

AVAILABLE ON LINE
www.SourceOECD.org
DISPONIBLE EN LIGNE

Bank Profitability

FINANCIAL
STATEMENTS
OF BANKS

1994-2003

Rentabilité
des banques

COMPTES
DES BANQUES

2004

Bank Profitability

FINANCIAL STATEMENTS OF BANKS

1994-2003

Rentabilité des banques

COMPTES DES BANQUES

2004

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT
ORGANISATION DE COOPÉRATION ET DE DÉVELOPPEMENT ÉCONOMIQUES

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPMENT

The OECD is a unique forum where the governments of 30 democracies work together to address the economic, social and environmental challenges of globalisation. The OECD is also at the forefront of efforts to understand and to help governments respond to new developments and concerns, such as corporate governance, the information economy and the challenges of an ageing population. The Organisation provides a setting where governments can compare policy experiences, seek answers to common problems, identify good practice and work to co-ordinate domestic and international policies.

The OECD member countries are: Australia, Austria, Belgium, Canada, the Czech Republic, Denmark, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Italy, Japan, Korea, Luxembourg, Mexico, the Netherlands, New Zealand, Norway, Poland, Portugal, the Slovak Republic, Spain, Sweden, Switzerland, Turkey, the United Kingdom and the United States. The Commission of the European Communities takes part in the work of the OECD.

OECD Publishing disseminates widely the results of the Organisation's statistics gathering and research on economic, social and environmental issues, as well as the conventions, guidelines and standards agreed by its members.

This work is published on the responsibility of the Secretary-General of the OECD. The opinions expressed and arguments employed herein do not necessarily reflect the official views of the Organisation or of the governments of its member countries.

© OECD 2005

No reproduction, copy, transmission or translation of this publication may be made without written permission. Applications should be sent to OECD Publishing: rights@oecd.org or by fax (33 1) 45 24 13 91. Permission to photocopy a portion of this work should be addressed to the Centre français d'exploitation du droit de copie, 20, rue des Grands-Augustins, 75006 Paris, France (contact@cfcopies.com).

ORGANISATION DE COOPÉRATION ET DE DÉVELOPPEMENT ÉCONOMIQUES

L'OCDE est un forum unique en son genre où les gouvernements de 30 démocraties œuvrent ensemble pour relever les défis économiques, sociaux et environnementaux, que pose la mondialisation. L'OCDE est aussi à l'avant-garde des efforts entrepris pour comprendre les évolutions du monde actuel et les préoccupations qu'elles font naître. Elle aide les gouvernements à faire face à des situations nouvelles en examinant des thèmes tels que le gouvernement d'entreprise, l'économie de l'information et les défis posés par le vieillissement de la population. L'Organisation offre aux gouvernements un cadre leur permettant de comparer leurs expériences en matière de politiques, de chercher des réponses à des problèmes communs, d'identifier les bonnes pratiques et de travailler à la coordination des politiques nationales et internationales.

Les pays membres de l'OCDE sont : l'Allemagne, l'Australie, l'Autriche, la Belgique, le Canada, la Corée, le Danemark, l'Espagne, les États-Unis, la Finlande, la France, la Grèce, la Hongrie, l'Irlande, l'Islande, l'Italie, le Japon, le Luxembourg, le Mexique, la Norvège, la Nouvelle-Zélande, les Pays-Bas, la Pologne, le Portugal, la République slovaque, la République tchèque, le Royaume-Uni, la Suède, la Suisse et la Turquie. La Commission des Communautés européennes participe aux travaux de l'OCDE.

Les Éditions OCDE assurent une large diffusion aux travaux de l'Organisation. Ces derniers comprennent les résultats de l'activité de collecte de statistiques, les travaux de recherche menés sur des questions économiques, sociales et environnementales, ainsi que les conventions, les principes directeurs et les modèles développés par les pays membres.

Cet ouvrage est publié sous la responsabilité du Secrétaire général de l'OCDE. Les opinions et les interprétations exprimées ne reflètent pas nécessairement les vues de l'OCDE ou des gouvernements de ses pays membres.

© OCDE 2005

Toute reproduction, copie, transmission ou traduction de cette publication doit faire l'objet d'une autorisation écrite. Les demandes doivent être adressées aux Éditions OCDE rights@oecd.org ou par fax (33 1) 45 24 13 91. Les demandes d'autorisation de photocopie partielle doivent être adressées directement au Centre français d'exploitation du droit de copie, 20, rue des Grands-Augustins, 75006 Paris, France (contact@cfcopies.com).

Foreword

This publication provides information on financial statements and balance sheets of banks in all OECD member countries. The coverage of banks in this volume is not the same in each country, though the objective is to include all institutions which conduct ordinary banking business, namely institutions which primarily take deposits from the public at large and provide finance for a wide range of purposes. Some supplementary data on the numbers of reporting banks, branches and employees as well as some brief methodological information by country is also included. The book *Bank Profitability – Methodological Country Notes* complements the series included in the present publication.

The institutional coverage of the tables has been largely dictated by the availability of data on income and expenditure accounts of banks. As a result of the reporting methods which are being used in OECD countries, the tables are not integrated in the system of national accounts. International comparisons in the field of income and expenditure accounts of banks are particularly difficult due to considerable differences in OECD countries as regards structural and regulatory features of national banking systems, accounting rules and practices, and reporting methods.

The standard framework used for presenting the statistics was modified following the implementation of the new OECD Statistical Information System. This publication was prepared by the Financial Statistics Unit of the OECD Statistics Directorate but could not have been accomplished without the assistance of the members of the OECD Working Party on Financial Statistics and the national administrations which they represent.

Avant-propos

Cet ouvrage présente les informations relatives aux comptes de résultats et aux bilans des banques dans tous les pays membres de l'OCDE. La couverture des banques figurant dans ces statistiques n'est pas la même dans chaque pays, bien que l'objectif reste d'inclure toutes les institutions qui effectuent des opérations courantes de banque, c'est-à-dire qui reçoivent des dépôts du public et offrent des concours financiers à des fins très diverses. Des données complémentaires sur le nombre de banques, celui de leurs succursales et de leurs salariés ainsi que de brèves informations méthodologiques par pays figurent également dans ce volume. L'ouvrage *Rentabilité des banques – Notes méthodologiques par pays* complète les séries incluses dans la présente publication.

La couverture institutionnelle des tableaux a été largement dictée par la disponibilité des données sur les comptes de revenus et de dépenses des banques. Du fait des modes de communication des données en vigueur dans les pays de l'OCDE, ces tableaux ne sont pas intégrés dans le Système de comptabilité nationale. Les comparaisons internationales dans le domaine des comptes de revenus et de dépenses des banques sont particulièrement délicates étant donné les différences importantes qui existent entre les pays de l'OCDE en ce qui concerne la structure du système bancaire et la réglementation des banques, les règles et pratiques comptables et le système de communication des données.

Le cadre standard utilisé pour la présentation des statistiques a été modifié suite à la mise en œuvre du nouveau système d'informations statistiques de l'OCDE. Cette publication a été réalisée par l'unité des Statistiques financières de la Direction des statistiques de l'OCDE, mais n'aurait pu être réalisée sans l'aide des membres du Groupe de travail de l'OCDE sur les statistiques financières et des administrations nationales qu'ils représentent.

Table of Contents / Table des matières

Introduction / Introduction.....	7, 12
Tables and Methodological Notes by Country /	
Tableaux et notes méthodologiques par pays	17
Australia / Australie.....	19
Austria / Autriche.....	29
Belgium / Belgique	39
Canada	67
Czech Republic / République tchèque	83
Denmark / Danemark.....	93
Finland / Finlande	103
France	137
Germany / Allemagne.....	177
Greece / Grèce.....	211
Hungary / Hongrie	227
Iceland / Islande	237
Ireland / Irlande	247
Italy / Italie.....	257
Japan / Japon	267
Korea / Corée	277
Luxembourg	293
Mexico / Mexique	303
Netherlands / Pays-Bas	313
New Zealand / Nouvelle-Zélande	323
Norway / Norvège	333
Poland / Pologne	355
Portugal	389
Slovak Republic / République slovaque	399
Spain / Espagne	409
Sweden / Suède	437
Switzerland / Suisse	459
Turkey / Turquie	493
United Kingdom / Royaume-Uni	503
United States / États-Unis	513

Conventional signs

Totals may not add up due to rounding

.. Not available

– Nil or negligible

· Decimal point

Signes conventionnels

Les totaux peuvent ne pas correspondre à la somme des sous-totaux en raison des arrondis

.. Non disponible

– Nul ou négligeable

· Point décimal (sépare les unités des décimales)

Currency ISO Abbreviation / Abréviations monétaires ISO

Country	Currency	Abbreviation / Abréviation	Pays	Monnaie
Australia	dollar	AUD	Australie	dollar
Austria	euro	EUR	Autriche	euro
Belgium	euro	EUR	Belgique	euro
Canada	dollar	CAD	Canada	dollar
Czech Republic	koruna	CZK	République tchèque	couronne
Denmark	krone	DKK	Danemark	couronne
Finland	euro	EUR	Finlande	euro
France	euro	EUR	France	euro
Germany	euro	EUR	Allemagne	euro
Greece	euro	EUR	Grèce	euro
Hungary	forint	HUF	Hongrie	forint
Iceland	króna	ISK	Islande	couronne
Ireland	euro	EUR	Irlande	euro
Italy	euro	EUR	Italie	euro
Japan	yen	JPY	Japon	yen
Korea	won	KRW	Corée	won
Luxembourg	euro	EUR	Luxembourg	euro
Mexico	peso	MXN	Mexique	peso
Netherlands	euro	EUR	Pays-Bas	euro
New Zealand	dollar	NZD	Nouvelle-Zélande	dollar
Norway	krone	NOK	Norvège	couronne
Poland	zloty	PLN	Pologne	zloty
Portugal	euro	EUR	Portugal	euro
Slovak Republic	koruna	SKK	République slovaque	couronne
Spain	euro	EUR	Espagne	euro
Sweden	krona	SEK	Suède	couronne
Switzerland	franc	CHF	Suisse	franc
Turkey	new lira	TRY	Turquie	nouvelle lire
United Kingdom	pound	GBP	Royaume-Uni	livre sterling
United States	dollar	USD	États-Unis	dollar

Introduction

The present volume provides statistics updating the earlier editions of *Bank Profitability – Financial Statements of Banks*.

Statistics are based on financial statements of banks in each member country and are presented in the standard OECD framework. Although the objective is to include all institutions which conduct ordinary banking business, namely institutions which primarily take deposits from the public and provide finance for a wide range of purposes, the institutional coverage of banks in the statistics published in the present volume is not the same in each country.

Moreover, differences across the countries in the presentation of banks data are due to dissimilar structures of their financial system as well as various accounting rules and practises.

Standard framework for detailed statistics by country

National data are grouped and, where necessary, re-classified to fit as far as possible into the following standard framework of presentation.

Income statement

1. Interest income

This item generally includes income on interest-bearing assets, fee income related to lending operations, and dividend income on shares and participations. In some cases it may also include income on bonds calculated as the difference between the book value and the redemption value of bonds.

2. Interest expenses

This item generally includes interest paid on liabilities and fee expenses related to borrowing operations. It may include in some cases the difference between the issue price on debt instruments and their par value.

3. Net interest income (item 1 minus item 2)

4. Net non-interest income

a) Fees and commissions receivable

b) Fees and commissions payable

c) Net profit or loss on financial operations

d) Other net non-interest income

This item is generally the net result of a number of different income and expense items (other than those included in items 1 and 2) such as the following: commissions received and paid in connection with payments services, securities transactions and related services (new issues, trading, portfolio management, safe-custody) and foreign

exchange transactions in the banks own name and on behalf of clients. Other income and expenses resulting from special transactions which do not represent ordinary and regular banking business may also be included. Realised losses and gains on foreign-exchange operations and securities transactions are generally included as well.

5. *Net interest and non-interest income* (item 3 plus item 4)

6. *Operating expenses*

a) *Staff costs*

b) *Property costs*

c) *Other operating expenses*

This item includes all expenses relating to the ordinary and regular banking business other than those included in items 2 and 4, particularly salaries and other employee benefits, including transfers to pension reserves (staff costs), and expenses for property and equipment and related depreciation expenses. Taxes other than income or corporate taxes are also included.

7. *Net income before provisions* (item 5 minus item 6)

8. *Net provisions*

a) *Provisions on loans*

b) *Provisions on securities*

c) *Other net provisions*

This item includes, in part or in full, charges for value adjustments in respect of loans, credits and securities, book gains from such adjustments, losses on loans and transfers to and from reserves for possible losses on such assets. Realised gains or losses from foreign exchange transactions and securities transactions are, however, generally included under *Net non-interest income* (item 4).

9. *Income before tax* (item 7 minus item 8)

10. *Income tax*

11. *Net income after tax* (item 9 minus item 10)

12. *Distributed profit*

13. *Retained profit* (item 11 minus item 12)

Balance sheet

Assets

14. *Cash and balance with Central bank*

15. *Interbank deposits*

16. *Loans*

17. *Securities*

18. *Other assets*

Liabilities

19. *Capital and reserves*

20. *Borrowing from Central bank*

21. *Interbank deposits*

22. Customer deposits

23. Bonds

24. Other liabilities

Balance sheet total

25. End-year total (sum of items 14 to 18 or 19 to 24)

26. Average total

Method of calculation varies between countries. The average may be based on two end-year totals, on 13-month, 12-month or daily averages.

Memorandum items

Assets

27. Short-term securities (included in item 17)

This item includes short-term securities with an original maturity of usually up to 12 months, but with a maximum maturity of two years.

28. Bonds (included in item 17)

This item includes fixed or variable-interest rate securities with an original maturity of several years.

29. Shares and participations (included in item 17)

30. Claims on non-residents (included in item 15 to 18)

Liabilities

31. Liabilities to non-residents (included in item 21 to 24)

Capital adequacy

32. Tier 1 Capital: paid up shared capital/common stocks, disclosed reserves

33. Tier 2 Capital: undisclosed reserves, asset revaluation reserves, general provision/general loan loss reserves, debt/equity capital instruments, subordinated term debt

34. Supervisory deductions

35. Total regulatory capital (item 32 plus item 33 minus item 34)

36. Risk-weighted assets

Supplementary information

37. Number of institutions: number of institutions covered by the data

38. Number of branches: number of branches covered by the data

39. Number of employees ($\times 1\,000$): number of employees of the institutions covered by the data

Standard presentations for general tables

Structure of the financial system

Table 2, for which the standard framework is shown below, regroups information of a general nature regarding not only banks, or other monetary institutions, but the whole financial system of OECD countries.

Structure of the financial system

	Number of institutions	Number of branches	Number of employees	Total assets or liabilities <i>national currency</i>	Total financial assets <i>national currency</i>
Central bank					
Other monetary institutions					
Commercial banks					
Foreign owned banks					
Savings banks					
Co-operative banks					
Other miscellaneous monetary institutions					
Other financial institutions					
Mortgage credit institutions					
Development credit institutions					
Finance companies					
Other miscellaneous financial institutions					
Insurance institutions					
Insurance companies					
Pension funds and foundations					
Other insurance institutions					
All financial institutions					

Classification of assets and liabilities of banks

Table 3 distinguishes assets and liabilities of banks both between residents and non-residents and between those held in domestic currency and those held in foreign currencies. In this table, for most countries, "banks" refers to all "Other monetary institutions" as shown in Table 2.

Classification of bank assets and liabilities

Resident/non-resident and domestic/foreign currency

National currency

	Residents	Non-residents	Total
Assets			
Domestic currency			
Foreign currencies			
<i>Total</i>			
Liabilities			
Domestic currency			
Foreign currencies			
<i>Total</i>			

Brief methodological notes

In order to facilitate the interpretation and analysis of the data, presented in the present volume, at the end of each country chapter, brief methodological country notes provide information on the following:

- Institutional coverage.
- Geographical coverage.
- Sources.

Methodological information

Moreover, in order to enable the user of the data to judge how cautiously the figures should be used for comparative purposes, detailed methodological country notes, presented in the separate OECD book *Bank Profitability – Methodological Country Notes*, provide useful information on the following:

- Institutional coverage, and the relative importance of the institutions covered as compared with the whole financial system.
- Geographical coverage and degree of consolidation indicating whether domestic or foreign financial or non-financial subsidiaries of the reporting banks are covered by the data and whether branches and/or subsidiaries of foreign banks are included.
- Structure of the banking system including information on the regulatory framework.
- Summary description of activities of banks: payment facilities, deposit business, lending business, savings instruments, money market business, security business, foreign exchange business, non-bank business.
- Explanations on individual items and reconciliation tables for income statement and balance sheet items giving detailed information on the way in which the data included in the present publication are derived from generally more detailed national data.
- Sources of data.

Introduction

Le présent volume fournit des statistiques mettant à jour les éditions antérieures de *Rentabilité des banques – Comptes des banques*.

Ces statistiques sont fondées sur les comptes financiers des banques de chaque pays membre et sont présentées dans le cadre de référence de l'OCDE. Bien que l'objectif soit d'inclure toutes les institutions qui effectuent des opérations bancaires courantes, c'est-à-dire les institutions qui reçoivent des dépôts du public et offrent leur concours financier à des fins très étendues, la couverture institutionnelle des banques dans les statistiques publiées dans ce volume n'est pas la même pour chaque pays.

En outre, les différences entre les pays dans la présentation des données bancaires sont dues aux disparités dans les structures de leur système financier ainsi qu'aux règles et pratiques comptables qui varient selon les pays.

Modèle de présentation des statistiques détaillées par pays

Les données communiquées par les pays ont été groupées et, lorsque nécessaire, reclassées afin de cadrer, autant que possible, avec le modèle de présentation ci-après.

Compte de résultats

1. Revenus d'intérêts

Ce poste comprend, en principe, les revenus des actifs porteurs d'intérêts, les commissions afférentes aux opérations de prêt, ainsi que les dividendes d'actions et titres de participation. Dans certains cas, il peut comprendre aussi les revenus d'obligations définis comme la différence entre la valeur comptable et la valeur de remboursement des titres.

2. Charges d'intérêts

Ce poste comprend, en principe, les intérêts versés sur les éléments du passif et les commissions versées sur les opérations d'emprunt. Il peut comprendre aussi, dans certains cas, la différence entre la valeur d'émission des instruments de dette et leur valeur nominale.

3. Revenus nets d'intérêts (poste 1 moins poste 2)

4. Revenus nets autres que d'intérêts

a) Frais et commissions à recevoir

b) Frais et commissions à payer

c) Profits ou pertes nets sur opérations financières

d) Autres revenus nets non liés à l'intérêt

Ce poste est en principe le résultat net d'un certain nombre de produits et frais différents (autres que ceux figurant aux postes 1 et 2) tels que commissions reçues et

versées en paiement de services, opérations sur titres et services y afférents (nouvelles émissions, transactions, gestion de portefeuille, garde de titres), et opérations de change effectuées par les banques pour leur propre compte ou pour celui de leurs clients. Figurent aussi à ce poste les produits et les charges résultant d'opérations exceptionnelles et non des activités courantes des banques. Les gains et pertes de change réalisés et les plus-values et moins-values sur les opérations sur titres y figurent également.

5. *Revenus nets d'intérêts et non liés à l'intérêt (poste 3 plus poste 4)*

6. *Frais d'exploitation*

a) *Frais de personnel*

b) *Frais relatifs aux locaux et matériel*

c) *Autres frais d'exploitation*

Ce poste comprend toutes les dépenses afférentes aux activités courantes des banques (à l'exclusion de celles reprises aux postes *Charges d'intérêts* et *Revenus nets autres que d'intérêt*), en particulier les salaires et autres avantages perçus par les salariés, y compris les dotations au fonds de pension (dépenses en personnel) et les charges afférentes aux terrains et immeubles et aux matériels, mobilier et installations ainsi que les amortissements. Sont aussi comptabilisés à ce poste les impôts autres que l'impôt sur le revenu ou les sociétés.

7. *Revenus nets avant provisions (poste 5 moins poste 6)*

8. *Provisions nettes*

a) *Provisions sur prêts*

b) *Provisions sur titres*

c) *Autres provisions nettes*

Ce poste comprend, en partie ou en totalité, les charges pour ajustement de la valeur comptable des prêts, crédits et titres de placement, les plus-values comptables découlant de cet ajustement, les pertes sur prêts, les dotations aux provisions pour pertes éventuelles sur ces actifs et les reprises de provisions. En revanche, les gains ou pertes de change réalisés et les plus-values ou moins-values sur les opérations sur titres figurent normalement au poste *Revenus nets autres que d'intérêt* (poste 4).

9. *Résultat avant impôt (poste 7 moins poste 8)*

10. *Impôt sur le résultat*

11. *Résultat net après impôt (poste 9 moins poste 10)*

12. *Bénéfices distribués*

13. *Bénéfices non distribués (poste 11 moins poste 12)*

Bilan

Actif

14. *Caisse et avoirs auprès de la Banque centrale*

15. *Créances interbancaires*

16. *Prêts*

17. *Valeurs mobilières*

18. *Autres actifs*

Passif

19. Capital et réserves
20. Emprunts auprès de la Banque centrale
21. Dettes interbancaires
22. Dépôts des clientèles non bancaires
23. Obligations
24. Autres passifs

Total du bilan

25. Total en fin d'exercice (somme des postes 14 à 18 ou 19 à 24)
26. Total moyen

Les méthodes de calcul varient selon les pays. La moyenne peut être calculée sur deux fins d'exercices, à partir de moyennes de 13 mois, de moyennes de 12 mois ou de moyennes journalières.

Pour mémoire**Actif**

27. Valeurs mobilières à court terme (comptabilisées au poste 17)
Ce poste comprend les titres dont l'échéance initiale est normalement fixée jusqu'à 12 mois, mais avec une échéance maximum de deux ans.
28. Obligations (comptabilisées au poste 17)
Ce poste comprend les titres à revenu fixe ou variable avec une échéance initiale de plusieurs années.
29. Actions et participations (comptabilisées au poste 17)
30. Créances sur des non-résidents (comptabilisées aux postes 15 à 18)

Passif

31. Engagements envers des non-résidents (comptabilisés aux postes 21 à 24)

Adéquation des fonds propres

32. Fonds propres de base : capital social libéré/actions ordinaires, réserves publiées
33. Fonds propres complémentaires : réserves non publiées, réserves de réévaluation des actifs, provisions générales/réserves générales pour créances douteuses, instruments dette/capital, dette subordonnée à terme.
34. Éléments à déduire des fonds propres
35. Total des fonds propres réglementaires (poste 32 plus poste 33 moins poste 34)
36. Actifs pondérés par les risques

Renseignements complémentaires

37. Nombre d'institutions : nombre d'institutions prises en compte
38. Nombre de succursales : nombre de succursales prises en compte
39. Nombre de salariés (x 1 000) : nombre de salariés des institutions prises en compte

Modèle de présentation pour les tableaux généraux

Structure du système financier

Le tableau 2, dont la forme standard est présentée ci-dessous, regroupe des informations d'ordre général concernant non seulement les banques, ou autres institutions monétaires, mais l'ensemble du système financier des pays de l'OCDE.

Structure du système financier

	Nombre d'institutions	Nombre de succursales	Nombre de salariés	Total des actifs ou des passifs <i>monnaie nationale</i>	Total des actifs financiers <i>monnaie nationale</i>
Banque centrale					
Autres institutions monétaires					
Banques commerciales					
Banques étrangères					
Caisses d'épargne					
Banques mutualistes					
Autres institutions monétaires diverses					
Autres institutions financières					
Institutions de crédit hypothécaire					
Institutions de crédit de développement					
Sociétés financières					
Autres institutions financières diverses					
Institutions d'assurance					
Sociétés d'assurance					
Fonds de pension et fondations					
Autres institutions d'assurance					
Ensemble des institutions financières					

Classification de l'actif et du passif des banques

Le tableau 3 distingue l'ensemble des actifs et des passifs des banques à la fois entre résidents et non résidents et entre ceux détenus en monnaie nationale et ceux détenus en monnaies étrangères. Dans ce tableau, pour la plupart des pays, le terme « banques » correspond à l'ensemble des « Autres institutions monétaires » telles qu'elles apparaissent au tableau 2.

Résidents/non-résidents et monnaie nationale/étrangère

Classification de l'actif et du passif des banques

Monnaie nationale

	Résidents	Non-résidents	Total
Actif			
Monnaie nationale			
Monnaies étrangères			
<i>Total</i>			
Passif			
Monnaie nationale			
Monnaies étrangères			
<i>Total</i>			

Informations méthodologiques brèves

Pour faciliter l'interprétation et l'analyse des données, de brèves notes méthodologiques, présentées dans ce volume statistique à la fin de chaque chapitre par pays, apportent des précisions sur les points suivants :

- Couverture institutionnelle.
- Couverture géographique.
- Sources.

Informations méthodologiques

En outre pour inciter l'utilisateur à être prudent dans l'utilisation des statistiques à des fins de comparaisons internationales, des notes méthodologiques détaillées par pays, présentées dans la publication de l'OCDE séparée *Rentabilité des banques – Notes méthodologiques par pays*, apportent des précisions utiles sur les points suivants :

- Les institutions sur lesquelles portent les statistiques et leur importance par rapport à l'ensemble du système financier.
- Le champ géographique et le degré de consolidation indiquant si les filiales financières ou non financières nationales ou étrangères des banques déclarantes sont couvertes par les données et si les succursales et/ou les filiales des banques étrangères sont incluses.
- La structure du système bancaire, y compris des informations sur la réglementation.
- Une description succincte des activités des banques : facilités de paiement, opérations de dépôts, de prêts, instruments d'épargne, marché monétaire, opérations sur titre, change, activités non bancaires.
- Des explications sur les postes et des tableaux de concordance des comptes de résultats et des bilans comprenant des renseignements précis sur la façon dont les bilans reproduits dans cette publication ont été construits à partir des données plus détaillées fournies par les pays.
- Les sources des données.

Tables and Methodological Notes by Country

Tableaux et notes méthodologiques par pays

Presentation of national data in euros. National data shown in this publication are expressed in euros for all member countries of the European Monetary Union (EMU).

Data relating to years prior to entry into the EMU have been converted from the former national currency using the appropriate irrevocable conversion rate. The presentation facilitates comparisons within a country over time and ensures that the historical evolution (i.e. growth rates) is preserved. However, pre-EMU euros are a national unit and are not normally suitable to form area aggregates or to carry out cross-country comparisons.

In order to clearly make the distinction between the so-obtained euro denomination of the national currency and the Euro which is the currency of the EMU, countries' units are expressed as follows : “**EUR (year of accession, ISO currency code, euro)**” e.g. EUR (1999 ATS euro) for Austria, euros (1999 BEF euro) for Belgium, etc.

Présentation des données nationales en euros. Les données nationales figurant dans cette partie de la publication sont exprimées en euros pour tous les pays membres de l'Union monétaire européenne (UME).

Les données correspondant aux années antérieures à l'entrée dans l'UME et exprimées en monnaies nationales antérieures à cette entrée ont été converties en euros à l'aide des taux fixes irrévocables appropriés. Cette présentation facilite les comparaisons entre deux périodes pour un même pays et préserve l'évolution historique (taux de croissance) des séries. Cependant, l'euro pré-UME est une unité qui n'existe pas réellement et qui ne convient pas pour agréger les données d'une zone ou pour effectuer des comparaisons inter-pays.

Afin de bien distinguer entre la dénomination euro utilisée pour les anciennes monnaies nationales ainsi converties et le véritable euro qui constitue la monnaie de l'UME, les unités des différents pays sont exprimées sous la forme suivante : « **euros (année de l'entrée, code ISO de la monnaie, euro)** » e.g. EUR (1999 ATS euro) pour l'Autriche, EUR (1999 BEF euro) pour la Belgique, etc.

Australia / Australie

1. Income statement and balance sheet.....	20
Compte de résultats et bilan	
1.1. All banks	20
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	20
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	22
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	26
Structure du système financier	
3. Classification of bank assets and liabilities	26
Classification de l'actif et du passif des banques	
Methodological Notes	28
Notes méthodologiques	

AUSTRALIA

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million AUD</i>					
1 Interest income		28 844	34 634	39 089	39 477	38 960
2 Interest expenses		16 909	22 031	25 547	25 930	25 799
3 Net interest income		11 935	12 603	13 542	13 546	13 161
4 Net non-interest income		8 409	7 024	8 626	10 101	11 358
4.a Fees and commissions receivable	
4.b Fees and commissions payable	
4.c Net profit or loss on financial operations	
4.d Other net non-interest income	
5 Net interest and non-interest income		20 344	19 627	22 168	23 647	24 519
6 Operating expenses		12 854	12 684	13 708	15 268	14 971
6.a Staff costs	
6.b Property costs	
6.c Other operating expenses	
7 Net income before provisions		7 490	6 943	8 460	8 379	9 548
8 Net provisions		1 437	836	571	693	1 097
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		6 053	6 106	7 889	7 686	8 451
10 Income tax		1 703	1 611	2 040	1 983	2 143
11 Net income after tax		4 350	4 495	5 849	5 703	6 308
12 Distributed profit		2 790	3 713	4 509	5 143	5 185
13 Retained profit		1 560	782	1 340	560	1 123
Balance sheet	<i>Million AUD</i>					
Assets						
14 Cash and balance with Central bank		4 768	6 467	9 036	8 185	8 847
15 Interbank deposits		24 597	23 675	31 039	30 775	21 346
16 Loans ²		284 599	298 961	336 345	380 423	422 881
17 Securities ²		38 298	42 567	40 880	39 972	39 191
18 Other assets ²		113 827	138 356	160 769	185 206	212 788
Liabilities						
19 Capital and reserves		48 803	50 583	61 310	64 483	70 707
20 Borrowing from Central bank	
21 Interbank deposits		33 052	32 462	33 935	32 337	30 124
22 Customer deposits ³		269 323	285 323	326 443	366 137	402 455
23 Bonds	
24 Other liabilities ³		114 911	141 658	156 382	181 601	201 796
Balance sheet total						
25 End-year total ⁴		466 089	510 026	578 069	644 559	705 053
26 Average total		463 733	488 058	544 048	611 314	674 820
Memorandum Item						
Assets						
27 Short-term securities		11 262	10 006	7 773	7 147	8 431
28 Bonds		15 674	19 824	19 033	16 693	13 824
29 Shares and participations ²	
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy⁵						
32 Tier 1 Capital		33 882	38 650	40 131	43 001	44 150
33 Tier 2 Capital		14 080	13 709	14 291	15 979	19 854
34 Supervisory deductions		508	757	1 452	3 097	2 960
35 Total regulatory capital		47 454	51 602	52 970	55 883	61 044
36 Risk-weighted assets		398 071	427 006	475 804	543 827	619 665
Supplementary information						
37 Institutions	Number	34	34	33	29	28
38 Branches	Number	6 738	6 633	6 477	6 083	5 546
39 Employees	Thousands

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002 ¹	2003	Unités	
						<i>Millions AUD</i>
39 340	37 836	37 560	91 758	101 613	Revenus d'intérêts	1
25 280	26 146	26 365	52 644	60 485	Charges d'intérêts	2
14 060	11 690	11 196	39 114	41 128	Revenus nets d'intérêts	3
11 579	12 449	11 748	40 938	40 872	Revenus nets autres que d'intérêts	4
..	14 493	14 964	Frais et commissions à recevoir	4.a
..	Frais et commissions à payer	4.b
..	Profits ou pertes nets sur opérations financières	4.c
..	Autres revenus nets non liés à l'intérêt	4.d
25 639	24 139	22 944	80 052	81 999	Revenus nets d'intérêts et non liés à l'intérêt	5
15 929	12 546	11 981	43 878	48 424	Frais d'exploitation	6
..	18 475	19 834	Frais de personnel	6.a
..	1 536	1 531	Frais relatifs aux locaux et matériel	6.b
..	23 868	27 059	Autres frais d'exploitation	6.c
9 710	11 593	10 963	36 174	33 576	Revenus nets avant provisions	7
1 046	702	1 157	4 722	3 941	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
8 664	10 891	9 806	31 452	29 634	Résultat avant impôt	9
2 295	2 082	1 899	7 664	8 455	Impôt sur le résultat	10
6 369	8 809	7 907	23 789	21 179	Résultat net après impôt	11
6 481	5 262	5 645	12 803	9 452	Bénéfices distribués	12
-112	3 547	2 262	10 986	11 727	Bénéfices non distribués	13
						<i>Millions AUD</i>
						Bilan
						Actif
5 090	3 684	4 965	1 552	503	Caisse et avoirs auprès de la Banque centrale	14
20 111	27 045	25 474	14 692	10 424	Dépôts interbancaires	15
460 782	496 901	420 709	599 286	690 645	Prêts ²	16
42 497	41 269	25 289	96 280	105 514	Valeurs mobilières ²	17
198 936	271 711	255 067	246 354	260 910	Autres actifs ²	18
						Passif
71 779	103 764	83 913	67 680	73 418	Capital et réserves	19
..	54	336	Emprunts auprès de la Banque centrale	20
34 432	49 924	54 142	12 015	10 878	Dépôts interbancaires	21
421 612	446 188	383 626	396 285	438 334	Dépôts des clientèles non bancaires ³	22
..	6 596	5 141	Obligations	23
199 593	240 857	209 827	475 530	540 012	Autres passifs ³	24
						Total du bilan
727 416	840 610	731 504	958 164	1 067 996	Total en fin d'exercice ⁴	25
716 248	784 012	786 057	844 834	1 013 080	Total moyen	26
						Pour mémoire
						Actif
6 064	3 495	1 791	66 024	72 374	Valeurs mobilières à court terme	27
14 766	12 998	12 402	Obligations	28
..	Actions et participations ²	29
..	21 769	21 650	Créances sur des non-résidents	30
						Passif
..	213 112	250 784	Engagements envers des non-résidents	31
						Adéquation des fonds propres⁵
48 613	50 823	58 032	61 157	62 880	Fonds propres de base	32
20 094	26 331	29 079	28 089	30 374	Fonds propres complémentaires	33
3 874	9 105	7 386	9 646	9 594	Eléments à déduire des fonds propres	34
64 833	68 049	79 725	79 601	83 660	Total des fonds propres réglementaires	35
619 275	688 856	766 092	766 905	823 908	Actifs pondérés par les risques	36
						Autres informations
26	25	27	50	51	Nombre Institutions	37
5 287	4 938	4 700	4 843	4 858	Nombre Succursales	38
..	104 280	Milliers Salariés	39

AUSTRALIA

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.22	7.10	7.19	6.46	5.77
2 Interest expenses	3.65	4.51	4.70	4.24	3.82
3 Net interest income	2.57	2.58	2.49	2.22	1.95
4 Net non-interest income	1.81	1.44	1.59	1.65	1.68
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	4.39	4.02	4.08	3.87	3.63
6 Operating expenses	2.77	2.60	2.52	2.50	2.22
6.a Staff costs
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	1.62	1.42	1.56	1.37	1.42
8 Net provisions	0.31	0.17	0.11	0.11	0.16
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	1.31	1.25	1.45	1.26	1.25
10 Income tax	0.37	0.33	0.38	0.32	0.32
11 Net income after tax	0.94	0.92	1.08	0.93	0.94
12 Distributed profit	0.60	0.76	0.83	0.84	0.77
13 Retained profit	0.34	0.16	0.25	0.09	0.17
% of net interest and non-interest income					
3 Net interest income	58.67	64.21	61.09	57.28	53.68
4 Net non-interest income	41.33	35.79	38.91	42.72	46.32
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	63.18	64.63	61.84	64.57	61.06
6.a Staff costs
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	36.82	35.38	38.16	35.43	38.94
8 Net provisions	7.06	4.26	2.58	2.93	4.47
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	29.75	31.11	35.59	32.50	34.47
10 Income tax	8.37	8.21	9.20	8.39	8.74
11 Net income after tax	21.38	22.90	26.39	24.12	25.73
% of net income before provisions					
8 Net provisions	19.19	12.04	6.75	8.27	11.49
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	80.81	87.95	93.25	91.73	88.51
10 Income tax	22.74	23.20	24.11	23.67	22.44
11 Net income after tax	58.08	64.74	69.14	68.06	66.07

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002 ¹	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.49	4.83	4.78	10.86	10.03	Revenus d'intérêts 1
3.53	3.34	3.35	6.23	5.97	Charges d'intérêts 2
1.96	1.49	1.42	4.63	4.06	Revenus nets d'intérêts 3
1.62	1.59	1.50	4.85	4.03	Revenus nets autres que d'intérêts 4
..	1.72	1.48	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
3.58	3.08	2.92	9.48	8.09	Revenus nets d'intérêts et non liés à l'intérêt 5
2.22	1.60	1.52	5.19	4.78	Frais d'exploitation 6
..	2.19	1.96	Frais de personnel 6.a
..	0.18	0.15	Frais relatifs aux locaux et matériel 6.b
..	2.83	2.67	Autres frais d'exploitation 6.c
1.36	1.48	1.40	4.28	3.31	Revenus nets avant provisions 7
0.15	0.09	0.15	0.56	0.39	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.21	1.39	1.25	3.72	2.93	Résultat avant impôt 9
0.32	0.27	0.24	0.91	0.84	Impôt sur le résultat 10
0.89	1.12	1.01	2.82	2.09	Résultat net après impôt 11
0.91	0.67	0.72	1.52	0.93	Bénéfices distribués 12
-0.02	0.45	0.29	1.30	1.16	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
54.84	48.43	48.80	48.86	50.16	Revenus nets d'intérêts 3
45.16	51.57	51.20	51.14	49.84	Revenus nets autres que d'intérêts 4
..	18.11	18.25	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
62.13	51.97	52.22	54.81	59.05	Frais d'exploitation 6
..	23.08	24.19	Frais de personnel 6.a
..	1.92	1.87	Frais relatifs aux locaux et matériel 6.b
..	29.82	33.00	Autres frais d'exploitation 6.c
37.87	48.03	47.78	45.19	40.95	Revenus nets avant provisions 7
4.08	2.91	5.04	5.90	4.81	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
33.79	45.12	42.74	39.29	36.14	Résultat avant impôt 9
8.95	8.63	8.28	9.57	10.31	Impôt sur le résultat 10
24.84	36.49	34.46	29.72	25.83	Résultat net après impôt 11
% des revenus nets avant provisions					
10.77	6.06	10.55	13.05	11.74	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
89.23	93.95	89.45	86.95	88.26	Résultat avant impôt 9
23.64	17.96	17.32	21.19	25.18	Impôt sur le résultat 10
65.59	75.99	72.12	65.76	63.08	Résultat net après impôt 11

AUSTRALIA

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank	1.02	1.27	1.56	1.27	1.26
15 Interbank deposits	5.28	4.64	5.37	4.78	3.03
16 Loans	61.06	58.62	58.18	59.02	59.98
17 Securities	8.22	8.35	7.07	6.20	5.56
18 Other assets	24.42	27.13	27.81	28.73	30.18
Liabilities					
19 Capital and reserves	10.47	9.92	10.61	10.00	10.03
20 Borrowing from Central bank
21 Interbank deposits	7.09	6.37	5.87	5.02	4.27
22 Customer deposits	57.78	55.94	56.47	56.80	57.08
23 Bonds
24 Other liabilities	24.65	27.78	27.05	28.17	28.62
Memorandum Item					
Assets					
27 Short-term securities	2.42	1.96	1.35	1.11	1.20
28 Bonds	3.36	3.89	3.29	2.59	1.96
29 Shares and participations
30 Claims on non-residents
Liabilities					
31 Liabilities to non-residents

1. Due to a change in reporting requirements that became effective in March 2002, a series break may be evident in the data from 2001 to 2002.
2. Introduction of revised statistical collection in 1990 resulted in reclassification of Shares and participations (item 29) from Securities (item 17) to Loans and Other Assets (item 16 and item 18).
3. Until 1990, Customer deposits (item 22) were included under Other liabilities (item 24). This item includes a small proportion of interbank deposits.
4. For years 1998, 2000 and 2003, there are discrepancies between the End-year total (item 25), the sum of assets and the sum of liabilities caused by rounding of figures.
5. Capital adequacy data (items 32 through 36) are consolidated worldwide and include banks' domestic and overseas non-bank subsidiaries.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002 ¹	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.70	0.44	0.68	0.16	0.05	Caisse et avoirs auprès de la Banque centrale 14
2.77	3.22	3.48	1.53	0.98	Dépôts interbancaires 15
63.35	59.11	57.51	62.55	64.67	Prêts 16
5.84	4.91	3.46	10.05	9.88	Valeurs mobilières 17
27.35	32.32	34.87	25.71	24.43	Autres actifs 18
					Passif
9.87	12.34	11.47	7.06	6.87	Capital et réserves 19
..	0.01	0.03	Emprunts auprès de la Banque centrale 20
4.73	5.94	7.40	1.25	1.02	Dépôts interbancaires 21
57.96	53.08	52.44	41.36	41.04	Dépôts des clientèles non bancaires 22
..	0.69	0.48	Obligations 23
27.44	28.65	28.68	49.63	50.56	Autres passifs 24
					Pour mémoire
					Actif
0.83	0.42	0.25	6.89	6.78	Valeurs mobilières à court terme 27
2.03	1.55	1.70	Obligations 28
..	Actions et participations 29
..	2.27	2.03	Créances sur des non-résidents 30
					Passif
..	22.24	23.48	Engagements envers des non-résidents 31

1. En raison d'un changement des conditions d'établissement des données devenu effectif en mars 2002, une rupture dans les séries peut se manifester entre 2001 et 2002.
2. Suite à une révision de la collecte statistique en 1990, les Actions et participations (poste 29) ont été reclassifiées de Valeurs mobilières (poste 17) à Prêts et Autres actifs (postes 16 et 18).
3. Jusqu'en 1990, les Dépôts des clientèles non bancaires (poste 22) étaient inclus sous Autres passifs (poste 24). Ce poste inclut une petite partie des dépôts interbancaires.
4. En 1998, 2000 et 2003, il y a des écarts entre le Total en fin d'exercice (poste 25), la somme des actifs et la somme des passifs dus aux arrondis dans les chiffres.
5. Les données sur l'Adéquation des fonds propres (postes 32 à 36) sont regroupées sur une base mondiale et comprennent les filiales non bancaires dans le pays et à l'étranger.

AUSTRALIA

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	7	2	1	1 304	807	820
Other monetary institutions	49	50	51	8 121	5 005	4 858	104 280
Commercial banks ¹	29	25	26	8 080	4 934	4 824	102 582
Foreign-owned banks ²	20	25	25	41	71	34	1 698
Savings banks
Co-operative banks
Other financial institutions	620	559	379
Mortgage credit institutions ³	23	19	14	381	310	308	2 889	2 654	5 756
Credit co-operatives	249	215	187	1 009	898	939	8 107	8 501	18 655
Finance companies ⁴	207	211	129
Other miscellaneous financial institutions ⁵	141	114	49
Insurance institutions	153 585	210 076	269 960
Insurance companies ⁶	239	207	182
Pension funds and foundations ⁷	152 695	214 296	268 870
Other insurance institutions ⁸	651	755	908
All financial institutions	154 255	210 686	270 391

1. Includes 11 banks authorized as subsidiaries of foreign banks in 1997 and 2000, 12 in 2003. Total assets of foreign subsidiary banks was 49827 million AUD at June 1997, 44729 million AUD at June 2000 and 80085 million AUD at June 2003. Data refers to Australian operations of banks.
2. Australian operations of banks authorized as foreign branch banks.
3. Co-operative building societies.
4. General financiers and other finance companies.
5. Other corporations registered under the Financial Corporations Act.
6. Life and general insurance companies.
7. Non-life superannuation.
8. Public unit trusts, trustee companies and friendly societies.

3. Classification of bank assets and liabilities

Million AUD

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	538 881	13 871	552 752	591 804	16 511	608 315	671 517	16 512	688 029
Foreign currencies	21 236	14 796	36 032	22 878	17 665	40 543	27 818	19 530	47 349
Total	560 117	28 667	588 784	614 682	34 176	648 858	699 336	36 042	735 378
Liabilities									
Domestic currency ¹	424 834	24 506	449 340	464 448	24 437	488 885	508 096	27 909	536 005
Foreign currencies ¹	14 909	73 911	88 820	15 096	76 670	91 766	23 572	86 282	109 855
Total ¹	439 743	98 417	538 160	479 544	101 107	580 651	531 668	114 191	645 859

Note: Figures refer to balances reported on banks' Australian books. They exclude banks' overseas branch and overseas bank subsidiary operations and domestic and overseas non-bank subsidiaries.

1. Liabilities exclude shareholders' funds of banks.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million AUD / Millions AUD			Total financial assets / Total actifs financiers Million AUD / Millions AUD		
1997	2000	2003	1997	2000	2003
50 925	55 694	66 593	50 657	55 402	66 706
548 854	735 378	1 067 996	543 942	731 659	1 063 623
508 736	663 297	964 377	503 896	659 669	960 078
40 118	72 081	103 619	40 046	71 991	103 545
..
..
156 069	176 627	220 745
10 582	12 723	12 987	10 373	12 548	12 872
16 929	21 509	28 560	16 464	21 024	28 177
53 527	70 854	80 204
75 031	71 541	98 994
463 880	735 280	873 919
186 432	244 845	248 021
173 273	278 307	318 645
104 175	212 128	307 253
1 217 610	1 701 401	2 229 253
Ensemble des institutions financières			Ensemble des institutions financières		

1. Y compris 11 banques agréées comme filiales de banques étrangères en 1997 et 2000, 12 en 2003. Le total des actifs des filiales bancaires étrangères était de 49827 millions de AUD en juin 1997, 44729 millions de AUD en juin 2000 et de 80085 millions de AUD en juin 2003. Les données se réfèrent aux transactions australiennes des banques.

2. Opérations australiennes des banques agréées comme succursales étrangères des banques.

3. Mutuelles de crédit immobilier.

4. Financiers et autres sociétés financières.

5. Autres sociétés enregistrées sous la loi de finance des sociétés.

6. Compagnies d'assurance et d'assurance vie.

7. Cotisations non-vie.

8. Fonds communs de placement, compagnies fiduciaires et sociétés de prévoyance.

3. Classification de l'actif et du passif des banques

Millions AUD

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
727 615	17 898	745 512	860 361	971 178
32 720	29 467	62 187	36 247	29 940
760 334	47 365	807 699	896 608	61 556	958 164	1 001 118	66 878	1 067 996
Passifs								
531 395	27 977	559 372	644 714	724 877
28 064	133 039	161 103	32 655	19 040
559 459	161 016	720 475	677 369	213 112	890 481	743 917	250 784	994 701

Note: Les chiffres se réfèrent aux bilans présentés dans les comptes australiens des banques. Ils excluent les opérations des succursales et des filiales bancaires à l'étranger ainsi que les filiales non bancaires en Australie et à l'étranger.

1. Les fonds des actionnaires des banques sont exclus du passif.

Methodological Notes

Data from 2002 onwards are compiled from banks' monthly balance sheet data. Data up until 2001 are derived from banks' financial year data which ends in different months.

1. Institutional coverage

The statistics on All banks published in the OECD *Bank Profitability – Financial Statements of Banks* relate to both savings banks and trading banks.

Amendments to the Banking Act 1959 at the end of 1989 removed the legal distinction between savings and trading banks.

2. Geographical coverage

Up until and including 2001, the income statement and balance sheet statistics relate to all operations of Australian banks and to the domestic operations of foreign banks' subsidiaries. They do not include the operations of non-bank subsidiaries and the domestic operations of foreign banks' branches.

From 2002 onwards, the balance sheet statistics relate to the domestic operations of the licensed banks. The geographical coverage of income statement statistics remains the same.

3. Sources

The data are compiled from monthly and quarterly statistical returns provided by banks to the Australian Prudential Regulation Authority (APRA).

Notes méthodologiques

A compter de 2002, les données sont calculées à partir des bilans mensuels des banques. Jusqu'en 2001, elles proviennent des données des exercices financiers des banques qui se terminent à des mois différents.

1. Couverture institutionnelle

Les statistiques de l'Ensemble des banques publiées dans le volume *Rentabilité des banques – Comptes des banques* se rapportent à la fois aux institutions d'épargne et aux banques commerciales.

A la fin de 1989, des amendements à la loi bancaire de 1959 ont supprimé la distinction juridique entre institutions d'épargne et banques commerciales.

2. Couverture géographique

Jusqu'en 2001 inclus, les statistiques des comptes de résultats et des bilans portent sur toutes les opérations des banques australiennes et sur les opérations domestiques des filiales des banques étrangères. Elles ne comprennent ni les opérations des filiales non bancaires ni les opérations domestiques des succursales des banques étrangères.

A compter de 2002, les statistiques du bilan sont relatives aux opérations domestiques des banques agréées. La couverture géographique du compte de résultats reste inchangée.

3. Sources

Les données sont calculées à partir des rapports statistiques mensuels et trimestriels fournis par les banques à l'APRA (*Australian Prudential Regulation Authority*).

Austria / Autriche

1. Income statement and balance sheet.....	30
 Compte de résultats et bilan	
 1.1. All banks	30
 Ensemble des banques	
1.1.a. Amounts outstanding at end of period.....	30
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	32
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	36
 Structure du système financier	
3. Classification of bank assets and liabilities	36
 Classification de l'actif et du passif des banques	
Methodological Notes	38
Notes méthodologiques	

AUSTRIA

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	22 956	24 050	22 022	22 335	22 707
2	Interest expenses	16 126	17 517	15 388	15 847	16 375
3	Net interest income	6 830	6 534	6 634	6 488	6 332
4	Net non-interest income	2 755	4 243	4 619	4 894	5 691
4.a	Fees and commissions receivable	2 382	2 212	2 463	2 731	3 041
4.b	Fees and commissions payable	502	450	503	589	646
4.c	Net profit or loss on financial operations	..	573	615	616	642
4.d	Other net non-interest income	..	1 908	2 045	2 137	2 655
5	Net interest and non-interest income	9 584	10 777	11 253	11 382	12 023
6	Operating expenses	6 239	7 484	7 781	7 897	8 164
6.a	Staff costs	3 682	3 941	4 086	4 157	4 239
6.b	Property costs	..	2 182	2 326	2 421	2 587
6.c	Other operating expenses	..	1 362	1 369	1 319	1 338
7	Net income before provisions	3 345	3 292	3 472	3 485	3 859
8	Net provisions	1 838	1 685	1 759	1 655	1 709
8.a	Provisions on loans	1 320	1 929	1 864	1 834	2 241
8.b	Provisions on securities	345	-244	-105	-179	-532
8.c	Other net provisions
9	Income before tax	1 508	1 479 ¹	1 712	1 830	2 150
10	Income tax	177	308	363	338	244
11	Net income after tax	1 331	1 171	1 349	1 492	1 906
12	Distributed profit
13	Retained profit
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	6 775	5 625	6 529	6 329	6 399
15	Interbank deposits	106 983	118 338	120 092	122 064	144 361
16	Loans	186 209	198 885	209 520	222 502	236 846
17	Securities	46 435	55 794	62 963	69 909	76 396
18	Other assets	22 683	12 242	12 544	13 567	14 797
Liabilities						
19	Capital and reserves	19 162	18 155	17 826	19 566	22 680
20	Borrowing from Central bank	100	13	22	59	321
21	Interbank deposits	107 002	114 693	123 382	130 709	156 517
22	Customer deposits	165 116	171 801	177 751	182 511	191 953
23	Bonds	61 622	68 008	70 962	77 503	82 311
24	Other liabilities	16 082	18 214	21 706	24 024	25 016
Balance sheet total						
25	End-year total	369 085	390 883	411 649	434 372	478 799
26	Average total ²	359 507	379 389	400 087	427 691	465 438
Memorandum item						
Assets						
27	Short-term securities	415	398	404	294	788
28	Bonds	35 890	39 750	44 043	49 004	50 760
29	Shares and participations	10 164	14 927	16 414	20 612	24 848
30	Claims on non-residents	75 541	82 113	91 007	104 924	111 352
Liabilities						
31	Liabilities to non-residents	80 697	86 489	100 260	118 981	126 210
Capital adequacy						
32	Tier 1 Capital	16 097	17 166	18 488	20 073	22 805
33	Tier 2 Capital	6 299	6 659	7 599	9 634	9 862
34	Supervisory deductions	872	916	888	907	1 252
35	Total regulatory capital	21 524	22 909	25 199	28 799	31 415
36	Risk-weighted assets	165 178	173 374	182 972	197 643	209 509
Supplementary information						
37	Institutions	Number	1 053	1 041	1 019	995
38	Branches	Number	4 683	4 686	4 694	4 691
39	Employees	Thousands	71	71	71	69

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
22 333	27 413	26 867	23 522	20 846		Compte de résultats
16 117	20 759	19 922	16 623	13 955		Revenus d'intérêts 1
6 216	6 653	6 945	6 899	6 891		Charges d'intérêts 2
5 999	6 697	6 942	6 631	6 771		Revenus nets d'intérêts 3
3 436	4 088	4 069	4 028	4 250		Revenus nets autres que d'intérêts 4
782	996	1 010	1 003	1 099		Frais et commissions à recevoir 4.a
453	504	516	541	614		Frais et commissions à payer 4.b
2 892	3 102	3 367	3 064	3 006		Profits ou pertes nets sur opérations financières 4.c
12 215	13 350	13 887	13 529	13 662		Autres revenus nets non liés à l'intérêt 4.d
8 426	8 928	9 382	9 470	9 400		Revenus nets d'intérêts et non liés à l'intérêt 5
4 356	4 451	4 646	4 728	4 746		Frais d'exploitation 6
2 687	2 899	3 132	3 140	3 089		Frais de personnel 6.a
1 384	1 578	1 604	1 602	1 566		Frais relatifs aux locaux et matériel 6.b
3 789	4 422	4 504	4 060	4 262		Autres frais d'exploitation 6.c
1 552	1 602	1 389	2 151	1 803		Revenus nets avant provisions 7
1 809	2 045	2 313	2 162	1 848		Provisions nettes 8
-257	-443	-923	-11	-45		Provisions sur prêts 8.a
..		Provisions sur titres 8.b
2 237	2 820	3 115	1 908	2 459		Autres provisions nettes 8.c
279	404	320	311	350		Résultat avant impôt 9
1 959	2 416	2 796	1 598	2 109		Impôt sur le résultat 10
..		Résultat net après impôt 11
..		Bénéfices distribués 12
..		Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
6 022	6 427	10 515	6 581	7 451		Caisse et avoirs auprès de la Banque centrale 14
152 252	159 981	173 732	152 659	167 574		Dépôts interbancaires 15
254 572	274 432	281 720	286 810	291 147		Prêts 16
93 682	103 305	97 719	106 887	115 247		Valeurs mobilières 17
16 787	18 079	19 748	19 409	22 065		Autres actifs 18
						Passif
24 134	24 893	27 604	27 601	30 586		Capital et réserves 19
5 342	7 235	2 174	3 544	4 125		Emprunts auprès de la Banque centrale 20
173 624	179 784	188 560	164 579	171 228		Dépôts interbancaires 21
198 216	207 341	218 861	220 399	230 738		Dépôts des clientèles non bancaires 22
94 030	111 850	111 547	119 881	127 252		Obligations 23
27 968	31 120	34 688	36 342	39 555		Autres passifs 24
						Total du bilan
523 315	562 224	583 434	572 346	603 484		Total en fin d'exercice 25
507 527	553 796	562 476	575 667	590 691		Total moyen ² 26
						Pour mémoire
						Actif
534	324	396	537	320		Valeurs mobilières à court terme 27
60 350	67 885	59 167	66 343	71 314		Obligations 28
32 798	35 096	38 156	40 007	43 613		Actions et participations 29
132 693	159 831	156 424	156 057	175 198		Créances sur des non-résidents 30
						Passif
148 361	176 782	172 011	163 886	174 932		Engagements envers des non-résidents 31
						Adéquation des fonds propres
23 790	24 652	27 440	26 860	29 704		Fonds propres de base 32
10 769	12 659	13 492	13 485	14 941		Fonds propres complémentaires 33
1 621	1 453	1 368	1 113	1 106		Eléments à déduire des fonds propres 34
32 938	35 858	39 564	39 233	43 539		Total des fonds propres réglementaires 35
225 893	240 612	260 735	262 341	270 159		Actifs pondérés par les risques 36
						Autres informations
951	923	907	897	896	Nombre	Institutions 37
4 576	4 556	4 546	4 471	4 401	Nombre	Succursales 38
70	69	70	70	67	Milliers	Salariés 39

AUSTRIA

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	6.39	6.34	5.50	5.22	4.88
2	Interest expenses	4.49	4.62	3.85	3.71	3.52
3	Net interest income	1.90	1.72	1.66	1.52	1.36
4	Net non-interest income	0.77	1.12	1.15	1.14	1.22
4.a	Fees and commissions receivable	0.66	0.58	0.62	0.64	0.65
4.b	Fees and commissions payable	0.14	0.12	0.13	0.14	0.14
4.c	Net profit or loss on financial operations	..	0.15	0.15	0.14	0.14
4.d	Other net non-interest income	..	0.50	0.51	0.50	0.57
5	Net interest and non-interest income	2.67	2.84	2.81	2.66	2.58
6	Operating expenses	1.74	1.97	1.95	1.85	1.75
6.a	Staff costs	1.02	1.04	1.02	0.97	0.91
6.b	Property costs	..	0.58	0.58	0.57	0.56
6.c	Other operating expenses	..	0.36	0.34	0.31	0.29
7	Net income before provisions	0.93	0.87	0.87	0.82	0.83
8	Net provisions	0.51	0.44	0.44	0.39	0.37
8.a	Provisions on loans	0.37	0.51	0.47	0.43	0.48
8.b	Provisions on securities	0.10	-0.06	-0.03	-0.04	-0.11
8.c	Other net provisions
9	Income before tax	0.42	0.39	0.43	0.43	0.46
10	Income tax	0.05	0.08	0.09	0.08	0.05
11	Net income after tax	0.37	0.31	0.34	0.35	0.41
12	Distributed profit
13	Retained profit
% of net interest and non-interest income						
3	Net interest income	71.26	60.63	58.95	57.00	52.67
4	Net non-interest income	28.74	39.37	41.05	43.00	47.33
4.a	Fees and commissions receivable	24.86	20.53	21.89	23.99	25.29
4.b	Fees and commissions payable	5.24	4.18	4.47	5.18	5.38
4.c	Net profit or loss on financial operations	..	5.32	5.47	5.41	5.34
4.d	Other net non-interest income	..	17.70	18.17	18.78	22.08
6	Operating expenses	65.10	69.45	69.15	69.38	67.90
6.a	Staff costs	38.42	36.57	36.31	36.53	35.26
6.b	Property costs	..	20.25	20.67	21.27	21.52
6.c	Other operating expenses	..	12.64	12.17	11.59	11.13
7	Net income before provisions	34.91	30.55	30.85	30.62	32.10
8	Net provisions	19.17	15.64	15.64	14.54	14.22
8.a	Provisions on loans	13.78	17.90	16.57	16.11	18.64
8.b	Provisions on securities	3.60	-2.26	-0.93	-1.57	-4.42
8.c	Other net provisions
9	Income before tax	15.73	13.72	15.22	16.08	17.88
10	Income tax	1.85	2.86	3.23	2.97	2.03
11	Net income after tax	13.89	10.86	11.99	13.11	15.85
% of net income before provisions						
8	Net provisions	54.93	51.19	50.68	47.49	44.29
8.a	Provisions on loans	39.46	58.59	53.70	52.62	58.07
8.b	Provisions on securities	10.30	-7.41	-3.02	-5.13	-13.78
8.c	Other net provisions
9	Income before tax	45.07	44.92	49.32	52.51	55.71
10	Income tax	5.29	9.37	10.46	9.71	6.33
11	Net income after tax	39.78	35.56	38.86	42.80	49.38

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.40	4.95	4.78	4.09	3.53	Revenus d'intérêts 1
3.18	3.75	3.54	2.89	2.36	Charges d'intérêts 2
1.23	1.20	1.24	1.20	1.17	Revenus nets d'intérêts 3
1.18	1.21	1.23	1.15	1.15	Revenus nets autres que d'intérêts 4
0.68	0.74	0.72	0.70	0.72	Frais et commissions à recevoir 4.a
0.15	0.18	0.18	0.17	0.19	Frais et commissions à payer 4.b
0.09	0.09	0.09	0.09	0.10	Profits ou pertes nets sur opérations financières 4.c
0.57	0.56	0.60	0.53	0.51	Autres revenus nets non liés à l'intérêt 4.d
2.41	2.41	2.47	2.35	2.31	Revenus nets d'intérêts et non liés à l'intérêt 5
1.66	1.61	1.67	1.65	1.59	Frais d'exploitation 6
0.86	0.80	0.83	0.82	0.80	Frais de personnel 6.a
0.53	0.52	0.56	0.55	0.52	Frais relatifs aux locaux et matériel 6.b
0.27	0.29	0.29	0.28	0.27	Autres frais d'exploitation 6.c
0.75	0.80	0.80	0.71	0.72	Revenus nets avant provisions 7
0.31	0.29	0.25	0.37	0.31	Provisions nettes 8
0.36	0.37	0.41	0.38	0.31	Provisions sur prêts 8.a
-0.05	-0.08	-0.16	-	-0.01	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.44	0.51	0.55	0.33	0.42	Résultat avant impôt 9
0.06	0.07	0.06	0.05	0.06	Impôt sur le résultat 10
0.39	0.44	0.50	0.28	0.36	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
50.89	49.84	50.01	50.99	50.44	Revenus nets d'intérêts 3
49.11	50.16	49.99	49.01	49.56	Revenus nets autres que d'intérêts 4
28.13	30.62	29.30	29.77	31.11	Frais et commissions à recevoir 4.a
6.41	7.46	7.27	7.41	8.04	Frais et commissions à payer 4.b
3.71	3.77	3.72	4.00	4.49	Profits ou pertes nets sur opérations financières 4.c
23.68	23.23	24.25	Autres revenus nets non liés à l'intérêt 4.d
68.98	66.88	67.56	69.99	68.80	Frais d'exploitation 6
35.66	33.34	33.46	34.94	34.74	Frais de personnel 6.a
22.00	21.72	22.55	23.21	22.61	Frais relatifs aux locaux et matériel 6.b
11.33	11.82	11.55	11.84	11.46	Autres frais d'exploitation 6.c
31.02	33.12	32.44	30.01	31.20	Revenus nets avant provisions 7
12.70	12.00	10.00	15.90	13.20	Provisions nettes 8
14.81	15.32	16.65	15.98	13.53	Provisions sur prêts 8.a
-2.11	-3.32	-6.65	-0.08	-0.33	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
18.32	21.12	22.43	14.10	18.00	Résultat avant impôt 9
2.28	3.02	2.30	2.30	2.56	Impôt sur le résultat 10
16.04	18.10	20.13	11.81	15.44	Résultat net après impôt 11
% des revenus nets avant provisions					
40.95	36.23	30.84	53.00	42.30	Provisions nettes 8
47.74	46.26	51.34	53.26	43.36	Provisions sur prêts 8.a
-6.79	-10.03	-20.50	-0.26	-1.06	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
59.05	63.77	69.16	47.00	57.70	Résultat avant impôt 9
7.35	9.13	7.10	7.65	8.21	Impôt sur le résultat 10
51.70	54.64	62.06	39.36	49.48	Résultat net après impôt 11

AUSTRIA

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	1.84	1.44	1.59	1.46
15	Interbank deposits	28.99	30.27	29.17	28.10
16	Loans	50.45	50.88	50.90	51.22
17	Securities	12.58	14.27	15.30	16.09
18	Other assets	6.15	3.13	3.05	3.12
Liabilities					
19	Capital and reserves	5.19	4.65	4.33	4.50
20	Borrowing from Central bank	0.03	-	0.01	0.01
21	Interbank deposits	28.99	29.34	29.97	30.09
22	Customer deposits	44.74	43.95	43.18	42.02
23	Bonds	16.70	17.40	17.24	17.84
24	Other liabilities	4.36	4.66	5.27	5.53
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	0.11	0.10	0.10	0.07
28	<i>Bonds</i>	9.72	10.17	10.70	11.28
29	<i>Shares and participations</i>	2.75	3.82	3.99	4.75
30	<i>Claims on non-residents</i>	20.47	21.01	22.11	24.16
Liabilities					
31	<i>Liabilities to non-residents</i>	21.86	22.13	24.36	27.39
					26.36

1. Including "extraordinary profit or loss (net)" in the amount of -128.2 million euros.

2. Average total (item 26) is based on twelve end-month data.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agréguats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.15	1.14	1.80	1.15	1.24	Caisse et avoirs auprès de la Banque centrale 14
29.09	28.46	29.78	26.67	27.77	Dépôts interbancaires 15
48.65	48.81	48.29	50.11	48.24	Prêts 16
17.90	18.37	16.75	18.68	19.10	Valeurs mobilières 17
3.21	3.22	3.39	3.39	3.66	Autres actifs 18
					Passif
4.61	4.43	4.73	4.82	5.07	Capital et réserves 19
1.02	1.29	0.37	0.62	0.68	Emprunts auprès de la Banque centrale 20
33.18	31.98	32.32	28.76	28.37	Dépôts interbancaires 21
37.88	36.88	37.51	38.51	38.23	Dépôts des clientèles non bancaires 22
17.97	19.89	19.12	20.95	21.09	Obligations 23
5.34	5.54	5.95	6.35	6.55	Autres passifs 24
					Pour mémoire
					Actif
0.10	0.06	0.07	0.09	0.05	Valeurs mobilières à court terme 27
11.53	12.07	10.14	11.59	11.82	Obligations 28
6.27	6.24	6.54	6.99	7.23	Actions et participations 29
25.36	28.43	26.81	27.27	29.03	Créances sur des non-résidents 30
					Passif
28.35	31.44	29.48	28.63	28.99	Engagements envers des non-résidents 31

1. Y compris des "pertes ou profits extraordinaires (net)" d'un montant de -128.2 millions d'euros.

2. Le Total moyen (poste 26) est basé sur douze données de fin de mois.

AUSTRIA

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	8	8	8
Other monetary institutions	893	827	791	4 473	4 361	4 175
Commercial banks	37	32	34	780	751	531
Foreign-owned banks ¹	26	29	29
Savings banks	73	70	63	1 465	1 397	1 446
Co-operative banks	757	696	665	2 228	2 213	2 198
Other financial institutions	97	91	100	182	161	175
Mortgage credit institutions	9	9	9	156	154	170
Development credit institutions
Finance companies
Other miscellaneous financial institutions ²	88	82	91	26	7	5
Insurance institutions	710	1 539	1 975
Insurance companies	71	68	62
Pension funds and foundations	14	19	20
Other insurance institutions ³	625	1 452	1 893
All financial institutions	1 701	2 458	2 867	4 663	4 369	4 358

1. Foreign-owned bank branches are included with those of Commercial banks.

2. Special purpose credit institutions.

3. All kinds of investment funds existing in Austria.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	303 666	27 268	330 934	321 975	63 867	385 842	331 167	80 771	411 938
Foreign currencies	66 180	83 745	149 925	70 964	67 828	138 793	73 272	77 490	150 762
Total	369 846	111 013	480 859	392 939	131 695	524 635	404 438	158 261	562 700
Liabilities									
Domestic currency	301 286	12 761	314 048	332 527	51 979	384 506	345 765	65 955	411 721
Foreign currencies	52 641	114 171	166 811	44 993	95 135	140 128	42 257	108 722	150 979
Total	353 927	126 932	480 859	377 520	147 115	524 635	388 023	174 677	562 700

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR			
1997	2000	2003	1997	2000	2003	
27 219	36 186	29 273	24 897	36 076	29 115	Banque centrale
365 974	469 714	494 545	363 725	466 865	490 086	Autres institutions monétaires
112 816	103 372	91 178	112 491	104 059	90 480	Banques commerciales
11 411	14 687	117 708	11 353	14 574	117 242	Banques étrangères ¹
134 333	213 218	109 788	133 760	211 916	108 743	Caisse d'épargne
107 415	138 437	175 871	106 121	136 316	173 621	Banques mutualistes
70 079	73 013	94 991	69 814	72 538	94 542	Autres institutions financières
23 369	31 919	45 750	23 246	31 742	45 577	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
46 710	41 094	49 241	46 568	40 797	48 965	Autres institutions financières diverses ²
89 429	145 521	170 177	85 923	141 723	162 547	Institutions d'assurance
45 019	54 134	63 832	41 531	50 365	56 310	Sociétés d'assurance
3 173	7 848	9 111	3 154	7 819	9 003	Fonds de pension et fondations
41 238	83 539	97 234	41 238	83 539	97 234	Autres institutions d'assurance ³
552 701	724 434	788 986	544 359	717 202	776 290	Ensemble des institutions financières

1. Les succursales des Banques étrangères sont incluses avec celles des Banques commerciales.

2. Institutions de crédit spécialisées.

3. Tous types de fonds d'investissements existant en Autriche.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003			
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	
Actifs									
351 931	90 321	442 252	344 702	98 734	443 436	359 650	120 956	480 606	Monnaie nationale
78 920	66 568	145 488	72 935	56 978	129 913	70 878	53 623	124 501	Monnaies étrangères
430 851	156 890	587 741	417 637	155 712	573 349	430 528	174 579	605 107	Total
Passifs									
366 996	64 866	431 861	370 407	74 935	445 342	394 051	87 465	481 516	Monnaie nationale
46 613	109 266	155 879	36 809	91 198	128 007	31 805	91 786	123 591	Monnaies étrangères
413 609	174 132	587 741	407 216	166 133	573 349	425 856	179 251	605 107	Total

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* comprise all banks which have been granted a license by the Financial Market Authority to conduct banking business in Austria or which have the possibility to conduct banking business based on the freedom of settlement.

2. Geographical coverage

Data relate to domestic banks including their foreign branches and subsidiaries (on a consolidated basis) and to banks of foreign countries conducting banking business in Austria.

3. Sources

The information is available from the Austrian National Bank.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* recouvrent toutes les banques ayant obtenu un agrément de l'Autorité des marchés financiers les habilitant à exercer des activités bancaires en Autriche ou ayant la possibilité d'exercer de telles activités en raison de la liberté d'établissement.

2. Couverture géographique

Les données concernent les banques autrichiennes et leurs succursales et filiales à l'étranger (sur la base de comptes consolidés) ainsi que les banques étrangères exerçant des activités bancaires en Autriche.

3. Sources

Les informations proviennent de la Banque Nationale d'Autriche.

Belgium / Belgique

1. Income statement and balance sheet.....	40
Compte de résultats et bilan	
1.1. All banks	40
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	40
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	42
Analyse en pourcentage d'agrégats	
1.2. Large commercial banks	46
Grandes banques commerciales	
1.2.a. Amounts outstanding at end of period	46
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	48
Analyse en pourcentage d'agrégats	
1.3. Other commercial banks.....	52
Autres banques commerciales	
1.3.a. Amounts outstanding at end of period	52
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	54
Analyse en pourcentage d'agrégats	
1.4. Foreign commercial banks	58
Banques commerciales étrangères	
1.4.a. Amounts outstanding at end of period	58
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	60
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	64
Structure du système financier	
3. Classification of bank assets and liabilities	64
Classification de l'actif et du passif des banques	
Methodological Notes	66
Notes méthodologiques	

BELGIUM

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement¹	<i>Million EUR</i>					
1 Interest income		52 871	56 603	54 483	60 352	59 794
2 Interest expenses		45 494	49 012	46 355	52 381	51 409
3 Net interest income		7 377	7 591	8 128	7 971	8 385
4 Net non-interest income		2 620	3 131	3 594	4 699	5 281
4.a Fees and commissions receivable		1 599	1 469	1 776	2 131	2 748
4.b Fees and commissions payable		875	899	959	1 014	1 125
4.c Net profit or loss on financial operations		1 291	1 902	2 317	2 423	3 391
4.d Other net non-interest income		605	660	459	1 159	268
5 Net interest and non-interest income		9 997	10 722	11 721	12 670	13 667
6 Operating expenses		7 170	7 249	7 701	8 100	8 679
6.a Staff costs ²		4 362	4 412	4 629	4 638	4 811
6.b Property costs		551	553	583	627	697
6.c Other operating expenses		2 256	2 283	2 490	2 835	3 172
7 Net income before provisions		2 828	3 474	4 020	4 570	4 988
8 Net provisions		838	1 453	1 436	1 725	1 678
8.a Provisions on loans ³		757	939	1 051	672	178
8.b Provisions on securities ³		32	-4	-1	24	97
8.c Other net provisions ³		89	500	363	900	1 496
9 Income before tax		1 989	2 021	2 584	2 845	3 310
10 Income tax		624	741	862	978	1 130
11 Net income after tax		1 365	1 281	1 723	1 867	2 180
12 Distributed profit ³		709	687	894	942	1 144
13 Retained profit ³		526	520	795	932	792
Balance sheet	<i>Million EUR</i>					
Assets						
14 Cash and balance with Central bank		1 063	1 129	1 159	1 420	7 864
15 Interbank deposits		183 789	202 104	220 468	231 342	213 217
16 Loans		196 890	201 716	213 873	230 391	239 944
17 Securities		169 325	179 509	200 731	219 200	224 041
18 Other assets		28 369	31 631	34 627	41 627	42 471
Liabilities						
19 Capital and reserves		15 030	15 680	16 917	18 815	22 432
20 Borrowing from Central bank ⁴		75	4	88	174	30
21 Interbank deposits		225 661	250 944	276 394	295 475	280 645
22 Customer deposits		192 344	204 647	227 618	255 868	271 997
23 Bonds ⁵		105 170	100 857	100 447	95 430	89 565
24 Other liabilities		41 157	43 957	49 394	58 218	62 867
Balance sheet total						
25 End-year total		579 436	616 088	670 857	723 981	727 537
26 Average total ⁶		581 327	614 886	665 461	743 459	748 568
Memorandum Item						
Assets						
27 Short-term securities ²		37 310	28 570	27 601	24 890	23 333
28 Bonds ²		124 633	141 797	163 073	182 134	183 959
29 Shares and participations ²		7 383	9 141	10 058	12 176	16 749
30 Claims on non-residents ²		217 859	238 646	260 923	311 312	303 091
Liabilities						
31 Liabilities to non-residents ²		244 105	268 026	290 567	337 922	331 853
Capital adequacy³						
32 Tier 1 Capital		14 965	16 082	17 387	19 486	24 524
33 Tier 2 Capital		7 369	7 946	9 271	10 680	11 687
34 Supervisory deductions		2 873	4 255	4 939	6 728	10 341
35 Total regulatory capital		19 462	19 772	21 720	23 437	25 870
36 Risk-weighted assets		141 323	148 755	158 472	173 512	189 317
Supplementary information						
37 Institutions	Number	147	143	140	131	119
38 Branches	Number	19 159	18 304	17 963	17 259	15 391
39 Employees	Thousands	76	77	77	77	76

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
55 989	73 252	64 423	61 359	50 723		Compte de résultats¹
47 508	65 059	56 186	52 952	42 212		Revenus d'intérêts 1
8 482	8 193	8 237	8 407	8 511		Charges d'intérêts 2
5 284	8 355	7 835	5 838	6 367		Revenus nets d'intérêts 3
3 166	4 592	4 118	3 776	3 718		Revenus nets autres que d'intérêts 4
1 394	2 023	1 745	1 718	1 693		Frais et commissions à recevoir 4.a
2 688	3 338	3 778	2 541	2 413		Frais et commissions à payer 4.b
824	2 448	1 683	1 240	1 929		Profits ou pertes nets sur opérations financières 4.c
13 766	16 549	16 072	14 245	14 878		Autres revenus nets non liés à l'intérêt 4.d
9 154	9 912	10 106	9 665	9 232		Revenus nets d'intérêts et non liés à l'intérêt 5
4 967	5 212	5 260	5 183	5 105		Frais d'exploitation 6
665	644	690	689	555		Frais de personnel ² 6.a
3 522	4 056	4 156	3 794	3 572		Frais relatifs aux locaux et matériel 6.b
4 613	6 637	5 966	4 580	5 647		Autres frais d'exploitation 6.c
1 130	1 007	1 203	978	562		Revenus nets avant provisions 7
800	701	870	847	876		Provisions nettes 8
-22	200	138	296	-123		Provisions sur prêts ³ 8.a
318	47	84	-266	-189		Provisions sur titres ³ 8.b
3 482	5 630	4 763	3 603	5 084		Autres provisions nettes ³ 8.c
659	1 277	878	1 029	705		Résultat avant impôt 9
2 823	4 353	3 885	2 574	4 379		Impôt sur le résultat 10
1 746	2 382	2 619	2 178	2 265		Résultat net après impôt 11
913	1 489	1 241	444	2 045		Bénéfices distribués ³ 12
						Bénéfices non distribués ³ 13
						<i>Millions EUR</i>
						Bilan
						Actif
5 557	8 823	8 250	6 770	10 762		Caisse et avoirs auprès de la Banque centrale 14
207 066	171 207	195 265	192 954	224 953		Dépôts interbancaires 15
257 727	291 365	291 627	302 470	311 825		Prêts 16
248 766	245 024	268 205	253 548	263 910		Valeurs mobilières 17
51 651	61 644	82 981	74 763	79 456		Autres actifs 18
					Passif	
23 755	27 525	30 899	31 875	32 328		Capital et réserves 19
20	516	118	45	97		Emprunts auprès de la Banque centrale ⁴ 20
289 683	261 888	269 049	246 900	280 803		Dépôts interbancaires 21
288 433	301 447	344 401	356 233	382 097		Dépôts des clientèles non bancaires 22
97 233	102 889	95 057	91 304	84 054		Obligations ⁵ 23
71 641	83 798	106 806	104 148	111 528		Autres passifs 24
					Total du bilan	
770 767	778 063	846 329	830 505	890 907		Total en fin d'exercice 25
777 987	812 855	825 876	851 567	856 131		Total moyen ⁶ 26
				Pour mémoire		
			Actif			
36 895	24 798	23 096	24 231	19 527		Valeurs mobilières à court terme ² 27
190 246	195 459	217 103	200 462	216 271		Obligations ² 28
21 625	24 767	28 006	28 855	28 112		Actions et participations ² 29
352 870	383 742	435 457	449 312	504 479		Créances sur des non-résidents ² 30
			Passif			
346 715	370 388	413 897	397 774	432 089		Engagements envers des non-résidents ² 31
			Adéquation des fonds propres³			
25 783	29 145	30 625	32 750	31 495		Fonds propres de base 32
16 470	19 152	20 072	19 284	18 227		Fonds propres complémentaires 33
14 791	18 187	20 776	20 999	20 300		Eléments à déduire des fonds propres 34
27 462	30 109	29 921	31 035	29 422		Total des fonds propres réglementaires 35
210 090	219 408	215 499	202 112	214 167		Actifs pondérés par les risques 36
		Autres informations				
117	118	112	111	109	<i>Nombre</i>	Institutions 37
14 503	13 696	12 173	10 975	10 011	<i>Nombre</i>	Succursales 38
76	76	76	75	72	<i>Milliers</i>	Salariés 39

BELGIUM

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	9.10	9.21	8.19	8.12	7.99
2	Interest expenses	7.83	7.97	6.97	7.05	6.87
3	Net interest income	1.27	1.24	1.22	1.07	1.12
4	Net non-interest income	0.45	0.51	0.54	0.63	0.71
4.a	Fees and commissions receivable	0.28	0.24	0.27	0.29	0.37
4.b	Fees and commissions payable	0.15	0.15	0.14	0.14	0.15
4.c	Net profit or loss on financial operations	0.22	0.31	0.35	0.33	0.45
4.d	Other net non-interest income	0.10	0.11	0.07	0.16	0.04
5	Net interest and non-interest income	1.72	1.74	1.76	1.70	1.83
6	Operating expenses	1.23	1.18	1.16	1.09	1.16
6.a	Staff costs	0.75	0.72	0.70	0.62	0.64
6.b	Property costs	0.10	0.09	0.09	0.08	0.09
6.c	Other operating expenses	0.39	0.37	0.37	0.38	0.42
7	Net income before provisions	0.49	0.57	0.60	0.62	0.67
8	Net provisions	0.14	0.24	0.22	0.23	0.22
8.a	Provisions on loans	0.13	0.15	0.16	0.09	0.02
8.b	Provisions on securities	0.01	-	-	-	0.01
8.c	Other net provisions	0.02	0.08	0.06	0.12	0.20
9	Income before tax	0.34	0.33	0.39	0.38	0.44
10	Income tax	0.11	0.12	0.13	0.13	0.15
11	Net income after tax	0.24	0.21	0.26	0.25	0.29
12	Distributed profit	0.12	0.11	0.13	0.13	0.15
13	Retained profit	0.09	0.09	0.12	0.13	0.11
% of net interest and non-interest income						
3	Net interest income	73.79	70.80	69.35	62.91	61.35
4	Net non-interest income	26.21	29.20	30.66	37.09	38.64
4.a	Fees and commissions receivable	16.00	13.70	15.15	16.82	20.11
4.b	Fees and commissions payable	8.75	8.39	8.18	8.00	8.23
4.c	Net profit or loss on financial operations	12.91	17.74	19.77	19.12	24.81
4.d	Other net non-interest income	6.05	6.16	3.92	9.15	1.96
6	Operating expenses	71.72	67.61	65.70	63.93	63.50
6.a	Staff costs	43.63	41.15	39.49	36.61	35.20
6.b	Property costs	5.51	5.16	4.97	4.95	5.10
6.c	Other operating expenses	22.57	21.29	21.24	22.38	23.21
7	Net income before provisions	28.29	32.40	34.30	36.07	36.50
8	Net provisions	8.38	13.55	12.25	13.62	12.28
8.a	Provisions on loans	7.57	8.76	8.97	5.30	1.30
8.b	Provisions on securities	0.32	-0.04	-0.01	0.19	0.71
8.c	Other net provisions	0.89	4.66	3.10	7.10	10.95
9	Income before tax	19.90	18.85	22.05	22.46	24.22
10	Income tax	6.24	6.91	7.35	7.72	8.27
11	Net income after tax	13.65	11.95	14.70	14.74	15.95
% of net income before provisions						
8	Net provisions	29.63	41.83	35.72	37.75	33.64
8.a	Provisions on loans	26.77	27.03	26.14	14.71	3.57
8.b	Provisions on securities	1.13	-0.12	-0.03	0.53	1.95
8.c	Other net provisions	3.15	14.39	9.03	19.69	29.99
9	Income before tax	70.33	58.18	64.28	62.25	66.36
10	Income tax	22.07	21.33	21.44	21.40	22.65
11	Net income after tax	48.27	36.87	42.86	40.85	43.71

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.20	9.01	7.80	7.21	5.93	Revenus d'intérêts 1
6.11	8.00	6.80	6.22	4.93	Charges d'intérêts 2
1.09	1.01	1.00	0.99	0.99	Revenus nets d'intérêts 3
0.68	1.03	0.95	0.69	0.74	Revenus nets autres que d'intérêts 4
0.41	0.57	0.50	0.44	0.43	Frais et commissions à recevoir 4.a
0.18	0.25	0.21	0.20	0.20	Frais et commissions à payer 4.b
0.35	0.41	0.46	0.30	0.28	Profits ou pertes nets sur opérations financières 4.c
0.11	0.30	0.20	0.15	0.23	Autres revenus nets non liés à l'intérêt 4.d
1.77	2.04	1.95	1.67	1.74	Revenus nets d'intérêts et non liés à l'intérêt 5
1.18	1.22	1.22	1.14	1.08	Frais d'exploitation 6
0.64	0.64	0.64	0.61	0.60	Frais de personnel 6.a
0.09	0.08	0.08	0.08	0.07	Frais relatifs aux locaux et matériel 6.b
0.45	0.50	0.50	0.45	0.42	Autres frais d'exploitation 6.c
0.59	0.82	0.72	0.54	0.66	Revenus nets avant provisions 7
0.15	0.12	0.15	0.12	0.07	Provisions nettes 8
0.10	0.09	0.11	0.10	0.10	Provisions sur prêts 8.a
-	0.03	0.02	0.04	-0.01	Provisions sur titres 8.b
0.04	0.01	0.01	-0.03	-0.02	Autres provisions nettes 8.c
0.45	0.69	0.58	0.42	0.59	Résultat avant impôt 9
0.09	0.16	0.11	0.12	0.08	Impôt sur le résultat 10
0.36	0.54	0.47	0.30	0.51	Résultat net après impôt 11
0.22	0.29	0.32	0.26	0.27	Bénéfices distribués 12
0.12	0.18	0.15	0.05	0.24	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
61.62	49.51	51.25	59.02	57.21	Revenus nets d'intérêts 3
38.38	50.49	48.75	40.98	42.80	Revenus nets autres que d'intérêts 4
23.00	27.75	25.62	26.51	24.99	Frais et commissions à recevoir 4.a
10.13	12.22	10.86	12.06	11.38	Frais et commissions à payer 4.b
19.53	20.17	23.51	17.84	16.22	Profits ou pertes nets sur opérations financières 4.c
5.89	14.81	10.50	Autres revenus nets non liés à l'intérêt 4.d
66.50	59.90	62.88	67.85	62.05	Frais d'exploitation 6
36.08	31.49	32.73	36.39	34.31	Frais de personnel 6.a
4.83	3.89	4.29	4.84	3.73	Frais relatifs aux locaux et matériel 6.b
25.59	24.51	25.86	26.63	24.01	Autres frais d'exploitation 6.c
33.51	40.11	37.12	32.15	37.96	Revenus nets avant provisions 7
8.21	6.09	7.49	6.87	3.78	Provisions nettes 8
5.81	4.24	5.41	5.95	5.89	Provisions sur prêts 8.a
-0.16	1.21	0.86	2.08	-0.83	Provisions sur titres 8.b
2.31	0.28	0.52	-1.87	-1.27	Autres provisions nettes 8.c
25.29	34.02	29.64	25.29	34.17	Résultat avant impôt 9
4.79	7.72	5.46	7.22	4.74	Impôt sur le résultat 10
20.51	26.30	24.17	18.07	29.43	Résultat net après impôt 11
% des revenus nets avant provisions					
24.50	15.17	20.16	21.35	9.95	Provisions nettes 8
17.34	10.56	14.58	18.49	15.51	Provisions sur prêts 8.a
-0.48	3.01	2.31	6.46	-2.18	Provisions sur titres 8.b
6.89	0.71	1.41	-5.81	-3.35	Autres provisions nettes 8.c
75.48	84.83	79.84	78.67	90.03	Résultat avant impôt 9
14.29	19.24	14.72	22.47	12.49	Impôt sur le résultat 10
61.20	65.59	65.12	56.20	77.55	Résultat net après impôt 11

BELGIUM

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.18	0.18	0.17	0.20	1.08
15	Interbank deposits	31.72	32.80	32.86	31.95	29.31
16	Loans	33.98	32.74	31.88	31.82	32.98
17	Securities	29.22	29.14	29.92	30.28	30.79
18	Other assets	4.90	5.13	5.16	5.75	5.84
Liabilities						
19	Capital and reserves	2.59	2.55	2.52	2.60	3.08
20	Borrowing from Central bank	0.01	-	0.01	0.02	-
21	Interbank deposits	38.95	40.73	41.20	40.81	38.58
22	Customer deposits	33.20	33.22	33.93	35.34	37.39
23	Bonds	18.15	16.37	14.97	13.18	12.31
24	Other liabilities	7.10	7.14	7.36	8.04	8.64
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	6.44	4.64	4.11	3.44	3.21
28	<i>Bonds</i>	21.51	23.02	24.31	25.16	25.29
29	<i>Shares and participations</i>	1.27	1.48	1.50	1.68	2.30
30	<i>Claims on non-residents</i>	37.60	38.74	38.89	43.00	41.66
Liabilities						
31	<i>Liabilities to non-residents</i>	42.13	43.50	43.31	46.68	45.61

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agréguats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.72	1.13	0.98	0.82	1.21	Caisse et avoirs auprès de la Banque centrale 14
26.87	22.00	23.07	23.23	25.25	Dépôts interbancaires 15
33.44	37.45	34.46	36.42	35.00	Prêts 16
32.28	31.49	31.69	30.53	29.62	Valeurs mobilières 17
6.70	7.92	9.81	9.00	8.92	Autres actifs 18
					Passif
3.08	3.54	3.65	3.84	3.63	Capital et réserves 19
-	0.07	0.01	0.01	0.01	Emprunts auprès de la Banque centrale 20
37.58	33.66	31.79	29.73	31.52	Dépôts interbancaires 21
37.42	38.74	40.69	42.89	42.89	Dépôts des clientèles non bancaires 22
12.62	13.22	11.23	10.99	9.44	Obligations 23
9.30	10.77	12.62	12.54	12.52	Autres passifs 24
Pour mémoire					
					Actif
4.79	3.19	2.73	2.92	2.19	Valeurs mobilières à court terme 27
24.68	25.12	25.65	24.14	24.28	Obligations 28
2.81	3.18	3.31	3.47	3.16	Actions et participations 29
45.78	49.32	51.45	54.10	56.63	Créances sur des non-résidents 30
					Passif
44.98	47.60	48.91	47.90	48.50	Engagements envers des non-résidents 31

BELGIUM

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement¹						
1	Interest income	30 170	33 724	33 252	38 056	40 832
2	Interest expenses	25 118	28 400	27 636	32 486	34 904
3	Net interest income	5 051	5 324	5 616	5 570	5 928
4	Net non-interest income	1 827	2 142	2 680	3 429	3 848
4.a	Fees and commissions receivable	1 123	1 037	1 230	1 517	1 995
4.b	Fees and commissions payable	455	459	470	562	632
4.c	Net profit or loss on financial operations	934	1 379	1 825	1 854	2 682
4.d	Other net non-interest income	225	185	95	620	-198
5	Net interest and non-interest income	6 878	7 466	8 296	8 999	9 776
6	Operating expenses	5 005	5 110	5 425	5 831	6 268
6.a	Staff costs	3 263	3 308	3 474	3 512	3 684
6.b	Property costs	410	421	450	495	548
6.c	Other operating expenses	1 331	1 381	1 501	1 824	2 037
7	Net income before provisions	1 873	2 356	2 871	3 168	3 507
8	Net provisions	580	858	1 001	1 128	1 255
8.a	Provisions on loans	519	453	739	434	-41
8.b	Provisions on securities	16	4	2	18	68
8.c	Other net provisions	45	401	260	677	1 228
9	Income before tax	1 293	1 498	1 870	2 040	2 253
10	Income tax	429	492	597	655	805
11	Net income after tax	864	1 006	1 272	1 385	1 447
12	Distributed profit	499	516	686	615	894
13	Retained profit	365	490	586	770	553
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	788	835	867	1 114	5 918
15	Interbank deposits	84 347	103 675	119 275	126 251	132 653
16	Loans	136 154	145 250	158 412	177 231	189 133
17	Securities	107 459	118 469	134 600	153 928	161 532
18	Other assets	15 775	18 208	21 019	30 204	32 991
Liabilities						
19	Capital and reserves	9 558	10 133	11 202	13 344	16 791
20	Borrowing from Central bank	63	-	69	133	-
21	Interbank deposits	100 558	129 405	155 624	168 085	184 064
22	Customer deposits	134 392	144 468	161 510	188 468	197 358
23	Bonds ⁵	75 041	74 041	73 821	76 428	72 938
24	Other liabilities	24 910	28 389	31 947	42 270	51 077
Balance sheet total						
25	End-year total	344 523	386 436	434 172	488 728	522 227
26	Average total ⁶	342 145	374 742	421 618	487 304	523 968
Memorandum Item						
Assets						
27	Short-term securities	24 437	21 227	19 615	16 125	15 210
28	Bonds	76 802	89 273	106 411	127 360	131 666
29	Shares and participations	6 220	7 969	8 574	10 443	14 655
30	Claims on non-residents	109 624	133 157	154 701	194 436	208 123
Liabilities						
31	Liabilities to non-residents	124 265	154 062	173 749	214 030	230 804
Capital adequacy						
32	Tier 1 Capital	10 104	10 889	11 982	14 251	19 030
33	Tier 2 Capital	5 814	6 491	7 720	9 140	10 389
34	Supervisory deductions	2 505	3 790	4 252	5 887	9 489
35	Total regulatory capital	13 413	13 590	15 450	17 504	19 930
36	Risk-weighted assets	99 206	107 573	116 134	133 609	150 452
Supplementary information						
37	Institutions	Number	7	7	7	6
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
42 607	59 355	52 403	42 264	36 815		Compte de résultats¹
37 110	54 158	47 008	36 333	30 603		Revenus d'intérêts 1
5 497	5 197	5 395	5 931	6 212		Charges d'intérêts 2
4 141	6 123	6 175	4 360	4 917		Revenus nets d'intérêts 3
2 134	2 574	2 166	2 012	2 151		Revenus nets autres que d'intérêts 4
732	915	832	825	846		Frais et commissions à recevoir 4.a
2 316	3 004	3 277	2 366	1 927		Frais et commissions à payer 4.b
424	1 460	1 565	808	1 684		Profits ou pertes nets sur opérations financières 4.c
9 639	11 320	11 571	10 291	11 128		Autres revenus nets non liés à l'intérêt 4.d
6 415	6 756	6 877	6 817	6 639		Revenus nets d'intérêts et non liés à l'intérêt 5
3 672	3 904	3 912	3 916	3 905		Frais d'exploitation 6
495	484	516	485	415		Frais de personnel 6.a
2 248	2 368	2 450	2 416	2 320		Frais relatifs aux locaux et matériel 6.b
3 223	4 564	4 693	3 474	4 489		Autres frais d'exploitation 6.c
907	698	743	630	425		Revenus nets avant provisions 7
576	480	629	652	732		Provisions nettes 8
-30	151	98	223	-104		Provisions sur prêts 8.a
360	67	16	-245	-203		Provisions sur titres 8.b
2 317	3 865	3 950	2 844	4 064		Autres provisions nettes 8.c
301	611	535	707	437		Résultat avant impôt 9
2 015	3 254	3 415	2 137	3 627		Impôt sur le résultat 10
1 318	1 963	2 195	2 005	1 883		Résultat net après impôt 11
698	1 291	1 220	131	1 745		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
3 680	7 050	6 032	4 655	8 626		Caisse et avoirs auprès de la Banque centrale 14
152 468	118 372	146 000	148 349	181 791		Dépôts interbancaires 15
203 866	230 599	228 790	244 667	251 707		Prêts 16
190 202	191 161	216 767	209 679	217 725		Valeurs mobilières 17
43 254	52 377	74 566	66 588	73 904		Autres actifs 18
					Passif	
18 053	20 851	23 650	23 796	23 822		Capital et réserves 19
11	3	97	-	37		Emprunts auprès de la Banque centrale 20
226 728	202 954	219 113	207 480	246 437		Dépôts interbancaires 21
206 440	218 492	257 052	274 491	292 965		Dépôts des clientèles non bancaires 22
80 006	84 239	76 120	73 896	66 193		Obligations ⁵ 23
62 232	73 019	96 123	94 275	104 297		Autres passifs 24
					Total du bilan	
593 470	599 559	672 155	673 938	733 753		Total en fin d'exercice 25
587 327	624 707	651 974	688 479	694 332		Total moyen ⁶ 26
				Pour mémoire		
			Actif			
29 078	17 851	14 197	19 821	13 946		Valeurs mobilières à court terme 27
141 553	150 524	177 267	164 272	178 263		Obligations 28
19 571	22 786	25 303	25 586	25 515		Actions et participations 29
283 075	305 888	362 575	379 959	435 411		
			Passif			
277 792	297 357	348 182	340 813	379 753		Engagements envers des non-résidents 31
			Adéquation des fonds propres			
20 513	23 451	24 162	25 510	23 846		Fonds propres de base 32
15 335	17 518	18 307	17 569	16 472		Fonds propres complémentaires 33
14 059	17 390	20 181	20 264	19 783		Eléments à déduire des fonds propres 34
21 789	23 579	22 289	22 815	20 535		Total des fonds propres réglementaires 35
171 221	175 383	169 095	159 491	171 637		Actifs pondérés par les risques 36
		Autres informations				
5	5	5	4	4	<i>Nombre</i>	Institutions 37
..	<i>Nombre</i>	Succursales 38
..	<i>Milliers</i>	Salariés 39

BELGIUM

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	8.82	9.00	7.89	7.81	7.79
2	Interest expenses	7.34	7.58	6.56	6.67	6.66
3	Net interest income	1.48	1.42	1.33	1.14	1.13
4	Net non-interest income	0.53	0.57	0.64	0.70	0.73
4.a	Fees and commissions receivable	0.33	0.28	0.29	0.31	0.38
4.b	Fees and commissions payable	0.13	0.12	0.11	0.12	0.12
4.c	Net profit or loss on financial operations	0.27	0.37	0.43	0.38	0.51
4.d	Other net non-interest income	0.07	0.05	0.02	0.13	-0.04
5	Net interest and non-interest income	2.01	1.99	1.97	1.85	1.87
6	Operating expenses	1.46	1.36	1.29	1.20	1.20
6.a	Staff costs	0.95	0.88	0.82	0.72	0.70
6.b	Property costs	0.12	0.11	0.11	0.10	0.11
6.c	Other operating expenses	0.39	0.37	0.36	0.37	0.39
7	Net income before provisions	0.55	0.63	0.68	0.65	0.67
8	Net provisions	0.17	0.23	0.24	0.23	0.24
8.a	Provisions on loans	0.15	0.12	0.18	0.09	-0.01
8.b	Provisions on securities	0.01	-	-	-	0.01
8.c	Other net provisions	0.01	0.11	0.06	0.14	0.23
9	Income before tax	0.38	0.40	0.44	0.42	0.43
10	Income tax	0.13	0.13	0.14	0.13	0.15
11	Net income after tax	0.25	0.27	0.30	0.28	0.28
12	Distributed profit	0.15	0.14	0.16	0.13	0.17
13	Retained profit	0.11	0.13	0.14	0.16	0.11
% of net interest and non-interest income						
3	Net interest income	73.44	71.31	67.70	61.90	60.64
4	Net non-interest income	26.56	28.69	32.31	38.10	39.36
4.a	Fees and commissions receivable	16.33	13.89	14.83	16.86	20.41
4.b	Fees and commissions payable	6.62	6.15	5.67	6.25	6.47
4.c	Net profit or loss on financial operations	13.58	18.47	22.00	20.60	27.44
4.d	Other net non-interest income	3.27	2.48	1.15	6.89	-2.03
6	Operating expenses	72.77	68.44	65.39	64.80	64.12
6.a	Staff costs	47.44	44.31	41.88	39.03	37.68
6.b	Property costs	5.96	5.64	5.42	5.50	5.61
6.c	Other operating expenses	19.35	18.50	18.09	20.27	20.84
7	Net income before provisions	27.23	31.56	34.61	35.20	35.87
8	Net provisions	8.43	11.49	12.07	12.54	12.84
8.a	Provisions on loans	7.55	6.07	8.91	4.82	-0.42
8.b	Provisions on securities	0.23	0.05	0.02	0.20	0.70
8.c	Other net provisions	0.65	5.37	3.13	7.52	12.56
9	Income before tax	18.80	20.06	22.54	22.67	23.05
10	Income tax	6.24	6.59	7.20	7.28	8.23
11	Net income after tax	12.56	13.47	15.33	15.39	14.80
% of net income before provisions						
8	Net provisions	30.97	36.42	34.87	35.61	35.79
8.a	Provisions on loans	27.71	19.23	25.74	13.70	-1.17
8.b	Provisions on securities	0.85	0.17	0.07	0.57	1.94
8.c	Other net provisions	2.40	17.02	9.06	21.37	35.02
9	Income before tax	69.03	63.58	65.13	64.39	64.24
10	Income tax	22.90	20.88	20.79	20.68	22.95
11	Net income after tax	46.13	42.70	44.31	43.72	41.26

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.25	9.50	8.04	6.14	5.30	Revenus d'intérêts 1
6.32	8.67	7.21	5.28	4.41	Charges d'intérêts 2
0.94	0.83	0.83	0.86	0.90	Revenus nets d'intérêts 3
0.71	0.98	0.95	0.63	0.71	Revenus nets autres que d'intérêts 4
0.36	0.41	0.33	0.29	0.31	Frais et commissions à recevoir 4.a
0.13	0.15	0.13	0.12	0.12	Frais et commissions à payer 4.b
0.39	0.48	0.50	0.34	0.28	Profits ou pertes nets sur opérations financières 4.c
0.07	0.23	0.24	0.12	0.24	Autres revenus nets non liés à l'intérêt 4.d
1.64	1.81	1.78	1.50	1.60	Revenus nets d'intérêts et non liés à l'intérêt 5
1.09	1.08	1.06	0.99	0.96	Frais d'exploitation 6
0.63	0.63	0.60	0.57	0.56	Frais de personnel 6.a
0.08	0.08	0.08	0.07	0.06	Frais relatifs aux locaux et matériel 6.b
0.38	0.38	0.38	0.35	0.33	Autres frais d'exploitation 6.c
0.55	0.73	0.72	0.51	0.65	Revenus nets avant provisions 7
0.15	0.11	0.11	0.09	0.06	Provisions nettes 8
0.10	0.08	0.10	0.10	0.11	Provisions sur prêts 8.a
-0.01	0.02	0.02	0.03	-0.02	Provisions sur titres 8.b
0.06	0.01	-	-0.04	-0.03	Autres provisions nettes 8.c
0.39	0.62	0.61	0.41	0.59	Résultat avant impôt 9
0.05	0.10	0.08	0.10	0.06	Impôt sur le résultat 10
0.34	0.52	0.52	0.31	0.52	Résultat net après impôt 11
0.22	0.31	0.34	0.29	0.27	Bénéfices distribués 12
0.12	0.21	0.19	0.02	0.25	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
57.03	45.91	46.63	57.63	55.82	Revenus nets d'intérêts 3
42.97	54.09	53.37	42.37	44.19	Revenus nets autres que d'intérêts 4
22.14	22.74	18.72	19.55	19.33	Frais et commissions à recevoir 4.a
7.60	8.08	7.19	8.02	7.60	Frais et commissions à payer 4.b
24.02	26.54	28.32	22.99	17.32	Profits ou pertes nets sur opérations financières 4.c
4.38	12.90	13.53	Autres revenus nets non liés à l'intérêt 4.d
66.56	59.68	59.43	66.24	59.66	Frais d'exploitation 6
38.10	34.49	33.81	38.05	35.09	Frais de personnel 6.a
5.14	4.28	4.46	4.71	3.73	Frais relatifs aux locaux et matériel 6.b
23.32	20.92	21.17	23.48	20.85	Autres frais d'exploitation 6.c
33.44	40.32	40.56	33.76	40.34	Revenus nets avant provisions 7
9.41	6.17	6.42	6.12	3.82	Provisions nettes 8
5.98	4.24	5.44	6.34	6.58	Provisions sur prêts 8.a
-0.31	1.33	0.85	2.17	-0.94	Provisions sur titres 8.b
3.74	0.59	0.14	-2.38	-1.82	Autres provisions nettes 8.c
24.04	34.14	34.14	27.64	36.52	Résultat avant impôt 9
3.13	5.40	4.62	6.87	3.93	Impôt sur le résultat 10
20.91	28.75	29.51	20.77	32.59	Résultat net après impôt 11
% des revenus nets avant provisions					
28.13	15.29	15.83	18.14	9.47	Provisions nettes 8
17.88	10.52	13.40	18.77	16.31	Provisions sur prêts 8.a
-0.93	3.31	2.09	6.42	-2.32	Provisions sur titres 8.b
11.18	1.47	0.34	-7.05	-4.52	Autres provisions nettes 8.c
71.87	84.68	84.17	81.87	90.53	Résultat avant impôt 9
9.35	13.39	11.40	20.35	9.74	Impôt sur le résultat 10
62.52	71.30	72.77	61.51	80.80	Résultat net après impôt 11

BELGIUM

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.23	0.22	0.20	0.23	1.13
15	Interbank deposits	24.48	26.83	27.47	25.83	25.40
16	Loans	39.52	37.59	36.49	36.26	36.22
17	Securities	31.19	30.66	31.00	31.50	30.93
18	Other assets	4.58	4.71	4.84	6.18	6.32
Liabilities						
19	Capital and reserves	2.77	2.62	2.58	2.73	3.22
20	Borrowing from Central bank	0.02	-	0.02	0.03	-
21	Interbank deposits	29.19	33.49	35.84	34.39	35.25
22	Customer deposits	39.01	37.39	37.20	38.56	37.79
23	Bonds	21.78	19.16	17.00	15.64	13.97
24	Other liabilities	7.23	7.35	7.36	8.65	9.78
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	7.09	5.49	4.52	3.30	2.91
28	<i>Bonds</i>	22.29	23.10	24.51	26.06	25.21
29	<i>Shares and participations</i>	1.81	2.06	1.98	2.14	2.81
30	<i>Claims on non-residents</i>	31.82	34.46	35.63	39.78	39.85
Liabilities						
31	<i>Liabilities to non-residents</i>	36.07	39.87	40.02	43.79	44.20

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.62	1.18	0.90	0.69	1.18	Caisse et avoirs auprès de la Banque centrale 14
25.69	19.74	21.72	22.01	24.78	Dépôts interbancaires 15
34.35	38.46	34.04	36.30	34.30	Prêts 16
32.05	31.88	32.25	31.11	29.67	Valeurs mobilières 17
7.29	8.74	11.09	9.88	10.07	Autres actifs 18
					Passif
3.04	3.48	3.52	3.53	3.25	Capital et réserves 19
-	-	0.01	-	0.01	Emprunts auprès de la Banque centrale 20
38.20	33.85	32.60	30.79	33.59	Dépôts interbancaires 21
34.79	36.44	38.24	40.73	39.93	Dépôts des clientèles non bancaires 22
13.48	14.05	11.33	10.97	9.02	Obligations 23
10.49	12.18	14.30	13.99	14.21	Autres passifs 24
Pour mémoire					
Actif					
4.90	2.98	2.11	2.94	1.90	Valeurs mobilières à court terme 27
23.85	25.11	26.37	24.38	24.30	Obligations 28
3.30	3.80	3.76	3.80	3.48	Actions et participations 29
47.70	51.02	53.94	56.38	59.34	Créances sur des non-résidents 30
					Passif
46.81	49.60	51.80	50.57	51.76	Engagements envers des non-résidents 31

BELGIUM

1. Income statement and balance sheet

1.3. Other commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement¹						
1	Interest income	14 632	15 075	14 479	13 552	12 435
2	Interest expenses	12 675	13 136	12 281	11 539	10 441
3	Net interest income	1 958	1 939	2 198	2 012	1 993
4	Net non-interest income	398	587	483	759	914
4.a	Fees and commissions receivable	345	321	379	423	531
4.b	Fees and commissions payable	364	388	407	391	446
4.c	Net profit or loss on financial operations	280	434	415	463	687
4.d	Other net non-interest income	136	219	97	264	141
5	Net interest and non-interest income	2 356	2 526	2 681	2 771	2 908
6	Operating expenses	1 540	1 557	1 629	1 592	1 684
6.a	Staff costs	885	890	927	885	880
6.b	Property costs	115	109	110	112	128
6.c	Other operating expenses	540	558	592	594	676
7	Net income before provisions	816	969	1 052	1 179	1 224
8	Net provisions	298	578	411	469	516
8.a	Provisions on loans	237	487	311	239	219
8.b	Provisions on securities	16	-7	-3	6	30
8.c	Other net provisions	45	99	103	224	268
9	Income before tax	518	391	641	711	708
10	Income tax	146	190	225	222	219
11	Net income after tax	371	201	416	489	489
12	Distributed profit	210	172	207	327	250
13	Retained profit	162	29	209	162	239
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	266	286	289	303	1 429
15	Interbank deposits	25 380	29 375	31 908	30 292	24 509
16	Loans	48 192	43 696	43 744	40 181	39 589
17	Securities	52 848	53 611	57 116	56 653	56 531
18	Other assets	7 882	8 828	8 597	7 400	6 424
Liabilities						
19	Capital and reserves	4 713	4 917	5 102	4 891	4 955
20	Borrowing from Central bank	3	3	8	17	30
21	Interbank deposits	42 703	44 465	44 616	47 396	39 031
22	Customer deposits	46 129	48 627	53 960	53 506	58 521
23	Bonds ⁵	30 018	26 780	26 483	18 863	16 626
24	Other liabilities	11 003	11 005	11 485	10 155	9 320
Balance sheet total						
25	End-year total	134 569	135 796	141 654	134 829	128 483
26	Average total ⁶	135 530	138 292	143 745	146 726	132 039
Memorandum Item						
Assets						
27	Short-term securities	8 246	5 223	4 939	6 377	6 223
28	Bonds	43 483	47 261	50 725	48 588	48 287
29	Shares and participations	1 119	1 127	1 452	1 688	2 021
30	Claims on non-residents	35 433	38 652	39 416	42 652	36 705
Liabilities						
31	Liabilities to non-residents	36 544	38 458	38 338	38 779	32 745
Capital adequacy						
32	Tier 1 Capital	4 861	5 192	5 405	5 235	5 495
33	Tier 2 Capital	1 555	1 455	1 551	1 539	1 298
34	Supervisory deductions	368	465	686	841	852
35	Total regulatory capital	6 049	6 182	6 270	5 934	5 941
36	Risk-weighted assets	42 117	41 182	42 338	39 903	38 865
Supplementary information						
37	Institutions	Number	100	97	93	86
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan**1.3. Autres banques commerciales**

1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
9 562	9 273	9 461	17 465	12 439		Compte de résultats¹
7 064	6 945	6 980	15 302	10 423		Revenus d'intérêts 1
2 498	2 328	2 481	2 163	2 016		Charges d'intérêts 2
539	1 072	1 297	1 177	1 119		Revenus nets d'intérêts 3
757	1 631	1 608	1 406	1 216		Revenus nets autres que d'intérêts 4
604	1 032	842	813	767		Frais et commissions à recevoir 4.a
313	301	451	196	486		Frais et commissions à payer 4.b
73	172	80	388	184		Profits ou pertes nets sur opérations financières 4.c
3 037	3 400	3 777	3 339	3 135		Autres revenus nets non liés à l'intérêt 4.d
1 969	2 209	2 730	2 326	2 062		Revenus nets d'intérêts et non liés à l'intérêt 5
1 029	1 005	1 159	1 060	982		Frais d'exploitation 6
146	136	150	182	108		Frais de personnel 6.a
794	1 068	1 420	1 083	971		Frais relatifs aux locaux et matériel 6.b
1 068	1 191	1 048	1 014	1 074		Autres frais d'exploitation 6.c
189	249	348	247	139		Revenus nets avant provisions 7
224	220	241	195	144		Provisions nettes 8
8	49	40	73	-19		Provisions sur prêts 8.a
-43	-20	67	-22	14		Provisions sur titres 8.b
879	942	699	767	935		Autres provisions nettes 8.c
235	325	255	282	253		Résultat avant impôt 9
643	617	444	485	682		Impôt sur le résultat 10
428	419	424	173	382		Résultat net après impôt 11
215	198	21	312	300		Bénéfices distribués 12
						Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
1 293	1 286	1 843	1 501	1 475		Caisse et avoirs auprès de la Banque centrale 14
16 345	21 217	24 728	24 251	20 651		Dépôts interbancaires 15
42 369	46 708	48 354	44 714	47 524		Prêts 16
53 673	48 992	49 049	40 759	44 026		Valeurs mobilières 17
6 575	7 366	7 247	7 165	4 645		Autres actifs 18
						Passif
5 014	5 591	6 508	7 413	7 736		Capital et réserves 19
10	7	11	43	54		Emprunts auprès de la Banque centrale 20
24 125	24 613	27 534	21 014	18 584		Dépôts interbancaires 21
66 289	67 561	68 754	63 587	67 631		Dépôts des clientèles non bancaires 22
17 152	18 651	18 937	17 405	17 861		Obligations ⁵ 23
7 666	9 147	9 477	8 928	6 455		Autres passifs 24
						Total du bilan
120 256	125 570	131 221	118 390	118 321		Total en fin d'exercice 25
124 154	119 733	130 229	122 855	120 261		Total moyen ⁶ 26
						Pour mémoire
						Actif
7 075	6 478	8 268	3 222	4 920		Valeurs mobilières à court terme 27
44 734	40 735	38 612	34 797	36 780		Obligations 28
1 865	1 780	2 169	2 740	2 326		Actions et participations 29
28 753	40 423	42 842	42 904	41 500		Créances sur des non-résidents 30
						Passif
19 857	28 506	31 750	27 447	22 859		Engagements envers des non-résidents 31
						Adéquation des fonds propres
5 270	5 694	6 463	7 240	7 649		Fonds propres de base 32
1 134	1 634	1 765	1 715	1 756		Fonds propres complémentaires 33
731	797	596	734	517		Eléments à déduire des fonds propres 34
5 673	6 531	7 632	8 220	8 887		Total des fonds propres réglementaires 35
38 869	44 025	46 405	42 621	42 529		Actifs pondérés par les risques 36
						Autres informations
70	67	62	61	56	<i>Nombre</i>	Institutions 37
..	<i>Nombre</i>	Succursales 38
..	<i>Milliers</i>	Salariés 39

BELGIUM

1. Income statement and balance sheet

1.3. Other commercial banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	10.80	10.90	10.07	9.24	9.42
2	Interest expenses	9.35	9.50	8.54	7.86	7.91
3	Net interest income	1.45	1.40	1.53	1.37	1.51
4	Net non-interest income	0.29	0.42	0.34	0.52	0.69
4.a	Fees and commissions receivable	0.26	0.23	0.26	0.29	0.40
4.b	Fees and commissions payable	0.27	0.28	0.28	0.27	0.34
4.c	Net profit or loss on financial operations	0.21	0.31	0.29	0.32	0.52
4.d	Other net non-interest income	0.10	0.16	0.07	0.18	0.11
5	Net interest and non-interest income	1.74	1.83	1.87	1.89	2.20
6	Operating expenses	1.14	1.13	1.13	1.09	1.28
6.a	Staff costs	0.65	0.64	0.65	0.60	0.67
6.b	Property costs	0.09	0.08	0.08	0.08	0.10
6.c	Other operating expenses	0.40	0.40	0.41	0.41	0.51
7	Net income before provisions	0.60	0.70	0.73	0.80	0.93
8	Net provisions	0.22	0.42	0.29	0.32	0.39
8.a	Provisions on loans	0.18	0.35	0.22	0.16	0.17
8.b	Provisions on securities	0.01	-0.01	-	-	0.02
8.c	Other net provisions	0.03	0.07	0.07	0.15	0.20
9	Income before tax	0.38	0.28	0.45	0.49	0.54
10	Income tax	0.11	0.14	0.16	0.15	0.17
11	Net income after tax	0.27	0.15	0.29	0.33	0.37
12	Distributed profit	0.16	0.12	0.14	0.22	0.19
13	Retained profit	0.12	0.02	0.15	0.11	0.18
% of net interest and non-interest income						
3	Net interest income	83.11	76.76	81.98	72.61	68.54
4	Net non-interest income	16.89	23.24	18.02	27.39	31.43
4.a	Fees and commissions receivable	14.64	12.71	14.14	15.27	18.26
4.b	Fees and commissions payable	15.45	15.36	15.18	14.11	15.34
4.c	Net profit or loss on financial operations	11.89	17.18	15.48	16.71	23.62
4.d	Other net non-interest income	5.77	8.67	3.62	9.53	4.85
6	Operating expenses	65.37	61.64	60.76	57.45	57.91
6.a	Staff costs	37.56	35.23	34.58	31.94	30.26
6.b	Property costs	4.88	4.32	4.10	4.04	4.40
6.c	Other operating expenses	22.92	22.09	22.08	21.44	23.25
7	Net income before provisions	34.64	38.36	39.24	42.55	42.09
8	Net provisions	12.65	22.88	15.33	16.93	17.74
8.a	Provisions on loans	10.06	19.28	11.60	8.63	7.53
8.b	Provisions on securities	0.68	-0.28	-0.11	0.22	1.03
8.c	Other net provisions	1.91	3.92	3.84	8.08	9.22
9	Income before tax	21.99	15.48	23.91	25.66	24.35
10	Income tax	6.20	7.52	8.39	8.01	7.53
11	Net income after tax	15.75	7.96	15.52	17.65	16.82
% of net income before provisions						
8	Net provisions	36.52	59.65	39.07	39.78	42.16
8.a	Provisions on loans	29.04	50.26	29.56	20.27	17.89
8.b	Provisions on securities	1.96	-0.72	-0.29	0.51	2.45
8.c	Other net provisions	5.52	10.22	9.79	19.00	21.90
9	Income before tax	63.48	40.35	60.93	60.31	57.84
10	Income tax	17.89	19.61	21.39	18.83	17.89
11	Net income after tax	45.47	20.74	39.54	41.48	39.95

1. Compte de résultats et bilan**1.3. Autres banques commerciales**

1.3.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.70	7.75	7.27	14.22	10.34	Revenus d'intérêts 1
5.69	5.80	5.36	12.46	8.67	Charges d'intérêts 2
2.01	1.94	1.91	1.76	1.68	Revenus nets d'intérêts 3
0.43	0.90	1.00	0.96	0.93	Revenus nets autres que d'intérêts 4
0.61	1.36	1.24	1.14	1.01	Frais et commissions à recevoir 4.a
0.49	0.86	0.65	0.66	0.64	Frais et commissions à payer 4.b
0.25	0.25	0.35	0.16	0.40	Profits ou pertes nets sur opérations financières 4.c
0.06	0.14	0.06	0.32	0.15	Autres revenus nets non liés à l'intérêt 4.d
2.45	2.84	2.90	2.72	2.61	Revenus nets d'intérêts et non liés à l'intérêt 5
1.59	1.85	2.10	1.89	1.72	Frais d'exploitation 6
0.83	0.84	0.89	0.86	0.82	Frais de personnel 6.a
0.12	0.11	0.12	0.15	0.09	Frais relatifs aux locaux et matériel 6.b
0.64	0.89	1.09	0.88	0.81	Autres frais d'exploitation 6.c
0.86	1.00	0.81	0.83	0.89	Revenus nets avant provisions 7
0.15	0.21	0.27	0.20	0.12	Provisions nettes 8
0.18	0.18	0.19	0.16	0.12	Provisions sur prêts 8.a
0.01	0.04	0.03	0.06	-0.02	Provisions sur titres 8.b
-0.04	-0.02	0.05	-0.02	0.01	Autres provisions nettes 8.c
0.71	0.79	0.54	0.62	0.78	Résultat avant impôt 9
0.19	0.27	0.20	0.23	0.21	Impôt sur le résultat 10
0.52	0.52	0.34	0.40	0.57	Résultat net après impôt 11
0.35	0.35	0.33	0.14	0.32	Bénéfices distribués 12
0.17	0.17	0.02	0.25	0.25	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
82.25	68.47	65.69	64.78	64.31	Revenus nets d'intérêts 3
17.75	31.53	34.34	35.25	35.69	Revenus nets autres que d'intérêts 4
24.93	47.97	42.57	42.11	38.79	Frais et commissions à recevoir 4.a
19.89	30.35	22.29	24.35	24.47	Frais et commissions à payer 4.b
10.31	8.85	11.94	5.87	15.50	Profits ou pertes nets sur opérations financières 4.c
2.02	5.12	2.15	Autres revenus nets non liés à l'intérêt 4.d
64.83	64.97	72.28	69.66	65.77	Frais d'exploitation 6
33.88	29.56	30.69	31.75	31.32	Frais de personnel 6.a
4.81	4.00	3.97	5.45	3.45	Frais relatifs aux locaux et matériel 6.b
26.14	31.41	37.60	32.44	30.97	Autres frais d'exploitation 6.c
35.17	35.03	27.75	30.37	34.26	Revenus nets avant provisions 7
6.22	7.32	9.21	7.40	4.43	Provisions nettes 8
7.38	6.47	6.38	5.84	4.59	Provisions sur prêts 8.a
0.26	1.44	1.06	2.19	-0.61	Provisions sur titres 8.b
-1.42	-0.59	1.77	-0.66	0.45	Autres provisions nettes 8.c
28.94	27.71	18.51	22.97	29.83	Résultat avant impôt 9
7.74	9.56	6.75	8.45	8.07	Impôt sur le résultat 10
21.17	18.15	11.76	14.53	21.75	Résultat net après impôt 11
% des revenus nets avant provisions					
17.70	20.91	33.21	24.36	12.94	Provisions nettes 8
20.97	18.47	23.00	19.23	13.41	Provisions sur prêts 8.a
0.75	4.11	3.82	7.20	-1.77	Provisions sur titres 8.b
-4.03	-1.68	6.39	-2.17	1.30	Autres provisions nettes 8.c
82.30	79.09	66.70	75.64	87.06	Résultat avant impôt 9
22.00	27.29	24.33	27.81	23.56	Impôt sur le résultat 10
60.21	51.81	42.37	47.83	63.50	Résultat net après impôt 11

BELGIUM

1. Income statement and balance sheet

1.3. Other commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.20	0.21	0.20	0.23
15	Interbank deposits	18.86	21.63	22.53	22.47
16	Loans	35.81	32.18	30.88	29.80
17	Securities	39.27	39.48	40.32	42.02
18	Other assets	5.86	6.50	6.07	5.49
Liabilities					
19	Capital and reserves	3.50	3.62	3.60	3.63
20	Borrowing from Central bank	-	-	0.01	0.01
21	Interbank deposits	31.73	32.74	31.50	35.15
22	Customer deposits	34.28	35.81	38.09	39.68
23	Bonds	22.31	19.72	18.70	13.99
24	Other liabilities	8.18	8.10	8.11	7.53
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	6.13	3.85	3.49	4.73
28	<i>Bonds</i>	32.31	34.80	35.81	36.04
29	<i>Shares and participations</i>	0.83	0.83	1.03	1.25
30	<i>Claims on non-residents</i>	26.33	28.46	27.83	31.63
Liabilities					
31	<i>Liabilities to non-residents</i>	27.16	28.32	27.07	28.76
					25.49

1. Compte de résultats et bilan**1.3. Autres banques commerciales**

1.3.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.08	1.02	1.41	1.27	1.25	Caisse et avoirs auprès de la Banque centrale 14
13.59	16.90	18.85	20.48	17.45	Dépôts interbancaires 15
35.23	37.20	36.85	37.77	40.17	Prêts 16
44.63	39.02	37.38	34.43	37.21	Valeurs mobilières 17
5.47	5.87	5.52	6.05	3.93	Autres actifs 18
					Passif
4.17	4.45	4.96	6.26	6.54	Capital et réserves 19
0.01	0.01	0.01	0.04	0.05	Emprunts auprès de la Banque centrale 20
20.06	19.60	20.98	17.75	15.71	Dépôts interbancaires 21
55.12	53.80	52.40	53.71	57.16	Dépôts des clientèles non bancaires 22
14.26	14.85	14.43	14.70	15.10	Obligations 23
6.38	7.28	7.22	7.54	5.46	Autres passifs 24
Pour mémoire					
Actif					
5.88	5.16	6.30	2.72	4.16	Valeurs mobilières à court terme 27
37.20	32.44	29.43	29.39	31.09	Obligations 28
1.55	1.42	1.65	2.31	1.97	Actions et participations 29
23.91	32.19	32.65	36.24	35.07	Créances sur des non-résidents 30
					Passif
16.51	22.70	24.20	23.18	19.32	Engagements envers des non-résidents 31

BELGIUM

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement¹						
1	Interest income	8 069	7 804	6 752	8 744	6 527
2	Interest expenses	7 702	7 476	6 438	8 355	6 064
3	Net interest income	368	328	314	389	464
4	Net non-interest income	396	403	431	511	519
4.a	Fees and commissions receivable	131	111	167	192	221
4.b	Fees and commissions payable	57	52	81	61	48
4.c	Net profit or loss on financial operations	77	88	77	106	22
4.d	Other net non-interest income	244	256	268	274	324
5	Net interest and non-interest income	763	731	745	900	983
6	Operating expenses	625	582	647	678	727
6.a	Staff costs	214	214	228	240	247
6.b	Property costs	26	24	23	20	21
6.c	Other operating expenses	385	344	397	418	459
7	Net income before provisions	138	149	97	223	256
8	Net provisions	-40	17	24	128	-93
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	178	132	74	94	350
10	Income tax	49	59	40	101	105
11	Net income after tax	129	74	34	-7	244
12	Distributed profit
13	Retained profit
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	9	9	3	4	517
15	Interbank deposits	74 062	69 054	69 285	74 799	56 054
16	Loans	12 543	12 770	11 716	12 980	11 222
17	Securities	9 017	7 428	9 016	8 620	5 978
18	Other assets	4 712	4 595	5 011	4 022	3 056
Liabilities						
19	Capital and reserves	759	631	613	580	687
20	Borrowing from Central bank	9	1	10	24	-
21	Interbank deposits	82 400	77 073	76 154	79 994	57 550
22	Customer deposits	11 822	11 552	12 147	13 894	16 119
23	Bonds ⁵	111	36	144	139	-
24	Other liabilities	5 244	4 563	5 962	5 793	2 471
Balance sheet total						
25	End-year total	100 344	93 856	95 031	100 424	76 827
26	Average total ⁶	103 652	101 852	100 098	109 429	92 561
Memorandum Item						
Assets						
27	Short-term securities	4 626	2 121	3 047	2 389	1 900
28	Bonds	4 347	5 264	5 937	6 187	4 006
29	Shares and participations	44	44	32	44	73
30	Claims on non-residents	72 802	66 838	66 805	74 223	58 263
Liabilities						
31	Liabilities to non-residents	83 296	75 506	78 480	85 113	68 304
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	40	39	40	38
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan**1.4. Banques commerciales étrangères**

1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
3 820	4 624	2 559	1 631	1 470	Compte de résultats¹	
3 333	3 955	2 198	1 317	1 186	Revenus d'intérêts	1
487	668	361	314	283	Charges d'intérêts	2
604	1 160	363	301	331	Revenus nets d'intérêts	3
276	388	345	358	351	Revenus nets autres que d'intérêts	4
57	76	71	80	80	Frais et commissions à recevoir	4.a
60	32	50	-21	-1	Frais et commissions à payer	4.b
326	816	39	44	61	Profits ou pertes nets sur opérations financières	4.c
1 091	1 829	724	615	615	Autres revenus nets non liés à l'intérêt	4.d
769	946	499	523	531	Revenus nets d'intérêts et non liés à l'intérêt	5
266	303	189	207	218	Frais d'exploitation	6
23	24	24	21	32	Frais de personnel	6.a
480	620	286	295	281	Frais relatifs aux locaux et matériel	6.b
322	882	225	92	84	Autres frais d'exploitation	6.c
35	60	112	100	-2	Revenus nets avant provisions	7
..	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
287	822	113	-8	85	Résultat avant impôt	9
123	341	87	40	15	Impôt sur le résultat	10
164	482	25	-48	70	Résultat net après impôt	11
..	Bénéfices distribués	12
..	Bénéfices non distribués	13
						<i>Millions EUR</i>
					Bilan	
					Actif	
583	487	375	614	661	Caisse et avoirs auprès de la Banque centrale	14
38 252	31 618	24 537	20 354	22 512	Dépôts interbancaires	15
11 491	14 059	14 483	13 090	12 594	Prêts	16
4 891	4 870	2 389	3 110	2 159	Valeurs mobilières	17
1 822	1 900	1 169	1 010	907	Autres actifs	18
					Passif	
689	1 083	741	666	769	Capital et réserves	19
-	506	9	2	6	Emprunts auprès de la Banque centrale	20
38 829	34 321	22 402	18 406	15 782	Dépôts interbancaires	21
15 704	15 393	18 596	18 156	21 501	Dépôts des clientèles non bancaires	22
75	-	-	3	-	Obligations ⁵	23
1 743	1 631	1 205	946	776	Autres passifs	24
					Total du bilan	
57 040	52 935	42 953	38 177	38 833	Total en fin d'exercice	25
66 506	68 415	43 673	40 234	41 538	Total moyen ⁶	26
					Pour mémoire	
					Actif	
743	469	631	1 188	661	Valeurs mobilières à court terme	27
3 959	4 200	1 223	1 393	1 228	Obligations	28
189	201	535	529	270	Actions et participations	29
41 043	37 431	30 041	26 449	27 568	Créances sur des non-résidents	30
					Passif	
49 066	44 525	33 965	29 515	29 477	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
					Autres informations	
42	46	45	45	47	Nombre Institutions	37
..	Nombre Succursales	38
..	Milliers Salariés	39

BELGIUM

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.79	7.66	6.75	7.99	7.05
2	Interest expenses	7.43	7.34	6.43	7.64	6.55
3	Net interest income	0.36	0.32	0.31	0.36	0.50
4	Net non-interest income	0.38	0.40	0.43	0.47	0.56
4.a	Fees and commissions receivable	0.13	0.11	0.17	0.18	0.24
4.b	Fees and commissions payable	0.06	0.05	0.08	0.06	0.05
4.c	Net profit or loss on financial operations	0.07	0.09	0.08	0.10	0.02
4.d	Other net non-interest income	0.24	0.25	0.27	0.25	0.35
5	Net interest and non-interest income	0.74	0.72	0.74	0.82	1.06
6	Operating expenses	0.60	0.57	0.65	0.62	0.79
6.a	Staff costs	0.21	0.21	0.23	0.22	0.27
6.b	Property costs	0.03	0.02	0.02	0.02	0.02
6.c	Other operating expenses	0.37	0.34	0.40	0.38	0.50
7	Net income before provisions	0.13	0.15	0.10	0.20	0.28
8	Net provisions	-0.04	0.02	0.02	0.12	-0.10
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.17	0.13	0.07	0.09	0.38
10	Income tax	0.05	0.06	0.04	0.09	0.11
11	Net income after tax	0.12	0.07	0.03	-0.01	0.26
12	Distributed profit
13	Retained profit
% of net interest and non-interest income						
3	Net interest income	48.23	44.87	42.15	43.22	47.20
4	Net non-interest income	51.90	55.13	57.85	56.78	52.80
4.a	Fees and commissions receivable	17.17	15.19	22.42	21.33	22.48
4.b	Fees and commissions payable	7.47	7.11	10.87	6.78	4.88
4.c	Net profit or loss on financial operations	10.09	12.04	10.34	11.78	2.24
4.d	Other net non-interest income	31.98	35.02	35.97	30.44	32.96
6	Operating expenses	81.91	79.62	86.85	75.33	73.96
6.a	Staff costs	28.05	29.28	30.60	26.67	25.13
6.b	Property costs	3.41	3.28	3.09	2.22	2.14
6.c	Other operating expenses	50.46	47.06	53.29	46.44	46.69
7	Net income before provisions	18.09	20.38	13.02	24.78	26.04
8	Net provisions	-5.24	2.33	3.22	14.22	-9.46
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	23.33	18.06	9.93	10.44	35.61
10	Income tax	6.42	8.07	5.37	11.22	10.68
11	Net income after tax	16.91	10.12	4.56	-0.78	24.82
% of net income before provisions						
8	Net provisions	-28.99	11.41	24.74	57.40	-36.33
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	128.99	88.59	76.29	42.15	136.72
10	Income tax	35.51	39.60	41.24	45.29	41.02
11	Net income after tax	93.48	49.66	35.05	-3.14	95.31

1. Compte de résultats et bilan
1.4. Banques commerciales étrangères
1.4.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.74	6.76	5.86	4.05	3.54	Revenus d'intérêts 1
5.01	5.78	5.03	3.27	2.86	Charges d'intérêts 2
0.73	0.98	0.83	0.78	0.68	Revenus nets d'intérêts 3
0.91	1.70	0.83	0.75	0.80	Revenus nets autres que d'intérêts 4
0.42	0.57	0.79	0.89	0.85	Frais et commissions à recevoir 4.a
0.09	0.11	0.16	0.20	0.19	Frais et commissions à payer 4.b
0.09	0.05	0.11	-0.05	-	Profits ou pertes nets sur opérations financières 4.c
0.49	1.19	0.09	0.11	0.15	Autres revenus nets non liés à l'intérêt 4.d
1.64	2.67	1.66	1.53	1.48	Revenus nets d'intérêts et non liés à l'intérêt 5
1.16	1.38	1.14	1.30	1.28	Frais d'exploitation 6
0.40	0.44	0.43	0.51	0.53	Frais de personnel 6.a
0.04	0.04	0.06	0.05	0.08	Frais relatifs aux locaux et matériel 6.b
0.72	0.91	0.66	0.73	0.68	Autres frais d'exploitation 6.c
0.48	1.29	0.52	0.23	0.20	Revenus nets avant provisions 7
0.05	0.09	0.26	0.25	-0.01	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.43	1.20	0.26	-0.02	0.21	Résultat avant impôt 9
0.19	0.50	0.20	0.10	0.04	Impôt sur le résultat 10
0.25	0.71	0.06	-0.12	0.17	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
44.64	36.52	49.86	51.06	46.02	Revenus nets d'intérêts 3
55.36	63.42	50.14	48.94	53.82	Revenus nets autres que d'intérêts 4
25.30	21.21	47.65	58.21	57.07	Frais et commissions à recevoir 4.a
5.23	4.16	9.81	13.01	13.01	Frais et commissions à payer 4.b
5.50	1.75	6.91	-3.42	-0.16	Profits ou pertes nets sur opérations financières 4.c
29.83	45.05	5.42	Autres revenus nets non liés à l'intérêt 4.d
70.49	51.72	68.92	85.04	86.34	Frais d'exploitation 6
24.38	16.57	26.11	33.66	35.45	Frais de personnel 6.a
2.11	1.31	3.32	3.42	5.20	Frais relatifs aux locaux et matériel 6.b
44.00	33.90	39.50	47.97	45.69	Autres frais d'exploitation 6.c
29.51	48.22	31.08	14.96	13.66	Revenus nets avant provisions 7
3.21	3.28	15.47	16.26	-0.33	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
26.31	44.94	15.61	-1.30	13.82	Résultat avant impôt 9
11.27	18.64	12.02	6.50	2.44	Impôt sur le résultat 10
15.03	26.35	3.45	-7.81	11.38	Résultat net après impôt 11
% des revenus nets avant provisions					
10.87	6.80	49.78	108.70	-2.38	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
89.13	93.20	50.22	-8.70	101.19	Résultat avant impôt 9
38.20	38.66	38.67	43.48	17.86	Impôt sur le résultat 10
50.93	54.65	11.11	-52.17	83.33	Résultat net après impôt 11

BELGIUM

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.01	0.01	-	0.67
15	Interbank deposits	73.81	73.57	72.91	74.48
16	Loans	12.50	13.61	12.33	12.93
17	Securities	8.99	7.91	9.49	8.58
18	Other assets	4.70	4.90	5.27	4.01
Liabilities					
19	Capital and reserves	0.76	0.67	0.65	0.58
20	Borrowing from Central bank	0.01	-	0.01	0.02
21	Interbank deposits	82.12	82.12	80.14	79.66
22	Customer deposits	11.78	12.31	12.78	13.84
23	Bonds	0.11	0.04	0.15	0.14
24	Other liabilities	5.23	4.86	6.27	5.77
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	4.61	2.26	3.21	2.38
28	<i>Bonds</i>	4.33	5.61	6.25	6.16
29	<i>Shares and participations</i>	0.04	0.05	0.03	0.04
30	<i>Claims on non-residents</i>	72.55	71.21	70.30	73.91
Liabilities					
31	<i>Liabilities to non-residents</i>	83.01	80.45	82.58	84.75
					88.91

1. From 1999 onwards, the Income Statement reporting period is the calendar year. For the previous years, the reporting period is the fiscal year ending 30 June of the following year.
2. Up to 1992, only Commercial banks and Savings banks are covered.
3. Only credit institutions governed by Belgian law are covered.
4. Up to 1992, Borrowing from Central bank (item 20) covers only the Savings banks; for Commercial banks, Borrowing from Central bank is included under interbank deposits (item 21).
5. Including CD's.
6. From 1993, Average total (item 26) is the average of monthly data within the calendar year.

1. Compte de résultats et bilan
1.4. Banques commerciales étrangères
1.4.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.02	0.92	0.87	1.61	1.70	Caisse et avoirs auprès de la Banque centrale 14
67.06	59.73	57.13	53.32	57.97	Dépôts interbancaires 15
20.15	26.56	33.72	34.29	32.43	Prêts 16
8.58	9.20	5.56	8.15	5.56	Valeurs mobilières 17
3.19	3.59	2.72	2.65	2.34	Autres actifs 18
					Passif
1.21	2.05	1.73	1.75	1.98	Capital et réserves 19
-	0.96	0.02	0.01	0.02	Emprunts auprès de la Banque centrale 20
68.07	64.84	52.16	48.21	40.64	Dépôts interbancaires 21
27.53	29.08	43.29	47.56	55.37	Dépôts des clientèles non bancaires 22
0.13	-	-	0.01	-	Obligations 23
3.06	3.08	2.81	2.48	2.00	Autres passifs 24
Pour mémoire					
Actif					
1.30	0.89	1.47	3.11	1.70	Valeurs mobilières à court terme 27
6.94	7.93	2.85	3.65	3.16	Obligations 28
0.33	0.38	1.25	1.39	0.70	Actions et participations 29
71.96	70.71	69.94	69.28	70.99	Créances sur des non-résidents 30
Passif					
86.02	84.11	79.08	77.31	75.91	Engagements envers des non-résidents 31

- À partir de 1999, la période couverte pour le Compte de résultat est l'année civile. Pour les années précédentes, la période couverte est l'année fiscale se terminant le 30 juin de l'année suivante.
- Jusqu'en 1992, seules les Banques commerciales et les Caisses d'épargne sont couvertes.
- Seuls les établissements de crédit de droit belge sont inclus.
- Jusqu'en 1992, seules les Caisses d'épargne sont couvertes dans les Emprunts auprès de la Banque centrale (poste 20) ; pour les banques commerciales, les Emprunts auprès de la Banque Centrale sont repris sous la rubrique Dépôts interbancaires (poste 21).
- Y compris les certificats de dépôt.
- A partir de 1993, le Total moyen (poste 26) est la moyenne des données mensuelles de l'année civile.

BELGIUM

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	..	14	13	..	2 805	2 672	..
Credit institutions	131	118	109	17 259	13 696	10 011	76 939	76 364	72 210
Commercial banks
Large credit institutions under Belgian law	7	5	4
Other credit institutions under Belgian law	86	67	57
Branches of institutions governed by foreign law	38	46	48
Savings banks
Co-operative banks
Other financial institutions
Mortgage credit institutions
Development credit institutions
Collective investment institutions	330	392	399
Securities dealers	57	46	37
Insurance institutions	475	517
Insurance companies	168	210	189	26 877
Pension funds	307	307	327
Other insurance institutions	-	-
All financial institutions

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	380 628	35 638	416 266	395 048	200 732	595 781	372 853	203 185	576 038
Foreign currencies	43 817	267 453	311 270	22 848	152 138	174 986	21 471	180 554	202 026
Total	424 445	303 091	727 537	417 896	352 870	770 766	394 324	383 739	778 063
Liabilities									
Domestic currency	353 933	56 676	410 609	403 659	184 891	588 550	385 029	182 988	568 017
Foreign currencies	41 751	275 177	316 927	20 393	161 824	182 216	22 647	187 399	210 046
Total	395 685	331 853	727 538	424 052	346 715	770 767	407 676	370 388	778 063

Note: Data refer to credit institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR		
1997	2000	2003	1997	2000	2003
25 834	36 515	..	25 318
723 981	778 063	890 907	682 359
..
488 728	599 559	733 753	458 529
134 829	125 570	118 324	127 428
100 424	52 935	38 830	96 402
..
..
..
..
70 186	138 230	136 190
2 346	6 990	15 476	2 306	6 905	15 418
86 921	122 958	..	71 675	107 534	..
76 190	108 350	143 301	61 046	93 015	140 387
10 731	14 608	10 833	10 630	14 519	10 778
-	-	-	-	-	-
..
Ensemble des institutions financières					

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
386 609	248 912	635 521	364 798	274 704	639 502	368 107	313 537	681 644
24 263	186 545	210 808	16 394	174 609	191 003	18 321	190 942	209 263
410 873	435 457	846 329	381 193	449 312	830 505	386 428	504 479	890 907
Passifs								
411 859	218 121	629 980	414 318	223 116	637 435	438 270	246 595	684 865
20 573	198 776	219 349	18 412	174 658	193 070	20 548	185 494	206 042
432 432	416 897	849 329	432 731	397 774	830 505	458 818	432 089	890 907

Note: Les données concernent les établissements de crédit.

Methodological Notes

The annual figures shown in this volume refer to the fiscal year (1 July to 30 June).

1. Institutional coverage

The statistics published in the OECD *Bank Profitability – Financial Statements of Banks* relate to credit institutions in Belgium.

The statistics published under Large commercial banks refer to the seven large credit institutions governed by Belgian law. Other commercial banks include other credit institutions governed by Belgian law. Foreign commercial banks include branches of credit institutions governed by foreign law.

2. Geographical coverage

All of the data published by the OECD, under the title *Bank Profitability – Financial Statements of Banks*, are corporate statistics (operations of Belgian institutions based in Belgium and abroad) in the case of Belgian credit institutions, and territorial statistics (operations of Belgian-based units) in the case of branches.

3. Sources

The information is available from the National Bank of Belgium.

Notes méthodologiques

Les données annuelles de cette publication se réfèrent à l'année fiscale (1^{er} juillet au 30 juin).

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* concernent les établissements de crédit belges.

Les statistiques publiées sous le titre *Grandes banques commerciales* se réfèrent aux sept grands établissements de crédit de droit belge. Les Autres banques commerciales incluent les autres établissements de crédit de droit belge. Les Banques commerciales étrangères comprennent les succursales des établissements de crédit de droit étranger.

2. Couverture géographique

L'ensemble des données, qui sont publiées par l'OCDE sous le titre *Rentabilité des banques – Comptes des banques*, se rapporte à la base sociale (les opérations des sièges belges et étrangers d'un établissement de crédit de droit belge) pour les établissements de crédit de droit belge et à la base territoriale (les opérations des sièges belges) pour les succursales.

3. Sources

Les informations proviennent de la Banque Nationale de Belgique.

