
ΕΤΗΣΙΟ ΔΕΛΤΙΟ
της χρήσης που έληξε την 31η Δεκεµβρίου 2008

Υπεύθυνοι σύνταξης του Ετήσιου Δελτίου είναι οι κκ. Ευάγγελος Δελής, Γενικός Διευθυντής
Οικονομικών, Λειτουργικών Εργασιών, Τεχνολογίας και Κανονιστικού Πλαισίου, Χρήστος
Καλαμπόκης, Οικονομικός Σύμβουλος, Χρήστος Μάραντος, Διευθυντής της Διεύθυνσης
Οικονομικών Υπηρεσιών και η κα. Πολυξένη Τριανταφύλλου, Διευθύντρια της Διεύθυνσης
Σχέσεων με Επενδυτές. Το Ετήσιο Δελτίο περιλαμβάνει οικονομικά στοιχεία και
πληροφορίες όπως ίσχυαν την 31.12.2008, εκτός και αν αναφέρεται διαφορετικά.

Το Ετήσιο Δελτίο έχει αναρτηθεί στην ηλεκτρονική σελίδα της Τράπεζα www.atticabank.gr.

3

ΕΠΙΣΤΟΛΗ ΤΟΥ ΠΡΟΕΔΡΟΥ ΤΗΣ ATTICA BANK 1

ΣΥΝΟΠΤΙΚΑ ΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΧΡΗΣΗΣ 2008 3

ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΤΗΣ ΤΡΑΠΕΖΑΣ- ΠΡΟΟΠΤΙΚΕΣ 8
 Η Ταυτότητα της Τράπεζας 9
 Μέτοχοι της Τράπεζας 10
 Κατανομή Μετοχικής Βάσης 10
 Ανθρώπινο Δυναμικό- Εκπαίδευση 10
 Η Επικοινωνία της Attica Bank το 2008 12
 Δίκτυα Διανομής Προϊόντων και Υπηρεσιών 12
 Κεφαλαιαγορά, Χρηματιστηριακά Προϊόντα 13
 Καταναλωτική, Επαγγελματική Πίστη 14
 Στεγαστική Πίστη 14
 Bancassurance 15
 Επιχειρηματική Πίστη, Προγράμματα επιδοτήσεων ΜΜΕ 15
 Πληροφορική 16
 Διαχείριση Κινδύνων 17
 Εταιρική Διακυβέρνηση, Όργανα Στρατηγικής και Εποπτείας 18
 Χορηγίες, Εταιρική, Κοινωνική Ευθύνη 19
 H μετοχή της Τράπεζας 21
 Γνωστοποίηση Τήρησης Αρχείου 22

ΕΤΑΙΡΕΙΕΣ ΤΟΥ ΟΜΙΛΟΥ ΤΗΣ ATTICA BANK 26
 Attica Wealth Management ΑΕΔΑΚ 27
 Attica Ventures 29
 Atticabank Properties 30
 Attica Consulting 31
 Attica Bancassurance Agency 32
 Attica Funds Plc. 33

ΛΟΙΠΕΣ ΠΛΗΡΟΦΟΡΙΕΣ 34
 Πληροφορίες που δημοσιεύτηκαν στη διάρκεια του 2008 35
 Ετήσιες Οικονομικές Καταστάσεις Ενοποιούμενων Εταιρειών 37

ΔΙΟΙΚΗΣΗ-ΔΙΕΥΘΥΝΣΕΙΣ ΔΙΟΙΚΗΣΗΣ-ΚΑΤΑΣΤΗΜΑΤΑ 38
 Διοικητικό Συμβούλιο της Τράπεζας 39
 Διευθύνσεις Διοίκησης 40
 Καταστήματα Ν. Αττικής 42
 Καταστήματα Ν. Θεσσαλονίκης 45
 Καταστήματα υπόλοιπης Ελλάδας 46

ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΓΙΑ ΤΗΝ ΧΡΗΣΗ 2008 50

Περιεχόμενα

1
Επιστολή του Προέδρου της Attica Bank

Κυρίες και Κύριοι Μέτοχοι,

Το 2008 ήταν μια κρίσιμη χρονιά για την Τράπεζα κυρίως γιατί ήταν μια κρίσιμη χρονιά
για το επιχειρηματικό περιβάλλον μέσα στο οποίο δραστηριοποιείται. Η διεθνής χρημα-
τοπιστωτική κρίση, η επιβράδυνση της οικονομικής δραστηριότητας σχεδόν παγκοσμίως
και η σημαντική αύξηση του κόστους χρήματος και κεφαλαίου, επηρέασαν αρνητικά το
επιχειρηματικό περιβάλλον της Τράπεζας.
Η πορεία της Τράπεζας το 2008 θα μπορούσε να χωριστεί σε δύο περιόδους: Στην πρώτη
περίοδο, μέχρι τον Σεπτέμβριο του 2008, η Τράπεζα εμφάνισε ιδιαίτερα σημαντική άνοδο
μεγεθών και αποτελεσμάτων, σε αντίθεση με τις περισσότερες ελληνικές τράπεζες.
Στη δεύτερη περίοδο, δηλαδή στο τελευταίο τρίμηνο του έτους, οι κρίσεις ρευστότητας
και εμπιστοσύνης που χτύπησαν το ελληνικό τραπεζικό σύστημα, ανέβασαν το κόστος
χρήματος και κεφαλαίων σε ιστορικά υψηλά επίπεδα και μείωσαν δραματικά τα διαθέσι-
μα κεφάλαια στην αγορά.
Χάρη στα μέτρα που είχε λάβει εγκαίρως η Τράπεζα, την περίοδο αυτή δεν αντιμετώπισε
προβλήματα ρευστότητας. Όπως και οι περισσότερες ελληνικές τράπεζες όμως, επηρεά-
στηκε από το υψηλότερο κόστος του διατραπεζικού δανεισμού και των καταθέσεων.
Την ίδια περίοδο και με δεδομένες τις συνθήκες που δημιουργήθηκαν στην ελληνική
οικονομία λόγω της διεθνούς χρηματοπιστωτικής κρίσης, η Τράπεζα υιοθέτησε δέσμη
μέτρων για την διευκόλυνση των πελατών της και συμμετείχε στα κρατικά προγράμματα
ενίσχυσης των επιχειρήσεων.
Είναι πλέον προφανές ότι οι προοπτικές της ελληνικής οικονομίας για το 2009 δεν είναι
ευνοϊκές. Λόγω των οικονομικών υφέσεων των οικονομιών των ΗΠΑ, της Ευρωζώνης και
της Ιαπωνίας και των αναπτυξιακών υφέσεων στις αναδυόμενες οικονομίες της Ρωσίας,
της Κίνας, της Ινδίας κ.α., η ζήτηση για κλάδους-κλειδιά της ελληνικής οικονομίας όπως ο
τουρισμός, οι μεταφορές και οι κατασκευές κατοικιών αναμένεται να μειωθεί δραματικά.
Οι συνέπειες της ύφεσης στο ελληνικό τραπεζικό σύστημα θα είναι η μείωση της ζήτησης
για τα προϊόντα και τις υπηρεσίες τους, αλλά και τα αυξανόμενα μεγέθη των μη- εξυπηρε-
τούμενων δανείων.
Ειδικότερα, όσον αφορά τον τραπεζικό κλάδο, το 2009 αναμένεται να είναι μια δύσκολη
χρονιά, παρά την όποια άμβλυνση των επιπτώσεων της κρίσης που αναμένεται διεθνώς,
κυρίως εξαιτίας της αύξησης των επισφαλειών και των υψηλών προβλέψεων που συνεπά-
γεται η αύξηση αυτή σε συνδυασμό με τους αυστηρότερους κανόνες της «Βασιλεία ΙΙ».
Η στρατηγική της Τράπεζας για το 2009 έχει τρεις άξονες: Πρώτον, την συνέχιση της πολι-
τικής του σχηματισμού πρόσθετων προβλέψεων, η οποία σήμερα την καθιστά μια από τις
πλέον υγιείς τράπεζες του ελληνικού τραπεζικού συστήματος.
Δεύτερον, βασική πολιτική της Attica Bank για την αντιμετώπιση της ύφεσης στην οποία
αναμένεται να εισέλθει η οικονομία μας το 2009, είναι η πρόσφατη αλλαγή του Οργανο-
γράμματός της με τη διάκριση των μονάδων του δικτύου της σε επιχειρηματικά κέντρα
και καταστήματα λιανικής τραπεζικής, η οποία δημιουργεί σημαντικές βελτιώσεις στην
παραγωγικότητα των εργαζομένων της. Η αλλαγή αυτή δίνει στην Τράπεζα την ευκαιρία
να συνεχίσει την οργανική της ανάπτυξη και να διαχειριστεί καλύτερα την αντιμετώπιση
της κρίσης. Στόχος μας είναι να διαχειριστούμε αποτελεσματικότερα τους πιστωτικούς
κινδύνους, ο εξορθολογισμός του λειτουργικού κόστους, η επέκταση του δικτύου της
Τράπεζας και η επένδυση σε ενέργειες και συστήματα βελτίωσης της παραγωγικότητας.
Τρίτος άξονας της στρατηγικής μας είναι η ισχυροποίηση των σχέσεων της Τράπεζας με
το ΕΤΑΑ, με τη δημιουργία και προώθηση προϊόντων που θα καλύπτουν τις ανάγκες των
ασφαλισμένων και των συνταξιούχων του Ταμείου.
Θέλω να σας διαβεβαιώσω ότι η Attica Bank, με την ικανότητα που την διακρίνει να προ-
σαρμόζεται εγκαίρως και αποτελεσματικά στο μεταβαλλόμενο οικονομικό περιβάλλον,
διαθέτει τα όπλα εκείνα που θα την βοηθήσουν να αντιμετωπίσει τις προκλήσεις και να
εκμεταλλευτεί τυχόν ευκαιρίες που θα παρουσιαστούν.

Τρύφων Κολλίντζας
Πρόεδρος Δ.Σ. και Διευθύνων Σύμβουλος
Attica Bank

Επιστολή του Προέδρου και
Διευθύνοντος Συμβούλου
προς τους Μετόχους

3
Συνοπτικά οικονομικά στοιχεία χρήσης 2008

Ο Όμιλος Attica Bank παρά τις πρωτοφανείς συνθήκες που επικρατούν τους τελευταί-
ους μήνες τόσο στην εγχώρια όσο και στη διεθνή αγορά αντιμετώπισε με αποτελεσματι-
κό τρόπο τα προβλήματα ρευστότητας που χαρακτήρισαν το 2008 το χρηματοπιστωτικό
σύστημα, τόσο με την πολιτική καταθέσεων που ακολούθησε, όσο και με το επιτυχημένο
πρόγραμμα τιτλοποίησης στεγαστικών δανείων, ύψους 388 εκατ. ευρώ το οποίο ολοκλη-
ρώθηκε το Νοέμβριο του 2008.
Ο Όμιλος Attica Bank διαθέτει ισχυρή κεφαλαιακή επάρκεια. Στο τέλος του 2008 ο δεί-
κτης Συνολικής Κεφαλαιακής Επάρκειας διαμορφώθηκε σε 11,2%, ενώ ο δείκτης κεφαλαίων
πρώτης διαβάθμισης Core Tier I ανήλθε σε 8,8%. Οι παραπάνω δείκτες θα διαμορφωθούν
σε 13,8% και 11,4% μετά την ολοκλήρωση της επικείμενης αύξησης μετοχικού κεφαλαίου
κατά 100.200.000 ευρώ που αποφάσισε η Έκτακτη Γενική Συνέλευση της 8/1/2009 με
την έκδοση προνομιούχων μετοχών και την παραίτηση των παλαιών μετόχων υπέρ του
Δημοσίου. Τα εποπτικά κεφάλαια για τον όμιλο διαμορφώθηκαν σε 411,3 εκατ. ευρώ.
Κατά τη διαχειριστική χρήση η οποία έληξε την 31/12/2008, τα αποτελέσματα και τα μεγέθη
του Ομίλου καθώς και η μεταβολή τους σε σχέση με τη χρήση που έληξε την 31/12/2007,
όπως αυτά προκύπτουν από τις Οικονομικές Καταστάσεις, έχουν ως ακολούθως:

Το σύνολο του Ενεργητικού του Ομίλου ανήλθε σε 4.520,27 εκατ. ευρώ, αυξημένο •
κατά 15,79% έναντι της χρήσης 2007.
Οι χορηγήσεις (προ προβλέψεων) στις οποίες συμπεριλαμβάνονται και τα ομολογια-•
κά δάνεια των εταιρειών, ανήλθαν σε 3.517,64 εκατ. ευρώ, αυξημένες κατά 16,65% σε
σχέση με την προηγούμενη χρήση.
Ιδιαίτερη αύξηση παρουσιάζουν τα στεγαστικά δάνεια, το ύψος των οποίων διαμορ-•
φώθηκε σε 582,1 εκατ. ευρώ ήτοι θετική μεταβολή 20,8%.
Επίσης, το ύψος των καταναλωτικών δανείων διαμορφώθηκε σε 327,1 εκατ. ευρώ, ένα-•
ντι 294,0 εκατ. ευρώ το 2007, σημειώνοντας ετήσια αύξηση 11,2%.
Σημαντικά υψηλή ήταν η αύξηση στις χορηγήσεις μέσω χρηματοδοτικής μίσθωσης. •
Το ύψος των χορηγήσεων αυτής της κατηγορίας διαμορφώθηκε σε 228,6 εκατ. ευρώ
έναντι 149,5 εκατ. ευρώ το 2007, παρουσιάζοντας μεγάλη αύξηση της τάξης του
52,9%. Η αύξηση αυτή αποτυπώνει κατά τον καλύτερο τρόπο τα οικονομικά οφέλη
από την απορρόφηση της εταιρείας «Αττική Α.Ε. Χρηματοδοτικών Μισθώσεων» στην
Τράπεζα.
Ο δείκτης των μη εξυπηρετούμενων δανείων (>180 ημερών) σε σχέση με το σύνολο •
των χορηγήσεων διαμορφώθηκε κατά την 31/12/2008 σε 5,53% έναντι 5,57% του αντί-
στοιχου προηγούμενου έτους.
Οι προβλέψεις για πιστωτικούς κινδύνους ανήλθαν σε 34,6 εκατ. ευρώ, ενώ οι σωρευ-•
μένες προβλέψεις ανέρχονται σε 131,82 εκατ. ευρώ αυξημένες κατά 15% περίπου σε
σχέση με το προηγούμενο έτος. Ιδιαίτερη αναφορά πρέπει να γίνει στη διαγραφή επι-
σφαλών δανείων ύψους 17,8 εκατ. ευρώ κατά το επισκοπούμενο έτος. Οι προβλέψεις
καλύπτουν το 70% των μη εξυπηρετούμενων δανείων. Λαμβανομένων υπόψη των
εξασφαλίσεων των δανείων, ο δείκτης κάλυψης των μη εξυπηρετούμενων δανείων
υπερβαίνει κατά πολύ το 100%. Η κάλυψη των δανείων σε καθυστέρηση άνω των 90
ημερών (IFRS-7) από συσσωρευμένες προβλέψεις στο τέλος του 2008 έφτασε το 57%
διατηρώντας σταθερή την πολιτική ενισχυμένων προβλέψεων των τελευταίων ετών.
Οι καταθέσεις ανήλθαν σε 2.951,27 εκατ. ευρώ, αυξημένες κατά 1,21% έναντι του •
2007.
Οι καθαροί τόκοι ανήλθαν σε 103,47 εκατ. ευρώ και εμφανίζουν αύξηση 10,79% έναντι •
του 2007.
Τα καθαρά έσοδα από προμήθειες διαμορφώθηκαν σε 35,27 εκατ. ευρώ oριακά μειω-•
μένα σε σχέση με το προηγούμενο έτος.
Το σύνολο των εσόδων από λειτουργικές δραστηριότητες ανήλθε σε 145,13 εκατ. •
ευρώ, παρουσιάζοντας οριακή μείωση σε ποσοστό 1,39% έναντι της χρήσης 2007.
Οι αμοιβές προσωπικού διαμορφώθηκαν σε 57,91 εκατ. ευρώ, εμφανίζοντας αύξηση •
της τάξης του 9,81% της αντίστοιχης συγκριτικής χρήσης.
Τα γενικά λειτουργικά έξοδα, διαμορφώθηκαν σε 32,89 εκατ. ευρώ εμφανίζοντας αύ-•
ξηση της τάξης του 5,86% έναντι της χρήσης 2007.
Το σύνολο των λειτουργικών εξόδων μείον τις προβλέψεις για πιστωτικούς κινδύνους •
διαμορφώθηκε σε 95,76 εκατ. ευρώ εμφανίζοντας αύξηση κατά 8,13%.

Αποτελέσματα και
Μεγέθη Ομίλου, 2008

02

Τα κέρδη προ φόρων και προ χρηματοοικονομικών πράξεων εμφανίζουν μείωση κατά •
13,31% και διαμορφώθηκαν σε 18,15 εκατ. ευρώ.
Τα κέρδη, προ φόρων συμπεριλαμβανομένων των χρηματοοικονομικών πράξεων, εμ-•
φανίζουν μείωση 40,38% και διαμορφώθηκαν σε 16,82 εκατ. ευρώ, έναντι 28,20 εκατ.
ευρώ της αντίστοιχης συγκριτικής περιόδου.
Κατ’ αναλογία και τα κέρδη, μετά από φόρους, εμφανίζουν επίσης μείωση, 39,51% και •
διαμορφώθηκαν σε 12,61 εκατ. ευρώ.

Στον παρακάτω πίνακα παρατίθενται τα μεγέθη όπως αυτά διαμορφώθηκαν την 31/12/2008
και την 31/12/2007 καθώς και η ποσοστιαία μεταβολή τους.

(σε εκατ. ευρώ) 31.12.08 31.12.07 ΜΕΤΑΒΟΛΗ %

Ενεργητικό 4.520,27 3.903,75 15,79%

Χορηγήσεις (προ προβλέψεων) 3.517,64 3.015,66 16,65%

- Στεγαστικά δάνεια 582,09 481,78 20,82%

- Καταναλωτικά δάνεια 327,05 294,03 11,23%

- Χορηγήσεις μέσω χρηματοδοτι-
κής μίσθωσης

228,62 149,53 52,89%

- Προβλέψεις για πιστωτικούς
κινδύνους

34,59 30,40 13,78%

- Σωρευμένες προβλέψεις 131,82 115,05 14,58%

Καταθέσεις 2.951,27 2.915,85 1,21%

Καθαροί τόκοι 103,47 93,39 10,79%

Καθαρά έσοδα από προμήθειες 35,27 35,39 -0,34%

Σύνολο εσόδων από λειτουργικές
δραστηριότητες

145,13 147,17 -1,39%

Αμοιβές προσωπικού 57,91 52,74 9,81%

Γενικά λειτουργικά έξοδα 32,89 31,08 5,86%

Σύνολο λειτουργικών εξόδων μείον
προβλέψεις

95,76 88,57 8,13%

Κέρδη προ φόρων και προ χρημα-
τοοικονομικών πράξεων

18,15 20,93 -13,31%

Κέρδη προ φόρων 16,82 28,20 -40,38%

Κέρδη μετά από φόρους 12,61 20,85 -39,51%

5
Συνοπτικά οικονομικά στοιχεία χρήσης 2008

Τα αποτελέσματα των εταιρειών του Ομίλου, συνοπτικά, έχουν ως εξής:

Εταιρεία
(σε χιλ. ευρώ)

Αποτελέσματα προ
φόρων

Αποτελέσματα μετά από
φόρους και δικαιώματα

μειοψηφίας

12Μ 2008 12Μ 2007 12Μ 2008 12Μ 07

Attica Bank Ανώνυμη Τραπεζική
Εταιρεία

14.038,13 27.039,91 10.234.66 20.028,53

Attica Wealth Management ΑΕ-
ΔΑΚ

811,57 794,04 606,36 574,03

Α.Ε. Παροχής Επενδ/κών και
Χρημ/κών, Συμβ/κών, Επιμ/κών
Υπηρεσιών και Ανάπτυξης Υψη-
λής Τεχνολογίας στην Πληροφο-
ρική και στις Τηλεπικοινωνίες

-8,61 4,89 -9,32 3,67

Αττική Ανώνυμη Εταιρεία Δια-
χείρισης Αμοιβαίου Κεφαλαίου
Επιχειρηματικών Συμμετοχών

154,75 173,68 102,60 128,93

Attica Funds Plc. 82,90 77,26 68,29 71,45

Ανώνυμη Εταιρεία Πρακτορει-
ακών Ασφαλίσεων Ομίλου Τρά-
πεζας

612,73 294,20 458,49 220,43

Αμοιβαίο Κεφάλαιο Επιχειρημα-
τικών Συμμετοχών Zaitech

2.044,06 0,00 2,044,06 0,00

AtticaBank Properties Ανώνυμη
Εταιρεία Διαχείρισης Ακινήτων

-90,97 0,00 -66,40 0,00

Στον παρακάτω πίνακα παρατίθενται επιλεγμένοι χρηματοοικονομικοί δείκτες που ανα-
φέρονται στην ανάλυση της οικονομικής διάρθρωσης, την ανάλυση της αποδοτικότητας
καθώς και στην ανάλυση της διαχειριστικής πολιτικής, όπως αυτοί προκύπτουν από τις
οικονομικές καταστάσεις της χρήσης που έληξε την 31/12/2008 για την Τράπεζα και τον
Όμιλο. Παρατίθενται επίσης οι αντίστοιχοι δείκτες για το 2007.

ΤΡΑΠΕΖΑ ΟΜΙΛΟΣ

ΔΕΙΚΤΕΣ ΔΙΑΡΘΡΩΣΗΣ
ΙΣΟΛΟΓΙΣΜΟΥ

2007 2008 2007 2008

Υποχρεώσεις προς Πελάτες/
Απαιτήσεις κατά πελατών
(προ προβλέψεων)

96,82% 84,05% 96,69% 83,90%

Υποχρεώσεις προς Πελάτες/
Σύνολο Ενεργητικού

74,78% 65,42% 74,69% 65,29%

Απαιτήσεις κατά πελατών (μετά
από προβλέψεις)/
Σύνολο Ενεργητικού

74,36% 74,92% 74,30% 74,90%

Ίδια Κεφάλαια /
Σύνολο Ενεργητικού

8,10% 7,10% 8,14% 7,18%

Ίδια Κεφάλαια/
Υποχρεώσεις προς Πελάτες

10,84% 10,85% 10,90% 10,99%

Χρηματοοικονομικοί Δείκτες
Τράπεζας και Ομίλου

02

ΔΕΙΚΤΕΣ ΑΠΟΔΟΤΙΚΟΤΗΤΑΣ

2007 2008 2007 2008

Καθαρά κέρδη προ φόρων/
Μέσο Ύψος Ιδίων Κεφαλαίων
(ROE)

12,20% 4,36% 12,65% 5,17%

Καθαρά κέρδη προ φόρων/
Μέσο Ύψος Ενεργητικού (ROA)

0,75% 0,32% 0,78% 0,39%

ΔΕΙΚΤΕΣ ΔΙΑΧΕΙΡΙΣΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

2007 2008 2007 2008

Σύνολο λειτουργικών εξόδων
μείον προβλέψεις/ Σύνολο
Ενεργητικού

2,22% 2,08% 2,26% 2,12%

Λειτουργικά Έξοδα προ
προβλέψεων/ Σύνολο
λειτουργικών εσόδων

60,18% 65,86% 60,18% 65,99%

Λειτουργικά Έξοδα προ
προβλέψεων/ Μέσο Ύψος
Ενεργητικού

2,41% 2,15% 2,44% 2,20%

Μικτά Αποτελέσματα
Εκμετάλλευσης εκτός Τόκων/
Μέσο Ύψος Ενεργητικού

1,42% 0,90% 1,48% 0,96%

7
Συνοπτικά οικονομικά στοιχεία χρήσης 2008

ΔΕΙΚΤΕΣ ΠΟΙΟΤΗΤΑΣ ΧΑΡΤΟΦΥΛΑΚΙΟΥ

2007 2008 2007 2008

Προβλέψεις για επισφαλείς
απαιτήσεις/ επισφαλείς και
σε οριστική καθυστέρηση
απαιτήσεις

79,41% 76,18% 79,41% 76,18%

Επισφαλείς και σε οριστική
καθυστέρηση απαιτήσεις /
Απαιτήσεις κατά πελατών (προ
προβλέψεων)

4,80% 4,92% 4,80% 4,92%

Δείκτης Κεφαλαιακής
Επάρκειας

12,60% 11,40% 12,60% 11,20%

Συντελεστής Φερεγγυότητας 13,20% 12,60% 13,20% 12,40%

9
Δραστηριότητες της Tράπεζας- Προοπτικές

Η Attica Bank είναι ένας δυναμικός χρηματοοικονομικός οργανισμός που διαθέτει ένα
αναπτυσσόμενο δίκτυο, το οποίο καλύπτει τις μεγαλύτερες πόλεις της Ελλάδας.

Η Τράπεζα ιδρύθηκε το 1925 και λειτουργεί ως Ανώνυμη Τραπεζική Εταιρεία βάσει των νό-
μων 2190/20 και 2076/92, όπως ισχύουν. Η διάρκεια της εταιρείας λήγει την 4η Φεβρου-
αρίου 2075.

Η ουσιαστική ενεργοποίηση της Τράπεζας ξεκινά το 1964 όταν εξαγοράζεται από τον όμι-
λο εταιρειών της Εμπορικής Τράπεζας και εισάγεται στο Χρηματιστήριο. Τον Ιούνιο του
1997 η Εμπορική Τράπεζα μεταβιβάζει μέσω του Χρηματιστηρίου μέρος των μετοχών που
κατέχει στο ΤΣΜΕΔΕ και στο Ταμείο Παρακαταθηκών και Δανείων διατηρώντας έως τον
Σεπτέμβριο του 2002 περίπου το 17% των μετοχών της Τράπεζας το οποίο στη συνέχεια
μεταβιβάζει στο Ταχυδρομικό Ταμιευτήριο.

Από το 1999 η Attica Bank διευρύνει διαρκώς τις δραστηριότητές της με την ίδρυση ενός
χρηματοπιστωτικού ομίλου, ο οποίος περιλαμβάνει τις εξής εταιρείες:

 • Attica Wealth Management
 • Attica Ventures
 • AtticaBank Properties
 • Attica Consulting
 • Attica Bancassurance
 • Attica Funds Plc.

Η Attica Bank, μέσω του δικτύου και των εταιρειών του Ομίλου της προσφέρει ένα πλή-
ρες φάσμα χρηματοοικονομικών υπηρεσιών προς ιδιώτες και επιχειρήσεις. Η Τράπεζα
δραστηριοποιείται κυρίως στη χρηματοδότηση μικρών και μικρομεσαίων επιχειρήσεων
και στην αγορά των ιδιωτών. Ταυτόχρονα, προσφέρει μια σειρά επενδυτικών προϊόντων,
αμοιβαία κεφάλαια και υπηρεσίες χρηματιστηριακών συναλλαγών.

Επιχειρήσεις Λιανική Τραπεζική Υπηρεσίες

Καταθετικοί Λογαριασμοί
(Όψεως, Προθεσμίας,
Συναλλάγματος)

Καταθετικοί Λογαριασμοί
(Ταμιευτηρίου, Τρεχούμε-
νος, Προθεσμίας, Repos,
Συναλλάγματος)

Πάγιες Εντολές

Δάνεια (Κεφάλαιο Κίνησης,
Μακροπρόθεσμα Δάνεια)

Δάνεια (Στεγαστικά, Κατα-
ναλωτικά, Ανοικτά)

Μεταφορά Κεφαλαίων
(Διαχείριση Επιταγών,
μεταφορές μέσω SWIFT,
Εμβάσματα)

Ομολογιακά Δάνεια Πιστωτικές & Χρεωστικές
Κάρτες (Visa, Electron,
Attica Gift Card Visa)

Εισαγωγές/ Εξαγωγές
(διαχείριση φορτωτικών,
ενέγγυες πιστώσεις)

Ενέγγυες Πιστώσεις Επενδυτικά Προϊόντα
(Αμοιβαία Κεφάλαια, Προ-
ϊόντα Εγγυημένου Κεφα-
λαίου)

Leasing Πληρωμή Μισθών-
ΣυντάξεωνFactoring

Venture Capital

Κοινοτικά Προγράμματα Bancassurance

Η Ταυτότητα της Τράπεζας

03

Οι βασικοί μέτοχοι της Τράπεζας και τα ποσοστά συμμετοχής τους στο μετοχικό κεφά-
λαιο της Τράπεζας διαμορφώνονται ως εξής:

Βασικοί Μέτοχοι Μετοχές Ποσοστό επί του
συνόλου

Ε.Τ.Α.Α./ Τ.Σ.Μ.Ε.Δ.Ε. 57.690.736 42,41%

Ταχυδρομικό Ταμιευτήριο Ελλάδος, Ανώνυμη
Τραπεζική Εταιρεία

28.829.082 21,19%

Ταμείο Παρακαταθηκών και Δανείων 25.952.063 19,08%

ΣΥΝΟΛΟ 112.471.881 82,67%

Στοιχεία της 13/2/2009

Η κατανομή της μετοχικής βάσης της Attica Bank είναι η εξής:
Μετοχές Μέτοχοι Μετοχές Ποσοστό

Από Έως

1 5.000 19.966 12.813.779 9,42%

5.001 10.000 380 2.726.356 2,00%

10.001 20.000 112 1.565.587 1,15%

20.001 50.000 51 1.570.018 1,15%

50.001 100.000 13 891.416 0,66%

100.001 300.000 6 884.999 0,65%

Άνω των 300.001 8 115.595.386 84,97%

ΣΥΝΟΛΟ 20.536 136.047.541 100,00%

Στοιχεία της 13/2/2009

Αναμφισβήτητα, κινητήριος δύναμη της Attica Bank είναι το ανθρώπινο δυναμικό της.
Με βασικό σκοπό την ανταπόκριση στις τρέχουσες εξελίξεις και υποχρεώσεις, αλλά και
την ενίσχυση της ανταγωνιστικότητας της Τράπεζας, μέσα στο 2008 σχεδιάστηκε και υλο-
ποιήθηκε ένα αρκετά εντατικό πρόγραμμα εκπαίδευσης για τους λειτουργούς της Attica
Bank.
Η εκπαιδευτική θεματολογία που καλύφθηκε αφορούσε στα ακόλουθα πεδία:
• Χρηματοοικονομική
• Πληροφοριακά Συστήματα
• Soft Skills
• Εξειδικευμένη Επιμόρφωση, ανάλογα με τον αντικείμενο εργασίας και

τις εξατομικευμένες ανάγκες.

Εκπαίδευση 2008

Μέτοχοι της Τράπεζας

Κατανομή Μετοχικής Βάσης

Ανθρώπινο Δυναμικό-

Εκπαίδευση

12

Ανθρώπινο
Δυναμικό-
Εκπαίδευση

Αναμφισβήτητα, κινητήριος δύναμη της Attica Bank είναι το
ανθρώπινο δυναμικό της. Με βασικό σκοπό την ανταπόκριση
στις τρέχουσες εξελίξεις και υποχρεώσεις, αλλά και την
ενίσχυση της ανταγωνιστικότητας της Τράπεζας, μέσα στο
2008 σχεδιάστηκε και υλοποιήθηκε ένα αρκετά εντατικό
πρόγραμμα εκπαίδευσης για τους λειτουργούς της Attica
Bank.

Η εκπαιδευτική θεματολογία που καλύφθηκε αφορούσε στα
ακόλουθα πεδία:

- Χρηματοοικονομική
- Πληροφοριακά Συστήματα
- Soft Skills
- Εξειδικευμένη Επιμόρφωση, ανάλογα με τον

αντικείμενο εργασίας και τις εξατομικευμένες ανάγκες.

Εκπαίδευση 2008

Soft Skills
11%

Συστήματα
Πληροφορικής

12%Εξειδικευμένη
Θεματολογία

11%

Χρηματοοικο-
νομικά

66%

Ο κυριότερος όγκος των εκπαιδεύσεων αφορούσε στην
ενίσχυση των χρηματοοικονομικών γνώσεων καθώς και στην
κατοχύρωσή τους με λήψη των αντίστοιχων Πιστοποιητικών
σε εναρμόνιση με τις οδηγίες της Τράπεζας της Ελλάδος και
του Υπουργείου Ανάπτυξης. Επιπρόσθετα, μέσα στο 2008 με
αφορμή το νέο νόμο 3691/2008 για την πρόληψη και
καταστολή της νομιμοποίησης εσόδων από εγκληματικές
δραστηριότητες και της χρηματοδότησης της τρομοκρατίας –
ξέπλυμα παράνομου χρήματος- εκπαιδεύτηκε το σύνολο
σχεδόν των Λειτουργών της Τράπεζας στο συγκεκριμένο θέμα.

Στο χρηματοοικονομικό φάσμα, αναπτύχθηκαν θέματα
αναφορικά με τη χρησιμότητα των Αμοιβαίων Κεφαλαίων στο
χρηματοοικονομικό σχεδιασμό των Επενδυτών και την
προσφορά ευέλικτων επενδυτικών προϊόντων στοχεύοντας
στην εξοικείωση των συμμετεχόντων με τις σύγχρονες έννοιες
του Wealth Management και την υποστήριξη των πωλήσεων
του Δικτύου.

Βασικός αρωγός σε όλες τις δραστηριότητες της Τράπεζας
παραμένουν τα πληροφοριακά συστήματα, καθώς αυξάνονται
ολοένα οι απαιτήσεις άρα και οι ανάγκες για πιο εξειδικευμένη
χρήση αυτών. Νέες πλατφόρμες και νέες χρήσεις οδηγούν σε
νέες εκπαιδεύσεις.

11
Δραστηριότητες της Tράπεζας- Προοπτικές

Ο κυριότερος όγκος των εκπαιδεύσεων αφορούσε στην ενίσχυση των χρηματοοικονομι-
κών γνώσεων καθώς και στην κατοχύρωσή τους με λήψη των αντίστοιχων Πιστοποιητικών
σε εναρμόνιση με τις οδηγίες της Τράπεζας της Ελλάδος και του Υπουργείου Ανάπτυξης.
Επιπρόσθετα, μέσα στο 2008 με αφορμή το νέο νόμο 3691/2008 για την πρόληψη και κα-
ταστολή της νομιμοποίησης εσόδων από εγκληματικές δραστηριότητες και της χρηματο-
δότησης της τρομοκρατίας – ξέπλυμα παράνομου χρήματος- εκπαιδεύτηκε το σύνολο
σχεδόν των Λειτουργών της Τράπεζας στο συγκεκριμένο θέμα.

Στο χρηματοοικονομικό φάσμα, αναπτύχθηκαν θέματα αναφορικά με τη χρησιμότητα
των Αμοιβαίων Κεφαλαίων στο χρηματοοικονομικό σχεδιασμό των Επενδυτών και την
προσφορά ευέλικτων επενδυτικών προϊόντων στοχεύοντας στην εξοικείωση των συμ-
μετεχόντων με τις σύγχρονες έννοιες του Wealth Management και την υποστήριξη των
πωλήσεων του Δικτύου.

Βασικός αρωγός σε όλες τις δραστηριότητες της Τράπεζας παραμένουν τα πληροφοριακά
συστήματα, καθώς αυξάνονται ολοένα οι απαιτήσεις άρα και οι ανάγκες για πιο εξειδικευ-
μένη χρήση αυτών. Νέες πλατφόρμες και νέες χρήσεις οδηγούν σε νέες εκπαιδεύσεις.

Ιδιαίτερης σημασίας είναι και η εκπαίδευση σε μια νέα αντίληψη προσέγγισης των σχέσε-
ων με τους πελάτες. Η ανάπτυξη του πελατοκεντρικού προσανατολισμού της Τράπεζας,
αποτελεί βασικό συστατικό του ανταγωνιστικού της πλεονεκτήματος. Επιπλέον, η ενδυ-
νάμωση του πελατοκεντρικού προσανατολισμού συνεπάγεται και την εσωτερική αναδό-
μηση του Οργανισμού σε θέματα κουλτούρας, προς την κατεύθυνση αυτή. Στο πλαίσιο
αυτό, δόθηκε μεγάλη έμφαση στην ανάπτυξη ενός νέου Συστήματος Πωλήσεων και Εξυ-
πηρέτησης για την τραπεζική αγορά. Η εκπαίδευση, που υλοποιείται συστηματικά ανά
θέση εργασίας για όλο το Δίκτυο των Καταστημάτων της Τράπεζας, ξεκίνησε το 2008 και
αναμένεται να συνεχιστεί και να ολοκληρωθεί το 2009.

Συνολικά, η εκπαιδευτική προσπάθεια για το 2008 αποτυπώνεται στις 16.591 άνθρωπο-
ώρες που αφιερώθηκαν από τους Λειτουργούς για το σκοπό αυτό.

Βασική επιδίωξη για κάθε επιμορφωτική προσπάθεια αποτελεί η διασφάλιση της δυνα-
τότητας προσαρμογής του ανθρώπινου δυναμικού στις νέες γνώσεις και στις νέες τάσεις.
Για το 2009, ο βασικός κορμός του εκπαιδευτικού προγραμματισμού συνίσταται στην
περαιτέρω ανάπτυξη και επικαιροποίηση των χρηματοοικονομικών γνώσεων με ιδιαίτερη
έμφαση και σε παράγοντες ενίσχυσης κουλτούρας και ανάδειξης δεξιοτήτων.

Στη συνέχεια παρατίθενται στοιχεία για την εξέλιξη του αριθμού των εργαζομένων στην
Τράπεζα καθώς και στοιχειά για την κατανομή τους βάσει του επιπέδου σπουδών τους.

ΕΤΟΣ 2004 2005 2006 2007 2008

Απασχολούμενοι 1100 1120 1122 1108 1139

13

προσέγγισης των σχέσεων με τους πελάτες. Η ανάπτυξη του
πελατοκεντρικού προσανατολισμού της Τράπεζας, αποτελεί βασικό
συστατικό του ανταγωνιστικού της πλεονεκτήματος. Επιπλέον, η
ενδυνάμωση του πελατοκεντρικού προσανατολισμού συνεπάγεται
και την εσωτερική αναδόμηση του Οργανισμού σε θέματα
κουλτούρας, προς την κατεύθυνση αυτή. Στο πλαίσιο αυτό, δόθηκε
μεγάλη έμφαση στην ανάπτυξη ενός νέου Συστήματος Πωλήσεων
και Εξυπηρέτησης για την τραπεζική αγορά. Η εκπαίδευση, που
υλοποιείται συστηματικά ανά θέση εργασίας για όλο το Δίκτυο των
Καταστημάτων της Τράπεζας, ξεκίνησε το 2008 και αναμένεται να
συνεχιστεί και να ολοκληρωθεί το 2009.

Συνολικά, η εκπαιδευτική προσπάθεια για το 2008 αποτυπώνεται
στις 16.591 άνθρωπο-ώρες που αφιερώθηκαν από τους
Λειτουργούς για το σκοπό αυτό.

Βασική επιδίωξη για κάθε επιμορφωτική προσπάθεια αποτελεί η
διασφάλιση της δυνατότητας προσαρμογής του ανθρώπινου
δυναμικού στις νέες γνώσεις και στις νέες τάσεις. Για το 2009, ο
βασικός κορμός του εκπαιδευτικού προγραμματισμού συνίσταται
στην περαιτέρω ανάπτυξη και επικαιροποίηση των
χρηματοοικονομικών γνώσεων με ιδιαίτερη έμφαση και σε
παράγοντες ενίσχυσης κουλτούρας και ανάδειξης δεξιοτήτων.

Στη συνέχεια παρατίθενται στοιχεία για την εξέλιξη του αριθμού των
εργαζομένων στην Τράπεζα καθώς και στοιχειά για την κατανομή
τους βάσει του επιπέδου σπουδών τους.

ΕΤΟΣ 2004 2005 2006 2007 2008
Απασχολούμενοι 1100 1120 1122 1108 1139

Κατανομή Ανθρώπινου Δυναμικού ανα Επίπεδο
Σπουδών

Δευτεροβάθμια
Εκπαίδευση

52%

ΤΕΙ-ΣΤΕΠ
13%

ΑΕΙ-
Μεταπτυχιακά

35%

03

Το 2008 η στρατηγική Marketing της Attica Bank κινήθηκε σε τρεις βασικούς άξονες: Την
καλύτερη και αποδοτικότερη προβολή των προϊόντων και των υπηρεσιών που διατίθενται
από το δίκτυο των καταστημάτων, την ανανέωση της πλατφόρμας επικοινωνίας της Τρά-
πεζας και την βελτίωση της υποστήριξης του δικτύου σε όλα τα θέματα που αφορούν το
Marketing.

Η προβολή των προϊόντων και των υπηρεσιών υποστηρίχτηκε από ένα εκτεταμένο πρό-
γραμμα επικοινωνίας στην τηλεόραση και στο ραδιόφωνο, καλύπτοντας εκτός των άλλων,
τα σημαντικότερα αθλητικά γεγονότα του 2008. Κατά δεύτερο λόγο χρησιμοποιήθηκαν,
για πιο στοχευμένες ενέργειες, το Internet, ο Τύπος και ο Κινηματογράφος.

Η επικοινωνιακή στρατηγική της Attica Bank υποστηρίχθηκε επίσης με την συνέχιση της χο-
ρηγίας προς την ΠΑΕ Ηρακλής, την χορηγία προς την ΠΑΕ Αστέρας Τρίπολης, τη συμμετοχή
στο ετήσιο συνέδριο «Η Ώρα της Οικονομίας» και το παγκόσμιο συνέδριο των AHEPANS.

Η ιδιαίτερα επιτυχημένη διαφημιστική πλατφόρμα της Attica Bank ανανεώθηκε, προκει-
μένου να διατηρηθεί το ενδιαφέρον που αρχικά δημιουργήθηκε με την προσωποκεντρική
προσέγγιση. Η έμφαση δόθηκε στην προβολή των απλών, κατανοητών και επωφελών λύ-
σεων τις οποίες παρέχουν οι υπάλληλοι και τα στελέχη των Καταστημάτων στους πελάτες
της Τράπεζας. Πρωταγωνιστές είναι, όπως και κατά το παρελθόν, εργαζόμενοι της Τράπε-
ζας, υποστηρίζοντας επώνυμα τα δυνατά σημεία των προϊόντων της Attica Bank.

Η υποστήριξη του δικτύου Καταστημάτων της Τράπεζας υλοποιήθηκε μέσα από τη συμ-
μετοχή στον σχεδιασμό των νέων Καταστημάτων, βάσει της εταιρικής μας ταυτότητας,
την απλοποίηση και αυτοματοποίηση της διαδικασίας προμήθειας προωθητικού υλικού
και τη διενέργεια Direct Mails με στόχο την προώθηση των πωλήσεων.

Δίκτυο ΑΤΜ

Η Attica Bank με σκοπό την ταχύτερη, πιο σύγχρονη και ασφαλέστερη εξυπηρέτηση της
πελατείας της, εξετάζει και υιοθετεί την εφαρμογή καινούργιων τεχνολογιών στα ΑΤΜ. Η
συνεχής και εξειδικευμένη παρακολούθηση της καλής λειτουργίας του δικτύου των ΑΤΜ
συντελεί στην παροχή υπηρεσιών υψηλού επιπέδου και διαθεσιμότητας προς όφελος των
πελατών της Τράπεζας.

Η επέκταση του δικτύου των ΑΤΜ είναι διαρκής με στόχο την πανελλαδική κάλυψη. Τα
ΑΤΜ ανήλθαν το 2008 σε 85 εκ των οποίων τα 10 είναι off-site.

Στόχος της Τράπεζας είναι η διαρκής αναβάθμιση παροχής υπηρεσιών και προϊόντων του
δικτύου των ΑΤΜ, ώστε να ικανοποιούνται κατά τον καλύτερο τρόπο οι ανάγκες των πελα-
τών μας. Στα πλαίσια αυτά, η Attica Bank το 2008 εξακολούθησε να προσφέρει δωρεάν
πρόσβαση σε 700 περίπου ΑΤΜ συνεργαζόμενης τράπεζας πανελλαδικά.

Customer Relationship Management (CRM) – Call Centre

Κατά τη διάρκεια του 2008, η εφαρμογή CRM ενσωματώθηκε στην καθημερινή λειτουρ-
γία της Τράπεζας. Η ανάγκη κεντρικής και βέλτιστης διαχείρισης του συνόλου των διαθέ-
σιμων πληροφοριών για κάθε πελάτη, ανεξαρτήτως μέσου επικοινωνίας του με την Τρά-
πεζα (κατάστημα, τηλεφωνικό κέντρο, άλλα κανάλια) οδήγησε αρκετές Διευθύνσεις της
Διοίκησης της Τράπεζας στην συστηματική χρήση του CRM.

Η εφαρμογή CRM χρησιμοποιείται αυτή τη στιγμή από ορισμένες κομβικές μονάδες
της Τράπεζας όπως, ενδεικτικά, η Διεύθυνση Εναλλακτικών Δικτύων και η Διεύθυνση

Η Επικοινωνία της

Attica Bank το 2008

Δίκτυα Διανομής

Προϊόντων και Υπηρεσιών

13
Δραστηριότητες της Tράπεζας- Προοπτικές

Marketing για την προώθηση των προϊόντων της Τράπεζας, η Διεύθυνση Εμπλοκών και
Επισφαλειών για τη συνολική καταγραφή και διαχείριση των οφειλών των πελατών και
η Διεύθυνση Διαχείρισης Προσωρινών Καθυστερήσεων για την διαχείριση των εξερχόμε-
νων και εισερχόμενων κλήσεων με τους πελάτες της Τράπεζας.
Στόχος για το 2009 είναι η εγκατάσταση της εφαρμογής CRM στο σύνολο του δικτύου κα-
ταστημάτων της Τράπεζας, με στόχο την πλήρη μετατροπή της Attica Bank από προϊοντι-
κό σε πελατοκεντρικό οργανισμό, ο οποίος θα έχει την ικανότητα να προσφέρει υπηρεσίες
– προϊόντα σε κερδοφόρους και πιστούς πελάτες κάνοντας χρήση πολλαπλών καναλιών.

E-BANKING

Κατά τη διάρκεια του 2008 υπήρξε αλματώδης αύξηση των χρηστών του e-banking της
τάξης του 77.5%, (από 2.245 ενεργούς χρήστες στις 31/12/2007 σε 3.987 ενεργούς χρήστες
την 31/12/2008).

Επιπλέον, o μηνιαίος αριθμός συναλλαγών σε σχέση με το 2007 αυξήθηκε κατά 53% υπερ-
βαίνοντας τις 52.000 συναλλαγές.

Στις ήδη προσφερόμενες υπηρεσίες του E-Banking προστέθηκαν μέσα στο 2008 και οι
εξής:

- Πληρωμή MASTERCARD
- Πληρωμή Κτηματολογίου
- Πάγια Εντολή ΕΥΑΘ
- Πληρωμή ΕΤΑΚ
- Έμβασμα σε άλλη Τράπεζα μέσω SEPA

Επιπρόσθετα, το 2008 υλοποιήθηκε η νέα πολιτική ασφαλείας με τις εξής λειτουργίες:

- Την υποχρεωτική αλλαγή μυστικού κωδικού πελάτη κατά την πρώτη εισαγωγή του στο
σύστημα.

- Την υποχρεωτική αλλαγή μυστικού κωδικού πελάτη σε τακτά χρονικά διαστήματα.
- Την απενεργοποίηση της χρήσης του e-banking μετά από μεγάλο διάστημα αδράνειας,

μετά την πάροδο του οποίου ο χρήστης παραλαμβάνει νέο password για την εισαγωγή
του στο σύστημα.

Επιπλέον, βρίσκεται σε εξέλιξη η αναβάθμιση των μηχανισμών ασφαλείας συναλλαγών
e-banking με την αντικατάσταση της λίστας ΤΑΝ με πιο ασφαλείς και εύχρηστους μηχα-
νισμούς (security tokens).

Τέλος αναπτύσσονται νέες συναλλαγές όπως η παροχή Υπηρεσιών από Τράπεζες μέσω
εντολών άμεσης χρέωσης και εντολών πληρωμής για την εξόφληση λογαριασμών εταιρι-
ών τηλεπικοινωνίας, ασφαλίσεων, κοινωφελών ιδρυμάτων κ.α.

Η Τράπεζα δραστηριοποιείται ιδιαίτερα στο χώρο των χρηματιστηριακών προϊόντων και
της κεφαλαιαγοράς, κατέχοντας σημαντικό μερίδιο στη Χρηματοδότηση Αγοράς Μετο-
χών μέσω Λογαριασμού Περιθωρίου (Margin Account). Η Attica Bank είναι, επίσης, Πι-
στοποιημένος Σύμβουλος για την Εναλλακτική Αγορά του Χ.Α. (ΕΝ.Α). Πιο συγκεκριμένα,
η Αttica Bank υπήρξε Σύμβουλος και ανάδοχος για την εισαγωγή τριών από τις συνολικά
εννέα εταιρείες της ΕΝ.Α.

Το 2008, δεδομένων των δυσμενών συνθηκών στις αγορές, δόθηκε ιδιαίτερη έμφαση στη
διαχείριση του κινδύνου, βελτιστοποιώντας τη σχέση απόδοση-ρίσκο, στην αναβάθμιση

Κεφαλαιαγορά,

Χρηματιστηριακά Προϊόντα

03

των υποδομών και αναδιοργάνωση των λειτουργιών, στοχεύοντας στην ανταγωνιστική
και αποτελεσματική παρουσία της τράπεζας στο χώρο των κεφαλαιαγορών. Στα πλαίσια
αυτά, κατά τη διάρκεια του έτους, η Τράπεζα μείωσε σημαντικά την έκθεσή της σε μετο-
χικούς τίτλους, με σκοπό τον περιορισμό ενδεχόμενων απωλειών.

Η Attica Bank, έχοντας ως στόχο την πρόβλεψη και κάλυψη των καταναλωτικών αναγκών
των πελατών, το 2008 έθεσε τα θεμέλια για την ποιοτική αναβάθμιση των προσφερόμε-
νων προϊόντων και υπηρεσιών.

Ταυτόχρονα με την συνεπή ανταπόκρισή της στις ανάγκες των πελατών της και με την
εφαρμογή σύγχρονων μηχανογραφικών εφαρμογών, προσφέρει με ιδιαίτερα προνομια-
κούς όρους, μια ευρεία ποικιλία προϊόντων Καταναλωτικής Πίστης.

Τα προσφερόμενα προϊόντα πιστωτικών και χρεωστικών καρτών αποτελούνται από τις πι-
στωτικές κάρτες VISA, την Attica Gift Card Visa (την πρώτη προπληρωμένη κάρτα στην
Ελλάδα), ενώ η Τράπεζα προσφέρει στους πελάτες της και την Attica MasterCard.

Επίσης, διευκολύνοντας τη χρηματοδότηση επαγγελματιών όπως οι γιατροί και οι φαρ-
μακοποιοί, η Τράπεζα έχει δημιουργήσει ειδικά προϊόντα για κεφάλαιο κίνησης, χωρίς την
εκχώρηση απαιτήσεων από ταμεία.

Ταυτόχρονα, η Τράπεζα εξακολουθεί να στηρίζει τους νέους επιστήμονες (μηχανικούς,
δικηγόρους, γιατρούς, φαρμακοποιούς) με ειδικά προϊόντα επαγγελματικής στέγης και
εξοπλισμού.

Η Attica Bank έχει επενδύσει στον εκσυγχρονισμό των πληροφοριακών συστημάτων και
εφαρμογών, υιοθετώντας σύστημα μέτρησης του πιστωτικού κινδύνου των πελατών μας
(credit scoring system). Ακόμα, η Τράπεζα, αξιοποιώντας τα μηχανογραφικά συστήματα
και εφαρμογές της, παρέχει τη δυνατότητα στους πελάτες της να κινούν καταθετικούς
λογαριασμούς, λογαριασμό κίνησης ανοικτού δανείου και λογαριασμό πιστωτικής κάρτας
με μία, μόνο, κάρτα.

Τέλος, η εισαγωγή της Attica Bank στην επιχειρηματική δραστηριοποίηση του acquiring,
δίνει την δυνατότητα για ανάπτυξη νέων υπηρεσιών και προσφορών στους κατόχους
πιστωτικών καρτών της Τράπεζας καθώς και για την επέκταση συνεργασίας με πλήθος
εμπορικών επιχειρήσεων στις οποίες ήδη έχουν διατεθεί εκατοντάδες POS.

Το 2008 η Αttica Bank συνέχισε τη δυναμική της πορεία στην αγορά της στεγαστικής πί-
στης, μέσα σε ένα περιβάλλον έντονου ανταγωνισμού. Παρά τις αρνητικές συνθήκες που
δημιούργησε η διεθνής χρηματοπιστωτική κρίση, τα υπόλοιπα των στεγαστικών δανείων
εμφάνισαν αύξηση της τάξης του 20,8% σε σχέση με το 2007.

Η ανοδική πορεία των επιτοκίων το 2008 συνέβαλε στην ενίσχυση της ζήτησης για δάνεια
με σταθερό επιτόκιο. Η Τράπεζα ανταποκρίθηκε με την εισαγωγή των σταθερών προγραμ-
μάτων προνομιακού επιτοκίου, τα οποία προσφέρουν ιδιαίτερα χαμηλά επιτόκια για τα
πρώτα έτη του δανείου. Ιδιαίτερα σημαντική ήταν η δημιουργία του δανείου Προνομιακό
Σταθερού Επιτοκίου για τρία έτη, δάνειο το οποίο ξεχωρίζει για το ιδιαίτερα ανταγωνιστικό
επιτόκιό του και τη σταθερότητα που προσφέρει.

Αναγνωρίζοντας τις συνθήκες που δημιουργήθηκαν λόγω της διεθνούς χρηματοπιστω-
τικής κρίσης, η Τράπεζα υιοθέτησε δέσμη μέτρων για την διευκόλυνση των πελατών της
με στεγαστικά δάνεια. Μένοντας πιστή στο ρόλο της ως φορέα οικονομικής ανάπτυξης, η
Attica Bank εξακολούθησε να παρέχει στεγαστικά δάνεια μέσω του ΟΕΚ.

Καταναλωτική,

Επαγγελματική Πίστη

Στεγαστική Πίστη

15
Δραστηριότητες της Tράπεζας- Προοπτικές

Τέλος, χάρη στο υψηλής ποιότητας χαρτοφυλάκιό της, η Αttica Bank προχώρησε στην
πρώτη τιτλοποίηση στεγαστικών δανείων της, ύψους 388 εκατ. ευρώ τον Νοέμβριο του
2008. Πιστοληπτική διαβάθμιση στα ομόλογα που εκδόθηκαν παρείχε ο οίκος Fitch, αξι-
ολογώντας το 88% του χαρτοφυλακίου με την υψηλότερη δυνατή διαβάθμιση, ΑΑΑ.

Για την κάλυψη των αναγκών της πελατειακής βάσης της Τράπεζας, έχουν σχεδιαστεί και
διατίθενται μέσω του δικτύου των Καταστημάτων της Attica Bank, τραπεζοασφαλιστικά
προϊόντα και υπηρεσίες με ιδιαίτερα ανταγωνιστικά τιμολόγια. Επίσης, υλοποιούνται ομα-
δικά προγράμματα ασφάλισης Ζωής και Μόνιμης Ολικής Ανικανότητας από Ατύχημα –
Ασθένεια, ενώ η Τράπεζα ανταποκρίνεται και σε εξειδικευμένες ανάγκες ασφάλισης ομά-
δων πελατών, όπως οι δανειολήπτες επιχειρηματικών χορηγήσεων και leasing – factoring,
με ολοκληρωμένες και ποιοτικές προτάσεις.

Πέρα από τα βασικά τραπεζοασφαλιστικά προγράμματα για τους δανειολήπτες στεγαστι-
κών και καταναλωτικών δανείων, το 2008 μεγάλος όγκος πωλήσεων προήλθε από προ-
γράμματα που δεν συνδέονται υποχρεωτικά με προϊόντα της τράπεζας, και κυρίως από
εξειδικευμένες – επιχειρηματικές ασφάλειες.

Ειδικότερα, το 2008 διευρύνθηκε περαιτέρω το φάσμα προσφερόμενων υπηρεσιών, με
την προώθηση τόσο προϊόντων bancassurance, όσο και εξατομικευμένων υπηρεσιών σε
ειδικές πελατειακές ομάδες της τράπεζας, με αποτέλεσμα την ραγδαία αύξηση των παρα-
γόμενων μεγεθών.

Από το 2007 διατίθενται τα συνταξιοδοτικά – αποταμιευτικά προγράμματα ATTICA ΤΟ
ΜΕΛΛΟΝ, ενώ από τον Οκτώβριο 2008 παρέχονται προγράμματα ασφάλισης για τους
δανειολήπτες καταναλωτικής πίστης και τους κατόχους πιστωτικών καρτών.

Εντός του 2008 ξεκίνησε και η δυνατότητα ασφάλισης των εξαγωγικών Πιστώσεων δανει-
οληπτών της Τράπεζας, σε συνεργασία με κορυφαία εξειδικευμένη ασφαλιστική εταιρία
με διεθνή παρουσία.

Επίσης, η Τράπεζα είναι σε θέση να προτείνει λύσεις και να προσφέρει εξατομικευμένα
(tailor made) προϊόντα ζωής για το προσωπικό των επιχειρήσεων-πελατών της, όπως προ-
γράμματα νοσοκομειακής κάλυψης και ιατρικών παροχών, προγράμματα κάλυψης ευθυ-
νών μελών Δ.Σ. και διευθυντικών στελεχών, ασφαλιστικά- συνταξιοδοτικά- αποταμιευτικά
προγράμματα.

Κατά το 2008, δόθηκε ιδιαίτερη έμφαση στη βελτίωση και αυτοματοποίηση των μηχανι-
σμών είσπραξης ασφαλίστρων, μέσω του συστήματος Τ24,στην δημιουργία πελατοκε-
ντρικής αντίληψης αντιμετώπισης των αναγκών των δανειοληπτών της Τράπεζας, με τη
συγκέντρωση όλων των κινδύνων τους, την ανάλυση τους και την τοποθέτησή τους σε
φερέγγυες συνεργαζόμενες ασφαλιστικές εταιρίες, με γνώμονα τη σχέση κόστους –πα-
ροχών.

Το 2008 η Attica Bank συνέχισε να παρέχει ολοκληρωμένες και εξειδικευμένες λύσεις,
ικανοποιώντας κατά τον καλύτερο δυνατό τρόπο τις ανάγκες των επιχειρήσεων και επαγ-
γελματιών μέσω του δικτύου της.

Η Τράπεζα προσαρμόζοντας την στρατηγική της στις διαμορφούμενες συνθήκες και τά-
σεις της αγοράς και με στόχο την ανάπτυξη αλλά και την συγκράτηση του πιστωτικού κιν-
δύνου, ίδρυσε ξεχωριστές Διευθύνσεις πίστης Μεσαίων και Μεγάλων Επιχειρήσεων και
Πίστης Μικρομεσαίων Επιχειρήσεων, ακόμη δε στα πλαίσια εφαρμογής του κανονιστικού
πλαισίου «ΒΑΣΙΛΕΙΑ ΙΙ» και της ανάγκης ενεργητικής διαχείρισης του πιστωτικού κινδύνου,

Επιχειρηματική Πίστη,

Προγράμματα επιδοτήσεων
ΜΜΕ

Bancassurance

03

ολοκλήρωσε την ανάπτυξη σύγχρονων πληροφοριακών συστημάτων για την πληρέστε-
ρη αξιολόγηση των πιστούχων και την πιο έγκαιρη και έγκυρη πρόγνωση της πιθανότητας
αφερεγγυότητάς τους.

Η Τράπεζα προκειμένου να στηρίξει και τις πολύ μικρές και μικρές επιχειρήσεις συμμετέ-
χει ενεργά στην υλοποίηση του προγράμματος της χρηματοδότησης των επιχειρήσεων
αυτών με την εγγύηση της ΤΕΜΠΜΕ Α.Ε. .

Στον τομέα διαχείρισης προγραμμάτων επιδοτήσεων προς ΜΜΕ, το 2008 ήταν το έτος
ολοκλήρωσης των προγραμμάτων που είχαν προκηρυχθεί στα πλαίσια του Γ’ ΚΠΣ 2000-
2006.

Η Αttica Βank έχοντας δημιουργήσει την κατάλληλη οργανωτική υποδομή και παρέχο-
ντας εξειδικευμένα χρηματοδοτικά προϊόντα – εργαλεία, για την διευκόλυνση των επιχει-
ρήσεων κατά την υλοποίηση των επενδύσεων τους, συνέβαλλε καθοριστικά στη διαδικα-
σία αποδοτικότερης και αποτελεσματικής απορρόφησης των επιδοτήσεων που στόχευαν
στον εκσυγχρονισμό των υποδομών και στη στήριξη της ανάπτυξης των μικρομεσαίων
επιχειρήσεων. Αυτό αποδεικνύεται και από το γεγονός ότι το μερίδιο αγοράς της Τράπεζας
στα προγράμματα του Γ’ ΚΠΣ στα οποία μετείχε, ήταν περίπου τριπλάσιο σε σχέση με το
μερίδιο αγοράς στις χρηματοδοτήσεις στο σύνολο του τραπεζικού συστήματος.

Το 2008 εντάθηκε ο οργανωτικός και τεχνολογικός εκσυγχρονισμός της Τράπεζας. Το 2007
η Τράπεζα προέβη στην αναβάθμιση του κεντρικού τραπεζικού συστήματος GLOBUS
στην έκδοση T24, η οποία διεύρυνε τις επιχειρησιακές δυνατότητές της (συνεχή online
λειτουργία, αυξημένη λειτουργικότητα, μείωση του χρόνου δημιουργίας νέων προϊόντων-
faster time-to-market), καθώς και στην αντικατάσταση του πεπαλαιωμένου συστήματος
Γενικής Λογιστικής, βελτιώνοντας ουσιαστικά την παρακολούθηση των οικονομικών της
μεγεθών και παρέχοντας άμεση πληροφόρηση σε όλες τις μονάδες της.

Με βάση τις νέες αυτές δυνατότητε,ς η Τράπεζα εστίασε στη διάρκεια του 2008 τις προ-
σπάθειές της στην αναδιοργάνωση μεγάλου τμήματος των επιχειρηματικών διεργασιών
και στην εντατικοποίηση της οργανωτικής αναδιάρθρωσης της Τράπεζας.

Στα πλαίσια αυτά υλοποιήθηκαν έργα που στόχευαν στην καλύτερη εξυπηρέτηση του πε-
λάτη, την ασφάλεια των συναλλαγών, την συμμόρφωση με τα κανονιστικά πλαίσια, την
μείωση του συνολικού λειτουργικού κόστους, και την προστασία του περιβάλλοντος στο
πλαίσιο της εταιρικής κοινωνικής ευθύνης.

Με στόχο την περαιτέρω βελτίωση των παρεχομένων υπηρεσιών και την ταχύτερη εξυ-
πηρέτηση του πελάτη, έχουν ήδη ξεκινήσει τα έργα για την ένταξης των πάσης μορφής
εργασιών Εισαγωγών/ Εξαγωγών καθώς και εργασιών που σχετίζονται με τη Διαχείριση
Χρηματοοικονομικών Προϊόντων στο κεντρικό πληροφοριακό σύστημα της Τράπεζας.

Ήδη λειτουργεί στην πράξη το σύστημα CRM ενώ έχει ολοκληρωθεί η πρώτη φάση του συ-
στήματος Data Warehouse για την υποστήριξη εφαρμογών MIS και Business Intelligence
(BI). Συγχρόνως, βελτιώθηκαν σημαντικά τα συστήματα ηλεκτρονικής Τραπεζικής (ATMs
και e-banking) με την προσφορά νέων υπηρεσιών και την βελτιστοποίηση της ασφάλειας
των συναλλαγών.

Σύντομα πρόκειται να ολοκληρωθεί η μεταφορά του μηχανογραφικού κέντρου της Τράπε-
ζας σε νέες κτιριακές εγκαταστάσεις ταυτόχρονα με την ουσιαστική βελτίωση των διαδι-
κασιών disaster recovery.

Οι σύγχρονες δομές των πληροφοριακών συστημάτων που υλοποιούνται, σε συνδυασμό
με τον ανασχηματισμό των λειτουργικών και οργανωτικών δομών της Τράπεζας, δίνουν

Πληροφορική

17
Δραστηριότητες της Tράπεζας- Προοπτικές

πλέον τη δυνατότητα για διαχωρισμό των προσφερόμενων υπηρεσιών μέσω του Δικτύ-
ου και τη δημιουργία business centers για την καλύτερη εξυπηρέτηση των επιχειρήσεων
αλλά και την εξειδικευμένη ανάλυση των αναλαμβανόμενων κινδύνων.

Το ρυθμιστικό και εποπτικό πλαίσιο που επιβάλλεται από την Επιτροπή της Βασιλείας, την
Ευρωπαϊκή Ένωση και την Τράπεζα της Ελλάδος, δημιουργεί την ανάγκη για ενίσχυση των
συστημάτων παρακολούθησης και διαχείρισης των κινδύνων. Στο πλαίσιο αυτό, η Attica
Bank εφαρμόζει σύγχρονες μεθόδους προκειμένου να παρακολουθεί και να διαχειρίζεται
αποτελεσματικά τους κινδύνους που ενέχουν οι δραστηριότητες της, με βάση τη βέλτι-
στη διεθνή πρακτική.

Στην Attica Bank λειτουργεί ανεξάρτητη μονάδα διαχείρισης κινδύνων (σε επίπεδο Δι-
εύθυνσης) και Επιτροπή Διαχείρισης Ενεργητικού – Παθητικού (ALCO), με συγκεκριμέ-
να πλαίσια λειτουργίας για την παρακολούθηση των δραστηριοτήτων του Ομίλου και τη
διατήρηση του επιπέδου ανάληψης επιχειρηματικών κινδύνων σε προκαθορισμένα όρια.
Η επιτροπή συνεδριάζει σε μηνιαία βάση, εξετάζοντας τις εξελίξεις των αγορών, σε συν-
δυασμό με το επίπεδο ανάληψης χρηματοοικονομικών κινδύνων από την Τράπεζα και τις
θυγατρικές της.

Διαχείριση Κινδύνου Ρευστότητας
Ο κίνδυνος ρευστότητας αναφέρεται σε πιθανή αδυναμία της Τράπεζας να ανταποκριθεί
στις υποχρεώσεις της προς πελάτες και τράπεζες, όποτε αυτές καθίστανται απαιτητές και
ληξιπρόθεσμες. Η Attica Bank, προκειμένου να ικανοποιεί τις απαιτήσεις του κανονιστι-
κού πλαισίου, έχει θεσπίσει συγκεκριμένες πολιτικές διαχείρισης και παρακολούθησης
της ρευστότητάς της, στις οποίες καθορίζονται οι βασικοί ορισμοί και μεθοδολογίες απο-
τίμησης του κινδύνου ρευστότητας και περιγράφονται οδηγίες για το χειρισμό καταστά-
σεων κρίσης ρευστότητας.

Από το 2005 που εφαρμόσθηκε το νέο κανονιστικό πλαίσιο της Τράπεζας της Ελλάδος για
τη διαχείριση του κινδύνου ρευστότητας (ΠΔΤΕ 2560/1.4.2005), η Attica Bank, παρακο-
λουθεί συστηματικά την εκπλήρωση των δεικτών Ρευστών Διαθεσίμων και Ασυμφωνίας
Ληκτότητας Απαιτήσεων-Υποχρεώσεων που έχουν καθοριστεί από το πλαίσιο αυτό.

Διαχείριση Κινδύνου Αγοράς
 Ο κίνδυνος Αγοράς αναφέρεται στην πιθανότητα απωλειών λόγω δυσμενών εξελίξεων
στην τιμή ή στη μεταβλητότητα που παρατηρούνται στις αγορές επιτοκίων, συναλλάγμα-
τος, μετοχών και εμπορευμάτων.

Το 2008 η Attica Bank, προκειμένου να ελέγχει αποτελεσματικά τους κινδύνους αγοράς,
που απορρέουν από το σύνολο των δραστηριοτήτων της, προχώρησε σε περαιτέρω αξιο-
ποίηση των εσωτερικών συστημάτων παρακολούθησης και διαχείρισης κινδύνων. Εφαρ-
μόζονται σύγχρονες και ευρέως αποδεκτές τεχνικές, όπως αποτιμήσεις Αξίας σε κίνδυνο
(Value at Risk), Κερδών σε κίνδυνο (Earnings at Risk), αποτελέσματα Προσομοιώσεων
Καταστάσεων Κρίσης (Stress Tests) και Δεικτών Ευαισθησίας (Sensitivity Indicators).

Διαχείριση Λειτουργικού Κινδύνου
O Λειτουργικός Κίνδυνος αναφέρεται σε πιθανή ζημιά που προέρχεται από ανεπαρκείς ή
ανεπιτυχείς εσωτερικές διαδικασίες, συστήματα, ανθρώπινο παράγοντα ή από εξωτερικά
γεγονότα. Στα πλαίσια της ελαχιστοποίησης των απωλειών από λειτουργικούς κινδύνους
η Attica Bank δίνει ιδιαίτερη προσοχή στην ποιότητα του ανθρώπινου δυναμικού και των
τεχνολογικών υποδομών της. Η εφαρμογή του κανονιστικού πλαισίου της Βασιλείας II για
τον Λειτουργικό Κίνδυνο έχει σαν στόχο την αποτελεσματικότερη διαχείριση των λειτουρ-
γικών κινδύνων στo σύνολο των εργασιών του Ομίλου της Attica Bank.

Διαχείριση Κινδύνων

03

Με σκοπό τη διαρκή προάσπιση του γενικού εταιρικού συμφέροντος, τη μακροχρόνια
επιβίωση και ανάπτυξη της Attica Bank και τη διατήρηση και βελτίωση της αξιοπιστίας
της, το Δ.Σ. της Τράπεζας έχει ορίσει ένα πλαίσιο γενικών αρχών αποτελεσματικής δια-
χείρισης των πόρων και ανάληψης των κινδύνων, το οποίο είναι προσαρμοσμένο στα ιδι-
αίτερα χαρακτηριστικά της Τράπεζας και το οποίο συμμορφώνεται διαρκώς με το ισχύον
νομοθετικό πλαίσιο λειτουργίας του τραπεζικού συστήματος. Σε εφαρμογή αυτών των
γενικών αρχών, η Τράπεζα έχει θέσει σε λειτουργία τα εξής όργανα εποπτείας και μηχανι-
σμούς διαφάνειας:

Διοικητικό Συμβούλιο
Η σύνθεση του Δ.Σ. είναι σύμφωνη με τις διατάξεις του νόμου περί Εταιρικής Διακυβέρ-
νησης. Από τα ένδεκα μέλη του, τα εννέα είναι μη εκτελεστικά και από αυτά, δύο είναι
ανεξάρτητα και ένας εκπρόσωπος των εργαζομένων. Το Δ.Σ. έχει εγκρίνει Εσωτερικό Κα-
νονισμό Λειτουργίας της Τράπεζας ο οποίος περιλαμβάνει τον Κανονισμό Λειτουργίας του
Δ.Σ. και τον Κανονισμό Λειτουργίας των Μονάδων, των Υπηρεσιών, των Συμβουλίων και
των λοιπών Οργάνων της.

Επιτροπή Ελέγχου
Η Επιτροπή Ελέγχου απαρτίζεται αποκλειστικά από τρία μη εκτελεστικά μέλη του Δ.Σ., ένα
εκ των οποίων είναι και ανεξάρτητο. Η Επιτροπή Ελέγχου υποβοηθά το Δ.Σ. στην άσκηση
των καθηκόντων του εξετάζοντας την επάρκεια και αποτελεσματικότητα του συστήμα-
τος εσωτερικού ελέγχου, διευκολύνει την επικοινωνία του Δ.Σ. με τους Εσωτερικούς και
Εξωτερικούς Ελεγκτές και εξετάζει την ακρίβεια και πληρότητα των δημοσιευόμενων οι-
κονομικών καταστάσεων.

Επιτροπή Αμοιβών
Η Επιτροπή συστάθηκε στα πλαίσια του Νόμου 3016/2002, απαρτίζεται από Μέλη του
Δ.Σ. και ως αντικείμενό της έχει:α) Την εισήγηση στο Δ.Σ. των αμοιβών των ανωτάτων Δι-
ευθυντικών και Εποπτικών Στελεχών, β) Τον καθορισμό των αμοιβών και Bonus των υπο-
λοίπων εργαζομένων, γ) Την εισήγηση προς το Δ.Σ. για λοιπά μισθολογικά θέματα.

Εκτελεστική Επιτροπή
Η Επιτροπή καθορίζει τους σκοπούς και μεσομακροπρόθεσμους στόχους της Τράπεζας
και προσδιορίζει τις πολιτικές, τα αναγκαία μέσα και τις ενέργειες για την πραγματοποίησή
τους.

Επιτροπή Πληροφορικής
Η Επιτροπή συστάθηκε στα πλαίσια της 2577/2006 ΠΔΤΕ με σκοπό να καθορίζει και να
διαχειρίζεται τα Έργα Πληροφορικής με βάση το Στρατηγικό Επιχειρησιακό Σχέδιο και τη
Στρατηγική Πληροφορικής.

Διεύθυνση Εσωτερικού Ελέγχου
Σκοπός της Διεύθυνσης είναι ο συστηματικός και διαρκής έλεγχος της λειτουργίας της
Τράπεζας εντός των πλαισίων του Καταστατικού της, του Εσωτερικού Κανονισμού Λει-
τουργίας της, της Στρατηγικής και της Πολιτικής του Δ.Σ. και της Διοίκησης και του νομι-
κού πλαισίου που διέπει τη λειτουργία της. Η Διεύθυνση αναφέρεται στον Πρόεδρο του
Δ.Σ. και για θέματα του Νόμου 3016/2002 στο Δ.Σ. μέσω της Επιτροπής Ελέγχου. Η Διεύ-
θυνση Εσωτερικού Ελέγχου έχει τις εξής βασικές αρμοδιότητες:

- Το συστηματικό και διαρκή έλεγχο της απόδοσης και αποτελεσματικότητας του συστή-
ματος εσωτερικού ελέγχου και την υποβολή προτάσεων για τη θεραπεία των τυχόν αδυ-
ναμιών του.

- Τη διενέργεια τακτικών ή ειδικών ελέγχων στις λειτουργίες και συναλλαγές της Τράπεζας
για να διαπιστωθεί η πιστή εφαρμογή των πάσης φύσεως κανονισμών, διαδικασιών και

Εταιρική Διακυβέρνηση,

Όργανα Στρατηγικής
και Εποπτείας

19
Δραστηριότητες της Tράπεζας- Προοπτικές

οδηγιών που έχουν θεσπιστεί.
- Την αξιολόγηση των διαδικασιών διενέργειας συναλλαγών και εργασιών καθώς και των

ελεγκτικών μηχανισμών.
- Την εισήγηση στην Επιτροπή Ελέγχου θεμάτων ελεγκτικού περιεχομένου.

Πολιτική για την πρόληψη και αποτροπή της νομιμοποίησης εσόδων από εγκληματικές
δραστηριότητες και τη χρηματοδότηση της τρομοκρατίας
Η Τράπεζα έχει εγκρίνει και εφαρμόζει σχετική Πολιτική η οποία συνίσταται στη θέσπιση,
ανάπτυξη και εφαρμογή διαδικασιών και συστημάτων που σκοπεύουν στην πλήρη συμ-
μόρφωση με το νομοκανονιστικό πλαίσιο (Νόμο 2691/08 και 231/4/13-10-2006 Απόφαση
της Τράπεζας Ελλάδος), καθώς και τις συστάσεις της FATF.

Διεύθυνση Κανονιστικής Συμμόρφωσης
Η Διεύθυνση συστάθηκε στα πλαίσια της ΠΔΤΕ 2577/2006 το Νοέμβριο του 2006 με σκο-
πό την πρόληψη και αποτελεσματική διαχείριση των κινδύνων μη συμμόρφωσης της Τρά-
πεζας και των εταιρειών του Ομίλου της προς το εκάστοτε νομοκανονιστικό πλαίσιο που
διέπουν τη λειτουργία τους, με τη θέσπιση κατάλληλων πολιτικών και διαδικασιών και την
υιοθέτηση μηχανισμών αναγνώρισης, ελέγχου και παρακολούθησης των σχετικών κινδύ-
νων.

Διεύθυνση Σχέσεων με Επενδυτές
Στοχεύοντας στην ενίσχυση της διαφάνειας, όσον αφορά στη χρηστή διοίκησή της, η Τρά-
πεζα έχει θέσει στη διάθεσή του κοινού και των μετόχων της, την Διεύθυνση Σχέσεων με
Επενδυτές, η οποία ενημερώνει τις αρμόδιες Αρχές για σημαντικές εξελίξεις στην Τράπεζα
και τον Όμιλό της, προαναγγέλλει και γνωστοποιεί σημαντικές συναλλαγές των Μελών
του Διοικητικού Συμβουλίου και των Στελεχών που κατέχουν εμπιστευτικές πληροφορί-
ες, παρακολουθεί το μετοχολόγιο της Τράπεζας και αποτελεί το σημείο επικοινωνίας των
Μετόχων και των Επενδυτών με την Τράπεζα.

Εξυπηρέτηση Πελατών
Για την Attica Bank η βελτίωση της ποιότητας των προσφερόμενων υπηρεσιών αποτελεί
αναπόσπαστο κομμάτι της έννοιας της «κοινωνικής ευθύνης». Στην Attica Bank κάθε πα-
ράπονο ή πρόταση αποτελεί αφορμή για βελτίωση. Η Τράπεζα εφαρμόζει την Πράξη του
Διοικητή της Τράπεζας της Ελλάδος 2501/31.10.2002 σχετικά με την διαφάνεια των συναλ-
λαγών και την εξέταση των παραπόνων των πελατών, συμμετέχει στο θεσμό του Τραπεζι-
κού Μεσολαβητή και δεσμεύεται από τις διαδικασίες που εφαρμόζει.

Μέσα στο 2008 η Τράπεζα επέδειξε πλούσιο χορηγητικό έργο συμμετέχοντας ως υποστη-
ρικτής μιας σειράς, πολιτιστικών, αθλητικών και επιστημονικών εκδηλώσεων. Ενδεικτικά
αναφέρονται οι παρακάτω εκδηλώσεις:

Πολιτισμός

Χορηγός της δισκογραφικής παραγωγής «Ηχώ» του Χρήστου Ραφαηλίδη σε συνθέσεις
του Μίμη Πλέσσα

 Χορηγός της αρχιτεκτονικής έκθεσης «Συναθροίσεις»
(Θεσσαλονίκη Φεβρουάριος 2008)

Χορηγός στο 3ο Φεστιβάλ Αίγινας (Αύγουστος 2008)

Χορηγός εκδηλώσεων του Συλλόγου Φίλων Μουσείου Μίκης Θεοδωράκης – Ζάτουνας
(Αύγουστος 2008)

 Χορηγός της έκθεσης ζωγραφικής της Βασιλικής Σαρρή (Νοέμβριος 2008)

Χορηγίες, Εταιρική,

Κοινωνική Ευθύνη

03

Αθλητισμός

Επίσημος χορηγός της ΠΑΕ Ηρακλής

Υποστηρικτής της ΠΑΕ Αστέρας Τρίπολης

Χορηγός της Πανελλήνιας Ένωσης Αντισφαίρισης Μηχανικών

Χορηγός των ομάδων νέων της ΧΑΝΘ

Υποστηρικτής του αθλητικού ομίλου «Λαρισαϊκός», Αγίου Παύλου Αθηνών

Επιστήμη, Συνέδρια

Χορηγία δύο υποτροφιών για την παρακολούθηση του προγράμματος Executive ΜΒΑ
από το Διεθνές Πανεπιστήμιο Ελλάδος (Μάρτιος 2008)

Χορηγός του συνεδρίου “The Global Economics of a Changing Environment”
(Οικονομικό Πανεπιστήμιο Αθηνών- Τμήμα Οικονομικής Επιστήμης, Ιούλιος 2008)

Χορηγός του 5ου Θερινού Σχολείου Χρηματοοικονομικών Μαθηματικών
(Οικονομικό Πανεπιστήμιο Αθηνών, Πανεπιστήμιο Αιγαίου, Ιούλιος 2008)

Προσφορά τεσσάρων υποτροφιών σε αριστούχους φοιτητές του Τμήματος
Χρηματοοικονομικής και Τραπεζικής Διοίκησης του Πανεπιστημίου Αθηνών.

Χορηγός συνεδρίου της Πανελλήνιας Ένωσης Συνδέσμων Εργοληπτών Δημοσίων
Έργων (Θεσσαλονίκη, Ιούνιος 2008)

Χορηγός του 84ου Συνεδρίου AHEPANS (Ιούνιος 2008)

Χορηγός του συνεδρίου “Banking on Greece” (Σεπτέμβριος 2008)

Χορηγός του ετήσιου συνεδρίου του Έλληνο-Αμερικανικού Εμπορικού Επιμελητηρίου
«Η ώρα της Οικονομίας» (Νοέμβριος 2008)

Το 2008 η Τράπεζα συνέχισε το μακρόχρονο κοινωνικό της έργο, ενισχύοντας ιδρύματα
και δραστηριότητες ανθρωπιστικού χαρακτήρα.

Κοινωνικό Έργο

Ενίσχυση του Συλλόγου Γονέων, Κηδεμόνων και φίλων Ατόμων με ειδικές ανάγκες το
‘Εργαστήρι’

Συνεργασία με την Unicef για την διάθεση των προϊόντων της μέσω του δικτύου της
Τράπεζας και για την κατάθεση προσφορών μέσω τηλεμαραθωνίων.

Υποστήριξη εκδήλωσης των Γιατρών Χωρίς Σύνορα

Η Attica Bank στα πλαίσια της ενίσχυσης του χαρακτήρα της ως κοινωνικά υπεύθυνου
οργανισμού, ανακήρυξε το 2008 Έτος Περιβάλλοντος για την Τράπεζα και εφάρμοσε εσω-
τερικά μέτρα με σκοπό την μείωση της κατανάλωσης χαρτιού και ενέργειας.

21
Δραστηριότητες της Tράπεζας- Προοπτικές

Μηνιαία διακύμανση της τιμής της μετοχής σε σύγκριση με τον Τραπεζικό και τον

Γενικό Δείκτη του Χ.Α.

 Ημερομηνία ΜΕΤΟΧΗ
ATTICA BANK

Τιμή κλεισίματος, ευρώ

ΤΡΑΠΕΖΙΚΟΣ
ΔΕΙΚΤΗΣ Χ.Α.

ΓΕΝΙΚΟΣ
ΔΕΙΚΤΗΣ Χ.Α.

31/12/2007 4,02 7.296,42 5.152,13

31/1/2008 3,52 6.040,03 4.362,79

29/2/2008 3,40 5.557,91 4.133,03

31/3/2008 3,10 5.306,12 3.985,97

30/4/2008 3,76 5.702,53 4.214,16

30/5/2008 3,76 5.728,11 4.176,51

30/6/2008 3,82 4.727,35 3.439,71

31/7/2008 3,12 4.945,28 3.394,64

29/8/2008 3,48 4.729,47 3.292,69

30/9/2008 3,13 4.008,50 2.856,47

31/10/2008 1,88 2.702,31 2.060,31

28/11/2008 1,91 2.158,03 1.913,52

31/12/2008 2,94 1.899,40 1.786,51

0

1.000

2.000

3.000

4.000

5.000

6.000

7.000

8.000

1/1
2/0

7
1/1

/08
1/2

/08
1/3

/08
1/4

/08
1/5

/08
1/6

/08
1/7

/08
1/8

/08
1/9

/08

1/1
0/0

8

1/1
1/0

8

1/1
2/0

8
0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

ΓΕΝΙΚΟΣ ΔΕΙΚΤΗΣ ΤΡΑΠΕΖΙΚΟΣ ΔΕΙΚΤΗΣ ATTICA BANK

H μετοχή της Τράπεζας

22

Μηνιαίος Όγκος και Αξία Συναλλαγών

Συνολικά Τεμάχια Μετοχών
(Μηνιαίως)

Μηνιαία Αξία Συναλλαγών

Ιανουάριος 2008 2.252.700 8.722.271

Φεβρουάριος 2008 566.290 1.968.305

Μάρτιος 2008 670.700 2.000.529

Απρίλιος 2008 865.114 2.955.088

Μάιος 2008 486.359 1.759.193

Ιούνιος 2008 1.214.055 4.430.026

Ιούλιος 2008 527.245 1.719.188

Αύγουστος 2008 289.902 977.331

Σεπτέμβρίος 2008 1.068.516 2.984.076

Οκτώβριος 2008 1.298.881 2.853.143

Νοέμβριος 2008 621.243 1.173.798

Δεκέμβριος 2008 2.486.094 6.513.637

Εξέλιξη όγκου συναλλαγών της μετοχής, 2008

0

500.000

1.000.000

1.500.000

2.000.000

2.500.000

3.000.000

Ιαν
-08

Φεβ
-08

Μαρ-
08

Απρ-
08

Μαϊ-0
8

Ιου
ν-0

8

Ιου
λ-0

8

Αυγ
-08

Σεπ
-08

Οκτ-
08

Νοε
-08

Δεκ
-08

ATTICA BANK
ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
Ομήρου 23, Αθήνα.

ΕΝΗΜΕΡΩΣΗ ΓΙΑ ΤΗΡΗΣΗ ΑΡΧΕΙΟΥ
(αρ. 11 και 1 Ν. 2472/97, όπως ισχύει και Κανονιστική Πράξη 1/1999 Αρχής Προστασίας Δεδο-
μένων Προσωπικού Χαρακτήρα)

Προς τους πελάτες και τους συναλλασσόμενους με την Τράπεζα

Η ανώνυμη τραπεζική εταιρία με την επωνυμία «ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ
ΕΤΑΙΡΕΙΑ», που εδρεύει στην Αθήνα, οδός Ομήρου αρ. 23 – τηλ. 210 36 69 060 (εφεξής:

Γνωστοποίηση Τήρησης

Αρχείου

23
Δραστηριότητες της Tράπεζας- Προοπτικές

Υπεύθυνος Επεξεργασίας) και με την ιδιότητα του «Υπευθύνου Επεξεργασίας» αρχείων
που περιέχουν δεδομένα προσωπικού χαρακτήρα των υποψηφίων, υφισταμένων και
πρώην πελατών της καθώς και των εν γένει συναλλασσόμενων με οποιαδήποτε ιδιότητα
με αυτήν («Υποκειμένων»), προβαίνει στην ακόλουθη ενημέρωση προς τους πελάτες της
και τους συναλλασσόμενους με αυτήν γενικά, όπως προβλέπεται από τις διατάξεις των
άρθρων 11 και 24 παρ. 3 του ν. 2472/97 και των υπ’ αριθμ. 408/1998 και 1/1999 Κανονιστικών
Πράξεων της Αρχής Προστασίας Δεδομένων Προσωπικού Χαρακτήρα:

- Η Τράπεζα (Υπεύθυνος Επεξεργασίας) τηρεί αρχείο με προσωπικά δεδομένα των Υποκει-
μένων που δίνουν τα ίδια στην Τράπεζα ή η Τράπεζα συλλέγει με τη συνδρομή τους, συ-
μπεριλαμβανομένων και προσωπικών δεδομένων που προκύπτουν μετά την κατάρτιση
οποιασδήποτε σύμβασης με την Τράπεζα και κατά την εκτέλεσή της, όπως π.χ. δεδομέ-
νων που αφορούν στην οικονομική συμπεριφορά.

- Δεδομένα οικονομικής συμπεριφοράς η Τράπεζα αντλεί και από το σχετικό διατραπεζικό
αρχείο της ΤΕΙΡΕΣΙΑΣ Α.Ε.

- Η Τράπεζα διαβιβάζει προσωπικά δεδομένα οικονομικής συμπεριφοράς στο διατραπεζι-
κό αρχείο της ΤΕΙΡΕΣΙΑΣ Α.Ε. σύμφωνα με την εκάστοτε κείμενη νομοθεσία και με σκοπό
την προστασία της εμπορικής πίστης και την εξυγίανση των συναλλαγών.

- Τα προσωπικά δεδομένα των πελατών καθίστανται αντικείμενο επεξεργασίας είτε από
την ίδια την Τράπεζα, είτε από τρίτους που ενεργούν κατ’ εντολή και καθ’ υπόδειξή της
και σύμφωνα με τις οδηγίες της.

- Η Τράπεζα μπορεί να ανακοινώνει προσωπικά δεδομένα πελατών σε συνδεδεμένες με
αυτήν επιχειρήσεις εντός Ευρωπαϊκής Ένωσης, καθώς και σε εταιρίες στις οποίες έχει
αναθέσει μερικά ή ολικά την επεξεργασία προσωπικών δεδομένων, εφόσον τούτο επι-
βάλλεται από λόγους λειτουργικής και μηχανογραφικής εξυπηρέτησης της συναλλακτι-
κής σχέσης ή για στατιστικούς ή ιστορικούς λόγους.

- Επίσης, η Τράπεζα μπορεί να επεξεργάζεται και να ανακοινώνει προσωπικά δεδομένα
πελατών της (πλην των ευαίσθητων) προς τρίτους με σκοπό τη διαφημιστική προβολή
των υπηρεσιών που παρέχει η ίδια και οι συνδεδεμένες επιχειρήσεις του ομίλου της, την
έρευνα αγοράς, ή άλλη παρόμοια δραστηριότητα προς όφελος και για λογαριασμό της
ίδιας της Τράπεζας.

- Ανακοίνωση προσωπικών δεδομένων πελατών προς τρίτους ή δημόσιες αρχές μπορεί να
γίνεται και οσάκις τούτο επιβάλλεται από το νόμο ή δικαστική απόφαση.

Σκοποί επεξεργασίας

Οι σκοποί της επεξεργασίας αυτής είναι:
Η έγκριση της χορήγησης της εκάστοτε αιτούμενης πίστωσης ή / και πιστωτικής κάρ-1.
τας ή / και άλλης τραπεζικής υπηρεσίας.

Η εκπλήρωση, παρακολούθηση, εξυπηρέτηση και υποστήριξη των συναλλαγών της 2.
Τράπεζας με τους πελάτες της και των συμβατικών σχέσεων που δημιουργούνται με-
ταξύ τους, αλλά και των συναλλαγών που διενεργούνται με πιστωτικές κάρτες ή άλλα
μέσα πληρωμής ή μέσα πίστωσης που χορηγεί η Τράπεζα.

H εκπλήρωση των υποχρεώσεων της Τράπεζας και προάσπιση των συμφερόντων της.3.

Η προστασία της εμπορικής πίστης και των οικονομικών συναλλαγών.4.

Η προώθηση πωλήσεων ή / και υπηρεσιών είτε της ιδίας της Τράπεζας, είτε άλλων 5.
επιχειρήσεων του ομίλου της, είτε και τρίτων επιχειρήσεων, μετά από συγκατάθεση
που δίνεται από τα Υποκείμενα με το νόμιμο τρόπο.

Η διεκπεραίωση ή με οποιονδήποτε τρόπο διευκόλυνση των παρεχομένων από την 6.
Τράπεζα και τις εταιρίες του ομίλου της τραπεζικών και λοιπών χρηματοοικονομικών
υπηρεσιών, συμπεριλαμβανομένων των χρηματοοικονομικών υπηρεσιών μέσω δια-
δικτύου, υπηρεσιών πιστωτικών καρτών, μετοχολογίου, ασφαλιστικών υπηρεσιών
ζωής, υγείας, ζημιών ή λοιπών κλάδων.

Μετά τη λήξη των συναλλαγών, η Τράπεζα μπορεί να περιορίζει τη μελέτη των δεδο-7.
μένων σε καθαρά στατιστικούς σκοπούς.

03

Άντληση πληροφοριών πιστοληπτικής ικανότητας

Ειδική ενημέρωση γίνεται προς τα Υποκείμενα για το ότι για το σκοπό της εγκρίσεως της
εκάστοτε αιτουμένης πίστωσης ή / και πιστωτικής κάρτας ή / και άλλης τραπεζικής υπη-
ρεσίας, η Τράπεζα θα έχει πρόσβαση σε προσωπικά δεδομένα που αφορούν στην πιστο-
ληπτική ικανότητα και τηρούνται από την εταιρία «Τραπεζικά Συστήματα Πληροφοριών
Α.Ε. – ΤΕΙΡΕΣΙΑΣ Α.Ε.», που εδρεύει στο Μαρούσι, Αλαμάνας 2, ΤΚ 151 25. Επίσης, η Τράπε-
ζα μπορεί να εξακριβώνει τα στοιχεία που της υποβάλλονται από τους πελάτες με πρόσβα-
ση σε δημόσιες αρχές ή/και υπηρεσίες κατά τον εκάστοτε νόμιμο τρόπο.

Καταγραφή τηλεφωνικών συνδιαλέξεων

Ειδική ενημέρωση γίνεται προς τα Υποκείμενα για το ότι η Τράπεζα χρησιμοποιεί τεχνικά
μέσα καταγραφής τηλεφωνικών συνδιαλέξεων με πελάτες για την εξυπηρέτηση των συ-
ναλλαγών των ακόλουθων Διευθύνσεών της: (α) Διεύθυνση Διαχείρισης Διαθεσίμων και
Συναλλάγματος, (β) Διεύθυνση Εναλλακτικών Δικτύων(Τμήμα CRM), (γ) Κεφαλαιαγορών
και Margin. Οι εν λόγω Διευθύνσεις ενημερώνουν ειδικά τους πελάτες και συνεργάτες
πριν από οποιαδήποτε καταγραφή.

Σύστημα ελεγχόμενης πρόσβασης

Ειδική ενημέρωση γίνεται προς τα Υποκείμενα για το ότι η Τράπεζα στα κτίρια των κεντρι-
κών υπηρεσιών της επί των οδών Ομήρου 23, Ακαδημίας 54, Μαυρομιχάλη 8, Φιλελλήνων
34 και Λεωφ. Βουλιαγμένης 113 εφαρμόζει σύστημα ελεγχόμενης πρόσβασης για την κα-
ταγραφή μέσω ηλεκτρονικής κάρτας της εισόδου και εξόδου στα κτίρια αυτά και στους
ορόφους τους. Οι σχετικές πληροφορίες δεν διαβιβάζονται σε υπηρεσίες πέραν της Τρα-
πέζης, εκτός από τις περιπτώσεις εκείνες που τούτο επιβάλλεται από το νόμο ή από δικα-
στική απόφαση. Οι πληροφορίες που συλλέγονται αφορούν το χρόνο εισόδου και εξόδου
στα κτίρια και στους ορόφους τους και χρησιμοποιούνται αποκλειστικά και μόνο για σκο-
πούς ασφάλειας των κτιρίων, της περιουσίας και των συμφερόντων της Τράπεζας.

Για τα προσωπικά δεδομένα που συγκεντρώνονται με τον τρόπο αυτό Υπεύθυνος Επεξερ-
γασίας είναι η ίδια η Τράπεζα και εκπρόσωπός της το Τμήμα Ασφαλείας – Επικοινωνιών
και Διεκπεραίωσης, που στεγάζεται επί της οδού Ομήρου 23 (αρμόδιος ο κ. Θεόδωρος
Τζαβαλάς), τηλ. 210 36 69 110

Υπεύθυνος επεξεργασίας

Υπεύθυνος Επεξεργασίας είναι η ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ, με έδρα
στην Αθήνα, Ομήρου 23. Εκπρόσωπος της Τράπεζας για την επεξεργασία: Διεύθυνση Κα-
νονιστικής Συμμόρφωσης (Compliance), Ομήρου 23, Αθήνα (αρμόδιος κ. Αντώνιος Κάτσι-
ος, τηλ. 210 366 9060, φαξ. 210 36 69 417, e mail: Katsios.Antonis@atticabank.gr

Αποδέκτες των δεδομένων

Για όλα τα δεδομένα: Η Διοίκηση, οι υπηρεσίες, οι υπάλληλοι της Τράπεζας και οι 1.
θυγατρικές ή συνδεδεμένες με αυτήν επιχειρήσεις στα πλαίσια των αρμοδιοτήτων
τους.
Για δεδομένα που η Τράπεζα δικαιούται ή υποχρεούται να ανακοινώνει βάσει νόμου 2.
ή δικαστικής απόφασης εφόσον η ανακοίνωση αυτή είναι απολύτως αναγκαία για την
προάσπιση των εννόμων συμφερόντων της: οι δημόσιες υπηρεσίες και αρχές, οι δικα-
στικές, εισαγγελικές και ανακριτικές αρχές, δημόσιοι λειτουργοί και τρίτοι.
Για δεδομένα που αφορούν στην είσπραξη των απαιτήσεων της Τράπεζας σε περί-3.
πτωση υπερημερίας στο πλαίσιο των χορηγούμενων πιστώσεων: οι εταιρίες είσπρα-

25
Δραστηριότητες της Tράπεζας- Προοπτικές

ξης απαιτήσεων, οι δικηγόροι, οι συμβολαιογράφοι και οι δικαστικοί επιμελητές στα
πλαίσια των αρμοδιοτήτων τους.
Για δεδομένα που αφορούν στη διενέργεια τραπεζικών συναλλαγών μέσω ATM με 4.
τραπεζικές κάρτες: η ανώνυμη εταιρία με την επωνυμία «ΔΙΑΤΡΑΠΕΖΙΚΑ ΣΥΣΤΗΜΑΤΑ
Α.Ε.» και το διακριτικό τίτλο «ΔΙΑΣ» (Αλαμάνας 2, ΤΚ 151 25, Μαρούσι).
Για δεδομένα που αφορούν είτε σε μη ενήμερες οφειλές ή καθυστερήσεις στο πλαί-5.
σιο των χορηγούμενων πιστώσεων κάθε μορφής, είτε σε καταγγελία από την Τράπεζα
των χορηγούμενων πιστώσεων κάθε μορφής (βλ. αλληλόχρεοι λογαριασμοί, συμ-
βάσεις χορήγησης ορίου πίστωσης, δάνεια κάθε μορφής, τραπεζικές κάρτες, κλπ.),
όπως επίσης για δεδομένα που αφορούν σε ακάλυπτες επιταγές, συναλλαγματικές,
γραμμάτια που έχουν επιστραφεί απλήρωτα: η εταιρία «Τραπεζικά Συστήματα Πληρο-
φοριών Α.Ε. – ΤΕΙΡΕΣΙΑΣ Α.Ε.», με έδρα στο Μαρούσι Αττικής, οδός Αλαμάνας 2, ΤΚ 151
25 και με σκοπό την τήρηση αυτών σε διατραπεζικό αρχείο δεδομένων οικονομικής
συμπεριφοράς για την προστασία της εμπορικής πίστης και την εξυγίανση των οικο-
νομικών συναλλαγών.

Αποδέκτες των δεδομένων αυτών είναι μόνο πιστωτικά και χρηματοοικονομικά ιδρύματα.
Υπεύθυνος επεξεργασίας του εν λόγω διατραπεζικού αρχείου οικονομικής συμπεριφοράς
είναι η ως άνω ΤΕΙΡΕΣΙΑΣ Α.Ε. Η συγκατάθεση για διαβίβαση δεδομένων στην ΤΕΙΡΕΣΙΑΣ
Α.Ε. ανακαλείται οποτεδήποτε με σχετική δήλωση είτε στην ΤΕΙΡΕΣΙΑΣ Α.Ε., είτε στην Τρά-
πεζα, και καταχωρείται σε διακριτό αρχείο, όπου τηρείται για δώδεκα (12) μήνες.

Δικαιώματα Υποκειμένων

Κάθε Υποκείμενο έχει δικαίωμα να γνωρίζει εάν τα δεδομένα προσωπικού χαρακτήρα που
το αφορούν αποτελούν ή αποτέλεσαν αντικείμενο επεξεργασίας, να λαμβάνει γνώση του
περιεχομένου του τηρούμενου φακέλου του με όλα τα τηρούμενα προσωπικά δεδομένα
που το αφορούν και την προέλευσή τους, τους σκοπούς της επεξεργασίας, τα στοιχεία
που περιοδικά προστίθενται ή αφαιρούνται από το φάκελό του και τη λογική κάθε τυχόν
αυτοματοποιημένης επεξεργασίας, αν και όποτε υφίσταται τέτοια (δικαίωμα πρόσβασης
του αρ. 12 ν. 2472/97, όπως ισχύει).

Κάθε υποκείμενο έχει δικαίωμα να προβάλλει οποτεδήποτε νόμιμες αντιρρήσεις για την
επεξεργασία των δεδομένων που το αφορούν (δικαίωμα αντίρρησης του αρ. 13 ν. 2472/97,
όπως ισχύει). Δικαίωμα δικαστικής προστασίας και αξίωση αστικής ευθύνης (αρ. 14 και
23 ν. 2472/97). Σε σχέση με τα προσωπικά του δεδομένα κάθε υποκείμενο έχει κατά τους
όρους του νόμου δικαίωμα δικαστικής προστασίας και αξίωση αστικής ευθύνης (αρ. 14
και 23 ν. 2472/97).

Για την άσκηση των δικαιωμάτων πρόσβασης και αντίρρησης τα Υποκείμενα μπορούν να
επικοινωνούν με τον Εκπρόσωπο του Υπεύθυνου Επεξεργασίας, δηλ. με τη Διεύθυνση Κα-
νονιστικής Συμμόρφωσης (Compliance) της Τράπεζας: Attica Bank Ανώνυμη Τραπεζική
Εταιρεία, Ομήρου 23, Αθήνα, Αρμόδιος κ. Αντώνιος Κάτσιος, τηλ. 210 366 90 60, φαξ. 210
36 69 417, e mail: Katsios.Antonis@atticabank.gr

Η παρούσα αποτελεί νεότερη αναθεωρημένη ενημέρωση για τήρηση αρχείου της Τρά-

πεζας. Παλαιότερη Ενημέρωση δημοσιεύτηκε στην εφημερίδα «ΚΑΘΗΜΕΡΙΝΗ» της
24.1.1999, σελ. 50.

ATTICA BANK
ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ

27
Εταιρείες του Ομίλου της Attica Bank

Έτος Ίδρυσης: 2001 (διάρκεια 99 χρόνια)
Έδρα: Μαυρομιχάλη 8, 106 79 Αθήνα
Τηλ.: 210 33 96 860
Fax: 210 32 38 697, e-mail: info@atticawealth.gr
Website: http://www.atticawealth.gr

Πρόεδρος Δ.Σ.: Τρύφων Κολλίντζας
Διευθύνων Σύμβουλος: Θεόδωρος Κρίντας
Μετοχικό Κεφάλαιο: 2.326.059 ευρώ. Η συμμετοχή της Attica Bank στο μετοχικό κεφά-
λαιο της εταιρείας ανέρχεται στο 100,00%.

Αντικείμενο Εργασιών
Αντικείμενο και σκοπός της εταιρείας είναι η διαχείριση Αμοιβαίων Κεφαλαίων κατά τις δι-
ατάξεις του ν. 3283/2004 περί «Ανωνύμων Εταιρειών Διαχείρισης Αμοιβαίων Κεφαλαίων»
και κάθε συναφής δραστηριότητα που επιτρέπεται από τον εκάστοτε ισχύοντα νόμο στις
Εταιρείες Διαχείρισης Κεφαλαίων.

Με την υπ’. αριθμ. 8/387/19.6.06 απόφαση της Επιτροπής Κεφαλαιαγοράς η Εταιρεία μπο-
ρεί να παρέχει επιπρόσθετα και τις ακόλουθες υπηρεσίες:

Την παροχή υπηρεσιών διαχείρισης χαρτοφυλακίων επενδύσεων, συμπεριλαμβανο-•
μένων εκείνων που ανήκουν σε συνταξιοδοτικά ταμεία, βάσει εντολών που παρέχο-
νται από τους πελάτες σε διακριτική βάση για κάθε πελάτη χωριστά, εφόσον τα χαρ-
τοφυλάκια περιλαμβάνουν ένα ή περισσότερα από τα χρηματοπιστωτικά μέσα που
απαριθμούνται στην παράγραφο 1α του άρθρου 2 του νόμου 2396/1996, όπως ισχύει,
Την παροχή επενδυτικών συμβουλών για ένα ή περισσότερα από τα χρηματοπιστω-•
τικά μέσα που αναφέρονται στην παράγραφο 1α του άρθρου 2 του νόμου 2396/1996,
όπως ισχύει.

Εκτός των ιδίων μέσων, η εταιρεία χρησιμοποιεί και το δίκτυο της Attica Bank για την προ-
ώθηση των εργασιών της.

Η εταιρεία διαχειρίζεται τα εξής Αμοιβαία Κεφάλαια:

ΑΤΤΙΚΗΣ ΜΙΚΤΟ ΕΣΩΤΕΡΙΚΟΥ•
ΑΤΤΙΚΗΣ ΟΜΟΛΟΓΙΩΝ ΕΣΩΤΕΡΙΚΟΥ•
ΑΤΤΙΚΗΣ ΜΕΤΟΧΙΚΟ ΕΣΩΤΕΡΙΚΟΥ•
ΑΤΤΙΚΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΑΘΕΣΙΜΩΝ ΕΣΩΤΕΡΙΚΟΥ•
ΑΤΤΙΚΗΣ ΜΙΚΤΟ ΕΞΩΤΕΡΙΚΟΥ •
ΑΤΤΙΚΗΣ ΟΜΟΛΟΓΙΩΝ ΕΞΩΤΕΡΙΚΟΥ •
ATTICA MARATHON ΜΕΤΟΧΙΚΟ ΕΣΩΤΕΡΙΚΟΥ (έναρξη 14/4/2008)•
ATTICA REAL ESTATE ΜΕΤΟΧΙΚΟ ΕΞΩΤΕΡΙΚΟΥ (έναρξη 14/4/2008)•

Attica Wealth

Management

ΑΕΔΑΚ

04

Στους πίνακες που ακολουθούν παρατίθενται τα βασικά οικονομικά μεγέθη της εταιρείας
με βάση τα Διεθνή Λογιστικά Πρότυπα, καθώς και οι επιδόσεις σε επίπεδο ενεργητικού
των Αμοιβαίων Κεφαλαίων της εταιρείας την τελευταία διετία.

Συνοπτικά Οικονομικά Μεγέθη εταιρείας

(ποσά σε ευρώ) 2008 2007

Πάγια στοιχεία Ενεργητικού 23.959,97 14.393,39

Λοιπά στοιχεία Ενεργητικού 3.306.966,86 2.969.504,07

Σύνολο Ενεργητικού 3.330.926,83 2.983.897,46

Μετοχικό Κεφάλαιο 2.326.940,14 2.326.940,14

Σύνολο Ιδίων Κεφαλαίων 2.995.062,57 2.917.349,91

Λοιπές Βραχυπρόθεσμες Υποχρεώσεις 342.631,82 66.547,55

Κύκλος Εργασιών 1.570.037,13 1.743.942,23

Μικτό κέρδος 758.471,53 654.131,68

Κέρδη περιόδου προ φόρων 811.565,60 794.036,20

Κέρδη περιόδου μετά από φόρους 606.355,10 574.027,15

Καθαρό Ενεργητικό Α/Κ

(ποσά σε χιλ.ευρώ) 2008 2007

ΑΤΤΙΚΗΣ ΜΙΚΤΟ ΕΣΩΤΕΡΙΚΟΥ 5.697,89 8.868,12

ΑΤΤΙΚΗΣ ΟΜΟΛΟΓΙΩΝ ΕΣΩΤΕΡΙΚΟΥ 2.875,69 3.221,03

ΑΤΤΙΚΗΣ ΜΕΤΟΧΙΚΟ ΕΣΩΤΕΡΙΚΟΥ 10.572,42 20.631,00

ΑΤΤΙΚΗΣ ΔΙΑΧ. ΔΙΑΘΕΣΙΜΩΝ
ΕΣΩΤΕΡΙΚΟΥ

14.578,65 14.545,98

ΑΤΤΙΚΗΣ ΜΙΚΤΟ ΕΞΩΤΕΡΙΚΟΥ 20.590,48 26.947,30

ΑΤΤΙΚΗΣ ΟΜΟΛΟΓΙΩΝ ΕΞΩΤΕΡΙΚΟΥ 25.226,77 24.732,48

ATTICA MARATHON ΜΕΤΟΧΙΚΟΥ
ΕΣΩΤΕΡΙΚΟΥ

701,22 Ν/Α

ATTICA REAL ESTATE ΜΕΤΟΧΙΚΟ
ΕΣΩΤΕΡΙΚΟΥ

721,57 Ν/Α

ΣΥΝΟΛΟ ΚΑΘΑΡΟΥ ΕΝΕΡΓΗΤΙΚΟΥ 80.964,69 98.945,91

29
Εταιρείες του Ομίλου της Attica Bank

Πλήρης Επωνυμία: Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρη-
ματικών Συμμετοχών

Έτος ίδρυσης: Σεπτέμβριος 2003
Αντικείμενο: Εταιρεία Διαχείρισης Αμοιβαίων Κεφαλαίων Επιχειρηματικών Συμμετοχών
Έδρα: Αθήνα, Μαυρομιχάλη 8, 10679
Τηλ.: 210 3637663, fax: 210 3637859
Website: www.attica-ventures.gr,
e-mail: gp@attica-ventures.gr,
Πρόεδρος Δ.Σ.: Τρύφων Κολλίντζας
Διευθύνων Σύμβουλος: Γιάννης Παπαδόπουλος

Μετοχικό Κεφάλαιο: Το μετοχικό κεφάλαιο της εταιρείας ανέρχεται σε 600.000 ευρώ, δι-
αιρείται σε 15.000 μετοχές ονομαστικής αξίας 40 ευρώ έκαστη.

Η συμμετοχή της τράπεζας ανέρχεται σε 99,99% (14.999 μετοχές).

Η εταιρεία έχει αποκλειστικό σκοπό τη Διαχείριση Αμοιβαίων Κεφαλαίων Επιχειρηματι-
κών Συμμετοχών σύμφωνα με τις διατάξεις του ν. 2992/2002. Συνοπτικά τα συγκριτικά
οικονομικά μεγέθη της εταιρείας για χρήσεις 01/01/2008 – 31/12/2008 και 01/01/2007 –
31/12/2007 έχουν ως ακολούθως:

Ποσά σε χιλ. ευρώ 2008 2007

Σύνολο Ενεργητικού 1.169,24 1.201,12

Κέρδη προ Φόρων 154,75 173,68

Κέρδη μετά Φόρων 102,61 128,93

Μέρισμα/μετοχή (ευρώ) 4,00 6,00

Σύνολο ιδίων Κεφαλαίων 891,95 879,35

Κύκλος Εργασιών 790,00 750,00

Το Zaitech Fund Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών – ΑΚΕΣ (venture
capital) το οποίο διαχειρίζεται η Attica Ventures λειτουργεί με στόχο τη μεγιστοποίηση
των αποδόσεων των συμμετοχών του για λογαριασμό των μετόχων του, επενδύοντας
(συνήθως με συμμετοχή σε αύξηση μετοχικού κεφαλαίου και συνήθως με μειοψηφικό
πακέτο 5-49%) σε ένα portfolio εταιρειών, με κλαδική διασπορά, κατά προτεραιότητα σε
καινοτόμες επιχειρήσεις σε τομείς αιχμής της οικονομίας, αλλά και σε εταιρείες και βιο-
μηχανίες από το σύνολο του φάσματος της παραγωγικής δραστηριότητας που υπάρχουν
ή πρόκειται να δημιουργηθούν και που στηρίζουν την ανταγωνιστικότητά τους σε εφαρ-
μογές τεχνολογιών, καινοτομίας και πρωτογενούς επιστημονικής έρευνας καθώς και σε
εταιρείες real estate.

Κατά τη χρήση 2008 συνεχίστηκε η θετική πορεία της εταιρείας και η ενδυνάμωση της
παρουσίας της στην αγορά, με αποτέλεσμα τη διαμόρφωση κερδών μετά φόρων ανά με-
τοχή σε € 6,84 ευρώ και την διανομή μερίσματος στους μετόχους της εταιρείας ποσού €
4,00 ανά μετοχή.

Τα υπό διαχείριση κεφάλαια της εταιρίας αυξήθηκαν σε € 40 εκ. από το Σεπτέμβριο του
2008 (από € 30 εκ.).

Από την αρχή των επενδύσεων της, η εταιρία έχει ήδη πραγματοποιήσει εννέα επενδύσεις
σε ελληνικές ΜΜΕ. Βασικός στόχος η διασπορά των επενδύσεων σε διαφορετικές αγορές
αφενός, και αφετέρου, η πραγματοποίηση ικανού αριθμού επενδύσεων ώστε να μειωθεί
ο αναλαμβανόμενος κίνδυνος από την πλευρά του ΑΚΕΣ.

Attica Ventures

04

Σημειώνεται ότι κατά την χρήση 2008, η Attica Ventures ήταν η μοναδική ελληνική εται-
ρία διαχείρισης venture capital, που πέτυχε την εισαγωγή τριών από τις εταιρείες που έχει
επενδύσει το Zaitech Fund ΑΚΕΣ, στην Εναλλακτική Αγορά του Χρηματιστηρίου Αθηνών,
με σημαντικές υπεραξίες για τους μεριδιούχους.

Πλήρης Επωνυμία: Atticabank Properties, Ανώνυμη Εταιρεία Διαχείρισης Ακινήτων
Έτος Ίδρυσης: Δεκέμβριος 2007
Αντικείμενο: Εταιρεία Διαχείρισης Ακινήτων
Διεύθυνση: Φιλελλήνων 34 105 58 Αθήνα
Τηλ.: 210 3256430 & 210 3256480, fax: 210 3244 621
Website: atticabankproperties.gr

Πρόεδρος Δ.Σ.: Τρύφων Κολλίντζας
Διευθύνων Σύμβουλος: Θεόδωρος Γκλαβάς

Μετοχικό Κεφάλαιο: Το μετοχικό κεφάλαιο της εταιρείας ανέρχεται σε 1.060.000 ευρώ
και διαιρείται σε 10.600 μετοχές ονομαστικής αξίας 100 ευρώ έκαστη.

Η συμμετοχή της Τράπεζας ανέρχεται σε 100% (10.600 μετοχές). Η εταιρεία έχει σκοπό
την απόκτηση, διαχείριση, ανάπτυξη, ανέγερση, αξιοποίηση και διάθεση πάσης φύσεως
ακινήτων της Τράπεζας και της ίδιας.

Συνοπτικά, τα οικονομικά μεγέθη της εταιρείας για την χρήση 01/01/2008-31/12/2008
έχουν ως ακολούθως:

Ποσά σε χιλ. ευρώ 2008

Σύνολο Ενεργητικού 1.063,24

Κέρδη προ Φόρων (102,63)

Κέρδη μετά Φόρων (78,06)

Μέρισμα/μετοχή -

Σύνολο ιδίων Κεφαλαίων 981,94

Κύκλος Εργασιών 109,28

Το 2008 αποτέλεσε έτος προετοιμασίας και οργάνωσης για την εταιρεία ενώ η χρήση του
2009 θα αποτελέσει έτος δραστηριοποίησης κυρίως στους τομείς Διαχείρισης Ακίνητης
Περιουσίας και Εκτιμήσεων καθώς και στους τομείς Επενδύσεων και Ανάπτυξης.

Πρωταρχικός στόχος είναι η τακτοποίηση των στοιχείων και η αξιολόγηση των ακινήτων
της Τράπεζας με σκοπό τη λήψη αποφάσεων σχετικά με τη διατήρηση, αξιοποίηση ή πώ-
λησή τους.

Επίσης σημαντικός στόχος για το 2009 είναι ο εντοπισμός επενδυτικών ευκαιριών κυρίως
σε επαγγελματικά ακίνητα πρώτης ποιότητας με ικανοποιητικές αποδόσεις καθώς και η
ανάπτυξη τέτοιων ακινήτων, ειδικά σε περιπτώσεις όπου μπορούν να επιτευχθούν εκ των
προτέρων συμφωνίες με αξιόπιστους χρήστες.

Atticabank Properties

31
Εταιρείες του Ομίλου της Attica Bank

Πλήρης Επωνυμία: Ανώνυμη Εταιρεία Παροχής Επενδυτικών και Χρηματοοικονομικών,
Συμβουλευτικών, Επιμορφωτικών Υπηρεσιών και Ανάπτυξης Υψηλής Τεχνολογίας στην
Πληροφορική και στις Τηλεπικοινωνίες

Έτος ίδρυσης: 2001 (διάρκεια 50 έτη).
Έδρα: Μαυρομιχάλη 8, Αθήνα 106-79
Τηλ.: 210 -3667150, fax: 210-3239178
Πρόεδρος Δ.Σ.: Παναγιώτης Τσακαλογιάννης
Διευθύνων Σύμβουλος: Βασίλειος Μάρκος
Μετοχικό Κεφάλαιο: 353.250,00 ευρώ, διαιρούμενο σε 45.000 μετοχές ονομαστικής
αξίας 7,85 ευρώ έκαστη.

