

General Information on Banking Sector as of 30.06.2017

Nr.		Number of clients ¹			Number of Internet banking users ²	Number of Branches and Customer service and Information Centres
			Legal entities	Individuals		
1	ABLV Bank	21 589	9 356	12 233	14 300	1
2	Baltic International Bank	1 549	981	568	993	1
3	Bank M2M Europe	512	267	245	255	1
4	BIGBANK Latvijas filiāle	64 582	5	64 577	0	1
5	BlueOrange (Baltikums Bank)	5 580	3 257	2 323	4 449	1
6	Citadele banka	277 120	22 832	254 288	138 989	34
7	Danske Bank filiāle Latvijā	826	597	229	669	1
8	DNB banka	160 341	12 612	147 729	114 463	20
9	Expobank	1 295	1 184	111	1 129	3
10	Latvijas pasta banka	3 014	1 515	1 499	2 267	2
11	Meridian Trade Bank	28 946	1 950	26 996	5 715	24
12	Nordea Bank AB Latvijas filiāle	89 063	8 711	80 352	57 286	10
13	NORVIK BANKA	78 266	6 411	71 855	25 365	63
14	OP Corporate Bank filiāle Latvijā	0	0	0	0	1
15	PrivatBank	27 925	2 984	24 941	5 119	13
16	Reģionālā investīciju banka	3 604	2 053	1 551	2 551	1
17	Rietumu Banka	21 537	11 433	10 104	15 265	1
18	Rigensis Bank	1 087	792	295	953	1
19	SEB banka	439 615	30 668	408 947	288 933	31
20	Swedbank	956 130	72 125	884 005	774 442	48
	Kopā	2 182 581	189 733	1 992 848	1 453 143	258

Scania Finans Aktiebolag Latvia branch and un Svenska Handelsbanken AB Latvia branch data are not available

¹ Active customer - a customer with account where during the reporting period (6 months) at least two transactions are fulfilled, except service fee

² Internet banking user - a customer who has successfully logged into Internet Bank at least six times during the reporting period (6 months)

Performance indicators as of 30.06.2017

No		Capital adequacy ratio ¹	Liquidity ratio ²	Return on equity (ROE) ³	Return on assets (ROA) ⁴
1	ABLV Bank	21,96%	76,78%	16,46%	1,38%
2	Baltic International Bank	15,05%	65,52%	1,13%	0,14%
3	Bank M2M Europe	24,49%	105,30%	6,33%	0,77%
4	BlueOrange (Baltikums Bank)	21,01%	74,31%	13,70%	1,20%
5	Citadele banka	19,63%	62,54%	8,42%	0,79%
6	DNB banka	19,96%	43,03%	9,17%	1,22%
7	Expobank	29,33%	108,07%	5,86%	1,09%
8	Latvijas pasta banka	20,35%	99,46%	29,61%	4,00%
9	Meridian Trade Bank	13,40%	79,80%	7,59%	0,51%
10	NORVIK BANKA	19,67%	63,80%	6,04%	0,71%
11	PrivatBank	33,95%	114,99%	-3,28%	-0,56%
12	Reģionālā investīciju banka	28,07%	77,19%	12,40%	1,08%
13	Rietumu Banka	22,97%	80,55%	3,29%	0,46%
14	Rigensis Bank	27,80%	109,17%	5,07%	0,86%
15	SEB banka	22,09%	38,33%	10,42%	1,23%
16	Swedbank	25,52%	42,86%	12,97%	1,78%

Data source: the information presented by banks; unaudited

¹ According to the Credit Institution Law, the capital adequacy ratio should be at least 8%

² Liquidity ratio is calculated as liquid assets divided by current liabilities (with maturity up to 30 days), Liquidity ratio should be at least 30%

³ ROE is calculated as the ratio of profit/loss of the reporting period (after tax) to the average equity

⁴ ROA is calculated as the ratio of profit/loss of the reporting period (after tax) to the average assets

