

НАРОДНА БАНКА СРБИЈЕ

СЕКТОР ЗА КОНТРОЛУ ПОСЛОВАЊА БАНАКА

БАНКАРСКИ СЕКТОР У СРБИЈИ

Извештај за I тромесечје 2018. године

Септембар 2018. године

Садржај:

1. ОСНОВНИ ПОДАЦИ О БАНКАРСКОМ СЕКТОРУ СРБИЈЕ	3
1.1. Одабрани параметри банкарског сектора Србије.....	3
1.2. Концентрација и конкуренција	4
2. ПРОФИТАБИЛНОСТ	6
2.1. Показатељи профитабилности	6
2.2. Структура резултата	7
2.3. Оперативни добитак	9
2.4. Оперативни расходи.....	10
3. АКТИВА БАНКАРСКОГ СЕКТОРА	11
3.1. Ниво и структура	11
3.2. Класификована актива	13
3.3. Кредити	14
3.4. Проблематични кредити	17
4. ПАСИВА БАНКАРСКОГ СЕКТОРА.....	24
4.1. Структура извора средстава	24
4.2. Депозити	26
4.3. Укупно кредитно задужење банака	28
4.4. Обавезе према иностранству	29
4.5. Субординиране обавезе	30
5. ВАНБИЛАНСНЕ СТАВКЕ	31
6. ЛИКВИДНОСТ БАНАКА	33
7. АДЕКВАТНОСТ КАПИТАЛА	34
8. ДЕВИЗНИ РИЗИК	37
9. РЕГУЛАТОРНЕ АКТИВНОСТИ НАРОДНЕ БАНКЕ СРБИЈЕ	39

1. ОСНОВНИ ПОДАЦИ О БАНКАРСКОМ СЕКТОРУ СРБИЈЕ

1.1. Одабрани параметри банкарског сектора Србије¹

Банкарски сектор Србије је на крају марта 2018. године чинило 29 банака, што је непромењено у односу на крај 2017. године. Организациону мрежу је чинило 1.633 пословне јединице и 23.095 запослених.

Табела 1.1. Преглед одабраних параметара банкарског сектора Србије

(у млрд RSD, у %)

	Број банака	Актива		Капитал		Мрежа		Запослени	
		Износ	Учешће	Износ	Учешће	Број посл. јединица ¹⁾	Учешће	Број	Учешће
Банке у власништву домаћих лица	8	775	22,9%	157	23,3%	548	33,6%	6.503	28,2%
Државне	6	546	16,1%	91	13,5%	445	27,3%	5.312	23,0%
Приватне	2	228	6,7%	66	9,8%	103	6,3%	1.191	5,2%
Банке у власништву страних лица	21	2.612	77,1%	516	76,7%	1.085	66,4%	16.592	71,8%
Италија	2	949	28,0%	190	28,2%	236	14,5%	4.187	18,1%
Аустрија	2	433	12,8%	81	12,1%	182	11,1%	2.649	11,5%
Грчка	2	214	6,3%	59	8,7%	108	6,6%	1.878	8,1%
Француска	2	375	11,1%	52	7,8%	180	11,0%	2.318	10,0%
Остали	13	642	18,9%	134	19,9%	379	23,2%	5.560	24,1%
Укупно банкарски сектор	29	3.387	100,0%	673	100,0%	1.633	100,0%	23.095	100,0%

¹⁾ Пословне јединице обухватају све облике делова пословне мреже: централе, филијале, експозитуре, шалтери и друге пословне јединице.

