

biltén

KUNA

hrvatska
narodna
banka

godina vi.
srpanj 2001.

broj 62

Hrvatska narodna banka

BILTEN

IZDAVAČ Hrvatska narodna banka
Direkcija za izdavačku djelatnost
Trg hrvatskih velikana 3, 10000 Zagreb
Telefon centrale: 4564-555
Telefon: 4922-070, 4922-077
Telefaks: 4873-623

WEB ADRESA <http://www.hnb.hr>

UREDNIŠTVO BILTENA HNB-a

GLAVNI UREDNIK mr. sc. Ljubinka Jankov
ČLANOVI UREDNIŠTVA mr. sc. Igor Jemrić
Vanja Jelić
Ružica Vuger

UREĐENICA mr. sc. Romana Sinković

GRAFIČKI UREDNIK Slavko Križnjak

LEKTURA Marija Grigić

SURADNICA Ines Merkl

Podaci se objavljaju prema kalendaru objavljivanja podataka. Kalendar se objavljuje na Internet stranicama Međunarodnog monetarnog fonda (<http://dsbb.imf.org>).

TISAK Poslovna knjiga d.o.o., Zagreb

Molimo korisnike ove publikacije da prilikom korištenja podataka obvezno navedu izvor.

Tiskano u 550 primjeraka

ISSN 1331–6036

Hrvatska narodna banka

BILTEN

Zagreb, 2001.

Osnovne informacije o Hrvatskoj

Ekonomske indikatori

	1993.	1994.	1995.	1996.	1997.	1998.	1999.	2000.
Površina (u km ²)	56.538	56.538	56.538	56.538	56.538	56.538	56.538	56.538
BDP ^a (u mil. USD, tekuće cijene)	10.903	14.585	18.811	19.872	20.101	21.752	20.176	19.030
BDP – godišnje stope promjene ^a (u %, stalne cijene)	– 8,0	5,9	6,8	5,9	6,8	2,5	–0,4*	3,8
BDP po stanovniku (u USD)	2.349	3.137	4.029	4.422	4.398	4.833	–	–
Stopa inflacije (u %, na kraju razdoblja)	1.149,7	– 3,0	3,7	3,4	3,8	5,4	4,4	7,4
Broj stanovnika ^b (u mil.)	4,6	4,6	4,7	4,5	4,6	4,5	–	–
Izvoz robe i usluga (u % BDP-a)	56,8	48,8	37,7	39,5	40,9	39,4	40,0	45,5
Uvoz robe i usluga (u % BDP-a)	53,1	45,6	49,5	50,1	56,8	49,0	48,1	50,6
Tekući račun platne bilance ^d (u % BDP-a)	5,6	5,7	–7,7	–5,8	–11,6	–7,1	–7,3	–2,8
Inozemni dug ^c (u mil. USD, na kraju razdoblja)	2.638	3.020	3.809	5.308	7.452	9.586	9.872	10.798
Inozemni dug ^d (u % BDP-a)	24,2	20,7	20,2	26,7	37,1	44,1	48,8	57,0
Inozemni dug ^d (u % izvoza robe i usluga)	42,6	42,4	53,7	67,7	90,7	111,9	121,4	125,3
Ukupna otplata inozemnog duga ^d (u % izvoza robe i usluga)	6,6	4,3	6,4	9,3	13,8	19,4	29,3	29,9
Bruto međunarodne pričuve HNB-a (u mil. USD, na kraju razdoblja)	616	1.405	1.895	2.314	2.539	2.816	3.025	3.525
Bruto međunarodne pričuve HNB-a (u mjesecima uvoza robe i usluga, na kraju razdoblja)	1,3	2,5	2,4	2,8	2,7	3,2	3,7	4,4
Devizni tečaj za 31. prosinac (HRK : 1 USD)	6,5619	5,6287	5,3161	5,5396	6,3031	6,2475	7,6477	8,1553
Prosječni devizni tečaj (HRK : 1 USD)	3,5774	5,9953	5,2300	5,4338	6,1571	6,3623	7,1124	8,2768

^a Podatak za 1999. godinu još uvijek je prethodni, a za 2000. je izведен iz tromjesečnog obračuna bruto domaćeg proizvoda.

^b Podatak o broju stanovnika za 1999. i 2000. godinu nije raspoloživ.

^c Dio povećanja inozemnog duga u 1996. godini odnosi se na uključivanje ukupnog iznosa reprogramiranog duga prema Pariškom i Londonskom klubu.

^d Podaci za 1998., 1999. i 2000. godinu izračunati su prema novoj metodologiji.

Izvori: Državni zavod za statistiku i Hrvatska narodna banka

Sadržaj

Informacija o gospodarskim kretanjima

Realni sektor gospodarstva / 3

Cijene / 5

Zaposlenost i plaće / 6

Monetarna kretanja / 6

Tečaj / 9

Platna bilanca / 10

Tržište novca i kamatne stope / 11

Državni proračun / 12

Statistički pregled

A. Monetarni i kreditni agregati

Tablica A1: Monetarni i kreditni agregati / 18

B. Monetarne institucije

Tablica B1: Bilanca monetarnih institucija / 19

Tablica B2: Broj poslovnih banaka i štedionica obuhvaćenih monetarnom statistikom i njihova klasifikacija po veličini bilančne aktive / 20

C. Hrvatska narodna banka

Tablica C1: Bilanca Hrvatske narodne banke / 21

D. Poslovne banke

Tablica D1: Konsolidirana bilanca poslovnih banaka / 23

Tablica D2: Inozemna aktiva poslovnih banaka / 24

Tablica D3: Potraživanja poslovnih banaka od središnje države / 25

Tablica D4: Potraživanja poslovnih banaka od ostalih domaćih sektora / 25

Tablica D5: Distribucija kredita poslovnih banaka po institucionalnim sektorima / 26

Tablica D6: Depozitni novac kod poslovnih banaka / 26

Tablica D7: Štedni i oročeni depoziti kod poslovnih banaka / 27

Tablica D8: Devizni depoziti kod poslovnih banaka / 27

Tablica D9: Obveznice i instrumenti tržišta novca / 28

Tablica D10: Inozemna pasiva poslovnih banaka / 28

Tablica D11: Depoziti središnje države kod poslovnih banaka / 29

Tablica D12: Ograničeni i blokirani depoziti kod poslovnih banaka / 29

Slika D1: Distribucija kredita poslovnih banaka po institucionalnim sektorima / 30

Slika D2: Distribucija depozita kod poslovnih banaka po institucionalnim sektorima / 30

E. Stambene štedionice

Tablica E1: Agregirana bilanca stambenih štedionica / 31

F. Instrumenti monetarne politike i likvidnost

Tablica F1: Aktivne kamatne stope Hrvatske narodne banke / 32

Tablica F2: Pasivne kamatne stope Hrvatske narodne banke / 33

Tablica F3: Obvezne pričuve poslovnih banaka / 34

Tablica F4: Indikatori likvidnosti poslovnih banaka / 35

G. Financijska tržišta

Tablica G1: Aktivne kamatne stope poslovnih banaka / 36

Tablica G2: Pasivne kamatne stope poslovnih banaka / 37

Tablica G3: Trgovina poslovnih banaka inozemnim sredstvima plaćanja / 38

H. Gospodarski odnosi s inozemstvom

Tablica H1: Platna bilanca – svodna tablica / 39

Tablica H2: Platna bilanca – Robe i usluge / 40

Tablica H3: Platna bilanca – Dohodak i tekući transferi / 41

- Tablica H4: Platna bilanca – Ostale investicije / 42
Tablica H5: Platna bilanca – svodna tablica / 43
Tablica H6: Međunarodne pričuve Hrvatske narodne banke i devizne pričuve poslovnih banaka / 44
Tablica H7: Međunarodne pričuve i devizna likvidnost / 45
Tablica H8: Godišnji i mjesecni prosjeci srednjih deviznih tečajeva Hrvatske narodne banke / 47
Tablica H9: Srednji devizni tečajevi Hrvatske narodne banke na kraju razdoblja / 47
Tablica H10: Indeksi efektivnih tečajeva kune / 48
Tablica H11: Inozemni dug prema domaćim sektorima / 49
Tablica H12: Inozemni dug prema inozemnim sektorima / 50
Tablica H13: Inozemni dug prema domaćim sektorima i projekcija otplate / 51

I. Državne financije – izabrani podaci

- Tablica I1: Ukupni prihodi i rashodi konsolidirane središnje države / 52
Tablica I2: Operacije državnog proračuna / 52
Tablica I3: Dug središnje države / 53

J. Nefinancijske statistike – izabrani podaci

- Tablica J1: Indeks cijena na malo, troškova života i cijena industrijskih proizvoda pri proizvođačima / 54
Tablica J2 Temeljni indeksi cijena na malo / 54
Tablica J3: Prosječne mjesecne neto plaće / 55

Popis banaka i štedionica / 57

Članovi Savjeta i rukovodstvo HNB-a / 59

Kratice i znakovi / 60

Informacija o gospodarskim kretanjima

Realni sektor gospodarstva

U prvom tromjesečju 2001. zabilježen je šesti uzastopni tromjesečni rast bruto domaćeg proizvoda uz, uzimajući u obzir usporavanje gospodarskog rasta u okružju, relativno visoku stopu rasta od 4,2%. Dok se rast u 2000. godini uvelike mogao pripisati niskoj statističkoj osnovici iz razdoblja recesije, rast na početku 2001. više je rezultat stvarnoga aktiviranja proizvodnih resursa. Zabilježeni rast bruto domaćeg proizvoda čini optimistička predviđanja da će stopa rasta BDP-a u 2001. godini iznositi 4%, navedena u Vladinu Pismu o namjerama iz ožujka ove godine, realnim.

Gledano s potrošne strane, rast BDP-a ostvaren je zahvalju-

jući natprosječnom rastu osobne potrošnje (5,3%), investicija (11,6%) i izvoza robe i usluga (4,3%). Te su stavke zajedno s velikim rastom zaliha (zbog snažnog rasta uvoza i statističke diskrepancije) dale pozitivan doprinos rastu od 10,5%. Izuzetno visok rast uvoza robe i usluga (11,7%) i smanjenje državne potrošnje (2,7%) negativno su utjecali na stopu promjene BDP-a za 6,3%.

Generiranje bruto dodane vrijednosti, promatrano prema djelatnostima NKD-a, pokazalo je da je očekivano najviši doprinos rastu bruto dodane vrijednosti od 4,2% ostvaren u industriji i trgovini – 2,8%. Negativna stopa promjene u prvom je

Slika 1.

Slika 2.

Slika 3.

Slika 4.

tromjesečju zabilježena samo u djelatnostima hotela i restauracija i javne uprave. Rastući trend fizičkog obujma industrijske proizvodnje u 2001. godini potvrđen je i obračunom bruto dodane vrijednosti, koja je u prvom tromjesečju rasla po stopi od 3,9%. Rast fizičkog obujma industrijske proizvodnje nastavljen je i u travnju i u svibnju, tako da je u prvih pet mjeseci kumulativni godišnji rast iznosio 7,0%. Povećanje proizvodnje u prehrambenoj industriji (8,5%) bilo je dominantna komponenta povećanja industrijske proizvodnje u prvih pet mjeseci ove godine.

U prvom je tromjesečju 2001. zabilježen izuzetno visok rast djelatnosti trgovine uz stopu od 15,5%. Na to je redovito ukazivalo mjesечно istraživanje prometa u ukupnoj trgovini i u trgovini na malo. Takav rastući trend nastavljen je i u travnju. Ukupni je promet u trgovini u travnju bio realno za 8,4% veći nego u istom mjesecu lani, dok je njegov realni rast u prva četiri mjeseca iznosio 9,5%. Promet u trgovini na malo rastao je u travnju po stopi od 13,2%, a njegov je kumulativni rast u prva

četiri mjeseca iznosio 11,5%. Pokazatelji trgovine ukazuju na važnost osobne potrošnje za generiranje potražnje u ovoj godini. Nadalje, visoka stopa rasta uvoza u prvih pet mjeseci ostvarena je u industrijskoj grupaciji trajnih proizvoda za široku potrošnju (43,3% mjereno u USD), što je u relativnom smislu više od rasta uvoza kapitalnih proizvoda i još je jedan od pokazatelja rasta osobne potrošnje. Jedan od uzroka toga rasta, uz rast broja osoba kojima se isplaćuju plaće, jest i odgađanje najavljenih restrikcija plaća u javnim službama. Međutim, može se očekivati da će povećanje deficit u robnoj razmjeni pogoršati doprinos razmijene robe i usluga rastu BDP-a, koji je tijekom cijele prošle godine (osim u posljednjem tromjesečju) bio pozitivan.

Kontinuirano smanjivanje bruto dodane vrijednosti u građevinarstvu, zabilježeno od sredine 1998., zaustavljeno je u prvom tromjesečju ove godine kada je izmjerena međugodišnji rast od 6,1%. Ostvareni fizički obujam građevinskih radova nije upućivao na taj oporavak nego tek na zaustavljanje pada gra-

Slika 5.

INDUSTRIJSKA PROIZVODNJA PREMA GLAVNIM INDUSTRIJSKIM GRUPACIJAMA

stopa promjene u odnosu na isti mjesec prethodne godine

Slika 7.

FIZIČKI OBUJAM GRAĐEVINSKIH RADOVA

prosinac 1999. = 100

Slika 6.

PROMET U TRGOVINI NA MALO

prosinac 1999. = 100

Slika 8.

PRIJEVOZ PUTNIKA I ROBE

Slika 9.

BROJ NOĆENJA TURISTA

Slika 10.

CIJENE NA MALO I TEMELJNA INFLACIJA

mjesečne promjene

Slika 11.

CIJENE NA MALO, TEMELJNA INFLACIJA I CIJENE INDUSTRIJSKIH PROIZVODA PRI PROIZVOĐAČIMA

stope promjene u odnosu na isti mjesec prethodne godine

Slika 12.

INDEKS RELATIVNE CIJENE MEDUNARODNO NEUTRŽIVIH DOBARA

omjer cijena usluga i cijena robe
(iz indeksa cijena na malo) prosinac 1999. = 100

đevinske aktivnosti. Građevinski radovi u razdoblju od siječnja do travnja 2001. jednaki su radovima ostvarenim u istom razdoblju 2000. godine. Pojačana investicijska aktivnost u prvom tromjesečju vidi se, dakle, i u građevinarstvu. Na veće investicije u tekućoj godini ukazivalo je nekoliko pokazatelja: veća kreditna aktivnost banaka spram sektora poduzeća, uvoz kapitalne opreme, rast domaće proizvodnje kapitalne opreme, nedržavne investicije u infrastrukturu i početak realizacije Vladina programa subvencionirane gradnje stanova.

Rast bruto dodane vrijednosti od 6,6% u prvom tromjesečju 2001. u usporedbi s istim razdobljem prethodne godine zabilježen je kod prijevoza, skladištenja i veza. Na takav smjer kretanja ukazuje veći broj prevezenih putnika i veća količina prevezene robe. Iako je broj ostvarenih noćenja turista u prvom tromjesečju upućivao na pozitivna kretanja u turizmu (rast od 6,3%), bruto dodana vrijednost pokazala je suprotno (pad od 3,8%). Međutim, vjerujemo da će intenziviranje rasta broja noćenja u travnju i svibnju ipak dovesti do rasta njihove dodane vrijednosti. U razdoblju od siječnja do svibnja 2001. u Hrvatskoj je ostvareno za 24% noćenja više nego u istom razdoblju 2000.

Cijene

U lipnju ove godine ostvarena je međugodišnja stopa inflacije mjerena kretanjem cijena na malo od 4,9%, mnogo niža nego u svibnju ove godine kada je međugodišnja inflacija dosegnula 7,2%. Uzroci ovako velikog smanjenja međugodišnje stope inflacije, za ukupno 2,3 postotnih bodova, jesu lipanjski mjesечni pad cijena na malo u prosjeku za 0,3% i značajan prosječni rast agregatne razine cijena na malo u baznom razdoblju – lipnju prošle godine kada su bitno povećane trošarine na naftne derivata, pića i automobile.

Do pada cijena na malo u lipnju ove godine u usporedbi s prethodnim mjesecom došlo je zbog sezonskog pojeftinjenja poljoprivrednih proizvoda u prosjeku za 1,9% i zbog pada cijena naftnih derivata za 3,7%. Među cijenama na malo natpros-

ječni mjesecni rast od 0,6% bilježe cijene industrijskih prehrambenih proizvoda.

Mjesečna stopa inflacije mjerena kretanjem temeljnog indeksa cijena na malo (tzv. temeljna inflacija) iz koje su isključene cijene poljoprivrednih proizvoda i administrativno regulirane cijene (pa tako i cijene naftnih derivata) u lipnju je iznosila 0,2%. Međugodišnja stopa temeljne inflacije smanjena je sa 5,1% u svibnju na 4,4% u lipnju ove godine. U lipnju je, nakon dva mjeseca stagnacije, zabilježen blagi mjesecni rast cijena industrijskih proizvoda pri proizvođačima od 0,1%. Ovogodišnji je trend smanjivanja međugodišnje stope rasta proizvođačkih cijena nastavljen. Tako je međugodišnja inflacija smanjena sa 5,2% u svibnju na 4,5% u lipnju.

Zaposlenost i plaće

Tijekom svibnja se u evidenciju HZZ-a prijavilo još 18 tisuća osoba koje traže posao, što je povećanje od 3,4% u usporedbi s istim mjesecom lani. Ukupan odljev iz evidencije HZZ-a u svibnju je iznosio gotovo 28 tisuća osoba, što je za 21,0% više nego u istom mjesecu prošle godine. Taj je rast ponajviše uzrokovao 34,1% većim zapošljavanjem osoba iz evidencije. Brzi rast zapošljavanja u svibnju smanjio je registriranu nezaposlenost za 9 tisuća osoba (2,5%) te je ona krajem mjeseca iznosila 373 tisuće osoba uz stopu nezaposlenosti od 22,0%, što znači da je stopa nezaposlenosti bila niža nego krajem prošle godine. Oživljavanje gospodarske aktivnosti zaustavilo je trend rasta registrirane nezaposlenosti, ali ga nije uspjelo preokrenuti jer je pad nezaposlenosti sezonske naravi. Smanjenje registrirane nezaposlenosti bilo je praćeno rastom zaposlenosti, koja je prema evidenciji DZS-a tijekom svibnja povećana za 8 tisuća osoba. Aktivno stanovništvo u svibnju se smanjilo za tisuću osoba (0,1%), dok je u usporedbi s lanskim svibnjem povećano za 6 tisuća (0,4%).

Prosječna neto plaća isplaćena u svibnju bila je nominalno manja za 0,6% nego u prethodnom mjesecu, što je realno smanjenje od 1,8%. Rast prosječne neto plaće u odnosu prema

Slika 14.

ADMINISTRATIVNA I ANKETNA STOPA NEZAPOLENOSTI

Slika 15.

MASA PLAĆA ISPLAĆENIH PREKO ZAP-a bez djelatnosti finansijskog posredovanja

Slika 13.

ZAPOSLENI I NEZAPOLENI

svibnju prošle godine nominalno je iznosio 9,5%, dok je njezin realni rast bio 2,6%. Povećanje bruto plaće u istom je razdoblju bilo manje od rasta prosječne neto plaće i nominalno je iznosiо 7,2%, uz realni rast od 0,4%. U travnju je broj osoba koje su primile plaću preko ZAP-a bio za 29 tisuća osoba (3,6%) veći nego u istom mjesecu lani.

Monetarna kretanja

Rast monetarnih i kreditnih agregata nastavljen je i u svibnju. Njihov je rast izraženiji nego što pokazuju kunski iznosi jer je udio monetarnih i kreditnih agregata indeksiranih u euru velik, pa kunski iznosi bilježe pad zbog aprecijacije kune, koja je u svibnju prema euru aprecirala za 3,3%. Takva kretanja, i uz postojeću inflaciju, upućuju na oživljavanje gospodarske aktivnosti.

Novčana masa nastavila je uzlazni trend rasta, započet po-

četkom 2000., i krajem svibnja je iznosila 18,8 mlrd. kuna, od čega je u svibnju povećana za 0,6 mlrd. kuna ili 3,2%. Rast novčane mase pridonijeli su i gotovina i depozitni novac, koji su rasli podjednakim stopama. Nešto ranije intenziviranje rasta gotovog novca u optjecaju od uobičajenog sezonskog rasta pratio je i trend rasta depozitnog novca poduzeća s obilježjem laganog usporavanja, premda je ukupni rast depozitnog novca i dalje vrlo visok.

Devizni depoziti, izraženi u kunama, već drugi mjesec zaređom bilježe pad. Kunski pad je posljedica već spomenute aprecijacije tečaja kune prema euru, u kojem se čuva gotovo 80% svih deviznih depozita. Devizni depoziti izraženi u valutama u kojima su položeni bilježe kontinuirani rast tijekom cijele 2001. godine, pri čemu su samo u svibnju povećani za 1,4%.

Unatoč padu kunske vrijednosti deviznih depozita, zbog snažnog rasta novčane mase, ukupna likvidna sredstva M4 su nastavila rasti i krajem svibnja su iznosila 78,1 mlrd. kuna, što odgovara godišnjem nominalnom rastu od čak 30%. Na strani

aktive glavni je generator rasta u 2001. svakako neto domaća aktiva, prije svega plasmani privatnom sektoru. Istodobno se smanjuje neto inozemna aktiva. Poslovne banke nastavljaju povlačiti sredstva iz inozemstva radi plasiranja u Hrvatskoj. Ta konverzija devizne aktive u kune utjecala je na aprecijaciju domaće valute.

Osim ubrzanja rasta neto domaće aktive, došlo je i do pozitivnih promjena u njezinoj strukturi, što se odnosi prije svega na povećanje plasmana privatnom sektoru i smanjenje neto potraživanja od središnje države.

Plasmani banaka privatnom sektoru na kraju svibnja iznosili su 65,8 mlrd. kuna i bili su za 8,1% veći nego na početku godine. U svibnju su krediti stanovništvu nominalno povećani za 1,4%, a krediti poduzećima smanjeni za 0,5%. Budući da je velik dio plasmana indeksiran u stranim valutama (krediti s valutnom klauzulom i devizni krediti čine više od 70% ukupnih plasmana), stvarni je rast plasmana u prvih pet mjeseci 2001. bio veći i iznosio je gotovo 11%.

Slika 16.

Slika 18.

Slika 17.

Slika 19.

Neto potraživanja banaka od središnje države, nakon velikog i sezonski uobičajenog povećanja početkom godine, nastavljaju se smanjivati i na kraju svibnja su iznosila 10,8 mld. kuna ili 3,7% manje nego na početku godine. Ukupno smanjenje neto potraživanja u svibnju je iznosilo 310 mil. kuna. Najviše su smanjeni plasmani u ostale obveznice (521 mil. kuna) i krediti (424 mil. kuna). Istdobro se država nastavila financirati izdavanjem trezorskih zapisa MF-a. Ukupna se vrijednost trezorskih zapisa u vlasništvu banaka tijekom svibnja povećala za 663 mil. kuna.

Tijekom lipnja mjere središnje banke bile su usmjerenе prema uravnoteživanju likvidnosti u sustavu. Kako je kretanje tečaja stabilizirano, pa je sredinom mjeseca tečaj čak i kratkotrajno blago deprecirao, središnja je banka djelovala uglavnom kunkim instrumentima.

Početkom mjeseca, 4. lipnja održana je izvanredna aukcija blagajničkih zapisa HNB-a u kunama. Na redovnoj aukciji odr-

žanoj prije toga, 23. svibnja, upisano je novih 1,4 mld. kuna blagajničkih zapisa, jednako iznosu blagajničkih zapisa koji su tada dospjevali. Tako je, unatoč značajnom upisu, neto razina blagajničkih zapisa stagnirala, pa tom aukcijom nije povučeno gotovo ništa od viška likvidnosti prisutnog u sustavu. To se zbiralo krajem mjeseca u kojem je središnja banka s četiri devizne intervencije značajno povećala razinu kunske likvidnosti. U posljednjem tjednu svibnja na računima za namirenje banaka bilo je u prosjeku 2,5 mld. kuna. Početkom lipnja država je, izvršavajući svoje obveze, smanjila razinu sredstava na žiroracunu kod središnje banke za značajnih 0,6 mld. kuna, dodatno povećavajući ionako visoku likvidnost sustava. Razina izdvojene kunske obvezne pričuve na dan obračuna 8. lipnja minimalno je povećana, pa niti to nije utjecalo na povlačenje viška likvidnosti. Stoga je središnja banka izvanrednom aukcijom blagajničkih zapisa u kunama, održanom 4. lipnja, povukla 0,9 mld. kuna, čime se razina upisanih blagajničkih zapisa

Slika 20.

Slika 22.

Slika 21.

Slika 23.

Slika 24.

**BLAGAJNIČKI ZAPISI HNB-a, SLOBODNA NOVČANA
SREDSTVA NA RAČUNIMA ZA NAMIRENJE BANAKA
I TREZORSKI ZAPISI MF-a KOD BANAKA**

Slika 25.

**NOMINALNI DNEVNI TEČAJ KUNE
PREMA EURI^a I AMERIČKOM DOLARU**

povećala na 3,1 mld. kuna.

Kako je prema sredini mjeseca rast gotovog novca (sredinom lipnja gotov novac je narastao gotovo na 7,5 mld. kuna) utjecao na smanjenje salda na računima za namirenje banaka, a banke istodobno nastavljaju povećavati kredite privatnom i javnom sektoru, javlja se lagana napetost u sustavu. Sredinom lipnja, kamatna stopa na TNZ-u i ZIBOR lagano raste s blagim rastom potražnje za novcem. Središnja banka ponovno intervenira pred vikend 14. lipnja repo aukcijom: plasira 0,5 mld. kuna pomažući bankama prebroditi najintenzivniji sezonski vrh u mjesecu. Nakon reotkupa blagajničkih zapisa sredstva banaka na računima za namirenje blago su se smanjila, ali treba naglasiti da u prvih 25 dana lipnja prosječno iznose vrlo visokih 1,6 mld. kuna.

Lipanjskim uključivanjem primljenih deviznih kredita u osnovicu za obračun obvezne pričuve, osnovica je povećana za značajnih 13 mld. kuna. Ukupna devizna obvezna pričuga povećana je za 1,2 mld. kuna, od čega banke i štedionice moraju izdvojiti najmanje 0,6 mld. kuna na poseban račun kod HNB-a. Krajem lipnja izdvojena devizna obvezna pričuga na računu kod HNB-a iznosi protuvrijednost od 6,5 mld. kuna, dok je krajem svibnja iznosila 5,8 mld. kuna.

Tečaj

Kretanja na domaćem deviznom tržištu krajem travnja i u svibnju ove godine bila su u znaku snažne nominalne aprecijacije tečaja kune prema euru. Tako je kuna samo tijekom svibnja ojačala ukupno 3,30% u usporedbi s tečajem ostvarenim krajem prethodnog mjeseca. Kako bi usporila jačanje kune prema euru, Hrvatska je narodna banka na deviznim aukcijama održanim u travnju i svibnju od poslovnih banaka otkupila ukupno 206,0 mil. EUR. Krajem svibnja zaustavljen je daljnji ubrzani rast kune prema euru te je kuna tijekom lipnja ukupno oslabila 0,70% u usporedbi s tečajem zabilježenim koncem prethodnog mjeseca. Ocijenivši da se situacija na deviznom tržištu tijekom lipnja smirila, središnja banka nije intervenirala

Slika 26.

**INDEKS DNEVNOGA NOMINALNOG
EFEKTIVNOG TEČAJA KUNE^a
1995. = 100**

Slika 27.

**INDEKS^a REALNOGA EFEKTIVNOG
TEČAJA KUNE UZ CIJENE NA MALO (IRET1)
I CIJENE PRI PROIZVOĐAČIMA (IRET2)
1995.=100**

na domaćem deviznom tržištu.

Kuna je osim toga tijekom lipnja oslabila 0,75% prema američkom dolaru, 1,28% prema švicarskom franku, 0,45% prema slovenskom tolaru te 0,23% prema funti sterlinga. Takva su kretanja rezultirala lipanjskom deprecacijom nominalnoga efektivnog tečaja kune od 0,72%.

U travnju je ostvarena značajna aprecijacija realnoga efektivnog tečaja kune uz cijene na malo od 1,40% u usporedbi s prethodnim mjesecom, čime je poništena ostvarena deprecacija tijekom prvog tromjesečja (31. ožujka 2001. u usporedbi s 31. prosinca 2000.), koja je iznosila 1,15%. Do snažne aprecijacije realnoga efektivnog tečaja kune u travnju došlo je u uvjetima 0,39– postotne aprecijacije nominalnoga efektivnog tečaja kune, uz mjesecični rast cijena na malo od 1,4% u usporedbi s nižim mjesecičnim rastom cijena ostvarenim u inozemstvu (eurozona 0,3%, SAD 0,4%).

Istdobno je realni efektivni tečaj kune uz cijene pri proizvođačima, koje su rasle mnogo sporije nego one u inozemstvu, neznatno aprecirao (0,09%) u usporedbi s prethodnim mjesecom.

Platna bilanca

Prema preliminarnim podacima za prvo tromjesečje 2001. na računu tekućih transakcija platne bilance zabilježen je manjak od 596 mil. USD, 194 mil. USD ili 48% veći nego u istom razdoblju prošle godine. Takav saldo tekućeg računa rezultat je povećanja manjka na računu robe, koji je u usporedbi s istim tromjesečjem 2000. povećan za 47% i iznosio je 806 mil. USD. Ta su kretanja posljedica povećanja robnog uvoza, izraženog u dolarskim vrijednostima, od 19% (prema statistici DZS-a) u prva tri mjeseca 2001. Na računu usluga ostvaren je višak od 132 mil. USD, što je povećanje od 154% u usporedbi s prvim tromjesečjem 2000. U sklopu računa usluga, usluge transporta zabilježile su neto prihod od 45 mil. USD (rast od 67% prema istom razdoblju 2000.). S povećanjem broja dolazaka turista u nautičke luke za 53% nastavlja se trend rasta naučićkog turizma.

Na računu dohotka u prva tri mjeseca došlo je do povećanja manjka za 21% (sa 114 mil. USD na 138 mil. USD) u usporedbi s prvim tromjesečjem 2000. što je posljedica povećanja otplate kamata u 2001. Tekući transferi zabilježili su pozitivan saldo od 215 mil. USD (u prvom tromjesečju 2000. iznosili su 208 mil. USD). Treba spomenuti da je u obračunu tekućih transfera došlo do promjene obuhvata podataka, pa se transfernim plaćanjima u 1999., 2000. i 2001. godini pribrojio i otkup čekova u stranoj valutu od domaćih fizičkih osoba.

Na računu kapitalnih i finansijskih transakcija zabilježeno je

PLATNA BILANCA (preliminarni podaci), u mil. USD

	I. – III. 2001.	I. – III. 2000.	Indeksi I. – III. 01. / I. – III. 00.
Tekuće transakcije	-596,1	-402,6	148,1
Kapitalne i finansijske transakcije (bez pričuve)	401,6	492,8	81,5
Međunarodne pričuve HNB-a	-140,0	26,8	629,9
Neto pogreške i propusti	334,5	-117,0	385,9

Izvor: HNB

Slika 28.

ROBNI IZVOZ (fob) I UVOZ (cif) I TREND
u tekućim cijenama

Slika 29.

ROBNI IZVOZ (fob) I UVOZ (cif) I TREND
u tekućim cijenama

Slika 30.

DEFICIT ROBNE RAZMJENE
u tekućim cijenama

smanjenje salda od 50%, sa 520 mil. USD u prva tri mjeseca 2000. na 262 mil. USD u istom razdoblju 2001. Saldo računa kapitalnih i finansijskih transakcija (bez međunarodnih pričuva) smanjen je sa 492,8 mil. USD na 401,6 mil. USD. Budući da su izostali prihodi od privatizacije, najveći je pad ostvaren kod izravnih inozemnih ulaganja, čiji saldo za prvo tromjeseče 2001. iznosi 55 mil. USD, dok je u istom razdoblju prošle godine iznosio 408 mil. USD. Portfeljna ulaganja zabilježila su razinu od 574 mil. USD (I.-III. 2000.: 444 mil. USD), što je rezultat izdavanja državnih euroobveznica i samurajskih obveznica.

Tržište novca i kamatne stope

Nakon laganog rasta prosječnih kamatnih stopa u travnju prosječna je kamatna stopa u dnevnom trgovaju u svibnju i lipnju znatno pala. U lipnju je prosječna kamatna stopa bila na razini od 2,89%, što je 42,7% niža razina nego u travnju. Inten-

ziran je i promet u dnevnoj trgovini na Tržištu novca Zagreb. Prosječni dnevni promet iznosio je u lipnju oko 47 mil. kuna, što je 42% više nego u svibnju. Tako velik promet ostvarivan je posljednji put prije tri godine uz mnogo slabiju likvidnost bankovnog sustava i potpuno drukčije odnose ponude i potražnje. Naime, sada ponuda gotovo dvostruko premašuje potražnju. Stoga je i pad kamatnih stopa očekivan. Pad prometa i kamatnih stopa zabilježen je i u noćnoj trgovini. Prosječna je kamatna stopa u trgovini ponovno u jednom kraćem razdoblju pala ispod razine od 1%, neovisno o tome je li se odvijala posredstvom TNZ-a ili bez njega. Prosječna je mjeseca kamatna stopa ipak bila niža u izravnoj međubankovnoj trgovini, i to za go-to 1 postotni bod.

Trenutačno je ukupni upisani iznos blagajničkih zapisa Hrvatske narodne banke u kunama i stranim valutama te trezorskih zapisa Ministarstva finančija na razini od 9,8 mlrd. kuna. Taj se iznos povećava (krajem svibnja je iznosio 9,0 mlrd. kuna). Pritom zbog visoke kunske likvidnosti sustava i stalnog pa-

Slika 31.

**PROSJEČNA KAMATNA STOPA
NA TRŽIŠTU NOVCA ZAGREB**
dnevni podaci, na godišnjoj razini

Slika 32.

**KAMATNE STOPE NA KUNSKE BLAGAJNIČKE
ZAPISE HNB-a I TREZORSKE ZAPISE MF-a**
na dan aukcije

Slika 33.

**PROSJEĆNE KAMATNE STOPE POSLOVNICH
BANAKA NA KUNSKE KREDITE**
na godišnjoj razini

Slika 34.

**PROSJEĆNE KAMATNE STOPE
POSLOVNICH BANAKA NA DEPOZITE**
na godišnjoj razini

Slika 35.

**RAZLIKA IZMEĐU KAMATNIH
STOPA NA KREDITE I DEPOZITE**

Napomena: razlika je izračunata kao razlika prosječnih kamatnih stopa na kredite i depozite.

* Bez valutne klauzule; * bez valutnog klauzula

Slika 36.

**NEPODMIRENI NALOZI ZA
PLAĆANJE REGISTRIRANI KOD ZAP-a**

Napomena: na računima pravnih i fizičkih osoba.

Izvor: ZAP

da kamatnih stope posljednjih mjeseci opada upis blagajničkih zapisa u stranim valutama. Prosječna je kamatna stopa na blagajničke zapise u eurima (s rokom dospijeća od 63 dana) na razini od 4,29%, dok je na blagajničke zapise u dolarima (s jednakim rokom dospijeća) na razini od 3,59%. S druge strane, upis blagajničkih zapisa u kunama povećan je (kao posljedica izvanredne aukcije održane početkom lipnja) usprkos padu kamatne stope (na najkraći rok od 23 dana 6,0%).

Upis trezorskih zapisa MF-a stalno raste usprkos velikom padu kamatne stope (na rok od 42 dana kamatna je stopa spuštena sa 5,95% na kraju svibnja na 5,0% na posljednjoj aukciji). Usprkos tako visokom iznosu upisa na primarnom tržištu tih vrijednosnih papira i visokoj likvidnosti sustava trgovina na sekundarnom tržištu se ne intenzivira. Promet je povećan u usporedbi s prethodnim mjesecima, ali iznosi tek između 6 i 8% ukupnoga upisanog iznosa vrijednosnih papira (ovisno o kojem je vrijednosnom papiru riječ, s tim da se zapisima u stranoj va-

luti trguje u zanemarivim iznosima).

Trend pada aktivnih kamatnih stopa u svibnju je nakratko zaustavljen. Prosječna kamatna stopa povećana je u odnosu prema travnju te je na ukupne novoodobrene kunske kredite iznosila 9,66%, a na ukupne novoodobrene kredite 9,5%. Prosječna kamatna stopa na kratkoročne kunske kredite poduzećima pada i na razini je od 5,57%. Istodobno je iznos novoodobrenih kredita u svibnju dosegnuo razinu od 8,8 mlrd. kuna, što je još visoko nakon rekordnog travnja (9,9 mlrd. kuna, najviše u posljednje četiri godine).

Pasivne kamatne stope i nadalje padaju. Prosječna kamatna stopa na ukupne depozite spuštena je na 3,2%. Kamatne stope na depozite po viđenju veoma su niske i znatno padaju (na kunske depozite 1,3%, na devizne depozite 0,9%). Prosječne kamatne stope na oročene depozite pale su na dosad najniže razine: na 6,7% za kunske depozite, odnosno na 4,0% za devizne depozite. Usprkos takvoj razlici devizni oročeni depoziti ipak su atraktivniji deponentima. Više od 70% depozita otpada na devizne depozite, dok tek 12,6% depozita otpada na kunske štedne i oročene depozite.

Državni proračun

Nominalno je ukupni manjak konsolidirane središnje države za prvi pet mjeseci 2001. iznosio 3,9 mlrd. kuna. U svibnju je manjak iznosio 0,2 mlrd. kuna. Manjak konsolidirane središnje države najvećim je dijelom financiran zaduživanjem kod domaćih depozitnih banaka (471 mil. kuna).

Promatrajući kumulativno realni trend manjka konsolidirane središnje države (bez kapitalnih prihoda) za prvi pet mjeseci 2001., manjak je iznosio 3,1 mlrd. kuna, odnosno 20% manje nego u istom prošlogodišnjem razdoblju. To je rezultat smanjenja rashoda za 2% i povećanja prihoda za 1% u prvi pet mjeseci ove godine u odnosu prema istom razdoblju prošle godine.

Ukupni prihodi proračuna središnje države u prvi pet mjeseci 2001. godine iznosili su 16,7 mlrd. kuna, dok su rashodi

Slika 37.

**UKUPNI PRIHODI I RASHODI
KONSOLIDIRANE SREDIŠNJE DRŽAVE**

stalne cijene, prosinac 1999. = 100

* bez kapitalnih prihoda

Financiranje manjka konsolidirane središnje države, u mil. HRK

	I-V. 2001.	Državni proračun za 2001.
• Ukupno financiranje	3.967	9.959
• Domaće financiranje	771	-997
Od ostale opće države		0
Od monetarnih vlasti	-421	0
Od poslovnih banaka	1.451	-826
Ostalo domaće financiranje	-258	-171
• Inozemno financiranje	3.134	2.185
• Privatizacija	62	8.771

iznosili 20,8 mldr. kuna. Kumulativni manjak proračuna središnje države iznosio je 4,1 mldr. kuna. Manjak je, prema podacima Ministarstva finansija, financiran neto zaduživanjem na inozemnom tržištu u iznosu od 3,1 mldr. kuna. Na domaćem tržištu se središnja država zadužila za 896 mil. kuna neto (od čega kod poslovnih banaka 1,6 mldr. kuna neto).

Fiskalna politika će u idućem razdoblju najviše pozornosti morati posvetiti strožoj kontroli nad izdacima za plaće te izraditi paket mjera radi kontrole deficit-a izvanproračunskega fonda, koji su premašili planirane veličine.

Slika 38.

VIŠAK/MANJAK* DRŽAVNOG PRORAČUNA

stalne cijene, prosinac 1999. = 100

* bez kapitalnih prihoda

Statistički pregled

Klasifikacija i iskazivanje podataka o potraživanjima i obvezama

Podaci o potraživanjima i obvezama finansijskih institucija klasificiraju se prema institucionalnim sektorima i finansijskim instrumentima. Institucionalni sektori su sljedeći: finansijske institucije, središnja država, ostali domaći sektori i inozemstvo.

Sektor finansijske institucije obuhvaća sljedeće podsektore: središnju banku, poslovne banke, ostale bankarske institucije i ostale finansijske institucije. Središnja banka je Hrvatska narodna banka. Poslovne banke su institucije kojima je Hrvatska narodna banka izdala dozvolu za obavljanje bankarskih poslova u skladu sa Zakonom o bankama, uključujući i štedionice u prijelaznom razdoblju. U poslovne banke ne uključuju se banke u stečaju i bivše filijale banaka sa sjedištem u bivšoj SFRJ. Ostale bankarske institucije su stambene štedionice, štedno-kreditne zadruge i investicijski fondovi. Ostale finansijske institucije su finansijske institucije koje nisu klasificirane kao banke ili kao ostale bankarske institucije (npr. osiguravateljska društva).

Središnja država obuhvaća organe državne uprave, uključujući Hrvatsku upravu za ceste, Državnu agenciju za osiguranje štednih uloga i sanaciju banaka i Hrvatsku garancijsku agenciju, te sljedeće republičke fondove: Hrvatski zavod za zdravstveno osiguranje, Hrvatski zavod za mirovinsko osiguranje, Hrvatski zavod za zapošljavanje, Hrvatski fond za privatizaciju, kao i javno poduzeće Hrvatske vode i Hrvatsku banku za obnovu i razvitak. Ostali domaći sektori su organi lokalne uprave i lokalni fondovi, javna i privatna poduzeća te stanovništvo, uključujući obrtnike i neprofitne organizacije koje pružaju usluge stanovništvu. U pojedinim tablicama ostali domaći sektori dijele se na sljedeće podsektore: lokalnu državu, koja obuhvaća jedinice lokalne uprave i lokalne fondove, poduzeća, koja obuhvaćaju javna i privatna poduzeća, te stanovništvo, koje uključuje i obrtnike i neprofitne organizacije.

Sektor inozemstvo obuhvaća strane fizičke i pravne osobe.

Svi podaci o potraživanjima i obvezama odnose se na stanje na kraju razdoblja, pri čemu se devizne pozicije iskazuju u kunskoj protu-vrijednosti po srednjem tečaju Hrvatske narodne banke na kraju razdoblja.

