

1

GODI[NJI IZVJE[TAJ

INTRODUCTION BY THE GENERAL MANAGER 3

REPORT OF THE SUPERVISORY BOARD TO THE
SHAREHOLDERS OF THE BANK 7

INTRODUCTION 11

EMPLOYEES 11

BODIES OF THE BANK 12

FINANCIAL INDICATORS 15

PERFORMANCE RESULTS 15

TOTAL ASSETS 19

LENDING 19

SOURCES OF FUNDING 23

FUNDING 25

FOREIGN BANKING 27

RETAIL BANKING 27

CONTROL SYSTEMS 29

MARKETING 29

UVODNA RIJE^ DIREKTORA 2

IZVJE[TAJ NADZORNOG ODBORA DIONI^ARIMA BANKE 6

UVOD 10

UPOSLENICI 10

ORGANI BANKE 12

FINANSIJSKI POKAZATELJI POSLOVANJA 14

OPERATIVNI REZULTATI POSLOVANJA 14

UKUPNA AKTIVA 18

KREDITIRANJE 18

IZVORI SREDSTAVA 22

SREDSTVA 24

ME\UNARODNO POSLOVANJE 26

POSLOVANJE SA STANOVNI[TVOM 26

SISTEM KONTROLE 28

MARKETING 28

2002

2002
ANNUAL REPORT

Contents

Sadr`aj

prelom mirna page maker.pmd 10/29/2003, 9:33 AM1

2

godi{nji izvje{taj 2002

UVODNA RIJE^ DIREKTORA

U protekloj godini nastavljen je proces
bankarske konsolidacije u Federaciji Bosne i
Hercegovine, {to je zna~ajno za budu}i pod-
sticaj razvoja ukupnog privrednog sistema.
Kod ve}ine banaka ostvaren je trend rasta
aktive, pove}anja kapitala, svih vrsta depozita
i {tednje stanovni{tva, kreditnog portfelja i
pribli`avanja me|unarodnim standardima u
poslovanju. Promjena vlasni~ke strukture u
bankarstvu u kojoj strane banke imaju ve}in-
sko u~e{}e jo{ je nagla{enija.

Na`alost, reforme u drugim oblastima i dalje ne prate ostvarenja u bankarskom sistemu, tako da ne
daju pravi u~inak. Zakonodavstvo i sudstvo, odnosno nedovoljna za{tita povjerilaca i kreditora u
znatnoj mjeri ograni~avaju djelovanje banaka u efikasnijem kori{tenju raspolo`ivih sredstava. Stagnacija
privrede generira nove probleme vezane za finansijsku disciplinu i poti~e trend rasta me|usobnih
unutra{njih dugovanja koja usporavaju, pa i blokiraju uspje{ne privredne subjekte.

U takvim uslovima UPI Banka je i u 2002. godini uspje{no poslovala i ostvarila dobit.

Po~etkom decembra 2002. godine UPI Banka je uspje{no zavr{ila svoju V. emisiju dionica tako da
danas ima dioni~ki kapital u iznosu od 22,9 miliona KM, a ukupni kapital iznosi oko 27 miliona KM.
U okviru V. emisije dioni~ar Banke sa u~e{}em od 19,9% postala je i Evropska banka za obnovu i
razvoj, a uz nju su najve}i dioni~ari Sarajevska pivara, Klas, Coning in`enjering Vara`din i Bosna Re.
Najve}i iznos dioni~kog kapitala je i dalje u vlasni{tvu doma}ih privrednih subjekata i fizi~kih lica.

Aktiva UPI Banke u 2002. godini pove}ana je 84 miliona KM (61%) i iznosi 223 miliona KM. Evidentiran
je rast {tednje stanovni{tva tako da je {tednja stanovni{tva dostigla 33,67 miliona KM, od ~ega se na
oro~enu {tednju odnosi 25,64 miliona KM.

UPI Banka na dan 31. decembra 2002. godine po osnovnim pokazateljima poslovanja zauzima {esto
mjesto me|u bankama u Bosni i Hercegovini, s udjelom od 4% do 5% na bankarskom tr`i{tu Federacije
Bosne i Hercegovine.

Ugovore o dugoro~nim kreditnim linijama u iznosu od 15,8 miliona KM Banka je zaklju~ila s USAID
Business Financeom, EBRD-om, Investicijskom bankom Federacije Bosne i Hercegovine, KfW-om,
Novom Ljubljanskom bankom, PFD-om i Ministarstvom poljoprivrede Federacije Bosne i Hercegovine
- PIU. Banka je tako|er zaklju~ila ugovore o kreditnim linijama za komisione poslove iz sredstava
privatizacije s Kantonom Sarajevo i Zeni~ko-dobojskim Kantonom, te s Federalnim i Kantonalnim
zavodima za zapo{ljavanje, Farmcom i Lido osiguranjem.

Iz sredstava navedenih kreditnih linija i komisionih aran`mana finansirani su razvojni programi
malih i srednjih preduze}a, poljoprivredne proizvodnje, prehrambene i mesne industrije, stambena
izgradnja, zapo{ljavanje, privatizacija.

Od aprila 2002.g. izdate su 1.062 debitne kartice, a od augusta 2002.g. 1.035 kreditnih kartica i po tom
osnovu odobreno je preko 1,8 miliona KM kredita.

prelom mirna page maker.pmd 10/29/2003, 9:33 AM2

3

 2002 annual report

INTRODUCTION BY THE
GENERAL MENAGER

The consolidation process in the banking
sector in the Federation of Bosnia and Herze-
govina continued in the last year, which is
important for future encouragement to the
overall economic development. Most banks
have increased their assets, share capital, all
types of deposits and loan portfolio and came
closer to international banking standards. The
change of ownership structure also continued,
with an increase of foreign ownership.

Unfortunately reforms in other areas do not follow the achievements in the banking system, so the
real effects are still missing. Legal framework does not provide sufficient protection of creditors,
which significantly limits more efficient use of available funds by the banks. Stagnating economy
generates new problems related to financial discipline and encourages the growth trend of inter-
company debts, which slows down and even blocks successful businesses.

In this type of environment, UPI Bank operated successfully in 2002 and recorded a profit.

In early December 2002, UPI Bank successfully completed its 5th emission of shares, so the current share
capital totals KM 22.9 million and total capital is approximately KM 27 million. European Bank for
Reconstruction and Development became a shareholder of the Bank and now owns 19.9% of shares. In
addition to EBRD, the largest shareholders are Sarajevska Pivara, Klas, Coning In`enjering Vara`din and
Bosna Re. The majority of share capital is owned by domestic companies and individuals.