Assets as of 30.06.2017, EUR thou*

No	Name of bank	30.06.2017	Changes compared to					
			31.03.2017		31.12.2016		30.06.2016	
				%		%		%
1	Swedbank	5 152 660,5	45 499,8	0,9	-162 594,3	-3,1	-176 946,5	-3,3
2	ABLV Bank	3 747 714,5	-170 862,9	-4,4	-129 535,2	-3,3	-528 015,7	-12,3
3	SEB banka	3 575 301,5	-1 049,3	0,0	931,4	0,0	114 140,3	3,3
4	Nordea Bank AB Latvijas filiāle	3 567 282,8	389 652,9	12,3	347 103,5	10,8	151 521,4	4,4
5	Rietumu Banka	3 350 971,2	-169 323,8	-4,8	-242 839,1	-6,8	-346 325,0	-9,4
6	Citadele banka	2 680 791,0	7 604,8	0,3	-79 677,1	-2,9	38 148,2	1,4
7	DNB banka	2 123 197,5	-60 474,5	-2,8	-78 777,8	-3,6	-84 212,4	-3,8
8	NORVIK BANKA	916 120,3	-6 050,0	-0,7	-10 014,3	-1,1	-39 457,0	-4,1
9	BlueOrange (Baltikums Bank)	641 366,0	-14 099,6	-2,2	-30 203,3	-4,5	-103 763,9	-13,9
10	Danske Bank filiāle Latvijā	515 446,7	-7 624,3	-1,5	184 656,6	55,8	134 824,8	35,4
11	Reģionālā investīciju banka	431 989,2	-48 576,9	-10,1	-105 333,1	-19,6	-102 896,9	-19,2
12	Meridian Trade Bank	292 155,8	-2 459,1	-0,8	-28 540,3	-8,9	-25 085,8	-7,9
13	Baltic International Bank	285 156,2	-5 985,4	-2,1	-41 407,0	-12,7	-92 042,8	-24,4
14	PrivatBank	281 934,1	-19 933,7	-6,6	-41 481,0	-12,8	-248 630,7	-46,9
15	Rigensis Bank	256 294,9	-180 628,0	-41,3	-83 396,4	-24,6	-110 903,2	-30,2
16	Expobank	250 428,5	-54 430,1	-17,9	-50 471,4	-16,8	-231 103,3	-48,0
17	OP Corporate Bank filiāle Latvijā	208 500,7	29 056,1	16,2	-90 821,2	-30,3	112 706,3	117,7
18	Latvijas pasta banka	206 627,2	1 068,8	0,5	667,1	0,3	-9 262,4	-4,3
19	Bank M2M Europe	172 576,5	12 498,3	7,8	-7 662,5	-4,3	-45 720,9	-20,9
20	BIGBANK Latvijas filiāle	109 063,6	5 124,5	4,9	9 425,0	9,5	3 167,5	3,0
	Total	28 852 734,2	-258 430,9	-0,9	-643 359,4	-2,2	-1 604 191,3	-5,3

* Assets (gross value); Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available

