.000 kuna i 27.675 redovnih dionica nominalne vrijednosti 400 kuna. Isplata temeljem smanjenja kapitala provedena je u 2012. godini.

Povlaštene dionice nisu otkupive, nisu kumulativne, nose diskrecijsko pravo na cjelokupnu povlaštenu dividendu od 6% prije objave dividende na obične dionice i ne nose pravo glasa.

Dividende se objavljuju na Godišnjoj skupštini dioničara. Za 2011. godinu Banka je isplatila dividendu u iznosu od 208,67 kuna po povlaštenoj dionici (2010: 127,54 kuna po redovnoj dionici i 240,00 kuna po povlaštenoj dionici).

31. Rezerve

Kretanje rezervi Grupe prikazano je u sljedećoj tablici:

HRK '000

	Zakonske rezerve	Revalorizacijske rezerve	Rezerva fer vrijednosti	Ostale rezerve	Ukupno
Stanje 01. siječnja 2011.	99.527	43.387	(9.376)	1.000	134.538
Neto nerealizirani gubici od financijske imovine raspoložive za prodaju	-	-	7.009	-	7.009
Neto realizirani dobiti od financijske imovine raspoložive za prodaju	-	-	(5.330)	-	(5.330)
Porez na stavke ostale sveobuhvatne dobiti	-	-	(404)	-	(404)
Revalorizacija zgrada i zemljišta	-	(4.175)	-	-	(4.175)
Prijenos iz zadržane dobiti	-	(792)	-	-	(792)
Raspored dobiti iz 2010. godine	11.357	-	-	-	11.357
Stanje 31. prosinca 2011.	110.884	38.420	(8.101)	1.000	142.203
Neto nerealizirani gubici od financijske imovine raspoložive za prodaju	-	-	5.334	-	5.334
Neto realizirani dobiti od financijske imovine raspoložive za prodaju	-	-	(2.032)	-	(2.032)
Porez na stavke ostale sveobuhvatne dobiti	-	-	(637)	-	(637)
Revalorizacija zgrada i zemljišta	-	(8.549)	-	-	(8.549)
Prijenos u zadržanu dobit	-	(710)	-	-	(710)
Raspored dobiti iz 2011. godine	2.118	-	-	-	2.118
Stanje 31. prosinca 2012.	113.002	29.161	(5.436)	1.000	137.727

Kretanje rezervi Banke prikazano je u sljedećoj tablici:

HRK '000

	Zakonske rezerve	Revalorizacijske rezerve	Rezerva fer vrijednosti	Ukupno
Stanje 01. siječnja 2011.	99.477	43.387	(6.999)	135.865
Neto nerealizirani gubici od financijske imovine raspoložive za prodaju	-	-	7.170	7.170
Neto realizirani dobiti od financijske imovine raspoložive za prodaju	-	-	(5.151)	(5.151)
Porez na stavke ostale sveobuhvatne dobiti	-	-	(404)	(404)
Revalorizacija zgrada i zemljišta	-	(4.175)	-	(4.175)
Prijenos iz zadržane dobiti	-	(792)	-	(792)
Raspored dobiti iz 2010. godine	11.357	-	-	11.357
Stanje 31. prosinca 2011.	110.834	38.420	(5.384)	143.870
Neto nerealizirani gubici od financijske imovine raspoložive za prodaju	-	-	4.991	4.991
Neto realizirani dobiti od financijske imovine raspoložive za prodaju	-	-	(1.807)	(1.807)
Porez na stavke ostale sveobuhvatne dobiti	-	-	(637)	(637)
Revalorizacija zgrada i zemljišta	-	(8.549)	-	(8.549)
Prijenos u zadržanu dobit	-	(710)	-	(710)
Raspored dobiti iz 2011. godine	2.118	-	-	2.118
Stanje 31. prosinca 2012.	112.952	29.161	(2.837)	139.276

Zakonske rezerve formiraju se u skladu s hrvatskim Zakonom o trgovačkim društvima koji zahtijeva da se 5% neto dobiti tekuće godine Banke prenese u ovu rezervu, sve dok ona ne dosegne 5% temeljnog kapitala Banke. Zakonska rezerva može se koristiti za pokriće gubitaka prethodnih godina ako za pokriće nije dovoljna dobit tekuće godine, te ako nisu raspoložive ostale rezerve. Zakonske rezerve nisu raspoložive za raspodjelu vlasnicima.

Rezerva iz revalorizacije nekretnina formirana je iz revalorizacije zemljišta i zgrada. Kod prodaje revaloriziranog zemljišta ili revalorizirane zgrade, dio rezerve iz revalorizacije nekretnina koji se odnosi na realizirano sredstvo se prenosi izravno u zadržanu dobit.

Rezerva fer vrijednosti uključuje nerealizirane dobitke i gubitke od promjena fer vrijednosti financijske imovine raspoložive za prodaju, umanjene za pripadajući porez na dobit.

Ostale rezerve formirane su sukladno odluci Glavne skupštine i mogu se koristiti za namjene određene zakonom ili odlukom Glavne skupštine.

Rezerve Banke, uključujući i zadržanu dobit i dobit tekuće godine, raspoložive za raspodjelu vlasnicima na dan 31. prosinca 2012. godine iznose 262.321 tisuća kuna (2011: 41.890 tisuća kuna).

32. Potencijalne i preuzete obveze

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Potencijalne i preuzete obveze				
Garancije i akreditivi	1.451.007	2.004.377	1.451.391	2.004.377
Neiskorišteni i okvirni krediti	1.862.919	2.270.614	1.878.975	2.278.040
Ukupno	3.313.926	4.274.991	3.330.366	4.282.417

Rezervacije za potencijalne i preuzete obveze su prikazane u bilješki 27.

33. Najmovi

Minimalna buduća plaćanja najma na temelju ugovora u kojima je Grupa najmoprimac mogu se prikazati kako slijedi:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Do godine dana	32.710	31.689	71.028	68.236
Između 1 i 5 godina	121.065	108.225	274.951	254.412
Preko 5 godina	95.379	66.945	518.614	505.505
Ukupno	249.154	206.859	864.593	828.153

Minimalni buduću primici na temelju ugovora u kojima je Grupa najmodavac mogu se prikazati kako slijedi:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Do godine dana	83.073	38.894	3.572	2.787
Između 1 i 5 godina	136.994	73.150	5.367	2.103
Preko 5 godina	62.484	65.903	-	-
Ukupno	282.551	177.947	8.939	4.890

34. Derivatni financijski instrumenti

HRK '000

	Grupa 2012.	Grupa 2012.	Grupa 2012.	Banka 2012.	Banka 2012.	Banka 2012.
	Ugovoreni iznos	Fer vrijednost Imovina	Fer vrijednost Obveze	Ugovoreni iznos	Fer vrijednost Imovina	Fer vrijednost Obveze
Derivatni financijski instrumenti koji se drže radi trgovanja						
Valutni swapovi	5.055.218	264	1.908	5.055.218	264	1.908
Međunalutni swapovi	3.411.478	4.438	57.017	3.411.478	4.438	57.017
Ukupno	8.466.696	4.702	58.925	8.466.696	4.702	58.925

HRK '000

	Grupa 2011.	Grupa 2011.	Grupa 2011.	Banka 2011.	Banka 2011.	Banka 2011.
	Ugovoreni iznos	Fer vrijednost Imovina	Fer vrijednost Obveze	Ugovoreni iznos	Fer vrijednost Imovina	Fer vrijednost Obveze
Derivatni financijski instrumenti koji se drže radi trgovanja						
Valutni terminski ugovori	1.784	7	-	1.784	7	-
Valutni swapovi	558.477	1.226	-	558.477	1.226	-
Međunalutni swapovi	5.316.913	589	99.153	5.316.913	589	99.153
Ukupno	5.877.174	1.822	99.153	5.877.174	1.822	99.153

35. Transakcije s povezanim osobama

HYPO ALPE-ADRIA-BANK d.d. Zagreb i njezine podružnice u krajnjem su vlasništvu HYPO ALPE-ADRIA-BANK INTERNATIONAL AG, Klagenfurt, kojoj i čijim povezanim društvima Grupa pruža bankovne usluge.

Stanja s povezanim društvima na dan 31. prosinca bila su kako slijedi:

Grupa 2012. HRK '000

	Imovina	Obveze	Potencijalne obveze	Primljeni kolaterali
Matična banka	11.635	6.593.577	10.200	10.000
Grupa matične banke	11.582	1.035.058	24.015	-
Ključno rukovodstvo	23.203	20.474	1.371	16.255
Ostali	2.032	52.751	-	-
Ukupno	48.452	7.701.860	35.586	26.255

Grupa 2011. HRK '000

	Imovina	Obveze	Potencijalne obveze	Primljeni kolaterali
Matična banka	35.044	14.676.309	10.900	10.900
Grupa matične banke	27.762	1.159.883	42.226	22.839
Ključno rukovodstvo	28.977	19.032	1.695	17.881
Ostali	81	46.668	-	-
Ukupno	91.864	15.901.892	54.821	51.620

Banka 2012. HRK '000

	Imovina	Obveze	Potencijalne obveze	Primljeni kolaterali
Matična banka	11.635	6.593.577	10.200	10.000
Grupa matične banke	11.310	117.266	24.015	-
Ovisna društva	422.120	44.864	16.566	-
Ključno rukovodstvo	23.203	20.474	1.371	16.255
Ostali	2.032	52.751	-	-
Ukupno	470.300	6.828.932	52.152	26.255

Banka 2011. HRK '000

	Imovina	Obveze	Potencijalne obveze	Primljeni kolaterali
Matična banka	35.044	14.676.309	10.900	10.900
Grupa matične banke	27.508	289.376	42.226	22.839
Ovisna društva	424.894	69.369	7.443	-
Ključno rukovodstvo	23.628	18.869	1.448	16.044
Ostali	81	46.668	-	-
Ukupno	511.155	15.100.591	62.017	49.783

Transakcije s povezanim društvima bile su kako slijedi:

HRK '000

	Grupa 2012.	Grupa 2012.	Grupa 2012.	Grupa 2012.	Grupa 2012.
	Kamatni prihodi	Ostali prihodi	Kamatni rashodi	Troškovi najma	Ostali rashodi
Matična banka	74.888	73.923	474.780	1.631	96.251
Grupa matične banke	172	25.475	21.407	23.740	4.934
Ključno rukovodstvo	713	132	888	-	195
Ostali	20	720	754	-	-
Ukupno	75.793	100.250	497.829	25.371	101.380

HRK '000

	Grupa 2011.	Grupa 2011.	Grupa 2011.	Grupa 2011.	Grupa 2011.
	Kamatni prihodi	Ostali prihodi	Kamatni rashodi	Troškovi najma	Ostali rashodi
Matična banka	107.298	220.667	493.123	-	320.746
Grupa matične banke	1.230	27.380	20.953	23.770	2.966
Ključno rukovodstvo	889	80	795	-	195
Ostali	-	966	121	-	-
Ukupno	109.417	249.093	514.992	23.770	323.907

HRK '000

	Banka 2012.	Banka 2012.	Banka 2012.	Banka 2012.	Banka 2012.
	Kamatni prihodi	Ostali prihodi	Kamatni rashodi	Troškovi najma	Ostali rashodi
Matična banka	74.888	73.923	474.780	1.631	96.251
Grupa matične banke	172	19.427	1.087	23.699	4.033
Ovisna društva	10.268	4.849	1.844	41.839	5.677
Ključno rukovodstvo	713	132	888	-	195
Ostali	20	720	754	-	-
Ukupno	86.061	99.051	479.353	67.169	106.156

HRK '000

	Banka 2011.	Banka 2011.	Banka 2011.	Banka 2011.	Banka 2011.
	Kamatni prihodi	Ostali prihodi	Kamatni rashodi	Troškovi najma	Ostali rashodi
Matična banka	107.298	220.667	493.123	-	320.746
Grupa matične banke	1.230	18.454	2.094	23.705	1.953
Ovisna društva	9.765	2.810	1.702	38.811	2.824
Ključno rukovodstvo	705	62	789	-	195
Ostali	-	966	121	-	-
Ukupno	118.998	242.959	497.829	62.516	325.718

Naknade ključnom rukovodstvu

Grupa smatra da ključno rukovodstvo uključuje članove Uprave i Nadzornog odbora, te izvršne direktore neposredno odgovorne Upravi.

Sljedeća tablica prikazuje naknade ključnom rukovodstvu:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Plaće i ostale kratkoročne naknade				
Neto plaće	16.436	14.116	13.266	12.755
Troškovi mirovinskog doprinosa	5.615	4.664	4.448	4.174
Troškovi poreza i prireza	9.618	8.628	7.994	7.859
Troškovi doprinosa na plaće	4.986	4.714	4.050	4.264
	36.655	32.122	29.758	29.052
Naknade za prekid radnog odnosa				
Neto plaće	505	360	505	172
Troškovi mirovinskog doprinosa	148	147	148	79
Troškovi poreza i prireza	274	273	274	145
Troškovi doprinosa na plaće	118	126	118	68
	1.045	906	1.045	464
Ukupno	37.700	33.028	30.803	29.516

Naknade članovima Nadzornog odbora za 2012. godinu iznosile su 194 tisuće kuna (2011: 194 tisuća kuna).

36. Poslovna spajanja

Posljednja poslovna kombinacija dogodila se prethodne godine, kad je Banka 27. svibnja 2011. godine stekla 100%-tno vlasništvo nad društvom Hypo Alpe-Adria-Leasing d.o.o. Zagreb, kupnjom udjela od prijašnjeg vlasnika Hypo-Leasing Kroatien d.o.o. Zagreb za 1 kunu.

Budući da je društvo bilo pod zajedničkom kontrolom, nije primijenjen MSFI 3: Poslovna spajanja. Stjecanje je provedeno po knjigovodstvenoj vrijednosti na dan preuzimanja. Imovina je konsolidirana na bruto osnovi zajedno s pripadajućom amortizacijom ili umanjnjem vrijednosti u skladu s hrvatskom zakonskom regulativom. Stavke računa dobiti i gubitka koje se odnose na stečeno društvo uključuju podatke od datuma stjecanja bez prepravljivanja financijskih informacija koje se odnose na prethodna razdoblja.

Djelatnost stečenog društva je financiranje svih vrsta imovine putem financijskog i operativnog leasinga. Osnovni razlog stjecanja je zajedničko upravljanje bankovnim i financijskim poslovanjem pod jedinstvenom upravljačkom strukturom Banke. Gospodarski razlozi i opravdanost stjecanja su u očekivanom povećanju prihoda kroz unakrsnu prodaju bankovnih i leasing proizvoda putem prodajnih kanala Banke uz istovremeno povećanje broja klijenata i mogućnost pristupa proizvodima Grupe na jednom mjestu. Daljnji cilj je postizanje jedinstvene kontrole te optimiziranje rizika poslovanja kroz zajedničko upravljanje rizicima.