Canada

1. Income statement and balance sheet.....	68
Compte de résultats et bilan	
1.1. Commercial banks	68
Banques commerciales	
1.1.a. Amounts outstanding at end of period	68
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	70
Analyse en pourcentage d'agrégats	
1.2. Foreign commercial banks	74
Banques commerciales étrangères	
1.2.a. Amounts outstanding at end of period	74
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	76
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	80
Structure du système financier	
3. Classification of bank assets and liabilities	80
Classification de l'actif et du passif des banques	
Methodological Notes	82
Notes méthodologiques	

CANADA

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million CAD				
Income statement						
1	Interest income	44 623	56 376	58 853	60 147	71 364
2	Interest expenses	25 588	36 854	37 714	38 347	48 962
3	Net interest income	19 035	19 522	21 139	21 801	22 402
4	Net non-interest income	10 058	10 395	12 417	17 828	20 302
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	29 093	29 917	33 556	39 629	42 703
6	Operating expenses	18 493	19 041	21 281	25 385	28 807
6.a	Staff costs	10 269	10 500	11 882	14 044	15 975
6.b	Property costs	3 650	3 906	4 210	4 826	5 413
6.c	Other operating expenses	4 575	4 635	5 189	6 515	7 418
7	Net income before provisions	10 600	10 876	12 275	14 244	13 897
8	Net provisions	3 469	2 560	1 950	1 985	2 453
8.a	Provisions on loans	3 469	2 560	1 950	1 985	2 453
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	7 131	8 316	10 325	12 259	11 444
10	Income tax	2 744	3 028	3 867	4 529	4 101
11	Net income after tax	4 387	5 288	6 458	7 730	7 343
12	Distributed profit
13	Retained profit
Balance sheet		Million CAD				
Assets						
14	Cash and balance with Central bank	4 433	4 381	5 219	4 385	4 716
15	Interbank deposits	53 801	75 468	72 336	86 435	72 528
16	Loans	501 495	532 732	607 840	704 624	752 955
17	Securities	135 128	157 242	180 259	193 452	241 177
18	Other assets	28 653	31 609	35 368	98 997	157 756
Liabilities						
19	Capital and reserves	38 635	41 600	43 817	51 183	58 485
20	Borrowing from Central bank	61	204	20	17	52
21	Interbank deposits	97 693	113 583	125 943	133 549	143 576
22	Customer deposits	481 651	516 121	541 763	629 902	687 118
23	Bonds	16 208	16 977	17 695	22 851	23 919
24	Other liabilities	89 262	112 947	171 784	250 391	315 982
Balance sheet total						
25	End-year total	723 510	801 432	901 022	1 087 893	1 229 132
26	Average total	683 176	762 471	851 227	994 458	1 158 513
Memorandum Item						
	Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>
	Liabilities					
31	<i>Liabilities to non-residents</i>
	Capital adequacy					
32	<i>Tier 1 Capital</i>
33	<i>Tier 2 Capital</i>
34	<i>Supervisory deductions</i>
35	<i>Total regulatory capital</i>
36	<i>Risk-weighted assets</i>
	Supplementary information					
37	Institutions	Number	11	11	11	9
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions CAD</i>	Compte de résultats
70 664	79 839	77 256	65 457	63 053		Revenus d'intérêts 1
47 599	55 591	47 528	34 015	31 784		Charges d'intérêts 2
23 064	24 248	29 728	31 442	31 269		Revenus nets d'intérêts 3
25 339	31 071	31 170	28 946	29 870		Revenus nets autres que d'intérêts 4
"	"	"	"	"		Frais et commissions à recevoir 4.a
"	"	"	"	"		Frais et commissions à payer 4.b
"	"	"	"	"		Profits ou pertes nets sur opérations financières 4.c
"	"	"	"	"		Autres revenus nets non liés à l'intérêt 4.d
48 404	55 319	60 898	60 388	61 140		Revenus nets d'intérêts et non liés à l'intérêt 5
31 815	36 881	41 529	41 931	41 718		Frais d'exploitation 6
17 436	20 380	22 652	22 932	23 134		Frais de personnel 6.a
6 079	6 303	7 222	7 627	7 678		Frais relatifs aux locaux et matériel 6.b
8 299	10 199	11 656	11 372	10 906		Autres frais d'exploitation 6.c
16 589	18 438	19 369	18 458	19 422		Revenus nets avant provisions 7
2 948	3 748	7 032	8 909	3 728		Provisions nettes 8
2 948	3 748	7 032	8 909	3 728		Provisions sur prêts 8.a
"	"	"	"	"		Provisions sur titres 8.b
"	"	"	"	"		Autres provisions nettes 8.c
13 641	14 690	12 336	9 548	15 694		Résultat avant impôt 9
4 292	4 654	2 766	1 992	3 854		Impôt sur le résultat 10
9 349	10 036	9 570	7 557	11 840		Résultat net après impôt 11
"	"	"	"	"		Bénéfices distribués 12
"	"	"	"	"		Bénéfices non distribués 13
					<i>Millions CAD</i>	Bilan
						Actif
5 331	4 915	6 043	5 183	5 162		Caisse et avoirs auprès de la Banque centrale 14
81 354	72 372	70 836	76 444	76 912		Dépôts interbancaires 15
753 445	815 970	875 701	882 862	869 958		Prêts 16
274 945	317 606	363 627	364 820	415 372		Valeurs mobilières 17
113 549	140 630	192 037	206 018	203 192		Autres actifs 18
						Passif
63 487	71 537	80 249	82 872	86 028		Capital et réserves 19
302	298	126	574	710		Emprunts auprès de la Banque centrale 20
135 672	125 889	130 951	112 676	120 467		Dépôts interbancaires 21
729 671	839 666	901 940	948 508	948 450		Dépôts des clientèles non bancaires 22
23 841	27 181	27 338	24 351	22 981		Obligations 23
275 651	286 922	367 640	366 346	391 960		Autres passifs 24
						Total du bilan
1 228 624	1 351 493	1 508 244	1 535 327	1 570 596		Total en fin d'exercice 25
1 228 878	1 290 059	1 429 869	1 521 786	1 552 962		Total moyen 26
						Pour mémoire
						Actif
"	"	"	"	"		Valeurs mobilières à court terme 27
"	"	"	"	"		Obligations 28
"	"	"	"	"		Actions et participations 29
"	"	"	"	"		Créances sur des non-résidents 30
						Passif
"	"	"	"	"		Engagements envers des non-résidents 31
						Adéquation des fonds propres
"	"	"	"	"		Fonds propres de base 32
"	"	"	"	"		Fonds propres complémentaires 33
"	"	"	"	"		Eléments à déduire des fonds propres 34
"	"	"	"	"		Total des fonds propres réglementaires 35
"	"	"	"	"		Actifs pondérés par les risques 36
						Autres informations
9	9	15	15	15	<i>Nombre</i>	Institutions 37
"	"	"	"	"	<i>Nombre</i>	Succursales 38
"	"	"	"	"	<i>Milliers</i>	Salariés 39

CANADA

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.53	7.39	6.91	6.05	6.16
2 Interest expenses	3.75	4.83	4.43	3.86	4.23
3 Net interest income	2.79	2.56	2.48	2.19	1.93
4 Net non-interest income	1.47	1.36	1.46	1.79	1.75
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	4.26	3.92	3.94	3.99	3.69
6 Operating expenses	2.71	2.50	2.50	2.55	2.49
6.a Staff costs	1.50	1.38	1.40	1.41	1.38
6.b Property costs	0.53	0.51	0.50	0.49	0.47
6.c Other operating expenses	0.67	0.61	0.61	0.66	0.64
7 Net income before provisions	1.55	1.43	1.44	1.43	1.20
8 Net provisions	0.51	0.34	0.23	0.20	0.21
8.a Provisions on loans	0.51	0.34	0.23	0.20	0.21
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	1.04	1.09	1.21	1.23	0.99
10 Income tax	0.40	0.40	0.45	0.46	0.35
11 Net income after tax	0.64	0.69	0.76	0.78	0.63
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	65.43	65.25	63.00	55.01	52.46
4 Net non-interest income	34.57	34.75	37.00	44.99	47.54
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	63.57	63.65	63.42	64.06	67.46
6.a Staff costs	35.30	35.10	35.41	35.44	37.41
6.b Property costs	12.55	13.06	12.55	12.18	12.68
6.c Other operating expenses	15.73	15.49	15.46	16.44	17.37
7 Net income before provisions	36.44	36.35	36.58	35.94	32.54
8 Net provisions	11.92	8.56	5.81	5.01	5.74
8.a Provisions on loans	11.92	8.56	5.81	5.01	5.74
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	24.51	27.80	30.77	30.93	26.80
10 Income tax	9.43	10.12	11.52	11.43	9.60
11 Net income after tax	15.08	17.68	19.25	19.51	17.20
% of net income before provisions					
8 Net provisions	32.73	23.54	15.89	13.94	17.65
8.a Provisions on loans	32.73	23.54	15.89	13.94	17.65
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	67.27	76.46	84.11	86.06	82.35
10 Income tax	25.89	27.84	31.50	31.80	29.51
11 Net income after tax	41.39	48.62	52.61	54.27	52.84

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.75	6.19	5.40	4.30	4.06	Revenus d'intérêts 1
3.87	4.31	3.32	2.24	2.05	Charges d'intérêts 2
1.88	1.88	2.08	2.07	2.01	Revenus nets d'intérêts 3
2.06	2.41	2.18	1.90	1.92	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
3.94	4.29	4.26	3.97	3.94	Revenus nets d'intérêts et non liés à l'intérêt 5
2.59	2.86	2.90	2.76	2.69	Frais d'exploitation 6
1.42	1.58	1.58	1.51	1.49	Frais de personnel 6.a
0.50	0.49	0.51	0.50	0.49	Frais relatifs aux locaux et matériel 6.b
0.68	0.79	0.82	0.75	0.70	Autres frais d'exploitation 6.c
1.35	1.43	1.36	1.21	1.25	Revenus nets avant provisions 7
0.24	0.29	0.49	0.59	0.24	Provisions nettes 8
0.24	0.29	0.49	0.59	0.24	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.11	1.14	0.86	0.63	1.01	Résultat avant impôt 9
0.35	0.36	0.19	0.13	0.25	Impôt sur le résultat 10
0.76	0.78	0.67	0.50	0.76	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
47.65	43.83	48.82	52.07	51.14	Revenus nets d'intérêts 3
52.35	56.17	51.18	47.93	48.86	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
65.73	66.67	68.19	69.44	68.23	Frais d'exploitation 6
36.02	36.84	37.20	37.97	37.84	Frais de personnel 6.a
12.56	11.39	11.86	12.63	12.56	Frais relatifs aux locaux et matériel 6.b
17.15	18.44	19.14	18.83	17.84	Autres frais d'exploitation 6.c
34.27	33.33	31.81	30.57	31.77	Revenus nets avant provisions 7
6.09	6.78	11.55	14.75	6.10	Provisions nettes 8
6.09	6.78	11.55	14.75	6.10	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
28.18	26.56	20.26	15.81	25.67	Résultat avant impôt 9
8.87	8.41	4.54	3.30	6.30	Impôt sur le résultat 10
19.32	18.14	15.72	12.51	19.37	Résultat net après impôt 11
% des revenus nets avant provisions					
17.77	20.33	36.31	48.27	19.20	Provisions nettes 8
17.77	20.33	36.31	48.27	19.20	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
82.23	79.67	63.69	51.73	80.81	Résultat avant impôt 9
25.87	25.24	14.28	10.79	19.84	Impôt sur le résultat 10
56.36	54.43	49.41	40.94	60.96	Résultat net après impôt 11

CANADA

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.61	0.55	0.58	0.40
15	Interbank deposits	7.44	9.42	8.03	7.95
16	Loans	69.31	66.47	67.46	64.77
17	Securities	18.68	19.62	20.01	17.78
18	Other assets	3.96	3.94	3.93	9.10
Liabilities					
19	Capital and reserves	5.34	5.19	4.86	4.71
20	Borrowing from Central bank	0.01	0.03	-	-
21	Interbank deposits	13.50	14.17	13.98	12.28
22	Customer deposits	66.57	64.40	60.13	57.90
23	Bonds	2.24	2.12	1.96	2.10
24	Other liabilities	12.34	14.09	19.07	23.02
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.43	0.36	0.40	0.34	0.33	Caisse et avoirs auprès de la Banque centrale 14
6.62	5.36	4.70	4.98	4.90	Dépôts interbancaires 15
61.32	60.38	58.06	57.50	55.39	Prêts 16
22.38	23.50	24.11	23.76	26.45	Valeurs mobilières 17
9.24	10.41	12.73	13.42	12.94	Autres actifs 18
					Passif
5.17	5.29	5.32	5.40	5.48	Capital et réserves 19
0.03	0.02	0.01	0.04	0.05	Emprunts auprès de la Banque centrale 20
11.04	9.32	8.68	7.34	7.67	Dépôts interbancaires 21
59.39	62.13	59.80	61.78	60.39	Dépôts des clientèles non bancaires 22
1.94	2.01	1.81	1.59	1.46	Obligations 23
22.44	21.23	24.38	23.86	24.96	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

CANADA

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million CAD				
Income statement						
1	Interest income	3 608	4 927	4 638	4 534	5 941
2	Interest expenses	2 580	3 696	3 243	3 248	4 485
3	Net interest income	1 028	1 231	1 395	1 286	1 456
4	Net non-interest income	935	769	884	1 209	1 327
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	1 963	2 000	2 279	2 495	2 783
6	Operating expenses	1 311	1 386	1 572	1 766	2 060
6.a	Staff costs	515	541	661	723	823
6.b	Property costs	181	195	221	225	277
6.c	Other operating expenses	615	650	690	818	960
7	Net income before provisions	652	614	707	729	723
8	Net provisions	451	241	197	95	384
8.a	Provisions on loans	451	241	197	95	384
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	201	373	510	634	338
10	Income tax	150	163	214	255	122
11	Net income after tax	51	210	296	379	216
12	Distributed profit
13	Retained profit
Balance sheet		Million CAD				
Assets						
14	Cash and balance with Central bank	204	228	190	257	306
15	Interbank deposits	8 650	7 450	7 434	8 711	6 033
16	Loans	39 464	43 983	46 071	53 405	56 913
17	Securities	11 170	11 599	12 186	14 501	15 242
18	Other assets	2 053	2 959	7 300	10 530	16 261
Liabilities						
19	Capital and reserves	4 012	4 176	4 255	4 988	5 812
20	Borrowing from Central bank	-	-	-	-	-
21	Interbank deposits	18 419	19 746	15 756	19 821	18 863
22	Customer deposits	30 942	33 492	37 580	40 080	43 174
23	Bonds	1 272	1 552	1 540	1 651	1 850
24	Other liabilities	6 896	7 253	14 050	20 864	25 056
Balance sheet total						
25	End-year total	61 541	66 219	73 181	87 404	94 755
26	Average total	60 187	63 880	69 700	80 293	91 080
Memorandum item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	53	50	50	45
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
					<i>Millions CAD</i>	Compte de résultats	
5 637	5 647	4 562	4 135	4 469	Revenus d'intérêts	1	
4 189	3 907	2 724	2 076	2 264	Charges d'intérêts	2	
1 449	1 740	1 838	2 059	2 205	Revenus nets d'intérêts	3	
1 592	1 956	2 267	2 342	2 415	Revenus nets autres que d'intérêts	4	
..	Frais et commissions à recevoir	4.a	
..	Frais et commissions à payer	4.b	
..	Profits ou pertes nets sur opérations financières	4.c	
..	Autres revenus nets non liés à l'intérêt	4.d	
3 040	3 696	4 105	4 401	4 620	Revenus nets d'intérêts et non liés à l'intérêt	5	
2 269	2 507	2 539	2 466	2 563	Frais d'exploitation	6	
926	1 021	927	866	847	Frais de personnel	6.a	
286	293	286	280	261	Frais relatifs aux locaux et matériel	6.b	
1 057	1 193	1 326	1 320	1 455	Autres frais d'exploitation	6.c	
772	1 189	1 566	1 935	2 057	Revenus nets avant provisions	7	
229	562	572	814	480	Provisions nettes	8	
229	562	572	814	480	Provisions sur prêts	8.a	
..	Provisions sur titres	8.b	
..	Autres provisions nettes	8.c	
543	627	994	1 121	1 577	Résultat avant impôt	9	
250	351	366	413	551	Impôt sur le résultat	10	
293	276	627	709	1 026	Résultat net après impôt	11	
..	Bénéfices distribués	12	
..	Bénéfices non distribués	13	
					<i>Millions CAD</i>	Bilan	
						Actif	
268	255	323	380	308	Caisse et avoirs auprès de la Banque centrale	14	
6 628	5 930	10 241	10 284	10 567	Dépôts interbancaires	15	
53 484	58 969	62 421	61 376	60 293	Prêts	16	
15 070	17 383	14 600	18 288	20 515	Valeurs mobilières	17	
11 334	12 183	14 914	14 995	19 087	Autres actifs	18	
					Passif		
6 317	7 568	6 841	6 272	6 278	Capital et réserves	19	
-	-	-	-	-	Emprunts auprès de la Banque centrale	20	
15 584	13 334	17 848	16 724	12 243	Dépôts interbancaires	21	
42 958	52 069	54 283	59 128	65 712	Dépôts des clientèles non bancaires	22	
1 617	1 652	1 314	1 235	1 326	Obligations	23	
20 308	20 097	22 213	21 964	25 211	Autres passifs	24	
					Total du bilan		
86 784	94 720	102 499	105 323	110 770	Total en fin d'exercice	25	
90 770	90 752	98 610	103 911	108 047	Total moyen	26	
					Pour mémoire		
					Actif		
..	Valeurs mobilières à court terme	27	
..	Obligations	28	
..	Actions et participations	29	
..	Créances sur des non-résidents	30	
					Passif		
..	Engagements envers des non-résidents	31	
					Adéquation des fonds propres		
..	Fonds propres de base	32	
..	Fonds propres complémentaires	33	
..	Eléments à déduire des fonds propres	34	
..	Total des fonds propres réglementaires	35	
..	Actifs pondérés par les risques	36	
					Autres informations		
44	45	47	52	52	Nombre	Institutions	37
..	Nombre	Succursales	38
..	Milliers	Salariés	39

CANADA

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.00	7.71	6.65	5.65	6.52
2 Interest expenses	4.29	5.79	4.65	4.05	4.92
3 Net interest income	1.71	1.93	2.00	1.60	1.60
4 Net non-interest income	1.55	1.20	1.27	1.51	1.46
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	3.26	3.13	3.27	3.11	3.06
6 Operating expenses	2.18	2.17	2.26	2.20	2.26
6.a Staff costs	0.86	0.85	0.95	0.90	0.90
6.b Property costs	0.30	0.31	0.32	0.28	0.30
6.c Other operating expenses	1.02	1.02	0.99	1.02	1.05
7 Net income before provisions	1.08	0.96	1.01	0.91	0.79
8 Net provisions	0.75	0.38	0.28	0.12	0.42
8.a Provisions on loans	0.75	0.38	0.28	0.12	0.42
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.33	0.58	0.73	0.79	0.37
10 Income tax	0.25	0.26	0.31	0.32	0.13
11 Net income after tax	0.09	0.33	0.43	0.47	0.24
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	52.37	61.55	61.21	51.54	52.32
4 Net non-interest income	47.63	38.45	38.79	48.46	47.68
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	66.79	69.30	68.98	70.78	74.02
6.a Staff costs	26.24	27.05	29.00	28.98	29.57
6.b Property costs	9.22	9.75	9.70	9.02	9.95
6.c Other operating expenses	31.33	32.50	30.28	32.79	34.50
7 Net income before provisions	33.21	30.70	31.02	29.22	25.98
8 Net provisions	22.98	12.05	8.64	3.81	13.80
8.a Provisions on loans	22.98	12.05	8.64	3.81	13.80
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	10.24	18.65	22.38	25.41	12.15
10 Income tax	7.64	8.15	9.39	10.22	4.38
11 Net income after tax	2.60	10.50	12.99	15.19	7.76
% of net income before provisions					
8 Net provisions	69.17	39.25	27.86	13.03	53.11
8.a Provisions on loans	69.17	39.25	27.86	13.03	53.11
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	30.83	60.75	72.14	86.97	46.75
10 Income tax	23.01	26.55	30.27	34.98	16.87
11 Net income after tax	7.82	34.20	41.87	51.99	29.88

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.21	6.22	4.63	3.98	4.14	Revenus d'intérêts 1
4.62	4.31	2.76	2.00	2.10	Charges d'intérêts 2
1.60	1.92	1.86	1.98	2.04	Revenus nets d'intérêts 3
1.75	2.16	2.30	2.25	2.24	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
3.35	4.07	4.16	4.24	4.28	Revenus nets d'intérêts et non liés à l'intérêt 5
2.50	2.76	2.58	2.37	2.37	Frais d'exploitation 6
1.02	1.13	0.94	0.83	0.78	Frais de personnel 6.a
0.32	0.32	0.29	0.27	0.24	Frais relatifs aux locaux et matériel 6.b
1.16	1.32	1.35	1.27	1.35	Autres frais d'exploitation 6.c
0.85	1.31	1.59	1.86	1.90	Revenus nets avant provisions 7
0.25	0.62	0.58	0.78	0.44	Provisions nettes 8
0.25	0.62	0.58	0.78	0.44	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.60	0.69	1.01	1.08	1.46	Résultat avant impôt 9
0.28	0.39	0.37	0.40	0.51	Impôt sur le résultat 10
0.32	0.30	0.64	0.68	0.95	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
47.66	47.08	44.78	46.79	47.73	Revenus nets d'intérêts 3
52.37	52.92	55.23	53.22	52.27	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
74.64	67.83	61.85	56.03	55.48	Frais d'exploitation 6
30.46	27.62	22.58	19.68	18.33	Frais de personnel 6.a
9.41	7.93	6.97	6.36	5.65	Frais relatifs aux locaux et matériel 6.b
34.77	32.28	32.30	29.99	31.49	Autres frais d'exploitation 6.c
25.40	32.17	38.15	43.97	44.52	Revenus nets avant provisions 7
7.53	15.21	13.93	18.50	10.39	Provisions nettes 8
7.53	15.21	13.93	18.50	10.39	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
17.86	16.96	24.21	25.47	34.13	Résultat avant impôt 9
8.22	9.50	8.92	9.38	11.93	Impôt sur le résultat 10
9.64	7.47	15.27	16.11	22.21	Résultat net après impôt 11
% des revenus nets avant provisions					
29.66	47.27	36.53	42.07	23.34	Provisions nettes 8
29.66	47.27	36.53	42.07	23.34	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
70.34	52.73	63.47	57.93	76.67	Résultat avant impôt 9
32.38	29.52	23.37	21.34	26.79	Impôt sur le résultat 10
37.95	23.21	40.04	36.64	49.88	Résultat net après impôt 11

CANADA

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.33	0.34	0.26	0.29
15	Interbank deposits	14.06	11.25	10.16	9.97
16	Loans	64.13	66.42	62.96	61.10
17	Securities	18.15	17.52	16.65	16.59
18	Other assets	3.34	4.47	9.98	12.05
Liabilities					
19	Capital and reserves	6.52	6.31	5.81	5.71
20	Borrowing from Central bank	-	-	-	-
21	Interbank deposits	29.93	29.82	21.53	22.68
22	Customer deposits	50.28	50.58	51.35	45.86
23	Bonds	2.07	2.34	2.10	1.89
24	Other liabilities	11.21	10.95	19.20	23.87
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.31	0.27	0.32	0.36	0.28	Caisse et avoirs auprès de la Banque centrale 14
7.64	6.26	9.99	9.76	9.54	Dépôts interbancaires 15
61.63	62.26	60.90	58.27	54.43	Prêts 16
17.37	18.35	14.24	17.36	18.52	Valeurs mobilières 17
13.06	12.86	14.55	14.24	17.23	Autres actifs 18
					Passif
7.28	7.99	6.67	5.96	5.67	Capital et réserves 19
-	-	-	-	-	Emprunts auprès de la Banque centrale 20
17.96	14.08	17.41	15.88	11.05	Dépôts interbancaires 21
49.50	54.97	52.96	56.14	59.32	Dépôts des clientèles non bancaires 22
1.86	1.74	1.28	1.17	1.20	Obligations 23
23.40	21.22	21.67	20.85	22.76	Autres passifs 24
					Pour mémoire
					Actif
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

CANADA

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	1	1
Other monetary institutions
Commercial banks ¹	54	53	45
Foreign-owned banks
Savings banks
Co-operative banks
Other financial institutions
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

Note: Data are taken from Canada's National Balance Sheet Accounts for the period ending 31 December and cover only booked-in Canada business. They exclude data for foreign bank branches (Schedule C Banks) from 2000 to 2003. These branches will be incorporated into the data with the release of the 2005q1 Accounts.

1. Including foreign-owned banks.

3. Classification of bank assets and liabilities

Million CAD

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	771 865	808 478	905 480
Foreign currencies	607 674	558 729	599 110
Total	1 379 539	1 367 207	1 504 590
Liabilities									
Domestic currency	747 030	782 841	881 821
Foreign currencies	632 509	584 366	622 769
Total	1 379 539	1 367 207	1 504 590

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million CAD / Millions CAD			Total financial assets / Total actifs financiers Million CAD / Millions CAD			
1997	2000	2003	1997	2000	2003	
31 708	39 351	44 964	31 496	39 114	44 708	Banque centrale
994 735	1 139 468	1 337 605	980 375	1 119 973	1 314 461	Autres institutions monétaires
880 213	1 008 890	1 169 801	867 955	991 927	1 149 690	Banques commerciales ¹
..	Banques étrangères
..	Caisse d'épargne
114 522	130 578	167 804	112 420	128 046	164 771	Banques mutualistes
961 482	1 358 941	1 512 772	937 967	1 333 007	1 482 239	Autres institutions financières
59 115	11 694	11 225	57 437	11 564	11 067	Institutions de crédit hypothécaire
45 027	60 325	71 065	41 242	56 453	66 626	Institutions de crédit de développement
43 399	70 841	80 571	43 198	70 595	80 274	Sociétés financières
813 941	1 216 081	1 349 911	796 090	1 194 395	1 324 272	Autres institutions financières diverses
660 664	863 592	965 525	646 954	848 291	948 554	Institutions d'assurance
271 420	338 171	398 123	257 710	322 870	381 152	Sociétés d'assurance
389 244	525 421	567 402	389 244	525 421	567 402	Fonds de pension et fondations
-	-	-	-	-	-	Autres institutions d'assurance
2 648 589	3 401 352	3 860 866	2 596 792	3 340 385	3 789 962	Ensemble des institutions financières

Note: Les données sont issues des Comptes de patrimoine nationaux du Canada se terminant le 31 décembre, et concernent uniquement les opérations enregistrées au Canada. Elles ne comprennent pas les données des succursales de banques étrangères (banques de l'annexe C) entre 2000 et 2003. Ces succursales seront intégrées dans les données lors de la parution des Comptes de 2005t1.

- Y compris les banques étrangères.

3. Classification de l'actif et du passif des banques

Millions CAD

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
..	..	966 812	1 011 382	1 100 193
..	..	698 401	677 073	620 009
..	..	1 665 213	1 688 455	1 720 202
Passifs								
..	..	942 622	972 507	1 073 928
..	..	722 591	715 948	646 274
..	..	1 665 213	1 688 455	1 720 202

Methodological Notes

The reporting period is the fiscal year ending 31 October.

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* include data for Canada's chartered banks operating under the federal Bank Act.

2. Geographical coverage

Both domestic banks and foreign bank subsidiaries are covered.

Table 2 excludes data for foreign bank branches from 2000 to 2003. These branches will be incorporated into the data with the release of the first quarter 2005. These branches, however, are included in the data of Tables 1 and 3. In Table 1, they are included with Foreign commercial banks.

3. Sources

The information is available from Statistics Canada and the Office of the Superintendent of Financial Institutions (OSFI).

Notes méthodologiques

La période couverte est l'exercice financier qui se termine le 31 octobre.

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* comportent des données statistiques relatives aux banques à charte du Canada qui sont soumises à la loi sur les banques.

2. Couverture géographique

Les statistiques englobent aussi bien les banques nationales que les filiales des banques étrangères.

Le Tableau 2 n'inclut pas les données des succursales des banques étrangères entre 2000 et 2003. Ces succursales seront introduites dans les données lors de la parution des comptes du 1^{er} trimestre 2005. Cependant, ces succursales sont comprises dans les Tableaux 1 et 3. Dans le Tableau 1, elles font partie des Banques commerciales étrangères.

3. Sources

Les informations proviennent de Statistiques Canada et du Bureau du surintendant des institutions financières (BSIF).

Czech Republic / République tchèque

1. Income statement and balance sheet.....	84
Compte de résultats et bilan	
1.1. All banks	84
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	84
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	86
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	90
Structure du système financier	
3. Classification of bank assets and liabilities	90
Classification de l'actif et du passif des banques	
Methodological Notes	92
Notes méthodologiques	

CZECH REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million CZK				
Income statement						
1	Interest income	139 901	143 808	155 260	188 327	221 437
2	Interest expenses	88 669	96 115	113 059	141 824	162 520
3	Net interest income	51 232	47 692	42 201	46 503	58 918
4	Net non-interest income	91 521	116 052	152 645	238 230	238 805
4.a	Fees and commissions receivable	9 770	10 655	13 357	14 028	17 416
4.b	Fees and commissions payable	889	1 149	1 550	1 716	4 344
4.c	Net profit or loss on financial operations	11 142	15 837	19 164	27 663	24 442
4.d	Other net non-interest income	71 498	90 709	121 674	198 255	201 291
5	Net interest and non-interest income	142 753	163 745	194 846	284 733	297 722
6	Operating expenses	103 918	134 072	188 723	263 175	291 803
6.a	Staff costs	11 446	14 138	16 776	18 285	18 416
6.b	Property costs	17 836	22 372	26 025	28 465	32 411
6.c	Other operating expenses	74 636	97 562	145 922	216 425	240 976
7	Net income before provisions	38 835	29 673	6 123	21 558	5 919
8	Net provisions	31 591	23 958	14 533	27 181	25 030
8.a	Provisions on loans	12 373
8.b	Provisions on securities	1 524
8.c	Other net provisions	11 133
9	Income before tax	7 244	5 714	-8 410	-5 623	-19 111
10	Income tax	3 492	3 463	1 542	798	2 763
11	Net income after tax	3 752	2 251	-9 953	-6 421	-21 874
12	Distributed profit	2 649	4 496	12 833	14 660	62 462
13	Retained profit	1 103	-2 245	-22 786	-21 081	-84 336
Balance sheet²						
Assets						
14	Cash and balance with Central bank	91 634	173 211	170 233	228 254	296 064
15	Interbank deposits	313 736	328 152	398 807	485 851	501 149
16	Loans	838 940	915 706	982 668	1 053 477	1 028 587
17	Securities	186 627	346 168	329 832	347 509	410 967
18	Other assets	107 569	139 802	221 073	215 743	200 543
Liabilities						
19	Capital and reserves	195 365	201 686	204 722	210 104	226 430
20	Borrowing from Central bank	77 783	74 078	79 934	97 071	52 843
21	Interbank deposits	306 762	408 997	486 023	495 723	504 745
22	Customer deposits	857 672	973 065	1 045 616	1 154 228	1 182 199
23	Bonds	27 622	56 159	63 656	93 140	92 876
24	Other liabilities	73 302	189 057	222 662	280 568	378 217
Balance sheet total						
25	End-year total	1 538 506	1 903 042	2 102 613	2 330 834	2 437 310
26	Average total	1 407 139	1 572 440	1 704 983	1 830 153	1 931 346
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	114 918	138 507	189 366	309 206	351 055
Liabilities						
31	Liabilities to non-residents	95 863	204 386	265 596	329 758	324 034
Capital adequacy						
32	Tier 1 Capital	..	99 584	107 528	125 430	147 148
33	Tier 2 Capital	..	14 511	15 672	19 113	35 019
34	Supervisory deductions	..	22 969	21 410	34 542	55 118
35	Total regulatory capital	..	91 126	101 790	110 001	127 049
36	Risk-weighted assets	..	1 022 073	1 047 409	1 139 593	1 065 470
Supplementary information						
37	Institutions	Number	56	58	53	50
38	Branches	Number	1 462	3 411	3 172	2 467
39	Employees	Thousands	57	62	59	61

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.a. Encours en fin de période

1999	2000	2001	2002 ¹	2003	Unités	
					<i>Millions CZK</i>	Compte de résultats
159 957	127 067	114 018	122 763	99 603		Revenus d'intérêts 1
108 671	81 544	71 397	66 568	45 300		Charges d'intérêts 2
51 286	45 523	42 621	56 194	54 303		Revenus nets d'intérêts 3
270 570	486 255	70 891	52 761	44 838		Revenus nets autres que d'intérêts 4
20 082	23 117	25 810	29 962	35 657		Frais et commissions à recevoir 4.a
5 459	5 652	4 835	6 174	9 314		Frais et commissions à payer 4.b
24 970	17 311	28 913	11 612	8 764		Profits ou pertes nets sur opérations financières 4.c
230 977	451 479	21 003	17 360	9 732		Autres revenus nets non liés à l'intérêt 4.d
321 856	531 777	113 512	108 955	99 141		Revenus nets d'intérêts et non liés à l'intérêt 5
334 327	555 902	85 280	79 037	85 667		Frais d'exploitation 6
19 887	20 663	22 326	22 432	23 391		Frais de personnel 6.a
31 534	32 559	33 228	33 912	32 982		Frais relatifs aux locaux et matériel 6.b
282 906	502 680	29 726	22 693	29 294		Autres frais d'exploitation 6.c
-12 471	-24 125	28 232	29 918	13 474		Revenus nets avant provisions 7
25 506	-24 311	5 290	-9 748	-27 788		Provisions nettes 8
25 350	-2 887	5 031		Provisions sur prêts 8.a
-294	-7 371	1 423		Provisions sur titres 8.b
450	-14 053	-1 163		Autres provisions nettes 8.c
-37 976	186	22 942	39 666	41 262		Résultat avant impôt 9
1 264	-1 498	5 835	11 554	11 068		Impôt sur le résultat 10
-39 241	1 684	17 107	28 112	30 193		Résultat net après impôt 11
3 472		Bénéfices distribués 12
-42 713	1 684	17 107	28 112	30 193		Bénéfices non distribués 13
					<i>Millions CZK</i>	Bilan²
						Actif
311 176	324 457	360 381	525 145	503 592		Caisse et avoirs auprès de la Banque centrale 14
576 670	592 138	561 305	385 163	288 679		Dépôts interbancaires 15
941 988	953 330	921 808	892 293	950 685		Prêts 16
487 816	628 740	743 934	526 730	642 227		Valeurs mobilières 17
211 677	218 566	179 431	249 877	188 636		Autres actifs 18
						Passif
209 466	222 875	166 385	238 901	213 427		Capital et réserves 19
33 764	18 342	4 717	2 743	120		Emprunts auprès de la Banque centrale 20
492 029	488 215	367 130	347 011	338 395		Dépôts interbancaires 21
1 200 467	1 251 733	1 603 535	1 567 972	1 596 381		Dépôts des clientèles non bancaires 22
98 906	102 427	81 038	166 553	197 460		Obligations 23
494 695	633 640	544 054	256 028	228 034		Autres passifs 24
						Total du bilan
2 529 327	2 717 232	2 766 859	2 579 208	2 573 819		Total en fin d'exercice 25
2 016 772	2 104 330	2 177 944	2 218 070	2 250 411		Total moyen 26
						Pour mémoire
						Actif
282 456	345 765	417 843	125 158	143 483		Valeurs mobilières à court terme 27
133 232	191 638	235 556	258 409	351 539		Obligations 28
65 042	85 220	65 669	65 247	23 102		Actions et participations 29
487 610	512 813	591 267	477 107	421 819		Créances sur des non-résidents 30
						Passif
364 028	336 998	319 586	274 785	304 211		Engagements envers des non-résidents 31
						Adéquation des fonds propres
129 892	109 962	117 661	127 434	146 057		Fonds propres de base 32
36 857	26 551	25 874	21 899	11 993		Fonds propres complémentaires 33
32 987	12 285	11 222	18 794	14 374		Eléments à déduire des fonds propres 34
133 762	124 228	132 312	130 539	143 676		Total des fonds propres réglementaires 35
980 372	774 369	791 540		Actifs pondérés par les risques 36
						Autres informations
42	40	38	37	35	<i>Nombre</i>	Institutions 37
2 006	1 809	1 800	1 804	1 754	<i>Nombre</i>	Succursales 38
49	46	41	42	40	<i>Milliers</i>	Salariés 39

CZECH REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	9.94	9.15	9.11	10.29	11.47
2	Interest expenses	6.30	6.11	6.63	7.75	8.42
3	Net interest income	3.64	3.03	2.48	2.54	3.05
4	Net non-interest income	6.50	7.38	8.95	13.02	12.37
4.a	Fees and commissions receivable	0.69	0.68	0.78	0.77	0.90
4.b	Fees and commissions payable	0.06	0.07	0.09	0.09	0.23
4.c	Net profit or loss on financial operations	0.79	1.01	1.12	1.51	1.27
4.d	Other net non-interest income	5.08	5.77	7.14	10.83	10.42
5	Net interest and non-interest income	10.15	10.41	11.43	15.56	15.42
6	Operating expenses	7.39	8.53	11.07	14.38	15.11
6.a	Staff costs	0.81	0.90	0.98	1.00	0.95
6.b	Property costs	1.27	1.42	1.53	1.56	1.68
6.c	Other operating expenses	5.30	6.20	8.56	11.83	12.48
7	Net income before provisions	2.76	1.89	0.36	1.18	0.31
8	Net provisions	2.25	1.52	0.85	1.49	1.30
8.a	Provisions on loans	0.64
8.b	Provisions on securities	0.08
8.c	Other net provisions	0.58
9	Income before tax	0.52	0.36	-0.49	-0.31	-0.99
10	Income tax	0.25	0.22	0.09	0.04	0.14
11	Net income after tax	0.27	0.14	-0.58	-0.35	-1.13
12	Distributed profit	0.19	0.29	0.75	0.80	3.23
13	Retained profit	0.08	-0.14	-1.34	-1.15	-4.37
% of net interest and non-interest income						
3	Net interest income	35.89	29.13	21.66	16.33	19.79
4	Net non-interest income	64.11	70.87	78.34	83.67	80.21
4.a	Fees and commissions receivable	6.84	6.51	6.86	4.93	5.85
4.b	Fees and commissions payable	0.62	0.70	0.80	0.60	1.46
4.c	Net profit or loss on financial operations	7.81	9.67	9.84	9.72	8.21
4.d	Other net non-interest income	50.09	55.40	62.45	69.63	67.61
6	Operating expenses	72.80	81.88	96.86	92.43	98.01
6.a	Staff costs	8.02	8.63	8.61	6.42	6.19
6.b	Property costs	12.49	13.66	13.36	10.00	10.89
6.c	Other operating expenses	52.28	59.58	74.89	76.01	80.94
7	Net income before provisions	27.20	18.12	3.14	7.57	1.99
8	Net provisions	22.13	14.63	7.46	9.55	8.41
8.a	Provisions on loans	4.16
8.b	Provisions on securities	0.51
8.c	Other net provisions	3.74
9	Income before tax	5.07	3.49	-4.32	-1.98	-6.42
10	Income tax	2.45	2.12	0.79	0.28	0.93
11	Net income after tax	2.63	1.38	-5.11	-2.26	-7.35
% of net income before provisions						
8	Net provisions	81.35	80.74	237.37	126.08	422.86
8.a	Provisions on loans	209.03
8.b	Provisions on securities	25.74
8.c	Other net provisions	188.08
9	Income before tax	18.65	19.26	-137.37	-26.08	-322.85
10	Income tax	8.99	11.67	25.19	3.70	46.68
11	Net income after tax	9.66	7.59	-162.55	-29.79	-369.53

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002 ¹	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.93	6.04	5.24	5.54	4.43	Revenus d'intérêts 1
5.39	3.88	3.28	3.00	2.01	Charges d'intérêts 2
2.54	2.16	1.96	2.53	2.41	Revenus nets d'intérêts 3
13.42	23.11	3.26	2.38	1.99	Revenus nets autres que d'intérêts 4
1.00	1.10	1.19	1.35	1.58	Frais et commissions à recevoir 4.a
0.27	0.27	0.22	0.28	0.41	Frais et commissions à payer 4.b
1.24	0.82	1.33	0.52	0.39	Profits ou pertes nets sur opérations financières 4.c
11.45	21.46	0.96	0.78	0.43	Autres revenus nets non liés à l'intérêt 4.d
15.96	25.27	5.21	4.91	4.41	Revenus nets d'intérêts et non liés à l'intérêt 5
16.58	26.42	3.92	3.56	3.81	Frais d'exploitation 6
0.99	0.98	1.03	1.01	1.04	Frais de personnel 6.a
1.56	1.55	1.53	1.53	1.47	Frais relatifs aux locaux et matériel 6.b
14.03	23.89	1.37	1.02	1.30	Autres frais d'exploitation 6.c
-0.62	-1.15	1.30	1.35	0.60	Revenus nets avant provisions 7
1.27	-1.16	0.24	-0.44	-1.24	Provisions nettes 8
1.26	-0.14	0.23	Provisions sur prêts 8.a
-0.02	-0.35	0.07	Provisions sur titres 8.b
0.02	-0.67	-0.05	Autres provisions nettes 8.c
-1.88	0.01	1.05	1.79	1.83	Résultat avant impôt 9
0.06	-0.07	0.27	0.52	0.49	Impôt sur le résultat 10
-1.95	0.08	0.79	1.27	1.34	Résultat net après impôt 11
0.17	Bénéfices distribués 12
-2.12	0.08	0.79	1.27	1.34	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
15.93	8.56	37.55	51.58	54.77	Revenus nets d'intérêts 3
84.07	91.44	62.45	48.42	45.23	Revenus nets autres que d'intérêts 4
6.24	4.35	22.74	27.50	35.97	Frais et commissions à recevoir 4.a
1.70	1.06	4.26	5.67	9.40	Frais et commissions à payer 4.b
7.76	3.26	25.47	10.66	8.84	Profits ou pertes nets sur opérations financières 4.c
71.76	84.90	18.50	Autres revenus nets non liés à l'intérêt 4.d
103.88	104.54	75.13	72.54	86.41	Frais d'exploitation 6
6.18	3.89	19.67	20.59	23.59	Frais de personnel 6.a
9.80	6.12	29.27	31.13	33.27	Frais relatifs aux locaux et matériel 6.b
87.90	94.53	26.19	20.83	29.55	Autres frais d'exploitation 6.c
-3.88	-4.54	24.87	27.46	13.59	Revenus nets avant provisions 7
7.93	-4.57	4.66	-8.95	-28.03	Provisions nettes 8
7.88	-0.54	4.43	Provisions sur prêts 8.a
-0.09	-1.39	1.25	Provisions sur titres 8.b
0.14	-2.64	-1.03	Autres provisions nettes 8.c
-11.80	0.04	20.21	36.41	41.62	Résultat avant impôt 9
0.39	-0.28	5.14	10.61	11.16	Impôt sur le résultat 10
-12.19	0.32	15.07	25.80	30.46	Résultat net après impôt 11
% des revenus nets avant provisions					
-204.52	100.77	18.74	-32.58	-206.24	Provisions nettes 8
-203.27	11.97	17.82	Provisions sur prêts 8.a
2.36	30.55	5.04	Provisions sur titres 8.b
-3.61	58.25	-4.12	Autres provisions nettes 8.c
304.52	-0.77	81.26	132.58	306.24	Résultat avant impôt 9
-10.14	6.21	20.67	38.62	82.15	Impôt sur le résultat 10
314.66	-6.98	60.59	93.96	224.09	Résultat net après impôt 11

CZECH REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	5.96	9.10	8.10	9.79	12.15
15	Interbank deposits	20.39	17.24	18.97	20.85	20.56
16	Loans	54.53	48.12	46.74	45.20	42.20
17	Securities	12.13	18.19	15.69	14.91	16.86
18	Other assets	6.99	7.35	10.51	9.26	8.23
Liabilities						
19	Capital and reserves	12.70	10.60	9.74	9.01	9.29
20	Borrowing from Central bank	5.06	3.89	3.80	4.17	2.17
21	Interbank deposits	19.94	21.49	23.12	21.27	20.71
22	Customer deposits	55.75	51.13	49.73	49.52	48.50
23	Bonds	1.80	2.95	3.03	4.00	3.81
24	Other liabilities	4.76	9.93	10.59	12.04	15.52
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>	7.47	7.28	9.01	13.27	14.40
Liabilities						
31	<i>Liabilities to non-residents</i>	6.23	10.74	12.63	14.15	13.30

1. Change in methodology: From 2002, data no longer include branches of domestic banks abroad.

2. Change in methodology: From 2002, Balance sheet is no longer consolidated.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002 ¹	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
12.30	11.94	13.03	20.36	19.57	Caisse et avoirs auprès de la Banque centrale 14
22.80	21.79	20.29	14.93	11.22	Dépôts interbancaires 15
37.24	35.09	33.32	34.60	36.94	Prêts 16
19.29	23.14	26.89	20.42	24.95	Valeurs mobilières 17
8.37	8.04	6.49	9.69	7.33	Autres actifs 18
					Passif
8.28	8.20	6.01	9.26	8.29	Capital et réserves 19
1.34	0.68	0.17	0.11	0.01	Emprunts auprès de la Banque centrale 20
19.45	17.97	13.27	13.45	13.15	Dépôts interbancaires 21
47.46	46.07	57.96	60.79	62.02	Dépôts des clientèles non bancaires 22
3.91	3.77	2.93	6.46	7.67	Obligations 23
19.56	23.32	19.66	9.93	8.86	Autres passifs 24
Pour mémoire					
Actif					
11.17	12.73	15.10	4.85	5.58	Valeurs mobilières à court terme 27
5.27	7.05	8.51	10.02	13.66	Obligations 28
2.57	3.14	2.37	2.53	0.90	Actions et participations 29
19.28	18.87	21.37	18.50	16.39	Créances sur des non-résidents 30
					Passif
14.39	12.40	11.55	10.65	11.82	Engagements envers des non-résidents 31

1. Changement méthodologique : à partir de 2002, les données n'incluent plus les succursales des banques nationales à l'étranger.
 2. Changement méthodologique : à partir de 2002, le Bilan n'est plus consolidé.

CZECH REPUBLIC

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	9	7	7	1 698	1 460	1 472
Other monetary institutions	50	40	35	2 467	1 809	1 747	60 785	45 512	39 004
Commercial banks ¹	21	11	5	2 370	1 210	108	55 848	27 684	1 634
Foreign-owned banks ²	23	23	24	82	590	1 624	3 759	16 202	35 615
Savings banks ³	6	6	6	15	9	15	1 178	1 626	1 755
Co-operative banks	-	-	-	-	-	-	-	-	-
Other financial institutions	860	415	90	-	-	-	3 703	1 626	-
Mortgage credit institutions
Development credit institutions
Finance companies	860	415	90	3 703	2 311	..
Other miscellaneous financial institutions
Insurance institutions	117	98	54	1 040	1 091	..	20 690	19 756	..
Insurance companies	35	40	41	1 017	1 068	..	20 184	19 226	..
Pension funds and foundations	38	18	13	237	240	..
Other insurance institutions ⁴	44	40	..	23	23	..	269	290	..
All financial institutions	1 028	554	180	3 516	2 907	1 754	86 876	68 358	40 476

1. Includes one bank with special statute until 2002.
2. Banks with more than 50% foreign capital and branches of foreign banks.
3. Building savings institutions.
4. Assistance companies in the Insurance sector.

3. Classification of bank assets and liabilities

Million CZK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	1 996 528	125 407	2 121 935	1 996 609	189 683	2 186 292	2 142 759	186 083	2 328 842
Foreign currencies	252 291	233 270	485 562	236 314	309 012	545 326	222 040	337 445	559 486
Total	2 248 819	358 678	2 437 310 ¹	2 232 923	498 695	2 529 327 ¹	2 364 799	523 528	2 717 232 ¹
Liabilities									
Domestic currency	1 922 811	73 290	1 996 101	1 967 058	96 993	2 064 050	2 144 133	86 882	2 231 014
Foreign currencies	194 384	246 825	441 209	198 159	267 118	465 277	236 029	250 189	486 218
Total	2 117 195	320 115	2 437 310	2 165 216	364 111	2 529 327	2 380 162	337 071	2 717 232

Note: Data refer to other monetary institutions.

1. Includes adjustments and depreciation, for which the breakdown by currencies and resident/non-resident is not available, until 2001.
Amount of adjustment and depreciation (CZK million): 166048 in 1998, 198457 in 1999, 171095 in 2000 and 104371 in 2001.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million CZK / Millions CZK			Total financial assets / Total actifs financiers Million CZK / Millions CZK		
1997	2000	2003	1997	2000	2003
655 083	616 017	761 832	750 062
2 330 834	2 717 232	2 573 819	2 455 901
1 745 319	1 274 263	132 034	116 034
518 511	1 313 446	2 173 570	2 076 814
67 004	129 524	268 215	263 053
-	-	Banques mutualistes
..	Autres institutions financières
..	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
..	Institutions d'assurance
..	Sociétés d'assurance
..	Fonds de pension et fondations
..	Autres institutions d'assurance ⁴
2 330 834	3 481 165	3 335 651	3 205 963
			Ensemble des institutions financières		

1. Y compris une banque de régime spécial jusqu'en 2002.
2. Banques détenant plus de 50 % de capital étranger et succursales de banques étrangères.
3. Institutions d'épargne immobilière.
4. Compagnies d'assistance dans le secteur de l'Assurance.

3. Classification de l'actif et du passif des banques

Millions CZK

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
2 078 442	210 721	2 289 163	1 948 097	214 791	2 162 889	2 018 497	183 186	2 201 684
186 496	395 571	582 067	154 003	262 316	416 319	133 503	238 632	372 135
2 264 938	606 292	2 766 859 ¹	2 102 100	477 107	2 579 208	2 152 000	421 819	2 573 819
Passifs								
2 205 058	82 277	2 287 335	2 094 248	93 038	2 187 286	2 069 781	94 670	2 164 451
242 153	237 371	479 524	210 175	181 747	391 922	199 826	209 542	409 368
2 447 211	319 648	2 766 859	2 304 423	274 785	2 579 208	2 269 608	304 211	2 573 819

Note: Les données concernent les autres institutions monétaires.

1. Comprend des ajustements et des dépréciations pour lesquels la ventilation par devise et par résident/non-résident n'est pas disponible, jusqu'en 2001. Montant des ajustements et dépréciations (millions de CZK) : 166048 en 1998, 198457 en 1999, 171095 en 2000 et 104371 en 2001.

Methodological Notes

1. Institutional coverage

The statistics presented in *Bank Profitabilityy – Financial Statements of Banks* cover the universal or specialised savings banks operating in the Czech Republic.

2. Geographical coverage

From 1993 to 2001 the data cover all domestic and foreign banks operating in the Czech Republic including branches of domestic banks abroad. From 2001 onwards the data cover all domestic and foreign banks operating in the Czech Republic without branches of domestic banks abroad.

3. Sources

The information is available from the Czech National Bank.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent les banques universelles et caisses d'épargne spécialisées opérant en République tchèque.

2. Couverture géographique

De 1993 à 2001, les statistiques couvrent l'ensemble des banques nationales et étrangères opérant en République tchèque, y compris les succursales de banques nationales à l'étranger. A compter de 2001, les données couvrent l'ensemble des banques nationales et étrangères exerçant en République tchèque. Les succursales des banques tchèques à l'étranger sont exclues.

3. Sources

Les informations proviennent de la Banque Nationale Tchèque.

Denmark / Danemark

1. Income statement and balance sheet.....	94
Compte de résultats et bilan	
1.1. Commercial banks and savings banks	94
Banques commerciales et caisses d'épargne	
1.1.a. Amounts outstanding at end of period.....	94
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	96
Analyse en pourcentage d'agréga	
2. Structure of the financial system	100
Structure du système financier	
3. Classification of bank assets and liabilities	100
Classification de l'actif et du passif des banques	
Methodological Notes	102
Notes méthodologiques	

DENMARK

1. Income statement and balance sheet

1.1. Commercial banks and savings banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997 ¹	1998
		Million DKK				
Income statement						
1	Interest income	77 135	69 679	64 411	67 707	76 298
2	Interest expenses	39 070	40 340	35 937	39 616	47 698
3	Net interest income	38 065	29 339	28 474	28 091	28 601
4	Net non-interest income ²	-5 450	14 289	13 476	13 078	16 390
4.a	Fees and commissions receivable	..	7 296	8 361	9 206	11 006
4.b	Fees and commissions payable	..	837	850	1 171	1 430
4.c	Net profit or loss on financial operations	..	9 071	6 880	4 801	4 613
4.d	Other net non-interest income	..	-1 241	-915	242	2 201
5	Net interest and non-interest income	32 615	43 628	41 950	41 169	44 991
6	Operating expenses	23 650	23 558	23 860	24 362	26 894
6.a	Staff costs	14 627	14 477	14 234	14 313	15 546
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	8 965	20 070	18 090	16 807	18 097
8	Net provisions	8 924	7 042	5 152	4 088	4 672
8.a	Provisions on loans	7 382	5 542	3 681	2 556	2 787
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	41	13 028	12 940	12 720	13 425
10	Income tax	361	2 261	2 107	1 178	2 163
11	Net income after tax	-320	10 767	10 832	11 542	11 262
12	Distributed profit	1 209	1 980	2 755	5 225	5 239
13	Retained profit	-1 529	8 787	8 076	6 317	6 023
Balance sheet		Million DKK				
Assets						
14	Cash and balance with Central bank	34 464	41 365	53 117	70 830	68 685
15	Interbank deposits	183 329	194 171	241 301	229 259	266 474
16	Loans	433 769	440 765	493 336	576 629	609 569
17	Securities	251 488	294 531	330 256	353 120	392 652
18	Other assets	42 668	45 959	45 869	58 731	119 633
Liabilities						
19	Capital and reserves	62 246	70 419	80 197	84 294	91 931
20	Borrowing from Central bank	64 046	47 805	38 620	32 361	52 282
21	Interbank deposits	204 647	236 165	302 124	341 318	359 656
22	Customer deposits	537 310	566 019	620 185	670 476	700 624
23	Bonds	14 051	20 075	30 143	51 717	54 437
24	Other liabilities	63 418	76 308	92 610	108 403	198 083
Balance sheet total						
25	End-year total	945 718	1 016 791	1 163 879	1 288 570	1 457 013
26	Average total ³	965 284	924 495	1 053 444	1 206 798	1 378 894
Memorandum Item						
Assets						
27	Short-term securities ⁴	67 767	80 905	67 625	72 899	..
28	Bonds ⁴	146 079	171 087	211 053	217 883	323 902
29	Shares and participations	37 642	42 539	51 578	62 338	68 750
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	113	114	117	92
38	Branches	Number	2 245	2 215	2 203	2 178
39	Employees	Thousands	49	47	44	43

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
 1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions DKK</i>	Compte de résultats
74 149	93 353	98 469	84 614	76 680		Revenus d'intérêts	1
44 695	62 185	63 403	48 771	39 557		Charges d'intérêts	2
29 453	31 168	35 067	35 843	37 123		Revenus nets d'intérêts	3
17 880	24 836	22 745	21 261	24 614		Revenus nets autres que d'intérêts ²	4
12 727	15 662	14 680	14 785	15 815		Frais et commissions à recevoir	4.a
1 931	2 535	2 488	2 356	2 626		Frais et commissions à payer	4.b
5 183	10 085	8 891	7 109	8 628		Profits ou pertes nets sur opérations financières	4.c
1 901	1 625	1 662	1 723	2 797		Autres revenus nets non liés à l'intérêt	4.d
47 333	56 004	57 811	57 104	61 737		Revenus nets d'intérêts et non liés à l'intérêt	5
29 381	33 346	30 672	31 026	31 813		Frais d'exploitation	6
16 697	18 314	18 783	19 328	20 330		Frais de personnel	6.a
..		Frais relatifs aux locaux et matériel	6.b
..		Autres frais d'exploitation	6.c
17 952	22 658	27 139	26 078	29 923		Revenus nets avant provisions	7
4 399	4 853	6 957	5 753	6 369		Provisions nettes	8
2 641	3 060	5 173	4 321	5 091		Provisions sur prêts	8.a
..		Provisions sur titres	8.b
..		Autres provisions nettes	8.c
13 553	17 805	20 183	20 325	23 554		Résultat avant impôt	9
2 479	3 434	5 082	5 835	7 249		Impôt sur le résultat	10
11 074	14 371	15 101	14 489	16 305		Résultat net après impôt	11
4 733	10 053	5 882	6 612	8 878		Bénéfices distribués	12
6 341	4 318	9 219	7 877	7 427		Bénéfices non distribués	13
						<i>Millions DKK</i>	Bilan
							Actif
89 788	65 581	80 255	126 748	157 433		Caisse et avoirs auprès de la Banque centrale	14
252 034	281 918	278 511	361 556	349 880		Dépôts interbancaires	15
690 388	778 770	889 122	893 855	935 443		Prêts	16
411 575	461 323	565 803	606 835	718 179		Valeurs mobilières	17
130 993	157 785	165 731	260 316	163 345		Autres actifs	18
						Passif	
95 644	116 841	122 083	129 755	138 407		Capital et réserves	19
63 377	52 586	86 927	118 361	111 617		Emprunts auprès de la Banque centrale	20
364 270	423 333	485 048	525 256	594 750		Dépôts interbancaires	21
755 449	760 035	806 036	844 280	932 812		Dépôts des clientèles non bancaires	22
94 797	109 826	201 095	188 975	216 646		Obligations	23
201 242	282 756	278 232	442 681	330 048		Autres passifs	24
						Total du bilan	
1 574 779	1 745 377	1 979 421	2 249 310	2 324 280		Total en fin d'exercice	25
1 581 825	1 726 058	1 801 763	2 109 565	2 289 992		Total moyen ³	26
						Pour mémoire	
						Actif	
..		Valeurs mobilières à court terme ⁴	27
329 864	355 624	467 720	510 702	611 258		Obligations ⁴	28
81 711	105 700	98 083	96 133	106 922		Actions et participations	29
..		Créances sur des non-résidents	30
						Passif	
..		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
..		Fonds propres de base	32
..		Fonds propres complémentaires	33
..		Eléments à déduire des fonds propres	34
..		Total des fonds propres réglementaires	35
..		Actifs pondérés par les risques	36
						Autres informations	
97	99	99	102	101	<i>Nombre</i>	Institutions	37
2 188	2 258	2 103	2 027	2 014	<i>Nombre</i>	Succursales	38
43	43	44	43	41	<i>Milliers</i>	Salariés	39

DENMARK

1. Income statement and balance sheet

1.1. Commercial banks and savings banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997 ¹	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.99	7.54	6.11	5.61	5.53
2 Interest expenses	4.05	4.36	3.41	3.28	3.46
3 Net interest income	3.94	3.17	2.70	2.33	2.07
4 Net non-interest income	-0.57	1.55	1.28	1.08	1.19
4.a Fees and commissions receivable	..	0.79	0.79	0.76	0.80
4.b Fees and commissions payable	..	0.09	0.08	0.10	0.10
4.c Net profit or loss on financial operations	..	0.98	0.65	0.40	0.34
4.d Other net non-interest income	..	-0.13	-0.09	0.02	0.16
5 Net interest and non-interest income	3.38	4.72	3.98	3.41	3.26
6 Operating expenses	2.45	2.55	2.27	2.02	1.95
6.a Staff costs	1.52	1.57	1.35	1.19	1.13
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	0.93	2.17	1.72	1.39	1.31
8 Net provisions	0.92	0.76	0.49	0.34	0.34
8.a Provisions on loans	0.77	0.60	0.35	0.21	0.20
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	-	1.41	1.23	1.05	0.97
10 Income tax	0.04	0.25	0.20	0.10	0.16
11 Net income after tax	-0.03	1.17	1.03	0.96	0.82
12 Distributed profit	0.13	0.21	0.26	0.43	0.38
13 Retained profit	-0.16	0.95	0.77	0.52	0.44
% of net interest and non-interest income					
3 Net interest income	116.71	67.25	67.88	68.23	63.57
4 Net non-interest income	-16.71	32.75	32.12	31.77	36.43
4.a Fees and commissions receivable	..	16.72	19.93	22.36	24.46
4.b Fees and commissions payable	..	1.92	2.03	2.84	3.18
4.c Net profit or loss on financial operations	..	20.79	16.40	11.66	10.25
4.d Other net non-interest income	..	-2.84	-2.18	0.59	4.89
6 Operating expenses	72.51	54.00	56.88	59.18	59.78
6.a Staff costs	44.85	33.18	33.93	34.77	34.55
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	27.49	46.00	43.12	40.82	40.22
8 Net provisions	27.36	16.14	12.28	9.93	10.38
8.a Provisions on loans	22.63	12.70	8.78	6.21	6.20
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.13	29.86	30.85	30.90	29.84
10 Income tax	1.11	5.18	5.02	2.86	4.81
11 Net income after tax	-0.98	24.68	25.82	28.04	25.03
% of net income before provisions					
8 Net provisions	99.54	35.09	28.48	24.32	25.82
8.a Provisions on loans	82.34	27.61	20.35	15.21	15.40
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.46	64.91	71.53	75.68	74.18
10 Income tax	4.03	11.27	11.65	7.01	11.95
11 Net income after tax	-3.57	53.65	59.88	68.67	62.23

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
1.1.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.69	5.41	5.47	4.01	3.35	Revenus d'intérêts 1
2.83	3.60	3.52	2.31	1.73	Charges d'intérêts 2
1.86	1.81	1.95	1.70	1.62	Revenus nets d'intérêts 3
1.13	1.44	1.26	1.01	1.08	Revenus nets autres que d'intérêts 4
0.81	0.91	0.82	0.70	0.69	Frais et commissions à recevoir 4.a
0.12	0.15	0.14	0.11	0.12	Frais et commissions à payer 4.b
0.33	0.58	0.49	0.34	0.38	Profits ou pertes nets sur opérations financières 4.c
0.12	0.09	0.09	0.08	0.12	Autres revenus nets non liés à l'intérêt 4.d
2.99	3.25	3.21	2.71	2.70	Revenus nets d'intérêts et non liés à l'intérêt 5
1.86	1.93	1.70	1.47	1.39	Frais d'exploitation 6
1.06	1.06	1.04	0.92	0.89	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.14	1.31	1.51	1.24	1.31	Revenus nets avant provisions 7
0.28	0.28	0.39	0.27	0.28	Provisions nettes 8
0.17	0.18	0.29	0.21	0.22	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.86	1.03	1.12	0.96	1.03	Résultat avant impôt 9
0.16	0.20	0.28	0.28	0.32	Impôt sur le résultat 10
0.70	0.83	0.84	0.69	0.71	Résultat net après impôt 11
0.30	0.58	0.33	0.31	0.39	Bénéfices distribués 12
0.40	0.25	0.51	0.37	0.32	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
62.23	55.65	60.66	62.77	60.13	Revenus nets d'intérêts 3
37.78	44.35	39.34	37.23	39.87	Revenus nets autres que d'intérêts 4
26.89	27.97	25.39	25.89	25.62	Frais et commissions à recevoir 4.a
4.08	4.53	4.30	4.13	4.25	Frais et commissions à payer 4.b
10.95	18.01	15.38	12.45	13.98	Profits ou pertes nets sur opérations financières 4.c
4.02	2.90	2.87	Autres revenus nets non liés à l'intérêt 4.d
62.07	59.54	53.06	54.33	51.53	Frais d'exploitation 6
35.28	32.70	32.49	33.85	32.93	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
37.93	40.46	46.94	45.67	48.47	Revenus nets avant provisions 7
9.29	8.67	12.03	10.08	10.32	Provisions nettes 8
5.58	5.46	8.95	7.57	8.25	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
28.63	31.79	34.91	35.59	38.15	Résultat avant impôt 9
5.24	6.13	8.79	10.22	11.74	Impôt sur le résultat 10
23.40	25.66	26.12	25.37	26.41	Résultat net après impôt 11
% des revenus nets avant provisions					
24.50	21.42	25.64	22.06	21.29	Provisions nettes 8
14.71	13.51	19.06	16.57	17.01	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
75.50	78.58	74.37	77.94	78.72	Résultat avant impôt 9
13.81	15.16	18.73	22.38	24.22	Impôt sur le résultat 10
61.69	63.43	55.64	55.56	54.49	Résultat net après impôt 11

DENMARK

1. Income statement and balance sheet

1.1. Commercial banks and savings banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997 ¹	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	3.64	4.07	4.56	5.50
15	Interbank deposits	19.39	19.10	20.73	17.79
16	Loans	45.87	43.35	42.39	44.75
17	Securities	26.59	28.97	28.38	27.40
18	Other assets	4.51	4.52	3.94	4.56
Liabilities					
19	Capital and reserves	6.58	6.93	6.89	6.54
20	Borrowing from Central bank	6.77	4.70	3.32	2.51
21	Interbank deposits	21.64	23.23	25.96	26.49
22	Customer deposits	56.82	55.67	53.29	52.03
23	Bonds	1.49	1.97	2.59	4.01
24	Other liabilities	6.71	7.51	7.96	8.41
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	7.17	7.96	5.81	5.66
28	<i>Bonds</i>	15.45	16.83	18.13	16.91
29	<i>Shares and participations</i>	3.98	4.18	4.43	4.84
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Change in methodology: As from 1997, the statistics cover domestic banks with a working capital of more than DKK 250 million (DKK 100 million through 1996).
2. Net non-interest income (item 4) includes value adjustments on foreign currency assets and liabilities and on securities.
3. Average total (item 26) is based on day-to-day data.
4. As from 1998, Short term securities (item 27) are no longer available, they are included in Bonds (item 28).

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
Actif					
5.70	3.76	4.05	5.64	6.77	Caisse et avoirs auprès de la Banque centrale 14
16.00	16.15	14.07	16.07	15.05	Dépôts interbancaires 15
43.84	44.62	44.92	39.74	40.25	Prêts 16
26.14	26.43	28.58	26.98	30.90	Valeurs mobilières 17
8.32	9.04	8.37	11.57	7.03	Autres actifs 18
Passif					
6.07	6.69	6.17	5.77	5.96	Capital et réserves 19
4.03	3.01	4.39	5.26	4.80	Emprunts auprès de la Banque centrale 20
23.13	24.26	24.51	23.35	25.59	Dépôts interbancaires 21
47.97	43.55	40.72	37.54	40.13	Dépôts des clientèles non bancaires 22
6.02	6.29	10.16	8.40	9.32	Obligations 23
12.78	16.20	14.06	19.68	14.20	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
20.95	20.38	23.63	22.71	26.30	Obligations 28
5.19	6.06	4.96	4.27	4.60	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

1. Changement méthodologique : A partir de 1997, les données couvrent les banques danoises dotées d'un fonds de roulement de plus de 250 millions de DKK (100 millions de DKK jusqu'en 1996 inclus).
2. Les Revenus nets autres que d'intérêts (poste 4) contiennent des ajustements en valeurs concernant les actifs et passifs en monnaies étrangères et les valeurs mobilières.
3. Le Total moyen (poste 26) est basé sur des données au jour le jour.
4. A partir de 1998, les Valeurs mobilières à court terme (poste 27) ne sont plus disponibles, elles sont incluses dans les Obligations (poste 28).

DENMARK

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	..	1	550	..
Other monetary institutions	..	117	120	2 014	41 251
Commercial banks ¹	..	99	101	..	2 258	2 014	..	43 431	41 251
Foreign-owned banks	..	18	19
Savings banks
Co-operative banks
Other financial institutions	8	4 279
Mortgage credit institutions	..	10	8	4 075	4 279
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	..	282	243	13 646	11 338
Insurance companies	..	230	196	13 604	11 298
Pension funds and foundations	..	52	47	42	40
Other insurance institutions	..	-	-	-	-
All financial institutions	371	2 014	56 868

1. Includes banks, savings banks, and credit co-operatives with a minimum working capital of DKK 250 million.

3. Classification of bank assets and liabilities

Million DKK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	920 459	164 184	1 084 643
Foreign currencies	133 130	468 198	601 329
Total	1 053 589	632 383	1 685 972
Liabilities									
Domestic currency	943 563	112 367	1 055 930
Foreign currencies	76 395	553 654	630 049
Total	1 019 958	666 021	1 685 979

Note: Data refer to credit institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million DKK / Millions DKK			Total financial assets / Total actifs financiers Million DKK / Millions DKK		
1997	2000	2003	1997	2000	2003
..	237 000
..	..	2 332 275
..	1 745 377	2 332 275
..
..
..
..	..	1 902 861
..	1 378 053	1 902 861
..
..
..
..	1 067 065	1 185 396
..	1 023 750	1 152 031
..	43 315	33 365
..	-	-
..	..	5 420 532

1. Y compris les banques, les caisses d'épargne et les coopératives de crédit disposant d'un fond de roulement minimum de 250 millions de DKK.

3. Classification de l'actif et du passif des banques

Millions DKK

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
1 084 422	135 113	1 219 535	1 206 000	147 000	1 353 000	1 308 000	145 000	1 453 000
157 292	421 953	579 246	180 000	507 000	687 000	202 000	550 000	751 000
1 241 715	557 066	1 798 781	1 386 000	654 000	2 040 000	1 510 000	695 000	2 204 000
Passifs								
1 035 604	93 488	1 129 092	1 125 000	132 000	1 257 000	1 146 000	162 000	1 309 000
73 423	596 274	669 697	79 000	704 000	783 000	98 000	799 000	895 000
1 109 027	689 762	1 798 789	1 204 000	836 000	2 040 000	1 244 000	961 000	2 204 000

Note: Les données concernent les établissements de crédit.

Methodological Notes

The annual figures shown in this volume refer to the fiscal year (1 July to 30 June).

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover the activities of Danish banks and savings banks governed by the Act on Commercial Banks and Savings Banks and the Financial Business Act.

2. Geographical coverage

Statistics cover domestic banks with a working capital¹ of more than 250 million DKK (100 million DKK up to 1996). Banks' foreign branches as well as Danish subsidiaries of foreign banks are included. Foreign subsidiaries of Danish banks and Danish branches of foreign banks are excluded. Banks in the Faroe Islands are also excluded.

3. Sources

The information is available from the Danish Financial Supervisory Authority.

Notes méthodologiques

Les données annuelles de cette publication se réfèrent à l'année fiscale (1 juillet au 30 juin).

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent les activités des banques et caisses d'épargne danoises régies par la loi sur les banques commerciales et les caisses d'épargne, et la loi sur les affaires financières.

2. Couverture géographique

Les données fournies englobent toutes les banques danoises dotées d'un fonds de roulement² de plus de 250 millions DKK (100 millions DKK jusqu'en 1996 inclus). Les succursales à l'étranger ainsi que les filiales danoises des banques étrangères sont incluses. Les filiales étrangères de banques danoises et les succursales danoises des banques étrangères en sont exclues, de même que les banques installées aux îles Féroé.

3. Sources

Les informations proviennent de l'Autorité danoise de surveillance financière.

1. Working capital consists of deposits, issued bonds, subordinated capital investments and own funds.

2. Le fonds de roulement comprend le somme des dépôts, obligations en circulation, titres subordonnés et fonds propres.

Finland / Finlande

1. Income statement and balance sheet.....	104
Compte de résultats et bilan	
1.1. All banks	104
Ensemble des banques	
1.1.a. Amounts outstanding at end of period.....	104
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	106
Analyse en pourcentage d'agrégats	
1.2. Commercial banks	110
Banques commerciales	
1.2.a. Amounts outstanding at end of period.....	110
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	112
Analyse en pourcentage d'agrégats	
1.3. Foreign commercial banks	116
Banques commerciales étrangères	
1.3.a. Amounts outstanding at end of period.....	116
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	118
Analyse en pourcentage d'agrégats	
1.4. Savings banks.....	122
Caisse d'épargne	
1.4.a. Amounts outstanding at end of period.....	122
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	124
Analyse en pourcentage d'agrégats	
1.5. Co-operative banks	128
Banques mutualistes	
1.5.a. Amounts outstanding at end of period.....	128
Encours en fin de période	
1.5.b. Analysis in percentage of aggregates	130
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	134
Structure du système financier	
3. Classification of bank assets and liabilities	134
Classification de l'actif et du passif des banques	
Methodological Notes	136
Notes méthodologiques	

FINLAND

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	6 931	6 546	5 172	4 908	5 053
2	Interest expenses	4 957	4 561	3 322	2 964	2 939
3	Net interest income	1 975	1 985	1 851	1 943	2 114
4	Net non-interest income	1 740	1 509	1 814	1 627	2 179
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	3 715	3 495	3 664	3 571	4 292
6	Operating expenses	5 197	3 921	3 246	2 620	3 702
6.a	Staff costs	1 145	959	985	775	848
6.b	Property costs	397	311	300	275	276
6.c	Other operating expenses	3 655	2 651	1 961	1 570	2 578
7	Net income before provisions	-1 482	-426	418	951	591
8	Net provisions	-40	-16	-26	10	-19
8.a	Provisions on loans	-34
8.b	Provisions on securities	-6
8.c	Other net provisions	-
9	Income before tax	-1 442	-410	444	941	609
10	Income tax	27	58	82	130	-61
11	Net income after tax	-1 469	-468	362	811	671
12	Distributed profit	11	22	100	186	122
13	Retained profit	-1 480	-489	262	625	549
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	1 987	2 904	1 798	2 429	2 995
15	Interbank deposits	3 371	3 197	2 977	3 986	3 613
16	Loans	58 554	53 938	54 005	57 161	66 452
17	Securities	27 496	28 717	25 228	24 887	20 744
18	Other assets	23 092	19 685	21 756	24 673	19 598
Liabilities						
19	Capital and reserves	5 718	5 168	5 577	6 198	6 182
20	Borrowing from Central bank	148	1 295	2 121	483	4
21	Interbank deposits	3 299	3 510	3 489	4 370	3 318
22	Customer deposits	60 609	60 942	59 666	63 958	65 042
23	Bonds	10 628	7 631	5 707	6 407	5 674
24	Other liabilities	34 097	29 894	29 205	31 720	33 183
Balance sheet total						
25	End-year total	114 500	108 440	105 764	113 136	113 403
26	Average total	120 664	111 470	107 103	109 450	113 270
Memorandum item						
Assets						
27	Short-term securities	14 403	10 906	8 598	8 920	8 636
28	Bonds	10 645	13 477	12 182	11 757	9 963
29	Shares and participations	2 449	4 333	4 449	4 210	2 145
30	Claims on non-residents	18 111	17 658	21 050	26 476	23 270
Liabilities						
31	Liabilities to non-residents	24 477	21 443	20 217	23 492	20 787
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	357	351	350	348
38	Branches	Number	1 828	1 612	1 409	1 306
39	Employees	Thousands	34	31	27	26
						24

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions EUR</i>	
4 763	6 343	7 007	5 629	4 724	Compte de résultats		
2 675	3 830	4 470	3 361	2 460	Revenus d'intérêts	1	
2 088	2 513	2 537	2 267	2 264	Charges d'intérêts	2	
1 692	1 910	4 546	1 744	3 202	Revenus nets d'intérêts	3	
..	968	997	Revenus nets autres que d'intérêts	4	
..	151	165	Frais et commissions à recevoir	4.a	
..	694	531	Frais et commissions à payer	4.b	
..	232	1 840	Profits ou pertes nets sur opérations financières	4.c	
3 780	4 424	7 083	4 011	5 467	Autres revenus nets non liés à l'intérêt	4.d	
2 673	2 517	2 672	2 449	2 738	Revenus nets d'intérêts et non liés à l'intérêt	5	
884	936	1 036	1 023	1 042	Frais d'exploitation	6	
249	242	246	149	200	Frais de personnel	6.a	
1 540	1 339	1 390	1 277	1 495	Frais relatifs aux locaux et matériel	6.b	
1 108	1 906	4 411	1 562	2 729	Autres frais d'exploitation	6.c	
51	135	131	171	215	Revenus nets avant provisions	7	
..	53	36	Provisions nettes	8	
..	-	-	Provisions sur prêts	8.a	
..	118	179	Provisions sur titres	8.b	
1 057	1 772	4 280	1 392	2 514	Autres provisions nettes	8.c	
144	462	136	304	-120	Résultat avant impôt	9	
914	1 310	4 144	1 087	2 634	Impôt sur le résultat	10	
138	369	1 198	1 194	219	Résultat net après impôt	11	
775	940	2 946	-106	2 415	Bénéfices distribués	12	
					Bénéfices non distribués	13	
						<i>Millions EUR</i>	
						Bilan	
						Actif	
5 458	3 013	1 476	4 207	2 619		Caisse et avoirs auprès de la Banque centrale	14
3 619	3 827	4 488	4 304	4 561		Dépôts interbancaires	15
72 658	84 502	84 895	93 720	107 570		Prêts	16
21 574	20 142	27 433	26 751	15 816		Valeurs mobilières	17
22 070	26 325	37 140	29 120	46 785		Autres actifs	18
						Passif	
6 975	8 028	6 346	15 793	17 376		Capital et réserves	19
1 514	454	1 294	3 219	3 099		Emprunts auprès de la Banque centrale	20
3 601	3 495	3 747	3 851	3 846		Dépôts interbancaires	21
66 738	71 821	81 881	78 902	82 025		Dépôts des clientèles non bancaires	22
6 167	10 733	8 567	7 596	7 520		Obligations	23
40 384	43 278	53 597	48 740	63 485		Autres passifs	24
						Total du bilan	
125 380	137 809	155 432	158 101	177 351		Total en fin d'exercice	25
119 392	131 595	146 623	156 767	167 726		Total moyen	26
						Pour mémoire	
						Actif	
9 681	9 685	9 661	9 342	8 171		Valeurs mobilières à court terme	27
9 815	8 319	7 019	7 061	5 996		Obligations	28
2 079	2 139	10 753	10 348	1 649		Actions et participations	29
29 280	40 516	53 765	52 010	53 730		Créances sur des non-résidents	30
						Passif	
24 715	38 752	48 863	41 735	47 826		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
..		Fonds propres de base	32
..		Fonds propres complémentaires	33
..		Eléments à déduire des fonds propres	34
..		Total des fonds propres réglementaires	35
..		Actifs pondérés par les risques	36
						Autres informations	
345	342	342	342	341	Nombre	Institutions	37
1 209	1 221	1 282	1 265	1 263	Nombre	Succursales	38
24	25	25	25	24	Milliers	Salariés	39

FINLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	5.74	5.87	4.83	4.48	4.46
2 Interest expenses	4.11	4.09	3.10	2.71	2.60
3 Net interest income	1.64	1.78	1.73	1.78	1.87
4 Net non-interest income	1.44	1.35	1.69	1.49	1.92
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	3.08	3.14	3.42	3.26	3.79
6 Operating expenses	4.31	3.52	3.03	2.39	3.27
6.a Staff costs	0.95	0.86	0.92	0.71	0.75
6.b Property costs	0.33	0.28	0.28	0.25	0.24
6.c Other operating expenses	3.03	2.38	1.83	1.43	2.28
7 Net income before provisions	-1.23	-0.38	0.39	0.87	0.52
8 Net provisions	-0.03	-0.02	-0.02	0.01	-0.02
8.a Provisions on loans	-0.03
8.b Provisions on securities	-0.01
8.c Other net provisions	-
9 Income before tax	-1.20	-0.37	0.42	0.86	0.54
10 Income tax	0.02	0.05	0.08	0.12	-0.05
11 Net income after tax	-1.22	-0.42	0.34	0.74	0.59
12 Distributed profit	0.01	0.02	0.09	0.17	0.11
13 Retained profit	-1.23	-0.44	0.25	0.57	0.49
% of net interest and non-interest income					
3 Net interest income	53.15	56.81	50.51	54.43	49.24
4 Net non-interest income	46.85	43.19	49.50	45.58	50.76
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	139.89	112.20	88.60	73.36	86.24
6.a Staff costs	30.83	27.45	26.88	21.70	19.76
6.b Property costs	10.69	8.89	8.19	7.70	6.42
6.c Other operating expenses	98.38	75.86	53.52	43.96	60.06
7 Net income before provisions	-39.89	-12.20	11.40	26.64	13.76
8 Net provisions	-1.09	-0.47	-0.72	0.28	-0.44
8.a Provisions on loans	-0.92
8.b Provisions on securities	-0.17
8.c Other net provisions	-
9 Income before tax	-38.80	-11.73	12.12	26.36	14.20
10 Income tax	0.74	1.65	2.24	3.65	-1.43
11 Net income after tax	-39.54	-13.38	9.88	22.71	15.63
% of net income before provisions					
8 Net provisions	2.72	3.83	-6.28	1.04	-3.16
8.a Provisions on loans	2.30
8.b Provisions on securities	0.42
8.c Other net provisions	-
9 Income before tax	97.28	96.17	106.28	98.96	103.16
10 Income tax	-1.85	-13.49	19.65	13.70	-10.39
11 Net income after tax	99.13	109.66	86.63	85.25	113.55

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.99	4.82	4.78	3.49	2.89	Revenus d'intérêts 1
2.24	2.91	3.05	2.08	1.51	Charges d'intérêts 2
1.75	1.91	1.73	1.41	1.39	Revenus nets d'intérêts 3
1.42	1.45	3.10	1.08	1.96	Revenus nets autres que d'intérêts 4
..	0.60	0.61	Frais et commissions à recevoir 4.a
..	0.09	0.10	Frais et commissions à payer 4.b
..	0.43	0.33	Profits ou pertes nets sur opérations financières 4.c
..	0.14	1.13	Autres revenus nets non liés à l'intérêt 4.d
3.17	3.36	4.83	2.49	3.35	Revenus nets d'intérêts et non liés à l'intérêt 5
2.24	1.91	1.82	1.52	1.68	Frais d'exploitation 6
0.74	0.71	0.71	0.63	0.64	Frais de personnel 6.a
0.21	0.18	0.17	0.09	0.12	Frais relatifs aux locaux et matériel 6.b
1.29	1.02	0.95	0.79	0.92	Autres frais d'exploitation 6.c
0.93	1.45	3.01	0.97	1.67	Revenus nets avant provisions 7
0.04	0.10	0.09	0.11	0.13	Provisions nettes 8
..	0.03	0.02	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	0.07	0.11	Autres provisions nettes 8.c
0.89	1.35	2.92	0.86	1.54	Résultat avant impôt 9
0.12	0.35	0.09	0.19	-0.07	Impôt sur le résultat 10
0.77	1.00	2.83	0.67	1.61	Résultat net après impôt 11
0.12	0.28	0.82	0.74	0.13	Bénéfices distribués 12
0.65	0.72	2.01	-0.07	1.48	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
55.23	56.81	35.82	56.53	41.42	Revenus nets d'intérêts 3
44.77	43.19	64.18	43.47	58.58	Revenus nets autres que d'intérêts 4
..	24.14	18.23	Frais et commissions à recevoir 4.a
..	3.76	3.03	Frais et commissions à payer 4.b
..	17.30	9.72	Profits ou pertes nets sur opérations financières 4.c
..	5.79	33.65	Autres revenus nets non liés à l'intérêt 4.d
70.70	56.90	37.72	61.06	50.08	Frais d'exploitation 6
23.39	21.16	14.63	25.51	19.06	Frais de personnel 6.a
6.58	5.47	3.47	3.70	3.66	Frais relatifs aux locaux et matériel 6.b
40.73	30.27	19.62	31.84	27.35	Autres frais d'exploitation 6.c
29.31	43.10	62.28	38.95	49.92	Revenus nets avant provisions 7
1.34	3.05	1.85	4.25	3.93	Provisions nettes 8
..	1.32	0.66	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	2.93	3.27	Autres provisions nettes 8.c
27.97	40.05	60.43	34.69	46.00	Résultat avant impôt 9
3.80	10.44	1.92	7.58	-2.19	Impôt sur le résultat 10
24.17	29.61	58.51	27.11	48.18	Résultat net après impôt 11
% des revenus nets avant provisions					
4.57	7.07	2.97	10.92	7.86	Provisions nettes 8
..	3.40	1.32	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	7.52	6.54	Autres provisions nettes 8.c
95.43	92.93	97.03	89.08	92.14	Résultat avant impôt 9
12.97	24.24	3.08	19.47	-4.38	Impôt sur le résultat 10
82.47	68.70	93.95	69.60	96.52	Résultat net après impôt 11

FINLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.74	2.68	1.70	2.15	2.64
15	Interbank deposits	2.94	2.95	2.82	3.52	3.19
16	Loans	51.14	49.74	51.06	50.52	58.60
17	Securities	24.01	26.48	23.85	22.00	18.29
18	Other assets	20.17	18.15	20.57	21.81	17.28
Liabilities						
19	Capital and reserves	4.99	4.77	5.27	5.48	5.45
20	Borrowing from Central bank	0.13	1.19	2.01	0.43	-
21	Interbank deposits	2.88	3.24	3.30	3.86	2.93
22	Customer deposits	52.93	56.20	56.41	56.53	57.36
23	Bonds	9.28	7.04	5.40	5.66	5.00
24	Other liabilities	29.78	27.57	27.61	28.04	29.26
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	12.58	10.06	8.13	7.88	7.62
28	<i>Bonds</i>	9.30	12.43	11.52	10.39	8.79
29	<i>Shares and participations</i>	2.14	4.00	4.21	3.72	1.89
30	<i>Claims on non-residents</i>	15.82	16.28	19.90	23.40	20.52
Liabilities						
31	<i>Liabilities to non-residents</i>	21.38	19.77	19.12	20.77	18.33

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agréguats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
4.35	2.19	0.95	2.66	1.48	Caisse et avoirs auprès de la Banque centrale 14
2.89	2.78	2.89	2.72	2.57	Dépôts interbancaires 15
57.95	61.32	54.62	59.28	60.65	Prêts 16
17.21	14.62	17.65	16.92	8.92	Valeurs mobilières 17
17.60	19.10	23.90	18.42	26.38	Autres actifs 18
					Passif
5.56	5.83	4.08	9.99	9.80	Capital et réserves 19
1.21	0.33	0.83	2.04	1.75	Emprunts auprès de la Banque centrale 20
2.87	2.54	2.41	2.44	2.17	Dépôts interbancaires 21
53.23	52.12	52.68	49.91	46.25	Dépôts des clientèles non bancaires 22
4.92	7.79	5.51	4.80	4.24	Obligations 23
32.21	31.40	34.48	30.83	35.80	Autres passifs 24
Pour mémoire					
Actif					
7.72	7.03	6.22	5.91	4.61	Valeurs mobilières à court terme 27
7.83	6.04	4.52	4.47	3.38	Obligations 28
1.66	1.55	6.92	6.55	0.93	Actions et participations 29
23.35	29.40	34.59	32.90	30.30	Créances sur des non-résidents 30
					Passif
19.71	28.12	31.44	26.40	26.97	Engagements envers des non-résidents 31

FINLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	4 914	4 559	3 506	3 393	3 528
2	Interest expenses	3 726	3 403	2 459	2 230	2 265
3	Net interest income	1 189	1 156	1 046	1 164	1 263
4	Net non-interest income	1 259	1 046	1 246	1 046	1 256
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	2 448	2 202	2 293	2 209	2 519
6	Operating expenses	3 474	2 662	2 045	1 478	2 322
6.a	Staff costs	750	633	661	462	522
6.b	Property costs	222	178	176	154	151
6.c	Other operating expenses	2 502	1 851	1 208	862	1 649
7	Net income before provisions	-1 027	-460	247	732	198
8	Net provisions	-42	-21	-36	9	-19
8.a	Provisions on loans	-35
8.b	Provisions on securities	-7
8.c	Other net provisions	-
9	Income before tax	-985	-439	284	722	216
10	Income tax	3	16	31	66	-81
11	Net income after tax	-988	-456	252	656	298
12	Distributed profit	11	17	93	176	111
13	Retained profit	-998	-473	159	480	187
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	1 337	2 270	1 137	1 783	2 131
15	Interbank deposits	701	272	549	1 172	553
16	Loans	41 229	36 987	37 630	40 078	44 981
17	Securities	24 096	22 228	19 931	20 520	15 623
18	Other assets	16 451	14 709	15 746	17 108	16 539
Liabilities						
19	Capital and reserves	4 099	3 504	3 750	4 215	4 046
20	Borrowing from Central bank	102	934	2 037	483	4
21	Interbank deposits	3 295	3 478	3 381	4 187	2 850
22	Customer deposits	42 002	41 018	40 626	44 433	44 021
23	Bonds	8 368	6 271	4 644	5 524	4 994
24	Other liabilities	25 949	21 262	20 555	21 818	23 912
Balance sheet total						
25	End-year total	83 815	76 466	74 993	80 660	79 828
26	Average total	87 698	80 141	75 730	77 826	80 244
Memorandum item						
Assets						
27	Short-term securities	12 367	7 402	6 092	6 980	5 945
28	Bonds	9 774	10 826	9 744	9 702	7 948
29	Shares and participations	1 956	4 000	4 095	3 839	1 729
30	Claims on non-residents	17 481	15 890	18 544	22 316	20 617
Liabilities						
31	Liabilities to non-residents	23 914	19 329	18 622	21 019	19 100
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	10	7	8	9
38	Branches	Number	909	729	620	547
39	Employees	Thousands	23	20	18	17

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
3 295	4 419	4 952	3 772	3 087	Revenus d'intérêts	1
2 044	2 901	3 488	2 530	1 772	Charges d'intérêts	2
1 251	1 518	1 464	1 243	1 315	Revenus nets d'intérêts	3
1 053	1 275	3 987	1 265	2 710	Revenus nets autres que d'intérêts	4
..	623	643	Frais et commissions à recevoir	4.a
..	92	113	Frais et commissions à payer	4.b
..	628	452	Profits ou pertes nets sur opérations financières	4.c
..	105	1 729	Autres revenus nets non liés à l'intérêt	4.d
2 304	2 793	5 451	2 508	4 025	Revenus nets d'intérêts et non liés à l'intérêt	5
1 652	1 507	1 615	1 443	1 742	Frais d'exploitation	6
568	594	680	641	651	Frais de personnel	6.a
129	124	126	87	144	Frais relatifs aux locaux et matériel	6.b
955	788	809	716	947	Autres frais d'exploitation	6.c
652	1 286	3 836	1 064	2 283	Revenus nets avant provisions	7
-13	37	13	32	61	Provisions nettes	8
..	-1	0	Provisions sur prêts	8.a
..	-	-	Provisions sur titres	8.b
..	33	61	Autres provisions nettes	8.c
665	1 249	3 823	1 032	2 222	Résultat avant impôt	9
95	335	13	206	-212	Impôt sur le résultat	10
571	914	3 810	826	2 434	Résultat net après impôt	11
126	353	1 177	1 174	201	Bénéfices distribués	12
445	562	2 633	-348	2 233	Bénéfices non distribués	13
						<i>Millions EUR</i>
						Bilan
						Actif
4 885	2 113	1 104	3 538	2 049	Caisse et avoirs auprès de la Banque centrale	14
590	559	473	185	325	Dépôts interbancaires	15
47 938	57 081	55 503	58 824	70 897	Prêts	16
16 351	16 716	23 257	21 990	11 289	Valeurs mobilières	17
18 174	23 279	34 874	26 950	44 796	Autres actifs	18
						Passif
4 527	5 072	2 960	11 988	13 160	Capital et réserves	19
1 064	454	1 194	849	1 849	Emprunts auprès de la Banque centrale	20
3 075	2 924	2 958	3 056	3 038	Dépôts interbancaires	21
44 527	48 791	56 437	52 048	52 451	Dépôts des clientèles non bancaires	22
5 592	10 145	7 931	6 901	6 827	Obligations	23
29 151	32 362	43 731	36 646	52 031	Autres passifs	24
						Total du bilan
87 936	99 748	115 211	111 488	129 356	Total en fin d'exercice	25
83 882	93 842	107 480	113 350	120 422	Total moyen	26
						Pour mémoire
						Actif
6 640	8 059	8 237	6 951	5 997	Valeurs mobilières à court terme	27
8 238	7 157	5 670	5 696	4 320	Obligations	28
1 473	1 500	9 350	9 343	972	Actions et participations	29
25 369	37 447	51 469	46 370	51 434	Créances sur des non-résidents	30
						Passif
22 404	36 861	46 724	38 793	45 738	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
						Autres informations
9	9	9	9	9	Nombre Institutions	37
481	485	505	502	493	Nombre Succursales	38
15	15	15	15	14	Milliers Salariés	39

FINLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	5.60	5.69	4.63	4.36	4.40
2 Interest expenses	4.25	4.25	3.25	2.87	2.82
3 Net interest income	1.36	1.44	1.38	1.50	1.57
4 Net non-interest income	1.44	1.31	1.65	1.34	1.57
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	2.79	2.75	3.03	2.84	3.14
6 Operating expenses	3.96	3.32	2.70	1.90	2.89
6.a Staff costs	0.86	0.79	0.87	0.59	0.65
6.b Property costs	0.25	0.22	0.23	0.20	0.19
6.c Other operating expenses	2.85	2.31	1.60	1.11	2.06
7 Net income before provisions	-1.17	-0.57	0.33	0.94	0.25
8 Net provisions	-0.05	-0.03	-0.05	0.01	-0.02
8.a Provisions on loans	-0.04
8.b Provisions on securities	-0.01
8.c Other net provisions	-
9 Income before tax	-1.12	-0.55	0.37	0.93	0.27
10 Income tax	-	0.02	0.04	0.09	-0.10
11 Net income after tax	-1.13	-0.57	0.33	0.84	0.37
12 Distributed profit	0.01	0.02	0.12	0.23	0.14
13 Retained profit	-1.14	-0.59	0.21	0.62	0.23
% of net interest and non-interest income					
3 Net interest income	48.56	52.49	45.65	52.67	50.15
4 Net non-interest income	51.44	47.51	54.35	47.33	49.85
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	141.95	120.88	89.22	66.88	92.14
6.a Staff costs	30.66	28.75	28.84	20.90	20.70
6.b Property costs	9.08	8.09	7.69	6.97	6.00
6.c Other operating expenses	102.21	84.05	52.69	39.00	65.44
7 Net income before provisions	-41.95	-20.88	10.78	33.12	7.86
8 Net provisions	-1.72	-0.93	-1.59	0.43	-0.73
8.a Provisions on loans	-1.45
8.b Provisions on securities	-0.27
8.c Other net provisions	-
9 Income before tax	-40.23	-19.95	12.37	32.70	8.59
10 Income tax	0.12	0.75	1.36	2.99	-3.23
11 Net income after tax	-40.36	-20.70	11.00	29.71	11.82
% of net income before provisions					
8 Net provisions	4.10	4.46	-14.69	1.29	-9.35
8.a Provisions on loans	3.46
8.b Provisions on securities	0.64
8.c Other net provisions	-
9 Income before tax	95.91	95.54	114.69	98.71	109.35
10 Income tax	-0.30	-3.58	12.65	9.03	-41.12
11 Net income after tax	96.20	99.12	102.04	89.68	150.47

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.93	4.71	4.61	3.21	2.65	Revenus d'intérêts 1
2.44	3.09	3.25	2.15	1.52	Charges d'intérêts 2
1.49	1.62	1.36	1.06	1.13	Revenus nets d'intérêts 3
1.26	1.36	3.71	1.08	2.32	Revenus nets autres que d'intérêts 4
..	0.53	0.55	Frais et commissions à recevoir 4.a
..	0.08	0.10	Frais et commissions à payer 4.b
..	0.53	0.39	Profits ou pertes nets sur opérations financières 4.c
..	0.09	1.48	Autres revenus nets non liés à l'intérêt 4.d
2.75	2.98	5.07	2.13	3.45	Revenus nets d'intérêts et non liés à l'intérêt 5
1.97	1.61	1.50	1.23	1.49	Frais d'exploitation 6
0.68	0.63	0.63	0.55	0.56	Frais de personnel 6.a
0.15	0.13	0.12	0.07	0.12	Frais relatifs aux locaux et matériel 6.b
1.14	0.84	0.75	0.61	0.81	Autres frais d'exploitation 6.c
0.78	1.37	3.57	0.90	1.96	Revenus nets avant provisions 7
-0.02	0.04	0.01	0.03	0.05	Provisions nettes 8
..	-	-	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	0.03	0.05	Autres provisions nettes 8.c
0.79	1.33	3.56	0.88	1.91	Résultat avant impôt 9
0.11	0.36	0.01	0.18	-0.18	Impôt sur le résultat 10
0.68	0.97	3.55	0.70	2.09	Résultat net après impôt 11
0.15	0.38	1.10	1.00	0.17	Bénéfices distribués 12
0.53	0.60	2.45	-0.30	1.92	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
54.30	54.35	26.86	49.56	32.68	Revenus nets d'intérêts 3
45.70	45.65	73.14	50.44	67.33	Revenus nets autres que d'intérêts 4
..	24.86	15.96	Frais et commissions à recevoir 4.a
..	3.66	2.82	Frais et commissions à payer 4.b
..	25.04	11.23	Profits ou pertes nets sur opérations financières 4.c
..	4.21	42.95	Autres revenus nets non liés à l'intérêt 4.d
71.70	53.95	29.63	57.56	43.28	Frais d'exploitation 6
24.66	21.27	12.48	25.56	16.18	Frais de personnel 6.a
5.58	4.46	2.31	3.46	3.57	Frais relatifs aux locaux et matériel 6.b
41.46	28.22	14.84	28.54	23.53	Autres frais d'exploitation 6.c
28.30	46.05	70.37	42.44	56.73	Revenus nets avant provisions 7
-0.57	1.33	0.24	1.30	1.52	Provisions nettes 8
..	-0.03	-	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	1.33	1.53	Autres provisions nettes 8.c
28.87	44.73	70.13	41.15	55.20	Résultat avant impôt 9
4.10	12.01	0.24	8.20	-5.27	Impôt sur le résultat 10
24.77	32.72	69.90	32.94	60.47	Résultat net après impôt 11
% des revenus nets avant provisions					
-2.01	2.88	0.34	3.05	2.69	Provisions nettes 8
..	-0.08	-	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	3.13	2.69	Autres provisions nettes 8.c
102.01	97.12	99.66	96.95	97.31	Résultat avant impôt 9
14.50	26.07	0.34	19.33	-9.28	Impôt sur le résultat 10
87.52	71.06	99.32	77.62	106.60	Résultat net après impôt 11

FINLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.60	2.97	1.52	2.21	2.67
15	Interbank deposits	0.84	0.36	0.73	1.45	0.69
16	Loans	49.19	48.37	50.18	49.69	56.35
17	Securities	28.75	29.07	26.58	25.44	19.57
18	Other assets	19.63	19.24	21.00	21.21	20.72
Liabilities						
19	Capital and reserves	4.89	4.58	5.00	5.23	5.07
20	Borrowing from Central bank	0.12	1.22	2.72	0.60	-
21	Interbank deposits	3.93	4.55	4.51	5.19	3.57
22	Customer deposits	50.11	53.64	54.17	55.09	55.15
23	Bonds	9.98	8.20	6.19	6.85	6.26
24	Other liabilities	30.96	27.81	27.41	27.05	29.96
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	14.76	9.68	8.12	8.65	7.45
28	<i>Bonds</i>	11.66	14.16	12.99	12.03	9.96
29	<i>Shares and participations</i>	2.33	5.23	5.46	4.76	2.17
30	<i>Claims on non-residents</i>	20.86	20.78	24.73	27.67	25.83
Liabilities						
31	<i>Liabilities to non-residents</i>	28.53	25.28	24.83	26.06	23.93

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
5.56	2.12	0.96	3.17	1.58	Caisse et avoirs auprès de la Banque centrale 14
0.67	0.56	0.41	0.17	0.25	Dépôts interbancaires 15
54.51	57.23	48.18	52.76	54.81	Prêts 16
18.59	16.76	20.19	19.72	8.73	Valeurs mobilières 17
20.67	23.34	30.27	24.17	34.63	Autres actifs 18
					Passif
5.15	5.09	2.57	10.75	10.17	Capital et réserves 19
1.21	0.46	1.04	0.76	1.43	Emprunts auprès de la Banque centrale 20
3.50	2.93	2.57	2.74	2.35	Dépôts interbancaires 21
50.64	48.91	48.99	46.69	40.55	Dépôts des clientèles non bancaires 22
6.36	10.17	6.88	6.19	5.28	Obligations 23
33.15	32.44	37.96	32.87	40.22	Autres passifs 24
Pour mémoire					
Actif					
7.55	8.08	7.15	6.24	4.64	Valeurs mobilières à court terme 27
9.37	7.18	4.92	5.11	3.34	Obligations 28
1.68	1.50	8.12	8.38	0.75	Actions et participations 29
28.85	37.54	44.67	41.59	39.76	Créances sur des non-résidents 30
					Passif
25.48	36.95	40.56	34.80	35.36	Engagements envers des non-résidents 31

FINLAND

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	121	378	329	328	315
2	Interest expenses	112	369	281	309	283
3	Net interest income	9	9	48	19	32
4	Net non-interest income	6	42	22	25	40
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	15	51	70	44	72
6	Operating expenses	19	42	52	67	140
6.a	Staff costs	7	21	28	32	40
6.b	Property costs	1	2	2	4	4
6.c	Other operating expenses	11	19	22	31	95
7	Net income before provisions	-3	9	18	-23	-68
8	Net provisions	-2	-2	3	-5	1
8.a	Provisions on loans	0
8.b	Provisions on securities	-2
8.c	Other net provisions	-
9	Income before tax	-2	11	15	-19	-69
10	Income tax	1	3	3	0	-1
11	Net income after tax	-2	8	12	-19	-67
12	Distributed profit	-	-	-	-	-
13	Retained profit	-2	8	12	-19	-67
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	14	27	60	52	213
15	Interbank deposits	17	14	21	32	506
16	Loans	60	920	713	1 121	4 255
17	Securities	1 124	4 168	2 671	1 785	2 382
18	Other assets	868	2 148	3 423	5 185	873
Liabilities						
19	Capital and reserves	2	11	9	-24	-58
20	Borrowing from Central bank	17	361	84	-	-
21	Interbank deposits	2	32	2	6	7
22	Customer deposits	541	873	479	440	1 196
23	Bonds	-	-	-	-	8
24	Other liabilities	1 521	6 000	6 314	7 754	7 076
Balance sheet total						
25	End-year total	2 083	7 277	6 888	8 176	8 229
26	Average total	1 562	4 680	7 083	7 532	8 202
Memorandum item						
Assets						
27	Short-term securities	1 124	2 892	1 935	1 477	1 743
28	Bonds	-	1 274	710	291	582
29	Shares and participations	0	2	27	16	57
30	Claims on non-residents	626	1 756	2 488	4 120	2 627
Liabilities						
31	Liabilities to non-residents	561	2 112	1 591	2 461	1 680
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	4	4	5	6
38	Branches	Number	-	5	9	12
39	Employees	Thousands	0	0	0	1

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
 1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
323	478	448	398	345		Compte de résultats
276	440	396	342	283		Revenus d'intérêts 1
46	38	52	56	62		Charges d'intérêts 2
24	116	90	90	85		Revenus nets d'intérêts 3
..	68	61		Revenus nets autres que d'intérêts 4
..	11	7		Frais et commissions à recevoir 4.a
..	29	28		Frais et commissions à payer 4.b
..	3	3		Profits ou pertes nets sur opérations financières 4.c
71	154	142	146	147		Autres revenus nets non liés à l'intérêt 4.d
78	104	131	115	96		Revenus nets d'intérêts et non liés à l'intérêt 5
41	53	60	54	52		Frais d'exploitation 6
5	5	8	4	3		Frais de personnel 6.a
33	46	63	57	41		Frais relatifs aux locaux et matériel 6.b
-8	49	11	32	51		Autres frais d'exploitation 6.c
16	19	21	26	29		Revenus nets avant provisions 7
..	26	29		Provisions nettes 8
..	-	-		Provisions sur prêts 8.a
..	-	-		Provisions sur titres 8.b
..	-	-		Autres provisions nettes 8.c
-23	30	-10	6	22		Résultat avant impôt 9
1	23	13	8	15		Impôt sur le résultat 10
-24	7	-23	-2	7		Résultat net après impôt 11
-	-	-	-	-		Bénéfices distribués 12
-24	7	-23	-2	7		Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
156	420	67	265	158		Caisse et avoirs auprès de la Banque centrale 14
12	20	46	37	20		Dépôts interbancaires 15
5 703	6 845	6 794	10 371	9 445		Prêts 16
2 782	1 300	1 672	2 112	1 779		Valeurs mobilières 17
1 955	952	770	438	439		Autres actifs 18
					Passif	
11	81	112	171	207		Capital et réserves 19
450	-	100	2 370	1 250		Emprunts auprès de la Banque centrale 20
3	0	15	1	39		Dépôts interbancaires 21
1 340	1 298	1 859	1 536	2 399		Dépôts des clientèles non bancaires 22
8	10	52	90	102		Obligations 23
8 797	8 149	7 211	9 056	7 844		Autres passifs 24
					Total du bilan	
10 608	9 537	9 349	13 223	11 841		Total en fin d'exercice 25
9 419	10 073	9 443	11 286	12 532		Total moyen 26
				Pour mémoire		
			Actif			
2 404	984	621	1 494	966		Valeurs mobilières à court terme 27
156	62	80	85	684		Obligations 28
222	254	971	533	129		Actions et participations 29
3 809	3 059	2 277	5 351	2 278		Créances sur des non-résidents 30
			Passif			
2 299	1 865	2 120	2 936	2 068		Engagements envers des non-résidents 31
			Adéquation des fonds propres			
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
			Autres informations			
7	6	7	8	8	<i>Nombre</i>	Institutions 37
15	19	62	27	29	<i>Nombre</i>	Succursales 38
1	1	1	1	1	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.73	8.08	4.65	4.36	3.83
2 Interest expenses	7.17	7.89	3.96	4.11	3.45
3 Net interest income	0.56	0.18	0.68	0.25	0.39
4 Net non-interest income	0.41	0.91	0.31	0.33	0.49
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	0.97	1.09	0.99	0.58	0.88
6 Operating expenses	1.18	0.89	0.73	0.89	1.70
6.a Staff costs	0.43	0.44	0.39	0.43	0.49
6.b Property costs	0.05	0.05	0.03	0.05	0.05
6.c Other operating expenses	0.70	0.40	0.31	0.41	1.16
7 Net income before provisions	-0.22	0.20	0.25	-0.31	-0.83
8 Net provisions	-0.12	-0.04	0.05	-0.06	0.01
8.a Provisions on loans	0.01
8.b Provisions on securities	-0.13
8.c Other net provisions	-
9 Income before tax	-0.10	0.23	0.21	-0.25	-0.84
10 Income tax	0.04	0.06	0.04	0.01	-0.01
11 Net income after tax	-0.14	0.18	0.16	-0.25	-0.82
12 Distributed profit	-	-	-	-	-
13 Retained profit	-0.14	0.18	0.16	-0.25	-0.82
% of net interest and non-interest income					
3 Net interest income	57.79	16.84	68.99	42.92	44.03
4 Net non-interest income	42.21	83.16	31.01	57.08	55.97
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	122.19	81.85	74.28	152.48	194.38
6.a Staff costs	44.45	40.60	39.66	73.94	56.21
6.b Property costs	5.55	4.61	3.36	8.04	5.39
6.c Other operating expenses	72.19	36.64	31.24	70.50	132.78
7 Net income before provisions	-22.19	18.15	25.73	-52.48	-94.38
8 Net provisions	-12.22	-3.30	4.80	-10.34	1.17
8.a Provisions on loans	1.12
8.b Provisions on securities	-13.34
8.c Other net provisions	-
9 Income before tax	-9.97	21.45	20.91	-42.14	-95.54
10 Income tax	4.43	5.28	4.33	0.77	-1.64
11 Net income after tax	-14.47	16.17	16.58	-42.92	-93.90
% of net income before provisions					
8 Net provisions	55.06	-18.16	18.67	19.71	-1.24
8.a Provisions on loans	-5.06
8.b Provisions on securities	60.12
8.c Other net provisions	-
9 Income before tax	44.94	118.16	81.28	80.30	101.24
10 Income tax	-19.94	29.08	16.83	-1.48	1.74
11 Net income after tax	65.18	89.08	64.44	81.77	99.50

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
1.3.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.43	4.75	4.74	3.51	2.90	Revenus d'intérêts 1
2.93	4.37	4.19	3.02	2.38	Charges d'intérêts 2
0.49	0.38	0.55	0.50	0.52	Revenus nets d'intérêts 3
0.26	1.15	0.95	0.79	0.72	Revenus nets autres que d'intérêts 4
..	0.60	0.51	Frais et commissions à recevoir 4.a
..	0.10	0.06	Frais et commissions à payer 4.b
..	0.26	0.23	Profits ou pertes nets sur opérations financières 4.c
..	0.03	0.03	Autres revenus nets non liés à l'intérêt 4.d
0.75	1.52	1.50	1.29	1.24	Revenus nets d'intérêts et non liés à l'intérêt 5
0.83	1.03	1.39	1.01	0.81	Frais d'exploitation 6
0.43	0.53	0.64	0.47	0.44	Frais de personnel 6.a
0.05	0.05	0.09	0.03	0.03	Frais relatifs aux locaux et matériel 6.b
0.35	0.45	0.67	0.50	0.34	Autres frais d'exploitation 6.c
-0.08	0.49	0.12	0.28	0.43	Revenus nets avant provisions 7
0.17	0.19	0.22	0.23	0.24	Provisions nettes 8
..	0.23	0.24	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	-	-	Autres provisions nettes 8.c
-0.25	0.30	-0.11	0.05	0.19	Résultat avant impôt 9
0.01	0.23	0.14	0.07	0.13	Impôt sur le résultat 10
-0.25	0.07	-0.24	-0.02	0.06	Résultat net après impôt 11
-	-	-	-	-	Bénéfices distribués 12
-0.25	0.07	-0.24	-0.02	0.06	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
65.56	24.64	36.62	38.61	42.22	Revenus nets d'intérêts 3
34.44	75.35	63.38	61.39	57.78	Revenus nets autres que d'intérêts 4
..	46.68	41.37	Frais et commissions à recevoir 4.a
..	7.71	4.84	Frais et commissions à payer 4.b
..	20.09	18.92	Profits ou pertes nets sur opérations financières 4.c
..	2.32	2.32	Autres revenus nets non liés à l'intérêt 4.d
110.69	67.80	92.25	78.41	65.36	Frais d'exploitation 6
57.72	34.50	42.25	36.81	35.25	Frais de personnel 6.a
6.41	3.50	5.63	2.57	2.33	Frais relatifs aux locaux et matériel 6.b
46.55	29.79	44.37	39.03	27.78	Autres frais d'exploitation 6.c
-10.69	32.20	7.75	21.59	34.64	Revenus nets avant provisions 7
22.09	12.38	14.79	17.65	19.45	Provisions nettes 8
..	17.65	19.45	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	-	-	Autres provisions nettes 8.c
-32.78	19.82	-7.04	3.95	15.19	Résultat avant impôt 9
0.71	15.00	9.16	5.22	10.23	Impôt sur le résultat 10
-33.48	4.82	-16.20	-1.27	4.96	Résultat net après impôt 11
% des revenus nets avant provisions					
-206.61	38.44	190.91	81.73	56.14	Provisions nettes 8
..	81.73	56.14	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	-	-	Autres provisions nettes 8.c
306.61	61.56	-90.91	18.27	43.86	Résultat avant impôt 9
-6.61	46.59	118.18	24.15	29.54	Impôt sur le résultat 10
313.21	14.97	-209.09	-5.88	14.32	Résultat net après impôt 11

FINLAND

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.69	0.37	0.87	0.64
15	Interbank deposits	0.84	0.19	0.30	0.40
16	Loans	2.86	12.65	10.36	13.72
17	Securities	53.94	57.28	38.78	21.83
18	Other assets	41.67	29.52	49.70	63.42
Liabilities					
19	Capital and reserves	0.11	0.15	0.13	-0.30
20	Borrowing from Central bank	0.83	4.96	1.21	-
21	Interbank deposits	0.08	0.44	0.03	0.07
22	Customer deposits	25.96	12.00	6.96	5.38
23	Bonds	-	-	-	0.09
24	Other liabilities	73.02	82.45	91.67	94.85
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	53.93	39.74	28.09	18.07
28	<i>Bonds</i>	-	17.51	10.30	3.56
29	<i>Shares and participations</i>	0.02	0.03	0.39	0.20
30	<i>Claims on non-residents</i>	30.05	24.13	36.12	50.39
Liabilities					
31	<i>Liabilities to non-residents</i>	26.91	29.03	23.10	30.10
					20.41

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
1.3.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.47	4.41	0.72	2.01	1.33	Caisse et avoirs auprès de la Banque centrale 14
0.12	0.21	0.49	0.28	0.17	Dépôts interbancaires 15
53.76	71.77	72.67	78.43	79.76	Prêts 16
26.22	13.63	17.88	15.97	15.03	Valeurs mobilières 17
18.43	9.99	8.24	3.32	3.71	Autres actifs 18
					Passif
0.10	0.85	1.20	1.29	1.75	Capital et réserves 19
4.24	-	1.07	17.92	10.56	Emprunts auprès de la Banque centrale 20
0.03	-	0.16	0.01	0.33	Dépôts interbancaires 21
12.64	13.61	19.88	11.61	20.26	Dépôts des clientèles non bancaires 22
0.07	0.10	0.56	0.68	0.86	Obligations 23
82.92	85.44	77.13	68.49	66.24	Autres passifs 24
Pour mémoire					
Actif					
22.66	10.32	6.64	11.30	8.16	Valeurs mobilières à court terme 27
1.47	0.65	0.86	0.64	5.78	Obligations 28
2.09	2.66	10.39	4.03	1.09	Actions et participations 29
35.91	32.08	24.36	40.47	19.24	Créances sur des non-résidents 30
					Passif
21.67	19.56	22.68	22.21	17.47	Engagements envers des non-résidents 31

FINLAND

1. Income statement and balance sheet

1.4. Savings banks

1.4.a. Amounts outstanding at end of period

	Units	1994 ¹	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	449	236	220	220	245
2	Interest expenses	403	109	86	74	81
3	Net interest income	46	127	134	145	163
4	Net non-interest income	127	53	61	61	68
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	174	180	195	206	232
6	Operating expenses	376	154	158	156	172
6.a	Staff costs	113	53	53	57	62
6.b	Property costs	74	28	26	24	26
6.c	Other operating expenses	189	73	79	76	84
7	Net income before provisions	-202	26	37	50	60
8	Net provisions	2	3	4	4	10
8.a	Provisions on loans	3
8.b	Provisions on securities	-1
8.c	Other net provisions	-
9	Income before tax	-204	23	33	46	50
10	Income tax	2	5	7	9	10
11	Net income after tax	-206	18	26	37	40
12	Distributed profit	-	-	-	-	-
13	Retained profit	-206	18	26	37	40
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	138	131	129	136	227
15	Interbank deposits	285	237	181	232	250
16	Loans	3 046	2 081	2 364	2 696	3 211
17	Securities	868	703	956	1 032	1 162
18	Other assets	3 109	383	397	383	351
Liabilities						
19	Capital and reserves	250	227	285	322	348
20	Borrowing from Central bank	29	-	-	-	-
21	Interbank deposits	2	-	106	172	460
22	Customer deposits	2 720	2 954	3 244	3 652	3 982
23	Bonds	871	75	70	90	68
24	Other liabilities	3 573	278	321	244	342
Balance sheet total						
25	End-year total	7 446	3 534	4 027	4 478	5 201
26	Average total	9 946	5 490	3 780	4 253	4 839
Memorandum item						
Assets						
27	Short-term securities	696	346	429	391	634
28	Bonds	-	321	488	610	495
29	Shares and participations	172	35	40	31	33
30	Claims on non-residents	3	12	17	40	25
Liabilities						
31	Liabilities to non-residents	2	2	4	12	7
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	41	40	40	40
38	Branches	Number	233	211	207	211
39	Employees	Thousands	2	1	2	2

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
248	320	365	333	292		Compte de résultats
87	116	146	130	105		Revenus d'intérêts 1
161	204	219	204	187		Charges d'intérêts 2
68	81	68	65	73		Revenus nets d'intérêts 3
..	52	56		Revenus nets autres que d'intérêts 4
..	7	7		Frais et commissions à recevoir 4.a
..	4	7		Frais et commissions à payer 4.b
..	15	17		Profits ou pertes nets sur opérations financières 4.c
229	285	287	269	259		Autres revenus nets non liés à l'intérêt 4.d
167	180	184	191	191		Revenus nets d'intérêts et non liés à l'intérêt 5
62	69	71	76	76		Frais d'exploitation 6
26	24	23	14	13		Frais de personnel 6.a
79	87	90	101	102		Frais relatifs aux locaux et matériel 6.b
62	105	103	78	68		Autres frais d'exploitation 6.c
13	22	29	30	29		Revenus nets avant provisions 7
..	18	1		Provisions nettes 8
..	-	-		Provisions sur prêts 8.a
..	12	27		Provisions sur titres 8.b
49	84	74	47	39		Autres provisions nettes 8.c
10	19	22	15	14		Résultat avant impôt 9
39	64	52	32	25		Impôt sur le résultat 10
-	-	-	-	0		Résultat net après impôt 11
39	64	52	32	25		Bénéfices distribués 12
						Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
224	313	171	223	255		Caisse et avoirs auprès de la Banque centrale 14
369	278	484	478	597		Dépôts interbancaires 15
3 779	4 191	4 923	5 136	5 581		Prêts 16
1 074	852	1 147	1 197	1 175		Valeurs mobilières 17
327	617	248	468	353		Autres actifs 18
						Passif
394	469	541	596	680		Capital et réserves 19
-	-	-	-	-		Emprunts auprès de la Banque centrale 20
522	565	773	787	759		Dépôts interbancaires 21
4 429	4 605	4 973	5 308	5 760		Dépôts des clientèles non bancaires 22
69	110	119	146	173		Obligations 23
360	502	567	667	590		Autres passifs 24
						Total du bilan
5 773	6 251	6 973	7 503	7 962		Total en fin d'exercice 25
5 487	6 012	6 612	7 238	7 733		Total moyen 26
						Pour mémoire
						Actif
493	402	612	766	792		Valeurs mobilières à court terme 27
548	418	494	384	280		Obligations 28
33	31	41	47	103		Actions et participations 29
102	10	14	280	14		Créances sur des non-résidents 30
						Passif
11	12	6	5	6		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
40	40	40	40	40	Nombre	Institutions 37
213	212	213	226	232	Nombre	Succursales 38
2	2	2	2	2	Milliers	Salariés 39

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates

	1994 ¹	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	4.52	4.30	5.82	5.17	5.06
2 Interest expenses	4.05	1.99	2.27	1.74	1.68
3 Net interest income	0.47	2.32	3.55	3.42	3.38
4 Net non-interest income	1.28	0.97	1.61	1.43	1.41
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	1.75	3.28	5.16	4.85	4.79
6 Operating expenses	3.78	2.81	4.17	3.67	3.55
6.a Staff costs	1.14	0.96	1.40	1.35	1.27
6.b Property costs	0.74	0.51	0.68	0.55	0.53
6.c Other operating expenses	1.90	1.34	2.10	1.78	1.75
7 Net income before provisions	-2.03	0.48	0.99	1.18	1.25
8 Net provisions	0.02	0.06	0.11	0.10	0.22
8.a Provisions on loans	0.03
8.b Provisions on securities	-0.01
8.c Other net provisions	-
9 Income before tax	-2.05	0.41	0.88	1.08	1.03
10 Income tax	0.02	0.09	0.20	0.22	0.21
11 Net income after tax	-2.07	0.33	0.69	0.87	0.82
12 Distributed profit	-	-	-	-	-
13 Retained profit	-2.07	0.33	0.69	0.87	0.82
% of net interest and non-interest income					
3 Net interest income	26.65	70.59	68.77	70.50	70.49
4 Net non-interest income	73.35	29.41	31.23	29.50	29.51
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	216.57	85.53	80.84	75.71	73.97
6.a Staff costs	65.12	29.22	27.09	27.71	26.54
6.b Property costs	42.44	15.59	13.11	11.41	11.02
6.c Other operating expenses	109.01	40.71	40.64	36.59	36.40
7 Net income before provisions	-116.57	14.47	19.16	24.29	26.03
8 Net provisions	0.87	1.87	2.07	1.96	4.50
8.a Provisions on loans	1.55
8.b Provisions on securities	-0.68
8.c Other net provisions	-
9 Income before tax	-117.44	12.61	17.08	22.33	21.54
10 Income tax	1.26	2.71	3.80	4.48	4.42
11 Net income after tax	-118.70	9.90	13.29	17.85	17.11
% of net income before provisions					
8 Net provisions	-0.75	12.89	10.82	8.06	17.27
8.a Provisions on loans	-1.33
8.b Provisions on securities	0.58
8.c Other net provisions	-
9 Income before tax	100.75	87.11	89.18	91.94	82.73
10 Income tax	-1.08	18.72	19.82	18.46	16.99
11 Net income after tax	101.83	68.39	69.36	73.48	65.73

1. Compte de résultats et bilan**1.4. Caisses d'épargne****1.4.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.52	5.33	5.52	4.60	3.75	Revenus d'intérêts 1
1.58	1.93	2.21	1.79	1.35	Charges d'intérêts 2
2.94	3.40	3.31	2.81	2.40	Revenus nets d'intérêts 3
1.24	1.35	1.03	0.89	0.93	Revenus nets autres que d'intérêts 4
..	0.72	0.72	Frais et commissions à recevoir 4.a
..	0.10	0.08	Frais et commissions à payer 4.b
..	0.06	0.09	Profits ou pertes nets sur opérations financières 4.c
..	0.21	0.22	Autres revenus nets non liés à l'intérêt 4.d
4.18	4.74	4.34	3.70	3.33	Revenus nets d'intérêts et non liés à l'intérêt 5
3.04	2.99	2.78	2.64	2.46	Frais d'exploitation 6
1.13	1.15	1.07	1.05	0.97	Frais de personnel 6.a
0.48	0.39	0.35	0.19	0.17	Frais relatifs aux locaux et matériel 6.b
1.43	1.45	1.36	1.39	1.32	Autres frais d'exploitation 6.c
1.14	1.75	1.56	1.07	0.87	Revenus nets avant provisions 7
0.24	0.36	0.44	0.42	0.37	Provisions nettes 8
..	0.25	0.02	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	0.17	0.35	Autres provisions nettes 8.c
0.90	1.39	1.12	0.65	0.51	Résultat avant impôt 9
0.18	0.32	0.33	0.21	0.19	Impôt sur le résultat 10
0.72	1.07	0.79	0.44	0.32	Résultat net après impôt 11
-	-	-	-	-	Bénéfices distribués 12
0.72	1.07	0.79	0.44	0.32	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
70.34	71.62	76.31	75.86	71.99	Revenus nets d'intérêts 3
29.66	28.38	23.69	24.14	28.01	Revenus nets autres que d'intérêts 4
..	19.50	21.50	Frais et commissions à recevoir 4.a
..	2.57	2.51	Frais et commissions à payer 4.b
..	1.51	2.56	Profits ou pertes nets sur opérations financières 4.c
..	5.71	6.46	Autres revenus nets non liés à l'intérêt 4.d
72.76	63.13	64.11	71.13	73.74	Frais d'exploitation 6
27.02	24.31	24.74	28.39	29.20	Frais de personnel 6.a
11.46	8.32	8.01	5.14	5.04	Frais relatifs aux locaux et matériel 6.b
34.29	30.50	31.36	37.60	39.50	Autres frais d'exploitation 6.c
27.24	36.87	35.89	28.87	26.26	Revenus nets avant provisions 7
5.65	7.55	10.11	11.28	11.05	Provisions nettes 8
..	6.79	0.53	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	4.49	10.53	Autres provisions nettes 8.c
21.59	29.32	25.78	17.59	15.21	Résultat avant impôt 9
4.41	6.78	7.67	5.66	5.55	Impôt sur le résultat 10
17.18	22.54	18.12	11.93	9.66	Résultat net après impôt 11
% des revenus nets avant provisions					
20.75	20.48	28.16	39.07	42.09	Provisions nettes 8
..	23.51	2.01	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	15.56	40.08	Autres provisions nettes 8.c
79.25	79.52	71.85	60.93	57.91	Résultat avant impôt 9
16.17	18.40	21.36	19.59	21.14	Impôt sur le résultat 10
63.08	61.12	50.49	41.33	36.77	Résultat net après impôt 11

FINLAND

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates (cont.)

	1994 ¹	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	1.85	3.69	3.19	3.03
15	Interbank deposits	3.82	6.70	4.50	5.19
16	Loans	40.91	58.89	58.71	60.20
17	Securities	11.66	19.89	23.75	23.04
18	Other assets	41.76	10.83	9.85	8.54
Liabilities					
19	Capital and reserves	3.36	6.43	7.08	7.18
20	Borrowing from Central bank	0.39	-	-	-
21	Interbank deposits	0.03	-	2.64	3.84
22	Customer deposits	36.53	83.58	80.57	81.54
23	Bonds	11.70	2.13	1.73	2.00
24	Other liabilities	47.98	7.86	7.98	5.44
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	9.35	9.80	10.65	8.73
28	<i>Bonds</i>	-	9.10	12.11	13.62
29	<i>Shares and participations</i>	2.31	1.00	0.99	0.69
30	<i>Claims on non-residents</i>	0.04	0.33	0.43	0.89
Liabilities					
31	<i>Liabilities to non-residents</i>	0.03	0.05	0.10	0.26
					0.13

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
3.88	5.01	2.45	2.98	3.20	Caisse et avoirs auprès de la Banque centrale 14
6.38	4.45	6.94	6.38	7.50	Dépôts interbancaires 15
65.47	67.05	70.60	68.46	70.10	Prêts 16
18.61	13.63	16.45	15.96	14.76	Valeurs mobilières 17
5.66	9.87	3.56	6.24	4.44	Autres actifs 18
					Passif
6.82	7.50	7.76	7.95	8.54	Capital et réserves 19
-	-	-	-	-	Emprunts auprès de la Banque centrale 20
9.04	9.04	11.09	10.48	9.54	Dépôts interbancaires 21
76.72	73.67	71.32	70.74	72.35	Dépôts des clientèles non bancaires 22
1.19	1.76	1.71	1.94	2.17	Obligations 23
6.24	8.04	8.13	8.90	7.41	Autres passifs 24
					Pour mémoire
					Actif
8.54	6.43	8.78	10.21	9.95	Valeurs mobilières à court terme 27
9.50	6.70	7.08	5.12	3.52	Obligations 28
0.57	0.50	0.59	0.63	1.29	Actions et participations 29
1.76	0.16	0.20	3.74	0.17	Créances sur des non-résidents 30
					Passif
0.20	0.20	0.09	0.06	0.08	Engagements envers des non-résidents 31

FINLAND

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	1 447	1 373	1 117	967	965
2	Interest expenses	716	679	496	351	310
3	Net interest income	731	694	622	615	655
4	Net non-interest income	348	368	485	496	814
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	1 079	1 061	1 107	1 111	1 469
6	Operating expenses	1 328	1 063	991	919	1 069
6.a	Staff costs	275	253	243	224	225
6.b	Property costs	100	102	96	94	95
6.c	Other operating expenses	953	708	652	602	749
7	Net income before provisions	-249	-2	115	192	400
8	Net provisions	2	3	3	1	-11
8.a	Provisions on loans	-2
8.b	Provisions on securities	4
8.c	Other net provisions	-
9	Income before tax	-251	-4	113	191	412
10	Income tax	22	33	40	55	11
11	Net income after tax	-273	-38	72	137	401
12	Distributed profit	0	5	6	10	11
13	Retained profit	-273	-42	66	127	390
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	498	476	473	458	424
15	Interbank deposits	2 368	2 675	2 226	2 550	2 304
16	Loans	14 219	13 950	13 298	13 266	14 006
17	Securities	1 408	1 618	1 669	1 551	1 577
18	Other assets	2 663	2 445	2 191	1 998	1 835
Liabilities						
19	Capital and reserves	1 367	1 426	1 534	1 686	1 846
20	Borrowing from Central bank	-	-	-	-	-
21	Interbank deposits	-	-	-	5	1
22	Customer deposits	15 346	16 097	15 316	15 434	15 842
23	Bonds	1 389	1 285	993	793	604
24	Other liabilities	3 054	2 355	2 014	1 904	1 853
Balance sheet total						
25	End-year total	21 156	21 163	19 856	19 822	20 146
26	Average total	21 458	21 160	20 510	19 839	19 984
Memorandum item						
Assets						
27	Short-term securities	216	266	142	72	313
28	Bonds	871	1 055	1 240	1 154	939
29	Shares and participations	320	297	287	324	326
30	Claims on non-residents	1	1	0	1	1
Liabilities						
31	Liabilities to non-residents	1	1	0	-	-
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	302	300	298	294
38	Branches	Number	686	667	573	536
39	Employees	Thousands	9	9	7	7

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions EUR</i>	Compte de résultats
897	1 125	1 242	1 124	1 000		Revenus d'intérêts 1
268	372	440	360	300		Charges d'intérêts 2
629	753	802	764	700		Revenus nets d'intérêts 3
547	439	401	324	335		Revenus nets autres que d'intérêts 4
..	224	237		Frais et commissions à recevoir 4.a
..	41	38		Frais et commissions à payer 4.b
..	33	45		Profits ou pertes nets sur opérations financières 4.c
..	108	91		Autres revenus nets non liés à l'intérêt 4.d
1 176	1 191	1 203	1 089	1 035		Revenus nets d'intérêts et non liés à l'intérêt 5
776	726	742	700	708		Frais d'exploitation 6
213	219	225	252	263		Frais de personnel 6.a
89	88	89	44	40		Frais relatifs aux locaux et matériel 6.b
473	418	428	404	405		Autres frais d'exploitation 6.c
401	465	461	389	327		Revenus nets avant provisions 7
35	57	68	82	96		Provisions nettes 8
..	10	6		Provisions sur prêts 8.a
..	-	-		Provisions sur titres 8.b
..	72	90		Autres provisions nettes 8.c
366	408	393	307	231		Résultat avant impôt 9
39	84	88	76	63		Impôt sur le résultat 10
327	324	305	231	168		Résultat net après impôt 11
13	17	21	20	18		Bénéfices distribués 12
315	307	284	211	149		Bénéfices non distribués 13
					<i>Millions EUR</i>	Bilan
						Actif
193	167	134	180	157		Caisse et avoirs auprès de la Banque centrale 14
2 649	2 970	3 485	3 603	3 618		Dépôts interbancaires 15
15 238	16 385	17 675	19 388	21 648		Prêts 16
1 368	1 274	1 357	1 451	1 572		Valeurs mobilières 17
1 614	1 477	1 248	1 264	1 197		Autres actifs 18
						Passif
2 044	2 406	2 733	3 038	3 328		Capital et réserves 19
-	-	-	-	-		Emprunts auprès de la Banque centrale 20
1	6	1	8	11		Dépôts interbancaires 21
16 442	17 127	18 612	20 010	21 415		Dépôts des clientèles non bancaires 22
499	468	465	459	419		Obligations 23
2 076	2 266	2 088	2 371	3 020		Autres passifs 24
						Total du bilan
21 062	22 273	23 899	25 887	28 193		Total en fin d'exercice 25
20 604	21 668	23 088	24 893	27 040		Total moyen 26
						Pour mémoire
						Actif
144	240	191	131	416		Valeurs mobilières à court terme 27
873	681	775	896	712		Obligations 28
351	353	391	424	445		Actions et participations 29
0	0	5	9	5		Créances sur des non-résidents 30
						Passif
-	13	13	0	13		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
289	287	286	285	284	<i>Nombre</i>	Institutions 37
500	505	502	510	509	<i>Nombre</i>	Succursales 38
7	7	7	7	7	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet**1.5. Co-operative banks**

1.5.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.74	6.49	5.45	4.87	4.83
2 Interest expenses	3.34	3.21	2.42	1.77	1.55
3 Net interest income	3.41	3.28	3.03	3.10	3.28
4 Net non-interest income	1.62	1.74	2.36	2.50	4.07
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	5.03	5.02	5.40	5.60	7.35
6 Operating expenses	6.19	5.03	4.83	4.63	5.35
6.a Staff costs	1.28	1.20	1.19	1.13	1.12
6.b Property costs	0.47	0.48	0.47	0.47	0.48
6.c Other operating expenses	4.44	3.35	3.18	3.03	3.75
7 Net income before provisions	-1.16	-0.01	0.56	0.97	2.00
8 Net provisions	0.01	0.01	0.01	0.01	-0.06
8.a Provisions on loans	-0.01
8.b Provisions on securities	0.02
8.c Other net provisions	-
9 Income before tax	-1.17	-0.02	0.55	0.97	2.06
10 Income tax	0.10	0.16	0.20	0.28	0.06
11 Net income after tax	-1.27	-0.18	0.35	0.69	2.01
12 Distributed profit	-	0.02	0.03	0.05	0.05
13 Retained profit	-1.27	-0.20	0.32	0.64	1.95
% of net interest and non-interest income					
3 Net interest income	67.77	65.35	56.19	55.38	44.59
4 Net non-interest income	32.23	34.65	43.82	44.62	55.41
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	123.12	100.17	89.59	82.69	72.77
6.a Staff costs	25.49	23.83	21.99	20.12	15.28
6.b Property costs	9.31	9.63	8.68	8.43	6.47
6.c Other operating expenses	88.32	66.71	58.92	54.14	51.01
7 Net income before provisions	-23.12	-0.17	10.41	17.32	27.24
8 Net provisions	0.19	0.24	0.24	0.09	-0.78
8.a Provisions on loans	-0.14
8.b Provisions on securities	0.33
8.c Other net provisions	-
9 Income before tax	-23.31	-0.41	10.17	17.22	28.01
10 Income tax	2.00	3.15	3.65	4.92	0.74
11 Net income after tax	-25.30	-3.57	6.52	12.31	27.27
% of net income before provisions					
8 Net provisions	-0.81	-136.22	2.34	0.53	-2.86
8.a Provisions on loans	0.61
8.b Provisions on securities	-1.42
8.c Other net provisions	-
9 Income before tax	100.81	236.22	97.67	99.48	102.86
10 Income tax	-8.63	-1809.19	35.04	28.41	2.73
11 Net income after tax	109.44	2045.41	62.63	71.07	100.13

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.35	5.19	5.38	4.50	3.69	Revenus d'intérêts 1
1.30	1.72	1.91	1.44	1.11	Charges d'intérêts 2
3.06	3.47	3.47	3.06	2.58	Revenus nets d'intérêts 3
2.66	2.02	1.74	1.30	1.24	Revenus nets autres que d'intérêts 4
..	0.90	0.88	Frais et commissions à recevoir 4.a
..	0.16	0.14	Frais et commissions à payer 4.b
..	0.13	0.17	Profits ou pertes nets sur opérations financières 4.c
..	0.43	0.34	Autres revenus nets non liés à l'intérêt 4.d
5.71	5.50	5.21	4.36	3.82	Revenus nets d'intérêts et non liés à l'intérêt 5
3.76	3.35	3.21	2.80	2.61	Frais d'exploitation 6
1.04	1.01	0.98	1.01	0.97	Frais de personnel 6.a
0.43	0.41	0.39	0.18	0.15	Frais relatifs aux locaux et matériel 6.b
2.30	1.93	1.85	1.62	1.49	Autres frais d'exploitation 6.c
1.95	2.15	2.00	1.56	1.21	Revenus nets avant provisions 7
0.17	0.26	0.30	0.33	0.35	Provisions nettes 8
..	0.04	0.02	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	0.29	0.33	Autres provisions nettes 8.c
1.78	1.88	1.70	1.23	0.85	Résultat avant impôt 9
0.19	0.39	0.38	0.30	0.23	Impôt sur le résultat 10
1.59	1.50	1.32	0.93	0.62	Résultat net après impôt 11
0.06	0.08	0.09	0.08	0.07	Bénéfices distribués 12
1.53	1.42	1.23	0.85	0.55	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
53.50	63.19	66.67	70.20	67.65	Revenus nets d'intérêts 3
46.51	36.82	33.33	29.80	32.35	Revenus nets autres que d'intérêts 4
..	20.61	22.95	Frais et commissions à recevoir 4.a
..	3.74	3.70	Frais et commissions à payer 4.b
..	3.00	4.33	Profits ou pertes nets sur opérations financières 4.c
..	9.94	8.76	Autres revenus nets non liés à l'intérêt 4.d
65.92	60.94	61.68	64.29	68.44	Frais d'exploitation 6
18.13	18.42	18.70	23.16	25.43	Frais de personnel 6.a
7.61	7.43	7.40	4.07	3.89	Frais relatifs aux locaux et matériel 6.b
40.19	35.09	35.58	37.06	39.12	Autres frais d'exploitation 6.c
34.08	39.06	38.32	35.71	31.56	Revenus nets avant provisions 7
2.99	4.80	5.65	7.54	9.28	Provisions nettes 8
..	0.91	0.59	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	6.63	8.68	Autres provisions nettes 8.c
31.09	34.26	32.67	28.17	22.29	Résultat avant impôt 9
3.27	7.07	7.32	6.95	6.08	Impôt sur le résultat 10
27.82	27.19	25.35	21.22	16.20	Résultat net après impôt 11
% des revenus nets avant provisions					
8.77	12.29	14.75	21.11	29.39	Provisions nettes 8
..	2.54	1.88	Provisions sur prêts 8.a
..	-	-	Provisions sur titres 8.b
..	18.57	27.51	Autres provisions nettes 8.c
91.23	87.71	85.25	78.89	70.61	Résultat avant impôt 9
9.61	18.11	19.09	19.47	19.28	Impôt sur le résultat 10
81.63	69.61	66.16	59.42	51.34	Résultat net après impôt 11

FINLAND

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	2.36	2.25	2.38	2.31
15	Interbank deposits	11.19	12.64	11.21	12.86
16	Loans	67.21	65.91	66.97	66.92
17	Securities	6.65	7.65	8.41	7.82
18	Other assets	12.59	11.55	11.03	10.08
Liabilities					
19	Capital and reserves	6.46	6.74	7.72	8.50
20	Borrowing from Central bank	-	-	-	-
21	Interbank deposits	-	-	-	0.03
22	Customer deposits	72.54	76.06	77.14	77.86
23	Bonds	6.57	6.07	5.00	4.00
24	Other liabilities	14.44	11.13	10.14	9.61
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	1.02	1.26	0.71	0.36
28	<i>Bonds</i>	4.12	4.99	6.25	5.82
29	<i>Shares and participations</i>	1.51	1.40	1.45	1.64
30	<i>Claims on non-residents</i>	-	0.01	-	-
Liabilities					
31	<i>Liabilities to non-residents</i>	-	-	-	-

1. Break in series: In 1994, change in the composition of Savings banks.

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.92	0.75	0.56	0.70	0.56	Caisse et avoirs auprès de la Banque centrale 14
12.58	13.33	14.58	13.92	12.83	Dépôts interbancaires 15
72.35	73.56	73.96	74.90	76.78	Prêts 16
6.49	5.72	5.68	5.61	5.58	Valeurs mobilières 17
7.66	6.63	5.22	4.88	4.25	Autres actifs 18
					Passif
9.71	10.80	11.44	11.74	11.81	Capital et réserves 19
-	-	-	-	-	Emprunts auprès de la Banque centrale 20
0.01	0.03	-	0.03	0.04	Dépôts interbancaires 21
78.06	76.90	77.88	77.30	75.96	Dépôts des clientèles non bancaires 22
2.37	2.10	1.95	1.78	1.49	Obligations 23
9.86	10.17	8.74	9.16	10.71	Autres passifs 24
Pour mémoire					
Actif					
0.69	1.08	0.80	0.51	1.48	Valeurs mobilières à court terme 27
4.14	3.06	3.24	3.46	2.53	Obligations 28
1.67	1.59	1.64	1.64	1.58	Actions et participations 29
-	-	0.02	0.04	0.02	Créances sur des non-résidents 30
					Passif
-	0.06	0.05	-	0.05	Engagements envers des non-résidents 31

1. Rupture de séries : A partir de 1994, changement dans la composition des caisses d'épargne.

FINLAND

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	..	1	1	..	4	4	..	768	635
Other monetary institutions	..	342	341	..	1 221	1 273	..	24 625	24 404
Commercial banks	..	9	9	..	485	503	..	15 423	14 383
Foreign-owned banks	..	6	8	..	19	29	..	647	643
Savings banks	..	40	40	..	212	232	..	1 858	1 968
Co-operative banks	..	287	284	..	505	509	..	6 697	7 410
Other financial institutions
Mortgage credit institutions
Investment firms	..	47	40	6	..	1 430	860
Mutual funds and fund companies	..	230	361
Other credit institutions	..	16	23	..	11	-	..	1 281	1 185
Financial auxiliaries
Insurance institutions
Insurance corporations
Employment pension schemes ¹
Other insurance institutions
All financial institutions

1. Employment pension schemes are nowadays a part of social security funds.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	94 137	15 637	109 773
Foreign currencies	3 156	24 880	28 036
Total	97 293	40 516	137 809
Liabilities									
Domestic currency	97 354	9 073	106 427
Foreign currencies	1 704	29 678	31 382
Total	99 058	38 752	137 809

Note: Data refer to other monetary institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR		
1997	2000	2003	1997	2000	2003
..	11 610	17 132	..	11 610	16 921
..	137 809	177 306	..	137 188	176 608
..	99 748	129 311	..	99 300	129 065
..	9 537	11 841	..	9 522	11 835
..	6 251	7 962	..	6 157	7 886
..	22 273	28 193	..	22 209	27 822
..	40 343	6 964
..
..	1 082	764	..	1 035	758
..	14 333	23 561	..	14 333	23 204
..	11 667	14 623	..	11 643	14 586
..	1 509	..
..	107 602	..
..	45 642	..
..	61 960	..
..	-	..
..
..	298 252	..
			Ensemble des institutions financières		

1. Les régimes de retraites font, de nos jours, partie de la Sécurité Sociale.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
98 349	15 740	114 089	102 722	21 390	124 112	109 971	29 307	139 278
3 318	38 025	41 343	3 311	30 678	33 989	2 079	35 994	38 073
101 667	53 765	155 432	106 033	52 068	158 101	112 051	65 301	177 351
Passifs								
104 363	12 965	117 328	113 189	14 329	127 518	119 084	24 292	143 376
2 206	35 898	38 104	2 071	28 513	30 583	2 008	31 968	33 976
106 569	48 863	155 432	115 260	42 841	158 101	121 091	56 260	177 351

Note: Les données concernent les autres institutions monétaires.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to all deposit banks: commercial banks, the *Postipankki* or post office bank (which is included in Commercial banks since 1988), foreign-owned banks, savings banks and co-operative banks.

2. Geographical coverage

The statistics cover only domestic banks (and the branches set up by commercial banks abroad) and the foreign banks' branches. They do not include domestic or foreign subsidiaries.

3. Sources

The information is available from Statistics Finland.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* se rapportent à l'ensemble des banques de dépôts : les banques commerciales, la *Postipankki* ou banque postale (incluse dans les Banques commerciales depuis 1988), les banques étrangères, les caisses d'épargne et les banques mutualistes.

2. Couverture géographique

Les données ne concernent que les banques nationales (y compris les succursales à l'étranger des banques commerciales) et les succursales des banques étrangères. Elles ne comprennent pas les filiales nationales ou étrangères.

3. Sources

Les informations proviennent de Statistiques Finlande.

