

Goud, de koning der metalen, heeft niet alleen voordelen voor ons land. Naast het economische gewin moeten de schadelijke gevolgen voor het milieu die de goudwinning met zich meebrengt, steeds voor ogen worden gehouden.

Vooraf in de kleinschalige, veelal ongereguleerde goudmijnbouw wordt kwik gebruikt; langs rivieren of in het regenwoud mengen arbeiders goudhoudend sediment met kwik, vaak met nauwelijks meer gereedschap dan handen en voeten.

DE ANDERE BANK

Van oudsher heeft het edele metaal goud een speciaal belang voor de gemeenschap. Deze 'koning der metalen' is geliefd als sieraad en wordt begeerd als beleggingsobject vanwege haar soliditeit, wat zich vooral manifesteert in tijden van turbulentie en onzekerheid in de economie en op de financiële markten. De goudprijs op de wereldmarkt heeft na het uitbreken van de recente mondiale financiële crisis en de daarop gevolgde recessie in grote delen van de westerse wereld dan ook het ene na het andere record verbroken. Als in belang toenemend exportland profiteert Suriname van de hausse op de goudmarkt. Om deze redenen hebben wij goud gekozen als thema van ons jaarverslag.

Zoals goud financiële zekerheid biedt, bieden ook wij zekerheid en financiële armslag aan onze cliënten door middel van een kwalitatief hoogwaardige en klantvriendelijke dienstverlening.

Het kwik vormt een amalgaam met de goudsporen in het erts. Dit amalgaam wordt verhit met een brander, soms in het veld, maar soms ook binnen bij de goudinkopers, waarbij het kwik verdampt en het goud overblijft. Bij sommige van deze werkplaatsen zijn kwikniveaus gemeten die 20 keer hoger zijn dan de internationaal aanvaarde veiligheidsstandaard.

Inhoudsopgave

Inhoudsopgave	05
Meerjarenoverzicht	06
Organisatie van de bank	07
Directieteam	08
Kerncijfers 2007 – 2011	10
Organogram	11
Bericht van de Raad van Commissarissen	13
Verslag van de Directie	14
Het macro-economische klimaat	14
Het bedrijf van de bank	18
Overige ontwikkelingen	19
Business Banking	19
Retail Banking	19
Kredietbewaking	19
Transfers	20
Accounting and Reporting	20
Internal Audit Department	20
Legal & Compliance	21
ICT	21
Proces- en procedurebeschrijvingen	21
Nickerie	21
Twintigjarig bestaan	21
Human Resource Management	22
Public relations	22
Vooruitzichten 2012	23
Dankbetuiging	24
Jaarrekening 2011	27
Balans per 31 december 2011	28
Winst- en verliesrekening over 2011	29
Kasstroomoverzicht over 2011	30
Toelichting op de jaarrekening	31
Algemene Toelichting	31
Toelichting op de balans per 31 december 2011	34
Toelichting op de Winst- en verliesrekening over 2011	37
Controleverklaring van de onafhankelijke accountant	38
Annual Report 2011	39

MEERJAREN OVERZICHT

BALANSEN PER 31 DECEMBER (X SRD 1.000)

	2011	2010	2009	2008	2007
	SRD	SRD	SRD	SRD	SRD
ACTIVA					
Kasmiddelen	106,825	69,518	58,231	42,957	20,160
Vorderingen op kredietinstellingen	14,273	51,464	14,944	12,525	13,411
Beleggingen	2,934	3,660	3,511	1,430	-
Schatkistpapier	952	-	-	-	1,470
Effecten	54	46	44	44	45
Deelnemingen	-	705	705	-	-
Vorderingen op klanten	161,897	112,483	85,645	64,688	37,015
Materiële vaste activa	8,759	3,764	4,096	1,966	591
Immateriële vaste activa	-	-	21	110	198
Overlopende activa	1,672	2,520	2,121	2,393	401
	297,366	244,160	169,318	126,113	73,291
PASSIVA					
Schulden aan kredietinstellingen	115	1,775	157	-	27
Schulden aan klanten	275,257	227,203	156,792	115,182	64,007
Overige schulden	2	248	243	392	473
Overlopende passiva	5,839	4,646	4,069	4,277	3,598
Voorziening latente belastingverplichting	1,926	-	-	-	-
Voorziening assurantie eigen risico	-	-	-	210	1,021
Eigen vermogen	14,227	10,288	8,057	6,052	4,165
	297,366	244,160	169,318	126,113	73,291

WINST- EN VERLIESREKENING OVER 2011 (X SRD 1.000)

	2011	2010	2009	2008	2007
	SRD	SRD	SRD	SRD	SRD
BATEN					
Renteresultaat	13,242	9,487	9,428	8,564	5,140
Overige baten	4,882	3,728	2,929	2,838	1,234
TOTALE BATEN	18,124	13,215	12,357	11,402	6,374
LASTEN					
Personeels- en andere beheerskosten	11,501	8,751	7,778	6,494	3,671
Afschrijvingen	1,018	819	746	461	178
Waardeveranderingen van vordering en voorzieningen van onder de balans opgenomen verplichtingen	706	158	701	1,420	742
Diverse lasten	-	-	-	546	-
Totale lasten	13,225	9,728	9,225	8,921	4,591
Resultaat vóór belastingen	4,899	3,487	3,132	2,481	1,783
Inkomstenbelasting	1,764	1,255	1,128	893	642
Netto-winst	3,135	2,232	2,004	1,588	1,141

Organisatie van de bank

De Raad van Commissarissen is verantwoordelijk voor het houden van toezicht op het beleid dat door de directie wordt uitgevoerd en staat haar bij met advies. Het directieteam is belast met het dagelijks bestuur. Per 31 december 2011 waren deze organen als volgt samengesteld:

Raad van Commissarissen

Jules Tjin Wong Joe	President-Commissaris
Mr. Sonny Kertoidjojo	Lid
Cees Dilweg	Lid
Glenn Tjon Tjauw Liem	Lid
Mr. Feroz Ishaak	Lid

Directie

Eblein G. Frangie M.Sc.	President - Directeur
Mr. Dave Pawironadi	Directeur Operationele Zaken
Drs. Merleen Atmodikromo - Kartoredjo	Directeur Financiële Zaken

Het directieteam

van recht naar links;
Eblein G. Frangie M.Sc. – President – Directeur
Drs. Merleen Atmodikromo – Kartoredjo – Directeur Financiële Zaken
Mr. Dave Pawironadi – Directeur Operationele Zaken

DE ANDERE BANK

Missie

Wij streven naar een duurzaam partnerschap met onze cliënten door hen bij te staan met maatwerk en advies bij het realiseren van hun wensen, bij het zoeken naar oplossingen en bij het aanboren van mogelijkheden voor het krijgen van toegang tot de financiële dienstverlening.

Visie

Onze visie is de samenleving financiële producten en diensten aan te bieden ter bevordering van welvaart en welzijn.

Kernwaarden

Klantgeoriënteerd: de klant staat centraal in onze organisatie.

Wij denken vanuit zijn legitieme behoeften en wensen bij het aanbieden van onze financiële producten en diensten.

Kwaliteit: wij werken voortdurend aan de verbetering van de kwaliteit van onze dienstverlening, mede door aanpassing van onze organisatie aan de dynamische omgeving.

Transparantie: wij waarborgen een integere en transparante bedrijfsvoering gericht op het behoud van het vertrouwen van de cliënten in onze bank.

Deskundigheid: wij hechten aan verhoging van de deskundigheid van onze medewerkers om aan de veranderende behoeften en wensen van de klant te voldoen en om een verantwoord risicobeheer te voeren.

Strategie

Ons beleid is gericht op het realiseren van een aanvaardbaar aandeel op de bancaire markt. Wij hebben daarom een traject ingezet dat de organisatie marktgerichter, efficiënter en effectiever maakt. Ook is er een continu bijscholingstraject ten behoeve van onze medewerkers.

Doelstelling

De bank streeft ernaar te voorzien in de veranderende behoeften aan financiële dienstverlening. Zij levert hierdoor tevens een bijdrage aan vergroting van de welvaart en het welzijn van onze gemeenschap.

Stakeholders

Wij hechten aan een actieve betrokkenheid van alle stakeholders bij het functioneren van de bank. Daartoe voeren wij een transparant beleid, staan wij open voor reacties op onze bedrijfsvoering en werken wij aan het vormen van een team van deskundige en gemotiveerde medewerkers.

Corporate social responsibility

De bank is een betrokken organisatie. Bij onze commerciële bedrijfsvoering laten wij onze maatschappelijke verantwoordelijkheid nadrukkelijk meewegen.

KERNCIJFERS 2007-2011

(in duizenden SRD)	2011	2010	2009	2008	2007
Resultaten					
Renteresultaat	13,242	9,487	9,428	8,564	5,140
Overige baten	4,882	3,728	2,929	2,838	1,234
Totale baten	18,124	13,215	12,357	11,402	6,374
Bedrijfslasten	12,519	9,570	8,524	7,501	3,849
Voorziening kredietrisico's	706	158	701	1,420	742
Bedrijfsresultaat voor belastingen	4,899	3,487	3,132	2,481	1,783
Nettowinst	3,135	2,232	2,004	1,588	1,141
Balans					
Activa					
Kasmiddelen	106,825	69,518	58,231	42,957	20,160
Vorderingen op kredietinstellingen	14,273	51,464	14,944	12,525	13,411
Vorderingen op klanten	161,897	112,483	85,645	64,688	37,015
Overige activa	14,371	10,695	10,498	5,943	2,705
Balanstotaal	297,366	244,160	169,318	126,113	73,291
PASSIVA					
Eigen vermogen	14,227	10,288	8,057	6,052	4,165
Schulden aan kredietinstellingen	115	1,775	157	-	27
Schulden aan klanten	275,257	227,203	156,792	115,182	64,007
Overige passiva	7,767	4,894	4,312	4,879	5,092
Balanstotaal	297,366	244,160	169,318	126,113	73,291
Ratio's (in %)					
Return on equity	26	24	28	31	32
Return on assets	1	1	1	2	2
Exploitation ratio	145	138	144	152	166
Winstratio	23	28	31	34	40
Capital Ratio	5	4	5	5	6
BIS-ratio	8	8	8	8	11
Aantal medewerkers	84	81	67	75	63

ORGANOGRAM PER JANUARI 2012

Het verarmde erts met restanten kwik wordt met water weggespoeld en komt uiteindelijk in de rivieren terecht. Naar schatting komt met deze techniek tussen de 650 en 1000 ton kwik per jaar wereldwijd in het milieu vrij.

Bericht van de Raad van Commissarissen

Aan de Algemene Vergadering van Aandeelhouders

Ter voldoening aan het bepaalde in artikel 37 lid 3 van de statuten, berichten wij u het volgende omtrent de jaarrekening van Finabank N.V.:

Wij hebben de balans per 31 december 2011, de winst- en verliesrekening over het boekjaar 2011 van de vennootschap, alsmede de bijbehorende toelichtingen doen onderzoeken door de externe accountant en geven u in overweging de onderhavige jaarrekening vast te stellen. Deze vaststelling strekt tot décharge van de directie voor het bestuur en van de Raad van Commissarissen voor het gehouden toezicht.

