

ZAGREBAČKA BURZA
THE ZAGREB STOCK EXCHANGE

Trading Summary
First quarter of 2007

Zagreb, April 2007

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

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

Copyright © 2007 by The Zagreb Stock Exchange
Zagreb
Ivana Lučića 2a
Croatia

All rights reserved.

Contents:

1. TRADING STATISTICS	1
1.1. GENERAL CHARACTERISTICS	1
1.2. TRADING OVERVIEW BY MONTH.....	2
1.3. SHARES PERFORMANCE	5
1.4. BONDS PERFORMANCE	10
1.5. CERTIFICATES PERFORMANCE	11
1.6. COMMERCIAL PAPERS PERFORMANCE	12
1.7. STOCKS WITH THE LARGEST MARKET CAPITALIZATION	4
1.8. MOST ACTIVE STOCKS BY TURNOVER.....	4
1.9. BEST PERFORMING STOCKS.....	12
1.10. UNDERPERFORMING STOCKS	12
1.11. FINANCIAL RATIOS	13
1.12. TOP 10 MEMBERS BY EQUITY TURNOVER.....	13
1.13. TOP 10 MEMBERS BY BONDS TURNOVER	13
1.14. TOP 10 MEMBERS BY TOTAL TURNOVER	14
2. PRICES AND VOLUMES FOR THE MOST ACTIVE STOCKS.....	15
3. LISTED SHARES	18
4. LISTED BONDS	26
5. LISTED CERTIFICATES	27
6. LISTED COMMERCIAL PAPERS	28
7. METHODOLOGICAL REMARKS	29

1. Trading statistics

1.1. General characteristics

(Turnover and Market Capitalization in Kunas)

	Fourth quarter of 2006	First quarter of 2007	% change
Regular turnover:			
Equities	3.277.817.494	4.861.440.535	48,3
Bonds	106.662.282	294.650.211	176,2
Certificates	3.447.148	9.424.605	173,4
Commercial papers	1.900.000	197.060	-89,6
Reported turnover	776.690.430	906.028.980	16,7
Institutional turnover	6.637.580.549	14.540.152.378	119,1
Total	10.804.097.904	20.611.893.768	90,8
Regular volume:			
Equities	6.239.864	9.439.265	51,3
Bonds	78.196.381	231.573.865	196,1
Certificates	4.065.865	9.520.647	134,2
Commercial papers	2.000.000	200.000	-90,0
Reported volume	450.150.000	560.420.000	24,5
Institutional volume	3.209.526.539	11.775.859.472	266,9
Total	3.750.178.649	12.587.013.249	235,6
CROBEX®	3.209,5	4.237,7	32,0
CROBIS®	101.0577	100.6005	-0,5
Total number of trades	63.258	99.976	58,0
Number of securities traded	304	317	4,3
Market Capitalization			
Equities	197.140,1	264.277,3	34,1
Bonds	40.011,3	42.751,9	6,8
Total	237.151,4	307.029,2	29,5
Number of trading days	62	64	3,2
Number of listed shares			
Official Market	9	9	0,0
Regular Market	1	1	0,0
JDD Market	247	249	0,8
Parallel Market	223	106	-52,5
Daily average:			
Turnover	174.259.644	322.060.840	84,8
Volume	60.486.752	196.672.082	225,1
Number of trades	1.020	1.562	53,1
Exchange rate HRK:USD	5,593803	5,531880	-1,1

1.2. Trading Overview by Month

(Turnover and Market Capitalization in millions of Kunas)

	January	February	March
Regular turnover:			
Equities	1.139.960.117	1.901.152.750	1.820.327.668
Bonds	51.704.061	129.547.342	113.398.808
Certificates	463.979	3.329.363	5.631.263
Commercial papers	197.060	0	0
Reported turnover*	356.500.813	308.517.059	241.011.107
Institutional turnover**	2.319.857.305	7.947.735.486	4.272.559.588
Total	3.868.683.334	10.290.282.001	6.452.928.433
Regular volume:			
Equities	2.089.767	4.020.501	3.328.997
Bonds	30.379.614	123.525.345	77.668.906
Certificates	532.726	3.649.485	5.338.436
Commercial papers	200.000	0	0
Reported volume*	155.400.000	224.300.000	180.720.000
Institutional volume**	1.562.728.370	6.739.259.322	3.473.871.780
Total	1.751.330.477	7.094.754.653	3.740.928.119
CROBEX[©]	3.762,6	3.797,1	4.237,7
CROBIS[©]	100,2314	101,1687	100,6005
Total number of trades	28.344	36.337	35.295
Number of securities traded	275	261	263
Market Capitalization			
Equities	236.124,2	246.266,8	264.277,3
Bonds	39.870,0	42.768,5	42.751,9
Total	275.994,2	289.035,3	307.029,2
Number of trading days	22	20	22
Daily average:			
Turnover	175.849.242	514.514.100	293.314.929
Volume	79.605.931	354.737.733	170.042.187
Number of trades	1.288	1.817	1.604

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

**Institutional trades are trades reported to the Exchange by institutional investors in accordance with Securities Law.

Chart 1: Zagreb Stock Exchange equity index CROBEX[®] and equity turnover

Chart 2: Zagreb Stock Exchange bond index CROBIS[®]

1.3. Stocks with the largest Market Capitalization

(Market capitalization in millions of Kunas)

	Symbol	Market Cap. 30.3.2007.	Percentage (%)	Cumulative percentage (%)
1	ZABA-R-A	31.810,8	13,8	13,8
2	INA-R-A	29.650,0	11,0	24,8
3	PBZ-R-A	28.020,8	10,4	35,2
4	PLVA-R-A	15.153,0	5,6	40,8
5	RIBA-R-A	10.594,0	3,9	44,7
6	KNZM-R-A	7.756,7	2,9	47,6
7	ADRS-R-A	6.322,5	2,3	49,9
8	STBA-R-A	6.142,8	2,3	52,2
9	CROS-R-A	4.798,5	1,8	54,0
10	ERNT-R-A	4.660,8	1,7	55,7
	Others	119.367,4	44,3	100,0
	Total	264.277,3		

Chart 3: Market Capitalization

1.4. Most active stocks by turnover

(Turnover in Kunas)

	Symbol	Turnover	Percentage (%)	Cumulative percentage (%)
1	INA-R-A	517.545.277	10,6	10,6
2	ADRS-P-A	453.948.108	9,3	20,0
3	PODR-R-A	217.841.259	4,5	24,5
4	DLKV-R-A	207.786.015	4,3	28,7
5	ERNT-R-A	186.816.375	3,8	32,6
6	ZABA-R-A	149.077.640	3,1	35,6
7	MIV-R-A	127.823.146	2,6	38,3
8	KORF-R-A	113.517.049	2,3	40,6
9	ATPL-R-A	107.935.232	2,2	42,8
10	HDEL-R-A	99.860.086	2,1	44,9
	Others	2.679.290.348	55,1	100,0
	Total	4.861.440.535		

Chart 4: Distribution of equity turnover

1.5. Shares performance

(All prices and turnover in Kunas, market capitalization in millions of Kunas)

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
Official Market									
CROS-P-A	16.000,00	10.151,00	16.000,00	12.255,69	30.3.2007	60,0	117	1.433.916	140,0
CROS-R-A	16.350,00	10.780,00	15.600,01	13.194,92	30.3.2007	43,8	3.625	47.831.587	4.798,5
INA-R-A	3.095,00	2.250,00	2.965,00	2.751,41	30.3.2007	29,4	188.102	517.545.277	29.650,0
ISTT-R-A	440,50	360,00	429,90	406,82	30.3.2007	19,4	43.793	17.815.910	2.009,8
MDKA-R-A	14.000,00	11.000,00	14.000,00	12.610,86	29.3.2007	27,3	1.746	22.018.553	422,7
PLVA-R-A	820,00	785,01	815,00	815,00	30.3.2007	-0,6	91.871	74.874.691	15.153,0
PODR-R-A	590,00	468,00	560,00	509,41	30.3.2007	19,1	427.635	217.841.259	3.035,2
VART-R-1	224,00	139,56	219,00	175,57	30.3.2007	52,6	99.921	17.542.873	336,8
VIRO-R-A	945,00	640,00	945,00	756,55	30.3.2007	46,3	91.161	68.967.475	1.310,4
Regular Market									
BRIN-R-A	158,50	100,00	152,01	119,69	30.3.2007	44,8	45.265	5.417.907	76,9
JDD Market									
ABPR-R-A	240,00	172,03	185,00	189,62	22.2.2007	-9,8	2.086	395.555	22,7
ACI-R-A	11.500,00	7.099,99	11.500,00	9.223,17	30.3.2007	62,0	801	7.387.760	1.271,5
ACM-R-A	150,00	90,00	112,51	101,63	20.3.2007	-6,2	2.248	228.468	16,2
ADPL-R-A	245,00	171,00	245,00	206,06	30.3.2007	36,9	218.969	45.120.958	720,2
ADRS-P-A	549,00	423,00	540,00	477,16	30.3.2007	26,5	951.363	453.948.108	3.663,4
ADRS-R-A	740,00	600,00	657,50	639,79	30.3.2007	-6,1	98.349	62.922.696	6.322,5
AGMM-R-A	2.800,00	2.171,00	2.600,00	2.488,01	30.3.2007	20,9	6.843	17.025.459	107,6
AMDN-R-A	243,99	200,00	243,99	219,03	30.3.2007	19,0	5.012	1.097.782	186,7
ARNT-R-A	577,00	335,08	522,00	437,07	30.3.2007	53,1	98.402	43.008.729	1.139,3
ATLN-R-A	283,00	86,50	186,98	179,99	30.3.2007	56,6	255.422	45.973.426	356,1
ATLS-R-A	87,00	72,50	75,55	78,93	30.3.2007	-4,4	108.331	8.550.401	143,9
ATPL-R-A	1.550,00	900,00	1.498,99	1.153,29	30.3.2007	66,2	93.589	107.935.232	2.042,0
AUHR-R-A	46.000,00	38.000,00	42.400,00	43.033,70	29.3.2007	11,9	256	11.016.628	758,3
BD62-R-A	770,00	436,12	760,00	577,33	30.3.2007	68,9	78.570	45.360.873	571,6
BDMR-R-A	3.700,00	3.000,00	3.500,00	3.352,22	29.3.2007	2,9	385	1.290.604	347,7
BLKL-R-A	380,00	294,99	350,50	330,21	30.3.2007	34,8	2.721	898.490	175,1
BLSC-R-A	899,00	643,00	855,00	743,61	30.3.2007	29,5	109.727	81.593.638	995,5
BLJE-R-A	330,00	264,02	330,00	297,49	30.3.2007	23,4	137.267	40.835.454	1.820,1
BRIK-R-A	540,00	255,00	480,00	343,60	30.3.2007	92,0	3.332	1.144.861	192,5
BRNK-R-A	425,00	202,00	341,02	370,28	16.3.2007	113,1	2.474	916.083	45,2
BRST-R-A	246,00	190,04	246,00	213,14	30.3.2007	23,6	14.915	3.179.014	42,5
CEBA-P-A	1.100,00	865,03	1.078,00	943,99	30.3.2007	19,5	22.434	21.177.579	67,4
CEBA-R-A	1.600,00	1.100,00	1.589,98	1.366,20	28.3.2007	44,5	16.576	22.646.084	452,0
CHAG-R-A	2.194,99	2.010,00	2.096,00	2.133,54	14.3.2007	-4,7	1.008	2.150.609	264,0
CHBL-R-A	450,00	355,00	450,00	430,82	29.3.2007	20,0	430	185.254	129,5
CKML-R-A	7.000,00	5.199,99	7.000,00	6.375,18	30.3.2007	38,6	1.978	12.610.112	735,0
CRBT-R-A	649,00	420,00	610,00	479,74	30.3.2007	52,1	2.462	1.181.111	109,9
CTKS-R-A	145,51	145,00	145,51	145,43	23.3.2007	21,3	240	34.902	35,8
DDJH-R-A	230,00	148,50	220,00	183,62	30.3.2007	47,7	420.334	77.180.500	712,2
DDJM-R-A	777,33	530,00	769,97	632,08	30.3.2007	45,3	6.679	4.221.689	194,9
DIOK-R-A	287,00	237,01	272,00	256,50	30.3.2007	9,7	29.478	7.561.240	1.099,4
DIV-R-A	30,00	28,00	28,00	28,57	6.3.2007	-26,3	28	800	5,1
DKVS-R-A	189,00	145,00	180,00	173,36	30.3.2007	24,1	40.479	7.017.576	142,7
DLKV-R-A	1.050,00	805,00	1.020,00	891,64	30.3.2007	27,2	233.039	207.786.015	2.339,7
DLMC-R-A	5.100,00	1.000,00	1.830,00	2.198,72	28.3.2007	83,0	394	866.295	3.111,0