France

1. Income statement and balance sheet.....	138
 Compte de résultats et bilan	
 1.1. All banks	138
 Ensemble des banques	
1.1.a. Amounts outstanding at end of period.....	138
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	140
Analyse en pourcentage d'agrégats	
 1.2. Commercial banks	144
 Banques commerciales	
1.2.a. Amounts outstanding at end of period.....	144
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	146
Analyse en pourcentage d'agrégats	
 1.3. Large commercial banks.....	150
 Grandes banques commerciales	
1.3.a. Amounts outstanding at end of period.....	150
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	152
Analyse en pourcentage d'agrégats	
 1.4. Savings banks.....	156
 Caisse d'épargne	
1.4.a. Amounts outstanding at end of period.....	156
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	158
Analyse en pourcentage d'agrégats	
 1.5. Co-operative banks	162
 Banques mutualistes	
1.5.a. Amounts outstanding at end of period.....	162
Encours en fin de période	
1.5.b. Analysis in percentage of aggregates	164
Analyse en pourcentage d'agrégats	
 1.6. Other banks	168
 Autres banques	
1.6.a. Amounts outstanding at end of period.....	168
Encours en fin de période	
1.6.b. Analysis in percentage of aggregates	170
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	174
 Structure du système financier	
3. Classification of bank assets and liabilities	174
 Classification de l'actif et du passif des banques	
Methodological Notes	176
Notes méthodologiques	

FRANCE

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	183 966	202 996	187 238	190 967	197 841
2	Interest expenses	149 309	169 794	156 247	162 378	171 305
3	Net interest income	34 657	33 202	30 991	28 589	26 536
4	Net non-interest income	20 929	27 769	27 537	32 443	37 925
4.a	Fees and commissions receivable	15 074	13 775	15 633	17 429	19 177
4.b	Fees and commissions payable	4 703	4 119	4 778	4 985	5 421
4.c	Net profit or loss on financial operations	4 528	7 659	9 784	11 312	14 391
4.d	Other net non-interest income	6 029	10 453	6 898	8 687	9 778
5	Net interest and non-interest income	55 585	60 970	58 528	61 032	64 460
6	Operating expenses	39 620	40 021	40 913	41 979	43 621
6.a	Staff costs	21 441	21 692	22 250	22 980	23 497
6.b	Property costs	2 159	2 236	2 205	1 998	2 230
6.c	Other operating expenses	16 020	16 093	16 458	17 001	17 894
7	Net income before provisions	15 965	20 950	17 615	19 053	20 839
8	Net provisions	15 389	16 604	11 976	9 634	8 156
8.a	Provisions on loans	13 945	12 942	10 288	9 445	9 236
8.b	Provisions on securities	1 669	3 044	1 486	-301	-1 673
8.c	Other net provisions	-225	617	202	490	593
9	Income before tax	577	4 346	5 639	9 419	12 684
10	Income tax	2 101	2 843	2 781	2 895	2 104
11	Net income after tax	-1 524	1 504	2 858	6 525	10 580
12	Distributed profit	3 184	3 532	3 935	4 720	4 945
13	Retained profit	-4 709	-2 029	-1 076	1 804	5 635
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	5 312	5 770	9 043	8 885	20 670
15	Interbank deposits	1 005 835	1 053 975	1 102 620	1 149 668	1 112 490
16	Loans	1 018 571	1 042 656	1 038 587	1 107 340	1 126 577
17	Securities	403 350	442 243	542 118	609 507	627 854
18	Other assets	146 475	162 788	170 401	203 080	233 280
Liabilities						
19	Capital and reserves	118 120	119 752	117 964	123 020	127 763
20	Borrowing from Central bank	3 455	2 245	3 253	4 878	5 814
21	Interbank deposits	1 011 562	1 044 226	1 141 158	1 195 310	1 201 829
22	Customer deposits	698 455	762 838	813 088	916 484	936 045
23	Bonds	576 480	576 136	528 621	530 364	511 938
24	Other liabilities	171 471	202 234	258 686	308 423	337 481
Balance sheet total						
25	End-year total	2 579 544	2 707 432	2 862 769	3 078 479	3 120 870
26	Average total ²	2 719 228	2 836 093	3 062 720	3 384 220	3 610 139
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds	197 445	205 600	262 531	286 485	288 837
29	Shares and participations	80 247	82 382	78 764	83 560	90 178
30	Claims on non-residents	477 001	508 436	542 551	667 502	662 024
Liabilities						
31	Liabilities to non-residents	466 978	477 145	527 718	619 552	627 445
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	1 618	1 453	1 404	1 288
38	Branches	Number	26 200	26 606	26 303	26 386
39	Employees	Thousands	409	408	404	397

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
						<i>Millions EUR</i>
186 953	214 093	217 574	197 574	173 607		Compte de résultats
157 278	185 266	188 476	164 852	139 306		Revenus d'intérêts 1
29 675	28 827	29 098	32 723	34 301		Charges d'intérêts 2
37 504	44 876	49 691	43 483	44 986		Revenus nets d'intérêts 3
21 405	24 678	25 125	26 470	27 280		Revenus nets autres que d'intérêts 4
5 733	6 732	5 952	6 887	6 956		Frais et commissions à recevoir 4.a
12 848	13 476	15 291	11 898	11 739		Frais et commissions à payer 4.b
8 984	13 455	15 228	12 002	12 924		Profits ou pertes nets sur opérations financières 4.c
67 179	73 703	78 789	76 206	79 287		Autres revenus nets non liés à l'intérêt 4.d
45 424	48 651	48 946	49 343	50 746		Revenus nets d'intérêts et non liés à l'intérêt 5
24 515		Frais d'exploitation 6
2 289	2 335	2 471	2 530	2 757		Frais de personnel 6.a
18 620		Frais relatifs aux locaux et matériel 6.b
21 755	25 052	29 843	26 863	28 541		Autres frais d'exploitation 6.c
4 367	5 657	8 245	6 387	7 039		Revenus nets avant provisions 7
5 505		Provisions nettes 8
-1 893		Provisions sur prêts 8.a
755	1 470	2 289	822	713		Provisions sur titres 8.b
17 388	19 395	21 597	20 476	21 502		Autres provisions nettes 8.c
4 510	3 793	4 167	3 201	4 198		Résultat avant impôt 9
12 878	15 602	17 430	17 275	17 304		Impôt sur le résultat 10
6 135	7 419	7 423	7 942	8 720		Résultat net après impôt 11
6 743	8 183	10 007	9 333	8 584		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
30 453	26 773	41 201	48 192	44 356		Caisse et avoirs auprès de la Banque centrale 14
1 190 078	1 132 240	1 090 984	1 123 197	1 153 758		Dépôts interbancaires 15
1 189 563	1 291 884	1 382 283	1 398 150	1 451 015		Prêts 16
727 219	709 908	748 271	788 181	881 530		Valeurs mobilières 17
333 270	352 050	409 887	311 397	324 588		Autres actifs 18
						Passif
161 261	160 529	169 503	180 887	195 243		Capital et réserves 19
1 214	3 800	11 638	2 541	2 922		Emprunts auprès de la Banque centrale 20
1 325 664	1 292 762	1 166 646	1 217 041	1 234 934		Dépôts interbancaires 21
960 584	992 622	1 116 721	1 125 026	1 182 010		Dépôts des clientèles non bancaires 22
562 793	605 207	685 599	686 171	742 641		Obligations 23
459 067	457 935	522 518	457 449	497 497		Autres passifs 24
						Total du bilan
3 470 583	3 512 854	3 672 625	3 669 116	3 855 247		Total en fin d'exercice 25
3 725 634	2 909 820	3 645 874	3 710 371	3 803 815		Total moyen ² 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
317 530	312 269	348 870	333 607	356 504		Obligations 28
124 418	121 909	131 619	149 472	167 351		Actions et participations 29
781 553	787 438	818 474	838 522	867 281		Créances sur des non-résidents 30
						Passif
732 996	820 638	881 702	873 054	910 926		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
1 168	1 108	1 006	951	895	<i>Nombre</i>	Institutions 37
26 101	26 231	25 724	26 110	26 136	<i>Nombre</i>	Succursales 38
394	399	407	411	410	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	6.77	7.16	6.11	5.64	5.48
2	Interest expenses	5.49	5.99	5.10	4.80	4.75
3	Net interest income	1.28	1.17	1.01	0.85	0.74
4	Net non-interest income	0.77	0.98	0.90	0.96	1.05
4.a	Fees and commissions receivable	0.55	0.49	0.51	0.52	0.53
4.b	Fees and commissions payable	0.17	0.15	0.16	0.15	0.15
4.c	Net profit or loss on financial operations	0.17	0.27	0.32	0.33	0.40
4.d	Other net non-interest income	0.22	0.37	0.23	0.26	0.27
5	Net interest and non-interest income	2.04	2.15	1.91	1.80	1.79
6	Operating expenses	1.46	1.41	1.34	1.24	1.21
6.a	Staff costs	0.79	0.77	0.73	0.68	0.65
6.b	Property costs	0.08	0.08	0.07	0.06	0.06
6.c	Other operating expenses	0.59	0.57	0.54	0.50	0.50
7	Net income before provisions	0.59	0.74	0.58	0.56	0.58
8	Net provisions	0.57	0.59	0.39	0.29	0.23
8.a	Provisions on loans	0.51	0.46	0.34	0.28	0.26
8.b	Provisions on securities	0.06	0.11	0.05	-0.01	-0.05
8.c	Other net provisions	-0.01	0.02	0.01	0.01	0.02
9	Income before tax	0.02	0.15	0.18	0.28	0.35
10	Income tax	0.08	0.10	0.09	0.09	0.06
11	Net income after tax	-0.06	0.05	0.09	0.19	0.29
12	Distributed profit	0.12	0.13	0.13	0.14	0.14
13	Retained profit	-0.17	-0.07	-0.04	0.05	0.16
% of net interest and non-interest income						
3	Net interest income	62.35	54.46	52.95	46.84	41.17
4	Net non-interest income	37.65	45.55	47.05	53.16	58.83
4.a	Fees and commissions receivable	27.12	22.59	26.71	28.56	29.75
4.b	Fees and commissions payable	8.46	6.76	8.16	8.17	8.41
4.c	Net profit or loss on financial operations	8.15	12.56	16.72	18.54	22.33
4.d	Other net non-interest income	10.85	17.14	11.79	14.23	15.17
6	Operating expenses	71.28	65.64	69.90	68.78	67.67
6.a	Staff costs	38.57	35.58	38.02	37.65	36.45
6.b	Property costs	3.88	3.67	3.77	3.27	3.46
6.c	Other operating expenses	28.82	26.40	28.12	27.86	27.76
7	Net income before provisions	28.72	34.36	30.10	31.22	32.33
8	Net provisions	27.69	27.23	20.46	15.79	12.65
8.a	Provisions on loans	25.09	21.23	17.58	15.48	14.33
8.b	Provisions on securities	3.00	4.99	2.54	-0.49	-2.60
8.c	Other net provisions	-0.41	1.01	0.35	0.80	0.92
9	Income before tax	1.04	7.13	9.64	15.43	19.68
10	Income tax	3.78	4.66	4.75	4.74	3.26
11	Net income after tax	-2.74	2.47	4.88	10.69	16.41
% of net income before provisions						
8	Net provisions	96.39	79.25	67.99	50.56	39.14
8.a	Provisions on loans	87.34	61.78	58.41	49.57	44.32
8.b	Provisions on securities	10.46	14.53	8.44	-1.58	-8.03
8.c	Other net provisions	-1.41	2.95	1.15	2.57	2.84
9	Income before tax	3.61	20.75	32.01	49.44	60.86
10	Income tax	13.16	13.57	15.79	15.19	10.10
11	Net income after tax	-9.55	7.18	16.23	34.24	50.77

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.02	7.36	5.97	5.33	4.56	Revenus d'intérêts 1
4.22	6.37	5.17	4.44	3.66	Charges d'intérêts 2
0.80	0.99	0.80	0.88	0.90	Revenus nets d'intérêts 3
1.01	1.54	1.36	1.17	1.18	Revenus nets autres que d'intérêts 4
0.58	0.85	0.69	0.71	0.72	Frais et commissions à recevoir 4.a
0.15	0.23	0.16	0.19	0.18	Frais et commissions à payer 4.b
0.35	0.46	0.42	0.32	0.31	Profits ou pertes nets sur opérations financières 4.c
0.24	0.46	0.42	0.32	0.34	Autres revenus nets non liés à l'intérêt 4.d
1.80	2.53	2.16	2.05	2.08	Revenus nets d'intérêts et non liés à l'intérêt 5
1.22	1.67	1.34	1.33	1.33	Frais d'exploitation 6
0.66	Frais de personnel 6.a
0.06	0.08	0.07	0.07	0.07	Frais relatifs aux locaux et matériel 6.b
0.50	-	-	Autres frais d'exploitation 6.c
0.58	0.86	0.82	0.72	0.75	Revenus nets avant provisions 7
0.12	0.19	0.23	0.17	0.19	Provisions nettes 8
0.15	Provisions sur prêts 8.a
-0.05	Provisions sur titres 8.b
0.02	0.05	0.06	0.02	0.02	Autres provisions nettes 8.c
0.47	0.67	0.59	0.55	0.57	Résultat avant impôt 9
0.12	0.13	0.11	0.09	0.11	Impôt sur le résultat 10
0.35	0.54	0.48	0.47	0.46	Résultat net après impôt 11
0.17	0.26	0.20	0.21	0.23	Bénéfices distribués 12
0.18	0.28	0.27	0.25	0.23	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
44.17	39.11	36.93	42.94	43.26	Revenus nets d'intérêts 3
55.83	60.89	63.07	57.06	56.74	Revenus nets autres que d'intérêts 4
31.86	33.48	31.89	34.74	34.41	Frais et commissions à recevoir 4.a
8.53	9.13	7.55	9.04	8.77	Frais et commissions à payer 4.b
19.13	18.28	19.41	15.61	14.81	Profits ou pertes nets sur opérations financières 4.c
13.37	18.26	19.38	Autres revenus nets non liés à l'intérêt 4.d
67.62	66.01	62.12	64.75	64.00	Frais d'exploitation 6
36.49	Frais de personnel 6.a
3.41	3.17	3.14	3.32	3.48	Frais relatifs aux locaux et matériel 6.b
27.72	-	-	Autres frais d'exploitation 6.c
32.38	33.99	37.88	35.25	36.00	Revenus nets avant provisions 7
6.50	7.68	10.47	8.38	8.88	Provisions nettes 8
8.19	Provisions sur prêts 8.a
-2.82	Provisions sur titres 8.b
1.12	1.99	2.91	1.08	0.90	Autres provisions nettes 8.c
25.88	26.32	27.41	26.87	27.12	Résultat avant impôt 9
6.71	5.15	5.29	4.20	5.30	Impôt sur le résultat 10
19.17	21.17	22.12	22.67	21.83	Résultat net après impôt 11
% des revenus nets avant provisions					
20.08	22.58	27.63	23.78	24.66	Provisions nettes 8
25.30	Provisions sur prêts 8.a
-8.70	Provisions sur titres 8.b
3.47	5.87	7.67	3.06	2.50	Autres provisions nettes 8.c
79.93	77.42	72.37	76.22	75.34	Résultat avant impôt 9
20.73	15.14	13.96	11.92	14.71	Impôt sur le résultat 10
59.19	62.28	58.41	64.31	60.63	Résultat net après impôt 11

FRANCE

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.21	0.21	0.32	0.29	0.66
15	Interbank deposits	38.99	38.93	38.52	37.35	35.65
16	Loans	39.49	38.51	36.28	35.97	36.10
17	Securities	15.64	16.33	18.94	19.80	20.12
18	Other assets	5.68	6.01	5.95	6.60	7.48
Liabilities						
19	Capital and reserves	4.58	4.42	4.12	4.00	4.09
20	Borrowing from Central bank	0.13	0.08	0.11	0.16	0.19
21	Interbank deposits	39.22	38.57	39.86	38.83	38.51
22	Customer deposits	27.08	28.18	28.40	29.77	29.99
23	Bonds	22.35	21.28	18.47	17.23	16.40
24	Other liabilities	6.65	7.47	9.04	10.02	10.81
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	Bonds	7.65	7.59	9.17	9.31	9.26
29	<i>Shares and participations</i>	3.11	3.04	2.75	2.71	2.89
30	<i>Claims on non-residents</i>	18.49	18.78	18.95	21.68	21.21
Liabilities						
31	<i>Liabilities to non-residents</i>	18.10	17.62	18.43	20.13	20.11

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agréguats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.88	0.76	1.12	1.31	1.15	Caisse et avoirs auprès de la Banque centrale 14
34.29	32.23	29.71	30.61	29.93	Dépôts interbancaires 15
34.28	36.78	37.64	38.11	37.64	Prêts 16
20.95	20.21	20.37	21.48	22.87	Valeurs mobilières 17
9.60	10.02	11.16	8.49	8.42	Autres actifs 18
					Passif
4.65	4.57	4.62	4.93	5.06	Capital et réserves 19
0.04	0.11	0.32	0.07	0.08	Emprunts auprès de la Banque centrale 20
38.20	36.80	31.77	33.17	32.03	Dépôts interbancaires 21
27.68	28.26	30.41	30.66	30.66	Dépôts des clientèles non bancaires 22
16.22	17.23	18.67	18.70	19.26	Obligations 23
13.23	13.04	14.23	12.47	12.90	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
9.15	8.89	9.50	9.09	9.25	Obligations 28
3.59	3.47	3.58	4.07	4.34	Actions et participations 29
22.52	22.42	22.29	22.85	22.50	Créances sur des non-résidents 30
					Passif
21.12	23.36	24.01	23.80	23.63	Engagements envers des non-résidents 31

FRANCE

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	85 037	102 053	93 295	100 954	109 611
2	Interest expenses	71 199	89 302	81 236	89 416	99 649
3	Net interest income	13 838	12 751	12 059	11 538	9 962
4	Net non-interest income	12 755	15 733	15 156	19 467	23 413
4.a	Fees and commissions receivable	8 375	7 440	8 545	9 960	10 939
4.b	Fees and commissions payable	2 254	1 819	2 191	2 452	2 679
4.c	Net profit or loss on financial operations	3 879	5 549	6 730	7 957	9 550
4.d	Other net non-interest income	2 756	4 563	2 072	4 003	5 603
5	Net interest and non-interest income	26 593	28 484	27 215	31 005	33 375
6	Operating expenses	21 236	21 194	21 807	23 178	24 193
6.a	Staff costs	12 119	12 118	12 479	13 381	13 680
6.b	Property costs	1 170	1 145	1 232	1 129	1 257
6.c	Other operating expenses	7 948	7 931	8 095	8 668	9 256
7	Net income before provisions	5 357	7 291	5 408	7 827	9 182
8	Net provisions	8 226	5 797	4 828	5 468	4 977
8.a	Provisions on loans	7 024	3 893	4 287	6 026	6 492
8.b	Provisions on securities	1 650	1 796	882	-482	-1 467
8.c	Other net provisions	-448	108	-341	-76	-48
9	Income before tax	-2 869	1 494	580	2 359	4 205
10	Income tax	633	709	640	498	-903
11	Net income after tax	-3 501	785	-59	1 861	5 108
12	Distributed profit	1 066	1 325	1 878	2 502	2 814
13	Retained profit	-4 567	-541	-1 937	-641	2 294
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	3 269	3 483	6 600	6 266	14 089
15	Interbank deposits	553 183	569 555	612 233	652 427	600 783
16	Loans	472 153	488 760	495 561	565 545	571 352
17	Securities	258 668	269 786	323 210	399 181	404 396
18	Other assets	97 660	106 403	110 701	144 039	172 538
Liabilities						
19	Capital and reserves	46 992	46 902	48 058	51 840	60 146
20	Borrowing from Central bank	2 911	1 857	2 961	4 674	5 627
21	Interbank deposits	608 462	622 358	674 571	737 449	707 905
22	Customer deposits	313 980	341 176	368 794	435 786	443 241
23	Bonds	296 793	288 363	280 682	307 686	297 165
24	Other liabilities	115 794	137 330	173 239	230 022	249 075
Balance sheet total						
25	End-year total	1 384 932	1 437 987	1 548 305	1 767 458	1 763 159
26	Average total ²	1 553 706	1 585 106	1 717 426	2 045 782	2 292 193
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds	124 691	125 135	162 330	191 116	190 276
29	Shares and participations	47 250	39 594	40 695	42 083	53 577
30	Claims on non-residents	400 475	421 788	436 639	543 527	536 184
Liabilities						
31	Liabilities to non-residents	377 786	386 297	419 156	503 271	508 803
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	421	413	400	398
38	Branches	Number	10 131	10 320	10 240	9 983
39	Employees	Thousands	218	214	209	208

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
					Millions EUR	Compte de résultats
101 202	129 508	131 758	112 147	90 115	Revenus d'intérêts	1
89 286	117 287	119 508	97 577	75 090	Charges d'intérêts	2
11 916	12 222	12 250	14 570	15 025	Revenus nets d'intérêts	3
24 174	29 660	31 429	27 395	28 270	Revenus nets autres que d'intérêts	4
12 095	14 053	15 330	16 099	16 127	Frais et commissions à recevoir	4.a
2 739	3 528	4 035	4 542	4 484	Frais et commissions à payer	4.b
9 839	10 178	11 922	8 936	9 898	Profits ou pertes nets sur opérations financières	4.c
4 979	8 957	8 212	6 902	6 728	Autres revenus nets non liés à l'intérêt	4.d
36 090	41 882	43 679	41 965	43 295	Revenus nets d'intérêts et non liés à l'intérêt	5
25 496	28 187	28 348	28 382	29 108	Frais d'exploitation	6
14 477	Frais de personnel	6.a
1 299	1 346	1 445	1 523	1 717	Frais relatifs aux locaux et matériel	6.b
9 719	Autres frais d'exploitation	6.c
10 594	13 695	15 332	13 583	14 187	Revenus nets avant provisions	7
1 855	2 717	3 787	3 714	4 170	Provisions nettes	8
2 965	Provisions sur prêts	8.a
-1 239	Provisions sur titres	8.b
129	611	152	14	137	Autres provisions nettes	8.c
8 739	10 978	11 544	9 869	10 018	Résultat avant impôt	9
1 558	1 201	1 350	643	1 228	Impôt sur le résultat	10
7 181	9 777	10 194	9 226	8 790	Résultat net après impôt	11
3 992	5 050	5 571	5 665	6 673	Bénéfices distribués	12
3 189	4 727	4 624	3 561	2 118	Bénéfices non distribués	13
					Millions EUR	Bilan
						Actif
21 497	20 172	27 311	32 339	31 251	Caisse et avoirs auprès de la Banque centrale	14
647 507	592 733	637 429	675 426	703 045	Dépôts interbancaires	15
592 493	699 774	759 514	741 480	749 399	Prêts	16
495 927	489 336	529 763	546 288	609 503	Valeurs mobilières	17
259 811	290 628	340 363	238 400	244 745	Autres actifs	18
					Passif	
86 601	81 283	86 774	91 513	95 859	Capital et réserves	19
1 033	3 741	2 167	1 498	2 146	Emprunts auprès de la Banque centrale	20
770 668	735 356	744 985	773 741	784 658	Dépôts interbancaires	21
457 137	487 568	588 512	584 422	611 661	Dépôts des clientèles non bancaires	22
345 565	420 411	456 653	443 178	471 320	Obligations	23
356 230	364 284	415 290	339 582	372 299	Autres passifs	24
					Total du bilan	
2 017 235	2 092 642	2 294 381	2 233 934	2 337 943	Total en fin d'exercice	25
2 415 928	1 610 089	2 282 713	2 307 167	2 336 123	Total moyen ²	26
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
203 183	199 361	232 896	206 464	226 073	Obligations	28
81 612	78 485	87 367	101 629	99 281	Actions et participations	29
641 388	658 945	688 182	712 224	728 323	Créances sur des non-résidents	30
					Passif	
624 159	730 970	773 879	749 660	774 838	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
					Autres informations	
362	360	296	284	273	Nombre Institutions	37
9 794	9 964	9 951	10 161	10 258	Nombre Succursales	38
202	205	208	212	212	Milliers Salariés	39

FRANCE

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	5.47	6.44	5.43	4.94	4.78
2	Interest expenses	4.58	5.63	4.73	4.37	4.35
3	Net interest income	0.89	0.80	0.70	0.56	0.44
4	Net non-interest income	0.82	0.99	0.88	0.95	1.02
4.a	Fees and commissions receivable	0.54	0.47	0.50	0.49	0.48
4.b	Fees and commissions payable	0.15	0.12	0.13	0.12	0.12
4.c	Net profit or loss on financial operations	0.25	0.35	0.39	0.39	0.42
4.d	Other net non-interest income	0.18	0.29	0.12	0.20	0.24
5	Net interest and non-interest income	1.71	1.80	1.59	1.52	1.46
6	Operating expenses	1.37	1.34	1.27	1.13	1.06
6.a	Staff costs	0.78	0.76	0.73	0.65	0.60
6.b	Property costs	0.08	0.07	0.07	0.06	0.06
6.c	Other operating expenses	0.51	0.50	0.47	0.42	0.40
7	Net income before provisions	0.35	0.46	0.32	0.38	0.40
8	Net provisions	0.53	0.37	0.28	0.27	0.22
8.a	Provisions on loans	0.45	0.25	0.25	0.30	0.28
8.b	Provisions on securities	0.11	0.11	0.05	-0.02	-0.06
8.c	Other net provisions	-0.03	0.01	-0.02	-	-
9	Income before tax	-0.19	0.09	0.03	0.12	0.18
10	Income tax	0.04	0.05	0.04	0.02	-0.04
11	Net income after tax	-0.23	0.05	-	0.09	0.22
12	Distributed profit	0.07	0.08	0.11	0.12	0.12
13	Retained profit	-0.29	-0.03	-0.11	-0.03	0.10
% of net interest and non-interest income						
3	Net interest income	52.04	44.77	44.31	37.21	29.85
4	Net non-interest income	47.96	55.23	55.69	62.79	70.15
4.a	Fees and commissions receivable	31.49	26.12	31.40	32.12	32.78
4.b	Fees and commissions payable	8.48	6.39	8.05	7.91	8.03
4.c	Net profit or loss on financial operations	14.59	19.48	24.73	25.66	28.61
4.d	Other net non-interest income	10.36	16.02	7.61	12.91	16.79
6	Operating expenses	79.86	74.40	80.13	74.76	72.49
6.a	Staff costs	45.57	42.54	45.86	43.16	40.99
6.b	Property costs	4.40	4.02	4.53	3.64	3.77
6.c	Other operating expenses	29.89	27.84	29.75	27.96	27.73
7	Net income before provisions	20.14	25.60	19.87	25.25	27.51
8	Net provisions	30.93	20.35	17.74	17.64	14.91
8.a	Provisions on loans	26.41	13.67	15.75	19.44	19.45
8.b	Provisions on securities	6.20	6.30	3.24	-1.55	-4.40
8.c	Other net provisions	-1.69	0.38	-1.25	-0.25	-0.15
9	Income before tax	-10.79	5.25	2.13	7.61	12.60
10	Income tax	2.38	2.49	2.35	1.61	-2.71
11	Net income after tax	-13.17	2.76	-0.22	6.00	15.31
% of net income before provisions						
8	Net provisions	153.56	79.51	89.27	69.86	54.20
8.a	Provisions on loans	131.12	53.40	79.27	76.99	70.71
8.b	Provisions on securities	30.80	24.63	16.30	-6.16	-15.98
8.c	Other net provisions	-8.37	1.48	-6.31	-0.97	-0.53
9	Income before tax	-53.56	20.49	10.73	30.14	45.80
10	Income tax	11.81	9.73	11.83	6.36	-9.84
11	Net income after tax	-65.37	10.76	-1.10	23.78	55.64

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégats**

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.19	8.04	5.77	4.86	3.86	Revenus d'intérêts 1
3.70	7.28	5.24	4.23	3.21	Charges d'intérêts 2
0.49	0.76	0.54	0.63	0.64	Revenus nets d'intérêts 3
1.00	1.84	1.38	1.19	1.21	Revenus nets autres que d'intérêts 4
0.50	0.87	0.67	0.70	0.69	Frais et commissions à recevoir 4.a
0.11	0.22	0.18	0.20	0.19	Frais et commissions à payer 4.b
0.41	0.63	0.52	0.39	0.42	Profits ou pertes nets sur opérations financières 4.c
0.21	0.56	0.36	0.30	0.29	Autres revenus nets non liés à l'intérêt 4.d
1.49	2.60	1.91	1.82	1.85	Revenus nets d'intérêts et non liés à l'intérêt 5
1.06	1.75	1.24	1.23	1.25	Frais d'exploitation 6
0.60	Frais de personnel 6.a
0.05	0.08	0.06	0.07	0.07	Frais relatifs aux locaux et matériel 6.b
0.40	-	-	Autres frais d'exploitation 6.c
0.44	0.85	0.67	0.59	0.61	Revenus nets avant provisions 7
0.08	0.17	0.17	0.16	0.18	Provisions nettes 8
0.12	Provisions sur prêts 8.a
-0.05	Provisions sur titres 8.b
0.01	0.04	0.01	-	0.01	Autres provisions nettes 8.c
0.36	0.68	0.51	0.43	0.43	Résultat avant impôt 9
0.06	0.08	0.06	0.03	0.05	Impôt sur le résultat 10
0.30	0.61	0.45	0.40	0.38	Résultat net après impôt 11
0.17	0.31	0.24	0.25	0.29	Bénéfices distribués 12
0.13	0.29	0.20	0.15	0.09	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
33.02	29.18	28.05	34.72	34.70	Revenus nets d'intérêts 3
66.98	70.82	71.95	65.28	65.30	Revenus nets autres que d'intérêts 4
33.51	33.55	35.10	38.36	37.25	Frais et commissions à recevoir 4.a
7.59	8.42	9.24	10.82	10.36	Frais et commissions à payer 4.b
27.26	24.30	27.30	21.29	22.86	Profits ou pertes nets sur opérations financières 4.c
13.80	21.39	18.98	Autres revenus nets non liés à l'intérêt 4.d
70.65	67.30	64.90	67.63	67.23	Frais d'exploitation 6
40.11	Frais de personnel 6.a
3.60	3.21	3.31	3.63	3.97	Frais relatifs aux locaux et matériel 6.b
26.93	-	-	Autres frais d'exploitation 6.c
29.36	32.70	35.10	32.37	32.77	Revenus nets avant provisions 7
5.14	6.49	8.67	8.85	9.63	Provisions nettes 8
8.22	Provisions sur prêts 8.a
-3.43	Provisions sur titres 8.b
0.36	1.46	0.35	0.03	0.32	Autres provisions nettes 8.c
24.21	26.21	26.43	23.52	23.14	Résultat avant impôt 9
4.32	2.87	3.09	1.53	2.84	Impôt sur le résultat 10
19.90	23.35	23.34	21.99	20.30	Résultat net après impôt 11
% des revenus nets avant provisions					
17.51	19.84	24.70	27.34	29.39	Provisions nettes 8
27.99	Provisions sur prêts 8.a
-11.69	Provisions sur titres 8.b
1.22	4.46	0.99	0.10	0.97	Autres provisions nettes 8.c
82.49	80.16	75.29	72.66	70.61	Résultat avant impôt 9
14.70	8.77	8.81	4.73	8.66	Impôt sur le résultat 10
67.79	71.39	66.49	67.92	61.96	Résultat net après impôt 11

FRANCE

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.24	0.24	0.43	0.35
15	Interbank deposits	39.94	39.61	39.54	36.91
16	Loans	34.09	33.99	32.01	32.00
17	Securities	18.68	18.76	20.88	22.59
18	Other assets	7.05	7.40	7.15	8.15
Liabilities					
19	Capital and reserves	3.39	3.26	3.10	2.93
20	Borrowing from Central bank	0.21	0.13	0.19	0.26
21	Interbank deposits	43.93	43.28	43.57	41.72
22	Customer deposits	22.67	23.73	23.82	24.66
23	Bonds	21.43	20.05	18.13	17.41
24	Other liabilities	8.36	9.55	11.19	13.01
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	Bonds	9.00	8.70	10.48	10.81
29	<i>Shares and participations</i>	3.41	2.75	2.63	2.38
30	<i>Claims on non-residents</i>	28.92	29.33	28.20	30.75
Liabilities					
31	<i>Liabilities to non-residents</i>	27.28	26.86	27.07	28.47
					28.86

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.07	0.96	1.19	1.45	1.34	Caisse et avoirs auprès de la Banque centrale 14
32.10	28.33	27.78	30.24	30.07	Dépôts interbancaires 15
29.37	33.44	33.10	33.19	32.05	Prêts 16
24.59	23.38	23.09	24.45	26.07	Valeurs mobilières 17
12.88	13.89	14.84	10.67	10.47	Autres actifs 18
					Passif
4.29	3.88	3.78	4.10	4.10	Capital et réserves 19
0.05	0.18	0.09	0.07	0.09	Emprunts auprès de la Banque centrale 20
38.20	35.14	32.47	34.64	33.56	Dépôts interbancaires 21
22.66	23.30	25.65	26.16	26.16	Dépôts des clientèles non bancaires 22
17.13	20.09	19.90	19.84	20.16	Obligations 23
17.66	17.41	18.10	15.20	15.92	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
10.07	9.53	10.15	9.24	9.67	Obligations 28
4.05	3.75	3.81	4.55	4.25	Actions et participations 29
31.80	31.49	29.99	31.88	31.15	Créances sur des non-résidents 30
					Passif
30.94	34.93	33.73	33.56	33.14	Engagements envers des non-résidents 31

FRANCE

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	70 162	73 226	69 616	76 260	82 026
2	Interest expenses	56 246	60 211	57 936	65 278	73 080
3	Net interest income	13 916	13 015	11 679	10 982	8 946
4	Net non-interest income	10 649	10 898	13 503	17 617	20 608
4.a	Fees and commissions receivable	8 214	7 093	8 148	9 688	11 208
4.b	Fees and commissions payable	1 949	1 486	1 821	2 483	2 937
4.c	Net profit or loss on financial operations	3 024	3 824	5 906	8 087	10 330
4.d	Other net non-interest income	1 360	1 468	1 270	2 325	2 007
5	Net interest and non-interest income	24 566	23 913	25 182	28 599	29 554
6	Operating expenses	19 111	18 889	19 402	20 860	22 088
6.a	Staff costs	11 008	10 869	11 253	12 236	12 809
6.b	Property costs	1 270	1 357	1 338	1 413	1 471
6.c	Other operating expenses	6 832	6 663	6 810	7 211	7 808
7	Net income before provisions	5 455	5 025	5 780	7 739	7 465
8	Net provisions	4 909	3 303	2 126	2 932	3 408
8.a	Provisions on loans	6 006	3 424	3 336	4 522	5 448
8.b	Provisions on securities	-692	-136	-897	-1 611	-1 978
8.c	Other net provisions	-405	15	-313	21	-62
9	Income before tax	546	1 721	3 654	4 807	4 057
10	Income tax	989	939	1 088	1 109	1 463
11	Net income after tax	-443	783	2 566	3 698	2 594
12	Distributed profit	-911	263	2 030	2 992	2 232
13	Retained profit	468	520	537	705	362
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	4 457	3 971	6 046	6 094	12 431
15	Interbank deposits	254 968	258 063	270 175	301 960	287 587
16	Loans	436 818	438 139	461 445	502 407	505 262
17	Securities	199 070	216 987	270 768	313 001	325 267
18	Other assets	81 266	91 895	96 779	127 510	154 607
Liabilities						
19	Capital and reserves	36 981	35 253	35 680	38 117	40 778
20	Borrowing from Central bank	3 936	2 440	3 383	4 652	5 581
21	Interbank deposits	350 465	362 826	395 619	440 380	410 809
22	Customer deposits	305 513	315 212	342 916	378 728	414 869
23	Bonds	187 964	177 340	173 230	190 174	173 625
24	Other liabilities	91 721	115 984	154 385	198 921	239 492
Balance sheet total						
25	End-year total	976 579	1 009 055	1 105 213	1 250 971	1 285 154
26	Average total	1 002 841	992 817	1 057 134	1 178 092	1 268 063
Memorandum item						
Assets						
27	Short-term securities
28	Bonds	110 400	119 364	142 105	148 297	148 898
29	Shares and participations	27 369	19 503	19 230	18 784	18 075
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	5	5	5	5
38	Branches	Number
39	Employees	Thousands

1. Compte de résultats et bilan**1.3. Grandes banques commerciales**

1.3.a. Encours en fin de période

1999	2000 ¹	2001 ³	2002	2003	Unités	
						<i>Millions EUR</i>
73 951	108 034	121 122	108 367	85 605		Compte de résultats
64 225	98 539	111 137	95 522	72 089		Revenus d'intérêts 1
9 725	9 495	9 985	12 844	13 516		Charges d'intérêts 2
20 779	33 803	38 554	32 528	32 452		Revenus nets d'intérêts 3
11 577	17 494	18 072	18 304	17 154		Revenus nets autres que d'intérêts 4
2 720	4 441	6 193	7 104	6 683		Frais et commissions à recevoir 4.a
10 341	14 162	16 986	13 488	11 711		Frais et commissions à payer 4.b
1 581	6 587	9 689	7 840	10 270		Profits ou pertes nets sur opérations financières 4.c
30 504	43 297	48 539	45 373	45 968		Autres revenus nets non liés à l'intérêt 4.d
21 385	28 038	31 375	31 505	30 285		Revenus nets d'intérêts et non liés à l'intérêt 5
12 577		Frais d'exploitation 6
1 353	1 765	2 519	2 819	3 324		Frais de personnel 6.a
7 455		Frais relatifs aux locaux et matériel 6.b
9 119	15 260	17 165	13 868	15 683		Autres frais d'exploitation 6.c
879	2 600	3 544	3 416	3 304		Revenus nets avant provisions 7
2 630		Provisions nettes 8
-1 743		Provisions sur prêts 8.a
-7	65	18	-260	-174		Provisions sur titres 8.b
8 240	12 659	13 621	10 452	12 379		Autres provisions nettes 8.c
2 769	3 431	3 996	2 624	3 524		Résultat avant impôt 9
5 470	9 229	9 625	7 828	8 855		Impôt sur le résultat 10
4 911	8 388	8 611	7 064	7 896		Résultat net après impôt 11
559	841	1 014	764	959		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
18 378	5 331		Caisse et avoirs auprès de la Banque centrale 14
280 613	320 237	629 457	636 042	681 918		Dépôts interbancaires 15
575 904	619 550	687 065	678 727	683 729		Prêts 16
401 620	453 623	583 397	576 453	655 468		Valeurs mobilières 17
269 288	237 754	290 824	239 748	261 496		Autres actifs 18
						Passif
47 692	46 111	62 930	66 998	68 662		Capital et réserves 19
1 062	193		Emprunts auprès de la Banque centrale 20
430 314	406 843	486 243	441 578	460 401		Dépôts interbancaires 21
418 529	445 688	695 790	683 364	714 711		Dépôts des clientèles non bancaires 22
278 434	306 783	364 315	395 444	401 490		Obligations 23
369 775	430 877	581 465	543 585	637 347		Autres passifs 24
						Total du bilan
1 545 805	1 636 495	2 190 743	2 130 969	2 282 611		Total en fin d'exercice 25
1 415 479		Total moyen 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
167 316		Obligations 28
18 967		Actions et participations 29
..		Créances sur des non-résidents 30
						Passif
..		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
5	5	5	5	4	<i>Nombre</i>	Institutions 37
..	<i>Nombre</i>	Succursales 38
..	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.00	7.38	6.59	6.47	6.47
2	Interest expenses	5.61	6.07	5.48	5.54	5.76
3	Net interest income	1.39	1.31	1.11	0.93	0.71
4	Net non-interest income	1.06	1.10	1.28	1.50	1.63
4.a	Fees and commissions receivable	0.82	0.71	0.77	0.82	0.88
4.b	Fees and commissions payable	0.19	0.15	0.17	0.21	0.23
4.c	Net profit or loss on financial operations	0.30	0.39	0.56	0.69	0.82
4.d	Other net non-interest income	0.14	0.15	0.12	0.20	0.16
5	Net interest and non-interest income	2.45	2.41	2.38	2.43	2.33
6	Operating expenses	1.91	1.90	1.84	1.77	1.74
6.a	Staff costs	1.10	1.10	1.07	1.04	1.01
6.b	Property costs	0.13	0.14	0.13	0.12	0.12
6.c	Other operating expenses	0.68	0.67	0.64	0.61	0.62
7	Net income before provisions	0.54	0.51	0.55	0.66	0.59
8	Net provisions	0.49	0.33	0.20	0.25	0.27
8.a	Provisions on loans	0.60	0.35	0.32	0.38	0.43
8.b	Provisions on securities	-0.07	-0.01	-0.09	-0.14	-0.16
8.c	Other net provisions	-0.04	-	-0.03	-	-0.01
9	Income before tax	0.05	0.17	0.35	0.41	0.32
10	Income tax	0.10	0.10	0.10	0.09	0.12
11	Net income after tax	-0.04	0.08	0.24	0.31	0.21
12	Distributed profit	-0.09	0.03	0.19	0.25	0.18
13	Retained profit	0.05	0.05	0.05	0.06	0.03
% of net interest and non-interest income						
3	Net interest income	56.65	54.43	46.38	38.40	30.27
4	Net non-interest income	43.35	45.57	53.62	61.60	69.73
4.a	Fees and commissions receivable	33.44	29.66	32.36	33.88	37.92
4.b	Fees and commissions payable	7.93	6.21	7.23	8.68	9.94
4.c	Net profit or loss on financial operations	12.31	15.99	23.45	28.28	34.95
4.d	Other net non-interest income	5.53	6.14	5.04	8.13	6.79
6	Operating expenses	77.80	78.99	77.05	72.94	74.74
6.a	Staff costs	44.81	45.45	44.69	42.79	43.34
6.b	Property costs	5.17	5.67	5.32	4.94	4.98
6.c	Other operating expenses	27.81	27.87	27.05	25.21	26.42
7	Net income before provisions	22.21	21.01	22.95	27.06	25.26
8	Net provisions	19.98	13.81	8.44	10.25	11.53
8.a	Provisions on loans	24.45	14.32	13.25	15.81	18.44
8.b	Provisions on securities	-2.82	-0.57	-3.56	-5.63	-6.69
8.c	Other net provisions	-1.65	0.06	-1.24	0.07	-0.21
9	Income before tax	2.22	7.20	14.51	16.81	13.73
10	Income tax	4.03	3.93	4.32	3.88	4.95
11	Net income after tax	-1.80	3.27	10.19	12.93	8.78
% of net income before provisions						
8	Net provisions	89.99	65.74	36.78	37.89	45.66
8.a	Provisions on loans	110.10	68.15	57.72	58.43	72.98
8.b	Provisions on securities	-12.69	-2.72	-15.52	-20.81	-26.50
8.c	Other net provisions	-7.42	0.30	-5.41	0.27	-0.83
9	Income before tax	10.01	34.26	63.22	62.11	54.34
10	Income tax	18.13	18.68	18.82	14.33	19.60
11	Net income after tax	-8.12	15.58	44.40	47.78	34.75

1. Compte de résultats et bilan**1.3. Grandes banques commerciales****1.3.b. Analyse en pourcentage d'agrégats**

1999	2000 ¹	2001 ³	2002	2003	
					Analyse du compte de résultats
					% du total du bilan - total moyen
5.22	Revenus d'intérêts 1
4.54	Charges d'intérêts 2
0.69	Revenus nets d'intérêts 3
1.47	Revenus nets autres que d'intérêts 4
0.82	Frais et commissions à recevoir 4.a
0.19	Frais et commissions à payer 4.b
0.73	Profits ou pertes nets sur opérations financières 4.c
0.11	Autres revenus nets non liés à l'intérêt 4.d
2.16	Revenus nets d'intérêts et non liés à l'intérêt 5
1.51	Frais d'exploitation 6
0.89	Frais de personnel 6.a
0.10	Frais relatifs aux locaux et matériel 6.b
0.53	Autres frais d'exploitation 6.c
0.64	Revenus nets avant provisions 7
0.06	Provisions nettes 8
0.19	Provisions sur prêts 8.a
-0.12	Provisions sur titres 8.b
-	Autres provisions nettes 8.c
0.58	Résultat avant impôt 9
0.20	Impôt sur le résultat 10
0.39	Résultat net après impôt 11
0.35	Bénéfices distribués 12
0.04	Bénéfices non distribués 13
					% des revenus nets d'intérêts et non liés à l'intérêt
31.88	21.93	20.57	28.31	29.40	Revenus nets d'intérêts 3
68.12	78.07	79.43	71.69	70.60	Revenus nets autres que d'intérêts 4
37.95	40.40	37.23	40.34	37.32	Frais et commissions à recevoir 4.a
8.92	10.26	12.76	15.66	14.54	Frais et commissions à payer 4.b
33.90	32.71	35.00	29.73	25.48	Profits ou pertes nets sur opérations financières 4.c
5.18	15.21	19.96	Autres revenus nets non liés à l'intérêt 4.d
70.11	64.76	64.64	69.44	65.88	Frais d'exploitation 6
41.23	Frais de personnel 6.a
4.44	4.08	5.19	6.21	7.23	Frais relatifs aux locaux et matériel 6.b
24.44	..	-	Autres frais d'exploitation 6.c
29.89	35.24	35.36	30.56	34.12	Revenus nets avant provisions 7
2.88	6.01	7.30	7.53	7.19	Provisions nettes 8
8.62	Provisions sur prêts 8.a
-5.72	Provisions sur titres 8.b
-0.02	0.15	0.04	-0.57	-0.38	Autres provisions nettes 8.c
27.01	29.24	28.06	23.04	26.93	Résultat avant impôt 9
9.08	7.92	8.23	5.78	7.67	Impôt sur le résultat 10
17.93	21.32	19.83	17.25	19.26	Résultat net après impôt 11
					% des revenus nets avant provisions
9.64	17.04	20.65	24.63	21.07	Provisions nettes 8
28.84	Provisions sur prêts 8.a
-19.12	Provisions sur titres 8.b
-0.08	0.43	0.11	-1.88	-1.11	Autres provisions nettes 8.c
90.36	82.96	79.35	75.37	78.93	Résultat avant impôt 9
30.37	22.48	23.28	18.92	22.47	Impôt sur le résultat 10
59.99	60.48	56.07	56.45	56.46	Résultat net après impôt 11

FRANCE

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.46	0.39	0.55	0.49
15	Interbank deposits	26.11	25.58	24.45	24.14
16	Loans	44.73	43.42	41.75	40.16
17	Securities	20.38	21.50	24.50	25.02
18	Other assets	8.32	9.11	8.76	10.19
Liabilities					
19	Capital and reserves	3.79	3.49	3.23	3.05
20	Borrowing from Central bank	0.40	0.24	0.31	0.37
21	Interbank deposits	35.89	35.96	35.80	35.20
22	Customer deposits	31.28	31.24	31.03	30.28
23	Bonds	19.25	17.58	15.67	15.20
24	Other liabilities	9.39	11.49	13.97	15.90
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	Bonds	11.31	11.83	12.86	11.86
29	<i>Shares and participations</i>	2.80	1.93	1.74	1.50
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.3. Grandes banques commerciales**

1.3.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000 ¹	2001 ³	2002	2003	
Analyse du bilan					
					% du total du bilan - total en fin d'exercice
					Actif
1.19	0.33	-	Caisse et avoirs auprès de la Banque centrale 14
18.15	19.57	28.73	29.85	29.87	Dépôts interbancaires 15
37.26	37.86	31.36	31.85	29.95	Prêts 16
25.98	27.72	26.63	27.05	28.72	Valeurs mobilières 17
17.42	14.53	13.28	11.25	11.46	Autres actifs 18
					Passif
3.09	2.82	2.87	3.14	3.01	Capital et réserves 19
0.07	0.01	-	Emprunts auprès de la Banque centrale 20
27.84	24.86	22.20	20.72	20.17	Dépôts interbancaires 21
27.08	27.23	31.76	32.07	31.31	Dépôts des clientèles non bancaires 22
18.01	18.75	16.63	18.56	17.59	Obligations 23
23.92	26.33	26.54	25.51	27.92	Autres passifs 24
					Pour mémoire
					Actif
..	Valeurs mobilières à court terme 27
10.82	Obligations 28
1.23	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

FRANCE

1. Income statement and balance sheet

1.4. Savings banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	9 403	10 284	9 918	10 064	10 319
2	Interest expenses	6 574	7 216	6 900	7 167	7 298
3	Net interest income	2 829	3 068	3 018	2 897	3 021
4	Net non-interest income	698	1 039	999	1 149	1 337
4.a	Fees and commissions receivable	844	686	804	976	1 112
4.b	Fees and commissions payable	185	199	213	221	254
4.c	Net profit or loss on financial operations	-161	391	297	283	307
4.d	Other net non-interest income	200	161	111	111	172
5	Net interest and non-interest income	3 528	4 107	4 017	4 046	4 358
6	Operating expenses	3 123	3 250	3 298	3 347	3 427
6.a	Staff costs	1 763	1 856	1 884	1 912	1 963
6.b	Property costs	229	237	230	232	237
6.c	Other operating expenses	1 131	1 157	1 183	1 204	1 227
7	Net income before provisions	404	857	720	699	931
8	Net provisions	174	356	212	241	261
8.a	Provisions on loans	158	121	117	127	91
8.b	Provisions on securities	-6	-2	-26	-8	-6
8.c	Other net provisions	22	237	121	123	177
9	Income before tax	230	500	508	457	670
10	Income tax	30	279	254	209	361
11	Net income after tax	201	221	254	248	309
12	Distributed profit	-	-	-	-	-
13	Retained profit	201	221	254	248	309
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	419	444	460	525	557
15	Interbank deposits	75 225	84 836	82 822	91 485	98 763
16	Loans	48 894	51 062	54 994	59 232	63 896
17	Securities	21 340	22 937	29 148	31 433	32 791
18	Other assets	7 238	8 582	8 887	9 709	9 657
Liabilities						
19	Capital and reserves	6 585	7 000	7 337	7 453	6 736
20	Borrowing from Central bank	18	12	10	10	5
21	Interbank deposits	14 578	15 354	17 972	24 596	33 560
22	Customer deposits	127 911	140 787	146 487	155 893	159 456
23	Bonds	1 382	1 437	812	537	735
24	Other liabilities	2 643	3 271	3 693	3 896	5 172
Balance sheet total						
25	End-year total	153 116	167 862	176 310	192 384	205 664
26	Average total ²	145 593	158 826	170 806	182 881	197 672
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds	15 104	15 784	20 318	22 778	23 388
29	Shares and participations	681	663	831	945	1 299
30	Claims on non-residents	837	1 438	2 809	4 802	8 401
Liabilities						
31	Liabilities to non-residents	46	48	76	144	249
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	35	35	34	34
38	Branches	Number	4 200	4 226	4 214	4 270
39	Employees	Thousands	36	36	36	36

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.a. Encours en fin de période

1999	2000 ⁴	2001	2002	2003	Unités	
						Millions EUR
10 048	Compte de résultats	
6 993	Revenus d'intérêts	1
3 055	Charges d'intérêts	2
1 381	Revenus nets d'intérêts	3
1 414	Revenus nets autres que d'intérêts	4
314	Frais et commissions à recevoir	4.a
259	Frais et commissions à payer	4.b
22	Profits ou pertes nets sur opérations financières	4.c
4 436	Autres revenus nets non liés à l'intérêt	4.d
3 446	Revenus nets d'intérêts et non liés à l'intérêt	5
1 994	Frais d'exploitation	6
225	Frais de personnel	6.a
1 226	Frais relatifs aux locaux et matériel	6.b
991	Autres frais d'exploitation	6.c
191	Revenus nets avant provisions	7
88	Provisions nettes	8
-12	Provisions sur prêts	8.a
115	Provisions sur titres	8.b
800	Autres provisions nettes	8.c
408	Résultat avant impôt	9
392	Impôt sur le résultat	10
-	Résultat net après impôt	11
392	Bénéfices distribués	12
					Bénéfices non distribués	13
						Millions EUR
						Bilan
						Actif
660	Caisse et avoirs auprès de la Banque centrale	14
103 243	Dépôts interbancaires	15
70 680	Prêts	16
36 853	Valeurs mobilières	17
9 821	Autres actifs	18
						Passif
8 590	Capital et réserves	19
3	Emprunts auprès de la Banque centrale	20
45 371	Dépôts interbancaires	21
159 652	Dépôts des clientèles non bancaires	22
1 513	Obligations	23
6 127	Autres passifs	24
						Total du bilan
221 257	Total en fin d'exercice	25
212 204	Total moyen ²	26
						Pour mémoire
						Actif
..	Valeurs mobilières à court terme	27
25 158	Obligations	28
2 840	Actions et participations	29
11 024	Créances sur des non-résidents	30
						Passif
340	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
						Autres informations
34	Nombre	Institutions
4 240	Nombre	Succursales
35	Milliers	Salariés

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	6.46	6.48	5.81	5.50	5.22
2	Interest expenses	4.52	4.54	4.04	3.92	3.69
3	Net interest income	1.94	1.93	1.77	1.58	1.53
4	Net non-interest income	0.48	0.65	0.59	0.63	0.68
4.a	Fees and commissions receivable	0.58	0.43	0.47	0.53	0.56
4.b	Fees and commissions payable	0.13	0.13	0.13	0.12	0.13
4.c	Net profit or loss on financial operations	-0.11	0.25	0.17	0.16	0.16
4.d	Other net non-interest income	0.14	0.10	0.07	0.06	0.09
5	Net interest and non-interest income	2.42	2.59	2.35	2.21	2.21
6	Operating expenses	2.15	2.05	1.93	1.83	1.73
6.a	Staff costs	1.21	1.17	1.10	1.05	0.99
6.b	Property costs	0.16	0.15	0.14	0.13	0.12
6.c	Other operating expenses	0.78	0.73	0.69	0.66	0.62
7	Net income before provisions	0.28	0.54	0.42	0.38	0.47
8	Net provisions	0.12	0.22	0.12	0.13	0.13
8.a	Provisions on loans	0.11	0.08	0.07	0.07	0.05
8.b	Provisions on securities	-	-	-0.02	-	-
8.c	Other net provisions	0.02	0.15	0.07	0.07	0.09
9	Income before tax	0.16	0.32	0.30	0.25	0.34
10	Income tax	0.02	0.18	0.15	0.11	0.18
11	Net income after tax	0.14	0.14	0.15	0.14	0.16
12	Distributed profit	-	-	-	-	-
13	Retained profit	0.14	0.14	0.15	0.14	0.16
% of net interest and non-interest income						
3	Net interest income	80.20	74.70	75.13	71.61	69.31
4	Net non-interest income	19.80	25.30	24.87	28.39	30.69
4.a	Fees and commissions receivable	23.94	16.70	20.03	24.13	25.52
4.b	Fees and commissions payable	5.23	4.84	5.30	5.46	5.82
4.c	Net profit or loss on financial operations	-4.57	9.52	7.39	6.99	7.03
4.d	Other net non-interest income	5.66	3.92	2.77	2.74	3.95
6	Operating expenses	88.54	79.14	82.09	82.74	78.63
6.a	Staff costs	49.98	45.19	46.90	47.25	45.03
6.b	Property costs	6.50	5.78	5.73	5.72	5.44
6.c	Other operating expenses	32.06	28.17	29.45	29.77	28.16
7	Net income before provisions	11.47	20.86	17.92	17.27	21.37
8	Net provisions	4.94	8.68	5.28	5.97	6.00
8.a	Provisions on loans	4.48	2.95	2.90	3.13	2.08
8.b	Provisions on securities	-0.18	-0.05	-0.64	-0.20	-0.13
8.c	Other net provisions	0.64	5.78	3.01	3.04	4.05
9	Income before tax	6.53	12.19	12.64	11.29	15.38
10	Income tax	0.84	6.81	6.32	5.17	8.28
11	Net income after tax	5.69	5.38	6.32	6.12	7.09
% of net income before provisions						
8	Net provisions	43.05	41.58	29.46	34.57	28.05
8.a	Provisions on loans	39.09	14.15	16.20	18.14	9.72
8.b	Provisions on securities	-1.58	-0.25	-3.56	-1.14	-0.62
8.c	Other net provisions	5.54	27.69	16.82	17.59	18.95
9	Income before tax	56.95	58.42	70.54	65.41	71.95
10	Income tax	7.31	32.62	35.27	29.97	38.76
11	Net income after tax	49.64	25.80	35.27	35.47	33.19

1. Compte de résultats et bilan**1.4. Caisses d'épargne****1.4.b. Analyse en pourcentage d'aggregats**

1999	2000 ⁴	2001	2002	2003	
					Analyse du compte de résultats
					% du total du bilan - total moyen
4.74	Revenus d'intérêts 1
3.30	Charges d'intérêts 2
1.44	Revenus nets d'intérêts 3
0.65	Revenus nets autres que d'intérêts 4
0.67	Frais et commissions à recevoir 4.a
0.15	Frais et commissions à payer 4.b
0.12	Profits ou pertes nets sur opérations financières 4.c
0.01	Autres revenus nets non liés à l'intérêt 4.d
2.09	Revenus nets d'intérêts et non liés à l'intérêt 5
1.62	Frais d'exploitation 6
0.94	Frais de personnel 6.a
0.11	Frais relatifs aux locaux et matériel 6.b
0.58	Autres frais d'exploitation 6.c
0.47	Revenus nets avant provisions 7
0.09	Provisions nettes 8
0.04	Provisions sur prêts 8.a
-0.01	Provisions sur titres 8.b
0.05	Autres provisions nettes 8.c
0.38	Résultat avant impôt 9
0.19	Impôt sur le résultat 10
0.19	Résultat net après impôt 11
-	Bénéfices distribués 12
0.19	Bénéfices non distribués 13
					% des revenus nets d'intérêts et non liés à l'intérêt
68.87	Revenus nets d'intérêts 3
31.13	Revenus nets autres que d'intérêts 4
31.86	Frais et commissions à recevoir 4.a
7.07	Frais et commissions à payer 4.b
5.84	Profits ou pertes nets sur opérations financières 4.c
0.50	Autres revenus nets non liés à l'intérêt 4.d
77.67	Frais d'exploitation 6
44.95	Frais de personnel 6.a
5.08	Frais relatifs aux locaux et matériel 6.b
27.64	Autres frais d'exploitation 6.c
22.33	Revenus nets avant provisions 7
4.30	Provisions nettes 8
1.98	Provisions sur prêts 8.a
-0.27	Provisions sur titres 8.b
2.60	Autres provisions nettes 8.c
18.03	Résultat avant impôt 9
9.20	Impôt sur le résultat 10
8.83	Résultat net après impôt 11
					% des revenus nets avant provisions
19.25	Provisions nettes 8
8.85	Provisions sur prêts 8.a
-1.22	Provisions sur titres 8.b
11.62	Autres provisions nettes 8.c
80.75	Résultat avant impôt 9
41.20	Impôt sur le résultat 10
39.55	Résultat net après impôt 11

FRANCE

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.27	0.27	0.26	0.27
15	Interbank deposits	49.13	50.54	46.98	47.55
16	Loans	31.93	30.42	31.19	30.79
17	Securities	13.94	13.66	16.53	16.34
18	Other assets	4.73	5.11	5.04	4.70
Liabilities					
19	Capital and reserves	4.30	4.17	4.16	3.87
20	Borrowing from Central bank	0.01	0.01	0.01	0.01
21	Interbank deposits	9.52	9.15	10.19	12.79
22	Customer deposits	83.54	83.87	83.08	81.03
23	Bonds	0.90	0.86	0.46	0.28
24	Other liabilities	1.73	1.95	2.10	2.03
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	Bonds	9.87	9.40	11.52	11.84
29	<i>Shares and participations</i>	0.45	0.40	0.47	0.49
30	<i>Claims on non-residents</i>	0.55	0.86	1.59	2.50
Liabilities					
31	<i>Liabilities to non-residents</i>	0.03	0.03	0.04	0.08
					0.12

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000 ⁴	2001	2002	2003		
Analyse du bilan						
% du total du bilan - total en fin d'exercice						
					Actif	
0.30	Caisse et avoirs auprès de la Banque centrale	14
46.66	Dépôts interbancaires	15
31.95	Prêts	16
16.66	Valeurs mobilières	17
4.44	Autres actifs	18
					Passif	
3.88	Capital et réserves	19
-	Emprunts auprès de la Banque centrale	20
20.51	Dépôts interbancaires	21
72.16	Dépôts des clientèles non bancaires	22
0.68	Obligations	23
2.77	Autres passifs	24
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
11.37	Obligations	28
1.28	Actions et participations	29
4.98	Créances sur des non-résidents	30
0.15	Engagements envers des non-résidents	31

FRANCE

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	41 280	44 014	41 120	38 547	38 702
2	Interest expenses	30 541	33 270	31 407	29 614	30 590
3	Net interest income	10 738	10 744	9 713	8 934	8 112
4	Net non-interest income	4 287	5 024	6 149	7 159	8 544
4.a	Fees and commissions receivable	4 146	4 164	4 620	5 084	5 612
4.b	Fees and commissions payable	1 576	1 554	1 803	1 906	2 080
4.c	Net profit or loss on financial operations	457	1 190	2 255	2 322	3 436
4.d	Other net non-interest income	1 260	1 225	1 077	1 658	1 576
5	Net interest and non-interest income	15 026	15 768	15 862	16 092	16 656
6	Operating expenses	10 176	10 397	10 593	10 639	10 876
6.a	Staff costs	5 502	5 657	5 762	5 798	5 929
6.b	Property costs	534	520	530	551	552
6.c	Other operating expenses	4 140	4 221	4 300	4 290	4 396
7	Net income before provisions	4 850	5 371	5 269	5 453	5 780
8	Net provisions	2 804	2 662	2 425	2 030	1 741
8.a	Provisions on loans	2 522	2 137	1 867	1 507	1 381
8.b	Provisions on securities	9	130	159	135	-24
8.c	Other net provisions	273	395	399	389	384
9	Income before tax	2 046	2 709	2 844	3 423	4 039
10	Income tax	787	1 251	1 229	1 477	1 712
11	Net income after tax	1 258	1 458	1 615	1 946	2 328
12	Distributed profit	404	417	451	592	611
13	Retained profit	855	1 041	1 164	1 355	1 717
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	1 356	1 446	1 667	1 861	5 559
15	Interbank deposits	277 638	304 945	301 114	293 231	297 158
16	Loans	215 044	220 825	234 566	243 353	260 872
17	Securities	60 186	75 764	97 543	98 406	106 174
18	Other assets	26 100	29 085	32 307	29 653	31 353
Liabilities						
19	Capital and reserves	22 368	24 495	27 218	29 616	34 253
20	Borrowing from Central bank	95	142	152	71	123
21	Interbank deposits	232 348	250 429	263 777	250 417	261 773
22	Customer deposits	238 774	268 512	283 970	301 440	314 654
23	Bonds	68 852	66 843	63 299	60 435	59 606
24	Other liabilities	17 888	21 643	28 781	24 524	30 708
Balance sheet total						
25	End-year total	580 325	632 065	667 197	666 503	701 117
26	Average total ²	576 300	628 658	669 722	683 383	685 009
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds	27 701	30 473	36 980	31 484	27 322
29	Shares and participations	9 702	11 143	14 929	16 948	21 601
30	Claims on non-residents	41 887	49 812	52 141	55 235	51 717
Liabilities						
31	Liabilities to non-residents	26 585	26 903	33 972	32 790	29 406
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	144	136	133	131
38	Branches	Number	10 082	10 113	10 242	10 365
39	Employees	Thousands	120	122	123	124

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
					Millions EUR	Compte de résultats
37 153	48 598	43 989	41 023	39 964	Revenus d'intérêts	1
27 480	36 445	30 647	26 517	25 446	Charges d'intérêts	2
9 673	12 153	13 342	14 506	14 518	Revenus nets d'intérêts	3
6 880	10 294	12 087	9 695	11 128	Revenus nets autres que d'intérêts	4
6 203	8 783	7 992	8 715	9 343	Frais et commissions à recevoir	4.a
2 197	2 742	1 419	1 789	1 833	Frais et commissions à payer	4.b
1 476	1 918	851	112	680	Profits ou pertes nets sur opérations financières	4.c
1 397	2 335	4 663	2 658	2 937	Autres revenus nets non liés à l'intérêt	4.d
16 553	22 447	25 429	24 201	25 646	Revenus nets d'intérêts et non liés à l'intérêt	5
10 875	15 093	15 297	15 741	16 404	Frais d'exploitation	6
5 994	Frais de personnel	6.a
560	789	812	807	844	Frais relatifs aux locaux et matériel	6.b
4 320	-	Autres frais d'exploitation	6.c
5 678	7 354	10 133	8 460	9 242	Revenus nets avant provisions	7
1 446	1 980	3 338	1 762	1 914	Provisions nettes	8
1 341	Provisions sur prêts	8.a
-277	Provisions sur titres	8.b
383	806	1 910	625	251	Autres provisions nettes	8.c
4 232	5 374	6 795	6 697	7 328	Résultat avant impôt	9
1 675	1 871	2 011	1 529	1 976	Impôt sur le résultat	10
2 557	3 503	4 784	5 169	5 352	Résultat net après impôt	11
722	889	147	172	184	Bénéfices distribués	12
1 835	2 614	4 637	4 997	5 168	Bénéfices non distribués	13
					Millions EUR	Bilan
						Actif
7 573	6 212	11 622	15 514	12 565	Caisse et avoirs auprès de la Banque centrale	14
306 501	421 175	276 709	265 741	264 029	Dépôts interbancaires	15
287 090	390 581	405 693	431 994	468 324	Prêts	16
98 429	127 134	115 405	121 103	138 308	Valeurs mobilières	17
31 810	41 729	47 812	45 324	47 596	Autres actifs	18
					Passif	
37 985	51 506	53 876	59 535	71 186	Capital et réserves	19
116	22	30	14	42	Emprunts auprès de la Banque centrale	20
274 912	336 278	152 970	155 889	157 199	Dépôts interbancaires	21
328 219	486 304	506 844	520 482	544 086	Dépôts des clientèles non bancaires	22
59 966	73 114	96 860	99 943	114 427	Obligations	23
30 205	39 607	46 661	43 813	43 883	Autres passifs	24
					Total du bilan	
731 404	986 831	857 241	879 675	930 822	Total en fin d'exercice	25
712 128	965 210	852 524	863 810	896 573	Total moyen ²	26
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
27 019	51 314	47 221	47 155	46 623	Obligations	28
26 570	32 297	32 408	36 247	58 181	Actions et participations	29
44 133	58 102	59 721	47 757	43 629	Créances sur des non-résidents	30
					Passif	
25 496	29 526	29 488	29 595	36 573	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
					Autres informations	
125	157	148	136	129	Nombre Institutions	37
10 361	14 451	14 375	14 557	14 675	Nombre Succursales	38
125	164	169	168	167	Milliers Salariés	39

1. Income statement and balance sheet**1.5. Co-operative banks**

1.5.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.16	7.00	6.14	5.64	5.65
2	Interest expenses	5.30	5.29	4.69	4.33	4.47
3	Net interest income	1.86	1.71	1.45	1.31	1.18
4	Net non-interest income	0.74	0.80	0.92	1.05	1.25
4.a	Fees and commissions receivable	0.72	0.66	0.69	0.74	0.82
4.b	Fees and commissions payable	0.27	0.25	0.27	0.28	0.30
4.c	Net profit or loss on financial operations	0.08	0.19	0.34	0.34	0.50
4.d	Other net non-interest income	0.22	0.20	0.16	0.24	0.23
5	Net interest and non-interest income	2.61	2.51	2.37	2.36	2.43
6	Operating expenses	1.77	1.65	1.58	1.56	1.59
6.a	Staff costs	0.96	0.90	0.86	0.85	0.87
6.b	Property costs	0.09	0.08	0.08	0.08	0.08
6.c	Other operating expenses	0.72	0.67	0.64	0.63	0.64
7	Net income before provisions	0.84	0.85	0.79	0.80	0.84
8	Net provisions	0.49	0.42	0.36	0.30	0.25
8.a	Provisions on loans	0.44	0.34	0.28	0.22	0.20
8.b	Provisions on securities	-	0.02	0.02	0.02	-
8.c	Other net provisions	0.05	0.06	0.06	0.06	0.06
9	Income before tax	0.36	0.43	0.43	0.50	0.59
10	Income tax	0.14	0.20	0.18	0.22	0.25
11	Net income after tax	0.22	0.23	0.24	0.29	0.34
12	Distributed profit	0.07	0.07	0.07	0.09	0.09
13	Retained profit	0.15	0.17	0.17	0.20	0.25
% of net interest and non-interest income						
3	Net interest income	71.47	68.14	61.24	55.52	48.70
4	Net non-interest income	28.53	31.86	38.76	44.48	51.30
4.a	Fees and commissions receivable	27.60	26.41	29.13	31.60	33.69
4.b	Fees and commissions payable	10.49	9.85	11.37	11.85	12.49
4.c	Net profit or loss on financial operations	3.04	7.55	14.22	14.43	20.63
4.d	Other net non-interest income	8.39	7.77	6.79	10.31	9.46
6	Operating expenses	67.73	65.94	66.78	66.11	65.30
6.a	Staff costs	36.62	35.88	36.33	36.03	35.59
6.b	Property costs	3.56	3.30	3.34	3.42	3.31
6.c	Other operating expenses	27.55	26.77	27.11	26.66	26.39
7	Net income before provisions	32.28	34.06	33.22	33.89	34.70
8	Net provisions	18.66	16.88	15.29	12.62	10.45
8.a	Provisions on loans	16.78	13.55	11.77	9.36	8.29
8.b	Provisions on securities	0.06	0.83	1.01	0.84	-0.14
8.c	Other net provisions	1.82	2.51	2.51	2.42	2.31
9	Income before tax	13.62	17.18	17.93	21.27	24.25
10	Income tax	5.24	7.94	7.75	9.18	10.28
11	Net income after tax	8.38	9.25	10.18	12.09	13.98
% of net income before provisions						
8	Net provisions	57.81	49.56	46.02	37.23	30.12
8.a	Provisions on loans	52.00	39.78	35.43	27.63	23.89
8.b	Provisions on securities	0.18	2.42	3.03	2.47	-0.41
8.c	Other net provisions	5.63	7.36	7.56	7.14	6.64
9	Income before tax	42.19	50.44	53.98	62.77	69.89
10	Income tax	16.24	23.30	23.33	27.09	29.62
11	Net income after tax	25.95	27.14	30.65	35.68	40.27

1. Compte de résultats et bilan**1.5. Banques mutualistes****1.5.b. Analyse en pourcentage d'aggregats**

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.22	5.04	5.16	4.75	4.46	Revenus d'intérêts 1
3.86	3.78	3.60	3.07	2.84	Charges d'intérêts 2
1.36	1.26	1.57	1.68	1.62	Revenus nets d'intérêts 3
0.97	1.07	1.42	1.12	1.24	Revenus nets autres que d'intérêts 4
0.87	0.91	0.94	1.01	1.04	Frais et commissions à recevoir 4.a
0.31	0.28	0.17	0.21	0.20	Frais et commissions à payer 4.b
0.21	0.20	0.10	0.01	0.08	Profits ou pertes nets sur opérations financières 4.c
0.20	0.24	0.55	0.31	0.33	Autres revenus nets non liés à l'intérêt 4.d
2.32	2.33	2.98	2.80	2.86	Revenus nets d'intérêts et non liés à l'intérêt 5
1.53	1.56	1.79	1.82	1.83	Frais d'exploitation 6
0.84	Frais de personnel 6.a
0.08	0.08	0.10	0.09	0.09	Frais relatifs aux locaux et matériel 6.b
0.61	-	-	..	-	Autres frais d'exploitation 6.c
0.80	0.76	1.19	0.98	1.03	Revenus nets avant provisions 7
0.20	0.21	0.39	0.20	0.21	Provisions nettes 8
0.19	Provisions sur prêts 8.a
-0.04	Provisions sur titres 8.b
0.05	0.08	0.22	0.07	0.03	Autres provisions nettes 8.c
0.59	0.56	0.80	0.78	0.82	Résultat avant impôt 9
0.24	0.19	0.24	0.18	0.22	Impôt sur le résultat 10
0.36	0.36	0.56	0.60	0.60	Résultat net après impôt 11
0.10	0.09	0.02	0.02	0.02	Bénéfices distribués 12
0.26	0.27	0.54	0.58	0.58	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
58.44	54.14	52.47	59.94	56.61	Revenus nets d'intérêts 3
41.56	45.86	47.53	40.06	43.39	Revenus nets autres que d'intérêts 4
37.47	39.13	31.43	36.01	36.43	Frais et commissions à recevoir 4.a
13.27	12.22	5.58	7.39	7.15	Frais et commissions à payer 4.b
8.92	8.54	3.35	0.46	2.65	Profits ou pertes nets sur opérations financières 4.c
8.44	10.40	18.07	Autres revenus nets non liés à l'intérêt 4.d
65.70	67.24	60.16	65.04	63.96	Frais d'exploitation 6
36.21	Frais de personnel 6.a
3.38	3.51	3.19	3.34	3.29	Frais relatifs aux locaux et matériel 6.b
26.10	-	-	..	-	Autres frais d'exploitation 6.c
34.30	32.76	39.85	34.96	36.04	Revenus nets avant provisions 7
8.74	8.82	13.13	7.28	7.46	Provisions nettes 8
8.10	Provisions sur prêts 8.a
-1.68	Provisions sur titres 8.b
2.31	3.59	7.51	2.58	0.98	Autres provisions nettes 8.c
25.57	23.94	26.72	27.67	28.57	Résultat avant impôt 9
10.12	8.34	7.91	6.32	7.71	Impôt sur le résultat 10
15.45	15.61	18.81	21.36	20.87	Résultat net après impôt 11
% des revenus nets avant provisions					
25.47	26.93	32.94	20.83	20.71	Provisions nettes 8
23.62	Provisions sur prêts 8.a
-4.88	Provisions sur titres 8.b
6.74	10.96	18.85	7.39	2.72	Autres provisions nettes 8.c
74.53	73.07	67.06	79.16	79.29	Résultat avant impôt 9
29.50	25.44	19.85	18.07	21.38	Impôt sur le résultat 10
45.03	47.63	47.21	61.10	57.91	Résultat net après impôt 11

FRANCE

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.23	0.23	0.25	0.28
15	Interbank deposits	47.84	48.25	45.13	44.00
16	Loans	37.06	34.94	35.16	36.51
17	Securities	10.37	11.99	14.62	14.76
18	Other assets	4.50	4.60	4.84	4.45
Liabilities					
19	Capital and reserves	3.85	3.88	4.08	4.44
20	Borrowing from Central bank	0.02	0.02	0.02	0.01
21	Interbank deposits	40.04	39.62	39.54	37.57
22	Customer deposits	41.15	42.48	42.56	45.23
23	Bonds	11.86	10.58	9.49	9.07
24	Other liabilities	3.08	3.42	4.31	3.68
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	Bonds	4.77	4.82	5.54	4.72
29	<i>Shares and participations</i>	1.67	1.76	2.24	2.54
30	<i>Claims on non-residents</i>	7.22	7.88	7.82	8.29
Liabilities					
31	<i>Liabilities to non-residents</i>	4.58	4.26	5.09	4.92
					4.19

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.04	0.63	1.36	1.76	1.35	Caisse et avoirs auprès de la Banque centrale 14
41.91	42.68	32.28	30.21	28.37	Dépôts interbancaires 15
39.25	39.58	47.33	49.11	50.31	Prêts 16
13.46	12.88	13.46	13.77	14.86	Valeurs mobilières 17
4.35	4.23	5.58	5.15	5.11	Autres actifs 18
					Passif
5.19	5.22	6.29	6.77	7.65	Capital et réserves 19
0.02	-	-	-	0.01	Emprunts auprès de la Banque centrale 20
37.59	34.08	17.84	17.72	16.89	Dépôts interbancaires 21
44.88	49.28	59.13	59.17	58.45	Dépôts des clientèles non bancaires 22
8.20	7.41	11.30	11.36	12.29	Obligations 23
4.13	4.01	5.44	4.98	4.71	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
3.69	5.20	5.51	5.36	5.01	Obligations 28
3.63	3.27	3.78	4.12	6.25	Actions et participations 29
6.03	5.89	6.97	5.43	4.69	Créances sur des non-résidents 30
					Passif
3.49	2.99	3.44	3.36	3.93	Engagements envers des non-résidents 31

FRANCE

1. Income statement and balance sheet

1.6. Other banks

1.6.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	48 246	46 645	42 905	41 401	39 210
2	Interest expenses	40 994	40 006	36 705	36 181	33 769
3	Net interest income	7 251	6 639	6 200	5 220	5 441
4	Net non-interest income	3 188	5 973	5 234	4 668	4 630
4.a	Fees and commissions receivable	1 708	1 486	1 664	1 408	1 514
4.b	Fees and commissions payable	689	547	570	406	409
4.c	Net profit or loss on financial operations	354	529	503	751	1 099
4.d	Other net non-interest income	1 814	4 504	3 637	2 915	2 426
5	Net interest and non-interest income	10 439	12 611	11 434	9 889	10 071
6	Operating expenses	5 084	5 180	5 216	4 815	5 125
6.a	Staff costs	2 057	2 061	2 124	1 889	1 926
6.b	Property costs	225	334	213	87	184
6.c	Other operating expenses	2 802	2 785	2 879	2 839	3 015
7	Net income before provisions	5 355	7 432	6 218	5 074	4 946
8	Net provisions	4 185	7 789	4 511	1 894	1 177
8.a	Provisions on loans	4 241	6 791	4 017	1 786	1 273
8.b	Provisions on securities	17	1 121	470	54	-176
8.c	Other net provisions	-72	-123	24	54	80
9	Income before tax	1 169	-357	1 707	3 180	3 769
10	Income tax	651	603	658	711	935
11	Net income after tax	518	-960	1 049	2 470	2 834
12	Distributed profit	1 715	1 790	1 606	1 626	1 520
13	Retained profit	-1 197	-2 750	-558	843	1 315
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	268	397	316	233	465
15	Interbank deposits	99 789	94 638	106 451	112 525	115 785
16	Loans	282 480	282 009	253 466	239 210	230 457
17	Securities	63 156	73 755	92 216	80 488	84 493
18	Other assets	15 477	18 719	18 507	19 678	19 731
Liabilities						
19	Capital and reserves	42 176	41 355	35 351	34 111	26 628
20	Borrowing from Central bank	431	233	130	124	59
21	Interbank deposits	156 174	156 085	184 837	182 848	198 591
22	Customer deposits	17 790	12 362	13 838	23 364	18 694
23	Bonds	209 457	219 492	183 828	161 706	154 432
24	Other liabilities	35 143	39 991	52 973	49 981	52 526
Balance sheet total						
25	End-year total	461 171	469 518	470 957	452 134	450 930
26	Average total ²	333 865	463 502	504 765	472 175	435 266
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds	29 948	34 209	42 903	41 108	47 851
29	Shares and participations	22 614	30 982	22 310	23 583	13 702
30	Claims on non-residents	33 803	35 398	50 961	63 939	65 721
Liabilities						
31	Liabilities to non-residents	62 561	63 897	74 514	83 346	88 988
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	1 018	869	837	725
38	Branches	Number	1 768	1 947	1 607	1 768
39	Employees	Thousands	36	36	37	30
						32

1. Compte de résultats et bilan**1.6. Autres banques**

1.6.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
						<i>Millions EUR</i>
38 550	35 986	41 827	44 404	43 528		Compte de résultats
33 519	31 534	38 321	40 757	38 770		Revenus d'intérêts 1
5 031	4 452	3 506	3 647	4 758		Charges d'intérêts 2
5 069	4 922	6 174	6 393	5 588		Revenus nets d'intérêts 3
1 694	1 842	1 803	1 657	1 809		Revenus nets autres que d'intérêts 4
484	462	499	555	640		Frais et commissions à recevoir 4.a
1 273	1 380	2 518	2 849	1 160		Frais et commissions à payer 4.b
2 585	2 162	2 352	2 442	3 259		Profits ou pertes nets sur opérations financières 4.c
10 100	9 374	9 680	10 041	10 346		Autres revenus nets non liés à l'intérêt 4.d
5 608	5 371	5 302	5 220	5 235		Revenus nets d'intérêts et non liés à l'intérêt 5
2 050		Frais d'exploitation 6
204	200	215	200	196		Frais de personnel 6.a
3 354	-		Frais relatifs aux locaux et matériel 6.b
4 492	4 003	4 378	4 820	5 111		Autres frais d'exploitation 6.c
875	960	1 120	911	955		Revenus nets avant provisions 7
1 111		Provisions nettes 8
-365		Provisions sur prêts 8.a
129	53	227	184	325		Provisions sur titres 8.b
3 617	3 043	3 258	3 910	4 156		Autres provisions nettes 8.c
870	722	806	1 029	994		Résultat avant impôt 9
2 748	2 321	2 452	2 880	3 162		Impôt sur le résultat 10
1 421	1 479	1 705	2 105	1 863		Résultat net après impôt 11
1 327	842	746	775	1 298		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
723	389	2 268	338	540		Caisse et avoirs auprès de la Banque centrale 14
132 826	118 332	176 845	182 030	186 681		Dépôts interbancaires 15
239 300	201 529	217 075	224 675	233 291		Prêts 16
96 011	93 437	103 103	120 789	133 723		Valeurs mobilières 17
31 828	19 693	21 712	27 674	32 247		Autres actifs 18
						Passif
28 084	27 740	28 852	29 840	28 199		Capital et réserves 19
62	36	9 442	1 029	734		Emprunts auprès de la Banque centrale 20
234 713	221 128	268 691	287 411	293 077		Dépôts interbancaires 21
15 576	18 751	21 365	20 123	26 263		Dépôts des clientèles non bancaires 22
155 749	111 681	132 086	143 050	156 894		Obligations 23
66 505	54 044	60 567	74 054	81 315		Autres passifs 24
						Total du bilan
500 688	433 380	521 003	555 507	586 482		Total en fin d'exercice 25
385 374	334 521	510 637	539 394	571 119		Total moyen ² 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
62 171	61 594	68 753	79 988	83 807		Obligations 28
13 396	11 127	11 844	11 595	9 890		Actions et participations 29
85 008	70 391	70 571	78 541	95 330		Créances sur des non-résidents 30
						Passif
83 001	60 141	78 334	93 799	99 514		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
647	591	562	531	493	<i>Nombre</i>	Institutions 37
1 706	1 816	1 398	1 392	1 203	<i>Nombre</i>	Succursales 38
31	31	31	31	31	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.6. Other banks

1.6.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	14.45	10.06	8.50	8.77	9.01
2	Interest expenses	12.28	8.63	7.27	7.66	7.76
3	Net interest income	2.17	1.43	1.23	1.11	1.25
4	Net non-interest income	0.96	1.29	1.04	0.99	1.06
4.a	Fees and commissions receivable	0.51	0.32	0.33	0.30	0.35
4.b	Fees and commissions payable	0.21	0.12	0.11	0.09	0.09
4.c	Net profit or loss on financial operations	0.11	0.11	0.10	0.16	0.25
4.d	Other net non-interest income	0.54	0.97	0.72	0.62	0.56
5	Net interest and non-interest income	3.13	2.72	2.27	2.09	2.31
6	Operating expenses	1.52	1.12	1.03	1.02	1.18
6.a	Staff costs	0.62	0.45	0.42	0.40	0.44
6.b	Property costs	0.07	0.07	0.04	0.02	0.04
6.c	Other operating expenses	0.84	0.60	0.57	0.60	0.69
7	Net income before provisions	1.60	1.60	1.23	1.08	1.14
8	Net provisions	1.25	1.68	0.89	0.40	0.27
8.a	Provisions on loans	1.27	1.47	0.80	0.38	0.29
8.b	Provisions on securities	0.01	0.24	0.09	0.01	-0.04
8.c	Other net provisions	-0.02	-0.03	0.01	0.01	0.02
9	Income before tax	0.35	-0.08	0.34	0.67	0.87
10	Income tax	0.20	0.13	0.13	0.15	0.22
11	Net income after tax	0.16	-0.21	0.21	0.52	0.65
12	Distributed profit	0.51	0.39	0.32	0.34	0.35
13	Retained profit	-0.36	-0.59	-0.11	0.18	0.30
% of net interest and non-interest income						
3	Net interest income	69.46	52.64	54.23	52.79	54.03
4	Net non-interest income	30.54	47.36	45.77	47.21	45.97
4.a	Fees and commissions receivable	16.37	11.78	14.55	14.24	15.03
4.b	Fees and commissions payable	6.60	4.34	4.99	4.10	4.06
4.c	Net profit or loss on financial operations	3.39	4.20	4.40	7.60	10.91
4.d	Other net non-interest income	17.38	35.72	31.81	29.47	24.09
6	Operating expenses	48.70	41.07	45.62	48.69	50.89
6.a	Staff costs	19.71	16.35	18.57	19.10	19.12
6.b	Property costs	2.16	2.65	1.86	0.88	1.83
6.c	Other operating expenses	26.84	22.08	25.18	28.71	29.94
7	Net income before provisions	51.30	58.93	54.38	51.31	49.11
8	Net provisions	40.10	61.76	39.45	19.15	11.69
8.a	Provisions on loans	40.63	53.85	35.13	18.06	12.64
8.b	Provisions on securities	0.16	8.89	4.11	0.54	-1.75
8.c	Other net provisions	-0.69	-0.97	0.21	0.55	0.80
9	Income before tax	11.20	-2.83	14.93	32.16	37.43
10	Income tax	6.24	4.78	5.76	7.19	9.28
11	Net income after tax	4.96	-7.61	9.17	24.98	28.14
% of net income before provisions						
8	Net provisions	78.16	104.81	72.55	37.32	23.80
8.a	Provisions on loans	79.20	91.38	64.61	35.19	25.73
8.b	Provisions on securities	0.32	15.08	7.56	1.06	-3.56
8.c	Other net provisions	-1.35	-1.65	0.38	1.07	1.63
9	Income before tax	21.84	-4.81	27.45	62.68	76.21
10	Income tax	12.17	8.11	10.59	14.01	18.90
11	Net income after tax	9.67	-12.92	16.86	48.67	57.31

1. Compte de résultats et bilan**1.6. Autres banques**

1.6.b. Analyse en pourcentage d'aggregats

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
10.00	10.76	8.19	8.23	7.62	Revenus d'intérêts 1
8.70	9.43	7.51	7.56	6.79	Charges d'intérêts 2
1.31	1.33	0.69	0.68	0.83	Revenus nets d'intérêts 3
1.32	1.47	1.21	1.19	0.98	Revenus nets autres que d'intérêts 4
0.44	0.55	0.35	0.31	0.32	Frais et commissions à recevoir 4.a
0.13	0.14	0.10	0.10	0.11	Frais et commissions à payer 4.b
0.33	0.41	0.49	0.53	0.20	Profits ou pertes nets sur opérations financières 4.c
0.67	0.65	0.46	0.45	0.57	Autres revenus nets non liés à l'intérêt 4.d
2.62	2.80	1.90	1.86	1.81	Revenus nets d'intérêts et non liés à l'intérêt 5
1.46	1.61	1.04	0.97	0.92	Frais d'exploitation 6
0.53	Frais de personnel 6.a
0.05	0.06	0.04	0.04	0.03	Frais relatifs aux locaux et matériel 6.b
0.87	-	-	Autres frais d'exploitation 6.c
1.17	1.20	0.86	0.89	0.90	Revenus nets avant provisions 7
0.23	0.29	0.22	0.17	0.17	Provisions nettes 8
0.29	Provisions sur prêts 8.a
-0.10	Provisions sur titres 8.b
0.03	0.02	0.04	0.03	0.06	Autres provisions nettes 8.c
0.94	0.91	0.64	0.73	0.73	Résultat avant impôt 9
0.23	0.22	0.16	0.19	0.17	Impôt sur le résultat 10
0.71	0.69	0.48	0.53	0.55	Résultat net après impôt 11
0.37	0.44	0.33	0.39	0.33	Bénéfices distribués 12
0.34	0.25	0.15	0.14	0.23	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
49.81	47.49	36.22	36.32	45.99	Revenus nets d'intérêts 3
50.19	52.51	63.78	63.67	54.01	Revenus nets autres que d'intérêts 4
16.78	19.65	18.63	16.50	17.49	Frais et commissions à recevoir 4.a
4.79	4.93	5.16	5.53	6.19	Frais et commissions à payer 4.b
12.61	14.72	26.01	28.37	11.21	Profits ou pertes nets sur opérations financières 4.c
25.60	23.07	24.65	Autres revenus nets non liés à l'intérêt 4.d
55.52	57.30	54.77	51.99	50.60	Frais d'exploitation 6
20.29	Frais de personnel 6.a
2.02	2.13	2.22	1.99	1.89	Frais relatifs aux locaux et matériel 6.b
33.21	-	-	Autres frais d'exploitation 6.c
44.48	42.70	45.23	48.00	49.40	Revenus nets avant provisions 7
8.66	10.24	11.57	9.07	9.23	Provisions nettes 8
11.00	Provisions sur prêts 8.a
-3.61	Provisions sur titres 8.b
1.27	0.56	2.35	1.83	3.14	Autres provisions nettes 8.c
35.82	32.46	33.66	38.94	40.17	Résultat avant impôt 9
8.61	7.70	8.33	10.25	9.61	Impôt sur le résultat 10
27.20	24.77	25.33	28.68	30.56	Résultat net après impôt 11
% des revenus nets avant provisions					
19.47	23.98	25.58	18.90	18.69	Provisions nettes 8
24.73	Provisions sur prêts 8.a
-8.12	Provisions sur titres 8.b
2.86	1.32	5.19	3.82	6.36	Autres provisions nettes 8.c
80.53	76.02	74.42	81.12	81.32	Résultat avant impôt 9
19.37	18.03	18.41	21.35	19.45	Impôt sur le résultat 10
61.17	58.00	56.01	59.75	61.87	Résultat net après impôt 11

1. Income statement and balance sheet**1.6. Other banks**

1.6.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.06	0.08	0.07	0.05	0.10
15	Interbank deposits	21.64	20.16	22.60	24.89	25.68
16	Loans	61.25	60.06	53.82	52.91	51.11
17	Securities	13.70	15.71	19.58	17.80	18.74
18	Other assets	3.36	3.99	3.93	4.35	4.38
Liabilities						
19	Capital and reserves	9.15	8.81	7.51	7.54	5.91
20	Borrowing from Central bank	0.09	0.05	0.03	0.03	0.01
21	Interbank deposits	33.87	33.24	39.25	40.44	44.04
22	Customer deposits	3.86	2.63	2.94	5.17	4.15
23	Bonds	45.42	46.75	39.03	35.77	34.25
24	Other liabilities	7.62	8.52	11.25	11.06	11.65
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	Bonds	6.49	7.29	9.11	9.09	10.61
29	<i>Shares and participations</i>	4.90	6.60	4.74	5.22	3.04
30	<i>Claims on non-residents</i>	7.33	7.54	10.82	14.14	14.57
Liabilities						
31	<i>Liabilities to non-residents</i>	13.57	13.61	15.82	18.43	19.73

1. Since 2000, the French financial institutions' accounts have been published and presented in a new format. Therefore, some information is no longer available.
2. Average total (item 26) is based on the average of quarterly totals.
3. Break in series: sample of large commercial banks has been modified. From 2002, it is composed of four banks. For previous years, it is composed of five banks
4. Starting 1st January 2000, Savings banks adopted the co-operative banks status. The data are for now on reported in the co-operative banks category.

1. Compte de résultats et bilan**1.6. Autres banques**

1.6.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.14	0.09	0.44	0.06	0.09	Caisse et avoirs auprès de la Banque centrale 14
26.53	27.30	33.94	32.77	31.83	Dépôts interbancaires 15
47.79	46.50	41.67	40.45	39.78	Prêts 16
19.18	21.56	19.79	21.74	22.80	Valeurs mobilières 17
6.36	4.54	4.17	4.98	5.50	Autres actifs 18
					Passif
5.61	6.40	5.54	5.37	4.81	Capital et réserves 19
0.01	0.01	1.81	0.19	0.13	Emprunts auprès de la Banque centrale 20
46.88	51.02	51.57	51.74	49.97	Dépôts interbancaires 21
3.11	4.33	4.10	3.62	4.48	Dépôts des clientèles non bancaires 22
31.11	25.77	25.35	25.75	26.75	Obligations 23
13.28	12.47	11.63	13.33	13.86	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
12.42	14.21	13.20	14.40	14.29	Obligations 28
2.68	2.57	2.27	2.09	1.69	Actions et participations 29
16.98	16.24	13.55	14.14	16.26	Créances sur des non-résidents 30
					Passif
16.58	13.88	15.04	16.89	16.97	Engagements envers des non-résidents 31

1. A partir de 2000, les comptes publiés par les établissements de crédit français présentent un nouveau format. En conséquence, certaines informations ne sont plus disponibles.
2. Le Total moyen (poste26) est basé sur la moyenne des totaux trimestriels.
3. Rupture de séries : la composition de l'échantillon des grandes banques commerciales a été modifiée. A partir de 2002, il est constitué de quatre banques, pour les années précédentes, il est constitué de cinq banques.
4. Depuis le 1er janvier 2000, les caisses d'épargne ont le statut de banques mutualistes. Aussi, les données sont désormais comprises dans les banques mutualistes.

FRANCE

2. Structure of the financial system

	Institutions ¹ Number / Nombre			Branches / Succursales ¹ Number / Nombre			Employees / Salariés ² Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	211	211	211	17 386	16 393	15 628
Other monetary institutions	567	518	462	25 385	25 574	25 829	345 965	352 550	361 617
Commercial banks	406	365	334	10 309	10 140	10 411	187 078	188 493	194 716
Foreign-owned banks ³
Savings banks ⁴	34	4 220	36 249
Co-operative banks	127	153	128	10 856	15 434	15 418	122 638	164 057	166 901
Other financial institutions	732	598	497	79	83	77	30 314	31 276	29 966
Mortgage credit institutions
Municipal credit institutions	21	22	21	79	83	77	1 225	1 236	1 293
Finance companies	682	557	461	21 540	24 694	23 494
Specialised financial institutions	29	19	15	7 549	5 346	5 179
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions⁵	1 300	1 117	960	25 675	25 868	26 117	393 665	400 219	407 211

Note: The data provided cover exclusively activities in France, including the overseas departments and territories.

1. These data are taken from the "Rapport annuel du Comité des établissements de crédit".
2. All staff, without deductions in the case of part-time staff (except for Central bank's data).
3. Included in Commercial banks figures.
4. On January 1st 2000, saving banks adopted the status of co-operative banks.
5. All credit institutions.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	1 952 007	329 034	2 281 041	2 128 062	438 033	2 566 096	2 156 131	425 345	2 581 476
Foreign currencies	79 077	332 987	412 064	103 073	343 520	446 593	119 844	362 093	481 937
Total	2 031 084	662 021	2 693 105	2 231 135	781 553	3 012 689	2 275 975	787 438	3 063 413
Liabilities									
Domestic currency	1 986 828	311 474	2 298 302	2 179 475	359 184	2 538 659	2 133 382	400 210	2 533 592
Foreign currencies	78 834	315 969	394 803	100 217	373 812	474 029	109 443	420 378	529 821
Total	2 065 662	627 443	2 693 105	2 279 692	732 996	3 012 689	2 242 825	820 588	3 063 413

Note: Data are for activities in France and its overseas departments and territories as of 31 December. They refer to all credit institutions excluding the Central bank.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR		
1997	2000	2003	1997	2000	2003
90 128	125 288	158 351
2 165 602	2 615 978	2 978 003
1 436 969	1 765 868	2 040 027
..
230 189
498 444	850 110	937 977
481 838	447 435	561 544
..
1 940	1 816	1 906
320 132	399 255	512 744
159 766	46 363	46 894
..
..
..
..
2 737 567	3 188 701	3 697 898
Ensemble des institutions financières⁵					

Note: Les données répertoriées concernent uniquement l'activité en métropole et dans les départements et territoires d'outre-mer.

1. Ces données sont issues du "Rapport annuel du Comité des établissements de crédit".
2. Effectif total sans déduction éventuelle des temps partiels (sauf pour les données BDF).
3. Inclus dans les données des banques commerciales.
4. Depuis le 1er janvier 2000, les caisses d'épargne ont le statut de banques mutualistes.
5. Ensemble des institutions de crédit.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
2 333 027	482 179	2 815 206	2 416 978	550 460	2 967 438	2 502 155	576 787	3 078 942
151 977	397 786	549 763	111 419	351 578	462 997	115 788	344 817	460 605
2 485 004	879 965	3 364 969	2 528 397	902 038	3 430 435	2 617 943	921 604	3 539 547
Passifs								
2 285 373	461 037	2 746 410	2 388 340	524 134	2 912 474	2 479 869	558 299	3 038 168
123 715	494 844	618 559	97 386	420 575	517 961	91 690	409 689	501 379
2 409 088	955 881	3 364 969	2 485 726	944 709	3 430 435	2 571 559	967 988	3 539 547

Note: Il s'agit de données relatives à l'activité en métropole et dans les départements et territoires d'outre-mer au 31 décembre. Elles concernent l'ensemble des établissements de crédit à l'exception de la Banque centrale.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover all financial institutions and their main legal categories: commercial banks, co-operative banks, savings banks, municipal financial institutions, finance companies and specialised financial institutions.

Statistics on the Large commercial banks cover the four main banking groups having commercial banks as their parent companies (*Société Générale*, *BNP-Paribas*, *Crédit Agricole SA*, *Dexia Crédit Local*).

2. Geographical coverage

Corporate data – all financial institutions and their main legal categories – cover the activities and results of foreign branches of banks with headquarters in France, but exclude the activities and results of subsidiaries outside France and of branches of banks with headquarters in another European Union country.

Consolidated data for the Large commercial banks cover all branches and subsidiaries, including non-financial agencies, in France and abroad. Accordingly, they are not comparable with the corporate data for Commercial banks.

3. Sources

The information is available from the Bank of France, the Banking Commission, the Committee on Bank Regulation, the Committee on Financial Institutions and the National Credit Council.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* portent sur l'ensemble des établissements de crédit et sur leurs principales catégories juridiques : les banques commerciales, les banques mutualistes, les caisses d'épargne, les caisses de crédit municipal, les sociétés financières et les institutions financières spécialisées.

Les statistiques relatives aux Grandes banques commerciales portent sur les quatre principaux groupes bancaires dont la maison-mère est une banque commerciale (*Société Générale*, *BNP-Paribas*, *Crédit Agricole SA*, *Dexia Crédit Local*).

2. Couverture géographique

Les données établies sur la base sociale – ensemble des établissements de crédit et principales catégories juridiques – incluent l'activité et les résultats des succursales à l'étranger dont le siège est en France. L'activité et les résultats des filiales étrangères, et des succursales d'établissements dont le siège est implanté dans un autre pays de l'Union européenne, sont exclus.

Les données consolidées des Grandes banques commerciales incluent l'ensemble des succursales et filiales, y compris les agences non financières, installées en France et à l'étranger. Ces données ne sont donc pas comparables aux données sociales de la catégorie des banques commerciales.

3. Sources

Les informations proviennent de la Banque de France, de la Commission bancaire, du Comité de la réglementation bancaire, du Comité des établissements de crédit et du Conseil national du crédit.

Germany / Allemagne

1. Income statement and balance sheet	178
Compte de résultats et bilan	
1.1. All banks	178
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	178
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	180
Analyse en pourcentage d'agrégats	
1.2. Commercial banks	184
Banques commerciales	
1.2.a. Amounts outstanding at end of period	184
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	186
Analyse en pourcentage d'agrégats	
1.3. Large commercial banks	190
Grandes banques commerciales	
1.3.a. Amounts outstanding at end of period	190
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	192
Analyse en pourcentage d'agrégats	
1.4. Savings banks	196
Caisse d'épargne	
1.4.a. Amounts outstanding at end of period	196
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	198
Analyse en pourcentage d'agrégats	
1.5. Co-operative banks	202
Banques mutualistes	
1.5.a. Amounts outstanding at end of period	202
Encours en fin de période	
1.5.b. Analysis in percentage of aggregates	204
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	208
Structure du système financier	
3. Classification of bank assets and liabilities	208
Classification de l'actif et du passif des banques	
Methodological Notes	210
Notes méthodologiques	

GERMANY

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	195 370	201 017	206 892	219 688	234 442
2	Interest expenses	133 262	139 442	142 104	153 464	167 608
3	Net interest income	62 109	61 575	64 788	66 224	66 834
4	Net non-interest income	14 782	16 336	17 203	20 435	36 856
4.a	Fees and commissions receivable	14 559	14 496	16 000	18 857	21 214
4.b	Fees and commissions payable	1 404	1 465	1 765	2 133	2 879
4.c	Net profit or loss on financial operations	220	2 197	2 004	2 596	3 425
4.d	Other net non-interest income	1 407	1 109	964	1 114	15 096
5	Net interest and non-interest income	76 891	77 912	81 992	86 659	103 690
6	Operating expenses	46 750	49 743	52 272	55 551	59 726
6.a	Staff costs	28 464	30 055	31 030	32 142	33 776
6.b	Property costs ¹
6.c	Other operating expenses	18 287	19 688	21 242	23 409	25 949
7	Net income before provisions	30 141	28 169	29 720	31 108	43 964
8	Net provisions	15 292	10 972	11 604	13 179	13 689
8.a	Provisions on loans	14 515	10 718	11 333	12 901	13 440
8.b	Provisions on securities ²
8.c	Other net provisions	777	254	272	277	250
9	Income before tax	14 849	17 197	18 116	17 929	30 275
10	Income tax	7 217	8 987	9 546	9 166	14 782
11	Net income after tax	7 632	8 209	8 570	8 764	15 493
12	Distributed profit	4 808	5 310	5 519	5 838	7 942
13	Retained profit	2 824	2 899	3 050	2 925	7 551
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	39 535	40 835	42 689	42 937	46 552
15	Interbank deposits	633 977	715 037	811 754	914 499	1 016 637
16	Loans	1 635 065	1 781 348	1 938 466	2 109 053	2 259 088
17	Securities	592 259	642 157	740 071	869 456	1 008 188
18	Other assets	70 622	82 656	88 697	107 789	135 403
Liabilities						
19	Capital and reserves	126 035	136 846	147 203	164 460	174 206
20	Borrowing from Central bank	101 461	96 997	100 986	102 897	99 890
21	Interbank deposits	730 606	855 431	962 109	1 128 400	1 317 764
22	Customer deposits	1 457 365	1 535 149	1 680 091	1 823 835	1 953 201
23	Bonds	428 795	487 409	555 622	599 357	655 560
24	Other liabilities	127 196	150 200	175 664	224 786	265 247
Balance sheet total						
25	End-year total	2 971 458	3 262 032	3 621 676	4 043 735	4 465 868
26	Average total ³	2 843 213	3 042 710	3 421 884	3 838 263	4 288 903
Memorandum Item						
Assets						
27	Short-term securities	75 786	80 388	101 777	133 749	144 996
28	Bonds	424 993	450 727	511 436	586 594	665 255
29	Shares and participations	91 479	111 041	126 858	149 114	197 937
30	Claims on non-residents	474 717	554 996	702 514	925 463	1 097 410
Liabilities						
31	Liabilities to non-residents	354 574	436 626	536 048	753 758	916 680
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	3 613	3 500	3 392	3 284
38	Branches	Number	44 436	44 012	43 585	43 013
39	Employees	Thousands	724	724	716	718

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
250 171	295 127	304 001	270 067	241 364		Compte de résultats
179 508	224 956	231 473	191 353	166 465		Revenus d'intérêts 1
70 663	70 171	72 528	78 714	74 899		Charges d'intérêts 2
29 456	39 213	39 979	39 955	27 797		Revenus nets d'intérêts 3
26 064	33 049	30 467	29 126	29 403		Revenus nets autres que d'intérêts 4
3 775	5 199	5 363	5 323	5 625		Frais et commissions à recevoir 4.a
3 436	6 275	5 343	2 940	6 425		Frais et commissions à payer 4.b
3 731	5 088	9 532	13 212	-2 406		Profits ou pertes nets sur opérations financières 4.c
100 119	109 384	112 507	118 669	102 696		Autres revenus nets non liés à l'intérêt 4.d
67 845	75 150	78 604	75 704	74 518		Revenus nets d'intérêts et non liés à l'intérêt 5
37 170	40 708	41 742	40 221	40 188		Frais d'exploitation 6
..		Frais de personnel 6.a
30 675	34 442	36 862	35 483	34 330		Frais relatifs aux locaux et matériel ¹ 6.b
32 274	34 234	33 903	42 965	28 178		Autres frais d'exploitation 6.c
14 004	17 128	22 067	34 552	28 471		Revenus nets avant provisions 7
13 476	15 522	20 351	31 190	21 489		Provisions nettes 8
..		Provisions sur prêts 8.a
528	1 606	1 716	3 362	6 982		Provisions sur titres ² 8.b
18 270	17 106	11 836	8 413	-293		Autres provisions nettes 8.c
8 023	6 184	3 218	3 475	5 149		Résultat avant impôt 9
10 247	10 922	8 618	4 938	-5 442		Impôt sur le résultat 10
6 916	7 798	4 825	3 875	2 691		Résultat net après impôt 11
3 331	3 124	3 793	1 063	-8 133		Bénéfices distribués 12
						Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
63 902	66 485	70 904	68 448	71 481		Caisse et avoirs auprès de la Banque centrale 14
1 093 303	1 171 942	1 295 505	1 299 654	1 264 797		Dépôts interbancaires 15
2 397 906	2 627 567	2 718 858	2 658 014	2 624 658		Prêts 16
1 125 920	1 278 645	1 370 407	1 371 942	1 354 308		Valeurs mobilières 17
252 287	280 822	258 907	213 931	190 089		Autres actifs 18
						Passif
197 860	217 704	233 163	248 270	246 039		Capital et réserves 19
76 113	113 606	96 614	103 446	136 074		Emprunts auprès de la Banque centrale 20
1 381 820	1 524 043	1 624 321	1 611 257	1 526 525		Dépôts interbancaires 21
2 152 577	2 303 467	2 451 818	2 397 972	2 423 808		Dépôts des clientèles non bancaires 22
830 990	941 421	1 003 147	923 866	875 919		Obligations 23
293 958	325 220	305 518	327 178	296 968		Autres passifs 24
						Total du bilan
4 933 318	5 425 461	5 714 581	5 611 989	5 505 333		Total en fin d'exercice 25
4 767 324	5 356 909	5 648 060	5 658 842	5 594 090		Total moyen ³ 26
						Pour mémoire
						Actif
102 629	119 380	127 115	136 685	133 987		Valeurs mobilières à court terme 27
783 003	859 341	922 380	901 642	893 967		Obligations 28
240 288	299 924	320 912	333 615	326 354		Actions et participations 29
1 235 930	1 544 223	1 813 573	1 692 895	1 679 949		Créances sur des non-résidents 30
						Passif
1 057 328	1 275 242	1 432 904	1 259 841	1 191 208		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
2 833	2 575	2 370	2 215	2 076	Nombre	Institutions 37
40 934	39 327	37 259	35 187	33 623	Nombre	Succursales 38
723	725	717	699	679	Milliers	Salariés 39

GERMANY

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	6.87	6.61	6.05	5.72	5.47
2	Interest expenses	4.69	4.58	4.15	4.00	3.91
3	Net interest income	2.18	2.02	1.89	1.73	1.56
4	Net non-interest income	0.52	0.54	0.50	0.53	0.86
4.a	Fees and commissions receivable	0.51	0.48	0.47	0.49	0.50
4.b	Fees and commissions payable	0.05	0.05	0.05	0.06	0.07
4.c	Net profit or loss on financial operations	0.01	0.07	0.06	0.07	0.08
4.d	Other net non-interest income	0.05	0.04	0.03	0.03	0.35
5	Net interest and non-interest income	2.70	2.56	2.40	2.26	2.42
6	Operating expenses	1.64	1.64	1.53	1.45	1.39
6.a	Staff costs	1.00	0.99	0.91	0.84	0.79
6.b	Property costs
6.c	Other operating expenses	0.64	0.65	0.62	0.61	0.61
7	Net income before provisions	1.06	0.93	0.87	0.81	1.03
8	Net provisions	0.54	0.36	0.34	0.34	0.32
8.a	Provisions on loans	0.51	0.35	0.33	0.34	0.31
8.b	Provisions on securities
8.c	Other net provisions	0.03	0.01	0.01	0.01	0.01
9	Income before tax	0.52	0.57	0.53	0.47	0.71
10	Income tax	0.25	0.30	0.28	0.24	0.35
11	Net income after tax	0.27	0.27	0.25	0.23	0.36
12	Distributed profit	0.17	0.18	0.16	0.15	0.19
13	Retained profit	0.10	0.10	0.09	0.08	0.18
% of net interest and non-interest income						
3	Net interest income	80.78	79.03	79.02	76.42	64.46
4	Net non-interest income	19.23	20.97	20.98	23.58	35.55
4.a	Fees and commissions receivable	18.94	18.61	19.52	21.76	20.46
4.b	Fees and commissions payable	1.83	1.88	2.15	2.46	2.78
4.c	Net profit or loss on financial operations	0.29	2.82	2.44	3.00	3.30
4.d	Other net non-interest income	1.83	1.42	1.18	1.29	14.56
6	Operating expenses	60.80	63.85	63.75	64.10	57.60
6.a	Staff costs	37.02	38.58	37.85	37.09	32.57
6.b	Property costs
6.c	Other operating expenses	23.78	25.27	25.91	27.01	25.03
7	Net income before provisions	39.20	36.16	36.25	35.90	42.40
8	Net provisions	19.89	14.08	14.15	15.21	13.20
8.a	Provisions on loans	18.88	13.76	13.82	14.89	12.96
8.b	Provisions on securities
8.c	Other net provisions	1.01	0.33	0.33	0.32	0.24
9	Income before tax	19.31	22.07	22.09	20.69	29.20
10	Income tax	9.39	11.54	11.64	10.58	14.26
11	Net income after tax	9.93	10.54	10.45	10.11	14.94
% of net income before provisions						
8	Net provisions	50.74	38.95	39.05	42.36	31.14
8.a	Provisions on loans	48.16	38.05	38.13	41.47	30.57
8.b	Provisions on securities
8.c	Other net provisions	2.58	0.90	0.91	0.89	0.57
9	Income before tax	49.27	61.05	60.95	57.64	68.86
10	Income tax	23.95	31.91	32.12	29.47	33.62
11	Net income after tax	25.32	29.14	28.84	28.17	35.24

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.25	5.51	5.38	4.77	4.32	Revenus d'intérêts 1
3.77	4.20	4.10	3.38	2.98	Charges d'intérêts 2
1.48	1.31	1.28	1.39	1.34	Revenus nets d'intérêts 3
0.62	0.73	0.71	0.71	0.50	Revenus nets autres que d'intérêts 4
0.55	0.62	0.54	0.52	0.53	Frais et commissions à recevoir 4.a
0.08	0.10	0.10	0.09	0.10	Frais et commissions à payer 4.b
0.07	0.12	0.10	0.05	0.12	Profits ou pertes nets sur opérations financières 4.c
0.08	0.10	0.17	0.23	-0.04	Autres revenus nets non liés à l'intérêt 4.d
2.10	2.04	1.99	2.10	1.84	Revenus nets d'intérêts et non liés à l'intérêt 5
1.42	1.40	1.39	1.34	1.33	Frais d'exploitation 6
0.78	0.76	0.74	0.71	0.72	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
0.64	0.64	0.65	0.63	0.61	Autres frais d'exploitation 6.c
0.68	0.64	0.60	0.76	0.50	Revenus nets avant provisions 7
0.29	0.32	0.39	0.61	0.51	Provisions nettes 8
0.28	0.29	0.36	0.55	0.38	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.01	0.03	0.03	0.06	0.13	Autres provisions nettes 8.c
0.38	0.32	0.21	0.15	-0.01	Résultat avant impôt 9
0.17	0.12	0.06	0.06	0.09	Impôt sur le résultat 10
0.22	0.20	0.15	0.09	-0.10	Résultat net après impôt 11
0.15	0.15	0.09	0.07	0.05	Bénéfices distribués 12
0.07	0.06	0.07	0.02	-0.15	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
70.58	64.15	64.47	66.33	72.93	Revenus nets d'intérêts 3
29.42	35.85	35.54	33.67	27.07	Revenus nets autres que d'intérêts 4
26.03	30.21	27.08	24.54	28.63	Frais et commissions à recevoir 4.a
3.77	4.75	4.77	4.49	5.48	Frais et commissions à payer 4.b
3.43	5.74	4.75	2.48	6.26	Profits ou pertes nets sur opérations financières 4.c
3.73	4.65	8.49	Autres revenus nets non liés à l'intérêt 4.d
67.76	68.70	69.87	63.79	72.56	Frais d'exploitation 6
37.13	37.22	37.10	33.89	39.13	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
30.64	31.49	32.76	29.90	33.43	Autres frais d'exploitation 6.c
32.24	31.30	30.13	36.21	27.44	Revenus nets avant provisions 7
13.99	15.66	19.61	29.12	27.72	Provisions nettes 8
13.46	14.19	18.09	26.28	20.93	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.53	1.47	1.53	2.83	6.80	Autres provisions nettes 8.c
18.25	15.64	10.52	7.09	-0.29	Résultat avant impôt 9
8.01	5.65	2.86	2.93	5.01	Impôt sur le résultat 10
10.24	9.99	7.66	4.16	-5.30	Résultat net après impôt 11
% des revenus nets avant provisions					
43.39	50.03	65.09	80.42	101.04	Provisions nettes 8
41.76	45.34	60.03	72.59	76.26	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
1.64	4.69	5.06	7.83	24.78	Autres provisions nettes 8.c
56.61	49.97	34.91	19.58	-1.04	Résultat avant impôt 9
24.86	18.06	9.49	8.09	18.27	Impôt sur le résultat 10
31.75	31.90	25.42	11.49	-19.31	Résultat net après impôt 11

GERMANY

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.33	1.25	1.18	1.06	1.04
15	Interbank deposits	21.34	21.92	22.41	22.62	22.77
16	Loans	55.03	54.61	53.52	52.16	50.59
17	Securities	19.93	19.69	20.43	21.50	22.58
18	Other assets	2.38	2.53	2.45	2.67	3.03
Liabilities						
19	Capital and reserves	4.24	4.20	4.07	4.07	3.90
20	Borrowing from Central bank	3.42	2.97	2.79	2.55	2.24
21	Interbank deposits	24.59	26.22	26.57	27.91	29.51
22	Customer deposits	49.05	47.06	46.39	45.10	43.74
23	Bonds	14.43	14.94	15.34	14.82	14.68
24	Other liabilities	4.28	4.60	4.85	5.56	5.94
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.55	2.46	2.81	3.31	3.25
28	<i>Bonds</i>	14.30	13.82	14.12	14.51	14.90
29	<i>Shares and participations</i>	3.08	3.40	3.50	3.69	4.43
30	<i>Claims on non-residents</i>	15.98	17.01	19.40	22.89	24.57
Liabilities						
31	<i>Liabilities to non-residents</i>	11.93	13.39	14.80	18.64	20.53

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agréguats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.30	1.23	1.24	1.22	1.30	Caisse et avoirs auprès de la Banque centrale 14
22.16	21.60	22.67	23.16	22.97	Dépôts interbancaires 15
48.61	48.43	47.58	47.36	47.68	Prêts 16
22.82	23.57	23.98	24.45	24.60	Valeurs mobilières 17
5.11	5.18	4.53	3.81	3.45	Autres actifs 18
					Passif
4.01	4.01	4.08	4.42	4.47	Capital et réserves 19
1.54	2.09	1.69	1.84	2.47	Emprunts auprès de la Banque centrale 20
28.01	28.09	28.42	28.71	27.73	Dépôts interbancaires 21
43.63	42.46	42.91	42.73	44.03	Dépôts des clientèles non bancaires 22
16.84	17.35	17.55	16.46	15.91	Obligations 23
5.96	5.99	5.35	5.83	5.39	Autres passifs 24
Pour mémoire					
Actif					
2.08	2.20	2.22	2.44	2.43	Valeurs mobilières à court terme 27
15.87	15.84	16.14	16.07	16.24	Obligations 28
4.87	5.53	5.62	5.95	5.93	Actions et participations 29
25.05	28.46	31.74	30.17	30.52	Créances sur des non-résidents 30
					Passif
21.43	23.51	25.08	22.45	21.64	Engagements envers des non-résidents 31

GERMANY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	63 036	64 718	67 415	73 218	80 127
2	Interest expenses	42 339	44 635	45 970	50 673	56 888
3	Net interest income	20 697	20 083	21 445	22 544	23 239
4	Net non-interest income	7 060	7 871	8 834	10 157	23 151
4.a	Fees and commissions receivable	7 125	6 984	7 990	10 062	11 650
4.b	Fees and commissions payable	797	829	1 044	1 291	1 815
4.c	Net profit or loss on financial operations	70	1 129	1 029	1 287	2 038
4.d	Other net non-interest income	662	588	859	99	11 278
5	Net interest and non-interest income	27 758	27 954	30 279	32 701	46 390
6	Operating expenses	17 705	18 658	19 868	21 787	24 226
6.a	Staff costs	10 710	11 217	11 636	12 276	13 181
6.b	Property costs ¹	-	-	-	-	-
6.c	Other operating expenses	6 994	7 441	8 232	9 511	11 045
7	Net income before provisions	10 053	9 297	10 411	10 914	22 164
8	Net provisions	4 897	4 122	4 630	5 377	5 240
8.a	Provisions on loans	4 843	3 933	4 462	5 238	5 066
8.b	Provisions on securities ²
8.c	Other net provisions	53	189	168	139	174
9	Income before tax	5 156	5 175	5 781	5 537	16 924
10	Income tax	1 883	1 701	2 197	1 715	7 540
11	Net income after tax	3 274	3 474	3 584	3 822	9 384
12	Distributed profit	2 340	2 595	2 777	3 005	4 918
13	Retained profit	934	879	807	817	4 466
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	12 811	13 537	15 317	16 016	19 074
15	Interbank deposits	219 617	241 072	277 512	317 470	354 346
16	Loans	565 129	627 557	701 462	782 757	848 395
17	Securities	161 261	185 809	224 093	285 659	346 529
18	Other assets	19 567	25 886	27 491	34 239	50 934
Liabilities						
19	Capital and reserves	54 233	58 506	61 634	69 481	70 354
20	Borrowing from Central bank	37 971	37 381	35 841	33 705	34 078
21	Interbank deposits	278 999	330 918	365 705	421 704	500 620
22	Customer deposits	434 451	456 102	527 963	603 886	644 347
23	Bonds	120 787	142 779	170 517	188 724	221 433
24	Other liabilities	51 945	68 175	84 216	118 640	148 445
Balance sheet total						
25	End-year total	978 386	1 093 860	1 245 876	1 436 141	1 619 278
26	Average total ³	947 276	1 012 874	1 174 819	1 363 362	1 588 848
Memorandum Item						
Assets						
27	Short-term securities	24 955	29 363	39 117	62 070	67 662
28	Bonds	91 059	103 673	124 002	154 985	183 158
29	Shares and participations	45 247	52 772	60 974	68 604	95 709
30	Claims on non-residents	304 748	350 509	433 722	573 589	667 063
Liabilities						
31	Liabilities to non-residents	245 724	300 808	362 512	488 645	569 343
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	273	266	258	249
38	Branches	Number	7 303	7 260	7 235	7 030
39	Employees	Thousands	220	218	213	216

1. Compte de résultats et bilan

1.2. Banques commerciales

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
88 921	115 872	119 427	100 568	85 126	Revenus d'intérêts	1
63 298	90 321	92 359	69 893	58 957	Charges d'intérêts	2
25 623	25 551	27 068	30 675	26 169	Revenus nets d'intérêts	3
19 089	24 088	25 655	19 505	14 984	Revenus nets autres que d'intérêts	4
14 475	19 542	18 510	17 042	16 462	Frais et commissions à recevoir	4.a
1 903	2 787	3 355	3 244	3 355	Frais et commissions à payer	4.b
2 511	5 203	4 690	2 133	5 352	Profits ou pertes nets sur opérations financières	4.c
4 006	2 130	5 810	3 574	-3 475	Autres revenus nets non liés à l'intérêt	4.d
44 712	49 639	52 723	50 180	41 153	Revenus nets d'intérêts et non liés à l'intérêt	5
30 606	36 466	38 753	35 722	34 269	Frais d'exploitation	6
15 738	18 478	19 087	17 336	16 946	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel ¹	6.b
14 868	17 988	19 666	18 386	17 323	Autres frais d'exploitation	6.c
14 106	13 173	13 970	14 458	6 884	Revenus nets avant provisions	7
7 344	6 871	9 810	13 600	12 693	Provisions nettes	8
7 184	5 851	8 692	10 769	8 610	Provisions sur prêts	8.a
..	Provisions sur titres ²	8.b
160	1 020	1 118	2 831	4 083	Autres provisions nettes	8.c
6 762	6 302	4 160	858	-5 809	Résultat avant impôt	9
1 855	682	402	831	265	Impôt sur le résultat	10
4 907	5 620	3 758	27	-6 074	Résultat net après impôt	11
3 713	4 481	1 721	796	-412	Bénéfices distribués	12
1 194	1 139	2 037	-769	-5 662	Bénéfices non distribués	13
						Millions EUR
						Bilan
						Actif
29 238	30 166	27 220	28 901	27 993	Caisse et avoirs auprès de la Banque centrale	14
358 114	420 783	515 849	466 387	473 359	Dépôts interbancaires	15
905 843	1 077 198	1 138 913	1 069 617	1 055 772	Prêts	16
393 500	483 121	524 012	525 050	504 932	Valeurs mobilières	17
114 974	136 189	131 563	107 632	90 170	Autres actifs	18
						Passif
82 274	94 320	99 306	102 211	96 411	Capital et réserves	19
19 815	34 802	54 215	72 705	93 638	Emprunts auprès de la Banque centrale	20
498 695	598 420	677 928	646 821	640 838	Dépôts interbancaires	21
771 263	911 251	970 003	921 356	924 167	Dépôts des clientèles non bancaires	22
290 748	341 201	377 522	284 747	250 907	Obligations	23
138 874	167 463	158 583	169 747	146 265	Autres passifs	24
						Total du bilan
1 801 669	2 147 457	2 337 557	2 197 587	2 152 226	Total en fin d'exercice	25
1 769 718	2 167 739	2 325 961	2 277 780	2 223 244	Total moyen ³	26
						Pour mémoire
						Actif
60 984	61 809	60 249	65 994	57 728	Valeurs mobilières à court terme	27
214 892	262 642	298 955	300 193	290 788	Obligations	28
117 624	158 670	164 808	158 863	156 416	Actions et participations	29
706 227	945 102	1 139 382	1 021 202	1 060 677	Créances sur des non-résidents	30
						Passif
628 562	809 309	930 195	796 710	777 376	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
						Autres informations
203	204	199	190	177	Nombre Institutions	37
6 795	6 440	5 563	5 105	5 082	Nombre Succursales	38
222	221	215	203	193	Milliers Salariés	39

GERMANY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	6.65	6.39	5.74	5.37	5.04
2	Interest expenses	4.47	4.41	3.91	3.72	3.58
3	Net interest income	2.19	1.98	1.83	1.65	1.46
4	Net non-interest income	0.75	0.78	0.75	0.75	1.46
4.a	Fees and commissions receivable	0.75	0.69	0.68	0.74	0.73
4.b	Fees and commissions payable	0.08	0.08	0.09	0.10	0.11
4.c	Net profit or loss on financial operations	0.01	0.11	0.09	0.09	0.13
4.d	Other net non-interest income	0.07	0.06	0.07	0.01	0.71
5	Net interest and non-interest income	2.93	2.76	2.58	2.40	2.92
6	Operating expenses	1.87	1.84	1.69	1.60	1.53
6.a	Staff costs	1.13	1.11	0.99	0.90	0.83
6.b	Property costs	-	-	-
6.c	Other operating expenses	0.74	0.74	0.70	0.70	0.70
7	Net income before provisions	1.06	0.92	0.89	0.80	1.40
8	Net provisions	0.52	0.41	0.39	0.39	0.33
8.a	Provisions on loans	0.51	0.39	0.38	0.38	0.32
8.b	Provisions on securities
8.c	Other net provisions	0.01	0.02	0.01	0.01	0.01
9	Income before tax	0.54	0.51	0.49	0.41	1.07
10	Income tax	0.20	0.17	0.19	0.13	0.48
11	Net income after tax	0.35	0.34	0.31	0.28	0.59
12	Distributed profit	0.25	0.26	0.24	0.22	0.31
13	Retained profit	0.10	0.09	0.07	0.06	0.28
% of net interest and non-interest income						
3	Net interest income	74.56	71.84	70.83	68.94	50.10
4	Net non-interest income	25.44	28.16	29.18	31.06	49.91
4.a	Fees and commissions receivable	25.67	24.98	26.39	30.77	25.11
4.b	Fees and commissions payable	2.87	2.97	3.45	3.95	3.91
4.c	Net profit or loss on financial operations	0.25	4.04	3.40	3.94	4.39
4.d	Other net non-interest income
6	Operating expenses	63.78	66.74	65.62	66.63	52.22
6.a	Staff costs	38.58	40.13	38.43	37.54	28.41
6.b	Property costs	-	-	-
6.c	Other operating expenses	25.20	26.62	27.19	29.09	23.81
7	Net income before provisions	36.22	33.26	34.38	33.38	47.78
8	Net provisions	17.64	14.75	15.29	16.44	11.30
8.a	Provisions on loans	17.45	14.07	14.74	16.02	10.92
8.b	Provisions on securities
8.c	Other net provisions	0.19	0.68	0.56	0.43	0.38
9	Income before tax	18.58	18.51	19.09	16.93	36.48
10	Income tax	6.78	6.09	7.26	5.25	16.25
11	Net income after tax	11.79	12.43	11.84	11.69	20.23
% of net income before provisions						
8	Net provisions	48.71	44.34	44.48	49.27	23.64
8.a	Provisions on loans	48.18	42.30	42.86	47.99	22.86
8.b	Provisions on securities
8.c	Other net provisions	0.53	2.04	1.62	1.27	0.78
9	Income before tax	51.29	55.66	55.53	50.74	76.36
10	Income tax	18.73	18.30	21.10	15.72	34.02
11	Net income after tax	32.57	37.37	34.42	35.02	42.34

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.03	5.35	5.14	4.42	3.83	Revenus d'intérêts 1
3.58	4.17	3.97	3.07	2.65	Charges d'intérêts 2
1.45	1.18	1.16	1.35	1.18	Revenus nets d'intérêts 3
1.08	1.11	1.10	0.86	0.67	Revenus nets autres que d'intérêts 4
0.82	0.90	0.80	0.75	0.74	Frais et commissions à recevoir 4.a
0.11	0.13	0.14	0.14	0.15	Frais et commissions à payer 4.b
0.14	0.24	0.20	0.09	0.24	Profits ou pertes nets sur opérations financières 4.c
0.23	0.10	0.25	0.16	-0.16	Autres revenus nets non liés à l'intérêt 4.d
2.53	2.29	2.27	2.20	1.85	Revenus nets d'intérêts et non liés à l'intérêt 5
1.73	1.68	1.67	1.57	1.54	Frais d'exploitation 6
0.89	0.85	0.82	0.76	0.76	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
0.84	0.83	0.85	0.81	0.78	Autres frais d'exploitation 6.c
0.80	0.61	0.60	0.64	0.31	Revenus nets avant provisions 7
0.42	0.32	0.42	0.60	0.57	Provisions nettes 8
0.41	0.27	0.37	0.47	0.39	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.01	0.05	0.05	0.12	0.18	Autres provisions nettes 8.c
0.38	0.29	0.18	0.04	-0.26	Résultat avant impôt 9
0.11	0.03	0.02	0.04	0.01	Impôt sur le résultat 10
0.28	0.26	0.16	-	-0.27	Résultat net après impôt 11
0.21	0.21	0.07	0.04	-0.02	Bénéfices distribués 12
0.07	0.05	0.09	-0.03	-0.26	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
57.31	51.47	51.34	61.13	63.59	Revenus nets d'intérêts 3
42.69	48.53	48.66	38.87	36.41	Revenus nets autres que d'intérêts 4
32.37	39.37	35.11	33.96	40.00	Frais et commissions à recevoir 4.a
4.26	5.62	6.36	6.47	8.15	Frais et commissions à payer 4.b
5.62	10.48	8.90	4.25	13.01	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
68.45	73.46	73.50	71.19	83.27	Frais d'exploitation 6
35.20	37.23	36.20	34.55	41.18	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
33.25	36.24	37.30	36.64	42.09	Autres frais d'exploitation 6.c
31.55	26.54	26.50	28.81	16.73	Revenus nets avant provisions 7
16.43	13.84	18.61	27.10	30.84	Provisions nettes 8
16.07	11.79	16.49	21.46	20.92	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.36	2.06	2.12	5.64	9.92	Autres provisions nettes 8.c
15.12	12.70	7.89	1.71	-14.12	Résultat avant impôt 9
4.15	1.37	0.76	1.66	0.64	Impôt sur le résultat 10
10.98	11.32	7.13	0.05	-14.76	Résultat net après impôt 11
% des revenus nets avant provisions					
52.06	52.16	70.22	94.07	184.38	Provisions nettes 8
50.93	44.42	62.22	74.49	125.07	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
1.13	7.74	8.00	19.58	59.31	Autres provisions nettes 8.c
47.94	47.84	29.78	5.93	-84.38	Résultat avant impôt 9
13.15	5.18	2.88	5.75	3.85	Impôt sur le résultat 10
34.79	42.66	26.90	0.19	-88.23	Résultat net après impôt 11

GERMANY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.31	1.24	1.23	1.12	1.18
15	Interbank deposits	22.45	22.04	22.27	22.11	21.88
16	Loans	57.76	57.37	56.30	54.50	52.39
17	Securities	16.48	16.99	17.99	19.89	21.40
18	Other assets	2.00	2.37	2.21	2.38	3.15
Liabilities						
19	Capital and reserves	5.54	5.35	4.95	4.84	4.35
20	Borrowing from Central bank	3.88	3.42	2.88	2.35	2.11
21	Interbank deposits	28.52	30.25	29.35	29.36	30.92
22	Customer deposits	44.41	41.70	42.38	42.05	39.79
23	Bonds	12.35	13.05	13.69	13.14	13.68
24	Other liabilities	5.31	6.23	6.76	8.26	9.17
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.55	2.68	3.14	4.32	4.18
28	<i>Bonds</i>	9.31	9.48	9.95	10.79	11.31
29	<i>Shares and participations</i>	4.63	4.82	4.89	4.78	5.91
30	<i>Claims on non-residents</i>	31.15	32.04	34.81	39.94	41.20
Liabilities						
31	<i>Liabilities to non-residents</i>	25.12	27.50	29.10	34.03	35.16

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'aggregats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
Actif					
1.62	1.41	1.16	1.32	1.30	Caisse et avoirs auprès de la Banque centrale 14
19.88	19.59	22.07	21.22	21.99	Dépôts interbancaires 15
50.28	50.16	48.72	48.67	49.06	Prêts 16
21.84	22.50	22.42	23.89	23.46	Valeurs mobilières 17
6.38	6.34	5.63	4.90	4.19	Autres actifs 18
Passif					
4.57	4.39	4.25	4.65	4.48	Capital et réserves 19
1.10	1.62	2.32	3.31	4.35	Emprunts auprès de la Banque centrale 20
27.68	27.87	29.00	29.43	29.78	Dépôts interbancaires 21
42.81	42.43	41.50	41.93	42.94	Dépôts des clientèles non bancaires 22
16.14	15.89	16.15	12.96	11.66	Obligations 23
7.71	7.80	6.78	7.72	6.80	Autres passifs 24
Pour mémoire					
Actif					
3.39	2.88	2.58	3.00	2.68	Valeurs mobilières à court terme 27
11.93	12.23	12.79	13.66	13.51	Obligations 28
6.53	7.39	7.05	7.23	7.27	Actions et participations 29
39.20	44.01	48.74	46.47	49.28	Créances sur des non-résidents 30
Passif					
34.89	37.69	39.79	36.25	36.12	Engagements envers des non-résidents 31

GERMANY

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	26 510	28 314	30 344	33 848	39 260
2	Interest expenses	16 970	19 333	20 741	23 603	28 328
3	Net interest income	9 540	8 981	9 603	10 245	10 932
4	Net non-interest income	3 991	4 628	5 155	6 005	15 976
4.a	Fees and commissions receivable	3 928	3 843	4 465	5 671	6 705
4.b	Fees and commissions payable	220	269	372	444	869
4.c	Net profit or loss on financial operations	-26	548	590	876	749
4.d	Other net non-interest income	309	506	473	-99	9 391
5	Net interest and non-interest income	13 530	13 609	14 758	16 249	26 908
6	Operating expenses	9 091	9 539	10 321	11 644	13 122
6.a	Staff costs	5 785	6 047	6 359	6 829	7 550
6.b	Property costs ¹
6.c	Other operating expenses	3 306	3 492	3 963	4 814	5 572
7	Net income before provisions	4 440	4 070	4 437	4 606	13 786
8	Net provisions	1 982	1 900	1 640	2 661	2 322
8.a	Provisions on loans	1 982	1 789	1 548	2 625	2 211
8.b	Provisions on securities ²
8.c	Other net provisions	-	112	92	36	111
9	Income before tax	2 457	2 169	2 797	1 945	11 464
10	Income tax	859	427	949	510	5 882
11	Net income after tax	1 598	1 742	1 848	1 435	5 582
12	Distributed profit	1 010	1 032	1 106	1 230	2 777
13	Retained profit	588	711	741	205	2 805
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	7 462	7 899	9 673	11 110	10 418
15	Interbank deposits	112 957	124 061	139 550	162 999	204 564
16	Loans	234 132	273 537	318 902	381 172	431 161
17	Securities	74 691	93 631	112 491	154 832	214 984
18	Other assets	6 183	6 311	7 306	12 296	27 983
Liabilities						
19	Capital and reserves	23 747	25 830	28 259	33 312	34 442
20	Borrowing from Central bank	13 580	12 974	10 678	11 056	17 147
21	Interbank deposits	126 416	160 321	177 875	220 845	300 391
22	Customer deposits	220 832	241 888	291 871	348 839	368 100
23	Bonds	30 081	38 801	45 837	50 476	76 486
24	Other liabilities	20 768	25 625	33 402	57 881	92 544
Balance sheet total						
25	End-year total	435 425	505 439	587 922	722 409	889 110
26	Average total ³	424 331	466 173	562 105	685 187	851 586
Memorandum Item						
Assets						
27	Short-term securities	13 656	18 268	23 576	42 395	49 126
28	Bonds	34 060	43 491	54 651	73 267	103 156
29	Shares and participations	26 975	31 872	34 264	39 170	62 702
30	Claims on non-residents	179 766	225 037	282 297	387 575	488 044
Liabilities						
31	Liabilities to non-residents	156 175	203 496	253 372	354 226	432 893
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	3	3	3	3
38	Branches	Number	3 621	3 624	3 579	3 553
39	Employees	Thousands

1. Compte de résultats et bilan**1.3. Grandes banques commerciales**

1.3.a. Encours en fin de période

1999 ⁴	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
60 389	79 073	81 187	65 553	52 461		Compte de résultats
46 038	64 899	66 460	47 938	39 426		Revenus d'intérêts 1
14 351	14 174	14 727	17 615	13 035		Charges d'intérêts 2
12 676	16 446	19 336	11 203	9 923		Revenus nets d'intérêts 3
8 869	11 251	11 134	10 073	10 191		Revenus nets autres que d'intérêts 4
961	1 046	1 680	1 592	1 968		Frais et commissions à recevoir 4.a
2 151	4 761	4 882	2 074	4 901		Frais et commissions à payer 4.b
2 617	1 480	5 000	648	-3 201		Profits ou pertes nets sur opérations financières 4.c
27 027	30 620	34 063	28 818	22 958		Autres revenus nets non liés à l'intérêt 4.d
18 652	22 770	24 505	21 768	20 992		Revenus nets d'intérêts et non liés à l'intérêt 5
10 049	12 182	12 688	11 107	10 957		Frais d'exploitation 6
..		Frais de personnel 6.a
8 603	10 588	11 817	10 661	10 035		Frais relatifs aux locaux et matériel ¹ 6.b
8 375	7 850	9 558	7 050	1 966		Autres frais d'exploitation 6.c
5 478	4 669	6 607	8 981	9 281		Revenus nets avant provisions 7
5 429	4 092	6 099	7 135	5 508		Provisions nettes 8
..		Provisions sur prêts 8.a
49	577	508	1 846	3 773		Provisions sur titres ² 8.b
2 897	3 181	2 951	-1 931	-7 315		Autres provisions nettes 8.c
350	-443	-438	96	-490		Résultat avant impôt 9
2 547	3 624	3 389	-2 027	-6 825		Impôt sur le résultat 10
1 945	2 299	2 235	862	873		Résultat net après impôt 11
602	1 325	1 154	-2 889	-7 698		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
17 385	22 166	18 280	17 973	18 146		Caisse et avoirs auprès de la Banque centrale 14
218 903	265 321	362 247	312 760	318 489		Dépôts interbancaires 15
635 869	763 164	810 421	723 448	705 896		Prêts 16
279 552	330 036	369 689	371 281	346 993		Valeurs mobilières 17
84 369	99 052	95 817	71 546	59 963		Autres actifs 18
						Passif
54 401	62 952	65 672	66 973	58 762		Capital et réserves 19
2 275	13 446	29 162	45 221	65 968		Emprunts auprès de la Banque centrale 20
338 237	416 385	496 201	468 470	459 376		Dépôts interbancaires 21
492 213	607 542	650 129	582 392	575 804		Dépôts des clientèles non bancaires 22
255 665	266 400	307 209	219 259	192 953		Obligations 23
93 287	113 014	108 081	114 693	96 624		Autres passifs 24
						Total du bilan
1 236 078	1 479 739	1 656 454	1 497 008	1 449 487		Total en fin d'exercice 25
1 246 031	1 508 019	1 653 158	1 601 526	1 533 976		Total moyen ³ 26
						Pour mémoire
						Actif
51 449	49 920	49 610	53 007	44 006		Valeurs mobilières à court terme 27
140 274	156 358	185 243	186 433	174 910		Obligations 28
87 829	123 758	134 836	131 841	128 077		Actions et participations 29
587 472	787 081	966 953	837 876	864 368		Créances sur des non-résidents 30
						Passif
538 559	703 663	817 844	693 899	680 276		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
4	4	4	4	4	Nombre	Institutions 37
3 114	2 873	2 369	2 256	2 221	Nombre	Succursales 38
..	Milliers	Salariés 39

GERMANY

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.25	6.07	5.40	4.94	4.61
2 Interest expenses	4.00	4.15	3.69	3.45	3.33
3 Net interest income	2.25	1.93	1.71	1.50	1.28
4 Net non-interest income	0.94	0.99	0.92	0.88	1.88
4.a Fees and commissions receivable	0.93	0.82	0.79	0.83	0.79
4.b Fees and commissions payable	0.05	0.06	0.07	0.07	0.10
4.c Net profit or loss on financial operations	-0.01	0.12	0.11	0.13	0.09
4.d Other net non-interest income	0.07	0.11	0.08	-0.01	1.10
5 Net interest and non-interest income	3.19	2.92	2.63	2.37	3.16
6 Operating expenses	2.14	2.05	1.84	1.70	1.54
6.a Staff costs	1.36	1.30	1.13	1.00	0.89
6.b Property costs
6.c Other operating expenses	0.78	0.75	0.71	0.70	0.65
7 Net income before provisions	1.05	0.87	0.79	0.67	1.62
8 Net provisions	0.47	0.41	0.29	0.39	0.27
8.a Provisions on loans	0.47	0.38	0.28	0.38	0.26
8.b Provisions on securities
8.c Other net provisions	-	0.02	0.02	0.01	0.01
9 Income before tax	0.58	0.47	0.50	0.28	1.35
10 Income tax	0.20	0.09	0.17	0.07	0.69
11 Net income after tax	0.38	0.37	0.33	0.21	0.66
12 Distributed profit	0.24	0.22	0.20	0.18	0.33
13 Retained profit	0.14	0.15	0.13	0.03	0.33
% of net interest and non-interest income					
3 Net interest income	70.51	65.99	65.07	63.05	40.63
4 Net non-interest income	29.49	34.01	34.93	36.95	59.37
4.a Fees and commissions receivable	29.03	28.24	30.25	34.90	24.92
4.b Fees and commissions payable	1.63	1.98	2.52	2.73	3.23
4.c Net profit or loss on financial operations	-0.19	4.02	4.00	5.39	2.78
4.d Other net non-interest income	2.28	3.72	3.20	-0.61	34.90
6 Operating expenses	67.19	70.09	69.94	71.66	48.77
6.a Staff costs	42.75	44.43	43.09	42.03	28.06
6.b Property costs
6.c Other operating expenses	24.43	25.66	26.85	29.63	20.71
7 Net income before provisions	32.81	29.91	30.06	28.34	51.23
8 Net provisions	14.65	13.97	11.11	16.38	8.63
8.a Provisions on loans	14.65	13.14	10.49	16.15	8.22
8.b Provisions on securities
8.c Other net provisions	-	0.82	0.62	0.22	0.41
9 Income before tax	18.16	15.94	18.95	11.97	42.61
10 Income tax	6.35	3.14	6.43	3.14	21.86
11 Net income after tax	11.81	12.80	12.52	8.83	20.75
% of net income before provisions					
8 Net provisions	44.65	46.70	36.96	57.77	16.84
8.a Provisions on loans	44.65	43.95	34.89	56.99	16.04
8.b Provisions on securities
8.c Other net provisions	-	2.75	2.06	0.78	0.81
9 Income before tax	55.35	53.30	63.05	42.23	83.16
10 Income tax	19.35	10.49	21.40	11.08	42.67
11 Net income after tax	36.00	42.81	41.65	31.15	40.49

1. Compte de résultats et bilan**1.3. Grandes banques commerciales**

1.3.b. Analyse en pourcentage d'agrégats

1999 ⁴	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.85	5.24	4.91	4.09	3.42	Revenus d'intérêts 1
3.70	4.30	4.02	2.99	2.57	Charges d'intérêts 2
1.15	0.94	0.89	1.10	0.85	Revenus nets d'intérêts 3
1.02	1.09	1.17	0.70	0.65	Revenus nets autres que d'intérêts 4
0.71	0.75	0.67	0.63	0.66	Frais et commissions à recevoir 4.a
0.08	0.07	0.10	0.10	0.13	Frais et commissions à payer 4.b
0.17	0.32	0.30	0.13	0.32	Profits ou pertes nets sur opérations financières 4.c
0.21	0.10	0.30	0.04	-0.21	Autres revenus nets non liés à l'intérêt 4.d
2.17	2.03	2.06	1.80	1.50	Revenus nets d'intérêts et non liés à l'intérêt 5
1.50	1.51	1.48	1.36	1.37	Frais d'exploitation 6
0.81	0.81	0.77	0.69	0.71	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
0.69	0.70	0.72	0.67	0.65	Autres frais d'exploitation 6.c
0.67	0.52	0.58	0.44	0.13	Revenus nets avant provisions 7
0.44	0.31	0.40	0.56	0.61	Provisions nettes 8
0.44	0.27	0.37	0.45	0.36	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	0.04	0.03	0.12	0.25	Autres provisions nettes 8.c
0.23	0.21	0.18	-0.12	-0.48	Résultat avant impôt 9
0.03	-0.03	-0.03	0.01	-0.03	Impôt sur le résultat 10
0.20	0.24	0.21	-0.13	-0.45	Résultat net après impôt 11
0.16	0.15	0.14	0.05	0.06	Bénéfices distribués 12
0.05	0.09	0.07	-0.18	-0.50	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
53.10	46.29	43.24	61.13	56.78	Revenus nets d'intérêts 3
46.90	53.71	56.77	38.88	43.22	Revenus nets autres que d'intérêts 4
32.82	36.74	32.69	34.95	44.39	Frais et commissions à recevoir 4.a
3.56	3.42	4.93	5.52	8.57	Frais et commissions à payer 4.b
7.96	15.55	14.33	7.20	21.35	Profits ou pertes nets sur opérations financières 4.c
9.68	4.83	14.68	Autres revenus nets non liés à l'intérêt 4.d
69.01	74.36	71.94	75.54	91.44	Frais d'exploitation 6
37.18	39.78	37.25	38.54	47.73	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
31.83	34.58	34.69	36.99	43.71	Autres frais d'exploitation 6.c
30.99	25.64	28.06	24.46	8.56	Revenus nets avant provisions 7
20.27	15.25	19.40	31.17	40.43	Provisions nettes 8
20.09	13.36	17.91	24.76	23.99	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.18	1.88	1.49	6.41	16.43	Autres provisions nettes 8.c
10.72	10.39	8.66	-6.70	-31.86	Résultat avant impôt 9
1.30	-1.45	-1.29	0.33	-2.13	Impôt sur le résultat 10
9.42	11.84	9.95	-7.03	-29.73	Résultat net après impôt 11
% des revenus nets avant provisions					
65.41	59.48	69.13	127.39	472.08	Provisions nettes 8
64.82	52.13	63.81	101.21	280.16	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.59	7.35	5.32	26.18	191.91	Autres provisions nettes 8.c
34.59	40.52	30.88	-27.39	-372.08	Résultat avant impôt 9
4.18	-5.64	-4.58	1.36	-24.92	Impôt sur le résultat 10
30.41	46.17	35.46	-28.75	-347.15	Résultat net après impôt 11

GERMANY

1. Income statement and balance sheet

1.3. Large commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.71	1.56	1.65	1.54	1.17
15	Interbank deposits	25.94	24.55	23.74	22.56	23.01
16	Loans	53.77	54.12	54.24	52.76	48.49
17	Securities	17.15	18.53	19.13	21.43	24.18
18	Other assets	1.42	1.25	1.24	1.70	3.15
Liabilities						
19	Capital and reserves	5.45	5.11	4.81	4.61	3.87
20	Borrowing from Central bank	3.12	2.57	1.82	1.53	1.93
21	Interbank deposits	29.03	31.72	30.26	30.57	33.79
22	Customer deposits	50.72	47.86	49.65	48.29	41.40
23	Bonds	6.91	7.68	7.80	6.99	8.60
24	Other liabilities	4.77	5.07	5.68	8.01	10.41
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	3.14	3.61	4.01	5.87	5.53
28	<i>Bonds</i>	7.82	8.61	9.30	10.14	11.60
29	<i>Shares and participations</i>	6.20	6.31	5.83	5.42	7.05
30	<i>Claims on non-residents</i>	41.29	44.52	48.02	53.65	54.89
Liabilities						
31	<i>Liabilities to non-residents</i>	35.87	40.26	43.10	49.03	48.69

1. Compte de résultats et bilan**1.3. Grandes banques commerciales**

1.3.b. Analyse en pourcentage d'agrégrats (cont.)

1999 ⁴	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.41	1.50	1.10	1.20	1.25	Caisse et avoirs auprès de la Banque centrale 14
17.71	17.93	21.87	20.89	21.97	Dépôts interbancaires 15
51.44	51.57	48.93	48.33	48.70	Prêts 16
22.62	22.30	22.32	24.80	23.94	Valeurs mobilières 17
6.83	6.69	5.78	4.78	4.14	Autres actifs 18
					Passif
4.40	4.25	3.97	4.47	4.05	Capital et réserves 19
0.18	0.91	1.76	3.02	4.55	Emprunts auprès de la Banque centrale 20
27.36	28.14	29.96	31.29	31.69	Dépôts interbancaires 21
39.82	41.06	39.25	38.90	39.73	Dépôts des clientèles non bancaires 22
20.68	18.00	18.55	14.65	13.31	Obligations 23
7.55	7.64	6.53	7.66	6.67	Autres passifs 24
Pour mémoire					
Actif					
4.16	3.37	3.00	3.54	3.04	Valeurs mobilières à court terme 27
11.35	10.57	11.18	12.45	12.07	Obligations 28
7.11	8.36	8.14	8.81	8.84	Actions et participations 29
47.53	53.19	58.38	55.97	59.63	Créances sur des non-résidents 30
					Passif
43.57	47.55	49.37	46.35	46.93	Engagements envers des non-résidents 31

GERMANY

1. Income statement and balance sheet

1.4. Savings banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	51 271	52 057	52 055	52 473	53 384
2	Interest expenses	29 233	29 817	29 119	29 765	31 179
3	Net interest income	22 038	22 241	22 936	22 709	22 205
4	Net non-interest income	3 489	3 927	3 760	4 580	5 075
4.a	Fees and commissions receivable	3 623	3 691	3 857	4 104	4 449
4.b	Fees and commissions payable	106	115	130	169	196
4.c	Net profit or loss on financial operations	105	366	359	490	468
4.d	Other net non-interest income	-133	-15	-326	155	354
5	Net interest and non-interest income	25 526	26 168	26 696	27 289	27 280
6	Operating expenses	14 949	15 993	16 584	17 130	18 022
6.a	Staff costs	9 350	9 863	10 117	10 284	10 797
6.b	Property costs ¹
6.c	Other operating expenses	5 599	6 130	6 466	6 847	7 224
7	Net income before provisions	10 578	10 175	10 112	10 158	9 259
8	Net provisions	5 615	3 879	3 697	3 919	3 115
8.a	Provisions on loans	5 160	3 859	3 686	3 886	3 098
8.b	Provisions on securities ²
8.c	Other net provisions	454	20	10	33	16
9	Income before tax	4 963	6 296	6 416	6 239	6 144
10	Income tax	2 894	4 066	4 189	4 095	3 896
11	Net income after tax	2 069	2 229	2 227	2 144	2 249
12	Distributed profit	1 240	1 315	1 275	1 305	1 318
13	Retained profit	829	915	952	839	931
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	14 691	14 947	14 257	14 267	14 274
15	Interbank deposits	56 039	65 218	67 686	73 220	77 768
16	Loans	444 426	475 987	505 017	529 229	556 538
17	Securities	195 642	197 598	212 838	226 667	243 537
18	Other assets	19 387	20 066	21 039	21 803	22 540
Liabilities						
19	Capital and reserves	27 671	29 900	32 272	34 686	36 922
20	Borrowing from Central bank	24 154	22 726	24 607	28 158	29 094
21	Interbank deposits	101 703	116 777	129 860	146 290	163 928
22	Customer deposits	507 842	529 111	554 144	573 606	600 366
23	Bonds	39 388	44 711	48 118	49 951	50 310
24	Other liabilities	29 427	30 591	31 837	32 494	34 037
Balance sheet total						
25	End-year total	730 185	773 816	820 838	865 184	914 656
26	Average total ³	699 261	735 390	787 037	835 946	881 761
Memorandum Item						
Assets						
27	Short-term securities	17 239	18 792	21 513	20 371	18 760
28	Bonds	156 887	153 197	161 520	167 085	174 169
29	Shares and participations	21 516	25 610	29 806	39 211	50 607
30	Claims on non-residents	12 272	12 791	14 151	14 453	17 021
Liabilities						
31	Liabilities to non-residents	7 508	8 020	8 548	10 863	12 903
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	657	626	607	598
38	Branches	Number	19 271	19 071	18 895	18 751
39	Employees	Thousands	291	290	288	288

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
51 228	52 774	54 522	53 932	51 014		Compte de résultats
28 965	31 248	32 916	30 698	27 474		Revenus d'intérêts 1
22 263	21 526	21 606	23 234	23 540		Charges d'intérêts 2
3 503	6 264	6 052	6 456	6 077		Revenus nets d'intérêts 3
4 868	5 355	5 019	5 065	5 494		Revenus nets autres que d'intérêts 4
231	303	276	281	314		Frais et commissions à recevoir 4.a
236	150	-11	-43	220		Frais et commissions à payer 4.b
-1 370	1 062	1 320	1 715	677		Profits ou pertes nets sur opérations financières 4.c
25 766	27 790	27 658	29 690	29 617		Autres revenus nets non liés à l'intérêt 4.d
18 012	18 335	18 688	19 022	19 346		Revenus nets d'intérêts et non liés à l'intérêt 5
10 784	10 993	11 076	11 324	11 726		Frais d'exploitation 6
..		Frais de personnel 6.a
7 228	7 342	7 612	7 698	7 620		Frais relatifs aux locaux et matériel ¹ 6.b
7 754	9 455	8 970	10 668	10 271		Autres frais d'exploitation 6.c
2 349	4 423	5 321	7 241	5 466		Revenus nets avant provisions 7
2 186	4 306	4 982	6 932	5 318		Provisions nettes 8
..		Provisions sur prêts 8.a
163	117	339	309	148		Provisions sur titres ² 8.b
5 405	5 032	3 649	3 427	4 805		Autres provisions nettes 8.c
3 227	2 770	1 633	1 471	3 047		Résultat avant impôt 9
2 178	2 262	2 016	1 956	1 758		Impôt sur le résultat 10
1 305	1 286	1 187	1 280	1 154		Résultat net après impôt 11
873	976	829	676	604		Bénéfices distribués 12
						Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
18 771	18 732	21 933	20 344	20 913		Caisse et avoirs auprès de la Banque centrale 14
73 864	73 137	79 563	88 925	78 675		Dépôts interbancaires 15
558 936	578 906	594 613	605 086	613 671		Prêts 16
246 860	256 488	262 614	258 837	262 650		Valeurs mobilières 17
27 281	26 974	27 074	24 967	24 178		Autres actifs 18
						Passif
38 139	40 266	42 672	44 619	46 032		Capital et réserves 19
21 919	32 854	17 452	13 287	18 771		Emprunts auprès de la Banque centrale 20
185 500	201 247	211 235	214 810	210 126		Dépôts interbancaires 21
595 382	591 162	625 781	634 656	637 192		Dépôts des clientèles non bancaires 22
45 998	47 480	45 992	46 014	43 306		Obligations 23
38 774	41 228	42 665	44 773	44 660		Autres passifs 24
						Total du bilan
925 712	954 237	985 797	998 159	1 000 087		Total en fin d'exercice 25
896 501	922 381	948 723	975 490	974 186		Total moyen ³ 26
						Pour mémoire
						Actif
2 729	3 498	2 932	6 269	7 067		Valeurs mobilières à court terme 27
185 155	184 703	186 964	175 822	177 748		Obligations 28
58 976	68 287	72 718	76 746	77 835		Actions et participations 29
18 147	23 663	30 007	29 193	28 040		Créances sur des non-résidents 30
						Passif
11 892	13 813	14 353	14 160	13 846		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
578	562	537	520	491	Nombre	Institutions 37
17 667	16 892	16 491	15 628	14 757	Nombre	Succursales 38
282	283	282	279	272	Milliers	Salariés 39

GERMANY

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.33	7.08	6.61	6.28	6.05
2	Interest expenses	4.18	4.06	3.70	3.56	3.54
3	Net interest income	3.15	3.02	2.91	2.72	2.52
4	Net non-interest income	0.50	0.53	0.48	0.55	0.58
4.a	Fees and commissions receivable	0.52	0.50	0.49	0.49	0.51
4.b	Fees and commissions payable	0.02	0.02	0.02	0.02	0.02
4.c	Net profit or loss on financial operations	0.02	0.05	0.05	0.06	0.05
4.d	Other net non-interest income	-0.02	-	-0.04	0.02	0.04
5	Net interest and non-interest income	3.65	3.56	3.39	3.26	3.09
6	Operating expenses	2.14	2.18	2.11	2.05	2.04
6.a	Staff costs	1.34	1.34	1.29	1.23	1.23
6.b	Property costs
6.c	Other operating expenses	0.80	0.83	0.82	0.82	0.82
7	Net income before provisions	1.51	1.38	1.29	1.22	1.05
8	Net provisions	0.80	0.53	0.47	0.47	0.35
8.a	Provisions on loans	0.74	0.53	0.47	0.47	0.35
8.b	Provisions on securities
8.c	Other net provisions	0.07	-	-	-	-
9	Income before tax	0.71	0.86	0.82	0.75	0.70
10	Income tax	0.41	0.55	0.53	0.49	0.44
11	Net income after tax	0.30	0.30	0.28	0.26	0.26
12	Distributed profit	0.18	0.18	0.16	0.16	0.15
13	Retained profit	0.12	0.12	0.12	0.10	0.11
% of net interest and non-interest income						
3	Net interest income	86.33	84.99	85.92	83.22	81.40
4	Net non-interest income	13.67	15.01	14.09	16.78	18.60
4.a	Fees and commissions receivable	14.19	14.11	14.45	15.04	16.31
4.b	Fees and commissions payable	0.42	0.44	0.49	0.62	0.72
4.c	Net profit or loss on financial operations	0.41	1.40	1.35	1.80	1.72
4.d	Other net non-interest income	-0.52	-0.06	-1.22	0.57	1.30
6	Operating expenses	58.56	61.12	62.12	62.77	66.06
6.a	Staff costs	36.63	37.69	37.90	37.69	39.58
6.b	Property costs
6.c	Other operating expenses	21.93	23.43	24.22	25.09	26.48
7	Net income before provisions	41.44	38.88	37.88	37.23	33.94
8	Net provisions	22.00	14.82	13.85	14.36	11.42
8.a	Provisions on loans	20.22	14.75	13.81	14.24	11.36
8.b	Provisions on securities
8.c	Other net provisions	1.78	0.08	0.04	0.12	0.06
9	Income before tax	19.44	24.06	24.03	22.86	22.52
10	Income tax	11.34	15.54	15.69	15.01	14.28
11	Net income after tax	8.10	8.52	8.34	7.86	8.24
% of net income before provisions						
8	Net provisions	53.08	38.13	36.56	38.58	33.64
8.a	Provisions on loans	48.79	37.93	36.46	38.25	33.46
8.b	Provisions on securities
8.c	Other net provisions	4.29	0.20	0.10	0.33	0.18
9	Income before tax	46.92	61.87	63.44	61.42	66.36
10	Income tax	27.36	39.97	41.43	40.32	42.07
11	Net income after tax	19.56	21.91	22.02	21.10	24.29

1. Compte de résultats et bilan**1.4. Caisses d'épargne****1.4.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.71	5.72	5.75	5.53	5.24	Revenus d'intérêts 1
3.23	3.39	3.47	3.15	2.82	Charges d'intérêts 2
2.48	2.33	2.28	2.38	2.42	Revenus nets d'intérêts 3
0.39	0.68	0.64	0.66	0.62	Revenus nets autres que d'intérêts 4
0.54	0.58	0.53	0.52	0.56	Frais et commissions à recevoir 4.a
0.03	0.03	0.03	0.03	0.03	Frais et commissions à payer 4.b
0.03	0.02	-	-	0.02	Profits ou pertes nets sur opérations financières 4.c
-0.15	0.12	0.14	0.18	0.07	Autres revenus nets non liés à l'intérêt 4.d
2.87	3.01	2.92	3.04	3.04	Revenus nets d'intérêts et non liés à l'intérêt 5
2.01	1.99	1.97	1.95	1.99	Frais d'exploitation 6
1.20	1.19	1.17	1.16	1.20	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
0.81	0.80	0.80	0.79	0.78	Autres frais d'exploitation 6.c
0.87	1.03	0.95	1.09	1.05	Revenus nets avant provisions 7
0.26	0.48	0.56	0.74	0.56	Provisions nettes 8
0.24	0.47	0.53	0.71	0.55	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.02	0.01	0.04	0.03	0.02	Autres provisions nettes 8.c
0.60	0.55	0.39	0.35	0.49	Résultat avant impôt 9
0.36	0.30	0.17	0.15	0.31	Impôt sur le résultat 10
0.24	0.25	0.21	0.20	0.18	Résultat net après impôt 11
0.15	0.14	0.13	0.13	0.12	Bénéfices distribués 12
0.10	0.11	0.09	0.07	0.06	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
86.41	77.46	78.12	78.26	79.48	Revenus nets d'intérêts 3
13.60	22.54	21.88	21.75	20.52	Revenus nets autres que d'intérêts 4
18.89	19.27	18.15	17.06	18.55	Frais et commissions à recevoir 4.a
0.90	1.09	1.00	0.95	1.06	Frais et commissions à payer 4.b
0.92	0.54	-0.04	-0.15	0.74	Profits ou pertes nets sur opérations financières 4.c
-5.32	3.82	4.87	Autres revenus nets non liés à l'intérêt 4.d
69.91	65.98	67.57	64.07	65.32	Frais d'exploitation 6
41.85	39.56	40.05	38.14	39.59	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
28.05	26.42	27.52	25.93	25.73	Autres frais d'exploitation 6.c
30.09	34.02	32.43	35.93	34.68	Revenus nets avant provisions 7
9.12	15.92	19.24	24.39	18.46	Provisions nettes 8
8.48	15.50	18.01	23.35	17.96	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.63	0.42	1.23	1.04	0.50	Autres provisions nettes 8.c
20.98	18.11	13.19	11.54	16.22	Résultat avant impôt 9
12.52	9.97	5.90	4.96	10.29	Impôt sur le résultat 10
8.45	8.14	7.29	6.59	5.94	Résultat net après impôt 11
% des revenus nets avant provisions					
30.29	46.78	59.32	67.88	53.22	Provisions nettes 8
28.19	45.54	55.54	64.98	51.78	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
2.10	1.24	3.78	2.90	1.44	Autres provisions nettes 8.c
69.71	53.22	40.68	32.12	46.78	Résultat avant impôt 9
41.62	29.30	18.21	13.79	29.67	Impôt sur le résultat 10
28.09	23.92	22.48	18.34	17.12	Résultat net après impôt 11

GERMANY

1. Income statement and balance sheet

1.4. Savings banks

1.4.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	2.01	1.93	1.74	1.65
15	Interbank deposits	7.68	8.43	8.25	8.46
16	Loans	60.87	61.51	61.53	61.17
17	Securities	26.79	25.54	25.93	26.20
18	Other assets	2.66	2.59	2.56	2.52
Liabilities					
19	Capital and reserves	3.79	3.86	3.93	4.01
20	Borrowing from Central bank	3.31	2.94	3.00	3.26
21	Interbank deposits	13.93	15.09	15.82	16.91
22	Customer deposits	69.55	68.38	67.51	66.30
23	Bonds	5.39	5.78	5.86	5.77
24	Other liabilities	4.03	3.95	3.88	3.76
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	2.36	2.43	2.62	2.36
28	<i>Bonds</i>	21.49	19.80	19.68	19.31
29	<i>Shares and participations</i>	2.95	3.31	3.63	4.53
30	<i>Claims on non-residents</i>	1.68	1.65	1.72	1.67
Liabilities					
31	<i>Liabilities to non-residents</i>	1.03	1.04	1.04	1.26
					1.41

1. Compte de résultats et bilan**1.4. Caisses d'épargne**

1.4.b. Analyse en pourcentage d'aggregats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.03	1.96	2.23	2.04	2.09	Caisse et avoirs auprès de la Banque centrale 14
7.98	7.66	8.07	8.91	7.87	Dépôts interbancaires 15
60.38	60.67	60.32	60.62	61.36	Prêts 16
26.67	26.88	26.64	25.93	26.26	Valeurs mobilières 17
2.95	2.83	2.75	2.50	2.42	Autres actifs 18
					Passif
4.12	4.22	4.33	4.47	4.60	Capital et réserves 19
2.37	3.44	1.77	1.33	1.88	Emprunts auprès de la Banque centrale 20
20.04	21.09	21.43	21.52	21.01	Dépôts interbancaires 21
64.32	61.95	63.48	63.58	63.71	Dépôts des clientèles non bancaires 22
4.97	4.98	4.67	4.61	4.33	Obligations 23
4.19	4.32	4.33	4.49	4.47	Autres passifs 24
Pour mémoire					
Actif					
0.30	0.37	0.30	0.63	0.71	Valeurs mobilières à court terme 27
20.00	19.36	18.97	17.62	17.77	Obligations 28
6.37	7.16	7.38	7.69	7.78	Actions et participations 29
1.96	2.48	3.04	2.93	2.80	Créances sur des non-résidents 30
					Passif
1.29	1.45	1.46	1.42	1.38	Engagements envers des non-résidents 31

GERMANY

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	29 624	30 570	30 139	30 003	30 125
2	Interest expenses	16 899	17 487	16 719	16 618	17 191
3	Net interest income	12 726	13 083	13 420	13 386	12 934
4	Net non-interest income	2 844	2 978	3 142	3 396	3 739
4.a	Fees and commissions receivable	2 481	2 466	2 622	2 836	3 076
4.b	Fees and commissions payable	168	182	201	221	278
4.c	Net profit or loss on financial operations	-15	150	136	106	95
4.d	Other net non-interest income	546	543	585	674	846
5	Net interest and non-interest income	15 570	16 061	16 562	16 782	16 673
6	Operating expenses	10 264	10 892	11 238	11 527	11 860
6.a	Staff costs	6 212	6 554	6 704	6 825	6 903
6.b	Property costs ¹
6.c	Other operating expenses	4 053	4 337	4 534	4 701	4 957
7	Net income before provisions	5 306	5 169	5 324	5 255	4 813
8	Net provisions	2 472	1 671	1 837	2 089	1 931
8.a	Provisions on loans	2 289	1 642	1 813	2 049	1 915
8.b	Provisions on securities ²
8.c	Other net provisions	184	30	24	40	16
9	Income before tax	2 834	3 498	3 488	3 166	2 882
10	Income tax	1 593	2 166	2 203	1 933	1 748
11	Net income after tax	1 241	1 331	1 284	1 233	1 134
12	Distributed profit	852	917	932	930	879
13	Retained profit	389	414	353	303	255
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	9 865	9 448	10 168	9 989	9 265
15	Interbank deposits	57 141	63 839	64 510	66 028	69 796
16	Loans	251 549	273 122	289 229	303 837	318 764
17	Securities	93 351	93 731	101 657	106 742	112 832
18	Other assets	12 229	12 920	13 495	13 720	14 451
Liabilities						
19	Capital and reserves	18 497	20 461	22 329	23 991	25 229
20	Borrowing from Central bank	8 347	8 256	8 731	9 415	8 028
21	Interbank deposits	41 678	47 390	52 592	58 134	65 656
22	Customer deposits	324 708	340 699	356 778	367 650	383 500
23	Bonds	17 670	21 917	23 468	25 963	27 204
24	Other liabilities	13 236	14 336	15 160	15 162	15 491
Balance sheet total						
25	End-year total	424 136	453 059	479 059	500 315	525 108
26	Average total ³	403 248	430 559	461 084	484 151	506 013
Memorandum Item						
Assets						
27	Short-term securities	13 016	13 688	13 812	14 491	11 249
28	Bonds	74 726	74 027	80 961	83 033	88 845
29	Shares and participations	5 608	6 016	6 885	9 218	12 737
30	Claims on non-residents	7 806	7 842	7 711	8 115	8 274
Liabilities						
31	Liabilities to non-residents	5 562	6 508	7 656	8 731	10 318
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	2 666	2 591	2 510	2 420
38	Branches	Number	17 383	17 205	16 977	16 762
39	Employees	Thousands	173	176	174	172

1. Compte de résultats et bilan

1.5. Banques mutualistes

1.5.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
29 331	29 920	30 783	29 958	28 512		Compte de résultats
16 265	17 033	17 928	16 310	14 518		Revenus d'intérêts 1
13 066	12 887	12 855	13 648	13 994		Charges d'intérêts 2
3 836	4 378	4 512	5 407	5 057		Revenus nets d'intérêts 3
3 580	3 988	3 460	3 491	3 802		Revenus nets autres que d'intérêts 4
333	387	353	367	402		Frais et commissions à recevoir 4.a
49	23	-41	-28	138		Frais et commissions à payer 4.b
540	754	1 446	2 311	1 519		Profits ou pertes nets sur opérations financières 4.c
16 902	17 265	17 367	19 055	19 051		Autres revenus nets non liés à l'intérêt 4.d
12 078	12 547	12 592	12 615	12 902		Revenus nets d'intérêts et non liés à l'intérêt 5
7 062	7 252	7 352	7 442	7 615		Frais d'exploitation 6
..		Frais de personnel 6.a
5 016	5 295	5 240	5 173	5 287		Frais relatifs aux locaux et matériel ¹ 6.b
4 824	4 718	4 775	6 440	6 149		Autres frais d'exploitation 6.c
2 313	2 624	2 887	3 923	3 254		Revenus nets avant provisions 7
2 175	2 492	2 724	3 744	3 166		Provisions nettes 8
..		Provisions sur prêts 8.a
138	132	163	179	88		Provisions sur titres ² 8.b
2 511	2 094	1 888	2 517	2 895		Autres provisions nettes 8.c
1 399	1 096	772	801	1 478		Résultat avant impôt 9
1 112	998	1 116	1 716	1 417		Impôt sur le résultat 10
908	1 083	934	948	966		Résultat net après impôt 11
204	-85	182	768	451		Bénéfices distribués 12
						Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
11 133	11 781	14 387	13 197	13 334		Caisse et avoirs auprès de la Banque centrale 14
69 455	60 836	67 833	68 572	64 100		Dépôts interbancaires 15
323 337	332 873	336 558	340 401	343 431		Prêts 16
113 033	109 969	115 083	119 842	127 908		Valeurs mobilières 17
18 480	18 740	18 510	17 797	17 605		Autres actifs 18
						Passif
26 177	27 237	27 848	28 719	30 309		Capital et réserves 19
4 555	6 723	4 058	2 771	2 711		Emprunts auprès de la Banque centrale 20
72 270	74 315	74 850	74 102	73 885		Dépôts interbancaires 21
384 542	375 528	394 217	399 169	405 090		Dépôts des clientèles non bancaires 22
28 854	30 690	31 191	32 724	31 290		Obligations 23
19 040	19 706	20 207	22 324	23 093		Autres passifs 24
						Total du bilan
535 438	534 199	552 371	559 809	566 378		Total en fin d'exercice 25
524 020	525 687	534 337	548 026	553 146		Total moyen ³ 26
						Pour mémoire
						Actif
1 365	1 667	2 072	3 477	4 210		Valeurs mobilières à court terme 27
93 289	87 285	87 777	86 976	93 590		Obligations 28
18 379	21 017	25 234	29 389	30 108		Actions et participations 29
9 485	12 375	18 002	19 628	20 791		Créances sur des non-résidents 30
						Passif
12 037	12 884	13 500	13 453	12 401		Engagements envers des non-résidents 31
						Adéquation des fonds propres
..		Fonds propres de base 32
..		Fonds propres complémentaires 33
..		Eléments à déduire des fonds propres 34
..		Total des fonds propres réglementaires 35
..		Actifs pondérés par les risques 36
						Autres informations
2 035	1 792	1 619	1 489	1 393	Nombre	Institutions 37
15 793	15 332	14 584	13 889	13 201	Nombre	Succursales 38
171	171	170	169	168	Milliers	Salariés 39

GERMANY

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.35	7.10	6.54	6.20	5.95
2	Interest expenses	4.19	4.06	3.63	3.43	3.40
3	Net interest income	3.16	3.04	2.91	2.77	2.56
4	Net non-interest income	0.71	0.69	0.68	0.70	0.74
4.a	Fees and commissions receivable	0.62	0.57	0.57	0.59	0.61
4.b	Fees and commissions payable	0.04	0.04	0.04	0.05	0.06
4.c	Net profit or loss on financial operations	-	0.04	0.03	0.02	0.02
4.d	Other net non-interest income	0.14	0.13	0.13	0.14	0.17
5	Net interest and non-interest income	3.86	3.73	3.59	3.47	3.30
6	Operating expenses	2.55	2.53	2.44	2.38	2.34
6.a	Staff costs	1.54	1.52	1.45	1.41	1.36
6.b	Property costs
6.c	Other operating expenses	1.01	1.01	0.98	0.97	0.98
7	Net income before provisions	1.32	1.20	1.16	1.09	0.95
8	Net provisions	0.61	0.39	0.40	0.43	0.38
8.a	Provisions on loans	0.57	0.38	0.39	0.42	0.38
8.b	Provisions on securities
8.c	Other net provisions	0.05	0.01	0.01	0.01	-
9	Income before tax	0.70	0.81	0.76	0.65	0.57
10	Income tax	0.40	0.50	0.48	0.40	0.35
11	Net income after tax	0.31	0.31	0.28	0.26	0.22
12	Distributed profit	0.21	0.21	0.20	0.19	0.17
13	Retained profit	0.10	0.10	0.08	0.06	0.05
% of net interest and non-interest income						
3	Net interest income	81.73	81.46	81.03	79.76	77.58
4	Net non-interest income	18.27	18.54	18.97	20.24	22.42
4.a	Fees and commissions receivable	15.93	15.35	15.83	16.90	18.45
4.b	Fees and commissions payable	1.08	1.13	1.22	1.32	1.67
4.c	Net profit or loss on financial operations	-0.10	0.94	0.82	0.63	0.57
4.d	Other net non-interest income	3.51	3.38	3.53	4.02	5.08
6	Operating expenses	65.92	67.82	67.85	68.69	71.13
6.a	Staff costs	39.90	40.81	40.48	40.67	41.40
6.b	Property costs
6.c	Other operating expenses	26.03	27.01	27.38	28.02	29.73
7	Net income before provisions	34.08	32.19	32.15	31.31	28.87
8	Net provisions	15.88	10.41	11.09	12.45	11.58
8.a	Provisions on loans	14.70	10.22	10.95	12.21	11.49
8.b	Provisions on securities
8.c	Other net provisions	1.18	0.19	0.14	0.24	0.10
9	Income before tax	18.20	21.78	21.06	18.87	17.28
10	Income tax	10.23	13.49	13.30	11.52	10.49
11	Net income after tax	7.97	8.29	7.76	7.35	6.80
% of net income before provisions						
8	Net provisions	46.59	32.33	34.50	39.76	40.13
8.a	Provisions on loans	43.13	31.76	34.05	38.99	39.79
8.b	Provisions on securities
8.c	Other net provisions	3.46	0.57	0.44	0.77	0.34
9	Income before tax	53.41	67.67	65.51	60.25	59.88
10	Income tax	30.02	41.91	41.38	36.79	36.32
11	Net income after tax	23.39	25.76	24.12	23.46	23.55

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.60	5.69	5.76	5.47	5.16	Revenus d'intérêts 1
3.10	3.24	3.36	2.98	2.63	Charges d'intérêts 2
2.49	2.45	2.41	2.49	2.53	Revenus nets d'intérêts 3
0.73	0.83	0.84	0.99	0.91	Revenus nets autres que d'intérêts 4
0.68	0.76	0.65	0.64	0.69	Frais et commissions à recevoir 4.a
0.06	0.07	0.07	0.07	0.07	Frais et commissions à payer 4.b
0.01	-	-0.01	-0.01	0.03	Profits ou pertes nets sur opérations financières 4.c
0.10	0.14	0.27	0.42	0.28	Autres revenus nets non liés à l'intérêt 4.d
3.23	3.28	3.25	3.48	3.44	Revenus nets d'intérêts et non liés à l'intérêt 5
2.31	2.39	2.36	2.30	2.33	Frais d'exploitation 6
1.35	1.38	1.38	1.36	1.38	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
0.96	1.01	0.98	0.94	0.96	Autres frais d'exploitation 6.c
0.92	0.90	0.89	1.18	1.11	Revenus nets avant provisions 7
0.44	0.50	0.54	0.72	0.59	Provisions nettes 8
0.42	0.47	0.51	0.68	0.57	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.03	0.03	0.03	0.03	0.02	Autres provisions nettes 8.c
0.48	0.40	0.35	0.46	0.52	Résultat avant impôt 9
0.27	0.21	0.14	0.15	0.27	Impôt sur le résultat 10
0.21	0.19	0.21	0.31	0.26	Résultat net après impôt 11
0.17	0.21	0.18	0.17	0.18	Bénéfices distribués 12
0.04	-0.02	0.03	0.14	0.08	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
77.30	74.64	74.02	71.62	73.46	Revenus nets d'intérêts 3
22.70	25.36	25.98	28.38	26.55	Revenus nets autres que d'intérêts 4
21.18	23.10	19.92	18.32	19.96	Frais et commissions à recevoir 4.a
1.97	2.24	2.03	1.93	2.11	Frais et commissions à payer 4.b
0.29	0.13	-0.24	-0.15	0.72	Profits ou pertes nets sur opérations financières 4.c
3.19	4.37	8.32	Autres revenus nets non liés à l'intérêt 4.d
71.46	72.67	72.51	66.20	67.72	Frais d'exploitation 6
41.78	42.00	42.33	39.06	39.97	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
29.68	30.67	30.17	27.15	27.75	Autres frais d'exploitation 6.c
28.54	27.33	27.50	33.80	32.28	Revenus nets avant provisions 7
13.69	15.20	16.62	20.59	17.08	Provisions nettes 8
12.87	14.43	15.69	19.65	16.62	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.82	0.77	0.94	0.94	0.46	Autres provisions nettes 8.c
14.86	12.13	10.87	13.21	15.20	Résultat avant impôt 9
8.28	6.35	4.45	4.20	7.76	Impôt sur le résultat 10
6.58	5.78	6.43	9.01	7.44	Résultat net après impôt 11
% des revenus nets avant provisions					
47.95	55.62	60.46	60.92	52.92	Provisions nettes 8
45.09	52.82	57.05	58.14	51.49	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
2.86	2.80	3.41	2.78	1.43	Autres provisions nettes 8.c
52.05	44.38	39.54	39.08	47.08	Résultat avant impôt 9
29.00	23.23	16.17	12.44	24.04	Impôt sur le résultat 10
23.05	21.15	23.37	26.65	23.04	Résultat net après impôt 11

GERMANY

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	2.33	2.09	2.12	2.00	1.76
15	Interbank deposits	13.47	14.09	13.47	13.20	13.29
16	Loans	59.31	60.28	60.37	60.73	60.70
17	Securities	22.01	20.69	21.22	21.34	21.49
18	Other assets	2.88	2.85	2.82	2.74	2.75
Liabilities						
19	Capital and reserves	4.36	4.52	4.66	4.80	4.80
20	Borrowing from Central bank	1.97	1.82	1.82	1.88	1.53
21	Interbank deposits	9.83	10.46	10.98	11.62	12.50
22	Customer deposits	76.56	75.20	74.48	73.48	73.03
23	Bonds	4.17	4.84	4.90	5.19	5.18
24	Other liabilities	3.12	3.16	3.16	3.03	2.95
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	3.07	3.02	2.88	2.90	2.14
28	<i>Bonds</i>	17.62	16.34	16.90	16.60	16.92
29	<i>Shares and participations</i>	1.32	1.33	1.44	1.84	2.43
30	<i>Claims on non-residents</i>	1.84	1.73	1.61	1.62	1.58
Liabilities						
31	<i>Liabilities to non-residents</i>	1.31	1.44	1.60	1.75	1.97

1. Included under Other operating expenses (item 6.c.).
2. Included under Provisions on loans (item 8.a.)
3. Average total (item 26) is based on twelve end-month data.
4. Since 1999, the group of Large commercial banks was extended to four institutions. In plus, some banks which were formerly classified as "banks with special functions" has been re-classified as commercial banks.