Het verslagjaar is voor ons bemoedigend verlopen. Indicatief is in dit verband dat het balanstotaal met 22% steeg tot SRD 297,4 miljoen en de winst (na aftrek van belastingen) met 41% tot SRD 3,1 miljoen. Wij stemmen in met het voorstel van de directie om deze winst (na aftrek van belastingen) geheel toe te voegen aan de algemene reserve, ter versterking van de soliditeit van de bank.

2011 is voor Finabank in meerdere opzichten een uitdagend jaar geweest, met als hoogtepunt de viering van ons twintigjarig bestaan. Tegelijkertijd was er ruimte voor reflectie over de richting waarin de bank zich dient te ontwikkelen. De nieuwe koers, die in 2010 is ingezet, heeft zich weerspiegeld in de instelling van een driehoofdig directieteam. De Raad is ervan overtuigd dat de bank thans voldoende is toegerust om de economische en maatschappelijke ontwikkelingen met vertrouwen tegemoet te treden en haar strategische doelstellingen te realiseren. De herstructurering is gepaard gegaan met enige turbulentie. Om de stabiliteit van de bank te waarborgen zal het komende jaar het accent worden gelegd op het bestendigen van de nieuwe structuren en werkwijzen.

Vanwege de aanneming van de Wet Toezicht Bank- en kredietwezen 2011 zullen er diepgaande discussies worden gevoerd over met name kwesties als corporate governance, de solvabiliteit en de liquiditeit van de bank. Het management zal strategieën ontwerpen om te voldoen aan de uit deze wet voortvloeiende richtlijnen van de officiële toezichthouder, de Centrale Bank van Suriname. De Raad zal daarbij de nodige ondersteuning bieden.

Wij spreken met genoegen onze waardering en erkentelijkheid uit voor de wijze waarop de directie en de medewerkers in het verlagjaar hun krachten hebben gegeven aan de vennootschap.

Paramaribo, mei 2012

Raad van Commissarissen

Jules Tjin Wong Joe, President-Commissaris
Mr. Sonny Kertoidjojo, Lid
Glenn Tjon Tjauw Liem, Lid
Cees Dilweg, Lid
Mr. Feroz Ishaak, Lid

Verslag van de Directie

De bank vierde in het verslagjaar haar twintigjarig bestaan. Zij behaalde wederom bevredigende bedrijfsresultaten. De winst steeg met SRD 0,9 miljoen of 41% tot SRD 3,1 miljoen en het balanstotaal met SRD 53,2 miljoen of 22% tot SRD 297,4 miljoen, wat in lijn was met de verwachtingen van het management. Dit resultaat werd bereikt ondanks het gemengde externe economische klimaat. Enerzijds zette de groei van de algemene bedrijvigheid zich voort, onder invloed van gunstige prijzen van onze belangrijkste exportproducten op de wereldmarkt. Zowel het investerings- als het consumptieniveau bleven op een hoog peil. Per saldo groeide het bruto binnenlands product met 4,5%. Anderzijds versnelde het inflatietempo zich tot 15% tegen het jaareinde, vooral als gevolg van de officiële devaluatie van de Surinaamse munteenheid met 20% ten opzichte van de dollar en getroffen fiscale maatregelen.

De reorganisatie van de bank heeft de nodige aandacht van het management gevergd. Er is invulling gegeven aan een effectieve en efficiënte organisatiestructuur. Alhoewel de herstructurering aanvankelijk voor enige deining op de werkvloer heeft gezorgd, wordt zij thans door alle managers en medewerkers gedragen. Teneinde de rust op het personele front te waarborgen, zullen verdere aanpassingen voorlopig worden beperkt.

Verder is gewerkt aan het verbeteren van de kwaliteit en de beschikbaarheid van de rapportages door de afdeling Accounting & Reporting. Het aanstellen van een Manager op de afdeling, de verdere splitsing van front- en back-office werkzaamheden en de scherpere taakverdeling tussen de medewerkers heeft geleid tot verbetering van het managementinformatiesysteem, dat de basis vormt voor het door de directie te voeren beleid. Dankzij de aldus verkregen informatie zal de directie gericht kunnen werken aan een verdere kostenreductie.

Zowel het binnen- als het buitenlandse betalingsverkeer is geoptimaliseerd. Wij hebben thans met alle lokale banken clearingovereenkomsten. Ook door aansluiting op B-Nets en het werken met een tweede correspondent bank is onze dienstverlening verbreed.

In 2012 zal de aandacht zich vooral richten op het aanscherpen van het riskmanagement en compliance. Voorts zal het managementinformatiesysteem geëvalueerd worden en waar nodig aangepast. Daarnaast zal het bestaande businessmodel van de bank geëvalueerd worden waarna onze nieuwe beleidsstrategie in een meerjarenplan zal worden vastgelegd.

In dit verslag gaan wij in op de macro-economische ontwikkelingen en vervolgens meer in detail op de gang van zaken binnen de bank. Tenslotte presenteren wij de door de externe accountant gecertificeerde jaarrekening over 2011.

Het macro-economische klimaat

De mondiale grondstoffenbonanza

De algemene bedrijvigheid in Suriname werd gedurende het verslagjaar wederom sterk beïnvloed door ontwikkelingen op de internationale grondstoffenmarkten. De prijzen op deze markten lieten een nogal grillig verloop zien. Nadat zij sedert het begin van 2009 al krachtig waren gestegen, versnelde deze stijging gedurende de eerste vier maanden van 2011. Factoren die hiertoe bijdroegen waren het verder herstel van de wereldeconomie na de recessie, de maatschappelijke onrust in Noord-Afrika en in het Midden-Oosten, alsook de kortstondige verzwakking van de Amerikaanse dollar. Rond het midden van het jaar trad er echter een neerwaartse correctie in. De reële vraag naar grondstoffen verminderde fors door een hernieuwde groeivertraging. Een dominante rol hierbij speelde de hapering van de uitbundige expansie van de Chinese economie, één van de grootste afnemers op de wereldmarkt.

Ondanks het effect van de reële groeivertraging bleven de prijzen historisch gezien hoog. Ondernemers kampten met geste-

gen marginale productiekosten en banken werden na de kredietcrisis terughoudend bij de financiering van investeringen. Derhalve stagneerde het aanbod. De prijzen werden voorts ondersteund door onzekerheden voortvloeiend uit geopolitieke spanningen en uit de Europese schuldencrisis. Ondanks de toegenomen risicoaversie, bleef de animo voor het beleggen in op grondstoffen gebaseerde instrumenten levendig. Deze financieel geaarde vraag werd onbedoeld gestimuleerd door het monetaire beleid dat zich richtte op het laag houden van de rente om de recessie te bestrijden, mede waardoor andere beleggingen vaak minder rendeerden. Per saldo steeg de gemiddelde grondstoffenprijs (gecorrigeerd voor de stijging in de Amerikaanse consumentenprijsindex) op jaarbasis met ongeveer hetzelfde percentage als in 2010 en wel met bijna 29%. Als gevolg van de genoemde neerwaartse correctie, bleef de prijsstijging per ultimo 2011 vergeleken met een jaar eerder beperkt tot circa 9%.

De toename van de prijzen op de wereldmarkt was algemeen. Tussen de afzonderlijke categorieën waren er evenwel forse verschillen. De sterkste stijgingen voltrokken zich bij de belangrijkste Surinaamse exportproducten goud en aardolie, terwijl aluinaarde, bananen en rijst relatief gezien in veel mindere mate duurder werden. De goudprijs bereikte in september 2011 een recordniveau van US\$ 1.898, waarna er een sterke neerwaartse correctie volgde tot US\$ 1.531 per jaarultimo. Een soortgelijke ontwikkeling voltrok zich bij ruwe aardolie van het Brent-type. De prijs liep op tot een hoogtepunt van US\$ 126 per vat in mei. Hierna trad er een daling in tot US\$ 108 per ultimo december, onder invloed van een toegenomen aanbod en de versombering van de economische vooruitzichten. De prijs was 15% hoger dan een jaar eerder, terwijl gemiddelde jaarstijging 38% beliep. De prijzen van industriële grondstoffen namen met 14% toe, omdat deze nu eenmaal conjunctuurgevoeliger zijn. Hier ligt ook de reden dat de gemiddelde prijs van aluinaarde in relatief beperkte mate opliep en wel met 11%, terwijl er in het vierde kwartaal sprake van een daling was ten opzichte van dezelfde periode van 2010. Bij de levensmiddelengrondstoffen liepen de prijzen met 29% op, als uitvloeisel van een stevige vraag en ongunstige weersomstandigheden in het zuidelijk halfrond. Na een aanvankelijke stijging kwamen de rijstprijzen echter onder druk staan.

Profijt voor de economie van Suriname

Onze exportindustrie profiteerde ruimschoots van de bonanza op de mondiale grondstoffenmarkten. De ontvangsten voor het uitgevoerde goud en de olie braken recordniveaus; de productievolumina konden enigszins worden vergroot. Bij bauxiet, bananen en padie was het beeld beduidend minder gunstig. De handelsbalans sloot met een voor ons land uitzonderlijk groot overschot van US\$ 788 miljoen; ruim US\$ 200 miljoen of een derde groter dan dat van 2010. Bij de overige transacties met het buitenland, de inkomens- en vermogensoverdrachten uitgezonderd, was er sprake van een tekort. De totale rekening van de betalingsbalans sloot met een overschot van US\$ 84 miljoen, nadat in 2010 een tekort van US\$ 16 miljoen was gerealiseerd. De internationale reserves van de monetair relevante bankinstellingen namen navenant toe tot een equivalent van ruim 5 maanden goederen- en dienstenimport.

De grondstoffenbonanza werkte ook gunstig uit op de staatsfinanciën. De afdrachten in Amerikaanse valuta van IAMGOLD en Staatsolie aan het Ministerie van Financiën namen fors toe door de gestegen exportontvangsten. Uitgedrukt in onze nationale munt was er sprake van een veel grotere afdracht als gevolg van de in januari 2011 doorgevoerde devaluatie met 20%. Zij vormde onderdeel van een pakket inkomstengenererende maatregelen, dat tevens ten doel had de discrepantie tussen de officiële en de vrijemarktkoers te elimineren. Enkele belastingen werden verhoogd, waarbij vooral van het optrekken van de heffing op brandstoffen met 40% een diepingrijpend effect uitging. Volgens voorlopige cijfers namen de overheidsontvangsten op kasbasis na een daling met 8% in 2010 opmerkelijk toe en wel met 44% tot SRD 3,6 miljard. Ruim een derde deel van dit bedrag was afkomstig van de grote mijnbouw- en oliemaatschappijen. Na een stabilisatie in 2010, werden de uitgaven met 33% opgevoerd tot SRD 3,8 miljard.

Over de gehele linie werd meer besteed. Consumptief geaarde uitgaven werden opgetrokken deels ter compensatie van het door de burgers geleden koopkrachtverlies. Als gevolg van de uitvoering van infrastructurele werken namen ook de

Verslag van de Directie

kapitaaluitgaven sterk toe. Per saldo waren de uitgaven 6% groter dan de inkomsten. Dit uitgavensurplus werd vooral gedekt door trekkingen op buitenlandse leningen. Mede hierdoor bleef de stijging van de binnenlandse schuld beperkt tot 2%. Aangezien tevens werd geleend voor het financieren van te entameren projecten steeg de buitenlandse schuld met 8%. De totale schuld liep met 6 procentpunt op tot 39% van het binnenlandse product. Ofschoon dit percentage op het eerste gezicht laag lijkt, moet worden bedacht dat de terugbetalingscapaciteit van de Staat nog beperkt is. Voorzichtigheid is dan ook geboden, ook omdat een tendens lijkt te ontstaan om bij de financiering van de sociaal-economische ontwikkeling meer gebruik te maken van leningen en minder beroep te doen op schenkingen. Indicatief in dit verband is dat het aandeel van de schenkingen in de gezamenlijke staatsinkomsten is gekrompen van 15% in 2009 tot slechts 3% in 2011. Hierin schuilt het risico van het naar de toekomst verschuiven van financiële lasten.