Neto priljev novca uslijed stjecanja ovisnog društva

	Hypo Alpe-Adria-Leasing d.o.o. HRK '000
Naknada plaćena u novcu	-
Manje: stečeni novac i novčani ekvivalenti	10.769
Ukupno	10.769

Sljedeća tablica prikazuje Račun dobiti i gubitka društva Hypo Alpe-Adria-Leasing d.o.o. za razdoblje od 1. siječnja do 31. svibnja 2011. godine:

HRK '000

	1. siječnja do 31. svibnja 2011.
Prihodi od kamata i slični prihodi	6.076
Rashodi od kamata i slični rashodi	(3.055)
Neto prihod od kamata	3.021
Prihodi od naknada i provizija	36
Rashodi za naknade i provizije	(26)
Neto prihodi od naknada i provizija	10
Neto tečajne razlike	(4.519)
Ostali poslovni prihodi	43.459
Prihodi poslovanja	41.971
Troškovi zaposlenih	(2.831)
Amortizacija nekretnina, postrojenja i opreme	(21.423)
Troškovi umanjenja vrijednosti i rezerviranja	816
Ostali poslovni rashodi	(17.419)
Rashodi poslovanja	(40.857)
Dobit prije oporezivanja	1.114
Porez na dobit	(108)
Neto dobit tekuće godine	1.006

Sljedeća tablica prikazuje Izvještaj o financijskom položaju društva Hypo Alpe-Adria-Leasing d.o.o. na dan 31. svibnja 2011. godine:

HRK '000

	31. svibnja 2011.
Imovina	
Novac	10.769
Depoziti kod banaka	3.839
Zajmovi i potraživanja	162.102
Nekretnine, postrojenja i oprema	249.921
Nematerijalna imovina	187
Odgodena porezna imovina	5.424
Tekuća porezna imovina	2.994
Ostala imovina	43.489
Ukupno imovina	478.725
Obveze	
Obveze prema bankama	406.390
Tekuća porezna obveza	108
Ostale obveze	88.178
Ukupno obveze	494.676
Kapital	
Temeljni kapital	31.000
Neto dobit razdoblja	1.006
Preneseni gubitak	(47.957)
Ukupno kapital	(15.951)
Ukupno obveze i kapital	478.725

Fer vrijednost zajmova i potraživanja iznosi 162.102 tisuća kuna. Bruto iznos zajmova i potraživanja iznosi 191.650 tisuća kuna.

37. Novac i novčani ekvivalenti

Novac i novčani ekvivalenti prikazani u izvještaju o novčanim tokovima obuhvaćaju sljedeće stavke s preostalim rokom dospelosti do 90 dana:

HRK '000

	Grupa 2012.	Grupa 2011.	Banka 2012.	Banka 2011.
Gotovina, nostro računi i sredstva kod HNB-a	1.678.242	1.993.213	1.678.238	1.993.208
Trezorski zapisi s dospelosti do 3 mjeseca	836.283	931.105	836.283	931.105
Plasmani bankama s dospelosti do 3 mjeseca	92.005	252.468	92.005	252.459
Ukupno	2.606.530	3.176.786	2.606.526	3.176.772

38. Fer vrijednost financijskih instrumenata

Fer vrijednost financijskih instrumenata je iznos po kojem se imovina može razmijeniti ili obveza podmiriti između obavještenih i spremnih strana u transakciji između nepovezanih osoba.

Knjigovodstveni iznosi novca i sredstava kod središnje banke su približni njihovim fer vrijednostima.

Financijski instrumenti po fer vrijednosti kroz račun dobiti i gubitka i raspoloživi za prodaju vrednuju se po fer vrijednosti. Zajmovi i potraživanja mjere se po amortiziranom trošku umanjenom za umanjene vrijednosti.

S obzirom da tržišne cijene nisu dostupne za značajan dio financijske imovine i obveza Grupe, fer vrijednosti za te pozicije temelje se na procjeni Uprave. Prema mišljenju Uprave, fer vrijednosti ne razlikuju se značajno od knjigovodstvenih vrijednosti za sve kategorije imovine i obveza.

U nastavku slijedi sažetak glavnih metoda i pretpostavki korištenih u procjeni fer vrijednosti financijskih instrumenata:

Fer vrijednost vrijednosnih papira (financijske imovine po fer vrijednosti kroz račun dobiti i gubitka i financijske imovine namijenjene prodaji) temelji se na tržišnim cijenama ili amortiziranom trošku koji je približan fer vrijednosti, s izuzetkom vlasničkih ulaganja koja ne kotiraju na tržištu i čija se fer vrijednost temelji na posljednjim raspoloživim financijskim izvješćima izdavatelja.

Fer vrijednost zajmova i potraživanja izračunava se na temelju diskontiranih očekivanih budućih novčanih tijekova po osnovi glavnice i kamate. Pretpostavka je da će se dani zajmovi otplaćivati u skladu s ugovorenim dospelostima. Očekivani budućni novčani tijekovi procjenjuju se na temelju razmatranja rizika i eventualnih umanjenja. Procijenjene fer vrijednosti zajmova odražavaju promjene u kreditnom statusu od trenutka odobrenja zajmova i promjena kamatnih stopa u slučaju zajmova s fiksnom kamatnom stopom. Fer vrijednost zajmova komitentima s pogoršanjem u naplati procjenjuje se analizom diskontiranog novčanog tijeka ili na temelju procijenjene vrijednosti instrumenta osiguranja za predmetni zajam.

Fer vrijednost depozita po viđenju i onih koji nemaju utvrđen rok dospelosti utvrđuje se kao iznos plativ na zahtjev na datum bilance. Procijenjena fer vrijednost depozita s fiksnim rokovima dospelosti temelji se na novčanim tijekovima diskontiranim primjenom važećih stopa za depozite sličnog preostalog dospelosti. Pri procjeni fer vrijednosti ne uzima se u obzir trajanje odnosa s depozitarima. S obzirom da se na najveći dio depozita primjenjuju promjenjive kamatne stope, koje predstavljaju tržišne stope, nema značajnih razlika između fer vrijednosti depozita i njihovih knjigovodstvenih iznosa.

Za dugoročna kreditna zaduženja Grupe ne postoji kotirana tržišna cijena, te se njihova fer vrijednost procjenjuje na temelju sadašnje vrijednosti budućih novčanih tijekova diskontiranih po važećim stopama na datum bilance za nova slična zaduženja sa sličnim rokovima dospelosti. S obzirom da većina uzetih dugoročnih zajmova Grupe ima promjenjivu kamatu, ne postoji bitna razlika između njihove knjigovodstvene i fer vrijednosti.

Sljedeća tablica prikazuje usporedbu konsolidiranih knjigovodstvenih vrijednosti i fer vrijednosti na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine:

HRK '000

	2012. Knjigovodstveni iznos	2012. Fer vrijednost	2011. Knjigovodstveni iznos	2011. Fer vrijednost
Zajmovi i potraživanja	24.365.129	24.353.056	29.761.034	29.481.069
Obveze prema klijentima	18.250.077	18.308.837	16.655.810	16.181.680

Pokazatelji fer vrijednosti priznati u izvještaju o financijskom položaju

U idućoj tablici su analizirani financijski instrumenti koji su nakon prvog priznavanja svedeni na fer vrijednost, razvrstani u tri skupine ovisno o dostupnosti primjetljivih pokazatelja fer vrijednosti:

- 1. razina dostupnih primjetljivih pokazatelja – pokazatelji fer vrijednosti su izvedeni iz (neusklađenih) cijena koje kotiraju na aktivnim tržištima za istovrsnu imovinu i istovrsne obveze
- 2. razina dostupnih primjetljivih pokazatelja – pokazatelji fer vrijednosti su izvedeni iz drugih podataka, a ne iz kotiranih cijena iz 1. razine, a odnose se na izravno promatranje imovine ili obveza, tj. njihovih cijena ili su dobiveni neizravno, tj. izvedeni iz cijena i
- 3. razina pokazatelja – pokazatelji izvedeni primjenom metoda vrednovanja u kojima su kao ulazni podaci korišteni podaci o imovini ili obvezama koji se ne temelje na primjetljivim tržišnim podacima (neprijetljivi ulazni podaci).

Sljedeće tablice prikazuju pokazatelje fer vrijednosti priznate u konsolidiranom izvještaju o financijskom položaju na dan 31. prosinca 2012. godini i 31. prosinca 2011. godine:

2012. HRK '000

	1. razina	2. razina	3. razina	Ukupno
Financijska imovina po fer vrijednosti kroz račun dobiti ili gubitka				
Financijska imovina namijenjena trgovanju	9.596	-	-	9.596
Derivatna financijska imovina	-	4.702	-	4.702
Financijska imovina raspoloživa za prodaju				
Vrijednosni papiri raspoloživi za prodaju	3.310.459	676.824	3.168	3.990.451
Ukupno financijska imovina	3.320.055	681.526	3.168	4.004.749
Financijske obveze po fer vrijednosti kroz račun dobiti ili gubitka				
Derivatne financijske obveze	-	(58.925)	-	(58.925)
Ukupno financijske obveze	-	(58.925)	-	(58.925)

2011. HRK '000

	1. razina	2. razina	3. razina	Ukupno
Financijska imovina po fer vrijednosti kroz račun dobiti ili gubitka				
Financijska imovina namijenjena trgovanju	86.396	-	-	86.396
Derivatna financijska imovina	-	1.822	-	1.822
Financijska imovina raspoloživa za prodaju				
Vrijednosni papiri raspoloživi za prodaju	3.312.593	950.589	11.155	4.274.337
Ukupno financijska imovina	3.398.989	952.411	11.155	4.362.555
Financijske obveze po fer vrijednosti kroz račun dobiti ili gubitka				
Derivatne financijske obveze	-	(99.153)	-	(99.153)
Ukupno financijske obveze	-	(99.153)	-	(99.153)

Sljedeća tablica prikazuje usklađenje početnog i završnog stanja financijske imovine iskazane po fer vrijednosti u 3. razini:

HRK '000

	Stanje 1. siječnja 2012.	Ukupni dobiti/ (gubici) priznati u dobiti ili gubitku	Prodaje	Umanjenje vrijednosti	Stanje 31. prosinca 2012.
Financijska imovina raspoloživa za prodaju:					
Komercijalni zapisi trgovačkih društava	6.498	159	(6.657)	-	-
Vlasnički vrijednosni papiri	4.657	-	-	(1.489)	3.168
Ukupno financijska imovina 3. razine	11.155	159	(6.657)	(1.489)	3.168

HRK '000

	Stanje 1. siječnja 2011.	Ukupni dobiti/ (gubici) priznati u dobiti ili gubitku	Ukupni dobiti/ (gubici) priznati u ostaloj sveobuhvatnoj dobiti	Kupnje	Prodaje	Prijenosi unutar kategorija	Stanje 31. prosinca 2011.
Financijska imovina namijenjena trgovanju:							
Komercijalni zapisi trgovačkih društava	957	(20)	-	921	(941)	(917)	-
Financijska imovina raspoloživa za prodaju:							
Komercijalni zapisi trgovačkih društava	5.498	616	18	5.431	(5.982)	917	6.498
Vlasnički vrijednosni papiri	7.124	4.356	(2.467)	-	(4.356)	-	4.657
Ukupno financijska imovina 3. razine	13.579	4.952	(2.449)	6.352	(11.279)	-	11.155

39. Upravljanje rizicima

U ovoj bilješci izneseni su detalji o izloženosti Banke rizicima i opisane su metode koje rukovodstvo koristi za prepoznavanje, mjerenje i upravljanje rizicima u cilju očuvanja kapitala. Cilj Banke je adekvatno i efikasno upravljanje svim vrstama rizika, što u suštini podrazumijeva sustavno i promišljeno planiranje i upravljanje, kao i održavanje prihvatljive razine rizika i profitabilnosti.

Iz tog razloga, Banka je uspostavila funkciju strateškog upravljanja rizicima koju obnaša sektor Kontrola rizika. Na ovaj način uspostavljeni su procesi identifikacije, procjene i/ili mjerenja i upravljanja preuzetim rizicima i neočekivanim događajima, a sve u svrhu ostvarivanja stabilnog i profitabilnog poslovanja Banke uz poboljšane pokazatelja uspješnosti te poboljšanja kvalitete portfelja u pogledu rizičnosti i profitabilnosti.

Jedan od osnovnih procesa koji Banka provodi u sklopu strateškog upravljanja rizicima je proces procjenjivanja adekvatnosti internog kapitala (ICAAP). Osnovni cilj ovog procesa je određivanje pozitivne razine kapitala koja je dovoljna za pokriće svih rizika kojima je Banka izložena te su procijenjeni kao materijalni. ICAAP služi kao procjena adekvatnosti internog kapitala u odnosu na rizični profil Banke te provođenje strategije Banke primjerene za očuvanje adekvatne razine internog kapitala.

Također, Banka u sklopu procesa praćenja iskorištenosti definiranog profila rizičnosti na dnevnoj, mjesečnoj i/ili kvartalnoj osnovi provodi proces praćenja limita. Implementacija i praćenje različitih razina limita od razine produkta i klijenta do razine definiranih pod-portfelja kao npr. tržišni segmenti, regije, rating skupine, volumenu odobrenja, volumenu izloženosti, itd., omogućava informativan i proaktivan pristup upravljanju rizicima te donošenje strateških odluka koje se baziraju na grupi pokazatelja te isto tako i interakciji s drugim faktorima utjecaja kako i drugih rizika.

Ostvarivanje strateških ciljeva Banke te način upravljanja rizicima definiran je kroz niz politika, pravilnika i uputa kojima se definiraju temeljne odrednice u skladu sa zakonskom regulativom i zahtjevima Grupe.

Glavni rizici kojima je Banka izložena proizlaze iz samog poslovanja Banke i gospodarskih kretanja, a Banka se s njima suočava u obliku kreditnih, tržišnih, likvidnosnih i valutnih rizika.

U nastavku su prikazani osnovni rizici koje Banka prati i njima upravlja na kontinuiranoj osnovi. Isto tako, u svim daljnjim analizama rizika korišteni su analitički podaci temeljeni na internim pretpostavkama za upravljanje rizicima, te se kao takvi mogu razlikovati od podataka iskazanih u financijskim izvještajima.

39.1. Kreditni rizik

Kreditni rizik je rizik gubitka zbog neispunjavanja dužnikove novčane obveze prema kreditnoj instituciji. Kreditni rizik se u Banci može podijeliti na:

1. Rizik druge ugovorne strane
2. Rizik koncentracije portfelja
3. Valutno inducirani kreditni rizik (u nastavku: VIKR)

Rizik koncentracije i valutno inducirani kreditni rizik predstavljaju izvedenice kreditnog rizika, ali se zbog svoje velike važnosti u portfelju Banke, ova dva rizika sagledavaju se zasebno.

Proces identifikacije, procjene, mjerenja i upravljanja kreditnim rizikom provodi se na kontinuiranoj osnovi te obuhvaća ukupan portfelj Banke koji podliježe kreditnom riziku.

Izloženošću kreditnom riziku upravlja se redovitom analizom sposobnosti postojećih i potencijalnih zajmoprimatelja da otplate svoje obveze po glavnici i kamatama, te promjenom kreditnih limita po potrebi sukladno internim procedurama i regulatornim odredbama Hrvatske narodne banke. Pored toga, kreditnim rizikom se dodatno upravlja i pribavljanjem različitih instrumenata osiguranja kojima se umanjuje izloženost banke kreditnom riziku. Proces izvještavanja o kreditnom riziku provodi se na mjesečnoj i/ili kvartalnoj osnovi kroz niz izvještaja kojima se prikazuje trenutno stanje i kretanje kreditnog portfelja banke, iskorištenost određenih limita te prikaz indikatora kvalitete portfelja. Na temelju ovih izvještaja omogućava se efikasno upravljanje rizicima te pravovremeno i efikasno donošenje odluka.

