[image: image11.png]gzl

(7

ZAGREBACKA BURZA

THE ZAGREB STOCK EXCHANGE

Trading Summary

First quarter of 2003
	The Zagreb Stock Exchange information
 1. INTERNET
http://www.zse.hr/
 2. REUTERS
ZAGSTOCK, ZAGSTOCL - daily shares prices

ZAGSTOCM - daily bonds prices

SEZI – daily certificates prices

.CRBEX - CROBEX index

.CRBEX (chain) - CROBEX index constituents-by RIC code

	This report or any part thereof may be reprinted, copied or redistributed in any way only with prior written permission and full credit.

	The information contained herein is compiled and collected with care, but total accuracy and/or completeness is not guaranteed by the Zagreb Stock Exchange (ZSE). This publication is issued with the express condition to which everyone purchasing and making use thereof assents that no liability shall be incurred by ZSE. This publication is issued for information purposes only and is not to be construed in any way as an invitation to purchase or sell any security mentioned herein. ZSE recommends to any potential investor to seek professional advice before investing.

	Copyright (2003 by
	The Zagreb Stock Exchange

Zagreb

Ksaver 200

Croatia

All rights reserved.

Contents:

11.
Trading statistics

1.1.
General characteristics
1
1.2.
Trading Overview by Month
2
1.3.
Shares performance
4
1.4.
Bonds performance
5
1.5.
Certificates performance
6
1.6.
Commercial papers performance
6
1.7.
Top 10 Members by Total Turnover
6
1.8.
Stocks with the largest Market Capitalization
7
1.9.
Most active stocks by turnover
7
1.10.
Best performing stocks
8
1.11.
Underperforming stocks
8
1.12.
Financial ratios
8
2.
Major events
9
3.
Prices and volumes for the most active stocks
10
4.
Listed shares
13
5.
Listed Bonds
15
6.
Listed Certificates
16
7.
Listed Commercial Papers
16
8.
Methodological remarks
17

1. Trading statistics
1.1. General characteristics

(Turnover and Market Capitalization in millions of Kunas)

	
	Fourth quarter of 2002
	First quarter of 2003
	%

 change

	Regular turnover:
	
	
	

	Equities
	254.422.944
	312.037.902
	22,6

	Bonds
	181.122.848
	315.019.292
	73,9

	Certificates
	4.138.475
	1.138.991
	-72,5

	Reported turnover*
	387.531.588
	319.063.182
	-17,7

	Institutional turnover**
	1.559.975.627
	1.802.879.846
	15,6

	Total
	2.387.191.481
	2.750.139.213
	15,2

	Regular volume:
	
	
	

	Equities
	1.641.386
	1.314.741
	-19,9

	Bonds
	22.819.836
	39.097.499
	71,3

	Certificates
	13.246.793
	5.075.703
	-61,7

	Reported volume*
	48.582.000
	38.640.000
	-20,5

	Institutional volume**
	215.702.920
	223.973.992
	3,8

	Total
	301.992.935
	308.101.935
	2,0

	CROBEX©
	1.172,6
	1.056,3
	-9,9

	CROBIS©
	101,2746
	100,4323
	-0,8

	Total number of trades
	7.642
	8.783
	14,9

	Number of securities traded
	63
	61
	-3,2

	Market Capitalization
	
	
	

	Equities
	28.320,4
	27.753,2
	-2,0

	Bonds
	10.131,0
	13.895,3
	37,2

	Total
	38.451,3
	41.648,5
	8,3

	Number of trading days
	60
	62
	3,3

	Number of listed shares
	
	
	

	Quotation I
	3
	3
	0,0

	Quotation TN
	70
	72
	2,9

	Quotation JDD
	0
	4
	-

	Daily average:
	
	
	

	Turnover
	39.786.525
	44.357.084
	11,5

	Volume
	5.033.216
	4.969.386
	-1,3

	Number of trades
	127
	142
	11,2

	Exchange rate at the end of period HRK:USD
	7,145744
	7,164976
	0,3

*Reported trades are trades with bonds greater then 3,000,000 HRK in accordance with the Zagreb Stock Exchange Rules.

**Institutional trades are trades reported to the Exchange by intitutional investors in accordance with Securities Law.
1.2. Trading Overview by Month

(Turnover and Market Capitalization in millions of Kunas)
	
	January
	February
	March

	Regular turnover:
	
	
	

	Equities
	68.624.808
	99.326.059
	144.087.035

	Bonds
	142.986.426
	42.887.575
	129.145.292

	Certificates
	240.092
	529.590
	369.309

	Reported turnover*
	30.154.071
	75.457.407
	213.451.704

	Institutional turnover**
	812.224.831
	556.355.519
	434.299.497

	Total
	1.054.230.228
	774.556.150
	921.352.836

	Regular volume:
	
	
	

	Equities
	329.267
	566.697
	418.777

	Bonds
	17.821.050
	5.266.434
	16.010.015

	Certificates
	1.010.824
	2.292.417
	1.772.462

	Reported volume*
	3.640.000
	9.000.000
	26.000.000

	Institutional volume**
	104.104.842
	67.008.845
	52.860.305

	Total
	126.905.983
	84.134.393
	97.061.559

	CROBEX©
	1.096,1
	1.051,9
	1.056,3

	CROBIS©
	101,7575
	101,7818
	100,4323

	Total number of trades
	2.735
	2.549
	3.499

	Number of securities traded
	52
	51
	55

	Market Capitalization
	
	
	

	Equities
	28.286,5
	26.955,1
	27.753,2

	Bonds
	12.041,5
	12.112,2
	13.895,3

	Total
	40.328,0
	39.067,3
	41.648,5

	Number of trading days
	21
	20
	21

	Daily average:
	
	
	

	Turnover
	50.201.439
	38.727.807
	43.873.945

	Volume
	6.043.142
	4.206.720
	4.621.979

	Number of trades
	130
	127
	167

*Reported trades are trades with bonds greater then 3,000,000 HRK in accordance with the Zagreb Stock Exchange Rules.