De toegenomen bedrijvigheid bij de goud- en oliewinning straalde ook uit naar de overige sectoren van de economie. Toeleveranciers deden goede zaken. Het midden- en kleinbedrijf profiteerde van de door de prijsstijgingen opgeblazen consumptieve bestedingen. Dit beeld werd versterkt door toegekende verhogingen van met name de overheidsambtenaren en de verdere stijging van de bancaire kredietverlening. Investerings bleven op een bevredigend niveau. Het toerisme liet een gestage groei zien. Andere sectoren kampten met structurele problemen en een betrekkelijk zwakke internationale concurrentiepositie. Dit laatste gold vooral voor agrarische ondernemingen, maar ook voor bijvoorbeeld de Suralco die hinder ondervond van een tekortschietend aanbod van lokaal bauxiet. Per saldo werd net als in het voorgaande een groei van het volume van het bruto binnenlands product gerealiseerd van naar schatting tot circa 4,5%.

De als geheel genomen bevredigende reële ontwikkeling werd overschaduwde door een zorgwekkende versnelling van het inflatietempo. De consumentenprijsindex liep op van 6,9% in 2010 tot 17,7% in 2011 en de jaareinde-inflatie van 10,3% tot 15,2%. Verreweg de meeste goederen en diensten stegen in prijs, zij het in uiteenlopende mate. Ondanks enkele getroffen compenserende belasting- en sociale maatregelen, kwam de reële koopkracht van de burgers onder zware druk te staan. De versnelling van het inflatietempo was goeddeels een weerspiegeling van de devaluatie en de belastingverhogingen. Dit effect werd geaccentueerd door de toegekende loonsverhogingen, door de gestegen invoerprijzen van onder meer ruwe aardolie en de daarvan afgeleide producten en van voedingsmiddelen, alsook door de verder opgelopen maatschappelijke liquiditeitsverhoudingen, wat vooral werd veroorzaakt door de geldtoevoer uit het buitenland en door de groei van de bancaire kredietverlening.

De totale kredietverlening van de banken nam met 18% (2010: 16%) toe tot SRD 3,8 miljard. Opgenomen deposito's stegen in sterkere mate en wel met bijna 24% (2010: 10%) tot SRD 5,9 miljard. De kredietverlening luidende in Surinaamse dollars groeide met 11% (2010: 26%) en die in vreemde valuta met niet minder dan 32%, nadat deze kredieten in het voorgaande jaar vrijwel ongewijzigd waren gebleven. Ondanks de verhoging van het verplichte kaspercentage op vreemde valutadeposito's liep de dollarisering bij de kredietverlening na een daling in 2010 weer op en wel met 4 procentpunten tot 39%. Bij de deposito's was er sprake van een toename met 6 procentpunten tot 56%.

De genoemde nominale cijfers zijn echter door de devaluatie opgeblazen en geven een vertekend beeld van de achterliggende ontwikkelingen. In reële termen was er sprake van een minder uitbundige expansie van de bancaire activiteiten. Wat de dollarisering betreft valt op te merken dat er indicaties zijn dat ingezetenen nog steeds voorkeur geven aan het afsluiten van kredietcontracten in Surinaamse dollars, terwijl zij hun deposito's liever in vreemde valuta aanhouden. Een ander houdt verband met de relatief hoge binnenlandse inflatie en wellicht ook met het nog onvoldoende vertrouwen in de stabiliteit van de nationale munt op wat langere termijn. Tegen deze achtergrond valt te toe te juichen dat de Centrale Bank vasthoudt aan een prudente beleidsvoering en dat zij met de onlangs in werking getreden Wet Toezicht Bank- en kredietwezen 2011 de beschikking heeft gekregen over een effectiever juridisch instrumentarium. Hierdoor zal zij beter in staat zijn de bancaire bedrijfsactiviteiten in overeenstemming houden met de condities voor waarborging van monetaire en financiële stabiliteit.

Bemoedigende macro-economische vooruitzichten

De verdere ontwikkelingen op de grondstoffenmarkten zijn omkleed met onzekerheden en risico's. Veel hangt af van groeivoorzichten van China, één van de grootste afnemers, alsook van de mate en het tempo waarin de mondiale economie zich zal kunnen herstellen van de tegenslagen van de afgelopen jaren. Niettemin wordt in brede kring verwacht dat de prijzen van goud en olie vooralsnog rond hoge niveaus zullen blijven schommelen. Surinaamse ondernemingen spelen hierop in en zijn van plan op middellange termijn een bedrag te investeren equivalent aan ons huidig binnenlandse product van naar schatting US\$ 3,5 miljard. In de bauxietsector staan grootschalige investeringen op het programma om de beschikbaarheid van de lokale grondstof te waarborgen. Blijkens het recentelijk gepubliceerde Meerjaren Ontwikkelingsprogramma 2011-2016 heeft de overheid evenzeer ambitieuze investeringsvoornemens. Een en ander zal de bedrijvigheid in de rest van de economie opstuwten.

Verwacht wordt dat in 2012 een groei van circa 4,5% zal worden gerealiseerd, vrijwel gelijk aan die van het voorgaande jaar. Bij tijdige uitvoering van de voorgenomen investeringen zal de groei verder versnellen en rond 2015 een hoogtepunt van circa 7,5% kunnen bereiken. Schaduwzijde is echter dat deze ontwikkeling het risico in zich bergt van oververhitting van onze economie. Voorts zal onze welvaart nog meer afhankelijk worden van de wereldvraag naar grondstoffen. Dit mengsel van ontwikkelingskansen en daarmee samenhangende risico's noodzaakt tot het voeren van een wijs beleid door zowel private als publieke beleidsmakers en vereist de uiterste inzet van ons allen om er het beste van te maken gegeven het wisselvallige externe economische klimaat.

Verslag van de Directie

Het bedrijf van de bank

Zoals eerder vermeld waren de gerealiseerde financiële doelstellingen ten opzichte van het budget bevredigend en conform de verwachtingen. Het bedrijfsresultaat vóór belastingen bedroeg SRD 4,9 miljoen; een groei van 41% ten opzichte van 2010. Het balanstotaal steeg met 22% tot SRD 297,4 miljoen.

De balans

De groei van het balanstotaal ten bedrage van SRD 53,2 miljoen was aan de activazijde voornamelijk het gevolg van de stijging van de vorderingen op klanten en de materiële vaste activa. Aan de passivazijde lieten de toevertrouwde middelen en het eigen vermogen opvallende stijgingen zien.

De post vorderingen op klanten, welke goeddeels bestaat uit de kredietverlening, steeg ten opzichte van 2010 met SRD 49,4 miljoen tot SRD 161,9 miljoen of met 44%. De dollariseringsgraad liep aan de actiefzijde van de balans op van 39% tot 47%.

De materiële vaste activa steeg met SRD 5 miljoen oftewel 133%. De toename is voornamelijk toe te schrijven aan de aankoop van het gebouw, waarin het hoofdkantoor is ondergebracht.

De toevertrouwde middelen, welke bestaan uit giro-, spaar- en depositorekeningen, namen toe met SRD 48,1 miljoen of met 21% tot SRD 275,3 miljoen. Zij vormen onze voornaamste fundingsbron. De stijging weerspiegelt het toegenomen vertrouwen van de gemeenschap in de bank. Niettemin beliep hier de dollariseringsgraad 62%, wat aanmerkelijk hoger is dan bij de kredietverlening. Dit indiceert dat het vertrouwen in de stabiliteit van de Surinaamse munt verder vergroot moet worden.

Na een kortstondige liquiditeitskrapte gedurende het eerste kwartaal van 2011, welke mede voortvloeide uit de verkoop door de Centrale Bank van Amerikaanse dollars in de openbare markt teneinde de bestaande onrust op de valutamarkt weg te nemen, is het ons gelukt om voldoende middelen aan te trekken. Deze ervaring is voor ons aanleiding geweest het treasury- en riskmanagementbeleid aan te scherpen om beter te kunnen inspelen op vraag- en aanbodschommelingen op de depositomarkten.

Het eigen vermogen van de bank nam toe met 38% tot SRD 14,2 miljoen als gevolg van de volledige toevoeging aan de algemene reserve van de winst na belastingen over het boekjaar 2011. Bijgevolg bleef de solvabiliteitspositie van de bank op peil; de BIS-ratio beliep 8%.

Het resultaat

De baten van de bank bedroegen in het verslagjaar SRD 18,1 miljoen; 37% hoger dan het voorgaande jaar. Deze baten werden vooral verkregen uit het kredietbedrijf.

De netto rente-inkomsten beliepen SRD 13,2 miljoen; een stijging van 40% ten opzichte van 2010. De overige baten namen met 31% toe tot SRD 4,9 miljoen en de operationele kosten met 36% tot SRD 13,2 miljoen. De efficiency ratio was 69% vergeleken met 72% een jaar eerder.

De winst na belastingen beliep per saldo SRD 3,1 miljoen; een groei van 41%.

Overige ontwikkelingen

Business Banking

In het verslagjaar heeft Finabank de zakelijke markt actief bewerkt. De afdeling wordt thans bemensd door 3 full-time medewerkers, waaronder een in 2011 aangetrokken senior accountmanager met ruime ervaring. Het accent ligt op het klein- en middenbedrijf. Hierdoor is er een gezonde spreiding binnen de kredietportefeuille. Mede gelet op de nog beperkte omvang van de bank, wordt aldus het kredietrisico goed beheerd en loopt de groei van de bank in de pas met die van haar cliënten.

De afdeling heeft zich vooral gericht op het uitbreiden van de dienstenafname door de bestaande zakelijke klanten. Daarnaast is aandacht besteed aan het aantrekken van nieuwe klanten. De verleende service is effectief en efficiënt; er zijn 'korte lijnen' binnen de bank. Dit wordt door de klanten gewaardeerd. Mede hierdoor is de bank in staat ruimere en meer gevarieerde funding aan te trekken.

Finabank Nickerie

Mede door de indiensttreding van de Branch Manager, die verantwoordelijk is voor de commerciële en operationele bedrijfsvoering van de beide filialen te Nieuw Nickerie, hebben wij onze klantenkring kunnen uitbreiden en is ons markt-aandeel wat vergroot.

Als gevolg van een intensievere cross-selling is de dienstenafname per retail-cliënt toegenomen. Onze cliëntèle bezoekt met genoegen het nieuwe bankgebouw aan de Doerga Sawhstraat. Hierdoor is de fysieke overbelasting van het kantoor aan de West Kanaalstraat niet langer een punt van zorg.

Retail Banking

De afdeling Retail Banking heeft zich toegelegd op het aanhalen van de banden met een aantal bedrijven door hun medewerkers bijzondere voordelen aan te bieden zowel bij het afsluiten van kredieten als bij het afnemen van overige producten en diensten van de bank.