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
ELCN-R-A	15,00	15,00	15,00	15,00	12.3.2007	0,0	50	750	3,4
ELKA-R-A	149,50	121,00	140,00	133,60	30.3.2007	18,5	96.774	12.929.253	215,1
ELKL-R-A	1.320,00	1.000,00	1.320,00	1.229,55	30.3.2007	32,0	4.857	5.971.907	110,7
ELPR-R-A	386,93	333,00	381,00	370,38	30.3.2007	13,7	38.406	14.224.723	127,6
ERNT-R-A	3.553,00	2.450,01	3.500,00	2.999,62	30.3.2007	42,3	62.280	186.816.375	4.660,8
EXCL-R-A	350,00	260,00	303,00	325,66	30.3.2007	25,7	732	238.383	143,9
EXPD-R-A	580,00	550,00	580,00	575,20	7.3.2007	5,5	1.219	701.170	92,3
FNVC-R-A	729,00	612,01	670,00	667,87	30.3.2007	1,5	19.016	12.700.125	413,9
FRNK-R-A	2.730,00	2.300,00	2.621,00	2.572,71	30.3.2007	4,9	7.142	18.374.306	1.119,6
GKBA-P-A	255,00	175,00	255,00	203,91	30.3.2007	11,1	7.699	1.569.894	56,1
GKBA-R-A	450,00	305,00	355,00	368,10	30.3.2007	11,0	9.225	3.395.735	222,8
HBAS-R-A	400,00	359,00	400,00	380,37	23.2.2007	15,9	178	67.705	119,7
HBRL-R-A	374,00	250,01	374,00	340,49	29.3.2007	16,9	3.938	1.340.854	196,5
HBVD-R-A	225,00	201,00	221,00	208,99	30.3.2007	10,5	771	161.133	63,3
HCRC-R-A	380,00	274,99	380,00	303,84	23.3.2007	35,7	17.982	5.463.718	410,0
HCVT-R-A	275,00	275,00	275,00	275,00	29.1.2007	0,0	234	64.350	168,9
HDBK-R-A	500,00	400,00	500,00	448,79	26.3.2007	19,0	4.553	2.043.349	882,5
HDEL-R-A	749,00	469,99	721,00	560,54	30.3.2007	46,8	178.149	99.860.086	449,8
HEFA-R-A	508,00	300,00	508,00	423,06	30.3.2007	69,3	4.507	1.906.744	171,9
HHLD-R-A	56,00	55,00	55,00	55,76	15.1.2007	-56,0	33	1.840	590,3
HIMR-R-A	900,00	579,00	900,00	715,12	30.3.2007	55,4	15.257	10.910.625	572,3
HJDR-R-A	740,00	630,00	740,00	679,18	28.3.2007	19,0	100	67.918	79,3
HMAM-R-A	350,00	258,00	340,00	306,05	30.3.2007	29,3	29.686	9.085.463	380,6
HMDN-R-A	190,00	170,00	185,00	179,76	30.3.2007	-2,6	2.107	378.748	72,9
HMST-R-A	540,00	440,01	540,00	469,10	29.3.2007	8,0	2.669	1.252.016	278,5
HOMS-R-A	55,50	44,01	49,75	49,34	26.3.2007	10,6	18.859	930.564	12,2
HPDG-R-A	250,00	158,51	200,21	202,00	29.3.2007	27,5	5.278	1.066.158	73,3
HRBC-R-A	460,00	342,00	419,00	380,87	30.3.2007	19,7	24.004	9.142.305	424,1
HRBS-R-A	121,00	111,02	116,00	117,33	21.3.2007	-14,4	1.709	200.512	21,8
HRDH-R-A	260,00	232,22	258,85	249,69	29.3.2007	3,5	6.303	1.573.777	218,2
HTCP-R-A	456,00	272,13	426,01	362,70	30.3.2007	56,6	8.654	3.138.793	233,5
HTPK-R-A	580,00	480,00	580,00	527,06	30.3.2007	16,0	3.907	2.059.206	247,3
HTPO-R-A	520,00	462,00	520,00	488,56	30.3.2007	8,3	6.545	3.197.644	91,4
HUPZ-R-A	2.300,00	1.800,00	2.250,00	2.032,12	30.3.2007	25,0	13.969	28.386.647	1.155,0
HVDC-R-A	200,00	150,00	176,00	177,96	30.3.2007	17,3	1.035	184.189	82,5
HZDZ-R-A	279,00	227,00	270,00	266,68	29.3.2007	5,9	910	242.676	41,8
HZVG-R-A	174,99	145,00	155,00	162,50	30.3.2007	4,3	4.107	667.386	46,9
IGH-R-A	4.853,89	3.850,00	4.850,00	4.286,96	30.3.2007	21,3	10.014	42.929.636	769,1
IGML-R-A	498,99	390,00	450,00	409,49	22.3.2007	0,7	376	153.969	78,7
ILRA-R-A	520,00	520,00	520,00	520,00	15.1.2007	4,0	110	57.200	129,7
IMZV-R-A	945,83	306,00	785,99	550,08	30.3.2007	153,5	32.635	17.951.768	157,7
INDG-R-A	1.600,00	1.000,24	1.565,01	1.315,41	30.3.2007	49,0	16.204	21.314.882	195,7
INGR-R-A	19.600,00	12.899,99	19.300,00	17.876,36	30.3.2007	70,0	2.697	48.212.555	772,0
INKR-R-A	120,01	120,01	120,01	120,01	16.1.2007	-4,0	5	600	174,2
IPKK-R-A	900,00	600,00	800,10	704,77	30.3.2007	29,0	5.801	4.088.394	572,1
IPKO-R-A	59,98	45,03	52,10	54,79	30.3.2007	-7,0	5.798	317.682	445,5
IPKT-R-A	112,99	81,00	82,00	99,83	12.3.2007	-5,7	20.945	2.090.873	46,3
JAKT-R-A	105,00	99,00	105,00	102,56	30.3.2007	1,9	25.762	2.642.156	83,1
JDBA-R-A	17.000,00	11.901,00	16.000,00	14.350,24	30.3.2007	28,0	1.852	26.576.653	582,4
JDGT-R-A	850,00	750,00	850,00	778,77	26.3.2007	13,3	1.820	1.417.353	104,6
JDHR-R-A	343,21	330,00	343,21	332,60	7.2.2007	-4,6	127	42.240	89,9
JDKM-R-A	398,00	360,00	378,00	376,18	30.3.2007	2,3	6.862	2.581.344	82,2
JDPL-R-A	378,00	301,10	372,01	329,56	30.3.2007	27,8	130.655	43.058.160	608,9