Tablica A1: Monetarni i kreditni agregati

Na kraju razdoblja, u milijunima kuna i postocima

Godina	Mjesec	Primarni novac	Novčana masa M1	Novčana masa M1a	Ukupna likvidna sredstva M4	Neto domaća aktiva	Plasmani	Mjesečne stope rasta					
								Primarni novac	Novčana masa M1	Novčana masa M1a	Ukupna likvidna sredstva M4	Neto domaća aktiva	Plasmani
1993.	prosinac	2.248,9	3.134,4	3.759,2	10.061,1	12.005,7	20.287,9	-	-	-	-	-	-
1994.	prosinac	4.714,2	6.642,6	6.996,7	17.679,9	16.540,1	27.661,5	11,73	2,20	3,83	2,26	11,84	3,45
1995.	prosinac	6.744,1	8.234,9	8.503,2	24.623,0	21.576,3	32.819,5	2,97	0,89	1,54	3,41	1,00	1,88
1996.	prosinac	8.770,4	11.368,9	11.494,9	36.701,1	24.960,4	33.831,2	11,35	7,83	7,67	4,88	-5,41	-11,61
1997.	prosinac	10.346,1	13.731,4	13.848,8	50.742,0	33.829,0	48.863,4	7,86	3,93	3,85	2,16	4,98	4,96
1998.	prosinac	9.954,2	13.531,4	13.615,2	57.340,3	44.626,8	59.792,0	7,24	6,92	6,59	2,51	3,73	0,25
1999.	prosinac ^a	10.310,0	13.858,9	13.965,7	56.698,6	40.003,8	55.875,8	4,53	5,46	5,48	2,28	0,35	-4,58
2000.	siječanj	9.529,9	12.222,0	12.379,1	56.090,4	38.509,0	55.898,9	-7,57	-11,81	-11,36	-1,07	-3,74	0,04
	veljača	9.380,9	12.534,8	12.630,2	57.335,1	39.689,7	56.165,8	-1,56	2,56	2,03	2,22	3,07	0,48
	ožujak	9.129,3	12.669,9	12.771,8	57.975,0	37.041,1	56.135,3	-2,68	1,08	1,12	1,12	-6,67	-0,05
	travanj	9.544,6	13.335,4	13.452,7	59.016,9	37.798,2	56.231,6	4,55	5,25	5,33	1,80	2,04	0,17
	svibanj	9.875,5	13.857,9	14.011,5	60.036,4	38.597,9	56.372,4	3,47	3,92	4,15	1,73	2,12	0,25
	lipanj	10.259,7	15.032,6	15.180,5	62.097,9	39.958,3	56.508,3	3,89	8,48	8,34	3,43	3,52	0,24
	srpanj	11.330,0	17.215,5	17.546,8	65.717,8	39.561,1	57.400,5	10,43	14,52	15,59	5,83	-0,99	1,58
	kolovoz	11.681,8	17.837,6	18.163,6	68.281,2	39.576,9	57.448,2	3,10	3,61	3,52	3,90	0,04	0,08
	rujan	11.746,9	17.244,0	17.485,9	69.023,9	40.187,2	57.826,4	0,56	-3,33	-3,73	1,09	1,54	0,66
	listopad	11.255,3	16.702,1	16.921,9	69.875,4	39.270,1	58.535,4	-4,18	-3,14	-3,23	1,23	-2,28	1,23
	studeni	10.918,1	16.384,7	16.612,8	70.549,7	39.873,5	59.287,9	-3,00	-1,90	-1,83	0,97	1,54	1,29
	prosinac	11.717,3	18.030,3	18.256,4	73.321,4	44.043,9	60.863,3	7,32	10,04	9,89	3,93	10,46	2,66
2001.	siječanj	10.541,8	16.717,2	16.870,2	74.299,7	46.937,0	61.896,7	-10,03	-7,28	-7,59	1,33	6,57	1,70
	veljača	11.454,1	16.970,6	17.057,9	75.762,3	46.900,1	62.858,4	8,65	1,52	1,11	1,97	-0,08	1,55
	ožujak	11.346,1	17.395,2	17.493,8	77.762,0	46.387,0	64.723,8	-0,94	2,50	2,56	2,64	-1,09	2,97
	travanj	12.097,2	18.252,7	18.368,7	77.903,6	48.017,0	65.530,9	6,62	4,93	5,00	0,18	3,51	1,25
	svibanj	13.000,3	18.845,0	18.948,1	78.071,5	48.787,0	65.784,4	7,47	3,25	3,15	0,22	1,60	0,39

^a Plasmani su jednokratno smanjeni u iznosu od 2.759,4 milijuna kuna.

Tablica A1: Monetarni i kreditni agregati

U tablici se iskazuju podaci o nekim osnovnim monetarnim i kreditnim agregatima te njihove mjesecne stope rasta. U rujnu 1999. godine izvršena je revizija svih monetarnih agregata. U starijim publikacijama HNB-a podaci o potraživanjima i obvezama štedionica nisu obuhvaćeni u izračunu monetarnih agregata.

Primarni novac u cijelosti je preuzet iz Bilance Hrvatske narodne banke (Tablica C1).

Novčana masa (M1) definirana je jednako kao i istoimena pozicija u Bilanci monetarnih institucija (Tablica B1) te obuhvaća gotov novac izvan banaka, depozite ostalih bankarskih institucija i ostalih domaćih sektora kod Hrvatske narodne banke te depozitni novac kod poslovnih banaka. Novčana masa (M1a) obuhvaća gotov novac izvan banaka i depozitni novac kod poslovnih banaka uvećan za depozitni novac središnje države kod poslovnih banaka.

Ukupna likvidna sredstva (M4) obuhvaćaju novčanu masu (M1), štedne i oročene depozite, devizne depozite te obveznice i instrumente tržišta novca (navedene komponente preuzete su iz Bilance monetarnih institucija (Tablica B1)).

Neto domaća aktiva definirana je kao razlika između ukupnih likvidnih sredstava i inozemne aktive (neto).

Plasmani su potraživanja poslovnih banaka od ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. udio tih banaka u monetarnom agregatu M1 iznosio je 259,3 milijuna kuna, a u monetarnom agregatu M4 iznosio je 4.035,8 milijuna kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se stavka Plasmani banaka poveća za iznos od 3.513,5 mil. kuna.

Tablica B1: Bilanca monetarnih institucija

Na kraju razdoblja, u milijunima kuna

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
	XII.	XII.	XII.	XII.	XII. ^a	XII.	I.	II.	III.	IV.	V.
AKTIVA											
1. Inozemna aktiva (neto)	3.046,7	11.740,7	16.913,0	12.713,5	16.694,8	29.277,5	27.362,7	28.862,2	31.375,0	29.886,6	29.284,5
2. Plasmani	47.976,6	48.464,9	56.194,9	66.923,1	65.938,6	72.051,4	75.748,7	75.811,6	75.817,2	76.611,5	76.555,5
2.1. Potraživanja od središnje države (neto)	15.157,1	14.633,7	7.331,4	7.131,1	10.062,8	11.188,2	13.852,0	12.953,3	11.093,4	11.080,6	10.771,2
2.2. Potraživanja od ostalih domaćih sektora	32.718,6	33.691,0	48.616,6	59.597,7	55.676,4	60.653,4	61.703,8	62.631,8	64.485,0	65.301,3	65.530,1
2.3. Potraživanja od ostalih bankarskih institucija	–	–	–	0,4	45,4	48,2	55,7	74,4	77,2	84,4	112,1
2.4. Potraživanja od ostalih finansijskih institucija	100,8	140,2	246,8	193,9	154,0	161,7	137,2	152,1	161,6	145,2	142,2
Ukupno (1+2)	51.023,3	60.205,6	73.107,8	79.636,5	82.633,3	101.328,9	103.111,4	104.673,8	107.192,1	106.498,1	105.840,0
PASIVA											
1. Novčana masa	8.234,9	11.368,9	13.731,4	13.531,4	13.858,9	18.030,3	16.717,2	16.970,6	17.395,2	18.252,7	18.845,0
2. Štedni i oročeni depoziti	2.158,0	3.386,6	5.598,9	5.683,8	5.397,5	7.651,1	7.884,9	8.357,4	8.951,0	8.895,8	8.868,1
3. Devizni depoziti	14.099,4	21.817,5	31.278,1	37.970,9	36.966,0	46.901,6	48.941,3	49.652,3	50.706,4	50.058,9	49.595,5
4. Obveznice i instrumenti tržišta novca	130,7	128,1	133,6	154,1	476,1	738,5	756,2	782,0	709,3	696,2	762,9
5. Ograničeni i blokirani depoziti	10.717,4	8.305,4	5.953,4	4.315,2	3.814,7	2.864,5	2.574,8	2.583,7	2.580,2	2.348,3	2.382,0
U tome: Blokirani devizni depoziti stanovništva	9.812,5	7.170,6	4.573,8	3.419,1	2.742,7	1.695,1	1.516,1	1.483,9	1.465,5	1.416,4	1.372,3
6. Ostalo (neto)	15.682,8	15.199,2	16.412,5	17.981,1	22.120,0	25.143,1	26.236,9	26.327,8	26.850,0	26.246,2	25.386,5
Ukupno (1+2+3+4+5+6)	51.023,3	60.205,6	73.107,8	79.636,5	82.633,3	101.328,9	103.111,4	104.673,8	107.192,1	106.498,1	105.840,0

^a Privatizacijom Privredne banke Zagreb došlo je do jednokratnog smanjenja njezine bilančne svote u iznosu od 2.759,4 milijuna kuna: na strani aktive smanjili su se devizni krediti odobreni javnim poduzećima, a na strani pasive smanjile su se obveze iz deviznih kredita prema Republici Hrvatskoj. Devizni krediti odobreni javnim poduzećima uključeni su u stavku aktive "2.2. Potraživanja od ostalih domaćih sektora".

Obveze iz deviznih kredita prema Republici Hrvatskoj uključene su u stavku aktive "2.1. Potraživanja od središnje države (neto)".

Tablica B1: Bilanca monetarnih institucija

Bilanca monetarnih institucija prikazuje konsolidirane podatke iz Bilance Hrvatske narodne banke (Tablica C1) i Konsolidirane bilance poslovnih banaka (Tablica D1).

Inozemna aktiva (neto) razlika je između zbroja inozemnih aktiva Hrvatske narodne banke i poslovnih banaka i zbroja inozemnih pasiva Hrvatske narodne banke i poslovnih banaka.

Plasmani su zbroj odgovarajućih stavki iz Bilance Hrvatske narodne banke i Konsolidirane bilance poslovnih banaka, s tim da su potraživanja od središnje države iskazana neto, tj. umanjena za depozite središnje države kod Hrvatske narodne banke i kod poslovnih banaka.

Novčana masa zboj je gotovog novca izvan banaka, depozita ostalih bankarskih institucija kod Hrvatske narodne banke, depozita ostalih domaćih sektora kod Hrvatske narodne banke i depozitnog novca kod

poslovnih banaka (pozicija Depozitni novac iz Konsolidirane bilance poslovnih banaka, Tablica D1).

Stavke Štedni i oročeni depoziti, Devizni depoziti te Obveznice i instrumenti tržišta novca u cijelosti su preuzete iz Konsolidirane bilance poslovnih banaka, dok je stavka Ograničeni i blokirani depoziti zbroj pripadnih stavki iz Bilance Hrvatske narodne banke (isključujući blokirane depozite poslovnih banaka kod Hrvatske narodne banke) i Konsolidirane bilance poslovnih banaka. Ostalo (neto) su neraspoređene stavke pasive umanjene za neraspoređene pozicije aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj njihov je udio u ukupnoj bilančnoj sumi iznosio 4.296,3 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se bilančne stavke Potraživanja od ostalih domaćih sektora i Ostalo (neto) povećaju za 3.513,5 mil. kuna.

Tablica B2: Broj poslovnih banaka i štedionica obuhvaćenih monetarnom statistikom i njihova klasifikacija po veličini bilančne aktive

Godina	Mjesec	Ukupan broj poslovnih banaka	Poslovne banke klasificirane po veličini bilančne aktive						Štedionice klasificirane po veličini bilančne aktive			
			Manje od 100 mil. kn	Od 100 do manje od 500 mil. kn	Od 500 mil. do manje od 1 mldr. kn	Od 1 do manje od 2 mldr. kn	Od 2 do manje od 10 mldr. kn	10 i više mldr. kn	Ukupan broj štedionica	Manje od 10 mil. kn	Od 10 do manje od 100 mil. kn	100 i više mil. kn
1	2	3	4	5	6	7	8	9	10	11	12	13
1993.	prosinac	43	16	12	7	4	2	2	0	0	0	0
1994.	prosinac	50	13	21	6	6	2	2	33	22	9	2
1995.	prosinac	53	15	20	7	7	2	2	21	7	13	1
1996.	prosinac	57	10	26	6	9	4	2	22	10	11	1
1997.	prosinac	60	4	28	9	8	9	2	33	12	18	3
1998.	prosinac	60	3	26	8	11	10	2	33	4	25	4
1999.	prosinac	53	4	23	7	7	10	2	30	5	21	4
2000.	siječanj	53	4	23	7	6	11	2	30	5	21	4
	veljača	53	4	21	9	6	11	2	30	5	21	4
	ožujak	53	4	22	8	8	9	2	30	5	21	4
	travanj	53	4	22	8	8	9	2	30	5	21	4
	svibanj	53	5	21	8	8	9	2	30	5	21	4
	lipanj	52	5	20	8	8	9	2	30	5	21	4
	srpanj	50	5	18	9	7	9	2	30	5	21	4
	kolovoz	50	4	18	10	6	10	2	30	5	21	4
	rujan	47	3	17	9	6	10	2	30	5	20	5
	listopad	45	2	16	9	6	10	2	29	5	19	5
	studenzi	45	2	16	9	6	10	2	29	5	19	5
	prosinac	45	3	15	9	6	10	2	29	5	19	5
2001.	siječanj	45	3	15	9	6	10	2	27	5	17	5
	veljača	45	3	15	9	5	11	2	27	5	17	5
	ožujak	45	3	15	8	6	11	2	27	5	17	5
	travanj	45	3	15	8	6	11	2	26	5	16	5
	svibanj	45	3	15	8	6	11	2	26	5	16	5

Tablica B2: Broj poslovnih banaka i štedionica obuhvaćenih monetarnom statistikom i njihova klasifikacija prema veličini bilančne aktive

U tablici se iskazuje ukupan broj poslovnih banaka i štedionica koje mjesečno izvješćuju Hrvatsku narodnu banku i čije je poslovanje prikazano u Konsolidiranoj bilanci poslovnih banaka.

Posebna pravila izvješćivanja vrijedila su za štedionice do lipnja 1995. godine. Štedionice nisu bile obvezne izvješćivati središnju banku o svom poslovanju, tako da su podacima do lipnja 1995. obuhvaćene samo štedionice koje su o svom poslovanju dragovoljno izvješćivale

Hrvatsku narodnu banku. Od srpnja 1995. godine podacima su obuhvaćene sve registrirane štedionice. U skladu sa Zakonom o bankama, štedionice su dužne do 31. prosinca 2001. uskladiti svoje poslovanje s odredbama ovog zakona ili će biti proveden postupak njihove likvidacije.

U tablici se također iskazuje i klasifikacija poslovnih banaka i štedionica prema veličini bilančne aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike.

Tablica C1: Bilanca Hrvatske narodne banke

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	I.	II.	III.	IV.	V.
AKTIVA											
1. Inozemna aktiva	10.075,2	12.818,9	16.005,6	17.592,5	23.135,7	28.747,4	28.433,5	29.187,4	30.652,0	30.392,0	31.427,9
1.1. Zlato	—	—	—	—	—	—	—	—	—	—	—
1.2. Specijalna prava vučenja	743,4	695,5	927,0	1.444,4	1.449,2	1.204,2	1.228,6	1.220,3	1.216,9	1.065,9	1.072,0
1.3. Pričuvna pozicija kod MMF-a	0,1	0,3	0,7	1,0	1,6	1,8	1,9	1,9	1,9	1,8	1,8
1.4. Efektiva i depoziti po viđenju u inozemnim bankama	395,8	165,9	510,6	342,0	1.109,6	7,4	7,6	7,6	7,6	7,4	7,2
1.5. Oročeni depoziti u inozemnim bankama	8.381,3	11.009,8	12.169,5	11.696,6	17.702,4	20.986,9	19.657,8	19.411,2	20.594,7	18.837,8	20.453,1
1.6. Plasmani u vrijednosne papire u devizama	554,6	947,3	2.396,5	4.107,2	2.871,6	6.545,7	7.536,3	8.545,2	8.829,7	10.477,7	9.892,5
1.7. Nekonvertibilna devizna aktiva	0,0	0,0	1,4	1,4	1,3	1,3	1,3	1,3	1,3	1,3	1,3
2. Potraživanja od središnje države	390,1	218,8	—	—	24,1	0,0	0,0	5,6	—	—	—
2.1. Potraživanja u kunama	353,1	206,4	—	—	24,1	0,0	0,0	5,6	—	—	—
Krediti za premošćivanje	—	—	—	—	—	—	—	—	—	—	—
Krediti po posebnim propisima	353,1	206,4	—	—	—	—	—	—	—	—	—
Ostali krediti	0,1	—	—	—	24,1	0,0	0,0	5,6	—	—	—
2.2. Potraživanja u devizama	37,0	12,4	—	—	—	—	—	—	—	—	—
3. Potraživanja od ostalih domaćih sektora	0,9	1,1	24,4	1,0	276,8	289,5	280,7	278,0	275,2	274,4	271,9
4. Potraživanja od banaka	220,2	213,9	33,5	1.053,8	1.138,7	329,9	24,8	24,5	22,7	396,4	17,8
4.1. Krediti poslovnim bankama	129,7	212,3	31,0	1.044,4	1.125,3	313,6	9,2	8,5	6,5	380,2	2,0
Krediti za refinanciranje	—	—	—	—	—	—	—	—	—	—	—
Krediti na temelju vrijednosnih papira	25,8	—	—	—	—	—	—	—	—	—	—
Lombardni krediti	96,6	211,3	30,0	252,3	176,7	—	—	—	—	3,1	—
Kratkoročni kredit za likvidnost	—	—	—	—	929,0	—	—	—	—	—	—
Ostali krediti	7,3	1,0	1,0	333,0	19,7	14,0	9,2	8,5	6,5	3,8	2,0
Reotkup blagajničkih zapisa	—	—	—	459,2	—	299,6	—	—	—	373,4	—
4.2. Depoziti središnje banke kod banaka	1,3	1,4	2,5	9,3	13,4	15,2	15,5	15,9	16,1	16,2	15,8
4.3. Dospjela nenaplaćena potraživanja	89,2	0,1	0,0	0,0	0,0	1,1	0,0	0,0	0,1	—	—
5. Potraživanja od ostalih bankarskih institucija	—	—	—	—	—	—	—	—	—	—	—
Ukupno (1+2+3+4+5)	10.686,4	13.252,6	16.063,5	18.647,3	24.575,3	29.366,8	28.739,0	29.495,4	30.950,0	31.062,8	31.717,6
PASIVA											
1. Primarni novac	6.744,1	8.770,4	10.346,1	9.954,2	10.310,0	11.717,3	10.541,8	11.454,1	11.346,1	12.097,2	13.000,3
1.1. Gotov novac izvan banaka	3.362,1	4.361,3	5.307,5	5.718,8	5.958,9	6.636,7	5.907,7	6.113,4	6.411,7	6.551,0	6.790,4
1.2. Blagajna banaka	134,5	152,2	216,9	251,4	382,1	532,3	324,6	349,9	373,9	372,9	407,5
1.3. Depoziti banaka	3.244,7	4.256,7	4.821,6	3.980,2	3.960,4	4.540,7	4.302,7	4.966,2	4.545,5	5.133,2	5.786,1
Računi za namirenje banaka	197,1	913,5	866,6	467,5	247,9	459,5	284,1	1.064,2	1.153,7	1.631,9	2.249,0
Izdvojena obvezna pričuva	2.231,5	3.343,2	3.955,0	3.512,7	3.712,5	4.081,2	4.018,6	3.901,9	3.391,8	3.501,3	3.537,1
Obvezno upisani blagajnički zapisi HNB-a	816,0	—	—	—	—	—	—	—	—	—	—
1.4. Depoziti ostalih bankarskih institucija	—	—	—	2,4	8,5	7,5	6,8	15,8	4,7	3,9	5,9
1.5. Depoziti ostalih domaćih sektora	2,8	0,1	0,1	1,3	—	0,0	0,1	8,9	10,2	36,1	10,3
2. Ograničeni i blokirani depoziti	212,2	243,2	101,1	1.787,6	5.016,8	5.805,5	5.549,0	5.715,4	5.937,6	5.991,6	6.051,1
2.1. Izdvojena devizna obvezna pričuva	—	—	—	1.668,4	4.636,2	5.490,5	5.284,8	5.428,9	5.676,1	5.739,2	5.780,8
2.2. Ograničeni depoziti	54,1	78,7	101,1	119,1	380,6	315,0	264,1	286,5	261,4	252,5	270,3
2.3. Blokirani devizni depoziti	158,1	164,4	—	—	—	—	—	—	—	—	—
3. Inozemna pasiva	1.175,2	1.160,4	1.471,4	1.465,4	1.671,2	1.630,8	1.587,2	1.583,0	1.335,1	1.429,2	1.841,0
3.1. Krediti MMF-a	1.174,0	1.158,5	1.468,4	1.461,3	1.501,7	1.290,3	1.320,1	1.321,3	1.323,5	1.169,4	1.179,0
3.2. Obveze prema međunarodnim organizacijama	1,2	1,8	3,0	4,1	6,8	9,5	11,2	11,3	11,6	11,2	11,4
3.3. Obveze prema inozemnim bankama	—	—	—	—	162,7	331,0	255,9	250,4	0,0	248,6	650,5
4. Depoziti središnje države	395,5	557,6	1.032,7	434,8	397,2	1.157,4	1.306,4	1.253,9	2.341,2	2.691,4	2.842,9
4.1. Depozitni novac	395,5	424,6	805,7	390,2	394,2	1.008,5	1.053,3	1.040,4	1.339,8	1.646,4	1.895,2
Depozitni novac Republike Hrvatske	338,6	342,0	625,7	291,0	388,0	980,8	1.021,5	1.001,1	1.262,2	1.577,6	1.773,8
Depozitni novac republičkih fondova	56,9	82,6	180,1	99,3	6,2	27,7	31,8	39,3	77,6	68,8	121,4
4.2. Devizni depoziti Republike Hrvatske	—	—	147,6	—	0,0	—	—	—	768,2	752,8	727,9
4.3. Blagajnički zapisi HNB-a	—	133,0	79,4	44,6	2,9	148,8	253,2	213,5	233,3	292,2	219,7
5. Blagajnički zapisi HNB-a	168,3	665,7	722,0	2.242,9	2.887,2	4.207,3	4.436,0	4.160,1	4.517,9	3.901,9	3.593,0
5.1. Blagajnički zapisi HNB-a u kunama	168,3	665,7	722,0	830,7	1.252,5	2.394,6	2.778,6	2.223,2	2.580,8	2.296,8	2.273,4
5.2. Blagajnički zapisi HNB-a u stranoj valuti	—	—	—	1.412,2	1.634,7	1.812,7	1.657,3	1.936,9	1.937,1	1.605,0	1.319,6
6. Kapitalski računi	2.019,3	1.900,1	2.361,8	2.898,2	4.535,5	5.216,6	5.576,0	5.678,1	5.914,6	5.385,3	4.836,0
7. Ostalo (neto)	-28,2	-44,7	28,5	-135,8	-242,4	-368,1	-257,5	-349,2	-442,6	-433,9	-446,6
Ukupno (1+2+3+4+5+6+7)	10.686,4	13.252,6	16.063,5	18.647,3	24.575,3	29.366,8	28.739,0	29.495,4	30.950,0	31.062,8	31.717,6

Tablica C1: Bilanca Hrvatske narodne banke

U tablici se iskazuju podaci o potraživanjima i obvezama monetarnih vlasti. U rujnu 1999. izvršena je revizija podataka reklassificiranjem štedionica iz podsektora ostale bankarske institucije u podsektor banke. U skladu s tim revidirana je cijela serija podataka.

Inozemna aktiva obuhvaća sljedeće oblike deviznih i kunksih potraživanja od stranih fizičkih i pravnih osoba: zlato, specijalna prava vučenja, pričuvnu poziciju kod Međunarodnoga monetarnog fonda, efektivni strani novac u blagajni, sredstva na tekućim računima kod inozemnih banaka, orocene depozite kod inozemnih banaka, plasmane u vrijednosne papiere u devizama i ostala potraživanja.

Potraživanja od središnje države su krediti i dospjela potraživanja od državnog proračuna Republike Hrvatske. Kunki krediti državnom proračunu bili su kratkoročni krediti odobreni za premoščivanje neusklađenosti između pritjecanja prihoda i izvršavanja rashoda državnog proračuna, dugoročni krediti odobreni na temelju posebnih uredbi Vlade Republike Hrvatske i dospjela potraživanja od državnog proračuna po obvezama izvršenim prema Međunarodnom monetarnom fondu i inozemnim bankama. Devizni kredit državnom proračunu bio je protustavka obvezi prema Međunarodnom monetarnom fondu nastaloj po osnovi sukcesije članstva u toj instituciji. Prema novom Zakonu o Hrvatskoj narodnoj banci, koji se primjenjuje od travnja 2001. godine, Hrvatska narodna banka ne može odobravati kredite Republici Hrvatskoj.

Potraživanja od ostalih domaćih sektora su krediti i dospjela nenaplaćena potraživanja od ostalih domaćih sektora, uključujući i banke u stečaju.

Potraživanja od poslovnih banaka su krediti poslovnim bankama, depoziti Hrvatske narodne banke kod poslovnih banaka i dospjela nenaplaćena potraživanja od poslovnih banaka. Krediti poslovnim bankama klasificirani su prema vrstama finansijskih instrumenata. Krediti za refinanciranje uključuju kredite odobravane u okviru opće i namjenskih kvota do kraja 1993. godine te avanse poslovnim bankama za obavljanje mjenjačkih poslova. Krediti za refinanciranje odobravani u okviru opće i namjenskih kvota u cijelosti su naplaćeni do kraja travnja 1994. godine, a formalno su ukinuti u srpnju 1994. godine. U stavku Lombardni krediti uključeni su i krediti poslovnim bankama za premoščivanje nelikvidnosti, koji su u prosincu 1994. godine zamijenjeni lombardnim kreditima. Kratkoročni krediti za likvidnost, koji se odobravaju od početka 1999. godine, također služe za premoščivanje nelikvidnosti. Ostali krediti jesu: intervencijski krediti, specijalni krediti za premoščivanje nelikvidnosti banaka odobravani u ranijim godinama (inicijalni krediti, predsanacijski krediti) i dospjeli i nenaplaćeni krediti. Dospjela nenaplaćena potraživanja od poslovnih banaka uključuju prekorачenja raspoloživih sredstava na njihovim računima za namire (do polovice 1994.) te neurednosti banaka pri izdvajanju i održava-

nju obvezne pričuve.

Od svibnja 1999. potraživanja od ostalih domaćih sektora uključuju i potraživanja HNB-a po kreditima iz primarne emisije nenaplaćenih od banaka nad kojima je pokrenut stečajni postupak. Radi reklassifikacije štedionica iz podsektora ostale bankarske institucije u podsektor banke revidirani su podaci u stavkama Potraživanja od banaka i Potraživanja od ostalih bankarskih institucija.

Primarni novac čine gotov novac izvan banaka, novčana sredstva u blagajni banaka, depoziti banaka kod Hrvatske narodne banke, depoziti ostalih bankarskih institucija kod Hrvatske narodne banke i depoziti ostalih domaćih sektora kod Hrvatske narodne banke. Depozite banaka čine novčana sredstva na računima za namirenje banaka, sredstva obvezne pričuve izdvojena na posebne račune kod Hrvatske narodne banke te obvezno upisani blagajnički zapisi Hrvatske narodne banke. Depoziti ostalih bankarskih institucija su novčana sredstva na računima za namirenje stambenih štedionica. Depoziti ostalih domaćih sektora su novčana sredstva na žiroračunima ostalih domaćih sektora, koji se na temelju zakona i drugih pravnih propisa uključuju u depozit kod Hrvatske narodne banke.

Ograničeni i blokirani depoziti obuhvačaju izdvojenu deviznu obveznu pričuvu, ograničene depozite i blokirane devizne depozite. Banke i štedionice na odredene devizne depozite izdvajaju deviznu obveznu pričuvu na račune HNB-a. Ograničeni depoziti su kunksa sredstva izdvojena po nalogu suda ili na temelju propisa i depoziti banaka u stečaju. Blokirani devizni depoziti su sredstva koja su bila izdvana na posebne račune kod Hrvatske narodne banke za podmirenje dospjelih neplaćenih obveza prema inozemnim vjerovnicima.

Inozemna pasiva obuhvaća kredite primljene od Međunarodnog monetarnog fonda, obveze prema međunarodnim finansijskim institucijama i inozemnim bankama.

Depoziti središnje države su depozitni novac i devizni računi Republike Hrvatske i republičkih fondova kod Hrvatske narodne banke, te blagajnički zapisi Hrvatske narodne banke koje su dragovoljno upisale institucije iz sektora središnja država.

Blagajnički zapisi su dragovoljno upisani blagajnički zapisi Hrvatske narodne banke u kunama i stranoj valutu, osim blagajničkih zapisa Hrvatske narodne banke koje su dragovoljno upisale institucije iz sektora središnja država.

Kapitalski računi uključuju pričuve, rezervacije i račune prihoda i troškova.

Ostalo (neto) su neraspoređeni računi pasive umanjeni za neraspoređene račune aktive Bilance Hrvatske narodne banke.

Radi reklassifikacije štedionica iz podsektora ostale bankarske institucije u podsektor banke revidirani su podaci u stavkama Gotov novac izvan banaka, Blagajna banaka, Depoziti banaka i Depoziti ostalih bankarskih institucija. Od svibnja 1999. uključena su i sredstva na računima banaka nad kojima je pokrenut stečajni postupak.

Tablica D1: Konsolidirana bilanca poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII. ^a	2000. XII.	I.	II.	III.	IV.	V.
AKTIVA											
1. Pričuve banaka kod središnje banke	3.350,3	4.409,6	5.045,6	5.908,1	8.987,9	10.588,9	9.927,9	10.840,5	10.625,5	11.261,1	11.999,6
1.1. Kunске pričuve kod središnje banke	3.350,3	4.409,6	5.045,6	4.239,7	4.352,6	5.098,4	4.643,1	5.411,6	4.949,5	5.521,9	6.218,8
1.2. Devizne pričuve kod središnje banke	–	–	–	1.668,4	4.635,3	5.490,5	5.284,8	5.428,9	5.676,1	5.739,2	5.780,8
2. Inozemna aktiva	9.296,6	12.549,6	16.185,8	12.763,1	12.400,1	19.710,4	18.994,5	18.979,4	20.416,7	19.154,8	17.976,2
3. Potraživanja od središnje države	17.188,1	16.693,4	15.238,8	14.864,2	16.264,4	19.076,0	20.805,0	20.271,0	19.676,4	19.667,0	19.255,0
3.1. Obveznice za blokirano deviznu štednju građana	10.078,3	8.291,1	6.714,4	5.802,3	5.419,9	4.484,4	4.128,8	4.074,5	4.036,4	3.955,6	3.825,2
3.2. Velike obveznice	5.060,9	2.438,5	2.291,9	2.103,1	1.321,8	1.475,7	1.707,0	1.707,2	1.712,4	1.693,9	1.693,1
3.3. Ostala potraživanja	2.048,9	5.963,8	6.232,5	6.958,8	9.522,8	13.115,8	14.969,2	14.489,3	13.927,6	14.017,5	13.736,7
4. Potraživanja od ostalih domaćih sektora	32.717,7	33.689,9	48.592,2	59.596,7	55.399,7	60.363,9	61.423,1	62.353,8	64.209,8	65.026,9	65.258,2
4.1. Potraživanja od lokalne države	147,1	145,4	308,8	654,0	905,6	1.174,9	1.183,3	1.190,2	1.186,8	1.177,2	1.151,7
4.2. Potraživanja od poduzeća	27.827,4	26.929,3	35.487,2	41.225,5	35.244,3	35.890,7	36.360,1	36.989,9	37.892,8	38.123,6	38.048,8
4.3. Potraživanja od stanovništva	4.743,2	6.615,2	12.796,2	17.717,2	19.249,8	23.298,3	23.879,6	24.173,6	25.130,1	25.726,2	26.057,6
5. Potraživanja od ostalih bankarskih institucija	–	–	–	0,4	45,4	48,2	55,7	74,4	77,2	84,4	112,1
6. Potraživanja od ostalih finansijskih institucija	100,8	140,2	246,8	193,9	154,0	161,7	137,2	152,1	161,6	145,2	142,2
Ukupno (1+2+3+4+5+6)	62.653,6	67.482,7	85.309,3	93.326,4	93.251,5	109.949,1	111.343,4	112.671,2	115.167,2	115.339,5	114.743,2
PASIVA											
1. Depozitni novac	4.870,0	7.007,5	8.423,8	7.808,9	7.891,5	11.386,0	10.802,6	10.832,5	10.968,6	11.661,6	12.038,3
2. Štedni i oročeni depoziti	2.158,0	3.386,6	5.598,9	5.683,8	5.397,5	7.651,1	7.884,9	8.357,4	8.951,0	8.895,8	8.868,1
3. Devizni depoziti	14.099,4	21.817,5	31.278,1	37.970,9	36.966,0	46.901,6	48.941,3	49.652,3	50.706,4	50.058,9	49.595,5
4. Obveznice i instrumenti tržišta novca	130,7	128,1	133,6	154,1	476,1	738,5	756,2	782,0	709,3	696,2	762,9
5. Inozemna pasiva	15.150,0	12.467,4	13.807,1	16.176,8	17.169,9	17.549,5	18.478,2	17.721,6	18.358,6	18.231,1	18.278,6
6. Depoziti središnje države	2.025,6	1.720,9	6.874,7	7.298,3	5.828,6	6.730,5	5.646,5	6.069,4	6.241,8	5.895,1	5.641,0
7. Krediti primljeni od središnje banke	182,6	267,8	33,7	1.049,2	1.138,7	328,8	24,7	24,4	22,6	396,4	17,8
8. Ograničeni i blokirani depoziti u tome: Blokirani devizni depoziti stanovništva	10.662,4	8.223,6	5.852,3	4.196,0	3.434,2	2.549,6	2.310,6	2.297,2	2.318,8	2.095,8	2.111,7
9. Kapitalski računi	9.812,5	7.170,6	4.573,8	3.419,1	2.742,7	1.695,1	1.516,1	1.483,9	1.465,5	1.416,4	1.372,3
10. Ostalo (neto)	-2.017,4	-2.977,4	-3.719,9	-6.797,2	-7.026,4	-8.839,4	-8.526,2	-8.147,7	-8.439,2	-7.462,2	-6.952,9
Ukupno (1+2+3+4+5+6+7+8+9+10)	62.653,6	67.482,7	85.309,3	93.326,4	93.251,5	109.949,1	111.343,4	112.671,2	115.167,2	115.339,5	114.743,2

^a Privatizacijom Privredne banke Zagreb došlo je do jednokratnog smanjenja njezine bilančne svote u iznosu od 2.759,4 milijuna kuna: na strani aktive smanjili su se devizni krediti odobreni javnim poduzećima, a na strani pasive smanjile su se obveze iz deviznih kredita prema Republici Hrvatskoj. Devizni krediti odobreni javnim poduzećima uključeni su u stavku aktive "4.2. Potraživanja od poduzeća". Obveze iz deviznih kredita prema Republici Hrvatskoj uključene su u stavku pasive "6. Depoziti središnje države".

Tablica D1: Konsolidirana bilanca poslovnih banaka

U konsolidiranu bilancu poslovnih banaka uključeni su podaci o potraživanjima i obvezama poslovnih banaka. Konsolidirana su međusobna potraživanja i obveze između poslovnih banaka. U rujnu 1999. godine izvršena je revizija podataka uključivanjem podataka štedionica. U skladu s tim revidirane su cijelokupne serije podataka.

Pričuve banaka kod središnje banke su kunске i devizne. Kunске pričuve su novčana sredstva banaka u blagajni i kunска novčana sredstva banaka na računima kod središnje banke. Devizne pričuve su devizna novčana sredstva na računima kod središnje banke.

Inozemna aktiva su sljedeći oblici deviznih i kunksih potraživanja od stranih fizičkih i pravnih osoba: strani efektivni novac u blagajni, sredstva na tekućim računima i oročeni depoziti kod inozemnih banaka (uključujući loro akreditive i ostala pokrića), vrijednosni papiri, krediti i dionice.

Potraživanja od središnje države su sljedeći oblici kunksih i deviznih potraživanja: vrijednosni papiri i krediti. Glavni oblici potraživanja od središnje države iskazani su posebno: obveznice izdane na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske i obveznice izdane na temelju Zakona o izdavanju obveznica za restrukturiranje gospodarstva u Republici Hrvatskoj.

Potraživanja od ostalih domaćih sektora obuhvaćaju sljedeće oblike kunksih i deviznih potraživanja: instrumente tržišta novca, obveznice, krediti (uključujući akceptne kredite) i dionice.

Potraživanja od ostalih bankarskih institucija i ostalih finansijskih institucija obuhvaćaju iste oblike kunksih i deviznih potraživanja, s tim da potraživanja od ostalih bankarskih institucija obuhvaćaju još i depozite.

Stavke Depozitni novac, Štedni i oročeni depoziti, Devizni depoziti te Obveznice i instrumenti tržišta novca obuhvaćaju obveze banaka prema ostalim domaćim sektorima, ostalim bankarskim institucijama te ostalim finansijskim institucijama.

Depozitni novac uključuje novčana sredstva na žiroračunima i tekućim računima te obveze banaka po izdanim kunksim instrumentima plaćanja, a umanjuje se za novčana sredstva u platnom prometu (odnosno za čekove u blagajni banaka i čekove poslane na naplatu).

Štedni i oročeni depoziti su kunkski štedni depoziti po viđenju te kunksi oročeni depoziti i kunkski depoziti s otakznim rokom.

Devizni depoziti su devizni depoziti po viđenju, oročeni devizni depoziti i devizni depoziti s otakznim rokom.

Obveznice i instrumenti tržišta novca su neto obveze banaka po izdanim vrijednosnim papirima i primljeni krediti.

Inozemna pasiva obuhvaća sljedeće oblike deviznih i kunksih obveza prema stranim fizičkim i pravnim osobama: žiroračune i tekuće račune, štedne depozite (uključujući loro akreditive i ostala pokrića), oročene depozite, primljene kredite i dospjele obveze.

Depoziti središnje države su svi oblici kunksih i deviznih obveza (osim ograničenih i blokiranih depozita) poslovnih banaka prema središnjoj državi.

Krediti primljeni od središnje banke su krediti primljeni od Hrvatske narodne banke i depoziti Hrvatske narodne banke kod poslovnih banaka, pri čemu se kao krediti tretiraju i poslovi reotkaza vrijednosnih papira.

Ograničeni i blokirani depoziti obuhvaćaju sljedeće obveze poslovnih banaka: kunske i devizne ograničene depozite ostalih domaćih sektora, ostalih bankarskih institucija, ostalih finansijskih institucija, središnje države te stranih pravnih i fizičkih osoba i blokirane devizne depozite stanovništva regulirane Zakonom o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

Kapitalski računi su dionički kapital, dobit ili gubitak tekuće godine, zadržana dobit (gubitak), zakonske pričuve, statutarne i ostale kapitalne pričuve i rezervacije za identificirane i neidentificirane gubitke.

Ostalo (neto) su neraspoređeni računi pasive umanjeni za neraspoređene račune aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema po-

dacima za travanj njihov je udio u ukupnoj bilančnoj sumi iznosio 5.701,4 mil. kuna. Pritom su najveći udio u aktivi imale sljedeće stavke: potraživanja od poduzeća 4.378,7 mil. kuna i potraživanja od stanovništva 701,4 mil. kuna. U pasivi najveće se smanjenje odnosi na sljedeće stavke: devizni depoziti 3.443,7 mil. kuna; inozemna pasiva 1.024,6 mil. kuna i kapitalski računi 854,6 mil. kuna. Od srpnja 1999. godine cijelokupni se iznos posebnih pričuva za identificirane gubitke iskazuje u stavci Kapitalski računi. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se stavke Potraživanja od ostalih domaćih sektora i Kapitalski računi povećaju za 3.513,5 mil. kuna. Ostale stavke korigirane su za male iznose.

Tablice D2 – D12

Ovaj skup tablica (s iznimkom Tablice D5) razrađeni je prikaz odgovarajućih pozicija aktive i pasive Konsolidirane bilance poslovnih banaka (Tablica D1).

Tablica D2: Inozemna aktiva poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	I.	II.	III.	IV.	V.
1. Devizna inozemna aktiva	9.279,3	12.525,5	16.167,9	12.743,4	12.352,8	19.619,2	18.923,4	18.914,3	20.362,4	19.098,4	17.918,1
1.1. Potraživanja od inozemnih banaka	8.181,5	11.397,8	15.425,6	11.980,5	11.598,5	19.154,9	18.386,8	18.352,1	19.721,6	18.149,2	16.850,7
Efektivni strani novac	592,0	663,6	850,4	586,9	886,7	1.002,8	777,0	778,0	771,9	878,4	815,7
Tekući računi	3.466,1	5.915,6	6.938,5	6.228,6	1.498,5	995,0	991,6	953,4	985,0	926,0	922,2
Oročeni depoziti i depoziti s otakznim rokom	3.803,8	4.482,7	7.010,9	4.637,1	8.509,4	16.286,7	15.645,9	15.591,1	16.778,9	15.354,5	14.228,5
Vrijednosni papirи	76,1	72,7	88,6	51,1	–	454,9	552,7	608,7	760,1	707,3	611,5
Krediti	156,9	179,7	408,7	343,4	569,8	370,9	374,3	375,6	380,4	238,7	229,9
Dionice inozemnih banaka	86,5	83,6	128,4	133,5	134,1	44,6	45,2	45,4	45,3	44,4	42,9
1.2. Potraživanja od stranaca	1.097,8	1.127,7	742,4	762,9	754,3	464,3	536,6	562,1	640,7	949,2	1.067,4
Potraživanja od stranih država	–	–	–	–	399,9	137,8	215,3	237,7	244,6	387,3	386,4
Potraživanja od stranih osoba	804,9	846,2	580,4	583,9	350,4	322,4	317,1	320,3	392,0	557,8	677,1
Vrijednosni papirи	536,2	492,5	17,7	3,7	4,5	–	–	–	–	186,9	321,1
Krediti	268,7	353,7	562,7	580,2	345,9	322,4	317,1	320,3	392,0	371,0	356,0
Dionice stranih osoba	292,9	281,4	162,0	179,0	4,0	4,1	4,2	4,2	4,2	4,1	3,9
2. Kunska inozemna aktiva	17,4	24,2	17,9	19,7	47,3	91,2	71,1	65,1	54,3	56,4	58,0
2.1. Potraživanja od stranih banaka	0,6	5,7	3,6	3,1	16,6	66,1	44,3	40,7	40,8	42,9	44,1
2.2. Potraživanja od stranaca	16,7	18,5	14,3	16,6	30,6	25,1	26,8	24,4	13,5	13,5	13,9
U tome: Krediti	16,7	18,5	14,3	16,6	29,6	23,3	24,9	22,6	11,6	11,6	12,1
Ukupno (1+2)	9.296,6	12.549,6	16.185,8	12.763,1	12.400,1	19.710,4	18.994,5	18.979,4	20.416,7	19.154,8	17.976,2

Tablica D2: Inozemna aktiva poslovnih banaka

U tablici se iskazuju potraživanja poslovnih banaka od stranih fizičkih i pravnih osoba.