The total assets of UPI Bank in 2002 increased by KM 84 million (61%) and total KM 223 million. Retail
deposits also increased and reached KM 33.67 million, of which KM 25.64 million were term deposits.

As at 31 December 2002, based on main performance indicators, UPI Bank is ranked sixth in Bosnia
and Herzegovina with a market share between 4% and 5% in the Federation of Bosnia and Herzegovina.

The Bank has signed long term credit line agreements totaling KM 15.8 million with USAID Business
Finance, EBRD, Investment Bank of Federation of Bosnia and Herzegovina, KfW, Nova Ljubljanska
Bank, PFD and the Ministry of Agriculture of Federation of Bosnia and Herzegovina – PIU. The
Bank also signed credit line agreements for agency loans with Sarajevo and Zenica-Doboj Cantons
(funds originating from privatization), Federal and Cantonal Employment Bureaus, Farmco, and
Lido Osiguranje.

The funds made available through these credit lines were used for financing of development projects
of small and medium size enterprises in agriculture, housing, food and meat processing industries,
for employment and privatization.

The Bank started issuing debit cards in April 2002 and until the year end issued 1,062 debit cards. In
August 2002 the Bank also started issuing credit cards and until the year end issued 1,035 credit cards
and granted KM 1.8 million of loans based on debit cards and credit cards.

prelom mirna page maker.pmd 10/29/2003, 9:35 AM3

4

godi{nji izvje{taj 2002

U poslovanje putem elektronskog bankarstva bilo je uklju~eno 106 klijenata i obavljene su 48.424
transakcije u ukupnom iznosu od 147 miliona KM.

UPI Banka je depozitna banka bud`eta Federacije Bosne i Hercegovine i Distrikta Br~ko, ima
transakcione ra~une Kantona Sarajevo i Zeni~ko-dobojskog Kantona, a putem teku}ih ra~una servisira
isplatu pla}a ve}eg broja ministarstava, privrednih dru{tava i drugih institucija.

Svojom poslovnom mre`om UPI Banka je prisutna u {est Kantona Federacije Bosne i Hercegovine. Ima
filijale u Br~kom, Gra~anici, Mostaru, Tuzli i Zenici. Poslovnice ima u Sarajevu, Grada~cu, Kaknju, Novom
Sarajevu, Od`aku i Visokom, a predstoji po~etak rada u Bugojnu, Srebreniku i Potocima kod Mostara.

U Banci je zaposleno 145 radnika, a od 25 novoprimljenih 17 je zasnovalo u ovoj godini svoj prvi
radni odnos. Po zaposlenom Banka ima preko 1,5 miliona KM aktive.

UPI Banka sa ve}im brojem svojih klijenata, od kojih su mnogi dioni~ari Banke, ima dugogodi{nju
stabilnu poslovnu saradnju, a sa jednim brojem od svoga osnivanja.

Stalnom stru~nom usavr{avanju Banka poklanja posebnu pa`nju. U 2002. godini zavr{en je obiman i
intenzivan dvogodi{nji program za obuku i razvoj koga je u Banci realizovao USAID.

UPI Banka svojim klijentima nudi {iroku lepezu bankarskih proizvoda i usluga i ve} u ovoj godini
izvr{ila je smanjenje kamatnih stopa i cijena svojih usluga, a poslovni plan gradi na daljem
prilago|avanju uslova svoga poslovanja potrebama svojih klijenata i njihovog razvoja i pove}anju
stepena svoje konkurentnosti na bankarskom tr`i{tu.

Uspje{no poslovanje Banke rezultat je dobre saradnje i podr{ke organa upravljanja Banke, kreativnosti
i profesionalnosti menad`menta i zaposlenih.

U vrijeme kada Skup{tina dioni~ara razmatra i usvaja Izvje{taj o poslovanju Banke u 2002. godini,
zbog potrebe usagla{avanja sa odredbama Zakona o bankama i isteka mandata organa upravljanja i
nadzora koji su djelovali u 2002. godini, do{lo je do izmjena u njihovoj organizaciji i personalnom
sastavu. Posebno bih `elio ovom prilikom da se zahvalim ~lanovima organa upravljanja i nadzora
kojima je istekao mandat, na trudu koji su ulagali u nastojanju da UPI Banka bude {to uspje{nija i
ostvari respektabilne rezultate i mjesto na bankarskom tr`i{tu.

Mirsad Leti}

Direktor

prelom mirna page maker.pmd 10/29/2003, 9:35 AM4

5

 2002 annual report

The e-banking service has been used by 106 clients. A total of 48,424 transactions were completed
totaling KM 147 million.

UPI Bank is a depository bank of the Federation of Bosnia and Herzegovina and the Br~ko District
and also holds transaction accounts of Sarajevo and Zenica-Doboj Cantons and processes salaries
paid out by many ministries, companies and other institutions.

The branch network covers six cantons in the Federation of Bosnia and Herzegovina. The existing
branches are located in Br~ko, Gra~anica, Mostar, Tuzla and Zenica. Bank agencies are operating in
Sarajevo, Grada~ac, Kakanj, Novo Sarajevo, Od`ak and Visoko and new bank agencies are scheduled
for opening in Bugojno, Srebrenik, and Potoci near Mostar.

The Bank employs 145 people, 25 of which were hired in 2002, and 17 of those are first time hires.
Assets per employee exceed KM 1.5 million.

With a large number of clients, many of which are also shareholders, the Bank has a stable long-
standing relationship. The relationship with some of them goes back to the year of the Bank’s
establishment.

Training continues to be one of the key points of interest for the Bank. A comprehensive and
intensive two years training program organized by USAID ended in 2002.

UPI Bank offers its clients a wide range of banking products and services. The Bank has reduced inte-
rest rates and fees in 2002, and the business plan is based on further adjustment to the needs of its cli-
ents and their development, and increase of its own competitiveness in the banking market.

Successful operations of the Bank are a result of cooperation and support of the management bodies
and creativity and professional conduct of both management and employees.

In the time when the General Shareholders Meeting is reviewing and approving the 2002 Bank
Performance Report, due to the requirement for compliance with the Law on Banks and because
some mandates of management and supervision bodies expired in 2002, changes are being made
in terms of organization and staffing. I would like to take this opportunity to especially thank
the members of management and supervision bodies whose mandate has expired, for their efforts
to make UPI Bank more successful and enable it to achieve commendable results and position in
the banking market.