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
JDRA-R-A	2.800,00	2.000,00	2.599,00	2.463,68	30.3.2007	24,1	1.743	4.294.202	864,1
JDRN-R-A	500,00	460,00	484,00	479,65	7.3.2007	4,8	1.025	491.637	136,1
JDTC-R-A	350,00	300,03	340,00	326,10	26.3.2007	-2,9	892	290.881	48,2
JMNC-R-A	74.999,98	65.000,01	74.999,98	69.570,71	28.3.2007	11,9	74	5.148.233	1.659,4
JNAF-R-A	4.745,00	3.400,02	4.620,00	4.047,52	30.3.2007	35,9	6.751	27.324.780	3.431,9
JTMN-R-A	55,50	52,00	55,50	53,36	21.3.2007	-20,7	2.895	154.489	9,6
KABA-P-A	330,00	300,00	300,00	320,27	12.3.2007	-14,3	558	178.710	3,2
KABA-R-A	345,00	308,00	330,00	325,46	30.3.2007	5,8	40.618	13.219.549	441,9
KBZ-R-A	397,94	305,00	370,00	366,08	30.3.2007	21,3	69.506	25.445.083	488,4
KMSK-R-A	164,00	122,00	124,00	129,44	30.3.2007	-17,3	5.118	662.498	26,4
KNZM-R-A	62.500,00	37.000,00	61.499,00	43.374,45	30.3.2007	61,8	311	13.489.453	7.756,7
KODT-P-A	2.350,00	1.600,00	2.350,00	1.832,35	30.3.2007	38,2	6.928	12.694.519	72,2
KODT-R-A	2.650,00	1.842,00	2.650,00	2.088,07	30.3.2007	43,2	8.531	17.813.330	257,3
KOEI-R-A	1.040,00	626,01	980,00	815,78	30.3.2007	53,1	109.557	89.374.710	2.466,7
KOES-R-A	1.320,00	973,03	1.300,00	1.139,12	30.3.2007	23,9	1.747	1.990.050	169,4
KOKA-R-A	765,00	660,00	745,00	729,40	30.3.2007	9,6	7.603	5.545.591	672,9
KORF-R-A	246,00	153,00	240,00	200,20	30.3.2007	54,8	567.031	113.517.049	1.947,2
KOSK-P-A	428,95	303,08	386,00	375,10	30.3.2007	10,3	3.927	1.473.026	15,7
KOSK-R-A	560,00	560,00	560,00	560,00	1.3.2007	40,0	85	47.600	38,6
KRAS-R-A	760,00	703,00	740,22	737,82	30.3.2007	0,0	13.950	10.292.591	1.016,8
KSST-R-A	1.570,00	525,03	1.050,01	1.197,74	30.3.2007	50,0	1.118	1.339.068	119,3
KTJV-R-A	160,00	12,00	160,00	71,20	27.2.2007	60,0	1.485	105.730	764,9
LANO-R-A	700,00	600,00	672,00	629,42	30.3.2007	1,1	882	555.152	290,3
LANT-R-A	199,98	70,01	175,00	129,00	28.3.2007	150,0	1.161	149.770	116,2
LCDS-R-A	36,99	31,57	34,21	34,12	30.3.2007	3,7	97.536	3.327.900	86,6
LEDO-R-A	6.000,00	4.250,00	5.800,00	4.988,32	30.3.2007	38,1	5.788	28.872.375	1.277,0
LKPC-R-A	2.350,00	1.800,00	2.180,00	2.026,13	30.3.2007	20,4	11.402	23.101.978	485,3
LKRI-R-A	307,00	265,00	302,00	291,24	30.3.2007	11,9	133.456	38.868.066	909,6
LLRB-R-A	360,00	289,99	290,00	317,48	29.3.2007	0,0	5.687	1.805.523	36,9
LPLH-R-A	390,00	280,00	390,00	324,44	30.3.2007	39,3	18.789	6.095.890	258,3
LPML-R-A	750,00	466,00	700,00	635,15	30.3.2007	25,0	1.735	1.101.986	49,6
LRH-R-A	6.000,00	3.685,05	5.250,00	4.705,40	30.3.2007	38,2	1.535	7.222.785	1.588,9
LURA-R-A	1.210,00	525,00	825,00	834,99	30.3.2007	58,7	9.981	8.334.042	2.475,0
LVCV-R-A	748,50	554,00	654,99	641,76	30.3.2007	14,1	8.299	5.326.007	305,0
MAIS-R-A	378,99	330,01	362,00	362,34	30.3.2007	6,8	54.258	19.659.861	3.713,2
MDAL-R-A	2.199,00	1.700,01	2.199,00	1.732,43	30.3.2007	33,3	192	332.626	197,7
MDPL-R-A	189,00	189,00	189,00	189,00	20.2.2007	5,0	3	567	29,5
MIO-R-A	99,00	26,00	95,00	73,91	5.3.2007	86,3	1.985	146.710	27,3
MIV-R-A	10.494,00	6.651,02	9.999,99	8.405,55	30.3.2007	44,9	15.207	127.823.146	150,2
MLNR-R-A	730,00	610,00	725,00	689,30	29.3.2007	15,6	12.934	8.915.414	141,7
MMBA-R-A	2.300,00	1.860,00	2.050,00	2.149,89	26.3.2007	7,9	1.017	2.186.437	655,5
MNDS-R-A	937,37	800,00	870,00	886,33	30.3.2007	6,7	3.632	3.219.144	20,9
MRSK-R-A	330,00	300,00	315,00	321,89	7.3.2007	-10,0	185	59.550	100,4
MTC-R-A	299,97	135,00	180,00	232,74	30.3.2007	-32,1	492	114.506	11,2
PBZ-R-A	1.685,97	1.105,00	1.469,00	1.376,40	30.3.2007	30,9	53.192	73.213.504	28.020,8
PDBA-R-A	2.299,90	1.926,00	2.170,00	2.081,54	30.3.2007	8,5	7.188	14.962.078	913,1
PIKR-R-A	915,00	500,00	750,00	699,61	30.3.2007	44,5	21.525	15.059.053	175,1
PIVK-R-A	587,50	483,01	570,00	558,24	30.3.2007	14,0	12.808	7.149.992	180,8
PKMI-R-A	1.950,00	1.750,00	1.750,00	1.851,04	27.3.2007	-12,5	1.119	2.071.313	168,2
PLAG-R-A	5.700,00	4.180,00	5.699,99	5.064,99	28.3.2007	35,7	3.450	17.474.206	3.114,0
PLJK-R-A	192,00	140,00	184,11	165,37	30.3.2007	31,5	33.183	5.487.584	194,3
PRFC-R-A	80,00	64,50	80,00	72,52	30.3.2007	24,0	1.174.526	85.177.672	313,0
PTKM-R-A	255,00	181,00	230,00	219,26	30.3.2007	24,4	366.284	80.312.076	768,5

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
PUNT-R-A	42,97	37,02	38,23	40,39	30.3.2007	-3,3	45.813	1.850.322	10,2
RIBA-R-A	720,00	530,00	700,00	662,67	30.3.2007	27,3	52.892	35.049.970	10.594,0
RIVP-R-A	745,00	508,00	740,00	663,74	30.3.2007	36,0	41.887	27.802.167	2.703,6
RIZO-R-A	520,00	271,01	480,00	421,33	30.3.2007	74,5	36.736	15.477.810	65,2
RVTR-R-A	600,00	511,00	600,00	580,23	23.3.2007	17,6	230	133.454	67,9
SAPN-R-A	830,00	723,00	800,00	762,19	30.3.2007	6,7	5.546	4.227.112	526,9
SDBA-R-A	278,00	220,00	277,90	249,48	30.3.2007	29,2	27.593	6.883.825	107,0
SLDM-R-A	128,50	115,87	115,88	120,05	30.3.2007	-6,9	71.871	8.628.245	178,8
SLMK-R-A	89,98	67,02	80,00	74,70	23.3.2007	8,1	14.352	1.072.087	26,4
SLPF-R-A	93,50	70,51	90,00	79,01	30.3.2007	20,0	125.212	9.892.985	301,2
SLRS-R-A	1.149,99	971,12	1.011,00	1.056,38	30.3.2007	-1,8	2.183	2.306.072	735,0
SMNS-R-A	1.501,00	1.400,00	1.501,00	1.494,34	30.3.2007	7,2	1.254	1.873.899	1.419,8
SNBA-R-A	436,00	356,03	435,00	395,32	30.3.2007	27,2	179.650	71.018.975	399,8
SPVA-R-A	580,00	470,01	555,00	535,78	28.3.2007	18,1	2.225	1.192.102	153,5
SSNC-P-A1	3.350,00	2.751,00	3.000,00	3.214,73	21.3.2007	-9,1	1.200	3.857.677	54,6
SSNC-R-A	7.000,00	4.200,00	7.000,00	4.810,50	23.3.2007	66,7	32	153.936	432,6
SUNH-R-A	280,00	215,00	236,00	245,55	30.3.2007	7,3	110.681	27.177.463	1.462,3
TDZ-R-A	2.000,00	1.950,00	1.960,03	1.979,99	23.3.2007	-10,9	190	376.198	636,6
TEP-R-A	194,50	135,01	182,00	161,86	30.3.2007	34,8	12.308	1.992.226	68,8
THMT-R-A	480,00	300,00	480,00	347,31	30.3.2007	60,0	2.397	832.508	133,3
THNK-R-A	7.249,99	4.841,00	7.249,99	6.073,95	30.3.2007	49,5	8.329	50.589.944	1.373,6
TISK-R-A	649,40	400,00	540,07	513,51	30.3.2007	32,4	13.741	7.056.181	1.288,9
TKPR-R-A	2.710,00	1.899,00	2.700,00	2.403,37	30.3.2007	42,1	2.302	5.532.548	253,5
TNKC-R-A	2.549,00	2.200,00	2.549,00	2.398,15	28.3.2007	15,3	456	1.093.555	97,4
TNPL-R-A	5.350,00	3.505,00	5.200,00	4.336,86	30.3.2007	46,9	11.803	51.187.907	3.257,2
TNSA-R-A	8.449,00	6.558,01	6.800,00	7.396,56	30.3.2007	2,3	3.772	27.899.808	195,5
TOZ-R-A	580,00	408,00	482,50	457,99	30.3.2007	17,4	13.558	6.209.404	96,5
TRFM-R-A	1.119,00	980,00	1.059,99	1.026,06	28.3.2007	5,8	7.734	7.935.532	38,2
TRMD-R-A	95,00	90,00	90,00	90,77	12.3.2007	-12,6	2.420	219.667	20,8
TUHO-R-A	1.350,00	1.212,00	1.300,00	1.279,81	30.3.2007	0,0	3.044	3.895.731	532,7
ULPL-R-A	2.698,00	2.056,03	2.630,00	2.395,08	30.3.2007	16,0	9.356	22.408.323	493,1
ULJN-R-A	410,00	293,51	365,01	343,93	30.3.2007	24,5	14.623	5.029.349	816,3
UNPP-R-A	2.650,00	1.600,00	2.500,00	2.164,06	30.3.2007	56,3	1.815	3.927.769	48,0
VDKT-R-A	1.700,00	1.200,00	1.600,00	1.521,78	30.3.2007	28,1	25.644	39.024.465	553,3
VLBT-R-A	18,00	14,00	16,00	16,34	29.3.2007	-0,2	20.611	336.710	54,5
VLDS-R-A	191,00	127,22	182,00	161,01	30.3.2007	30,0	50.954	8.203.973	355,2
VLHO-R-A	117,80	80,00	110,17	97,41	30.3.2007	8,1	70.602	6.877.537	372,1
VPIK-R-A	280,00	235,00	276,00	262,22	30.3.2007	2,2	52.773	13.838.172	392,5
ZABA-P-B	9.800,00	5.720,97	9.500,00	8.600,27	30.3.2007	58,3	532	4.575.342	107,6
ZABA-R-A	11.399,99	7.000,00	11.070,00	10.085,76	30.3.2007	59,3	14.781	149.077.640	31.810,8
ZAPI-R-A	4.000,00	3.505,00	4.000,00	3.802,11	29.3.2007	13,3	7.174	27.276.362	2.481,8
ZDNK-R-A	66,00	41,00	65,00	52,05	30.3.2007	62,5	42.970	2.236.411	20,8
ZITP-R-A	500,00	400,00	500,00	431,91	29.3.2007	16,3	771	333.000	54,7
ZLAR-R-A	662,00	381,10	620,00	498,86	30.3.2007	58,2	20.597	10.274.941	342,4
ZLTO-R-A	335,00	270,00	276,00	278,40	27.3.2007	10,4	848	236.083	98,7
ZLJS-R-A	500,00	300,00	500,00	369,70	30.3.2007	25,0	346	127.916	56,6
ZPKL-R-A	720,00	255,01	720,00	551,15	27.3.2007	182,3	231	127.315	204,3
ZTNJ-R-A	600,00	380,00	516,00	458,01	30.3.2007	27,1	33.348	15.273.629	106,1
ZVCV-R-A	494,99	374,00	494,99	430,00	30.3.2007	17,3	19.322	8.308.463	152,4
ZVZD-R-A	10.650,00	8.500,01	10.500,00	9.145,84	30.3.2007	20,0	1.596	14.596.764	1.052,7
Parallel Market									
AGLG-R-A	2.600,00	2.400,00	2.600,00	2.508,33	30.3.2007	4,0	30	75.250	74,1
AHRV-R-A	385,00	385,00	385,00	385,00	11.1.2007	79,1	9	3.465	8,2