Assets under trust management as 30.06.2017, EUR thou *

No	Name of bank	30.06.2017	Changes compared to					
			31.03.2017		31.12.2016		30.06.2016	
				%		%		%
1	Expobank	144 855,0	30 603,5	26,8	37 151,1	34,5	-73 391,6	-33,6
2	Latvijas pasta banka	100 049,3	-2 933,6	-2,8	-10 377,4	-9,4	40 356,6	67,6
3	Bank M2M Europe	94 149,3	-6 265,1	-6,2	-9 866,3	-9,5	-16 143,0	-14,6
4	Reģionālā investīciju banka	85 115,9	-6 182,3	-6,8	-26 454,2	-23,7	-25 059,9	-22,7
5	Baltic International Bank	71 427,2	-5 128,5	-6,7	-10 553,2	-12,9	-39 242,3	-35,5
6	Rietumu Banka	57 505,0	-2 458,7	-4,1	-1 225,9	-2,1	23 204,6	67,7
7	Swedbank	48 297,9	-1 156,7	-2,3	-4 575,7	-8,7	-26 435,8	-35,4
8	Rigensis Bank	35 285,3	-8 278,8	-19,0	-9 492,5	-21,2	-20 298,2	-36,5
9	BlueOrange (Baltikums Bank)	29 169,0	3 130,6	12,0	6 708,6	29,9	8 196,8	39,1
10	ABLV Bank	25 474,3	849,2	3,4	71,6	0,3	-2 938,0	-10,3
11	Meridian Trade Bank	13 000,0	0,0	0,0	0,0	0,0	0,0	0,0
12	PrivatBank	12 649,7	-18 554,8	-59,5	-14 557,9	-53,5	-548 953,8	-97,7
13	Citadele banka	10 744,5	-51 536,5	-82,7	-52 174,0	-82,9	-47 872,4	-81,7
14	NORVIK BANKA	6 050,0	2 203,2	57,3	2 089,4	52,8	3 243,4	115,6
15	BIGBANK Latvijas filiāle	0,0	-	-	-	-	-	-
16	Danske Bank filiāle Latvijā	0,0	-	-	-	-	-	-
17	DNB banka	0,0	-	-	-	-	-	-
18	Nordea Bank AB Latvijas filiāle	0,0	-	-	-	-	-	-
19	OP Corporate Bank filiāle Latvijā	0,0	-	-	-	-	-	-
20	SEB banka	0,0	-	-	-	-	-	-
	Total	733 772,4	-65 708,6	-8,2	-93 256,4	-11,3	-725 333,6	-49,7

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available

Capital and reserves as of 30.06.2017, EUR thou

No	Name of bank	30.06.2017	Changes compared to 31.12.2016	
				%
1	Swedbank	700 369,7	-15 236,4	-2,1
2	Rietumu Banka	461 876,6	-15 550,6	-3,3
3	SEB banka	395 883,7	-28 911,1	-6,8
4	ABLV Bank	326 910,0	5 105,0	1,6
5	DNB banka	281 845,9	-16 638,7	-5,6
6	Citadele banka	249 269,9	11 132,9	4,7
7	NORVIK BANKA	102 190,8	-3 279,2	-3,1
8	Rigensis Bank	61 020,4	-808,8	-1,3
9	BlueOrange (Baltikums Bank)	59 145,6	1 186,7	2,0
10	PrivatBank	51 403,5	-21 840,0	-29,8
11	Expobank	42 026,7	-18 351,2	-30,4
12	Reģionālā investīciju banka	38 990,0	2 236,0	6,1
13	Baltic International Bank	32 439,9	1 874,6	6,1
14	Latvijas pasta banka	29 656,1	-197,6	-0,7
15	Bank M2M Europe	19 732,1	-591,6	-2,9
16	Meridian Trade Bank	18 441,9	-6 725,6	-26,7
17	BIGBANK Latvijas filiāle	*	-	-
18	Danske Bank filiāle Latvijā	*	-	-
19	Nordea Bank AB Latvijas filiāle	*	-	-
20	OP Corporate Bank filiāle Latvijā	*	-	-
	Total	2 897 301,7	-93 976,3	-3,1