Inozemna aktiva poslovnih banaka obuhvaća deviznu inozemnu aktiju i kunsку inozemnu aktiju. I u sklopu devizne i u sklopu kunske inozemne aktive posebno su prikazana potraživanja od inozemnih ba-

naka i potraživanja od stranaca (ukupno i po finansijskim instrumentima).

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. inozemna aktiva tih banaka iznosila je 402,3 mil. kuna. Do lipnja 1999. godine u stavku Tekući računi uključen je dio depozita s osnove devizne štednje stanovništva.

Tablica D3: Potraživanja poslovnih banaka od središnje države

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	I.	II.	III.	IV.	V.
1. Obveznice za blokirano deviznu štednju građana	10.078,3	8.291,1	6.714,4	5.802,3	5.419,9	4.484,4	4.128,8	4.074,5	4.036,4	3.955,6	3.825,2
2. Veličine obveznice	5.060,9	2.438,5	2.291,9	2.103,1	1.321,8	1.475,7	1.707,0	1.707,2	1.712,4	1.693,9	1.693,1
3. Ostala potraživanja	2.048,9	5.963,8	6.232,5	6.958,8	9.522,8	13.115,8	14.969,2	14.489,3	13.927,6	14.017,5	13.736,7
3.1. Kunska potraživanja	182,6	4.121,2	4.261,8	5.066,1	8.564,0	11.432,5	13.331,1	12.921,4	12.335,9	12.451,5	12.209,9
3.1.1. Potraživanja od Republike Hrvatske	167,8	4.100,2	4.191,8	4.614,1	7.831,3	9.812,6	11.641,1	11.176,4	10.679,2	10.725,9	10.674,9
Vrijednosni papiri	147,1	4.071,6	4.171,7	4.426,9	6.897,3	8.587,8	9.141,0	9.465,7	9.795,6	9.659,4	9.867,6
Krediti	20,6	28,6	20,1	187,2	934,0	1.224,9	2.500,1	1.710,7	883,6	1.066,5	807,3
3.1.2. Potraživanja od republičkih fondova	14,9	21,0	70,0	452,0	732,7	1.619,9	1.690,0	1.745,0	1.656,7	1.725,6	1.535,0
Vrijednosni papiri	–	21,0	–	–	–	647,8	660,4	657,8	622,1	603,6	582,0
Krediti	14,9	0,0	70,0	452,0	732,7	972,1	1.029,6	1.087,2	1.034,6	1.122,0	953,0
3.2. Devizna potraživanja	1.866,3	1.842,6	1.970,7	1.892,7	958,8	1.683,3	1.638,1	1.567,8	1.591,7	1.566,0	1.526,9
3.2.1. Potraživanja od Republike Hrvatske	1.771,2	1.828,5	1.966,7	1.879,5	921,4	1.492,7	1.445,2	1.276,3	1.317,4	1.296,5	1.259,5
Obveznice	704,7	1.396,9	1.172,5	1.182,2	518,1	869,2	814,7	643,7	666,8	670,9	627,9
Krediti	1.066,5	431,7	794,2	697,3	403,3	623,5	630,5	632,6	650,6	625,6	631,6
3.2.2. Potraživanja od republičkih fondova	95,1	14,1	4,0	13,2	37,4	190,6	192,9	291,6	274,3	269,5	267,4
Vrijednosni papiri	–	11,8	2,8	0,2	27,6	35,0	35,4	119,0	78,7	76,3	75,9
Krediti	95,1	2,3	1,3	13,0	9,8	155,5	157,5	172,6	195,6	193,2	191,5
Ukupno (1+2+3)	17.188,1	16.693,4	15.238,8	14.864,2	16.264,4	19.076,0	20.805,0	20.271,0	19.676,4	19.667,0	19.255,0

Tablica D3: Potraživanja poslovnih banaka od središnje države

U tablici se iskazuju kunska i devizna potraživanja poslovnih banaka od središnje države.

Obveznice za blokirano deviznu štednju građana su obveznice izdane na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

Veličine obveznice su obveznice izdane na temelju Zakona o izdava-

nju obveznica za restrukturiranje gospodarstva u Republici Hrvatskoj.

Ostala potraživanja su sva ostala kunska i devizna potraživanja poslovnih banaka od Republike Hrvatske i republičkih fondova: vrijednosni papiri, krediti i dionice.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. potraživanja tih banaka od središnje države iznosila su 17,8 mil. kuna.

Tablica D4: Potraživanja poslovnih banaka od ostalih domaćih sektora

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII. ^a	2000. XII.	I.	II.	III.	IV.	V.
1. Kunska potraživanja	21.668,8	25.602,5	40.149,5	50.509,7	48.336,4	53.739,5	54.751,1	55.680,9	57.600,1	58.567,5	58.856,0
1.1. Instrumenti tržišta novca	76,8	42,1	81,5	101,8	365,7	231,9	231,0	243,3	237,8	219,2	290,5
1.2. Obveznice	8,0	2,1	1,7	0,7	0,0	1,0	1,0	1,0	1,0	1,0	1,0
1.3. Krediti	16.330,0	21.759,1	35.971,2	45.956,0	44.505,1	49.566,8	50.706,6	51.655,9	53.820,2	54.830,2	55.003,0
1.4. Dionice	5.254,1	3.799,2	4.095,2	4.451,3	3.465,5	3.939,8	3.812,5	3.780,8	3.541,1	3.517,1	3.561,6
2. Devizna potraživanja	11.048,9	8.087,4	8.442,7	9.087,0	7.063,3	6.624,3	6.671,9	6.672,9	6.609,7	6.459,4	6.402,1
2.1. Vrijednosni papiri	3,6	2,9	0,6	0,6	74,9	112,4	115,2	74,2	32,6	72,4	72,4
2.2. Krediti	11.045,3	8.084,5	8.442,1	9.086,3	6.988,5	6.512,0	6.556,7	6.598,7	6.577,0	6.387,1	6.329,7
Ukupno (1+2)	32.717,7	33.689,9	48.592,2	59.596,7	55.399,7	60.363,9	61.423,1	62.353,8	64.209,8	65.026,9	65.258,2

^a Devizni krediti jednokratno su smanjeni u iznosu od 2.759,4 milijuna kuna.

Tablica D4: Potraživanja poslovnih banaka od ostalih domaćih sektora

U tablici se iskazuju kunska i devizna potraživanja poslovnih banaka od ostalih domaćih sektora, klasificirana prema financijskim instrumentima: instrumenti tržišta novca, krediti (uključujući akceptne kredite i kupljena potraživanja) i dionice.

Do listopada 1994. godine odobravanje deviznih kredita bilo je dopušteno samo ako se poslovna banka istodobno zaduživala u inozemstvu u svoje ime i za račun krajnjega korisnika kredita. U svibnju 1999.

godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. potraživanja tih banaka od ostalih domaćih sektora iznosila su 5.088,0 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se u sklopu kunske potraživanja stavka Krediti poveća za iznos od 2.904,3 mil. kuna, a stavka Dionice umanji za iznos od 520,3 mil. kuna te ako se u sklopu deviznih potraživanja stavka Krediti poveća za iznos od 1.129,4 mil. kuna.

Tablica D5: Distribucija kredita poslovnih banaka po institucionalnim sektorima

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII. ^a	2000. XII.	2001.			
	I.	II.	III.	IV.	V.					
KUNSKI KREDITI										
1. Krediti središnjoj državi	35,1	11,5	74,6	633,2	1.666,6	2.196,9	3.529,6	2.797,9	1.918,2	2.188,5
1.1. Krediti Republici Hrvatskoj	20,2	11,5	4,6	181,9	934,0	1.224,9	2.500,1	1.710,7	883,6	1.066,5
1.2. Krediti republičkim fondovima	14,9	0,0	70,0	451,3	732,7	972,1	1.029,6	1.087,2	1.034,6	1.122,0
2. Krediti lokalnoj državi	122,5	125,1	293,2	623,5	785,7	996,8	1.003,8	1.011,3	1.006,9	997,2
3. Krediti poduzećima	11.474,5	15.029,5	22.925,8	27.660,0	24.533,4	25.328,0	25.883,4	26.534,2	27.735,6	28.160,2
4. Krediti stanovništvu	4.733,0	6.604,5	12.752,2	17.672,5	19.186,1	23.242,1	23.819,4	24.110,4	25.077,7	25.672,9
5. Krediti ostalim bankarskim institucijama	—	—	—	0,4	31,3	33,5	33,9	32,6	32,0	32,5
6. Krediti ostalim financijskim institucijama	61,3	89,0	166,6	114,2	138,6	105,5	114,3	129,3	138,7	120,7
A. Ukupno (1+2+3+4+5+6)	16.426,4	21.859,7	36.212,4	46.703,7	46.341,6	51.902,8	54.384,3	54.615,6	55.909,1	57.172,6
DEVIZNI KREDITI										
1. Krediti središnjoj državi	773,9	190,2	679,9	637,4	413,1	779,1	788,0	805,1	846,2	818,8
1.1. Krediti Republici Hrvatskoj	678,8	187,9	678,6	624,5	403,3	623,5	630,5	632,6	650,6	625,6
1.2. Krediti republičkim fondovima	95,1	2,3	1,3	13,0	9,8	155,5	157,5	172,6	195,6	193,2
2. Krediti lokalnoj državi	21,4	18,9	13,1	30,5	118,7	171,6	172,9	173,2	172,9	168,5
3. Krediti poduzećima	11.013,5	8.054,3	8.382,3	9.009,8	6.806,1	6.284,0	6.323,6	6.362,3	6.351,6	6.165,4
4. Krediti stanovništvu	10,4	11,3	46,8	46,0	63,7	56,3	60,2	63,2	52,5	53,2
5. Krediti ostalim bankarskim institucijama	—	—	—	—	1,7	—	—	—	—	—
6. Krediti ostalim financijskim institucijama	—	—	—	—	—	—	—	—	—	—
B. Ukupno (1+2+3+4+5+6)	11.819,2	8.274,7	9.122,0	9.723,8	7.403,2	7.291,0	7.344,7	7.403,8	7.423,2	7.205,8
UKUPNO (A+B)	28.245,6	30.134,4	45.334,4	56.427,5	53.744,9	59.193,9	61.729,0	62.019,5	63.332,3	64.378,5
										64.065,4

^a Devizni krediti javnim poduzećima jednokratno su smanjeni u iznosu od 2.759,4 milijuna kuna.

Tablica D5: Distribucija kredita poslovnih banaka po institucionalnim sektorima

U tablici se iskazuju podaci o kunskim i deviznim kreditima poslovnih banaka domaćim sektorima, pri čemu krediti obuhvaćaju i akceptne kredite, financijski lizing, izvršena plaćanja na osnovi garancija i drugih jamstva i kupljena potraživanja.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. krediti tih banaka iznosili su 4.463,3 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se ukupni kunski krediti povećaju za iznos od 2.972,6 mil. kuna, a ukupni devizni krediti za iznos od 840,9 mil. kuna.

Tablica D6: Depozitni novac kod poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	2001.			
	I.	II.	III.	IV.	V.					
1. Lokalna država										
1. Lokalna država	495,3	683,8	484,2	514,3	314,7	573,6	569,9	558,2	590,0	606,8
2. Poduzeća	3.161,9	4.489,2	5.692,8	4.794,2	4.695,6	7.087,1	6.529,7	6.421,2	6.407,6	6.900,5
3. Stanovništvo	1.168,8	1.661,3	2.235,7	2.492,2	2.686,5	3.499,7	3.468,8	3.637,0	3.741,8	3.894,3
4. Ostale bankarske institucije	—	—	—	—	6,9	11,6	14,0	12,2	11,1	10,6
5. Ostale financijske institucije	79,6	208,2	203,8	190,0	190,0	221,7	224,7	208,4	223,0	253,0
6. Manje: Čekovi banaka i obračun čekova banaka	-35,5	-35,0	-192,6	-181,8	-2,2	-7,6	-4,5	-4,5	-4,8	-3,5
Ukupno (1+2+3+4+5+6)	4.870,0	7.007,5	8.423,8	7.808,9	7.891,5	11.386,0	10.802,6	10.832,5	10.968,6	11.661,6
										12.038,3

Tablica D6: Depozitni novac kod poslovnih banaka

U tablici se iskazuje depozitni novac kod poslovnih banaka, klasificiran prema domaćim institucionalnim sektorima.

Depozitni novac je zbroj novčanih sredstava na žiroračunima i tekućim računima ostalih domaćih sektora, ostalih bankarskih institucija i ostalih financijskih institucija umanjena za novčana sredstva u plat-

nom prometu (odnosno za čekove u blagajni banaka i čekove poslane na naplatu). Obveze banaka po izdanim kunskim instrumentima plaćanja uključene su u sektor stanovništvo.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. depozitni novac kod tih banaka iznos je 259,3 mil. kuna.

Tablica D7: Štedni i oročeni depoziti kod poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	2001.			
	I.	II.	III.	IV.	V.					
1. Štedni depoziti	497,7	719,3	1.115,7	1.117,5	1.371,4	1.676,1	1.554,5	1.705,0	1.642,6	1.642,9
1.1. Lokalna država	–	–	–	–	91,7	137,6	83,3	95,2	94,0	109,1
1.2. Poduzeća	–	–	–	–	92,1	142,4	118,1	128,3	115,4	94,6
1.3. Stanovništvo	497,7	719,3	1.115,7	1.117,5	1.167,3	1.348,3	1.338,9	1.461,4	1.413,3	1.406,0
1.4. Ostale bankarske institucije	–	–	–	–	2,6	0,6	0,6	0,6	0,6	0,2
1.5. Ostale finansijske institucije	–	–	–	–	17,8	47,2	13,6	19,5	19,3	32,9
2. Oročeni depoziti i depoziti s otakznim rokom	1.660,2	2.667,3	4.483,2	4.566,3	4.026,2	5.975,0	6.330,5	6.652,4	7.308,4	7.252,9
2.1. Lokalna država	81,2	89,7	102,6	185,3	176,1	230,7	266,2	270,8	286,3	274,2
2.2. Poduzeća	830,2	1.054,7	1.785,0	1.569,2	1.417,0	2.871,4	3.003,2	3.214,4	3.800,9	3.735,9
2.3. Stanovništvo	547,1	1.124,3	1.962,1	1.998,7	1.531,7	1.789,8	1.983,0	2.065,0	2.085,6	2.095,8
2.4. Ostale bankarske institucije	–	–	–	–	33,5	20,8	20,0	26,8	27,0	33,0
2.5. Ostale finansijske institucije	201,7	398,6	633,6	813,1	867,8	1.062,2	1.058,0	1.075,4	1.108,6	1.114,1
Ukupno (1+2)	2.158,0	3.386,6	5.598,9	5.683,8	5.397,5	7.651,1	7.884,9	8.357,4	8.951,0	8.895,8
										8.868,1

Tablica D7: Štedni i oročeni depoziti kod poslovnih banaka

U tablici se iskazuju kunski štedni i oročeni depoziti ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija kod poslovnih banaka.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko

banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. štedni i oročeni depoziti kod tih banaka iznosili su 323,7 mil. kuna. U srpnju 1999. godine određeni su depoziti sektora lokalna država, poduzeća, ostale bankarske institucije i ostale finansijske institucije preklasificirani iz štednih u oročene depozite.

Tablica D8: Devizni depoziti kod poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	2001.			
	I.	II.	III.	IV.	V.					
1. Štedni depoziti	7.952,1	9.242,8	10.750,3	12.140,3	12.228,1	14.566,3	14.844,2	14.778,7	14.895,1	14.914,9
1.1. Lokalna država	6,0	10,5	111,7	19,5	29,5	16,8	15,8	15,8	15,8	17,1
1.2. Poduzeća	1.498,0	1.762,8	1.969,4	2.091,9	1.842,6	2.408,0	2.404,1	2.379,0	2.450,7	2.482,7
1.3. Stanovništvo	6.419,8	7.419,9	8.616,2	9.976,4	10.256,6	12.041,5	12.334,7	12.245,7	12.319,5	12.235,0
1.4. Ostale bankarske institucije	–	–	–	–	6,4	10,3	12,4	13,4	11,1	9,5
1.5. Ostale finansijske institucije	28,3	49,5	52,9	52,5	93,0	89,8	77,2	124,7	98,1	170,6
2. Oročeni depoziti	6.147,3	12.574,7	20.527,8	25.830,6	24.737,9	32.335,3	34.097,1	34.873,6	35.811,3	35.144,0
2.1. Lokalna država	–	–	–	–	15,5	8,2	7,9	7,5	4,7	4,6
2.2. Poduzeća	743,7	1.160,1	1.457,2	1.579,4	1.442,3	2.753,1	2.604,7	2.704,1	2.936,9	2.764,6
2.3. Stanovništvo	5.276,4	11.209,1	18.849,8	23.994,7	22.957,7	29.097,2	30.949,0	31.649,9	32.266,8	31.844,4
2.4. Ostale bankarske institucije	–	–	–	–	2,5	4,2	10,6	8,9	9,3	3,7
2.5. Ostale finansijske institucije	127,2	205,5	220,8	256,5	320,0	472,7	524,9	503,2	593,6	526,9
Ukupno (1+2)	14.099,4	21.817,5	31.278,1	37.970,9	36.966,0	46.901,6	48.941,3	49.652,3	50.706,4	50.058,9
										49.595,5

Tablica D8: Devizni depoziti kod poslovnih banaka

U tablici se iskazuju štedni i oročeni devizni depoziti ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija kod poslovnih banaka. Devizni štedni depoziti su svi devizni depoziti po viđenju i izdani devizni instrumenti plaćanja, a oročeni devizni de-

poziti obuhvaćaju i devizne depozite s otakznim rokom.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. devizni depoziti kod tih banaka iznosili su 3.443,7 mil. kuna.

Tablica D9: Obveznice i instrumenti tržišta novca

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.		2001.			
	I.	II.	III.	IV.	V.						
1. Instrumenti tržišta novca (neto)	0,2	0,9	7,0	4,5	1,4	—	—	—	—	—	—
2. Obveznice (neto)	42,9	55,6	19,1	24,1	423,4	613,8	566,1	566,6	568,2	559,8	545,2
3. Primljeni krediti	87,6	71,6	107,5	125,6	51,2	124,7	190,2	215,4	141,1	136,3	217,7
3.1. Lokalna država	9,9	7,3	0,0	0,0	—	—	—	—	—	—	—
3.2. Poduzeća	6,3	8,3	29,9	22,5	13,7	15,2	44,5	43,0	47,2	45,3	93,8
3.3. Ostale bankarske institucije	—	—	—	54,2	15,7	1,3	2,5	5,8	2,4	3,2	10,3
3.4. Ostale finansijske institucije	71,4	55,9	77,6	48,9	21,8	108,2	143,1	166,7	91,5	87,8	113,6
Ukupno (1+2+3)	130,7	128,1	133,6	154,1	476,1	738,5	756,2	782,0	709,3	696,2	762,9

Tablica D9: Obveznice i instrumenti tržišta novca

U tablici se iskazuju neto obveze poslovnih banaka na osnovi izdanih vrijednosnih papira i krediti primljeni od ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija.

Instrumenti tržišta novca (neto) obuhvačaju neto obveze poslovnih banaka na osnovi izdanih blagajničkih zapisa, izdanih mjenica, akceptiranih mjenica i izdanih ostalih vrijednosnih papira.

Obveznice (neto) obuhvačaju neto obveze poslovnih banaka na osnovi izdanih kunskih i deviznih obveznica, te ostalih dužničkih i hibrid-

nih instrumenata koji se pod određenim uvjetima priznaju u dopunski kapital banaka.

Primljeni krediti iskazani su ukupno i klasificirani prema institucijskim sektorima.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. obveznice i instrumenti tržišta novca tih banaka iznosili su 9 mil. kuna. U srpnju 1999. godine izdani dužnički i hibridni instrumenti reklasificirani su iz stavke Oročeni depoziti u stavku Obveznice (neto) u iznosu od 3.513,5 mil. kuna.

Tablica D10: Inozemna pasiva poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.		2001.			
	XII.	I.	II.	III.	IV.	V.					
1. Devizna inozemna pasiva	15.107,7	12.380,7	13.540,1	15.878,2	17.026,8	17.409,5	18.326,5	17.567,6	18.207,7	18.087,9	18.121,0
1.1. Obveze prema stranim bankama	11.995,8	9.365,4	8.979,3	10.557,0	11.525,4	11.763,3	12.565,6	11.750,4	13.426,9	13.401,6	13.520,2
Tekući računi	119,0	206,3	300,9	242,3	157,1	176,3	102,5	123,3	121,0	140,3	132,5
Oročeni depoziti i depoziti s otkaznim rokom	1.152,8	979,6	2.365,5	411,5	1.267,0	345,9	1.061,6	215,7	981,1	802,4	767,6
Krediti	10.724,0	8.179,4	6.313,0	9.903,2	10.101,2	11.241,1	11.401,5	11.411,4	12.324,8	12.458,9	12.620,1
1.2. Obveze prema strancima	3.111,9	3.015,3	4.560,8	5.321,2	5.501,4	5.646,1	5.760,9	5.817,2	4.780,8	4.686,3	4.600,8
Štedni i oročeni depoziti	1.204,2	1.496,8	2.056,8	2.892,6	2.545,9	2.868,1	3.030,1	3.079,4	3.195,2	3.148,3	3.097,5
Depoziti po viđenju	654,2	667,6	608,4	620,5	754,0	745,5	767,9	747,1	821,6	754,2	750,6
Oročeni depoziti i depoziti s otkaznim rokom	549,9	829,2	1.448,4	2.272,1	1.791,9	2.122,6	2.262,2	2.332,3	2.373,6	2.394,1	2.346,9
Krediti	1.907,8	1.518,5	2.504,0	2.428,6	2.955,5	2.778,1	2.730,8	2.737,8	1.585,6	1.537,9	1.503,3
2. Kunska inozemna pasiva	42,3	86,7	266,9	298,6	143,1	140,0	151,7	154,0	150,9	143,2	157,6
2.1. Obveze prema stranim bankama	7,5	30,9	187,1	156,3	65,0	37,0	46,6	51,6	41,2	41,4	51,1
Depozitni novac	6,4	27,0	52,3	70,5	52,6	14,4	15,3	21,2	13,1	13,5	22,5
Oročeni depoziti i depoziti s otkaznim rokom	1,1	3,9	128,4	85,8	11,7	22,0	30,5	25,8	23,6	23,3	27,0
Krediti	—	—	6,4	—	0,7	0,7	0,7	4,6	4,6	4,6	1,6
2.2. Obveze prema strancima	34,8	55,8	79,9	142,3	78,1	103,0	105,1	102,4	109,6	101,8	106,5
Depozitni novac	29,6	22,1	42,0	41,0	42,1	50,8	55,0	50,7	57,1	51,1	55,9
Oročeni depoziti i depoziti s otkaznim rokom	0,1	29,4	33,1	96,1	35,9	52,2	50,1	51,7	52,5	50,7	50,6
Krediti	5,1	4,3	4,8	5,2	0,1	—	—	—	—	—	—
Ukupno (1+2)	15.150,0	12.467,4	13.807,1	16.176,8	17.169,9	17.549,5	18.478,2	17.721,6	18.358,6	18.231,1	18.278,6

Tablica D10: Inozemna pasiva poslovnih banaka

U tablici se iskazuju ukupne devizne i kunske obveze poslovnih banaka prema stranim fizičkim i pravnim osobama, uz iznimku ograničenih kunske i deviznih depozita stranih fizičkih i pravnih osoba.

Inozemna pasiva poslovnih banaka obuhvaća deviznu inozemnu pasivu i kunsку inozemnu pasivu.

I u sklopu devizne i u sklopu kunske inozemne pasive posebno su prikazane obveze prema stranim bankama i obveze prema strancima (ukupno i po finansijskim instrumentima).

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. inozemna pasiva tih banaka iznosila je 1.024,6 mil. kuna.

Tablica D11: Depoziti središnje države kod poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII. ^a	2000. XII.	2001.				
	I.	II.	III.	IV.	V.						
1. Kunski depoziti	1.760,4	1.585,3	2.386,3	3.033,3	3.269,6	3.073,3	3.017,8	3.000,4	3.049,6	2.997,4	2.903,6
1.1. Depoziti Republike Hrvatske	179,3	131,2	82,1	130,1	330,9	430,0	453,9	442,3	469,8	451,5	379,8
Depozitni novac	17,9	23,3	31,7	4,5	74,7	116,7	78,0	72,2	87,2	83,5	26,6
Štedni depoziti	–	–	–	–	15,9	26,1	33,4	31,1	43,4	43,6	36,6
Oročeni depoziti i depoziti s otkaznim rokom	126,5	77,4	21,7	100,4	202,3	259,5	314,9	311,1	311,4	296,5	288,7
Krediti	34,9	30,5	28,7	25,2	38,1	27,7	27,7	27,8	27,9	27,9	27,9
1.2. Depoziti republičkih fondova	1.581,1	1.454,1	2.304,2	2.903,2	2.938,8	2.643,3	2.563,9	2.558,2	2.579,8	2.545,9	2.523,8
Depozitni novac	253,2	102,8	85,7	83,0	40,6	116,9	81,9	39,8	26,3	72,6	92,8
Štedni depoziti	–	–	–	–	4,5	15,2	7,1	5,4	6,5	4,4	6,1
Oročeni depoziti i depoziti s otkaznim rokom	200,7	38,0	19,4	33,9	57,2	32,6	32,7	74,1	78,6	78,0	94,7
Krediti	1.127,2	1.313,3	2.199,1	2.786,4	2.836,5	2.478,6	2.442,2	2.438,9	2.468,5	2.391,0	2.330,3
2. Devizni depoziti	265,2	135,7	4.488,4	4.265,0	2.559,0	3.657,1	2.628,7	3.068,9	3.192,2	2.897,6	2.737,4
2.1. Depoziti Republike Hrvatske	145,4	54,2	4.483,7	4.249,5	2.497,6	3.622,6	2.589,9	3.037,5	3.171,8	2.869,9	2.672,0
Štedni depoziti	134,3	48,8	160,1	83,2	59,1	1.256,1	538,5	975,9	460,4	413,9	390,8
Oročeni depoziti i depoziti s otkaznim rokom	11,1	5,3	0,1	0,1	10,5	27,0	15,6	15,7	591,8	424,7	214,4
Refinancirani krediti	–	–	4.323,5	4.166,2	2.428,0	2.339,4	2.035,7	2.045,9	2.119,6	2.031,3	2.066,8
2.2. Depoziti republičkih fondova	119,8	81,5	4,7	15,5	61,4	34,6	38,8	31,5	20,4	27,8	65,3
Štedni depoziti	21,2	58,2	4,7	8,0	55,2	25,0	21,5	21,8	14,4	19,8	57,6
Oročeni depoziti i depoziti s otkaznim rokom	98,6	23,4	–	7,5	6,1	9,5	17,3	9,7	6,0	7,9	7,7
Ukupno (1+2)	2.025,6	1.720,9	6.874,7	7.298,3	5.828,6	6.730,5	5.646,5	6.069,4	6.241,8	5.895,1	5.641,0

^a Refinancirani krediti su jednokratno smanjeni u iznosu od 2.759,4 milijuna kuna.

Tablica D11: Depoziti središnje države kod poslovnih banaka

U tablici se iskazuju ukupne kunske i devizne obveze poslovnih banaka prema središnjoj državi, osim ograničenih (kunske i devizne) depozita središnje države kod poslovnih banaka.

U tablici su odvojeno iskazani kunski i devizni depoziti Republike Hrvatske i republičkih fondova. Kunski depoziti obuhvaćaju depozitni novac, štedne depozite, kunske oročene depozite i kunske depozite s

otakznim rokom te kunske kredite primljene od središnje države. Devizni depoziti obuhvaćaju devizne depozite po viđenju, štedne depozite, te oročene devizne depozite i devizne depozite s otkaznim rokom.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. depoziti središnje države kod tih banaka iznosili su 193,5 mil. kuna.

Tablica D12: Ograničeni i blokirani depoziti kod poslovnih banaka

Na kraju razdoblja, u milijunima kuna

	1995. XII.	1996. XII.	1997. XII.	1998. XII.	1999. XII.	2000. XII.	2001.				
	I.	II.	III.	IV.	V.						
1. Ograničeni depoziti	693,4	891,8	1.199,4	700,6	691,4	854,4	794,5	813,4	853,3	679,4	739,4
1.1. Kunski depoziti	277,8	251,0	260,9	202,5	81,8	131,6	122,3	122,5	100,1	96,1	108,1
1.2. Devizni depoziti	415,6	640,8	938,5	498,0	609,7	722,8	672,2	690,9	753,2	583,3	631,3
2. Blokirani devizni depoziti	9.969,0	7.331,8	4.652,9	3.495,5	2.742,7	1.695,1	1.516,1	1.483,9	1.465,5	1.416,4	1.372,3
2.1. Depoziti Republike Hrvatske	67,9	66,8	69,9	74,0	–	–	–	–	–	–	–
2.2. Depoziti poduzeća	88,7	94,5	9,1	2,4	–	–	–	–	–	–	–
2.3. Blokirani devizni depoziti stanovništva	9.812,5	7.170,6	4.573,8	3.419,1	2.742,7	1.695,1	1.516,1	1.483,9	1.465,5	1.416,4	1.372,3
Ukupno (1+2)	10.662,4	8.223,6	5.852,3	4.196,0	3.434,2	2.549,6	2.310,6	2.297,2	2.318,8	2.095,8	2.111,7

Tablica D12: Ograničeni i blokirani depoziti kod poslovnih banaka

U tablici se iskazuju ograničeni i blokirani depoziti središnje države, ostalih domaćih sektora, ostalih bankarskih institucija, ostalih finansijskih institucija te stranih fizičkih i pravnih osoba kod poslovnih banaka.

Ograničeni i blokirani depoziti obuhvaćaju dvije kategorije depozita: ograničene (kunske i devizne) depozite i blokirane devizne depozite.

Blokirani devizni depoziti uključuju devizne depozite stanovništva regulirane Zakonom o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. ograničeni i blokirani depoziti kod tih banaka iznosili su 39,9 mil. kuna. U srpnju 1999. godine revidirani su podaci o blokiranim depozitima Republike Hrvatske i poduzeća.

Slika D1.

**DISTRIBUCIJA KREDITA POSLOVNIH BANAKA
PO INSTITUCIONALNIM SEKTORIMA**

Slika D2.

**DISTRIBUCIJA DEPOZITA POSLOVNIH BANAKA
PO INSTITUCIONALNIM SEKTORIMA**

Napomena:

Sektor "Država" obuhvaća središnju i lokalnu državu.

Sektor "Nemonetarne financijske institucije" obuhvaća ostale bankarske institucije i ostale financijske institucije.

Tablica E1: Agregirana bilanca stambenih štedionica

Na kraju razdoblja, u milijunima kuna

	1998.		1999.		2000.					2001.				
	XII.	XII.	III.	VI.	IX.	X.	XI.	XII.	I.	II.	III.	IV.	V.	
AKTIVA														
1. Pričuve kod središnje banke	2,4	8,6	3,4	11,8	2,0	3,1	2,6	7,6	6,8	15,8	4,7	3,9	6,0	
2. Potraživanja od središnje države	49,7	81,4	136,0	204,0	330,0	366,9	388,5	497,6	553,3	587,2	621,1	635,6	652,0	
3. Potraživanja od ostalih domaćih sektora	–	5,3	1,3	–	–	–	0,6	1,1	1,9	2,5	3,0	4,0	4,8	
U tome: Potraživanja od stanovništva	–	–	–	–	–	–	0,1	0,6	1,4	f2,5	3,0	4,0	4,8	
4. Potraživanja od banaka	54,2	57,0	46,0	46,8	20,2	19,4	33,5	7,6	7,6	10,7	10,4	11,4	25,5	
Ukupno (1+2+3+4)	106,3	152,3	186,7	262,6	352,2	389,5	425,2	513,8	569,7	616,2	639,2	655,0	688,3	
PASIVA														
1. Oročeni depoziti	8,7	87,6	129,3	189,0	263,7	290,2	327,4	437,8	470,3	501,2	539,9	563,4	580,4	
2. Obveznice i instrumenti tržišta novca	0,4	–	–	–	10,0	10,0	10,0	10,0	10,0	10,0	10,0	10,0	10,0	
3. Kapitalski računi	108,3	117,4	130,5	124,2	118,5	115,9	115,1	112,5	124,1	117,6	113,6	107,2	124,5	
4. Ostalo (neto)	-11,0	-52,7	-73,1	-50,6	-40,0	-26,6	-27,4	-46,5	-34,7	-12,6	-24,2	-25,7	-26,7	
Ukupno (1+2+3+4)	106,3	152,3	186,7	262,6	352,2	389,5	425,2	513,8	569,7	616,2	639,2	655,0	688,3	

Tablica E1: Agregirana bilanca stambenih štedionica

U agregiranu bilancu stambenih štedionica uključeni su podaci o potraživanjima i obvezama hrvatskih stambenih štedionica. Sva potraživanja i obveze stambenih štedionica odnose se isključivo na domaće sektore.

Pričuve stambenih štedionica kod središnje banke su kunska novčana sredstva banaka u blagajni i kunska novčana sredstva banaka na računima kod središnje banke.

Potraživanja od središnje države su kunska potraživanja od Republike Hrvatske i republičkih fondova.

Potraživanja od ostalih domaćih sektora obuhvaćaju u prvom redu

kunske kredite dane lokalnoj državi i stanovništvu.

Potraživanja od banaka obuhvačaju kredite dane bankama kao i depozite kod banaka.

Stavka Oročeni depoziti su oročeni depoziti lokalne države i stanovništva.

Obveznice i instrumenti tržišta novca su neto obveze stambenih štedionica na osnovi izdanih obveznica i primljeni krediti.

Kapitalski računi su dionički kapital, dobit ili gubitak tekuće godine, zadržana dobit (gubitak), zakonske pričuve, statutarne i ostale kapitalske pričuve i rezervacije za identificirane i neidentificirane gubitke.

Ostalo (neto) su neraspoređeni računi pasive umanjeni za neraspolođene račune aktive.

Tablica F1: Aktivne kamatne stope Hrvatske narodne banke

U postocima, na godišnjoj razini

Godina	Mjesec	Eskontna stopa HNB-a	Aktivne kamatne stope						
			Na lombardne kredite ^a	Na interventne kredite za premoščavanje nelikvidnosti	Na kredite korištene unutar jednog dana ^a	Na kratkoročni kredit za likvidnost	Na korištena sredstva OP za održavanje dnevne likvidnosti ^a	Na nepravilno obračunatu ili manje izdvojenu obveznu pričuvu ^a	Na nepropisno korištena sredstva i dospjele nenaplaćene obveze
1	2	3	4	5	6	7	8	9	10
1992.	prosinac	1.889,39	2.840,09	–	6.881,51	–	4.191,93	6.881,51	4.191,93
1993.	prosinac	34,49	46,78	–	289,60	–	101,22	289,60	166,17
1994.	prosinac	8,50	18,00	19,00	17,00	14,00	–	19,00	22,00
1995.	prosinac	8,50	25,49	19,00	17,00	–	–	19,00	22,00
1996.	prosinac	6,50	11,00	19,00	17,00	–	–	19,00	18,00
1997.	prosinac	5,90	9,50	19,00	17,00	–	–	19,00	18,00
1998.	prosinac	5,90	12,00	19,00	7,00	14,00	–	19,00	18,00
1999.	prosinac	7,90	13,00	19,00	–	14,00	–	19,00	18,00
2000.	siječanj	7,90	13,00	19,00	–	14,00	–	19,00	18,00
	veljača	7,90	13,00	19,00	–	14,00	–	19,00	18,00
	ožujak	7,90	13,00	19,00	–	14,00	–	19,00	18,00
	travanj	5,90 ^b	12,00 ^b	18,00 ^b	–	13,00	–	18,00 ^b	18,00
	svibanj	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	lipanj	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	srpanj	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	kolovoz	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	rujan	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	listopad	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	studeni	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	prosinac	5,90	12,00	18,00	–	13,00	–	18,00	18,00
2001.	siječanj	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	veljača	5,90	12,00	18,00	–	13,00	–	18,00	18,00
	ožujak	5,90	9,50 ^c	18,00	–	10,50	–	18,00	18,00
	travanj	5,90	9,50	18,00	–	10,50	–	18,00	18,00
	svibanj	5,90	9,50	18,00	–	10,50	–	18,00	18,00

^a Lomovi u serijama podataka nastali zbog izmjena instrumentarija HNB-a; ^b Od 11. travnja 2000.; ^c Od 14. ožujka 2001.

Tablica F1: Aktivne kamatne stope Hrvatske narodne banke

U tablici su iskazane kamatne stope prema kojima Hrvatska narodna banka obračunava i naplaćuje kamate na plasmane iz primarne emisije i na sva druga potraživanja.

Aktivne kamatne stope Hrvatske narodne banke utvrđuju se posebnim odlukama Savjeta Hrvatske narodne banke na godišnjoj razini. Iznimno, od lipnja 1995. godine Hrvatska narodna banka je na lombardne kredite obračunava i naplaćivala kamatu po stopi koja je za 1,5 postotnih bodova bila veća od vagane prosječne kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke, koji su služili kao zalog za lombardne kredite, onda kada je ta vagana prosječna kamatna stopa bila veća od 16,5%. U skladu s tim, u tablici se od lipnja 1995. godine do kolovoza 1996. godine iskazuje vagana prosječna kamatna stopa na lombardne kredite. Kamatna stopa za rujan 1996. jest vagani prosjek kamatnih stopa primjenjivanih u prvih 10 dana toga mjeseca prema navedenom režimu te fiksne kamatne stope koja se primjenjuje od 11. rujna 1996.

Vremenske serije iskazane u tablici sadrže određene lomove zbog izmjena instrumentarija Hrvatske narodne banke. Tako su u koloni 4 do studenoga 1994. godine iskazivane kamatne stope na kredite za održavanje dnevne likvidnosti, koji su odobravani na temelju portfelja vrijednosnih papira, a od prosinca 1994. godine kamatne stope na lombardne kredite.

Nadalje, podaci iskazani u koloni 6 se do rujna 1994. godine odnose na kamatne stope na posebne kredite za isplate štednih uloga i za plaćanja s tekućim računa građana, a od listopada 1994. godine do rujna 1997. godine na kamatne stope na dnevne kredite za štedne uloge i tekuće račune građana u kunama. Za razliku od posebnih kredita, dnevni se krediti vraćaju istoga dana. Od listopada 1997. godine taj instrument zamjenjuje se dnevnim kreditom za premoščavanje tekuće nelikvidnosti do visine nominalne vrijednosti blagajničkih zapisa

HNB-a založenih za tu svrhu, a od prosinca 1998. godine do travnja 1999. godine inkorporira se u lombardni kredit, s diferenciranim kamatnom stopom za njegovo korištenje unutar jednoga dana.

Podaci iskazani u koloni 7 odnose se, za razdoblje do prosinca 1994. godine, na kamatne stope na inicijalne kredite za premoščavanje nelikvidnosti, a od 18. ožujka 1998. na kamatnu stopu na kredit za premoščavanje nelikvidnosti bankama nad kojima je pokrenut postupak za ocjenu mogućnosti i ekonomske opravdanosti sanacije i restrukturiranja banke, a od veljače 1999. godine na kamatnu stopu na kratkoročni kredit za likvidnost. Od prosinca 1999. godine ta se kamatna stopa odnosi na kratkoročne kredite za likvidnost korištene s rokom dužim od 3 mjeseca te se određuje kao kamatna stopa na lombardni kredit uvećana za 1 postotni bod. Za korištenje kratkoročnoga kredita za likvidnost s rokom do 3 mjeseca primjenjuje se kamatna stopa na lombardni kredit uvećana za 0,5 postotnih bodova.

Kamatne stope iskazane u koloni 8 odnose se na korištenje sredstava izdvojene obvezne pričuve, koja su banke do rujna 1994. godine mogle koristiti (u propisanom postotku) za održavanje dnevne likvidnosti. Na korištena sredstva izdvojene obvezne pričuve iznad dopuštenog iznosa i/ili roka do rujna 1994. godine primjenjivala se kamatna stopa iskazana u koloni 9. Od listopada 1994. godine na svako se korištenje sredstava izdvojene obvezne pričuve primjenjuje kamatna stopa koja se primjenjuje i na ostale oblike finansijske nediscipline, u skladu s propisom o visini stope zatezne kamate (iskazane u koloni 10).

Na iznos sredstava korištenih iznad raspoloživih sredstava na žiroračunima do lipnja 1994. godine primjenjivala se ista kamatna stopa kao i na nepravilno obračunatu ili manje izdvojenu obveznu pričuvu (iskazana u koloni 9). Od srpnja do rujna 1994. godine kamatna je stopa na korištena sredstava primarne emisije iznosila 21%, a od listopada 1994. godine primjenjuje se jednaka kamatna stopa kao i na ostale oblike finansijske nediscipline iskazana u koloni 10.