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
AUSL-R-A	120,00	110,00	120,00	110,49	30.3.2007	9,1	390	43.090	5,3
BCIN-R-A	5.500,00	4.511,01	5.018,68	5.137,78	30.3.2007	7,9	862	4.428.768	83,6
BDSS-R-A	588,50	383,00	588,50	485,65	30.3.2007	63,5	3.279	1.592.452	219,1
BGAT-R-A	400,00	139,00	400,00	301,48	7.2.2007	471,4	5.152	1.553.200	11,1
BPBA-R-A	740,00	280,00	690,00	481,71	30.3.2007	119,1	19.908	9.589.830	429,4
BZJK-R-A	815,00	540,10	740,01	737,42	30.3.2007	37,0	4.752	3.504.208	151,7
CNMR-R-A	155,00	114,01	155,00	141,14	28.3.2007	14,8	470	66.336	37,9
CRLL-R-A	9.999,99	1.300,00	7.000,00	4.501,37	30.3.2007	438,5	355	1.597.987	1.015,5
DIKL-R-A	4.050,00	3.400,00	4.000,00	3.914,86	30.3.2007	8,1	437	1.710.794	42,6
DRVP-R-A	90,00	90,00	90,00	90,00	19.2.2007	0,0	77	6.930	4,0
EKOM-R-A	1.050,00	1.050,00	1.050,00	1.050,00	24.1.2007	5,0	88	92.400	73,7
ELAK-R-A	30,00	27,99	30,00	29,30	22.1.2007	0,0	1.028	30.125	1,0
GIPK-R-A	3.990,00	1.350,00	3.250,00	2.908,42	16.3.2007	140,7	118	343.194	188,7
HARG-R-A	265,99	265,99	265,99	265,99	6.3.2007	33,0	19	5.054	49,5
HEMR-R-A	150,00	150,00	150,00	150,00	5.3.2007	0,0	2.400	360.000	1,7
HGSP-R-A	700,00	305,00	611,00	581,17	30.3.2007	-9,5	25.421	14.773.922	201,6
HPB-R-A	8.500,00	5.750,00	8.500,00	7.610,26	30.3.2007	53,2	951	7.237.358	4.518,8
HPLT-R-A	311,03	300,00	300,00	307,35	23.2.2007	-34,8	30	9.221	59,2
INFS-R-A	717,00	650,00	667,00	692,11	21.3.2007	2,6	746	516.314	35,7
ISAU-R-A	370,00	370,00	370,00	370,00	17.1.2007	23,3	1.000	370.000	30,9
ITC-R-A	600,03	200,00	400,00	373,12	29.3.2007	-33,3	372	138.801	14,7
IVEX-R-A	700,00	700,00	700,00	700,00	17.1.2007	0,0	31	21.700	104,0
JLEN-R-A	270,00	200,01	237,37	235,30	27.3.2007	-15,2	3.203	753.661	15,7
KMKA-R-A	650,00	450,00	650,00	535,05	27.3.2007	58,5	1.027	549.499	61,9
KODS-R-A	50,00	48,00	50,00	49,58	27.3.2007	11,1	855	42.392	5,3
KOSN-P-A	1.800,00	1.742,00	1.800,00	1.761,33	23.3.2007	3,3	30	52.840	47,5
KOSN-R-A	2.300,00	1.500,00	1.999,99	1.681,45	30.3.2007	0,0	11.657	19.600.659	78,4
KOTR-P-A	1.500,00	900,00	1.400,00	1.360,02	28.3.2007	55,6	1.020	1.387.225	38,0
KOTR-R-A	1.420,00	1.420,00	1.420,00	1.420,00	27.2.2007	0,0	9.217	13.088.140	51,4
KOVA-P-A	800,00	500,00	500,00	711,90	13.3.2007	-37,5	84	59.800	8,2
TKA-R-A	345,00	227,00	345,00	284,93	30.3.2007	52,6	327	93.173	12,6
LANA-R-A	400,00	252,00	400,00	327,32	29.3.2007	33,3	194	63.500	24,3
MDSP-R-A	223,00	168,01	181,00	185,45	13.3.2007	0,6	668	123.884	11,2
MILS-R-A	183,50	183,50	183,50	183,50	22.1.2007	0,0	83	15.231	11,1
MKTL-R-A	690,00	200,00	690,00	213,45	29.3.2007	245,0	1.093	233.300	46,4
MLDN-R-A	339,00	250,00	330,00	286,86	30.3.2007	6,5	3.721	1.067.421	31,7
MMTZ-R-A	62.999,99	42.500,00	61.924,00	55.770,55	30.3.2007	34,6	655	36.529.712	497,1
NACE-R-A	5.850,00	2.315,10	3.450,00	3.505,11	29.3.2007	72,5	2.006	7.031.251	2.222,9
PLCH-R-A	650,00	400,00	472,00	485,97	28.3.2007	12,4	786	381.976	59,8
PZC-R-A	3.450,00	2.452,01	3.300,00	2.833,93	30.3.2007	26,9	1.744	4.942.382	163,4
PZCV-R-A	200,00	170,00	200,00	179,93	27.2.2007	0,0	302	54.340	31,4
RVRA-R-A	299,00	275,00	299,00	282,65	30.3.2007	3,1	198	55.965	82,9
RZVL-R-A	310,01	310,01	310,01	310,01	30.1.2007	3,3	65	20.151	20,1
SEM-R-A	1.260,00	1.000,00	1.260,00	1.144,62	27.2.2007	5,0	170	194.585	35,8
SIGM-R-A	3.201,00	3.000,00	3.000,00	3.158,08	13.3.2007	0,0	52	164.220	75,2
SLTR-R-A	50,00	50,00	50,00	50,00	20.3.2007	0,0	296	14.800	4,0
SM86-R-A	510,00	240,00	479,95	417,27	30.3.2007	108,7	9.542	3.981.637	65,5
SMBA-R-A	2.300,00	1.800,00	2.199,00	2.014,87	28.3.2007	41,0	544	1.096.090	154,7
SNHO-R-A	292,67	156,05	292,50	201,99	30.3.2007	78,4	330.491	66.754.682	862,9
SOUC-R-A	135,00	80,00	80,00	120,56	30.3.2007	-20,0	2.420	291.743	7,1
SPNV-R-A	950,00	720,00	875,00	857,19	27.3.2007	21,5	5.982	5.127.690	63,8
SPPL-R-A	63,00	49,00	60,50	56,20	30.3.2007	12,0	12.984	729.725	11,4
STBA-R-A	1.350,00	1.250,00	1.250,00	1.277,66	16.3.2007	-3,8	145	185.260	6.142,8

	High	Low	Last	Average	Date	Net Change	Volume	Turnover	Mkt Cap
TIMT-R-A	100,00	100,00	100,00	100,00	31.1.2007	0,0	72	7.200	28,5
TSHC-R-A	11.175,00	11.175,00	11.175,00	11.175,00	22.2.2007	0,0	98	1.095.150	151,4
URIH-R-A	300,00	200,00	300,00	245,45	8.2.2007	100,0	110	27.000	6,9
VDMV-R-A	160,00	140,00	160,00	150,03	29.3.2007	6,7	1.055	158.280	6,6
VIS-R-A	193,00	144,06	178,00	169,56	30.3.2007	23,6	38.569	6.539.730	92,2
VLVI-R-A	8.499,99	5.300,00	8.350,00	6.583,05	30.3.2007	57,5	202	1.329.777	93,1
VSK-R-A	394,00	340,00	370,00	365,60	30.3.2007	5,7	3.981	1.455.448	251,8
ZEP-R-A	405,00	250,01	405,00	345,30	30.1.2007	62,0	133	45.925	30,6
ZSZG-R-A	600,00	600,00	600,00	600,00	5.2.2007	0,0	6	3.600	3,5

1.6. Bonds performance

(All prices in % of par value, turnover in Kunas)

	High	Low	Last	Date	Volume	Turnover
Regular trades						
FNOI-D-077A	96,76	96,76	96,76	31.1.2007	12.775	911
FNOI-D-081A	93,08	92,26	93,08	31.1.2007	127.239	8.687
FNOI-D-087A	89,58	89,58	89,58	31.1.2007	12.775	844
FNOI-D-091A	86,17	86,17	86,17	31.1.2007	12.775	812
FNOI-D-097A	82,94	82,94	82,94	31.1.2007	12.775	781
FNOI-D-101A	79,79	79,79	79,79	31.1.2007	51.100	3.006
FNOI-D-107A	76,80	76,80	76,80	31.1.2007	51.100	2.894
FNOI-D-111A	73,88	73,88	73,88	31.1.2007	51.100	2.784
FNOI-D-117A	71,11	71,11	71,11	31.1.2007	51.100	2.679
FNOI-D-121A	68,40	68,40	68,40	31.1.2007	51.100	2.577
FNOI-D-127A	65,83	65,83	65,83	31.1.2007	51.100	2.480
FNOI-D-131A	63,32	63,32	63,32	31.1.2007	51.100	2.386
FNOI-D-137A	60,95	60,95	60,95	31.1.2007	51.100	2.296
FNOI-D-141A	58,63	58,63	58,63	31.1.2007	51.100	2.209
FNOI-D-147A	56,44	56,44	56,44	31.1.2007	51.100	2.127
FNOI-D-151A	54,29	54,29	54,29	31.1.2007	51.100	2.046
FNOI-D-157A	52,26	52,26	52,26	31.1.2007	51.100	1.969
FNOI-D-161A	50,27	50,27	50,27	31.1.2007	51.100	1.894
FNOI-D-167A	48,38	48,38	48,38	31.1.2007	51.100	1.823
FNOI-D-171A	46,53	46,53	46,53	31.1.2007	51.100	1.753
FNOI-D-177A	44,79	44,79	44,79	31.1.2007	51.100	1.688
FNOI-D-181A	43,09	43,09	43,09	31.1.2007	51.100	1.624
FNOI-D-187A	41,47	41,47	41,47	31.1.2007	51.100	1.563
FNOI-D-191A	39,90	39,90	39,90	31.1.2007	51.100	1.503
FNOI-D-197A	38,73	38,40	38,73	26.3.2007	133.882	3.813
GDKC-O-116A	101,70	101,70	101,70	15.2.2007	500.000	326.893
HEP-O-13BA	98,10	98,10	98,10	28.3.2007	2.000.000	1.962.000
HOTR-O-941A	101,70	101,70	101,70	23.3.2007	100.000	101.700
HYBA-O-086A	102,60	102,60	102,60	27.2.2007	7.500	7.695
INGR-O-11CA	99,70	99,70	99,70	6.2.2007	1.500.000	1.495.500
OPTE-O-142A	99,50	98,65	99,50	30.3.2007	13.015.000	12.947.060
PLVA-O-115A	101,70	100,70	101,00	28.3.2007	1.130.000	8.415.675
RBA-O-112A	97,60	97,60	97,60	3.1.2007	4.000.000	3.904.000
RHMF-O-077A	99,50	99,25	99,50	29.3.2007	4.010.556	29.373.882
RHMF-O-085A	102,90	102,50	102,70	28.3.2007	10.017.318	10.287.436
RHMF-O-08CA	104,45	103,10	103,10	29.3.2007	1.454.300	11.065.297
RHMF-O-103A	108,10	107,40	107,40	30.3.2007	4.522.000	4.870.292