Mirsad Leti}

General Manager

prelom mirna page maker.pmd 10/29/2003, 9:35 AM5

6

godi{nji izvje{taj 2002

IZVJE[TAJ
NADZORNOG ODBORA
DIONI^ARIMA BANKE

Nadzorni odbor UPI Banke d.d. Sarajevo ime-
novan je na sjednici Skup{tine Banke odr‘anoj
19.02.2003.g. Otada je odr‘ao dvije sjednice na
kojima je razmatrao ve}i broj pitanja vezanih
za organizaciju i poslovanje Banke.

Prilikom razmatranja Izvje{taja o poslovanju
Banke u 2002.g. sa Izvje{tajem nezavisnog revi-
zora, Nadzorni odbor je imao u vidu Izvje{taj
o radu Upravnog odbora Banke koga je Skup{tina Banke usvojila na sjednici od 19.02.2003.g. S obzirom
da Skup{tina Banke razmatra i usvaja Izvje{taj o poslovanju Banke u 2002.g., a da je Nadzorni odbor
imenovan poslije toga, u ovom Izvje{taju Nadzornog odbora preuzet je dio konstatacija i ocjena iz
pomenutog Izvje{taja Upravnog odbora Banke:

“Tokom marta i aprila 2002.g. Agencija za bankarstvo FBiH obavila je sveobuhvatnu superviziju Banke i

njenog poslovanja. Upravni odbor je o toku ove supervizije i njenim nalazima bio redovno i detaljno izvje{tavan,

a konkretno se uklju~ivao i u raspravu o rezultatima njenih nalaza i ocjena o radu i poslovanju Banke. Upravni

odbor je razmatrao i utvrdio Prigovor na odre|ene nalaze i ocjene supervizora o radu Banke i njenih organa i

redovno je informisan u toku postupka po ovom Prigovoru. I ova supervizija je pokazala da nije bilo nezakonitog

i nesavjesnog poslovanja ili nepravilnosti koje bi mogle zna~ajno uticati na uspje{an rad i poslovanje Banke.

U Banci su tokom godine bile prisutne i redovne kontrole nadle‘nih organa i institucija, kao i kontrole Evropske

banke, KfW-a i USAID-a u funkciji ocjene prihvatljivosti Banke za aran‘mane koji su uslijedili sa ovim partnerima.

Najzna~ajniji projekat u ovoj godini, a sigurno i me|u najzna~ajnijim u povijesti Banke, je ulazak Evropske

banke za obnovu i razvoj kao dioni~ara Banke. Upravni odbor je u svim fazama od pripreme do realizacije ovog

projekta bio kontinuirano uklju~en i detaljno informisan. Uspje{no realizovanje ovog projekta za Banku, pored

ja~anja njenog kapitala, ima dugoro~ni zna~aj u podizanju njenog rejtinga i uloge i zna~aja na bankarskom

tr‘i{tu.

U 2002.g. Banka je napravila i nove razvojne iskorake uvo|enjem novih bankarskih proizvoda i usluga, {irenjem

karti~arskog i poslovanja putem elektronske banke, i pro{irenjem svoje poslovne mre‘e, tako da je danas prisutna

u {est od deset kantona u Federaciji BiH i u Distriktu Br~ko.

U uslovima privrednog i dru{tvenog okru‘enja, nedogra|enosti sistema u zemlji u mnogim bitnim segmentima i

njegove neefikasnosti, mo‘e se izre}i vrlo pozitivna ocjena o rezultatima koje je Banka postigla u poslovanju i

ukupnom radu.

Upravni odbor je sa generalnim direktorom i rukovodstvom Banke imao intenzivnu, redovnu i vrlo uspje{nu

saradnju u realizovanju svoje upravlja~ke uloge, {to je zna~ajno uticalo na postignute rezultate i uspje{no poslovanje

i ukupan rad Banke.

Upravni odbor izabran na IV. sjednici Skup{tine Banke 1997.g. brojao je 7 ~lanova, a 1998.g. i 1999.g. u skladu sa

izmjenama strukture dioni~ara do{lo je do izmjene njegovog cjelokupnog sastava i smanjenja na 5 ~lanova.

prelom mirna page maker.pmd 10/29/2003, 9:36 AM6

7

 2002 annual report

REPORT OF THE
SUPERVISORY BOARD TO THE

SHAREHOLDERS OF THE BANK

The Supervisory Board of the Bank was appointed
in the General Shareholders Meeting held on
February 19, 2003. Two meetings were held since,
in which many issues relative to organization and
operations of the Bank were discussed.

During the review of the 2002 Bank Performance
Report together with the Independent Auditors’
Report, the Supervisory Board took into account

the Report on the work of the Administrative Board of the Bank adopted in the General Shareholders
Meeting held on February 19, 2003. Given that the General Shareholders Meeting is reviewing and adopting
the 2002 Bank Performance Report, and that the Supervisory Board was appointed after that time, this
Report of the Supervisory Board includes parts of the facts and views from the mentioned Report of the
Adminstrative Board, as follows:

“In March and April 2002 the Federal Banking Agency conducted a comprehensive examination of the Bank and

its business. The Administrative Board was regularly and adequately informed about the course and findings of this

examination, and also took an active role in discussion about the results of the findings and evaluations of the work

and business of the Bank. The Administrative Board reviewed and adopted an Objection to certain findings of the

supervisors on the work of the Bank and its bodies, and was regularly informed during the process involving this

Objection. This examination has also shown that there has been no illegal and improper conduct of business or

irregularities which could impact the successful work and operations of the Bank.

During the year, the Bank was also visited by regular controls of authorized bodies and institutions, as well as

EBRD, KfW and USAID, for the purpose of assessment of the Bank’s eligibility for arrangements that included these

partners.

The most important project in this year, and certainly one of the most important in the Bank’s history, is the

subscription of shares by the European Bank for Reconstruction and Development. The Administrative Board was

actively involved in all stages of this project, from preparation to completion, and was informed in great detail. In

addition to strengthening the capital base, the successful completion of this project has a long term meaning in raising

the Bank’s rating and the role and importance in the banking market.

In 2002, the Bank also achieved progress in introduction of new banking products and services, through expansion

of card business and e-banking , and expansion of its branch network, so the Bank is now present in six out of ten

cantons in the Federation of BiH and the Br~ko District.

Given the existing economic and social environment and the unstable system in the country in many important

segments and its inefficiency, one may say that the Bank’s results and the overall work were very positive.

In implementation of its managing role, the Administrative Board had intensive, regular and very successful

cooperation with the General Manager and the management of the Bank, which significantly impacted the results

achieved and the overall successful business operations of the Bank.