Tablica F2: Pasivne kamatne stope Hrvatske narodne banke

U postocima, na godišnjoj razini

Godina	Mjesec	Kamatne stope na sredstva izdvojene obvezne pričuve ^a	Kamatne stope na obvezno upisane blag. zapise HNB-a	Kamatne stope na dragovoljno upisane blagajničke zapise HNB-a s rokom dospijeća ^a				Kamatne stope na dragovoljno upisane blagajničke zapise HNB-a u stranoj valuti s rokom dospijeća			
		3	4	Od 7 dana	Od 35 dana	Od 70 dan	Od 105 dana	Od 63 dana	Od 91 dan	Od 182 dana	Od 364 dana
1	2			5	6	7	8	9	10	11	12
1992.	prosinac	367,60	556,66	1.057,67	1.889,39	—	—	—	—	—	—
1993.	prosinac	0,00	—	67,84	63,08	97,38	—	—	—	—	—
1994.	prosinac	5,15	—	9,00	12,00	14,00	—	—	—	—	—
1995.	prosinac	5,50	16,50	12,00	25,54	27,00	—	—	—	—	—
1996.	prosinac	5,50	—	—	8,00	9,50	—	—	—	—	—
1997.	prosinac	4,50	—	—	8,00	9,00	10,00	—	—	—	—
1998.	prosinac	5,90	—	—	9,50	10,50	11,00	4,60	3,12	3,08	—
1999.	prosinac	5,90	—	—	10,50	11,55	12,50	4,83	3,56	—	—
2000.	siječanj	5,90	—	—	10,50	11,55	12,50	4,72	5,85	—	—
	veljača	5,90	—	—	10,50	11,55	12,50	4,09	3,79	6,13	—
	ožujak	5,90	—	—	10,42	11,54	12,43	4,99	4,27	3,83	—
	travanj	5,90	—	—	9,79	11,00	12,30	4,53	6,11	—	—
	svibanj	5,90	—	—	9,05	9,80	10,93	4,85	5,28	6,88	—
	lipanj	5,90	—	—	7,96	8,97	10,00	5,54	5,26	6,73	7,00
	srpanj	5,90	—	—	7,84	8,84	9,74	5,09	5,94	6,01	—
	kolovoz	5,90	—	—	6,85	7,81	9,12	6,00	5,05	—	—
	rujan	5,90	—	—	6,78	7,80	9,02	4,90	5,14	—	—
	listopad	5,90	—	—	6,70	7,37	7,79	5,93	6,19	—	—
	studeni	4,50 ^b	—	—	6,65	7,00	7,70	6,22	5,15	—	—
	prosinac	4,50	—	—	6,65	7,00	7,70	5,51	4,83	—	—
2001.	siječanj	4,50	—	—	6,64	6,99	7,70	4,96	5,22	—	—
	veljača	4,50	—	—	6,63	6,90	—	4,95	5,18	—	—
	ožujak	3,70 ^c	—	—	6,61	6,80	7,00	4,68	4,77	—	—
	travanj	3,70	—	—	6,36	6,73	6,95	4,52	4,38	—	—
	svibanj	3,70	—	—	6,34	6,72	6,93	4,26	4,26	—	—

^a Lomovi u serijama podataka nastali zbog izmjena instrumentarija HNB-a; ^b Od 8. studenog 2000.; ^c Od 14. ožujka 2001.

Tablica F2: Pasivne kamatne stope Hrvatske narodne banke

U tablici su iskazane kamatne stope prema kojima Hrvatska narodna banka obračunava i plaća kamate na sredstva deponirana kod Hrvatske narodne banke te na izdane vrijednosne papire.

Kamatne stope Hrvatske narodne banke na sredstva izdvojene obvezne pričuve utvrđuju se odlukom Savjeta Hrvatske narodne banke. Do 7. listopada 1993. Hrvatska narodna banka utvrdila je različite kamatne stope na sredstva obvezne pričuve izdvojena na depozite po viđenju i na oročene depozite pa je za to razdoblje u tablici iskazana vagana prosječna kamatna stopa na sredstva izdvojene obvezne pričuve (kolona 3). Od 8. listopada 1993. do kraja veljače 1994. godine Hrvatska narodna banka nije plaćala kamatu na izdvojena sredstva obvezne pričuve, a od ožujka 1994. godine na ta se sredstva obračunava i plaćaju kamate po jedinstvenoj stopi.

Kamatne stope na obvezno upisane blagajničke zapise Hrvatske narodne banke utvrđuju se odlukom Savjeta Hrvatske narodne banke.

Do listopada 1993. godine odlukom Savjeta Hrvatske narodne banke utvrdila se i kamatna stopa na dragovoljno upisane blagajničke zapise Hrvatske narodne banke, a od studenoga 1993. godine

kamatna stopa na dragovoljno upisane blagajničke zapise Hrvatske narodne banke oblikuje se na aukcijama blagajničkih zapisa. U skladu s tim, od studenoga 1993. godine u kolonama 5, 6 i 7 iskazuju se vagane prosječne kamatne stope postignute na aukcijama blagajničkih zapisa Hrvatske narodne banke.

Do listopada 1994. godine iskazane su kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke s rokom dospijeća od 30 dana (kolona 6), odnosno 90 dana (kolona 7). Od studenoga 1994. godine do siječnja 2001. godine iskazane su kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke s rokom dospijeća od 91 dan (kolona 7), odnosno 182 dana (kolona 8).

Od travnja 1998. godine u kolonama 9, 10 i 11 iskazuju se prosječne vagane kamatne stope postignute na aukcijama dragovoljno upisanih blagajničkih zapisa u stranoj valuti. Blagajnički zapisi upisuju se u eurima i američkim dolarima (do prosinca 1998. godine u nemačkim markama i američkim dolarima) s rokom dospijeća od 63, 91, 182 i 365 dana. Kamatna stopa izračunata je kao vagani prosjek upisanih iznosa tih dviju valuta.

Tablica F3: Obvezne pričuve poslovnih banaka

Prosječna dnevna stanja i stope, u milijunima kuna i posotcima

Godina	Mjesec	Obračunana obvezna pričuga	Vagana prosječna stopa OP-a	Izdvojena obvezna pričuga	Prosječna stopa izdvajanja OP-a	Ostali obvezni depoziti kod HNB-a	Ukupno imobilizirana sredstva	Prosječna stopa ukupnih obveza	Prosječna stopa remuneracije	Korištenje imobiliziranih sredstava
1	2	3	4	5	6=[5/3]*100	7	8=3+7	9	10	11
1993.	prosinac	894,9	25,32	804,0	89,84	19,8	914,7	25,88	1,97	143,6
1994.	prosinac	1.826,0	26,20	1.779,2	97,44	188,3	2.014,3	28,90	5,63	3,5
1995.	prosinac	2.431,8	30,90	2.215,9	91,12	826,5	3.258,4	41,40	7,93	45,9
1996.	prosinac	3.652,9	35,91	3.312,0	90,67	–	3.652,9	35,91	5,50	0,1
1997.	prosinac	4.348,8	32,02	3.914,2	90,01	–	4.348,8	32,02	4,50	0,5
1998.	prosinac	3.967,2	29,57	3.469,8	87,46	57,4	4.024,7	30,00	5,28	9,6
1999.	prosinac	4.210,1	30,50	3.695,1	87,77	37,3	4.247,4	30,77	5,62	0,9
2000.	siječanj	4.240,6	30,50	3.717,9	87,67	38,9	4.279,4	30,78	5,60	4,3
	veljača	4.068,9	30,50	3.583,9	88,08	35,0	4.103,9	30,76	5,55	1,1
	ožujak	4.027,6	30,50	3.556,9	88,31	30,7	4.058,3	30,73	5,57	2,9
	travanj	3.978,5	30,03	3.517,5	88,41	27,9	4.006,5	30,24	5,57	3,2
	svibanj	3.824,7	28,50	3.368,4	88,07	30,5	3.855,2	28,73	5,66	1,6
	lipanj	3.997,9	28,50	3.513,1	87,87	31,2	4.029,1	28,72	5,66	1,4
	srpanj	4.292,8	28,50	3.764,6	87,70	29,5	4.322,3	28,70	5,69	1,4
	kolovoz	4.782,5	28,50	4.188,4	87,58	25,2	4.807,7	28,65	5,59	1,4
	rujan	5.210,1	28,50	4.559,4	87,51	24,3	5.234,4	28,63	5,67	1,4
	listopad	5.407,9	28,50	4.737,6	87,61	21,9	5.429,8	28,62	5,56	1,3
	studeni	5.151,2	26,97	4.622,3	89,73	21,7	5.172,9	27,08	4,44	1,3
	prosinac	4.646,8	24,17	4.191,6	90,21	5,0	4.651,8	24,20	4,05	1,1
2001.	siječanj	4.561,9	23,50	4.030,3	88,35	0,0	4.562,0	23,50	3,98	1,1
	veljača	4.666,4	23,50	3.928,1	84,18	0,2	4.666,6	23,50	3,79	0,4
	ožujak	4.688,1	23,50	3.503,8	74,74	0,7	4.688,8	23,50	3,82	0,2
	travanj	4.825,4	23,50	3.469,0	71,89	0,7	4.826,1	23,50	3,59	0,1
	svibanj	5.030,1	23,50	3.525,8	70,09	0,7	5.030,8	23,50	3,61	–

Tablica F3: Obvezne pričuve poslovnih banaka

U tablici se iskazuju osnovni podaci o mješevnim prosjecima dnevnih stanja obveznih pričuva poslovnih banaka kod Hrvatske narodne banke. Štedionice se uključuju od srpnja 1999. godine, a serija podataka nije revidirana unatrag.

Obračunata obvezna pričuga (kolona 3) je propisani iznos sredstava koje su banke dužne izdvojiti na poseban račun obvezne pričuve kod Hrvatske narodne banke ili održavati u prosjeku na svojim računima za namirenje i u blagajni. Taj se iznos poklapa s instrumentom obvezne pričuve od siječnja 1995. godine, dok je do prosinca 1994. godine obuhvaćao dva instrumenta: obveznu pričugu i zahtjev za održavanjem minimalne likvidnosti banaka (osim u dijelu u kojem su banke tom zahtjevu udovoljavale dragovoljnim upisom blagajničkih zapisa Hrvatske narodne banke).

U koloni 4 iskazana je vagana prosječna stopa obvezne pričuve kao postotni udio ukupno obračunate obvezne pričuge (kolona 3) u osnovici za obračun obvezne pričuge.

U koloni 5 iskazuje se dio ukupno obračunate obvezne pričuge koji su banke dužne izdvojiti na poseban račun obvezne pričuve kod Hrvatske narodne banke (do prosinca 1994. godine taj se iznos poklapa s instrumentom obvezne pričuve, a od siječnja 1995. godine utvrđuje se minimalni postotak obračunate obvezne pričuge koji su banke dužne izdvojiti na poseban račun obvezne pričuge kod Hrvatske narodne banke). Trenutačno taj postotak iznosi 40%.

U koloni 6 iskazan je postotni udio izdvojene obvezne pričuve u ukupno obračunatoj obveznoj pričuvi.

U koloni 7 iskazuje se ukupan iznos ostalih obveznih depozita kod Hrvatske narodne banke, koji obuhvaća obvezno upisane blagajničke zapise Hrvatske narodne banke, dio dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke koji su banke koristile za održavanje propisane minimalne likvidnosti, posebnu obveznu pričuvu (do srpnja 1995. godine), te obveznu pričuvu na devizne depozite, devizne kredite inozemnih banaka i garancije za takve kredite.

U koloni 8 iskazuju se ukupno imobilizirana sredstva, kao zbroj ukupno obračunate obvezne pričuve i ostalih obveznih depozita kod Hrvatske narodne banke, a u koloni 9 iskazuje se postotni udjel ukupno imobiliziranih sredstava u osnovici za obračun obvezne pričuve.

U koloni 10 iskazuje se vagana prosječna stopa remuneracije svih oblika imobiliziranih sredstava.

U koloni 11 iskazuje se ukupno korištenje imobiliziranih sredstava, koje obuhvaća korištenje izdvojenih sredstava obvezne pričuve (dopušteno i nedopušteno), neizdvojenu obveznu pričuvu, neodržavanje propisane minimalne likvidnosti, odnosno (od siječnja 1995. godine) neodržavanje minimalnoga prosječnog stanja na računima za namirenje i u blagajni (utvrđenog prema obračunu obvezne pričuve), neupisani iznos obveznih blagajničkih zapisa Hrvatske narodne banke, neizdvojenu posebnu obveznu pričuvu (do srpnja 1995. godine), te neizdvojenu obveznu pričuvu na devizne depozite, devizne kredite inozemnih banaka i garancije za takve kredite.

Tablica F4: Indikatori likvidnosti poslovnih banaka

Prosječna dnevna stanja i stope, u milijunima kuna i postocima

Godina	Mjesec	Slobodna novčana sredstva	Stopa primarne likvidnosti	Korišteni sekundarni izvori likvidnosti	Blagajnički zapisi HNB-a u kunama	Blagajnički zapisi HNB-a u stranoj valuti
1	2	3	4	5	6	6
1993.	prosinac	-18,5	-0,52	188,0	1,9	-
1994.	prosinac	119,5	1,72	393,7	210,2	-
1995.	prosinac	49,4	0,63	199,4	218,7	-
1996.	prosinac	267,9	2,63	98,5	780,9	-
1997.	prosinac	396,3	2,92	32,7	728,9	-
1998.	prosinac	221,9	1,65	445,5	850,4	1.377,4
1999.	prosinac	179,6	1,30	1.183,6	1.348,7	1.507,6
2000.	siječanj	174,7	1,26	1.178,1	1.308,5	1.466,7
	veljača	84,0	0,63	967,9	1.270,8	1.256,7
	ožujak	90,3	0,68	778,6	1.432,4	1.210,1
	travanj	114,3	0,86	420,8	1.532,5	1.162,4
	svibanj	270,1	2,01	410,0	1.592,2	1.510,5
	lipanj	289,7	2,06	436,2	1.944,9	1.842,1
	srpanj	413,9	2,75	303,6	2.392,3	1.601,3
	kolovoz	215,1	1,28	281,7	2.445,2	1.849,2
	rujan	250,1	1,37	231,0	2.318,4	1.954,8
	listopad	334,2	1,76	182,6	2.378,8	1.705,8
	studen	310,3	1,62	165,0	2.531,6	1.710,9
	prosinac	638,8	3,32	80,1	2.496,0	1.692,7
2001.	siječanj	580,2	2,99	12,1	2.649,2	1.813,6
	veljača	565,6	2,85	39,8	2.309,1	1.774,3
	ožujak	642,8	3,22	8,9	2.197,9	1.917,1
	travanj	436,8	2,13	20,3	2.492,0	1.815,5
	svibanj	728,5	3,40	3,9	2.245,1	1.433,1

Tablica F4: Indikatori likvidnosti poslovnih banaka

U tablici se iskazuju mjesечni prosjeci dnevnih stanja nekih indikatora likvidnosti poslovnih banaka. Štedionice se uključuju od srpnja 1999. godine, a serija podataka nije revidirana unatrag.

Kolona 3 iskazuje slobodna novčana sredstva, definirana kao ukupna novčana sredstva banke (na računima za namirenje i u blagajni) umanjena za minimalno prosječno stanje na računima za namirenje i u blagajni, propisano instrumentima Hrvatske narodne banke (do prosinca 1994. godine zahtjevom za održavanjem minimalne likvidnosti banaka, a od siječnja 1995. godine odlukom o obveznoj pričuvi).

U koloni 4 iskazuje se stopa primarne likvidnosti kao postotni udio mjesечnoga prosjeka dnevnih stanja slobodnih novčanih sredstava u mjesечnom prosjeku dnevnih stanja depozita koji čine osnovicu za obračun obvezne pričuve.

U koloni 5 iskazuje se mjesecni prosjek dnevnih stanja korištenih sekundarnih izvora likvidnosti. Sekundarni izvori likvidnosti obuhvaćaju: korištenje obvezne pričuve (do listopada 1994. godine), kredit za

održavanje dnevne likvidnosti (do studenoga 1994. godine), korištenje sredstava iznad raspoloživih sredstava na žiroracunu banke (do listopada 1994. godine), izvanredni kredit za premošćivanje nelikvidnosti (inicijalni kredit, kredit za premošćivanje nelikvidnosti bankama nad kojima je pokrenut postupak za ocjenu mogućnosti i ekonomske opredavanosti sanacije i restrukturiranja banke), lombardni kredit (od prosinca 1994. godine), intervencijski kredit za premošćivanje nelikvidnosti (od listopada 1994. godine), kratkoročni kredit za likvidnost (od veljače 1999. godine) te dospjele neplaćene obveze prema Hrvatskoj narodnoj banci.

U koloni 6 iskazuje se mjesecni prosjek dnevnih stanja dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke u kunama (do prosinca 1994. godine taj je iznos bio umanjen za dio dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke koje su banke koristile za održavanje propisane minimalne likvidnosti).

U koloni 7 iskazuje se mjesecni prosjek dnevnih stanja upisanih blagajničkih zapisa Hrvatske narodne banke u stranoj valuti (u eurima i američkim dolarima).

Tablica G1: Aktivne kamatne stope poslovnih banaka

Mjesečne vagane prosječne kamatne stope, u postocima na godišnjoj razini

Godina	Mjesec	Kamatne stope na tržištu novca		Kamatne stope na kunske kredite bez valutne klauzule			Kamatne stope na kunske kredite s valutnom klauzulom			Kamatne stope na devizne kredite		
		Na dnevnom tržištu	Na noćnom tržištu	Ukupni prosjek	Na kratkoročne kredite	Na dugoročne kredite	Ukupni prosjek	Na kratkoročne kredite	Na dugoročne kredite	Ukupni prosjek	Na kratkoročne kredite	Na dugoročne kredite
1	2	3	4	5	6	7	8	9	10	11	12	13
1992.	prosinac	2.182,26	2.182,26	2.332,92	2.384,89	1.166,29	20,41	9,90	21,41
1993.	prosinac	86,90	34,49	59,00	59,00	78,97	21,84	19,00	23,14
1994.	prosinac	17,76	8,50	15,39	15,43	13,82	11,99	12,38	11,65
1995.	prosinac	27,15	27,26	22,32	2,56	13,48	19,56	21,62	14,33	15,73	16,56	12,27
1996.	prosinac	10,41	9,66	18,46	19,35	11,51	18,97	22,56	12,12	19,28	21,11	10,95
1997.	prosinac	9,41	8,46	14,06	14,12	13,24	14,40	16,92	12,25	13,56	14,58	10,05
1998.	prosinac	15,81	10,00	16,06	16,22	11,73	13,04	14,28	11,15	6,96	8,29	5,92
1999.	prosinac	12,72	10,00	13,54	13,52	15,14	12,53	13,66	10,81	6,89	7,27	6,57
2000.	siječanj	12,38	10,00	15,32	15,33	13,76	12,76	13,11	11,02	6,73	6,94	6,45
	veljača	12,36	10,00	11,67	11,65	15,02	12,85	13,32	12,02	7,53	6,63	8,15
	ožujak	12,57	10,00	12,94	12,93	13,81	12,17	13,26	10,40	7,14	7,21	7,06
	travanj	12,41	10,00	14,59	14,65	8,42	12,28	12,86	11,40	5,97	5,66	6,72
	svibanj	11,31	7,89	12,52	12,52	13,15	12,18	12,96	11,29	7,22	7,35	7,05
	lipanj	8,93	6,67	13,48	13,50	11,54	11,69	11,76	11,61	7,35	7,47	7,12
	srpanj	8,34	5,02	11,46	11,48	8,39	11,30	11,87	10,85	6,36	6,14	7,25
	kolovoz	6,57	3,28	9,90	9,90	13,28	11,21	11,71	10,79	6,45	6,11	7,22
	rujan	5,63	3,51	10,73	10,73	11,53	11,64	12,38	11,16	6,85	6,56	8,09
	listopad	4,59	2,97	10,92	10,94	8,66	11,60	11,93	11,33	6,92	6,75	7,84
	studenzi	6,64	5,06	10,90	10,90	11,65	11,34	11,32	11,36	6,96	6,68	8,04
	prosinac	4,46	2,39	10,45	10,45	9,90	10,74	11,17	10,52	7,47	7,15	8,20
2001.	siječanj	3,81	2,24	10,81	10,82	10,72	10,26	9,99	10,53	7,40	7,22	7,76
	veljača	4,49	3,31	10,89	10,89	10,84	10,27	9,99	10,55	6,63	6,31	7,66
	ožujak	3,61	2,71	8,98	8,97	9,99	9,82	9,82	9,83	6,94	6,77	7,50
	travanj	5,04	3,60	8,99	8,97	10,46	9,81	9,99	9,72	6,38	6,11	7,05
	svibanj	4,13	2,96	9,32	9,31	10,43	10,34	10,33	10,35	6,68	6,35	7,48
Relativna važnost ^a		6,48	11,47	52,41	51,91	0,50	26,37	8,91	17,46	3,26	2,31	0,95

^a Relativni značaj predstavlja postotni udio pripadne kategorije kredita u ukupnim kreditima puštenim u tečaj u izvještajnom mjesecu (prema podacima za posljednje izvještajno razdoblje obuhvaćeno u tablici).

Tablica G1: Aktivne kamatne stope poslovnih banaka

U tablici se iskazuju vagani prosjeci mjesečnih kamatnih stopa poslovnih banaka (bez štedionica) na kunske i devizne kredite, iskazani na godišnjoj razini.

U kolonama 3 i 4 iskazuju se kamatne stope na međubankovnom dnevnom i noćnom tržištu novca, prema podacima dobivenim od Tržišta novca Zagreb.

Podaci o kamatnim stopama poslovnih banaka na kunske i devizne kredite dobiveni su na temelju redovitih izvješća poslovnih banaka. Osnova za izračunavanje vaganih prosjeka su iznosi kredita koji su uz pripadnu kamatnu stopu pušteni u tečaj u izvještajnom mjesecu, uz iznimku kamatnih stopa na okvirne kredite po žiroračunima i tekućim računima, za koje su vagani prosjeci izračunavani na temelju stanja tih kredita na kraju izvještajnog mjeseca.

U koloni 5 iskazuju se kamatne stope na ukupne (kratkoročne i dugoročne) kunske kredite bez valutne klauzule, pri čemu kamatne stope na kratkoročne kunske kredite (iskazane u koloni 6) obuhvaćaju i ka-

matne stope na diskont kratkoročnih vrijednosnih papira (bez valutne klauzule), vagane na temelju njihove nominalne vrijednosti.

U kolonama 8, 9, 10 iskazuju se kamatne stope na ukupne, kratkoročne i dugoročne kunske kredite s valutnom klauzulom, analogno uključujući i kamatne stope na diskont kratkoročnih vrijednosnih papira s valutnom klauzulom.

Kamatne stope na devizne kredite (kolone 11, 12 i 13) odnose se na kredite puštene u tečaj u njemačkoj marki ili američkom dolaru u izvještajnom mjesecu, pri čemu se vagani prosjeci izračunavaju na temelju njihove protuvrijednosti u kunama, obračunate po tekućem tečaju. Krediti pušteni u tečaj u ostalim stranim valutama nisu obuhvaćeni ovom tablicom.

Relativna važnost pojedinih kamatnih stopa (iskazana u posljednjem retku tablice) odnosi se na podatke za posljednje razdoblje obuhvaćeno u tablici, a izračunava se kao postotni udio pripadne kategorije kredita (na koju se kamatne stope odnose) u ukupnim kreditima koji su obuhvaćeni izračunom vaganih prosjeka za to razdoblje.

Tablica G2: Pasivne kamatne stope poslovnih banaka

Mjesečne vagane prosječne kamatne stope, u postocima na godišnjoj razini

Godina	Mjesec	Kamatne stope na kunske depozite			Kamatne stope na štedne i oročene depozite s val. klauzulom	Kamatne stope na devizne depozite		
		Ukupni prosjek	Na depozite po viđenju	Na štedne i oročene depozite		Ukupni prosjek	Na depozite po viđenju	Na štedne i oročene depozite
1	2	3	4	5	6	7	8	9
1992.	prosinac	434,47	184,69	1.867,18	6,04
1993.	prosinac	27,42	18,16	52,16	5,91
1994.	prosinac	5,03	3,55	9,65	6,95
1995.	prosinac	6,10	3,88	13,65	12,69	4,57	2,82	6,83
1996.	prosinac	4,15	2,19	10,19	9,46	5,09	1,44	7,77
1997.	prosinac	4,35	2,19	9,10	7,63	4,77	1,75	6,36
1998.	prosinac	4,11	2,31	7,73	7,47	3,98	2,09	4,89
1999.	prosinac	4,27	2,24	8,87	6,62	4,23	1,80	5,43
2000.	siječanj	4,32	2,23	8,88	4,02	4,18	1,81	5,35
	veljača	4,27	2,28	8,71	6,19	3,95	1,58	5,08
	ožujak	4,10	2,01	8,64	6,81	3,96	1,44	5,11
	travanj	4,03	1,99	8,55	6,36	3,81	1,38	4,93
	svibanj	3,91	1,96	8,48	6,00	3,83	1,37	4,95
	lipanj	3,59	1,89	7,54	6,75	3,83	1,29	4,98
	srpanj	3,34	1,75	7,47	6,40	3,78	1,25	4,92
	kolovoz	3,42	1,77	7,61	6,43	3,77	1,25	4,94
	rujan	3,47	1,71	7,37	6,67	3,59	1,20	4,67
	listopad	3,48	1,62	7,18	5,77	3,53	1,01	4,67
	studen	3,57	1,64	7,38	5,64	3,51	1,19	4,55
	prosinac	3,40	1,64	7,20	5,54	3,47	1,03	4,57
2001.	siječanj	3,45	1,52	7,17	5,19	3,13	1,01	4,05
	veljača	3,60	1,60	7,36	5,22	3,27	0,95	4,26
	ožujak	3,60	1,59	7,07	5,64	3,26	0,93	4,23
	travanj	3,54	1,57	7,15	5,40	3,13	0,90	4,07
	svibanj	3,32	1,53	6,72	5,94	3,09	0,87	4,04

Tablica G2: Pasivne kamatne stope poslovnih banaka

U tablici se iskazuju vagani prosjeci mjesecnih kamatnih stopa poslovnih banaka (bez štedionica) na kunske i devizne depozite, iskazani na godišnjoj razini.

Podaci o kamatnim stopama na depozite poslovnih banaka dobiveni su na temelju redovitih izvješća poslovnih banaka.

U koloni 3 iskazuju se vagani prosjeci mjesecnih kamatnih stopa na ukupne kunske depozite (depozite po viđenju, štedne i oročene depozite) bez valutne klauzule, dok se vagani prosjeci mjesecnih kamatnih stopa na ukupne kunske depozite s valutnom klauzulom iskazuju u koloni 6.

Kamatne stope na devizne depozite odnose se na depozite primljene u njemačkoj marki ili američkom dolaru, pri čemu se vagani prosjeci izračunavaju na temelju njihove protuvrijednosti u kunama, obraču-

nate po tekućem tečaju. Depoziti primljeni u ostalim stranim valutama nisu obuhvaćeni podacima iskazanim u ovoj tablici.

Osnova za izračunavanje vaganih prosječka su stanja depozita na kraju izvještajnog mjeseca. Iznimka su kunske i devizni štedni i oročeni depoziti, za koje se vagani prosjeci (od srpnja 1995. godine) izračunavaju na temelju iznosa depozita koji su primljeni tijekom izvještajnog mjeseca. Pri izračunavanju prosječnih kamatnih stopa na ukupne kunske odnosno devizne depozite (kolone 3 i 7) sve su komponente vaga-ne na temelju stanja pripadnih depozita na kraju izvještajnog razdoblja.

Kunske i devizne depozite koji služe kao polog za odobravanje kredita obuhvaćeni su podacima u tablici, dok se ograničeni depoziti (sredstva deponirana za plaćanje uvoza i ostali ograničeni depoziti) ne uključuju u izračunavanje vaganih prosječaka.

Tablica G3: Trgovina poslovnih banaka inozemnim sredstvima plaćanja

U milijunima EUR, tekući tečaj

	1996.	1997.	1998.	1999.	2000.	I.	II.	III.	IV.	(V.)	(VI.)
	2001.										
A. Kupnja inozemnih sredstava plaćanja											
1. Pravne osobe	2.011,2	2.506,4	3.186,0	2.924,9	3.316,4	261,7	228,8	308,7	317,7	332,6	377,5
2. Fizičke osobe	2.124,9	2.093,4	2.273,5	2.170,0	2.549,2	152,1	166,2	197,3	232,1	268,4	257,3
2.1. Domaće fizičke osobe	1.749,7	1.695,5	1.854,5	1.794,7	2.021,1	136,7	149,8	180,2	200,5		
2.2. Strane fizičke osobe	375,2	397,9	419,1	375,3	528,0	15,4	16,4	17,1	31,6		
3. Banke	392,7	1.002,3	1.138,2	1.204,4	2.441,4	287,0	220,7	295,0	341,1	489,7	410,1
4. Hrvatska narodna banka	61,4	57,1	582,2	934,8	168,2	45,0	–	19,1	–		
Ukupno (1+2+3+4)	4.590,2	5.659,1	7.179,9	7.234,0	8.475,2	745,8	615,8	820,1	890,9	1.090,8	1.044,9
B. Prodaja inozemnih sredstava plaćanja											
1. Pravne osobe	3.415,3	4.513,7	4.656,0	4.487,0	5.414,8	551,1	433,1	615,3	517,6	679,4	723,9
2. Fizičke osobe	797,8	925,9	1.011,8	893,1	963,6	150,8	73,3	85,1	91,6	92,9	93,6
2.1. Domaće fizičke osobe	797,8	925,2	1.011,5	892,7	962,8	150,8	73,3	85,1	91,5		
2.2. Strane fizičke osobe	–	0,7	0,3	0,4	0,6	–	–	–	–		
3. Banke	391,7	1.002,3	1.138,2	1.204,4	2.441,4	287,0	220,7	295,0	341,1	489,7	410,1
4. Hrvatska narodna banka	345,7	257,8	217,0	48,3	284,2	–	–	–	50,8	155,2	
Ukupno (1+2+3+4)	4.950,5	6.699,7	7.022,9	6.632,8	9.104,1	989,0	727,1	995,4	1.001,1	1.417,2	1.227,6
C. Neto kupnja poslovnih banaka (A-B)											
1. Pravne osobe	-1.404,1	-2.007,4	-1.470,1	-1.562,1	-2.098,4	-289,4	-204,2	-306,6	-199,9	-346,8	-346,5
2. Fizičke osobe	1.327,2	1.167,5	1.261,7	1.276,8	1.585,4	1,3	92,9	112,1	140,5	175,5	163,8
2.1. Domaće fizičke osobe	952,0	770,3	843,0	901,9	1.058,2	-14,1	76,5	95,0	109,0		
2.2. Strane fizičke osobe	375,2	397,3	418,7	374,9	527,3	15,4	16,4	17,1	31,5		
3. Hrvatska narodna banka	-284,3	-200,7	365,2	886,5	-116,0	45,0	–	19,1	-50,8	-155,2	
Ukupno (1+2+3)	-361,3	-1.040,6	156,8	601,2	-628,9	-243,1	-111,3	-175,4	-110,2	-326,4	-182,7
Bilješka: Ostale transakcije Hrvatske narodne banke											
Kupnja inozemnih sredstava plaćanja	–	–	–	106,5	61,4	–	25,0	–	–		
Prodaja inozemnih sredstava plaćanja	–	–	171,0	97,7	61,1	–	–	–	–		

Tablica G3: Trgovanje poslovnih banaka inozemnim sredstvima plaćanja

Podaci o trgovani poslovnih banaka inozemnim sredstvima plaćanja obuhvaćaju transakcije kupnje i prodaje inozemnih sredstava plaćanja na domaćem deviznom tržištu. Transakcije su klasificirane prema kategorijama sudionika (pravne i fizičke osobe, banke, Hrvatska narodna banka). Izvor podataka su izvješća poslovnih banaka o trgovini

ni inozemnim sredstvima plaćanja, koja se redovito dostavljaju Hrvatskoj narodnoj banci. Iznosi su iskazani u eurima, prethodnom konverzijom iz originalnih valuta prema prosječnom tečaju HNB-a za izvještajno razdoblje. Ostale se transakcije HNB-a odnose na prodaje i kupnje inozemnih sredstava plaćanja koje Hrvatska narodna banka obavlja za Ministarstvo financija.

Tablica H1: Platna bilanca – svodna tablica (revidirani podaci)

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.				2001.
						1.tr.	2.tr.	3.tr.	4.tr.	1.tr. ^a
A. TEKUĆE TRANSAKCIJE (1+6)	-1.441,5	-1.091,3	-2.325,1	-1.530,6	-1.390,4	-402,6	-274,3	817,6	-539,5	-592,8
1. Robe, usluge i dohodak (2+5)	-2.243,8	-2.113,7	-3.194,5	-2.236,6	-2.022,9	-610,4	-485,0	584,7	-745,8	-808,3
1.1. Prihodi	7.306,0	8.112,3	8.578,4	8.963,5	8.370,0	1.668,7	2.126,1	3.258,7	1.966,8	1.797,2
1.2. Rashodi	-9.549,8	-10.226,0	-11.772,9	-11.200,1	-10.392,9	-2.279,2	-2.611,1	-2.674,0	-2.712,6	-2.605,5
2. Robe i usluge (3+4)	-2.215,0	-2.043,8	-3.172,0	-2.072,6	-1.673,4	-496,3	-383,7	693,4	-759,5	-670,5
2.1. Prihodi	7.087,2	7.842,4	8.214,6	8.568,6	8.117,8	1.610,4	2.017,6	3.197,1	1.826,1	1.700,0
2.2. Rashodi	-9.302,2	-9.886,2	-11.386,6	-10.641,2	-9.791,1	-2.106,7	-2.401,3	-2.503,7	-2.585,6	-2.370,5
3. Robe	-3.259,3	-3.623,5	-5.196,2	-4.147,4	-3.298,6	-548,4	-857,2	-802,5	-995,9	-803,2
3.1. Prihodi	4.632,7	4.545,7	4.210,3	4.604,5	4.394,7	1.093,7	1.122,9	1.213,9	1.136,6	1.114,1
3.2. Rashodi	-7.892,0	-8.169,2	-9.406,5	-8.751,9	-7.693,3	-1.642,1	-1.980,0	-2.016,3	-2.132,5	-1.917,3
4. Usluge	1.044,3	1.579,7	2.024,2	2.074,8	1.625,2	52,1	473,5	1.495,8	236,4	132,7
4.1. Prihodi	2.454,5	3.296,7	4.004,3	3.964,1	3.723,0	516,7	894,8	1.983,2	689,6	585,9
4.2. Rashodi	-1.410,2	-1.717,0	-1.980,1	-1.889,3	-2.097,8	-464,7	-421,3	-487,4	-453,2	-453,2
5. Dohodak	-28,8	-69,9	-22,4	-164,0	-349,5	-114,1	-101,3	-108,7	13,8	-137,8
5.1. Prihodi	218,8	269,8	363,8	394,9	252,2	58,3	108,5	61,6	140,7	97,2
5.2. Rashodi	-247,6	-339,7	-386,2	-558,9	-601,7	-172,4	-209,8	-170,3	-126,9	-235,0
6. Tekući transferi	802,3	1.022,4	869,4	706,0	632,5	207,8	210,8	232,9	206,3	215,5
6.1. Prihodi	971,1	1.173,2	964,0	919,1	967,4	251,2	260,7	282,3	271,1	259,0
6.2. Rashodi	-168,8	-150,8	-94,6	-213,1	-335,0	-43,4	-50,0	-49,4	-64,8	-43,5
B. KAPITALNE I FINANSIJSKE TRANSAKCIJE	1.095,6	1.995,3	2.651,6	1.469,0	2.134,3	482,9	-186,2	-112,8	498,9	278,3
B1. Kapitalne transakcije	0,0	16,2	21,5	19,1	24,9	6,2	6,4	3,7	4,3	3,4
B2. Financijske transakcije, isključujući med. pričuve	1.538,8	2.512,3	3.058,2	1.601,5	2.487,9	449,9	115,6	179,0	499,8	415,0
1. Izravna ulaganja	108,8	486,4	346,7	834,9	1.444,6	416,8	278,0	143,8	59,3	58,8
1.1. U inozemstvo	-5,4	-24,4	-186,1	-97,5	-34,4	7,9	8,4	-18,9	-25,4	-6,3
1.2. U Hrvatsku	114,2	510,8	532,9	932,4	1.479,0	408,9	269,5	162,7	84,7	65,1
2. Portfeljna ulaganja	4,9	628,3	577,0	14,9	574,0	444,4	5,6	303,0	-20,1	574,3
2.1. Sredstva	0,3	6,2	11,1	-0,1	-0,3	0,0	-0,1	-0,1	0,0	0,0
2.2. Obveze	4,6	622,1	565,9	15,1	574,3	444,4	5,7	303,0	-20,1	574,4
3. Ostala ulaganja	1.425,1	1.397,6	2.134,4	751,7	469,3	-411,2	-168,0	-267,7	460,6	-218,2
3.1. Sredstva	419,5	794,4	171,3	348,8	-336,9	-102,5	-168,6	-702,6	108,6	161,8
3.2. Obveze	1.005,6	603,3	1.963,2	402,9	806,2	-308,8	0,6	434,9	352,0	-380,0
B3. Međunarodne pričuve HNB-a	-443,1	-533,3	-428,0	-151,5	-378,5	26,8	-308,2	-295,5	-5,3	-140,0
C. NETO POGREŠKE I PROPUSTI	345,9	-904,0	-326,5	61,7	-743,8	-80,3	460,5	-704,7	40,7	314,5

^a Preliminarni podaci

Tablice H1 – H5: Platna bilanca

Platna bilanca sastavlja se u skladu s metodologijom koju je preporučio Međunarodni monetarni fond (Balance of Payments Manual, peto izdanje, 1993.). Skupine izvora podataka za sastavljanje su: izvješće Državnog zavoda za statistiku, Hrvatskog zavoda za zdravstveno osiguranje, Zavoda za platni promet, poslovnih banaka, poduzeća i Hrvatske narodne banke, te statistička istraživanja Instituta za turizam i Hrvatske narodne banke.

Platna bilanca Republike Hrvatske iskazuje se u američkim dolارima (USD) i domicilnoj valuti (HRK). Pri sastavljanju platne bilance u obje izvještajne valute koriste se identične skupine izvora podataka, te identična načela obuhvata transakcija i procedure sastavljanja pojedinih stavki. Ovisno o raspoloživim izvorima podataka, preračunavanje vrijednosti transakcija iz originalnih valuta u izvještajne valute obavlja se:

- primjenom srednjih tečajeva Hrvatske narodne banke na dan transakcije,
- primjenom mjesecnih i tromjesečnih srednjih prosječnih tečajeva Hrvatske narodne banke,
- pri procjeni transakcija koje čine razliku stanja vrednovanih prema tečaju na kraju razdoblja, promjene stanja u originalnim valutama pretvaraju se u dolarske i kunske promjene korištenjem prosječnih mjesecnih tečajeva valuta u odnosu prema američkom dolaru.

Platnobilansne stavke Izvoz i Uvoz robe iskazuju se prema fob paritetu. Osnovni izvor podataka za te pozicije su Priopćenja Državnog zavoda za statistiku o robnoj razmjeni Republike Hrvatske s inozemstvom. Podaci Državnog zavoda za statistiku modificiraju se prema prihvaćenoj metodologiji za sastavljanje platne bilance: uvoz robe, u statistici međunarodne robne razmjene iskazan prema cif paritetu, prilagođava se fob paritetu (prilagodba za klasifikaciju), a obje se stavke (izvoz i uvoz robe) prilagođuju za obuhvat kako bi odgovarale definiciji robe kao platnobilansne kategorije, a nisu sadržane u statistici robne razmjene s inozemstvom.

Kod izvoza robe, počevši od prvog tromjesečja 1999. godine, obuhvat je uvećan za procjenu potrošnje inozemnih putnika u Republici Hrvatskoj ostvarenim individualnim kupovinama, dobivenu na temelju Ankete o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam. Kod uvoza robe, razlika između cif i fob pariteteta procjenjuje se na temelju statističkog istraživanja HNB-a na uzorcima najvećih i velikih uvoznika, a tako dobivena vrijednost uvoza (fob) dopunjava se podacima o popravcima brodova i njihovoj opskrbi u lukama iz statistike ostvarenoga platnog prometa s inozemstvom te procjenom individualnih kupovina hrvatskih građana u inozemstvu, dobivenom na temelju statističkog istraživanja HNB-a (od prvog tromjesečja 1999. godine koriste se procjene na temelju Ankete o potrošnji domaćih putnika u inozemstvu, koju zajednički provode Hrvatska narodna banka i Institut za turizam). U razdoblju od 1993. do 1996. godine uvoz robe iz statistike međuna-

Tablica H2: Platna bilanca – robe i usluge (revidirani podaci)

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.	2001.			
						1.tr.	2.tr.	3.tr.	4.tr.	1.tr. ^a
1. Robe	-3.259,3	-3.623,5	-5.196,2	-4.147,4	-3.298,6	-548,4	-857,2	-802,5	-995,9	-803,2
1.1. Prihodi	4.632,7	4.545,7	4.210,3	4.604,5	4.394,7	1.093,7	1.122,9	1.213,9	1.136,6	1.114,1
1.1.1. Izvoz fob u vanjskotrgovinskoj statistici	4.632,7	4.511,8	4.170,7	4.541,1	4.302,5	1.069,3	1.096,3	1.160,4	1.105,6	1.096,0
1.1.2. Prilagodbe za obuhvat	0,0	33,9	39,6	63,4	92,2	24,4	26,5	53,5	31,0	18,1
1.2. Rashodi	-7.892,0	-8.169,2	-9.406,5	-8.751,9	-7.693,3	-1.642,1	-1.980,0	-2.016,3	-2.132,5	-1.917,3
1.2.1. Uvoz cif u vanjskotrgovinskoj statistici	-7.509,9	-7.787,9	-9.104,0	-8.383,1	-7.798,6	-1.659,9	-2.010,6	-2.029,6	-2.186,3	-1.987,4
1.2.2. Prilagodbe za obuhvat	-915,3	-934,3	-948,9	-964,0	-448,4	-100,0	-112,1	-130,8	-101,4	-70,9
1.2.3. Prilagodbe za klasifikaciju	533,2	552,9	646,4	595,2	553,7	117,9	142,8	144,1	155,2	141,1
2. Usluge	1.044,3	1.579,7	2.024,2	2.074,8	1.625,2	52,1	473,5	1.495,8	236,4	132,7
2.1. Prijevoz	313,8	310,0	282,5	227,6	83,8	27,1	34,2	58,1	59,2	45,5
2.1.1. Prihodi	707,3	710,6	681,5	565,7	484,0	109,9	130,7	160,3	156,3	134,9
2.1.2. Rashodi	-393,5	-400,6	-399,0	-338,1	-400,1	-82,8	-96,6	-102,2	-97,1	-89,5
2.2. Putovanja – turizam	927,5	1.503,6	1.993,0	2.133,2	1.742,0	79,9	421,0	1.486,8	202,1	81,4
2.2.1. Prihodi	1.349,1	2.014,0	2.523,1	2.733,4	2.493,4	234,8	548,8	1.652,3	322,1	236,3
2.2.2. Rashodi	-421,6	-510,4	-530,1	-600,3	-751,4	-154,8	-127,8	-165,5	-120,0	-154,9
2.3. Ostale usluge	-196,9	-233,9	-251,4	-286,0	-200,6	-55,0	18,3	-49,0	-25,0	5,8
2.3.1. Prihodi	398,2	572,1	799,6	665,0	745,7	172,1	215,3	170,6	211,1	214,7
2.3.2. Rashodi	-595,1	-806,0	-1.051,0	-951,0	-946,3	-227,0	-196,9	-219,7	-236,1	-208,9
Ukupno (1+2)	-2.215,0	-2.043,8	-3.172,0	-2.072,6	-1.673,4	-496,3	-383,7	693,4	-759,5	-670,5

^a Preliminarni podaci

rodne robne razmjene dopunjava se i procjenom uvoza u slobodne carinske zone (izradenom u HNB-u), dok su od 1997. godine podaci o tom uvozu sadržani u statistici robne razmjene s inozemstvom.