**Institutional trades are trades reported to the Exchange by intitutional investors in accordance with Securities Law.
[image: image1.wmf]800

850

900

950

1.000

1.050

1.100

1.150

1.200

1.250

2.1.2003

10.1.2003

17.1.2003

24.1.2003

31.1.2003

7.2.2003

14.2.2003

21.2.2003

28.2.2003

7.3.2003

14.3.2003

21.3.2003

28.3.2003

CROBEX

0

5

10

15

20

25

30

Equity turnover (mil of HRK)

Chart 1: Zagreb Stock Exchange equity index CROBEX© and equity turnover

[image: image2.emf]100,00

100,50

101,00

101,50

102,00

2.1.03 8.1.03

14.1.03 20.1.03 26.1.03

1.2.03 7.2.03

13.2.03 19.2.03 25.2.03

3.3.03 9.3.03

15.3.03 21.3.03 27.3.03

CROBIS

Chart 2: Zagreb Stock Exchange bond index CROBIS©
1.3. Shares performance

(All prices and turnover in Kunas, market capitalization in millions of Kunas)
	
	High
	Low
	Last
	Average
	Date
	Net Change
	Volume
	Turnover
	Mkt Cap

	Quotation I
	
	
	
	
	
	
	
	

	PLVA-R-A
	526,50
	400,00
	414,93
	443,2
	31.3.2003
	-18,6
	270.536
	119.906.353
	7.714,6

	PODR-R-A
	215,00
	175,00
	187,00
	199,9
	31.3.2003
	-9,2
	196.297
	39.244.074
	1.011,1

	VLEN-R-A
	55,00
	35,00
	45,00
	48,5
	28.3.2003
	0,0
	2.987
	145.018
	66,0

	Quotation JDD
	
	
	
	
	
	
	
	

	CROS-P-A
	2.100,00
	1.825,00
	1.825,00
	2.062,7
	18.3.2003
	-13,1
	83
	171.207
	16,0

	CROS-R-A
	2.348,99
	1.900,00
	2.200,00
	2.095,0
	31.3.2003
	4,8
	1.700
	3.561.574
	676,7

	KODT-R-A
	300,00
	300,00
	300,00
	300,0
	18.3.2003
	-
	50
	15.000
	22,0

	Quotation TN
	
	
	
	
	
	
	
	