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.08	2.21	2.61	2.36	2.35	Caisse et avoirs auprès de la Banque centrale 14
12.97	11.39	12.28	12.25	11.32	Dépôts interbancaires 15
60.39	62.31	60.93	60.81	60.64	Prêts 16
21.11	20.59	20.83	21.41	22.58	Valeurs mobilières 17
3.45	3.51	3.35	3.18	3.11	Autres actifs 18
					Passif
4.89	5.10	5.04	5.13	5.35	Capital et réserves 19
0.85	1.26	0.74	0.50	0.48	Emprunts auprès de la Banque centrale 20
13.50	13.91	13.55	13.24	13.05	Dépôts interbancaires 21
71.82	70.30	71.37	71.30	71.52	Dépôts des clientèles non bancaires 22
5.39	5.75	5.65	5.85	5.53	Obligations 23
3.56	3.69	3.66	3.99	4.08	Autres passifs 24
Pour mémoire					
Actif					
0.26	0.31	0.38	0.62	0.74	Valeurs mobilières à court terme 27
17.42	16.34	15.89	15.54	16.52	Obligations 28
3.43	3.93	4.57	5.25	5.32	Actions et participations 29
1.77	2.32	3.26	3.51	3.67	Créances sur des non-résidents 30
					Passif
2.25	2.41	2.44	2.40	2.19	Engagements envers des non-résidents 31

1. Inclus sous Autres frais d'exploitation (poste 6.c).
2. Inclus sous Provisions sur prêts (poste 8.a.)
3. Le Total moyen (poste 26) est basé sur douze données de fin de mois.
4. Depuis 1999, l'échantillon des Grandes banques commerciales a été agrandi à quatre institutions. En outre, certaines banques auparavant classifiées parmi les "banques à fonctions spéciales" ont été reclassifiées parmi les banques commerciales.

GERMANY

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	163	128	66	16 000	16 000	15 000
Other monetary institutions	3 342	2 645	2 145	42 594	38 744	33 063
Commercial banks	249	204	177	7 030	6 440	5 082	216 000	221 000	193 000
Foreign-owned banks ¹	75	87	84	51	80	23
Savings banks	598	562	491	18 751	16 892	14 757	288 000	283 000	272 000
Co-operative banks	2 420	1 792	1 393	16 762	15 332	13 201	172 000	171 000	168 000
Other financial institutions
Mortgage credit institutions	35	31	25	290	192	76	12 000	11 000	11 000
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Only domestic branches of foreign banks are included. Banks majority-owned by foreign banks are part of the commercial banks.

3. Classification of bank assets and liabilities

Billion EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	3 533	464	3 997	3 722	560	4 282
Foreign currencies	84	852	936	111	1 032	1 143
Total	3 617	1 316	4 933	3 833	1 592	5 425
Liabilities									
Domestic currency	3 828	369	4 197	4 109	403	4 512
Foreign currencies	56	680	736	64	849	913
Total	3 884	1 049	4 933	4 173	1 252	5 425

Note: Data refer to other monetary institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Billion EUR / Milliards EUR			Total financial assets / Total actifs financiers Billion EUR / Milliards EUR			
1997	2000	2003	1997	2000	2003	
195	257	267	193	255	265	Banque centrale
..	Autres institutions monétaires
1 436	2 147	2 152	1 430	2 139	2 146	Banques commerciales
..	Banques étrangères ¹
865	954	1 000	851	939	986	Caisse d'épargne
501	534	566	491	524	556	Banques mutualistes
..	Autres institutions financières
674	897	872	673	896	871	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
..	Institutions d'assurance
..	Sociétés d'assurance
..	Fonds de pension et fondations
..	Autres institutions d'assurance
..	Ensemble des institutions financières

1. Seules les succursales des banques étrangères sont comprises. Les banques majoritairement détenues par des banques étrangères font partie des banques commerciales.

3. Classification de l'actif et du passif des banques

Milliards EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
3 720	692	4 412	3 840	734	4 574	3 744	822	4 566
123	1 180	1 303	94	944	1 038	87	852	939
3 843	1 872	5 715	3 934	1 678	5 612	3 831	1 674	5 505
Passifs								
4 304	437	4 741	3 996	645	4 641	3 973	631	4 604
64	910	974	50	921	971	42	859	901
4 368	1 347	5 715	4 046	1 566	5 612	4 015	1 490	5 505

Note: Les données concernent les autres institutions monétaires.

Methodological Notes

As from 1993, data include eastern German credit institutions and are in accordance with the new accounting regulations.

1. Institutional coverage

Statistics published in *Bank Profitability – Financial Statements of Banks* relate to all universal banks operating in Germany: commercial banks¹ including the subsidiaries of foreign banks, large commercial banks (a sub-category of commercial banks), regional giro institutions (from 1999 called *Landesbanken*), savings banks, regional institutions of credit co-operatives and credit co-operatives.²

2. Geographical coverage

The published data relate to German banks including their branches at home and abroad, but not to their foreign subsidiaries. The branches of foreign banks in Germany are not covered whereas the data of domestic subsidiaries of foreign banks are included in the statistics.

3. Sources

The information is available from the statistics department of the *Deutsche Bundesbank*.

Notes méthodologiques

Depuis 1993, les données comprennent les organismes de crédit d'Allemagne de l'Est et sont conformes aux nouvelles règles de comptabilité.

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* recouvrent l'ensemble des banques universelles exerçant leur activité en Allemagne : les banques commerciales³, dont les filiales de banques étrangères, les grandes banques commerciales (sous-groupe des banques commerciales), les organismes régionaux de compensation (appelés *Landesbanken* à partir de 1999), les caisses d'épargne, les institutions régionales des banques mutualistes et les coopératives de crédit⁴.

2. Couverture géographique

Les données publiées concernent les banques allemandes et leurs succursales en Allemagne et à l'étranger, mais non leurs filiales étrangères. En revanche, les succursales de banques étrangères en Allemagne ne sont pas prises en compte, alors que leurs filiales le sont.

3. Sources

Les informations proviennent du Service des statistiques de la *Deutsche Bundesbank*.

1. As from the financial year 1986, including instalment sales financing institutions.
2. Up to 1984, this group included only those credit co-operatives with a balance sheet total on 31 December 1972 of 10 million DEM or more, and smaller institutions which were already subject to reporting requirements on 31 November 1973; as from 1985 all credit co-operatives are included.
3. A compter de l'exercice financier 1986, y compris les établissements de financement des ventes à tempérament.
4. Jusqu'en 1984, seules sont enregistrées les coopératives de crédit dont le total du bilan était de plus de 10 millions DEM, au 31 décembre 1972, ainsi que les institutions plus petites qui étaient déjà assujetties à l'obligation de fournir un rapport au 31 novembre 1973 ; depuis 1985, toutes les coopératives de crédit sont incluses.

Greece / Grèce

1. Income statement and balance sheet.....	212
Compte de résultats et bilan	
1.1. Commercial banks	212
Banques commerciales	
1.1.a. Amounts outstanding at end of period	212
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	214
Analyse en pourcentage d'agrégats	
1.2. Large commercial banks	218
Grandes banques commerciales	
1.2.a. Amounts outstanding at end of period	218
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	220
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	224
Structure du système financier	
3. Classification of bank assets and liabilities	224
Classification de l'actif et du passif des banques	
Methodological Notes	226
Notes méthodologiques	

GREECE

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	5 347	5 170	5 650	6 022	7 699
2	Interest expenses	4 758	4 184	4 564	4 581	5 765
3	Net interest income	589	986	1 086	1 441	1 935
4	Net non-interest income	1 233	1 012	1 214	1 410	1 536
4.a	Fees and commissions receivable	661	593	676	716	772
4.b	Fees and commissions payable	21	33	36	61	83
4.c	Net profit or loss on financial operations	360	222	407	494	522
4.d	Other net non-interest income ^a	233	230	168	262	325
5	Net interest and non-interest income	1 822	1 998	2 300	2 851	3 470
6	Operating expenses	1 084	1 284	1 569	1 801	2 056
6.a	Staff costs	762	893	1 082	1 194	1 343
6.b	Property costs	74	101	120	144	183
6.c	Other operating expenses	248	290	368	464	530
7	Net income before provisions	738	714	730	1 049	1 415
8	Net provisions	170	122	299	414	457
8.a	Provisions on loans	163	110	286	395	419
8.b	Provisions on securities	1	-	1	6	8
8.c	Other net provisions	6	11	12	13	29
9	Income before tax	568	592	431	635	958
10	Income tax	160	169	163	189	356
11	Net income after tax	408	423	268	447	602
12	Distributed profit	217	239	149	257	408
13	Retained profit	191	185	119	190	194
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	8 328	10 932	10 339	12 293	12 519
15	Interbank deposits	5 008	5 694	6 191	9 367	8 830
16	Loans	11 323	14 049	18 379	22 190	30 050
17	Securities	16 110	17 442	19 083	22 688	27 725
18	Other assets	4 222	1 946	4 307	3 024	3 723
Liabilities						
19	Capital and reserves	2 191	2 425	2 607	3 548	4 954
20	Borrowing from Central bank	66	728	413	2 047	1 947
21	Interbank deposits	2 759	4 452	3 594	4 845	3 252
22	Customer deposits	33 806	36 786	43 852	54 846	64 476
23	Bonds	352	352	303	253	500
24	Other liabilities	5 817	5 321	7 532	4 022	7 718
Balance sheet total						
25	End-year total	44 991	50 064	58 299	69 562	82 846
26	Average total	43 219	47 102	54 773	63 931	79 896
Memorandum Item						
Assets						
27	Short-term securities	995	1 227	352	760	309
28	Bonds	12 854	13 994	15 873	19 729	24 109
29	Shares and participations	2 261	2 221	2 858	2 200	3 306
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital	..	2 345	2 684	3 675	4 806
36	Risk-weighted assets	..	17 748	25 731	33 202	40 187
Supplementary information						
37	Institutions	Number	19	18	20	19
38	Branches	Number	1 244	1 469	1 599	1 788
39	Employees	Thousands	40	40	43	44
						46

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
						<i>Millions EUR</i>
8 493	10 794	8 675	8 225	8 039	Revenus d'intérêts	1
5 975	7 363	4 786	4 328	3 445	Charges d'intérêts	2
2 517	3 432	3 889	3 897	4 594	Revenus nets d'intérêts	3
3 484	2 754	2 191	1 472	1 621	Revenus nets autres que d'intérêts	4
1 224	1 220	935	1 208	1 334	Frais et commissions à recevoir	4.a
78	262	239	250	306	Frais et commissions à payer	4.b
2 154	1 336	836	266	290	Profits ou pertes nets sur opérations financières	4.c
184	460	660	248	303	Autres revenus nets non liés à l'intérêt ²	4.d
6 001	6 186	6 080	5 369	6 215	Revenus nets d'intérêts et non liés à l'intérêt	5
2 497	3 296	3 551	3 659	3 895	Frais d'exploitation	6
1 527	1 971	2 074	2 159	2 241	Frais de personnel	6.a
229	380	442	417	432	Frais relatifs aux locaux et matériel	6.b
742	945	1 035	1 083	1 221	Autres frais d'exploitation	6.c
3 503	2 890	2 529	1 709	2 320	Revenus nets avant provisions	7
672	510	510	644	853	Provisions nettes	8
596	477	482	622	832	Provisions sur prêts	8.a
2	22	8	9	5	Provisions sur titres	8.b
74	11	20	13	16	Autres provisions nettes	8.c
2 831	2 380	2 019	1 065	1 467	Résultat avant impôt	9
587	611	564	300	393	Impôt sur le résultat	10
2 244	1 769	1 455	765	1 074	Résultat net après impôt	11
681	795	804	439	615	Bénéfices distribués	12
1 563	973	651	326	459	Bénéfices non distribués	13
						<i>Millions EUR</i>
						Bilan
						Actif
16 314	16 670	10 086	4 824	5 433	Caisse et avoirs auprès de la Banque centrale	14
9 705	13 023	14 471	18 981	20 253	Dépôts interbancaires	15
37 915	60 702	72 373	86 167	99 041	Prêts	16
35 789	42 453	48 204	47 458	41 889	Valeurs mobilières	17
3 918	5 761	6 682	6 813	7 202	Autres actifs	18
						Passif
10 246	12 390	14 095	10 859	11 888	Capital et réserves	19
2 482	691	72	2 753	4 313	Emprunts auprès de la Banque centrale	20
5 512	10 707	9 689	17 820	19 467	Dépôts interbancaires	21
70 137	88 098	97 532	102 746	113 222	Dépôts des clientèles non bancaires	22
237	140	127	319	2 888	Obligations	23
15 027	26 584	30 303	29 746	22 040	Autres passifs	24
						Total du bilan
103 641	138 610	151 817	164 243	173 818	Total en fin d'exercice	25
93 244	127 817	145 654	160 980	168 929	Total moyen	26
						Pour mémoire
						Actif
295	283	176	Valeurs mobilières à court terme	27
30 101	33 620	38 599	39 256	33 300	Obligations	28
5 393	8 550	9 430	8 202	8 589	Actions et participations	29
..	Créances sur des non-résidents	30
						Passif
..	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
10 373	10 531	11 058	12 306	13 656	Total des fonds propres réglementaires	35
56 939	74 281	88 149	98 430	106 894	Actifs pondérés par les risques	36
						Autres informations
16	17	20	19	20	Nombre Institutions	37
2 070	2 670	2 766	2 931	2 953	Nombre Succursales	38
47	53	52	54	54	Milliers Salariés	39

GREECE

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	12.37	10.98	10.32	9.42	9.64
2	Interest expenses	11.01	8.88	8.33	7.17	7.22
3	Net interest income	1.36	2.09	1.98	2.25	2.42
4	Net non-interest income	2.85	2.15	2.22	2.21	1.92
4.a	Fees and commissions receivable	1.53	1.26	1.23	1.12	0.97
4.b	Fees and commissions payable	0.05	0.07	0.07	0.10	0.10
4.c	Net profit or loss on financial operations	0.83	0.47	0.74	0.77	0.65
4.d	Other net non-interest income	0.54	0.49	0.31	0.41	0.41
5	Net interest and non-interest income	4.22	4.24	4.20	4.46	4.34
6	Operating expenses	2.51	2.73	2.87	2.82	2.57
6.a	Staff costs	1.76	1.90	1.98	1.87	1.68
6.b	Property costs	0.17	0.21	0.22	0.23	0.23
6.c	Other operating expenses	0.57	0.62	0.67	0.73	0.66
7	Net income before provisions	1.71	1.52	1.33	1.64	1.77
8	Net provisions	0.39	0.26	0.55	0.65	0.57
8.a	Provisions on loans	0.38	0.23	0.52	0.62	0.52
8.b	Provisions on securities	-	-	-	0.01	0.01
8.c	Other net provisions	0.01	0.02	0.02	0.02	0.04
9	Income before tax	1.31	1.26	0.79	0.99	1.20
10	Income tax	0.37	0.36	0.30	0.30	0.45
11	Net income after tax	0.94	0.90	0.49	0.70	0.75
12	Distributed profit	0.50	0.51	0.27	0.40	0.51
13	Retained profit	0.44	0.39	0.22	0.30	0.24
% of net interest and non-interest income						
3	Net interest income	32.33	49.35	47.22	50.54	55.76
4	Net non-interest income	67.67	50.65	52.78	49.46	44.27
4.a	Fees and commissions receivable	36.28	29.68	29.39	25.11	22.25
4.b	Fees and commissions payable	1.15	1.65	1.57	2.14	2.39
4.c	Net profit or loss on financial operations	19.76	11.11	17.70	17.33	15.04
4.d	Other net non-interest income	12.79	11.51	7.30	9.19	9.37
6	Operating expenses	59.50	64.26	68.22	63.17	59.25
6.a	Staff costs	41.82	44.70	47.04	41.88	38.70
6.b	Property costs	4.06	5.06	5.22	5.05	5.27
6.c	Other operating expenses	13.61	14.52	16.00	16.28	15.27
7	Net income before provisions	40.51	35.74	31.74	36.79	40.78
8	Net provisions	9.33	6.11	13.00	14.52	13.17
8.a	Provisions on loans	8.95	5.51	12.44	13.86	12.08
8.b	Provisions on securities	0.06	-	0.04	0.21	0.23
8.c	Other net provisions	0.33	0.55	0.52	0.46	0.84
9	Income before tax	31.18	29.63	18.74	22.27	27.61
10	Income tax	8.78	8.46	7.09	6.63	10.26
11	Net income after tax	22.39	21.17	11.65	15.68	17.35
% of net income before provisions						
8	Net provisions	23.04	17.09	40.96	39.47	32.30
8.a	Provisions on loans	22.09	15.41	39.18	37.66	29.61
8.b	Provisions on securities	0.14	-	0.14	0.57	0.57
8.c	Other net provisions	0.81	1.54	1.64	1.24	2.05
9	Income before tax	76.97	82.91	59.04	60.53	67.70
10	Income tax	21.68	23.67	22.33	18.02	25.16
11	Net income after tax	55.29	59.24	36.71	42.61	42.54

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégrats**

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
9.11	8.45	5.96	5.11	4.76	Revenus d'intérêts 1
6.41	5.76	3.29	2.69	2.04	Charges d'intérêts 2
2.70	2.69	2.67	2.42	2.72	Revenus nets d'intérêts 3
3.74	2.16	1.50	0.91	0.96	Revenus nets autres que d'intérêts 4
1.31	0.95	0.64	0.75	0.79	Frais et commissions à recevoir 4.a
0.08	0.21	0.16	0.16	0.18	Frais et commissions à payer 4.b
2.31	1.05	0.57	0.17	0.17	Profits ou pertes nets sur opérations financières 4.c
0.20	0.36	0.45	0.15	0.18	Autres revenus nets non liés à l'intérêt 4.d
6.44	4.84	4.17	3.34	3.68	Revenus nets d'intérêts et non liés à l'intérêt 5
2.68	2.58	2.44	2.27	2.31	Frais d'exploitation 6
1.64	1.54	1.42	1.34	1.33	Frais de personnel 6.a
0.25	0.30	0.30	0.26	0.26	Frais relatifs aux locaux et matériel 6.b
0.80	0.74	0.71	0.67	0.72	Autres frais d'exploitation 6.c
3.76	2.26	1.74	1.06	1.37	Revenus nets avant provisions 7
0.72	0.40	0.35	0.40	0.51	Provisions nettes 8
0.64	0.37	0.33	0.39	0.49	Provisions sur prêts 8.a
-	0.02	0.01	0.01	-	Provisions sur titres 8.b
0.08	0.01	0.01	0.01	0.01	Autres provisions nettes 8.c
3.04	1.86	1.39	0.66	0.87	Résultat avant impôt 9
0.63	0.48	0.39	0.19	0.23	Impôt sur le résultat 10
2.41	1.38	1.00	0.48	0.64	Résultat net après impôt 11
0.73	0.62	0.55	0.27	0.36	Bénéfices distribués 12
1.68	0.76	0.45	0.20	0.26	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
41.94	55.48	63.96	72.58	73.92	Revenus nets d'intérêts 3
58.06	44.52	36.04	27.42	26.08	Revenus nets autres que d'intérêts 4
20.40	19.72	15.38	22.50	21.46	Frais et commissions à recevoir 4.a
1.30	4.24	3.93	4.66	4.92	Frais et commissions à payer 4.b
35.89	21.60	13.75	4.95	4.67	Profits ou pertes nets sur opérations financières 4.c
3.07	7.44	10.86	Autres revenus nets non liés à l'intérêt 4.d
41.61	53.28	58.41	68.15	62.67	Frais d'exploitation 6
25.45	31.86	34.11	40.21	36.06	Frais de personnel 6.a
3.82	6.14	7.27	7.77	6.95	Frais relatifs aux locaux et matériel 6.b
12.37	15.28	17.02	20.17	19.65	Autres frais d'exploitation 6.c
58.37	46.72	41.60	31.83	37.33	Revenus nets avant provisions 7
11.20	8.24	8.39	12.00	13.73	Provisions nettes 8
9.93	7.71	7.93	11.59	13.39	Provisions sur prêts 8.a
0.03	0.36	0.13	0.17	0.08	Provisions sur titres 8.b
1.23	0.18	0.33	0.24	0.26	Autres provisions nettes 8.c
47.18	38.47	33.21	19.84	23.60	Résultat avant impôt 9
9.78	9.88	9.28	5.59	6.32	Impôt sur le résultat 10
37.39	28.60	23.93	14.25	17.28	Résultat net après impôt 11
% des revenus nets avant provisions					
19.18	17.65	20.17	37.68	36.77	Provisions nettes 8
17.01	16.51	19.06	36.40	35.86	Provisions sur prêts 8.a
0.06	0.76	0.32	0.53	0.22	Provisions sur titres 8.b
2.11	0.38	0.79	0.76	0.69	Autres provisions nettes 8.c
80.82	82.35	79.83	62.32	63.23	Résultat avant impôt 9
16.76	21.14	22.30	17.55	16.94	Impôt sur le résultat 10
64.06	61.21	57.53	44.76	46.29	Résultat net après impôt 11

GREECE

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	18.51	21.84	17.73	17.67	15.11
15	Interbank deposits	11.13	11.37	10.62	13.47	10.66
16	Loans	25.17	28.06	31.53	31.90	36.27
17	Securities	35.81	34.84	32.73	32.62	33.47
18	Other assets	9.38	3.89	7.39	4.35	4.49
Liabilities						
19	Capital and reserves	4.87	4.84	4.47	5.10	5.98
20	Borrowing from Central bank	0.15	1.45	0.71	2.94	2.35
21	Interbank deposits	6.13	8.89	6.17	6.97	3.93
22	Customer deposits	75.14	73.48	75.22	78.85	77.83
23	Bonds	0.78	0.70	0.52	0.36	0.60
24	Other liabilities	12.93	10.63	12.92	5.78	9.32
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.21	2.45	0.60	1.09	0.37
28	<i>Bonds</i>	28.57	27.95	27.23	28.36	29.10
29	<i>Shares and participations</i>	5.03	4.44	4.90	3.16	3.99
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
15.74	12.03	6.64	2.94	3.13	Caisse et avoirs auprès de la Banque centrale 14
9.36	9.40	9.53	11.56	11.65	Dépôts interbancaires 15
36.58	43.79	47.67	52.46	56.98	Prêts 16
34.53	30.63	31.75	28.90	24.10	Valeurs mobilières 17
3.78	4.16	4.40	4.15	4.14	Autres actifs 18
					Passif
9.89	8.94	9.28	6.61	6.84	Capital et réserves 19
2.40	0.50	0.05	1.68	2.48	Emprunts auprès de la Banque centrale 20
5.32	7.73	6.38	10.85	11.20	Dépôts interbancaires 21
67.67	63.56	64.24	62.56	65.14	Dépôts des clientèles non bancaires 22
0.23	0.10	0.08	0.19	1.66	Obligations 23
14.50	19.18	19.96	18.11	12.68	Autres passifs 24
Pour mémoire					
Actif					
0.29	0.20	0.12	Valeurs mobilières à court terme 27
29.04	24.26	25.43	23.90	19.16	Obligations 28
5.20	6.17	6.21	4.99	4.94	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

GREECE

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	4 229	4 148	4 426	4 696	5 972
2	Interest expenses	3 878	3 458	3 681	3 733	4 653
3	Net interest income	351	691	745	963	1 319
4	Net non-interest income	1 026	783	885	1 066	1 225
4.a	Fees and commissions receivable	532	463	488	496	523
4.b	Fees and commissions payable	18	28	30	55	68
4.c	Net profit or loss on financial operations	302	147	253	440	494
4.d	Other net non-interest income ^a	210	202	174	186	276
5	Net interest and non-interest income	1 377	1 474	1 631	2 029	2 545
6	Operating expenses	809	977	1 144	1 299	1 510
6.a	Staff costs	593	708	823	895	1 027
6.b	Property costs	48	71	79	94	128
6.c	Other operating expenses	167	198	243	309	355
7	Net income before provisions	568	497	486	730	1 034
8	Net provisions	130	81	238	350	361
8.a	Provisions on loans	130	80	236	336	346
8.b	Provisions on securities	-	-	-	6	-
8.c	Other net provisions	-	1	2	8	15
9	Income before tax	438	415	248	380	673
10	Income tax	113	115	94	106	250
11	Net income after tax	325	300	155	274	423
12	Distributed profit	166	178	91	179	287
13	Retained profit	160	122	64	95	136
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	6 980	9 037	8 435	10 233	10 316
15	Interbank deposits	3 105	3 933	4 694	6 505	4 877
16	Loans	8 563	10 748	13 215	16 025	21 527
17	Securities	14 445	15 806	16 772	19 751	23 660
18	Other assets	3 639	1 649	3 419	2 533	2 645
Liabilities						
19	Capital and reserves	1 722	1 843	1 778	2 451	2 957
20	Borrowing from Central bank	2	651	253	1 037	1 555
21	Interbank deposits	2 362	3 716	2 545	3 321	2 174
22	Customer deposits	27 683	30 761	34 831	43 704	50 444
23	Bonds	350	350	303	253	500
24	Other liabilities	4 612	3 852	6 826	4 281	5 395
Balance sheet total						
25	End-year total	36 731	41 173	46 536	55 047	63 024
26	Average total	35 686	38 952	43 854	50 792	62 727
Memorandum item						
Assets						
27	Short-term securities	829	896	215	674	243
28	Bonds	11 517	12 819	14 028	17 079	20 785
29	Shares and participations	2 099	2 091	2 529	1 998	2 632
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital	1 657	1 733	1 959	2 706	3 151
36	Risk-weighted assets	11 362	13 615	19 692	24 728	27 908
Supplementary information						
37	Institutions	Number	4	4	4	4
38	Branches	Number	856	1 100	1 128	1 268
39	Employees	Thousands	29	31	31	33

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.a. Encours en fin de période

1999	2000 ¹	2001	2002	2003	Unités	
						<i>Millions EUR</i>
6 460	9 466	7 243	6 806	6 534	Revenus d'intérêts	1
4 677	6 536	4 241	3 588	2 748	Charges d'intérêts	2
1 782	2 930	3 001	3 218	3 786	Revenus nets d'intérêts	3
2 401	2 338	2 178	1 107	1 192	Revenus nets autres que d'intérêts	4
752	1 011	810	1 015	1 077	Frais et commissions à recevoir	4.a
33	235	211	238	294	Frais et commissions à payer	4.b
1 641	1 215	968	191	221	Profits ou pertes nets sur opérations financières	4.c
41	347	610	139	188	Autres revenus nets non liés à l'intérêt ²	4.d
4 183	5 268	5 179	4 325	4 979	Revenus nets d'intérêts et non liés à l'intérêt	5
1 706	2 743	2 893	2 846	2 947	Frais d'exploitation	6
1 140	1 707	1 758	1 771	1 817	Frais de personnel	6.a
144	309	349	299	310	Frais relatifs aux locaux et matériel	6.b
422	727	786	775	820	Autres frais d'exploitation	6.c
2 478	2 525	2 286	1 479	2 031	Revenus nets avant provisions	7
353	413	394	478	697	Provisions nettes	8
294	388	378	465	682	Provisions sur prêts	8.a
-	17	-	1	-	Provisions sur titres	8.b
59	8	16	11	15	Autres provisions nettes	8.c
2 124	2 112	1 892	1 002	1 334	Résultat avant impôt	9
350	547	514	273	363	Impôt sur le résultat	10
1 774	1 566	1 378	729	971	Résultat net après impôt	11
388	719	736	378	539	Bénéfices distribués	12
1 386	846	642	351	432	Bénéfices non distribués	13
						<i>Millions EUR</i>
						Bilan
						Actif
12 534	14 677	7 429	3 859	4 090	Caisse et avoirs auprès de la Banque centrale	14
4 146	10 611	11 268	17 152	18 242	Dépôts interbancaires	15
27 135	51 508	60 279	68 871	78 104	Prêts	16
28 215	36 882	42 691	40 575	36 200	Valeurs mobilières	17
2 562	4 473	6 517	5 285	5 811	Autres actifs	18
						Passif
5 744	9 877	10 004	8 002	8 956	Capital et réserves	19
2 040	547	71	2 751	4 300	Emprunts auprès de la Banque centrale	20
3 539	8 502	7 324	14 319	15 979	Dépôts interbancaires	21
53 791	77 038	83 934	86 121	92 711	Dépôts des clientèles non bancaires	22
237	135	127	30	2 412	Obligations	23
9 240	22 050	26 726	24 519	18 089	Autres passifs	24
						Total du bilan
74 592	118 151	128 185	135 742	142 447	Total en fin d'exercice	25
68 808	110 390	123 583	133 850	139 095	Total moyen	26
						Pour mémoire
						Actif
197	68	160	Valeurs mobilières à court terme	27
24 505	29 763	34 360	33 937	29 312	Obligations	28
3 513	7 051	8 171	6 638	6 888	Actions et participations	29
..	Créances sur des non-résidents	30
						Passif
..	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
6 028	8 534	8 972	9 121	10 815	Total des fonds propres réglementaires	35
38 546	61 737	72 541	77 049	83 484	Actifs pondérés par les risques	36
						Autres informations
4	5	5	5	5	Nombre Institutions	37
1 430	2 191	2 200	2 253	2 206	Nombre Succursales	38
32	44	42	42	42	Milliers Salariés	39

GREECE

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	11.85	10.65	10.09	9.25	9.52
2	Interest expenses	10.87	8.88	8.39	7.35	7.42
3	Net interest income	0.98	1.77	1.70	1.90	2.10
4	Net non-interest income	2.88	2.01	2.02	2.10	1.95
4.a	Fees and commissions receivable	1.49	1.19	1.11	0.98	0.83
4.b	Fees and commissions payable	0.05	0.07	0.07	0.11	0.11
4.c	Net profit or loss on financial operations	0.85	0.38	0.58	0.87	0.79
4.d	Other net non-interest income	0.59	0.52	0.40	0.37	0.44
5	Net interest and non-interest income	3.86	3.78	3.72	4.00	4.06
6	Operating expenses	2.27	2.51	2.61	2.56	2.41
6.a	Staff costs	1.66	1.82	1.88	1.76	1.64
6.b	Property costs	0.14	0.18	0.18	0.19	0.20
6.c	Other operating expenses	0.47	0.51	0.55	0.61	0.57
7	Net income before provisions	1.59	1.28	1.11	1.44	1.65
8	Net provisions	0.36	0.21	0.54	0.69	0.58
8.a	Provisions on loans	0.36	0.21	0.54	0.66	0.55
8.b	Provisions on securities	-	-	-	0.01	-
8.c	Other net provisions	-	-	0.01	0.02	0.02
9	Income before tax	1.23	1.07	0.57	0.75	1.07
10	Income tax	0.32	0.30	0.21	0.21	0.40
11	Net income after tax	0.91	0.77	0.35	0.54	0.67
12	Distributed profit	0.47	0.46	0.21	0.35	0.46
13	Retained profit	0.45	0.31	0.15	0.19	0.22
% of net interest and non-interest income						
3	Net interest income	25.49	46.88	45.68	47.46	51.83
4	Net non-interest income	74.51	53.12	54.26	52.54	48.13
4.a	Fees and commissions receivable	38.64	31.41	29.92	24.45	20.55
4.b	Fees and commissions payable	1.31	1.90	1.84	2.71	2.67
4.c	Net profit or loss on financial operations	21.93	9.97	15.51	21.69	19.41
4.d	Other net non-interest income	15.25	13.70	10.67	9.17	10.84
6	Operating expenses	58.75	66.28	70.14	64.02	59.33
6.a	Staff costs	43.07	48.03	50.46	44.11	40.35
6.b	Property costs	3.49	4.82	4.84	4.63	5.03
6.c	Other operating expenses	12.13	13.43	14.90	15.23	13.95
7	Net income before provisions	41.25	33.72	29.80	35.98	40.63
8	Net provisions	9.44	5.50	14.59	17.25	14.19
8.a	Provisions on loans	9.44	5.43	14.47	16.56	13.60
8.b	Provisions on securities	-	-	-	0.30	-
8.c	Other net provisions	-	0.07	0.12	0.39	0.59
9	Income before tax	31.81	28.16	15.21	18.73	26.44
10	Income tax	8.21	7.80	5.76	5.22	9.82
11	Net income after tax	23.60	20.35	9.50	13.50	16.62
% of net income before provisions						
8	Net provisions	22.89	16.30	48.97	47.95	34.91
8.a	Provisions on loans	22.89	16.10	48.56	46.03	33.46
8.b	Provisions on securities	-	-	-	0.82	-
8.c	Other net provisions	-	0.20	0.41	1.10	1.45
9	Income before tax	77.11	83.50	51.03	52.06	65.09
10	Income tax	19.89	23.14	19.34	14.52	24.18
11	Net income after tax	57.22	60.36	31.89	37.53	40.91

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats

1999	2000 ¹	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
9.39	8.58	5.86	5.09	4.70	Revenus d'intérêts 1
6.80	5.92	3.43	2.68	1.98	Charges d'intérêts 2
2.59	2.65	2.43	2.40	2.72	Revenus nets d'intérêts 3
3.49	2.12	1.76	0.83	0.86	Revenus nets autres que d'intérêts 4
1.09	0.92	0.66	0.76	0.77	Frais et commissions à recevoir 4.a
0.05	0.21	0.17	0.18	0.21	Frais et commissions à payer 4.b
2.39	1.10	0.78	0.14	0.16	Profits ou pertes nets sur opérations financières 4.c
0.06	0.31	0.49	0.10	0.14	Autres revenus nets non liés à l'intérêt 4.d
6.08	4.77	4.19	3.23	3.58	Revenus nets d'intérêts et non liés à l'intérêt 5
2.48	2.49	2.34	2.13	2.12	Frais d'exploitation 6
1.66	1.55	1.42	1.32	1.31	Frais de personnel 6.a
0.21	0.28	0.28	0.22	0.22	Frais relatifs aux locaux et matériel 6.b
0.61	0.66	0.64	0.58	0.59	Autres frais d'exploitation 6.c
3.60	2.29	1.85	1.11	1.46	Revenus nets avant provisions 7
0.51	0.37	0.32	0.36	0.50	Provisions nettes 8
0.43	0.35	0.31	0.35	0.49	Provisions sur prêts 8.a
-	0.02	-	-	-	Provisions sur titres 8.b
0.09	0.01	0.01	0.01	0.01	Autres provisions nettes 8.c
3.09	1.91	1.53	0.75	0.96	Résultat avant impôt 9
0.51	0.50	0.42	0.20	0.26	Impôt sur le résultat 10
2.58	1.42	1.12	0.55	0.70	Résultat net après impôt 11
0.56	0.65	0.60	0.28	0.39	Bénéfices distribués 12
2.01	0.77	0.52	0.26	0.31	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
42.60	55.62	57.95	74.41	76.04	Revenus nets d'intérêts 3
57.40	44.38	42.05	25.60	23.94	Revenus nets autres que d'intérêts 4
17.98	19.19	15.64	23.47	21.63	Frais et commissions à recevoir 4.a
0.79	4.46	4.07	5.50	5.91	Frais et commissions à payer 4.b
39.23	23.06	18.69	4.42	4.44	Profits ou pertes nets sur opérations financières 4.c
0.98	6.59	11.78	Autres revenus nets non liés à l'intérêt 4.d
40.78	52.07	55.86	65.80	59.19	Frais d'exploitation 6
27.25	32.40	33.95	40.95	36.49	Frais de personnel 6.a
3.44	5.87	6.74	6.91	6.23	Frais relatifs aux locaux et matériel 6.b
10.09	13.80	15.18	17.92	16.47	Autres frais d'exploitation 6.c
59.24	47.93	44.14	34.20	40.79	Revenus nets avant provisions 7
8.44	7.84	7.61	11.05	14.00	Provisions nettes 8
7.03	7.37	7.30	10.75	13.70	Provisions sur prêts 8.a
-	0.32	-	0.02	-	Provisions sur titres 8.b
1.41	0.15	0.31	0.25	0.30	Autres provisions nettes 8.c
50.78	40.09	36.53	23.17	26.79	Résultat avant impôt 9
8.37	10.38	9.93	6.31	7.29	Impôt sur le résultat 10
42.41	29.73	26.61	16.86	19.50	Résultat net après impôt 11
% des revenus nets avant provisions					
14.25	16.36	17.24	32.32	34.32	Provisions nettes 8
11.86	15.37	16.54	31.44	33.58	Provisions sur prêts 8.a
-	0.67	-	0.07	-	Provisions sur titres 8.b
2.38	0.32	0.70	0.74	0.74	Autres provisions nettes 8.c
85.71	83.64	82.77	67.75	65.68	Résultat avant impôt 9
14.12	21.66	22.49	18.46	17.87	Impôt sur le résultat 10
71.59	62.02	60.28	49.29	47.81	Résultat net après impôt 11

GREECE

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	19.00	21.95	18.13	18.59	16.37
15	Interbank deposits	8.45	9.55	10.09	11.82	7.74
16	Loans	23.31	26.10	28.40	29.11	34.16
17	Securities	39.33	38.39	36.04	35.88	37.54
18	Other assets	9.91	4.01	7.35	4.60	4.20
Liabilities						
19	Capital and reserves	4.69	4.48	3.82	4.45	4.69
20	Borrowing from Central bank	0.01	1.58	0.54	1.88	2.47
21	Interbank deposits	6.43	9.03	5.47	6.03	3.45
22	Customer deposits	75.37	74.71	74.85	79.39	80.04
23	Bonds	0.95	0.85	0.65	0.46	0.79
24	Other liabilities	12.56	9.36	14.67	7.78	8.56
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.26	2.18	0.46	1.22	0.39
28	<i>Bonds</i>	31.36	31.13	30.14	31.03	32.98
29	<i>Shares and participations</i>	5.72	5.08	5.44	3.63	4.18
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Break in series in 2000: the composition of commercial banks and large commercial banks has been modified.

2. Including dividend income on shares and participations.

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000 ¹	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
16.80	12.42	5.80	2.84	2.87	Caisse et avoirs auprès de la Banque centrale 14
5.56	8.98	8.79	12.64	12.81	Dépôts interbancaires 15
36.38	43.60	47.03	50.74	54.83	Prêts 16
37.83	31.22	33.30	29.89	25.41	Valeurs mobilières 17
3.44	3.79	5.08	3.89	4.08	Autres actifs 18
					Passif
7.70	8.36	7.80	5.90	6.29	Capital et réserves 19
2.74	0.46	0.06	2.03	3.02	Emprunts auprès de la Banque centrale 20
4.74	7.20	5.71	10.55	11.22	Dépôts interbancaires 21
72.11	65.20	65.48	63.45	65.09	Dépôts des clientèles non bancaires 22
0.32	0.11	0.10	0.02	1.69	Obligations 23
12.39	18.66	20.85	18.06	12.70	Autres passifs 24
Pour mémoire					
Actif					
0.26	0.06	0.13	Valeurs mobilières à court terme 27
32.85	25.19	26.81	25.00	20.58	Obligations 28
4.71	5.97	6.37	4.89	4.84	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

1. Rupture de série en 2000 : La composition des catégories de banques commerciales et des grandes banques commerciales a changé.
 2. Y compris les revenus de dividendes d'actions et de participations.

GREECE

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales ¹ Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	28	28	28	3 174	3 172	3 080
Other monetary institutions	51	54	57	2 271	2 817	3 374	54 463	59 628	61 284
Commercial banks ²	43	39	41	2 122	2 637	3 159	52 976	57 922	59 348
Foreign-owned banks ³	23	22	20	103	164	205	3 712	4 739	4 851
Savings banks	1	1	1	128	134	135	1 320	1 319	1 255
Co-operative banks	7	14	15	21	46	80	167	387	681
Deposits and loan funds	1	1	1	4	4	4	430	422	478
Other financial institutions	200	309	309	128	19	6	2 863	1 094	609
Mortgage credit institutions ⁴	2	110	1 742
Development credit institutions ⁴	2	2	1	14	15	2	691	672	131
Finance companies
Other miscellaneous financial institutions ⁵	195	306	307
Insurance institutions	131	110	100
Insurance companies	131	110	100
Pension funds and foundations
Other insurance institutions
All financial institutions	383	474	467	2 427	2 864	3 408	60 500	63 894	64 973

1. Including head office.
2. Including the Agricultural Bank of Greece and, as from 2000, mortgage credit institutions.
3. Foreign-owned banks are a subgroup of commercial banks.
4. These institutions are monetary institutions.
5. Not including venture capital companies for which data are not available.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	80 055	97 316	123 696
Foreign currencies	33 420	38 441	37 243
Total	113 476	135 756	160 939
Liabilities									
Domestic currency	73 247	96 023	113 803
Foreign currencies	40 229	39 734	47 137
Total	113 476	135 756	160 939

Note: Data refer to commercial banks.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR			
1997	2000	2003	1997	2000	2003	
31 577	34 146	32 810	31 486	34 003	32 545	Banque centrale
108 944	171 312	204 355	107 635	166 473	200 765	Autres institutions monétaires
99 876	160 939	192 970	98 593	156 137	189 526	Banques commerciales ²
18 128	22 332	19 152	18 027	22 170	18 981	Banques étrangères ³
8 826	9 829	10 091	8 806	9 805	9 975	Caisse d'épargne
241	544	1 294	237	531	1 264	Banques mutualistes
2 522	3 244	6 291	2 510	3 233	6 288	Dépôts et prêts
35 408	43 978	43 024	35 080	43 549	42 661	Autres institutions financières
7 562	7 493	Institutions de crédit hypothécaire ⁴
2 447	4 212	144	2 254	3 969	133	Institutions de crédit de développement ⁴
..	Sociétés financières
22 876	36 522	36 589	22 823	36 347	36 240	Autres institutions financières diverses ⁵
4 187	7 839	9 577	3 810	7 325	8 754	Institutions d'assurance
4 187	7 839	9 577	3 810	7 325	8 754	Sociétés d'assurance
..	Fonds de pension et fondations
..	Autres institutions d'assurance
180 116	257 276	289 766	178 012	251 351	284 725	Ensemble des institutions financières

1. Y compris le siège central.
2. Y compris la Banque Agricole de Grèce et, à partir de 2000, les institutions de crédit hypothécaire.
3. Les banques étrangères sont un sous-groupe des banques commerciales.
4. Ces institutions sont des institutions monétaires.
5. Ne comprend pas les sociétés de capital-risque pour lesquelles il n'y a pas de données disponibles.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003			
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	
Actifs									
..	..	85 466	155 531	168 880	Monnaie nationale
..	..	84 241	24 391	24 090	Monnaies étrangères
..	..	169 708	179 922	192 970	Total
Passifs									
..	..	94 722	147 096	163 309	Monnaie nationale
..	..	74 986	32 826	29 661	Monnaies étrangères
..	..	169 708	179 922	192 970	Total

Note: Les données concernent les banques commerciales.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* only relate to commercial banks incorporated in Greece (Greek commercial banks).

2. Geographical coverage

The balance sheet and the income statement do not include data of the subsidiaries of the Greek commercial banks. They include, however, data concerning the operations of Greek commercial bank branches located abroad.

3. Sources

The responsibility for collecting and compiling the statistics lies with the Bank of Greece, Economic Research Department, Athens.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* ne concernent que les banques commerciales immatriculées en Grèce (banques commerciales grecques).

2. Couverture géographique

Les bilans et comptes de résultats excluent les filiales des banques commerciales grecques. Ils comprennent, en revanche, les données relatives à l'activité des succursales à l'étranger des banques commerciales grecques.

3. Sources

La responsabilité de la collecte et du traitement des statistiques incombe à la Banque de Grèce, Département de recherche économique, Athènes.

Hungary / Hongrie

1. Income statement and balance sheet.....	228
Compte de résultats et bilan	
1.1. Commercial banks	228
Banques commerciales	
1.1.a. Amounts outstanding at end of period	228
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	230
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	234
Structure du système financier	
3. Classification of bank assets and liabilities	234
Classification de l'actif et du passif des banques	
Methodological Notes	236
Notes méthodologiques	

HUNGARY

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million HUF</i>					
1 Interest income		444 205	607 483	665 689	780 603	931 768
2 Interest expenses		297 092	424 429	470 004	562 593	661 492
3 Net interest income		147 113	183 054	195 685	218 010	270 276
4 Net non-interest income		-60 162	-73 193	5 828	35 258	-61 527
4.a Fees and commissions receivable		43 274	52 956	50 747	62 259	75 812
4.b Fees and commissions payable		16 760	20 888	13 759	20 369	23 593
4.c Net profit or loss on financial operations ¹		24 734	26 344	41 712	40 794	-34 420
4.d Other net non-interest income		-111 410	-131 605	-72 872	-47 426	-79 326
5 Net interest and non-interest income		86 951	109 861	201 513	253 268	208 749
6 Operating expenses		96 696	124 118	148 171	194 374	241 668
6.a Staff costs		46 868	56 629	67 008	81 255	98 796
6.b Property costs		14 721	19 357	26 258	35 633	47 522
6.c Other operating expenses		35 107	48 132	54 905	77 486	95 350
7 Net income before provisions		-9 745	-14 257	53 342	58 894	-32 919
8 Net provisions		-31 537	-67 964	-24 214	11 881	98 384
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax ²		21 792	53 707	77 556	47 013	-131 303
10 Income tax		9 531	11 944	16 142	15 131	12 615
11 Net income after tax		12 261	41 763	61 414	31 882	-143 918
12 Distributed profit		8 400	13 296	18 366	15 284	17 224
13 Retained profit ³		-6 797	17 676	34 812	18 551	-159 301
Balance sheet	<i>Million HUF</i>					
Assets⁴						
14 Cash and balance with Central bank		565 570	769 045	710 801	1 420 229	1 237 318
15 Interbank deposits		331 649	449 656	822 164	732 241	790 192
16 Loans		1 370 161	1 501 974	1 650 039	2 138 117	2 703 358
17 Securities		745 239	792 317	1 060 940	1 082 966	1 631 856
18 Other assets ⁵		276 430	338 814	381 738	385 213	365 522
Liabilities						
19 Capital and reserves ⁶		233 840	314 181	390 435	536 609	644 474
20 Borrowing from Central bank		400 538	300 564	226 516	182 035	175 572
21 Interbank deposits		203 513	276 842	451 133	864 452	1 241 468
22 Customer deposits		1 832 314	2 247 403	2 755 588	3 407 836	4 001 935
23 Bonds		204 608	286 889	361 024	322 343	90 767
24 Other liabilities		197 505	267 589	303 620	340 114	405 983
Balance sheet total						
25 End-year total		3 072 318	3 693 468	4 488 316	5 653 389	6 560 199
26 Average total ⁷		2 689 706	3 388 252	3 973 635	4 875 677	5 998 644
Memorandum Item						
Assets						
27 Short-term securities		-	-	-	-	-
28 Bonds		638 583	652 592	905 819	844 025	1 386 009
29 Shares and participations		106 656	139 725	155 121	238 941	245 847
30 Claims on non-residents		234 674
Liabilities						
31 Liabilities to non-residents		261 604	511 740	647 436	920 909	1 321 673
Capital adequacy						
32 Tier 1 Capital		209 474	295 794	377 188	411 345	458 372
33 Tier 2 Capital		33 665	51 567	65 616	92 093	113 483
34 Supervisory deductions		37 073	40 575	61 976	41 381	23 343
35 Total regulatory capital		206 066	306 786	380 828	462 057	548 512
36 Risk-weighted assets		1 316 844	1 657 272	2 147 913	2 885 496	3 358 288
Supplementary information						
37 Institutions	Number	43	43	42	45	44
38 Branches	Number	..	1 279	1 181	1 166	1 117
39 Employees	Thousands	36	35	33	32	30

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions HUF</i>	Compte de résultats
873 314	791 692	839 931	870 264	1 095 628		Revenus d'intérêts	1
596 552	481 473	477 347	478 465	621 013		Charges d'intérêts	2
276 762	310 219	362 584	391 799	474 615		Revenus nets d'intérêts	3
34 778	82 448	147 285	144 333	189 205		Revenus nets autres que d'intérêts	4
88 655	109 273	145 425	180 358	240 492		Frais et commissions à recevoir	4.a
27 896	30 338	42 033	51 941	71 530		Frais et commissions à payer	4.b
19 590	62 637	62 678	56 123	60 183		Profits ou pertes nets sur opérations financières	4.c
-45 571	-59 124	-18 785	-40 207	-39 940		Autres revenus nets non liés à l'intérêt	4.d
311 540	392 667	509 869	536 132	663 820		Revenus nets d'intérêts et non liés à l'intérêt	5
271 043	294 138	329 292	350 030	397 523		Frais d'exploitation	6
106 740	117 619	136 620	150 677	173 217		Frais de personnel	6.a
61 867	70 356	72 060	71 275	73 121		Frais relatifs aux locaux et matériel	6.b
102 436	106 163	120 612	128 078	151 185		Autres frais d'exploitation	6.c
40 497	98 529	180 577	186 102	266 297		Revenus nets avant provisions	7
3 514	1 769	32 470	168 569	45 687		Provisions nettes	8
..	..	16 060	57 260	36 205		Provisions sur prêts	8.a
..	..	20 237	62 956	-2 569		Provisions sur titres	8.b
..	..	-3 827	48 353	12 051		Autres provisions nettes	8.c
36 983	96 760	148 107	17 533	220 610		Résultat avant impôt ²	9
12 980	19 331	26 046	27 546	39 410		Impôt sur le résultat	10
24 003	77 429	122 061	-10 013	181 200		Résultat net après impôt	11
16 187	18 525	25 586	17 182	37 031		Bénéfices distribués	12
3 478	53 054	88 991	-39 470	128 094		Bénéfices non distribués ³	13
						<i>Millions HUF</i>	Bilan
							Actif⁴
1 565 749	1 443 839	1 172 106	1 139 713	882 154		Caisse et avoirs auprès de la Banque centrale	14
812 531	772 883	992 003	802 897	865 107		Dépôts interbancaires	15
3 343 794	4 407 229	5 238 783	6 666 950	8 774 698		Prêts	16
1 395 793	1 561 011	1 878 655	1 988 921	2 620 745		Valeurs mobilières	17
369 500	376 978	488 696	603 659	677 987		Autres actifs ⁵	18
						Passif	
723 135	878 595	1 010 807	1 140 783	1 345 099		Capital et réserves ⁶	19
123 733	91 146	44 297	20 840	11 629		Emprunts auprès de la Banque centrale	20
1 162 844	1 373 921	1 477 306	1 713 488	2 776 935		Dépôts interbancaires	21
4 735 716	5 453 914	6 159 538	6 800 462	7 523 112		Dépôts des clientèles non bancaires	22
109 652	136 023	277 634	577 046	1 234 167		Obligations	23
493 743	493 972	538 373	578 817	669 220		Autres passifs	24
						Total du bilan	
7 348 823	8 427 571	9 507 955	10 831 436	13 560 162		Total en fin d'exercice	25
6 782 272	7 866 137	8 798 856	9 719 008	12 090 944		Total moyen ⁷	26
						Pour mémoire	
						Actif	
-	66 989	35 044	2 163	2 596		Valeurs mobilières à court terme	27
1 151 152	1 223 289	1 476 717	1 663 096	2 263 745		Obligations	28
244 641	270 733	366 894	323 662	354 404		Actions et participations	29
330 860	727 417	1 112 693	950 783	1 226 298		Créances sur des non-résidents	30
						Passif	
1 530 741	1 751 440	1 825 172	1 862 502	2 897 966		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
508 073	665 362	906 999	984 651	1 140 303		Fonds propres de base	32
124 801	127 408	118 928	120 184	175 886		Fonds propres complémentaires	33
43 235	51 639	134 467	155 349	195 910		Eléments à déduire des fonds propres	34
589 639	741 131	891 460	949 486	1 120 279		Total des fonds propres réglementaires	35
3 931 156	4 873 164	5 700 006	6 744 305	8 540 118		Actifs pondérés par les risques	36
						Autres informations	
43	42	41	38	38	<i>Nombre</i>	Institutions	37
1 172	1 131	1 125	1 138	1 162	<i>Nombre</i>	Succursales	38
28	27	26	27	27	<i>Milliers</i>	Salariés	39

HUNGARY

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	16.52	17.93	16.75	16.01	15.53
2	Interest expenses	11.05	12.53	11.83	11.54	11.03
3	Net interest income	5.47	5.40	4.93	4.47	4.51
4	Net non-interest income	-2.24	-2.16	0.15	0.72	-1.03
4.a	Fees and commissions receivable	1.61	1.56	1.28	1.28	1.26
4.b	Fees and commissions payable	0.62	0.62	0.35	0.42	0.39
4.c	Net profit or loss on financial operations	0.92	0.78	1.05	0.84	-0.57
4.d	Other net non-interest income	-4.14	-3.88	-1.83	-0.97	-1.32
5	Net interest and non-interest income	3.23	3.24	5.07	5.20	3.48
6	Operating expenses	3.60	3.66	3.73	3.99	4.03
6.a	Staff costs	1.74	1.67	1.69	1.67	1.65
6.b	Property costs	0.55	0.57	0.66	0.73	0.79
6.c	Other operating expenses	1.31	1.42	1.38	1.59	1.59
7	Net income before provisions	-0.36	-0.42	1.34	1.21	-0.55
8	Net provisions	-1.17	-2.01	-0.61	0.24	1.64
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.81	1.59	1.95	0.96	-2.19
10	Income tax	0.35	0.35	0.41	0.31	0.21
11	Net income after tax	0.46	1.23	1.55	0.65	-2.40
12	Distributed profit	0.31	0.39	0.46	0.31	0.29
13	Retained profit	-0.25	0.52	0.88	0.38	-2.66
% of net interest and non-interest income						
3	Net interest income	169.19	166.62	97.11	86.08	129.47
4	Net non-interest income	-69.19	-66.62	2.89	13.92	-29.47
4.a	Fees and commissions receivable	49.77	48.20	25.18	24.58	36.32
4.b	Fees and commissions payable	19.28	19.01	6.83	8.04	11.30
4.c	Net profit or loss on financial operations	28.45	23.98	20.70	16.11	-16.49
4.d	Other net non-interest income	-7.28	11.26	-7.30	-30.57	-1371.57
6	Operating expenses	111.21	112.98	73.53	76.75	115.77
6.a	Staff costs	53.90	51.55	33.25	32.08	47.33
6.b	Property costs	16.93	17.62	13.03	14.07	22.77
6.c	Other operating expenses	40.38	43.81	27.25	30.59	45.68
7	Net income before provisions	-11.21	-12.98	26.47	23.25	-15.77
8	Net provisions	-36.27	-61.86	-12.02	4.69	47.13
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	25.06	48.89	38.49	18.56	-62.90
10	Income tax	10.96	10.87	8.01	5.97	6.04
11	Net income after tax	14.10	38.01	30.48	12.59	-68.94
% of net income before provisions						
8	Net provisions	323.62	476.71	-45.39	20.17	-298.87
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	-223.62	-376.71	145.39	79.83	398.87
10	Income tax	-97.80	-83.78	30.26	25.69	-38.32
11	Net income after tax	-125.82	-292.93	115.13	54.14	437.19

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
12.88	10.07	9.55	8.95	9.06	Revenus d'intérêts 1
8.80	6.12	5.43	4.92	5.14	Charges d'intérêts 2
4.08	3.94	4.12	4.03	3.93	Revenus nets d'intérêts 3
0.51	1.05	1.67	1.49	1.57	Revenus nets autres que d'intérêts 4
1.31	1.39	1.65	1.86	1.99	Frais et commissions à recevoir 4.a
0.41	0.39	0.48	0.53	0.59	Frais et commissions à payer 4.b
0.29	0.80	0.71	0.58	0.50	Profits ou pertes nets sur opérations financières 4.c
-0.67	-0.75	-0.21	-0.41	-0.33	Autres revenus nets non liés à l'intérêt 4.d
4.59	4.99	5.80	5.52	5.49	Revenus nets d'intérêts et non liés à l'intérêt 5
4.00	3.74	3.74	3.60	3.29	Frais d'exploitation 6
1.57	1.50	1.55	1.55	1.43	Frais de personnel 6.a
0.91	0.89	0.82	0.73	0.61	Frais relatifs aux locaux et matériel 6.b
1.51	1.35	1.37	1.32	1.25	Autres frais d'exploitation 6.c
0.60	1.25	2.05	1.92	2.20	Revenus nets avant provisions 7
0.05	0.02	0.37	1.73	0.38	Provisions nettes 8
..	..	0.18	0.59	0.30	Provisions sur prêts 8.a
..	..	0.23	0.65	-0.02	Provisions sur titres 8.b
..	..	-0.04	0.50	0.10	Autres provisions nettes 8.c
0.55	1.23	1.68	0.18	1.83	Résultat avant impôt 9
0.19	0.25	0.30	0.28	0.33	Impôt sur le résultat 10
0.35	0.98	1.39	-0.10	1.50	Résultat net après impôt 11
0.24	0.24	0.29	0.18	0.31	Bénéfices distribués 12
0.05	0.67	1.01	-0.41	1.06	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
88.84	79.00	71.11	73.08	71.50	Revenus nets d'intérêts 3
11.16	21.00	28.89	26.92	28.50	Revenus nets autres que d'intérêts 4
28.46	27.83	28.52	33.64	36.23	Frais et commissions à recevoir 4.a
8.95	7.73	8.24	9.69	10.78	Frais et commissions à payer 4.b
6.29	15.95	12.29	10.47	9.07	Profits ou pertes nets sur opérations financières 4.c
-18.04	-13.39	-51.60	Autres revenus nets non liés à l'intérêt 4.d
87.00	74.91	64.58	65.29	59.88	Frais d'exploitation 6
34.26	29.95	26.80	28.10	26.09	Frais de personnel 6.a
19.86	17.92	14.13	13.29	11.02	Frais relatifs aux locaux et matériel 6.b
32.88	27.04	23.66	23.89	22.78	Autres frais d'exploitation 6.c
13.00	25.09	35.42	34.71	40.12	Revenus nets avant provisions 7
1.13	0.45	6.37	31.44	6.88	Provisions nettes 8
..	..	3.15	10.68	5.45	Provisions sur prêts 8.a
..	..	3.97	11.74	-0.39	Provisions sur titres 8.b
..	..	-0.75	9.02	1.82	Autres provisions nettes 8.c
11.87	24.64	29.05	3.27	33.23	Résultat avant impôt 9
4.17	4.92	5.11	5.14	5.94	Impôt sur le résultat 10
7.71	19.72	23.94	-1.87	27.30	Résultat net après impôt 11
% des revenus nets avant provisions					
8.68	1.80	17.98	90.58	17.16	Provisions nettes 8
..	..	8.89	30.77	13.60	Provisions sur prêts 8.a
..	..	11.21	33.83	-0.97	Provisions sur titres 8.b
..	..	-2.12	25.98	4.53	Autres provisions nettes 8.c
91.32	98.21	82.02	9.42	82.84	Résultat avant impôt 9
32.05	19.62	14.42	14.80	14.80	Impôt sur le résultat 10
59.27	78.59	67.60	-5.38	68.04	Résultat net après impôt 11

HUNGARY

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	18.41	20.82	15.84	25.12	18.86
15	Interbank deposits	10.80	12.17	18.32	12.95	12.05
16	Loans	44.60	40.67	36.76	37.82	41.21
17	Securities	24.26	21.45	23.64	19.16	24.88
18	Other assets	9.00	9.17	8.51	6.81	5.57
Liabilities						
19	Capital and reserves	7.61	8.51	8.70	9.49	9.82
20	Borrowing from Central bank	13.04	8.14	5.05	3.22	2.68
21	Interbank deposits	6.62	7.50	10.05	15.29	18.92
22	Customer deposits	59.64	60.85	61.40	60.28	61.00
23	Bonds	6.66	7.77	8.04	5.70	1.38
24	Other liabilities	6.43	7.25	6.77	6.02	6.19
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	-	-	-	-	-
28	Bonds	20.79	17.67	20.18	14.93	21.13
29	<i>Shares and participations</i>	3.47	3.78	3.46	4.23	3.75
30	<i>Claims on non-residents</i>	3.58
Liabilities						
31	<i>Liabilities to non-residents</i>	8.52	13.86	14.43	16.29	20.15

1. Until 2000, fees and commissions of investment services were included.
2. Different from item 7 minus item 8, because extraordinary profit is also included.
3. Different from item 11 minus item 12 because distributed profit (item 12) also includes the distributed profit paid from retained profit.
4. Assets contain gross values, therefore the sum of them does not equal to the End-year total (item 25).
5. Includes the provisions on loans, on interest, and on investments.
6. Not including the provisions generated on future and contingent liabilities, on exchange rate risk and on exchange rate loss.
7. Average total (item 26) is based on twelve end-month data.

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
21.31	17.13	12.33	10.52	6.51	Caisse et avoirs auprès de la Banque centrale 14
11.06	9.17	10.43	7.41	6.38	Dépôts interbancaires 15
45.50	52.30	55.10	61.55	64.71	Prêts 16
18.99	18.52	19.76	18.36	19.33	Valeurs mobilières 17
5.03	4.47	5.14	5.57	5.00	Autres actifs 18
					Passif
9.84	10.43	10.63	10.53	9.92	Capital et réserves 19
1.68	1.08	0.47	0.19	0.09	Emprunts auprès de la Banque centrale 20
15.82	16.30	15.54	15.82	20.48	Dépôts interbancaires 21
64.44	64.72	64.78	62.78	55.48	Dépôts des clientèles non bancaires 22
1.49	1.61	2.92	5.33	9.10	Obligations 23
6.72	5.86	5.66	5.34	4.94	Autres passifs 24
Pour mémoire					
Actif					
-	0.80	0.37	0.02	0.02	Valeurs mobilières à court terme 27
15.66	15.31	15.90	15.37	16.71	Obligations 28
3.33	3.21	3.86	2.99	2.61	Actions et participations 29
4.50	8.63	11.70	8.78	9.04	Créances sur des non-résidents 30
					Passif
20.83	20.78	19.20	17.20	21.37	Engagements envers des non-résidents 31

1. Jusqu'en 2000, les frais et commissions des services d'investissement étaient inclus.
2. N'est pas égal au poste 7 moins le poste 8, car les profits extraordinaires sont inclus.
3. N'est pas égal au poste 11 moins le poste 12 car les Bénéfices distribués (poste 12) prennent également en compte les bénéfices distribués payés à partir des Bénéfices non distribués.
4. Les actifs contiennent des valeurs brutes, c'est pourquoi leur somme n'est pas égale au Total en fin d'exercice (poste 25).
5. Comprend les provisions sur les prêts, sur l'intérêt, et sur les investissements.
6. Ne comprend pas les provisions sur les dettes futures et imprévues, sur le risque de change et sur les pertes de change.
7. Le Total moyen (poste 26) est basé sur douze données de fin de mois.

HUNGARY

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	..	1	1	..	4	4	..	1 000	1 000
Other monetary institutions	..	240	221
Commercial banks	..	34	31	..	1 118	1 147	..	26 000	27 000
Foreign-owned banks	..	-	-
Home savings and loan associations	..	4	2	..	6	7	..	0	0
Co-operative banks	..	198	183
Specialised banks	..	4	5	..	7	8	1 000
Other financial institutions
Mortgage credit institutions
Development credit institutions
Financial enterprises	188
Other miscellaneous financial institutions
Insurance institutions	..	252	237
Insurance companies	..	23	30
Pension funds and foundations	..	191	171
Other insurance institutions ³	..	38	36
All financial institutions

1. Excluding National Bank of Hungary bond buy-backs.

2. Including cash and balance with Central Bank, loans, debt securities, shares and other equities.

3. Insurance associations.

3. Classification of bank assets and liabilities

Million HUF

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	4 192 685	8 901	4 201 586	4 681 869	7 929	4 689 798	5 352 209	8 247	5 360 456
Foreign currencies	2 194 560	164 053	2 358 613	1 778 934	880 091	2 659 025	2 289 451	777 664	3 067 115
Total	6 387 245	172 954	6 560 199	6 460 803	888 020	7 348 823	7 641 660	785 911	8 427 571
Liabilities									
Domestic currency	4 107 813	45 764	4 153 577	4 670 285	49 925	4 720 210	5 260 002	89 482	5 349 484
Foreign currencies	1 246 335	1 160 287	2 406 622	1 279 841	1 348 772	2 628 613	1 416 129	1 661 958	3 078 087
Total	5 354 148	1 206 051	6 560 199	5 950 126	1 398 697	7 348 823	6 676 131	1 751 440	8 427 571

Note: Data refer to commercial banks, specialized banks and home savings and loan associations.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs ¹ Million HUF / Millions HUF			Total financial assets / Total actifs financiers ² Million HUF / Millions HUF		
1997	2000	2003	1997	2000	2003
..	6 509 350	4 178 530
..	8 959 882	14 482 977	..	8 551 435	13 799 717
..	8 025 683	11 694 295	..	7 666 751	11 135 323
..	-	-	..	-	-
..	79 564	119 299	..	75 522	115 034
..	532 311	922 815	..	498 376	871 206
..	322 324	1 746 568	..	310 786	1 678 154
..
..
..
..	..	1 257 400
..
..	1 130 570	2 220 140
..	725 770	1 172 679
..	404 800	1 010 400
..	..	37 061
..
Ensemble des institutions financières					

1. Hors opérations de rachat d'obligations de la Banque nationale de Hongrie.

2. Y compris Caisse et avoirs auprès de la Banque Centrale, prêts, titres de créance, actions et autres passifs.

3. Associations d'assurance.

3. Classification de l'actif et du passif des banques

Millions HUF

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
6 148 056	92 165	6 240 221	7 445 773	166 518	7 612 291	9 066 625	127 895	9 194 520
2 098 963	1 168 771	3 267 734	2 364 490	854 655	3 219 145	3 166 347	1 199 295	4 365 642
8 247 019	1 260 936	9 507 955	9 810 263	1 021 173	10 831 436	12 232 972	1 327 190	13 560 162
Passifs								
6 102 946	102 259	6 205 205	7 496 307	211 864	7 708 171	9 213 199	291 673	9 504 872
1 579 837	1 722 913	3 302 750	1 472 627	1 650 638	3 123 265	1 448 997	2 606 293	4 055 290
7 682 783	1 825 172	9 507 955	8 968 934	1 862 502	10 831 436	10 662 196	2 897 966	13 560 162

Note: Les données concernent les banques commerciales, les banques spécialisées ainsi que les caisses d'épargne et les associations de prêts.

Methodological Notes

1. Institutional coverage

The statistics in *Bank Profitability – Financial Statements of Banks* cover all financial institutions (commercial banks, specialized banks, home saving and loan associations) except savings and credit co-operatives.

2. Geographical coverage

The data of subsidiaries of foreign banks operating in Hungary are included in the statistics. Hungarian banks have subsidiaries abroad but they are not included in the statistics.

3. Sources

The information is available from the National Bank of Hungary.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent l'ensemble des institutions financières (banques commerciales, banques spécialisées, associations d'épargne et de prêts nationales) à l'exception des caisses d'épargne et de crédit.

2. Couverture géographique

Les données des filiales de banques étrangères opérant en Hongrie sont comprises dans les statistiques. Les banques hongroises possèdent des filiales à l'étranger mais elles ne sont pas incluses dans les statistiques.

3. Sources

Les informations proviennent de la Banque Nationale de Hongrie.

Iceland / Islande

1. Income statement and balance sheet.....	238
Compte de résultats et bilan	
1.1. Commercial and savings banks	238
Banques commerciales et caisses d'épargne	
1.1.a. Amounts outstanding at end of period.....	238
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	240
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	244
Structure du système financier	
3. Classification of bank assets and liabilities	244
Classification de l'actif et du passif des banques	
Methodological Notes	246
Notes méthodologiques	

ICELAND

1. Income statement and balance sheet

1.1. Commercial and savings banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995 ¹	1996	1997	1998
		Million ISK				
Income statement						
1	Interest income	22 455	23 772	25 956	29 901	34 044
2	Interest expenses	10 490	12 024	13 747	16 674	19 854
3	Net interest income	11 965	11 748	12 209	13 227	14 190
4	Net non-interest income	6 147	5 449	6 445	7 328	9 438
4.a	Fees and commissions receivable	5 004	4 490	4 805	5 297	5 890
4.b	Fees and commissions payable	-	225	407	474	742
4.c	Net profit or loss on financial operations	435	392	795	1 188	2 503
4.d	Other net non-interest income	708	792	1 252	1 317	1 787
5	Net interest and non-interest income	18 112	17 197	18 654	20 555	23 628
6	Operating expenses	12 169	12 483	12 926	14 232	16 366
6.a	Staff costs	5 907	6 506	6 568	7 331	8 589
6.b	Property costs	1 871	1 910 ²	832 ²	5 922	6 573
6.c	Other operating expenses	4 391	4 067 ²	5 526 ²	979	1 204
7	Net income before provisions	5 943	4 714	5 728	6 323	7 262
8	Net provisions	4 715	2 918	2 959	2 429	3 032
8.a	Provisions on loans	4 715	2 918	2 959	2 429	3 032
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	1 228	1 796	2 769	3 894	4 231
10	Income tax	480	527	741	982	547
11	Net income after tax	748	1 269	2 028	2 912	3 684
12	Distributed profit	159	184	287	352	333
13	Retained profit	589	1 085	1 741	2 560	3 350
Balance sheet		Million ISK				
Assets						
14	Cash and balance with Central bank	11 740	10 570	13 721	15 634	14 451
15	Interbank deposits	11 511	14 947	20 818	37 134	54 758
16	Loans	194 164	197 695	219 625	246 502	320 247
17	Securities	23 456	26 804	35 153	47 631	72 398
18	Other assets	10 520	13 243	13 418	13 587	14 776
Liabilities						
19	Capital and reserves	19 885	20 982	24 157	26 458	33 127
20	Borrowing from Central bank	3 107	4 841	1 878	6 494	19 600
21	Interbank deposits	2 147	8 077	11 381	16 374	23 574
22	Customer deposits	160 736	164 356	175 401	191 521	220 580
23	Bonds	22 273	23 537	31 027	42 430	53 213
24	Other liabilities	43 243	41 466	58 891	77 209	126 536
Balance sheet total						
25	End-year total	251 391	263 258	302 735	360 486	476 630
26	Average total	254 126	257 325	282 997	331 611	418 558
Memorandum Item						
Assets						
27	Short-term securities	2 191	6 324	9 058	5 549	3 235
28	Bonds	17 127	15 695	19 354	31 831	54 044
29	Shares and participations	4 138	4 785	6 741	10 251	15 118
30	Claims on non-residents	8 105	5 213	6 951	15 320	10 570
Liabilities						
31	Liabilities to non-residents	31 843	27 938	27 845	69 577	106 951
Capital adequacy						
32	Tier 1 Capital	19 885	20 982	24 157	26 458	33 076
33	Tier 2 Capital	2 497	2 120	3 460	4 374	6 588
34	Supervisory deductions	2 313	2 020	2 748	3 563	5 218
35	Total regulatory capital	20 069	21 082	24 869	27 232	34 446
36	Risk-weighted assets	177 710	183 292	218 778	259 020	339 960
Supplementary information						
37	Institutions	Number	33	33	31	30
38	Branches	Number	176	179	182	187
39	Employees	Thousands	3	3	3	3

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
 1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions ISK</i>
						Compte de résultats
50 721	75 214	103 414	88 384	87 042		Revenus d'intérêts 1
32 946	53 267	73 609	59 335	53 399		Charges d'intérêts 2
17 776	21 947	29 804	29 049	33 643		Revenus nets d'intérêts 3
12 457	13 670	10 154	26 751	38 994		Revenus nets autres que d'intérêts 4
7 326	9 932	12 740	16 368	19 236		Frais et commissions à recevoir 4.a
1 121	2 327	2 302	2 597	3 568		Frais et commissions à payer 4.b
2 297	-1 064	-1 098	7 214	16 250		Profits ou pertes nets sur opérations financières 4.c
3 955	7 129	813	5 766	7 075		Autres revenus nets non liés à l'intérêt 4.d
30 232	35 617	39 959	55 800	72 637		Revenus nets d'intérêts et non liés à l'intérêt 5
19 104	22 470	25 171	31 750	36 441		Frais d'exploitation 6
9 663	11 280	13 016	16 449	18 989		Frais de personnel 6.a
7 803	9 523	10 062	13 025	14 206		Frais relatifs aux locaux et matériel 6.b
1 639	1 667	2 093	2 276	3 247		Autres frais d'exploitation 6.c
11 128	13 148	14 788	24 050	36 196		Revenus nets avant provisions 7
3 961	6 132	8 481	9 659	13 909		Provisions nettes 8
3 961	4 575	8 445	9 659	13 909		Provisions sur prêts 8.a
-	-	-	-	-		Provisions sur titres 8.b
-	1 557	37	-	-		Autres provisions nettes 8.c
7 167	7 016	6 307	14 391	22 286		Résultat avant impôt 9
1 218	1 953	-376	1 404	3 067		Impôt sur le résultat 10
5 949	5 063	6 683	12 986	19 220		Résultat net après impôt 11
1 183	2 724	1 340	2 781	3 656		Bénéfices distribués 12
4 766	2 340	5 343	10 205	15 564		Bénéfices non distribués 13
						<i>Millions ISK</i>
						Bilan
						Actif
26 756	26 824	22 078	27 031	14 366		Caisse et avoirs auprès de la Banque centrale 14
67 781	93 728	118 954	142 861	210 932		Dépôts interbancaires 15
391 148	593 733	697 605	751 050	962 345		Prêts 16
99 477	116 220	148 936	223 397	324 346		Valeurs mobilières 17
16 380	31 746	26 413	27 659	32 040		Autres actifs 18
						Passif
40 057	55 272	68 284	91 980	121 700		Capital et réserves 19
29 511	36 825	50 020	69 035	24 038		Emprunts auprès de la Banque centrale 20
32 209	31 771	40 442	41 902	57 161		Dépôts interbancaires 21
260 334	288 659	333 264	385 941	473 703		Dépôts des clientèles non bancaires 22
61 110	169 067	197 602	220 147	567 567		Obligations 23
178 321	280 658	324 375	362 993	299 860		Autres passifs 24
						Total du bilan
601 543	862 252	1 013 986	1 171 998	1 544 029		Total en fin d'exercice 25
539 086	731 897	938 119	1 092 992	1 358 014		Total moyen 26
						Pour mémoire
						Actif
5 740	1 635	10 492	7 066	14 849		Valeurs mobilières à court terme 27
63 872	65 473	74 677	125 833	168 989		Obligations 28
29 864	49 112	63 769	90 499	140 507		Actions et participations 29
16 169	22 453	33 360	109 405	286 874		Créances sur des non-résidents 30
						Passif
162 227	348 659	415 920	455 678	722 829		Engagements envers des non-résidents 31
						Adéquation des fonds propres
40 057	55 272	68 287	91 980	121 700		Fonds propres de base 32
11 889	18 708	32 980	30 978	45 504		Fonds propres complémentaires 33
7 668	8 552	8 419	6 315	6 607		Eléments à déduire des fonds propres 34
44 278	65 427	92 848	116 642	160 597		Total des fonds propres réglementaires 35
423 388	631 488	742 465	832 082	1 118 201		Actifs pondérés par les risques 36
						Autres informations
29	29	28	29	29	<i>Nombre</i>	Institutions 37
184	180	180	180	180	<i>Nombre</i>	Succursales 38
3	3	3	3	3	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.1. Commercial and savings banks

1.1.b. Analysis in percentage of aggregates

		1994	1995 ¹	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	8.84	9.24	9.17	9.02	8.13
2	Interest expenses	4.13	4.67	4.86	5.03	4.74
3	Net interest income	4.71	4.57	4.31	3.99	3.39
4	Net non-interest income	2.42	2.12	2.28	2.21	2.26
4.a	Fees and commissions receivable	1.97	1.75	1.70	1.60	1.41
4.b	Fees and commissions payable	-	0.09	0.14	0.14	0.18
4.c	Net profit or loss on financial operations	0.17	0.15	0.28	0.36	0.60
4.d	Other net non-interest income	0.28	0.31	0.44	0.40	0.43
5	Net interest and non-interest income	7.13	6.68	6.59	6.20	5.65
6	Operating expenses	4.79	4.85	4.57	4.29	3.91
6.a	Staff costs	2.32	2.53	2.32	2.21	2.05
6.b	Property costs	0.74	0.74	0.29	1.79	1.57
6.c	Other operating expenses	1.73	1.58	1.95	0.30	0.29
7	Net income before provisions	2.34	1.83	2.02	1.91	1.74
8	Net provisions	1.86	1.13	1.05	0.73	0.72
8.a	Provisions on loans	1.86	1.13	1.05	0.73	0.72
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	0.48	0.70	0.98	1.17	1.01
10	Income tax	0.19	0.21	0.26	0.30	0.13
11	Net income after tax	0.29	0.49	0.72	0.88	0.88
12	Distributed profit	0.06	0.07	0.10	0.11	0.08
13	Retained profit	0.23	0.42	0.62	0.77	0.80
% of net interest and non-interest income						
3	Net interest income	66.06	68.31	65.45	64.35	60.06
4	Net non-interest income	33.94	31.69	34.55	35.65	39.94
4.a	Fees and commissions receivable	27.63	26.11	25.76	25.77	24.93
4.b	Fees and commissions payable	-	1.31	2.18	2.31	3.14
4.c	Net profit or loss on financial operations	2.40	2.28	4.26	5.78	10.60
4.d	Other net non-interest income	3.91	4.61	6.71	6.41	7.56
6	Operating expenses	67.19	72.59	69.29	69.24	69.26
6.a	Staff costs	32.61	37.83	35.21	35.67	36.35
6.b	Property costs	10.33	11.11	4.46	28.81	27.82
6.c	Other operating expenses	24.24	23.65	29.62	4.76	5.10
7	Net income before provisions	32.81	27.41	30.71	30.76	30.74
8	Net provisions	26.03	16.97	15.86	11.82	12.83
8.a	Provisions on loans	26.03	16.97	15.86	11.82	12.83
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	6.78	10.44	14.84	18.94	17.91
10	Income tax	2.65	3.06	3.97	4.78	2.32
11	Net income after tax	4.13	7.38	10.87	14.17	15.59
% of net income before provisions						
8	Net provisions	79.34	61.90	51.66	38.42	41.75
8.a	Provisions on loans	79.34	61.90	51.66	38.42	41.75
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	20.66	38.10	48.34	61.59	58.26
10	Income tax	8.08	11.18	12.94	15.53	7.53
11	Net income after tax	12.59	26.92	35.41	46.05	50.72

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
1.1.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
9.41	10.28	11.02	8.09	6.41	Revenus d'intérêts 1
6.11	7.28	7.85	5.43	3.93	Charges d'intérêts 2
3.30	3.00	3.18	2.66	2.48	Revenus nets d'intérêts 3
2.31	1.87	1.08	2.45	2.87	Revenus nets autres que d'intérêts 4
1.36	1.36	1.36	1.50	1.42	Frais et commissions à recevoir 4.a
0.21	0.32	0.25	0.24	0.26	Frais et commissions à payer 4.b
0.43	-0.15	-0.12	0.66	1.20	Profits ou pertes nets sur opérations financières 4.c
0.73	0.97	0.09	0.53	0.52	Autres revenus nets non liés à l'intérêt 4.d
5.61	4.87	4.26	5.11	5.35	Revenus nets d'intérêts et non liés à l'intérêt 5
3.54	3.07	2.68	2.91	2.68	Frais d'exploitation 6
1.79	1.54	1.39	1.51	1.40	Frais de personnel 6.a
1.45	1.30	1.07	1.19	1.05	Frais relatifs aux locaux et matériel 6.b
0.30	0.23	0.22	0.21	0.24	Autres frais d'exploitation 6.c
2.06	1.80	1.58	2.20	2.67	Revenus nets avant provisions 7
0.74	0.84	0.90	0.88	1.02	Provisions nettes 8
0.74	0.63	0.90	0.88	1.02	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	0.21	-	-	-	Autres provisions nettes 8.c
1.33	0.96	0.67	1.32	1.64	Résultat avant impôt 9
0.23	0.27	-0.04	0.13	0.23	Impôt sur le résultat 10
1.10	0.69	0.71	1.19	1.42	Résultat net après impôt 11
0.22	0.37	0.14	0.25	0.27	Bénéfices distribués 12
0.88	0.32	0.57	0.93	1.15	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
58.80	61.62	74.59	52.06	46.32	Revenus nets d'intérêts 3
41.20	38.38	25.41	47.94	53.68	Revenus nets autres que d'intérêts 4
24.23	27.89	31.88	29.33	26.48	Frais et commissions à recevoir 4.a
3.71	6.53	5.76	4.65	4.91	Frais et commissions à payer 4.b
7.60	-2.99	-2.75	12.93	22.37	Profits ou pertes nets sur opérations financières 4.c
13.08	20.02	2.03	Autres revenus nets non liés à l'intérêt 4.d
63.19	63.09	62.99	56.90	50.17	Frais d'exploitation 6
31.96	31.67	32.57	29.48	26.14	Frais de personnel 6.a
25.81	26.74	25.18	23.34	19.56	Frais relatifs aux locaux et matériel 6.b
5.42	4.68	5.24	4.08	4.47	Autres frais d'exploitation 6.c
36.81	36.91	37.01	43.10	49.83	Revenus nets avant provisions 7
13.10	17.22	21.23	17.31	19.15	Provisions nettes 8
13.10	12.84	21.13	17.31	19.15	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	4.37	0.09	-	-	Autres provisions nettes 8.c
23.71	19.70	15.78	25.79	30.68	Résultat avant impôt 9
4.03	5.48	-0.94	2.52	4.22	Impôt sur le résultat 10
19.68	14.22	16.72	23.27	26.46	Résultat net après impôt 11
% des revenus nets avant provisions					
35.60	46.64	57.35	40.16	38.43	Provisions nettes 8
35.60	34.80	57.10	40.16	38.43	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	11.84	0.25	-	-	Autres provisions nettes 8.c
64.41	53.36	42.65	59.84	61.57	Résultat avant impôt 9
10.95	14.85	-2.54	5.84	8.47	Impôt sur le résultat 10
53.46	38.51	45.19	54.00	53.10	Résultat net après impôt 11

1. Income statement and balance sheet

1.1. Commercial and savings banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995 ¹	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	4.67	4.02	4.53	4.34
15	Interbank deposits	4.58	5.68	6.88	10.30
16	Loans	77.24	75.10	72.55	68.38
17	Securities	9.33	10.18	11.61	13.21
18	Other assets	4.19	5.03	4.43	3.77
Liabilities					
19	Capital and reserves	7.91	7.97	7.98	7.34
20	Borrowing from Central bank	1.24	1.84	0.62	1.80
21	Interbank deposits	0.85	3.07	3.76	4.54
22	Customer deposits	63.94	62.43	57.94	53.13
23	Bonds	8.86	8.94	10.25	11.77
24	Other liabilities	17.20	15.75	19.45	21.42
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	0.87	2.40	2.99	1.54
28	<i>Bonds</i>	6.81	5.96	6.39	8.83
29	<i>Shares and participations</i>	1.65	1.82	2.23	2.84
30	<i>Claims on non-residents</i>	3.22	1.98	2.30	4.25
Liabilities					
31	<i>Liabilities to non-residents</i>	12.67	10.61	9.20	19.30
					22.44

1. Break in series in 1995 due to new accounting regulations.

2. Estimates.

1. Compte de résultats et bilan
1.1. Banques commerciales et caisses d'épargne
1.1.b. Analyse en pourcentage d'aggregats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
4.45	3.11	2.18	2.31	0.93	Caisse et avoirs auprès de la Banque centrale 14
11.27	10.87	11.73	12.19	13.66	Dépôts interbancaires 15
65.02	68.86	68.80	64.08	62.33	Prêts 16
16.54	13.48	14.69	19.06	21.01	Valeurs mobilières 17
2.72	3.68	2.61	2.36	2.08	Autres actifs 18
					Passif
6.66	6.41	6.73	7.85	7.88	Capital et réserves 19
4.91	4.27	4.93	5.89	1.56	Emprunts auprès de la Banque centrale 20
5.35	3.69	3.99	3.58	3.70	Dépôts interbancaires 21
43.28	33.48	32.87	32.93	30.68	Dépôts des clientèles non bancaires 22
10.16	19.61	19.49	18.78	36.76	Obligations 23
29.64	32.55	31.99	30.97	19.42	Autres passifs 24
					Pour mémoire
					Actif
0.95	0.19	1.04	0.60	0.96	Valeurs mobilières à court terme 27
10.62	7.59	7.37	10.74	10.95	Obligations 28
4.97	5.70	6.29	7.72	9.10	Actions et participations 29
2.69	2.60	3.29	9.34	18.58	Créances sur des non-résidents 30
					Passif
26.97	40.44	41.02	38.88	46.81	Engagements envers des non-résidents 31

1. Rupture dans les séries en 1995 suite aux nouvelles règles de comptabilité.
2. Estimations.

ICELAND

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales ¹ Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	1	1	1	129	113	118
Other monetary institutions	31	29	28	182	180	180	2 603	3 046	3 312
Commercial banks	4	4	4	132	122	117	2 131	2 395	2 652
Foreign-owned banks	-	-	-	-	-	-	-	-	-
Savings banks	27	25	24	50	58	63	472	651	660
Co-operative banks	-	-	-	-	-	-	-	-	-
Other financial institutions	18	16	10	18	17	10	290	573	274
Mortgage credit institutions	3	1	1	3	1	1	56	62	63
Development credit institutions	1	1	1	2	2	1	29	20	25
Finance companies	13	13	8	13	13	8	183	469	186
Other miscellaneous financial institutions	1	1	-	-	1	-	22	22	-
Insurance institutions	80	70	61	80	70	61	571	645	732
Insurance companies	14	14	11	14	14	11	463	491	568
Pension funds and foundations	66	56	50	66	56	50	108	154	164
Other insurance institutions	-	-	-	-	-	-	-	-	-
All financial institutions	130	116	100	281	268	252	3 593	4 377	4 436

1. Includes the number of head offices shown in the first column.

3. Classification of bank assets and liabilities

Million ISK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	389 343	128	389 471	477 537	9	477 546	784 738	143	784 881
Foreign currencies	76 717	10 442	87 159	107 837	16 160	123 997	54 918	22 453	77 371
Total	466 060	10 570	476 630	585 374	16 169	601 543	839 656	22 596	862 252
Liabilities									
Domestic currency	346 026	439	346 465	435 557	495	436 052	618 941	279	619 220
Foreign currencies	23 653	106 512	130 165	3 920	161 571	165 491	-105 627	348 659	243 032
Total	369 679	106 951	476 630	439 477	162 066	601 543	513 314	348 938	862 252

Note: Data refer to commercial and savings banks.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million ISK / Millions ISK			Total financial assets / Total actifs financiers Million ISK / Millions ISK			
1997	2000	2003	1997	2000	2003	
64 411	102 076	87 307	64 411	102 076	87 307	Banque centrale
360 486	862 252	1 544 029	348 374	848 888	1 530 877	Autres institutions monétaires
290 071	720 721	1 358 013	279 948	709 841	1 347 910	Banques commerciales
-	-	-	-	-	-	Banques étrangères
70 415	141 531	186 016	68 426	139 047	182 967	Caisse d'épargne
-	-	-	-	-	-	Banques mutualistes
410 926	526 764	581 766	409 920	524 294	580 052	Autres institutions financières
255 919	311 036	459 832	255 703	310 950	459 763	Institutions de crédit hypothécaire
7 175	10 467	15 001	6 910	10 328	14 904	Institutions de crédit de développement
109 308	158 220	106 933	108 836	156 041	105 385	Sociétés financières
38 524	47 041	-	38 471	46 975	-	Autres institutions financières diverses
404 515	635 970	919 539	401 633	631 467	916 585	Institutions d'assurance
51 825	69 882	95 562	49 576	66 550	92 054	Sociétés d'assurance
352 690	566 088	823 977	352 057	564 917	824 531	Fonds de pension et fondations
-	-	-	-	-	-	Autres institutions d'assurance
1 240 338	2 127 062	3 132 641	1 224 338	2 106 725	3 114 821	Ensemble des institutions financières

1. Comprend le nombre de sièges sociaux apparaissant dans la première colonne.

3. Classification de l'actif et du passif des banques

Millions ISK

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
680 553	27	680 579	825 943	6 481	832 424	944 890	37 396	982 286
300 074	33 333	333 407	236 650	102 924	339 574	274 869	286 874	561 743
980 626	33 360	1 013 986	1 062 593	109 405	1 171 998	1 219 759	324 271	1 544 029
Passifs								
560 576	454	561 030	711 601	5 419	717 020	797 055	2 567	799 622
37 490	415 466	452 956	4 719	450 259	454 978	21 578	722 829	744 407
598 066	415 920	1 013 986	716 320	455 678	1 171 998	818 633	725 396	1 544 029

Note: Les données concernent les banques commerciales et les caisses d'épargne.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* refer exclusively to commercial banks and savings banks.

2. Geographical coverage

The data cover only domestic banks and their domestic branches. No foreign banks have subsidiaries or branches in Iceland.

3. Sources

The statistics for the Icelandic banks are based on their annual accounts and annual reports collected by the Financial Supervisory Authority.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* font exclusivement référence aux banques commerciales et aux caisses d'épargne.

2. Couverture géographique

Les statistiques ne comprennent que les banques nationales et leurs succursales nationales. Aucune banque étrangère n'a de filiale ou de succursale en Islande.

3. Sources

Les statistiques relatives aux banques islandaises reposent sur leurs comptes annuels et leurs rapports annuels collectés par l'Autorité de surveillance financière.

Ireland / Irlande

1. Income statement and balance sheet.....	248
Compte de résultats et bilan	
1.1. All banks	248
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	248
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	250
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	254
Structure du système financier	
3. Classification of bank assets and liabilities	254
Classification de l'actif et du passif des banques	
Methodological Notes	256
Notes méthodologiques	

IRELAND

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	..	5 509	6 085	9 183	12 408
2	Interest expenses	..	3 364	3 880	6 457	9 150
3	Net interest income	..	2 144	2 205	2 726	3 258
4	Net non-interest income	..	911	1 044	1 393	1 919
4.a	Fees and commissions receivable	..	733	800	1 062	1 352
4.b	Fees and commissions payable	..	69	80	113	161
4.c	Net profit or loss on financial operations	..	114	120	165	295
4.d	Other net non-interest income	..	133	204	279	433
5	Net interest and non-interest income	..	3 055	3 249	4 119	5 177
6	Operating expenses	..	1 811	1 871	2 402	2 690
6.a	Staff costs	..	1 065	1 090	1 328	1 495
6.b	Property costs	..	128	142	174	228
6.c	Other operating expenses	..	618	639	900	967
7	Net income before provisions	..	1 244	1 378	1 718	2 487
8	Net provisions	..	117	115	157	213
8.a	Provisions on loans	..	115	114	155	206
8.b	Provisions on securities	..	2	0	2	2
8.c	Other net provisions	..	-	1	1	5
9	Income before tax ¹	..	1 082	1 269	1 684	2 487
10	Income tax	..	309	364	450	649
11	Net income after tax	..	773	905	1 235	1 839
12	Distributed profit	..	296	331	415	641
13	Retained profit ²	..	431	553	709	1 045
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	..	472	530	682	1 519
15	Interbank deposits	..	14 951	17 585	27 722	33 471
16	Loans	..	43 954	51 878	85 872	99 999
17	Securities	..	14 944	18 149	30 035	43 279
18	Other assets ³	..	5 487	6 438	11 073	13 526
Liabilities						
19	Capital and reserves	..	5 347	6 319	8 842	11 536
20	Borrowing from Central bank	..	-	-	-	-
21	Interbank deposits	..	17 999	22 855	41 344	58 180
22	Customer deposits	..	44 876	49 061	75 622	83 658
23	Bonds	..	6 071	9 295	17 876	22 031
24	Other liabilities	..	5 516	7 050	11 700	16 389
Balance sheet total						
25	End-year total	..	79 809	94 580	155 383	191 793
26	Average total	..	72 154	87 194	124 982	173 588
Memorandum Item						
Assets						
27	Short-term securities	..	3 794	1 392	4 147	4 845
28	Bonds	..	10 973	16 323	24 770	37 685
29	Shares and participations	..	177	434	1 118	749
30	Claims on non-residents	..	40 922	53 254	92 372	115 389
Liabilities						
31	Liabilities to non-residents	..	42 270	53 618	81 934	108 142
Capital adequacy						
32	Tier 1 Capital	..	5 141	6 211	8 086	10 923
33	Tier 2 Capital	..	1 714	2 226	3 232	3 636
34	Supervisory deductions	..	201	349	673	657
35	Total regulatory capital	..	6 654	8 088	10 644	13 902
36	Risk-weighted assets	..	47 909	58 222	81 601	98 764
Supplementary information						
37	Institutions	Number	..	44	48	52
38	Branches ⁴	Number	..	1 300	1 517	942
39	Employees ⁴	Thousands	..	33	32	33

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
15 761	22 060	23 945	24 450	22 831	Revenus d'intérêts	1
11 076	16 635	17 816	17 352	16 118	Charges d'intérêts	2
4 684	5 425	6 129	7 098	6 713	Revenus nets d'intérêts	3
2 751	3 444	3 180	4 183	4 105	Revenus nets autres que d'intérêts	4
2 126	2 566	2 908	3 129	3 195	Frais et commissions à recevoir	4.a
304	317	409	543	579	Frais et commissions à payer	4.b
429	517	-174	676	721	Profits ou pertes nets sur opérations financières	4.c
501	679	854	921	768	Autres revenus nets non liés à l'intérêt	4.d
7 436	8 869	9 309	11 281	10 819	Revenus nets d'intérêts et non liés à l'intérêt	5
3 842	4 446	5 183	5 772	5 488	Frais d'exploitation	6
2 065	2 455	2 722	3 034	2 806	Frais de personnel	6.a
336	358	565	651	619	Frais relatifs aux locaux et matériel	6.b
1 441	1 633	1 896	2 087	2 063	Autres frais d'exploitation	6.c
3 593	4 423	4 126	5 509	5 330	Revenus nets avant provisions	7
267	406	636	621	436	Provisions nettes	8
266	404	635	618	436	Provisions sur prêts	8.a
1	2	1	3	-	Provisions sur titres	8.b
-	-	-	-	-	Autres provisions nettes	8.c
3 479	4 172	3 480	4 888	4 894	Résultat avant impôt ¹	9
804	1 016	520	896	995	Impôt sur le résultat	10
2 675	3 157	2 960	3 992	3 899	Résultat net après impôt	11
854	1 139	1 113	1 293	1 439	Bénéfices distribués	12
1 907	1 895	1 515	2 700	2 460	Bénéfices non distribués ²	13
						<i>Millions EUR</i>
						Bilan
						Actif
2 359	2 507	3 748	4 006	4 977	Caisse et avoirs auprès de la Banque centrale	14
51 337	59 206	66 789	78 194	93 710	Dépôts interbancaires	15
156 500	181 732	213 589	270 732	290 458	Prêts	16
69 617	82 382	101 193	151 830	181 539	Valeurs mobilières	17
38 009	44 346	45 300	43 998	51 240	Autres actifs ³	18
						Passif
19 269	23 332	28 320	31 359	32 187	Capital et réserves	19
-	-	-	7	-	Emprunts auprès de la Banque centrale	20
93 280	113 100	134 538	151 372	196 247	Dépôts interbancaires	21
127 660	145 161	166 730	179 770	183 312	Dépôts des clientèles non bancaires	22
36 381	45 255	55 096	133 250	149 077	Obligations	23
41 232	43 325	45 935	53 002	61 101	Autres passifs	24
						Total du bilan
317 822	370 173	430 618	548 760	621 924	Total en fin d'exercice	25
254 808	343 998	400 395	489 689	585 342	Total moyen	26
						Pour mémoire
						Actif
7 510	9 259	11 797	20 760	20 404	Valeurs mobilières à court terme	27
61 431	72 052	87 879	129 420	158 088	Obligations	28
672	1 031	1 359	1 570	2 716	Actions et participations	29
192 626	267 544	280 727	267 548	301 781	Créances sur des non-résidents	30
						Passif
180 019	246 122	259 155	270 732	290 445	Engagements envers des non-résidents	31
						Adéquation des fonds propres
19 442	23 138	27 931	29 429	30 307	Fonds propres de base	32
6 390	7 958	9 734	7 638	9 786	Fonds propres complémentaires	33
423	4 677	5 619	7 328	7 151	Eléments à déduire des fonds propres	34
25 409	26 419	32 046	29 739	32 942	Total des fonds propres réglementaires	35
159 144	193 558	231 387	191 070	220 125	Actifs pondérés par les risques	36
						Autres informations
56	54	55	48	42	Nombre Institutions	37
977	880	970	926	924	Nombre Succursales ⁴	38
38	35	41	37	36	Milliers Salariés ⁴	39

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	..	7.63	6.98	7.35	7.15
2	Interest expenses	..	4.66	4.45	5.17	5.27
3	Net interest income	..	2.97	2.53	2.18	1.88
4	Net non-interest income	..	1.26	1.20	1.12	1.11
4.a	Fees and commissions receivable	..	1.02	0.92	0.85	0.78
4.b	Fees and commissions payable	..	0.10	0.09	0.09	0.09
4.c	Net profit or loss on financial operations	..	0.16	0.14	0.13	0.17
4.d	Other net non-interest income	..	0.18	0.23	0.22	0.25
5	Net interest and non-interest income	..	4.23	3.73	3.30	2.98
6	Operating expenses	..	2.51	2.15	1.92	1.55
6.a	Staff costs	..	1.48	1.25	1.06	0.86
6.b	Property costs	..	0.18	0.16	0.14	0.13
6.c	Other operating expenses	..	0.86	0.73	0.72	0.56
7	Net income before provisions	..	1.73	1.58	1.37	1.43
8	Net provisions	..	0.16	0.13	0.13	0.12
8.a	Provisions on loans	..	0.16	0.13	0.12	0.12
8.b	Provisions on securities	..	-	-	-	-
8.c	Other net provisions	..	-	-	-	-
9	Income before tax	..	1.50	1.46	1.35	1.43
10	Income tax	..	0.43	0.42	0.36	0.37
11	Net income after tax	..	1.07	1.04	0.99	1.06
12	Distributed profit	..	0.41	0.38	0.33	0.37
13	Retained profit	..	0.60	0.63	0.57	0.60
% of net interest and non-interest income						
3	Net interest income	..	70.19	67.87	66.17	62.94
4	Net non-interest income	..	29.81	32.13	33.83	37.07
4.a	Fees and commissions receivable	..	24.00	24.62	25.79	26.11
4.b	Fees and commissions payable	..	2.26	2.47	2.74	3.10
4.c	Net profit or loss on financial operations	..	3.72	3.69	4.01	5.70
4.d	Other net non-interest income	..	4.36	6.28	6.77	8.36
6	Operating expenses	..	59.27	57.60	58.31	51.96
6.a	Staff costs	..	34.86	33.56	32.23	28.89
6.b	Property costs	..	4.19	4.38	4.23	4.40
6.c	Other operating expenses	..	20.23	19.66	21.85	18.68
7	Net income before provisions	..	40.73	42.40	41.70	48.04
8	Net provisions	..	3.82	3.55	3.81	4.12
8.a	Provisions on loans	..	3.76	3.50	3.76	3.98
8.b	Provisions on securities	..	0.06	0.01	0.04	0.04
8.c	Other net provisions	..	-	0.04	0.02	0.10
9	Income before tax	..	35.43	39.05	40.89	48.04
10	Income tax	..	10.11	11.21	10.91	12.53
11	Net income after tax	..	25.31	27.84	29.98	35.51
% of net income before provisions						
8	Net provisions	..	9.38	8.36	9.14	8.58
8.a	Provisions on loans	..	9.24	8.25	9.01	8.29
8.b	Provisions on securities	..	0.14	0.02	0.09	0.09
8.c	Other net provisions	..	-	0.10	0.05	0.20
9	Income before tax	..	86.97	92.10	98.07	100.00
10	Income tax	..	24.83	26.45	26.17	26.08
11	Net income after tax	..	62.13	65.66	71.90	73.93

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.19	6.41	5.98	4.99	3.90	Revenus d'intérêts 1
4.35	4.84	4.45	3.54	2.75	Charges d'intérêts 2
1.84	1.58	1.53	1.45	1.15	Revenus nets d'intérêts 3
1.08	1.00	0.79	0.85	0.70	Revenus nets autres que d'intérêts 4
0.83	0.75	0.73	0.64	0.55	Frais et commissions à recevoir 4.a
0.12	0.09	0.10	0.11	0.10	Frais et commissions à payer 4.b
0.17	0.15	-0.04	0.14	0.12	Profits ou pertes nets sur opérations financières 4.c
0.20	0.20	0.21	0.19	0.13	Autres revenus nets non liés à l'intérêt 4.d
2.92	2.58	2.33	2.30	1.85	Revenus nets d'intérêts et non liés à l'intérêt 5
1.51	1.29	1.29	1.18	0.94	Frais d'exploitation 6
0.81	0.71	0.68	0.62	0.48	Frais de personnel 6.a
0.13	0.10	0.14	0.13	0.11	Frais relatifs aux locaux et matériel 6.b
0.57	0.48	0.47	0.43	0.35	Autres frais d'exploitation 6.c
1.41	1.29	1.03	1.13	0.91	Revenus nets avant provisions 7
0.11	0.12	0.16	0.13	0.07	Provisions nettes 8
0.10	0.12	0.16	0.13	0.07	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
1.37	1.21	0.87	1.00	0.84	Résultat avant impôt 9
0.32	0.30	0.13	0.18	0.17	Impôt sur le résultat 10
1.05	0.92	0.74	0.82	0.67	Résultat net après impôt 11
0.34	0.33	0.28	0.26	0.25	Bénéfices distribués 12
0.75	0.55	0.38	0.55	0.42	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
63.00	61.17	65.84	62.92	62.05	Revenus nets d'intérêts 3
37.00	38.84	34.16	37.08	37.94	Revenus nets autres que d'intérêts 4
28.59	28.93	31.24	27.74	29.53	Frais et commissions à recevoir 4.a
4.08	3.58	4.40	4.81	5.35	Frais et commissions à payer 4.b
5.77	5.83	-1.87	5.99	6.66	Profits ou pertes nets sur opérations financières 4.c
6.73	7.65	9.17	Autres revenus nets non liés à l'intérêt 4.d
51.67	50.13	55.68	51.17	50.73	Frais d'exploitation 6
27.77	27.69	29.24	26.90	25.94	Frais de personnel 6.a
4.52	4.04	6.07	5.77	5.72	Frais relatifs aux locaux et matériel 6.b
19.38	18.41	20.37	18.50	19.07	Autres frais d'exploitation 6.c
48.33	49.87	44.32	48.83	49.27	Revenus nets avant provisions 7
3.59	4.57	6.83	5.51	4.03	Provisions nettes 8
3.58	4.55	6.82	5.48	4.03	Provisions sur prêts 8.a
0.02	0.02	0.01	0.03	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
46.79	47.05	37.38	43.33	45.24	Résultat avant impôt 9
10.81	11.45	5.59	7.94	9.20	Impôt sur le résultat 10
35.98	35.59	31.80	35.39	36.04	Résultat net après impôt 11
% des revenus nets avant provisions					
7.44	9.17	15.40	11.27	8.18	Provisions nettes 8
7.41	9.13	15.38	11.22	8.18	Provisions sur prêts 8.a
0.03	0.04	0.02	0.05	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
96.81	94.35	84.34	88.73	91.82	Résultat avant impôt 9
22.37	22.97	12.60	16.26	18.67	Impôt sur le résultat 10
74.44	71.38	71.74	72.46	73.15	Résultat net après impôt 11

IRELAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	..	0.59	0.56	0.44	0.79
15	Interbank deposits	..	18.73	18.59	17.84	17.45
16	Loans	..	55.07	54.85	55.27	52.14
17	Securities	..	18.73	19.19	19.33	22.57
18	Other assets	..	6.88	6.81	7.13	7.05
Liabilities						
19	Capital and reserves	..	6.70	6.68	5.69	6.02
20	Borrowing from Central bank	..	-	-	-	-
21	Interbank deposits	..	22.55	24.17	26.61	30.34
22	Customer deposits	..	56.23	51.87	48.67	43.62
23	Bonds	..	7.61	9.83	11.50	11.49
24	Other liabilities	..	6.91	7.45	7.53	8.55
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	..	4.75	1.47	2.67	2.53
28	<i>Bonds</i>	..	13.75	17.26	15.94	19.65
29	<i>Shares and participations</i>	..	0.22	0.46	0.72	0.39
30	<i>Claims on non-residents</i>	..	51.28	56.31	59.45	60.16
Liabilities						
31	<i>Liabilities to non-residents</i>	..	52.96	56.69	52.73	56.39

1. Income before tax (item 9) is adjusted by (+) income from associates and (-) exceptional items.
2. Retained profit (item 13) has been adjusted to include (+) transfer from reserves and (-) minority interest/transfers to reserves/non-equity dividends.
3. Including long-term assurance assets/liabilities attributable to policyholders.
4. The figures submitted for credit institutions are based on consolidated data therefore the figures for employees and branches include subsidiaries of Irish credit institutions located inside and outside the State. Figures submitted before 1999 were estimated.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.74	0.68	0.87	0.73	0.80	Caisse et avoirs auprès de la Banque centrale 14
16.15	15.99	15.51	14.25	15.07	Dépôts interbancaires 15
49.24	49.09	49.60	49.34	46.70	Prêts 16
21.90	22.26	23.50	27.67	29.19	Valeurs mobilières 17
11.96	11.98	10.52	8.02	8.24	Autres actifs 18
					Passif
6.06	6.30	6.58	5.72	5.18	Capital et réserves 19
-	-	-	-	-	Emprunts auprès de la Banque centrale 20
29.35	30.55	31.24	27.58	31.56	Dépôts interbancaires 21
40.17	39.21	38.72	32.76	29.48	Dépôts des clientèles non bancaires 22
11.45	12.23	12.80	24.28	23.97	Obligations 23
12.97	11.70	10.67	9.66	9.83	Autres passifs 24
Pour mémoire					
Actif					
2.36	2.50	2.74	3.78	3.28	Valeurs mobilières à court terme 27
19.33	19.47	20.41	23.58	25.42	Obligations 28
0.21	0.28	0.32	0.29	0.44	Actions et participations 29
60.61	72.28	65.19	48.76	48.52	Créances sur des non-résidents 30
					Passif
56.64	66.49	60.18	49.34	46.70	Engagements envers des non-résidents 31

1. Le Résultat avant impôt (poste 9) est corrigée par (+) revenu d'entreprises associées et (-) éléments exceptionnels.
2. Les bénéfices non distribués (poste 13) ont été ajustés pour prendre en compte (+) les transferts provenant des réserves et (-) les intérêts minoritaires/dotations aux réserves/rémunération de titres hors actions.
3. Y compris les actifs/engagements d'assurance à long terme attribuables aux détenteurs de police.
4. Les chiffres fournis pour les établissements de crédit sont fondés sur des données consolidées. Ainsi les données pour le personnel et les succursales incluent les succursales des établissements de crédit irlandaises localisées à l'intérieur et à l'extérieur de l'État. Les données présentées avant 1999 étaient estimées.

IRELAND

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	2	2	2	620	707	938 ¹
Credit institutions²	71	82 ³	80 ³	942	880	924	33 176	34 770	35 658
Commercial banks
Foreign-owned banks
Savings banks
Co-operative banks
Other financial institutions
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions
Life insurance companies ⁴	31	45	51	5 303	6 786	5 570
Non-life insurance companies ⁵	83	85	118	4 728	5 503	5 458
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Under the Central Bank and Financial Services Authority of Ireland Act 2003, the Central Bank of Ireland became the Central Bank and Financial Services Authority of Ireland. Since 2003, this organisation has two component entities: the Central Bank with 649 employees and the Irish Financial Services Authority with 289 employees.
2. Within-the-State offices of credit institutions. Domestic interbank positions are not netted out.
3. Includes 21 EU branches in 1998, 26 in 1999, 28 in 2000 and 32 since 2001.
4. Life assurance undertakings with their head offices in Ireland.
5. Non-life insurance undertakings with their head offices in Ireland.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	64 957	3 317	68 275	108 974	69 603	178 577	121 494	86 441	207 935
Foreign currencies	23 120	93 396	116 515	27 518	96 656	124 174	33 646	113 759	147 406
Total	88 077	96 713	184 790	136 492	166 259	302 751	155 141	200 200	355 341
Liabilities									
Domestic currency	57 690	9 152	66 842	97 810	75 316	173 126	109 315	88 410	197 725
Foreign currencies	23 290	94 657	117 948	29 397	100 228	129 625	37 334	120 282	157 616
Total	80 980	103 809	184 790	127 207	175 544	302 751	146 649	208 691	355 341

Note: Data refer to within-the-State offices of credit institutions. Domestic interbank positions are not netted out.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR			
1997	2000	2003	1997	2000	2003	
6 515	17 927	27 979	6 491	17 870	27 913	Banque centrale
145 548	355 341	575 168	144 541	353 634	572 972	Etablissements de crédit²
..	Banques commerciales
..	Banques étrangères
..	Caisse d'épargne
..	Banques mutualistes
..	Autres institutions financières
..	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
..	Institutions d'assurance
17 594	43 657	61 674	17 321	43 110	58 510	Sociétés d'assurance vie ⁴
5 043	9 837	14 742	4 949	9 505	14 402	Sociétés d'assurance non vie ⁵
..	Fonds de pension et fondations
..	Autres institutions d'assurance
..	Ensemble des institutions financières

- Conformément à la Loi de 2003 sur la Banque Centrale et l'autorité des services financiers, la banque Centrale irlandaise est devenue la Banque Centrale et autorité des services financiers d'Irlande. Depuis 2003, cette organisation est composée de deux entités : la Banque Centrale avec 649 salariés, et l'autorité des services financiers d'Irlande avec 289 salariés.
- Agences des établissements de crédit sur le territoire de la République d'Irlande. Les données ne sont pas nettes des positions interbancaires intérieures.
- Inclut 21 succursales appartenant à l'Union Européenne en 1998, 26 en 1999, 28 en 2000 et 32 depuis 2001.
- Sociétés d'assurance vie dont le siège social est en Irlande.
- Sociétés d'assurance non-vie dont le siège social est en Irlande.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
137 050	96 871	233 921	159 740	124 598	284 338	194 594	193 744	388 338
41 074	147 110	188 184	37 358	152 932	190 290	37 337	149 493	186 830
178 124	243 981	422 105	197 098	277 530	474 628	231 931	343 237	575 168
Passifs								
125 301	96 691	221 992	144 063	126 788	270 851	178 621	199 714	378 335
39 534	160 579	200 113	35 709	168 069	203 778	39 208	157 625	196 833
164 834	257 270	422 105	179 772	294 857	474 628	217 829	357 339	575 168

Note: Les données concernent les agences des établissements de crédit sur le territoire de la République d'Irlande. Les positions interbancaires nationales sont indiquées en chiffres bruts.

Methodological Notes

All figures are based on the published annual accounts of the credit institutions covered.

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* refer to licensed banks and building societies.

2. Geographical coverage

The data for 2003 are based on:

- Branches and subsidiaries of Irish-authorised credit institutions.
- Branches of non-EEA credit institutions.
- Subsidiaries of international banks.
- Building societies.

3. Sources

The data are compiled by the Financial Services Regulator, based on the published annual accounts and supplemented by data submitted by the credit institutions.

Notes méthodologiques

Toutes les données se réfèrent aux comptes annuels publiés par les établissements de crédit couverts.

1. Couverture institutionnelle

Les données publiées sous le titre *Rentabilité des banques – Comptes des banques* font référence aux banques agréées et aux caisses de crédit hypothécaire.

2. Couverture géographique

En 2003, les données comprennent les catégories suivantes d'établissements de crédit :

- Les succursales et filiales d'établissements de crédit irlandais agréés.
- Les succursales irlandaises d'établissements de crédit de pays non membres de l'EEE.
- Les filiales irlandaises de banques internationales.
- Les caisses de crédit hypothécaire.

3. Sources

Les données sont établies par le *Financial Services Regulator* à partir des comptes annuels publiés et complétées par les données fournies par les établissements de crédit.

Italy / Italie

1. Income statement and balance sheet.....	258
Compte de résultats et bilan	
1.1. All banks	258
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	258
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	260
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	264
Structure du système financier	
3. Classification of bank assets and liabilities	264
Classification de l'actif et du passif des banques	
Methodological Notes	266
Notes méthodologiques	

ITALY

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	100 504	112 206	110 925	99 050	89 202
2	Interest expenses	65 265	73 728	72 866	63 064	52 756
3	Net interest income	35 239	38 478	38 059	35 986	36 446
4	Net non-interest income	9 968	9 484	12 275	14 315	19 591
4.a	Fees and commissions receivable	5 526	5 093	5 778	7 965	11 936
4.b	Fees and commissions payable	1 357	1 276	1 431	1 647	2 025
4.c	Net profit or loss on financial operations	-148	-328	-385	319	907
4.d	Other net non-interest income	5 947	5 995	8 312	7 678	8 773
5	Net interest and non-interest income	45 207	47 962	50 334	50 300	56 037
6	Operating expenses	30 939	32 446	33 583	34 580	34 184
6.a	Staff costs	19 989	20 556	21 486	21 480	20 730
6.b	Property costs	8 945	9 493	9 693	10 628	11 263
6.c	Other operating expenses	2 005	2 397	2 403	2 472	2 191
7	Net income before provisions	14 267	15 516	16 751	15 720	21 852
8	Net provisions	10 186	9 989	9 138	10 142	7 534
8.a	Provisions on loans	6 393	8 812	6 621	8 483	7 147
8.b	Provisions on securities	3 496	-135	-409	-358	141
8.c	Other net provisions	297	1 313	2 925	2 017	245
9	Income before tax	4 081	5 527	7 614	5 578	14 319
10	Income tax	2 947	4 360	4 361	4 186	6 737
11	Net income after tax	1 134	1 167	3 253	1 392	7 582
12	Distributed profit	1 443	1 746	2 116	2 318	4 005
13	Retained profit	-309	-579	1 136	-925	3 577
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	48 122	41 118	42 168	45 462	11 960
15	Interbank deposits	91 999	88 670	102 805	109 531	113 356
16	Loans	558 902	579 133	583 989	632 519	676 935
17	Securities	220 306	202 319	219 507	203 988	209 181
18	Other assets	423 613	472 876	510 172	566 458	596 346
Liabilities						
19	Capital and reserves	93 891	93 502	95 507	100 961	108 702
20	Borrowing from Central bank	1 478	4 135	988	1 487	1 075
21	Interbank deposits	90 079	89 607	103 784	111 180	114 489
22	Customer deposits	512 708	518 969	529 044	491 504	491 361
23	Bonds	112 157	111 878	145 808	204 543	240 406
24	Other liabilities	532 628	566 026	583 511	648 282	651 743
Balance sheet total						
25	End-year total	1 342 942	1 384 117	1 458 642	1 557 958	1 607 776
26	Average total ¹	1 287 122	1 314 462	1 369 996	1 469 435	1 573 573
Memorandum Item						
Assets						
27	Short-term securities	37 370	24 258	28 525	17 382	25 035
28	Bonds	182 936	178 061	190 981	186 605	184 146
29	Shares and participations	26 318	26 911	29 956	33 618	44 036
30	Claims on non-residents	109 341	124 285	157 487	168 792	176 579
Liabilities						
31	Liabilities to non-residents	203 828	187 351	191 813	216 477	224 471
Capital adequacy						
32	Tier 1 Capital	83 952	85 158	87 190	92 764	104 204
33	Tier 2 Capital	15 467	18 946	19 161	20 368	25 891
34	Supervisory deductions	3 230	3 715	3 160	3 319	3 466
35	Total regulatory capital	96 189	100 389	103 191	109 814	126 629
36	Risk-weighted assets	743 057	797 017	794 388	864 591	939 278
Supplementary information						
37	Institutions	Number	977	959	917	916
38	Branches	Number	22 433	23 370	24 103	25 170
39	Employees	Thousands	360	360	350	346

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
						Compte de résultats
73 391	89 177	100 291	90 153	83 998		Revenus d'intérêts 1
36 632	46 968	51 329	41 704	35 458		Charges d'intérêts 2
36 759	42 209	48 963	48 449	48 540		Revenus nets d'intérêts 3
21 449	23 808	20 771	19 048	20 968		Revenus nets autres que d'intérêts 4
14 419	17 693	16 338	15 989	16 468		Frais et commissions à recevoir 4.a
2 259	3 111	3 453	4 056	4 393		Frais et commissions à payer 4.b
2 016	1 479	18	-145	-634		Profits ou pertes nets sur opérations financières 4.c
7 273	7 747	7 868	7 261	9 527		Autres revenus nets non liés à l'intérêt 4.d
58 208	66 017	69 734	67 497	69 508		Revenus nets d'intérêts et non liés à l'intérêt 5
35 340	36 977	38 611	40 413	42 339		Frais d'exploitation 6
20 738	20 917	21 130	22 120	23 242		Frais de personnel 6.a
12 329	13 709	15 140	15 974	16 772		Frais relatifs aux locaux et matériel 6.b
2 273	2 351	2 341	2 320	2 325		Autres frais d'exploitation 6.c
22 867	29 041	31 123	27 084	27 170		Revenus nets avant provisions 7
6 462	6 388	12 473	11 167	11 473		Provisions nettes 8
7 113	6 281	6 985	7 509	9 037		Provisions sur prêts 8.a
1 891	463	949	545	121		Provisions sur titres 8.b
-2 543	-356	4 539	3 113	2 315		Autres provisions nettes 8.c
16 406	22 653	18 649	15 916	15 697		Résultat avant impôt 9
6 483	8 585	7 416	6 022	4 708		Impôt sur le résultat 10
9 923	14 067	11 233	9 895	10 989		Résultat net après impôt 11
6 042	7 722	7 439	6 582	7 342		Bénéfices distribués 12
3 880	6 345	3 794	3 313	3 647		Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
14 788	14 081	27 376	12 486	12 623		Caisse et avoirs auprès de la Banque centrale 14
127 245	169 279	155 163	230 591	252 325		Dépôts interbancaires 15
750 713	857 356	924 082	977 032	1 038 015		Prêts 16
196 244	167 825	157 022	140 129	141 732		Valeurs mobilières 17
627 991	687 225	692 803	780 977	821 441		Autres actifs 18
						Passif
118 269	128 821	133 543	146 002	156 828		Capital et réserves 19
472	156	617	388	566		Emprunts auprès de la Banque centrale 20
124 447	159 670	148 331	216 736	240 083		Dépôts interbancaires 21
503 413	506 903	534 458	564 998	593 954		Dépôts des clientèles non bancaires 22
253 731	271 107	295 068	322 158	350 820		Obligations 23
716 648	829 109	844 430	890 932	923 886		Autres passifs 24
						Total du bilan
1 716 980	1 895 766	1 956 447	2 141 214	2 266 136		Total en fin d'exercice 25
1 632 225	1 785 475	1 889 724	1 998 625	2 169 963		Total moyen ¹ 26
						Pour mémoire
						Actif
17 356	7 845	12 010	15 978	18 912		Valeurs mobilières à court terme 27
178 888	159 980	145 012	124 151	122 820		Obligations 28
58 124	68 748	69 712	76 473	90 497		Actions et participations 29
167 797	172 580	158 645	192 776	191 131		Créances sur des non-résidents 30
						Passif
246 002	293 114	300 139	280 653	301 489		Engagements envers des non-résidents 31
						Adéquation des fonds propres
115 007	124 143	130 859	137 941	149 653		Fonds propres de base 32
30 870	40 581	46 001	47 698	50 520		Fonds propres complémentaires 33
3 541	4 200	5 640	4 087	5 036		Eléments à déduire des fonds propres 34
142 335	160 524	171 220	181 552	195 137		Total des fonds propres réglementaires 35
1 047 233	1 181 523	1 225 761	1 233 857	1 278 040		Actifs pondérés par les risques 36
						Autres informations
860	827	820	794	779	<i>Nombre</i>	Institutions 37
27 140	28 194	29 279	29 829	30 468	<i>Nombre</i>	Succursales 38
340	344	344	341	337	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.81	8.54	8.10	6.74	5.67
2	Interest expenses	5.07	5.61	5.32	4.29	3.35
3	Net interest income	2.74	2.93	2.78	2.45	2.32
4	Net non-interest income	0.77	0.72	0.90	0.97	1.25
4.a	Fees and commissions receivable	0.43	0.39	0.42	0.54	0.76
4.b	Fees and commissions payable	0.11	0.10	0.10	0.11	0.13
4.c	Net profit or loss on financial operations	-0.01	-0.03	-0.03	0.02	0.06
4.d	Other net non-interest income	0.46	0.46	0.61	0.52	0.56
5	Net interest and non-interest income	3.51	3.65	3.67	3.42	3.56
6	Operating expenses	2.40	2.47	2.45	2.35	2.17
6.a	Staff costs	1.55	1.56	1.57	1.46	1.32
6.b	Property costs	0.70	0.72	0.71	0.72	0.72
6.c	Other operating expenses	0.16	0.18	0.18	0.17	0.14
7	Net income before provisions	1.11	1.18	1.22	1.07	1.39
8	Net provisions	0.79	0.76	0.67	0.69	0.48
8.a	Provisions on loans	0.50	0.67	0.48	0.58	0.45
8.b	Provisions on securities	0.27	-0.01	-0.03	-0.02	0.01
8.c	Other net provisions	0.02	0.10	0.21	0.14	0.02
9	Income before tax	0.32	0.42	0.56	0.38	0.91
10	Income tax	0.23	0.33	0.32	0.29	0.43
11	Net income after tax	0.09	0.09	0.24	0.10	0.48
12	Distributed profit	0.11	0.13	0.15	0.16	0.26
13	Retained profit	-0.02	-0.04	0.08	-0.06	0.23
% of net interest and non-interest income						
3	Net interest income	77.95	80.23	75.61	71.54	65.04
4	Net non-interest income	22.05	19.77	24.39	28.46	34.96
4.a	Fees and commissions receivable	12.22	10.62	11.48	15.84	21.30
4.b	Fees and commissions payable	3.00	2.66	2.84	3.28	3.61
4.c	Net profit or loss on financial operations	-0.33	-0.68	-0.77	0.64	1.62
4.d	Other net non-interest income	13.16	12.50	16.51	15.26	15.66
6	Operating expenses	68.44	67.65	66.72	68.75	61.00
6.a	Staff costs	44.22	42.86	42.69	42.70	36.99
6.b	Property costs	19.79	19.79	19.26	21.13	20.10
6.c	Other operating expenses	4.44	5.00	4.78	4.91	3.91
7	Net income before provisions	31.56	32.35	33.28	31.25	39.00
8	Net provisions	22.53	20.83	18.15	20.16	13.44
8.a	Provisions on loans	14.14	18.37	13.16	16.86	12.76
8.b	Provisions on securities	7.73	-0.28	-0.81	-0.71	0.25
8.c	Other net provisions	0.66	2.74	5.81	4.01	0.44
9	Income before tax	9.03	11.52	15.13	11.09	25.55
10	Income tax	6.52	9.09	8.66	8.32	12.02
11	Net income after tax	2.51	2.43	6.46	2.77	13.53
% of net income before provisions						
8	Net provisions	71.40	64.38	54.55	64.52	34.48
8.a	Provisions on loans	44.81	56.79	39.53	53.96	32.71
8.b	Provisions on securities	24.50	-0.87	-2.44	-2.28	0.65
8.c	Other net provisions	2.08	8.46	17.46	12.83	1.12
9	Income before tax	28.60	35.62	45.45	35.49	65.53
10	Income tax	20.66	28.10	26.03	26.63	30.83
11	Net income after tax	7.95	7.52	19.42	8.86	34.70

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.50	5.00	5.31	4.51	3.87	Revenus d'intérêts 1
2.24	2.63	2.72	2.09	1.63	Charges d'intérêts 2
2.25	2.36	2.59	2.42	2.24	Revenus nets d'intérêts 3
1.31	1.33	1.10	0.95	0.97	Revenus nets autres que d'intérêts 4
0.88	0.99	0.87	0.80	0.76	Frais et commissions à recevoir 4.a
0.14	0.17	0.18	0.20	0.20	Frais et commissions à payer 4.b
0.12	0.08	-	-0.01	-0.03	Profits ou pertes nets sur opérations financières 4.c
0.45	0.43	0.42	0.36	0.44	Autres revenus nets non liés à l'intérêt 4.d
3.57	3.70	3.69	3.38	3.20	Revenus nets d'intérêts et non liés à l'intérêt 5
2.17	2.07	2.04	2.02	1.95	Frais d'exploitation 6
1.27	1.17	1.12	1.11	1.07	Frais de personnel 6.a
0.76	0.77	0.80	0.80	0.77	Frais relatifs aux locaux et matériel 6.b
0.14	0.13	0.12	0.12	0.11	Autres frais d'exploitation 6.c
1.40	1.63	1.65	1.36	1.25	Revenus nets avant provisions 7
0.40	0.36	0.66	0.56	0.53	Provisions nettes 8
0.44	0.35	0.37	0.38	0.42	Provisions sur prêts 8.a
0.12	0.03	0.05	0.03	0.01	Provisions sur titres 8.b
-0.16	-0.02	0.24	0.16	0.11	Autres provisions nettes 8.c
1.01	1.27	0.99	0.80	0.72	Résultat avant impôt 9
0.40	0.48	0.39	0.30	0.22	Impôt sur le résultat 10
0.61	0.79	0.59	0.50	0.51	Résultat net après impôt 11
0.37	0.43	0.39	0.33	0.34	Bénéfices distribués 12
0.24	0.36	0.20	0.17	0.17	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
63.15	63.94	70.21	71.78	69.83	Revenus nets d'intérêts 3
36.85	36.06	29.79	28.22	30.17	Revenus nets autres que d'intérêts 4
24.77	26.80	23.43	23.69	23.69	Frais et commissions à recevoir 4.a
3.88	4.71	4.95	6.01	6.32	Frais et commissions à payer 4.b
3.46	2.24	0.03	-0.22	-0.91	Profits ou pertes nets sur opérations financières 4.c
12.50	11.74	11.31	Autres revenus nets non liés à l'intérêt 4.d
60.71	56.01	55.37	59.87	60.91	Frais d'exploitation 6
35.63	31.68	30.30	32.77	33.44	Frais de personnel 6.a
21.18	20.77	21.71	23.67	24.13	Frais relatifs aux locaux et matériel 6.b
3.91	3.56	3.36	3.44	3.35	Autres frais d'exploitation 6.c
39.29	43.99	44.63	40.13	39.09	Revenus nets avant provisions 7
11.10	9.68	17.89	16.54	16.51	Provisions nettes 8
12.22	9.52	10.02	11.13	13.00	Provisions sur prêts 8.a
3.25	0.70	1.36	0.81	0.17	Provisions sur titres 8.b
-4.37	-0.54	6.51	4.61	3.33	Autres provisions nettes 8.c
28.19	34.31	26.74	23.58	22.58	Résultat avant impôt 9
11.14	13.01	10.64	8.92	6.77	Impôt sur le résultat 10
17.05	21.31	16.11	14.66	15.81	Résultat net après impôt 11
% des revenus nets avant provisions					
28.26	22.00	40.08	41.23	42.23	Provisions nettes 8
31.11	21.63	22.44	27.72	33.26	Provisions sur prêts 8.a
8.27	1.59	3.05	2.01	0.45	Provisions sur titres 8.b
-11.12	-1.23	14.58	11.50	8.52	Autres provisions nettes 8.c
71.75	78.00	59.92	58.77	57.77	Résultat avant impôt 9
28.35	29.56	23.83	22.23	17.33	Impôt sur le résultat 10
43.39	48.44	36.09	36.53	40.45	Résultat net après impôt 11

ITALY

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	3.58	2.97	2.89	2.92	0.74
15	Interbank deposits	6.85	6.41	7.05	7.03	7.05
16	Loans	41.62	41.84	40.04	40.60	42.10
17	Securities	16.41	14.62	15.05	13.09	13.01
18	Other assets	31.54	34.16	34.98	36.36	37.09
Liabilities						
19	Capital and reserves	6.99	6.76	6.55	6.48	6.76
20	Borrowing from Central bank	0.11	0.30	0.07	0.10	0.07
21	Interbank deposits	6.71	6.47	7.12	7.14	7.12
22	Customer deposits	38.18	37.50	36.27	31.55	30.56
23	Bonds	8.35	8.08	10.00	13.13	14.95
24	Other liabilities	39.66	40.89	40.00	41.61	40.54
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.78	1.75	1.96	1.12	1.56
28	<i>Bonds</i>	13.62	12.87	13.09	11.98	11.45
29	<i>Shares and participations</i>	1.96	1.94	2.05	2.16	2.74
30	<i>Claims on non-residents</i>	8.14	8.98	10.80	10.83	10.98
Liabilities						
31	<i>Liabilities to non-residents</i>	15.18	13.54	13.15	13.90	13.96

1. Average total (item 26) is a weighted average of monthly data.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.86	0.74	1.40	0.58	0.56	Caisse et avoirs auprès de la Banque centrale 14
7.41	8.93	7.93	10.77	11.14	Dépôts interbancaires 15
43.72	45.23	47.23	45.63	45.81	Prêts 16
11.43	8.85	8.03	6.54	6.25	Valeurs mobilières 17
36.58	36.25	35.41	36.47	36.25	Autres actifs 18
					Passif
6.89	6.80	6.83	6.82	6.92	Capital et réserves 19
0.03	0.01	0.03	0.02	0.03	Emprunts auprès de la Banque centrale 20
7.25	8.42	7.58	10.12	10.59	Dépôts interbancaires 21
29.32	26.74	27.32	26.39	26.21	Dépôts des clientèles non bancaires 22
14.78	14.30	15.08	15.05	15.48	Obligations 23
41.74	43.74	43.16	41.61	40.77	Autres passifs 24
Pour mémoire					
Actif					
1.01	0.41	0.61	0.75	0.84	Valeurs mobilières à court terme 27
10.42	8.44	7.41	5.80	5.42	Obligations 28
3.39	3.63	3.56	3.57	3.99	Actions et participations 29
9.77	9.10	8.11	9.00	8.43	Créances sur des non-résidents 30
					Passif
14.33	15.46	15.34	13.11	13.30	Engagements envers des non-résidents 31

1. Le Total moyen (poste 26) est une moyenne pondérée des données mensuelles.

ITALY

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	99	99	99	8 956	8 647	8 309
Other monetary institutions	935	841	788	25 250	28 177	30 502	347 510	344 348	337 665
Commercial banks ¹	222	240	244	18 124	20 338	23 617	269 551	264 538	271 490
Foreign-owned banks	55	58	61	82	99	91	2 909	3 322	3 685
Savings banks	-	-	-	-	-	-	-	-	-
Co-operative banks ²	652	543	483	7 016	7 740	6 794	73 507	76 488	62 490
Central credit and refinancing	6	28	1 543
Other financial institutions³	392	456	467	29 904	36 544	32 652
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	421	903	862
Insurance companies	261	200	198
Pension funds and foundations	160	703	664
Other insurance institutions	-	-	-
All financial institutions	1 749	2 201	2 118

1. Including Central credit and refinancing institutions (istituti centrali di categoria e di rifinanziamento).

2. Co-operative banks (banche popolari) and mutual banks (banche di credito cooperativo).

3. Leasing and factoring companies, consumer credit, securities firms and other financial institutions.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	1 724 199	106 631	1 830 830	1 747 217	131 420	1 878 637	1 848 403	148 586	1 996 989
Foreign currencies	81 349	90 480	171 829	51 605	62 631	114 237	62 423	58 974	121 397
Total	1 805 548	197 111	2 002 659	1 798 822	194 051	1 992 873	1 910 826	207 560	2 118 386
Liabilities									
Domestic currency	1 717 901	91 030	1 808 932	3 503 833	159 380	3 663 213	1 770 706	195 962	1 966 668
Foreign currencies	50 460	143 267	193 728	40 761	98 479	139 239	46 267	105 451	151 718
Total	1 768 362	234 297	2 002 659	3 544 594	257 858	3 802 452	1 816 973	301 413	2 118 386

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR		
1997	2000	2003	1997	2000	2003
190 307	180 795	145 526
1 566 871	1 898 428	2 269 603
1 198 981	1 496 692	1 837 044
78 801	82 406	93 585
-	-	-
266 828	319 330	338 974
22 260
97 696	149 816	182 136
..
..
..
..
204 983	320 396	433 431
152 694	250 979	371 045
52 289	69 417	62 386
-	-	-
2 059 857	2 549 435	3 030 696
			Ensemble des institutions financières		

1. Y compris les institutions centrales de crédit et de refinancement (istituti centrali di categoria e di rifinanziamento).

2. Banques coopératives (banche popolari) et mutuelles (banche di credito cooperativo).

3. Sociétés de crédit-bail et d'affacturage, crédit à la consommation, maisons de titres et autres institutions financières.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
1 973 971	140 198	2 114 169	2 118 190	187 827	2 306 017	2 254 688	202 037	2 456 725
58 499	52 117	110 616	47 529	45 774	93 303	37 449	41 795	79 244
2 032 470	192 315	2 224 785	2 165 719	233 601	2 399 320	2 292 137	243 832	2 535 969
Passifs								
1 863 714	209 206	2 072 920	2 048 995	231 450	2 280 445	2 163 449	264 162	2 427 611
45 594	106 271	151 865	44 168	74 707	118 875	39 503	68 856	108 359
1 909 308	315 477	2 224 785	2 093 163	306 157	2 399 320	2 202 952	333 018	2 535 970

Methodological Notes

1. Institutional coverage

The statistics on All banks published in the *OECD Bank Profitability – Financial Statements of Banks* relate to commercial banks including former special credit institutions (SCIs), co-operative banks, mutual banks, and branches of foreign banks.

2. Sources

The information is available from the Bank of Italy.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques de l'Ensemble des banques publiées dans le volume *Rentabilité des banques – Comptes des banques* se rapportent aux banques commerciales, y compris les anciennes institutions de crédit spéciales (ICS), aux banques mutualistes, aux banques de crédit co-opératif et aux succursales de banques étrangères.

2. Sources

Les informations proviennent de la Banque d'Italie.

Japan / Japon

1. Income statement and balance sheet.....	268
Compte de résultats et bilan	
1.1. All banks	268
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	268
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	270
Analyse en pourcentage d'agréga	
2. Structure of the financial system	274
Structure du système financier	
Methodological Notes	276
Notes méthodologiques	

JAPAN

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>100 mln JPY</i>					
1 Interest income		363 582	368 396	326 776	268 124	218 980
2 Interest expenses		266 356	260 029	219 366	167 653	122 521
3 Net interest income		97 225	108 367	107 410	100 471	96 458
4 Net non-interest income		6 746	11 338	8 652	21 913	-12 958
4.a Fees and commissions receivable		23 553	24 594	32 186	26 484	23 151
4.b Fees and commissions payable		6 187	6 184	6 252	6 309	6 189
4.c Net profit or loss on financial operations		-8 780	-7 561	-18 373	-3 954	-32 965
4.d Other net non-interest income		-1 838	489	1 092	5 693	3 044
5 Net interest and non-interest income		103 971	119 705	116 062	122 385	83 499
6 Operating expenses		77 740	77 903	80 143	79 775	75 298
6.a Staff costs		40 270	40 427	39 834	39 558	36 428
6.b Property costs		33 142	33 156	36 223	35 719	34 948
6.c Other operating expenses		4 325	4 317	4 084	4 495	3 919
7 Net income before provisions		26 231	41 802	35 918	42 609	8 201
8 Net provisions		18 231	70 873	34 473	86 300	77 569
8.a Provisions on loans		18 231	70 873	34 473	86 300	77 569
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		8 000	-29 070	1 445	-43 690	-69 367
10 Income tax		6 428	11 700	2 367	5 479	6 154
11 Net income after tax		1 571	-40 771	-922	-49 170	-75 522
12 Distributed profit		2 227	1 796	2 100	2 256	1 805
13 Retained profit		-655	-42 568	-3 023	-51 426	-77 328
Balance sheet	<i>100 mln JPY</i>					
Assets						
14 Cash and balance with Central bank ¹	
15 Interbank deposits		876 241	731 552	625 025	496 667	313 074
16 Loans		5 385 282	5 542 500	5 615 286	5 386 729	4 896 077
17 Securities ²		1 318 033	1 328 579	1 336 856	1 324 743	1 232 453
18 Other assets ²		870 454	879 381	982 439	1 271 467	1 155 217
Liabilities						
19 Capital and reserves		322 914	278 905	285 762	240 562	337 330
20 Borrowing from Central bank		37 134	5 571	6 303	49 397	8 701
21 Interbank deposits ³		-	-	-	-	-
22 Customer deposits		5 825 370	5 848 422	5 918 640	5 705 060	5 348 593
23 Bonds		558 865	539 518	521 369	452 977	270 843
24 Other liabilities		1 705 727	1 809 596	1 827 531	2 031 609	1 631 353
Balance sheet total						
25 End-year total		8 450 012	8 482 014	8 559 608	8 479 608	7 596 822
26 Average total		8 473 860	8 466 013	8 520 811	8 519 608	8 038 215
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations		425 751	460 295	459 053	456 543	427 123
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital	
33 Tier 2 Capital	
34 Supervisory deductions	
35 Total regulatory capital	
36 Risk-weighted assets	
Supplementary information						
37 Institutions	Number	150	149	146	146	138
38 Branches	Number	15 351	15 221	15 071	14 880	14 286
39 Employees	Thousands	457	442	424	405	383

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						100 mln JPY	Compte de résultats
187 366	160 133	141 272	120 623	109 133		Revenus d'intérêts	1
90 304	66 267	44 479	26 902	19 081		Charges d'intérêts	2
97 062	93 866	96 792	93 720	90 052		Revenus nets d'intérêts	3
23 906	5 491	-41 473	-41 555	12 096		Revenus nets autres que d'intérêts	4
21 846	23 504	23 437	24 550	27 382		Frais et commissions à recevoir	4.a
5 937	6 138	6 743	7 394	8 379		Frais et commissions à payer	4.b
8 062	-8 272	-55 071	-57 119	-11 700		Profits ou pertes nets sur opérations financières	4.c
-64	-3 600	-3 095	-1 592	4 794		Autres revenus nets non liés à l'intérêt	4.d
120 969	99 358	55 319	52 165	102 148		Revenus nets d'intérêts et non liés à l'intérêt	5
72 691	71 206	68 956	69 932	67 324		Frais d'exploitation	6
35 030	33 655	32 202	32 403	30 942		Frais de personnel	6.a
34 093	34 063	33 414	34 202	33 142		Frais relatifs aux locaux et matériel	6.b
3 566	3 486	3 339	3 325	3 237		Autres frais d'exploitation	6.c
48 277	28 152	-13 637	-17 767	34 824		Revenus nets avant provisions	7
24 859	27 288	46 487	31 897	24 903		Provisions nettes	8
24 859	27 288	46 487	31 897	24 903		Provisions sur prêts	8.a
"	"	"	"	"		Provisions sur titres	8.b
"	"	"	"	"		Autres provisions nettes	8.c
23 418	864	-60 124	-49 664	9 920		Résultat avant impôt	9
7 487	4 639	2 647	2 207	1 635		Impôt sur le résultat	10
15 930	-3 775	-62 772	-51 872	8 284		Résultat net après impôt	11
2 238	2 230	1 423	1 472	5 666		Bénéfices distribués	12
13 691	-6 006	-64 195	-53 344	2 618		Bénéfices non distribués	13
						100 mln JPY	Bilan
							Actif
"	"	"	"	"	"		Caisse et avoirs auprès de la Banque centrale ¹
386 078	393 323	489 080	428 058	401 673			Dépôts interbancaires
4 746 289	4 745 188	4 563 184	4 397 760	4 225 062			Prêts
1 408 765	1 821 287	1 594 771	1 688 020	1 952 327			Valeurs mobilières ²
831 200	1 083 106	913 797	948 855	887 506			Autres actifs ²
							Passif
352 496	366 767	293 023	248 396	289 611			Capital et réserves
10 595	4 687	2 991	1 631	1 411			Emprunts auprès de la Banque centrale
-	-	-	-	-			Dépôts interbancaires ³
5 345 023	5 601 272	5 567 808	5 528 235	5 633 544			Dépôts des clientèles non bancaires
281 813	276 230	259 499	248 656	227 600			Obligations
1 382 403	1 793 947	1 437 509	1 435 774	1 314 401			Autres passifs
							Total du bilan
7 372 333	8 042 905	7 560 833	7 462 694	7 466 569			Total en fin d'exercice
7 484 577	7 707 619	7 801 869	7 511 763	7 464 632			Total moyen
							Pour mémoire
							Actif
"	"	"	"	"	"		Valeurs mobilières à court terme
"	"	"	"	"	"		Obligations
444 459	443 299	343 727	231 906	285 268			Actions et participations
"	"	"	"	"	"		Créances sur des non-résidents
							Passif
"	"	"	"	"	"		Engagements envers des non-résidents
							Adéquation des fonds propres
"	"	"	"	"	"		Fonds propres de base
"	"	"	"	"	"		Fonds propres complémentaires
"	"	"	"	"	"		Eléments à déduire des fonds propres
"	"	"	"	"	"		Total des fonds propres réglementaires
"	"	"	"	"	"		Actifs pondérés par les risques
							Autres informations
137	136	133	134	131	Nombre	Institutions	37
13 778	13 753	13 380	12 820	12 510	Nombre	Succursales	38
366	352	332	321	302	Milliers	Salariés	39

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	4.29	4.35	3.84	3.15	2.72
2	Interest expenses	3.14	3.07	2.57	1.97	1.52
3	Net interest income	1.15	1.28	1.26	1.18	1.20
4	Net non-interest income	0.08	0.13	0.10	0.26	-0.16
4.a	Fees and commissions receivable	0.28	0.29	0.38	0.31	0.29
4.b	Fees and commissions payable	0.07	0.07	0.07	0.07	0.08
4.c	Net profit or loss on financial operations	-0.10	-0.09	-0.22	-0.05	-0.41
4.d	Other net non-interest income	-0.02	0.01	0.01	0.07	0.04
5	Net interest and non-interest income	1.23	1.41	1.36	1.44	1.04
6	Operating expenses	0.92	0.92	0.94	0.94	0.94
6.a	Staff costs	0.48	0.48	0.47	0.46	0.45
6.b	Property costs	0.39	0.39	0.43	0.42	0.44
6.c	Other operating expenses	0.05	0.05	0.05	0.05	0.05
7	Net income before provisions	0.31	0.49	0.42	0.50	0.10
8	Net provisions	0.22	0.84	0.41	1.01	0.97
8.a	Provisions on loans	0.22	0.84	0.41	1.01	0.97
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.09	-0.34	0.02	-0.51	-0.86
10	Income tax	0.08	0.14	0.03	0.06	0.08
11	Net income after tax	0.02	-0.48	-0.01	-0.58	-0.94
12	Distributed profit	0.03	0.02	0.03	0.03	0.02
13	Retained profit	-0.01	-0.50	-0.04	-0.60	-0.96
% of net interest and non-interest income						
3	Net interest income	93.51	90.53	92.55	82.09	115.52
4	Net non-interest income	6.49	9.47	7.46	17.91	-15.52
4.a	Fees and commissions receivable	22.65	20.55	27.73	21.64	27.73
4.b	Fees and commissions payable	5.95	5.17	5.39	5.16	7.41
4.c	Net profit or loss on financial operations	-8.45	-6.32	-15.83	-3.23	-39.48
4.d	Other net non-interest income	-1.77	0.41	0.94	4.65	3.65
6	Operating expenses	74.77	65.08	69.05	65.18	90.18
6.a	Staff costs	38.73	33.77	34.32	32.32	43.63
6.b	Property costs	31.88	27.70	31.21	29.19	41.85
6.c	Other operating expenses	4.16	3.61	3.52	3.67	4.69
7	Net income before provisions	25.23	34.92	30.95	34.82	9.82
8	Net provisions	17.54	59.21	29.70	70.52	92.90
8.a	Provisions on loans	17.54	59.21	29.70	70.52	92.90
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	7.69	-24.29	1.25	-35.70	-83.08
10	Income tax	6.18	9.77	2.04	4.48	7.37
11	Net income after tax	1.51	-34.06	-0.79	-40.18	-90.45
% of net income before provisions						
8	Net provisions	69.50	169.55	95.98	202.54	945.85
8.a	Provisions on loans	69.50	169.55	95.98	202.54	945.85
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	30.50	-69.54	4.02	-102.54	-845.84
10	Income tax	24.51	27.99	6.59	12.86	75.04
11	Net income after tax	5.99	-97.53	-2.57	-115.40	-920.89

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
2.50	2.08	1.81	1.61	1.46	Revenus d'intérêts 1
1.21	0.86	0.57	0.36	0.26	Charges d'intérêts 2
1.30	1.22	1.24	1.25	1.21	Revenus nets d'intérêts 3
0.32	0.07	-0.53	-0.55	0.16	Revenus nets autres que d'intérêts 4
0.29	0.31	0.30	0.33	0.37	Frais et commissions à recevoir 4.a
0.08	0.08	0.09	0.10	0.11	Frais et commissions à payer 4.b
0.11	-0.11	-0.71	-0.76	-0.16	Profits ou pertes nets sur opérations financières 4.c
-	-0.05	-0.04	-0.02	0.06	Autres revenus nets non liés à l'intérêt 4.d
1.62	1.29	0.71	0.69	1.37	Revenus nets d'intérêts et non liés à l'intérêt 5
0.97	0.92	0.88	0.93	0.90	Frais d'exploitation 6
0.47	0.44	0.41	0.43	0.42	Frais de personnel 6.a
0.46	0.44	0.43	0.46	0.44	Frais relatifs aux locaux et matériel 6.b
0.05	0.05	0.04	0.04	0.04	Autres frais d'exploitation 6.c
0.65	0.37	-0.18	-0.24	0.47	Revenus nets avant provisions 7
0.33	0.35	0.60	0.43	0.33	Provisions nettes 8
0.33	0.35	0.60	0.43	0.33	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.31	0.01	-0.77	-0.66	0.13	Résultat avant impôt 9
0.10	0.06	0.03	0.03	0.02	Impôt sur le résultat 10
0.21	-0.05	-0.81	-0.69	0.11	Résultat net après impôt 11
0.03	0.03	0.02	0.02	0.08	Bénéfices distribués 12
0.18	-0.08	-0.82	-0.71	0.04	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
80.24	94.47	174.97	179.66	88.16	Revenus nets d'intérêts 3
19.76	5.53	-74.97	-79.66	11.84	Revenus nets autres que d'intérêts 4
18.06	23.66	42.37	47.06	26.81	Frais et commissions à recevoir 4.a
4.91	6.18	12.19	14.17	8.20	Frais et commissions à payer 4.b
6.67	-8.33	-99.55	-109.50	-11.45	Profits ou pertes nets sur opérations financières 4.c
-0.05	-3.62	-5.60	-3.05	4.69	Autres revenus nets non liés à l'intérêt 4.d
60.09	71.67	124.65	134.06	65.91	Frais d'exploitation 6
28.96	33.87	58.21	62.12	30.29	Frais de personnel 6.a
28.18	34.28	60.40	65.57	32.45	Frais relatifs aux locaux et matériel 6.b
2.95	3.51	6.04	6.37	3.17	Autres frais d'exploitation 6.c
39.91	28.33	-24.65	-34.06	34.09	Revenus nets avant provisions 7
20.55	27.46	84.03	61.15	24.38	Provisions nettes 8
20.55	27.46	84.03	61.15	24.38	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
19.36	0.87	-108.69	-95.21	9.71	Résultat avant impôt 9
6.19	4.67	4.79	4.23	1.60	Impôt sur le résultat 10
13.17	-3.80	-113.47	-99.44	8.11	Résultat net après impôt 11
% des revenus nets avant provisions					
51.49	96.93	-340.89	-179.53	71.51	Provisions nettes 8
51.49	96.93	-340.89	-179.53	71.51	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
48.51	3.07	440.89	279.53	28.49	Résultat avant impôt 9
15.51	16.48	-19.41	-12.42	4.70	Impôt sur le résultat 10
33.00	-13.41	460.31	291.96	23.79	Résultat net après impôt 11

JAPAN

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank
15 Interbank deposits	10.37	8.63	7.30	5.86	4.12
16 Loans	63.73	65.34	65.60	63.53	64.45
17 Securities	15.60	15.66	15.62	15.62	16.22
18 Other assets	10.30	10.37	11.48	14.99	15.21
Liabilities					
19 Capital and reserves	3.82	3.29	3.34	2.84	4.44
20 Borrowing from Central bank	0.44	0.07	0.07	0.58	0.12
21 Interbank deposits	-	-	-	-	-
22 Customer deposits	68.94	68.95	69.15	67.28	70.41
23 Bonds	6.61	6.36	6.09	5.34	3.57
24 Other liabilities	20.19	21.34	21.35	23.96	21.47
Memorandum Item					
Assets					
27 Short-term securities
28 Bonds
29 Shares and participations	5.04	5.43	5.36	5.38	5.62
30 Claims on non-residents
Liabilities					
31 Liabilities to non-residents

1. Included under Interbank deposits (item 15).
2. 1998 to 2000 : data are based on the summation of both current cost basis and book value basis.
3. Included under Customer deposits (item 22).