Η συμμετοχή της Τράπεζας στο μετοχικό κεφάλαιο της εταιρείας ανέρχεται στο 99,999%
(44.999 μετοχές).

Αντικείμενο:

Συμβουλευτικές υπηρεσίες και εκπόνηση μελετών, προγραμμάτων στον Τομέα των •
επενδύσεων
Συμβουλευτικές υπηρεσίες για εξαγορές και συγχωνεύσεις εταιριών•
Διαχείριση έργων σε τραπεζικά, χρηματοοικονομικά αντικείμενα και σε θέματα υψη-•
λής τεχνολογίας στη πληροφορική και στις τηλεπικοινωνίες
Παροχή υπηρεσιών εκπαίδευσης και επαγγελματικής επιμόρφωσης•
Εμπόριο, ανάπτυξη και υποστήριξη λογισμικού ολοκληρωμένων πληροφοριακών συ-•
στημάτων και συστημάτων τηλεπικοινωνιών υψηλής τεχνολογίας

Συνοπτικά, τα οικονομικά μεγέθη της εταιρείας στις τρεις τελευταίες χρήσεις σύμφωνα με

τα Διεθνή Λογιστικά Πρότυπα είναι:

ΜεγέθηΜεγέθη (ποσά σε χιλ. ευρώ) 2008 2007

Σύνολο Ενεργητικού 378,73 1.355,22

Μετοχικό Κεφάλαιο 353,25 1.320,75

Αποθεματικό 3,06 2,87

Συμμετοχές 0,00147 967,21

Διαθέσιμα 305,33 382,46

Κέρδη (Ζημίες) περιόδου μετά από φόρους (9,32) 3,67

Attica Consulting

04

Έτος Ίδρυσης: 2005
Αντικείμενο: Ασφαλιστικό Πρακτορείο
Έδρα: Μαυρομιχάλη 8, Αθήνα
Τηλ.: 210 3667150, fax: 210 3667261
e-mail: bancassurance@atticabank.gr

Πρόεδρος Δ.Σ.: Τρύφων Κολλίντζας
Διευθύνων Σύμβουλος: Ιωάννης Τσαούσης
Μετοχικό Κεφάλαιο: 100.000 ευρώ

Μεγέθη (ποσά σε χιλ. ευρώ) 2008 2007

Σύνολο Ενεργητικού 1.903, 67 1.135,83

Ίδια Κεφάλαια 577,05 327,71

Κέρδη προ φόρων 612,72 294,20

Κέρδη μετά φόρων 458,95 220,65

Attica Bancassurance
Agency

33
Εταιρείες του Ομίλου της Attica Bank

Έτος Ίδρυσης: 2005
Αντικείμενο: Εταιρεία Ειδικού Σκοπού
Έδρα: Ηνωμένο Βασίλειο

Πρόεδρος Δ.Σ.: Τρύφων Κολλίντζας
Μέλη Δ.Σ.: Ευάγγελος Δελής,

Αθανάσιος Χρυσαφίδης

Μετοχικό Κεφάλαιο: 50.000 χιλιάδες λίρες Αγγλίας

Attica Funds Plc.

35
Λοιπές πληροφορίες

Οι πληροφορίες που γνωστοποιήθηκαν στο κοινό στη διάρκεια της χρήσης 2008, βρίσκο-
νται στην ιστοσελίδα του Χρηματιστηρίου Αθηνών, www.ase.gr, στην Ενότητα «Ανακοι-
νώσεις- Ημερήσιο Δελτίο Τιμών».

1) Καταβολή Μερίσματος 2007, Αύξηση Μετοχικού Κεφαλαίου λόγω επανεπένδυσης
μερίσματος

Ανακοίνωση Αποκοπής και Πληρωμής μερίσματος χρήσης 2007 16/5/2008

Ανακοίνωση για την επανεπένδυση του μερίσματος χρήσης 2007 16/5/2008

Έντυπο παροχής πληροφοριών σύμφωνα με το άρθρο 4 παρ. 1 περ. δ’ του
ν. 3401/2005 για την καταβολή του μερίσματος της χρήσης 2007 υπό
μορφή διάθεσης μετοχών της ίδιας κατηγορίας με εκείνες για τις οποίες
καταβάλλεται το μέρισμα

16/5/2008

Ανακοίνωση για την επανεπένδυση μερίσματος χρήσης 2007 9/6/2008

Έντυπο Παροχής Πληροφοριών για την εισαγωγή προς διαπραγμάτευση
μετοχών που προέρχονται από την καταβολή του μερίσματος της χρήσης
2007 σύμφωνα με το άρθρο 4 παρ. 2 περ. ε’ του ν. 3401/2005

26/6/2008

Έναρξη διαπραγμάτευσης μετοχών από αύξηση μετοχικού κεφαλαίου
λόγω επανεπένδυσης μερίσματος χρήσης 2007

11/7/2008

2) Πρόγραμμα διάθεσης δικαιωμάτων προαίρεσης (Stock Options Plan)

Ανακοίνωση Άλλων Σημαντικών Γεγονότων (καταχώρηση της απόφασης
για το πρόγραμμα Stock Options στο ΜΑΕ του Υπουργείου Ανάπτυξης)

23/6/2008

Ανακοίνωση Αλλων Σημαντικών Γεγονότων (όροι προγράμματος Stock
Options)

1/7/2009

Τροποποίηση προγράμματος Stock Option 18/7/2008

Έντυπο Παροχής Πληροφοριών σύμφωνα με το άρθρο 4 παρ. 2 περ. στ΄
του ν. 3401/2005 για την εισαγωγή προς διαπραγμάτευση μετοχών στο
πλαίσιο προγράμματος διάθεσης δικαιωμάτων προαιρέσεως αγοράς
μετοχών

16/10/2008

Εισαγωγή μετοχών από αύξηση μετοχικού κεφαλαίου μετά από άσκηση
δικαιώματος προαίρεσης αγοράς μετοχών (Stock Options Plan)

24- 27/10/2008

3) Ανακοινώσεις Αποτελεσμάτων
Ανακοίνωση σχολιασμού λογιστικών καταστάσεων 20/2/2008
Δελτίο Τύπου Αποτελέσματα Α’ Τριμήνου 2008 6/5/2008
Ανακοίνωση αναφορικά με τη σημείωση 5 των Ενοποιημένων Οικονομικών
Καταστάσεων της 31ης Μαρτίου 2008

27/5/2008

Δελτίο Τύπου: Σημαντική αύξηση μεγεθών και αποτελεσμάτων το α’ εξάμηνο
2008

27/8/2008

Δελτίο Τύπου για τα αποτελέσματα Εννιαμήνου 2008 5/11/2008

Πληροφορίες που

δημοσιεύτηκαν στη διάρκεια
του 2008

05

5) Πρόγραμμα Αγοράς Ιδίων Μετοχών
Έναρξη προγράμματος αγοράς ιδίων μετοχών. 5/12/2008
Ανακοίνωση σχετικά με την υπέρβαση του ορίου του 25% για την αγορά ιδίων
μετοχών

11/12/2008

Αγορά Ιδίων Μετοχών. 12/12/2008
Αγορά Ιδίων Μετοχών 15/12/2008

6) Άλλες Ανακοινώσεις

Ανάλυση Ευαισθησίας Κινδύνου 30/4/2008

Γνωστοποιήσεις συναλλαγών βάσει του Ν.
3340/2005 και της απόφασης 3/347/2005 του Δ.Σ.
της Επιτροπής Κεφαλαιαγοράς

27/6/2008 4/7/2008
15,16,18,19,23,24,25,29,30/9/200
8, 1/10/2008, 18-23-24/12/2008

Γνωστοποίηση Αλλαγής Σύνθεσης Διοικητικού
Συμβουλίου

28/8/2008

Γνωστοποίηση Αλλαγής Σύνθεσης Διοικητικού Συμ-
βουλίου και Επιτροπής Ελέγχου

2/10/2008

Υπαγωγή στις Διατάξεις του Ν. 3723/2008 4/12/2008

7) Γενικές Συνελεύσεις

Τακτική Γενική Συνέλευση 16/4/2008

Έκτακτη Γενική Συνέλευση 16/5/2008

Έκτακτη Γενική Συνέλευση 20/11/2008

37
Λοιπές πληροφορίες

Οι ετήσιες οικονομικές καταστάσεις των θυγατρικών του Ομίλου που περιλαμβάνονται
στις ενοποιημένες οικονομικές καταστάσεις, είναι διαθέσιμες στο διαδίκτυο, στην ηλε-
κτρονική διεύθυνση www.atticabank.gr, στην ενότητα «Ενημέρωση Επενδυτών/ Οικο-
νομικές Καταστάσεις».

Ετήσιες Οικονομικές
Καταστάσεις Ενοποιούμενων
Εταιρειών

06
Διοίκηση-Διευθύνσεις Διοίκησης-Καταστήµατα

39
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

ΠΡΟΕΔΡΟΣ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ & ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ
(Εκτελεστικό Μέλος)

ΤΡΥΦΩΝ ΚΟΛΛΙΝΤΖΑΣ
Kαθηγητής Οικονομικού Πανεπιστημίου Αθηνών

ΑΝΤΙΠΡΟΕΔΡΟΣ
(Εκτελεστικό μέλος)

ΙΩΑΝΝΗΣ ΓΑΜΒΡΙΛΗΣ
Αντιπρόεδρος ΕΤΑΑ, Πρόεδρος ΤΣΜΕΔΕ, Πολιτικός Μηχανικός

ΜΗ ΕΚΤΕΛΕΣΤΙΚΑ ΜΕΛΗ

ΑΥΓΟΥΣΤΙΝΟΣ ΒΙΝΤΖΗΛΑΙΟΣ
Πρόεδρος του Δ.Σ. του Ταμείου Παρακαταθηκών και Δανείων, Οικονομολόγος

ΑΡΓΥΡΗΣ ΖΑΦΕΙΡΟΠΟΥΛΟΣ,
Πρόεδρος του ΕΤΑΑ, Μαθηματικός με ειδίκευση στην Εφαρμοσμένη Πληροφορική

ΑΓΓΕΛΟΣ ΦΙΛΙΠΠΙΔΗΣ
Πρόεδρος Δ.Σ. του Ταχυδρομικού Ταμιευτηρίου Ελλάδος, Οικονομολόγος

ΑΝΤΩΝΗΣ ΚΑΜΙΝΑΡΗΣ
Α’ Αντιπρόεδρος του Δ.Σ. του Ταχυδρομικού Ταμιευτηρίου Ελλάδος, Οικονομολόγος

ΑΘΑΝΑΣΙΟΣ ΠΡΕΣΒΕΛΟΣ
Αγρονόμος, Τοπογράφος - Μηχανικός

ΑΘΑΝΑΣΙΟΣ ΣΤΑΘΟΠΟΥΛΟΣ
Πρόεδρος του Δ.Σ. του Συλλόγου των υπαλλήλων της Attica Bank

ΑΘΑΝΑΣΙΟΣ ΤΖΑΚΟΠΟΥΛΟΣ
Πρόεδρος του Περιφερειακού Τμήματος ΤΕΕ Κεντρικής Μακεδονίας, Τοπογράφος

ΜΗ ΕΚΤΕΛΕΣΤΙΚΑ ΑΝΕΞΑΡΤΗΤΑ ΜΕΛΗ

ΑΘΗΝΑ ΑΘΑΝΑΣΙΑΔΗ, Κοινωνικές Επιστήμες

ΓΕΩΡΓΙΟΣ ΤΣΟΥΚΑΛΑΣ, Τοπογράφος

Διοικητικό Συμβούλιο

της Τράπεζας

06

ΤΗΛΕΦΩΝΙΚΟ ΚΕΝΤΡΟ: 210 3669000

Νομικός Σύμβουλος
Τηλ. : 210 3667121, Fax: 210 3667242

Διεύθυνση Εσωτερικού Ελέγχου
Τηλ. : 210 3669150, Fax: 210 3669411

Διεύθυνση Νομικών Υπηρεσιών
Τηλ. : 210 3396870, Fax: 210 3396899

Διεύθυνση Διοικητικών Υπηρεσιών
Τηλ. : 210 3669110, Fax: 210 3669402

Διεύθυνση Διασφάλισης Ποιότητας Υπηρεσιών
Τηλ. : 210 3396731

Διεύθυνση Ανθρωπίνου Δυναμικού
Τηλ. : 210 3669190 , Fax: 210 3669401

ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ Ι, ΕΠΙΧΕΙΡΗΜΑΤΙΚΗΣ ΚΑΙ ΛΙΑΝΙΚΗΣ ΤΡΑΠΕΖΙΚΗΣ,
ΚΕΦΑΛΑΙΑΓΟΡΩΝ-ΧΡΗΜΑΤΑΓΟΡΩΝ
Τηλ. : 210 3667102 , Fax: 210 3667233

Διεύθυνση Επιχειρηματικής Τραπεζικής
Τηλ. : 210 4141715 , Fax: 210 4141720

Διεύθυνση Λιανικής Τραπεζικής
Τηλ. : 210 3667187 , Fax: 210 3667272

Διεύθυνση Leasing και Factoring
Τηλ. : 210 4141870, Fax: 210 4141856

Διεύθυνση Marketing
Τηλ. : 210 3667030, Fax: 210 3667245

Διεύθυνση Εναλλακτικών Δικτύων
Τηλ. : 210 3669130, Fax: 210 2280857

Διευθυντής Πίστης, Επιχειρηματικής Τραπεζικής και Τραπεζικής Ιδιωτών
Τηλ. : 210 3667054 , Fax: 210 3667233

Διεύθυνση Πίστης Μεσαίων και Μεγάλων Επιχειρήσεων
Τηλ. : 210 3667048, Fax: 210 3667235

Διεύθυνση Πίστης «Μικρομεσαίων» Επιχειρήσεων
Τηλ. : 210 3667004 , Fax: 210 3667243

Διευθύνσεις Διοίκησης

41
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

Διεύθυνση Πίστης Ιδιωτών
Τηλ. : 210 3667170 , Fax: 3667259

Διευθυντής Κεφαλαιαγορών- Χρηματαγορών
Τηλ. : 210 3667120 , Fax: 210 3667256

Διεύθυνση Διαχείρισης Διαθεσίμων
Τηλ. : 210 3667228 , Fax: 210 3667230

Διεύθυνση Καταθετικών και Επενδυτικών Προϊόντων
Τηλ. : 210 3667003, Fax: 210 3667258

Διεύθυνση Κεφαλαιαγορών και Margin Account
Τηλ. : 210 3667020, Fax: 210 3667258

Διεύθυνση Bancassurance
Τηλ. : 210 3667150 , Fax: 210 3667261

ΓΕΝΙΚΗ ΔΙΕΥΘΥΝΣΗ ΙI, ΟΙΚΟΝΟΜΙΚΩΝ- ΛΕΙΤΟΥΡΓΙΚΩΝ ΕΡΓΑΣΙΩΝ, ΤΕΧΝΟΛΟΓΙΑΣ
ΚΑΙ ΚΑΝΟΝΙΣΤΙΚΟΥ ΠΛΑΙΣΙΟΥ
Τηλ. : 210 3669080, Fax: 210 3669400

Διεύθυνση Διαχείρισης Κινδύνων
Τηλ. : 210 3667226 , Fax: 210 3667232

Διεύθυνση Θεματοφυλακής και Υποστήριξης Κεφαλαιαγορών- Χρηματαγορών
Τηλ. : 210 3669270, Fax: 210 3669427

Διεύθυνση Οικονομικών Υπηρεσιών
Τηλ. : 210 3669250 , Fax: 210 3669431

Διεύθυνση Στρατηγικού Σχεδιασμού και MIS
Τηλ. : 210 3669093 , Fax: 210 3669420

Διεύθυνση Διατραπεζικών Εργασιών
Τηλ. : 210 3669160 , Fax: 210 3669413

Διεύθυνση Σχέσεων με Επενδυτές
Τηλ. : 210 3667110, Fax: 210 3667241

Διεύθυνση Κανονιστικής Συμμόρφωσης
Τηλ. : 210 3669060 , Fax: 210 3669417

Διεύθυνση Διαχείρισης Δανείων
Τηλ. : 210 3396760, Fax: 210 3396825

Διεύθυνση Διαχείρισης Προσωρινών Καθυστερήσεων
Τηλ. : 210 3396750, Fax: 210 3396826

06

Διεύθυνση Εμπλοκών και Επισφαλειών
Τηλ. : 210 3396830, Fax: 210 3396804

Διεύθυνση Πληροφορικής
Τηλ. : 210 9205001, Fax: 210 9270602

Διεύθυνση Οργάνωσης
Τηλ. : 210 3669083 , Fax: 210 3669409

Αγία Παρασκευή
Διεύθυνση: Μεσογείων 392Α, 153 41
Τηλ.: 210 6013780
fax: 210 6013784

Άγιος Δημήτριος
Διεύθυνση: Αγ. Δημητρίου 31 & Αρμοδίου 34, 173 43
Τηλ.: 210 9761671
fax: 210 9761756

Αιγάλεω
Διεύθυνση: Ιερά Οδός 285 & Αβέρωφ 2, 122 44
Τηλ.: 210 5313226
fax: 210 5313678

Ακαδημίας
Διεύθυνση: Ακαδημίας 54, 106 79
Τηλ.: 210 3667130
fax: 210 3667252

Αμαρουσίου
Διεύθυνση: Διονύσου 23, 151 24
Τηλ.: 210 6128942
fax: 210 6128944

Άνοιξη
Διεύθυνση: Λεωφόρος Μαραθώνος 79, 145 69
Τηλ.: 210 8004400
fax: 210 8145915

Άνω Γλυφάδα
Διεύθυνση: Δ. Γούναρη 167-169 & Προφήτη Ηλία, 166 74
Τηλ.: 210 9606330
fax: 210 9638123

Άνω Πατήσια
Διεύθυνση: Πατησίων 376, 111 41
Τηλ.: 210 2118030
fax: 210 2117327

Καταστήματα Ν. Αττικής

43
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

Ασπρόπυργος
Διεύθυνση: Λεωφόρος Δημοκρατίας 17 & Αχαρνών, 193 00
Τηλ.: 210 5582970
fax: 210 5574480

Αχαρνές (Μενίδι)
Διεύθυνση: Φιλαδελφείας 29 & Κωνσταντινουπόλεως, 136 71
Τηλ.: 210 2478040
fax: 210 2477925

Γαλάτσι
Διεύθυνση: Γαλατσίου 81, 111 46
Τηλ.: 210 2935020
fax: 210 2220628

Γλυφάδα
Διεύθυνση: Δουσμάνη 9 και Α. Μεταξά 10, 166 75
Τηλ.: 210 8943041
fax: 210 8943069

Ηλιούπολη
Διεύθυνση: Ανδρέα Παπανδρέου 36 & Ποσειδώνος 18, 163 45
Τηλ.: 210 9954707

fax: 210 9954017

Ίλιον
Διεύθυνση: Ιδομενέως 46 & Νέστορος, 131 21
Τηλ.: 210 2696200
fax: 210 2610810

Κερατσίνι
Διεύθυνση: Λεωφόρος Δημοκρατίας & Ερμού 2, 187 56
Τηλ.: 210 4639100
fax: 210 4637632

Κηφισίας
Διεύθυνση: Λ. Κηφισίας 149, 151 24, Μαρούσι
Τηλ.: 210 6120392
fax: 210 6120020

Κορωπί
Διεύθυνση: Β. Κωνσταντίνου 214 & Αλαγιάννη 1, 194 00
Τηλ.: 210 6624238
fax: 210 6021079

Καλλιθέα
Διεύθυνση: Ελευθερίου Βενιζέλου 49 & Καλυψούς, 176 71
Τηλ.: 210 9515433
fax: 210 9521086

06

Κεντρικό Κατάστημα Αθηνών
Διεύθυνση: Ομήρου 23, 106 72 ΑΘΗΝΑ
Τηλ.: 210 3669040
fax: 210 3669418

Λεωφόρος Αθηνών
Διεύθυνση: Λεωφόρος Αθηνών 31-33, 104 47

Τηλ.: 210 3419050
fax: 210 3417465

Λεωφόρος Βάρης-Κορωπίου
Διεύθυνση: Λεωφόρος Βάρης-Κορωπίου 6, 16672
Τηλ.: 210 8979315
fax: 210 8976312

Μεταμόρφωση
Διεύθυνση: Γ. Παπανδρέου 159, 144 52
Τηλ.: 210 2849255
fax: 210 2849259

Μοναστηράκι
Διεύθυνση: Πλατεία Μοναστηρακίου 12, 105 55
Τηλ.: 210 3215493
fax: 210 3219017

Νίκαια
Διεύθυνση: Πέτρου Ράλλη 234 & Ελ. Βενιζέλου, 184 53
Τηλ.: 210 4941408
fax: 210 4941092

Μουσείο
Διεύθυνση: 28ης Οκτωβρίου (Πατησίων) 46, 106 82
Τηλ.: 210 8218397
fax: 210 8232410

Νέα Ερυθραία
Διεύθυνση: Χαρ. Τρικούπη 138, 146 71
Τηλ.: 210 8000270
fax: 210 8000201

Νέα Ιωνία
Διεύθυνση: Λ. Ηρακλείου 318 & Παρνασσού, 142 31
Τηλ.: 210 2750101
fax: 210 2770587

Νέα Σμύρνη
Διεύθυνση: Ελ. Βενιζέλου 55, 171 23
Τηλ.: 210 9318040
fax: 210 9318044

45
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

Νέο Ψυχικό
Διεύθυνση: Αδριανείου 23, 115 25
Τηλ.: 210 6720150
fax: 210 6717855

Παγκράτι
Διεύθυνση: Ευφρονίου 47, Ουμπλιανής 2 & Λ. Βασ. Αλεξάνδρου, 161 21
Τηλ.: 210 7292035
fax: 210 7292037

Παλλήνη
Διεύθυνση: Λ.Μαραθώνος 43, 153 51
Τηλ.: 210 6663600
fax: 210 6665610

Πανεπιστημίου
Διεύθυνση: Ελ. Βενιζέλου (Πανεπιστημίου)19, 105 64
Τηλ.: 210 3226202
fax: 210 3243234

Πανόρμου
Διεύθυνση: Πανόρμου 82, 115 23
Τηλ.: 210 6931130
fax: 210 6981105

Πειραιάς
Διεύθυνση: Άστιγγος 6, 185 31
Τηλ.: 210 4102200
fax: 210 4100319

Πειραιάς, Κεντρικό Κατάστημα
Διεύθυνση: Ηρ. Πολυτεχνείου 40 & Σωτ. Διός, 185 35
Τηλ.: 210 4141750
fax: 210 4141770

Περιστέρι
Διεύθυνση: Θηβών 215 & Ευκλείδη, 121 34
Τηλ.: 210 5734213
fax: 210 5728850

Ταύρος
Διεύθυνση: Πειραιώς 226, 177 78
Τηλ.: 210 3413280
fax: 210 3413284

Χαλάνδρι
Διεύθυνση: Ανδρέα Παπανδρέου 47, 152 32
Τηλ.: 210 6858083
fax: 210 6858084

06

Κεντρικό Κατάστημα Θεσσαλονίκης
Διεύθυνση: Λ. Σοφού & Φράγκων 13, 546 26
Τηλ.: 2310 518361
fax: 2310 518687

Διαβατά
Διεύθυνση: Κωνσταντίνου Καραμανλή 124, 570 08
Τηλ.: 2310 788810
fax: 2310 788830

Βασιλίσσης Όλγας
Διεύθυνση: Βασ. Όλγας 205, 546 46
Τηλ.: 2310 422101
fax: 2310 422587

Θέρμη Θεσσαλονίκης
Διεύθυνση: Πλατεία Παραμάνα 2, 570 01
Τηλ.: 2310 465300
fax: 2310 465893

Καλαμαριάς
Διεύθυνση: Μεταμορφώσεως 16, 551 31
Τηλ.: 2310 411550
fax: 2310 418558

Μητροπόλεως
Διεύθυνση: Μητροπόλεως 58 & Βογάτσικου, 546 22
Τηλ.: 2310 264554
fax: 2310 231719

Μοναστηρίου
Διεύθυνση: Μοναστηρίου 225, 546 28
Τηλ.: 2310 554381
fax: 2310 554383

Νέας Εγνατίας
Διεύθυνση: Κωνσταντίνου Καραμανλή 145, 542 49
Τηλ.: 2310 325327
fax: 2310 325231

Σταυρούπολη
Διεύθυνση: Λαγκαδά 301, 564 30
Τηλ.: 2310 649527
fax: 2310 649536

Τσιμισκή
Διεύθυνση: Τσιμισκή 136, 546 21
Τηλ.: 2310 252180
fax: 2310 244429

Καταστήματα

Ν. Θεσσαλονίκης

47
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

Αγρίνιο
Διεύθυνση: Χαρ. Τρικούπη 29 & Μακρή, 301 00
Τηλ.: 26410 23225
fax: 26410 23780

Αλεξανδρούπολη
Διεύθυνση: Λ. Δημοκρατίας 139-141 & Τυρολόης, 681 00
Τηλ.: 25510 38874
fax: 25510 38871

Βέροια
Διεύθυνση: Βενιζέλου 21 & Αλεξάνδρου, 591 00
Τηλ.: 23310 66824
fax: 23310 66821

Βόλος
Διεύθυνση: Δημητριάδος 227, 382 21
Τηλ.: 24210 23384
fax: 24210 25710

Γιαννιτσά
Διεύθυνση: Ελ.Βενιζέλου 131, 581 00
Τηλ.: 23820 82763
fax: 23820 82769

Δράμα
Διεύθυνση: Εθνικής Αμύνης 47 & Εφέδρων Αξιωματικών, 661 00
Τηλ.: 25210 58450
fax: 25210 31401

Ηράκλειο Κρήτης
Διεύθυνση: Έβανς 10, 712 01
Τηλ.: 2810 225918
fax: 2810 244417

Ηράκλειο Κρήτης, Λεωφόρος Δημοκρατίας
Διεύθυνση: Λ. Δημοκρατίας 81, 713 06
Τηλ.: 2810 321909
fax: 2810 239594

Ιωάννινα
Διεύθυνση: Πυρσινέλλα 7-9, 453 32
Τηλ.: 26510 65040
fax: 26510 65044

Καβάλα
Διεύθυνση: Ομονοίας 113 & Αβέρωφ, 654 03
Τηλ.: 2510 226500
fax: 2510 227516

Καταστήματα

Yπόλοιπης Ελλάδας

06

Καλαμάτα
Διεύθυνση: Σιδηροδρομικού Σταθμού & Αντωνοπούλου 7, 241 00
Τηλ.: 27210 67030
fax: 27210 23864

Κατερίνη
Διεύθυνση: 19ης Μαίου & Ν.Δίκα, 601 00
Τηλ.: 23510 49820
fax: 23510 24390

Κέρκυρα
Διεύθυνση: Ριζοσπαστών Βουλευτών Ιονίου Βουλής 7 & Ιακ. Πολυλά, 491 00
Τηλ.: 26610 48200
fax: 26610 48214

Κοζάνη
Διεύθυνση: Τσόντζα 3-5, 501 00
Τηλ.: 24610 54000
fax: 24610 28785

Κομοτηνή
Διεύθυνση: Αγ. Γεωργίου 2 & Πλ. Ειρήνης, 691 00
Τηλ.: 25310 27079
fax: 25310 27088

Κόρινθος
Διεύθυνση: Κολιάτσου 44, 201 00
Τηλ.: 27410 80904
fax: 27410 80905

Λαμία
Διεύθυνση: Πλ. Πάρκου 3, 351 00
Τηλ.: 22310 45790
fax: 22310 45480

Λάρισα
Διεύθυνση: Κύπρου 36 & Ανδρούτσου, 412 22
Τηλ.: 2410 537455
fax: 2410 537456

Λιβαδειά
Διεύθυνση: Μπουφίδου 9, 321 00
Τηλ.: 22610 81992
fax: 22610 81996

Ξάνθη
Διεύθυνση: Πλ. Βασιλέων Γεωργίου και Παύλου & Παναγή Τσαλδάρη, 671 00
Τηλ.: 25410 84000
fax: 25410 68754

49
Διοίκηση - Διευθύνσεις Διοίκησης - Καταστήματα

Πάτρα
Διεύθυνση: Πλατεία Γεωργίου Α΄48, 262 21
Τηλ.: 2610 242730
fax: 2610 271665

Πύργος
Διεύθυνση: Πατρών 11 & Καστόρχης, 271 00
Τηλ.: 26210 36800
fax: 26210 36010

Ρέθυμνο
Διεύθυνση: Λ. Κουντουριώτη 127, 741 00
Τηλ.: 28310 21660
fax: 28310 27434

Ρόδος
Διεύθυνση: Αβέρωφ & Παλαμά 17-19, 851 00
Τηλ.: 22410 44560
fax: 22410 20692

Σέρρες
Διεύθυνση: Μεραρχίας 27, 621 22
Τηλ.: 23210 51035
fax: 23210 58744

Τρίκαλα
Διεύθυνση: 28ης Οκτωβρίου 63-65, 421 00
Τηλ.: 24310 79240
fax: 24310 79390

Τρίπολη
Διεύθυνση: Πλατεία Αγ. Βασιλείου & Εθνομαρτύρων, 221 00
Τηλ.: 2710 230100
fax: 2710 222684

Χαλκίδα
Διεύθυνση: Ελ.Βενιζέλου 43Α, 341 00
Τηλ.: 22210 63050
fax: 22210 76771

Χανιά
Διεύθυνση: Κριάρη 31-33, 731 35
Τηλ.: 28210 88850
fax: 28210 88854

51
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ
από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2008

(Σύμφωνα με τις διατάξεις του Ν. 3556/2007)

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ ΕΤΗΣΙΑΣ ΟΙΚΟΝΟΜΙΚΗΣ ΕΚΘΕΣΗΣ

I. Δήλωση των μελών του Διοικητικού Συμβουλίου

II. Έκθεση Ελέγχου Ανεξάρτητων Ορκωτών Ελεγκτών Λογιστών

III. Ετήσια έκθεση του Διοικητικού Συμβουλίου σύμφωνα με τον Ν.3556/2007

IV. Ετήσιες Ενοποιημένες Οικονομικές Καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου

2008

V. Ετήσιες Ατομικές Οικονομικές Καταστάσεις για τη χρήση που έληξε στις 31 Δεκεμβρίου 2008

VI. Στοιχεία και πληροφορίες της χρήσης από 1η Ιανουαρίου 2008 έως 31η Δεκεμβρίου 2008

VII. Πληροφορίες άρθρου 10 Ν.3401/2005

VIII. Διαθεσιμότητα ετήσιας οικονομικής έκθεσης

53
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 2

ΔΗΛΩΣΗ ΤΩΝ ΜΕΛΩΝ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ

Βεβαιώνεται και δηλώνεται ότι, εξ όσων γνωρίζουμε:

- Οι ετήσιες οικονομικές καταστάσεις της ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ και

του ομίλου της, για τη χρήση που έληξε την 31η Δεκεμβρίου 2008 καταρτίσθηκαν σύμφωνα με τα
ισχύοντα λογιστικά πρότυπα, απεικονίζουν κατά τρόπο αληθή τα στοιχεία του ενεργητικού και του
παθητικού, την καθαρή θέση και τα αποτελέσματα χρήσης της Τράπεζας και των επιχειρήσεων που
περιλαμβάνονται στην ενοποίηση εκλαμβανομένων ως σύνολο, και

- Η ετήσια έκθεση του Διοικητικού Συμβουλίου απεικονίζει κατά τρόπο αληθή, την εξέλιξη, τις επιδόσεις

και τη θέση της Τράπεζας, καθώς και των επιχειρήσεων που περιλαμβάνονται στην ενοποίηση
εκλαμβανομένων ως σύνολο, συμπεριλαμβανομένης της περιγραφής των κυριότερων κινδύνων και
αβεβαιοτήτων που αντιμετωπίζουν.

Αθήνα, 17 Μαρτίου 2009

Για το Διοικητικό Συμβούλιο

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ

& ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ
Ο ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ. ΜΕΛΟΣ Δ.Σ.

ΤΡΥΦΩΝ Ε. ΚΟΛΛΙΝΤΖΑΣ ΙΩΑΝΝΗΣ Π. ΓΑΜΒΡΙΛΗΣ ΑΘΑΝΑΣΙΟΣ H. ΤΖΑΚΟΠΟΥΛΟΣ

Α.Δ.Τ. ΑΑ 026187

Α.Δ.Τ. Δ 804292

Α.Δ.Τ Ρ 195126

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 3

ΕΚΘΕΣΗ ΕΛΕΓΧΟΥ ΑΝΕΞΑΡΤΗΤΩΝ ΟΡΚΩΤΩΝ ΕΛΕΓΚΤΩΝ ΛΟΓΙΣΤΩΝ

Προς τους Μετόχους της «ATTICA BANK AΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ.»

Έκθεση επί των Οικονομικών Καταστάσεων
Ελέγξαμε τις συνημμένες Οικονομικές Καταστάσεις της ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ
ΕΤΑΙΡΕΙΑ (η Τράπεζα), καθώς και τις ενοποιημένες Οικονομικές Καταστάσεις της Τράπεζας και των
θυγατρικών της (ο Όμιλος), που αποτελούνται από τον εταιρικό και ενοποιημένο ισολογισμό της 31ης
Δεκεμβρίου 2008, και τις καταστάσεις αποτελεσμάτων, μεταβολών ιδίων κεφαλαίων και ταμειακών ροών
της χρήσεως που έληξε την ημερομηνία αυτή καθώς και περίληψη των σημαντικών λογιστικών πολιτικών
και λοιπές επεξηγηματικές σημειώσεις.

Ευθύνη Διοίκησης για τις Οικονομικές Καταστάσεις
Η Διοίκηση της Τράπεζας έχει την ευθύνη για την κατάρτιση και εύλογη παρουσίαση αυτών των
Οικονομικών Καταστάσεων σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά
έχουν υιοθετηθεί από την Ευρωπαϊκή Ένωση. Η ευθύνη αυτή περιλαμβάνει σχεδιασμό, εφαρμογή και
διατήρηση συστήματος εσωτερικού ελέγχου σχετικά με την κατάρτιση και εύλογη παρουσίαση οικονομικών
καταστάσεων, απαλλαγμένων από ουσιώδη ανακρίβεια, που οφείλεται σε απάτη ή λάθος. Η ευθύνη αυτή
περιλαμβάνει επίσης την επιλογή και εφαρμογή κατάλληλων λογιστικών πολιτικών και την διενέργεια
λογιστικών εκτιμήσεων που είναι λογικές για τις περιστάσεις.

Ευθύνη Ελεγκτή
Δική μας ευθύνη είναι η έκφραση γνώμης επί αυτών των Οικονομικών Καταστάσεων, με βάση τον έλεγχό
μας. Διενεργήσαμε τον έλεγχο σύμφωνα με τα Ελληνικά Ελεγκτικά Πρότυπα, που είναι εναρμονισμένα με τα
Διεθνή Ελεγκτικά Πρότυπα. Τα Πρότυπα αυτά απαιτούν τη συμμόρφωσή μας με τους κανόνες δεοντολογίας
και το σχεδιασμό και διενέργεια του ελέγχου μας με σκοπό την απόκτηση εύλογης διασφάλισης για το κατά
πόσο οι οικονομικές καταστάσεις είναι απαλλαγμένες από ουσιώδη ανακρίβεια.
 Ο έλεγχος περιλαμβάνει τη διενέργεια διαδικασιών για την συγκέντρωση ελεγκτικών τεκμηρίων, σχετικά με
τα ποσά και τις πληροφορίες που περιλαμβάνονται στις οικονομικές καταστάσεις. Οι διαδικασίες επιλέγονται
κατά την κρίση του ελεγκτή και περιλαμβάνουν την εκτίμηση του κινδύνου ουσιώδους ανακρίβειας των
οικονομικών καταστάσεων, λόγω απάτης ή λάθους. Για την εκτίμηση του κινδύνου αυτού, ο ελεγκτής
λαμβάνει υπόψη το σύστημα εσωτερικού ελέγχου σχετικά με την κατάρτιση και εύλογη παρουσίαση των
οικονομικών καταστάσεων, με σκοπό το σχεδιασμό ελεγκτικών διαδικασιών για τις περιστάσεις και όχι για
την έκφραση γνώμης επί της αποτελεσματικότητας του συστήματος εσωτερικού ελέγχου της Τράπεζας. Ο
έλεγχος περιλαμβάνει επίσης την αξιολόγηση της καταλληλότητας των λογιστικών πολιτικών που

55
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 4

εφαρμόσθηκαν και του εύλογου των εκτιμήσεων που έγιναν από τη Διοίκηση, καθώς και αξιολόγηση της
συνολικής παρουσίασης των Οικονομικών Καταστάσεων.
Πιστεύουμε ότι τα ελεγκτικά τεκμήρια που έχουμε συγκεντρώσει είναι επαρκή και κατάλληλα για τη
θεμελίωση της γνώμης μας.

Γνώμη
Κατά τη γνώμη μας, οι συνημμένες εταιρικές και ενοποιημένες Οικονομικές Καταστάσεις παρουσιάζουν
εύλογα από κάθε ουσιώδη άποψη την οικονομική κατάσταση της Τράπεζας και του Ομίλου κατά την 31

Δεκεμβρίου 2008, την χρηματοοικονομική τους επίδοση και τις Ταμειακές τους Ροές για τη χρήση που έληξε
την ημερομηνία αυτή σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Αναφοράς, όπως αυτά
υιοθετήθηκαν από την Ευρωπαϊκή Ένωση.

Χωρίς να διατυπώνουμε επιφύλαξη ως προς τα συμπεράσματα του ελέγχου εφιστούμε την προσοχή σας στη
σημείωση 32.1 των ατομικών και ενοποιημένων Οικονομικών Καταστάσεων, στην οποία γίνεται αναφορά σε
θέματα που σχετίζονται με την εφαρμογή του νόμου 3371/2005 (Ασφαλιστικό Τραπεζών) από την Τράπεζα.

Αναφορά επί άλλων νομικών θεμάτων
Επαληθεύσαμε τη συμφωνία και την αντιστοίχιση του περιεχομένου της Έκθεσης του Διοικητικού
Συμβουλίου με τις συνημμένες Οικονομικές Καταστάσεις, στα πλαίσια των οριζομένων από τα άρθρα 107
και 37 του Κ.Ν. 2190/1920.

Αθήνα, 17 Μαρτίου 2009

Η Ορκωτή Ελέγκτρια Λογίστρια

Αθανασία Μ. Αραμπατζή

Α.Μ. Σ.Ο.Ε.Λ. 12821

O Ορκωτός Ελεγκτής Λογιστής

Γεώργιος Ν. Δεληγιάννης

Α.Μ. Σ.Ο.Ε.Λ. 15791

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 5

ΕΤΗΣΙΑ ΕΚΘΕΣΗ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
(σύμφωνα με τον Ν. 3556/2007)

ΕΙΣΑΓΩΓΗ

Κύριοι Μέτοχοι,

Σύμφωνα με τις διατάξεις του Κ.Ν. 2190/1920 άρθρο 43 α παρ.3 & 4, άρθρο 107 παρ. 3 και άρθρο 136 παρ.
2, επίσης σύμφωνα με τις διατάξεις του Ν.3556/2007 άρθρα 4γ, 6, 7 & 8 καθώς και την απόφαση της
Επιτροπής Κεφαλαιαγοράς 7/448/11.10.2007 άρθρο 2 και το Καταστατικό της Τράπεζας, σας υποβάλλουμε
για την κλειόμενη χρήση από 1/1/2008 έως 31/12/2008 την ετήσια έκθεση του Διοικητικού Συμβουλίου, η
οποία περιλαμβάνει τις ελεγμένες ατομικές και ενοποιημένες οικονομικές καταστάσεις, τις σημειώσεις επί
των οικονομικών καταστάσεων και την έκθεση ελέγχου των ορκωτών ελεγκτών λογιστών. Στην παρούσα
έκθεση περιγράφονται συνοπτικά πληροφορίες του ομίλου και της τράπεζας ATTICA BANK ΑΝΩΝΥΜΗ
ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ, χρηματοοικονομικές πληροφορίες που στοχεύουν σε μία γενική ενημέρωση των
μετόχων και του επενδυτικού κοινού για την οικονομική κατάσταση και τα αποτελέσματα, τη συνολική
πορεία και τις μεταβολές και τις μεταβολές που επήλθαν κατά τη διάρκεια της κλειόμενης εταιρικής χρήσης
(1/1/2008-31/12/2008), σημαντικά γεγονότα τα οποία έλαβαν χώρα και την επίδραση αυτών στις οικονομικές
της χρήσης. Επίσης γίνεται περιγραφή των κυριοτέρων κινδύνων και αβεβαιοτήτων που ενδέχεται να
αντιμετωπίσει ο όμιλος και η τράπεζα στο μέλλον και παρατίθενται οι σημαντικότερες συναλλαγές που
καταρτίσθηκαν μεταξύ της τράπεζας και των συνδεδεμένων με αυτήν προσώπων.

Ο όμιλος της Attica Bank παρά τις πρωτοφανείς συνθήκες που επικρατούν τους τελευταίους μήνες τόσο στην
εγχώρια όσο και στη διεθνή αγορά αντιμετώπισε με αποτελεσματικό τρόπο τα προβλήματα ρευστότητας που
χαρακτηρίζουν το χρηματοπιστωτικό σύστημα τόσο με την πολιτική καταθέσεων που ακολούθησε ο όμιλος,
όσο και με το επιτυχημένο πρόγραμμα τιτλοποίησης στεγαστικών δανείων, της Τράπεζας ύψους 388 εκατ.
ευρώ το οποίο ολοκληρώθηκε το Νοέμβριο του 2008.

Παράλληλα η πολιτική που ακολουθήθηκε στον όμιλο σκοπό είχε την κεφαλαιακή ενδυνάμωση και την
διασφάλιση των μετόχων και των επενδυτών. Για το λόγο αυτό διενεργήθηκαν πρόσθετες προβλέψεις κατά
το τελευταίο τρίμηνο του έτους και αξιολογήθηκαν ως προς την επανάκτησή τους όλα τα στοιχεία που
αποτελούν το ενεργητικό του ομίλου. Όπου κρίθηκε απαραίτητο διενεργήθηκαν οι απαιτούμενες προβλέψεις
και απομειώσεις της αξίας αυτών.

Η κεφαλαιακή επάρκεια του ομίλου ανέρχεται σε υψηλό επίπεδο και διαμορφώθηκε στο 11,2% με τα
κεφάλαια Tier I να διαμορφώνονται στο επίπεδο του 8,8%. Οι παραπάνω δείκτες θα διαμορφωθούν σε 13,8%
και 11,4% μετά την ολοκλήρωση της επικείμενης αύξησης μετοχικού κεφαλαίου κατά 100.200.000,00 ευρώ
που αποφάσισε η Έκτακτη Γενική Συνέλευση της 8/1/2009 με την έκδοση προνομιούχων μετοχών και την
παραίτηση των παλαιών μετόχων υπέρ του Δημοσίου. Τα εποπτικά κεφάλαια για τον όμιλο διαμορφώθηκαν
σε 411,3 εκατ. ευρώ.

Το ποσοστό πιστωτικής επέκτασης για το έτος 2008 ανήλθε σε 16,65% και τα δε υπόλοιπα των χορηγήσεων
ανήλθαν σε απόλυτο αριθμό σε 3,52 δις ευρώ. Η κερδοφορία του ομίλου έχει επηρεαστεί από την αύξηση
του κόστους χρήματος που χαρακτήρισε το έτος 2008 και το αρνητικό κλίμα που επικράτησε στις
χρηματιστηριακές αγορές. Τα κέρδη προ φόρων διαμορφώθηκαν σε 16,8 εκατ. ευρώ ως αποτέλεσμα των
σταθερών πηγών κερδοφορίας του ομίλου και της συγκράτησης του λειτουργικού κόστους.

Ιδιαίτερη έμφαση δόθηκε στη διαχείριση του δανειακού χαρτοφυλακίου και τη διατήρηση της ποιότητας
αυτού σε υψηλά επίπεδα. Για το λόγο αυτό έγιναν συγκεκριμένες οργανωτικές αλλαγές στη διάρθρωση των

57
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 6

υπηρεσιών της Τράπεζας και προσαρμόστηκε η πολιτική του ομίλου σε ότι αφορά την αξιολόγηση πελατών
και την έγκριση νέων δανείων στα δεδομένα που δημιουργεί η τρέχουσα οικονομική κρίση.

Είναι σίγουρο ότι η επόμενη τριετία θα είναι δύσκολη για το χρηματοπιστωτικό κλάδο. Ο όμιλος της Attica
Bank όμως με συγκεκριμένη πολιτική που εφαρμόζει ισχυροποιεί τη θέση του και παράλληλα διαμορφώνει
το απαιτούμενο πλαίσιο για την αξιοποίηση των ευκαιριών που και μέσα στις συνθήκες της υφισταμένης
οικονομικής κρίσης θα δημιουργηθούν.

Οι κύριοι στόχοι για τα επόμενα χρόνια είναι η διατήρηση της υψηλής κεφαλαιακής επάρκειας, η
ικανοποιητική ρευστότητα, η σωστή διαχείριση του χαρτοφυλακίου, η συγκράτηση του λειτουργικού
κόστους, η στήριξη των πελατών και η συμμετοχή σε προγράμματα που υπηρετούν τις αρχές της εταιρικής
κοινωνικής ευθύνης και κουλτούρας.

Κατά το α’ εξάμηνο του 2008 δραστηριοποιείται η εταιρεία AtticaBank Properties Ανώνυμη Εταιρεία
Διαχείρισης Ακινήτων η οποία συστάθηκε κατά το μήνα Δεκέμβριο του περασμένου έτους.

Ιδιαίτερα σημαντική είναι η δραστηριοποίηση της Τράπεζας και της «Αττική Α.Ε. Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών» (Attica Ventures) στην εισαγωγή εταιριών στην Εναλλακτική
Αγορά (ΕΝΑ) του Χ.Α., με την εισαγωγή 2 εκ των 7 εταιριών που δραστηριοποιούνται στην ΕΝΑ.
Αποτέλεσμα της ενεργοποίησης αυτής είναι η είσπραξη προμηθειών Συμβούλου καθώς και η δημιουργία
υπεραξιών από τις συμμετοχές της Attica Ventures που επηρεάζουν θετικά τα αποτελέσματα σε ενοποιημένη
βάση.

Α. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΕΞΕΛΙΞΕΙΣ ΚΑΙ ΕΠΙΔΟΣΕΙΣ ΠΕΡΙΟΔΟΥ ΑΝΑΦΟΡΑΣ

Βασικά Μεγέθη και Αποτελέσματα Τράπεζας

Συγκεκριμένα κατά τη διαχειριστική χρήση η οποία έληξε την 31.12.2008, τα βασικά μεγέθη και τα
αποτελέσματα της Τράπεζας καθώς και η μεταβολή τους, διαμορφώθηκαν ως εξής:

Το σύνολο του Ενεργητικού της Τράπεζας ανήλθε σε 4.519,16 εκατ. ευρώ, αυξημένο κατά 15,74% έναντι
του 12μήνου 2007.

Οι συνολικές χρηματοδοτήσεις (χορηγήσεις δανείων και ομολογιακά δάνεια εταιρειών) ανήλθαν, προ
προβλέψεων, σε 3.517,64 εκατ. ευρώ, αυξημένες κατά 16,65% έναντι του 12μήνου 2007. Στον παρακάτω
πίνακα παρατίθενται αναλυτικά οι χρηματοδοτήσεις της Τράπεζας:

31/12/2008 31/12/2007 Μεταβολή % (σε εκατ. ευρώ)

(1) (2) (1)/(2)

ΧΟΡΗΓΗΣΕΙΣ 3.089,8 2.736,1 12,93%
Από τις οποίες:
 - Καταναλωτικά Δάνεια 327,1 294,0 11,23%
 - Πιστωτικές Κάρτες 68,2 72,3 -5,69%
 - Στεγαστική Πίστη 582,1 481,8 20,82%
ΟΜΟΛΟΓΙΑΚΑ ΔΑΝΕΙΑ ΕΤΑΙΡΕΙΩΝ 427,8 279,6 53,00%
ΣΥΝΟΛΟ ΧΡΗΜΑΤΟΔΟΤΗΣΕΩΝ 3.517,6 3.015,7 16,65%

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 7

Ιδιαίτερα, το ύψος των στεγαστικών δανείων ανήλθε σε 582,1 εκατ. ευρώ παρουσιάζοντας αύξηση
20,82% έναντι του 12μήνου του 2007.

Το ύψος των καταθέσεων ανήλθε σε 2.956,55 εκατ. ευρώ αυξημένο κατά 1,26% από το 12μηνο του
2007.

Οι προβλέψεις για πιστωτικούς κινδύνους ανήλθαν σε 34,59 εκατ. ευρώ, αυξημένες κατά 13,78% έναντι
του δωδεκαμήνου του 2007, ενώ οι σωρευμένες προβλέψεις ανέρχονται σε 131,82 εκατ. ευρώ και
εκτιμάται ότι υπερκαλύπτουν τυχόν επισφαλείς απαιτήσεις. Σημειώνεται ότι κατά τη χρήση του 2008 η
Τράπεζα συνεχίζοντας την πολιτική πλήρους εξυγίανσης του χαρτοφυλακίου της προχώρησε σε
διαγραφές δανείων ύψους 17,8 εκατ.ευρώ.

Οι καθαροί τόκοι ανήλθαν σε 103,13 εκατ. ευρώ και εμφανίζουν αύξηση κατά 10,75% έναντι του 2007.

Οι καθαρές προμήθειες διαμορφώθηκαν σε 32,12 εκατ. ευρώ εμφανίζοντας οριακή μείωση κατά 1,27%
έναντι της προηγούμενης χρήσης.

Τα αποτελέσματα χρηματοοικονομικών πράξεων διαμορφώθηκαν σε ζημία 1,42 εκατ. ευρώ το 2008
έναντι κερδών 7,23 εκατ. ευρώ στην αντίστοιχη προηγούμενη χρήση. Η εξέλιξη αυτή οφείλεται στη
δυσμενή χρηματιστηριακή συγκυρία και στη σημαντική πτώση που εμφάνισε ο δείκτης του
Χρηματιστηρίου Αθηνών κατά το έτος 2008 και στη μη επανάληψη εκτάκτων χρηματοοικονομικών
εσόδων που περιλαμβάνει η κατάσταση αποτελεσμάτων του προηγούμενου έτους.

Το σύνολο των εσόδων από λειτουργικές δραστηριότητες ανήλθε σε 142,44 εκατ. ευρώ, και εμφανίζουν
οριακή μείωση κατά 1,25% έναντι του 2007.

Οι δαπάνες προσωπικού ανήλθαν σε 56,86 εκατ. ευρώ, αυξημένες κατά 9,94% έναντι του 2007.
Σημειώνεται ότι στις δαπάνες προσωπικού περιλαμβάνεται και ποσό 750 χιλ ευρώ το οποίο διατέθηκε
στο προσωπικό από τη διάθεση των αποτελεσμάτων του προηγούμενου έτους ως επιβράβευση της
παραγωγικότητας του καθώς και ποσό 148 χιλ. ευρώ από το πρώτο έτος του προγράμματος stock option
στα στελέχη και στο προσωπικό της Τράπεζας.

Τα γενικά λειτουργικά έξοδα διαμορφώθηκαν σε 32,02 εκατ. ευρώ αυξημένα κατά 5,55% έναντι του
2007. Η συγκράτηση των εξόδων είναι αποτέλεσμα της οργανωτικής και λειτουργικής αναδιάρθρωσης
της Τράπεζας η οποία έχει ξεκινήσει τα προηγούμενα έτη και συνεχίστηκε και στο έτος 2008.

Τα κέρδη, προ φόρων, ανήλθαν σε 14,04 εκατ. ευρώ, έναντι 27,04 εκατ. ευρώ το 2007 μειωμένα κατά
48,08%, ενώ τα κέρδη μετά από φόρους διαμορφώθηκαν σε 10,23 εκατ. ευρώ έναντι 20,03 εκατ. ευρώ το
2007, και εμφανίζουν μείωση της τάξης του 48,90% σε σχέση με το προηγούμενο έτος. Τα δε κέρδη προ
φόρων και προ χρηματοοικονομικών αποτελεσμάτων διαμορφώθηκαν σε 15,46 εκατ. ευρώ έναντι 19,81
εκατ. ευρώ της προηγούμενης χρήσης μειωμένα κατά 21,95%

Βασικά Μεγέθη και Αποτελέσματα σε Ενοποιημένη Βάση

Η εξέλιξη των βασικών μεγεθών και αποτελεσμάτων του ομίλου της Attica Bank κατά το 2008, έχει ως
ακολούθως:

Το σύνολο του Ενεργητικού του Ομίλου ανήλθε σε 4.520,27 εκατ. ευρώ, αυξημένο κατά 15,79% έναντι
του δωδεκαμήνου του 2007.

59
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 8

Τα ενοποιημένα κέρδη προ φόρων διαμορφώθηκαν σε 16,82 εκατ. ευρώ έναντι 28,20 εκατ. ευρώ το
2007, ενώ τα ενοποιημένα κέρδη, μετά από φόρους, διαμορφώθηκαν σε 12,61 εκατ. ευρώ, έναντι 20,85
εκατ. ευρώ το 2007, μειωμένα αντίστοιχα κατά 40,38% και κατά 39,51%. Τα δε κέρδη προ φόρων και
προ χρηματοοικονομικών αποτελεσμάτων διαμορφώθηκαν σε 18,15 εκατ. ευρώ έναντι 20,93 εκατ. ευρώ
της προηγούμενης χρήσης μειωμένα κατά 13,31%

Αποτελέσματα σε Ενοποιημένη βάση

12Μ 2007 (σε χιλ. ευρώ) 12Μ 2008

Μεταβολή
%

Καθαρά Έσοδα από Τόκους 103.466,54 93.389,76 10,79%

Καθαρά Έσοδα από Προμήθειες 35.268,63 35.388,67 -0,34%

Κέρδη/(Ζημιές) από Χρηματοοικονομικές Πράξεις (1.331,38) 7.269,94 -118,31%

Λειτουργικά Έσοδα 145.126,31 147.171,81 -1,39%

Έξοδα Προσωπικού 57.908,77 52.737,42 9,81%

Γενικά Λειτουργικά Έξοδα 32.899,00 31.077,27 5,86%

Σύνολο Λειτουργικών Εξόδων 130.354,68 118.967,38 9,57%

Κέρδη προ Φόρων, Προβλέψεων και Αποσβέσεων 56.362,61 63.357,13 -11,04%

Αποσβέσεις

4.957,18 4.752,69 4,30%

Προβλέψεις για πιστωτικούς κινδύνους 34.589,74 30.400,00 13,78%

Αποτέλεσμα προ φόρων 16.815,69 28.204,43 -40,38%

Αποτέλεσμα μετά από φόρους 12.610,33 20.847,70 -39,51%

Τα βασικά κέρδη ανά μετοχή, διαμορφώνονται σε 0,0940 ευρώ, έναντι 0,1932 ευρώ το αντίστοιχο
δωδεκάμηνο του 2007.

Στον παρακάτω πίνακα παρατίθενται τα αποτελέσματα προ φόρων και μετά φόρων των εταιρειών που
απαρτίζουν τον Όμιλο:

Εταιρεία

Αποτελέσματα
προ φόρων

(σε χιλ. ευρώ)

Αποτελέσματα
μετά από φόρους και

δικαιώματα μειοψηφίας
(σε χιλ. ευρώ)

 12Μ 2008 12Μ 2007 12Μ 2008 12Μ 2007
Attica Bank Ανώνυμη Τραπεζική Εταιρεία 14.038,13 27.039,91 10.234,66 20.028,53
Attica Wealth Management ΑΕΔΑΚ 811,57 794,04 606,36 574,03

Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών,
Επιμορφωτικών Υπηρεσιών και Ανάπτυξης
Υψηλής Τεχνολογίας στην Πληροφορική και στις
Τηλεπικοινωνίες

-8,61

4,89

-9,32 3,67

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 9

Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών

154,75

 173,68

102,60

128,93

Attica Funds PLC 82,90 77,26 68,29 71,45
Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων
Ομίλου Τράπεζας Αττικής

612,73 294,20 458,49 220,43

Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών
Zaitech

2.044,06 --- 2.044,06

AtticaBank Properties Ανώνυμη Εταιρεία
Διαχείρισης Ακινήτων

-90,97 --- -66,40 ---

Σημειώνεται ότι το Αμοιβαίο Κεφάλαιο Επιχειρηματικών συμμετοχών ZAITECH συμπεριλαμβάνεται για
πρώτη φορά στις ενοποιημένες οικονομικές καταστάσεις 2008 από το α΄ τρίμηνο του 2008. Στις αντίστοιχες
οικονομικές καταστάσεις του 2007 είχε εμφανιστεί στα χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω
αποτελεσμάτων. Επίσης στις ενοποιημένες οικονομικές καταστάσεις του έτους 2008 περιλαμβάνεται η
εταιρεία AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης Ακινήτων η οποία συστάθηκε κατά το μήνα
Δεκέμβριο του περασμένου έτους.

Βασικοί χρηματοοικονομικοί δείκτες Τράπεζας και Ομίλου

Στον παρακάτω πίνακα παρατίθενται οι βασικοί χρηματοοικονομικοί δείκτες που αναφέρονται στην
ανάλυση της οικονομικής διάρθρωσης, την ανάλυση της αποδοτικότητας καθώς και στην ανάλυση της
διαχειριστικής πολιτικής, όπως αυτοί προκύπτουν από τις οικονομικές καταστάσεις της χρήσης που έληξε
την 31.12.2008 μαζί με τους αντίστοιχους συγκριτικούς δείκτες της χρήσης 2007 τόσο σε ατομική βάση όσο
και σε ενοποιημένη βάση.

Ιδιαίτερα πρέπει να τονιστεί ο υψηλός δείκτης κεφαλαιακής επάρκειας και ο υψηλός δείκτης προβλέψεων
προς μέσο όρο χορηγήσεων για το έτος 2008.

Οι δείκτες αυτοί αποδεικνύουν την προτεραιότητα και τη βαρύτητα που δίνει η Διοίκηση της Τράπεζας στη
διαχείριση των πιστωτικών κινδύνων, στον έλεγχο του κόστους και στην πιο αποτελεσματική χρήση των
κεφαλαίων.

 ΤΡΑΠΕΖΑ ΟΜΙΛΟΣ

ΔΕΙΚΤΕΣ ΔΙΑΡΘΡΩΣΗΣ ΙΣΟΛΟΓΙΣΜΟΥ 2007 2008 2007 2008

Υποχρεώσεις προς Πελάτες/ Απαιτήσεις κατά
πελατών (προ προβλέψεων)

96,82% 84,05% 96,69% 83,90%

Υποχρεώσεις προς Πελάτες/ Σύνολο Ενεργητικού 74,78% 65,42% 74,69% 65,29%

Απαιτήσεις κατά πελατών (μετά από
προβλέψεις)/Σύνολο Ενεργητικού

74,36% 74,92% 74,30% 74,90%

Ίδια Κεφάλαια /Σύνολο Ενεργητικού 8,10% 7,10% 8,14% 7,18%

Ίδια Κεφάλαια/ Υποχρεώσεις προς Πελάτες 10,84% 10,85% 10,90% 10,99%

61
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 10

ΔΕΙΚΤΕΣ ΑΠΟΔΟΤΙΚΟΤΗΤΑΣ
Καθαρά κέρδη προ φόρων/ Μέσο Ύψος Ιδίων
Κεφαλαίων (ROE)

12,20% 4,36% 12,65% 5,17%

Καθαρά κέρδη προ φόρων/ Μέσο Ύψος
Ενεργητικού (ROA)

0,75% 0,32% 0,78% 0,39%

ΔΕΙΚΤΕΣ ΔΙΑΧΕΙΡΙΣΤΙΚΗΣ ΠΟΛΙΤΙΚΗΣ

Σύνολο λειτουργικών εξόδων μείον προβλέψεις/
Σύνολο Ενεργητικού

2,22% 2,08% 2,26% 2,12%

Λειτουργικά Έξοδα προ προβλέψεων/ Σύνολο
λειτουργικών εσόδων

60,18% 65,86% 60,18% 65,99%

Λειτουργικά Έξοδα προ προβλέψεων/ Μέσο Ύψος
Ενεργητικού

2,41% 2,15% 2,44% 2,20%

Μικτά Αποτελέσματα Εκμετάλλευσης εκτός Τόκων/
Μέσο Ύψος Ενεργητικού

1,42% 0,90% 1,48% 0,96%

ΔΕΙΚΤΕΣ ΠΟΙΟΤΗΤΑΣ ΧΑΡΤΟΦΥΛΑΚΙΟΥ

Προβλέψεις για επισφαλείς απαιτήσεις/ επισφαλείς
και σε οριστική καθυστέρηση απαιτήσεις

79,41% 76,18% 79,41% 76,18%

Επισφαλείς και σε οριστική καθυστερηση
απαιτήσεις /Απαιτήσεις κατά πελατών (προ
προβλέψεων)

4,80% 4,92% 4,80% 4,92%

Δείκτης Κεφαλαιακής Επάρκειας 12,60% 11,40% 12,60% 11,20%
Συντελεστής Φερεγγυότητας 13,20% 12,60% 13,20% 12,40%

Αναφορά των σημαντικών γεγονότων που έλαβαν χώρα κατά την οικονομική χρήση και την επίδρασή
τους στις οικονομικές καταστάσεις

- Πρόγραμμα επανεπένδυσης μερίσματος

Η Τακτική Γενική Συνέλευση των μετόχων, στις 16 Απριλίου 2008 ενέκρινε την διανομή μερίσματος 0,10
ευρώ ανά μετοχή από τα κέρδη της χρήσης 2007.

Η Έκτακτη Γενική Συνέλευση της 16ης Μαΐου 2008 αποφάσισε την επανεπένδυση του μερίσματος, κατά την
διακριτική ευχέρεια των μετόχων, για την ενίσχυση των ιδίων κεφαλαίων της Τράπεζας. Το δικαίωμα αυτό
άσκησαν 1.249 μέτοχοι για την απόκτηση συνολικά 3.543.603 νέων μετοχών της Τράπεζας με τιμή διάθεσης
3,17 ευρώ. Κατόπιν αυτού το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά 1.240.261,05 ευρώ, και
διαμορφώθηκε σε 47.483.890,65 ευρώ. Η δε διαφορά από την αύξηση του μετοχικού κεφαλαίου ποσού
9.992.960,46 ευρώ ήχθη στο λογαριασμό διαφορά από έκδοση μετοχών υπέρ το άρτιο. Το σύνολο των
μετοχών ανήλθε σε 135.668.259 μετοχές.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 11

- Πρόγραμμα δικαιωμάτων προαίρεσης στο προσωπικό

Η τακτική Γενική Συνέλευση των μετόχων της Τράπεζας που πραγματοποιήθηκε στις 16/4/2008 αποφάσισε
την θέσπιση προγράμματος διαθέσεως μετοχών με τη μορφή δικαιωμάτων προαιρέσεως (option) απόκτησης
μετοχών σε στελέχη και προσωπικό της Τράπεζας και των συνδεδεμένων με αυτή εταιρειών.Η περίοδος
άσκησης των δικαιωμάτων ορίστηκε από 1/7 έως 31/8 κάθε έτους που διαρκεί το πρόγραμμα. Για τον πρώτο
χρόνο εφαρμογής του προγράμματος η τιμή διάθεσης των νέων μετοχών διαμορφώθηκε σε 2,90 ευρώ, η
οποία αντιστοιχεί στο 80% της μέσης σταθμικής χρηματιστηριακής τιμής της μετοχής της Τράπεζας του α΄
εξαμήνου 2008. Στο πλαίσιο εφαρμογής του παραπάνω προγράμματος stock option, διατέθηκαν στα
εκτελεστικά μέλη του Δ.Σ., στα διευθυντικά στελέχη της Τράπεζας και στο προσωπικό της Τράπεζας και των
συνδεδεμένων με αυτήν εταιρειών, δικαιώματα προαιρέσεως για την αγορά έως 1.009.385 μετοχών της
Τράπεζας προς 2,90 ευρώ ανά μετοχή. Το σύνολο των δικαιωμάτων προαίρεσης επί μετοχών και για τα 2 έτη
του προγράμματος ανέρχεται σε 2.018.769. Κατόπιν των ανωτέρω, έως την 31 Αυγούστου 2008, από τους
718 δικαιούχους του προγράμματος, 210 άσκησαν τα δικαιώματά τους, για την απόκτηση συνολικά 379.282
μετοχών (από σύνολο 1.009.385 που αντιστοιχεί στο πρώτο έτος του προγράμματος), με τιμή αποκτήσεως
2,90 ευρώ ανά μετοχή. Συνεπεία της ως άνω άσκησης δικαιωμάτων προαιρέσεως του προγράμματος stock
option, με την από 01.09.2008 απόφαση του Δ.Σ., το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά ποσό
132.748,70 ευρώ με την έκδοση συνολικά 379.282 νέων, ονομαστικών, κοινών, μετά δικαιώματος ψήφου
μετοχών και ανήλθε σε 47.616.639,35 ευρώ, διαιρούμενο σε 136.047.541 μετοχές, ονομαστικής αξίας 0,35
ευρώ η καθεμία.

- Τιτλοποίηση στεγαστικών δανείων

Το μήνα Νοέμβριο του 2008, η Τράπεζα ολοκλήρωσε την πρώτη τιτλοποίηση στεγαστικών δανείων ποσού
388 εκατ. ευρώ με την έκδοση ομολόγου ύψους 353 εκατ. ευρώ. Η έκδοση των ομολόγων πραγματοποιήθηκε
από την εδρεύουσα στο Λονδίνο εταιρεία ειδικού σκοπού που συστάθηκε γι’αυτό με την επωνυμία «Stegasis
Mortgage Finance plc.». Σκοπός της τιτλοποίησης ήταν η μείωση του κόστους χρήματος με την παράλληλη
διατήρηση ικανοποιητικής ρευστότητας για την Τράπεζα και το ομόλογο διατέθηκε ως ενέχυρο για
αναχρηματοδότηση από την Ευρωπαϊκή Κεντρική Τράπεζα.

Β. ΣΗΜΑΝΤΙΚΑ ΓΕΓΟΝΟΤΑ

Σημαντικά γεγονότα μετά την 31η Δεκεμβρίου 2008

- Αύξηση μετοχικού κεφαλαίου με προνομιούχες μετοχές

Η Έκτακτη Γενική Συνέλευση των Μετόχων που πραγματοποιήθηκε στις 8/1/2009 αποφάσισε την αύξηση
του μετοχικού κεφαλαίου της Τράπεζας κατά το ποσό των 100.200.000 ευρώ, σύμφωνα με τις διατάξεις του
άρθρου 1, παράγραφος 1, του ν. 3723/2008 για την «Ενίσχυση της ρευστότητας της οικονομίας για την
αντιμετώπιση των επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης και άλλες διατάξεις», ποσό που
αντιστοιχεί σε 286.285.714 προνομιούχες εξαγοράσιμες ονομαστικές μετοχές μετά δικαιώματος ψήφου στη
Γενική Συνέλευση των προνομιούχων μετόχων, ονομαστικής αξίας τριάντα πέντε λεπτά του ευρώ (0,35) η
καθεμία. Οι μετοχές αυτές θα καλυφθούν αποκλειστικά και μόνον από το Ελληνικό Δημόσιο σύμφωνα με τις
διατάξεις του ν. 3723/2008.

Μετά την αύξηση το μετοχικό κεφάλαιο της Τράπεζας ανέρχεται σε 147.816.639,35 ευρώ διαιρούμενο σε α)
136.047.541 κοινές ονομαστικές μετοχές ονομαστικής αξίας ευρώ 0,35 εκάστη και β) σε 286.285.714
προνομιούχες εξαγοράσιμες, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη.

63
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 12

- Αλλαγή επωνυμίας

Επιπλέον, βάσει της απόφασης Κ2-15053 / 2.1.2009, του Υπουργείου Ανάπτυξης, ισχύει η νέα επωνυμία της
Τράπεζας, «ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ». Ο διακριτικός τίτλος της εταιρείας
παραμένει «Attica Bank». Στις διεθνής συναλλαγές της, η Εταιρία χρησιμοποιεί την Επωνυμία «ATTICA
BANK S.A.» και τον διακριτικό τίτλο «ATTICA BANK» ή πιστή μετάφραση αυτών σε οποιαδήποτε
γλώσσα. Σύμφωνα με την ίδια απόφαση του Υπουργείου Ανάπτυξης, η διάρκεια της εταιρείας παρετάθη
κατά 50 χρόνια, ήτοι μέχρι την 4η Φεβρουαρίου 2075. Και οι δύο παραπάνω αλλαγές πραγματοποιήθηκαν σε
εφαρμογή των σχετικών αποφάσεων της Έκτακτης Γενικής Συνέλευση των Μετόχων της Τράπεζας της
20/11/2008.

Γ. ΚΙΝΔΥΝΟΙ ΚΑΙ ΑΒΕΒΑΙΟΤΗΤΕΣ

Περιγραφή των κυριότερων κινδύνων και αβεβαιοτήτων

Οι κίνδυνοι και οι αβεβαιότητες που σχετίζονται με την λειτουργία της Τράπεζας επιτείνονται από τη
δυσμενή διεθνή οικονομική συγκυρία, η οποία παρά τις σημαντικές παρεμβάσεις των νομισματικών αρχών
και των κεντρικών κυβερνήσεων, έχει επηρεάσει την πραγματική οικονομία με αποτέλεσμα τη μείωση του
ρυθμού ανάπτυξης, την αύξηση των καθυστερήσεων και των επισφαλειών και τον περιορισμό της
πιστωτικής επέκτασης τόσο προς τις επιχειρήσεις όσο και προς τα νοικοκυριά.

Όπως έχει ήδη σημειωθεί, η Τράπεζα για την αντιμετώπιση της κατάστασης που έχει διαμορφωθεί έχει
προβεί στην ενίσχυση των προβλέψεων, στην υιοθέτηση αυστηρών κριτηρίων δανειοδότησης και στην
εφαρμογή μέτρων που συντείνουν στην αύξηση της παραγωγικότητας και στη συγκράτηση του λειτουργικού
κόστους.

Στο προσεχές μέλλον τα χαρακτηριστικά της αστάθειας και της μεταβλητότητας στις κεφαλαιαγορές
αναμένεται να διατηρηθούν. Είναι προφανές βέβαια ότι τα μέτρα που έχουν ληφθεί από την κεντρική
κυβέρνηση για την «ενίσχυση της ρευστότητας της ελληνικής οικονομίας», σε συνάρτηση με τη σημαντική
μείωση των επιτοκίων της ΕΚΤ, έχουν συμβάλλει καθοριστικά στη μείωση του κόστους χρήματος ενώ
παράλληλα αποκαθίσταται σταδιακά και η ομαλή λειτουργία της διατραπεζικής αγοράς, κάτι που αμβλύνει
τον κίνδυνο ρευστότητας που ήταν ιδιαίτερα έντονος μέσα στο 2008. Σε κάθε περίπτωση, η Τράπεζα έχει
λάβει προληπτικά μέτρα για την αντιμετώπιση τυχόν εκ νέου επιδείνωσης των συνθηκών ρευστότητας στην
αγορά.

Παράλληλα, η Τράπεζα εξακολουθεί να εφαρμόζει και να ενισχύει τα μέτρα για την παρακολούθηση των
βασικών κινδύνων που σχετίζονται με την λειτουργία της.

Περιγραφή των κυριότερων κινδύνων

Πιστωτικός Κίνδυνος
Ως πιστωτικός κίνδυνος ορίζεται ο κίνδυνος να υποστεί η Τράπεζα ζημιές εξαιτίας της αθέτησης των
συμβατικών υποχρεώσεων των πελατών ή των αντισυμβαλλόμενων. Ο συγκεκριμένος κίνδυνος
δημιουργείται κυρίως από τις δανειοδοτήσεις, τις εγγυήσεις και την διαχείριση διαθεσίμων.

Για σκοπούς καλύτερης διαχείρισης πιστωτικού κινδύνου υπάρχει συνεχής αναθεώρηση των πιστωτικών
πολιτικών της Τράπεζας και παρακολούθηση συμμόρφωσης των σχετικών υπηρεσιακών μονάδων με τις
πολιτικές αυτές.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 13

Μεγάλη έμφαση δίνεται στην αξιολόγηση της ποιότητας των χαρτοφυλακίων στον τομέα των
επιχειρηματικών δανείων και στον τομέα της καταναλωτικής-στεγαστικής πίστης. Με την χρήση
αναπτυγμένων συστημάτων για την μέτρηση του πιστωτικού κινδύνου και την αξιολόγηση των πιστούχων με
βάση ποσοτικά και ποιοτικά κριτήρια οι πιστωτικοί κίνδυνοι που ελλοχεύουν διαπιστώνονται και
αντιμετωπίζονται έγκαιρα και αποτελεσματικά.

Στις χορηγήσεις τις καταναλωτικής πίστης εφαρμόζεται σύστημα αξιολόγησης της πιστοληπτικής ικανότητας
των πελατών (credit scoring) που καλύπτει τις πιστωτικές κάρτες και τα δανειακά προϊόντα.

Για τις επιχειρήσεις λαμβάνονται υπόψη οι εξωτερικές πιστοληπτικές αξιολογήσεις του Ε.Ο.Π.Α «ICAP
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΡΕΥΝΩΝ ΚΑΙ ΕΠΕΝΔΥΣΕΩΝ ΣΥΜΒΟΥΛΟΙ ΕΠΙΧΕΙΡΗΣΕΩΝ» ο οποίος έχει
αναγνωριστεί από την ΤτΕ σύμφωνα με την απόφαση 262/8/26.6.2008. Το συγκεκριμένο υπόδειγμα
αξιολόγησης κατατάσσει τις εταιρείες σε βαθμίδες πιστοληπτικής ικανότητας (rating) και βοηθά στην
ορθολογιστική τιμολόγηση σύμφωνα με τον αναλαμβανόμενο κίνδυνο.

Η Τράπεζα προσδίδει σημαντική προτεραιότητα στην ανάπτυξη εργαλείων εσωτερικής αξιολόγησης των
κινδύνων βάσει συγκεκριμένων χαρακτηριστικών ανά είδος χρηματοδοτικού ανοίγματος. Η προσπάθεια
αυτή είναι ευθυγραμμισμένη με τις απαιτήσεις που επιβάλλονται από το εποπτικό πλαίσιο περί υπολογισμού
της κεφαλαιακής επάρκειας για τις τράπεζες (Βασιλεία ΙΙ)

Κίνδυνος Αγοράς
Ο κίνδυνος αγοράς είναι ο κίνδυνος απώλειας της εύλογης αξίας των χρηματοοικονομικών μέσων που
προκύπτει από δυσμενείς αλλαγές στις μεταβλητές της αγοράς όπως αλλαγές στα επιτόκια, στις
χρηματιστηριακές αξίες και στις συναλλαγματικές ισοτιμίες.

Η Τράπεζα έχει ορίσει εσωτερικές διαδικασίες για τα όρια διαπραγμάτευσης αναφορικά με τον έλεγχο του
κινδύνου αγοράς. Για την συνομολόγηση πράξεων για προϊόντα που δεν περιλαμβάνονται στις υφιστάμενες
διαδικασίες της Τράπεζας απαιτείται έγκριση του Συμβουλίου Διαχείρισης Ενεργητικού Παθητικού(ALCO).

Στο χαρτοφυλάκιο συναλλαγών περιλαμβάνονται οι επενδύσεις σε στοιχεία που κατέχονται για εμπορία.
Αυτά τα στοιχεία αποτελούνται από αξίες που αγοράστηκαν με σκοπό την άμεση απόδοση κέρδους από
βραχυπρόθεσμες αυξομειώσεις των τιμών.

Η Τράπεζα δημιουργεί σχετικά μικρές θέσεις στο χαρτοφυλάκιο συναλλαγών και ως εκ τούτου ο
αναλαμβανόμενος κίνδυνος αγοράς είναι μικρός. Στο τέλος της επισκοπούμενης χρήσης (2008) δεν υφίστατο
καμία θέση στο χαρτοφυλάκιο συναλλαγών της Τράπεζας.

Η διαχείριση του συναλλαγματικού κινδύνου, του επιτοκιακού κινδύνου και του κινδύνου χρηματιστηριακών
τιμών για τα στοιχεία που περιλαμβάνονται στο χαρτοφυλάκιο συναλλαγών γίνεται από την Τράπεζα σε
συνεργασία με την θυγατρική εταιρεία του Ομίλου ΑΤΤΙΚΗ ΑΕΔΑΚ ΑΕ. Για την διαχείριση του
συναλλαγματικού κινδύνου όπως και των υπόλοιπων κινδύνων αγοράς έχει ορισθεί ένα πλαίσιο ορίων που
έχει εγκριθεί από την ALCO. Αυτό το πλαίσιο περιλαμβάνει ονομαστικά όρια(ανά νόμισμα,
συνολικά,intraday,end-of-day), όρια κέρδους-ζημιάς και όρια VAR.

Η διαχείριση του συναλλαγματικού κινδύνου γίνεται ενιαία τόσο για το χαρτοφυλάκιο συναλλαγών όσο και
για το τραπεζικό χαρτοφυλάκιο.

65
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 14

Επιπλέον η Τράπεζα σε τακτά χρονικά διαστήματα προβαίνει σε αναλύσεις σεναρίων ακραίων καταστάσεων
και ανάλυση ευαισθησίας για την αλλαγή της οικονομικής αξίας των χαρτοφυλακίων που θα επέλθει σε
διάφορα σενάρια αλλαγών της καμπύλης επιτοκίων. Η ανάλυση αυτή λαμβάνει υπόψη τον επιτοκιακό
χρονικό ορίζοντα καθώς και αν τα στοιχεία του χαρτοφυλακίου διαπραγματεύονται σε ανεπτυγμένες ή
αναδυόμενες αγορές.

Επιτοκιακός Κίνδυνος Επενδυτικού Χαρτοφυλακίου (Banking Book)
Ο επιτοκιακός κίνδυνος του επενδυτικού χαρτοφυλακίου πηγάζει από τον ετεροχρονισμό στην
αναπροσαρμογή των επιτοκίων στα στοιχεία ενεργητικού και παθητικού της Τράπεζας.

Η μέτρηση του επιτοκιακού κινδύνου πραγματοποιείται τουλάχιστον σε μηνιαία βάση. Οι δυο βασικές
μέθοδοι με τις οποίες η Τράπεζα διαχειρίζεται τον επιτοκιακό κίνδυνο στο τραπεζικό χαρτοφυλάκιο είναι οι
κάτωθι :

• Επιτοκιακό Άνοιγμα(Interest Rate Gap):Η Τράπεζα παρακολουθεί τα επιτοκιακά ανοίγματα ανά
χρονικά διαστήματα και συνολικά. Τα στοιχεία ενεργητικού και παθητικού κατατάσσονται σε
διαφορετικές περιόδους ανάλογα με το διάστημα αναπροσαρμογής του επιτοκίου. Το επιτοκιακό
άνοιγμα ανά χρονική περίοδο είναι η διαφορά των στοιχείων του ενεργητικού από τα στοιχεία του
παθητικού στο συγκεκριμένο χρονικό διάστημα.

• Ανάλυση ευαισθησίας μεταβολής στα καθαρά έσοδα από μεταβολές των επιτοκίων:Η Τράπεζα
παρακολουθεί τον επιτοκιακό κίνδυνο μέσω της ευαισθησίας των καθαρών εσόδων του από τόκους
υπό συνθήκες διαφορετικών σεναρίων αλλαγής επιτοκίων.

Κίνδυνος Ρευστότητας
Ο κίνδυνος ρευστότητας είναι ο κίνδυνος μείωσης των κερδών, των κεφαλαίων και του ενεργητικού του
Ομίλου που προκύπτει από την αδυναμία της Τράπεζας να καλύψει τις τρέχουσες υποχρεώσεις της λόγω
έλλειψης ρευστών διαθεσίμων.

Ο σκοπός του Ομίλου κατά την διαχείριση του κινδύνου ρευστότητας είναι η εξασφάλιση, στον καλύτερο
δυνατό βαθμό, της ύπαρξης ικανοποιητικής ρευστότητας με σκοπό την ικανοποίηση των υποχρεώσεων του,
τόσο υπό φυσιολογικές όσο και υπό ακραίες καταστάσεις κρίσης, χωρίς δυσανάλογο επιπρόσθετο κόστος.

Η Τράπεζα δίνει έμφαση στις πελατειακές καταθέσεις και προσπαθεί μέσα από τις πολιτικές της να τις
διατηρήσει ως πρωτεύουσα πηγή χρηματοδότησης. Επιπλέον μέσα στο 2008 η Τράπεζα προέβη στην πρώτη
τιτλοποίηση στεγαστικών δανείων μειώνοντας με αυτό τον τρόπο την εξάρτησή της από τρίτους για την
παροχή ρευστότητας.

Λειτουργικός Κίνδυνος
Ο Λειτουργικός Κίνδυνος είναι ο κίνδυνος που απορρέει από ανεπαρκείς εσωτερικές διαδικασίες ή
παραβιάσεις των διαδικασιών αυτών, ανθρώπινη συμπεριφορά, συστήματα ή από εξωτερικούς παράγοντες.
Στο πεδίο των λειτουργικών κινδύνων εμπίπτουν και οι κίνδυνοι που απορρέουν από τη νομική κάλυψη των
θεμάτων της Τράπεζας και την ευρύτερη εφαρμογή του νομοκανονιστικού πλαισίου.

Δ. ΠΡΟΒΛΕΠΟΜΕΝΗ ΠΟΡΕΙΑ ΚΑΙ ΕΞΕΛΙΞΗ

Προοπτικές

Με δεδομένη την τρέχουσα οικονομική συγκυρία καθώς και τις προβλέψεις που αφορούν το ρυθμό
ανάπτυξης στη χώρα, οι βασικές προτεραιότητες του Ομίλου της Attica Bank για το επόμενο έτος είναι οι
ακόλουθες:

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 15

- Διαχείριση δανειακού χαρτοφυλακίου

Με την πρόσφατη οργανωτική αναδιάρθρωση των υπηρεσιών του Ομίλου που ασχολούνται με την
καθημερινή παρακολούθηση του δανειακού χαρτοφυλακίου καθώς και τα προληπτικά μέτρα που
λαμβάνονται στις περιπτώσεις που απαιτείται, ο στόχος του Ομίλου είναι διασφάλιση της ποιότητας του
χαρτοφυλακίου και η διατήρηση των δεικτών που αναφέρονται στα δάνεια σε καθυστέρηση σε χαμηλά
επίπεδα και κάτω από το μέσο όρο των εταιρειών του κλάδου. Η πολιτική αυτή που ακολουθεί ο Όμιλος τα
τελευταία χρόνια έχει αποδώσει καρπούς και η πρόσφατη οργανωτική αναδιάρθρωση αποβλέπει στην
περαιτέρω θωράκιση του Ομίλου μέσα στις συνθήκες που έχουν διαμορφωθεί.

- Περιορισμός λειτουργικού κόστους

Θα δοθεί έμφαση στη συγκράτηση του λειτουργικού κόστους στα επίπεδα του έτους 2008. Στον περιορισμό
αυτό θα βοηθήσει και η περιορισμένη σε σχέση με τα προηγούμενα χρόνια επέκταση του δικτύου
καταστημάτων και των εργασιών του Ομίλου. Ο στόχος για το επόμενο έτος είναι η βελτίωση του δείκτη
κόστος προς έσοδα.

- Ρευστότητα

Διατήρηση επαρκούς ρευστότητας του Ομίλου μετά και την πρόσφατη τιτλοποίηση στεγαστικών 388 εκ.
ευρώ. Στην διατήρηση ικανοποιητικής ρευστότητας με σκοπό την απρόσκοπτη χρηματοδότηση των
εργασιών της Τράπεζας θα συμβάλλει καθοριστικά και η συμμετοχή του Ομίλου στο κρατικό πρόγραμμα της
ρευστότητας της Ελληνικής Οικονομίας. Το ποσό που αναλογεί στην Τράπεζα από το πρόγραμμα αυτό
ανέρχεται σε 628,6 εκ. ευρώ από το οποίο ήδη έχει ληφθεί ποσό 200 εκ. ευρώ μέσω ειδικής έκδοσης
ομολόγου.

- Υψηλή κεφαλαιακή επάρκεια

Ο δείκτης κεφαλαιακής επάρκειας όσο και ο βασικός δείκτης Tier I είναι ήδη από τους υψηλότερους στον
Τραπεζικό κλάδο και στόχος είναι η διατήρηση του επιπέδου αυτού. Η αύξηση του μετοχικού κεφαλαίου
κατά 100.200.000 ευρώ με παραίτηση των παλαιών μετόχων υπέρ του Ελληνικού Δημοσίου θα βοηθήσει
αποφασιστικά την επίτευξη του παραπάνω στόχου.

Ε. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ

Όλες οι συναλλαγές με συνδεόμενα μέρη έχουν πραγματοποιηθεί μέσα στα συνήθη πλαίσια των εργασιών
του Ομίλου και σε καθαρά εμπορική βάση. Οι συναλλαγές αυτές και με βάση τη διάκρισή τους σε
συναλλαγές με συνδεδεμένες εταιρείες και με μέλη διοίκησης έχουν ως ακολούθως για την περίοδο που
έληξε την 31.12.2008:

67
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 16

ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΕΣ ΕΤΑΙΡΕΙΕΣ

1. Απαιτήσεις

Επωνυμία Εταιρείας

Συμμετοχή
Τράπεζας

Αττικής κατά
την 31.12.2008

Ποσό
συμμετοχής Έσοδα

χρήσεως
εισπρακτέα

Ενοίκια

Αττική ΑΕΔΑΚ 2.326.499,58 100,00%
Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών

599.960,00 99,99%

Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών
Υπηρεσιών και Ανάπτυξης Υψηλής Τεχνολογίας στην
Πληροφορική και στις Τηλεπικοινωνίες

353.153,01

99,99%

Attica Funds PLC 18.372,44 99,99%
Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων Ομίλου
Τράπεζας Αττικής

99.900,00

99,90% 1.155,78

AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης
Ακινήτων

1.060.000,00

100,00% 15.676,30 2.486,40

Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech 7.290.457,03 50,00%
Σύνολο 11.748.342,06 15.676,30 3.642,18

2. Υποχρεώσεις

Επωνυμία Εταιρείας

Συμμετοχή
Τράπεζας

Αττικής κατά
την 31.12.2008

Ομολογιακό
δάνειο

Καταθέσεις
Προθεσμίας

Καταθέσεις
όψεως

Έξοδα
χρήσεως
πληρωτέ

α

Εγγυήσεις
ενοικίων

Αττική ΑΕΔΑΚ 2.326.499,58 2.668.000,00 836,18 6.609,30
Αττική Ανώνυμη Εταιρεία
Διαχείρισης Αμοιβαίου Κεφαλαίου
Επιχειρηματικών Συμμετοχών

599.960,00 650.000,00 65.647,58 839,23

Ανώνυμη Εταιρεία Παροχής
Επενδυτικών και
Χρηματοοικονομικών,
Συμβουλευτικών, Επιμορφωτικών
Υπηρεσιών και Ανάπτυξης Υψηλής
Τεχνολογίας στην Πληροφορική και
στις Τηλεπικοινωνίες

353.153,01

 300.000,00 5.127,36 200,00

Attica Funds PLC 18.372,44 99.540.552,36

Ανώνυμη Εταιρεία Πρακτορειακών
Ασφαλίσεων Ομίλου Τράπεζας
Αττικής

99.900,00

 360.000,00 330.103,99

AtticaBank Properties Ανώνυμη
Εταιρεία Διαχείρισης Ακινήτων

1.060.000,00

 750.000,00 153.302,88 1.516,67

Αμοιβαίο Κεφάλαιο Επιχειρηματικών
Συμμετοχών Zaitech

7.290.457,03

Σύνολο 11.748.342,06 99.540.552,36 4.728.000,00 555.017,99 2.355,90 6.809,30

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 17

3. Έσοδα

Επωνυμία Εταιρείας

Συμμετοχή
Τράπεζας

Αττικής κατά
την 31.12.2008

Ενοίκια Προμήθειες

Αττική ΑΕΔΑΚ 2.326.499,58 43.848,96 4.049,76
Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών

599.960,00

Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών
Υπηρεσιών και Ανάπτυξης Υψηλής Τεχνολογίας στην
Πληροφορική και στις Τηλεπικοινωνίες

353.153,01

1.323,60

Attica Funds PLC 18.372,44
Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων Ομίλου
Τράπεζας Αττικής

99.900,00

1.100,00

AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης
Ακινήτων

1.060.000,00

2.400,00

Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech 7.290.457,03
Σύνολο 11.748.342,06 48.672,56 4.049,76

4. Έξοδα

Επωνυμία Εταιρείας

Συμμετοχή
Τράπεζας

Αττικής κατά
την 31.12.2008

Παροχή
υπηρεσιών

Τόκοι
ομολογιακού
δανείου

Χρεωστικοί
τόκοι

καταθέσεων

Αττική ΑΕΔΑΚ 2.326.499,58 38.612,90 106.309,94
Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών

599.960,00 30.198,25

Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών
Υπηρεσιών και Ανάπτυξης Υψηλής Τεχνολογίας στην
Πληροφορική και στις Τηλεπικοινωνίες

353.153,01

 12.681,20

Attica Funds PLC 18.372,44 6.289.073,37

Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων Ομίλου
Τράπεζας Αττικής

99.900,00

 18.793,43

AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης
Ακινήτων

1.060.000,00

109.275,52

 25.503,21

Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech 7.290.457,03
Σύνολο 11.748.342,06 147.888,42 6.289.073,37 193.486,03

ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΜΕΛΗ ΔΙΟΙΚΗΣΗΣ

 ΤΡΑΠΕΖΑ ΟΜΙΛΟΣ

Απαιτήσεις (δάνεια) 180.068,55 180.068,55
Υποχρεώσεις (καταθέσεις) 1.914.340,60 1.914.340,60

Τόκοι έσοδα 8.120,00 8.120,00
Τόκοι έξοδα 108.420,32 108.420,32

Μισθοί και ημερομίσθια 468.482,97 817.615,57
Αμοιβές συνεδριάσεων μελών Δ.Σ. 139.264,04 216.576,10

69
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 18

ΣΤ. ΙΔΙΕΣ ΜΕΤΟΧΕΣ

Η Τράπεζα κατά την 31/12/2008 κατείχε 5.700 ίδιες μετοχές ονομαστικής αξίας 0,35 ευρώ και συνολικής
αξίας κτήσεως 10.516 ευρώ οι οποίες αντιπροσωπεύουν το 0,0042% του συνόλου των μετοχών. Η αγοραία
(χρηματιστηριακή) αξία των παραπάνω μετοχών κατά την 31/12/08 ανήρχετο σε 16.758 ευρώ. Η Τράπεζα
προέβη στην απόκτηση των μετοχών αυτών στα πλαίσια προγράμματος αγοράς ιδίων μετοχών, με σκοπό τη
διανομή τους στους δικαιούχους του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock option) σε
εφαρμογή της σχετικής απόφασης Τακτικής Γενικής Συνέλευσης της 16/04/2008, όπως αυτή τροποποιήθηκε,
συμπληρώθηκε και διευκρινίστηκε με σχετικές αποφάσεις της Έκτακτης Γενικής Συνέλευσης των Μετόχων
της 20/11/2008, σε συνδυασμό και με την από 26/11/2008 απόφαση του Δ.Σ. της και σύμφωνα με τις
διατάξεις του άρθρου 16 κ.ν.2190/1920 ως ισχύει.

Ζ. ΕΠΕΞΗΓΗΜΑΤΙΚΗ ΕΚΘΕΣΗ ΑΡΘ.4, ΠΑΡ. 7 & 8 ΝΟΜΟΥ 3556/2007

Η παρούσα επεξηγηματική έκθεση του Διοικητικού Συμβουλίου (σύμφωνα με το άρθρο 4 του Νόμου
3556/2007), προς την Τακτική Γενική Συνέλευση των μετόχων της περιέχει πληροφορίες ως έχουν κατά την
31.12.2008.

α. Διάρθρωση μετοχικού κεφαλαίου
Το μετοχικό κεφάλαιο της Τράπεζας ανέρχεται σε 47.616.639,35 ευρώ διαιρούμενο σε 136.047.541 μετοχές,
ονομαστικής αξίας 0,35 ευρώ έκαστη. Όλες οι μετοχές είναι εισηγμένες προς διαπραγμάτευση στην Αγορά
Αξιών του Χρηματιστηρίου Αθηνών. Οι μετοχές της Τράπεζας είναι κοινές ονομαστικές με δικαίωμα ψήφου.
Κάθε μετοχή της Τράπεζας ενσωματώνει όλα τα δικαιώματα και τις υποχρεώσεις που καθορίζονται από το
Νόμο και το Καταστατικό της Τράπεζας, το οποίο δεν περιέχει διατάξεις περισσότερο περιοριστικές από
αυτές που προβλέπει ο Νόμος. Η εγγραφή ενός προσώπου ως μετόχου στα αρχεία του Κεντρικού
Αποθετηρίου Αξιών, συνεπάγεται αυτοδικαίως την αποδοχή του Καταστατικού της Τράπεζας και των
νόμιμων αποφάσεων των αρμοδίων οργάνων της Τράπεζας. Η ευθύνη των μετόχων περιορίζεται στο ύψος
της ονομαστικής αξίας των μετοχών που κατέχουν και μετέχουν στη διοίκηση και στα κέρδη της Τράπεζας
ανάλογα και σύμφωνα με τις διατάξεις του Νόμου και του Καταστατικού. Τα δικαιώματα και οι υποχρεώσεις
που απορρέουν από κάθε μετοχή παρακολουθούν αυτή σε οποιοδήποτε καθολικό ή ειδικό διάδοχο του
μετόχου. Οι μέτοχοι συμμετέχουν στη διοίκηση, στην διανομή των κερδών και στην διανομή των
περιουσιακών στοιχείων της Εταιρίας σε περίπτωση διάλυσής της, ανάλογα με τον αριθμό των μετοχών που
κατέχουν και σύμφωνα με το Νόμο και τις διατάξεις του Καταστατικού. Οι μέτοχοι ενασκούν τα δικαιώματά
τους σε σχέση με τη Διοίκηση της Εταιρίας μέσω των Γενικών Συνελεύσεων και σύμφωνα με το Νόμο.

- Ίδιες μετοχές

Την 5/12/2008 άρχισε η υλοποίηση του προγράμματος αγοράς ιδίων μετοχών με σκοπό τη διανομή των
μετοχών στους δικαιούχους του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock option) σε
εφαρμογή της σχετικής απόφασης Τακτικής Γενικής Συνέλευσης της 16/04/2008, όπως αυτή τροποποιήθηκε,
συμπληρώθηκε και διευκρινίστηκε με σχετικές αποφάσεις της Έκτακτης Γενικής Συνέλευσης των Μετόχων
της 20/11/2008, σε συνδυασμό και με την από 26/11/2008 απόφαση του Δ.Σ. της και σύμφωνα με τις
διατάξεις του άρθρου 16 κ.ν.2190/1920 ως ισχύει.

Βάσει των παραπάνω αποφάσεων των Γενικών Συνελεύσεων, η Τράπεζα θα προβεί έως την 31.8.2009 σε
αγορά μέχρι ενός εκατομμυρίου (1.000.000) ιδίων μετοχών, που αντιστοιχούν σε ποσοστό 0,73% του
μετοχικού κεφαλαίου της Τράπεζας σήμερα, με ανώτατο όριο αγοράς την τιμή των 4,50 ευρώ ανά μετοχή και
κατώτατο όριο αγοράς την τιμή των 1,30 ευρώ ανά μετοχή. Την 31/12/2008 η Τράπεζα κατείχε 5.700 ίδιες
μετοχές συνολικής αξίας κτήσεως 10.516 ευρώ και αγοραίας αξίας κατά την 31/12/08 16.758 ευρώ. Με

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 19

πρόσφατη τροπολογία που περιλαμβάνεται στο σ.ν. «Σύστημα Άυλων Τίτλων, διατάξεις για την
Κεφαλαιαγορά, φορολογικά θέματα και λοιπές διατάξεις» δεν επιτρέπεται οι Τράπεζες που συμμετέχουν στο
κρατικό πρόγραμμα ενίσχυσης της ρευστότητας της οικονομίας να προβαίνουν στην αγορά ιδίων μετοχών
κατά την περίοδο συμμετοχής στο πρόγραμμα.

β. Περιορισμοί στη μεταβίβαση των μετοχών της Τράπεζας
Η μεταβίβαση των μετοχών της Τράπεζας γίνεται όπως ορίζει ο νόμος και δεν υφίστανται περιορισμοί στη
μεταβίβαση από το Καταστατικό της.

γ. Σημαντικές άμεσες ή έμμεσες συμμετοχές κατά την έννοια των διατάξεων του Π.Δ. 51/1992
Οι σημαντικές άμεσες συμμετοχές στο μετοχικό κεφάλαιο της Τράπεζας κατά την έννοια των διατάξεων των
άρθρων 9-11 του Ν.3556/07 την 31/12/2008 ήταν οι εξής:

 Μετοχές Ποσοστό συμμετοχής
ΕΤ.Α.Α/ Τ.Σ.Μ.Ε.Δ.Ε. 57.690.736 42,405%
Ταχυδρομικό Ταμιευτήριο Ελλάδος Ανώνυμη
Τραπεζική Εταιρεία

28.616.236

21,034%

Ταμείο Παρακαταθηκών και Δανείων 25.952.063 19,076%

δ. Κάτοχοι κάθε είδους μετοχών που παρέχουν ειδικά δικαιώματα ελέγχου
Δεν υφίστανται κάτοχοι μετοχών κάθε είδους μετοχών που παρέχουν ειδικά δικαιώματα ελέγχου.

ε. Περιορισμοί στο δικαίωμα ψήφου
Δεν υφίστανται περιορισμοί σε δικαιώματα ψήφου.

στ. Συμφωνίες μεταξύ των μετόχων της Τράπεζας
Δεν υφίστανται συμφωνίες μετόχων οι οποίες είναι γνωστές στην Τράπεζα και οι οποίες συνεπάγονται
περιορισμούς στην μεταβίβαση μετοχών/ άσκηση δικαιωμάτων ψήφου.

ζ. Κανόνες διορισμού και αντικατάστασης μελών του Διοικητικού Συμβουλίου και τροποποίησης του
Καταστατικού.
Δεν υφίστανται κανόνες διορισμού/ αντικατάστασης μελών Δ.Σ. ή τροποποίησης του Καταστατικού που
διαφοροποιούνται από τον Ν.2190/1920.

η. Αρμοδιότητα του Διοικητικού Συμβουλίου ή ορισμένων μελών του για έκδοση νέων μετοχών ή την
αγορά ιδίων μετοχών.
Ως προς την αρμοδιότητα του Δ.Σ. για την για έκδοση νέων μετοχών και την αγορά ιδίων μετοχών (άρ. 16
Ν.2190/1920): η Τακτική Γενική Συνέλευση της 16/4/2008, που θέσπισε πρόγραμμα αγοράς ιδίων μετοχών
σύμφωνα με το αρ. 16 του κ.ν. 2190/20 εξουσιοδότησε το Δ.Σ. της Τράπεζας να προβεί σε αγορά ιδίων
μετοχών για χρονικό διάστημα 16μηνών αρχόμενο από 1/5/08 και λήγον 31/8/09, μέχρι ποσοστού 1,5% των
εν κυκλοφορία μετοχών και σε εύρος τιμής 1,30-4,5 ευρώ/μετοχή. Η παραπάνω απόφαση της ΓΣ της 16-4-
2008 ισχύει όπως συμπληρώθηκε, τροποποιήθηκε, διευκρινίστηκε από την Έκτακτη Γενική Συνέλευση της
20-11-2008.

71
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
 ΕΤΗΣΙΑ ΟΙΚΟΝΟΜΙΚΗ ΕΚΘΕΣΗ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1Η ΙΑΝΟΥΑΡΙΟΥ ΕΩΣ 31Η ΔΕΚΕΜΒΡΙΟΥ 2008

 20

θ. Σημαντική συμφωνία που έχει συνάψει η Τράπεζα και η οποία τίθεται σε ισχύ, τροποποιείται ή λήγει
σε περίπτωση αλλαγής στον έλεγχο της Τράπεζας κατόπιν δημόσιας πρότασης και τα αποτελέσματα
της συμφωνίας αυτής, εκτός εάν, εξαιτίας της φύσεως της, η δημοσιοποίηση της συμφωνίας θα
προκαλούσε σοβαρή ζημιά στην Τράπεζα.
Δεν υφίσταται συμφωνία η οποία θα τεθεί σε ισχύ, θα τροποποιηθεί ή θα λήξει σε περίπτωση αλλαγής στον
έλεγχο της εταιρείας, κατόπιν δημόσιας πρότασης.

ι. Κάθε συμφωνία που η Τράπεζα έχει συνάψει με τα μέλη του Διοικητικού της Συμβουλίου ή με το
προσωπικό της, η οποία προβλέπει αποζημίωση σε περίπτωση παραίτησης ή απόλυσης χωρίς βάσιμο
λόγο ή τερματισμό της θητείας ή της απασχόλησης τους εξαιτίας της δημόσιας πρότασης.
Δεν υφίστανται συμφωνίες με μέλη Δ.Σ./ προσωπικό σχετικά με αποζημίωση τους σχετικά με παραίτηση/
απόλυση χωρίς βάσιμο λόγο ή εξαιτίας της δημόσιας πρότασης.

Αθήνα, 17 Μαρτίου 2009

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ

& ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

ΤΡΥΦΩΝ Ε. ΚΟΛΛΙΝΤΖΑΣ

Α.Δ.Τ. ΑΑ 026187

07

ΕΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

ΓΙΑ ΤΗ ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ

31 ΔΕΚΕΜΒΡΙΟΥ 2008

Βάσει των Διεθνών Προτύπων Χρηματοοικονομικής Πληροφόρησης

73
Ετήσια Οικονομική Έκθεση για την χρήση 2008

Οι Ενοποιημένες Οικονομικές Καταστάσεις της χρήσης που έληξε την 31η Δεκεμβρίου 2008,
καθώς και οι σημειώσεις που τις συνοδεύουν, εγκρίθηκαν από το Διοικητικό Συμβούλιο κατά τη
συνεδρίαση της 17ης Μαρτίου 2009 και αναρτήθηκαν στην ιστοσελίδα της Τράπεζας, καθώς και
στον διαδικτυακό χώρο του ΧΑΑ, όπου και θα παραμείνουν στην διάθεση του επενδυτικού
κοινού για χρονικό διάστημα τουλάχιστον πέντε (5) ετών από την ημερομηνία της συντάξεως και
δημοσιοποιήσεώς τους.
Επισημαίνεται ότι τα δημοσιευθέντα στον Τύπο συνοπτικά οικονομικά στοιχεία και πληροφορίες
που προκύπτουν από τις οικονομικές καταστάσεις, στοχεύουν στο να παράσχουν στον
αναγνώστη μία γενική ενημέρωση για την οικονομική κατάσταση και τα αποτελέσματα της
εταιρείας, αλλά δεν παρέχουν την ολοκληρωμένη εικόνα της οικονομικής θέσης, των
χρηματοοικονομικών επιδόσεων και των ταμιακών ροών της Τράπεζας και του Ομίλου,
σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης.

Αθήνα, 17 Μαρτίου 2009

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ
& ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

Ο ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ. Ο ΔΙΕΥΘΥΝΤΗΣ
ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ

ΛΟΓΙΣΤΙΚΟΥ

ΤΡΥΦΩΝ Ε. ΚΟΛΛΙΝΤΖΑΣ ΙΩΑΝΝΗΣ Π. ΓΑΜΒΡΙΛΗΣ ΧΡΗΣΤΟΣ Κ. ΜΑΡΑΝΤΟΣ

Α.Τ. ΑΑ 026187

Α.Δ.Τ. Δ 804292

Α.Δ.Τ Μ 481653
Αρ. Αδείας Ο.Ε.Ε. Α /17216

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 2

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ ΕΝΟΠΟΙΗΜΕΝΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ

Σελίδα
ΚΑΤΑΣΤΑΣΗ ΛΟΓΑΡΙΑΣΜΟΥ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ .. 4
ΙΣΟΛΟΓΙΣΜΟΣ ... 5
ΕΝΟΠΟΙΗΜΕΝΗ ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΤΗΣ ΚΑΘΑΡΗΣ ΘΕΣΗΣ.. 6
ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ.. 7
1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ... 8
2. ΚΥΡΙΕΣ ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ... 8

(2.1) Αρχές παρουσίασης των Οικονομικών Καταστάσεων .. 8
(2.2) Υιοθέτηση νέων προτύπων, τροποποιήσεων και διερμηνειών με ημερομηνία έναρξης ισχύος την 1η
Ιανουαρίου 2008:... 8
(2.3) Ενοποιημένοι Λογαριασμοί .. 9
(2.4) Συγγενείς εταιρίες ... 9
(2.5) Συναλλαγές σε ξένο νόμισμα .. 9
(2.6) Επενδύσεις σε χρηματοοικονομικά περιουσιακά στοιχεία.. 10
(2.7) Συμβάσεις πώλησης και επαναγοράς χρεογράφων (Repos).. 11
(2.8) Ενσώματα περιουσιακά στοιχεία .. 11
(2.9) Επενδύσεις σε ακίνητα .. 12
(2.10) Άυλα περιουσιακά στοιχεία .. 12
(2.11) Υπεραξία (ή διαφορά ενοποίησης).. 12
(2.12) Ταμείο και ταμειακά ισοδύναμα ... 12
(2.13) Χορηγήσεις ... 12
(2.14) Προβλέψεις για πιστωτικούς κινδύνους .. 12
(2.15) Μισθώσεις... 13
(2.16) Παράγωγα χρηματοοικονομικά προϊόντα και μέσα αντιστάθμισης κινδύνου... 14
(2.17) Συμψηφισμός Απαιτήσεων – Υποχρεώσεων... 15
(2.18) Έσοδα και Έξοδα από Τόκους .. 15
(2.19) Προμήθειες και Συναφή Έσοδα .. 15
(2.20) Προβλέψεις ... 15
(2.21) Φόρος Εισοδήματος .. 15
(2.22) Παροχές προς το Προσωπικό .. 16
(2.23) Παύση απεικόνισης του χρηματοοικονομικού μέσου στις Οικονομικές Καταστάσεις 16
(2.24) Χρηματοοικονομικές πληροφορίες ανά τομέα δραστηριότητας ... 16
(2.25) Ίδιες Μετοχές .. 16
(2.26) Κόστος Δανεισμού .. 17
(2.27) Συναλλαγές με συνδεδεμένα μέρη .. 17
(2.28) Κέρδη ανά μετοχή ... 17
(2.29) Δραστηριότητες Θεματοφυλακής ... 17
(2.30) Αναταξινόμηση κονδυλίων ... 17
(2.31) Τομείς επιχειρηματικής δραστηριότητας .. 18
(2.32) Νέα Δ.Π.Χ.Π., τροποποιήσεις και διερμηνείες που δεν έχουν τεθεί σε εφαρμογή ... 18
(2.33) Σημαντικές λογιστικές κρίσεις, εκτιμήσεις και υποθέσεις. ... 20

3. ΑΝΑΛΥΣΗ ΚΑΤΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟ ΤΟΜΕΑ... 22
4. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΣΟΔΑ .. 23
5. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΞΟΔΑ .. 23
6. ΈΣΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ .. 23
7. ΈΞΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ.. 24
8. ΕΣΟΔΑ ΑΠΟ ΜΕΡΙΣΜΑΤΑ ... 24
9. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ ... 24
10. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ ... 25
11. ΛΟΙΠΑ ΕΣΟΔΑ ΕΚΜΕΤΑΛΛΕΥΣΕΩΣ ... 25
12. ΓΕΝΙΚΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ .. 25
13. ΦΟΡΟΙ .. 26
14. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΜΕΤΑ ΑΠΟ ΦΟΡΟΥΣ ΑΝΑ ΜΕΤΟΧΗ – ΒΑΣΙΚΑ (ΣΕ €)... 27
15. ΤΑΜΕΙΟ ΚΑΙ ΔΙΑΘΕΣΙΜΑ ΣΤΗΝ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ .. 28
16. ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΙΣΤΩΤΙΚΩΝ ΙΔΡΥΜΑΤΩΝ ... 28
17. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ......................... 28

17.1 ΑΞΙΟΓΡΑΦΑ ΕΥΛΟΓΗΣ ΑΞΙΑΣ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ ΚΑΤΑΧΩΡΗΣΗ... 28

75
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 3

17.2 ΕΠΕΝΔΥΣΕΙΣ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ... 29
18. ΠΑΡΑΓΩΓΑ ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΑ ΜΕΣΑ ... 29
19. ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ).. 30

19.1 ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ) .. 30
19.2 ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΜΙΣΘΩΣΕΙΣ (ΕΚΜΙΣΘΩΤΗΣ) ... 31
19.3 ΕΞΕΛΙΞΗ ΠΡΟΒΛΕΨΕΩΝ ΓΙΑ ΑΠΟΜΕΙΩΣΗ ΑΞΙΑΣ ΔΑΝΕΙΩΝ ΚΑΤΑ ΠΕΛΑΤΩΝ 32

20. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΘΕΣΙΜΑ ΓΙΑ ΠΩΛΗΣΗ .. 33
21. ΔΙΑΚΡΑΤΟΥΜΕΝΕΣ ΩΣ ΤΗ ΛΗΞΗ ΕΠΕΝΔΥΣΕΙΣ .. 34
22. ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΘΥΓΑΤΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ .. 35
23. ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΣΥΓΓΕΝΕΙΣ ΕΠΙΧΕΙΡΗΣΕΙΣ.. 36
24. ΆΫΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ .. 37
25. ΙΔΙΟΧΡΗΣΙΜΟΠΟΙΟΥΜΕΝΑ ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ... 38
26. ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ ... 39
27. ΛΟΙΠΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ .. 39
28. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΙΣΤΩΤΙΚΑ ΙΔΡΥΜΑΤΑ .. 39
29. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΕΛΑΤΕΣ... 40
30. ΕΚΔΟΘΕΙΣΕΣ ΟΜΟΛΟΓΙΕΣ.. 41
31. ΑΝΑΒΑΛΛΟΜΕΝΕΣ ΦΟΡΟΛΟΓΙΚΕΣ ΑΠΑΙΤΗΣΕΙΣ – ΥΠΟΧΡΕΩΣΕΙΣ .. 41
32. ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΥΠΟΧΡΕΩΣΕΙΣ ΠΑΡΟΧΩΝ ΜΕΤΑ ΤΗΝ ΕΞΟΔΟ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ....................... 42

32.1 ΠΡΟΓΡΑΜΜΑ ΣΥΝΤΑΞΙΟΔΟΤΙΚΩΝ ΠΑΡΟΧΩΝ... 42
32.2 ΠΡΟΓΡΑΜΜΑ ΣΥΜΠΛΗΡΩΜΑΤΙΚΩΝ ΠΑΡΟΧΩΝ ΕΦΑΠΑΞ .. 43
32.3 ΑΠΟΖΗΜΙΩΣΗ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΚΑΝΟΝΙΣΜΟ ΕΡΓΑΣΙΑΣ
ΠΡΟΣΩΠΙΚΟΥ ... 44

33. ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΚΙΝΔΥΝΟΥΣ ΚΑΙ ΒΑΡΗ... 45
34. ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ... 45
35. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ, ΔΙΑΦΟΡΑ ΥΠΕΡ ΤΟ ΑΡΤΙΟ, ΙΔΙΕΣ ΜΕΤΟΧΕΣ ΚΑΙ ΣΩΡΕΥΜΕΝΑ ΚΕΡΔΗ /
ΖΗΜΙΕΣ ... 46
36. ΑΠΟΘΕΜΑΤΙΚΑ... 48
37. ΤΑΜΕΙΟ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ .. 49
38. ΛΕΙΤΟΥΡΓΙΚΕΣ ΜΙΣΘΩΣΕΙΣ .. 49
39. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ .. 49
40. ΕΤΑΙΡΕΙΕΣ ΤΟΥ ΟΜΙΛΟΥ .. 50
41. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ... 50

41.1 ΕΚΤΟΣ ΙΣΟΛΟΓΙΣΜΟΥ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ 50
41.2 ΦΟΡΟΛΟΓΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ... 51
41.3 ΝΟΜΙΚΑ ΘΕΜΑΤΑ ... 51
41.4 ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ.. 52

42. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ .. 52
42.1 ΚΙΝΔΥΝΟΣ ΡΕΥΣΤΟΤΗΤΑΣ.. 55
42.2 ΣΥΝΑΛΛΑΓΜΑΤΙΚΟΣ ΚΙΝΔΥΝΟΣ.. 57
42.3 ΚΙΝΔΥΝΟΣ ΕΠΙΤΟΚΙΟΥ .. 59
42.4 ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ .. 61

42.4.1 Μέγιστη έκθεση πιστωτικού κινδύνου πριν τον υπολογισμό των εξασφαλίσεων και άλλων μέτρων
πιστωτική προστασίας .. 61
42.4.2 Δάνεια και απαιτήσεις .. 62
42.4.3 Έκθεση σε πιστωτικό κίνδυνο στοιχείων ενεργητικού ανά κλάδο δραστηριότητας 65
42.4.4 Ομόλογα και λοιπά αξιόγραφα ... 66

42.5 ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ ... 66
42.6 ΕΥΛΟΓΕΣ ΑΞΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ . 67

43. ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ ... 68
44. ΕΠΑΝΑΔΙΑΤΥΠΩΣΗ ΕΝΟΠΟΙΗΜΕΝΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΤΗΣ 31ης ΔΕΚΕΜΒΡΙΟΥ 2007....... 70

44.1 ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 31/12/2007.................................. 70
44.2 ΙΣΟΛΟΓΙΣΜΟΣ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 31/12/2007... 71

45. ΓΕΓΟΝΟΤΑ ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΤΗΣ 31ης ΔΕΚΕΜΒΡΙΟΥ 2008.. 72

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 4

ΚΑΤΑΣΤΑΣΗ ΛΟΓΑΡΙΑΣΜΟΥ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ
(Ποσά σε €)
 ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ
 Σημ. 31/12/2008 31/12/2007

Τόκοι και συναφή έσοδα 4 270.890.544,30 212.738.048,48
Μείον : Τόκοι και συναφή έξοδα 5 (167.424.002,61) (119.348.289,78)
Καθαρά έσοδα από τόκους 103.466.541,69 93.389.758,70

Έσοδα από αμοιβές και προμήθειες 6 36.481.205,71 36.853.335,64
Μείον: Έξοδα από αμοιβές και προμήθειες 7 (1.212.579,64) (1.464.663,46)
Καθαρά έσοδα από αμοιβές και προμήθειες 35.268.626,07 35.388.672,18

Έσοδα από Μερίσματα 8 354.662,44 407.193,22
Κέρδη (ζημιές) από χρηματοοικονομικές πράξεις 9 (719.248,88) 4.910.525,71
Κέρδη (ζημιές) από πράξεις επενδυτικού χαρτοφυλακίου 10 (612.129,82) 2.359.412,24
Λοιπά έσοδα εκμεταλλεύσεως 11 7.367.854,46 10.716.248,03

Έσοδα από λειτουργικές δραστηριότητες 145.126.305,96 147.171.810,08

Προβλέψεις για πιστωτικούς κινδύνους 19 (34.589.738,64) (30.400.000,00)
Αμοιβές και έξοδα προσωπικού 12 (57.908.767,00) (52.737.415,19)
Γενικά λειτουργικά έξοδα 12 (32.898.996,64) (31.077.268,54)
Αποσβέσεις 12 (4.957.180,08) (4.752.694,12)
Σύνολο λειτουργικών εξόδων (130.354.682,36) (118.967.377,85)

Έσοδα συμμετοχών σε συγγενείς εταιρείες 23 2.044.064,81 0,00

Κέρδη / (ζημίες) προ φόρων 16.815.688,41 28.204.432,23
Μείον φόροι 13 (4.205.358,91) (7.356.730,13)

Κέρδη / (ζημίες) μετά από φόρους 12.610.329,50 20.847.702,10

Κατανέμονται σε:
Μετόχους της Τράπεζας 12.609.864,55 20.847.472,52
Μετόχους μειοψηφίας 464,95 229,58

Κέρδη (ζημιές) μετά από φόρους ανά μετοχή – βασικά (σε €) 14 0,0940 0,1932

Κέρδη (ζημιές) μετά από φόρους ανά μετοχή-μειωμένα (σε €) 14 0,0930 0,1932

77
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 5

ΙΣΟΛΟΓΙΣΜΟΣ
(Ποσά σε €)
 (ΑΝΑΜΟΡΦΩΜΕΝΑ

ΠΟΣΑ)
 Σημ. 31/12/2008 31/12/2007

ΕΝΕΡΓΗΤΙΚΟ
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 15 120.744.161,34 164.829.241,55
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 16 627.124.553,33 559.855.003,33
Χρηματοοικονομικά στοιχεία στην εύλογη αξία
μέσω αποτελεσμάτων

17 0,00
22.021.097,96

Παράγωγα Χρηματοπιστωτικά μέσα - απαιτήσεις 18 312.842,91 35.775,70
Δάνεια και προκαταβολές σε πελάτες (μετά από
προβλέψεις) 19

3.385.814.637,81 2.900.606.479,56

Χρηματοοικονομικά στοιχεία διαθέσιμα για
πώληση

20 114.798.655,23 67.246.826,86

Διακρατούμενες ως τη λήξη επενδύσεις 21 11.957.862,55 21.961.206,23
Συμμετοχές σε θυγατρικές επιχειρήσεις 22 0,00 60.000,00
Συμμετοχές σε συγγενείς επιχειρήσεις 23 9.334.521,84 0,00
Ιδιοχρησιμοποιούμενα ενσώματα πάγια στοιχεία 25 42.449.048,35 34.518.972,04
Επενδύσεις σε ακίνητα 26 28.767.714,82 21.091.014,34
Άυλα περιουσιακά στοιχεία 24 12.627.594,07 7.828.644,71
Αναβαλλόμενες Φορολογικές Απαιτήσεις 31 21.658.908,55 15.830.963,47
Λοιπά στοιχεία ενεργητικού 27 144.678.390,83 87.865.786,77

Σύνολο ενεργητικού 4.520.268.891,63 3.903.751.012,52

ΚΑΘΑΡΗ ΘΕΣΗ
Μετοχικό Κεφάλαιο 35 47.616.639,35 46.243.629,60
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 35 249.610.876,79 238.538.533,95
Μείον: ίδιες μετοχές 35 (10.516,00) 0,00
Σωρευμένα κέρδη / ζημίες 35 25.173.844,41 30.933.796,16
Αποθεματικά 36 1.966.536,80 2.034.726,47
Καθαρή θέση μετόχων εταιρείας 324.357.381,35 317.750.686,18

Δικαιώματα μειοψηφίας 782,32 548,47

Σύνολο Καθαρής Θέσης 324.358.163,67 317.751.234,65

ΥΠΟΧΡΕΩΣΕΙΣ
Υποχρεώσεις προς πιστωτικά ιδρύματα 28 1.068.225.341,49 447.832.766,02
Yποχρεώσεις προς πελάτες 29 2.951.270.064,43 2.915.849.884,19
Παράγωγα Χρηματοπιστωτικά μέσα - υποχρεώσεις 18 30.265,75 73.776,87
Εκδοθείσες ομολογίες 30 99.962.623,00 149.566.062,00
Προβλέψεις για υποχρεώσεις παροχών μετά την
έξοδο από την υπηρεσία 32

17.812.685,44 27.306.673,65

Λοιπές προβλέψεις για κινδύνους και βάρη 33 6.631.007,69 6.498.156,13
Αναβαλλόμενες Φορολογικές Υποχρεώσεις 31 4.031.686,03 2.348.659,00
Λοιπές υποχρεώσεις 34 47.947.054,13 36.523.800,01

Σύνολο υποχρεώσεων 4.195.910.727,96 3.585.999.777,87

Σύνολο Καθαρής Θέσης και Υποχρεώσεων 4.520.268.891,63 3.903.751.012,52

Σημείωση: Ορισμένα από τα κονδύλια του Ενοποιημένου Ισολογισμού της χρήσης 2007 έχουν αναμορφωθεί για σκοπούς
συγκρισιμότητας με αυτά της κλειόμενης χρήσης 2008. Περαιτέρω ανάλυση παρατίθεται στην σημείωση 2.30 και 44.2 των
ενοποιημένων οικονομικών καταστάσεων.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

6

Ε
Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Η

 Κ
Α
Τ
Α
ΣΤ

Α
Σ
Η

 Μ
Ε
Τ
Α
Β
Ο
Λ
Ω
Ν

 Τ
Η
Σ
Κ
Α
Θ
Α
ΡΗ

Σ
 Θ
Ε
Σ
Η
Σ

(Π
οσ
ά
σε

 €
)

Μ
ετ
οχ
ικ
ό

κε
φά

λα
ιο

Ίδ
ιε
ς
με
το
χέ
ς

Υ
πέ
ρ
το

 ά
ρτ
ιο

Α
πο
θε
μα
τι
κά

Σ
ω
ρε
υμ
έν
α

κέ
ρδ
η/
ζη
μι
ές

Δι
κα
ιώ
μα
τα

Μ
ει
οψ

ηφ
ία
ς

Σύ
νο
λο

 ιδ
ίω
ν

Κ
εφ
αλ
αί
ω
ν

Υ
πό
λο
ιπ
α

01
/0

1/
20

07

28
.9

02
.2

68
,5

0

10
8.