Tako je potpuno automatizirano izvještavanje strateški važnih izvješća kao npr. NPL Report, Credit Risk Report, ICAAP report, Provisioning report, itd., do najkasnije 10-tog radnog dana, omogućilo efikasniju i detaljniju analizu promjene strukture portfelja te definiranja mjera mitigacije neželjene ali prisutne razine rizika.

Za potrebe izračuna adekvatnosti internog kapitala kreditnog rizika Banka trenutno koristi standardizirani pristup odnosno izračunava razinu rizika kao 12% rizično ponderirane aktive sukladno Odluci o adekvatnosti jamstvenog kapitala kreditnih institucija.

Na ovaj način kreditni rizik je direktno uključen u ICAAP proces. Iako je navedena regulatorna metoda jednostavna Banka je smatra adekvatnom i konzervativnom u ovom trenutku.

U okviru standardiziranog pristupa i za potrebe internog upravljanja kreditnim rizikom, Banka kao tehnike smanjenja rizika koristi:

- Materijalnu kreditnu zaštitu (samo financijski kolateral)
- Nematerijalnu kreditnu zaštitu

39.1.1. Rizik druge ugovorne strane

Rizik druge ugovorne strane (HNB definicija) je rizik gubitka koji proizlazi iz neispunjavanja obveza druge ugovorne strane. Dodatno je interno proširena definicija na način da je to rizik koji proizlazi iz kreditne transakcije klijenta i rizika države. Kreditni rizik i rizik države mjere rizik na istom portfelju, ali iz dva različita pogleda. Njihova suma predstavlja ukupan rizik prema drugoj ugovornoj strani.

Rizik druge ugovorne strane ne analizira se zasebno već se njime upravlja u okviru kreditnog rizika.

39.1.2. Rizik koncentracije portfelja

Rizik koncentracije jest svaka pojedinačna, izravna ili neizravna, izloženost prema jednoj osobi, odnosno grupi povezanih osoba ili skup izloženosti koje povezuju zajednički činitelji rizika kao što su isti gospodarski sektor, odnosno geografsko područje, istovrsni poslovi ili roba, odnosno primjena tehnika smanjenja kreditnog rizika, koji može dovesti do takvih gubitaka koji bi mogli ugroziti nastavak poslovanja kreditne institucije.

Rizik koncentracije proizlazi iz neujednačene raspodjele izloženosti, a koji se može pojaviti u svim kategorijama rizika.

Banka mjeri i upravlja rizikom koncentracije sa sljedećih gledišta:

- Koncentracija imena / Grupa povezanih osoba
- Koncentracija sektora
- Koncentracija kolaterala po vrsti i davateljima kolaterala
- Koncentracija strane valute

Rizik koncentracije mjeri se u okviru procesa upravljanja rizicima i kroz proces adekvatnosti internog kapitala (ICAAP). Glavni ciljevi mjerenja rizika koncentracije su određivanje potencijalnih promjena u strukturi alokacije kapitala za kreditni rizik, poboljšanje strategije odobravanja kredita vezano uz kreditni rizik i postavljanje/analiza limita za kreditni rizik.

39.1.3. Valutno inducirani kreditni rizik (VIKR)

Valutno inducirani kreditni rizik jest rizik gubitka kojem je dodatno izložena kreditna institucija koja odobrava plasmane u stranoj valuti ili uz valutnu klauzulu i koji proizlazi iz dužnikove izloženosti valutnom riziku. Valutno inducirani kreditni rizik definiramo kao negativan utjecaj promijene vrijednosti valute na kreditni portfelj Banke.

VIKR se također mjeri u okviru procesa upravljanja rizicima i kroz proces adekvatnosti internog kapitala (ICAAP). Kako za VIKR ne postoji minimalni regulatorni kapitalni zahtjev, Banka je izradila internu metodu kvantifikacije VIKR-a koja je detaljno specificirana u dokumentu „Politika upravljanja valutno indiciranim kreditnim rizikom“.

39.1.4. Rizik materijalne imovine

Rizik materijalne imovine se definira kao rizik gubitka zbog promjena tržišne vrijednosti imovine iz Bančinog portfelja.

Budući da Banka primjenjuje standardizirani pristup za izračun internog kapitalnog zahtjeva za kreditni rizik, rizik materijalne imovine mjeri se u sklopu kreditnog rizika, tj. interni kapitalni zahtjev za rizik materijalne imovine predstavlja dio internog kapitalnog zahtjeva za kreditni rizik.

39.1.5. Rezidualni rizik

Rezidualni rizik proizlazi iz upotrebe tehnika smanjenja rizika, a predstavlja mogući gubitak zbog nemogućnosti realizacije ugovorenog instrumenta osiguranja rizika uopće ili nemogućnosti realizacije u očekivanoj vrijednosti ili u očekivanom vremenu.

Izloženost Banke kreditnom riziku nastaje kroz aktivnosti kreditiranja i investiranja te u slučajevima u kojima djeluje kao posrednik u ime komitenata ili trećih osoba. Rizik da druga ugovorna strana neće izvršiti svoje obveze po financijskim instrumentima kontinuirano se prati na mjesečnoj osnovi.

Izloženost Banke kreditnom riziku proizlazi iz zajmova i potraživanja od komitenata i banaka. Iznos kreditne izloženosti po toj osnovi, predstavlja knjigovodstvena vrijednosti te imovine u bilanci. Nadalje, Banka je izložena i kreditnom riziku po izvanbilančnim stavkama, kroz preuzete obveze po neiskorištenim okvirnim zajmovima i izdanim garancijama.

Vrste i iznosi kolaterala ovise o procjeni kreditnog rizika pojedinog klijenta, a njihova prihvatljivost i način vrednovanja propisani su internim aktima „Procedura za praćenje instrumenata osiguranja“.

Banka redovito nadzire tržišne vrijednosti primljenih kolaterala, te u slučaju potrebe zahtjeva dodatne, ako je to predviđeno ugovorom.

U slučaju nepodmirivanja dospjelih obveza od strane dužnika Banka ima mogućnost realizacije kolaterala koje je preuzela (a ne koristi ih za obavljanje svoje redovne djelatnosti) kako bi namirila svoja potraživanja.

Analiza kolaterala po vrstama i izloženostima koje pokrivaju prikazana je u niže navedenim tablicama. Iznosi kolaterala u tablicama prikazani su po vrijednosti koja predstavlja konzervativniju vrijednost od procijenjene vrijednosti, odnosno procijenjenu vrijednost umanjenu za određeni postotak u ovisnosti o vrsti kolaterala.

Garancije prikazane u sljedećoj tablici uključuju državne garancije, garancije lokalne uprave i bankovne garancije.

Sljedeća tablica prikazuje stanje kolaterala po vrstama izloženosti na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine:

HRK '000

Vrste izloženosti	2012. Iznos izloženosti	2012. Iznos kolaterala	2011. Iznos izloženosti	2011. Iznos kolaterala
Kreditni pravni osobama				
Investicijski krediti	3.093.544	1.717.134	4.400.817	2.931.118
Kreditni za obrtna sredstva	3.523.742	1.004.281	4.958.284	1.823.100
Kreditni za projektno financiranje	459.187	328.387	834.903	662.372
Lombardni krediti	35.633	33.404	32.497	28.047
Kreditni za restrukturiranje	1.712.525	1.136.018	2.882.281	1.737.058
Subvencionirani krediti	383.785	302.100	592.082	471.470
Kreditni za financiranje turizma	33.155	32.231	71.209	59.599
Kreditni za financiranje poljoprivrede	126.015	94.757	192.120	133.375
Kreditni iz sredstava HBOR-a	922.094	590.728	1.432.410	1.032.744
Okvirni krediti	58.216	19.235	209.047	97.903
Ostali krediti	10.097.793	2.018.591	10.892.833	1.363.153
Otkupljena potraživanja	31.484	945	75.474	956
Podzbroj	20.477.172	7.277.810	26.573.956	10.340.896
Kreditni stanovništvu				
Stambeni krediti	8.598.582	6.653.737	8.956.419	6.645.968
Kreditni za kupnju automobila	464.347	396.318	629.730	522.898
Nenamjenski krediti	1.609.868	442.447	1.736.895	432.130
Ostali krediti	1.164.384	178.876	1.203.998	195.009
Podzbroj	11.837.180	7.671.378	12.527.043	7.796.005
Kartični proizvodi	533.023	2.167	524.318	2.043
Garancije	1.638.931	631.415	3.237.861	1.588.379
Dokumentarni akreditivi	36.779	13.586	68.080	22.213
Okviri za financijsko praćenje	484.753	53.238	753.883	166.144
Ukupno	35.007.838	15.649.594	43.685.141	19.915.680

Sljedeća tablica prikazuje vrste kolaterala uzete u obzir u gore navedenim analizama na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine:

HRK '000

	2012.	2011.
Nekretnine	12.745.371	16.765.269
Pokretnine	299.039	311.018
Novčana sredstva	429.803	492.587
Garancije i druga jamstva ¹	1.603.043	1.705.257
Police osiguranja	357.517	457.516
Ostalo	214.823	184.032
Ukupno	15.649.594	19.915.680

¹ Državne garancije, garancije lokalne uprave i bankovne garancije

Kvaliteta kreditnog portfelja na dan 31. prosinca 2012. godine bila je kako slijedi:

HRK '000

Vrste izloženosti	Nedospjelo i bez umanjenja	Izloženost u kašnjenju	Kašnjenje manje od 30 dana	Kašnjenje od 31 do 60 dana	Kašnjenje od 61 do 90 dana	Kašnjenje više od 91 dan	Pojedinačno umanjeni	Ukupna izloženost
Kreditni pravni osobama								
Investicijski krediti	2.406.381	376.584	85.268	123.085	21.257	146.975	310.578	3.093.544
Kreditni za obrtna sredstva	2.935.348	324.322	147.524	63.712	3.510	109.576	264.072	3.523.742
Kreditni za projektno financiranje	294.291	80.896	46.013	18.094	-	16.790	84.000	459.187
Lombardni krediti	34.209	1.235	1.235	-	-	-	189	35.633
Kreditni za restrukturiranje	837.306	328.092	98.166	67.465	38.774	123.688	547.127	1.712.525
Subvencionirani krediti	289.145	56.751	19.324	2.452	3.885	31.090	37.889	383.785
Kreditni za financiranje turizma	25.780	2.352	194	-	-	2.158	5.024	33.155
Kreditni za financiranje poljoprivrede	84.679	21.302	6.986	3.342	96	10.878	20.034	126.015
Kreditni iz sredstava HBOR-a	813.363	67.705	2.970	25.220	8.135	31.380	41.025	922.094
Okvirni krediti	13	12.632	1.564	2.452	455	8.159	45.571	58.216
Ostali krediti	9.975.735	28.268	7.083	2.702	1.079	17.404	93.790	10.097.793
Otkupljena potraživanja	23.433	3.237	1.298	-	-	1.939	4.814	31.484
Podzbroj	17.719.682	1.303.377	417.625	308.524	77.192	500.036	1.454.113	20.477.172
Kreditni stanovništvu								
Stambeni krediti	7.310.805	583.349	58.293	221.595	98.726	204.735	704.429	8.598.582
Kreditni za kupnju automobila	420.001	25.478	933	11.299	5.207	8.039	18.868	464.347
Nenamjenski krediti	1.269.540	103.666	14.642	36.533	12.193	40.299	236.661	1.609.868
Ostali krediti	849.860	61.926	21.803	16.399	5.938	17.786	252.598	1.164.384
Podzbroj	9.850.205	774.419	95.671	285.826	122.064	270.858	1.212.557	11.837.180
Kartični proizvodi	490.378	20.518	14.745	1.507	607	3.659	22.127	533.023
Garancije	1.191.383	231.247	23.923	164.667	21.316	21.341	216.300	1.638.931
Dokumentarni akreditivi	27.386	8.270	3.879	2.936	-	1.454	1.123	36.779
Okviri za financijsko praćenje	435.484	43.245	27.444	3.453	-	12.348	6.023	484.753
Ukupno	29.714.519	2.381.076	583.287	766.913	221.179	809.697	2.912.243	35.007.838

Kvaliteta kreditnog portfelja na dan 31. prosinca 2011. godine bila je kako slijedi:

HRK '000

Vrste izloženosti	Nedospjelo i bez umanjenja	Izloženost u kašnjenju	Kašnjenje manje od 30 dana	Kašnjenje od 31 do 60 dana	Kašnjenje od 61 do 90 dana	Kašnjenje više od 91 dan	Pojedinačno umanjani	Ukupna izloženost
Kreditni pravni osobama								
Investicijski krediti	2.708.389	422.905	77.277	124.505	1.022	220.100	1.269.523	4.400.817
Kreditni za obrtna sredstva	3.543.604	315.326	80.466	53.238	1.585	180.037	1.099.353	4.958.284
Kreditni za projektno financiranje	275.815	61.116	23.084	-	-	38.032	497.972	834.903
Lombardni krediti	32.372	125	-	105	-	20	-	32.497
Kreditni za restrukturiranje	1.160.780	291.949	37.375	96.807	7.932	149.835	1.429.552	2.882.281
Subvencionirani krediti	394.828	68.349	12.613	10.939	790	44.006	128.905	592.082
Kreditni za financiranje turizma	29.746	30.939	-	24.083	-	6.856	10.524	71.209
Kreditni za financiranje poljoprivrede	120.919	19.515	2.084	7.300	1.037	9.094	51.686	192.120
Kreditni iz sredstava HBOR-a	741.531	239.872	6.842	28.527	11.650	192.853	451.006	1.432.410
Okvirni krediti	2	15.437	853	2.303	494	11.786	193.609	209.047
Ostali krediti	10.600.459	20.068	1.612	9.909	793	7.755	272.307	10.892.833
Otkupljena potraživanja	53.522	2.552	347	471	-	1.734	19.400	75.474
Podzbroj	19.661.966	1.488.152	242.554	358.188	25.303	862.107	5.423.838	26.573.956
Kreditni stanovništvu								
Stambeni krediti	7.831.855	469.028	49.778	187.199	85.114	146.937	655.536	8.956.419
Kreditni za kupnju automobila	582.475	31.849	1.356	14.581	7.410	8.501	15.407	629.730
Nenamjenski krediti	1.449.246	95.041	12.945	42.420	9.842	29.834	192.609	1.736.895
Ostali krediti	936.812	59.275	18.139	18.738	5.692	16.706	207.910	1.203.998
Podzbroj	10.800.388	655.193	82.218	262.937	108.059	201.979	1.071.462	12.527.043
Kartični proizvodi	487.613	15.849	11.093	1.956	884	1.917	20.855	524.318
Garancije	1.766.458	127.929	15.165	40.326	5.780	66.657	1.343.475	3.237.861
Dokumentarni akreditivi	47.733	9.711	3.563	4.879	558	711	10.636	68.080
Okviri za financijsko praćenje	613.010	45.444	23.338	4.720	3	17.382	95.429	753.883
Ukupno	33.377.169	2.342.277	377.931	673.006	140.587	1.150.753	7.965.695	43.685.141

Osnovna svrha preuzetih obveza kreditiranja je osigurati raspoloživost sredstava prema potrebama komitenata. Garancije, koje predstavljaju neopoziva jamstva da će Grupa izvršiti isplatu u slučaju da komitent ne može podmiriti svoje obveze prema trećim stranama, nose isti kreditni rizik kao i zajmovi.