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
					Analyse du bilan
					% du total du bilan - total en fin d'exercice
					Actif
..	Caisse et avoirs auprès de la Banque centrale 14
5.24	4.89	6.47	5.74	5.38	Dépôts interbancaires 15
64.38	59.00	60.35	58.93	56.59	Prêts 16
19.11	22.65	21.09	22.62	26.15	Valeurs mobilières 17
11.28	13.47	12.09	12.72	11.89	Autres actifs 18
					Passif
4.78	4.56	3.88	3.33	3.88	Capital et réserves 19
0.14	0.06	0.04	0.02	0.02	Emprunts auprès de la Banque centrale 20
-	-	-	-	-	Dépôts interbancaires 21
72.50	69.64	73.64	74.08	75.45	Dépôts des clientèles non bancaires 22
3.82	3.43	3.43	3.33	3.05	Obligations 23
18.75	22.31	19.01	19.24	17.60	Autres passifs 24
					Pour mémoire
					Actif
..	Valeurs mobilières à court terme 27
..	Obligations 28
6.03	5.51	4.55	3.11	3.82	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

1. Inclus sous Dépôts interbancaires (poste 15).
2. 1998 à 2000 : les données sont basées sur la somme des coûts actuels et de la valeur comptable.
3. Inclus sous Dépôts des clientèles non bancaires (poste 22).

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank
Other monetary institutions
Ordinary banks	136	127	..	14 395	13 342	..	367 000	324 000	..
City banks	9	9
Regional banks	64	64
Regional banks II	63	54
Postal saving system	1	1	..	24 680	24 819	..	64 000	63 000	..
Credit co-operatives	351	280	..	2 402	2 151	..	36 000	30 000	..
Agricultural co-operatives	1 984	1 303	..	13 559	290 000
Fishery co-operatives	1 121	778	..	362	14 000
Norinchukin Bank ¹	1	1
Shoko Chukin Bank ²	1	1
Other financial institutions
Long-term credit banks	3	1	..	103	23	..	11 000	4 000	..
Banking departments of trust banks	33	8	367	24 000	..
Trust departments of banks	53	51
Credit associations (Shinkin banks)	401	370	8 025	133 000	..
Labor credit associations	47	39	643	11 000	..
Government financial institutions	11	8	259	11 000	..
Insurance institutions
Insurance companies	76	77
Pension funds and foundations
Other insurance institutions
All banks³	..	136	131	..	13 753	12 510	..	352 000	302 000
All financial institutions	4 219	3 045

1. Central co-operative bank for agriculture and forestry.
2. Central bank for commercial and industrial co-operatives.
3. The serie "All banks" was created in 2000. It includes Ordinary banks, Long-term credit banks and Banking departments of trust banks.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Billion JPY / Milliards JPY			Total financial assets / Total actifs financiers Billion JPY / Milliards JPY		
1997	2000	2003	1997	2000	2003
..
..
696 491	693 502	..	687 075	685 218	..
..
..
..
247 249	252 891	..	247 249	252 891	..
25 887	20 111	..	25 397	19 672	..
..	70 445	73 940	..
..	2 241	1 853	..
..	60 036	59 824	..
..	13 887	13 830	..
..
83 990	43 716	..	83 524	43 481	..
..	67 073	66 378	..
..	344 975	339 517	..
..	111 206	109 253	..
..	13 023	12 874	..
..	169 203	169 016	..
..	217 994	208 030	..
221 228	209 217
..
..
..	804 291	746 657	..	795 076	739 127
..	1 955 757	2 055 776	..
			Ensemble des banques³		
			Ensemble des institutions financières		

1. Banque centrale coopérative pour l'agriculture et la sylviculture.

2. Banque centrale des coopératives commerciales et industrielles.

3. La série "Ensemble des banques" a été créée en 2000. Elle recouvre les Banques ordinaires, les Banques de crédit à long terme et les Départements bancaires des fiducie.

Methodological Notes

Data relate to fiscal years ending 31st March.

1. Institutional coverage

The statistics published in the OECD Bank Profitability – Financial Statements of Banks relate to all banks: City Banks, Regional Banks, Regional Banks II [official name: Member Banks of the Second Association of Regional Banks], Trust Banks and Long-term Credit Banks.

2. Geographical coverage

Data cover overseas branches of Japanese banks but exclude affiliates as well as foreign banks.

3. Sources

The information is available from the Japanese Bankers Association and the Bank of Japan.

Notes méthodologiques

Les données portent sur l'année fiscale qui se termine le 31 mars.

1. Couverture institutionnelle

Les statistiques publiées dans le volume Rentabilité des banques – Comptes des banques se rapportent à l'ensemble des banques : les grandes banques urbaines, les banques régionales et banques régionales de catégorie II [nom officiel : Banques Membres de la Deuxième Association de Banques Régionales], les banques de gestion de patrimoine ainsi que les banques de crédit à long terme.

2. Couverture géographique

Les chiffres fournis comprennent les données se rapportant aux succursales des banques japonaises à l'étranger, mais excluent les données concernant les sociétés affiliées, de même que les banques étrangères.

3. Sources

Les informations proviennent de l'Association bancaire japonaise et de la Banque du Japon.

Korea / Corée

1. Income statement and balance sheet.....	278
Compte de résultats et bilan	
1.1. Commercial banks	278
Banques commerciales	
1.1.a. Amounts outstanding at end of period	278
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	280
Analyse en pourcentage d'agrégats	
1.2. Foreign commercial banks	284
Banques commerciales étrangères	
1.2.a. Amounts outstanding at end of period	284
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	286
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	290
Structure du système financier	
Methodological Notes	292
Notes méthodologiques	

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Billion KRW</i>					
1 Interest income		12 309	18 322	21 756	31 892	37 943
2 Interest expenses		8 882	13 402	15 696	24 075	31 166
3 Net interest income		3 427	4 920	6 060	7 817	6 777
4 Net non-interest income		4 906	4 420	4 359	2 689	-3 868
4.a Fees and commissions receivable		2 481	2 249	2 281	10 299	13 266
4.b Fees and commissions payable		238	373	650	8 039	11 849
4.c Net profit or loss on financial operations		2 408	2 354	2 569	2 697	615
4.d Other net non-interest income		255	189	159	-2 268	-5 900
5 Net interest and non-interest income		8 333	9 340	10 418	10 506	2 909
6 Operating expenses		4 363	6 033	6 982	8 094	7 587
6.a Staff costs		3 187	4 229	4 964	5 609	5 596
6.b Property costs		1 175	1 804	2 018	2 485	1 991
6.c Other operating expenses		-	-	-	-	-
7 Net income before provisions		3 970	3 307	3 436	2 412	-4 678
8 Net provisions		2 372	2 320	2 342	6 193	7 780
8.a Provisions on loans		2 127	1 758	1 548	3 511	8 067
8.b Provisions on securities		184	544	895	2 759	-126
8.c Other net provisions		61	18	-101	-78	-161
9 Income before tax		1 598	987	1 094	-3 781	-12 458
10 Income tax		550	119	247	139	52
11 Net income after tax		1 048	868	847	-3 920	-12 511
12 Distributed profit		346	296	367	96	126
13 Retained profit		703	571	480	-4 016	-12 637
Balance sheet	<i>Billion KRW</i>					
Assets						
14 Cash and balance with Central bank		19 758	23 126	24 180	18 540	17 470
15 Interbank deposits		8 905	12 296	15 343	18 084	12 590
16 Loans		106 470	136 722	163 458	225 690	190 985
17 Securities		30 931	42 294	52 291	73 769	105 041
18 Other assets		34 487	45 553	56 889	84 855	94 362
Liabilities						
19 Capital and reserves		16 416	18 618	20 106	18 046	15 831
20 Borrowing from Central bank		10 525	8 769	5 274	9 838	11 597
21 Interbank deposits		1 871	3 112	2 747	2 843	2 090
22 Customer deposits		118 869	157 822	184 125	252 100	252 971
23 Bonds		1 035	3 227	8 817	21 913	17 402
24 Other liabilities		51 835	68 444	91 093	116 198	120 557
Balance sheet total						
25 End-year total		200 551	259 992	312 161	420 938	420 448
26 Average total ¹		169 499	225 579	269 207	370 844	396 574
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations		6 268	8 531	9 136	10 187	..
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital		17 063	19 339	20 632	13 893	14 368
33 Tier 2 Capital		3 162	3 340	5 238	11 177	9 969
34 Supervisory deductions		46	117	129	165	164
35 Total regulatory capital		20 179	22 563	25 741	24 905	24 173
36 Risk-weighted assets		190 033	241 932	281 496	353 750	293 744
Supplementary information						
37 Institutions	Number	24	25	25	26	20
38 Branches	Number	3 750	4 632	5 185	6 077	5 132
39 Employees	Thousands	87	103	104	114	76

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Milliards KRW	Compte de résultats
35 017	38 579	32 458	Revenus d'intérêts	1
25 971	29 012	22 997	Charges d'intérêts	2
9 047	9 567	9 461	Revenus nets d'intérêts	3
-680	4 852	6 304	Revenus nets autres que d'intérêts	4
8 210	8 795	9 390	Frais et commissions à recevoir	4.a
5 292	6 635	7 200	Frais et commissions à payer	4.b
444	1 069	3 959	Profits ou pertes nets sur opérations financières	4.c
-4 042	1 623	155	Autres revenus nets non liés à l'intérêt	4.d
8 367	14 419	15 765	Revenus nets d'intérêts et non liés à l'intérêt	5
6 446	6 868	6 542	Frais d'exploitation	6
2 886	3 026	2 773	Frais de personnel	6.a
3 560	3 843	3 769	Frais relatifs aux locaux et matériel	6.b
-	-	-	Autres frais d'exploitation	6.c
1 922	7 551	9 223	Revenus nets avant provisions	7
7 487	9 855	5 412	Provisions nettes	8
7 487	9 855	5 412	Provisions sur prêts	8.a
-	-	-	Provisions sur titres	8.b
-	-	-	Autres provisions nettes	8.c
-5 566	-2 304	3 811	Résultat avant impôt	9
430	536	239	Impôt sur le résultat	10
-5 996	-2 841	3 572	Résultat net après impôt	11
240	447	531	Bénéfices distribués	12
-6 236	-3 287	3 041	Bénéfices non distribués	13
					Milliards KRW	Bilan
						Actif
19 658	19 256	21 638	Caisse et avoirs auprès de la Banque centrale	14
12 496	11 064	5 372	Dépôts interbancaires	15
225 020	265 778	296 754	Prêts	16
125 564	130 153	139 080	Valeurs mobilières	17
69 700	90 307	95 304	Autres actifs	18
						Passif
21 415	21 620	25 777	Capital et réserves	19
7 183	6 245	8 589	Emprunts auprès de la Banque centrale	20
1 210	1 589	517	Dépôts interbancaires	21
288 611	348 813	391 165	Dépôts des clientèles non bancaires	22
20 709	24 669	27 404	Obligations	23
115 310	113 622	104 696	Autres passifs	24
					Total du bilan	
452 438	516 559	558 148	Total en fin d'exercice	25
421 691	495 433	468 872	Total moyen ¹	26
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	Créances sur des non-résidents	30
					Passif	
..	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
19 840	20 717	24 906	Fonds propres de base	32
11 936	14 102	15 212	Fonds propres complémentaires	33
140	100	169	Eléments à déduire des fonds propres	34
31 636	34 718	39 949	Total des fonds propres réglementaires	35
292 072	329 563	369 674	Actifs pondérés par les risques	36
					Autres informations	
17	17	15	Nombre	Institutions
4 844	4 770	4 753	Nombre	Succursales
75	71	68	Milliers	Salariés

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.26	8.12	8.08	8.60	9.57
2	Interest expenses	5.24	5.94	5.83	6.49	7.86
3	Net interest income	2.02	2.18	2.25	2.11	1.71
4	Net non-interest income	2.89	1.96	1.62	0.73	-0.98
4.a	Fees and commissions receivable	1.46	1.00	0.85	2.78	3.35
4.b	Fees and commissions payable	0.14	0.17	0.24	2.17	2.99
4.c	Net profit or loss on financial operations	1.42	1.04	0.95	0.73	0.16
4.d	Other net non-interest income	0.15	0.08	0.06	-0.61	-1.49
5	Net interest and non-interest income	4.92	4.14	3.87	2.83	0.73
6	Operating expenses	2.57	2.67	2.59	2.18	1.91
6.a	Staff costs	1.88	1.87	1.84	1.51	1.41
6.b	Property costs	0.69	0.80	0.75	0.67	0.50
6.c	Other operating expenses	-	-	-	-	-
7	Net income before provisions	2.34	1.47	1.28	0.65	-1.18
8	Net provisions	1.40	1.03	0.87	1.67	1.96
8.a	Provisions on loans	1.26	0.78	0.57	0.95	2.03
8.b	Provisions on securities	0.11	0.24	0.33	0.74	-0.03
8.c	Other net provisions	0.04	0.01	-0.04	-0.02	-0.04
9	Income before tax	0.94	0.44	0.41	-1.02	-3.14
10	Income tax	0.32	0.05	0.09	0.04	0.01
11	Net income after tax	0.62	0.38	0.31	-1.06	-3.15
12	Distributed profit	0.20	0.13	0.14	0.03	0.03
13	Retained profit	0.41	0.25	0.18	-1.08	-3.19
% of net interest and non-interest income						
3	Net interest income	41.12	52.68	58.16	74.41	232.94
4	Net non-interest income	58.88	47.32	41.84	25.59	-132.94
4.a	Fees and commissions receivable	29.77	24.08	21.89	98.03	455.98
4.b	Fees and commissions payable	2.86	3.99	6.24	76.52	407.27
4.c	Net profit or loss on financial operations	28.90	25.20	24.66	25.67	21.13
4.d	Other net non-interest income	3.06	2.02	1.52	-21.59	-202.79
6	Operating expenses	52.36	64.60	67.02	77.04	260.79
6.a	Staff costs	38.25	45.28	47.65	53.39	192.34
6.b	Property costs	14.10	19.32	19.37	23.65	68.44
6.c	Other operating expenses	-	-	-	-	-
7	Net income before provisions	47.64	35.40	32.98	22.96	-160.78
8	Net provisions	28.46	24.84	22.48	58.94	267.42
8.a	Provisions on loans	25.53	18.82	14.86	33.42	277.26
8.b	Provisions on securities	2.20	5.82	8.59	26.27	-4.32
8.c	Other net provisions	0.73	0.19	-0.97	-0.74	-5.52
9	Income before tax	19.18	10.57	10.50	-35.99	-428.21
10	Income tax	6.60	1.28	2.37	1.32	1.80
11	Net income after tax	12.58	9.29	8.13	-37.31	-430.01
% of net income before provisions						
8	Net provisions	59.74	70.15	68.16	256.75	-166.33
8.a	Provisions on loans	53.58	53.16	45.04	145.58	-172.45
8.b	Provisions on securities	4.62	16.44	26.05	114.40	2.69
8.c	Other net provisions	1.53	0.55	-2.93	-3.23	3.43
9	Income before tax	40.26	29.85	31.84	-156.75	266.33
10	Income tax	13.86	3.60	7.19	5.77	-1.12
11	Net income after tax	26.40	26.24	24.65	-162.52	267.45

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
					Analyse du compte de résultats
					% du total du bilan - total moyen
8.30	7.79	6.92	Revenus d'intérêts 1
6.16	5.86	4.90	Charges d'intérêts 2
2.15	1.93	2.02	Revenus nets d'intérêts 3
-0.16	0.98	1.34	Revenus nets autres que d'intérêts 4
1.95	1.78	2.00	Frais et commissions à recevoir 4.a
1.25	1.34	1.54	Frais et commissions à payer 4.b
0.11	0.22	0.84	Profits ou pertes nets sur opérations financières 4.c
-0.96	0.33	0.03	Autres revenus nets non liés à l'intérêt 4.d
1.98	2.91	3.36	Revenus nets d'intérêts et non liés à l'intérêt 5
1.53	1.39	1.40	Frais d'exploitation 6
0.68	0.61	0.59	Frais de personnel 6.a
0.84	0.78	0.80	Frais relatifs aux locaux et matériel 6.b
-	-	-	Autres frais d'exploitation 6.c
0.46	1.52	1.97	Revenus nets avant provisions 7
1.78	1.99	1.15	Provisions nettes 8
1.78	1.99	1.15	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
-1.32	-0.47	0.81	Résultat avant impôt 9
0.10	0.11	0.05	Impôt sur le résultat 10
-1.42	-0.57	0.76	Résultat net après impôt 11
0.06	0.09	0.11	Bénéfices distribués 12
-1.48	-0.66	0.65	Bénéfices non distribués 13
					% des revenus nets d'intérêts et non liés à l'intérêt
108.13	66.35	60.01	Revenus nets d'intérêts 3
-8.13	33.65	39.99	Revenus nets autres que d'intérêts 4
98.12	61.00	59.56	Frais et commissions à recevoir 4.a
63.25	46.02	45.67	Frais et commissions à payer 4.b
5.31	7.41	25.11	Profits ou pertes nets sur opérations financières 4.c
-48.31	11.26	0.98	Autres revenus nets non liés à l'intérêt 4.d
77.04	47.63	41.50	Frais d'exploitation 6
34.49	20.99	17.59	Frais de personnel 6.a
42.55	26.65	23.91	Frais relatifs aux locaux et matériel 6.b
-	-	-	Autres frais d'exploitation 6.c
22.97	52.37	58.50	Revenus nets avant provisions 7
89.48	68.35	34.33	Provisions nettes 8
89.48	68.35	34.33	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
-66.52	-15.98	24.17	Résultat avant impôt 9
5.14	3.72	1.52	Impôt sur le résultat 10
-71.66	-19.70	22.66	Résultat net après impôt 11
					% des revenus nets avant provisions
389.54	130.51	58.68	Provisions nettes 8
389.54	130.51	58.68	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
-289.59	-30.51	41.32	Résultat avant impôt 9
22.37	7.10	2.59	Impôt sur le résultat 10
-311.97	-37.62	38.73	Résultat net après impôt 11

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	9.85	8.89	7.75	4.40	4.15
15	Interbank deposits	4.44	4.73	4.92	4.30	2.99
16	Loans	53.09	52.59	52.36	53.62	45.42
17	Securities	15.42	16.27	16.75	17.52	24.98
18	Other assets	17.20	17.52	18.22	20.16	22.44
Liabilities						
19	Capital and reserves	8.19	7.16	6.44	4.29	3.77
20	Borrowing from Central bank	5.25	3.37	1.69	2.34	2.76
21	Interbank deposits	0.93	1.20	0.88	0.68	0.50
22	Customer deposits	59.27	60.70	58.98	59.89	60.17
23	Bonds	0.52	1.24	2.82	5.21	4.14
24	Other liabilities	25.85	26.33	29.18	27.60	28.67
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>	3.13	3.28	2.93	2.42	..
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003		
Analyse du bilan						
% du total du bilan - total en fin d'exercice						
					Actif	
4.34	3.73	3.88	Caisse et avoirs auprès de la Banque centrale	14
2.76	2.14	0.96	Dépôts interbancaires	15
49.73	51.45	53.17	Prêts	16
27.75	25.20	24.92	Valeurs mobilières	17
15.41	17.48	17.08	Autres actifs	18
					Passif	
4.73	4.19	4.62	Capital et réserves	19
1.59	1.21	1.54	Emprunts auprès de la Banque centrale	20
0.27	0.31	0.09	Dépôts interbancaires	21
63.35	67.53	70.08	Dépôts des clientèles non bancaires	22
4.58	4.78	4.91	Obligations	23
25.49	22.00	18.76	Autres passifs	24
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	Créances sur des non-résidents	30
..	Engagements envers des non-résidents	31

KOREA

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Billion KRW</i>					
1 Interest income		1 171	1 568	1 717	2 386	2 768
2 Interest expenses		810	1 162	1 187	1 753	1 638
3 Net interest income		361	405	530	634	1 129
4 Net non-interest income		183	202	311	1 672	-73
4.a Fees and commissions receivable		193	235	908	4 391	5 701
4.b Fees and commissions payable		36	67	637	2 737	5 786
4.c Net profit or loss on financial operations		22	37	37	27	24
4.d Other net non-interest income		4	-3	3	-8	-12
5 Net interest and non-interest income		544	607	841	2 306	1 057
6 Operating expenses		221	245	291	321	331
6.a Staff costs		161
6.b Property costs		170
6.c Other operating expenses		-
7 Net income before provisions		323	362	550	1 984	726
8 Net provisions		18	62	72	212	17
8.a Provisions on loans		18	53	70	146	..
8.b Provisions on securities		-	0	0	66	..
8.c Other net provisions		-	9	2	-	..
9 Income before tax		304	300	478	1 773	709
10 Income tax		98	64	112	551	200
11 Net income after tax		206	235	366	1 222	509
12 Distributed profit	
13 Retained profit	
Balance sheet	<i>Billion KRW</i>					
Assets						
14 Cash and balance with Central bank		23	43	70	161	129
15 Interbank deposits		655	1 563	2 018	3 477	1 276
16 Loans		5 972	11 156	15 400	24 484	10 495
17 Securities		931	2 045	2 602	6 904	5 417
18 Other assets		5 691	4 584	3 902	11 110	11 924
Liabilities						
19 Capital and reserves		1 957	2 610	3 251	4 272	3 181
20 Borrowing from Central bank		3	2	2	-	3
21 Interbank deposits		0	606	353	979	696
22 Customer deposits		1 757	1 587	1 652	3 218	4 653
23 Bonds		-	-	-	-	-
24 Other liabilities		9 554	14 586	18 736	37 668	20 708
Balance sheet total						
25 End-year total		13 271	19 390	23 992	46 137	29 241
26 Average total ¹		14 807	19 026	22 722	33 141	29 183
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations		72	9	3	18	..
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital		1 900	2 584	3 180	4 263	..
33 Tier 2 Capital		149	144	189	1 804	..
34 Supervisory deductions		-	-	-	-	..
35 Total regulatory capital		2 049	2 728	3 369	6 066	..
36 Risk-weighted assets		12 322	14 966	19 271	30 561	..
Supplementary information						
37 Institutions	Number	52	52	48	53	51
38 Branches	Number	72	71	67	68	66
39 Employees	Thousands	3	3	3	3	3

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Milliards KRW	Compte de résultats
1 960	2 491	2 491	Revenus d'intérêts	1
1 247	1 755	1 755	Charges d'intérêts	2
713	735	646	Revenus nets d'intérêts	3
328	678	649	Revenus nets autres que d'intérêts	4
8 040	11 341	17 975	Frais et commissions à recevoir	4.a
7 727	10 699	17 418	Frais et commissions à payer	4.b
50	33	94	Profits ou pertes nets sur opérations financières	4.c
-36	4	-2	Autres revenus nets non liés à l'intérêt	4.d
1 040	1 413	1 295	Revenus nets d'intérêts et non liés à l'intérêt	5
352	417	501	Frais d'exploitation	6
160	186	228	Frais de personnel	6.a
192	231	272	Frais relatifs aux locaux et matériel	6.b
-	-	-	Autres frais d'exploitation	6.c
688	997	794	Revenus nets avant provisions	7
242	29	46	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
446	967	748	Résultat avant impôt	9
122	286	218	Impôt sur le résultat	10
324	681	531	Résultat net après impôt	11
..	Bénéfices distribués	12
..	Bénéfices non distribués	13
					Milliards KRW	Bilan
						Actif
270	156	14	Caisse et avoirs auprès de la Banque centrale	14
1 714	2 243	168	Dépôts interbancaires	15
9 928	12 079	1 104	Prêts	16
7 375	10 792	1 383	Valeurs mobilières	17
9 262	20 963	2 015	Autres actifs	18
						Passif
3 027	3 533	324	Capital et réserves	19
-	-	-	Emprunts auprès de la Banque centrale	20
816	1 246	113	Dépôts interbancaires	21
5 024	9 104	1 027	Dépôts des clientèles non bancaires	22
-	-	-	Obligations	23
19 683	32 350	3 220	Autres passifs	24
					Total du bilan	
28 550	46 233	4 683	Total en fin d'exercice	25
29 435	40 435	4 964	Total moyen ¹	26
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	Créances sur des non-résidents	30
					Passif	
..	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
					Autres informations	
46	43	42	Nombre	Institutions
62	62	62	Nombre	Succursales
2	3	3	Milliers	Salariés

KOREA

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.91	8.24	7.56	7.20	9.48
2 Interest expenses	5.47	6.11	5.22	5.29	5.61
3 Net interest income	2.44	2.13	2.33	1.91	3.87
4 Net non-interest income	1.24	1.06	1.37	5.05	-0.25
4.a Fees and commissions receivable	1.30	1.24	4.00	13.25	19.53
4.b Fees and commissions payable	0.24	0.35	2.80	8.26	19.83
4.c Net profit or loss on financial operations	0.15	0.19	0.16	0.08	0.08
4.d Other net non-interest income	0.03	-0.02	0.01	-0.03	-0.04
5 Net interest and non-interest income	3.67	3.19	3.70	6.96	3.62
6 Operating expenses	1.49	1.29	1.28	0.97	1.13
6.a Staff costs	0.55
6.b Property costs	0.58
6.c Other operating expenses	-
7 Net income before provisions	2.18	1.90	2.42	5.99	2.49
8 Net provisions	0.12	0.33	0.32	0.64	0.06
8.a Provisions on loans	0.12	0.28	0.31	0.44	..
8.b Provisions on securities	-	-	-	0.20	..
8.c Other net provisions	-	0.05	0.01	-	..
9 Income before tax	2.05	1.57	2.10	5.35	2.43
10 Income tax	0.66	0.34	0.49	1.66	0.69
11 Net income after tax	1.39	1.24	1.61	3.69	1.74
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	66.35	66.78	63.05	27.48	106.87
4 Net non-interest income	33.65	33.22	36.95	72.52	-6.87
4.a Fees and commissions receivable	35.49	38.74	107.93	190.45	539.44
4.b Fees and commissions payable	6.57	11.09	75.73	118.72	547.51
4.c Net profit or loss on financial operations	4.03	6.06	4.45	1.15	2.31
4.d Other net non-interest income	0.70	-0.49	0.31	-0.36	-1.11
6 Operating expenses	40.66	40.41	34.58	13.94	31.31
6.a Staff costs	15.24
6.b Property costs	16.07
6.c Other operating expenses	-
7 Net income before provisions	59.34	59.59	65.42	86.06	68.69
8 Net provisions	3.39	10.28	8.61	9.19	1.61
8.a Provisions on loans	3.39	8.80	8.27	6.31	..
8.b Provisions on securities	-	-0.02	0.04	2.87	..
8.c Other net provisions	-	1.48	0.29	-	..
9 Income before tax	55.95	49.33	56.82	76.87	67.08
10 Income tax	18.05	10.61	13.29	23.89	18.93
11 Net income after tax	37.90	38.71	43.53	52.99	48.15
% of net income before provisions					
8 Net provisions	5.71	17.25	13.15	10.67	2.34
8.a Provisions on loans	5.71	14.76	12.65	7.34	..
8.b Provisions on securities	-	-0.03	0.05	3.34	..
8.c Other net provisions	-	2.49	0.44	-	..
9 Income before tax	94.29	82.78	86.85	89.33	97.66
10 Income tax	30.42	17.80	20.31	27.76	27.55
11 Net income after tax	63.88	64.95	66.53	61.57	70.11

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.66	6.16	50.18	Revenus d'intérêts 1
4.24	4.34	35.35	Charges d'intérêts 2
2.42	1.82	13.01	Revenus nets d'intérêts 3
1.11	1.68	13.07	Revenus nets autres que d'intérêts 4
27.31	28.05	362.11	Frais et commissions à recevoir 4.a
26.25	26.46	350.89	Frais et commissions à payer 4.b
0.17	0.08	1.89	Profits ou pertes nets sur opérations financières 4.c
-0.12	0.01	-0.04	Autres revenus nets non liés à l'intérêt 4.d
3.53	3.49	26.09	Revenus nets d'intérêts et non liés à l'intérêt 5
1.20	1.03	10.09	Frais d'exploitation 6
0.54	0.46	4.59	Frais de personnel 6.a
0.65	0.57	5.48	Frais relatifs aux locaux et matériel 6.b
-	-	-	Autres frais d'exploitation 6.c
2.34	2.47	16.00	Revenus nets avant provisions 7
0.82	0.07	0.93	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.52	2.39	15.07	Résultat avant impôt 9
0.41	0.71	4.39	Impôt sur le résultat 10
1.10	1.68	10.70	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
68.56	52.02	49.88	Revenus nets d'intérêts 3
31.54	47.98	50.12	Revenus nets autres que d'intérêts 4
773.08	802.62	1388.03	Frais et commissions à recevoir 4.a
742.98	757.18	1345.02	Frais et commissions à payer 4.b
4.81	2.34	7.26	Profits ou pertes nets sur opérations financières 4.c
-3.46	0.28	-0.15	Autres revenus nets non liés à l'intérêt 4.d
33.85	29.51	38.69	Frais d'exploitation 6
15.38	13.16	17.61	Frais de personnel 6.a
18.46	16.35	21.00	Frais relatifs aux locaux et matériel 6.b
-	-	-	Autres frais d'exploitation 6.c
66.15	70.56	61.31	Revenus nets avant provisions 7
23.27	2.05	3.55	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
42.88	68.44	57.76	Résultat avant impôt 9
11.73	20.24	16.83	Impôt sur le résultat 10
31.15	48.20	41.00	Résultat net après impôt 11
% des revenus nets avant provisions					
35.17	2.91	5.79	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
64.83	96.99	94.21	Résultat avant impôt 9
17.73	28.69	27.46	Impôt sur le résultat 10
47.09	68.30	66.88	Résultat net après impôt 11

1. Income statement and balance sheet**1.2. Foreign commercial banks**

1.2.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.17	0.22	0.29	0.35
15	Interbank deposits	4.94	8.06	8.41	7.54
16	Loans	45.00	57.54	64.19	53.07
17	Securities	7.01	10.54	10.84	14.97
18	Other assets	42.88	23.64	16.26	24.08
Liabilities					
19	Capital and reserves	14.74	13.46	13.55	9.26
20	Borrowing from Central bank	0.02	0.01	0.01	-
21	Interbank deposits	-	3.13	1.47	2.12
22	Customer deposits	13.24	8.18	6.88	6.98
23	Bonds	-	-	-	-
24	Other liabilities	71.99	75.22	78.09	81.64
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>	0.54	0.05	0.01	0.04
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Average total (item 26) is based on daily data.

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003		
Analyse du bilan						
% du total du bilan - total en fin d'exercice						
					Actif	
0.95	0.34	0.30	Caisse et avoirs auprès de la Banque centrale	14
6.00	4.85	3.59	Dépôts interbancaires	15
34.77	26.13	23.57	Prêts	16
25.83	23.34	29.53	Valeurs mobilières	17
32.44	45.34	43.03	Autres actifs	18
					Passif	
10.60	7.64	6.92	Capital et réserves	19
-	-	-	Emprunts auprès de la Banque centrale	20
2.86	2.70	2.41	Dépôts interbancaires	21
17.60	19.69	21.93	Dépôts des clientèles non bancaires	22
-	-	-	Obligations	23
68.94	69.97	68.76	Autres passifs	24
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	Créances sur des non-résidents	30
..	Engagements envers des non-résidents	31

1. Le Total moyen (poste 26) est basé sur des données journalières.

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank
Other monetary institutions	..	63	5 268	92 883	..
Commercial banks	..	17	4 085	70 559	..
Foreign-owned banks	..	43	62	2 829	..
Savings banks
Co-operative banks
Specialised banks	..	3	1 121	19 495	..
Other financial institutions
Mortgage credit institutions
Development credit institutions	..	2	42	2 506	..
Investment institutions
Other miscellaneous financial institutions
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Excludes guarantees and the accounts of their overseas branches.

2. Structure du système financier

1. Ne comprend pas les garanties et les comptes de leurs succursales étrangères.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to commercial banks, which consist of nation-wide commercial banks and regional banks, and domestic branches of foreign commercial banks.

2. Geographical coverage

Data included in these statistics exclude the trust accounts of the banks as well as the activities and results of their subsidiaries in and outside Korea. However, the activities and results of overseas branches of the banks are included in these statistics and net income and net provisions on trust accounts are included in the income statement.

3. Sources

The information is available from the Financial Supervisory Commission (FSC).

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* font référence aux banques commerciales, c'est-à-dire les banques commerciales nationales et régionales ainsi que les succursales résidentes des banques commerciales étrangères.

2. Couverture géographique

Les données figurant dans ces statistiques ne comprennent ni les comptes fiduciaires des banques, ni les activités et résultats de leurs filiales en Corée et à l'étranger. Cependant, les activités et les résultats des succursales étrangères des banques sont inclus dans les statistiques, et le revenu net et les provisions nettes au titre des comptes fiduciaires sont inclus dans le compte de résultats.

3. Sources

Les informations proviennent de la Commission de surveillance financière (FSC).

Luxembourg

1. Income statement and balance sheet.....	294
Compte de résultats et bilan	
1.1. Commercial banks	294
Banques commerciales	
1.1.a. Amounts outstanding at end of period	294
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	296
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	300
Structure du système financier	
3. Classification of bank assets and liabilities	300
Classification de l'actif et du passif des banques	
Methodological Notes	302
Notes méthodologiques	

LUXEMBOURG

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	28 999	33 556	30 985	33 935	38 436
2	Interest expenses	25 902	30 408	27 809	30 775	35 299
3	Net interest income	3 098	3 148	3 177	3 160	3 137
4	Net non-interest income	1 533	1 659	1 970	2 579	3 864
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations
4.d	Other net non-interest income
5	Net interest and non-interest income	4 630	4 807	5 146	5 739	7 001
6	Operating expenses	2 082	2 237	2 393	2 517	2 752
6.a	Staff costs	1 103	1 150	1 205	1 265	1 321
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	2 548	2 570	2 753	3 222	4 249
8	Net provisions	349	297	131	537	1 046
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	2 200	2 273	2 622	2 685	3 203
10	Income tax	650	761	907	903	722
11	Net income after tax	1 549	1 512	1 715	1 782	2 482
12	Distributed profit
13	Retained profit
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	1 484	834	1 025	936	890
15	Interbank deposits	263 032	265 497	265 853	281 170	287 078
16	Loans	80 745	85 995	88 123	96 773	98 220
17	Securities	76 316	86 116	104 531	116 462	129 022
18	Other assets	16 430	17 031	17 819	21 229	25 675
Liabilities						
19	Capital and reserves	10 516	11 395	11 768	11 761	12 987
20	Borrowing from Central bank
21	Interbank deposits	198 132	213 701	220 047	240 873	256 786
22	Customer deposits	185 590	179 131	187 889	194 185	191 471
23	Bonds	21 435	28 059	34 748	42 811	40 782
24	Other liabilities	22 334	23 186	22 899	26 941	38 860
Balance sheet total						
25	End-year total	438 007	455 472	477 351	516 571	540 886
26	Average total ¹	414 241	446 883	466 746	503 700	550 007
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations	2 415	1 359	2 592	2 442	4 262
30	Claims on non-residents	317 756	353 193	374 783	433 173	454 058
Liabilities						
31	Liabilities to non-residents	279 155	314 660	324 060	372 055	397 776
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	222	220	221	215
38	Branches	Number	367	356
39	Employees	Thousands	18	18	19	19
						20

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
37 539	51 628	52 790	43 170	35 135	Revenus d'intérêts	1
34 140	47 925	48 332	38 895	31 000	Charges d'intérêts	2
3 399	3 703	4 458	4 275	4 135	Revenus nets d'intérêts	3
3 274	4 325	3 693	3 975	3 532	Revenus nets autres que d'intérêts	4
..	3 808	3 609	Frais et commissions à recevoir	4.a
..	1 154	1 056	Frais et commissions à payer	4.b
..	276	484	Profits ou pertes nets sur opérations financières	4.c
..	1 044	495	Autres revenus nets non liés à l'intérêt	4.d
6 673	8 028	8 151	8 249	7 667	Revenus nets d'intérêts et non liés à l'intérêt	5
3 072	3 618	3 807	3 287	3 160	Frais d'exploitation	6
1 483	1 716	1 804	1 871	1 790	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel	6.b
..	1 416	1 370	Autres frais d'exploitation	6.c
3 601	4 410	4 344	4 963	4 506	Revenus nets avant provisions	7
651	888	719	1 559	916	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
2 950	3 522	3 625	3 404	3 590	Résultat avant impôt	9
898	969	833	686	706	Impôt sur le résultat	10
2 052	2 553	2 792	2 718	2 884	Résultat net après impôt	11
..	Bénéfices distribués	12
..	Bénéfices non distribués	13
						Millions EUR
						Bilan
						Actif
5 218	6 736	7 103	7 033	7 061	Caisse et avoirs auprès de la Banque centrale	14
289 442	311 632	344 495	339 675	339 850	Dépôts interbancaires	15
117 233	131 271	150 719	126 862	117 743	Prêts	16
152 758	155 954	168 577	168 119	172 141	Valeurs mobilières	17
33 808	42 156	50 106	20 930	19 176	Autres actifs	18
						Passif
15 042	17 172	19 595	27 522	28 025	Capital et réserves	19
..	23 371	23 423	Emprunts auprès de la Banque centrale	20
295 896	290 297	334 904	290 681	284 876	Dépôts interbancaires	21
193 825	226 932	231 734	210 540	218 378	Dépôts des clientèles non bancaires	22
48 879	59 360	73 045	79 531	74 399	Obligations	23
44 816	53 988	61 722	30 973	26 870	Autres passifs	24
						Total du bilan
598 459	647 749	721 000	662 618	655 971	Total en fin d'exercice	25
567 408	630 064	685 944	660 734	660 734	Total moyen ¹	26
						Pour mémoire
						Actif
..	35 027	2 653	Valeurs mobilières à court terme	27
..	154 610	161 239	Obligations	28
5 661	7 518	10 396	13 509	10 902	Actions et participations	29
502 883	548 799	593 009	569 892	569 871	Créances sur des non-résidents	30
						Passif
423 751	453 338	493 582	466 666	465 085	Engagements envers des non-résidents	31
						Adéquation des fonds propres
..	Fonds propres de base	32
..	Fonds propres complémentaires	33
..	Eléments à déduire des fonds propres	34
..	Total des fonds propres réglementaires	35
..	Actifs pondérés par les risques	36
						Autres informations
210	202	189	177	169	Nombre Institutions	37
..	17	17	Nombre Succursales	38
21	23	24	23	23	Milliers Salariés	39

LUXEMBOURG

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.00	7.51	6.64	6.74	6.99
2 Interest expenses	6.25	6.81	5.96	6.11	6.42
3 Net interest income	0.75	0.70	0.68	0.63	0.57
4 Net non-interest income	0.37	0.37	0.42	0.51	0.70
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	1.12	1.08	1.10	1.14	1.27
6 Operating expenses	0.50	0.50	0.51	0.50	0.50
6.a Staff costs	0.27	0.26	0.26	0.25	0.24
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	0.62	0.58	0.59	0.64	0.77
8 Net provisions	0.08	0.07	0.03	0.11	0.19
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.53	0.51	0.56	0.53	0.58
10 Income tax	0.16	0.17	0.19	0.18	0.13
11 Net income after tax	0.37	0.34	0.37	0.35	0.45
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	66.90	65.48	61.73	55.06	44.81
4 Net non-interest income	33.10	34.52	38.28	44.95	55.19
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	44.96	46.54	46.51	43.86	39.31
6.a Staff costs	23.82	23.92	23.41	22.05	18.87
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	55.04	53.46	53.49	56.14	60.69
8 Net provisions	7.53	6.18	2.55	9.36	14.94
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	47.51	47.28	50.94	46.78	45.76
10 Income tax	14.04	15.84	17.62	15.73	10.31
11 Net income after tax	33.46	31.45	33.33	31.05	35.45
% of net income before provisions					
8 Net provisions	13.69	11.55	4.77	16.67	24.61
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	86.32	88.45	95.23	83.33	75.39
10 Income tax	25.52	29.63	32.93	28.02	16.98
11 Net income after tax	60.80	58.82	62.30	55.31	58.41

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.62	8.19	7.70	6.53	5.32	Revenus d'intérêts 1
6.02	7.61	7.05	5.89	4.69	Charges d'intérêts 2
0.60	0.59	0.65	0.65	0.63	Revenus nets d'intérêts 3
0.58	0.69	0.54	0.60	0.54	Revenus nets autres que d'intérêts 4
..	0.58	0.55	Frais et commissions à recevoir 4.a
..	0.18	0.16	Frais et commissions à payer 4.b
..	0.04	0.07	Profits ou pertes nets sur opérations financières 4.c
..	0.16	0.08	Autres revenus nets non liés à l'intérêt 4.d
1.18	1.27	1.19	1.25	1.16	Revenus nets d'intérêts et non liés à l'intérêt 5
0.54	0.57	0.56	0.50	0.48	Frais d'exploitation 6
0.26	0.27	0.26	0.28	0.27	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	0.21	0.21	Autres frais d'exploitation 6.c
0.64	0.70	0.63	0.75	0.68	Revenus nets avant provisions 7
0.12	0.14	0.11	0.24	0.14	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.52	0.56	0.53	0.52	0.54	Résultat avant impôt 9
0.16	0.15	0.12	0.10	0.11	Impôt sur le résultat 10
0.36	0.41	0.41	0.41	0.44	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
50.94	46.13	54.69	51.82	53.94	Revenus nets d'intérêts 3
49.06	53.87	45.31	48.18	46.07	Revenus nets autres que d'intérêts 4
..	46.16	47.07	Frais et commissions à recevoir 4.a
..	13.99	13.78	Frais et commissions à payer 4.b
..	3.35	6.32	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
46.04	45.07	46.71	39.84	41.22	Frais d'exploitation 6
22.22	21.38	22.13	22.68	23.35	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	17.16	17.87	Autres frais d'exploitation 6.c
53.96	54.93	53.29	60.16	58.78	Revenus nets avant provisions 7
9.76	11.06	8.82	18.90	11.95	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
44.21	43.87	44.47	41.26	46.82	Résultat avant impôt 9
13.46	12.07	10.22	8.32	9.21	Impôt sur le résultat 10
30.75	31.80	34.25	32.94	37.62	Résultat net après impôt 11
% des revenus nets avant provisions					
18.08	20.14	16.55	31.42	20.34	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
81.92	79.86	83.45	68.59	79.66	Résultat avant impôt 9
24.94	21.97	19.18	13.83	15.67	Impôt sur le résultat 10
56.98	57.89	64.27	54.76	64.00	Résultat net après impôt 11

LUXEMBOURG

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.34	0.18	0.22	0.18
15	Interbank deposits	60.05	58.29	55.69	54.43
16	Loans	18.44	18.88	18.46	18.73
17	Securities	17.42	18.91	21.90	22.55
18	Other assets	3.75	3.74	3.73	4.11
Liabilities					
19	Capital and reserves	2.40	2.50	2.47	2.28
20	Borrowing from Central bank
21	Interbank deposits	45.24	46.92	46.10	46.63
22	Customer deposits	42.37	39.33	39.36	37.59
23	Bonds	4.89	6.16	7.28	8.29
24	Other liabilities	5.10	5.09	4.80	5.22
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>	0.55	0.30	0.54	0.47
30	<i>Claims on non-residents</i>	72.55	77.54	78.51	83.86
Liabilities					
31	<i>Liabilities to non-residents</i>	63.73	69.08	67.89	72.02
					73.54

1. Average total (item 26) is based on thirteen end-month data.

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.87	1.04	0.99	1.06	1.08	Caisse et avoirs auprès de la Banque centrale 14
48.37	48.11	47.78	51.26	51.81	Dépôts interbancaires 15
19.59	20.27	20.90	19.15	17.95	Prêts 16
25.53	24.08	23.38	25.37	26.24	Valeurs mobilières 17
5.65	6.51	6.95	3.16	2.92	Autres actifs 18
					Passif
2.51	2.65	2.72	4.15	4.27	Capital et réserves 19
..	3.53	3.57	Emprunts auprès de la Banque centrale 20
49.44	44.82	46.45	43.87	43.43	Dépôts interbancaires 21
32.39	35.03	32.14	31.77	33.29	Dépôts des clientèles non bancaires 22
8.17	9.16	10.13	12.00	11.34	Obligations 23
7.49	8.34	8.56	4.67	4.10	Autres passifs 24
Pour mémoire					
Actif					
..	5.29	0.40	Valeurs mobilières à court terme 27
..	23.33	24.58	Obligations 28
0.95	1.16	1.44	2.04	1.66	Actions et participations 29
84.03	84.72	82.25	86.01	86.87	Créances sur des non-résidents 30
					Passif
70.81	69.99	68.46	70.43	70.90	Engagements envers des non-résidents 31

1. Le Total moyen (poste 26) est basé sur treize données de fin de mois.

LUXEMBOURG

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank
Other monetary institutions
Banks and savings institutions									
Bodies under Luxembourg public law	2	2	2	-	-	-	1 801	1 787	1 771
Incorporated companies under Luxembourg law	141	135	115	200 ¹	16 098	19 929	19 316
Foreign companies	70	63	50	-	-	-	1 080	1 111	1 177
Savings banks & credit unions organised as agricultural associations or co-operative societies									
of which									
Co-operative societies under Luxembourg law	2	2	2	156	208	249
Central savings banks	1	1	1
Local rural savings banks	35	35	69 ²	217
Co-operative banks
Non-bank financial institutions
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Local agencies of banks.

2. Including number of agencies.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	13 520	13 520	27 040	63 975	296 566	360 541	66 798	330 198	396 996
Foreign currencies	73 309	440 539	513 847	31 602	206 317	237 918	32 152	218 601	250 753
Total	86 829	454 058	540 887	95 576	502 883	598 459	98 950	548 799	647 749
Liabilities									
Domestic currency	21 335	22 802	44 137	118 263	238 526	356 789	136 992	257 950	394 943
Foreign currencies	121 776	374 974	496 750	56 445	185 225	241 670	57 418	195 388	252 806
Total	143 111	397 776	540 887	174 708	423 751	598 459	194 411	453 338	647 749

Note: Data refer to credit institutions. Local rural savings banks are not included in this table.

2. Structure du système financier

1. Agences bancaires locales.
 2. Y compris le nombre d'agences.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
90 027	349 666	439 693	64 502	357 140	421 642	62 681	336 680	399 361
37 963	243 343	281 307	28 224	212 753	240 976	23 419	233 191	256 610
127 991	593 009	721 000	92 726	569 892	662 618	86 100	569 871	655 971
Passifs								
155 572	287 392	442 964	138 035	282 299	420 334	139 137	263 847	402 984
71 845	206 191	278 036	57 916	184 368	242 284	51 749	201 238	252 987
227 418	493 582	721 000	195 952	466 666	662 618	190 886	465 085	655 971

Note: Les données concernent les établissements de crédit. Les caisses d'épargne rurales locales ne sont pas prises en compte dans ce tableau.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to credit institutions in Luxembourg: Luxembourg banks and credit institutions, and branches of foreign credit institutions.

2. Geographical coverage

The data in *Bank Profitability – Financial Statements of Banks* cover all banks established or incorporated in Luxembourg, including branches of foreign banks. Foreign-based subsidiaries and branches of Luxembourg banks are included in the figures for the profit and loss account.

3. Sources

The information is available from the Central Bank of Luxembourg.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* concernent les établissements de crédit au Luxembourg : les banques ou établissements de crédit de droit luxembourgeois ainsi que les succursales d'établissements de crédit de droit étranger.

2. Couverture géographique

Les données publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent toutes les banques établies ou constituées au Luxembourg, y compris les succursales des banques étrangères. Les succursales et filiales à l'étranger des banques luxembourgeoises sont comprises dans les chiffres relatifs au compte de pertes et profits.

3. Sources

Les informations proviennent de la Banque Centrale du Luxembourg.

Mexico / Mexique

1. Income statement and balance sheet.....	304
Compte de résultats et bilan	
1.1. Commercial banks	304
Banques commerciales	
1.1.a. Amounts outstanding at end of period	304
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	306
Analyse en pourcentage d'agréga	
2. Structure of the financial system	310
Structure du système financier	
Methodological Notes	312
Notes méthodologiques	

MEXICO

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997 ¹	1998
Income statement	<i>Million MXN</i>					
1 Interest income ²		104 325	311 439	244 677	207 028	284 926
2 Interest expenses ²		72 931	266 830	209 147	165 082	225 710
3 Net interest income ²		31 394	44 609	35 530	41 946	59 216
4 Net non-interest income ²		8 673	17 070	28 593	25 130	16 797
4.a Fees and commissions receivable		4 070	9 856	6 625	9 836	13 748
4.b Fees and commissions payable		893	1 897	1 677
4.c Net profit or loss on financial operations		4 786	9 182	22 542	9 689	5 658
4.d Other net non-interest income		709	71	1 103	5 605	-2 608
5 Net interest and non-interest income		40 067	61 679	64 123	67 077	76 014
6 Operating expenses		25 720	32 919	40 828	49 149	57 691
6.a Staff costs		12 301	13 330	15 953	21 452	23 767
6.b Property costs		11 859	17 750	22 595	25 011	29 502
6.c Other operating expenses		1 560	1 838	2 280	2 686	4 421
7 Net income before provisions		14 347	28 760	23 295	17 929	18 323
8 Net provisions		9 619	24 668	29 998	16 482	16 608
8.a Provisions on loans		9 619	24 668	29 998	16 482	16 608
8.b Provisions on securities		-	-	-	-	-
8.c Other net provisions		-	-	-	-	-
9 Income before tax		4 728	4 092	-6 704	1 447	1 715
10 Income tax		1 048	781	615	665	-4 817
11 Net income after tax		3 680	3 312	-7 318	782	6 532
12 Distributed profit		254	187	180	100	-
13 Retained profit		3 427	3 125	-7 498	681	6 532
Balance sheet	<i>Million MXN</i>					
Assets						
14 Cash and balance with Central bank		9 529	11 912	16 186	21 093	36 611
15 Interbank deposits ³		7 646	24 128	24 169	71 584	100 763
16 Loans		444 600	607 548	699 242	745 549	814 831
17 Securities		153 306	187 239	245 179	148 103	155 229
18 Other assets		112 334	115 830	190 945	61 635	144 022
Liabilities						
19 Capital and reserves		40 035	64 580	70 743	84 196	103 999
20 Borrowing from Central bank		6 837	13 051	19 831	18 659	1 710
21 Interbank deposits ⁴		104 165	154 807	122 260	148 848	202 147
22 Customer deposits		479 618	593 050	793 182	730 903	875 713
23 Bonds ⁵	
24 Other liabilities		96 761	121 170	169 706	65 358	67 888
Balance sheet total						
25 End-year total		727 415	946 657	1 175 722	1 047 963	1 251 456
26 Average total		619 110	837 036	1 061 190	1 111 842	1 149 709
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations		12 815	21 802	24 788	21 847	15 377
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital		30 613	48 169	56 660	66 558	72 571
33 Tier 2 Capital		20 707	32 387	32 745	34 963	40 004
34 Supervisory deductions		..	-	-	-	-
35 Total regulatory capital		51 320	80 555	89 405	101 521	112 575
36 Risk-weighted assets		523 231	666 146	684 399	746 944	830 524
Supplementary information						
37 Institutions	Number	26	42	41	39	39
38 Branches	Number	4 338	4 806	6 264	6 411	6 563
39 Employees	Thousands	127	121	131	121	119

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions MXN</i>
322 242	296 253	244 757	202 919	189 102		Compte de résultats
251 196	221 660	171 155	124 685	108 179		Revenus d'intérêts ²
71 047	74 593	73 602	78 234	80 923		Charges d'intérêts ²
43 399	29 553	29 608	34 165	53 223		Revenus nets d'intérêts ²
17 718	24 573	28 570	36 640	42 824		Revenus nets autres que d'intérêts ²
..	3 971	5 462	7 096	7 209		Frais et commissions à recevoir
22 168	7 690	12 884	7 038	14 192		Frais et commissions à payer
3 514	1 262	-6 383	-2 418	3 416		Profits ou pertes nets sur opérations financières
114 446	104 147	103 211	112 399	134 146		Autres revenus nets non liés à l'intérêt
69 031	74 028	68 702	76 668	81 305		Revenus nets d'intérêts et non liés à l'intérêt
26 921	33 939	28 673	31 356	32 955		Frais d'exploitation
36 920	36 301	36 884	41 025	44 148		Frais de personnel
5 190	3 788	3 144	4 287	4 202		Frais relatifs aux locaux et matériel
45 414	30 119	34 509	35 731	52 841		Autres frais d'exploitation
32 976	13 854	17 601	17 954	14 304		Revenus nets avant provisions
32 976	13 854	17 601	17 954	14 304		Provisions nettes
-	-	-	-	-		Provisions sur prêts
-	-	-	-	-		Provisions sur titres
-	-	-	-	-		Autres provisions nettes
12 438	16 265	16 908	17 778	38 537		Résultat avant impôt
3 067	2 816	4 544	6 489	9 235		Impôt sur le résultat
9 371	13 449	12 365	11 289	29 302		Résultat net après impôt
9 371	13 449	12 365	11 289	29 302		Bénéfices distribués
						Bénéfices non distribués
						13
						<i>Millions MXN</i>
						Bilan
						Actif
73 338	41 728	60 319	144 376	111 791		Caisse et avoirs auprès de la Banque centrale
124 991	174 400	226 815	140 185	191 177		Dépôts interbancaires ³
819 007	878 053	858 650	924 598	935 414		Prêts
219 425	203 417	272 525	264 021	396 853		Valeurs mobilières
140 424	180 722	166 550	203 566	219 892		Autres actifs
						Passif
109 687	141 381	149 256	186 853	212 238		Capital et réserves
36 672	74 444	42 617	70 026	54 853		Emprunts auprès de la Banque centrale
203 969	175 192	159 423	141 359	117 630		Dépôts interbancaires ⁴
965 175	977 937	1 125 993	1 142 014	1 271 282		Dépôts des clientèles non bancaires
..		Obligations ⁵
61 682	109 367	107 569	136 496	199 124		Autres passifs
						Total du bilan
1 377 185	1 478 321	1 584 859	1 676 746	1 855 127		Total en fin d'exercice
1 314 320	1 427 753	1 531 590	1 630 803	1 765 937		Total moyen
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme
..		Obligations
21 670	28 020	19 931	11 614	5 028		Actions et participations
..		Créances sur des non-résidents
						Passif
..		Engagements envers des non-résidents
						Adéquation des fonds propres
99 505	104 566	115 297	138 523	160 870		Fonds propres de base
35 062	19 292	20 548	18 802	18 022		Fonds propres complémentaires
-	-	-	-	-		Eléments à déduire des fonds propres
134 567	123 858	135 846	157 325	178 892		Total des fonds propres réglementaires
829 637	896 882	923 147	1 016 921	1 256 185		Actifs pondérés par les risques
						Autres informations
38	36	32	34	33	Nombre	Institutions
6 891	7 039	6 511	6 986	7 740	Nombre	Succursales
115	110	100	103	115	Milliers	Salariés

MEXICO

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997 ¹	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	16.85	37.21	23.06	18.62	24.78
2	Interest expenses	11.78	31.88	19.71	14.85	19.63
3	Net interest income	5.07	5.33	3.35	3.77	5.15
4	Net non-interest income	1.40	2.04	2.69	2.26	1.46
4.a	Fees and commissions receivable	0.66	1.18	0.62	0.89	1.20
4.b	Fees and commissions payable	0.14	0.23	0.16
4.c	Net profit or loss on financial operations	0.77	1.10	2.12	0.87	0.49
4.d	Other net non-interest income	0.12	0.01	0.10	0.50	-0.23
5	Net interest and non-interest income	6.47	7.37	6.04	6.03	6.61
6	Operating expenses	4.15	3.93	3.85	4.42	5.02
6.a	Staff costs	1.99	1.59	1.50	1.93	2.07
6.b	Property costs	1.92	2.12	2.13	2.25	2.57
6.c	Other operating expenses	0.25	0.22	0.22	0.24	0.39
7	Net income before provisions	2.32	3.44	2.20	1.61	1.59
8	Net provisions	1.55	2.95	2.83	1.48	1.45
8.a	Provisions on loans	1.55	2.95	2.83	1.48	1.45
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	0.76	0.49	-0.63	0.13	0.15
10	Income tax	0.17	0.09	0.06	0.06	-0.42
11	Net income after tax	0.59	0.40	-0.69	0.07	0.57
12	Distributed profit	0.04	0.02	0.02	0.01	-
13	Retained profit	0.55	0.37	-0.71	0.06	0.57
% of net interest and non-interest income						
3	Net interest income	78.35	72.32	55.41	62.53	77.90
4	Net non-interest income	21.65	27.68	44.59	37.46	22.10
4.a	Fees and commissions receivable	10.16	15.98	10.33	14.66	18.09
4.b	Fees and commissions payable	2.23	3.08	2.62
4.c	Net profit or loss on financial operations	11.95	14.89	35.15	14.45	7.44
4.d	Other net non-interest income	1.77	0.12	1.72	8.36	-3.43
6	Operating expenses	64.19	53.37	63.67	73.27	75.90
6.a	Staff costs	30.70	21.61	24.88	31.98	31.27
6.b	Property costs	29.60	28.78	35.24	37.29	38.81
6.c	Other operating expenses	3.89	2.98	3.56	4.00	5.82
7	Net income before provisions	35.81	46.63	36.33	26.73	24.11
8	Net provisions	24.01	39.99	46.78	24.57	21.85
8.a	Provisions on loans	24.01	39.99	46.78	24.57	21.85
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	11.80	6.63	-10.46	2.16	2.26
10	Income tax	2.62	1.27	0.96	0.99	-6.34
11	Net income after tax	9.19	5.37	-11.41	1.17	8.59
% of net income before provisions						
8	Net provisions	67.05	85.77	128.77	91.93	90.64
8.a	Provisions on loans	67.05	85.77	128.77	91.93	90.64
8.b	Provisions on securities	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	32.96	14.23	-28.78	8.07	9.36
10	Income tax	7.31	2.72	2.64	3.71	-26.29
11	Net income after tax	25.65	11.52	-31.41	4.36	35.65

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
24.52	20.75	15.98	12.44	10.71	Revenus d'intérêts 1
19.11	15.53	11.18	7.65	6.13	Charges d'intérêts 2
5.41	5.23	4.81	4.80	4.58	Revenus nets d'intérêts 3
3.30	2.07	1.93	2.10	3.01	Revenus nets autres que d'intérêts 4
1.35	1.72	1.87	2.25	2.43	Frais et commissions à recevoir 4.a
..	0.28	0.36	0.44	0.41	Frais et commissions à payer 4.b
1.69	0.54	0.84	0.43	0.80	Profits ou pertes nets sur opérations financières 4.c
0.27	0.09	-0.42	-0.15	0.19	Autres revenus nets non liés à l'intérêt 4.d
8.71	7.29	6.74	6.89	7.60	Revenus nets d'intérêts et non liés à l'intérêt 5
5.25	5.19	4.49	4.70	4.60	Frais d'exploitation 6
2.05	2.38	1.87	1.92	1.87	Frais de personnel 6.a
2.81	2.54	2.41	2.52	2.50	Frais relatifs aux locaux et matériel 6.b
0.40	0.27	0.21	0.26	0.24	Autres frais d'exploitation 6.c
3.46	2.11	2.25	2.19	2.99	Revenus nets avant provisions 7
2.51	0.97	1.15	1.10	0.81	Provisions nettes 8
2.51	0.97	1.15	1.10	0.81	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
0.95	1.14	1.10	1.09	2.18	Résultat avant impôt 9
0.23	0.20	0.30	0.40	0.52	Impôt sur le résultat 10
0.71	0.94	0.81	0.69	1.66	Résultat net après impôt 11
-	-	-	-	-	Bénéfices distribués 12
0.71	0.94	0.81	0.69	1.66	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
62.08	71.62	71.31	69.60	60.33	Revenus nets d'intérêts 3
37.92	28.38	28.69	30.40	39.68	Revenus nets autres que d'intérêts 4
15.48	23.60	27.68	32.60	31.92	Frais et commissions à recevoir 4.a
..	3.81	5.29	6.31	5.37	Frais et commissions à payer 4.b
19.37	7.38	12.48	6.26	10.58	Profits ou pertes nets sur opérations financières 4.c
3.07	1.21	-6.18	Autres revenus nets non liés à l'intérêt 4.d
60.32	71.08	66.56	68.21	60.61	Frais d'exploitation 6
23.52	32.59	27.78	27.90	24.57	Frais de personnel 6.a
32.26	34.86	35.74	36.50	32.91	Frais relatifs aux locaux et matériel 6.b
4.54	3.64	3.05	3.81	3.13	Autres frais d'exploitation 6.c
39.68	28.92	33.44	31.79	39.39	Revenus nets avant provisions 7
28.81	13.30	17.05	15.97	10.66	Provisions nettes 8
28.81	13.30	17.05	15.97	10.66	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
10.87	15.62	16.38	15.82	28.73	Résultat avant impôt 9
2.68	2.70	4.40	5.77	6.88	Impôt sur le résultat 10
8.19	12.91	11.98	10.04	21.84	Résultat net après impôt 11
% des revenus nets avant provisions					
72.61	46.00	51.00	50.25	27.07	Provisions nettes 8
72.61	46.00	51.00	50.25	27.07	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	-	-	-	-	Autres provisions nettes 8.c
27.39	54.00	49.00	49.75	72.93	Résultat avant impôt 9
6.75	9.35	13.17	18.16	17.48	Impôt sur le résultat 10
20.64	44.65	35.83	31.59	55.45	Résultat net après impôt 11

MEXICO

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997 ¹	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	1.31	1.26	1.38	2.01
15	Interbank deposits	1.05	2.55	2.06	6.83
16	Loans	61.12	64.18	59.47	71.14
17	Securities	21.08	19.78	20.85	14.13
18	Other assets	15.44	12.24	16.24	5.88
Liabilities					
19	Capital and reserves	5.50	6.82	6.02	8.03
20	Borrowing from Central bank	0.94	1.38	1.69	1.78
21	Interbank deposits	14.32	16.35	10.40	14.20
22	Customer deposits	65.94	62.65	67.46	69.75
23	Bonds
24	Other liabilities	13.30	12.80	14.43	6.24
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>	1.76	2.30	2.11	2.09
30	<i>Claims on non-residents</i>
Liabilities					
31	<i>Liabilities to non-residents</i>

1. Break in series in 1997 due to new accounting regulations.
2. Change in methodology: Beginning 1991 the composition of Interest income, Interest expenses, Net interest income and Net non-interest income (items 1 to 4) is consistent with the country's methodology and shows the same financial margins as in national publications.
3. Including deposits in domestic and foreign banks.
4. Including deposits and loans in domestic and foreign banks.
5. Included under Capital and reserves (item 19).

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
5.33	2.82	3.81	8.61	6.03	Caisse et avoirs auprès de la Banque centrale 14
9.08	11.80	14.31	8.36	10.31	Dépôts interbancaires 15
59.47	59.40	54.18	55.14	50.42	Prêts 16
15.93	13.76	17.20	15.75	21.39	Valeurs mobilières 17
10.20	12.23	10.51	12.14	11.85	Autres actifs 18
					Passif
7.97	9.56	9.42	11.14	11.44	Capital et réserves 19
2.66	5.04	2.69	4.18	2.96	Emprunts auprès de la Banque centrale 20
14.81	11.85	10.06	8.43	6.34	Dépôts interbancaires 21
70.08	66.15	71.05	68.11	68.53	Dépôts des clientèles non bancaires 22
..	Obligations 23
4.48	7.40	6.79	8.14	10.73	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
1.57	1.90	1.26	0.69	0.27	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

1. Rupture dans les séries en 1997 suite aux nouvelles règles de comptabilité.
2. Changement méthodologique: A compter de 1991, la composition des Revenus d'intérêts, Charges d'intérêts, Revenus nets d'intérêts et Revenus nets autres que d'intérêt (postes 1 à 4) sont conformes à la méthodologie du pays et font apparaître la même marge financière que les publications nationales.
3. Comprend les dépôts dans les banques domestiques et étrangères.
4. Comprend les dépôts et les prêts dans les banques domestiques et étrangères.
5. Inclus sous Capital et réserves (poste 19).

MEXICO

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1
Other monetary institutions	39	42	39	6 129	7 039	7 740	124 631	109 568	115 041
Commercial banks	19	18	13	5 524	6 110	2 051	111 762	93 974	27 950
Foreign-owned banks	20	18	20	605	929	5 689	12 869	15 594	87 091
Savings banks	..	6	6
Co-operative banks
Other financial institutions	425	307	226	568	404	754	17 827	10 916	5 665
Mortgage credit institutions	17	17	17
Development credit institutions	7	5	6	568	404	754	17 827	10 916	5 665
Finance companies
Other miscellaneous financial institutions ¹	401	285	203
Insurance institutions	69	70	75	133	20 531
Insurance companies	69	70	75	133	20 531
Pension funds and foundations
Other insurance institutions
All financial institutions	534	420	341	6 830	7 443	8 494	162 989	120 484	120 706

1. Includes leasing companies, factoring companies, foreign exchange houses and credit unions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million MXN / Millions MXN			Total financial assets / Total actifs financiers Million MXN / Millions MXN		
1997	2000	2003	1997	2000	2003
..
1 047 964	1 479 963	1 858 133
884 129	1 176 852	331 895
163 835	301 470	1 523 232
..	1 642	3 006
..
454 258	563 440	776 588
4 443	28 958	90 538
417 619	499 606	638 754
..
32 196	34 876	47 296
73 542	150 311	258 455
73 542	150 311	258 455
..
..
1 575 764	2 193 714	2 893 176
			Autre institutions financières		
Institutions de crédit hypothécaire					
Institutions de crédit de développement					
Sociétés financières					
Autres institutions financières diverses ¹					
Institutions d'assurance					
Sociétés d'assurance					
Fonds de pension et fondations					
Autres institutions d'assurance					
Ensemble des institutions financières					

1. Comprend les sociétés de crédit-bail, les sociétés d'affacturage, les sociétés de change et les caisses de crédit mutuel.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover commercial banks, of which subsidiaries of foreign banks.

2. Geographical coverage

The data cover transactions by banks in Mexico and by branches of Mexican banks abroad.

Due to their special situation as a result of mergers and acquisitions, the following banks are excluded from the coverage: Inverlat, Banca Unión, Banco Cremi/Oriente, Banco Obrero and Banco Interestatal; Banpaís and Banco del Centro until 1997; Banco del Sureste, Banco Capital, Banco Promotor del Norte and Banco Anahuac as from 1996.

3. Sources

The information is available from the National Banking and Securities Commission (*Comisión Nacional Bancaria y de Valores*), based on the financial information reported quarterly by banks.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent les banques commerciales, y compris les filiales des banques étrangères.

2. Couverture géographique

Ces statistiques concernent les activités des banques commerciales au Mexique, et celles des succursales de banques mexicaines à l'étranger.

Compte tenu de leur situation spéciale à la suite de fusions et d'acquisitions, les banques suivantes sont exclues du champ des statistiques : Inverlat, Banca Unión, Banco Cremi/Oriente, Banco Obrero et Banco Interestatal ; Banpaís et Banco del Centro jusqu'en 1997 ; Banco del Sureste, Banco Capital, Banco Promotor del Norte et Banco Anahuac à partir de 1996.

3. Sources

Les informations proviennent de la Commission nationale des banques et des valeurs (*Comisión Nacional Bancaria y de Valores*), à partir des rapports trimestriels d'informations financières des banques.

Netherlands / Pays-Bas

1. Income statement and balance sheet.....	314
Compte de résultats et bilan	
1.1. All banks	314
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	314
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	316
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	320
Structure du système financier	
3. Classification of bank assets and liabilities	320
Classification de l'actif et du passif des banques	
Methodological Notes	322
Notes méthodologiques	

NETHERLANDS

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	42 996	45 642	48 245	57 533	74 276
2	Interest expenses	31 137	33 374	34 501	41 510	55 266
3	Net interest income	11 859	12 268	13 744	16 023	19 010
4	Net non-interest income	4 772	6 117	7 707	10 494	12 796
4.a	Fees and commissions receivable
4.b	Fees and commissions payable
4.c	Net profit or loss on financial operations	609	1 277	1 710	2 224	2 208
4.d	Other net non-interest income	562	717	959	1 033	1 536
5	Net interest and non-interest income	16 631	18 386	21 451	26 518	31 805
6	Operating expenses	11 152	12 372	14 433	18 353	22 513
6.a	Staff costs	6 165	6 831	7 788	9 772	12 472
6.b	Property costs	907	949	1 057	1 319	1 744
6.c	Other operating expenses	4 080	4 593	5 588	7 262	8 297
7	Net income before provisions	5 479	6 013	7 018	8 165	9 293
8	Net provisions	1 101	1 076	1 316	1 661	2 619
8.a	Provisions on loans	1 100	1 059	1 333	1 343	2 500
8.b	Provisions on securities	1	16	-13	-18	98
8.c	Other net provisions	0	1	-4	336	20
9	Income before tax	4 378	4 938	5 702	6 504	6 673
10	Income tax	1 279	1 488	1 521	1 787	1 904
11	Net income after tax	3 098	3 450	4 181	4 717	4 769
12	Distributed profit
13	Retained profit
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	8 072	3 272	3 655	9 857	9 301
15	Interbank deposits	126 687	132 841	130 286	148 209	171 321
16	Loans	378 299	412 874	475 137	582 701	684 849
17	Securities	88 949	104 041	137 117	200 518	294 790
18	Other assets	25 128	29 027	35 215	43 370	53 447
Liabilities						
19	Capital and reserves	28 855	31 221	35 651	41 631	46 651
20	Borrowing from Central bank	3 741	4 519	7 252	5 112	8 453
21	Interbank deposits	140 144	150 641	177 864	228 310	289 237
22	Customer deposits	335 938	355 959	390 765	465 936	557 609
23	Bonds	75 496	87 078	107 111	141 083	174 979
24	Other liabilities	42 961	52 637	62 768	102 584	136 779
Balance sheet total						
25	End-year total	627 135	682 055	781 411	984 656	1 213 708
26	Average total	623 024	654 595	731 733	883 034	1 099 182
Memorandum item						
Assets						
27	Short-term securities	5 980	8 531	9 081	16 923	16 309
28	Bonds	76 677	86 145	115 188	161 752	246 803
29	Shares and participations	6 292	9 365	12 849	21 843	31 678
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital	27 507	29 987	33 860	44 186	49 501
33	Tier 2 Capital	13 145	14 091	16 436	15 386	16 755
34	Supervisory deductions	582	573	622	689	820
35	Total regulatory capital	40 069	43 505	49 675	58 883	65 436
36	Risk-weighted assets	334 935	367 055	445 647	525 856	590 527
Supplementary information						
37	Institutions	Number	173	174	172	169
38	Branches	Number	7 269	6 729	6 822	7 032
39	Employees	Thousands	109	111	116	120

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions EUR
82 318	99 407	99 561	87 202	82 352		Compte de résultats
60 326	76 020	74 660	60 510	54 373		Revenus d'intérêts 1
21 991	23 387	24 902	26 692	27 979		Charges d'intérêts 2
16 284	20 769	20 755	17 138	18 016		Revenus nets d'intérêts 3
..	14 535	13 011	12 490	12 066		Revenus nets autres que d'intérêts 4
..	1 725	1 566	1 971	1 976		Frais et commissions à recevoir 4.a
3 202	4 002	3 478	2 528	3 109		Frais et commissions à payer 4.b
3 070	3 957	5 832	4 090	4 817		Profits ou pertes nets sur opérations financières 4.c
38 275	44 156	45 656	43 830	45 995		Autres revenus nets non liés à l'intérêt 4.d
25 994	31 130	31 787	31 081	30 924		Revenus nets d'intérêts et non liés à l'intérêt 5
14 694	17 476	18 415	18 047	17 677		Frais d'exploitation 6
1 945	2 189	2 016	2 067	1 974		Frais de personnel 6.a
9 355	11 465	11 355	10 967	11 273		Frais relatifs aux locaux et matériel 6.b
12 282	13 026	13 869	12 749	15 071		Autres frais d'exploitation 6.c
2 136	1 831	3 552	5 112	3 627		Revenus nets avant provisions 7
1 840	1 630	3 220	4 511	3 491		Provisions nettes 8
35	-35	96	456	4		Provisions sur prêts 8.a
261	237	236	145	132		Provisions sur titres 8.b
10 145	11 194	10 318	7 637	11 443		Autres provisions nettes 8.c
2 774	3 127	2 302	1 937	3 139		Résultat avant impôt 9
7 371	8 067	8 015	5 700	8 304		Impôt sur le résultat 10
..		Résultat net après impôt 11
..		Bénéfices distribués 12
..		Bénéfices non distribués 13
						Millions EUR
						Bilan
						Actif
16 242	16 671	33 359	25 654	35 435		Caisse et avoirs auprès de la Banque centrale 14
148 285	186 619	201 317	196 057	243 764		Dépôts interbancaires 15
824 266	964 988	1 033 476	1 068 198	1 108 916		Prêts 16
317 165	377 031	408 480	413 818	453 450		Valeurs mobilières 17
66 348	75 873	85 280	77 910	84 145		Autres actifs 18
						Passif
56 666	65 137	67 730	66 378	71 584		Capital et réserves 19
9 443	8 896	3 394	9 482	15 546		Emprunts auprès de la Banque centrale 20
280 006	363 646	381 216	360 372	394 519		Dépôts interbancaires 21
629 814	730 674	817 263	835 466	904 454		Dépôts des clientèles non bancaires 22
239 114	263 886	305 392	326 635	359 772		Obligations 23
157 262	188 942	186 917	183 302	179 832		Autres passifs 24
						Total du bilan
1 372 306	1 621 182	1 761 912	1 781 637	1 925 709		Total en fin d'exercice 25
1 293 007	1 496 744	1 691 547	1 771 775	1 853 673		Total moyen 26
						Pour mémoire
						Actif
22 381	24 447	23 994	15 083	20 509		Valeurs mobilières à court terme 27
249 330	288 234	327 506	353 144	387 231		Obligations 28
45 454	64 351	56 980	45 591	45 710		Actions et participations 29
..		Créances sur des non-résidents 30
						Passif
..		Engagements envers des non-résidents 31
						Adéquation des fonds propres
57 896	65 020	68 443	69 835	74 541		Fonds propres de base 32
19 655	22 175	25 328	23 849	23 779		Fonds propres complémentaires 33
1 248	2 851	2 329	1 822	2 905		Eléments à déduire des fonds propres 34
76 303	84 345	91 442	91 863	95 414		Total des fonds propres réglementaires 35
702 685	789 499	833 532	800 392	830 029		Actifs pondérés par les risques 36
						Autres informations
85	87	86	88	86	Nombre	Institutions 37
5 493	5 151	4 720	4 269	..	Nombre	Succursales 38
147	154	153	146	..	Milliers	Salariés 39

NETHERLANDS

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.90	6.97	6.59	6.52	6.76
2 Interest expenses	5.00	5.10	4.72	4.70	5.03
3 Net interest income	1.90	1.87	1.88	1.82	1.73
4 Net non-interest income	0.77	0.94	1.05	1.19	1.16
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	0.10	0.20	0.23	0.25	0.20
4.d Other net non-interest income	0.09	0.11	0.13	0.12	0.14
5 Net interest and non-interest income	2.67	2.81	2.93	3.00	2.89
6 Operating expenses	1.79	1.89	1.97	2.08	2.05
6.a Staff costs	0.99	1.04	1.06	1.11	1.14
6.b Property costs	0.15	0.15	0.14	0.15	0.16
6.c Other operating expenses	0.66	0.70	0.76	0.82	0.76
7 Net income before provisions	0.88	0.92	0.96	0.93	0.85
8 Net provisions	0.18	0.16	0.18	0.19	0.24
8.a Provisions on loans	0.18	0.16	0.18	0.15	0.23
8.b Provisions on securities	-	-	-	-	0.01
8.c Other net provisions	-	-	-	0.04	-
9 Income before tax	0.70	0.75	0.78	0.74	0.61
10 Income tax	0.21	0.23	0.21	0.20	0.17
11 Net income after tax	0.50	0.53	0.57	0.53	0.43
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	71.30	66.73	64.07	60.43	59.77
4 Net non-interest income	28.70	33.27	35.93	39.57	40.23
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	3.66	6.95	7.97	8.39	6.94
4.d Other net non-interest income	3.38	3.90	4.47	3.90	4.83
6 Operating expenses	67.06	67.29	67.28	69.21	70.78
6.a Staff costs	37.07	37.15	36.31	36.85	39.21
6.b Property costs	5.45	5.16	4.93	4.98	5.48
6.c Other operating expenses	24.54	24.98	26.05	27.39	26.09
7 Net income before provisions	32.94	32.71	32.72	30.79	29.22
8 Net provisions	6.62	5.85	6.14	6.26	8.23
8.a Provisions on loans	6.61	5.76	6.21	5.06	7.86
8.b Provisions on securities	0.01	0.09	-0.06	-0.07	0.31
8.c Other net provisions	-	0.01	-0.02	1.27	0.06
9 Income before tax	26.32	26.86	26.58	24.53	20.98
10 Income tax	7.69	8.09	7.09	6.74	5.99
11 Net income after tax	18.63	18.76	19.49	17.79	15.00
% of net income before provisions					
8 Net provisions	20.10	17.89	18.76	20.34	28.18
8.a Provisions on loans	20.07	17.61	18.99	16.45	26.90
8.b Provisions on securities	0.03	0.26	-0.18	-0.22	1.06
8.c Other net provisions	0.01	0.02	-0.05	4.12	0.22
9 Income before tax	79.90	82.11	81.24	79.66	71.81
10 Income tax	23.35	24.74	21.67	21.89	20.49
11 Net income after tax	56.55	57.37	59.58	57.77	51.32

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.37	6.64	5.89	4.92	4.44	Revenus d'intérêts 1
4.67	5.08	4.41	3.42	2.93	Charges d'intérêts 2
1.70	1.56	1.47	1.51	1.51	Revenus nets d'intérêts 3
1.26	1.39	1.23	0.97	0.97	Revenus nets autres que d'intérêts 4
..	0.97	0.77	0.71	0.65	Frais et commissions à recevoir 4.a
..	0.12	0.09	0.11	0.11	Frais et commissions à payer 4.b
0.25	0.27	0.21	0.14	0.17	Profits ou pertes nets sur opérations financières 4.c
0.24	0.26	0.35	0.23	0.26	Autres revenus nets non liés à l'intérêt 4.d
2.96	2.95	2.70	2.47	2.48	Revenus nets d'intérêts et non liés à l'intérêt 5
2.01	2.08	1.88	1.75	1.67	Frais d'exploitation 6
1.14	1.17	1.09	1.02	0.95	Frais de personnel 6.a
0.15	0.15	0.12	0.12	0.11	Frais relatifs aux locaux et matériel 6.b
0.72	0.77	0.67	0.62	0.61	Autres frais d'exploitation 6.c
0.95	0.87	0.82	0.72	0.81	Revenus nets avant provisions 7
0.17	0.12	0.21	0.29	0.20	Provisions nettes 8
0.14	0.11	0.19	0.26	0.19	Provisions sur prêts 8.a
-	-	0.01	0.03	-	Provisions sur titres 8.b
0.02	0.02	0.01	0.01	0.01	Autres provisions nettes 8.c
0.79	0.75	0.61	0.43	0.62	Résultat avant impôt 9
0.22	0.21	0.14	0.11	0.17	Impôt sur le résultat 10
0.57	0.54	0.47	0.32	0.45	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
57.46	52.97	54.54	60.90	60.83	Revenus nets d'intérêts 3
42.55	47.04	45.46	39.10	39.17	Revenus nets autres que d'intérêts 4
..	32.92	28.50	28.50	26.23	Frais et commissions à recevoir 4.a
..	3.91	3.43	4.50	4.30	Frais et commissions à payer 4.b
8.37	9.06	7.62	5.77	6.76	Profits ou pertes nets sur opérations financières 4.c
8.02	8.96	12.77	Autres revenus nets non liés à l'intérêt 4.d
67.91	70.50	69.62	70.91	67.23	Frais d'exploitation 6
38.39	39.58	40.34	41.18	38.43	Frais de personnel 6.a
5.08	4.96	4.42	4.72	4.29	Frais relatifs aux locaux et matériel 6.b
24.44	25.96	24.87	25.02	24.51	Autres frais d'exploitation 6.c
32.09	29.50	30.38	29.09	32.77	Revenus nets avant provisions 7
5.58	4.15	7.78	11.66	7.89	Provisions nettes 8
4.81	3.69	7.05	10.29	7.59	Provisions sur prêts 8.a
0.09	-0.08	0.21	1.04	0.01	Provisions sur titres 8.b
0.68	0.54	0.52	0.33	0.29	Autres provisions nettes 8.c
26.51	25.35	22.60	17.43	24.88	Résultat avant impôt 9
7.25	7.08	5.04	4.42	6.83	Impôt sur le résultat 10
19.26	18.27	17.56	13.01	18.05	Résultat net après impôt 11
% des revenus nets avant provisions					
17.40	14.06	25.61	40.10	24.07	Provisions nettes 8
14.98	12.51	23.21	35.38	23.17	Provisions sur prêts 8.a
0.29	-0.27	0.70	3.58	0.03	Provisions sur titres 8.b
2.13	1.82	1.70	1.14	0.88	Autres provisions nettes 8.c
82.61	85.94	74.39	59.91	75.93	Résultat avant impôt 9
22.59	24.01	16.60	15.19	20.83	Impôt sur le résultat 10
60.02	61.93	57.79	44.71	55.10	Résultat net après impôt 11

NETHERLANDS

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.29	0.48	0.47	1.00	0.77
15	Interbank deposits	20.20	19.48	16.67	15.05	14.12
16	Loans	60.32	60.53	60.81	59.18	56.43
17	Securities	14.18	15.25	17.55	20.36	24.29
18	Other assets	4.01	4.26	4.51	4.41	4.40
Liabilities						
19	Capital and reserves	4.60	4.58	4.56	4.23	3.84
20	Borrowing from Central bank	0.60	0.66	0.93	0.52	0.70
21	Interbank deposits	22.35	22.09	22.76	23.19	23.83
22	Customer deposits	53.57	52.19	50.01	47.32	45.94
23	Bonds	12.04	12.77	13.71	14.33	14.42
24	Other liabilities	6.85	7.72	8.03	10.42	11.27
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	0.95	1.25	1.16	1.72	1.34
28	<i>Bonds</i>	12.23	12.63	14.74	16.43	20.34
29	<i>Shares and participations</i>	1.00	1.37	1.64	2.22	2.61
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.18	1.03	1.89	1.44	1.84	Caisse et avoirs auprès de la Banque centrale 14
10.81	11.51	11.43	11.00	12.66	Dépôts interbancaires 15
60.06	59.52	58.66	59.96	57.59	Prêts 16
23.11	23.26	23.18	23.23	23.55	Valeurs mobilières 17
4.84	4.68	4.84	4.37	4.37	Autres actifs 18
					Passif
4.13	4.02	3.84	3.73	3.72	Capital et réserves 19
0.69	0.55	0.19	0.53	0.81	Emprunts auprès de la Banque centrale 20
20.40	22.43	21.64	20.23	20.49	Dépôts interbancaires 21
45.90	45.07	46.39	46.89	46.97	Dépôts des clientèles non bancaires 22
17.42	16.28	17.33	18.33	18.68	Obligations 23
11.46	11.66	10.61	10.29	9.34	Autres passifs 24
Pour mémoire					
Actif					
1.63	1.51	1.36	0.85	1.07	Valeurs mobilières à court terme 27
18.17	17.78	18.59	19.82	20.11	Obligations 28
3.31	3.97	3.23	2.56	2.37	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

NETHERLANDS

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales ¹ Number / Nombre			Employees / Salariés ² Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	..	4³	4³	1 721	1 641	1 672
Other monetary institutions⁴	99	87	85	7 026	4 261	3 232	120 054	127 566	118 784
Universal banks ⁵	86	81	79	5 179	2 528	1 922	78 091	82 369	73 138
Foreign-owned banks
Savings banks	4	-	-	16	-	-	125	-	-
Co-operative banks ⁶	1	1	1	1 823	1 727	1 304	41 390	44 059	45 239
Other financial institutions	1	2	2	1	10	10	25	70	83
Mortgage credit institutions	1	2	2	1	10	10	25	70	83
Security credit institutions	8	5	5	8	6	6	448	1 138	407
Mutual funds	..	563	703
Other miscellaneous financial institutions	20
Insurance institutions	125	1 316	1 111
Insurance companies	7	415	371
Pension funds and foundations	98	901	740
Other insurance institutions	20
All financial institutions	..	1 969⁷	1 902⁷

1. Figures taken from the yearly edition of "Banks and Brokers in the Netherlands", Netherlands Institute for the Banking and Stock broking Industry. The branch figures are estimates, except for Co-operative banks (Rabobank).

2. Yearly averages of FTEs.

3. Excluding the head office.

4. Credit institutions which have consolidated their domestic bank (and non-bank) subsidiaries. This implies that the data of universal banks, savings banks, security credit institutions and mortgage credit institutions do not correspond to the groups as registered in the Register of the Act on the Supervision of the Credit System 1992. For example, a large number of savings banks have merged – or been taken over – and the parent saving bank has become a universal bank.

5. Branch figures include local post offices which are jointly owned by Royal TPG Post and the ING Bank.

6. The Rabobank comprises one central institution, which reports as a group. The balance sheet items reflect figures reported in the framework of the Act on the Supervision of the Credit System.

7. Including sub-funds.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	573 941 ¹	153 514	727 455	670 552 ¹	148 548	819 100	797 985 ¹	161 408	959 393
Foreign currencies	23 551	123 428	146 979	27 619	136 949	164 568	30 609	158 939	189 548
Total	597 492	276 942	874 434	698 171	285 497	983 668	828 594	320 347	1 148 941
Liabilities									
Domestic currency	407 585	266 550	674 136	461 072	247 968	709 040	560 115	254 749	814 864
Foreign currencies	24 277	176 021 ²	200 299	25 798	248 830 ²	274 628	27 037	307 040 ²	334 077
Total	431 863	442 572	874 434	486 870	496 798	983 668	587 152	561 789	1 148 941

Note: The figures concerning the assets / liabilities are based on returns submitted by monetary financial institutions representing about 96 % of the aggregate balance sheet total of all Dutch monetary financial institutions. These data have been grossed up to 100%. Data refer to monetary institutions, excluding the Central bank.

- The balance sheet items 'Cash resources' and 'Immovable property', for which the breakdown by currencies and resident/non-resident is not available, are allocated to sector Residents and assigned as Domestic currency.
- The balance sheet items 'Capital and reserves' and 'Debt securities', for which a currency breakdown is not available, are allocated to sector Non-residents and assigned as Foreign currencies.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers Million EUR / Millions EUR			
1997	2000	2003	1997	2000	2003	
37 210	42 863	49 859	36 938	42 687	49 700	Banque centrale
716 292	1 148 941	1 474 732	708 396	1 143 003	1 468 643	Autres institutions monétaires⁴
561 825	556 425	Banques universelles ⁵
..	Banques étrangères
1 316	1 316	Caisse d'épargne
151 926	333 225	394 014	149 475	330 352	390 727	Banques mutualistes ⁶
408	408	Autres institutions financières
408	408	Institutions de crédit hypothécaire
1 225	1 180	Institutions de crédit en valeurs mobilières
..	118 007	97 025	..	88 851	73 866	Fonds communs de placement
3 040	2 904	Autres institutions financières diverses
468 437	694 946	782 993	439 168	657 281	748 024	Institutions d'assurance
156 327	249 999	293 584	147 887	236 292	280 318	Sociétés d'assurance
309 070	444 947	489 409	288 377	420 989	467 706	Fonds de pension et fondations
3 040	2 904	Autres institutions d'assurance
..	Ensemble des institutions financières

1. Chiffres provenant de la publication annuelle "Les banques et courtiers aux Pays-Bas", Institut néerlandais pour la banque et l'industrie du commerce des valeurs en Bourse. Les données sur les succursales sont des estimations, sauf dans le cas des Banques mutualistes (Rabobank).
2. Moyennes annuelles d'EPT.
3. Ne comprend pas le siège social.
4. Institutions de crédit qui ont consolidé leurs filiales bancaires (et non-bancaires) nationales. Ceci implique que les données des banques universelles, des caisses d'épargne, des institutions de crédit et de crédit hypothécaire ne correspondent pas aux groupes répertoriés en tant que tels dans le Register of the Act on the Supervision of the Credit System de 1992. Par exemple un grand nombre de caisses d'épargne ont fusionné – ou ont été absorbées – et la caisse d'épargne mère est devenue une banque universelle.
5. Les chiffres pour les succursales comprennent les bureaux de poste locaux appartenant conjointement à la Royal TPG Post et à la banque ING.
6. La Rabobank comprend une institution centrale, qui se déclare en tant que groupe. Les éléments du bilan renvoient aux chiffres présentés dans le cadre de la Loi sur la surveillance du système de crédit.
7. Y compris les sous-catégories de fonds.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
832 310 ¹	184 153	1 016 463	895 818 ¹	220 834	1 116 652	970 245 ¹	268 931	1 239 176
31 702	217 739	249 441	41 973	197 768	239 741	44 593	190 963	235 556
864 012	401 892	1 265 904	937 791	418 602	1 356 393	1 014 838	459 894	1 474 732
Passifs								
646 539	267 046	913 585	691 012	325 596	1 016 608	690 810	387 819	1 078 629
27 376	324 943 ²	352 319	30 283	309 502 ²	339 785	31 127	364 976 ²	396 103
673 915	591 989	1 265 904	721 295	635 098	1 356 393	721 937	752 795	1 474 732

Note: Les chiffres concernant les actifs/passifs sont fondés sur les rapports envoyés par les Institutions monétaires et financières représentant environ 96% du total du bilan de toutes les institutions financières monétaires néerlandaises. Ces données ont été gonflées pour atteindre 100%. Les données concernent les institutions monétaires à l'exclusion de la Banque Centrale.

1. Les éléments du bilan "Ressources en numéraire" et "Biens immobiliers", pour lesquels la ventilation par devise et par résident/non-résident n'est pas disponible, sont alloués aux Résidents et classés en Monnaie nationale.
2. Les éléments du bilan "Capital et réserves" et "titres de créances", pour lesquels la ventilation par devise n'est pas disponible, sont alloués aux Non-résidents et classés en Monnaies étrangères.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover, as from 1989, universal banks, banks organised on a co-operative basis, savings banks, mortgage banks, other capital market institutions, security credit institutions, and the postbank (as from 1986). Before 1989, data only include universal banks and banks organised on a co-operative basis.

2. Geographical coverage

The data include all banks operating within the country, i.e. domestic banks, as well as branches and subsidiaries of foreign banks. Exception to this is the *memorandum items* on capital adequacy, for which the data for branches from credit institutions of the European Union are excluded.

3. Sources

The information is available from the Netherlands Bank.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* comprennent, à compter de 1989, les banques universelles, les banques à statut coopératif, les caisses d'épargne, les banques de crédit hypothécaire, les autres institutions du marché financier, les maisons de titres, et la banque postale (depuis 1986). Avant 1989, les données ne comprennent que les banques universelles et les banques à statut coopératif.

2. Couverture géographique

Les données se rapportent à l'ensemble des banques exerçant leurs activités dans le pays, c'est-à-dire les banques nationales ainsi que les succursales et les filiales des banques étrangères. Cependant, les activités des succursales des établissements de crédit de l'Union européenne sont exclues des statistiques des postes *Pour mémoire sur l'adéquation des fonds propres*.

3. Sources

Les informations proviennent de la Banque des Pays-Bas.

New Zealand / Nouvelle-Zélande

1. Income statement and balance sheet.....	324
Compte de résultats et bilan	
1.1. All banks	324
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	324
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	326
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	330
Structure du système financier	
3. Classification of bank assets and liabilities	330
Classification de l'actif et du passif des banques	
Methodological Notes	332
Notes méthodologiques	

NEW ZEALAND

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million NZD</i>					
1 Interest income		6 845	9 365	10 697	10 466	11 482
2 Interest expenses		4 383	6 579	7 870	7 375	8 290
3 Net interest income		2 462	2 786	2 827	3 090	3 193
4 Net non-interest income		1 406	1 592	1 682	1 778	1 863
4.a Fees and commissions receivable	
4.b Fees and commissions payable	
4.c Net profit or loss on financial operations	
4.d Other net non-interest income	
5 Net interest and non-interest income		3 868	4 378	4 509	4 868	5 056
6 Operating expenses		2 716	2 910	3 091	3 157	3 112
6.a Staff costs	
6.b Property costs	
6.c Other operating expenses	
7 Net income before provisions		1 152	1 468	1 418	1 711	1 945
8 Net provisions		-97	-9	-43	88	201
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		1 249	1 477	1 461	1 623	1 743
10 Income tax		410	462	445	505	507
11 Net income after tax		839	1 015	1 016	1 118	1 236
12 Distributed profit		627	528	1 010	399	913
13 Retained profit		212	487	6	719	323
Balance sheet¹	<i>Million NZD</i>					
Assets						
14 Cash and balance with Central bank		474	529	1 154	1 488	2 182
15 Interbank deposits		7 431	8 846	4 957	3 563	6 020
16 Loans		68 898	79 793	89 660	98 916	107 021
17 Securities		11 046	10 059	12 394	13 838	14 724
18 Other assets		4 134	4 065	10 436	12 359	11 721
Liabilities						
19 Capital and reserves		4 420	4 887	4 364	6 289	6 925
20 Borrowing from Central bank ²	
21 Interbank deposits ²	
22 Customer deposits		84 183	94 017	93 915	100 641	126 411
23 Bonds ²	
24 Other liabilities		3 380	4 388	20 321	23 234	8 333
Balance sheet total						
25 End-year total		91 984	103 292	118 601	130 164	141 668
26 Average total ³		88 513	97 660	112 040	121 548	127 963
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations		450	592	729	415	501
30 Claims on non-residents		1 669	2 224	3 982	2 324	5 333
Liabilities						
31 Liabilities to non-residents		18 486	21 912	23 640	29 054	33 990
Capital adequacy						
32 Tier 1 Capital		3 855	4 379	3 838	4 282	4 804
33 Tier 2 Capital		2 131
34 Supervisory deductions		25
35 Total regulatory capital		5 222	5 962	5 951	6 502	6 911
36 Risk-weighted assets		49 757	56 929	56 649	61 728	65 750
Supplementary information						
37 Institutions	<i>Number</i>	15	15	17	18	18
38 Branches	<i>Number</i>
39 Employees	<i>Thousands</i>

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Millions NZD	Compte de résultats
9 244	11 718	12 384	12 963	13 761	Revenus d'intérêts	1
5 937	8 191	8 473	8 264	8 751	Charges d'intérêts	2
3 307	3 527	3 911	4 699	5 009	Revenus nets d'intérêts	3
1 985	2 140	2 265	2 451	2 406	Revenus nets autres que d'intérêts	4
..	Frais et commissions à recevoir	4.a
..	Frais et commissions à payer	4.b
..	Profits ou pertes nets sur opérations financières	4.c
..	197	-	Autres revenus nets non liés à l'intérêt	4.d
5 292	5 667	6 176	7 150	7 415	Revenus nets d'intérêts et non liés à l'intérêt	5
2 948	3 113	2 999	3 166	3 418	Frais d'exploitation	6
..	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel	6.b
..	Autres frais d'exploitation	6.c
2 343	2 554	3 177	3 984	3 997	Revenus nets avant provisions	7
144	127	191	196	553	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
2 199	2 427	2 986	3 788	3 444	Résultat avant impôt	9
566	606	799	991	1 013	Impôt sur le résultat	10
1 633	1 821	2 187	2 797	2 431	Résultat net après impôt	11
1 354	845	1 001	1 574	2 104	Bénéfices distribués	12
279	976	1 186	1 222	327	Bénéfices non distribués	13
					Millions NZD	Bilan ¹
						Actif
2 194	1 948	1 737	1 845	2 138	Caisse et avoirs auprès de la Banque centrale	14
4 130	5 046	6 589	5 693	6 053	Dépôts interbancaires	15
121 239	130 636	142 982	154 553	168 938	Prêts	16
17 864	17 159	17 356	18 696	17 062	Valeurs mobilières	17
13 012	25 360	20 899	23 733	26 351	Autres actifs	18
					Passif	
8 290	9 523	10 718	13 262	16 950	Capital et réserves	19
..	Emprunts auprès de la Banque centrale ²	20
..	Dépôts interbancaires ²	21
142 206	159 713	171 031	179 853	190 968	Dépôts des clientèles non bancaires	22
..	Obligations ²	23
7 943	10 913	7 813	11 405	12 625	Autres passifs	24
					Total du bilan	
158 439	180 148	189 563	204 520	220 543	Total en fin d'exercice	25
150 191	168 300	190 686	196 502	211 861	Total moyen ³	26
					Pour mémoire	
					Actif	
..	Valeurs mobilières à court terme	27
..	Obligations	28
304	317	512	512	2 101	Actions et participations	29
9 152	15 737	21 485	22 308	21 125	Créances sur des non-résidents	30
					Passif	
45 967	55 563	63 566	59 923	59 435	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
5 039	5 919	6 284	7 474	7 474	Fonds propres de base	32
2 294	2 598	2 605	2 541	2 601	Fonds propres complémentaires	33
1	-	-	-	-	Eléments à déduire des fonds propres	34
7 332	8 456	8 889	10 016	10 074	Total des fonds propres réglementaires	35
71 065	75 198	82 369	88 322	95 828	Actifs pondérés par les risques	36
					Autres informations	
17	18	17	17	18	Nombre Institutions	37
..	Nombre Succursales	38
..	Milliers Salariés	39

NEW ZEALAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.73	9.59	9.55	8.61	8.97
2 Interest expenses	4.95	6.74	7.02	6.07	6.48
3 Net interest income	2.78	2.85	2.52	2.54	2.50
4 Net non-interest income	1.59	1.63	1.50	1.46	1.46
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
5 Net interest and non-interest income	4.37	4.48	4.02	4.01	3.95
6 Operating expenses	3.07	2.98	2.76	2.60	2.43
6.a Staff costs
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	1.30	1.50	1.27	1.41	1.52
8 Net provisions	-0.11	-0.01	-0.04	0.07	0.16
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	1.41	1.51	1.30	1.34	1.36
10 Income tax	0.46	0.47	0.40	0.42	0.40
11 Net income after tax	0.95	1.04	0.91	0.92	0.97
12 Distributed profit	0.71	0.54	0.90	0.33	0.71
13 Retained profit	0.24	0.50	0.01	0.59	0.25
% of net interest and non-interest income					
3 Net interest income	63.65	63.64	62.70	63.48	63.15
4 Net non-interest income	36.35	36.36	37.30	36.52	36.85
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income
6 Operating expenses	70.22	66.47	68.55	64.85	61.55
6.a Staff costs
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	29.78	33.53	31.45	35.15	38.47
8 Net provisions	-2.51	-0.21	-0.95	1.81	3.98
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	32.29	33.74	32.40	33.34	34.47
10 Income tax	10.60	10.55	9.87	10.37	10.03
11 Net income after tax	21.69	23.18	22.53	22.97	24.45
% of net income before provisions					
8 Net provisions	-8.42	-0.61	-3.03	5.14	10.33
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	108.42	100.61	103.03	94.86	89.61
10 Income tax	35.59	31.47	31.38	29.52	26.07
11 Net income after tax	72.83	69.14	71.65	65.34	63.55

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.16	6.96	6.50	6.60	6.50	Revenus d'intérêts 1
3.95	4.87	4.44	4.21	4.13	Charges d'intérêts 2
2.20	2.10	2.05	2.39	2.36	Revenus nets d'intérêts 3
1.32	1.27	1.19	1.25	1.14	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	0.10	-	Autres revenus nets non liés à l'intérêt 4.d
3.52	3.37	3.24	3.64	3.50	Revenus nets d'intérêts et non liés à l'intérêt 5
1.96	1.85	1.57	1.61	1.61	Frais d'exploitation 6
..	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.56	1.52	1.67	2.03	1.89	Revenus nets avant provisions 7
0.10	0.08	0.10	0.10	0.26	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.46	1.44	1.57	1.93	1.63	Résultat avant impôt 9
0.38	0.36	0.42	0.50	0.48	Impôt sur le résultat 10
1.09	1.08	1.15	1.42	1.15	Résultat net après impôt 11
0.90	0.50	0.53	0.80	0.99	Bénéfices distribués 12
0.19	0.58	0.62	0.62	0.15	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
62.49	62.24	63.33	65.72	67.56	Revenus nets d'intérêts 3
37.51	37.76	36.67	34.28	32.45	Revenus nets autres que d'intérêts 4
..	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
..	2.75	-	Autres revenus nets non liés à l'intérêt 4.d
55.71	54.94	48.55	44.28	46.10	Frais d'exploitation 6
..	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
44.27	45.07	51.45	55.72	53.91	Revenus nets avant provisions 7
2.72	2.24	3.09	2.74	7.46	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
41.55	42.83	48.35	52.98	46.45	Résultat avant impôt 9
10.70	10.70	12.94	13.87	13.66	Impôt sur le résultat 10
30.86	32.13	35.42	39.11	32.79	Résultat net après impôt 11
% des revenus nets avant provisions					
6.15	4.96	6.01	4.92	13.83	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
93.85	95.04	93.99	95.08	86.17	Résultat avant impôt 9
24.16	23.74	25.15	24.88	25.34	Impôt sur le résultat 10
69.70	71.29	68.84	70.20	60.83	Résultat net après impôt 11

NEW ZEALAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank	0.52	0.51	0.97	1.14	1.54
15 Interbank deposits	8.08	8.56	4.18	2.74	4.25
16 Loans	74.90	77.25	75.60	75.99	75.54
17 Securities	12.01	9.74	10.45	10.63	10.39
18 Other assets	4.49	3.94	8.80	9.50	8.27
Liabilities					
19 Capital and reserves	4.81	4.73	3.68	4.83	4.89
20 Borrowing from Central bank
21 Interbank deposits
22 Customer deposits	91.52	91.02	79.19	77.32	89.23
23 Bonds
24 Other liabilities	3.68	4.25	17.13	17.85	5.88
Memorandum Item					
Assets					
27 Short-term securities
28 Bonds
29 Shares and participations	0.49	0.57	0.62	0.32	0.35
30 Claims on non-residents	1.81	2.15	3.36	1.79	3.76
Liabilities					
31 Liabilities to non-residents	20.10	21.21	19.93	22.32	23.99

1. As from 1996, due to new reporting requirements, balance sheet data are not directly comparable with earlier figures.
2. Included under Customer deposits (item 22).
3. Average total (item 26) is the average of beginning and end-year assets, adjusted for take-overs and mergers during the year.

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.39	1.08	0.92	0.90	0.97	Caisse et avoirs auprès de la Banque centrale 14
2.61	2.80	3.48	2.78	2.75	Dépôts interbancaires 15
76.52	72.52	75.43	75.57	76.60	Prêts 16
11.28	9.53	9.16	9.14	7.74	Valeurs mobilières 17
8.21	14.08	11.03	11.60	11.95	Autres actifs 18
					Passif
5.23	5.29	5.65	6.48	7.69	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
..	Dépôts interbancaires 21
89.75	88.66	90.22	87.94	86.59	Dépôts des clientèles non bancaires 22
..	Obligations 23
5.01	6.06	4.12	5.58	5.72	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
0.19	0.18	0.27	0.25	0.95	Actions et participations 29
5.78	8.74	11.33	10.91	9.58	Créances sur des non-résidents 30
					Passif
29.01	30.84	33.53	29.30	26.95	Engagements envers des non-résidents 31

1. À partir de 1996, suite aux révisions du règlement en vigueur, les données du bilan ne sont pas directement comparables avec celles des années précédentes.
2. Inclus sous Dépôts des clientèles non bancaires (poste 22).
3. Le Total moyen (poste 26) est la moyenne des actifs de début et de fin d'année, ajustée en considérant les fusions et acquisitions en cours d'année.

NEW ZEALAND

2. Structure of the financial system

	Institutions ¹ Number / Nombre			Branches / Succursales ² Number / Nombre			Employees / Salariés ² Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	216
Other monetary institutions³	18
Commercial banks
Foreign-owned banks
Savings banks
Co-operative banks
Other financial institutions⁴	135
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	175
Insurance companies ⁵	90
Pension funds and foundations ⁶	30 ⁷
Other insurance institutions ⁸	55
All financial institutions	329

1. Source: Reserve Bank of New Zealand.

2. Source: Statistics New Zealand .

3. Data for registered banks.

4. All other deposit-taking financial institutions: these numbers are estimates.

5. Life company, funds under management and general insurance company assets.

6. Pension funds under management of superannuation funds and unit trusts.

7. Estimates.

8. Unit trust and other managed fund values.

3. Classification of bank assets and liabilities

Million NZD

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	144 730	6 113	150 843	159 947	8 032	167 979
Foreign currencies	3 431	3 252	6 683	4 671	7 909	12 580
Total	148 161	9 364	157 526	164 618	15 941	180 559
Liabilities									
Domestic currency	108 885	14 129	123 014	120 459	19 504	139 963
Foreign currencies	2 521	31 992	34 512	3 296	37 300	40 596
Total	111 405	46 120	157 526	123 754	56 805	180 559

Note: Data are based on the Reserve Bank of New Zealand's monthly survey of M3 institutions. The data cover local activities of banks registered in New Zealand and exclude business conducted from their non New Zealand operations.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs ¹ Million NZD / Millions NZD			Total financial assets / Total actifs financiers Million NZD / Millions NZD		
1997	2000	2003	1997	2000	2003
..	..	12 434	12 395
..	..	220 543	Banque centrale
..	Autres institutions monétaires³
..	Banques commerciales
..	Banques étrangères
..	Caisse d'épargne
..	Banques mutualistes
..	..	15 458	Autres institutions financières⁴
..	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
..	..	63 724	Institutions d'assurance
..	..	12 313	Sociétés d'assurance ⁵
..	..	20 411	Fonds de pension et fondations ⁶
..	..	31 000	Autres institutions d'assurance ⁸
..	..	312 159	Ensemble des institutions financières

1. Source : Reserve Bank de Nouvelle-Zélande.

2. Source : Statistiques de Nouvelle-Zélande.

3. Données concernant les banques répertoriées.

4. Toute autre banque de dépôts : ces chiffres sont des estimations.

5. Actifs des compagnies d'assurance-vie, des fonds gérés et des compagnies d'assurance générales.

6. Fonds de pension sous la gestion des caisses de retraite et des sociétés d'investissement.

7. Estimations.

8. Sociétés d'investissement et autres fonds gérés.

3. Classification de l'actif et du passif des banques

Millions NZD

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
163 075	11 709	174 784	170 894	13 034	183 928	194 697	12 950	207 647
5 123	9 890	15 013	3 852	10 712	14 564	3 804	8 656	12 460
168 198	21 598	189 797	174 746	23 746	198 492	198 501	21 606	220 107
Passifs								
120 398	26 522	146 920	134 156	28 937	163 094	153 502	27 301	180 803
3 194	39 682	42 876	2 638	32 761	35 398	4 667	34 637	39 304
123 593	66 204	189 797	136 794	61 698	198 492	158 168	61 938	220 107

Note: Les données sont fondées sur l'enquête mensuelle des institutions de M3. Elles couvrent les activités locales des banques répertoriées en Nouvelle-Zélande, mais excluent les activités de leurs agences à l'étranger.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover the New Zealand banks registered under the Reserve Bank of New Zealand Act 1989.

2. Geographical coverage

These statistics include subsidiaries and branches of overseas banks. As at 31 December 2003 there were ten branches, six locally incorporated but overseas-owned banks, and two New Zealand owned banks.

3. Sources

The information is available from the Reserve Bank of New Zealand.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent l'ensemble des banques de Nouvelle-Zélande inscrites conformément à la loi de 1989 de la Banque de réserve de Nouvelle-Zélande.

2. Couverture géographique

Les données incluent les filiales et succursales des banques étrangères. Au 31 décembre 2003, on comptait dix succursales, six banques inscrites localement, mais détenues par des intérêts étrangers et deux banques à capitaux néo-zélandais.

3. Sources

Les informations proviennent de la Banque de réserve de Nouvelle-Zélande.

Norway / Norvège

1. Income statement and balance sheet.....	334
Compte de résultats et bilan	
1.1. All banks	334
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	334
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	336
Analyse en pourcentage d'agrégats	
1.2. Commercial banks	340
Banques commerciales	
1.2.a. Amounts outstanding at end of period	340
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	342
Analyse en pourcentage d'agrégats	
1.3. Savings banks	346
Caisse d'épargne	
1.3.a. Amounts outstanding at end of period	346
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	348
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	352
Structure du système financier	
3. Classification of bank assets and liabilities	352
Classification de l'actif et du passif des banques	
Methodological Notes	354
Notes méthodologiques	

NORWAY

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million NOK</i>					
1 Interest income		51 286	52 543	53 452	52 678	69 410
2 Interest expenses		27 693	30 079	30 524	29 654	44 008
3 Net interest income		23 593	22 464	22 928	23 024	25 402
4 Net non-interest income		5 522	7 940	8 070	8 950	7 903
4.a Fees and commissions receivable		4 848	5 310	6 150	7 047	7 304
4.b Fees and commissions payable		37	93	791	1 091	1 364
4.c Net profit or loss on financial operations		-200	1 851	1 774	2 191	1 109
4.d Other net non-interest income		912	873	937	803	854
5 Net interest and non-interest income		29 115	30 405	30 998	31 974	33 305
6 Operating expenses		19 149	21 047	21 541	22 043	22 659
6.a Staff costs		8 386	9 128	9 795	10 766	11 350
6.b Property costs		1 440	1 449	1 574	1 580	1 721
6.c Other operating expenses		9 322	10 469	10 172	9 697	9 588
7 Net income before provisions		9 966	9 358	9 457	9 931	10 646
8 Net provisions		1 124	-792	-1 016	-153	1 092
8.a Provisions on loans		674	-908	-593	-153	1 600
8.b Provisions on securities		4	-	32
8.c Other net provisions		-427	-	-540
9 Income before tax		8 842	10 150	10 473	10 084	9 554
10 Income tax		1 168	1 263	1 598	1 670	1 647
11 Net income after tax		7 674	8 885	8 875	8 414	7 907
12 Distributed profit		2 392	2 925	3 280	3 061	3 188
13 Retained profit		5 282	5 961	5 595	5 353	4 719
Balance sheet	<i>Million NOK</i>					
Assets						
14 Cash and balance with Central bank		4 738	5 489	28 658	17 707	12 704
15 Interbank deposits		27 165	21 658	27 536	28 758	39 063
16 Loans		540 180	552 986	632 189	750 048	839 674
17 Securities		91 316	97 289	118 495	118 777	122 562
18 Other assets		31 781	30 934	36 341	36 812	42 534
Liabilities						
19 Capital and reserves		45 089	51 675	58 593	65 197	72 988
20 Borrowing from Central bank		5 207	10 348	474	7 835	16 952
21 Interbank deposits		37 937	38 566	98 250	127 155	115 935
22 Customer deposits		506 342	497 032	534 555	541 436	575 030
23 Bonds		61 379	60 542	78 821	121 132	168 948
24 Other liabilities		39 224	50 192	72 526	89 347	106 685
Balance sheet total						
25 End-year total		695 179	708 356	843 219	952 102	1 056 537
26 Average total ¹		710 384	705 150	786 264	908 096	1 023 623
Memorandum Item						
Assets						
27 Short-term securities		28 603	33 057	42 873	41 270	28 791
28 Bonds		50 183	50 357	57 260	54 401	69 365
29 Shares and participations		12 529	13 875	18 362	23 106	24 406
30 Claims on non-residents		49 911	47 724	60 458	69 615	92 046
Liabilities						
31 Liabilities to non-residents		60 255	101 707	123 234	183 545	221 589
Capital adequacy						
32 Tier 1 Capital		44 833	51 559	58 427	64 389	71 289
33 Tier 2 Capital		21 553	17 487	18 854	21 754	22 972
34 Supervisory deductions		181	639	636	2 043	1 399
35 Total regulatory capital		66 206	68 408	76 645	84 100	92 863
36 Risk-weighted assets		472 039	509 119	592 319	692 261	762 316
Supplementary information						
37 Institutions	Number	152	153	153	154	154
38 Branches	Number	1 570	1 593	1 622	1 586	1 542
39 Employees	Thousands	27	25	25	25	25

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions NOK</i>	
80 706	94 305	112 413	110 762	97 491	Compte de résultats		
53 628	64 136	79 345	76 316	62 044	Revenus d'intérêts	1	
27 078	30 169	33 068	34 446	35 447	Charges d'intérêts	2	
9 441	12 136	11 560	9 070	11 965	Revenus nets d'intérêts	3	
7 031	8 618	9 521	9 792	10 683	Revenus nets autres que d'intérêts	4	
1 330	1 546	2 092	2 325	2 564	Frais et commissions à recevoir	4.a	
3 065	2 853	1 965	546	2 862	Frais et commissions à payer	4.b	
675	2 211	2 166	1 057	984	Profits ou pertes nets sur opérations financières	4.c	
36 519	42 305	44 628	43 516	47 412	Autres revenus nets non liés à l'intérêt	4.d	
21 647	25 187	27 117	27 708	28 317	Revenus nets d'intérêts et non liés à l'intérêt	5	
11 381	12 939	13 735	13 996	14 658	Frais d'exploitation	6	
1 643	1 909	2 222	2 138	1 974	Frais de personnel	6.a	
8 623	10 339	11 160	11 574	11 685	Frais relatifs aux locaux et matériel	6.b	
14 872	17 118	17 511	15 808	19 095	Autres frais d'exploitation	6.c	
645	-587	4 302	7 693	6 805	Revenus nets avant provisions	7	
1 201	2 104	4 118	7 788	7 138	Provisions nettes	8	
-	-	10	37	4	Provisions sur prêts	8.a	
-556	-2 691	174	-132	-337	Provisions sur titres	8.b	
14 227	17 705	13 209	8 115	12 290	Autres provisions nettes	8.c	
2 680	4 274	2 232	2 588	2 801	Résultat avant impôt	9	
11 547	13 431	10 977	5 527	9 489	Impôt sur le résultat	10	
6 199	6 163	7 679	5 888	6 442	Résultat net après impôt	11	
5 348	7 268	3 298	-361	3 047	Bénéfices distribués	12	
					Bénéfices non distribués	13	
						<i>Millions NOK</i>	
						Bilan	
						Actif	
38 614	27 525	29 264	62 829	31 768		Caisse et avoirs auprès de la Banque centrale	14
39 109	65 135	58 711	45 634	76 998		Dépôts interbancaires	15
923 055	1 054 490	1 160 330	1 241 028	1 349 194		Prêts	16
109 206	116 018	129 476	131 271	143 092		Valeurs mobilières	17
65 204	71 355	73 656	87 937	124 047		Autres actifs	18
						Passif	
83 903	93 690	98 115	98 586	103 718		Capital et réserves	19
25 885	21 299	15 604	1 035	12 705		Emprunts auprès de la Banque centrale	20
125 730	144 251	150 905	195 779	210 245		Dépôts interbancaires	21
644 898	706 817	778 863	842 885	867 627		Dépôts des clientèles non bancaires	22
168 060	212 434	245 156	246 971	317 987		Obligations	23
126 712	156 032	162 793	183 445	212 817		Autres passifs	24
						Total du bilan	
1 175 188	1 334 523	1 451 437	1 568 699	1 725 099		Total en fin d'exercice	25
1 129 546	1 262 988	1 409 597	1 516 426	1 667 123		Total moyen ¹	26
						Pour mémoire	
						Actif	
41 326	22 787	21 357	19 948	14 757		Valeurs mobilières à court terme	27
54 647	76 340	88 797	96 163	111 708		Obligations	28
13 233	16 890	19 322	15 161	16 627		Actions et participations	29
101 200	137 306	137 759	125 668	192 708		Créances sur des non-résidents	30
						Passif	
254 784	322 065	351 350	367 419	469 352		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
76 166	85 001	93 697	95 592	101 535		Fonds propres de base	32
23 200	28 831	30 207	27 807	31 025		Fonds propres complémentaires	33
1 071	959	2 134	2 450	3 417		Eléments à déduire des fonds propres	34
98 295	112 873	121 770	120 949	129 143		Total des fonds propres réglementaires	35
818 093	931 145	967 188	1 005 338	1 045 051		Actifs pondérés par les risques	36
						Autres informations	
152	152	151	152	151	<i>Nombre</i>	Institutions	37
1 535	1 273	1 390	1 242	1 239	<i>Nombre</i>	Succursales	38
24	23	23	23	22	<i>Milliers</i>	Salariés	39

NORWAY

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.22	7.45	6.80	5.80	6.78
2	Interest expenses	3.90	4.27	3.88	3.27	4.30
3	Net interest income	3.32	3.19	2.92	2.54	2.48
4	Net non-interest income	0.78	1.13	1.03	0.99	0.77
4.a	Fees and commissions receivable	0.68	0.75	0.78	0.78	0.71
4.b	Fees and commissions payable	0.01	0.01	0.10	0.12	0.13
4.c	Net profit or loss on financial operations	-0.03	0.26	0.23	0.24	0.11
4.d	Other net non-interest income	0.13	0.12	0.12	0.09	0.08
5	Net interest and non-interest income	4.10	4.31	3.94	3.52	3.25
6	Operating expenses	2.70	2.99	2.74	2.43	2.21
6.a	Staff costs	1.18	1.29	1.25	1.19	1.11
6.b	Property costs	0.20	0.21	0.20	0.17	0.17
6.c	Other operating expenses	1.31	1.49	1.29	1.07	0.94
7	Net income before provisions	1.40	1.33	1.20	1.09	1.04
8	Net provisions	0.16	-0.11	-0.13	-0.02	0.11
8.a	Provisions on loans	0.10	-0.13	-0.08	-0.02	0.16
8.b	Provisions on securities	-	-	-
8.c	Other net provisions	-0.05	-	-0.05
9	Income before tax	1.25	1.44	1.33	1.11	0.93
10	Income tax	0.16	0.18	0.20	0.18	0.16
11	Net income after tax	1.08	1.26	1.13	0.93	0.77
12	Distributed profit	0.34	0.42	0.42	0.34	0.31
13	Retained profit	0.74	0.85	0.71	0.59	0.46
% of net interest and non-interest income						
3	Net interest income	81.03	73.88	73.97	72.01	76.27
4	Net non-interest income	18.97	26.11	26.03	27.99	23.73
4.a	Fees and commissions receivable	16.65	17.46	19.84	22.04	21.93
4.b	Fees and commissions payable	0.13	0.31	2.55	3.41	4.10
4.c	Net profit or loss on financial operations	-0.69	6.09	5.72	6.85	3.33
4.d	Other net non-interest income	3.13	2.87	3.02	2.51	2.56
6	Operating expenses	65.77	69.22	69.49	68.94	68.04
6.a	Staff costs	28.80	30.02	31.60	33.67	34.08
6.b	Property costs	4.95	4.77	5.08	4.94	5.17
6.c	Other operating expenses	32.02	34.43	32.82	30.33	28.79
7	Net income before provisions	34.23	30.78	30.51	31.06	31.97
8	Net provisions	3.86	-2.61	-3.28	-0.48	3.28
8.a	Provisions on loans	2.32	-2.99	-1.91	-0.48	4.80
8.b	Provisions on securities	0.01	-	0.10
8.c	Other net provisions	-1.38	-	-1.62
9	Income before tax	30.37	33.38	33.79	31.54	28.69
10	Income tax	4.01	4.15	5.16	5.22	4.95
11	Net income after tax	26.36	29.22	28.63	26.32	23.74
% of net income before provisions						
8	Net provisions	11.28	-8.46	-10.74	-1.54	10.26
8.a	Provisions on loans	6.76	-9.70	-6.27	-1.54	15.03
8.b	Provisions on securities	0.04	-	0.30
8.c	Other net provisions	-4.52	-	-5.07
9	Income before tax	88.72	108.46	110.74	101.54	89.74
10	Income tax	11.72	13.50	16.90	16.82	15.47
11	Net income after tax	77.00	94.95	93.85	84.73	74.27

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.15	7.47	7.98	7.30	5.85	Revenus d'intérêts 1
4.75	5.08	5.63	5.03	3.72	Charges d'intérêts 2
2.40	2.39	2.35	2.27	2.13	Revenus nets d'intérêts 3
0.84	0.96	0.82	0.60	0.72	Revenus nets autres que d'intérêts 4
0.62	0.68	0.68	0.65	0.64	Frais et commissions à recevoir 4.a
0.12	0.12	0.15	0.15	0.15	Frais et commissions à payer 4.b
0.27	0.23	0.14	0.04	0.17	Profits ou pertes nets sur opérations financières 4.c
0.06	0.18	0.15	0.07	0.06	Autres revenus nets non liés à l'intérêt 4.d
3.23	3.35	3.17	2.87	2.84	Revenus nets d'intérêts et non liés à l'intérêt 5
1.92	1.99	1.92	1.83	1.70	Frais d'exploitation 6
1.01	1.02	0.97	0.92	0.88	Frais de personnel 6.a
0.15	0.15	0.16	0.14	0.12	Frais relatifs aux locaux et matériel 6.b
0.76	0.82	0.79	0.76	0.70	Autres frais d'exploitation 6.c
1.32	1.36	1.24	1.04	1.15	Revenus nets avant provisions 7
0.06	-0.05	0.31	0.51	0.41	Provisions nettes 8
0.11	0.17	0.29	0.51	0.43	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-0.05	-0.21	0.01	-0.01	-0.02	Autres provisions nettes 8.c
1.26	1.40	0.94	0.54	0.74	Résultat avant impôt 9
0.24	0.34	0.16	0.17	0.17	Impôt sur le résultat 10
1.02	1.06	0.78	0.36	0.57	Résultat net après impôt 11
0.55	0.49	0.55	0.39	0.39	Bénéfices distribués 12
0.47	0.58	0.23	-0.02	0.18	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
74.15	71.31	74.10	79.16	74.76	Revenus nets d'intérêts 3
25.85	28.69	25.90	20.84	25.24	Revenus nets autres que d'intérêts 4
19.25	20.37	21.33	22.50	22.53	Frais et commissions à recevoir 4.a
3.64	3.65	4.69	5.34	5.41	Frais et commissions à payer 4.b
8.39	6.74	4.40	1.26	6.04	Profits ou pertes nets sur opérations financières 4.c
1.85	5.23	4.85	2.43	2.08	Autres revenus nets non liés à l'intérêt 4.d
59.28	59.54	60.76	63.67	59.73	Frais d'exploitation 6
31.17	30.59	30.78	32.16	30.92	Frais de personnel 6.a
4.50	4.51	4.98	4.91	4.16	Frais relatifs aux locaux et matériel 6.b
23.61	24.44	25.01	26.60	24.65	Autres frais d'exploitation 6.c
40.72	40.46	39.24	36.33	40.28	Revenus nets avant provisions 7
1.77	-1.39	9.64	17.68	14.35	Provisions nettes 8
3.29	4.97	9.23	17.90	15.06	Provisions sur prêts 8.a
-	-	0.02	0.09	0.01	Provisions sur titres 8.b
-1.52	-6.36	0.39	-0.30	-0.71	Autres provisions nettes 8.c
38.96	41.85	29.60	18.65	25.92	Résultat avant impôt 9
7.34	10.10	5.00	5.95	5.91	Impôt sur le résultat 10
31.62	31.75	24.60	12.70	20.01	Résultat net après impôt 11
% des revenus nets avant provisions					
4.34	-3.43	24.57	48.67	35.64	Provisions nettes 8
8.08	12.29	23.52	49.27	37.38	Provisions sur prêts 8.a
-	-	0.06	0.23	0.02	Provisions sur titres 8.b
-3.74	-15.72	0.99	-0.84	-1.77	Autres provisions nettes 8.c
95.66	103.43	75.43	51.34	64.36	Résultat avant impôt 9
18.02	24.97	12.75	16.37	14.67	Impôt sur le résultat 10
77.64	78.46	62.69	34.96	49.69	Résultat net après impôt 11

NORWAY

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.68	0.78	3.40	1.86	1.20
15	Interbank deposits	3.91	3.06	3.27	3.02	3.70
16	Loans	77.70	78.07	74.97	78.78	79.47
17	Securities	13.14	13.73	14.05	12.48	11.60
18	Other assets	4.57	4.37	4.31	3.87	4.03
Liabilities						
19	Capital and reserves	6.49	7.30	6.95	6.85	6.91
20	Borrowing from Central bank	0.75	1.46	0.06	0.82	1.60
21	Interbank deposits	5.46	5.44	11.65	13.36	10.97
22	Customer deposits	72.84	70.17	63.40	56.87	54.43
23	Bonds	8.83	8.55	9.35	12.72	15.99
24	Other liabilities	5.64	7.09	8.60	9.38	10.10
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	4.11	4.67	5.08	4.34	2.73
28	<i>Bonds</i>	7.22	7.11	6.79	5.71	6.57
29	<i>Shares and participations</i>	1.80	1.96	2.18	2.43	2.31
30	<i>Claims on non-residents</i>	7.18	6.74	7.17	7.31	8.71
Liabilities						
31	<i>Liabilities to non-residents</i>	8.67	14.36	14.62	19.28	20.97

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
3.29	2.06	2.02	4.01	1.84	Caisse et avoirs auprès de la Banque centrale 14
3.33	4.88	4.05	2.91	4.46	Dépôts interbancaires 15
78.55	79.02	79.94	79.11	78.21	Prêts 16
9.29	8.69	8.92	8.37	8.30	Valeurs mobilières 17
5.55	5.35	5.08	5.61	7.19	Autres actifs 18
					Passif
7.14	7.02	6.76	6.29	6.01	Capital et réserves 19
2.20	1.60	1.08	0.07	0.74	Emprunts auprès de la Banque centrale 20
10.70	10.81	10.40	12.48	12.19	Dépôts interbancaires 21
54.88	52.96	53.66	53.73	50.29	Dépôts des clientèles non bancaires 22
14.30	15.92	16.89	15.74	18.43	Obligations 23
10.78	11.69	11.22	11.69	12.34	Autres passifs 24
Pour mémoire					
Actif					
3.52	1.71	1.47	1.27	0.86	Valeurs mobilières à court terme 27
4.65	5.72	6.12	6.13	6.48	Obligations 28
1.13	1.27	1.33	0.97	0.96	Actions et participations 29
8.61	10.29	9.49	8.01	11.17	Créances sur des non-résidents 30
					Passif
21.68	24.13	24.21	23.42	27.21	Engagements envers des non-résidents 31

NORWAY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994 ²	1995	1996	1997	1998
Income statement	<i>Million NOK</i>					
1 Interest income		30 524	31 116	31 933	32 159	42 351
2 Interest expenses		17 761	19 291	19 444	19 737	28 556
3 Net interest income		12 763	11 825	12 489	12 422	13 795
4 Net non-interest income		4 375	5 419	5 647	6 212	5 556
4.a Fees and commissions receivable		3 224	3 530	4 026	4 491	4 588
4.b Fees and commissions payable		1	50	334	534	775
4.c Net profit or loss on financial operations		468	1 295	1 278	1 693	1 123
4.d Other net non-interest income		684	645	677	562	620
5 Net interest and non-interest income		17 138	17 244	18 136	18 634	19 351
6 Operating expenses		11 556	12 930	13 211	13 598	13 968
6.a Staff costs		4 822	5 354	5 975	6 568	7 008
6.b Property costs		925	936	994	946	1 026
6.c Other operating expenses		5 809	6 640	6 242	6 084	5 934
7 Net income before provisions		5 582	4 314	4 925	5 036	5 383
8 Net provisions		328	-1 183	-1 111	-404	661
8.a Provisions on loans		-209	-1 343	-837	-446	833
8.b Provisions on securities		1	-	32
8.c Other net provisions		-275	42	-204
9 Income before tax		5 254	5 497	6 036	5 440	4 722
10 Income tax		387	267	412	385	315
11 Net income after tax		4 867	5 230	5 624	5 055	4 407
12 Distributed profit		1 742	2 107	2 394	2 074	2 062
13 Retained profit		3 125	3 123	3 230	2 981	2 345
Balance sheet	<i>Million NOK</i>					
Assets						
14 Cash and balance with Central bank		2 284	2 819	23 791	11 595	7 618
15 Interbank deposits		21 321	18 022	21 960	21 452	29 276
16 Loans		320 973	313 773	360 542	438 371	494 219
17 Securities		62 728	66 804	88 288	89 760	88 641
18 Other assets		23 115	22 649	29 074	28 908	33 402
Liabilities						
19 Capital and reserves		24 365	28 270	32 593	36 580	39 494
20 Borrowing from Central bank		2 437	5 478	327	6 198	10 549
21 Interbank deposits		31 852	30 899	80 080	95 619	82 799
22 Customer deposits		297 843	280 974	304 504	306 566	323 752
23 Bonds		47 468	46 149	58 449	86 379	120 935
24 Other liabilities		26 456	32 296	47 701	58 744	75 629
Balance sheet total						
25 End-year total		430 421	424 067	523 655	590 086	653 156
26 Average total ¹		448 808	428 449	483 790	567 615	639 918
Memorandum Item						
Assets						
27 Short-term securities		23 287	25 106	32 984	33 575	20 505
28 Bonds		31 517	33 457	42 806	40 572	51 483
29 Shares and participations		7 924	8 241	12 498	15 614	16 653
30 Claims on non-residents		42 583	42 717	54 218	61 225	81 450
Liabilities						
31 Liabilities to non-residents		50 439	48 909	107 755	146 927	176 625
Capital adequacy						
32 Tier 1 Capital		24 008	28 139	32 530	35 917	38 041
33 Tier 2 Capital		14 461	11 506	12 293	14 164	15 052
34 Supervisory deductions		42	337	256	1 113	815
35 Total regulatory capital		38 427	39 308	44 567	48 968	52 278
36 Risk-weighted assets		296 395	319 997	379 733	447 813	478 384
Supplementary information						
37 Institutions	Number	20	20	20	21	21
38 Branches	Number	480	469	462	470	468
39 Employees	Thousands	15	14	14	14	14

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions NOK</i>
45 709	53 487	62 967	59 406	53 244		Compte de résultats
32 373	38 507	46 423	42 181	35 696		Revenus d'intérêts 1
13 336	14 980	16 544	17 225	17 548		Charges d'intérêts 2
5 781	8 706	8 183	6 173	6 837		Revenus nets d'intérêts 3
3 983	5 020	5 600	5 631	6 026		Revenus nets autres que d'intérêts 4
669	762	1 171	1 344	1 611		Frais et commissions à recevoir 4.a
2 003	2 410	1 767	1 045	1 612		Frais et commissions à payer 4.b
464	2 038	1 987	841	810		Profits ou pertes nets sur opérations financières 4.c
19 117	23 686	24 727	23 398	24 385		Autres revenus nets non liés à l'intérêt 4.d
11 917	14 713	15 728	15 639	15 754		Revenus nets d'intérêts et non liés à l'intérêt 5
6 506	7 702	8 125	8 023	8 532		Frais d'exploitation 6
925	1 065	1 297	1 222	1 053		Frais de personnel 6.a
4 486	5 946	6 306	6 394	6 169		Frais relatifs aux locaux et matériel 6.b
7 200	8 973	8 999	7 759	8 631		Autres frais d'exploitation 6.c
164	738	2 957	4 796	4 182		Revenus nets avant provisions 7
179	878	2 451	5 169	4 574		Provisions nettes 8
-	-	-	30	4		Provisions sur prêts 8.a
-15	-140	506	-403	-396		Provisions sur titres 8.b
7 036	8 235	6 042	2 963	4 449		Autres provisions nettes 8.c
1 082	1 797	244	949	778		Résultat avant impôt 9
5 954	6 438	5 798	2 014	3 671		Impôt sur le résultat 10
4 836	4 603	6 208	3 674	3 511		Résultat net après impôt 11
1 118	1 835	-410	-1 660	160		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions NOK</i>
						Bilan
						Actif
26 766	18 091	20 604	49 921	13 861		Caisse et avoirs auprès de la Banque centrale 14
32 566	54 142	48 787	36 507	68 773		Dépôts interbancaires 15
506 796	572 814	620 201	652 856	699 379		Prêts 16
71 169	75 933	82 500	79 709	91 803		Valeurs mobilières 17
49 481	53 420	54 161	68 385	106 351		Autres actifs 18
					Passif	
45 205	49 383	49 661	49 207	50 907		Capital et réserves 19
19 877	18 721	10 270	358	11 393		Emprunts auprès de la Banque centrale 20
79 301	101 568	112 074	150 385	163 019		Dépôts interbancaires 21
354 896	383 235	423 174	447 515	453 794		Dépôts des clientèles non bancaires 22
111 431	128 419	135 312	127 399	157 286		Obligations 23
76 068	93 077	95 762	112 514	143 768		Autres passifs 24
					Total du bilan	
686 778	774 400	826 253	887 378	980 167		Total en fin d'exercice 25
685 928	740 088	812 843	863 192	954 910		Total moyen ¹ 26
				Pour mémoire		
			Actif			
24 972	16 283	17 384	15 879	10 789		Valeurs mobilières à court terme 27
38 230	50 580	54 583	55 911	70 930		Obligations 28
7 967	9 070	10 533	7 919	10 084		Actions et participations 29
89 952	124 627	120 156	107 458	174 008		Créances sur des non-résidents 30
			Passif			
185 422	236 114	252 588	267 366	341 515		Engagements envers des non-résidents 31
			Adéquation des fonds propres			
38 417	42 509	46 981	45 839	47 331		Fonds propres de base 32
14 477	17 521	17 960	15 474	17 568		Fonds propres complémentaires 33
612	422	1 476	926	422		Eléments à déduire des fonds propres 34
52 283	59 609	63 465	60 387	64 477		Total des fonds propres réglementaires 35
480 845	541 926	543 440	545 513	563 951		Actifs pondérés par les risques 36
		Autres informations				
22	22	22	23	22	<i>Nombre</i>	Institutions 37
466	411	388	376	395	<i>Nombre</i>	Succursales 38
13	12	12	12	11	<i>Milliers</i>	Salariés 39

NORWAY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

	1994 ²	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.80	7.26	6.60	5.67	6.62
2 Interest expenses	3.96	4.50	4.02	3.48	4.46
3 Net interest income	2.84	2.76	2.58	2.19	2.16
4 Net non-interest income	0.98	1.27	1.17	1.09	0.87
4.a Fees and commissions receivable	0.72	0.82	0.83	0.79	0.72
4.b Fees and commissions payable	-	0.01	0.07	0.09	0.12
4.c Net profit or loss on financial operations	0.10	0.30	0.26	0.30	0.18
4.d Other net non-interest income	0.15	0.15	0.14	0.10	0.10
5 Net interest and non-interest income	3.82	4.03	3.75	3.28	3.02
6 Operating expenses	2.58	3.02	2.73	2.40	2.18
6.a Staff costs	1.07	1.25	1.24	1.16	1.10
6.b Property costs	0.21	0.22	0.21	0.17	0.16
6.c Other operating expenses	1.29	1.55	1.29	1.07	0.93
7 Net income before provisions	1.24	1.01	1.02	0.89	0.84
8 Net provisions	0.07	-0.28	-0.23	-0.07	0.10
8.a Provisions on loans	-0.05	-0.31	-0.17	-0.08	0.13
8.b Provisions on securities	-	-	0.01
8.c Other net provisions	-0.06	0.01	-0.03
9 Income before tax	1.17	1.28	1.25	0.96	0.74
10 Income tax	0.09	0.06	0.09	0.07	0.05
11 Net income after tax	1.08	1.22	1.16	0.89	0.69
12 Distributed profit	0.39	0.49	0.50	0.37	0.32
13 Retained profit	0.70	0.73	0.67	0.53	0.37
% of net interest and non-interest income					
3 Net interest income	74.47	68.58	68.86	66.66	71.29
4 Net non-interest income	25.53	31.43	31.14	33.34	28.71
4.a Fees and commissions receivable	18.81	20.47	22.20	24.10	23.71
4.b Fees and commissions payable	0.01	0.29	1.84	2.87	4.01
4.c Net profit or loss on financial operations	2.73	7.51	7.05	9.09	5.80
4.d Other net non-interest income	3.99	3.74	3.73	3.02	3.20
6 Operating expenses	67.43	74.98	72.84	72.97	72.18
6.a Staff costs	28.14	31.05	32.95	35.25	36.22
6.b Property costs	5.40	5.43	5.48	5.08	5.30
6.c Other operating expenses	33.90	38.51	34.42	32.65	30.67
7 Net income before provisions	32.57	25.02	27.16	27.03	27.82
8 Net provisions	1.91	-6.86	-6.13	-2.17	3.42
8.a Provisions on loans	-1.22	-7.79	-4.62	-2.39	4.31
8.b Provisions on securities	0.01	-	0.17
8.c Other net provisions	-1.52	0.23	-1.05
9 Income before tax	30.66	31.88	33.28	29.19	24.40
10 Income tax	2.26	1.55	2.27	2.07	1.63
11 Net income after tax	28.40	30.33	31.01	27.13	22.77
% of net income before provisions					
8 Net provisions	5.88	-27.42	-22.56	-8.02	12.28
8.a Provisions on loans	-3.74	-31.13	-17.00	-8.86	15.48
8.b Provisions on securities	0.02	-	0.59
8.c Other net provisions	-5.58	0.83	-3.79
9 Income before tax	94.12	127.42	122.56	108.02	87.72
10 Income tax	6.93	6.19	8.37	7.65	5.85
11 Net income after tax	87.19	121.23	114.19	100.38	81.87

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégrats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.66	7.23	7.75	6.88	5.58	Revenus d'intérêts 1
4.72	5.20	5.71	4.89	3.74	Charges d'intérêts 2
1.94	2.02	2.04	2.00	1.84	Revenus nets d'intérêts 3
0.84	1.18	1.01	0.72	0.72	Revenus nets autres que d'intérêts 4
0.58	0.68	0.69	0.65	0.63	Frais et commissions à recevoir 4.a
0.10	0.10	0.14	0.16	0.17	Frais et commissions à payer 4.b
0.29	0.33	0.22	0.12	0.17	Profits ou pertes nets sur opérations financières 4.c
0.07	0.28	0.24	0.10	0.09	Autres revenus nets non liés à l'intérêt 4.d
2.79	3.20	3.04	2.71	2.55	Revenus nets d'intérêts et non liés à l'intérêt 5
1.74	1.99	1.94	1.81	1.65	Frais d'exploitation 6
0.95	1.04	1.00	0.93	0.89	Frais de personnel 6.a
0.14	0.14	0.16	0.14	0.11	Frais relatifs aux locaux et matériel 6.b
0.65	0.80	0.78	0.74	0.65	Autres frais d'exploitation 6.c
1.05	1.21	1.11	0.90	0.90	Revenus nets avant provisions 7
0.02	0.10	0.36	0.56	0.44	Provisions nettes 8
0.03	0.12	0.30	0.60	0.48	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-	-0.02	0.06	-0.05	-0.04	Autres provisions nettes 8.c
1.03	1.11	0.74	0.34	0.47	Résultat avant impôt 9
0.16	0.24	0.03	0.11	0.08	Impôt sur le résultat 10
0.87	0.87	0.71	0.23	0.38	Résultat net après impôt 11
0.71	0.62	0.76	0.43	0.37	Bénéfices distribués 12
0.16	0.25	-0.05	-0.19	0.02	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
69.76	63.24	66.91	73.62	71.96	Revenus nets d'intérêts 3
30.24	36.76	33.09	26.38	28.04	Revenus nets autres que d'intérêts 4
20.84	21.19	22.65	24.07	24.71	Frais et commissions à recevoir 4.a
3.50	3.22	4.74	5.74	6.61	Frais et commissions à payer 4.b
10.48	10.18	7.15	4.47	6.61	Profits ou pertes nets sur opérations financières 4.c
2.43	8.60	8.04	3.59	3.32	Autres revenus nets non liés à l'intérêt 4.d
62.34	62.12	63.61	66.84	64.61	Frais d'exploitation 6
34.03	32.52	32.86	34.29	34.99	Frais de personnel 6.a
4.84	4.50	5.25	5.22	4.32	Frais relatifs aux locaux et matériel 6.b
23.47	25.10	25.50	27.33	25.30	Autres frais d'exploitation 6.c
37.66	37.88	36.39	33.16	35.40	Revenus nets avant provisions 7
0.86	3.12	11.96	20.50	17.15	Provisions nettes 8
0.94	3.71	9.91	22.09	18.76	Provisions sur prêts 8.a
-	-	-	0.13	0.02	Provisions sur titres 8.b
-0.08	-0.59	2.05	-1.72	-1.62	Autres provisions nettes 8.c
36.81	34.77	24.44	12.66	18.25	Résultat avant impôt 9
5.66	7.59	0.99	4.06	3.19	Impôt sur le résultat 10
31.15	27.18	23.45	8.61	15.05	Résultat net après impôt 11
% des revenus nets avant provisions					
2.28	8.23	32.86	61.81	48.45	Provisions nettes 8
2.49	9.79	27.24	66.62	53.00	Provisions sur prêts 8.a
-	-	-	0.39	0.05	Provisions sur titres 8.b
-0.21	-1.56	5.62	-5.19	-4.59	Autres provisions nettes 8.c
97.72	91.78	67.14	38.19	51.55	Résultat avant impôt 9
15.03	20.03	2.71	12.23	9.01	Impôt sur le résultat 10
82.69	71.75	64.43	25.96	42.53	Résultat net après impôt 11

NORWAY

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

	1994 ²	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	0.53	0.67	4.54	1.97
15	Interbank deposits	4.95	4.25	4.19	3.64
16	Loans	74.57	73.99	68.85	74.29
17	Securities	14.57	15.75	16.86	15.21
18	Other assets	5.37	5.34	5.55	4.90
Liabilities					
19	Capital and reserves	5.66	6.67	6.22	6.20
20	Borrowing from Central bank	0.57	1.29	0.06	1.05
21	Interbank deposits	7.40	7.29	15.29	16.20
22	Customer deposits	69.20	66.26	58.15	51.95
23	Bonds	11.03	10.88	11.16	14.64
24	Other liabilities	6.15	7.62	9.11	9.96
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	5.41	5.92	6.30	5.69
28	<i>Bonds</i>	7.32	7.89	8.17	6.88
29	<i>Shares and participations</i>	1.84	1.94	2.39	2.65
30	<i>Claims on non-residents</i>	9.89	10.07	10.35	10.38
Liabilities					
31	<i>Liabilities to non-residents</i>	11.72	11.53	20.58	24.90
					27.04

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
3.90	2.34	2.49	5.63	1.41	Caisse et avoirs auprès de la Banque centrale 14
4.74	6.99	5.91	4.11	7.02	Dépôts interbancaires 15
73.79	73.97	75.06	73.57	71.35	Prêts 16
10.36	9.81	9.99	8.98	9.37	Valeurs mobilières 17
7.21	6.90	6.56	7.71	10.85	Autres actifs 18
					Passif
6.58	6.38	6.01	5.55	5.19	Capital et réserves 19
2.89	2.42	1.24	0.04	1.16	Emprunts auprès de la Banque centrale 20
11.55	13.12	13.56	16.95	16.63	Dépôts interbancaires 21
51.68	49.49	51.22	50.43	46.30	Dépôts des clientèles non bancaires 22
16.23	16.58	16.38	14.36	16.05	Obligations 23
11.08	12.02	11.59	12.68	14.67	Autres passifs 24
Pour mémoire					
Actif					
3.64	2.10	2.10	1.79	1.10	Valeurs mobilières à court terme 27
5.57	6.53	6.61	6.30	7.24	Obligations 28
1.16	1.17	1.28	0.89	1.03	Actions et participations 29
13.10	16.09	14.54	12.11	17.75	Créances sur des non-résidents 30
					Passif
27.00	30.49	30.57	30.13	34.84	Engagements envers des non-résidents 31

NORWAY

1. Income statement and balance sheet

1.3. Savings banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million NOK				
Income statement						
1	Interest income	20 762	21 427	21 519	20 519	27 059
2	Interest expenses	9 932	10 788	11 080	9 917	15 452
3	Net interest income	10 830	10 639	10 439	10 602	11 607
4	Net non-interest income	1 147	2 521	2 423	2 738	2 347
4.a	Fees and commissions receivable	1 624	1 780	2 124	2 556	2 716
4.b	Fees and commissions payable	36	43	457	557	589
4.c	Net profit or loss on financial operations	-668	556	496	498	-14
4.d	Other net non-interest income	228	229	260	241	234
5	Net interest and non-interest income	11 977	13 160	12 862	13 340	13 954
6	Operating expenses	7 593	8 117	8 330	8 445	8 691
6.a	Staff costs	3 564	3 774	3 820	4 198	4 342
6.b	Property costs	515	513	580	634	695
6.c	Other operating expenses	3 513	3 829	3 930	3 613	3 654
7	Net income before provisions	4 384	5 044	4 532	4 895	5 263
8	Net provisions	796	391	95	251	431
8.a	Provisions on loans	883	435	244	293	767
8.b	Provisions on securities	3	-	-
8.c	Other net provisions	-152	-42	-336
9	Income before tax	3 588	4 652	4 437	4 644	4 832
10	Income tax	781	996	1 186	1 285	1 332
11	Net income after tax	2 807	3 656	3 251	3 359	3 500
12	Distributed profit	650	818	886	987	1 126
13	Retained profit	2 157	2 839	2 365	2 372	2 374
Balance sheet		Million NOK				
Assets						
14	Cash and balance with Central bank	2 454	2 671	4 867	6 112	5 086
15	Interbank deposits	5 844	3 635	5 576	7 306	9 787
16	Loans	219 207	239 213	271 647	311 677	345 455
17	Securities	28 588	30 485	30 207	29 017	33 921
18	Other assets	8 666	8 285	7 267	7 904	9 132
Liabilities						
19	Capital and reserves	20 724	23 405	26 000	28 617	33 494
20	Borrowing from Central bank	2 770	4 870	147	1 637	6 403
21	Interbank deposits	6 085	7 666	18 170	31 536	33 136
22	Customer deposits	208 499	216 058	230 051	234 870	251 278
23	Bonds	13 911	14 393	20 372	34 753	48 013
24	Other liabilities	12 768	17 897	24 825	30 603	31 056
Balance sheet total						
25	End-year total	264 758	284 289	319 564	362 016	403 381
26	Average total ¹	261 576	276 702	302 474	340 481	383 705
Memorandum Item						
Assets						
27	Short-term securities	5 316	7 950	9 889	7 695	8 286
28	Bonds	18 666	16 900	14 454	13 829	17 882
29	Shares and participations	4 605	5 634	5 864	7 492	7 753
30	Claims on non-residents	7 328	5 007	6 240	8 390	10 596
Liabilities						
31	Liabilities to non-residents	9 816	8 647	15 479	36 618	44 964
Capital adequacy						
32	Tier 1 Capital	20 825	23 420	25 897	28 472	33 248
33	Tier 2 Capital	7 092	5 985	6 561	7 590	7 920
34	Supervisory deductions	139	302	380	930	584
35	Total regulatory capital	27 779	29 100	32 078	35 132	40 585
36	Risk-weighted assets	175 644	189 122	212 586	244 448	283 932
Supplementary information						
37	Institutions	Number	132	133	133	133
38	Branches	Number	1 090	1 124	1 160	1 116
39	Employees	Thousands	13	11	11	11

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions NOK</i>
34 997	40 818	49 446	51 356	44 247		Compte de résultats
21 255	25 629	32 922	34 135	26 348		Revenus d'intérêts 1
13 742	15 189	16 524	17 221	17 899		Charges d'intérêts 2
3 660	3 430	3 377	2 897	5 128		Revenus nets d'intérêts 3
3 048	3 598	3 921	4 161	4 657		Revenus nets autres que d'intérêts 4
661	784	921	981	953		Frais et commissions à recevoir 4.a
1 062	443	198	-499	1 250		Frais et commissions à payer 4.b
211	173	179	216	174		Profits ou pertes nets sur opérations financières 4.c
17 402	18 619	19 901	20 118	23 027		Autres revenus nets non liés à l'intérêt 4.d
9 730	10 474	11 389	12 069	12 563		Revenus nets d'intérêts et non liés à l'intérêt 5
4 875	5 237	5 610	5 973	6 126		Frais d'exploitation 6
718	844	925	916	921		Frais de personnel 6.a
4 137	4 393	4 854	5 180	5 516		Frais relatifs aux locaux et matériel 6.b
7 672	8 145	8 512	8 049	10 464		Autres frais d'exploitation 6.c
481	-1 325	1 345	2 897	2 623		Revenus nets avant provisions 7
1 022	1 226	1 667	2 619	2 564		Provisions nettes 8
-	-	10	7	-		Provisions sur prêts 8.a
-541	-2 551	-332	271	59		Provisions sur titres 8.b
7 191	9 470	7 167	5 152	7 841		Autres provisions nettes 8.c
1 598	2 477	1 988	1 639	2 023		Résultat avant impôt 9
5 593	6 993	5 179	3 513	5 818		Impôt sur le résultat 10
1 363	1 560	1 471	2 214	2 931		Résultat net après impôt 11
4 230	5 433	3 708	1 299	2 887		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions NOK</i>
						Bilan
						Actif
11 848	9 434	8 660	12 908	17 907		Caisse et avoirs auprès de la Banque centrale 14
6 543	10 993	9 924	9 127	8 225		Dépôts interbancaires 15
416 259	481 676	540 129	588 172	649 815		Prêts 16
38 037	40 085	46 976	51 562	51 289		Valeurs mobilières 17
15 723	17 935	19 495	19 552	17 696		Autres actifs 18
						Passif
38 698	44 307	48 454	49 379	52 811		Capital et réserves 19
6 008	2 578	5 334	677	1 312		Emprunts auprès de la Banque centrale 20
46 429	42 683	38 831	45 394	47 226		Dépôts interbancaires 21
290 002	323 582	355 689	395 370	413 833		Dépôts des clientèles non bancaires 22
56 629	84 015	109 844	119 572	160 701		Obligations 23
50 644	62 955	67 031	70 931	69 049		Autres passifs 24
						Total du bilan
488 410	560 123	625 184	681 321	744 932		Total en fin d'exercice 25
443 618	522 900	596 754	653 234	712 213		Total moyen ¹ 26
						Pour mémoire
						Actif
16 354	6 504	3 973	4 069	3 968		Valeurs mobilières à court terme 27
16 417	25 760	34 214	40 252	40 778		Obligations 28
5 266	7 820	8 789	7 242	6 543		Actions et participations 29
11 248	12 679	17 603	18 210	18 700		Créances sur des non-résidents 30
						Passif
69 362	85 951	98 762	100 053	127 837		Engagements envers des non-résidents 31
						Adéquation des fonds propres
37 749	42 492	46 716	49 753	54 204		Fonds propres de base 32
8 723	11 310	12 247	12 333	13 457		Fonds propres complémentaires 33
459	537	658	1 524	2 995		Eléments à déduire des fonds propres 34
46 012	53 264	58 305	60 562	64 666		Total des fonds propres réglementaires 35
337 248	389 219	423 748	459 825	481 100		Actifs pondérés par les risques 36
						Autres informations
130	130	129	129	129	<i>Nombre</i>	Institutions 37
1 069	1 011	1 002	866	844	<i>Nombre</i>	Succursales 38
11	11	11	11	11	<i>Milliers</i>	Salariés 39

NORWAY

1. Income statement and balance sheet

1.3. Savings banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	7.94	7.74	7.11	6.03	7.05
2	Interest expenses	3.80	3.90	3.66	2.91	4.03
3	Net interest income	4.14	3.85	3.45	3.11	3.03
4	Net non-interest income	0.44	0.91	0.80	0.80	0.61
4.a	Fees and commissions receivable	0.62	0.64	0.70	0.75	0.71
4.b	Fees and commissions payable	0.01	0.02	0.15	0.16	0.15
4.c	Net profit or loss on financial operations	-0.26	0.20	0.16	0.15	-
4.d	Other net non-interest income	0.09	0.08	0.09	0.07	0.06
5	Net interest and non-interest income	4.58	4.76	4.25	3.92	3.64
6	Operating expenses	2.90	2.93	2.75	2.48	2.27
6.a	Staff costs	1.36	1.36	1.26	1.23	1.13
6.b	Property costs	0.20	0.19	0.19	0.19	0.18
6.c	Other operating expenses	1.34	1.38	1.30	1.06	0.95
7	Net income before provisions	1.68	1.82	1.50	1.44	1.37
8	Net provisions	0.30	0.14	0.03	0.07	0.11
8.a	Provisions on loans	0.34	0.16	0.08	0.09	0.20
8.b	Provisions on securities	-	-	-
8.c	Other net provisions	-0.05	-0.01	-0.09
9	Income before tax	1.37	1.68	1.47	1.36	1.26
10	Income tax	0.30	0.36	0.39	0.38	0.35
11	Net income after tax	1.07	1.32	1.08	0.99	0.91
12	Distributed profit	0.25	0.30	0.29	0.29	0.29
13	Retained profit	0.83	1.03	0.78	0.70	0.62
% of net interest and non-interest income						
3	Net interest income	90.42	80.84	81.16	79.48	83.18
4	Net non-interest income	9.58	19.16	18.84	20.53	16.82
4.a	Fees and commissions receivable	13.56	13.53	16.51	19.16	19.46
4.b	Fees and commissions payable	0.30	0.33	3.55	4.18	4.22
4.c	Net profit or loss on financial operations	-5.58	4.23	3.86	3.73	-0.10
4.d	Other net non-interest income	1.90	1.74	2.02	1.81	1.68
6	Operating expenses	63.40	61.68	64.76	63.31	62.28
6.a	Staff costs	29.76	28.68	29.70	31.47	31.12
6.b	Property costs	4.30	3.90	4.51	4.75	4.98
6.c	Other operating expenses	29.33	29.10	30.56	27.08	26.19
7	Net income before provisions	36.60	38.33	35.24	36.69	37.72
8	Net provisions	6.65	2.97	0.74	1.88	3.09
8.a	Provisions on loans	7.37	3.31	1.90	2.20	5.50
8.b	Provisions on securities	0.02	-	-
8.c	Other net provisions	-1.18	-0.32	-2.41
9	Income before tax	29.96	35.35	34.50	34.81	34.63
10	Income tax	6.52	7.57	9.22	9.63	9.55
11	Net income after tax	23.44	27.78	25.28	25.18	25.08
% of net income before provisions						
8	Net provisions	18.16	7.75	2.10	5.13	8.19
8.a	Provisions on loans	20.14	8.62	5.38	5.99	14.57
8.b	Provisions on securities	0.07	-	-
8.c	Other net provisions	-3.35	-0.86	-6.38
9	Income before tax	81.84	92.23	97.90	94.87	91.81
10	Income tax	17.82	19.75	26.17	26.25	25.31
11	Net income after tax	64.03	72.48	71.73	68.62	66.50

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
7.89	7.81	8.29	7.86	6.21	Revenus d'intérêts 1
4.79	4.90	5.52	5.23	3.70	Charges d'intérêts 2
3.10	2.91	2.77	2.64	2.51	Revenus nets d'intérêts 3
0.83	0.66	0.57	0.44	0.72	Revenus nets autres que d'intérêts 4
0.69	0.69	0.66	0.64	0.65	Frais et commissions à recevoir 4.a
0.15	0.15	0.15	0.15	0.13	Frais et commissions à payer 4.b
0.24	0.09	0.03	-0.08	0.18	Profits ou pertes nets sur opérations financières 4.c
0.05	0.03	0.03	0.03	0.02	Autres revenus nets non liés à l'intérêt 4.d
3.92	3.56	3.34	3.08	3.23	Revenus nets d'intérêts et non liés à l'intérêt 5
2.19	2.00	1.91	1.85	1.76	Frais d'exploitation 6
1.10	1.00	0.94	0.91	0.86	Frais de personnel 6.a
0.16	0.16	0.16	0.14	0.13	Frais relatifs aux locaux et matériel 6.b
0.93	0.84	0.81	0.79	0.77	Autres frais d'exploitation 6.c
1.73	1.56	1.43	1.23	1.47	Revenus nets avant provisions 7
0.11	-0.25	0.23	0.44	0.37	Provisions nettes 8
0.23	0.23	0.28	0.40	0.36	Provisions sur prêts 8.a
-	-	-	-	-	Provisions sur titres 8.b
-0.12	-0.49	-0.06	0.04	0.01	Autres provisions nettes 8.c
1.62	1.81	1.20	0.79	1.10	Résultat avant impôt 9
0.36	0.47	0.33	0.25	0.28	Impôt sur le résultat 10
1.26	1.34	0.87	0.54	0.82	Résultat net après impôt 11
0.31	0.30	0.25	0.34	0.41	Bénéfices distribués 12
0.95	1.04	0.62	0.20	0.41	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
78.97	81.58	83.03	85.60	77.73	Revenus nets d'intérêts 3
21.03	18.42	16.97	14.40	22.27	Revenus nets autres que d'intérêts 4
17.52	19.32	19.70	20.68	20.22	Frais et commissions à recevoir 4.a
3.80	4.21	4.63	4.88	4.14	Frais et commissions à payer 4.b
6.10	2.38	1.00	-2.48	5.43	Profits ou pertes nets sur opérations financières 4.c
1.21	0.93	0.90	1.07	0.76	Autres revenus nets non liés à l'intérêt 4.d
55.91	56.25	57.23	59.99	54.56	Frais d'exploitation 6
28.01	28.13	28.19	29.69	26.60	Frais de personnel 6.a
4.13	4.53	4.65	4.55	4.00	Frais relatifs aux locaux et matériel 6.b
23.77	23.59	24.39	25.75	23.95	Autres frais d'exploitation 6.c
44.09	43.75	42.77	40.01	45.44	Revenus nets avant provisions 7
2.76	-7.12	6.76	14.40	11.39	Provisions nettes 8
5.87	6.59	8.38	13.02	11.14	Provisions sur prêts 8.a
-	-	0.05	0.04	-	Provisions sur titres 8.b
-3.11	-13.70	-1.67	1.35	0.26	Autres provisions nettes 8.c
41.32	50.86	36.01	25.61	34.05	Résultat avant impôt 9
9.18	13.30	9.99	8.15	8.79	Impôt sur le résultat 10
32.14	37.56	26.02	17.46	25.27	Résultat net après impôt 11
% des revenus nets avant provisions					
6.27	-16.27	15.80	35.99	25.07	Provisions nettes 8
13.32	15.05	19.58	32.54	24.50	Provisions sur prêts 8.a
-	-	0.12	0.09	-	Provisions sur titres 8.b
-7.05	-31.32	-3.90	3.37	0.56	Autres provisions nettes 8.c
93.73	116.27	84.20	64.01	74.93	Résultat avant impôt 9
20.83	30.41	23.36	20.36	19.33	Impôt sur le résultat 10
72.90	85.86	60.84	43.65	55.60	Résultat net après impôt 11

NORWAY

1. Income statement and balance sheet

1.3. Savings banks

1.3.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
	Assets					
14	Cash and balance with Central bank	0.93	0.94	1.52	1.69	1.26
15	Interbank deposits	2.21	1.28	1.75	2.02	2.43
16	Loans	82.80	84.14	85.01	86.10	85.64
17	Securities	10.80	10.72	9.45	8.02	8.41
18	Other assets	3.27	2.91	2.27	2.18	2.26
	Liabilities					
19	Capital and reserves	7.83	8.23	8.14	7.91	8.30
20	Borrowing from Central bank	1.05	1.71	0.05	0.45	1.59
21	Interbank deposits	2.30	2.70	5.69	8.71	8.22
22	Customer deposits	78.75	76.00	71.99	64.88	62.29
23	Bonds	5.25	5.06	6.38	9.60	11.90
24	Other liabilities	4.82	6.30	7.77	8.45	7.70
Memorandum Item						
	Assets					
27	<i>Short-term securities</i>	2.01	2.80	3.10	2.13	2.05
28	<i>Bonds</i>	7.05	5.95	4.52	3.82	4.43
29	<i>Shares and participations</i>	1.74	1.98	1.84	2.07	1.92
30	<i>Claims on non-residents</i>	2.77	1.76	1.95	2.32	2.63
	Liabilities					
31	<i>Liabilities to non-residents</i>	3.71	3.04	4.84	10.12	11.15

1. Average total (item 26) is based on thirteen end-month data.

2. As from 1994, data for the Postal Saving bank (Postbanken) are included under Commercial banks.

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.43	1.68	1.39	1.90	2.40	Caisse et avoirs auprès de la Banque centrale 14
1.34	1.96	1.59	1.34	1.10	Dépôts interbancaires 15
85.23	86.00	86.40	86.33	87.23	Prêts 16
7.79	7.16	7.51	7.57	6.89	Valeurs mobilières 17
3.22	3.20	3.12	2.87	2.38	Autres actifs 18
					Passif
7.92	7.91	7.75	7.25	7.09	Capital et réserves 19
1.23	0.46	0.85	0.10	0.18	Emprunts auprès de la Banque centrale 20
9.51	7.62	6.21	6.66	6.34	Dépôts interbancaires 21
59.38	57.77	56.89	58.03	55.55	Dépôts des clientèles non bancaires 22
11.60	15.00	17.57	17.55	21.57	Obligations 23
10.37	11.24	10.72	10.41	9.27	Autres passifs 24
Pour mémoire					
Actif					
3.35	1.16	0.64	0.60	0.53	Valeurs mobilières à court terme 27
3.36	4.60	5.47	5.91	5.47	Obligations 28
1.08	1.40	1.41	1.06	0.88	Actions et participations 29
2.30	2.26	2.82	2.67	2.51	Créances sur des non-résidents 30
					Passif
14.20	15.35	15.80	14.69	17.16	Engagements envers des non-résidents 31

1. Le Total moyen (poste 26) est basé sur treize données de fin de mois.

2. Depuis 1994, les données de la banque postale (Postbanken) sont comprises dans la catégorie Banques commerciales.

NORWAY

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés ¹ Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	12	12	..	1 154	1 086	618
Other monetary institutions	154	152	151	1 586	1 273	1 239	24 977	22 885	22 452
Commercial banks	14	11	12	454	322	200	13 727	10 445	6 196
Foreign-owned banks	7	11	10	16	89	195	586	1 856	5 283
Savings banks	133	130	129	1 116	862	844	10 664	10 584	10 973
Co-operative banks	-	-	-	-	-	-	-	-	-
Other financial institutions	60	69	63	39	34	37	1 662	2 203	2 492
Mortgage credit institutions	9	12	11	2	6	6	281	274	274
Development credit institutions
Finance companies	46	54	49	37	28	31	1 381	1 929	2 218
Other miscellaneous financial institutions ³	5	3	3
Insurance institutions	448	267	249	8 657	9 158
Insurance companies	117	115	113	9 955	8 657
Pension funds and foundations	329	150	134	9 158
Other insurance institutions ⁴	2	2	2
All financial institutions	663	489	464	..	1 319	1 276	..	34 831	34 720

1. Man-labour years, except for the central bank.

2. Excluding intangible assets.

3. State lending institutions exclusive of the Guarantee Institute for Export Credit (GIEK).

4. Joint scheme for collective agreement-based pensions (FTP) and Agreement-based pensions (AFP).

3. Classification of bank assets and liabilities

Million NOK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	831 285	14 530	845 815	996 624	22 530	1 019 154	1 099 191	19 353	1 118 544
Foreign currencies	68 038	73 083	141 121	77 832	78 201	156 033	98 561	117 503	216 064
Total	899 323	87 613	986 936	1 074 456	100 731	1 175 187	1 197 752	136 856	1 334 608
Liabilities									
Domestic currency	728 755	40 359	769 114	880 175	44 465	924 640	970 149	56 941	1 027 090
Foreign currencies	34 121	183 700	217 821	37 291	213 256	250 547	36 439	270 992	307 431
Total	762 876	224 060	986 936	917 466	257 722	1 175 188	1 006 588	327 933	1 334 521

Note: Data refer to other monetary institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million NOK / Millions NOK			Total financial assets / Total actifs financiers ² Million NOK / Millions NOK		
1997	2000	2003	1997	2000	2003
318 715	809 445	1 458 814	316 567	807 745	1 458 125
952 102	1 334 522	1 725 099	942 455	1 324 045	1 716 750
542 872	626 172	507 455	536 610	620 418	504 964
47 215	148 229	472 712	47 145	147 728	470 988
362 015	560 121	744 932	358 700	555 899	740 798
-	-	-	-	-	Banques mutualistes
344 324	466 292	617 813	343 888	465 045	617 109
105 167	211 740	321 598	105 012	211 585	321 424
..	Institutions de crédit hypothécaire
41 568	74 602	97 609	41 410	73 619	97 165
197 589	179 950	198 606	197 466	179 841	198 520
438 251	581 247	690 690	412 918	529 007	641 569
362 491	479 081	587 016	339 190	430 194	541 537
74 751	100 361	102 180	72 719	97 008	98 538
1 009	1 805	1 494	1 009	1 805	1 494
2 053 392	3 191 506	4 492 416	2 015 828	3 125 842	4 433 553
			Ensemble des institutions financières		

1. Travail-années, sauf pour la banque centrale.

2. A l'exclusion des immobilisations incorporelles

3. Institutions de prêts de l'état à l'exclusion de l'Institut de Garantie pour le Crédit à l'Exportation (GIEK).

4. Système commun aux pensions basées sur une convention collective (FTP) et aux pensions basées sur une convention (AFP).