Počevši od prvog tromjesečja 1999. godine, prihodi i rashodi vezani uz transportne usluge sastavljaju se korištenjem podataka iz novog istraživanja HNB-a o uslugama u međunarodnom prijevozu, uz dvije iznimke: prvo, prihodi i rashodi s osnove cestovnog prijevoza sastavljaju se korištenjem podataka o ostvarenom platnom prometu s inozemstvom, drugo, dio rashoda od transportnih usluga koji se odnosi na prijevoz robe prilikom uvoza u RH temelji se na anketi najvećih hrvatskih uvoznika (a koja se provodi u sklopu prilagodbe podataka o uvozu robe sa cif paritetom na fob paritet).

Prihodi od putovanja – turizam računaju se od prvog tromjesečja 1999. godine na temelju rezultata Ankete o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam, a dopunjaju se podacima Hrvatskog zavoda za zdravstveno osiguranje o zdravstvenim uslugama pruženim nerezidentima.

Rashodi za putovanja – turizam izračunavaju se od prvog tromjesečja 1999. godine na temelju rezultata Ankete o potrošnji domaćih putnika u inozemstvu, a dopunjaju se podacima o deviznim rashodima HZZO-a.

Ostale usluge uključuju podatke iz statistike platnog prometa s inozemstvom koji se odnose na investicijske radove u inozemstvu, provizije za zastupanje, usluge osiguranja, usluge otpremništva, poštanske usluge te troškove hrvatskih predstavninstava u inozemstvu. Tim se kategorijama dodaje i dio neklasificiranih usluga koji se može objasniti linearnim trendom te procjena izdataka međunarodnih mirovnih i humanitarnih misija na robu i usluge u Republici Hrvatskoj, izrađena na temelju statističkog istraživanja Hrvatske narodne banke.

Račun dohotka uključuje podatke iz statistike platnog prometa s inozemstvom o naknadama zaposlenima, plaćanjima i naplatama po osnovi kamata, podatke iz statističkog istraživanja HNB-a o isplaćenim i naplaćenim dohocima od inozemnih izravnih i portfeljnih ulaganja privatnih sektora, podatke Hrvatske narodne banke i Zavoda za platni promet o isplaćenim dohocima od inozemnih portfeljnih ulaganja službene sektore te procjenu prihoda od faktorskih usluga rezidenata

mirovnim i humanitarnim misijama u Republici Hrvatskoj, izrađenu na temelju statističkog istraživanja Hrvatske narodne banke. U razdoblju od 1993. do 1996. godine podaci o dohocima od inozemnih izravnih ulaganja ne sadrže podatke o zadržanoj dobiti.

Tekući transferi sektora države uključuju podatke iz statistike platnog prometa s inozemstvom o isplataima mirovina i ostalih socijalnih potpora, novčane pomoći i darove te podatke iz statistike robne razmjene Republike Hrvatske s inozemstvom o izvozu i uvozu robe bez obveze plaćanja protuvrijednosti.

Prihodi od transfera ostalih sektora uključuju podatke iz statistike platnog prometa s inozemstvom o ukupnoj vrijednosti deviznih doznaka primjenjivih iz inozemstva, koji se uvećavaju za procjenu neregistriranih transfera. Ta se procjena bilježila u razdoblju od 1993. do 1998. kao 15% razlike između neobjašnjenoj deviznog priljeva i odljeva sektora stanovništvo. Počevši od prvog tromjesečja 1999. godine, uključeni su podaci o otkupu inozemnih deviznih čekova od domaćih fizičkih osoba.

Devizni priljev sektora stanovništvo obuhvaća strani efektivni novac otkupljen na mjenjačkim mjestima od rezidenata i strani efektivni novac položen na devizne račune rezidenata kod domaćih banaka uvećan za prihode s osnove poslovnih putovanja, obrazovanja i specijalizacija, doznaka u turizmu te ostalih prihoda u turizmu (iz podataka o ostvarenom platnom prometu s inozemstvom). Ukupni priljev umanjuje se za objašnjeni dio: procijenjene prihode od turizma i procijenjenu potrošnju inozemnih putnika u Republici Hrvatskoj ostvarenu individualnim kupovinama (Anketa o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam), te za procijenjenu potrošnju pripadnika mirovnih i humanitarnih misija u Republici Hrvatskoj na robu i usluge.

Devizni odljev sektora stanovništvo obuhvaća strani efektivni novac kupljen na mjenjačkim mjestima i strani efektivni novac podignut s deviznih računa rezidenata kod domaćih banaka uvećan za rashode s osnove poslovnih putovanja, obrazovanja i specijalizacija, doznaka u turizmu te ostalih rashoda u turizmu (iz podataka o ostvarenom platnom prometu s inozemstvom). Ukupni odljev umanjuje se za objašnjeni dio: procijenjene rashode turizma i procijenjenu potrošnju domaćih

Tablica H3: Platna bilanca – dohodak i tekući transferi (revidirani podaci)

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.	2001.			
						1.tr.	2.tr.	3.tr.	4.tr.	1.tr. ^a
1. Dohodak	-28,8	-69,9	-22,4	-164,0	-349,5	-114,1	-101,3	-108,7	13,8	-137,8
1.1. Naknade zaposlenima	38,7	38,9	55,6	69,7	60,3	15,2	15,0	17,7	21,2	28,8
1.1.1. Prihodi	38,7	46,7	70,2	81,0	75,2	17,7	18,5	21,1	24,9	31,6
1.1.2. Rashodi	0,0	-7,8	-14,6	-11,4	-14,9	-2,6	-3,4	-3,4	-3,7	-2,9
1.2. Dohodak od izravnih ulaganja	0,6	9,8	-52,0	-100,6	-69,5	-4,3	-99,5	-21,4	-6,8	-18,4
1.2.1. Prihodi	7,0	17,5	16,9	5,3	4,2	0,7	0,9	1,9	3,7	1,9
1.2.2. Rashodi	-6,3	-7,6	-68,9	-105,9	-73,7	-5,0	-100,4	-23,4	-10,5	-20,3
1.3. Dohodak od portfeljna ulaganja	-0,1	-2,0	-91,6	-102,6	-129,2	-84,5	-14,0	-73,6	-6,1	-123,7
1.3.1. Prihodi	0,2	0,2	2,6	0,2	0,1	0,0	0,0	0,0	0,0	0,0
1.3.2. Rashodi	-0,3	-2,2	-94,2	-102,8	-129,3	-84,5	-14,0	-73,6	-6,1	-123,7
1.4. Dohodak od ostalih ulaganja	-68,0	-116,6	65,6	-30,5	-211,1	-40,5	-2,9	-31,4	5,4	-24,4
1.4.1. Prihodi	173,0	205,6	274,1	308,3	172,8	39,8	89,1	38,5	112,0	63,7
1.4.2. Rashodi	-240,9	-322,2	-208,6	-338,8	-383,9	-80,3	-92,0	-69,9	-106,6	-88,1
2. Tekući transferi	802,3	1.022,4	869,4	706,0	632,5	207,8	210,8	232,9	206,3	215,5
2.1. Država	279,8	154,5	32,8	-9,2	-130,3	1,2	-1,9	11,2	-10,6	7,8
2.1.1. Prihodi	309,2	193,4	55,6	77,6	76,2	18,5	17,6	33,9	19,7	17,3
2.1.2. Rashodi	-29,3	-38,9	-22,8	-86,8	-206,5	-17,3	-19,6	-22,6	-30,4	-9,5
2.2. Ostali sektori	522,4	867,9	836,5	715,2	762,7	206,6	212,7	221,7	216,9	207,7
2.2.1. Prihodi	661,9	979,7	908,4	841,5	891,2	232,7	243,1	248,5	251,3	241,7
2.2.2. Rashodi	-139,5	-111,9	-71,9	-126,3	-128,5	-26,0	-30,4	-26,8	-34,4	-34,0
Ukupno (1+2)	773,5	952,5	846,9	542,0	283,0	93,7	109,4	124,2	220,0	77,7

^a Preliminarni podaci

putnika u inozemstvu ostvarenu individualnim kupovinama (Anketa o potrošnji domaćih putnika u inozemstvu, koju zajednički provode Hrvatska narodna banka i Institut za turizam). Rashodi od transfera ostalih sektora temelje se na podacima o ukupnoj vrijednosti deviznih dozvaka u inozemstvo (iz statistike platnog prometa s inozemstvom).

Kapitalski račun sastoji se od podataka o prihodima i rashodima s osnove iseljeničkih transfera (iz podataka o ostvarenom platnom prometu s inozemstvom).

Inozemna izravna i portfeljna ulaganja uključuju podatke o tim ulaganjima iz statističkog istraživanja HNB-a te podatke iz registara vrijednosnih papira službenih sektora (središnje banke i središnje države) kod Hrvatske narodne banke i Zavoda za platni promet. U razdoblju od 1993. do 1996. godine podaci o inozemnim izravnim ulaganjima privatnih sektora (banke i ostali sektori) ne sadrže dužnička izravna ulaganja, kao ni zadržanu dobit ulagača.

Ostala ulaganja klasificirana su prema sljedećim institucionalnim sektorima: Hrvatska narodna banka, država, banke i ostali sektori. Sektor država obuhvaća središnju državu, organe lokalne uprave i samouprave te lokalne fondove. Sektor banke uključuje poslovne banke.

Pozicija Sredstva – Trgovinski krediti sastavlja se od prvog tromjesečja 1996. godine i obuhvaća podatke o plaćenim avansima za uvoz robe od strane hrvatskih uvoznika, a od prvog tromjesečja 1999. godine obuhvaća i podatke o kreditima s dospijećem do 90 dana koje su hrvatski izvoznici odobrili inozemnim kupcima te podatke o odobrenim dugoročnim i kratkoročnim (od 91 dana do 1 godine) trgovinskim kreditima za sektor država i ostale sektore.

Pozicija Sredstva – Krediti sadrži podatke o kreditima odobrenim inozemstvu prema institucionalnim sektorima. Podaci se dobivaju iz statistike kreditnih odnosa s inozemstvom Hrvatske narodne banke, koja se temelji na prvobitno zaključenim kreditnim ugovorima, registriranim kod Hrvatske narodne banke.

Pozicija Sredstva – Valuta i depoziti – Banke u razdoblju od 1993. do 1998. prikazuje promjenu stanja ukupnih likvidnih deviznih sredstava banaka ovlaštenih za poslovanje s inozemstvom umanjenu za dio deviznih sredstava koje poslovne banke deponiraju u HNB-u kao dio obvezne pričuve. Počevši od prvog tromjesečja 1999. godine, promje-

ne na transakcijskoj osnovi procijenjene su tako da su promjene u originalnim valutama pretvorene u dolarske promjene korištenjem prosječnih mjesecnih tečajeva valuta prema američkom dolaru sadržanih u aktivi banaka. Pozicija Sredstva – Valuta i depoziti – Ostali sektori u razdoblju od 1993. do 1998. obuhvaća dio neto deviznog priljeva sektora stanovništvo koji nije klasificiran na tekući račun, a što iznosi 85% neto neobjašnjeno deviznog priljeva preko sektora stanovništvo. Od prvog tromjesečja 1999. godine ta se pozicija ne procjenjuje.

Pozicija Obveze – Trgovinski krediti sastavlja se od prvog tromjesečja 1996. godine i uključuje podatke o kreditima s dospijećem do 90 dana koje hrvatski uvoznici koriste od inozemnih dobavljača. Od prvog tromjesečja 1999. godine ta pozicija obuhvaća i podatke o primljenim avansima za izvoz robe koje su hrvatski izvoznici primili od inozemnih kupaca, te podatke o primljenim dugoročnim i kratkoročnim (od 91 dana do 1 godine) trgovinskim kreditima za sektor država i ostale sektore.

Podaci o kreditima primljenim iz inozemstva i pripadajućim kašnjenjima prikazuju se prema institucionalnim sektorima, a dobivaju se iz statistike kreditnih odnosa s inozemstvom Hrvatske narodne banke, koja se temelji na prvobitno zaključenim kreditnim ugovorima, registriranim kod Hrvatske narodne banke.

Pozicija Obveze – Valuta i depoziti obuhvaća dijelova devizne i kunске inozemne pasive sektora monetarne vlasti (HNB-a) i banke, koji se odnose na tekuće račune, orocene depozite i depozite s otakznim rokom, depozite po viđenju te depozitni novac.

Promjene međunarodnih pričuva Hrvatske narodne banke na transakcijskoj osnovi procijenjene su korištenjem računovodstvenih podataka o stanjima deviznih pričuva u pojedinim valutama krajem mjeseca. Procjena transakcija za razdoblje od 1993. do 4. tromjesečja 1998. napravljena je tako da su promjene u originalnim valutama pretvorene u dolarske promjene korištenjem prosječnih mjesecnih tečajeva valuta sadržanih u pričuvama u odnosu prema američkom dolaru. Počevši od prvog tromjesečja 1999., izvor podataka o promjenama međunarodnih pričuva jest Izvješće o transakcijama deviznim pričuvama, koje sastavlja Direkcija računovodstva Hrvatske narodne banke.

Tablica H4: Platna bilanca – ostala ulaganja (revidirani podaci)

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.				2001. 1.tr. ^a
						1.tr.	2.tr.	3.tr.	4.tr.	
SREDSTVA	419,5	794,4	171,3	348,8	-336,9	-102,5	-168,6	-702,6	108,6	161,8
1. Trgovinski krediti	0,0	36,3	18,1	-19,5	-293,4	253,8	-235,9	-93,7	173,6	127,6
1.1. Država	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.1.1. Dugoročni krediti	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.1.2. Kratkoročni krediti	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
1.2. Ostali sektori	0,0	36,3	18,1	-19,5	-293,4	253,8	-235,9	-93,7	173,6	127,6
1.2.1. Dugoročni krediti	0,0	0,0	0,0	0,0	-13,6	0,7	-3,2	1,25	3,6	4,0
1.2.2. Kratkoročni krediti	0,0	36,3	18,1	-19,5	-279,6	253,0	-232,7	-94,9	170,0	123,6
2. Krediti	0,0	0,0	0,0	0,0	-84,3	0,9	-3,7	-1,5	-5,2	-1,5
2.1. Država	0,0	0,0	0,0	0,0	1,1	0,0	0,0	0,0	0,0	-4,0
2.1.1. Dugoročni krediti	0,0	0,0	0,0	0,0	1,1	0,0	0,0	0,0	0,0	-4,0
2.1.2. Kratkoročni krediti	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2. Banke	0,0	0,0	0,0	0,0	-85,4	0,9	-3,7	-1,5	-5,2	2,5
2.2.1. Dugoročni krediti	0,0	0,0	0,0	0,0	-76,1	0,0	-3,1	-0,9	-1,3	0,7
2.2.2. Kratkoročni krediti	0,0	0,0	0,0	0,0	-9,3	0,9	-0,6	-0,5	-4,0	1,8
2.3. Ostali sektori	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.3.1. Dugoročni krediti	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.3.2. Kratkoročni krediti	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Valuta i depoziti	419,5	758,0	153,2	368,3	40,9	-357,2	70,9	-607,4	-59,8	35,6
3.1. Država	-15,5	-33,4	30,7	-22,3	-0,5	-10,2	2,1	-22,4	-1,6	1,0
3.2. Banke	-451,6	-589,2	-371,8	406,1	41,4	-347,0	68,8	-585,0	-58,2	34,6
3.3. Ostali sektori	886,6	1.380,6	494,3	-15,5	0,0	0,0	0,0	0,0	0,0	0,0
OBVEZE	1.005,6	603,3	1.963,2	402,9	806,2	-308,8	0,6	434,9	352,0	-380,0
1. Trgovinski krediti	0,0	390,1	217,9	-466,9	309,6	-99,3	-117,6	414,2	83,1	-456,9
1.1. Država	0,0	0,0	0,0	0,0	0,6	-0,7	-1,5	-0,6	-0,4	0,0
1.1.1. Dugoročni krediti	0,0	0,0	0,0	0,0	-1,0	-0,1	-0,4	-0,0	-0,0	0,0
1.1.2. Kratkoročni krediti	0,0	0,0	0,0	0,0	1,6	-0,7	-1,1	-0,5	-0,4	0,0
1.2. Ostali sektori	0,0	390,1	217,9	-466,9	309,0	-98,6	-116,2	414,8	83,5	-456,9
1.2.1. Dugoročni krediti	0,0	0,0	0,0	0,0	-36,7	-10,6	2,2	-5,1	-17,4	-13,7
1.2.2. Kratkoročni krediti	0,0	390,1	217,9	-466,9	345,7	-88,0	-118,4	419,9	100,9	-443,3
2. Krediti	425,6	666,6	1.474,1	1.045,7	460,9	-158,3	78,2	15,1	368,4	0,3
2.1. Hrvatska narodna banka	97,6	-4,3	37,3	-8,9	-31,4	0,0	-14,6	0,0	-14,1	0,0
2.1.1. Krediti i zajmovi MMF-a	97,6	-4,3	37,3	-8,9	-31,4	0,0	-14,6	0,0	-14,1	0,0
2.1.1.1. Korištenja	103,0	0,0	39,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.1.1.2. Otplate	-5,4	-4,3	-2,2	-8,9	-31,4	0,0	-14,6	0,0	-14,1	0,0
2.2. Država	-47,2	268,6	95,7	-61,4	258,3	-29,2	-75,9	6,0	323,1	21,4
2.2.1. Dugoročni krediti	-147,2	260,4	104,2	-12,2	229,8	43,9	-75,9	6,0	-36,9	21,4
2.2.1.1. Korištenja	9,4	349,8	180,7	248,0	297,2	64,9	43,8	27,7	50,9	46,8
2.2.1.2. Otplate	-156,6	-89,4	-76,4	-260,2	-67,4	-21,1	-119,7	-21,8	-87,9	-25,4
2.2.2. Kratkoročni krediti (neto)	100,0	8,2	-8,6	-49,2	28,5	-73,1	0,0	0,0	360,0	0,0
2.3. Banke	218,3	200,4	399,2	311,6	-66,9	-69,3	-58,1	12,2	-73,6	-17,4
2.3.1. Dugoročni krediti	-52,1	64,4	337,3	362,3	-53,9	-60,0	-54,5	14,7	-73,0	-18,7
2.3.1.1. Korištenja	72,0	167,5	587,9	517,0	589,4	20,5	45,1	231,0	12,9	27,1
2.3.1.2. Otplate	-124,1	-103,1	-250,6	-154,7	-643,3	-80,5	-99,6	-216,2	-85,9	-45,8
2.3.2. Kratkoročni krediti (neto)	270,4	135,9	61,9	-50,7	-13,0	-9,3	-3,6	-2,7	-0,5	1,4
2.4. Ostali sektori	156,9	202,1	942,0	804,3	300,9	-59,8	226,8	-3,1	132,9	-3,8
2.4.1. Dugoročni krediti	57,4	128,8	747,0	668,0	247,2	-54,3	187,8	20,9	141,6	-3,2
2.4.1.1. Korištenja	233,7	327,0	1.007,0	969,7	770,9	89,4	261,7	95,9	266,1	85,7
2.4.1.2. Otplate	-176,3	-198,2	-259,9	-301,8	-523,6	-143,8	-74,0	-75,0	-124,6	-88,9
2.4.2. Kratkoročni krediti (neto)	99,5	73,3	194,9	136,4	53,7	-5,5	39,1	-24,0	-8,6	-0,6
3. Valuta i depoziti	274,3	25,9	271,1	-175,9	35,6	-51,1	40,0	5,6	-99,4	76,7
3.1. Hrvatska narodna banka	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
3.2. Banke	274,3	25,9	271,1	-175,9	35,6	-51,1	40,0	5,6	-99,4	76,7
4. Ostale obvezne (kratkoročne)	305,7	-479,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.1. Država	213,1	125,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.2. Banke	78,8	-604,4	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.3. Ostali sektori	13,8	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0

^a Preliminarni podaci

Tablica H5: Platna bilanca – svodna tablica (revidirani podaci)

U milijunima kuna

	1995.	1996.	1997.	1998.	1999.	2000.				2001.
						1.tr.	2.tr.	3.tr.	4.tr.	1.tr. ^a
A. TEKUĆE TRANSAKCIJE (1+6)	-7.823,3	-6.009,0	-14.078,7	-9.726,7	-9.830,5	-3.174,1	-2.272,6	6.821,8	-4.671,7	-4.992,9
1. Robe, usluge i dohodak (2+5)	-12.017,4	-11.574,1	-19.421,5	-14.223,5	-14.333,7	-4.800,8	-4.009,0	4.877,8	-6.461,6	-6.782,2
1.1. Prihodi	38.281,5	44.010,1	53.096,0	57.052,5	59.793,0	13.065,8	17.498,3	27.214,5	17.110,3	14.901,0
1.2. Rashodi	-50.299,0	-55.584,2	-72.517,4	-71.276,1	-74.126,8	-17.866,6	-21.507,3	-22.336,7	-23.572,0	-21.683,2
2. Robe i usluge (3+4)	-11.864,0	-11.185,0	-19.349,8	-13.153,1	-11.852,6	-3.910,0	-3.184,0	5.786,6	-6.574,5	-5.637,5
2.1. Prihodi	37.135,5	42.544,5	50.830,7	54.546,5	57.995,6	12.608,2	16.596,6	26.697,6	15.895,7	14.095,9
2.2. Rashodi	-48.999,6	-53.729,5	-70.180,5	-67.699,6	-69.848,2	-16.518,2	-19.780,6	-20.911,0	-22.470,2	-19.733,4
3. Robe	-17.303,7	-19.692,1	-32.205,2	-26.422,2	-23.586,6	-4.318,9	-7.056,5	-6.677,6	-8.635,0	-6.722,7
3.1. Prihodi	24.294,4	24.693,7	25.758,2	29.278,2	31.369,6	8.581,0	9.251,9	10.170,3	9.905,5	9.251,2
3.2. Rashodi	-41.598,1	-44.385,8	-57.963,4	-55.700,4	-54.956,2	-12.899,9	-16.308,5	-16.847,9	-18.540,5	-15.973,9
4. Usluge	5.439,7	8.507,1	12.855,4	13.269,1	11.734,0	408,9	3.872,5	12.464,2	2.060,5	1.085,2
4.1. Prihodi	12.841,2	17.850,8	25.072,5	25.268,3	26.626,0	4.027,2	7.344,6	16.527,3	5.990,2	4.844,7
4.2. Rashodi	-7.401,5	-9.343,7	-12.217,1	-11.999,2	-14.892,0	-3.618,3	-3.472,1	-4.063,1	-3.929,7	-3.759,5
5. Dohodak	-153,4	-389,1	-71,7	-1.070,4	-2.481,1	-890,8	-825,0	-908,8	112,9	-1.144,7
5.1. Prihodi	1.146,0	1.465,6	2.265,3	2.506,0	1.797,5	457,6	901,7	517,0	1.214,7	805,0
5.2. Rashodi	-1.299,4	-1.854,7	-2.336,9	-3.576,5	-4.278,6	-1.348,4	-1.726,7	-1.425,8	-1.101,8	-1.949,7
6. Tekući transferi	4.194,2	5.565,1	5.342,8	4.496,8	4.503,2	1.626,6	1.736,4	1.944,0	1.789,9	1.789,3
6.1. Prihodi	5.076,3	6.387,5	5.925,4	5.846,2	6.898,2	1.966,5	2.146,9	2.354,5	2.344,9	2.149,2
6.2. Rashodi	-882,2	-822,5	-582,6	-1.349,4	-2.394,9	-339,8	-410,4	-410,5	-555,0	-359,8
B. KAPITALNE I FINANCIJSKE TRANSAKCIJE	5.590,8	13.367,1	16.177,9	9.123,9	14.613,0	3.660,0	-1.546,4	-855,3	4.306,1	2.247,0
B1. Kapitalne transakcije	0,0	87,3	132,4	121,9	178,0	48,3	52,7	31,2	37,3	27,9
B2. Financijske transakcije, isključujući međunarodne pričuve	7.858,7	16.160,5	18.730,7	10.056,6	17.426,9	3.457,8	952,0	1.485,1	4.310,0	3.425,9
1. Izravna ulaganja	573,2	2.641,9	2.135,2	5.349,3	10.333,9	3.197,1	2.282,8	1.184,1	519,6	485,5
1.1. U inozemstvo	-28,6	-132,8	-1.149,7	-619,7	-250,4	60,7	69,8	-160,3	-217,6	-53,0
1.2. U Hrvatsku	601,8	2.774,7	3.284,8	5.969,1	10.584,3	3.136,4	2.213,0	1.344,4	737,2	538,6
2. Portfolio ulaganja	25,4	3.349,8	3.523,4	107,9	3.996,9	3.470,9	48,7	2.531,8	-174,9	4.763,5
2.1. Sredstva	1,4	33,7	70,6	-0,9	-2,1	-0,1	-0,5	-0,7	0,0	-0,3
2.2. Obveze	24,0	3.316,1	3.452,8	108,8	3.999,1	3.471,0	49,3	2.532,6	-174,8	4.763,8
3. Ostala ulaganja	7.260,1	10.168,8	13.072,0	4.599,3	3.096,1	-3.210,3	-1.379,5	-2.230,8	3.965,2	-1.823,1
3.1. Sredstva	2.151,7	4.347,9	750,9	2.139,9	-2.741,0	-800,7	-1.390,8	-5.871,7	943,2	1.339,2
3.2. Obveze	5.108,4	5.820,9	12.321,1	2.459,4	5.837,1	-2.409,5	11,3	3.640,8	3.022,0	-3.162,3
B3. Međunarodne pričuve HNB-a	-2.267,9	-2.880,7	-2.685,2	-1.054,5	-2.992,0	154,0	-2.551,0	-2.371,6	-41,1	-1.206,8
C. NETO POGREŠKE I PROPUSTI	2.232,5	-7.358,1	-2.099,2	602,9	-4.782,5	-485,9	3.819,0	-5.966,5	365,5	2.745,9

^a Preliminarni podaci

Tablica H6: Međunarodne pričuve Hrvatske narodne banke i devizne pričuve poslovnih banaka^a

Na kraju razdoblja, u milijunima USD

Godina	Mjesec	Međunarodne pričuve Hrvatske narodne banke					Devizne pričuve poslovnih banaka	
		Ukupno	Specijalna prava vučenja	Pričuvna pozicija u MMF-u	Zlato	Ukupno		
						Valuta i depoziti	Obveznice i zadužnice	
1991.	prosinac	–	–	–	–	–	–	200,9
1992.	prosinac	166,8	–	–	–	166,8	–	502,3
1993.	prosinac	616,2	3,7	–	–	612,5	612,5	712,9
1994.	prosinac	1.405,0	4,5	–	–	1.400,5	1.400,5	902,4
1995.	prosinac	1.895,2	139,8	–	–	1.755,4	1.651,0	1.369,5
1996.	prosinac	2.314,0	125,6	–	–	2.188,4	2.016,6	1.992,1
1997.	prosinac	2.539,1	147,1	0,1	–	2.391,9	2.011,7	2.333,2
1998.	prosinac	2.815,7	231,2	0,2	–	2.584,4	1.927,0	1.949,4
1999.	prosinac	3.025,0	189,5	0,2	–	2.835,3	2.459,8	1.608,9
2000.	siječanj	2.853,1	186,8	0,2	–	2.666,1	2.288,9	1.647,0
	veljača	2.807,9	184,0	0,2	–	2.623,7	2.185,0	1.661,7
	ožujak	2.925,1	184,9	0,2	–	2.739,9	2.184,0	1.913,6
	travanj	2.940,7	164,8	0,2	–	2.775,7	2.082,6	1.817,5
	svibanj	3.100,8	165,9	0,2	–	2.934,7	2.240,5	1.830,4
	lipanj	3.236,8	168,1	0,2	–	3.068,5	2.339,4	1.844,9
	srpanj	3.511,3	165,1	0,2	–	3.346,0	2.645,5	2.102,2
	kolovoz	3.424,9	162,9	0,2	–	3.261,8	2.650,4	2.330,9
	rujan	3.378,7	161,2	0,2	–	3.217,3	2.583,6	2.338,9
	listopad	3.374,6	145,7	0,2	–	3.228,7	2.539,2	2.286,1
	studeni	3.336,9	144,9	0,2	–	3.191,8	2.536,1	2.368,7
	prosinac	3.524,8	147,7	0,2	–	3.376,9	2.574,3	2.455,8
2001.	siječanj	3.394,1	146,7	0,2	–	3.247,2	2.347,6	2.274,2
	veljača	3.466,8	145,0	0,2	–	3.321,6	2.306,6	2.339,6
	ožujak	3.514,1	139,5	0,2	–	3.374,4	2.362,1	2.429,5
	travanj	3.635,9	127,5	0,2	–	3.508,1	2.254,6	2.286,6
	svibanj	3.694,5	125,4	0,2	–	3.568,9	2.405,7	2.077,9
	lipanj ^b	3.797,7	124,2	0,2	114,1	3.559,2	2.332,1	2.082,9

^a Međunarodne pričuve Republike Hrvatske čine samo devizne pričuve HNB-a; ^b Preliminarni podaci

Tablica H6: Međunarodne pričuve Hrvatske narodne banke i devizne pričuve poslovnih banaka

Međunarodne pričuve Hrvatske narodne banke iskazuju se u skladu s Priručnikom za sastavljanje platne bilance (Međunarodni monetarni fond, 1993.) i uključuju ona potraživanja Hrvatske narodne banke od inozemstva koja se mogu koristiti za premošćivanje neusklađene-

nosti međunarodnih plaćanja. Međunarodne pričuve sastoje se od specijalnih prava vučenja, pričuvne pozicije u MMF-u, zlata, strane valute i depozita kod stranih banaka, te obveznica i zadužnica.

Devizne pričuve poslovnih banaka uključuju stranu valutu i depozite domaćih poslovnih banaka kod stranih banaka. Te su devizne pričuve dopunska rezerva likvidnosti za premošćivanje neusklađenosti međunarodnih plaćanja.

Tablica H7: Međunarodne pričuve i devizna likvidnost

Na kraju razdoblja, u milijunima USD

	1999.	2000.	2001.				
	XII.	XII.	I.	II.	III.	IV.	V.
I. Službene međunarodne pričuve i ostale devizne pričuve (približna tržišna vrijednost)							
A. Službene međunarodne pričuve	2.847,4	3.432,3	3.389,3	3.442,2	3.398,3	3.518,4	3.603,0
(1) Devizne pričuve (u konvertibilnoj stranoj valuti)	2.616,3	2.567,4	2.356,0	2.480,4	2.411,4	2.726,9	2.538,3
(a) Dužnički vrijednosni papiri od toga: izdavatelji sa sjedištem u zemlji o kojoj se izvještava, ali locirani u inozemstvu	375,5	802,6	899,7	1.015,0	1.012,3	1.253,5	1.163,2
(b) Ukupno valuta i depoziti kod:	2.240,8	1.764,8	1.456,4	1.465,4	1.399,1	1.473,4	1.375,1
(i) ostalih središnjih banaka, BIS-a i MMF-a	712,3	545,7	523,7	522,0	506,4	516,4	428,4
(ii) banaka sa sjedištem u zemlji o kojoj se izvještava od toga: locirane u inozemstvu							
(iii) banaka sa sjedištem izvan zemlje o kojoj se izvještava od toga: locirane u zemlji o kojoj se izvještava	1.528,6	1.219,1	932,7	943,4	892,6	957,0	946,7
(2) Pričuvna pozicija u MMF-u	0,2	0,2	0,2	0,2	0,2	0,2	0,2
(3) Specijalna prava vučenja (SPV)	189,5	147,7	146,7	145,0	139,5	127,5	125,4
(4) Zlato							
(5) Ostale devizne pričuve	41,4	717,0	886,4	816,6	847,1	663,7	939,1
– obrnuti repo poslovi	41,4	717,0	886,4	816,6	847,1	663,7	939,1
B. Ostale devizne pričuve	177,6	92,5	4,8	24,6	115,9	117,5	92,1
– oročeni depoziti	177,6	92,5	4,8	24,6	115,9	117,5	92,1
C. Ukupno (A+B)	3.025,0	3.524,8	3.394,1	3.466,8	3.514,1	3.635,9	3.695,1
II. Obvezatni kratkoročni neto odjeli međunarodnih i ostalih deviznih pričuva (nominalna vrijednost)							
1. Devizni krediti, dužnički vrijednosni papiri i depoziti (ukupni neto odjeli 1 godine)	-932,6	-1.210,8	-1.164,3	-1.496,8	-1.430,9	-1.398,6	-1.350,4
(a) Hrvatska narodna banka	-258,7	-265,0	-243,5	-273,4	-270,7	-237,9	-199,0
Do 1 mjesec	Glavnica -90,2	-107,6	-114,3	-67,6	-119,2	-114,8	-76,6
Kamate -5,0	-4,3	-3,8	-2,9	-3,9	-3,6	-4,1	
Preko 1 do 3 mjeseca	Glavnica -123,6	-116,5	-99,1	-178,2	-118,5	-79,0	-79,8
Kamate -2,7	-2,8	-2,9	-2,0	-2,2	-2,2	-1,0	
Preko 3 mjeseca do 1 godine	Glavnica -29,9	-29,0	-18,8	-17,7	-19,6	-33,7	-33,4
Kamate -7,3	-4,7	-4,6	-5,1	-7,2	-4,6	-4,1	
(b) Središnja država (bez republičkih fondova) ^a	-673,9	-945,8	-920,8	-1.223,4	-1.160,2	-1.160,8	-1.151,4
Do 1 mjesec	Glavnica -63,5	-89,3	-2,3	-90,0	-4,0	-2,3	-14,2
Kamate -58,3	-69,0	-13,1	-62,5	-3,2	-3,2	-13,7	
Preko 1 do 3 mjeseca	Glavnica -6,0	-93,8	-94,2	-6,4	-16,8	-101,2	-86,3
Kamate -42,9	-77,1	-66,6	-6,9	-17,1	-76,5	-77,8	
Preko 3 mjeseca do 1 godine	Glavnica -384,6	-497,1	-580,2	-880,0	-874,1	-791,4	-792,5
Kamate -118,7	-119,6	-164,5	-177,5	-245,0	-186,0	-186,0	-166,9
2. Agregatna kratka i duga pozicija deviznih terminskih poslova, deviznih ročnica i međuvalutnih swapova u odnosu na domaću valutu							
(a) Kratke pozicije (-)							
Do 1 mjesec							
Preko 1 do 3 mjeseca							
Preko 3 mjeseca do 1 godine							
(b) Duge pozicije (+)							
Do 1 mjesec							
Preko 1 do 3 mjeseca							
Preko 3 mjeseca do 1 godine							
3. Ostalo	-21,3	-40,7	-30,6	-29,8		-29,8	-76,6
– odjeli s osnove repo poslova (-)	-21,3	-40,7	-30,6	-29,8		-29,8	-76,6
Do 1 mjesec	Glavnica -21,3	-40,6	-30,5	-29,7		-19,8	-76,5
Kamate 0,0	-0,1	-0,1	0,0	0,0		0,0	-0,1
Preko 1 do 3 mjeseca	Glavnica					-10,0	
Kamate						0,0	
Preko 3 mjeseca do 1 godine	Glavnica						
Kamate							
4. Ukupni kratkoročni neto odjeli međunarodnih i ostalih deviznih pričuva (1+2+3)	-954,0	-1.251,5	-1.194,9	-1.526,6	-1.430,9	-1.428,4	-1.427,0
III. Potencijalni kratkoročni neto odjeli međunarodnih pričuva (nominalna vrijednost)							
1. Potencijalne devizne obveze	-869,9	-969,3	-924,7	-943,2	-936,1	-954,4	-983,6
(a) Izdane garancije s dospijećem od 1 godine	-263,6	-296,0	-293,8	-298,3	-285,4	-267,8	-303,9
– Hrvatska narodna banka							
– Središnja država (bez republičkih fondova) ^a	-263,6	-296,0	-293,8	-298,3	-285,4	-267,8	-303,9
Do 1 mjesec	-37,3	-48,4	-1,5	-9,6	-37,7	-5,5	-29,2
Preko 1 do 3 mjeseca	-57,6	-11,4	-47,3	-46,3	-35,7	-70,5	-43,2

Preko 3 mjeseca do 1 godine	-168,7	-236,2	-244,9	-242,4	-212,0	-191,7	-231,5
(b) Ostale potencijalne obveze	-606,2	-673,2	-630,9	-644,9	-650,8	-686,6	-679,7
– Hrvatska narodna banka	-606,2	-673,2	-630,9	-644,9	-650,8	-686,6	-679,7
Do 1 mjesec							
Preko 1 do 3 mjeseca	-606,2	-673,2	-630,9	-644,9	-650,8	-686,6	-679,7
Preko 3 mjeseca do 1 godine							
– Središnja država (bez republičkih fondova) ^a							
2. Izdani devizni dužnički vrijed. papiri s opcijom prodaje							
3. Neiskorišteni okvirni krediti ugovoreni s:	80,0	80,0	80,0	80,0			
– BIS (+)	80,0	80,0	80,0	80,0			
– MMF (+)							
4. Agregatna kratka i duga pozicija deviznih opcija prema domaćoj valutи							
5. Ukupni kratkoročni neto odljevi međunarodnih i ostalih deviznih pričuva (1+2+3+4)	-789,9	-889,3	-844,7	-863,2	-936,1	-954,4	-983,6
IV. Bilješke							
(a) kratkoročni kunski dug s valutnom klauzulom							
u tome: središnja država (bez republičkih fondova)							
(b) devizni finansijski instrumenti koji se ne honoriraju u devizama							
(c) založena imovina	177,0						
(d) repo poslovi s vrijednosnim papirima							
– posuđeni ili repo i uključeni u Dio I.	-20,1	-40,0	-30,0	-30,0		-30,0	-74,2
– posuđeni ili repo ali nisu uključeni u Dio I.							
– primljeni ili stečeni i uključeni u Dio I.							
– primljeni ili stečeni ali nisu uključeni u Dio I.	37,4	685,6	856,8	778,0	783,9	646,2	875,6
(e) finansijski derivati (neto, po tržišnoj vrijednosti)							
(f) valutna struktura službenih međunarodnih pričuva ^b							
– SPV i valute koje čine SPV	2.983,7	3.524,8	3.389,3	3.442,2	3.398,2	3.518,4	3.603,0
– valute koje ne čine SPV	41,4	0,0	0,0	0,0	0,0	0,0	0,0
– po pojedinim valutama:							
USD	1.186,1	922,5	869,6	863,6	842,5	915,1	951,1
EUR	1.405,1	2.453,9	2.372,4	2.433,0	2.415,6	2.475,0	2.525,9
Ostale	433,8	148,4	147,3	145,6	140,2	128,2	126,0

^a Preliminarni podaci za 2001.; ^b Do siječnja 2001.: valutna struktura međunarodnih i ostalih deviznih pričuva.

Tablica H7: Medunarodne pričuve i devizna likvidnost

Međunarodne pričuve i inozemna likvidnost iskazuju se u skladu s Predloškom o međunarodnim pričuvama i inozemnoj likvidnosti, koji je sastavio MMF. Detaljno objašnjenje Predloška nalazi se u materijalu MMF-a "Data Template on International Reserves and Foreign Currency Liquidity – Operational Guidelines, Oct. 1999".

Prvi dio Predloška prikazuje ukupnu imovinu Hrvatske narodne banke u konvertibilnoj stranoj valuti. Službene međunarodne pričuve (I. A) prikazuju samo one oblike imovine koje HNB može u bilo kojem trenutku koristiti za premošćivanje neusklađenosti međunarodnih plaćanja. Službene međunarodne pričuve uključuju: kratkoročne inozemne utržive dužničke vrijednosne papire, efektivni strani novac, devizne depozite po viđenju, devizne oročene depozite koji se mogu razročiti prije dospijeća, devizne oročene depozite s preostalom rokom dospijeća do 3 mjeseca, pričuvnu poziciju u MMF-u, specijalna prava vučenja, zlato i obrnute repo poslove s inozemnim utrživim dužničkim vrijednosnim papirima. Ostale devizne pričuve HNB-a (I. B) uključuju devizne oročene depozite s rokom dospijeća dužim od 3 mjeseca.

Drugi dio Predloška prikazuje fiksno ugovorene devizne neto obveze Hrvatske narodne banke i središnje države (isključujući republičke fondove), koje dospijevaju tijekom idućih 12 mjeseci. Devizni krediti, dužnički vrijednosni papiri i depoziti (II. 1.) uključuju buduće plaćanja kamata na deviznu obveznu pričuvu banaka kod HNB-a (uključeno je samo plaćanje kamata za idući mjesec), plaćanja budućih dospijeća izdanih blagajničkih zapisa HNB-a u stranoj valuti, buduće otplate glavnice i plaćanja kamata na kredite primljene od MMF-a, te buduće otplate glavnice i plaćanja kamata na devizne dugove središnje države (isključujući republičke fondove). Agregatna kratka i duga pozicija deviznih terminskih poslova (II. 2.) uključuje buduće naplate (predznak

+) ili plaćanja (predznak -) koje rezultiraju iz međuvalutnih swapova između HNB-a i domaćih poslovnih banaka (privremene prodaje ili privremene kupnje deviza). Ostalo (II. 3.) uključuje buduća plaćanja s osnove repo poslova s inozemnim utrživim dužničkim vrijednosnim papirima.

Treći dio Predloška prikazuje ugovorene potencijalne neto devizne obveze Hrvatske narodne banke i središnje države (bez republičkih fondova), koje dospijevaju tijekom idućih 12 mjeseci. Potencijalne devizne obveze (III. 1.) uključuju buduće otplate glavnice i plaćanja kamata na inozemne kredite za koje jamči središnja država, te stanje devizne obvezne pričuve banaka kod HNB-a (uključivanje devizne obvezne pričuve temelji se na prepostavkama da u budućnosti neće biti promjena stope ni promjena osnovice na deviznu obveznu pričuvu, koju čine devizni depoziti stanovništva kod banaka s preostalom rokom dospijeća do 3 mjeseca). Neiskorišteni okvirni krediti prikazuju potencijalne priljeve (predznak +) ili odljeve (predznak -) koji bi nastali korištenjem tih kredita.

Cetvrti dio Predloška prikazuje bilješke. Kratkoročni kunski dug s valutnom klauzulom (IV. (a)) prikazuje obveze na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske, koje dospijevaju tijekom idućih 12 mjeseci. Založena imovina (IV. (c)) prikazuje devizne oročene depozite s ugovorenim dospijećem dužim od 3 mjeseca iz stavke I. B, koji također čine zalog. Repo poslovi s vrijednosnim papirima prikazuju vrijednost kolateralu koji su predmet repo poslova i obrnutih repo poslova s vrijednosnim papirima, kao i način evidentiranja tih poslova u Predlošku. Valutna struktura međunarodnih i ostalih deviznih pričuva odnosila se do prosinca 2000. godine na valutnu strukturu ukupne devizne imovine HNB-a (dio I). Od siječnja 2001. godine valutna se struktura odnosi na službene međunarodne pričuve (dio I).