	ARNT-R-A
	49,00
	40,10
	41,10
	46,6
	25.3.2003
	-9,7
	9.922
	462.040
	89,7

	ATLS-R-A
	22,00
	17,52
	17,52
	20,4
	19.3.2003
	-14,5
	3.815
	77.643
	33,5

	ATPL-R-A
	28,00
	23,00
	24,02
	25,2
	19.2.2003
	-19,9
	255
	6.421
	32,7

	BD62-R-A
	60,00
	40,00
	40,00
	51,3
	18.3.2003
	-33,3
	628
	32.207
	30,1

	BLSC-R-A
	138,99
	109,55
	132,00
	118,9
	31.3.2003
	21,1
	2.771
	329.552
	153,7

	DABA-R-A
	160,00
	120,22
	144,00
	155,1
	21.3.2003
	-28,0
	2.645
	410.342
	306,2

	DLKV-R-A
	111,51
	110,00
	110,01
	110,5
	27.3.2003
	4,8
	4.476
	494.504
	252,3

	ELKA-R-A
	70,00
	58,31
	61,00
	63,9
	31.3.2003
	4,1
	24.652
	1.575.706
	96,9

	ERNT-R-A
	460,00
	320,00
	420,00
	374,1
	31.3.2003
	21,7
	9.239
	3.456.656
	559,3

	GKBA-P-A
	41,01
	41,01
	41,01
	41,0
	12.3.2003
	0,0
	140
	5.741
	9,0

	HBRL-R-A
	25,00
	20,01
	25,00
	20,2
	20.1.2003
	24,9
	714
	14.448
	13,1

	HICZ-R-B
	112,00
	100,00
	102,00
	103,3
	12.3.2003
	-8,9
	673
	69.525
	88,7

	HRBC-R-A
	101,00
	85,00
	85,00
	100,1
	14.3.2003
	-19,0
	1.682
	168.381
	86,0

	ISTT-R-A
	130,00
	111,00
	119,00
	116,7
	27.3.2003
	9,2
	46.476
	5.421.553
	556,3

	JDTT-R-A
	49,00
	38,71
	44,00
	43,9
	26.3.2003
	-8,3
	3.873
	170.111
	188,1

	JNAF-R-A
	2.300,00
	1.800,02
	1.850,00
	2.001,3
	28.3.2003
	-8,2
	2.089
	4.180.697
	1.374,3

	KABA-R-A
	53,00
	45,51
	52,00
	49,7
	28.3.2003
	8,4
	41.246
	2.048.546
	34,8

	KAPI-R-A
	1.649,00
	460,00
	1.620,00
	1.078,2
	31.3.2003
	237,5
	43.318
	46.705.082
	828,2

	KMKA-R-A
	315,00
	315,00
	315,00
	315,0
	3.2.2003
	-
	1.152
	362.880
	30,0

	KOEI-R-A
	89,50
	68,00
	73,87
	81,3
	31.3.2003
	-8,2
	73.043
	5.941.601
	185,9

	KRAS-R-A
	350,00
	245,02
	315,00
	287,1
	31.3.2003
	26,0
	86.034
	24.698.474
	427,7

	LLRB-R-A
	90,00
	40,00
	90,00
	63,6
	28.3.2003
	80,0
	1.454
	92.496
	12,3

	NTNL-R-A
	8.400,00
	6.050,00
	8.400,00
	7.348,3
	19.2.2003
	38,8
	29
	213.100
	33,6

	PBZ-R-A
	244,00
	180,00
	190,00
	191,3
	31.3.2003
	-22,4
	3.477
	665.035
	3.165,4

	PLAG-R-A
	631,00
	500,01
	610,00
	602,0
	31.3.2003
	-3,3
	1.212
	729.590
	333,3

	RIBA-R-A
	135,01
	100,07
	115,00
	115,2
	26.3.2003
	-4,2
	1.456
	167.658
	964,0

	RIVP-R-A
	142,00
	121,00
	131,00
	137,3
	31.3.2003
	-6,4
	68.062
	9.346.236
	478,6

	SLBA-R-A
	821,00
	800,00
	800,00
	818,1
	31.3.2003
	-2,2
	465
	380.413
	228,0

	SNHO-R-A
	42,21
	29,05
	30,01
	38,0
	26.3.2003
	-30,2
	9.086
	345.073
	101,4

	SSNC-R-A
	235,00
	200,00
	210,00
	216,5
	19.3.2003
	-22,2
	249
	53.919
	13,0

	STBA-R-A
	200,00
	200,00
	200,00
	200,0
	21.3.2003
	-
	103
	20.600
	727,0

	SUNH-R-A
	47,99
	33,00
	33,00
	39,8
	31.3.2003
	-10,8
	31.031
	1.235.531
	109,3

	VABA-R-1
	240,00
	200,00
	240,00
	213,7
	28.3.2003
	17,1
	16.989
	3.630.068
	395,3

	VART-R-1
	48,00
	38,66
	40,37
	44,3
	31.3.2003
	-15,0
	16.036
	709.810
	62,1

	ZABA-P-B
	1.200,00
	830,07
	1.100,00
	993,2
	26.3.2003
	22,2
	54
	53.630
	12,5

	ZABA-R-A
	1.499,00
	1.100,00
	1.390,00
	1.246,9
	31.3.2003
	6,9
	15.505
	19.333.082
	3.994,3

	ZAPI-R-A
	2.400,00
	2.099,99
	2.400,00
	2.210,6
	27.3.2003
	11,6
	755
	1.669.036
	1.489,1

	ZLAR-R-A
	32,00
	27,00
	27,00
	30,6
	25.3.2003
	-25,0
	1.167
	35.685
	14,9

	
	High
	Low
	Last
	Average
	Date
	Net Change
	Volume
	Turnover
	Mkt Cap

	Quotation TN-ZIF
	
	
	
	
	
	
	
	

	EXPF-R-A
	44,26
	35,50
	36,07
	43,6
	31.3.2003
	-9,9
	215.874
	9.419.427
	144,0

	SLPF-R-A
	28,00
	18,01
	21,57
	24,3
	31.3.2003
	-20,7
	29.414
	716.208
	72,2

	VLBT-R-A
	60,50
	53,11
	56,51
	58,4
	31.3.2003
	-4,2
	47.072
	2.750.865
	192,5

	Quotation TN-PIF
	
	
	
	
	
	
	
	

	PLTR-R-A
	49,30
	25,01
	25,57
	39,7
	28.3.2003
	-47,5
	9.176
	364.625
	48,9

	SNCE-R-A
	32,60
	17,50
	17,53
	27,6
	27.3.2003
	-41,6
	15.579
	430.477
	44,4

1.4. Bonds performance
(All prices in % of par value, turnover in Kunas)

	
	High
	Low
	Last
	Date
	Volume
	Turnover

	Regular trades
	
	
	
	
	

	DAB-O-03CA
	105,00
	102,87
	104,80
	24.2.2003
	25.953.539
	206.764.179

	DAB-O-05CA
	112,50
	111,20
	112,05
	7.2.2003
	308.500
	2.613.104

	HZZO-O-047A
	107,55
	106,80
	106,90
	25.2.2003
	832.250
	6.740.842

	RHMF-O-049A
	105,00
	102,90
	104,25
	25.2.2003
	2.051.710
	16.252.680

	RHMF-O-08CA
	111,50
	109,80
	110,80
	7.2.2003
	1.259.300
	10.600.998

	RHMF-O-125A
	110,50
	108,65
	110,30
	28.2.2003
	8.692.200
	72.047.489

	TOTAL
	
	
	