The Administrative Board elected in the 4th General Meeting in 1997 had 7 members and in 1998 and 1999, in accordance

with the change of shareholding structure, the members have changed and the number was reduced to 5 members.

prelom mirna page maker.pmd 10/29/2003, 9:39 AM7

8

godi{nji izvje{taj 2002

U ~itavom periodu rada ovog Upravnog odbora UPI Banka je bilje‘ila kontinuiran rast, stabilnost u poslovanju,

likvidnost i {irenje i ja~anje svoje uloge na bankarskom tr‘i{tu u zemlji, kao i ja~anje ugleda izvan granica zemlje.

O tome rje~ito govore Izvje{taji o poslovanju i radu Banke u ~itavom posmatranom periodu i evidentni rezultati

u poslovanju.

Ovdje navodimo samo neke pokazatelje koji govore o rastu Banke u periodu 1998.g. – 2002.g. U posmatranom

periodu zabilje‘en je slijede}i rast:

1998 2002 Porast

- Aktiva 44,50 mil. KM 223,6 mil. KM 502,4%

- Dioni~ki kapital 9,05 mil. KM 22,9 mil. KM 253,0%

- Kapital 12,00 mil. KM 27,4 mil. KM 228,3%

- Kreditni portfelj 25,90 mil. KM 110,4 mil. KM 426,2%

- Depoziti ukupno 27,10 mil. KM 178,0 mil. KM 656,8%

- [tednja 0,32 mil. KM 33,3 mil. KM 10.471,6%

- Dobit prije oporezivanja 0,65 mil. KM 1,8 mil. KM 278,2%

- Broj zaposlenih 64 145 226,5%

- Banka je 1998.g. imala 1 filijalu, a sada ima 5 filijala i 7 poslovnica.”

U periodu od posljednje sjednice Skup{tine Banke Odbor za reviziju je odr‘ao jednu sjednicu i u skladu sa
svojim nadle‘nostima razmatrao izvje{taj o poslovanju Banke, o izvr{enoj reviziji od strane nezavisnog
vanjskog revizora i o radu internog revizora Banke, te dao svoje mi{ljenje i prijedloge Nadzornom odboru.

Imaju}i u vidu i ocjene i prijedloge ranijih organa upravljanja i organa nadzora, Nadzorni odbor pred-
la‘e Skup{tini dioni~ara Banke da donese slijede}e zaklju~ke:

1. Usvaja se Izvje{taj o radu i poslovanju UPI Banke d.d. Sarajevo za 2002.g. i Izvje{taj nezavisnog
vanjskog revizora – KPMG d.o.o., kao i Godi{nji obra~un Banke za 2002. godinu,

2. Rad organa i Uprave Banke ocjenuje se uspje{nim, a postignuti rezultati poslovanja Banke u 2002.g.
veoma dobrim,

3. Uprava Banke i zaposleni svojim radom i profesionalnim odnosom ostvarili su respektabilne poslovne
rezultate i podigli rejting Banke na bankarskom tr‘i{tu, djeluju}i u skladu sa interesom dioni~ara.

Skup{tina dioni~ara za postignute rezultate i radno anga‘ovanje zaposlenima i Upravi Banke odaje priznanje.

Nazif Brankovi}

Predsjednik Nadzornog odbora

prelom mirna page maker.pmd 10/29/2003, 9:40 AM8

9

 2002 annual report

During the entire period of work of this Administrative Board, UPI Bank continued to achieve continuous growth,

stability in business operations and liquidity, and expansion and strengthening of its role in the banking market in

the country, and strengthening of its reputation abroad. This was confirmed in performance reports during this

whole period and the business results.

Here are only some indicators of the Bank’s growth between 1998 and 2002. The following is the growth achieved:

1998 2002 Increase

- Assets KM 44.50 million KM 223.6 million 502.4%

- Shareholders Capital KM 9.05 million KM 22.9 million 253.0%

- Capital KM 12.00 million KM 27.4 million 228.3%

- Loan Portfolio KM 25.90 million KM 110.4 million 426.2%

- Total Deposits KM 27.10 million KM 178 million 656.8%

- Savings KM 0.32 million KM 33.3 million 10,471.6%

- Profit Before Tax KM 0.65 million KM 1.8 million 278.2%

- No. of Employees 64 145 226.5%

- In 1998 the Bank had 1 branch office and now it has 5 branches and 7 agencies.”

Since the last General Shareholders Meeting, the Audit Board had one meeting and, in accordance with its
authority, reviewed the Bank Performance Report, audit performed by the independent external auditor and
the work of the internal auditor, and gave its opinion and recommendations to the Supervisory Board.

Taking into account the opinions and recommendations of the former management and supervisory bodies, the
Supervisory Board recommends that the General Shareholders Meeting adopts the following conclusions:

1. The 2002 Bank Performance Report, the Report of the independent external auditor KPMG d.o.o.,
and the 2002 Annual Statement are adopted,

2. The work of bodies and the Management and the performance results achieved in 2002 are evaluated
as successful,

3. The Management and the staff have, with their hard work and professional behavior, realized
respectful business results and raised the Bank’s rating in the banking market, acting in accordance
with the interest of the shareholders.

The General Shareholders Meeting commends the Management and the employees for their efforts and
the results achieved.

Nazif Brankovi}

Chairman of the Board

prelom mirna page maker.pmd 10/29/2003, 9:40 AM9

10

godi{nji izvje{taj 2002

UVOD

UPI Banka Sarajevo je u 2002. godinu u{la sa velikim o~ekivanjima u smislu daljnjeg rasta i razvoja.
Napori ulo‘eni u toku godine su dali rezultate koji su u skladu sa o~ekivanim, {to je potvrda da je Banka
svoje napore usmjerila na aktivnosti koje su od presudne va‘nosti za njenu budu}nost.

Banka je uspje{no zavr{ila poslovnu 2002. godinu, {to je potvr|eno finansijskim pokazateljima koji uka-
zuju na porast ukupne aktive, kreditnog portfelja, depozita i dioni~kog kapitala. Reviziju finansijskih
izvje{taja Banke, sa~injenih u skladu sa Kodeksima Ra~unovodstvenih na~ela i Ra~unovodstvenih stan-
darda Federacije Bosne i Hercegovine, je obavila renomirana revizorska ku}a KPMG B-H d.o.o., ~iji je
izvje{taj dat u prilogu.