Tablica H8: Godišnji i mjesecni prosjeci srednjih deviznih tečajeva Hrvatske narodne banke

Godina	Mjesec	HRK/EUR	HRK/ATS	HRK/FRF	HRK/100 ITL	HRK/CHF	HRK/GBP	HRK/USD	HRK/DEM
1992.		0,340174	0,024304	0,050419	0,020916	0,190597	0,375277	0,264299	0,171018
1993.		4,133563	0,305485	0,621058	0,224018	2,433869	5,369428	3,577417	2,155526
1994.		7,087400	0,524804	1,079560	0,371475	4,381763	9,166192	5,995300	3,692018
1995.		6,757758	0,518734	1,047969	0,321342	4,425311	8,252950	5,229967	3,649342
1996.		6,804708	0,513722	1,062735	0,352150	4,404976	8,479850	5,433800	3,614536
1997.		6,959708	0,505322	1,056355	0,361942	4,246962	10,081567	6,157050	3,555932
1998.		7,136608	0,514421	1,079581	0,366683	4,395149	10,539883	6,362292	3,619321
1999.		7,579622	0,550834	1,155501	0,391455	4,738375	11,504100	7,112441	3,875409
2000.		7,634973	0,554855	1,163944	0,394313	4,901679	12,529639	8,276819	3,903700
2000.	siječanj	7,704981	0,559943	1,174617	0,397929	4,788507	12,440665	7,591486	3,939494
	veljača	7,729438	0,561720	1,178345	0,399192	4,811082	12,556233	7,841584	3,951999
	ožujak	7,732695	0,561957	1,178842	0,399360	4,818371	12,644582	8,005323	3,953664
	travanj	7,725391	0,561426	1,177728	0,398983	4,907308	12,918253	8,158377	3,949930
	svibanj	7,695526	0,559256	1,173175	0,397400	4,945350	12,849028	8,508858	3,934660
	lipanj	7,656650	0,556430	1,167249	0,395433	4,904278	12,174320	8,075785	3,914783
	srpanj	7,611087	0,553119	1,160303	0,393080	4,907463	12,201744	8,082124	3,891487
	kolovoz	7,575196	0,550511	1,154831	0,391226	4,885028	12,465103	8,353507	3,873136
	rujan	7,530710	0,547278	1,148049	0,388929	4,913555	12,389037	8,636115	3,850391
	listopad	7,521939	0,546641	1,146712	0,388476	4,969879	12,754030	8,777919	3,845906
	studeni	7,552528	0,548864	1,151376	0,390056	4,960171	12,600643	8,828263	3,861546
	prosinac	7,585632	0,551269	1,156422	0,391765	5,009320	12,357001	8,459373	3,878472
2001.	siječanj	7,605594	0,552720	1,159465	0,392796	4,974222	11,987261	8,088795	3,888678
	veljača	7,697274	0,559383	1,173442	0,397531	5,013567	12,152421	8,351871	3,935554
	ožujak	7,695090	0,559224	1,173109	0,397418	5,009254	12,215118	8,443783	3,934437
	travanj	7,615417	0,553434	1,160963	0,393303	4,984932	12,247077	8,528187	3,893701
	svibanj	7,369043	0,535529	1,123403	0,380579	4,803162	11,992724	8,409159	3,767732
	lipanj	7,298230	0,530383	1,112608	0,376922	4,792849	11,977367	8,544508	3,731526

Tablica H9: Sredni devizni tečajevi Hrvatske narodne banke na kraju razdoblja

Godina	Mjesec	HRK/EUR	HRK/ATS	HRK/FRF	HRK/100 ITL	HRK/CHF	HRK/GBP	HRK/USD	HRK/DEM
1992.		0,964508	0,070357	0,145244	0,054153	0,546218	1,206464	0,798188	0,495000
1993.		7,262200	0,540504	1,120052	0,381300	4,471653	9,714800	6,561900	3,801812
1994.		6,902400	0,516285	1,052510	0,346500	4,288893	8,784200	5,628700	3,632100
1995.		6,812200	0,526742	1,085365	0,335800	4,618693	8,234500	5,316100	3,705900
1996.		6,863600	0,506253	1,055662	0,362600	4,098835	9,359000	5,539600	3,562200
1997.		6,947200	0,499445	1,050510	0,357700	4,332003	10,475600	6,303100	3,511000
1998.		7,329100	0,531546	1,114954	0,377700	4,567584	10,451000	6,247500	3,739700
1999.		7,679009	0,558055	1,170657	0,396588	4,784268	12,340257	7,647654	3,926215
2000.		7,598334	0,552192	1,158359	0,392421	4,989712	12,176817	8,155344	3,884966
2000.	siječanj	7,720042	0,561037	1,176913	0,398707	4,787103	12,743675	7,838402	3,947195
	veljača	7,730457	0,561794	1,178501	0,399245	4,813500	12,688523	7,982711	3,952520
	ožujak	7,727280	0,561563	1,178016	0,399081	4,853889	12,858869	8,081238	3,950896
	travanj	7,710201	0,560322	1,175413	0,398199	4,910521	13,318940	8,494217	3,942163
	svibanj	7,683790	0,558403	1,171386	0,396835	4,904236	12,334838	8,286196	3,928659
	lipanj	7,639108	0,555156	1,164575	0,394527	4,910084	12,204998	8,046248	3,905814
	srpanj	7,600773	0,552370	1,158730	0,392547	4,908158	12,369037	8,195787	3,886214
	kolovoz	7,559582	0,549376	1,152451	0,390420	4,885029	12,292003	8,509210	3,865153
	rujan	7,511311	0,545868	1,145092	0,387927	4,924481	12,500102	8,528796	3,840472
	listopad	7,535421	0,547620	1,148768	0,389172	4,948723	12,994346	8,890303	3,852800
	studeni	7,567727	0,549968	1,153693	0,390840	5,004779	12,487998	8,773159	3,869317
	prosinac	7,598334	0,552192	1,158359	0,392421	4,989712	12,176817	8,155344	3,884966
2001.	siječanj	7,675722	0,557816	1,170156	0,396418	5,048821	12,203056	8,376866	3,924534
	veljača	7,703111	0,559807	1,174332	0,397832	5,014393	12,157688	8,418701	3,938538
	ožujak	7,680701	0,558178	1,170915	0,396675	5,034874	12,436368	8,722122	3,927080
	travanj	7,526926	0,547003	1,147472	0,388733	4,898110	12,060449	8,358607	3,848456
	svibanj	7,278507	0,528950	1,109601	0,375904	4,767165	12,068491	8,504916	3,721442
	lipanj	7,320680	0,532015	1,116030	0,378082	4,812438	12,152523	8,646132	3,743004

Tablica H10: Indeksi efektivnih tečajeva kune

Indeksi 1995.=100

Godina	Mjesec	Nominalni efektivni tečaj kune	Realni efektivni tečaj kune; deflator	
			Indeks cijena pri proizvođačima	Indeks cijena na malo
1997.	prosinac	107,96	104,89	103,27
1998.	prosinac	111,87	108,03	102,41
1999.	rujan	120,33	115,83	107,62
	listopad	119,92	115,26	106,97
	studen	121,40	115,15	108,50
	prosinac	122,56	116,29	109,50
2000.	siječanj	123,07	115,17	109,21
	veljača	124,58	116,54	110,72
	ožujak	125,42	116,56	111,15
	travanj	126,15	116,68	111,00
	svibanj	127,47	119,04	112,07
	lipanj	124,91	116,61	108,32
	srpanj	124,45	116,85	107,59
	kolovoz	125,34	117,52	108,38
	rujan	126,15	118,37	108,32
	listopad	126,75	118,28	108,26
	studen	127,29	114,98	108,76
	prosinac	125,97	113,54	107,66
2001.	siječanj	124,42	113,72	106,35
	veljača	126,69	114,32	108,30
	ožujak	127,10	116,48	108,89
	travanj	126,60	116,37 ^a	107,37 ^a
	svibanj	123,23	–	–
	lipanj	123,03	–	–

^a Preliminarni podaci

Napomena: od 1.1.2001. serija cijena koja se odnosi na Euro-zonu uključuje i Grčku.

Tablica H10: Indeksi efektivnih tečajeva kune

Indeks nominalnoga efektivnog tečaja kune ponderirani je geometrijski prosjek indeksa bilateralnih tečajeva kune prema euru, američkom dolaru, švicarskom franku, funti sterlingu i slovenskom tolaru. Ponderi su određeni na temelju prosječnog udjela pojedine inozemne valute u strukturi tekućeg dijela devizne bilance platnog prometa s inozemstvom u razdoblju od srpnja 1996. do siječnja 2000. godine. Bazno razdoblje za izračunavanje indeksa je 1995. godina. Indeks nominalnoga efektivnog tečaja je agregatni pokazatelj prosječne vrijednosti

domaće valute prema košarici stranih valuta. Povećanje indeksa nominalnoga efektivnog tečaja kune u određenom razdoblju pokazatelj je deprecijacije tečaja kune prema košarici valuta i obratno. Indeks realnoga efektivnog tečaja ponderirani je geometrijski prosjek indeksa bilateralnih tečajeva kune korigiranih odgovarajućim indeksima relativnih cijena (odnos indeksa cijena u zemljama partnerima i domaćih cijena). Koriste se indeksi cijena pri proizvođačima i indeksi cijena na malo, odnosno ukupni harmonizirani indeks cijena na malo za države članice Ekonomске i monetarne unije. Podaci za posljednja dva mjeseca su preliminarni.

Tablica H11: Inozemni dug prema domaćim sektorima

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
	XII.	XII.	XII.	XII.	XII.*	XII.*	I.	II.	III.	IV.	V.
1. Izravna ulaganja	0,0	0,0	0,0	476,5	539,9	1.039,6	1.022,3	1.066,2	1.062,8	1.188,9	1.188,6
2. Država	240,7	2.397,3	2.905,7	3.395,3	3.973,0	4.796,8	4.630,2	4.883,4	5.200,7	5.251,5	5.173,3
2.1 Portfeljna ulaganja	0,0	1.462,2	1.954,5	2.049,3	2.522,9	3.141,2	3.041,2	3.295,6	3.562,0	3.600,3	3.553,5
Obveznice	0,0	1.462,2	1.954,5	2.049,3	2.522,9	3.141,2	3.041,2	3.295,6	3.562,0	3.600,3	3.553,5
Instrumenti tržišta novca	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2 Ostala ulaganja	240,7	935,1	951,2	1.346,0	1.450,2	1.655,6	1.589,0	1.587,8	1.638,7	1.651,2	1.619,8
2.2.1 Trgovački krediti	5,4	12,2	18,1	2,7	3,4	0,1	0,1	0,1	0,1	1,2	1,2
Dugoročni	5,4	3,6	18,1	1,8	0,7	0,1	0,1	0,1	0,1	1,2	1,2
Kratkoročni	0,0	8,6	0,0	0,8	2,7	0,0	0,0	0,0	0,0	0,0	0,0
2.2.2 Krediti	235,3	922,9	933,1	1.343,3	1.446,8	1.655,5	1.588,9	1.587,8	1.638,6	1.649,9	1.618,6
Dugoročni	134,9	822,9	833,1	1.293,3	1.371,5	1.295,5	1.228,9	1.227,8	1.278,6	1.289,9	1.258,6
Kratkoročni	100,4	100,0	100,0	50,0	75,3	360,0	360,0	360,0	360,0	360,0	360,0
3. Središnja banka (HNB)	222,5	208,3	231,8	233,9	196,6	158,7	157,6	156,9	151,7	139,9	138,6
U tome: Krediti MMF-a	222,5	208,3	231,8	233,9	196,6	158,7	157,6	156,9	151,7	139,9	138,6
4. Banke	2.434,9	1.251,8	2.215,6	2.265,6	1.954,5	1.596,7	1.779,4	1.561,8	1.601,3	1.604,2	1.555,1
4.1. Portfeljna ulaganja	999,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Obveznice	999,9	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Instrumenti tržišta novca	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.2 Ostala ulaganja	1.435,0	1.251,8	2.215,6	2.265,6	1.954,5	1.596,7	1.779,4	1.561,8	1.601,3	1.604,2	1.555,1
4.2.1 Valuta i depoziti	472,7	499,2	789,9	614,6	537,7	432,8	638,1	423,8	509,5	506,0	488,3
4.2.2 Krediti	962,3	752,6	1.425,7	1.651,0	1.416,8	1.163,9	1.141,3	1.138,0	1.091,8	1.098,2	1.066,8
Dugoročni	957,0	630,2	1.382,0	1.616,1	1.385,6	1.149,7	1.128,4	1.122,4	1.076,2	1.085,6	1.033,2
Kratkoročni	5,3	122,4	43,7	34,9	31,2	14,3	12,9	15,6	15,6	12,6	33,6
5. Ostali sektori	911,0	1.450,2	2.098,5	3.214,9	3.208,3	3.285,3	3.232,9	3.217,0	3.135,4	3.148,4	3.059,8
5.1 Portfeljna ulaganja	0,0	0,0	0,0	8,7	48,5	38,4	37,8	28,4	41,3	55,5	62,2
Obveznice	0,0	0,0	0,0	0,0	31,1	28,9	28,4	28,4	27,3	27,9	26,5
Instrumenti tržišta novca	0,0	0,0	0,0	8,7	17,4	9,5	9,4	0,0	14,0	27,6	35,7
5.2 Ostala ulaganja	911,0	1.450,2	2.098,5	3.206,2	3.159,8	3.247,0	3.195,1	3.188,6	3.094,1	3.092,9	2.997,6
5.2.1 Trgovački krediti	356,7	419,2	608,4	441,1	373,8	333,4	316,5	316,4	301,7	304,8	303,9
Dugoročni	268,5	296,7	442,8	323,4	274,3	229,2	217,6	217,0	205,8	202,7	201,6
Kratkoročni	88,2	122,5	165,6	117,7	99,5	104,3	98,9	99,4	95,9	102,1	102,3
5.2.2 Krediti	554,3	1.031,0	1.490,1	2.765,1	2.786,0	2.913,5	2.878,6	2.872,2	2.792,4	2.788,1	2.693,8
Dugoročni	523,1	973,3	1.260,9	2.373,1	2.535,7	2.690,0	2.643,3	2.636,2	2.573,8	2.618,9	2.545,2
Kratkoročni	31,2	57,7	229,2	392,0	250,3	223,6	235,3	236,0	218,6	169,2	148,6
Ukupno (1+2+3+4+5)	3.809,1	5.307,6	7.451,6	9.586,2	9.872,3	10.877,2	10.822,5	10.885,4	11.151,9	11.332,9	11.115,4

Tablica H11: Inozemni dug prema domaćim sektorima

Inozemni dug prema novoj metodologiji koja se primjenjuje od ožujka 2000. godine obuhvaća sve obveze rezidenta na temelju: depozita primljenih od stranih osoba (do sada nisu obuhvaćani), kredita primljenih od stranih osoba s ugovorenim rokom dospijeća dužim od 90 dana (iznimno, finansijski krediti uključeni su neovisno o roku dospijeća), te dužničkih vrijednosnih papira izdanih na inozemnim tržištima (prema nominalnoj vrijednosti).

Struktura inozemnog duga prikazuje se po domaćim sektorima identično kao u finansijskom računu platne bilance. Izravna ulaganja prikazuju dužničke transakcije između kreditora i dužnika, koji su međusobno vlasnički povezani (minimalni vlasnički ulog je 10 posto). Država prikazuje inozemne dugove široko definirane države, koja uključuje središnju državu, republike fondove (uključujući HBOR) i lokal-

ne organe uprave i fondove. Središnja banka prikazuje dugove Hrvatske narodne banke. Banke prikazuju dugove banaka i štedionica. Ostali domaći sektori prikazuju dugove nefinansijskih poduzeća, ostalih finansijskih institucija i stanovništva.

Unutar svakog sektora podaci se razvrstavaju na portfeljna i ostala ulaganja. Portfeljna ulaganja odnose se na dugoročne i kratkoročne dužničke vrijednosne papire. Ostala ulaganja uključuju valutu i depozite te kredite. Krediti se dijele na trgovačke kredite, tj. na komercijalne kredite koje kreditor odobrava za kupnju njegove robe, i sve ostale kredite.

Stanja duga iskazuju se prema srednjem deviznom tečaju HNB-a na kraju razdoblja.

Stanje duga uključuje tzv. nevidljive otplate glavnice (koje su trebale biti plaćene, ali nije primljena statistička informacija o tome) i buduća dospijeća glavnice.

Tablica H12: Inozemni dug prema inozemnim sektorima

U milijunima USD

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
	XII.	XII.	XII.	XII.	XII.	XII.*	I.	II.	III.	IV.	V.
1. Portfeljna ulaganja	999,9	1.462,2	1.954,8	2.058,0	2.571,4	3.179,6	3.079,0	3.323,9	3.603,3	3.655,8	3.615,7
Obveznice	999,9	1.462,2	1.954,8	2.049,3	2.554,0	3.170,1	3.069,6	3.323,9	3.589,3	3.628,2	3.580,0
U tome: Londonski klub	999,9	1.462,2	1.428,4	1.404,7	1.380,9	1.255,4	1.180,7	1.180,7	1.180,7	1.180,7	1.180,7
Instrumenti tržišta novca	0,0	0,0	0,0	8,7	17,4	9,5	9,4	0,0	14,0	27,6	35,7
2. Ostala ulaganja	2.809,2	3.845,4	5.496,8	7.528,1	7.301,0	7.701,7	7.743,4	7.561,4	7.548,6	7.677,1	7.499,8
2.1. Valuta i depoziti	472,7	499,2	789,9	614,6	537,7	432,8	638,1	423,8	509,5	506,0	488,3
2.2. Dugoročni krediti	2.111,4	2.935,0	4.168,4	6.249,1	6.221,9	6.473,4	6.203,7	6.189,3	6.094,1	6.309,0	6.149,7
2.2.1. Javni kreditori	1.340,2	1.889,6	1.867,0	2.196,7	2.162,4	2.229,9	2.183,3	2.178,0	2.115,0	2.123,8	2.061,3
a) Međunarodne finansijske organizacije	493,7	673,1	851,0	1.039,2	1.013,9	1.114,0	1.104,6	1.099,9	1.065,9	1.060,6	1.032,3
– MMF	222,5	208,3	231,8	233,9	196,6	158,7	157,6	156,9	151,7	139,9	138,6
– IBRD	59,6	188,4	294,5	344,1	395,0	411,7	412,6	413,1	408,5	408,9	404,0
– IFC	2,5	0,0	0,0	30,9	28,6	71,9	71,4	71,4	68,7	69,3	67,9
– EBRD	16,2	108,4	171,2	251,3	218,8	296,7	292,5	288,8	275,5	277,9	265,1
– EUROFIMA	38,9	32,8	42,9	72,6	78,5	85,6	84,2	83,5	80,8	82,1	78,4
– EIB	143,7	131,0	108,3	105,2	81,0	65,6	62,6	62,5	57,7	59,0	55,6
– CEF	10,3	4,2	2,3	1,1	15,4	24,0	23,7	23,7	23,1	23,4	22,6
b) Vlade i vladine agencije	846,5	1.216,5	1.016,0	1.157,5	1.148,5	1.115,9	1.078,7	1.078,1	1.049,0	1.063,2	1.029,0
– Pariški klub	750,6	1.014,1	852,5	884,8	770,8	686,4	656,2	655,3	641,2	648,6	633,3
– Ostalo	95,9	202,4	163,5	272,7	377,7	429,5	422,5	422,8	407,8	414,6	395,6
2.2.2. Privatni kreditori	771,2	1.045,4	2.301,4	4.052,5	4.059,5	4.243,5	4.020,4	4.011,4	3.979,1	4.185,2	4.088,4
a) Banke	486,7	736,0	1.833,3	3.257,5	3.311,9	3.306,0	3.222,7	3.205,8	3.210,4	3.307,8	3.220,0
U tome: osigurano od inoz. vlad. agencija	297,3	191,8	167,0	213,7	330,7	482,6	431,9	434,2	470,9	481,1	473,8
b) Ostali sektori	284,5	309,4	468,1	794,9	747,6	937,5	797,7	805,5	768,7	877,4	868,4
U tome: osigurano od inoz. vlad. agencija	37,5	21,9	17,6	28,5	17,8	13,8	12,9	12,9	11,9	11,9	11,2
2.3. Kratkoročni krediti	225,1	411,2	538,5	664,4	541,3	795,5	901,6	948,3	945,0	862,0	861,8
2.3.1. Javni kreditori	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.3.2. Privatni kreditori	225,1	411,2	538,5	664,4	541,3	795,5	901,6	948,3	945,0	862,0	861,8
a) Banke	136,2	278,6	370,1	381,1	246,1	497,9	514,9	516,4	504,3	451,9	453,4
U tome: osigurano od inoz. vlad. agencija	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
b) Ostali sektori	88,9	132,6	168,4	283,3	295,2	297,6	386,7	431,9	440,7	410,1	408,4
U tome: osigurano od inoz. vlad. agencija	0,0	0,0	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Ukupno (1+2)	3.809,1	5.307,6	7.451,6	9.586,2	9.872,3	10.881,2	10.822,5	10.885,4	11.151,9	11.333,0	11.115,4

Tablica H12: Inozemni dug prema inozemnim sektorima

Tablica prikazuje strukturu inozemnog duga po inozemnim sektorima, odnosno prema inozemnim vjerovnicima. Vrednovanje pozicija provedeno je jednako kao u Tablici H11.

Tablica H13: Inozemni dug prema domaćim sektorima i projekcija otplate

U milijunima USD

	Stanje duga 31.5.2001.	Neevidenti- rane otplate glavnice	Projekcija otplate glavnice									
			2.tr. 2001.	3.tr. 2001.	4.tr. 2001.	2001.	2002.	2003.	2004.	2005.	2006.	Ostalo
1. Izravna ulaganja	1.188,6	37,6	48,4	97,1	102,0	247,5	196,5	141,2	109,4	134,1	122,0	200,3
2. Država	5.173,3	3,3	15,6	505,9	36,4	557,9	612,7	298,7	690,1	696,5	736,9	1.577,2
2.1. Portfeljna ulaganja	3.553,5	0,0	0,0	74,7	0,0	74,7	492,8	161,2	538,4	589,1	625,4	1.071,8
Obveznice	3.553,5	0,0	0,0	74,7	0,0	74,7	492,8	161,2	538,4	589,1	625,4	1.071,8
Instrumenti tržišta novca	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2 Ostala ulaganja	1.619,8	3,3	15,6	431,3	36,4	483,2	119,8	137,5	151,7	107,4	111,4	505,4
2.2.1 Trgovački krediti	1,2	0,0	0,0	0,0	0,0	0,0	0,4	0,4	0,4	0,0	0,0	0,0
Dugoročni	1,2	0,0	0,0	0,0	0,0	0,0	0,4	0,4	0,4	0,0	0,0	0,0
Kratkoročni	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2.2 Krediti	1.618,6	3,3	15,5	431,2	36,4	483,2	119,4	137,1	151,3	107,4	111,4	505,4
Dugoročni	1.258,6	3,3	15,5	71,2	36,4	123,2	119,4	137,1	151,3	107,4	111,4	505,4
Kratkoročni	360,0	0,0	0,0	360,0	0,0	360,0	0,0	0,0	0,0	0,0	0,0	0,0
3. Središnja banka (HNB)	138,6	0,0	0,0	3,0	13,7	16,7	33,4	33,4	33,4	12,9	6,0	3,0
U tome: Krediti MMF-a	138,6	0,0	0,0	3,0	13,7	16,7	33,4	33,4	33,4	12,9	6,0	3,0
4.Banke	1.555,1	51,5	33,7	67,2	28,0	129,0	288,2	271,6	69,8	55,3	48,0	641,6
4.1 Portfeljna ulaganja	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Obveznice	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Instrumenti tržišta novca	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
4.2 Ostala ulaganja	1.555,1	51,5	33,7	67,2	28,0	129,0	288,2	271,6	69,8	55,3	48,0	641,6
4.2.1 Valuta i depoziti	488,3	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	488,3
4.2.2 Krediti	1.066,8	51,5	33,7	67,2	28,0	129,0	288,2	271,6	69,8	55,3	48,0	153,3
Dugoročni	1.033,2	43,0	11,8	66,0	27,3	105,0	287,1	271,6	69,8	55,3	48,0	153,3
Kratkoročni	33,6	8,5	21,9	1,3	0,8	24,0	1,2	0,0	0,0	0,0	0,0	0,0
5. Ostali sektori	3.059,8	257,6	138,6	169,4	210,3	518,3	616,3	348,6	383,5	232,9	219,5	483,2
5.1 Portfeljna ulaganja	62,2	0,0	0,0	0,0	13,2	13,2	22,5	0,0	26,5	0,0	0,0	0,0
Obveznice	26,5	0,0	0,0	0,0	0,0	0,0	0,0	0,0	26,5	0,0	0,0	0,0
Instrumenti tržišta novca	35,7	0,0	0,0	0,0	13,2	13,2	22,5	0,0	0,0	0,0	0,0	0,0
5.2. Ostala ulaganja	2.997,6	257,6	138,6	169,4	197,1	505,1	593,8	348,6	357,0	232,9	219,5	483,2
5.2.1 Trgovački krediti	303,9	62,6	16,5	37,5	42,2	96,2	82,4	32,6	19,0	8,3	2,0	0,8
Dugoročni	201,6	34,5	5,4	16,6	20,2	42,2	62,2	32,6	19,0	8,3	2,0	0,8
Kratkoročni	102,3	28,1	11,1	20,9	22,0	54,0	20,2	0,0	0,0	0,0	0,0	0,0
5.2.2 Krediti	2.693,8	195,0	122,1	131,9	154,9	408,9	511,4	316,0	338,0	224,7	217,5	482,4
Dugoročni	2.545,2	125,9	114,0	93,6	130,9	338,4	502,3	316,0	338,0	224,7	217,5	482,4
Kratkoročni	148,6	69,0	8,1	38,4	24,1	70,5	9,1	0,0	0,0	0,0	0,0	0,0
Ukupno (1+2+3+4+5)	11.115,4	350,0	236,3	842,7	390,4	1.469,4	1.747,1	1.093,5	1.286,2	1.131,7	1.132,4	2.905,3
Dodatak: Procjena plaćanja kamata		39,4	68,2	149,9	95,0	313,2	491,8	405,7	334,7	263,7	192,9	393,7
Napomena:												
Inozemni dug koji garantira središnja država		1.471,0										
U tome: banke i ostali sektori		985,1										

Tablica H13: Inozemni dug prema domaćim sektorima i projekcija otplate

Tablica prikazuje stanje duga i procijenjena buduća plaćanja glavnice i kamata po srednjem tečaju HNB-a na kraju razdoblja.

Procijenjena plaćanja kamata ne uključuju kamate na depozite ne-rezidenata, kao ni zatezne kamate. Buduća plaćanja kamata procijenjena su na temelju kamatne stope u trenutku zaključenja ugovora i ne

odražavaju varijacije kamatnih stopa koje postoje kod kredita ugovorenih uz varijabilnu kamatnu stopu.

U napomeni je navedeno stanje javnozajamčenog duga ukupno i stanje duga s osnove garancija izdanih sektoru banke i ostalim sektorima. Razlika prikazuje stanje duga s osnove garancija izdanih sektoru država (npr. HBOR-u, Hrvatskim cestama i sl. uključenim u široku definiciju sektora država).

Tablica I1: Ukupni prihodi i rashodi konsolidirane središnje države

U milijunima kuna

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
							I.	II.	III.	IV.	V.
PRIHODI I POTPORE											
1. Državni proračun	27.980,8	31.367,5	33.846,1	43.808,6	46.355,5	44.635,7	2.953,7	2.767,6	3.314,2	3.487,0	4.185,7
2. Republički fondovi	15.302,3	17.029,1	19.499,1	21.302,1	21.185,5	22.099,3	1.868,2	1.745,5	1.759,2	1.863,9	1.918,1
2.1. Fond mirov. i inv. osiguranja	8.720,4	9.584,7	11.022,2	10.713,4	10.799,8	11.254,2	943,4	906,4	910,2	961,9	959,1
2.2. Fond zdravstvenog osiguranja	4.558,1	5.196,3	5.824,2	8.269,0	8.686,4	8.967,4	729,8	726,4	720,1	764,4	805,9
2.3. Fond za zapošljavanje	691,2	676,1	638,3	718,2	760,6	822,4	69,8	67,7	71,6	74,9	76,6
2.4. Sredstva doplatka za djecu	782,1	878,5	976,7	542,8	9,1	7,1	0,6	0,3	0,7	0,3	0,4
2.5. Hrvatske ceste ^a	–	–	–	–	–	–	–	–	–	–	–
2.6. Hrvatska vodoprivreda	550,5	693,5	1.037,7	1.058,6	929,6	1.048,2	124,6	44,8	56,6	62,3	76,1
A. Ukupno (1+2)	43.283,1	48.396,6	53.345,3	65.110,7	67.541,0	66.735,0	4.821,9	4.513,2	5.073,5	5.350,9	6.103,8
RASHODI I NETO POSUDBE (umanjeni za otplate)											
3. Državni proračun	26.189,3	27.591,9	29.409,4	34.125,4	35.979,1	36.730,8	2.530,7	2.251,1	3.483,7	2.538,9	2.914,8
4. Republički fondovi	17.976,8	21.282,1	25.522,5	30.103,1	34.363,9	37.701,4	2.988,4	3.213,0	3.285,3	3.143,0	3.418,8
4.1. Fond mirov. i inv. osiguranja	8.860,7	10.459,8	13.795,1	16.170,4	18.998,5	20.180,8	1.618,1	1.955,9	1.908,5	1.997,2	1.950,4
4.2. Fond zdravstvenog osiguranja	7.083,1	8.357,5	8.742,8	10.776,0	11.919,6	13.918,1	977,6	895,5	1.024,7	995,6	959,3
4.3. Fond za zapošljavanje	445,9	676,2	714,1	571,2	824,9	995,5	82,9	84,2	77,7	82,0	74,6
4.4. Sredstva doplatka za djecu	820,6	853,2	1.003,7	1.032,1	1.136,2	1.250,6	161,8	200,9	215,4	1,5	336,2
4.5. Hrvatske ceste ^a	–	–	–	–	–	–	–	–	–	–	–
4.6. Hrvatska vodoprivreda	766,6	935,5	1.266,8	1.553,3	1.484,8	1.356,4	148,1	76,6	59,0	66,6	98,3
B. Ukupno (3+4)	44.166,1	48.874,0	54.931,9	64.228,6	70.343,0	74.432,3	5.519,2	5.464,1	6.769,0	5.682,0	6.333,6
C. Ukupni višak/manjak (A-B)	-883,0	-477,4	-1.586,7	882,1	-2.802,1	-7.697,3	-697,3	-950,9	-1.695,5	-331,1	-229,9
5. Državni proračun (1-3)	1.791,5	3.775,6	4.436,7	9.683,1	10.376,4	7.904,8	423,0	516,5	-169,5	948,1	1.270,9
6. Republički fondovi (2-4)	-2.674,6	-4.253,0	-6.023,4	-8.801,1	-13.178,4	-15.602,1	-1.120,3	-1.467,4	-1.526,1	-1.279,2	-1.500,8

^a U 1995. godini uključene u državni proračun; Izvor: Ministarstvo finansija

Tablica I2: Operacije državnog proračuna

U milijunima kuna

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
							I.	II.	III.	IV.	V.
1. Ukupni prihodi											
1.1. Tekući prihodi	27.287,1	30.244,3	33.385,0	42.019,4	40.044,6	41.535,0	2.933,6	2.750,9	3.297,2	3.474,1	4.123,6
1.1.1. Porezni prihodi	26.505,4	28.530,4	31.338,2	39.899,7	38.317,6	39.939,0	2.764,5	2.743,4	3.203,4	3.380,3	3.735,0
1.1.2. Neporezni prihodi	781,8	1.713,9	2.046,8	2.119,7	1.727,0	1.595,9	169,1	7,5	93,8	93,8	388,5
1.2. Kapitalni prihodi	593,7	1.123,1	461,1	1.789,2	6.310,9	3.100,7	20,1	16,7	17,0	12,9	62,1
2. Potpore	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.1. Tekuće potpore	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
2.2. Kapitalne potpore	100,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
A. Ukupno prihodi i potpore (1+2)	27.980,8	31.367,5	33.846,1	43.808,6	46.355,5	44.635,7	2.953,7	2.767,6	3.314,2	3.487,0	4.185,7
3. Ukupni rashodi	28.475,6	30.972,8	34.395,2	41.390,4	47.379,6	49.567,5	3.513,2	3.753,9	4.932,9	3.835,4	4.542,9
3.1. Tekući rashodi	25.495,2	25.930,1	29.579,7	34.883,0	38.476,1	44.237,4	3.407,1	3.476,1	4.973,2	3.249,5	4.204,8
3.2. Kapitalni rashodi	2.980,4	5.042,7	4.815,5	6.507,3	8.903,5	5.330,1	106,1	277,8	229,7	315,9	338,1
4. Neto posudbe umanjene za otplate	220,6	528,7	611,1	1.161,5	1.499,2	1.176,1	60,3	-58,1	84,1	10,0	78,4
B. Ukupno rashodi i neto posudbe (3+4)	28.696,2	31.501,5	35.006,3	42.551,9	48.878,8	50.743,5	3.573,5	3.695,8	5.017,0	3.845,4	4.621,3
5. Višak na tekućim računima bez potpora (1.1. – 3.1.)	1.791,9	4.314,3	3.805,3	7.136,4	1.568,5	-2.702,4	-473,5	-725,2	-1.406,0	-45,5	-81,3
6. Višak na tekućim računima s tekućim potporama (5+2.1.)	1.791,9	4.314,3	3.805,3	7.136,4	1.568,5	-2.702,4	-473,5	-725,2	-1.406,0	-45,5	-81,3
7. Stvaranje bruto fiksнog kapitala ^a	1.040,5	1.113,9	1.516,4	976,1	-2.216,9	-395,4	57,1	74,2	63,6	83,9	43,9
8. Stvaranje bruto kapitala ^b	1.040,5	1.113,9	1.516,4	976,1	-2.216,9	-395,4	57,1	74,2	63,6	83,9	43,9
C. Ukupni višak/manjak (A-B)	-715,4	-134,0	-1.160,2	1.256,7	-2.523,3	-6.107,9	-619,8	-928,2	-1.702,8	-358,4	-435,6
9. Strano financiranje	686,0	803,9	2.985,9	-9,1	4.615,1	6.921,5	-506,4	176,4	3.265,4	87,4	126,3
10. Domaće financiranje	29,4	-669,9	-1.825,7	-1.247,6	-2.091,8	-813,6	1.126,2	752,0	-1.562,7	271,0	309,3
10.1. Od središnje i lokalne države	0,0	0,0	0,0	190,0	-87,0	-92,0	0,0	0,0	0,0	0,0	-11,0
10.2. Od monetarnih vlasti	396,0	-152,7	-354,8	112,4	2,0	-12,5	-247,0	193,0	-197,0	170,1	-340,3
10.3. Od depozitnih banaka	0,0	-308,4	-1.357,3	-1.638,6	-1.859,4	-288,8	1.473,2	558,9	-1.239,2	106,7	686,5
10.4. Ostalo domaće financiranje	-366,6	-208,8	-113,6	88,7	-147,4	-420,3	-100,0	0,0	-126,4	-5,8	-26,0
D. Ukupno financiranje (9+10)	715,4	134,0	1.160,2	-1.256,7	2.523,3	6.107,9	619,8	928,2	1.702,8	358,4	435,6

^a Neto kupnja fiksne kapitalne imovine; ^b Neto kupnja fiksne kapitalne imovine i neto kupnja dionica; Izvor: Ministarstvo finansija

Tablica I3: Dug središnje države

Na kraju razdoblja, u milijunima kuna

	1995.	1996.	1997.	1998.	1999.	2000.	2001.				
	XII.	XII.	XII.	XII.	XII.	XII.	I.	II.	III.	IV.	V.
1. Unutarnji dug središnje države	17.741,2	17.263,0	15.538,4	15.047,8	16.754,6	21.344,7	23.298,3	22.824,1	22.551,6	22.900,2	22.560,5
1.1. Unutarnji dug Republike Hrvatske	17.631,2	17.260,7	15.467,1	14.582,9	16.012,1	18.509,7	20.386,5	19.833,3	19.595,3	19.872,1	19.779,6
Trezorski zapisi	–	272,1	449,6	565,8	776,7	2.564,6	3.194,3	3.752,0	4.418,0	4.532,8	5.325,8
Instrumenti tržišta novca	134,5	254,3	44,0	96,8	153,3	14,2	130,5	17,6	11,8	10,2	10,2
Obveznice	16.019,5	16.055,2	14.159,2	13.035,8	13.720,7	14.082,5	13.931,1	13.715,0	13.631,2	13.636,9	13.004,8
Krediti Hrvatske narodne banke	390,1	218,8	–	–	24,1	0,0	0,0	5,6	–	–	–
Krediti banaka	1.087,1	460,2	814,3	884,4	1.337,3	1.848,4	3.130,5	2.343,2	1.534,2	1.692,1	1.438,9
1.2. Unutarnji dug republičkih fondova	110,0	2,3	71,3	465,0	742,5	2.835,0	2.911,9	2.990,8	2.956,3	3.028,0	2.780,9
Instrumenti tržišta novca	–	–	–	–	–	20,5	20,8	20,9	21,0	20,9	20,6
Obveznice	–	–	–	–	–	1.686,8	1.704,0	1.710,1	1.705,1	1.692,0	1.615,8
Krediti banaka	110,0	2,3	71,3	465,0	742,5	1.127,6	1.187,1	1.259,8	1.230,2	1.315,1	1.144,4
2. Inozemni dug središnje države	1.279,6	13.477,8	18.314,9	21.049,7	29.962,5	38.646,7	38.299,8	40.622,4	44.875,0	43.430,3	43.551,1
2.1. Inozemni dug Republike Hrvatske	19.920,0	28.598,2	36.560,8	36.180,1	38.156,0	42.059,6	40.674,3	40.838,6
Instrumenti tržišta novca	–	–	–	–	–	–	–	–
Obveznice	12.431,1	18.903,3	25.231,2	25.085,5	27.028,4	30.341,6	29.388,9	29.524,2
Krediti	7.489,0	9.694,9	11.329,7	11.094,6	11.127,6	11.718,0	11.285,3	11.314,4
2.2. Inozemni dug republičkih fondova	1.129,7	1.364,3	2.085,9	2.119,8	2.466,4	2.815,4	2.756,0	2.712,5
Instrumenti tržišta novca	–	–	–	–	–	–	–	–
Obveznice	372,1	390,6	386,5	390,5	716,0	726,5	704,7	697,7
Krediti	757,6	973,7	1.699,3	1.729,3	1.750,4	2.088,9	2.051,3	2.014,8
3. Ukupno (1+2)	19.020,8	30.740,9	33.853,3	36.097,5	46.717,1	59.991,4	61.598,2	63.446,6	67.426,6	66.330,4	66.111,6
Dodatak: Izdana jamstva Republike Hrvatske											
– domaća	4.104,5	5.105,3	5.118,6	5.492,0	6.257,6	6.210,7
– inozemna	12.374,9	12.384,4	12.767,0	13.193,1	12.597,3	12.510,7

Tablica I3: Dug središnje države

Podaci o dugu središnje države sastavljeni su iz raspoloživih podataka i nisu usklađeni s Ministarstvom financija Republike Hrvatske. Dug središnje države sastoji se od unutarnjeg i inozemnog duga. Izvori podataka za unutarnji dug središnje države su Mjesečni statistički prikaz Ministarstva financija, Bilanca Hrvatske narodne banke i Konsolidi-

rana bilanca poslovnih banaka. Izvor podataka za inozemni dug središnje države je statistika inozemnog duga, koju sastavlja Hrvatska narodna banka. U dodatku je naveden podatak o izdanim jamstvima Republike Hrvatske. Izvor podataka o domaćim jamstvima su banke, a o inozemnim jamstvima statistika inozemnog duga, koju sastavlja Hrvatska narodna banka.