24
8.

13
4,

98

6.
46

6.
58

4,
09

10

.1
14

.5
50

,7
2

42
4,

10

15
3.

73
1.

96
2,

38

Α
πο
τέ
λε
σμ
α
χρ
ήσ
ης

 μ
ετ
ά
φό
ρω

ν

20
.8

47
.4

72
,5

3
22

9,
58

20

.8
47

.7
02

,1
0

Α
ύξ
ησ
η
με
το
χι
κο
ύ
κε
φα
λα
ίο
υ

17
.3

41
.3

61
,1

0
13

1.
29

8.
87

6,
90

14
8.

64
0.

23
8,

00

Έ
ξο
δα

 α
υξ
ήσ
εω
ς μ

ετ
οχ
ικ
ού

 κ
εφ
αλ
αί
ου

(1
.3

58
.4

77
,9

3)

(1

.3
58

.4
77

,9
3)

Π
αρ
αχ
ώ
ρη
ση

 δ
ικ
αι
ω
μά
τω
ν
στ
ου
ς ε
ργ
αζ
όμ
εν
ου
ς

35

0.
00

0,
00

35
0.

00
0,

00

Χ
αρ
το
φυ
λά
κι
ο
επ
εν
δύ
σε
ω
ν

 -Α

ξι
όγ
ρα
φα

 δ
ια
θέ
σι
μα

 π
ρο
ς π

ώ
λη
ση

(4

.4
85

.0
56

,4
7)

(4

.4
85

.0
56

,4
7)

Σχ
ημ
ατ
ισ
μό
ς τ
ακ
τι
κο
ύ
απ
οθ
εμ
ατ
ικ
ού

28

.2
27

,0
8

(2
8.

22
7,

08
)

0,

00

Φ
όρ
ος

πο
υ

αν
αλ
ογ
εί

σε

δι
αφ
ορ
ές

πο
υ

κα
τα
χω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α

24
.9

70
,2

7

24

.9
70

,2
7

Μ
ερ
ίσ
μα
τα

 π
λη
ρω

θέ
ντ
α
με
ιο
ψη

φί
ας

(1

33
,9

0)

(1
33

,9
0)

Λ
οι
πέ
ς π

ρο
σω

ρι
νέ
ς δ
ια
φο
ρέ
ς

1,
50

28
,6

9
30

,1
9

Υ
πό
λο
ιπ
α

31
/1

2/
20

07

46
.2

43
.6

29
,6

0

23
8.

53
8.

53
3,

95

2.
03

4.
72

6,
47

30

.9
33

.7
96

,1
6

54
8,

47

31
7.

75
1.

23
4,

65

Α
πο
τέ
λε
σμ
α
χρ
ήσ
ης

 μ
ετ
ά
φό
ρω

ν

12
.6

09
.8

64
,5

5
46

4,
95

12

.6
10

.3
29

,5
0

Α
ύξ
ησ
η
με
το
χι
κο
ύ
κε
φα
λα
ίο
υ
μέ
σω

 ε
πα
νε
πέ
νδ
υσ
ης

με
ρί
σμ
ατ
ος

1.

24
0.

26
1,

05

9.
99

2.
96

0,
46

11
.2

33
.2

21
,5

1

Μ
εί
ω
ση

 μ
ετ
οχ
ικ
ού

 κ
εφ
αλ
αί
ου

(2

1,
49

)
(2

1,
49

)

Π
ρό
γρ
αμ
μα

 π
αρ
οχ
ής

 δ
ικ
αι
ω
μά
τω
ν
πρ
οα
ίρ
εσ
ης

 (s
to

ck
 o

pt
io

n)

13
2.

74
8,

70

96
7.

16
9,

10

1.

09
9.

91
7,

80

Έ
ξο
δα

 α
υξ
ήσ
εω
ς μ

ετ
οχ
ικ
ού

 κ
εφ
αλ
αί
ου

(3
5.

70
6,

70
)

(1

0.
60

0,
00

)

(4
6.

30
6,

70
)

Κ
όσ
το
ς μ

ισ
θο
δο
σί
ας

 π
ρο
γρ
άμ
μα
το
ς s

to
ck

 o
pt

io
n

14

7.
91

9,
98

14
7.

91
9,

98

(Α
γο
ρέ
ς)

/ π
ω
λή
σε
ις

 ιδ
ίω
ν
με
το
χώ
ν

(1

0.
51

6,
00

)

(1

0.
51

6,
00

)

Χ
αρ
το
φυ
λά
κι
ο
επ
εν
δύ
σε
ω
ν

-Α
ξι
όγ
ρα
φα

 δ
ια
θέ
σι
μα

 π
ρο
ς π

ώ
λη
ση

: α
πο
τί
μη
ση

(1

4.
61

6.
18

2,
85

)

(1

4.
61

6.
18

2,
85

)

Φ
όρ
ος

 π
ου

 α
να
λο
γε
ί σ
ε
δι
αφ
ορ
ές

 π
ου

 κ
ατ
αχ
ω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α
απ
ό
απ
οθ
εμ
ατ
ικ
ό
δι
αθ
εσ
ίμ
ω
ν

πρ
ος

 π
ώ
λη
ση

4.

73
6.

66
4,

58

4.
73

6.
66

4,
58

Σχ
ημ
ατ
ισ
μό
ς τ
ακ
τι
κο
ύ
απ
οθ
εμ
ατ
ικ
ού

1.

04
7.

84
3,

88

(1
.0

47
.8

43
,8

8)

0,

00

Α
πο
θε
μα
τι
κό

 α
πό

 κ
έρ
δη

 π
ώ
λη
ση
ς χ
ρε
ογ
ρά
φω

ν
20

07
 μ
ετ
ά
το
ν

αν
αλ
ογ
ού
ντ
α
φό
ρο

4.

09
8.

90
6,

83

(4
.0

98
.9

06
,8

3)

0,

00

Α
να
πρ
οσ
αρ
μο
γή

 ιδ
ιο
χρ

/ν
ω
ν
ακ
ιν
ήτ
ω
ν

5.
83

0.
72

2,
36

5.

83
0.

72
2,

36

Φ
όρ
ος

 π
ου

 α
να
λο
γε
ί σ
ε
δι
αφ
ορ
ές

 π
ου

 κ
ατ
αχ
ω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α
απ
ό
αν
απ
ρο
σα
ρμ
ογ
ή
ακ
ιν
ήτ
ω
ν

(1

.1
66

.1
44

,4
7)

(1

.1
66

.1
44

,4
7)

Μ
ερ
ίσ
μα
τα

 π
λη
ρω

θέ
ντ
α

(1

3.
21

2.
46

5,
60

)
(2

09
,6

0)

(1
3.

21
2.

67
5,

20
)

Υ
πό
λο
ιπ
α

31
/1

2/
20

08

47
.6

16
.6

39
,3

5
(1

0.
51

6,
00

)
24

9.
61

0.
87

6,
79

1.

96
6.

53
6,

80

25
.1

73
.8

44
,4

1
78

2,
32

32

4.
35

8.
16

3,
66

79
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 7

ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ

(ΑΝΑΜΟΡΦΩΜΕ

ΝΑ ΠΟΣΑ)
(Ποσά σε €) Σημ 31/12/2008 31/12/2007
Ταμιακές ροές από λειτουργικές δραστηριότητες
Τόκοι και συναφή έσοδα 266.766.098,11 209.312.423,70
Τόκοι έξοδα (159.532.790,70) (114.724.880,94)
Έσοδα μερισμάτων 354.662,44 407.193,22
Έσοδα προμηθειών 36.367.941,13 36.715.779,93
Έξοδα προμηθειών (1.212.579,64) (1.464.663,46)
Κέρδη (ζημιές) από χρηματοοικονομικές πράξεις 141.354,50 4.295.582,01
Λοιπά έσοδα 9.103.662,71 3.668.945,65
Πληρωμές σε υπαλλήλους και προμηθευτές (99.648.831,87) (90.437.871,02)
Φόροι πληρωθέντες (3.974.893,80) (1.051.917,51)
Ταμιακές ροές από λειτουργικές δραστηριότητες πριν τις μεταβολές των
λογαριασμών που σχετίζονται με λειτουργικές δραστηριότητες 48.364.622,88 46.720.591,58

Μεταβολές σε λειτουργικά στοιχεία ισολογισμού
Καθαρή (αύξηση) / μείωση εμπορικών αξιογράφων 12.580.630,93 2.329.721,27
Καθαρή (αύξηση) / μείωση απαιτήσεων κατά πιστωτικών ιδρυμάτων 0,00 0,00
Καθαρή (αύξηση) / μείωση χορηγήσεων (519.797.896,89) (614.579.300,30)
Καθαρή (αύξηση) / μείωση σε λοιπά περιουσιακά στοιχεία (62.049.725,99) (32.175.152,23)
Καθαρή (αύξηση) / μείωση σε υποχρεώσεις προς πιστωτικά ιδρύματα 620.392.575,47 150.756.749,80
Καθαρή αύξηση / (μείωση) υποχρεώσεων προς πελάτες 35.420.180,24 494.095.378,32
Καθαρή αύξηση / (μείωση) άλλων υποχρεώσεων 3.230.499,65 3.888.275,89
Σύνολο μεταβολών σε λειτουργικά στοιχεία ισολογισμού 89.776.263,41 4.315.672,75

Καθαρή ταμιακή ροή από λειτουργικές δραστηριότητες 138.140.886,29 51.036.264,33

Ταμιακές ροές από επενδυτικές δραστηριότητες
Αγορές άυλων περιουσιακών στοιχείων (6.754.674,15) (2.332.362,11)
Αγορές ιδιοχρησιμοποιούμενων ενσώματων παγίων στοιχείων (5.100.809,24) (4.250.657,11)
Λήξεις επενδυτικών χρεογράφων διακρατούμενων ως τη λήξη 10.000.000,00 5.000.000,00
Αγορές χρεογράφων χαρτοφυλακίου διαθέσιμων προς πώληση (73.100.456,77) (8.259.284,89)
Πωλήσεις λήξεις χαρτοφυλακίου διαθεσίμων προς πώληση 13.511.701,21 31.260.217,92
Επενδύσεις σε θυγατρικές (2.625.001,11) 0,00

Καθαρή ταμιακή ροή από επενδυτικές δραστηριότητες (64.069.240,06) 21.417.913,81

Ταμιακές ροές από χρηματοδοτικές δραστηριότητες
Εισπράξεις από έκδοση μετοχών ή αλλων συμμετοχικών τίτλων 12.333.139,31 148.640.238,00
Έξοδα αυξήσεως μετοχικού κεφαλαίου (46.306,70) (1.358.477,93)
Αγορές ιδίων μετοχών (10.516,00) 0,00
Αποπληρωμή υποχρεώσεων από πιστωτικούς τίτλους (50.000.000,00) 0,00
Μερίσματα πληρωθέντα (13.223.493,05) (133,90)
Καθαρή ταμιακή ροή από χρηματοδοτικές δραστηριότητες (50.947.176,44) 147.281.626,17

Καθαρή αύξηση / (μείωση) ταμείου και χρηματικών διαθεσίμων 23.124.469,79 219.735.804,32
Ταμείο και ταμειακά ισοδύναμα στην αρχή της χρήσης 724.684.244,88 504.948.440,56
Πλέον: Ταμείο και ταμειακά ισοδύναμα ενοποιούμενης για πρώτη φορά εταιρείας. 60.000,00 0,00

Ταμείο και ταμειακά ισοδύναμα τέλους χρήσης 37 747.868.714,67 724.684.244,88

Σημείωση: Ορισμένα από τα κονδύλια των Ενοποιημένων Ταμειακών Ροών της χρήσης 2007 έχουν αναμορφωθεί για σκοπούς
συγκρισιμότητας με αυτά της κλειόμενης χρήσης 2008. Περαιτέρω ανάλυση παρατίθεται στην σημείωση 2.30 και 44.1 των ενοποιημένων
οικονομικών καταστάσεων.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 8

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Ο Όμιλος εταιριών της Attica Bank Ανώνυμη Τραπεζική Εταιρεία «ο Όμιλος» δραστηριοποιείται κυρίως στο
χρηματοοικονομικό τομέα παρέχοντας ένα ευρύ φάσμα χρηματοοικονομικών υπηρεσιών σε ιδιώτες και
επιχειρήσεις .

Ο Όμιλος απασχολεί 1.217 άτομα και δραστηριοποιείται στην Ελλάδα.

Η μητρική εταιρία του Ομίλου είναι η Attica Bank Ανώνυμη Τραπεζική Εταιρεία, «η Τράπεζα», η οποία είναι
Ανώνυμη εταιρία με Αριθμό Μητρώου Ανωνύμων Εταιρειών (ΑΡΜΑΕ) 6067/06/Β/86/06, εισηγμένη στο
Χρηματιστήριο Αξιών Αθηνών, η διεύθυνση της έδρας της είναι Ομήρου 23 Τ.Κ. 106-72 Αθήνα και η αρμόδια
νομαρχία είναι η Νομαρχία Αθηνών. Η ίδια νομαρχία είναι αρμόδια και για τις λοιπές εταιρείες του Ομίλου.

Οι αναφερόμενες ενοποιημένες οικονομικές καταστάσεις έχουν εγκριθεί για δημοσίευση από το Διοικητικό
Συμβούλιο της 17ης Μαρτίου 2009, και υπόκεινται στην οριστική έγκριση της ετήσιας τακτικής Γενικής
Συνέλευσης των μετόχων.

Τα μέλη των Διοικητικών Συμβουλίων των εταιρειών του Ομίλου αναφέρονται στις ατομικές οικονομικές
καταστάσεις τους. Στις ίδιες καταστάσεις αναφέρονται και οι τακτικοί ελεγκτές που έχουν εκλεγεί για τον έλεγχο
των οικονομικών καταστάσεων της χρήσης 2008, όπως επίσης και η διεύθυνση διαδικτύου τους.

Οι οικονομικές καταστάσεις του Ομίλου της «Attica Bank Ανώνυμη Τραπεζική Εταιρεία» θα συμπεριληφθούν στις
ενοποιημένες οικονομικές καταστάσεις του Ταχυδρομικού Ταμιευτηρίου Ελλάδος Α.Τ.Ε. της 31/12/2008 με την
μέθοδο της Καθαρής θέσης. Κατά την 31/12/2008 το ποσοστό συμμετοχής του Ταχυδρομικού Ταμιευτηρίου στην
Τράπεζα ανερχόταν σε 21,034%.

2. ΚΥΡΙΕΣ ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ

(2.1) Αρχές παρουσίασης των Οικονομικών Καταστάσεων
Οι Ετήσιες Ενοποιημένες Οικονομικές Καταστάσεις του Ομίλου, έχουν συνταχθεί με βάση τα Διεθνή Πρότυπα
Χρηματοοικονομικής Πληροφόρησης (Δ.Π.Χ.Π) που υιοθετήθηκαν από την Ευρωπαϊκή Ένωση και τα πρότυπα
και διερμηνείες που εγκρίθηκαν από το Συμβούλιο Διεθνών Λογιστικών Προτύπων.

Οι Οικονομικές Καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, με εξαίρεση το
χαρτοφυλάκιο των διαθέσιμων προς πώληση αξιογράφων, τα χρηματοοικονομικά περιουσιακά στοιχεία και
υποχρεώσεις που κατέχονται στην εύλογη αξία μέσω αποτελεσμάτων, όλα τα συμβόλαια παραγώγων όπως επίσης
και τα ενσώματα πάγια (γήπεδα-οικόπεδα), καθώς και οι επενδύσεις σε ακίνητα, που αποτιμώνται στην εύλογη
αξία τους.

Ο ενοποιημένος ισολογισμός απεικονίζεται σε Ευρώ.

Η σύνταξη των Ενοποιημένων Οικονομικών Καταστάσεων σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής
Πληροφόρησης (Δ.Π.Χ.Π.), απαιτεί τη διενέργεια εκτιμήσεων και υιοθέτηση παραδοχών, οι οποίες είναι δυνατό
να επηρεάσουν τα λογιστικά υπόλοιπα των περιουσιακών στοιχείων και υποχρεώσεων, τις απαιτούμενες
γνωστοποιήσεις για ενδεχόμενες απαιτήσεις και υποχρεώσεις κατά την ημερομηνία σύνταξης των Οικονομικών
Καταστάσεων, καθώς επίσης και τα ποσά των εσόδων και εξόδων που αναγνωρίσθηκαν κατά τη διάρκεια της
λογιστικής περιόδου. Για περαιτέρω ανάλυση παραπέμπουμε στην σημείωση 2.33.

(2.2) Υιοθέτηση νέων προτύπων, τροποποιήσεων και διερμηνειών με ημερομηνία έναρξης ισχύος
την 1η Ιανουαρίου 2008:
(α) ΕΔΔΠΧΠ 11, Συναλλαγές Συμμετοχικών Τίτλων της Ίδιας Επιχείρησης ή Επιχειρήσεων του Ίδιου Ομίλου:

Η ΕΔΔΠΧΠ 11 παρέχει καθοδήγηση για την εφαρμογή του ΔΠΧΠ 2 σε τρεις περιπτώσεις: i) Αμοιβές βασιζόμενες
σε μετοχές που διακανονίζονται με την επιχείρηση να αγοράζει ίδιες μετοχές, ii) Μητρική εταιρεία που παρέχει
αμοιβές βασιζόμενες σε μετοχές στους υπαλλήλους θυγατρικής της και iii) Θυγατρική που παρέχει στο προσωπικό
της αμοιβές βασιζόμενες σε μετοχές της μητρικής της. Η διερμηνεία αυτή έχει υποχρεωτική εφαρμογή για τις
διαχειριστικές χρήσεις που αρχίζουν από την 1η Μαρτίου 2008. Η εφαρμογή της αναμένεται να έχει σημαντικές
επιπτώσεις στις Οικονομικές Καταστάσεις του Ομίλου.

81
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 9

(β) ΕΔΔΠΧΠ 12: Συμφωνίες για Παραχώρηση Δικαιώματος Παροχής Υπηρεσιών (ισχύει από 1η Ιανουαρίου
2009):

Η διερμηνεία αυτή δεν είναι εφαρμόσιμη στις εργασίες του Ομίλου.

(γ) ΕΔΔΠΧΠ 14: ΔΛΠ 19 - Όριο Περιουσιακών Στοιχείων Καθορισμένων Παροχών, Ελάχιστες Απαιτήσεις
Χρηματοδότησης και η Αλληλεπίδρασή τους (ισχύει από 1η Ιανουαρίου 2008):

Η διερμηνεία αυτή δεν είναι εφαρμόσιμη στις εργασίες του Ομίλου.

(δ) Τροποποιήσεις στα ΔΛΠ 39 και ΔΠΧΠ 7

Το Συμβούλιο Διεθνών Λογιστικών Προτύπων (I.A.S.B.) στις 13.10.2008 δημοσίευσε την τελευταία τροποποίηση
των Δ.Λ.Π 39 και Δ.Π.Χ.Π 7, με την οποία επιτρέπεται σε μη παράγωγα χρηματοοικονομικά στοιχεία ενεργητικού,
διακρατούμενα για εμπορικούς σκοπούς, και διαθέσιμα προς πώληση, να επαναταξινομούνται, κάτω από ορισμένες
συνθήκες, και προϋποθέσεις στις υπόλοιπες κατηγορίες, ενώ εξακολουθούν να ισχύουν οι δυνατότητες
επαναταξινόμησης από και προς το διαθέσιμο προς πώληση χαρτοφυλάκιο προς και από το διακρατούμενο μέχρι
τη λήξη. Η ανωτέρω διερμηνεία μπορεί να εφαρμοστεί αναδρομικά από την 1η Ιουλίου 2008.

Ο Όμιλος έκανε χρήση των τροποποιήσεων των Δ.Λ.Π. 39 και Δ.Π.Χ.Π. 7. Αναλυτικότερη αναφορά σχετικά και
με την επίδραση αυτών παρατίθεται στην σημείωση 20 των Ενοποιημένων Οικονομικών Καταστάσεων.

 (2.3) Ενοποιημένοι Λογαριασμοί
Οι ενοποιημένες οικονομικές καταστάσεις συμπεριλαμβάνουν τις οικονομικές καταστάσεις της Τράπεζας, καθώς
και όλων των θυγατρικών εταιριών, που αναφέρονται μαζί ως ο «Όμιλος». Όλες οι θυγατρικές εταιρίες
προετοιμάζουν τις οικονομικές τους καταστάσεις για σκοπούς ενοποίησης σύμφωνα με την ημερομηνία
κλεισίματος των οικονομικών καταστάσεων της μητρικής εταιρίας.

Θυγατρικές είναι εκείνες οι εταιρίες στις οποίες η Τράπεζα είτε συμμετέχει άμεσα ή έμμεσα σε ποσοστό
μεγαλύτερο από το μισό των δικαιωμάτων ψήφου ή ασκεί δεσπόζουσα επιρροή στη λήψη επιχειρηματικών
αποφάσεων.

Όλες οι θυγατρικές εταιρίες έχουν ενοποιηθεί με τη μέθοδο της ολικής ενοποίησης. Η Τράπεζα ενοποιεί όλες τις
θυγατρικές εταιρίες από την ημερομηνία απόκτησης ελέγχου, μέχρι την ημερομηνία απώλειας του ελέγχου. Από τις
ενοποιημένες οικονομικές καταστάσεις έχουν απαλειφθεί οι επιδράσεις των συναλλαγών μεταξύ των εταιριών του
Ομίλου.

(2.4) Συγγενείς εταιρίες
Συγγενείς είναι οι εταιρίες στις οποίες το ποσοστό συμμετοχής του Ομίλου κυμαίνεται μεταξύ 20% και 50% των
δικαιωμάτων ψήφου, και επί των οποίων ο Όμιλος ασκεί ουσιώδη επιρροή αλλά δεν τις ελέγχει. Οι επενδύσεις σε
συγγενείς εταιρίες ενσωματώνονται στις Οικονομικές Καταστάσεις με τη μέθοδο της καθαρής θέσης. Σύμφωνα με
αυτή τη μέθοδο, μία επένδυση σε συγγενή εταιρεία καταχωρείται αρχικά στην αξία κτήσης της.

Η αναλογία του Ομίλου στα μεταγενέστερα της επένδυσης κέρδη ή ζημίες των συγγενών εταιριών λογίζεται στην
κατάσταση αποτελεσμάτων χρήσεων. Επίσης, η αναλογία του Ομίλου στις μεταγενέστερες της επένδυσης κινήσεις
των αποθεματικών κεφαλαίων, καταχωρείται στα αποθεματικά κεφάλαια. Το σωρευτικό ποσό των κινήσεων
προσαρμόζει την μεταφερόμενη αξία της επένδυσης μείον τυχόν απομείωση. Όταν όμως η αναλογία στις ζημίες
μιας συγγενούς εταιρίας ισούται ή υπερβαίνει την αξία συμμετοχής της στην συγγενή εταιρία, ο Όμιλος σταματά
να αναγνωρίζει περαιτέρω ζημίες εκτός αν έχει αναλάβει σχετική υποχρέωση ή διενεργεί πληρωμές για
λογαριασμό της συγγενούς εταιρίας.

(2.5) Συναλλαγές σε ξένο νόμισμα
Το συναλλακτικό νόμισμα του Ομίλου είναι το Ευρώ (€).

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο συναλλακτικό νόμισμα με βάση τις συναλλαγματικές
ισοτιμίες που ίσχυαν τις ημερομηνίες διενέργειας των εκάστοτε συναλλαγών. Τα εκφρασμένα σε ξένο νόμισμα
νομισματικά περιουσιακά στοιχεία και υποχρεώσεις μετατρέπονται στο συναλλακτικό νόμισμα με βάση τις
συναλλαγματικές ισοτιμίες που ίσχυαν την ημερομηνία κλεισίματος του ισολογισμού. Οι προκύπτουσες
συναλλαγματικές διαφορές καταχωρούνται στην ενοποιημένη κατάσταση αποτελεσμάτων χρήσεως.

Οι συναλλαγματικές διαφορές που προκύπτουν από τη μετατροπή των μη νομισματικών χρηματοοικονομικών
περιουσιακών στοιχείων αποτελούν ένα συστατικό στοιχείο της μεταβολής της εύλογης αξίας τους. Για ένα μη
νομισματικό χρηματοοικονομικό περιουσιακό στοιχείο, όπως ένα στοιχείο που έχει ταξινομηθεί στο χαρτοφυλάκιο
‘εύλογη αξία μέσω αποτελεσμάτων’, οι προκύπτουσες συναλλαγματικές διαφορές αναγνωρίζονται στην

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 10

ενοποιημένη κατάσταση αποτελεσμάτων. Ενώ αντίθετα για ένα μη νομισματικό χρηματοοικονομικό περιουσιακό
στοιχείο, όπως μία μετοχή, το οποίο έχει ταξινομηθεί ως διαθέσιμο προς πώληση οι προκύπτουσες
συναλλαγματικές διαφορές καταχωρούνται κατευθείαν στα ίδια κεφάλαια μέχρι την πώληση του μη νομισματικού
χρηματοοικονομικού περιουσιακού στοιχείου.

(2.6) Επενδύσεις σε χρηματοοικονομικά περιουσιακά στοιχεία
Ο Όμιλος ταξινομεί τις επενδύσεις του σε χρηματοοικονομικά περιουσιακά στοιχεία ως κρατούμενες μέχρι τη
λήξη, διαθέσιμες προς πώληση και στην εύλογη αξία μέσω αποτελεσμάτων. Η απόφαση για την ταξινόμηση των
επενδύσεων λαμβάνεται κατά την απόκτησή τους.

Αρχικά όλες οι επενδύσεις καταχωρούνται με βάση την ημερομηνία συναλλαγής και αποτιμώνται στην αξία
κτήσης, που είναι η εύλογη αξία της αντιπαροχής που καταβάλλεται, συμπεριλαμβανομένων των εξόδων αγοράς
που σχετίζονται με την επένδυση, εφόσον πρόκειται για επενδύσεις διαθέσιμες προς πώληση ή επενδύσεις
κρατούμενες έως τη λήξη. Τα έξοδα επενδύσεων στην εύλογη αξία μέσω αποτελεσμάτων δεν κεφαλαιοποιούνται
αλλά καταχωρούνται κατευθείαν στα αποτελέσματα χρήσης.

Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων: Αυτή η κατηγορία έχει δύο υποκατηγορίες: Επενδύσεις
κρατούμενες για εμπορία και Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων κατά την αρχική καταχώρηση.
Επενδύσεις κρατούμενες για εμπορία αποκτώνται με σκοπό το βραχυπρόθεσμο κέρδος και περιλαμβάνουν
αξιόγραφα όπως μετοχές, ομόλογα, μερίδια αμοιβαίων κεφαλαίων. Έπειτα από την αρχική καταχώρησή τους, οι
επενδύσεις που έχουν ταξινομηθεί στην εύλογη αξία μέσω αποτελεσμάτων, αποτιμώνται στην εύλογη αξία τους.
Τα κέρδη ή οι ζημίες που προκύπτουν από την αποτίμηση αυτών των επενδύσεων καταχωρούνται στην κατάσταση
αποτελεσμάτων χρήσεως.

Επενδύσεις κρατούμενες έως την λήξη: Επενδύσεις με καθορισμένη ημερομηνία λήξης και σταθερές ή
προσδιορισμένες πληρωμές, για τις οποίες ο Όμιλος έχει θετική πρόθεση και ικανότητα να κρατήσει μέχρι τη λήξη,
ταξινομούνται ως κρατούμενες μέχρι τη λήξη. Οι κρατούμενες μέχρι τη λήξη επενδύσεις, αποτιμώνται στην
αναπόσβεστη αξία τους εφαρμόζοντας τη μέθοδο του πραγματικού επιτοκίου. Η αναπόσβεστη αξία προσδιορίζεται
λαμβάνοντας υπόψη την αξία αγοράς και την οποιαδήποτε υπό ή υπέρ το άρτιο διαφορά που προέκυψε κατά την
ημερομηνία απόκτησης των επενδύσεων, μείον τυχόν πρόβλεψη για απομείωση.

Επενδύσεις διαθέσιμες προς πώληση: Επενδύσεις οι οποίες μπορεί είτε να κρατούνται μέχρι τη λήξη ή να πωληθούν
προκειμένου να ικανοποιηθούν ανάγκες ρευστότητας ή να επιτευχθούν κέρδη από μεταβολή των επιτοκίων ή της
τιμής ξένων νομισμάτων, ταξινομούνται ως διαθέσιμες προς πώληση. Έπειτα από την αρχική καταχώρησή τους , οι
επενδύσεις που έχουν ταξινομηθεί ως διαθέσιμες προς πώληση, αποτιμώνται στην εύλογη αξία τους. Τα κέρδη ή οι
ζημίες που προκύπτουν από την αποτίμηση των διαθέσιμων προς πώληση επενδύσεων καταχωρούνται σε
ξεχωριστό λογαριασμό της καθαρής θέσης έως ότου εκποιηθούν ή εισπραχθούν ή διαπιστωθεί ότι υπάρχει
απομείωση στην αξία τους, οπότε και μεταφέρονται στην κατάσταση αποτελεσμάτων χρήσης.

Σε περίπτωση απομείωσης, το ποσό των σωρευτικών ζημιών που μεταφέρεται από την καθαρή θέση και
αναγνωρίζεται στα αποτελέσματα συνίσταται στην διαφορά μεταξύ της αξίας κτήσης (μετά την αφαίρεση των
αποπληρωμών κεφαλαίων και των αποσβέσεων) και της εύλογης αξίας μείον κάθε ζημιά απομείωσης που έχει
προηγουμένως αναγνωριστεί.

Οι ζημίες απομείωσης που είχαν αναγνωριστεί στα αποτελέσματα για επένδυση σε συμμετοχικό τίτλο
κατατασσόμενο ως διαθέσιμο προς πώληση δεν αναστρέφονται μέσω των αποτελεσμάτων. Οι ζημιές που είχαν
αναγνωριστεί στις ενοποιημένες οικονομικές καταστάσεις προηγούμενων περιόδων και οι οποίες προέρχονταν από
απομείωση χρεωστικών τίτλων αναστρέφονται μέσω των αποτελεσμάτων, εάν η αύξηση (αναστροφή απομείωσης)
σχετίζεται με γεγονότα που συνέβησαν μετά την αναγνώριση της απομείωσης στην κατάσταση των
αποτελεσμάτων.

Παραδοχές Διοίκησης

Υπολογισμός Εύλογης Αξίας
Επενδύσεις που διαπραγματεύονται σε οργανωμένες χρηματαγορές, αποτιμώνται στην εύλογη αξία τους, η οποία
προσδιορίζεται με βάση την τρέχουσα χρηματιστηριακή αξία, την ημέρα κλεισίματος των οικονομικών
καταστάσεων. Επενδύσεις σε μη εισηγμένους τίτλους αποτιμώνται στην εκτιμώμενη εύλογη αξία τους, όπως αυτή
προσδιορίζεται χρησιμοποιώντας αναγνωρισμένα μοντέλα και δείκτες αποτίμησης, προσαρμοσμένα κατάλληλα
προκειμένου να ληφθούν υπόψη οι ιδιαιτερότητες των εκδοτών των ανωτέρω τίτλων και αφού συγκριθεί με
τρέχουσες αγοραίες αξίες παρόμοιων εταιριών εισηγμένων σε χρηματιστήρια.

83
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 11

Όλες οι κανονικές συναλλαγές αγοράς και πώλησης επενδύσεων σε χρηματοοικονομικά περιουσιακά στοιχεία,
καταχωρούνται την ημερομηνία σύναψης της συναλλαγής (trade date), η οποία αντιστοιχεί στην ημερομηνία κατά
την οποία ο Όμιλος δεσμεύεται να αγοράσει ή να πωλήσει το χρηματοοικονομικό περιουσιακό στοιχείο. Ο όρος
«κανονικές» συναλλαγές αγοράς και πώλησης χρηματοοικονομικών περιουσιακών στοιχείων απαιτεί η παράδοση
του χρηματοοικονομικού περιουσιακού στοιχείου να ολοκληρωθεί εντός του χρονικού πλαισίου που έχουν
θεσπίσει τα νομοθετικά όργανα ή έχει καθιερωθεί από την πρακτική λειτουργία των αγορών.

(2.7) Συμβάσεις πώλησης και επαναγοράς χρεογράφων (Repos)
Χρεόγραφα τα οποία πωλούνται στα πλαίσια μιας σύμβασης «Πώλησης και επαναγοράς χρεογράφων» (Repos)
εξακολουθούν να εμφανίζονται στις Οικονομικές Καταστάσεις ως επενδύσεις διαθέσιμες προς πώληση, ενώ η
αντίστοιχη υποχρέωση απεικονίζεται ανάλογα με τον αντισυμβαλλόμενο ως υποχρέωση προς πιστωτικά ιδρύματα,
υποχρέωση προς πελάτες ή λοιπές καταθέσεις. Χρεόγραφα τα οποία αποκτώνται στα πλαίσια σύμβασης «αγοράς
και επαναπώλησης χρεογράφων» (Reverse Repos) καταχωρούνται στις οικονομικές καταστάσεις ως απαιτήσεις
από πιστωτικά ιδρύματα. Η διαφορά μεταξύ τιμής πώλησης και τιμής επαναγοράς καταχωρείται σε λογαριασμό
αποτελεσμάτων και αναγνωρίζεται σταδιακά κατά τη διάρκεια της σύμβασης, με τη μέθοδο του πραγματικού
επιτοκίου.

(2.8) Ενσώματα περιουσιακά στοιχεία
Τα ενσώματα περιουσιακά στοιχεία είναι ιδιοχρησιμοποιούμενα είτε για τις λειτουργικές εργασίες του Ομίλου είτε
για διοικητικούς σκοπούς. Τα ενσώματα περιουσιακά στοιχεία περιλαμβάνουν οικόπεδα, κτίρια, βελτιώσεις
μισθωμένων ακινήτων, έπιπλα και λοιπό εξοπλισμό καθώς και μεταφορικά μέσα. Στην αξία κτήσης
συμπεριλαμβάνονται δαπάνες που συνδέονται άμεσα με την αγορά των ενσώματων παγίων. Όσον αφορά τα
γήπεδα – οικόπεδα και κτίρια, αυτά αποτιμώνται στην εύλογη αξία τους. Η εκτίμηση της εύλογης αξίας καθώς και
της υπολειμματικής αξίας γίνεται από ανεξάρτητους εκτιμητές σε τακτά χρονικά διαστήματα και η διαφορά που
προκύπτει από την αποτίμηση καταχωρείται σε αποθεματικό αποτίμησης στα ίδια κεφάλαια. Οι βελτιώσεις
μισθωμένων ακινήτων, τα έπιπλα, ο λοιπός εξοπλισμός καθώς και τα μεταφορικά μέσα αποτιμώνται στην αξία
κτήσης μείον τις σωρευμένες αποσβέσεις και σωρευμένες απομειώσεις.

Οι μεταγενέστερες δαπάνες συμπεριλαμβάνονται στην αξία του παγίου, ή κατά περίπτωση αναγνωρίζονται ως
ξεχωριστό πάγιο μόνο όταν πιθανολογείται ότι μελλοντικά οικονομικά οφέλη θα εισρεύσουν στον Όμιλο και οι
δαπάνες αυτές μπορούν να αποτιμηθούν αξιόπιστα.

Οι λοιπές δαπάνες επισκευών και συντηρήσεων καταχωρούνται στα αποτελέσματα χρήσης κατά το έτος το οποίο
πραγματοποιούνται.

Αποσβέσεις: Τα οικόπεδα δεν αποσβένονται. Τα υπόλοιπα ενσώματα περιουσιακά στοιχεία αποσβένονται με βάση
την μέθοδο της σταθερής απόσβεσης κατά την διάρκεια της αναμενόμενης ωφέλιμης ζωής τους, η οποία
επανεξετάζεται σε ετήσια βάση. Η ωφέλιμη ζωή των ενσώματων περιουσιακών στοιχείων ανά κατηγορία, έχει ως
εξής :

Κτίρια 30-50 έτη
Ηλεκτρονικός εξοπλισμός 4-5 έτη
Έπιπλα και λοιπός εξοπλισμός 6-7 έτη
Μεταφορικά μέσα 6-9 έτη

Εξαιρούνται οι «Βελτιώσεις σε ακίνητα τρίτων» οι οποίες αποσβένονται στο μικρότερο χρονικό διάστημα μεταξύ
της ωφέλιμης ζωής της βελτίωσης και της διάρκειας μίσθωσης του μισθωμένου ακινήτου.

Απομείωση: Ο Όμιλος εξετάζει κάθε χρόνο τα ενσώματα περιουσιακά στοιχεία για τυχόν ενδείξεις απομείωσης.
Αν υπάρχει ένδειξη απομείωσης η λογιστική αξία του ενσώματου στοιχείου μειώνεται στο ανακτήσιμο ποσό με
ισόποση επιβάρυνση των αποτελεσμάτων, εκτός εάν το πάγιο το οποίο υφίσταται την απομείωση είχε στο
παρελθόν μεταβληθεί η λογιστική του αξία από αναπροσαρμογή αυτού στην εύλογη αξία. Στην περίπτωση αυτή θα
επιβαρυνθούν τα αποτελέσματα χρήσης κατά το μέρος του ποσού που υπερβαίνει το ποσό των προηγούμενων
αναπροσαρμογών. Κέρδη ή ζημιές από εκποίηση παγίων καταχωρούνται στα αποτελέσματα χρήσης και
προσδιορίζονται από τη διαφορά μεταξύ της τιμής πώλησης και της αναπόσβεστης αξίας του παγίου.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 12

 (2.9) Επενδύσεις σε ακίνητα
Περιουσιακά στοιχεία που αποκτώνται μέσω της διαδικασίας του πλειστηριασμού για το διακανονισμό μη
εισπρακτέων απαιτήσεων από χορηγήσεις, αρχικά καταχωρούνται στην αξία κτήσης τους, στην οποία
περιλαμβάνονται και οι δαπάνες απόκτησής τους. Μεταγενέστερα της αρχικής καταχώρησης, αποτιμώνται στην
εύλογη αξία. Η δε διαφορά μεταξύ εύλογης αξίας και αξίας κτήσης καταχωρείται μέσω του λογαριασμού
αποτελεσμάτων.

 (2.10) Άυλα περιουσιακά στοιχεία
Τα «άυλα περιουσιακά στοιχεία» περιλαμβάνουν, τα λογισμικά προγράμματα. Τα λογισμικά προγράμματα που
αποκτώνται μεμονωμένα, απεικονίζονται στην αξία κτήσης. Τα έξοδα που βελτιώνουν ή επιμηκύνουν την απόδοση
των προγραμμάτων λογισμικού πέραν των αρχικών τεχνικών προδιαγραφών ενσωματώνονται στο κόστος κτήσης
του άυλου παγίου. Στην αξία κτήσης του άυλου περιουσιακού στοιχείου προστίθεται και κάθε άμεσο κόστος που
απαιτείται για τη δημιουργία, την ανάπτυξη και τη σωστή λειτουργία του. Τέτοια στοιχεία άμεσου κόστους είναι:

- οι αμοιβές προσωπικού, όταν συνδέονται άμεσα με συγκεκριμένο άυλο στοιχείο και μπορούν να
υπολογισθούν αξιόπιστα

- οι αμοιβές εξωτερικών συνεργατών που αφορούν στην δημιουργία και ανάπτυξη του άυλου στοιχείου
- τα έξοδα Διοίκησης τα οποία σχετίζονται άμεσα και μπορούν να επιμετρηθούν με αξιόπιστο τρόπο κατά

τη φάση της δημιουργίας και ανάπτυξης του άυλου περιουσιακού στοιχείου.

Μεταγενέστερα, τα άυλα πάγια στοιχεία αποτιμώνται στο κόστος κτήσης μείον σωρευμένες αποσβέσεις και
σωρευμένες απομειώσεις. Τα λογισμικά προγράμματα αποσβένονται σύμφωνα με την εκτίμηση της ωφέλιμης ζωής
τους η οποία δεν μπορεί να υπερβεί τα 10 χρόνια. Η διοίκηση του Ομίλου, σε ετήσια βάση, εξετάζει την αξία των
άυλων περιουσιακών στοιχείων προκειμένου να διαπιστώσει εάν υφίσταται απομείωση της αξίας τους ή αν έχει
μεταβληθεί η αναμενόμενη ωφέλιμη ζωή τους. Όταν η λογιστική αξία ενός άυλου περιουσιακού στοιχείου
υπερβαίνει την ανακτήσιμη αξία του, τότε διενεργείται ανάλογη πρόβλεψη για απομείωση με ισόποση επιβάρυνση
των αποτελεσμάτων.

 (2.11) Υπεραξία (ή διαφορά ενοποίησης)
Η υπεραξία επιχειρήσεων αντιπροσωπεύει την διαφορά μεταξύ του τιμήματος αγοράς μίας επιχείρησης και της
εύλογης αξίας του μεριδίου της καθαρής θέσης της επιχείρησης αυτής που αποκτά ο Όμιλος κατά την ημερομηνία
αγοράς.

Η διοίκηση του Ομίλου εξετάζει σε ετήσια βάση, κατά την ημερομηνία κλεισίματος του ισολογισμού, τη λογιστική
αξία της υπεραξίας των επιχειρήσεων προκειμένου να διαπιστώσει εάν υφίσταται πιθανή απομείωση της αξίας της.
Σε περίπτωση που η ανακτήσιμη αξία είναι μικρότερη της λογιστικής αξίας, η υπεραξία αποτιμάται στο
ανακτήσιμο ποσό.

(2.12) Ταμείο και ταμειακά ισοδύναμα
Το ταμείο και τα ταμειακά ισοδύναμα περιλαμβάνουν χρηματικά περιουσιακά στοιχεία του Ομίλου με ημερομηνία
λήξης μικρότερη των τριών μηνών από την ημερομηνία απόκτησης .

(2.13) Χορηγήσεις
Οι χορηγήσεις καταχωρούνται την ημερομηνία εκταμίευσης στο κόστος, το οποίο είναι η εύλογη αξία των
κεφαλαίων που χορηγήθηκαν, πλέον τα άμεσα έξοδα-έσοδα που σχετίζονται με την χορήγηση. Μεταγενέστερα της
αρχικής καταχώρησής τους, οι χορηγήσεις αποτιμώνται στην αναπόσβεστη αξία τους, με τη μέθοδο του
πραγματικού επιτοκίου.

(2.14) Προβλέψεις για πιστωτικούς κινδύνους
Τα δάνεια και οι λοιπές χορηγήσεις σε πελάτες παρουσιάζονται στον ισολογισμό αφού αφαιρεθούν οι προβλέψεις
για επισφαλείς απαιτήσεις.

Η εισπραξιμότητα των δανείων και λοιπών χορηγήσεων αξιολογείται κατά πελάτη για όλα τα σημαντικά ποσά με
βάση την οικονομική κατάσταση του πελάτη, τα ποιοτικά του στοιχεία, το ιστορικό αποπληρωμής και την
συναλλακτική συμπεριφορά του, την πιθανή ύπαρξη αξιόπιστων και φερέγγυων εγγυητών και την ρευστοποιήσιμη
αξία των εξασφαλίσεων.

85
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 13

Οι χορηγήσεις που δεν θεωρούνται σημαντικές καθώς και αυτές που είναι μεν σημαντικές αλλά δεν υπάρχουν
ενδείξεις απομείωσης κατηγοριοποιούνται σε ομάδες με όμοια χαρακτηριστικά πιστωτικού κινδύνου, όπως
καταναλωτικά δάνεια, στεγαστικά δάνεια, πιστωτικές κάρτες κλπ. Ο Όμιλος εξετάζει σε συλλογική βάση την
πιθανή πρόβλεψη για απομείωση κάθε κατηγορίας. Κατά την αξιολόγηση του κάθε χαρτοφυλακίου λαμβάνονται
υπόψη το ύψος των πιθανών προβληματικών δανείων, η χρονική διάρκεια των καθυστερημένων δόσεων, η
εισπραξιμότητά τους από την στιγμή που θα χαρακτηριστούν ως επισφαλή, το οικονομικό κλίμα που επικρατεί, η
κατάσταση του κλάδου και η εμπειρία του παρελθόντος σχετικά με το ύψος των αναμενόμενων ζημιών.

Όταν μία χορήγηση χαρακτηριστεί ως επισφαλής, η λογιστική της αξία μειώνεται στην εκτιμώμενη ανακτήσιμη
αξία, η οποία προσδιορίζεται ως η παρούσα αξία των αναμενόμενων μελλοντικών ταμειακών ροών,
συμπεριλαμβανομένων των εκτιμώμενων ανακτήσιμων ποσών από εγγυήσεις και εμπράγματες εξασφαλίσεις,
προεξοφλούμενων με το πραγματικό επιτόκιο της χορήγησης.

Μεταγενέστερες αλλαγές στα ανακτήσιμα ποσά και το χρόνο κατά τον οποίο αναμένεται να εισπραχθούν,
συγκρίνονται με προηγούμενους υπολογισμούς και εκεί όπου προκύπτει διαφορά στην πρόβλεψη γίνεται
αντίστοιχη χρέωση/πίστωση στην κατάσταση αποτελεσμάτων χρήσεως. Γίνεται επαναφορά προβλέψεων για
επισφαλείς απαιτήσεις μόνο όταν η φερεγγυότητα του πελάτη έχει βελτιωθεί σε τέτοιο βαθμό που να θεωρείται
εφικτή η έγκαιρη είσπραξη του κεφαλαίου και των τόκων με βάση τους συμβατικούς όρους του δανείου.

Για χορηγήσεις με καθυστέρηση αποπληρωμής τόκων από 3 έως 6μήνες ανάλογα με την ύπαρξη ή μη
εμπράγματων εξασφαλίσεων, παύει ο εκτοκισμός και εμφανίζονται τα δεδουλευμένα ποσά τόκων σε λογαριασμούς
τάξεως.

Δάνεια και λοιπές χορηγήσεις όταν δεν είναι πλέον εφικτή η είσπραξή τους διαγράφονται έναντι των
σχηματισμένων προβλέψεων για επισφαλείς απαιτήσεις.

(2.15) Μισθώσεις

Ο Όμιλος ως μισθωτής
Λειτουργικές Μισθώσεις
Ο Όμιλος συμμετέχει σε λειτουργικές μισθώσεις όπου ο εκμισθωτής διατηρεί σημαντικό μέρος από τους κινδύνους
και τα οφέλη που απορρέουν από τα εκμισθωμένα περιουσιακά στοιχεία. Τα έξοδα των λειτουργικών μισθώσεων
καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης, με τη σταθερή μέθοδο, καθ’ όλη τη διάρκεια της
μίσθωσης.
Χρηματοδοτικές μισθώσεις
Ο Όμιλος μπορεί να συμμετέχει σε χρηματοδοτικές μισθώσεις, σύμφωνα με τις οποίες μεταβιβάζονται στον Όμιλο
ουσιαστικά όλοι οι κίνδυνοι και τα οφέλη που απορρέουν από τα εκμισθωμένα περιουσιακά στοιχεία.
Οι χρηματοδοτικές μισθώσεις αναγνωρίζονται στην αρχική καταχώρηση στην χαμηλότερη αξία μεταξύ της
εύλογης αξίας των μισθωμένων περιουσιακών στοιχείων και της παρούσας αξίας των ελάχιστων καταβαλλομένων
μισθωμάτων. Μεταγενέστερα, μισθωμένα οικόπεδα και ακίνητα αποτιμώνται στην εύλογη αξία.

 Τα μισθωμένα περιουσιακά στοιχεία αποσβένονται στο μικρότερο διάστημα μεταξύ της διάρκειας της μίσθωσης
και της ωφέλιμης ζωής εκτός και αν είναι σχεδόν σίγουρο ότι ο Όμιλος θα αποκτήσει την ιδιοκτησία του παγίου
στη λήξη της μίσθωσης. Αν η μίσθωση μεταφέρει την ιδιοκτησία του παγίου στη λήξη της μίσθωσης ή αν περιέχει
δικαίωμα αγοράς σε μειωμένη τιμή, η περίοδος απόσβεσης είναι στην ωφέλιμη ζωή του παγίου.

Τα μισθώματα διαχωρίζονται στο ποσό που αφορά την αποπληρωμή εξόδων χρηματοδότησης, και την
αποπληρωμή του κεφαλαίου. Ο διαχωρισμός γίνεται ώστε να επιτυγχάνεται ένας σταθερός συντελεστής
αποπληρωμής. Η αποπληρωμή εξόδων χρηματοδότησης μεταφέρεται στην κατάσταση αποτελεσμάτων. Στις
οικονομικές καταστάσεις του 2008 και 2007 δεν υφίσταται συμμετοχή του Ομίλου σε χρηματοδοτικές μισθώσεις
με την ιδιότητα του μισθωτή.

Ο Όμιλος ως εκμισθωτής
Ο Όμιλος λειτουργεί ως εκμισθωτής και η κατάταξη των μισθώσεων βασίζεται στην έκταση κατά την οποία οι
κίνδυνοι και ωφέλειες που συνεπάγεται η κυριότητα ενός μισθωμένου περιουσιακού στοιχείου ανήκουν στον
εκμισθωτή ή στο μισθωτή. Μία μίσθωση κατατάσσεται ως χρηματοδοτική μίσθωση αν μεταβιβάζει ουσιαστικά
όλους τους κινδύνους και ωφέλειες που συνοδεύουν την κυριότητα. Μία μίσθωση κατατάσσεται ως λειτουργική αν
δεν μεταβιβάζει ουσιαστικά όλους τους κινδύνους και ωφέλειες που συνοδεύουν την κυριότητα.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 14

Χρηματοδοτικές μισθώσεις: Ο Όμιλος στον ισολογισμό του, καταχωρεί τα κατεχόμενα περιουσιακά στοιχεία που
τελούν υπό χρηματοδοτική μίσθωση ως απαίτηση, με αξία ίση με την καθαρή επένδυση στη μίσθωση.
Τα μισθώματα αντιμετωπίζονται ως εξόφληση (αποπληρωμή) κεφαλαίου και ως χρηματοοικονομικό έσοδο.

Η καταχώρηση και κατανομή του χρηματοοικονομικού εσόδου βασίζεται σε ένα μοντέλο που αντανακλά μία
σταθερή περιοδική απόδοση της καθαρής επένδυσης επί του ανεξόφλητου μέρους της χρηματοδοτικής μίσθωσης.

Λειτουργικές μισθώσεις: Οι μισθώσεις της κατηγορίας αυτής στις οποίες συμμετέχει ο Όμιλος ως εκμισθωτής
αφορούν στα επενδυτικά ακίνητα του Ομίλου.
Τα έσοδα μισθωμάτων, εξαιρώντας το κόστος υπηρεσιών, καταχωρούνται στα έσοδα με τη σταθερή μέθοδο σε
ολόκληρη τη διάρκεια της μίσθωσης. Κόστη που αναλαμβάνονται για την απόκτηση των εσόδων μισθωμάτων,
καταχωρούνται στα έξοδα.

(2.16) Παράγωγα χρηματοοικονομικά προϊόντα και μέσα αντιστάθμισης κινδύνου
Τα παράγωγα χρηματοοικονομικά μέσα περιλαμβάνουν συμβόλαια προθεσμιακών πράξεων συναλλάγματος,
ανταλλαγής επιτοκίων και νομισμάτων, και άλλα παράγωγα.

Παράγωγα για εμπορικούς σκοπούς: Όλα τα παράγωγα που δεν καταχωρούνται ως αντισταθμιζόμενα μέσα
θεωρούνται ότι αποκτήθηκαν για εμπορικούς σκοπούς. Αρχικά τα παράγωγα καταχωρούνται στον ισολογισμό στην
εύλογη αξία τους (η οποία συμπίπτει με το κόστος της συναλλαγής), την ημέρα σύναψης του συμβολαίου των
παραγώγων. Μεταγενέστερα αποτιμώνται στην εύλογη αξία τους, η οποία λαμβάνεται από τιμές
χρηματιστηριακών αγορών ή υπολογίζεται βάσει τεχνικών αποτίμησης, όπως αναλύσεις προεξοφλημένων
ταμειακών ροών και μοντέλα αποτίμησης δικαιωμάτων προαιρέσεως. Τα παράγωγα απεικονίζονται ως στοιχεία
ενεργητικού όταν η εκτιμημένη εύλογη αξία τους είναι θετική και ως υποχρεώσεις όταν η εκτιμημένη εύλογη αξία
τους είναι αρνητική.

Ένα παράγωγο είναι δυνατό να ενσωματωθεί σε άλλα χρηματοοικονομικά μέσα. Το σύνθετο χρηματοοικονομικό
μέσο που δημιουργείται, αποτελείται από ένα παράγωγο και ένα κύριο συμβόλαιο και είναι γνωστό ως
ενσωματωμένο παράγωγο. Ένα ενσωματωμένο παράγωγο χρηματοοικονομικό μέσο διαχωρίζεται από το κύριο
συμβόλαιο και καταχωρείται ως ένα μεμονωμένο παράγωγο, υπό την προϋπόθεση ότι α) τα οικονομικά
χαρακτηριστικά και οι κίνδυνοί του δεν είναι άρρηκτα συνδεδεμένοι με εκείνους του κύριου συμβολαίου, β) το
ενσωματωμένο παράγωγο πληροί τον ορισμό ενός παραγώγου και γ) το κύριο συμβόλαιο δεν αποτιμάται στην
εύλογη αξία του, με τα κέρδη και ζημιές που προκύπτουν κατά την αποτίμησή του να καταχωρούνται στα
αποτελέσματα.

Οι μεταβολές στην εύλογη αξία παραγώγων καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης.

Αντιστάθμιση: Για τους σκοπούς της αντισταθμιστικής λογιστικής, η αντιστάθμιση κινδύνου ταξινομείται είτε ως
Αντιστάθμιση Εύλογης Αξίας όταν αντισταθμίζεται ο κίνδυνος μεταβολής της εύλογης αξίας ενός καταχωρημένου
περιουσιακού στοιχείου ή μιας υποχρέωσης ή ως Αντιστάθμιση Ταμειακών Ροών όταν αντισταθμίζεται η
διακύμανση στις ταμειακές ροές, η οποία μπορεί να προέρχεται από ένα συγκεκριμένο κίνδυνο άμεσα
συσχετιζόμενο με το περιουσιακό στοιχείο ή την υποχρέωση. Για τα παράγωγα που χρησιμοποιούνται για
αντιστάθμιση κινδύνων ο Όμιλος εφαρμόζει αντισταθμιστική λογιστική που περιλαμβάνει περιγραφή του
αντισταθμιζόμενου στοιχείου, του μέσου αντιστάθμισης, του τύπου της αντιστάθμισης, του αντισταθμιζόμενου
κινδύνου και της επιχειρηματικής στρατηγικής για την αντιστάθμιση κινδύνων. Επίσης τεκμηριώνει αν η
αντιστάθμιση είναι αποτελεσματική κατά την αρχική καταχώρηση και καθ’ όλη τη διάρκεια της αντισταθμιστικής
σχέσης, δηλαδή αν καλύπτονται οι μεταβολές της εύλογης αξίας που προκύπτουν από τον αντισταθμιζόμενο
κίνδυνο σε ποσοστό που κυμαίνεται μεταξύ 80% - 125%.
Σε συναλλαγές αντιστάθμισης εύλογης αξίας που πληρούν τα κριτήρια αντισταθμιστικής λογιστικής, κέρδη ή
ζημιές που προέρχονται από την αποτίμηση του μέσου αντιστάθμισης στην εύλογη αξία του καταχωρούνται στην
κατάσταση αποτελεσμάτων. Το αντισταθμιζόμενο περιουσιακό στοιχείο αποτιμάται στην εύλογη αξία και τα κέρδη
ή οι ζημιές καταχωρούνται στην κατάσταση αποτελεσμάτων.

Κέρδη ή ζημιές που αφορούν το αποτελεσματικό μέρος μιας αντιστάθμισης ταμειακών ροών και προέρχονται από
μεταβολές στην εύλογη αξία ενός παράγωγου χρηματοοικονομικού μέσου, καταχωρούνται στην καθαρή θέση.
Αντίθετα τα κέρδη ή ζημιές που αφορούν το μη αποτελεσματικό μέρος της αντιστάθμισης καταχωρούνται
κατευθείαν στα αποτελέσματα.

87
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 15

Όταν η λογιστική της αντιστάθμισης δεν συνεχίζεται, είτε επειδή δεν είναι πλέον αποτελεσματική ή ο
αντισταθμιζόμενος κίνδυνος παύει να υφίσταται, τότε τα σχετιζόμενα με την αντιστάθμιση σωρευμένα κέρδη ή
ζημιές στην καθαρή θέση του Ομίλου μεταφέρονται στα αποτελέσματα.

(2.17) Συμψηφισμός Απαιτήσεων – Υποχρεώσεων
Ο συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων με υποχρεώσεις και η απεικόνιση του καθαρού
ποσού στις Οικονομικές Καταστάσεις, επιτρέπεται μόνο εφόσον υπάρχει νόμιμο δικαίωμα για συμψηφισμό των
καταχωρημένων ποσών και υπάρχει πρόθεση είτε για διακανονισμό του καθαρού ποσού που προκύπτει από τον
συμψηφισμό ή για ταυτόχρονο διακανονισμό του συνολικού ποσού τόσο του χρηματοοικονομικού περιουσιακού
στοιχείου όσο και της υποχρέωσης.

(2.18) Έσοδα και Έξοδα από Τόκους
Για όλα τα χρηματοοικονομικά μέσα, τα έσοδα και τα έξοδα από τόκους καταχωρούνται στην κατάσταση
αποτελεσμάτων χρήσης χρησιμοποιώντας την μέθοδο του πραγματικού επιτοκίου.

Η μέθοδος του πραγματικού επιτοκίου είναι μία μέθοδος σύμφωνα με την οποία υπολογίζεται το αναπόσβεστο
κόστος του χρηματοοικονομικού στοιχείου ή της υποχρέωσης και κατανέμονται τα έσοδα ή τα έξοδα από τόκους
καθ’ όλη την περίοδο αναφοράς. Πραγματικό επιτόκιο είναι εκείνο το οποίο προεξοφλεί ακριβώς τις εκτιμώμενες
μελλοντικές πληρωμές ή εισπράξεις καθ’ όλη την προσδοκώμενη διάρκεια του χρηματοοικονομικού μέσου.

Μόλις ένα χρηματοοικονομικό περιουσιακό στοιχείο ή ομάδα από ομοειδή χρηματοοικονομικά περιουσιακά
στοιχεία υποτιμηθούν ως αποτέλεσμα απομείωσης της αξίας τους, τα έσοδα από τόκους αναγνωρίζονται
εφαρμόζοντας το επιτόκιο που χρησιμοποιήθηκε για την προεξόφληση των μελλοντικών ταμειακών ροών για το
σκοπό της μέτρησης της ζημιάς απομείωσης.

(2.19) Προμήθειες και Συναφή Έσοδα
Οι προμήθειες και τα συναφή έσοδα καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης, κατά τη διάρκεια
της περιόδου στην οποία παρασχέθηκαν οι σχετικές με αυτά υπηρεσίες. Προμήθειες και συναφή έσοδα που
προέρχονται από συναλλαγές για λογαριασμό τρίτων , αναγνωρίζονται στα αποτελέσματα κατά το χρόνο
περαίωσης της συναλλαγής. Αμοιβές για υπηρεσίες διαχείρισης χαρτοφυλακίου και συμβουλευτικές υπηρεσίες
καταχωρούνται στα αποτελέσματα σύμφωνα με το συμβόλαιο παροχής υπηρεσιών, συνήθως σε αναλογική βάση.

(2.20) Προβλέψεις
Ο Όμιλος διενεργεί πρόβλεψη για ενδεχόμενες υποχρεώσεις και κινδύνους όταν
• υπάρχει τεκμαιρόμενη ή νόμιμη παρούσα υποχρέωση ως αποτέλεσμα γεγονότων παρελθουσών χρήσεων,
• το ποσό της υποχρέωσης είναι δυνατό να προσδιοριστεί αντικειμενικά και
• είναι πιθανή η εκροή πόρων που ενσωματώνουν οικονομικά οφέλη προκειμένου να διακανονιστεί η

υποχρέωση.

(2.21) Φόρος Εισοδήματος
Ο αναβαλλόμενος φόρος εισοδήματος υπολογίζεται βάσει των προσωρινών διαφορών που προκύπτουν μεταξύ της
λογιστικής αξίας των περιουσιακών στοιχείων και των υποχρεώσεων που περιλαμβάνονται στις Οικονομικές
Καταστάσεις και της φορολογικής αξίας που αποδίδεται σε αυτά σύμφωνα με τη φορολογική νομοθεσία.

Για τον προσδιορισμό της αναβαλλόμενης φορολογίας εισοδήματος χρησιμοποιούνται οι θεσπισμένοι φορολογικοί
συντελεστές ή οι φορολογικοί συντελεστές που θεσπίζονται σε ημερομηνία μεταγενέστερη της ημερομηνίας
κλεισίματος του ισολογισμού.
Ο Όμιλος αναγνωρίζει αναβαλλόμενες φορολογικές απαιτήσεις όταν είναι πιθανόν τα μελλοντικά φορολογητέα
κέρδη να είναι επαρκή για τον συμψηφισμό των προσωρινών διαφορών.

Αναβαλλόμενος φόρος εισοδήματος υπολογίζεται και στην περίπτωση όπου οι προσωρινές διαφορές προκύπτουν
από επενδύσεις σε θυγατρικές και συγγενείς εταιρίες, εκτός αν ο Όμιλος μπορεί να ελέγξει την χρονική στιγμή
αντιλογισμού της προσωρινής διαφοράς και είναι πιθανό η προσωρινή διαφορά να μην αντιλογιστεί στο εγγύς
μέλλον.

Ο πληρωτέος φόρος εισοδήματος, ο οποίος υπολογίζεται επί των κερδών της χρήσης, βάσει της κείμενης
φορολογικής νομοθεσίας, αναγνωρίζεται ως έξοδο στα αποτελέσματα της παρούσας χρήσεως. Φορολογικές ζημιές
που μεταφέρονται σε επόμενες χρήσεις για συμψηφισμό, αναγνωρίζονται ως περιουσιακά στοιχεία όταν θεωρείται

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 16

πιθανή η πραγματοποίηση μελλοντικών φορολογητέων κερδών, τα οποία θα είναι επαρκή για τον συμψηφισμό των
σωρευμένων φορολογικών ζημιών.

Αναβαλλόμενη φορολογική απαίτηση ή υποχρέωση που σχετίζεται με τον επανυπολογισμό της εύλογης αξίας των
διαθέσιμων προς πώληση περιουσιακών στοιχείων και των αντισταθμίσεων ταμειακών ροών, οι οποίες χρεώνονται
ή πιστώνονται κατευθείαν στην καθαρή θέση, καταχωρείται επίσης σε χρέωση ή πίστωση της καθαρής θέσης.

(2.22) Παροχές προς το Προσωπικό
Οι εταιρίες του Ομίλου συμμετέχουν σε διάφορα προγράμματα παροχών προς το προσωπικό τους μετά την έξοδό
του από την υπηρεσία. Ο Όμιλος συμμετέχει τόσο σε προγράμματα καθορισμένων παροχών όσο και σε
προγράμματα καθορισμένων εισφορών.

Σε ένα πρόγραμμα καθορισμένων εισφορών Ο Όμιλος δεν έχει νομική ή τεκμαιρόμενη υποχρέωση να καταβάλει
πρόσθετη εισφορά, στην περίπτωση που το Ταμείο δεν διαθέτει τα επαρκή περιουσιακά στοιχεία για να καταβάλει
τα επιδόματα των εργαζομένων που είναι άμεσα συνδεδεμένα με τις υπηρεσίες που προσέφεραν στην τρέχουσα και
σε προηγούμενες περιόδους.

Ένα πρόγραμμα καθορισμένων παροχών είναι στην ουσία ένα συνταξιοδοτικό πρόγραμμα στο οποίο η υποχρέωση
του Ομίλου καθορίζεται από το ύψος της αποζημίωσης που θα λάβει ο υπάλληλος κατά το χρόνο συνταξιοδότησής
του, βάσει της ηλικίας του, της προϋπηρεσίας του στην εταιρία και της αμοιβής του. Η υποχρέωση που
καταχωρείται στον Ισολογισμό αναφορικά με τα προγράμματα καθορισμένων παροχών συνίσταται από την
παρούσα αξία των παροχών κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων μειωμένη με την
εύλογη αξία των περιουσιακών στοιχείων του προγράμματος, με τις αναπροσαρμογές που απαιτούνται για κέρδη ή
ζημιές που προέρχονται από αναλογιστική μελέτη και δεν έχουν ακόμα καταχωρηθεί καθώς και με το κόστος
προϋπηρεσίας. Η υποχρέωση των προγραμμάτων καθορισμένων παροχών προσδιορίζεται σε ετήσια βάση από
ανεξάρτητο αναλογιστή χρησιμοποιώντας τη μέθοδο της προβεβλημένης πιστωτικής μονάδας (projected unit
credit method). Η παρούσα αξία της υποχρέωσης που προκύπτει από το πρόγραμμα καθορισμένων παροχών
υπολογίζεται, προεξοφλώντας τις μελλοντικές ταμειακές εκροές με το επιτόκιο χρεογράφων του δημοσίου, τα
οποία έχουν περίοδο ωρίμανσης που προσεγγίζει τους όρους της σχετικής υποχρέωσης αποζημίωσης.

Αναλογιστικά κέρδη ή ζημιές που μπορεί να προέλθουν από αναπροσαρμογές, βάσει της εμπειρίας, καθώς και από
αλλαγή των αναλογιστικών υποθέσεων, χρεώνονται ή πιστώνονται στα αποτελέσματα αναλογικά σύμφωνα με τη
μέση υπολειπόμενη εργασιακή ζωή των υπαλλήλων.

(2.23) Παύση απεικόνισης του χρηματοοικονομικού μέσου στις Οικονομικές Καταστάσεις
Ένα χρηματοοικονομικό μέσο δεν απεικονίζεται στις οικονομικές καταστάσεις του Ομίλου, από τη στιγμή που ο
Όμιλος παύει να έχει τον έλεγχο των συμβατικών δικαιωμάτων που απορρέουν από το χρηματοοικονομικό μέσο. Ο
έλεγχος των δικαιωμάτων του χρηματοοικονομικού μέσου παύει να υφίσταται όταν πωληθεί ή όταν όλες οι
ταμειακές εισροές, που σχετίζονται με αυτό, μεταβιβαστούν σε ένα ανεξάρτητο τρίτο μέρος.

(2.24) Χρηματοοικονομικές πληροφορίες ανά τομέα δραστηριότητας
Ο επιχειρησιακός τομέας δραστηριότητας είναι ο πρωτεύων τύπος πληροφόρησης. Ένας επιχειρησιακός τομέας
είναι ομάδα περιουσιακών στοιχείων και λειτουργιών που δραστηριοποιούνται στην παροχή υπηρεσιών, οι οποίες
υπόκεινται σε ομοειδείς κινδύνους και αποδόσεις και διαφέρουν από εκείνους των άλλων επιχειρησιακών τομέων
του Ομίλου.

Ο γεωγραφικός τομέας δραστηριότητας είναι ο δευτερεύων τύπος πληροφόρησης. Ένας γεωγραφικός τομέας
δραστηριότητας παρέχει πληροφόρηση για τις δραστηριότητες του Ομίλου σε ένα συγκεκριμένο οικονομικό
περιβάλλον, που υπόκειται σε κινδύνους και αποδόσεις που διαφέρουν από αντίστοιχους κινδύνους και αποδόσεις
άλλων επιχειρησιακών και γεωγραφικών τομέων.

(2.25) Ίδιες Μετοχές
Μετοχές της Τράπεζας που κατέχονται από την ίδια την Τράπεζα ή από άλλη εταιρία του Ομίλου, καταχωρούνται
στην αξία κτήσης τους και απεικονίζονται αφαιρετικά της καθαρής θέσης του Ομίλου, έως ότου ακυρωθούν. Στην
περίπτωση που οι ίδιες μετοχές πωληθούν ή επανεκδοθούν, το τίμημα που θα εισπραχθεί δεν θα περιληφθεί στα
αποτελέσματα της χρήσης αλλά θα καταχωρηθεί κατευθείαν στην καθαρή θέση.

89
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 17

(2.26) Κόστος Δανεισμού
Το κόστος δανεισμού, σύμφωνα με το λογιστικό χειρισμό που προτείνει το Δ.Λ.Π. 23, αναγνωρίζεται ως έξοδο στα
αποτελέσματα της χρήσης στην οποία δημιουργήθηκε.

(2.27) Συναλλαγές με συνδεδεμένα μέρη
Ως συνδεδεμένα μέρη νοούνται οι επιχειρήσεις στις οποίες η Τράπεζα διατηρεί τον έλεγχο κατέχοντας άμεσα ή
έμμεσα πάνω από το 50% του μετοχικού του κεφαλαίου ή ασκεί ουσιώδη επιρροή στη διαχείριση και οικονομική
πολιτική τους. Επίσης ως συνδεδεμένα μέρη θεωρούνται τα μέλη των Διοικήσεων των εταιριών του Ομίλου,
συγγενικά με αυτά πρόσωπα πρώτου βαθμού, καθώς και εταιρίες που κατέχονται από αυτά ή εταιρίες στις οποίες
ασκούν ουσιώδη επιρροή στη λήψη επιχειρηματικών αποφάσεων.

Όλες οι συναλλαγές μεταξύ της Τράπεζας και των συνδεδεμένων με αυτή μερών διενεργούνται με τους ίδιους
οικονομικούς όρους, που διενεργούνται παρόμοιες συναλλαγές με μη συνδεδεμένα μέρη, κατά την ίδια χρονική
στιγμή.

(2.28) Κέρδη ανά μετοχή
Ο δείκτης των βασικών κερδών ανά μετοχή (EPS) υπολογίζεται διαιρώντας τα καθαρά κέρδη ή ζημιές της χρήσης
που είναι αποδοτέα στους κατόχους κοινών μετοχών με το μέσο σταθμισμένο αριθμό των κοινών μετοχών σε
κυκλοφορία κατά τη διάρκεια της χρήσης.

Ο δείκτης των μειωμένων κερδών ανά μετοχή υπολογίζεται χρησιμοποιώντας την ίδια ακριβώς μεθοδολογία
υπολογισμού του βασικού δείκτη κερδών ανά μετοχή, αλλά οι προσδιοριστικοί όροι του δείκτη, καθαρά κέρδη ή
ζημιές και αριθμός κοινών μετοχών, προσαρμόζονται ανάλογα ώστε να αντανακλούν την ενδεχόμενη μείωση των
κερδών ανά μετοχή, η οποία θα μπορούσε να προέλθει είτε από τη μετατροπή μετατρέψιμων ομολογιών ή από
άσκηση δικαιωμάτων προαίρεσης αγοράς μετοχών έναντι των κοινών μετοχών.

(2.29) Δραστηριότητες Θεματοφυλακής
Ο Όμιλος παρέχει υπηρεσίες θεματοφυλακής περιουσιακών στοιχείων σε φυσικά ή νομικά πρόσωπα. Τα ανωτέρω
περιουσιακά στοιχεία δεν αποτελούν ιδιοκτησία του Ομίλου και συνεπώς τόσο αυτά όσο και τα αποτελέσματα που
προκύπτουν από την επένδυση αυτών, δεν απεικονίζονται στις οικονομικές καταστάσεις του Ομίλου. Οι
προμήθειες που εισπράττει ο Όμιλος από την παροχή της ανωτέρω υπηρεσίας καταχωρούνται στα αποτελέσματα
της χρήσης.

(2.30) Αναταξινόμηση κονδυλίων

Οι οικονομικές καταστάσεις της χρήσης που έληξε την 31/12/2007 έχουν αναμορφωθεί ώστε να είναι συγκρίσιμες
με αυτές της κλειόμενης χρήσης 31/12/2008. Αναλυτικά οι αναμορφώσεις έχουν ως εξής:

Οι οικονομικές καταστάσεις της 31/12/2007 έχουν αναμορφωθεί με ποσό ύψους € 11.855.212,82 το οποίο μείωσε
την κατηγορία «Απαιτήσεις κατά πιστωτικών ιδρυμάτων» και την κατηγορία «Λοιπές υποχρεώσεις» αντίστοιχα.
Το παραπάνω ποσό συνίσταται σε χρηματικά διαθέσιμα της Τράπεζας Αττικής τα οποία διαχειρίζεται η θυγατρική
εταιρεία Attica Wealth Management ΑΕΔΑΚ για επενδύσεις στο Χρηματιστήριο Αθηνών και για λογαριασμό της
Τράπεζας.

Ο αναμορφωμένος και δημοσιευμένος ενοποιημένος Ισολογισμός της 31/12/2007 καθώς και η ενοποιημένη
Κατάσταση Ταμειακών Ροών της 31/12/2007 παρατίθενται στην σημείωση 44 των ενοποιημένων οικονομικών
καταστάσεων της 31ης Δεκεμβρίου 2008.

Το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών που έχει συστήσει η Τράπεζα με το Ταμείο Νέας
Οικονομίας και διαχειρίζεται η θυγατρική της εταιρεία Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών κατά την συγκριτική χρήση που έληξε την 31/12/2007 είχε ταξινομηθεί
στην κατηγορία «Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων». Κατά την κλειόμενη χρήση
αναταξινομήθηκε στην κατηγορία «συμμετοχής σε συγγενείς επιχειρήσεις» και συμπεριλήφθηκε στις
ενοποιημένες οικονομικές καταστάσεις με την μέθοδο της Καθαρής Θέσης. Ο λόγος της ανακατάταξης αυτής
παρατίθεται στην γνωστοποίηση «Συμμετοχές σε συγγενείς επιχειρήσεις» των ενοποιημένων οικονομικών
καταστάσεων της 31/12/2008.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 18

Σημειώνεται ότι σε ορισμένες γνωστοποιήσεις που αφορούν στην συγκριτική χρήση που έληξε την 31/12/2007 η
ανάλυση που παρατίθεται στις παρούσες οικονομικές καταστάσεις διαφοροποιείται σε σχέση με την αντίστοιχη
δημοσίευση της 31/12/2007, υπό την έννοια ότι έχουν προστεθεί περισσότερες γραμμές κονδυλίων. Οι
γνωστοποιήσεις για τις οποίες έγινε αυτό είναι οι ακόλουθες: «τόκοι και συναφή έσοδα», «έσοδα από αμοιβές και
προμήθειες», «έξοδα από αμοιβές και προμήθειες», «λοιπά έσοδα εκμεταλλεύσεως», «γενικά λειτουργικά έξοδα»,
«απαιτήσεις κατά Πιστωτικών Ιδρυμάτων», «λοιπά στοιχεία ενεργητικού» και «υποχρεώσεις προς Πιστωτικά
Ιδρύματα».

Αντίστοιχα και σε ότι αφορά την ενότητα «Διαχείριση κινδύνων» περισσότερες αναλυτικές γραμμές προστέθηκαν
για την χρήση 2007 και στις γνωστοποιήσεις του κινδύνου ρευστότητας, του συναλλαγματικού κινδύνου, καθώς
και του επιτοκιακού κινδύνου.

(2.31) Τομείς επιχειρηματικής δραστηριότητας
Ο Όμιλος έχει αναγνωρίσει τους ακόλουθους επιχειρηματικούς τομείς:

Λιανική Τραπεζική
Στον τομέα αυτό περιλαμβάνονται το σύνολο ιδιωτών καταναλωτών όπως επίσης και οι ελεύθεροι επαγγελματίες.
Ό Όμιλος μέσω του δικτύου των καταστημάτων της Τράπεζας καθώς και των αρμοδίων κεντρικών υπηρεσιών
προσφέρει στους πελάτες της κατηγορίας αυτής όλο το εύρος των παραδοσιακών προϊόντων, καθώς και
εξειδικευμένα προϊόντα επενδυτικής και καταθετικής υφής.

Επιχειρηματική Τραπεζική
Στον τομέα αυτό περιλαμβάνονται όλες οι πιστοδοτήσεις των επιχειρήσεων όπως επίσης και των επιτηδευματιών.
Ο Όμιλος προσφέρει στους πελάτες που ανήκουν στην κατηγορία αυτή εκτός από τη χορήγηση δανείων και ένα
ευρύ φάσμα προϊόντων και υπηρεσιών που σχετίζονται με συμβουλευτικές, χρηματοοικονομικές και επενδυτικής
φύσεως εργασίες, όπως επίσης και εργασίες συναλλάγματος.

Διαχείριση Διαθεσίμων / Treasury
Ο τομέας αυτός περιλαμβάνει τη διαχείριση των διαθεσίμων του Ομίλου, τις διαμεσολαβητικές εργασίες στην
πώληση αμοιβαίων κεφαλαίων, τη διαχείριση χρεογράφων του Ομίλου, όπως επίσης και υπηρεσίες θεματοφυλακής
καθώς και τη διαχείριση χαρτοφυλακίου ιδιωτών.

Τα λοιπά έσοδα στα οποία περιλαμβάνονται διαχείριση ακίνητης περιουσίας όπως επίσης και δάνεια προς το
προσωπικό, τόκοι δανείων μειωμένης εξασφάλισης κλπ., έχουν κατανεμηθεί αναλογικά στους παραπάνω τρεις
τομείς.

(2.32) Νέα Δ.Π.Χ.Π., τροποποιήσεις και διερμηνείες που δεν έχουν τεθεί σε εφαρμογή

Κατά την ημερομηνία έγκρισης των ενοποιημένων οικονομικών καταστάσεων είχαν εκδοθεί τα παρακάτω πρότυπα
και διερμηνείες τα οποία έχουν εγκριθεί από την Ευρωπαϊκή Ένωση δεν έχουν όμως εφαρμογή για αυτές τις
οικονομικές καταστάσεις:

(α) ΔΠΧΠ 8 Λειτουργικοί Τομείς (ισχύει από 1η Ιανουαρίου 2009):

Το ΔΠΧΠ 8 αντικαθιστά το ΔΛΠ 14 «Πληροφόρηση κατά τομέα». Το νέο ΔΠΧΠ απαιτεί την υιοθέτηση μιας
διοικητικής προσέγγισης για την παρουσίαση πληροφόρησης αναφορικά με την αποδοτικότητα των επιμέρους
λειτουργικών τμημάτων του Ομίλου. Οι πληροφορίες που γνωστοποιούνται είναι οι πληροφορίες που χρησιμοποιεί
η διοίκηση για την αξιολόγηση της αποδοτικότητας κάθε τμήματος καθώς και του τρόπου κατανομής των
οικονομικών πόρων στα επιμέρους τμήματα. Πιθανότατα, η πληροφόρηση να διαφοροποιείται από τα στοιχεία που
χρησιμοποιούνται για την κατάρτιση του ισολογισμού και της κατάστασης αποτελεσμάτων. Επίσης πρέπει να
παρέχονται επεξηγήσεις για την βάση προετοιμασίας της πληροφόρησης των τομέων καθώς και συμφωνίες με τα
κονδύλια των οικονομικών καταστάσεων. Το νέο Πρότυπο δεν αναμένεται να έχει σημαντική αλλαγή στην
πληροφόρηση που παρέχει ο Όμιλος ή στην πληροφόρηση ανά λειτουργικό τομέα.

(β) ΕΔΔΠΧΠ 13: Προγράμματα Πιστότητας Πελατών (ισχύει για διαχειριστικές χρήσεις που αρχίζουν από 1η
Ιουλίου 2008):

91
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 19

Η ΕΔΔΠΧΠ 13 εφαρμόζεται στα προγράμματα πιστότητας πελατών. Η διερμηνεία αυτή είναι εφαρμόσιμη στα
προγράμματα ανταμοιβής πελατών λιανικής (retail) κυρίως, ωστόσο η υιοθέτηση της δεν θα επιφέρει σημαντική
επίδραση στην οικονομική κατάσταση του Ομίλου.

 (γ) ΔΛΠ 23: Κόστος Δανεισμού (αναθεωρημένο 2008) (ισχύει από 1η Ιανουαρίου 2009):

Το αναθεωρημένο ΔΛΠ 23 καταργεί την επιλογή της άμεσης αναγνώρισης σαν έξοδο του κόστους δανεισμού που
αφορά σε απόκτηση, κατασκευή ή παραγωγή παγίου στοιχείου του ενεργητικού. H εφαρμογή του αναθεωρημένου
προτύπου δεν αναμένεται να έχει επίδραση στις οικονομικές καταστάσεις του Ομίλου.

(δ) ΔΛΠ 1: Παρουσίαση των Οικονομικών Καταστάσεων – αναθεωρημένο 2008 (ισχύει από 1η Ιανουαρίου 2009):

Οι βασικές αλλαγές του Προτύπου συνοψίζονται στην ξεχωριστή παρουσίαση των μεταβολών της καθαρής θέσης
που προέρχονται από συναλλαγές με τους μετόχους με την ιδιότητά τους ως μέτοχοι (π.χ. μερίσματα, αυξήσεις
κεφαλαίου) από τις λοιπές μεταβολές της καθαρής θέσης (π.χ. αποθεματικά μετατροπής). Επιπλέον, η αναθεώρηση
αυτή, επιφέρει αλλαγές στην ορολογία καθώς και στην παρουσίαση οικονομικών καταστάσεων. Οι νέοι ορισμοί
του Προτύπου ωστόσο, δεν αλλάζουν τους κανόνες αναγνώρισης, μέτρησης ή γνωστοποίησης συγκεκριμένων
συναλλαγών και άλλων γεγονότων που απαιτούνται από τα υπόλοιπα Πρότυπα. Η εφαρμογή του αναθεωρημένου
προτύπου αναμένεται να τροποποιήσει τη δομή και την περιγραφή των παρουσιαζόμενων οικονομικών
καταστάσεων χωρίς ωστόσο να επιφέρει τροποποίηση στην οικονομική του κατάσταση.

(ε) ΔΠΧΠ 2: Παροχές που εξαρτώνται από την Αξία των Μετοχών – Αναθεώρηση 2008:προϋποθέσεις
κατοχύρωσης και ακυρώσεις (ισχύει από 1η Ιανουαρίου 2009):

Η αναθεώρηση του προτύπου διευκρινίζει ότι ως προϋποθέσεις κατοχύρωσης θεωρούνται μόνο οι προϋποθέσεις
υπηρεσίας και οι προϋποθέσεις αποδοτικότητας, ενώ οποιοδήποτε άλλο στοιχείο πρέπει να λαμβάνεται υπόψη κατά
την εκτίμηση της εύλογης αξίας των σχετικών παροχών κατά την ημερομηνία παραχώρησης. Ο Όμιλος βρίσκεται
στο στάδιο αξιολόγησης της επίπτωσης από την εφαρμογή της ανωτέρω αναθεώρησης.

(στ) ΔΛΠ 32 Χρηματοοικονομικά Μέσα: Παρουσίαση και ΔΛΠ 1 Παρουσίαση Οικονομικών Καταστάσεων –
Αναθεώρηση 2008: Εξαγοράσιμα χρηματοοικονομικά μέσα και υποχρεώσεις κατά την εκκαθάριση (ισχύει από 1η
Ιανουαρίου 2009):

Η αναθεώρηση αυτή καθορίζει την ταξινόμηση ορισμένων εξαγοράσιμων χρηματοοικονομικών τίτλων καθώς και
των όρων ορισμένων μέσων οι οποίοι υποχρεώνουν τον εκδότη στην πληρωμή αναλογίας των καθαρών
περιουσιακών του στοιχείων κατά την εκκαθάριση. Η σχετική αναθεώρηση δεν είναι προς το παρόν εφαρμόσιμη
στις εργασίες του Ομίλου.

Επίσης, τα παρακάτω πρότυπα, διερμηνείες και τροποποιήσεις προτύπων έχουν εκθοδεί αλλά δεν έχουν εγκριθεί
από την Ευρωπαϊκή Ένωση.

 (ζ) ΔΠΧΠ 3: Συνενώσεις Επιχειρήσεων – Αναθεωρημένο 2008 και επακόλουθες τροποποιήσεις σε ΔΛΠ 27
(ισχύει για διαχειριστικές χρήσεις που αρχίζουν από 1η Ιουλίου 2009):

Το αναθεωρημένο πρότυπο εισάγει σημαντικές τροποποιήσεις στην εφαρμογή της μεθόδου της εξαγοράς για την
απεικόνιση των συνενώσεων επιχειρήσεων. Μεταξύ των αλλαγών στο πρότυπο είναι και η παροχή της
δυνατότητας απεικόνισης των δικαιωμάτων τρίτων χωρίς έλεγχο (δικαιώματα μειοψηφίας) στην εύλογη αξία τους.
Επιπλέον τα αναθεωρημένα πρότυπα ορίζουν ότι αγορές πρόσθετου ποσοστού σε μια θυγατρική ή η πώληση
μέρους των μετοχών μιας θυγατρικής πρέπει να λογιστικοποιείται σα συναλλαγή με τους μετόχους της επιχείρησης
και οποιαδήποτε διαφορά να αναγνωρίζεται στα ίδια κεφάλαια. Το αναθεωρημένο ΔΠΧΠ 3 έχει εφαρμογή για τις
εξαγορές επιχειρήσεων που πραγματοποιούνται σε διαχειριστικές χρήσεις που αρχίζουν από την 1η Ιουλίου 2009,
ενώ δεν απαιτείται η αναπροσαρμογή των ενοποιήσεων που είχαν πραγματοποιηθεί πριν την υιοθέτηση του
αναθεωρημένου προτύπου. Επομένως, η εφαρμογή αυτής της αναθεώρησης δεν θα επηρεάσει την παρούσα
οικονομική κατάσταση του Ομίλου.

 (η) Δ.Ε.Ε.Χ.Π.15 – Συμφωνίες για την κατασκευή ακίνητης περιουσίας

Η διερμηνεία έχει εφαρμογή από την 1η Ιανουαρίου 2009 και αναφέρεται στους υφιστάμενους διαφορετικούς
λογιστικούς χειρισμούς αναφορικά με πωλήσεις ακίνητης περιουσίας:

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 20

Η διερμηνεία δεν έχει εφαρμογή στον Όμιλο.

(θ) Δ.Ε.Ε.Χ.Π.16 - Αντισταθμίσεις μιας καθαρής επένδυσης σε εκμετάλλευση στο εξωτερικό

Η διερμηνεία έχει εφαρμογή από την 1η Οκτωβρίου 2008 και έχει εφαρμογή σε μία οικονομική οντότητα που
αντισταθμίζει τον κίνδυνο ξένου νομίσματος που προκύπτει από καθαρή επένδυση σε εκμετάλλευση στο εξωτερικό
και πληροί τους όρους για λογιστική αντιστάθμισης σύμφωνα με το Δ.Λ.Π.39. Η διερμηνεία παρέχει οδηγίες
σχετικά με τον τρόπο με τον οποίο μία οικονομική οντότητα πρέπει να καθορίσει τα ποσά που αναταξινομούνται
από τα ίδια κεφάλαια στα αποτελέσματα τόσο για το μέσο αντιστάθμισης όσο και για το αντισταθμισμένο στοιχείο.

Η διερμηνεία δεν έχει εφαρμογή στον Όμιλο, εφόσον ο Όμιλος δεν χρησιμοποιεί το λογιστικό χειρισμό της
αντιστάθμισης για οποιαδήποτε επένδυση σε εκμετάλλευση στο εξωτερικό.

(ι) Ε.Δ.Δ.Π.Χ.Α 17 «Διανομή μη ταμειακών περιουσιακών στοιχείων στους μετόχους»

Ισχύει για χρήσεις με έναρξη από 1.7.2009. Με τη διερμηνεία αυτή, η οποία εκδόθηκε στις 27 Νοεμβρίου 2008,
δίδονται οδηγίες για την αναγνώριση και τη μεταγενέστερη αποτίμηση της υποχρέωσης που προκύπτει από την
απόφαση για διανομή στους μετόχους στοιχείων ενεργητικού άλλων από μετρητά. Ο Όμιλος εξετάζει τις
επιπτώσεις που θα έχει η υιοθέτηση της εν λόγω διερμηνείας στις οικονομικές του καταστάσεις.

(ια) Ε.Δ.Δ.Π.Χ.Α 18 «Μεταφορές στοιχείων ενεργητικού από πελάτες»

Ισχύει για χρήσεις με έναρξη από 1.7.2009. Με τη διερμηνεία αυτή, η οποία εκδόθηκε στις 29 Ιανουαρίου 2009,
διευκρινίζεται η λογιστική αντιμετώπιση συμφωνιών βάσει των οποίων η επιχείρηση στα πλαίσια της παροχής
αγαθών ή υπηρεσιών σε πελάτες της, λαμβάνει από αυτούς κάποιο στοιχείο ενσώματων ακινητοποιήσεων που
πρέπει να χρησιμοποιήσει προκειμένου να εξυπηρετήσει τις συμβατικές της υποχρεώσεις προς αυτούς. Επίσης η
διερμηνεία έχει εφαρμογή σε περιπτώσεις όπου η επιχείρηση λαμβάνει μετρητά από τους πελάτες για να
κατασκευάσει ή να αγοράσει κάποιο στοιχείο ενσώματων ακινητοποιήσεων που θα χρησιμοποιήσει όπως
προσδιορίστηκε ανωτέρω. Η εν λόγω Διερμηνεία δεν έχει εφαρμογή στις δραστηριότητες του Ομίλου

(ιβ) Δ.Λ.Π. 39. Αναγνώριση και Αποτίμηση

Τροποποίηση του Δ.Λ.Π. 39 για στοιχεία που πληρούν τις προϋποθέσεις λογιστικής αντιστάθμισης. Η
τροποποίηση του Δ.Λ.Π. IAS 39 αποσαφηνίζει θέματα λογιστικής αντιστάθμισης και πιο συγκεκριμένα τον
πληθωρισμό και τον one-sided κίνδυνο ενός αντισταθμιζόμενου στοιχείου.

Οι τροποποιήσεις στο Δ.Λ.Π. 39 εφαρμόζονται από επιχειρήσεις για ετήσιες περιόδους που ξεκινούν την ή μετά
την 1η Ιουλίου 2009. Οι παραπάνω τροποποιήσεις δεν αναμένεται να έχουν σημαντική επίδραση στις οικονομικές
καταστάσεις του Ομίλου.

(2.33) Σημαντικές λογιστικές κρίσεις, εκτιμήσεις και υποθέσεις.

Η χρήση της διαθέσιμης πληροφόρησης και η εφαρμογή υποκειμενικής κρίσης, αποτελούν αναπόσπαστα στοιχεία
για τη διενέργεια εκτιμήσεων. Τα πραγματικά μελλοντικά αποτελέσματα ενδέχεται να διαφέρουν από τις ανωτέρω
εκτιμήσεις, ενώ οι αποκλίσεις δύνανται να έχουν σημαντική επίπτωση επί των Οικονομικών Καταστάσεων.

Οι βασικές κρίσεις που πραγματοποιεί η διοίκηση του Ομίλου και που έχουν την σημαντικότερη επίδραση στα
ποσά που αναγνωρίζονται στις οικονομικές καταστάσεις κυρίως σχετίζονται με:

- Κατηγοριοποίηση των επενδύσεων

Η διοίκηση αποφασίζει κατά την απόκτηση μιας επένδυσης, εάν αυτή θα κατηγοριοποιηθεί ως διακρατούμενη ως
τη λήξη, κατεχόμενη για εμπορικούς σκοπούς, αποτιμώμενη στην εύλογη αξία μέσω των αποτελεσμάτων, ή
διαθέσιμη προς πώληση. Για τις επενδύσεις που χαρακτηρίζονται ως διακρατούμενες ως τη λήξη, η διοίκηση
εξετάζει εάν πληρούνται τα κριτήρια του ΔΛΠ 39 και συγκεκριμένα το κατά πόσο ο Όμιλος έχει την πρόθεση και
την ικανότητα να τις κρατήσει έως τη λήξη τους. Ο Όμιλος κατηγοριοποιεί τις επενδύσεις ως κατεχόμενες για
εμπορικούς σκοπούς εάν αυτές έχουν αποκτηθεί κυρίως για τη δημιουργία βραχυπρόθεσμου κέρδους. Η
κατηγοριοποίηση των επενδύσεων ως αποτιμώμενες στην εύλογη αξία μέσω των αποτελεσμάτων εξαρτάται από
τον τρόπο με τον οποίο η διοίκηση παρακολουθεί την απόδοση αυτών των επενδύσεων. Όταν δεν

93
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 21

κατηγοριοποιούνται ως κατεχόμενες για εμπορικούς σκοπούς αλλά υπάρχουν διαθέσιμες και αξιόπιστες εύλογες
αξίες και οι μεταβολές στις εύλογες αξίες περιλαμβάνονται στο κέρδος ή στη ζημιά στους λογαριασμούς της
διοίκησης, κατηγοριοποιούνται ως αποτιμώμενες στην εύλογη αξία μέσω των αποτελεσμάτων. Όλες οι άλλες
επενδύσεις κατηγοριοποιούνται ως διαθέσιμες προς πώληση.

- Εκτίμηση απομείωσης χορηγήσεων και λοιπών απαιτήσεων

Για τον υπολογισμό της απομείωσης της αξίας των χορηγήσεων ο Όμιλος διενεργεί κάθε ημερομηνία συντάξεως
οικονομικών καταστάσεων έλεγχο απομείωσης (impairment test). Εξετάζεται εάν υπάρχουν βάσιμες αποδείξεις για
πιθανές ζημιές στο χαρτοφυλάκιο χορηγήσεων σε πελάτες, καθώς και στις λοιπές της απαιτήσεις και σχηματίζει
πρόβλεψη για την απομείωση των απαιτήσεων της (Αναλυτικότερη ανάλυση Σημ. 2.14).

- Φόροι εισοδήματος

Ο Όμιλος υπόκειται σε φόρο εισοδήματος από διάφορες φορολογικές αρχές. Για τον καθορισμό των προβλέψεων
για φόρους εισοδήματος απαιτούνται σημαντικές εκτιμήσεις. Υπάρχουν πολλές συναλλαγές και υπολογισμοί για
τους οποίους ο ακριβής καθορισμός του φόρου είναι αβέβαιος κατά τη συνήθη πορεία των εργασιών του Ομίλου.
Ο Όμιλος αναγνωρίζει υποχρεώσεις για αναμενόμενα θέματα φορολογικού ελέγχου βασιζόμενη σε εκτιμήσεις για
το ποσό των επιπλέον φόρων που ενδεχομένως θα οφείλονται. Όταν το τελικό αποτέλεσμα από τους φόρους των
υποθέσεων αυτών, διαφέρει από το ποσό το οποίο είχε αρχικά αναγνωρισθεί στις οικονομικές καταστάσεις, οι
διαφορές επιδρούν στο φόρο εισοδήματος και στις προβλέψεις για αναβαλλόμενη φορολογία της περιόδου κατά
την οποία τα ποσά αυτά οριστικοποιούνται.

- Ενδεχόμενα γεγονότα

Ο Όμιλος εμπλέκεται σε δικαστικές διεκδικήσεις και αποζημιώσεις κατά τη συνήθη πορεία των εργασιών του. Η
διοίκηση κρίνει ότι οποιοιδήποτε διακανονισμοί δε θα επηρέαζαν σημαντικά την οικονομική θέση του Ομίλου στις
31 Δεκεμβρίου 2008. Παρόλα αυτά, ο καθορισμός των ενδεχόμενων υποχρεώσεων που σχετίζονται με τις
δικαστικές διεκδικήσεις και τις απαιτήσεις είναι μια πολύπλοκη διαδικασία που περιλαμβάνει κρίσεις σχετικά με
τις πιθανές συνέπειες και τις διερμηνείες σχετικά με τους νόμους και τους κανονισμούς. Μεταβολές στις κρίσεις ή
στις διερμηνείες είναι πιθανό να οδηγήσουν σε μια αύξηση ή μια μείωση των ενδεχόμενων υποχρεώσεων του
ομίλου στο μέλλον.

- Ωφέλιμη ζωή αποσβέσιμων στοιχείων

Ο Όμιλος εξετάζει τις ωφέλιμες ζωές των αποσβέσιμων στοιχείων σε κάθε χρήση. Την 31η Δεκεμβρίου 2008 ο
Όμιλος εκτιμά ότι οι ωφέλιμες ζωές αντιπροσωπεύουν την αναμενόμενη χρησιμότητα των στοιχείων του
ενεργητικού. Τα αναπόσβεστα υπόλοιπα αναλύονται στις σημειώσεις 24 και 25.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 22

3. ΑΝΑΛΥΣΗ ΚΑΤΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟ ΤΟΜΕΑ

(Ποσά σε €)

Λιανική
Τραπεζική

Επιχειρηματική
Τραπεζική

Διαχείριση
Διαθεσίμων
/Treasury

Σύνολο

Από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2008
Καθαρά Έσοδα
- από τόκους (7.614.216,49) 125.326.409,29 (14.245.651,11) 103.466.541,69
- από προμήθειες 4.788.670,04 28.498.130,27 1.981.825,76 35.268.626,07
- από χρημ/κές πράξεις και λοιπά έσοδα 3.128.104,49 4.238.493,26 (975.459,55) 6.391.138,20
- μεταφορά αποτελέσματος μεταξύ
 τομέων 38.952.462,32 (48.719.914,15) 9.767.451,83 0,00
Σύνολο Καθαρών Εσόδων 39.255.020,36 109.343.118,67 (3.471.833,07) 145.126.305,96

Έσοδα συμμετοχών σε συγγενείς εταιρείες 0,00 0,00 2.044.064,81 2.044.064,81

Αποτελέσματα προ Φόρων 3.865.330,98 18.720.114,57 (5.769.757,14) 16.815.688,41
Φόροι (4.205.358,91)
Αποτελέσματα μετά Φόρων 12.610.329,50

Λοιπά στοιχεία τομέα
Προβλέψεις για πιστωτικούς κινδύνους (9.768.905,16) (24.820.833,48) 0,00 (34.589.738,64)
Αποσβέσεις (1.343.871,12) (3.417.719,47) (195.589,49) (4.957.180,08)

Σύνολο Ενεργητικού την 31.12.2008 1.193.527.797,21 3.041.849.856,17 284.891.238,25 4.520.268.891,63
Σύνολο Υποχρεώσεων την 31.12.2008 (2.877.979.478,02) (1.215.860.307,26) (102.070.942,68) (4.195.910.727,96)

(Ποσά σε €)

Λιανική
Τραπεζική

Επιχειρηματική
Τραπεζική

Διαχείριση
Διαθεσίμων
/Treasury

Σύνολο

Από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2007
Καθαρά Έσοδα
- από τόκους 1.899.316,52 89.581.925,42 1.908.516,76 93.389.758,70
- από προμήθειες 4.108.007,89 29.057.074,42 2.223.589,87 35.388.672,18
- από χρημ/κές πράξεις και λοιπά έσοδα 3.802.889,62 6.904.464,91 7.686.024,67 18.393.379,20
- μεταφορά αποτελέσματος μεταξύ
 τομέων 32.309.103,21 (34.972.521,10) 2.663.417,89 0,00
Σύνολο Καθαρών Εσόδων 42.119.317,24 90.570.943,65 14.481.549,19 147.171.810,08

Αποτελέσματα προ Φόρων 8.482.968,75 16.920.416,54 2.801.046,94 28.204.432,23
Φόροι (7.356.730,13)
Αποτελέσματα μετά Φόρων 20.847.702,10

Λοιπά στοιχεία τομέα
Προβλέψεις για πιστωτικούς κινδύνους (9.276.208,71) (21.123.791,29) 0,00 (30.400.000,00)
Αποσβέσεις (1.404.616,47) (3.200.609,21) (147.468,44) (4.752.694,12)

Σύνολο Ενεργητικού την 31.12.2007 1.122.673.382,26 2.556.612.891,55 224.464.738,71 3.903.751.012,52
Σύνολο Υποχρεώσεων την 31.12.2007 2.040.530.383,41 1.395.903.332,46 149.566.062,00 3.585.999.777,87

95
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 23

4. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΣΟΔΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Από χορηγήσεις και προκαταβολές σε πελάτες (εκτός
Χρηματοδοτικής Μίσθωσης) 213.696.055,68 169.029.241,60
Πιστωτικά Ιδρύματα 12.640.752,50 17.620.228,40
Από αξιόγραφα εύλογη αξία μέσω αποτελεσμάτων και εμπορικού
χαρτοφυλακίου 59.359,07 241.060,61
Από αξιόγραφα χαρτοφυλακίου διαθέσιμων προς πώληση 4.093.483,99 2.491.896,90
Από αξιόγραφα χαρτοφυλακίου διακρατούμενων έως τη λήξη 654.729,77 960.598,90
Τόκοι ομολογιακών δανείων επιχειρήσεων 23.027.861,14 10.966.244,70
Aπό Χρηματοδοτική Μίσθωση (Εκμισθωτής) 12.597.277,23 8.103.078,32
Τόκοι λογαριασμών καταθέσεων 416.662,31 364.500,35
Τόκοι από πρακτορεία επιχειρηματικών απαιτήσεων (factoring) 3.559.993,10 2.703.213,78
Λοιπά 144.369,51 257.984,92
Τόκοι και Συναφή Έσοδα 270.890.544,30 212.738.048,48

Οι αναλύσεις των τόκων και συναφών εσόδων της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

5. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΞΟΔΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Καταθέσεων Πελατών (135.195.862,45) (98.986.438,47)
Repos (3.025,93) (244.464,67)
Προς Πιστωτικά Ιδρύματα (23.859.242,99) (11.732.741,72)
Oμολογιακών Δανείων (8.351.014,44) (8.384.644,92)
Λοιπά (14.856,80) 0,00
Τόκοι και Συναφή Έξοδα (167.424.002,61) (119.348.289,78)

Στους τόκους των ομολογιακών δανείων περιλαμβάνεται ποσό ύψους € 6.720.416,31 που αφορά σε
ομολογιακό δάνεια μειωμένης εξασφάλισης Tier II, που έχει εκδοθεί από θυγατρική εταιρεία της Τράπεζας με
έδρα το Ηνωμένο Βασίλειο. Το δε υπόλοιπο ποσό ύψους € 2.080.598,13 αφορά σε κοινό ομολογιακό δάνειο
του ν.3156/2003 το οποίο έχει εκδοθεί από την εταιρεία «Αττική Α.Ε. Χρηματοδοτικών Μισθώσεων» η οποία
έχει πλέον απορροφηθεί από την Τράπεζα με ομολογιούχο την Εμπορική Τράπεζα. Το δάνειο αυτό
εξοφλήθηκε στο σύνολό του από την Τράπεζα τον μήνα Αύγουστο του έτους 2008. Συνεπώς, η
χρηματοοικονομική δαπάνη που αναφέρεται πιο πάνω αφορά την περίοδο από την αρχή του 2008 έως τον
Αύγουστο του 2008. Τα αντίστοιχα ποσά για τη χρήση 2007 ανέρχονται σε € 5.614.714,51 για το πρώτο
δάνειο και € 2.769.930,41 για το δεύτερο δάνειο και καταλάμβανε φυσικά όλο το έτος.

6. ΈΣΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Χορηγήσεις 5.682.530,80 5.606.187,97
Πιστωτικές Κάρτες 1.636.365,79 1.483.988,18
Θεματοφυλακή 100.153,78 74.552,78
Εισαγωγές-Εξαγωγές 2.483.311,46 2.657.860,40
Εγγυητικές Επιστολές 5.504.901,65 5.486.739,42
Κίνηση Κεφαλαίων 12.217.619,59 11.840.677,46
Πράξεις Συναλλάγματος 167.528,53 157.334,45
Factoring 532.343,35 568.451,98
Τηλεφωνικά-Ταχυδρομικά-swift 31.161,73 27.711,72
Αμοιβαία Κεφάλαια 1.581.375,90 1.739.526,58
Χρεόγραφα 811.019,91 853.470,69
Από χρηματιστηριακές πράξεις 134.987,13 321.164,24
Προμήθειες κίνησης λογαριασμών καταθέσεων 1.738.833,61 1.937.328,70
Προμήθειες διαχείρισης κοινοτικών προγραμμάτων 1.403.485,50 2.326.608,10
Προμήθειες χρηματοδοτικών μισθώσεων 457.883,04 238.874,46
Λοιπές Προμήθειες 1.997.703,94 1.532.858,51
Έσοδα Προμηθειών 36.481.205,71 36.853.335,64

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 24

Οι αναλύσεις των εσόδων από αμοιβές και προμήθειες της προηγούμενης χρήσης έχουν αναμορφωθεί για
λόγους συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

7. ΈΞΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Δάνεια (1.067.955,11) (1.068.634,50)
Προμήθειες για αγορά μετοχών εμπορικού χαρτοφυλακίου (23.192,97) (137.024,00)
Καταβαλλόμενες προμήθειες διαχείρισης χαρτοφυλακίου
 Αμοιβαία Κεφάλαια

 (28.098,80)
(0,00)

 (12.455,93)
(4.815,34)

Λοιπά (93.332,76) (241.733,69)
Έξοδα Προμηθειών (1.212.579,64) (1.464.663,46)

Οι αναλύσεις των εξόδων από αμοιβές και προμήθειες της προηγούμενης χρήσης έχουν αναμορφωθεί για
λόγους συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

8. ΕΣΟΔΑ ΑΠΟ ΜΕΡΙΣΜΑΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Aπό χρεόγραφα σε εύλογη αξία μέσω αποτελεσμάτων / εμπορικού
χαρτοφυλακίου 153.935,88 381.216,87
Από χρεόγραφα χαρτοφυλακίου διαθέσιμων προς πώληση 85.398,21 0,00
Από συμμετοχή σε θυγατρική εταιρεία (Πρακτορειακών Ασφαλίσεων) 209,60 0,00
Λοιπά 115.118,75 25.976,35
Έσοδα από Μερίσματα 354.662,44 407.193,22

9. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Κέρδη Μείον Ζημιές
Παράγωγα Χρηματοπιστωτικά Προϊόντα 101.741,17 (58.010,92)
Συναλλαγματικές Διαφορές
Από πράξεις σε συνάλλαγμα 1.284.890,51 1.615.056,61
Από πώληση
Μετοχών (1.014.421,91) 2.574.604,12
Χρεογράφων 8.507,80 132.025,95
Από Αποτίμηση
Μετοχών (1.094.159,48) (200.156,74)
Καθαρό Κέρδος από Πράξεις Εμπορικού Χαρτοφυλακίου (713.441,91) 4.063.519,02

ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ ΚΑΤΑΧΩΡΗΣΗ
Κέρδη Μείον Ζημιές
Παράγωγα Χρηματοπιστωτικά Προϊόντα 0,00 33.712,50
Συναλλαγματικές Διαφορές
Από πράξεις σε συνάλλαγμα 5.487,37 0,00
Από πώληση
Χρεογράφων (102.842,34) 0,00
Αμοιβαίων Κεφαλαίων 89.342,81 0,00
Από αποτίμηση
Χρεογράφων 0,00 813.294,19
Αμοιβαίων Κεφαλαίων 2.205,19 0,00
Καθαρό αποτέλεσμα κέρδη (ζημία) από Πράξεις Χαρτοφυλακίου
στην εύλογη αξία μέσω αποτελεσμάτων κατά την αρχική
καταχώρηση (5.806,97) 847.006,69
ΚΕΡΔΗ ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ (719.248,88) 4.910.525,71

97
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 25

10. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
ΑΞΙΟΓΡΑΦΑ ΔΙΑΘΕΣΙΜΑ ΠΡΟΣ ΠΩΛΗΣΗ
Κέρδη Μείον Ζημιές

Από πώληση
Μετοχών 18.538,91 0,00
Ομολόγων 0,00 1.729.169,14
Μεριδίων Αμοιβαίων Κεφαλαίων 272.273,92 213.151,36
Λοιπά 0,00 417.091,74
Κέρδη (ζημία) από Πράξεις Χαρτοφυλακίου Διαθεσίμων προς
πώληση 290.812,83 2.359.412,24

Ζημιές από απομείωση αξίας ομολόγων (902.942,65) 0,00
ΚΕΡΔΗ ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ (612.129,82) 2.359.412,24

 Στην κλειόμενη χρήση 2008 διενεργήθηκε πρόβλεψη απομείωσης της αξίας των ομολόγων του
χαρτοφυλακίου «Διαθέσιμα προς Πώληση», η οποία ανήλθε σύμφωνα με εκτίμηση της Διοίκησης στο ποσό
των € 902.942,65.

11. ΛΟΙΠΑ ΕΣΟΔΑ ΕΚΜΕΤΑΛΛΕΥΣΕΩΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Επιδικασθείσες δικαστικές δαπάνες 2.692.869,90 1.064.530,70
Επιδοτήσεις εκπαιδευτικών και κοινοτικών προγραμμάτων 240.000,00 180.569,79
Είσπραξη αποσβεσμένων απαιτήσεων 283.625,63 357.051,11
Ενοίκια περιουσιακών στοιχείων (και από πλειστηριασμό) 489.344,83 220.568,83
Είσπραξη τελών επικοινωνίας 469.245,22 557.616,42
Εύλογη αξία ακινήτων 1.741.739,12 7.047.302,38
Λοιπά 1.451.029,76 1.288.608,80
Λοιπά έσοδα εκμεταλλεύσεως 7.367.854,46 10.716.248,03

Οι αναλύσεις των λοιπών εσόδων εκμετάλλευσης της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

12. ΓΕΝΙΚΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Μισθοδοσία και Ημερομίσθια (41.378.214,32) (37.448.025,25)
Υποχρεωτικές εισφορές κοινωνικής ασφάλισης (προγράμματα
καθορισμένων εισφορών)

(10.532.540,59) (9.762.777,90)

Παροχές υπαλλήλων πρόωρης σύνταξης (11.738,00) 0,00
Λοιπές Επιβαρύνσεις (4.853.702,58) (4.426.955,74)
Λοιπές παροχές μετά την έξοδο από την υπηρεσία (1.132.571,51) (1.099.656,30)
Αμοιβές και έξοδα προσωπικού (57.908.767,00) (52.737.415,19)

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 26

Αμοιβές Τρίτων (3.484.748,94) (2.951.364,84)
Έξοδα Προβολής και Διαφήμισης (3.483.090,68) (3.319.084,37)
Τηλεπικοινωνίες (2.673.487,14) (2.400.288,86)
Ασφάλιστρα (726.870,48) (744.710,67)
Επισκευές και Συντηρήσεις (1.341.745,45) (1.509.078,83)
Μεταφορικά (1.006.146,73) (906.645,03)
Έντυπα και γραφική ύλη (653.953,55) (576.719,85)
Υπηρεσίες Κοινής ωφέλειας (1.171.111,98) (1.015.188,26)
Ενοίκια (6.918.866,52) (5.778.094,64)
Ζημιά από πώληση ενσώματων παγίων (87.474,97) 0,00
Μη ενσωματωμένοι φόροι (38.271,51) (269.177,94)
Συνδρομές – Εισφορές (266.514,80) (284.319,32)
Έξοδα δικαστικών και εξώδικων ενεργειών (2.439.769,13) (2.489.578,79)
Έξοδα visa (1.682.461,41) (1.318.890,60)
Πρόβλεψη για γενικούς κινδύνους (507.164,94) (305.158,82)
Δωρεές – επιχορηγήσεις (301.529,71) (702.101,68)
Έξοδα συστημάτων Τειρεσίας (576.230,41) (610.984,03)
Έξοδα συνεργείων καθαριότητας (636.448,69) (608.237,59)
Έξοδα φύλαξης χώρων (541.928,91) (473.633,91)
Λοιπά (4.361.180,69) (4.814.010,51)
Γενικά λειτουργικά έξοδα (32.898.996,64) (31.077.268,54)

Απόσβεση (Ενσώματα Πάγια) (3.001.455,29) (2.957.763,83)
Απόσβεση (Άυλα Πάγια) (1.955.724,79) (1.794.930,29)
Αποσβέσεις (4.957.180,08) (4.752.694,12)

Σύνολο γενικών λειτουργικών εξόδων (95.764.943,72) (88.567.377,85)

ΑΡΙΘΜΟΣ ΥΠΑΛΛΗΛΩΝ
Ο μέσος αριθμός των υπαλλήλων είναι: 1.157 1.128

Οι αναλύσεις των γενικών λειτουργικών εξόδων της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

13. ΦΟΡΟΙ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Φόρος εισοδήματος (τρέχουσας περιόδου) (2.212.369,38) (3.370.401,09)
Αναβαλλόμενος Φόρος (1.992.989,53) (3.986.329,03)
Σύνολο (4.205.358,91) (7.356.730,13)

Η συμφωνία μεταξύ του φόρου που προκύπτει βάσει του φορολογικού συντελεστή που ισχύει και του
εξόδου φόρου που αναγνωρίστηκε στην κατάσταση αποτελεσμάτων της χρήσης συνοψίζεται ως εξής:

Κέρδη (ζημίες) προ φόρων 16.815.688,41 28.204.432,23
Φορολογικός συντελεστής 25% 25%
Φόρος (4.203.922,10) (7.051.108,06)
Από έσοδα που δεν φορολογούνται 411.206,94 2.211.087,38
Από έξοδα που δεν εκπίπτουν φορολογικά (1.228.691,16) (1.287.133,71)
Λοιπές προσαρμογές 3.541.275,55 3.075.688,08
Έκτακτη φορολόγηση αποθεματικών (569.571,74) 0,00
Λοιποί φόροι (162.666,87) (318.934,78)
Σύνολο (2.212.369,38) (3.370.401,09)

99
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 27

Αναβαλλόμενος Φόρος
Διαφορά αποσβέσεων παγίων στοιχείων 196.316,03 (258.685,46)
Προβλέψεις απομείωσης αξίας δανείων και προκαταβολών σε
πελάτες

(2.002.250,00)

Προβλέψεις για ενδεχόμενες υποχρεώσεις 41.401,35 (276.250,00)
Αποθεματικά προς συμψηφισμό 2.604.144,66
Λοιπές προσωρινές διαφορές (938.369,72) 463.899,27
Φόρος εισοδήματος προς συμψηφισμό (1.473.280,78) 0,00
Συνταξιοδοτικές και λοιπές παροχές μετά την έξοδο από την
υπηρεσία (2.423.201,07) (1.913.042,84)
Αποτέλεσμα από Αναβαλλόμενους φόρους (1.992.989,53) (3.986.329,03)

Η κλειόμενη χρήση έχει επιβαρυνθεί με ποσό φόρου ύψους 569,6 χιλ ευρώ το οποίο αντιστοιχεί στη
φορολόγηση του αποθεματικού από αφορολόγητα ή κατ΄ ειδικό τρόπο φορολογηθέντα έσοδα. Αντίστοιχα, η
προηγούμενη χρήση είχε επιβαρυνθεί με ποσό 1,16 εκατ. ευρώ από φορολόγηση αποθεματικών που είχαν
προκύψει από την ίδια πηγή.

14. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΜΕΤΑ ΑΠΟ ΦΟΡΟΥΣ ΑΝΑ ΜΕΤΟΧΗ – ΒΑΣΙΚΑ (ΣΕ €)
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Κέρδη /Ζημιές μετά από φορολογία 12.609.864,55 20.847.472,52
Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση 134.204.454 107.901.802
Κέρδη (ζημιές) μετά από φόρους ανά μετοχή - βασικά (σε €) 0,0940 0,1932

Τα κέρδη ανά μετοχή έχουν υπολογιστεί με βάση τον μέσο σταθμισμένο αριθμό επί του συνόλου των μετοχών
ο οποίος προκύπτει από τον αριθμό των μετοχών που βρίσκονται σε κυκλοφορία κατά την έναρξη της χρήσης
με την πρόσθεση των μετοχών που εκδόθηκαν κατά τη διάρκεια της χρήσης, σταθμισμένες με συντελεστή
χρόνου.

Κατά την έναρξη της χρήσης, ο αριθμός των μετοχών σε κυκλοφορία ανήρχετο σε 132.124.656 μετοχές. Στην
συνέχεια και συνεπεία της από 16.05.2008 Έκτακτης Γενικής Συνέλευσης των μετόχων της Τράπεζας η οποία
αποφάσισε την αύξηση του μετοχικού κεφαλαίου της Τράπεζας μέχρι ποσού 1.712.726,75 ευρώ, με έκδοση
μέχρι 4.893.505 νέων μετοχών, συντελούμενη μέσω επανεπένδυσης του μερίσματος της χρήσης 2007, κατά τη
διακριτική ευχέρεια των μετόχων δικαιούχων του μερίσματος αυτού, εκδόθηκαν τελικά 3.543.603 νέες, άυλες,
ονομαστικές, κοινές μετά δικαιώματος ψήφου μετοχές.

Ακολούθως και κατ’ εφαρμογή της από 16/04/2008 Τακτικής Γενικής Συνέλευσης των μετόχων της Τράπεζας
για την θέσπιση διετούς προγράμματος διαθέσεως μετοχών με τη μορφή δικαιωμάτων προαίρεσης (option)
απόκτησης μετοχών σε στελέχη και προσωπικό της Τράπεζας και των συνδεδεμένων με αυτή εταιρειών,
εκδόθηκαν 379.282 νέες, άυλες, ονομαστικές, κοινές μετά δικαιώματος ψήφου μετοχές, λόγω της άσκησης
δικαιωμάτων από τους 210 (εκ των 718 συνολικά) δικαιούχους του προγράμματος.

Κατόπιν των παραπάνω, ο αριθμός των μετοχών στις οποίες διαιρείται το μετοχικό κεφάλαιο της Τράπεζας
κατά την 31/12/2008 ανέρχεται σε 136.047.541.

Μειωμένα κέρδη ανά μετοχή 1/1 - 31/12/2008 1/1 - 31/12/2007
Κέρδη/ (Ζημιές) μετά από φορολογία αναλογούντα στους
μετόχους της Τράπεζας 12.609.864,55 20.847.472,52
Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση 134.204.454 107.901.802
Δυνητικές μετοχές από μετοχικά δικαιώματα προαίρεσης 1.333.541 -
Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση για
μειωμένα κέρδη ανά μετοχή 135.537.995 107.901.802

Μειωμένα κέρδη ανά μετοχή (σε ευρώ) 0,0930 0,1932

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 28

Για τον υπολογισμό των μειωμένων κερδών ανά μετοχή λαμβάνονται υπόψη όλες οι κατηγορίες δυνητικών
τίτλων. Η κατηγορία δυνητικών τίτλων που συντρέχει για την Τράπεζα αφορά στο πρόγραμμα διαθέσεως
μετοχών με τη μορφή δικαιωμάτων προαιρέσεως (option) απόκτησης μετοχών σε στελέχη και στο προσωπικό
της Τράπεζας καθώς και των συνδεδεμένων με αυτή εταιρειών, το οποίο έχει αποφασιστεί κατά την Τακτική
Γενική Συνέλευση των μετόχων της Τράπεζας της 16/4/2008.

15. ΤΑΜΕΙΟ ΚΑΙ ΔΙΑΘΕΣΙΜΑ ΣΤΗΝ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ταμείο 28.839.865,73 26.611.843,32
Επιταγές εισπρακτέες 56.551.104,91 94.082.274,28
Διαθέσιμα στη Κεντρική Τράπεζα (εξαιρουμένων των
υποχρεωτικών καταθέσεων)

35.353.190,70

42.935.123,95

Υποχρεωτικές καταθέσεις στη Κεντρική Τράπεζα 0,00 1.200.000,00
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 120.744.161,34 164.829.241,55

16. ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΙΣΤΩΤΙΚΩΝ ΙΔΡΥΜΑΤΩΝ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Πιστωτικά ιδρύματα Εσωτερικού 1.360.034,74 1.222.237,99
Πιστωτικά ιδρύματα Εξωτερικού 1.541.160,82 1.770.438,82
Καταθέσεις όψεως σε πιστωτικά ιδρύματα 2.901.195,56 2.992.676,81

Πιστωτικά ιδρύματα Εσωτερικού 602.344.446,66 520.520.247,29
Πιστωτικά ιδρύματα Εξωτερικού 21.724.409,45 35.323.687,25
Καταθέσεις προθεσμίας διατραπεζικής 624.068.856,10 555.843.934,54

Πιστωτικά ιδρύματα Εσωτερικού 0,00 1.000.000,00
Πιστωτικά ιδρύματα Εξωτερικού 0,00 0,00
Καταθέσεις προθεσμίας εκτός διατραπεζικής 0,00 1.000.000,00

Λοιπές απαιτήσεις από πιστωτικά ιδρύματα 154.501,67 18.391,98
Λοιπές απαιτήσεις 154.501,67 18.391,98

Απαιτήσεις κατά άλλων χρηματοπιστωτικών ιδρυμάτων 627.124.553,33 559.855.003,33

Οι αναλύσεις των απαιτήσεων κατά πιστωτικών ιδρυμάτων της προηγούμενης χρήσης έχουν αναμορφωθεί για
λόγους συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

17. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

17.1 ΑΞΙΟΓΡΑΦΑ ΕΥΛΟΓΗΣ ΑΞΙΑΣ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ
ΚΑΤΑΧΩΡΗΣΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Εταιρικά Ομόλογα-Εισηγμένα-Εσωτερικού 0,00 1.263.431,96
Εταιρικά Ομόλογα- Μη εισηγμένα-Εξωτερικού 0,00 10.817.500,00
Αξιόγραφα εύλογης αξίας μέσω αποτελεσμάτων κατά
την αρχική καταχώρηση 0,00 12.080.931,96

Δεν υπάρχουν ομόλογα στο χαρτοφυλάκιο εύλογης αξίας μέσω των αποτελεσμάτων κατά την 31/12/2008,
καθώς αυτά έχουν είτε πωληθεί ή λήξει μέσα στην χρήση 2008.

101
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 29

17.2 ΕΠΕΝΔΥΣΕΙΣ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ
(Ποσά σε €)
ΤΑΞΙΝΟΜΗΣΗ ΚΑΤΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ
ΚΑΙ ΑΓΟΡΑ

31/12/2008
Εύλογη Αξία

31/12/2007
Εύλογη Αξία

ΕΜΠΟΡΙΚΟ ΧΑΡΤΟΦΥΛΑΚΙΟ
Μετοχές Εισηγμένες-Εσωτερικού 0,00 5.182.283,49
Μετοχές Εισηγμένες-Εξωτερικού 0,00 92.426,59
Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών 0,00 4.665.455,92
Αξιόγραφα Εμπορικού χαρτοφυλακίου 0,00 9.940.166,00

Χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω
αποτελεσμάτων 0,00 22.021.097,96

Για την κλειόμενη χρήση, το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών εμφανίζεται στην κατηγορία
«Συμμετοχές σε συγγενείς επιχειρήσεις» (σημείωση 23). Δεν εμφανίζονται μετοχές στο εμπορικό
χαρτοφυλάκιο, καθώς το υπόλοιπο της εύλογης αξίας τους κατά την 30/06/2008 έχει αναταξινομηθεί στο
χαρτοφυλάκιο των «Διαθεσίμων προς Πώληση» (βλέπε σημείωση 20).

18. ΠΑΡΑΓΩΓΑ ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΑ ΜΕΣΑ
(Ποσά σε €)
31/12/2008 ΑΠΑΙΤΗΣΕΙΣ ΥΠΟΧΡΕΩΣΕΙΣ

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΕΙΔΟΣ Ονομαστική
Αξία

Εύλογη Αξία
Κέρδη

Εύλογη Αξία
Ζημία

Swaps 473.878.814,50 312.842,91 0,00
Forwards 2.562.314,54 0,00 (30.265,75)
Παράγωγα Χρηματοπιστωτικά Μέσα για
εμπορικούς σκοπούς 476.441.129,04 312.842,91 (30.265,75)

31/12/2007

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΕΙΔΟΣ Ονομαστική
Αξία

Εύλογη Αξία
Κέρδη

Εύλογη Αξία
 Ζημία

Swaps 3.464.252,10 0,00 (73.776,87)
Forwards 17.676.517,34 35.775,70 0,00
Παράγωγα Χρηματοπιστωτικά Μέσα για
εμπορικούς σκοπούς 21.140.769,44 35.775,70 (73.776,87)

Τα παράγωγα χρηματοοικονομικά μέσα που διαπραγματεύεται ο Όμιλος δεν είναι εισηγμένα σε οργανωμένη
χρηματιστηριακή αγορά. Επίσης, στην ονομαστική αξία των swaps για την χρήση 2008 περιλαμβάνονται
συμβάσεις ανταλλαγής επιτοκίων μεταξύ της Τράπεζας και της UBS, συνολικής ονομαστικής αξίας € 387 εκ.,
στα πλαίσια της τιτλοποίησης των στεγαστικών δανείων με την Stegasis Mortgage Finance plc.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 30

19. ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ)

19.1 ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ)
(Ποσά σε €)
19.1 ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Πιστωτικές Κάρτες 68.149.808,16 72.261.441,45
Καταναλωτικά 327.053.468,74 294.028.655,52
Στεγαστικά 582.097.235,35 481.779.181,49
Λοιπά 16.157.498,47 72.123.735,56
Για ιδιωτικούς σκοπούς 993.458.010,72 920.193.014,02

Γεωργία 30.466.936,68 21.359.526,47
Εμπόριο 788.666.802,25 685.759.477,02
Βιομηχανία 378.642.780,61 357.744.434,47
Βιοτεχνία 118.972.123,36 116.289.556,59
Τουρισμός 82.337.729,32 66.078.819,36
Ναυτιλία 24.481.607,77 10.316.508,50
Κατασκευαστικές 488.392.518,97 383.075.469,53
Λοιπά 381.380.542,88 302.059.544,20
Σε νομικά πρόσωπα 2.293.341.041,84 1.942.683.336,14

Στο Δημόσιο 2.215.641,62 3.246.801,88

Καθαρή Επένδυση σε χρηματοδοτική μίσθωση 228.621.352,92 149.534.266,82

Δάνεια και προκαταβολές σε πελάτες (προ προβλέψεων) 3.517.636.047,10 3.015.657.418,86

Προβλέψεις για πιστωτικούς κινδύνους (απομείωση αξίας
δανείων) (131.821.409,29) (115.050.939,30)

Δάνεια και προκαταβολές σε πελάτες (μετά από προβλέψεις) 3.385.814.637,81 2.900.606.479,56

Όλες οι κατηγορίες χρηματοδοτήσεων των δανείων και προκαταβολών αποτιμώνται στο αναπόσβεστο κόστος,
το οποίο δεν διαφέρει ουσιωδώς από την εύλογη αξία τους.

Το μήνα Νοέμβριο του 2008, η Τράπεζα ολοκλήρωσε την πρώτη τιτλοποίηση στεγαστικών δανείων ποσού
388 εκατ. ευρώ με την έκδοση ομολόγου ύψους 353 εκατ. ευρώ. Η έκδοση των ομολόγων πραγματοποιήθηκε
από την εδρεύουσα στο Λονδίνο εταιρεία ειδικού σκοπού που συστάθηκε γι’αυτό με την επωνυμία «Stegasis
Mortgage Finance plc.». Σκοπός της τιτλοποίησης ήταν η μείωση του κόστους χρήματος με την παράλληλη
διατήρηση ικανοποιητικής ρευστότητας για την Τράπεζα και το ομόλογο διατέθηκε ως ενέχυρο για
αναχρηματοδότηση από την Ευρωπαϊκή Κεντρική Τράπεζα.

103
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

31

 19
.2

 Α
Π
Α
ΙΤ
Η
ΣΕ

ΙΣ
 Α
Π
Ο

 Χ
ΡΗ

Μ
Α
Τ
Ο
ΔΟ

Τ
ΙΚ

Ε
Σ

 Μ
ΙΣ
Θ
Ω
ΣΕ

ΙΣ
 (Ε

Κ
Μ
ΙΣ
Θ
Ω
Τ
Η
Σ)

(Π
οσ
ά
σε

 €
)

Τ
Α
Ξ
ΙΝ
Ο
Μ
Η
ΣΗ

 Α
Ν
Α

 Κ
Α
Τ
Η
ΓΟ

ΡΙ
Α

31
/1

2/
20

08

31
/1

2/
20

07

Π
ερ
ιγ
ρα
φή

Ύ
ψο

ς Σ
υμ
βά
σε
ων

Ύ
ψο

ς Σ
υμ
βά
σε
ων

Ο
ικ
όπ
εδ
α

42
.4

84
.3

94
,3

9
17

.6
87

.5
69

,7
4

Κ
τί
ρι
α

10
6.

20
9.

94
9,

97

56
.2

06
.1

16
,6

8
Μ
ηχ
αν
ήμ
ατ
α

34
.6

59
.3

38
,1

1
34

.8
08

.6
74

,8
8

Μ
ετ
αφ
ορ
ικ
ά
Μ
έσ
α

18
.5

33
.9

13
,2

6
21

.5
85

.6
83

,2
1

Τε
χν
ολ
ογ
ικ
ός

 Ε
ξο
πλ
ισ
μό
ς

6.
10

0.
00

3,
31

7.

61
5.

29
1,

58

 (Π
οσ
ά
σε

 €
)

Κ
Α
Θ
Α
ΡΗ

 Ε
Π
Ε
Ν
ΔΥ

ΣΗ
 Σ
Ε

 Χ
ΡΗ

Μ
Α
Τ
Ο
ΔΟ

Τ
ΙΚ

Η
 Μ

ΙΣ
Θ
Ω
ΣΗ

31

/1
2/

20
08

31

/1
2/

20
07

Δι
άρ
κε
ια

Α
κα
θά
ρι
στ
η

επ
έν
δυ
ση

(Μ

ελ
λο
ντ
ικ
ά

μι
σθ
ώμ

ατ
α)

Μ
η

δε
δο
υλ
ευ
μέ
νο

Χ
ρη
μα
το
οι
κο
νο

μι
κό

 έ
σο
δο

Κ
αθ
αρ
ή

Επ
έν
δυ
ση

 σ
ε

Χ
ρη
μα
το
δο
τι
κή

μί
σθ
ωσ

η

Α
κα
θά
ρι
στ
η

επ
έν
δυ
ση

(Μ

ελ
λο
ντ
ικ
ά

μι
σθ
ώμ

ατ
α)

Μ
η

δε
δο
υλ
ευ
μέ
νο

Χ
ρη
μα
το
οι
κο
νο

μι
κό

 έ
σο
δο

Κ
αθ
αρ
ή

Επ
έν
δυ
ση

 σ
ε

Χ
ρη
μα
το
δο
τι
κή

μί
σθ
ωσ

η

Έ
ω
ς 1

 έ
το
ς

33
.6

95
.0

16
,8

0
(5

.7
72

.1
74

,9
5)

27

.9
22

.8
41

,8
5

34
.5

21
.7

83
,4

6
(8

.8
65

.1
62

,9
3)

25

.6
56

.6
20

,5
3

Α
πό

 1
 έ
ω
ς 5

 έ
τη

87

.7
67

.2
01

,2
3

(1
5.

03
5.

09
0,

92
)

72
.7

32
.1

10
,3

1
80

.7
07

.6
01

,7
4

(2
1.

83
1.

18
1,

08
)

58
.8

76
.4

20
,6

6
Π
λέ
ον

 τω
ν

5
ετ
ώ
ν

15
4.

41
9.

45
5,

17

(2
6.

45
3.

05
4,

41
)

12
7.

96
6.

40
0,

76

96
.3

36
.7

90
,4

6
(3

1.
33

5.
56

4,
84

)
65

.0
01

.2
25

,6
2

Σύ

νο
λο

27

5.
88

1.
67

3,
20

(4

7.
26

0.
32

0,
28

)
22

8.
62

1.
35

2,
92

21

1.
56

6.
17

5,
67

(6

2.
03

1.
90

8,
85

)
14

9.
53

4.
26

6,
82

 Η

 Τ
ρά
πε
ζα

 κ
άν
ον
τα
ς
χρ
ήσ
η
τη
ς
ευ
χέ
ρε
ια
ς
πο
υ
έδ
ω
σε

 ο
 ν
όμ
ος

 3
48

3/
20

06
, ε
πέ
κτ
ει
νε

 τ
η
δρ
ασ
τη
ρι
ότ
ητ
ά
τη
ς
κα
ι σ
τη
ν
κα
τη
γο
ρί
α
τω
ν
επ
εν
δύ
σε
ων

 τ
ης

 χ
ρη
μα
το
δο
τι
κή
ς
μί
σθ
ω
ση
ς.
Γι
α

το
 σ
κο
πό

 α
υτ
ό
έχ
ει

 σ
υσ
τή
σε
ι ε
ιδ
ικ
ή
Δι
εύ
θυ
νσ
η,

 μ
ε
αν
τι
κε
ίμ
εν
ο
τη
ν
έγ
κρ
ισ
η,

 δ
ια
χε
ίρ
ισ
η
κα
ι π
αρ
ακ
ολ
ού
θη
ση

 τ
ων

 ε
πε
νδ
ύσ
εω
ν
τη
ς
κα
τη
γο
ρί
ας

 α
υτ
ής

. Σ
το

 π
λα
ίσ
ιο

 τ
ης

 π
ολ
ιτ
ικ
ής

αυ
τή
ς
κα
ι γ
ια

 τ
η
δη
μι
ου
ργ
ία

 ο
ικ
ον
ομ
ιώ
ν
κλ
ίμ
ακ
ας

, η
 Τ
ρά
πε
ζα

 κ
ατ
ά
τη

 δ
ιά
ρκ
ει
α
τη
ς
πρ
οη
γο
ύμ
εν
ης

 χ
ρή
ση
ς
απ
ορ
ρό
φη
σε

 τ
η
θυ
γα
τρ
ικ
ή
τη
ς
ετ
αι
ρε
ία

 Α
ττ
ικ
ής

 Α
.Ε

. Χ
ρη
μα
το
δο
τι
κώ

ν
Μ
ισ
θώ

σε
ω
ν.

 Η
 α
πο
ρρ
όφ
ησ
η
δι
εν
ερ
γή
θη
κε

 σ
ύμ
φω

να
 μ
ε
τι
ς δ
ια
τά
ξε
ις

 το
υ
νό
μο
υ

21
66

/1
99

3.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 32

19.3 ΕΞΕΛΙΞΗ ΠΡΟΒΛΕΨΕΩΝ ΓΙΑ ΑΠΟΜΕΙΩΣΗ ΑΞΙΑΣ ΔΑΝΕΙΩΝ ΚΑΤΑ ΠΕΛΑΤΩΝ

(Ποσά σε €)

Αλληλόχρεα
ιδιωτών

Πιστωτικές
κάρτες

Δάνεια τακτής
λήξης

Στεγαστικά
Δάνεια

Σύνολο

α) Δάνεια προς ιδιώτες

Υπόλοιπο 1ης Ιανουαρίου 2007 14.503.050,53 25.466.238,27 15.245.389,24 5.954.019,22 61.168.697,26
Πρόβλεψη για απομείωση δανείων 2.530.740,86 3.529.261,78 3.717.389,43 2.646.093,86 12.423.485,93
Διαγραφές δανείων χρήσης (2.821.395,97) (12.170.380,96) (1.595.477,09) (438.966,40) (17.026.220,42)
Υπόλοιπο 31ης Δεκεμβρίου 2007 14.212.395,42 16.825.119,09 17.367.301,58 8.161.146,68 56.565.962,77

Υπόλοιπο 1ης Ιανουαρίου 2008 14.212.395,42 16.825.119,09 17.367.301,58 8.161.146,68 56.565.962,77
Πρόβλεψη για απομείωση δανείων 2.000.073,79 1.806.635,32 4.490.440,91 4.622.982,36 12.920.132,38
Διαγραφές δανείων χρήσης (710.307,07) (1.466.301,26) (1.026.930,29) 0,00 (3.203.538,62)
Υπόλοιπο 31ης Δεκεμβρίου 2008 15.502.162,14 17.165.453,15 20.830.812,20 12.784.129,04 66.282.556,53

β) Επιχειρηματικά δάνεια

Υπόλοιπο 1ης Ιανουαρίου 2007 53.875.106,30
Πρόβλεψη για απομείωση δανείων 17.976.514,07
Διαγραφές δανείων χρήσης (13.366.643,84)
Υπόλοιπο 31ης Δεκεμβρίου 2007 58.484.976,53

Υπόλοιπο 1ης Ιανουαρίου 2008 58.484.976,53
Πρόβλεψη για απομείωση δανείων 21.669.606,26
Διαγραφές δανείων χρήσης (14.615.730,03)
Υπόλοιπο 31ης Δεκεμβρίου 2008 65.538.852,76

Ο Όμιλος έχει θέσει ήδη σε εφαρμογή σύστημα μέτρησης πιστωτικού κινδύνου το οποίο λαμβάνει υπόψη του όλες τις
παραμέτρους που μπορεί να επηρεάσουν την ομαλή αποπληρωμή του δανείου και συνεπώς διασφαλίζει την ορθή
απεικόνιση του μεγέθους της απομείωσης αυτών μέσω σχηματισμού ανάλογης πρόβλεψης. Το ποσό αυτό της πρόβλεψης
είναι η διαφορά μεταξύ της λογιστικής αξίας της απαίτησης και του ποσού του δανείου που αναμένεται να εισπραχθεί.

105
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 33

20. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΘΕΣΙΜΑ ΓΙΑ ΠΩΛΗΣΗ
(Ποσά σε €)
ΤΑΞΙΝΟΜΗΣΗ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ ΚΑΙ
ΑΓΟΡΑ

31/12/2008
Εύλογη Αξία

31/12/2007
Εύλογη Αξία

ΕΜΠΟΡΙΚΟ ΧΑΡΤΟΦΥΛΑΚΙΟ
Κρατικά –Εσωτερικού 64.406.000,00 18.638.000,00
Κρατικά Ομόλογα 64.406.000,00 18.638.000,00

Εταιρικά-Εισηγμένα-Εσωτερικού 0,00 111.432,00
Εταιρικά-Εισηγμένα-Εξωτερικού 18.477.500,00 17.158.975,00
Εταιρικά-Εισηγμένα Ομόλογα 18.477.500,00 17.270.407,00

Εταιρικά-Μη Εισηγμένα-Εσωτερικού 803.612,67 480.000,00
Εταιρικά-Μη Εισηγμένα-Εξωτερικού 738.076,37 787.310,50
Εταιρικά-Μη Εισηγμένα Ομόλογα 1.541.689,04 1.267.310,50
Ομόλογα 84.425.189,04 37.175.717,50

Εισηγμένες-Εσωτερικού 2.781.081,20 636.898,96
Εισηγμένες-Εξωτερικού 13.074,27 0,00
Μη Εισηγμένες-Εσωτερικού 296.724,62 298.558,17
Μετοχές 3.090.880,09 935.457,13

Μερίδια αμοιβαίων κεφαλαίων – Εσωτερικού 4.384.397,58 3.307.037,08
Μερίδια αμοιβαίων κεφαλαίων – Εξωτερικού 22.898.188,52 25.828.615,15
Μερίδια αμοιβαίων κεφαλαίων 27.282.586,10 29.135.652,23

Χρηματοοικονομικά στοιχεία διαθέσιμα για πώληση 114.798.655,23 67.246.826,86

Σύμφωνα με τις τροποποιήσεις του ΔΛΠ 39 που επέφερε η απόφαση του Συμβουλίου Διεθνών Λογιστικών
Προτύπων (IASB) της 13ης Οκτωβρίου 2008, η Τράπεζα μετέφερε από τα «Χρεόγραφα Εμπορικού
Χαρτοφυλακίου» στα «Χρεόγραφα Διαθέσιμα προς Πώληση» του Επενδυτικού χαρτοφυλακίου, μετοχές
εισηγμένες στο Χρηματιστήριο Αθηνών ποσού € 3,6 εκ., καθώς λόγω των ιδιαίτερων συνθηκών που επικρατούν
στην χρηματοοικονομική αγορά την περίοδο αυτή, εκτιμάται ότι οι τιμές των εισηγμένων εταιρειών στο Χ.Α. δεν
ανταποκρίνονται στην πραγματική αξία των εταιρειών αυτών. Η Τράπεζα έχει την πρόθεση να διακρατήσει αυτές
τις μετοχές και να μην προβεί σε πώληση στο άμεσο μέλλον. Η αποτίμηση αυτών των μετοχών, για την περίοδο
από 1/7/2008 έως και 31/12/2008, ήταν ζημιά ποσού € 1,34 εκ. η οποία καταχωρήθηκε στο αποθεματικό
«Διαθέσιμου προς πώληση χαρτοφυλακίου» σύμφωνα με τα οριζόμενα στην παραπάνω απόφαση. Το δε μέρος της
ζημίας από την αποτίμηση των ανωτέρω τίτλων που αφορά την περίοδο από 1/1 έως 30/6/2008 ύψους € 1,02 εκ.
έχει περιληφθεί στα αποτελέσματα χρηματοοικονομικών πράξεων της κλειόμενης χρήσης.

(ποσά σε €)
Εξέλιξη Χρηματοοικονομικών στοιχείων διαθέσιμων για πώληση

Υπόλοιπο 1ης Ιανουαρίου 2007 96.927.947,95
Προσθήκες 8.259.284,89
Πωλήσεις / μειώσεις/ λήξεις (35.823.057,40)
Premium / discount 110.912,03
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε αποθεματικά (2.228.260,61)
Υπόλοιπο 31ης Δεκεμβρίου 2007 67.246.826,86

Υπόλοιπο 1ης Ιανουαρίου 2008 67.246.826,86
Προσθήκες 73.100.456,77
Πωλήσεις / μειώσεις/ λήξεις (14.123.831,03)
Συναλλαγματικές διαφορές (9.380,25)
Premium / discount (800.085,91)
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε αποθεματικά (14.616.182,85)
Μεταφορές 4.000.851,64
Υπόλοιπο 31ης Δεκεμβρίου 2008 114.798.655,23

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 34

21. ΔΙΑΚΡΑΤΟΥΜΕΝΕΣ ΩΣ ΤΗ ΛΗΞΗ ΕΠΕΝΔΥΣΕΙΣ
(Ποσά σε €)
ΤΑΞΙΝΟΜΗΣΗ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ ΚΑΙ
ΑΓΟΡΑ 31/12/2008 31/12/2007

Κρατικά –Εσωτερικού 0,00 10.006.521,85
Κρατικά Ομόλογα 0,00 10.006.521,85

Εταιρικά-Εισηγμένα-Εξωτερικού 11.957.862,55 11.954.684,38
Εταιρικά Ομόλογα 11.957.862,55 11.954.684,38

Ομόλογα 11.957.862,55 21.961.206,23

Διακρατούμενες έως την λήξη επενδύσεις 11.957.862,55 21.961.206,23

Τα διακρατούμενα ως τη λήξη χρεόγραφα αποτιμώνται στο αναπόσβεστο κόστος τους. Η εύλογη αξία τους κατά
την 31/12/2008 είναι € 9.615 χιλ. και € 19.879 χιλ. την 31/12/2007 αντίστοιχα.

(ποσά σε €)
Εξέλιξη διακρατούμενων έως τη λήξη επενδύσεων

Υπόλοιπο 1ης Ιανουαρίου 2007 26.972.283,82
Προσθήκες -
Πωλήσεις / μειώσεις/ λήξεις (5.000.000,00)
Premium / discount (11.077,59)
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε
αποθεματικά -
Υπόλοιπο 31ης Δεκεμβρίου 2007 21.961.206,23

Υπόλοιπο 1ης Ιανουαρίου 2008 21.961.206,23
Προσθήκες -
Πωλήσεις / μειώσεις/ λήξεις (10.000.000,00)
Premium / discount (3.343,68)
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε
αποθεματικά -
Υπόλοιπο 31ης Δεκεμβρίου 2008 11.957.862,55

107
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

35

 22
. Σ

Υ
Μ
Μ
Ε
Τ
Ο
Χ
Ε
Σ

 Σ
Ε

 Θ
Υ
ΓΑ

Τ
ΡΙ
Κ
Ε
Σ
Ε
Π
ΙΧ
Ε
ΙΡ
Η
ΣΕ

ΙΣ

 Το
ν
μή
να

 Δ
εκ
έμ
βρ
ιο

 τ
ου

 έ
το
υς

 2
00

7
συ
στ
άθ
ηκ
ε
η
ετ
αι
ρε
ία

 «
A

tti
ca

B
an

k
Pr

op
er

tie
s
Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Δι
αχ
εί
ρι
ση
ς
Α
κι
νή
τω
ν»

, η
 ο
πο
ία

 δ
ημ
ιο
υρ
γή
θη
κε

 μ
ε
σκ
οπ
ό
τη

 δ
ια
χε
ίρ
ισ
η
τω
ν

ακ
ιν
ήτ
ω
ν
τη
ς Τ

ρά
πε
ζα
ς
κα
θώ

ς κ
αι

 τ
ην

 ε
υρ
ύτ
ερ
η
δρ
ασ
τη
ρι
οπ
οί
ησ
η
τη
ς σ

το
ν
το
μέ
α
τη
ς δ
ια
χε
ίρ
ισ
ης

 κ
αι

 ε
κμ
ετ
άλ
λε
υσ
ης

 α
κι
νή
τω
ν.

 Η
 σ
υμ
με
το
χή

 τ
ης

 Τ
ρά
πε
ζα
ς
στ
ο
με
το
χι
κό

 κ
εφ
άλ
αι
ο

αυ
τή
ς
κα
τά

 τ
ην

 3
1/

12
/2

00
8
αν
έρ
χε
τα
ι σ

το
 π
οσ
ό
τω
ν

€
1.

06
0.

00
0,

00
. Η

 ε
τα
ιρ
εί
α
συ
μπ
ερ
ιλ
ήφ
θη
κε

 γ
ια

 π
ρώ

τη
 φ
ορ
ά
στ
ις

 ε
νο
πο
ιη
μέ
νε
ς
οι
κο
νο
μι
κέ
ς
κα
τα
στ
άσ
ει
ς
με

 τ
ην

 μ
έθ
οδ
ο
τη
ς

πλ
ήρ
ου
ς
εν
οπ
οί
ησ
ης

 σ
τη
ν
κλ
ει
όμ
εν
η
χρ
ήσ
η.

 Κ
ατ
ά
τη
ν
αν
τί
στ
οι
χη

 π
ρο
ηγ
ού
με
νη

 χ
ρή
ση

 δ
εν

 ε
ίχ
ε
συ
μπ
ερ
ιλ
ηφ
θε
ί σ

τι
ς
εν
οπ
οι
ημ
έν
ες

 ο
ικ
ον
ομ
ικ
ές

 κ
ατ
ασ
τά
σε
ις

 κ
αθ
ώ
ς
ω
ς
νε
οσ
ύσ
τα
τη

ετ
αι
ρε
ία

, τ
α
με
γέ
θη

 τη
ς δ
εν

 ε
πη
ρέ
αζ
αν

 ο
υσ
ιω
δώ

ς α
υτ
ές

.
 Στ
ον

 π
αρ
ακ
άτ
ω

 π
ίν
ακ
α
πα
ρο
υσ
ιά
ζο
ντ
αι

 α
να
λυ
τι
κά

 ο
 α
ρι
θμ
ός

 τ
ων

 μ
ετ
οχ
ώ
ν
τη
ς
ετ
αι
ρε
ία
ς,
το

 π
οσ
οσ
τό

 σ
υμ
με
το
χή
ς
σε

 α
υτ
ήν

, τ
α
ίδ
ια

 κ
εφ
άλ
αι
ά
τη
ς

(%
 σ
υμ
με
το
χή
ς
μη
τρ
ικ
ής

)
κα
ι η

αξ
ία

 κ
τή
ση
ς
τω
ν
κα
τε
χό
με
νω
ν
με
το
χώ
ν
τη
ς
μό
νο

 κ
ατ
ά
τη
ν
συ
γκ
ρι
τι
κή

 χ
ρή
ση

 π
ου

 έ
λη
ξε

 τ
ην

 3
1/

12
/2

00
7,

 γ
ια

 τ
ην

 ο
πο
ία

 η
 ε
τα
ιρ
εί
α,

 ω
ς
νε
οσ
υσ
τα
θε
ίσ
α,

 δ
εν

 ε
ίχ
ε
συ
μπ
ερ
ιλ
ηφ
θε
ί σ
τη
ν

εν
οπ
οί
ησ
η.

31
/1

2/
20

07

Ε
πω

νυ
μί
α
Ε
τα
ιρ
εί
ας

Χ
ώ
ρα

 έ
δρ
ας

Α
ρι
θμ
ός

με
το
χώ

ν
%

Συ

μμ
ετ
οχ
ής

Ίδ
ια

 Κ
εφ
άλ
αι
α

(%
 σ
υμ
με
το
χή
ς

μη
τρ
ικ
ής

)
Α
ξί
α
κτ
ήσ
ης

Λ
ογ
ισ
τι
κή

 α
ξί
α

1.

A
tti

ca
B

an
k

Pr
op

er
tie

s Α
νώ
νυ
μη

 Ε
τα
ιρ
ία

 Δ
ια
χε
ίρ
ισ
ης

 Α
κι
νή
τω
ν

Ελ
λά
δα

60

0
10

0,
00

%

60
.0

00
,0

0

60
.0

00
,0

0

60
.0

00
,0

0
Συ

μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

60
.0

00
,0

0
60

.0
00

,0
0

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 36

23. ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΣΥΓΓΕΝΕΙΣ ΕΠΙΧΕΙΡΗΣΕΙΣ

31/12/2008

Ειδική συμμετοχή
Χώρα
Έδρας

%
 Συμμετοχής

Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech Ελλάδα 50,00%

Το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech Fund χαρακτηρίστηκε συμμετοχή σε συγγενείς
επιχειρήσεις σύμφωνα με το Δ.Λ.Π. 27 κατά την χρήση που έληξε την 31/12/2008 και ενοποιήθηκε για πρώτη
φορά με την μέθοδο της Καθαρής Θέσης κατά την 31/03/2008. Κατά την συγκριτική χρήση που έληξε την
31/12/2007 είχε ενταχθεί στα χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων.

Ο λόγος της ανακατάταξης αυτής έγκειται στο γεγονός ότι η Τράπεζα πλέον ως βασικός μεριδιούχος του
αμοιβαίου κεφαλαίου Zaitech Fund ασκεί δεσπόζουσα επιρροή στην επενδυτική επιτροπή του αμοιβαίου
κεφαλαίου, η οποία έχει την αποκλειστική ευθύνη για τις επενδύσεις στις οποίες προβαίνει, καθώς και στη
ρευστοποίηση αυτών.

Η δεσπόζουσα αυτή επιρροή προκύπτει από σύμβαση μεταξύ της εταιρείας Αττική Ανώνυμη Εταιρεία
Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρηματικών Συμμετοχών, η οποία είναι διαχειριστής του αμοιβαίου
κεφαλαίου, της Τράπεζας Αττικής που είναι ο θεματοφύλακας και των μεριδιούχων που είναι η Τράπεζα Αττικής
και το Ταμείο Νέας Οικονομίας. Σημειώνεται ότι κατά το προηγούμενο έτος η αποτίμηση του αμοιβαίου
κεφαλαίου δεν είχε καμία επιρροή στην ενοποιημένη κατάσταση λογαριασμού αποτελεσμάτων.

Το ποσό συμμετοχής της Τράπεζας κατά την 31/12/2008 στο Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών
Zaitech Fund ανήλθε στο ποσό των € 7.290.457,03, ενώ η αναλογία κερδών στα αποτελέσματα από την
ενοποίηση με την μέθοδο της καθαρής θέσης του εν λόγω αμοιβαίου κεφαλαίου ανήλθε σε € 2.044.064,81.

109
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 37

24. ΆΫΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ Λογισμικό
Έναρξη
Αξία κτήσης 14.044.532,59
Συσσωρευμένες αποσβέσεις και απομείωση (6.753.040,59)
Αναπόσβεστη αξία κτήσης 01/01/2007 7.291.492,00
Πλέον:
Αγορές 2.332.362,11
Πωλήσεις (2.623,28)
Μείον:
Απόσβεση χρήσης (1.794.930,29)
Απομείωση χρήσης 2.344,17
Αναπόσβεστη αξία κτήσης 31/12/2007 7.828.644,71

Αξία κτήσης 16.374.271,42
Συσσωρευμένες αποσβέσεις και απομείωση (8.545.626,71)
Αναπόσβεστη αξία κτήσης 31/12/2007 7.828.644,71

Πλέον:
Αγορές 6.754.674,15
Απομειώσεις / πωλήσεις (35.388,57)
Μείον:
Απόσβεση περιόδου (1.955.724,79)
Αποσβέσεις απομειώσεων/πωλήσεων 35.388,57
Αναπόσβεστη Αξία κτήσης 31/12/2008 12.627.594,07

Αξία κτήσης 23.093.557,00
Συσσωρευμένες αποσβέσεις και απομείωση (10.465.962,93)
Αναπόσβεστη Αξία κτήσης 31/12/2008 12.627.594,07

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

38

 25
. Ι
ΔΙ
Ο
Χ
ΡΗ

ΣΙ
Μ
Ο
Π
Ο
ΙΟ

Υ
Μ
Ε
Ν
Α

 Ε
Ν
ΣΩ

Μ
Α
Τ
Α

 Π
Α
ΓΙ
Α

 Π
Ε
ΡΙ
Ο
Υ
ΣΙ
Α
Κ
Α

 Σ
Τ
Ο
ΙΧ
Ε
ΙΑ

(Π
οσ
ά
σε

 €
)

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Γή

πε
δα

 κ
αι

Ο
ικ
όπ
εδ
α

Κ
τί
ρι
α

Μ
ετ
αφ

ορ
ικ
ά

Μ
έσ
α

Έ
πι
πλ
α
κα
ι

λο
ιπ
ός

 ε
ξο
πλ
ισ
μό
ς

Β
ελ
τι
ώ
σε
ις

 σ
ε

μι
σθ
ω
μέ
να

 α
κί
νη
τα

τρ
ίτ
ω
ν

Α
κι
νη
το
πο
ιή
σε
ις

υπ
ό
κα
τα
σκ
ευ
ή

Σύ
νο
λο

Έ
να
ρξ
η

Α
ξί
α
κτ
ήσ
ης

9.

67
2.

56
4,

17

13
.6

24
.1

34
,2

5
10

9.
65

7,
74

22

.4
88

.1
75

,5
7

11
.2

01
.4

70
,7

0
12

5.
56

6,
21

57

.2
21

.5
68

,6
4

Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(7

34
.9

34
,0

1)

(9
2.

04
1,

52
)

(1
6.

07
0.

65
8,

58
)

(7
.2

94
.3

82
,7

2)

-
(2

4.
25

1.
43

5,
39

)
Α
να
πό
σβ
εσ
τη

 Α
ξί
α
κτ
ήσ
ης

 Έ
να
ρξ
ης

 0
1/

01
/2

00
7

9.
61

3.
14

5,
61

12

.8
89

.2
00

,2
4

17
.6

16
,2

2
6.

41
7.

51
6,

99

3.
90

7.
08

7,
98

12

5.
56

6,
21

32

.9
70

.1
33

,2
5

Π
λέ
ον

:

Α
γο
ρέ
ς /

 α
να
πρ
οσ
αρ
μο
γέ
ς

-

79
.1

66
,1

7
-

2.
30

6.
13

3,
89

1.

94
9.

04
9,

65

-
4.

33
4.

34
9,

71

Π
ω
λή
σε
ις

-
-

-
(2

.3
18

.1
41

,5
0)

-

-
(2

.3
18

.1
41

,5
0)

Μ
εί
ον

:

Α
πό
σβ
εσ
η
πε
ρι
όδ
ου

-

(2
62

.6
83

,4
8)

(9

.8
47

,3
7)

(1

.8
22

.7
00

,5
5)

(8

62
.5

32
,4

3)

-
(2

.9
57

.7
63

,8
3)

Α
πο
με
ίω
ση

 π
ερ
ιό
δο
υ

-
-

-
2.

31
2.

84
5,

77

-
-

2.
31

2.
84

5,
77

Λ
οι
πά

-

26
1.

24
1,

24

-
-

-
(8

3.
69

2,
60

)
17

7.
54

8,
64

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
7

9.
61

3.
14

5,
61

12

.9
66

.9
24

,1
7

7.
76

8,
85

6.

89
5.

65
4,

60

4.
99

3.
60

5,
20

41

.8
73

,6
1

34
.5

18
.9

72
,0

4

Α
ξί
α
κτ
ήσ
ης

9.

67
2.

56
4,

17

13
.7

03
.3

00
,4

2
10

9.
65

7,
74

22

.4
76

.1
67

,9
6

13
.1

50
.5

20
,3

5
41

.8
73

,6
1

59
.1

54
.0

84
,2

5
Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(7

36
.3

76
,2

5)

(1
01

.8
88

,8
9)

(1

5.
58

0.
51

3,
36

)
(8

.1
56

.9
15

,1
5)

-

(2
4.

63
5.

11
2,

21
)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
7

9.
61

3.
14

5,
61

12

.9
66

.9
24

,1
7

7.
76

8,
85

6.

89
5.

65
4,

60

4.
99

3.
60

5,
20

41

.8
73

,6
1

34
.5

18
.9

72
,0

4

Π
λέ
ον

:

Α
γο
ρέ
ς

-
42

5.
90

5,
97

-

2.
39

8.
41

8,
39

2.

15
7.

27
8,

34

12
1.

38
0,

00

5.
10

2.
98

2,
69

Α
πο
με
ιώ
σε
ις

/Π
ω
λή
σε
ις

-

(9
.9

96
,0

6)

(8
7.

22
8,

17
)

(3
20

.2
42

,7
3)

(2

09
.4

46
,0

2)

-
(6

26
.9

12
,9

8)

Α
να
πρ
οσ
αρ
μο
γέ
ς

4.
16

1.
85

4,
39

1.

86
3.

55
1,

39

-
-

-
-

6.
02

5.
40

5,
78

Μ
εί
ον

:

Α
πό
σβ
εσ
η
πε
ρι
όδ
ου

-

(2
58

.1
82

,0
2)

(5

.0
45

,8
1)

(2

.1
39

.2
04

,7
5)

(5

99
.0

22
,7

1)

-
(3

.0
01

.4
55

,2
9)

Α
πο
σβ
έσ
ει
ς α

πο
με
ιώ
σε
ω
ν/
πω

λή
σε
ω
ν

-
9.

99
6,

06

85
.0

54
,7

1
32

0.
24

2,
74

20

9.
44

6,
02

-

62
4.

73
9,

53

Α
πο
σβ
έσ
ει
ς α

να
πρ
οσ
αρ
μο
γώ
ν

-
(1

94
.6

83
,4

2)

-
-

-
-

(1
94

.6
83

,4
2)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
8

13
.7

75
.0

00
,0

0
14

.8
03

.5
16

,0
9

54
9,

58

7.
15

4.
86

8,
25

6.

55
1.

86
0,

83

16
3.

25
3,

61

42
.4

49
.0

48
,3

5

Α
ξί
α
κτ
ήσ
ης

13

.8
34

.4
18

,5
6

15
.9

82
.7

61
,7

2
22

.4
29

,5
7

24
.5

54
.3

43
,6

2
15

.0
98

.3
52

,6
7

16
3.

25
3,

61

69
.6

55
.5

59
,7

4
Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(1

.1
79

.2
45

,6
3)

(2

1.
87

9,
99

)
(1

7.
39

9.
47

5,
37

)
(8

.5
46

.4
91

,8
4)

-

(2
7.

20
6.

51
1,

39
)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
8

13
.7

75
.0

00
,0

0
14

.8
03

.5
16

,0
9

54
9,

58

7.
15

4.
86

8,
25

6.

55
1.

86
0,

83

16
3.

25
3,

61

42
.4

49
.0

48
,3

5
 Τα

 ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 π
ερ
ιο
υσ
ια
κά

 σ
το
ιχ
εί
α,

 π
ου

 α
φο
ρο
ύν

 ο
ικ
όπ
εδ
α
κα
ι κ
τί
ρι
α
κα
τα
χω
ρή
θη
κα
ν
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 τ
ου
ς,
όπ
ω
ς
αυ
τή

 π
ρο
σδ
ιο
ρί
στ
ηκ
ε
απ
ό

αν
εξ
άρ
τη
το

 ε
κτ
ιμ
ητ
ή.

 Α
να
λυ
τι
κά

 α
να
φε
ρό
μα
στ
ε
στ
η
ση
μ.

 3
6
σχ
ετ
ικ
ά
με

 τα
 α
πο
θε
μα
τι
κά

.

111
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 39

26. ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Υπόλοιπο έναρξης χρήσης 21.091.014,34 7.049.697,61
Προσθήκες 5.934.961,36 6.994.014,35
Αναπροσαρμογή στην εύλογη αξία 1.741.739,12 7.047.302,38
Υπόλοιπο λήξης χρήσης 28.767.714,82 21.091.014,34

Οι επενδύσεις σε ακίνητα αποτιμώνται στην εύλογη αξία, όπως αυτή εκτιμάται από εξωτερικό ανεξάρτητο
εκτιμητή, σε ετήσια βάση.

Το έσοδο από μισθώματα επενδύσεων σε ακίνητα για την χρήση 2008 ανέρχεται σε € 538.017,39 και σε €
220.568,83 για την χρήση 2007 αντίστοιχα.

27. ΛΟΙΠΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Προπληρωθέντα έξοδα 1.801.194,92 4.348.602,96
Προκαταβολές φόρων και λοιπές απαιτήσεις από φόρους 5.253.094,26 1.943.361,63
Δεδουλευμένοι τόκοι και προμήθειες 29.748.340,93 23.094.579,29
Λοιπές απαιτήσεις έναντι του Δημοσίου 3.289.098,63 1.199.357,61
Γραφική Ύλη 658.533,47 660.624,50
Εντολές Πληρωτέες 13.138.602,69 16.969.358,01
Εγγυήσεις 3.603.080,62 2.913.300,85
Προσωρινές διευκολύνσεις στο προσωπικό 1.118.486,86 3.284.346,12
Προκαταβολές επενδυτικών αγαθών χρηματοδοτικής μίσθωσης 295.088,45 2.943.608,37
Επισφαλείς απαιτήσεις εκτός χορηγήσεων 8.683.615,24 8.614.584,96
Απαιτήσεις από τιτλοποίηση στεγαστικών δανείων 54.250.093,38 0,00
Εγγυήσεις καταθέσεων υπέρ Τ.Ε.Κ.Ε. 11.440.952,00 0,00
Προπληρωμένοι τόκοι προθεσμιακών καταθέσεων 3.713.319,27 408.158,34
Απαιτήσεις έναντι πελατών από τέλη κτηματολογίου 506.107,32 0,00
Λοιπά 7.178.782,75 21.485.904,12
Λοιπά στοιχεία ενεργητικού 144.678.390,83 87.865.786,77

Στις λοιπές επισφαλείς απαιτήσεις εκτός χορηγήσεων περιλαμβάνεται ποσό 7,9 εκατ. ευρώ το οποίο αφορά σε
ατασθαλίες καταστήματος δικτύου της Τράπεζας που είχε λάβει χώρα σε προηγούμενα έτη. Για το ποσό αυτό η
Τράπεζα σύμφωνα με γνωμάτευση της Διεύθυνσης Νομικών Υπηρεσιών έχει σχηματίσει επαρκή πρόβλεψη.

Στην κατηγορία «απαιτήσεις από τιτλοποίηση στεγαστικών δανείων» περιλαμβάνονται τα ποσά που η Τράπεζα
έχει καταβάλει ως εγγύηση για το πρόγραμμα τιτλοποίησης στεγαστικών δανείων που έλαβε χώρα κατά το έτος
2008.

Στην κατηγορία «Εγγυήσεις καταθέσεων υπέρ Τ.Ε.Κ.Ε.» περιλαμβάνεται η πρόσθετη εισφορά που η Τράπεζα
κατέβαλε στο Ταμείο Εγγύησης Καταθέσεων και Επενδύσεων σύμφωνα με το νόμο 3746/2009.

Σημειώνεται ότι οι αναλύσεις των λοιπών στοιχείων ενεργητικού έχουν αναμορφωθεί για λόγους συγκρισιμότητας
με τα σχετικά κονδύλια της κλειόμενης χρήσης.

28. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΙΣΤΩΤΙΚΑ ΙΔΡΥΜΑΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Καταθέσεις όψεως 7.095.958,84 6.479.034,04
Καταθέσεις προθεσμίας διατραπεζικής 1.061.000.000,00 440.000.000,00
Καταθέσεις προθεσμίας εκτός διατραπεζικής 0,00 1.353.500,00
Λοιπά 129.382,65 231,98
Υποχρεώσεις προς πιστωτικά ιδρύματα 1.068.225.341,49 447.832.766,02

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 40

Οι αναλύσεις των υποχρεώσεων προς πιστωτικά ιδρύματα έχουν αναμορφωθεί για λόγους συγκρισιμότητας με τα
σχετικά κονδύλια της κλειόμενης χρήσης.

29. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΕΛΑΤΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Τρεχούμενοι 49.930.328,59 90.187.645,02
Ταμιευτηρίου 395.299.628,59 400.927.191,04
Προθεσμίας 1.604.691.756,45 1.202.165.774,70
Δεσμευμένες 809,27 809,27
Καταθέσεις Ιδιωτών 2.049.922.522,90 1.693.281.420,03

Όψεως 231.900.055,10 297.797.563,33
Προθεσμίας 456.644.795,49 550.525.171,09
Δεσμευμένες 75.550.738,26 76.693.620,38
Καταθέσεις επιχειρήσεων 764.095.588,85 925.016.354,80

Όψεως 45.445.216,62 139.606.387,14
Προθεσμίας 51.454.209,13 101.331.241,91
Δεσμευμένες 2.729.875,83 2.864.902,97
Καταθέσεις Δημοσίου 99.629.301,58 243.802.532,02

Όψεως 6.770.067,64 10.130.907,45
Ταμιευτηρίου 1.865.492,47 3.152.672,34
Λοιπές Καταθέσεις 8.635.560,11 13.283.579,79

Καταθέσεις επιχειρήσεων υπό μορφή repos 1.500.000,00 0,00
Repos 1.500.000,00 0,00

Λοιπές υποχρεώσεις προς πελάτες 27.487.090,99 40.465.997,55

Υποχρεώσεις προς πελάτες 2.951.270.064,43 2.915.849.884,19

113
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 41

30. ΕΚΔΟΘΕΙΣΕΣ ΟΜΟΛΟΓΙΕΣ
(Ποσά σε €)
 31/12/2008 31/12/2007

ΠΕΡΙΓΡΑΦΗ
Μέσο

Επιτόκιο
χρήσης

Λογιστική
Αξία

Μέσο
Επιτόκιο
χρήσης

Λογιστική Αξία

1. ΟΜΟΛΟΓΙΑΚΟ ΔΑΝΕΙΟ ΜΕΙΩΜΕΝΗΣ
ΕΞΑΣΦΑΛΙΣΗΣ (LOWER TIER II) 6,18% 99.962.623,00 5,45% 99.915.410,00
2. ΚΟΙΝΟ ΟΜΟΛΟΓΙΑΚΟ ΔΑΝΕΙΟ
Ν.3156/2003

- 0,00

5,61% 49.650.652,00

Εκδοθείσες ομολογίες 99.962.623,00 149.566.062,00

Το πρώτο δάνειο, αφορά ομολογιακό δάνειο, μειωμένης εξασφάλισης (TIER II), ημερομηνίας έκδοσης
24.03.2005 και διάρκειας 10 ετών (με δυνατότητα ανάκλησης στα 5 έτη), το οποίο προσμετράται για τον
υπολογισμό της Κεφαλαιακής Επάρκειας της Τράπεζας. Η περίοδος εκτοκισμού του δανείου αυτού είναι 3 μήνες,
με επιτόκιο Euribor πλέον περιθωρίου 1,32%. Το δάνειο εκδόθηκε από την ATTICA FUNDS PLC, θυγατρική της
Τράπεζας Αττικής, και οι τίτλοι είναι εισηγμένοι στο Χρηματιστήριο του Λουξεμβούργου.

Στην κλειόμενη χρήση η Τράπεζα εξόφλησε τον μήνα Μάρτιο ομολογίες ύψους 10.000.000,00 € ως συμβατική
υποχρέωση και τον Αύγουστο προέβη σε πρόωρη εξόφληση ομολογιών ύψους 40.000.000,00 € προς την
Emporiki Bank από την οποία έχει καλυφθεί εξ’ ολοκλήρου το ομολογιακό δάνειο που είχε εκδοθεί από την
εταιρεία «Αττικής Α.Ε. Χρηματοδοτικών Μισθώσεων», η οποία ήδη έχει απορροφηθεί από την Τράπεζα.

Το ποσό των τόκων που έχει βαρύνει τα αποτελέσματα της κλειόμενης χρήσης για την εξυπηρέτηση του
παραπάνω ομολογιακού δανείου ανήλθε σε 2.080.598,13 €.

31. ΑΝΑΒΑΛΛΟΜΕΝΕΣ ΦΟΡΟΛΟΓΙΚΕΣ ΑΠΑΙΤΗΣΕΙΣ – ΥΠΟΧΡΕΩΣΕΙΣ

(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Αναπροσαρμογή αξίας άυλων περιουσιακών στοιχείων 0,00 297,74
Προβλέψεις απομείωσης αξίας χορηγήσεων 2.997.750,00 2.997.750,00
Συνταξιοδοτικές και άλλες παροχές μετά την έξοδο από την υπηρεσία 4.413.520,00 6.813.254,76
Αξιόγραφα επενδύσεων διαθέσιμα προς πώληση 4.736.664,58 0,00
Αφορολόγητο αποθεματικό από πώληση χρεογράφων προς συμψηφισμό ζημιών 2.604.144,66 0,00
Λοιπές προσωρινές διαφορές 6.906.829,31 6.019.660,97
Απαιτήσεις από αναβαλλόμενους φόρους 21.658.908,55 15.830.963,47

Αναπροσαρμογή άυλων παγίων (793.490,05) (595.813,07)
Αναπροσαρμογή ενσώματων παγίων (1.554.913,00) (162.872,39)
Προβλέψεις για ενδεχόμενες υποχρεώσεις (1.597.961,00) (820.000,00)
Λοιπές προσωρινές διαφορές (85.321,98) (769.973,54)
Υποχρεώσεις από αναβαλλόμενους φόρους (4.031.686,03) (2.348.659,00)

Καθαρές απαιτήσεις από αναβαλλόμενους φόρους 17.627.222,52 13.482.304,47

Ο Όμιλος ακολουθεί τη μέθοδο της πλήρους υποχρέωσης, για τον υπολογισμό του ποσού της αναβαλλόμενης
φορολογίας επί όλων των προσωρινών φορολογικών διαφορών. Ο φορολογικός συντελεστής τον οποίο λαμβάνει
υπόψη της η Τράπεζα, για τον ακριβή προσδιορισμό του ποσού της αναβαλλόμενης φορολογίας, είναι αυτός που
θα ισχύει, κατά το έτος τακτοποίησης των διαφορών αυτών. Στις περιπτώσεις όπου ο φορολογικός συντελεστής,
με τον οποίο έχει προσδιοριστεί το ποσό της αναβαλλόμενης φορολογίας, είναι διαφορετικός από αυτόν που
ισχύει κατά το έτος τακτοποίησης των φορολογικών διαφορών, το ποσό της διαφοράς καταχωρείται στο
λογαριασμό αποτελέσματα χρήσης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 42

32. ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΥΠΟΧΡΕΩΣΕΙΣ ΠΑΡΟΧΩΝ ΜΕΤΑ ΤΗΝ ΕΞΟΔΟ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ

Το συνολικό ποσό των υποχρεώσεων που αναγνωρίστηκε στις Οικονομικές Καταστάσεις, παρατίθεται στον
επόμενο πίνακα:

(Ποσά σε €)
 Σημ. Ισολογισμός

31/12/2008
Αποτελέσματα

χρήσης
1/1-31/12/2008

Ισολογισμός
31/12/2007

Αποτελέσματα
χρήσης

1/1-31/12/2007

Πρόγραμμα συνταξιοδοτικών
παροχών 32.1 11.802.677,70 0,00 20.499.232,99 0,00
Πρόγραμμα συμπληρωματικών
παροχών εφάπαξ 32.2 196.936,73 1.064.191,13 596.936,73 452.487,30
Αποζημίωση εξόδου από την
υπηρεσία σύμφωνα με τον
κανονισμό εργασίας προσωπικού 32.3 5.813.071,01 68.380,38 6.210.503,93 647.169,00

Σύνολο 17.812.685,44 1.132.571,51 27.306.673,65 1.099.656,30

32.1 ΠΡΟΓΡΑΜΜΑ ΣΥΝΤΑΞΙΟΔΟΤΙΚΩΝ ΠΑΡΟΧΩΝ

Τα ποσά της 31/12/2008 έχουν εξαχθεί από αναλογιστική μελέτη το αποτέλεσμα της οποίας περιλαμβάνεται στο
ν.3554/2007. Τα ποσά της συγκριτικής χρήσης που έληξε την 31/12/2007 έχουν εξαχθεί από αναλογιστική μελέτη το
αποτέλεσμα της οποίας περιλαμβάνεται στο ν.3554/2007.

(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός
Παρούσα αξία χρηματοδοτούμενων υποχρεώσεων 47.370.035,96 54.430.555,29
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) (35.567.358,26) (33.931.322,30)

Σύνολο 11.802.677,70 20.499.232,99

Η Έκτακτη Γενική Συνέλευση των μετόχων της Τράπεζας, η οποία συνεκλήθη την 16η Σεπτεμβρίου 2005, όπως
προκύπτει από το πρακτικό αυτής, αποφάσισε την καταγγελία της σύμβασης μεταξύ της Τράπεζας, του Συλλόγου
των Εργαζομένων και της Εθνικής Ασφαλιστικής ΑΕΓΑ, κατά το μέρος που αφορά τον κλάδο σύνταξης του
Λογαριασμού Ασφαλιστικών Καλύψεων (Λ.Α.Κ.), και την υπαγωγή αυτού στις ρυθμίσεις του ν.3371/2005. Στο
πλαίσιο της απόφασης αυτής η Τράπεζα αναγνώρισε στις Οικονομικές Καταστάσεις της 1ης Ιανουαρίου 2004
(κάνοντας χρήση της σχετικής ευχέρειας του Δ.Π.Χ.Π. 1), υποχρέωση ύψους € 26.958 χιλ., η οποία
καταχωρήθηκε απευθείας στην Καθαρή Θέση. Κατά την περίοδο από 1.1 έως 31.12.2004 η επιπλέον επιβάρυνση
της Τράπεζας μέσω του λογαριασμού Αποτελέσματα Χρήσης ανήλθε σε € 644 χιλ. Για την περίοδο του α΄
εξαμήνου 2005, όπου το πρόγραμμα υφίστατο στην Τράπεζα ως καθορισμένων παροχών η επιβάρυνση των
αποτελεσμάτων ανήλθε σε € 220 χιλ.

Τα παραπάνω ποσά προέκυψαν από ειδική οικονομική μελέτη που εκπονήθηκε από ομάδα ανεξάρτητων
αναλογιστών, ο δε λογιστικός χειρισμός που ακολουθήθηκε είναι σύμφωνος με τον ν.3371/2005, ο οποίος
επέτρεψε στα πιστωτικά ιδρύματα, να αποτυπώσουν στις οικονομικές καταστάσεις του 2005, το οικονομικό
αποτέλεσμα της υπαγωγής των στις διατάξεις του νόμου.

 Κατ’ εφαρμογή της απόφασης της προαναφερόμενης Έκτακτης Γενικής Συνέλευσης, το Δ.Σ. της Τράπεζας κατά
τη συνεδρίαση της 14/12/2005, προχώρησε στην καταγγελία της σχετικής σύμβασης. Στη συνέχεια με την από
28/04/2006 αίτησή της, η Τράπεζα, ζήτησε την υπαγωγή στο Ε.Τ.Α.Τ. και στο ν.3371/2005, όπως ισχύει μετά την
τροποποίησή του με το ν.3455/2006 του κλάδου σύνταξης του Λογαριασμού Ασφαλιστικών Καλύψεων του
προσωπικού της Τράπεζας στο νέο καθεστώς ασφάλισης.

115
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 43

 Στη συνέχεια ο ν.3554/2007 με τα διαλαμβανόμενα στο άρθρο 9, ο οποίος δημοσιεύτηκε στις 16 Απριλίου 2007,
ρύθμισε με συγκεκριμένο τρόπο το καθεστώς των ασφαλισμένων και συνταξιούχων υπαλλήλων της Τράπεζας
Αττικής. Σύμφωνα με το παραπάνω άρθρο, οι μέχρι 31/12/1992 ασφαλισμένοι, καθώς και οι υπαγόμενοι στην
κατηγορία αυτή συνταξιούχοι του Λογαριασμού Διαχείρισης Κεφαλαίων Πρόσθετης Ασφάλισης
Συμπληρωματικών Συνταξιοδοτικών Παροχών του Λογαριασμού Ασφαλιστικών Καλύψεων Προσωπικού
Τράπεζας Αττικής (Λ.Α.Κ.), εντάσσονται από 1.1.2007 στο Ενιαίο Ταμείο Ασφάλισης Τραπεζοϋπαλλήλων
(Ε.Τ.Α.Τ.). Στη συνέχεια εκδόθηκε η απόφαση Ε.Τ.Α.Τ. με αριθμό 67 της 61ης συνεδρίασης 8.5.2007 με το ίδιο
περιεχόμενο.

Σύμφωνα με τα παραπάνω, η Τράπεζα έχει καταβάλει μέχρι 31/12/2008 τις δύο πρώτες δόσεις, ήτοι ποσό
7.625.000 € για το έτος 2007 και το ίδιο ποσό για το έτος 2008. Ακόμα καταβλήθηκε από την Τράπεζα στο
Ε.Τ.Α.Τ., εφάπαξ ποσό 770 χιλ ευρώ το οποίο αντιστοιχεί στην επιστροφή των ασφαλιστικών εισφορών των από
1.1.1993 ασφαλισμένων του Λ.Α.Κ. Εντός του πρώτου τριμήνου του 2009, η Τράπεζα κατέβαλε στο Ε.Τ.Α.Τ. το
ποσό της τρίτης δόσης. Τα σχετικά ποσά έχουν προκύψει από ειδική οικονομική μελέτη που εκπονήθηκε από το
Υπουργείο Οικονομίας και Οικονομικών.

 Σε σχέση με την ένταξη στο Ε.Τ.Α.Τ. του Λογαριασμού Ασφαλιστικών Καλύψεων έχει κατατεθεί αίτηση
ακυρώσεως με αριθμό κατάθεσης 4686/2006 από το Σύλλογο Υπαλλήλων της Τράπεζας Αττικής ενώπιον του ΣτΕ
η οποία στρέφεται κατά της με αριθμό 22/23/17-5-2006 απόφασης του Ε.Τ.Α.Τ. Επίσης έχουν κατατεθεί η με
αριθμούς 4693/2007 αίτηση ακυρώσεως του Πανελληνίου Συλλόγου Συνταξιούχων Τράπεζας Αττικής κλπ κατά
της απόφασης του ΕΤΑΤ 61/8-5-2007 και η με αριθμό 4635/2007 αίτηση ακυρώσεως του Λογαριασμού
Ασφαλιστικών Καλύψεων Προσωπικού Τράπεζας Αττικής κλπ κατά της απόφασης του ΕΤΑΤ 61/8-5-2007.
Άπασες οι ανωτέρω αιτήσεις συζητήθηκαν στην Ολομέλεια του Συμβουλίου της Επικρατείας την 26.9.2008 και
εκκρεμεί η έκδοση απόφασης.

Επίσης, εκκρεμούν στο ΣτΕ αιτήσεις ακυρώσεως από συλλόγους υπαλλήλων τρίτων τραπεζών κατά του π.δ.
209/2006 που ρυθμίζει τα περί λειτουργίας του Ε.Τ.Α.Τ. Η Τράπεζα έχει ασκήσει παρεμβάσεις υπέρ του κύρους
του προεδρικού διατάγματος περί Ε.Τ.Α.Τ. Και οι υποθέσεις αυτές συζητήθηκαν στην Ολομέλεια του Συμβουλίου
της Επικρατείας την 26.9.2008 και εκκρεμεί η έκδοση απόφασης.

Εξάλλου σχετική με την ένταξη του ΛΑΚ στο ΕΤΑΤ αγωγή που είχαν ασκήσει κατά της Τράπεζας ο Σύλλογος
Υπαλλήλων Τράπεζας Αττικής, ο Λογαριασμός Ασφαλιστικών Καλύψεων Προσωπικού Τράπεζας Αττικής, κλπ.,
απορρίφθηκε με την με αριθμό 2970/2008 απόφαση του Μονομελούς Πρωτοδικείου Αθηνών. Κατά της εν λόγω
απόφασης δύναται να ασκηθεί έφεση.

 Σύμφωνα με γνωματεύσεις καθηγητών πανεπιστημίου, οι νομικές θέσεις της Τράπεζας σχετικά με την
συνταγματικότητα της ένταξης του ΛΑΚ στο ΕΤΑΤ είναι νομικά ορθές. Οι γνωματεύσεις αυτές ενισχύονται και
από σχετική γνωμοδότηση της επιστημονικής επιτροπής της Βουλής επί του άρθρου 9 του ν.3554/2007 καθώς
επίσης και στο πρακτικό επεξεργασίας 240/2006 του Ε’ τμήματος Συμβουλίου Επικρατείας εν Ολομελεία. Πλην,
όμως, τα αναφυόμενα νομικά ζητήματα είναι καινοφανή και κυρίως δυσχερή, οπότε δεν υπάρχει δυνατότητα
ασφαλούς εκτίμησης για την οριστική έκβαση των σχετικών δικών, οι οποίες δύνανται να διαρκέσουν επί μακρό
χρόνο. Εξάλλου, έχουν ανακύψει στα δικαστήρια και νομικά ζητήματα πέρα από τα ρητά διαλαμβανόμενα στις ως
άνω γνωματεύσεις, η κρίση των οποίων θα μπορούσε να οδηγήσει σε ανατροπή της ένταξης του ΛΑΚ στο ΕΤΑΤ.

32.2 ΠΡΟΓΡΑΜΜΑ ΣΥΜΠΛΗΡΩΜΑΤΙΚΩΝ ΠΑΡΟΧΩΝ ΕΦΑΠΑΞ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός
Παρούσα αξία χρηματοδοτούμενων υποχρεώσεων 15.912.617,73 14.910.180,69
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) (15.715.681,00) (14.313.243,96)

Σύνολο υποχρέωσης στον Ισολογισμό 196.936,73 596.936,73

Η μεταβολή στην παρούσα αξία της υποχρέωσης αναλύεται ως εξής:
 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 14.910.180,69 16.072.103,00
Κόστος υπηρεσίας 938.507,00 612.000,00

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 44

Τόκοι – έξοδα 820.060,00 365.720,00
Αναλογιστικά κέρδη / ζημίες (91.509,96) (1.294.890,00)
Παροχές πληρωθείσες εντός του έτους (664.620,00) (844.752,31)
Υπόλοιπο τέλους 15.912.617,73 14.910.180,69

Η μεταβολή στην εύλογη αξία των περιουσιακών στοιχείων αναλύεται ως εξής:
 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 14.313.243,96 14.527.997,27
Αναμενόμενη απόδοση 357.831,00 388.600,00
Εισφορές 2.108.435,23 2.124.450,57
Αναλογιστικά κέρδη / ζημίες (399.209,19) (1.883.051,57)
Παροχές πληρωθείσες εντός του έτους (664.620,00) (844.752,31)
Υπόλοιπο τέλους 15.715.681,00 14.313.243,96

Σύνολο υποχρέωσης στον Ισολογισμό 196.936,73 596.936,73

Τα ποσά που επιβάρυναν τα αποτελέσματα της χρήσης έχουν ως εξής:

 31/12/2008 31/12/2007

Κόστος υπηρεσίας 938.507,00 612.000,00
Τόκοι – έξοδα 820.060,00 365.720,00
Αναμενόμενη απόδοση (357.831,00) (388.600,00)
Αναλογιστικά κέρδη / ζημίες 307.699,23 588.161,57
Μείον: εισφορές εργαζομένων (644.244,10) (724.794,27)
Επιβάρυνση στα αποτελέσματα 1.064.191,13 452.487,30

Αφορά πρόγραμμα συμπληρωματικών παροχών εφάπαξ, που χορηγούνται από τον Λογαριασμό Ασφαλιστικών
Καλύψεων. Σύμφωνα με την απόφαση της Έκτακτης Γενικής Συνέλευσης της 16ης Σεπτεμβρίου 2005, το
συγκεκριμένο πρόγραμμα που αφορά παροχές εφάπαξ, οι οποίες χορηγούνται στο προσωπικό της Τράπεζας κατά
τη στιγμή της συνταξιοδότησής του, εξακολουθεί να λειτουργεί ως πρόγραμμα καθορισμένων παροχών σύμφωνα
με τα οριζόμενα από το Δ.Λ.Π. 19.

32.3 ΑΠΟΖΗΜΙΩΣΗ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΚΑΝΟΝΙΣΜΟ
ΕΡΓΑΣΙΑΣ ΠΡΟΣΩΠΙΚΟΥ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός

Παρούσα αξία μη χρηματοδοτούμενων υποχρεώσεων 5.813.071,01 6.210.503,93
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) - -

Σύνολο 5.813.071,01 6.210.503,93

Η μεταβολή στην παρούσα αξία της υποχρέωσης αναλύεται ως εξής:
 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 6.210.503,93 6.333.372,33
Κόστος υπηρεσίας 522.420,00 519.990,00
Τόκοι – έξοδα 336.657,00 279.443,00
Αναλογιστικά κέρδη / ζημιές (790.696,62) (152.264,00)
Παροχές πληρωθείσες εντός του έτους (465.813,30) (770.037,40)
Υπόλοιπο τέλους 5.813.071,01 6.210.503,93

117
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 45

Τα ποσά που επιβάρυναν τα αποτελέσματα της χρήσης έχουν ως εξής:
 31/12/2008 31/12/2007

Κόστος υπηρεσίας 522.420,00 519.990,00
Τόκοι – έξοδα 336.657,00 279.443,00
Αναλογιστικά κέρδη / ζημίες (790.696,62) (152.264,00)
Επιβάρυνση στα αποτελέσματα 68.380,38 647.169,00

Τα ανωτέρω στοιχεία αφορούν την, με βάση τον Κανονισμό της Τράπεζας, προβλεπόμενη υποχρέωση
αποζημίωσης του προσωπικού της κατά την έξοδό του από την ενεργό υπηρεσία καθώς και την υποχρέωση που
προκύπτει από τον Ν.2112/1920.

Το ύψος της υποχρέωσης των παραπάνω προγραμμάτων, προσδιορίσθηκε με βάση αναλογιστική μελέτη, η οποία
έχει συνταχθεί από ανεξάρτητους αναλογιστές.

Οι βασικές αναλογιστικές υποθέσεις που χρησιμοποιήθηκαν έχουν ως εξής:

 31/12/2008 31/12/2007

Επιτόκιο προεξόφλησης 6,0% 5,5%
Αναμενόμενη απόδοση περιουσιακών στοιχείων προγράμματος 6,0% 5,5%
Ποσοστό μελλοντικής αύξησης μισθών 3,0% 3,5%

33. ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΚΙΝΔΥΝΟΥΣ ΚΑΙ ΒΑΡΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Προβλέψεις για φορολογικούς ελέγχους 22.293,82 38.000,00
Προβλέψεις για επίδικες απαιτήσεις 1.308.005,39 1.100.000,00
Προβλέψεις για επισφαλείς απαιτήσεις εκτός χορηγήσεων 42.773,93 40.156,13
Πρόβλεψη για κάλυψη εκτάκτων ζημιών 4.000.000,00 4.000.000,00
Λοιπές προβλέψεις 1.257.934,55 1.320.000,00
Λοιπές προβλέψεις για κινδύνους και βάρη 6.631.007,69 6.498.156,13

34. ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Υποχρεώσεις από φόρους και τέλη (εκτός φόρου εισοδήματος) 2.737.492,66 3.074.519,77
Φόρος εισοδήματος 975.699,61 300.665,81
Μερίσματα πληρωτέα 33.953,01 44.770,86
Πιστωτές και προμηθευτές 7.231.743,49 11.841.348,21
Οφειλές προς τους Ασφαλιστικούς Οργανισμούς 2.292.704,61 1.991.786,60
Έξοδα πληρωτέα 8.394.826,29 2.419.238,11
Προμήθειες και τόκοι πληρωτέοι 21.935.541,87 15.974.983,19
Υποχρεώσεις από εισπράξεις για λογαριασμό Δημοσίου 57.174,41 304.891,97
Υποχρεώσεις από εισπράξεις για λογαριασμό τρίτων 1.382.809,05 138.767,07
Έσοδα επομένων χρήσεων 184.876,65 242.089,60
Οφειλόμενες αμοιβές και έξοδα προσωπικού 0,00 34.663,41
Λοιπές υποχρεώσεις 2.720.232,48 156.075,42
Λοιπές Υποχρεώσεις 47.947.054,13 36.523.800,01

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 46

35. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ, ΔΙΑΦΟΡΑ ΥΠΕΡ ΤΟ ΑΡΤΙΟ, ΙΔΙΕΣ ΜΕΤΟΧΕΣ ΚΑΙ
ΣΩΡΕΥΜΕΝΑ ΚΕΡΔΗ / ΖΗΜΙΕΣ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Καταβλημένο 47.616.639,35 46.243.629,60
Μετοχικό κεφάλαιο 47.616.639,35 46.243.629,60

Μείον: ίδιες μετοχές (10.516,00) 0,00

Καταβλημένη 249.610.876,79 238.538.533,95
Διαφορά υπέρ το άρτιο 249.610.876,79 238.538.533,95

Σωρευμένα κέρδη / ζημίες 25.173.844,41 30.933.796,16

Δικαιώματα μειοψηφίας 782,32 548,47

Το μετοχικό κεφάλαιο της Τράπεζας, ποσού € 47.616.639,35, διαιρείται σε 136.047.541 κοινές μετοχές,
ονομαστικής αξίας € 0,35 εκάστη και είναι πλήρως καταβεβλημένο. Οι μεταβολές που επήλθαν στο μετοχικό
κεφάλαιο, στη διαφορά υπέρ το άρτιο και στις ίδιες μετοχές κατά την επισκοπούμενη χρήση έχουν ως εξής:

Α) Αύξηση μετοχικού κεφαλαίου μέσω επανεπένδυσης μερίσματος

Η Έκτακτη Γενική Συνέλευση των μετόχων της Τράπεζας, που πραγματοποιήθηκε στις 16.05.2008, αποφάσισε
την αύξηση του μετοχικού κεφαλαίου της Τράπεζας, μέχρι ποσού 1.712.726,75 ευρώ, με έκδοση μέχρι 4.893.505
νέων μετοχών, συντελούμενη μέσω επανεπένδυσης του μερίσματος της χρήσης 2007, κατά τη διακριτική ευχέρεια
των μετόχων δικαιούχων του μερίσματος αυτού, με τιμή διάθεσης των νέων μετοχών ίση με το μέσο όρο της
χρηματιστηριακής τιμής κλεισίματος της μετοχής κατά τις πρώτες 4 ημέρες διαπραγμάτευσης της μετοχής χωρίς
δικαίωμα στο μέρισμα, μειωμένη κατά ποσοστό έκπτωσης 10%. Η τιμή διάθεσης διαμορφώθηκε σε 3,17 ευρώ.

Κατόπιν αυτού, το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά 1.240.261,05 ευρώ, με την έκδοση 3.543.603
νέων, άυλων, ονομαστικών, κοινών με ψήφο μετοχών, και ανήλθε σε 47.483.890,65 ευρώ, διαιρούμενο σε
135.668.259 μετοχές, ονομαστικής αξίας 0,35 ευρώ. Η συνολική υπέρ το άρτιο αξία των ως άνω νέων μετοχών,
ύψους 9.992.960,46 ευρώ οδηγήθηκε στον λογαριασμό «Διαφορά από έκδοση μετοχών υπέρ το άρτιο», ο οποίος
αυξήθηκε κατά το ποσό αυτό μείον τα έξοδα της αύξησης μετοχικού κεφαλαίου ύψους 1.240,26 ευρώ.

Στις 24.06.2008 καταχωρήθηκε στο Μητρώο Ανωνύμων Εταιριών του Υπουργείου Ανάπτυξης η υπ΄ αριθμ. Κ2-
6772 απόφαση του Υφυπουργού Ανάπτυξης, με την οποία εγκρίθηκε η ανωτέρω τροποποίηση του σχετικού
άρθρου 5 του καταστατικού της Τράπεζας λόγω της ως άνω αύξησης, όπως αυτή αποφασίστηκε από την Έκτακτη
Γενική Συνέλευση των μετόχων της Τράπεζας της 16ης Μαΐου 2008 και από το Διοικητικό Συμβούλιο αυτής κατά
τη συνεδρίασή του της 13ης Ιουνίου 2008, η οποία καταχωρήθηκε την ίδια ημερομηνία στο Μητρώο Ανωνύμων
Εταιριών.

Το Δ.Σ. του Χρηματιστηρίου Αθηνών στη Συνεδρίαση του στις 10.07.2008 ενέκρινε την εισαγωγή προς
διαπραγμάτευση των ανωτέρω νέων μετοχών και από την Πέμπτη 17 Ιουλίου 2008, άρχισε η διαπραγμάτευσή
τους στο Χ.Α.

Β) Αύξηση μετοχικού κεφαλαίου κατ’ εφαρμογή του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock
option)

Η τακτική Γενική Συνέλευση των μετόχων της Τράπεζας που πραγματοποιήθηκε στις 16/4/2008 αποφάσισε την
θέσπιση προγράμματος διαθέσεως μετοχών με τη μορφή δικαιωμάτων προαιρέσεως (option) απόκτησης μετοχών
σε στελέχη και προσωπικό της Τράπεζας και των συνδεδεμένων με αυτή εταιρειών. Ο μέγιστος αριθμός
δικαιωμάτων δεν μπορεί να υπερβεί το 1,5 % του εκάστοτε εν κυκλοφορία αριθμού των μετοχών της Τράπεζας. Η
τιμή εξάσκησης των δικαιωμάτων ορίστηκε στο 80% της μέσης σταθμικής χρηματιστηριακής τιμής της μετοχής
της Τράπεζας του πρώτου εξαμήνου κάθε έτους που διαρκεί το πρόγραμμα. Η περίοδος άσκησης των
δικαιωμάτων ορίστηκε από 1/7 έως 31/8 κάθε έτους που διαρκεί το πρόγραμμα.

119
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 47

Τα δικαιώματα ωριμάζουν ως ακολούθως: α) Την 1η Ιουλίου 2008 (πρώτο έτος του προγράμματος) ωριμάζει το
50% των χορηγούμενων δικαιωμάτων. β) Την 1η Ιουλίου 2009 (δεύτερο έτος του προγράμματος) ωριμάζει το
υπόλοιπο 50% των χορηγούμενων δικαιωμάτων. Η άσκηση των δικαιωμάτων γίνεται ως ακολούθως: α) Μέχρι το
50% των δικαιωμάτων ασκείται, κατά το προαναφερόμενο χρονικό διάστημα, από 1η Ιουλίου 2008 έως 31η
Αυγούστου 2008 του πρώτου έτους του προγράμματος. β) Το υπόλοιπο 50% των δικαιωμάτων, καθώς και κάθε
άλλο ποσοστό που δεν ασκήθηκε, ασκούνται σωρευτικά κατά το χρονικό διάστημα, από 1η Ιουλίου 2009 έως 31η
Αυγούστου 2009 του δευτέρου έτους του προγράμματος. Σε περίπτωση που κάποια από τα δικαιώματα δεν
ασκηθούν μέχρι 31 Αυγούστου 2009, τότε αυτά αποσβένονται.

Προκειμένου να μην αλλοιώνονται τα δικαιώματα των δικαιούχων, ο αριθμός των μετοχών που εκδίδεται με βάση
τα πιστοποιητικά αναπροσαρμόζεται εκάστοτε με μαθηματικό τρόπο, εάν μεταβληθεί εν τω μεταξύ το μετοχικό
κεφάλαιο της Τράπεζας, όπως π.χ. με έκδοση νέων μετοχών, δωρεάν ή με μετρητά, ή εάν μεταβληθεί η
ονομαστική αξία της μετοχής ή αν συμβούν άλλα εταιρικά γεγονότα όπως συγχώνευση κλπ. Εάν συντρέξει τέτοια
περίπτωση, το Δ.Σ. καθορίζει τη νέα αντιστοιχία μετοχών και τιμής αποκτήσεως ανά μετοχή, που θα ισχύει για τα
ως άνω πιστοποιητικά.

Με απόφαση του Δ.Σ. της 16.07.2008 στο πρόγραμμα stock option, που αποφασίσθηκε από την Τακτική Γενική
Συνέλευση των Μετόχων της 16.04.2008, σε συνδυασμό με την Απόφαση του Δ.Σ. της 30.06.2008, προσετέθη ο
όρος ότι τα δικαιώματα που δεν θα ασκηθούν λόγω αποχώρησης, παραίτησης ή καταγγελίας σύμβασης
δικαιούχων, δύναται το Δ.Σ. να τα αναδιανείμει με νεότερη απόφασή του σε στελέχη που θα προσληφθούν μετά
την 31.12.2007.

Για τον πρώτο χρόνο εφαρμογής του προγράμματος η τιμή διάθεσης των νέων μετοχών διαμορφώθηκε σε 2,90
ευρώ, η οποία αντιστοιχεί στο 80% της μέσης σταθμικής χρηματιστηριακής τιμής της μετοχής της Τράπεζας του
α΄ εξαμήνου 2008.

Στο πλαίσιο εφαρμογής του παραπάνω προγράμματος stock option, διατέθηκαν στα εκτελεστικά μέλη του Δ.Σ.,
στα διευθυντικά στελέχη της Τράπεζας και στο προσωπικό της Τράπεζας και των συνδεδεμένων με αυτήν
εταιρειών, δικαιώματα προαιρέσεως για την αγορά έως 1.009.385 μετοχών της Τράπεζας προς 2,90 ευρώ ανά
μετοχή. Το σύνολο των δικαιωμάτων προαίρεσης επί μετοχών και για τα 2 έτη του προγράμματος ανέρχεται σε
2.018.769.

Κατόπιν των ανωτέρω, έως την 31 Αυγούστου 2008, από τους 718 δικαιούχους του προγράμματος, 210 άσκησαν
τα δικαιώματά τους, για την απόκτηση συνολικά 379.282 μετοχών (από σύνολο 1.009.385 που αντιστοιχεί στο
πρώτο έτος του προγράμματος), με τιμή αποκτήσεως 2,90 ευρώ ανά μετοχή.

Συνεπεία της ως άνω άσκησης δικαιωμάτων προαιρέσεως του προγράμματος stock option, με την από 01.09.2008
απόφαση του Δ.Σ., το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά ποσό 132.748,70 ευρώ με την έκδοση
συνολικά 379.282 νέων, ονομαστικών, κοινών, μετά δικαιώματος ψήφου μετοχών και ανήλθε σε 47.616.639,35
ευρώ, διαιρούμενο σε 136.047.541 μετοχές, ονομαστικής αξίας 0,35 ευρώ η καθεμία. Η συνολική υπέρ το άρτιο
αξία των ως άνω νέων μετοχών, ύψους 967.169,10 ευρώ ήχθη σε πίστωση του λογαριασμού «Διαφορά από
έκδοση μετοχών υπέρ το άρτιο», ο οποίος αυξήθηκε κατά το ποσό αυτό μείον τα σχετικά έξοδα της αύξησης
μετοχικού κεφαλαίου από την εφαρμογή του προγράμματος stock option για το πρώτο έτος, ύψους 34.466,44
ευρώ. Περαιτέρω το υπόλοιπο του λογαριασμού «διαφορά από έκδοση μετοχών υπέρ το άρτιο» είναι
προσαυξημένο κατά ποσό ευρώ 147.919,98, το οποίο αντιστοιχεί στο κόστος μισθοδοσίας με το οποίο
επιβαρύνεται η Τράπεζα στα πλαίσια υλοποίησης του παραπάνω προγράμματος.

Κατά την συνεδρίασή της 03.09.2008, το Δ.Σ. πιστοποίησε την καταβολή του ποσού της ανωτέρω αυξήσεως και
στις 6.10.2008, με τις υπ’ αριθμ. Κ2-12224 και Κ2-12224δις ανακοινώσεις, καταχωρήθηκε στο Μητρώο
Ανωνύμων Εταιρειών του Υπουργείου Ανάπτυξης η ανωτέρω αύξηση και η πιστοποίηση της.

Το Δ.Σ. του Χρηματιστηρίου Αθηνών στη Συνεδρίαση του στις 23.10.2008 ενέκρινε την εισαγωγή προς
διαπραγμάτευση των ανωτέρω νέων μετοχών και από την Παρασκευή 31 Οκτωβρίου 2008, άρχισε η
διαπραγμάτευσή τους στο Χ.Α.

Γ) Ίδιες μετοχές

Κατά την Έκτακτη Γενική Συνέλευση των Μετόχων της 20ης Νοεμβρίου 2008 αποφασίστηκε ότι για τον σκοπό
διανομής μετοχών στους δικαιούχους του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock option) κατά το
δεύτερο έτος ισχύος του ή και για τυχόν άλλη διανομή μετοχών ή δικαιωμάτων προαίρεσης στο προσωπικό, η
Τράπεζα θα προβεί έως την 31.8.2009 σε αγορά μέχρι ένα εκατομμύριο (1.000.000) ιδίων μετοχών, οι οποίες

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 48

αντιστοιχούσαν σε ποσοστό 0,73 % του μετοχικού κεφαλαίου της Τράπεζας κατά το χρόνο λήψης της απόφασης,
με εύρος τιμών αγοράς ανά μετοχή μεταξύ των 1,30 ευρώ (κατώτατο όριο) και των 4,50 ευρώ (ανώτατο όριο).

Σε περίπτωση που οι αγορασθείσες κατά τα ανωτέρω ίδιες μετοχές παραμείνουν αδιάθετες, το Διοικητικό
Συμβούλιο θα δύναται να θέσει σε μελλοντική Γενική Συνέλευση των μετόχων της Τράπεζας το ζήτημα
χρησιμοποίησης των μετοχών αυτών στο πλαίσιο μελλοντικού προγράμματος παροχής δικαιωμάτων προαιρέσεως
αγοράς μετοχών ή διάθεσης μετοχών στο προσωπικό της Τράπεζας ή και συνδεδεμένων με αυτήν εταιριών,
τηρουμένων των προϋποθέσεων του άρθρου 16 παρ. 3 εδ. β του κ.ν. 2190/1920.

Κατ’ εφαρμογή της ανωτέρω απόφασης, τον Δεκέμβριο του 2008 πραγματοποιήθηκε η έναρξη του προγράμματος
αγοράς ιδίων μετοχών της Τράπεζας, με την αγορά μέχρι την 31/12/2008 συνολικά 5.700 μετοχών της ‘‘Atttica
Bank Ανώνυμη Τραπεζική Εταιρεία’’ από την Τράπεζα, συνολικής αξίας κτήσης 10.516 ευρώ, οι οποίες
αντιπροσωπεύουν ποσοστό της τάξης του 0,0042% του συνόλου των μετοχών.

Με ειδική τροπολογία η οποία έχει περιληφθεί στο σχ.ν. «Σύστημα Άυλων Τίτλων, διατάξεις για την
κεφαλαιαγορά, φορολογικά θέματα και λοιπές διατάξεις», οι Τράπεζες που συμμετέχουν στο πρόγραμμα
ενίσχυσης ρευστότητας του Υπουργείου Οικονομίας και Οικονομικών δεν επιτρέπεται να προβαίνουν σε αγορά
ιδίων μετοχών κατά τη περίοδο συμμετοχής τους στο πρόγραμμα.

Στον παρακάτω πίνακα παρατίθεται η ανάλυση της μεταβολής του αριθμού των μετοχών της Τράπεζας:

Αριθμός μετοχών

Εκδοθείσες
μετοχές

Ίδιες
μετοχές

Καθαρός αριθμός
μετοχών

Υπόλοιπο έναρξης 01/01/2007 82.577.910 - 82.577.910
Αύξηση μετοχικού κεφαλαίου με καταβολή
μετρητών 49.546.746 - 49.546.746
Υπόλοιπο λήξης 31/12/2007 132.124.656 - 132.124.656

Αριθμός μετοχών

Εκδοθείσες
μετοχές

Ίδιες
μετοχές

Καθαρός αριθμός
μετοχών

Υπόλοιπο έναρξης 01/01/2008 132.124.656 - 132.124.656
Αύξηση μετοχικού κεφαλαίου μέσω επανεπένδυσης
μερίσματος 3.543.603 - 3.543.603
Πρόγραμμα παροχής δικαιωμάτων προαίρεσης 379.282 - 379.282
Αγορά ίδιων μετοχών στο πλαίσιο του
προγράμματος παροχής δικαιωμάτων προαίρεσης - (5.700) (5.700)
Υπόλοιπο λήξης 31/12/2008 136.047.541 (5.700) 136.041.841

36. ΑΠΟΘΕΜΑΤΙΚΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Τακτικό αποθεματικό 6.124.635,04 5.076.791,16
Φορολογηθέντα αποθεματικά 15.233.652,64 13.524.937,44
Αποθεματικό από πώληση και αποτίμηση χρεογράφων (8.198.799,51) (10.588.991,14)
Αποθεματικό αναπροσαρμογής αξίας διαθέσιμων προς πώληση
αξιογράφων

(15.857.529,26)

(5.978.010,99)

Αποθεματικό αναπροσαρμογής αξίας ακινήτων 4.664.577,89 0,00
Αποθεματικά 1.966.536,80 2.034.726,47

Σε εφαρμογή του άρθρου 44 Κ.Ν. 2190/1920 αφαιρείται ετησίως το 5% των καθαρών κερδών της Τράπεζας για
το σχηματισμό Τακτικού Αποθεματικού. Η υποχρέωση για σχηματισμό Τακτικού Αποθεματικού παύει όταν αυτό
φτάσει στο 1/2 του Μετοχικού Κεφαλαίου. Για δε τα αποθεματικά τα οποία έχουν φορολογηθεί, η Τράπεζα
δύναται να προβεί στη διανομή τους ή την κεφαλαιοποίησή τους, χωρίς επιπλέον επιβάρυνση φόρου.

Κατά τη κλειόμενη χρήση διενεργήθηκε αναπροσαρμογή της εύλογης αξίας των ακινήτων της Τράπεζας και
προέκυψε υπεραξία ποσού 5,83 εκατ. ευρώ. Το παραπάνω ποσό έχει μειωθεί με τον αναβαλλόμενο φόρο που
αναλογεί ύψους 1,16 εκατ. ευρώ.

121
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 49

Εξέλιξη αποθεματικού αναπροσαρμογής αξίας διαθέσιμων προς πώληση αξιογράφων
(ποσά σε €)

 31/12/2008 31/12/2007
Υπόλοιπο έναρξης χρήσης (5.978.010,99) (1.492.954,52)
Μεταφορά αποθεματικού στα αποτελέσματα 884.461,98 (2.256.795,86)
Καθαρά κέρδη/(ζημιές) από μεταβολές στην εύλογη αξία (10.763.980,25) (2.228.260,61)
Υπόλοιπο λήξης χρήσης (15.857.529,26) (5.978.010,99)

37. ΤΑΜΕΙΟ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 120.744.161,34 164.829.241,55
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.124.553,33 559.855.003,33
Ταμείο και ταμειακά ισοδύναμα 747.868.714,67 724.684.244,88

38. ΛΕΙΤΟΥΡΓΙΚΕΣ ΜΙΣΘΩΣΕΙΣ

Οι υποχρεώσεις του Ομίλου από συμβάσεις μίσθωσης ακινήτων, αφορούν αφενός κτίρια που η Τράπεζα
χρησιμοποιεί είτε ως υποκαταστήματα είτε ως γραφεία στα οποία στεγάζονται οι διοικητικές της υπηρεσίες,
αφετέρου κτίρια στα οποία στεγάζονται οι διοικητικές υπηρεσίες των λοιπών εταιρειών του Ομίλου.

Το συνολικό ποσό των ελάχιστων μελλοντικών πληρωμών που θα κληθεί να καταβάλλει ο Όμιλος, αναλύεται
στον παρακάτω πίνακα:

(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ελάχιστες μελλοντικές καταβολές του Ομίλου ως μισθωτής:
Έως 1 έτος 6.615.194,42 5.681.830,30
Από 1 έως 5 έτη 20.273.858,20 15.996.762,78
Πλέον των 5 ετών 18.664.461,10 14.477.317,46
Σύνολο ελάχιστων μελλοντικών καταβολών 45.553.513,72 36.155.910,54

Το συνολικό ποσό που έχει καταχωρηθεί ως έξοδο στην κατάσταση αποτελεσμάτων της χρήσης από 01.01.2008
έως 31.12.2008, και αφορά την καταβολή μισθωμάτων, ανήλθε στο ποσό των € 6.468.553,39. Το αντίστοιχο ποσό
για την συγκριτική χρήση 2007, ανήλθε σε ποσό € 5.478.333,26.

39. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ
 31/12/2008 31/12/2007
ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΜΕΛΗ ΔΙΟΙΚΗΣΗΣ
Απαιτήσεις (δάνεια) 180.068,55 198.531,17
Υποχρεώσεις (καταθέσεις) 1.914.340,60 1.882.000,00

Τόκοι έσοδα 8.120,00 7.323,23
Τόκοι έξοδα 108.420,32 75.856,95

Μισθοί και ημερομίσθια 817.615,57 924.161,59
Αμοιβές συνεδριάσεων μελών Δ.Σ. 216.576,10 212.149,10
Σύνολο αμοιβών μελών Διοικήσεως 1.034.191,67 1.136.310,69

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 50

40. ΕΤΑΙΡΕΙΕΣ ΤΟΥ ΟΜΙΛΟΥ

31/12/2008

Επωνυμία Εταιρείας
Χώρα
Έδρας

%
 Συμμετοχής

- Αttica Wealth Management ΑΕΔΑΚ Ελλάδα 100,00%
- Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου Κεφαλαίου
Επιχειρηματικών Συμμετοχών Ελλάδα 99,99%
- Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών Υπηρεσιών
και Ανάπτυξης Υψηλής Τεχνολογίας στην Πληροφορική και στις
Τηλεπικοινωνίες Ελλάδα 99,99%
- Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων Ομίλου Τράπεζας
Αττικής Ελλάδα 99,90%

- Attica Funds PLC
Ηνωμένο
Βασίλειο 99,99%

- Stegasis Mortgage Finance plc
Ηνωμένο
Βασίλειο -

- AtticaBank Properties Ανώνυμη Εταιρία Διαχείρισης Ακινήτων Ελλάδα 100,00%

31/12/2007

Επωνυμία Εταιρείας
Χώρα
Έδρας

%
 Συμμετοχής

- Αttica Wealth Management ΑΕΔΑΚ Ελλάδα 100,00%
- Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου Κεφαλαίου
Επιχειρηματικών Συμμετοχών Ελλάδα 99,99%
- Ανώνυμη Εταιρεία Παροχής Επενδυτικών και
Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών Υπηρεσιών
και Ανάπτυξης Υψηλής Τεχνολογίας στην Πληροφορική και στις
Τηλεπικοινωνίες Ελλάδα 99,99%
- Ανώνυμη Εταιρεία Πρακτορειακών Ασφαλίσεων Ομίλου Τράπεζας
Αττικής Ελλάδα 99,90%

- Attica Funds PLC
Ηνωμένο
Βασίλειο 99,99%

H Stegasis Mortgage Finance plc με έδρα τo Ηνωμένο Βασίλειο αποτελεί εταιρεία ειδικού σκοπού στην
οποία η Τράπεζα δεν έχει άμεση συμμετοχή και συστάθηκε εντός του 2008. Σκοπός ίδρυσης της εταιρείας
ήταν η τιτλοποίηση μέρους των στεγαστικών δανείων.

41. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ

41.1 ΕΚΤΟΣ ΙΣΟΛΟΓΙΣΜΟΥ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ενδεχόμενες υποχρεώσεις
Εγγυητικές Επιστολές 495.485.208,66 494.615.372,63
Ενέγγυες Πιστώσεις 25.657.889,30 53.440.702,76
Ενδεχόμενες υποχρεώσεις από προθεσμιακές συμβάσεις 197.019.360,63 55.189.449,71
 718.162.458,59 603.245.525,10
Αχρησιμοποίητα πιστωτικά όρια
- Με λήξη έως 1 έτος 507.841.721,54 496.546.299,73
- Με λήξη πλέον του 1 έτους 85.464.075,32 92.865.737,01
 593.305.796,86 589.412.036,74
Δεσμευμένα περιουσιακά στοιχεία
Κεντρική Τράπεζα
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 0,00 6.500.000,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 6.500.000,00 0,00

123
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 51

Ευρωπαϊκή Κεντρική Τράπεζα
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 7.000.000,00 0,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 63.550.000,00 0,00
-Ομόλογο από τιτλοποίηση στεγαστικών δανείων 310.640.000,00 0,00

Ε.Τ.Ε.Σ.Ε.Π.
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 0,00 3.500.000,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 3.800.000,00 0,00
 391.490.000,00 10.000.000,00

Εκτός ισολογισμού υποχρεώσεις και δεσμεύσεις στοιχείων ενεργητικού 1.702.958.255,45 1.202.657.561,84

Από τα δεσμευμένα περιουσιακά στοιχεία ποσό € 3.800.000,00 αφορά κρατικά ομόλογα που έχουν δοθεί ως
ενέχυρο για περιθώριο ασφάλισης στην Εταιρεία Εκκαθάρισης Συναλλαγών επί Παραγώγων (Ε.Τ.Ε.Σ.Ε.Π. ΑΕ)
για συναλλαγές επί χρηματοοικονομικών παραγώγων και ποσό € 6.500.000,00 αφορά κρατικά ομόλογα που έχουν
ενεχυριαστεί στην Τράπεζα της Ελλάδος για ενδοημερήσια κάλυψη συναλλαγών. Επίσης, ποσό € 70.550.000,00
αφορά κρατικά ομόλογα που έχουν δοθεί στην Ευρωπαϊκή Κεντρική Τράπεζα ως ενέχυρο για παροχή
ρευστότητας και ποσό € 310.640.000,00 αφορά ομόλογο από τιτλοποίηση στεγαστικών δανείων που επίσης έχει
δοθεί ως ενέχυρο για παροχή ρευστότητας.

41.2 ΦΟΡΟΛΟΓΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Η Τράπεζα έχει ελεγχθεί φορολογικά μέχρι και την χρήση 2005.

Η εταιρεία «Α.Ε. Παροχής Επενδυτικών και Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών Υπηρεσιών
και Ανάπτυξης Υψηλής τεχνολογίας στην Πληροφορική και στις Τηλεπικοινωνίες» έχει ελεχθεί έως και τη χρήση
2002. Για την εταιρεία «Attica Wealth management ΑΕΔΑΚ», οι ανέλεγκτες φορολογικά χρήσεις αφορούν στα
έτη 2007 και 2008. Η εταιρεία «Αττική Α.Ε. Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρηματικών Συμμετοχών»
έχει ελεγχθεί φορολογικά μέχρι και την χρήση που έληξε την 31/12/2006. Η «Α.Ε. Πρακτορειακών Ασφαλίσεων»
δεν έχει ελεγχθεί φορολογικά τόσο για την πρώτη υπερδωδεκάμηνη χρήση που έληξε την 31/12/2006, όσο και για
την δεύτερη διαχειριστική χρήση που έληξε την 31/12/2007. Επίσης, η εταιρεία «Attica Funds PLC» (για την
οποία δεν έχουν δικαιοδοσία οι ελληνικές φορολογικές αρχές) δεν έχει ελεγχθεί φορολογικά εκ συστάσεώς της.
Σχετικά με την «AtticaBank Properties Ανώνυμη Εταιρία Διαχείρισης Ακινήτων» σημειώνεται ότι δεν υπάρχει
καμία ελεγμένη φορολογικά χρήση, καθώς η εταιρεία είναι νεοσύστατη και δεν έχει κλείσει ακόμα την πρώτη της
χρήση. Ομοίως, η εταιρεία Stegasis Mortgage Finance plc ιδρύθηκε εντός του 2008 και ως εκ τούτου δεν έχει
ελεγχθεί φορολογικά.

Για τις ανέλεγκτες χρήσεις, οι Εταιρείες του Ομίλου έχουν σχηματίσει πρόβλεψη ύψους € 1.620.254,82, το ύψος
της οποίας θεωρείται επαρκές για την κάλυψη πιθανών πρόσθετων μελλοντικών υποχρεώσεων που θα προκύψουν
από το φορολογικό έλεγχο των χρήσεων αυτών. Από το παραπάνω ποσό, 22 χιλ. ευρώ περίπου έχει βαρύνει το
προ φόρων αποτέλεσμα, το δε υπόλοιπο 1.598 χιλ ευρώ περίπου έχει βαρύνει το μετά φόρων αποτέλεσμα.

Σύμφωνα με τον νόμο 3697/2008 από το έτος 2010 και μετά ο φορολογικός συντελεστής μειώνεται κατά 1
ποσοστιαία μονάδα μέχρι την διαμόρφωσή του το 2014 στο 20%.

41.3 ΝΟΜΙΚΑ ΘΕΜΑΤΑ

Για δικαστικές αγωγές που έχουν εγερθεί κατά του συνόλου των εταιρειών του Ομίλου, σύμφωνα με γνωμάτευση
της Διεύθυνσης Νομικών Υπηρεσιών το ποσό που εκτιμάται ότι θα προκύψει ως υποχρέωση μελλοντικής
καταβολής ανέρχεται σε € 1.308.005,39 για το οποίο έχει σχηματισθεί αντίστοιχη πρόβλεψη.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 52

41.4 ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ

Για την κατηγορία αυτή το ύψος της πρόβλεψης που έχει σχηματισθεί, ανέρχεται σε € 5.300.708,48 εκ των οποίων
ποσό € 4.000.000,00 αφορά πρόβλεψη για κάλυψη εκτάκτων ζημιών που έχει προκύψει σε κατάστημα του
δικτύου της Τράπεζας. Το δε υπόλοιπο ποσό ύψους € 1.300.708,48 έχει σχηματισθεί για κάλυψη εκτάκτων ζημιών
που πιθανόν θα προκύψουν από λοιπές ενδεχόμενες ζημίες από απαιτήσεις εκτός χορηγήσεων.

42. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ
Ο Όμιλος, εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους, οι σημαντικότεροι από τους οποίους είναι ο πιστωτικός
κίνδυνος, ο κίνδυνος αγοράς, δηλαδή ο κίνδυνος από τις μεταβολές σε συναλλαγματικές ισοτιμίες, επιτόκια και τιμές αγοράς
καθώς και ο κίνδυνος ρευστότητας. Ο Όμιλος έχει αναπτύξει διάφορους μηχανισμούς για την παρακολούθηση και την
διαχείριση των κινδύνων, ώστε να αποφεύγεται η συγκέντρωση υπερβολικών κινδύνων.

ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ

Ο πιστωτικός κίνδυνος αποτελεί την πιο σημαντική πηγή κινδύνου και η συστηματική παρακολούθηση καθώς και
η αποτελεσματική διαχείρισή του θεωρείται πρωταρχικός στόχος του Ομίλου. Για σκοπούς καλύτερης διαχείρισης
υπάρχει συνεχής αναθεώρηση των πιστωτικών πολιτικών του Ομίλου και παρακολούθηση συμμόρφωσης των
σχετικών υπηρεσιακών μονάδων με τις πολιτικές αυτές.

Στις χορηγήσεις της καταναλωτικής πίστης εφαρμόζεται σύστημα αξιολόγησης της πιστοληπτικής ικανότητας των
πελατών (credit scoring) που καλύπτει τις πιστωτικές κάρτες και τα δανειακά προϊόντα.

Μεγάλη έμφαση δίνεται στην αξιολόγηση της ποιότητας των χαρτοφυλακίων στον τομέα των επιχειρηματικών
δανείων και στον τομέα της καταναλωτικής-στεγαστικής πίστης. Με την χρήση αναπτυγμένων συστημάτων για
την μέτρηση του πιστωτικού κινδύνου και την αξιολόγηση των πιστούχων με βάση ποσοτικά και ποιοτικά
κριτήρια οι πιστωτικοί κίνδυνοι που ελλοχεύουν διαπιστώνονται και αντιμετωπίζονται έγκαιρα και
αποτελεσματικά.

Για τις επιχειρήσεις λαμβάνονται υπόψη οι εξωτερικές πιστοληπτικές αξιολογήσεις του Ε.Ο.Π.Α «ICAP
ΑΝΩΝΥΜΗ ΕΤΑΙΡΕΙΑ ΕΡΕΥΝΩΝ ΚΑΙ ΕΠΕΝΔΥΣΕΩΝ ΣΥΜΒΟΥΛΟΙ ΕΠΙΧΕΙΡΗΣΕΩΝ» ο οποίος έχει
αναγνωριστεί από την ΤτΕ σύμφωνα με την απόφαση 262/8/26.6.2008. Το συγκεκριμένο υπόδειγμα αξιολόγησης
κατατάσσει τις εταιρείες σε βαθμίδες πιστοληπτικής ικανότητας (rating) και βοηθά στην ορθολογιστική
τιμολόγηση σύμφωνα με τον αναλαμβανόμενο κίνδυνο.

Για την έγκριση του τραπεζικού χαρτοφυλακίου των δανείων αρμοδιότητα έχουν οι Διευθύνσεις οι οποίες είναι
ανεξάρτητες από τις επιχειρησιακές μονάδες εσόδων της Τράπεζας. Για δε τις χορηγήσεις που ξεπερνούν τα
εγκριτικά όρια των Δ/νσεων αυτών αρμοδιότητα έχει το Συμβούλιο Πιστοδοτήσεων ή το ΔΣ της Τράπεζας.

Κίνδυνος απομείωσης αξίας

Προβλέψεις για απομείωση της αξίας των χορηγήσεων σε πιστούχους διενεργούνται όταν υπάρχουν
αντικειμενικές ενδείξεις ότι καθίσταται αμφίβολη η είσπραξη μέρους ή συνόλου των οφειλομένων ποσών.
Συμβάντα που αποτελούν το έναυσμα για τη διενέργεια ελέγχου απομείωσης (trigger events) αποτελούν τα εξής:

• Αθέτηση των όρων του δανείου από τους πελάτες.
• Αναδιαπραγμάτευση του δανείου με βάση όρους τους οποίους ο Όμιλος δεν θα εξέταζε υπό

φυσιολογικές συνθήκες.
• Γεγονότα που έχουν επίπτωση στην μη-ομαλή εξυπηρέτηση των δανείων (επιδείνωση

χρηματοοικονομικής θέσης πιστούχου, κήρυξη σε πτώχευση, κ.α.)
• Εξαφάνιση ενεργής αγοράς για το στοιχείο εξασφάλισης του δανείου.

Για τον υπολογισμό της απομείωσης της αξίας των χορηγήσεων ο Όμιλος διενεργεί κάθε ημερομηνία συντάξεως
οικονομικών καταστάσεων έλεγχο απομείωσης (impairment test). Εξετάζεται εάν υπάρχουν βάσιμες αποδείξεις
για πιθανές ζημιές στο χαρτοφυλάκιο χορηγήσεων σε πελάτες, μεμονωμένα, για χορηγήσεις που θεωρούνται από
μόνες τους σημαντικές με βάση το υπόλοιπο της οφειλής. Η εισπραξιμότητα των χορηγήσεων αξιολογείται ανά
πιστούχο για όλα τα δάνεια που θεωρήθηκαν ως σημαντικά. Η αξιολόγηση γίνεται με βάση την οικονομική θέση
του πιστούχου, τις λειτουργικές πηγές εξυπηρέτησης, το ιστορικό αποπληρωμής, τη ρευστοποιήσιμη αξία των
εξασφαλίσεων και την πιθανότητα στήριξης από φερέγγυους εγγυητές.
Για χορηγήσεις οι οποίες από μεμονωμένη εξέταση δεν παρουσίασαν απομείωση καθώς και για χορηγήσεις
μικρότερης αξίας οι πιθανές ζημιές εξετάζονται και εκτιμώνται συνολικά. Για τις χορηγήσεις αυτές γίνεται
ομαδοποίηση των δανείων και απαιτήσεων σε ομάδες με παρόμοια χαρακτηριστικά πιστωτικού κινδύνου οι

125
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 53

οποίες αξιολογούνται για ύπαρξη απομείωσης με βάση την εκτίμηση του Ομίλου σε ότι αφορά την ιστορική
εμπειρία ζημιών που παρουσιάστηκαν από τις ομάδες αυτές.

Κίνδυνος συγκέντρωσης

Ο καθορισμός των ορίων στο Τραπεζικό Χαρτοφυλάκιο γίνεται με κριτήριο την ορθολογική διασπορά των
κεφαλαίων του Ομίλου και την αποφυγή των συγκεντρώσεων σε διάφορους τομείς της οικονομίας,σε
γεωγραφικές περιοχές ή σε συνδεδεμένα αντισυμβαλλόμενα μέρη, λαμβάνοντας υπόψιν:

• Κλαδικές μελέτες αναφορικά με τον βαθμό πιστωτικής επικινδυνότητας προκειμένου να εντοπιστούν
επικίνδυνοι κλάδοι στους οποίους πρέπει να περιοριστεί η πιστωτική επέκταση.

• Αξιολόγηση του κίνδυνο συγκέντρωσης που μπορεί να προκύψει από ανοίγματα σε συγκεκριμένους
πελάτες ή ομάδες συνδεδεμένων πελατών (group) και/ή ανοίγματα σε ομάδες αντισυμβαλλόμενων των
οποίων η πιθανότητα αθέτησης επηρεάζεται από κοινούς παράγοντες όπως: μακροοικονομικό
περιβάλλον, γεωγραφική θέση, κλάδο δραστηριότητας, νόμισμα, χρησιμοποίηση τεχνικών μείωσης
κινδύνου.

• Διενέργεια stress test και τη χρήση των αποτελεσμάτων τους στη διαμόρφωση συστήματος ορίων.

ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ

Ο Όμιλος εκτίθεται σε κινδύνους αγοράς που προέρχονται από τη μεταβολή της εύλογης αξίας των
χρηματοοικονομικών μεγεθών εξαιτίας δυσμενών αλλαγών στις μεταβλητές της αγοράς όπως αλλαγές στα
επιτόκια, στις χρηματιστηριακές αξίες και στις συναλλαγματικές ισοτιμίες.

Ο Όμιλος έχει ορίσει εσωτερικές διαδικασίες για τα όρια διαπραγμάτευσης της Διεύθυνσης Διαχείρισης
Διαθεσίμων αναφορικά με τον έλεγχο του κινδύνου αγοράς. Στα πλαίσια της διαχείρισης του κινδύνου αγοράς
αναπτύσσονται τεχνικές για την αντιστάθμιση των κινδύνων αυτών και παρακολουθείται η αποτελεσματικότητα
των αντισταθμίσεων και των τεχνικών μείωσης κινδύνου στα πλαίσια της πολιτικής και της διαχείρισης των ορίων
που έχουν καθορισθεί από το Συμβούλιο Διαχείρισης Ενεργητικού Παθητικού.

Στο χαρτοφυλάκιο συναλλαγών περιλαμβάνονται οι επενδύσεις σε στοιχεία που κατέχονται για εμπορία. Αυτά τα
στοιχεία αποτελούνται από αξίες που αγοράστηκαν με σκοπό την άμεση απόδοση κέρδους από βραχυπρόθεσμες
αυξομειώσεις των τιμών. Στο Τραπεζικό Χαρτοφυλάκιο περιλαμβάνονται οι διαθέσιμες προς πώλησης επενδύσεις

ΚΙΝΔΥΝΟΣ ΕΠΙΤΟΚΙΟΥ

Για τον επιτοκιακό κίνδυνο χρησιμοποιούνται μέθοδοι μέτρησης του κινδύνου επιτοκίου που σχετίζονται με τον
κίνδυνο επανατιμολόγησης (repricing risk), τον κίνδυνο καμπυλών απόδοσης (yield curve risk), τον κίνδυνο
βάσης (basis risk) και τον κίνδυνο προαίρεσης (optionality).

Επιπλέον ο Όμιλος σε τακτά χρονικά διαστήματα προβαίνει σε αναλύσεις σεναρίων ακραίων καταστάσεων και
ανάλυση ευαισθησίας για την αλλαγή της οικονομικής αξίας των χαρτοφυλακίων που θα επέλθει σε διάφορα
σενάρια αλλαγών της καμπύλης επιτοκίων.

ΚΙΝΔΥΝΟΣ ΡΕΥΣΤΟΤΗΤΑΣ

Ο σκοπός του Ομίλου κατά την διαχείριση του κινδύνου ρευστότητας είναι η εξασφάλιση, στον καλύτερο δυνατό
βαθμό,της ύπαρξης ικανοποιητικής ρευστότητας με σκοπό την ικανοποίηση των υποχρεώσεών του, τόσο υπό
φυσιολογικές όσο και υπό ακραίες καταστάσεις, χωρίς δυσανάλογο επιπρόσθετο κόστος.
Ο Όμιλος δίνει έμφαση στις πελατειακές καταθέσεις και προσπαθεί μέσα από τις πολιτικές του να τις διατηρήσει
ως πρωτεύουσα πηγή χρηματοδότησης του. Επιπλέον μέσα στο 2008 ο Όμιλος προέβη στην πρώτη τιτλοποίηση
στεγαστικών δανείων ελαττώνοντας έτσι την εξάρτησή του από τρίτους για την παροχή ρευστότητας.