Veoma va‘an projekat u izvje{tajnoj godini je uspje{na realizacija V. emisije dionica, u okviru koje je
Evropska banka za obnovu i razvoj postala dioni~ar Banke. Va‘nost ovog projekta se, osim pove}anja
dioni~kog kapitala, ogleda u dugoro~nom zna~aju podizanja rejtinga i ve}e uloge i zna~aja Banke na
bankarskom tr‘i{tu Bosne i Hercegovine.

Banka je u okviru svoje tr‘i{ne strategije posvetila veliku pa‘nju pro{irenju poslovne mre‘e. Ovim pro-
jektom je u 2002. godini obuhva}eno otvaranje filijale u Mostaru, pretvaranje poslovnice u Br~kom u
filijalu, te pripremne aktivnosti za otvaranje poslovnica u Bugojnu i Srebreniku. Nastoje}i svojim kli-
jentima obezbijediti {to ve}i broj kvalitetnih bankarskih proizvoda, Banka je u ponudu uklju~ila i karti-
~arsko poslovanje i elektronsko bankarstvo.

Rezultat anga‘ovanja svih organa Banke, Uprave i uposlenika je ve}i asortiman i kvalitet usluga, ve}a
konkurentnost i potvrda ugleda i renomea Banke, {to je Banci omogu}ilo da ostvari najve}u dobit u
svojoj historiji.

UPOSLENICI

Sa krajem pro{le godine Banka je imala 145 uposlenih, {to je 18% vi{e nego sa krajem 2001. U toku 2002.
Banka je primila 25 novih radnika, me|u kojima je bilo 17 pripravnika koji su pro{li program obuke i
polaganja pripravni~kog ispita. Opredjeljenje Banke je bilo upo{ljavanje mladih kadrova, kao i pru‘anje
stalne obuke i stru~nog usavr{avanja uposlenika, a sve u cilju podizanja kvaliteta poslovanja i usluga na
nivo koji je standardan na me|unarodnom bankarskom tr‘i{tu.

Obuka koju je Banka obezbijedila svom osoblju
je uklju~ivala 16 razli~itih vidova obuke za 27
uposlenika, koji su na obuci proveli ukupno 1.011
radnih sati ili 127 radnih dana. Veliki zna~aj u
oblasti obuke u protekle dvije godine je imao
USAID-ov Program za obuku i razvoj banaka koji
je u Banci okon~an u maju 2002. i koji je ocijenjen
kao veoma uspje{an. Interna obuka osoblja je
uklju~ivala i prakti~nu obuku za primjenu novih
modula u finansijskom poslovanju, kojom su
obuhva}eni svi uposlenici, a koja je realizovana u
sklopu redovnih poslovnih aktivnosti.

prelom mirna page maker.pmd 10/29/2003, 9:43 AM10

12

godi{nji izvje{taj 2002

ORGANI BANKE
BODIES OF THE BANK

NADZORNI ODBOR
SUPERVISORY BOARD

Nazif Brankovi} predsjednik, Sarajevska pivara d.d. Sarajevo, direktor
Chairman, General Manager of Sarajevska Pivara d.d. Sarajevo,

mr. Husein Ahmovi} ~lan, Klas d.d. Sarajevo, direktor
Member, General Manager of Klas d.d. Sarajevo,

Marija Brezovec ~lan, Coning In‘enjering d.d. Vara‘din, direktor gospodarsko-finansijskog
odjela
Member, Finance Director of Coning In‘enjering d.d. Vara‘din,

Hajrudin ^engi} ~lan, Bosna Reosiguranje d.d. Sarajevo, savjetnik direktora
Member, Executive Advisor of Bosna Reosiguranje d.d. Sarajevo,

Roberto Marzanati ~lan, predstavnik Evropske banke za obnovu i razvoj, London
Member, representative of European Bank for Reconstruction and

Development, London.

ODBOR ZA REVIZIJU
AUDIT BOARD

Enver Kazazi} predsjednik, Klas d.d. Sarajevo, zamjenik direktora
Chairman, Deputy General Manager of Klas d.d. Sarajevo,

Sunita Ejubovi} ~lan, Grafopak Gra~anica, rukovodilac finansija
Member, Finance Director of Grafopak Gra~anica,

Mijo Grgi} ~lan, Elektoprivreda BiH, direktor finansija
Member, Finance Director of Elektroprivreda BiH, Sarajevo,

[efik Hand‘i} ~lan, Bosnalijek Sarajevo, direktor finansija
Member, Finance Director of Bosnalijek Sarajevo,

Sabaheta Imamovi} ~lan, Vincent Tuzla, ovla{teni revizor

Member, Authorized Auditor of Vincent Tuzla.

INTERNA REVIZIJA
INTERNAL AUDIT

Mediha]atovi} glavni interni revizor

Chief Internal Auditor.

UPRAVA
MANAGEMENT

Mirsad Leti} Direktor, dipl.oec.
General Manager, Economist,

Hajrija Tanovi} zamjenik Direktora, dipl.oec.
Deputy General Manager, Economist,

Branko Ekert izvr{ni direktor ljudskih resursa i slu‘bi podr{ke, dipl.iur.
Executive Director of Human Resources and Support, Lawyer,

Zlata Mu{i} izvr{ni direktor poslovnog bankarstva, dipl.oec.
Executive Director of Corporate Banking, Economist,

Alma [kapur izvr{ni direktor trezora, dipl.oec.
Executive Director of Treasury, Economist,

Ljubica Tankosi} izvr{ni direktor finansija i upravljanja rizicima, vi{i komercijalista
Executive Director of Finance and Risk Management,
Associate Economist,

Nedim Lulo izvr{ni direktor poslova sa stanovni{tvom, dipl.oec.

Executive Director of Retail Banking, Economist.

prelom mirna page maker.pmd 10/29/2003, 9:44 AM12

13

 2002 annual report

prelom mirna page maker.pmd 10/29/2003, 9:46 AM13

14

godi{nji izvje{taj 2002

FINANSIJSKI POKAZATELJI POSLOVANJA

OPERATIVNI REZULTATI POSLOVANJA

Prihodi od kamata

Prihodi od kamata bilje‘e stopu rasta od 37% u odnosu na 2001. godinu i ~ine 62% ukupnog prihoda
Banke. Ova stopa rasta prihoda od kamata je u skladu sa rastom kreditnog portfelja koji je pove}an za
30% u odnosu na 2001. Struktura prihoda od kamata je slijede}a:

- Prihod od kamata po kratkoro~nim kreditima 45%,

- Prihod od kamata po dugoro~nim kreditima 21%,

- Prihod od kamata po kreditima stanovni{tvu 21%,

- Ostali prihod od kamata 13%.

prelom mirna page maker.pmd 10/29/2003, 9:47 AM14

15

 2002 annual report

FINANCIAL INDICATORS

PERFORMANCE RESULTS

Interest Income

Interest income increased 37% compared to 2001 and makes 62% of total income. This increase rate of
interest income is in accordance with the increase of the loan portfolio, which increased 30% compared
to 2001. The interest income structure includes the following:

- Interest income from short term loans 45%,

- Interest income from long term loans 21%,

- Interest income from retail loans 21%,

- Other interest income 13%.

prelom mirna page maker.pmd 10/29/2003, 9:48 AM15

16

godi{nji izvje{taj 2002

Prihodi od naknada i provizija

Prihodi od naknada i provizija bilje‘e rast od 22% u odnosu na 2001. godinu i ~ine 25% ukupnog pri-
hoda. Zna~ajni prihodi od naknada i provizija ostvareni su u poslovima unutra{njeg platnog prometa,
kreditnog i garancijskog poslovanja, platnog prometa sa inostranstvom i poslovanja sa stanovni{tvom.