Tablica J1: Indeksi cijena na malo, troškova života i cijena industrijskih proizvoda pri proizvođačima

Godina	Mjesec	Lančani indeksi			Međugodišnji mjesečni indeksi			Međugodišnji kumulativni indeksi		
		Cijene na malo	Troškovi života	Cijene proizvođača	Cijene na malo	Troškovi života	Cijene proizvođača	Cijene na malo	Troškovi života	Cijene proizvođača
1992.	prosinac	122,4	125,3	129,1	1.053,4	1.026,3	1.120,9	745,4	694,7	846,6
1993.	prosinac	99,5	100,6	98,5	1.249,7	1.225,1	1.175,6	1.616,6	1.591,3	1.610,4
1994.	prosinac	100,2	100,9	100,2	97,0	102,5	94,5	197,5	207,2	177,7
1995.	prosinac	100,2	100,7	100,5	103,7	104,6	101,6	102,0	104,0	100,8
1996.	prosinac	100,0	100,4	100,3	103,4	103,7	101,5	103,5	104,3	101,4
1997.	prosinac	100,7	101,2	99,9	103,8	104,9	101,6	103,6	104,1	102,3
1998.	prosinac	100,2	100,7	100,0	105,4	105,3	97,9	105,7	106,4	98,8
1999.	prosinac	100,3	101,0	100,3	104,4	103,6	105,9	104,2	103,5	102,6
2000.	siječanj	100,8	101,0	101,9	104,6	103,8	107,6	104,6	103,8	107,6
	veljača	100,3	100,6	100,8	104,6	103,7	107,8	104,6	103,7	107,7
	ožujak	100,8	100,6	101,4	105,1	103,9	110,2	104,8	103,8	108,5
	travanj	100,8	100,8	100,5	105,6	104,3	110,2	104,9	103,9	108,9
	svibanj	100,2	100,7	99,8	105,0	104,2	110,1	105,0	104,0	109,1
	lipanj	101,9	100,7	100,7	107,0	105,6	110,6	105,4	104,3	109,5
	srpanj	100,5	100,1	99,8	106,5	105,3	109,4	105,4	104,4	109,4
	kolovoz	100,0	99,7	100,2	106,5	105,6	108,7	105,5	104,6	109,3
	rujan	101,2	101,2	100,9	107,1	106,6	108,9	105,7	104,7	109,2
	listopad	100,6	100,7	101,1	107,3	107,0	109,7	105,9	105,0	109,4
	studeni	100,2	100,2	103,4	107,7	107,4	111,3	106,0	105,2	109,4
	prosinac	100,0	100,5	100,2	107,4	106,8	111,2	106,2	105,3	109,7
2001.	siječanj	100,1	100,5	99,3	106,6	106,4	108,2	106,6	106,4	108,2
	veljača	100,5	100,3	100,9	106,8	106,0	108,3	106,7	106,3	108,2
	ožujak	100,1	100,1	98,4	106,0	105,6	105,5	106,5	105,9	107,3
	travanj	101,4	101,4	100,0	106,8	106,4	105,1	106,6	106,1	106,7
	svibanj	100,6	101,2	100,0	107,2	106,9	105,2	106,8	106,3	106,4
	lipanj	99,7	99,6	100,1	104,9	105,8	104,5	106,4	106,2	106,1

Izvor: Državni zavod za statistiku

Tablica J2: Temeljni indeksi cijena na malo

Godina	Mjesec	Lančani indeksi			Međugodišnji mjesečni indeksi		
		Ukupno	Robe	Usluge	Ukupno	Robe	Usluge
1994.	prosinac	100,1	99,9	101,2	96,3	94,8	109,1
1995.	prosinac	100,1	100,0	100,5	103,1	102,6	107,1
1996.	prosinac	100,0	100,0	100,0	102,8	101,9	109,5
1997.	prosinac	100,2	100,2	100,5	102,5	102,3	104,5
1998.	prosinac	100,1	100,0	100,2	105,7	105,3	107,8
1999.	prosinac	100,1	100,2	100,0	104,2	104,2	104,1
2000.	siječanj	100,1	100,0	100,1	103,9	103,9	103,6
	veljača	100,2	100,3	100,1	103,9	104,0	103,4
	ožujak	100,2	100,2	100,2	103,7	103,7	103,5
	travanj	100,2	100,2	100,5	103,5	103,5	104,0
	svibanj	100,2	100,2	100,0	103,4	103,4	103,4
	lipanj	100,9	101,0	100,2	104,1	104,2	103,5
	srpanj	100,8	100,8	100,7	103,8	103,8	103,6
	kolovoz	100,1	100,2	99,9	103,7	103,9	103,4
	rujan	101,4	101,4	101,4	104,5	104,5	104,8
	listopad	100,3	100,3	100,0	104,2	104,4	103,1
	studeni	100,1	100,1	100,2	104,6	104,9	103,3
	prosinac	100,1	100,1	100,2	104,6	104,8	103,5
2001.	siječanj	100,0	100,0	100,2	104,5	104,8	103,6
	veljača	100,2	100,2	100,0	104,5	104,7	103,4
	ožujak	100,3	100,1	100,9	104,6	104,6	104,1
	travanj	100,5	100,5	100,6	104,9	104,9	104,3
	svibanj	100,4	100,4	101,2	105,1	105,1	105,5
	lipanj	100,2	100,2	100,1	104,4	104,2	105,4

Izvor: Državni zavod za statistiku

Tablica J3: Prosječne mjesecne neto plaće

U tekućim cijenama, u kunama

Godina	Mjesec	Prosječne mjesecne neto plaće	Lančani indeksi	Međugodišnji mjesecni indeksi	Međugodišnji kumulativni indeksi
1992.	prosinac	74,4	120,2	681,7	409,4
1993.	prosinac	1.073,2	105,2	1.442,1	1.605,3
1994.	prosinac	1.646,0	119,0	153,4	233,2
1995.	prosinac	1.883,0	99,4	114,4	145,7
1996.	prosinac	2.217,0	104,4	117,7	111,8
1997.	prosinac	2.544,0	100,8	114,8	116,9
1998.	prosinac	2.935,0	104,6	115,4	112,8
1999.	rujan	3.041,0	99,3	111,4	114,7
	listopad	3.041,0	100,0	108,9	114,1
	studen	3.232,0	106,3	115,2	114,2
	prosinac	3.262,0	100,9	111,2	114,0
2000.	siječanj	3.191,0	97,8	108,3	108,3
	veljača	3.179,0	99,7	110,2	109,3
	ožujak	3.303,0	103,9	110,4	109,7
	travanj	3.207,0	97,1	105,3	108,5
	svibanj	3.367,0	105,0	110,8	109,0
	lipanj	3.329,0	98,9	108,3	108,9
	srpanj	3.274,0	98,3	107,6	108,7
	kolovoz	3.369,0	102,9	110,0	108,9
	rujan	3.303,0	98,0	108,6	108,9
	listopad	3.369,0	102,0	110,8	109,1
	studen	3.503,0	104,0	108,4	109,0
	prosinac	3.499,0	99,9	107,3	108,9
2001.	siječanj	3.546,0	101,3	111,2	111,2
	veljača	3.395,0	95,7	106,8	109,0
	ožujak	3.535,0	104,1	107,0	108,3
	travanj	3.513,0	99,4	109,5	108,6

Izvor: Državni zavod za statistiku

Tablica J2: Temeljni indeksi cijena na malo

Temeljni indeks cijena na malo izračunava se u Državnom zavodu za statistiku, a dobiva se tako da se iz košarice robe i usluga za izračunavanje indeksa cijena na malo isključe cijene poljoprivrednih proizvoda i administrativno regulirane cijene (među ostalim, tu su svrstane i

cijene električne struje i naftnih derivata). Ukupno je isključeno 88 proizvoda i usluga, čiji je udio u košarici za izračunavanje indeksa cijena na malo u 2001. godini iznosio 22,06% (od toga 2,28 postotnih bodova otpada na poljoprivredne proizvode, a 19,78 postotnih bodova na administrativno regulirane cijene). Isključivanje se provodi metodom nultog pondera.

Klasifikacija i iskazivanje podataka o potraživanjima i obvezama

Podaci o potraživanjima i obvezama finansijskih institucija klasificiraju se prema institucionalnim sektorima i finansijskim instrumentima. Institucionalni sektori su sljedeći: finansijske institucije, središnja država, ostali domaći sektori i inozemstvo.

Sektor finansijske institucije obuhvaća sljedeće podsektore: središnju banku, poslovne banke, ostale bankarske institucije i ostale finansijske institucije. Središnja banka je Hrvatska narodna banka. Poslovne banke su institucije kojima je Hrvatska narodna banka izdala dozvolu za obavljanje bankarskih poslova u skladu sa Zakonom o bankama, uključujući i štedionice u prijelaznom razdoblju. U poslovne banke ne uključuju se banke u stečaju i bivše filijale banaka sa sjedištem u bivšoj SFRJ. Ostale bankarske institucije su stambene štedionice, štedno-kreditne zadruge i investicijski fondovi. Ostale finansijske institucije su finansijske institucije koje nisu klasificirane kao banke ili kao ostale bankarske institucije (npr. osiguravateljska društva).

Središnja država obuhvaća organe državne uprave, uključujući Hrvatsku upravu za ceste, Državnu agenciju za osiguranje štednih uloga i sanaciju banaka i Hrvatsku garancijsku agenciju, te sljedeće republičke fondove: Hrvatski zavod za zdravstveno osiguranje, Hrvatski zavod za mirovinsko osiguranje, Hrvatski zavod za zapošljavanje, Hrvatski fond za privatizaciju, kao i javno poduzeće Hrvatske vode i Hrvatsku banku za obnovu i razvitak. Ostali domaći sektori su organi lokalne uprave i lokalni fondovi, javna i privatna poduzeća te stanovništvo, uključujući obrtnike i neprofitne organizacije koje pružaju usluge stanovništvu. U pojedinim tablicama ostali domaći sektori dijele se na sljedeće podsektore: lokalnu državu, koja obuhvaća jedinice lokalne uprave i lokalne fondove, poduzeća, koja obuhvaćaju javna i privatna poduzeća, te stanovništvo, koje uključuje i obrtnike i neprofitne organizacije.

Sektor inozemstvo obuhvaća strane fizičke i pravne osobe.

Svi podaci o potraživanjima i obvezama odnose se na stanje na kraju razdoblja, pri čemu se devizne pozicije iskazuju u kunskoj protuvrijednosti po srednjem tečaju Hrvatske narodne banke na kraju razdoblja.

Tablica A1: Monetarni i kreditni agregati

U tablici se iskazuju podaci o nekim osnovnim monetarnim i kreditnim agregatima te njihove mjesečne stope rasta. U rujnu 1999. godine

izvršena je revizija svih monetarnih agregata. U starijim publikacijama HNB-a podaci o potraživanjima i obvezama štedionica nisu obuhvaćeni u izračunu monetarnih agregata.

Primarni novac u cijelosti je preuzet iz Bilance Hrvatske narodne banke (Tablica C1).

Novčana masa (M1) definirana je jednako kao i istoimena pozicija u Bilanci monetarnih institucija (Tablica B1) te obuhvaća gotov novac izvan banaka, depozite ostalih bankarskih institucija i ostalih domaćih sektora kod Hrvatske narodne banke te depozitni novac kod poslovnih banaka. Novčana masa (M1a) obuhvaća gotov novac izvan banaka i depozitni novac kod poslovnih banaka uvećan za depozitni novac središnje države kod poslovnih banaka.

Ukupna likvidna sredstva (M4) obuhvaćaju novčanu masu (M1), štedne i oročene depozite, devizne depozite te obveznice i instrumente tržista novca (navedene komponente preuzete su iz Bilance monetarnih institucija (Tablica B1)).

Neto domaća aktiva definirana je kao razlika između ukupnih likvidnih sredstava i inozemne aktive (neto).

Plasmani su potraživanja poslovnih banaka od ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. udio tih banaka u monetarnom agregatu M1 iznosio je 259,3 milijuna kuna, a u monetarnom agregatu M4 iznosio je 4 035,8 milijuna kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se stavka Plasmani banaka poveća za iznos od 3.513,5 mil. kuna.

Tablica B1: Bilanca monetarnih institucija

Bilanca monetarnih institucija prikazuje konsolidirane podatke iz Bilance Hrvatske narodne banke (Tablica C1) i Konsolidirane bilance poslovnih banaka (Tablica D1).

Inozemna aktiva (neto) razlika je između zbroja inozemnih aktiva Hrvatske narodne banke i poslovnih banaka i zbroja inozemnih pasiva Hrvatske narodne banke i poslovnih banaka.

Plasmani su zbroj odgovarajućih stavki iz Bilance Hrvatske narodne banke i Konsolidirane bilance poslovnih banaka, s tim da su potraživanja od središnje države iskazana neto, tj. umanjena za depozite središnje države kod Hrvatske narodne banke i kod poslovnih banaka.

Novčana masa zboj je gotovog novca izvan banaka, depozita ostalih bankarskih institucija kod Hrvatske narodne banke, depozita ostalih domaćih

sektora kod Hrvatske narodne banke i depozitnog novca kod poslovnih banaka (pozicija Depozitni novac iz Konsolidirane bilance poslovnih banaka, Tablica D1).

Stavke Štedni i oročeni depoziti, Devizni depoziti te Obveznice i instrumenti tržišta novca u cijelosti su preuzete iz Konsolidirane bilance poslovnih banaka, dok je stavka Ograničeni i blokirani depoziti zbroj pripadnih stavki iz Bilance Hrvatske narodne banke (isključujući blokirane depozite poslovnih banaka kod Hrvatske narodne banke) i Konsolidirane bilance poslovnih banaka. Ostalo (neto) su neraspoređene stavke pasive umanjene za neraspoređene pozicije aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj njihov je udio u ukupnoj bilančnoj sumi iznosio 4.296,3 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se bilančne stavke Potraživanja od ostalih domaćih sektora i Ostalo (neto) povećaju za 3.513,5 mil. kuna.

Tablica B2: Broj poslovnih banaka i štedionica obuhvaćenih monetarnom statistikom i njihova klasifikacija prema veličini bilančne aktive

U tablici se iskazuje ukupan broj poslovnih banaka i štedionica koje mjesečno izvješćuju Hrvatsku narodnu banku i čije je poslovanje prikazano u Konsolidiranoj bilanci poslovnih banaka.

Posebna pravila izvješćivanja vrijedila su za štedionice do lipnja 1995. godine. Štedionice nisu bile obvezne izvješćivati središnju banku o svom poslovanju, tako da su podacima do lipnja 1995. obuhvaćene samo štedionice koje su o svom poslovanju dragovoljno izvješćivale Hrvatsku narodnu banku. Od srpnja 1995. godine podacima su obuhvaćene sve registrirane štedionice. U skladu sa Zakonom o bankama, štedionice su dužne do 31. prosinca 2001. uskladiti svoje poslovanje s odredbama ovog zakona ili će biti proveden postupak njihove likvidacije.

U tablici se također iskazuje i klasifikacija poslovnih banaka i štedionica prema veličini bilančne aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike.

Tablica C1: Bilanca Hrvatske narodne banke

U tablici se iskazuju podaci o potraživanjima i obvezama monetarnih vlasti. U rujnu 1999.

izvršena je revizija podataka reklassificiranjem štedionica iz podsektora ostale bankarske institucije u podsektor banke. U skladu s tim revidirana je cijela serija podataka.

Inozemna aktiva obuhvaća sljedeće oblike deviznih i kunskih potraživanja od stranih fizičkih i pravnih osoba: zlato, specijalna prava vučenja, pričuvnu poziciju kod Međunarodnoga monetarnog fonda, efektivni strani novac u blagajni, sredstva na tekućim računima kod inozemnih banaka, oročene depozite kod inozemnih banaka, plasmane u vrijednosne papire u devizama i ostala potraživanja.

Potraživanja od središnje države su krediti i dospjela potraživanja od državnog proračuna Republike Hrvatske. Kunski krediti državnom proračunu bili su kratkoročni krediti odobreni za premošćivanje neusklađenosti između pritjecanja prihoda i izvršavanja rashoda državnog proračuna, dugoročni krediti odobreni na temelju posebnih uredbi Vlade Republike Hrvatske i dospjela potraživanja od državnog proračuna po obvezama izvršenim prema Međunarodnom monetarnom fondu i stranim bankama. Devizni kredit državnom proračunu bio je protustavka obvezi prema Međunarodnom monetarnom fondu nastaloj po osnovi sukcesije članstva u toj instituciji. Prema novom Zakonu o Hrvatskoj narodnoj banci, koji se primjenjuje od travnja 2001. godine, Hrvatska narodna banka ne može odobravati kredite Republici Hrvatskoj.

Potraživanja od ostalih domaćih sektora su krediti i dospjela nenaplaćena potraživanja od ostalih domaćih sektora, uključujući i banke u stečaju.

Potraživanja od poslovnih banaka su krediti poslovnim bankama, depoziti Hrvatske narodne banke kod poslovnih banaka i dospjela nenaplaćena potraživanja od poslovnih banaka. Krediti poslovnim bankama klasificirani su prema vrstama finansijskih instrumenata. Krediti za refinanciranje uključuju kredite odobravane u okviru opće i namjenskih kvota do kraja 1993. godine te avanse poslovnim bankama za obavljanje mjenjačkih poslova. Krediti za refinanciranje odobravani u okviru opće i namjenskih kvota u cijelosti su naplaćeni do kraja travnja 1994. godine, a formalno su ukinuti u srpnju 1994. godine. U stavku Lombardni krediti uključeni su i krediti poslovnim bankama za premošćivanje nelikvidnosti, koji su u prosincu 1994. godine zamjenjeni lombardnim kreditima. Kratkoročni krediti za likvidnost, koji se odobravaju od početka 1999. godine, također služe za premošćivanje nelikvidnosti. Ostali krediti jesu: interventni krediti, specijalni krediti za premošćivanje nelikvidnosti banaka odobravani u ranijim

godinama (inicijalni krediti, predsanacijski krediti) i dospjeli a nenaplaćeni krediti. Dospjela nenaplaćena potraživanja od poslovnih banaka uključuju prekoračenja raspoloživih sredstava na njihovim računima za namirenje (do polovice 1994.) te neurednosti banaka pri izdvajaju i održavanju obvezne pričuve.

Od svibnja 1999. potraživanja od ostalih domaćih sektora uključuju i potraživanja HNB-a po kreditima iz primarne emisije nenaplaćenih od banaka nad kojima je pokrenut stečajni postupak. Radi reklassifikacije štedionica iz podsektora ostale bankarske institucije u podsektor banke revidirani su podaci u stavkama Potraživanja od banaka i Potraživanja od ostalih bankarskih institucija.

Primarni novac čine gotov novac izvan banaka, novčana sredstva u blagajni banaka, depoziti banaka kod Hrvatske narodne banke, depoziti ostalih bankarskih institucija kod Hrvatske narodne banke i depoziti ostalih domaćih sektora kod Hrvatske narodne banke. Depozite banaka čine novčana sredstva na računima za namirenje banaka, sredstva obvezne pričuve izdvojena na posebne račune kod Hrvatske narodne banke te obvezno upisani blagajnički zapisi Hrvatske narodne banke. Depoziti ostalih bankarskih institucija su novčana sredstva na računima za namirenje stambenih štedionica. Depoziti ostalih domaćih sektora su novčana sredstva na žiroračunima ostalih domaćih sektora, koji se na temelju zakona i drugih pravnih propisa uključuju u depozit kod Hrvatske narodne banke.

Ograničeni i blokirani depoziti obuhvaćaju izdvojenu deviznu obveznu pričuvu, ograničene depozite i blokirane devizne depozite. Banke i štedionice na određene devizne depozite izdvajaju deviznu obveznu pričuvu na račune HNB-a. Ograničeni depoziti su kunska sredstva izdvojena po nalogu suda ili na temelju propisa i depoziti banaka u stečaju. Blokirani devizni depoziti su sredstva koja su bila izdvajana na posebne račune kod Hrvatske narodne banke za podmirenje dospjelih neplaćenih obveza prema inozemnim vjerovnicima.

Inozemna pasiva obuhvaća kredite primljene od Međunarodnog monetarnog fonda, obveze prema međunarodnim finansijskim institucijama i inozemnim bankama.

Depoziti središnje države su depozitni novac i devizni računi Republike Hrvatske i republičkih fondova kod Hrvatske narodne banke, te blagajnički zapisi Hrvatske narodne banke koje su dragovoljno upisale institucije iz sektora središnja država.

Blagajnički zapisi su dragovoljno upisani blagajnički zapisi Hrvatske narodne banke u kunama i stranoj valuti, osim blagajničkih zapisa

Hrvatske narodne banke koje su dragovoljno upisale institucije iz sektora središnja država.

Kapitalski računi uključuju pričuve, rezervacije i račune prihoda i troškova.

Ostalo (neto) su nerasporedeni računi pasive umanjeni za neraspoređene račune aktive Bilance Hrvatske narodne banke.

Radi reklassifikacije štedionica iz podsektora ostale bankarske institucije u podsektor banke revidirani su podaci u stavkama Gotov novac izvan banaka, Blagajna banaka, Depoziti banaka i Depoziti ostalih bankarskih institucija. Od svibnja 1999. uključena su i sredstva na računima banaka nad kojima je pokrenut stečajni postupak.

Tablica D1: Konsolidirana bilanca poslovnih banaka

U konsolidiranu bilancu poslovnih banaka uključeni su podaci o potraživanjima i obvezama poslovnih banaka. Konsolidirana su međusobna potraživanja i obveze između poslovnih banaka. U rujnu 1999. godine izvršena je revizija podataka uključivanjem podataka štedionica. U skladu s tim revidirane su cijelokupne serije podataka.

Pričuve banaka kod središnje banke su kunske i devizne. Kunске pričuve su novčana sredstva banaka u blagajni i kunska novčana sredstva banaka na računima kod središnje banke. Devizne pričuve su devizna novčana sredstva na računima kod središnje banke.

Inozemna aktiva su sljedeći oblici deviznih i kunkskih potraživanja od stranih fizičkih i pravnih osoba: strani efektivni novac u blagajni, sredstva na tekućim računima i oročeni depoziti kod inozemnih banaka (uključujući loro akreditive i ostala pokrića), vrijednosni papiri, krediti i dionice.

Potraživanja od središnje države su sljedeći oblici kunkskih i deviznih potraživanja: vrijednosni papiri i krediti. Glavni oblici potraživanja od središnje države iskazani su posebno: obveznice izdane na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske i obveznice izdane na temelju Zakona o izdavanju obveznica za restrukturiranje gospodarstva u Republici Hrvatskoj.

Potraživanja od ostalih domaćih sektora obuhvaćaju sljedeće oblike kunkskih i deviznih potraživanja: instrumente tržišta novca, obveznice, krediti (uključujući akceptne kredite) i dionice.

Potraživanja od ostalih bankarskih institucija i ostalih finansijskih institucija obuhvaćaju iste oblike kunkskih i deviznih potraživanja, s tim da potraživanja od ostalih bankarskih institucija obuhvaćaju još i depozite.

Stavke Depozitni novac, Štedni i oročeni depoziti, Devizni depoziti te Obveznice i

instrumenti tržišta novca obuhvaćaju obveze banaka prema ostalim domaćim sektorima, ostalim bankarskim institucijama te ostalim finansijskim institucijama.

Depozitni novac uključuje novčana sredstva na žiroračunima i tekućim računima te obveze banaka po izdanim kunskim instrumentima plaćanja, a umanjuje se za novčana sredstva u platnom prometu (odnosno za čekove u blagajni banaka i čekove poslane na naplatu).

Štedni i oročeni depoziti su kunci štedni depoziti po viđenju te kunci oročeni depoziti i kunci depoziti s otkaznim rokom.

Devizni depoziti su devizni depoziti po viđenju, oročeni devizni depoziti i devizni depoziti s otkaznim rokom.

Obveznice i instrumenti tržišta novca su neto obveze banaka po izdanim vrijednosnim papirima i primljeni krediti.

Inozemna pasiva obuhvaća sljedeće oblike deviznih i kunksih obveza prema stranim fizičkim i pravnim osobama: žiroračune i tekuće račune, štedne depozite (uključujući loro akreditive i ostala pokrića), oročene depozite, primljene kredite i dospjele obveze.

Depoziti središnje države su svi oblici kunksih i deviznih obveza (osim ograničenih i blokiranih depozita) poslovnih banaka prema središnjoj državi.

Krediti primljeni od središnje banke su krediti primljeni od Hrvatske narodne banke i depoziti Hrvatske narodne banke kod poslovnih banaka, pri čemu se kao krediti tretiraju i poslovi reotkaza vrijednosnih papira.

Ograničeni i blokirani depoziti obuhvaćaju sljedeće obveze poslovnih banaka: kunske i devizne ograničene depozite ostalih domaćih sektora, ostalih bankarskih institucija, ostalih finansijskih institucija, središnje države te stranim pravnim i fizičkim osobama i blokirane devizne depozite stanovništva regulirane Zakonom o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

Kapitalski računi su dionički kapital, dobit ili gubitak tekuće godine, zadržana dobit (gubitak), zakonske pričuve, statutarne i ostale kapitalne pričuve i rezervacije za identificirane i neidentificirane gubitke.

Ostalo (neto) su neraspoređeni računi pasive umanjeni za neraspoređene račune aktive.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj njihov je udio u ukupnoj bilančnoj sumi iznosio 5.701,4 mil. kuna. Pritom su najveći udio u aktivi imale sljedeće stavke: potraživanja od poduzeća 4.378,7 mil. kuna i potraživanja od

stanovništva 701,4 mil. kuna. U pasivi najveće se smanjenje odnosilo na sljedeće stavke: devizni depoziti 3.443,7 mil. kuna; inozemna pasiva 1.024,6 mil. kuna i kapitalski računi 854,6 mil. kuna. Od srpnja 1999. godine cjelokupni se iznos posebnih pričuva za identificirane gubitke iskazuje u stavci Kapitalski računi. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se stavke Potraživanja od ostalih domaćih sektora i Kapitalski računi povećaju za 3.513,5 mil. kuna. Ostale stavke korigirane su za male iznose.

Tablice D2 - D12

Ovaj skup tablica (s iznimkom tablice D5) razrađeni je prikaz odgovarajućih pozicija aktive i pasive Konsolidirane bilance poslovnih banaka (Tablica D1).

Tablica D2: Inozemna aktiva poslovnih banaka

U tablici se iskazuju potraživanja poslovnih banaka od stranih fizičkih i pravnih osoba.

Inozemna aktiva poslovnih banaka obuhvaća deviznu inozemnu aktivu i kuncu inozemnu aktivu. I u sklopu devizne i u sklopu kunske inozemne aktive posebno su prikazana potraživanja od stranih banaka i potraživanja od stranaca (ukupno i po finansijskim instrumentima).

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. inozemna aktiva tih banaka iznosila je 402,3 mil. kuna. Do lipnja 1999. godine u stavku Tekući računi uključen je i dio depozita s osnove devizne štednje stanovništva.

Tablica D3: Potraživanja poslovnih banaka od središnje države

U tablici se iskazuju kunska i devizna potraživanja poslovnih banaka od središnje države.

Obveznice za blokirano deviznu štednju građana su obveznice izdane na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

Velike obveznice su obveznice izdane na temelju Zakona o izdavanju obveznica za restrukturiranje gospodarstva u Republici Hrvatskoj.

Ostala potraživanja su sva ostala kunska i devizna potraživanja poslovnih banaka od Republike Hrvatske i republičkih fondova: vrijednosni papiri, krediti i dionice.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga

isključene iz monetarne statistike. Prema podacima za travanj 1999. potraživanja tih banaka od središnje države iznosila su 17,8 mil. kuna.

Tablica D4: Potraživanja poslovnih banaka od ostalih domaćih sektora

U tablici se iskazuju kunска i devizna potraživanja poslovnih banaka od ostalih domaćih sektora, klasificirana prema finansijskim instrumentima: instrumenti tržišta novca, krediti (uključujući akceptne kredite i kupljena potraživanja) i dionice.

Do listopada 1994. godine odobravanje deviznih kredita bilo je dopušteno samo ako se poslovna banka istodobno zaduživala u inozemstvu u svoje ime a za račun krajnjega korisnika kredita.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. potraživanja tih banaka od ostalih domaćih sektora iznosila su 5.088,0 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se u sklopu kunksih potraživanja stavka Krediti poveća za iznos od 2.904,3 mil. kuna, a stavka Dionice umanji za iznos od 520,3 mil. kuna te ako se u sklopu deviznih potraživanja stavka Krediti poveća za iznos od 1.129,4 mil. kuna.

Tablica D5: Distribucija kredita poslovnih banaka po institucionalnim sektorima

U tablici se iskazuju podaci o kunkim i deviznim kreditima poslovnih banaka domaćim sektorima, pri čemu krediti obuhvaćaju i akceptne kredite, finansijski lizing, izvršena plaćanja na osnovi garancija i drugih jamstva i kupljena potraživanja.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. krediti tih banaka iznosili su 4.463,3 mil. kuna. Podaci za lipanj 1999. godine bit će usporedivi s podacima za srpanj 1999. godine ako se ukupni kunki krediti povećaju za iznos od 2.972,6 mil. kuna, a ukupni devizni krediti za iznos od 840,9 mil. kuna.

Tablica D6: Depozitni novac kod poslovnih banaka

U tablici se iskazuje depozitni novac kod poslovnih banaka, klasificiran prema domaćim institucionalnim sektorima.

Depozitni novac je zbroj novčanih sredstava na žiroračunima i tekućim računima ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija umanjena za novčana sredstva u platnom prometu (odnosno za čekove u blagajni banaka i čekove poslane na naplatu). Obveze banaka po izdanim kunkim instrumentima plaćanja uključene su u sektor stanovništvo.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. depozitni novac kod tih banaka iznosio je 259,3 mil. kuna.

Tablica D7: Štedni i oročeni depoziti kod poslovnih banaka

U tablici se iskazuju kunki štedni i oročeni depoziti ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija kod poslovnih banaka.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. štedni i oročeni depoziti kod tih banaka iznosili su 323,7 mil. kuna. U srpnju 1999. godine određeni su depoziti sektora lokalna država, poduzeća, ostale bankarske institucije i ostale finansijske institucije preklasificirani iz štednih u oročene depozite.

Tablica D8: Devizni depoziti kod poslovnih banaka

U tablici se iskazuju štedni i oročeni devizni depoziti ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija kod poslovnih banaka. Devizni štedni depoziti su svi devizni depoziti po viđenju i izdani devizni instrumenti plaćanja, a oročeni devizni depoziti obuhvaćaju i devizne depozite s otkaznim rokom.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. devizni depoziti kod tih banaka iznosili su 3.443,7 mil. kuna.

Tablica D9: Obveznice i instrumenti tržišta novca

U tablici se iskazuju neto obveze poslovnih banaka na osnovi izdanih vrijednosnih papira i krediti primljeni od ostalih domaćih sektora, ostalih bankarskih institucija i ostalih finansijskih institucija.

Instrumenti tržišta novca (neto) obuhvaćaju neto obveze poslovnih banaka na osnovi izdanih blagajničkih zapisa, izdanih mjenica, akceptiranih mjenica i izdanih ostalih vrijednosnih papira.

Obveznice (neto) obuhvaćaju neto obveze poslovnih banaka na osnovi izdanih kunske i devizne obveznice, te ostalih dužničkih i hibridnih instrumenata koji se pod određenim uvjetima priznaju u dopunski kapital banaka.

Primljeni krediti iskazani su ukupno i klasificirani prema institucionalnim sektorima.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. obveznice i instrumenti tržišta novca tih banaka iznosili su 9 mil. kuna. U srpnju 1999. godine izdani dužnički i hibridni instrumenti reklassificirani su iz stavke Oročeni depoziti u stavku Obveznice (neto) u iznosu od 3.513,5 mil. kuna.

Tablica D10: Inozemna pasiva poslovnih banaka

U tablici se iskazuju ukupne devizne i kunske obveze poslovnih banaka prema stranim fizičkim i pravnim osobama, uz iznimku ograničenih kunske i devizne depozita stranih fizičkih i pravnih osoba.

Inozemna pasiva poslovnih banaka obuhvaća deviznu inozemnu pasivu i kunske inozemne pasive.

I u sklopu devizne i u sklopu kunske inozemne pasive posebno su prikazane obveze prema stranim bankama i obveze prema strancima (ukupno i po finansijskim instrumentima).

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. inozemna pasiva tih banaka iznosila je 1.024,6 mil. kuna.

Tablica D11: Depoziti središnje države kod poslovnih banaka

U tablici se iskazuju ukupne kunske i devizne obveze poslovnih banaka prema središnjoj državi, osim ograničenih (kunske i devizne) depozita središnje države kod poslovnih banaka.

U tablici su odvojeno iskazani kunske i devizne depoziti Republike Hrvatske i republičkih fondova. Kunske depozite obuhvaćaju depozitni novac, štedne depozite, kunske oročene depozite i kunske

depozite s otkaznim rokom te kunske kredite primljene od središnje države. Devizni depoziti obuhvaćaju devizne depozite po viđenju, štedne depozite, te oročene devizne depozite i devizne depozite s otkaznim rokom.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. depoziti središnje države kod tih banaka iznosili su 193,5 mil. kuna.

Tablica D12: Ograničeni i blokirani depoziti kod poslovnih banaka

U tablici se iskazuju ograničeni i blokirani depoziti središnje države, ostalih domaćih sektora, ostalih bankarskih institucija, ostalih finansijskih institucija te stranih fizičkih i pravnih osoba kod poslovnih banaka.

Ograničeni i blokirani depoziti obuhvaćaju dvije kategorije depozita: ograničene (kunske i devizne) depozite i blokirane devizne depozite.

Blokirani devizni depoziti uključuju devizne depozite stanovništva regulirane Zakonom o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske.

U svibnju 1999. godine pokrenut je stečajni postupak nad nekoliko banaka, koje su zbog toga isključene iz monetarne statistike. Prema podacima za travanj 1999. ograničeni i blokirani depoziti kod tih banaka iznosili su 39,9 mil. kuna. U srpnju 1999. godine revidirani su podaci o blokiranim depozitima Republike Hrvatske i poduzeća.

Tablica E1: Agregirana bilanca stambenih štedionica

U agregiranu bilancu stambenih štedionica uključeni su podaci o potraživanjima i obvezama hrvatskih stambenih štedionica. Sva potraživanja i obveze stambenih štedionica odnose se isključivo na domaće sektore.

Pričuve stambenih štedionica kod središnje banke su kunska novčana sredstva banaka u blagajni i kunska novčana sredstva banaka na računima kod središnje banke.

Potraživanja od središnje države su kunska potraživanja od Republike Hrvatske i republičkih fondova.

Potraživanja od ostalih domaćih sektora obuhvaćaju u prvom redu kunske kredite dane lokalnoj državi i stanovništvu.

Potraživanja od banaka obuhvaćaju kredite dane bankama kao i depozite kod banaka.

Stavka Oročeni depoziti su oročeni depoziti lokalne države i stanovništvu.

Obveznice i instrumenti tržišta novca su neto obveze stambenih štedionica na osnovi izdanih obveznica i primljeni krediti.

Kapitalski računi su dionički kapital, dobit ili gubitak tekuće godine, zadržana dobit (gubitak), zakonske pričuve, statutarne i ostale kapitalske pričuve i rezervacije za identificirane i neidentificirane gubitke.

Ostalo (neto) su neraspoređeni računi pasive umanjeni za neraspoređene račune aktive.

Tablica F1: Aktivne kamatne stope Hrvatske narodne banke

U tablici su iskazane kamatne stope prema kojima Hrvatska narodna banka obračunava i naplaćuje kamate na plasmane iz primarne emisije i na sva druga potraživanja.

Aktivne kamatne stope Hrvatske narodne banke utvrđuju se posebnim odlukama Savjeta Hrvatske narodne banke na godišnjoj razini. Iznimno, od lipnja 1995. godine Hrvatska narodna banka je na lombardne kredite obračunavala i naplaćivala kamatu po stopi koja je za 1,5 postotnih bodova bila veća od vagane prosječne kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke, koji su služili kao zalog za lombardne kredite, onda kada je ta vagana prosječna kamatna stopa bila veća od 16,5%. U skladu s tim, u tablici se od lipnja 1995. godine do kolovoza 1996. godine iskazuje vagana prosječna kamatna stopa na lombardne kredite. Kamatna stopa za rujan 1996. jest vagani prosjek kamatnih stopa primjenjivanih u prvih 10 dana toga mjeseca prema navedenom režimu te fiksne kamatne stope koja se primjenjuje od 11. rujna 1996.

Vremenske serije iskazane u tablici sadrže određene lomove zbog izmjena instrumentarija Hrvatske narodne banke. Tako su u koloni 4 do studenoga 1994. godine iskazivane kamatne stope na kredite za održavanje dnevne likvidnosti, koji su odobravani na temelju portfelja vrijednosnih papira, a od prosinca 1994. godine kamatne stope na lombardne kredite.

Nadalje, podaci iskazani u koloni 6 se do rujna 1994. godine odnose na kamatne stope na posebne kredite za isplate štednih uloga i za plaćanja s tekućih računa građana, a od listopada 1994. godine do rujna 1997. godine na kamatne stope na dnevne kredite za štedne uloge i tekuće račune građana u kunama. Za razliku od posebnih kredita, dnevni se krediti vraćaju istoga dana. Od listopada 1997. godine taj instrument zamjenjuje se dnevnim kreditom za premošćivanje tekuće nelikvidnosti do visine nominalne vrijednosti blagajničkih zapisa HNB-a založenih za tu svrhu, a od prosinca 1998. godine do travnja 1999. godine inkorporira se u

lombardni kredit, s diferenciranim kamatnom stopom za njegovo korištenje unutar jednoga dana.

Podaci iskazani u koloni 7 odnose se, za razdoblje do prosinca 1994. godine, na kamatne stope na inicijalne kredite za premošćivanje nelikvidnosti, a od 18. ožujka 1998. na kamatnu stopu na kredit za premošćivanje nelikvidnosti bankama nad kojima je pokrenut postupak za ocjenu mogućnosti i ekonomske opravdanosti sanacije i restrukturiranja banke, a od veljače 1999. godine na kamatnu stopu na kratkoročni kredit za likvidnost. Od prosinca 1999. godine ta se kamatna stopa odnosi na kratkoročne kredite za likvidnost korištene s rokom dužim od 3 mjeseca te se određuje kao kamatna stopa na lombardni kredit uvećana za 1 postotni bod. Za korištenje kratkoročnoga kredita za likvidnost s rokom do 3 mjeseca primjenjuje se kamatna stopa na lombardni kredit uvećana za 0,5 postotnih bodova.

Kamatne stope iskazane u koloni 8 odnose se na korištenje sredstava izdvojene obvezne pričuve, koja su banke do rujna 1994. godine mogle koristiti (u propisanom postotku) za održavanje dnevne likvidnosti. Na korištena sredstva izdvojene obvezne pričuve iznad dopuštenog iznosa i/ili roka do rujna 1994. godine primjenjivala se kamatna stopa iskazana u koloni 9. Od listopada 1994. godine na svako se korištenje sredstava izdvojene obvezne pričuve primjenjuje kamatna stopa koja se primjenjuje i na ostale oblike financijske nediscipline, u skladu s propisom o visini stope zatezne kamate (iskazane u koloni 10).

Na iznos sredstava korištenih iznad raspoloživih sredstava na žiroračunima do lipnja 1994. godine primjenjivala se ista kamatna stopa kao i na nepravilno obračunatu ili manje izdvojenu obveznu pričuvu (iskazana u koloni 9). Od srpnja do rujna 1994. godine kamatna je stopa na korištena sredstava primarne emisije iznosila 21 %, a od listopada 1994. godine primjenjuje se jednakna kamatna stopa kao i na ostale oblike financijske nediscipline iskazana u koloni 10.

Tablica F2: Pasivne kamatne stope Hrvatske narodne banke

U tablici su iskazane kamatne stope prema kojima Hrvatska narodna banka obračunava i plaća kamate na sredstva deponirana kod Hrvatske narodne banke te na izdane vrijednosne papire.

Kamatne stope Hrvatske narodne banke na sredstva izdvojene obvezne pričuve utvrđuju se odlukom Savjeta Hrvatske narodne banke. Do 7. listopada 1993. Hrvatska narodna banka utvrđivala je različite kamatne stope na sredstva obvezne pričuve izdvojena na depozite po viđenju i na oročene depozite pa je za to razdoblje u tablici

iskazana vagana prosječna kamatna stopa na sredstva izdvojene obvezne pričuve (kolona 3). Od 8. listopada 1993. do kraja veljače 1994. godine Hrvatska narodna banka nije plaćala kamatu na izdvojena sredstva obvezne pričuve, a od ožujka 1994. godine na ta se sredstva obračunavaju i plaćaju kamate po jedinstvenoj stopi.

Kamatne stope na obvezno upisane blagajničke zapise Hrvatske narodne banke utvrđuju se odlukom Savjeta Hrvatske narodne banke.

Do listopada 1993. godine odlukom Savjeta Hrvatske narodne banke utvrđivala se i kamatna stopa na dragovoljno upisane blagajničke zapise Hrvatske narodne banke, a od studenoga 1993. godine kamatna stopa na dragovoljno upisane blagajničke zapise Hrvatske narodne banke oblikuje se na aukcijama blagajničkih zapisa. U skladu s tim, od studenoga 1993. godine u kolonama 5, 6 i 7 iskazuju se vagane prosječne kamatne stope postignute na aukcijama blagajničkih zapisa Hrvatske narodne banke.

Do listopada 1994. godine iskazane su kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke s rokom dospijeća od 30 dana (kolona 6), odnosno 90 dana (kolona 7). Od studenoga 1994. godine do siječnja 2001. godine iskazane su kamatne stope na dragovoljno upisane blagajničke zapise Hrvatske narodne banke s rokom dospijeća od 91 dan (kolona 7), odnosno 182 dana (kolona 8).

Od travnja 1998. godine u kolonama 9, 10 i 11 iskazuju se prosječne vagane kamatne stope postignute na aukcijama dragovoljno upisanih blagajničkih zapisa u stranoj valuti. Blagajnički zapisi upisuju se u eurima i američkim dolarima (do prosinca 1998. godine u nemačkim markama i američkim dolarima) s rokom dospijeća od 63, 91, 182 i 365 dana. Kamatna stopa izračunata je kao vagani prosjek upisanih iznosa tih dviju valuta.

Tablica F3: Obvezne pričuve poslovnih banaka

U tablici se iskazuju osnovni podaci o mjesечnim prosjecima dnevnih stanja obveznih pričuva poslovnih banaka kod Hrvatske narodne banke. Štedionice se uključuju od srpnja 1999. godine, a serija podataka nije revidirana unatrag.

Obračunata obvezna pričuva (kolona 3) je propisani iznos sredstava koje su banke dužne izdvojiti na poseban račun obvezne pričuve kod Hrvatske narodne banke ili održavati u prosjeku na svojim računima za namirenje i u blagajni. Taj se iznos poklapa s instrumentom obvezne pričuve od siječnja 1995. godine, dok je do prosinca 1994. godine obuhvaćao dva instrumenta: obveznu pričuvu i zahtjev za održavanjem minimalne likvidnosti banaka (osim u dijelu u kojem su banke

tom zahtjevu udovoljavale dragovoljnim upisom blagajničkih zapisa Hrvatske narodne banke).

U koloni 4 iskazana je vagana prosječna stopa obvezne pričuve kao postotni udio ukupno obračunate obvezne pričuve (kolona 3) u osnovici za obračun obvezne pričuve.

U koloni 5 iskazuje se dio ukupno obračunate obvezne pričuve koji su banke dužne izdvojiti na poseban račun obvezne pričuve kod Hrvatske narodne banke (do prosinca 1994. godine taj se iznos poklapa s instrumentom obvezne pričuve, a od siječnja 1995. godine utvrđuje se minimalni postotak obračunate obvezne pričuve koji su banke dužne izdvojiti na poseban račun obvezne pričuve kod Hrvatske narodne banke). Trenutačno taj postotak iznosi 40%.

U koloni 6 iskazan je postotni udio izdvojene obvezne pričuve u ukupno obračunatoj obveznoj pričuvi.

U koloni 7 iskazuje se ukupan iznos ostalih obveznih depozita kod Hrvatske narodne banke, koji obuhvaća obvezno upisane blagajničke zapise Hrvatske narodne banke, dio dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke koji su banke koristile za održavanje propisane minimalne likvidnosti, posebnu obveznu pričuvu (do srpnja 1995. godine), te obveznu pričuvu na devizne depozite, devizne kredite inozemnih banaka i garancije za takve kredite.

U koloni 8 iskazuju se ukupno imobilizirana sredstva, kao zbroj ukupno obračunate obvezne pričuve i ostalih obveznih depozita kod Hrvatske narodne banke, a u koloni 9 iskazuje se postotni udjel ukupno imobiliziranih sredstava u osnovici za obračun obvezne pričuve.

U koloni 10 iskazuje se vagana prosječna stopa remuneracije svih oblika imobiliziranih sredstava.

U koloni 11 iskazuje se ukupno korištenje imobiliziranih sredstava, koje obuhvaća korištenje izdvojenih sredstava obvezne pričuve (dopušteno i nedopušteno), neizdvojenu obveznu pričuvu, neodržavanje propisane minimalne likvidnosti, odnosno (od siječnja 1995. godine) neodržavanje minimalnoga prosječnog stanja na računima za namirenje i u blagajni (utvrđenog prema obračunu obvezne pričuve), neupisani iznos obveznih blagajničkih zapisa Hrvatske narodne banke, neizdvojenu posebnu obveznu pričuvu (do srpnja 1995. godine), te neizdvojenu obveznu pričuvu na devizne depozite, devizne kredite inozemnih banaka i garancije za takve kredite.