* The capital of foreign banks branches are not segregated

Profit/loss as of 30.06.2017, EUR thou *

No	Name of bank	30.06.2017	Changes compared to 30.06.2016	
				%
1	Swedbank	45 704,8	-1 945,5	-4,1%
2	ABLV Bank	26 343,4	-18 957,2	-41,8%
3	SEB banka	21 624,4	-16 265,3	-42,9%
4	DNB banka	13 340,4	-10 983,7	-45,2%
5	Citadele banka	10 256,5	-10 112,8	-49,6%
6	Rietumu Banka	7 838,4	-37 358,4	-82,7%
7	<i>BIGBANK</i> Latvijas filiāle	4 289,8	2 106,1	96,4%
8	Latvijas pasta banka	4 159,9	-3 887,6	-48,3%
9	BlueOrange (Baltikums Bank)	4 041,5	2 818,0	230,3%
10	NORVIK BANKA	3 306,2	-7 583,7	-69,6%
11	Reģionālā investīciju banka	2 375,3	452,7	23,5%
12	Rigensis Bank	1 573,1	-591,9	-27,3%
13	Expobank	1 504,7	-1 585,5	-51,3%
14	Meridian Trade Bank	781,6	-680,4	-46,5%
15	Bank M2M Europe	622,3	-266,1	-30,0%
16	Baltic International Bank	186,1	-2 757,6	-93,7%
17	PrivatBank	-846,0	-5 606,0	-117,8%
18	<i>Danske Bank</i> filiāle Latvijā	-	-	-
19	<i>Nordea Bank AB</i> Latvijas filiāle	-	-	-
20	<i>OP Corporate Bank</i> filiāle Latvijā	-	-	-
	Total	165 010,5	-103 629,7	-38,6%

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available; - data are not available

Deposits as of 30.06.2017, EUR thou *

No	Name of bank	30.06.2017	Changes compared to					
			31.03.2017		31.12.2016		30.06.2016	
				%		%		%
1	Swedbank	4 303 373,8	26 947,7	0,6	-129 237,2	-2,9	-172 951,7	-3,9
2	ABLV Bank	2 820 588,9	-79 267,0	-2,7	-90 131,7	-3,1	-434 829,2	-13,4
3	Rietumu Banka	2 461 984,5	-184 841,1	-7,0	-260 501,4	-9,6	-395 818,0	-13,9
4	SEB banka	2 307 922,6	28 464,9	1,2	65 969,0	2,9	211 459,7	10,1
5	Citadele banka	2 110 669,0	-768,6	-0,04	-49 680,6	-2,3	-2 635,0	-0,1
6	Nordea Bank AB Latvijas filiāle	1 751 619,3	-40 879,3	-2,3	-75 709,3	-4,1	-155 753,3	-8,2
7	DNB banka	1 177 888,2	-28 053,9	-2,3	-42 937,3	-3,5	-3 928,7	-0,3
8	NORVIK BANKA	714 252,8	4 641,5	0,7	2 970,3	0,4	-39 240,0	-5,2
9	BlueOrange (Baltikums Bank)	522 695,5	-19 046,1	-3,5	-39 232,3	-7,0	-113 342,4	-17,8
10	Danske Bank filiāle Latvijā	369 456,8	-29 866,2	-7,5	100 374,3	37,3	45 245,3	14,0
11	Reģionālā investīciju banka	340 930,7	-42 603,0	-11,1	-99 011,0	-22,5	-96 129,7	-22,0
12	Meridian Trade Bank	248 045,7	-1 211,4	-0,5	-28 010,1	-10,1	-22 738,3	-8,4
13	Baltic International Bank	202 162,6	-4 590,2	-2,2	-42 710,7	-17,4	-97 419,6	-32,5
14	Expobank	191 758,4	-56 472,1	-22,7	-26 451,2	-12,1	-192 645,3	-50,1
15	Rigensis Bank	189 738,5	-175 422,1	-48,0	-79 644,1	-29,6	-124 337,9	-39,6
16	PrivatBank	180 243,7	-17 474,4	-8,8	-33 592,4	-15,7	-225 241,2	-55,5
17	Latvijas pasta banka	160 391,3	-4 095,0	-2,5	-5 314,5	-3,2	-15 764,6	-8,9
18	Bank M2M Europe	125 062,5	2 818,4	2,3	-3 992,9	-3,1	-66 261,8	-34,6
19	OP Corporate Bank filiāle Latvijā	61 764,9	-8 038,3	-11,5	-133 721,5	-68,4	29 502,6	91,4
20	BIGBANK Latvijas filiāle	20 414,7	1 849,1	10,0	-51 072,4	-71,4	-54 097,9	-72,6
	Total	20 321 805,7	-639 843,7	-3,1	-1 036 064,9	-4,9	-1 944 669,7	-8,7