Η διαχείριση της ρευστότητας γίνεται από την Δ/νση Διαχείρισης Διαθεσίμων με βάση πολιτικές και διαδικασίες
οι οποίες εξετάζονται και εγκρίνονται από την ALCO. Επιπλέον ανά τακτά χρονικά διαστήματα
πραγματοποιούνται διάφορα σενάρια προσομοίωσης ακραίων καταστάσεων με βάση τα ιδιαίτερα χαρακτηριστικά
του Ομίλου και τις μεταβολές των χαρακτηριστικών και συνθηκών των αγορών.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 54

ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ

Η Τράπεζα έχει συστήσει εξειδικευμένες υπηρεσίες οι οποίες παρακολουθούν την κεφαλαιακή επάρκεια σε τακτά
χρονικά διαστήματα και υποβάλλουν τα στοιχεία υπολογισμού αυτής ανά τρίμηνο στην Τράπεζα της Ελλάδος, η
οποία αποτελεί και την εποπτεύουσα αρχή των Πιστωτικών Ιδρυμάτων.

Ο Δείκτης Κεφαλαιακής Επάρκειας, ορίζεται ως ο λόγος των εποπτικών Ιδίων Κεφαλαίων προς τα στοιχεία
Ενεργητικού καθώς και τα εκτός Ισολογισμού στοιχεία, σταθμισμένα κατά τον κίνδυνο που αυτά περικλείουν.

Ο βασικός στόχος του Ομίλου συνίσταται στην διατήρηση των κεφαλαιακών απαιτήσεων σύμφωνα με το
εκάστοτε κανονιστικό πλαίσιο όπως αυτό ορίζεται από τις εποπτικές αρχές της χώρας, στην δυνατότητα του
Ομίλου να συνεχίζει χωρίς προσκόμματα τις δραστηριότητες του και στη διατήρηση της κεφαλαιακής βάσης σε
τέτοιο επίπεδο, το οποίο δεν θα συνιστά εμπόδιο στην επίτευξη του επιχειρηματικού σχεδίου του.

Πέραν των ελάχιστων κεφαλαιακών απαιτήσεων ο Όμιλος διαθέτει αξιόπιστες, αποτελεσματικές και
ολοκληρωμένες στρατηγικές και διαδικασίες για την αξιολόγηση και τη διατήρηση σε διαρκή βάση του ύψους,
της σύνθεσης και της κατανομής των ιδίων κεφαλαίων που θεωρούνται επαρκή για την κάλυψη της φύσης και του
επιπέδου των κινδύνων που αναλαμβάνει (εσωτερικό κεφάλαιο).

Στα πλαίσια αυτής της Διαδικασίας Αξιολόγησης Επάρκειας Εσωτερικού Κεφαλαίου (ΔΑΕΕΚ) εξετάζονται από
ποσοτικής και ποιοτικής πλευράς τα κάτωθι στοιχεία:

1. Επίπεδο, δομή και σταθερότητα εποπτικών κεφαλαίων
2. Κερδοφορία και διατηρησιμότητά της
3. Πιστωτικός κίνδυνος περιλαμβανομένου του κινδύνου συγκέντρωσης
4. Κίνδυνος αγοράς
5. Κίνδυνος επιτοκίου
6. Κίνδυνος ρευστότητας
7. Λειτουργικός κίνδυνος
8. Κίνδυνος συμμόρφωσης
9. Επίπεδο και κατανομή του εσωτερικού κεφαλαίου

127
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

55

 42
.1

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ρ
Ε
Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

Ω
ς

«κ
ίν
δυ
νο

 ρ
ευ
στ
ότ
ητ
ας

»
ορ
ίζ
ου
με

 τ
ο
εν
δε
χό
με
νο

 α
δυ
να
μί
ας

 τ
ου

 Ο
μί
λο
υ
να

 α
πο
πλ
ηρ
ώ
σε
ι,
πλ
ήρ
ω
ς
ή
έγ
κα
ιρ
α,

 τ
ις

 τ
ρέ
χο
υσ
ες

 κ
αι

 μ
ελ
λο
ντ
ικ
ές

 χ
ρη
μα
το
οι
κο
νο
μι
κέ
ς
υπ
οχ
ρε
ώ
σε
ις

ότ
αν

αυ
τέ
ς
γί
νο
υν

 α
πα
ιτ
ητ
ές

-
 λ
όγ
ω

 έ
λλ
ει
ψη

ς
τη
ς
απ
αρ
αί
τη
τη
ς
ρε
υσ
τό
τη
τα
ς.
Στ
ον

 κ
ίν
δυ
νο

 α
υτ
ό
πε
ρι
λα
μβ
άν
ετ
αι

 κ
αι

 η
 π
ιθ
αν
ότ
ητ
α
αν
άγ
κη
ς
επ
αν
αχ
ρη
μα
το
δό
τη
ση
ς
πο
σώ

ν
σε

 υ
ψη

λό
τε
ρα

επ
ιτ
όκ
ια

, κ
αθ
ώ
ς ε
πί
ση
ς κ

αι
 η

 α
νά
γκ
η
πώ

λη
ση
ς σ

το
ιχ
εί
ω
ν
το
υ
Εν
ερ
γη
τι
κο
ύ.

 Η
 π
αρ
ακ
ολ
ού
θη
ση

 το
υ
κι
νδ
ύν
ου

 ρ
ευ
στ
ότ
ητ
ας

 το
υ
Ο
μί
λο
υ
επ
ικ
εν
τρ
ώ
νε
τα
ι σ
τη
ν
δι
αχ
εί
ρι
ση

 τα
με
ια
κώ

ν
ρο
ώ
ν
κα
ι

εκ
ρο
ώ
ν
γι
α
κά
θε

 χ
ρο
νι
κή

 π
ερ
ίο
δο

, ώ
στ
ε
κά
τω

 α
πό

 φ
υσ
ιο
λο
γι
κέ
ς
συ
νθ
ήκ
ες

 ν
α
έχ
ει

 τ
η
δυ
να
τό
τη
τα

 ν
α
αν
τα
πο
κρ
ιθ
εί

 σ
τι
ς
τα
με
ια
κέ
ς
το
υ
υπ
οχ
ρε
ώ
σε
ις

. Ο
ι ε
πο
πτ
ικ
ές

 α
ρχ
ές

 έ
χο
υν

 κ
αθ
ορ
ίσ
ει

δε
ίκ
τε
ς
αξ
ιο
λό
γη
ση
ς
ρε
υσ
τό
τη
τα
ς,
με

 δ
ικ
ά
το
υς

 κ
ρι
τή
ρι
α,

 π
ρο
κε
ιμ
έν
ου

 ν
α
ελ
έγ
χε
τα
ι τ
ο
κα
θα
ρό

 ά
νο
ιγ
μα

 ρ
ευ
στ
ότ
ητ
ας

. Π
αρ
ατ
ίθ
ετ
αι

 Α
νά
λυ
ση

 Α
νο
ίγ
μα
το
ς
Ρε
υσ
τό
τη
τα
ς

(L
iq

ui
di

ty
 G

ap

A
na

ly
si

s)
 π
ρο
κε
ιμ
έν
ου

 ν
α
εξ
ασ
φα
λι
στ
εί

 μ
ια

 ε
ικ
όν
α
τω
ν
αν
αμ
εν
όμ
εν
ω
ν
χρ
ημ
ατ
ορ
οώ

ν
πο
υ
πρ
οκ
ύπ
το
υν

 α
πό

 τ
α
στ
οι
χε
ία

 Ε
νε
ργ
ητ
ικ
ού

 &
 Π
αθ
ητ
ικ
ού

, α
νά

 χ
ρο
νι
κή

 π
ερ
ίο
δο

. Σ
ε
πε
ρι
πτ
ώ
σε
ις

υπ
οχ
ρε
ώ
σε
ω
ν
ή
απ
αι
τή
σε
ω
ν
χω
ρί
ς σ

υμ
βα
τι
κή

 η
με
ρο
μη
νί
α
λή
ξη
ς α

υτ
ές

 κ
ατ
ατ
άσ
σο
ντ
αι

 σ
τη
ν
χρ
ον
ικ
ή
πε
ρί
οδ
ο
έω
ς έ
να

 μ
ήν
α.

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ρ
Ε
Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3

μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5
έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Σύ
νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

12
0.

74
4.

16
1,

34

0,
00

0,

00

12
0.

74
4.

16
1,

34

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

51
9.

73
2.

14
3,

88

7.
39

2.
40

9,
45

0,

00

0,
00

10

0.
00

0.
00

0,
00

62

7.
12

4.
55

3,
33

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

0,

00

31
2.

84
2,

91

0,
00

0,

00

0,
00

31

2.
84

2,
91

Δά

νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

48

.1
85

.2
94

,6
8

50
.6

69
.5

20
,8

4
1.

47
9.

62
6.

00
2,

35

85
9.

02
5.

82
0,

26

94
8.

30
7.

99
9,

68

3.
38

5.
81

4.
63

7,
81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

80

3.
61

2,
65

0,

00

15
.3

86
.8

24
,5

4
17

.3
76

.8
84

,6
8

81
.2

31
.3

33
,3

6
11

4.
79

8.
65

5,
23

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

0,
00

0,

00

5.
00

0.
00

0,
00

0,

00

6.
95

7.
86

2,
55

11

.9
57

.8
62

,5
5

Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

9.
33

4.
52

1,
84

9.

33
4.

52
1,

84

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42
.4

49
.0

48
,3

5
42

.4
49

.0
48

,3
5

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28

.7
67

.7
14

,8
2

28

.7
67

.7
14

,8
2

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12

.6
27

.5
94

,0
7

12
.6

27
.5

94
,0

7
Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

4.
18

1,
35

8.

36
2,

71

3.
41

4.
88

9,
99

17

.1
18

.1
05

,8
4

1.
11

3.
36

8,
66

21

.6
58

.9
08

,5
5

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

42
.1

94
.7

91
,5

0
22

.7
49

.7
20

,7
5

40
.2

60
.5

60
,5

7
35

.4
41

.7
85

,5
9

4.
03

1.
53

2,
42

14

4.
67

8.
39

0,
83

Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

73

1.
66

4.
18

5,
40

81

.1
32

.8
56

,6
6

1.
54

3.
68

8.
27

7,
45

95

7.
73

0.
31

1,
19

1.

20
6.

05
3.

26
0,

93

4.
52

0.
26

8.
89

1,
63

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
8.

22
5.

34
1,

49

0,
00

0,

00

0,
00

0,

00

1.
06

8.
22

5.
34

1,
48

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

1.

77
8.

69
6.

71
2,

19

79
4.

17
1.

03
0,

60

37
8.

40
2.

32
1,

64

0,
00

0,

00

2.
95

1.
27

0.
06

4,
43

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

0,

00

30
.2

65
,7

5
0,

00

0,
00

0,

00

30
.2

65
,7

5
Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

0,

00

0,
00

0,

00

0,
00

99

.9
62

.6
23

,0
0

99
.9

62
.6

23
,0

0
Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν
υπ
ηρ
εσ
ία

16

.7
25

,4
1

33
.4

50
,8

2
7.

75
1.

26
7,

91

5.
26

8.
19

0,
36

4.

74
3.

05
0,

94

17
.8

12
.6

85
,4

4
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

0,
00

0,

00

0,
00

6.

63
1.

00
7,

69

0,
00

6.

63
1.

00
7,

69

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

0,

00

0,
00

11

3.
35

5,
72

2.

13
6.

70
5,

87

1.
78

1.
62

4,
44

4.

03
1.

68
6,

03

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

32

.9
42

.0
38

,5
8

4.
74

6.
19

7,
38

10

.0
02

.7
06

,9
0

21
8.

40
7,

68

37
.7

03
,5

9
47

.9
47

.0
54

,1
3

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
87

9.
88

0.
81

7,
67

79

8.
98

0.
94

4,
55

39

6.
26

9.
65

2,
17

14

.2
54

.3
11

,6
0

10
6.

52
5.

00
1,

97

4.
19

5.
91

0.
72

7,
96

Ά
νο
ιγ
μα

 Ρ
ευ
στ
ότ
ητ
ας

(2

.1
48

.2
16

.6
32

,2
7)

(7

17
.8

48
.0

87
,8

9)

1.
14

7.
41

8.
62

5,
28

94

3.
47

5.
99

9,
59

1.

09
9.

52
8.

25
8,

96

32
4.

35
8.

16
3,

67

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

56

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ρ
Ε
Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3

μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5
έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Σύ
νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

16
3.

62
9.

24
1,

55

1.
20

0.
00

0,
00

16
4.

82
9.

24
1,

55

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

45
7.

22
5.

00
3,

33

2.
63

0.
00

0,
00

10

0.
00

0.
00

0,
00

55

9.
85

5.
00

3,
33

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

 α
πο
τε
λε
σμ
άτ
ω
ν

22
.0

21
.0

97
,9

6

22

.0
21

.0
97

,9
6

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

35
.7

75
,7

0

35
.7

75
,7

0
Δά

νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς

(μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψε
ις

)
87

.1
56

.6
19

,7
7

26
.8

22
.8

58
,8

1
1.

38
6.

55
0.

04
4,

33

76
9.

96
2.

55
8,

24

63
0.

11
4.

39
8,

41

2.
90

0.
60

6.
47

9,
56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

16

.1
41

.6
70

,2
0

18
.6

57
.3

13
,0

1
32

.4
47

.8
43

,6
5

67
.2

46
.8

26
,8

6
Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

10
.0

06
.5

21
,8

5
5.

00
0.

00
0,

00

6.
95

4.
68

4,
38

21

.9
61

.2
06

,2
3

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

60
.0

00
,0

0
60

.0
00

,0
0

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34
.5

18
.9

72
,0

4
34

.5
18

.9
72

,0
4

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21

.0
91

.0
14

,3
4

21

.0
91

.0
14

,3
4

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.

82
8.

64
4,

71

7.
82

8.
64

4,
71

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

4.
51

5,
22

9.

03
0,

44

1.
90

7.
74

4,
54

10

.2
94

.2
25

,0
0

3.
61

5.
44

8,
27

15

.8
30

.9
63

,4
7

Λ
οι
πά

 σ
το
ιχ
εί
α
Εν
ερ
γη
τι
κο
ύ

17
.5

53
.0

29
,8

8
29

.3
19

.2
22

,8
0

30
.6

91
.5

13
,7

9
7.

64
9.

00
9,

19

2.
65

3.
01

1,
10

87

.8
65

.7
86

,7
7

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

72

5.
56

8.
40

9,
75

60

.0
16

.8
87

,7
5

1.
46

7.
31

8.
59

2,
57

83

2.
65

4.
11

9,
78

81

8.
19

3.
00

2,
56

3.

90
3.

75
1.

01
2,

52

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

6.
47

9.
26

6,
02

1.

35
3.

50
0,

00

44

7.
83

2.
76

6,
02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

32
7.

78
9.

34
2,

01

49
7.

51
9.

07
5,

11

89
.7

84
.7

85
,0

6
75

6.
68

2,
01

2.
91

5.
84

9.
88

4,
19

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

73
.7

76
,8

7

73
.7

76
,8

7
Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

49
.6

50
.6

52
,0

0
99

.9
15

.4
10

,0
0

14
9.

56
6.

06
2,

00

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν
υπ
ηρ
εσ
ία

18

.0
60

,8
8

36
.1

21
,7

6
2.

41
4.

04
2,

55

10
.2

88
.3

56
,7

8
14

.5
50

.0
91

,6
8

27
.3

06
.6

73
,6

5
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

49
8.

15
6,

13

6.

49
8.

15
6,

13

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Υ
πο
χρ
εώ
σε
ις

85

.1
16

,1
5

1.
93

0.
43

8,
15

33

3.
10

4,
70

2.

34
8.

65
9,

00

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

19

.1
18

.1
97

,5
0

11
.9

14
.6

58
,8

9
5.

26
6.

84
1,

60

17
6.

96
2,

58

47
.1

39
,4

4
36

.5
23

.8
00

,0
1

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
79

3.
40

4.
86

6,
41

51

0.
89

7.
13

2,
63

97

.5
50

.7
85

,3
6

69
.3

01
.2

47
,6

5
11

4.
84

5.
74

5,
82

3.

58
5.

99
9.

77
7,

87

Ά
νο
ιγ
μα

 Ρ
ευ
στ
ότ
ητ
ας

(2

.0
67

.8
36

.4
56

,6
6)

(4

50
.8

80
.2

44
,8

9)

1.
36

9.
76

7.
80

7,
31

76

3.
35

2.
87

2,
13

70

3.
34

7.
25

6,
74

31

7.
75

1.
23

4,
65

129
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

57

 42

.2
 Σ
Υ
Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ω
ς

«σ
υν
αλ
λα
γμ
ατ
ικ
ό
κί
νδ
υν
ο»

 ο
ρί
ζο
υμ
ε
το
ν
αν
ει
λη
μμ
έν
ο
επ
εν
δυ
τι
κό

 κ
ίν
δυ
νο

 ο
 ο
πο
ίο
ς
πρ
οκ
ύπ
τε
ι
απ
ό
τι
ς
δυ
σμ
εν
εί
ς
με
τα
βο
λέ
ς
στ
ις

 τ
ιμ
ές

 ν
ομ
ισ
μά
τω
ν,

 ό
τα
ν
υπ
άρ
χε
ι
αν
οι
κτ
ή

συ
να
λλ
αγ
μα
τι
κή

 θ
έσ
η
σε

 κ
άπ
οι
ο
νό
μι
σμ
α.
Ο

 Ό
μι
λο
ς
έχ
ει

 θ
έσ
ει

 ό
ρι
α
γι
α
τη
ν
μέ
γι
στ
η
συ
να
λλ
αγ
μα
τι
κή

 έ
κθ
εσ
η
τη
ς,
αν
ά
νό
μι
σμ
α,

 τ
α
οπ
οί
α
κα
ι π

αρ
ακ
ολ
ου
θο
ύν
τα
ι σ

ε
συ
νε
χή

 β
άσ
η.

Ο

Ό
μι
λο
ς σ

υχ
νά

 α
ντ
ισ
τα
θμ
ίζ
ει

 το
 μ
εγ
αλ
ύτ
ερ
ο
μέ
ρο
ς τ
ου

 κ
ιν
δύ
νο
υ
αυ
το
ύ,

 τη
ρώ

ντ
ας

 α
ντ
ίσ
το
ιχ
ες

 υ
πο
χρ
εώ
σε
ις

 σ
το

 ίδ
ιο

 ν
όμ
ισ
μα

. Σ
το
υς

 κ
ατ
ω
τέ
ρω

 π
ίν
ακ
ες

 ε
μφ
αν
ίζ
ετ
αι

, α
νά

 ν
όμ
ισ
μα

, ο
 β
αθ
μό
ς

έκ
θε
ση
ς τ
ου

 Ο
μί
λο
υ
στ
ον

 σ
υν
αλ
λα
γμ
ατ
ικ
ό
κί
νδ
υν
ο.

 ΣΥ

Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

(Π
οσ
ά
σε

 €
)

31
/ 1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

E

U
R

U

SD

G
B

P
JP

Y

Λ
Ο
ΙΠ

Α

Σύ
νο
λο

Τα

με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

12
0.

50
4.

23
7,

93

11
1.

79
8,

62

34
.9

39
,6

4
5.

40
6,

69

87
.7

78
,4

6
12

0.
74

4.
16

1,
34

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

57
0.

77
5.

75
7,

21

49
.7

77
.9

33
,9

5
4.

95
7.

32
7,

98

15
3.

47
8,

66

1.
46

0.
05

5,
53

62

7.
12

4.
55

3,
33

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

(1

.2
87

.7
35

,2
5)

24

.2
26

.8
93

,2
6

11
5,

74

(3
.3

70
.0

48
,3

4)

(1
9.

25
6.

38
2,

50
)

31
2.

84
2,

91

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

3.

35
3.

50
8.

79
4,

73

7.
12

1.
30

2,
74

0,

00

2.
93

4.
03

6,
77

22

.2
50

.5
03

,5
7

3.
38

5.
81

4.
63

7,
81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

11

4.
78

5.
58

0,
96

0,

00

13
.0

74
,2

7
0,

00

0,
00

11

4.
79

8.
65

5,
23

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

11
.9

57
.8

62
,5

5
0,

00

0,
00

0,

00

0,
00

11

.9
57

.8
62

,5
5

Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

9.
31

6.
14

9,
40

0,

00

18
.3

72
,4

4
0,

00

0,
00

9.

33
4.

52
1,

84

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42
.4

49
.0

48
,3

5
0,

00

0,
00

0,

00

0,
00

42

.4
49

.0
48

,3
5

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28
.7

67
.7

14
,8

2

28

.7
67

.7
14

,8
2

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12

.6
27

.5
94

,0
7

0,
00

0,

00

0,
00

0,

00

12
.6

27
.5

94
,0

7
Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

21
.6

58
.9

08
,5

5

21

.6
58

.9
08

,5
5

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

14
3.

27
6.

88
1,

72

1.
34

6.
38

2,
02

27

.1
74

,0
3

4.
27

0,
78

23

.6
82

,2
8

14
4.

67
8.

39
0,

83

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

4.

42
8.

34
0.

79
5,

04

82
.5

84
.3

10
,5

9
5.

05
1.

00
4,

10

(2
72

.8
55

,4
4)

4.

56
5.

63
7,

34

4.
52

0.
26

8.
89

1,
63

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
8.

14
0.

36
5,

46

84
.9

76
,0

3
0,

00

0,
00

0,

00

1.
06

8.
22

5.
34

1,
49

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

85
8.

43
8.

84
3,

42

83
.1

50
.5

44
,8

6
5.

15
0.

93
9,

90

5.
42

5,
08

4.

52
4.

31
1,

17

2.
95

1.
27

0.
06

4,
43

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

37

5.
87

9,
31

(3

45
.6

13
,5

6)

0,
00

0,

00

0,
00

30

.2
65

,7
5

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

99

.9
62

.6
23

,0
0

0,
00

0,

00

0,
00

0,

00

99
.9

62
.6

23
,0

0
Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

17

.8
12

.6
85

,4
4

17
.8

12
.6

85
,4

4
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.
63

1.
00

7,
69

6.

63
1.

00
7,

69

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

4.

03
1.

68
6,

03

4.
03

1.
68

6,
03

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

47

.6
73

.8
31

,5
4

19
0.

55
4,

83

46
.7

53
,2

5
0,

00

35
.9

14
,5

1
47

.9
47

.0
54

,1
3

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

4.
10

3.
06

6.
92

1,
89

83

.0
80

.4
62

,1
6

5.
19

7.
69

3,
15

5.

42
5,

08

4.
56

0.
22

5,
68

4.

19
5.

91
0.

72
7,

96

Κ
αθ
αρ
ή
Συ

να
λλ
αγ
μα
τι
κή

 Θ
έσ
η

32
3.

87
3.

87
3,

15

(4
96

.1
51

,5
7)

(1

46
.6

89
,0

5)

(2
78

.2
80

,5
2)

5.

41
1,

66

32
4.

35
8.

16
3,

67

 Ο
 Ό
μι
λο
ς
εκ
τι
μά

 τ
ο
μέ
γε
θο
ς
το
υ
συ
να
λλ
αγ
μα
τι
κο
ύ
κι
νδ
ύν
ου

, υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τω
ν
συ
να
λλ
αγ
μα
τι
κώ

ν
ισ
οτ
ιμ
ιώ
ν.

Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 ο
 Ό
μι
λο
ς
στ
α
υπ
όλ
οι
πα

 τ
ω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

08
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

 μ
ετ
αβ
ολ
ής

 κ
ατ
ά

συ
ν

(+
) /

 π
λη
ν

(-
)

6%
 γ
ια

 τα
 κ
ύρ
ια

 ν
ομ
ίσ
μα
τα

 κ
αι

 κ
ατ
ά
συ
ν

(+
) /

 π
λη
ν

(-
) 2

0%
 γ
ια

 τα
 δ
ευ
τε
ρε
ύο
ντ
α,

 θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς ύ

ψο
υς

 4
4
χι
λ.

 ε
υρ
ώ.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

58

 ΣΥ
Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

(Π
οσ
ά
σε

 €
)

31
/ 1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

E

U
R

U

SD

G
B

P
JP

Y

Λ
Ο
ΙΠ

Α

Σύ
νο
λο

Τα

με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

16
4.

55
2.

49
9,

60

11
6.

77
2,

64

45
.6

58
,9

5
3.

93
5,

00

11
0.

37
5,

36

16
4.

82
9.

24
1,

55

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

51
1.

57
6.

00
4,

43

36
.2

84
.9

94
,9

8
5.

45
8.

76
1,

65

65
0.

00
0,

00

5.
88

5.
24

2,
27

55

9.
85

5.
00

3,
33

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

 α
πο
τε
λε
σμ
άτ
ω
ν

21
.9

28
.6

71
,3

7

92
.4

26
,5

9

22

.0
21

.0
97

,9
6

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

(1

.4
46

.2
03

,8
1)

1.

36
1.

79
5,

98

60
.0

45
,0

0

60
.1

38
,5

4
35

.7
75

,7
0

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

2.

87
8.

18
6.

16
3,

06

18
.4

50
.2

33
,8

5

1.
77

5.
28

4,
91

2.

19
4.

79
7,

74

2.
90

0.
60

6.
47

9,
56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

67

.2
46

.8
26

,8
6

67
.2

46
.8

26
,8

6
Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

21
.9

61
.2

06
,2

3

21

.9
61

.2
06

,2
3

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

60
.0

00
,0

0

60

.0
00

,0
0

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34
.5

18
.9

72
,0

4

34

.5
18

.9
72

,0
4

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21
.0

91
.0

14
,3

4

21

.0
91

.0
14

,3
4

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.

82
8.

64
4,

71

7.
82

8.
64

4,
71

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Α
πα
ιτ
ήσ
ει
ς

15
.8

30
.9

63
,4

7

15

.8
30

.9
63

,4
7

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

86
.2

68
.7

80
,4

7
1.

59
2.

04
5,

17

2.
67

2,
08

36

6,
10

1.

92
2,

94

87
.8

65
.7

86
,7

7
Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

3.

82
9.

60
3.

54
2,

77

57
.8

05
.8

42
,6

2
5.

65
9.

56
4,

27

2.
42

9.
58

6,
01

8.

25
2.

47
6,

85

3.
90

3.
75

1.
01

2,
52

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

7.
76

5.
29

9,
83

67

.4
66

,1
9

44

7.
83

2.
76

6,
02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

84
2.

85
5.

46
9,

84

61
.2

34
.0

46
,8

5
5.

83
1.

14
0,

78

3.
21

2,
64

5.

92
6.

01
4,

08

2.
91

5.
84

9.
88

4,
19

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

(3
.4

64
.2

52
,1

0)

2.

28
1.

31
2,

75

1.
25

6.
71

6,
22

73

.7
76

,8
7

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

 κ
αι

 ά
λλ
ες

 δ
αν
ει
ακ
ές

 υ
πο
χρ
εώ
σε
ις

14

9.
56

6.
06

2,
00

14

9.
56

6.
06

2,
00

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

27

.3
06

.6
73

,6
5

27
.3

06
.6

73
,6

5
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.
49

8.
15

6,
13

6.

49
8.

15
6,

13

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Υ
πο
χρ
εώ
σε
ις

2.

34
8.

65
9,

00

2.
34

8.
65

9,
00

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

35

.7
19

.9
54

,6
8

55
5.

67
9,

47

96
.6

02
,7

1
2.

82
2,

93

14
8.

74
0,

23

36
.5

23
.8

00
,0

1
Σύ

νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

3.
51

2.
06

0.
27

5,
13

58

.3
92

.9
40

,4
1

5.
92

7.
74

3,
49

2.

28
7.

34
8,

32

7.
33

1.
47

0,
53

3.

58
5.

99
9.

77
7,

87

Κ
αθ
αρ
ή
Συ

να
λλ
αγ
μα
τι
κή

 Θ
έσ
η

31
7.

54
3.

26
7,

64

(5
87

.0
97

,7
9)

(2

68
.1

79
,2

2)

14
2.

23
7,

69

92
1.

00
6,

32

31
7.

75
1.

23
4,

65

Ο
 Ό
μι
λο
ς
εκ
τι
μά

 τ
ο
μέ
γε
θο
ς
το
υ
συ
να
λλ
αγ
μα
τι
κο
ύ
κι
νδ
ύν
ου

, υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τω
ν
συ
να
λλ
αγ
μα
τι
κώ

ν
ισ
οτ
ιμ
ιώ
ν.

Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 ο
 Ό
μι
λο
ς
στ
α
υπ
όλ
οι
πα

 τ
ω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

07
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

 μ
ετ
αβ
ολ
ής

 κ
ατ
ά

συ
ν

(+
) /

 π
λη
ν

(-
)

6%
 γ
ια

 τα
 κ
ύρ
ια

 ν
ομ
ίσ
μα
τα

 κ
αι

 κ
ατ
ά
συ
ν

(+
) /

 π
λη
ν

(-
) 2

0%
 γ
ια

 τα
 δ
ευ
τε
ρε
ύο
ντ
α,

 θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς ύ

ψο
υς

 2
28

 χ
ιλ

. ε
υρ
ώ.

131
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

59

 42
.3

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

 Ω
ς «

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

»
ορ
ίζ
ου
με

 το
ν
αν
ει
λη
μμ
έν
ο
επ
εν
δυ
τι
κό

 κ
ίν
δυ
νο

 ο
 ο
πο
ίο
ς π

ρο
κύ
πτ
ει

 α
πό

 τι
ς μ

ετ
αβ
ολ
ές

 σ
τη
ν
αγ
ορ
ά
επ
ιτ
οκ
ίω
ν
χρ
ήμ
ατ
ος

.
Τέ
το
ιε
ς μ

ετ
αβ
ολ
ές

 τι
μώ

ν
τω
ν
επ
ιτ
οκ
ίω
ν
μπ
ορ
ού
ν
να

 ε
πη
ρε
άσ
ου
ν
τη
ν
οι
κο
νο
μι
κή

 θ
έσ
η
το
υ
Ο
μί
λο
υ,

 α
φο
ύ
δύ
να
ντ
αι

 ν
α
με
τα
βά
λο
υν

 κ
αι

:
-

Το
 κ
αθ
αρ
ό
επ
ιτ
οκ
ια
κό

 α
πο
τέ
λε
σμ
α.

-

Τη
ν
αξ
ία

 ε
σό
δω
ν
κα
ι ε
ξό
δω
ν,

 ε
υα
ίσ
θη
τω
ν
σε

 μ
ετ
αβ
ολ
ές

 ε
πι
το
κί
ω
ν.

-

Τη
ν
αξ
ία

 σ
το
ιχ
εί
ω
ν
Εν
ερ
γη
τι
κο
ύ

&
 Π
αθ
ητ
ικ
ού

, α
φο
ύ
η
πα
ρο
ύσ
α
αξ
ία

 μ
ελ
λο
ντ
ικ
ών

 χ
ρη
μα
το
ρο
ώ
ν

(κ
αι

, σ
υχ
νά

, ο
ι ί
δι
ες

 ο
ι χ
ρη
μα
το
ρο
ές

) μ
ετ
αβ
άλ
λε
τα
ι κ
αθ
ώ
ς τ
α
επ
ιτ
όκ
ια

αλ
λά
ζο
υν

.
Ο

 Ό
μι
λο
ς π

αρ
ακ
ολ
ου
θε
ί σ
υσ
τη
μα
τι
κά

 το
ν
επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

, κ
αι

 χ
ρη
σι
μο
πο
ιε
ί δ
ιά
φο
ρα

 π
αρ
άγ
ω
γα

 χ
ρη
μα
το
οι
κο
νο
μι
κά

 π
ρο
ϊό
ντ
α
γι
α
τη
ν
αν
τι
στ
άθ
μι
ση

 το
υ.

O

 σ
υν
ημ
μέ
νο
ς π

ίν
ακ
ας

 π
αρ
ου
σι
άζ
ει

 το
ν
βα
θμ
ό
έκ
θε
ση
ς τ
ου

 ο
μί
λο
υ
στ
α
επ
ιτ
όκ
ια

 σ
ύμ
φω

να
 μ
ε
τη
ν
αν
άλ
υσ
η
το
υ
επ
ιτ
οκ
ια
κο
ύ
αν
οί
γμ
ατ
ος

.
 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3
μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5

έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Στ
οι
χε
ία

 μ
η

υπ
οκ
εί
με
να

 σ
ε

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

Σύ

νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

35
.3

53
.1

90
,6

9
0,

00

0,
00

0,

00

0,
00

85

.3
90

.9
70

,6
5

12
0.

74
4.

16
1,

34

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

61
9.

35
2.

76
8,

63

4.
72

4.
40

9,
45

1.

35
1.

71
2,

76

0,
00

0,

00

1.
69

5.
66

2,
49

62

7.
12

4.
55

3,
33

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

0,

00

0,
00

0,

00

0,
00

0,

00

31
2.

84
2,

91

31
2.

84
2,

91

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς

(μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψε
ις

)
2.

14
4.

82
8.

67
0,

44

57
9.

67
4.

12
5,

68

18
5.

40
0.

85
8,

76

54
8.

27
5.

77
6,

37

59
.4

56
.6

15
,8

5
-1

31
.8

21
.4

09
,2

9
3.

38
5.

81
4.

63
7,

81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

7.

55
3.

61
2,

67

2.
13

8.
07

6,
39

54

.3
00

.0
00

,0
0

2.
22

7.
50

0,
00

18

.2
06

.0
00

,0
0

30
.3

73
.4

66
,1

7
11

4.
79

8.
65

5,
23

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

6.
99

4.
52

3,
96

4.

96
3.

33
8,

59

0,
00

0,

00

0,
00

0,

00

11
.9

57
.8

62
,5

5
Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

9.

33
4.

52
1,

84

9.
33

4.
52

1,
84

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42

.4
49

.0
48

,3
5

42
.4

49
.0

48
,3

5
Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28

.7
67

.7
14

,8
2

28
.7

67
.7

14
,8

2
Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12
.6

27
.5

94
,0

7
12

.6
27

.5
94

,0
7

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Α
πα
ιτ
ήσ
ει
ς

21

.6
58

.9
08

,5
5

21
.6

58
.9

08
,5

5
Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

37
.6

27
.8

54
,3

9
13

.8
36

.4
11

,2
3

10
.6

84
.7

15
,3

0
18

.0
28

.2
27

,8
7

32
5.

47
2,

32

64
.1

75
.7

09
,7

2
14

4.
67

8.
39

0,
83

Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

2.

85
1.

71
0.

62
0,

78

60
5.

33
6.

36
1,

34

25
1.

73
7.

28
6,

82

56
8.

53
1.

50
4,

24

77
.9

88
.0

88
,1

7
16

4.
96

5.
03

0,
28

4.

52
0.

26
8.

89
1,

63

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
1.

00
0.

00
0,

00

0,
00

6.

02
0.

97
1,

52

0,
00

0,

00

1.
20

4.
36

9,
96

1.

06
8.

22
5.

34
1,

48

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

1.

75
1.

20
9.

62
1,

20

79
4.

17
1.

03
0,

60

37
8.

40
2.

32
1,

64

0,
00

0,

00

27
.4

87
.0

90
,9

9
2.

95
1.

27
0.

06
4,

43

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

0,

00

0,
00

0,

00

0,
00

0,

00

30
.2

65
,7

5
30

.2
65

,7
5

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

 κ
αι

 ά
λλ
ες

 δ
αν
ει
ακ
ές

 υ
πο
χρ
εώ
σε
ις

0,

00

0,
00

99

.9
62

.6
23

,0
0

0,
00

0,

00

0,
00

99

.9
62

.6
23

,0
0

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

0,

00

0,
00

0,

00

0,
00

0,

00

17
.8

12
.6

85
,4

4
17

.8
12

.6
85

,4
4

Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

0,
00

0,

00

0,
00

0,

00

0,
00

6.

63
1.

00
7,

69

6.
63

1.
00

7,
69

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Υ
πο
χρ
εώ
σε
ις

0,

00

0,
00

0,

00

0,
00

0,

00

4.
03

1.
68

6,
03

4.

03
1.

68
6,

03

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

18

.8
00

.5
08

,3
8

3.
80

2.
97

6,
51

79

.8
99

,0
1

4.
40

0,
00

0,

00

25
.2

59
.2

70
,2

3
47

.9
47

.0
54

,1
3

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
83

1.
01

0.
12

9,
58

79

7.
97

4.
00

7,
11

48

4.
46

5.
81

5,
17

4.

40
0,

00

0,
00

82

.4
56

.3
76

,0
9

4.
19

5.
91

0.
72

7,
96

Ά
νο
ιγ
μα

 Ε
πι
το
κι
ακ
ού

 Κ
ιν
δύ
νο
υ

20
.7

00
.4

91
,2

0
(1

92
.6

37
.6

45
,7

7)

(2
32

.7
28

.5
28

,3
5)

56

8.
52

7.
10

4,
24

77

.9
88

.0
88

,1
7

82
.5

08
.6

54
,1

7
32

4.
35

8.
16

3,
67

 Ο

 Ό
μι
λο
ς
εκ
τι
μά

 τ
ο
μέ
γε
θο
ς
το
υ
επ
ιτ
οκ
ια
κο
ύ
κι
νδ
ύν
ου

, υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τη
ς
κα
μπ
ύλ
ης

 τ
ω
ν
επ
ιτ
οκ
ίω
ν
σε

 ό
λα

 τ
α

νο
μί
σμ
ατ
α.

 Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 ο
 Ό
μι
λο
ς
στ
α
υπ
όλ
οι
πα

 τ
ω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

08
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ

ε
πε
ρί
πτ
ω
ση

αν
όδ
ου

 τω
ν
επ
ιτ
οκ
ίω
ν
κα
τά

 1
00

 μ
ον
άδ
ες

, θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς σ

το
ν
Ο
μι
λο

 ύ
ψο
υς

 3
,1

4
εκ
ατ

. ε
υρ
ώ

07
 A

T
T

IC
A

 B
A

N
K

 Α
Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

60

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3
μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5

έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Στ
οι
χε
ία

 μ
η

υπ
οκ
εί
με
να

 σ
ε

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

Σύ

νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

42
.9

35
.1

23
,9

4

12

1.
89

4.
11

7,
61

16

4.
82

9.
24

1,
55

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

55
6.

56
9.

23
5,

46

1.

49
6.

93
6,

97

1.
78

8.
83

0,
90

55

9.
85

5.
00

3,
33

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

απ
οτ
ελ
εσ
μά
τω
ν

1.
26

3.
43

1,
96

20

.7
57

.6
66

,0
0

22
.0

21
.0

97
,9

6

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

35
.7

75
,7

0
35

.7
75

,7
0

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

2.

13
0.

52
2.

59
5,

77

17
0.

16
1.

49
8,

85

44
.3

05
.9

59
,9

8
63

1.
51

9.
42

7,
96

39

.1
47

.9
36

,3
0

(1
15

.0
50

.9
39

,3
0)

2.

90
0.

60
6.

47
9,

56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

9.

03
5.

00
0,

00

2.
00

0.
00

0,
00

22

.8
26

.7
85

,5
0

3.
31

3.
93

2,
00

30
.0

71
.1

09
,3

6
67

.2
46

.8
26

,8
6

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

6.
99

4.
52

3,
96

14

.9
66

.6
82

,2
7

21
.9

61
.2

06
,2

3
Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

60

.0
00

,0
0

60
.0

00
,0

0
Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34

.5
18

.9
72

,0
4

34
.5

18
.9

72
,0

4
Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21

.0
91

.0
14

,3
4

21
.0

91
.0

14
,3

4
Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.
82

8.
64

4,
71

7.

82
8.

64
4,

71

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Α
πα
ιτ
ήσ
ει
ς

15

.8
30

.9
63

,4
7

15
.8

30
.9

63
,4

7
Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

14
.5

86
.2

86
,8

3
1.

06
1.

04
6,

09

90
6.

71
3,

01

2.
63

5.
33

2,
21

0,

00

68
.6

76
.4

08
,6

3
87

.8
65

.7
86

,7
7

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

2.

76
0.

64
2.

76
5,

96

18
8.

18
9.

22
7,

21

70
.7

99
.8

27
,4

2
63

7.
46

8.
69

2,
17

39

.1
47

.9
36

,3
0

20
7.

50
2.

56
3,

46

3.
90

3.
75

1.
01

2,
52

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

0.
00

0.
00

0,
00

5.
15

6.
69

6,
38

2.

67
6.

06
9,

64

44
7.

83
2.

76
6,

02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

28
7.

32
3.

34
4,

46

49
7.

51
9.

07
5,

11

89
.7

84
.7

85
,0

6
75

6.
68

2,
01

40
.4

65
.9

97
,5

5
2.

91
5.

84
9.

88
4,

19

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

73
.7

76
,8

7
73

.7
76

,8
7

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

 κ
αι

 ά
λλ
ες

 δ
αν
ει
ακ
ές

 υ
πο
χρ
εώ
σε
ις

49

.6
50

.6
52

,0
0

99

.9
15

.4
10

,0
0

14

9.
56

6.
06

2,
00

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

27
.3

06
.6

73
,6

5
27

.3
06

.6
73

,6
5

Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

49
8.

15
6,

13

6.
49

8.
15

6,
13

Α
να
βα
λλ
όμ
εν
ες

 Φ
ορ
ολ
ογ
ικ
ές

 Υ
πο
χρ
εώ
σε
ις

2.
34

8.
65

9,
00

2.

34
8.

65
9,

00

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

9.

36
3.

67
4,

60

2.
16

7.
53

1,
66

18

0.
83

3,
98

24

.8
11

.7
59

,7
8

36
.5

23
.8

00
,0

1
Σύ

νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
78

6.
33

7.
67

1,
06

49

9.
68

6.
60

6,
77

19

5.
03

7.
72

5,
42

75

6.
68

2,
01

0,

00

10
4.

18
1.

09
2,

62

3.
58

5.
99

9.
77

7,
87

Ά
νο
ιγ
μα

 Ε
πι
το
κι
ακ
ού

 Κ
ιν
δύ
νο
υ

(2
5.

69
4.

90
5,

10
)

(3
11

.4
97

.3
79

,5
6)

(1

24
.2

37
.8

98
,0

0)

63
6.

71
2.

01
0,

16

39
.1

47
.9

36
,3

0
10

3.
32

1.
47

0,
84

31

7.
75

1.
23

4,
65

 Ο

 Ό
μι
λο
ς ε
κτ
ιμ
ά
το

 μ
έγ
εθ
ος

 το
υ
επ
ιτ
οκ
ια
κο
ύ
κι
νδ
ύν
ου

, υ
πο
λο
γί
ζο
ντ
ας

 τη
ν
αρ
νη
τι
κή

 ε
πί
πτ
ω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τη
ς κ

αμ
πύ
λη
ς τ
ω
ν
επ
ιτ
οκ
ίω
ν
σε

 ό
λα

 τα

νο
μί
σμ
ατ
α.

 Μ
ε
βά
ση

 τι
ς σ

χε
τι
κέ
ς μ

ετ
ρή
σε
ις

 σ
τι
ς ο

πο
ίε
ς π

ρο
έβ
η
ο
Ό
μι
λο
ς σ

τα
 υ
πό
λο
ιπ
α
τω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς α

υτ
ά
δι
αμ
ορ
φώ

θη
κα
ν
τη
ν

31
/1

2/
20

07
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

αν
όδ
ου

 τω
ν
επ
ιτ
οκ
ίω
ν
κα
τά

 1
00

 μ
ον
άδ
ες

, θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς σ

το
ν
Ό
μι
λο

 ύ
ψο
υς

 4
,1

 ε
κα
τ.
ευ
ρώ

133
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 61

42.4 ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ

Ο πιστωτικός κίνδυνος από τις χορηγήσεις απορρέει από την αθέτηση υποχρέωσης εκ μέρους των οφειλετών να
αποπληρώσουν εντός των συμβατικών τους προθεσμιών μέρος ή το σύνολο των οφειλών τους. Οι πιστωτικοί κίνδυνοι
ομοειδών λογαριασμών παρακολουθούνται σε ενοποιημένη βάση. Οι μέθοδοι αξιολόγησης της πιστοληπτικής ικανότητας
των αντισυμβαλλομένων (Credit Rating) διαφοροποιούνται ανάλογα με τις κατηγορίες των δανειοδοτούμενων και
βασίζονται, τόσο σε ποσοτικά, όσο και σε ποιοτικά στοιχεία. Το χαρτοφυλάκιο δανείων του Ομίλου αναλύεται με βάσει
εκτιμήσεις για την φερεγγυότητα του πιστοδοτούμενου, τον κλάδο της οικονομίας και τις εξασφαλίσεις του Ομίλου. Ο
πιστωτικός κίνδυνος του Ομίλου είναι διασπαρμένος σε διάφορους κλάδους της οικονομίας. Ο Όμιλος ως γενική αρχή
λαμβάνει εξασφαλίσεις για τις πιστοδοτήσεις τις οποίες χορηγεί. Οι εξασφαλίσεις αυτές συνίστανται κυρίως σε υποθήκες
ακινήτων, ενέχυρα, και εκχώρηση απαιτήσεων.

42.4.1 Μέγιστη έκθεση πιστωτικού κινδύνου πριν τον υπολογισμό των εξασφαλίσεων και άλλων μέτρων
πιστωτική προστασίας

Ο παρακάτω πίνακας εμφανίζει τη μέγιστη έκθεση του Ομίλου σε πιστωτικό κίνδυνο, τόσο για τη χρήση που
έληξε την 31/12/2008 όσο και για τη συγκριτική χρήση 2007. Σημειώνεται ότι δεν έχουν ληφθεί υπόψη
εξασφαλίσεις ή άλλα μέσα πιστωτικής προστασίας.

Μέγιστη έκθεση σε πιστωτικό κίνδυνο
(ποσά σε €)
 31/12/2008 31/12/2007
Έκθεση πιστωτικού κινδύνου στοιχείων Ισολογισμού
Δάνεια & απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.124.553,33 559.855.003,33
Δάνεια & απαιτήσεις κατά πελατών (μετά από προβλέψεις):
Δάνεια σε ιδιώτες:
 -Αλληλόχρεα ιδιωτών 123.789.987,46 192.329.250,31
 -Πιστωτικές κάρτες 50.984.355,01 55.436.322,36
 -Δάνεια τακτής λήξης 181.312.799,23 142.243.443,77
 -Στεγαστικά δάνεια 585.698.987,92 473.618.034,81
Δάνεια σε επιχειρήσεις: 2.444.028.508,19 2.036.979.428,31

Εμπορικό χαρτοφυλάκιο
 - Ομόλογα 0,00 12.080.931,96
Παράγωγα χρηματοοικονομικά μέσα 312.842,91 35.775,70
Επενδυτικό χαρτοφυλάκιο
 -Ομόλογα 96.383.051,59 59.136.923,71
Λοιπές απαιτήσεις 173.446.105,65 108.956.801,11
Η έκθεση σε πιστωτικό κίνδυνο σχετιζόμενο με κονδύλια εκτός
Ισολογισμού έχει ως εξής:
Εγγυητικές επιστολές 495.485.208,66 494.615.372,63
Ενέγγυες πιστώσεις 25.657.889,30 53.440.702,76
Αχρησιμοποίητα πιστωτικά ορια 593.305.796,86 589.412.036,74
Σύνολο κατά την 31η Δεκεμβρίου 5.397.530.086,11 4.778.140.027,50

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

62

 42
.4

.2
 Δ
άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς

31

/1
2/

20
08

31

/1
2/

20
07

(Π
οσ
ά
σε

 €
)

Δά
νε
ια

 κ
αι

απ
αι
τή
σε
ις

 κ
ατ
ά

πε
λα
τώ

ν

Α
πα
ιτ
ήσ
ει
ς

κα
τά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω

ν

Δά
νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς

κα
τά

 π
ελ
ατ
ώ
ν

Α
πα
ιτ
ήσ
ει
ς

κα
τά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω

ν
Δά

νε
ια

 χ
ωρ

ίς
 α
πο
με
ίω
ση

 α
ξί
ας

3.

23
6.

16
5.

52
8,

75

62
7.

12
4.

55
3,

33

2.
79

3.
55

5.
85

0,
47

55

9.
85

5.
00

3,
33

Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς σ

ε
κα
θυ
στ
έρ
ησ
η
άν
ω

τη
ς 1

 η
μέ
ρα
ς χ
ω
ρί
ς α

πο
με
ίω
ση

 α
ξί
ας

46

.6
39

.0
77

,4
3

-
23

.7
02

.9
33

,0
9

 -
Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς μ

ε
απ
ομ
εί
ω
ση

 α
ξί
ας

23

4.
83

1.
44

0,
92

-

19
8.

39
8.

63
5,

30

 -
Σύ

νο
λο

 π
ρο

 π
ρο
βλ
έψ
εω

ν
3.

51
7.

63
6.

04
7,

10

62
7.

12
4.

55
3,

33

3.
01

5.
65

7.
41

8,
86

55

9.
85

5.
00

3,
33

Μ
εί
ον

: Π
ρο
βλ
έψ
ει
ς
απ
ομ
εί
ω
ση
ς α

ξί
ας

(1

31
.8

21
.4

09
,2

9)

-
(1

15
.0

50
.9

39
,3

0)

 -
Σύ

νο
λο

 μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψ
ει
ς

3.
38

5.
81

4.
63

7,
81

62

7.
12

4.
55

3,
33

2.

90
0.

60
6.

47
9,

56

55
9.

85
5.

00
3,

33

 Α
) Δ

άν
ει
α
χω

ρί
ς
απ
ομ
εί
ω
ση

 α
ξί
ας

 Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

(Π
οσ
ά
σε

 €
)

Δά

νε
ια

 σ
ε
ιδ
ιώ
τε
ς

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

 τ
ακ
τή
ς

λή
ξη
ς

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν
κα
ι

απ
αι
τή
σε
ω
ν
κα
τά

πε
λα
τώ

ν
31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δι
αβ
αθ
μί
σε
ις

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

98

.4
14

.4
84

,3
9

38
.0

10
.2

12
,2

5
16

7.
87

1.
96

4,
08

56

1.
61

1.
41

3,
87

2.

35
0.

37
2.

21
8,

60

3.
21

6.
28

0.
29

3,
19

Ει
δι
κο
ύ
ελ
έγ
χο
υ

1.
71

0.
98

9,
26

90

8.
41

5,
84

3.

32
1.

95
7,

38

7.
13

8.
80

2,
13

6.

80
5.

07
0,

95

19
.8

85
.2

35
,5

6
Σύ

νο
λο

10

0.
12

5.
47

3,
65

38

.9
18

.6
28

,0
9

17
1.

19
3.

92
1,

46

56
8.

75
0.

21
6,

00

2.
35

7.
17

7.
28

9,
55

3.

23
6.

16
5.

52
8,

75

31
 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δι
αβ
αθ
μί
σε
ις

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

17

4.
90

5.
86

9,
01

45

.3
00

.4
61

,9
0

13
1.

80
2.

47
7,

81

47
0.

32
7.

72
2,

91

1.
95

0.
19

0.
86

9,
94

2.

77
2.

52
7.

40
1,

57

Ει
δι
κο
ύ
ελ
έγ
χο
υ

2.
27

9.
50

8,
59

1.

01
2.

18
7,

10

1.
66

4.
37

2,
09

3.

89
4.

72
0,

28

12
.1

77
.6

60
,8

4
21

.0
28

.4
48

,9
0

Σύ
νο
λο

17

7.
18

5.
37

7,
60

46

.3
12

.6
49

,0
0

13
3.

46
6.

84
9,

90

47
4.

22
2.

44
3,

19

1.
96

2.
36

8.
53

0,
78

2.

79
3.

55
5.

85
0,

47

135
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

63

Α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ισ
τω

τι
κώ

ν
ιδ
ρυ
μά
τω

ν
(Π
οσ
ά
σε

 €
)

31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δι
αβ
αθ
μί
σε
ις

Εξ
αι
ρε
τι
κή

 δ
ια
βά
θμ
ισ
η

69

.4
11

.9
50

,6
9

Υ
ψη

λή
 δ
ια
βά
θμ
ισ
η

19

5.
52

6.
23

8,
04

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

36
2.

18
6.

36
4,

60

Σύ
νο
λο

62
7.

12
4.

55
3,

33

31
 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δι
αβ
αθ
μί
σε
ις

Εξ
αι
ρε
τι
κή

 δ
ια
βά
θμ
ισ
η

86

7.
77

3,
06

Υ
ψη

λή
 δ
ια
βά
θμ
ισ
η

32

7.
96

2.
94

3,
63

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

23
1.

02
4.

28
6,

64

Σύ
νο
λο

55
9.

85
5.

00
3,

33

 Β
) Δ

άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

–
σε

 κ
αθ
υσ
τέ
ρη
ση

 ά
νω

 1
 η
μέ
ρα
ς
χω

ρί
ς
απ
ομ
εί
ω
ση

 α
ξί
ας

(Π
οσ
ά
σε

 €
)

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

τα
κτ
ής

 λ
ήξ
ης

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν

κα
ι α
πα
ιτ
ήσ
εω
ν

31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Έ
ω
ς 3

0
ημ
έρ
ες

10

.2
41

.2
19

,5
4

4.
54

0.
36

6,
01

75

2.
69

1,
66

26

4.
87

6,
71

12

.1
84

.9
04

,1
0

27
.9

84
.0

58
,0

2
30

 -
60

 η
μέ
ρε
ς

5.
51

3.
99

5,
07

2.

46
7.

66
4,

70

22
2.

23
8,

55

17
7.

02
1,

07

3.
20

6.
84

9,
51

11

.5
87

.7
68

,9
0

60
 -

90
 η
μέ
ρε
ς

3.
41

7.
38

8,
54

1.

41
0.

76
0,

27

30
2.

86
2,

29

15
1.

50
6,

96

1.
78

4.
73

2,
45

7.

06
7.

25
0,

51

Σύ
νο
λο

19

.1
72

.6
03

,1
5

8.
41

8.
79

0,
98

1.

27
7.

79
2,

50

59
3.

40
4,

74

17
.1

76
.4

86
,0

6
46

.6
39

.0
77

,4
3

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

1.
75

1.
90

8,
09

6.

31
6.

60
7,

17

30
.6

37
.9

90
,1

5
38

.7
06

.5
05

,4
1

31

 Δ
εκ
εμ
βρ
ίο
υ

20
07

έω
ς 3

0
ημ
έρ
ες

4.

65
1.

36
6,

87

2.
56

4.
04

4,
18

47

4.
37

6,
98

18

5.
65

7,
05

3.

72
5.

22
7,

73

11
.6

00
.6

72
,8

1
30

 -
60

 η
μέ
ρε
ς

2.
71

0.
65

6,
14

1.

42
0.

29
1,

96

32
4.

77
4,

68

18
9.

63
5,

22

2.
32

4.
22

2,
82

6.

96
9.

58
0,

82

60
 -

90
 η
μέ
ρε
ς

1.
77

9.
58

7,
96

86

0.
88

4,
36

28

5.
68

9,
77

16

4.
03

9,
68

2.

04
2.

47
7,

69

5.
13

2.
67

9,
46

Σύ

νο
λο

9.

14
1.

61
0,

97

4.
84

5.
22

0,
50

1.

08
4.

84
1,

43

53
9.

33
1,

95

8.
09

1.
92

8,
24

23

.7
02

.9
33

,0
9

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

1.
51

4.
75

4,
97

6.

25
3.

30
6,

49

23
.7

30
.1

74
,0

9
31

.4
98

.2
35

,5
5

 Στ
ις

 ε
μπ
ρά
γμ
ατ
ες

 ε
ξα
σφ
αλ
ίσ
ει
ς π

ου
 α
να
φέ
ρο
ντ
αι

 σ
ε
στ
εγ
ασ
τι
κά

 δ
άν
ει
α,

 π
ερ
ιλ
αμ
βά
νο
ντ
αι

 α
κί
νη
τα

 γ
ια

 τα
 ο
πο
ία

 η
 Τ
ρά
πε
ζα

 έ
χε
ι ε
γγ
ρά
ψε
ι Α

’ π
ρο
ση
με
ίω
ση

.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

64

 Γ)
 Δ
άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

–
με

 α
πο
με
ίω
ση

 α
ξί
ας

(Π
οσ
ά
σε

 €
)

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

 τ
ακ
τή
ς

λή
ξη
ς

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν

κα
ι α
πα
ιτ
ήσ
εω

ν

31
 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δά
νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πε
λα
τώ
ν
με

απ
ομ
εί
ω
ση

 α
ξί
ας

19

.9
94

.0
72

,8
0

20
.8

12
.3

89
,0

9
29

.6
71

.8
97

,4
7

29
.1

39
.4

96
,2

2
13

5.
21

3.
58

5,
34

23

4.
83

1.
44

0,
92

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

26

.7
01

.5
10

,5
8

85
.0

05
.3

46
,9

8
11

1.
70

6.
85

7,
56

31

 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πε
λα
τώ
ν
με

απ
ομ
εί
ω
ση

 α
ξί
ας

19

.1
20

.9
10

,2
8

20
.7

59
.5

64
,6

3
25

.0
59

.0
54

,0
2

22
.1

69
.7

74
,6

6
11

1.
28

9.
33

1,
71

19

8.
39

8.
63

5,
30

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

19

.0
73

.3
32

,4
0

68
.9

50
.1

79
,1

4
88

.0
23

.5
11

,5
4

137
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

 Α
.Ε

.
E
Τ
Η
Σ
ΙΕ

Σ
 Ε

Ν
Ο
Π
Ο
ΙΗ

Μ
Ε
Ν
Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

65

42

.4
.3

 Έ
κθ
εσ
η
σε

 π
ισ
τω

τι
κό

 κ
ίν
δυ
νο

 σ
το
ιχ
εί
ω
ν
εν
ερ
γη
τι
κο
ύ
αν
ά
κλ
άδ
ο
δρ
ασ
τη
ρι
ότ
ητ
ας

 (π
οσ
ά
σε

 €
)

Χ
ρη
μα
τ/
κά

ιδ
ρύ
μα
τα

Β
ιο
μη
χα
νί
α

Ν
αυ
τι
λί
α

Δη
μό
σι
ος

Τ
ομ
έα
ς

Ε
μπ
όρ
ιο

Κ
ατ
ασ
κ/
κέ
ς

Λ
οι
πο
ί

 κ
λά
δο
ι

Ιδ
ιώ
τε
ς

Σύ
νο
λο

Δά

νε
ια

 &
 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

62
7.

12
4.

55
3,

33

62

7.
12

4.
55

3,
33

Δά

νε
ια

 &
 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά

πε
λα
τώ
ν

(μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψε
ις

):

0,

00

Δά
νε
ια

 σ
ε
ιδ
ιώ
τε
ς:

0,

00

 -Α
λλ
ηλ
όχ
ρε
α
ιδ
ιω
τώ
ν

12

3.
78

9.
98

7,
46

12

3.
78

9.
98

7,
46

 -Π

ισ
τω
τι
κέ
ς κ

άρ
τε
ς

50

.9
84

.3
55

,0
1

50
.9

84
.3

55
,0

1
 -Δ

άν
ει
α
τα
κτ
ής

 λ
ήξ
ης

18
1.

31
2.

79
9,

23

18
1.

31
2.

79
9,

23

 -Σ
τε
γα
στ
ικ
ά
δά
νε
ια

58
5.

69
8.

98
7,

92

58
5.

69
8.

98
7,

92

Δά
νε
ια

 σ
ε
επ
ιχ
ει
ρή
σε
ις

:

36
0.

65
2.

98
5,

90

24
.4

81
.6

07
,7

7
2.

21
5.

64
1,

62

76
4.

20
7.

56
4,

34

47
7.

42
2.

23
7,

27

81
5.

04
8.

47
1,

29

2.

44
4.

02
8.

50
8,

19

0,

00

Εμ
πο
ρι
κό

 χ
αρ
το
φυ
λά
κι
ο

0,
00

 -
Ο
μό
λο
γα

0,

00

Π
αρ
άγ
ω
γα

 χ
ρη
μα
το
οι
κο
νο
μι
κά

μέ
σα

31

2.
84

2,
91

31
2.

84
2,

91

Επ
εν
δυ
τι
κό

 χ
αρ
το
φυ
λά
κι
ο

0,
00

-Ο
μό
λο
γα

30

.4
35

.3
62

,5
5

64
.4

06
.0

00
,0

0

80
3.

61
2,

67

73
8.

07
6,

37

96

.3
83

.0
51

,5
9

Λ
οι
πά

 σ
το
ιχ
εί
α
Εν
ερ
γη
τι
κο
ύ

45
.1

49
.7

05
,0

0

19

.6
77

.8
05

,2
0

10
8.

61
8.

59
5,

45

17

3.
44

6.
10

5,
65

Συ

νο
λι
κή

 έ
κθ
εσ
η
τη
ν

31
.1

2.
20

08

70
3.

02
2.

46
3,

79

36
0.

65
2.

98
5,

90

24
.4

81
.6

07
,7

7
86

.2
99

.4
46

,8
2

76
4.

20
7.

56
4,

34

47
8.

22
5.

84
9,

94

92
4.

40
5.

14
3,

11

94
1.

78
6.

12
9,

62

4.
28

3.
08

1.
19

1,
29

Συ

νο
λι
κή

 έ
κθ
εσ
η
τη
ν

31
.1

2.
20

07

58
4.

56
9.

43
8,

41

34
2.

65
5.

31
0,

53

10
.1

41
.0

53
,5

7
33

.8
34

.6
85

,3
6

66
7.

86
3.

07
4,

20

38
4.

81
8.

90
1,

49

75
3.

16
2.

40
0,

56

86
3.

62
7.

05
1,

25

3.
64

0.
67

1.
91

5,
37

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 66

42.4.4 Ομόλογα και λοιπά αξιόγραφα

Στον παρακάτω πίνακα παρατίθεται η ανάλυση της εύλογης αξίας των ομολόγων και των λοιπών αξιογράφων
του επενδυτικού και του εμπορικού χαρτοφυλακίου. Σε ότι αφορά τα αξιόγραφα της κατηγορίας
διακρατούμενων ως τη λήξη, εύλογη αξία θεωρείται το αναπόσβεστο κόστος. Η αξία των διακρατούμενων ως τη
λήξη επενδύσεων περιλαμβάνεται στο επενδυτικό χαρτοφυλάκιο. Οι κατηγορίες πιστωτικής διαβάθμισης
ακολουθούν την κατάταξη των διαβαθμίσεων που έχουν υιοθετήσει διεθνείς αναγνωρισμένες εταιρείες
(Moody´s, Fitch).

Ανάλυση Ομολόγων και λοιπών αξιογράφων ανά διαβάθμιση
(ποσά σε €)

 Αξιόγραφα
επενδυτικού

χαρτοφυλακίου

Αξιόγραφα
εμπορικού

χαρτοφυλακίου Σύνολο
31 Δεκεμβρίου 2008
AAA 10.757.862,55 10.757.862,55
AA- to AA+ 0,00 0,00
A- to A+ 65.144.076,37 65.144.076,37
Λιγότερο από A- 7.377.500,00 7.377.500,00
Μη διαβαθμισμένα 13.103.612,67 13.103.612,67
Σύνολο 96.383.051,59 96.383.051,59

31 Δεκεμβρίου 2007
AAA 10.356.159,36 10.356.159,36
AA- to AA+ 0,00 0,00
A- to A+ 29.431.832,35 29.431.832,35
Λιγότερο από A- 9.322.500,00 9.322.500,00
Μη διαβαθμισμένα 10.026.432,00 12.080.931,96 22.107.363,96
Σύνολο 59.136.923,71 12.080.931,96 71.217.855,67

42.5 ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ

Ο κίνδυνος αναφορικά με τις μετοχικές και άλλες αξίες που κατέχει η Τράπεζα απορρέει από τυχόν αρνητικές μεταβολές
στις τρέχουσες τιμές των μετοχών και άλλων αξιών. Κατά κανόνα η Τράπεζα επενδύει σε μετοχικούς τίτλους στο
Χρηματιστήριο Αξιών (ΧΑ) και ανάλογα με το σκοπό της επένδυσης κατανέμονται και στο ανάλογο χαρτοφυλάκιο
(εμπορικό χαρτοφυλάκιο ή επενδυτικό).

Η Τράπεζα εκτιμά τον κίνδυνο τιμών, υπολογίζοντας την αρνητική επίπτωση που θα επιφέρει στο ετήσιο αποτέλεσμα μία
μεταβολή των τιμών των μετοχών. Με βάση τις σχετικές μετρήσεις στις οποίες προέβη ο Όμιλος στα υπόλοιπα των
λογαριασμών της 31/12/2008 κατεδείχθη ότι η περίπτωση πτώσης των τιμών των μετοχών σε ποσοστό 30% θα προκαλέσει
ζημίες στην Τράπεζα ποσού ύψους 653 χιλ. Ευρώ.

Αντίστοιχα, για την συγκριτική χρήση 2007, σε περίπτωση πτώσης των τιμών των μετοχών κατά ποσοστό 30% οι
εκτιμώμενες ζημιές για τον Όμιλο ανέρχονταν σε ποσό ύψους 1,5 εκατ. ευρώ.

139
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 67

42.6 ΕΥΛΟΓΕΣ ΑΞΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ ΚΑΙ
ΥΠΟΧΡΕΩΣΕΩΝ

Ο ακόλουθος πίνακας παρουσιάζει τις λογιστικές και εύλογες αξίες για τα χρηματοοικονομικά μέσα (στοιχεία
ενεργητικού και υποχρεώσεις) που δεν τηρούνται σε εύλογες αξίες στον ισολογισμό του Ομίλου.

Εύλογη αξία στοιχείων Ισολογισμού
 Λογιστική Αξία Εύλογη Αξία
Χρηματοοικονομικά Στοιχεία
Ενεργητικού 31.12.2008 31.12.2007 31.12.2008 31.12.2007

Απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.124.553,33 559.855.003,33 627.124.553,33 559.855.003,33
Δάνεια & προκαταβολές σε πελάτες (μετά
από προβλέψεις) 3.385.814.637,81 2.900.606.479,56 3.399.354.629,91 2.900.162.273,51
Διακρατούμενες ως λήξη επενδύσεις 11.957.862,55 21.961.206,23 9.615.000,00 19.879.000,00

 Λογιστική Αξία Εύλογη Αξία
Χρηματοοικονομικές Υποχρεώσεις 31.12.2008 31.12.2007 31.12.2008 31.12.2007
Υποχρεώσεις προς πιστωτικά ιδρύματα 1.068.225.341,49 447.832.766,02 1.068.225.341,49 447.832.766,02
Υποχρεώσεις σε πελάτες 2.951.270.064,43 2.915.849.884,19 2.951.187.650,84 2.915.631.367,20
Εκδοθείσες ομολογίες 99.962.623,00 149.566.062,00 85.000.000,00 149.750.652,00

Η εύλογη αξία των απαιτήσεων κατά πιστωτικών ιδρυμάτων και των υποχρεώσεων προς πιστωτικά ιδρύματα
που αποτιμώνται στο αναπόσβεστο κόστος δεν διαφέρει ουσιωδώς από την αντίστοιχη λογιστική αξία καθώς η
πλειοψηφία έχει λήξη κάτω του μηνός.

Η εύλογη αξία των δανείων σε πελάτες καθώς και των υποχρεώσεων σε πελάτες, υπολογίζεται προεξοφλώντας
τις αναμενόμενες μελλοντικές ταμειακές ροές (εισροές ή εκροές αντίστοιχα) χρησιμοποιώντας ως συντελεστή
προεξόφλησης τρέχοντα επιτόκια με αντίστοιχη για κάθε κατηγόρια διάρκεια.

Η εύλογη αξία των εκδοθεισών ομολογιών αντιπροσωπεύει την τιμή στην οποία η υποχρέωση αυτή μπορεί να
εκκαθαριστεί μεταξύ ενήμερων αντισυμβαλλομένων μερών, πρόθυμων να ολοκληρώσουν την συναλλαγή σε
εύλογη τιμή.

Η εύλογη αξία που αποτυπώνεται στον παραπάνω πίνακα αντιπροσωπεύει εκτιμήσεις κατά την ημερομηνία
κατάρτισης των οικονομικών καταστάσεων. Οι εκτιμήσεις αυτές υπόκεινται μεταξύ των άλλων και σε
προσαρμογές ανάλογα με τις συνθήκες της αγοράς που θα επικρατούν τη δεδομένη χρονική στιγμή της
αποτίμησης. Οι παραπάνω υπολογισμοί αποτελούν την καλύτερη δυνατή εκτίμηση και βασίζονται σε
συγκεκριμένες παραδοχές. Λαμβάνοντας υπόψη ότι οι υπολογισμοί αυτοί περιλαμβάνουν το στοιχειό της
αβεβαιότητας, είναι πιθανόν οι εύλογες αξίες να μην αντιπροσωπεύουν την τιμή στην οποία μπορεί αυτά τα
χρηματοοικονομικά μέσα να πωληθούν ή να εκκαθαριστούν στο μέλλον.

Πρακτικά και βασιζόμενοι στην αρχή της συνεχιζόμενης δραστηριότητας η συνολική αξία των παραπάνω
χρηματοοικονομικών μέσων δύναται να μην πραγματοποιηθεί με άμεση αγοραία συναλλαγή.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 68

43. ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ

Ο Όμιλος έχει συστήσει εξειδικευμένες υπηρεσίες οι οποίες παρακολουθούν την κεφαλαιακή επάρκεια σε τακτά χρονικά
διαστήματα και υποβάλλουν τα στοιχεία υπολογισμού αυτής ανά τρίμηνο στην Τράπεζα της Ελλάδος, η οποία αποτελεί και
την εποπτεύουσα αρχή των Πιστωτικών Ιδρυμάτων.

Ο Δείκτης Κεφαλαιακής Επάρκειας, ορίζεται ως ο λόγος των εποπτικών Ιδίων Κεφαλαίων προς τα στοιχεία Ενεργητικού
καθώς και τα εκτός Ισολογισμού στοιχεία, σταθμισμένα κατά τον κίνδυνο που αυτά περικλείουν.

Ο βασικός στόχος της Τράπεζας Αττικής συνίσταται στην διατήρηση των κεφαλαιακών απαιτήσεων σύμφωνα με το
εκάστοτε κανονιστικό πλαίσιο όπως αυτό ορίζεται από τις εποπτικές αρχές της χώρας, στην δυνατότητα της Τράπεζας
Αττικής να συνεχίζει χωρίς προσκόμματα τις δραστηριότητες της και στη διατήρηση της κεφαλαιακής της βάσης σε τέτοιο
επίπεδο, το οποίο δεν θα συνιστά εμπόδιο στην επίτευξη του επιχειρηματικού σχεδίου της.

Σύμφωνα με τις αποφάσεις της Τράπεζας της Ελλάδος, τα εποπτικά κεφάλαια διακρίνονται σε :

- Βασικά Ίδια κεφάλαια (Tier I) και σε
- Συμπληρωματικά Ίδια Κεφάλαια (Tier II)

141
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 69

Στον παρακάτω πίνακα παρατίθενται τα βασικά καθώς και τα συμπληρωματικά Ίδια κεφάλαια, καθώς και οι εποπτικές
αναπροσαρμογές στις οποίες αυτά υπόκεινται πριν το στάδιο του οριστικού υπολογισμού τους.

(σε χιλ. ευρώ) 31.12.2008 31.12.2007
Βασικά Ίδια Κεφάλαια (Upper Tier I Capital)
Μετοχικό Κεφάλαιο 47.616,64 46.243,63
Ιδιες μετοχές (10,52) 0,00
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 249.610,88 238.538,53
Αποθεματικά 1.966,54 2.045,76
Αποτελέσματα εις νέον 25.173,84 23.875,46
Αποθεματικό στην εύλογη αξία διαθεσίμων προς πώληση επενδύσεων 10.579,57 5.479,88
Πρόβλεψη μερίσματος (295,48) (6.606,23)
Αναλογία αναλογιστικών ελλειμμάτων προγραμμάτων καθορισμένων
παροχών 8.269,14 13.781,90
Διαφορές αναπροσαρμογής της αξίας των επενδύσεων σε ακίνητα (1.741,78) 0,00
Δικαιώματα μειοψηφίας 0,78 0,55
Αφαιρετικά στοιχεία Ιδίων Κεφαλαίων
Αναπόσβεστη αξία άυλων παγίων στοιχείων (12.627,59) (7.828,64)
Μετοχές πιστωτικών & χρηματοδοτικών ιδρυμάτων ποσοστού άνω του
10% του κεφαλαίου των ιδρυμάτων αυτών (4.667,26) 0,00
Σύνολο Βασικών Ιδίων Κεφαλαίων (Upper Tier I Capital) 323.874,76 315.530,84
Κύρια Συμπληρωματικά Ίδια Κεφάλαια (Upper Tier II Capital)
Αποθεματικό αποτίμησης παγίων περιουσιακών στοιχείων στην εύλογη
αξία τους 783,30 0,00
Υπεραξία από επενδυτικά ακίνητα στην εύλογη αξία 0,00 3.171,29
Αναλογία αναλογιστικών ελλειμμάτων προγραμμάτων καθορισμένων
παροχών (8.269,14) (13.781,90)
Πρόσθετα Συμπληρωματικά Ίδια Κεφάλαια (Lower Tier II Capital)
Υποχρεώσεις μειωμένης εξασφάλισης ορισμένης διάρκειας 99.540,55 99.478,13
Αφαιρετικά στοιχεία Συμπληρωματικών Ιδίων Κεφαλαίων
Μετοχές πιστωτικών & χρηματοδοτικών ιδρυμάτων ποσοστού άνω του
10% του κεφαλαίου των ιδρυμάτων αυτών (4.667,26) 0,00
Σύνολο Συμπληρωματικών Ιδίων Κεφαλαίων (Tier II) 87.387,45 88.867,52

Συνολικά Εποπτικά Κεφάλαια 411.262,21 404.398,36

Σταθμισμένα έναντι πιστωτικού κινδύνου 2.956.839,00
Σταθμισμένα έναντι κινδύνου αγοράς 125.968,75
Σταθμισμένα έναντι λειτουργικού κινδύνου 244.085,63
Επιπλέον απαιτήσεις (εσωτερική αξιολόγηση κεφαλαίων) 348.242,75

ΔΕΙΚΤΗΣ ΚΕΦΑΛΑΙΑΚΗΣ ΕΠΑΡΚΕΙΑΣ (ΤIER I) 9,7% 9,9%
ΣΥΝΟΛΙΚΟΣ ΔΕΙΚΤΗΣ ΚΕΦΑΛΑΙΑΚΗΣ ΕΠΑΡΚΕΙΑΣ 11,2% 12,6%
ΣΥΝΤΕΛΕΣΤΗΣ ΦΕΡΕΓΓΥΟΤΗΤΑΣ 12,4% 13,2%

Στοιχεία που αφορούν στην δημοσιοποίηση εποπτικής φύσεως πληροφοριών σχετικά με την κεφαλαιακή
επάρκεια και την διαχείριση των κινδύνων (Βασιλεία II, Πυλώνας III - Π.Δ./Τ.Ε. 2592/07) θα δημοσιοποιηθούν
στον ιστοχώρο της Τραπέζης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 70

44. ΕΠΑΝΑΔΙΑΤΥΠΩΣΗ ΕΝΟΠΟΙΗΜΕΝΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ ΤΗΣ 31ης
ΔΕΚΕΜΒΡΙΟΥ 2007

44.1 ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 31/12/2007
(Ποσά σε €) ΑΝΑΜΟΡΦΩΜΕΝΗ ΔΗΜΟΣΙΕΥΜΕΝΗ
Ταμιακές ροές από λειτουργικές δραστηριότητες
Τόκοι και συναφή έσοδα 209.312.423,70 209.312.423,70
Τόκοι έξοδα (114.724.880,94) (114.724.880,94)
Έσοδα μερισμάτων 407.193,22 407.193,22
Έσοδα προμηθειών 36.715.779,93 36.715.779,93
Έξοδα προμηθειών (1.464.663,46) (1.464.663,46)
Κέρδη (ζημιές) από χρηματοοικονομικές πράξεις 4.295.582,01 4.295.582,01
Λοιπά έσοδα 3.668.945,65 3.668.945,65
Πληρωμές σε υπαλλήλους και προμηθευτές (90.437.871,02) (90.437.871,02)
Φόροι πληρωθέντες (1.051.917,51) (1.051.917,51)
Ταμιακές ροές από λειτουργικές δραστηριότητες πριν τις μεταβολές των
λογαριασμών που σχετίζονται με λειτουργικές δραστηριότητες 46.720.591,58 46.720.591,58

Μεταβολές σε λειτουργικά στοιχεία ισολογισμού
Καθαρή (αύξηση) / μείωση εμπορικών αξιογράφων 2.329.721,27 2.329.721,27
Καθαρή (αύξηση) / μείωση χορηγήσεων (614.579.300,30) (614.579.300,30)
Καθαρή (αύξηση) / μείωση σε λοιπά περιουσιακά στοιχεία (32.175.152,23) (32.175.152,23)
Καθαρή (αύξηση) / μείωση σε υποχρεώσεις προς πιστωτικά ιδρύματα 150.756.749,80 150.756.749,80
Καθαρή (αύξηση) / μείωση υποχρεώσεων προς πελάτες 494.095.378,32 494.095.378,32
Καθαρή (αύξηση) / μείωση άλλων υποχρεώσεων 3.888.275,89 15.743.488,71
Σύνολο μεταβολών σε λειτουργικά στοιχεία ισολογισμού 4.315.672,75 16.170.885,57

Καθαρή ταμιακή ροή από λειτουργικές δραστηριότητες 51.036.264,33 62.891.477,15

Ταμιακές ροές από επενδυτικές δραστηριότητες
Αγορές άυλων περιουσιακών στοιχείων (2.332.362,11) (2.332.362,11)
Αγορές ιδιοχρησιμοποιούμενων ενσώματων παγίων στοιχείων (4.250.657,11) (4.250.657,11)
Λήξεις επενδυτικών χρεογράφων διακρατούμενων ως τη λήξη 5.000.000,00 5.000.000,00
Αγορές χρεογράφων χαρτοφυλακίου διαθέσιμων προς πώληση (8.259.284,89) (8.259.284,89)
Πωλήσεις λήξεις χαρτοφυλακίου διαθεσίμων προς πώληση 31.260.217,92 31.260.217,92

Καθαρή ταμιακή ροή από επενδυτικές δραστηριότητες 21.417.913,81 21.417.913,81

Ταμιακές ροές από χρηματοδοτικές δραστηριότητες
Εισπράξεις από έκδοση μετοχών ή άλλων συμμετοχικών τίτλων 148.640.238,00 148.640.238,00
Έξοδα αυξήσεως μετοχικού κεφαλαίου (1.358.477,93) (1.358.477,93)
Μερίσματα πληρωθέντα (133,90) (133,90)
Καθαρή ταμιακή ροή από χρηματοδοτικές δραστηριότητες 147.281.626,17 147.281.626,17

Καθαρή αύξηση / (μείωση) ταμείου και ταμειακών ισοδυνάμων 219.735.804,32 231.591.017,14
Ταμείο και ταμειακά ισοδύναμα στην αρχή της χρήσης 504.948.440,56 504.948.440,56

Ταμείο και ταμειακά ισοδύναμα τέλους χρήσης 724.684.244,88 736.539.457,70

143
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 71

44.2 ΙΣΟΛΟΓΙΣΜΟΣ ΤΗΣ ΧΡΗΣΗΣ ΠΟΥ ΕΛΗΞΕ ΤΗΝ 31/12/2007
(Ποσά σε €)
 ΑΝΑΜΟΡΦΩΜΕΝΟΣ ΔΗΜΟΣΙΕΥΜΕΝΟΣ

ΕΝΕΡΓΗΤΙΚΟ
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 164.829.241,55 164.829.241,55
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 559.855.003,33 571.710.216,15
Χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω
αποτελεσμάτων

22.021.097,96

22.021.097,96

Παράγωγα Χρηματοπιστωτικά μέσα - απαιτήσεις 35.775,70 35.775,70
Δάνεια και προκαταβολές σε πελάτες (μετά από προβλέψεις) 2.900.606.479,56 2.900.606.479,56
Χρηματοοικονομικά στοιχεία διαθέσιμα για πώληση 67.246.826,86 67.246.826,86
Διακρατούμενες ως τη λήξη επενδύσεις 21.961.206,23 21.961.206,23
Συμμετοχές σε θυγατρικές επιχειρήσεις 60.000,00 60.000,00
Συμμετοχές σε συγγενείς επιχειρήσεις 0,00 0,00
Ιδιοχρησιμοποιούμενα ενσώματα πάγια στοιχεία 34.518.972,04 34.518.972,04
Επενδύσεις σε ακίνητα 21.091.014,34 21.091.014,34
Άυλα περιουσιακά στοιχεία 7.828.644,71 7.828.644,71
Αναβαλλόμενες Φορολογικές Απαιτήσεις 15.830.963,47 15.830.963,47
Λοιπά στοιχεία ενεργητικού 87.865.786,77 87.865.786,77

Σύνολο περιουσιακών στοιχείων 3.903.751.012,52 3.915.606.225,34

ΚΑΘΑΡΗ ΘΕΣΗ
Μετοχικό Κεφάλαιο 46.243.629,60 46.243.629,60
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 238.538.533,95 238.538.533,95
Σωρευμένα κέρδη / ζημιές 30.933.796,16 30.933.796,16
Αποθεματικά 2.034.726,47 2.034.726,47
Καθαρή Θέση μετόχων εταιρείας 317.750.686,18 317.750.686,18

Δικαιώματα μειοψηφίας 548,47 548,47

Σύνολο Καθαρής Θέσης 317.751.234,65 317.751.234,65

ΥΠΟΧΡΕΩΣΕΙΣ
Υποχρεώσεις προς πιστωτικά ιδρύματα 447.832.766,02 447.832.766,02
Yποχρεώσεις προς πελάτες 2.915.849.884,19 2.915.849.884,19
Παράγωγα Χρηματοπιστωτικά μέσα - υποχρεώσεις 73.776,87 73.776,87
Εκδοθείσες ομολογίες 149.566.062,00 149.566.062,00
Προβλέψεις για υποχρεώσεις παροχών μετά την έξοδο από την
υπηρεσία 27.306.673,65 27.306.673,65
Λοιπές προβλέψεις για κινδύνους και βάρη 6.498.156,13 6.498.156,13
Αναβαλλόμενες Φορολογικές Υποχρεώσεις 2.348.659,00 2.348.659,00
Λοιπές υποχρεώσεις 36.523.800,01 48.379.012,84

Σύνολο υποχρεώσεων 3.585.999.777,87 3.597.854.990,69

Σύνολο Καθαρής Θέσης και υποχρεώσεων 3.903.751.012,52 3.915.606.225,34

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ Α .Ε .
EΤΗΣΙΕΣ ΕΝΟΠΟΙΗΜΕΝΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 72

45. ΓΕΓΟΝΟΤΑ ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΤΗΣ 31ης ΔΕΚΕΜΒΡΙΟΥ 2008

Σύμφωνα με απόφαση του Υπουργείου Ανάπτυξης με αριθμό Κ2-15053 / 2.1.2009 εγκρίθηκαν οι τροποποιήσεις
των άρθρων ένα (1), τέσσερα (4) και οκτώ (8) του καταστατικού της Τράπεζας για την τροποποίηση της
επωνυμίας της σε "ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ" και την παράταση της διάρκειας
της κατά 50 ακόμα έτη, ήτοι μέχρι την 4η Φεβρουαρίου 2075, σε συνέχεια της από 20.11.2008 απόφασης της
Έκτακτης Γενικής Συνέλευσης των Μετόχων.

Η Έκτακτη Γενική Συνέλευση της 8/1/2009 αποφάσισε την αύξηση του μετοχικού κεφαλαίου της Τράπεζας
κατά το ποσό των 100.200.000 ευρώ, με την έκδοση 286.285.714 προνομιούχων, εξαγοράσιμων, ονομαστικών,
μετά δικαιώματος ψήφου μετοχών, ονομαστικής αξίας ευρώ 0,35 έκαστη, οι οποίες θα καλυφθούν αποκλειστικά
και μόνον από το Ελληνικό Δημόσιο, σύμφωνα με τις διατάξεις του ν. 3723/2008 περί ενίσχυσης της
ρευστότητας της οικονομίας για την αντιμετώπιση των επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης.

Μετά την αύξηση, το μετοχικό κεφάλαιο της Τράπεζας ανέρχεται σε 147.816.639,35 ευρώ διαιρούμενο σε α)
136.047.541 κοινές, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη και β) σε 286.285.714
προνομιούχες, εξαγοράσιμες, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη.

Η Τράπεζα στα πλαίσια του προγράμματος ενίσχυσης ρευστότητας της οικονομίας για την αντιμετώπιση των
επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης έλαβε ειδικό ομόλογο ύψους 200 εκατ. ευρώ. Το συνολικό
ποσό που αναλογεί στην Αttica Bank από το κρατικό πρόγραμμα ανέρχεται σε 628,6 εκατ. ευρώ

Η Τράπεζα δεν θα διανείμει μέρισμα από τα κέρδη της χρήσης 2008 μέσω επανεπένδυσης, όπως είχε κάνει στην
προηγούμενη χρήση. Η διανομή μερίσματος με την μορφή καταβολής μετρητών δεν είναι επιτρεπτή σύμφωνα
με πρόσφατη τροπολογία που έχει κατατεθεί από το Υπουργείο Οικονομίας και Οικονομικών.

145
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ΕΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ

ΓΙΑ ΤΗ ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ

31 ΔΕΚΕΜΒΡΙΟΥ 2008

Βάσει των Διεθνών Προτύπων Χρηματοοικονομικής Πληροφόρησης

07

Οι Οικονομικές Καταστάσεις της χρήσης που έληξε την 31η Δεκεμβρίου 2008, καθώς και οι
σημειώσεις που τις συνοδεύουν, εγκρίθηκαν από το Διοικητικό Συμβούλιο κατά τη συνεδρίαση
της 17ης Μαρτίου 2009 και αναρτήθηκαν στην ιστοσελίδα της Τράπεζας, καθώς και στον
διαδικτυακό χώρο του ΧΑΑ, όπου και θα παραμείνουν στην διάθεση του επενδυτικού κοινού για
χρονικό διάστημα τουλάχιστον πέντε (5) ετών από την ημερομηνία της συντάξεως και
δημοσιοποιήσεώς τους.
Επισημαίνεται ότι τα δημοσιευθέντα στον Τύπο συνοπτικά οικονομικά στοιχεία και πληροφορίες
που προκύπτουν από τις οικονομικές καταστάσεις, στοχεύουν στο να παράσχουν στον
αναγνώστη μία γενική ενημέρωση για την οικονομική κατάσταση και τα αποτελέσματα της
εταιρείας, αλλά δεν παρέχουν την ολοκληρωμένη εικόνα της οικονομικής θέσης, των
χρηματοοικονομικών επιδόσεων και των ταμιακών ροών της Τράπεζας και του Ομίλου,
σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης.

Αθήνα, 17 Μαρτίου 2009

Ο ΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ
& ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

Ο ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ Δ.Σ. Ο ΔΙΕΥΘΥΝΤΗΣ
ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ

ΛΟΓΙΣΤΙΚΟΥ

ΤΡΥΦΩΝ Ε. ΚΟΛΛΙΝΤΖΑΣ ΙΩΑΝΝΗΣ Π. ΓΑΜΒΡΙΛΗΣ ΧΡΗΣΤΟΣ Κ. ΜΑΡΑΝΤΟΣ

Α.Δ.Τ. ΑΑ 026187

Α.Δ.Τ. Δ 804292

Α.Δ.Τ Μ 481653
Αρ. Αδείας Ο.Ε.Ε. Α /17216

147
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ ΑΤΟΜΙΚΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΚΑΤΑΣΤΑΣΕΩΝ
 Σελίδα
ΚΑΤΑΣΤΑΣΗ ΛΟΓΑΡΙΑΣΜΟΥ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ.. 2
ΙΣΟΛΟΓΙΣΜΟΣ ... 3
ΚΑΤΑΣΤΑΣΗ ΜΕΤΑΒΟΛΩΝ ΤΗΣ ΚΑΘΑΡΗΣ ΘΕΣΗΣ .. 4
ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ ... 5
1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ ... 6
2. ΚΥΡΙΕΣ ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ... 7

(2.1) Αρχές παρουσίασης των Οικονομικών Καταστάσεων ... 7
(2.2) Υιοθέτηση νέων προτύπων, τροποποιήσεων και διερμηνειών με ημερομηνία έναρξης ισχύος την 1η Ιανουαρίου 2008: 7
(2.3) Συνδεδεμένες εταιρείες .. 8
(2.4) Συγγενείς εταιρίες .. 8
(2.5) Συναλλαγές σε ξένο νόμισμα ... 8
(2.6) Επενδύσεις σε χρηματοοικονομικά περιουσιακά στοιχεία ... 8
(2.7) Συμβάσεις πώλησης και επαναγοράς χρεογράφων (Repos) ... 9
(2.8) Ενσώματα περιουσιακά στοιχεία ... 9
(2.9) Επενδύσεις σε ακίνητα ... 10
(2.10) Άυλα περιουσιακά στοιχεία ... 10
(2.11) Υπεραξία (ή διαφορά ενοποίησης)... 10
(2.12) Ταμείο και ταμειακά ισοδύναμα .. 11
(2.13) Χορηγήσεις .. 11
(2.14) Προβλέψεις για πιστωτικούς κινδύνους ... 11
(2.15) Μισθώσεις .. 11
(2.16) Παράγωγα χρηματοοικονομικά προϊόντα και μέσα αντιστάθμισης κινδύνου .. 12
(2.17) Συμψηφισμός Απαιτήσεων – Υποχρεώσεων.. 13
(2.18) Έσοδα και Έξοδα από Τόκους ... 13
(2.19) Προμήθειες και Συναφή Έσοδα ... 13
(2.20) Προβλέψεις .. 13
(2.21) Φόρος Εισοδήματος ... 13
(2.22) Παροχές προς το Προσωπικό ... 14
(2.23) Παύση απεικόνισης του χρηματοοικονομικού μέσου στις Οικονομικές Καταστάσεις .. 14
(2.24) Χρηματοοικονομικές πληροφορίες ανά τομέα δραστηριότητας .. 15
(2.25) Ίδιες Μετοχές ... 15
(2.26) Κόστος Δανεισμού ... 15
(2.27) Συναλλαγές με συνδεδεμένα μέρη ... 15
(2.28) Κέρδη ανά μετοχή .. 15
(2.29) Δραστηριότητες Θεματοφυλακής... 15
(2.30) Αναταξινόμηση κονδυλίων και επαναδιατύπωση οικονομικών καταστάσεων .. 15
(2.31) Τομείς δραστηριότητας .. 16
(2.32) Νέα Δ.Π.Χ.Π., τροποποιήσεις και διερμηνείες που δεν έχουν τεθεί σε εφαρμογή... 16
(2.33) Σημαντικές λογιστικές κρίσεις, εκτιμήσεις και υποθέσεις. .. 18

3. ΑΝΑΛΥΣΗ ΚΑΤΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟ ΤΟΜΕΑ.. 20
4. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΣΟΔΑ .. 21
5. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΞΟΔΑ .. 21
6. ΈΣΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ.. 21
7. ΈΞΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ ... 22
8. ΕΣΟΔΑ ΑΠΟ ΜΕΡΙΣΜΑΤΑ ... 22
9. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ ... 22
10. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ ... 23
11. ΛΟΙΠΑ ΕΣΟΔΑ ΕΚΜΕΤΑΛΛΕΥΣΕΩΣ ... 23
12. ΓΕΝΙΚΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ .. 24
13. ΦΟΡΟΙ.. 25
14. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΜΕΤΑ ΑΠΟ ΦΟΡΟΥΣ ΑΝΑ ΜΕΤΟΧΗ - ΒΑΣΙΚΑ (ΣΕ €) ... 25
15. ΤΑΜΕΙΟ ΚΑΙ ΔΙΑΘΕΣΙΜΑ ΣΤΗΝ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ... 26
16. ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΙΣΤΩΤΙΚΩΝ ΙΔΡΥΜΑΤΩΝ ... 26
17. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ... 27

17.1 ΑΞΙΟΓΡΑΦΑ ΕΥΛΟΓΗΣ ΑΞΙΑΣ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ ΚΑΤΑΧΩΡΗΣΗ............................ 27
17.2 ΕΠΕΝΔΥΣΕΙΣ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ .. 27

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

18. ΠΑΡΑΓΩΓΑ ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΑ ΜΕΣΑ ... 28
19. ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ) ... 28

19.1 ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ) ... 28
19.2 ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ ΧΡΗΜΑΤΟΔΟΤΙΚΕΣ ΜΙΣΘΩΣΕΙΣ (ΕΚΜΙΣΘΩΤΗΣ) .. 30
19.3 ΕΞΕΛΙΞΗ ΠΡΟΒΛΕΨΕΩΝ ΓΙΑ ΑΠΟΜΕΙΩΣΗ ΑΞΙΑΣ ΔΑΝΕΙΩΝ ΚΑΤΑ ΠΕΛΑΤΩΝ ... 31

20. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΘΕΣΙΜΑ ΓΙΑ ΠΩΛΗΣΗ ... 32
21. ΔΙΑΚΡΑΤΟΥΜΕΝΕΣ ΩΣ ΤΗ ΛΗΞΗ ΕΠΕΝΔΥΣΕΙΣ .. 33
22. ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΘΥΓΑΤΡΙΚΕΣ ΕΠΙΧΕΙΡΗΣΕΙΣ .. 34
23. ΣΥΜΜΕΤΟΧΕΣ ΣΕ ΣΥΓΓΕΝΕΙΣ ΕΠΙΧΕΙΡΗΣΕΙΣ ... 35
24. ΆΥΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ.. 36
25. ΙΔΙΟΧΡΗΣΙΜΟΠΟΙΟΥΜΕΝΑ ΕΝΣΩΜΑΤΑ ΠΑΓΙΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ... 37
26. ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ ... 38
27. ΛΟΙΠΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ.. 38
28. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΙΣΤΩΤΙΚΑ ΙΔΡΥΜΑΤΑ.. 39
29. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΕΛΑΤΕΣ .. 39
30. ΕΚΔΟΘΕΙΣΕΣ ΟΜΟΛΟΓΙΕΣ ... 40
31. ΑΝΑΒΑΛΛΟΜΕΝΕΣ ΦΟΡΟΛΟΓΙΚΕΣ ΑΠΑΙΤΗΣΕΙΣ – ΥΠΟΧΡΕΩΣΕΙΣ.. 40
32. ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΥΠΟΧΡΕΩΣΕΙΣ ΠΑΡΟΧΩΝ ΜΕΤΑ ΤΗΝ ΕΞΟΔΟ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ .. 41

32.1 ΠΡΟΓΡΑΜΜΑ ΣΥΝΤΑΞΙΟΔΟΤΙΚΩΝ ΠΑΡΟΧΩΝ .. 41
32.2 ΠΡΟΓΡΑΜΜΑ ΣΥΜΠΛΗΡΩΜΑΤΙΚΩΝ ΠΑΡΟΧΩΝ ΕΦΑΠΑΞ ... 43
32.3 ΑΠΟΖΗΜΙΩΣΗ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΚΑΝΟΝΙΣΜΟ ΕΡΓΑΣΙΑΣ ΠΡΟΣΩΠΙΚΟΥ 44

33. ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΚΙΝΔΥΝΟΥΣ ΚΑΙ ΒΑΡΗ .. 45
34. ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ... 45
35. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ, ΔΙΑΦΟΡΑ ΥΠΕΡ ΤΟ ΑΡΤΙΟ, ΙΔΙΕΣ ΜΕΤΟΧΕΣ ΚΑΙ ΣΩΡΕΥΜΕΝΑ ΚΕΡΔΗ / ΖΗΜΙΕΣ 45
36. ΑΠΟΘΕΜΑΤΙΚΑ .. 48
37. ΤΑΜΕΙΟ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ.. 49
38. ΛΕΙΤΟΥΡΓΙΚΕΣ ΜΙΣΘΩΣΕΙΣ.. 49
39. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ .. 49
40. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ... 50

40.1 ΕΚΤΟΣ ΙΣΟΛΟΓΙΣΜΟΥ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ ... 50
40.2 ΦΟΡΟΛΟΓΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ .. 50
40.3 ΝΟΜΙΚΑ ΘΕΜΑΤΑ .. 50
40.4 ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ... 51

41. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ ... 51
41.1 ΚΙΝΔΥΝΟΣ ΡΕΥΣΤΟΤΗΤΑΣ ... 54
41.2 ΣΥΝΑΛΛΑΓΜΑΤΙΚΟΣ ΚΙΝΔΥΝΟΣ ... 56
41.3 ΚΙΝΔΥΝΟΣ ΕΠΙΤΟΚΙΟΥ .. 58
41.4 ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ ... 60

41.4.1 Μέγιστη έκθεση πιστωτικού κινδύνου πριν τον υπολογισμό των εξασφαλίσεων και άλλων μέτρων πιστωτικής
προστασίας... 60
41.4.2 Δάνεια και απαιτήσεις .. 61
41.4.3 Έκθεση σε πιστωτικό κίνδυνο στοιχείων ενεργητικού ανά κλάδο δραστηριότητας... 64
41.4.4 Ομόλογα και λοιπά αξιόγραφα... 65

41.5 ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ .. 65
41.6 ΕΥΛΟΓΕΣ ΑΞΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ 66

42. ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ... 67
43. ΓΕΓΟΝΟΤΑ ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΤΗΣ 31ης ΔΕΚΕΜΒΡΙΟΥ 2008.. 69

149
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 2

ΚΑΤΑΣΤΑΣΗ ΛΟΓΑΡΙΑΣΜΟΥ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ
(Ποσά σε €) ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ
 Σημ. 31/12/2008 31/12/2007

Τόκοι και συναφή έσοδα 4 270.788.166,12 212.494.870,11
Μείον : Τόκοι και συναφή έξοδα 5 (167.654.445,54) (119.373.105,71)
Καθαρά έσοδα από τόκους 103.133.720,58 93.121.764,40

Έσοδα από αμοιβές και προμήθειες 6 33.481.095,92 34.062.855,42
Μείον: Έξοδα από αμοιβές και προμήθειες 7 (1.356.781,06) (1.525.405,61)
Καθαρά έσοδα από αμοιβές και προμήθειες 32.124.314,86 32.537.449,81

Έσοδα από Μερίσματα 8 1.189.462,84 588.959,32
Κέρδη (ζημιές) από χρηματοοικονομικές πράξεις 9 (808.391,43) 4.874.612,33
Κέρδη (ζημιές) από πράξεις επενδυτικού χαρτοφυλακίου 10 (612.129,82) 2.359.412,24
Λοιπά έσοδα εκμεταλλεύσεως 11 7.409.070,83 10.751.193,34

Έσοδα από λειτουργικές δραστηριότητες 142.436.047,86 144.233.391,44

Προβλέψεις για πιστωτικούς κινδύνους 19 (34.589.738,64) (30.400.000,00)
Αμοιβές και έξοδα προσωπικού 12 (56.856.151,55) (51.715.093,04)
Γενικά λειτουργικά έξοδα 12 (32.015.948,85) (30.333.543,73)
Αποσβέσεις 12 (4.936.080,76) (4.744.838,74)
Σύνολο λειτουργικών εξόδων (128.397.919,80) (117.193.475,51)

Κέρδη / (ζημίες) προ φόρων 14.038.128,06 27.039.915,93
Μείον φόροι 13 (3.803.463,07) (7.011.389,55)

Κέρδη / (ζημίες) μετά από φόρους 10.234.664,99 20.028.526,38

Κέρδη (ζημιές) μετά από φόρους ανά μετοχή-βασικά (σε €) 14 0,0763 0,1856

Κέρδη (ζημιές) μετά από φόρους ανά μετοχή-μειωμένα (σε €) 14 0,0755 0,1856

Προτεινόμενο μέρισμα ανά μετοχή 0,0000 0,1000

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 3

ΙΣΟΛΟΓΙΣΜΟΣ
(Ποσά σε €)
 Σημ. 31/12/2008 31/12/2007

ΕΝΕΡΓΗΤΙΚΟ
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 15 120.442.842,83 164.582.216,16
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 16 627.116.231,35 559.129.702,31
Χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω
αποτελεσμάτων 0,00 22.021.097,96
Παράγωγα Χρηματοπιστωτικά μέσα - απαιτήσεις 18 312.842,91 35.775,70
Δάνεια και προκαταβολές σε πελάτες (μετά από προβλέψεις) 19 3.385.814.637,81 2.900.606.479,56
Χρηματοοικονομικά στοιχεία διαθέσιμα για πώληση 20 114.485.622,88 67.246.826,86
Διακρατούμενες ως τη λήξη επενδύσεις 21 11.957.862,55 21.961.206,23
Συμμετοχές σε θυγατρικές επιχειρήσεις 22 4.457.885,03 3.464.090,70
Συμμετοχές σε συγγενείς επιχειρήσεις 23 7.290.457,03 0,00
Ιδιοχρησιμοποιούμενα ενσώματα πάγια στοιχεία 25 42.430.161,47 34.496.401,85
Επενδύσεις σε ακίνητα 26 28.767.714,82 21.091.014,34
Άυλα περιουσιακά στοιχεία 24 12.611.725,23 7.828.644,69
Αναβαλλόμενες Φορολογικές Απαιτήσεις 31 21.621.702,93 15.798.513,29
Λοιπά στοιχεία ενεργητικού 27 141.850.634,43 86.365.910,70
Σύνολο ενεργητικού 4.519.160.321,27 3.904.627.880,35

ΚΑΘΑΡΗ ΘΕΣΗ
Μετοχικό Κεφάλαιο 35 47.616.639,35 46.243.629,60
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 35 249.610.876,79 238.538.533,95
Μείον: ίδιες μετοχές 35 (10.516,00) 0,00
Σωρευμένα κέρδη / ζημιές 35 21.580.010,87 29.658.144,63
Αποθεματικά 36 1.888.084,32 2.002.691,55

Σύνολο Καθαρής Θέσης 320.685.095,33 316.442.999,73

ΥΠΟΧΡΕΩΣΕΙΣ
Υποχρεώσεις προς πιστωτικά ιδρύματα 28 1.068.225.341,48 447.832.766,02
Yποχρεώσεις προς πελάτες 29 2.956.553.082,42 2.919.784.056,64
Παράγωγα Χρηματοπιστωτικά μέσα - υποχρεώσεις 18 30.265,75 73.776,87
Εκδοθείσες ομολογίες 30 99.540.552,36 149.128.778,16
Προβλέψεις για υποχρεώσεις παροχών μετά την έξοδο από την
υπηρεσία 32

17.698.093,73 27.217.200,32

Λοιπές προβλέψεις για κινδύνους και βάρη 33 6.604.313,87 6.460.156,13
Αναβαλλόμενες Φορολογικές Υποχρεώσεις 31 4.027.000,51 2.348.659,00
Λοιπές υποχρεώσεις 34 45.796.575,82 35.339.487,48

Σύνολο υποχρεώσεων 4.198.475.225,94 3.588.184.880,62

Σύνολο Καθαρής Θέσης και υποχρεώσεων 4.519.160.321,27 3.904.627.880,35

151
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

4

Κ
Α
Τ
Α
ΣΤ

Α
ΣΗ

 Μ
Ε
Τ
Α
Β
Ο
Λ
Ω
Ν

 Τ
Η
Σ
Κ
Α
Θ
Α
ΡΗ

Σ
 Θ
Ε
ΣΗ

Σ
(Π
οσ
ά
σε

 €
)

Μ
ετ
οχ
ικ
ό

κε
φά

λα
ιο

Ίδ
ιε
ς
με
το
χέ
ς

Υ
πέ
ρ
το

 ά
ρτ
ιο

Α
πο
θε
μα
τι
κά

Σω

ρε
υμ
έν
α

κέ
ρδ
η/
ζη
μί
ες

Σύ

νο
λο

 ιδ
ίω
ν

Κ
εφ
αλ
αί
ω
ν

Υ
πό
λο
ιπ
α

01
/0

1/
20

07

28
.9

02
.2

68
,5

0
0,

00

10
8.

24
8.

13
4,

98

6.
43

7.
77

7,
75

9.

65
4.

61
8,

25

15
3.

24
2.

79
9,

48

Α
πο
τέ
λε
σμ
α
χρ
ήσ
ης

 μ
ετ
ά
φό
ρω

ν

20

.0
28

.5
26

,3
8

20
.0

28
.5

26
,3

8

Α
ύξ
ησ
η
με
το
χι
κο
ύ
κε
φα
λα
ίο
υ

17
.3

41
.3

61
,1

0

13
1.

29
8.

87
6,

90

14
8.

64
0.

23
8,

00

Π
αρ
αχ
ώρ

ησ
η
δι
κα
ιω
μά
τω
ν
στ
ου
ς ε
ργ
αζ
ομ
έν
ου
ς

35
0.

00
0,

00

35
0.

00
0,

00

Έ
ξο
δα

 α
υξ
ήσ
εω
ς μ

ετ
οχ
ικ
ού

 κ
εφ
αλ
αί
ου

(1

.3
58

.4
77

,9
3)

(1

.3
58

.4
77

,9
3)

Χ
αρ
το
φυ
λά
κι
ο
επ
εν
δύ
σε
ω
ν

 -

 Α
ξι
όγ
ρα
φα

 δ
ια
θέ
σι
μα

 π
ρο
ς π

ώ
λη
ση

(4
.4

85
.0

56
,4

7)

(4

.4
85

.0
56

,4
7)

Σχ
ημ
ατ
ισ
μό
ς τ
ακ
τι
κο
ύ
απ
οθ
εμ
ατ
ικ
ού

25
.0

00
,0

0
(2

5.
00

0,
00

)
0,

00

Φ
όρ
ος

 π
ου

 α
να
λο
γε
ί σ
ε
δι
αφ
ορ
ές

 π
ου

 κ
ατ
αχ
ω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α

24

.9
70

,2
7

24

.9
70

,2
7

Υ
πό
λο
ιπ
α

31
/1

2/
20

07

46
.2

43
.6

29
,6

0
0,

00

23
8.

53
8.

53
3,

95

2.
00

2.
69

1,
55

29

.6
58

.1
44

,6
3

31
6.

44
2.

99
9,

73

Α
πο
τέ
λε
σμ
α
χρ
ήσ
ης

 μ
ετ
ά
φό
ρω

ν

10

.2
34

.6
64

,9
9

10
.2

34
.6

64
,9

9

Α
ύξ
ησ
η
με
το
χι
κο
ύ
κε
φα
λα
ίο
υ
μέ
σω

 ε
πα
νε
πέ
νδ
υσ
ης

με
ρί
σμ
ατ
ος

1.

24
0.

26
1,

05

9.

99
2.

96
0,

46

11
.2

33
.2

21
,5

1

Π
ρό
γρ
αμ
μα

 π
αρ
οχ
ής

 δ
ικ
αι
ω
μά
τω
ν
πρ
οα
ίρ
εσ
ης

 (s
to

ck

op
tio

n)

13
2.

74
8,

70

96

7.
16

9,
10

1.

09
9.

91
7,

80

Έ
ξο
δα

 α
υξ
ήσ
εω
ς μ

ετ
οχ
ικ
ού

 κ
εφ
αλ
αί
ου

(3

5.
70

6,
70

)

(3

5.
70

6,
70

)

Κ
όσ
το
ς μ

ισ
θο
δο
σί
ας

 π
ρο
γρ
άμ
μα
το
ς s

to
ck

 o
pt

io
n

14
7.

91
9,

98

14
7.

91
9,

98

(Α
γο
ρέ
ς)

/ π
ω
λή
σε
ις

 ιδ
ίω
ν
με
το
χώ
ν

(1

0.
51

6,
00

)

(1
0.

51
6,

00
)

Χ
αρ
το
φυ
λά
κι
ο
επ
εν
δύ
σε
ω
ν

 -

 Α
ξι
όγ
ρα
φα

 δ
ια
θέ
σι
μα

 π
ρο
ς π

ώ
λη
ση

(1
4.

61
6.

18
2,

85
)

(1

4.
61

6.
18

2,
85

)

Φ
όρ
ος

 π
ου

 α
να
λο
γε
ί σ
ε
δι
αφ
ορ
ές

 π
ου

 κ
ατ
αχ
ω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α
απ
ό
απ
οθ
εμ
ατ
ικ
ό

δι
αθ
εσ
ίμ
ω
ν
πρ
ος

 π
ώ
λη
ση

4.

73
6.

66
4,

58

4.

73
6.

66
4,

58

Σχ
ημ
ατ
ισ
μό
ς τ
ακ
τι
κο
ύ
απ
οθ
εμ
ατ
ικ
ού

1.
00

1.
42

6,
32

(1

.0
01

.4
26

,3
2)

0,

00

Α
πο
θε
μα
τι
κό

 α
πό

 κ
έρ
δη

 π
ώ
λη
ση
ς χ
ρε
ογ
ρά
φω

ν
χρ
ήσ
ης

20

07
 μ
ετ
ά
το
ν
αν
αλ
ογ
ού
ντ
α
φό
ρο

4.
09

8.
90

6,
83

(4

.0
98

.9
06

,8
3)

0,

00

Α
να
πρ
οσ
αρ
μο
γή

 ιδ
ιο
χρ

/ν
ων

 α
κι
νή
τω
ν

5.

83
0.

72
2,

36

5.

83
0.

72
2,

36

Φ
όρ
ος

 π
ου

 α
να
λο
γε
ί σ
ε
δι
αφ
ορ
ές

 π
ου

 κ
ατ
αχ
ω
ρή
θη
κα
ν

απ
ευ
θε
ία
ς σ

τα
 ίδ
ια

 κ
εφ
άλ
αι
α
απ
ό
αν
απ
ρο
σα
ρμ
ογ
ή

ακ
ιν
ήτ
ω
ν

(1

.1
66

.1
44

,4
7)

(1
.1

66
.1

44
,4

7)

Μ
ερ
ίσ
μα
τα

 π
λη
ρω

θέ
ντ
α

(1
3.

21
2.

46
5,

60
)

(1
3.

21
2.

46
5,

60
)

Υ
πό
λο
ιπ
α

31
/1

2/
20

08

47
.6

16
.6

39
,3

5
(1

0.
51

6,
00

)
24

9.
61

0.
87

6,
79

1.

88
8.

08
4,

32

21
.5

80
.0

10
,8

7
32

0.
68

5.
09

5,
33

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 5

ΚΑΤΑΣΤΑΣΗ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ ΧΡΗΣΗ ΠΟΥ ΕΛΗΞΕ ΣΤΙΣ
(Ποσά σε €) Σημ 31/12/2008 31/12/2007
Ταμιακές ροές από λειτουργικές δραστηριότητες
Τόκοι και συναφή έσοδα 266.726.146,13 209.069.245,33
Τόκοι έξοδα (159.763.233,63) (114.749.696,87)
Έσοδα μερισμάτων 1.189.462,84 588.959,32
Έσοδα προμηθειών 33.367.831,34 33.925.299,71
Έξοδα προμηθειών (1.356.781,06) (1.525.405,61)
Κέρδη (ζημιές) από χρηματοοικονομικές πράξεις 52.211,95 4.261.474,88
Λοιπά έσοδα 9.150.809,95 3.703.890,96
Πληρωμές σε υπαλλήλους και προμηθευτές (97.743.287,01) (88.677.900,06)
Φόροι πληρωθέντες (3.705.778,35) (848.582,47)
Ταμιακές ροές από λειτουργικές δραστηριότητες πριν τις μεταβολές των
λογαριασμών που σχετίζονται με λειτουργικές δραστηριότητες 47.917.382,16 45.747.285,19

Μεταβολές σε λειτουργικά στοιχεία ισολογισμού
Καθαρή (αύξηση) / μείωση εμπορικών αξιογράφων 12.580.630,93 2.329.721,27
Καθαρή (αύξηση) / μείωση χορηγήσεων (519.797.896,89) (614.579.300,30)
Καθαρή (αύξηση) / μείωση σε λοιπά περιουσιακά στοιχεία (61.147.391,82) (32.213.458,83)
Καθαρή (αύξηση) / μείωση σε υποχρεώσεις προς πιστωτικά ιδρύματα 620.392.575,47 150.756.749,80
Καθαρή αύξηση / (μείωση) υποχρεώσεων προς πελάτες 36.769.025,78 496.379.052,90
Καθαρή αύξηση / (μείωση) άλλων υποχρεώσεων 2.791.404,44 4.002.053,99

Σύνολο μεταβολών σε λειτουργικά στοιχεία ισολογισμού 91.588.347,91 6.674.818,83

Καθαρή ταμιακή ροή από λειτουργικές δραστηριότητες 139.505.730,07 52.422.104,02

Ταμιακές ροές από επενδυτικές δραστηριότητες
Αγορές άυλων παγίων περιουσιακών στοιχείων (6.734.231,65) (2.332.362,11)
Αγορές ιδιοχρησιμοποιούμενων ενσώματων παγίων στοιχείων (5.087.966,91) (4.240.541,52)
Λήξεις επενδυτικών χρεογράφων διακρατούμενων ως τη λήξη 10.000.000,00 5.000.000,00
Αγορές χρεογράφων χαρτοφυλακίου διαθέσιμων προς πώληση (72.787.424,42) (8.259.284,89)
Πωλήσεις λήξεις χαρτοφυλακίου διαθέσιμων προς πώληση 13.511.701,21 31.260.217,92
Επενδύσεις σε θυγατρικές εταιρείες - Net of Cash (απόκτηση) (4.591.764,25) 0,00
Επιστροφή κεφαλαίου από θυγατρική 967.478,50 0,00

Καθαρή ταμιακή ροή από επενδυτικές δραστηριότητες (64.722.207,52) 21.428.029,40

Ταμιακές ροές από χρηματοδοτικές δραστηριότητες
Εισπράξεις από έκδοση μετοχών ή άλλων συμμετοχικών τίτλων 12.333.139,31 148.640.238,00
Έξοδα αυξήσεως μετοχικού κεφαλαίου (35.706,70) (1.358.477,93)
Αγορές ιδίων μετοχών (10.516,00) 0,00
Αποπληρωμή υποχρεώσεων από πιστωτικούς τίτλους (50.000.000,00) 0,00
Μερίσματα πληρωθέντα (13.223.283,45) 0,00

Καθαρή ταμιακή ροή από χρηματοδοτικές δραστηριότητες (50.936.366,84) 147.281.760,07

Καθαρή αύξηση / (μείωση) ταμείου και χρηματικών διαθεσίμων 23.847.155,71 221.131.893,50
Ταμείο και ταμειακά ισοδύναμα στην αρχή της χρήσης 723.711.918,47 502.580.024,97

Ταμείο και ταμειακά ισοδύναμα τέλους χρήσης 37 747.559.074,18 723.711.918,47

153
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 6

1. ΓΕΝΙΚΕΣ ΠΛΗΡΟΦΟΡΙΕΣ

Η Attica Bank Ανώνυμη Τραπεζική Εταιρεία είναι Ανώνυμη Εταιρεία με Αριθμό Μητρώου Ανωνύμων
Εταιρειών (ΑΡ.Μ.Α.Ε.) 6067/06/Β/86/06, εισηγμένη στο Χρηματιστήριο Αξιών Αθηνών, η οποία
δραστηριοποιείται στον τραπεζικό και χρηματοοικονομικό τομέα.

Η διεύθυνση της έδρας της είναι Ομήρου 23 Τ.Κ. 106-72 Αθήνα, και η αρμόδια νομαρχία είναι η Νομαρχία
Αθηνών.

Η Τράπεζα απασχολεί 1.198 άτομα και δραστηριοποιείται στην Ελλάδα.

Οι αναφερόμενες Οικονομικές Καταστάσεις έχουν εγκριθεί για δημοσίευση από το Διοικητικό Συμβούλιο της
17ης Μαρτίου 2009, και υπόκεινται στην οριστική έγκριση της ετήσιας τακτικής Γενικής Συνέλευσης των
μετόχων .