Stopa rasta ovih prihoda je rezultat pove}anja obima usluga koje pru‘a Banka i uvo|enja novih proizvoda,
me|u kojima su i karti~arsko poslovanje i elektronsko bankarstvo.

Ostali prihodi iz poslovanja

Ostali prihodi ~ine 10% ukupnog prihoda Banke, a odnose se na prihode po osnovu napla}enih otpisanih
potra‘ivanja od 0,97 miliona KM, neto kursne razlike od 0,22 miliona KM i ostale prihode od 0,77 miliona KM.

Uprkos ote‘anim uslovima u ekonomsko-privrednom okru‘enju, u kojem sve vi{e firmi prestaje sa ra-
dom ili im se gubi trag sjedi{ta, Banka je uspjela ostvariti pove}anje naplate otpisanih potra‘ivanja od
32% u odnosu na 2001. godinu.

Struktura prihoda u 2002.

prelom mirna page maker.pmd 10/29/2003, 9:49 AM16

17

 2002 annual report

Fee Income

Fee income increased 22% compared to 2001 and makes 25% of total income. Significant portion of fee
income comes from internal payment system services, credit and guarantee business, foreign payments,
and retail business.

The rate of increase of this type of income is a result of the larger volume of services provided by the
Bank and introduction of new products, such as cards and e-banking.

Other Operating Income

Other income makes 10% of total income and includes income from collected written off receivables of
KM 0.97 million, net exchange differences of KM 0.22 million and other income of KM 0.77 million.

In addition to difficult socioeconomic environment, which caused cessation of operation of several
companies or loss of their trail, the Bank had an increase rate of 32% compared to 2001 in terms of
collection of write-offs.

Income Structure In 2002

prelom mirna page maker.pmd 10/29/2003, 9:50 AM17

18

godi{nji izvje{taj 2002

UKUPNA AKTIVA

Ukupna neto aktiva sa krajem godine je iznosila 223,04 miliona KM, {to je 61% vi{e u odnosu na 2001.
godinu. Aktiva po uposleniku je iznosila 1,53 miliona KM.

Ulaganja u druga privredna dru{tva su iznosila 1,61 mil. KM, a najzna~ajnija ulaganja su u Bosna Reosiguranje
- 33%, Triglav BH osiguranje - 13% i Bamcard - 13% od njihovog dioni~kog kapitala. Zna~ajno je naglasiti da je
Bosna Reosiguranje u svojim finansijskim izvje{tajima iskazalo bruto dobit u vrijednosti od 1,40 miliona KM ili
36% vi{e u odnosu na 2001., a Triglav BH osiguranje bruto dobit u vrijednosti od 2,41 miliona KM.

U strukturi aktive kratkoro~ni plasmani i sredstva u~estvuju sa 76%, dok dugoro~ni plasmani u~estvuju sa 24%.

Banka je vodila ra~una o zakonskoj obavezi odr‘avanja adekvatne likvidnosti, te odr‘avanju dnevne i
desetodnevne likvidnosti, {to potvr|uje podatak da je ukupno prosje~no stanje nov~anih sredstava
iznosilo 70,05 miliona KM, od ~ega se na rezervni ra~un kod Centralne banke i gotovinu prosje~no
odnosilo 37,11 miliona KM, a na ino ra~une 32,94 miliona KM.

Ostvareni koeficijent likvidnosti mjeren odnosom likvidne aktive i depozita iznosio je 57%.

KREDITIRANJE

Kreditni portfelj Banke na kraju 2002. je iznosio 110,45 miliona KM, {to je 30% vi{e nego sa krajem
2001. Ostvareno je pove}anje portfelja i u kreditiranju privrednih dru{tava i u kreditiranju stanovni{tva.
Ro~na struktura ukupnog kreditnog portfelja je slijede}a:

prelom mirna page maker.pmd 10/29/2003, 9:51 AM18

19

 2002 annual report

TOTAL ASSETS

Total net assets were KM 223.04 million, 61% more than in 2001, and assets per employee were KM 1.53
million.

Investments in other legal entities were KM 1.61 million and the most important are Bosna Reosiguranje
33%, Triglav BH Osiguranje 13% and Bamcard 13%, of their shareholders capital. It is important to
stress that Bosna Reosiguranje had gross income of KM 1.40 million, 36% more than in 2001, and
Triglav BH Osiguranje had gross income of KM 2.41 million.

Short term placements and assets make 76% and long term placements make 24% of total assets.

The Bank took care of the legal requirement for maintenance of adequate liquidity, and daily and ten-
day liquidity, which is confirmed by the fact that the average amount of cash was KM 70.05 million, of
which the average amount for the account with the Central Bank was KM 37.11 million and for foreign
accounts KM 32.94 million.

The liquidity ratio of liquid assets and deposits was 57%.

LENDING

The Bank’s loan portfolio at the end of 2002 was KM 110.45 million, 30% more than in 2001. Growth
was achieved in both corporate and retail lending portfolios. The loan portfolio maturity structure was
as follows:

prelom mirna page maker.pmd 10/29/2003, 9:52 AM19

20

godi{nji izvje{taj 2002

Kreditiranje privrednih dru{tava

Ukupni kreditni portfelj privrednih subjekata sa krajem 2002. je iznosio 87,46 miliona KM. Banka je u
2002. godini iz vlastitih i tu|ih izvora privrednim dru{tvima ukupno odobrila 519 kredita u iznosu 96,42
miliona KM. Pored kreditiranja, zna~ajan dio aktivnosti odnosio se na garancijsko poslovanje. U tom
smislu su zaklju~ena 563 ugovora o izdavanju doma}ih garancija i otvaranju akreditiva u vrijednosti od
40,36 miliona KM. Banka je tako|er servisirala i 183 komisiona kredita u iznosu od 18,82 miliona KM.