Preuzete obveze kreditiranja predstavljaju neiskorištene odobrene iznose u obliku zajmova ili garancija. U svezi s kreditnim rizikom povezanim s preuzetim obvezama za kreditiranje, Grupa je potencijalno izložena gubitku u iznosu jednakom ukupnim neiskorištenim preuzetim obvezama. Međutim, vjerojatni iznos gubitka je manji od ukupnog iznosa neiskorištenih preuzetih obveza, jer je većina preuzetih obveza za kreditiranje povezana s održavanjem specifičnih kreditnih standarda od strane komitenata. Grupa prati razdoblje do dospijeca preuzetih obveza za kreditiranje jer navedene obveze s duljim rokom općenito predstavljaju veći kreditni rizik od onih kratkoročnih.

Kako je navedeno u točki 39.1.2, rizik koncentracije predstavlja svaka pojedinačna, izravna ili neizravna, izloženost prema jednoj osobi, odnosno grupi povezanih osoba ili skup izloženosti koje povezuju zajednički činitelji. Maksimalna izloženost po pojedinom klijentu (ne uključujući Republiku Hrvatsku) na dan 31. prosinca 2012. godine iznosila je 501.892 tisuća kuna (2011: 741.147 tisuća kuna) ne uzimajući u obzir iznose koji smanjuju ukupnu izloženost Banke i procijenjene vrijednosti kolaterala i sredstava osiguranja od kreditnog rizika.

Daljnja izloženost prema svakom dužniku (uključujući i banke) je ograničena od strane kreditnog odbora određenim podlimitima koji pokrivaju bilančnu i vanbilančnu izloženost. Maksimalna izloženost kreditnom riziku, zanemarujući fer vrijednost sredstava osiguranja naplate, u slučaju da druga strana ne ispuni obvezu sadržanu u financijskim instrumentima jednaka je knjigovodstvenoj vrijednosti financijske imovine prezentirane u financijskim izvještajima ili pak vrijednosti potencijalne financijske obveze.

Banka većinu svojih aktivnosti obavlja u Republici Hrvatskoj pa je i većina kreditnog rizika ograničena na Republiku Hrvatsku.

Kreditni rizik prema vrstama financijske imovine

Banka klasificira plasmane u rizične skupine ovisno o procijenjenom postotku nadoknadivosti plasmana, a sukladno Odluci HNB-a o klasifikaciji plasmana i izvanbilančnih obveza kreditnih institucija.

Tako Banka plasmane za koje procijeni da su potpuno nadoknadivi klasificira u rizičnu skupinu A. Sve plasmane prilikom njihovog prvog odobravanja Banka raspoređuje u rizičnu skupinu A. Plasmane za koje procijeni da su djelomično nadoknadivi Banka klasificira u rizičnu skupinu B i to ovisno o postotku gubitka: u rizičnu skupinu B-1 (plasmane za koje utvrđeni gubitak ne prelazi 30% nominalnoga knjigovodstvenog iznosa plasmana), u rizičnu skupinu B-2 (plasmane za koje utvrđeni gubitak iznosi više od 30% do 70% nominalnoga knjigovodstvenog iznosa plasmana), u rizičnu skupinu B-3 (plasmane za koje utvrđeni gubitak iznosi više od 70% a manje od 100% nominalnoga knjigovodstvenog iznosa plasmana). Plasmane za koje procijeni da su u potpunosti nenadoknadivi Banka klasificira u rizičnu skupinu C.

Na dan 31. prosinca 2012. godine od ukupnih HRK 38.185.055 tisuća (2011: HRK 47.195.488 tisuća) plasmana raspoređenih u rizične skupine, na plasmane rizične skupine A odnosi se HRK 31.033.911 tisuća (2011: HRK 34.610.946 tisuća).

39.2. Tržišni rizici

Tržišni rizici proizlaze iz otvorenih pozicija u tržišnim instrumentima čije se vrednovanje temelji na kamatnim stopama, valutama i dionicama. Svi instrumenti podložni su općim i specifičnim kretanjima na tržištu. Banka upravlja tržišnim rizikom periodičnim procjenama potencijalnih gubitaka koji mogu nastati zbog nepovoljnih promjena tržišnih uvjeta, te uspostavljanjem i održavanjem prikladne razine limita.

Svi instrumenti namijenjeni trgovanju podložni su tržišnom riziku, odnosno riziku da buduće promjene tržišnih uvjeta mogu instrument učiniti manje vrijednim ili nepovoljnijim. Instrumenti se priznaju po fer vrijednosti, a sve promjene tržišnih uvjeta direktno utječu na prihode od trgovanja. Banka upravlja upotrebom instrumenata namijenjenih trgovanju u skladu s promjenama tržišnih uvjeta. Izloženošću tržišnom riziku formalno se upravlja kupnjom ili prodajom instrumenata u skladu s limitima koje odobrava Uprava.

39.2.1. Analiza vrijednosti izložene riziku (Value at Risk - VaR)

Pokazatelj vrijednosti izložene riziku, ili rizične vrijednosti, daje procjenu potencijalnog gubitka za zadano razdoblje držanja uz predefiniranu razinu pouzdanosti. VaR metodologija je pristup temeljen na statističkim metodama i vjerojatnosti koji uzima u obzir volatilitet tržišta te diverzifikaciju rizika kroz priznavanje netiranih pozicija portfelja, te korelacija između proizvoda i tržišta. Rizici se mogu mjeriti konzistentno na svim tržištima i proizvodima, a pokazatelji rizika mogu se objediniti u jedinstvenu rizičnu vrijednost. Dnevni VaR uz 99%-tnu statističku pouzdanost pokazuje da dnevni gubitak u 99% slučajeva ne bi trebao premašiti iskazani potencijalni gubitak.

Metodologija za izračun VaR-a korištena za izračun dnevnog rizika je Monte Carlo simulacija kojoj je svrha utvrđivanje potencijalne buduće izloženosti riziku. Banka koristi VaR analizu da bi utvrdila izloženost u knjizi banke (99% pouzdanosti, razdoblje držanja od 1 dan), izloženost u knjizi trgovanja (99% pouzdanosti, razdoblje držanja od 1 dan), te dnevnu izloženost otvorene devizne pozicije. Korištena metodologija je strukturirana Monte Carlo simulacija s 10.000 ponavljanja i 99%-tnim intervalom pouzdanosti temeljenim na eksponencijalno ponderiranim volatilitetima i korelacijama vlastitih vremenskih serija (250 dana).

Za izračun VaR-a kod mjerenja rizika promjene kamatne stope korištena je metoda varijanci-kovarijanci, a koja je temeljena na JPMorgan Risk Metrics pristupu. Pristup se temelji na pretpostavci o normalnoj distribuciji logaritamskog povrata kamatne stope. Volatilitet faktora rizika definira VaR te u sljedećem koraku izračuna, u kombinaciji s koreliranom matricom, daje korelirane vrijednosti VaR-a.

Budući da je EUR bazna valuta za sve kalkulacije, izračun VaR-a je definiran i generira se iz interne aplikacije Hypo Alpe Adria - "Portfolio Management System" ("PMS") koja pokriva bančinu izloženost i prati rizik iz perspektive Grupe.

Tablica u nastavku prikazuje kretanje veličina VaR-a po pojedinim faktorima rizika tijekom 2012. godine:

Value at Risk	HRK '000	HRK '000	HRK '000	HRK '000
Rizične kategorije	Minimum	Maksimum	Prosjek	Kraj godine
Kamatni rizik - knjiga trgovanja	-	511	145	15
Kamatni rizik - knjiga banke	1.824	6.032	3.940	2.946
Rizik kreditne marže	931	3.055	2.223	931
Rizik ulaganja u vlasničke vrijednosne papire	1	4	2	3
Valutni rizik	237	2.301	868	1.140
Ukupno*	2.994	11.904	7.178	5.035

Tablica u nastavku prikazuje kretanje veličina VaR-a po pojedinim faktorima rizika tijekom 2011. godine:

Value at Risk	HRK '000	HRK '000	HRK '000	HRK '000
Rizične kategorije	Minimum	Maksimum	Prosjek	Kraj godine
Kamatni rizik - knjiga trgovanja	208	2.997	744	1.090
Kamatni rizik - knjiga banke	1.897	8.951	4.327	3.580
Rizik ulaganja u vlasničke vrijednosne papire	2	5	3	2
Valutni rizik	87	1.464	727	682
Ukupno*	2.194	13.417	5.801	5.354

* Korelacijski efekti nisu uzeti u obzir u gornjoj analizi.

39.2.2. Retroaktivno testiranje

Retroaktivno testiranje jest proces evaluacije VaR modela na način da se isti primjeni na povijesni set podataka. Retroaktivnim testiranjem utvrđujemo koliko VaR modelom dobiveni podaci najvećeg očekivanog gubitka odstupaju od stvarnih rezultata tj. dnevne promjene P/L-a. Testiranje je provedeno na podacima knjige trgovanja kako bi se utvrdila prediktivna snaga VaR modela. Testiranje se provodi na godišnjoj razini, retroaktivno za proteklu godinu.

Sljedeći grafikon prikazuje retroaktivno testiranje VaR modela u odnosu na dnevne promjene P/L-a u knjizi trgovanja tijekom 2012. godine:

Sljedeći grafikon prikazuje retroaktivno testiranje VaR modela u odnosu na dnevne promjene P/L-a u knjizi trgovanja tijekom 2011. godine:

Rezultati retroaktivnog testiranja VaR modela pokazuju da su tijekom 2012. godine 2 puta stvarni rezultati premašili iznose dobivene modeliranjem što predstavlja prihvatljivu količinu odstupanja od predikcije modela.

39.2.3 Upravljanje valutnim rizikom

Banka je izložena promjenama tečajeva postojećih stranih valuta koje imaju utjecaj na njezin financijski položaj i novčane tijekom. Izloženost valutnom riziku proizlazi iz kreditnih, depozitnih i investicijskih aktivnosti, te aktivnosti trgovanja, a kontrolira se dnevno prema zakonskim i interno utvrđenim limitima po pojedinim valutama i za ukupnu imovinu i obveze denominirane u stranim valutama ili uz valutnu klauzulu.

Uprava Banke utvrđuje limite na razini izloženosti po pojedinoj valuti. Tako utvrđeni interni limiti u skladu su s minimalnim regulatornim zahtjevima Hrvatske narodne banke o izloženosti valutnom riziku (maksimalno 30% jamstvenog kapitala).

Sljedeći grafikon prikazuje kretanje otvorene devizne pozicije u odnosu na jamstveni kapital za 2012. godinu:

Grupa je kod izloženosti valutnom riziku uglavnom izložena u eurima (EUR) i švicarskim francima (CHF). Analizirana je osjetljivost Banke na povećanje i smanjenje tečaja kune od 10% u odnosu na relevantne strane valute.

Sljedeća tablica prikazuje otvorenost devizne pozicije i neto efekt u računu dobiti i gubitka na dan 31. prosinca 2012. godine:

HRK '000

	EUR	CHF	USD	GBP	Ostale valute
Otvorena devizna pozicija	202.872	(13.167)	2.681	1.129	2.742
Neto efekt u računu dobiti i gubitka	(20.287)	1.317	(268)	(113)	19

Sljedeća tablica prikazuje otvorenost devizne pozicije i neto efekt u računu dobiti i gubitka na dan 31. prosinca 2011. godine:

HRK '000

	EUR	CHF	USD	GBP	Ostale valute
Otvorena devizna pozicija	65.749	(71.369)	2.414	(420)	2.419
Neto efekt u računu dobiti i gubitka	(6.575)	7.137	(241)	42	(242)

Analiza osjetljivosti uključuje sve otvorene stavke u stranoj valuti i njihovo usklađivanje krajem razdoblja preračunavanjem temeljenim na 10-postotnoj promjeni valutnih tečajeva. Pozitivan broj pokazuje povećanje dobiti ako je hrvatska kuna u odnosu na predmetnu valutu ojačala 10%. U slučaju pada vrijednosti hrvatske kune za 10% u odnosu na predmetnu valutu, utjecaj na dobit i ostalu glavnica bio bi jednak i suprotan, a iznosi u tablici iznad bili bi negativni.

39.2.4. Rizik promjene kamatne stope

Kamatni rizik je rizik promjene vrijednosti financijskog instrumenta uslijed promjena kamatnih stopa na tržištu. Praćenje VaR limita te prosječna iskorištenost zadanih limita za rizik promjene kamatnih stopa za 2012. godinu prikazana je sljedećim grafikonom:

Upravljanje rizikom kamatne stope provodi se putem izvješća o kamatnom gapu u kojem se prati iskorištenost interno prihvaćenih limita. Lokalni i grupni odbori za upravljanje aktivom i pasivom na temelju ovog izvješća provode upravljanje kamatnim rizikom unutar definiranih limita. Dospjela potraživanja uzimaju se u obzir na sljedeći način: potraživanja koja su dospjela a za njih umanjeno na pojedinačnoj osnovi nije provedeno razvrstana su u dospijeće do jednog mjeseca, a dospjela potraživanja za koje je izvršeno umanjeno na pojedinačnoj osnovi razvrstana su u dospijeće do dvije godine pod pretpostavkom da će se naplata kolaterala u prosjeku dogoditi unutar tog vremena.

Sljedeća tablica prikazuje kamatni gap na dan 31. prosinca 2012. godine:

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Beskamatno*	Ukupno
Imovina	1.693	5.698	17.335	7.543	960	159	683	615	34.686
Obveze	(20)	(4.836)	(13.031)	(6.562)	(1.289)	(295)	(3.439)	(5.214)	(34.686)
Kamatni gap	1.674	861	4.304	981	(329)	(136)	(2.756)	(4.599)	-
Kamatni gap u %	4,83%	2,48%	12,41%	2,83%	(0,95%)	(0,39%)	(7,94%)	(13,26%)	0,00%

Sljedeća tablica prikazuje kamatni gap na dan 31. prosinca 2011. godine:

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Beskamatno*	Ukupno
Imovina	2.170	7.429	19.480	7.576	3.098	197	424	689	41.063
Obveze	(47)	(7.704)	(12.830)	(8.097)	(847)	(1.467)	(3.991)	(6.080)	(41.063)
Kamatni gap	2.123	(275)	6.650	(521)	2.251	(1.270)	(3.567)	(5.391)	-
Kamatni gap u %	5,17%	(0,67%)	16,19%	(1,27%)	5,48%	(3,09%)	(8,69%)	(13,13%)	0,00%

* Pozicija "Beskamatno" predstavlja dionički kapital na strani pasive, te materijalnu i nematerijalnu imovinu na strani aktive.

Kretanje „Equity ratia“ tj. omjera kamatnog rizika izračunatog standardnim šokom od 200 baznih bodova i jamstvenog kapitala te kretanje za taj omjer zadanog internog limita u iznosu od 15% jamstvenog kapitala za 2012. godinu prikazano je sljedećim grafikonom.

Prikazana analiza osjetljivosti na kamatni rizik je određena na temelju izloženosti kamatnim stopama derivativne i nederivativne financijske imovine na datum bilance. Za obveze s varijabilnom kamatnom stopom analiza je napravljena s pretpostavkom da su iskazane obveze na datum bilance postojale tijekom cijele godine.

Za interno izvještavanje o riziku kamatne stope korišteno je smanjenje ili povećanje od 50 baznih bodova, što je od strane Banke procijenjeno kao opravdano moguća promjena kamatnih stopa.

Kad bi druge varijable bile na konstantnoj razini, pozitivni i negativni paralelni pomak od 50 baznih bodova uzrokovao bi promjene u računu dobiti i gubitka prikazane u sljedećim tablicama.