Извор: Народна банка Србије

У првом тромесечју 2018. године дошло је до повећања укупног броја запослених у банкарском сектору Србије и броја пословних јединица. На крају првог тромесечја банкарски сектор запошљава 40 лица више у односу на број запослених крајем децембра 2017. године, као последица истовременог повећања броја запослених код 15 банака за укупно 153 лица и смањења броја запослених евидентираног код 11 банака за укупно 113 запослених. У оквиру пословне мреже број пословних јединица је повећан за шест, као резултат повећања код пет банака за укупно осам пословних јединица и смањења код једне банке за две пословне јединице. И поред наведеног повећања броја запослених, генерално је присутан тренд смањења запослених у банкарском сектору – примера ради у јануару 2009. године банкарски сектор је запошљавао преко 32 хиљаде лица.

Укупна нето билансна актива банкарског сектора Србије је на крају марта 2018.

¹ Сви подаци у Извештају дати су на основу извештаја које су банке дужне да достављају Народној банци Србије, које нужно нису ревидирали екстерни ревизори, нити је њихова исправност нужно била предмет непосредне контроле Народне банке Србије.

године износила 3.386,6 млрд дин. (повећање за 0,5% у односу на децембар 2017. године), а укупан билансни капитал 673,0 млрд дин. (повећање за 0,9% у односу на децембар 2017. године).

Банке у већинском власништву домаћих лица (приватних лица и Републике Србије) су у посматраном тромесечју смањиле тржишни удео у укупној билансној суми банкарског сектора (са 23,1% на 22,9%), али су повећале учешће у укупном капиталу банкарског сектора (са 23,0% на 23,3%). Последишно, учешће банака у већинском власништву страних лица је повећано (са 76,9% на 77,1%) у односу на билансну суму, односно смањено (са 77,0% на 76,7%) у односу на капитал. Једино номинално смањење забележено је код банака у власништву домаћих приватних лица, и то билансне суме за 3,3%.

Доминантно учешће у банкарском сектору Србије и даље имају банке пореклом из Италије, Аустрије, Француске и Грчке (укупно осам банака) са уделом у укупној билансној суми од 58,2% (повећање за 0,7 п.п. у односу на претходно тромесечје).

1.2. Концентрација и конкуренција

Банкарско тржиште Србије одликује задовољавајући степен конкуренције и ниска концентрација активности. Вредност Херфиндал-Хиршмановог² индекса указује на одсуство концентрације у свим посматраним категоријама. Дужи временски период највише вредности Херфиндал-Хиршмановог индекса забележене су код депозита (превасходно депозита становништва) и прихода од накнада, док је најнижа вредност забележена код укупних прихода и прихода од камата, као и код укупних бруто кредита.

Табела 1.2.1. Показатељи концентрације и конкуренције

(учешће %)			
	Првих 5 банака	Првих 10 банака	ННИ ¹⁾
Актива	55,5	78,8	816
Кредити (укупни)	53,5	77,7	788
Кредити становништву	53,6	79,7	810
Кредити привредним друштвима	53,8	80,8	822
Депозити (укупни)	56,4	80,1	834
Депозити становништва	59,4	82,7	976
Приходи (укупни)	49,8	75,2	717
Приходи од камата	51,7	77,5	761
Приходи од накнада	58,5	81,5	922

¹⁾ Херфиндал-Хиршман индекс концентрације.
Извор: Народна банка Србије

²⁾ Херфиндал-Хиршманов индекс концентрације се израчунава као сума квадрираних учешћа појединачних банака у укупној категорији која се посматра (актива, кредити, депозити итд.). Вредност показатеља до 1.000 указује на одсуство концентрације у сектору, вредност између 1.000 и 1.800 на постојање умерене концентрације, а вредност изнад 1.800 на постојање изражене концентрације.

Током првог тромесечја 2018. године, дошло је до промене у редоследу десет највећих банака у Србији посматрано према висини билансне суме. Поменуте промене су знатно израженије у редоследу првих пет банака посматрано на тромесечном и годишњем нивоу.

Истовремено, уколико се пет највећих банака посматра у односу на билансну суму, бруто кредите и депозите, евидентно је да оне чине више од половине банкарског сектора Србије у наведеним сегментима с обзиром да: са 55,5% учествују у нето билансној активи, са 53,5% у бруто кредитима и са 56,4% у депозитима.