	High	Low	Last	Date	Volume	Turnover
RHMF-O-125A	111,35	109,45	109,45	29.3.2007	2.517.070	20.414.883
RHMF-O-137A	100,00	98,80	99,60	13.3.2007	73.900.000	73.526.350
RHMF-O-142A	105,15	104,25	104,25	26.3.2007	117.000	900.376
RHMF-O-15CA	105,75	102,90	105,75	21.3.2007	69.500.000	72.808.025
RHMF-O-172A	101,05	100,00	100,15	20.3.2007	42.000.000	42.186.000
TOTAL					231.573.865	294.650.211
Reported trades*						
INGR-O-11CA	99,90	99,55	99,55	29.3.2007	9.500.000	9.479.650
RHMF-O-077A	99,05	98,95	98,95	13.2.2007	3.000.000	21.909.163
RHMF-O-08CA	103,25	102,80	103,05	29.3.2007	7.720.000	58.666.951
RHMF-O-103A	107,95	106,50	107,95	6.3.2007	33.000.000	35.463.500
RHMF-O-125A	111,55	110,40	110,75	14.3.2007	10.500.000	85.640.333
RHMF-O-137A	99,80	98,55	99,35	29.3.2007	148.200.000	147.060.700
RHMF-O-142A	105,70	105,60	105,70	14.3.2007	4.000.000	31.116.337
RHMF-O-157A	98,75	96,85	97,75	29.3.2007	13.500.000	97.286.942
RHMF-O-15CA	106,00	103,40	105,42	28.3.2007	245.000.000	255.575.000
RHMF-O-172A	100,95	99,60	100,05	27.3.2007	75.000.000	75.244.500
RHMF-O-19BA	109,80	108,70	108,70	29.3.2007	11.000.000	88.585.903
TOTAL					560.420.000	906.028.980
Institutional trades**						
ATGR-O-11CA	99,80	99,05	99,05	27.3.2007	8.398.107	8.335.743
GDKC-O-116A	102,00	101,70	101,70	14.3.2007	6.200.000	4.062.150
GDZD-O-119A	102,02	102,00	102,00	26.2.2007	1.800.000	13.479.798
HEP-O-13BA	99,10	98,15	98,15	28.3.2007	83.500.000	82.419.250
HOTR-O-941A	102,00	101,90	102,00	21.2.2007	1.600.000	1.631.500
INGR-O-11CA	100,00	99,40	99,55	29.3.2007	35.090.000	34.972.375
MTEL-O-097A	102,50	101,80	102,10	2.3.2007	4.100.000	4.177.500
NEXE-O-116A	99,65	98,90	98,90	9.3.2007	43.650.000	43.368.725
OPTE-O-142A	99,50	99,30	99,30	9.3.2007	5.000.000	4.969.000
PLVA-O-115A	103,00	101,05	101,05	23.2.2007	4.180.000	31.358.698
PODR-O-115A	97,70	97,10	97,40	27.3.2007	80.050.000	77.858.850
RBA-O-112A	99,00	97,70	98,60	30.3.2007	28.500.000	27.962.000
RHMF-O-077A	99,60	98,95	99,45	8.3.2007	48.006.320	351.111.085
RHMF-O-085A	102,99	102,50	102,80	27.3.2007	379.082.575	389.357.834
RHMF-O-08CA	104,40	102,80	103,25	26.3.2007	48.843.900	371.911.175
RHMF-O-103A	108,10	106,50	107,80	29.3.2007	2.084.600.000	2.237.738.050
RHMF-O-125A	111,75	109,25	109,80	30.3.2007	85.322.570	693.492.651
RHMF-O-137A	99,95	98,30	99,20	30.3.2007	3.618.880.000	3.587.298.610
RHMF-O-142A	106,90	104,30	104,55	30.3.2007	100.202.300	777.235.981
RHMF-O-157A	98,95	96,85	97,75	29.3.2007	49.710.700	358.016.109
RHMF-O-15CA	106,05	103,10	105,34	30.3.2007	3.657.051.000	3.828.607.075
RHMF-O-172A	101,15	98,75	100,00	30.3.2007	1.373.012.000	1.376.306.705
RHMF-O-19BA	110,30	108,00	108,70	29.3.2007	29.080.000	234.481.514
TOTAL					11.775.859.472	14.540.152.378
BONDS TOTAL					12.567.853.337	15.740.831.569

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

**Institutional trades are trades reported to the Exchange by institutional investors in accordance with Securities Law.

1.7. Certificates performance

(All prices in % of par value, turnover in Kunas)

Symbol	High	Low	Last	Date	Volume	Turnover
RHMF-A-A	145,00	78,05	145,00	30.3.2007	8.056.930	7.922.177
RHMJ-A-A	135,00	75,00	135,00	28.3.2007	1.463.717	1.502.428

1.8. Commercial papers performance

(All prices in % of par value, turnover in Kunas)

Symbol	High	Low	Last	Date	Volume	Turnover
Regular turnover						
OPHR-M-720A	98,53	98,53	98,53	17.1.2007	200.000	197.060

1.9. Best performing stocks

Symbol	Fourth quarter of 2006	First quarter of 2007	% change
BGAT-R-A	70,00	400,00	471,4
CRLL-R-A*	1.300,00	7.000,00	438,5
MKTL-R-A*	200,00	690,00	245,0
ZPKL-R-A*	255,01	720,00	182,3
IMZV-R-A	310,00	785,99	153,5
LANT-R-A*	70,01	175,00	150,0
GIPK-R-A*	1.350,00	3.250,00	140,7
BPBA-R-A	314,99	690,00	119,1
BRNK-R-A	160,00	341,02	113,1
SM86-R-A	230,00	479,95	108,7
URIH-R-A	150,00	300,00	100,0
BRIK-R-A	250,00	480,00	92,0
MIO-R-A	51,00	95,00	86,3
DLMC-R-A	1.000,00	1.830,00	83,0
AHRV-R-A	215,00	385,00	79,1

1.10. Underperforming stocks

Symbol	Fourth quarter of 2006	First quarter of 2007	% change
HHLD-R-A	125,00	55,00	-56,0
KOVA-P-A*	800,00	500,00	-37,5
HPLT-R-A	460,00	300,00	-34,8
ITC-R-A*	600,00	400,00	-33,3
MTC-R-A	265,03	180,00	-32,1
DIV-R-A	38,01	28,00	-26,3
JTMN-R-A	70,00	55,50	-20,7
SOUС-R-A*	100,00	80,00	-20,0
KMSK-R-A	150,00	124,00	-17,3
JLEN-R-A	280,00	237,37	-15,2
HRBS-R-A	135,50	116,00	-14,4
KABA-P-A	350,00	300,00	-14,3

TRMD-R-A	103,00	90,00	-12,6
----------	--------	-------	-------

1.11. Financial ratios

(Price, earnings and dividends in Kunas)

Symbol	Price 30.3.2007.	Earnings per share	P/E ratio	Dividend for 2005	Dividend yield
CROS-P-A	16.000,00	-	-	112,00	0,7%
CROS-R-A	15.600,01	371,6	42,0	112,00	0,7%
INA-R-A	2.965,00	88,3	33,6	0,00	0,0%
ISTT-R-A	429,90	7,3	59,3	5,30	1,2%
MDKA-R-A	14.000,00	327,6	42,7	0,00	0,0%
PLVA-R-A	815,00	-11,0	-74,1	12,00	1,5%
PODR-R-A	560,00	11,2	49,8	5,00	0,9%
VART-R-1	219,00	-1,8	-120,6	0,00	4,6%
VIRO-R-A	945,00	70,7	13,4	10,00	0,0%

1.12. Top 10 Members by Equity Turnover

Rang	Member
1	Fima vrijednosnice d.o.o.
2	Raiffeisenbank Austria d.d.
3	Erste vrijednosni papiri d.o.o.
4	Hypo Alpe-Adria-Bank d.d.
5	Auctor d.o.o.
6	Zagrebačka banka d.d.
7	I.C.F. d.o.o.
8	Interkapital vrijednosni papiri d.o.o.
9	InterFinance d.o.o.
10	Privredna banka Zagreb d.d.

1.13. Top 10 Members by Bonds Turnover

Rang	Member
1	Interkapital vrijednosni papiri d.o.o.
2	Raiffeisenbank Austria d.d.
3	I.C.F. d.o.o.
4	Erste vrijednosni papiri d.o.o.
5	Privredna banka Zagreb d.d.
6	InterFinance d.o.o.
7	Societe Generale-Splitska banka d.d.
8	TO ONE brokeri d.o.o.
9	Zagrebačka banka d.d.
10	Šted-kapital d.o.o

1.14. Top 10 Members by Total Turnover

Rang	Member
1	Interkapital vrijednosni papiri d.o.o.
2	Raiffeisenbank Austria d.d.
3	Fima vrijednosnice d.o.o.
4	Erste vrijednosni papiri d.o.o.
5	I.C.F. d.o.o.
6	Hypo Alpe-Adria-Bank d.d.
7	Auctor d.o.o.
8	Zagrebačka banka d.d.
9	InterFinance d.o.o.
10	Privredna banka Zagreb d.d.

2. Prices and volumes for the most active stocks

Chart 5: INA – INDUSTRIJA NAFTE d.d.

Chart 6: Podravka d.d.

Chart 7: ADRIS GRUPA d.d., preferred stocks

Chart 8: Dalekovod d.d.

Chart 9: Ericsson Nikola Tesla d.d.