Osjetljivost na kamatni rizik na dan 31. prosinca 2012. godine:

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Beskamatno*	Ukupno
Kamatni gap	1.674	861	4.304	981	(329)	(136)	(2.756)	(4.599)	-
Paralelni pomak od 50 baznih bodova	0,00%	0,02%	0,08%	0,31%	0,69%	1,13%	3,58%	0,00%	0,00%
Efekt u računu dobiti i gubitka	-	0.17	3.44	3.04	(2.27)	(1.53)	(98.66)	-	(95.80)

Osjetljivost na kamatni rizik na dan 31. prosinca 2011. godine:

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Beskamatno*	Ukupno
Kamatni gap	2.123	(275)	6.650	(521)	2.251	(1.270)	(3.567)	(5.391)	-
Paralelni pomak od 50 baznih bodova	0,00%	0,02%	0,08%	0,31%	0,69%	1,13%	3,58%	0,00%	0,00%
Efekt u računu dobiti i gubitka	0.00	(0.06)	5.32	(1.62)	15.53	(14.35)	(127.70)	0.00	(122.87)

Analiza osjetljivosti na kamatni rizik temeljena je na principima opisanima u dokumentu Basel Committee on Banking Supervision "Principles for the Management and Supervision of Interest Rate Risk" July 2004., Annex 3 – The standardized interest rate shock.

Nekoliko čimbenika koje su se zbile u portfelju Banke tijekom 2012. godine kao što je dospjeće i smanjenje kreditnih linija financiranja te prodaja dijela kreditnog portfelja Banke utjecalo je na promjenu kamatne osjetljivosti Banke. Navedeni događaji, općenito gledano, skratili su resetiranje kamatne stope na strani pasive više nego na strani aktive, a time je smanjena osjetljivost Banke na promjenu kamatnih stopa.

39.2.5. Rizik kreditne marže

Rizik kreditne marže predstavlja rizik od promjene cijene dužničkih vrijednosnim papira (DVP), koji proizlazi iz promjene očekivane kreditne sposobnosti klijenta iskazane CDS krivuljom. Zajedno s kamatnim rizikom, rizik kreditne marže predstavlja najveći faktor rizika u tržišnim rizicima. Marža kreditne sposobnosti sastavni je čimbenik tržišne cijene svakog DVP-a te se za iste određuje na dnevnoj osnovi.

Kao pokazatelj rizika kreditne marže koristi se VaR (Value at Risk). VaR tj. rizična vrijednost zapravo je mjera izloženosti tržišnom riziku. Mjera je pokazatelj kojim se mjeri potencijalni maksimalni gubitak portfelja u određenom razdoblju (obično 1 dan) zbog simuliranih promjena cijena njegovih konstitutivnih dijelova, tj. financijskih instrumenata.

Trend povijesne izloženosti riziku kreditne marže, zajedno sa zadanim VaR limitom za rizik kreditne marže za 2012. godinu, prikazan je sljedećim grafikonom:

Upravljanje rizikom kreditne marže provodi se putem dnevnih VaR izvješća unutar kojih se prati iskorištenost interno prihvaćenih limita. Uprava Banke i relevantni sektori na temelju ovog izvješća imaju informaciju o količini preuzetog rizika te nalaze li se unutar definiranih/prihvatljivih limita.

39.2.6. Rizik likvidnosti

Rizik likvidnosti predstavlja moguću izloženost Banke vezanu uz izvore sredstava koja su joj potrebna da bi Banka podmirila vlastite obveze po financijskim instrumentima. U svom poslovanju Banka kontinuirano osigurava da njezina likvidna sredstva budu u skladu s potrebama koje se javljaju o dospjeću obveza.

Banka ima jasno definiranu toleranciju izloženosti likvidnosnom riziku koja je određena u skladu sa strategijom i poslovnim planovima Banke.

U cilju udovoljavanja zakonskih propisa i odluka Hrvatske narodne banke, uvažavanja načela sigurnosti i stabilnosti te ostvarivanja planirane profitabilnosti poslovanja, u Banci se primjenjuje sustav mjerenja, limita i izvještavanja o riziku likvidnosti. Banka održava likvidnost u skladu s propisima Hrvatske narodne banke. Banka je, uz regulativom definirane koeficijente likvidnosti, ustanovila i vlastite koeficijente likvidnosti koji su sastavni dio periodičkih izvještaja o riziku likvidnosti.

Tablica u nastavku prikazuje minimalne koeficijente likvidnosti do tjedan dana i do mjesec dana u kuni i u konvertibilnim valutama za 2012. godinu:

	Kuna		Konvertibilne valute		Ukupno HRK i KVL	
	1 tjedan	1 mjesec	1 tjedan	1 mjesec	1 tjedan	1 mjesec
Kraj godine	4,12	2,29	1,75	1,42	2,29	1,67
Maksimum	5,88	3,71	12,20	2,57	6,78	2,53
Minimum	1,92	1,43	1,63	1,18	1,83	1,43
Prosjek	3,62	2,37	3,68	1,71	3,48	1,91

Regulativa HNB-a propisuje da očekivani novčani priljevi do tjedan dana i očekivani novčani priljevi do mjesec dana moraju biti veći od očekivanog odljeva do tjedan dana i do mjesec dana. Minimalni koeficijenti likvidnosti dodatno su iskazani i u sumarnom iznosu (HRK i KVL) sukladno izmjeni regulative od 01. svibnja 2012. godine.

Minimalni koeficijenti likvidnosti do tjedan dana i do mjesec dana u kuni i u konvertibilnim valutama za 2011. godinu prikazani su u sljedećoj tablici:

	Kuna		Konvertibilne valute	
	1 tjedan	1 mjesec	1 tjedan	1 mjesec
Kraj godine	3,01	2,14	4,10	1,77
Maksimum	5,39	3,30	7,00	2,44
Minimum	1,69	1,61	1,42	1,17
Prosjek	3,60	2,48	2,91	1,61

Tijekom 2012. godine Banka je održavala minimalno potreban iznos deviznih potraživanja u odnosu prema deviznim obvezama, u skladu s Odlukom o minimalno potrebnim deviznim potraživanjima, čiji je minimalni postotak tijekom 2012. godine iznosio 17%.

Tablica u nastavku prikazuje održavane postotke tijekom 2012. i 2011. godine:

	2012. %	2011. %
Kraj godine	21,64	17,81
Maksimum	24,38	22,95
Minimum	17,30	17,50
Prosjek	18,26	18,90

Iznos zahtijevanog omjera minimalno potrebnih deviznih potraživanja u odnosu prema deviznim obvezama povećan je samim krajem godine zbog provedene prodaje dijela kreditnog portfelja. Iz istog je razloga vidljivo povećanje koeficijenta s krajem godine u odnosu na 2011. godinu.

Također, Banka postavlja interna ograničenja i limite koji čine sastavni dio politike upravljanja rizikom likvidnosti. Omjeri i limiti koje Banka koristi u upravljanju likvidnosnim rizikom, a kojima je iskazana tolerancija izloženosti riziku likvidnosti su:

- pokazatelj trenutne likvidnosti,
- omjer kredita i depozita, te
- omjer kratkoročne aktive i pasive do jedne godine.

Tablica u nastavku daje pregled pokazatelja likvidnosti tijekom 2012. i 2011. godine:

	2012. %	2011. %
Pokazatelj trenutne likvidnosti:		
Kraj godine	11,77	10,72
Maksimum	13,13	12,60
Minimum	9,50	9,04
Prosjek	11,34	11,45
Omjer kredita i depozita:		
Kraj godine	111,57	141,20
Maksimum	143,09	146,40
Minimum	111,57	137,50
Prosjek	132,70	143,00
Omjer kratkoročne aktive i pasive:		
Kraj godine	71,60	77,43
Maksimum	76,19	86,44
Minimum	71,60	77,43
Prosjek	73,94	82,05

Banka je također razvila sustav upravljanja likvidnosnim rizikom koji osigurava održavanje dovoljno likvidnih sredstava u obliku rezervne, visoko kvalitetne, nezaložene likvidne imovine kao osiguranja u slučaju stresnih događaja. Sustav provodi praćenje likvidnosnog rizika na tjednoj osnovi, mjera koja se koristi jest pokazatelj dostatnosti rezerve likvidnosti u odnosu na projicirane odljeve, tzv. „Time to wall“ pokazatelj. Pokazatelj je definiran za različite scenarije te je time uspostavljeno mjerenje rizika likvidnosti za više vrsta predefiniраниh kriza likvidnosti – skalirano od jednostavnijih prema ekstremnijim scenarijima.

Osim navedenog, Banka je uspostavila plan za postupanje u kriznim situacijama koji obuhvaća čitav niz mjera i propisuje postupke u slučaju nastupanja pojedine krize. Kriteriji za proglašenje krize likvidnosti sastoje se od više kvantitativnih i kvalitativnih pokazatelja koji se prate na tjednoj i mjesečnoj osnovi. U slučaju ispunjenja kriterija za proglašenje krize odjel Kontrole rizika obavještava Upravu Banke, ALCO odbor i Odbor za likvidnost koji je zadužen za daljnje postupanje.

Kod upravljanja rizikom likvidnosti, Banka posebnu pažnju usmjerava na ročnu strukturu aktive i pasive.

Sljedeća tablica detaljno prikazuje preostalu ugovorenu ročnost financijske imovine i obveza Banke na dan 31. prosinca 2012. godine.

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Ukupno
Imovina								
Novac	1.035	111	-	-	-	-	-	1.145
Sredstva kod Hrvatske narodne banke	-	596	-	2.337	-	-	-	2.933
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka i financijska imovina raspoloživa za prodaju	3	101	772	2.019	518	686	27	4.125
Plasmani i zajmovi drugim bankama	524	124	-	216	-	-	360	1.224
Zajmovi i potraživanja	15	744	1.198	4.978	4.153	2.881	17.396	31.364
Ostala imovina	-	256	-	-	-	-	-	256
Ulaganja u podružnice	-	-	-	-	-	-	244	244
Materijalna i nematerijalna imovina	-	14	-	-	-	-	548	563
Ukupno imovina	1.577	1.945	1.970	9.550	4.671	3.567	18.576	41.854
Obveze								
Obveze prema drugim bankama	(38)	(2.253)	(1.197)	(2.072)	(1.199)	(171)	(6.761)	(13.691)
Depoziti ostalih deponenata	(162)	(1.701)	(2.707)	(8.349)	(1.273)	(682)	(1.338)	(16.212)
Vremenska razgraničenja	-	(14)	(25)	(110)	-	-	-	(149)
Rezerviranja za obveze i troškove	-	(18)	(2)	(7)	-	-	-	(26)
Ostale obveze	(16)	(514)	(6)	(25)	(1)	-	-	(562)
Kapital	-	(42)	(47)	(213)	(1)	(1)	(5.418)	(5.722)
Ukupno kapital i obveze	(217)	(4.542)	(3.984)	(10.776)	(2.474)	(853)	(13.517)	(36.362)
Vremenska neusklađenost	1.360	(2.597)	(2.014)	(1.226)	2.197	2.714	5.058	-
Vremenska neusklađenost u % u odnosu na ukupnu imovinu	3,92%	(7,49%)	(5,81%)	(3,54%)	6,33%	7,82%	14,58%	

Podaci su temeljeni na nediskontiranim novčanim tokovima financijskih instrumenata. Financijski instrumenti bez dospjeća poput tekućih i žiro računa te štednih depozita raspoređeni su na dospjeća unutar slijedećih 5 godina sukladno povijesnom modelu kretanja navedenih instrumenata.

Građani imaju mogućnost povlačenja oročenih depozita prije ugovorenog dospjeća, ali povijesno iskustvo pokazuje da takav događaj ima malu vjerojatnost. Na dan 31. prosinca 2012. godine stanje oročenih depozita građana iznosilo je 10.874 milijuna HRK, a na dan 31. prosinca 2011. godine 9.951 milijuna HRK.

Sljedeća tablica detaljno prikazuje preostalu ugovorenu ročnost financijske imovine i obveza Banke na dan 31. prosinca 2011. godine.

HRK Mio

	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Ukupno
Imovina								
Novac	1.616	102	-	-	-	-	-	1.718
Sredstva kod Hrvatske narodne banke	-	656	-	2.604	-	-	-	3.260
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka i financijska imovina raspoloživa za prodaju	76	68	1.389	2.148	212	118	549	4.560
Plasmani i zajmovi drugim bankama	251	399	-	-	225	-	-	875
Zajmovi i potraživanja	17	1.085	1.362	4.891	7.100	3.596	19.922	37.974
Ostala imovina	-	880	-	-	-	-	-	880
Ulaganja u podružnice	-	-	-	-	-	-	244	244
Materijalna i nematerijalna imovina	-	-	-	-	-	-	517	517
Ukupno imovina	1.961	3.190	2.751	9.643	7.537	3.714	21.232	50.028
Obveze								
Obveze prema drugim bankama	(18)	(2.460)	(3.671)	(1.767)	(2.361)	(1.892)	(8.650)	(20.818)
Depoziti ostalih deponenata	(272)	(1.774)	(2.328)	(7.360)	(1.404)	(1.091)	(1.326)	(15.556)
Vremenska razgraničenja	-	(20)	(30)	(136)	-	-	-	(186)
Rezerviranja za obveze i troškove	-	(17)	(7)	(30)	-	-	-	(54)
Ostale obveze	(17)	(1.497)	(63)	(110)	-	(73)	-	(1.760)
Kapital	-	(7)	(12)	(55)	-	-	(5.418)	(5.492)
Ukupno kapital i obveze	(307)	(5.776)	(6.111)	(9.458)	(3.765)	(3.056)	(15.393)	(43.866)
Vremenska neusklađenost	1.654	(2.586)	(3.361)	186	3.772	658	5.839	-
Vremenska neusklađenost u odnosu na ukupnu imovinu	3,98%	(6,22%)	(8,08%)	0,45%	9,07%	1,58%	14,04%	

Sljedeća tablica detaljno prikazuje preostalu ročnost izvanbilančnih stavaka Banke na dan 31. prosinca 2012. godine.

	HRK Mio							
	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Ukupno
Izvanbilančno								
Okviri, kreditne linije i neiskorištena prekoračenja	1.182	22	9	238	145	171	87	1.855
Garancije i pisma namjere	60	77	189	383	187	75	428	1.400
Derivati - nominalni iznos - duga	-	653	1.086	1.129	221	-	491	3.580
Derivati - nominalni iznos - kratka	-	(654)	(1.123)	(1.123)	(226)	-	(500)	(3.626)

Sljedeća tablica detaljno prikazuje preostalu ročnost izvanbilančnih stavaka Banke na dan 31. prosinca 2011. godine.

	HRK Mio							
	Do 1 dan	1 dan do 1 mjesec	1 do 3 mj.	3 mj. do 1 god.	1 do 2 god.	2 do 3 god.	Preko 3 god.	Ukupno
Izvanbilančno								
Okviri, kreditne linije i neiskorištena prekoračenja	1.575	16	60	197	183	169	13	2.213
Garancije i pisma namjere	56	114	165	655	308	113	592	2.004
Derivati - nominalni iznos - duga	-	-	1.008	729	337	221	491	2.787
Derivati - nominalni iznos - kratka	-	-	(1.032)	(753)	(372)	(226)	(496)	(2.878)

39.3. Operativni rizik

Operativni rizik je rizik od gubitka nastalog zbog neadekvatnosti ili pogrešaka u funkcioniranju poslovnih procesa ili sustava, namjernih ili nenamjernih radnji ljudi ili od gubitaka uzrokovanih vanjskim događajima. Definicija uključuje i pravni rizik.