	
	39.097.499
	315.019.292

	Reported trades*
	
	
	
	
	

	DAB-O-03CA
	104,65
	104,50
	104,65
	10.3.2003
	10.000.000
	80.212.675

	DAB-O-05CA
	111,85
	111,85
	111,85
	7.1.2003
	1.800.000
	15.051.902

	HZZO-O-047A
	105,90
	105,20
	105,80
	26.3.2003
	5.500.000
	44.359.330

	RHMF-O-08CA
	111,40
	111,35
	111,40
	4.3.2003
	4.000.000
	34.041.724

	RHMF-O-125A
	110,35
	109,43
	110,10
	27.2.2003
	17.340.000
	145.397.551

	TOTAL
	
	
	
	
	38.640.000
	319.063.182

	Institutional trades**
	
	
	
	
	

	BLSC-O-051A
	101,50
	101,50
	101,50
	31.3.2003
	60.000
	468.462

	BNAI-O-22CA
	104,85
	103,65
	104,00
	4.3.2003
	4.350.000
	34.700.888

	DAB-O-03CA
	104,92
	102,60
	104,30
	25.2.2003
	16.690.940
	132.747.568

	DAB-O-05CA
	112,40
	110,50
	112,30
	4.3.2003
	12.774.000
	108.370.209

	HZZO-O-047A
	107,57
	105,20
	106,50
	26.2.2003
	15.758.105
	127.521.110

	PLAG-O-048A
	102,75
	101,00
	102,75
	27.1.2003
	1.370.500
	10.583.430

	RHMF-O-049A
	104,85
	103,00
	104,15
	5.3.2003
	26.620.947
	210.254.916

	RHMF-O-08CA
	111,55
	109,20
	111,50
	5.3.2003
	20.986.500
	175.906.759

	RHMF-O-125A
	110,65
	108,15
	110,05
	4.3.2003
	119.963.000
	996.979.242

	TOTAL
	
	
	
	
	218.573.992
	1.797.532.586

	BONDS TOTAL
	
	
	296.311.491
	2.431.615.060

*Reported trades are trades with bonds greater then 3,000,000 HRK in accordance with the Zagreb Stock Exchange Rules.

**Institutional trades are trades reported to the Exchange by intitutional investors in accordance with Securities Law.
1.5. Certificates performance
(All prices in % of par value, turnover in Kunas)

	Symbol
	High
	Low
	Last
	Date
	Volume
	Turnover

	RHMF-A-A
	25,01
	19,01
	21,50
	31.3.2003
	4.775.703
	1.069.991

	RHMJ-A-A
	23,00
	23,00
	23,00
	31.1.2003
	300.000
	69.000

1.6. Commercial papers performance
(All prices in % of par value, turnover in Kunas)

	Symbol
	High
	Low
	Last
	Date
	Volume
	Turnover

	Institutional trades
	
	
	
	
	

	PODR-M-320A
	99,07
	99,01
	99,07
	23.1.2003
	5.400.000
	5.347.260

1.7. Top 10 Members by Total Turnover

	Rang
	Member

	1
	Interkapital vrijednosni papiri d.o.o.

	2
	ZB Brokeri d.o.o.

	3
	Šted-kapital d.o.o

	4
	Raiffeisenbank Austria d.d.

	5
	PBZ Kapital d.o.o.

	6
	Auctor d.o.o.

	7
	Fima vrijednosnice d.o.o.

	8
	Hypo Alpe Adria vrijednosnice d.o.o.

	9
	Erste vrijednosni papiri d.o.o.

	10
	InterFinance d.o.o.

1.8. Stocks with the largest Market Capitalization

 (Market capitalization in millions of Kunas)
	
	Symbol
	Market Cap.

31.3.2003.
	Percentage (%)
	Cumulative percentage (%)

	1
	PLVA-R-A
	7.714,6
	27,7
	27,7

	2
	ZABA-R-A
	3.994,3
	14,3
	42,0

	3
	PBZ-R-A
	3.165,4
	11,4
	53,4

	4
	ZAPI-R-A
	1.489,1
	5,3
	58,8

	5
	JNAF-R-A
	1.374,3
	4,9
	63,7

	6
	PODR-R-A
	1.011,1
	3,6
	67,3

	7
	RIBA-R-A
	964,0
	3,5
	70,8

	8
	KAPI-R-A
	828,2
	3,0
	73,8

	9
	STBA-R-A
	727,0
	2,6
	76,4

	10
	CROS-R-A
	676,7
	2,4
	78,8

	
	Others
	5.808,6
	20,9
	100,0

	
	Total
	27.753,2
	
	

[image: image3.emf]JNAF-R-A

5%

Others

37%

PLVA-R-A

28%

ZABA-R-A

14%

ZAPI-R-A

5%

PBZ-R-A

11%

Chart 3: Market Capitalization
1.9. Most active stocks by turnover

(Turnover in Kunas)

	
	Symbol
	Turnover

	Percentage (%)
	Cumulative percentage (%)