Chart 10: Zagrebačka banka d.d., preferred stocks

3. Listed shares

Symbol	Company name	Shares outstanding
Official Market		
Common stocks		
CROS-R-A	Croatia osiguranje d.d.	307.598
INA-R-A	INA - INDUSTRIZA NAFTE d.d.	10.000.000
ISTT-R-A	Istraturist Umag d.d.	4.674.995
MDKA-R-A	Medika d.d.	30.194
PLVA-R-A	PLIVA d.d.	18.592.648
PODR-R-A	Podravka prehrambena industrija d.d.	5.420.003
VART-R-1	Varteks d.d.	1.538.097
VIRO-R-A	VIRO TVORNICA ŠEĆERA d.d.	1.386.667
Official Market		
Preferred stocks		
CROS-P-A	Croatia osiguranje d.d.	8.750
Regular Market		
Common stocks		
BRIN-R-A	ZIF BREZA INVEST d.d.	506.000
Market JDD		
Common stocks		
3MAJ-R-A	BRODOGRAĐEVNA INDUSTRIZA 3. MAJ d.d.	1.222.985
ABPR-R-A	AUTOBUSNI PROMET d.d.	122.887
ACI-R-A	ACI d.d.	110.569
ACM-R-A	AUTOCENTAR-MERKUR d.d.	143.553
ADCH-R-A	Adriachem d.d.	623.578
ADPL-R-A	AD Plastik d.d.	2.939.709
ADRS-R-A	ADRIS GRUPA d.d.	9.615.900
AGMM-R-A	AGROMEDIMURJE d.d.	41.390
AMDN-R-A	Apartmani Medena d.d.	765.376
ARNT-R-A	Arenaturist d.d.	2.182.500
ATLN-R-A	Atlas nekretnine d.d.	1.904.315
ATLS-R-A	Atlas turistička agencija d.d.	1.904.315
ATPL-R-A	Atlantska plovidba d.d.	1.362.260
AUHR-R-A	Auto-Hrvatska d.d.	17.885
BD62-R-A	Badel 1862 d.d.	752.106
BDMR-R-A	Brodomerkur d.d.	99.331
BLKL-R-A	BILOKALNIK d.d.	499.582
BLSC-R-A	Belišće d.d.	1.164.312
BLJE-R-A	BELJE d.d.	5.515.487
BRIK-R-A	BORIK d.d.	401.100
BRNK-R-A	BRIONKA d.d.	132.410
BRST-R-A	BRESTOVAC d.d.	172.800
CEBA-R-A	Centar banka d.d.	284.249
CHAG-R-A	CHROMOS AGRO d.d.	125.977
CHBL-R-A	Chromos boje i lakovi d.d.	287.740
CHGB-R-A	CHROMOS TVO. GRAFIČKI BOJA d.d.	18.096
CKML-R-A	ČAKOVEČKI MLINOVI d.d.	105.000

Symbol	Company name	Shares outstanding
CNTZ-R-A	CONING TURIZAM d.d.	146.510
CRAL-R-A	Croatia Airlines d.d.	4.924.279
CRBT-R-A	Croatia Baterija d.d.	180.090
CTKS-R-A	ČATEKS d.d.	246.201
DALS-R-A	Dalma d.d.	1.241.157
DDJH-R-A	ĐURO ĐAKOVIĆ HOLDING d.d.	3.237.068
DDJM-R-A	ĐURO-ĐAKOVIĆ MONTAŽA d.d.	253.186
DIOK-R-A	DIOKI d.d.	4.042.058
DIV-R-A	DRVNA INDUSTRIJA VRBOVSKO d.d.	180.371
DKVS-R-A	Đakovština d.d.	793.021
DLKV-R-A	Dalekovod	2.293.812
DLMC-R-A	DALMACIJACEMENT d.d.	1.700.000
DLTC-R-A	Dalit Corp d.d.	304.130
DLVN-R-A	DALMACIJAVINO d.d.	777.500
DMUS-R-A	Domus d.d.	428.676
DRNJ-R-A	Drvenjača d.d.	223.990
DTR-R-A	Domaća tvornica rublja, tekstilna konfekcija d.d.	107.850
DUPM-R-A	DUBROVAČKO PRIMORJE d.d.	354.410
ELCN-R-A	Elcon d.d.	229.120
ELKA-R-A	EIG d.d.	1.536.613
ELKL-R-A	ELEKTROMETAL d.d.	83.867
ELKP-R-A	Elektroprojekt d.d.	89.800
ELPR-R-A	Elektropromet d.d.	334.860
ERNT-R-A	Ericsson Nikola Tesla d.d.	1.331.650
EXCL-R-A	Excelsior d.d.	474.947
EXPD-R-A	Exportdrvo d.d.	159.064
FNVC-R-A	Finvest Corp d.d.	617.751
FRNK-R-A	Franck d.d.	427.170
GHAD-R-A	Grand Hotel Adriatic d.d.	170.800
GKBA-R-A	Gospodarsko-kreditna banka d.d.	627.720
GLEB-R-A	GALEB d.d.	154.138
GPDU-R-A	GP Dubrovnik d.d.	128.835
HBAS-R-A	HOTELI BAŠKA d.d.	299.369
HBEL-R-A	Hotel Bellevue d.d.	43.834
HBRL-R-A	Hoteli Brela d.d.	525.270
HBVD-R-A	HOTELI BAŠKA VODA d.d.	286.383
HCRC-R-A	Hoteli Croatia d.d.	1.079.040
HCVT-R-A	HOTELI CAVTAT d.d.	614.180
HDBK-R-A	DUBROVNIK - BABIN KUK d.d.	1.765.010
HDEL-R-A	Hidroelektra niskogradnja d.d.	623.881
HDUZ-R-A	Hotel Dubrovnik d.d.	267.200
HEFA-R-A	HELIOS FAROS d.d.	338.420
HHLD-R-A	HOTELI HALUDOVO d.d.	10.732.908
HIMR-R-A	Imperial d.d.	635.855
HJDR-R-A	HOTELI JADRAN d.d.	107.115
HKMP-R-A	Hotel Kompas d.d.	426.372
HMAM-R-A	Hoteli Makarska d.o.o.	1.119.470
HMDN-R-A	HOTEL MEDENA d.d.	393.800

Symbol	Company name	Shares outstanding
HMST-R-A	Hoteli Maestral d.d.	515.720
HNVI-R-A	HOTELI NOVI d.d.	67.146
HOMS-R-A	HOTELI OMIŠALJ d.d.	244.242
HPDG-R-A	Hoteli Podgora d.d.	366.250
HRBC-R-A	Rabac, ugostiteljstvo i turizam d.d.	1.012.220
HRBS-R-A	HERBOS d.d.	188.264
HRDH-R-A	Hrvatski Duhani d.d.	842.807
HTCP-R-A	Hoteli Tučepi d.d.	548.200
HTPK-R-A	HTP KORČULA d.d.	426.425
HTPO-R-A	HTP OREBIĆ d.d.	175.820
HUPZ-R-A	HUP Zagreb d.d.	513.333
HVDC-R-A	HOTELI VODICE d.d.	468.634
HZDZ-R-A	HOTELI ZADAR d.d.	154.900
HZVG-R-A	HOTELI ŽIVOGOŠĆE d.d.	302.760
IGH-R-A	Institut građevinarstva Hrvatske d.d.	158.580
IGML-R-A	IGM d.d.	174.930
IKBA-R-A	Istarska kreditna banka d.d.	57.487
ILRA-R-A	Ilirija d.d.	249.386
IMZV-R-A	IMUNOLOŠKI ZAVOD d.d.	200.620
INDG-R-A	Industrogradnja d.d.	125.072
INGR-R-A	INGRA d.d.	40.000
INKR-R-A	Inker Zaprešić d.d.	1.451.886
IPKK-R-A	IPK KANDIT d.d.	715.090
IPKO-R-A	IPK OSIJEK d.d.	8.550.320
JAKT-R-A	JADRAN KAPITAL d.d.	791.636
JDBA-R-A	Jadranska banka d.d.	36.400
JDGT-R-A	JADROAGENT d.d.	123.015
JDHR-R-A	JADRAN HOTELI d.d.	261.840
JDKM-R-A	Jadrankamen d.d.	217.330
JDPL-R-A	Jadroplov d.d.	1.636.674
JDRA-R-A	Jadranka d.d.	332.484
JDRF-R-A	JADRAN FILM d.d.	163.470
JDRN-R-A	JADRAN d.d.	281.296
JDTC-R-A	JADRAN TVORNICA ČARAPA d.d.	141.633
JLSA-R-A	Jelsa d.d.	1.057.758
JMNC-R-A	Jamnica d.d.	22.126
JNAF-R-A	Jadranski naftovod d.d.	742.846
JTMN-R-A	Jadran d.d. Tvornica metalnog namještaja	173.560
KABA-R-A	Karlovačka banka d.d.	1.339.176
KBZ-R-A	Kreditna banka Zagreb d.d.	1.319.945
KMSK-R-A	KAMENSKO d.d.	212.671
KNZM-R-A	Konzum d.d.	126.127
KODT-R-A	Končar-Distributivni i specijalni transformatori d.d.	97.094
KOEI-R-A	Končar elektroindustrija d.d.	2.517.053
KOES-R-A	KOESTLIN d.d.	130.276
KOKA-R-A	KOKA d.d.	903.220
KORF-R-A	DOM HOLDING d.d.	8.113.359

Symbol	Company name	Shares outstanding
KOSK-R-A	Končar Sklopna postrojenja d.d.	68.842
KRAS-R-A	Kraš d.d.	1.373.621
KRDN-R-A	Kordun d.d.	256.320
KSST-R-A	Kaštelanski staklenici d.d.	113.593
KTJV-R-A	KUTJEVO d.d.	4.780.674
TKTS-R-A	Koteks d.d.	669.467
LANO-R-A	Laguna Novigrad d.d.	432.026
LANT-R-A	LANTEA d.d.	664.271
LCDS-R-A	LUCIDUS d.d.	2.531.200
LEDO-R-A	Ledo d.d.	220.170
LKPC-R-A	LUKA PLOČE d.d.	222.614
LKRI-R-A	Luka Rijeka d.d.	3.011.830
LLRB-R-A	Lola Ribar d.d.	127.139
LPLH-R-A	LOŠINJSKA PLOVIDBA d.d.	662.416
LPML-R-A	Lipa Mill d.d.	70.833
LRH-R-A	Liburnia Riviera hoteli d.d.	302.641
LURA-R-A	DUKAT mlijecna industrija d.d.	3.000.000
LVCV-R-A	Lavčević d.d.	465.656
MAGE-R-A	Marin Getaldić d.d.	180.608
MAIS-R-A	MAISTRA d.d.	10.257.393
MDAL-R-A	MARINA DALMACIJA d.d.	89.882
MDPL-R-A	Mediteranska plovidba d.d.	156.126
MGKP-R-A	MGK-PACK d.d.	219.862
MIO-R-A	MIO METALSKA INDUSTRIJA d.d.	286.914
MIV-R-A	MIV d.d.	15.018
MLNR-R-A	Mlinar d.d.	195.409
MMBA-R-A	Međimurska banka d.d.	319.750
MNDS-R-A	MUNDUS d.d.	24.031
MRNA-R-A	MIRNA d.d.	368.040
MRSK-R-A	MARASKA d.d.	318.793
MTC-R-A	MEĐIMURSKA TRIKOTAŽA ČAKOVEC d.d.	62.452
NVBA-R-A	Nava banka d.d.	151.610
OSHE-R-A	HELIOS OSIGURANJE d.d.	14.517
PABA-R-A	Partner banka d.d.	891.000
PAN-R-A	PAN-TGROPROMET d.d.	532.207
PBZ-R-A	Privredna banka Zagreb d.d.	19.074.769
PDBA-R-A	PODRAVSKA BANKA d.d.	420.762
PIKR-R-A	PIK RIJEKA d.d.	233.460
PIVK-R-A	PIK VINKOVCI d.d.	317.225
PKMI-R-A	PPK KARLOV. MESNA IND. d.d.	96.136
PLAG-R-A	Plava Laguna d.d.	546.318
PLTO-R-A	PLUTO d.d.	87.440
PLJK-R-A	PULJANKA d.d.	1.055.558
PNIA-R-A	PANONIJA d.d.	160.177
PPOR-R-A	POLJOPRIV. PODUZEĆE d.d.	165.803
PRFC-R-A	PROFICIO d.d.	3.912.908
PRHN-R-A	Prehrana d.d.	129.950
PRMS-R-A	PRIMOŠTEN d.d.	490.774