Regulatorni zahtjevi s obzirom na upravljanje operativnim rizikom odnose se na kontinuirano utvrđivanje rizika kojima je Banka izložena ili bi mogla biti izložena u svojem poslovanju, te na analiziranje uzroka izloženosti rizicima. Standardi za upravljanje operativnim rizikom usklađeni su sa regulativom Hrvatske narodne banke.

Sustav upravljanja operativnim rizikom Banke podrazumijeva sveobuhvatnost organizacijske strukture, pravila, procesa, postupaka, sustava i resursa za utvrđivanje, mjerenje odnosno procjenjivanje, ovladavanje, praćenje i izvještavanje o izloženosti operativnim rizikom odnosno upravljanju rizikom u cjelini, te podrazumijeva uspostavu odgovarajućeg korporativnog upravljanja i kulture rizika.

Organizacijski ustroj upravljanja operativnim rizikom odražava činjenicu da je operativni rizik prisutan u cjelokupnom poslovanju Banke obuhvaćajući funkciju Kontrole rizika kao centralnu komponentu koja koordinira, analizira i nadzire operativni rizik, te decentraliziranu komponentu u svim organizacijskim dijelovima Banke zaduženu za konkretnu primjenu i svakodnevno provođenje upravljanja operativnim rizikom.

Formalno utvrđenim i razgraničenim ovlastima i odgovornostima u sustavu upravljanja operativnim rizikom definiranim i dokumentiranim u internim aktima, omogućena je komunikacija i suradnja na svim organizacijskim razinama, te primjeren tijekom i kolanje informacija relevantnih za upravljanje operativnim rizikom. Kulturom neokrivljanja ograničava se i sprječava sukob interesa u procesu prikupljanja podataka. Podizanje svijesti o upravljanju operativnom rizikom obavlja se kroz kontinuirano održavanje internih edukacija na nivou Banke.

Upravljanje operativnim rizikom Banke temelji se na proaktivnom pristupu ranog prepoznavanja i prevencije događaja operativnog rizika koji bi mogli uzrokovati gubitak. Pravila za identificiranje, procjenu, upravljanje i kontrolu operativnog rizika Banka je sažeto definirala „Politikom upravljanja operativnim rizicima“ te nizom internih akata koji strateški i operativno definiraju sustav upravljanja operativnim rizikom te jasno definiraju i razgraničavaju uloge i odgovornosti svih zaposlenika Banke uključenih u sustav upravljanja operativnim rizikom.

Postupci mjerenja odnosno procjenjivanja operativnog rizika obuhvaćaju kvantitativne i kvalitativne metode mjerenja odnosno procjene rizika koje omogućavaju uočavanje promjena u profilu rizičnosti Banke.

Kvantitativna metoda mjerenja operativnog rizika obuhvaća prikupljanje podataka o događajima koji su rezultirali gubicima ili su mogli rezultirati gubicima uslijed operativnog rizika. Kvalitativna metoda procjene operativnog rizika obuhvaća analizu scenarija za događaje male učestalosti i značajnih posljedica na godišnjoj razini, procjenu rizika prilikom implementacije novih proizvoda, ulaska na nova tržišta, eksternaliziranih aktivnosti, upravljanja projektima te provedbu internog kontrolnog sustava koji obuhvaća procjenu rizika u poslovnim procesima te testiranje učinkovitosti kontrola.

39.4. Derivatni financijski instrumenti

Kreditna izloženost ili trošak zamjene derivativnih financijskih instrumenata predstavlja kreditnu izloženost Banke na temelju ugovora s pozitivnom fer vrijednošću, odnosno upućuje na najveće moguće gubitke Banke u slučaju da druga strana ne ispuni svoje obveze. To najčešće predstavlja manji dio zamišljenog iznosa ugovora. Na kreditnu izloženost pojedinog ugovora upućuje kreditni ekvivalent koji se izračunava primjenom opće prihvaćene metodologije koristeći metodu trenutne izloženosti, a obuhvaća fer vrijednost ugovora (samo ako je pozitivna, u suprotnom se uzima u obzir nulta vrijednost) i dio nominalne vrijednosti, koji ukazuje na moguće promjene u fer vrijednosti tijekom trajanja ugovora. Kreditni ekvivalent utvrđuje se ovisno o vrsti i dospelju ugovora. Banka periodično procjenjuje kreditni rizik svih financijskih instrumenata.

Derivatni financijski instrumenti koje koristi Banka uključuju kamatni, intervalutni i valutni swap, te valutne termske ugovore čija se vrijednost mijenja kao rezultat promjena kamatnih stopa i tečajeva stranih valuta. Derivati mogu biti standardizirani ugovori sklopljeni na uređenim tržištima ili pojedinačno dogovoreni ugovori s drugom stranom. Swap aranžmani se koriste za zaštitu od izloženosti riziku nastalom uslijed nepovoljnog kretanja kamatnih stopa i tečajeva, te za transformaciju valutne likvidnosti.

40. Upravljanje kapitalom

Banka aktivno upravlja razinom kapitala, te ga održava na visini dovoljnoj za pokriće rizika poslovanja. Adekvatnost kapitala prati se, uz ostalo, i propisima i mjerama određenim od strane Hrvatske Narodne Banke. Banka je tijekom 2012. godine u potpunosti zadovoljavala sve propisane kapitalne zahtjeve.

Stopa adekvatnosti kapitala izračunava se kao omjer jamstvenog kapitala i kreditnim rizikom ponderirane aktive uvećane za izloženost devizne pozicije valutnom riziku, izloženost pozicijskim rizicima, izloženost operativnom riziku, izloženost riziku namire i riziku druge ugovorne strane, te za prekoračenje dopuštene izloženosti.

Sljedeća tablica prikazuje jamstveni kapital i stopu adekvatnosti kapitala na dan 31. prosinac 2012. godine i 31. prosinac 2011. godine:

HRK '000

	Banka 2012.	Banka 2011.
Jamstveni kapital:		
Osnovni kapital	5.330.909	5.366.756
Dopunski kapital	2.191.697	2.430.034
Odbitne stavke od jamstvenog kapitala	(29.659)	(29.659)
Ukupni jamstveni kapital	7.492.947	7.767.131
Kreditnim rizikom ponderirana aktiva i ostali rizici	24.815.478	29.747.597
Stopa adekvatnosti osnovnog kapitala	21,48%	18,04%
Ukupna stopa adekvatnosti kapitala	30,19%	26,11%
Zahtijevana stopa adekvatnosti kapitala	12,00%	12,00%

Temeljem hrvatskog Zakona o računovodstvu (Narodne novine 109/07) Hrvatska narodna banka donijela je Odluku o strukturi i sadržaju godišnjih financijskih izvještaja banaka (Narodne novine 62/08). Sljedeće tablice prikazuju financijske informacije u skladu s navedenom Odlukom:

Konsolidirani račun dobiti i gubitka

HRK '000

	2012.	2011.
1. Kamatni prihodi	1.849.442	2.049.997
2. (Kamatni troškovi)	(1.215.063)	(1.167.805)
3. Neto kamatni prihod	634.379	882.192
4. Prihodi od provizija i naknada	296.255	311.077
5. (Troškovi provizija i naknada)	(75.026)	(72.335)
6. Neto prihod od provizija i naknada	221.229	238.742
7. Dobit/(gubitak) od ulaganja u podružnice, pridružena društva i zajedničke pothvate	-	-
8. Dobit/(gubitak) od aktivnosti trgovanja	124.289	54.407
9. Dobit/(gubitak) od ugrađenih derivata	-	-
10. Dobit/(gubitak) od imovine kojom se aktivno ne trguje, a koja se vrednuje prema fer vrijednosti kroz RDG	-	-
11. Dobit/(gubitak) od aktivnosti u kategoriji imovine raspoložive za prodaju	2.032	5.330
12. Dobit/(gubitak) od aktivnosti u kategoriji imovine koja se drži do dospelja	-	-
13. Dobit/(gubitak) proizašao iz transakcija zaštite	71	-
14. Prihodi od ulaganja u podružnice, pridružena društva i zajedničke pothvate	-	-
15. Prihodi od ostalih vlasničkih ulaganja	-	21
16. Dobit/(gubitak) od obračunatih tečajnih razlika	(43.649)	30.589
17. Ostali prihodi	207.326	179.940
18. Ostali troškovi	99.282	89.075
19. Opći administrativni troškovi i amortizacija	730.045	759.673
20. Neto prihod od poslovanja prije vrijednosnih usklađivanja i rezerviranja za gubitke	316.350	542.473
21. Troškovi vrijednosnog usklađivanja i rezerviranja za gubitke	(23.970)	484.215
22. Dobit/(gubitak) prije oporezivanja	340.320	58.258
23. Porez na dobit	68.415	12.576
24. Dobit/(gubitak) tekuće godine	271.905	45.682
25. Zarada po dionici	203	4

Dodatak računu dobiti i gubitka

HRK '000

	2012.	2011.
Dobit/(gubitak) tekuće godine	271.905	45.682
Pripisan dioničarima matičnog društva	271.905	45.682
Manjinski udjel	-	-

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član Uprave

Brane Golubić
Član Uprave

Markus Ferstl
Predsjednik Uprave

Konsolidirana bilanca

HRK '000

	2012.	2011.
Imovina		
1. Gotovina i depoziti kod HNB-a	4.044.803	4.937.168
1.1. Gotovina	389.515	388.150
1.2. Depoziti kod HNB-a	3.655.288	4.549.018
2. Depoziti kod bankarskih institucija	563.272	433.314
3. Trezorski zapisi MF-a i blagajnički zapisi HNB-a	625.725	932.461
4. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	9.374	84.953
5. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	3.364.087	3.335.601
6. Vrijednosni papiri i drugi financijski instrumenti koji se drže do dospelosti	-	-
7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a vrednuju se prema fer vrijednosti kroz RDG	-	-
8. Derivatna financijska imovina	4.702	1.822
9. Krediti financijskim institucijama	708.756	485.874
10. Krediti ostalim komitentima	24.299.314	29.593.188
11. Ulaganja u podružnice, pridružena društva i zajedničke pothvate	-	-
12. Preuzeta imovina	136.359	112.748
13. Materijalna i nematerijalna imovina (minus amortizacija)	1.380.952	1.386.751
14. Kamate, naknade i ostala imovina	493.671	656.355
A. Ukupno imovina	35.631.015	41.960.235

HRK '000

	2012.	2011.
Obveze i kapital		
1. Krediti od financijskih institucija	1.336.859	1.735.717
1.1. Kratkoročni krediti	70.115	473.984
1.2. Dugoročni krediti	1.266.744	1.261.733
2. Depoziti	22.065.513	27.331.695
2.1. Depoziti na žiro-računima i tekućim računima	2.294.038	2.184.127
2.2. Štedni depoziti	1.378.556	1.400.661
2.3. Oročeni depoziti	18.392.919	23.746.907
3. Ostali krediti	3.185.629	3.252.815
3.1. Kratkoročni krediti	2.031.238	2.666.845
3.2. Dugoročni krediti	1.154.391	585.970
4. Derivatne financijske obveze i ostale financijske obveze kojima se trguje	58.925	99.153
5. Izdani dužnički vrijednosni papiri	-	-
5.1. Kratkoročni izdani dužnički vrijednosni papiri	-	-
5.2. Dugoročni izdani dužnički vrijednosni papiri	-	-
6. Izdani podređeni instrumenti	-	-
7. Izdani hibridni instrumenti	2.440.703	2.430.034
8. Kamate, naknade i ostale obveze	860.343	1.669.393
B. Ukupno obveze	29.947.972	36.518.807
Kapital		
1. Dionički kapital	5.252.167	5.252.167
2. Dobitak/gubitak tekuće godine	271.905	45.682
3. Zadržana dobit/gubitak	4.883	(14.985)
4. Zakonske rezerve	113.002	110.884
5. Statutarne i ostale kapitalne rezerve	47.230	57.126
6. Nerealizirani dobitak/gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	(6.144)	(9.446)
C. Ukupno kapital	5.683.043	5.441.428
D. Ukupno obveze i kapital	35.631.015	41.960.235

Dodatak bilanci

HRK '000

	2012.	2011.
UKUPNI KAPITAL	5.683.043	5.441.428
Kapital raspoloživ dioničarima matičnog društva	5.683.043	5.441.428
Manjinski udjel	-	-

Potpisano u ime HYPO ALPE-ADRIA-BANK d.d. Zagreb dana 19. ožujka 2013. godine:

Joško Mihić
Član UpraveBrane Golubić
Član UpraveMarkus Ferstl
Predsjednik Uprave

Konsolidirani izvještaj o novčanom tijeku

HRK '000

	2012.	2011.
Poslovne aktivnosti		
1.1. Dobit(gubitak) prije oporezivanja	340.320	58.258
1.2. Ispravci vrijednosti i rezerviranja za gubitke	(15.057)	467.212
1.3. Amortizacija	130.233	152.487
1.4. Neto nerealizirana (dobit)/gubitak od financijske imovine i obveza po fer vrijednosti kroz RDG	(5.002)	60.359
1.5. Dobit(gubitak) od prodaje materijalne imovine	54.629	30.396
1.6. Ostali (dobici)/gubici	-	(21)
1. Novčani tijek iz poslovnih aktivnosti prije promjena poslovne imovine	395.865	707.899
2.1. Depoziti kod HNB-a	322.062	(455.768)
2.2. Trezorski zapisi MF i blagajnički zapisi HNB-a	240.642	(110.904)
2.3. Depoziti kod bankarskih institucija i krediti financijskim institucijama	(407.073)	9.514
2.4. Krediti ostalim komitentima	5.484.163	(1.162.417)
2.5. Vrijednosni papiri i drugi financijski instrumenti koji se drže radi trgovanja	77.263	45.017
2.6. Vrijednosni papiri i drugi financijski instrumenti raspoloživi za prodaju	(39.544)	528.491
2.7. Vrijednosni papiri i drugi financijski instrumenti kojima se aktivno ne trguje, a vrednuju se prema fer vrijednosti kroz RDG	-	-
2.8. Ostala poslovna imovina	69.914	(32.419)
2. Neto (povećanje)/smanjenje poslovne imovine	5.747.427	(1.178.486)
Povećanje(smanjenje) poslovnih obveza		
3.1. Depoziti po viđenju	84.534	162.808
3.2. Štedni i oročeni depoziti	(5.361.860)	1.809.832
3.3. Derivatne financijske obveze i ostale obveze kojima se trguje	(38.465)	(225.490)
3.4. Ostale obveze	(80.381)	76.658
3. Neto povećanje(smanjenje) poslovnih obveza	(5.396.172)	1.823.808
4. Neto novčani tijek iz poslovnih aktivnosti prije plaćanja poreza na dobit	747.120	1.353.221
5. Plaćeni porez na dobit	(13.947)	(111.495)
6. Neto priljev(odljev) gotovine iz poslovnih aktivnosti	733.173	1.241.726