3. Classification de l'actif et du passif des banques

Millions NOK

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
1 201 393	30 066	1 231 459	1 338 166	38 062	1 376 228	1 422 050	66 743	1 488 793
112 980	106 998	219 978	105 257	87 216	192 473	110 341	125 964	236 305
1 314 373	137 064	1 451 437	1 443 423	125 278	1 568 701	1 532 391	192 707	1 725 098
Passifs								
1 054 478	61 373	1 115 851	1 155 096	85 950	1 241 046	1 222 580	97 345	1 319 925
38 979	296 609	335 588	41 766	285 887	327 653	33 166	372 008	405 174
1 093 457	357 982	1 451 439	1 196 862	371 837	1 568 699	1 255 746	469 353	1 725 099

Note: Les données concernent les autres institutions monétaires.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* refer exclusively to commercial banks (including the Postal savings bank – *Postbanken* – from 1994) and savings banks.

2. Geographical coverage

The income statement and balance sheet figures in this publication refer to Norwegian commercial banks (from 1994 including *Postbanken*) and savings banks, including all branches in Norway, but excluding their foreign subsidiaries and branches. Foreign banks' subsidiaries and branches are regarded as Norwegian commercial banks.

3. Sources

The information is available from the Norges Bank.

Notes méthodologiques

1. Couverture institutionnelle

Les données publiées sous le titre *Rentabilité des banques – Comptes des banques* se rapportent exclusivement aux banques commerciales (y compris la Caisse d'épargne de la Poste – *Postbanken* – depuis 1994) et aux caisses d'épargne.

2. Couverture géographique

Les données sur les comptes de résultats et les bilans se rapportent aux banques commerciales norvégiennes (y compris la *Postbanken* depuis 1994) et aux caisses d'épargne norvégiennes ainsi qu'à toutes leurs succursales en Norvège. Sont exclues leurs filiales et succursales à l'étranger. Les filiales et succursales de banques étrangères sont considérées comme des banques commerciales norvégiennes.

3. Sources

Les informations proviennent de la Banque Centrale de Norvège.

Poland / Pologne

1. Income statement and balance sheet.....	356
Compte de résultats et bilan	
1.1. All banks	356
Ensemble des banques	
1.1.a. Amounts outstanding at end of period.....	356
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	358
Analyse en pourcentage d'agrégats	
1.2. Commercial banks	362
Banques commerciales	
1.2.a. Amounts outstanding at end of period.....	362
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	364
Analyse en pourcentage d'agrégats	
1.3. Polish commercial banks.....	368
Banques commerciales polonaises	
1.3.a. Amounts outstanding at end of period.....	368
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	370
Analyse en pourcentage d'agrégats	
1.4. Foreign commercial banks	374
Banques commerciales étrangères	
1.4.a. Amounts outstanding at end of period.....	374
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	376
Analyse en pourcentage d'agrégats	
1.5. Co-operative banks	380
Banques mutualistes	
1.5.a. Amounts outstanding at end of period.....	380
Encours en fin de période	
1.5.b. Analysis in percentage of aggregates	382
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	386
Structure du système financier	
3. Classification of bank assets and liabilities	386
Classification de l'actif et du passif des banques	
Methodological Notes	388
Notes méthodologiques	

POLAND

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million PLN				
Income statement						
1	Interest income	15 990	21 461	26 182	32 388	40 013
2	Interest expenses	10 955	13 814	15 861	20 577	26 934
3	Net interest income	5 035	7 647	10 320	11 812	13 079
4	Net non-interest income	1 770	2 464	3 261	4 566	5 770
4.a	Fees and commissions receivable	1 186	1 531	2 091	3 159	3 686
4.b	Fees and commissions payable	146	222	212	347	459
4.c	Net profit or loss on financial operations	939	1 023	707	271	190
4.d	Other net non-interest income ¹	-209	132	674	1 483	2 353
5	Net interest and non-interest income	6 805	10 111	13 581	16 378	18 849
6	Operating expenses	3 594	4 962	6 922	9 012	11 723
6.a	Staff costs ²	1 841	2 716	3 756	4 778	6 117
6.b	Property costs	297	532	711	937	1 255
6.c	Other operating expenses	1 456	1 715	2 454	3 297	4 351
7	Net income before provisions	3 211	5 149	6 660	7 366	7 126
8	Net provisions	2 008	459	257	709	2 470
8.a	Provisions on loans	1 661	118	-12	675	2 338
8.b	Provisions on securities	170	71	-23	34	132
8.c	Other net provisions	177	270	291	-	-
9	Income before tax	1 203	4 690	6 403	6 657	4 656
10	Income tax ³	1 081	1 843	1 983	2 161	2 831
11	Net income after tax	122	2 847	4 420	4 496	1 825
12	Distributed profit	738	595
13	Retained profit ⁶	3 915	2 658
Balance sheet		Million PLN				
Assets						
14	Cash and balance with Central bank	9 799	13 941	14 423	18 141	24 906
15	Interbank deposits ⁷	19 156	19 997	25 641	33 689	42 083
16	Loans ⁸	31 302	45 762	77 025	105 303	136 121
17	Securities	30 978	46 240	61 942	65 793	85 791
18	Other assets	18 441	23 402	18 046	24 743	29 826
Liabilities						
19	Capital and reserves	10 194	13 169	14 142	20 188	26 778
20	Borrowing from Central bank ⁹	5 505	6 031	9 397	7 914	6 291
21	Interbank deposits	7 541	11 330	15 666	16 473	35 262
22	Customer deposits	69 801	90 759	118 894	152 719	197 970
23	Bonds	627	1 745	1 156	2 609	1 666
24	Other liabilities	16 007	26 309	37 822	47 766	50 760
Balance sheet total						
25	End-year total	109 676	149 342	197 077	247 669	318 727
26	Average total	96 338	129 509	173 210	222 373	283 198
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	25 593	18 941
Liabilities						
31	Liabilities to non-residents	15 070	18 667
Capital adequacy						
32	Tier 1 Capital ¹⁰	8 234	10 183	13 444	17 175	25 173
33	Tier 2 Capital	1 304	2 345	3 082	4 044	1 822
34	Supervisory deductions	4 281	4 867	3 999	3 358	4 527
35	Total regulatory capital	5 257	7 661	12 526	17 861	22 468
36	Risk-weighted assets	48 067	67 457	102 924	143 465	192 516
Supplementary information						
37	Institutions	Number	1 694	1 591	1 475	1 378
38	Branches ¹¹	Number	1 454	1 501	2 082	2 210
39	Employees ¹¹	Thousands	129	136	144	172

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions PLN</i>
36 508	53 084	51 409	36 306	27 775		Compte de résultats
22 744	36 129	36 027	20 427	12 755		Revenus d'intérêts 1
13 764	16 956	15 382	15 879	15 020		Charges d'intérêts 2
8 505	10 484	13 877	13 166	12 097		Revenus nets d'intérêts 3
5 019	6 551	7 205	7 836	9 125		Revenus nets autres que d'intérêts 4
647	915	989	1 128	1 556		Frais et commissions à recevoir 4.a
868	1 335	1 681	2 222	800		Frais et commissions à payer 4.b
3 265	3 513	5 980	4 236	3 728		Profits ou pertes nets sur opérations financières 4.c
22 269	27 440	29 259	29 045	27 117		Autres revenus nets non liés à l'intérêt ¹ 4.d
14 079	17 350	18 012	18 540	18 514		Revenus nets d'intérêts et non liés à l'intérêt 5
7 080	8 544	8 646	8 804	8 807		Frais d'exploitation 6
1 663	1 924	2 103	2 216	2 433		Frais de personnel ² 6.a
5 336	6 882	7 263	7 520	7 274		Frais relatifs aux locaux et matériel 6.b
8 190	10 090	11 247	10 505	8 603		Autres frais d'exploitation 6.c
3 100	4 482	5 457	6 678	4 102		Revenus nets avant provisions 7
2 808	3 723	5 135	6 268	4 045		Provisions nettes 8
292	554	322	409	57		Provisions sur prêts 8.a
-	205	-		Provisions sur titres 8.b
5 090	5 608	5 790	3 827	4 501		Autres provisions nettes 8.c
1 909	1 792	1 557	1 489	1 886		Résultat avant impôt 9
3 181	3 816	4 233	2 338	2 615 ⁴		Impôt sur le résultat ³ 10
553	662	1 450	1 310	1 494		Résultat net après impôt 11
2 906	3 648	2 920	2 833	2 643		Bénéfices distribués 12
						Bénéfices non distribués ⁶ 13
						<i>Millions PLN</i>
						Bilan
						Actif
16 499	16 313	28 908	21 474	19 202		Caisse et avoirs auprès de la Banque centrale 14
51 703	78 232	80 028	65 458	63 232		Dépôts interbancaires ⁷ 15
173 788	193 820	209 195	216 278	236 684		Prêts ⁸ 16
86 515	94 960	95 800	105 290	113 534		Valeurs mobilières 17
34 922	45 162	55 775	58 020	56 329		Autres actifs 18
						Passif
30 352	35 772	42 982	47 606	49 469		Capital et réserves 19
5 736	5 532	4 487	2 758	2 380		Emprunts auprès de la Banque centrale ⁹ 20
33 877	46 372	35 872	31 137	32 104		Dépôts interbancaires 21
241 426	277 984	310 113	305 970	316 180		Dépôts des clientèles non bancaires 22
1 284	2 081	2 762	3 793	5 237		Obligations 23
50 752	60 745	73 490	75 256	83 611		Autres passifs 24
						Total du bilan
363 427	428 486	469 706	466 520	488 981		Total en fin d'exercice 25
341 077	395 960	449 096	468 113	477 751		Total moyen 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
..		Obligations 28
..		Actions et participations 29
32 600	46 310	57 198	50 507	52 712		Créances sur des non-résidents 30
						Passif
28 087	27 389	32 206	32 377	44 238		Engagements envers des non-résidents 31
						Adéquation des fonds propres
29 314	33 606	39 699	44 414	46 003		Fonds propres de base ¹⁰ 32
1 632	1 832	2 185	3 156	2 867		Fonds propres complémentaires 33
5 179	4 749	4 115	7 012	8 315		Eléments à déduire des fonds propres 34
25 767	30 689	37 769	40 558	40 555		Total des fonds propres réglementaires 35
196 095	237 237	251 079	293 956	294 300		Actifs pondérés par les risques 36
						Autres informations
858	753	711	664	658	<i>Nombre</i>	Institutions 37
3 283	3 598	4 080	4 302	4 394	<i>Nombre</i>	Succursales ¹¹ 38
175	170	165	159	151	<i>Milliers</i>	Salariés ¹¹ 39

POLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	16.60	16.57	15.12	14.57	14.13
2	Interest expenses	11.37	10.67	9.16	9.25	9.51
3	Net interest income	5.23	5.91	5.96	5.31	4.62
4	Net non-interest income	1.84	1.90	1.88	2.05	2.04
4.a	Fees and commissions receivable	1.23	1.18	1.21	1.42	1.30
4.b	Fees and commissions payable	0.15	0.17	0.12	0.16	0.16
4.c	Net profit or loss on financial operations	0.98	0.79	0.41	0.12	0.07
4.d	Other net non-interest income	-0.22	0.10	0.39	0.67	0.83
5	Net interest and non-interest income	7.06	7.81	7.84	7.37	6.66
6	Operating expenses	3.73	3.83	4.00	4.05	4.14
6.a	Staff costs	1.91	2.10	2.17	2.15	2.16
6.b	Property costs	0.31	0.41	0.41	0.42	0.44
6.c	Other operating expenses	1.51	1.32	1.42	1.48	1.54
7	Net income before provisions	3.33	3.98	3.85	3.31	2.52
8	Net provisions	2.08	0.35	0.15	0.32	0.87
8.a	Provisions on loans	1.72	0.09	-0.01	0.30	0.83
8.b	Provisions on securities	0.18	0.06	-0.01	0.02	0.05
8.c	Other net provisions	0.18	0.21	0.17	-	-
9	Income before tax	1.25	3.62	3.70	2.99	1.64
10	Income tax	1.12	1.42	1.15	0.97	1.00
11	Net income after tax	0.13	2.20	2.55	2.02	0.64
12	Distributed profit	0.33	0.21
13	Retained profit	1.76	0.94
% of net interest and non-interest income						
3	Net interest income	73.99	75.63	75.99	72.12	69.39
4	Net non-interest income	26.01	24.37	24.01	27.88	30.61
4.a	Fees and commissions receivable	17.43	15.14	15.40	19.29	19.56
4.b	Fees and commissions payable	2.15	2.20	1.56	2.12	2.44
4.c	Net profit or loss on financial operations	13.80	10.12	5.21	1.66	1.01
4.d	Other net non-interest income	-3.07	1.31	4.96	9.05	12.48
6	Operating expenses	52.81	49.08	50.97	55.03	62.19
6.a	Staff costs	27.05	26.86	27.66	29.17	32.45
6.b	Property costs	4.36	5.26	5.24	5.72	6.66
6.c	Other operating expenses	21.40	16.96	18.07	20.13	23.08
7	Net income before provisions	47.19	50.93	49.04	44.98	37.81
8	Net provisions	29.51	4.54	1.89	4.33	13.10
8.a	Provisions on loans	24.41	1.17	-0.09	4.12	12.40
8.b	Provisions on securities	2.50	0.70	-0.17	0.21	0.70
8.c	Other net provisions	2.60	2.67	2.14	-	-
9	Income before tax	17.68	46.39	47.15	40.65	24.70
10	Income tax	15.89	18.23	14.60	13.20	15.02
11	Net income after tax	1.79	28.16	32.55	27.45	9.68
% of net income before provisions						
8	Net provisions	62.54	8.91	3.86	9.63	34.66
8.a	Provisions on loans	51.73	2.29	-0.18	9.16	32.81
8.b	Provisions on securities	5.29	1.38	-0.35	0.46	1.85
8.c	Other net provisions	5.51	5.24	4.37	-	-
9	Income before tax	37.47	91.09	96.14	90.38	65.34
10	Income tax	33.67	35.79	29.78	29.34	39.73
11	Net income after tax	3.80	55.29	66.37	61.04	25.61

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
10.70	13.41	11.45	7.76	5.81	Revenus d'intérêts 1
6.67	9.12	8.02	4.36	2.67	Charges d'intérêts 2
4.04	4.28	3.43	3.39	3.14	Revenus nets d'intérêts 3
2.49	2.65	3.09	2.81	2.53	Revenus nets autres que d'intérêts 4
1.47	1.65	1.60	1.67	1.91	Frais et commissions à recevoir 4.a
0.19	0.23	0.22	0.24	0.33	Frais et commissions à payer 4.b
0.25	0.34	0.37	0.48	0.17	Profits ou pertes nets sur opérations financières 4.c
0.96	0.89	1.33	0.91	0.78	Autres revenus nets non liés à l'intérêt 4.d
6.53	6.93	6.52	6.21	5.68	Revenus nets d'intérêts et non liés à l'intérêt 5
4.13	4.38	4.01	3.96	3.88	Frais d'exploitation 6
2.08	2.16	1.93	1.88	1.84	Frais de personnel 6.a
0.49	0.49	0.47	0.47	0.51	Frais relatifs aux locaux et matériel 6.b
1.56	1.74	1.62	1.61	1.52	Autres frais d'exploitation 6.c
2.40	2.55	2.50	2.24	1.80	Revenus nets avant provisions 7
0.91	1.13	1.22	1.43	0.86	Provisions nettes 8
0.82	0.94	1.14	1.34	0.85	Provisions sur prêts 8.a
0.09	0.14	0.07	0.09	0.01	Provisions sur titres 8.b
-	0.05	-	Autres provisions nettes 8.c
1.49	1.42	1.29	0.82	0.94	Résultat avant impôt 9
0.56	0.45	0.35	0.32	0.40	Impôt sur le résultat 10
0.93	0.96	0.94	0.50	0.55	Résultat net après impôt 11
0.16	0.17	0.32	0.28	0.31	Bénéfices distribués 12
0.85	0.92	0.65	0.61	0.55	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
61.81	61.79	52.57	54.67	55.39	Revenus nets d'intérêts 3
38.19	38.21	47.43	45.33	44.61	Revenus nets autres que d'intérêts 4
22.54	23.87	24.63	26.98	33.65	Frais et commissions à recevoir 4.a
2.91	3.34	3.38	3.88	5.74	Frais et commissions à payer 4.b
3.90	4.87	5.75	7.65	2.95	Profits ou pertes nets sur opérations financières 4.c
14.66	12.80	20.44	Autres revenus nets non liés à l'intérêt 4.d
63.22	63.23	61.56	63.83	68.28	Frais d'exploitation 6
31.79	31.14	29.55	30.31	32.48	Frais de personnel 6.a
7.47	7.01	7.19	7.63	8.97	Frais relatifs aux locaux et matériel 6.b
23.96	25.08	24.82	25.89	26.83	Autres frais d'exploitation 6.c
36.78	36.77	38.44	36.17	31.73	Revenus nets avant provisions 7
13.92	16.33	18.65	22.99	15.13	Provisions nettes 8
12.61	13.57	17.55	21.58	14.92	Provisions sur prêts 8.a
1.31	2.02	1.10	1.41	0.21	Provisions sur titres 8.b
-	0.75	-	Autres provisions nettes 8.c
22.86	20.44	19.79	13.18	16.60	Résultat avant impôt 9
8.57	6.53	5.32	5.13	6.96	Impôt sur le résultat 10
14.28	13.91	14.47	8.05	9.64	Résultat net après impôt 11
% des revenus nets avant provisions					
37.85	44.42	48.52	63.57	47.68	Provisions nettes 8
34.29	36.90	45.66	59.67	47.02	Provisions sur prêts 8.a
3.57	5.49	2.86	3.89	0.66	Provisions sur titres 8.b
-	2.03	-	Autres provisions nettes 8.c
62.15	55.58	51.48	36.43	52.32	Résultat avant impôt 9
23.31	17.76	13.84	14.17	21.92	Impôt sur le résultat 10
38.84	37.82	37.64	22.26	30.40	Résultat net après impôt 11

POLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	8.93	9.34	7.32	7.33	7.81
15	Interbank deposits	17.47	13.39	13.01	13.60	13.20
16	Loans	28.54	30.64	39.08	42.52	42.71
17	Securities	28.25	30.96	31.43	26.57	26.92
18	Other assets	16.81	15.67	9.16	9.99	9.36
Liabilities						
19	Capital and reserves	9.30	8.82	7.18	8.15	8.40
20	Borrowing from Central bank	5.02	4.04	4.77	3.20	1.97
21	Interbank deposits	6.88	7.59	7.95	6.65	11.06
22	Customer deposits	63.64	60.77	60.33	61.66	62.11
23	Bonds	0.57	1.17	0.59	1.05	0.52
24	Other liabilities	14.60	17.62	19.19	19.29	15.93
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>	10.33	5.94
Liabilities						
31	<i>Liabilities to non-residents</i>	6.09	5.86

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
4.54	3.81	6.15	4.60	3.93	Caisse et avoirs auprès de la Banque centrale 14
14.23	18.26	17.04	14.03	12.93	Dépôts interbancaires 15
47.82	45.23	44.54	46.36	48.40	Prêts 16
23.81	22.16	20.40	22.57	23.22	Valeurs mobilières 17
9.61	10.54	11.87	12.44	11.52	Autres actifs 18
					Passif
8.35	8.35	9.15	10.20	10.12	Capital et réserves 19
1.58	1.29	0.96	0.59	0.49	Emprunts auprès de la Banque centrale 20
9.32	10.82	7.64	6.67	6.57	Dépôts interbancaires 21
66.43	64.88	66.02	65.59	64.66	Dépôts des clientèles non bancaires 22
0.35	0.49	0.59	0.81	1.07	Obligations 23
13.97	14.18	15.65	16.13	17.10	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
8.97	10.81	12.18	10.83	10.78	Créances sur des non-résidents 30
					Passif
7.73	6.39	6.86	6.94	9.05	Engagements envers des non-résidents 31

POLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million PLN				
Income statement						
1	Interest income	14 680	20 089	24 615	30 384	37 769
2	Interest expenses	10 023	12 955	14 999	19 512	25 646
3	Net interest income	4 657	7 134	9 616	10 872	12 123
4	Net non-interest income	1 679	2 331	3 075	4 335	5 501
4.a	Fees and commissions receivable	1 071	1 395	1 909	2 928	3 417
4.b	Fees and commissions payable	126	209	199	337	449
4.c	Net profit or loss on financial operations	938	1 023	707	267	188
4.d	Other net non-interest income ¹	-205	122	658	1 477	2 345
5	Net interest and non-interest income	6 336	9 465	12 691	15 207	17 624
6	Operating expenses	3 157	4 434	6 263	8 173	10 803
6.a	Staff costs ²	1 689	2 344	3 296	4 189	5 463
6.b	Property costs	274	500	673	892	1 203
6.c	Other operating expenses	1 193	1 590	2 295	3 092	4 137
7	Net income before provisions	3 179	5 031	6 428	7 034	6 821
8	Net provisions	1 824	480	290	726	2 451
8.a	Provisions on loans	1 479	144	26	693	2 319
8.b	Provisions on securities	170	71	-23	33	132
8.c	Other net provisions	175	265	286	-	-
9	Income before tax	1 355	4 551	6 138	6 308	4 370
10	Income tax ³	1 038	1 789	1 909	2 036	2 722
11	Net income after tax	317	2 762	4 229	4 272	1 648
12	Distributed profit ⁵	462	600	833	734	572
13	Retained profit ⁶	1 355	2 300	3 396	3 727	2 456
Balance sheet		Million PLN				
Assets						
14	Cash and balance with Central bank	9 333	13 502	13 926	17 451	24 525
15	Interbank deposits ⁷	17 200	17 209	22 797	30 668	37 255
16	Loans ⁸	29 240	43 285	72 543	99 777	129 731
17	Securities	30 809	45 879	61 210	64 631	84 626
18	Other assets	17 289	22 291	17 483	23 888	28 898
Liabilities						
19	Capital and reserves	9 648	12 491	13 502	19 295	25 641
20	Borrowing from Central bank ⁹	5 489	6 011	9 395	7 909	6 291
21	Interbank deposits	7 325	11 213	15 512	16 411	35 215
22	Customer deposits	65 343	85 203	111 846	143 807	187 085
23	Bonds	626	1 741	1 120	2 538	1 606
24	Other liabilities	15 440	25 507	36 586	46 455	49 197
Balance sheet total						
25	End-year total	103 870	142 165	187 960	236 415	305 035
26	Average total	90 689	123 018	165 063	212 187	270 725
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	25 593	18 941
Liabilities						
31	Liabilities to non-residents	15 070	18 707
Capital adequacy						
32	Tier 1 Capital ¹⁰	7 758	9 667	12 794	16 322	24 096
33	Tier 2 Capital	1 241	2 191	2 930	3 885	1 700
34	Supervisory deductions	3 805	4 508	3 699	3 098	4 295
35	Total regulatory capital	5 194	7 350	12 024	17 109	21 501
36	Risk-weighted assets	45 119	63 753	97 469	136 672	184 328
Supplementary information						
37	Institutions	Number	82	81	83	83
38	Branches	Number	1 454	1 501	1 629	1 864
39	Employees	Thousands	129	136	147	149

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions PLN</i>
						Compte de résultats
34 426	50 237	48 197	33 831	25 778		Revenus d'intérêts 1
21 703	34 680	34 383	19 442	12 122		Charges d'intérêts 2
12 723	15 558	13 814	14 389	13 656		Revenus nets d'intérêts 3
8 133	10 009	13 333	12 459	11 364		Revenus nets autres que d'intérêts 4
4 644	6 053	6 630	7 159	8 347		Frais et commissions à recevoir 4.a
630	888	954	1 092	1 159		Frais et commissions à payer 4.b
865	1 332	1 681	2 164	797		Profits ou pertes nets sur opérations financières 4.c
3 254	3 512	5 976	4 228	3 379		Autres revenus nets non liés à l'intérêt ¹ 4.d
20 856	25 567	27 147	26 848	25 020		Revenus nets d'intérêts et non liés à l'intérêt 5
13 038	16 053	16 548	16 990	16 934		Frais d'exploitation 6
6 349	7 649	7 652	7 745	7 741		Frais de personnel ² 6.a
1 598	1 839	2 003	2 104	2 312		Frais relatifs aux locaux et matériel 6.b
5 091	6 565	6 893	7 141	6 881		Autres frais d'exploitation 6.c
7 818	9 514	10 599	9 858	8 086		Revenus nets avant provisions 7
3 052	4 377	5 298	6 527	3 987		Provisions nettes 8
2 760	3 628	4 976	6 128	3 931		Provisions sur prêts 8.a
292	528	322	399	56		Provisions sur titres 8.b
-	221	-		Autres provisions nettes 8.c
4 766	5 137	5 301	3 331	4 099		Résultat avant impôt 9
1 794	1 618	1 383	1 348	1 763		Impôt sur le résultat ³ 10
2 972	3 519	3 918	1 983	2 336 ⁴		Résultat net après impôt 11
538	630	1 413	1 286	1 478		Bénéfices distribués ⁵ 12
2 712	3 367	2 622	2 488	2 357		Bénéfices non distribués ⁶ 13
						<i>Millions PLN</i>
						Bilan
						Actif
16 106	15 863	28 317	20 863	18 461		Caisse et avoirs auprès de la Banque centrale 14
47 131	73 527	73 170	58 477	57 055		Dépôts interbancaires ⁷ 15
165 607	183 495	197 624	203 003	221 361		Prêts ⁸ 16
85 281	93 655	94 718	103 925	111 549		Valeurs mobilières 17
33 908	43 905	54 372	56 854	54 871		Autres actifs 18
						Passif
29 013	34 185	41 053	45 339	46 847		Capital et réserves 19
5 736	5 532	4 487	2 758	2 380		Emprunts auprès de la Banque centrale ⁹ 20
33 810	46 278	35 768	31 036	32 012		Dépôts interbancaires 21
228 593	263 026	292 121	286 456	294 634		Dépôts des clientèles non bancaires 22
1 245	2 078	2 762	3 793	5 237		Obligations 23
49 636	59 346	72 010	73 740	82 187		Autres passifs 24
						Total du bilan
348 033	410 445	448 201	443 122	463 297		Total en fin d'exercice 25
326 534	379 241	429 323	445 662	453 210		Total moyen 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
..		Obligations 28
..		Actions et participations 29
32 600	46 310	57 198	50 507	52 712		Créances sur des non-résidents 30
						Passif
28 087	27 388	32 206	32 374	44 233		Engagements envers des non-résidents 31
						Adéquation des fonds propres
28 065	32 142	37 909	42 288	43 516		Fonds propres de base ¹⁰ 32
1 513	1 696	2 048	3 017	2 726		Fonds propres complémentaires 33
5 018	4 614	4 006	6 828	8 119		Eléments à déduire des fonds propres 34
24 560	29 224	35 951	38 477	38 123		Total des fonds propres réglementaires 35
186 754	225 802	237 968	278 375	277 121		Actifs pondérés par les risques 36
						Autres informations
77	74	69	59	58	<i>Nombre</i>	Institutions 37
2 236	2 449	2 879	3 040	3 119	<i>Nombre</i>	Succursales 38
150	144	139	132	124	<i>Milliers</i>	Salariés 39

POLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	16.19	16.33	14.91	14.32	13.95
2	Interest expenses	11.05	10.53	9.09	9.20	9.47
3	Net interest income	5.14	5.80	5.83	5.12	4.48
4	Net non-interest income	1.85	1.90	1.86	2.04	2.03
4.a	Fees and commissions receivable	1.18	1.13	1.16	1.38	1.26
4.b	Fees and commissions payable	0.14	0.17	0.12	0.16	0.17
4.c	Net profit or loss on financial operations	1.03	0.83	0.43	0.13	0.07
4.d	Other net non-interest income	-0.23	0.10	0.40	0.70	0.87
5	Net interest and non-interest income	6.99	7.69	7.69	7.17	6.51
6	Operating expenses	3.48	3.60	3.79	3.85	3.99
6.a	Staff costs	1.86	1.91	2.00	1.97	2.02
6.b	Property costs	0.30	0.41	0.41	0.42	0.44
6.c	Other operating expenses	1.32	1.29	1.39	1.46	1.53
7	Net income before provisions	3.51	4.09	3.89	3.32	2.52
8	Net provisions	2.01	0.39	0.18	0.34	0.91
8.a	Provisions on loans	1.63	0.12	0.02	0.33	0.86
8.b	Provisions on securities	0.19	0.06	-0.01	0.02	0.05
8.c	Other net provisions	0.19	0.22	0.17	-	-
9	Income before tax	1.49	3.70	3.72	2.97	1.61
10	Income tax	1.15	1.45	1.16	0.96	1.01
11	Net income after tax	0.35	2.25	2.56	2.01	0.61
12	Distributed profit	0.51	0.49	0.51	0.35	0.21
13	Retained profit	1.49	1.87	2.06	1.76	0.91
% of net interest and non-interest income						
3	Net interest income	73.50	75.37	75.77	71.49	68.79
4	Net non-interest income	26.50	24.63	24.23	28.51	31.21
4.a	Fees and commissions receivable	16.90	14.74	15.04	19.25	19.39
4.b	Fees and commissions payable	1.99	2.21	1.57	2.22	2.55
4.c	Net profit or loss on financial operations	14.80	10.81	5.57	1.76	1.07
4.d	Other net non-interest income	-3.24	1.29	5.18	9.71	13.31
6	Operating expenses	49.83	46.85	49.35	53.75	61.30
6.a	Staff costs	26.66	24.77	25.97	27.55	31.00
6.b	Property costs	4.32	5.28	5.30	5.87	6.83
6.c	Other operating expenses	18.83	16.80	18.08	20.33	23.47
7	Net income before provisions	50.17	53.15	50.65	46.26	38.70
8	Net provisions	28.79	5.07	2.29	4.77	13.91
8.a	Provisions on loans	23.34	1.52	0.21	4.56	13.16
8.b	Provisions on securities	2.68	0.75	-0.18	0.22	0.75
8.c	Other net provisions	2.76	2.80	2.25	-	-
9	Income before tax	21.39	48.08	48.37	41.48	24.80
10	Income tax	16.38	18.90	15.04	13.39	15.45
11	Net income after tax	5.00	29.18	33.32	28.09	9.35
% of net income before provisions						
8	Net provisions	57.38	9.54	4.51	10.32	35.93
8.a	Provisions on loans	46.52	2.86	0.40	9.85	34.00
8.b	Provisions on securities	5.35	1.41	-0.36	0.47	1.94
8.c	Other net provisions	5.51	5.27	4.45	-	-
9	Income before tax	42.62	90.46	95.49	89.68	64.07
10	Income tax	32.65	35.56	29.70	28.95	39.91
11	Net income after tax	9.97	54.90	65.79	60.73	24.16

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
10.54	13.25	11.23	7.59	5.69	Revenus d'intérêts 1
6.65	9.15	8.01	4.36	2.68	Charges d'intérêts 2
3.90	4.10	3.22	3.23	3.01	Revenus nets d'intérêts 3
2.49	2.64	3.11	2.80	2.51	Revenus nets autres que d'intérêts 4
1.42	1.60	1.54	1.61	1.84	Frais et commissions à recevoir 4.a
0.19	0.23	0.22	0.25	0.26	Frais et commissions à payer 4.b
0.27	0.35	0.39	0.49	0.18	Profits ou pertes nets sur opérations financières 4.c
1.00	0.93	1.39	0.95	0.75	Autres revenus nets non liés à l'intérêt 4.d
6.39	6.74	6.32	6.02	5.52	Revenus nets d'intérêts et non liés à l'intérêt 5
3.99	4.23	3.85	3.81	3.74	Frais d'exploitation 6
1.94	2.02	1.78	1.74	1.71	Frais de personnel 6.a
0.49	0.49	0.47	0.47	0.51	Frais relatifs aux locaux et matériel 6.b
1.56	1.73	1.61	1.60	1.52	Autres frais d'exploitation 6.c
2.39	2.51	2.47	2.21	1.78	Revenus nets avant provisions 7
0.94	1.15	1.23	1.47	0.88	Provisions nettes 8
0.85	0.96	1.16	1.38	0.87	Provisions sur prêts 8.a
0.09	0.14	0.08	0.09	0.01	Provisions sur titres 8.b
-	0.06	-	Autres provisions nettes 8.c
1.46	1.36	1.24	0.75	0.90	Résultat avant impôt 9
0.55	0.43	0.32	0.30	0.39	Impôt sur le résultat 10
0.91	0.93	0.91	0.45	0.52	Résultat net après impôt 11
0.17	0.17	0.33	0.29	0.33	Bénéfices distribués 12
0.83	0.89	0.61	0.56	0.52	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
61.00	60.85	50.89	53.59	54.58	Revenus nets d'intérêts 3
39.00	39.15	49.11	46.41	45.42	Revenus nets autres que d'intérêts 4
22.27	23.68	24.42	26.67	33.36	Frais et commissions à recevoir 4.a
3.02	3.47	3.51	4.07	4.63	Frais et commissions à payer 4.b
4.15	5.21	6.19	8.06	3.19	Profits ou pertes nets sur opérations financières 4.c
15.60	13.74	22.01	Autres revenus nets non liés à l'intérêt 4.d
62.51	62.79	60.96	63.28	67.68	Frais d'exploitation 6
30.44	29.92	28.19	28.85	30.94	Frais de personnel 6.a
7.66	7.19	7.38	7.84	9.24	Frais relatifs aux locaux et matériel 6.b
24.41	25.68	25.39	26.60	27.50	Autres frais d'exploitation 6.c
37.49	37.21	39.04	36.72	32.32	Revenus nets avant provisions 7
14.63	17.12	19.52	24.31	15.94	Provisions nettes 8
13.23	14.19	18.33	22.83	15.71	Provisions sur prêts 8.a
1.40	2.07	1.19	1.49	0.22	Provisions sur titres 8.b
-	0.86	-	Autres provisions nettes 8.c
22.85	20.09	19.53	12.41	16.38	Résultat avant impôt 9
8.60	6.33	5.09	5.02	7.05	Impôt sur le résultat 10
14.25	13.76	14.43	7.39	9.34	Résultat net après impôt 11
% des revenus nets avant provisions					
39.04	46.01	49.99	66.21	49.31	Provisions nettes 8
35.30	38.13	46.95	62.16	48.62	Provisions sur prêts 8.a
3.74	5.55	3.04	4.05	0.69	Provisions sur titres 8.b
-	2.32	-	Autres provisions nettes 8.c
60.96	53.99	50.01	33.79	50.69	Résultat avant impôt 9
22.95	17.01	13.05	13.67	21.80	Impôt sur le résultat 10
38.02	36.99	36.97	20.12	28.89	Résultat net après impôt 11

POLAND

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	8.99	9.50	7.41	7.38
15	Interbank deposits	16.56	12.11	12.13	12.97
16	Loans	28.15	30.45	38.60	42.20
17	Securities	29.66	32.27	32.57	27.34
18	Other assets	16.65	15.68	9.30	10.10
Liabilities					
19	Capital and reserves	9.29	8.79	7.18	8.16
20	Borrowing from Central bank	5.28	4.23	5.00	3.35
21	Interbank deposits	7.05	7.89	8.25	6.94
22	Customer deposits	62.91	59.93	59.51	60.83
23	Bonds	0.60	1.23	0.60	1.07
24	Other liabilities	14.87	17.94	19.47	19.65
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>	10.83
Liabilities					
31	<i>Liabilities to non-residents</i>	6.37
					6.13

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
4.63	3.87	6.32	4.71	3.99	Caisse et avoirs auprès de la Banque centrale 14
13.54	17.91	16.33	13.20	12.32	Dépôts interbancaires 15
47.58	44.71	44.09	45.81	47.78	Prêts 16
24.50	22.82	21.13	23.45	24.08	Valeurs mobilières 17
9.74	10.70	12.13	12.83	11.84	Autres actifs 18
					Passif
8.34	8.33	9.16	10.23	10.11	Capital et réserves 19
1.65	1.35	1.00	0.62	0.51	Emprunts auprès de la Banque centrale 20
9.72	11.28	7.98	7.00	6.91	Dépôts interbancaires 21
65.68	64.08	65.18	64.65	63.60	Dépôts des clientèles non bancaires 22
0.36	0.51	0.62	0.86	1.13	Obligations 23
14.26	14.46	16.07	16.64	17.74	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
9.37	11.28	12.76	11.40	11.38	Créances sur des non-résidents 30
					Passif
8.07	6.67	7.19	7.31	9.55	Engagements envers des non-résidents 31

POLAND

1. Income statement and balance sheet

1.3. Polish commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million PLN				
Income statement						
1	Interest income	14 167	19 112	20 934	24 994	30 577
2	Interest expenses	9 687	12 312	12 812	16 103	21 062
3	Net interest income	4 480	6 800	8 121	8 891	9 515
4	Net non-interest income	1 500	2 116	2 479	3 391	4 098
4.a	Fees and commissions receivable	1 025	1 313	1 508	2 345	2 671
4.b	Fees and commissions payable	115	175	157	253	333
4.c	Net profit or loss on financial operations	791	868	516	245	106
4.d	Other net non-interest income ¹	-201	110	613	1 054	1 654
5	Net interest and non-interest income	5 980	8 916	10 600	12 282	13 613
6	Operating expenses	3 039	4 186	5 195	6 548	8 578
6.a	Staff costs ²	1 647	2 257	2 813	3 485	4 522
6.b	Property costs	265	471	546	711	958
6.c	Other operating expenses	1 128	1 456	1 835	2 352	3 098
7	Net income before provisions	2 941	4 730	5 405	5 734	5 035
8	Net provisions	1 801	446	207	488	2 124
8.a	Provisions on loans	1 465	126	4	467	2 013
8.b	Provisions on securities	170	72	-15	21	110
8.c	Other net provisions	165	249	219	-	-
9	Income before tax	1 140	4 284	5 198	5 246	2 911
10	Income tax ³	961	1 674	1 556	1 623	2 186
11	Net income after tax	179	2 610	3 643	3 623	725
12	Distributed profit ⁵	459	591	730	656	349
13	Retained profit ⁶	1 224	2 142	2 914	3 146	1 311
Balance sheet		Million PLN				
Assets						
14	Cash and balance with Central bank	9 047	13 074	11 973	14 998	21 552
15	Interbank deposits ⁷	16 043	15 710	16 611	22 125	29 175
16	Loans ⁸	27 895	40 737	61 002	81 767	101 722
17	Securities	30 309	44 652	55 662	58 767	74 989
18	Other assets	17 077	21 792	15 646	20 957	24 633
Liabilities						
19	Capital and reserves	9 210	11 451	9 989	14 156	18 875
20	Borrowing from Central bank ⁹	5 486	6 001	9 261	7 835	6 240
21	Interbank deposits	6 476	9 496	10 945	10 155	24 315
22	Customer deposits	63 528	82 575	97 471	124 595	160 364
23	Bonds	607	1 636	1 075	1 830	1 316
24	Other liabilities	15 063	24 806	32 152	40 044	40 961
Balance sheet total						
25	End-year total	100 370	135 965	160 892	198 615	252 071
26	Average total	87 866	118 168	148 429	179 754	225 343
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	19 719	15 006
Liabilities						
31	Liabilities to non-residents	9 212	10 732
Capital adequacy						
32	Tier 1 Capital ¹⁰	7 468	8 877	10 095	12 214	17 919
33	Tier 2 Capital	1 179	2 022	2 167	2 901	1 237
34	Supervisory deductions	3 795	4 433	3 508	2 880	4 092
35	Total regulatory capital	4 852	6 466	8 754	12 235	15 064
36	Risk-weighted assets	42 356	59 660	79 185	106 954	141 290
Supplementary information						
37	Institutions	Number	71	63	56	54
38	Branches	Number	1 441	1 472	1 437	1 460
39	Employees	Thousands	128	134	129	131

1. Compte de résultats et bilan
1.3. Banques commerciales polonaises
 1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions PLN</i>	Compte de résultats
17 529	15 412	15 920	10 302	7 782		Revenus d'intérêts 1
11 088	10 103	10 329	5 274	3 035		Charges d'intérêts 2
6 441	5 309	5 591	5 028	4 747		Revenus nets d'intérêts 3
4 280	1 921	2 591	2 595	2 674		Revenus nets autres que d'intérêts 4
2 171	1 566	1 651	1 807	2 196		Frais et commissions à recevoir 4.a
332	255	296	300	300		Frais et commissions à payer 4.b
469	327	134	919	97		Profits ou pertes nets sur opérations financières 4.c
1 972	283	1 102	169	681		Autres revenus nets non liés à l'intérêt ¹ 4.d
10 721	7 230	8 182	7 623	7 421		Revenus nets d'intérêts et non liés à l'intérêt 5
6 503	4 909	4 934	5 148	5 226		Frais d'exploitation 6
3 191	2 388	2 453	2 606	2 657		Frais de personnel ² 6.a
880	564	570	617	665		Frais relatifs aux locaux et matériel 6.b
2 432	1 957	1 911	1 925	1 904		Autres frais d'exploitation 6.c
4 218	2 321	3 248	2 475	2 195		Revenus nets avant provisions 7
1 521	1 426	1 622	1 409	640		Provisions nettes 8
1 364	1 184	1 552	1 394	648		Provisions sur prêts 8.a
157	143	70	15	-8		Provisions sur titres 8.b
-	99	-		Autres provisions nettes 8.c
2 697	895	1 626	1 066	1 555		Résultat avant impôt 9
895	299	550	529	281		Impôt sur le résultat ³ 10
1 802	596	1 076	537	1 274 ⁴		Résultat net après impôt 11
49	15	4	8	15		Bénéfices distribués ⁵ 12
818	1 029	1 166	1 288	1 294		Bénéfices non distribués ⁶ 13
					<i>Millions PLN</i>	Bilan
						Actif
8 796	4 972	11 289	8 248	5 308		Caisse et avoirs auprès de la Banque centrale 14
22 897	11 054	17 475	16 921	14 721		Dépôts interbancaires ⁷ 15
79 727	50 028	52 169	54 953	61 068		Prêts ⁸ 16
48 023	39 058	36 626	40 655	43 098		Valeurs mobilières 17
16 928	7 396	7 694	8 061	7 299		Autres actifs 18
						Passif
13 351	6 770	7 818	8 664	8 841		Capital et réserves 19
901	89	64	12	9		Emprunts auprès de la Banque centrale ⁹ 20
17 359	8 538	10 278	8 437	8 429		Dépôts interbancaires 21
118 731	86 511	94 303	96 727	97 879		Dépôts des clientèles non bancaires 22
380	731	707	564	474		Obligations 23
25 649	9 869	12 083	14 434	15 862		Autres passifs 24
						Total du bilan
176 371	112 508	125 253	128 838	131 494		Total en fin d'exercice 25
214 221	144 449	118 881	127 046	130 166		Total moyen 26
						Pour mémoire
						Actif
"	"	"	"	"		Valeurs mobilières à court terme 27
"	"	"	"	"		Obligations 28
"	"	"	"	"		Actions et participations 29
14 284	3 320	8 774	9 483	6 201		Créances sur des non-résidents 30
						Passif
10 528	1 605	1 636	1 940	2 243		Engagements envers des non-résidents 31
						Adéquation des fonds propres
13 260	5 841	5 843	7 720	8 306		Fonds propres de base ¹⁰ 32
778	506	524	561	481		Fonds propres complémentaires 33
3 946	1 598	745	1 335	919		Eléments à déduire des fonds propres 34
10 092	4 749	5 622	6 946	7 868		Total des fonds propres réglementaires 35
90 549	49 165	48 266	62 528	55 987		Actifs pondérés par les risques 36
						Autres informations
38	27	23	14	12	<i>Nombre</i>	Institutions 37
1 243	960	1 090	1 075	1 239	<i>Nombre</i>	Succursales 38
86	60	58	55	53	<i>Milliers</i>	Salariés 39

POLAND

1. Income statement and balance sheet

1.3. Polish commercial banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	16.12	16.17	14.10	13.91	13.57
2	Interest expenses	11.03	10.42	8.63	8.96	9.35
3	Net interest income	5.10	5.76	5.47	4.95	4.22
4	Net non-interest income	1.71	1.79	1.67	1.89	1.82
4.a	Fees and commissions receivable	1.17	1.11	1.02	1.31	1.19
4.b	Fees and commissions payable	0.13	0.15	0.11	0.14	0.15
4.c	Net profit or loss on financial operations	0.90	0.74	0.35	0.14	0.05
4.d	Other net non-interest income	-0.23	0.09	0.41	0.59	0.73
5	Net interest and non-interest income	6.81	7.55	7.14	6.83	6.04
6	Operating expenses	3.46	3.54	3.50	3.64	3.81
6.a	Staff costs	1.87	1.91	1.90	1.94	2.01
6.b	Property costs	0.30	0.40	0.37	0.40	0.43
6.c	Other operating expenses	1.28	1.23	1.24	1.31	1.38
7	Net income before provisions	3.35	4.00	3.64	3.19	2.23
8	Net provisions	2.05	0.38	0.14	0.27	0.94
8.a	Provisions on loans	1.67	0.11	-	0.26	0.89
8.b	Provisions on securities	0.19	0.06	-0.01	0.01	0.05
8.c	Other net provisions	0.19	0.21	0.15	-	-
9	Income before tax	1.30	3.63	3.50	2.92	1.29
10	Income tax	1.09	1.42	1.05	0.90	0.97
11	Net income after tax	0.20	2.21	2.45	2.02	0.32
12	Distributed profit	0.52	0.50	0.49	0.37	0.16
13	Retained profit	1.39	1.81	1.96	1.75	0.58
% of net interest and non-interest income						
3	Net interest income	74.92	76.27	76.61	72.39	69.90
4	Net non-interest income	25.08	23.73	23.39	27.61	30.10
4.a	Fees and commissions receivable	17.14	14.73	14.23	19.09	19.62
4.b	Fees and commissions payable	1.92	1.96	1.48	2.06	2.45
4.c	Net profit or loss on financial operations	13.23	9.74	4.87	2.00	0.78
4.d	Other net non-interest income	-3.36	1.23	5.78	8.58	12.15
6	Operating expenses	50.82	46.95	49.01	53.31	63.01
6.a	Staff costs	27.54	25.31	26.54	28.38	33.22
6.b	Property costs	4.43	5.28	5.15	5.79	7.04
6.c	Other operating expenses	18.86	16.33	17.31	19.15	22.76
7	Net income before provisions	49.18	53.05	50.99	46.69	36.99
8	Net provisions	30.12	5.00	1.95	3.97	15.60
8.a	Provisions on loans	24.50	1.41	0.04	3.80	14.79
8.b	Provisions on securities	2.84	0.81	-0.14	0.17	0.81
8.c	Other net provisions	2.76	2.79	2.07	-	-
9	Income before tax	19.06	48.05	49.04	42.71	21.38
10	Income tax	16.07	18.78	14.68	13.21	16.06
11	Net income after tax	2.99	29.27	34.37	29.50	5.33
% of net income before provisions						
8	Net provisions	61.24	9.43	3.83	8.51	42.19
8.a	Provisions on loans	49.81	2.66	0.07	8.14	39.98
8.b	Provisions on securities	5.78	1.52	-0.28	0.37	2.19
8.c	Other net provisions	5.61	5.26	4.05	-	-
9	Income before tax	38.76	90.57	96.17	91.49	57.82
10	Income tax	32.68	35.39	28.79	28.31	43.42
11	Net income after tax	6.09	55.18	67.40	63.19	14.40

1. Compte de résultats et bilan
1.3. Banques commerciales polonaises
1.3.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
8.18	10.67	13.39	8.11	5.98	Revenus d'intérêts 1
5.18	6.99	8.69	4.15	2.33	Charges d'intérêts 2
3.01	3.68	4.70	3.96	3.65	Revenus nets d'intérêts 3
2.00	1.33	2.18	2.04	2.05	Revenus nets autres que d'intérêts 4
1.01	1.08	1.39	1.42	1.69	Frais et commissions à recevoir 4.a
0.16	0.18	0.25	0.24	0.23	Frais et commissions à payer 4.b
0.22	0.23	0.11	0.72	0.08	Profits ou pertes nets sur opérations financières 4.c
0.92	0.20	0.93	0.13	0.52	Autres revenus nets non liés à l'intérêt 4.d
5.01	5.01	6.88	6.00	5.70	Revenus nets d'intérêts et non liés à l'intérêt 5
3.04	3.40	4.15	4.05	4.02	Frais d'exploitation 6
1.49	1.65	2.06	2.05	2.04	Frais de personnel 6.a
0.41	0.39	0.48	0.49	0.51	Frais relatifs aux locaux et matériel 6.b
1.14	1.36	1.61	1.52	1.46	Autres frais d'exploitation 6.c
1.97	1.61	2.73	1.95	1.69	Revenus nets avant provisions 7
0.71	0.99	1.36	1.11	0.49	Provisions nettes 8
0.64	0.82	1.31	1.10	0.50	Provisions sur prêts 8.a
0.07	0.10	0.06	0.01	-0.01	Provisions sur titres 8.b
-	0.07	-	Autres provisions nettes 8.c
1.26	0.62	1.37	0.84	1.20	Résultat avant impôt 9
0.42	0.21	0.46	0.42	0.22	Impôt sur le résultat 10
0.84	0.41	0.91	0.42	0.98	Résultat net après impôt 11
0.02	0.01	-	0.01	0.01	Bénéfices distribués 12
0.38	0.71	0.98	1.01	0.99	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
60.08	73.43	68.33	65.96	63.97	Revenus nets d'intérêts 3
39.92	26.57	31.67	34.04	36.03	Revenus nets autres que d'intérêts 4
20.25	21.66	20.18	23.71	29.59	Frais et commissions à recevoir 4.a
3.10	3.53	3.62	3.94	4.04	Frais et commissions à payer 4.b
4.38	4.52	1.64	12.06	1.31	Profits ou pertes nets sur opérations financières 4.c
18.39	3.91	13.47	Autres revenus nets non liés à l'intérêt 4.d
60.66	67.90	60.30	67.53	70.42	Frais d'exploitation 6
29.76	33.03	29.98	34.19	35.80	Frais de personnel 6.a
8.21	7.80	6.97	8.09	8.96	Frais relatifs aux locaux et matériel 6.b
22.68	27.07	23.36	25.25	25.66	Autres frais d'exploitation 6.c
39.34	32.10	39.70	32.47	29.58	Revenus nets avant provisions 7
14.19	19.72	19.82	18.48	8.62	Provisions nettes 8
12.72	16.38	18.97	18.29	8.73	Provisions sur prêts 8.a
1.46	1.98	0.86	0.20	-0.11	Provisions sur titres 8.b
-	1.37	-	Autres provisions nettes 8.c
25.16	12.38	19.87	13.98	20.95	Résultat avant impôt 9
8.35	4.14	6.72	6.94	3.79	Impôt sur le résultat 10
16.81	8.24	13.15	7.04	17.17	Résultat net après impôt 11
% des revenus nets avant provisions					
36.06	61.44	49.94	56.93	29.16	Provisions nettes 8
32.34	51.01	47.78	56.32	29.52	Provisions sur prêts 8.a
3.72	6.16	2.16	0.61	-0.36	Provisions sur titres 8.b
-	4.27	-	Autres provisions nettes 8.c
63.94	38.56	50.06	43.07	70.84	Résultat avant impôt 9
21.22	12.88	16.93	21.37	12.80	Impôt sur le résultat 10
42.72	25.68	33.13	21.70	58.04	Résultat net après impôt 11

POLAND

1. Income statement and balance sheet

1.3. Polish commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	9.01	9.62	7.44	7.55
15	Interbank deposits	15.98	11.55	10.32	11.14
16	Loans	27.79	29.96	37.92	41.17
17	Securities	30.20	32.84	34.60	29.59
18	Other assets	17.01	16.03	9.73	10.55
Liabilities					
19	Capital and reserves	9.18	8.42	6.21	7.13
20	Borrowing from Central bank	5.47	4.41	5.76	3.95
21	Interbank deposits	6.45	6.98	6.80	5.11
22	Customer deposits	63.29	60.73	60.58	62.73
23	Bonds	0.61	1.20	0.67	0.92
24	Other liabilities	15.01	18.24	19.98	20.16
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>	9.93
Liabilities					
31	<i>Liabilities to non-residents</i>	4.64
					4.26

1. Compte de résultats et bilan
1.3. Banques commerciales polonaises
1.3.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
Actif					
4.99	4.42	9.01	6.40	4.04	Caisse et avoirs auprès de la Banque centrale 14
12.98	9.83	13.95	13.13	11.20	Dépôts interbancaires 15
45.20	44.47	41.65	42.65	46.44	Prêts 16
27.23	34.72	29.24	31.56	32.78	Valeurs mobilières 17
9.60	6.57	6.14	6.26	5.55	Autres actifs 18
Passif					
7.57	6.02	6.24	6.73	6.72	Capital et réserves 19
0.51	0.08	0.05	0.01	0.01	Emprunts auprès de la Banque centrale 20
9.84	7.59	8.21	6.55	6.41	Dépôts interbancaires 21
67.32	76.89	75.29	75.08	74.44	Dépôts des clientèles non bancaires 22
0.22	0.65	0.56	0.44	0.36	Obligations 23
14.54	8.77	9.65	11.20	12.06	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
8.10	2.95	7.01	7.36	4.72	Créances sur des non-résidents 30
Passif					
5.97	1.43	1.31	1.51	1.71	Engagements envers des non-résidents 31

POLAND

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million PLN				
Income statement						
1	Interest income	513	977	3 682	5 390	7 192
2	Interest expenses	337	643	2 187	3 409	4 585
3	Net interest income	176	334	1 495	1 981	2 607
4	Net non-interest income	179	215	596	943	1 404
4.a	Fees and commissions receivable	46	83	401	583	746
4.b	Fees and commissions payable	11	33	41	84	115
4.c	Net profit or loss on financial operations	148	155	192	22	81
4.d	Other net non-interest income ¹	-4	11	45	422	692
5	Net interest and non-interest income	355	549	2 091	2 924	4 011
6	Operating expenses	117	249	1 068	1 628	2 225
6.a	Staff costs ²	43	86	483	706	940
6.b	Property costs	9	29	127	181	245
6.c	Other operating expenses	65	133	459	741	1 039
7	Net income before provisions	238	300	1 023	1 296	1 786
8	Net provisions	23	34	83	238	327
8.a	Provisions on loans	13	18	23	226	305
8.b	Provisions on securities	-	-	-7	12	21
8.c	Other net provisions	10	16	68	-	-
9	Income before tax	215	266	940	1 058	1 459
10	Income tax ³	78	115	354	413	536
11	Net income after tax	137	151	586	645	923
12	Distributed profit ⁵	4	10	103	78	223
13	Retained profit ⁶	131	158	483	581	1 145
Balance sheet		Million PLN				
Assets						
14	Cash and balance with Central bank	286	428	1 953	2 453	2 973
15	Interbank deposits ⁷	1 158	1 499	6 186	8 543	8 080
16	Loans ⁸	1 345	2 549	11 541	18 009	28 009
17	Securities	500	1 226	5 549	5 864	9 637
18	Other assets	212	498	1 838	2 931	4 265
Liabilities						
19	Capital and reserves	438	1 040	3 513	5 139	6 766
20	Borrowing from Central bank ⁹	3	10	133	73	51
21	Interbank deposits	850	1 717	4 567	6 257	10 900
22	Customer deposits	1 814	2 627	14 376	19 212	26 721
23	Bonds	20	106	45	707	290
24	Other liabilities	377	701	4 434	6 411	8 236
Balance sheet total						
25	End-year total	3 500	6 201	27 067	37 800	52 964
26	Average total	2 824	4 850	16 634	32 433	45 382
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	5 874	3 934
Liabilities						
31	Liabilities to non-residents	5 859	7 975
Capital adequacy						
32	Tier 1 Capital ¹⁰	289	791	2 700	4 108	6 177
33	Tier 2 Capital	62	169	763	984	463
34	Supervisory deductions	10	74	193	218	203
35	Total regulatory capital	341	886	3 270	4 874	6 437
36	Risk-weighted assets	2 764	4 093	18 284	29 718	43 038
Supplementary information						
37	Institutions	Number	11	18	25	29
38	Branches	Number	13	29	143	169
39	Employees	Thousands	1	2	15	16
						18

1. Compte de résultats et bilan
1.4. Banques commerciales étrangères
 1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions PLN</i>	Compte de résultats
16 897	34 825	32 277	23 529	17 996		Revenus d'intérêts 1
10 616	24 577	24 054	14 168	9 087		Charges d'intérêts 2
6 281	10 248	8 223	9 361	8 909		Revenus nets d'intérêts 3
3 854	8 089	10 742	9 864	8 689		Revenus nets autres que d'intérêts 4
2 473	4 487	4 979	5 352	6 151		Frais et commissions à recevoir 4.a
299	633	658	792	1 209		Frais et commissions à payer 4.b
395	1 004	1 547	1 246	699		Profits ou pertes nets sur opérations financières 4.c
1 285	3 231	4 874	4 058	3 048		Autres revenus nets non liés à l'intérêt ¹ 4.d
10 135	18 337	18 965	19 225	17 598		Revenus nets d'intérêts et non liés à l'intérêt 5
6 535	11 143	11 614	11 842	11 706		Frais d'exploitation 6
3 158	5 261	5 199	5 139	5 084		Frais de personnel ² 6.a
718	1 276	1 433	1 487	1 647		Frais relatifs aux locaux et matériel 6.b
2 659	4 606	4 982	5 216	4 975		Autres frais d'exploitation 6.c
3 600	7 194	7 351	7 383	5 892		Revenus nets avant provisions 7
1 530	2 951	3 676	5 118	3 347		Provisions nettes 8
1 395	2 444	3 425	4 734	3 283		Provisions sur prêts 8.a
135	385	251	384	64		Provisions sur titres 8.b
-	122	-		Autres provisions nettes 8.c
2 070	4 243	3 675	2 265	2 545		Résultat avant impôt 9
899	1 340	833	819	1 483		Impôt sur le résultat ³ 10
1 171	2 903	2 842	1 446	1 062 ⁴		Résultat net après impôt 11
489	615	1 409	1 278	1 463		Bénéfices distribués ⁵ 12
1 894	2 338	1 456	1 200	1 063		Bénéfices non distribués ⁶ 13
					<i>Millions PLN</i>	Bilan
						Actif
7 310	10 890	17 028	12 615	13 153		Caisse et avoirs auprès de la Banque centrale 14
24 234	62 473	55 695	41 556	42 334		Dépôts interbancaires ⁷ 15
85 880	133 467	145 455	148 050	160 293		Prêts ⁸ 16
37 258	54 597	58 092	63 270	68 451		Valeurs mobilières 17
16 980	36 510	46 678	48 793	47 572		Autres actifs 18
						Passif
15 662	27 415	33 235	36 675	38 006		Capital et réserves 19
4 835	5 443	4 423	2 746	2 371		Emprunts auprès de la Banque centrale ⁹ 20
16 451	37 740	25 490	22 599	23 583		Dépôts interbancaires 21
109 862	176 515	197 818	189 729	196 755		Dépôts des clientèles non bancaires 22
865	1 347	2 055	3 229	4 763		Obligations 23
23 987	49 477	59 927	59 305	66 326		Autres passifs 24
						Total du bilan
171 662	297 937	322 948	314 283	331 804		Total en fin d'exercice 25
112 313	234 792	310 442	318 616	323 044		Total moyen 26
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme 27
..		Obligations 28
..		Actions et participations 29
18 316	42 990	48 424	41 024	46 511		Créances sur des non-résidents 30
						Passif
17 559	25 783	30 570	30 435	41 990		Engagements envers des non-résidents 31
						Adéquation des fonds propres
14 805	26 301	32 066	34 568	35 210		Fonds propres de base ¹⁰ 32
735	1 190	1 524	2 456	2 245		Fonds propres complémentaires 33
1 072	3 016	3 261	5 493	7 200		Eléments à déduire des fonds propres 34
14 468	24 475	30 329	31 531	30 255		Total des fonds propres réglementaires 35
96 205	176 637	189 702	215 847	221 134		Actifs pondérés par les risques 36
						Autres informations
39	47	48	45	46	<i>Nombre</i>	Institutions 37
992	1 489	1 788	1 965	1 880	<i>Nombre</i>	Succursales 38
63	84	81	76	71	<i>Milliers</i>	Salariés 39

POLAND

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	18.17	20.14	22.14	16.62	15.85
2	Interest expenses	11.93	13.26	13.15	10.51	10.10
3	Net interest income	6.23	6.89	8.99	6.11	5.75
4	Net non-interest income	6.34	4.43	3.58	2.91	3.09
4.a	Fees and commissions receivable	1.63	1.71	2.41	1.80	1.64
4.b	Fees and commissions payable	0.39	0.68	0.25	0.26	0.25
4.c	Net profit or loss on financial operations	5.24	3.20	1.15	0.07	0.18
4.d	Other net non-interest income	-0.14	0.23	0.27	1.30	1.53
5	Net interest and non-interest income	12.57	11.32	12.57	9.02	8.84
6	Operating expenses	4.14	5.13	6.42	5.02	4.90
6.a	Staff costs	1.52	1.77	2.90	2.18	2.07
6.b	Property costs	0.32	0.60	0.76	0.56	0.54
6.c	Other operating expenses	2.30	2.74	2.76	2.29	2.29
7	Net income before provisions	8.43	6.19	6.15	4.00	3.94
8	Net provisions	0.81	0.70	0.50	0.73	0.72
8.a	Provisions on loans	0.46	0.37	0.14	0.70	0.67
8.b	Provisions on securities	-	-	-0.04	0.04	0.05
8.c	Other net provisions	0.35	0.33	0.41	-	-
9	Income before tax	7.61	5.49	5.65	3.26	3.22
10	Income tax	2.76	2.37	2.13	1.27	1.18
11	Net income after tax	4.85	3.11	3.52	1.99	2.03
12	Distributed profit	0.14	0.21	0.62	0.24	0.49
13	Retained profit	4.64	3.26	2.90	1.79	2.52
% of net interest and non-interest income						
3	Net interest income	49.58	60.84	71.50	67.75	65.00
4	Net non-interest income	50.42	39.16	28.50	32.25	35.00
4.a	Fees and commissions receivable	12.96	15.12	19.18	19.94	18.60
4.b	Fees and commissions payable	3.10	6.01	1.96	2.87	2.87
4.c	Net profit or loss on financial operations	41.69	28.23	9.18	0.75	2.02
4.d	Other net non-interest income	-1.13	2.00	2.15	14.43	17.25
6	Operating expenses	32.96	45.36	51.08	55.68	55.47
6.a	Staff costs	12.11	15.67	23.10	24.15	23.44
6.b	Property costs	2.54	5.28	6.07	6.19	6.11
6.c	Other operating expenses	18.31	24.23	21.95	25.34	25.90
7	Net income before provisions	67.04	54.65	48.92	44.32	44.53
8	Net provisions	6.48	6.19	3.97	8.14	8.15
8.a	Provisions on loans	3.66	3.28	1.10	7.73	7.60
8.b	Provisions on securities	-	-	-0.34	0.41	0.52
8.c	Other net provisions	2.82	2.91	3.25	-	-
9	Income before tax	60.56	48.45	44.96	36.18	36.38
10	Income tax	21.97	20.95	16.93	14.12	13.36
11	Net income after tax	38.59	27.51	28.03	22.06	23.01
% of net income before provisions						
8	Net provisions	9.66	11.33	8.11	18.36	18.31
8.a	Provisions on loans	5.46	6.00	2.25	17.44	17.08
8.b	Provisions on securities	-	-	-0.68	0.93	1.18
8.c	Other net provisions	4.20	5.33	6.65	-	-
9	Income before tax	90.34	88.67	91.89	81.64	81.69
10	Income tax	32.77	38.33	34.60	31.87	30.01
11	Net income after tax	57.56	50.33	57.28	49.77	51.68

1. Compte de résultats et bilan
1.4. Banques commerciales étrangères
1.4.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
15.05	14.83	10.40	7.39	5.57	Revenus d'intérêts 1
9.45	10.47	7.75	4.45	2.81	Charges d'intérêts 2
5.59	4.37	2.65	2.94	2.76	Revenus nets d'intérêts 3
3.43	3.45	3.46	3.10	2.69	Revenus nets autres que d'intérêts 4
2.20	1.91	1.60	1.68	1.90	Frais et commissions à recevoir 4.a
0.27	0.27	0.21	0.25	0.37	Frais et commissions à payer 4.b
0.35	0.43	0.50	0.39	0.22	Profits ou pertes nets sur opérations financières 4.c
1.14	1.38	1.57	1.27	0.94	Autres revenus nets non liés à l'intérêt 4.d
9.02	7.81	6.11	6.03	5.45	Revenus nets d'intérêts et non liés à l'intérêt 5
5.82	4.75	3.74	3.72	3.62	Frais d'exploitation 6
2.81	2.24	1.68	1.61	1.57	Frais de personnel 6.a
0.64	0.54	0.46	0.47	0.51	Frais relatifs aux locaux et matériel 6.b
2.37	1.96	1.61	1.64	1.54	Autres frais d'exploitation 6.c
3.21	3.06	2.37	2.32	1.82	Revenus nets avant provisions 7
1.36	1.26	1.18	1.61	1.04	Provisions nettes 8
1.24	1.04	1.10	1.49	1.02	Provisions sur prêts 8.a
0.12	0.16	0.08	0.12	0.02	Provisions sur titres 8.b
-	0.05	-	Autres provisions nettes 8.c
1.84	1.81	1.18	0.71	0.79	Résultat avant impôt 9
0.80	0.57	0.27	0.26	0.46	Impôt sur le résultat 10
1.04	1.24	0.92	0.45	0.33	Résultat net après impôt 11
0.44	0.26	0.45	0.40	0.45	Bénéfices distribués 12
1.69	1.00	0.47	0.38	0.33	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
61.97	55.89	43.36	48.69	50.63	Revenus nets d'intérêts 3
38.03	44.11	56.64	51.31	49.38	Revenus nets autres que d'intérêts 4
24.40	24.47	26.25	27.84	34.95	Frais et commissions à recevoir 4.a
2.95	3.45	3.47	4.12	6.87	Frais et commissions à payer 4.b
3.90	5.48	8.16	6.48	3.97	Profits ou pertes nets sur opérations financières 4.c
12.68	17.62	25.70	Autres revenus nets non liés à l'intérêt 4.d
64.48	60.77	61.24	61.60	66.52	Frais d'exploitation 6
31.16	28.69	27.41	26.73	28.89	Frais de personnel 6.a
7.08	6.96	7.56	7.74	9.36	Frais relatifs aux locaux et matériel 6.b
26.24	25.12	26.27	27.13	28.27	Autres frais d'exploitation 6.c
35.52	39.23	38.76	38.40	33.48	Revenus nets avant provisions 7
15.10	16.09	19.38	26.62	19.02	Provisions nettes 8
13.76	13.33	18.06	24.62	18.66	Provisions sur prêts 8.a
1.33	2.10	1.32	2.00	0.36	Provisions sur titres 8.b
-	0.67	-	Autres provisions nettes 8.c
20.42	23.14	19.38	11.78	14.46	Résultat avant impôt 9
8.87	7.31	4.39	4.26	8.43	Impôt sur le résultat 10
11.55	15.83	14.99	7.52	6.04	Résultat net après impôt 11
% des revenus nets avant provisions					
42.50	41.02	50.01	69.32	56.81	Provisions nettes 8
38.75	33.97	46.59	64.12	55.72	Provisions sur prêts 8.a
3.75	5.35	3.42	5.20	1.09	Provisions sur titres 8.b
-	1.70	-	Autres provisions nettes 8.c
57.50	58.98	49.99	30.68	43.19	Résultat avant impôt 9
24.97	18.63	11.33	11.09	25.17	Impôt sur le résultat 10
32.53	40.35	38.66	19.59	18.02	Résultat net après impôt 11

POLAND

1. Income statement and balance sheet

1.4. Foreign commercial banks

1.4.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	8.17	6.90	7.22	6.49	5.61
15	Interbank deposits	33.09	24.17	22.85	22.60	15.26
16	Loans	38.43	41.11	42.64	47.64	52.88
17	Securities	14.29	19.77	20.50	15.51	18.20
18	Other assets	6.06	8.03	6.79	7.75	8.05
Liabilities						
19	Capital and reserves	12.51	16.77	12.98	13.60	12.78
20	Borrowing from Central bank	0.09	0.16	0.49	0.19	0.10
21	Interbank deposits	24.29	27.69	16.87	16.55	20.58
22	Customer deposits	51.83	42.36	53.11	50.83	50.45
23	Bonds	0.57	1.71	0.17	1.87	0.55
24	Other liabilities	10.77	11.31	16.38	16.96	15.55
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>	15.54	7.43
Liabilities						
31	<i>Liabilities to non-residents</i>	15.50	15.06

1. Compte de résultats et bilan
1.4. Banques commerciales étrangères
1.4.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
4.26	3.66	5.27	4.01	3.96	Caisse et avoirs auprès de la Banque centrale 14
14.12	20.97	17.25	13.22	12.76	Dépôts interbancaires 15
50.03	44.80	45.04	47.11	48.31	Prêts 16
21.70	18.33	17.99	20.13	20.63	Valeurs mobilières 17
9.89	12.25	14.45	15.53	14.34	Autres actifs 18
					Passif
9.12	9.20	10.29	11.67	11.45	Capital et réserves 19
2.82	1.83	1.37	0.87	0.72	Emprunts auprès de la Banque centrale 20
9.58	12.67	7.89	7.19	7.11	Dépôts interbancaires 21
64.00	59.25	61.25	60.37	59.30	Dépôts des clientèles non bancaires 22
0.50	0.45	0.64	1.03	1.44	Obligations 23
13.97	16.61	18.56	18.87	19.99	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
10.67	14.43	14.99	13.05	14.02	Créances sur des non-résidents 30
					Passif
10.23	8.65	9.47	9.68	12.66	Engagements envers des non-résidents 31

POLAND

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million PLN				
Income statement						
1	Interest income	1 310	1 373	1 567	2 004	2 245
2	Interest expenses	932	859	863	1 065	1 288
3	Net interest income	378	514	705	939	957
4	Net non-interest income	92	134	186	234	268
4.a	Fees and commissions receivable	115	136	182	232	269
4.b	Fees and commissions payable	21	13	13	10	10
4.c	Net profit or loss on financial operations	1	-	-	5	2
4.d	Other net non-interest income ¹	-4	11	16	7	7
5	Net interest and non-interest income	470	648	891	1 173	1 225
6	Operating expenses	437	528	659	838	921
6.a	Staff costs ²	152	372	461	589	655
6.b	Property costs	23	32	39	45	53
6.c	Other operating expenses	263	125	160	204	214
7	Net income before provisions	33	120	232	335	304
8	Net provisions	185	-21	-33	-17	19
8.a	Provisions on loans	182	-26	-38	-18	19
8.b	Provisions on securities	1	-	-	1	-
8.c	Other net provisions	2	5	5	-	-
9	Income before tax	-152	141	265	352	285
10	Income tax ³	43	54	73	125	109
11	Net income after tax	-195	87	191	227	176
12	Distributed profit ⁴	4	23
13	Retained profit ⁶	188	202
Balance sheet		Million PLN				
Assets						
14	Cash and balance with Central bank	466	439	497	690	381
15	Interbank deposits ⁷	1 955	2 788	2 844	3 021	4 829
16	Loans ⁸	2 063	2 477	4 483	5 527	6 390
17	Securities	170	361	731	1 162	1 165
18	Other assets	1 152	1 111	562	855	927
Liabilities						
19	Capital and reserves	546	678	640	894	1 137
20	Borrowing from Central bank ⁹	16	20	2	5	-
21	Interbank deposits	216	117	154	62	47
22	Customer deposits	4 459	5 557	7 048	8 913	10 885
23	Bonds	1	4	37	71	60
24	Other liabilities	567	802	1 236	1 311	1 563
Balance sheet total						
25	End-year total	5 805	7 177	9 117	11 254	13 692
26	Average total	5 649	6 491	8 147	10 186	12 473
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents	-	-
Liabilities						
31	Liabilities to non-residents	-	-
Capital adequacy						
32	Tier 1 Capital ¹⁰	476	516	650	853	1 077
33	Tier 2 Capital	63	154	152	159	122
34	Supervisory deductions	476	359	300	260	232
35	Total regulatory capital	63	311	502	752	967
36	Risk-weighted assets	2 948	3 704	5 455	6 793	8 188
Supplementary information						
37	Institutions	Number	1 612	1 510	1 394	1 295
38	Branches	Number	502	581
39	Employees	Thousands	25	25

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions PLN</i>
2 083	2 847	3 212	2 475	1 997	Revenus d'intérêts	1
1 042	1 449	1 644	985	633	Charges d'intérêts	2
1 041	1 398	1 568	1 490	1 364	Revenus nets d'intérêts	3
372	475	543	706	733	Revenus nets autres que d'intérêts	4
375	498	575	677	778	Frais et commissions à recevoir	4.a
16	27	35	36	47	Frais et commissions à payer	4.b
3	3	-	58	3	Profits ou pertes nets sur opérations financières	4.c
10	1	3	7	-1	Autres revenus nets non liés à l'intérêt ¹	4.d
1 413	1 873	2 111	2 196	2 097	Revenus nets d'intérêts et non liés à l'intérêt	5
1 041	1 297	1 464	1 550	1 580	Frais d'exploitation	6
731	895	994	1 060	1 066	Frais de personnel ²	6.a
65	85	100	112	122	Frais relatifs aux locaux et matériel	6.b
245	317	370	378	392	Autres frais d'exploitation	6.c
372	576	647	646	517	Revenus nets avant provisions	7
48	105	158	150	115	Provisions nettes	8
48	94	158	140	114	Provisions sur prêts	8.a
-	-	-	10	1	Provisions sur titres	8.b
-	11	-	Autres provisions nettes	8.c
324	471	489	496	402	Résultat avant impôt	9
115	175	174	140	123	Impôt sur le résultat ³	10
209	296	315	356	279 ⁴	Résultat net après impôt	11
20	32	37	24	16	Bénéfices distribués ⁵	12
190	281	298	345	286	Bénéfices non distribués ⁶	13
						<i>Millions PLN</i>
						Bilan
						Actif
393	450	591	611	741	Caisse et avoirs auprès de la Banque centrale	14
4 572	4 705	6 858	6 981	6 177	Dépôts interbancaires ⁷	15
8 181	10 324	11 571	13 275	15 323	Prêts ⁸	16
1 234	1 305	1 082	1 365	1 985	Valeurs mobilières	17
1 014	1 257	1 403	1 166	1 458	Autres actifs	18
						Passif
1 339	1 587	1 929	2 268	2 622	Capital et réserves	19
..	-	-	-	-	Emprunts auprès de la Banque centrale ⁹	20
67	94	104	101	92	Dépôts interbancaires	21
12 833	14 958	17 992	19 514	21 546	Dépôts des clientèles non bancaires	22
39	3	-	-	-	Obligations	23
1 116	1 399	1 480	1 516	1 424	Autres passifs	24
						Total du bilan
15 394	18 041	21 505	23 399	25 684	Total en fin d'exercice	25
14 543	16 719	19 773	22 452	24 542	Total moyen	26
						Pour mémoire
						Actif
..	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	-	-	-	-	Créances sur des non-résidents	30
						Passif
..	1	-	3	5	Engagements envers des non-résidents	31
						Adéquation des fonds propres
1 249	1 464	1 790	2 126	2 487	Fonds propres de base ¹⁰	32
119	136	137	139	141	Fonds propres complémentaires	33
161	135	109	184	196	Eléments à déduire des fonds propres	34
1 207	1 465	1 818	2 081	2 432	Total des fonds propres réglementaires	35
9 341	11 435	13 111	15 581	17 179	Actifs pondérés par les risques	36
						Autres informations
781	680	642	605	600	Nombre Institutions	37
1 048	1 149	1 201	1 262	1 275	Nombre Succursales	38
25	26	26	27	27	Milliers Salariés	39

POLAND

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	23.19	21.15	19.23	19.67	18.00
2	Interest expenses	16.50	13.23	10.59	10.46	10.33
3	Net interest income	6.69	7.92	8.65	9.22	7.67
4	Net non-interest income	1.63	2.06	2.28	2.30	2.15
4.a	Fees and commissions receivable	2.04	2.10	2.23	2.28	2.16
4.b	Fees and commissions payable	0.37	0.20	0.16	0.10	0.08
4.c	Net profit or loss on financial operations	0.02	-	-	0.05	0.02
4.d	Other net non-interest income	-0.07	0.17	0.20	0.07	0.06
5	Net interest and non-interest income	8.32	9.98	10.94	11.52	9.82
6	Operating expenses	7.74	8.13	8.09	8.23	7.38
6.a	Staff costs	2.69	5.73	5.66	5.78	5.25
6.b	Property costs	0.41	0.49	0.48	0.44	0.43
6.c	Other operating expenses	4.66	1.93	1.96	2.00	1.72
7	Net income before provisions	0.58	1.85	2.85	3.29	2.44
8	Net provisions	3.28	-0.32	-0.41	-0.17	0.15
8.a	Provisions on loans	3.22	-0.40	-0.47	-0.18	0.15
8.b	Provisions on securities	0.02	-	-	0.01	-
8.c	Other net provisions	0.04	0.08	0.06	-	-
9	Income before tax	-2.69	2.17	3.25	3.46	2.29
10	Income tax	0.76	0.83	0.90	1.23	0.87
11	Net income after tax	-3.45	1.34	2.34	2.23	1.41
12	Distributed profit	0.04	0.18
13	Retained profit	1.85	1.62
% of net interest and non-interest income						
3	Net interest income	80.43	79.32	79.13	80.05	78.12
4	Net non-interest income	19.57	20.68	20.88	19.95	21.88
4.a	Fees and commissions receivable	24.47	20.99	20.43	19.78	21.96
4.b	Fees and commissions payable	4.47	2.01	1.46	0.85	0.82
4.c	Net profit or loss on financial operations	0.21	-	-	0.43	0.16
4.d	Other net non-interest income	-0.85	1.70	1.80	0.60	0.57
6	Operating expenses	92.98	81.48	73.96	71.44	75.18
6.a	Staff costs	32.34	57.41	51.74	50.21	53.47
6.b	Property costs	4.89	4.94	4.38	3.84	4.33
6.c	Other operating expenses	55.96	19.29	17.96	17.39	17.47
7	Net income before provisions	7.02	18.52	26.04	28.56	24.82
8	Net provisions	39.36	-3.24	-3.70	-1.45	1.55
8.a	Provisions on loans	38.72	-4.01	-4.27	-1.54	1.55
8.b	Provisions on securities	0.21	-	-	0.09	-
8.c	Other net provisions	0.43	0.77	0.56	-	-
9	Income before tax	-32.34	21.76	29.74	30.01	23.27
10	Income tax	9.15	8.33	8.19	10.66	8.90
11	Net income after tax	-41.49	13.43	21.44	19.35	14.37
% of net income before provisions						
8	Net provisions	560.61	-17.50	-14.22	-5.08	6.25
8.a	Provisions on loans	551.52	-21.67	-16.38	-5.37	6.25
8.b	Provisions on securities	3.03	-	-	0.30	-
8.c	Other net provisions	6.06	4.17	2.16	-	-
9	Income before tax	-460.61	117.50	114.22	105.08	93.75
10	Income tax	130.30	45.00	31.47	37.31	35.86
11	Net income after tax	-590.91	72.50	82.33	67.76	57.90

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
14.32	17.03	16.24	11.02	8.14	Revenus d'intérêts 1
7.17	8.67	8.31	4.39	2.58	Charges d'intérêts 2
7.16	8.36	7.93	6.64	5.56	Revenus nets d'intérêts 3
2.56	2.84	2.75	3.14	2.99	Revenus nets autres que d'intérêts 4
2.58	2.98	2.91	3.02	3.17	Frais et commissions à recevoir 4.a
0.11	0.16	0.18	0.16	0.19	Frais et commissions à payer 4.b
0.02	0.02	-	0.26	0.01	Profits ou pertes nets sur opérations financières 4.c
0.07	0.01	0.02	0.03	-	Autres revenus nets non liés à l'intérêt 4.d
9.72	11.20	10.68	9.78	8.55	Revenus nets d'intérêts et non liés à l'intérêt 5
7.16	7.76	7.40	6.90	6.44	Frais d'exploitation 6
5.03	5.35	5.03	4.72	4.34	Frais de personnel 6.a
0.45	0.51	0.51	0.50	0.50	Frais relatifs aux locaux et matériel 6.b
1.69	1.90	1.87	1.68	1.60	Autres frais d'exploitation 6.c
2.56	3.45	3.27	2.88	2.11	Revenus nets avant provisions 7
0.33	0.63	0.80	0.67	0.47	Provisions nettes 8
0.33	0.56	0.80	0.62	0.47	Provisions sur prêts 8.a
-	-	-	0.05	-	Provisions sur titres 8.b
-	0.07	-	Autres provisions nettes 8.c
2.23	2.82	2.47	2.21	1.64	Résultat avant impôt 9
0.79	1.05	0.88	0.62	0.50	Impôt sur le résultat 10
1.44	1.77	1.59	1.59	1.14	Résultat net après impôt 11
0.14	0.19	0.19	0.11	0.07	Bénéfices distribués 12
1.31	1.68	1.51	1.54	1.17	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
73.67	74.64	74.28	67.85	65.05	Revenus nets d'intérêts 3
26.33	25.36	25.72	32.15	34.96	Revenus nets autres que d'intérêts 4
26.54	26.59	27.24	30.83	37.10	Frais et commissions à recevoir 4.a
1.13	1.44	1.66	1.64	2.24	Frais et commissions à payer 4.b
0.21	0.16	-	2.64	0.14	Profits ou pertes nets sur opérations financières 4.c
0.71	0.05	0.14	Autres revenus nets non liés à l'intérêt 4.d
73.67	69.25	69.35	70.58	75.35	Frais d'exploitation 6
51.73	47.78	47.09	48.27	50.84	Frais de personnel 6.a
4.60	4.54	4.74	5.10	5.82	Frais relatifs aux locaux et matériel 6.b
17.34	16.93	17.53	17.21	18.69	Autres frais d'exploitation 6.c
26.33	30.75	30.65	29.42	24.65	Revenus nets avant provisions 7
3.40	5.61	7.49	6.83	5.48	Provisions nettes 8
3.40	5.02	7.49	6.38	5.44	Provisions sur prêts 8.a
-	-	-	0.46	0.05	Provisions sur titres 8.b
-	0.59	-	Autres provisions nettes 8.c
22.93	25.15	23.16	22.59	19.17	Résultat avant impôt 9
8.14	9.34	8.24	6.38	5.87	Impôt sur le résultat 10
14.79	15.80	14.92	16.21	13.31	Résultat net après impôt 11
% des revenus nets avant provisions					
12.90	18.23	24.42	23.22	22.24	Provisions nettes 8
12.90	16.32	24.42	21.67	22.05	Provisions sur prêts 8.a
-	-	-	1.55	0.19	Provisions sur titres 8.b
-	1.91	-	Autres provisions nettes 8.c
87.10	81.77	75.58	76.78	77.76	Résultat avant impôt 9
30.91	30.38	26.89	21.67	23.79	Impôt sur le résultat 10
56.18	51.39	48.69	55.11	53.97	Résultat net après impôt 11

POLAND

1. Income statement and balance sheet

1.5. Co-operative banks

1.5.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank	8.03	6.12	5.45	6.13	2.78
15 Interbank deposits	33.68	38.85	31.19	26.84	35.27
16 Loans	35.54	34.51	49.17	49.11	46.67
17 Securities	2.93	5.03	8.02	10.33	8.51
18 Other assets	19.85	15.48	6.16	7.60	6.77
Liabilities					
19 Capital and reserves	9.41	9.45	7.02	7.94	8.30
20 Borrowing from Central bank	0.28	0.28	0.02	0.04	-
21 Interbank deposits	3.72	1.63	1.69	0.55	0.34
22 Customer deposits	76.81	77.43	77.31	79.20	79.50
23 Bonds	0.02	0.06	0.41	0.63	0.44
24 Other liabilities	9.77	11.18	13.56	11.65	11.42
Memorandum Item					
Assets					
27 Short-term securities
28 Bonds
29 Shares and participations
30 Claims on non-residents	-	-
Liabilities					
31 Liabilities to non-residents	-	-

1. Includes investment income, foreign exchange gains or losses, other operating income and expense, and extraordinary items.
2. Since 2002 other staff costs (which in previous years were in category "6.c. Other operating expenses") are included under "6.a. Staff costs".
3. Including corporate income tax and other taxes.
4. Net income after tax (with attributable profit/loss from affiliates) consolidated via equity method: in All banks 2343 million PLN, in Commercial banks 2063 million PLN, in Polish commercial banks 1219 million PLN, in Foreign commercial banks 844 million PLN and in Co-operative banks 279 million PLN.
5. Including deductions for social funds.
6. Including the part of profit allocated for banks' capital raising, and coverage of previous years' losses.
7. Interbank deposits (item 15) cover operations with financial entities: term and demand due, and current accounts.
8. Including due from non-financial and government entities.
9. Operations with the Central bank.
10. Beginning 1997, data for Tier 1 Capital (item 32) are based on new banking regulations.
11. Until 1996, the data for Number of branches and Number of employees (item 38 and 39) does not include Co-operative banks.

1. Compte de résultats et bilan**1.5. Banques mutualistes**

1.5.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.55	2.49	2.75	2.61	2.89	Caisse et avoirs auprès de la Banque centrale 14
29.70	26.08	31.89	29.84	24.05	Dépôts interbancaires 15
53.14	57.23	53.81	56.73	59.66	Prêts 16
8.02	7.23	5.03	5.83	7.73	Valeurs mobilières 17
6.59	6.97	6.52	4.98	5.68	Autres actifs 18
					Passif
8.70	8.80	8.97	9.69	10.21	Capital et réserves 19
..	-	-	-	-	Emprunts auprès de la Banque centrale 20
0.44	0.52	0.48	0.43	0.36	Dépôts interbancaires 21
83.36	82.91	83.66	83.40	83.89	Dépôts des clientèles non bancaires 22
0.25	0.02	-	-	-	Obligations 23
7.25	7.76	6.88	6.48	5.54	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	-	-	-	-	Créances sur des non-résidents 30
					Passif
..	0.01	-	0.01	0.02	Engagements envers des non-résidents 31

1. Comprend le revenu des investissements, les gains et pertes de change, les autres revenus et frais d'exploitation, ainsi que les éléments extraordinaires.
2. À partir de 2002, les autres frais de personnel (qui sont enregistrés sous la catégorie "6.c Autres frais d'exploitation" pour les années précédentes) sont inclus sous "6.a Frais de personnel".
3. Comprend l'impôt sur le résultat des sociétés et d'autres impôts.
4. Résultat net après impôt (pour lequel on peut séparer le gain/la perte attribuable à ses filiales) consolidé par mise en équivalence: pour l'Ensemble des banques 2343 millions de PLN, pour les Banques commerciales 2063 millions de PLN, dans les Banques commerciales polonaises 1219 millions de PLN, dans les Banques commerciales étrangères 844 millions de PLN et dans les banques mutualistes 279 millions de PLN.
5. Comprend les déductions pour les fonds sociaux.
6. Y compris la part des bénéfices affectée à la collecte de capitaux des banques et la couverture des pertes des années précédentes.
7. Les Dépôts interbancaires (poste 15) comprennent les créances à vue et à terme et les comptes courants sur des entités financières.
8. Y compris les avoirs dans des entités non financières et des administrations publiques.
9. Opérations avec la Banque centrale.
10. A partir de 1997, les données pour les Fonds propres de base (poste 32) sont établies en tenant compte de la nouvelle réglementation bancaire.
11. Jusqu'en 1996, les données pour le Nombre de succursales (poste 38) et le Nombre de salariés (poste 39) ne comprennent pas les Banques mutualistes.

POLAND

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés ¹ Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank²	1	14	6 174
Other monetary institutions	1 378	1 629	172 227
Commercial banks	83	73	..	1 629	2 406	..	147 095	145 541	..
Banks with a majority of Polish capital	54	27	..	1 460	960	..	130 823	60 714	..
Banks with a majority of foreign capital	29	46	..	169	1 446	..	16 272	84 827	..
Savings banks
Co-operative banks	1 295	680	1 148	..	25 132	25 694	..
Other financial institutions
Mortgage credit institutions
Development credit institutions
Finance companies ³	19	81
Other miscellaneous financial institutions
Insurance institutions
Insurance companies ⁴	50	66	-	..	25 902	30 573	..
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Number of full-time contracts. Average employment excluding brokers.

2. Central bank branches: 13 regional branches, 1 chief branch of foreign exchange.

3. Open-end (trust) funds.

4. Insurance companies submitting financial statements to the supervisory office.

3. Classification of bank assets and liabilities

Million PLN

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	271 008	1 497	272 505	299 221	2 046	301 267	344 841	4 053	348 894
Foreign currencies	42 240	17 459	59 699	47 065	30 561	77 626	56 976	42 257	99 233
Total	313 248	18 955	332 203 ¹	346 286	32 607	378 893 ¹	401 817	46 310	448 127 ¹
Liabilities									
Domestic currency	261 721	2 401	264 122	290 549	3 660	294 209	349 444	5 599	355 043
Foreign currencies	40 290	16 266	56 557	44 791	24 427	69 218	51 660	21 790	73 450
Total	302 011	18 667	320 679	335 340	28 087	363 427	401 104	27 389	428 493

Note: Data refer to commercial banks and co-operative banks.

1. Includes provisions, accumulated depreciation and valuation allowances in the amount of 11524.6 million PLN in 1998, 15466 million PLN in 1999, 19634 million PLN in 2000, 25908 million PLN in 2001, 32299 million PLN in 2002 and 35413 million PLN in 2003, for which the breakdown by currencies and resident/non-resident is not available.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million PLN / Millions PLN			Total financial assets / Total actifs financiers Million PLN / Millions PLN		
1997	2000	2003	1997	2000	2003
108 782
247 669
236 415	410 449	463 297
198 615	112 527	131 494
37 800	297 922	331 803
..
11 254	18 044	25 684
..
..
..
1 917	9 451	..	1 917	9 451	..
..
..
13 183	37 927	..	10 640	32 217	..
..
..
..
Ensemble des institutions financières					

1. Nombre de contrats à plein temps. Nombre moyen excluant les courtiers.
2. Succursales de la Banque centrale : 13 succursales régionales, 1 succursale principale de change.
3. Sociétés d'investissement à capital variable.
4. Compagnies d'assurance qui soumettent leurs comptes au bureau de surveillance.

3. Classification de l'actif et du passif des banques

Millions PLN

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
366 057	7 298	373 355	374 637	10 720	385 357	381 728	17 109	398 837
69 094	53 165	122 259	72 076	41 386	113 462	87 676	37 881	125 557
435 151	60 463	495 614 ¹	446 713	52 106	498 819 ¹	469 404	54 990	524 394 ¹
Passifs								
374 720	10 294	385 014	375 212	11 376	386 588	384 287	15 748	400 035
62 750	21 942	84 692	56 696	23 236	79 932	57 804	31 142	88 946
437 470	32 236	469 706	431 908	34 612	466 520	442 091	46 890	488 981

Note: Les données concernent les banques commerciales et les banques mutualistes.

1. Y compris les provisions, l'amortissement cumulé et les dotations de réévaluation d'un montant de 11524.5 millions de PLN en 1998, 15466 millions de PLN en 1999, 19634 millions de PLN en 2000, 25908 millions de PLN en 2001, 32299 millions de PLN en 2002 et 35413 millions de PLN en 2003, pour lesquels la ventilation par devise et par résident/non-résident n'est pas disponible.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to Polish banks (excluding bankrupt banks, banks in liquidation and the National Bank of Poland) since 1993.

2. Geographical coverage

Income statement and balance sheet figures published in *Bank Profitability – Financial Statements of Banks* relate to banks in Poland, including all domestic branches, but excluding their foreign subsidiaries and branches. Foreign banks' branches and subsidiaries are regarded as commercial banks with a majority of foreign equity.

3. Sources

The information is available from the National Bank of Poland.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* concernent les banques polonaises (à l'exception des banques en faillite, des banques en liquidation et de la Banque nationale de Pologne), depuis 1993.

2. Couverture géographique

Les chiffres du compte de résultats et du bilan publiés sous le titre *Rentabilité des banques - Comptes des banques*, font référence aux banques polonaises y compris l'ensemble des succursales domestiques. Leurs filiales et succursales à l'étranger ne sont pas prises en compte. Les succursales et filiales de banques étrangères sont considérées comme des banques commerciales sous contrôle majoritaire étranger.

3. Sources

Les informations proviennent de la Banque Nationale de Pologne.

Portugal

1. Income statement and balance sheet.....	390
Compte de résultats et bilan	
1.1. Commercial banks	390
Banques commerciales	
1.1.a. Amounts outstanding at end of period	390
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	392
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	396
Structure du système financier	
3. Classification of bank assets and liabilities	396
Classification de l'actif et du passif des banques	
Methodological Notes	398
Notes méthodologiques	

PORUGAL

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	11 859	12 803	12 696	12 907	12 859
2	Interest expenses	8 428	9 382	9 280	8 995	8 638
3	Net interest income	3 431	3 421	3 416	3 912	4 222
4	Net non-interest income	972	1 078	1 543	1 825	2 256
4.a	Fees and commissions receivable	508	525	591	823	1 092
4.b	Fees and commissions payable	70	88	100	112	168
4.c	Net profit or loss on financial operations	277	346	658	683	882
4.d	Other net non-interest income	257	295	394	432	449
5	Net interest and non-interest income	4 404	4 499	4 959	5 737	6 478
6	Operating expenses	2 720	2 922	3 188	3 445	3 590
6.a	Staff costs	1 512	1 627	1 734	1 890	1 856
6.b	Property costs	364	360	360	386	418
6.c	Other operating expenses	845	935	1 093	1 169	1 315
7	Net income before provisions	1 683	1 578	1 771	2 292	2 888
8	Net provisions	759	602	632	747	1 227
8.a	Provisions on loans	897	682	774	787	1 109
8.b	Provisions on securities	64	59	-16	102	164
8.c	Other net provisions	-203	-140	-125	-142	-46
9	Income before tax	925	976	1 139	1 544	1 661
10	Income tax	198	199	237	313	330
11	Net income after tax	726	777	902	1 231	1 331
12	Distributed profit
13	Retained profit
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	10 764	10 359	9 490	8 264	8 789
15	Interbank deposits	29 922	36 696	47 170	63 557	66 232
16	Loans	46 094	51 666	58 298	69 817	89 639
17	Securities	32 740	36 016	38 945	39 457	37 808
18	Other assets	20 097	20 258	7 315	8 529	10 130
Liabilities						
19	Capital and reserves	12 582	12 751	14 760	17 003	21 969
20	Borrowing from Central bank	2 491	2 998	1 111	554	1 413
21	Interbank deposits	29 549	37 053	50 126	59 678	70 664
22	Customer deposits	73 744	81 318	87 222	95 943	101 562
23	Bonds	1 614	1 555	2 729	9 634	10 309
24	Other liabilities	19 638	19 321	5 269	6 813	6 683
Balance sheet total						
25	End-year total	139 617	154 996	161 217	189 624	212 599
26	Average total ¹	130 662	149 861	148 488	176 073	201 173
Memorandum Item						
Assets						
27	Short-term securities	6 134	4 299	4 501	3 698	1 076
28	Bonds	18 700	22 495	23 816	24 943	25 124
29	Shares and participations	5 099	6 169	7 733	9 203	9 970
30	Claims on non-residents	29 134	32 849	37 858	52 747	53 671
Liabilities						
31	Liabilities to non-residents	25 666	30 148	38 158	51 671	59 314
Capital adequacy						
32	Tier 1 Capital	8 093	8 469	9 250	10 223	13 477
33	Tier 2 Capital ²	1 780	2 018	3 194	4 300	5 080
34	Supervisory deductions	2 086	2 775	3 463	4 253	4 697
35	Total regulatory capital	7 788	7 712	8 982	10 271	13 860
36	Risk-weighted assets ³	60 642	68 499	80 593	97 155	111 654
Supplementary information						
37	Institutions	Number	37	37	39	44
38	Branches	Number	3 155	3 447	3 766	4 121
39	Employees	Thousands	61	60	60	57

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Millions EUR	Compte de résultats
12 428	15 799	17 519	15 143	14 299	Revenus d'intérêts	1
7 833	11 102	12 413	10 069	9 355	Charges d'intérêts	2
4 595	4 698	5 106	5 073	4 944	Revenus nets d'intérêts	3
2 029	2 333	2 169	2 035	3 141	Revenus nets autres que d'intérêts	4
1 232	1 489	1 463	1 629	1 871	Frais et commissions à recevoir	4.a
200	243	261	296	312	Frais et commissions à payer	4.b
540	659	329	6	768	Profits ou pertes nets sur opérations financières	4.c
457	429	638	696	814	Autres revenus nets non liés à l'intérêt	4.d
6 624	7 031	7 275	7 108	8 084	Revenus nets d'intérêts et non liés à l'intérêt	5
3 876	4 156	4 153	4 369	4 359	Frais d'exploitation	6
1 968	2 124	1 995	2 065	2 091	Frais de personnel	6.a
457	446	448	462	459	Frais relatifs aux locaux et matériel	6.b
1 451	1 586	1 710	1 842	1 809	Autres frais d'exploitation	6.c
2 748	2 874	3 122	2 739	3 725	Revenus nets avant provisions	7
951	257	998	820	1 615	Provisions nettes	8
1 011	1 122	781	843	1 722	Provisions sur prêts	8.a
175	204	202	230	32	Provisions sur titres	8.b
-235	-1 069	14	-253	-139	Autres provisions nettes	8.c
1 797	2 618	2 125	1 919	2 111	Résultat avant impôt	9
262	306	301	233	262	Impôt sur le résultat	10
1 535	2 312	1 823	1 686	1 849	Résultat net après impôt	11
..	Bénéfices distribués	12
..	Bénéfices non distribués	13
					Millions EUR	Bilan
						Actif
9 592	8 296	8 808	7 568	14 082	Caisse et avoirs auprès de la Banque centrale	14
67 935	59 256	63 823	62 182	66 618	Dépôts interbancaires	15
115 502	140 232	157 473	168 437	170 900	Prêts	16
37 182	39 953	38 632	36 273	43 722	Valeurs mobilières	17
12 012	14 531	15 927	16 352	15 999	Autres actifs	18
					Passif	
26 003	29 631	33 651	35 675	37 989	Capital et réserves	19
2 405	1 800	597	31	392	Emprunts auprès de la Banque centrale	20
79 309	80 349	85 062	85 353	88 772	Dépôts interbancaires	21
113 451	122 520	129 642	129 024	132 521	Dépôts des clientèles non bancaires	22
14 159	19 564	27 220	31 899	42 217	Obligations	23
6 896	8 403	8 492	8 830	9 429	Autres passifs	24
					Total du bilan	
242 223	262 267	284 663	290 813	311 320	Total en fin d'exercice	25
223 602	255 194	272 669	286 702	301 849	Total moyen ¹	26
					Pour mémoire	
					Actif	
147	53	4	9	302	Valeurs mobilières à court terme	27
23 451	24 371	22 498	19 620	24 778	Obligations	28
11 396	13 362	13 865	14 295	15 469	Actions et participations	29
52 909	56 060	60 079	54 578	64 055	Créances sur des non-résidents	30
					Passif	
61 450	81 030	96 646	95 149	104 352	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
14 136	15 924	16 990	17 727	18 938	Fonds propres de base	32
6 890	8 420	10 096	10 748	11 346	Fonds propres complémentaires ²	33
5 036	6 659	5 983	6 067	6 404	Eléments à déduire des fonds propres	34
15 989	17 685	21 103	22 408	23 880	Total des fonds propres réglementaires	35
135 713	165 334	179 415	187 289	198 248	Actifs pondérés par les risques ³	36
					Autres informations	
45	42	42	45	46	Nombre	Institutions
4 735	4 895	4 804	4 714	4 754	Nombre	Succursales
57	54	52	52	51	Milliers	Salariés

PORUGAL

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	9.08	8.54	8.55	7.33	6.39
2 Interest expenses	6.45	6.26	6.25	5.11	4.29
3 Net interest income	2.63	2.28	2.30	2.22	2.10
4 Net non-interest income	0.74	0.72	1.04	1.04	1.12
4.a Fees and commissions receivable	0.39	0.35	0.40	0.47	0.54
4.b Fees and commissions payable	0.05	0.06	0.07	0.06	0.08
4.c Net profit or loss on financial operations	0.21	0.23	0.44	0.39	0.44
4.d Other net non-interest income	0.20	0.20	0.27	0.25	0.22
5 Net interest and non-interest income	3.37	3.00	3.34	3.26	3.22
6 Operating expenses	2.08	1.95	2.15	1.96	1.79
6.a Staff costs	1.16	1.09	1.17	1.07	0.92
6.b Property costs	0.28	0.24	0.24	0.22	0.21
6.c Other operating expenses	0.65	0.62	0.74	0.66	0.65
7 Net income before provisions	1.29	1.05	1.19	1.30	1.44
8 Net provisions	0.58	0.40	0.43	0.42	0.61
8.a Provisions on loans	0.69	0.46	0.52	0.45	0.55
8.b Provisions on securities	0.05	0.04	-0.01	0.06	0.08
8.c Other net provisions	-0.16	-0.09	-0.08	-0.08	-0.02
9 Income before tax	0.71	0.65	0.77	0.88	0.83
10 Income tax	0.15	0.13	0.16	0.18	0.16
11 Net income after tax	0.56	0.52	0.61	0.70	0.66
12 Distributed profit
13 Retained profit
% of net interest and non-interest income					
3 Net interest income	77.91	76.04	68.89	68.19	65.17
4 Net non-interest income	22.07	23.96	31.12	31.81	34.83
4.a Fees and commissions receivable	11.54	11.67	11.92	14.35	16.86
4.b Fees and commissions payable	1.59	1.96	2.02	1.95	2.59
4.c Net profit or loss on financial operations	6.29	7.69	13.27	11.91	13.62
4.d Other net non-interest income	5.84	6.56	7.95	7.53	6.93
6 Operating expenses	61.76	64.95	64.29	60.05	55.42
6.a Staff costs	34.33	36.16	34.97	32.94	28.65
6.b Property costs	8.27	8.00	7.26	6.73	6.45
6.c Other operating expenses	19.19	20.78	22.04	20.38	20.30
7 Net income before provisions	38.22	35.07	35.71	39.95	44.58
8 Net provisions	17.23	13.38	12.75	13.02	18.94
8.a Provisions on loans	20.37	15.16	15.61	13.72	17.12
8.b Provisions on securities	1.45	1.31	-0.32	1.78	2.53
8.c Other net provisions	-4.61	-3.11	-2.52	-2.48	-0.71
9 Income before tax	21.00	21.69	22.97	26.91	25.64
10 Income tax	4.50	4.42	4.78	5.46	5.09
11 Net income after tax	16.49	17.27	18.19	21.46	20.55
% of net income before provisions					
8 Net provisions	45.10	38.15	35.69	32.59	42.49
8.a Provisions on loans	53.30	43.22	43.70	34.34	38.40
8.b Provisions on securities	3.80	3.74	-0.90	4.45	5.68
8.c Other net provisions	-12.06	-8.87	-7.06	-6.20	-1.59
9 Income before tax	54.96	61.85	64.31	67.37	57.51
10 Income tax	11.77	12.61	13.38	13.66	11.43
11 Net income after tax	43.14	49.24	50.93	53.71	46.09

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.56	6.19	6.43	5.28	4.74	Revenus d'intérêts 1
3.50	4.35	4.55	3.51	3.10	Charges d'intérêts 2
2.06	1.84	1.87	1.77	1.64	Revenus nets d'intérêts 3
0.91	0.91	0.80	0.71	1.04	Revenus nets autres que d'intérêts 4
0.55	0.58	0.54	0.57	0.62	Frais et commissions à recevoir 4.a
0.09	0.10	0.10	0.10	0.10	Frais et commissions à payer 4.b
0.24	0.26	0.12	-	0.25	Profits ou pertes nets sur opérations financières 4.c
0.20	0.17	0.23	0.24	0.27	Autres revenus nets non liés à l'intérêt 4.d
2.96	2.76	2.67	2.48	2.68	Revenus nets d'intérêts et non liés à l'intérêt 5
1.73	1.63	1.52	1.52	1.44	Frais d'exploitation 6
0.88	0.83	0.73	0.72	0.69	Frais de personnel 6.a
0.20	0.18	0.16	0.16	0.15	Frais relatifs aux locaux et matériel 6.b
0.65	0.62	0.63	0.64	0.60	Autres frais d'exploitation 6.c
1.23	1.13	1.15	0.96	1.23	Revenus nets avant provisions 7
0.43	0.10	0.37	0.29	0.54	Provisions nettes 8
0.45	0.44	0.29	0.29	0.57	Provisions sur prêts 8.a
0.08	0.08	0.07	0.08	0.01	Provisions sur titres 8.b
-0.11	-0.42	0.01	-0.09	-0.05	Autres provisions nettes 8.c
0.80	1.03	0.78	0.67	0.70	Résultat avant impôt 9
0.12	0.12	0.11	0.08	0.09	Impôt sur le résultat 10
0.69	0.91	0.67	0.59	0.61	Résultat net après impôt 11
..	Bénéfices distribués 12
..	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
69.37	66.82	70.19	71.38	61.15	Revenus nets d'intérêts 3
30.63	33.18	29.81	28.62	38.85	Revenus nets autres que d'intérêts 4
18.60	21.18	20.11	22.92	23.14	Frais et commissions à recevoir 4.a
3.02	3.46	3.59	4.17	3.86	Frais et commissions à payer 4.b
8.15	9.37	4.52	0.08	9.50	Profits ou pertes nets sur opérations financières 4.c
6.90	6.10	8.77	Autres revenus nets non liés à l'intérêt 4.d
58.51	59.11	57.09	61.47	53.92	Frais d'exploitation 6
29.71	30.21	27.42	29.05	25.87	Frais de personnel 6.a
6.90	6.34	6.16	6.50	5.67	Frais relatifs aux locaux et matériel 6.b
21.91	22.56	23.51	25.92	22.37	Autres frais d'exploitation 6.c
41.49	40.88	42.91	38.53	46.08	Revenus nets avant provisions 7
14.36	3.66	13.72	11.53	19.97	Provisions nettes 8
15.26	15.96	10.74	11.87	21.30	Provisions sur prêts 8.a
2.64	2.90	2.78	3.23	0.40	Provisions sur titres 8.b
-3.55	-15.20	0.19	-3.56	-1.72	Autres provisions nettes 8.c
27.13	37.24	29.21	27.00	26.11	Résultat avant impôt 9
3.96	4.35	4.14	3.28	3.24	Impôt sur le résultat 10
23.17	32.88	25.06	23.72	22.87	Résultat net après impôt 11
% des revenus nets avant provisions					
34.61	8.94	31.97	29.93	43.34	Provisions nettes 8
36.79	39.04	25.02	30.80	46.22	Provisions sur prêts 8.a
6.37	7.10	6.47	8.38	0.86	Provisions sur titres 8.b
-8.55	-37.20	0.45	-9.25	-3.73	Autres provisions nettes 8.c
65.39	91.09	68.07	70.07	56.66	Résultat avant impôt 9
9.53	10.65	9.64	8.51	7.02	Impôt sur le résultat 10
55.86	80.45	58.39	61.57	49.64	Résultat net après impôt 11

PORUGAL

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	7.71	6.68	5.89	4.36	4.13
15	Interbank deposits	21.43	23.68	29.26	33.52	31.15
16	Loans	33.02	33.33	36.16	36.82	42.16
17	Securities	23.45	23.24	24.16	20.81	17.78
18	Other assets	14.39	13.07	4.54	4.50	4.77
Liabilities						
19	Capital and reserves	9.01	8.23	9.16	8.97	10.33
20	Borrowing from Central bank	1.78	1.93	0.69	0.29	0.67
21	Interbank deposits	21.16	23.91	31.09	31.47	33.24
22	Customer deposits	52.82	52.47	54.10	50.60	47.77
23	Bonds	1.16	1.00	1.69	5.08	4.85
24	Other liabilities	14.07	12.47	3.27	3.59	3.14
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	4.39	2.77	2.79	1.95	0.51
28	<i>Bonds</i>	13.39	14.51	14.77	13.15	11.82
29	<i>Shares and participations</i>	3.65	3.98	4.80	4.85	4.69
30	<i>Claims on non-residents</i>	20.87	21.19	23.48	27.82	25.25
Liabilities						
31	<i>Liabilities to non-residents</i>	18.38	19.45	23.67	27.25	27.90

1. As from 1993, Average total (item 26) is based on quarterly data.

2. As from 1997, Tier 2 Capital (item 33) includes Tier 3 Capital.

3. As from 1997, Risk-weighted assets (item 36) are the global own funds requirements, i.e. own funds requirements multiplied by 12.5.

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
3.96	3.16	3.09	2.60	4.52	Caisse et avoirs auprès de la Banque centrale 14
28.05	22.59	22.42	21.38	21.40	Dépôts interbancaires 15
47.68	53.47	55.32	57.92	54.90	Prêts 16
15.35	15.23	13.57	12.47	14.04	Valeurs mobilières 17
4.96	5.54	5.60	5.62	5.14	Autres actifs 18
					Passif
10.74	11.30	11.82	12.27	12.20	Capital et réserves 19
0.99	0.69	0.21	0.01	0.13	Emprunts auprès de la Banque centrale 20
32.74	30.64	29.88	29.35	28.52	Dépôts interbancaires 21
46.84	46.72	45.54	44.37	42.57	Dépôts des clientèles non bancaires 22
5.85	7.46	9.56	10.97	13.56	Obligations 23
2.85	3.20	2.98	3.04	3.03	Autres passifs 24
Pour mémoire					
Actif					
0.06	0.02	-	-	0.10	Valeurs mobilières à court terme 27
9.68	9.29	7.90	6.75	7.96	Obligations 28
4.71	5.10	4.87	4.92	4.97	Actions et participations 29
21.84	21.38	21.11	18.77	20.58	Créances sur des non-résidents 30
					Passif
25.37	30.90	33.95	32.72	33.52	Engagements envers des non-résidents 31

1. A partir de 1993, le Total moyen (poste 26) est basé sur des données trimestrielles.
2. A partir de 1997, les données de la rubrique Fonds propres complémentaires (poste 33) incluent les fonds propres sur-complémentaires.
3. A partir de 1997, les Actifs pondérés par les risques (poste 36) sont égaux au montant minimum du total des fonds propres, à savoir la norme des fonds propres, multiplié par 12,5.

PORUGAL

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	11	11	11	1 811	1 832	1 786
Other monetary institutions²	237	218	199	4 746	5 662	5 563	64 554	58 097	54 985
Commercial banks ³	44	42	46	4 121	4 895	4 754	59 646	53 843	50 893
Foreign-owned banks ⁴	17	25	23	99	95	86	1 062	1 083	1 012
Savings banks	6	5	4	13	20	10	161	145	77
Co-operative banks	170	146	126	513	652	713	3 685	3 026	3 003
Other financial institutions⁵	279	268	237	522
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	128	124	101
Insurance companies	99	93	74	999	777	..	14 180	13 251	12 091
Pension funds and foundations ⁶	29	31	27
Other insurance institutions
All financial institutions	645

1. Net of provisions.
2. Not including money market funds.
3. Banks with head-offices in Portuguese territory.
4. Branches of foreign banks located in Portuguese territory.
5. Other financial institutions registered at the Banco de Portugal.
6. Number of entities (pension funds managing companies and insurance companies) that are currently managing pension funds: 237 in 1997, 244 in 2000 and 229 in 2003.

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency
Foreign currencies
Total	158 928	53 671	212 599	189 314	52 909	242 223	206 207	56 060	262 267
Liabilities									
Domestic currency
Foreign currencies
Total	153 285	59 314	212 599	180 774	61 450	242 223	181 236	81 030	262 267

Note: Data refer to banks with head-offices in Portuguese territory. Domestic/foreign currency breakdown not available.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers ¹ Million EUR / Millions EUR			
1997	2000	2003	1997	2000	2003	
22 974	27 130	29 623	22 598	26 187	28 923	Banque centrale
202 476	281 005	336 038	190 343	262 596	314 928	Autres institutions monétaires²
189 624	262 267	311 320	178 252	244 754	290 974	Banques commerciales ³
5 488	8 793	12 823	5 132	8 476	12 589	Banques étrangères ⁴
264	314	233	244	282	224	Caisse d'épargne
7 100	9 631	11 663	6 715	9 083	11 141	Banques mutualistes
..	Autres institutions financières⁵
..	Institutions de crédit hypothécaire
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
26 432	40 307	51 272	24 700	38 320	47 985	Institutions d'assurance
16 372	26 541	35 071	14 985	25 248	33 458	Sociétés d'assurance
10 060	13 767	16 201	9 715	13 072	14 527	Fonds de pension et fondations ⁶
..	Autres institutions d'assurance
..	Ensemble des institutions financières

1. Net de provisions.
2. Les organismes de placement collectif monétaires sont exclus.
3. Banques dont le siège social se situe en territoire portugais.
4. Filiales de banques étrangères situées en territoire portugais.
5. Autres institutions financières répertoriées à la Banco de Portugal.
6. Nombre d'entités (fonds de pension gérant des sociétés et des compagnies d'assurance) qui gèrent actuellement des fonds de pension : 237 en 1997, 244 en 2000 et 229 en 2003.

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
..
..
224 584	60 079	284 663	236 235	54 578	290 813	247 265	64 055	311 320
..
..
188 017	96 646	284 663	195 664	95 149	290 813	206 968	104 352	311 320

Note: Les données concernent les banques dont le siège social se situe en territoire portugais. Ventilation par devise non disponible.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* refer to financial statements of all (universal) banks with their head-offices in national territory, and to some resident bank-like institutions.

Excluded from these statistics are savings banks, mutual agricultural credit banks and money market funds. Excluded are also data on non-monetary financial institutions: other financial intermediaries, financial auxiliaries, insurance companies and pension funds.

2. Geographical coverage

Data concern institutions with their head-offices in national territory as well as their subsidiaries and branches abroad. Branches in off-shore centers of Madeira and Santa Maria Islands are also included.

3. Sources

The information is available from the Bank of Portugal and the Portuguese Insurance Institution.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* comprennent les comptes de l'ensemble des banques (universelles) ayant leur siège social sur le territoire national ainsi que certaines institutions résidentes assimilables à des banques.

Ces statistiques ne comprennent pas les caisses d'épargne, les caisses de crédit agricole mutuel et les fonds du marché monétaire. Sont également exclues les statistiques relatives aux institutions financières non monétaires : les autres intermédiaires financiers, les auxiliaires financiers, les sociétés d'assurance et les fonds de pension.

2. Couverture géographique

Les statistiques concernent les établissements ayant leur siège social sur le territoire national ainsi que leurs filiales et succursales à l'étranger. Les succursales des centres extraterritoriaux des îles de Madère et Santa Maria sont également incluses.

3. Sources

Les informations proviennent de la Banque du Portugal et de l'Institut portugais de l'assurance.

Slovak Republic / République slovaque

1. Income statement and balance sheet.....	400
Compte de résultats et bilan	
1.1. All banks	400
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	400
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	402
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	406
Structure du système financier	
3. Classification of bank assets and liabilities	406
Classification de l'actif et du passif des banques	
Methodological Notes	408
Notes méthodologiques	

SLOVAK REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million SKK				
Income statement						
1	Interest income	..	57 504	57 212	81 212	88 166
2	Interest expenses	..	39 235	44 589	59 939	70 524
3	Net interest income	..	18 269	12 623	21 273	17 642
4	Net non-interest income	..	2 354	2 870	10 288	14 097
4.a	Fees and commissions receivable	..	2 613	3 538	3 862	5 076
4.b	Fees and commissions payable	..	259	668	708	788
4.c	Net profit or loss on financial operations	6 121	8 304
4.d	Other net non-interest income	1 013	1 506
5	Net interest and non-interest income	..	20 623	15 494	31 561	31 739
6	Operating expenses	20 746	21 503
6.a	Staff costs	6 915	7 542
6.b	Property costs	10 897	11 968
6.c	Other operating expenses	2 935	1 993
7	Net income before provisions	10 815	10 236
8	Net provisions	..	-	-	10 731	12 076
8.a	Provisions on loans	2 586	7 351
8.b	Provisions on securities
8.c	Other net provisions	8 144	4 725
9	Income before tax	..	-	-	85	-1 840
10	Income tax	1 425	1 838
11	Net income after tax	-1 341	-3 678
12	Distributed profit
13	Retained profit	2 315	3 351
Balance sheet		Million SKK				
Assets						
14	Cash and balance with Central bank	102 235	75 378
15	Interbank deposits	165 172	174 715
16	Loans	355 159	365 396
17	Securities	117 839	109 239
18	Other assets	36 449	71 539
Liabilities						
19	Capital and reserves	64 213	74 313
20	Borrowing from Central bank	33 019	30 933
21	Interbank deposits	180 166	191 327
22	Customer deposits	447 728	462 281
23	Bonds	33 829	27 703
24	Other liabilities	17 897	9 708
Balance sheet total						
25	End-year total	776 853	796 265
26	Average total	757 927	812 341
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations	3 926	37 931
30	Claims on non-residents	..	55 598	82 195	128 198	148 047
Liabilities						
31	Liabilities to non-residents	..	35 498	78 617	111 031	109 293
Capital adequacy						
32	Tier 1 Capital	43 614	47 982
33	Tier 2 Capital	10 031	13 547
34	Supervisory deductions	34 097	48 560
35	Total regulatory capital	19 549	12 970
36	Risk-weighted assets	406 042	406 978
Supplementary information						
37	Institutions	Number	..	31	29	26
38	Branches	Number	..	9	5	2
39	Employees	Thousands	..	21	23	23

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions SKK</i>	Compte de résultats
75 044	72 342	61 278	63 590	58 490		Revenus d'intérêts 1
62 671	50 951	37 678	34 270	28 949		Charges d'intérêts 2
12 373	21 391	23 599	29 319	29 541		Revenus nets d'intérêts 3
12 479	10 636	10 343	15 407	15 690		Revenus nets autres que d'intérêts 4
5 070	5 213	6 482	7 410	9 270		Frais et commissions à recevoir 4.a
849	897	1 061	1 576	1 664		Frais et commissions à payer 4.b
7 942	4 869	4 699	6 929	1 591		Profits ou pertes nets sur opérations financières 4.c
316	1 451	223	2 645	6 493		Autres revenus nets non liés à l'intérêt 4.d
24 852	32 027	33 943	44 727	45 231		Revenus nets d'intérêts et non liés à l'intérêt 5
27 417	32 115	35 748	36 667	38 830		Frais d'exploitation 6
7 781	8 307	8 685	9 407	10 067		Frais de personnel 6.a
12 147	12 456	13 207	14 973	15 483		Frais relatifs aux locaux et matériel 6.b
7 489	11 352	13 856	12 287	13 280		Autres frais d'exploitation 6.c
-2 565	-88	-1 805	8 060	6 401		Revenus nets avant provisions 7
26 167	-5 247	-11 114	-4 133	-4 952		Provisions nettes 8
18 898	19 342	-12 470	-3 146	1 551		Provisions sur prêts 8.a
						Provisions sur titres 8.b
7 269	-24 589	1 356	-987	-6 503		Autres provisions nettes 8.c
-28 732	5 159	9 308	12 193	11 353		Résultat avant impôt 9
790	781	237	350	37		Impôt sur le résultat 10
-29 522	4 378	9 071	11 843	11 316		Résultat net après impôt 11
						Bénéfices distribués 12
5 308	5 913	7 801	10 940	23 261		Bénéfices non distribués 13
					<i>Millions SKK</i>	Bilan
						Actif
89 831	87 926	110 256	137 942	147 652		Caisse et avoirs auprès de la Banque centrale 14
141 404	158 142	126 834	95 374	60 357		Dépôts interbancaires 15
360 696	338 799	277 187	315 087	366 061		Prêts 16
109 883	168 440	268 914	299 522	356 718		Valeurs mobilières 17
67 950	93 649	145 617	166 089	54 657		Autres actifs 18
						Passif
100 444	72 809	78 151	76 884	64 530		Capital et réserves 19
28 357	24 570	21 232	12 909	9 098		Emprunts auprès de la Banque centrale 20
126 065	131 642	142 145	88 788	87 331		Dépôts interbancaires 21
506 989	598 998	664 469	680 483	705 023		Dépôts des clientèles non bancaires 22
29 520	29 692	26 353	92 726	22 275		Obligations 23
-21 612	-10 756	-3 541	62 225	97 188		Autres passifs 24
						Total du bilan
769 764	846 955	928 809	1 014 014	985 446		Total en fin d'exercice 25
739 566	815 080	888 777	1 017 013	969 146		Total moyen 26
						Pour mémoire
						Actif
"	"	"	"	12 448		Valeurs mobilières à court terme 27
"	"	"	"	"		Obligations 28
35 741	60 660	114 216	106 844	"		Actions et participations 29
74 901	113 941	133 609	81 802	74 423		Créances sur des non-résidents 30
						Passif
41 720	47 115	77 582	97 161	142 518		Engagements envers des non-résidents 31
						Adéquation des fonds propres
68 737	70 255	74 352	63 136	78 786		Fonds propres de base 32
25 118	5 297	22 557	18 097	3 510		Fonds propres complémentaires 33
61 844	67 908	56 831	12 085	6 155		Eléments à déduire des fonds propres 34
32 012	7 644	40 078	69 149	76 141		Total des fonds propres réglementaires 35
364 451	314 061	299 791	324 575	352 610		Actifs pondérés par les risques 36
						Autres informations
25	23	21	21	21	<i>Nombre</i>	Institutions 37
2	2	2	2	3	<i>Nombre</i>	Succursales 38
22	21	20	20	20	<i>Milliers</i>	Salariés 39

SLOVAK REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	10.72	10.85
2 Interest expenses	7.91	8.68
3 Net interest income	2.81	2.17
4 Net non-interest income	1.36	1.74
4.a Fees and commissions receivable	0.51	0.63
4.b Fees and commissions payable	0.09	0.10
4.c Net profit or loss on financial operations	0.81	1.02
4.d Other net non-interest income	0.13	0.19
5 Net interest and non-interest income	4.16	3.91
6 Operating expenses	2.74	2.65
6.a Staff costs	0.91	0.93
6.b Property costs	1.44	1.47
6.c Other operating expenses	0.39	0.25
7 Net income before provisions	1.43	1.26
8 Net provisions	1.42	1.49
8.a Provisions on loans	0.34	0.91
8.b Provisions on securities
8.c Other net provisions	1.08	0.58
9 Income before tax	0.01	-0.23
10 Income tax	0.19	0.23
11 Net income after tax	-0.18	-0.45
12 Distributed profit
13 Retained profit	0.31	0.41
% of net interest and non-interest income					
3 Net interest income	..	88.59	81.47	67.40	55.58
4 Net non-interest income	..	11.42	18.53	32.60	44.42
4.a Fees and commissions receivable	..	12.67	22.84	12.24	15.99
4.b Fees and commissions payable	..	1.25	4.31	2.24	2.48
4.c Net profit or loss on financial operations	19.39	26.16
4.d Other net non-interest income	3.21	4.75
6 Operating expenses	65.73	67.75
6.a Staff costs	21.91	23.76
6.b Property costs	34.53	37.71
6.c Other operating expenses	9.30	6.28
7 Net income before provisions	34.27	32.25
8 Net provisions	..	-	-	34.00	38.05
8.a Provisions on loans	8.20	23.16
8.b Provisions on securities
8.c Other net provisions	25.81	14.89
9 Income before tax	0.27	-5.80
10 Income tax	4.52	5.79
11 Net income after tax	-4.25	-11.59
% of net income before provisions					
8 Net provisions	99.22	117.98
8.a Provisions on loans	23.91	71.82
8.b Provisions on securities
8.c Other net provisions	75.31	46.16
9 Income before tax	0.78	-17.98
10 Income tax	13.18	17.96
11 Net income after tax	-12.40	-35.93

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
10.15	8.88	6.90	6.25	6.04	Revenus d'intérêts 1
8.47	6.25	4.24	3.37	2.99	Charges d'intérêts 2
1.67	2.62	2.66	2.88	3.05	Revenus nets d'intérêts 3
1.69	1.31	1.16	1.52	1.62	Revenus nets autres que d'intérêts 4
0.69	0.64	0.73	0.73	0.96	Frais et commissions à recevoir 4.a
0.12	0.11	0.12	0.16	0.17	Frais et commissions à payer 4.b
1.07	0.60	0.53	0.68	0.16	Profits ou pertes nets sur opérations financières 4.c
0.04	0.18	0.03	0.26	0.67	Autres revenus nets non liés à l'intérêt 4.d
3.36	3.93	3.82	4.40	4.67	Revenus nets d'intérêts et non liés à l'intérêt 5
3.71	3.94	4.02	3.61	4.01	Frais d'exploitation 6
1.05	1.02	0.98	0.93	1.04	Frais de personnel 6.a
1.64	1.53	1.49	1.47	1.60	Frais relatifs aux locaux et matériel 6.b
1.01	1.39	1.56	1.21	1.37	Autres frais d'exploitation 6.c
-0.35	-0.01	-0.20	0.79	0.66	Revenus nets avant provisions 7
3.54	-0.64	-1.25	-0.41	-0.51	Provisions nettes 8
2.56	2.37	-1.40	-0.31	0.16	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
0.98	-3.02	0.15	-0.10	-0.67	Autres provisions nettes 8.c
-3.89	0.63	1.05	1.20	1.17	Résultat avant impôt 9
0.11	0.10	0.03	0.03	-	Impôt sur le résultat 10
-3.99	0.54	1.02	1.16	1.17	Résultat net après impôt 11
..	Bénéfices distribués 12
0.72	0.73	0.88	1.08	2.40	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
49.79	66.79	69.53	65.55	65.31	Revenus nets d'intérêts 3
50.21	33.21	30.47	34.45	34.69	Revenus nets autres que d'intérêts 4
20.40	16.28	19.10	16.57	20.50	Frais et commissions à recevoir 4.a
3.42	2.80	3.13	3.52	3.68	Frais et commissions à payer 4.b
31.96	15.20	13.84	15.49	3.52	Profits ou pertes nets sur opérations financières 4.c
1.27	4.53	0.66	Autres revenus nets non liés à l'intérêt 4.d
110.32	100.28	105.32	81.98	85.85	Frais d'exploitation 6
31.31	25.94	25.59	21.03	22.26	Frais de personnel 6.a
48.88	38.89	38.91	33.48	34.23	Frais relatifs aux locaux et matériel 6.b
30.14	35.44	40.82	27.47	29.36	Autres frais d'exploitation 6.c
-10.32	-0.28	-5.32	18.02	14.15	Revenus nets avant provisions 7
105.29	-16.38	-32.74	-9.24	-10.95	Provisions nettes 8
76.04	60.39	-36.74	-7.03	3.43	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
29.25	-76.78	4.00	-2.21	-14.38	Autres provisions nettes 8.c
-115.61	16.11	27.42	27.26	25.10	Résultat avant impôt 9
3.18	2.44	0.70	0.78	0.08	Impôt sur le résultat 10
-118.79	13.67	26.73	26.48	25.02	Résultat net après impôt 11
% des revenus nets avant provisions					
-1020.16	5961.55	615.59	-51.27	-77.36	Provisions nettes 8
-736.77	-2 1978.04	690.70	-39.03	24.23	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-283.39	2 7939.59	-75.11	-12.24	-101.60	Autres provisions nettes 8.c
1120.16	-5861.55	-515.59	151.27	177.36	Résultat avant impôt 9
-30.79	-887.50	-13.15	4.34	0.57	Impôt sur le résultat 10
1150.95	-4974.05	-502.43	146.93	176.79	Résultat net après impôt 11

SLOVAK REPUBLIC

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	13.16
15	Interbank deposits	21.26
16	Loans	45.72
17	Securities	15.17
18	Other assets	4.69
Liabilities					
19	Capital and reserves	8.27
20	Borrowing from Central bank	4.25
21	Interbank deposits	23.19
22	Customer deposits	57.63
23	Bonds	4.36
24	Other liabilities	2.30
Memorandum Item					
Assets					
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>	0.51
30	<i>Claims on non-residents</i>	16.50
Liabilities					
31	<i>Liabilities to non-residents</i>	14.29
					13.73

1. Compte de résultats et bilan

1.1. Ensemble des banques

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
11.67	10.38	11.87	13.60	14.98	Caisse et avoirs auprès de la Banque centrale 14
18.37	18.67	13.66	9.41	6.13	Dépôts interbancaires 15
46.86	40.00	29.84	31.07	37.15	Prêts 16
14.28	19.89	28.95	29.54	36.20	Valeurs mobilières 17
8.83	11.06	15.68	16.38	5.55	Autres actifs 18
					Passif
13.05	8.60	8.41	7.58	6.55	Capital et réserves 19
3.68	2.90	2.29	1.27	0.92	Emprunts auprès de la Banque centrale 20
16.38	15.54	15.30	8.76	8.86	Dépôts interbancaires 21
65.86	70.72	71.54	67.11	71.54	Dépôts des clientèles non bancaires 22
3.84	3.51	2.84	9.14	2.26	Obligations 23
-2.81	-1.27	-0.38	6.14	9.86	Autres passifs 24
Pour mémoire					
Actif					
..	1.26	Valeurs mobilières à court terme 27
..	Obligations 28
4.64	7.16	12.30	10.54	..	Actions et participations 29
9.73	13.45	14.39	8.07	7.55	Créances sur des non-résidents 30
					Passif
5.42	5.56	8.35	9.58	14.46	Engagements envers des non-résidents 31

SLOVAK REPUBLIC

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	3	3	3	1 302	1 314	1 332
Other monetary institutions	29	23	21	861	766	1 057	23 768	22 266	19 797
Commercial banks	15	9	2	824	619	31	20 446	15 683	895
Foreign-owned banks ¹	12	11	16	37	147	1 026	2 777	5 716	18 252
Building savings banks	2	3	3	-	-	-	545	867	650
Co-operative banks	-	-	-	-	-	-	-	-	-
Other financial institutions
Mortgage credit institutions ²
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	22	32	28	676	690	..	6 368	8 074	..
Insurance companies ³	22	28	28	676	690	..	6 368	8 074	..
Pension funds and foundations	..	4
Other insurance institutions
All financial institutions

1. Banks with more than 50% foreign capital and branches of foreign banks.
2. There are no special mortgage credit institutions in Slovak Republic. Several commercial banks have licences serving mortgage credits.
3. Without health and social insurance companies.

3. Classification of bank assets and liabilities

Million SKK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	657 461	50 748	708 209	716 642	19 901	736 543	768 246	31 139	799 385
Foreign currencies	21 956	126 091	148 047	67 865	55 000	122 865	72 344	82 802	155 146
Total	679 417	176 849	856 256	784 507	74 901	859 408	840 590	113 941	954 531
Liabilities									
Domestic currency	610 974	75 998	686 972	639 321	12 090	651 411	693 890	14 969	708 859
Foreign currencies	10 898	98 395	109 293	88 724	29 630	118 354	105 949	32 147	138 096
Total	621 872	174 393	796 265	728 045	41 720	769 765	799 839	46 816	846 955

Note: Data refer to other monetary institutions. Assets and liabilities are not balanced, provisions are not included.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million SKK / Millions SKK			Total financial assets / Total actifs financiers Million SKK / Millions SKK			
1997	2000	2003	1997	2000	2003	
197 602	282 755	440 315	189 043	251 375	414 741	Banque centrale
482 306	1 075 762	985 446	358 523	837 161	940 460	Autres institutions monétaires
286 894	712 688	36 654	166 670	491 247	34 331	Banques commerciales
156 269	290 988	891 918	153 689	284 080	848 081	Banques étrangères ¹
39 143	72 086	56 874	38 164	61 834	54 639	Caisse d'épargne pour le bâtiment
-	-	-	-	-	-	Banques mutualistes
..	Autres institutions financières
..	Institutions de crédit hypothécaire ²
..	Institutions de crédit de développement
..	Sociétés financières
..	Autres institutions financières diverses
41 895	57 772	..	34 745	49 423	..	Institutions d'assurance
41 895	54 702	..	34 745	46 397	..	Sociétés d'assurance ³
..	3 070	3 026	..	Fonds de pension et fondations
..	Autres institutions d'assurance
..	Ensemble des institutions financières

1. Banques détenant plus de 50 % de capital étranger et succursales de banques étrangères.
2. Il n'y a pas d'institution de crédit hypothécaire spécifique en République Slovaque. Plusieurs banques commerciales ont des licences pour délivrer les crédits hypothécaires.
3. Les compagnies d'assurance sociale et d'assurance-maladie ne sont pas comprises.

3. Classification de l'actif et du passif des banques

Millions SKK

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
808 593	44 495	853 088	913 171	33 170	946 341	876 304	28 890	905 194
82 813	89 114	171 927	83 444	48 632	132 076	100 516	45 532	146 049
891 406	133 609	1 025 015	996 615	81 802	1 078 417	976 820	74 423	1 051 243
Passifs								
729 069	38 989	768 058	799 793	55 570	855 363	736 627	61 226	797 853
122 157	38 594	160 701	117 061	41 591	158 651	106 301	81 292	187 592
851 226	77 583	928 809	916 854	97 161	1 014 014	842 928	142 518	985 446

Note: Les données concernent les autres institutions monétaires. Les actifs et les passifs ne sont pas équilibrés, les provisions ne sont pas comprises.

Methodological Notes

1. Institutional coverage

The statistics presented in *Bank Profitability – Financial Statements of Banks* cover banks operating in the Slovak Republic: commercial banks with universal license,¹ including home savings banks² and foreign banks or branch offices of foreign banks.

2. Geographical coverage

The data cover all domestic and foreign banks operating in the Slovak Republic excluding branches of domestic banks abroad.

3. Sources

The information is available from the National Bank of Slovak Republic.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques présentées dans la publication *Rentabilité des banques – Comptes des banques* couvrent les banques exerçant en République Slovaque : les banques commerciales qui détiennent une licence universelle³, ce qui inclut les caisses d'épargne nationales⁴ et les banques étrangères ou les succursales des banques étrangères.

2. Couverture géographique

Les données couvrent toutes les banques nationales et étrangères exerçant sur le territoire slovaque et excluent les succursales des banques nationales installées à l'étranger.

3. Sources

Les informations proviennent de la Banque Nationale de République Slovaque.

1. Act No. 483/2001, revised by Acts 430/2002, 510/2002 of the Collection of Laws.
2. No. 310/1992, revised by Acts 386/1996, 242/1999, 443/2000 of the Collection of Laws.
3. Loi n° 483/2001, révisée par les lois 430/2002, et 510/2002 du Recueil des lois.
4. Loi n° 310/1992, révisée par la loi 386/1996, 242/1999, et 443/2000 du Recueil des lois.