Medewerkers van de afdelingen kredieten en binnenland zijn door stage- en roulatieprogramma's vertrouwd gemaakt met door beide afdelingen verrichte werkzaamheden. Vervolgens zijn deze afdelingen samengevoegd, wat de efficiëntie en de dienstverlening ten goede is gekomen.

Finabank IBC

Voor het kantoor aan de Coppenamestraat is een Branch Manager aangesteld die verantwoordelijk is voor de commerciële activiteiten. De ruime openingstijden zijn wederom voor de in de buurt gelegen ondernemingen een uitkomst gebleken.

Kredietbewaking

De kredietbewaking is aangescherpt. Zo zijn er bij de Credit and Legal Department vier medewerkers aangesteld, alsook een waarnemend manager die rapporteert aan de Directeur Operationele Zaken. Er is gewerkt aan het verbeteren van de krediet- en zekerhedendossiers, wat de toegankelijkheid van het kredietarchief ten goede komt.

Het bankpakket is thans in staat aan te geven welke retailofficer verantwoordelijk is voor het verstrekken van een bepaald krediet. Dit bevordert het performance based werken, en scherpt de kredietbewaking aan doordat er een directe binding blijft bestaan tussen de medewerker en de kredietnemer.

Verslag van de Directie

De werkzaamheden van de Collection Department zijn geïntensiveerd. De manager rapporteert aan de President-Directeur; zij heeft als belangrijkste taakstelling het terugdringen van de betalingsachterstanden in de retailportefeuille. In Nickerie is een der medewerkers als dedicated collection officer aangesteld. Hij is onder andere belast met het bezoeken van cliënten met betalingsachterstanden.

Dankzij de getroffen maatregelen is de bank erin geslaagd de non performing ratio terug te brengen van 7,2% tot 5,8%. Voor 2012 is het streven erop gericht dit percentage verder te verlagen tot maximaal 5%.

Transfers

B-Nets

Op 21 februari 2011 vond de officiële aansluiting van Finabank op B-Nets plaats. Hierdoor verloopt de afwikkeling van het betalingsverkeer efficiënter. Onze cliënten kunnen thans ook gebruik maken van de POS- en ATM- apparaten van de overige aangesloten banken en vice versa.

Clearingovereenkomsten

De bank heeft clearingovereenkomsten met de overige in Suriname gevestigde commerciële banken.

Correspondent banks

In 2011 hebben wij de Banco Popular als correspondent bank aangetrokken naast Rabobank International, hetgeen een stap vooruit betekent voor de afwikkeling van het buitenlands betalingsverkeer. Wij streven naar verdere uitbreiding van het netwerk, vooral met banken in de Verenigde Staten van Amerika en de Volksrepubliek China.

Transfers

Met de oprichting van de Afdeling Transfers en de daarmee gepaard gaande centralisatie van het binnen- en buitenlands betalingsverkeer, verloopt de afwikkeling van transacties thans efficiënter. Tevens is een striktere scheiding doorgevoerd tussen front- en backoffice werkzaamheden en tussen binnen- en buitenlands betalingsverkeer.

VISA

Ruim een jaar na de introductie van deze credit card zijn de hieraan verbonden werkzaamheden aan een evaluatie onderworpen. Betalingen en aflossingen worden vanaf het eerste kwartaal van 2012 middels een query in het bankpakket verwerkt. In 2011 zijn er door de bank 20% meer VISA credit cards verstrekt dan in 2010. Middels cross-selling en promoties zal de bank de uitgifte van credit cards een extra impuls geven.

Accounting and Reporting

Teneinde tijdig en volledig te kunnen voldoen aan onze rapportageverplichtingen is de afdeling Accounting and Reporting gesplitst in de sub-afdelingen Accounting en Reporting. De in 2011 aangestelde manager rapporteert rechtstreeks aan de directeur Financiële Zaken.

De afdeling heeft een Financial Dashboard ontwikkeld met behulp waarvan het management de organisatie kan sturen. In 2012 zal het MIS gedetailleerd en geperfectioneerd worden, mede ter ondersteuning van het aangescherpte riskmanagementbeleid.

Internal Audit Department

Na gesprekken met onder meer de externe accountant is besloten om de Internal Audit Department te upgraden. In dit kader is per oktober 2011 een extra medewerker aangetrokken. Met assistentie van het accountantskantoor KPMG zal de

afdeling in 2012 worden uitgebouwd tot een volwaardige Interne Accountantsdienst. De aanzet hiertoe is al gegeven.

Legal & Compliance

De afdeling ressorteert onder de Directeur Operationele Zaken, maar rapporteert tevens rechtstreeks aan de President – Directeur. Zij houdt zich bezig met onder andere het beheer van het contracten- en het juridisch register, alsook met het beoordelen van de bestaande bankvoorwaarden, kredietarrangementen en aktes. In het vierde kwartaal van 2011 is een trainee aangetrokken. In 2012 zal de afdeling een Compliance Manual produceren, wat zal bijdragen tot een stringenter uitvoering van het beleid.

ICT

Het bankpakket RIBS is in samenspraak met de leverancier zodanig aangepast dat het thans geheel voldoet aan de interne eisen van de bank. Handmatige handelingen zijn nagenoeg geëlimineerd waardoor de efficiëntie is verhoogd.

Er is gezorgd voor een betere kennisoverdracht binnen de afdeling ICT. Thans beschikken bovendien alle afdelingsmanagers over de voor hun functie benodigde systeemkennis.

De autorisatie van medewerkers in het banksysteem is geëvalueerd op basis van de scherper gestelde functiescheidingen en waar nodig aangepast, wat het risico op oneigenlijke toegangen tot het systeem verder heeft gereduceerd.

In de maand december is een nieuwe ATM in gebruik genomen in de vertrekhal van de nationale luchthaven Johan A. Pengel.

Sinds januari 2012 kunnen onze cliënten gebruikmaken van de POS- en ATM- apparaten van alle andere op B-Nets aangesloten banken en vice versa.

Proces- en procedurebeschrijvingen

De bank heeft in het verslagjaar een externe consultant belast met het evalueren, updaten en waar nodig herschrijven van alle bedrijfsprocessen. Wij beschikken bijgevolg thans over een A0-handboek dat ook procedures (zoals documentbeheer en non-conformiteitenbeheer) bevat die vereist zijn bij een eventuele toekomstige ISO-certificering. De vastgelegde bedrijfsprocessen zorgen voor een verhoogde transparantie voor zowel de interne organisatie als voor externe partijen, alsook voor een verdere beperking van risico's.

Nickerie

Met de herstructurering van de bedrijfsvoering op de kantoren te Nieuw Nickerie, heeft de bank haar positie aldaar verstevigd. Door gebruik te maken van het reeds bestaande netwerk van klanten en relaties, en het verder uitbreiden en uitdiepen hiervan, is ons marktaandeel vergroot. Uiteraard heeft ook de opening van het eigen hoofdkantoor in 2010 hiertoe bijgedragen; er is immers een uitgebreidere en klantvriendelijkere dienstverlening mogelijk geworden.

Twintigjarig bestaan

In september 2011 vierde de bank het feit dat zij twintig jaar eerder haar deuren officieel opende voor het publiek. Wij hebben ons vanaf de oprichting als doel gesteld de spaarzin bij het publiek te bevorderen, mede door een aantrekkelijke rentevergoeding aan te bieden, ervan uitgaande dat sparen op den duur altijd een positief effect sorteert. Dankzij een dynamisch en transparant beleid hebben wij het vertrouwen van de cliënten kunnen winnen en zijn wij uitgegroeid tot een belangrijke speler in de financiële sector. In verband met onze twintigste verjaardag hebben wij diverse activiteiten ontplooid. Zo is aan 27 ouders van babies die op 20 september in Suriname zijn geboren een waardebon cadeau gegeven.

Verslag van de Directie

Human Resource Management

Performance Based Management

De implementatie van de performance- en targetbased organisatie, waarmee in 2009 een aanvang is gemaakt, is een belangrijke activiteit geweest. Er zijn functie-omschrijvingen en prestatie-indicatoren opgesteld; het is thans voor elke medewerker en voor het management inzichtelijk aan welke verwachtingen binnen de functie moet worden voldaan. Er zijn tevens beoordelingsformulieren ontwikkeld, op basis waarvan de managers functionerings- en beoordelingsgesprekken voeren met hun medewerkers. De gesprekken vormen een belangrijke tool voor het performance based werken. Het team van managers is door een externe consultant getraind in het voeren van dergelijke gesprekken.

Het performance based management is vanaf januari 2012 ingevoerd. Op basis hiervan zal er tevens een aanvang worden gemaakt met een gerichte carrièreplanning voor elke medewerker op basis van opleiding en performance. Voor managers zullen persoonlijke ontwikkelingsplannen worden opgesteld. Voorts is gestart met het bewustwordingsproces voor het vergroten van responsibility en accountability van de organisatie als geheel, alsmede van de individuele managers en medewerkers.

Credit Risk Training

In de maanden oktober en november hebben de retail- en business banking officers een intensieve credit risk training gevolgd, waarin het beheren en controleren van de aan de kredietverlening inherente risico's centraal stond. Er werd aandacht besteed aan het op systematische wijze vaststellen van de kredietwaardigheid van ondernemingen.

Personeelsbestand en Jubilarissen

Aan het einde van het verslagjaar bestond het personeelsbestand van de bank uit 84 personen, van wie 45 vrouwen en 39 mannen, drie meer dan een jaar eerder. Aniel Ghurahoo (retail manager) en Goonpersad Dewnarain (retail officer) waren beiden 5 jaar, Viola Gangapersadsing (transfers officer) en Cecilia Indiaan (retail officer) 10 jaar, terwijl Jenny Irokromo (CLD-officer) en Amsad Amatngalim (cash-officer Nickerie) 12½ jaar aan de bank verbonden waren. Genoemde medewerkers zijn gehuldigd tijdens de traditionele jaarafsluiting.

Public Relations

De bank heeft een aantal projecten gesponsord die gericht zijn op de bevordering van het welzijn van groepen binnen de samenleving. In het verslagjaar is onder meer gedoneerd aan de Stichting Nationale Volksmuziekschool, aan de Stichting Sociale Belangen Chinese gemeenschap voor de viering van het maanfeest en aan het Rode Kruis. Ook heeft de bank wederom aan alle best-geslaagden van de Go-GLO spaarboekjes met eerste inleg geschonken; hiermee was in totaal een bedrag van SRD 9.900,00 gemoeid. De bank heeft wederom de kosten voor water en elektriciteit van de Stichting Vroege Stimulatiecrèche (Annie-crèche) voor haar rekening genomen. Zij is ook één van de hoofdsponsors van het dagelijkse 10-Minuten Jeugdjournaal.