HRK '000

	2012.	2011.
Ulagачke aktivnosti		
7.1. Primici od prodaje(plaćanja za kupnju) materijalne i nematerijalne imovine	(87.983)	(111.690)
7.2. Primici od prodaje(plaćanja za kupnju) ulaganja u podružnice, pridružena društva i zajedničke pothvate	-	-
7.3. Primici od naplate(plaćanja za kupnju) vrijednosnih papira i drugih financijskih instrumenata koji se drže do dospeljeća	-	-
7.4. Primljene dividende	-	21
7.5. Ostali primici(plaćanja) iz ulagačkih aktivnosti	-	20
7. Neto novčani tijek iz ulagačkih aktivnosti	(87.983)	(111.649)
Financijske aktivnosti		
8.1. Neto povećanje(smanjenje) primljenih kredita	(477.097)	(176.613)
8.2. Neto povećanje(smanjenje) izdanih dužničkih vrijednosnih papira	-	-
8.3. Neto povećanje(smanjenje) podređenih i hibridnih instrumenata	(131)	(29.214)
8.4. Primici od emitiranja dioničkog kapitala	(751.070)	-
8.5. (Isplaćena dividenda)	(41.890)	(215.781)
8.6. Ostali primici(plaćanja) iz financijskih aktivnosti	-	9.763
8. Neto novčani tijek iz financijskih aktivnosti	(1.270.188)	(411.845)
9. Neto povećanje(smanjenje) gotovine i ekvivalenata gotovine	(624.998)	718.232
10. Učinci promjene tečaja stranih valuta na gotovinu i ekvivalente gotovine	54.742	(85.136)
11. Neto povećanje(smanjenje) gotovine i ekvivalenata gotovine	(570.256)	633.096
12. Gotovina i ekvivalenti gotovine na početku godine	3.176.786	2.543.690
13. Gotovina i ekvivalenti gotovine na kraju godine	2.606.530	3.176.786

Konsolidirani izvještaj o promjenama kapitala

HRK '000

	Dionički kapital	Trezorske dionice	Zakonske. statutarne i ostale rezerve	Zadržana dobit/ (gubitak)	Dobit/ (gubitak) tekuće godine	Nerealizirani dobitak/gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	Manjinski udjel	Ukupno kapital i rezerve
1. Stanje 1. siječnja 2012. godine	5.252.167	-	168.010	(14.985)	45.682	(9.446)	-	5.441.428
2. Promjene računovodstvenih politika i ispravci pogrešaka	-	-	-	-	-	-	-	-
3. Prepravljeno stanje tekuće godine	5.252.167	-	168.010	(14.985)	45.682	(9.446)	-	5.441.428
4. Prodaja financijske imovine raspoložive za prodaju	-	-	-	-	-	(2.032)	-	(2.032)
5. Promjena fer vrijednosti financijske imovine raspoložive za prodaju	-	-	-	-	-	5.334	-	5.334
6. Porez na stavke izravno priznate ili prenijete iz kapitala i rezervi	-	-	(637)	-	-	-	-	(637)
7. Ostali dobiti i gubici izravno priznati u kapitalu i rezervama	-	-	-	-	-	-	-	-
8. Neto dobiti/gubici priznati izravno u kapitalu i rezervama	-	-	(637)	-	-	3.302	-	2.665
9. Dobit/(gubitak) tekuće godine	-	-	-	-	271.905	-	-	271.905
10. Ukupno priznati prihodi i rashodi za tekuću godinu	-	-	(637)	-	271.905	3.302	-	274.570
11. Povećanje/ (smanjenje) dioničkog kapitala	-	-	-	-	-	-	-	-
12. Kupnja/(prodaja) trezorskih dionica	-	-	-	-	-	-	-	-
13. Ostale promjene	-	-	(9.259)	18.194	-	-	-	8.935
14. Prijenos u rezerve	-	-	2.118	3.321	(5.439)	-	-	-
15. Isplata dividende	-	-	-	(1.647)	(40.243)	-	-	(41.890)
16. Raspodjela dobiti	-	-	2.118	1.674	(45.682)	-	-	(41.890)
17. Stanje 31. prosinca 2012. godine	5.252.167	-	160.232	4.883	271.905	(6.144)	-	5.683.043

HRK '000

	Dionički kapital	Trezorske dionice	Zakonske. statutarne i ostale rezerve	Zadržana dobit/ (gubitak)	Dobit/ (gubitak) tekuće godine	Nerealizirani dobitak/gubitak s osnove vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	Manjinski udjel	Ukupno kapital i rezerve
1. Stanje 1. siječnja 2011. godine	6.003.237	-	162.024	42.317	185.982	(11.126)	-	6.382.434
2. Promjene računovodstvenih politika i ispravci pogrešaka	-	-	-	-	-	-	-	-
3. Prepravljeno stanje tekuće godine	6.003.237	-	162.024	42.317	185.982	(11.126)	-	6.382.434
4. Prodaja financijske imovine raspoložive za prodaju	-	-	-	-	-	(5.330)	-	(5.330)
5. Promjena fer vrijednosti financijske imovine raspoložive za prodaju	-	-	-	-	-	7.010	-	7.010
6. Porez na stavke izravno priznate ili prenijete iz kapitala i rezervi	-	-	(404)	-	-	-	-	(404)
7. Ostali dobiti i gubici izravno priznati u kapitalu i rezervama	-	-	-	-	-	-	-	-
8. Neto dobiti/gubici priznati izravno u kapitalu i rezervama	-	-	(404)	-	-	1.680	-	1.276
9. Dobit/(gubitak) tekuće godine	-	-	-	-	45.682	-	-	45.682
10. Ukupno priznati prihodi i rashodi za tekuću godinu	-	-	(404)	-	45.682	1.680	-	46.958
11. Povećanje/ (smanjenje) dioničkog kapitala	(751.070)	-	-	-	-	-	-	(751.070)
12. Kupnja/(prodaja) trezorskih dionica	-	-	-	-	-	-	-	-
13. Ostale promjene	-	-	(4.967)	(16.147)	-	-	-	(21.114)
14. Prijenos u rezerve	-	-	11.357	-	(11.357)	-	-	-
15. Isplata dividende	-	-	-	(41.155)	(174.625)	-	-	(215.780)
16. Raspodjela dobiti	-	-	11.357	(41.155)	(185.982)	-	-	(215.780)
17. Stanje 31. prosinca 2011. godine	5.252.167	-	168.010	(14.985)	45.682	(9.446)	-	5.441.428

Budući da su u financijskim informacijama sastavljenim u skladu s Odlukom Hrvatske narodne banke ("HNB") podaci klasificirani različito od onih u financijskim izvještajima sastavljenim u skladu sa zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj, dolje navedene tablice prikazuju usporedne podatke.

Usporedni prikaz konsolidiranog računa dobiti i gubitka na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine:

HRK '000

	2012. Prema Odluci Hrvatske narodne banke	2012. Prema zakonskim zahtjevima	2012. Razlika	2011. Prema Odluci Hrvatske narodne banke	2011. Prema zakonskim zahtjevima	2011. Razlika
Prihodi od kamata i slični prihodi	1.849.442	1.848.890	552	2.049.997	2.041.069	8.928
Rashodi od kamata i slični rashodi	(1.215.063)	(1.187.060)	(28.003)	(1.167.805)	(1.140.771)	(27.034)
Neto prihod od kamata	634.379	661.830	(27.451)	882.192	900.298	(18.106)
Prihodi od naknada i provizija	296.255	296.256	(1)	311.077	311.046	31
Rashodi za naknade i provizije	(75.026)	(75.078)	52	(72.335)	(72.314)	(21)
Neto prihodi od naknada i provizija	221.229	221.178	51	238.742	238.732	10
Neto dobit od trgovanja	124.289	126.322	(2.033)	54.407	59.738	(5.331)
Dobit od aktivnosti u kategoriji imovine raspoložive za prodaju	2.032	-	2.032	5.330	-	5.330
Prihodi od ostalih vlasničkih ulaganja	-	-	-	21	-	21
Neto tečajne razlike	(43.649)	(45.584)	1.935	30.589	14.034	16.555
Ostali poslovni prihodi	207.397	207.400	(3)	179.940	148.050	31.890
Ukupno ostali prihodi	290.069	288.138	1.931	270.287	221.822	48.465
Opći administrativni troškovi i amortizacija	(730.045)	(130.233)	(599.812)	(759.673)	(131.063)	(628.610)
Troškovi zaposlenika	-	(296.568)	296.568	-	(330.329)	330.329
Troškovi umanjenja vrijednosti i rezerviranja	23.970	15.057	8.913	(484.215)	(468.028)	(16.187)
Ostali poslovni rashodi	(99.282)	(419.082)	319.800	(89.075)	(374.287)	285.212
Ukupno ostali rashodi	(805.357)	(830.826)	25.469	(1.332.963)	(1.303.707)	(29.256)
Dobit prije oporezivanja	340.320	340.320	-	58.258	57.145	1.113
Porez na dobit	(68.415)	(68.415)	-	(12.576)	(12.469)	(107)
Neto dobit godine	271.905	271.905	-	45.682	44.676	1.006
ZARADA PO DIONICI (u HRK)	203	203	-	4	4	-

Razlika na poziciji "Prihodi od kamata i slični prihodi" od 552 tisuće kuna odnosi na tečajne razlike po kamatnim potraživanjima koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u poziciji "Neto tečajne razlike".

Razlika na poziciji "Rashodi od kamata i slični rashodi" od 27.930 tisuća kuna odnosi na premije za osiguranje štednih uloga koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u poziciji "Ostali poslovni rashodi". Razlika od 72 tisuće kuna odnosi se na tečajne razlike po kamatnim obvezama koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u pozicijama "Neto tečajne razlike".

Razlika na poziciji "Prihodi od naknada i provizija" od 1 tisuću kuna odnosi se na tečajne razlike po nekamatnim potraživanjima koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u pozicijama "Neto tečajne razlike".

Razlika na poziciji "Rashodi za naknade i provizije" od 52 tisuće kuna odnosi se na tečajne razlike po nekamatnim obvezama koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u pozicijama "Neto tečajne razlike".

Razlika na poziciji "Dobit od aktivnosti u kategoriji imovine raspoložive za prodaju" od 2.033 tisuća kuna odnosi se na dobit od trgovanja imovinom raspoloživom za prodaju koja je u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazana u poziciji "Neto dobit od trgovanja".

Razlika na poziciji "Neto tečajne razlike" od 2.466 tisuća kuna odnosi se na tečajne razlike po stavkama umanjenja vrijednosti, koje su u računu dobiti i gubitka prema odluci HNB-a prikazani u poziciji "Troškovi umanjenja vrijednosti i rezerviranja". Razlika od 532 tisuće kuna odnosi se na gore navedene tečajne razlike po kamatnim i nekamatnim potraživanjima i obvezama.

Razlika na poziciji "Ostali poslovni prihodi" od 4 tisuće kuna odnosi se na prihode od naplaćenih otpisanih potraživanja koji su u izvještajima prema odluci HNB-a prikazani u poziciji "Troškovi umanjenja vrijednosti i rezerviranja".

Razlika na poziciji "Opći administrativni troškovi i amortizacija" od 11.375 tisuća kuna odnosi se na troškove umanjenja vrijednosti nekretnina, koji su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u poziciji "Troškovi umanjenja vrijednosti i rezerviranja". Razlika od 296.568 tisuća kuna odnosi se na troškove zaposlenika koji su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u poziciji "Troškovi zaposlenika". Razlika od 282.020 tisuća kuna odnosi se na troškove materijala, usluga i ostale troškove, koji su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u poziciji "Ostali poslovni rashodi". Razlika od 9.849 tisuća kuna odnosi se na rezerviranja za naknade zaposlenima, koja su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u poziciji "Troškovi zaposlenika".

Razlika na poziciji "Troškovi umanjenja vrijednosti i rezerviranja" od 11.375 tisuća kuna odnosi se na troškove umanjenja vrijednosti nekretnina, koji su u računu dobiti i gubitka prema odluci HNB-a prikazani u poziciji "Opći administrativni troškovi i amortizacija". Razlika od 2.466 tisuća kuna odnosi na tečajne razlike po stavkama umanjenja vrijednosti, koje su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u poziciji "Neto tečajne razlike". Razlika od 4 tisuće kuna odnosi se na prihode od naplaćenih potraživanja otpisanih na teret umanjenja vrijednosti, koji su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u poziciji "Ostali poslovni prihodi".

Razlika na poziciji "Ostali poslovni rashodi" od 27.930 tisuća kuna odnosi se na premije za osiguranje štednih uloga koje su u računu dobiti i gubitka prema odluci HNB-a prikazani u poziciji "Rashodi od kamata i slični rashodi". Razlika od 9.849 tisuća kuna odnosi se na prihode od ukinutih rezervacija za naknade zaposlenima, koji su u računu dobiti i gubitka prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazane u poziciji "Troškovi zaposlenika". Razlika od 282.020 tisuća kuna odnosi se na troškove materijala, usluga i ostale troškove, koji su u računu dobiti i gubitka prema odluci HNB-a prikazani u poziciji "Opći administrativni troškovi i amortizacija".

Usporedni prikaz konsolidirane bilance na dan 31. prosinca 2012. godine i 31. prosinca 2011. godine:

HRK '000

	2012. Prema Odluci Hrvatske narodne banke	2012. Prema zakonskim zahtjevima	2012. Razlika	2011. Prema Odluci Hrvatske narodne banke	2011. Prema zakonskim zahtjevima	2011. Razlika
Imovina						
Novac i sredstva kod Hrvatske narodne banke	4.044.803	4.573.277	(528.474)	4.937.168	5.209.605	(272.437)
Trezorski zapisi MF-a i blagajnički zapisi HNB-a	625.725	-	625.725	932.461	-	932.461
Financijska imovina po fer vrijednosti kroz račun dobiti i gubitka	9.374	9.596	(222)	84.953	86.396	(1.443)
Plasmani i zajmovi drugim bankama	1.272.028	663.247	608.781	919.188	472.683	446.505
Zajmovi i potraživanja	24.299.314	24.365.129	(65.815)	29.593.188	29.761.034	(167.846)
Financijska imovina raspoloživa za prodaju	3.364.087	3.990.451	(626.364)	3.335.601	4.274.337	(938.736)
Preuzeta imovina	136.359	136.359	-	112.748	112.748	-
Nekretnine, postrojenja i oprema i nematerijalna imovina	1.380.952	1.440.097	(59.145)	1.386.751	1.437.125	(50.374)
Derivativna financijska imovina	4.702	4.702	-	1.822	1.822	-
Ostala imovina	493.671	238.835	254.836	656.355	358.291	298.064
Ukupno imovina	35.631.015	35.421.693	209.322	41.960.235	41.714.041	246.194
Obveze						
Obveze prema drugim bankama i obveze prema klijentima	26.588.001	26.925.793	(337.792)	32.320.227	32.612.966	(292.739)
Obveze temeljem financijskog najma	-	875	(875)	-	1.285	(1.285)
Rezerviranja za obveze i troškove	-	56.340	(56.340)	-	89.990	(89.990)
Derivatne financijske obveze i ostale financijske obveze kojima se trguje	58.925	58.925	-	99.153	99.153	-
Ostale obveze	860.343	256.014	604.329	1.669.393	1.038.854	630.539
Ukupno obveze	27.507.269	27.297.947	209.322	34.088.773	33.842.248	246.525
Hibridni instrumenti	2.440.703	2.440.703	-	2.430.034	2.430.365	(331)
Kapital						
Dionički kapital	5.252.167	5.208.760	43.407	5.252.167	5.208.760	43.407
Kapitalna dobit	-	59.767	(59.767)	-	59.767	(59.767)
Neto dobit za godinu	271.905	271.905	-	45.682	44.676	1.006
Zadržana dobit/(preneseni gubitak)	4.883	4.884	(1)	(14.985)	(13.978)	(1.007)
Nerealizirani dobitak/(gubitak) s osnovne vrijednosnog usklađivanja financijske imovine raspoložive za prodaju	(6.144)	-	(6.144)	(9.446)	-	(9.446)
Rezerve	160.232	137.727	22.505	168.010	142.203	25.807
Ukupno kapital	5.683.043	5.683.043	-	5.441.428	5.441.428	-
Ukupno obveze i kapital	35.631.015	35.421.693	209.322	41.960.235	41.714.041	246.194

Razlika u ukupnoj bilančnoj sumi u iznosu od 209.322 tisuća kuna prikazanoj u bilanci prema odluci HNB-a i prema računovodstvenoj regulativi primjenjivoj na banke u Republici Hrvatskoj proizlazi iz različite klasifikacije vremenskog razgraničenja naknada za odobrenje zajmova, obveza po osnovi prijevremenih otplata zajmova, vremenskog razgraničenja unaprijed plaćenih kamata na oročene depozite te prebijanja tekuće porezne imovine s tekućom poreznom obvezom.