U~e{}e kratkoro~nih kredita pravnim licima u ukupnom kreditnom portfelju iznosilo je 54%, dok je
u~e{}e dugoro~nih kredita iznosilo 25%.

U protekloj godini zaklju~eno je nekoliko ugovora o kreditnim linijama, i to sa USAID-om u vrijednosti
od 2 miliona KM, EBRD-om u vrijednosti od 2,5 miliona EUR, PFD-om u vrijednosti od 2 miliona
KM i KfW-om u vrijednosti od 0,50 miliona EUR.

Kreditiranje stanovni{tva

Ukupni kreditni portfelj stanovni{tva sa krajem godine je iznosio 22,99 miliona KM. U strukturi kredi-
ta stanovni{tvu, kratkoro~ni krediti u~estvuju sa 15% uz stepen naplativosti od 98,8%, dok dugoro~ni
krediti u~estvuju sa 85% i ostvarenim stepenom naplativosti od 95,04%.

Stanovni{tvu su ukupno plasirana 1.682 kredita u iznosu 10,37 miliona KM, od ~ega su iz vlastitih izvora
plasirana 1.582 kredita u iznosu 8,25 miliona KM, a iz tu|ih izvora 100 kredita u iznosu 2,12 miliona KM.

Banka je plasirala 917 kratkoro~nih kredita u iznosu od 2,46 miliona KM, za op{tu namjenu i privatizaciju,
i 765 dugoro~nih kredita u iznosu od 7,91 miliona KM i to za stambenu izgradnju, mali biznis, privatizaciju
i op{tu namjenu.

prelom mirna page maker.pmd 10/29/2003, 9:55 AM20

22

godi{nji izvje{taj 2002

IZVORI SREDSTAVA

Depoziti

U strukturi ukupnih izvora depoziti zauzimaju najzna~ajnije mjesto i u~estvuju sa 80%. U~e{}e pravnih
lica u ukupnim depozitima iznosi 81%, dok u~e{}e fizi~kih lica iznosi 19%.

Struktura obaveza i kapitala

prelom mirna page maker.pmd 10/29/2003, 10:00 AM22

23

 2002 annual report

SOURCES OF FUNDING

Deposits

Deposits made 80% of total sources and were the most important element. Participation of deposits of
legal entities was 81% and participation of individuals was 19%.

Structure Of Liabilities And Capital

prelom mirna page maker.pmd 10/29/2003, 10:02 AM23

24

godi{nji izvje{taj 2002

Ro~na struktura aktive – pasive

Banka je vodila ra~una o ro~noj uskla|enosti finansijske aktive i finansijskih obaveza, {to je potvr|eno
tabelarnim prikazom koji ukazuje na povoljniju ro~nu strukturu u odnosu na 2001.

Pribavljena sredstva

Pribavljena sredstva Banke na kraju 2002. su iznosila 15,81 milion KM ili 47% vi{e u odnosu na 2001.
Dugoro~ni izvori pribavljenih sredstava uklju~uju sredstva pribavljena od komercijalnih i inostranih
banaka (IBF, EBRD, KfW, USAID).

SREDSTVA

Zna~ajne aktivnosti Banke su bile usmjerene na pribavljanje sredstava iz odgovaraju}ih izvora, {to po-
tvr|uje podatak o ukupnim depozitima od 178,03 miliona KM, {to predstavlja pove}anje od 66% u
odnosu na 2001. Ukupan iznos uzetih kredita je bio 15,81 miliona KM ili 47% vi{e u odnosu na 2001.
Petnaest najve}ih izvora sredstava u iznosu od 114,25 miliona KM ~ini 58,9% ukupnih izvora. Stopa ade-
kvatnosti kapitala Banke sa krajem 2002. je iznosila 21%.

Obim transakcija unutra{njeg platnog prometa u izvje{tajnom periodu bilje‘i rast od 30% u odnosu na
2001., a Banka je u tom periodu otvorila i 645 novih ra~una. Ukupan iznos obavljenih transakcija je 1,90
milijardi KM, a ukupan promet 4,95 milijardi KM.

Banka je u 2002. godini zna~ajan dio svojih aktivnosti usmjerila ka zavr{etku uvo|enja elektronskog
bankarstva, novog proizvoda koji klijentima obezbje|uje siguran, brz, jednostavan i jeftin na~in poslovanja.
Poslovanje putem e-banke omogu}ava direktno obavljanje svih bezgotovinskih platnih transakcija, {to
klijentu {tedi vrijeme i pru‘a mogu}nost efikasne kontrole poslovanja.

prelom mirna page maker.pmd 10/29/2003, 10:03 AM24

25

 2002 annual report

Maturity Structure Of Assets And Liabilities

The Bank took care of the maturity structure of financial assets and financial liabilities, as shown in the
table which indicates a more favorable maturity structure than in 2001.

Other Sources

Other sources at the end of 2002 were KM 15.81 million, 47% more than in 2001. Long term
sources obtained from other sources include funds from commercial and foreign banks (IBF,
EBRD, KfW, USAID).

FUNDING

The Bank focused on providing the funding from adequate sources, which is confirmed by the amount
of total deposits of KM 178.03 million, 66% more than in 2001. Total borrowings were KM 15.81 million,
47% more than in 2001. Fifteen largest sources of funding totaling KM 114.25 million make 58.9% of to-
tal sources. Capital Adequacy Ratio at year end was 21%.

Internal payment system transactions in the reporting period increased 30% compared to 2001., and du-
ring that period the Bank opened 645 new accounts. Total transactions were KM 1.9 billion and total
turnover was KM 4.95 billion.

The Bank also focused a significant part of its activities on completion of introduction of the e-banking
project, a new product ensuring a secure, quick, simple and cheap method of doing business. E-banking
enables performance of all direct non-cash payments, which saves time for the client and enables efficient
control of the business.

prelom mirna page maker.pmd 10/29/2003, 10:03 AM25

26

godi{nji izvje{taj 2002

U izvje{tajnom periodu usluge elektronskog bankarstva nisu dovoljno kori{tene od strane klijentele, jer
jo{ uvijek nisu dovoljno shva}ene prednosti ovih usluga. Klijenti koji su do sada uklju~eni u poslovanje
elektronskom bankom, pohvalno se izja{njavaju o kvalitetu i brzini usluga Banke, {to predstavlja najbolju
preporuku za nastavak razvoja ovog proizvoda.