Η σύνθεση του Διοικητικού Συμβουλίου της Τράπεζας έχει ως εξής:

Εκτελεστικά Μέλη
Τρύφων Ε. Κολλίντζας Πρόεδρος & Διευθύνων Σύμβουλος
Ιωάννης Π. Γαμβρίλης Αντιπρόεδρος

Μη Εκτελεστικά Μέλη
Αυγουστίνος Μ.Βιτζηλαίος Μέλος
Αργύριος Γ. Ζαφειρόπουλος Μέλος
Αντώνιος Δ.Καμινάρης Μέλος
Αθανάσιος Ε. Πρέσβελος Μέλος
Αθανάσιος Δ. Σταθόπουλος Μέλος
Αθανάσιος Η.Τζακόπουλος Μέλος
Άγγελος Ι.Φιλιππίδης Μέλος

Ανεξάρτητα μη Εκτελεστικά Μέλη
Αθηνά Ι. Αθανασιάδου Μέλος
Γεώργιος Κ. Τσουκαλάς Μέλος

Εκπρόσωπος του Ελληνικού Δημοσίου στο Διοικητικό Συμβούλιο της Τράπεζας
Γεώργιος X. Ρίζος

Η σύνθεση των μελών του Διοικητικού Συμβουλίου προκύπτει από το πρακτικό υπ’αριθμ. 1055 συγκρότησης σε
σώμα του οργάνου στη συνεδρίασή του της 8/1/2009 και από τη συνεδρίαση του Διοικητικού Συμβουλίου της
17/3/2009. Η σύνθεση του Διοικητικού Συμβουλίου κατά την 31/12/2008 αντιστοίχως είχε ως εξής:

Εκτελεστικά Μέλη
Τρύφων Ε. Κολλίντζας Πρόεδρος & Διευθύνων Σύμβουλος

Μη Εκτελεστικά Μέλη
Δημήτριος Α.Μπουζιάκας Αντιπρόεδρος
Αυγουστίνος Μ.Βιτζηλαίος Μέλος
Στυλιανός Δ.Διαμαντίδης, Μέλος
Δημήτριος Γ.Δουνούκος Μέλος
Αντώνιος Δ.Καμινάρης Μέλος
Αθανάσιος Δ. Σταθόπουλος Μέλος
Άγγελος Ι.Φιλιππίδης Μέλος
Ιωάννης Ι.Φούρκας Μέλος

Ανεξάρτητα μη Εκτελεστικά Μέλη
Αθηνά Ι. Αθανασιάδου Μέλος
Αθανάσιος Η. Τζακόπουλος Μέλος

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 7

Για τον έλεγχο των οικονομικών καταστάσεων της χρήσης 2008 τακτικοί ελεγκτές έχουν εκλεγεί οι κάτωθι: η
Αθανασία Μ.Αραμπατζή (Α.Μ. Σ.Ο.Ε.Λ. 12821) και ο Γεώργιος Ν. Δεληγιάννης (Α.Μ. Σ.Ο.Ε.Λ. 15791) από
την εταιρεία GRANT THORNTON A.E.

Η διεύθυνση διαδικτύου της Τράπεζας είναι www.atticabank.gr

Οι οικονομικές καταστάσεις της «Attica Bank Ανώνυμη Τραπεζική Εταιρεία» θα συμπεριληφθούν στις
ενοποιημένες οικονομικές καταστάσεις του Ταχυδρομικού Ταμιευτηρίου Ελλάδος Α.Τ.Ε. της 31/12/2008. Κατά
την 31/12/2008 το ποσοστό συμμετοχής του Ταχυδρομικού Ταμιευτηρίου στην Τράπεζα ανερχόταν σε 21,034%.

2. ΚΥΡΙΕΣ ΛΟΓΙΣΤΙΚΕΣ ΑΡΧΕΣ

(2.1) Αρχές παρουσίασης των Οικονομικών Καταστάσεων

Οι Ετήσιες Οικονομικές Καταστάσεις της Τράπεζας, έχουν συνταχθεί με βάση τα Διεθνή Πρότυπα
Χρηματοοικονομικής Πληροφόρησης (Δ.Π.Χ.Π) που υιοθετήθηκαν από την Ευρωπαϊκή Ένωση και τα πρότυπα
και διερμηνείες που εγκρίθηκαν από το Συμβούλιο Διεθνών Λογιστικών Προτύπων.

Οι Οικονομικές Καταστάσεις έχουν συνταχθεί σύμφωνα με την αρχή του ιστορικού κόστους, με εξαίρεση το
χαρτοφυλάκιο των διαθέσιμων προς πώληση αξιογράφων, τα χρηματοοικονομικά περιουσιακά στοιχεία και
υποχρεώσεις που κατέχονται στην εύλογη αξία μέσω αποτελεσμάτων, όλα τα συμβόλαια παραγώγων όπως
επίσης και τα ενσώματα πάγια (γήπεδα-οικόπεδα), καθώς και οι επενδύσεις σε ακίνητα, που αποτιμώνται στην
εύλογη αξία τους. Τα μεγέθη που παρατίθενται στις οικονομικές καταστάσεις απεικονίζονται σε Ευρώ.

Η σύνταξη των Οικονομικών Καταστάσεων σύμφωνα με τα Διεθνή Πρότυπα Χρηματοοικονομικής
Πληροφόρησης (Δ.Π.Χ.Π.), απαιτεί τη διενέργεια εκτιμήσεων και υιοθέτηση παραδοχών, οι οποίες είναι δυνατό
να επηρεάσουν τα λογιστικά υπόλοιπα των περιουσιακών στοιχείων και υποχρεώσεων, τις απαιτούμενες
γνωστοποιήσεις για ενδεχόμενες απαιτήσεις και υποχρεώσεις κατά την ημερομηνία σύνταξης των Οικονομικών
Καταστάσεων, καθώς επίσης και τα ποσά των εσόδων και εξόδων που αναγνωρίσθηκαν κατά τη διάρκεια της
λογιστικής περιόδου. Για περαιτέρω ανάλυση παραπέμπουμε στην σημείωση 2.33.

(2.2) Υιοθέτηση νέων προτύπων, τροποποιήσεων και διερμηνειών με ημερομηνία έναρξης
ισχύος την 1η Ιανουαρίου 2008:
(α) ΕΔΔΠΧΠ 11, Συναλλαγές Συμμετοχικών Τίτλων της Ίδιας Επιχείρησης ή Επιχειρήσεων του Ίδιου Ομίλου:

Η ΕΔΔΠΧΠ 11 παρέχει καθοδήγηση για την εφαρμογή του ΔΠΧΠ 2 σε τρεις περιπτώσεις: i) Αμοιβές
βασιζόμενες σε μετοχές που διακανονίζονται με την επιχείρηση να αγοράζει ίδιες μετοχές, ii) Μητρική εταιρεία
που παρέχει αμοιβές βασιζόμενες σε μετοχές στους υπαλλήλους θυγατρικής της και iii) Θυγατρική που παρέχει
στο προσωπικό της αμοιβές βασιζόμενες σε μετοχές της μητρικής της. Η διερμηνεία αυτή έχει υποχρεωτική
εφαρμογή για τις διαχειριστικές χρήσεις που αρχίζουν από την 1η Μαρτίου 2008. Η εφαρμογή της αναμένεται
να έχει σημαντικές επιπτώσεις στις Οικονομικές Καταστάσεις του Τράπεζας.

(β) ΕΔΔΠΧΠ 12: Συμφωνίες για Παραχώρηση Δικαιώματος Παροχής Υπηρεσιών (ισχύει από 1η Ιανουαρίου
2009):

Η διερμηνεία αυτή δεν είναι εφαρμόσιμη στις εργασίες της Τράπεζας.

(γ) ΕΔΔΠΧΠ 14: ΔΛΠ 19 - Όριο Περιουσιακών Στοιχείων Καθορισμένων Παροχών, Ελάχιστες Απαιτήσεις
Χρηματοδότησης και η Αλληλεπίδρασή τους (ισχύει από 1η Ιανουαρίου 2008):

Η διερμηνεία αυτή δεν είναι εφαρμόσιμη στις εργασίες της Τράπεζας

(δ) Τροποποιήσεις στα ΔΛΠ 39 και ΔΠΧΠ 7

Το Συμβούλιο Διεθνών Λογιστικών Προτύπων (I.A.S.B.) στις 13.10.2008 δημοσίευσε την τελευταία
τροποποίηση των Δ.Λ.Π 39 και Δ.Π.Χ.Π 7, με την οποία επιτρέπεται σε μη παράγωγα χρηματοοικονομικά
στοιχεία ενεργητικού, διακρατούμενα για εμπορικούς σκοπούς, και διαθέσιμα προς πώληση, να
επαναταξινομούνται, κάτω από ορισμένες συνθήκες, και προϋποθέσεις στις υπόλοιπες κατηγορίες, ενώ
εξακολουθούν να ισχύουν οι δυνατότητες επαναταξινόμησης από και προς το διαθέσιμο προς πώληση
χαρτοφυλάκιο προς και από το διακρατούμενο μέχρι τη λήξη. Η ανωτέρω διερμηνεία μπορεί να εφαρμοστεί
αναδρομικά από την 1η Ιουλίου 2008.

155
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 8

Η Τράπεζα έκανε χρήση των τροποποιήσεων των Δ.Λ.Π. 39 και Δ.Π.Χ.Π. 7. Αναλυτικότερη αναφορά σχετικά
και με την επίδραση αυτών παρατίθεται στην σημείωση 20 των Ατομικών Οικονομικών Καταστάσεων.

(2.3) Συνδεδεμένες εταιρείες
Συνδεδεμένες είναι εκείνες οι εταιρίες στις οποίες η Τράπεζα είτε συμμετέχει άμεσα ή έμμεσα σε ποσοστό
μεγαλύτερο από το μισό των δικαιωμάτων ψήφου ή ασκεί δεσπόζουσα επιρροή στη λήψη επιχειρηματικών
αποφάσεων.

(2.4) Συγγενείς εταιρίες
Συγγενείς είναι οι εταιρίες στις οποίες το ποσοστό συμμετοχής του Ομίλου κυμαίνεται μεταξύ 20% και 50% των
δικαιωμάτων ψήφου, και επί των οποίων η Τράπεζα ασκεί ουσιώδη επιρροή αλλά δεν τις ελέγχει.

(2.5) Συναλλαγές σε ξένο νόμισμα
Το συναλλακτικό νόμισμα είναι το Ευρώ (€).

Οι συναλλαγές σε ξένα νομίσματα μετατρέπονται στο συναλλακτικό νόμισμα με βάση τις συναλλαγματικές
ισοτιμίες που ίσχυαν τις ημερομηνίες διενέργειας των εκάστοτε συναλλαγών. Τα εκφρασμένα σε ξένο νόμισμα
νομισματικά περιουσιακά στοιχεία και υποχρεώσεις μετατρέπονται στο συναλλακτικό νόμισμα με βάση τις
συναλλαγματικές ισοτιμίες που ίσχυαν την ημερομηνία κλεισίματος του ισολογισμού. Οι προκύπτουσες
συναλλαγματικές διαφορές καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσεως.

Οι συναλλαγματικές διαφορές που προκύπτουν από τη μετατροπή των μη νομισματικών χρηματοοικονομικών
περιουσιακών στοιχείων αποτελούν ένα συστατικό στοιχείο της μεταβολής της εύλογης αξίας τους. Για ένα μη
νομισματικό χρηματοοικονομικό περιουσιακό στοιχείο, όπως ένα στοιχείο που έχει ταξινομηθεί στο
χαρτοφυλάκιο ‘εύλογη αξία μέσω αποτελεσμάτων’, οι προκύπτουσες συναλλαγματικές διαφορές
αναγνωρίζονται στην κατάσταση αποτελεσμάτων. Ενώ αντίθετα για ένα μη νομισματικό χρηματοοικονομικό
περιουσιακό στοιχείο, όπως μία μετοχή, το οποίο έχει ταξινομηθεί ως διαθέσιμο προς πώληση οι προκύπτουσες
συναλλαγματικές διαφορές καταχωρούνται κατευθείαν στα ίδια κεφάλαια μέχρι την πώληση του μη
νομισματικού χρηματοοικονομικού περιουσιακού στοιχείου.

(2.6) Επενδύσεις σε χρηματοοικονομικά περιουσιακά στοιχεία
Η Τράπεζα ταξινομεί τις επενδύσεις της σε χρηματοοικονομικά περιουσιακά στοιχεία ως κρατούμενες μέχρι τη
λήξη, διαθέσιμες προς πώληση και στην εύλογη αξία μέσω αποτελεσμάτων. Η απόφαση για την ταξινόμηση των
επενδύσεων λαμβάνεται κατά την απόκτησή τους.

Αρχικά όλες οι επενδύσεις καταχωρούνται με βάση την ημερομηνία συναλλαγής και αποτιμώνται στην αξία
κτήσης, που είναι η εύλογη αξία της αντιπαροχής που καταβάλλεται, συμπεριλαμβανομένων των εξόδων αγοράς
που σχετίζονται με την επένδυση, εφόσον πρόκειται για επενδύσεις διαθέσιμες προς πώληση ή επενδύσεις
κρατούμενες έως τη λήξη. Τα έξοδα επενδύσεων στην εύλογη αξία μέσω αποτελεσμάτων δεν
κεφαλαιοποιούνται αλλά καταχωρούνται κατευθείαν στα αποτελέσματα χρήσης.

Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων: Αυτή η κατηγορία έχει δύο υποκατηγορίες: Επενδύσεις
κρατούμενες για εμπορία και Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων κατά την αρχική καταχώρηση.
Επενδύσεις κρατούμενες για εμπορία αποκτώνται με σκοπό το βραχυπρόθεσμο κέρδος και περιλαμβάνουν
αξιόγραφα όπως μετοχές, ομόλογα, μερίδια αμοιβαίων κεφαλαίων. Έπειτα από την αρχική καταχώρησή τους, οι
επενδύσεις που έχουν ταξινομηθεί στην εύλογη αξία μέσω αποτελεσμάτων, αποτιμώνται στην εύλογη αξία τους.
Τα κέρδη ή οι ζημίες που προκύπτουν από την αποτίμηση αυτών των επενδύσεων καταχωρούνται στην
κατάσταση αποτελεσμάτων χρήσεως.

Επενδύσεις κρατούμενες έως την λήξη: Επενδύσεις με καθορισμένη ημερομηνία λήξης και σταθερές ή
προσδιορισμένες πληρωμές, για τις οποίες η Τράπεζα έχει θετική πρόθεση και ικανότητα να κρατήσει μέχρι τη
λήξη, ταξινομούνται ως κρατούμενες μέχρι τη λήξη. Οι κρατούμενες μέχρι τη λήξη επενδύσεις, αποτιμώνται
στην αναπόσβεστη αξία τους εφαρμόζοντας τη μέθοδο του πραγματικού επιτοκίου. Η αναπόσβεστη αξία
προσδιορίζεται λαμβάνοντας υπόψη την αξία αγοράς και την οποιαδήποτε υπό ή υπέρ το άρτιο διαφορά που
προέκυψε κατά την ημερομηνία απόκτησης των επενδύσεων, μείον τυχόν πρόβλεψη για απομείωση.

Επενδύσεις διαθέσιμες προς πώληση: Επενδύσεις οι οποίες μπορεί είτε να κρατούνται μέχρι τη λήξη ή να
πωληθούν προκειμένου να ικανοποιηθούν ανάγκες ρευστότητας ή να επιτευχθούν κέρδη από μεταβολή των
επιτοκίων ή της τιμής ξένων νομισμάτων, ταξινομούνται ως διαθέσιμες προς πώληση. Έπειτα από την αρχική
καταχώρησή τους , οι επενδύσεις που έχουν ταξινομηθεί ως διαθέσιμες προς πώληση, αποτιμώνται στην εύλογη
αξία τους. Τα κέρδη ή οι ζημίες που προκύπτουν από την αποτίμηση των διαθέσιμων προς πώληση επενδύσεων
καταχωρούνται σε ξεχωριστό λογαριασμό της καθαρής θέσης έως ότου εκποιηθούν ή εισπραχθούν ή

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 9

διαπιστωθεί ότι υπάρχει απομείωση στην αξία τους, οπότε και μεταφέρονται στην κατάσταση αποτελεσμάτων
χρήσης.

Σε περίπτωση απομείωσης, το ποσό των σωρευτικών ζημιών που μεταφέρεται από την καθαρή θέση και
αναγνωρίζεται στα αποτελέσματα συνίσταται στην διαφορά μεταξύ της αξίας κτήσης (μετά την αφαίρεση των
αποπληρωμών κεφαλαίων και των αποσβέσεων) και της εύλογης αξίας μείον κάθε ζημιά απομείωσης που έχει
προηγουμένως αναγνωριστεί.

Οι ζημίες απομείωσης που είχαν αναγνωριστεί στα αποτελέσματα για επένδυση σε συμμετοχικό τίτλο
κατατασσόμενο ως διαθέσιμο προς πώληση δεν αναστρέφονται μέσω των αποτελεσμάτων. Οι ζημιές που είχαν
αναγνωριστεί στις ενοποιημένες οικονομικές καταστάσεις προηγούμενων περιόδων και οι οποίες προέρχονταν
από απομείωση χρεωστικών τίτλων αναστρέφονται μέσω των αποτελεσμάτων, εάν η αύξηση (αναστροφή
απομείωσης) σχετίζεται με γεγονότα που συνέβησαν μετά την αναγνώριση της απομείωσης στην κατάσταση
των αποτελεσμάτων.

Παραδοχές Διοίκησης

Υπολογισμός Εύλογης Αξίας
Επενδύσεις που διαπραγματεύονται σε οργανωμένες χρηματαγορές, αποτιμώνται στην εύλογη αξία τους, η
οποία προσδιορίζεται με βάση την τρέχουσα χρηματιστηριακή αξία, την ημέρα κλεισίματος των οικονομικών
καταστάσεων. Επενδύσεις σε μη εισηγμένους τίτλους αποτιμώνται στην εκτιμώμενη εύλογη αξία τους, όπως
αυτή προσδιορίζεται χρησιμοποιώντας αναγνωρισμένα μοντέλα και δείκτες αποτίμησης, προσαρμοσμένα
κατάλληλα προκειμένου να ληφθούν υπόψη οι ιδιαιτερότητες των εκδοτών των ανωτέρω τίτλων και αφού
συγκριθεί με τρέχουσες αγοραίες αξίες παρόμοιων εταιριών εισηγμένων σε χρηματιστήρια.

Όλες οι κανονικές συναλλαγές αγοράς και πώλησης επενδύσεων σε χρηματοοικονομικά περιουσιακά στοιχεία,
καταχωρούνται την ημερομηνία σύναψης της συναλλαγής (trade date), η οποία αντιστοιχεί στην ημερομηνία
κατά την οποία η Τράπεζα δεσμεύεται να αγοράσει ή να πωλήσει το χρηματοοικονομικό περιουσιακό στοιχείο.
Ο όρος «κανονικές» συναλλαγές αγοράς και πώλησης χρηματοοικονομικών περιουσιακών στοιχείων απαιτεί η
παράδοση του χρηματοοικονομικού περιουσιακού στοιχείου να ολοκληρωθεί εντός του χρονικού πλαισίου που
έχουν θεσπίσει τα νομοθετικά όργανα ή έχει καθιερωθεί από την πρακτική λειτουργία των αγορών.

(2.7) Συμβάσεις πώλησης και επαναγοράς χρεογράφων (Repos)
Χρεόγραφα τα οποία πωλούνται στα πλαίσια μιας σύμβασης «Πώλησης και επαναγοράς χρεογράφων» (Repos)
εξακολουθούν να εμφανίζονται στις Οικονομικές Καταστάσεις ως επενδύσεις διαθέσιμες προς πώληση, ενώ η
αντίστοιχη υποχρέωση απεικονίζεται ανάλογα με τον αντισυμβαλλόμενο ως υποχρέωση προς πιστωτικά
ιδρύματα, υποχρέωση προς πελάτες ή λοιπές καταθέσεις. Χρεόγραφα τα οποία αποκτώνται στα πλαίσια
σύμβασης «αγοράς και επαναπώλησης χρεογράφων» (Reverse Repos) καταχωρούνται στις οικονομικές
καταστάσεις ως απαιτήσεις από πιστωτικά ιδρύματα. Η διαφορά μεταξύ τιμής πώλησης και τιμής επαναγοράς
καταχωρείται σε λογαριασμό αποτελεσμάτων και αναγνωρίζεται σταδιακά κατά τη διάρκεια της σύμβασης, με
τη μέθοδο του πραγματικού επιτοκίου.

(2.8) Ενσώματα περιουσιακά στοιχεία
Τα ενσώματα περιουσιακά στοιχεία είναι ιδιοχρησιμοποιούμενα είτε για τις λειτουργικές εργασίες της Τράπεζας
είτε για διοικητικούς σκοπούς. Τα ενσώματα περιουσιακά στοιχεία περιλαμβάνουν οικόπεδα, κτίρια, βελτιώσεις
μισθωμένων ακινήτων, έπιπλα και λοιπό εξοπλισμό καθώς και μεταφορικά μέσα. Στην αξία κτήσης
συμπεριλαμβάνονται δαπάνες που συνδέονται άμεσα με την αγορά των ενσώματων παγίων. Όσον αφορά τα
γήπεδα – οικόπεδα και κτίρια, αυτά αποτιμώνται στην εύλογη αξία τους. Η εκτίμηση της εύλογης αξίας καθώς
και της υπολειμματικής αξίας γίνεται από ανεξάρτητους εκτιμητές σε τακτά χρονικά διαστήματα και η διαφορά
που προκύπτει από την αποτίμηση καταχωρείται σε αποθεματικό αποτίμησης στα ίδια κεφάλαια. Οι βελτιώσεις
μισθωμένων ακινήτων, τα έπιπλα, ο λοιπός εξοπλισμός καθώς και τα μεταφορικά μέσα αποτιμώνται στην αξία
κτήσης μείον τις σωρευμένες αποσβέσεις και σωρευμένες απομειώσεις.

Οι μεταγενέστερες δαπάνες συμπεριλαμβάνονται στην αξία του παγίου, ή κατά περίπτωση αναγνωρίζονται ως
ξεχωριστό πάγιο μόνο όταν πιθανολογείται ότι μελλοντικά οικονομικά οφέλη θα εισρεύσουν στην Τράπεζα και
οι δαπάνες αυτές μπορούν να αποτιμηθούν αξιόπιστα.

Οι λοιπές δαπάνες επισκευών και συντηρήσεων καταχωρούνται στα αποτελέσματα χρήσης κατά το έτος το
οποίο πραγματοποιούνται.

157
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 10

Αποσβέσεις: Τα οικόπεδα δεν αποσβένονται. Τα υπόλοιπα ενσώματα περιουσιακά στοιχεία αποσβένονται με
βάση την μέθοδο της σταθερής απόσβεσης κατά την διάρκεια της αναμενόμενης ωφέλιμης ζωής τους, η οποία
επανεξετάζεται σε ετήσια βάση. Η ωφέλιμη ζωή των ενσώματων περιουσιακών στοιχείων ανά κατηγορία, έχει
ως εξής :

Κτίρια 30-50 έτη
Ηλεκτρονικός εξοπλισμός 4-5 έτη
Έπιπλα και λοιπός εξοπλισμός 6-7 έτη
Μεταφορικά μέσα 6-9 έτη

Εξαιρούνται οι «Βελτιώσεις σε ακίνητα τρίτων» οι οποίες αποσβένονται στο μικρότερο χρονικό διάστημα
μεταξύ της ωφέλιμης ζωής της βελτίωσης και της διάρκειας μίσθωσης του μισθωμένου ακινήτου.

Απομείωση: Η Τράπεζα εξετάζει κάθε χρόνο τα ενσώματα περιουσιακά στοιχεία για τυχόν ενδείξεις
απομείωσης. Αν υπάρχει ένδειξη απομείωσης η λογιστική αξία του ενσώματου στοιχείου μειώνεται στο
ανακτήσιμο ποσό με ισόποση επιβάρυνση των αποτελεσμάτων, εκτός εάν το πάγιο το οποίο υφίσταται την
απομείωση είχε στο παρελθόν μεταβληθεί η λογιστική του αξία από αναπροσαρμογή αυτού στην εύλογη αξία.
Στην περίπτωση αυτή θα επιβαρυνθούν τα αποτελέσματα χρήσης κατά το μέρος του ποσού που υπερβαίνει το
ποσό των προηγούμενων αναπροσαρμογών. Κέρδη ή ζημιές από εκποίηση παγίων καταχωρούνται στα
αποτελέσματα χρήσης και προσδιορίζονται από τη διαφορά μεταξύ της τιμής πώλησης και της αναπόσβεστης
αξίας του παγίου.

(2.9) Επενδύσεις σε ακίνητα
Περιουσιακά στοιχεία που αποκτώνται μέσω της διαδικασίας του πλειστηριασμού για το διακανονισμό μη
εισπρακτέων απαιτήσεων από χορηγήσεις, αρχικά καταχωρούνται στην αξία κτήσης τους, στην οποία
περιλαμβάνονται και οι δαπάνες απόκτησής τους. Μεταγενέστερα της αρχικής καταχώρησης, αποτιμώνται στην
εύλογη αξία. Η δε διαφορά μεταξύ εύλογης αξίας και αξίας κτήσης καταχωρείται μέσω του λογαριασμού
αποτελεσμάτων.

(2.10) Άυλα περιουσιακά στοιχεία
Τα «άυλα περιουσιακά στοιχεία» περιλαμβάνουν, τα λογισμικά προγράμματα. Τα λογισμικά προγράμματα που
αποκτώνται μεμονωμένα, απεικονίζονται στην αξία κτήσης. Τα έξοδα που βελτιώνουν ή επιμηκύνουν την
απόδοση των προγραμμάτων λογισμικού πέραν των αρχικών τεχνικών προδιαγραφών ενσωματώνονται στο
κόστος κτήσης του άυλου παγίου. Στην αξία κτήσης του άυλου περιουσιακού στοιχείου προστίθεται και κάθε
άμεσο κόστος που απαιτείται για τη δημιουργία, την ανάπτυξη και τη σωστή λειτουργία του. Τέτοια στοιχεία
άμεσου κόστους είναι:

- οι αμοιβές προσωπικού, όταν συνδέονται άμεσα με συγκεκριμένο άυλο στοιχείο και μπορούν να
υπολογισθούν αξιόπιστα

- οι αμοιβές εξωτερικών συνεργατών που αφορούν στην δημιουργία και ανάπτυξη του άυλου στοιχείου
- τα έξοδα Διοίκησης τα οποία σχετίζονται άμεσα και μπορούν να επιμετρηθούν με αξιόπιστο τρόπο

κατά τη φάση της δημιουργίας και ανάπτυξης του άυλου περιουσιακού στοιχείου.

 Μεταγενέστερα, τα άυλα πάγια στοιχεία αποτιμώνται στο κόστος κτήσης μείον σωρευμένες αποσβέσεις και
σωρευμένες απομειώσεις. Τα λογισμικά προγράμματα αποσβένονται σύμφωνα με την εκτίμηση της ωφέλιμης
ζωής τους η οποία δεν μπορεί να υπερβεί τα 10 χρόνια. Η διοίκηση της Τράπεζας, σε ετήσια βάση, εξετάζει την
αξία των άυλων περιουσιακών στοιχείων προκειμένου να διαπιστώσει εάν υφίσταται απομείωση της αξίας τους
ή αν έχει μεταβληθεί η αναμενόμενη ωφέλιμη ζωή τους. Όταν η λογιστική αξία ενός άυλου περιουσιακού
στοιχείου υπερβαίνει την ανακτήσιμη αξία του, τότε διενεργείται ανάλογη πρόβλεψη για απομείωση με ισόποση
επιβάρυνση των αποτελεσμάτων.

(2.11) Υπεραξία (ή διαφορά ενοποίησης)
Η υπεραξία επιχειρήσεων αντιπροσωπεύει την διαφορά μεταξύ του τιμήματος αγοράς μίας επιχείρησης και της
εύλογης αξίας του μεριδίου της καθαρής θέσης της επιχείρησης αυτής που αποκτά η Τράπεζα κατά την
ημερομηνία αγοράς.

Η διοίκηση της Τράπεζας εξετάζει σε ετήσια βάση, κατά την ημερομηνία κλεισίματος του ισολογισμού, τη
λογιστική αξία της υπεραξίας των επιχειρήσεων προκειμένου να διαπιστώσει εάν υφίσταται πιθανή απομείωση
της αξίας της. Σε περίπτωση που η ανακτήσιμη αξία είναι μικρότερη της λογιστικής αξίας, η υπεραξία
αποτιμάται στο ανακτήσιμο ποσό.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 11

(2.12) Ταμείο και ταμειακά ισοδύναμα
Το ταμείο και τα ταμειακά ισοδύναμα περιλαμβάνουν χρηματικά περιουσιακά στοιχεία της Τράπεζας με
ημερομηνία λήξης μικρότερη των τριών μηνών από την ημερομηνία απόκτησης .

(2.13) Χορηγήσεις
Οι χορηγήσεις καταχωρούνται την ημερομηνία εκταμίευσης στο κόστος, το οποίο είναι η εύλογη αξία των
κεφαλαίων που χορηγήθηκαν, πλέον τα άμεσα έξοδα-έσοδα που σχετίζονται με την χορήγηση. Μεταγενέστερα
της αρχικής καταχώρησής τους, οι χορηγήσεις αποτιμώνται στην αναπόσβεστη αξία τους, με τη μέθοδο του
πραγματικού επιτοκίου.

(2.14) Προβλέψεις για πιστωτικούς κινδύνους
Τα δάνεια και οι λοιπές χορηγήσεις σε πελάτες παρουσιάζονται στον ισολογισμό αφού αφαιρεθούν οι
προβλέψεις για επισφαλείς απαιτήσεις.

Η εισπραξιμότητα των δανείων και λοιπών χορηγήσεων αξιολογείται κατά πελάτη για όλα τα σημαντικά ποσά
με βάση την οικονομική κατάσταση του πελάτη, τα ποιοτικά του στοιχεία, το ιστορικό αποπληρωμής και την
συναλλακτική συμπεριφορά του, την πιθανή ύπαρξη αξιόπιστων και φερέγγυων εγγυητών και την
ρευστοποιήσιμη αξία των εξασφαλίσεων.

Οι χορηγήσεις που δεν θεωρούνται σημαντικές καθώς και αυτές που είναι μεν σημαντικές αλλά δεν υπάρχουν
ενδείξεις απομείωσης κατηγοριοποιούνται σε ομάδες με όμοια χαρακτηριστικά πιστωτικού κινδύνου, όπως
καταναλωτικά δάνεια, στεγαστικά δάνεια, πιστωτικές κάρτες κλπ. Η Τράπεζα εξετάζει σε συλλογική βάση την
πιθανή πρόβλεψη για απομείωση κάθε κατηγορίας. Κατά την αξιολόγηση του κάθε χαρτοφυλακίου λαμβάνονται
υπόψη το ύψος των πιθανών προβληματικών δανείων, η χρονική διάρκεια των καθυστερημένων δόσεων, η
εισπραξιμότητά τους από την στιγμή που θα χαρακτηριστούν ως επισφαλή, το οικονομικό κλίμα που επικρατεί,
η κατάσταση του κλάδου και η εμπειρία του παρελθόντος σχετικά με το ύψος των αναμενόμενων ζημιών.

Όταν μία χορήγηση χαρακτηριστεί ως επισφαλής, η λογιστική της αξία μειώνεται στην εκτιμώμενη ανακτήσιμη
αξία, η οποία προσδιορίζεται ως η παρούσα αξία των αναμενόμενων μελλοντικών ταμειακών ροών,
συμπεριλαμβανομένων των εκτιμώμενων ανακτήσιμων ποσών από εγγυήσεις και εμπράγματες εξασφαλίσεις,
προεξοφλούμενων με το πραγματικό επιτόκιο της χορήγησης.

Μεταγενέστερες αλλαγές στα ανακτήσιμα ποσά και το χρόνο κατά τον οποίο αναμένεται να εισπραχθούν,
συγκρίνονται με προηγούμενους υπολογισμούς και εκεί όπου προκύπτει διαφορά στην πρόβλεψη γίνεται
αντίστοιχη χρέωση/πίστωση στην κατάσταση αποτελεσμάτων χρήσεως. Γίνεται επαναφορά προβλέψεων για
επισφαλείς απαιτήσεις μόνο όταν η φερεγγυότητα του πελάτη έχει βελτιωθεί σε τέτοιο βαθμό που να θεωρείται
εφικτή η έγκαιρη είσπραξη του κεφαλαίου και των τόκων με βάση τους συμβατικούς όρους του δανείου.

Για χορηγήσεις με καθυστέρηση αποπληρωμής τόκων από 3 έως 6μήνες ανάλογα με την ύπαρξη ή μη
εμπράγματων εξασφαλίσεων, παύει ο εκτοκισμός και εμφανίζονται τα δεδουλευμένα ποσά τόκων σε
λογαριασμούς τάξεως.

Δάνεια και λοιπές χορηγήσεις όταν δεν είναι πλέον εφικτή η είσπραξή τους διαγράφονται έναντι των
σχηματισμένων προβλέψεων για επισφαλείς απαιτήσεις.

(2.15) Μισθώσεις

Η Τράπεζα ως μισθωτής
Λειτουργικές Μισθώσεις
Η Τράπεζα συμμετέχει σε λειτουργικές μισθώσεις όπου ο εκμισθωτής διατηρεί σημαντικό μέρος από τους
κινδύνους και τα οφέλη που απορρέουν από τα εκμισθωμένα περιουσιακά στοιχεία. Τα έξοδα των λειτουργικών
μισθώσεων καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης, με τη σταθερή μέθοδο, καθ’ όλη τη
διάρκεια της μίσθωσης.
Χρηματοδοτικές μισθώσεις
Η Τράπεζα μπορεί να συμμετέχει σε χρηματοδοτικές μισθώσεις, σύμφωνα με τις οποίες μεταβιβάζονται στην
Τράπεζα ουσιαστικά όλοι οι κίνδυνοι και τα οφέλη που απορρέουν από τα εκμισθωμένα περιουσιακά στοιχεία.
Οι χρηματοδοτικές μισθώσεις αναγνωρίζονται στην αρχική καταχώρηση στην χαμηλότερη αξία μεταξύ της
εύλογης αξίας των μισθωμένων περιουσιακών στοιχείων και της παρούσας αξίας των ελάχιστων
καταβαλλομένων μισθωμάτων. Μεταγενέστερα, μισθωμένα οικόπεδα και ακίνητα αποτιμώνται στην εύλογη
αξία.

159
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 12

 Τα μισθωμένα περιουσιακά στοιχεία αποσβένονται στο μικρότερο διάστημα μεταξύ της διάρκειας της
μίσθωσης και της ωφέλιμης ζωής εκτός και αν είναι σχεδόν σίγουρο ότι η Τράπεζα θα αποκτήσει την ιδιοκτησία
του παγίου στη λήξη της μίσθωσης. Αν η μίσθωση μεταφέρει την ιδιοκτησία του παγίου στη λήξη της
μίσθωσης ή αν περιέχει δικαίωμα αγοράς σε μειωμένη τιμή, η περίοδος απόσβεσης είναι στην ωφέλιμη ζωή
του παγίου.

Τα μισθώματα διαχωρίζονται στο ποσό που αφορά την αποπληρωμή εξόδων χρηματοδότησης, και την
αποπληρωμή του κεφαλαίου. Ο διαχωρισμός γίνεται ώστε να επιτυγχάνεται ένας σταθερός συντελεστής
αποπληρωμής. Η αποπληρωμή εξόδων χρηματοδότησης μεταφέρεται στην κατάσταση αποτελεσμάτων. Στις
οικονομικές καταστάσεις του 2008 και 2007 δεν υφίσταται συμμετοχή της Τράπεζας σε χρηματοδοτικές
μισθώσεις με την ιδιότητα του μισθωτή.

Η Τράπεζα ως εκμισθωτής
Η Τράπεζα λειτουργεί ως εκμισθωτής και η κατάταξη των μισθώσεων βασίζεται στην έκταση κατά την οποία οι
κίνδυνοι και ωφέλειες που συνεπάγεται η κυριότητα ενός μισθωμένου περιουσιακού στοιχείου ανήκουν στον
εκμισθωτή ή στο μισθωτή. Μία μίσθωση κατατάσσεται ως χρηματοδοτική μίσθωση αν μεταβιβάζει ουσιαστικά
όλους τους κινδύνους και ωφέλειες που συνοδεύουν την κυριότητα. Μία μίσθωση κατατάσσεται ως λειτουργική
αν δεν μεταβιβάζει ουσιαστικά όλους τους κινδύνους και ωφέλειες που συνοδεύουν την κυριότητα.
Χρηματοδοτικές μισθώσεις: Η Τράπεζα στον ισολογισμό της, καταχωρεί τα κατεχόμενα περιουσιακά στοιχεία
που τελούν υπό χρηματοδοτική μίσθωση ως απαίτηση, με αξία ίση με την καθαρή επένδυση στη μίσθωση.
Τα μισθώματα αντιμετωπίζονται ως εξόφληση (αποπληρωμή) κεφαλαίου και ως χρηματοοικονομικό έσοδο.

Η καταχώρηση και κατανομή του χρηματοοικονομικού εσόδου βασίζεται σε ένα μοντέλο που αντανακλά μία
σταθερή περιοδική απόδοση της καθαρής επένδυσης επί του ανεξόφλητου μέρους της χρηματοδοτικής
μίσθωσης.

Λειτουργικές μισθώσεις: Οι μισθώσεις της κατηγορίας αυτής στις οποίες συμμετέχει η Τράπεζα ως εκμισθωτής
αφορούν στα επενδυτικά ακίνητα της Τράπεζας.
Τα έσοδα μισθωμάτων, εξαιρώντας το κόστος υπηρεσιών, καταχωρούνται στα έσοδα με τη σταθερή μέθοδο σε
ολόκληρη τη διάρκεια της μίσθωσης. Κόστη που αναλαμβάνονται για την απόκτηση των εσόδων μισθωμάτων,
καταχωρούνται στα έξοδα.

(2.16) Παράγωγα χρηματοοικονομικά προϊόντα και μέσα αντιστάθμισης κινδύνου
Τα παράγωγα χρηματοοικονομικά μέσα περιλαμβάνουν συμβόλαια προθεσμιακών πράξεων συναλλάγματος,
ανταλλαγής επιτοκίων και νομισμάτων, και άλλα παράγωγα.

Παράγωγα για εμπορικούς σκοπούς: Όλα τα παράγωγα που δεν καταχωρούνται ως αντισταθμιζόμενα μέσα
θεωρούνται ότι αποκτήθηκαν για εμπορικούς σκοπούς. Αρχικά τα παράγωγα καταχωρούνται στον ισολογισμό
στην εύλογη αξία τους (η οποία συμπίπτει με το κόστος της συναλλαγής), την ημέρα σύναψης του συμβολαίου
των παραγώγων. Μεταγενέστερα αποτιμώνται στην εύλογη αξία τους, η οποία λαμβάνεται από τιμές
χρηματιστηριακών αγορών ή υπολογίζεται βάσει τεχνικών αποτίμησης, όπως αναλύσεις προεξοφλημένων
ταμειακών ροών και μοντέλα αποτίμησης δικαιωμάτων προαιρέσεως. Τα παράγωγα απεικονίζονται ως στοιχεία
ενεργητικού όταν η εκτιμημένη εύλογη αξία τους είναι θετική και ως υποχρεώσεις όταν η εκτιμημένη εύλογη
αξία τους είναι αρνητική.

Ένα παράγωγο είναι δυνατό να ενσωματωθεί σε άλλα χρηματοοικονομικά μέσα. Το σύνθετο
χρηματοοικονομικό μέσο που δημιουργείται, αποτελείται από ένα παράγωγο και ένα κύριο συμβόλαιο και είναι
γνωστό ως ενσωματωμένο παράγωγο. Ένα ενσωματωμένο παράγωγο χρηματοοικονομικό μέσο διαχωρίζεται
από το κύριο συμβόλαιο και καταχωρείται ως ένα μεμονωμένο παράγωγο, υπό την προϋπόθεση ότι α) τα
οικονομικά χαρακτηριστικά και οι κίνδυνοί του δεν είναι άρρηκτα συνδεδεμένοι με εκείνους του κύριου
συμβολαίου, β) το ενσωματωμένο παράγωγο πληροί τον ορισμό ενός παραγώγου και γ) το κύριο συμβόλαιο δεν
αποτιμάται στην εύλογη αξία του, με τα κέρδη και ζημιές που προκύπτουν κατά την αποτίμησή του να
καταχωρούνται στα αποτελέσματα.

Οι μεταβολές στην εύλογη αξία παραγώγων καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης.

Αντιστάθμιση: Για τους σκοπούς της αντισταθμιστικής λογιστικής, η αντιστάθμιση κινδύνου ταξινομείται είτε
ως Αντιστάθμιση Εύλογης Αξίας όταν αντισταθμίζεται ο κίνδυνος μεταβολής της εύλογης αξίας ενός
καταχωρημένου περιουσιακού στοιχείου ή μιας υποχρέωσης ή ως Αντιστάθμιση Ταμειακών Ροών όταν
αντισταθμίζεται η διακύμανση στις ταμειακές ροές, η οποία μπορεί να προέρχεται από ένα συγκεκριμένο
κίνδυνο άμεσα συσχετιζόμενο με το περιουσιακό στοιχείο ή την υποχρέωση. Για τα παράγωγα που
χρησιμοποιούνται για αντιστάθμιση κινδύνων η Τράπεζα εφαρμόζει αντισταθμιστική λογιστική που

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 13

περιλαμβάνει περιγραφή του αντισταθμιζόμενου στοιχείου, του μέσου αντιστάθμισης, του τύπου της
αντιστάθμισης, του αντισταθμιζόμενου κινδύνου και της επιχειρηματικής στρατηγικής για την αντιστάθμιση
κινδύνων. Επίσης τεκμηριώνει αν η αντιστάθμιση είναι αποτελεσματική κατά την αρχική καταχώρηση και καθ’
όλη τη διάρκεια της αντισταθμιστικής σχέσης, δηλαδή αν καλύπτονται οι μεταβολές της εύλογης αξίας που
προκύπτουν από τον αντισταθμιζόμενο κίνδυνο σε ποσοστό που κυμαίνεται μεταξύ 80% - 125%.

Σε συναλλαγές αντιστάθμισης εύλογης αξίας που πληρούν τα κριτήρια αντισταθμιστικής λογιστικής, κέρδη ή
ζημιές που προέρχονται από την αποτίμηση του μέσου αντιστάθμισης στην εύλογη αξία του καταχωρούνται
στην κατάσταση αποτελεσμάτων. Το αντισταθμιζόμενο περιουσιακό στοιχείο αποτιμάται στην εύλογη αξία και
τα κέρδη ή οι ζημιές καταχωρούνται στην κατάσταση αποτελεσμάτων.

Κέρδη ή ζημιές που αφορούν το αποτελεσματικό μέρος μιας αντιστάθμισης ταμειακών ροών και προέρχονται
από μεταβολές στην εύλογη αξία ενός παράγωγου χρηματοοικονομικού μέσου, καταχωρούνται στην καθαρή
θέση. Αντίθετα τα κέρδη ή ζημιές που αφορούν το μη αποτελεσματικό μέρος της αντιστάθμισης καταχωρούνται
κατευθείαν στα αποτελέσματα.

Όταν η λογιστική της αντιστάθμισης δεν συνεχίζεται, είτε επειδή δεν είναι πλέον αποτελεσματική ή ο
αντισταθμιζόμενος κίνδυνος παύει να υφίσταται, τότε τα σχετιζόμενα με την αντιστάθμιση σωρευμένα κέρδη ή
ζημιές στην καθαρή θέση της Τράπεζας μεταφέρονται στα αποτελέσματα.

(2.17) Συμψηφισμός Απαιτήσεων – Υποχρεώσεων
Ο συμψηφισμός χρηματοοικονομικών περιουσιακών στοιχείων με υποχρεώσεις και η απεικόνιση του καθαρού
ποσού στις Οικονομικές Καταστάσεις, επιτρέπεται μόνο εφόσον υπάρχει νόμιμο δικαίωμα για συμψηφισμό των
καταχωρημένων ποσών και υπάρχει πρόθεση είτε για διακανονισμό του καθαρού ποσού που προκύπτει από τον
συμψηφισμό ή για ταυτόχρονο διακανονισμό του συνολικού ποσού τόσο του χρηματοοικονομικού
περιουσιακού στοιχείου όσο και της υποχρέωσης.

(2.18) Έσοδα και Έξοδα από Τόκους
Για όλα τα χρηματοοικονομικά μέσα, τα έσοδα και τα έξοδα από τόκους καταχωρούνται στην κατάσταση
αποτελεσμάτων χρήσης χρησιμοποιώντας την μέθοδο του πραγματικού επιτοκίου.

Η μέθοδος του πραγματικού επιτοκίου είναι μία μέθοδος σύμφωνα με την οποία υπολογίζεται το αναπόσβεστο
κόστος του χρηματοοικονομικού στοιχείου ή της υποχρέωσης και κατανέμονται τα έσοδα ή τα έξοδα από
τόκους καθ’ όλη την περίοδο αναφοράς. Πραγματικό επιτόκιο είναι εκείνο το οποίο προεξοφλεί ακριβώς τις
εκτιμώμενες μελλοντικές πληρωμές ή εισπράξεις καθ’ όλη την προσδοκώμενη διάρκεια του
χρηματοοικονομικού μέσου.

Μόλις ένα χρηματοοικονομικό περιουσιακό στοιχείο ή ομάδα από ομοειδή χρηματοοικονομικά περιουσιακά
στοιχεία υποτιμηθούν ως αποτέλεσμα απομείωσης της αξίας τους, τα έσοδα από τόκους αναγνωρίζονται
εφαρμόζοντας το επιτόκιο που χρησιμοποιήθηκε για την προεξόφληση των μελλοντικών ταμειακών ροών για το
σκοπό της μέτρησης της ζημιάς απομείωσης.

(2.19) Προμήθειες και Συναφή Έσοδα
Οι προμήθειες και τα συναφή έσοδα καταχωρούνται στην κατάσταση αποτελεσμάτων χρήσης, κατά τη διάρκεια
της περιόδου στην οποία παρασχέθηκαν οι σχετικές με αυτά υπηρεσίες. Προμήθειες και συναφή έσοδα που
προέρχονται από συναλλαγές για λογαριασμό τρίτων , αναγνωρίζονται στα αποτελέσματα κατά το χρόνο
περαίωσης της συναλλαγής. Αμοιβές για υπηρεσίες διαχείρισης χαρτοφυλακίου και συμβουλευτικές υπηρεσίες
καταχωρούνται στα αποτελέσματα σύμφωνα με το συμβόλαιο παροχής υπηρεσιών, συνήθως σε αναλογική
βάση.

(2.20) Προβλέψεις
Η Τράπεζα διενεργεί πρόβλεψη για ενδεχόμενες υποχρεώσεις και κινδύνους όταν
• υπάρχει τεκμαιρόμενη ή νόμιμη παρούσα υποχρέωση ως αποτέλεσμα γεγονότων παρελθουσών χρήσεων,
• το ποσό της υποχρέωσης είναι δυνατό να προσδιοριστεί αντικειμενικά και
• είναι πιθανή η εκροή πόρων που ενσωματώνουν οικονομικά οφέλη προκειμένου να διακανονιστεί η

υποχρέωση.

(2.21) Φόρος Εισοδήματος
Ο αναβαλλόμενος φόρος εισοδήματος υπολογίζεται βάσει των προσωρινών διαφορών που προκύπτουν μεταξύ
της λογιστικής αξίας των περιουσιακών στοιχείων και των υποχρεώσεων που περιλαμβάνονται στις

161
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 14

Οικονομικές Καταστάσεις και της φορολογικής αξίας που αποδίδεται σε αυτά σύμφωνα με τη φορολογική
νομοθεσία.

Για τον προσδιορισμό της αναβαλλόμενης φορολογίας εισοδήματος χρησιμοποιούνται οι θεσπισμένοι
φορολογικοί συντελεστές ή οι φορολογικοί συντελεστές που θεσπίζονται σε ημερομηνία μεταγενέστερη της
ημερομηνίας κλεισίματος του ισολογισμού.
Η Τράπεζα αναγνωρίζει αναβαλλόμενες φορολογικές απαιτήσεις όταν είναι πιθανόν τα μελλοντικά
φορολογητέα κέρδη να είναι επαρκή για τον συμψηφισμό των προσωρινών διαφορών.

Αναβαλλόμενος φόρος εισοδήματος υπολογίζεται και στην περίπτωση όπου οι προσωρινές διαφορές
προκύπτουν από επενδύσεις σε θυγατρικές και συγγενείς εταιρίες, εκτός αν η Τράπεζα μπορεί να ελέγξει την
χρονική στιγμή αντιλογισμού της προσωρινής διαφοράς και είναι πιθανό η προσωρινή διαφορά να μην
αντιλογιστεί στο εγγύς μέλλον.

Ο πληρωτέος φόρος εισοδήματος, ο οποίος υπολογίζεται επί των κερδών της χρήσης, βάσει της κείμενης
φορολογικής νομοθεσίας, αναγνωρίζεται ως έξοδο στα αποτελέσματα της παρούσας χρήσεως. Φορολογικές
ζημιές που μεταφέρονται σε επόμενες χρήσεις για συμψηφισμό, αναγνωρίζονται ως περιουσιακά στοιχεία όταν
θεωρείται πιθανή η πραγματοποίηση μελλοντικών φορολογητέων κερδών, τα οποία θα είναι επαρκή για τον
συμψηφισμό των σωρευμένων φορολογικών ζημιών.

Αναβαλλόμενη φορολογική απαίτηση ή υποχρέωση που σχετίζεται με τον επανυπολογισμό της εύλογης αξίας
των διαθέσιμων προς πώληση περιουσιακών στοιχείων και των αντισταθμίσεων ταμειακών ροών, οι οποίες
χρεώνονται ή πιστώνονται κατευθείαν στην καθαρή θέση, καταχωρείται επίσης σε χρέωση ή πίστωση της
καθαρής θέσης.

(2.22) Παροχές προς το Προσωπικό
Η Τράπεζα συμμετέχει σε διάφορα προγράμματα παροχών προς το προσωπικό τους μετά την έξοδό του από την
υπηρεσία. Η Τράπεζα συμμετέχει τόσο σε προγράμματα καθορισμένων παροχών όσο και σε προγράμματα
καθορισμένων εισφορών.

Σε ένα πρόγραμμα καθορισμένων εισφορών η Τράπεζα δεν έχει νομική ή τεκμαιρόμενη υποχρέωση να
καταβάλει πρόσθετη εισφορά, στην περίπτωση που το Ταμείο δεν διαθέτει τα επαρκή περιουσιακά στοιχεία για
να καταβάλει τα επιδόματα των εργαζομένων που είναι άμεσα συνδεδεμένα με τις υπηρεσίες που προσέφεραν
στην τρέχουσα και σε προηγούμενες περιόδους.

Ένα πρόγραμμα καθορισμένων παροχών είναι στην ουσία ένα συνταξιοδοτικό πρόγραμμα στο οποίο η
υποχρέωση της Τράπεζας καθορίζεται από το ύψος της αποζημίωσης που θα λάβει ο υπάλληλος κατά το χρόνο
συνταξιοδότησής του, βάσει της ηλικίας του, της προϋπηρεσίας του στην εταιρία και της αμοιβής του. Η
υποχρέωση που καταχωρείται στον Ισολογισμό αναφορικά με τα προγράμματα καθορισμένων παροχών
συνίσταται από την παρούσα αξία των παροχών κατά την ημερομηνία σύνταξης των οικονομικών καταστάσεων
μειωμένη με την εύλογη αξία των περιουσιακών στοιχείων του προγράμματος, με τις αναπροσαρμογές που
απαιτούνται για κέρδη ή ζημιές που προέρχονται από αναλογιστική μελέτη και δεν έχουν ακόμα καταχωρηθεί
καθώς και με το κόστος προϋπηρεσίας. Η υποχρέωση των προγραμμάτων καθορισμένων παροχών
προσδιορίζεται σε ετήσια βάση από ανεξάρτητο αναλογιστή χρησιμοποιώντας τη μέθοδο της προβεβλημένης
πιστωτικής μονάδας (projected unit credit method). Η παρούσα αξία της υποχρέωσης που προκύπτει από το
πρόγραμμα καθορισμένων παροχών υπολογίζεται, προεξοφλώντας τις μελλοντικές ταμειακές εκροές με το
επιτόκιο χρεογράφων του δημοσίου, τα οποία έχουν περίοδο ωρίμανσης που προσεγγίζει τους όρους της
σχετικής υποχρέωσης αποζημίωσης.

Αναλογιστικά κέρδη ή ζημιές που μπορεί να προέλθουν από αναπροσαρμογές, βάσει της εμπειρίας, καθώς και
από αλλαγή των αναλογιστικών υποθέσεων, χρεώνονται ή πιστώνονται στα αποτελέσματα αναλογικά σύμφωνα
με τη μέση υπολειπόμενη εργασιακή ζωή των υπαλλήλων.

(2.23) Παύση απεικόνισης του χρηματοοικονομικού μέσου στις Οικονομικές Καταστάσεις
Ένα χρηματοοικονομικό μέσο δεν απεικονίζεται στις οικονομικές καταστάσεις της Τράπεζας, από τη στιγμή που
η Τράπεζα παύει να έχει τον έλεγχο των συμβατικών δικαιωμάτων που απορρέουν από το χρηματοοικονομικό
μέσο. Ο έλεγχος των δικαιωμάτων του χρηματοοικονομικού μέσου παύει να υφίσταται όταν πωληθεί ή όταν
όλες οι ταμειακές εισροές, που σχετίζονται με αυτό, μεταβιβαστούν σε ένα ανεξάρτητο τρίτο μέρος.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 15

(2.24) Χρηματοοικονομικές πληροφορίες ανά τομέα δραστηριότητας
Ο επιχειρησιακός τομέας δραστηριότητας είναι ο πρωτεύων τύπος πληροφόρησης. Ένας επιχειρησιακός τομέας
είναι ομάδα περιουσιακών στοιχείων και λειτουργιών που δραστηριοποιούνται στην παροχή υπηρεσιών, οι
οποίες υπόκεινται σε ομοειδείς κινδύνους και αποδόσεις και διαφέρουν από εκείνους των άλλων επιχειρησιακών
τομέων της Τράπεζας.

Ο γεωγραφικός τομέας δραστηριότητας είναι ο δευτερεύων τύπος πληροφόρησης. Ένας γεωγραφικός τομέας
δραστηριότητας παρέχει πληροφόρηση για τις δραστηριότητες του Ομίλου σε ένα συγκεκριμένο οικονομικό
περιβάλλον, που υπόκειται σε κινδύνους και αποδόσεις που διαφέρουν από αντίστοιχους κινδύνους και
αποδόσεις άλλων επιχειρησιακών και γεωγραφικών τομέων.

(2.25) Ίδιες Μετοχές
Μετοχές της Τράπεζας που κατέχονται από την ίδια την Τράπεζα, καταχωρούνται στην αξία κτήσης τους και
απεικονίζονται αφαιρετικά της καθαρής θέσης της Τράπεζας, έως ότου ακυρωθούν. Στην περίπτωση που οι ίδιες
μετοχές πωληθούν ή επανεκδοθούν, το τίμημα που θα εισπραχθεί δεν θα περιληφθεί στα αποτελέσματα της
χρήσης αλλά θα καταχωρηθεί κατευθείαν στην καθαρή θέση.

(2.26) Κόστος Δανεισμού
Το κόστος δανεισμού, σύμφωνα με το λογιστικό χειρισμό που προτείνει το Δ.Λ.Π. 23, αναγνωρίζεται ως έξοδο
στα αποτελέσματα της χρήσης στην οποία δημιουργήθηκε.

(2.27) Συναλλαγές με συνδεδεμένα μέρη
Ως συνδεδεμένα μέρη νοούνται οι επιχειρήσεις στις οποίες η Τράπεζα διατηρεί τον έλεγχο κατέχοντας άμεσα ή
έμμεσα πάνω από το 50% του μετοχικού του κεφαλαίου ή ασκεί ουσιώδη επιρροή στη διαχείριση και
οικονομική πολιτική τους. Επίσης ως συνδεδεμένα μέρη θεωρούνται τα μέλη της Διοίκησης της Τράπεζας,
συγγενικά με αυτά πρόσωπα πρώτου βαθμού, καθώς και εταιρίες που κατέχονται από αυτά ή εταιρίες στις
οποίες ασκούν ουσιώδη επιρροή στη λήψη επιχειρηματικών αποφάσεων.

Όλες οι συναλλαγές μεταξύ της Τράπεζας και των συνδεδεμένων με αυτή μερών διενεργούνται με τους ίδιους
οικονομικούς όρους, που διενεργούνται παρόμοιες συναλλαγές με μη συνδεδεμένα μέρη, κατά την ίδια χρονική
στιγμή.

(2.28) Κέρδη ανά μετοχή
Ο δείκτης των βασικών κερδών ανά μετοχή (EPS) υπολογίζεται διαιρώντας τα καθαρά κέρδη ή ζημιές της
χρήσης που είναι αποδοτέα στους κατόχους κοινών μετοχών με το μέσο σταθμισμένο αριθμό των κοινών
μετοχών σε κυκλοφορία κατά τη διάρκεια της χρήσης.

Ο δείκτης των μειωμένων κερδών ανά μετοχή υπολογίζεται χρησιμοποιώντας την ίδια ακριβώς μεθοδολογία
υπολογισμού του βασικού δείκτη κερδών ανά μετοχή, αλλά οι προσδιοριστικοί όροι του δείκτη, καθαρά κέρδη ή
ζημιές και αριθμός κοινών μετοχών, προσαρμόζονται ανάλογα ώστε να αντανακλούν την ενδεχόμενη μείωση
των κερδών ανά μετοχή, η οποία θα μπορούσε να προέλθει είτε από τη μετατροπή μετατρέψιμων ομολογιών ή
από άσκηση δικαιωμάτων προαίρεσης αγοράς μετοχών έναντι των κοινών μετοχών.

(2.29) Δραστηριότητες Θεματοφυλακής
Η Τράπεζα παρέχει υπηρεσίες θεματοφυλακής περιουσιακών στοιχείων σε φυσικά ή νομικά πρόσωπα. Τα
ανωτέρω περιουσιακά στοιχεία δεν αποτελούν ιδιοκτησία της Τράπεζας και συνεπώς τόσο αυτά όσο και τα
αποτελέσματα που προκύπτουν από την επένδυση αυτών, δεν απεικονίζονται στις Οικονομικές Καταστάσεις της
Τράπεζας. Οι προμήθειες που εισπράττει η Τράπεζα από την παροχή της ανωτέρω υπηρεσίας καταχωρούνται
στα αποτελέσματα της χρήσης.

(2.30) Αναταξινόμηση κονδυλίων και επαναδιατύπωση οικονομικών καταστάσεων

Οι οικονομικές καταστάσεις της χρήσης που έληξε την 31/12/2007 έχουν αναμορφωθεί ώστε να είναι
συγκρίσιμες με αυτές της κλειόμενης χρήσης 31/12/2008. Αναλυτικά οι αναμορφώσεις έχουν ως εξής:

Το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών που έχει συστήσει η Τράπεζα με το Ταμείο Νέας
Οικονομίας και διαχειρίζεται η θυγατρική της εταιρεία Αττική Ανώνυμη Εταιρεία Διαχείρισης Αμοιβαίου
Κεφαλαίου Επιχειρηματικών Συμμετοχών κατά την συγκριτική χρήση που έληξε την 31/12/2007 είχε
ταξινομηθεί στην κατηγορία «Επενδύσεις στην εύλογη αξία μέσω αποτελεσμάτων». Κατά την κλειόμενη χρήση
αναταξινομήθηκε στην κατηγορία «συμμετοχής σε συγγενείς επιχειρήσεις» και συμπεριλήφθηκε στις

163
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 16

ενοποιημένες οικονομικές καταστάσεις με την μέθοδο της Καθαρής Θέσης. Ο λόγος της ανακατάταξης αυτής
παρατίθεται στην γνωστοποίηση «Συμμετοχές σε συγγενείς επιχειρήσεις» των ατομικών οικονομικών
καταστάσεων της 31/12/2008.

Σημειώνεται ότι σε ορισμένες γνωστοποιήσεις που αφορούν στην συγκριτική χρήση που έληξε την 31/12/2007 η
ανάλυση που παρατίθεται στις παρούσες οικονομικές καταστάσεις διαφοροποιείται σε σχέση με την αντίστοιχη
δημοσίευση της 31/12/2007, υπό την έννοια ότι έχουν προστεθεί περισσότερες γραμμές κονδυλίων. Οι
γνωστοποιήσεις για τις οποίες έγινε αυτό είναι οι ακόλουθες: «τόκοι και συναφή έσοδα», «έσοδα από αμοιβές
και προμήθειες», «έξοδα από αμοιβές και προμήθειες», «λοιπά έσοδα εκμεταλλεύσεως», «γενικά λειτουργικά
έξοδα», «λοιπά στοιχεία ενεργητικού» και «υποχρεώσεις προς Πιστωτικά Ιδρύματα».

Αντίστοιχα και σε ότι αφορά την ενότητα «Διαχείριση κινδύνων» περισσότερες αναλυτικές γραμμές
προστέθηκαν για την χρήση 2007 και στις γνωστοποιήσεις του κινδύνου ρευστότητας, του συναλλαγματικού
κινδύνου, καθώς και του επιτοκιακού κινδύνου.

 (2.31) Τομείς δραστηριότητας
Η Τράπεζα έχει αναγνωρίσει τους ακόλουθους επιχειρηματικούς τομείς:

Λιανική Τραπεζική
Στον τομέα αυτό περιλαμβάνονται το σύνολο ιδιωτών καταναλωτών όπως επίσης και οι ελεύθεροι
επαγγελματίες. Η Τράπεζα μέσω του δικτύου των καταστημάτων της καθώς και των αρμοδίων κεντρικών
υπηρεσιών της προσφέρει στους πελάτες της κατηγορίας αυτής όλο το εύρος των παραδοσιακών προϊόντων,
καθώς και εξειδικευμένα προϊόντα επενδυτικής και καταθετικής υφής.

Επιχειρηματική Τραπεζική
Στον τομέα αυτό περιλαμβάνονται όλες οι πιστοδοτήσεις των επιχειρήσεων όπως επίσης των επιτηδευματιών. Η
Τράπεζα προσφέρει στους πελάτες που ανήκουν στην κατηγορία αυτή εκτός από τη χορήγηση δανείων και ένα
ευρύ φάσμα προϊόντων και υπηρεσιών που σχετίζονται με συμβουλευτικές, χρηματοοικονομικές και
επενδυτικής φύσεως εργασίες, όπως επίσης και εργασίες συναλλάγματος.

Διαχείριση Διαθεσίμων / Treasury
Ο τομέας αυτός περιλαμβάνει τη διαχείριση των διαθεσίμων της Τράπεζας, τις διαμεσολαβητικές εργασίες στην
πώληση αμοιβαίων κεφαλαίων, τη διαχείριση χρεογράφων της Τράπεζας, όπως επίσης και υπηρεσίες
θεματοφυλακής καθώς και τη διαχείριση χαρτοφυλακίου ιδιωτών.

Τα λοιπά έσοδα στα οποία περιλαμβάνονται διαχείριση ακίνητης περιουσίας όπως επίσης και δάνεια προς το
προσωπικό, τόκοι δανείων μειωμένης εξασφάλισης κλπ., έχουν κατανεμηθεί αναλογικά στους παραπάνω τρεις
τομείς.

 (2.32) Νέα Δ.Π.Χ.Π., τροποποιήσεις και διερμηνείες που δεν έχουν τεθεί σε εφαρμογή

Κατά την ημερομηνία έγκρισης των ενοποιημένων οικονομικών καταστάσεων είχαν εκδοθεί τα παρακάτω
πρότυπα και διερμηνείες τα οποία έχουν εγκριθεί από την Ευρωπαϊκή Ένωση δεν έχουν όμως εφαρμογή για
αυτές τις οικονομικές καταστάσεις:

(α) ΔΠΧΠ 8 Λειτουργικοί Τομείς (ισχύει από 1η Ιανουαρίου 2009):

Το ΔΠΧΠ 8 αντικαθιστά το ΔΛΠ 14 «Πληροφόρηση κατά τομέα». Το νέο ΔΠΧΠ απαιτεί την υιοθέτηση μιας
διοικητικής προσέγγισης για την παρουσίαση πληροφόρησης αναφορικά με την αποδοτικότητα των επιμέρους
λειτουργικών τμημάτων της Τράπεζας. Οι πληροφορίες που γνωστοποιούνται είναι οι πληροφορίες που
χρησιμοποιεί η διοίκηση για την αξιολόγηση της αποδοτικότητας κάθε τμήματος καθώς και του τρόπου
κατανομής των οικονομικών πόρων στα επιμέρους τμήματα. Πιθανότατα, η πληροφόρηση να διαφοροποιείται
από τα στοιχεία που χρησιμοποιούνται για την κατάρτιση του ισολογισμού και της κατάστασης αποτελεσμάτων.
Επίσης πρέπει να παρέχονται επεξηγήσεις για την βάση προετοιμασίας της πληροφόρησης των τομέων καθώς
και συμφωνίες με τα κονδύλια των οικονομικών καταστάσεων. Το νέο Πρότυπο δεν αναμένεται να έχει
σημαντική αλλαγή στην πληροφόρηση που παρέχει η Τράπεζα ή στην πληροφόρηση ανά λειτουργικό τομέα.

(β) ΕΔΔΠΧΠ 13: Προγράμματα Πιστότητας Πελατών (ισχύει για διαχειριστικές χρήσεις που αρχίζουν από 1η
Ιουλίου 2008):

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 17

Η ΕΔΔΠΧΠ 13 εφαρμόζεται στα προγράμματα πιστότητας πελατών. Η διερμηνεία αυτή είναι εφαρμόσιμη στα
προγράμματα ανταμοιβής πελατών λιανικής (retail) κυρίως, ωστόσο η υιοθέτηση της δεν θα επιφέρει σημαντική
επίδραση στην οικονομική κατάσταση της Τράπεζας.

 (γ) ΔΛΠ 23: Κόστος Δανεισμού (αναθεωρημένο 2008) (ισχύει από 1η Ιανουαρίου 2009):

Το αναθεωρημένο ΔΛΠ 23 καταργεί την επιλογή της άμεσης αναγνώρισης σαν έξοδο του κόστους δανεισμού
που αφορά σε απόκτηση, κατασκευή ή παραγωγή παγίου στοιχείου του ενεργητικού. H εφαρμογή του
αναθεωρημένου προτύπου δεν αναμένεται να έχει επίδραση στις οικονομικές καταστάσεις της Τράπεζας.

(δ) ΔΛΠ 1: Παρουσίαση των Οικονομικών Καταστάσεων – αναθεωρημένο 2008 (ισχύει από 1η Ιανουαρίου
2009):

Οι βασικές αλλαγές του Προτύπου συνοψίζονται στην ξεχωριστή παρουσίαση των μεταβολών της καθαρής
θέσης που προέρχονται από συναλλαγές με τους μετόχους με την ιδιότητά τους ως μέτοχοι (π.χ. μερίσματα,
αυξήσεις κεφαλαίου) από τις λοιπές μεταβολές της καθαρής θέσης (π.χ. αποθεματικά μετατροπής). Επιπλέον, η
αναθεώρηση αυτή, επιφέρει αλλαγές στην ορολογία καθώς και στην παρουσίαση οικονομικών καταστάσεων. Οι
νέοι ορισμοί του Προτύπου ωστόσο, δεν αλλάζουν τους κανόνες αναγνώρισης, μέτρησης ή γνωστοποίησης
συγκεκριμένων συναλλαγών και άλλων γεγονότων που απαιτούνται από τα υπόλοιπα Πρότυπα. Η εφαρμογή του
αναθεωρημένου προτύπου αναμένεται να τροποποιήσει τη δομή και την περιγραφή των παρουσιαζόμενων
οικονομικών καταστάσεων χωρίς ωστόσο να επιφέρει τροποποίηση στην οικονομική του κατάσταση.

(ε) ΔΠΧΠ 2: Παροχές που εξαρτώνται από την Αξία των Μετοχών – Αναθεώρηση 2008:προϋποθέσεις
κατοχύρωσης και ακυρώσεις (ισχύει από 1η Ιανουαρίου 2009):

Η αναθεώρηση του προτύπου διευκρινίζει ότι ως προϋποθέσεις κατοχύρωσης θεωρούνται μόνο οι προϋποθέσεις
υπηρεσίας και οι προϋποθέσεις αποδοτικότητας, ενώ οποιοδήποτε άλλο στοιχείο πρέπει να λαμβάνεται υπόψη
κατά την εκτίμηση της εύλογης αξίας των σχετικών παροχών κατά την ημερομηνία παραχώρησης. Η Τράπεζα
βρίσκεται στο στάδιο αξιολόγησης της επίπτωσης από την εφαρμογή της ανωτέρω αναθεώρησης.

(στ) ΔΛΠ 32 Χρηματοοικονομικά Μέσα: Παρουσίαση και ΔΛΠ 1 Παρουσίαση Οικονομικών Καταστάσεων –
Αναθεώρηση 2008: Εξαγοράσιμα χρηματοοικονομικά μέσα και υποχρεώσεις κατά την εκκαθάριση (ισχύει από
1η Ιανουαρίου 2009):

Η αναθεώρηση αυτή καθορίζει την ταξινόμηση ορισμένων εξαγοράσιμων χρηματοοικονομικών τίτλων καθώς
και των όρων ορισμένων μέσων οι οποίοι υποχρεώνουν τον εκδότη στην πληρωμή αναλογίας των καθαρών
περιουσιακών του στοιχείων κατά την εκκαθάριση. Η σχετική αναθεώρηση δεν είναι προς το παρόν εφαρμόσιμη
στις εργασίες της Τράπεζας.

Επίσης, τα παρακάτω πρότυπα, διερμηνείες και τροποποιήσεις προτύπων έχουν εκθοδεί αλλά δεν έχουν εγκριθεί
από την Ευρωπαϊκή Ένωση.

 (ζ) ΔΠΧΠ 3: Συνενώσεις Επιχειρήσεων – Αναθεωρημένο 2008 και επακόλουθες τροποποιήσεις σε ΔΛΠ 27
(ισχύει για διαχειριστικές χρήσεις που αρχίζουν από 1η Ιουλίου 2009):

Το αναθεωρημένο πρότυπο εισάγει σημαντικές τροποποιήσεις στην εφαρμογή της μεθόδου της εξαγοράς για
την απεικόνιση των συνενώσεων επιχειρήσεων. Μεταξύ των αλλαγών στο πρότυπο είναι και η παροχή της
δυνατότητας απεικόνισης των δικαιωμάτων τρίτων χωρίς έλεγχο (δικαιώματα μειοψηφίας) στην εύλογη αξία
τους. Επιπλέον τα αναθεωρημένα πρότυπα ορίζουν ότι αγορές πρόσθετου ποσοστού σε μια θυγατρική ή η
πώληση μέρους των μετοχών μιας θυγατρικής πρέπει να λογιστικοποιείται σα συναλλαγή με τους μετόχους της
επιχείρησης και οποιαδήποτε διαφορά να αναγνωρίζεται στα ίδια κεφάλαια. Το αναθεωρημένο ΔΠΧΠ 3 έχει
εφαρμογή για τις εξαγορές επιχειρήσεων που πραγματοποιούνται σε διαχειριστικές χρήσεις που αρχίζουν από
την 1η Ιουλίου 2009, ενώ δεν απαιτείται η αναπροσαρμογή των ενοποιήσεων που είχαν πραγματοποιηθεί πριν
την υιοθέτηση του αναθεωρημένου προτύπου. Επομένως, η εφαρμογή αυτής της αναθεώρησης δεν θα επηρεάσει
την παρούσα οικονομική κατάσταση της Τράπεζας.

 (η) Δ.Ε.Ε.Χ.Π.15 – Συμφωνίες για την κατασκευή ακίνητης περιουσίας:

Η διερμηνεία έχει εφαρμογή από την 1η Ιανουαρίου 2009 και αναφέρεται στους υφιστάμενους διαφορετικούς
λογιστικούς χειρισμούς αναφορικά με πωλήσεις ακίνητης περιουσίας:

165
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 18

Η διερμηνεία δεν έχει εφαρμογή στην Τράπεζα.

(θ) Δ.Ε.Ε.Χ.Π.16 - Αντισταθμίσεις μιας καθαρής επένδυσης σε εκμετάλλευση στο εξωτερικό

Η διερμηνεία έχει εφαρμογή από την 1η Οκτωβρίου 2008 και έχει εφαρμογή σε μία οικονομική οντότητα που
αντισταθμίζει τον κίνδυνο ξένου νομίσματος που προκύπτει από καθαρή επένδυση σε εκμετάλλευση στο
εξωτερικό και πληροί τους όρους για λογιστική αντιστάθμισης σύμφωνα με το Δ.Λ.Π.39. Η διερμηνεία παρέχει
οδηγίες σχετικά με τον τρόπο με τον οποίο μία οικονομική οντότητα πρέπει να καθορίσει τα ποσά που
αναταξινομούνται από τα ίδια κεφάλαια στα αποτελέσματα τόσο για το μέσο αντιστάθμισης όσο και για το
αντισταθμισμένο στοιχείο.¨

Η διερμηνεία δεν έχει εφαρμογή στην Τράπεζα, εφόσον η Τράπεζα δεν χρησιμοποιεί το λογιστικό χειρισμό της
αντιστάθμισης για οποιαδήποτε επένδυση σε εκμετάλλευση στο εξωτερικό.

(ι) Ε.Δ.Δ.Π.Χ.Α 17 «Διανομή μη ταμειακών περιουσιακών στοιχείων στους μετόχους»

Ισχύει για χρήσεις με έναρξη από 1.7.2009. Με τη διερμηνεία αυτή, η οποία εκδόθηκε στις 27 Νοεμβρίου 2008,
δίδονται οδηγίες για την αναγνώριση και τη μεταγενέστερη αποτίμηση της υποχρέωσης που προκύπτει από την
απόφαση για διανομή στους μετόχους στοιχείων ενεργητικού άλλων από μετρητά. Η Τράπεζα εξετάζει τις
επιπτώσεις που θα έχει η υιοθέτηση της εν λόγω διερμηνείας στις οικονομικές του καταστάσεις.

(ια) Ε.Δ.Δ.Π.Χ.Α 18 «Μεταφορές στοιχείων ενεργητικού από πελάτες»

Ισχύει για χρήσεις με έναρξη από 1.7.2009. Με τη διερμηνεία αυτή, η οποία εκδόθηκε στις 29 Ιανουαρίου 2009,
διευκρινίζεται η λογιστική αντιμετώπιση συμφωνιών βάσει των οποίων η επιχείρηση στα πλαίσια της παροχής
αγαθών ή υπηρεσιών σε πελάτες της, λαμβάνει από αυτούς κάποιο στοιχείο ενσώματων ακινητοποιήσεων που
πρέπει να χρησιμοποιήσει προκειμένου να εξυπηρετήσει τις συμβατικές της υποχρεώσεις προς αυτούς. Επίσης η
διερμηνεία έχει εφαρμογή σε περιπτώσεις όπου η επιχείρηση λαμβάνει μετρητά από τους πελάτες για να
κατασκευάσει ή να αγοράσει κάποιο στοιχείο ενσώματων ακινητοποιήσεων που θα χρησιμοποιήσει όπως
προσδιορίστηκε ανωτέρω. Η εν λόγω Διερμηνεία δεν έχει εφαρμογή στις δραστηριότητες της Τράπεζας.

(ιβ) Δ.Λ.Π. 39. Αναγνώριση και Αποτίμηση

Τροποποίηση του Δ.Λ.Π. 39 για στοιχεία που πληρούν τις προϋποθέσεις λογιστικής αντιστάθμισης. Η
τροποποίηση του Δ.Λ.Π. IAS 39 αποσαφηνίζει θέματα λογιστικής αντιστάθμισης και πιο συγκεκριμένα τον
πληθωρισμό και τον one-sided κίνδυνο ενός αντισταθμιζόμενου στοιχείου.

Οι τροποποιήσεις στο Δ.Λ.Π. 39 εφαρμόζονται από επιχειρήσεις για ετήσιες περιόδους που ξεκινούν την ή μετά
την 1η Ιουλίου 2009. Οι παραπάνω τροποποιήσεις δεν αναμένεται να έχουν σημαντική επίδραση στις
οικονομικές καταστάσεις της Τράπεζας.

(2.33) Σημαντικές λογιστικές κρίσεις, εκτιμήσεις και υποθέσεις.

Η χρήση της διαθέσιμης πληροφόρησης και η εφαρμογή υποκειμενικής κρίσης, αποτελούν αναπόσπαστα
στοιχεία για τη διενέργεια εκτιμήσεων. Τα πραγματικά μελλοντικά αποτελέσματα ενδέχεται να διαφέρουν από
τις ανωτέρω εκτιμήσεις, ενώ οι αποκλίσεις δύνανται να έχουν σημαντική επίπτωση επί των Οικονομικών
Καταστάσεων.

Οι βασικές κρίσεις που πραγματοποιεί η διοίκηση της Τράπεζας και που έχουν την σημαντικότερη επίδραση στα
ποσά που αναγνωρίζονται στις οικονομικές καταστάσεις κυρίως σχετίζονται με:

¬ Κατηγοριοποίηση των επενδύσεων

Η διοίκηση αποφασίζει κατά την απόκτηση μιας επένδυσης, εάν αυτή θα κατηγοριοποιηθεί ως διακρατούμενη
ως τη λήξη, κατεχόμενη για εμπορικούς σκοπούς, αποτιμώμενη στην εύλογη αξία μέσω των αποτελεσμάτων, ή
διαθέσιμη προς πώληση. Για τις επενδύσεις που χαρακτηρίζονται ως διακρατούμενες ως τη λήξη, η διοίκηση
εξετάζει εάν πληρούνται τα κριτήρια του ΔΛΠ 39 και συγκεκριμένα το κατά πόσο η Τράπεζα έχει την πρόθεση
και την ικανότητα να τις κρατήσει έως τη λήξη τους. Η Τράπεζα κατηγοριοποιεί τις επενδύσεις ως κατεχόμενες
για εμπορικούς σκοπούς εάν αυτές έχουν αποκτηθεί κυρίως για τη δημιουργία βραχυπρόθεσμου κέρδους. Η
κατηγοριοποίηση των επενδύσεων ως αποτιμώμενες στην εύλογη αξία μέσω των αποτελεσμάτων εξαρτάται από

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 19

τον τρόπο με τον οποίο η διοίκηση παρακολουθεί την απόδοση αυτών των επενδύσεων. Όταν δεν
κατηγοριοποιούνται ως κατεχόμενες για εμπορικούς σκοπούς αλλά υπάρχουν διαθέσιμες και αξιόπιστες εύλογες
αξίες και οι μεταβολές στις εύλογες αξίες περιλαμβάνονται στο κέρδος ή στη ζημιά στους λογαριασμούς της
διοίκησης, κατηγοριοποιούνται ως αποτιμώμενες στην εύλογη αξία μέσω των αποτελεσμάτων. Όλες οι άλλες
επενδύσεις κατηγοριοποιούνται ως διαθέσιμες προς πώληση.

¬ Εκτίμηση απομείωσης χορηγήσεων και λοιπών απαιτήσεων

Για τον υπολογισμό της απομείωσης της αξίας των χορηγήσεων η Τράπεζα διενεργεί κάθε ημερομηνία
συντάξεως οικονομικών καταστάσεων έλεγχο απομείωσης (impairment test). Εξετάζεται εάν υπάρχουν βάσιμες
αποδείξεις για πιθανές ζημιές στο χαρτοφυλάκιο χορηγήσεων σε πελάτες, καθώς και στις λοιπές της απαιτήσεις
και σχηματίζει πρόβλεψη για την απομείωση των απαιτήσεων της (Αναλυτικότερη ανάλυση Σημ. 2.14).

¬ Φόροι εισοδήματος
Η Τράπεζα υπόκειται σε φόρο εισοδήματος από διάφορες φορολογικές αρχές. Για τον καθορισμό των
προβλέψεων για φόρους εισοδήματος απαιτούνται σημαντικές εκτιμήσεις. Υπάρχουν πολλές συναλλαγές και
υπολογισμοί για τους οποίους ο ακριβής καθορισμός του φόρου είναι αβέβαιος κατά τη συνήθη πορεία των
εργασιών της Τράπεζας. Η Τράπεζα αναγνωρίζει υποχρεώσεις για αναμενόμενα θέματα φορολογικού ελέγχου
βασιζόμενη σε εκτιμήσεις για το ποσό των επιπλέον φόρων που ενδεχομένως θα οφείλονται. Όταν το τελικό
αποτέλεσμα από τους φόρους των υποθέσεων αυτών, διαφέρει από το ποσό το οποίο είχε αρχικά αναγνωρισθεί
στις οικονομικές καταστάσεις, οι διαφορές επιδρούν στο φόρο εισοδήματος και στις προβλέψεις για
αναβαλλόμενη φορολογία της περιόδου κατά την οποία τα ποσά αυτά οριστικοποιούνται.

¬ Ενδεχόμενα γεγονότα

Η Τράπεζα εμπλέκεται σε δικαστικές διεκδικήσεις και αποζημιώσεις κατά τη συνήθη πορεία των εργασιών του.
Η διοίκηση κρίνει ότι οποιοιδήποτε διακανονισμοί δε θα επηρέαζαν σημαντικά την οικονομική θέση της
Τράπεζας στις 31 Δεκεμβρίου 2008. Παρόλα αυτά, ο καθορισμός των ενδεχόμενων υποχρεώσεων που
σχετίζονται με τις δικαστικές διεκδικήσεις και τις απαιτήσεις είναι μια πολύπλοκη διαδικασία που περιλαμβάνει
κρίσεις σχετικά με τις πιθανές συνέπειες και τις διερμηνείες σχετικά με τους νόμους και τους κανονισμούς.
Μεταβολές στις κρίσεις ή στις διερμηνείες είναι πιθανό να οδηγήσουν σε μια αύξηση ή μια μείωση των
ενδεχόμενων υποχρεώσεων του ομίλου στο μέλλον.

¬ Ωφέλιμη ζωή αποσβέσιμων στοιχείων

Η διοίκηση της Τράπεζας εξετάζει τις ωφέλιμες ζωές των αποσβέσιμων στοιχείων σε κάθε χρήση. Την 31η
Δεκεμβρίου 2008 η διοίκηση της εταιρείας εκτιμά ότι οι ωφέλιμες ζωές αντιπροσωπεύουν την αναμενόμενη
χρησιμότητα των στοιχείων του ενεργητικού. Τα αναπόσβεστα υπόλοιπα αναλύονται στις σημειώσεις 24 και 25.

167
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 20

3. ΑΝΑΛΥΣΗ ΚΑΤΑ ΕΠΙΧΕΙΡΗΜΑΤΙΚΟ ΤΟΜΕΑ

(Ποσά σε €)

Λιανική
Τραπεζική

Επιχειρηματική
Τραπεζική

Διαχείριση
Διαθεσίμων
/Treasury

Σύνολο

Από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2008
Καθαρά Έσοδα
- από τόκους (7.614.216,49) 125.117.686,30 (14.369.749,23) 103.133.720,58
- από προμήθειες 4.113.669,19 27.598.857,04 411.788,63 32.124.314,86
- από χρημ/κές πράξεις και λοιπά έσοδα 3.128.104,49 4.280.966,34 (231.058,41) 7.178.012,42
- μεταφορά αποτελέσματος μεταξύ
τομέων 38.952.462,32 (48.719.914,16) 9.767.451,84 0,00
Σύνολο Καθαρών Εσόδων 38.580.019,51 108.277.595,52 (4.421.567,18) 142.436.047,86

Αποτελέσματα προ Φόρων 3.271.397,32 18.565.451,01 (7.798.720,27) 14.038.128,06
Φόροι (3.803.463,07)
Αποτελέσματα μετά Φόρων 10.234.664,99

Λοιπά στοιχεία τομέα
Προβλέψεις για πιστωτικούς κινδύνους (9.768.905,16) (24.820.833,48) 0,00 (34.589.738,64)
Αποσβέσεις (1.343.871,12) (3.414.507,65) (177.701,99) (4.936.080,76)

Σύνολο Ενεργητικού την 31.12.2008 1.192.654.034,39 3.042.043.619,90 284.462.666,98 4.519.160.321,27
Σύνολο Υποχρεώσεων την 31.12.2008 2.880.077.977,93 1.216.746.860,75 101.650.387,26 4.198.475.225,94

(Ποσά σε €)

Λιανική
Τραπεζική

Επιχειρηματική
Τραπεζική

Διαχείριση
Διαθεσίμων
/Treasury

Σύνολο

Από 1η Ιανουαρίου έως 31η Δεκεμβρίου 2007
Καθαρά Έσοδα
- από τόκους 1.899.316,52 89.411.229,64 1.811.218,24 93.121.764,40
- από προμήθειες 3.751.996,55 28.305.805,61 479.647,64 32.537.449,81
- από χρημ/κές πράξεις και λοιπά έσοδα 3.802.889,62 6.948.303,72 7.822.983,89 18.574.177,23
- μεταφορά αποτελέσματος μεταξύ
τομέων 32.309.103,21 (34.972.521,10) 2.663.417,89 0,00
Σύνολο Καθαρών Εσόδων 41.763.305,90 89.692.817,88 12.777.267,66 144.233.391,44

Αποτελέσματα προ Φόρων 8.393.590,71 16.459.749,26 2.186.575,96 27.039.915,93
Φόροι (7.011.389,55)
Αποτελέσματα μετά Φόρων 20.028.526,38

Λοιπά στοιχεία τομέα
Προβλέψεις για πιστωτικούς κινδύνους (9.276.208,71) (21.123.791,29) 0,00 (30.400.000,00)
Αποσβέσεις (1.404.616,47) (3.198.593,95) (141.628,32) (4.744.838,74)

Σύνολο Ενεργητικού την 31.12.2007 1.121.925.247,48 2.558.313.329,03 224.389.303,83 3.904.627.880,35
Σύνολο Υποχρεώσεων την 31.12.2007 2.042.087.538,29 1.396.968.564,17 149.128.778,16 3.588.184.880,62

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 21

4. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΣΟΔΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Από χορηγήσεις και προκαταβολές σε πελάτες
(εκτός χρηματοδοτικής μίσθωσης) 213.696.055,68 169.029.241,60
Πιστωτικά Ιδρύματα 12.640.752,50 17.606.151,55
Από αξιόγραφα εύλογη αξία μέσω αποτελεσμάτων και εμπορικού
χαρτοφυλακίου 59.359,07 241.060,61
Από αξιόγραφα χαρτοφυλακίου διαθέσιμων προς πώληση 4.093.483,99 2.491.896,90
Από αξιόγραφα χαρτοφυλακίου διακρατούμενων έως τη λήξη 654.729,77 960.598,90
Τόκοι ομολογιακών δανείων επιχειρήσεων 23.027.861,14 10.966.244,70
Aπό Χρηματοδοτική Μίσθωση (Εκμισθωτής) 12.597.277,23 8.103.078,32
Τόκοι λογαριασμών καταθέσεων 398.874,13 364.500,35
Τόκοι από πρακτορεία επιχειρηματικών απαιτήσεων (factoring) 3.559.993,10 2.703.213,78
Λοιπά 59.779,51 28.883,40
Τόκοι και Συναφή Έσοδα 270.788.166,12 212.494.870,11

Οι αναλύσεις των τόκων και συναφών εσόδων της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

5. ΤΟΚΟΙ ΚΑΙ ΣΥΝΑΦΗ ΕΞΟΔΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Καταθέσεων Πελατών (135.389.348,48) (99.026.231,44)
Repos (3.025,93) (244.464,67)
Προς Πιστωτικά Ιδρύματα (23.859.203,89) (11.729.780,68)
Ομολογιακών δανείων (8.388.010,44) (8.372.628,92)
Λοιπά (14.856,80) 0,00
Τόκοι και Συναφή Έξοδα (167.654.445,54) (119.373.105,71)

Στους τόκους των ομολογιακών δανείων περιλαμβάνεται ποσό ύψους € 6.307.412,31 που αφορά σε ομολογιακό
δάνεια μειωμένης εξασφάλισης Tier II, που έχει εκδοθεί από θυγατρική εταιρεία της Τράπεζας με έδρα το Ηνωμένο
Βασίλειο. Το δε υπόλοιπο ποσό ύψους € 2.080.598,13 αφορά σε κοινό ομολογιακό δάνειο του ν.3156/2003 το οποίο
έχει εκδοθεί από την εταιρεία «Αττική Α.Ε. Χρηματοδοτικών Μισθώσεων» η οποία έχει πλέον απορροφηθεί από
την Τράπεζα με ομολογιούχο την Εμπορική Τράπεζα. Το δάνειο αυτό εξοφλήθηκε στο σύνολό του από την Τράπεζα
τον μήνα Αύγουστο του έτους 2008. Συνεπώς, η χρηματοοικονομική δαπάνη που αναφέρεται πιο πάνω αφορά την
περίοδο από την αρχή του 2008 έως τον Αύγουστο του 2008. Τα αντίστοιχα ποσά για τη χρήση 2007 ανέρχονται σε
€ 5.602.698,51 για το πρώτο δάνειο και € 2.769.930,41 για το δεύτερο δάνειο και καταλάμβανε φυσικά όλο το έτος.

6. ΈΣΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Χορηγήσεις 5.682.530,80 5.606.187,97
Πιστωτικές Κάρτες 1.636.365,79 1.483.988,18
Θεματοφυλακή 100.153,78 74.552,78
Εισαγωγές-Εξαγωγές 2.483.311,46 2.657.860,40
Εγγυητικές Επιστολές 5.504.901,65 5.486.739,42
Κίνηση Κεφαλαίων 12.217.619,59 11.840.677,46
Πράξεις Συναλλάγματος 167.528,53 157.334,45
Factoring 532.343,35 568.451,98
Τηλεφωνικά-Ταχυδρομικά-swift 31.161,73 27.711,72
Αμοιβαία Κεφάλαια 49.118,72 56.326,50
Χρεόγραφα 811.019,91 853.470,69

169
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 22

Από χρηματιστηριακές πράξεις 134.987,13 321.164,24
Προμήθειες κίνησης λογαριασμών καταθέσεων 1.738.833,61 1.937.328,70
Προμήθειες διαχείρισης κοινοτικών προγραμμάτων 1.403.485,50 2.326.608,10
Προμήθειες χρηματοδοτικών μισθώσεων 457.883,04 238.874,46
Λοιπές Προμήθειες 529.851,33 425.578,37
Έσοδα Προμηθειών 33.481.095,92 34.062.855,42

Οι αναλύσεις των εσόδων από αμοιβές και προμήθειες της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

7. ΈΞΟΔΑ ΑΠΟ ΑΜΟΙΒΕΣ ΚΑΙ ΠΡΟΜΗΘΕΙΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Δάνεια (1.067.955,11) (1.068.634,50)
Προμήθειες για αγορά μετοχών εμπορικού χαρτοφυλακίου (23.192,97) (137.024,00)
Καταβαλλόμενες προμήθειες διαχείρισης χαρτοφυλακίου (175.987,22) (78.013,42)
Λοιπά (89.645,76) (241.733,69)
Έξοδα Προμηθειών (1.356.781,06) (1.525.405,61)

Οι αναλύσεις των εξόδων από αμοιβές και προμήθειες της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

8. ΕΣΟΔΑ ΑΠΟ ΜΕΡΙΣΜΑΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Aπό χρεόγραφα σε εύλογη αξία μέσω αποτελεσμάτων / εμπορικού
χαρτοφυλακίου 153.935,88 381.216,87
Από χρεόγραφα χαρτοφυλακίου διαθέσιμων προς πώληση 85.398,21 0,00
Από συμμετοχή σε θυγατρική εταιρεία (Α.Ε. Πρακτορειακών
Ασφαλίσεων Ομίλου Τράπεζας Αττικής) 209.600,00 133.766,10
Από συμμετοχή σε θυγατρική εταιρεία (Αττική Ανώνυμη Εταιρεία
Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρηματικών Συμμετοχών) 90.000,00 48.000,00
Από συμμετοχή σε θυγατρική εταιρεία (Attica Wealth Management
ΑΕΔΑΚ) 535.410,00 0,00
 Λοιπά 115.118,75 25.976,35
Έσοδα από Μερίσματα 1.189.462,84 588.959,32

9. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ

(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
ΕΜΠΟΡΙΚΟ ΧΑΡΤΟΦΥΛΑΚΙΟ
Κέρδη Μείον Ζημιές
Παράγωγα Χρηματοπιστωτικά Προϊόντα 20.291,17 (58.010,92)
Συναλλαγματικές Διαφορές
Από πράξεις σε συνάλλαγμα 1.284.890,51 1.612.855,73
Από πώληση
Μετοχών (1.014.421,91) 2.574.604,12
Χρεογράφων 8.507,80 132.025,95
Από Αποτίμηση
Μετοχών (1.094.159,47) (200.156,74)
Καθαρό Κέρδος από Πράξεις Εμπορικού Χαρτοφυλακίου (794.891,90) 4.061.318,14

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 23

ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ ΚΑΤΑΧΩΡΗΣΗ
Κέρδη Μείον Ζημιές
Από πώληση
Χρεογράφων (102.842,34) 0,00
Αμοιβαίων Κεφαλαίων 89.342,81 0,00
Από Αποτίμηση
Χρεογράφων 0,00 813.294,19
Καθαρό αποτέλεσμα κέρδη (ζημία) από Πράξεις Χαρτοφυλακίου στην
εύλογη αξία μέσω αποτελεσμάτων κατά την αρχική καταχώρηση (13.499,53) 813.294,19
ΚΕΡΔΗ ΑΠΟ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΕΣ ΠΡΑΞΕΙΣ (808.391,43) 4.874.612,33

10. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
ΑΞΙΟΓΡΑΦΑ ΔΙΑΘΕΣΙΜΑ ΠΡΟΣ ΠΩΛΗΣΗ
Κέρδη Μείον Ζημιές

Από πώληση
Μετοχών 18.538,91 0,00
Ομολόγων 0,00 1.729.169,14
Μεριδίων Αμοιβαίων Κεφαλαίων 272.273,92 213.151,36
Λοιπά 0,00 417.091,74
Κέρδη από Πράξεις Χαρτοφυλακίου Διαθεσίμων προς πώληση 290.812,83 2.359.412,24

Ζημιές από απομείωση αξίας ομολόγων (902.942,65) 0,00

ΚΕΡΔΗ ΑΠΟ ΠΡΑΞΕΙΣ ΕΠΕΝΔΥΤΙΚΟΥ ΧΑΡΤΟΦΥΛΑΚΙΟΥ (612.129,82) 2.359.412,24

Στην κλειόμενη χρήση 2008 διενεργήθηκε πρόβλεψη απομείωσης της αξίας των ομολόγων του χαρτοφυλακίου
«Διαθέσιμα προς Πώληση», η οποία ανήλθε σύμφωνα με εκτίμηση της Διοίκησης στο ποσό των € 902.942,65.

11. ΛΟΙΠΑ ΕΣΟΔΑ ΕΚΜΕΤΑΛΛΕΥΣΕΩΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Επιδικασθείσες δικαστικές δαπάνες 2.692.869,90 1.064.530,70
Επιδοτήσεις εκπαιδευτικών και κοινοτικών προγραμμάτων 240.000,00 180.569,79
Είσπραξη αποσβεσμένων απαιτήσεων 283.625,63 357.051,11
 Ενοίκια περιουσιακών στοιχείων 538.017,39 220.568,83
Είσπραξη τελών επικοινωνίας 469.245,22 557.616,42
Εύλογη αξία ακινήτων 1.741.739,12 7.047.302,38
Λοιπά 1.443.573,57 1.323.554,11
Λοιπά έσοδα εκμεταλλεύσεως 7.409.070,83 10.751.193,34

Οι αναλύσεις των λοιπών εσόδων εκμετάλλευσης της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

171
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 24

12. ΓΕΝΙΚΑ ΛΕΙΤΟΥΡΓΙΚΑ ΕΞΟΔΑ

(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Μισθοδοσία και Ημερομίσθια (40.516.323,01) (36.571.409,84)
Υποχρεωτικές εισφορές κοινωνικής ασφάλισης (10.389.878,61) (9.631.925,39)
Λοιπές Επιβαρύνσεις (4.835.758,80) (4.412.101,51)
Λοιπές παροχές μετά την έξοδο από την υπηρεσία (1.114.191,13) (1.099.656,30)
Αμοιβές και έξοδα Προσωπικού (56.856.151,55) (51.715.093,04)

Αμοιβές Τρίτων (3.161.055,12) (2.682.596,25)
Έξοδα Προβολής και Διαφήμισης (3.416.166,06) (3.273.403,51)
Τηλεπικοινωνίες (2.650.796,04) (2.379.804,45)
Ασφάλιστρα (723.169,18) (744.710,67)
Επισκευές και Συντηρήσεις (1.327.517,98) (1.500.452,61)
Μεταφορικά (977.150,07) (880.091,35)
Έντυπα και γραφική ύλη (633.625,98) (528.122,27)
Υπηρεσίες Κοινής ωφέλειας (1.164.482,62) (1.008.990,16)
Ενοίκια (6.872.891,78) (5.747.587,89)
Ζημιά από πώληση ενσώματων παγίων (87.474,97) 0,00
Μη ενσωματωμένοι φόροι 0,00 (262.627,07)
Συνδρομές – Εισφορές (266.514,80) (284.319,32)
Έξοδα δικαστικών και εξώδικων ενεργειών (2.439.769,13) (2.489.578,79)
Έξοδα visa (1.682.461,41) (1.318.890,60)
Πρόβλεψη για γενικούς κινδύνους (507.164,94) (305.158,82)
Δωρεές – επιχορηγήσεις (301.529,71) (702.101,68)
Έξοδα συστημάτων Τειρεσίας (576.230,41) (610.984,03)
Έξοδα συνεργείων καθαριότητας (636.448,69) (608.237,59)
Έξοδα φύλαξης χώρων (541.928,91) (473.633,91)
Λοιπά (4.049.571,05) (4.532.252,76)
Γενικά λειτουργικά έξοδα (32.015.948,85) (30.333.543,73)

Απόσβεση (Ενσώματα Πάγια) (2.984.929,65) (2.949.908,45)
Απόσβεση (Άυλα Πάγια) (1.951.151,11) (1.794.930,29)
Αποσβέσεις (4.936.080,76) (4.744.838,74)

Σύνολο γενικών λειτουργικών εξόδων (93.808.181,16) (86.793.475,51)

ΑΡΙΘΜΟΣ ΥΠΑΛΛΗΛΩΝ
Ο μέσος αριθμός των υπαλλήλων είναι: 1.139 1.112

Οι αναλύσεις των γενικών λειτουργικών εξόδων της προηγούμενης χρήσης έχουν αναμορφωθεί για λόγους
συγκρισιμότητας με τα σχετικά κονδύλια της κλειόμενης χρήσης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 25

13. ΦΟΡΟΙ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Φόρος εισοδήματος (τρέχουσας περιόδου) (1.813.283,63) (3.093.515,27)
Αναβαλλόμενος Φόρος (1.990.179,44) (3.917.874,28)
Σύνολο (3.803.463,07) (7.011.389,55)

Η συμφωνία μεταξύ του φόρου που προκύπτει βάσει του φορολογικού συντελεστή που ισχύει και του εξόδου
φόρου που αναγνωρίστηκε στην κατάσταση αποτελεσμάτων της χρήσης συνοψίζεται ως εξής:

Κέρδη (ζημίες) προ φόρων 14.038.128,06 27.039.915,93
Φορολογικός συντελεστής 25% 25%
Φόρος (3.509.532,01) (6.759.978,98)
Από έσοδα που δεν φορολογούνται 413.359,85 2.211.087,38
Από έξοδα που δεν εκπίπτουν φορολογικά (1.217.734,83) (1.287.133,71)
Λοιπές προσαρμογές 3.541.275,55 3.075.688,08
Έκτακτη φορολόγηση αποθεματικών (569.571,74) 0,00
Λοιποί φόροι (471.080,45) (333.178,03)
Σύνολο (1.813.283,63) (3.093.515,27)

Αναβαλλόμενος Φόρος
Διαφορά αποσβέσεων παγίων στοιχείων 196.316,03 (258.685,46)
Προβλέψεις απομείωσης αξίας δανείων και προκαταβολών σε πελάτες 0,00 (2.002.250,00)
Συνταξιοδοτικές και άλλες παροχές μετά την έξοδο από την υπηρεσία (2.423.816,47) (1.914.561,84)
Προβλέψεις για ενδεχόμενες υποχρεώσεις 42.001,35 (220.000,00)
Φόρος εισοδήματος προς συμψηφισμό (1.500.000,00) 0,00
Αποθεματικά προς συμψηφισμό 2.604.144,66 0,00
Λοιπές προσωρινές διαφορές (908.825,01) 477.623,02
Αποτέλεσμα από Αναβαλλόμενους φόρους (1.990.179,44) (3.917.874,28)

Η κλειόμενη χρήση έχει επιβαρυνθεί με ποσό φόρου ύψους 569,6 χιλ ευρώ το οποίο αντιστοιχεί στη φορολόγηση
του αποθεματικού από αφορολόγητα ή κατ΄ ειδικό τρόπο φορολογηθέντα έσοδα. Αντίστοιχα, η προηγούμενη χρήση
είχε επιβαρυνθεί με ποσό 1,16 εκατ. ευρώ από φορολόγηση αποθεματικών που είχαν προκύψει από την ίδια πηγή.

14. ΚΕΡΔΗ (ΖΗΜΙΕΣ) ΜΕΤΑ ΑΠΟ ΦΟΡΟΥΣ ΑΝΑ ΜΕΤΟΧΗ - ΒΑΣΙΚΑ (ΣΕ €)
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Κέρδη /Ζημίες μετά από φορολογία 10.234.664,99 20.028.526,38
Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση 134.204.454 107.901.802
Κέρδη (ζημιές) μετά από φόρους ανά μετοχή - βασικά (σε €) 0,0763 0,1856

Τα κέρδη ανά μετοχή έχουν υπολογιστεί με βάση τον μέσο σταθμισμένο αριθμό επί του συνόλου των μετοχών ο
οποίος προκύπτει από τον αριθμό των μετοχών που βρίσκονται σε κυκλοφορία κατά την έναρξη της περιόδου με την
πρόσθεση των μετοχών που εκδόθηκαν κατά τη διάρκεια της περιόδου, σταθμισμένες με συντελεστή χρόνου.

Κατά την έναρξη της χρήσης, ο αριθμός των μετοχών σε κυκλοφορία ανήρχετο σε 132.124.656 μετοχές. Στην
συνέχεια και συνεπεία της από 16.05.2008 Έκτακτης Γενικής Συνέλευσης των μετόχων της Τράπεζας η οποία
αποφάσισε την αύξηση του μετοχικού κεφαλαίου της Τράπεζας μέχρι ποσού 1.712.726,75 ευρώ, με έκδοση μέχρι
4.893.505 νέων μετοχών, συντελούμενη μέσω επανεπένδυσης του μερίσματος της χρήσης 2007, κατά τη διακριτική
ευχέρεια των μετόχων δικαιούχων του μερίσματος αυτού, εκδόθηκαν τελικά 3.543.603 νέες, άυλες, ονομαστικές,
κοινές μετά δικαιώματος ψήφου μετοχές.

173
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 26

Ακολούθως και κατ’ εφαρμογή της από 16/04/2008 Τακτικής Γενικής Συνέλευσης των μετόχων της Τράπεζας για
την θέσπιση διετούς προγράμματος διαθέσεως μετοχών με τη μορφή δικαιωμάτων προαίρεσης (option) απόκτησης
μετοχών σε στελέχη και προσωπικό της Τράπεζας και των συνδεδεμένων με αυτή εταιρειών, εκδόθηκαν 379.282
νέες, άυλες, ονομαστικές, κοινές μετά δικαιώματος ψήφου μετοχές, λόγω της άσκησης δικαιωμάτων από τους 210
(εκ των 718 συνολικά) δικαιούχους του προγράμματος.

Κατόπιν των παραπάνω, ο αριθμός των μετοχών στις οποίες διαιρείται το μετοχικό κεφάλαιο της Τράπεζας κατά την
31/12/2008 ανέρχεται σε 136.047.541. Οι νέες μετοχές που προέκυψαν από την ως άνω αύξηση του μετοχικού
κεφαλαίου (379.282) διαπραγματεύονται στο Χρηματιστήριο από την 31/10/2008.

Μειωμένα κέρδη ανά μετοχή 1/1 - 31/12/2008 1/1 - 31/12/2007
Κέρδη /Ζημίες μετά από φορολογία 10.234.664,99 20.028.526,38

Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση 134.204.454 107.901.802
Δυνητικές μετοχές από μετοχικά δικαιώματα προαίρεσης 1.333.541 -
Μεσοσταθμικός αριθμός μετοχών κατά τη χρήση για
μειωμένα κέρδη ανά μετοχή 135.537.995 107.901.802

Μειωμένα κέρδη ανά μετοχή (σε ευρώ) 0,0755 0,1856

Για τον υπολογισμό των μειωμένων κερδών ανά μετοχή λαμβάνονται υπόψη όλες οι κατηγορίες δυνητικών τίτλων.
Η κατηγορία δυνητικών τίτλων που συντρέχει για την Τράπεζα αφορά στο πρόγραμμα διαθέσεως μετοχών με τη
μορφή δικαιωμάτων προαιρέσεως (option) απόκτησης μετοχών σε στελέχη και στο προσωπικό της Τράπεζας καθώς
και των συνδεδεμένων με αυτή εταιρειών, το οποίο έχει αποφασιστεί κατά την Τακτική Γενική Συνέλευση των
μετόχων της Τράπεζας της 16/4/2008.

15. ΤΑΜΕΙΟ ΚΑΙ ΔΙΑΘΕΣΙΜΑ ΣΤΗΝ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ταμείο 28.538.547,22 26.364.817,93
Επιταγές εισπρακτέες 56.551.104,91 94.082.274,28
Διαθέσιμα στη Κεντρική Τράπεζα (εξαιρούμενων των υποχρεωτικών
καταθέσεων) 35.353.190,70 42.935.123,95
Υποχρεωτικές καταθέσεις στην Κεντρική Τράπεζα 0,00 1.200.000,00
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 120.442.842,83 164.582.216,16

16. ΑΠΑΙΤΗΣΕΙΣ ΚΑΤΑ ΠΙΣΤΩΤΙΚΩΝ ΙΔΡΥΜΑΤΩΝ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Πιστωτικά ιδρύματα Εσωτερικού 1.351.712,76 1.496.936,97
Πιστωτικά ιδρύματα Εξωτερικού 1.541.160,82 1.770.438,82
Καταθέσεις όψεως σε πιστωτικά ιδρύματα 2.892.873,58 3.267.375,79

Πιστωτικά ιδρύματα Εσωτερικού 602.344.446,65 520.520.247,29
Πιστωτικά ιδρύματα Εξωτερικού 21.724.409,45 35.323.687,25
Καταθέσεις προθεσμίας διατραπεζικής 624.068.856,10 555.843.934,54

Λοιπές απαιτήσεις από πιστωτικά ιδρύματα

154.501,67

18.391,98

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 27

Λοιπές Απαιτήσεις 154.501,67 18.391,98

Απαιτήσεις κατά άλλων χρηματοπιστωτικών ιδρυμάτων 627.116.231,35 559.129.702,31

17. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

17.1 ΑΞΙΟΓΡΑΦΑ ΕΥΛΟΓΗΣ ΑΞΙΑΣ ΜΕΣΩ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΚΑΤΑ ΤΗΝ ΑΡΧΙΚΗ
ΚΑΤΑΧΩΡΗΣΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Εταιρικά Ομόλογα-Εισηγμένα-Εσωτερικού 0,00 1.263.431,96
Εταιρικά Ομόλογα-Μη Εισηγμένα-Εξωτερικού 0,00 10.817.500,00
Αξιόγραφα εύλογης αξίας μέσω αποτελεσμάτων κατά την αρχική
καταχώρηση 0,00 12.080.931,96

Δεν υπάρχουν ομόλογα στο χαρτοφυλάκιο εύλογης αξίας μέσω των αποτελεσμάτων κατά την 31/12/2008, καθώς
αυτά έχουν είτε πωληθεί ή λήξει μέσα στην χρήση 2008.

17.2 ΕΠΕΝΔΥΣΕΙΣ ΣΤΗΝ ΕΥΛΟΓΗ ΑΞΙΑ ΜΕΣΩ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ
(Ποσά σε €)

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ ΚΑΙ ΑΓΟΡΑ 31/12/2008
Εύλογη Αξία

31/12/2007
Εύλογη Αξία

ΕΜΠΟΡΙΚΟ ΧΑΡΤΟΦΥΛΑΚΙΟ
Μετοχές Εισηγμένες-Εσωτερικού 0,00 5.182.283,49
Μετοχές Εισηγμένες-Εξωτερικού 0,00 92.426,59
Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών 0,00 4.665.455,92
Αξιόγραφα Εμπορικού χαρτοφυλακίου 0,00 9.940.166,00

Χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω
αποτελεσμάτων 0,00 22.021.097,96

Για την κλειόμενη χρήση, το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών εμφανίζεται στην κατηγορία
«Συμμετοχές σε συγγενείς επιχειρήσεις» (σημείωση 23). Δεν εμφανίζονται μετοχές στο εμπορικό χαρτοφυλάκιο,
καθώς το υπόλοιπο της εύλογης αξίας τους κατά την 30/06/2008 έχει αναταξινομηθεί στο χαρτοφυλάκιο των
«Διαθεσίμων προς Πώληση» (βλέπε σημείωση 20).

175
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 28

18. ΠΑΡΑΓΩΓΑ ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΑ ΜΕΣΑ
(Ποσά σε €)
31/12/2008 ΑΠΑΙΤΗΣΕΙΣ ΥΠΟΧΡΕΩΣΕΙΣ

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΕΙΔΟΣ Ονομαστική
Αξία

Εύλογη Αξία
Κέρδη

Εύλογη Αξία
Ζημία

Swaps 473.878.814,50 312.842,91 0,00
Forwards 2.562.314,54 0,00 (30.265,75)
Παράγωγα Χρηματοπιστωτικά Μέσα για εμπορικούς
σκοπούς 476.441.129,04 312.842,91 (30.265,75)
31/12/2007

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΕΙΔΟΣ Ονομαστική
Αξία

Εύλογη Αξία
Κέρδη

Εύλογη Αξία
Ζημία

Swaps 3.464.252,10 0,00 (73.776,87)
Forwards 17.676.517,34 35.775,70 0,00
Παράγωγα Χρηματοπιστωτικά Μέσα για εμπορικούς
σκοπούς 21.140.769,44 35.775,70 (73.776,87)

Τα παράγωγα χρηματοοικονομικά μέσα που διαπραγματεύεται η Τράπεζα δεν είναι εισηγμένα σε οργανωμένη
χρηματιστηριακή αγορά. Επίσης, στην ονομαστική αξία των swaps για την χρήση 2008 περιλαμβάνονται συμβάσεις
ανταλλαγής επιτοκίων μεταξύ της Τράπεζας και της UBS, συνολικής ονομαστικής αξίας € 387 εκ., στα πλαίσια της
τιτλοποίησης των στεγαστικών δανείων με την Stegasis Mortgage Finance plc.

19. ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ)

19.1 ΔΑΝΕΙΑ ΚΑΙ ΠΡΟΚΑΤΑΒΟΛΕΣ ΣΕ ΠΕΛΑΤΕΣ (ΜΕΤΑ ΑΠΟ ΠΡΟΒΛΕΨΕΙΣ)
(Ποσά σε €)
19.1 ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Πιστωτικές Κάρτες 68.149.808,16 72.261.441,45
Καταναλωτικά 327.053.468,74 294.028.655,52
Στεγαστικά 582.097.235,35 481.779.181,49
Λοιπά 16.157.498,47 72.123.735,56
Για ιδιωτικούς σκοπούς 993.458.010,72 920.193.014,02

Γεωργία 30.466.936,68 21.359.526,47
Εμπόριο 788.666.802,25 685.759.477,02
Βιομηχανία 378.642.780,61 357.744.434,47
Βιοτεχνία 118.972.123,36 116.289.556,59
Τουρισμός 82.337.729,32 66.078.819,36
Ναυτιλία 24.481.607,77 10.316.508,50
Κατασκευαστικές 488.392.518,97 383.075.469,53
Λοιπά 381.380.542,88 302.059.544,20
Σε νομικά πρόσωπα 2.293.341.041,84 1.942.683.336,14

Στο Δημόσιο 2.215.641,62 3.246.801,88

Καθαρή επένδυση σε χρηματοδοτική μίσθωση 228.621.352,92 149.534.266,82

Δάνεια και προκαταβολές σε πελάτες (προ προβλέψεων) 3.517.636.047,10 3.015.657.418,86

Προβλέψεις για πιστωτικούς κινδύνους (απομείωση αξίας
δανείων) (131.821.409,29) (115.050.939,30)

Δάνεια και προκαταβολές σε πελάτες (μετά από προβλέψεις) 3.385.814.637,81 2.900.606.479,56

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 29

Όλες οι κατηγορίες χρηματοδοτήσεων των δανείων και προκαταβολών αποτιμώνται στο αναπόσβεστο κόστος, το
οποίο δεν διαφέρει ουσιωδώς από την εύλογη αξία τους.

Το μήνα Νοέμβριο του 2008, η Τράπεζα ολοκλήρωσε την πρώτη τιτλοποίηση στεγαστικών δανείων ποσού 388
εκατ. ευρώ με την έκδοση ομολόγου ύψους 353 εκατ. ευρώ. Η έκδοση των ομολόγων πραγματοποιήθηκε από την
εδρεύουσα στο Λονδίνο εταιρεία ειδικού σκοπού που συστάθηκε γι’αυτό με την επωνυμία «Stegasis Mortgage
Finance plc.». Σκοπός της τιτλοποίησης ήταν η μείωση του κόστους χρήματος με την παράλληλη διατήρηση
ικανοποιητικής ρευστότητας για την Τράπεζα και το ομόλογο διατέθηκε ως ενέχυρο για αναχρηματοδότηση από την
Ευρωπαϊκή Κεντρική Τράπεζα.

177
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

30

 19
.2

 Α
Π
Α
ΙΤ
Η
ΣΕ

ΙΣ
 Α
Π
Ο

 Χ
ΡΗ

Μ
Α
Τ
Ο
ΔΟ

Τ
ΙΚ

Ε
Σ

 Μ
ΙΣ
Θ
Ω
ΣΕ

ΙΣ
 (Ε

Κ
Μ
ΙΣ
Θ
Ω
Τ
Η
Σ)

 (Π

οσ
ά
σε

 €
)

Τ
Α
Ξ
ΙΝ
Ο
Μ
Η
ΣΗ

 Α
Ν
Α

 Κ
Α
Τ
Η
ΓΟ

ΡΙ
Α

31
/1

2/
20

08

31
/1

2/
20

07

Π
ερ
ιγ
ρα
φή

Ύ
ψο

ς Σ
υμ
βά
σε
ων

Ύ
ψο

ς Σ
υμ
βά
σε
ων

Ο
ικ
όπ
εδ
α

42
.4

84
.3

94
,3

9
17

.6
87

.5
69

,7
4

Κ
τί
ρι
α

10
6.

20
9.

94
9,

97

56
.2

06
.1

16
,6

8
Μ
ηχ
αν
ήμ
ατ
α

34
.6

59
.3

38
,1

1
34

.8
08

.6
74

,8
8

Μ
ετ
αφ
ορ
ικ
ά
Μ
έσ
α

18
.5

33
.9

13
,2

6
21

.5
85

.6
83

,2
1

Τε
χν
ολ
ογ
ικ
ός

 Ε
ξο
πλ
ισ
μό
ς

6.
10

0.
00

3,
31

7.

61
5.

29
1,

58

 (Π
οσ
ά
σε

 €
)

Κ
Α
Θ
Α
ΡΗ

 Ε
Π
Ε
Ν
ΔΥ

ΣΗ
 Σ
Ε

 Χ
ΡΗ

Μ
Α
Τ
Ο
ΔΟ

Τ
ΙΚ

Η
 Μ

ΙΣ
Θ
Ω
ΣΗ

31

/1
2/

20
08

31

/1
2/

20
07

Δι
άρ
κε
ια

Α
κα
θά
ρι
στ
η

επ
έν
δυ
ση

(Μ

ελ
λο
ντ
ικ
ά

μι
σθ
ώμ

ατ
α)

Μ
η
δε
δο
υλ
ευ
μέ
νο

Χ
ρη
μα
το
οι
κο
νο
μι
κ

ό
έσ
οδ
ο

Κ
αθ
αρ
ή
Επ
έν
δυ
ση

σε

 Χ
ρη
μα
το
δο
τι
κή

μί
σθ
ωσ

η

Α
κα
θά
ρι
στ
η

επ
έν
δυ
ση

(Μ

ελ
λο
ντ
ικ
ά

μι
σθ
ώμ

ατ
α)

Μ
η
δε
δο
υλ
ευ
μέ
νο

Χ
ρη
μα
το
οι
κο
νο
μι
κ

ό
έσ
οδ
ο

Κ
αθ
αρ
ή
Επ
έν
δυ
ση

σε

 Χ
ρη
μα
το
δο
τι
κή

μί
σθ
ωσ

η

Έ
ω
ς 1

 έ
το
ς

33
.6

95
.0

16
,8

0
(5

.7
72

.1
74

,9
5)

27

.9
22

.8
41

,8
5

34
.5

21
.7

83
,4

6
(8

.8
65

.1
62

,9
3)

25

.6
56

.6
20

,5
3

Α
πό

 1
 έ
ω
ς 5

 έ
τη

87

.7
67

.2
01

,2
3

(1
5.