	1
	PLVA-R-A
	119.906.353
	38,4
	38,4

	2
	KAPI-R-A
	46.705.082
	15,0
	53,4

	3
	PODR-R-A
	39.244.074
	12,6
	66,0

	4
	KRAS-R-A
	24.698.474
	7,9
	73,9

	5
	ZABA-R-A
	19.333.082
	6,2
	80,1

	6
	EXPF-R-A
	9.419.427
	3,0
	83,1

	7
	RIVP-R-A
	9.346.236
	3,0
	86,1

	8
	KOEI-R-A
	5.941.601
	1,9
	88,0

	9
	ISTT-R-A
	5.421.553
	1,7
	89,7

	10
	JNAF-R-A
	4.180.697
	1,3
	91,1

	
	Others
	27.841.324
	8,9
	100,0

	
	Total
	312.037.902
	
	

[image: image4.emf]PLVA-R-A

38%

Others

20%

PODR-R-A

13%

KRAS-R-A

8%

ZABA-R-A

6%

KAPI-R-A

15%

Chart 4: Distribution of equities turnover

1.10. Best performing stocks

	Symbol
	Fourth quarter of 2002
	First quarter of 2003
	% change

	KAPI-R-A
	479,97
	1.620,00
	237,52

	LLRB-R-A
	50,00
	90,00
	80,00

	NTNL-R-A
	6.050,00
	8.400,00
	38,84

	KRAS-R-A
	250,00
	315,00
	26,00

	HBRL-R-A
	20,01
	25,00
	24,94

	ZABA-P-B
	900,00
	1.100,00
	22,22

	ERNT-R-A
	345,00
	420,00
	21,74

	BLSC-R-A
	109,00
	132,00
	21,10

	VABA-R-1
	205,00
	240,00
	17,07

	ZAPI-R-A
	2.150,00
	2.400,00
	11,63

1.11. Underperforming stocks
	Symbol
	Fourth quarter of 2002
	First quarter of 2003
	% change

	PLTR-R-A
	48,70
	25,57
	-47,49

	SNCE-R-A
	30,01
	17,53
	-41,59

	BD62-R-A
	60,00
	40,00
	-33,33

	SNHO-R-A
	43,00
	30,01
	-30,21

	DABA-R-A
	200,00
	144,00
	-28,00

	ZLAR-R-A
	36,00
	27,00
	-25,00

	PBZ-R-A
	245,00
	190,00
	-22,45

	SSNC-R-A
	270,00
	210,00
	-22,22

	SLPF-R-A
	27,21
	21,57
	-20,73

	ATPL-R-A
	29,99
	24,02
	-19,91

	HRBC-R-A
	105,00
	85,00
	-19,05

	PLVA-R-A
	510,00
	414,93
	-18,64

1.12. Financial ratios

 (Price, earnings and dividends in Kunas)

	Symbol
	Price 31.3.2003.
	Earnings per share
	P/E ratio
	Dividend for 2001
	Dividend yield

	PLVA-R-A
	414,93
	65,7
	6,3
	15,00
	3,6%

	PODR-R-A
	187,00
	15,3
	12,2
	0
	-

	VLEN-R-A
	45,00
	-28,2
	-1,6
	0
	-

* refers to period 1.7.2001. do 30.6.2002.
2. Major events

	March 31, 2002
	Croatia osiguranje d.d. became first Croatian insurance company listed in Quotation JDD (Public companies) at the Zagreb Stock Exchange)

	March 31, 2002
	Jadran d.d. Tvornica metalnog namještaja (ZSE symbol: JTMN-R-A) ordinary registered shares were started trading in Quoation TN

	March 24, 2002

	Ericsson Nikola Tesla d.d. (ZSE symbol: ERNT-R-A) ordinary registered shares were started trading in Quoation TN .

	March 12, 2002

	Končar - distributivni i specijalni transformatori d.d. became first Croatian joint-stock company listed in Quotation JDD (Public companies) at the Zagreb Stock Exchange)

	March 6, 2002
	Podravka d.d. commercial papers.(ZSE symbol: PODR-M-410A) were started trading on the Zagreb Stock Exchange. Nominal value of the issue is 40.000.000 Kuna.

	March 5, 2002

	Pliva d.d. announced its 2002 results.

	February 26, 2002
	The first foreign issue was listed on the Zagreb Stock Exchange.

Bina-Istra d.d. listed its €210,000,000 8-percent, secured bond issue due 2022 on the Zagreb Stock Exchange. Simultaneously, it applied to list the Bonds on the Luxembourg Stock Exchange.Although the issuer was incorporated in the Republic of Croatia as a special-purpose joint stock company whose principal purpose is to develop, finance, construct, operate and maintain a road project in the Republic of Croatia, its bonds have been issued abroad. The governing law for the Bonds is English law and the issue is treated as a foreign issue in the Republic of Croatia.Global Agent is Deutsche Bank AG London, lead manager UBS Warburg, while the Croatian agent for the purpose of the listing with the ZSE is Zagrebacka banka d.d. Zagreb.

	January 31, 2002
	Pliva d.d. announced a definitive agreement with FARMADIS.ALCALÁ SL and Espańola de Desarrollo e Impulso Farmaceútico SA (EDIFA) to acquire all (100%) of the shares of EDIGEN SA ("EDIGEN"), a Spanish pharmaceutical company based in Madrid, for a total cash consideration of EUR 9.3 million.