ME\UNARODNO POSLOVANJE

U platnom prometu sa inostranstvom izvr{eno je 12.655 transakcija u ukupnom iznosu od 270,79 mili-
ona KM, od ~ega su 156,14 miliona KM pla}anja prema inostranstvu, a 114,65 miliona KM su naplate iz
inostranstva.

Banka je u 2002. godini izdala ukupno 264 garancije prema inostranstvu u vrijednosti od 26,59 miliona
KM i 65 akreditiva u vrijednosti od 4,90 miliona KM. Izlaganje Banke kreditnom riziku po osnovu izda-
tih garancija, izuzev garancija za dobro izvr{enje posla, iznosi 18,33 miliona KM i ne prelazi ograni~enja
definisana minimalnim standardima za upravljanje koncentracijom rizika.

Ukupan iznos zadu‘enja Banke prema inostranstvu, po osnovu kredita, iznosi 13,25 miliona KM, ili 51,80%
osnovnog kapitala, i ne prelazi ograni~enja utvr|ena minimalnim standardima za upravljanje deviznim rizikom.

POSLOVANJE SA STANOVNI[TVOM

Pored kreditiranja stanovni{tva, Banka je veliki akcenat u poslovanju sa stanovni{tvom stavila na depozitno
poslovanje, te je ostvaren rezultat od 10.977 otvorenih ra~una i {tednih knji‘ica. [tednja stanovni{tva
iznosi 33,36 miliona KM, od ~ega je 25,62 miliona KM oro~ena {tednja. [tednja u stranoj valuti ~ini
77%, a u doma}oj valuti 23% ukupne {tednje stanovni{tva.

Va‘an novi proizvod koji je Banka ponudila u poslovanju sa stanovni{tvom je karti~arsko poslovanje. U
pripremi ovog proizvoda Banka je u~estvovala i u osnivanju kompanije Bamcard - Dru{tva za karti~arsko
poslovanje, koja procesira doma}e Bamcard kartice. Banka je u izvje{tajnom periodu izdala ukupno
1.062 Bamcard debitne kartice i 1.035 Bamcard kreditnih kartica, te ukupno odobrila sredstva po kar-
ticama u vrijednosti od 1,8 miliona KM.

Kako bi tr‘i{tu ponudila kompletnu uslugu i u smislu karti~arskog poslovanja, Banka je u izvje{tajnom
periodu izvr{ila certifikaciju kao pridru‘eni ~lan u okviru VISA grupacije, a u toku je i certifikacija za
Principal ~lanstvo.

U cilju pro{irenja mre‘e za kori{tenje Bamcard kartica, Banka je nabavila 200 POS terminala, od kojih
je 89 instalirano u trgova~koj mre‘i i na {alterima Banke, kao i dva bankomata koja su instalirana na fre-
kventnim lokacijama u Sarajevu.

Banka je obavila sve navedene aktivnosti u poslovanju sa stanovni{tvom u cilju pru‘anja kompletnijeg
bankarskog servisa, uz adekvatan kvalitet i efikasnost usluga.

prelom mirna page maker.pmd 10/29/2003, 10:03 AM26

28

godi{nji izvje{taj 2002

SISTEM KONTROLE

U izvje{tajnom periodu u Banci je bilo osam eksternih nivoa kontrole:

- Nezavisni eksterni revizor je izvr{io reviziju finansijskih izvje{taja na dan 31.12.2001.,

- Agencija za bankarstvo Federacije BiH je izvr{ila superviziju Banke i njenog poslovanja, a vr{ena je i
obavezna kontrola putem sistema izvje{tavanja,

- Centralna banka je vr{ila kontrolu putem redovnog izvje{tavanja,

- Agencija za osiguranje depozita je kontrolu vr{ila putema sistema izvje{tavanja,

- Evropska banka, KfW i USAID su izvr{ili kontrole u funkciji ocjene prihvatljivosti Banke za aran‘mane
koji su uslijedili sa ovim partnerima,

- Kantonalna inspekcija i Finansijska policija su vr{ili kontrole u skladu sa svojim ovla{tenjima.

Pored eksternih kontrola u Banci je vr{ena i interna kontrola, koja je kontinuirano pratila i ocjenjivala
efikasnost poslovnih operacija Banke i vr{ila ocjenu ta~nosti i adekvatnosti sistema informisanja u skla-
du sa zakonskom regulativom, te redovno izvje{tavala u skladu sa programom interne revizije.

MARKETING

Aktivnosti Odjela marketinga u izvje{tajnom periodu obilje‘ene su intenzivnim istra‘ivanjem tr‘i{ta
kako bi Banka dodatno u~vrstila svoju poziciju na finansijskom tr‘i{tu. Lepeza proizvoda pro{irena je i
prilago|ena zahtjevima tr‘i{ta.

Banka je u toku 2002. u oblasti marketinga bila usmjerena na promotivne aktivnosti putem radio-spotova,
dnevne i periodi~ne {tampe, elektronskog displeja, a ra|eni su i propagandni materijali za potrebe karti~arskog
poslovanja, prodaje proizvoda i usluga Banke, kao i reklamni materijali za potrebe predstavljanja Banke.

prelom mirna page maker.pmd 10/29/2003, 10:03 AM28

29

 2002 annual report

CONTROL SYSTEMS

During the reporting period, there were eight external control levels:

- Independent external auditors audited the financial statements as of December 31, 2001,

- Federal Banking Agency examined the Bank’s operations, in addition to mandatory control through
reporting systems,

- The Central Bank carried out the monitoring through regular reporting systems,

- Deposit Insurance Agency carried out the monitoring through reporting systems,

- EBRD, KfW and USAID carried out the monitoring for the purpose of acceptability review for
agreements with these partners which followed,

- Cantonal inspection and Financial police have carried out their controls in accordance with their
authorizations.

In addition to external reviews, the Bank conducted the internal control, which continuously monitored
and evaluated the efficiency of business operations of the Bank, assessed the accuracy and adequacy of
the information systems, in accordance with the legislation, and regularly reported in accordance with
the internal audit program.

MARKETING

Activities of the Marketing Department in the reporting period included intensive market research, in
order to further strengthen the Bank’s position in the financial market. The range of products was
widened and adjusted to the market demands.

The Bank’s marketing activities during the reporting period were focused on radio advertisements, daily
and periodic newspapers, electronic display, promotional materials for card business, sale of products
and services of the Bank, and advertising materials for the needs of representation of the Bank.

prelom mirna page maker.pmd 10/29/2003, 10:03 AM29