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available

Deposits broken down by term and clients as of 30.06.2017, EUR thou

No	Name of bank	Deposits	Deposits by term		Deposits by clients	
			Demand deposits	Term deposits	Households	Enterprises
1	ABLV Bank	2 820 588,9	2 735 916,4	84 672,6	504 812,4	2 315 733,0
2	Baltic International Bank	202 162,6	152 608,8	49 553,8	76 712,5	125 450,1
3	Bank M2M Europe	125 062,5	91 925,2	33 137,3	50 069,2	74 993,3
4	<i>BIGBANK</i> Latvijas filiāle	20 414,7	0,0	20 414,7	19 824,8	589,9
5	BlueOrange (Baltikums Bank)	522 695,5	503 804,1	18 891,5	74 005,5	448 690,1
6	Citadele banka	2 110 669,0	1 615 584,5	495 084,5	929 745,6	1 111 520,8
7	<i>Danske Bank</i> filiāle Latvijā	369 456,8	344 350,2	25 106,6	15 073,6	174 542,8
8	DNB banka	1 177 888,2	916 648,5	261 239,7	573 114,5	569 244,0
9	Expobank	191 758,4	190 639,2	1 119,2	6 863,3	184 895,2
10	Latvijas pasta banka	160 391,3	125 363,1	35 028,2	59 972,3	100 419,0
11	Meridian Trade Bank	248 045,7	187 814,0	60 231,7	117 561,8	129 692,9
12	<i>Nordea Bank AB</i> Latvijas filiāle	1 751 619,3	1 301 518,4	450 100,9	528 755,4	840 753,8
13	NORVIK BANKA	714 252,8	473 285,6	240 967,2	286 444,0	427 466,6
14	<i>OP Corporate Bank</i> filiāle Latvijā	61 764,9	61 764,9	0,0	0,0	61 764,9
15	PrivatBank	180 243,7	74 266,4	105 977,2	129 068,6	51 047,5
16	Reģionālā investīciju banka	340 930,7	295 876,2	45 054,5	37 062,6	303 851,0
17	Rietumu Banka	2 461 984,5	2 151 392,5	310 592,0	728 006,7	1 733 926,7
18	Rīgensis Bank	189 738,5	180 868,6	8 869,9	20 732,1	169 006,4
19	SEB banka	2 307 922,6	1 838 469,4	469 453,2	1 272 530,2	816 767,9
20	Swedbank	4 303 373,8	3 694 870,3	608 503,5	2 490 939,9	1 643 581,2
	Total	20 321 805,7	16 935 649,9	3 386 155,7	7 922 591,6	11 343 481,7