U bilanci prema odluci HNB-a vremensko razgraničenje naknada, kao i obveze po osnovi prijevremenih otplata zajmova, iskazani su u poziciji "Kamate, naknade i ostale obveze" u "Ukupnim obvezama", dok je u bilanci prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj iskazano kao umanjenje u poziciji "Zajmovi i potraživanja" u "Ukupnoj imovini".

Vremensko razgraničenje unaprijed plaćenih kamata na oročene depozite iskazano je u bilanci prema odluci HNB-a u poziciji "Ostala imovina" u "Ukupnoj imovini", dok je u bilanci prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj iskazano kao umanjenje u poziciji "Obveze prema klijentima" u "Ukupnim obvezama".

Tekuća porezna imovina je iskazana je u bilanci prema odluci HNB-a u poziciji "Ostala imovina" u "Ukupnoj imovini", dok je u bilanci prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj iskazana prebijena s tekućom poreznom obvezom u poziciji "Tekuća porezna obveza" u "Ukupnim obvezama".

Razlike na ostalim pozicijama bilance proizlaze iz različite klasifikacije potraživanja odnosno obveza po osnovi kamata. U bilanci prema odluci HNB-a potraživanja i obveza po osnovi kamata prikazani su u poziciji "Ostala imovina" odnosno "Ostale obveze", dok su u bilanci prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj prikazani u pozicijama imovine ili obveza na koje se odnose kao prilagodba njihovoj amortizacijskoj vrijednosti.

Gotovina i depoziti kod Hrvatske narodne banke prikazani su u zasebnoj poziciji prema odluci HNB-a dok su u financijskim izvještajima prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj uključeni u "Plasmane i zajmove drugim bankama", te "Novac i sredstva kod Hrvatske narodne banke".

Trezorski zapisi Ministarstva financija prikazani su zasebno prema odluci HNB-a dok su u financijskim izvještajima prema zakonskim zahtjevima za računovodstvo banaka u Republici Hrvatskoj ovi vrijednosni papiri dio "Financijske imovine raspoložive za prodaju".

Upravni organi

1. siječnja 2012. do 31. prosinca 2012.

Nadzorni odbor:

Dr. Gottwald Kranebitter, predsjednik
Hypo Alpe Adria, Klagenfurt

Mag. Wolfgang Edelmüller, zamjenik predsjednika
Hypo Alpe Adria, Klagenfurt

Dr. Sebastian Firlinger, član
Hypo Alpe Adria, Klagenfurt

Goran Radman, član
Veleučilište Vern, Zagreb

Neven Raić, član
Hypo Alpe Adria, Klagenfurt
(od 15. veljače 2012.)

Blaž Brodnjak, član
Hypo Alpe Adria, Klagenfurt
(do 15. veljače 2012.)

Uprava:

Mag. Markus Ferstl,
predsjednik

Ivo Bilić, dipl. oec.
član

Brane Golubić, dipl. oec.
član

Tea Martinčić, dipl. oec.
član

Joško Mihić, MBA
član (od 1. kolovoza 2012.)

Mag. Slawomir Roman Konias,
član (od 1. kolovoza 2012.)

Tadija Vrdoljak, dr. sc.
član (do 3. ožujka 2012.)

Podružnice i poslovnice:

Hypo Alpe-Adria-Bank d.d.

Sjedište Zagreb

Slavonska avenija 6, HR - 10000 Zagreb
Tel.: (01) 603 0000, fax: (01) 6035 130
e-mail: bank.croatia@hypo-alpe-adria.hr
www.hypo-alpe-adria.hr

Zagreb – Koturaška

Koturaška 47, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 6169 810

Zagreb – Trg

Trg bana J. Jelačića 3, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 4891 740

Zagreb – Črnomerec

Ilica 251, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 3907 170

Zagreb – Dubrava

Avenija Dubrava 43, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 2958 980

Zagreb – Heinzelova

Heinzelova 9, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 2311 100

Zagreb – Jankomir

Škorpikova 11, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 3794 888

Zagreb – Maksimir

Maksimirska 123, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 2444 170

Zagreb – Ozaljska

Ozaljska 85, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 3833 636

Zagreb – Prečko

Petrovaradinska 7, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 3877 800

Zagreb – Trakošćanska

Trakošćanska 6, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 3680 333

Zagreb – Travno

Sarajevska 6, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 6606 333

Zagreb – Velesajam

Avenija Dubrovnik 15, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 6593 095

Zagreb – Vukovarska

Vukovarska 269D, HR - 10000 Zagreb
Tel.: (062) 101 102, fax: (01) 6192 220

Beli Manastir

Kralja Zvonimira 1, HR - 31300 Beli Manastir
Tel.: (062) 101 102, fax: (031) 710 287

Čačinci

Trg dr. Franje Tuđmana 1, HR - 33514 Čačinci
Tel.: (062) 101 102, fax: (033) 684 727

Čakovec

Matice Hrvatske 6, HR - 40000 Čakovec
Tel.: (062) 101 102, fax: (040) 379 200

Čepin

Kralja Zvonimira 5, HR - 31431 Čepin
Tel.: (062) 101 102, fax: (031) 382 622

Donji Miholjac

Trg A. Starčevića 8, HR - 31540 Donji Miholjac
Tel.: (062) 101 102, fax: (031) 632 225

Dubrovnik I

Vukovarska 15, HR - 20000 Dubrovnik
Tel.: (062) 101 102, fax: (020) 322 400

Dubrovnik II

Obala Stjepana Radića 26 a, HR - 20000 Dubrovnik
Tel.: (062) 101 102, fax: (020) 325 490

Đakovo

Ante Starčevića 5, HR - 31400 Đakovo
Tel.: (062) 101 102, fax: (031) 813 645

Đurđenovac

Trg bana Jelačića 6, HR - 31511 Đurđenovac
Tel.: (062) 101 102, fax: (031) 602 646

Karlovac

Vladka Mačeka 12, HR - 47000 Karlovac
Tel.: (062) 101 102, fax: (047) 609 860

Koprivnica

Zrinski trg 7, HR - 48000 Koprivnica
Tel.: (062) 101 102, fax: (048) 250 450

Krk

Vela placa 1, HR - 51500 Krk
Tel.: (062) 101 102, fax: (051) 667 120

Makarska

Marineta 2, HR - 21300 Makarska
Tel.: (062) 101 102, fax: (021) 695 310

Mali Lošinj

Braće Vidulić 2-6, HR - 51550 Mali Lošinj
Tel.: (062) 101 102, fax: (051) 750 440

Metković

Ivana Gundulića 20/2, HR - 20350 Metković
Tel.: (062) 101 102, fax: (020) 690 500

Našice

Pejačevićev trg 12, HR - 31500 Našice
Tel.: (062) 101 102, fax: (031) 614 435

Nova Gradiška

Trg kralja Tomislava 3, HR - 35400 Nova Gradiška
Tel.: (062) 101 102, fax: (035) 330 191

Novalja

Trg Brišića 1, HR - 53291 Novalja
Tel.: (062) 101 102, fax: (053) 746 590

Opatija

Maršala Tita 108, HR - 51410 Opatija
Tel.: (062) 101 102, fax: (051) 603 359

Orahovica

Kralja Zvonimira 5, HR - 33515 Orahovica
Tel.: (062) 101 102, fax: (033) 673 738

Osijek - Regionalni centar za Slavoniju i Baranju

Podružnica Osijek
Kapucinska 29, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 231 039

Osijek – Trg slobode

Trg slobode 5, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 231 303

Osijek – Donji grad

Trg bana Jelačića 25, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 562 380

Osijek – Jug 2

Opatijska 26F, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 565 130

Osijek - Sjenjak

Sjenjak 133, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 575 634

Osijek - Retfala

J. J. Strossmayera 203, HR - 31000 Osijek
Tel.: (062) 101 102, fax: (031) 310 080

Otok

V. Nazora 1, HR - 32252 Otok
Tel.: (062) 101 102, fax: (032) 395 489

Pleternica

Ivana Šveara 1, HR - 34310 Pleternica
Tel.: (062) 101 102, fax: (034) 251 551

Poreč

Vukovarska 19, HR - 52440 Poreč
Tel.: (062) 101 102, fax: (052) 408 616

Požega

Sv. Florijana 10, HR - 34000 Požega
Tel.: (062) 101 102, fax: (034) 254 902

Pula I

Flanatička 25, HR - 52100 Pula
Tel.: (062) 101 102, fax: (052) 390 925

Pula II

Giardini 2, HR - 52100 Pula
Tel.: (062) 101 102, fax: (052) 535 990

Rijeka – Zagrad

Regionalni centar za Istru i Kvarner
Podružnica Rijeka
Prolaz Marije Krucifiksa Kozulić 1, HR - 51000 Rijeka
Tel.: (062) 101 102, fax: (051) 501 207

Rijeka

Jadranski trg 3, HR - 51000 Rijeka
Tel.: (062) 101 102, fax: (051) 355 440

Rijeka - Srdoči

Bartola Kašića 8a, HR - 51000 Rijeka
Tel.: (062) 101 102, fax: (051) 829 550

Rovinj

Nello Quarantotto bb, HR - 52210 Rovinj
Tel.: (062) 101 102, fax: (052) 845 180

Samobor

Livadićeva 20, HR - 10430 Samobor
Tel.: (062) 101 102, fax: (01) 3331 123

Sesvete

Zagrebačka 16, HR - 10360 Sesvete
Tel.: (062) 101 102, fax: (01) 2030 900

Sisak

S.S.Kranjčevića 11, HR - 44000 Sisak
Tel.: (062) 101 102, fax: (044) 551 400

Sinj

Splitska 37, HR - 21230 Sinj
Tel.: (062) 101 102, fax: (021) 824 955

Slatina

Trg sv. Josipa 2, HR - 33520 Slatina
Tel.: (062) 101 102, fax: (033) 401 222

Slavonski Brod

Kralja P. Krešimira IV. 3, HR - 35000 Slavonski Brod
Tel.: (062) 101 102, fax: (035) 405 688

Solin

Kralja Zvonimira 87b, HR - 21210 Solin
Tel.: (062) 101 102, fax: (021) 211 200

Split – Brodarica

Regionalni centar Dalmacija
Podružnica Split
Domovinskog rata 49, HR - 21000 Split
Tel.: (062) 101 102, fax: (021) 308 666

Split – Firule

Spinčićeva 2b, HR - 21000 Split
Tel.: (062) 101 102, fax: (021) 388 775

Split – Poljička

Poljička cesta 39, HR - 21000 Split
Tel.: (062) 101 102, fax: (021) 466 100

Split - Riva

Obala Hrvatskog narodnog preporoda 6, HR - 21000 Split
Tel.: (062) 101 102, fax: (021) 329 270

Šibenik

Stjepana Radića 77a, HR - 22000 Šibenik
Tel.: (062) 101 102, fax: (022) 311 970

Umag

Trgovačka 1b, HR - 52470 Umag
Tel.: (062) 101 102, Fax: (052) 725 840

Valpovo

Trg kralja Tomislava 11a, HR - 31550 Valpovo
Tel.: (062) 101 102, Fax: (031) 654 145

Varaždin I

Zagrebačka 61, HR - 42000 Varaždin
Tel.: (062) 101 102, fax: (042) 406 100

Varaždin II

Gundulićeva 6, HR - 42000 Varaždin
Tel.: (062) 101 102, fax: (042) 320 799

Velika Gorica

Trg kralja Petra Krešimira IV br. 3, HR - 10410 Velika Gorica
Tel.: (062) 101 102, fax: (01) 6379 616

Vinkovci

Duga 40, HR - 32100 Vinkovci
Tel.: (062) 101 102, fax: (032) 331 411

Virovitica

Ferde Rusana 1, HR - 33000 Virovitica
Tel.: (062) 101 102, fax: (033) 803 122

Viškovo

Vozišće 5, HR - 51216 Viškovo
Tel.: (062) 101 102, fax: (051) 650 900

Višnjevac

Josipa Kozarca 105, HR - 31220 Višnjevac
Tel.: (062) 101 102, fax: (031) 352 681

Vukovar

Franje Tuđmana 4, HR - 32000 Vukovar
Tel.: (062) 101 102, fax: (032) 450 127

Zadar I

Zrinsko Frankopanska 40, HR - 23000 Zadar
Tel.: (062) 101 102, fax: (023) 396 980

Zadar II

Jurja Barakovića 4, HR - 23000 Zadar
Tel.: (062) 101 102, fax: (023) 363 930

Zaprešić

Mihovila Krušlina 22, HR - 10290 Zaprešić
Tel.: (062) 101 102, fax: (01) 3398 629

Županja

Veliki kraj 64, HR - 32270 Županja
Tel.: (062) 101 102, fax: (032) 827 901

Hypo Alpe-Adria-Leasing d.o.o.

Slavonska avenija 6a, HR - 10000 Zagreb
Tel.: (01) 6036 000, fax: (01) 6036 001, 002
e-mail: leasing.croatia@hypo-alpe-adria.hr
www.hypo-leasing.hr

Hypo Alpe-Adria-Invest d.d.

Slavonska avenija 6, HR - 10000 Zagreb
Tel.: 00385/1/6032 160, fax: 00385/1/6036 850
e-mail: invest.croatia@hypo-alpe-adria.hr
www.hypo-alpe-adria.hr

Hypo Alpe-Adria-Nekretnine d.o.o.

Slavonska avenija 6, HR - 10000 Zagreb
Tel.: 00385/1/603 1413, fax: 00385/1/603 6750
e-mail: nekretnine.croatia@hypo-alpe-adria.hr
www.hypo-alpe-adria.hr

Hypo-Leasing Kroatien d.o.o.

Slavonska avenija 6a, HR - 10000 Zagreb
Tel.: (01) 6036 000, fax: (01) 6036 001, 002
e-mail: leasing.croatia@hypo-alpe-adria.hr
www.hypo-leasing.hr

Odgovorni za sadržaj:

Hypo Alpe-Adria-Bank d.d.
Slavonska avenija 6, HR-10000 Zagreb
tel. +385/1/603 0000
fax +385/1/600 7000
Služba za korisnike: 0800 HYPO HR (0800 14 14)
e-mail: bank.croatia@hypo-alpe-adria.hr
www.hypo-alpe-adria.hr

Važna napomena:

Ovo godišnje izvješće pripremano je s velikom pažnjom, a podaci koje sadrži provjereni su. Međutim, moguće su greške u zaokruživanju, pravopisu ili tisku. Hrvatska verzija godišnjeg izvješća je autentična, dok je verzija na engleskom prijevod.