03
5.

09
0,

92
)

72
.7

32
.1

10
,3

1
80

.7
07

.6
01

,7
4

(2
1.

83
1.

18
1,

08
)

58
.8

76
.4

20
,6

6
Π
λέ
ον

 τω
ν

5
ετ
ώ
ν

15
4.

41
9.

45
5,

17

(2
6.

45
3.

05
4,

41
)

12
7.

96
6.

40
0,

76

96
.3

36
.7

90
,4

6
(3

1.
33

5.
56

4,
84

)
65

.0
01

.2
25

,6
2

Σύ

νο
λο

27

5.
88

1.
67

3,
20

(4

7.
26

0.
32

0,
28

)
22

8.
62

1.
35

2,
92

21

1.
56

6.
17

5,
67

(6

2.
03

1.
90

8,
85

)
14

9.
53

4.
26

6,
82

 Η

 Τ
ρά
πε
ζα

 κ
άν
ον
τα
ς
χρ
ήσ
η
τη
ς
ευ
χέ
ρε
ια
ς
πο
υ
έδ
ω
σε

 ο
 ν
όμ
ος

 3
48

3/
20

06
, ε
πέ
κτ
ει
νε

 τ
η
δρ
ασ
τη
ρι
ότ
ητ
ά
τη
ς
κα
ι σ
τη
ν
κα
τη
γο
ρί
α
τω
ν
επ
εν
δύ
σε
ων

 τ
ης

 χ
ρη
μα
το
δο
τι
κή
ς
μί
σθ
ω
ση
ς.
Γι
α

το
 σ
κο
πό

 α
υτ
ό
έχ
ει

 σ
υσ
τή
σε
ι ε
ιδ
ικ
ή
Δι
εύ
θυ
νσ
η,

 μ
ε
αν
τι
κε
ίμ
εν
ο
τη
ν
έγ
κρ
ισ
η,

 δ
ια
χε
ίρ
ισ
η
κα
ι π
αρ
ακ
ολ
ού
θη
ση

 τ
ων

 ε
πε
νδ
ύσ
εω
ν
τη
ς
κα
τη
γο
ρί
ας

 α
υτ
ής

. Σ
το

 π
λα
ίσ
ιο

 τ
ης

 π
ολ
ιτ
ικ
ής

αυ
τή
ς
κα
ι γ
ια

 τ
η
δη
μι
ου
ργ
ία

 ο
ικ
ον
ομ
ιώ
ν
κλ
ίμ
ακ
ας

, η
 Τ
ρά
πε
ζα

 κ
ατ
ά
τη

 δ
ιά
ρκ
ει
α
τη
ς
πρ
οη
γο
ύμ
εν
ης

 χ
ρή
ση
ς
απ
ορ
ρό
φη
σε

 τ
η
θυ
γα
τρ
ικ
ή
τη
ς
ετ
αι
ρε
ία

 Α
ττ
ικ
ής

 Α
.Ε

. Χ
ρη
μα
το
δο
τι
κώ

ν
Μ
ισ
θώ

σε
ω
ν.

 Η
 α
πο
ρρ
όφ
ησ
η
δι
εν
ερ
γή
θη
κε

 σ
ύμ
φω

να
 μ
ε
τι
ς δ
ια
τά
ξε
ις

 το
υ
νό
μο
υ

21
66

/1
99

3.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 31

19.3 ΕΞΕΛΙΞΗ ΠΡΟΒΛΕΨΕΩΝ ΓΙΑ ΑΠΟΜΕΙΩΣΗ ΑΞΙΑΣ ΔΑΝΕΙΩΝ ΚΑΤΑ ΠΕΛΑΤΩΝ
(ποσά σε €)

Αλληλόχρεα
ιδιωτών

Πιστωτικές
κάρτες

Δάνεια τακτής
λήξης

Στεγαστικά
Δάνεια

Σύνολο

α) Δάνεια προς ιδιώτες

Υπόλοιπο 1ης Ιανουαρίου 2007 14.503.050,53 25.466.238,27 15.245.389,24 5.954.019,22 61.168.697,26
Πρόβλεψη για απομείωση δανείων 2.530.740,86 3.529.261,78 3.717.389,43 2.646.093,86 12.423.485,93
Διαγραφές δανείων χρήσης (2.821.395,97) (12.170.380,96) (1.595.477,09) (438.966,40) (17.026.220,42)
Υπόλοιπο 31ης Δεκεμβρίου 2007 14.212.395,42 16.825.119,09 17.367.301,58 8.161.146,68 56.565.962,77

Υπόλοιπο 1ης Ιανουαρίου 2008 14.212.395,42 16.825.119,09 17.367.301,58 8.161.146,68 56.565.962,77
Πρόβλεψη για απομείωση δανείων 2.000.073,79 1.806.635,32 4.490.440,91 4.622.982,36 12.920.132,38
Διαγραφές δανείων χρήσης (710.307,07) (1.466.301,26) (1.026.930,29) 0,00 (3.203.538,62)
Υπόλοιπο 31ης Δεκεμβρίου 2008 15.502.162,14 17.165.453,15 20.830.812,20 12.784.129,04 66.282.556,53

β) Επιχειρηματικά δάνεια

Υπόλοιπο 1ης Ιανουαρίου 2007 53.875.106,30
Πρόβλεψη για απομείωση δανείων 17.976.514,07
Διαγραφές δανείων χρήσης (13.366.643,84)
Υπόλοιπο 31ης Δεκεμβρίου 2007 58.484.976,53

Υπόλοιπο 1ης Ιανουαρίου 2008 58.484.976,53
Πρόβλεψη για απομείωση δανείων 21.669.606,26
Διαγραφές δανείων χρήσης (14.615.730,03)
Υπόλοιπο 31ης Δεκεμβρίου 2008 65.538.852,76

Η Τράπεζα έχει θέσει ήδη σε εφαρμογή σύστημα μέτρησης πιστωτικού κινδύνου το οποίο λαμβάνει υπόψη του όλες τις
παραμέτρους που μπορεί να επηρεάσουν την ομαλή αποπληρωμή του δανείου και συνεπώς διασφαλίζει την ορθή
απεικόνιση του μεγέθους της απομείωσης αυτών μέσω σχηματισμού ανάλογης πρόβλεψης. Το ποσό αυτό της πρόβλεψης
είναι η διαφορά μεταξύ της λογιστικής αξίας της απαίτησης και του ποσού του δανείου που αναμένεται να εισπραχθεί.

179
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 32

20. ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΑ ΣΤΟΙΧΕΙΑ ΔΙΑΘΕΣΙΜΑ ΓΙΑ ΠΩΛΗΣΗ

(Ποσά σε €)
ΤΑΞΙΝΟΜΗΣΗ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ ΚΑΙ
ΑΓΟΡΑ

31/12/2008
Εύλογη Αξία

31/12/2007
Εύλογη Αξία

Κρατικά –Εσωτερικού 64.406.000,00 18.638.000,00
Κρατικά Ομόλογα 64.406.000,00 18.638.000,00

Εταιρικά-Εισηγμένα-Εσωτερικού 0,00 111.432,00
Εταιρικά-Εισηγμένα-Εξωτερικού 18.477.500,00 17.158.975,00
Εταιρικά-Εισηγμένα Ομόλογα 18.477.500,00 17.270.407,00

Εταιρικά-Μη Εισηγμένα-Εσωτερικού 803.612,67 480.000,00
Εταιρικά-Μη Εισηγμένα-Εξωτερικού 738.076,37 787.310,50
Εταιρικά-Μη Εισηγμένα Ομόλογα 1.541.689,04 1.267.310,50
Ομόλογα 84.425.189,04 37.175.717,50

Εισηγμένες-Εσωτερικού 2.770.254,04 636.898,96
Εισηγμένες-Εξωτερικού 13.074,27 0,00
Μη Εισηγμένες-Εσωτερικού 296.724,62 298.558,17
Μετοχές 3.080.052,93 935.457,13

Μερίδια αμοιβαίων κεφαλαίων – Εσωτερικού 4.082.192,39 3.307.037,08
Μερίδια αμοιβαίων κεφαλαίων – Εξωτερικού 22.898.188,52 25.828.615,15
Μερίδια αμοιβαίων κεφαλαίων 26.980.380,91 29.135.652,23

Χρηματοοικονομικά στοιχεία διαθέσιμα για πώληση 114.485.622,88 67.246.826,86

Σύμφωνα με τις τροποποιήσεις του ΔΛΠ 39 που επέφερε η απόφαση του Συμβουλίου Διεθνών Λογιστικών
Προτύπων (IASB) της 13ης Οκτωβρίου 2008, η Τράπεζα μετέφερε από τα «Χρεόγραφα Εμπορικού Χαρτοφυλακίου»
στα «Χρεόγραφα Διαθέσιμα προς Πώληση» του Επενδυτικού χαρτοφυλακίου, μετοχές εισηγμένες στο
Χρηματιστήριο Αθηνών ποσού € 3,6 εκ., καθώς λόγω των ιδιαίτερων συνθηκών που επικρατούν στην
χρηματοοικονομική αγορά την περίοδο αυτή, εκτιμάται ότι οι τιμές των εισηγμένων εταιρειών στο Χ.Α. δεν
ανταποκρίνονται στην πραγματική αξία των εταιρειών αυτών. Η Τράπεζα έχει την πρόθεση να διακρατήσει αυτές τις
μετοχές και να μην προβεί σε πώληση στο άμεσο μέλλον. Η αποτίμηση αυτών των μετοχών, για την περίοδο από
1/7/2008 έως και 31/12/2008, ήταν ζημιά ποσού € 1,34 εκ. η οποία καταχωρήθηκε στο αποθεματικό «Διαθέσιμου
προς πώληση χαρτοφυλακίου» σύμφωνα με τα οριζόμενα στην παραπάνω απόφαση. Το δε μέρος της ζημίας από την
αποτίμηση των ανωτέρω τίτλων που αφορά την περίοδο από 1/1 έως 30/6/2008 ύψους € 1,02 εκ. έχει περιληφθεί στα
αποτελέσματα χρηματοοικονομικών πράξεων της κλειόμενης χρήσης.

(ποσά σε €)
Εξέλιξη χρηματοοικονομικών στοιχείων διαθέσιμων για πώληση

Υπόλοιπο 1ης Ιανουαρίου 2007 96.927.947,95
Προσθήκες 8.259.284,89
Πωλήσεις / μειώσεις/ λήξεις (35.823.057,40)
Premium / discount 110.912,03
Προσαρμογή σε εύλογη αξία μεταφερόμενη απευθείας σε αποθεματικά (2.228.260,61)
Υπόλοιπο 31ης Δεκεμβρίου 2007 67.246.826,86

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 33

Υπόλοιπο 1ης Ιανουαρίου 2008 67.246.826,86
Προσθήκες 72.787.424,42
Πωλήσεις / μειώσεις/ λήξεις (14.123.831,03)
Συναλλαγματικές διαφορές (9.380,25)
Premium / discount (800.085,91)
Προσαρμογή σε εύλογη αξία μεταφερόμενη απευθείας σε αποθεματικά (14.616.182,85)
Μεταφορές 4.000.851,64
Υπόλοιπο 31ης Δεκεμβρίου 2008 114.485.622,88

21. ΔΙΑΚΡΑΤΟΥΜΕΝΕΣ ΩΣ ΤΗ ΛΗΞΗ ΕΠΕΝΔΥΣΕΙΣ
(Ποσά σε €)

ΤΑΞΙΝΟΜΗΣΗ ΑΝΑ ΚΑΤΗΓΟΡΙΑ ΧΡΕΟΓΡΑΦΟΥ ΚΑΙ
ΑΓΟΡΑ

31/12/2008
Αναπόσβεστο

κόστος

31/12/2007
Αναπόσβεστο

κόστος
Κρατικά –Εσωτερικού 0,00 10.006.521,85
Κρατικά Ομόλογα 0,00 10.006.521,85

Εταιρικά-Εισηγμένα-Εξωτερικού 11.957.862,55 11.954.684,38
Μη Εισηγμένα Εξωτερικού 0,00 0,00
Εταιρικά Ομόλογα 11.957.862,55 11.954.684,38

Διακρατούμενες έως την λήξη επενδύσεις 11.957.862,55 21.961.206,23

Τα διακρατούμενα ως τη λήξη χρεόγραφα αποτιμώνται στο αναπόσβεστο κόστος τους. Η εύλογη αξία τους κατά την
31/12/2008 είναι € 9.615 χιλ. και € 19.879 χιλ. την 31/12/2007 αντίστοιχα.

(ποσά σε €)
Εξέλιξη διακρατούμενων έως τη λήξη επενδύσεων

Υπόλοιπο 1ης Ιανουαρίου 2007 26.972.283,82
Προσθήκες -
Πωλήσεις / μειώσεις/ λήξεις (5.000.000,00)
Premium / discount (11.077,59)
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε
αποθεματικά -
Υπόλοιπο 31ης Δεκεμβρίου 2007 21.961.206,23

Υπόλοιπο 1ης Ιανουαρίου 2008 21.961.206,23
Προσθήκες -
Πωλήσεις / μειώσεις/ λήξεις (10.000.000,00)
Premium / discount (3.343,68)
Προσαρμογή σε εύλογη αξία
μεταφερόμενη απευθείας σε
αποθεματικά -
Υπόλοιπο 31ης Δεκεμβρίου 2008 11.957.862,55

181
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

34

 22
. Σ

Υ
Μ
Μ
Ε
Τ
Ο
Χ
Ε
Σ

 Σ
Ε

 Θ
Υ
ΓΑ

Τ
ΡΙ
Κ
Ε
Σ
Ε
Π
ΙΧ
Ε
ΙΡ
Η
ΣΕ

ΙΣ

(Π
οσ
ά
σε

 €
)

31

/1
2/

20
08

Ε
πω

νυ
μί
α
Ε
τα
ιρ
εί
ας

Χ
ώ
ρα

έδ
ρα
ς

Α
ρι
θμ
ός

με
το
χώ

ν
%

Συ

μμ
ετ
οχ
ής

Ίδ
ια

 Κ
εφ
άλ
αι
α

(%
 σ
υμ
με
το
χή
ς

μη
τρ
ικ
ής

)
Α
ξί
α
κτ
ήσ
ης

Λ
ογ
ισ
τι
κή

 α
ξί
α

1.

A
tti

ca
 W

ea
lth

 M
an

ag
em

en
t Α

ΕΔ
Α
Κ

Ελ
λά
δα

19

8.
30

0
10

0,
00

%

2.
98

8.
29

5,
01

2.

32
6.

49
9,

58

2.
32

6.
49

9,
58

2.

Α
ττ
ικ
ή
Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Δι
αχ
εί
ρι
ση
ς Α

μο
ιβ
αί
ου

Κ
εφ
αλ
αί
ου

 Ε
πι
χε
ιρ
ημ
ατ
ικ
ώ
ν
Συ
μμ
ετ
οχ
ώ
ν

Ελ
λά
δα

15

.0
00

99

,9
9%

89
1.

88
7,

95

59

9.
96

0,
00

59
9.

96
0,

00

3.

Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Π
αρ
οχ
ής

 Ε
πε
νδ
υτ
ικ
ώ
ν
κα
ι

Χ
ρη
μα
το
οι
κο
νο
μι
κώ

ν,
 Σ
υμ
βο
υλ
ευ
τι
κώ

ν,
 Ε
πι
μο
ρφ
ω
τι
κώ

ν
Υ
πη
ρε
σι
ώ
ν
κα
ι Α

νά
πτ
υξ
ης

 Υ
ψη

λή
ς Τ

εχ
νο
λο
γί
ας

 σ
τη
ν

Π
λη
ρο
φο
ρι
κή

 κ
αι

 σ
τι
ς Τ

ηλ
επ
ικ
οι
νω
νί
ες

Ελ
λά
δα

45

.0
00

99

,9
9%

37

7.
30

2,
34

35

3.
15

3,
01

35

3.
15

3,
01

4.

A

tti
ca

 F
un

ds
 P

LC

Η
νω
μέ
νο

Β
ασ
ίλ
ει
ο

17
.5

00

99
,9

9%

26
9.

18
8,

00

18

.3
72

,4
4

18

.3
72

,4
4

5.

Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Π
ρα
κτ
ορ
ει
ακ
ώ
ν
Α
σφ
αλ
ίσ
εω
ν
Ο
μί
λο
υ

Τρ
άπ
εζ
ας

 Α
ττ
ικ
ής

Ελ
λά
δα

10

.0
00

99

,9
0%

57

6.
44

6,
28

99
.9

00
,0

0

99
.9

00
,0

0

6.

A

tti
ca

B
an

k
Pr

op
er

tie
s Α

νώ
νυ
μη

 Ε
τα
ιρ
ία

 Δ
ια
χε
ίρ
ισ
ης

Α
κι
νή
τω
ν

Ελ
λά
δα

10

.6
00

10

0,
00

%

98
2.

99
6,

91

1.

06
0.

00
0,

00

1.

06
0.

00
0,

00

7.

St
eg

as
is

 M
or

tg
ag

e
Fi

na
nc

e
pl

c
Η
νω
μέ
νο

Β
ασ
ίλ
ει
ο

-
-

-
 -

 -
Συ

μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

4.
45

7.
88

5,
03

4.

45
7.

88
5,

03

31
/1

2/
20

07

Ε
πω

νυ
μί
α
Ε
τα
ιρ
εί
ας

Χ
ώ
ρα

έδ
ρα
ς

Α
ρι
θμ
ός

με
το
χώ

ν
%

Συ

μμ
ετ
οχ
ής

Ίδ
ια

 Κ
εφ
άλ
αι
α

(%
 σ
υμ
με
το
χή
ς

μη
τρ
ικ
ής

)
Α
ξί
α
κτ
ήσ
ης

Λ
ογ
ισ
τι
κή

 α
ξί
α

1.

A
tti

ca
 W

ea
lth

 M
an

ag
em

en
t Α

ΕΔ
Α
Κ

Ελ
λά
δα

19

8.
30

0
10

0,
00

%

2.
91

7.
34

9,
91

1.

35
9.

73
6,

44

1.
35

9.
73

6,
44

2.

Α
ττ
ικ
ή
Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Δι
αχ
εί
ρι
ση
ς Α

μο
ιβ
αί
ου

Κ
εφ
αλ
αί
ου

 Ε
πι
χε
ιρ
ημ
ατ
ικ
ώ
ν
Συ
μμ
ετ
οχ
ώ
ν

Ελ
λά
δα

15

.0
00

99

,9
9%

87
9.

28
7,

35

59

9.
96

0,
00

59
9.

96
0,

00

3.

Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Π
αρ
οχ
ής

 Ε
πε
νδ
υτ
ικ
ώ
ν
κα
ι

Χ
ρη
μα
το
οι
κο
νο
μι
κώ

ν,
 Σ
υμ
βο
υλ
ευ
τι
κώ

ν,
 Ε
πι
μο
ρφ
ω
τι
κώ

ν
Υ
πη
ρε
σι
ώ
ν
κα
ι Α

νά
πτ
υξ
ης

 Υ
ψη

λή
ς Τ

εχ
νο
λο
γί
ας

 σ
τη
ν

Π
λη
ρο
φο
ρι
κή

 κ
αι

 σ
τι
ς Τ

ηλ
επ
ικ
οι
νω
νί
ες

Ελ
λά
δα

45

.0
00

99

,9
9%

1.

35
4.

10
0,

60

1.

32
0.

63
1,

51

1.

32
0.

63
1,

51

4.

A
tti

ca
 F

un
ds

 P
LC

Η
νω
μέ
νο

Β
ασ
ίλ
ει
ο

17
.5

00

99
,9

9%

20
0.

90
0,

00

23

.8
62

,7
5

23

.8
62

,7
5

5.

Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Π
ρα
κτ
ορ
ει
ακ
ώ
ν
Α
σφ
αλ
ίσ
εω
ν
Ο
μί
λο
υ

Τρ
άπ
εζ
ας

 Α
ττ
ικ
ής

Ελ
λά
δα

10

.0
00

99

,9
0%

32

7.
35

0,
31

99
.9

00
,0

0

99
.9

00
,0

0
6.

A

tti
ca

B
an

k
Pr

op
er

tie
s Α

νώ
νυ
μη

 Ε
τα
ιρ
ία

 Δ
ια
χε
ίρ
ισ
ης

Α
κι
νή
τω
ν

Ελ
λά
δα

60

0
10

0,
00

%

60
.0

00
,0

0

60
.0

00
,0

0

60
.0

00
,0

0
Συ

μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

3.
46

4.
09

0,
70

3.

46
4.

09
0,

70

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

35

 Το
ν
μή
να

 Δ
εκ
έμ
βρ
ιο

 τ
ου

 έ
το
υς

 2
00

7
συ
στ
άθ
ηκ
ε
η
ετ
αι
ρε
ία

 «
A

tti
ca

B
an

k
Pr

op
er

tie
s
Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Δι
αχ
εί
ρι
ση
ς
Α
κι
νή
τω
ν»

. Η
 ε
τα
ιρ
εί
α
συ
μπ
ερ
ιλ
ήφ
θη
κε

 γ
ια

 π
ρώ

τη

φο
ρά

 σ
τι
ς
εν
οπ
οι
ημ
έν
ες

 ο
ικ
ον
ομ
ικ
ές

 κ
ατ
ασ
τά
σε
ις

 μ
ε
τη
ν
μέ
θο
δο

 τ
ης

 π
λή
ρο
υς

 ε
νο
πο
ίη
ση
ς
στ
ην

 κ
λε
ιό
με
νη

 χ
ρή
ση

. Κ
ατ
ά
τη
ν
αν
τί
στ
οι
χη

 π
ρο
ηγ
ού
με
νη

 χ
ρή
ση

 δ
εν

 ε
ίχ
ε

συ
μπ
ερ
ιλ
ηφ
θε
ί σ
τι
ς ε
νο
πο
ιη
μέ
νε
ς ο

ικ
ον
ομ
ικ
ές

 κ
ατ
ασ
τά
σε
ις

 κ
αθ
ώ
ς ω

ς ν
εο
σύ
στ
ατ
η
ετ
αι
ρε
ία

, τ
α
με
γέ
θη

 τη
ς δ
εν

 ε
πη
ρέ
αζ
αν

 ο
υσ
ιω
δώ

ς α
υτ
ές

.
 Τη

ν
31
η
Μ
αρ
τί
ου

 2
00

8
η
μη
τρ
ικ
ή
ετ
αι
ρε
ία

 (
Τρ
άπ
εζ
α)

 α
γό
ρα
σε

 α
πό

 τ
ην

 θ
υγ
ατ
ρι
κή

 τ
ης

 ε
τα
ιρ
εί
α

«Α
.Ε

.
Π
αρ
οχ
ής

 Ε
πε
νδ
υτ
ικ
ών

 κ
αι

 Χ
ρη
μα
το
οι
κο
νο
μι
κώ

ν,

Συ
μβ
ου
λε
υτ
ικ
ώ
ν,

 Ε
πι
μο
ρφ
ωτ
ικ
ώ
ν
Υ
πη
ρε
σι
ώ
ν
κα
ι Α

νά
πτ
υξ
ης

 Υ
ψη

λή
ς
Τε
χν
ολ
ογ
ία
ς
στ
ην

 Π
λη
ρο
φο
ρι
κή

 κ
αι

 σ
τι
ς
Τη
λε
πι
κο
ιν
ων
ίε
ς»

 τ
ο
πο
σο
στ
ό
πο
υ
αυ
τή

 κ
ατ
εί
χε

 σ
τη
ν

θυ
γα
τρ
ικ
ή
ετ
αι
ρε
ία

 τ
ης

 Τ
ρά
πε
ζα
ς,

A
tti

ca
 W

ea
lth

 M
an

ag
em

en
t
Α
ΕΔ

Α
Κ

.
Μ
ετ
ά
απ
ό
τη
ν
εξ
αγ
ορ
ά
αυ
τή

,
το

 π
οσ
οσ
τό

 τ
ης

 ά
με
ση
ς
συ
μμ
ετ
οχ
ής

 τ
ης

 Τ
ρά
πε
ζα
ς
στ
ην

θυ
γα
τρ
ικ
ή
τη
ς
ετ
αι
ρε
ία

 A
tti

ca
 W

ea
lth

 M
an

ag
em

en
t Α

ΕΔ
Α
Κ

 α
νέ
ρχ
ετ
αι

 σ
ε

10
0%

. Τ
ο
πα
ρα
πά
νω

 π
οσ
οσ
τό

, τ
ο
οπ
οί
ο
εξ
αγ
ορ
άσ
τη
κε

 α
πό

 τ
ην

 Τ
ρά
πε
ζα

 δ
εν

 μ
ετ
αβ
άλ
λε
ι τ
η

συ
νο
λι
κή

 σ
υμ
με
το
χή

 τ
ης

 Τ
ρά
πε
ζα
ς
στ
η
θυ
γα
τρ
ικ
ή
τη
ς
ετ
αι
ρε
ία

 A
tti

ca
 W

ea
lth

 M
an

ag
em

en
t Α

ΕΔ
Α
Κ

, δ
εδ
ομ
έν
ου

 ό
τι

 τ
ο
πο
σο
στ
ό
αυ
τό

 κ
ατ
εχ
ότ
αν

 α
πό

 ε
τα
ιρ
εί
α
το
υ

Ο
μί
λο
υ,

 η
 ο
πο
ία

 ε
λε
γχ
ότ
αν

 σ
ε
πο
σο
στ
ό

10
0%

 α
πό

 τη
ν
Τρ
άπ
εζ
α.

 H

 S
te

ga
si

s
M

or
tg

ag
e

Fi
na

nc
e

pl
c
με

 έ
δρ
α
τo

 Η
νω
μέ
νο

 Β
ασ
ίλ
ει
ο
απ
οτ
ελ
εί

 ε
τα
ιρ
εί
α
ει
δι
κο
ύ
σκ
οπ
ού

 σ
τη
ν
οπ
οί
α
η
Τρ
άπ
εζ
α
δε
ν
έχ
ει

 ά
με
ση

 σ
υμ
με
το
χή

 κ
αι

 σ
υσ
τά
θη
κε

εν
τό
ς τ
ου

 2
00

8.
 Σ
κο
πό
ς ί
δρ
υσ
ης

 τη
ς ε
τα
ιρ
εί
ας

 ή
τα
ν
η
τι
τλ
οπ
οί
ησ
η
μέ
ρο
υς

 τω
ν
στ
εγ
ασ
τι
κώ

ν
δα
νε
ίω
ν.

 23

. Σ
Υ
Μ
Μ
Ε
Τ
Ο
Χ
Ε
Σ

 Σ
Ε

 Σ
Υ
ΓΓ

Ε
Ν
Ε
ΙΣ

 Ε
Π
ΙΧ
Ε
ΙΡ
Η
ΣΕ

ΙΣ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

08

Ε
πω

νυ
μί
α

Χ
ώ
ρα

 έ
δρ
ας

Α
ρι
θμ
ός

με
ρι
δί
ω
ν

%

Συ
μμ
ετ
οχ
ής

Α
ξί
α
κτ
ήσ
ης

Α
μο
ιβ
αί
ο
Κ
εφ
άλ
αι
ο
Επ
ιχ
ει
ρη
μα
τι
κώ

ν
Συ
μμ
ετ
οχ
ών

 Z
ai

te
ch

Ελ
λά
δα

77

.3
94

50

%

7.
29

0.
45

7,
03

 Το

 Α
μο
ιβ
αί
ο
Κ
εφ
άλ
αι
ο
Επ
ιχ
ει
ρη
μα
τι
κώ

ν
Συ
μμ
ετ
οχ
ώ
ν

Za
ite

ch
 F

un
d
χα
ρα
κτ
ηρ
ίσ
τη
κε

 σ
υμ
με
το
χή

 σ
ε
συ
γγ
εν
εί
ς
επ
ιχ
ει
ρή
σε
ις

 σ
ύμ
φω

να
 μ
ε
το

 Δ
.Λ

.Π
. 2

7
κα
τά

 τ
ην

 χ
ρή
ση

πο
υ
έλ
ηξ
ε
τη
ν

31
/1

2/
20

08
 κ
αι

 ε
νο
πο
ιή
θη
κε

 γ
ια

 π
ρώ

τη
 φ
ορ
ά
με

 τ
ην

 μ
έθ
οδ
ο
τη
ς
Κ
αθ
αρ
ής

 Θ
έσ
ης

 κ
ατ
ά
τη
ν

31
/0

3/
20

08
. Κ

ατ
ά
τη
ν
συ
γκ
ρι
τι
κή

 χ
ρή
ση

 π
ου

 έ
λη
ξε

 τ
ην

31

/1
2/

20
07

 ε
ίχ
ε
εν
τα
χθ
εί

 σ
τα

 χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

 α
πο
τε
λε
σμ
άτ
ω
ν.

 Ο

 λ
όγ
ος

 τ
ης

 α
να
κα
τά
τα
ξη
ς
αυ
τή
ς έ
γκ
ει
τα
ι σ
το

 γ
εγ
ον
ός

 ό
τι

 η
 Τ
ρά
πε
ζα

 π
λέ
ον

 ω
ς β

ασ
ικ
ός

 μ
ερ
ιδ
ιο
ύχ
ος

 το
υ
αμ
οι
βα
ίο
υ
κε
φα
λα
ίο
υ

Za
ite

ch
 F

un
d
ασ
κε
ί δ
εσ
πό
ζο
υσ
α
επ
ιρ
ρο
ή

στ
ην

 ε
πε
νδ
υτ
ικ
ή
επ
ιτ
ρο
πή

 τ
ου

 α
μο
ιβ
αί
ου

 κ
εφ
αλ
αί
ου

, η
 ο
πο
ία

 έ
χε
ι τ
ην

 α
πο
κλ
ει
στ
ικ
ή
ευ
θύ
νη

 γ
ια

 τ
ις

 ε
πε
νδ
ύσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οβ
αί
νε
ι,
κα
θώ

ς
κα
ι σ

τη
 ρ
ευ
στ
οπ
οί
ησ
η

αυ
τώ
ν.

 Η
 δ
εσ
πό
ζο
υσ
α
αυ
τή

 ε
πι
ρρ
οή

 π
ρο
κύ
πτ
ει

 α
πό

 σ
ύμ
βα
ση

 μ
ετ
αξ
ύ
τη
ς
ετ
αι
ρε
ία
ς
Α
ττ
ικ
ή
Α
νώ
νυ
μη

 Ε
τα
ιρ
εί
α
Δι
αχ
εί
ρι
ση
ς
Α
μο
ιβ
αί
ου

 Κ
εφ
αλ
αί
ου

 Ε
πι
χε
ιρ
ημ
ατ
ικ
ώ
ν

Συ
μμ
ετ
οχ
ώ
ν,

 η
 ο
πο
ία

 ε
ίν
αι

 δ
ια
χε
ιρ
ισ
τή
ς τ
ου

 α
μο
ιβ
αί
ου

 κ
εφ
αλ
αί
ου

, τ
ης

 Τ
ρά
πε
ζα
ς Α

ττ
ικ
ής

 π
ου

 ε
ίν
αι

 ο
 θ
εμ
ατ
οφ
ύλ
ακ
ας

 κ
αι

 τω
ν
με
ρι
δι
ού
χω
ν
πο
υ
εί
να
ι η

 Τ
ρά
πε
ζα

 Α
ττ
ικ
ής

κα
ι τ
ο
Τα

με
ίο

 Ν
έα
ς
Ο
ικ
ον
ομ
ία
ς.
Κ
ατ
ά
τη
ν
επ
ισ
κο
πο
ύμ
εν
η
χρ
ήσ
η
η
συ
μμ
ετ
οχ
ή
τη
ς
Τρ
άπ
εζ
ας

 α
υξ
ήθ
ηκ
ε
κα
τά

 π
οσ
ό

2.
62

5.
00

1,
11

 ε
υρ
ώ

 κ
αι

 ο
 α
ρι
θμ
ός

 τ
ω
ν
με
ρι
δί
ω
ν
τα

οπ
οί
α
κα
τέ
χε
ι η

 Τ
ρά
πε
ζα

 μ
ε
ημ
ερ
ομ
ην
ία

 3
1/

12
/2

00
8
αν
έρ
χε
τα
ι σ
ε

77
.3

94
.

183
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 36

24. ΆΥΛΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ Λογισμικό
Έναρξη
Αξία κτήσης 13.846.192,88
Συσσωρευμένες αποσβέσεις και απομείωση (6.554.700,90)
Αναπόσβεστη αξία κτήσης 01/01/2007 7.291.491,98

Πλέον:
Αγορές 2.332.362,11
Πωλήσεις (2.623,28)
Μείον:
Απόσβεση χρήσης (1.794.930,29)
Απομείωση χρήσης 2.344,17
Αναπόσβεστη αξία κτήσης 31/12/2007 7.828.644,69

Αξία κτήσης 16.175.931,71
Συσσωρευμένες αποσβέσεις και απομείωση (8.347.287,02)
Αναπόσβεστη αξία κτήσης 31/12/2007 7.828.644,69

Πλέον:
Αγορές 6.734.231,65
Απομειώσεις/πωλήσεις (35.388,57)
Μείον:
Απόσβεση χρήσης (1.951.151,11)
Αποσβέσεις απομειώσεων/ πωλήσεων 35.388,57
Αναπόσβεστη αξία κτήσης 31/12/2008 12.611.725,23

Αξία κτήσης 22.874.774,79
Συσσωρευμένες αποσβέσεις και απομείωση (10.263.049,56)
Αναπόσβεστη αξία κτήσης 31/12/2008 12.611.725,23

07
 A

T
T

IC
A

 B
A

N
K

 Α
Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

37

 25
. Ι
ΔΙ
Ο
Χ
ΡΗ

ΣΙ
Μ
Ο
Π
Ο
ΙΟ

Υ
Μ
Ε
Ν
Α

 Ε
Ν
ΣΩ

Μ
Α
Τ
Α

 Π
Α
ΓΙ
Α

 Π
Ε
ΡΙ
Ο
Υ
ΣΙ
Α
Κ
Α

 Σ
Τ
Ο
ΙΧ
Ε
ΙΑ

(Π
οσ
ά
σε

 €
)

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Γή

πε
δα

 κ
αι

Ο
ικ
όπ
εδ
α

Κ
τί
ρι
α

Μ
ετ
αφ

ορ
ικ
ά

Μ
έσ
α

Έ
πι
πλ
α
κα
ι λ
οι
πό
ς

εξ
οπ
λι
σμ
ός

Β
ελ
τι
ώ
σε
ις

 σ
ε

μι
σθ
ω
μέ
να

 α
κί
νη
τα

τρ
ίτ
ω
ν

Α
κι
νη
το
πο
ιή
σε
ις

υπ
ό
κα
τα
σκ
ευ
ή

Σύ
νο
λο

Έ
να
ρξ
η

Α
ξί
α
κτ
ήσ
ης

9.

67
2.

56
4,

17

13
.6

19
.4

14
,2

5
10

9.
65

7,
74

22

.3
41

.7
43

,7
5

11
.2

01
.4

70
,7

0
12

5.
56

6,
21

57

.0
70

.4
16

,8
2

Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(7

30
.2

14
,0

1)

(9
2.

04
1,

52
)

(1
5.

94
4.

53
6,

74
)

(7
.2

94
.3

82
,7

2)

0,
00

(2

4.
12

0.
59

3,
55

)
Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 0
1/

01
/2

00
7

9.
61

3.
14

5,
61

12

.8
89

.2
00

,2
4

17
.6

16
,2

2
6.

39
7.

20
7,

01

3.
90

7.
08

7,
98

12

5.
56

6,
21

32

.9
49

.8
23

,2
7

Π
λέ
ον

:

Α
γο
ρέ
ς /

 α
να
πρ
οσ
αρ
μο
γέ
ς

79

.1
66

,1
7

2.

29
6.

01
8,

30

1.
94

9.
04

9,
65

4.
32

4.
23

4,
12

Π
ω
λή
σε
ις

(2
.3

06
.7

36
,9

2)

(2
.3

06
.7

36
,9

2)

Μ
εί
ον

:

Α
πό
σβ
εσ
η
πε
ρι
όδ
ου

(2
62

.6
83

,4
8)

(9

.8
47

,3
7)

(1

.8
14

.8
45

,1
7)

(8

62
.5

32
,4

3)

(2

.9
49

.9
08

,4
5)

Α
πο
με
ίω
ση

 π
ερ
ιό
δο
υ

2.

30
1.

44
1,

19

2.
30

1.
44

1,
19

Λ
οι
πά

26
1.

24
1,

24

(8

3.
69

2,
60

)
17

7.
54

8,
64

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
7

9.
61

3.
14

5,
61

12

.9
66

.9
24

,1
7

7.
76

8,
85

6.

87
3.

08
4,

41

4.
99

3.
60

5,
20

41

.8
73

,6
1

34
.4

96
.4

01
,8

5

Α
ξί
α
κτ
ήσ
ης

9.

67
2.

56
4,

17

13
.6

98
.5

80
,4

2
10

9.
65

7,
74

22

.3
31

.0
25

,1
3

13
.1

50
.5

20
,3

5
41

.8
73

,6
1

59
.0

04
.2

21
,4

2
Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(7

31
.6

56
,2

5)

(1
01

.8
88

,8
9)

(1

5.
45

7.
94

0,
72

)
(8

.1
56

.9
15

,1
5)

0,

00

(2
4.

50
7.

81
9,

57
)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
7

9.
61

3.
14

5,
61

12

.9
66

.9
24

,1
7

7.
76

8,
85

6.

87
3.

08
4,

41

4.
99

3.
60

5,
20

41

.8
73

,6
1

34
.4

96
.4

01
,8

5

Π
λέ
ον

:

Α
γο
ρέ
ς

42

5.
90

5,
97

2.
38

5.
57

6,
06

2.

15
7.

27
8,

34

12
1.

38
0,

00

5.
09

0.
14

0,
36

Α
πο
με
ιώ
σε
ις

/π
ω
λή
σε
ις

(9
.9

96
,0

6)

(8
7.

22
8,

17
)

(3
20

.2
42

,7
3)

(2

09
.4

46
,0

2)

(6

26
.9

12
,9

8)

Α
να
πρ
οσ
αρ
μο
γέ
ς

4.
16

1.
85

4,
39

1.

86
3.

55
1,

39

6.
02

5.
40

5,
78

Μ
εί
ον

:

Α
πό
σβ
εσ
η
πε
ρι
όδ
ου

(2
58

.1
82

,0
2)

(5

.0
45

,8
1)

(2

.1
22

.6
79

,1
1)

(5

99
.0

22
,7

1)

(2

.9
84

.9
29

,6
5)

Α
πο
σβ
έσ
ει
ς α

πο
με
ιώ
σε
ω
ν/
πω

λή
σε
ω
ν

9.

99
6,

06

85
.0

54
,7

1
32

0.
24

2,
74

20

9.
44

6,
02

62
4.

73
9,

53

Α
πο
σβ
έσ
ει
ς α

να
πρ
οσ
αρ
μο
γώ
ν

(1

94
.6

83
,4

2)

(1
94

.6
83

,4
2)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
8

13
.7

75
.0

00
,0

0
14

.8
03

.5
16

,0
9

54
9,

58

7.
13

5.
98

1,
37

6.

55
1.

86
0,

83

16
3.

25
3,

61

42
.4

30
.1

61
,4

7

Α
ξί
α
κτ
ήσ
ης

13

.8
34

.4
18

,5
6

15
.9

78
.0

41
,7

2
22

.4
29

,5
7

24
.3

96
.3

58
,4

6
15

.0
98

.3
52

,6
7

16
3.

25
3,

61

69
.4

92
.8

54
,5

8
Συ
σσ
ω
ρε
υμ
έν
ες

 Α
πο
σβ
έσ
ει
ς κ

αι
 Α
πο
με
ίω
ση

(5

9.
41

8,
56

)
(1

.1
74

.5
25

,6
3)

(2

1.
87

9,
99

)
(1

7.
26

0.
37

7,
09

)
(8

.5
46

.4
91

,8
4)

0,

00

(2
7.

06
2.

69
3,

11
)

Α
να
πό
σβ
εσ
τη

 α
ξί
α
κτ
ήσ
ης

 3
1/

12
/2

00
8

13
.7

75
.0

00
,0

0
14

.8
03

.5
16

,0
9

54
9,

58

7.
13

5.
98

1,
37

6.

55
1.

86
0,

83

16
3.

25
3,

61

42
.4

30
.1

61
,4

7

 Τα

 ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 π
ερ
ιο
υσ
ια
κά

 σ
το
ιχ
εί
α,

 π
ου

 α
φο
ρο
ύν

 ο
ικ
όπ
εδ
α
κα
ι κ
τί
ρι
α
κα
τα
χω
ρή
θη
κα
ν
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 τ
ου
ς,
όπ
ω
ς α

υτ
ή
πρ
οσ
δι
ορ
ίσ
τη
κε

 α
πό

αν
εξ
άρ
τη
το

 ε
κτ
ιμ
ητ
ή.

 Α
να
λυ
τι
κά

 α
να
φε
ρό
μα
στ
ε
στ
η
ση
μ.

 3
6
σχ
ετ
ικ
ά
με

 τα
 α
πο
θε
μα
τι
κά

.

185
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 38

26. ΕΠΕΝΔΥΣΕΙΣ ΣΕ ΑΚΙΝΗΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Υπόλοιπο έναρξης χρήσης 21.091.014,34 7.049.697,61
Προσθήκες 5.934.961,36 6.994.014,35
Αναπροσαρμογή στην εύλογη αξία 1.741.739,12 7.047.302,38
Υπόλοιπο λήξης χρήσης 28.767.714,82 21.091.014,34

Οι επενδύσεις σε ακίνητα αποτιμώνται στην εύλογη αξία, όπως αυτή εκτιμάται από εξωτερικό ανεξάρτητο εκτιμητή, σε
ετήσια βάση.

Το έσοδο από μισθώματα επενδύσεων σε ακίνητα για την χρήση 2008 ανέρχεται σε € 538.017,39 και σε € 220.568,83
για την χρήση 2007 αντίστοιχα.

27. ΛΟΙΠΑ ΣΤΟΙΧΕΙΑ ΕΝΕΡΓΗΤΙΚΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Προπληρωθέντα έξοδα 1.249.175,86 3.806.287,21
Προκαταβολές φόρων και λοιπές απαιτήσεις από φόρους 4.947.754,57 1.869.529,21
Δεδουλευμένοι τόκοι και προμήθειες 29.747.174,28 23.093.930,82
Λοιπές απαιτήσεις έναντι του Δημοσίου 3.289.098,63 1.199.357,61
Γραφική Ύλη 658.533,47 660.624,50
Εντολές πληρωτέες 13.138.602,69 16.969.358,01
Εγγυήσεις 3.603.080,62 2.913.300,85
Προσωρινές διευκολύνσεις στο προσωπικό 1.118.486,86 3.284.346,12
Προκαταβολές επενδυτικών αγαθών χρηματοδοτικής μίσθωσης 295.088,45 2.943.608,37
Επισφαλείς απαιτήσεις εκτός χορηγήσεων 8.683.615,24 8.614.584,96
Απαιτήσεις από τιτλοποίηση στεγαστικών δανείων 54.250.093,38 0,00
Εγγυήσεις καταθέσεων υπέρ Τ.Ε.Κ.Ε. 11.440.952,00 0,00
Προπληρωμένοι τόκοι προθεσμιακών καταθέσεων 3.713.319,27 408.158,34
Απαιτήσεις έναντι πελατών από τέλη κτηματολογίου 506.107,32 0,00
Λοιπά 5.209.551,79 20.602.824,70
Λοιπά στοιχεία ενεργητικού 141.850.634,43 86.365.910,70

Στις λοιπές επισφαλείς απαιτήσεις εκτός χορηγήσεων περιλαμβάνεται ποσό 7,9 εκατ. ευρώ το οποίο αφορά σε
ατασθαλίες καταστήματος δικτύου της Τράπεζας που είχε λάβει χώρα σε προηγούμενα έτη. Για το ποσό αυτό η
Τράπεζα σύμφωνα με γνωμάτευση της Διεύθυνσης Νομικών Υπηρεσιών έχει σχηματίσει επαρκή πρόβλεψη.

Στην κατηγορία «απαιτήσεις από τιτλοποίηση στεγαστικών δανείων» περιλαμβάνονται τα ποσά που η Τράπεζα έχει
καταβάλει ως εγγύηση για το πρόγραμμα τιτλοποίησης στεγαστικών δανείων που έλαβε χώρα κατά το έτος 2008.

Στην κατηγορία «Εγγυήσεις καταθέσεων υπέρ Τ.Ε.Κ.Ε.» περιλαμβάνεται η πρόσθετη εισφορά που η Τράπεζα κατέβαλε
στο Ταμείο Εγγύησης Καταθέσεων και Επενδύσεων σύμφωνα με το νόμο 3746/2009.

Σημειώνεται ότι οι αναλύσεις των λοιπών στοιχείων ενεργητικού έχουν αναμορφωθεί για λόγους συγκρισιμότητας με τα
σχετικά κονδύλια της κλειόμενης χρήσης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 39

28. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΙΣΤΩΤΙΚΑ ΙΔΡΥΜΑΤΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Καταθέσεις όψεως 7.095.958,83 6.479.034,04
Καταθέσεις προθεσμίας διατραπεζικής 1.061.000.000,00 440.000.000,00
Καταθέσεις προθεσμίας εκτός διατραπεζικής 0,00 1.353.500,00
Λοιπά 129.382,65 231,98
Υποχρεώσεις προς πιστωτικά ιδρύματα 1.068.225.341,48 447.832.766,02

Οι αναλύσεις των υποχρεώσεων προς πιστωτικά ιδρύματα έχουν αναμορφωθεί για λόγους συγκρισιμότητας με τα
σχετικά κονδύλια της κλειόμενης χρήσης.

29. ΥΠΟΧΡΕΩΣΕΙΣ ΠΡΟΣ ΠΕΛΑΤΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Τρεχούμενοι 49.930.328,59 90.187.645,02
Ταμιευτηρίου 395.299.628,59 400.927.191,04
Προθεσμίας 1.604.691.756,45 1.202.165.774,70
Δεσμευμένες 809,27 809,27
Καταθέσεις ιδιωτών 2.049.922.522,90 1.693.281.420,03

Όψεως 232.455.073,09 298.880.759,71
Προθεσμίας 461.372.795,49 553.376.147,16
Δεσμευμένες 75.550.738,26 76.693.620,38
Καταθέσεις επιχειρήσεων 769.378.606,84 928.950.527,25

Όψεως 45.445.216,62 139.606.387,14
Προθεσμίας 51.454.209,13 101.331.241,91
Δεσμευμένες 2.729.875,83 2.864.902,97
Καταθέσεις Δημοσίου 99.629.301,58 243.802.532,02

Όψεως 6.770.067,64 10.130.907,45
Ταμιευτηρίου 1.865.492,47 3.152.672,34
Λοιπές Καταθέσεις 8.635.560,11 13.283.579,79

Καταθέσεις επιχειρήσεων υπό μορφή repos 1.500.000,00 0,00
Repos 1.500.000,00 0,00

Λοιπές υποχρεώσεις προς πελάτες 27.487.090,99 40.465.997,55

Υποχρεώσεις προς πελάτες 2.956.553.082,42 2.919.784.056,64

187
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 40

30. ΕΚΔΟΘΕΙΣΕΣ ΟΜΟΛΟΓΙΕΣ
(Ποσά σε €)
 31/12/2008 31/12/2007

ΠΕΡΙΓΡΑΦΗ Μέσο Επιτόκιο
χρήσης

Λογιστική
Αξία

Μέσο
Επιτόκιο
χρήσης

Λογιστική
Αξία

1. ΟΜΟΛΟΓΙΑΚΟ ΔΑΝΕΙΟ
ΜΕΙΩΜΕΝΗΣ ΕΞΑΣΦΑΛΙΣΗΣ
(LOWER TIER II) 6,18% 99.540.552,36 5,45% 99.478.126,16
2. ΚΟΙΝΟ ΟΜΟΛΟΓΙΑΚΟ ΔΑΝΕΙΟ
Ν.3156/2003 - 0,00 5,61% 49.650.652,00

Εκδοθείσες ομολογίες 99.540.552,36 149.128.778,16

Το πρώτο δάνειο, αφορά ομολογιακό δάνειο, μειωμένης εξασφάλισης (TIER II), ημερομηνίας έκδοσης 24.03.2005 και
διάρκειας 10 ετών (με δυνατότητα ανάκλησης στα 5 έτη), το οποίο προσμετράται για τον υπολογισμό της Κεφαλαιακής
Επάρκειας της Τράπεζας. Η περίοδος εκτοκισμού του δανείου αυτού είναι 3 μήνες, με επιτόκιο Euribor πλέον
περιθωρίου 1,32%. Το δάνειο εκδόθηκε από την ATTICA FUNDS PLC, θυγατρική της Τράπεζας Αττικής, και οι τίτλοι
είναι εισηγμένοι στο Χρηματιστήριο του Λουξεμβούργου.

Στην κλειόμενη χρήση η Τράπεζα εξόφλησε τον μήνα Μάρτιο ομολογίες ύψους 10.000.000,00 € ως συμβατική
υποχρέωση και τον Αύγουστο προέβη σε πρόωρη εξόφληση ομολογιών ύψους 40.000.000,00 € προς την Emporiki
Bank από την οποία έχει καλυφθεί εξ’ ολοκλήρου το ομολογιακό δάνειο που είχε εκδοθεί από την εταιρεία «Αττικής
Α.Ε. Χρηματοδοτικών Μισθώσεων», η οποία ήδη έχει απορροφηθεί από την Τράπεζα.

Το ποσό των τόκων που έχει βαρύνει τα αποτελέσματα της κλειόμενης χρήσης για την εξυπηρέτηση του παραπάνω
ομολογιακού δανείου ανήλθε σε 2.080.598,13 €.

31. ΑΝΑΒΑΛΛΟΜΕΝΕΣ ΦΟΡΟΛΟΓΙΚΕΣ ΑΠΑΙΤΗΣΕΙΣ – ΥΠΟΧΡΕΩΣΕΙΣ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Προβλέψεις απομείωσης αξίας χορηγήσεων 2.997.750,00 2.997.750,00
Συνταξιοδοτικές και άλλες παροχές μετά την έξοδο από την υπηρεσία 4.380.777,29 6.804.593,76
Αξιόγραφα επενδύσεων διαθέσιμα προς πώληση

4.736.664,58 0,00

Αφορολόγητο αποθεματικό από πώληση χρεογράφων προς συμψηφισμό ζημιών 2.604.144,66 0,00
Λοιπές προσωρινές διαφορές 6.902.366,40 5.996.169,53
Απαιτήσεις από αναβαλλόμενους φόρους 21.621.702,93 15.798.513,29

Αναπροσαρμογή αξίας άυλων περιουσιακών στοιχείων (793.490,05) (595.813,07)
Αναπροσαρμογή ενσώματων παγίων (1.554.913,00) (162.872,39)
Προβλέψεις για ενδεχόμενες υποχρεώσεις (1.597.961,00) (820.000,00)
Λοιπές προσωρινές διαφορές (80.636,46) (769.973,54)
Υποχρεώσεις από αναβαλλόμενους φόρους (4.027.000,51) (2.348.659,00)

Καθαρές απαιτήσεις από αναβαλλόμενους φόρους (17.594.702,42) (13.449.854,29)

Η Τράπεζα ακολουθεί τη μέθοδο της πλήρους υποχρέωσης, για τον υπολογισμό του ποσού της αναβαλλόμενης
φορολογίας επί όλων των προσωρινών φορολογικών διαφορών. Ο φορολογικός συντελεστής τον οποίο λαμβάνει υπόψη
της η Τράπεζα, για τον ακριβή προσδιορισμό του ποσού της αναβαλλόμενης φορολογίας, είναι αυτός που θα ισχύει,
κατά το έτος τακτοποίησης των διαφορών αυτών. Στις περιπτώσεις όπου ο φορολογικός συντελεστής, με τον οποίο έχει
προσδιοριστεί το ποσό της αναβαλλόμενης φορολογίας, είναι διαφορετικός από αυτόν που ισχύει κατά το έτος
τακτοποίησης των φορολογικών διαφορών, το ποσό της διαφοράς καταχωρείται στο λογαριασμό αποτελέσματα χρήσης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 41

32. ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΥΠΟΧΡΕΩΣΕΙΣ ΠΑΡΟΧΩΝ ΜΕΤΑ ΤΗΝ ΕΞΟΔΟ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ

Το συνολικό ποσό των υποχρεώσεων που αναγνωρίστηκε στις Οικονομικές Καταστάσεις, παρατίθεται στον επόμενο
πίνακα:

(Ποσά σε €)
 Σημ. Ισολογισμός

31/12/2008
Αποτελέσματα

χρήσης
1/1-31/12/2008

Ισολογισμός
31/12/2007

Αποτελέσματα
χρήσης

1/1-31/12/2007

Πρόγραμμα συνταξιοδοτικών
παροχών 32.1 11.802.677,70 0,00 20.499.232,99 0,00
Πρόγραμμα συμπληρωματικών
παροχών εφάπαξ 32.2 196.936,73 1.064.191,13 596.936,73 452.487,30
Αποζημίωση εξόδου από την
υπηρεσία σύμφωνα με τον
κανονισμό εργασίας προσωπικού 32.3 5.698.479,30 50.000,00 6.121.030,60 647.169,00

Σύνολο 17.698.093,73 1.114.191,13 27.217.200,32 1.099.656,30

32.1 ΠΡΟΓΡΑΜΜΑ ΣΥΝΤΑΞΙΟΔΟΤΙΚΩΝ ΠΑΡΟΧΩΝ

Τα ποσά της 31/12/2008 έχουν εξαχθεί από αναλογιστική μελέτη το αποτέλεσμα της οποίας περιλαμβάνεται στο
ν.3554/2007. Τα ποσά της συγκριτικής χρήσης που έληξε την 31/12/2007 έχουν εξαχθεί από αναλογιστική μελέτη το
αποτέλεσμα της οποίας περιλαμβάνεται στο ν. 3554/2007.

(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός
Παρούσα αξία χρηματοδοτούμενων υποχρεώσεων 47.370.035,96 54.430.555,29
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) (35.567.358,26) (33.931.322,30)

Σύνολο 11.802.677,70 20.499.232,99

Η Έκτακτη Γενική Συνέλευση των μετόχων της Τράπεζας, η οποία συνεκλήθη την 16η Σεπτεμβρίου 2005, όπως
προκύπτει από το πρακτικό αυτής, αποφάσισε την καταγγελία της σύμβασης μεταξύ της Τράπεζας, του Συλλόγου των
Εργαζομένων και της Εθνικής Ασφαλιστικής ΑΕΓΑ, κατά το μέρος που αφορά τον κλάδο σύνταξης του Λογαριασμού
Ασφαλιστικών Καλύψεων (Λ.Α.Κ.), και την υπαγωγή αυτού στις ρυθμίσεις του ν.3371/2005. Στο πλαίσιο της
απόφασης αυτής η Τράπεζα αναγνώρισε στις Οικονομικές Καταστάσεις της 1ης Ιανουαρίου 2004 (κάνοντας χρήση της
σχετικής ευχέρειας του Δ.Π.Χ.Π. 1), υποχρέωση ύψους € 26.958 χιλ., η οποία καταχωρήθηκε απευθείας στην Καθαρή
Θέση. Κατά την περίοδο από 1.1 έως 31.12.2004 η επιπλέον επιβάρυνση της Τράπεζας μέσω του λογαριασμού
Αποτελέσματα Χρήσης ανήλθε σε € 644 χιλ. Για την περίοδο του α΄ εξαμήνου 2005, όπου το πρόγραμμα υφίστατο στην
Τράπεζα ως καθορισμένων παροχών η επιβάρυνση των αποτελεσμάτων ανήλθε σε € 220 χιλ.

Τα παραπάνω ποσά προέκυψαν από ειδική οικονομική μελέτη που εκπονήθηκε από ομάδα ανεξάρτητων αναλογιστών,
ο δε λογιστικός χειρισμός που ακολουθήθηκε είναι σύμφωνος με τον ν.3371/2005, ο οποίος επέτρεψε στα πιστωτικά
ιδρύματα, να αποτυπώσουν στις οικονομικές καταστάσεις του 2005, το οικονομικό αποτέλεσμα της υπαγωγής των στις
διατάξεις του νόμου.

 Κατ’ εφαρμογή της απόφασης της προαναφερόμενης Έκτακτης Γενικής Συνέλευσης, το Δ.Σ. της Τράπεζας κατά τη
συνεδρίαση της 14/12/2005, προχώρησε στην καταγγελία της σχετικής σύμβασης. Στη συνέχεια με την από 28/04/2006
αίτησή της, η Τράπεζα, ζήτησε την υπαγωγή στο Ε.Τ.Α.Τ. και στο ν.3371/2005, όπως ισχύει μετά την τροποποίησή του

189
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 42

με το ν.3455/2006 του κλάδου σύνταξης του Λογαριασμού Ασφαλιστικών Καλύψεων του προσωπικού της Τράπεζας
στο νέο καθεστώς ασφάλισης.

 Στη συνέχεια ο ν.3554/2007 με τα διαλαμβανόμενα στο άρθρο 9, ο οποίος δημοσιεύτηκε στις 16 Απριλίου 2007,
ρύθμισε με συγκεκριμένο τρόπο το καθεστώς των ασφαλισμένων και συνταξιούχων υπαλλήλων της Τράπεζας Αττικής.
Σύμφωνα με το παραπάνω άρθρο, οι μέχρι 31/12/1992 ασφαλισμένοι, καθώς και οι υπαγόμενοι στην κατηγορία αυτή
συνταξιούχοι του Λογαριασμού Διαχείρισης Κεφαλαίων Πρόσθετης Ασφάλισης Συμπληρωματικών Συνταξιοδοτικών
Παροχών του Λογαριασμού Ασφαλιστικών Καλύψεων Προσωπικού Τράπεζας Αττικής (Λ.Α.Κ.), εντάσσονται από
1.1.2007 στο Ενιαίο Ταμείο Ασφάλισης Τραπεζοϋπαλλήλων (Ε.Τ.Α.Τ.). Στη συνέχεια εκδόθηκε η απόφαση Ε.Τ.Α.Τ. με
αριθμό 67 της 61ης συνεδρίασης 8.5.2007 με το ίδιο περιεχόμενο.

Σύμφωνα με τα παραπάνω, η Τράπεζα έχει καταβάλει μέχρι 31/12/2008 τις δύο πρώτες δόσεις, ήτοι ποσό 7.625.000 €
για το έτος 2007 και το ίδιο ποσό για το έτος 2008. Ακόμα καταβλήθηκε από την Τράπεζα στο Ε.Τ.Α.Τ., εφάπαξ ποσό
770 χιλ ευρώ το οποίο αντιστοιχεί στην επιστροφή των ασφαλιστικών εισφορών των από 1.1.1993 ασφαλισμένων του
Λ.Α.Κ. Εντός του πρώτου τριμήνου του 2009, η Τράπεζα κατέβαλε στο Ε.Τ.Α.Τ. το ποσό της τρίτης δόσης. Τα σχετικά
ποσά έχουν προκύψει από ειδική οικονομική μελέτη που εκπονήθηκε από το Υπουργείο Οικονομίας και Οικονομικών.

 Σε σχέση με την ένταξη στο Ε.Τ.Α.Τ. του Λογαριασμού Ασφαλιστικών Καλύψεων έχει κατατεθεί αίτηση ακυρώσεως
με αριθμό κατάθεσης 4686/2006 από το Σύλλογο Υπαλλήλων της Τράπεζας Αττικής ενώπιον του ΣτΕ η οποία
στρέφεται κατά της με αριθμό 22/23/17-5-2006 απόφασης του Ε.Τ.Α.Τ. Επίσης έχουν κατατεθεί η με αριθμούς
4693/2007 αίτηση ακυρώσεως του Πανελληνίου Συλλόγου Συνταξιούχων Τράπεζας Αττικής κλπ κατά της απόφασης
του ΕΤΑΤ 61/8-5-2007 και η με αριθμό 4635/2007 αίτηση ακυρώσεως του Λογαριασμού Ασφαλιστικών Καλύψεων
Προσωπικού Τράπεζας Αττικής κλπ κατά της απόφασης του ΕΤΑΤ 61/8-5-2007. Άπασες οι ανωτέρω αιτήσεις
συζητήθηκαν στην Ολομέλεια του Συμβουλίου της Επικρατείας την 26.9.2008 και εκκρεμεί η έκδοση απόφασης.

Επίσης, εκκρεμούν στο ΣτΕ αιτήσεις ακυρώσεως από συλλόγους υπαλλήλων τρίτων τραπεζών κατά του π.δ. 209/2006
που ρυθμίζει τα περί λειτουργίας του Ε.Τ.Α.Τ. Η Τράπεζα έχει ασκήσει παρεμβάσεις υπέρ του κύρους του προεδρικού
διατάγματος περί Ε.Τ.Α.Τ. Και οι υποθέσεις αυτές συζητήθηκαν στην Ολομέλεια του Συμβουλίου της Επικρατείας την
26.9.2008 και εκκρεμεί η έκδοση απόφασης.

Εξάλλου σχετική με την ένταξη του ΛΑΚ στο ΕΤΑΤ αγωγή που είχαν ασκήσει κατά της Τράπεζας ο Σύλλογος
Υπαλλήλων Τράπεζας Αττικής, ο Λογαριασμός Ασφαλιστικών Καλύψεων Προσωπικού Τράπεζας Αττικής, κλπ.,
απορρίφθηκε με την με αριθμό 2970/2008 απόφαση του Μονομελούς Πρωτοδικείου Αθηνών. Κατά της εν λόγω
απόφασης δύναται να ασκηθεί έφεση.

 Σύμφωνα με γνωματεύσεις καθηγητών πανεπιστημίου, οι νομικές θέσεις της Τράπεζας σχετικά με την
συνταγματικότητα της ένταξης του ΛΑΚ στο ΕΤΑΤ είναι νομικά ορθές. Οι γνωματεύσεις αυτές ενισχύονται και από
σχετική γνωμοδότηση της επιστημονικής επιτροπής της Βουλής επί του άρθρου 9 του ν.3554/2007 καθώς επίσης και
στο πρακτικό επεξεργασίας 240/2006 του Ε’ τμήματος Συμβουλίου Επικρατείας εν Ολομελεία. Πλην, όμως, τα
αναφυόμενα νομικά ζητήματα είναι καινοφανή και κυρίως δυσχερή, οπότε δεν υπάρχει δυνατότητα ασφαλούς
εκτίμησης για την οριστική έκβαση των σχετικών δικών, οι οποίες δύνανται να διαρκέσουν επί μακρό χρόνο. Εξάλλου,
έχουν ανακύψει στα δικαστήρια και νομικά ζητήματα πέρα από τα ρητά διαλαμβανόμενα στις ως άνω γνωματεύσεις, η
κρίση των οποίων θα μπορούσε να οδηγήσει σε ανατροπή της ένταξης του ΛΑΚ στο ΕΤΑΤ.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 43

32.2 ΠΡΟΓΡΑΜΜΑ ΣΥΜΠΛΗΡΩΜΑΤΙΚΩΝ ΠΑΡΟΧΩΝ ΕΦΑΠΑΞ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός
Παρούσα αξία χρηματοδοτούμενων υποχρεώσεων 15.912.617,73 14.910.180,69
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) (15.715.681,00) (14.313.243,96)

Σύνολο υποχρέωσης στον Ισολογισμό 196.936,73 596.936,73

Η μεταβολή στην παρούσα αξία της υποχρέωσης αναλύεται ως εξής:
 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 14.910.180,69 16.072.103,00
Κόστος υπηρεσίας 938.507,00 612.000,00
Τόκοι – έξοδα 820.060,00 365.720,00
Αναλογιστικά κέρδη / ζημίες (91.509,96) (1.294.890,00)
Παροχές πληρωθείσες εντός του έτους (664.620,00) (844.752,31)
Υπόλοιπο τέλους 15.912.617,73 14.910.180,69

Η μεταβολή στην εύλογη αξία των περιουσιακών στοιχείων αναλύεται ως εξής:

 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 14.313.243,96 14.527.997,27
Αναμενόμενη απόδοση 357.831,00 388.600,00
Εισφορές 2.108.435,23 2.124.450,57
Αναλογιστικά κέρδη / ζημίες (399.209,19) (1.883.051,57)
Παροχές πληρωθείσες εντός του έτους (664.620,00) (844.752,31)
Υπόλοιπο τέλους 15.715.681,00 14.313.243,96

Σύνολο υποχρέωσης στον Ισολογισμό 196.936,73 596.936,73

Τα ποσά που επιβάρυναν τα αποτελέσματα της χρήσης έχουν ως εξής:

 31/12/2008 31/12/2007

Κόστος υπηρεσίας 938.507,00 612.000,00
Τόκοι – έξοδα 820.060,00 365.720,00
Αναμενόμενη απόδοση (357.831,00) (388.600,00)
Αναλογιστικά κέρδη / ζημίες 307.699,23 588.161,57
Μείον: εισφορές εργαζομένων (644.244,10) (724.794,27)
Επιβάρυνση στα αποτελέσματα 1.064.191,13 452.487,30

Αφορά πρόγραμμα συμπληρωματικών παροχών εφάπαξ, που χορηγούνται από τον Λογαριασμό Ασφαλιστικών
Καλύψεων. Σύμφωνα με την απόφαση της Έκτακτης Γενικής Συνέλευσης της 16ης Σεπτεμβρίου 2005, το συγκεκριμένο
πρόγραμμα που αφορά παροχές εφάπαξ, οι οποίες χορηγούνται στο προσωπικό της Τράπεζας κατά τη στιγμή της
συνταξιοδότησής του, εξακολουθεί να λειτουργεί ως πρόγραμμα καθορισμένων παροχών σύμφωνα με τα οριζόμενα από
το Δ.Λ.Π. 19.

191
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 44

32.3 ΑΠΟΖΗΜΙΩΣΗ ΕΞΟΔΟΥ ΑΠΟ ΤΗΝ ΥΠΗΡΕΣΙΑ ΣΥΜΦΩΝΑ ΜΕ ΤΟΝ ΚΑΝΟΝΙΣΜΟ
ΕΡΓΑΣΙΑΣ ΠΡΟΣΩΠΙΚΟΥ
(Ποσά σε €)

ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ισολογισμός
Παρούσα αξία μη χρηματοδοτούμενων υποχρεώσεων 5.698.479,30 6.121.030,60
(Εύλογη αξία περιουσιακών στοιχείων προγράμματος) - -

Σύνολο 5.698.479,30 6.121.030,60

Η μεταβολή στην παρούσα αξία της υποχρέωσης αναλύεται ως εξής:
 31/12/2008 31/12/2007

Υπόλοιπο έναρξης 6.121.030,60 6.249.975,00
Κόστος υπηρεσίας 522.420,00 519.990,00
Τόκοι – έξοδα 336.657,00 279.443,00
Αναλογιστικά κέρδη / ζημιές (809.077,00) (152.264,00)
Παροχές πληρωθείσες εντός του έτους (472.551,30) (776.113,40)
Υπόλοιπο τέλους 5.698.479,30 6.121.030,60

Τα ποσά που επιβάρυναν τα αποτελέσματα της χρήσης έχουν ως εξής:
 31/12/2008 31/12/2007

Κόστος υπηρεσίας 522.420,00 519.990,00
Τόκοι – έξοδα 336.657,00 279.443,00
Αναλογιστικά κέρδη / ζημίες (809.077,00) (152.264,00)
Επιβάρυνση στα αποτελέσματα 50.000,00 647.169,00

Τα ανωτέρω στοιχεία αφορούν την, με βάση τον Κανονισμό της Τράπεζας, προβλεπόμενη υποχρέωση αποζημίωσης του
προσωπικού της κατά την έξοδό του από την ενεργό υπηρεσία καθώς και την υποχρέωση που προκύπτει από τον
Ν.2112/1920.

Το ύψος της υποχρέωσης των παραπάνω προγραμμάτων, προσδιορίσθηκε με βάση αναλογιστική μελέτη, η οποία έχει
συνταχθεί από ανεξάρτητους αναλογιστές.

Οι βασικές αναλογιστικές υποθέσεις που χρησιμοποιήθηκαν έχουν ως εξής:

 31/12/2008 31/12/2007

Επιτόκιο προεξόφλησης 6,0% 5,5%
Αναμενόμενη απόδοση περιουσιακών στοιχείων προγράμματος 6,0% 5,5%
Ποσοστό μελλοντικής αύξησης μισθών 3,0% 3,5%

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 45

33. ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ ΓΙΑ ΚΙΝΔΥΝΟΥΣ ΚΑΙ ΒΑΡΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Προβλέψεις για επίδικες απαιτήσεις 1.308.005,39 1.100.000,00
Πρόβλεψη για κάλυψη έκτακτων ζημιών 4.000.000,00 4.000.000,00
Προβλέψεις για επισφαλείς απαιτήσεις εκτός χορηγήσεων 42.773,93 40.156,13
Λοιπές προβλέψεις 1.253.534,55 1.320.000,00
Λοιπές προβλέψεις για κινδύνους και βάρη 6.604.313,87 6.460.156,13

34. ΛΟΙΠΕΣ ΥΠΟΧΡΕΩΣΕΙΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Υποχρεώσεις από φόρους και τέλη (εκτός φόρου εισοδήματος) 2.617.101,66 2.998.483,14
Φόρος εισοδήματος 535.855,59 99.639,50
Μερίσματα πληρωτέα 33.953,01 44.770,86
Πιστωτές και προμηθευτές 5.884.981,70 11.203.863,63
Οφειλές προς τους ασφαλιστικούς οργανισμούς 2.268.635,60 1.963.554,61
Έξοδα πληρωτέα 8.373.835,19 2.392.345,11
Προμήθειες και τόκοι πληρωτέοι 21.935.541,87 15.977.308,58
Υποχρεώσεις από εισπράξεις για λογαριασμό Δημοσίου 57.174,41 304.891,97
Υποχρεώσεις από εισπράξεις για λογαριασμό τρίτων 1.371.604,14 126.670,82
Λοιπές υποχρεώσεις 2.717.892,65 227.959,26
Λοιπές Υποχρεώσεις 45.796.575,82 35.339.487,48

35. ΜΕΤΟΧΙΚΟ ΚΕΦΑΛΑΙΟ, ΔΙΑΦΟΡΑ ΥΠΕΡ ΤΟ ΑΡΤΙΟ, ΙΔΙΕΣ ΜΕΤΟΧΕΣ ΚΑΙ ΣΩΡΕΥΜΕΝΑ
ΚΕΡΔΗ / ΖΗΜΙΕΣ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007

Καταβλημένο 47.616.639,35 46.243.629,60
Μετοχικό κεφάλαιο 47.616.639,35 46.243.629,60

Μείον: ίδιες μετοχές (10.516,00) 0,00

Καταβλημένη 249.610.876,79 238.538.533,95
Διαφορά υπέρ το άρτιο 249.610.876,79 238.538.533,95

Σωρευμένα κέρδη / ζημίες 21.580.010,87 29.658.144,63

Το μετοχικό κεφάλαιο της Τράπεζας, ποσού € 47.616.639,35, διαιρείται σε 136.047.541 κοινές μετοχές, ονομαστικής
αξίας € 0,35 εκάστη και είναι πλήρως καταβεβλημένο. Οι μεταβολές που επήλθαν στο μετοχικό κεφάλαιο, στη διαφορά
υπέρ το άρτιο και στις ίδιες μετοχές κατά την επισκοπούμενη χρήση έχουν ως εξής:

Α) Αύξηση μετοχικού κεφαλαίου μέσω επανεπένδυσης μερίσματος

Η Έκτακτη Γενική Συνέλευση των μετόχων της Τράπεζας, που πραγματοποιήθηκε στις 16.05.2008, αποφάσισε την
αύξηση του μετοχικού κεφαλαίου της Τράπεζας, μέχρι ποσού 1.712.726,75 ευρώ, με έκδοση μέχρι 4.893.505 νέων
μετοχών, συντελούμενη μέσω επανεπένδυσης του μερίσματος της χρήσης 2007, κατά τη διακριτική ευχέρεια των
μετόχων δικαιούχων του μερίσματος αυτού, με τιμή διάθεσης των νέων μετοχών ίση με το μέσο όρο της
χρηματιστηριακής τιμής κλεισίματος της μετοχής κατά τις πρώτες 4 ημέρες διαπραγμάτευσης της μετοχής χωρίς
δικαίωμα στο μέρισμα, μειωμένη κατά ποσοστό έκπτωσης 10%. Η τιμή διάθεσης διαμορφώθηκε σε 3,17 ευρώ.

193
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 46

Κατόπιν αυτού, το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά 1.240.261,05 ευρώ, με την έκδοση 3.543.603 νέων,
άυλων, ονομαστικών, κοινών με ψήφο μετοχών, και ανήλθε σε 47.483.890,65 ευρώ, διαιρούμενο σε 135.668.259
μετοχές, ονομαστικής αξίας 0,35 ευρώ. Η συνολική υπέρ το άρτιο αξία των ως άνω νέων μετοχών, ύψους 9.992.960,46
ευρώ οδηγήθηκε στον λογαριασμό «Διαφορά από έκδοση μετοχών υπέρ το άρτιο», ο οποίος αυξήθηκε κατά το ποσό
αυτό μείον τα έξοδα της αύξησης μετοχικού κεφαλαίου ύψους 1.240,26 ευρώ.

Στις 24.06.2008 καταχωρήθηκε στο Μητρώο Ανωνύμων Εταιριών του Υπουργείου Ανάπτυξης η υπ΄ αριθμ. Κ2-6772
απόφαση του Υφυπουργού Ανάπτυξης, με την οποία εγκρίθηκε η ανωτέρω τροποποίηση του σχετικού άρθρου 5 του
καταστατικού της Τράπεζας λόγω της ως άνω αύξησης, όπως αυτή αποφασίστηκε από την Έκτακτη Γενική Συνέλευση
των μετόχων της Τράπεζας της 16ης Μαΐου 2008 και από το Διοικητικό Συμβούλιο αυτής κατά τη συνεδρίασή του της
13ης Ιουνίου 2008, η οποία καταχωρήθηκε την ίδια ημερομηνία στο Μητρώο Ανωνύμων Εταιριών.

Το Δ.Σ. του Χρηματιστηρίου Αθηνών στη Συνεδρίαση του στις 10.07.2008 ενέκρινε την εισαγωγή προς
διαπραγμάτευση των ανωτέρω νέων μετοχών και από την Πέμπτη 17 Ιουλίου 2008, άρχισε η διαπραγμάτευσή τους στο
Χ.Α.

Β) Αύξηση μετοχικού κεφαλαίου κατ’ εφαρμογή του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock option)

Η τακτική Γενική Συνέλευση των μετόχων της Τράπεζας που πραγματοποιήθηκε στις 16/4/2008 αποφάσισε την
θέσπιση προγράμματος διαθέσεως μετοχών με τη μορφή δικαιωμάτων προαιρέσεως (option) απόκτησης μετοχών σε
στελέχη και προσωπικό της Τράπεζας και των συνδεδεμένων με αυτή εταιρειών. Ο μέγιστος αριθμός δικαιωμάτων δεν
μπορεί να υπερβεί το 1,5 % του εκάστοτε εν κυκλοφορία αριθμού των μετοχών της Τράπεζας. Η τιμή εξάσκησης των
δικαιωμάτων ορίστηκε στο 80% της μέσης σταθμικής χρηματιστηριακής τιμής της μετοχής της Τράπεζας του πρώτου
εξαμήνου κάθε έτους που διαρκεί το πρόγραμμα. Η περίοδος άσκησης των δικαιωμάτων ορίστηκε από 1/7 έως 31/8
κάθε έτους που διαρκεί το πρόγραμμα.

Τα δικαιώματα ωριμάζουν ως ακολούθως: α) Την 1η Ιουλίου 2008 (πρώτο έτος του προγράμματος) ωριμάζει το 50%
των χορηγούμενων δικαιωμάτων. β) Την 1η Ιουλίου 2009 (δεύτερο έτος του προγράμματος) ωριμάζει το υπόλοιπο 50%
των χορηγούμενων δικαιωμάτων. Η άσκηση των δικαιωμάτων γίνεται ως ακολούθως: α) Μέχρι το 50% των
δικαιωμάτων ασκείται, κατά το προαναφερόμενο χρονικό διάστημα, από 1η Ιουλίου 2008 έως 31η Αυγούστου 2008 του
πρώτου έτους του προγράμματος. β) Το υπόλοιπο 50% των δικαιωμάτων, καθώς και κάθε άλλο ποσοστό που δεν
ασκήθηκε, ασκούνται σωρευτικά κατά το χρονικό διάστημα, από 1η Ιουλίου 2009 έως 31η Αυγούστου 2009 του
δευτέρου έτους του προγράμματος. Σε περίπτωση που κάποια από τα δικαιώματα δεν ασκηθούν μέχρι 31 Αυγούστου
2009, τότε αυτά αποσβένονται.

Προκειμένου να μην αλλοιώνονται τα δικαιώματα των δικαιούχων, ο αριθμός των μετοχών που εκδίδεται με βάση τα
πιστοποιητικά αναπροσαρμόζεται εκάστοτε με μαθηματικό τρόπο, εάν μεταβληθεί εν τω μεταξύ το μετοχικό κεφάλαιο
της Τράπεζας, όπως π.χ. με έκδοση νέων μετοχών, δωρεάν ή με μετρητά, ή εάν μεταβληθεί η ονομαστική αξία της
μετοχής ή αν συμβούν άλλα εταιρικά γεγονότα όπως συγχώνευση κλπ. Εάν συντρέξει τέτοια περίπτωση, το Δ.Σ.
καθορίζει τη νέα αντιστοιχία μετοχών και τιμής αποκτήσεως ανά μετοχή, που θα ισχύει για τα ως άνω πιστοποιητικά.

Με απόφαση του Δ.Σ. της 16.07.2008 στο πρόγραμμα stock option, που αποφασίσθηκε από την Τακτική Γενική
Συνέλευση των Μετόχων της 16.04.2008, σε συνδυασμό με την Απόφαση του Δ.Σ. της 30.06.2008, προσετέθη ο όρος
ότι τα δικαιώματα που δεν θα ασκηθούν λόγω αποχώρησης, παραίτησης ή καταγγελίας σύμβασης δικαιούχων, δύναται
το Δ.Σ. να τα αναδιανείμει με νεότερη απόφασή του σε στελέχη που θα προσληφθούν μετά την 31.12.2007.

Για τον πρώτο χρόνο εφαρμογής του προγράμματος η τιμή διάθεσης των νέων μετοχών διαμορφώθηκε σε 2,90 ευρώ, η
οποία αντιστοιχεί στο 80% της μέσης σταθμικής χρηματιστηριακής τιμής της μετοχής της Τράπεζας του α΄ εξαμήνου
2008.

Στο πλαίσιο εφαρμογής του παραπάνω προγράμματος stock option, διατέθηκαν στα εκτελεστικά μέλη του Δ.Σ., στα
διευθυντικά στελέχη της Τράπεζας και στο προσωπικό της Τράπεζας και των συνδεδεμένων με αυτήν εταιρειών,
δικαιώματα προαιρέσεως για την αγορά έως 1.009.385 μετοχών της Τράπεζας προς 2,90 ευρώ ανά μετοχή. Το σύνολο
των δικαιωμάτων προαίρεσης επί μετοχών και για τα 2 έτη του προγράμματος ανέρχεται σε 2.018.769.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 47

Κατόπιν των ανωτέρω, έως την 31 Αυγούστου 2008, από τους 718 δικαιούχους του προγράμματος, 210 άσκησαν τα
δικαιώματά τους, για την απόκτηση συνολικά 379.282 μετοχών (από σύνολο 1.009.385 που αντιστοιχεί στο πρώτο έτος
του προγράμματος), με τιμή αποκτήσεως 2,90 ευρώ ανά μετοχή.

Συνεπεία της ως άνω άσκησης δικαιωμάτων προαιρέσεως του προγράμματος stock option, με την από 01.09.2008
απόφαση του Δ.Σ., το μετοχικό κεφάλαιο της Τράπεζας αυξήθηκε κατά ποσό 132.748,70 ευρώ με την έκδοση συνολικά
379.282 νέων, ονομαστικών, κοινών, μετά δικαιώματος ψήφου μετοχών και ανήλθε σε 47.616.639,35 ευρώ,
διαιρούμενο σε 136.047.541 μετοχές, ονομαστικής αξίας 0,35 ευρώ η καθεμία. Η συνολική υπέρ το άρτιο αξία των ως
άνω νέων μετοχών, ύψους 967.169,10 ευρώ ήχθη σε πίστωση του λογαριασμού «Διαφορά από έκδοση μετοχών υπέρ το
άρτιο», ο οποίος αυξήθηκε κατά το ποσό αυτό μείον τα σχετικά έξοδα της αύξησης μετοχικού κεφαλαίου από την
εφαρμογή του προγράμματος stock option για το πρώτο έτος, ύψους 34.466,44 ευρώ. Περαιτέρω το υπόλοιπο του
λογαριασμού «διαφορά από έκδοση μετοχών υπέρ το άρτιο» είναι προσαυξημένο κατά ποσό ευρώ 147.919,98, το οποίο
αντιστοιχεί στο κόστος μισθοδοσίας με το οποίο επιβαρύνεται η Τράπεζα στα πλαίσια υλοποίησης του παραπάνω
προγράμματος.

Κατά την συνεδρίασή της 03.09.2008, το Δ.Σ. πιστοποίησε την καταβολή του ποσού της ανωτέρω αυξήσεως και στις
6.10.2008, με τις υπ’ αριθμ. Κ2-12224 και Κ2-12224δις ανακοινώσεις, καταχωρήθηκε στο Μητρώο Ανωνύμων
Εταιρειών του Υπουργείου Ανάπτυξης η ανωτέρω αύξηση και η πιστοποίηση της.

Το Δ.Σ. του Χρηματιστηρίου Αθηνών στη Συνεδρίαση του στις 23.10.2008 ενέκρινε την εισαγωγή προς
διαπραγμάτευση των ανωτέρω νέων μετοχών και από την Παρασκευή 31 Οκτωβρίου 2008, άρχισε η διαπραγμάτευσή
τους στο Χ.Α.

Γ) Ίδιες μετοχές

Κατά την Έκτακτη Γενική Συνέλευση των Μετόχων της 20ης Νοεμβρίου 2008 αποφασίστηκε ότι για τον σκοπό
διανομής μετοχών στους δικαιούχους του προγράμματος παροχής δικαιωμάτων προαίρεσης (stock option) κατά το
δεύτερο έτος ισχύος του ή και για τυχόν άλλη διανομή μετοχών ή δικαιωμάτων προαίρεσης στο προσωπικό, η Τράπεζα
θα προβεί έως την 31.8.2009 σε αγορά μέχρι ένα εκατομμύριο (1.000.000) ιδίων μετοχών, οι οποίες αντιστοιχούσαν σε
ποσοστό 0,73 % του μετοχικού κεφαλαίου της Τράπεζας κατά το χρόνο λήψης της απόφασης, με εύρος τιμών αγοράς
ανά μετοχή μεταξύ των 1,30 ευρώ (κατώτατο όριο) και των 4,50 ευρώ (ανώτατο όριο).

Σε περίπτωση που οι αγορασθείσες κατά τα ανωτέρω ίδιες μετοχές παραμείνουν αδιάθετες, το Διοικητικό Συμβούλιο θα
δύναται να θέσει σε μελλοντική Γενική Συνέλευση των μετόχων της Τράπεζας το ζήτημα χρησιμοποίησης των μετοχών
αυτών στο πλαίσιο μελλοντικού προγράμματος παροχής δικαιωμάτων προαιρέσεως αγοράς μετοχών ή διάθεσης
μετοχών στο προσωπικό της Τράπεζας ή και συνδεδεμένων με αυτήν εταιριών, τηρουμένων των προϋποθέσεων του
άρθρου 16 παρ. 3 εδ. β του κ.ν. 2190/1920.

Κατ’ εφαρμογή της ανωτέρω απόφασης, τον Δεκέμβριο του 2008 πραγματοποιήθηκε η έναρξη του προγράμματος
αγοράς ιδίων μετοχών της Τράπεζας, με την αγορά μέχρι την 31/12/2008 συνολικά 5.700 μετοχών της ‘‘Atttica Bank
Ανώνυμη Τραπεζική Εταιρεία’’ από την Τράπεζα, συνολικής αξίας κτήσης 10.516 ευρώ, οι οποίες αντιπροσωπεύουν
ποσοστό της τάξης του 0,0042% του συνόλου των μετοχών.

Με ειδική τροπολογία η οποία έχει περιληφθεί στο σχ.ν. «Σύστημα Άυλων Τίτλων, διατάξεις για την κεφαλαιαγορά,
φορολογικά θέματα και λοιπές διατάξεις», οι Τράπεζες που συμμετέχουν στο πρόγραμμα ενίσχυσης ρευστότητας του
Υπουργείου Οικονομίας και Οικονομικών δεν επιτρέπεται να προβαίνουν σε αγορά ιδίων μετοχών κατά τη περίοδο
συμμετοχής τους στο πρόγραμμα.

195
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 48

Στον παρακάτω πίνακα παρατίθεται η ανάλυση της μεταβολής του αριθμού των μετοχών της Τράπεζας:

Αριθμός μετοχών

Εκδοθείσες
μετοχές

Ίδιες
μετοχές

Καθαρός αριθμός
μετοχών

Υπόλοιπο έναρξης 01/01/2007 82.577.910 - 82.577.910
Αύξηση μετοχικού κεφαλαίου με καταβολή
μετρητών 49.546.746 - 49.546.746
Υπόλοιπο λήξης 31/12/2007 132.124.656 - 132.124.656

Αριθμός μετοχών

Εκδοθείσες
μετοχές

Ίδιες
μετοχές

Καθαρός αριθμός
μετοχών

Υπόλοιπο έναρξης 01/01/2008 132.124.656 - 132.124.656
Αύξηση μετοχικού κεφαλαίου μέσω επανεπένδυσης
μερίσματος 3.543.603 - 3.543.603
Πρόγραμμα παροχής δικαιωμάτων προαίρεσης 379.282 - 379.282
Αγορά ίδιων μετοχών στο πλαίσιο του
προγράμματος παροχής δικαιωμάτων προαίρεσης - (5.700) (5.700)
Υπόλοιπο λήξης 31/12/2008 136.047.541 (5.700) 136.041.841

36. ΑΠΟΘΕΜΑΤΙΚΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Τακτικό αποθεματικό 6.046.182,56 5.044.756,24
Φορολογηθέντα αποθεματικά 15.233.652,64 13.524.937,44
Αποθεματικό από πώληση και αποτίμηση χρεογράφων (8.198.799,51) (10.588.991,14)
Αποθεματικό αναπροσαρμογής αξίας διαθέσιμων προς πώληση αξιογράφων (15.857.529,26) (5.978.010,99)
Αποθεματικό αναπροσαρμογής αξίας ακινήτων 4.664.577,89 0,00
Αποθεματικά 1.888.084,32 2.002.691,55

Σε εφαρμογή του άρθρου 44 Κ.Ν. 2190/1920 αφαιρείται ετησίως το 5% των καθαρών κερδών της Τράπεζας για το
σχηματισμό Τακτικού Αποθεματικού. Η υποχρέωση για σχηματισμό Τακτικού Αποθεματικού παύει όταν αυτό φτάσει
στο 1/2 του Μετοχικού Κεφαλαίου. Για δε τα αποθεματικά τα οποία έχουν φορολογηθεί, η Τράπεζα δύναται να προβεί
στη διανομή τους ή την κεφαλαιοποίησή τους, χωρίς επιπλέον επιβάρυνση φόρου.

Κατά τη κλειόμενη χρήση διενεργήθηκε αναπροσαρμογή της εύλογης αξίας των ακινήτων της Τράπεζας και προέκυψε
υπεραξία ποσού 5,83 εκατ. ευρώ. Το παραπάνω ποσό έχει μειωθεί με τον αναβαλλόμενο φόρο που αναλογεί ύψους 1,16
εκατ. ευρώ.

Εξέλιξη αποθεματικού αναπροσαρμογής αξίας διαθέσιμων προς πώληση αξιογράφων
(ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Υπόλοιπο έναρξης χρήσης (5.978.010,99) (1.492.954,52)
Μεταφορά αποθεματικού στα αποτελέσματα 884.461,98 (2.256.795,86)
Καθαρά κέρδη/(ζημιές) από μεταβολές στην εύλογη αξία (10.763.980,25) (2.228.260,61)
Υπόλοιπο λήξης χρήσης (15.857.529,26) (5.978.010,99)

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 49

37. ΤΑΜΕΙΟ ΚΑΙ ΤΑΜΕΙΑΚΑ ΙΣΟΔΥΝΑΜΑ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 120.442.842,83 164.582.216,16
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.116.231,35 559.129.702,31
Ταμείο και ταμειακά ισοδύναμα 747.559.074,18 723.711.918,47

38. ΛΕΙΤΟΥΡΓΙΚΕΣ ΜΙΣΘΩΣΕΙΣ

Οι υποχρεώσεις της Τράπεζας από συμβάσεις μίσθωσης ακινήτων, αφορούν κτίρια που η Τράπεζα χρησιμοποιεί είτε ως
υποκαταστήματα είτε ως γραφεία στα οποία στεγάζονται οι διοικητικές της υπηρεσίες.

Το συνολικό ποσό των ελάχιστων μελλοντικών πληρωμών που θα κληθεί να καταβάλλει η Τράπεζα, αναλύεται στον
παρακάτω πίνακα:

(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ελάχιστες μελλοντικές καταβολές της Τράπεζας ως μισθωτής:
Έως 1 έτος 6.615.194,42 5.681.830,30
Από 1 έως 5 έτη 20.273.858,20 15.996.762,78
Πλέον των 5 ετών 18.664.461,10 14.477.317,46
Σύνολο ελάχιστων μελλοντικών καταβολών 45.553.513,72 36.155.910,54

Το συνολικό ποσό που έχει καταχωρηθεί ως έξοδο στην κατάσταση αποτελεσμάτων της χρήσης από 01.01.2008 έως
31.12.2008, και αφορά την καταβολή μισθωμάτων, ανήλθε στο ποσό των € 6.468.553,39. Το αντίστοιχο ποσό για την
συγκριτική χρήση 2007, ανήλθε σε ποσό € 5.478.333,26.

39. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΑ ΜΕΡΗ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Α. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΣΥΝΔΕΔΕΜΕΝΕΣ ΕΤΑΙΡΕΙΕΣ
Α1. Απαιτήσεις 11.767.660,54 3.403.666,30
 Υποχρεώσεις 104.832.735,55 103.421.024,00

Α2. Έσοδα 52.722,32 44.440,44
 Έξοδα 6.630.447,82 5.583.040,79

Β. ΣΥΝΑΛΛΑΓΕΣ ΜΕ ΜΕΛΗ ΔΙΟΙΚΗΣΗΣ
Β1. Απαιτήσεις (δάνεια) 180.068,55 198.531,17
 Υποχρεώσεις (καταθέσεις) 1.914.340,60 1.882.000,00

Β2. Τόκοι έσοδα 8.120,00 7.323,23
 Τόκοι έξοδα 108.420,32 75.856,95

Β3. Μισθοί και ημερομίσθια 468.482,97 454.681,01
 Αμοιβές συνεδριάσεων μελών Δ.Σ. 139.264,04 170.669,41
 Σύνολο αμοιβών μελών Διοικήσεως 607.747,01 625.350,42

197
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 50

40. ΕΝΔΕΧΟΜΕΝΕΣ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ

40.1 ΕΚΤΟΣ ΙΣΟΛΟΓΙΣΜΟΥ ΥΠΟΧΡΕΩΣΕΙΣ ΚΑΙ ΔΕΣΜΕΥΣΕΙΣ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ
(Ποσά σε €)
ΠΕΡΙΓΡΑΦΗ 31/12/2008 31/12/2007
Ενδεχόμενες υποχρεώσεις
Εγγυητικές Επιστολές 495.485.208,66 494.615.372,63
Ενέγγυες Πιστώσεις 25.657.889,30 53.440.702,76
Ενδεχόμενες υποχρεώσεις από προθεσμιακές συμβάσεις 197.019.360,63 55.189.449,71
 718.162.458,59 603.245.525,10
Αχρησιμοποίητα πιστωτικά όρια
- Με λήξη έως 1 έτος 507.841.721,54 496.546.299,73
- Με λήξη πλέον του 1 έτους 85.464.075,32 92.865.737,01
 593.305.796,86 589.412.036,74
Δεσμευμένα περιουσιακά στοιχεία
Κεντρική Τράπεζα
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 0,00 6.500.000,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 6.500.000,00 0,00
Ευρωπαϊκή Κεντρική Τράπεζα
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 7.000.000,00 0,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 63.550.000,00 0,00
-Ομόλογο από τιτλοποίηση στεγαστικών δανείων 310.640.000,00 0,00
Ε.Τ.Ε.Σ.Ε.Π.
- Αξιόγραφα χαρτοφυλακίου διακρατούμενων μέχρι τη λήξη 0,00 3.500.000,00
- Αξιόγραφα χαρτοφυλακίου διαθεσίμων προς πώληση 3.800.000,00 0,00
 391.490.000,00 10.000.000,00

Εκτός ισολογισμού υποχρεώσεις και δεσμεύσεις στοιχείων ενεργητικού 1.702.958.255,45 1.202.657.561,84

Από τα δεσμευμένα περιουσιακά στοιχεία ποσό € 3.800.000,00 αφορά κρατικά ομόλογα που έχουν δοθεί ως ενέχυρο
για περιθώριο ασφάλισης στην Εταιρεία Εκκαθάρισης Συναλλαγών επί Παραγώγων (Ε.Τ.Ε.Σ.Ε.Π. ΑΕ) για συναλλαγές
επί χρηματοοικονομικών παραγώγων και ποσό € 6.500.000,00 αφορά κρατικά ομόλογα που έχουν ενεχυριαστεί στην
Τράπεζα της Ελλάδος για ενδοημερήσια κάλυψη συναλλαγών. Επίσης, ποσό € 70.550.000,00 αφορά κρατικά ομόλογα
που έχουν δοθεί στην Ευρωπαϊκή Κεντρική Τράπεζα ως ενέχυρο για παροχή ρευστότητας και ποσό € 310.640.000,00
αφορά ομόλογο από τιτλοποίηση στεγαστικών δανείων που επίσης έχει δοθεί ως ενέχυρο για παροχή ρευστότητας.

40.2 ΦΟΡΟΛΟΓΙΚΕΣ ΥΠΟΧΡΕΩΣΕΙΣ

Η Τράπεζα έχει ελεγχθεί φορολογικά μέχρι και την χρήση 2005. Για τις ανέλεγκτες φορολογικά χρήσεις 2006, 2007 και
2008, η Τράπεζα έχει σχηματίσει πρόβλεψη, ύψους ευρώ 1.597.961,00 η οποία θεωρείται επαρκής για την κάλυψη
πιθανών πρόσθετων μελλοντικών υποχρεώσεων που θα προκύψουν από τον έλεγχο. Το παραπάνω ποσό έχει βαρύνει το
μετά φόρων αποτέλεσμα.

Σύμφωνα με τον νόμο 3697/2008 από το έτος 2010 και μετά ο φορολογικός συντελεστής μειώνεται κατά 1 ποσοστιαία
μονάδα μέχρι την διαμόρφωσή του το 2014 στο 20%.

40.3 ΝΟΜΙΚΑ ΘΕΜΑΤΑ

Για δικαστικές αγωγές που έχουν εγερθεί κατά της Τράπεζας, σύμφωνα με γνωμάτευση της Διεύθυνσης Νομικών
Υπηρεσιών το ποσό που εκτιμάται ότι θα προκύψει ως υποχρέωση μελλοντικής καταβολής ανέρχεται σε € 1.308.005,39
για το οποίο έχει σχηματισθεί αντίστοιχη πρόβλεψη.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 51

40.4 ΛΟΙΠΕΣ ΠΡΟΒΛΕΨΕΙΣ

Για την κατηγορία αυτή το ύψος της πρόβλεψης που έχει σχηματισθεί, ανέρχεται σε € 5.296.308,48 εκ των οποίων ποσό
€ 4.000.000,00 αφορά πρόβλεψη για κάλυψη εκτάκτων ζημιών που έχει προκύψει σε κατάστημα του δικτύου της
Τράπεζας. Το δε υπόλοιπο ποσό ύψους € 1.296.308,48 έχει σχηματισθεί για κάλυψη ζημιών από επισφαλείς απαιτήσεις
εκτός χορηγήσεων που υφίστανται στη σχετική κατηγορία της Τράπεζας.

41. ΔΙΑΧΕΙΡΙΣΗ ΚΙΝΔΥΝΩΝ

Η Τράπεζα, όπως κάθε χρηματοπιστωτικό ίδρυμα, εκτίθεται σε διάφορους χρηματοοικονομικούς κινδύνους, οι σημαντικότεροι από
τους οποίους είναι ο πιστωτικός κίνδυνος, ο κίνδυνος αγοράς, δηλαδή ο κίνδυνος από τις μεταβολές σε συναλλαγματικές ισοτιμίες,
επιτόκια και τιμές αγοράς καθώς και ο κίνδυνος ρευστότητας. Η Τράπεζα έχει αναπτύξει διάφορους μηχανισμούς για την
παρακολούθηση και την διαχείριση των κινδύνων, ώστε να αποφεύγεται η συγκέντρωση υπερβολικών κινδύνων.

ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ

Ο πιστωτικός κίνδυνος αποτελεί την πιο σημαντική πηγή κινδύνου και η συστηματική παρακολούθηση καθώς και η
αποτελεσματική διαχείρισή του θεωρείται πρωταρχικός στόχος της Τράπεζας. Για σκοπούς καλύτερης διαχείρισης
υπάρχει συνεχής αναθεώρηση των πιστωτικών πολιτικών της Τράπεζας και παρακολούθηση συμμόρφωσης των
σχετικών υπηρεσιακών μονάδων με τις πολιτικές αυτές.

Στις χορηγήσεις της καταναλωτικής πίστης εφαρμόζεται σύστημα αξιολόγησης της πιστοληπτικής ικανότητας των
πελατών (credit scoring) που καλύπτει τις πιστωτικές κάρτες και τα δανειακά προϊόντα.

Μεγάλη έμφαση δίνεται στην αξιολόγηση της ποιότητας των χαρτοφυλακίων στον τομέα των επιχειρηματικών δανείων
και στον τομέα της καταναλωτικής-στεγαστικής πίστης. Με την χρήση αναπτυγμένων συστημάτων για την μέτρηση του
πιστωτικού κινδύνου και την αξιολόγηση των πιστούχων με βάση ποσοτικά και ποιοτικά κριτήρια οι πιστωτικοί
κίνδυνοι που ελλοχεύουν διαπιστώνονται και αντιμετωπίζονται έγκαιρα και αποτελεσματικά.

Για τις επιχειρήσεις λαμβάνονται υπόψη οι εξωτερικές πιστοληπτικές αξιολογήσεις του Ε.Ο.Π.Α «ICAP ΑΝΩΝΥΜΗ
ΕΤΑΙΡΕΙΑ ΕΡΕΥΝΩΝ ΚΑΙ ΕΠΕΝΔΥΣΕΩΝ ΣΥΜΒΟΥΛΟΙ ΕΠΙΧΕΙΡΗΣΕΩΝ» ο οποίος έχει αναγνωριστεί από την
ΤτΕ σύμφωνα με την απόφαση 262/8/26.6.2008. Το συγκεκριμένο υπόδειγμα αξιολόγησης κατατάσσει τις εταιρείες σε
βαθμίδες πιστοληπτικής ικανότητας (rating) και βοηθά στην ορθολογιστική τιμολόγηση σύμφωνα με τον
αναλαμβανόμενο κίνδυνο.

Για την έγκριση του τραπεζικού χαρτοφυλακίου των δανείων αρμοδιότητα έχουν οι Διευθύνσεις οι οποίες είναι
ανεξάρτητες από τις επιχειρησιακές μονάδες εσόδων της Τράπεζας. Για δε τις χορηγήσεις που ξεπερνούν τα εγκριτικά
όρια των Δ/νσεων αυτών αρμοδιότητα έχει το Συμβούλιο Πιστοδοτήσεων ή το ΔΣ της Τράπεζας.

Κίνδυνος απομείωσης αξίας
Προβλέψεις για απομείωση της αξίας των χορηγήσεων σε πιστούχους διενεργούνται όταν υπάρχουν αντικειμενικές
ενδείξεις ότι καθίσταται αμφίβολη η είσπραξη μέρους ή συνόλου των οφειλομένων ποσών. Συμβάντα που αποτελούν το
έναυσμα για τη διενέργεια ελέγχου απομείωσης (trigger events) αποτελούν τα εξής:

• Αθέτηση των όρων του δανείου από τους πελάτες.
• Αναδιαπραγμάτευση του δανείου με βάση όρους τους οποίους η Τράπεζα δεν θα εξέταζε υπό φυσιολογικές

συνθήκες.
• Γεγονότα που έχουν επίπτωση στην μη-ομαλή εξυπηρέτηση των δανείων (επιδείνωση χρηματοοικονομικής

θέσης πιστούχου, κήρυξη σε πτώχευση, κ.α.)
• Εξαφάνιση ενεργής αγοράς για το στοιχείο εξασφάλισης του δανείου.

Για τον υπολογισμό της απομείωσης της αξίας των χορηγήσεων η Τράπεζα διενεργεί κάθε ημερομηνία συντάξεως
οικονομικών καταστάσεων έλεγχο απομείωσης (impairment test). Εξετάζεται εάν υπάρχουν βάσιμες αποδείξεις για
πιθανές ζημιές στο χαρτοφυλάκιο χορηγήσεων σε πελάτες, μεμονωμένα, για χορηγήσεις που θεωρούνται από μόνες
τους σημαντικές με βάση το υπόλοιπο της οφειλής. Η εισπραξιμότητα των χορηγήσεων αξιολογείται ανά πιστούχο για
όλα τα δάνεια που θεωρήθηκαν ως σημαντικά. Η αξιολόγηση γίνεται με βάση την οικονομική θέση του πιστούχου, τις
λειτουργικές πηγές εξυπηρέτησης, το ιστορικό αποπληρωμής, τη ρευστοποιήσιμη αξία των εξασφαλίσεων και την
πιθανότητα στήριξης από φερέγγυους εγγυητές.

199
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 52

Για χορηγήσεις οι οποίες από μεμονωμένη εξέταση δεν παρουσίασαν απομείωση καθώς και για χορηγήσεις μικρότερης
αξίας οι πιθανές ζημιές εξετάζονται και εκτιμώνται συνολικά. Για τις χορηγήσεις αυτές γίνεται ομαδοποίηση των
δανείων και απαιτήσεων σε ομάδες με παρόμοια χαρακτηριστικά πιστωτικού κινδύνου οι οποίες αξιολογούνται για
ύπαρξη απομείωσης με βάση την εκτίμηση της Τράπεζας σε ότι αφορά την ιστορική εμπειρία ζημιών που
παρουσιάστηκαν από τις ομάδες αυτές.

Κίνδυνος συγκέντρωσης

Ο καθορισμός των ορίων στο Τραπεζικό Χαρτοφυλάκιο γίνεται με κριτήριο την ορθολογική διασπορά των κεφαλαίων
της Τράπεζας και την αποφυγή των συγκεντρώσεων σε διάφορους τομείς της οικονομίας,σε γεωγραφικές περιοχές ή σε
συνδεδεμένα αντισυμβαλλόμενα μέρη, λαμβάνοντας υπόψιν:

• Κλαδικές μελέτες αναφορικά με τον βαθμό πιστωτικής επικινδυνότητας προκειμένου να εντοπιστούν
επικίνδυνοι κλάδοι στους οποίους πρέπει να περιοριστεί η πιστωτική επέκταση.

• Αξιολόγηση του κίνδυνο συγκέντρωσης που μπορεί να προκύψει από ανοίγματα σε συγκεκριμένους πελάτες
ή ομάδες συνδεδεμένων πελατών (group) και/ή ανοίγματα σε ομάδες αντισυμβαλλόμενων των οποίων η
πιθανότητα αθέτησης επηρεάζεται από κοινούς παράγοντες όπως: μακροοικονομικό περιβάλλον, γεωγραφική
θέση, κλάδο δραστηριότητας, νόμισμα, χρησιμοποίηση τεχνικών μείωσης κινδύνου.

• Διενέργεια stress test και τη χρήση των αποτελεσμάτων τους στη διαμόρφωση συστήματος ορίων.

ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ

Η Τράπεζα εκτίθεται σε κινδύνους αγοράς που προέρχονται από τη μεταβολή της εύλογης αξίας των
χρηματοοικονομικών μεγεθών εξαιτίας δυσμενών αλλαγών στις μεταβλητές της αγοράς όπως αλλαγές στα επιτόκια,
στις χρηματιστηριακές αξίες και στις συναλλαγματικές ισοτιμίες.

Η Τράπεζα έχει ορίσει εσωτερικές διαδικασίες για τα όρια διαπραγμάτευσης της Διεύθυνσης Διαχείρισης Διαθεσίμων
αναφορικά με τον έλεγχο του κινδύνου αγοράς. Στα πλαίσια της διαχείρισης του κινδύνου αγοράς αναπτύσσονται
τεχνικές για την αντιστάθμιση των κινδύνων αυτών και παρακολουθείται η αποτελεσματικότητα των αντισταθμίσεων
και των τεχνικών μείωσης κινδύνου στα πλαίσια της πολιτικής και της διαχείρισης των ορίων που έχουν καθορισθεί από
το Συμβούλιο Διαχείρισης Ενεργητικού Παθητικού.

Στο χαρτοφυλάκιο συναλλαγών περιλαμβάνονται οι επενδύσεις σε στοιχεία που κατέχονται για εμπορία. Αυτά τα
στοιχεία αποτελούνται από αξίες που αγοράστηκαν με σκοπό την άμεση απόδοση κέρδους από βραχυπρόθεσμες
αυξομειώσεις των τιμών. Στο Τραπεζικό Χαρτοφυλάκιο περιλαμβάνονται οι διαθέσιμες προς πώλησης επενδύσεις.

ΚΙΝΔΥΝΟΣ ΕΠΙΤΟΚΙΟΥ

Για τον επιτοκιακό κίνδυνο χρησιμοποιούνται μέθοδοι μέτρησης του κινδύνου επιτοκίου που σχετίζονται με τον
κίνδυνο επανατιμολόγησης (repricing risk), τον κίνδυνο καμπυλών απόδοσης (yield curve risk), τον κίνδυνο βάσης
(basis risk) και τον κίνδυνο προαίρεσης (optionality).
Επιπλέον η Τράπεζα σε τακτά χρονικά διαστήματα προβαίνει σε αναλύσεις σεναρίων ακραίων καταστάσεων και
ανάλυση ευαισθησίας για την αλλαγή της οικονομικής αξίας των χαρτοφυλακίων που θα επέλθει σε διάφορα σενάρια
αλλαγών της καμπύλης επιτοκίων.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 53

ΚΙΝΔΥΝΟΣ ΡΕΥΣΤΟΤΗΤΑΣ

Ο σκοπός της Τράπεζας κατά την διαχείριση του κινδύνου ρευστότητας είναι η εξασφάλιση, στον καλύτερο δυνατό
βαθμό,της ύπαρξης ικανοποιητικής ρευστότητας με σκοπό την ικανοποίηση των υποχρεώσεών της, τόσο υπό
φυσιολογικές όσο και υπό ακραίες καταστάσεις, χωρίς δυσανάλογο επιπρόσθετο κόστος.

Η Τράπεζα δίνει έμφαση στις πελατειακές καταθέσεις και προσπαθεί μέσα από τις πολιτικές της να τις διατηρήσει ως
πρωτεύουσα πηγή χρηματοδότησης του. Επιπλέον μέσα στο 2008 η Τράπεζα προέβη στην πρώτη τιτλοποίηση
στεγαστικών δανείων ελαττώνοντας έτσι την εξάρτησή του από τρίτους για την παροχή ρευστότητας.

Η διαχείριση της ρευστότητας γίνεται από την Δ/νση Διαχείρισης Διαθεσίμων με βάση πολιτικές και διαδικασίες οι
οποίες εξετάζονται και εγκρίνονται από την ALCO. Επιπλέον ανά τακτά χρονικά διαστήματα πραγματοποιούνται
διάφορα σενάρια προσομοίωσης ακραίων καταστάσεων με βάση τα ιδιαίτερα χαρακτηριστικά του Ομίλου και τις
μεταβολές των χαρακτηριστικών και συνθηκών των αγορών.

ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ

Η Τράπεζα έχει συστήσει εξειδικευμένες υπηρεσίες οι οποίες παρακολουθούν την κεφαλαιακή επάρκεια σε τακτά
χρονικά διαστήματα και υποβάλλουν τα στοιχεία υπολογισμού αυτής ανά τρίμηνο στην Τράπεζα της Ελλάδος, η οποία
αποτελεί και την εποπτεύουσα αρχή των Πιστωτικών Ιδρυμάτων.

Ο Δείκτης Κεφαλαιακής Επάρκειας, ορίζεται ως ο λόγος των εποπτικών Ιδίων Κεφαλαίων προς τα στοιχεία
Ενεργητικού καθώς και τα εκτός Ισολογισμού στοιχεία, σταθμισμένα κατά τον κίνδυνο που αυτά περικλείουν.

Ο βασικός στόχος της Τράπεζας συνίσταται στην διατήρηση των κεφαλαιακών απαιτήσεων σύμφωνα με το εκάστοτε
κανονιστικό πλαίσιο όπως αυτό ορίζεται από τις εποπτικές αρχές της χώρας, στην δυνατότητα της Τράπεζας να
συνεχίζει χωρίς προσκόμματα τις δραστηριότητες της και στη διατήρηση της κεφαλαιακής βάσης σε τέτοιο επίπεδο, το
οποίο δεν θα συνιστά εμπόδιο στην επίτευξη του επιχειρηματικού σχεδίου της.

Πέραν των ελάχιστων κεφαλαιακών απαιτήσεων η Τράπεζα διαθέτει αξιόπιστες, αποτελεσματικές και ολοκληρωμένες
στρατηγικές και διαδικασίες για την αξιολόγηση και τη διατήρηση σε διαρκή βάση του ύψους, της σύνθεσης και της
κατανομής των ιδίων κεφαλαίων που θεωρούνται επαρκή για την κάλυψη της φύσης και του επιπέδου των κινδύνων
που αναλαμβάνει (εσωτερικό κεφάλαιο).

Στα πλαίσια αυτής της Διαδικασίας Αξιολόγησης Επάρκειας Εσωτερικού Κεφαλαίου (ΔΑΕΕΚ) εξετάζονται από
ποσοτικής και ποιοτικής πλευράς τα κάτωθι στοιχεία:

1. Επίπεδο, δομή και σταθερότητα εποπτικών κεφαλαίων
2. Κερδοφορία και διατηρησιμότητά της
3. Πιστωτικός κίνδυνος περιλαμβανομένου του κινδύνου συγκέντρωσης
4. Κίνδυνος αγοράς
5. Κίνδυνος επιτοκίου
6. Κίνδυνος ρευστότητας
7. Λειτουργικός κίνδυνος
8. Κίνδυνος συμμόρφωσης
9. Επίπεδο και κατανομή του εσωτερικού κεφαλαίου

201
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

54

41
.1

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ
ΡΕ

Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

 Ω
ς

«κ
ίν
δυ
νο

 ρ
ευ
στ
ότ
ητ
ας

»
ορ
ίζ
ου
με

 τ
ο
εν
δε
χό
με
νο

 α
δυ
να
μί
ας

 τ
ης

 Τ
ρά
πε
ζα
ς
να

 α
πο
πλ
ηρ
ώ
σε
ι,
πλ
ήρ
ω
ς
ή
έγ
κα
ιρ
α,

 τ
ις

 τ
ρέ
χο
υσ
ες

 κ
αι

 μ
ελ
λο
ντ
ικ
ές

 χ
ρη
μα
το
οι
κο
νο
μι
κέ
ς
υπ
οχ
ρε
ώ
σε
ις

 -
ότ
αν

αυ
τέ
ς
γί
νο
υν

 α
πα
ιτ
ητ
ές

-
 λ
όγ
ω

 έ
λλ
ει
ψη

ς
τη
ς
απ
αρ
αί
τη
τη
ς
ρε
υσ
τό
τη
τα
ς.
Στ
ον

 κ
ίν
δυ
νο

 α
υτ
ό
πε
ρι
λα
μβ
άν
ετ
αι

 κ
αι

 η
 π
ιθ
αν
ότ
ητ
α
αν
άγ
κη
ς
επ
αν
αχ
ρη
μα
το
δό
τη
ση
ς
πο
σώ

ν
σε

 υ
ψη

λό
τε
ρα

επ
ιτ
όκ
ια

, κ
αθ
ώ
ς
επ
ίσ
ης

 κ
αι

 η
 α
νά
γκ
η
πώ

λη
ση
ς
στ
οι
χε
ίω
ν
το
υ
Εν
ερ
γη
τι
κο
ύ.

 Η
 π
αρ
ακ
ολ
ού
θη
ση

 τ
ου

 κ
ιν
δύ
νο
υ
ρε
υσ
τό
τη
τα
ς
τη
ς
Τρ
άπ
εζ
ας

 ε
πι
κε
ντ
ρώ

νε
τα
ι σ
τη
ν
δι
αχ
εί
ρι
ση

 τ
αμ
ει
ακ
ώ
ν
ρο
ώ
ν

κα
ι ε
κρ
οώ

ν
γι
α
κά
θε

 χ
ρο
νι
κή

 π
ερ
ίο
δο

, ώ
στ
ε

–
κά
τω

 α
πό

 φ
υσ
ιο
λο
γι
κέ
ς
συ
νθ
ήκ
ες

-
να

 έ
χε
ι τ
η
δυ
να
τό
τη
τα

 ν
α
αν
τα
πο
κρ
ιθ
εί

 σ
τι
ς
τα
με
ια
κέ
ς
το
υ
υπ
οχ
ρε
ώ
σε
ις

. Ο
ι ε
πο
πτ
ικ
ές

 α
ρχ
ές

 έ
χο
υν

κα
θο
ρί
σε
ι
δε
ίκ
τε
ς
αξ
ιο
λό
γη
ση
ς
ρε
υσ
τό
τη
τα
ς,

με
 δ
ικ
ά
το
υς

 κ
ρι
τή
ρι
α,

 π
ρο
κε
ιμ
έν
ου

 ν
α
ελ
έγ
χε
τα
ι
το

 κ
αθ
αρ
ό
άν
οι
γμ
α
ρε
υσ
τό
τη
τα
ς.

Π
αρ
ατ
ίθ
ετ
αι

 Α
νά
λυ
ση

 Α
νο
ίγ
μα
το
ς
Ρε
υσ
τό
τη
τα
ς

(L
iq

ui
di

ty
 G

ap
 A

na
ly

si
s)

 π
ρο
κε
ιμ
έν
ου

 ν
α
εξ
ασ
φα
λι
στ
εί

 μ
ια

 ε
ικ
όν
α
τω
ν
αν
αμ
εν
όμ
εν
ω
ν
χρ
ημ
ατ
ορ
οώ

ν
πο
υ
πρ
οκ
ύπ
το
υν

 α
πό

 τα
 σ
το
ιχ
εί
α
Εν
ερ
γη
τι
κο
ύ

&
 Π
αθ
ητ
ικ
ού

, α
νά

 χ
ρο
νι
κή

 π
ερ
ίο
δο

. Σ
ε

πε
ρι
πτ
ώ
σε
ις

 υ
πο
χρ
εώ
σε
ω
ν
ή
απ
αι
τή
σε
ω
ν
χω
ρί
ς σ

υμ
βα
τι
κή

 η
με
ρο
μη
νί
α
λή
ξη
ς α

υτ
ές

 κ
ατ
ατ
άσ
σο
ντ
αι

 σ
τη
ν
χρ
ον
ικ
ή
πε
ρί
οδ
ο
έω
ς έ
να

 μ
ήν
α.

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ρ
Ε
Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3

μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5
έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Σύ
νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

12
0.

44
2.

84
2,

83

12
0.

44
2.

84
2,

83

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

62
2.

39
1.

82
1,

90

4.
72

4.
40

9,
45

62
7.

11
6.

23
1,

35

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

31
2.

84
2,

91

31

2.
84

2,
91

Δά

νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

48

.1
85

.2
94

,6
8

50
.6

69
.5

20
,8

4
1.

47
9.

62
6.

00
2,

35

85
9.

02
5.

82
0,

26

94
8.

30
7.

99
9,

68

3.
38

5.
81

4.
63

7,
81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

80

3.
61

2,
65

15
.3

86
.8

24
,5

4
17

.3
76

.8
84

,6
8

80
.9

18
.3

01
,0

1
11

4.
48

5.
62

2,
88

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

5.
00

0.
00

0,
00

6.
95

7.
86

2,
55

11

.9
57

.8
62

,5
5

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

4.
45

7.
88

5,
03

4.