Symbol	Company name	Shares outstanding
PTKM-R-A	Petrokemija d.d.	3.341.117
PUNT-R-A	POUNJE Trikotaža d.d.	266.670
PURI-R-A	PURIS d.d.	625.801
PVOS-R-A	PIVOVARA d.d.	102.969
RGNC-R-A	REGENERACIJA d.d.	25.714
RIBA-R-A	Erste & Steiermarkische bank d.d.	15.134.260
RIVP-R-A	RIVIERA POREČ d.d.	3.653.517
RIZO-R-A	RIZ-ODAŠILJAČI d.d.	135.902
RVTR-R-A	ROVINJ TURIST d.d.	113.210
SAPN-R-A	SAPONIA d.d.	658.564
SCHB-R-A	SCHOTT BORAL d.d.	364
SCOS-R-A	SUNCE OSIGURANJE d.d.	200.000
SDBA-R-A	BANKA SPLITSKO DALMATINSKA d.d.	384.940
SLDM-R-A	Slobodna dalmacija d.d.	1.542.666
SLMK-R-A	SLAVONIJA MK d.d.	329.962
SLPF-R-A	Slavonski ZIF d.d.	3.346.418
SLRS-R-A	Solaris d.d.	726.990
SLTK-R-A	SLAVONIJATEKSTIL d.d.	10.640
SLJM-R-A	SLJEME d.d.	603.202
SMNS-R-A	Siemens d.d.	945.906
SNBA-R-A	SLATINSKA BANKA d.d.	918.972
SPVA-R-A	SPAČVA d.d.	276.522
SSNC-R-A	Banka Sonic d.d.	61.800
SUNH-R-A	Sunčani Hvar d.d.	6.196.132
TANG-R-A	TANG tvornica alata d.d.	145.000
TDZ-R-A	Tvornica duhana Zagreb d.d.	324.808
TEP-R-A	TEP Tvornica elektrotehničkih proizvoda d.d.	377.847
THMT-R-A	TEHNOMONT d.d.	277.716
THNK-R-A	Tehnika d.d.	189.460
TISK-R-A	Tisak d.d.	2.386.587
TKPR-R-A	TEKSTILPROMET d.d.	93.873
TLM-R-A	TLM Tvornica lakih metala d.d.	1.840.082
TMPO-R-A	TEMPO d.d.	607.952
TNKC-R-A	Tankerkomerc d.d.	38.193
TNPL-R-A	Tankerska plovidba d.d.	626.385
TNSA-R-A	TRANSADRIA d.d.	28.755
TOZ-R-A	TOZ Penkala, Tvornica olovaka Zagreb d.d.	200.000
TRFM-R-A	TERRA FIRMA d.d.	36.000
TRKT-R-A	TROKUT d.d.	121.302
TRMD-R-A	Terra Mediterranea d.d.	230.997
TSTR-R-A	Tekstilstroj d.d.	114.442
TUHO-R-A	TURISTHOTEL d.d.	409.756
ULPL-R-A	Uljanik Plovidba d.d.	187.500
ULJN-R-A	ULJANIK d.d.	2.236.253
UNPP-R-A	Unijapapir d.d.	19.210
VDKT-R-A	Viadukt d.d.	345.820
VJSN-R-A	Vjesnik d.d.	1.061.683
VLBT-R-A	Velebit ZIF d.d.	3.406.550

Symbol	Company name	Shares outstanding
VLDS-R-A	FIMA VALIDUS d.d.	1.951.538
VLHO-R-A	VALAMAR GRUPA d.d.	3.377.441
VLPV-R-A	PPK VALPOVO d.d.	407.790
VPIK-R-A	VUPIK d.d.	1.422.127
VRBS-R-A	VRBOSKA d.d.	128.650
ZABA-R-A	Zagrebačka banka d.d.	2.873.603
ZAPI-R-A	Zagrebačka pivovara d.d.	620.450
ZDNK-R-A	ZDENKA d.d.	320.610
ZITP-R-A	Žitoproizvod d.d.	109.300
ZLAR-R-A	Zlatni rat d.d.	552.319
ZLTO-R-A	ZLATNI OTOK d.d.	357.590
ZLJS-R-A	Željezara Split d.d.	113.216
ZPKL-R-A	Zagrebačke pekarne Klara d.d.	283.760
ZTNJ-R-A	Žitnjak d.d.	205.643
ZVCV-R-A	ZVEĆEVO d.d.	307.808
ZVZD-R-A	ZVIJEZDA d.d.	100.257

Market JDD**Preferred stocks**

ADRS-P-A	ADRIS GRUPA d.d.	6.784.100
CEBA-P-A	Centar banka d.d.	62.500
CRAL-P-A	Croatia Airlines d.d.	17.590
CRAL-P-A1	Croatia Airlines d.d.	6.762
CRAL-P-A2	Croatia Airlines d.d.	13.025
CRAL-P-A3	Croatia Airlines d.d.	7.356
CRAL-P-A4	Croatia Airlines d.d.	6.464
GKBA-P-A	Gospodarsko-kreditna banka d.d.	220.000
HCRC-P-A	Hoteli Croatia d.d.	402.500
IKBA-P-A	Istarska kreditna banka d.d.	1.513
KABA-P-A	Karlovačka banka d.d.	10.824
KODT-P-A	Končar-Distributivni i specijalni transformatori d.d.	30.714
KOSK-P-A	Končar Sklopna postrojenja d.d.	40.718
PLAG-P-A	Plava Laguna d.d.	105.000
PUNT-P-A	POUNJE Trikotaža d.d.	60.000
SDBA-P-A	BANKA SPLITSKO DALMATINSKA d.d.	86.680
SSNC-P-A1	Banka Sonic d.d.	18.200
ZABA-P-B	Zagrebačka banka d.d.	11.325

Parallel Market**Common stocks**

ADBK-R-A	AUTO-DUBROVNIK d.d.	60.073
AGED-R-A	AGRAM EDUCA d.d.	41.000
AGLG-R-A	AGROLAGUNA d.d.	28.487
AHRV-R-A	Auto Hrvatska d.d.	21.212
ATSK-R-A	AUTOTRANSPORT KARLOVAC d.d.	92.000
AUSL-R-A	AUTOSLAVONIJA d.d.	44.328
AUTR-R-A	AUTOTRANSPORT d.d.	586.673
BAOT-R-A	BAOTIĆ d.d.	43.740
BCIN-R-A	BC INSTITUT d.d.	16.650

Symbol	Company name	Shares outstanding
BDSS-R-A	BRODOSPAS d.d.	414.930
BGAT-R-A	BAGAT-TRGOVINA d.d.	27.804
BOR-R-A	BOR d.d.	89.240
BPBA-R-A	VABA d.d.	622.264
BZJK-R-A	BOŽJAKOVINA d.d.	204.989
CNMR-R-A	CENMAR d.d.	244.365
CRLL-R-A	Croatia Lloyd d.d. za osiguranje	145.076
CSVZ-R-A	CESTA VARAŽDIN d.d.	11.600
DBPS-R-A	DUBRAVICA d.d.	61.220
DHBJ-R-A	EURODUHAN d.d.	8.115
DIKL-R-A	DI KLANA d.d.	10.657
DRMC-R-A	DERMA-CRIJEVARA d.d.	43.292
DRVPL-R-A	DRVOPLAST d.d.	44.760
ED63-R-A	EURO DAUS 1963 d.d.	71.182
EKOM-R-A	EKO MEĐIMURJE d.d.	70.238
ELKM-R-A	ELEKTROMATERIJAL d.d.	74.999
ELTR-R-A	ELEKTRODA ZAGREB d.d.	83.879
ENRE-R-A	ENERGOREMONT d.d.	44.110
ETZ-R-1	ETZ-EKON.-TEHNIČKI ZAVOD d.d.	11.246
EUOS-R-A	EURO DAUS d.d.	71.182
EUVB-R-A	EUROVIBA d.d.	50.085
GFZK-R-A	GEOFIZIKA d.d.	92.460
GIPK-R-A	GP KRK d.d.	58.052
GZST-R-A	GEODETSKI ZAVOD d.d.	8.700
HARG-R-A	Hoteli Argentina d.d.	185.960
HBNV-R-A	HOTEL BONAVIA d.d.	85.863
HEMR-R-A	HEMAR d.d.	11.199
HGSP-R-A	HG SPOT D.D.	330.000
HPB-R-A	Hrvatska poštanska banka d.d.	531.618
HPLT-R-A	HOTELI PLAT d.d.	197.255
HSPT-R-A	HOSPITALIJA d.d.	102.212
INFS-R-A	INFOSISTEM d.d.	53.557
ISAU-R-A	ISTRÀ-AUTO d.d.	83.523
ITC-R-A	ITC d.d.	36.726
IVEX-R-A	ISTRAVINOEXPORT d.d.	148.635
IVNC-R-A	IVANČICA d.d.	23.556
JLEN-R-A	JELEN d.d.	66.268
KAPF-R-A	KAPITALNI FOND d.d.	3.845.501
KMEN-R-A	KAMEN d.d.	99.458
KMKA-R-A	Kemika d.d.	95.259
KODS-R-A	Kordun d.d. Slunj	106.427
KOSN-R-A	KONČAR - EL. APAR. SREDNJEG NAPONA d.d.	39.216
KOTR-R-A	Končar - mjerni transformatori d.d.	36.165
KOVA-R-A	Končar - električni visokonaponski aparati d.d.	48.890
TKTA-R-A	KOTKA d.d.	36.550
LANA-R-A	LANA-KARLOVAČKA TISKARA d.d.	60.801
LNIA-R-A	LONIA d.d.	100.297