Spain / Espagne

1. Income statement and balance sheet.....	410
Compte de résultats et bilan	
1.1. All banks	410
Ensemble des banques	
1.1.a. Amounts outstanding at end of period	410
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	412
Analyse en pourcentage d'agrégats	
1.2. Commercial banks	416
Banques commerciales	
1.2.a. Amounts outstanding at end of period	416
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	418
Analyse en pourcentage d'agrégats	
1.3. Savings banks	422
Caisse d'épargne	
1.3.a. Amounts outstanding at end of period	422
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	424
Analyse en pourcentage d'agrégats	
1.4. Co-operative banks	428
Banques mutualistes	
1.4.a. Amounts outstanding at end of period	428
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	430
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	434
Structure du système financier	
3. Classification of bank assets and liabilities	434
Classification de l'actif et du passif des banques	
Methodological Notes	436
Notes méthodologiques	

SPAIN

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994 ¹	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	55 600	60 660	60 921	51 343	47 019
2	Interest expenses	35 890	41 511	41 602	31 562	26 796
3	Net interest income	19 710	19 149	19 319	19 781	20 224
4	Net non-interest income	5 384	5 766	7 013	8 174	9 539
4.a	Fees and commissions receivable	4 482	4 606	5 001	5 970	7 057
4.b	Fees and commissions payable	787	869	943	1 064	1 163
4.c	Net profit or loss on financial operations	613	1 232	2 667	2 820	3 258
4.d	Other net non-interest income	1 076	798	288	450	387
5	Net interest and non-interest income	25 095	24 914	26 332	27 956	29 763
6	Operating expenses	14 983	15 751	16 370	17 177	18 036
6.a	Staff costs	9 113	9 669	10 047	10 550	11 051
6.b	Property costs	5 680	5 872	6 109	6 396	6 748
6.c	Other operating expenses	182	209	214	230	237
7	Net income before provisions	10 113	9 164	9 962	10 778	11 727
8	Net provisions	5 079	3 451	3 622	3 394	3 689
8.a	Provisions on loans	3 318	2 933	2 219	1 661	1 363
8.b	Provisions on securities	1 647	757	674	435	1 357
8.c	Other net provisions	114	-240	727	1 297	971
9	Income before tax	5 034	5 712	6 341	7 384	8 037
10	Income tax ²	1 184	1 290	1 364	1 524	1 573
11	Net income after tax	3 849	4 422	4 977	5 860	6 465
12	Distributed profit	2 079	2 221	2 196	2 752	2 960
13	Retained profit	1 769	2 201	2 784	3 108	3 504
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	25 842	22 255	19 526	18 528	17 933
15	Interbank deposits	105 179	115 320	123 326	139 774	134 952
16	Loans	292 033	314 671	340 260	383 746	436 990
17	Securities	129 471	140 645	148 983	148 692	159 473
18	Other assets	112 746	129 651	126 840	120 344	123 038
Liabilities						
19	Capital and reserves	61 415	62 318	65 253	69 587	72 634
20	Borrowing from Central bank	36 441	39 926	26 727	13 611	26 747
21	Interbank deposits	108 009	117 198	125 632	140 858	136 013
22	Customer deposits	365 446	406 677	427 387	448 401	464 378
23	Bonds	18 455	19 780	23 268	27 071	30 362
24	Other liabilities	75 505	76 646	90 665	111 558	142 252
Balance sheet total						
25	End-year total	665 272	722 544	758 933	811 086	872 387
26	Average total	643 201	693 907	740 739	785 010	841 736
Memorandum item						
Assets						
27	Short-term securities	38 290	41 106	38 604	29 029	26 613
28	Bonds	69 068	74 166	82 265	85 907	93 931
29	Shares and participations	22 117	25 377	28 114	33 757	38 929
30	Claims on non-residents	87 652	106 582	102 357	101 364	108 672
Liabilities						
31	Liabilities to non-residents	79 700	79 714	97 328	123 103	153 569
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	316	318	313	307
38	Branches	Number	35 544	36 251	37 079	37 634
39	Employees	Thousands	246	245	242	242

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
						Compte de résultats
41 442	50 419	61 765	56 950	54 341		Revenus d'intérêts
21 024	28 236	33 966	29 080	25 486		Charges d'intérêts
20 417	22 183	27 798	27 869	28 855		Revenus nets d'intérêts
9 481	12 351	10 629	12 039	12 560		Revenus nets autres que d'intérêts
7 841	8 747	9 145	9 820	10 504		Frais et commissions à recevoir
1 282	1 477	1 644	1 827	1 910		Frais et commissions à payer
2 261	4 410	2 202	2 778	3 257		Profits ou pertes nets sur opérations financières
660	671	925	1 269	709		Autres revenus nets non liés à l'intérêt
29 898	34 533	38 427	39 908	41 415		Revenus nets d'intérêts et non liés à l'intérêt
18 867	21 073	21 336	22 612	22 488		Frais d'exploitation
11 667	13 333	13 066	14 002	13 701		Frais de personnel
6 982	7 519	8 035	8 373	8 514		Frais relatifs aux locaux et matériel
218	220	235	237	273		Autres frais d'exploitation
11 031	13 461	17 091	17 296	18 927		Revenus nets avant provisions
2 235	3 659	7 333	7 099	7 199		Provisions nettes
1 170	2 116	3 171	3 239	4 433		Provisions sur prêts
801	551	3 375	3 403	390		Provisions sur titres
264	991	786	457	2 376		Autres provisions nettes
8 795	9 800	9 758	10 197	11 728		Résultat avant impôt
1 876	1 517	1 171	947	2 287		Impôt sur le résultat ²
6 920	8 285	8 587	9 250	9 441		Résultat net après impôt
3 467	4 108	4 580	4 590	4 765		Bénéfices distribués
3 452	4 177	4 007	4 660	4 676		Bénéfices non distribués
						<i>Millions EUR</i>
						Bilan
						Actif
22 398	13 609	20 539	16 051	21 423		Caisse et avoirs auprès de la Banque centrale
129 946	121 274	131 451	130 377	136 497		Dépôts interbancaires
494 615	575 860	641 105	716 330	818 500		Prêts
185 878	213 933	246 380	258 222	300 864		Valeurs mobilières
128 906	152 914	156 345	168 154	171 056		Autres actifs
						Passif
76 860	94 469	105 348	115 224	123 472		Capital et réserves
23 689	16 138	10 547	18 188	33 187		Emprunts auprès de la Banque centrale
131 164	123 568	126 882	126 073	133 198		Dépôts interbancaires
520 507	596 022	680 747	727 782	780 627		Dépôts des clientèles non bancaires
58 060	66 267	83 670	95 694	134 889		Obligations
151 466	181 126	188 628	206 172	242 967		Autres passifs
						Total du bilan
961 746	1 077 589	1 195 821	1 289 134	1 448 340		Total en fin d'exercice
917 067	1 019 668	1 136 705	1 242 477	1 368 737		Total moyen
						Pour mémoire
						Actif
25 723	23 290	21 978	21 735	19 956		Valeurs mobilières à court terme
110 074	115 349	143 878	152 431	193 159		Obligations
50 081	75 294	80 524	84 056	87 750		Actions et participations
119 355	146 291	165 761	182 991	199 576		Créances sur des non-résidents
						Passif
186 301	232 167	256 269	273 705	320 975		Engagements envers des non-résidents
						Adéquation des fonds propres
60 076	72 308	78 653	79 105	85 188		Fonds propres de base
21 165	27 855	36 088	37 617	42 833		Fonds propres complémentaires
2 540	5 550	5 741	3 590	3 783		Eléments à déduire des fonds propres
78 701	94 613	109 000	113 132	124 238		Total des fonds propres réglementaires
651 216	813 022	891 792	903 751	1 005 370		Actifs pondérés par les risques
						Autres informations
290	281	281	275	269	<i>Nombre</i>	Institutions
38 986	38 967	38 676	38 673	39 405	<i>Nombre</i>	Succursales
239	239	240	238	239	<i>Milliers</i>	Salariés

SPAIN

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994 ¹	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	8.64	8.74	8.22	6.54	5.59
2	Interest expenses	5.58	5.98	5.62	4.02	3.18
3	Net interest income	3.06	2.76	2.61	2.52	2.40
4	Net non-interest income	0.84	0.83	0.95	1.04	1.13
4.a	Fees and commissions receivable	0.70	0.66	0.68	0.76	0.84
4.b	Fees and commissions payable	0.12	0.13	0.13	0.14	0.14
4.c	Net profit or loss on financial operations	0.10	0.18	0.36	0.36	0.39
4.d	Other net non-interest income	0.17	0.12	0.04	0.06	0.05
5	Net interest and non-interest income	3.90	3.59	3.56	3.56	3.54
6	Operating expenses	2.33	2.27	2.21	2.19	2.14
6.a	Staff costs	1.42	1.39	1.36	1.34	1.31
6.b	Property costs	0.88	0.85	0.83	0.82	0.80
6.c	Other operating expenses	0.03	0.03	0.03	0.03	0.03
7	Net income before provisions	1.57	1.32	1.35	1.37	1.39
8	Net provisions	0.79	0.50	0.49	0.43	0.44
8.a	Provisions on loans	0.52	0.42	0.30	0.21	0.16
8.b	Provisions on securities	0.26	0.11	0.09	0.06	0.16
8.c	Other net provisions	0.02	-0.04	0.10	0.17	0.12
9	Income before tax	0.78	0.82	0.86	0.94	0.96
10	Income tax	0.18	0.19	0.18	0.19	0.19
11	Net income after tax	0.60	0.64	0.67	0.75	0.77
12	Distributed profit	0.32	0.32	0.30	0.35	0.35
13	Retained profit	0.28	0.32	0.38	0.40	0.42
% of net interest and non-interest income						
3	Net interest income	78.54	76.86	73.37	70.76	67.95
4	Net non-interest income	21.45	23.14	26.63	29.24	32.05
4.a	Fees and commissions receivable	17.86	18.49	18.99	21.36	23.71
4.b	Fees and commissions payable	3.14	3.49	3.58	3.81	3.91
4.c	Net profit or loss on financial operations	2.44	4.95	10.13	10.09	10.95
4.d	Other net non-interest income	4.29	3.20	1.09	1.61	1.30
6	Operating expenses	59.71	63.22	62.17	61.44	60.60
6.a	Staff costs	36.31	38.81	38.16	37.74	37.13
6.b	Property costs	22.63	23.57	23.20	22.88	22.67
6.c	Other operating expenses	0.73	0.84	0.81	0.82	0.80
7	Net income before provisions	40.30	36.78	37.83	38.55	39.40
8	Net provisions	20.24	13.85	13.76	12.14	12.40
8.a	Provisions on loans	13.22	11.77	8.43	5.94	4.58
8.b	Provisions on securities	6.56	3.04	2.56	1.56	4.56
8.c	Other net provisions	0.45	-0.96	2.76	4.64	3.26
9	Income before tax	20.06	22.93	24.08	26.41	27.00
10	Income tax	4.72	5.18	5.18	5.45	5.29
11	Net income after tax	15.34	17.75	18.90	20.96	21.72
% of net income before provisions						
8	Net provisions	50.22	37.66	36.36	31.49	31.46
8.a	Provisions on loans	32.81	32.01	22.28	15.41	11.62
8.b	Provisions on securities	16.29	8.26	6.77	4.04	11.57
8.c	Other net provisions	1.13	-2.62	7.30	12.03	8.28
9	Income before tax	49.78	62.33	63.65	68.51	68.53
10	Income tax	11.71	14.08	13.69	14.14	13.41
11	Net income after tax	38.06	48.25	49.96	54.37	55.13

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.52	4.95	5.43	4.58	3.97	Revenus d'intérêts 1
2.29	2.77	2.99	2.34	1.86	Charges d'intérêts 2
2.23	2.18	2.45	2.24	2.11	Revenus nets d'intérêts 3
1.03	1.21	0.94	0.97	0.92	Revenus nets autres que d'intérêts 4
0.86	0.86	0.81	0.79	0.77	Frais et commissions à recevoir 4.a
0.14	0.15	0.15	0.15	0.14	Frais et commissions à payer 4.b
0.25	0.43	0.19	0.22	0.24	Profits ou pertes nets sur opérations financières 4.c
0.07	0.07	0.08	0.10	0.05	Autres revenus nets non liés à l'intérêt 4.d
3.26	3.39	3.38	3.21	3.03	Revenus nets d'intérêts et non liés à l'intérêt 5
2.06	2.07	1.88	1.82	1.64	Frais d'exploitation 6
1.27	1.31	1.15	1.13	1.00	Frais de personnel 6.a
0.76	0.74	0.71	0.67	0.62	Frais relatifs aux locaux et matériel 6.b
0.02	0.02	0.02	0.02	0.02	Autres frais d'exploitation 6.c
1.20	1.32	1.50	1.39	1.38	Revenus nets avant provisions 7
0.24	0.36	0.65	0.57	0.53	Provisions nettes 8
0.13	0.21	0.28	0.26	0.32	Provisions sur prêts 8.a
0.09	0.05	0.30	0.27	0.03	Provisions sur titres 8.b
0.03	0.10	0.07	0.04	0.17	Autres provisions nettes 8.c
0.96	0.96	0.86	0.82	0.86	Résultat avant impôt 9
0.21	0.15	0.10	0.08	0.17	Impôt sur le résultat 10
0.76	0.81	0.76	0.74	0.69	Résultat net après impôt 11
0.38	0.40	0.40	0.37	0.35	Bénéfices distribués 12
0.38	0.41	0.35	0.38	0.34	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
68.29	64.24	72.34	69.83	69.67	Revenus nets d'intérêts 3
31.71	35.77	27.66	30.17	30.33	Revenus nets autres que d'intérêts 4
26.23	25.33	23.80	24.61	25.36	Frais et commissions à recevoir 4.a
4.29	4.28	4.28	4.58	4.61	Frais et commissions à payer 4.b
7.56	12.77	5.73	6.96	7.86	Profits ou pertes nets sur opérations financières 4.c
2.21	1.94	2.41	Autres revenus nets non liés à l'intérêt 4.d
63.11	61.02	55.52	56.66	54.30	Frais d'exploitation 6
39.02	38.61	34.00	35.09	33.08	Frais de personnel 6.a
23.35	21.77	20.91	20.98	20.56	Frais relatifs aux locaux et matériel 6.b
0.73	0.64	0.61	0.59	0.66	Autres frais d'exploitation 6.c
36.90	38.98	44.48	43.34	45.70	Revenus nets avant provisions 7
7.48	10.60	19.08	17.79	17.38	Provisions nettes 8
3.91	6.13	8.25	8.12	10.70	Provisions sur prêts 8.a
2.68	1.60	8.78	8.53	0.94	Provisions sur titres 8.b
0.88	2.87	2.05	1.15	5.74	Autres provisions nettes 8.c
29.42	28.38	25.39	25.55	28.32	Résultat avant impôt 9
6.28	4.39	3.05	2.37	5.52	Impôt sur le résultat 10
23.15	23.99	22.35	23.18	22.80	Résultat net après impôt 11
% des revenus nets avant provisions					
20.26	27.18	42.91	41.04	38.04	Provisions nettes 8
10.61	15.72	18.55	18.73	23.42	Provisions sur prêts 8.a
7.26	4.09	19.75	19.68	2.06	Provisions sur titres 8.b
2.39	7.36	4.60	2.64	12.55	Autres provisions nettes 8.c
79.73	72.80	57.09	58.96	61.96	Résultat avant impôt 9
17.01	11.27	6.85	5.48	12.08	Impôt sur le résultat 10
62.73	61.55	50.24	53.48	49.88	Résultat net après impôt 11

SPAIN

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994 ¹	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	3.88	3.08	2.57	2.28	2.06
15	Interbank deposits	15.81	15.96	16.25	17.23	15.47
16	Loans	43.90	43.55	44.83	47.31	50.09
17	Securities	19.46	19.47	19.63	18.33	18.28
18	Other assets	16.95	17.94	16.71	14.84	14.10
Liabilities						
19	Capital and reserves	9.23	8.63	8.60	8.58	8.33
20	Borrowing from Central bank	5.48	5.53	3.52	1.68	3.07
21	Interbank deposits	16.24	16.22	16.55	17.37	15.59
22	Customer deposits	54.93	56.28	56.31	55.28	53.23
23	Bonds	2.77	2.74	3.07	3.34	3.48
24	Other liabilities	11.35	10.61	11.95	13.75	16.31
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	5.76	5.69	5.09	3.58	3.05
28	<i>Bonds</i>	10.38	10.27	10.84	10.59	10.77
29	<i>Shares and participations</i>	3.33	3.51	3.70	4.16	4.46
30	<i>Claims on non-residents</i>	13.18	14.75	13.49	12.50	12.46
Liabilities						
31	<i>Liabilities to non-residents</i>	11.98	11.03	12.82	15.18	17.60

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégaits (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.33	1.26	1.72	1.25	1.48	Caisse et avoirs auprès de la Banque centrale 14
13.51	11.25	10.99	10.11	9.42	Dépôts interbancaires 15
51.43	53.44	53.61	55.57	56.51	Prêts 16
19.33	19.85	20.60	20.03	20.77	Valeurs mobilières 17
13.40	14.19	13.07	13.04	11.81	Autres actifs 18
					Passif
7.99	8.77	8.81	8.94	8.53	Capital et réserves 19
2.46	1.50	0.88	1.41	2.29	Emprunts auprès de la Banque centrale 20
13.64	11.47	10.61	9.78	9.20	Dépôts interbancaires 21
54.12	55.31	56.93	56.46	53.90	Dépôts des clientèles non bancaires 22
6.04	6.15	7.00	7.42	9.31	Obligations 23
15.75	16.81	15.77	15.99	16.78	Autres passifs 24
Pour mémoire					
Actif					
2.68	2.16	1.84	1.69	1.38	Valeurs mobilières à court terme 27
11.45	10.70	12.03	11.82	13.34	Obligations 28
5.21	6.99	6.73	6.52	6.06	Actions et participations 29
12.41	13.58	13.86	14.20	13.78	Créances sur des non-résidents 30
					Passif
19.37	21.55	21.43	21.23	22.16	Engagements envers des non-résidents 31

SPAIN

1. Income statement and balance sheet

1.2. Commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994 ¹	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	35 317	38 348	37 534	30 656	27 913
2	Interest expenses	24 130	28 063	27 598	20 625	17 561
3	Net interest income	11 187	10 285	9 937	10 031	10 352
4	Net non-interest income	3 760	4 070	4 775	5 443	5 969
4.a	Fees and commissions receivable	3 159	3 167	3 335	3 925	4 601
4.b	Fees and commissions payable	571	628	662	734	790
4.c	Net profit or loss on financial operations	487	1 036	2 057	2 108	2 069
4.d	Other net non-interest income	685	495	45	144	89
5	Net interest and non-interest income	14 947	14 355	14 712	15 474	16 321
6	Operating expenses	8 835	9 198	9 386	9 794	9 993
6.a	Staff costs	5 367	5 671	5 788	6 157	6 242
6.b	Property costs	3 312	3 379	3 459	3 484	3 599
6.c	Other operating expenses	156	147	140	153	153
7	Net income before provisions	6 112	5 157	5 326	5 680	6 328
8	Net provisions	3 230	1 968	1 956	1 847	2 265
8.a	Provisions on loans	1 974	1 675	1 113	772	712
8.b	Provisions on securities	1 292	678	532	293	1 076
8.c	Other net provisions	-36	-386	311	782	478
9	Income before tax	2 882	3 190	3 370	3 833	4 063
10	Income tax ²	716	701	656	715	710
11	Net income after tax	2 166	2 489	2 714	3 118	3 353
12	Distributed profit	1 657	1 740	1 604	2 052	2 149
13	Retained profit	509	749	1 110	1 066	1 204
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	12 926	11 267	9 510	8 742	8 712
15	Interbank deposits	70 891	76 525	79 042	95 451	86 826
16	Loans	175 821	187 602	198 600	218 525	242 221
17	Securities	79 827	83 997	86 136	84 437	93 402
18	Other assets	83 639	97 114	95 812	91 378	91 275
Liabilities						
19	Capital and reserves	39 911	39 428	39 410	40 498	40 879
20	Borrowing from Central bank	28 808	31 382	20 633	8 310	19 604
21	Interbank deposits	92 707	99 353	104 962	118 007	105 869
22	Customer deposits	183 141	207 662	209 896	218 503	218 968
23	Bonds	13 869	14 132	16 783	18 497	19 053
24	Other liabilities	64 669	64 549	77 414	94 720	118 062
Balance sheet total						
25	End-year total	423 107	456 505	469 099	498 535	522 435
26	Average total	412 028	439 805	462 802	483 817	510 485
Memorandum Item						
Assets						
27	Short-term securities	20 933	23 804	20 695	15 550	17 444
28	Bonds	41 975	41 379	45 685	47 182	51 439
29	Shares and participations	16 918	18 814	19 756	21 705	24 519
30	Claims on non-residents	73 726	89 588	87 085	85 828	87 482
Liabilities						
31	Liabilities to non-residents	73 335	73 187	88 913	109 099	132 119
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	165	170	165	159
38	Branches	Number	17 557	17 842	17 674	17 530
39	Employees	Thousands	151	149	143	139

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
24 041	29 239	36 475	32 174	30 233		Compte de résultats
13 973	18 332	21 418	17 754	15 643		Revenus d'intérêts 1
10 068	10 906	15 057	14 420	14 590		Charges d'intérêts 2
5 726	7 764	6 802	7 743	8 079		Revenus nets d'intérêts 3
5 078	5 643	5 731	6 043	6 359		Revenus nets autres que d'intérêts 4
859	968	1 049	1 129	1 188		Frais et commissions à recevoir 4.a
1 238	2 857	1 478	2 142	2 530		Frais et commissions à payer 4.b
268	232	642	687	379		Profits ou pertes nets sur opérations financières 4.c
15 794	18 671	21 858	22 163	22 669		Autres revenus nets non liés à l'intérêt 4.d
10 167	11 598	11 339	11 567	11 138		Revenus nets d'intérêts et non liés à l'intérêt 5
6 330	7 466	6 987	7 121	6 697		Frais d'exploitation 6
3 704	3 999	4 209	4 305	4 280		Frais de personnel 6.a
133	134	143	141	161		Frais relatifs aux locaux et matériel 6.b
5 627	7 072	10 520	10 596	11 531		Autres frais d'exploitation 6.c
1 161	1 743	5 312	4 545	4 872		Revenus nets avant provisions 7
642	1 046	1 599	1 504	2 253		Provisions nettes 8
494	122	2 898	2 615	485		Provisions sur prêts 8.a
25	575	815	426	2 134		Provisions sur titres 8.b
4 465	5 329	5 207	6 051	6 659		Autres provisions nettes 8.c
937	742	527	884	1 432		Résultat avant impôt 9
3 529	4 587	4 681	5 167	5 228		Impôt sur le résultat ² 10
2 598	3 132	3 531	3 496	3 604		Résultat net après impôt 11
930	1 455	1 149	1 671	1 623		Bénéfices distribués 12
						Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
12 093	6 913	9 616	6 245	9 965		Caisse et avoirs auprès de la Banque centrale 14
89 657	81 214	88 120	86 964	95 565		Dépôts interbancaires 15
268 977	304 066	331 207	358 429	401 374		Prêts 16
110 856	127 971	152 290	158 244	195 913		Valeurs mobilières 17
87 038	103 964	108 132	117 727	122 514		Autres actifs 18
						Passif
42 415	56 131	62 765	67 794	71 249		Capital et réserves 19
19 574	9 119	7 433	13 669	30 949		Emprunts auprès de la Banque centrale 20
95 943	87 664	91 458	90 129	99 790		Dépôts interbancaires 21
248 827	285 205	327 156	336 487	340 895		Dépôts des clientèles non bancaires 22
39 245	42 953	51 620	56 235	84 686		Obligations 23
122 619	143 054	148 935	163 295	197 762		Autres passifs 24
						Total du bilan
568 623	624 126	689 366	727 610	825 331		Total en fin d'exercice 25
545 529	596 375	656 746	708 488	776 470		Total moyen 26
						Pour mémoire
						Actif
16 938	13 809	13 495	11 619	11 177		Valeurs mobilières à court terme 27
61 517	61 192	82 065	88 130	124 214		Obligations 28
32 401	52 970	56 729	58 495	60 522		Actions et participations 29
86 240	105 512	123 404	139 851	159 040		Créances sur des non-résidents 30
						Passif
154 347	184 322	201 075	210 619	244 579		Engagements envers des non-résidents 31
						Adéquation des fonds propres
32 958	40 375	43 534	40 840	43 288		Fonds propres de base 32
13 417	17 831	22 706	21 277	23 812		Fonds propres complémentaires 33
1 637	3 789	3 360	1 992	2 641		Eléments à déduire des fonds propres 34
44 738	54 417	62 880	60 125	64 459		Total des fonds propres réglementaires 35
399 296	502 393	533 211	499 734	543 368		Actifs pondérés par les risques 36
						Autres informations
146	141	145	143	138	<i>Nombre</i>	Institutions 37
16 905	15 811	14 756	14 072	14 074	<i>Nombre</i>	Succursales 38
128	122	119	114	112	<i>Milliers</i>	Salariés 39

SPAIN

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates

		1994 ¹	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	8.57	8.72	8.11	6.34	5.47
2	Interest expenses	5.86	6.38	5.96	4.26	3.44
3	Net interest income	2.72	2.34	2.15	2.07	2.03
4	Net non-interest income	0.91	0.93	1.03	1.13	1.17
4.a	Fees and commissions receivable	0.77	0.72	0.72	0.81	0.90
4.b	Fees and commissions payable	0.14	0.14	0.14	0.15	0.16
4.c	Net profit or loss on financial operations	0.12	0.24	0.44	0.44	0.41
4.d	Other net non-interest income	0.17	0.11	0.01	0.03	0.02
5	Net interest and non-interest income	3.63	3.26	3.18	3.20	3.20
6	Operating expenses	2.14	2.09	2.03	2.02	1.96
6.a	Staff costs	1.30	1.29	1.25	1.27	1.22
6.b	Property costs	0.80	0.77	0.75	0.72	0.71
6.c	Other operating expenses	0.04	0.03	0.03	0.03	0.03
7	Net income before provisions	1.48	1.17	1.15	1.17	1.24
8	Net provisions	0.78	0.45	0.42	0.38	0.44
8.a	Provisions on loans	0.48	0.38	0.24	0.16	0.14
8.b	Provisions on securities	0.31	0.15	0.12	0.06	0.21
8.c	Other net provisions	-0.01	-0.09	0.07	0.16	0.09
9	Income before tax	0.70	0.73	0.73	0.79	0.80
10	Income tax	0.17	0.16	0.14	0.15	0.14
11	Net income after tax	0.53	0.57	0.59	0.64	0.66
12	Distributed profit	0.40	0.40	0.35	0.42	0.42
13	Retained profit	0.12	0.17	0.24	0.22	0.24
% of net interest and non-interest income						
3	Net interest income	74.84	71.65	67.54	64.83	63.43
4	Net non-interest income	25.16	28.35	32.46	35.18	36.57
4.a	Fees and commissions receivable	21.14	22.06	22.67	25.37	28.19
4.b	Fees and commissions payable	3.82	4.38	4.50	4.74	4.84
4.c	Net profit or loss on financial operations	3.26	7.22	13.98	13.62	12.68
4.d	Other net non-interest income	4.58	3.45	0.31	0.93	0.55
6	Operating expenses	59.11	64.08	63.80	63.29	61.23
6.a	Staff costs	35.91	39.51	39.34	39.79	38.25
6.b	Property costs	22.16	23.54	23.51	22.52	22.05
6.c	Other operating expenses	1.04	1.02	0.95	0.99	0.94
7	Net income before provisions	40.89	35.93	36.20	36.71	38.77
8	Net provisions	21.61	13.71	13.30	11.94	13.88
8.a	Provisions on loans	13.21	11.67	7.57	4.99	4.36
8.b	Provisions on securities	8.64	4.72	3.62	1.89	6.59
8.c	Other net provisions	-0.24	-2.69	2.11	5.05	2.93
9	Income before tax	19.28	22.22	22.91	24.77	24.89
10	Income tax	4.79	4.88	4.46	4.62	4.35
11	Net income after tax	14.49	17.34	18.45	20.15	20.54
% of net income before provisions						
8	Net provisions	52.85	38.16	36.73	32.52	35.79
8.a	Provisions on loans	32.30	32.48	20.90	13.59	11.25
8.b	Provisions on securities	21.14	13.15	9.99	5.16	17.00
8.c	Other net provisions	-0.59	-7.49	5.84	13.77	7.55
9	Income before tax	47.15	61.86	63.28	67.48	64.21
10	Income tax	11.72	13.59	12.32	12.59	11.22
11	Net income after tax	35.44	48.26	50.96	54.89	52.99

1. Compte de résultats et bilan**1.2. Banques commerciales****1.2.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.41	4.90	5.55	4.54	3.89	Revenus d'intérêts 1
2.56	3.07	3.26	2.51	2.02	Charges d'intérêts 2
1.85	1.83	2.29	2.04	1.88	Revenus nets d'intérêts 3
1.05	1.30	1.04	1.09	1.04	Revenus nets autres que d'intérêts 4
0.93	0.95	0.87	0.85	0.82	Frais et commissions à recevoir 4.a
0.16	0.16	0.16	0.16	0.15	Frais et commissions à payer 4.b
0.23	0.48	0.23	0.30	0.33	Profits ou pertes nets sur opérations financières 4.c
0.05	0.04	0.10	0.10	0.05	Autres revenus nets non liés à l'intérêt 4.d
2.90	3.13	3.33	3.13	2.92	Revenus nets d'intérêts et non liés à l'intérêt 5
1.86	1.95	1.73	1.63	1.43	Frais d'exploitation 6
1.16	1.25	1.06	1.01	0.86	Frais de personnel 6.a
0.68	0.67	0.64	0.61	0.55	Frais relatifs aux locaux et matériel 6.b
0.02	0.02	0.02	0.02	0.02	Autres frais d'exploitation 6.c
1.03	1.19	1.60	1.50	1.49	Revenus nets avant provisions 7
0.21	0.29	0.81	0.64	0.63	Provisions nettes 8
0.12	0.18	0.24	0.21	0.29	Provisions sur prêts 8.a
0.09	0.02	0.44	0.37	0.06	Provisions sur titres 8.b
0.01	0.10	0.12	0.06	0.28	Autres provisions nettes 8.c
0.82	0.89	0.79	0.85	0.86	Résultat avant impôt 9
0.17	0.12	0.08	0.13	0.18	Impôt sur le résultat 10
0.65	0.77	0.71	0.73	0.67	Résultat net après impôt 11
0.48	0.53	0.54	0.49	0.46	Bénéfices distribués 12
0.17	0.24	0.18	0.24	0.21	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
63.75	58.41	68.89	65.06	64.36	Revenus nets d'intérêts 3
36.25	41.58	31.12	34.94	35.64	Revenus nets autres que d'intérêts 4
32.15	30.22	26.22	27.27	28.05	Frais et commissions à recevoir 4.a
5.44	5.19	4.80	5.09	5.24	Frais et commissions à payer 4.b
7.84	15.30	6.76	9.67	11.16	Profits ou pertes nets sur opérations financières 4.c
1.70	1.24	2.94	Autres revenus nets non liés à l'intérêt 4.d
64.37	62.12	51.88	52.19	49.13	Frais d'exploitation 6
40.08	39.99	31.97	32.13	29.54	Frais de personnel 6.a
23.45	21.42	19.26	19.42	18.88	Frais relatifs aux locaux et matériel 6.b
0.84	0.72	0.65	0.64	0.71	Autres frais d'exploitation 6.c
35.63	37.88	48.13	47.81	50.87	Revenus nets avant provisions 7
7.35	9.34	24.30	20.51	21.49	Provisions nettes 8
4.07	5.60	7.32	6.79	9.94	Provisions sur prêts 8.a
3.13	0.65	13.26	11.80	2.14	Provisions sur titres 8.b
0.16	3.08	3.73	1.92	9.41	Autres provisions nettes 8.c
28.27	28.54	23.82	27.30	29.38	Résultat avant impôt 9
5.93	3.97	2.41	3.99	6.32	Impôt sur le résultat 10
22.34	24.57	21.42	23.31	23.06	Résultat net après impôt 11
% des revenus nets avant provisions					
20.63	24.65	50.49	42.89	42.25	Provisions nettes 8
11.41	14.79	15.20	14.19	19.54	Provisions sur prêts 8.a
8.78	1.73	27.55	24.68	4.21	Provisions sur titres 8.b
0.44	8.13	7.75	4.02	18.51	Autres provisions nettes 8.c
79.35	75.35	49.50	57.11	57.75	Résultat avant impôt 9
16.65	10.49	5.01	8.34	12.42	Impôt sur le résultat 10
62.72	64.86	44.50	48.76	45.34	Résultat net après impôt 11

SPAIN

1. Income statement and balance sheet

1.2. Commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994 ¹	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
	Assets					
14	Cash and balance with Central bank	3.06	2.47	2.03	1.75	1.67
15	Interbank deposits	16.76	16.76	16.85	19.15	16.62
16	Loans	41.56	41.10	42.34	43.83	46.36
17	Securities	18.87	18.40	18.36	16.94	17.88
18	Other assets	19.77	21.27	20.43	18.33	17.47
	Liabilities					
19	Capital and reserves	9.43	8.64	8.40	8.12	7.83
20	Borrowing from Central bank	6.81	6.87	4.40	1.67	3.75
21	Interbank deposits	21.91	21.76	22.38	23.67	20.27
22	Customer deposits	43.29	45.49	44.75	43.83	41.91
23	Bonds	3.28	3.10	3.58	3.71	3.65
24	Other liabilities	15.28	14.14	16.50	19.00	22.60
Memorandum Item						
	Assets					
27	<i>Short-term securities</i>	4.95	5.21	4.41	3.12	3.34
28	<i>Bonds</i>	9.92	9.06	9.74	9.46	9.85
29	<i>Shares and participations</i>	4.00	4.12	4.21	4.35	4.69
30	<i>Claims on non-residents</i>	17.43	19.63	18.56	17.22	16.75
	Liabilities					
31	<i>Liabilities to non-residents</i>	17.33	16.03	18.95	21.88	25.29

1. Compte de résultats et bilan**1.2. Banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.13	1.11	1.40	0.86	1.21	Caisse et avoirs auprès de la Banque centrale 14
15.77	13.01	12.78	11.95	11.58	Dépôts interbancaires 15
47.30	48.72	48.05	49.26	48.63	Prêts 16
19.50	20.50	22.09	21.75	23.74	Valeurs mobilières 17
15.31	16.66	15.69	16.18	14.84	Autres actifs 18
					Passif
7.46	8.99	9.11	9.32	8.63	Capital et réserves 19
3.44	1.46	1.08	1.88	3.75	Emprunts auprès de la Banque centrale 20
16.87	14.05	13.27	12.39	12.09	Dépôts interbancaires 21
43.76	45.70	47.46	46.25	41.30	Dépôts des clientèles non bancaires 22
6.90	6.88	7.49	7.73	10.26	Obligations 23
21.56	22.92	21.61	22.44	23.96	Autres passifs 24
Pour mémoire					
Actif					
2.98	2.21	1.96	1.60	1.35	Valeurs mobilières à court terme 27
10.82	9.80	11.90	12.11	15.05	Obligations 28
5.70	8.49	8.23	8.04	7.33	Actions et participations 29
15.17	16.91	17.90	19.22	19.27	Créances sur des non-résidents 30
					Passif
27.14	29.53	29.17	28.95	29.63	Engagements envers des non-résidents 31

SPAIN

1. Income statement and balance sheet

1.3. Savings banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	18 504	20 281	21 188	18 762	17 316
2	Interest expenses	10 852	12 371	12 836	10 070	8 531
3	Net interest income	7 652	7 910	8 351	8 692	8 785
4	Net non-interest income	1 552	1 640	2 152	2 593	3 403
4.a	Fees and commissions receivable	1 215	1 318	1 517	1 866	2 235
4.b	Fees and commissions payable	192	215	248	289	329
4.c	Net profit or loss on financial operations	120	196	587	663	1 139
4.d	Other net non-interest income	409	341	296	354	358
5	Net interest and non-interest income	9 204	9 549	10 503	11 286	12 188
6	Operating expenses	5 571	5 937	6 310	6 646	7 248
6.a	Staff costs	3 410	3 638	3 867	3 973	4 357
6.b	Property costs	2 140	2 243	2 375	2 604	2 813
6.c	Other operating expenses	20	56	67	70	77
7	Net income before provisions	3 634	3 613	4 193	4 639	4 941
8	Net provisions	1 729	1 393	1 581	1 485	1 399
8.a	Provisions on loans	1 242	1 143	997	801	585
8.b	Provisions on securities	325	77	142	140	280
8.c	Other net provisions	162	173	441	544	535
9	Income before tax	1 905	2 219	2 612	3 154	3 541
10	Income tax ²	432	540	647	744	791
11	Net income after tax	1 473	1 679	1 965	2 410	2 750
12	Distributed profit	358	407	515	616	722
13	Retained profit	1 114	1 272	1 453	1 794	2 028
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	11 756	9 857	8 954	8 778	8 300
15	Interbank deposits	28 981	32 458	37 670	37 615	41 561
16	Loans	106 301	115 598	128 322	149 225	175 728
17	Securities	47 179	53 540	59 377	60 888	62 405
18	Other assets	27 797	31 187	29 529	27 494	30 236
Liabilities						
19	Capital and reserves	19 160	20 292	22 888	25 741	28 035
20	Borrowing from Central bank	7 212	8 186	5 725	5 030	6 911
21	Interbank deposits	14 551	16 878	19 498	21 078	28 138
22	Customer deposits	166 066	180 188	196 684	207 180	220 159
23	Bonds	4 586	5 646	6 483	8 571	11 304
24	Other liabilities	10 440	11 450	12 573	16 401	23 684
Balance sheet total						
25	End-year total	222 014	242 640	263 851	284 000	318 231
26	Average total	212 127	232 327	253 246	273 926	301 115
Memorandum item						
Assets						
27	Short-term securities	16 648	16 433	17 214	12 893	8 689
28	Bonds	25 519	30 896	34 294	36 354	39 818
29	Shares and participations	5 018	6 214	7 868	11 641	13 898
30	Claims on non-residents	13 739	16 918	15 131	15 426	21 037
Liabilities						
31	Liabilities to non-residents	6 226	6 373	8 215	13 765	21 130
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	52	51	51	51
38	Branches	Number	14 880	15 214	16 094	16 636
39	Employees	Thousands	84	84	87	90
						94

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions EUR</i>
						Compte de résultats
15 764	19 230	22 894	22 381	21 789		Revenus d'intérêts 1
6 553	9 206	11 590	10 474	9 121		Charges d'intérêts 2
9 210	10 025	11 304	11 907	12 669		Revenus nets d'intérêts 3
3 519	4 307	3 541	3 986	4 089		Revenus nets autres que d'intérêts 4
2 516	2 821	3 099	3 411	3 753		Frais et commissions à recevoir 4.a
374	452	532	627	653		Frais et commissions à payer 4.b
976	1 526	716	645	684		Profits ou pertes nets sur opérations financières 4.c
402	413	258	557	305		Autres revenus nets non liés à l'intérêt 4.d
12 729	14 332	14 845	15 894	16 758		Revenus nets d'intérêts et non liés à l'intérêt 5
7 864	8 575	8 981	9 929	10 145		Frais d'exploitation 6
4 861	5 352	5 495	6 247	6 325		Frais de personnel 6.a
2 925	3 143	3 400	3 593	3 714		Frais relatifs aux locaux et matériel 6.b
79	80	86	89	106		Autres frais d'exploitation 6.c
4 865	5 757	5 864	5 965	6 612		Revenus nets avant provisions 7
994	1 746	1 783	2 278	2 053		Provisions nettes 8
515	956	1 380	1 518	1 926		Provisions sur prêts 8.a
278	394	445	751	-111		Provisions sur titres 8.b
202	397	-42	9	238		Autres provisions nettes 8.c
3 871	4 010	4 081	3 686	4 559		Résultat avant impôt 9
865	706	579	12	785		Impôt sur le résultat ² 10
3 006	3 304	3 502	3 674	3 775		Résultat net après impôt 11
773	868	937	984	1 040		Bénéfices distribués 12
2 233	2 437	2 565	2 689	2 735		Bénéfices non distribués 13
						<i>Millions EUR</i>
						Bilan
						Actif
9 409	6 096	9 448	8 999	10 532		Caisse et avoirs auprès de la Banque centrale 14
34 964	34 757	36 904	36 892	35 100		Dépôts interbancaires 15
203 113	245 274	278 905	321 707	374 654		Prêts 16
70 602	81 234	89 416	95 190	100 396		Valeurs mobilières 17
40 225	46 502	45 714	48 252	46 166		Autres actifs 18
						Passif
30 318	33 735	37 436	41 599	45 602		Capital et réserves 19
3 992	6 898	3 114	4 519	2 228		Emprunts auprès de la Banque centrale 20
33 670	34 358	33 423	34 057	31 041		Dépôts interbancaires 21
243 334	278 363	316 036	349 850	394 077		Dépôts des clientèles non bancaires 22
18 801	23 263	31 749	39 181	49 823		Obligations 23
28 197	37 245	38 630	41 834	44 077		Autres passifs 24
						Total du bilan
358 312	413 862	460 387	511 040	566 848		Total en fin d'exercice 25
338 272	386 087	437 124	485 713	538 944		Total moyen 26
						Pour mémoire
						Actif
8 245	8 715	7 846	9 391	8 275		Valeurs mobilières à court terme 27
45 155	50 682	58 320	60 835	65 538		Obligations 28
17 202	21 837	23 250	24 964	26 584		Actions et participations 29
32 649	39 336	40 859	41 833	38 907		Créances sur des non-résidents 30
						Passif
31 540	47 161	54 447	62 162	75 088		Engagements envers des non-résidents 31
						Adéquation des fonds propres
24 091	28 487	31 278	33 937	37 000		Fonds propres de base 32
7 497	9 629	12 819	15 664	18 276		Fonds propres complémentaires 33
879	1 716	2 312	1 506	1 080		Eléments à déduire des fonds propres 34
30 709	36 400	41 785	48 095	54 196		Total des fonds propres réglementaires 35
228 473	282 100	325 289	366 120	418 214		Actifs pondérés par les risques 36
						Autres informations
50	48	47	47	47	<i>Nombre</i>	Institutions 37
18 337	19 268	19 829	20 326	20 871	<i>Nombre</i>	Succursales 38
97	102	106	108	110	<i>Milliers</i>	Salariés 39

1. Income statement and balance sheet

1.3. Savings banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	8.72	8.73	8.37	6.85	5.75
2	Interest expenses	5.12	5.33	5.07	3.68	2.83
3	Net interest income	3.61	3.41	3.30	3.17	2.92
4	Net non-interest income	0.73	0.71	0.85	0.95	1.13
4.a	Fees and commissions receivable	0.57	0.57	0.60	0.68	0.74
4.b	Fees and commissions payable	0.09	0.09	0.10	0.11	0.11
4.c	Net profit or loss on financial operations	0.06	0.08	0.23	0.24	0.38
4.d	Other net non-interest income	0.19	0.15	0.12	0.13	0.12
5	Net interest and non-interest income	4.34	4.11	4.15	4.12	4.05
6	Operating expenses	2.63	2.56	2.49	2.43	2.41
6.a	Staff costs	1.61	1.57	1.53	1.45	1.45
6.b	Property costs	1.01	0.97	0.94	0.95	0.93
6.c	Other operating expenses	0.01	0.02	0.03	0.03	0.03
7	Net income before provisions	1.71	1.56	1.66	1.69	1.64
8	Net provisions	0.82	0.60	0.62	0.54	0.47
8.a	Provisions on loans	0.59	0.49	0.39	0.29	0.19
8.b	Provisions on securities	0.15	0.03	0.06	0.05	0.09
8.c	Other net provisions	0.08	0.07	0.17	0.20	0.18
9	Income before tax	0.90	0.96	1.03	1.15	1.18
10	Income tax	0.20	0.23	0.26	0.27	0.26
11	Net income after tax	0.69	0.72	0.78	0.88	0.91
12	Distributed profit	0.17	0.18	0.20	0.23	0.24
13	Retained profit	0.53	0.55	0.57	0.66	0.67
% of net interest and non-interest income						
3	Net interest income	83.14	82.84	79.51	77.02	72.08
4	Net non-interest income	16.86	17.18	20.49	22.98	27.92
4.a	Fees and commissions receivable	13.20	13.80	14.44	16.53	18.34
4.b	Fees and commissions payable	2.09	2.25	2.36	2.56	2.70
4.c	Net profit or loss on financial operations	1.30	2.05	5.59	5.88	9.35
4.d	Other net non-interest income	4.44	3.57	2.82	3.14	2.94
6	Operating expenses	60.53	62.17	60.08	58.89	59.47
6.a	Staff costs	37.05	38.10	36.82	35.20	35.75
6.b	Property costs	23.25	23.49	22.61	23.07	23.08
6.c	Other operating expenses	0.22	0.59	0.64	0.62	0.63
7	Net income before provisions	39.48	37.84	39.92	41.10	40.54
8	Net provisions	18.79	14.59	15.05	13.16	11.48
8.a	Provisions on loans	13.49	11.97	9.49	7.10	4.80
8.b	Provisions on securities	3.53	0.81	1.35	1.24	2.30
8.c	Other net provisions	1.76	1.81	4.20	4.82	4.39
9	Income before tax	20.70	23.24	24.87	27.95	29.05
10	Income tax	4.69	5.66	6.16	6.59	6.49
11	Net income after tax	16.00	17.58	18.71	21.35	22.56
% of net income before provisions						
8	Net provisions	47.58	38.56	37.71	32.01	28.31
8.a	Provisions on loans	34.18	31.64	23.78	17.27	11.84
8.b	Provisions on securities	8.94	2.13	3.39	3.02	5.67
8.c	Other net provisions	4.46	4.79	10.52	11.73	10.83
9	Income before tax	52.42	61.42	62.29	67.99	71.67
10	Income tax	11.89	14.95	15.43	16.04	16.01
11	Net income after tax	40.53	46.47	46.86	51.95	55.66

1. Compte de résultats et bilan**1.3. Caisses d'épargne****1.3.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.66	4.98	5.24	4.61	4.04	Revenus d'intérêts 1
1.94	2.38	2.65	2.16	1.69	Charges d'intérêts 2
2.72	2.60	2.59	2.45	2.35	Revenus nets d'intérêts 3
1.04	1.12	0.81	0.82	0.76	Revenus nets autres que d'intérêts 4
0.74	0.73	0.71	0.70	0.70	Frais et commissions à recevoir 4.a
0.11	0.12	0.12	0.13	0.12	Frais et commissions à payer 4.b
0.29	0.40	0.16	0.13	0.13	Profits ou pertes nets sur opérations financières 4.c
0.12	0.11	0.06	0.12	0.06	Autres revenus nets non liés à l'intérêt 4.d
3.76	3.71	3.40	3.27	3.11	Revenus nets d'intérêts et non liés à l'intérêt 5
2.33	2.22	2.06	2.04	1.88	Frais d'exploitation 6
1.44	1.39	1.26	1.29	1.17	Frais de personnel 6.a
0.87	0.81	0.78	0.74	0.69	Frais relatifs aux locaux et matériel 6.b
0.02	0.02	0.02	0.02	0.02	Autres frais d'exploitation 6.c
1.44	1.49	1.34	1.23	1.23	Revenus nets avant provisions 7
0.29	0.45	0.41	0.47	0.38	Provisions nettes 8
0.15	0.25	0.32	0.31	0.36	Provisions sur prêts 8.a
0.08	0.10	0.10	0.16	-0.02	Provisions sur titres 8.b
0.06	0.10	-0.01	-	0.04	Autres provisions nettes 8.c
1.14	1.04	0.93	0.76	0.85	Résultat avant impôt 9
0.26	0.18	0.13	-	0.15	Impôt sur le résultat 10
0.89	0.86	0.80	0.76	0.70	Résultat net après impôt 11
0.23	0.23	0.21	0.20	0.19	Bénéfices distribués 12
0.66	0.63	0.59	0.55	0.51	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
72.35	69.95	76.15	74.92	75.60	Revenus nets d'intérêts 3
27.65	30.05	23.85	25.08	24.40	Revenus nets autres que d'intérêts 4
19.77	19.68	20.88	21.46	22.40	Frais et commissions à recevoir 4.a
2.94	3.15	3.58	3.95	3.90	Frais et commissions à payer 4.b
7.67	10.65	4.82	4.06	4.08	Profits ou pertes nets sur opérations financières 4.c
3.16	2.88	1.74	Autres revenus nets non liés à l'intérêt 4.d
61.78	59.83	60.50	62.47	60.54	Frais d'exploitation 6
38.19	37.34	37.02	39.30	37.74	Frais de personnel 6.a
22.98	21.93	22.90	22.61	22.16	Frais relatifs aux locaux et matériel 6.b
0.62	0.56	0.58	0.56	0.63	Autres frais d'exploitation 6.c
38.22	40.17	39.50	37.53	39.46	Revenus nets avant provisions 7
7.81	12.18	12.01	14.33	12.25	Provisions nettes 8
4.05	6.67	9.30	9.55	11.49	Provisions sur prêts 8.a
2.18	2.75	3.00	4.73	-0.66	Provisions sur titres 8.b
1.59	2.77	-0.28	0.06	1.42	Autres provisions nettes 8.c
30.41	27.98	27.49	23.19	27.21	Résultat avant impôt 9
6.80	4.93	3.90	0.08	4.68	Impôt sur le résultat 10
23.62	23.05	23.59	23.12	22.53	Résultat net après impôt 11
% des revenus nets avant provisions					
20.43	30.33	30.41	38.19	31.05	Provisions nettes 8
10.59	16.61	23.53	25.45	29.13	Provisions sur prêts 8.a
5.71	6.84	7.59	12.59	-1.68	Provisions sur titres 8.b
4.15	6.90	-0.72	0.15	3.60	Autres provisions nettes 8.c
79.57	69.65	69.59	61.79	68.95	Résultat avant impôt 9
17.78	12.26	9.87	0.20	11.87	Impôt sur le résultat 10
61.79	57.39	59.72	61.59	57.09	Résultat net après impôt 11

SPAIN

1. Income statement and balance sheet

1.3. Savings banks

1.3.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
	Assets					
14	Cash and balance with Central bank	5.30	4.06	3.39	3.09	2.61
15	Interbank deposits	13.05	13.38	14.28	13.25	13.06
16	Loans	47.88	47.64	48.63	52.54	55.22
17	Securities	21.25	22.07	22.50	21.44	19.61
18	Other assets	12.52	12.85	11.19	9.68	9.50
	Liabilities					
19	Capital and reserves	8.63	8.36	8.68	9.06	8.81
20	Borrowing from Central bank	3.25	3.37	2.17	1.77	2.17
21	Interbank deposits	6.55	6.96	7.39	7.42	8.84
22	Customer deposits	74.80	74.26	74.54	72.95	69.18
23	Bonds	2.07	2.33	2.46	3.02	3.55
24	Other liabilities	4.70	4.72	4.77	5.78	7.44
Memorandum Item						
	Assets					
27	<i>Short-term securities</i>	7.50	6.77	6.52	4.54	2.73
28	<i>Bonds</i>	11.49	12.73	13.00	12.80	12.51
29	<i>Shares and participations</i>	2.26	2.56	2.98	4.10	4.37
30	<i>Claims on non-residents</i>	6.19	6.97	5.74	5.43	6.61
	Liabilities					
31	<i>Liabilities to non-residents</i>	2.80	2.63	3.11	4.85	6.64

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.b. Analyse en pourcentage d'aggregats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.63	1.47	2.05	1.76	1.86	Caisse et avoirs auprès de la Banque centrale 14
9.76	8.40	8.02	7.22	6.19	Dépôts interbancaires 15
56.69	59.27	60.58	62.95	66.09	Prêts 16
19.70	19.63	19.42	18.63	17.71	Valeurs mobilières 17
11.23	11.24	9.93	9.44	8.14	Autres actifs 18
					Passif
8.46	8.15	8.13	8.14	8.05	Capital et réserves 19
1.11	1.67	0.68	0.88	0.39	Emprunts auprès de la Banque centrale 20
9.40	8.30	7.26	6.66	5.48	Dépôts interbancaires 21
67.91	67.26	68.65	68.46	69.52	Dépôts des clientèles non bancaires 22
5.25	5.62	6.90	7.67	8.79	Obligations 23
7.87	9.00	8.39	8.19	7.78	Autres passifs 24
Pour mémoire					
Actif					
2.30	2.11	1.70	1.84	1.46	Valeurs mobilières à court terme 27
12.60	12.25	12.67	11.90	11.56	Obligations 28
4.80	5.28	5.05	4.89	4.69	Actions et participations 29
9.11	9.51	8.88	8.19	6.86	Créances sur des non-résidents 30
					Passif
8.80	11.40	11.83	12.16	13.25	Engagements envers des non-résidents 31

SPAIN

1. Income statement and balance sheet

1.4. Co-operative banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million EUR				
Income statement						
1	Interest income	1 779	2 031	2 199	1 925	1 790
2	Interest expenses	908	1 077	1 168	867	704
3	Net interest income	871	954	1 031	1 058	1 087
4	Net non-interest income	72	56	86	138	167
4.a	Fees and commissions receivable	108	121	149	179	221
4.b	Fees and commissions payable	24	26	33	41	44
4.c	Net profit or loss on financial operations	6	-	23	49	50
4.d	Other net non-interest income	-18	-38	-53	-48	-60
5	Net interest and non-interest income	944	1 010	1 117	1 196	1 254
6	Operating expenses	577	616	674	737	795
6.a	Staff costs	337	360	392	421	452
6.b	Property costs	228	250	275	308	336
6.c	Other operating expenses	6	6	7	7	7
7	Net income before provisions	367	394	443	459	458
8	Net provisions	120	90	85	62	25
8.a	Provisions on loans	102	115	109	88	66
8.b	Provisions on securities	30	2	-	2	1
8.c	Other net provisions	-12	-27	-25	-29	-42
9	Income before tax	246	303	359	397	433
10	Income tax ²	36	49	61	65	72
11	Net income after tax	210	254	298	332	362
12	Distributed profit	64	74	77	84	89
13	Retained profit	146	180	221	248	272
Balance sheet		Million EUR				
Assets						
14	Cash and balance with Central bank	1 160	1 131	1 062	1 008	921
15	Interbank deposits	5 307	6 337	6 614	6 708	6 565
16	Loans	9 911	11 471	13 338	15 996	19 041
17	Securities	2 464	3 108	3 470	3 367	3 666
18	Other assets	1 310	1 350	1 499	1 472	1 527
Liabilities						
19	Capital and reserves	2 344	2 598	2 955	3 348	3 720
20	Borrowing from Central bank	421	358	369	271	232
21	Interbank deposits	751	967	1 172	1 773	2 006
22	Customer deposits	16 239	18 827	20 807	22 718	25 251
23	Bonds	-	2	2	3	5
24	Other liabilities	397	647	678	437	506
Balance sheet total						
25	End-year total	20 152	23 399	25 983	28 551	31 721
26	Average total	19 046	21 775	24 691	27 267	30 136
Memorandum Item						
Assets						
27	Short-term securities	709	869	695	586	480
28	Bonds	1 575	1 891	2 286	2 371	2 674
29	Shares and participations	180	349	490	411	512
30	Claims on non-residents	186	76	141	110	153
Liabilities						
31	Liabilities to non-residents	138	154	200	239	320
Capital adequacy						
32	Tier 1 Capital
33	Tier 2 Capital
34	Supervisory deductions
35	Total regulatory capital
36	Risk-weighted assets
Supplementary information						
37	Institutions	Number	99	97	97	97
38	Branches	Number	3 107	3 195	3 311	3 468
39	Employees	Thousands	11	12	12	13

1. Compte de résultats et bilan**1.4. Banques mutualistes**

1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Millions EUR	Compte de résultats
1 637	1 950	2 396	2 395	2 319	Revenus d'intérêts	1
498	698	959	852	722	Charges d'intérêts	2
1 139	1 252	1 437	1 542	1 597	Revenus nets d'intérêts	3
236	279	286	309	392	Revenus nets autres que d'intérêts	4
247	284	315	365	393	Frais et commissions à recevoir	4.a
49	57	62	71	69	Frais et commissions à payer	4.b
47	27	8	-9	43	Profits ou pertes nets sur opérations financières	4.c
-10	26	25	24	25	Autres revenus nets non liés à l'intérêt	4.d
1 375	1 531	1 723	1 852	1 988	Revenus nets d'intérêts et non liés à l'intérêt	5
836	900	1 017	1 116	1 204	Frais d'exploitation	6
476	516	585	634	679	Frais de personnel	6.a
354	378	426	475	519	Frais relatifs aux locaux et matériel	6.b
6	6	7	7	6	Autres frais d'exploitation	6.c
539	632	707	735	784	Revenus nets avant provisions	7
80	169	237	276	274	Provisions nettes	8
13	114	192	217	254	Provisions sur prêts	8.a
29	35	32	37	16	Provisions sur titres	8.b
37	19	13	22	4	Autres provisions nettes	8.c
459	461	469	460	510	Résultat avant impôt	9
74	69	65	51	71	Impôt sur le résultat ²	10
385	394	405	409	439	Résultat net après impôt	11
96	108	112	110	121	Bénéfices distribués	12
289	286	293	300	318	Bénéfices non distribués	13
					Millions EUR	Bilan
						Actif
896	600	1 475	807	926	Caisse et avoirs auprès de la Banque centrale	14
5 325	5 303	6 427	6 521	5 831	Dépôts interbancaires	15
22 525	26 521	30 993	36 195	42 473	Prêts	16
4 420	4 728	4 674	4 788	4 555	Valeurs mobilières	17
1 643	2 448	2 500	2 175	2 377	Autres actifs	18
					Passif	
4 127	4 603	5 148	5 832	6 621	Capital et réserves	19
123	120	-	-	10	Emprunts auprès de la Banque centrale	20
1 551	1 546	2 001	1 887	2 367	Dépôts interbancaires	21
28 346	32 454	37 556	41 445	45 656	Dépôts des clientèles non bancaires	22
14	51	301	278	380	Obligations	23
650	827	1 063	1 043	1 128	Autres passifs	24
					Total du bilan	
34 811	39 601	46 069	50 485	56 162	Total en fin d'exercice	25
33 266	37 206	42 835	48 277	53 324	Total moyen	26
					Pour mémoire	
					Actif	
540	766	637	724	504	Valeurs mobilières à court terme	27
3 402	3 476	3 492	3 467	3 407	Obligations	28
478	487	545	597	644	Actions et participations	29
467	1 443	1 497	1 308	1 629	Créances sur des non-résidents	30
					Passif	
414	684	747	925	1 308	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
3 027	3 446	3 841	4 328	4 900	Fonds propres de base	32
251	395	563	676	745	Fonds propres complémentaires	33
24	45	69	92	62	Eléments à déduire des fonds propres	34
3 254	3 796	4 335	4 912	5 583	Total des fonds propres réglementaires	35
23 447	28 529	33 292	37 897	43 788	Actifs pondérés par les risques	36
					Autres informations	
94	92	89	85	84	Nombre Institutions	37
3 744	3 888	4 091	4 275	4 460	Nombre Succursales	38
14	14	16	16	17	Milliers Salariés	39

SPAIN

1. Income statement and balance sheet

1.4. Co-operative banks

1.4.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	9.34	9.33	8.91	7.06	5.94
2	Interest expenses	4.77	4.95	4.73	3.18	2.34
3	Net interest income	4.57	4.38	4.18	3.88	3.61
4	Net non-interest income	0.38	0.26	0.35	0.51	0.55
4.a	Fees and commissions receivable	0.57	0.56	0.60	0.66	0.73
4.b	Fees and commissions payable	0.13	0.12	0.13	0.15	0.15
4.c	Net profit or loss on financial operations	0.03	-	0.09	0.18	0.17
4.d	Other net non-interest income	-0.10	-0.18	-0.22	-0.18	-0.20
5	Net interest and non-interest income	4.96	4.64	4.52	4.39	4.16
6	Operating expenses	3.03	2.83	2.73	2.70	2.64
6.a	Staff costs	1.77	1.65	1.59	1.54	1.50
6.b	Property costs	1.20	1.15	1.11	1.13	1.12
6.c	Other operating expenses	0.03	0.03	0.03	0.03	0.02
7	Net income before provisions	1.93	1.81	1.79	1.68	1.52
8	Net provisions	0.63	0.41	0.34	0.23	0.08
8.a	Provisions on loans	0.54	0.53	0.44	0.32	0.22
8.b	Provisions on securities	0.16	0.01	-	0.01	-
8.c	Other net provisions	-0.06	-0.12	-0.10	-0.11	-0.14
9	Income before tax	1.29	1.39	1.45	1.46	1.44
10	Income tax	0.19	0.23	0.25	0.24	0.24
11	Net income after tax	1.10	1.17	1.21	1.22	1.20
12	Distributed profit	0.34	0.34	0.31	0.31	0.30
13	Retained profit	0.77	0.83	0.90	0.91	0.90
% of net interest and non-interest income						
3	Net interest income	92.27	94.46	92.30	88.46	86.68
4	Net non-interest income	7.63	5.55	7.70	11.54	13.32
4.a	Fees and commissions receivable	11.44	11.98	13.34	14.97	17.62
4.b	Fees and commissions payable	2.54	2.57	2.95	3.43	3.51
4.c	Net profit or loss on financial operations	0.64	-	2.06	4.10	3.99
4.d	Other net non-interest income	-1.91	-3.76	-4.74	-4.01	-4.78
6	Operating expenses	61.12	60.99	60.34	61.62	63.40
6.a	Staff costs	35.70	35.64	35.09	35.20	36.05
6.b	Property costs	24.15	24.75	24.62	25.75	26.79
6.c	Other operating expenses	0.64	0.59	0.63	0.59	0.56
7	Net income before provisions	38.88	39.01	39.66	38.38	36.52
8	Net provisions	12.71	8.91	7.61	5.18	1.99
8.a	Provisions on loans	10.81	11.39	9.76	7.36	5.26
8.b	Provisions on securities	3.18	0.20	-	0.17	0.08
8.c	Other net provisions	-1.27	-2.67	-2.24	-2.43	-3.35
9	Income before tax	26.06	30.00	32.14	33.19	34.53
10	Income tax	3.81	4.85	5.46	5.44	5.74
11	Net income after tax	22.25	25.15	26.68	27.76	28.87
% of net income before provisions						
8	Net provisions	32.70	22.84	19.19	13.51	5.46
8.a	Provisions on loans	27.79	29.19	24.61	19.17	14.41
8.b	Provisions on securities	8.17	0.51	-	0.44	0.22
8.c	Other net provisions	-3.27	-6.85	-5.64	-6.32	-9.17
9	Income before tax	67.03	76.90	81.04	86.49	94.54
10	Income tax	9.81	12.44	13.77	14.16	15.72
11	Net income after tax	57.22	64.47	67.27	72.33	79.04

1. Compte de résultats et bilan**1.4. Banques mutualistes****1.4.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.92	5.24	5.59	4.96	4.35	Revenus d'intérêts 1
1.50	1.88	2.24	1.77	1.35	Charges d'intérêts 2
3.42	3.37	3.36	3.19	3.00	Revenus nets d'intérêts 3
0.71	0.75	0.67	0.64	0.74	Revenus nets autres que d'intérêts 4
0.74	0.76	0.74	0.76	0.74	Frais et commissions à recevoir 4.a
0.15	0.15	0.15	0.15	0.13	Frais et commissions à payer 4.b
0.14	0.07	0.02	-0.02	0.08	Profits ou pertes nets sur opérations financières 4.c
-0.03	0.07	0.06	0.05	0.05	Autres revenus nets non liés à l'intérêt 4.d
4.13	4.12	4.02	3.84	3.73	Revenus nets d'intérêts et non liés à l'intérêt 5
2.51	2.42	2.37	2.31	2.26	Frais d'exploitation 6
1.43	1.39	1.37	1.31	1.27	Frais de personnel 6.a
1.06	1.02	1.00	0.98	0.97	Frais relatifs aux locaux et matériel 6.b
0.02	0.02	0.02	0.02	0.01	Autres frais d'exploitation 6.c
1.62	1.70	1.65	1.52	1.47	Revenus nets avant provisions 7
0.24	0.45	0.55	0.57	0.51	Provisions nettes 8
0.04	0.31	0.45	0.45	0.48	Provisions sur prêts 8.a
0.09	0.09	0.08	0.08	0.03	Provisions sur titres 8.b
0.11	0.05	0.03	0.05	0.01	Autres provisions nettes 8.c
1.38	1.24	1.10	0.95	0.96	Résultat avant impôt 9
0.22	0.19	0.15	0.11	0.13	Impôt sur le résultat 10
1.16	1.06	0.95	0.85	0.82	Résultat net après impôt 11
0.29	0.29	0.26	0.23	0.23	Bénéfices distribués 12
0.87	0.77	0.68	0.62	0.60	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
82.84	81.78	83.40	83.26	80.33	Revenus nets d'intérêts 3
17.16	18.22	16.60	16.69	19.72	Revenus nets autres que d'intérêts 4
17.96	18.55	18.28	19.71	19.77	Frais et commissions à recevoir 4.a
3.56	3.72	3.60	3.83	3.47	Frais et commissions à payer 4.b
3.42	1.76	0.46	-0.49	2.16	Profits ou pertes nets sur opérations financières 4.c
-0.73	1.70	1.45	Autres revenus nets non liés à l'intérêt 4.d
60.80	58.79	59.03	60.26	60.56	Frais d'exploitation 6
34.62	33.70	33.95	34.23	34.16	Frais de personnel 6.a
25.75	24.69	24.72	25.65	26.11	Frais relatifs aux locaux et matériel 6.b
0.44	0.39	0.41	0.38	0.30	Autres frais d'exploitation 6.c
39.20	41.28	41.03	39.69	39.44	Revenus nets avant provisions 7
5.82	11.04	13.76	14.90	13.78	Provisions nettes 8
0.95	7.45	11.14	11.72	12.78	Provisions sur prêts 8.a
2.11	2.29	1.86	2.00	0.81	Provisions sur titres 8.b
2.69	1.24	0.75	1.19	0.20	Autres provisions nettes 8.c
33.38	30.11	27.22	24.84	25.65	Résultat avant impôt 9
5.38	4.51	3.77	2.75	3.57	Impôt sur le résultat 10
28.00	25.74	23.51	22.08	22.08	Résultat net après impôt 11
% des revenus nets avant provisions					
14.84	26.74	33.52	37.55	34.95	Provisions nettes 8
2.41	18.04	27.16	29.52	32.40	Provisions sur prêts 8.a
5.38	5.54	4.53	5.03	2.04	Provisions sur titres 8.b
6.87	3.01	1.84	2.99	0.51	Autres provisions nettes 8.c
85.16	72.94	66.34	62.59	65.05	Résultat avant impôt 9
13.73	10.92	9.19	6.94	9.06	Impôt sur le résultat 10
71.43	62.34	57.28	55.65	56.00	Résultat net après impôt 11

SPAIN

1. Income statement and balance sheet

1.4. Co-operative banks

1.4.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	5.76	4.83	4.09	3.53	2.90
15	Interbank deposits	26.34	27.08	25.46	23.50	20.70
16	Loans	49.18	49.02	51.33	56.03	60.03
17	Securities	12.23	13.28	13.36	11.79	11.56
18	Other assets	6.50	5.77	5.77	5.16	4.81
Liabilities						
19	Capital and reserves	11.63	11.10	11.37	11.73	11.73
20	Borrowing from Central bank	2.09	1.53	1.42	0.95	0.73
21	Interbank deposits	3.73	4.13	4.51	6.21	6.32
22	Customer deposits	80.58	80.46	80.08	79.57	79.60
23	Bonds	-	0.01	0.01	0.01	0.02
24	Other liabilities	1.97	2.77	2.61	1.53	1.60
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	3.52	3.71	2.68	2.05	1.51
28	<i>Bonds</i>	7.82	8.08	8.80	8.30	8.43
29	<i>Shares and participations</i>	0.89	1.49	1.89	1.44	1.61
30	<i>Claims on non-residents</i>	0.92	0.33	0.54	0.39	0.48
Liabilities						
31	<i>Liabilities to non-residents</i>	0.69	0.66	0.77	0.84	1.01

1. Break in series in 1994: three official credit banks were classified as Commercial banks and no longer as Official credit institutions.

2. As from 1992, Income tax (item 10) includes tax on domestic activities of resident entities rather than total tax.

1. Compte de résultats et bilan**1.4. Banques mutualistes**

1.4.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.57	1.52	3.20	1.60	1.65	Caisse et avoirs auprès de la Banque centrale 14
15.30	13.39	13.95	12.92	10.38	Dépôts interbancaires 15
64.71	66.97	67.28	71.70	75.63	Prêts 16
12.70	11.94	10.15	9.48	8.11	Valeurs mobilières 17
4.72	6.18	5.43	4.31	4.23	Autres actifs 18
					Passif
11.86	11.62	11.18	11.55	11.79	Capital et réserves 19
0.35	0.30	-	-	0.02	Emprunts auprès de la Banque centrale 20
4.46	3.90	4.34	3.74	4.22	Dépôts interbancaires 21
81.43	81.95	81.52	82.09	81.29	Dépôts des clientèles non bancaires 22
0.04	0.13	0.65	0.55	0.68	Obligations 23
1.87	2.09	2.31	2.07	2.01	Autres passifs 24
					Pour mémoire
					Actif
1.55	1.93	1.38	1.43	0.90	Valeurs mobilières à court terme 27
9.77	8.78	7.58	6.87	6.07	Obligations 28
1.37	1.23	1.18	1.18	1.15	Actions et participations 29
1.34	3.64	3.25	2.59	2.90	Créances sur des non-résidents 30
					Passif
1.19	1.73	1.62	1.83	2.33	Engagements envers des non-résidents 31

1. Rupture dans les séries en 1994 : trois banques publiques de crédit ont été classées dans les Banques commerciales et non plus dans les Institutions publiques de crédit.
2. A partir de 1992, la rubrique Impôt sur le résultat (poste 10) inclut l'impôt sur les activités domestiques des entités résidentes plutôt que l'impôt total.

SPAIN

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	53	53	42	3 228	3 032	2 658
Other monetary institutions	307	281	269	37 634	38 967	39 405	242 155	238 587	239 103
Commercial banks	105	89	80	17 403	15 687	13 961	135 831	118 929	108 211
Foreign-owned banks ²	54	52	58	127	124	113	3 367	3 445	3 582
Savings banks	51	48	47	16 636	19 268	20 871	90 153	101 718	110 243
Co-operative banks	97	92	84	3 468	3 888	4 460	12 804	14 495	17 067
Other financial institutions	109	87	79	405	344	357	5 206	5 156	6 054
Specialised credit institutions	108	86	78	404	343	356	4 936	4 889	5 759
Development credit institutions	1	1	1	1	1	1	270	267	295
Finance companies
Other miscellaneous financial institutions
Insurance institutions	..	1 384	1 695
Insurance companies	..	673	641
Pension funds and foundations	..	711	1 054
Other insurance institutions	..	-	-
All financial institutions	417	1 753	2 044	38 092	39 364	39 804	250 589	246 775	247 815

1. Total assets minus real assets.

2. Only branches of foreign banks are included (subsidiaries are excluded).

3. Classification of bank assets and liabilities

Million EUR

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	735 675	39 585	775 260	822 447	68 493	890 940	906 170	77 605	983 775
Foreign currencies	28 040	69 086	97 126	19 943	50 862	70 805	25 129	68 686	93 814
Total	763 715	108 671	872 386	842 390	119 355	961 745	931 299	146 291	1 077 589
Liabilities									
Domestic currency	694 946	43 879	738 825	766 845	100 098	866 943	825 060	139 036	964 096
Foreign currencies	23 872	109 689	133 561	8 599	86 204	94 803	20 362	93 131	113 493
Total	718 818	153 568	872 386	775 444	186 302	961 746	845 422	232 167	1 077 589

Note: Data refer to other monetary institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million EUR / Millions EUR			Total financial assets / Total actifs financiers ¹ Million EUR / Millions EUR		
1997	2000	2003	1997	2000	2003
98 408	118 124	108 214	98 170	117 898	108 013
811 085	1 077 589	1 448 341	789 578	1 057 054	1 428 586
444 025	578 526	736 771	434 437	569 865	729 822
54 509	45 600	88 560	54 321	45 349	88 158
284 000	413 862	566 848	273 160	403 228	555 707
28 551	39 601	56 162	27 660	38 612	54 899
45 758	62 203	72 294	45 363	61 829	72 018
19 636	30 782	39 840	19 370	30 539	39 642
26 122	31 421	32 454	25 993	31 290	32 376
..
..
..	172 602	238 657	..	167 337	232 753
..	133 623	181 496	..	128 468	175 694
..	38 979	57 161	..	38 869	57 059
..	-	-	..	-	..
955 251	1 430 518	1 867 506	933 111	1 404 118	1 841 370
			Ensemble des institutions financières		

1. Total des actifs moins actifs nets.
2. Seules les succursales des banques étrangères sont comprises (les filiales sont exclues).

3. Classification de l'actif et du passif des banques

Millions EUR

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
1 005 848	98 577	1 104 425	1 087 986	125 211	1 213 197	1 234 098	153 372	1 387 470
24 212	67 184	91 396	18 156	57 780	75 937	14 666	46 204	60 870
1 030 060	165 761	1 195 821	1 106 142	182 991	1 289 134	1 248 764	199 576	1 448 340
Passifs								
922 601	161 643	1 084 244	1 001 927	199 243	1 201 171	1 115 654	247 065	1 362 719
16 951	94 626	111 577	13 502	74 462	87 963	11 711	73 910	85 621
939 552	256 269	1 195 821	1 015 429	273 705	1 289 134	1 127 365	320 975	1 448 340

Note: Les données concernent les autres institutions monétaires.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover all banks encompassing commercial banks, savings banks and credit co-operatives.

2. Geographical coverage

The income statement and balance sheet information presented in *Bank Profitability – Financial Statements of Banks* is based on residence criteria: the data relate to Spanish banks and their activity in Spain (thus, excluding their foreign branches and subsidiaries), and to foreign banks (branches and subsidiaries) operating in Spain.¹

3. Sources

The information is available from the *Banco de España*.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent l'ensemble des banques ce qui comprend les banques commerciales, les caisses d'épargne et les banques mutualistes.

2. Couverture géographique

Les informations des comptes de résultats et des bilans des établissements de dépôts présentés dans *Rentabilité des banques – Comptes des banques* reposent sur des critères de résidence. Ils font référence aux banques espagnoles et à leurs activités en Espagne (ce qui exclut leurs succursales et filiales à l'étranger) ainsi qu'aux banques étrangères (succursales et filiales) opérant en Espagne².

3. Sources

Les informations proviennent de la Banque d'Espagne.

1. However, due to several exceptional cases, these criteria could not be applied to all years covered by the series.
2. Cependant, en raison de plusieurs cas exceptionnels, ces critères n'ont pas pu être appliqués à toutes les années de la série rétrospective.

Sweden / Suède

1. Income statement and balance sheet.....	438
Compte de résultats et bilan	
1.1. Commercial banks	438
Banques commerciales	
1.1.a. Amounts outstanding at end of period	438
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	440
Analyse en pourcentage d'agrégats	
1.2. Foreign commercial banks	444
Banques commerciales étrangères	
1.2.a. Amounts outstanding at end of period	444
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	446
Analyse en pourcentage d'agrégats	
1.3. Savings banks	450
Caisse d'épargne	
1.3.a. Amounts outstanding at end of period	450
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	452
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	456
Structure du système financier	
3. Classification of bank assets and liabilities	456
Classification de l'actif et du passif des banques	
Methodological Notes	458
Notes méthodologiques	

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		<i>Million SEK</i>				
Income statement						
1	Interest income	101 973	122 322	106 585	95 113	109 096
2	Interest expenses	66 498	83 939	71 623	63 943	81 432
3	Net interest income	35 475	38 383	34 962	31 170	27 664
4	Net non-interest income	20 540	21 246	26 222	28 461	40 041
4.a	Fees and commissions receivable	14 547	17 973	18 568
4.b	Fees and commissions payable	2 254	2 809	2 952
4.c	Net profit or loss on financial operations	9 415	2 819	5 318
4.d	Other net non-interest income	4 514	10 478	19 108
5	Net interest and non-interest income	56 015	59 629	61 184	59 630	67 705
6	Operating expenses	45 428	42 665	39 361	47 203	46 537
6.a	Staff costs	14 117	16 581	17 442	18 806	19 464
6.b	Property costs	512	499
6.c	Other operating expenses	30 799	25 585
7	Net income before provisions	10 587	16 964	21 823	12 427	21 169
8	Net provisions	-2 948	-2 026	94	649	2 123
8.a	Provisions on loans ¹
8.b	Provisions on securities ¹
8.c	Other net provisions
9	Income before tax	13 535	18 990	21 729	11 777	19 046
10	Income tax	2 120	3 668	5 004	3 527	3 157
11	Net income after tax	11 415	15 322	16 725	8 250	15 889
12	Distributed profit	1 076	4 545	17 356	6 040	15 278
13	Retained profit	10 339	10 777	-631	2 210	611
Balance sheet		<i>Million SEK</i>				
Assets						
14	Cash and balance with Central bank	7 566	9 192	18 476	15 128	13 408
15	Interbank deposits	214 433	323 191	431 865	571 214	598 462
16	Loans	644 503	635 926	668 507	775 237	826 156
17	Securities ²	405 383	416 620	414 866	407 152	512 964
18	Other assets	72 731	74 429	196 668	218 265	237 580
Liabilities						
19	Capital and reserves	72 486	86 006	84 965	105 631	109 904
20	Borrowing from Central bank	8	256	9 563	31 146	17 382
21	Interbank deposits	294 934	341 201	419 539	466 468	563 700
22	Customer deposits	731 913	754 923	788 295	860 671	866 045
23	Bonds	107 374	88 391	161 975	231 892	316 505
24	Other liabilities	137 900	188 582	266 046	291 188	315 034
Balance sheet total						
25	End-year total	1 344 615	1 459 359	1 730 382	1 986 996	2 188 569
26	Average total ³	1 383 358	1 431 405	1 670 222	1 897 439	2 143 528
Memorandum Item						
Assets						
27	Short-term securities	157 931	125 183	122 303	85 866	166 147
28	Bonds	210 318	248 803	245 561	234 650	254 928
29	Shares and participations	37 134	42 634	47 002	86 636	91 889
30	Claims on non-residents	341 671	482 088	589 093	595 427	781 377
Liabilities						
31	Liabilities to non-residents	568 206	612 010	668 431	736 462	1 156 956
Capital adequacy						
32	Tier 1 Capital	70 224	82 887	79 975	86 943	89 888
33	Tier 2 Capital ⁴	42 920	43 152	46 689	57 976	62 426
34	Supervisory deductions	1 978	2 303	4 562	16 349	15 000
35	Total regulatory capital	111 166	123 736	122 103	128 570	137 314
36	Risk-weighted assets	671 509	644 835	749 638	822 877	893 341
Supplementary information						
37	Institutions	Number	10	13	15	18
38	Branches	Number	2 327	2 239	2 202	2 165
39	Employees	Thousands	39	39	39	39

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						Millions SEK
						Compte de résultats
101 401	127 101	124 202	112 474	93 325		Revenus d'intérêts 1
73 802	99 192	92 014	77 734	57 777		Charges d'intérêts 2
27 599	27 909	32 188	34 739	35 548		Revenus nets d'intérêts 3
34 612	40 667	43 834	27 967	31 615		Revenus nets autres que d'intérêts 4
19 814	24 406	21 825	21 932	22 155		Frais et commissions à recevoir 4.a
3 085	3 637	3 930	4 207	4 350		Frais et commissions à payer 4.b
2 510	7 482	5 634	1 300	1 074		Profits ou pertes nets sur opérations financières 4.c
15 373	12 415	20 304	8 942	12 735		Autres revenus nets non liés à l'intérêt 4.d
62 211	68 576	76 022	62 706	67 163		Revenus nets d'intérêts et non liés à l'intérêt 5
45 587	45 687	48 910	44 548	43 205		Frais d'exploitation 6
20 046	21 693	21 952	23 029	22 971		Frais de personnel 6.a
..		Frais relatifs aux locaux et matériel 6.b
..		Autres frais d'exploitation 6.c
16 625	22 889	27 111	18 158	23 958		Revenus nets avant provisions 7
-2 891	-4 127	-3 686	2 711	2 657		Provisions nettes 8
..	2 682	1 831		Provisions sur prêts ¹ 8.a
..	2 345	2 762		Provisions sur titres ¹ 8.b
..	-2 315	-1 936		Autres provisions nettes 8.c
19 515	27 015	30 798	15 446	21 301		Résultat avant impôt 9
4 378	6 540	5 518	4 409	5 766		Impôt sur le résultat 10
15 137	20 475	25 280	11 037	15 534		Résultat net après impôt 11
9 164	13 836	9 104	17 588	9 166		Bénéfices distribués 12
5 973	6 639	16 176	-6 551	6 368		Bénéfices non distribués 13
						Millions SEK
						Bilan
						Actif
20 125	14 081	23 623	21 377	16 132		Caisse et avoirs auprès de la Banque centrale 14
650 938	797 268	854 310	803 026	814 474		Dépôts interbancaires 15
850 449	1 006 288	1 110 049	1 144 591	1 095 067		Prêts 16
481 131	500 695	540 425	573 617	605 366		Valeurs mobilières ² 17
230 235	274 336	283 426	365 852	333 147		Autres actifs 18
						Passif
122 291	138 540	158 129	149 591	162 693		Capital et réserves 19
13 657	27 450	50 706	16 022	23 987		Emprunts auprès de la Banque centrale 20
498 414	621 069	694 910	726 618	643 651		Dépôts interbancaires 21
893 400	1 014 679	1 071 383	1 126 805	1 172 759		Dépôts des clientèles non bancaires 22
377 607	420 863	483 316	463 935	426 757		Obligations 23
327 508	370 067	353 387	425 492	434 339		Autres passifs 24
						Total du bilan
2 232 877	2 592 668	2 811 832	2 908 463	2 864 186		Total en fin d'exercice 25
2 237 113	2 434 179	2 865 173	2 860 148	2 918 354		Total moyen ³ 26
						Pour mémoire
						Actif
122 422	119 308	123 269	185 802	250 937		Valeurs mobilières à court terme 27
243 337	244 574	272 490	243 303	202 334		Obligations 28
115 372	136 814	144 665	144 512	152 095		Actions et participations 29
793 563	895 115	1 028 143	1 138 637	1 104 531		Créances sur des non-résidents 30
						Passif
1 067 720	1 275 229	1 216 011	1 367 749	1 214 622		Engagements envers des non-résidents 31
						Adéquation des fonds propres
112 274	123 754	134 510	129 943	141 412		Fonds propres de base 32
64 358	72 939	87 175	77 060	76 759		Fonds propres complémentaires ⁴ 33
13 373	10 811	15 056	15 394	15 358		Eléments à déduire des fonds propres 34
163 259	185 881	206 629	191 608	202 813		Total des fonds propres réglementaires 35
934 261	1 030 748	1 123 380	1 109 069	1 078 733		Actifs pondérés par les risques 36
						Autres informations
19	23	27	28	29	Nombre	Institutions 37
1 793	1 732	1 730	1 698	1 748	Nombre	Succursales 38
38	37	37	37	35	Milliers	Salariés 39

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	7.37	8.55	6.38	5.01	5.09
2 Interest expenses	4.81	5.86	4.29	3.37	3.80
3 Net interest income	2.56	2.68	2.09	1.64	1.29
4 Net non-interest income	1.49	1.48	1.57	1.50	1.87
4.a Fees and commissions receivable	0.87	0.95	0.87
4.b Fees and commissions payable	0.14	0.15	0.14
4.c Net profit or loss on financial operations	0.56	0.15	0.25
4.d Other net non-interest income	0.27	0.55	0.89
5 Net interest and non-interest income	4.05	4.17	3.66	3.14	3.16
6 Operating expenses	3.28	2.98	2.36	2.49	2.17
6.a Staff costs	1.02	1.16	1.04	0.99	0.91
6.b Property costs	0.04	0.04
6.c Other operating expenses	2.23	1.79
7 Net income before provisions	0.77	1.19	1.31	0.66	0.99
8 Net provisions	-0.21	-0.14	0.01	0.03	0.10
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.98	1.33	1.30	0.62	0.89
10 Income tax	0.15	0.26	0.30	0.19	0.15
11 Net income after tax	0.83	1.07	1.00	0.44	0.74
12 Distributed profit	0.08	0.32	1.04	0.32	0.71
13 Retained profit	0.75	0.75	-0.04	0.12	0.03
% of net interest and non-interest income					
3 Net interest income	63.33	64.37	57.14	52.27	40.86
4 Net non-interest income	36.67	35.63	42.86	47.73	59.14
4.a Fees and commissions receivable	23.78	30.14	27.43
4.b Fees and commissions payable	3.68	4.71	4.36
4.c Net profit or loss on financial operations	15.39	4.73	7.86
4.d Other net non-interest income	7.38	17.57	28.22
6 Operating expenses	81.10	71.55	64.33	79.16	68.74
6.a Staff costs	25.20	27.81	28.51	31.54	28.75
6.b Property costs	0.91	0.84
6.c Other operating expenses	54.98	42.91
7 Net income before provisions	18.90	28.45	35.67	20.84	31.27
8 Net provisions	-5.26	-3.40	0.15	1.09	3.14
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	24.16	31.85	35.51	19.75	28.13
10 Income tax	3.79	6.15	8.18	5.92	4.66
11 Net income after tax	20.38	25.70	27.34	13.84	23.47
% of net income before provisions					
8 Net provisions	-27.85	-11.94	0.43	5.22	10.03
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	127.85	111.94	99.57	94.77	89.97
10 Income tax	20.03	21.62	22.93	28.38	14.91
11 Net income after tax	107.82	90.32	76.64	66.39	75.06

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.53	5.22	4.34	3.93	3.20	Revenus d'intérêts 1
3.30	4.08	3.21	2.72	1.98	Charges d'intérêts 2
1.23	1.15	1.12	1.22	1.22	Revenus nets d'intérêts 3
1.55	1.67	1.53	0.98	1.08	Revenus nets autres que d'intérêts 4
0.89	1.00	0.76	0.77	0.76	Frais et commissions à recevoir 4.a
0.14	0.15	0.14	0.15	0.15	Frais et commissions à payer 4.b
0.11	0.31	0.20	0.05	0.04	Profits ou pertes nets sur opérations financières 4.c
0.69	0.51	0.71	0.31	0.44	Autres revenus nets non liés à l'intérêt 4.d
2.78	2.82	2.65	2.19	2.30	Revenus nets d'intérêts et non liés à l'intérêt 5
2.04	1.88	1.71	1.56	1.48	Frais d'exploitation 6
0.90	0.89	0.77	0.81	0.79	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
0.74	0.94	0.95	0.64	0.82	Revenus nets avant provisions 7
-0.13	-0.17	-0.13	0.10	0.09	Provisions nettes 8
..	0.09	0.06	Provisions sur prêts 8.a
..	0.08	0.10	Provisions sur titres 8.b
..	-0.08	-0.07	Autres provisions nettes 8.c
0.87	1.11	1.08	0.54	0.73	Résultat avant impôt 9
0.20	0.27	0.19	0.15	0.20	Impôt sur le résultat 10
0.68	0.84	0.88	0.39	0.53	Résultat net après impôt 11
0.41	0.57	0.32	0.62	0.31	Bénéfices distribués 12
0.27	0.27	0.57	-0.23	0.22	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
44.36	40.70	42.34	55.40	52.93	Revenus nets d'intérêts 3
55.64	59.30	57.66	44.60	47.07	Revenus nets autres que d'intérêts 4
31.85	35.59	28.71	34.98	32.99	Frais et commissions à recevoir 4.a
4.96	5.30	5.17	6.71	6.48	Frais et commissions à payer 4.b
4.04	10.91	7.41	2.07	1.60	Profits ou pertes nets sur opérations financières 4.c
24.71	18.10	26.71	14.26	18.96	Autres revenus nets non liés à l'intérêt 4.d
73.28	66.62	64.34	71.04	64.33	Frais d'exploitation 6
32.22	31.63	28.88	36.73	34.20	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
26.72	33.38	35.66	28.96	35.67	Revenus nets avant provisions 7
-4.65	-6.02	-4.85	4.32	3.96	Provisions nettes 8
..	4.28	2.73	Provisions sur prêts 8.a
..	3.74	4.11	Provisions sur titres 8.b
..	-3.69	-2.88	Autres provisions nettes 8.c
31.37	39.39	40.51	24.63	31.72	Résultat avant impôt 9
7.04	9.54	7.26	7.03	8.59	Impôt sur le résultat 10
24.33	29.86	33.25	17.60	23.13	Résultat net après impôt 11
% des revenus nets avant provisions					
-17.39	-18.03	-13.60	14.93	11.09	Provisions nettes 8
..	14.77	7.64	Provisions sur prêts 8.a
..	12.91	11.53	Provisions sur titres 8.b
..	-12.75	-8.08	Autres provisions nettes 8.c
117.38	118.03	113.60	85.06	88.91	Résultat avant impôt 9
26.33	28.57	20.35	24.28	24.07	Impôt sur le résultat 10
91.05	89.45	93.25	60.78	64.84	Résultat net après impôt 11

SWEDEN

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.56	0.63	1.07	0.76	0.61
15	Interbank deposits	15.95	22.15	24.96	28.75	27.35
16	Loans	47.93	43.58	38.63	39.02	37.75
17	Securities	30.15	28.55	23.98	20.49	23.44
18	Other assets	5.41	5.10	11.37	10.99	10.86
Liabilities						
19	Capital and reserves	5.39	5.89	4.91	5.32	5.02
20	Borrowing from Central bank	-	0.02	0.55	1.57	0.79
21	Interbank deposits	21.93	23.38	24.25	23.48	25.76
22	Customer deposits	54.43	51.73	45.56	43.32	39.57
23	Bonds	7.99	6.06	9.36	11.67	14.46
24	Other liabilities	10.26	12.92	15.38	14.66	14.40
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	11.75	8.58	7.07	4.32	7.59
28	<i>Bonds</i>	15.64	17.05	14.19	11.81	11.65
29	<i>Shares and participations</i>	2.76	2.92	2.72	4.36	4.20
30	<i>Claims on non-residents</i>	25.41	33.03	34.04	29.97	35.70
Liabilities						
31	<i>Liabilities to non-residents</i>	42.26	41.94	38.63	37.06	52.86

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.90	0.54	0.84	0.74	0.56	Caisse et avoirs auprès de la Banque centrale 14
29.15	30.75	30.38	27.61	28.44	Dépôts interbancaires 15
38.09	38.81	39.48	39.35	38.23	Prêts 16
21.55	19.31	19.22	19.72	21.14	Valeurs mobilières 17
10.31	10.58	10.08	12.58	11.63	Autres actifs 18
					Passif
5.48	5.34	5.62	5.14	5.68	Capital et réserves 19
0.61	1.06	1.80	0.55	0.84	Emprunts auprès de la Banque centrale 20
22.32	23.96	24.71	24.98	22.47	Dépôts interbancaires 21
40.01	39.14	38.10	38.74	40.95	Dépôts des clientèles non bancaires 22
16.91	16.23	17.19	15.95	14.90	Obligations 23
14.67	14.27	12.57	14.63	15.16	Autres passifs 24
Pour mémoire					
					Actif
5.48	4.60	4.38	6.39	8.76	Valeurs mobilières à court terme 27
10.90	9.43	9.69	8.37	7.06	Obligations 28
5.17	5.28	5.15	4.97	5.31	Actions et participations 29
35.54	34.53	36.57	39.15	38.56	Créances sur des non-résidents 30
					Passif
47.82	49.19	43.25	47.03	42.41	Engagements envers des non-résidents 31

SWEDEN

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million SEK				
Income statement						
1	Interest income	1 680	3 610	4 169	5 452	7 421
2	Interest expenses	1 390	3 240	3 330	3 873	4 861
3	Net interest income	290	370	839	1 579	2 560
4	Net non-interest income	127	100	428	947	1 038
4.a	Fees and commissions receivable	192	501	739
4.b	Fees and commissions payable	34	101	176
4.c	Net profit or loss on financial operations	67	399	291
4.d	Other net non-interest income	204	149	184
5	Net interest and non-interest income	417	470	1 267	2 527	3 598
6	Operating expenses	316	639	1 186	2 210	3 463
6.a	Staff costs	152	268	293	677	938
6.b	Property costs	2	2
6.c	Other operating expenses	162	369
7	Net income before provisions	101	-169	81	317	135
8	Net provisions	3	-74	85	108	-496
8.a	Provisions on loans ¹
8.b	Provisions on securities ¹
8.c	Other net provisions
9	Income before tax	98	-95	-4	208	631
10	Income tax	19	1	-	46	308
11	Net income after tax	79	-96	-4	162	324
12	Distributed profit	135	-	65	92	319
13	Retained profit	-56	-96	-69	70	5
Balance sheet						
Assets						
14	Cash and balance with Central bank	1 023	19	25	276	184
15	Interbank deposits	12 186	14 151	18 941	17 513	32 154
16	Loans	13 416	15 293	17 333	44 907	56 071
17	Securities ²	7 546	13 635	13 675	13 349	31 421
18	Other assets	3 490	6 759	6 313	8 193	8 134
Liabilities						
19	Capital and reserves	1 401	1 096	1 175	3 207	4 289
20	Borrowing from Central bank	7	3	961	3	10 328
21	Interbank deposits	29 637	39 318	38 456	44 842	68 089
22	Customer deposits	3 996	4 094	11 272	26 560	26 319
23	Bonds	184	169	107	761	773
24	Other liabilities	2 438	5 177	4 316	8 865	18 165
Balance sheet total						
25	End-year total	37 662	49 857	56 286	84 239	127 963
26	Average total ³	30 835	44 586	58 078	77 155	123 334
Memorandum Item						
Assets						
27	Short-term securities	6 834	10 345	8 974	5 461	11 935
28	Bonds	708	3 289	1 562	2 066	10 940
29	Shares and participations	4	1	3 139	5 821	8 545
30	Claims on non-residents	8 145	13 307	16 349	10 118	18 940
Liabilities						
31	Liabilities to non-residents	26 114	35 970	32 339	19 765	37 497
Capital adequacy						
32	Tier 1 Capital	789	763	1 519	2 323	2 590
33	Tier 2 Capital	149	251	251
34	Supervisory deductions
35	Total regulatory capital	938	763	1 519	2 574	2 841
36	Risk-weighted assets	4 946	2 590	3 846	10 123	7 632
Supplementary information						
37	Institutions	Number	12	13	21	22
38	Branches	Number	11	13	21	54
39	Employees	Thousands	-	-	-	1

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
 1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions SEK</i>
6 765	10 328	14 026	14 357	12 978	Compte de résultats	
4 662	7 550	10 293	10 055	7 550	Revenus d'intérêts	1
2 103	2 778	3 733	4 302	5 428	Charges d'intérêts	2
1 211	3 094	2 319	1 857	1 311	Revenus nets d'intérêts	3
998	1 804	1 808	1 583	1 650	Revenus nets autres que d'intérêts	4
170	380	497	811	431	Frais et commissions à recevoir	4.a
177	1 293	622	806	-226	Frais et commissions à payer	4.b
206	377	386	278	317	Profits ou pertes nets sur opérations financières	4.c
3 314	5 872	6 052	6 159	6 739	Autres revenus nets non liés à l'intérêt	4.d
2 680	4 129	4 783	4 540	4 560	Revenus nets d'intérêts et non liés à l'intérêt	5
1 078	1 574	1 729	1 774	1 807	Frais d'exploitation	6
..	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel	6.b
634	1 743	1 269	1 619	2 179	Autres frais d'exploitation	6.c
1	191	379	896	998	Revenus nets avant provisions	7
..	654	603	Provisions nettes	8
..	-	..	Provisions sur prêts ¹	8.a
..	-	..	Provisions sur titres ¹	8.b
..	242	395	Autres provisions nettes	8.c
633	1 552	890	723	1 180	Résultat avant impôt	9
157	237	445	336	358	Impôt sur le résultat	10
476	1 315	446	387	822	Résultat net après impôt	11
..	..	-	-	59	Bénéfices distribués	12
476	1 315	446	387	763	Bénéfices non distribués	13
						<i>Millions SEK</i>
						Bilan
						Actif
565	678	428	444	2 810	Caisse et avoirs auprès de la Banque centrale	14
36 870	55 296	40 247	45 557	64 923	Dépôts interbancaires	15
77 305	107 998	151 411	163 785	177 466	Prêts	16
20 864	33 200	37 249	37 953	48 167	Valeurs mobilières ²	17
6 462	10 354	16 447	36 283	35 578	Autres actifs	18
						Passif
4 016	6 905	6 461	7 084	8 178	Capital et réserves	19
7 873	13 985	-	7 542	6 778	Emprunts auprès de la Banque centrale	20
76 521	69 607	98 250	122 112	153 454	Dépôts interbancaires	21
40 973	62 429	80 432	79 346	96 475	Dépôts des clientèles non bancaires	22
1 833	1 080	1 356	4 542	9 386	Obligations	23
10 850	53 520	59 283	63 397	54 672	Autres passifs	24
						Total du bilan
142 066	207 526	245 782	284 023	328 944	Total en fin d'exercice	25
158 379	162 618	242 397	264 903	309 715	Total moyen ³	26
						Pour mémoire
						Actif
8 699	3 784	2 152	16 054	20 982	Valeurs mobilières à court terme	27
3 958	14 229	29 511	18 503	23 518	Obligations	28
8 207	15 187	5 586	3 396	3 667	Actions et participations	29
19 993	46 332	35 305	53 224	90 613	Créances sur des non-résidents	30
						Passif
33 570	69 960	101 020	120 578	166 092	Engagements envers des non-résidents	31
						Adéquation des fonds propres
3 213	4 951	5 368	4 584	4 939	Fonds propres de base	32
211	171	131	591	551	Fonds propres complémentaires	33
..	-	-	Eléments à déduire des fonds propres	34
3 424	5 122	5 499	5 175	5 490	Total des fonds propres réglementaires	35
10 211	22 067	26 449	27 670	28 604	Actifs pondérés par les risques	36
						Autres informations
17	24	24	22	20	Nombre	Institutions
54	58	71	73	67	Nombre	Succursales
2	2	2	2	2	Milliers	Salariés

1. Income statement and balance sheet**1.2. Foreign commercial banks**

1.2.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	5.45	8.10	7.18	7.07	6.02
2 Interest expenses	4.51	7.27	5.73	5.02	3.94
3 Net interest income	0.94	0.83	1.45	2.05	2.08
4 Net non-interest income	0.41	0.22	0.74	1.23	0.84
4.a Fees and commissions receivable	0.33	0.65	0.60
4.b Fees and commissions payable	0.06	0.13	0.14
4.c Net profit or loss on financial operations	0.12	0.52	0.24
4.d Other net non-interest income	0.35	0.19	0.15
5 Net interest and non-interest income	1.35	1.05	2.18	3.28	2.92
6 Operating expenses	1.03	1.43	2.04	2.86	2.81
6.a Staff costs	0.49	0.60	0.50	0.88	0.76
6.b Property costs	0.01	-
6.c Other operating expenses	0.53	0.83
7 Net income before provisions	0.33	-0.38	0.14	0.41	0.11
8 Net provisions	0.01	-0.17	0.15	0.14	-0.40
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.32	-0.21	-0.01	0.27	0.51
10 Income tax	0.06	-	-	0.06	0.25
11 Net income after tax	0.26	-0.22	-0.01	0.21	0.26
12 Distributed profit	0.44	-	0.11	0.12	0.26
13 Retained profit	-0.18	-0.22	-0.12	0.09	-
% of net interest and non-interest income					
3 Net interest income	69.54	78.72	66.22	62.49	71.15
4 Net non-interest income	30.46	21.28	33.78	37.48	28.85
4.a Fees and commissions receivable	15.15	19.83	20.54
4.b Fees and commissions payable	2.68	4.00	4.89
4.c Net profit or loss on financial operations	5.29	15.79	8.09
4.d Other net non-interest income	16.10	5.90	5.11
6 Operating expenses	75.78	135.96	93.61	87.46	96.25
6.a Staff costs	36.45	57.02	23.13	26.79	26.07
6.b Property costs	0.48	0.43
6.c Other operating expenses	38.85	78.51
7 Net income before provisions	24.22	-35.96	6.39	12.55	3.75
8 Net provisions	0.72	-15.75	6.71	4.27	-13.79
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	23.50	-20.21	-0.32	8.23	17.54
10 Income tax	4.56	0.21	-	1.82	8.56
11 Net income after tax	18.95	-20.43	-0.32	6.41	9.01
% of net income before provisions					
8 Net provisions	2.97	43.79	104.94	34.07	-367.41
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	97.03	56.21	-4.94	65.62	467.41
10 Income tax	18.81	-0.59	-	14.51	228.15
11 Net income after tax	78.22	56.81	-4.94	51.10	240.00

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.27	6.35	5.79	5.42	4.19	Revenus d'intérêts 1
2.94	4.64	4.25	3.80	2.44	Charges d'intérêts 2
1.33	1.71	1.54	1.62	1.75	Revenus nets d'intérêts 3
0.77	1.90	0.96	0.70	0.42	Revenus nets autres que d'intérêts 4
0.63	1.11	0.75	0.60	0.53	Frais et commissions à recevoir 4.a
0.11	0.23	0.21	0.31	0.14	Frais et commissions à payer 4.b
0.11	0.80	0.26	0.30	-0.07	Profits ou pertes nets sur opérations financières 4.c
0.13	0.23	0.16	0.11	0.10	Autres revenus nets non liés à l'intérêt 4.d
2.09	3.61	2.50	2.33	2.18	Revenus nets d'intérêts et non liés à l'intérêt 5
1.69	2.54	1.97	1.71	1.47	Frais d'exploitation 6
0.68	0.97	0.71	0.67	0.58	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
0.40	1.07	0.52	0.61	0.70	Revenus nets avant provisions 7
-	0.12	0.16	0.34	0.32	Provisions nettes 8
..	0.25	0.20	Provisions sur prêts 8.a
..	-	..	Provisions sur titres 8.b
..	0.09	0.13	Autres provisions nettes 8.c
0.40	0.95	0.37	0.27	0.38	Résultat avant impôt 9
0.10	0.15	0.18	0.13	0.12	Impôt sur le résultat 10
0.30	0.81	0.18	0.15	0.27	Résultat net après impôt 11
..	..	-	-	0.02	Bénéfices distribués 12
0.30	0.81	0.18	0.15	0.25	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
63.46	47.31	61.68	69.85	80.55	Revenus nets d'intérêts 3
36.54	52.69	38.32	30.15	19.45	Revenus nets autres que d'intérêts 4
30.12	30.72	29.87	25.70	24.48	Frais et commissions à recevoir 4.a
5.13	6.47	8.21	13.17	6.40	Frais et commissions à payer 4.b
5.34	22.02	10.28	13.09	-3.35	Profits ou pertes nets sur opérations financières 4.c
6.22	6.42	6.38	4.51	4.70	Autres revenus nets non liés à l'intérêt 4.d
80.87	70.32	79.03	73.71	67.67	Frais d'exploitation 6
32.53	26.81	28.57	28.80	26.81	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
19.13	29.68	20.97	26.29	32.33	Revenus nets avant provisions 7
0.03	3.25	6.26	14.55	14.81	Provisions nettes 8
..	10.62	8.95	Provisions sur prêts 8.a
..	-	..	Provisions sur titres 8.b
..	3.93	5.86	Autres provisions nettes 8.c
19.10	26.43	14.71	11.74	17.51	Résultat avant impôt 9
4.74	4.04	7.35	5.46	5.31	Impôt sur le résultat 10
14.36	22.39	7.37	6.28	12.20	Résultat net après impôt 11
% des revenus nets avant provisions					
0.16	10.96	29.87	55.34	45.80	Provisions nettes 8
..	40.40	27.67	Provisions sur prêts 8.a
..	-	..	Provisions sur titres 8.b
..	14.95	18.13	Autres provisions nettes 8.c
99.84	89.04	70.13	44.66	54.15	Résultat avant impôt 9
24.76	13.60	35.07	20.75	16.43	Impôt sur le résultat 10
75.08	75.45	35.15	23.90	37.72	Résultat net après impôt 11

SWEDEN

1. Income statement and balance sheet

1.2. Foreign commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	2.72	0.04	0.04	0.33	0.14
15	Interbank deposits	32.36	28.38	33.65	20.79	25.13
16	Loans	35.62	30.67	30.80	53.31	43.82
17	Securities	20.04	27.35	24.30	15.85	24.56
18	Other assets	9.27	13.56	11.22	9.73	6.36
Liabilities						
19	Capital and reserves	3.72	2.20	2.09	3.81	3.35
20	Borrowing from Central bank	0.02	0.01	1.71	-	8.07
21	Interbank deposits	78.69	78.86	68.32	53.23	53.21
22	Customer deposits	10.61	8.21	20.03	31.53	20.57
23	Bonds	0.49	0.34	0.19	0.90	0.60
24	Other liabilities	6.47	10.38	7.67	10.52	14.20
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	18.15	20.75	15.94	6.48	9.33
28	<i>Bonds</i>	1.88	6.60	2.78	2.45	8.55
29	<i>Shares and participations</i>	0.01	-	5.58	6.91	6.68
30	<i>Claims on non-residents</i>	21.63	26.69	29.05	12.01	14.80
Liabilities						
31	<i>Liabilities to non-residents</i>	69.34	72.15	57.46	23.46	29.30

1. Compte de résultats et bilan
1.2. Banques commerciales étrangères
1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.40	0.33	0.17	0.16	0.85	Caisse et avoirs auprès de la Banque centrale 14
25.95	26.65	16.38	16.04	19.74	Dépôts interbancaires 15
54.42	52.04	61.60	57.67	53.95	Prêts 16
14.69	16.00	15.16	13.36	14.64	Valeurs mobilières 17
4.55	4.99	6.69	12.78	10.82	Autres actifs 18
					Passif
2.83	3.33	2.63	2.49	2.49	Capital et réserves 19
5.54	6.74	-	2.66	2.06	Emprunts auprès de la Banque centrale 20
53.86	33.54	39.97	42.99	46.65	Dépôts interbancaires 21
28.84	30.08	32.73	27.94	29.33	Dépôts des clientèles non bancaires 22
1.29	0.52	0.55	1.60	2.85	Obligations 23
7.64	25.79	24.12	22.32	16.62	Autres passifs 24
Pour mémoire					
Actif					
6.12	1.82	0.88	5.65	6.38	Valeurs mobilières à court terme 27
2.79	6.86	12.01	6.52	7.15	Obligations 28
5.78	7.32	2.27	1.20	1.12	Actions et participations 29
14.07	22.33	14.36	18.74	27.55	Créances sur des non-résidents 30
					Passif
23.63	33.71	41.10	42.45	50.49	Engagements envers des non-résidents 31

SWEDEN

1. Income statement and balance sheet

1.3. Savings banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million SEK				
Income statement						
1	Interest income	6 716	7 251	6 286	4 903	5 620
2	Interest expenses	3 123	3 584	2 902	1 698	2 055
3	Net interest income	3 593	3 667	3 384	3 205	3 565
4	Net non-interest income	1 184	1 475	1 300	1 753	1 896
4.a	Fees and commissions receivable	836	1 000	1 278
4.b	Fees and commissions payable	156	191	321
4.c	Net profit or loss on financial operations	148	60	67
4.d	Other net non-interest income	472	884	872
5	Net interest and non-interest income	4 777	5 142	4 684	4 957	5 461
6	Operating expenses	3 241	3 417	2 608	2 644	3 700
6.a	Staff costs	1 154	1 259	1 261	1 315	1 481
6.b	Property costs	94	97
6.c	Other operating expenses	1 993	2 061
7	Net income before provisions	1 536	1 725	2 075	2 313	1 761
8	Net provisions	-583	41	304	250	397
8.a	Provisions on loans ¹
8.b	Provisions on securities ¹
8.c	Other net provisions
9	Income before tax	2 119	1 684	1 771	2 063	1 365
10	Income tax	510	510	446	560	344
11	Net income after tax	1 609	1 174	1 325	1 503	1 021
12	Distributed profit	-	-	-	-	-
13	Retained profit	1 609	1 174	1 325	1 503	1 021
Balance sheet						
Assets						
14	Cash and balance with Central bank	998	1 054	1 056	972	1 071
15	Interbank deposits	6 153	6 801	9 295	6 874	8 790
16	Loans	44 419	46 551	43 734	49 050	63 555
17	Securities ²	20 162	18 716	18 216	14 507	15 460
18	Other assets	2 698	2 645	2 667	2 557	5 072
Liabilities						
19	Capital and reserves	8 464	10 231	11 628	13 330	14 578
20	Borrowing from Central bank	-	-	-	-	-
21	Interbank deposits	2 493	1 560	1 768	2 261	3 886
22	Customer deposits	59 836	59 935	59 573	56 334	73 233
23	Bonds	709	845	419	387	531
24	Other liabilities	2 930	3 196	1 579	1 647	1 720
Balance sheet total						
25	End-year total	74 431	75 767	74 967	73 959	93 948
26	Average total ³	73 280	74 126	71 142	72 419	83 612
Memorandum Item						
Assets						
27	Short-term securities	8 784	4 044
28	Bonds	7 981	11 052
29	Shares and participations	3 397	1 481
30	Claims on non-residents	480
Liabilities						
31	Liabilities to non-residents	10
Capital adequacy						
32	Tier 1 Capital	7 540	9 155	10 469	12 436	11 892
33	Tier 2 Capital	437	216	186	128	262
34	Supervisory deductions	1 483	459	876	698	743
35	Total regulatory capital	6 494	8 912	9 779	11 866	11 412
36	Risk-weighted assets	39 582	39 539	40 177	43 131	56 614
Supplementary information						
37	Institutions	Number	90	90	88	87
38	Branches	Number	352	349	307	303
39	Employees	Thousands	4	4	3	3
						4

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Millions SEK	Compte de résultats
4 967	4 821	4 999	5 452	4 843	Revenus d'intérêts	1
1 574	1 622	1 665	2 020	1 564	Charges d'intérêts	2
3 393	3 199	3 334	3 432	3 279	Revenus nets d'intérêts	3
1 583	1 732	1 376	1 197	1 310	Revenus nets autres que d'intérêts	4
1 369	1 454	1 355	1 331	1 340	Frais et commissions à recevoir	4.a
322	288	317	349	365	Frais et commissions à payer	4.b
49	58	32	-24	91	Profits ou pertes nets sur opérations financières	4.c
487	509	305	240	245	Autres revenus nets non liés à l'intérêt	4.d
4 977	4 931	4 710	4 630	4 589	Revenus nets d'intérêts et non liés à l'intérêt	5
3 857	3 658	3 519	3 384	3 042	Frais d'exploitation	6
1 552	1 466	1 414	1 430	1 445	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel	6.b
..	Autres frais d'exploitation	6.c
1 120	1 273	1 191	1 246	1 546	Revenus nets avant provisions	7
49	-238	-232	184	184	Provisions nettes	8
..	267	207	Provisions sur prêts ¹	8.a
..	25	3	Provisions sur titres ¹	8.b
..	-108	-25	Autres provisions nettes	8.c
1 071	1 511	1 423	1 062	1 362	Résultat avant impôt	9
261	377	315	263	340	Impôt sur le résultat	10
810	1 134	1 108	799	1 022	Résultat net après impôt	11
-	-	-	-	-	Bénéfices distribués	12
810	1 134	1 108	799	1 022	Bénéfices non distribués	13
					Millions SEK	Bilan
						Actif
1 366	898	1 010	1 047	995	Caisse et avoirs auprès de la Banque centrale	14
6 337	3 865	6 300	7 639	7 413	Dépôts interbancaires	15
67 255	67 079	69 350	74 819	74 514	Prêts	16
12 401	8 179	8 060	9 654	12 306	Valeurs mobilières ²	17
4 418	3 296	3 058	2 530	2 276	Autres actifs	18
					Passif	
14 941	13 820	14 258	14 861	15 453	Capital et réserves	19
-	170	5	5	4	Emprunts auprès de la Banque centrale	20
3 526	5 848	5 087	4 636	3 754	Dépôts interbancaires	21
70 202	60 853	65 620	72 726	75 330	Dépôts des clientèles non bancaires	22
592	1 282	1 399	2 301	1 912	Obligations	23
2 515	1 344	1 410	1 160	1 052	Autres passifs	24
					Total du bilan	
91 776	83 317	87 779	95 689	97 505	Total en fin d'exercice	25
90 205	87 252	85 763	91 734	97 435	Total moyen ³	26
					Pour mémoire	
					Actif	
..	2 265	3 976	Valeurs mobilières à court terme	27
..	4 871	5 467	Obligations	28
..	2 518	2 863	Actions et participations	29
..	407	643	Créances sur des non-résidents	30
					Passif	
..	1 746	899	Engagements envers des non-résidents	31
					Adéquation des fonds propres	
12 759	12 304	13 060	14 014	14 633	Fonds propres de base	32
242	250	229	228	27	Fonds propres complémentaires	33
975	1 274	1 086	1 717	1 772	Eléments à déduire des fonds propres	34
12 026	11 280	12 203	12 525	12 888	Total des fonds propres réglementaires	35
58 511	56 473	59 676	64 522	65 449	Actifs pondérés par les risques	36
					Autres informations	
84	79	77	77	76	Nombre Institutions	37
293	269	260	255	231	Nombre Succursales	38
4	3	3	3	3	Milliers Salariés	39

1. Income statement and balance sheet**1.3. Savings banks**

1.3.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	9.17	9.78	8.84	6.77	6.72
2 Interest expenses	4.26	4.84	4.08	2.35	2.46
3 Net interest income	4.90	4.95	4.76	4.43	4.26
4 Net non-interest income	1.62	1.99	1.83	2.42	2.27
4.a Fees and commissions receivable	1.18	1.38	1.53
4.b Fees and commissions payable	0.22	0.26	0.38
4.c Net profit or loss on financial operations	0.21	0.08	0.08
4.d Other net non-interest income	0.66	1.22	1.04
5 Net interest and non-interest income	6.52	6.94	6.58	6.85	6.53
6 Operating expenses	4.42	4.61	3.67	3.65	4.43
6.a Staff costs	1.58	1.70	1.77	1.82	1.77
6.b Property costs	0.13	0.13
6.c Other operating expenses	2.72	2.78
7 Net income before provisions	2.10	2.33	2.92	3.19	2.11
8 Net provisions	-0.80	0.06	0.43	0.35	0.48
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	2.89	2.27	2.49	2.85	1.63
10 Income tax	0.70	0.69	0.63	0.77	0.41
11 Net income after tax	2.20	1.58	1.86	2.08	1.22
12 Distributed profit	-	-	-	-	-
13 Retained profit	2.20	1.58	1.86	2.08	1.22
% of net interest and non-interest income					
3 Net interest income	75.22	71.32	72.25	64.66	65.28
4 Net non-interest income	24.79	28.69	27.75	35.36	34.72
4.a Fees and commissions receivable	17.85	20.17	23.40
4.b Fees and commissions payable	3.33	3.85	5.88
4.c Net profit or loss on financial operations	3.16	1.21	1.23
4.d Other net non-interest income	10.08	17.83	15.97
6 Operating expenses	67.85	66.45	55.68	53.34	67.75
6.a Staff costs	24.16	24.49	26.92	26.53	27.12
6.b Property costs	1.97	1.89
6.c Other operating expenses	41.72	40.08
7 Net income before provisions	32.15	33.55	44.30	46.66	32.25
8 Net provisions	-12.20	0.80	6.49	5.04	7.27
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	44.36	32.75	37.81	41.62	25.00
10 Income tax	10.68	9.92	9.52	11.30	6.30
11 Net income after tax	33.68	22.83	28.29	30.32	18.70
% of net income before provisions					
8 Net provisions	-37.96	2.38	14.65	10.81	22.54
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	137.96	97.62	85.35	89.19	77.51
10 Income tax	33.20	29.57	21.49	24.21	19.53
11 Net income after tax	104.75	68.06	63.86	64.98	57.98

1. Compte de résultats et bilan**1.3. Caisses d'épargne****1.3.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.51	5.53	5.83	5.94	4.97	Revenus d'intérêts 1
1.75	1.86	1.94	2.20	1.61	Charges d'intérêts 2
3.76	3.67	3.89	3.74	3.37	Revenus nets d'intérêts 3
1.76	1.99	1.60	1.31	1.34	Revenus nets autres que d'intérêts 4
1.52	1.67	1.58	1.45	1.38	Frais et commissions à recevoir 4.a
0.36	0.33	0.37	0.38	0.38	Frais et commissions à payer 4.b
0.05	0.07	0.04	-0.03	0.09	Profits ou pertes nets sur opérations financières 4.c
0.54	0.58	0.36	0.26	0.25	Autres revenus nets non liés à l'intérêt 4.d
5.52	5.65	5.49	5.05	4.71	Revenus nets d'intérêts et non liés à l'intérêt 5
4.28	4.19	4.10	3.69	3.12	Frais d'exploitation 6
1.72	1.68	1.65	1.56	1.48	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.24	1.46	1.39	1.36	1.59	Revenus nets avant provisions 7
0.05	-0.27	-0.27	0.20	0.19	Provisions nettes 8
..	0.29	0.21	Provisions sur prêts 8.a
..	0.03	-	Provisions sur titres 8.b
..	-0.12	-0.03	Autres provisions nettes 8.c
1.19	1.73	1.66	1.16	1.40	Résultat avant impôt 9
0.29	0.43	0.37	0.29	0.35	Impôt sur le résultat 10
0.90	1.30	1.29	0.87	1.05	Résultat net après impôt 11
-	-	-	-	-	Bénéfices distribués 12
0.90	1.30	1.29	0.87	1.05	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
68.17	64.88	70.79	74.13	71.45	Revenus nets d'intérêts 3
31.81	35.13	29.21	25.85	28.55	Revenus nets autres que d'intérêts 4
27.51	29.49	28.77	28.75	29.20	Frais et commissions à recevoir 4.a
6.47	5.84	6.73	7.54	7.95	Frais et commissions à payer 4.b
0.99	1.18	0.68	-0.52	1.98	Profits ou pertes nets sur opérations financières 4.c
9.79	10.32	6.48	5.18	5.34	Autres revenus nets non liés à l'intérêt 4.d
77.50	74.18	74.71	73.09	66.29	Frais d'exploitation 6
31.18	29.73	30.02	30.89	31.49	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
22.50	25.82	25.29	26.91	33.69	Revenus nets avant provisions 7
0.99	-4.83	-4.93	3.97	4.01	Provisions nettes 8
..	5.77	4.51	Provisions sur prêts 8.a
..	0.54	0.07	Provisions sur titres 8.b
..	-2.33	-0.55	Autres provisions nettes 8.c
21.52	30.64	30.21	22.94	29.68	Résultat avant impôt 9
5.24	7.65	6.69	5.68	7.41	Impôt sur le résultat 10
16.28	23.00	23.52	17.26	22.27	Résultat net après impôt 11
% des revenus nets avant provisions					
4.38	-18.70	-19.48	14.77	11.90	Provisions nettes 8
..	21.43	13.39	Provisions sur prêts 8.a
..	2.01	0.19	Provisions sur titres 8.b
..	-8.67	-1.62	Autres provisions nettes 8.c
95.63	118.70	119.48	85.23	88.10	Résultat avant impôt 9
23.30	29.62	26.45	21.11	21.99	Impôt sur le résultat 10
72.32	89.08	93.03	64.13	66.11	Résultat net après impôt 11

1. Income statement and balance sheet**1.3. Savings banks**

1.3.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.34	1.39	1.41	1.31	1.14
15	Interbank deposits	8.27	8.98	12.40	9.29	9.36
16	Loans	59.68	61.44	58.34	66.32	67.65
17	Securities	27.09	24.70	24.30	19.62	16.46
18	Other assets	3.63	3.49	3.56	3.46	5.40
Liabilities						
19	Capital and reserves	11.37	13.50	15.51	18.02	15.52
20	Borrowing from Central bank	-	-	-	-	-
21	Interbank deposits	3.35	2.06	2.36	3.06	4.14
22	Customer deposits	80.39	79.10	79.47	76.17	77.95
23	Bonds	0.95	1.12	0.56	0.52	0.57
24	Other liabilities	3.94	4.22	2.11	2.23	1.83
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	11.80	5.34
28	<i>Bonds</i>	10.72	14.59
29	<i>Shares and participations</i>	4.56	1.95
30	<i>Claims on non-residents</i>	0.65
Liabilities						
31	<i>Liabilities to non-residents</i>	0.01

1. From 1992 to 2001, Provisions on loans (item 8.a) and Provisions on securities (item 8.b) are not available due to new accounting methods. From 2002 onwards, credit losses are included in Provisions on loans (item 8.a), financial fixed assets are included in Provisions on securities (item 8.b), and item 8.c includes transfers to/from untaxed reserves. Previously, this was the only item included in Provisions net (item 8).
2. From year 1991, a stricter definition of Securities (item 17) is used. Previously, balances with some credit institutions were included. As from 1991, these balances are included in Interbank deposits (item 15).
3. Average total (item 26) is based on thirteen end-month data.
4. As from 1997, Tier 2 Capital (item 33) includes Tier 3 Capital.

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
1.49	1.08	1.15	1.09	1.02	Caisse et avoirs auprès de la Banque centrale 14
6.91	4.64	7.18	7.98	7.60	Dépôts interbancaires 15
73.28	80.51	79.01	78.19	76.42	Prêts 16
13.51	9.82	9.18	10.09	12.62	Valeurs mobilières 17
4.81	3.96	3.48	2.64	2.33	Autres actifs 18
					Passif
16.28	16.59	16.24	15.53	15.85	Capital et réserves 19
-	0.20	0.01	0.01	-	Emprunts auprès de la Banque centrale 20
3.84	7.02	5.80	4.85	3.85	Dépôts interbancaires 21
76.49	73.04	74.76	76.00	77.26	Dépôts des clientèles non bancaires 22
0.65	1.54	1.59	2.41	1.96	Obligations 23
2.74	1.61	1.61	1.21	1.08	Autres passifs 24
					Pour mémoire
					Actif
..	2.37	4.08	Valeurs mobilières à court terme 27
..	5.09	5.61	Obligations 28
..	2.63	2.94	Actions et participations 29
..	0.43	0.66	Créances sur des non-résidents 30
					Passif
..	1.83	0.92	Engagements envers des non-résidents 31

1. Entre 1992 et 2001, les Provisions sur prêts (poste 8.a) et Provisions sur titres (poste 8.b) ne sont pas disponibles en raison d'un changement des méthodes comptables. A partir de 2002, les pertes de crédit sont comprises dans les provisions sur prêts, les immobilisations financières sont comprises dans les provisions sur titres et le poste 8.c inclut les transferts vers les réserves non imposées. Auparavant, c'était le seul élément inclus dans les Provisions nettes (poste 8).
2. A partir de 1991, une définition plus stricte des Valeurs mobilières (poste 17) est appliquée. Auparavant, les soldes auprès de certaines institutions de crédit étaient inclus. A partir de 1991, ces soldes sont inclus dans les Dépôts interbancaires (poste 15).
3. Le Total moyen (poste 26) est basé sur treize données de fin de mois.
4. A partir de 1997, des données de la rubrique Fonds propres complémentaires (poste 33) incluent les fonds propres sur-complémentaires.

SWEDEN

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	11	1	1	670	408	439
Other monetary institutions	124	126	125	2 522	2 059	2 046	43 202	41 995	40 169
Commercial banks	15	23	29	2 165	1 732	1 748	39 193	37 072	35 428
Foreign-owned banks	22	24	20	54	58	67	936	1 743	2 139
Savings banks	87	79	76	303	269	231	3 073	3 180	2 602
Co-operative banks	-	-	-	-	-	-	-	-	-
Other financial institutions	560	771	798	6 997	7 758
Mortgage credit institutions	11	13	9	1 915	699	523
Development credit institutions	12	10	9	281	228	250
Finance companies	60	64	65	2 040	2 604	3 325
Securities brokerage companies	80	108	106	1 841	3 466	3 660
Mutual funds	368	544	583
Other miscellaneous financial institutions	29	32	26
Insurance institutions	111	156	163
Insurance companies	110	155	158
Pension funds and foundations ¹	1	1	5
Other insurance institutions	-	-	-
All financial institutions	796	1 054	1 087

1. Swedish National Pension Funds (1-4, 6) from 2002 onwards. The Fifth National Pension Fund is included for previous years.

3. Classification of bank assets and liabilities

Million SEK

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	1 354 124	147 302	1 501 426	1 367 544	165 228	1 532 772	1 498 182	184 992	1 683 174
Foreign currencies	147 729	634 076	781 805	160 904	628 335	789 239	282 658	710 123	992 781
Total	1 501 853	781 378	2 283 231	1 528 448	793 563	2 322 011	1 780 840	895 115	2 675 955
Liabilities									
Domestic currency	1 051 498	170 215	1 221 713	1 159 270	163 329	1 322 599	1 325 702	185 250	1 510 952
Foreign currencies	74 778	986 740	1 061 518	95 021	904 391	999 412	75 024	1 089 979	1 165 003
Total	1 126 276	1 156 955	2 283 231	1 254 291	1 067 720	2 322 011	1 400 726	1 275 229	2 675 955

Note: Until 2001: Data refer to Swedish banks. From 2002 onwards: Data refer to all banks (All monetary institutions).

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million SEK / Millions SEK			Total financial assets / Total actifs financiers Million SEK / Millions SEK			
1997	2000	2003	1997	2000	2003	
189 169	233 255	186 304	188 469	232 833	185 795	Banque centrale
2 145 194	2 883 511	3 290 635	2 131 331	2 860 863	3 261 021	Autres institutions monétaires
1 986 996	2 592 668	2 864 186	1 977 534	2 574 846	2 840 129	Banques commerciales
84 239	207 526	328 944	81 264	204 997	324 559	Banques étrangères
73 959	83 317	97 505	72 533	81 020	96 333	Caisse d'épargne
-	-	-	-	-	-	Banques mutualistes
2 113 380	1 676 802	1 923 816	2 111 339	1 673 873	1 922 093	Autres institutions financières
1 216 815	1 169 498	1 352 949	1 216 482	1 169 428	1 352 864	Institutions de crédit hypothécaire
219 581	276 710	282 628	219 405	275 882	282 165	Institutions de crédit de développement
118 042	184 762	244 849	117 772	184 203	244 299	Sociétés financières
21 140	45 832	43 390	20 892	44 360	42 765	Sociétés de courtage
363 915	767 331	713 271	363 915	767 331	713 271	Fonds communs de placement
173 887	175 210	186 319	172 873	175 149	186 278	Autres institutions financières diverses
1 759 903	2 611 750	2 346 465	1 703 152	2 515 297	2 287 461	Institutions d'assurance
1 211 822	1 827 756	1 771 457	1 155 071	1 731 303	1 712 453	Sociétés d'assurance
548 081	783 994	575 008	548 081	783 994	575 008	Fonds de pension et fondations ¹
-	-	-	-	-	-	Autres institutions d'assurance
6 207 646	8 347 859	8 646 810	6 134 291	8 225 346	8 555 919	Ensemble des institutions financières

1. Fonds de pension d'assurance suédois (1-4, 6) à partir de 2002. Le cinquième fond de pension national est inclus pour les années précédentes.

3. Classification de l'actif et du passif des banques

Millions SEK

2001			2002			2003			
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	
Actifs									
1 703 820	174 867	1 878 687	1 885 795	198 181	2 083 976	1 882 794	308 770	2 191 564	Monnaie nationale
157 648	853 276	1 010 924	202 040	1 002 159	1 204 199	201 413	897 657	1 099 070	Monnaies étrangères
1 861 468	1 028 143	2 889 611	2 087 835	1 200 340	3 288 175	2 084 207	1 206 427	3 290 634	Total
Passifs									
1 402 921	166 509	1 569 430	1 538 303	276 207	1 814 510	1 620 355	319 515	1 939 870	Monnaie nationale
270 679	1 049 502	1 320 181	251 725	1 221 940	1 473 665	278 025	1 072 739	1 350 764	Monnaies étrangères
1 673 600	1 216 011	2 889 611	1 790 028	1 498 147	3 288 175	1 898 380	1 392 254	3 290 634	Total

Note: Jusqu'en 2001 : Les données concernent les banques suédoises. A partir de 2002 : Les données concernent l'ensemble des banques (ensemble des institutions monétaires).

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to commercial banks, savings banks, and co-operative banks. Co-operative banks were transformed into limited companies at the end of 1991.

2. Geographical coverage

Data covered in *Bank Profitability – Financial Statements of Banks* refer to domestic banks excluding their foreign subsidiaries. Foreign banks and foreign branches operating in Sweden are included.

3. Sources

The information is available from Statistics Sweden.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* portent sur les banques commerciales, les caisses d'épargne ainsi que les banques mutualistes. Les banques mutualistes ont été transformées en sociétés à responsabilité limitée à la fin de 1991.

2. Couverture géographique

Les données figurant dans *Rentabilité des banques – Comptes des banques* font référence aux banques nationales, à l'exclusion de leurs filiales à l'étranger. Les banques étrangères et les succursales étrangères opérant en Suède sont prises en compte dans les statistiques.

3. Sources

Les informations proviennent de Statistiques Suède.

Switzerland / Suisse

1. Income statement and balance sheet.....	460
Compte de résultats et bilan	
1.1. All banks	460
Ensemble des banques	
1.1.a. Amounts outstanding at end of period.....	460
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	462
Analyse en pourcentage d'agrégats	
1.2. Large commercial banks.....	466
Grandes banques commerciales	
1.2.a. Amounts outstanding at end of period.....	466
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	468
Analyse en pourcentage d'agrégats	
1.3. Foreign commercial banks	472
Banques commerciales étrangères	
1.3.a. Amounts outstanding at end of period.....	472
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	474
Analyse en pourcentage d'agrégats	
1.4. Regional and savings banks	478
Banques régionales et caisses d'épargne	
1.4.a. Amounts outstanding at end of period.....	478
Encours en fin de période	
1.4.b. Analysis in percentage of aggregates	480
Analyse en pourcentage d'agrégats	
1.5. Loan associations and agricultural co-operative banks	484
Caisse de crédit mutuel et banques mutualistes agricoles	
1.5.a. Amounts outstanding at end of period.....	484
Encours en fin de période	
1.5.b. Analysis in percentage of aggregates	486
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	490
Structure du système financier	
3. Classification of bank assets and liabilities	490
Classification de l'actif et du passif des banques	
Methodological Notes	492
Notes méthodologiques	

SWITZERLAND

1. Income statement and balance sheet

1.1. All banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million CHF</i>					
1 Interest income		59 284	58 408	57 324	65 169	68 494
2 Interest expenses		42 638	41 904	39 990	45 484	46 789
3 Net interest income		16 646	16 504	17 334	19 685	21 705
4 Net non-interest income		19 528	21 611	25 618	30 080	32 042
4.a Fees and commissions receivable		13 541	12 845	15 407	19 914	21 837
4.b Fees and commissions payable		756	891	1 263	1 734	1 904
4.c Net profit or loss on financial operations		3 169	5 575	6 832	7 679	4 434
4.d Other net non-interest income		3 574	4 083	4 642	4 221	7 675
5 Net interest and non-interest income		36 174	38 115	42 952	49 765	53 747
6 Operating expenses		20 124	21 512	28 407	31 449	28 200
6.a Staff costs		12 861	13 401	14 653	16 269	15 432
6.b Property costs	
6.c Other operating expenses	
7 Net income before provisions		16 050	16 603	14 545	18 316	25 547
8 Net provisions		10 046	9 641	13 090	13 663	10 708
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		6 004	6 962	1 455	4 653	14 839
10 Income tax		1 260	1 219	1 185	1 022	1 140
11 Net income after tax		4 744	5 743	270	3 631	13 699
12 Distributed profit		3 396	3 741	2 652	5 947	6 176
13 Retained profit		1 348	2 002	-2 382	-2 316	7 523
Balance sheet	<i>Million CHF</i>					
Assets						
14 Cash and balance with Central bank		10 996	11 424	13 255	14 619	14 314
15 Interbank deposits		196 210	231 577	287 606	396 740	503 511
16 Loans		744 490	730 522	784 362	827 753	894 960
17 Securities		164 578	188 218	234 009	298 402	354 634
18 Other assets		66 507	138 995	148 227	209 299	250 224
Liabilities						
19 Capital and reserves		80 516	82 893	87 614	89 686	91 420
20 Borrowing from Central bank ¹	
21 Interbank deposits		231 238	243 249	298 266	375 317	501 479
22 Customer deposits		613 777	627 153	713 898	792 987	886 836
23 Bonds		174 309	174 346	167 100	174 893	168 710
24 Other liabilities		82 942	173 094	200 581	313 932	369 198
Balance sheet total						
25 End-year total		1 182 782	1 300 735	1 467 458	1 746 814	2 017 643
26 Average total		1 180 294	1 241 759	1 384 097	1 607 136	1 882 229
Memorandum Item						
Assets						
27 Short-term securities		38 926	46 850	50 271	71 706	57 188
28 Bonds ²		86 619	95 346	119 551	134 025	174 934
29 Shares and participations		39 034	46 021	57 570	83 533	110 859
30 Claims on non-residents		415 068	501 797	648 481	880 071	1 132 444
Liabilities						
31 Liabilities to non-residents		349 274	428 910	556 828	780 554	1 014 978
Capital adequacy						
32 Tier 1 Capital		..	87 652	86 263	83 260	90 192
33 Tier 2 Capital		..	21 992	24 892	32 396	27 677
34 Supervisory deductions		..	13 821	14 979	13 869	12 894
35 Total regulatory capital		101 483	95 822	96 176	101 787	104 975
36 Risk-weighted assets		..	912 456	937 377	956 459	929 519
Supplementary information						
37 Institutions	Number	393	382	370	360	339
38 Branches	Number	3 807	3 727	3 600	3 395	3 147
39 Employees ³	Thousands	117	116	116	115	114

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions CHF</i>	Compte de résultats
66 634	93 277	90 951	68 662	62 230		Revenus d'intérêts	1
43 915	68 014	65 873	41 946	36 021		Charges d'intérêts	2
22 719	25 264	25 078	26 716	26 209		Revenus nets d'intérêts	3
37 816	42 485	35 831	31 954	28 605		Revenus nets autres que d'intérêts	4
24 140	29 718	26 011	24 057	23 623		Frais et commissions à recevoir	4.a
2 362	3 313	3 019	2 926	2 795		Frais et commissions à payer	4.b
10 259	11 946	8 478	7 153	3 752		Profits ou pertes nets sur opérations financières	4.c
5 779	4 135	4 361	3 671	4 025		Autres revenus nets non liés à l'intérêt	4.d
60 535	67 749	60 909	58 670	54 814		Revenus nets d'intérêts et non liés à l'intérêt	5
33 299	37 898	36 555	34 563	33 255		Frais d'exploitation	6
19 806	22 680	22 139	21 339	21 058		Frais de personnel	6.a
..		Frais relatifs aux locaux et matériel	6.b
..		Autres frais d'exploitation	6.c
27 236	29 851	24 354	24 107	21 559		Revenus nets avant provisions	7
8 150	8 241	10 894	13 272	6 507		Provisions nettes	8
..		Provisions sur prêts	8.a
..		Provisions sur titres	8.b
..		Autres provisions nettes	8.c
19 086	21 609	13 460	10 835	15 052		Résultat avant impôt	9
2 844	3 289	2 169	1 845	2 563		Impôt sur le résultat	10
16 242	18 321	11 291	8 990	12 489		Résultat net après impôt	11
8 805	7 853	4 216	6 364	6 647		Bénéfices distribués	12
7 437	10 467	7 075	2 625	5 842		Bénéfices non distribués	13
						<i>Millions CHF</i>	Bilan
							Actif
19 699	14 978	33 144	16 501	15 717		Caisse et avoirs auprès de la Banque centrale	14
633 228	521 298	531 668	519 912	612 587		Dépôts interbancaires	15
915 261	921 633	943 151	939 294	922 670		Prêts	16
433 019	414 021	442 693	420 459	461 550		Valeurs mobilières	17
205 660	215 682	242 375	323 050	191 078		Autres actifs	18
						Passif	
100 959	125 762	129 563	128 428	130 074		Capital et réserves	19
..		Emprunts auprès de la Banque centrale ¹	20
608 918	586 473	583 504	551 173	635 284		Dépôts interbancaires	21
974 947	871 672	923 867	917 961	959 809		Dépôts des clientèles non bancaires	22
176 170	184 537	217 886	222 640	192 586		Obligations	23
345 873	319 169	338 210	399 013	285 849		Autres passifs	24
						Total du bilan	
2 206 867	2 087 613	2 193 032	2 219 217	2 203 602		Total en fin d'exercice	25
2 112 255	2 147 240	2 140 323	2 206 125	2 211 410		Total moyen	26
						Pour mémoire	
						Actif	
116 959	103 409	104 647	80 034	62 935		Valeurs mobilières à court terme	27
165 467	152 211	124 643	240 969	262 823		Obligations ²	28
139 882	149 659	204 469	87 917	121 319		Actions et participations	29
1 263 563	1 177 326	1 284 879	1 330 410	1 296 501		Créances sur des non-résidents	30
						Passif	
1 136 308	1 093 583	1 200 708	1 209 634	1 158 672		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
97 248	123 434	121 991	122 472	125 311		Fonds propres de base	32
27 905	31 892	34 541	30 660	28 048		Fonds propres complémentaires	33
17 329	31 991	35 766	35 100	38 807		Eléments à déduire des fonds propres	34
107 824	123 335	120 766	118 032	114 552		Total des fonds propres réglementaires	35
954 841	972 807	1 020 729	971 168	1 025 844		Actifs pondérés par les risques	36
						Autres informations	
334	335	327	316	301	<i>Nombre</i>	Institutions	37
2 922	2 849	2 813	2 724	2 676	<i>Nombre</i>	Succursales	38
115	120	115	113	108	<i>Milliers</i>	Salariés ³	39

SWITZERLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	5.02	4.70	4.14	4.06	3.64
2	Interest expenses	3.61	3.38	2.89	2.83	2.49
3	Net interest income	1.41	1.33	1.25	1.23	1.15
4	Net non-interest income	1.66	1.74	1.85	1.87	1.70
4.a	Fees and commissions receivable	1.15	1.03	1.11	1.24	1.16
4.b	Fees and commissions payable	0.06	0.07	0.09	0.11	0.10
4.c	Net profit or loss on financial operations	0.27	0.45	0.49	0.48	0.24
4.d	Other net non-interest income	0.30	0.33	0.34	0.26	0.41
5	Net interest and non-interest income	3.07	3.07	3.10	3.10	2.86
6	Operating expenses	1.71	1.73	2.05	1.96	1.50
6.a	Staff costs	1.09	1.08	1.06	1.01	0.82
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	1.36	1.34	1.05	1.14	1.36
8	Net provisions	0.85	0.78	0.95	0.85	0.57
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.51	0.56	0.11	0.29	0.79
10	Income tax	0.11	0.10	0.09	0.06	0.06
11	Net income after tax	0.40	0.46	0.02	0.23	0.73
12	Distributed profit	0.29	0.30	0.19	0.37	0.33
13	Retained profit	0.11	0.16	-0.17	-0.14	0.40
% of net interest and non-interest income						
3	Net interest income	46.02	43.30	40.36	39.56	40.38
4	Net non-interest income	53.98	56.70	59.64	60.44	59.62
4.a	Fees and commissions receivable	37.43	33.70	35.87	40.02	40.63
4.b	Fees and commissions payable	2.09	2.34	2.94	3.48	3.54
4.c	Net profit or loss on financial operations	8.76	14.63	15.91	15.43	8.25
4.d	Other net non-interest income	9.88	10.71	10.81	8.48	14.28
6	Operating expenses	55.63	56.44	66.14	63.20	52.47
6.a	Staff costs	35.55	35.16	34.12	32.69	28.71
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	44.37	43.56	33.86	36.81	47.53
8	Net provisions	27.77	25.30	30.48	27.46	19.92
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	16.60	18.27	3.39	9.35	27.61
10	Income tax	3.48	3.20	2.76	2.05	2.12
11	Net income after tax	13.11	15.07	0.63	7.30	25.49
% of net income before provisions						
8	Net provisions	62.59	58.07	90.00	74.60	41.92
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	37.41	41.93	10.00	25.40	58.09
10	Income tax	7.85	7.34	8.15	5.58	4.46
11	Net income after tax	29.56	34.59	1.86	19.82	53.62

1. Compte de résultats et bilan**1.1. Ensemble des banques****1.1.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.16	4.34	4.25	3.11	2.81	Revenus d'intérêts 1
2.08	3.17	3.08	1.90	1.63	Charges d'intérêts 2
1.08	1.18	1.17	1.21	1.19	Revenus nets d'intérêts 3
1.79	1.98	1.67	1.45	1.29	Revenus nets autres que d'intérêts 4
1.14	1.38	1.22	1.09	1.07	Frais et commissions à recevoir 4.a
0.11	0.15	0.14	0.13	0.13	Frais et commissions à payer 4.b
0.49	0.56	0.40	0.32	0.17	Profits ou pertes nets sur opérations financières 4.c
0.27	0.19	0.20	0.17	0.18	Autres revenus nets non liés à l'intérêt 4.d
2.87	3.16	2.85	2.66	2.48	Revenus nets d'intérêts et non liés à l'intérêt 5
1.58	1.77	1.71	1.57	1.50	Frais d'exploitation 6
0.94	1.06	1.03	0.97	0.95	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.29	1.39	1.14	1.09	0.98	Revenus nets avant provisions 7
0.39	0.38	0.51	0.60	0.29	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.90	1.01	0.63	0.49	0.68	Résultat avant impôt 9
0.14	0.15	0.10	0.08	0.12	Impôt sur le résultat 10
0.77	0.85	0.53	0.41	0.57	Résultat net après impôt 11
0.42	0.37	0.20	0.29	0.30	Bénéfices distribués 12
0.35	0.49	0.33	0.12	0.26	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
37.53	37.29	41.17	45.54	47.81	Revenus nets d'intérêts 3
62.47	62.71	58.83	54.46	52.19	Revenus nets autres que d'intérêts 4
39.88	43.87	42.71	41.00	43.10	Frais et commissions à recevoir 4.a
3.90	4.89	4.96	4.99	5.10	Frais et commissions à payer 4.b
16.95	17.63	13.92	12.19	6.85	Profits ou pertes nets sur opérations financières 4.c
9.55	6.10	7.16	6.26	7.34	Autres revenus nets non liés à l'intérêt 4.d
55.01	55.94	60.02	58.91	60.67	Frais d'exploitation 6
32.72	33.48	36.35	36.37	38.42	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
44.99	44.06	39.98	41.09	39.33	Revenus nets avant provisions 7
13.46	12.16	17.89	22.62	11.87	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
31.53	31.90	22.10	18.47	27.46	Résultat avant impôt 9
4.70	4.86	3.56	3.15	4.68	Impôt sur le résultat 10
26.83	27.04	18.54	15.32	22.78	Résultat net après impôt 11
% des revenus nets avant provisions					
29.92	27.61	44.73	55.06	30.18	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
70.08	72.39	55.27	44.95	69.82	Résultat avant impôt 9
10.44	11.02	8.91	7.65	11.89	Impôt sur le résultat 10
59.63	61.38	46.36	37.29	57.93	Résultat net après impôt 11

SWITZERLAND

1. Income statement and balance sheet

1.1. All banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.93	0.88	0.90	0.84	0.71
15	Interbank deposits	16.59	17.80	19.60	22.71	24.96
16	Loans	62.94	56.16	53.45	47.39	44.36
17	Securities	13.91	14.47	15.95	17.08	17.58
18	Other assets	5.62	10.69	10.10	11.98	12.40
Liabilities						
19	Capital and reserves	6.81	6.37	5.97	5.13	4.53
20	Borrowing from Central bank
21	Interbank deposits	19.55	18.70	20.33	21.49	24.86
22	Customer deposits	51.89	48.22	48.65	45.40	43.95
23	Bonds	14.74	13.40	11.39	10.01	8.36
24	Other liabilities	7.01	13.31	13.67	17.97	18.30
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	3.29	3.60	3.43	4.11	2.83
28	<i>Bonds</i>	7.32	7.33	8.15	7.67	8.67
29	<i>Shares and participations</i>	3.30	3.54	3.92	4.78	5.49
30	<i>Claims on non-residents</i>	35.09	38.58	44.19	50.38	56.13
Liabilities						
31	<i>Liabilities to non-residents</i>	29.53	32.97	37.95	44.68	50.31

1. Compte de résultats et bilan**1.1. Ensemble des banques**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.89	0.72	1.51	0.74	0.71	Caisse et avoirs auprès de la Banque centrale 14
28.69	24.97	24.24	23.43	27.80	Dépôts interbancaires 15
41.47	44.15	43.01	42.33	41.87	Prêts 16
19.62	19.83	20.19	18.95	20.95	Valeurs mobilières 17
9.32	10.33	11.05	14.56	8.67	Autres actifs 18
					Passif
4.58	6.02	5.91	5.79	5.90	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
27.59	28.09	26.61	24.84	28.83	Dépôts interbancaires 21
44.18	41.75	42.13	41.36	43.56	Dépôts des clientèles non bancaires 22
7.98	8.84	9.94	10.03	8.74	Obligations 23
15.67	15.29	15.42	17.98	12.97	Autres passifs 24
Pour mémoire					
Actif					
5.30	4.95	4.77	3.61	2.86	Valeurs mobilières à court terme 27
7.50	7.29	5.68	10.86	11.93	Obligations 28
6.34	7.17	9.32	3.96	5.51	Actions et participations 29
57.26	56.40	58.59	59.95	58.84	Créances sur des non-résidents 30
					Passif
51.49	52.38	54.75	54.51	52.58	Engagements envers des non-résidents 31

SWITZERLAND

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million CHF				
Income statement						
1	Interest income	30 069	30 007	31 022	39 176	43 407
2	Interest expenses	21 186	21 786	21 946	28 430	30 955
3	Net interest income	8 883	8 221	9 076	10 745	12 452
4	Net non-interest income	10 678	13 143	15 914	17 436	18 880
4.a	Fees and commissions receivable	7 495	7 230	8 767	11 293	11 940
4.b	Fees and commissions payable	266	369	603	828	860
4.c	Net profit or loss on financial operations	2 028	4 136	4 855	5 142	1 876
4.d	Other net non-interest income	1 421	2 147	2 895	1 829	5 925
5	Net interest and non-interest income	19 561	21 364	24 990	28 181	31 332
6	Operating expenses	11 085	12 386	18 219	19 738	16 233
6.a	Staff costs	7 164	7 667	8 668	9 908	8 733
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	8 476	8 978	6 772	8 444	15 099
8	Net provisions	5 112	5 545	9 037	9 119	6 768
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	3 364	3 433	-2 265	-675	8 331
10	Income tax	592	520	396	4	48
11	Net income after tax	2 772	2 913	-2 661	-679	8 283
12	Distributed profit	1 955	2 088	821	3 086	2 960
13	Retained profit	817	825	-3 482	-3 766	5 323
Balance sheet						
Assets						
14	Cash and balance with Central bank	4 478	4 338	5 897	6 976	4 835
15	Interbank deposits	101 679	133 775	181 078	284 325	387 868
16	Loans	362 606	344 282	385 678	413 376	471 547
17	Securities	109 562	132 430	173 924	233 984	285 203
18	Other assets	43 664	115 761	122 794	182 572	224 095
Liabilities						
19	Capital and reserves	42 328	43 926	41 788	42 422	42 934
20	Borrowing from Central bank ¹
21	Interbank deposits	147 503	160 358	209 022	284 892	407 619
22	Customer deposits	335 948	341 877	404 538	458 373	535 838
23	Bonds	52 501	55 074	56 093	69 762	66 065
24	Other liabilities	43 709	129 351	157 928	265 783	321 092
Balance sheet total						
25	End-year total ⁴	621 989	730 587	869 370	1 121 233	1 373 548
26	Average total	616 915	676 288	799 979	995 302	1 247 391
Memorandum Item						
Assets						
27	Short-term securities	30 596	37 617	39 677	59 849	45 205
28	Bonds ²	48 148	57 070	81 185	97 469	138 450
29	Shares and participations	30 819	37 744	47 091	70 271	92 574
30	Claims on non-residents	299 813	386 906	514 175	735 296	976 418
Liabilities						
31	Liabilities to non-residents	266 182	346 690	456 308	662 478	887 584
Capital adequacy						
32	Tier 1 Capital	..	43 786	41 053	35 561	40 514
33	Tier 2 Capital	..	16 369	19 143	26 292	21 315
34	Supervisory deductions	..	12 139	12 894	11 652	10 123
35	Total regulatory capital	55 194	48 015	47 302	50 201	51 706
36	Risk-weighted assets	..	540 686	558 415	564 447	534 225
Supplementary information						
37	Institutions	Number	4	4	4	3
38	Branches	Number	955	943	935	840
39	Employees ³	Thousands	62	63	64	61

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions CHF</i>	
41 760	62 911	59 858	42 606	40 630	Compte de résultats		
28 904	48 909	46 444	27 226	25 646	Revenus d'intérêts	1	
12 856	14 002	13 414	15 380	14 984	Charges d'intérêts	2	
23 214	24 577	20 531	18 634	14 186	Revenus nets d'intérêts	3	
12 927	15 764	14 255	13 038	12 705	Revenus nets autres que d'intérêts	4	
1 129	1 725	1 658	1 585	1 585	Frais et commissions à recevoir	4.a	
7 295	8 995	6 959	5 383	1 343	Frais et commissions à payer	4.b	
4 121	1 544	975	1 798	1 723	Profits ou pertes nets sur opérations financières	4.c	
36 070	38 579	33 945	34 014	29 170	Autres revenus nets non liés à l'intérêt	4.d	
19 937	21 819	20 753	18 974	17 896	Revenus nets d'intérêts et non liés à l'intérêt	5	
12 345	14 018	13 308	12 536	12 245	Frais d'exploitation	6	
..	Frais de personnel	6.a	
..	Frais relatifs aux locaux et matériel	6.b	
..	Autres frais d'exploitation	6.c	
16 133	16 760	13 192	15 040	11 274	Revenus nets avant provisions	7	
3 585	3 732	5 653	7 914	2 846	Provisions nettes	8	
..	Provisions sur prêts	8.a	
..	Provisions sur titres	8.b	
..	Autres provisions nettes	8.c	
12 548	13 029	7 539	7 126	8 428	Résultat avant impôt	9	
1 503	1 490	1 029	803	1 374	Impôt sur le résultat	10	
11 045	11 539	6 510	6 323	7 054	Résultat net après impôt	11	
5 336	3 874	1 160	3 575	3 438	Bénéfices distribués	12	
5 709	7 665	5 350	2 748	3 616	Bénéfices non distribués	13	
						<i>Millions CHF</i>	
						Bilan	
						Actif	
6 253	4 614	22 617	5 645	5 345		Caisse et avoirs auprès de la Banque centrale	14
513 811	391 803	381 989	389 567	481 917		Dépôts interbancaires	15
460 238	440 280	451 359	438 133	408 905		Prêts	16
347 938	321 534	349 864	328 016	359 798		Valeurs mobilières	17
176 518	182 077	210 153	283 101	152 695		Autres actifs	18
						Passif	
49 605	68 639	70 128	68 290	66 492		Capital et réserves	19
..		Emprunts auprès de la Banque centrale ¹	20
487 461	449 483	433 948	428 151	509 501		Dépôts interbancaires	21
601 465	490 790	528 741	506 473	526 180		Dépôts des clientèles non bancaires	22
72 334	67 970	96 540	98 837	75 573		Obligations	23
293 891	263 427	286 626	342 711	230 914		Autres passifs	24
						Total du bilan	
1 504 760	1 340 310	1 415 981	1 444 462	1 408 660		Total en fin d'exercice ⁴	25
1 439 154	1 422 535	1 378 146	1 430 222	1 426 561		Total moyen	26
						Pour mémoire	
						Actif	
96 879	88 345	84 418	59 058	40 355		Valeurs mobilières à court terme	27
124 829	99 207	74 928	184 598	200 661		Obligations ²	28
118 057	127 723	183 952	74 948	105 987		Actions et participations	29
1 082 279	983 062	1 066 428	1 117 267	1 073 010		Créances sur des non-résidents	30
						Passif	
970 407	916 591	1 008 244	1 033 861	976 608		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
44 600	66 775	63 453	62 816	62 263		Fonds propres de base	32
21 101	23 595	25 426	21 533	19 475		Fonds propres complémentaires	33
14 289	28 152	31 206	30 304	33 333		Eléments à déduire des fonds propres	34
51 412	62 219	57 673	54 045	48 405		Total des fonds propres réglementaires	35
518 352	519 935	551 368	509 700	557 738		Actifs pondérés par les risques	36
						Autres informations	
3	3	3	3	3	<i>Nombre</i>	Institutions	37
665	630	604	579	583	<i>Nombre</i>	Succursales	38
59	56	56	55	51	<i>Milliers</i>	Salariés ³	39