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available

Loans issued by banks as of 30.06.2017, EUR thou *

No	Name of bank	30.06.2017	Changes compared to					
			31.03.2017		31.12.2016		30.06.2016	
				%		%		%
1	Swedbank	3 301 066,4	-596,8	0,0	13 068,4	0,4	-22 627,6	-0,7
2	Nordea Bank AB Latvijas filiāle	2 655 726,6	-13 548,9	-0,5	-15 309,0	-0,6	50 693,2	1,9
3	SEB banka	2 562 681,5	41 366,5	1,6	31 989,1	1,3	72 642,5	2,9
4	DNB banka	1 456 354,1	-33 398,9	-2,2	-43 546,8	-2,9	-100 730,1	-6,5
5	Rietumu Banka	1 212 423,0	-57 194,3	-4,5	-84 240,2	-6,5	-78 572,2	-6,1
6	Citadele banka	1 159 591,3	45 820,7	4,1	61 971,2	5,6	54 514,0	4,9
7	ABLV Bank	1 016 190,5	-31 699,1	-3,0	2 909,2	0,3	10 448,5	1,0
8	Danske Bank filiāle Latvijā	356 381,9	32 762,6	10,1	51 597,6	16,9	70 126,8	24,5
9	NORVIK BANKA	255 353,8	-4 656,9	-1,79	-4 543,6	-1,7	9 809,4	4,0
10	OP Corporate Bank filiāle Latvijā	163 654,5	32 681,8	25,0	40 820,2	33,2	97 162,5	146,1
11	Meridian Trade Bank	128 109,6	-1 120,6	-0,9	-2 560,0	-2,0	-2 250,8	-1,7
12	BlueOrange (Baltikums Bank)	127 743,6	3 146,4	2,5	7 560,9	6,3	18 706,4	17,2
13	Reģionālā investīciju banka	124 749,8	-6 335,8	-4,8	-8 847,5	-6,6	-3 134,1	-2,5
14	PrivatBank	100 357,7	-14 697,7	-12,8	-18 513,7	-15,6	-72 306,0	-41,9
15	BIGBANK Latvijas filiāle	99 548,4	4 409,1	4,6	8 973,0	9,9	13 597,7	15,8
16	Baltic International Bank	95 396,3	-3 629,6	-3,7	3 540,2	3,9	12 680,8	15,3
17	Bank M2M Europe	55 280,3	3 050,0	5,8	-7 008,0	-11,3	-10 611,0	-16,1
18	Latvijas pasta banka	42 989,5	1 667,2	4,0	1 729,7	4,2	-2 496,7	-5,5
19	Rigensis Bank	41 442,2	-107 893,1	-72,2	-124 691,8	-75,1	-94 502,2	-69,5
20	Expobank	7 245,4	-3 389,1	-31,9	-4 579,8	-38,7	-18 296,6	-71,6
	Total	15 027 833,8	-125 809,6	-0,8	-101 058,5	-0,7	-7 025,5	-0,05

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available

Loans broken down by borrowers as 30.06.2017, EUR thou *

No	Name of bank	Loans	Broken down by borrowers		
			Households	incl. to households (residents) for housing purchases	Enterprises
1	ABLV Bank	1 016 190,5	341 427,3	303 388,0	674 763,1
2	Baltic International Bank	95 396,3	18 853,4	2 201,7	76 543,0
3	Bank M2M Europe	55 280,3	15 168,0	0,0	40 112,3
4	<i>BIGBANK</i> Latvijas filiāle	99 548,4	99 188,4	0,0	360,0
5	BlueOrange (Baltikums Bank)	127 743,6	10 313,0	3 798,8	117 430,6
6	Citadele banka	1 159 591,3	419 829,7	194 849,0	739 238,2
7	<i>Danske Bank</i> filiāle Latvijā	356 381,9	8 039,8	6 222,2	348 342,1
8	DNB banka	1 456 354,1	930 854,4	812 842,6	520 720,4
9	Expobank	7 245,4	5,9	0,0	7 239,5
10	Latvijas pasta banka	42 989,5	10 222,5	4 296,3	32 767,0
11	Meridian Trade Bank	128 109,6	14 019,6	5 876,8	114 090,0
12	<i>Nordea Bank AB</i> Latvijas filiāle	2 655 726,6	867 129,9	809 470,0	1 702 312,0
13	NORVIK BANKA	255 353,8	18 068,2	3 066,1	237 285,5
14	<i>OP Corporate Bank</i> filiāle Latvijā	163 654,5	0,0	0,0	163 654,5
15	PrivatBank	100 357,7	27 399,7	9 121,4	72 958,0
16	Reģionālā investīciju banka	124 749,8	11 834,0	173,8	112 915,8
17	Rietumu Banka	1 212 423,0	155 324,4	6 229,8	1 057 098,5
18	Rigensis Bank	41 442,2	1 437,4	38,3	40 004,7
19	SEB banka	2 562 681,5	902 314,8	727 399,1	1 637 809,3
20	Swedbank	3 301 066,4	1 699 335,8	1 466 390,1	1 562 037,0
	Total	15 027 833,8	5 550 919,3	4 355 389,0	9 323 076,1

* Scania Finans Aktiebolag Latvijas branch and Svenska Handelsbanken AB Latvija branch data are not available