Vooruitzichten 2012

De vooruitzichten voor 2012 en latere jaren zijn gunstig, gelet op de verwachte grootschalige investeringen in de mijnbouwsectoren. Vooral de exploitatie van onze goudvoorraden en de toekomstige raffinage van ruwe aardolie, maar ook de verwerking van bauxiet, bieden perspectieven voor economische groei en werkgelegenheid. Hier komt bij dat de overheid voornemens is diverse infrastructurele projecten ter hand te nemen en nieuwe impulsen te geven aan de woningbouw, alsook aan de privatisering van daarvoor in aanmerking komende staatsbedrijven. Deze activiteiten zullen de bedrijvigheid bij de toeleveringsbedrijven stimuleren. Ondanks de dalende tendens blijft het hoge inflatietempo een zorgpunt. Verder kan de ingetreden recessie in de toonaangevende Europese landen onze exportverdiensten onder druk zetten. Onze bank houdt met deze mogelijkheden en risico's rekening bij haar beleidsvoering gericht op onder meer de verstrekking van leningen aan kleine en middelgrote toeleveringsbedrijven. Daarnaast spelen wij in op de perspectieven voortvloeiende uit de verwachte voortgaande groei van de consumptie en de hiermee gepaard gaande stijging van de vraag naar krediet en andere bancaire diensten.

Voor wat betreft de interne organisatie zal de aandacht vooral uitgaan naar het aanscherpen van het riskmanagementbeleid, alsook van het risicobewustzijn onder de medewerkers. Met dit doel zullen trainingen aan de medewerkers worden geïntensiveerd waardoor zij beter in staat zullen zijn risico's in een vroeg stadium te identificeren en te beheersen. De afdeling Legal en Compliance zal in 2012 worden uitgebouwd tot een volwaardige afdeling. Deze zal een Compliance Manual produceren, wat moet resulteren in de waarborging van de uitvoering van het beleid op dit gebied. De afdeling krijgt tevens tot taak een stappenplan te ontwikkelen om geheel in compliance te komen met de nieuwe richtlijnen van de Centrale Bank van Suriname, de Deviezencommissie en de relevante internationale wet- en regelgeving.

Teneinde een verdere kostenreductie te bewerkstelligen zal het in 2011 ontwikkelde Financial Dashboard worden geoptimaliseerd. Het management zal dan meer inzicht krijgen in onder meer de hoogte en verdeling van de bedrijfsuitgaven. Hierdoor zal het beleid doelgerichter worden. De beschikbare informatie wordt uitgebreid en er komt een analytische verdieping. Het management zal met de additionele informatie de bank gericht en efficiënter kunnen aansturen.

Vooralsnog zal prioriteit worden gegeven aan het bestendigen van de organisatiestructuur. De aandacht zal zich richten op het coachen en trainen van de huidige managers en medewerkers terwijl zij mede door het invoeren van het prestatiegerichte beloningssysteem meer gemotiveerd zullen worden. Ook het commercieel denken zal hiermee verder worden gestimuleerd.

In het kader van de beoogde kostenreductie zullen waar nodig de werkzaamheden opnieuw worden geëvalueerd. Onder meer door de automatisering van thans nog handmatig uitgevoerde handelingen verwachten wij de personele kosten stabiel te houden dan wel te reduceren. Zowel het binnen- als het buitenlandse betalingsverkeer behoeft verdere verbetering. Wij streven ernaar ons netwerk aan correspondent banks verder uit te breiden.

Met bovengenoemde maatregelen verwachten wij beter en sneller te kunnen inspelen op de snel veranderende behoeften op de financiële markt en zodoende een structureel aanvaardbaar aandeel op de bancaire markt te zullen kunnen verwerven. Met hetzelfde doel zullen wij in 2012 een strategie voor de komende 3 tot 5 jaar ontwerpen en vastleggen in een businessplan dat als leidraad zal dienen voor het managen van onze bank.

Verslag van de Directie

Dankbetuiging

Wij bedanken onze cliënten voor het in ons gestelde vertrouwen en onze medewerkers voor hun bijdrage en inzet bij het behalen van het bedrijfsresultaat. Dank gaat ook uit naar de Raad van Commissarissen voor het gehouden toezicht en de gegeven adviezen.

Paramaribo, mei 2012

Namens de directie
Eblein G. Frangie M.Sc.,
President-directeur

Kwik is zo'n hoog toxische en reactieve stof dat het moeilijk is om het specifieke mechanisme van beschadiging van mens, dier en milieu door kwik vast te stellen en veel is onbekend.

Het is voor ons en de generaties na ons van groot belang de natuur te beschermen tegen deze vorm van vervuiling.

DE ANDERE BANK

Jaarrekening 2011

BALANS PER 31 DECEMBER 2011 (VÓÓR WINSTBESTEMMING)

	31-12-2011	31-12-2010
	SRD	SRD
ACTIVA		
Kasmiddelen	106,825,456	69,517,644
Vorderingen op kredietinstellingen	14,273,220	51,464,131
Beleggingen	2,934,420	3,660,270
Schatkistpapier	951,606	-
Effecten	53,700	45,600
Deelnemingen	-	705,390
Vorderingen op klanten	161,896,675	112,482,747
Materiële vaste activa	8,759,340	3,764,246
Overlopende activa	1,672,001	2,519,801
	297,366,418	244,159,829
	31-12-2011	31-12-2010
	SRD	SRD
PASSIVA		
Schulden aan kredietinstellingen	115,091	1,774,800
Schulden aan klanten	275,256,800	227,203,223
Overige schulden	2,328	247,511
Overlopende passiva	5,838,735	4,646,035
Voorziening latente belastingverplichting	1,926,681	-
Eigen vermogen		
Geplaatst aandelenkapitaal	952,000	952,000
Agioreserve	66,000	66,000
Algemene reserve	9,296,340	6,974,700
Herwaarderingsreserve	777,022	-
Fonds voor algemene bankrisico's	-	64,000
Resultaat lopend boekjaar	3,135,421	2,231,560
	14,226,783	10,288,260
	297,366,418	244,159,829

Raad van Commissarissen

Jules Tjin Wong Joe	President-Commissaris
Mr. Sonny Kertoidjojo	Lid
Cees Dilweg	Lid
Glenn Tjon Tjauw Liem	Lid
Mr. Feroz Ishaak	Lid

Directie

Eblein G. Frangie M.Sc.	President - Directeur
Mr. Dave Pawironadi	Directeur Operationele Zaken
Drs. Merleen Atmodikromo - Kartoredjo	Directeur Financiële Zaken

WINST- EN VERLIESREKENING OVER 2011

	31-12-2011		31-12-2010	
	SRD	SRD	SRD	SRD
BATEN				
Rentebaten	21,155,347		16,309,087	
Rentelasten	7,913,125		6,822,047	
Renteresultaat		13,242,222		9,487,040
Provisie	418,411		538,733	
Resultaat uit financiële transacties	108,494		(378,210)	
Overige opbrengsten	4,354,539		3,567,170	
		4,881,444		3,727,693
		18,123,666		13,214,733
LASTEN				
Personeels - en andere beheerskosten	11,500,758		8,751,223	
Afschrijvingen	1,017,852		818,626	
Waardeveranderingen van vorderingen en voorzieningen voor onder de balans opgenomen verplichtingen	705,961		158,071	
		13,224,571		9,727,920
RESULTAAT VÓÓR BELASTINGEN		4,899,095		3,486,813
Inkomstenbelasting		1,763,674		1,255,253
Netto-resultaat		3,135,421		2,231,560

Raad van Commissarissen

Jules Tjin Wong Joe

Mr. Sonny Kertoidjojo

Cees Dilweg

Glenn Tjon Tjauw Liem

Mr. Feroz Ishaak

President-Commissaris

Lid

Lid

Lid

Lid

Directie

Eblein G. Frangie M.Sc.

Mr. Dave Pawironadi

Drs. Merleen Atmodikromo - Kartoredjo

President - Directeur

Directeur Operationele Zaken

Directeur Financiële Zaken

KASSTROOMOVERZICHT OVER 2011

	31-12-2011		31-12-2010	
	SRD	SRD	SRD	SRD
Kasstroom uit operationele activiteiten				
Netto-resultaat		3,135,421		2,231,560
Aanpassingen voor:				
- Afschrijvingen	1,017,852		818,626	
- Herwaarderingsreserve	777,022		-	
- Algemene reserve	90,080		-	
- Fonds voor algemene bankrisico's	(64,000)		-	
- Voorziening latente belastingverplichting	1,926,681		-	
- Waardeveranderingen van vorderingen	(150,531)		(496,572)	
		3,597,104		322,054
		6,732,525		2,553,614
Kasstroom uit bedrijfsoperaties				
Vorderingen op klanten	(49,263,397)		(26,341,347)	
Overlopende activa	847,800		(398,681)	
Schulden aan kredietinstellingen	(1,659,709)		1,617,496	
Schulden aan klanten	48,053,577		70,410,864	
Overige schulden	(245,183)		4,522	
Overlopende passiva	1,192,700		576,593	
		(1,074,212)		45,869,447
Netto kasstroom uit operationele activiteiten		5,658,313		48,423,061
Netto Kasstroom uit investeringsactiviteiten				
Investerings in materiële vaste activa	(4,857,150)		(466,432)	
Herwaardering materiële vaste activa	(1,155,796)		-	
Beleggingen	725,850		(149,034)	
Effecten	(8,100)		(1,150)	
Schatkistpapier	(951,606)		-	
Deelnemingen	705,390		72	
		(5,541,412)		(616,544)
Netto kasstroom		116,901		47,806,517
Beginsaldi kasmiddelen + vorderingen op kredietinstellingen		120,981,775		73,175,258
Eindsaldi kasmiddelen + vorderingen op kredietinstellingen		121,098,676		120,981,775

Raad van Commissarissen

Jules Tjin Wong Joe

Mr. Sonny Kertoidjojo

Cees Dilweg

Glenn Tjon Tjauw Liem

Mr. Feroz Ishaak

President-Commissaris

Lid

Lid

Lid

Lid

Directie

Eblein G. Frangie M.Sc.

Mr. Dave Pawironadi

Drs. Merleen Atmodikromo - Kartoredjo

President - Directeur

Directeur Operationele Zaken

Directeur Financiële Zaken

Toelichting op de jaarrekening

Algemene Toelichting

ALGEMEEN

Oprichting en doel

De vennootschap is opgericht op 24 april 1991. Finabank N.V. heeft ten doel:

- het uitoefenen van het algemeen bankbedrijf in de ruimste zin, onder meer omvattende:
 - a. het aannemen van gelden in rekening-courant of à deposito;
 - b. de kredietverlening aan het bedrijfsleven, de overheid en particulieren ongeacht in welke vorm;
 - c. de dienstverlening ten behoeve van het binnenlands- en buitenlands betalings- of vermogensverkeer;
- de verkrijging, het bezit, het beheer en de vervreemding van effecten;
- het oprichten, mede-oprichten, vertegenwoordigen, beheren en besturen van, alsmede deelnemen in welke vorm dan ook, in andere ondernemingen en instellingen van welke aard ook;
- het verlenen van alle diensten en het verrichten van alle handelingen, die direct of indirect gerekend kunnen worden tot de werkzaamheden van een algemene bank.

Toelichting op de jaarrekening

ALGEMENE GRONDSLAGEN VOOR DE OPSTELLING VAN DE JAARREKENING

Vergelijking met het voorgaand jaar

De gehanteerde grondslagen van waardering en resultaatbepaling zijn ongewijzigd gebleven ten opzichte van het voorgaand jaar.

Omrekening vreemde valuta's

Monetaire activa en passiva luidende in vreemde valuta worden omgerekend tegen de koersen zoals genoteerd door de Centrale Bank van Suriname. Transacties in vreemde valuta gedurende de verslagperiode zijn in de jaarrekening verwerkt tegen de koers op het moment van afwikkeling.