SWITZERLAND

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	4.87	4.44	3.88	3.94	3.48
2	Interest expenses	3.43	3.22	2.74	2.86	2.48
3	Net interest income	1.44	1.22	1.14	1.08	1.00
4	Net non-interest income	1.73	1.94	1.99	1.75	1.51
4.a	Fees and commissions receivable	1.22	1.07	1.10	1.14	0.96
4.b	Fees and commissions payable	0.04	0.06	0.08	0.08	0.07
4.c	Net profit or loss on financial operations	0.33	0.61	0.61	0.52	0.15
4.d	Other net non-interest income	0.23	0.32	0.36	0.18	0.48
5	Net interest and non-interest income	3.17	3.16	3.12	2.83	2.51
6	Operating expenses	1.80	1.83	2.28	1.98	1.30
6.a	Staff costs	1.16	1.13	1.08	1.00	0.70
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	1.37	1.33	0.85	0.85	1.21
8	Net provisions	0.83	0.82	1.13	0.92	0.54
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.55	0.51	-0.28	-0.07	0.67
10	Income tax	0.10	0.08	0.05	-	-
11	Net income after tax	0.45	0.43	-0.33	-0.07	0.66
12	Distributed profit	0.32	0.31	0.10	0.31	0.24
13	Retained profit	0.13	0.12	-0.44	-0.38	0.43
% of net interest and non-interest income						
3	Net interest income	45.41	38.48	36.32	38.13	39.74
4	Net non-interest income	54.59	61.52	63.68	61.87	60.26
4.a	Fees and commissions receivable	38.32	33.84	35.08	40.07	38.11
4.b	Fees and commissions payable	1.36	1.73	2.41	2.94	2.75
4.c	Net profit or loss on financial operations	10.37	19.36	19.43	18.25	5.99
4.d	Other net non-interest income	7.26	10.05	11.59	6.49	18.91
6	Operating expenses	56.67	57.98	72.91	70.04	51.81
6.a	Staff costs	36.62	35.89	34.69	35.16	27.87
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	43.33	42.02	27.10	29.96	48.19
8	Net provisions	26.13	25.96	36.16	32.36	21.60
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	17.20	16.07	-9.06	-2.40	26.59
10	Income tax	3.03	2.43	1.59	0.01	0.15
11	Net income after tax	14.17	13.64	-10.65	-2.41	26.44
% of net income before provisions						
8	Net provisions	60.31	61.76	133.45	107.99	44.82
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	39.69	38.24	-33.45	-7.99	55.18
10	Income tax	6.98	5.79	5.85	0.05	0.32
11	Net income after tax	32.70	32.45	-39.29	-8.04	54.86

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
2.90	4.42	4.34	2.98	2.85	Revenus d'intérêts 1
2.01	3.44	3.37	1.90	1.80	Charges d'intérêts 2
0.89	0.98	0.97	1.08	1.05	Revenus nets d'intérêts 3
1.61	1.73	1.49	1.30	0.99	Revenus nets autres que d'intérêts 4
0.90	1.11	1.03	0.91	0.89	Frais et commissions à recevoir 4.a
0.08	0.12	0.12	0.11	0.11	Frais et commissions à payer 4.b
0.51	0.63	0.51	0.38	0.09	Profits ou pertes nets sur opérations financières 4.c
0.29	0.11	0.07	0.13	0.12	Autres revenus nets non liés à l'intérêt 4.d
2.51	2.71	2.46	2.38	2.05	Revenus nets d'intérêts et non liés à l'intérêt 5
1.39	1.53	1.51	1.33	1.25	Frais d'exploitation 6
0.86	0.99	0.97	0.88	0.86	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.12	1.18	0.96	1.05	0.79	Revenus nets avant provisions 7
0.25	0.26	0.41	0.55	0.20	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.87	0.92	0.55	0.50	0.59	Résultat avant impôt 9
0.10	0.11	0.08	0.06	0.10	Impôt sur le résultat 10
0.77	0.81	0.47	0.44	0.49	Résultat net après impôt 11
0.37	0.27	0.08	0.25	0.24	Bénéfices distribués 12
0.40	0.54	0.39	0.19	0.25	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
35.64	36.29	39.52	45.22	51.37	Revenus nets d'intérêts 3
64.36	63.71	60.48	54.78	48.63	Revenus nets autres que d'intérêts 4
35.84	40.86	41.99	38.33	43.56	Frais et commissions à recevoir 4.a
3.13	4.47	4.88	4.66	5.43	Frais et commissions à payer 4.b
20.23	23.32	20.50	15.83	4.60	Profits ou pertes nets sur opérations financières 4.c
11.43	4.00	2.87	5.29	5.91	Autres revenus nets non liés à l'intérêt 4.d
55.27	56.56	61.14	55.78	61.35	Frais d'exploitation 6
34.23	36.34	39.21	36.86	41.98	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
44.73	43.44	38.86	44.22	38.65	Revenus nets avant provisions 7
9.94	9.67	16.65	23.27	9.76	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
34.79	33.77	22.21	20.95	28.89	Résultat avant impôt 9
4.17	3.86	3.03	2.36	4.71	Impôt sur le résultat 10
30.62	29.91	19.18	18.59	24.18	Résultat net après impôt 11
% des revenus nets avant provisions					
22.22	22.27	42.85	52.62	25.24	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
77.78	77.74	57.15	47.38	74.76	Résultat avant impôt 9
9.32	8.89	7.80	5.34	12.19	Impôt sur le résultat 10
68.46	68.85	49.35	42.04	62.57	Résultat net après impôt 11

SWITZERLAND

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	0.72	0.59	0.68	0.62	0.35
15	Interbank deposits	16.35	18.31	20.83	25.36	28.24
16	Loans	58.30	47.12	44.36	36.87	34.33
17	Securities	17.62	18.13	20.01	20.87	20.76
18	Other assets	7.02	15.85	14.12	16.28	16.32
Liabilities						
19	Capital and reserves	6.81	6.01	4.81	3.78	3.13
20	Borrowing from Central bank
21	Interbank deposits	23.72	21.95	24.04	25.41	29.68
22	Customer deposits	54.01	46.80	46.53	40.88	39.01
23	Bonds	8.44	7.54	6.45	6.22	4.81
24	Other liabilities	7.03	17.71	18.17	23.71	23.38
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	4.92	5.15	4.56	5.34	3.29
28	<i>Bonds</i>	7.74	7.81	9.34	8.69	10.08
29	<i>Shares and participations</i>	4.96	5.17	5.42	6.27	6.74
30	<i>Claims on non-residents</i>	48.20	52.96	59.14	65.58	71.09
Liabilities						
31	<i>Liabilities to non-residents</i>	42.80	47.45	52.49	59.09	64.62

1. Compte de résultats et bilan
1.2. Grandes banques commerciales
 1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.42	0.34	1.60	0.39	0.38	Caisse et avoirs auprès de la Banque centrale 14
34.15	29.23	26.98	26.97	34.21	Dépôts interbancaires 15
30.59	32.85	31.88	30.33	29.03	Prêts 16
23.12	23.99	24.71	22.71	25.54	Valeurs mobilières 17
11.73	13.59	14.84	19.60	10.84	Autres actifs 18
					Passif
3.30	5.12	4.95	4.73	4.72	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
32.40	33.54	30.65	29.64	36.17	Dépôts interbancaires 21
39.97	36.62	37.34	35.06	37.35	Dépôts des clientèles non bancaires 22
4.81	5.07	6.82	6.84	5.37	Obligations 23
19.53	19.65	20.24	23.73	16.39	Autres passifs 24
Pour mémoire					
Actif					
6.44	6.59	5.96	4.09	2.87	Valeurs mobilières à court terme 27
8.30	7.40	5.29	12.78	14.25	Obligations 28
7.85	9.53	12.99	5.19	7.52	Actions et participations 29
71.92	73.35	75.31	77.35	76.17	Créances sur des non-résidents 30
					Passif
64.49	68.39	71.21	71.57	69.33	Engagements envers des non-résidents 31

SWITZERLAND

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million CHF</i>					
1 Interest income		5 365	5 169	4 689	5 360	5 787
2 Interest expenses		3 756	3 571	3 337	3 725	3 920
3 Net interest income		1 609	1 598	1 351	1 635	1 866
4 Net non-interest income		3 312	3 170	3 910	4 778	5 679
4.a Fees and commissions receivable		2 538	2 465	2 942	3 757	4 550
4.b Fees and commissions payable		197	215	295	418	476
4.c Net profit or loss on financial operations		496	509	697	859	1 110
4.d Other net non-interest income		475	412	566	580	495
5 Net interest and non-interest income		4 921	4 768	5 261	6 413	7 546
6 Operating expenses		2 891	2 907	3 201	3 671	4 033
6.a Staff costs		1 839	1 875	1 976	2 184	2 475
6.b Property costs	
6.c Other operating expenses	
7 Net income before provisions		2 030	1 861	2 060	2 742	3 513
8 Net provisions		1 153	874	854	1 145	1 024
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		877	987	1 206	1 597	2 489
10 Income tax		247	212	286	408	458
11 Net income after tax		630	775	920	1 189	2 031
12 Distributed profit		323	387	455	714	889
13 Retained profit		307	388	465	475	1 142
Balance sheet	<i>Million CHF</i>					
Assets						
14 Cash and balance with Central bank		1 809	1 830	1 875	2 120	2 030
15 Interbank deposits		39 269	39 167	42 951	48 326	56 411
16 Loans		34 121	31 459	35 068	39 781	43 388
17 Securities		18 708	18 376	21 916	22 828	27 058
18 Other assets		4 203	5 242	6 673	8 120	9 048
Liabilities						
19 Capital and reserves		14 036	14 020	15 131	15 392	16 439
20 Borrowing from Central bank ¹	
21 Interbank deposits		43 409	41 073	46 154	47 185	49 454
22 Customer deposits		31 149	30 634	36 765	45 783	56 780
23 Bonds		1 959	1 667	1 406	1 219	1 576
24 Other liabilities		7 556	8 681	9 028	11 596	13 685
Balance sheet total						
25 End-year total		98 109	96 074	108 483	121 175	137 936
26 Average total		99 669	97 092	102 279	114 829	129 556
Memorandum Item						
Assets						
27 Short-term securities		2 275	2 531	2 918	3 185	4 086
28 Bonds ²		13 317	13 291	14 605	13 007	12 153
29 Shares and participations		3 116	2 555	4 283	6 463	10 664
30 Claims on non-residents		67 663	66 674	77 395	85 538	94 414
Liabilities						
31 Liabilities to non-residents		49 052	47 855	60 132	72 923	82 969
Capital adequacy						
32 Tier 1 Capital		..	14 156	14 894	15 235	16 492
33 Tier 2 Capital		..	1 059	899	954	970
34 Supervisory deductions		..	697	807	789	920
35 Total regulatory capital		..	14 517	14 986	15 399	16 542
36 Risk-weighted assets		..	67 859	74 444	79 691	81 702
Supplementary information						
37 Institutions	Number	140	141	141	134	128
38 Branches	Number	284	287	291	309	310
39 Employees ³	Thousands	14	14	14	15	16

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
 1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions CHF</i>
5 697	7 809	7 537	5 706	4 022		Compte de résultats
3 733	5 354	5 224	3 710	2 008		Revenus d'intérêts 1
1 964	2 455	2 313	1 996	2 014		Charges d'intérêts 2
6 171	7 406	6 786	5 810	6 096		Revenus nets d'intérêts 3
5 162	6 453	5 346	4 835	4 984		Revenus nets autres que d'intérêts 4
563	710	563	573	574		Frais et commissions à recevoir 4.a
1 021	1 055	838	754	855		Frais et commissions à payer 4.b
551	607	1 165	794	831		Profits ou pertes nets sur opérations financières 4.c
8 135	9 861	9 099	7 806	8 110		Autres revenus nets non liés à l'intérêt 4.d
4 444	5 178	5 421	4 926	4 956		Revenus nets d'intérêts et non liés à l'intérêt 5
2 750	3 163	3 189	3 003	3 015		Frais d'exploitation 6
..		Frais de personnel 6.a
..		Frais relatifs aux locaux et matériel 6.b
3 691	4 683	3 678	2 880	3 154		Autres frais d'exploitation 6.c
982	1 256	1 310	1 009	1 116		Revenus nets avant provisions 7
..		Provisions nettes 8
..		Provisions sur prêts 8.a
..		Provisions sur titres 8.b
..		Autres provisions nettes 8.c
2 709	3 427	2 368	1 871	2 038		Résultat avant impôt 9
557	781	525	425	450		Impôt sur le résultat 10
2 152	2 646	1 843	1 446	1 588		Résultat net après impôt 11
1 009	1 405	1 057	823	1 122		Bénéfices distribués 12
1 143	1 241	786	623	466		Bénéfices non distribués 13
						<i>Millions CHF</i>
						Bilan
						Actif
2 965	2 454	2 412	2 418	2 182		Caisse et avoirs auprès de la Banque centrale 14
53 108	63 612	79 862	54 227	51 119		Dépôts interbancaires 15
55 143	59 640	59 547	59 058	64 708		Prêts 16
26 081	26 102	34 887	37 501	41 303		Valeurs mobilières 17
8 381	9 926	10 257	12 524	14 221		Autres actifs 18
						Passif
16 960	18 540	19 582	19 437	19 817		Capital et réserves 19
..		Emprunts auprès de la Banque centrale ¹ 20
56 885	64 403	81 342	62 558	64 760		Dépôts interbancaires 21
59 231	64 201	71 303	69 288	72 205		Dépôts des clientèles non bancaires 22
589	256	263	230	190		Obligations 23
12 013	14 334	14 473	14 214	16 561		Autres passifs 24
						Total du bilan
145 678	161 734	186 967	165 729	173 533		Total en fin d'exercice 25
141 807	153 706	174 351	176 348	169 631		Total moyen 26
						Pour mémoire
						Actif
6 395	5 464	12 679	12 614	14 371		Valeurs mobilières à court terme 27
12 403	15 675	18 071	21 941	23 285		Obligations ² 28
7 137	4 863	4 073	2 886	3 605		Actions et participations 29
104 254	115 002	135 251	122 413	128 448		Créances sur des non-résidents 30
						Passif
96 378	103 897	117 801	103 909	108 898		Engagements envers des non-résidents 31
						Adéquation des fonds propres
16 708	18 461	19 196	19 182	19 545		Fonds propres de base 32
1 098	1 858	2 802	2 609	2 351		Fonds propres complémentaires 33
890	1 165	1 737	1 509	2 280		Eléments à déduire des fonds propres 34
16 916	19 153	20 261	20 282	19 616		Total des fonds propres réglementaires 35
93 941	98 722	111 106	99 774	107 539		Actifs pondérés par les risques 36
						Autres informations
123	127	125	122	122	<i>Nombre</i>	Institutions 37
307	322	324	283	287	<i>Nombre</i>	Succursales 38
16	17	17	17	16	<i>Milliers</i>	Salariés ³ 39

SWITZERLAND

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	5.38	5.32	4.59	4.67	4.47
2	Interest expenses	3.77	3.68	3.26	3.24	3.03
3	Net interest income	1.61	1.65	1.32	1.42	1.44
4	Net non-interest income	3.32	3.27	3.82	4.16	4.38
4.a	Fees and commissions receivable	2.55	2.54	2.88	3.27	3.51
4.b	Fees and commissions payable	0.20	0.22	0.29	0.36	0.37
4.c	Net profit or loss on financial operations	0.50	0.52	0.68	0.75	0.86
4.d	Other net non-interest income	0.48	0.42	0.55	0.51	0.38
5	Net interest and non-interest income	4.94	4.91	5.14	5.59	5.83
6	Operating expenses	2.90	2.99	3.13	3.20	3.11
6.a	Staff costs	1.85	1.93	1.93	1.90	1.91
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	2.04	1.92	2.01	2.39	2.71
8	Net provisions	1.16	0.90	0.84	1.00	0.79
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	0.88	1.02	1.18	1.39	1.92
10	Income tax	0.25	0.22	0.28	0.36	0.35
11	Net income after tax	0.63	0.80	0.90	1.04	1.57
12	Distributed profit	0.32	0.40	0.45	0.62	0.69
13	Retained profit	0.31	0.40	0.46	0.41	0.88
% of net interest and non-interest income						
3	Net interest income	32.70	33.52	25.68	25.50	24.73
4	Net non-interest income	67.30	66.49	74.32	74.51	75.26
4.a	Fees and commissions receivable	51.58	51.70	55.92	58.58	60.30
4.b	Fees and commissions payable	4.00	4.51	5.61	6.52	6.31
4.c	Net profit or loss on financial operations	10.08	10.68	13.25	13.40	14.71
4.d	Other net non-interest income	9.65	8.64	10.76	9.04	6.56
6	Operating expenses	58.75	60.97	60.84	57.24	53.45
6.a	Staff costs	37.37	39.33	37.56	34.06	32.80
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	41.25	39.03	39.16	42.76	46.55
8	Net provisions	23.43	18.33	16.23	17.85	13.57
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	17.82	20.70	22.92	24.90	32.98
10	Income tax	5.02	4.45	5.44	6.36	6.07
11	Net income after tax	12.80	16.25	17.49	18.54	26.92
% of net income before provisions						
8	Net provisions	56.80	46.96	41.46	41.76	29.15
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	43.20	53.04	58.54	58.24	70.85
10	Income tax	12.17	11.39	13.88	14.88	13.04
11	Net income after tax	31.03	41.64	44.66	43.36	57.81

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
1.3.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
4.02	5.08	4.32	3.24	2.37	Revenus d'intérêts 1
2.63	3.48	3.00	2.10	1.18	Charges d'intérêts 2
1.39	1.60	1.33	1.13	1.19	Revenus nets d'intérêts 3
4.35	4.82	3.89	3.30	3.59	Revenus nets autres que d'intérêts 4
3.64	4.20	3.07	2.74	2.94	Frais et commissions à recevoir 4.a
0.40	0.46	0.32	0.33	0.34	Frais et commissions à payer 4.b
0.72	0.69	0.48	0.43	0.50	Profits ou pertes nets sur opérations financières 4.c
0.39	0.40	0.67	0.45	0.49	Autres revenus nets non liés à l'intérêt 4.d
5.74	6.42	5.22	4.43	4.78	Revenus nets d'intérêts et non liés à l'intérêt 5
3.13	3.37	3.11	2.79	2.92	Frais d'exploitation 6
1.94	2.06	1.83	1.70	1.78	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
2.60	3.05	2.11	1.63	1.86	Revenus nets avant provisions 7
0.69	0.82	0.75	0.57	0.66	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.91	2.23	1.36	1.06	1.20	Résultat avant impôt 9
0.39	0.51	0.30	0.24	0.27	Impôt sur le résultat 10
1.52	1.72	1.06	0.82	0.94	Résultat net après impôt 11
0.71	0.91	0.61	0.47	0.66	Bénéfices distribués 12
0.81	0.81	0.45	0.35	0.28	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
24.14	24.90	25.42	25.57	24.83	Revenus nets d'intérêts 3
75.86	75.10	74.58	74.43	75.17	Revenus nets autres que d'intérêts 4
63.45	65.44	58.75	61.94	61.46	Frais et commissions à recevoir 4.a
6.92	7.20	6.19	7.34	7.08	Frais et commissions à payer 4.b
12.55	10.70	9.21	9.66	10.54	Profits ou pertes nets sur opérations financières 4.c
6.77	6.16	12.80	10.17	10.25	Autres revenus nets non liés à l'intérêt 4.d
54.63	52.51	59.58	63.11	61.11	Frais d'exploitation 6
33.81	32.08	35.05	38.47	37.18	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
45.37	47.49	40.42	36.90	38.89	Revenus nets avant provisions 7
12.07	12.74	14.40	12.93	13.76	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
33.30	34.75	26.03	23.97	25.13	Résultat avant impôt 9
6.85	7.92	5.77	5.45	5.55	Impôt sur le résultat 10
26.45	26.83	20.26	18.52	19.58	Résultat net après impôt 11
% des revenus nets avant provisions					
26.61	26.82	35.62	35.04	35.38	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
73.40	73.18	64.38	64.97	64.62	Résultat avant impôt 9
15.09	16.68	14.27	14.76	14.27	Impôt sur le résultat 10
58.30	56.50	50.11	50.21	50.35	Résultat net après impôt 11

SWITZERLAND

1. Income statement and balance sheet

1.3. Foreign commercial banks

1.3.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.84	1.91	1.73	1.75	1.47
15	Interbank deposits	40.03	40.77	39.59	39.88	40.90
16	Loans	34.78	32.75	32.33	32.83	31.46
17	Securities	19.07	19.13	20.20	18.84	19.62
18	Other assets	4.28	5.46	6.15	6.70	6.56
Liabilities						
19	Capital and reserves	14.31	14.59	13.95	12.70	11.92
20	Borrowing from Central bank
21	Interbank deposits	44.25	42.75	42.55	38.94	35.85
22	Customer deposits	31.75	31.89	33.89	37.78	41.16
23	Bonds	2.00	1.74	1.30	1.01	1.14
24	Other liabilities	7.70	9.04	8.32	9.57	9.92
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	2.32	2.63	2.69	2.63	2.96
28	<i>Bonds</i>	13.57	13.83	13.46	10.73	8.81
29	<i>Shares and participations</i>	3.18	2.66	3.95	5.33	7.73
30	<i>Claims on non-residents</i>	68.97	69.40	71.34	70.59	68.45
Liabilities						
31	<i>Liabilities to non-residents</i>	50.00	49.81	55.43	60.18	60.15

1. Compte de résultats et bilan
1.3. Banques commerciales étrangères
1.3.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.04	1.52	1.29	1.46	1.26	Caisse et avoirs auprès de la Banque centrale 14
36.46	39.33	42.71	32.72	29.46	Dépôts interbancaires 15
37.85	36.88	31.85	35.64	37.29	Prêts 16
17.90	16.14	18.66	22.63	23.80	Valeurs mobilières 17
5.75	6.14	5.49	7.56	8.20	Autres actifs 18
					Passif
11.64	11.46	10.47	11.73	11.42	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
39.05	39.82	43.51	37.75	37.32	Dépôts interbancaires 21
40.66	39.70	38.14	41.81	41.61	Dépôts des clientèles non bancaires 22
0.40	0.16	0.14	0.14	0.11	Obligations 23
8.25	8.86	7.74	8.58	9.54	Autres passifs 24
Pour mémoire					
Actif					
4.39	3.38	6.78	7.61	8.28	Valeurs mobilières à court terme 27
8.51	9.69	9.67	13.24	13.42	Obligations 28
4.90	3.01	2.18	1.74	2.08	Actions et participations 29
71.57	71.11	72.34	73.86	74.02	Créances sur des non-résidents 30
					Passif
66.16	64.24	63.01	62.70	62.75	Engagements envers des non-résidents 31

SWITZERLAND

1. Income statement and balance sheet

1.4. Regional and savings banks

1.4.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million CHF</i>					
1 Interest income		3 761	3 655	3 343	3 050	2 882
2 Interest expenses		2 828	2 616	2 238	1 873	1 646
3 Net interest income		933	1 039	1 105	1 177	1 236
4 Net non-interest income		546	393	432	413	391
4.a Fees and commissions receivable		208	186	189	256	271
4.b Fees and commissions payable		6	10	13	19	22
4.c Net profit or loss on financial operations		43	51	74	81	60
4.d Other net non-interest income		300	166	182	95	82
5 Net interest and non-interest income		1 479	1 432	1 536	1 590	1 627
6 Operating expenses		672	672	799	834	865
6.a Staff costs		424	427	431	442	437
6.b Property costs	
6.c Other operating expenses	
7 Net income before provisions		807	760	737	756	762
8 Net provisions		726	476	465	431	407
8.a Provisions on loans	
8.b Provisions on securities	
8.c Other net provisions	
9 Income before tax		81	284	272	326	355
10 Income tax		67	69	63	66	70
11 Net income after tax		14	215	209	260	285
12 Distributed profit		88	106	109	132	151
13 Retained profit		-74	109	100	128	134
Balance sheet	<i>Million CHF</i>					
Assets						
14 Cash and balance with Central bank		759	806	858	856	968
15 Interbank deposits		3 723	4 027	3 055	2 460	1 852
16 Loans		59 348	60 288	60 881	61 184	62 900
17 Securities		5 346	5 169	4 636	4 716	4 523
18 Other assets		2 473	1 974	1 841	1 535	1 476
Liabilities						
19 Capital and reserves		3 645	3 749	4 281	4 306	4 521
20 Borrowing from Central bank ¹	
21 Interbank deposits		2 256	2 414	2 384	2 348	3 731
22 Customer deposits		38 964	40 103	41 258	42 700	43 023
23 Bonds		22 782	21 603	19 591	17 663	16 885
24 Other liabilities		4 003	4 394	3 757	3 732	3 560
Balance sheet total						
25 End-year total		71 650	72 264	71 271	70 750	71 718
26 Average total		77 555	71 957	71 768	71 011	71 234
Memorandum Item						
Assets						
27 Short-term securities		76	71	54	170	246
28 Bonds ²		4 731	4 599	4 101	4 023	3 766
29 Shares and participations		539	499	459	328	310
30 Claims on non-residents		758	694	571	503	485
Liabilities						
31 Liabilities to non-residents		808	784	904	951	1 122
Capital adequacy						
32 Tier 1 Capital		..	4 216	4 215	4 284	4 517
33 Tier 2 Capital		..	601	674	605	539
34 Supervisory deductions		..	47	104	79	78
35 Total regulatory capital		..	4 770	4 785	4 809	4 978
36 Risk-weighted assets		..	45 546	44 614	43 880	44 348
Supplementary information						
37 Institutions	Number	135	127	119	117	108
38 Branches	Number	444	427	413	400	394
39 Employees ³	Thousands	6	5	5	5	5

1. Compte de résultats et bilan
1.4. Banques régionales et caisses d'épargne
 1.4.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					<i>Millions CHF</i>	Compte de résultats
2 790	3 070	3 232	2 819	2 574		Revenus d'intérêts 1
1 536	1 756	1 898	1 515	1 230		Charges d'intérêts 2
1 254	1 314	1 334	1 304	1 344		Revenus nets d'intérêts 3
421	471	387	340	384		Revenus nets autres que d'intérêts 4
280	358	285	256	265		Frais et commissions à recevoir 4.a
26	33	27	30	31		Frais et commissions à payer 4.b
67	78	49	44	65		Profits ou pertes nets sur opérations financières 4.c
100	67	80	70	85		Autres revenus nets non liés à l'intérêt 4.d
1 675	1 784	1 721	1 644	1 728		Revenus nets d'intérêts et non liés à l'intérêt 5
888	944	993	946	1 004		Frais d'exploitation 6
451	489	512	501	520		Frais de personnel 6.a
..		Frais relatifs aux locaux et matériel 6.b
..		Autres frais d'exploitation 6.c
787	841	728	698	724		Revenus nets avant provisions 7
388	363	287	315	256		Provisions nettes 8
..		Provisions sur prêts 8.a
..		Provisions sur titres 8.b
..		Autres provisions nettes 8.c
399	477	441	383	468		Résultat avant impôt 9
85	108	93	93	105		Impôt sur le résultat 10
314	369	348	290	363		Résultat net après impôt 11
153	128	120	133	144		Bénéfices distribués 12
161	242	228	157	219		Bénéfices non distribués 13
					<i>Millions CHF</i>	Bilan
						Actif
1 563	1 153	1 206	1 283	1 398		Caisse et avoirs auprès de la Banque centrale 14
2 229	2 892	3 727	3 672	4 152		Dépôts interbancaires 15
64 435	65 907	66 910	67 878	68 783		Prêts 16
4 362	4 388	4 458	4 540	4 873		Valeurs mobilières 17
1 476	1 468	1 381	1 447	1 412		Autres actifs 18
						Passif
4 800	4 864	5 156	5 113	5 312		Capital et réserves 19
..		Emprunts auprès de la Banque centrale ¹ 20
5 239	5 761	5 631	5 241	4 291		Dépôts interbancaires 21
43 965	43 599	44 912	46 468	49 680		Dépôts des clientèles non bancaires 22
16 654	17 971	18 643	18 872	18 358		Obligations 23
3 405	3 612	3 340	3 126	2 976		Autres passifs 24
						Total du bilan
74 067	75 808	77 682	78 823	80 619		Total en fin d'exercice 25
72 893	74 938	76 745	78 253	79 721		Total moyen 26
						Pour mémoire
						Actif
241	398	270	234	356		Valeurs mobilières à court terme 27
3 558	3 390	3 625	3 797	4 052		Obligations ² 28
340	361	332	304	302		Actions et participations 29
507	604	834	804	966		Créances sur des non-résidents 30
						Passif
1 315	1 378	1 518	1 821	1 709		Engagements envers des non-résidents 31
						Adéquation des fonds propres
4 792	4 830	5 150	5 114	5 300		Fonds propres de base 32
420	676	587	689	714		Fonds propres complémentaires 33
79	80	80	72	84		Eléments à déduire des fonds propres 34
5 133	5 426	5 657	5 731	5 930		Total des fonds propres réglementaires 35
44 919	46 039	46 488	47 121	47 560		Actifs pondérés par les risques 36
						Autres informations
106	103	94	88	83	<i>Nombre</i>	Institutions 37
394	390	387	389	381	<i>Nombre</i>	Succursales 38
5	5	5	5	4	<i>Milliers</i>	Salariés ³ 39

SWITZERLAND

1. Income statement and balance sheet

1.4. Regional and savings banks

1.4.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	4.85	5.08	4.66	4.30	4.05
2 Interest expenses	3.65	3.64	3.12	2.64	2.31
3 Net interest income	1.20	1.44	1.54	1.66	1.74
4 Net non-interest income	0.70	0.55	0.60	0.58	0.55
4.a Fees and commissions receivable	0.27	0.26	0.26	0.36	0.38
4.b Fees and commissions payable	0.01	0.01	0.02	0.03	0.03
4.c Net profit or loss on financial operations	0.06	0.07	0.10	0.11	0.08
4.d Other net non-interest income	0.39	0.23	0.25	0.13	0.12
5 Net interest and non-interest income	1.91	1.99	2.14	2.24	2.28
6 Operating expenses	0.87	0.93	1.11	1.17	1.21
6.a Staff costs	0.55	0.59	0.60	0.62	0.61
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	1.04	1.06	1.03	1.07	1.07
8 Net provisions	0.94	0.66	0.65	0.61	0.57
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.10	0.40	0.38	0.46	0.50
10 Income tax	0.09	0.10	0.09	0.09	0.10
11 Net income after tax	0.02	0.30	0.29	0.37	0.40
12 Distributed profit	0.11	0.15	0.15	0.19	0.21
13 Retained profit	-0.10	0.15	0.14	0.18	0.19
% of net interest and non-interest income					
3 Net interest income	63.08	72.56	71.94	74.03	75.97
4 Net non-interest income	36.92	27.44	28.13	25.98	24.03
4.a Fees and commissions receivable	14.06	12.99	12.31	16.10	16.66
4.b Fees and commissions payable	0.41	0.70	0.85	1.20	1.35
4.c Net profit or loss on financial operations	2.91	3.56	4.82	5.09	3.69
4.d Other net non-interest income	20.28	11.59	11.85	5.98	5.04
6 Operating expenses	45.44	46.93	52.02	52.45	53.17
6.a Staff costs	28.67	29.82	28.06	27.80	26.86
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	54.56	53.07	47.98	47.55	46.84
8 Net provisions	49.09	33.24	30.27	27.11	25.02
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	5.48	19.83	17.71	20.50	21.82
10 Income tax	4.53	4.82	4.10	4.15	4.30
11 Net income after tax	0.95	15.01	13.61	16.35	17.52
% of net income before provisions					
8 Net provisions	89.96	62.63	63.09	57.01	53.41
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	10.04	37.37	36.91	43.12	46.59
10 Income tax	8.30	9.08	8.55	8.73	9.19
11 Net income after tax	1.74	28.29	28.36	34.39	37.40

1. Compte de résultats et bilan
1.4. Banques régionales et caisses d'épargne
1.4.b. Analyse en pourcentage d'aggregats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.83	4.10	4.21	3.60	3.23	Revenus d'intérêts 1
2.11	2.34	2.47	1.94	1.54	Charges d'intérêts 2
1.72	1.75	1.74	1.67	1.69	Revenus nets d'intérêts 3
0.58	0.63	0.50	0.43	0.48	Revenus nets autres que d'intérêts 4
0.38	0.48	0.37	0.33	0.33	Frais et commissions à recevoir 4.a
0.04	0.04	0.04	0.04	0.04	Frais et commissions à payer 4.b
0.09	0.10	0.06	0.06	0.08	Profits ou pertes nets sur opérations financières 4.c
0.14	0.09	0.10	0.09	0.11	Autres revenus nets non liés à l'intérêt 4.d
2.30	2.38	2.24	2.10	2.17	Revenus nets d'intérêts et non liés à l'intérêt 5
1.22	1.26	1.29	1.21	1.26	Frais d'exploitation 6
0.62	0.65	0.67	0.64	0.65	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
1.08	1.12	0.95	0.89	0.91	Revenus nets avant provisions 7
0.53	0.48	0.37	0.40	0.32	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.55	0.64	0.58	0.49	0.59	Résultat avant impôt 9
0.12	0.14	0.12	0.12	0.13	Impôt sur le résultat 10
0.43	0.49	0.45	0.37	0.46	Résultat net après impôt 11
0.21	0.17	0.16	0.17	0.18	Bénéfices distribués 12
0.22	0.32	0.30	0.20	0.28	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
74.87	73.66	77.51	79.32	77.78	Revenus nets d'intérêts 3
25.13	26.40	22.49	20.68	22.22	Revenus nets autres que d'intérêts 4
16.72	20.07	16.56	15.57	15.34	Frais et commissions à recevoir 4.a
1.55	1.85	1.57	1.83	1.79	Frais et commissions à payer 4.b
4.00	4.37	2.85	2.68	3.76	Profits ou pertes nets sur opérations financières 4.c
5.97	3.76	4.65	4.26	4.92	Autres revenus nets non liés à l'intérêt 4.d
53.02	52.92	57.70	57.54	58.10	Frais d'exploitation 6
26.93	27.41	29.75	30.47	30.09	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
46.99	47.14	42.30	42.46	41.90	Revenus nets avant provisions 7
23.16	20.35	16.68	19.16	14.82	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
23.82	26.74	25.63	23.30	27.08	Résultat avant impôt 9
5.08	6.05	5.40	5.66	6.08	Impôt sur le résultat 10
18.75	20.68	20.22	17.64	21.01	Résultat net après impôt 11
% des revenus nets avant provisions					
49.30	43.16	39.42	45.13	35.36	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
50.70	56.72	60.58	54.87	64.64	Résultat avant impôt 9
10.80	12.84	12.78	13.32	14.50	Impôt sur le résultat 10
39.90	43.88	47.80	41.55	50.14	Résultat net après impôt 11

SWITZERLAND

1. Income statement and balance sheet

1.4. Regional and savings banks

1.4.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	1.06	1.12	1.20	1.21	1.35
15	Interbank deposits	5.20	5.57	4.29	3.48	2.58
16	Loans	82.83	83.43	85.42	86.48	87.71
17	Securities	7.46	7.15	6.51	6.67	6.31
18	Other assets	3.45	2.73	2.58	2.17	2.06
Liabilities						
19	Capital and reserves	5.09	5.19	6.01	6.09	6.30
20	Borrowing from Central bank
21	Interbank deposits	3.15	3.34	3.35	3.32	5.20
22	Customer deposits	54.38	55.50	57.89	60.35	59.99
23	Bonds	31.80	29.90	27.49	24.97	23.54
24	Other liabilities	5.59	6.08	5.27	5.28	4.96
Memorandum Item						
Assets						
27	<i>Short-term securities</i>	0.11	0.10	0.08	0.24	0.34
28	<i>Bonds</i>	6.60	6.36	5.75	5.69	5.25
29	<i>Shares and participations</i>	0.75	0.69	0.64	0.46	0.43
30	<i>Claims on non-residents</i>	1.06	0.96	0.80	0.71	0.68
Liabilities						
31	<i>Liabilities to non-residents</i>	1.13	1.09	1.27	1.34	1.56

1. Compte de résultats et bilan
1.4. Banques régionales et caisses d'épargne
*1.4.b. Analyse en pourcentage d'agréga*s (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.11	1.52	1.55	1.63	1.73	Caisse et avoirs auprès de la Banque centrale 14
3.01	3.82	4.80	4.66	5.15	Dépôts interbancaires 15
87.00	86.94	86.13	86.11	85.32	Prêts 16
5.89	5.79	5.74	5.76	6.04	Valeurs mobilières 17
1.99	1.94	1.78	1.84	1.75	Autres actifs 18
					Passif
6.48	6.42	6.64	6.49	6.59	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
7.07	7.60	7.25	6.65	5.32	Dépôts interbancaires 21
59.36	57.51	57.82	58.95	61.62	Dépôts des clientèles non bancaires 22
22.49	23.71	24.00	23.94	22.77	Obligations 23
4.60	4.77	4.30	3.96	3.69	Autres passifs 24
Pour mémoire					
Actif					
0.33	0.53	0.35	0.30	0.44	Valeurs mobilières à court terme 27
4.80	4.47	4.67	4.82	5.03	Obligations 28
0.46	0.48	0.43	0.39	0.38	Actions et participations 29
0.69	0.80	1.07	1.02	1.20	Créances sur des non-résidents 30
					Passif
1.78	1.82	1.95	2.31	2.12	Engagements envers des non-résidents 31

SWITZERLAND

1. Income statement and balance sheet

1.5. Loan associations and agricultural co-operative banks

1.5.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million CHF				
Income statement						
1	Interest income	2 265	2 411	2 401	2 390	2 377
2	Interest expenses	1 799	1 854	1 707	1 539	1 434
3	Net interest income	466	557	694	852	943
4	Net non-interest income	131	155	185	190	211
4.a	Fees and commissions receivable	50	57	41	64	88
4.b	Fees and commissions payable	8	12	8	18	25
4.c	Net profit or loss on financial operations	13	13	21	16	21
4.d	Other net non-interest income	76	96	132	128	127
5	Net interest and non-interest income	597	712	879	1 041	1 154
6	Operating expenses	380	415	464	525	580
6.a	Staff costs	197	211	233	259	292
6.b	Property costs
6.c	Other operating expenses
7	Net income before provisions	217	297	415	516	574
8	Net provisions	143	218	312	390	435
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	74	79	103	126	140
10	Income tax	27	27	42	55	61
11	Net income after tax	47	52	61	71	79
12	Distributed profit	6	7	8	8	10
13	Retained profit	41	45	53	63	69
Balance sheet		Million CHF				
Assets						
14	Cash and balance with Central bank	472	541	590	730	771
15	Interbank deposits	4 817	5 442	5 154	5 022	5 157
16	Loans	38 831	42 157	46 020	49 972	54 007
17	Securities	257	265	267	337	343
18	Other assets	1 369	1 462	1 311	1 235	1 253
Liabilities						
19	Capital and reserves	1 067	1 139	1 214	1 292	1 386
20	Borrowing from Central bank ¹
21	Interbank deposits	2 816	2 844	2 790	3 206	4 189
22	Customer deposits	30 919	34 198	37 651	40 799	43 277
23	Bonds	9 584	10 175	10 004	10 141	10 598
24	Other liabilities	1 360	1 511	1 684	1 858	2 082
Balance sheet total						
25	End-year total	45 747	49 868	53 343	57 296	61 530
26	Average total	44 163	47 808	51 606	55 320	59 413
Memorandum item						
Assets						
27	Short-term securities	27	31	28	29	21
28	Bonds ²	11	12	11	13	12
29	Shares and participations	219	222	225	227	228
30	Claims on non-residents	24	29
Liabilities						
31	Liabilities to non-residents	438	561
Capital adequacy						
32	Tier 1 Capital	..	1 671	2 212	2 515	2 827
33	Tier 2 Capital	..	912	1 106	1 258	1 414
34	Supervisory deductions	..	-	16	18	29
35	Total regulatory capital	..	2 584	3 301	3 756	4 212
36	Risk-weighted assets	..	31 272	32 610	35 279	37 930
Supplementary information						
37	Institutions	Number	1	1	1	1
38	Branches	Number	1 086	1 034	962	892
39	Employees ³	Thousands	3	3	3	3

1. Compte de résultats et bilan
1.5. Caisses de crédit mutuel et banques mutualistes agricoles
 1.5.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
					Millions CHF	Compte de résultats
2 402	2 915	3 240	3 163	2 900	Revenus d'intérêts	1
1 388	1 699	1 904	1 704	1 314	Charges d'intérêts	2
1 014	1 216	1 336	1 459	1 586	Revenus nets d'intérêts	3
255	311	279	298	351	Revenus nets autres que d'intérêts	4
107	164	135	130	141	Frais et commissions à recevoir	4.a
28	11	9	11	12	Frais et commissions à payer	4.b
28	53	52	62	66	Profits ou pertes nets sur opérations financières	4.c
148	106	101	117	156	Autres revenus nets non liés à l'intérêt	4.d
1 269	1 527	1 615	1 757	1 937	Revenus nets d'intérêts et non liés à l'intérêt	5
655	837	947	1 022	1 057	Frais d'exploitation	6
330	493	556	608	639	Frais de personnel	6.a
..	Frais relatifs aux locaux et matériel	6.b
..	Autres frais d'exploitation	6.c
614	690	668	735	880	Revenus nets avant provisions	7
451	199	305	212	287	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
163	491	363	523	593	Résultat avant impôt	9
74	142	27	94	140	Impôt sur le résultat	10
89	349	336	429	453	Résultat net après impôt	11
11	12	14	16	17	Bénéfices distribués	12
78	337	322	413	436	Bénéfices non distribués	13
					Millions CHF	Bilan
						Actif
1 044	904	1 036	997	1 234		Caisse et avoirs auprès de la Banque centrale
5 537	4 544	5 463	10 814	14 288		Dépôts interbancaires
57 406	66 281	70 821	75 901	81 377		Prêts
351	3 378	3 196	2 930	3 209		Valeurs mobilières
1 219	2 034	1 893	2 041	2 032		Autres actifs
						Passif
1 490	3 521	3 881	4 319	4 788		Capital et réserves
..		Emprunts auprès de la Banque centrale ¹
4 967	6 267	6 127	9 509	13 040		Dépôts interbancaires
46 188	49 190	52 893	58 804	65 395		Dépôts des clientèles non bancaires
10 594	16 007	17 320	17 714	16 828		Obligations
2 317	2 158	2 188	2 336	2 089		Autres passifs
						Total du bilan
65 558	77 142	82 409	92 684	102 140		Total en fin d'exercice
63 544	71 350	79 776	87 547	97 412		Total moyen
						Pour mémoire
						Actif
18	33	25	18	15		Valeurs mobilières à court terme
10	3 120	2 910	2 642	2 938		Obligations ²
232	87	124	140	147		Actions et participations
33	2 381	2 712	5 676	9 427		Créances sur des non-résidents
						Passif
676	3 260	3 631	3 843	4 162		Engagements envers des non-résidents
						Adéquation des fonds propres
3 203	3 507	3 916	4 307	4 802		Fonds propres de base
1 601	1 754	1 958	2 154	2 401		Fonds propres complémentaires
26	78	96	109	115		Eléments à déduire des fonds propres
4 778	5 184	5 778	6 352	7 088		Total des fonds propres réglementaires
40 141	43 043	44 909	47 773	50 599		Actifs pondérés par les risques
						Autres informations
1	1	1	1	1	Nombre	Institutions
582	537	519	493	471	Nombre	Succursales
4	5	5	6	6	Milliers	Salariés ³

SWITZERLAND

1. Income statement and balance sheet

1.5. Loan associations and agricultural co-operative banks

1.5.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	5.13	5.04	4.65	4.32	4.00
2 Interest expenses	4.07	3.88	3.31	2.78	2.41
3 Net interest income	1.06	1.17	1.35	1.54	1.59
4 Net non-interest income	0.30	0.32	0.36	0.34	0.36
4.a Fees and commissions receivable	0.11	0.12	0.08	0.12	0.15
4.b Fees and commissions payable	0.02	0.03	0.02	0.03	0.04
4.c Net profit or loss on financial operations	0.03	0.03	0.04	0.03	0.04
4.d Other net non-interest income	0.17	0.20	0.26	0.23	0.21
5 Net interest and non-interest income	1.35	1.49	1.70	1.88	1.94
6 Operating expenses	0.86	0.87	0.90	0.95	0.98
6.a Staff costs	0.45	0.44	0.45	0.47	0.49
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	0.49	0.62	0.80	0.93	0.97
8 Net provisions	0.32	0.46	0.61	0.71	0.73
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	0.17	0.17	0.20	0.23	0.24
10 Income tax	0.06	0.06	0.08	0.10	0.10
11 Net income after tax	0.11	0.11	0.12	0.13	0.13
12 Distributed profit	0.01	0.02	0.02	0.01	0.02
13 Retained profit	0.09	0.09	0.10	0.11	0.12
% of net interest and non-interest income					
3 Net interest income	78.06	78.23	78.95	81.84	81.72
4 Net non-interest income	21.94	21.77	21.05	18.25	18.28
4.a Fees and commissions receivable	8.38	8.01	4.66	6.15	7.63
4.b Fees and commissions payable	1.34	1.69	0.91	1.73	2.17
4.c Net profit or loss on financial operations	2.18	1.83	2.39	1.54	1.82
4.d Other net non-interest income	12.73	13.48	15.02	12.30	11.01
6 Operating expenses	63.65	58.29	52.79	50.43	50.26
6.a Staff costs	33.00	29.64	26.51	24.88	25.30
6.b Property costs
6.c Other operating expenses
7 Net income before provisions	36.35	41.71	47.21	49.57	49.74
8 Net provisions	23.95	30.62	35.50	37.46	37.70
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	12.40	11.10	11.72	12.10	12.13
10 Income tax	4.52	3.79	4.78	5.28	5.29
11 Net income after tax	7.87	7.30	6.94	6.82	6.85
% of net income before provisions					
8 Net provisions	65.90	73.40	75.18	75.58	75.78
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	34.10	26.60	24.82	24.42	24.39
10 Income tax	12.44	9.09	10.12	10.66	10.63
11 Net income after tax	21.66	17.51	14.70	13.76	13.76

1. Compte de résultats et bilan
1.5. Caisses de crédit mutuel et banques mutualistes agricoles
1.5.b. Analyse en pourcentage d'agrégrats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
3.78	4.09	4.06	3.61	2.98	Revenus d'intérêts 1
2.18	2.38	2.39	1.95	1.35	Charges d'intérêts 2
1.60	1.70	1.68	1.67	1.63	Revenus nets d'intérêts 3
0.40	0.44	0.35	0.34	0.36	Revenus nets autres que d'intérêts 4
0.17	0.23	0.17	0.15	0.15	Frais et commissions à recevoir 4.a
0.04	0.02	0.01	0.01	0.01	Frais et commissions à payer 4.b
0.04	0.07	0.07	0.07	0.07	Profits ou pertes nets sur opérations financières 4.c
0.23	0.15	0.13	0.13	0.16	Autres revenus nets non liés à l'intérêt 4.d
2.00	2.14	2.02	2.01	1.99	Revenus nets d'intérêts et non liés à l'intérêt 5
1.03	1.17	1.19	1.17	1.09	Frais d'exploitation 6
0.52	0.69	0.70	0.69	0.66	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
0.97	0.97	0.84	0.84	0.90	Revenus nets avant provisions 7
0.71	0.28	0.38	0.24	0.30	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
0.26	0.69	0.46	0.60	0.61	Résultat avant impôt 9
0.12	0.20	0.03	0.11	0.14	Impôt sur le résultat 10
0.14	0.49	0.42	0.49	0.47	Résultat net après impôt 11
0.02	0.02	0.02	0.02	0.02	Bénéfices distribués 12
0.12	0.47	0.40	0.47	0.45	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
79.91	79.63	82.72	83.04	81.88	Revenus nets d'intérêts 3
20.10	20.37	17.28	16.96	18.12	Revenus nets autres que d'intérêts 4
8.43	10.74	8.36	7.40	7.28	Frais et commissions à recevoir 4.a
2.21	0.72	0.56	0.63	0.62	Frais et commissions à payer 4.b
2.21	3.47	3.22	3.53	3.41	Profits ou pertes nets sur opérations financières 4.c
11.66	6.94	6.25	6.66	8.05	Autres revenus nets non liés à l'intérêt 4.d
51.62	54.81	58.64	58.17	54.57	Frais d'exploitation 6
26.01	32.29	34.43	34.60	32.99	Frais de personnel 6.a
..	Frais relatifs aux locaux et matériel 6.b
..	Autres frais d'exploitation 6.c
48.39	45.19	41.36	41.83	45.43	Revenus nets avant provisions 7
35.54	13.03	18.89	12.07	14.82	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
12.85	32.16	22.48	29.77	30.61	Résultat avant impôt 9
5.83	9.30	1.67	5.35	7.23	Impôt sur le résultat 10
7.01	22.86	20.81	24.42	23.39	Résultat net après impôt 11
% des revenus nets avant provisions					
73.45	28.84	45.66	28.84	32.61	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
26.55	71.16	54.34	71.16	67.39	Résultat avant impôt 9
12.05	20.58	4.04	12.79	15.91	Impôt sur le résultat 10
14.50	50.58	50.30	58.37	51.48	Résultat net après impôt 11

SWITZERLAND

1. Income statement and balance sheet

1.5. Loan associations and agricultural co-operative banks

1.5.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
	Assets					
14	Cash and balance with Central bank	1.03	1.09	1.11	1.27	1.25
15	Interbank deposits	10.53	10.91	9.66	8.77	8.38
16	Loans	84.88	84.54	86.27	87.22	87.77
17	Securities	0.56	0.53	0.50	0.59	0.56
18	Other assets	2.99	2.93	2.46	2.16	2.04
	Liabilities					
19	Capital and reserves	2.33	2.28	2.28	2.26	2.25
20	Borrowing from Central bank
21	Interbank deposits	6.16	5.70	5.23	5.60	6.81
22	Customer deposits	67.59	68.58	70.58	71.21	70.34
23	Bonds	20.95	20.40	18.75	17.70	17.22
24	Other liabilities	2.97	3.03	3.16	3.24	3.38
Memorandum Item						
	Assets					
27	<i>Short-term securities</i>	0.06	0.06	0.05	0.05	0.03
28	<i>Bonds</i>	0.02	0.02	0.02	0.02	0.02
29	<i>Shares and participations</i>	0.48	0.45	0.42	0.40	0.37
30	<i>Claims on non-residents</i>	0.04	0.05
	Liabilities					
31	<i>Liabilities to non-residents</i>	0.76	0.91

1. Included under Interbank deposits (item 21).
2. From 1996, precious metals and real estate are excluded.
3. From 2001, the part time work is weighted in terms of the percentage of time worked.
4. Decomposition of End-year total (item 25) between 1999 and 2003 (million CHF): UBS AG: 1098175, 935398, 1016489, 1063972, 994676; Crédit Suisse First Boston: 251758, 255537, 239298, 222389, 196559; Crédit Suisse: 154824, 149374, 160195, 158101, 217425.

1. Compte de résultats et bilan
1.5. Caisses de crédit mutuel et banques mutualistes agricoles
1.5.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
Actif					
1.59	1.17	1.26	1.08	1.21	Caisse et avoirs auprès de la Banque centrale 14
8.45	5.89	6.63	11.67	13.99	Dépôts interbancaires 15
87.57	85.92	85.94	81.89	79.67	Prêts 16
0.54	4.38	3.88	3.16	3.14	Valeurs mobilières 17
1.86	2.64	2.30	2.20	1.99	Autres actifs 18
Passif					
2.27	4.56	4.71	4.66	4.69	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
7.58	8.12	7.44	10.26	12.77	Dépôts interbancaires 21
70.45	63.77	64.18	63.45	64.03	Dépôts des clientèles non bancaires 22
16.16	20.75	21.02	19.11	16.48	Obligations 23
3.53	2.80	2.66	2.52	2.05	Autres passifs 24
Pour mémoire					
Actif					
0.03	0.04	0.03	0.02	0.02	Valeurs mobilières à court terme 27
0.02	4.04	3.53	2.85	2.88	Obligations 28
0.35	0.11	0.15	0.15	0.14	Actions et participations 29
0.05	3.09	3.29	6.12	9.23	Créances sur des non-résidents 30
Passif					
1.03	4.23	4.41	4.15	4.08	Engagements envers des non-résidents 31

1. Inclus sous Dépôts interbancaires (poste 21).
2. Depuis 1996, les métaux précieux et l'immobilier sont exclus.
3. A compter de 2001, le travail à temps partiel est pondéré par le pourcentage du temps travaillé.
4. Décomposition du Total en fin d'exercice (poste 25) entre 1999 et 2003 (millions de CHF) : UBS AG : 1098175, 935398, 1016489, 1063972, 994676 ; Crédit Suisse First Boston: 251758, 255537, 239298, 222389, 196559 ; Crédit Suisse: 154824, 149374, 160195, 158101, 217425.

SWITZERLAND

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales ¹ Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	1	8	8	8	621	575	608
Other monetary institutions
Banks - Total	394	375	342	3 439	2 903	2 744	119 691	124 998	112 915
Cantonal banks	24	24	24	713	748	741	17 842	19 190	16 711
Large banks	4	3	3	840	630	583	63 090	59 114	51 383
Other banks	214	204	190	550	544	500	26 100	30 912	29 459
Swiss banks	80	77	68	241	222	213	11 560	13 629	12 958
Foreign controlled banks	134	127	122	309	322	287	14 540	17 283	16 501
Regional and savings banks	117	103	83	400	390	381	5 228	5 451	4 424
Loan associations and Raiffeisen banks	1	1	1	892	537	471	3 154	4 999	6 058
Branches of foreign banks	18	23	26	25	27	45	1 529	1 243	1 282
Private bankers	16	17	15	19	27	23	2 748	4 089	3 596
Post office system	1	1	1	59 661
Central bank of the Swiss Union of agricultural credit banks	1	735
Other financial institutions
Swiss banks with special statute									
Central mortgage bond issuing houses of cantonal banks	1	1	1
Mortgage bond issuing houses of mortgage loan banks	1	1	1	5	7	7
Clearing centre of regional banks and savings banks	1	1	1	31	46	40
SIS Segaintersett AG	1	1	1	103	459	323
SIS x-clear AG	1	8
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Excluding receiving outlets and representative offices.

3. Classification of bank assets and liabilities

Million CHF

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	832 679	94 376	927 055	868 518	95 406	963 924	862 957	98 180	961 137
Foreign currencies	71 195	1 059 674	1 130 869	93 886	1 186 039	1 279 925	65 733	1 098 010	1 163 743
Total	903 874	1 154 050	2 057 924	962 404	1 281 445	2 243 849	928 690	1 196 190	2 124 880
Liabilities									
Domestic currency	861 512	84 900	946 412	860 670	102 998	963 668	878 653	108 285	986 938
Foreign currencies	157 512	954 000	1 111 512	226 820	1 053 362	1 280 182	134 847	1 003 095	1 137 942
Total	1 019 024	1 038 900	2 057 924	1 087 490	1 156 360	2 243 850	1 013 500	1 111 380	2 124 880

Note: Data refer to other monetary institutions.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Million CHF / Millions CHF			Total financial assets / Total actifs financiers Million CHF / Millions CHF		
1997	2000	2003	1997	2000	2003
75 905	119 098	122 798
..
1 782 213	2 124 880
268 994	303 385
1 121 233	1 340 310
228 542	290 968
107 367	129 234
121 175	161 734
70 750	75 808
57 296	77 142
23 906	18 843
11 494	18 424
..
11 712
..
19 067	26 837
14 301	20 524
1 754	2 829
864	1 032
..
..
..
..
..
Ensemble des institutions financières					

1. Les bureaux de recettes et représentations sont exclus.

3. Classification de l'actif et du passif des banques

Millions CHF

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Actifs								
847 939	106 102	954 041	851 249	140 796	992 045	864 449	131 183	995 632
74 467	1 198 906	1 273 373	52 252	1 207 577	1 259 829	56 870	1 184 541	1 241 411
922 406	1 305 008	2 227 414	903 501	1 348 373	2 251 874	921 318	1 315 724	2 237 042
Passifs								
875 376	121 195	996 571	910 732	121 729	1 032 461	935 859	98 781	1 034 640
133 747	1 097 096	1 230 843	113 563	1 105 850	1 219 413	125 477	1 076 925	1 202 402
1 009 123	1 218 291	2 227 414	1 024 295	1 227 579	2 251 874	1 061 336	1 175 706	2 237 042

Note: Les données concernent les autres institutions monétaires.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statement of Banks* relate to five categories of banks: i) cantonal banks, ii) major banks, iii) regional banks and savings banks, iv) mutual loan banks and *Raiffeisen* banks (co-operative banks), v) other banks, both Swiss and foreign-owned.

2. Geographical coverage

The statistics provided in this publication relate to the transactions of legally dependent branches of Swiss and foreign-owned banks in Switzerland and abroad. It therefore excludes the transactions of subsidiaries. The transactions of branches of foreign banks and private bankers are not covered by these data.

3. Sources

The information is available from the annual publication produced by the Statistics Division of the Swiss National Bank: *Statistical Yearbook of the Swiss banks*.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* concernent cinq catégories de banques : i) les banques cantonales, ii) les grandes banques, iii) les banques régionales et les caisses d'épargne, iv) les caisses de crédit mutuel et les banques *Raiffeisen* (banques mutualistes), v) les autres banques suisses et étrangères.

2. Couverture géographique

Les statistiques de cette publication font référence aux opérations des succursales dépendant légalement des banques suisses et des banques à capitaux étrangers, effectuées en Suisse et à l'étranger. Les opérations des filiales sont donc exclues. Les opérations des succursales des banques étrangères et des banques privées ne sont pas comprises dans ces données.

3. Sources

Les informations proviennent de la publication annuelle du Service de statistiques bancaires de la Banque Nationale Suisse : *Les banques suisses*.

Turkey / Turquie

1. Income statement and balance sheet.....	494
Compte de résultats et bilan	
1.1. Commercial banks	494
Banques commerciales	
1.1.a. Amounts outstanding at end of period	494
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	496
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	500
Structure du système financier	
3. Classification of bank assets and liabilities	500
Classification de l'actif et du passif des banques	
Methodological Notes	502
Notes méthodologiques	

TURKEY

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million TRY</i>					
1 Interest income		514	886	2 101	4 809	10 677
2 Interest expenses		339	629	1 434	3 344	7 249
3 Net interest income		175	257	667	1 465	3 427
4 Net non-interest income		-51	12	-95	-12	-80
4.a Fees and commissions receivable ¹		279	330	784	1 636	3 487
4.b Fees and commissions payable ¹		330	350	850	1 884	4 058
4.c Net profit or loss on financial operations		15	59	92	136	327
4.d Other net non-interest income		-15	-28	-121	100	164
5 Net interest and non-interest income		124	268	572	1 453	3 347
6 Operating expenses		61	110	217	727	1 599
6.a Staff costs		42	81	163	353	764
6.b Property costs		6	14	28	29	66
6.c Other operating expenses		13	15	26	345	769
7 Net income before provisions		63	159	355	726	1 748
8 Net provisions		21	29	63	90	589
8.a Provisions on loans		11	12	28	71	416
8.b Provisions on securities		0	0	6	3	116
8.c Other net provisions		10	16	28	16	57
9 Income before tax		42	130	293	636	1 159
10 Income tax		9	12	26	180	495
11 Net income after tax		33	118	267	455	664
12 Distributed profit		18	33	32	154	207
13 Retained profit		16	85	235	302	457
Balance sheet	<i>Million TRY</i>					
Assets						
14 Cash and balance with Central bank		105	200	285	578	930
15 Interbank deposits		317	591	1 100	2 566	4 367
16 Loans		693	1 552	3 470	7 826	12 364
17 Securities		219	421	1 376	2 908	6 019
18 Other assets		521	1 039	2 174	4 458	11 407
Liabilities						
19 Capital and reserves		84	165	341	1 600	2 976
20 Borrowing from Central bank		12	12	9	64	164
21 Interbank deposits		50	182	491	3 301	6 116
22 Customer deposits		1 225	2 486	5 654	11 374	21 775
23 Bonds		17	40	29	176	173
24 Other liabilities		467	919	1 881	1 820	3 884
Balance sheet total						
25 End-year total		1 854	3 803	8 405	18 336	35 088
26 Average total		1 414	2 829	6 104	13 370	26 712
Memorandum Item						
Assets						
27 Short-term securities ²		674	1 719
28 Bonds		107	210	720	1 943	3 639
29 Shares and participations		34	59	124	290	661
30 Claims on non-residents		394	678	1 600	2 491	4 211
Liabilities						
31 Liabilities to non-residents		126	330	936	3 014	4 978
Capital adequacy						
32 Tier 1 Capital		108	256	575	1 279	2 327
33 Tier 2 Capital		22	83	162	301	663
34 Supervisory deductions		15	31	79	198	508
35 Total regulatory capital		115	308	658	1 382	2 481
36 Risk-weighted assets		1 203	2 366	5 387	11 570	20 321
Supplementary information						
37 Institutions	Number	55	55	55	59	60
38 Branches	Number	6 085	6 196	6 385	6 763	7 272
39 Employees	Thousands	137	139	141	150	163

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions TRY</i>
21 476	22 185	61 194	44 238	38 973	Revenus d'intérêts	1
16 828	17 545	41 448	32 265	28 852	Charges d'intérêts	2
4 648	4 641	19 746	11 973	10 121	Revenus nets d'intérêts	3
877	495	-11 037	5 752	6 343	Revenus nets autres que d'intérêts	4
10 090	13 170	2 391	2 170	2 986	Frais et commissions à recevoir ¹	4.a
11 674	14 228	8	13	11	Frais et commissions à payer ¹	4.b
1 973	771	-11 707	526	6 546	Profits ou pertes nets sur opérations financières	4.c
488	781	-1 713	3 069	-3 179	Autres revenus nets non liés à l'intérêt	4.d
5 525	5 135	8 709	17 725	16 464	Revenus nets d'intérêts et non liés à l'intérêt	5
3 108	5 181	8 236	9 406	5 413	Frais d'exploitation	6
1 375	2 015	2 994	3 436	3 868	Frais de personnel	6.a
138	247	577	786	956	Frais relatifs aux locaux et matériel	6.b
1 595	2 919	4 664	5 185	589	Autres frais d'exploitation	6.c
2 417	-46	473	8 319	11 050	Revenus nets avant provisions	7
1 829	2 669	9 977	4 879	3 613	Provisions nettes	8
1 335	2 142	8 176	3 596	2 526	Provisions sur prêts	8.a
57	431	730	68	123	Provisions sur titres	8.b
438	96	1 071	1 214	965	Autres provisions nettes	8.c
588	-2 715	-9 504	3 440	7 437	Résultat avant impôt	9
1 088	649	811	1 000	2 272	Impôt sur le résultat	10
-500	-3 364	-10 315	2 440	5 166	Résultat net après impôt	11
354	268	223	2 440	4 926	Bénéfices distribués	12
-854	-3 632	-10 538	0	240	Bénéfices non distribués	13
						<i>Millions TRY</i>
						Bilan
						Actif
2 017	2 278	4 712	4 510	4 981	Caisse et avoirs auprès de la Banque centrale	14
8 836	15 816	17 467	13 437	12 977	Dépôts interbancaires	15
18 528	29 816	34 632	44 744	61 282	Prêts	16
15 693	22 218	59 618	85 268	105 773	Valeurs mobilières	17
23 608	29 324	48 959	55 284	54 411	Autres actifs	18
						Passif
3 583	6 071	16 581	22 703	31 350	Capital et réserves	19
320	588	340	144	17	Emprunts auprès de la Banque centrale	20
13 207	23 462	21 328	18 683	22 695	Dépôts interbancaires	21
43 378	58 900	110 401	137 973	155 312	Dépôts des clientèles non bancaires	22
215	221	447	256	-	Obligations	23
7 979	10 211	16 292	23 484	30 049	Autres passifs	24
						Total du bilan
68 683	99 453	165 388	203 243	239 423	Total en fin d'exercice	25
51 885	84 068	132 421	184 315	221 333	Total moyen	26
						Pour mémoire
						Actif
1 660	986	2 017	8 746	5 605	Valeurs mobilières à court terme ²	27
11 399	16 426	56 687	75 440	98 907	Obligations	28
2 634	4 806	914	1 082	1 260	Actions et participations	29
9 754	10 747	21 077	Créances sur des non-résidents	30
						Passif
10 557	15 385	21 102	Engagements envers des non-résidents	31
						Adéquation des fonds propres
2 427	3 012	13 333	21 518	29 376	Fonds propres de base	32
1 251	4 308	2 702	2 548	3 242	Fonds propres complémentaires	33
1 311	2 220	2 677	4 405	4 579	Eléments à déduire des fonds propres	34
2 367	3 788	13 102	19 338	28 033	Total des fonds propres réglementaires	35
33 964	49 875	199 491	206 104	225 361	Actifs pondérés par les risques	36
						Autres informations
62	61	46	40	36	Nombre	Institutions
7 626	7 812	6 854	6 150	6 028	Nombre	Succursales
169	165	133	118	119	Milliers	Salariés

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

		1994	1995	1996	1997	1998
Income statement analysis						
% of balance sheet total - average total						
1	Interest income	36.36	31.31	34.42	35.97	39.97
2	Interest expenses	24.00	22.23	23.49	25.01	27.14
3	Net interest income	12.36	9.08	10.94	10.96	12.83
4	Net non-interest income	-3.57	0.41	-1.56	-0.09	-0.30
4.a	Fees and commissions receivable	19.77	11.65	12.84	12.24	13.05
4.b	Fees and commissions payable	23.33	12.37	13.92	14.09	15.19
4.c	Net profit or loss on financial operations	1.06	2.10	1.50	1.02	1.23
4.d	Other net non-interest income	-1.07	-0.97	-1.98	0.75	0.61
5	Net interest and non-interest income	8.79	9.48	9.38	10.87	12.53
6	Operating expenses	4.31	3.87	3.56	5.44	5.99
6.a	Staff costs	2.98	2.86	2.67	2.64	2.86
6.b	Property costs	0.43	0.50	0.45	0.22	0.25
6.c	Other operating expenses	0.89	0.52	0.43	2.58	2.88
7	Net income before provisions	4.48	5.61	5.82	5.43	6.55
8	Net provisions	1.50	1.02	1.03	0.67	2.21
8.a	Provisions on loans	0.78	0.44	0.47	0.53	1.56
8.b	Provisions on securities	0.01	-	0.10	0.03	0.44
8.c	Other net provisions	0.72	0.58	0.46	0.12	0.21
9	Income before tax	2.98	4.59	4.80	4.76	4.34
10	Income tax	0.62	0.42	0.42	1.35	1.85
11	Net income after tax	2.36	4.18	4.38	3.41	2.49
12	Distributed profit	1.25	1.16	0.53	1.15	0.78
13	Retained profit	1.11	3.01	3.85	2.26	1.71
% of net interest and non-interest income						
3	Net interest income	140.66	95.71	116.60	100.81	102.39
4	Net non-interest income	-40.66	4.29	-16.60	-0.81	-2.39
4.a	Fees and commissions receivable	224.99	122.88	136.93	112.59	104.16
4.b	Fees and commissions payable	265.50	130.46	148.44	129.65	121.22
4.c	Net profit or loss on financial operations	12.03	22.14	15.99	9.38	9.78
4.d	Other net non-interest income	-12.17	-10.27	-21.09	6.87	4.89
6	Operating expenses	49.00	40.83	37.93	50.04	47.77
6.a	Staff costs	33.94	30.16	28.49	24.30	22.83
6.b	Property costs	4.90	5.24	4.83	2.02	1.97
6.c	Other operating expenses	10.17	5.43	4.61	23.73	22.96
7	Net income before provisions	51.00	59.17	62.07	49.96	52.23
8	Net provisions	17.06	10.75	10.93	6.20	17.61
8.a	Provisions on loans	8.82	4.60	4.96	4.90	12.44
8.b	Provisions on securities	0.07	0.04	1.05	0.23	3.47
8.c	Other net provisions	8.16	6.11	4.92	1.07	1.70
9	Income before tax	33.95	48.42	51.14	43.75	34.63
10	Income tax	7.06	4.40	4.48	12.42	14.79
11	Net income after tax	26.89	44.02	46.66	31.34	19.83
% of net income before provisions						
8	Net provisions	33.44	18.17	17.61	12.42	33.71
8.a	Provisions on loans	17.29	7.77	8.00	9.81	23.82
8.b	Provisions on securities	0.15	0.07	1.69	0.47	6.64
8.c	Other net provisions	16.01	10.33	7.92	2.14	3.25
9	Income before tax	66.56	81.83	82.39	87.58	66.29
10	Income tax	13.83	7.43	7.21	24.85	28.32
11	Net income after tax	52.73	74.39	75.18	62.73	37.97

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
41.39	26.39	46.21	24.00	17.61	Revenus d'intérêts 1
32.43	20.87	31.30	17.51	13.04	Charges d'intérêts 2
8.96	5.52	14.91	6.50	4.57	Revenus nets d'intérêts 3
1.69	0.59	-8.34	3.12	2.87	Revenus nets autres que d'intérêts 4
19.45	15.67	1.81	1.18	1.35	Frais et commissions à recevoir 4.a
22.50	16.92	0.01	0.01	0.01	Frais et commissions à payer 4.b
3.80	0.92	-8.84	0.29	2.96	Profits ou pertes nets sur opérations financières 4.c
0.94	0.93	-1.29	1.67	-1.44	Autres revenus nets non liés à l'intérêt 4.d
10.65	6.11	6.58	9.62	7.44	Revenus nets d'intérêts et non liés à l'intérêt 5
5.99	6.16	6.22	5.10	2.45	Frais d'exploitation 6
2.65	2.40	2.26	1.86	1.75	Frais de personnel 6.a
0.27	0.29	0.44	0.43	0.43	Frais relatifs aux locaux et matériel 6.b
3.07	3.47	3.52	2.81	0.27	Autres frais d'exploitation 6.c
4.66	-0.05	0.36	4.51	4.99	Revenus nets avant provisions 7
3.53	3.18	7.53	2.65	1.63	Provisions nettes 8
2.57	2.55	6.18	1.95	1.14	Provisions sur prêts 8.a
0.11	0.51	0.55	0.04	0.06	Provisions sur titres 8.b
0.84	0.12	0.81	0.66	0.44	Autres provisions nettes 8.c
1.13	-3.23	-7.18	1.87	3.36	Résultat avant impôt 9
2.10	0.77	0.61	0.54	1.03	Impôt sur le résultat 10
-0.96	-4.00	-7.79	1.32	2.33	Résultat net après impôt 11
0.68	0.32	0.17	1.32	2.23	Bénéfices distribués 12
-1.65	-4.32	-7.96	-	0.11	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
84.13	90.37	226.73	67.55	61.48	Revenus nets d'intérêts 3
15.87	9.63	-126.73	32.45	38.53	Revenus nets autres que d'intérêts 4
182.63	256.47	27.45	12.24	18.14	Frais et commissions à recevoir 4.a
211.31	277.07	0.09	0.07	0.06	Frais et commissions à payer 4.b
35.71	15.02	-134.42	2.97	39.76	Profits ou pertes nets sur opérations financières 4.c
8.84	15.21	-19.67	17.31	-19.31	Autres revenus nets non liés à l'intérêt 4.d
56.26	100.89	94.57	53.07	32.88	Frais d'exploitation 6
24.90	39.24	34.38	19.38	23.49	Frais de personnel 6.a
2.50	4.80	6.63	4.44	5.81	Frais relatifs aux locaux et matériel 6.b
28.87	56.84	53.55	29.25	3.58	Autres frais d'exploitation 6.c
43.74	-0.89	5.44	46.93	67.12	Revenus nets avant provisions 7
33.11	51.98	114.56	27.53	21.95	Provisions nettes 8
24.16	41.71	93.89	20.29	15.34	Provisions sur prêts 8.a
1.02	8.40	8.38	0.39	0.75	Provisions sur titres 8.b
7.92	1.88	12.29	6.85	5.86	Autres provisions nettes 8.c
10.64	-52.87	-109.13	19.41	45.17	Résultat avant impôt 9
19.69	12.64	9.31	5.64	13.80	Impôt sur le résultat 10
-9.05	-65.51	-118.44	13.77	31.38	Résultat net après impôt 11
% des revenus nets avant provisions					
75.69	-5857.57	2108.04	58.65	32.70	Provisions nettes 8
55.24	-4699.62	1727.58	43.23	22.86	Provisions sur prêts 8.a
2.34	-946.38	154.27	0.82	1.11	Provisions sur titres 8.b
18.11	-211.57	226.19	14.60	8.73	Autres provisions nettes 8.c
24.31	5957.57	-2008.04	41.35	67.30	Résultat avant impôt 9
45.00	-1423.79	171.38	12.02	20.56	Impôt sur le résultat 10
-20.69	7381.35	-2179.42	29.33	46.75	Résultat net après impôt 11

TURKEY

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14	Cash and balance with Central bank	5.66	5.26	3.40	3.15
15	Interbank deposits	17.07	15.53	13.08	14.00
16	Loans	37.38	40.82	41.29	42.68
17	Securities	11.80	11.08	16.37	15.86
18	Other assets	28.10	27.32	25.87	24.31
Liabilities					
19	Capital and reserves	4.51	4.33	4.05	8.73
20	Borrowing from Central bank	0.66	0.32	0.10	0.35
21	Interbank deposits	2.71	4.77	5.85	18.01
22	Customer deposits	66.05	65.38	67.27	62.03
23	Bonds	0.90	1.04	0.35	0.96
24	Other liabilities	25.16	24.15	22.38	9.92
Memorandum Item					
Assets					
27	<i>Short-term securities</i>	3.68
28	<i>Bonds</i>	5.76	5.51	8.57	10.60
29	<i>Shares and participations</i>	1.85	1.56	1.47	1.58
30	<i>Claims on non-residents</i>	21.22	17.83	19.04	13.59
Liabilities					
31	<i>Liabilities to non-residents</i>	6.81	8.66	11.14	16.44
					14.19

1. Fees and commissions receivable (item 4.a) includes gains on foreign-exchange claims and operations. Fees and commissions payable (item 4.b) includes losses on foreign-exchange liabilities and operations.
2. Gold is included.

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.94	2.29	2.85	2.22	2.08	Caisse et avoirs auprès de la Banque centrale 14
12.87	15.90	10.56	6.61	5.42	Dépôts interbancaires 15
26.98	29.98	20.94	22.02	25.60	Prêts 16
22.85	22.34	36.05	41.95	44.18	Valeurs mobilières 17
34.37	29.49	29.60	27.20	22.73	Autres actifs 18
					Passif
5.22	6.10	10.03	11.17	13.09	Capital et réserves 19
0.47	0.59	0.21	0.07	0.01	Emprunts auprès de la Banque centrale 20
19.23	23.59	12.90	9.19	9.48	Dépôts interbancaires 21
63.16	59.22	66.75	67.89	64.87	Dépôts des clientèles non bancaires 22
0.31	0.22	0.27	0.13	-	Obligations 23
11.62	10.27	9.85	11.56	12.55	Autres passifs 24
Pour mémoire					
Actif					
2.42	0.99	1.22	4.30	2.34	Valeurs mobilières à court terme 27
16.60	16.52	34.28	37.12	41.31	Obligations 28
3.84	4.83	0.55	0.53	0.53	Actions et participations 29
14.20	10.81	12.74	Créances sur des non-résidents 30
					Passif
15.37	15.47	12.76	Engagements envers des non-résidents 31

1. Les Frais et commissions à recevoir (poste 4.a) comprennent les gains au titre de créances et d'opérations en devises. Les Frais et commissions à payer (poste 4.b) comprennent les pertes au titre d'engagements et d'opérations en devises.
2. L'or est inclus.

TURKEY

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	..	21	21	..	6 880	5 550	..
Other monetary institutions
Commercial banks	59	61	36	6 763	7 812	6 028	149 792	165 224	118 500
Foreign-owned banks ¹
Savings banks
Co-operative banks
Other financial institutions
Mortgage credit institutions
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions

1. Included in Commercial banks figures.

3. Classification of bank assets and liabilities

Million TRY

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
Assets									
Domestic currency	21 360	43 022	64 941
Foreign currencies	13 728	25 661	34 512
Total	35 088	68 683	99 453
Liabilities									
Domestic currency	18 709	35 814	53 130
Foreign currencies	16 379	32 869	46 324
Total	35 088	68 683	99 453

Note: Data refer to commercial banks including foreign-owned banks.

2. Structure du système financier

1. Inclus dans les données des banques commerciales.

3. Classification de l'actif et du passif des banques

Millions TRY

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total	Residents / Résidents	Non-residents / Non-résidents	Total
							Actifs	
..	Monnaie nationale	
..	Monnaies étrangères	
..	Total	
							Passifs	
..	Monnaie nationale	
..	Monnaies étrangères	
							Total	

Note: Les données concernent les banques commerciales y compris les banques étrangères.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to all commercial banks operating in Turkey.

2. Geographical coverage

The data cover all commercial banks operating in Turkey including foreign branches of domestic banks and foreign banks established in Turkey. Domestic or foreign financial or non-financial subsidiaries are not covered by the data.

3. Sources

The information is available from the Central Bank (and from the BRSA¹ for the year 2001).

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent toutes les banques commerciales opérant en Turquie.

2. Couverture géographique

Les données fournies se rapportent à toutes les banques commerciales opérant en Turquie, y compris les succursales étrangères des banques nationales et les banques étrangères établies dans le pays. Les filiales nationales ou étrangères financières ou non financières ne sont pas prises en compte dans les statistiques.

3. Sources

Les informations proviennent de la Banque centrale (ainsi que de la BRSA² pour 2001).

1. Banking Regulation and Supervision Agency.
 2. Agence de supervision et de réglementation bancaire.

United Kingdom / Royaume-Uni

1. Income statement and balance sheet.....	504
Compte de résultats et bilan	
1.1. Commercial banks	504
Banques commerciales	
1.1.a. Amounts outstanding at end of period	504
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	506
Analyse en pourcentage d'agrégats	
2. Structure of the financial system	510
Structure du système financier	
3. Classification of bank assets and liabilities	510
Classification de l'actif et du passif des banques	
Methodological Notes	512
Notes méthodologiques	

UNITED KINGDOM

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million GBP				
Income statement						
1	Interest income	41 577	48 897	55 421	62 079	71 026
2	Interest expenses	24 970	31 135	34 459	39 282	46 934
3	Net interest income	16 606	17 762	20 961	22 797	24 092
4	Net non-interest income	12 426	13 239	13 494	14 201	15 608
4.a	Fees and commissions receivable	10 472	10 707	12 380	13 347	13 441
4.b	Fees and commissions payable	1 097	1 254	1 557	1 982	2 077
4.c	Net profit or loss on financial operations	3 051	3 786	2 671	2 837	4 244
4.d	Other net non-interest income
5	Net interest and non-interest income	29 033	31 001	34 455	36 998	39 701
6	Operating expenses	18 599	19 757	21 394	22 515	22 433
6.a	Staff costs	10 434	11 055	11 580	11 944	11 638
6.b	Property costs	4 114	4 255	4 701	5 016	4 215
6.c	Other operating expenses	4 051	4 447	5 114	5 555	6 580
7	Net income before provisions	10 433	11 244	13 061	14 482	17 267
8	Net provisions	2 349	2 304	1 937	1 970	2 823
8.a	Provisions on loans
8.b	Provisions on securities
8.c	Other net provisions
9	Income before tax	8 085	8 940	11 125	12 512	14 445
10	Income tax	2 709	3 037	3 893	3 892	4 247
11	Net income after tax	5 376	5 903	7 232	8 620	10 198
12	Distributed profit	2 188	3 615	2 933	4 411	5 263
13	Retained profit	3 188	2 288	4 299	4 209	4 935
Balance sheet¹		Million GBP				
Assets						
14	Cash and balance with Central bank	5 152	5 614	5 771	5 959	6 224
15	Interbank deposits	113 393	111 545	121 256	143 759	140 106
16	Loans	375 285	419 637	561 512	610 591	632 814
17	Securities	126 055	148 818	187 550	227 836	242 425
18	Other assets	102 008	120 554	138 963	157 199	177 493
Liabilities						
19	Capital and reserves	29 520	31 267	42 570	47 712	51 026
20	Borrowing from Central bank	-	-	-	-	-
21	Interbank deposits ²	123 328	131 288	130 571	142 039	148 303
22	Customer deposits	379 619	420 525	548 559	604 594	627 554
23	Bonds	82 619	90 451	131 452	158 998	168 228
24	Other liabilities	106 806	132 637	161 900	192 000	203 951
Balance sheet total						
25	End-year total	721 892	806 168	1 015 053	1 145 343	1 199 062
26	Average total	706 010	764 030	975 230	1 088 107	1 172 203
Memorandum Item						
Assets						
27	Short-term securities	25 498	29 845	17 373	22 787	22 348
28	Bonds
29	Shares and participations
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital	..	32 291	43 026	47 739	50 654
33	Tier 2 Capital	..	23 010	25 234	27 246	28 961
34	Supervisory deductions	..	4 636	5 873	6 196	7 072
35	Total regulatory capital	..	50 665	62 387	68 789	72 543
36	Risk-weighted assets	..	464 098	541 409	582 568	616 622
Supplementary information						
37	Institutions	Number	37	40	44	45
38	Branches	Number	11 075	10 601	12 070	11 863
39	Employees	Thousands	387	382	416	419

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions GBP</i>
66 285	79 153	80 235	73 982	74 201	Compte de résultats	
40 421	52 090	50 392	41 670	40 537	Revenus d'intérêts	1
25 864	27 063	29 843	32 312	33 664	Charges d'intérêts	2
17 779	20 577	23 095	24 500	29 138	Revenus nets d'intérêts	3
14 808	16 301	18 343	19 925	21 836	Revenus nets autres que d'intérêts	4
2 459	2 787	3 398	3 802	4 632	Frais et commissions à recevoir	4.a
5 430	7 063	8 150	8 377	11 934	Frais et commissions à payer	4.b
..	Profits ou pertes nets sur opérations financières	4.c
					Autres revenus nets non liés à l'intérêt	4.d
43 643	47 640	52 938	56 812	62 802	Revenus nets d'intérêts et non liés à l'intérêt	5
23 812	26 459	30 379	34 561	35 682	Frais d'exploitation	6
12 506	13 130	14 851	16 344	17 916	Frais de personnel	6.a
5 089	6 361	7 721	8 196	7 394	Frais relatifs aux locaux et matériel	6.b
6 217	6 968	7 807	10 021	10 372	Autres frais d'exploitation	6.c
19 832	21 180	22 560	22 251	27 120	Revenus nets avant provisions	7
2 862	3 123	4 189	6 230	6 151	Provisions nettes	8
..	Provisions sur prêts	8.a
..	Provisions sur titres	8.b
..	Autres provisions nettes	8.c
16 970	18 058	18 370	16 021	20 969	Résultat avant impôt	9
5 145	5 498	5 707	5 401	6 042	Impôt sur le résultat	10
11 824	12 560	12 663	10 620	14 927	Résultat net après impôt	11
5 674	6 985	8 544	7 724	9 463	Bénéfices distribués	12
6 151	5 574	4 120	2 896	5 464	Bénéfices non distribués	13
						<i>Millions GBP</i>
						Bilan¹
						Actif
8 798	9 070	9 145	10 610	10 323	Caisse et avoirs auprès de la Banque centrale	14
139 140	148 495	160 988	169 758	195 518	Dépôts interbancaires	15
726 043	877 772	935 876	1 066 943	1 178 489	Prêts	16
265 898	321 160	375 540	398 701	400 365	Valeurs mobilières	17
182 788	273 043	299 421	300 291	315 022	Autres actifs	18
						Passif
56 270	84 045	91 605	91 336	96 643	Capital et réserves	19
-	-	-	-	-	Emprunts auprès de la Banque centrale	20
159 552	198 715	219 316	266 203	285 750	Dépôts interbancaires ²	21
682 961	807 602	859 612	921 734	992 544	Dépôts des clientèles non bancaires	22
210 110	257 255	300 171	333 926	357 468	Obligations	23
213 773	281 922	310 264	333 104	367 312	Autres passifs	24
						Total du bilan
1 322 665	1 629 540	1 780 968	1 946 303	2 099 717	Total en fin d'exercice	25
1 234 358	1 388 891	1 687 486	1 862 903	2 023 009	Total moyen	26
						Pour mémoire
						Actif
21 117	21 105	31 780	32 214	25 359	Valeurs mobilières à court terme	27
..	Obligations	28
..	Actions et participations	29
..	Créances sur des non-résidents	30
						Passif
..	Engagements envers des non-résidents	31
						Adéquation des fonds propres
54 399	59 122	68 276	76 188	83 159	Fonds propres de base	32
37 144	44 049	49 845	53 349	62 616	Fonds propres complémentaires	33
8 844	15 960	19 517	20 912	23 674	Eléments à déduire des fonds propres	34
82 699	87 211	98 605	108 625	122 101	Total des fonds propres réglementaires	35
648 437	780 519	879 732	969 352	1 042 899	Actifs pondérés par les risques	36
						Autres informations
41	44	42	39	32	Nombre Institutions	37
11 271	11 427	10 899	10 754	10 600	Nombre Succursales	38
409	407	437	449	455	Milliers Salariés	39

UNITED KINGDOM

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	5.89	6.40	5.68	5.71	6.06
2 Interest expenses	3.54	4.08	3.53	3.61	4.00
3 Net interest income	2.35	2.33	2.15	2.10	2.06
4 Net non-interest income	1.76	1.73	1.38	1.31	1.33
4.a Fees and commissions receivable	1.48	1.40	1.27	1.23	1.15
4.b Fees and commissions payable	0.16	0.16	0.16	0.18	0.18
4.c Net profit or loss on financial operations	0.43	0.50	0.27	0.26	0.36
4.d Other net non-interest income
5 Net interest and non-interest income	4.11	4.06	3.53	3.40	3.39
6 Operating expenses	2.63	2.59	2.19	2.07	1.91
6.a Staff costs	1.48	1.45	1.19	1.10	0.99
6.b Property costs	0.58	0.56	0.48	0.46	0.36
6.c Other operating expenses	0.57	0.58	0.52	0.51	0.56
7 Net income before provisions	1.48	1.47	1.34	1.33	1.47
8 Net provisions	0.33	0.30	0.20	0.18	0.24
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	1.15	1.17	1.14	1.15	1.23
10 Income tax	0.38	0.40	0.40	0.36	0.36
11 Net income after tax	0.76	0.77	0.74	0.79	0.87
12 Distributed profit	0.31	0.47	0.30	0.41	0.45
13 Retained profit	0.45	0.30	0.44	0.39	0.42
% of net interest and non-interest income					
3 Net interest income	57.20	57.30	60.84	61.62	60.68
4 Net non-interest income	42.80	42.71	39.16	38.38	39.31
4.a Fees and commissions receivable	36.07	34.54	35.93	36.08	33.86
4.b Fees and commissions payable	3.78	4.05	4.52	5.36	5.23
4.c Net profit or loss on financial operations	10.51	12.21	7.75	7.67	10.69
4.d Other net non-interest income
6 Operating expenses	64.06	63.73	62.09	60.86	56.51
6.a Staff costs	35.94	35.66	33.61	32.28	29.31
6.b Property costs	14.17	13.73	13.64	13.56	10.62
6.c Other operating expenses	13.95	14.35	14.84	15.01	16.57
7 Net income before provisions	35.94	36.27	37.91	39.14	43.49
8 Net provisions	8.09	7.43	5.62	5.33	7.11
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	27.85	28.84	32.29	33.82	36.38
10 Income tax	9.33	9.80	11.30	10.52	10.70
11 Net income after tax	18.52	19.04	20.99	23.30	25.69
% of net income before provisions					
8 Net provisions	22.52	20.49	14.83	13.60	16.35
8.a Provisions on loans
8.b Provisions on securities
8.c Other net provisions
9 Income before tax	77.49	79.51	85.18	86.40	83.66
10 Income tax	25.97	27.01	29.81	26.88	24.60
11 Net income after tax	51.53	52.50	55.37	59.52	59.06

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
5.37	5.70	4.76	3.97	3.67	Revenus d'intérêts 1
3.28	3.75	2.99	2.24	2.00	Charges d'intérêts 2
2.10	1.95	1.77	1.73	1.66	Revenus nets d'intérêts 3
1.44	1.48	1.37	1.32	1.44	Revenus nets autres que d'intérêts 4
1.20	1.17	1.09	1.07	1.08	Frais et commissions à recevoir 4.a
0.20	0.20	0.20	0.20	0.23	Frais et commissions à payer 4.b
0.44	0.51	0.48	0.45	0.59	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
3.54	3.43	3.14	3.05	3.10	Revenus nets d'intérêts et non liés à l'intérêt 5
1.93	1.91	1.80	1.86	1.76	Frais d'exploitation 6
1.01	0.95	0.88	0.88	0.89	Frais de personnel 6.a
0.41	0.46	0.46	0.44	0.37	Frais relatifs aux locaux et matériel 6.b
0.50	0.50	0.46	0.54	0.51	Autres frais d'exploitation 6.c
1.61	1.53	1.34	1.19	1.34	Revenus nets avant provisions 7
0.23	0.23	0.25	0.33	0.30	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
1.38	1.30	1.09	0.86	1.04	Résultat avant impôt 9
0.42	0.40	0.34	0.29	0.30	Impôt sur le résultat 10
0.96	0.90	0.75	0.57	0.74	Résultat net après impôt 11
0.46	0.50	0.51	0.42	0.47	Bénéfices distribués 12
0.50	0.40	0.24	0.16	0.27	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
59.26	56.81	56.37	56.88	53.60	Revenus nets d'intérêts 3
40.74	43.19	43.63	43.13	46.40	Revenus nets autres que d'intérêts 4
33.93	34.22	34.65	35.07	34.77	Frais et commissions à recevoir 4.a
5.63	5.85	6.42	6.69	7.38	Frais et commissions à payer 4.b
12.44	14.83	15.40	14.75	19.00	Profits ou pertes nets sur opérations financières 4.c
..	Autres revenus nets non liés à l'intérêt 4.d
54.56	55.54	57.39	60.83	56.82	Frais d'exploitation 6
28.66	27.56	28.05	28.77	28.53	Frais de personnel 6.a
11.66	13.35	14.59	14.43	11.77	Frais relatifs aux locaux et matériel 6.b
14.25	14.63	14.75	17.64	16.52	Autres frais d'exploitation 6.c
45.44	44.46	42.62	39.17	43.18	Revenus nets avant provisions 7
6.56	6.56	7.91	10.97	9.79	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
38.88	37.91	34.70	28.20	33.39	Résultat avant impôt 9
11.79	11.54	10.78	9.51	9.62	Impôt sur le résultat 10
27.09	26.36	23.92	18.69	23.77	Résultat net après impôt 11
% des revenus nets avant provisions					
14.43	14.75	18.57	28.00	22.68	Provisions nettes 8
..	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
..	Autres provisions nettes 8.c
85.57	85.26	81.43	72.00	77.32	Résultat avant impôt 9
25.94	25.96	25.30	24.27	22.28	Impôt sur le résultat 10
59.62	59.30	56.13	47.73	55.04	Résultat net après impôt 11

UNITED KINGDOM

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank	0.71	0.70	0.57	0.52	0.52
15 Interbank deposits	15.71	13.84	11.95	12.55	11.69
16 Loans	51.99	52.05	55.32	53.31	52.78
17 Securities	17.46	18.46	18.48	19.89	20.22
18 Other assets	14.13	14.95	13.69	13.73	14.80
Liabilities					
19 Capital and reserves	4.09	3.88	4.19	4.17	4.26
20 Borrowing from Central bank	-	-	-	-	-
21 Interbank deposits	17.08	16.29	12.86	12.40	12.37
22 Customer deposits	52.59	52.16	54.04	52.79	52.34
23 Bonds	11.45	11.22	12.95	13.88	14.03
24 Other liabilities	14.80	16.45	15.95	16.76	17.01
Memorandum Item					
Assets					
27 Short-term securities	3.53	3.70	1.71	1.99	1.86
28 Bonds
29 Shares and participations
30 Claims on non-residents
Liabilities					
31 Liabilities to non-residents

1. As from 1992, due to revised reporting requirements, balance sheet data include long-term assurance funds.

2. Included under Customer deposits (item 22) until 1994.

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
0.67	0.56	0.51	0.55	0.49	Caisse et avoirs auprès de la Banque centrale 14
10.52	9.11	9.04	8.72	9.31	Dépôts interbancaires 15
54.89	53.87	52.55	54.82	56.13	Prêts 16
20.10	19.71	21.09	20.49	19.07	Valeurs mobilières 17
13.82	16.76	16.81	15.43	15.00	Autres actifs 18
					Passif
4.25	5.16	5.14	4.69	4.60	Capital et réserves 19
-	-	-	-	-	Emprunts auprès de la Banque centrale 20
12.06	12.20	12.31	13.68	13.61	Dépôts interbancaires 21
51.64	49.56	48.27	47.36	4.73	Dépôts des clientèles non bancaires 22
15.89	15.79	16.85	17.16	17.03	Obligations 23
16.16	17.30	17.42	17.12	17.49	Autres passifs 24
					Pour mémoire
					Actif
1.60	1.30	1.78	1.66	1.21	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	Créances sur des non-résidents 30
					Passif
..	Engagements envers des non-résidents 31

1. A compter de 1992, suite aux révisions du règlement en vigueur, les données de bilan comprennent les fonds d'assurance à long terme.
2. Inclus sous la rubrique Dépôts des clientèles non bancaires (poste 22) jusqu'en 1994.

UNITED KINGDOM

2. Structure of the financial system

	Institutions Number / Nombre			Branches / Succursales Number / Nombre			Employees / Salariés Number / Nombre		
	1997	2000	2003	1997	2000	2003	1997	2000	2003
Central bank	1	1	3 700	2 500	..
Other monetary institutions	468	409	356	13 500	12 700	11 600	455 000	479 100	455 500
Commercial banks	12 400	11 600	10 800	384 400	388 600	378 600
Foreign-owned banks	1 100	1 000	800	70 600	90 500	76 900
Savings banks
Co-operative banks
Other financial institutions	208 200
Mortgage credit institutions	2 500	2 100	..	33 500
Development credit institutions
Finance companies
Other miscellaneous financial institutions
Insurance institutions	353 100
Insurance companies
Pension funds and foundations
Other insurance institutions
All financial institutions	986 500	..	1 047 000

3. Classification of bank assets and liabilities

Million GBP

	1998			1999			2000		
	Residents / Résidents	Non-residents / Non-résidents	Total ¹	Residents / Résidents	Non-residents / Non-résidents	Total ¹	Residents / Résidents	Non-residents / Non-résidents	Total ¹
Assets									
Domestic currency	1 079 403	124 413	1 257 650	1 150 858	118 978	1 321 485	1 262 449	147 516	1 468 527
Foreign currencies	253 437	998 958	1 329 525	258 358	989 048	1 322 045	343 225	1 241 175	1 676 109
Total	1 332 840	1 123 371	2 587 175	1 409 216	1 108 026	2 643 530	1 605 674	1 388 691	3 144 636
Liabilities									
Domestic currency	823 458	146 951	1 280 799	836 360	167 090	1 326 770	936 010	200 182	1 484 130
Foreign currencies	195 840	885 843	1 306 381	190 861	852 149	1 316 766	255 629	1 054 544	1 660 506
Total	1 019 298	1 032 794	2 587 180	1 027 221	1 019 239	2 643 536	1 191 639	1 254 726	3 144 636

1. Includes capital and unclassified (net), for which breakdown by resident/non-resident is not available.

2. Structure du système financier

Total assets or liabilities / Total actifs ou passifs Billion GBP / Milliards GBP			Total financial assets / Total actifs financiers Billion GBP / Milliards GBP		
1997	2000	2003	1997	2000	2003
31	40	54
2 449	3 145	4 160
1 101	1 404	1 979
1 348	1 741	2 180
..
..
366
138	159	220
54	61
26	35	52
148
1 432	1 787
678	933
657	766
97	89
4 278
Autres institutions financières					
Institutions de crédit hypothécaire					
Institutions de crédit de développement					
Sociétés financières					
Autres institutions financières diverses					
Institutions d'assurance					
Sociétés d'assurance					
Fonds de pension et fondations					
Autres institutions d'assurance					
Ensemble des institutions financières					

3. Classification de l'actif et du passif des banques

Millions GBP

2001			2002			2003		
Residents / Résidents	Non-residents / Non-résidents	Total ¹	Residents / Résidents	Non-residents / Non-résidents	Total ¹	Residents / Résidents	Non-residents / Non-résidents	Total ¹
Actifs								
1 374 647	163 738	1 595 380	1 512 648	160 116	1 727 136	1 649 576	180 566	1 889 200
400 832	1 326 579	1 831 322	453 728	1 365 866	1 913 355	423 522	1 497 026	2 270 372
1 775 479	1 490 317	3 426 702	1 966 376	1 525 982	3 640 491	2 073 098	1 677 592	4 159 572
Passifs								
1 013 050	215 444	1 588 618	1 099 997	227 605	1 709 535	1 216 755	250 081	1 857 123
310 177	1 156 370	1 838 090	339 273	1 208 674	1 930 961	528 531	1 344 857	2 302 455
1 323 227	1 371 814	3 426 708	1 439 270	1 436 279	3 640 496	1 745 286	1 594 938	4 159 578

1. Y compris le capital et le non classé (net), pour lequel la ventilation par résident/non-résident n'est pas disponible.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* cover the world-wide operations of nine major British banking groups: the Abbey National Group; the Alliance & Leicester Group (included in the coverage beginning 1996); the Barclays Group; the Bradford & Bingley Group (included in the coverage beginning 1999); the HBOS Group (included in the coverage beginning 1996); the Lloyds TSB Group; the HSBC Group; the Northern Rock Group (included in the coverage beginning 1997); the Royal Bank of Scotland Group.

Prior to the 1996 data, the Standard Chartered Group was included.

2. Geographical coverage

The data cover the operations, both within the United Kingdom and abroad, of the nine major British banking groups. It thus includes the business of:

- The parent and other banks in each group;
- Other domestic and foreign subsidiaries in each group;
- The group share of the net tangible assets and of the contributions of associate companies.

3. Sources

The information is available from the British Bankers' Association.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* couvrent les opérations mondiales des neuf principaux groupes bancaires britanniques : le groupe *Abbey National* ; le groupe *Alliance & Leicester* (à compter de 1996) ; le groupe *Barclays* ; le groupe *Bradford & Bingley* (à compter de 1999) ; le groupe *HBOS* (à compter de 1996) ; le groupe *Lloyds TSB* ; le groupe *HSBC* ; le groupe *Northern Rock* (à compter de 1997) ; le groupe *Royal Bank of Scotland*.

Avant 1996, le groupe *Standard Chartered* était inclus dans les statistiques.

2. Couverture géographique

Les statistiques couvrent les activités sur le territoire national et à l'étranger des neufs principaux groupes bancaires britanniques. Ces statistiques comprennent donc les activités :

- de la société mère et des autres banques de chaque groupe ;
- des autres filiales nationales et étrangères de chaque groupe ;
- la part du groupe des actifs corporels nets et des contributions des sociétés associées.

3. Sources

Les informations proviennent de la British Bankers' Association.

United States / États-Unis

1. Income statement and balance sheet.....	514
Compte de résultats et bilan	
1.1. Commercial banks	514
Banques commerciales	
1.1.a. Amounts outstanding at end of period	514
Encours en fin de période	
1.1.b. Analysis in percentage of aggregates	516
Analyse en pourcentage d'agrégats	
1.2. Large commercial banks	520
Grandes banques commerciales	
1.2.a. Amounts outstanding at end of period	520
Encours en fin de période	
1.2.b. Analysis in percentage of aggregates	522
Analyse en pourcentage d'agrégats	
1.3. Savings institutions.....	526
Caisse d'épargne	
1.3.a. Amounts outstanding at end of period	526
Encours en fin de période	
1.3.b. Analysis in percentage of aggregates	528
Analyse en pourcentage d'agrégats	
Methodological Notes	532
Notes méthodologiques	

UNITED STATES

1. Income statement and balance sheet

1.1. Commercial banks

1.1.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million USD</i>					
1 Interest income		256 854	302 202	313 240	338 216	359 138
2 Interest expenses		110 785	147 909	150 097	164 511	178 021
3 Net interest income		146 069	154 294	163 143	173 703	181 117
4 Net non-interest income ¹		76 641	84 355	96 516	107 509	127 112
4.a Fees and commissions receivable	
4.b Fees and commissions payable ²	
4.c Net profit or loss on financial operations		5 676	6 818	8 648	9 843	10 783
4.d Other net non-interest income	
5 Net interest and non-interest income		222 710	238 649	259 659	281 212	308 229
6 Operating expenses		144 837	151 077	162 450	170 880	193 701
6.a Staff costs		60 884	63 996	67 796	72 310	79 503
6.b Property costs		18 972	19 758	20 888	22 074	24 160
6.c Other operating expenses		64 982	67 323	73 765	76 495	90 038
7 Net income before provisions		77 873	87 572	97 209	110 332	114 528
8 Net provisions		10 930	12 570	16 211	19 176	21 249
8.a Provisions on loans		10 930	12 570	16 211	19 176	21 249
8.b Provisions on securities ³	
8.c Other net provisions		-	-	-	-	-
9 Income before tax		66 943	75 002	80 998	91 156	93 279
10 Income tax		22 427	26 221	28 448	31 973	31 872
11 Net income after tax		44 515	48 780	52 550	59 184	61 408
12 Distributed profit		28 167	31 106	39 419	42 752	41 205
13 Retained profit		16 347	17 676	13 131	16 433	20 202
Balance sheet	<i>Million USD</i>					
Assets						
14 Cash and balance with Central bank		151 802	161 561	162 505	169 647	164 253
15 Interbank deposits		150 843	143 936	173 202	184 879	190 763
16 Loans ⁴		2 441 993	2 718 552	2 903 544	3 147 327	3 420 122
17 Securities		911 231	916 353	924 199	1 006 031	1 090 563
18 Other assets		331 798	349 290	388 005	463 803	516 683
Liabilities						
19 Capital and reserves		310 796	348 211	375 158	414 350	454 026
20 Borrowing from Central bank	
21 Interbank deposits		39 103	44 153	56 716	50 970	54 588
22 Customer deposits		2 814 999	2 961 644	3 118 110	3 347 971	3 600 312
23 Bonds ⁵		40 580	43 261	50 938	61 661	72 144
24 Other liabilities		782 189	892 424	950 533	1 096 735	1 201 314
Balance sheet total						
25 End-year total		3 987 667	4 289 692	4 551 455	4 971 687	5 382 384
26 Average total ⁶		3 861 723	4 147 400	4 375 913	4 733 162	5 144 632
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations	
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital		291 566	311 691	331 215	355 030	380 096
33 Tier 2 Capital		68 614	74 788	82 345	92 223	112 100
34 Supervisory deductions	
35 Total regulatory capital		360 180	386 478	413 559	447 252	492 196
36 Risk-weighted assets		2 731 273	3 002 827	3 250 944	3 584 691	4 005 211
Supplementary information						
37 Institutions	Number	10 489	9 982	9 575	9 187	8 815
38 Branches	Number
39 Employees	Thousands	1 483	1 478	1 484	1 530	1 613

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions USD</i>	Compte de résultats
366 123	423 831	404 598	350 089	329 677		Revenus d'intérêts	1
174 939	222 154	188 824	118 915	94 441		Charges d'intérêts	2
191 185	201 676	215 773	231 173	235 236		Revenus nets d'intérêts	3
144 819	150 843	164 599	174 880	189 639		Revenus nets autres que d'intérêts ¹	4
..	..	60 465	61 886	67 047		Frais et commissions à recevoir	4.a
..		Frais et commissions à payer ²	4.b
10 679	9 955	17 172	17 150	17 079		Profits ou pertes nets sur opérations financières	4.c
..	..	86 962	95 844	105 513		Autres revenus nets non liés à l'intérêt	4.d
336 004	352 519	380 372	406 053	424 875		Revenus nets d'intérêts et non liés à l'intérêt	5
204 625	216 426	226 053	230 315	243 270		Frais d'exploitation	6
86 150	89 036	94 237	100 485	108 460		Frais de personnel	6.a
25 865	26 764	27 943	29 317	31 317		Frais relatifs aux locaux et matériel	6.b
92 610	100 627	103 872	100 514	103 493		Autres frais d'exploitation	6.c
131 379	136 093	154 319	175 738	181 605		Revenus nets avant provisions	7
21 182	29 381	43 235	45 298	32 756		Provisions nettes	8
21 182	29 381	43 235	45 298	32 756		Provisions sur prêts	8.a
..		Provisions sur titres ³	8.b
-	-	-	-	-		Autres provisions nettes	8.c
110 197	106 712	111 084	130 440	148 849		Résultat avant impôt	9
39 202	37 250	37 105	42 979	48 442		Impôt sur le résultat	10
70 996	69 462	73 978	87 462	100 407		Résultat net après impôt	11
51 955	52 547	54 844	67 231	77 754		Bénéfices distribués	12
19 042	16 915	19 134	20 231	22 654		Bénéfices non distribués	13
						<i>Millions USD</i>	Bilan
							Actif
166 278	173 608	212 274	212 743	202 786		Caisse et avoirs auprès de la Banque centrale	14
198 381	191 380	173 420	165 287	178 641		Dépôts interbancaires	15
3 621 600	3 988 121	4 093 718	4 310 345	4 590 354		Prêts ⁴	16
1 146 296	1 219 185	1 307 205	1 518 927	1 662 257		Valeurs mobilières	17
542 805	600 197	701 636	747 414	820 887		Autres actifs	18
						Passif	
471 816	522 066	586 367	632 328	674 128		Capital et réserves	19
..		Emprunts auprès de la Banque centrale	20
49 242	57 142	55 880	62 386	69 506		Dépôts interbancaires	21
3 753 874	4 090 379	4 297 265	4 587 484	4 915 237		Dépôts des clientèles non bancaires	22
75 805	86 397	94 660	94 108	98 890		Obligations ⁵	23
1 324 623	1 416 506	1 454 081	1 578 410	1 697 164		Autres passifs	24
						Total du bilan	
5 675 360	6 172 491	6 488 253	6 954 716	7 454 925		Total en fin d'exercice	25
5 439 231	5 906 382	6 334 108	6 634 531	7 249 000		Total moyen ⁶	26
						Pour mémoire	
						Actif	
..		Valeurs mobilières à court terme	27
..		Obligations	28
..		Actions et participations	29
..		Créances sur des non-résidents	30
						Passif	
..		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
408 985	443 865	473 028	506 433	543 413		Fonds propres de base	32
117 276	125 930	137 026	142 860	149 186		Fonds propres complémentaires	33
..		Eléments à déduire des fonds propres	34
526 261	569 795	610 053	649 293	692 599		Total des fonds propres réglementaires	35
4 285 419	4 686 074	4 936 109	5 047 957	5 396 264		Actifs pondérés par les risques	36
						Autres informations	
8 623	8 361	8 131	7 937	7 825	<i>Nombre</i>	Institutions	37
..	<i>Nombre</i>	Succursales	38
1 644	1 658	1 691	1 725	1 746	<i>Milliers</i>	Salariés	39

UNITED STATES

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.65	7.29	7.16	7.15	6.98
2 Interest expenses	2.87	3.57	3.43	3.48	3.46
3 Net interest income	3.78	3.72	3.73	3.67	3.52
4 Net non-interest income	1.99	2.03	2.21	2.27	2.47
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	0.15	0.16	0.20	0.21	0.21
4.d Other net non-interest income
5 Net interest and non-interest income	5.77	5.75	5.93	5.94	5.99
6 Operating expenses	3.75	3.64	3.71	3.61	3.77
6.a Staff costs	1.58	1.54	1.55	1.53	1.55
6.b Property costs	0.49	0.48	0.48	0.47	0.47
6.c Other operating expenses	1.68	1.62	1.69	1.62	1.75
7 Net income before provisions	2.02	2.11	2.22	2.33	2.23
8 Net provisions	0.28	0.30	0.37	0.41	0.41
8.a Provisions on loans	0.28	0.30	0.37	0.41	0.41
8.b Provisions on securities
8.c Other net provisions	-	-	-	-	-
9 Income before tax	1.73	1.81	1.85	1.93	1.81
10 Income tax	0.58	0.63	0.65	0.68	0.62
11 Net income after tax	1.15	1.18	1.20	1.25	1.19
12 Distributed profit	0.73	0.75	0.90	0.90	0.80
13 Retained profit	0.42	0.43	0.30	0.35	0.39
% of net interest and non-interest income					
3 Net interest income	65.59	64.65	62.83	61.77	58.76
4 Net non-interest income	34.41	35.35	37.17	38.23	41.24
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	2.55	2.86	3.33	3.50	3.50
4.d Other net non-interest income
6 Operating expenses	65.03	63.31	62.56	60.77	62.84
6.a Staff costs	27.34	26.82	26.11	25.71	25.79
6.b Property costs	8.52	8.28	8.04	7.85	7.84
6.c Other operating expenses	29.18	28.21	28.41	27.20	29.21
7 Net income before provisions	34.97	36.70	37.44	39.23	37.16
8 Net provisions	4.91	5.27	6.24	6.82	6.89
8.a Provisions on loans	4.91	5.27	6.24	6.82	6.89
8.b Provisions on securities
8.c Other net provisions	-	-	-	-	-
9 Income before tax	30.06	31.43	31.19	32.42	30.26
10 Income tax	10.07	10.99	10.96	11.37	10.34
11 Net income after tax	19.99	20.44	20.24	21.05	19.92
% of net income before provisions					
8 Net provisions	14.04	14.35	16.68	17.38	18.55
8.a Provisions on loans	14.04	14.35	16.68	17.38	18.55
8.b Provisions on securities
8.c Other net provisions	-	-	-	-	-
9 Income before tax	85.96	85.65	83.32	82.62	81.45
10 Income tax	28.80	29.94	29.27	28.98	27.83
11 Net income after tax	57.16	55.70	54.06	53.64	53.62

1. Compte de résultats et bilan**1.1. Banques commerciales****1.1.b. Analyse en pourcentage d'agrégats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.73	7.18	6.39	5.28	4.55	Revenus d'intérêts 1
3.22	3.76	2.98	1.79	1.30	Charges d'intérêts 2
3.52	3.42	3.41	3.48	3.25	Revenus nets d'intérêts 3
2.66	2.55	2.60	2.64	2.62	Revenus nets autres que d'intérêts 4
..	..	0.96	0.93	0.93	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
0.20	0.17	0.27	0.26	0.24	Profits ou pertes nets sur opérations financières 4.c
..	..	1.37	1.45	1.46	Autres revenus nets non liés à l'intérêt 4.d
6.18	5.97	6.01	6.12	5.86	Revenus nets d'intérêts et non liés à l'intérêt 5
3.76	3.66	3.57	3.47	3.36	Frais d'exploitation 6
1.58	1.51	1.49	1.52	1.50	Frais de personnel 6.a
0.48	0.45	0.44	0.44	0.43	Frais relatifs aux locaux et matériel 6.b
1.70	1.70	1.64	1.52	1.43	Autres frais d'exploitation 6.c
2.42	2.30	2.44	2.65	2.51	Revenus nets avant provisions 7
0.39	0.50	0.68	0.68	0.45	Provisions nettes 8
0.39	0.50	0.68	0.68	0.45	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
2.03	1.81	1.75	1.97	2.05	Résultat avant impôt 9
0.72	0.63	0.59	0.65	0.67	Impôt sur le résultat 10
1.31	1.18	1.17	1.32	1.39	Résultat net après impôt 11
0.96	0.89	0.87	1.01	1.07	Bénéfices distribués 12
0.35	0.29	0.30	0.31	0.31	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
56.90	57.21	56.73	56.93	55.37	Revenus nets d'intérêts 3
43.10	42.79	43.27	43.07	44.63	Revenus nets autres que d'intérêts 4
..	..	15.90	15.24	15.78	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
3.18	2.82	4.52	4.22	4.02	Profits ou pertes nets sur opérations financières 4.c
..	..	22.65	Autres revenus nets non liés à l'intérêt 4.d
60.90	61.39	59.43	56.72	57.26	Frais d'exploitation 6
25.64	25.26	24.78	24.75	25.53	Frais de personnel 6.a
7.70	7.59	7.35	7.22	7.37	Frais relatifs aux locaux et matériel 6.b
27.56	28.55	27.31	24.75	24.36	Autres frais d'exploitation 6.c
39.10	38.61	40.57	43.28	42.74	Revenus nets avant provisions 7
6.30	8.34	11.37	11.16	7.71	Provisions nettes 8
6.30	8.34	11.37	11.16	7.71	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
32.80	30.27	29.20	32.12	35.03	Résultat avant impôt 9
11.67	10.57	9.76	10.59	11.40	Impôt sur le résultat 10
21.13	19.70	19.45	21.54	23.63	Résultat net après impôt 11
% des revenus nets avant provisions					
16.12	21.59	28.02	25.78	18.04	Provisions nettes 8
16.12	21.59	28.02	25.78	18.04	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
83.88	78.41	71.98	74.22	81.96	Résultat avant impôt 9
29.84	27.37	24.04	24.46	26.67	Impôt sur le résultat 10
54.04	51.04	47.94	49.77	55.29	Résultat net après impôt 11

UNITED STATES

1. Income statement and balance sheet

1.1. Commercial banks

1.1.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	3.81	3.77	3.57	3.41	3.05
15	Interbank deposits	3.78	3.36	3.81	3.72	3.54
16	Loans	61.24	63.37	63.79	63.31	63.54
17	Securities	22.85	21.36	20.31	20.24	20.26
18	Other assets	8.32	8.14	8.53	9.33	9.60
Liabilities						
19	Capital and reserves	7.79	8.12	8.24	8.33	8.44
20	Borrowing from Central bank
21	Interbank deposits	0.98	1.03	1.25	1.03	1.01
22	Customer deposits	70.59	69.04	68.51	67.34	66.89
23	Bonds	1.02	1.01	1.12	1.24	1.34
24	Other liabilities	19.62	20.80	20.88	22.06	22.32
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.1. Banques commerciales**

1.1.b. Analyse en pourcentage d'aggregats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
2.93	2.81	3.27	3.06	2.72	Caisse et avoirs auprès de la Banque centrale 14
3.50	3.10	2.67	2.38	2.40	Dépôts interbancaires 15
63.81	64.61	63.09	61.98	61.58	Prêts 16
20.20	19.75	20.15	21.84	22.30	Valeurs mobilières 17
9.56	9.72	10.81	10.75	11.01	Autres actifs 18
					Passif
8.31	8.46	9.04	9.09	9.04	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
0.87	0.93	0.86	0.90	0.93	Dépôts interbancaires 21
66.14	66.27	66.23	65.96	65.93	Dépôts des clientèles non bancaires 22
1.34	1.40	1.46	1.35	1.33	Obligations 23
23.34	22.95	22.41	22.70	22.77	Autres passifs 24
Pour mémoire					
Actif					
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	Créances sur des non-résidents 30
..	Engagements envers des non-résidents 31

UNITED STATES

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
		Million USD				
Income statement						
1	Interest income	138 226	166 497	179 356	212 103	237 951
2	Interest expenses	65 511	87 700	91 103	108 455	123 558
3	Net interest income	72 715	78 798	88 255	103 649	114 392
4	Net non-interest income ¹	49 309	55 149	66 623	77 931	95 285
4.a	Fees and commissions receivable
4.b	Fees and commissions payable ²
4.c	Net profit or loss on financial operations	6 165	6 543	8 199	9 423	10 097
4.d	Other net non-interest income
5	Net interest and non-interest income	122 024	133 947	154 878	181 580	209 677
6	Operating expenses	80 249	85 595	98 329	110 932	133 482
6.a	Staff costs	33 703	36 330	40 615	46 126	53 123
6.b	Property costs	10 894	11 509	12 823	14 430	16 625
6.c	Other operating expenses	35 651	37 756	44 891	50 376	63 734
7	Net income before provisions	41 775	48 352	56 549	70 648	76 195
8	Net provisions	6 323	6 335	9 137	12 052	14 944
8.a	Provisions on loans	6 323	6 335	9 137	12 052	14 944
8.b	Provisions on securities ³	-	-	-	-	-
8.c	Other net provisions	-	-	-	-	-
9	Income before tax	35 452	42 017	47 412	58 596	61 251
10	Income tax	12 060	15 218	17 091	21 103	21 623
11	Net income after tax	23 395	26 800	30 322	37 494	39 626
12	Distributed profit	15 906	17 418	23 954	27 403	26 472
13	Retained profit	7 489	9 383	6 368	10 092	13 155
Balance sheet		Million USD				
Assets						
14	Cash and balance with Central bank	98 331	107 163	116 808	132 419	133 251
15	Interbank deposits	98 254	88 206	114 705	135 911	140 023
16	Loans ⁴	1 346 936	1 541 373	1 772 315	2 111 099	2 378 575
17	Securities	438 566	461 164	495 883	599 081	676 151
18	Other assets	252 389	269 103	309 639	387 623	437 738
Liabilities						
19	Capital and reserves	158 195	180 622	210 899	258 690	297 924
20	Borrowing from Central bank
21	Interbank deposits	23 022	26 842	38 818	37 828	41 490
22	Customer deposits	1 448 839	1 547 985	1 763 736	2 082 856	2 333 485
23	Bonds ⁵	36 889	38 903	46 796	58 584	68 640
24	Other liabilities	567 532	672 657	749 101	928 174	1 024 199
Balance sheet total						
25	End-year total	2 234 476	2 467 009	2 809 350	3 366 133	3 765 738
26	Average total ⁶	2 152 631	2 389 212	2 639 565	3 118 494	3 565 717
Memorandum Item						
Assets						
27	Short-term securities
28	Bonds
29	Shares and participations
30	Claims on non-residents
Liabilities						
31	Liabilities to non-residents
Capital adequacy						
32	Tier 1 Capital	144 268	157 880	177 241	209 952	237 494
33	Tier 2 Capital	52 248	57 428	65 131	76 795	95 834
34	Supervisory deductions
35	Total regulatory capital	196 517	215 308	242 372	286 747	333 328
36	Risk-weighted assets	1 637 699	1 841 934	2 092 638	2 505 698	2 936 885
Supplementary information						
37	Institutions	Number	100	100	100	100
38	Branches	Number
39	Employees	Thousands	696	721	781	879
						990

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités	
						<i>Millions USD</i>
						Compte de résultats
247 514	295 697	283 252	245 913	234 740		Revenus d'intérêts
122 610	160 933	134 855	83 605	67 472		Charges d'intérêts
124 904	134 765	148 394	162 305	167 266		Revenus nets d'intérêts
112 968	119 414	131 263	140 213	152 838		Revenus nets autres que d'intérêts ¹
..	..	46 202	47 703	52 165		Frais et commissions à recevoir
..		Frais et commissions à payer ²
10 607	10 266	16 455	16 373	16 116		Profits ou pertes nets sur opérations financières
..	..	68 606	76 137	84 557		Autres revenus nets non liés à l'intérêt
237 872	254 179	279 657	302 518	320 104		Revenus nets d'intérêts et non liés à l'intérêt
144 327	155 127	163 185	167 092	178 349		Frais d'exploitation
59 147	61 697	66 026	70 861	77 395		Frais de personnel
18 138	19 046	20 134	21 483	23 356		Frais relatifs aux locaux et matériel
67 040	74 383	77 025	74 751	77 600		Autres frais d'exploitation
93 545	99 052	116 472	135 426	141 755		Revenus nets avant provisions
15 364	22 238	34 295	37 210	26 292		Provisions nettes
15 364	22 238	34 295	37 210	26 292		Provisions sur prêts
-	-	-		Provisions sur titres ³
-	-	-		Autres provisions nettes
78 181	76 814	82 177	98 216	115 463		Résultat avant impôt
28 938	27 675	27 881	33 190	38 489		Impôt sur le résultat
49 242	49 139	54 298	65 025	76 977		Résultat net après impôt
37 206	38 345	37 201	50 259	55 164		Bénéfices distribués
12 038	10 793	17 096	14 764	21 814		Bénéfices non distribués
						<i>Millions USD</i>
						Bilan
						Actif
129 570	141 139	159 923	161 573	153 897		Caisse et avoirs auprès de la Banque centrale
152 875	142 764	143 420	130 652	147 181		Dépôts interbancaires
2 537 870	2 869 273	2 950 484	3 143 628	3 390 692		Prêts ⁴
726 448	819 518	900 369	1 094 116	1 205 338		Valeurs mobilières
458 035	513 481	604 881	649 208	716 591		Autres actifs
						Passif
316 184	358 995	414 895	450 623	481 675		Capital et réserves
..		Emprunts auprès de la Banque centrale
36 863	44 926	40 984	43 382	49 388		Dépôts interbancaires
2 477 304	2 785 874	2 969 759	3 221 327	3 503 890		Dépôts des clientèles non bancaires
72 304	83 300	90 914	90 177	94 741		Obligations ⁵
1 102 143	1 213 079	1 242 525	1 373 668	1 484 006		Autres passifs
						Total du bilan
4 004 798	4 486 175	4 759 077	5 179 177	5 613 699		Total en fin d'exercice
3 815 614	4 264 733	4 657 291	4 909 157	5 435 412		Total moyen ⁶
						Pour mémoire
						Actif
..		Valeurs mobilières à court terme
..		Obligations
..		Actions et participations
..		Créances sur des non-résidents
						Passif
..		Engagements envers des non-résidents
						Adéquation des fonds propres
262 895	295 946	321 343	348 921	375 926		Fonds propres de base
101 313	110 378	120 888	125 789	131 217		Fonds propres complémentaires
..		Eléments à déduire des fonds propres
364 208	406 324	442 231	474 709	507 143		Total des fonds propres réglementaires
3 170 631	3 534 155	3 755 506	3 845 237	4 137 431		Actifs pondérés par les risques
						Autres informations
100	100	100	100	100	<i>Nombre</i>	Institutions
..	<i>Nombre</i>	Succursales
1 028	1 068	1 107	1 145	1 169	<i>Milliers</i>	Salariés

UNITED STATES

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.42	6.97	6.80	6.80	6.67
2 Interest expenses	3.04	3.67	3.45	3.48	3.47
3 Net interest income	3.38	3.30	3.34	3.32	3.21
4 Net non-interest income	2.29	2.31	2.52	2.50	2.67
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	0.29	0.27	0.31	0.30	0.28
4.d Other net non-interest income
5 Net interest and non-interest income	5.67	5.61	5.87	5.82	5.88
6 Operating expenses	3.73	3.58	3.73	3.56	3.74
6.a Staff costs	1.57	1.52	1.54	1.48	1.49
6.b Property costs	0.51	0.48	0.49	0.46	0.47
6.c Other operating expenses	1.66	1.58	1.70	1.62	1.79
7 Net income before provisions	1.94	2.02	2.14	2.27	2.14
8 Net provisions	0.29	0.27	0.35	0.39	0.42
8.a Provisions on loans	0.29	0.27	0.35	0.39	0.42
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	1.65	1.76	1.80	1.88	1.72
10 Income tax	0.56	0.64	0.65	0.68	0.61
11 Net income after tax	1.09	1.12	1.15	1.20	1.11
12 Distributed profit	0.74	0.73	0.91	0.88	0.74
13 Retained profit	0.35	0.39	0.24	0.32	0.37
% of net interest and non-interest income					
3 Net interest income	59.59	58.83	56.98	57.08	54.56
4 Net non-interest income	40.41	41.17	43.02	42.92	45.44
4.a Fees and commissions receivable
4.b Fees and commissions payable
4.c Net profit or loss on financial operations	5.05	4.89	5.29	5.19	4.82
4.d Other net non-interest income
6 Operating expenses	65.77	63.90	63.49	61.09	63.66
6.a Staff costs	27.62	27.12	26.22	25.40	25.34
6.b Property costs	8.93	8.59	8.28	7.95	7.93
6.c Other operating expenses	29.22	28.19	28.99	27.74	30.40
7 Net income before provisions	34.24	36.10	36.51	38.91	36.34
8 Net provisions	5.18	4.73	5.90	6.64	7.13
8.a Provisions on loans	5.18	4.73	5.90	6.64	7.13
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	29.05	31.37	30.61	32.27	29.21
10 Income tax	9.88	11.36	11.04	11.62	10.31
11 Net income after tax	19.17	20.01	19.58	20.65	18.90
% of net income before provisions					
8 Net provisions	15.14	13.10	16.16	17.06	19.61
8.a Provisions on loans	15.14	13.10	16.16	17.06	19.61
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	84.86	86.90	83.84	82.94	80.39
10 Income tax	28.87	31.47	30.22	29.87	28.38
11 Net income after tax	56.00	55.43	53.62	53.07	52.01

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégats

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.49	6.93	6.08	5.01	4.32	Revenus d'intérêts 1
3.21	3.77	2.90	1.70	1.24	Charges d'intérêts 2
3.27	3.16	3.19	3.31	3.08	Revenus nets d'intérêts 3
2.96	2.80	2.82	2.86	2.81	Revenus nets autres que d'intérêts 4
..	..	0.99	0.97	0.96	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
0.28	0.24	0.35	0.33	0.30	Profits ou pertes nets sur opérations financières 4.c
..	..	1.47	1.55	1.56	Autres revenus nets non liés à l'intérêt 4.d
6.23	5.96	6.01	6.16	5.89	Revenus nets d'intérêts et non liés à l'intérêt 5
3.78	3.64	3.50	3.40	3.28	Frais d'exploitation 6
1.55	1.45	1.42	1.44	1.42	Frais de personnel 6.a
0.48	0.45	0.43	0.44	0.43	Frais relatifs aux locaux et matériel 6.b
1.76	1.74	1.65	1.52	1.43	Autres frais d'exploitation 6.c
2.45	2.32	2.50	2.76	2.61	Revenus nets avant provisions 7
0.40	0.52	0.74	0.76	0.48	Provisions nettes 8
0.40	0.52	0.74	0.76	0.48	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
2.05	1.80	1.76	2.00	2.12	Résultat avant impôt 9
0.76	0.65	0.60	0.68	0.71	Impôt sur le résultat 10
1.29	1.15	1.17	1.33	1.42	Résultat net après impôt 11
0.98	0.90	0.80	1.02	1.02	Bénéfices distribués 12
0.32	0.25	0.37	0.30	0.40	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
52.51	53.02	53.06	53.65	52.25	Revenus nets d'intérêts 3
47.49	46.98	46.94	46.35	47.75	Revenus nets autres que d'intérêts 4
..	..	16.52	15.77	16.30	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
4.46	4.04	5.88	5.41	5.04	Profits ou pertes nets sur opérations financières 4.c
..	..	24.18	Autres revenus nets non liés à l'intérêt 4.d
60.67	61.03	58.35	55.23	55.72	Frais d'exploitation 6
24.87	24.27	23.61	23.42	24.18	Frais de personnel 6.a
7.63	7.49	7.20	7.10	7.30	Frais relatifs aux locaux et matériel 6.b
28.18	29.26	27.54	24.71	24.24	Autres frais d'exploitation 6.c
39.33	38.97	41.65	44.77	44.28	Revenus nets avant provisions 7
6.46	8.75	12.26	12.30	8.21	Provisions nettes 8
6.46	8.75	12.26	12.30	8.21	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
32.87	30.22	29.39	32.47	36.07	Résultat avant impôt 9
12.17	10.89	9.97	10.97	12.02	Impôt sur le résultat 10
20.70	19.33	19.42	21.50	24.05	Résultat net après impôt 11
% des revenus nets avant provisions					
16.42	22.45	29.45	27.48	18.55	Provisions nettes 8
16.42	22.45	29.45	27.48	18.55	Provisions sur prêts 8.a
-	-	-	Provisions sur titres 8.b
-	-	-	Autres provisions nettes 8.c
83.58	77.55	70.56	72.52	81.45	Résultat avant impôt 9
30.94	27.94	23.94	24.51	27.15	Impôt sur le résultat 10
52.64	49.61	46.62	48.02	54.30	Résultat net après impôt 11

UNITED STATES

1. Income statement and balance sheet

1.2. Large commercial banks

1.2.b. Analysis in percentage of aggregates (cont.)

		1994	1995	1996	1997	1998
Balance sheet analysis						
% of balance sheet total - end-year total						
Assets						
14	Cash and balance with Central bank	4.40	4.34	4.16	3.93	3.54
15	Interbank deposits	4.40	3.58	4.08	4.04	3.72
16	Loans	60.28	62.48	63.09	62.72	63.16
17	Securities	19.63	18.69	17.65	17.80	17.96
18	Other assets	11.30	10.91	11.02	11.52	11.62
Liabilities						
19	Capital and reserves	7.08	7.32	7.51	7.69	7.91
20	Borrowing from Central bank
21	Interbank deposits	1.03	1.09	1.38	1.12	1.10
22	Customer deposits	64.84	62.75	62.78	61.88	61.97
23	Bonds	1.65	1.58	1.67	1.74	1.82
24	Other liabilities	25.40	27.27	26.67	27.57	27.20
Memorandum Item						
Assets						
27	<i>Short-term securities</i>
28	<i>Bonds</i>
29	<i>Shares and participations</i>
30	<i>Claims on non-residents</i>
Liabilities						
31	<i>Liabilities to non-residents</i>

1. Compte de résultats et bilan**1.2. Grandes banques commerciales**

1.2.b. Analyse en pourcentage d'agrégrats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
3.24	3.15	3.36	3.12	2.74	Caisse et avoirs auprès de la Banque centrale 14
3.82	3.18	3.01	2.52	2.62	Dépôts interbancaires 15
63.37	63.96	62.00	60.70	60.40	Prêts 16
18.14	18.27	18.92	21.13	21.47	Valeurs mobilières 17
11.44	11.45	12.71	12.54	12.77	Autres actifs 18
					Passif
7.90	8.00	8.72	8.70	8.58	Capital et réserves 19
..	Emprunts auprès de la Banque centrale 20
0.92	1.00	0.86	0.84	0.88	Dépôts interbancaires 21
61.86	62.10	62.40	62.20	62.42	Dépôts des clientèles non bancaires 22
1.81	1.86	1.91	1.74	1.69	Obligations 23
27.52	27.04	26.11	26.52	26.44	Autres passifs 24
Pour mémoire					
<i>Actif</i>					
..	<i>Valeurs mobilières à court terme</i> 27
..	<i>Obligations</i> 28
..	<i>Actions et participations</i> 29
..	<i>Créances sur des non-résidents</i> 30
..	<i>Engagements envers des non-résidents</i> 31

UNITED STATES

1. Income statement and balance sheet

1.3. Savings institutions

1.3.a. Amounts outstanding at end of period

	Units	1994	1995	1996	1997	1998
Income statement	<i>Million USD</i>					
1 Interest income		63 470	70 995	72 270	69 174	71 085
2 Interest expenses		33 411	42 529	42 171	40 559	41 902
3 Net interest income		30 059	28 466	30 099	28 615	29 183
4 Net non-interest income ¹		6 123	7 121	7 493	7 029	9 200
4.a Fees and commissions receivable		4 838	5 032	4 845	4 990	5 556
4.b Fees and commissions payable ²	
4.c Net profit or loss on financial operations	
4.d Other net non-interest income		1 285	2 088	2 647	2 039	3 643
5 Net interest and non-interest income		36 182	35 587	37 592	35 644	38 383
6 Operating expenses		23 231	21 835	25 700	21 072	23 570
6.a Staff costs		9 756	9 586	10 140	9 937	10 868
6.b Property costs		3 968	4 006	4 097	3 791	4 283
6.c Other operating expenses		9 507	8 242	11 464	7 344	8 416
7 Net income before provisions		12 951	13 752	11 892	14 572	14 813
8 Net provisions		2 481	2 117	2 534	2 186	1 772
8.a Provisions on loans		2 481	2 117	2 534	2 186	1 772
8.b Provisions on securities ³		-	-	-	-	-
8.c Other net provisions		-	-	-	-	-
9 Income before tax		10 470	11 635	9 358	12 386	13 041
10 Income tax		3 780	4 159	3 037	4 852	5 269
11 Net income after tax		6 690	7 476	6 321	7 534	7 772
12 Distributed profit		2 598	4 083	5 810	4 906	6 566
13 Retained profit		4 092	3 393	511	2 628	1 206
Balance sheet	<i>Million USD</i>					
Assets						
14 Cash and balance with Central bank		-	-	-	-	-
15 Interbank deposits		6 179	11 228	10 102	9 237	14 780
16 Loans ⁴		635 061	647 908	681 328	691 760	714 241
17 Securities		290 276	288 582	262 356	248 679	269 377
18 Other assets		77 048	78 023	74 503	76 510	89 840
Liabilities						
19 Capital and reserves		79 934	86 063	85 790	89 332	94 509
20 Borrowing from Central bank		-	-	-	-	-
21 Interbank deposits		52 809	55 288	52 248	50 713	62 857
22 Customer deposits		737 180	741 907	727 920	704 136	704 859
23 Bonds ⁵		2 395	2 581	2 401	2 935	2 812
24 Other liabilities		136 246	139 902	159 930	179 069	223 201
Balance sheet total						
25 End-year total		1 008 564	1 025 741	1 028 289	1 026 185	1 088 238
26 Average total ⁶		1 004 726	1 017 153	1 027 015	1 027 237	1 057 212
Memorandum Item						
Assets						
27 Short-term securities	
28 Bonds	
29 Shares and participations	
30 Claims on non-residents	
Liabilities						
31 Liabilities to non-residents	
Capital adequacy						
32 Tier 1 Capital		76 979	79 337	79 250	80 542	83 997
33 Tier 2 Capital		7 487	7 759	7 796	7 931	8 645
34 Supervisory deductions		-	-	-	-	-
35 Total regulatory capital		84 466	87 096	87 046	88 473	92 642
36 Risk-weighted assets		542 416	556 747	575 681	584 756	615 113
Supplementary information						
37 Institutions	Number	2 152	2 030	1 924	1 780	1 684
38 Branches	Number	14 644	13 436	13 740	12 656	12 451
39 Employees	Thousands	262	250	253	245	237

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.a. Encours en fin de période

1999	2000	2001	2002	2003	Unités		
						<i>Millions USD</i>	Compte de résultats
74 203	83 780	85 686	75 014	69 226		Revenus d'intérêts	1
42 880	52 018	48 462	33 635	27 070		Charges d'intérêts	2
31 323	31 762	37 224	41 379	42 155		Revenus nets d'intérêts	3
9 789	11 381	16 183	16 764	22 089		Revenus nets autres que d'intérêts ¹	4
6 928	8 494	6 175	4 666	9 371		Frais et commissions à recevoir	4.a
..		Frais et commissions à payer ²	4.b
..		Profits ou pertes nets sur opérations financières	4.c
2 860	2 887	10 008	12 098	12 717		Autres revenus nets non liés à l'intérêt	4.d
41 112	43 143	53 407	58 143	64 244		Revenus nets d'intérêts et non liés à l'intérêt	5
23 993	25 479	29 720	31 057	33 943		Frais d'exploitation	6
11 084	11 661	13 411	14 883	16 768		Frais de personnel	6.a
4 401	4 613	5 209	5 257	5 853		Frais relatifs aux locaux et matériel	6.b
8 508	9 205	11 100	10 917	11 322		Autres frais d'exploitation	6.c
17 119	17 664	23 687	27 086	30 300		Revenus nets avant provisions	7
1 563	2 033	2 939	3 344	2 530		Provisions nettes	8
1 563	2 033	2 939	3 344	2 530		Provisions sur prêts	8.a
..		Provisions sur titres ³	8.b
..		Autres provisions nettes	8.c
15 556	15 631	20 747	23 742	27 770		Résultat avant impôt	9
6 125	5 723	7 400	8 318	9 655		Impôt sur le résultat	10
9 431	9 908	13 347	15 424	18 116		Résultat net après impôt	11
6 100	5 861	6 598	8 219	12 928		Bénéfices distribués	12
3 331	4 047	6 749	7 205	5 188		Bénéfices non distribués	13
						<i>Millions USD</i>	Bilan
							Actif
-	..	24 294	28 478	29 164		Caisse et avoirs auprès de la Banque centrale	14
10 595	14 890	27 479	22 527	18 098		Dépôts interbancaires	15
754 781	823 580	866 812	885 514	993 570		Prêts ⁴	16
291 451	283 198	292 480	298 609	314 499		Valeurs mobilières	17
92 107	100 208	104 949	123 818	118 778		Autres actifs	18
						Passif	
94 971	103 261	114 969	130 043	140 284		Capital et réserves	19
-		Emprunts auprès de la Banque centrale	20
82 074	78 247	85 378	70 664	91 393		Dépôts interbancaires	21
707 261	737 877	811 369	878 654	925 294		Dépôts des clientèles non bancaires	22
3 019	3 123	3 913	3 810	5 924		Obligations ⁵	23
261 609	299 368	300 385	275 774	311 214		Autres passifs	24
						Total du bilan	
1 148 934	1 221 876	1 316 014	1 358 945	1 474 109		Total en fin d'exercice	25
1 118 586	1 185 405	1 268 945	1 337 482	1 416 527		Total moyen ⁶	26
						Pour mémoire	
						Actif	
..		Valeurs mobilières à court terme	27
..		Obligations	28
..		Actions et participations	29
..		Créances sur des non-résidents	30
						Passif	
..		Engagements envers des non-résidents	31
						Adéquation des fonds propres	
89 582	93 755	100 692	107 205	116 394		Fonds propres de base	32
8 265	8 985	10 901	10 965	13 216		Fonds propres complémentaires	33
-		Eléments à déduire des fonds propres	34
97 847	102 740	111 594	118 170	129 610		Total des fonds propres réglementaires	35
675 029	735 986	792 676	813 506	880 385		Actifs pondérés par les risques	36
						Autres informations	
1 641	1 590	1 532	1 466	1 411	<i>Nombre</i>	Institutions	37
13 070	12 649	12 368	<i>Nombre</i>	Succursales	38
244	245	266	272	286	<i>Milliers</i>	Salariés	39

UNITED STATES

1. Income statement and balance sheet

1.3. Savings institutions

1.3.b. Analysis in percentage of aggregates

	1994	1995	1996	1997	1998
Income statement analysis					
% of balance sheet total - average total					
1 Interest income	6.32	6.98	7.04	6.73	6.72
2 Interest expenses	3.33	4.18	4.11	3.95	3.96
3 Net interest income	2.99	2.80	2.93	2.79	2.76
4 Net non-interest income	0.61	0.70	0.73	0.68	0.87
4.a Fees and commissions receivable	0.48	0.50	0.47	0.49	0.53
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income	0.13	0.21	0.26	0.20	0.35
5 Net interest and non-interest income	3.60	3.50	3.66	3.47	3.63
6 Operating expenses	2.31	2.15	2.50	2.05	2.23
6.a Staff costs	0.97	0.94	0.99	0.97	1.03
6.b Property costs	0.40	0.39	0.40	0.37	0.41
6.c Other operating expenses	0.95	0.81	1.12	0.72	0.80
7 Net income before provisions	1.29	1.35	1.16	1.42	1.40
8 Net provisions	0.25	0.21	0.25	0.21	0.17
8.a Provisions on loans	0.25	0.21	0.25	0.21	0.17
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	1.04	1.14	0.91	1.21	1.23
10 Income tax	0.38	0.41	0.30	0.47	0.50
11 Net income after tax	0.67	0.74	0.62	0.73	0.74
12 Distributed profit	0.26	0.40	0.57	0.48	0.62
13 Retained profit	0.41	0.33	0.05	0.26	0.11
% of net interest and non-interest income					
3 Net interest income	83.08	79.99	80.07	80.28	76.03
4 Net non-interest income	16.92	20.01	19.93	19.72	23.97
4.a Fees and commissions receivable	13.37	14.14	12.89	14.00	14.48
4.b Fees and commissions payable
4.c Net profit or loss on financial operations
4.d Other net non-interest income	3.55	5.87	7.04	5.72	9.49
6 Operating expenses	64.21	61.36	68.37	59.12	61.41
6.a Staff costs	26.96	26.94	26.97	27.88	28.32
6.b Property costs	10.97	11.26	10.90	10.64	11.16
6.c Other operating expenses	26.28	23.16	30.50	20.60	21.93
7 Net income before provisions	35.79	38.64	31.63	40.88	38.59
8 Net provisions	6.86	5.95	6.74	6.13	4.62
8.a Provisions on loans	6.86	5.95	6.74	6.13	4.62
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	28.94	32.70	24.89	34.75	33.98
10 Income tax	10.45	11.69	8.08	13.61	13.73
11 Net income after tax	18.49	21.01	16.82	21.14	20.25
% of net income before provisions					
8 Net provisions	19.16	15.39	21.31	15.00	11.96
8.a Provisions on loans	19.16	15.39	21.31	15.00	11.96
8.b Provisions on securities	-	-	-	-	-
8.c Other net provisions	-	-	-	-	-
9 Income before tax	80.84	84.61	78.69	85.00	88.04
10 Income tax	29.19	30.24	25.54	33.30	35.57
11 Net income after tax	51.66	54.36	53.15	51.70	52.47

1. Compte de résultats et bilan**1.3. Caisses d'épargne****1.3.b. Analyse en pourcentage d'aggregats**

1999	2000	2001	2002	2003	
Analyse du compte de résultats					
% du total du bilan - total moyen					
6.63	7.07	6.66	5.61	4.89	Revenus d'intérêts 1
3.83	4.39	3.75	2.52	1.91	Charges d'intérêts 2
2.80	2.68	2.90	3.09	2.98	Revenus nets d'intérêts 3
0.88	0.96	0.93	1.25	1.56	Revenus nets autres que d'intérêts 4
0.62	0.72	0.55	0.35	0.66	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
0.26	0.24	0.39	0.91	0.90	Autres revenus nets non liés à l'intérêt 4.d
3.68	3.64	3.83	4.35	4.54	Revenus nets d'intérêts et non liés à l'intérêt 5
2.15	2.15	2.28	2.32	2.40	Frais d'exploitation 6
0.99	0.98	1.04	1.11	1.18	Frais de personnel 6.a
0.39	0.39	0.40	0.39	0.41	Frais relatifs aux locaux et matériel 6.b
0.76	0.78	0.78	0.82	0.80	Autres frais d'exploitation 6.c
1.53	1.49	1.56	2.03	2.14	Revenus nets avant provisions 7
0.14	0.17	0.22	0.25	0.18	Provisions nettes 8
0.14	0.17	0.22	0.25	0.18	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	Autres provisions nettes 8.c
1.39	1.32	1.33	1.78	1.96	Résultat avant impôt 9
0.55	0.48	0.58	0.62	0.68	Impôt sur le résultat 10
0.84	0.84	0.75	1.15	1.28	Résultat net après impôt 11
0.55	0.49	0.51	0.62	0.91	Bénéfices distribués 12
0.30	0.34	0.24	0.54	0.37	Bénéfices non distribués 13
% des revenus nets d'intérêts et non liés à l'intérêt					
76.19	73.62	69.70	71.17	65.62	Revenus nets d'intérêts 3
23.81	26.38	30.30	28.83	34.38	Revenus nets autres que d'intérêts 4
16.85	19.69	11.56	8.03	14.59	Frais et commissions à recevoir 4.a
..	Frais et commissions à payer 4.b
..	Profits ou pertes nets sur opérations financières 4.c
6.96	6.69	10.05	Autres revenus nets non liés à l'intérêt 4.d
58.36	59.06	55.65	53.42	52.84	Frais d'exploitation 6
26.96	27.03	25.11	25.60	26.10	Frais de personnel 6.a
10.71	10.69	9.75	9.04	9.11	Frais relatifs aux locaux et matériel 6.b
20.70	21.34	20.78	18.78	17.62	Autres frais d'exploitation 6.c
41.64	40.94	44.35	46.59	47.16	Revenus nets avant provisions 7
3.80	4.71	5.50	5.75	3.94	Provisions nettes 8
3.80	4.71	5.50	5.75	3.94	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	Autres provisions nettes 8.c
37.84	36.23	38.85	40.83	43.23	Résultat avant impôt 9
14.90	13.27	13.86	14.31	15.03	Impôt sur le résultat 10
22.94	22.97	24.99	26.53	28.20	Résultat net après impôt 11
% des revenus nets avant provisions					
9.13	11.51	12.41	12.35	8.35	Provisions nettes 8
9.13	11.51	12.41	12.35	8.35	Provisions sur prêts 8.a
..	Provisions sur titres 8.b
-	Autres provisions nettes 8.c
90.87	88.49	87.59	87.65	91.65	Résultat avant impôt 9
35.78	32.40	31.24	30.71	31.87	Impôt sur le résultat 10
55.09	56.09	56.35	56.95	59.79	Résultat net après impôt 11

UNITED STATES

1. Income statement and balance sheet

1.3. Savings institutions

1.3.b. Analysis in percentage of aggregates (cont.)

	1994	1995	1996	1997	1998
Balance sheet analysis					
% of balance sheet total - end-year total					
Assets					
14 Cash and balance with Central bank	-	-	-	-	-
15 Interbank deposits	0.61	1.10	0.98	0.90	1.36
16 Loans	62.97	63.17	66.26	67.41	65.63
17 Securities	28.78	28.13	25.51	24.23	24.75
18 Other assets	7.64	7.61	7.25	7.46	8.26
Liabilities					
19 Capital and reserves	7.93	8.39	8.34	8.71	8.69
20 Borrowing from Central bank	-	-	-	-	-
21 Interbank deposits	5.24	5.39	5.08	4.94	5.78
22 Customer deposits	73.09	72.33	70.79	68.62	64.77
23 Bonds	0.24	0.25	0.23	0.29	0.26
24 Other liabilities	13.51	13.64	15.55	17.45	20.51
Memorandum Item					
Assets					
27 Short-term securities
28 Bonds
29 Shares and participations
30 Claims on non-residents
Liabilities					
31 Liabilities to non-residents

1. Extraordinary items and realized gains on investment account securities are included.
2. Included under Fees and commissions receivable (item 4.a.)
3. Included under Provisions on loans (item 8.a.)
4. Loans (item 16) are reported net of loss reserves and include federal funds sold and reverse repurchase agreements.
5. Subordinated notes and debentures are included and senior debt is excluded.
6. Average total (item 26) is based on the quarterly average levels.

1. Compte de résultats et bilan**1.3. Caisses d'épargne**

1.3.b. Analyse en pourcentage d'agrégats (cont.)

1999	2000	2001	2002	2003	
Analyse du bilan					
% du total du bilan - total en fin d'exercice					
					Actif
-	..	1.85	2.10	1.98	Caisse et avoirs auprès de la Banque centrale 14
0.92	1.22	2.09	1.66	1.23	Dépôts interbancaires 15
65.69	67.40	65.87	65.16	67.40	Prêts 16
25.37	23.18	22.23	21.97	21.34	Valeurs mobilières 17
8.02	8.20	7.98	9.11	8.06	Autres actifs 18
					Passif
8.27	8.45	8.74	9.57	9.52	Capital et réserves 19
-	Emprunts auprès de la Banque centrale 20
7.14	6.40	6.49	5.20	6.20	Dépôts interbancaires 21
61.56	60.39	61.65	64.66	62.77	Dépôts des clientèles non bancaires 22
0.26	0.26	0.30	0.28	0.40	Obligations 23
22.77	24.50	22.83	20.29	21.11	Autres passifs 24
					Pour mémoire
					Actif
..	Valeurs mobilières à court terme 27
..	Obligations 28
..	Actions et participations 29
..	Créances sur des non-résidents 30
					Passif
..	Engagements envers des non-résidents 31

1. Les profits exceptionnels et les revenus provenant des ventes de titres de placement sont inclus.
2. Inclus sous Frais et commissions à recevoir (poste 4.a.)
3. Comprises dans Provisions sur prêts (poste 8.a.)
4. Les Prêts (item 16) sont nets de réserves pour pertes et comprennent le solde des fonds fédéraux et les opérations de mise en pension.
5. Les créances et les certificats de dettes subordonnées sont inclus et la dette de premier rang est exclue.
6. Le Total moyen (item 26) est basé sur les moyennes trimestrielles.

Methodological Notes

1. Institutional coverage

The statistics published in *Bank Profitability – Financial Statements of Banks* relate to domestic commercial banks and federally insured savings institutions (savings banks and savings and loan associations).

Data published under the category Large commercial banks refer to the 100 largest commercial banks.

2. Geographical coverage

These statistics cover the consolidated domestic and foreign financial statements of domestically chartered banks. Data for foreign-controlled banks that are chartered under United States laws are included. Institutions operating in the United States as branches and agencies of foreign banks are not included, nor are banks operating in United States overseas possessions.

3. Sources

The information is available from the following sources:

- For commercial banks: the Federal Reserve Board, the Federal Deposit Insurance Corporation and the Controller of the Currency.
- For savings institutions: the Federal Deposit Insurance Corporation and the Office of Thrift Supervision.

Notes méthodologiques

1. Couverture institutionnelle

Les statistiques publiées sous le titre *Rentabilité des banques – Comptes des banques* se rapportent aux banques commerciales américaines ainsi qu'aux institutions d'épargne bénéficiant d'une assurance fédérale (caisses d'épargne et associations d'épargne et de prêt).

Les données publiées sous la catégorie Grandes banques commerciales font référence aux cent plus grandes banques commerciales.

2. Couverture géographique

Ces statistiques comprennent les comptes consolidés nationaux et étrangers des banques nationales à charte. Les données relatives aux banques sous contrôle étranger et agréées aux termes de la législation américaine sont également prises en compte. Les établissements opérant aux États-Unis sous forme de succursales et agences de banques étrangères ainsi que les banques opérant dans des possessions extérieures des États-Unis sont exclus.

3. Sources

Les informations proviennent des sources suivantes :

- Pour les banques commerciales : le conseil des gouverneurs de la Réserve fédérale (*Federal Reserve Board*), la Société fédérale de garantie des dépôts (*Federal Deposit Insurance Corporation*), les services du Contrôleur de la monnaie (*Controller of the Currency*).
- Pour les institutions d'épargne : la Société fédérale de garantie des dépôts (*Federal Deposit Insurance Corporation*) et l'Office de surveillance des institutions d'épargne (*Office of Thrift Supervision*).

OECD PUBLICATIONS, 2, rue André-Pascal, 75775 PARIS CEDEX 16
PRINTED IN FRANCE
(30 2005 02 3 P) ISBN 92-64-00765-2 – No. 54126 2005

Bank Profitability FINANCIAL STATEMENTS OF BANKS

Trends in bank profitability and factors affecting it are major indicators of changes in the state of health of national banking systems. These OECD statistics, based on financial statements of banks, provide a unique tool for analysing developments in bank profitability.

ALSO AVAILABLE ON PRINT

For sources and methods, please refer to *Bank Profitability: Methodological Country Notes – 2004 Edition*.

ON CD-ROM AND ON LINE

Bank Profitability is also available on CD-ROM, in Beyond 20/20™ for Windows™, user-friendly software that allows the user to extract data and customise graphs and tables. The database is also available online at www.SourceOECD.org.

Rentabilité des banques COMPTES DES BANQUES

Les tendances de la rentabilité des banques et les facteurs agissant sur elle sont des indicateurs importants de l'état de santé des systèmes bancaires nationaux. Ces statistiques de l'OCDE, fondées sur les comptes des banques, fournissent aux spécialistes un instrument sans équivalent pour analyser l'évolution de la rentabilité des banques.

ÉGALEMENT DISPONIBLE

Pour les sources et méthodes, merci de consulter *Rentabilité des banques : Notes méthodologiques par pays – Édition 2004*.

SUR CD-ROM ET EN LIGNE

La *Rentabilité des banques* est également disponible sur CD-ROM, sous Beyond 20/20™, un logiciel d'interrogation convivial (environnement Windows™) qui permet d'extraire les données et de préparer sur mesure graphiques et tableaux. La base de données est également disponible en ligne via www.SourceOCDE.org.

The full text of this book is available online via this link:

<http://www.sourceoecd.org/finance/9264007652>

Those with access to all OECD books online should use this link:

<http://www.sourceoecd.org/9264007652>

SourceOECD is the OECD's online library of books, periodicals and statistical databases. For more information about this award-winning service and free trials ask your librarian, or write to us at SourceOECD@oecd.org.

Le texte complet de cet ouvrage est disponible en ligne à l'adresse suivante :

<http://www.sourceoecd.org/finance/9264007652>

Les utilisateurs ayant accès à tous les ouvrages en ligne de l'OCDE peuvent également y accéder via :

<http://www.sourceoecd.org/9264007652>

SourceOCDE est une bibliothèque en ligne qui a reçu plusieurs récompenses. Elle contient les livres, périodiques et bases de données statistiques de l'OCDE. Pour plus d'informations sur ce service ou pour obtenir un accès temporaire gratuit, veuillez contacter votre bibliothécaire ou SourceOECD@oecd.org.

www.oecd.org

ÉDITIONS OCDE

ISBN 92-64-00765-2
30 2005 02 3 P

2004