	January 30, 2002

	Pliva d.d. announced that in March 2003, its principal U.S. affiliate, Sidmak Laboratories, Inc. ("Sidmak") will change its name to PLIVA Inc., further increasing the worldwide recognition of the PLIVA name.

	January 30, 2002

	Kemika d.d. (ZSE symbol: KMKA-R-A) ordinary registered shares started trading in Quoation TN

	January 23, 2002
	Government bond due 2012 (ZSE symbol: RHMF-O-125A) started trading in Quoation I. Nominal value of the issue is 150 million EUR

	January 23, 2002

	National d.d. (ZSE symbol: NTNL-R-A) ordinary registered shares started trading in Quoation TN

	January 21, 2002

	Podravka d.d. comercial papers (ZSE symbol: PODR-M-330A) , were started trading on the Zagreb Stock Exchange. Nominal value of the issue is 38.000.000 Kuna.

3. Prices and volumes for the most active stocks

[image: image5.wmf]300

350

400

450

500

550

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

5.000

10.000

15.000

20.000

25.000

30.000

35.000

Price

Volume

Chart 5: Pliva d.d.

[image: image6.wmf]140

150

160

170

180

190

200

210

220

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

5.000

10.000

15.000

20.000

25.000

Price

Volume

Chart 6: Podravka d.d.

[image: image7.wmf]0

200

400

600

800

1.000

1.200

1.400

1.600

1.800

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Price

Volume

Chart 7: Karlovačka pivovara d.d.
[image: image8.wmf]50

55

60

65

70

75

80

85

90

95

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

Price

Volume

Chart 8: Končar Elektroindustrija d.d.
[image: image9.wmf]150

170

190

210

230

250

270

290

310

330

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

5.000

10.000

15.000

20.000

25.000

Price

Volume

Chart 9: Kraš d.d.
[image: image10.wmf]100

105

110

115

120

125

130

135

140

145

2.1.2003

9.1.2003

15.1.2003

21.1.2003

27.1.2003

31.1.2003

6.2.2003

12.2.2003

18.2.2003

24.2.2003

28.2.2003

6.3.2003

12.3.2003

18.3.2003

24.3.2003

28.3.2003

0

5.000

10.000

15.000

20.000

25.000

Price

Volume

Chart 10: Riviera Holding d.d.
4. Listed shares

	Symbol
	Company name
	Sector
	Shares outstanding
	Nominal value

	
	Quotation I
	
	
	

	PLVA-R-A
	PLIVA d.d.
	Manufacturing
	18,592,648
	100 HRK

	PODR-R-A
	Podravka prehrambena industrija d.d.
	Manufacturing
	5,406,696
	300 HRK

	VLEN-R-A
	Brodogradilište Viktor Lenac d.d.
	Manufacturing
	1,467,734
	100 HRK

	
	Quotation JDD
	
	
	

	
	Common stocks
	
	
	

	CROS-R-A
	Croatia osiguranje d.d.
	Finance
	307.598
	1.400 HRK

	KODT-R-A
	Končar distributivni i specijalni transformatori d.d.
	Manufacturing
	73.313
	300 HRK

	
	Prefferred stocks
	
	
	

	CROS-P-A
	Croatia osiguranje d.d.
	Finance
	8.750
	1.400 HRK

	KODT-P-A
	Končar distributivni i specijalni transformatori d.d.
	Manufacturing
	30.714
	300 HRK

	
	Quotation TN
	
	
	

	
	Common stocks
	
	
	

	ARNT-R-A
	Arenaturist d.d.
	Tourism
	2,182,500
	300 HRK

	ATLS-R-A
	Atlas turistička agencija d.d.
	Tourism
	1,910,008
	100 HRK

	ATPL-R-A
	Atlantska plovidba d.d.
	Transport
	1,362,260
	100 DEM

	BJBA-R-A
	Erste & Steiermarkische bank d.d.
	Finance
	61,801
	4.400 HRK

	BLSC-R-A
	Belišće d.d.
	Manufacturing
	1,164,312
	300 HRK

	BD62-R-A
	Badel 1862 d.d.
	Manufacturing
	752,106
	100 DEM

	BDMR-R-A
	Brodomerkur d.d.
	Retail
	99,331
	500 DEM

	BLVD-R-A
	Belvedere d.d.
	Tourism
	349,080
	300 HRK

	CEBA-R-A
	Centar banka d.d.
	Finance
	221,749
	400 HRK

	CRLL-R-A
	Croatia Lloyd d.d.
	Finance
	145,076
	800 HRK

	DABA-R-A
	Nova banka d.d.
	Finance
	2,126,393
	200 HRK

	DLKV-R-A
	Dalekovod d.d.
	Manufacturing
	2,293,812
	100 HRK

	ELKA-R-A
	ELKA Tvornica električnih kabela d.d.
	Manufacturing
	1,588,320
	100 DEM