45
7.

88
5,

03

Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

7.
29

0.
45

7,
03

7.

29
0.

45
7,

03

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42
.4

30
.1

61
,4

7
42

.4
30

.1
61

,4
7

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28

.7
67

.7
14

,8
2

28

.7
67

.7
14

,8
2

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12

.6
11

.7
25

,2
3

12
.6

11
.7

25
,2

3
Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

4.
18

1,
35

8.

36
2,

71

3.
41

4.
88

9,
99

17

.0
80

.9
00

,2
2

1.
11

3.
36

8,
66

21

.6
21

.7
02

,9
3

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

39
.7

04
.2

40
,3

9
22

.6
18

.4
39

,8
7

34
.4

35
.9

71
,4

9
41

.0
60

.4
50

,2
8

4.
03

1.
53

2,
40

14

1.
85

0.
63

4,
43

Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

83

1.
53

1.
99

3,
80

78

.3
33

.5
75

,7
8

1.
53

7.
86

3.
68

8,
37

96

3.
31

1.
77

0,
26

1.

10
8.

11
9.

29
3,

06

4.
51

9.
16

0.
32

1,
27

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
8.

22
5.

34
1,

48

1.
06

8.
22

5.
34

1,
48

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

1.

78
3.

97
9.

73
0,

18

79
4.

17
1.

03
0,

60

37
8.

40
2.

32
1,

64

2.
95

6.
55

3.
08

2,
42

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

30
.2

65
,7

5

30
.2

65
,7

5
Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

99

.5
40

.5
52

,3
6

99
.5

40
.5

52
,3

6
Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν
υπ
ηρ
εσ
ία

16

.7
25

,4
1

33
.4

50
,8

2
7.

75
1.

26
7,

91

5.
26

8.
19

0,
36

4.

62
8.

45
9,

23

17
.6

98
.0

93
,7

3
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

60
4.

31
3,

87

6.

60
4.

31
3,

87

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

11

3.
35

5,
72

2.

13
2.

02
0,

35

1.
78

1.
62

4,
44

4.

02
7.

00
0,

51

Λ
οι
πέ
ς υ

πο
χρ
εώ
σε
ις

32

.8
68

.9
63

,8
8

2.
69

7.
38

4,
18

9.

92
4.

33
8,

99

26
8.

18
5,

18

37
.7

03
,5

9
45

.7
96

.5
75

,8
2

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
88

5.
09

0.
76

0,
95

79

6.
93

2.
13

1,
35

39

6.
19

1.
28

4,
26

14

.2
72

.7
09

,7
6

10
5.

98
8.

33
9,

62

4.
19

8.
47

5.
22

5,
94

Ά
νο
ιγ
μα

 Ρ
ευ
στ
ότ
ητ
ας

(2

.0
53

.5
58

.7
67

,1
5)

(7

18
.5

98
.5

55
,5

7)

1.
14

1.
67

2.
40

4,
11

94

9.
03

9.
06

0,
50

1.

00
2.

13
0.

95
3,

44

32
0.

68
5.

09
5,

33

07
 A

T
T

IC
A

 B
A

N
K

 Α
Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

55

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ρ
Ε
Υ
ΣΤ

Ο
Τ
Η
Τ
Α
Σ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α

έω
ς

3
μή
νε
ς

Α
πό

 3
 μ
ήν
ες

έω

ς
1
έτ
ος

Α
πό

 1
 έ
το
ς

Έ
ω
ς

5
έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Σύ
νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

16
3.

38
2.

21
6,

16

1.
20

0.
00

0,
00

16
4.

58
2.

21
6,

16

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

55
9.

12
9.

70
2,

31

55
9.

12
9.

70
2,

31

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

απ
οτ
ελ
εσ
μά
τω
ν

22
.0

21
.0

97
,9

6

22

.0
21

.0
97

,9
6

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

35
.7

75
,7

0

35
.7

75
,7

0
Δά

νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

87

.1
56

.6
19

,7
7

26
.8

22
.8

58
,8

1
1.

38
6.

55
0.

04
4,

33

76
9.

96
2.

55
8,

24

63
0.

11
4.

39
8,

41

2.
90

0.
60

6.
47

9,
56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

16

.1
41

.6
70

,2
0

18
.6

57
.3

13
,0

1
32

.4
47

.8
43

,6
5

67
.2

46
.8

26
,8

6
Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

10
.0

06
.5

21
,8

5
5.

00
0.

00
0,

00

6.
95

4.
68

4,
38

21

.9
61

.2
06

,2
3

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

3.
46

4.
09

0,
70

3.

46
4.

09
0,

70

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34
.4

96
.4

01
,8

5
34

.4
96

.4
01

,8
5

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21

.0
91

.0
14

,3
4

21

.0
91

.0
14

,3
4

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.

82
8.

64
4,

69

7.
82

8.
64

4,
69

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

4.
51

5,
22

9.

03
0,

44

1.
90

7.
74

4,
54

10

.2
61

.7
74

,8
2

3.
61

5.
44

8,
27

15

.7
98

.5
13

,2
9

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

16
.0

93
.4

24
,7

3
29

.2
83

.9
28

,4
8

30
.6

86
.7

37
,2

0
7.

64
8.

80
9,

19

2.
65

3.
01

1,
10

86

.3
65

.9
10

,7
0

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

82

5.
76

6.
47

8,
19

57

.3
51

.5
93

,4
3

1.
46

7.
31

3.
81

6,
08

83

2.
62

1.
46

9,
60

72

1.
57

4.
52

3,
05

3.

90
4.

62
7.

88
0,

35

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

6.
47

9.
26

6,
02

1.

35
3.

50
0,

00

44

7.
83

2.
76

6,
02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

33
1.

72
3.

51
4,

46

49
7.

51
9.

07
5,

11

89
.7

84
.7

85
,0

6
75

6.
68

2,
01

2.
91

9.
78

4.
05

6,
64

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
υπ
οχ
ρε
ώ
σε
ις

73
.7

76
,8

7

73
.7

76
,8

7
Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

49
.6

50
.6

52
,0

0
99

.4
78

.1
26

,1
6

14
9.

12
8.

77
8,

16

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό

τη
ν
υπ
ηρ
εσ
ία

18

.0
60

,8
8

36
.1

21
,7

6
2.

41
4.

04
2,

55

10
.2

88
.3

56
,7

8
14

.4
60

.6
18

,3
5

27
.2

17
.2

00
,3

2
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

46
0.

15
6,

13

6.

46
0.

15
6,

13

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

85

.1
16

,1
5

1.
93

0.
43

8,
15

33

3.
10

4,
70

2.

34
8.

65
9,

00

Λ
οι
πέ
ς υ

πο
χρ
εώ
σε
ις

19

.0
62

.5
50

,4
4

10
.9

17
.1

30
,6

2
5.

08
9.

96
2,

83

22
2.

70
4,

15

47
.1

39
,4

4
35

.3
39

.4
87

,4
8

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

2.
79

7.
28

3.
39

1,
80

50

9.
89

9.
60

4,
36

97

.3
73

.9
06

,5
9

69
.3

08
.9

89
,2

2
11

4.
31

8.
98

8,
64

3.

58
8.

18
4.

88
0,

62

Ά
νο
ιγ
μα

 ρ
ευ
στ
ότ
ητ
ας

(1

.9
71

.5
16

.9
13

,6
1)

(4

52
.5

48
.0

10
,9

3)

1.
36

9.
93

9.
90

9,
49

76

3.
31

2.
48

0,
38

60

7.
25

5.
53

4,
41

31

6.
44

2.
99

9,
73

203
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

56

 41
.2

 Σ
Υ
Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ω
ς

«σ
υν
αλ
λα
γμ
ατ
ικ
ό
κί
νδ
υν
ο»

 ο
ρί
ζο
υμ
ε
το
ν
αν
ει
λη
μμ
έν
ο
επ
εν
δυ
τι
κό

 κ
ίν
δυ
νο

 ο
 ο
πο
ίο
ς
πρ
οκ
ύπ
τε
ι α
πό

 τ
ις

 δ
υσ
με
νε
ίς

 μ
ετ
αβ
ολ
ές

 σ
τι
ς
τι
μέ
ς
νο
μι
σμ
άτ
ων

, ό
τα
ν
υπ
άρ
χε
ι

αν
οι
κτ
ή
συ
να
λλ
αγ
μα
τι
κή

 θ
έσ
η
σε

 κ
άπ
οι
ο
νό
μι
σμ
α.

 Η
 Τ

ρά
πε
ζα

 έ
χε
ι
θέ
σε
ι
όρ
ια

 γ
ια

 τ
ην

 μ
έγ
ισ
τη

 σ
υν
αλ
λα
γμ
ατ
ικ
ή
έκ
θε
ση

 τ
ης

,
αν
ά
νό
μι
σμ
α,

 τ
α
οπ
οί
α
κα
ι

πα
ρα
κο
λο
υθ
ού
ντ
αι

 σ
ε
συ
νε
χή

 β
άσ
η.

 Η
 Τ
ρά
πε
ζα

 σ
υχ
νά

 α
ντ
ισ
τα
θμ
ίζ
ει

 τ
ο
με
γα
λύ
τε
ρο

 μ
έρ
ος

 τ
ου

 κ
ιν
δύ
νο
υ
αυ
το
ύ,

 τ
ηρ
ώ
ντ
ας

 α
ντ
ίσ
το
ιχ
ες

 υ
πο
χρ
εώ
σε
ις

 σ
το

 ίδ
ιο

 ν
όμ
ισ
μα

.
Στ
ου
ς κ

ατ
ω
τέ
ρω

 π
ίν
ακ
ες

 ε
μφ
αν
ίζ
ετ
αι

, α
νά

 ν
όμ
ισ
μα

, ο
 β
αθ
μό
ς έ
κθ
εσ
ης

 τη
ς Τ

ρά
πε
ζα
ς σ

το
ν
συ
να
λλ
αγ
μα
τι
κό

 κ
ίν
δυ
νο

.
 ΣΥ

Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

(Π
οσ
ά
σε

 €
)

31
/ 1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

E

U
R

U

SD

G
B

P
JP

Y

Λ
Ο
ΙΠ

Α

Σύ
νο
λο

Τα

με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

12
0.

20
2.

91
9,

42

11
1.

79
8,

62

34
.9

39
,6

4
5.

40
6,

69

87
.7

78
,4

6
12

0.
44

2.
84

2,
83

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

57
0.

76
7.

43
5,

23

49
.7

77
.9

33
,9

5
4.

95
7.

32
7,

98

15
3.

47
8,

66

1.
46

0.
05

5,
53

62

7.
11

6.
23

1,
35

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

(1

.2
87

.7
35

,2
5)

24

.2
26

.8
93

,2
6

11
5,

74

(3
.3

70
.0

48
,3

4)

(1
9.

25
6.

38
2,

50
)

31
2.

84
2,

91

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

3.

35
3.

50
8.

79
4,

73

7.
12

1.
30

2,
74

2.
93

4.
03

6,
77

22

.2
50

.5
03

,5
7

3.
38

5.
81

4.
63

7,
81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

11

4.
47

2.
54

8,
61

13
.0

74
,2

7

11

4.
48

5.
62

2,
88

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

11
.9

57
.8

62
,5

5

11

.9
57

.8
62

,5
5

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

4.
43

9.
51

2,
59

18
.3

72
,4

4

4.

45
7.

88
5,

03

Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

7.
29

0.
45

7,
03

7.

29
0.

45
7,

03

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42
.4

30
.1

61
,4

7

42

.4
30

.1
61

,4
7

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28
.7

67
.7

14
,8

2

28

.7
67

.7
14

,8
2

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12

.6
11

.7
25

,2
3

12
.6

11
.7

25
,2

3
Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

21
.6

21
.7

02
,9

3

21

.6
21

.7
02

,9
3

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

14
0.

44
9.

12
5,

32

1.
34

6.
38

2,
02

27

.1
74

,0
3

4.
27

0,
78

23

.6
82

,2
8

14
1.

85
0.

63
4,

43

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

4.

42
7.

23
2.

22
4,

68

82
.5

84
.3

10
,5

9
5.

05
1.

00
4,

10

(2
72

.8
55

,4
4)

4.

56
5.

63
7,

34

4.
51

9.
16

0.
32

1,
27

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
8.

14
0.

36
5,

45

84
.9

76
,0

3

1.
06

8.
22

5.
34

1,
48

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

86
3.

72
1.

86
1,

41

83
.1

50
.5

44
,8

6
5.

15
0.

93
9,

90

54
25

,0
8

45
24

31
1,

17

2.
95

6.
55

3.
08

2,
42

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

 -
υπ
οχ
ρε
ώ
σε
ις

37

5.
87

9,
31

(3

45
.6

13
,5

6)

30

.2
65

,7
5

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

99

.5
40

.5
52

,3
6

99
.5

40
.5

52
,3

6
Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

17

.6
98

.0
93

,7
3

17
.6

98
.0

93
,7

3
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.
60

4.
31

3,
87

6.

60
4.

31
3,

87

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

4.

02
7.

00
0,

51

4.
02

7.
00

0,
51

Λ
οι
πέ
ς
υπ
οχ
ρε
ώ
σε
ις

45

.5
23

.3
53

,2
3

19
0.

55
4,

83

46
.7

53
,2

5

35
.9

14
,5

1
45

.7
96

.5
75

,8
2

Σύ
νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

4.
10

5.
63

1.
41

9,
87

83

.0
80

.4
62

,1
6

5.
19

7.
69

3,
15

5.

42
5,

08

4.
56

0.
22

5,
68

4.

19
8.

47
5.

22
5,

94

Κ
αθ
αρ
ή
Συ

να
λλ
αγ
μα
τι
κή

 Θ
έσ
η

32
1.

60
0.

80
4,

81

(4
96

.1
51

,5
7)

(1

46
.6

89
,0

5)

(2
78

.2
80

,5
2)

5.

41
1,

66

32
0.

68
5.

09
5,

33

 H
 Τ
ρά
πε
ζα

 ε
κτ
ιμ
ά
το

 μ
έγ
εθ
ος

 τ
ου

 σ
υν
αλ
λα
γμ
ατ
ικ
ού

 κ
ιν
δύ
νο
υ,

 υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τω
ν
συ
να
λλ
αγ
μα
τι
κώ

ν
ισ
οτ
ιμ
ιώ
ν.

Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 η
 Τ
ρά
πε
ζα

 σ
τα

 υ
πό
λο
ιπ
α
τω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

08
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

 μ
ετ
αβ
ολ
ής

 κ
ατ
ά

συ
ν

(+
) /

 π
λη
ν

(-
)

6%
 γ
ια

 τα
 κ
ύρ
ια

 ν
ομ
ίσ
μα
τα

 κ
αι

 κ
ατ
ά
συ
ν

(+
) /

 π
λη
ν

(-
) 2

0%
 γ
ια

 τα
 δ
ευ
τε
ρε
ύο
ντ
α,

 θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς ύ

ψο
υς

 4
4
χι
λ.

 ε
υρ
ώ.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

57

 ΣΥ
Ν
Α
Λ
Λ
Α
ΓΜ

Α
Τ
ΙΚ

Ο
Σ

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

E

U
R

U

SD

G
B

P
JP

Y

Λ
Ο
ΙΠ

Α

Σύ
νο
λο

Τα

με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

16
4.

30
5.

47
4,

21

11
6.

77
2,

64

45
.6

58
,9

5
3.

93
5,

00

11
0.

37
5,

36

16
4.

58
2.

21
6,

16

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

51
1.

50
0.

70
3,

41

36
.2

84
.9

94
,9

8
5.

45
8.

76
1,

65

5.

88
5.

24
2,

27

55
9.

12
9.

70
2,

31

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

απ
οτ
ελ
εσ
μά
τω
ν

21
.9

28
.6

71
,3

7

92
.4

26
,5

9

22

.0
21

.0
97

,9
6

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

(1

.4
46

.2
03

,8
1)

1.

36
1.

79
5,

98

60
.0

45
,0

0

60
.1

38
,5

4
35

.7
75

,7
0

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

 π
ρο
βλ
έψ
ει
ς)

2.

87
8.

18
6.

16
3,

06

18
.4

50
.2

33
,8

5

1.
77

5.
28

4,
91

2.

19
4.

79
7,

74

2.
90

0.
60

6.
47

9,
56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

67

.2
46

.8
26

,8
6

67
.2

46
.8

26
,8

6
Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

21
.9

61
.2

06
,2

3

21

.9
61

.2
06

,2
3

Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

3.
44

0.
22

7,
95

23
.8

62
,7

5

3.

46
4.

09
0,

70

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34
.4

96
.4

01
,8

5

34

.4
96

.4
01

,8
5

Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21
.0

91
.0

14
,3

4

21

.0
91

.0
14

,3
4

Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.

82
8.

64
4,

69

7.
82

8.
64

4,
69

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

15
.7

98
.5

13
,2

9

15

.7
98

.5
13

,2
9

Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

84
.7

68
.9

04
,4

1
1.

59
2.

04
5,

17

2.
67

2,
08

36

6,
10

1.

92
2,

94

86
.3

65
.9

10
,7

0
Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

3.

83
1.

10
6.

54
7,

86

57
.8

05
.8

42
,6

2
5.

68
3.

42
7,

02

1.
77

9.
58

6,
01

8.

25
2.

47
6,

85

3.
90

4.
62

7.
88

0,
35

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

7.
76

5.
29

9,
83

67

.4
66

,1
9

44

7.
83

2.
76

6,
02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

84
6.

78
9.

64
2,

29

61
.2

34
.0

46
,8

5
5.

83
1.

14
0,

78

3.
21

2,
64

5.

92
6.

01
4,

08

2.
91

9.
78

4.
05

6,
64

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
υπ
οχ
ρε
ώ
σε
ις

(3
.4

64
.2

52
,1

0)

2.

28
1.

31
2,

75

1.
25

6.
71

6,
22

73

.7
76

,8
7

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

14

9.
12

8.
77

8,
16

14

9.
12

8.
77

8,
16

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο
απ
ό
τη
ν

υπ
ηρ
εσ
ία

27

.2
17

.2
00

,3
2

27
.2

17
.2

00
,3

2
Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.
46

0.
15

6,
13

6.

46
0.

15
6,

13

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

2.

34
8.

65
9,

00

2.
34

8.
65

9,
00

Λ
οι
πέ
ς υ

πο
χρ
εώ
σε
ις

34

.5
35

.6
42

,1
4

55
5.

67
9,

47

96
.6

02
,7

1
2.

82
2,

93

14
8.

74
0,

23

35
.3

39
.4

87
,4

8
Σύ

νο
λο

 υ
πο
χρ
εώ

σε
ω
ν

3.
51

4.
24

5.
37

7,
87

58

.3
92

.9
40

,4
1

5.
92

7.
74

3,
49

2.

28
7.

34
8,

32

7.
33

1.
47

0,
53

3.

58
8.

18
4.

88
0,

62

Κ
αθ
αρ
ή
συ
να
λλ
αγ
μα
τι
κή

 θ
έσ
η

31
6.

86
1.

16
9,

99

(5
87

.0
97

,7
9)

(2

44
.3

16
,4

7)

(5
07

.7
62

,3
1)

92

1.
00

6,
32

31

6.
44

2.
99

9,
73

 Η

 Τ
ρά
πε
ζα

 ε
κτ
ιμ
ά
το

 μ
έγ
εθ
ος

 τ
ου

 σ
υν
αλ
λα
γμ
ατ
ικ
ού

 κ
ιν
δύ
νο
υ,

 υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τω
ν
συ
να
λλ
αγ
μα
τι
κώ

ν
ισ
οτ
ιμ
ιώ
ν.

Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 η
 Τ
ρά
πε
ζα

 σ
τα

 υ
πό
λο
ιπ
α
τω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

07
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

 μ
ετ
αβ
ολ
ής

 κ
ατ
ά

συ
ν

(+
) /

 π
λη
ν

(-
)

6%
 γ
ια

 τα
 κ
ύρ
ια

 ν
ομ
ίσ
μα
τα

 κ
αι

 κ
ατ
ά
συ
ν

(+
) /

 π
λη
ν

(-
) 2

0%
 γ
ια

 τα
 δ
ευ
τε
ρε
ύο
ντ
α,

 θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς ύ

ψο
υς

 2
39

 χ
ιλ

. ε
υρ
ώ.

205
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

58

41
.3

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ
Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

 Ω
ς «

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

»
ορ
ίζ
ου
με

 το
ν
αν
ει
λη
μμ
έν
ο
επ
εν
δυ
τι
κό

 κ
ίν
δυ
νο

 ο
 ο
πο
ίο
ς π

ρο
κύ
πτ
ει

 α
πό

 τι
ς μ

ετ
αβ
ολ
ές

 σ
τη
ν
αγ
ορ
ά
επ
ιτ
οκ
ίω
ν
χρ
ήμ
ατ
ος

.
Τέ
το
ιε
ς μ

ετ
αβ
ολ
ές

 τι
μώ

ν
τω
ν
επ
ιτ
οκ
ίω
ν
μπ
ορ
ού
ν
να

 ε
πη
ρε
άσ
ου
ν
τη
ν
οι
κο
νο
μι
κή

 θ
έσ
η
τη
ς Τ

ρά
πε
ζα
ς,
αφ
ού

 δ
ύν
αν
τα
ι ν
α
με
τα
βά
λο
υν

 κ
αι

:
-

Το
 κ
αθ
αρ
ό
επ
ιτ
οκ
ια
κό

 α
πο
τέ
λε
σμ
α.

-

Τη
ν
αξ
ία

 ε
σό
δω
ν
κα
ι ε
ξό
δω
ν,

 ε
υα
ίσ
θη
τω
ν
σε

 μ
ετ
αβ
ολ
ές

 ε
πι
το
κί
ω
ν.

-

Τη
ν
αξ
ία

 σ
το
ιχ
εί
ω
ν
Εν
ερ
γη
τι
κο
ύ

&
 Π

αθ
ητ
ικ
ού

,
αφ
ού

 η
 π
αρ
ού
σα

 α
ξί
α
με
λλ
ον
τι
κώ

ν
χρ
ημ
ατ
ορ
οώ

ν
(κ
αι

,
συ
χν
ά,

 ο
ι
ίδ
ιε
ς
οι

 χ
ρη
μα
το
ρο
ές

)
με
τα
βά
λλ
ετ
αι

 κ
αθ
ώ
ς
τα

 ε
πι
τό
κι
α

αλ
λά
ζο
υν

.
Η

 Τ
ρά
πε
ζα

 π
αρ
ακ
ολ
ου
θε
ί σ
υσ
τη
μα
τι
κά

 το
ν
επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

, κ
αι

 χ
ρη
σι
μο
πο
ιε
ί δ
ιά
φο
ρα

 π
αρ
άγ
ω
γα

 χ
ρη
μα
το
οι
κο
νο
μι
κά

 π
ρο
ϊό
ντ
α
γι
α
τη
ν
αν
τι
στ
άθ
μι
ση

 το
υ.

O

 σ
υν
ημ
μέ
νο
ς π

ίν
ακ
ας

 π
αρ
ου
σι
άζ
ει

 το
ν
βα
θμ
ό
έκ
θε
ση
ς τ
ου

 ο
μί
λο
υ
στ
α
επ
ιτ
όκ
ια

 σ
ύμ
φω

να
 μ
ε
τη
ν
αν
άλ
υσ
η
το
υ
επ
ιτ
οκ
ια
κο
ύ
αν
οί
γμ
ατ
ος

.
 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

08

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3
μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5

έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Στ
οι
χε
ία

 μ
η

υπ
οκ
εί
με
να

 σ
ε

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

Σύ

νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

35
.3

53
.1

90
,6

9

85

.0
89

.6
52

,1
4

12
0.

44
2.

84
2,

83

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

61
9.

34
4.

44
6,

65

4.
72

4.
40

9,
45

1.

35
1.

71
2,

76

1.
69

5.
66

2,
49

62

7.
11

6.
23

1,
35

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

31
2.

84
2,

91

31
2.

84
2,

91

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

πρ
οβ
λέ
ψε
ις

)
2.

14
4.

82
8.

67
0,

44

57
9.

67
4.

12
5,

68

18
5.

40
0.

85
8,

76

54
8.

27
5.

77
6,

37

59
.4

56
.6

15
,8

5
-1

31
.8

21
.4

09
,2

9
3.

38
5.

81
4.

63
7,

81

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α

πώ
λη
ση

7.

55
3.

61
2,

67

2.
13

8.
07

6,
39

54

.3
00

.0
00

,0
0

2.
22

7.
50

0,
00

18

.2
06

.0
00

,0
0

30
.0

60
.4

33
,8

2
11

4.
48

5.
62

2,
88

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

6.
99

4.
92

8,
62

4.

96
2.

93
3,

93

11
.9

57
.8

62
,5

5
Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

4.

45
7.

88
5,

03

4.
45

7.
88

5,
03

Συ
μμ
ετ
οχ
ές

 σ
ε
συ
γγ
εν
εί
ς ε
πι
χε
ιρ
ήσ
ει
ς

7.

29
0.

45
7,

03

7.
29

0.
45

7,
03

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

42

.4
30

.1
61

,4
7

42
.4

30
.1

61
,4

7
Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

28

.7
67

.7
14

,8
2

28
.7

67
.7

14
,8

2
Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

12
.6

11
.7

25
,2

3
12

.6
11

.7
25

,2
3

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

21

.6
21

.7
02

,9
3

21
.6

21
.7

02
,9

3
Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

35
.5

68
.2

67
,2

4
13

.7
05

.1
30

,3
5

10
.6

84
.7

15
,3

0
17

.8
93

.5
49

,6
0

32
5.

47
2,

32

63
.6

73
.4

99
,6

2
14

1.
85

0.
63

4,
43

Σύ

νο
λο

 ε
νε
ργ
ητ
ικ
ού

2.

84
9.

64
3.

11
6,

31

60
5.

20
4.

67
5,

80

25
1.

73
7.

28
6,

82

56
8.

39
6.

82
5,

97

77
.9

88
.0

88
,1

7
16

6.
19

0.
32

8,
20

4.

51
9.

16
0.

32
1,

27

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

1.

06
1.

00
0.

00
0,

00

6.

02
0.

97
1,

52

1.
20

4.
36

9,
96

1.

06
8.

22
5.

34
1,

48

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

1.

75
6.

49
2.

63
9,

19

79
4.

17
1.

03
0,

60

37
8.

40
2.

32
1,

64

27
.4

87
.0

90
,9

9
2.

95
6.

55
3.

08
2,

42

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
υπ
οχ
ρε
ώ
σε
ις

30
.2

65
,7

5
30

.2
65

,7
5

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

99

.5
40

.5
52

,3
6

99

.5
40

.5
52

,3
6

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν

έξ
οδ
ο
απ
ό
τη
ν
υπ
ηρ
εσ
ία

17
.6

98
.0

93
,7

3
17

.6
98

.0
93

,7
3

Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

60
4.

31
3,

87

6.
60

4.
31

3,
87

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

4.
02

7.
00

0,
51

4.

02
7.

00
0,

51

Λ
οι
πέ
ς υ

πο
χρ
εώ
σε
ις

18

.6
97

.6
47

,6
8

3.
56

8.
58

4,
30

97

.1
77

,7
8

23
.4

33
.1

66
,0

6
45

.7
96

.5
75

,8
2

Υ
πο
χρ
εώ

σε
ις

2.

83
6.

19
0.

28
6,

87

79
7.

73
9.

61
4,

90

48
4.

06
1.

02
3,

30

0
0

80
.4

84
.3

00
,8

7
4.

19
8.

47
5.

22
5,

94

Ά
νο
ιγ
μα

 ε
πι
το
κι
ακ
ού

 κ
ιν
δύ
νο
υ

13

.4
52

.8
29

,4
4

(1
92

.5
34

.9
39

,1
0)

(2

32
.3

23
.7

36
,4

8)

56
8.

39
6.

82
5,

97

77
.9

88
.0

88
,1

7
85

.7
06

.0
27

,3
3

32
0.

68
5.

09
5,

33

 Η
 Τ
ρά
πε
ζα

 ε
κτ
ιμ
ά
το

 μ
έγ
εθ
ος

 τ
ου

 ε
πι
το
κι
ακ
ού

 κ
ιν
δύ
νο
υ,

 υ
πο
λο
γί
ζο
ντ
ας

 τ
ην

 α
ρν
ητ
ικ
ή
επ
ίπ
τω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τη
ς
κα
μπ
ύλ
ης

 τ
ω
ν
επ
ιτ
οκ
ίω
ν
σε

 ό
λα

 τ
α

νο
μί
σμ
ατ
α.

 Μ
ε
βά
ση

 τ
ις

 σ
χε
τι
κέ
ς
με
τρ
ήσ
ει
ς
στ
ις

 ο
πο
ίε
ς
πρ
οέ
βη

 η
 Τ
ρά
πε
ζα

 σ
τα

 υ
πό
λο
ιπ
α
τω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς
αυ
τά

 δ
ια
μο
ρφ
ώ
θη
κα
ν
τη
ν

31
/1

2/
20

08
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ

ε
πε
ρί
πτ
ω
ση

αν
όδ
ου

 τω
ν
επ
ιτ
οκ
ίω
ν
κα
τά

 1
00

 μ
ον
άδ
ες

, θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς σ

τη
ν
Τρ
άπ
εζ
α
ύψ
ου
ς 3

,2
0
εκ
ατ

. ε
υρ
ώ

.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

59

 Κ
ΙΝ
ΔΥ

Ν
Ο
Σ

 Ε
Π
ΙΤ
Ο
Κ
ΙΟ

Υ

(Π
οσ
ά
σε

 €
)

31
/1

2/
20

07

Π
Ε
ΡΙ
ΓΡ

Α
Φ
Η

Έ
ω
ς

1
μή
να

Α
πό

 1
 μ
ήν
α
έω

ς
3
μή
νε
ς

Α
πό

 3
 μ
ήν
ες

 έ
ω
ς

1
έτ
ος

Α
πό

 1
 έ
το
ς
έω

ς
5
έτ
η

Π
λέ
ον

 τ
ω
ν

5
ετ
ώ
ν

Στ
οι
χε
ία

 μ
η

υπ
οκ
εί
με
να

 σ
ε

επ
ιτ
οκ
ια
κό

 κ
ίν
δυ
νο

Σύ

νο
λο

Τα
με
ίο

 κ
αι

 δ
ια
θέ
σι
μα

 σ
τη
ν
Κ
εν
τρ
ικ
ή
Τρ
άπ
εζ
α

42
.9

35
.1

23
,9

4

12

1.
64

7.
09

2,
22

16

4.
58

2.
21

6,
16

Α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

55
5.

84
3.

93
4,

44

1.

49
6.

93
6,

97

1.
78

8.
83

0,
90

55

9.
12

9.
70

2,
31

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
στ
ην

 ε
ύλ
ογ
η
αξ
ία

 μ
έσ
ω

απ
οτ
ελ
εσ
μά
τω
ν

1.
26

3.
43

1,
96

20

.7
57

.6
66

,0
0

22
.0

21
.0

97
,9

6
Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
απ
αι
τή
σε
ις

35
.7

75
,7

0
35

.7
75

,7
0

Δά
νε
ια

 κ
αι

 π
ρο
κα
τα
βο
λέ
ς σ

ε
πε
λά
τε
ς (
με
τά

 α
πό

πρ
οβ
λέ
ψε
ις

)
2.

13
0.

52
2.

59
5,

77

17
0.

16
1.

49
8,

85

44
.3

05
.9

59
,9

8
63

1.
51

9.
42

7,
96

39

.1
47

.9
36

,3
0

(1
15

.0
50

.9
39

,3
0)

2.

90
0.

60
6.

47
9,

56

Χ
ρη
μα
το
οι
κο
νο
μι
κά

 σ
το
ιχ
εί
α
δι
αθ
έσ
ιμ
α
γι
α
πώ

λη
ση

9.

03
5.

00
0,

00

2.
00

0.
00

0,
00

22

.8
26

.7
85

,5
0

3.
31

3.
93

2,
00

30
.0

71
.1

09
,3

6
67

.2
46

.8
26

,8
6

Δι
ακ
ρα
το
ύμ
εν
ες

 ω
ς τ
η
λή
ξη

 ε
πε
νδ
ύσ
ει
ς

6.
99

4.
52

3,
96

14

.9
66

.6
82

,2
7

21
.9

61
.2

06
,2

3
Συ
μμ
ετ
οχ
ές

 σ
ε
θυ
γα
τρ
ικ
ές

 ε
πι
χε
ιρ
ήσ
ει
ς

3.

46
4.

09
0,

70

3.
46

4.
09

0,
70

Ιδ
ιο
χρ
ησ
ιμ
οπ
οι
ού
με
να

 ε
νσ
ώ
μα
τα

 π
άγ
ια

 σ
το
ιχ
εί
α

34

.4
96

.4
01

,8
5

34
.4

96
.4

01
,8

5
Επ
εν
δύ
σε
ις

 σ
ε
ακ
ίν
ητ
α

21

.0
91

.0
14

,3
4

21
.0

91
.0

14
,3

4
Ά
υλ
α
πε
ρι
ου
σι
ακ
ά
στ
οι
χε
ία

7.
82

8.
64

4,
69

7.

82
8.

64
4,

69

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 α
πα
ιτ
ήσ
ει
ς

15

.7
98

.5
13

,2
9

15
.7

98
.5

13
,2

9
Λ
οι
πά

 σ
το
ιχ
εί
α
εν
ερ
γη
τι
κο
ύ

13
.6

39
.8

16
,8

9
1.

02
5.

75
1,

77

90
6.

71
3,

01

2.
63

5.
33

2,
21

68
.1

58
.2

96
,8

2
86

.3
65

.9
10

,7
0

Σύ
νο
λο

 ε
νε
ργ
ητ
ικ
ού

2.

75
8.

97
0.

99
5,

00

18
8.

15
3.

93
2,

89

70
.7

99
.8

27
,4

2
63

7.
46

8.
69

2,
17

39

.1
47

.9
36

,3
0

21
0.

08
6.

49
6,

57

3.
90

4.
62

7.
88

0,
35

Υ
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ισ
τω
τι
κά

 ιδ
ρύ
μα
τα

44

0.
00

0.
00

0,
00

5.
15

6.
69

6,
38

2.

67
6.

06
9,

64

44
7.

83
2.

76
6,

02

Y
πο
χρ
εώ
σε
ις

 π
ρο
ς π

ελ
άτ
ες

2.

29
1.

25
7.

51
6,

91

49
7.

51
9.

07
5,

11

89
.7

84
.7

85
,0

6
75

6.
68

2,
01

40
.4

65
.9

97
,5

5
2.

91
9.

78
4.

05
6,

64

Π
αρ
άγ
ω
γα

 Χ
ρη
μα
το
πι
στ
ω
τι
κά

 μ
έσ
α

–
υπ
οχ
ρε
ώ
σε
ις

73
.7

76
,8

7
73

.7
76

,8
7

Εκ
δο
θε
ίσ
ες

 ο
μο
λο
γί
ες

49

.6
50

.6
52

,0
0

99

.4
78

.1
26

,1
6

14

9.
12

8.
77

8,
16

Π
ρο
βλ
έψ
ει
ς γ
ια

 υ
πο
χρ
εώ
σε
ις

 π
αρ
οχ
ώ
ν
με
τά

 τη
ν
έξ
οδ
ο

απ
ό
τη
ν
υπ
ηρ
εσ
ία

27
.2

17
.2

00
,3

2
27

.2
17

.2
00

,3
2

Λ
οι
πέ
ς π

ρο
βλ
έψ
ει
ς γ
ια

 κ
ιν
δύ
νο
υς

 κ
αι

 β
άρ
η

6.

46
0.

15
6,

13

6.
46

0.
15

6,
13

Α
να
βα
λλ
όμ
εν
ες

 φ
ορ
ολ
ογ
ικ
ές

 υ
πο
χρ
εώ
σε
ις

2.
34

8.
65

9,
00

2.

34
8.

65
9,

00

Λ
οι
πέ
ς υ

πο
χρ
εώ
σε
ις

9.

18
4.

94
6,

54

2.
01

0.
03

2,
06

13

5.
77

7,
78

24

.0
08

.7
31

,1
0

35
.3

39
.4

87
,4

8
Υ
πο
χρ
εώ

σε
ις

2.

79
0.

09
3.

11
5,

45

49
9.

52
9.

10
7,

17

19
4.

55
5.

38
5,

38

75
6.

68
2,

01

0,
00

10

3.
25

0.
59

0,
61

3.

58
8.

18
4.

88
0,

62

Ά
νο
ιγ
μα

 ε
πι
το
κι
ακ
ού

 κ
ιν
δύ
νο
υ

(3

1.
12

2.
12

0,
45

)
(3

11
.3

75
.1

74
,2

8)

(1
23

.7
55

.5
57

,9
6)

63

6.
71

2.
01

0,
16

39

.1
47

.9
36

,3
0

10
6.

83
5.

90
5,

96

31
6.

44
2.

99
9,

73

Η

 Τ
ρά
πε
ζα

 ε
κτ
ιμ
ά
το

 μ
έγ
εθ
ος

 το
υ
επ
ιτ
οκ
ια
κο
ύ
κι
νδ
ύν
ου

, υ
πο
λο
γί
ζο
ντ
ας

 τη
ν
αρ
νη
τι
κή

 ε
πί
πτ
ω
ση

 π
ου

 θ
α
έχ
ει

 σ
το

 ε
τή
σι
ο
απ
οτ
έλ
εσ
μα

 α
πό

 μ
ετ
αβ
ολ
ή
τη
ς κ

αμ
πύ
λη
ς τ
ω
ν
επ
ιτ
οκ
ίω
ν
σε

 ό
λα

 τα

νο
μί
σμ
ατ
α.

 Μ
ε
βά
ση

 τι
ς σ

χε
τι
κέ
ς μ

ετ
ρή
σε
ις

 σ
τι
ς ο

πο
ίε
ς π

ρο
έβ
η
η
Τρ
άπ
εζ
α
στ
α
υπ
όλ
οι
πα

 τω
ν
λο
γα
ρι
ασ
μώ

ν
όπ
ω
ς α

υτ
ά
δι
αμ
ορ
φώ

θη
κα
ν
τη
ν

31
/1

2/
20

07
 κ
ατ
εδ
εί
χθ
η
ότ
ι σ
ε
πε
ρί
πτ
ω
ση

αν
όδ
ου

 τω
ν
επ
ιτ
οκ
ίω
ν
κα
τά

 1
00

 μ
ον
άδ
ες

, θ
α
πρ
οκ
αλ
έσ
ει

 ζ
ημ
ίε
ς σ

τη
ν
Τρ
άπ
εζ
α
ύψ
ου
ς 4

,1
 ε
κα
τ.
ευ
ρώ

.

207
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 60

41.4 ΠΙΣΤΩΤΙΚΟΣ ΚΙΝΔΥΝΟΣ

Ο πιστωτικός κίνδυνος από τις χορηγήσεις απορρέει από την αθέτηση υποχρέωσης εκ μέρους των οφειλετών να
αποπληρώσουν εντός των συμβατικών τους προθεσμιών μέρος ή το σύνολο των οφειλών τους. Η Διοίκηση της
Τράπεζας καθορίζει την Πιστοδοτική Πολιτική. Οι πιστωτικοί κίνδυνοι ομοειδών λογαριασμών παρακολουθούνται σε
ενοποιημένη βάση. Οι μέθοδοι αξιολόγησης της πιστοληπτικής ικανότητας των αντισυμβαλλομένων (Credit Rating)
διαφοροποιούνται ανάλογα με τις κατηγορίες των δανειοδοτούμενων και βασίζονται, τόσο σε ποσοτικά, όσο και σε
ποιοτικά στοιχεία. Το χαρτοφυλάκιο δανείων της Τράπεζας αναλύεται με βάσει εκτιμήσεις για την φερεγγυότητα του
πιστοδοτούμενου, τον κλάδο της οικονομίας και τις εξασφαλίσεις της Τράπεζας και επιθεωρείται σε τακτική βάση από
τη Διεύθυνση Πίστης και τη Διεύθυνση Διαχείρισης Κινδύνων της Τράπεζας. Ο πιστωτικός κίνδυνος της Τράπεζας
είναι διασπαρμένος σε διάφορους κλάδους της οικονομίας. Η Τράπεζα ως γενική αρχή λαμβάνει εξασφαλίσεις για τις
πιστοδοτήσεις τις οποίες χορηγεί. Οι εξασφαλίσεις αυτές συνίστανται κυρίως σε υποθήκες ακινήτων, ενέχυρα, και
εκχώρηση απαιτήσεων.

41.4.1 Μέγιστη έκθεση πιστωτικού κινδύνου πριν τον υπολογισμό των εξασφαλίσεων και άλλων μέτρων
πιστωτικής προστασίας

Ο παρακάτω πίνακας εμφανίζει τη μέγιστη έκθεση της Τράπεζας σε πιστωτικό κίνδυνο, τόσο για τη χρήση που έληξε
την 31/12/2008 όσο και για τη συγκριτική χρήση 2007. Σημειώνεται ότι δεν έχουν ληφθεί υπόψη εξασφαλίσεις ή άλλα
μέσα πιστωτικής προστασίας.

Μέγιστη έκθεση σε πιστωτικό κίνδυνο
(ποσά σε €)
 31/12/2008 31/12/2007
Έκθεση πιστωτικού κινδύνου στοιχείων Ισολογισμού
Δάνεια & απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.116.231,35 559.129.702,31
Δάνεια & απαιτήσεις κατά πελατών (μετά από προβλέψεις):
Δάνεια σε ιδιώτες:
 -Αλληλόχρεα ιδιωτών 123.789.987,46 192.329.250,31
 -Πιστωτικές κάρτες 50.984.355,01 55.436.322,36
 -Δάνεια τακτής λήξης 181.312.799,23 142.243.443,77
 -Στεγαστικά δάνεια 585.698.987,92 473.618.034,81
Δάνεια σε επιχειρήσεις: 2.444.028.508,19 2.036.979.428,31

Εμπορικό χαρτοφυλάκιο
 - Ομόλογα 0,00 12.080.931,96
Παράγωγα χρηματοοικονομικά μέσα 312.842,91 35.775,70
Επενδυτικό χαρτοφυλάκιο
 -Ομόλογα 96.383.051,59 59.136.923,71
Λοιπές απαιτήσεις 170.618.349,25 107.456.925,04
Η έκθεση σε πιστωτικό κίνδυνο σχετιζόμενο με κονδύλια εκτός
Ισολογισμού έχει ως εξής:
Εγγυητικές επιστολές 495.485.208,66 494.615.372,63
Ενέγγυες πιστώσεις 25.657.889,30 53.440.702,76
Αχρησιμοποίητα πιστωτικά ορια 593.305.796,86 589.412.036,74
Σύνολο κατά την 31η Δεκεμβρίου 5.394.694.007,73 4.775.914.850,41

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

61

 41
.4

.2
 Δ
άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς

31

/1
2/

20
08

31

/1
2/

20
07

(Π
οσ
ά
σε

 €
)

Δά

νε
ια

 κ
αι

απ
αι
τή
σε
ις

 κ
ατ
ά

πε
λα
τώ

ν

Α
πα
ιτ
ήσ
ει
ς

κα
τά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω

ν

Δά
νε
ια

 κ
αι

απ
αι
τή
σε
ις

 κ
ατ
ά

πε
λα
τώ

ν

Α
πα
ιτ
ήσ
ει
ς

κα
τά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω

ν
Δά

νε
ια

 χ
ω
ρί
ς α

πο
με
ίω
ση

 α
ξί
ας

3.

23
6.

16
5.

52
8,

75

62
7.

11
6.

23
1,

35

2.
79

3.
55

5.
85

0,
47

55

9.
12

9.
70

2,
31

Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς σ

ε
κα
θυ
στ
έρ
ησ
η

άν
ω

 τη
ς 1

 η
μέ
ρα
ς χ
ω
ρί
ς α

πο
με
ίω
ση

 α
ξί
ας

46

.6
39

.0
77

,4
3

-
23

.7
02

.9
33

,0
9

 -
Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς μ

ε
απ
ομ
εί
ωσ

η
αξ
ία
ς

23
4.

83
1.

44
0,

92

-
19

8.
39

8.
63

5,
30

 -

Σύ
νο
λο

 π
ρο

 π
ρο
βλ
έψ
εω

ν
3.

51
7.

63
6.

04
7,

10

62
7.

11
6.

23
1,

35

3.
01

5.
65

7.
41

8,
86

55

9.
12

9.
70

2,
31

Μ
εί
ον

: Π
ρο
βλ
έψ
ει
ς α

πο
με
ίω
ση
ς α

ξί
ας

(1

31
.8

21
.4

09
,2

9)

-
(1

15
.0

50
.9

39
,3

0)

 -
Σύ

νο
λο

 μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψ
ει
ς

3.
38

5.
81

4.
63

7,
81

62

7.
11

6.
23

1,
35

2.

90
0.

60
6.

47
9,

56

55
9.

12
9.

70
2,

31

 Α
) Δ

άν
ει
α
χω

ρί
ς
απ
ομ
εί
ω
ση

 α
ξί
ας

 Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

(Π
οσ
ά
σε

 €
)

Δά

νε
ια

 σ
ε
ιδ
ιώ
τε
ς

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

 τ
ακ
τή
ς

λή
ξη
ς

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν
κα
ι

απ
αι
τή
σε
ω
ν
κα
τά

πε
λα
τώ

ν
31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δι
αβ
αθ
μί
σε
ις

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

98

.4
14

.4
84

,3
9

38
.0

10
.2

12
,2

5
16

7.
87

1.
96

4,
08

56

1.
61

1.
41

3,
87

2.

35
0.

37
2.

21
8,

60

3.
21

6.
28

0.
29

3,
19

Ει
δι
κο
ύ
ελ
έγ
χο
υ

1.
71

0.
98

9,
26

90

8.
41

5,
84

3.

32
1.

95
7,

38

7.
13

8.
80

2,
13

6.

80
5.

07
0,

95

19
.8

85
.2

35
,5

6
Σύ

νο
λο

10

0.
12

5.
47

3,
65

38

.9
18

.6
28

,0
9

17
1.

19
3.

92
1,

46

56
8.

75
0.

21
6,

00

2.
35

7.
17

7.
28

9,
55

3.

23
6.

16
5.

52
8,

75

31
 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δι
αβ
αθ
μί
σε
ις

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

17

4.
90

5.
86

9,
01

45

.3
00

.4
61

,9
0

13
1.

80
2.

47
7,

81

47
0.

32
7.

72
2,

91

1.
95

0.
19

0.
86

9,
94

2.

77
2.

52
7.

40
1,

57

Ει
δι
κο
ύ
ελ
έγ
χο
υ

2.
27

9.
50

8,
59

1.

01
2.

18
7,

10

1.
66

4.
37

2,
09

3.

89
4.

72
0,

28

12
.1

77
.6

60
,8

4
21

.0
28

.4
48

,9
0

Σύ
νο
λο

17

7.
18

5.
37

7,
60

46

.3
12

.6
49

,0
0

13
3.

46
6.

84
9,

90

47
4.

22
2.

44
3,

19

1.
96

2.
36

8.
53

0,
78

2.

79
3.

55
5.

85
0,

47

209
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

62

 Α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ισ
τω

τι
κώ

ν
ιδ
ρυ
μά
τω

ν
(Π
οσ
ά
σε

 €
)

31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δι
αβ
αθ
μί
σε
ις

Εξ
αι
ρε
τι
κή

 δ
ια
βά
θμ
ισ
η

69

.4
11

.9
50

,6
9

Υ
ψη

λή
 δ
ια
βά
θμ
ισ
η

19

5.
52

6.
23

8,
04

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

36
2.

17
8.

04
2,

62

Σύ
νο
λο

62
7.

11
6.

23
1,

35

31
 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δι
αβ
αθ
μί
σε
ις

Εξ
αι
ρε
τι
κή

 δ
ια
βά
θμ
ισ
η

86

7.
77

3,
06

Υ
ψη

λή
 δ
ια
βά
θμ
ισ
η

32

7.
23

7.
64

2,
61

Ικ
αν
οπ
οι
ητ
ικ
ή
δι
αβ
άθ
μι
ση

23
1.

02
4.

28
6,

64

Σύ
νο
λο

55
9.

12
9.

70
2,

31

 Β
) Δ

άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

–
σε

 κ
αθ
υσ
τέ
ρη
ση

 ά
νω

 1
 η
μέ
ρα
ς
χω

ρί
ς
απ
ομ
εί
ω
ση

 α
ξί
ας

(Π
οσ
ά
σε

 €
)

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

τα
κτ
ής

 λ
ήξ
ης

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν

κα
ι α
πα
ιτ
ήσ
εω
ν

31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Έ
ω
ς 3

0
ημ
έρ
ες

10

.2
41

.2
19

,5
4

4.
54

0.
36

6,
01

75

2.
69

1,
66

26

4.
87

6,
71

12

.1
84

.9
04

,1
0

27
.9

84
.0

58
,0

2
30

 -
60

 η
μέ
ρε
ς

5.
51

3.
99

5,
07

2.

46
7.

66
4,

70

22
2.

23
8,

55

17
7.

02
1,

07

3.
20

6.
84

9,
51

11

.5
87

.7
68

,9
0

60
 -

90
 η
μέ
ρε
ς

3.
41

7.
38

8,
54

1.

41
0.

76
0,

27

30
2.

86
2,

29

15
1.

50
6,

96

1.
78

4.
73

2,
45

7.

06
7.

25
0,

51

Σύ
νο
λο

19

.1
72

.6
03

,1
5

8.
41

8.
79

0,
98

1.

27
7.

79
2,

50

59
3.

40
4,

74

17
.1

76
.4

86
,0

6
46

.6
39

.0
77

,4
3

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

1.
75

1.
90

8,
09

6.

31
6.

60
7,

17

30
.6

37
.9

90
,1

5
38

.7
06

.5
05

,4
1

31

 Δ
εκ
εμ
βρ
ίο
υ

20
07

Έ
ω
ς 3

0
ημ
έρ
ες

4.

65
1.

36
6,

87

2.
56

4.
04

4,
18

47

4.
37

6,
98

18

5.
65

7,
05

3.

72
5.

22
7,

73

11
.6

00
.6

72
,8

1
30

 -
60

 η
μέ
ρε
ς

2.
71

0.
65

6,
14

1.

42
0.

29
1,

96

32
4.

77
4,

68

18
9.

63
5,

22

2.
32

4.
22

2,
82

6.

96
9.

58
0,

82

60
 -

90
 η
μέ
ρε
ς

1.
77

9.
58

7,
96

86

0.
88

4,
36

28

5.
68

9,
77

16

4.
03

9,
68

2.

04
2.

47
7,

69

5.
13

2.
67

9,
46

Σύ

νο
λο

9.

14
1.

61
0,

97

4.
84

5.
22

0,
50

1.

08
4.

84
1,

43

53
9.

33
1,

95

8.
09

1.
92

8,
24

23

.7
02

.9
33

,0
9

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

1.
51

4.
75

4,
97

6.

25
3.

30
6,

49

23
.7

30
.1

74
,0

9
31

.4
98

.2
35

,5
5

 Στ
ις

 ε
μπ
ρά
γμ
ατ
ες

 ε
ξα
σφ
αλ
ίσ
ει
ς π

ου
 α
να
φέ
ρο
ντ
αι

 σ
ε
στ
εγ
ασ
τι
κά

 δ
άν
ει
α,

 π
ερ
ιλ
αμ
βά
νο
ντ
αι

 α
κί
νη
τα

 γ
ια

 τα
 ο
πο
ία

 η
 Τ
ρά
πε
ζα

 έ
χε
ι ε
γγ
ρά
ψε
ι Α

’ π
ρο
ση
με
ίω
ση

.

07

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

63

 Γ)
 Δ
άν
ει
α
κα
ι α
πα
ιτ
ήσ
ει
ς
κα
τά

 π
ελ
ατ
ώ
ν

–
με

 α
πο
με
ίω
ση

 α
ξί
ας

(Π
οσ
ά
σε

 €
)

Α
λλ
ηλ
όχ
ρε
α

ιδ
ιω
τώ

ν
Π
ισ
τω

τι
κέ
ς

κά
ρτ
ες

Δά

νε
ια

τα
κτ
ής

 λ
ήξ
ης

Στ
εγ
ασ
τι
κά

Δά

νε
ια

Ε
πι
χε
ιρ
ημ
ατ
ικ
ά

δά
νε
ια

Σύ
νο
λο

 δ
αν
εί
ω
ν

κα
ι α
πα
ιτ
ήσ
εω
ν

31

 Δ
εκ
εμ
βρ
ίο
υ

20
08

Δά
νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πε
λα
τώ
ν

με
 α
πο
με
ίω
ση

 α
ξί
ας

19

.9
94

.0
72

,8
0

20
.8

12
.3

89
,0

9
29

.6
71

.8
97

,4
7

29
.1

39
.4

96
,2

2
13

5.
21

3.
58

5,
34

23

4.
83

1.
44

0,
92

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

26

.7
01

.5
10

,5
8

85
.0

05
.3

46
,9

8
11

1.
70

6.
85

7,
56

31

 Δ
εκ
εμ
βρ
ίο
υ

20
07

Δά

νε
ια

 κ
αι

 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά
πε
λα
τώ
ν

με
 α
πο
με
ίω
ση

 α
ξί
ας

19

.1
20

.9
10

,2
8

20
.7

59
.5

64
,6

3
25

.0
59

.0
54

,0
2

22
.1

69
.7

74
,6

6
11

1.
28

9.
33

1,
71

19

8.
39

8.
63

5,
30

Εύ
λο
γη

 α
ξί
α
κα
λυ
μμ
άτ
ω
ν

19

.0
73

.3
32

,4
0

68
.9

50
.1

79
,1

4
88

.0
23

.5
11

,5
4

211
Ετήσια Οικονομική Έκθεση για την χρήση 2008

 A
T

T
IC

A
 B

A
N

K
 Α

Ν
Ω
Ν
Υ
Μ
Η

 Τ
Ρ
Α
Π
Ε
Ζ
ΙΚ

Η
 Ε
Τ
Α
ΙΡ
Ε
ΙΑ

E
Τ
Η
Σ
ΙΕ

Σ
 Α

Τ
Ο
Μ
ΙΚ

Ε
Σ

 Ο
ΙΚ

Ο
Ν
Ο
Μ
ΙΚ

Ε
Σ

 Κ
Α
Τ
Α
Σ
Τ
Α
Σ
Ε
ΙΣ

 3
1
Δ
Ε
Κ
Ε
Μ
Β
Ρ
ΙΟ

Υ
 2

00
8

64

41

.4
.3

 Έ
κθ
εσ
η
σε

 π
ισ
τω

τι
κό

 κ
ίν
δυ
νο

 σ
το
ιχ
εί
ω
ν
εν
ερ
γη
τι
κο
ύ
αν
ά
κλ
άδ
ο
δρ
ασ
τη
ρι
ότ
ητ
ας

 (π
οσ
ά
σε

 €
)

Χ
ρη
μα
τ/
κά

ιδ
ρύ
μα
τα

Β
ιο
μη
χα
νί
α

Ν
αυ
τι
λί
α

Δη
μό
σι
ος

Τ
ομ
έα
ς

Ε
μπ
όρ
ιο

Κ
ατ
ασ
κ/
κέ
ς

Λ
οι
πο
ί

 κ
λά
δο
ι

Ιδ
ιώ
τε
ς

Σύ
νο
λο

Δά

νε
ια

 &
 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά

πι
στ
ω
τι
κώ

ν
ιδ
ρυ
μά
τω
ν

62
7.

11
6.

23
1,

35

62

7.
11

6.
23

1,
35

Δά

νε
ια

 &
 α
πα
ιτ
ήσ
ει
ς κ

ατ
ά

πε
λα
τώ
ν

(μ
ετ
ά
απ
ό
πρ
οβ
λέ
ψε
ις

):

0,

00

Δά
νε
ια

 σ
ε
ιδ
ιώ
τε
ς:

0,

00

 -Α
λλ
ηλ
όχ
ρε
α
ιδ
ιω
τώ
ν

12

3.
78

9.
98

7,
46

12

3.
78

9.
98

7,
46

 -Π

ισ
τω
τι
κέ
ς κ

άρ
τε
ς

50

.9
84

.3
55

,0
1

50
.9

84
.3

55
,0

1
 -Δ

άν
ει
α
τα
κτ
ής

 λ
ήξ
ης

18
1.

31
2.

79
9,

23

18
1.

31
2.

79
9,

23

 -Σ
τε
γα
στ
ικ
ά
δά
νε
ια

58
5.

69
8.

98
7,

92

58
5.

69
8.

98
7,

92

Δά
νε
ια

 σ
ε
επ
ιχ
ει
ρή
σε
ις

:

36
0.

65
2.

98
5,

90

24
.4

81
.6

07
,7

7
2.

21
5.

64
1,

62

76
4.

20
7.

56
4,

34

47
7.

42
2.

23
7,

27

81
5.

04
8.

47
1,

29

2.

44
4.

02
8.

50
8,

19

0,

00

Εμ
πο
ρι
κό

 χ
αρ
το
φυ
λά
κι
ο

0,
00

 -
Ο
μό
λο
γα

0,

00

Π
αρ
άγ
ω
γα

 χ
ρη
μα
το
οι
κο
νο
μι
κά

μέ
σα

31

2.
84

2,
91

31
2.

84
2,

91

Επ
εν
δυ
τι
κό

 χ
αρ
το
φυ
λά
κι
ο

0,
00

-Ο
μό
λο
γα

30

.4
35

.3
62

,5
5

64
.4

06
.0

00
,0

0

80
3.

61
2,

67

73
8.

07
6,

37

96

.3
83

.0
51

,5
9

Λ
οι
πά

 σ
το
ιχ
εί
α
Εν
ερ
γη
τι
κο
ύ

45
.1

49
.7

05
,0

0

19

.6
77

.8
05

,2
0

10
5.

79
0.

83
9,

05

17

0.
61

8.
34

9,
25

Συ

νο
λι
κή

 έ
κθ
εσ
η
τη
ν

31
.1

2.
20

08

70
3.

01
4.

14
1,

81

36
0.

65
2.

98
5,

90

24
.4

81
.6

07
,7

7
86

.2
99

.4
46

,8
2

76
4.

20
7.

56
4,

34

47
8.

22
5.

84
9,

94

92
1.

57
7.

38
6,

71

94
1.

78
6.

12
9,

62

4.
28

0.
24

5.
11

2,
91

Συ

νο
λι
κή

 έ
κθ
εσ
η
τη
ν

31
.1

2.
20

07

58
3.

84
4.

13
7,

39

34
2.

65
5.

31
0,

53

10
.1

41
.0

53
,5

7
33

.7
60

.8
52

,9
4

66
7.

86
3.

07
4,

20

38
4.

81
8.

90
1,

49

75
1.

73
6.

35
6,

91

86
3.

62
7.

05
1,

25

3.
63

8.
44

6.
73

8,
28

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 65

41.4.4 Ομόλογα και λοιπά αξιόγραφα

Στον παρακάτω πίνακα παρατίθεται η ανάλυση της εύλογης αξίας των ομολόγων και των λοιπών αξιογράφων του
επενδυτικού και του εμπορικού χαρτοφυλακίου. Σε ότι αφορά τα αξιόγραφα της κατηγορίας διακρατούμενων ως τη
λήξη, εύλογη αξία θεωρείται το αναπόσβεστο κόστος. Η αξία των διακρατούμενων ως τη λήξη επενδύσεων
περιλαμβάνεται στο επενδυτικό χαρτοφυλάκιο. Οι κατηγορίες πιστωτικής διαβάθμισης ακολουθούν την κατάταξη των
διαβαθμίσεων που έχουν υιοθετήσει διεθνείς αναγνωρισμένες εταιρείες (Moody´s, Fitch).

Ανάλυση Ομολόγων και λοιπών αξιογράφων ανά διαβάθμιση
(ποσά σε €)

Αξιόγραφα
επενδυτικού

χαρτοφυλακίου

Αξιόγραφα
εμπορικού

χαρτοφυλακίου Σύνολο
31 Δεκεμβρίου 2008
AAA 10.757.862,55 10.757.862,55
AA- to AA+ 0,00 0,00
A- to A+ 65.144.076,37 65.144.076,37
Λιγότερο από A- 7.377.500,00 7.377.500,00
Μη διαβαθμισμένα 13.103.612,67 13.103.612,67
Σύνολο 96.383.051,59 96.383.051,59

31 Δεκεμβρίου 2007
AAA 10.356.159,36 10.356.159,36
AA- to AA+ 0,00 0,00
A- to A+ 29.431.832,35 29.431.832,35
Λιγότερο από A- 9.322.500,00 9.322.500,00
Μη διαβαθμισμένα 10.026.432,00 12.080.931,96 22.107.363,96
Σύνολο 59.136.923,71 12.080.931,96 71.217.855,67

41.5 ΚΙΝΔΥΝΟΣ ΑΓΟΡΑΣ

Ο κίνδυνος αναφορικά με τις μετοχικές και άλλες αξίες που κατέχει η Τράπεζα απορρέει από τυχόν αρνητικές
μεταβολές στις τρέχουσες τιμές των μετοχών και άλλων αξιών. Κατά κανόνα η Τράπεζα επενδύει σε μετοχικούς τίτλους
στο Χρηματιστήριο Αξιών (ΧΑ) και ανάλογα με το σκοπό της επένδυσης κατανέμονται και στο ανάλογο χαρτοφυλάκιο
(εμπορικό χαρτοφυλάκιο ή επενδυτικό).

Η Τράπεζα εκτιμά τον κίνδυνο τιμών, υπολογίζοντας την αρνητική επίπτωση που θα επιφέρει στο ετήσιο αποτέλεσμα
μία μεταβολή των τιμών των μετοχών.

Με βάση τις σχετικές μετρήσεις στις οποίες προέβη η Τράπεζα στα υπόλοιπα των λογαριασμών της 31/12/2008
κατεδείχθη ότι η περίπτωση πτώσης των τιμών των μετοχών σε ποσοστό 30% θα προκαλέσει ζημίες στην Τράπεζα
ποσού ύψους 649 χιλ. Ευρώ.

Αντίστοιχα, για την συγκριτική χρήση 2007, σε περίπτωση πτώσης των τιμών των μετοχών κατά ποσοστό 30% οι
εκτιμώμενες ζημιές για την Τράπεζα ανέρχονταν σε ποσό ύψους 1,5 εκατ. ευρώ.

213
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 66

41.6 ΕΥΛΟΓΕΣ ΑΞΙΕΣ ΧΡΗΜΑΤΟΟΙΚΟΝΟΜΙΚΩΝ ΣΤΟΙΧΕΙΩΝ ΕΝΕΡΓΗΤΙΚΟΥ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ

Ο ακόλουθος πίνακας παρουσιάζει τις λογιστικές και εύλογες αξίες για τα χρηματοοικονομικά μέσα (στοιχεία
ενεργητικού και υποχρεώσεις) που δεν τηρούνται σε εύλογες αξίες στον ισολογισμό της Τράπεζας.

Εύλογη αξία στοιχείων Ισολογισμού
 Λογιστική Αξία Εύλογη Αξία
Χρηματοοικονομικά Στοιχεία
Ενεργητικού 31.12.2008 31.12.2007 31.12.2008 31.12.2007

Απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.116.231,35 559.129.702,31 627.116.231,35 559.129.702,31
Δάνεια & προκαταβολές σε πελάτες (μετά
από προβλέψεις) 3.385.814.637,81 2.900.606.479,56 3.399.354.629,91 2.900.162.273,51
Διακρατούμενες ως λήξη επενδύσεις 11.957.862,55 21.961.206,23 9.615.000,00 19.879.000,00

 Λογιστική Αξία Εύλογη Αξία
Χρηματοοικονομικές Υποχρεώσεις 31.12.2008 31.12.2007 31.12.2008 31.12.2007
Υποχρεώσεις προς πιστωτικά ιδρύματα 1.068.225.341,48 447.832.766,02 1.068.225.341,48 447.832.766,02
Υποχρεώσεις σε πελάτες 2.956.553.082,42 2.919.784.056,64 2.956.470.668,83 2.919.565.539,65
Εκδοθείσες ομολογίες 99.540.552,36 149.128.778,16 85.000.000,00 149.750.652,00

Η εύλογη αξία των απαιτήσεων κατά πιστωτικών ιδρυμάτων και των υποχρεώσεων προς πιστωτικά ιδρύματα που
αποτιμώνται στο αναπόσβεστο κόστος δεν διαφέρει ουσιωδώς από την αντίστοιχη λογιστική αξία καθώς η πλειοψηφία
έχει λήξη κάτω του μηνός.

Η εύλογη αξία των δανείων σε πελάτες καθώς και των υποχρεώσεων σε πελάτες, υπολογίζεται προεξοφλώντας τις
αναμενόμενες μελλοντικές ταμειακές ροές (εισροές ή εκροές αντίστοιχα) χρησιμοποιώντας ως συντελεστή
προεξόφλησης τρέχοντα επιτόκια με αντίστοιχη για κάθε κατηγόρια διάρκεια.

Η εύλογη αξία των εκδοθεισών ομολογιών αντιπροσωπεύει την τιμή στην οποία η υποχρέωση αυτή μπορεί να
εκκαθαριστεί μεταξύ ενήμερων αντισυμβαλλομένων μερών, πρόθυμων να ολοκληρώσουν την συναλλαγή σε εύλογη
τιμή.

Η εύλογη αξία που αποτυπώνεται στον παραπάνω πίνακα αντιπροσωπεύει εκτιμήσεις κατά την ημερομηνία κατάρτισης
των οικονομικών καταστάσεων. Οι εκτιμήσεις αυτές υπόκεινται μεταξύ των άλλων και σε προσαρμογές ανάλογα με τις
συνθήκες της αγοράς που θα επικρατούν τη δεδομένη χρονική στιγμή της αποτίμησης. Οι παραπάνω υπολογισμοί
αποτελούν την καλύτερη δυνατή εκτίμηση και βασίζονται σε συγκεκριμένες παραδοχές. Λαμβάνοντας υπόψη ότι οι
υπολογισμοί αυτοί περιλαμβάνουν το στοιχειό της αβεβαιότητας, είναι πιθανόν οι εύλογες αξίες να μην
αντιπροσωπεύουν την τιμή στην οποία μπορεί αυτά τα χρηματοοικονομικά μέσα να πωληθούν ή να εκκαθαριστούν στο
μέλλον.

Πρακτικά και βασιζόμενοι στην αρχή της συνεχιζόμενης δραστηριότητας η συνολική αξία των παραπάνω
χρηματοοικονομικών μέσων δύναται να μην πραγματοποιηθεί με άμεση αγοραία συναλλαγή.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 67

42. ΚΕΦΑΛΑΙΑΚΗ ΕΠΑΡΚΕΙΑ

Η Τράπεζα έχει συστήσει εξειδικευμένες υπηρεσίες οι οποίες παρακολουθούν την κεφαλαιακή επάρκεια σε τακτά
χρονικά διαστήματα και υποβάλλουν τα στοιχεία υπολογισμού αυτής ανά τρίμηνο στην Τράπεζα της Ελλάδος, η οποία
αποτελεί και την εποπτεύουσα αρχή των Πιστωτικών Ιδρυμάτων.

Ο Δείκτης Κεφαλαιακής Επάρκειας, ορίζεται ως ο λόγος των εποπτικών Ιδίων Κεφαλαίων προς τα στοιχεία
Ενεργητικού καθώς και τα εκτός Ισολογισμού στοιχεία, σταθμισμένα κατά τον κίνδυνο που αυτά περικλείουν.

Ο βασικός στόχος της Αttica Bank συνίσταται στην διατήρηση των κεφαλαιακών απαιτήσεων σύμφωνα με το εκάστοτε
κανονιστικό πλαίσιο όπως αυτό ορίζεται από τις εποπτικές αρχές της χώρας, στην δυνατότητα της Attica Bank να
συνεχίζει χωρίς προσκόμματα τις δραστηριότητες της και στη διατήρηση της κεφαλαιακής της βάσης σε τέτοιο επίπεδο,
το οποίο δεν θα συνιστά εμπόδιο στην επίτευξη του επιχειρηματικού σχεδίου της.

Σύμφωνα με τις αποφάσεις της Τράπεζας της Ελλάδος, τα εποπτικά κεφάλαια διακρίνονται σε :

- Βασικά Ίδια κεφάλαια (Tier I) και σε
- Συμπληρωματικά Ίδια Κεφάλαια (Tier II)

215
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 68

Στον παρακάτω πίνακα παρατίθενται τα βασικά καθώς και τα συμπληρωματικά Ίδια κεφάλαια, καθώς και οι εποπτικές
αναπροσαρμογές στις οποίες αυτά υπόκεινται πριν το στάδιο του οριστικού υπολογισμού τους.

(σε χιλ. ευρώ) 31.12.2008 31.12.2007
Βασικά Ίδια Κεφάλαια (Upper Tier I Capital)
Μετοχικό Κεφάλαιο 47.616,64 46.243,63
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 249.610,88 238.538,53
Αποθεματικά 1.888,08 2.002,70
Αποτελέσματα εις νέον 21.580,01 22.610,84
Αποθεματικό στην εύλογη αξία διαθεσίμων προς πώληση επενδύσεων 10.579,57 5.479,88
Πρόβλεψη μερίσματος 0,00 (6.606,23)

Αναλογία αναλογιστικών ελλειμμάτων προγραμμάτων καθορισμένων
παροχών 8.269,14 13.781,90
Ίδιες Μετοχές (10,52) 0,00
Διαφορές αναπροσαρμογής της αξίας των επενδύσεων σε ακίνητα (1.741,78) 0,00
Αφαιρετικά στοιχεία Ιδίων Κεφαλαίων
Αναπόσβεστη αξία άυλων παγίων στοιχείων (12.611,72) (7.828,64)
Σύνολο Βασικών Ιδίων Κεφαλαίων (Upper Tier I Capital) 325.180,30 314.222,61
Κύρια Συμπληρωματικά Ίδια Κεφάλαια (Upper Tier II Capital)
Αποθεματικό αποτίμησης παγίων περιουσιακών στοιχείων στην εύλογη αξία
τους
Υπεραξία από επενδυτικά ακίνητα στην εύλογη αξία 783,80 3.171,29
Αναλογία αναλογιστικών ελλειμμάτων προγραμμάτων καθορισμένων
παροχών (8.269,14) (13.781,90)
Πρόσθετα Συμπληρωματικά Ίδια Κεφάλαια (Lower Tier II Capital)
Υποχρεώσεις μειωμένης εξασφάλισης ορισμένης διάρκειας 99.540,55 99.478,13

Σύνολο Συμπληρωματικών Ιδίων Κεφαλαίων (Tier II) 92.055,21 88.867,52
Μείον:
Μετοχές πιστωτικών & χρηματοδοτικών ιδρυμάτων ποσοστού κάτω του 10%
του κεφαλαίου των ιδρυμάτων αυτών που υπερβαίνουν συνολικά το 10% των
ιδίων κεφαλαίων του Π.Ι.
Συνολικά Εποπτικά Κεφάλαια 417.235,51 403.090,13

Σταθμισμένα έναντι πιστωτικού κινδύνου 2.959.092,50
Σταθμισμένα έναντι κινδύνου αγοράς 124.759,88
Σταθμισμένα έναντι λειτουργικού κινδύνου 239.211,88
Επιπλέον απαιτήσεις (εσωτερική αξιολόγηση κεφαλαίων) 348.242,75

ΔΕΙΚΤΗΣ ΚΕΦΑΛΑΙΑΚΗΣ ΕΠΑΡΚΕΙΑΣ (ΤIER I) 9,8% 9,9%
ΣΥΝΟΛΙΚΟΣ ΔΕΙΚΤΗΣ ΚΕΦΑΛΑΙΑΚΗΣ ΕΠΑΡΚΕΙΑΣ 11,4% 12,6%
ΣΥΝΤΕΛΕΣΤΗΣ ΦΕΡΕΓΓΥΟΤΗΤΑΣ 12,6% 13,2%

Στοιχεία που αφορούν στην δημοσιοποίηση εποπτικής φύσεως πληροφοριών σχετικά με την κεφαλαιακή επάρκεια και
την διαχείριση των κινδύνων (Βασιλεία II, Πυλώνας III - Π.Δ./Τ.Ε. 2592/07) θα δημοσιοποιηθούν στον ιστοχώρο της
Τραπέζης.

07

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ
EΤΗΣΙΕΣ ΑΤΟΜΙΚΕΣ ΟΙΚΟΝΟΜΙΚΕΣ ΚΑΤΑΣΤΑΣΕΙΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008

 69

43. ΓΕΓΟΝΟΤΑ ΜΕΤΑΓΕΝΕΣΤΕΡΑ ΤΗΣ 31ης ΔΕΚΕΜΒΡΙΟΥ 2008

Σύμφωνα με απόφαση του Υπουργείου Ανάπτυξης με αριθμό Κ2-15053 / 2.1.2009 εγκρίθηκαν οι τροποποιήσεις των
άρθρων ένα (1), τέσσερα (4) και οκτώ (8) του καταστατικού της Τράπεζας για την τροποποίηση της επωνυμίας της σε
"ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ" και την παράταση της διάρκειας της κατά 50 ακόμα έτη,
ήτοι μέχρι την 4η Φεβρουαρίου 2075, σε συνέχεια της από 20.11.2008 απόφασης της Έκτακτης Γενικής Συνέλευσης
των Μετόχων.

Η Έκτακτη Γενική Συνέλευση της 8/1/2009 αύξησε το μετοχικό κεφάλαιο της Τράπεζας κατά το ποσό των 100.200.000
ευρώ, με την έκδοση 286.285.714 προνομιούχων, εξαγοράσιμων, ονομαστικών, μετά δικαιώματος ψήφου μετοχών,
ονομαστικής αξίας ευρώ 0,35 έκαστη, οι οποίες θα καλυφθούν αποκλειστικά και μόνον από το Ελληνικό Δημόσιο,
σύμφωνα με τις διατάξεις του ν. 3723/2008 περί ενίσχυσης της ρευστότητας της οικονομίας για την αντιμετώπιση των
επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης.

Μετά την αύξηση, το μετοχικό κεφάλαιο της Τράπεζας ανέρχεται σε 147.816.639,35 ευρώ διαιρούμενο σε α)
136.047.541 κοινές, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη και β) σε 286.285.714 προνομιούχες,
εξαγοράσιμες, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη.

Η Τράπεζα στα πλαίσια του προγράμματος ενίσχυσης ρευστότητας της οικονομίας για την αντιμετώπιση των
επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης έλαβε ειδικό ομόλογο ύψους 200 εκατ. ευρώ. Το συνολικό ποσό
που αναλογεί στην Αttica Bank από το κρατικό πρόγραμμα ανέρχεται σε 628,6 εκατ. ευρώ

Η Τράπεζα δεν θα διανείμει μέρισμα από τα κέρδη της χρήσης 2008 μέσω επανεπένδυσης, όπως είχε κάνει στην
προηγούμενη χρήση. Η διανομή μερίσματος με την μορφή καταβολής μετρητών δεν είναι επιτρεπτή σύμφωνα με
πρόσφατη τροπολογία που έχει κατατεθεί από το Υπουργείο Οικονομίας και Οικονομικών.

217
Ετήσια Οικονομική Έκθεση για την χρήση 2008

ΣΤΟΙΧΕΙΑ ΕΠΙΧΕΙΡΗΣΗΣ ΣΥΝΘΕΣΗ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
Αρμόδια Νομαρχία Αθηνών Εκτελεστικά μέλη

Διεύθυνση διαδικτύου www.atticabank.gr

Συνεδρίαση Δ.Σ. της 17ης Μαρτίου 2009

Μη Εκτελεστικά Μέλη
Ορκωτοί ελεγκτές λογιστές Αθανασία Μ. Αραμπατζή Γεώργιος Ν. Δεληγιάννης

Α.Μ. Σ.Ο.Ε.Λ. 12821 Α.Μ. Σ.Ο.Ε.Λ. 15791 Αυγουστίνος Μ.Βιτζηλαίος Μέλος
Ελεγκτική εταιρεία GRANT THORNTON A.E. Αργύριος Γ. Ζαφειρόπουλος Μέλος
Τύπος έκθεσης ελέγχου ελεγκτών Με σύμφωνη γνώμη - θέμα έμφασης Αντώνιος Δ.Καμινάρης Μέλος

Αθανάσιος Ε. Πρέσβελος Μέλος
Αθανάσιος Δ. Σταθόπουλος Μέλος
Αθανάσιος Η.Τζακόπουλος Μέλος
Άγγελος Ι.Φιλιππίδης Μέλος
Ανεξάρτητα Μη Εκτελεστικά Μέλη
Αθηνά Ι. Αθανασιάδου Μέλος
Γεώργιος Κ. Τσουκαλάς Μέλος
Εκπρόσωπος του Ελληνικού Δημοσίου στο Δ.Σ.
Γεωργιος Χ. Ρίζος

(αναμορφωμένα ποσά)
ΕΝΕΡΓΗΤΙΚΟ 31 Δεκ 2008 31 Δεκ 2007 31 Δεκ 2008 31 Δεκ 2007

Ταμείο και διαθέσιμα στην Κεντρική Τράπεζα 120.744.161,34 164.829.241,55 120.442.842,83 164.582.216,16 1 Ιαν- 1 Ιαν- 1 Ιαν- 1 Ιαν-
Απαιτήσεις κατά πιστωτικών ιδρυμάτων 627.124.553,33 559.855.003,33 627.116.231,35 559.129.702,31 31 Δεκ 2008 31 Δεκ 2007 31 Δεκ 2008 31 Δεκ 2007
Χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων 0,00 22.021.097,96 0,00 22.021.097,96
Παράγωγα Χρηματοπιστωτικά μέσα - απαιτήσεις 312.842,91 35.775,70 312.842,91 35.775,70 Τόκοι και συναφή έσοδα 270.890.544,30 212.738.048,48 270.788.166,12 212.494.870,11
Δάνεια και προκαταβολές σε πελάτες (μετά από προβλέψεις) 3.385.814.637,81 2.900.606.479,56 3.385.814.637,81 2.900.606.479,56 Μείον: Τόκοι και συναφή έξοδα (167.424.002,61) (119.348.289,78) (167.654.445,54) (119.373.105,71)
Χρηματοοικονομικά στοιχεία διαθέσιμα για πώληση 114.798.655,23 67.246.826,86 114.485.622,88 67.246.826,86 Καθαρά έσοδα από τόκους 103.466.541,69 93.389.758,70 103.133.720,58 93.121.764,40
Διακρατούμενες ως τη λήξη επενδύσεις 11.957.862,55 21.961.206,23 11.957.862,55 21.961.206,23
Συμμετοχές σε θυγατρικές επιχειρήσεις 0,00 60.000,00 4.457.885,03 3.464.090,70 Έσοδα από αμοιβές και προμήθειες 36.481.205,71 36.853.335,64 33.481.095,92 34.062.855,42
Συμμετοχές σε συγγενείς επιχειρήσεις 9.334.521,84 0,00 7.290.457,03 0,00 Μείον: Έξοδα από αμοιβές και προμήθειες (1.212.579,64) (1.464.663,46) (1.356.781,06) (1.525.405,61)
Ιδιοχρησιμοποιούμενα ενσώματα πάγια στοιχεία 42.449.048,35 34.518.972,04 42.430.161,47 34.496.401,85 Καθαρά έσοδα από αμοιβές / προμήθειες 35.268.626,07 35.388.672,18 32.124.314,86 32.537.449,81
Επενδύσεις σε ακίνητα 28.767.714,82 21.091.014,34 28.767.714,82 21.091.014,34
Άυλα περιουσιακά στοιχεία 12.627.594,07 7.828.644,71 12.611.725,23 7.828.644,69 Έσοδα από Μερίσματα 354.662,44 407.193,22 1.189.462,84 588.959,32
Αναβαλλόμενες φορολογικές απαιτήσεις 21.658.908,55 15.830.963,47 21.621.702,93 15.798.513,29 Κέρδη / (ζημίες) από χρηματοοικονομικά στοιχεία (1.331.378,70) 7.269.937,95 (1.420.521,25) 7.234.024,57
Λοιπά στοιχεία ενεργητικού 144.678.390,83 87.865.786,77 141.850.634,43 86.365.910,70 Λοιπά έσοδα 7.367.854,46 10.716.248,03 7.409.070,83 10.751.193,34

ΣΥΝΟΛΟ ΕΝΕΡΓΗΤΙΚΟΥ 4.520.268.891,63 3.903.751.012,52 4.519.160.321,27 3.904.627.880,35 Έσοδα από λειτουργικές δραστηριότητες 145.126.305,96 147.171.810,08 142.436.047,86 144.233.391,44

Προβλέψεις για πιστωτικούς κινδύνους (34.589.738,64) (30.400.000,00) (34.589.738,64) (30.400.000,00)
ΚΑΘΑΡΗ ΘΕΣΗ Αμοιβές και έξοδα προσωπικού (57.908.767,00) (52.737.415,19) (56.856.151,55) (51.715.093,04)

Γενικά λειτουργικά έξοδα (32.898.996,64) (31.077.268,54) (32.015.948,85) (30.333.543,73)
Μετοχικό Κεφάλαιο 47.616.639,35 46.243.629,60 47.616.639,35 46.243.629,60 Αποσβέσεις (4.957.180,08) (4.752.694,12) (4.936.080,76) (4.744.838,74)
Διαφορά από έκδοση μετοχών υπέρ το άρτιο 249.610.876,79 238.538.533,95 249.610.876,79 238.538.533,95 Σύνολο λειτουργικών εξόδων (130.354.682,36) (118.967.377,85) (128.397.919,80) (117.193.475,51)
Μείον: ίδιες μετοχές (10.516,00) 0,00 (10.516,00) 0,00
Σωρευμένα κέρδη/ζημιές 25.173.844,41 30.933.796,16 21.580.010,87 29.658.144,63 Έσοδα συμμετοχών σε συγγενείς εταιρείες 2.044.064,81 0,00 0,00 0,00
Αποθεματικά 1.966.536,80 2.034.726,47 1.888.084,32 2.002.691,55
Καθαρή θέση μετόχων εταιρείας 324.357.381,35 317.750.686,18 320.685.095,33 316.442.999,73 Κέρδη προ φόρων 16.815.688,41 28.204.432,23 14.038.128,06 27.039.915,93

Μείον: φόροι (4.205.358,91) (7.356.730,13) (3.803.463,07) (7.011.389,55)
Δικαιώματα μειοψηφίας 782,32 548,47 0,00 0,00
Σύνολο Καθαρής θέσης 324.358.163,67 317.751.234,65 320.685.095,33 316.442.999,73 Κέρδη μετά από φόρους 12.610.329,50 20.847.702,10 10.234.664,99 20.028.526,38

ΥΠΟΧΡΕΩΣΕΙΣ Κατανέμονται σε:
Μετόχους της Τράπεζας 12.609.864,55 20.847.472,52

Υποχρεώσεις προς πιστωτικά ιδρύματα 1.068.225.341,49 447.832.766,02 1.068.225.341,48 447.832.766,02 Μετόχους μειοψηφίας 464,95 229,58
Yποχρεώσεις προς πελάτες 2.951.270.064,43 2.915.849.884,19 2.956.553.082,42 2.919.784.056,64
Παράγωγα Χρηματοπιστωτικά μέσα - υποχρεώσεις 30.265,75 73.776,87 30.265,75 73.776,87 Κέρδη μετά από φόρους ανά μετοχή (σε €)
Εκδοθείσες ομολογίες 99.962.623,00 149.566.062,00 99.540.552,36 149.128.778,16 Βασικά 0,0940 0,1932 0,0763 0,1856
Προβλέψεις για υποχρεώσεις παροχών μετά την έξοδο από την υπηρεσία 17.812.685,44 27.306.673,65 17.698.093,73 27.217.200,32 Μειωμένα 0,0930 0,1932 0,0755 0,1856
Λοιπές προβλέψεις για κινδύνους και βάρη 6.631.007,69 6.498.156,13 6.604.313,87 6.460.156,13
Αναβαλλόμενες φορολογικές υποχρεώσεις 4.031.686,03 2.348.659,00 4.027.000,51 2.348.659,00 Προτεινόμενο μέρισμα ανά μετοχή (σε €) 0,0000 0,1000
Λοιπές υποχρεώσεις 47.947.054,13 36.523.800,01 45.796.575,82 35.339.487,48

Σύνολο υποχρεώσεων 4.195.910.727,96 3.585.999.777,87 4.198.475.225,94 3.588.184.880,62

ΣΥΝΟΛΟ ΚΑΘΑΡΗΣ ΘΕΣΗΣ ΚΑΙ ΥΠΟΧΡΕΩΣΕΩΝ 4.520.268.891,63 3.903.751.012,52 4.519.160.321,27 3.904.627.880,35

1 Ιαν- 1 Ιαν- 1 Ιαν- 1 Ιαν- (αναμορφωμένα ποσά)
31 Δεκ 2008 31 Δεκ 2007 31 Δεκ 2008 31 Δεκ 2007 31 Δεκ 2008 31 Δεκ 2007 31 Δεκ 2008 31 Δεκ 2007

Καθαρή θέση έναρξης χρήσεως 317.751.234,65 153.731.962,38 316.442.999,73 153.242.799,48 Σύνολο εισροών (εκροών) από λειτουργικές δραστηριότητες 138.140.886,29 51.036.264,34 139.505.730,07 52.422.104,02

Κέρδη περιόδου μετά από φόρους 12.610.329,50 20.847.702,10 10.234.664,99 20.028.526,38 Σύνολο εισροών (εκροών) από επενδυτικές δραστηριότητες (64.069.240,06) 21.417.913,81 (64.722.207,52) 21.428.029,40
Αύξηση μετοχικού κεφαλαίου με καταβολή μετρητών 0,00 148.640.238,00 0,00 148.640.238,00
Αύξηση μετοχικού κεφαλαίου μέσω επανεπένδυσης μερίσματος 11.233.221,51 0,00 11.233.221,51 0,00 Σύνολο εισροών (εκροών) από χρηματοδοτικές δραστηριότητες (50.947.176,44) 147.281.626,17 (50.936.366,84) 147.281.760,07
Μείωση μετοχικού κεφαλαίου (21,49) 0,00 0,00 0,00
Πρόγραμμα παροχής δικαιωμάτων προαίρεσης (stock option) 1.099.917,80 0,00 1.099.917,80 0,00 Σύνολο εισροών (εκροών) χρήσης 23.124.469,79 219.735.804,32 23.847.155,71 221.131.893,50
Παραχώρηση δικαιωμάτων στους εργαζόμενους 0,00 350.000,00 0,00 350.000,00
Έξοδα αυξήσεως μετοχικού κεφαλαίου (46.306,70) (1.358.477,93) (35.706,70) (1.358.477,93)
Κόστος μισθοδοσίας προγράμματος stock option 147.919,98 0,00 147.919,98 0,00 Ταμειακά διαθέσιμα και ισοδύναμα έναρξης χρήσης 724.684.244,88 504.948.440,56 723.711.918,47 502.580.024,97
(Αγορές)/ πωλήσεις ιδίων μετοχών (10.516,00) 0,00 (10.516,00) 0,00 Πλέον ταμείο και ταμειακά ισοδύναμα ενοποιούμενης
Καθαρό εισόδημα καταχωρημένο απ’ ευθείας στην καθαρή θέση (14.616.182,85) (4.485.056,47) (14.616.182,85) (4.485.056,47) για πρώτη φορά εταιρείας 60.000,00 0,00 0,00 0,00
Φόρος που αναλογεί σε διαφορές που καταχωρήθηκαν απευθείας
στην καθαρή θέση από αποθεματικό διαθέσιμου προς πώληση 4.736.664,58 24.970,27 4.736.664,58 24.970,27 Ταμειακά διαθέσιμα και ισοδύναμα λήξης χρήσης 747.868.714,67 724.684.244,88 747.559.074,18 723.711.918,47
Μερίσματα πληρωθέντα (13.212.675,20) 0,00 (13.212.465,60) 0,00
Μερίσματα πληρωθέντα μειοψηφίας 0,00 (133,90) 0,00 0,00
Αναπροσαρμογή αξίας ιδιοχρησιμοποιούμενων ακινήτων 5.830.722,36 5.830.722,36
Φόρος που αναλογεί σε διαφορές που καταχωρήθηκαν απευθείας
στην καθαρή θέση από αναπροσαρμογή ακινήτων (1.166.144,47) (1.166.144,47)
Λοιπές προσωρινές διαφορές 0,00 30,19 0,00 0,00

Καθαρή θέση λήξης χρήσεως 324.358.163,67 317.751.234,65 320.685.095,33 316.442.999,73

ΠΡΟΣΘΕΤΑ ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ

ΑΘΗΝΑ, 17 ΜΑΡΤΙΟΥ 2009

Ο ΑΝΤΙΠΡΟΕΔΡΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ Ο ΔΙΕΥΘΥΝΤΗΣ
ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΛΟΓΙΣΤΙΚΟΥ

ΙΩΑΝΝΗΣ Π. ΓΑΜΒΡΙΛΗΣ ΧΡΗΣΤΟΣ Κ. ΜΑΡΑΝΤΟΣ
Α.Δ.Τ. Δ 804292 Α.Δ.Τ. Μ 481653

Αρ. Αδείας Ο.Ε.Ε. Α /17216

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ ΤΡΑΠΕΖΑ

ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ

ΣΤΟΙΧΕΙΑ ΚΑΙ ΠΛΗΡΟΦΟΡΙΕΣ ΤΗΣ ΧΡΗΣΗΣ ΑΠΟ 1 ΙΑΝΟΥΑΡΙΟΥ 2008 ΕΩΣ 31 ΔΕΚΕΜΒΡΙΟΥ 2008
(Δημοσιευόμενα βάσει του Ν. 2190/1920, άρθρο 135 για επιχειρήσεις που συντάσσουν ετήσιες οικονομικές καταστάσεις, ενοποιημένες και μη, κατά τα ΔΛΠ)

ΑΡ.Μ.Α.Ε. 6067/06/Β/86/06
Διεύθυνση έδρας: Ομήρου 23, 106-72 Αθήνα

Τρύφων Ε. Κολλίντζας,

Ημερομηνία έγκρισης από το Διοικητικό Συμβούλιο των
ετήσιων οικονομικών καταστάσεων (από τις οποίες
αντλήθηκαν τα στοιχεία και πληροφορίες)

Α.Δ.Τ. ΑΑ 026187
ΤΡΥΦΩΝ Ε. ΚΟΛΛΙΝΤΖΑΣ

 Ο ΠΡΟΕΔΡΟΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ
ΚΑΙ ΔΙΕΥΘΥΝΩΝ ΣΥΜΒΟΥΛΟΣ

(ποσά εκφρασμένα σε ευρώ)

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ ΤΡΑΠΕΖΑ

(ποσά εκφρασμένα σε ευρώ)

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ ΤΡΑΠΕΖΑ

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΜΕΤΑΒΟΛΩΝ ΚΑΘΑΡΗΣ ΘΕΣΗΣ ΧΡΗΣΗΣ ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΤΑΜΕΙΑΚΩΝ ΡΟΩΝ

ΣΤΟΙΧΕΙΑ ΚΑΤΑΣΤΑΣΗΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΧΡΗΣΗΣ
(ποσά εκφρασμένα σε ευρώ)

ΕΝΟΠΟΙΗΜΕΝΑ ΣΤΟΙΧΕΙΑ ΤΡΑΠΕΖΑ

ΣΤΟΙΧΕΙΑ ΙΣΟΛΟΓΙΣΜΟΥ
(ποσά εκφρασμένα σε ευρώ)

Τα παρακάτω στοιχεία και πληροφορίες που προκύπτουν από τις οικονομικές καταστάσεις, στοχεύουν σε μια γενική ενημέρωση για την οικονομική κατάσταση και τα αποτελέσματα της ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ. και του ΟΜΙΛΟΥ της. Συνιστούμε επομένως στον αναγνώστη, πριν προβεί σε οποιαδήποτε είδους επενδυτική επιλογή ή άλλη
συναλλαγή με τις εταιρείες που απαρτίζουν τον όμιλο της ATTICA BANK ΑΝΩΝΥΜΗ ΤΡΑΠΕΖΙΚΗ ΕΤΑΙΡΕΙΑ, να ανατρέξει στη διεύθυνση διαδικτύου της Τράπεζας, όπου αναρτώνται οι οικονομικές καταστάσεις, καθώς και η έκθεση ελέγχου των ορκωτών ελεγκτών λογιστών.

 1. Θέμα έμφασης: Συνίσταται στην υπαγωγή του Λογαριασμού Ασφαλιστικών Καλύψεων (Λ.Α.Κ.) του προσωπικού της Τράπεζας στο ν.3371/2005 και στο ν.3554/2007, και στις τυχόν επιπτώσεις που θα προκύψουν για την Τράπεζα από ενδεχόμενη μελλοντική δικαστική εμπλοκή. Για αναλυτική πληροφόρηση παραπέμπουμε στη σημείωση 32.1
των ατομικών και ενοποιημένων οικονομικών καταστάσεων.
 2. Στην ενοποίηση της 31ης Δεκεμβρίου 2008 περιλαμβάνονται με την μέθοδο της πλήρους ενοποίησης οι θυγατρικές εταιρείες Attica Wealth Management ΑΕΔΑΚ, Αττική Α.Ε. Διαχείρισης Αμοιβαίου Κεφαλαίου Επιχειρηματικών Συμμετοχών, Α.Ε. Παροχής Επενδυτικών και Χρηματοοικονομικών, Συμβουλευτικών, Επιμορφωτικών Υπηρεσιών
και Ανάπτυξης Υψηλής Τεχνολογίας στην Πληροφορική και στις Τηλεπικοινωνίες, Attica Funds PLC, Α.E. Πρακτορειακών Ασφαλίσεων Ομίλου Τράπεζας Αττικής, AtticaBank Properties Ανώνυμη Εταιρεία Διαχείρισης Ακινήτων και Stegasis Mortgage Finance plc. Η εταιρεία Stegasis Mortgage Finance plc ενοποιείται ως εταιρεία ειδικού
σκοπού. Στην ενοποίηση της 31ης Δεκεμβρίου 2008 με τη μέθοδο της Καθαρής Θέσης περιλαμβάνεται το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech Fund. Για αναλυτική πληροφόρηση αναφορικά με την έδρα και τα ποσοστά συμμετοχής σε αυτές τις εταιρείες παραπέμπουμε στις σημειώσεις 22, 23 των ατομικών και
ενοποιημένων και 40 των ενοποιημένων ετήσιων οικονομικών καταστάσεων.
 3.Οι ενοποιημένες οικονομικές καταστάσεις της Attica Bank Ανώνυμη Τραπεζική Εταιρεία περιλαμβάνοντα με τη μέθοδο της καθαρής θέσης στις ενοποιημένες οικονομικές καταστάσεις που συντάσσει το Ταχυδρομικό Ταμιευτήριο Ελλάδος Α.Τ.Ε., με έδρα την Ελλάδα. Κατά την 31/12/2008 το Ταχυδρομικό Ταμιευτήριο Ελλάδος Α.Τ.Ε.
συμμετείχε στο μετοχικό κεφάλαιο της Attica Bank Ανώνυμη Τραπεζική Εταιρεία με ποσοστό 21,034%..
 4. Τηρήθηκαν οι λογιστικές αρχές οι οποίες έχουν υιοθετηθεί από τα Διεθνή Πρότυπα Χρηματοοικονομικής Πληροφόρησης (Δ.Π.Χ.Π.) τις οποίες εφάρμοσε η Τράπεζα και ο Όμιλος και κατά την προηγούμενη χρήση.
 5. Επί των παγίων περιουσιακών στοιχείων του Ομίλου δεν υφίστανται εμπράγματα βάρη.
 6. Το ποσό της πρόβλεψης που έχει σχηματιστεί για επίδικες υποθέσεις κατά της Τράπεζας σύμφωνα με γνωμάτευση της Διεύθυνσης Νομικών Υπηρεσιών ανέρχεται σε € 1.308.005,39, ποσό που εκτιμάται ότι θα προκύψει ως υποχρέωση μελλοντικής καταβολής. Για τις λοιπές εταιρείες του Ομίλου δεν συντρέχει τέτοια περίπτωση. Το ποσό των
προβλέψεων που έχει σχηματισθεί για λοιπές περιπτώσεις, πλην των επίδικων υποθέσεων και των ανέλεγκτων φορολογικά χρήσεων, ανέρχεται σε € 5.300.708,48 και € 5.296.308,48 για τον Όμιλο και την Τράπεζα αντίστοιχα. Για την ανάλυση των ποσών αυτών παραπέμπουμε στις σημειώσεις 40.3, 40.4 των ατομικών και 41.3, 41.4 των
ενοποιημένων ετήσιων οικονομικών καταστάσεων.
 7. Η Attica Bank Aνώνυμη Τραπεζική Εταιρεία έχει ελεγχθεί φορολογικά έως και τη χρήση 2005. Για τις ανέλεγκτες φορολογικά χρήσεις και για το σύνολο των εταιρειών του Ομίλου έχουν σχηματιστεί προβλέψεις σύμφωνα με τα Δ.Π.Χ.Π ύψους € 1.620.254,82. Ποσό ύψους € 1.597.961,00 αφορά την Τράπεζα. Για αναλυτική πληροφόρηση
σχετικά με τις ανέλεγκτες φορολογικά χρήσεις της Τράπεζας και των θυγατρικών της εταιρειών, παραπέμπουμε στην σημείωση 40.2 των ατομικών και 41.2 των ενοποιημένων ετήσιων οικονομικών καταστάσεων.
 8. Το απασχολούμενο προσωπικό για τις εταιρείες του Ομίλου στο τέλος της τρέχουσας χρήσης ανήλθε σε 1.217 άτομα, ενώ για την Τράπεζα σε 1.198 άτομα. Στο τέλος της συγκριτικής χρήσης, το προσωπικό για τις εταιρείες του Ομίλου ανερχόταν σε 1.124 άτομα, ενώ για την Τράπεζα σε 1.108 άτομα.
 9. Οι συναλλαγές του Ομίλου με συνδεδεμένα μέρη στα οποία περιλαμβάνονται μόνο τα μέλη διοίκησης έχουν ως εξής: α) απαιτήσεις € 180.068,55, υποχρεώσεις € 1.914.340,60, έσοδα € 8.120,00, έξοδα € 1.142.611,99, εκ των οποίων ποσό € 1.034.191,67 αφορά μισθούς και ημερομίσθια, το δε υπόλοιπο ποσό ύψους € 108.420,32 αφορά
τόκους έξοδα για τον Όμιλο. Για δε την Τράπεζα έχουν ως ακολούθως: α) με συνδεδεμένες εταιρείες: απαιτήσεις € 11.767.660,54, υποχρεώσεις € 104.832.735,55, έσοδα € 52.722,32, έξοδα € 6.630.447,82, β) με μέλη διοίκησης: απαιτήσεις € 180.068,55, υποχρεώσεις € 1.914.340,60, έσοδα € 8.120,00, έξοδα € 716.167,33, εκ των οποίων ποσό
€ 607.747,01 αφορά μισθούς και ημερομίσθια, το δε υπόλοιπο ποσό ύψους € 108.420,32 αφορά τόκους έξοδα για την Τράπεζα.
 10. Το καθαρό εισόδημα που καταχωρήθηκε τόσο στην τρέχουσα όσο και στην προηγούμενη χρήση απ’ ευθείας στην Καθαρή Θέση, ποσού € 14.616.182,85 και € 4.485.056,47 για τις χρήσεις 2008 και 2007 αντίστοιχα, αφορά αποκλειστικά ζημιές που έχουν προκύψει από την αποτίμηση του Διαθέσιμου προς Πώληση Χαρτοφυλακίου.
11. Σύμφωνα με την απόφαση IASB της 13/10/2008 έγινε μεταφορά χαρτοφυλακίου μετοχών στο χαρτοφυλάκιο διαθέσιμων προς πώληση από το εμπορικό χαρτοφυλάκιο ύψους ευρώ 3,6 εκ. Κατά την περίοδο από 1/7 έως 31/12/2008 σύμφωνα με την παραπάνω απόφαση η ζημία από την αποτίμηση του εν λόγω χαρτοφυλακίου ύψους ευρώ 1,34
εκ. καταχωρήθηκε απευθείας στην καθαρή θέση. Για την περίοδο από 1/1 έως 30/06/2008 η αποτίμηση του χαρτοφυλακίου μετοχών ύψους ευρώ 1,02 εκ. έχει επιβαρύνει τα αποτελέσματα της περιόδου.
 12. Στις οικονομικές καταστάσεις της χρήσης που έληξε την 31/12/2008 ο Όμιλος προέβη σε ορισμένες τροποποιήσεις κονδυλίων στο συγκριτικό Ισολογισμό της χρήσης 2007 με σκοπό να είναι απολύτως συγκρίσιμα τα μεγέθη που παρατίθενται. Ειδικότερα, ο Ενοποιημένος Ισολογισμός και οι Ενοποιημένες Ταμειακές Ροές της συγκριτικής
χρήσης 2007 έχουν αναμορφωθεί με ποσό ύψους € 11.855.212,82 το οποίο μείωσε την κατηγορία «Απαιτήσεις κατά πιστωτικών ιδρυμάτων» και την κατηγορία «Λοιπές υποχρεώσεις» αντίστοιχα. Για αναλυτική πληροφόρηση παραπέμπουμε στη σημείωση 2.30 και 44 των ενοποιημένων ετήσιων οικονομικών καταστάσεων. Από τις ανωτέρω
τροποποιήσεις δεν επήλθε κάποια μεταβολή στον κύκλο εργασιών, στα αποτελέσματα μετά φόρων και δικαιωμάτων μειοψηφίας, καθώς και στην καθαρή θέση του Ομίλου.
 13. Στην ενοποίηση με την μέθοδο της πλήρους ενσωμάτωσης της 31ης Δεκεμβρίου 2008 περιλαμβάνεται με την μέθοδο της πλήρους ενοποίησης η εταιρεία AtticaBank Properties Διαχείρισης Ακινήτων Α.Ε. και η εταιρεία Stegasis Mortgage Finance plc, οι οποίες δεν είχαν συμπεριληφθεί στην ενοποίηση της 31ης Δεκεμβρίου 2007, καθώς η
σύστασή της μεν πρώτης εταιρείας έλαβε χώρα κατά τον τελευταίο μήνα του 2007, για δε τη δεύτερη εντός του έτους 2008 με σκοπό την τιτλοποίηση στεγαστικών δανέιων. Επίσης, κατά την 31η Δεκεμβρίου 2008 το Αμοιβαίο Κεφάλαιο Επιχειρηματικών Συμμετοχών Zaitech Fund ενοποιήθηκε με την μέθοδο της Καθαρής Θέσης λόγω απόκτησης
δεσπόζουσας επιρροής, ενώ κατά την συγκριτική προηγούμενη χρήση είχε ενταχθεί στα χρηματοοικονομικά στοιχεία στην εύλογη αξία μέσω αποτελεσμάτων.
 14. Τον μήνα Νοέμβριο του 2008 ολοκληρώθηκε με επιτυχία η πρώτη τιτλοποίηση στεγαστικών δανείων της Τράπεζας, ύψους 388 εκατ. ευρώ, με εκδότη την εδρεύουσα στο Λονδίνο εταιρεία ειδικού σκοπού, "Stegasis Mortgage Finance plc". Σύμβουλος της έκδοσης ήταν η UBS Investment Bank και υποκαταστάτης διαχειριστής του
χαρτοφυλακίου των στεγαστικών δανείων η Eurobank.
 15. Τον Δεκέμβριο του 2008 πραγματοποιήθηκε η έναρξη του προγράμματος αγοράς ιδίων μετοχών της Τράπεζας σε εφαρμογή των σχετικών αποφάσεων της Τακτικής Γενικής Συνέλευσης της 16/04/2008, της Έκτακτης Γενικής Συνέλευσης της 20/11/2008 και της συνεδρίασης του Δ.Σ. της 26/11/2008. Στο πλαίσιο του προγράμματος αυτού, η
Τράπεζα θα προβεί έως την 31.8.2009 σε αγορά μέχρι ενός εκατομμυρίου (1.000.000) ιδίων μετοχών, με ανώτατη και κατώτατη τιμής αγοράς το ποσό των 4,50 και 1,30 ευρώ ανά μετοχή αντίστοιχα. Κατά την 31η Δεκεμβρίου 2008, η Τράπεζα κατείχε ίδιες μετοχές της ‘‘Atttica Bank Ανώνυμη Τραπεζική Εταιρεία’’ συνολικών τεμαχίων 5.700 και
αξίας κτήσης ευρώ 10.516, οι οποίες αντιπροσωπεύουν ποσοστό της τάξης του 0,0042% του συνόλου των μετοχών. Οι θυγατρικές εταιρείες του Ομίλου δεν κατείχαν ίδιες μετοχές της μητρικής κατά την ίδια ημερομηνία. Σύμφωνα με πρόσφατη τροπολογία που έχει κατατεθεί από το Υπουργείο Οικονομίας και Οικονομικών οι Τράπεζες που
συμμετέχουν στο πρόγραμμα ενίσχυσης της ρευστότητας της οικονομίας δεν επιτρέπεται να προβαίνουν σε αγορά ιδίων μετοχών κατά την περίοδο συμμετοχής τους σε αυτό.
 16. Με απόφαση της Έκτακτης Γενικής Συνέλευσης της 20/11/2008 τροποποιήθηκε η επωνυμία της Τράπεζας σε «Attica Bank Ανώνυμη Τραπεζική Εταιρεία», παρατάθηκε η διάρκεια της κατά 50 ακόμα έτη, ήτοι μέχρι 4 Φεβρουαρίου 2075 και αποφασίστηκε η θέσπιση διαφόρων κατηγοριών μετοχών.
 17. Η Έκτακτη Γενική Συνέλευση της 8/1/2009 αποφάσισε την αύξηση του μετοχικού κεφαλαίου της Τράπεζας κατά το ποσό των 100.200.000 ευρώ, με την έκδοση 286.285.714 προνομιούχων, εξαγοράσιμων, ονομαστικών, μετά δικαιώματος ψήφου μετοχών, ονομαστικής αξίας ευρώ 0,35 έκαστη, οι οποίες θα καλυφθούν αποκλειστικά και
μόνον από το Ελληνικό Δημόσιο με παραίτηση των παλαιών μετόχων, σύμφωνα με τις διατάξεις του ν. 3723/2008 περί ενίσχυσης της ρευστότητας της οικονομίας για την αντιμετώπιση των επιπτώσεων της διεθνούς χρηματοπιστωτικής κρίσης. Μετά την αύξηση, το μετοχικό κεφάλαιο της Τράπεζας ανέρχεται σε 147.816.639,35 ευρώ διαιρούμενο
σε α) 136.047.541 κοινές, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη και β) σε 286.285.714 προνομιούχες, εξαγοράσιμες, ονομαστικές μετοχές, ονομαστικής αξίας ευρώ 0,35 εκάστη.
18. Δεν έχει επέλθει διακοπή σε κάποια δραστηριότητα του Ομίλου ή της Τράπεζας.

Πρόεδρος και Διευθύνων Σύμβουλος
Αντιπρόεδρος Ιωάννης Π. Γαμβρίλης

07

Πληροφορίες άρθρου 10 Ν. 3401/2005

Οι εταιρικές ανακοινώσεις του έτους 2008 έχουν αναρτηθεί στην ιστοσελίδα της Τράπεζας:

http://www.atticabank.gr/index.asp?a_id=73&newsyear=2008

Κατά την διάρκεια του 2008 έχουν διενεργηθεί οι ακόλουθες ανακοινώσεις:

Θέμα Ημερομηνία
Γνωστοποίηση της 24-12-2008 24.12.2008
Γνωστοποίηση της 23-12-2008 23.12.2008
Γνωστοποίηση Συναλλαγής 18.12.2008
Νέα προθεσμιακή κατάθεση από την Attica Bank με επιτόκιο μέχρι 7,50% 17.12.2008
Πρόσκληση Μετόχων σε Έκτακτη Γενική Συνέλευση 16.12.2008
Αγορά Ιδίων Μετοχών 15.12.2008
Αγορά Ιδίων Μετοχών 12.12.2008
Ανακοίνωση σχετικά με την υπέρβαση του ορίου του 25% για την αγορά ιδίων μετοχών 11.12.2008
Μέτρα της Attica Bank για μικρομεσαίες επιχειρήσεις πελάτες της που υπέστησαν ζημιά 10.12.2008
Έναρξη προγράμματος αγοράς ιδίων μετοχών 5.12.2008
Attica Bank - Ανακοίνωση 4.12.2008
Ανακοίνωση 24.11.2008
Νέο Στεγαστικό Δάνειο με σταθερό επιτόκιο 4,5% για τρία έτη 21.11.2008
Attica Bank: Ολοκλήρωση έκδοσης ομολογιακού δανείου από τιτλοποίηση στεγαστικών
δανείων 20.11.2008
Ανακοίνωση Αποφάσεων Έκτακτης Γενικής Συνέλευσης 20.11.2008
Συμμετοχή στο Forum Ανάπτυξης 2008 14.11.2008
Attica Bank: Δέσμη μέτρων για τα νοικοκυριά και τις μικρομεσαίες επιχειρήσεις 11.11.2008
Συμμετοχή της Attica Bank στη στήριξη των μικρομεσαίων επιχειρήσεων μέσω του
ΤΕΜΠΜΕ 10.11.2008
Έναρξη Λειτουργίας Νέου Καταστήματος στην Άνω Γλυφάδα 10.11.2008
Αποτελέσματα 9μήνου 2008 5.11.2008
Πρόσκληση των Μετόχων της Ανώνυμης Τραπεζικής Εταρίας ΤΡΑΠΕΖΑ ΑΤΤΙΚΗΣ Α.Ε. σε
Έκτακτη Γενική Συνέλευση 29.10.2008
Εισαγωγή Μετοχών από ΑΜΚ με καταβολή μετρητών 24.10.2008
Ανακοίνωση - Έντυπο Παροχής Πληροφοριών 16.10.2008
Πληρωμή του ενιαίου τέλους ακίνητων φυσικών προσώπων μέσω του συστήματος
DIASDEBIT 10.10.2008
Ανακοίνωση - Δημοσιεύματα για την AtticaBank Properties 3.10.2008
Γνωστοποίηση αλλαγής σύνθεσης Διοικητικού Συμβουλίου και Επιτροπής Ελέγχου 2.10.2008
Αναπροσαρμογή ορισμένων κατηγοριών Επιτοκίων Χορηγήσεων 1.10.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 1.10.2008
Γνωστοποίηση συναλλαγών βάσει Ν.3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 29.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 25.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 24.9.2008

219
Ετήσια Οικονομική Έκθεση για την χρήση 2008

Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 23.9.2008
Ειδικά προϊόντα για μέλη και εργαζομένους σε ΤΣΜΕΔΕ-ΤΣΑΥ-Ταμείο Ασφάλισης
Νομικών 23.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 22.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 19.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 18.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 16.9.2008
Attica Early Profit : Νέο Καταθετικό Προϊόν με Προνομιακό Υψηλό Επιτόκιο &
Προκαταβολή όλων των τόκων 16.9.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 15.9.2008
Γνωστοποίηση αλλαγής σύνθεσης Διοικητικού Συμβουλίου 28.8.2008
Δελτίο Τύπου: Σημαντική αύξηση μεγεθών και αποτελεσμάτων το Α΄6μηνο του 2008 27.8.2008
Κατάταξη TOP 1000 BANKERS 6.8.2008

Ανακοίνωση Αttica Bank: Μεταβολή Επιτοκίων Στεγαστικών Δανείων & Margin Account 31.7.2008
Έναρξη λειτουργίας νέου καταστήματος στον Πειραιά 28.7.2008
Ανακοίνωση - Τροποποίηση προγράμματος Stock Option 18.7.2008
Έναρξη Διαπραγμάτευσης Μετοχών από Αύξηση Μ.Κ λόγω Επανεπένδυσης Μερίσματος
Χρήσης 2007 11.7.2008
Attica Bank: Αναπροσαρμογή επιτοκίων Καταθέσεων-Χορηγήσεων 10.7.2008
Attica Bank: Νέα εξάμηνη προθεσμιακή κατάθεση attica X-PROFIT 6.10% 8.7.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 4.7.2008
Γνωστοποίηση συναλλαγών βάσει Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ. Επιτροπής
Κεφαλαιαγοράς 1.7.2008
Ανακοίνωση για Stock Options 1.7.2008
Γνωστοποίηση συναλλαγών βάσει αρ. Ν. 3340/2005 και απόφασης 3/347/2005 Δ.Σ.
Επιτροπής Κεφαλαιαγοράς 27.6.2008
Έντυπο παροχής πληροφοριών για την εισαγωγή των προς διαπραγμάτευση μετοχών 26.6.2008
Ανακοίνωση ΥΠ.ΑΝ για Stock Option 23.6.2008
Νέα Προθεσμιακή Κατάθεση με Απόδοση 5,75% 19.6.2008
Γνωστοποίηση αλλαγής σύνθεσης Διοικητικού Συμβουλίου 18.6.2008
Πληρωμή πάγιου τέλους κτηματογράφησης νέων περιοχών 18.6.2008
Έναρξη Νέου Καταστήματος στη Λεωφόρο Αθηνών 11.6.2008
Διευκολύνσεις προς τους σεισμοπαθείς των Νομών Αχαΐας και Ηλείας 11.6.2008
Ανακοίνωση για την επανεπένδυση του μερίσματος χρήσης 2007 9.6.2008
Διαγωνισμός Visa - Μπορεί να είστε και εσείς ένας από τους τυχερούς! 21.5.2008
Ο κ. Θεόδωρος Γκλαβάς, Διευθύνων Σύμβουλος της AtticaBank Properties 19.5.2008

Αποφάσεις Έκτακτης Γενικής Συνέλευσης Τράπεζας Αττικής Α.Ε. της 16ης Μαίου 2008 16.5.2008
Ενημερωτικό Φυλλάδιο Ν.3401-2005 16.5.2008
Ανακοίνωση Αποκοπής και Πληρωμής μερίσματος χρήσης 2007 16.5.2008
Ανακοίνωση για την επανεπένδυση του μερίσματος χρήσης 2007 16.5.2008

07

Α’ ΤΡΙΜΗΝΟ 2008, αύξηση μεγεθών & υπερδιπλασιασμός αποτελεσμάτων, σε ενοποιημένη
βάση 6.5.2008
Δωρεάν εξόφληση λογαριασμών ΔΕΗ, ΟΤΕ, ΕΥΔΑΠ & ΕΥΑΘ μέσω πάγιων εντολών 2.5.2008
Πρόσκληση των Μετόχων σε Έκτακτη Γενική Συνέλευση 23.4.2008
Αποφάσεις της Ετήσιας Τακτικής Γενικής Συνέλευσης των μετόχων της Τράπεζας Αττικής
Α.Ε. της 16ης Απριλίου 2008 17.4.2008
Αναπροσαρμογή ορισμένων κατηγοριών επιτοκίων Χορηγήσεων 9.4.2008
Πρόσκληση Τακτικής Γενικής Συνέλευσης των Μετόχων 20.3.2008
Λειτουργία Τραπεζικού Συστήματος την 21η & 24η Μαρτίου 2008 18.3.2008
Στην αγορά της μπύρας επενδύει η Attica Ventures 26.2.2008
Πρόσληψη Στελέχους 21.2.2008
Όμιλος Attica Bank: ΕΝΤΥΠΩΣΙΑΚΗ ΒΕΛΤΙΩΣΗ ΤΗΣ ΚΕΡΔΟΦΟΡΙΑΣ ΤΟ 2007 20.2.2008
Attica Bank: Νέα προθεσμιακή κατάθεση με απόδοση 4,85% 18.2.2008
Έναρξη Νέου Καταστήματος στην Θεσσαλονίκη 4.2.2008
Ψήφισμα Διοικητικού Συμβουλίου Attica Bank 28.1.2008
Έναρξη νέου καταστήματος στην οδό Πανόρμου 16.1.2008
Νικητές Κλήρωσης 10 Προπληρωμένων Καρτών Attica Gift Card Visa 14.1.2008

Διαθεσιμότητα Ετήσιας Οικονομικής Έκθεσης

H Ετήσια Οικονομική Έκθεση, στην οποία περιλαμβάνονται:

• Η Δήλωση των Μελών του Διοικητικού Συμβουλίου,
• Η Έκθεση Ελέγχου των Ανεξάρτητων Ορκωτών Ελεγκτών Λογιστών
• Η Έκθεση του Διοικητικού Συμβουλίου,
• Η Επεξηγηματική Έκθεση του Διοικητικού Συμβουλίου,
• Οι Ετήσιες Οικονομικές Καταστάσεις Ομίλου και Τραπέζης
• Τα Στοιχεία και πληροφορίες Ομίλου και Τραπέζης,

Είναι αναρτημένη στο διαδίκτυο στη διεύθυνση:

http://www.atticabank.gr

(Ενότητα «Ενημέρωση Επενδυτών/ Οικονομικά Μεγέθη/ Περιοδικές Οικονομικές Καταστάσεις 2008»)