Symbol	Company name	Shares outstanding
LOVI-R-A	Lovinčić d.d.	419.506
MBTN-R-A	MEĐIMURJE BETON d.d.	53.309
MDKS-R-A	MODEKS d.d.	9.186
MDSP-R-A	MODRA ŠPILJA d.d.	61.655
MILS-R-A	MILS MLJEKARA SPLIT d.d.	60.706
MKTL-R-A	MERKANTILE d.d.	67.180
MLDN-R-A	Mladina d.d.	96.098
MMTZ-R-A	MONTMONTAŽA d.d.	8.028
MNTK-R-A	MONTKEMIJA d.d.	47.494
MRNC-R-A	MREŽNICA d.d.	108.680
MTHL-R-A	METROHOLDING d.d.	1.720.086
NACE-R-A	Našicecement d.d.	644.329
PLCH-R-A	PALACE HOTEL d.d.	126.726
PNTU-R-A	PANTURIST d.d.	76.880
PPLM-R-A	PREPLAM d.d.	42.252
PRRD-R-A	PRERADA d.d.	161.846
PZC-R-A	PODUZEĆE ZA IZGRADNJU d.d.	49.500
PZCV-R-A	PZC VARAŽDIN d.d.	156.895
RCNC-R-A	RAČUNSKI CENTAR d.d.	8.049
RVRA-R-A	RIVIJERA d.d.	277.161
RZVL-R-A	RAZVITAK d.d.	64.990
SEM-R-A	SPLIT TOURS d.d.	28.435
SIGM-R-A	SLAVONIJA IGM d.d.	25.078
SLTR-R-A	TP SLAVIJATRANS d.d.	80.470
SM86-R-A	SEM 1986 d.d.	136.432
SMBA-R-A	SAMOBORSKA BANKA d.d.	70.354
SNHO-R-A	SN Holding d.d.	2.950.000
SOUC-R-A	SON-UGO-COR d.d.	89.150
SPNV-R-A	SPIN VALIS d.d.	72.905
SPPL-R-A	SPLITSKA PLOVIDBA d.d.	187.767
STBA-R-A	Societe Generale-Splitska banka d.d.	4.914.258
TIMT-R-A	TIM d.d.	285.400
TRST-R-A	TRAST d.d.	12.148
TRUM-R-A	Trgopromet Umag d.d.	214.072
TSHC-R-A	TVORNICA STOČNE HRANE d.d.	13.551
URIH-R-A	URBANISTIČKI INSTITUT HRVATSKE d.d.	22.898
UTEN-R-A	VOSSLOH UTENZILIJA d.d.	27.308
VDMV-R-A	Vodomaterijal d.d.	41.084
VIS-R-A	VIS d.d.	517.839
VISG-R-A	VIS KIŠOBR. I GALANT. d.d.	30.087
VISK-R-A	VIS KONFEKCIJA d.d.	18.494
VLVI-R-A	VINOPLOD-VINARIJA d.d.	11.146
VPSP-R-A	VODOPRIVREDA SPLIT d.d.	14.520
VSK-R-A	BANKA KOVANICA d.d.	680.420
VZVJ-R-A	VARAŽDINSKE VIJESTI d.d.	9.675
ZEP-R-A	ZAGREBAČKO ELEKTROTEH. PODUZEĆE d.d.	75.560
ZSZG-R-A	ZAŠTITA-ZAGREB d.d.	5.778

Symbol	Company name	Shares outstanding
Parallel Market		
Preferred stocks		
BRBA-P-A	BANKA BROD d.d.	2.547
KOSN-P-A	KONČAR - EL. APAR. SREDNJEG NAPONA d.d.	26.383
KOTR-P-A	Končar - mjerni transformatori d.d.	27.132
KOVA-P-A	Končar - električni visokonaponski aparati d.d.	16.446

4. Listed Bonds

Symbol	Issuer	Nominal value	Issued volume	Interest	Maturity
Official Market					
ATGR-O-074A	ATLANTIC GRUPA d.o.o.	1 EUR	15.000.000	5,75%	13.7.2007
BLSC-O-091	Belišće d.d.	1 EUR	8.000.000	5,500%	14.1.2009
BNAI-O-22CA	Bina Istra d.d.	1 EUR	210.000.000	8%	15.12.2022
FNOI-D-077A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2007
FNOI-D-081A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2008
FNOI-D-087A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2008
FNOI-D-091A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2009
FNOI-D-097A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2009
FNOI-D-101A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2010
FNOI-D-107A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2010
FNOI-D-111A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2011
FNOI-D-117A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2011
FNOI-D-121A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2012
FNOI-D-127A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2012
FNOI-D-131A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2013
FNOI-D-137A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2013
FNOI-D-141A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2014
FNOI-D-147A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2014
FNOI-D-151A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2015
FNOI-D-157A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2015
FNOI-D-161A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2016
FNOI-D-167A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2016
FNOI-D-171A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2017
FNOI-D-177A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2017
FNOI-D-181A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2018
FNOI-D-187A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2018
FNOI-D-191A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.1.2019
FNOI-D-197A	Fund for the Restitution of Deprived Property	5.11 EUR	300.000	\	1.7.2019
GDKC-O-116A	City of Koprivnica	1 HRK	60.000.000	6,5%	29.6.2011
GDRI-O-167A	City of Rijeka	1 EUR	8.191.504	4,125%	18.7.2016
GDST-O-137A	City of Split	1 EUR	4.000.000	4,5625%	24.7.2013
GDZD-O-119A	City of Zadar	1 EUR	18.500.00	5,5%	1.9.2011
HBOR-O-112A	Croatian bank for reconstruction and development	1 EUR	300.000.000	4,875%	11.2.2011
HYBA-O-086A	Hypo Alpe-Adria Bank d.d.	1 HRK	150.000.000	6,500%	6.6.2008
MDKA-O-087A	Medika d.d.	1 EUR	16.500.000	4,5%	11.7.2008

Symbol	Issuer	Nominal value	Issued volume	Interest	Maturity
NEXE-O-116A	NEXE GRUPA d.d.	1 HRK	750.000.000	5,500%	14.6.2011
PLVA-O-115A	PLIVA d.d.	1 EUR	75.000.000	5,750%	12.5.2011
PODR-O-072A	Podravka d.d.	1 EUR	27.000.000	5,000%	20.2.2007
PODR-O-115A	Podravka d.d.	1 HRK	375.000.000	5,125%	17.5.2011
RBA-O-112A	Raiffeisenbank Austria d.d.	1 HRK	600.000.000	4,125%	13.2.2011
RHMF-O-077A	Republic of Croatia	1 EUR	400.000.000	3,875%	7.7.2007
RHMF-O-085A	Republic of Croatia	1 HRK	1.000.000.000	6,125%	28.5.2008
RHMF-O-08CA	Republic of Croatia	1 EUR	200.000.000	6,875%	14.12.2008
RHMF-O-125A	Republic of Croatia	1 EUR	500.000.000	6,875%	23.5.2012
RHMF-O-137A	Republic of Croatia	1 HRK	4.000.000.000	4,5%	11.7.2013
RHMF-O-142A	Republic of Croatia	1 EUR	650.000.000	5,500%	10.2.2014
RHMF-O-15CA	Republic of Croatia	1 HRK	5.500.000.000	5,250%	15.12.2015
RHMF-O-157A	Republic of Croatia	1 EUR	350.000.000	4,250%	14.7.2015
RHMF-O-172A	Republic of Croatia	1 HRK	2.500.000.000	4,750%	8.2.2017
RHMF-O-19BA	Republic of Croatia	1 EUR	200.000.000	5,375%	29.11.2019
Parallel market					
HOTR-O-941A	Hospitalija trgovina d.o.o.	1 HRK	75.000.000	8,250%	5.10.2009
MTEL-O-097A	METRONET TELEKOMUNIKACIJE d.d.	1 HRK	120.000.000	8,500%	28.7.2009
OPTE-O-142A	OT-OPTIMA TELEKOM d.o.o.	1 HRK	250.000.000	9,125%	1.2.2014

5. Listed Certificates

Symbol	Issuer	Nominal value	Issued volume
RHMJ-A-A	Republic of Croatia, Ministry of Construction	1 HRK	400.000.000
RHMF-A-A	Republic of Croatia, Ministry of Finance	1 HRK	644.750.000

6. Listed Commercial Papers

Symbol	Issuer	Nominal value	Issued volume
Official Market			
BLSC-M-715A	Belišće d.d.	1 HRK	10.000.000
BLSC-M-750A	Belišće d.d.	1 HRK	15.000.000
BLSC-M-808A	Belišće d.d.	1 HRK	13.000.000
MDKA-M-724A	Medika d.d.	1 HRK	30.000.000
MDKA-M-743A	Medika d.d.	1 HRK	40.000.000
Regular Market			
ATPL-M-739A	Atlantska plovidba d.d.	1 HRK	30.000.000
ATPL-M-803A	Atlantska plovidba d.d.	1 HRK	60.000.000
DLKV-M-803A	Dalekovod	1 HRK	75.000.000
DLKV-M-805A	Dalekovod	1 HRK	32.000.000
INGR-M-741A	INGRA d.d.	1 HRK	35.000.000
JDGL-M-727A	JADRAN Galenski Laboratorij d.d.	1 HRK	30.000.000
JDGL-M-738A	JADRAN Galenski Laboratorij d.d.	1 HRK	20.000.000
JDRA-M-739A	Jadranka d.d.	1 HRK	22.000.000
LURA-M-736A	DUKAT mliječna industrija d.d.	1 HRK	50.000.000
MGMA-M-738A	Magma d.d.	1 HRK	25.000.000
MGMA-M-807A	Magma d.d.	1 HRK	45.000.000
MSAN-M-718A	M SAN GRUPA d.o.o.	1 HRK	45.000.000
MSAN-M-737A	M SAN GRUPA d.o.o.	1 HRK	45.000.000
OPHR-M-720A	OKTAL PHARMA d.o.o.	1 HRK	50.000.000
PBZC-M-716A	PBZ CARD d.o.o.	1 HRK	85.000.000
PBZC-M-742A	PBZ CARD d.o.o.	1 HRK	55.000.000
RPRO-M-805A	Rijeka promet d.o.o.	1 HRK	40.000.000

7. Methodological remarks

- 1) High is the highest trading price for the share in the selected period of time.
- 2) Low is the lowest trading price for the share in the selected period of time.
- 3) Last is the price of the last trade for the share in the selected period of time.
- 4) The performance of shares is calculated with the last prices in the compared periods.
- 5) For the price curve daily closing prices are used.
- 7) Reported trades are trades with bonds greater than 3,000,000 HRK in accordance with the Zagreb Stock Exchange Rules.
- 8) Institutional trades are trades reported to the Zagreb Stock Exchange by institutional investors in accordance with Securities Law.