	ERNT-R-A
	Ericcsson Nikola Tesla d.d.
	Manufacturing
	1.331.650
	300 HRK

	EXPF-R-A
	Expandia fond, ZIF
	Finance
	3991708
	100 HRK

	FRMC-R-A
	Farmacija d.d.
	Retail
	16,835
	1.200 HRK

	GKBA-R-A
	Gospodarsko-kreditna banka d.d.
	Finance
	627,720
	100 HRK

	HARG-R-A
	Hoteli Argentina d.d.
	Tourism
	185,960
	300 HRK

	HBRL-R-A
	Hoteli Brela d.d.
	Tourism
	525,270
	100 DEM

	HICZ-R-B
	Hotel Opera d.d.
	Tourism
	869,876
	100 DEM

	HIMR-R-A
	Imperial d.d.
	Tourism
	635,855
	200 DEM

	HMAM-R-A
	Hoteli Makarska d.d.
	Tourism
	119.470
	200 HRK

	HPRK-R-A
	Hotel Park d.d.
	Tourism
	3.000
	3.000 HRK

	HRBC-R-A
	Rabac, ugostiteljstvo i turizam d.d.
	Tourism
	1,012,220
	100 DEM

	IKOM-R-A
	IKOM d.d.
	Manufacturing
	78,142
	100 DEM

	IMES-R-A
	Imes d.d.
	Manufacturing
	53,276
	100 DEM

	ISTT-R-A
	Istraturist Umag d.d.
	Tourism
	4,674,995
	100 HRK

	JDPL-R-A
	Jadroplov d.d.
	Transport
	1,636,674
	100 DEM

	JDTT-R-A
	Jadran-Turist d.d.
	Tourism
	4,274,368
	100 HRK

	JLSA-R-A
	Jelsa d.d.
	Tourism
	1,057,758
	100 HRK

	JNAF-R-A
	Jadranski naftovod d.d.
	Transportation
	742,846
	1.000 DEM

	JTMN-R-A
	Jadran d.d. tvornica metalnog namještaja
	Manufacturing
	173.560
	300 HRK

	KABA-R-A
	Karlovačka banka
	Finance
	669,795
	100 HRK

	KAPI-R-A
	Karlovačka pivovara d.d.
	Manufacturing
	511,245
	400 HRK

	KMKA-R-A
	Kemika d.d.
	Manufacturing
	95.259
	300 HRK

	KOEI-R-A
	Končar elektroindustrija d.d.
	Manufacturing
	2,517,053
	400 HRK

	KRAS-R-A
	Kraš d.d.
	Manufacturing
	1,357,690
	400 HRK

	KRDN-R-A
	Kordun d.d.
	Manufacturing
	256,320
	100 DEM

	KRNA-R-A
	Korana d.d.
	Tourism
	200,406
	200 HRK

	LLRB-R-A
	Lola Ribar d.d.
	Manufacturing
	138,450
	100 DEM

	LOVI-R-A
	Lovinčić d.d.
	Manufacturing
	419,506
	200 HRK

	LRH-R-A
	Liburnia Riviera hoteli d.d.
	Tourism
	302,641
	3.300 HRK

	MRNR-R-A
	Mornar d.d.
	Tourism
	52,510
	100 DEM

	NACE-R-A
	Našicecement d.d.
	Manufacturing
	644,329
	400 HRK

	NMAZ-R-A
	NAMA d.d.
	Retail
	230,422
	500 HRK

	NTNL-R-A
	National d.d.
	Finance
	4.000
	1.000 HRK

	PBZ-R-A
	Privredna banka Zagreb d.d.
	Finance
	16,660,000
	100 HRK

	PLAG-R-A
	Plava Laguna d.d.
	Tourism
	546,318
	500 DEM

	PLTR-R-A
	Pleter PIF
	Finance
	1,911,141
	100 HRK

	PZDL-R-A
	Požeška dolina d.d.
	Tourism
	120,339
	100 DEM

	RIBA-R-A
	Riječka banka d.d.
	Finance
	8,382,435
	100 HRK

	RIVP-R-A
	Riviera Holding d.d.
	Tourism
	3,653,517
	300 HRK

	SLBA-R-A
	Slavonska banka d.d.
	Finance
	284,941
	1.300 HRK

	SLPF-R-A
	Slavonski ZIF
	Finance
	3,346,418
	100 HRK

	SNCE-R-A
	Sunce PIF
	Finance
	2,530,000
	100 HRK

	SNHO-R-A
	SN Holding d.d.
	Finance
	3,376,241
	100 HRK

	SPTH-R-A
	Supetrus hoteli d.d.
	Tourism
	351,100
	100 DEM

	SSNC-R-A
	Banka Sonic d.d.
	Finance
	61,800
	500 HRK

	STBA-R-A
	Splitska banka d.d.
	Finance
	3,406,550
	100 HRK

	SUNH-R-A
	Sunčani Hvar d.d.
	Tourism
	3,310,971
	100 HRK

	TDZ-R-A
	Tvornica duhana Zagreb d.d.
	Manufacturing
	324,808
	700 HRK

	TRUM-R-A
	Trgopromet Umag d.d.
	Retail
	214.072
	100 HRK

	UNPP-R-A
	Unijapapir d.d.
	Manufacturing
	19,210
	500 DEM

	VABA-R-1
	Varaždinska banka d.d.
	Finance
	1,647,101
	100 HRK

	VART-R-1
	Varteks d.d.
	Manufacturing
	1,538,097
	200 HRK

	VLBT-R-A
	Velebit ZIF
	Finance
	3.406.550
	100 HRK

	VLLT-R-A
	Valalta d.d.
	Tourism
	28,421
	3.700 HRK

	ZAPI-R-A
	Zagrebačka pivovara d.d.
	Manufacturing
	620,450
	100 DEM

	ZITP-R-A
	Žitoproizvod d.d.
	Manufacturing
	109,300
	400 HRK

	ZABA-R-A
	Zagrebačka banka d.d.
	Finance
	2,873,603
	100 DEM

	ZLAR-R-A
	Zlatni rat d.d.
	Tourism
	552,319
	100 DEM

	Symbol
	Company name
	Sector
	Shares outstanding
	Nominal value

	
	Prefered stocks
	
	
	