De koersen van de meest voorkomende vreemde valuta luiden als volgt:

	31-12-2011	31-12-2010
	SRD	SRD
USD 1	3,25	2,71
Euro 1	4,19	3,60

GRONDSLAGEN VOOR DE WAARDERING VAN ACTIVA EN PASSIVA

Kasmiddelen

Deze betreffen kasgelden en vorderingen op de Centrale Bank van Suriname. De kasgelden en vorderingen zijn gewaardeerd tegen de nominale waarde.

Vorderingen op en schulden aan kredietinstellingen

Deze betreffen de tegoeden en schulden in rekening-courant bij commerciële banken. Deze zijn gewaardeerd tegen de nominale waarde.

Beleggingen

Deze post betreft beleggingen gedaan bij diverse financiële- en kredietinstellingen. De beleggingen zijn gewaardeerd tegen de beurswaarde. Een voorziening voor oninbaarheid wordt in mindering gebracht.

Schatkistpapier

Betreft beleggingen bij de Centrale Bank van Suriname. Waardering heeft plaatsgevonden tegen de nominale waarde.

Effecten

Deze post betreft aandelen in lokale ondernemingen welke worden gewaardeerd tegen de beurswaarde. De toe-/afname is verwerkt in de resultatenrekening.

Deelnemingen

Deelnemingen worden gewaardeerd tegen de netto vermogenswaarde. Deze wordt berekend door de activa, voorzieningen en schulden, alsmede het resultaat van de deelnemingen te berekenen op dezelfde grondslagen voor de waardering van activa en voor de bepaling van het resultaat als de vennootschap zelf toepast. Per eind 2011 is de deelneming verkocht.

Vorderingen op klanten

Op de verstrekte leningen zijn de nog niet verdiende interest, een voorziening voor het debiteurenrisico en de rente van de non-performing leningen in mindering gebracht.

Materiële vaste activa

Een deel van de materiële vaste activa is opgenomen tegen de aanschafwaarde verminderd met de afschrijvingen, welke worden berekend volgens lineaire methode op basis van de geschatte economische levensduur. De onroerende goederen zijn gewaardeerd op basis van de taxatie door een externe deskundige in mei 2011.

De volgende afschrijvingspercentages worden gehanteerd:

- Gebouwen	: 3% per jaar
- Transportmiddelen	: 20% per jaar
- Kantoorinventaris	: 33,33% per jaar
- Kantoormachines	: 33,33% per jaar
- Software	: 20% - 33,33% per jaar

Herwaarderingsreserve/ voorziening latente belastingverplichting

Herwaarderingsreserves worden onder aftrek van de latent verschuldigde belastingen onder de herwaarderingsreserve opgenomen.

De voorziening latente belastingverplichting betreft een verplichting die voortvloeit uit het verschil in waardering van een deel der materiële vaste activa ten gevolge van de toegepaste herwaardering.

De voorziening wordt opgenomen voor de nominale waarde, waarbij wordt uitgegaan van het geldende belastingtarief. Verder betreft de voorziening latente belastingverplichting het verschil tussen het bedrijfseconomisch en het fiscaal resultaat dat met name wordt veroorzaakt door het fiscaal vormen van een pensioenvoorziening, een voorziening groot onderhoud en een voorziening algemene bankrisico's.

Overige activa en passiva

Voor zover in het bovenstaande niet anders is aangegeven worden de activa en passiva gewaardeerd tegen de nominale waarde. Hierbij wordt op vorderingen, indien dit noodzakelijk wordt geacht, een voorziening in mindering gebracht.

GRONDSLAGEN VOOR DE BEPALING VAN HET RESULTAAT

Het resultaat wordt bepaald als het verschil tussen de verdiende rentebaten en overige baten enerzijds en de rentelasten en andere kosten anderzijds. De winsten op transacties worden verantwoord in het jaar waarin zij zijn gerealiseerd en de verliezen reeds zodra zij voorzienbaar zijn.

Afschrijvingen vinden plaats volgens de lineaire methode op basis van de geschatte economische levensduur.

Inkomstenbelasting

Inkomstenbelasting wordt berekend door toepassing van het geldende tarief op het resultaat van het boekjaar, waarbij rekening gehouden wordt met fiscale faciliteiten.

TOELICHTING OP DE BALANS PER 31 DECEMBER 2011

	31-12-2011	31-12-2010
	SRD	SRD
KASMIDDELEN Onder deze post zijn de voorraden kasmiddelen in Surinaams courant, vreemde valuta, kasreserve en de onmiddellijk opeisbare tegoeden bij de Centrale Bank van Suriname opgenomen.	106,825,456	69,517,644
VORDERINGEN OP KREDIETINSTELLINGEN Dit betreft de tegoeden in rekening-courant bij commerciële banken.	14,273,220	51,464,131
BELEGGINGEN Dit betreft deposito's bij financiële instellingen.	2,934,420	3,660,270
SCHATKISTPAPIER Betreft beleggingen bij de Centrale Bank van Suriname.	951,606	-
EFFECTEN Deze post betreft aandelen.	53,700	45,600
VORDERINGEN OP KLANTEN Onder dit hoofd zijn opgenomen vorderingen uit kredietverlening na aftrek van de nodige voorzieningen en rente van non-performing leningen.	161,896,675	112,482,747

MATERIELE VASTE ACTIVA	TERREIN EN GEBOUWEN	TRANSPORT- MIDDELEN	KANTOOR- INVENTARIS	KANTOOR- MACHINES	SOFTWARE	TOTAAL
	SRD	SRD	SRD	SRD	SRD	SRD
1 JANUARI 2011						
Aanschafwaarde	2,199,031	406,535	656,745	1,028,162	1,817,976	6,108,449
Afschrijvingen	(25,069)	(184,416)	(451,312)	(590,919)	(1,092,487)	(2,344,203)
Boekwaarde	2,173,962	222,119	205,433	437,243	725,489	3,764,246
MUTATIES IN 2011						
Investeringen	3,999,757	231,313	176,500	258,557	191,023	4,857,150
Herwaarderingen	1,155,796	-	-	-	-	1,155,796
Afschrijvingen	(91,184)	(100,024)	(149,764)	(286,367)	(390,513)	(1,017,852)
	5,064,369	131,289	26,736	(27,810)	(199,490)	4,995,094
31 DECEMBER 2011						
Aanschafwaarde	7,354,584	637,848	833,245	1,286,719	2,008,999	12,121,395
Afschrijvingen	(116,253)	(284,440)	(601,076)	(877,286)	(1,483,000)	(3,362,055)
Boekwaarde	7,238,331	353,408	232,169	409,433	525,999	8,759,340

TOELICHTING OP DE BALANS PER 31 DECEMBER 2011

	31-12-2011	31-12-2010
	SRD	SRD
OVERLOPENDE ACTIVA		
Hieronder zijn opgenomen vooruitbetaalde bedragen en nog te ontvangen interest over beleggingen.	1,672,001	2,519,801
SCHULDEN AAN KREDIETINSTELLINGEN		
Deze post betreft schulden in rekening-courant bij financiële instellingen.	115,091	1,774,800
SCHULDEN AAN KLANTEN		
Hieronder zijn opgenomen:		
Spaargelden	133,061,508	104,981,344
Giro-rekeningen	71,968,580	67,661,547
Deposito's	70,226,712	54,560,332
	275,256,800	227,203,223
OVERIGE SCHULDEN		
Deze post betreft vooruit ontvangen verzekeringspremies van klanten, waarvan de afwikkeling in het nieuwe boekjaar zal plaatsvinden.	2,328	247,511
OVERLOPENDE PASSIVA		
Te betalen interest	1,895,164	1,497,078
Overige transitoria		
Hieronder vallen inkomstenbelasting en overige nog te betalen kosten.	3,943,571	3,148,957
Totaal overlopende passiva	5,838,735	4,646,035
VOORZIENING LATENTE BELASTINGVERPLICHTING		
Deze post betreft een verplichting die voortvloeit uit het verschil in waardering van een deel der materiële vaste activa ten gevolge van de toegepaste herwaardering en het verschil tussen bedrijfseconomisch en fiscaal resultaat	1,926,681	-
EIGEN VERMOGEN		
Geplaatst aandelenkapitaal		
Het maatschappelijk kapitaal van de vennootschap bedraagt SRD 3.250.0000, verdeeld in:		
a. 500 aandelen op naam @ SRD 10 nominaal, gemerkt serie A: hiervan worden geen aandeelbewijzen uitgegeven en;		
b. 324.500 aandelen aan toonder @ SRD 10 nominaal gemerkt serie B.		
 Van het maatschappelijk kapitaal is per balansdatum geplaatst en volgestort SRD 952.000, verdeeld in 500 aandelen serie A, elk nominaal groot SRD 10 en 94.700 aandelen serie B, elk nominaal groot SRD 10. De aandelen van serie A en B luiden resp. op naam en aan toonder.		
	952,000	952,000

TOELICHTING OP DE BALANS PER 31 DECEMBER 2011

	31-12-2011	31-12-2010
	SRD	SRD
Agioreserve De agioreserve is ontstaan bij het plaatsen van de aandelen in 2004.	66,000	66,000
Algemene reserve Stand per 1 januari Overboeking FAR Vrijval Inkomstenbelasting Resultaat over vorig boekjaar Stand per 31 december	6,974,700 64,000 26,080 2,231,560 9,296,340	4,970,390 - - 2,004,310 6,974,700
Herwaarderingsreserve Hieronder is opgenomen het verschil tussen de getaxeerde waarde en de boekwaarde van terreinen en gebouwen onder aftrek van de hierover berekende latente belastingverplichting.	777,022	-
NIET UIT DE BALANS BLIJKENDE RECHTEN EN VERPLICHTINGEN Betreft gestelde bankgaranties	1,255,637	-

TOELICHTING OP DE WINST- EN VERLIESREKENING OVER 2011

	31-12-2011	31-12-2010
	SRD	SRD
BATEN		
Rente-resultaat		
Deze post bestaat uit het verschil tussen de rentebaten uit de kredietverlening en de rentelasten van toevertrouwde middelen	13,242,222	9,487,040
Provisie		
Hieronder zijn opgenomen de opbrengsten uit de dienstverlening	418,411	538,733
Resultaat uit financiële transacties		
Hieronder zijn opgenomen koersverschillen ontstaan uit de omrekening van in vreemde valuta luidende monetaire activa en passiva	108,494	-378,210
Overige opbrengsten		
Hieronder zijn opgenomen doorberekende kosten aan derden, administratie-, opname-, overmakings- en overige kosten	4,354,539	3,567,170
LASTEN		
Personeelskosten		
Deze post betreft salarissen, bonussen en andere voorzieningen van het personeel	4,471,637	2,940,813
Andere beheerskosten		
Hieronder vallen kantoorkosten, huisvestingskosten en andere algemene kosten	7,029,121	5,810,410
Afschrijvingen		
Deze post omvat afschrijving van materiële activa en immateriële vaste activa	1,017,852	818,626
Waardeveranderingen van vorderingen en voorzieningen voor onder de balans opgenomen verplichtingen		
Hieronder zijn opgenomen		
Voorzieningen op kredieten en girodebetstanden	705,961	3,224,720
Vrijval voorziening op kredieten	-	-3,293,303
Voorzieningen op overige activa	-	226,654
	705,961	158,071

Controleverklaring van de onafhankelijke accountant

Aan: De Raad van Commissarissen en de directie van
Finabank N.V.

CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

Verklaring betreffende de jaarrekening

Wij hebben de in dit rapport opgenomen jaarrekening 2011 van Finabank N.V. te Paramaribo, zoals opgenomen op de pagina's 27 tot en met 38, gecontroleerd. Deze jaarrekening bestaat uit de balans per 31 december 2011, de winst- en verliesrekening en het kasstroomoverzicht over 2011 met de toelichting, waarin zijn opgenomen een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en andere toelichtingen.

Verantwoordelijkheid van het bestuur

Het bestuur van de vennootschap is verantwoordelijk voor het opmaken van de jaarrekening die het vermogen en het resultaat getrouw dient weer te geven, in overeenstemming met algemeen aanvaardbare grondslagen voor financiële verslaggeving. Het bestuur is tevens verantwoordelijk voor een zodanige interne beheersing als het noodzakelijk acht om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als gevolg van fraude of fouten.

Verantwoordelijkheid van de accountant

Onze verantwoordelijkheid is het geven van een oordeel over de jaarrekening op basis van onze controle. Wij hebben onze controle verricht in overeenstemming met internationaal aanvaarde richtlijnen met betrekking tot controle-opdrachten. Dit vereist dat wij voldoen aan de voor ons geldende ethische voorschriften en dat wij onze controle zodanig plannen en uitvoeren dat een redelijke mate van zekerheid wordt verkregen dat de jaarrekening geen afwijkingen van materieel belang bevat.

Een controle omvat het uitvoeren van werkzaamheden ter verkrijging van controle-informatie over de bedragen en de toelichtingen in de jaarrekening. De geselecteerde werkzaamheden zijn afhankelijk van de door de accountant toegepaste oordeelsvorming, met inbegrip van het inschatten van de risico's dat de jaarrekening geen afwijking van materieel belang bevat als gevolg van fraude of fouten. Bij het maken van deze risico-inschattingen neemt de accountant de interne beheersing in aanmerking die relevant is voor het opmaken van de jaarrekening en voor het getrouwe beeld daarvan, gericht op het opzetten van controlewerkzaamheden die passend zijn in de omstandigheden. Deze risico-inschattingen hebben echter niet tot doel een oordeel tot uitdrukking te brengen over de effectiviteit van de interne beheersing van de vennootschap. Een controle omvat tevens het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en van de redelijkheid van de door het bestuur van de vennootschap gemaakte schattingen, alsmede een evaluatie van het algehele beeld van de jaarrekening.

Wij zijn van mening dat de door ons verkregen controle-informatie voldoende en geschikt is om een onderbouwing voor ons oordeel te bieden.

Oordeel betreffende de jaarrekening

Naar ons oordeel geeft de jaarrekening een getrouw beeld van de grootte en samenstelling van het vermogen van Finabank N.V. per 31 december 2011 en van het resultaat over 2011 in overeenstemming met algemeen aanvaardbare grondslagen voor financiële verslaggeving.

Paramaribo, 11 mei 2012

Tjong A Hung Accountants N.V. | **drs. R.A. Tjong A Hung RA**

DE ANDERE BANK

Annual Report 2011

FINANCIAL SUMMARY

BALANCE SHEET AT DECEMBER 31 (X SRD 1.000)

	2011	2010	2009	2008	2007
	SRD	SRD	SRD	SRD	SRD
ASSETS					
Cash and balances with Central Bank	106,825	69,518	58,231	42,957	20,160
Amounts due from banks	14,273	51,464	14,944	12,525	13,411
Investments	2,934	3,660	3,511	1,430	-
Treasury paper	952	-	-	-	1,470
Shares	54	46	44	44	45
Participations	-	705	705	-	-
Loans and advances to customers	161,897	112,483	85,645	64,688	37,015
Tangible fixed assets	8,759	3,764	4,096	1,966	591
Immaterial fixed assets	-	-	21	110	198
Other assets	1,672	2,520	2,121	2,393	401
	297,366	244,160	169,318	126,113	73,291
LIABILITIES					
Amounts due to banks	115	1,775	157	-	27
Customer deposits and other funds on deposit	275,257	227,203	156,792	115,182	64,007
Other liabilities	2	248	243	392	473
Accruals and deferred income	5,839	4,646	4,069	4,277	3,598
Provision latent tax liability	1,926	-	-	-	-
Provision insurance own risk	-	-	-	210	1,021
Shareholders' equity	14,227	10,288	8,057	6,052	4,165
	297,366	244,160	169,318	126,113	73,291

PROFIT AND LOSS ACCOUNT (X SRD 1.000)

	2011	2010	2009	2008	2007
	SRD	SRD	SRD	SRD	SRD
INCOME					
Interest results	13,242	9,487	9,428	8,564	5,140
Other income	4,882	3,728	2,929	2,838	1,234
TOTAL INCOME	18,124	13,215	12,357	11,402	6,374
EXPENSES					
Staff and other operating expenses	11,501	8,751	7,778	6,494	3,671
Depreciations	1,018	819	746	461	178
Addition to loan loss provisions	706	158	701	1,420	742
Other expenses	-	-	-	546	-
Total expenses	13,225	9,728	9,225	8,921	4,591
Result before tax	4,899	3,487	3,132	2,481	1,783
Taxes	1,764	1,255	1,128	893	642
Net result	3,135	2,232	2,004	1,588	1,141

RATIO'S 2007-2011

(x 1000 SRD)	2011	2010	2009	2008	2007
Result					
Interest Results	13,242	9,487	9,428	8,564	5,140
Other Income	4,882	3,728	2,929	2,838	1,234
Total Income	18,124	13,215	12,357	11,402	6,374
Expenses	12,519	9,570	8,524	7,501	3,849
Addition to loan loss provision	706	158	701	1,420	742
Result before tax	4,899	3,487	3,132	2,481	1,783
Net Result	3,135	2,232	2,004	1,588	1,141
Balance					
Assets					
Cash and Balances with the Central Bank	106,825	69,518	58,231	42,957	20,160
Amounts due from banks	14,273	51,464	14,944	12,525	13,411
Loans and advances to customers	161,897	112,483	85,645	64,688	37,015
Other assets	14,371	10,695	10,498	5,943	2,705
Balancetotal	297,366	244,160	169,318	126,113	73,291
Liabilities					
Shareholders' Equity	14,227	10,288	8,057	6,052	4,165
Amounts due to banks	115	1,775	157	-	27
Customer deposits and other funds on deposit	275,257	227,203	156,792	115,182	64,007
Other liabilities	7,767	4,894	4,312	4,879	5,092
Balancetotal	297,366	244,160	169,318	126,113	73,291
Ratio's (in %)					
Return on equity	26	24	28	31	32
Return on assets	1	1	1	2	2
Exploitation ratio	145	138	144	152	166
Revenueratio	23	28	31	34	40
Capital Ratio	5	4	5	5	6
BIS-ratio	8	8	8	8	11
Total employees	84	81	67	75	63

BALANCE SHEET AT DECEMBER 31, 2011

	31-12-2011	31-12-2010
	SRD	SRD
ASSETS		
Cash and balances with Central Bank	106,825,456	69,517,644
Amounts due from banks	14,273,220	51,464,131
Investments	2,934,420	3,660,270
Treasury paper	951,606	-
Shares	53,700	45,600
Participations	-	705,390
Loans and advances to customers	161,896,675	112,482,747
Tangible fixed assets	8,759,340	3,764,246
Other assets	1,672,001	2,519,801
	297,366,418	244,159,829
	31-12-2011	31-12-2010
	SRD	SRD
Liabilities		
Amounts due to banks	115,091	1,774,800
Customer deposits and other funds on deposit	275,256,800	227,203,223
Other liabilities	2,328	247,511
Accruals and deferred income	5,838,735	4,646,035
Provision latent tax liability	1,926,681	-
Shareholders' Equity		
Issued share capital	952,000	952,000
Share premium income	66,000	66,000
General Reserves	9,296,340	6,974,700
Revaluation reserves	777,022	-
Fund for general bank risks	-	64,000
Result current year	3,135,421	2,231,560
	14,226,783	10,288,260
	297,366,418	244,159,829

The Board of Directors

Jules Tjin Wong Joe
 Mr. Sonny Kertoidjojo
 Cees Dilweg
 Glenn Tjon Tjauw Liem
 Mr. Feroz Ishaak

President Commissioner
 member
 member
 member
 member

Management

Eblein G. Frangie M.Sc. Chief Executive Officer
 Mr. Dave Pawironadi Chief Operating Officer
 Drs. Merleen Atmodikromo - Kartoredjo Chief Financial Officer

PROFIT & LOSS ACCOUNTS FOR THE PERIOD 2011

	31-12-2011		31-12-2010	
	SRD	SRD	SRD	SRD
INCOME				
Interest income	21,155,347		16,309,087	
Interest expenses	7,913,125		6,822,047	
Interest results		13,242,222		9,487,040
Commission income	418,411		538,733	
Valuations result from financial transactions	108,494		(378,210)	
Other income	4,354,539		3,567,170	
		4,881,444		3,727,693
		18,123,666		13,214,733
EXPENSES				
Staff and other operating expenses	11,500,758		8,751,223	
Depreciations	1,017,852		818,626	
Addition to loan loss provisions	705,961		158,071	
		13,224,571		9,727,920
RESULT BEFORE TAX		4,899,095		3,486,813
Taxes		1,763,674		1,255,253
Net result		3,135,421		2,231,560

The Board of Directors

Jules Tjin Wong Joe
 Mr. Sonny Kertoidjojo
 Cees Dilweg
 Glenn Tjon Tjauw Liem
 Mr. Feroz Ishaak

President Commissioner
 member
 member
 member
 member

Management

Eblein G. Frangie M.Sc. Chief Executive Officer
 Mr. Dave Pawironadi Chief Operating Officer
 Drs. Merleen Atmodikromo – Kartoredjo Chief Financial Officer

CASH FLOW STATEMENT FOR THE PERIOD 2011

	31-12-2011		31-12-2010	
	SRD	SRD	SRD	SRD
Cash flow from operational activities				
Net result		3,135,421		2,231,560
Adjustments for:				
Depreciations	1,017,852		818,626	
Revaluation reserves	777,022		-	
General reserves	90,080		-	
Fund for general bank risks	(64,000)		-	
Provision latent tax liability	1,926,681		-	
Value changes of loans	(150,531)		(496,572)	
		3,597,104		322,054
		6,732,525		2,553,614
Cash flow from company activities				
Loans and advances to customers	(49,263,397)		(26,341,347)	
Other assets	847,800		(398,681)	
Amounts due to banks	(1,659,709)		1,617,496	
Customer deposits and other funds on deposit	48,053,577		70,410,864	
Other liabilities	(245,183)		4,522	
Accruals and deferred income	1,192,700		576,593	
		(1,074,212)		45,869,447
Net cash flow from operational activities		5,658,313		48,423,061
Cash flow from investment activities				
Investment in tangible fixed assets	(4,857,150)		(466,432)	
Revaluation tangible fixed assets	(1,155,796)		-	
Investments	725,850		(149,034)	
Shares	(8,100)		(1,150)	
Treasury paper	(951,606)		-	
Participations	705,390		72	
		(5,541,412)		(616,544)
Net cash flow		116,901		47,806,517
Cash and balances with Central Bank and amounts due from banks at January 1st		120,981,775		73,175,258
Cash and balances with Central Bank and amounts due from banks at December 31 st		121,098,676		120,981,775

The Board of Directors

Jules Tjin Wong Joe

Mr. Sonny Kertoidjojo

Cees Dilweg

Glenn Tjon Tjauw Liem

Mr. Feroz Ishaak

President Commissioner
member
member
member
member

Management

Eblein G. Frangie M.Sc.