Tablica F4: Indikatori likvidnosti poslovnih banaka

U tablici se iskazuju mjesечni prosjeci dnevnih stanja nekih indikatora likvidnosti poslovnih

banaka. Štedionice se uključuju od srpnja 1999. godine, a serija podataka nije revidirana unatrag.

Kolona 3 iskazuje slobodna novčana sredstva, definirana kao ukupna novčana sredstva banke (na računima za namirenje i u blagajni) umanjena za minimalno prosječno stanje na računima za namirenje i u blagajni, propisano instrumentima Hrvatske narodne banke (do prosinca 1994. godine zahtjevom za održavanjem minimalne likvidnosti banaka, a od siječnja 1995. godine odlukom o obveznoj pričuvi).

U koloni 4 iskazuje se stopa primarne likvidnosti kao postotni udio mjesecačnoga prosjeka dnevnih stanja slobodnih novčanih sredstava u mjesecačnom prosjeku dnevnih stanja depozita koji čine osnovicu za obračun obvezne pričuve.

U koloni 5 iskazuje se mjesecični prosjek dnevnih stanja korištenih sekundarnih izvora likvidnosti. Sekundarni izvori likvidnosti obuhvaćaju: korištenje obvezne pričuve (do listopada 1994. godine), kredit za održavanje dnevne likvidnosti (do studenoga 1994. godine), korištenje sredstava iznad raspoloživih sredstava na žiroračunu banke (do listopada 1994. godine), izvanredni kredit za premošćivanje nelikvidnosti (inicijalni kredit, kredit za premošćivanje nelikvidnosti bankama nad kojima je pokrenut postupak za ocjenu mogućnosti i ekonomske opravdanosti sanacije i restrukturiranja banke), lombardni kredit (od prosinca 1994. godine), interventni kredit za premošćivanje nelikvidnosti (od listopada 1994. godine), kratkoročni kredit za likvidnost (od veljače 1999. godine) te dospjele neplaćene obveze prema Hrvatskoj narodnoj banci.

U koloni 6 iskazuje se mjesecični prosjek dnevnih stanja dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke u kunama (do prosinca 1994. godine taj je iznos bio umanjen za dio dragovoljno upisanih blagajničkih zapisa Hrvatske narodne banke koje su banke koristile za održavanje propisane minimalne likvidnosti).

U koloni 7 iskazuje se mjesecični prosjek dnevnih stanja upisanih blagajničkih zapisa Hrvatske narodne banke u stranoj valuti (u eurima i američkim dolarima).

Tablica G1: Aktivne kamatne stope poslovnih banaka

U tablici se iskazuju vagani prosjeci mjesecičnih kamatnih stopa poslovnih banaka (bez štedionica) na kunske i devizne kredite, iskazani na godišnjoj razini.

U kolonama 3 i 4 iskazuju se kamatne stope na međubankovnom dnevnom i noćnom tržištu novca, prema podacima dobivenim od Tržišta novca Zagreb.

Podaci o kamatnim stopama poslovnih banaka na kunske i devizne kredite dobiveni su na temelju redovitih izvješća poslovnih banaka. Osnova za izračunavanje vaganih prosjeci su iznosi kredita koji su uz pripadnu kamatnu stopu pušteni u tečaj u izvještajnom mjesecu, uz iznimku kamatnih stopa na okvirne kredite po žiroračunima i tekućim računima, za koje su vagani prosjeci izračunavani na temelju stanja tih kredita na kraju izvještajnog mjeseca.

U koloni 5 iskazuju se kamatne stope na ukupne (kratkoročne i dugoročne) kunske kredite bez valutne klauzule, pri čemu kamatne stope na kratkoročne kunske kredite (iskazane u koloni 6) obuhvaćaju i kamatne stope na diskont kratkoročnih vrijednosnih papira (bez valutne klauzule), vagane na temelju njihove nominalne vrijednosti.

U kolonama 8, 9, 10 iskazuju se kamatne stope na ukupne, kratkoročne i dugoročne kunske kredite s valutnom klauzulom, analogno uključujući i kamatne stope na diskont kratkoročnih vrijednosnih papira s valutnom klauzulom.

Kamatne stope na devizne kredite (kolone 11, 12 i 13) odnose se na kredite puštene u tečaj u njemačkoj marki ili američkom dolaru u izvještajnom mjesecu, pri čemu se vagani prosjeci izračunavaju na temelju njihove protuvrijednosti u kunama, obračunate po tekućem tečaju. Krediti pušteni u tečaj u ostalim stranim valutama nisu obuhvaćeni ovom tablicom.

Relativna važnost pojedinih kamatnih stopa (iskazana u posljednjem retku tablice) odnosi se na podatke za posljednje razdoblje obuhvaćeno u tablici, a izračunava se kao postotni udio pripadne kategorije kredita (na koju se kamatne stope odnose) u ukupnim kreditima koji su obuhvaćeni izračunom vaganih prosjeci za to razdoblje.

Tablica G2: Pasivne kamatne stope poslovnih banaka

U tablici se iskazuju vagani prosjeci mjesecičnih kamatnih stopa poslovnih banaka (bez štedionica) na kunske i devizne depozite, iskazani na godišnjoj razini.

Podaci o kamatnim stopama na depozite poslovnih banaka dobiveni su na temelju redovitih izvješća poslovnih banaka.

U koloni 3 iskazuju se vagani prosjeci mjesecičnih kamatnih stopa na ukupne kunske depozite (depozite po viđenju, štedne i oročene depozite) bez valutne klauzule, dok se vagani prosjeci mjesecičnih kamatnih stopa na ukupne kunske depozite s valutnom klauzulom iskazuju u koloni 6.

Kamatne stope na devizne depozite odnose se na depozite primljene u njemačkoj marki ili američkom dolaru, pri čemu se vagani prosjeci izračunavaju na temelju njihove protuvrijednosti u kunama, obračunate po tekućem tečaju. Depoziti primljeni u ostalim stranim valutama nisu obuhvaćeni podacima iskazanim u ovoj tablici.

Osnova za izračunavanje vaganih prosjeka su stanja depozita na kraju izvještajnog mjeseca. Iznimka su kunske i devizni štedni i oročeni depoziti, za koje se vagani prosjeci (od srpnja 1995. godine) izračunavaju na temelju iznosa depozita koji su primljeni tijekom izvještajnog mjeseca. Pri izračunavanju prosječnih kamatnih stopa na ukupne kunske odnosno devizne depozite (kolone 3 i 7) sve su komponente vagane na temelju stanja pripadnih depozita na kraju izvještajnog razdoblja.

Kunske i devizni depoziti koji služe kao polog za odobravanje kredita obuhvaćeni su podacima u tablici, dok se ograničeni depoziti (sredstva deponirana za plaćanje uvoza i ostali ograničeni depoziti) ne uključuju u izračunavanje vaganih prosjeka.

Tablica G3: Trgovanje poslovnih banaka inozemnim sredstvima plaćanja

Podaci o trgovanju poslovnih banaka inozemnim sredstvima plaćanja obuhvaćaju transakcije kupnje i prodaje inozemnih sredstava plaćanja na domaćem deviznom tržištu. Transakcije su klasificirane prema kategorijama sudionika (pravne i fizičke osobe, banke, Hrvatska narodna banka). Izvor podataka su izvješća poslovnih banaka o trgovini inozemnim sredstvima plaćanja, koja se redovito dostavljaju Hrvatskoj narodnoj banci. Iznosi su iskazani u eurima, prethodnom konverzijom iz originalnih valuta prema prosječnom tečaju HNB-a za izvještajno razdoblje. Ostale se transakcije HNB-a odnose na prodaje i kupnje inozemnih sredstava plaćanja koje Hrvatska narodna banka obavlja za Ministarstvo finansija.

Tablice H1 – H5: Platna bilanca

Platna bilanca sastavlja se u skladu s metodologijom koju je preporučio Međunarodni monetarni fond (Balance of Payments Manual, peto izdanje, 1993.). Skupine izvora podataka za sastavljanje su: izvješća Državnog zavoda za statistiku, Hrvatskog zavoda za zdravstveno osiguranje, Zavoda za platni promet, poslovnih banaka, poduzeća i Hrvatske narodne banke, te

statistička istraživanja Instituta za turizam i Hrvatske narodne banke.

Platna bilanca Republike Hrvatske iskazuje se u američkim dolarima (USD) i domicilnoj valuti (HRK). Pri sastavljanju platne bilance u obje izvještajne valute koriste se identične skupine izvora podataka, te identična načela obuhvata transakciju i procedure sastavljanja pojedinih stavki. Ovisno o raspoloživim izvorima podataka, preračunavanje vrijednosti transakcija iz originalnih valuta u izvještajne valute obavlja se:

- primjenom srednjih tečajeva Hrvatske narodne banke na dan transakcije,
- primjenom mjesecnih i tromjesečnih srednjih prosječnih tečajeva Hrvatske narodne banke,
- pri procjeni transakcija koje čine razliku stanja vrednovanih prema tečaju na kraju razdoblja, promjene stanja u originalnim valutama pretvaraju se u dolarske i kunske promjene korištenjem prosječnih mjesecnih tečajeva valuta u odnosu prema američkom dolaru.

Platnobilančne stavke Izvoz i Uvoz robe iskazuju se prema fob paritetu. Osnovni izvor podataka za te pozicije su Priopćenja Državnog zavoda za statistiku o robnoj razmjeni Republike Hrvatske s inozemstvom. Podaci Državnog zavoda za statistiku modificiraju se prema prihvaćenoj metodologiji za sastavljanje platne bilance: uvoz robe, u statistici međunarodne robne razmjene iskazan prema cif paritetu, prilagođava se fob paritetu (prilagodba za klasifikaciju), a obje se stavke (izvoz i uvoz robe) prilagođuju za obuhvat kako bi odgovarale definiciji robe kao platnobilančne kategorije, a nisu sadržane u statistici robne razmjene s inozemstvom.

Kod izvoza robe, počevši od prvog tromjesečja 1999. godine, obuhvat je uvećan za procjenu potrošnje inozemnih putnika u Republici Hrvatskoj ostvarenu individualnim kupovinama, dobivenu na temelju Ankete o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam. Kod uvoza robe, razlika između cif i fob pariteta procjenjuje se na temelju statističkog istraživanja HNB-a na uzorcima najvećih i velikih uvoznika, a tako dobivena vrijednost uvoza (fob) dopunjava se podacima o popravcima brodova i njihovoj opskrbi u lukama iz statistike ostvarenoga platnog prometa s inozemstvom te procjenom individualnih kupovina hrvatskih građana u inozemstvu, dobivenom na temelju statističkog istraživanja HNB-a (od prvog tromjesečja 1999. godine koriste se procjene na temelju Ankete o potrošnji domaćih putnika u inozemstvu, koju zajednički provode Hrvatska narodna banka i Institut za turizam). U razdoblju od 1993. do 1996. godine uvoz robe iz statistike međunarodne robne razmjene dopunjava

se i procjenom uvoza u slobodne carinske zone (izrađenom u HNB-u), dok su od 1997. godine podaci o tom uvozu sadržani u statistici robne razmjene s inozemstvom.

Počevši od prvog tromjesečja 1999. godine, prihodi i rashodi vezani uz transportne usluge sastavljaju se korištenjem podataka iz novog istraživanja HNB-a o uslugama u međunarodnom prijevozu, uz dvije iznimke: prvo, prihodi i rashodi s osnove cestovnog prijevoza sastavljaju se korištenjem podataka o ostvarenom platnom prometu s inozemstvom, drugo, dio rashoda od transportnih usluga koji se odnosi na prijevoz robe prilikom uvoza u RH temelji se na anketi najvećih hrvatskih uvoznika (a koja se provodi u sklopu prilagodbe podataka o uvozu robe sa cif pariteta na fob paritet).

Prihodi od putovanja - turizam računaju se od prvog tromjesečja 1999. godine na temelju rezultata Ankete o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam, a dopunjaju se podacima Hrvatskog zavoda za zdravstveno osiguranje o zdravstvenim uslugama pruženim nerezidentima.

Rashodi za putovanja - turizam izračunavaju se od prvog tromjesečja 1999. godine na temelju rezultata Ankete o potrošnji domaćih putnika u inozemstvu, a dopunjaju se podacima o deviznim rashodima HZZO-a.

Ostale usluge uključuju podatke iz statistike platnog prometa s inozemstvom koji se odnose na investicijske radove u inozemstvu, provizije za zastupanje, usluge osiguranja, usluge otpremništva, poštanske usluge te troškove hrvatskih predstavnštava u inozemstvu. Tim se kategorijama dodaje i dio neklasificiranih usluga koji se može objasniti linearnim trendom te procjena izdataka međunarodnih mirovnih i humanitarnih misija na robu i usluge u Republici Hrvatskoj, izrađena na temelju statističkog istraživanja Hrvatske narodne banke.

Račun dohotka uključuje podatke iz statistike platnog prometa s inozemstvom o naknadama zaposlenima, plaćanjima i naplatama po osnovi kamata, podatke iz statističkog istraživanja HNB-a o isplaćenim i naplaćenim dohocima od inozemnih izravnih i portfeljnih ulaganja privatnih sektora, podatke Hrvatske narodne banke i Zavoda za platni promet o isplaćenim dohocima od inozemnih portfeljnih ulaganja u službene sektore te procjenu prihoda od faktorskih usluga rezidenata mirovnim i humanitarnim misijama u Republici Hrvatskoj, izrađenu na temelju statističkog istraživanja Hrvatske narodne banke. U razdoblju od 1993. do 1996. godine podaci o dohocima od inozemnih

izravnih ulaganja ne sadrže podatke o zadržanoj dobiti.

Tekući transferi sektora države uključuju podatke iz statistike platnog prometa s inozemstvom o isplatama mirovina i ostalih socijalnih potpora, novčane pomoći i darove te podatke iz statistike robne razmjene Republike Hrvatske s inozemstvom o izvozu i uvozu robe bez obveze plaćanja protuvrijednosti.

Prihodi od transfera ostalih sektora uključuju podatke iz statistike platnog prometa s inozemstvom o ukupnoj vrijednosti deviznih doznaka primljenih iz inozemstva, koji se uvećavaju za procjenu neregistriranih transfera. Ta se procjena bilježila u razdoblju od 1993. do 1998. kao 15% razlike između neobjašnjenoj deviznog priljeva i odljeva sektora stanovništvo. Počevši od prvog tromjesečja 1999. godine, uključeni su podaci o otkupu inozemnih deviznih čekova od domaćih fizičkih osoba.

Devizni priljev sektora stanovništvo obuhvaća strani efektivni novac otkupljen na mjenjačkim mjestima od rezidenata i strani efektivni novac položen na devizne račune rezidenata kod domaćih banaka uvećan za prihode s osnove poslovnih putovanja, obrazovanja i specijalizacija, doznaka u turizmu te ostalih prihoda u turizmu (iz podataka o ostvarenom platnom prometu s inozemstvom). Ukupni priljev umanjuje se za objašnjeni dio: procijenjene prihode od turizma i procijenjenu potrošnju inozemnih putnika u Republici Hrvatskoj ostvarenu individualnim kupovinama (Anketa o potrošnji inozemnih putnika u Hrvatskoj, koju zajednički provode Hrvatska narodna banka i Institut za turizam), te za procijenjenu potrošnju pripadnika mirovnih i humanitarnih misija u Republici Hrvatskoj na robu i usluge.

Devizni odljev sektora stanovništvo obuhvaća strani efektivni novac kupljen na mjenjačkim mjestima i strani efektivni novac podignut s deviznih računa rezidenata kod domaćih banaka uvećan za rashode s osnove poslovnih putovanja, obrazovanja i specijalizacije, doznaka u turizmu te ostalih rashoda u turizmu (iz podataka o ostvarenom platnom prometu s inozemstvom). Ukupni odljev umanjuje se za objašnjeni dio: procijenjene rashode turizma i procijenjenu potrošnju domaćih putnika u inozemstvu ostvarenu individualnim kupovinama (Anketa o potrošnji domaćih putnika u inozemstvu, koju zajednički provode Hrvatska narodna banka i Institut za turizam). Rashodi od transfera ostalih sektora temelje se na podacima o ukupnoj vrijednosti deviznih doznaka u inozemstvo (iz statistike platnog prometa s inozemstvom).

Kapitalski račun sastoji se od podataka o prihodima i rashodima s osnove iseljeničkih

transfera (iz podataka o ostvarenom platnom prometu s inozemstvom).

Inozemna izravna i portfeljna ulaganja uključuju podatke o tim ulaganjima iz statističkog istraživanja HNB-a te podatke iz registara vrijednosnih papira službenih sektora (središnje banke i središnje države) kod Hrvatske narodne banke i Zavoda za platni promet. U razdoblju od 1993. do 1996. godine podaci o inozemnim izravnim ulaganjima privatnih sektora (banke i ostali sektori) ne sadrže dužnička izravna ulaganja, kao ni zadržanu dobit ulagača.

Ostala ulaganja klasificirana su prema sljedećim institucionalnim sektorima: Hrvatska narodna banka, država, banke i ostali sektori. Sektor država obuhvaća središnju državu, organe lokalne uprave i samouprave te lokalne fondove. Sektor banke uključuje poslovne banke.

Pozicija Sredstva – Trgovinski krediti sastavlja se od prvog tromjesečja 1996. godine i obuhvaća podatke o plaćenim avansima za uvoz robe od strane hrvatskih uvoznika, a od prvog tromjesečja 1999. godine obuhvaća i podatke o kreditima s dospijećem do 90 dana koje su hrvatski izvoznici odobrili inozemnim kupcima te podatke o odobrenim dugoročnim i kratkoročnim (od 91 dana do 1 godine) trgovinskim kreditima za sektor država i ostale sektore.

Pozicija Sredstva – Krediti sadrži podatke o kreditima odobrenim inozemstvu prema institucionalnim sektorima. Podaci se dobivaju iz statistike kreditnih odnosa s inozemstvom Hrvatske narodne banke, koja se temelji na prvobitno zaključenim kreditnim ugovorima, registriranim kod Hrvatske narodne banke.

Pozicija Sredstva - Valuta i depoziti - Banke u razdoblju od 1993. do 1998. prikazuje promjenu stanja ukupnih likvidnih deviznih sredstava banaka ovlaštenih za poslovanje s inozemstvom umanjenu za dio deviznih sredstava koje poslovne banke deponiraju u HNB-u kao dio obvezne pričuve. Počevši od prvog tromjesečja 1999. godine, promjene na transakcijskoj osnovi procijenjene su tako da su promjene u originalnim valutama pretvorene u dolarske promjene korištenjem prosječnih mjesečnih tečajeva valuta sadržanih u pričuvama u odnosu prema američkom dolaru. Počevši od prvog tromjesečja 1999., izvor podataka o promjenama međunarodnih pričuva jest Izvješće o transakcijama deviznim pričuvama, koje sastavlja Direkcija računovodstva Hrvatske narodne banke.

Pozicija Sredstva - Valuta i depoziti - Ostali sektori u razdoblju od 1993. do 1998. obuhvaća dio neto deviznog priljeva sektora stanovništvo koji nije klasificiran na tekući račun, a što iznosi 85% neto neobjašnjeno deviznog priljeva preko sektora stanovništvo. Od prvog tromjesečja 1999. godine ta se pozicija ne procjenjuje.

hrvatski uvoznici koriste od inozemnih dobavljača. Od prvog tromjesečja 1999. godine ta pozicija obuhvaća i podatke o primljenim avansima za izvoz robe koje su hrvatski izvoznici primili od inozemnih kupaca, te podatke o primljenim dugoročnim i kratkoročnim (od 91 dana do 1 godine) trgovinskim kreditima za sektor država i ostale sektore.

Podaci o kreditima primljenim iz inozemstva i pripadajućim kašnjenjima prikazuju se prema institucionalnim sektorima, a dobivaju se iz statistike kreditnih odnosa s inozemstvom Hrvatske narodne banke, koja se temelji na prvobitno zaključenim kreditnim ugovorima, registriranim kod Hrvatske narodne banke.

Pozicija Obveze – Valuta i depoziti obuhvaća promjene dijelova devizne i kunske inozemne pasive sektora monetarne vlasti (HNB-a) i banke, koji se odnose na tekuće račune, oročene depozite i depozite s otkaznim rokom, depozite po viđenju te depozitni novac.

Promjene međunarodnih pričuva Hrvatske narodne banke na transakcijskoj osnovi procijenjene su korištenjem računovodstvenih podataka o stanjima deviznih pričuva u pojedinim valutama krajem mjeseca. Procjena transakcija za razdoblje od 1993. do 4. tromjesečja 1998. napravljena je tako da su promjene u originalnim valutama pretvorene u dolarske promjene korištenjem prosječnih mjesečnih tečajeva valuta sadržanih u pričuvama u odnosu prema američkom dolaru. Počevši od prvog tromjesečja 1999., izvor podataka o promjenama međunarodnih pričuva jest Izvješće o transakcijama deviznim pričuvama, koje sastavlja Direkcija računovodstva Hrvatske narodne banke.

Tablica H7: Međunarodne pričuve i devizna likvidnost

Međunarodne pričuve i inozemna likvidnost iskazuju se u skladu s Predloškom o međunarodnim pričuvama i inozemnoj likvidnosti, koji je sastavio MMF. Detaljno objašnjenje Predloška nalazi se u materijalu MMF-a "Data Template on International Reserves and Foreign Currency Liquidity - Operational Guidelines, Oct 1999".

Prvi dio Predloška prikazuje ukupnu imovinu Hrvatske narodne banke u konvertibilnoj stranoj valuti. Službene međunarodne pričuve (I. A) prikazuju samo one oblike imovine koje HNB može u bilo kojem trenutku koristiti za premošćivanje neusklađenosti međunarodnih plaćanja. Službene međunarodne pričuve uključuju: kratkoročne inozemne utržive dužničke vrijednosne papire, efektivni strani novac, devizne

depozite po viđenju, devizne oročene depozite koji se mogu razročiti prije dospijeća, devizne oročene depozite s preostalim rokom dospijeća do 3 mjeseca, pričuvnu poziciju u MMF-u, specijalna prava vučenja, zlato i obrnute repo poslove s inozemnim utrživim dužničkim vrijednosnim papirima. Ostale devizne pričuve HNB-a (I. B) uključuju devizne oročene depozite s rokom dospijeća dužim od 3 mjeseca.

Drugi dio Predloška prikazuje fiksno ugovorene devizne neto obveze Hrvatske narodne banke i središnje države (isključujući republičke fondove), koje dospijevaju tijekom idućih 12 mjeseci. Devizni krediti, dužnički vrijednosni papiri i depoziti (II. 1.) uključuju buduća plaćanja kamata na deviznu obveznu pričuvu banaka kod HNB-a (uključeno je samo plaćanje kamata za idući mjesec), plaćanja budućih dospijeća izdanih blagajničkih zapisa HNB-a u stranoj valuti, buduće otplate glavnice i plaćanja kamata na kredite primljene od MMF-a, te buduće otplate glavnice i plaćanja kamata na devizne dugove središnje države (isključujući republičke fondove). Agregatna kratka i duga pozicija deviznih terminskih poslova (II. 2.) uključuje buduće naplate (predznak +) ili plaćanja (predznak -) koje rezultiraju iz međuvalutnih *swapova* između HNB-a i domaćih poslovnih banaka (privremene prodaje ili privremene kupnje deviza). Ostalo (II. 3.) uključuje buduća plaćanja s osnove repo poslova s inozemnim utrživim dužničkim vrijednosnim papirima.

Treći dio Predloška prikazuje ugovorene potencijalne neto devizne obveze Hrvatske narodne banke i središnje države (bez republičkih fondova), koje dospijevaju tijekom idućih 12 mjeseci. Potencijalne devizne obveze (III. 1.) uključuju buduće otplate glavnice i plaćanja kamata na inozemne kredite za koje jamči središnja država, te stanje devizne obvezne pričuve banaka kod HNB-a (uključivanje devizne obvezne pričuve temelji se na pretpostavkama da u budućnosti neće biti promjena stope ni promjena osnovice na deviznu obveznu pričuvu, koju čine devizni depoziti stanovništva kod banaka s preostalim rokom dospijeća do 3 mjeseca). Neiskorišteni okvirni krediti prikazuju potencijalne priljeve (predznak +) ili odljeve (predznak -) koji bi nastali korištenjem tih kredita.

Četvrti dio Predloška prikazuje bilješke. Kratkoročni kunski dug s valutnom klauzulom (IV. (a)) prikazuje obveze na temelju Zakona o pretvaranju deviznih depozita građana u javni dug Republike Hrvatske, koje dospijevaju tijekom idućih 12 mjeseci. Založena imovina (IV. (c)) prikazuje devizne oročene depozite s ugovorenim dospijećem dužim od 3 mjeseca iz stavke I. B, koji

također čine zalog. Repo poslovi s vrijednosnim papirima prikazuju vrijednost kolateralu koji su predmet repo poslova i obrnutih repo poslova s vrijednosnim papirima, kao i način evidentiranja tih poslova u Predlošku. Valutna struktura međunarodnih i ostalih deviznih pričuva odnosila se do prosinca 2000. godine na valutnu strukturu ukupne devizne imovine HNB-a (dio I). Od siječnja 2001. godine valutna se struktura odnosi na službene međunarodne pričuve (dio I).

Tablica H10: Indeksi efektivnih tečajeva kune

Indeks nominalnoga efektivnog tečaja kune ponderirani je geometrijski prosjek indeksa bilateralnih tečajeva kune prema euru, američkom dolaru, švicarskom franku, funti sterlingu i slovenskom tolaru. Ponderi su određeni na temelju prosječnog udjela pojedine inozemne valute u strukturi tekućeg dijela devizne bilance platnog prometa s inozemstvom u razdoblju od srpnja 1996. do siječnja 2000. godine. Bazno razdoblje za izračunavanje indeksa je 1995. godina. Indeks nominalnoga efektivnog tečaja je agregatni pokazatelj prosječne vrijednosti domaće valute prema košarici stranih valuta. Povećanje indeksa nominalnoga efektivnog tečaja kune u određenom razdoblju pokazatelj je deprecijacije tečaja kune prema košarici valuta i obratno. Indeks realnoga efektivnog tečaja ponderirani je geometrijski prosjek indeksa bilateralnih tečajeva kune korigiranih odgovarajućim indeksima relativnih cijena (odnos indeksa cijena u zemljama partnerima i domaćih cijena). Koriste se indeksi cijena pri proizvođačima i indeksi cijena na malo, odnosno ukupni harmonizirani indeks cijena na malo za države članice Ekonomске i monetarne unije. Podaci za posljednja dva mjeseca su preliminarni.

Tablica H11: Inozemni dug prema domaćim sektorima

Inozemni dug prema novoj metodologiji koja se primjenjuje od ožujka 2000. godine obuhvaća sve obveze rezidenata na temelju: depozita primljenih od stranih osoba (do sada nisu obuhvaćani), kredita primljenih od stranih osoba s ugovorenim rokom dospijeća dužim od 90 dana (iznimno, financijski krediti uključeni su neovisno o roku dospijeća), te dužničkih vrijednosnih papira izdanih na inozemnim tržištima (prema nominalnoj vrijednosti).

Struktura inozemnog duga prikazuje se po domaćim sektorima identično kao u finansijskom računu platne bilance. Izravna ulaganja prikazuju dužničke transakcije između kreditora i dužnika,

koji su međusobno vlasnički povezani (minimalni vlasnički ulog je 10 posto). Država prikazuje inozemne dugove široko definirane države, koja uključuje središnju državu, republičke fondove (uključujući HBOR) i lokalne organe uprave i fondove. Središnja banka prikazuje dugove Hrvatske narodne banke. Banke prikazuju dugove banaka i štedionica. Ostali domaći sektori prikazuju dugove nefinansijskih poduzeća, ostalih finansijskih institucija i stanovništva.

Unutar svakog sektora podaci se razvrstavaju na portfeljna i ostala ulaganja. Portfeljna ulaganja odnose se na dugoročne i kratkoročne dužničke vrijednosne papire. Ostala ulaganja uključuju valutu i depozite te kredite. Krediti se dijele na trgovačke kredite, tj. na komercijalne kredite koje kreditor odobrava za kupnju njegove robe, i sve ostale kredite.

Stanja duga iskazuju se prema srednjem deviznom tečaju HNB-a na kraju razdoblja.

Stanje duga uključuje tzv. nevidentirane otplate glavnice (koje su trebale biti plaćene, ali nije primljena statistička informacija o tome) i buduća dospijeća glavnice.

Tablica H12: Inozemni dug prema inozemnim sektorima

Tablica prikazuje strukturu inozemnog duga po inozemnim sektorima, odnosno prema inozemnim vjerovnicima. Vrednovanje pozicija provedeno je jednako kao u Tablici H11.

Tablica H13: Inozemni dug prema domaćim sektorima i projekcija otplate

Tablica prikazuje stanje duga i procijenjena buduća plaćanja glavnice i kamata po srednjem tečaju HNB-a na kraju razdoblja.

Procijenjena plaćanja kamata ne uključuju kamate na depozite nerezidenata, kao ni zatezne kamate. Buduća plaćanja kamata procijenjena su na temelju kamatne stope u trenutku zaključenja ugovora i ne odražavaju varijacije kamatnih stopa koje postoje kod kredita ugovorenih uz varijabilnu kamatnu stopu.

U napomeni je navedeno stanje javnozajamčenog duga ukupno i stanje duga s osnove garancija izdanih sektoru banke i ostalim sektorima. Razlika prikazuje stanje duga s osnove garancija izdanih sektoru država (npr. HBOR-u, Hrvatskim cestama i sl. uključenim u široku definiciju sektora država).

Tablica I3: Dug središnje države

Podaci o dugu središnje države sastavljeni su iz raspoloživih podataka i nisu usklađeni s Ministarstvom financija Republike Hrvatske. Dug središnje države sastoji se od unutarnjeg i inozemnog duga. Izvori podataka za unutarnji dug središnje države su Mjesečni statistički prikaz Ministarstva financija, Bilanca Hrvatske narodne banke i Konsolidirana bilanca poslovnih banaka. Izvor podataka za inozemni dug središnje države je statistika inozemnog duga, koju sastavlja Hrvatska narodna banka. U dodatu je naveden podatak o izdanim jamstvima Republike Hrvatske. Izvor podataka o domaćim jamstvima su banke, a o inozemnim jamstvima statistika inozemnog duga, koju sastavlja Hrvatska narodna banka.

Tablica J2: Temeljni indeksi cijena na malo

Temeljni indeks cijena na malo izračunava se u Državnom zavodu za statistiku, a dobiva se tako da se iz košarice robe i usluga za izračunavanje indeksa cijena na malo isključe cijene poljoprivrednih proizvoda i administrativno regulirane cijene (među ostalim, tu su svrstane i cijene električne struje i naftnih derivata). Ukupno je isključeno 88 proizvoda i usluga, čiji je udio u košarici za izračunavanje indeksa cijena na malo u 2001. godini iznosio 22,06% (od toga 2,28 postotnih bodova otpada na poljoprivredne proizvode, a 19,78 postotnih bodova na administrativno regulirane cijene). Isključivanje se provodi metodom nultog pondera.

BANKE KOJE IMAJU ODOBRENJE ZA RAD

a) banke koje imaju odobrenje za rad prema članku 37. Zakona o bankama (veliko ovlaštenje)

1. BAYERISCHE HYPO - UND VEREINSBANK AG Glavna podružnica Zagreb
2. BRODSKO-POSAVSKA BANKA d.d. Slavonski Brod
3. CASSA DI RISPARMIO DI TRIESTE - BANCA d.d.
4. CENTAR BANKA d.d. Zagreb
5. CONVEST BANKA d.d. Zagreb
6. CREDO BANKA d.d. Split
7. CROATIA BANKA d.d. Zagreb
8. DALMATINSKA BANKA d.d. Zadar
9. DRESDNER BANK CROATIA d.d. Zagreb
10. DUBROVAČKA BANKA d.d. Dubrovnik
11. ERSTE & STEIERMÄRKISCHE BANK d.d. Zagreb¹⁾
12. GOSPODARSKO KREDITNA BANKA d.d. Zagreb
13. HRVATSKA POŠTANSKA BANKA d.d. Zagreb
14. HVB BANK CROATIA d.d. Zagreb
15. HYPO ALPE-ADRIA-BANK d.d. Zagreb
16. IMEX BANKA d.d. Split
17. ISTARSKA BANKA d.d. Pula
18. ISTARSKA KREDITNA BANKA UMAG d.d. Umag
19. JADRANSKA BANKA d.d. Šibenik
20. KARLOVAČKA BANKA d.d. Karlovac
21. KREDITNA BANKA ZAGREB d.d. Zagreb
22. KVARNER BANKA d.d. Rijeka
23. MEĐIMURSKA BANKA d.d. Čakovec
24. PARTNER BANKA d.d. Zagreb
25. PODRAVSKA BANKA d.d. Koprivnica
26. POŽEŠKA BANKA d.d. Požega
27. PRIVREDNA BANKA - LAGUNA BANKA d.d. Poreč
28. PRIVREDNA BANKA ZAGREB d.d. Zagreb²⁾
29. RAFFEISENBANK AUSTRIA d.d. Zagreb
30. RIADRIA BANKA d.d. Rijeka
31. RIJEČKA BANKA d.d. Rijeka
32. SISAČKA BANKA d.d. Sisak
33. SLATINSKA BANKA d.d. Slatina
34. SLAVONSKA BANKA d.d. Osijek
35. SPLITSKA BANKA d.d. Split
36. ŠTEDBANKA d.d. Zagreb
37. VARAŽDINSKA BANKA d.d. Varaždin
38. VOLKSBANK d.d. Zagreb
39. ZAGREBAČKA BANKA d.d. Zagreb³⁾

b) banke koje imaju odobrenje za rad prema članku 36. Zakona o bankama (srednje ovlaštenje)

40. HYPOBANKA d.d. Zagreb
41. NAVA BANKA d.d. Zagreb

**c) banke koje imaju odobrenje za rad prema članku 35. Zakona o bankama
(malo ovlaštenje)**

42. SAMOBORSKA BANKA d.d. Samobor

**d) banke koje još nisu dobile odobrenje za rad prema člancima 35., 36. i 37.
Zakona o bankama**

43. RAZVOJNA BANKA "DALMACIJA" d.o.o. Split

¹⁾ 1. rujna 2000. godine Bjelovarskoj banci d.d. Bjelovar pripojene su Trgovačka banka d.d. Zagreb i Čakovečka banka d.d. Čakovec te od tada posluje pod novim imenom.

²⁾ Početkom srpnja 2000. banci je pripojena Krapinsko zagorska banka d.d. Krapina

³⁾ Početkom srpnja 2000. banci je pripojena Zagrebačka banka - Pomorska banka d.d. Split

ŠTEDIONICE KOJE IMAJU ODOBRENJE ZA RAD

1. BANICA CREDO ŠTEDIONICA d.d. Split ¹⁾
2. GOSPODARSKA ŠTEDIONICA d.d Vrbovec ¹⁾
3. KRAPINSKA ŠTEDIONICA d.d. Krapina
4. KRIŽEVAČKA ŠTEDIONICA d.d. Križevci
5. MEĐIMURSKA ŠTEDIONICA d.d. Čakovec ¹⁾
6. PRIMORSKA ŠTEDIONICA d.d. Rijeka ¹⁾
7. PRVA OBRTNIČKA ŠTEDIONICA d.d. Zagreb ¹⁾
8. SLAVONSKA ŠTEDIONICA d.d. Zagreb
9. ŠTEDIONICA BROD d.d. Slavonski Brod ¹⁾
10. ŠTEDIONICA DORA d.d. Zagreb ¹⁾
11. ŠTEDIONICA MORE d.d. Zagreb ¹⁾
12. ŠTEDIONICA SA-GA d.d. Zagreb ¹⁾
13. ŠTEDIONICA SONIC d.d. Zagreb ¹⁾
14. ŠTEDIONICA SPLITSKO-DALMATINSKA d.d. Split ¹⁾
15. ŠTEDIONICA ZAGIŠTED d.d. Zagreb
16. ŠTEDIONICA ZLATNI VRUTAK d.d. Zagreb
17. TRGOVAČKA ŠTEDIONICA d.o.o. Zagreb
18. VARAŽDINSKA ŠTEDIONICA KOVANICA d.d. Varaždin ^{1) 2)}
19. ViD ŠTEDIONICA d.d. Zagreb ¹⁾

STAMBENE ŠTEDIONICE KOJE IMAJU ODOBRENJE ZA RAD

1. HRVATSKA STAMBENA ŠTEDIONICA d.d. Varaždin
2. PRVA STAMBENA ŠTEDIONICA d.d. Zagreb
3. RAIFFEISEN STAMBENA ŠTEDIONICA d.d. Zagreb
4. WÜSTENROT STAMBENA ŠTEDIONICA d.d. Zagreb

¹⁾ odobrenje za rad uključuje i prikupljanje devizne štednje građana i mjenjačko poslovanje

²⁾ 19. siječnja 2001. štedionici je pripojena Štedionica Zlatica d.d. Zagreb

OSTALE INSTITUCIJE KOJE IMAJU ODOBRENJE ZA RAD I VELIKO OVLAŠTENJE

1. HRVATSKA BANKA ZA OBNOVU I RAZVITAK Zagreb

PREDSTAVNIŠTVA INOZEMNIH BANAKA

1. BANK FÜR KÄRNTEN UND STEIERMARK AG, Zagreb
2. CASSA DI RISPARMIO DI UDINE E PORDENONE SPA, Zagreb
3. COMMERZ BANK AKTIENGESELLSCHAFT, Zagreb
4. DEUTSCHE BANK AG, Zagreb
5. KREDITNA BANKA d.d. TUZLA, Zagreb
6. LHB INTERNATIONALE HANDELSBANK AG, Zagreb

Banke i Štedionice u stečaju

Naziv banke/štedionice	Datum otvaranja stečaja
1. ADRIA ŠTEDIONICA d.o.o. Zagreb	10/12/00
2. AGROOBRTNIČKA BANKA d.d. Zagreb	6/14/00
3. CIBALAE BANKA d.d. Vinkovci	20.10.2000.
4. GLUMINA BANKA d.d. Zagreb	4/30/99
5. GRADSKA BANKA d.d. Osijek	5/3/99
6. GRAĐANSKA ŠTEDIONICA d.o.o. Karlovac	11/3/98
7. HRVATSKO GOSPODARSKA BANKA d.d. Zagreb	4/19/00
8. ILIRIJA BANKA d.d. Zagreb	4/6/99
9. INVEST ŠTEDIONICA d.o.o. Zagreb	6/30/99
10. KOMERCIJALNA BANKA d.d. Zagreb	4/30/99
11. NERETVANSKO GOSPODARSKA BANKA d.d. Ploče	5/10/99
12. PROMDEI BANKA d.d. Zagreb	12/22/99
13. ŠTEDIONICA DUGI POGLED d.o.o Zagreb	1/19/01
14. ŠTEDIONICA GROŠ BANAK d.o.o. Zagreb	4/23/01
15. TRGOVACKO-TURISTIČKA BANKA d.d. Split	9/8/00
16. VUKOVARSKA BANKA d.d. Vukovar	2/25/98

17. ŽUPANJSKA BANKA d.d. Županja 5/3/99
18. ŠTEDIONICA ZA RAZVOJ I OBNOVU d.o.o. Zagreb 7/2/01

Naziv banke/štedionice	Datum oduzimanja odobrenja za rad
-------------------------------	--

1. ALPE JADRAN BANKA d.d. Split	12/6/00
2. GOLD ŠTEDIONICA d.o.o. Split	3/22/00
3. HIBIS ŠTEDIONICA d.d. Zagreb	3/7/01
4. INVESTICIJSKO-KOMERCIJALNA ŠTEDIONICA d.d. Zagreb	3/22/00
5. KAPTOL BANKA d.d. Zagreb	3/7/01
6. MARVIL ŠTEDIONICA d.d. Zagreb	6/6/01
7. ŠTEDIONICA MEDITERAN d.o.o Split	3/22/00
8. ZAGREBAČKA ŠTEDIONICA d.d. Zagreb	3/22/00

ČLANOVI SAVJETA I RUKOVODSTVO HRVATSKE NARODNE BANKE

ČLANOVI SAVJETA HRVATSKE NARODNE BANKE

Predsjednik Savjeta
dr. sc. Željko Rohatinski

dr. sc. Boris Vujčić
Relja Martić
mr. sc. Tomislav Presečan
Čedo Maletić

dr. Branko Vukmir
prof. dr. Silvije Orsag
prof. dr. Mate Babić
dr. Sandra Švaljek

dr. Alen Belullo
dr. Branimir Lokin
mr. Damir Novotny
prof. dr. Božidar Jelčić

RUKOVODSTVO HRVATSKE NARODNE BANKE

dr. sc. Željko Rohatinski, guverner
dr. sc. Boris Vujčić, zamjenik guvernera
Relja Martić, viceguverner
mr. sc. Tomislav Presečan, viceguverner
Čedo Maletić, viceguverner

IZVRŠNI DIREKTORI

Sektor za istraživanja i statistiku – mr. sc. Ljubinko Jankov
Sektor za centralno-bankarske operacije – mr. sc. Adolf Matejka
Sektor za odnose s inozemstvom - Jadranka Granić
Sektor nadzora i kontrole – Marija Mijatović
Sektor plana, analize i računovodstva –
Sektor platnog prometa –
Sektor organizacije i informatike - Petar Ćurković
Sektor pravnih, kadrovskih i općih poslova -

KRATICE I ZNAKOVI

BDP	- bruto domaći proizvod	NDA	- neto domaća aktiva
blag.	- blagajničke	NIA	- neto inozemna aktiva
dep.	- depoziti	obv.	- obvezna
dev.	- devizna	OP	- obvezna pričuva
DZS	- Državni zavod za statistiku	oroč.	- oročene
HNB	- Hrvatska narodna banka	ost.	- ostalih
HZZO	- Hrvatski zavod za zdravstveno osiguranje	pr.	- proizvodi
inv.	- invalidsko	prič.	- pričuva
međ.	- međunarodne	rn.	- račun
mil.	- milijun	sred.	- sredstva
mirov.	- mirovinsko	tek.	- tekući
mlrd.	- milijarda	TNZ	- Tržište novca Zagreb
MMF	- Međunarodni monetarni fond	val.	- valutna
MO	- Ministarstvo obrane	ZAP	- Zavod za platni promet
MUP	- Ministarstvo unutrašnjih poslova		

KRATICE ZA VALUTE

HRK	- hrvatska kuna
ATS	- austrijski šiling
FRF	- francuski franak
DEM	- njemačka marka
CHF	- švicarski franak
GBP	- britanska funta
ITL	- talijanska lira
USD	- američki dolar
SIT	- slovenski tolar
EUR	- euro

ZNAKOVI

-	nema pojave
....	ne raspolaže se podatkom
0	podatak je manji od 0,5 upotrebljene jedinice mjere
Ø	projek
¹⁾	oznaka za napomenu ispod tablice
*	ispravljen podatak
()	nepotpun, odnosno nedovoljno provjeren podatak

WATER
PARK