	GKBA-P-A
	Gospodarsko-kreditna banka d.d.
	Finance
	220,000
	100 HRK

	KABA-P-A
	Karlovačka banka d.d
	Finance
	20,824
	100 HRK

	ZABA-P-B
	Zagrebačka banka d.d.
	Finance
	11,325
	143 DEM

5. Listed Bonds

	Symbol
	Issuer
	Nominal value
	Issued volume
	Interest
	Maturity

	
	Quotation I
	
	
	
	

	BNAI-O-22CA
	Bina Istra d.d.
	1 EUR
	210.000.000
	8%
	15.12.2022

	DAB-O-03CA
	State Agency for Deposit Insurance and Bank Rehabilitation
	1 EUR
	105,000,000
	8,000%
	19.12.2003

	DAB-O-05CA
	State Agency for Deposit Insurance and Bank Rehabilitation
	1 EUR
	225,000,000
	8,375%
	19.12.2003

	FNOI-D-037A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2003

	FNOI-D-041A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2004

	FNOI-D-047A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2004

	FNOI-D-051A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2005

	FNOI-D-057A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2005

	FNOI-D-061A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2006

	FNOI-D-067A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2006

	FNOI-D-071A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2007

	FNOI-D-077A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2007

	FNOI-D-081A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2008

	FNOI-D-087A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2008

	FNOI-D-091A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2009

	FNOI-D-097A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2009

	FNOI-D-101A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2010

	FNOI-D-107A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2010

	FNOI-D-111A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2011

	FNOI-D-117A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2011

	FNOI-D-121A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2012

	FNOI-D-127A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2012

	FNOI-D-131A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2013

	FNOI-D-137A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2013

	FNOI-D-141A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2014

	FNOI-D-147A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2014

	FNOI-D-151A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2015

	FNOI-D-157A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2015

	FNOI-D-161A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2016

	FNOI-D-167A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2016

	FNOI-D-171A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2017

	FNOI-D-177A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2017

	FNOI-D-181A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2018

	FNOI-D-187A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2018

	FNOI-D-191A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.1.2019

	FNOI-D-197A
	Fund for the Restitution of Deprived Property
	5.11 EUR
	300,000
	\
	1.7.2019

	HZZ0-O-047A
	Croatian Institute for Health Insurance
	1 EUR
	222,000,000
	8,500%
	19.7.2004

	RHMF-O-049A
	Republic of Croatia
	1 EUR
	200,000,000
	6,500%
	20.09.2004

	RHMF-O-08CA
	Republic of Croatia
	1 EUR
	200,000,000
	6,875%
	14.12.2008

	RHMF-O-125A
	Republic of Croatia
	1 EUR
	500,000,000
	6.875%
	23.5.2012

	
	Quotation TN
	
	
	
	

	BLSC-O-051A
	Belišće d.d.
	1 EUR
	17,000,000
	7,375%
	17.1.2005

	PLAG-O-048A
	Plava laguna d.d.
	1 EUR
	12,000,000
	6,750%
	25.8.2004

6. Listed Certificates

	Symbol
	Issuer
	Nominal value
	Issued volume

	RHMJ-A-A
	Republic of Croatia, Ministry of Construction
	1 HRK
	400,000,000

	RHMF-A-A
	Republic of Croatia, Ministry of Finance
	1 HRK
	644,750,000

7. Listed Commercial Papers

	Symbol
	Issuer
	Nominal value
	Issued volume

	JDRA-M-321A
	Jadranka d.d.
	1 HRK
	10.000.000

	PODR-M-320A
	Podravka d.d.
	1 HRK
	52.000.000

	PODR-M-330A
	Podravka d.d.
	1 HRK
	38.000.000

	PODR-M-410A
	Podravka d.d.
	1 HRK
	40.000.000

8. Methodological remarks

1) High is the highest trading price for the share in the selected period of time.

2) Low is the lowest trading price for the share in the selected period of time.

3) Last is the price of the last trade for the share in the selected period of time.

4) Market capitalization of the whole Exchange is calculated by multiplying the last price and the number of outstanding shares. If the share was not traded in the last month, one half of the market capitalization is added to the market capitalization of the whole Exchange. If the share was not traded in the last three months, only one quarter of the market capitalisation is added to the market capitalization of the whole Exchange.

5) The performance of shares is calculated with the last prices in the compared periods.

6) For the price curve daily closing prices are used.

7) Reported trades are trades with bonds greater then 3,000,000 HRK in accordance with the Zagreb Stock Exchange Rules.

8) Institutional trades are trades reported to the Zagreb Stock Exchange by intitutional investors in accordance with Securities Law.
9) Earnings per share refers to period 1.7.2001. do 30.6.2002. and are calculated as earnings at the end of 2001 plus interim earnings at the end of first term of 2002 minus interim earnings at the end of first term of 2001
Zagreb, April 2003

[image: image11.png]