Mr. Dave Pawironadi

Drs. Merleen Atmodikromo - Kartoredjo

Chief Executive Officer

Chief Operating Officer

Chief Financial Officer

Notes to the 2011 annual statements

INTRODUCTION

Foundation and objectives

The company was founded on 24 April 1991 with the following objectives:

- To practise the general banking business in the broadest sense, consisting a.o. of:
 - a. accepting monetary funds in current account or as deposit;
 - b. granting credits to the private sector, the public sector and private individuals, irrespective of the form;
 - c. rendering customer related services benefiting domestic and foreign payment- or capital traffic;
- To procure, possess, manage, and alienate stocks;
- To found, co-found, represent, manage and govern, as well as to participate in which ever form, in other enterprises and institutions whatever the nature may be;
- To render all services and to conduct all activities, which directly or indirectly can be attributed to the operations of a general bank.

Notes to the 2011 annual statements

GENERAL BASES OF VALUATION FOR COMPOSING ANNUAL ACCOUNTS

Comparison with the preceding year

In comparison with the preceding year the bases of valuation has not been changed.

Principles of currency translation

Assets and liabilities noted in foreign currency are translated at the rate of exchange quoted by the Central Bank of Suriname. Foreign currency transactions conducted in the course of the year are processed in the annual accounts at the then prevailing rate.

The rates of the most occurring foreign currencies are as follows:

	<u>31-12-2011</u>	<u>31-12-2010</u>
	SRD	SRD
USD 1	3,25	2,71
Euro 1	4,19	3,60

BASES OF VALUATION OF ASSETS AND LIABILITIES

Cash and balances with central bank

This concerns cash and receivables from the Central Bank of Suriname. They are stated at nominal value.

Amounts due from and to banks

This concerns receivables and liabilities in current accounts at commercial banks. These are stated at the nominal value.

Investments

This concerns investments in various financial- and credit institutions. The investments are stated at market value. A provision for irrecoverableness is deducted.

Treasury paper

This concerns investments at the Centrale Bank van Suriname. These are stated at nominal value.

Shares

These are shares in local companies. They are stated at market value. The value increase or decrease is recognized in the profit and loss account.

Participations

The participations are stated at net worth value. These are determined, by calculating the assets, the provisions and liabilities, as well as the result of the participations, according to the same bases of valuation of assets and determination of the result of the company itself. At the end of 2011 the participation has been sold.

Loans and advances to customers

Unearned interest and a provision for bad debts and the interest on non-performing loans have been deducted from the loans portfolio.

Tangible fixed assets

Equipment is stated at acquisition cost minus straight-line depreciations which are calculated on the basis of the estimated economic life span.

The following percentages of depreciation are used:

Buildings	: 3% per year
Transport vehicles	: 20 % per year
Office inventory	: 33 1/3 % per year
Office equipment	: 33 1/3 % per year
Software	: 20%- 33 1/3 % per year

Revaluation reserves/ provision latent tax liability

Revaluations after the deduction of latent tax liability are recorded in the revaluation reserves. The provision latent tax liability concerns an obligation that arises out of the difference in valuation of a part of the tangible fixed assets as a result of the used revaluation. The provision is stated at the nominal value, thereby considering the valid tax rate. Furthermore the provision latent tax liability concerns the difference between the commercial and fiscal result that has been caused by fiscally forming a provision for retirement, a provision for great maintenance and a provision general credit risks.

Other Assets and Liabilities

If not otherwise indicated above, the assets and liabilities are valued at the nominal value. In the case of claims, if deemed necessary, a provision is deducted from the nominal value.

BASES OF DETERMINATION OF THE RESULT

The result is determined as the difference between earned interest and other income on the one hand, and interest expenses and other costs on the other hand. Profits on transactions are recognised in the year to which they relate; losses are taken into account as soon as they are foreseeable.

The depreciations are calculated according to the straight-line method based on the estimated economic life span.

Income tax

Income tax is calculated by applying the valid rate on the results of the reporting year thereby considering the fiscal facilities.

NOTE TO THE BALANCE SHEET AT DECEMBER 31, 2011

	31-12-2011	31-12-2010
	SRD	SRD
CASH AND BALANCES WITH CENTRAL BANK This includes cash in local currency, foreign currency, cash reserve and demand deposits with the Central Bank of Suriname.	106,825,456	69,517,644
AMOUNTS DUE FROM BANKS Concerns the current account balances with commercial banks.	14,273,220	51,464,131
INVESTMENTS This concerns deposits in financial institutions	2,934,420	3,660,270
TREASURY PAPER This includes investments in the Central Bank of Suriname	951,606	-
SHARES These are shares in financial institutions and companies.	53,700	45,600
LOANS AND ADVANCES TO CUSTOMERS This includes receivables from credit granting after deduction of necessary provisions and interest on non-performing loans.	161,896,675	112,482,747

TANGIBLE FIXED ASSETS	Land & Buildings	Vehicles	Office inventory	Office machinery	Software	Total
	SRD	SRD	SRD	SRD	SRD	SRD
1 JANUARY 2011						
Purchase value	2,199,031	406,535	656,745	1,028,162	1,817,976	6,108,449
Depreciations	(25,069)	(184,416)	(451,312)	(590,919)	(1,092,487)	(2,344,203)
Book value	2,173,962	222,119	205,433	437,243	725,489	3,764,246
TRANSACTIONS IN 2011						
Investments	3,999,757	231,313	176,500	258,557	191,023	4,857,150
Revaluation	1,155,796	-	-	-	-	1,155,796
Depreciations	(91,184)	(100,024)	(149,764)	(286,367)	(390,513)	(1,017,852)
	5,064,369	131,289	26,736	(27,810)	(199,490)	4,995,094
31 DECEMBER 2011						
Purchase value	7,354,584	637,848	833,245	1,286,719	2,008,999	12,121,395
Depreciations	(116,253)	(284,440)	(601,076)	(877,286)	(1,483,000)	(3,362,055)
Book value	7,238,331	353,408	232,169	409,433	525,999	8,759,340

NOTE TO THE BALANCE SHEET AT DECEMBER 31, 2011

	31-12-2011	31-12-2010
	SRD	SRD
OTHER ASSETS		
This includes prepaid expenses and interest to be received on loans provided.	1,672,001	2,519,801
AMOUNTS DUE TO BANKS		
This includes current account to financial institutions.	115,091	1,774,800
CUSTOMER DEPOSITS AND OTHER FUNDS ON DEPOSIT		
The specification is as follows:		
Saving accounts	133,061,508	104,981,344
Current accounts	71,968,580	67,661,547
Deposits	70,226,712	54,560,332
	275,256,800	227,203,223
OTHER LIABILITIES		
Relates to prepaid client insurance of which the settlement will take place in the coming year.	2,328	247,511
ACCRUALS AND DEFERRED INCOME		
Interest payable	1,895,164	1,497,078
OTHER TRANSITORY ITEMS		
These concern expired deposits, income tax and other costs due.	3,943,571	3,148,957
TOTAL ACCRUALS AND DEFERRED INCOME	5,838,735	4,646,035
PROVISION LATENT TAX LIABILITY		
This concerns the liability as a result of the difference in valuation of a part of the tangible fixed assets and the difference between the commercial and fiscal result	1,926,681	-
SHAREHOLDERS' EQUITY		
ISSUED SHARE CAPITAL		
The authorized capital of the company amounts to SRD 3,250,000, divided in		
a. 500 registered shares @ SRD 10 nominal, marked series A of which no share certificates have been issued, and		
b. 324.500 shares to bearer @ SRD 10 nominal marked series B.		
Of the authorized capital has, per balance sheet date, been placed SRD 952,000, divided in 500 shares series A, each SRD 10 nominal and 94,700 shares series B, each SRD 10 nominal. The shares of series A and B are respectively registered to bearer.	952,000	952,000

NOTE TO THE BALANCE SHEET AT DECEMBER 31, 2011

	31-12-2011	31-12-2010
	SRD	SRD
Share premium account		
The share premium account came into being with the 2004 issue of shares.	66,000	66,000
General reserve		
Balance per 1 January	6,974,700	4,970,390
Transfer Fund of general bank risks	64,000	-
Release Income tax	26,080	-
Result preceding year	2,231,560	2,004,310
Balance per 31 december	9,296,340	6,974,700
Revaluation reserve		
Revaluations after the deduction of latent tax liability are recorded in the revaluation reserves.	777,022	-
OFF BALANCE RIGHTS AND OBLIGATIONS		
Concerns bankguarantees	1,255,637	-

NOTES TO THE 2011 PROFIT AND LOSS ACCOUNTS

	31-12-2011	31-12-2010
	SRD	SRD
INCOME		
Interest result		
Concerns the difference between interest income from lending activities and interest paid on customer accounts.	13,242,222	9,487,040
Commission income		
Relates to income from services tendered.	418,411	538,733
Valuation results from financial transactions		
This includes the exchange rate differences arising from translation of foreign currency noted monetary assets and liabilities.	108,494	-378,210
Other income		
This includes charges to third parties, and administrative, withdrawal and other costs.	4,354,539	3,567,170
EXPENSES		
Staff expenses		
This item concerns salaries, bonuses and other staff provisions.	4,471,637	2,940,813
Other operating expenses		
This item comprises office, housing and other administrative expenses.	7,029,121	5,810,410
Depreciations		
Regards depreciations on company equipment and immaterial fixed assets.	1,017,852	818,626
Addition to loan loss provisions		
Analysis:		
Addition to provision on receivables from private clients	705,961	3,224,720
Deduction to provision on receivables from private clients	-	-3,293,303
Provision other	-	226,654
	705,961	158,071

INDEPENDENT AUDITOR'S REPORT

To: the Board of Directors and the Management of Finabank N.V.

INDEPENDENT AUDITOR'S REPORT

Report on the financial statements

We have audited the accompanying financial statements 2011 of Finabank N.V. at Paramaribo, which comprise of the statement of financial position as of December 31, 2011, the statement of comprehensive income, changes in equity and cash flow for the year then ended and notes, comprising a summary of the significant accounting policies and other explanatory information.

Management's responsibility

Management is responsible for the preparation and fair presentation of these financial statements in accordance with General Accepted Accounting Principles. Furthermore management is responsible for such internal control as it determines is necessary to enable the preparation of the financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's responsibility

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with International Standards on Auditing. This requires that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error.

In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion, the financial statements present fairly, in all material respects of the statement of financial position of Finabank N.V. as of December 31, 2011 and of its result and its cash flows for the year then ended in accordance with General Accepted Accounting Principles.

Paramaribo, May 11, 2012

Tjong A Hung Accountants N.V. | drs. R.A. Tjong A Hung RA

Finabank Centrum Dr. Sophie Redmondstraat 59-61 T.: 472266
Finabank International Banking Center Mr. J. Lachmonstraat 49 T.: 430300
Finabank Nickerie R.P. Bharostraat 84, Nw. Nickerie T.: 211050
Finabank ABC Doerga Sawhstraat 72, Nw. Nickerie T.: 230032

www.finabanknv.com