Табела 1.2.2. Ранг листа десет највећих банака према критеријуму билансне активе (у млрд РСД, у %)

	31/03/2017			31/12/2017			31/03/2018			Δ Г	Δ Т
	Износ	Учешће	Ранг	Износ	Учешће	Ранг	Износ	Учешће	Ранг		
Banca Intesa A.D. - Beograd	550	17,1	1	565	16,8	1	559	16,5	1	—	—
Unicredit Bank Srbija A.D. - Beograd	317	9,9	3	363	10,8	3	390	11,5	2	↑	↑
Komercijalna banka A.D. - Beograd	382	11,9	2	369	11,0	2	367	10,8	3	↓	↓
Societe Generale banka Srbija A.D. - Beograd	245	7,6	5	288	8,5	4	290	8,6	4	↑	—
Raiffeisen Banka A.D. - Beograd	260	8,1	4	265	7,9	5	272	8,0	5	↓	—
Agroindustrijsko komercijalna banka AIK banka akcionarsko društvo, Beograd	187	5,8	6	209	6,2	6	201	5,9	6	—	—
Eurobank A.D. - Beograd	150	4,7	7	158	4,7	8	163	4,8	7	—	↑
Erste Bank A.D. - Novi Sad	145	4,5	8	162	4,8	7	161	4,8	8	—	↓
Banka Poštanska štedionica A.D. - Beograd	132	4,1	9	140	4,2	9	146	4,3	9	—	—
Vojvodanska banka A.D. - Novi Sad	126	3,9	10	123	3,6	10	118	3,5	10	—	—

Извор: Народна банка Србије

Према висини билансне суме, водећа банка у Србији је и даље Banca Intesa A.D. Beograd, уз незнатно смањење тржишног учешћа (за 0,3 п.п.) у односу на претходно тромесечје, као и у односу на исти период претходне године (за 0,6 п.п.). Поред поменуте Banca Intesa A.D. Beograd, тржишно учешће изнад 10% на 31.03.2018. године су забележиле: Unicredit Bank Srbija A.D. – Beograd (11,5%) и Komercijalna banka A.D. – Beograd (10,8%).

2. ПРОФИТАБИЛНОСТ

2.1. Показатељи профитабилности

Банкарски сектор је за прва три месеца 2018. године остварио нето добитак пре опорезивања у висини од 17,6 млрд дин., што је приближно оствареном резултату у истом периоду претходне године³.

Графикон 2.1.1. Резултат пре опорезивања
(у млрд RSD)

Извор: Народна банка Србије.

Структура оствареног нето добитка је следећа: добитак у укупном износу од 18,0 млрд дин. су оствариле 24 банке, док је пет банака остварило негативан финансијски резултат у укупном износу од 0,4 млрд дин. Тржишно учешће пет банака са негативним финансијским резултатом је незнатно (око 1%). Позиције добитка и губитка на нивоу банкарског сектора су нешто концентрисаније у односу на билансну суму, тако да преко 72% укупног добитка сектора опредељује шест банака са највећим нето добитком, док се 88% укупног губитка сектора односи на три банке са највећим нето губитком.

Очувана профитабилност банкарског сектора на крају марта 2018. године имала је за резултат следеће показатеље профитабилности: принос на активу (ROA) од 2,08% (2,25% на крају марта 2017. године), и принос на капитал (ROE) од 10,50% (11,41% на крају марта 2017. године).

³ Од 1. јануара 2018. године је ступила на снагу нова Одлука о обрасцима и садржини позиција у обрасцима финансијских извештаја за банке, услед истовременог ступања на снагу и преласка банака на Међународни стандард финансијског извештавања 9: Финансијски инструменти (у даљем тексту: МСФИ 9) чиме је измењен начин вредновања и исказивања појединих категорија биланса стања и успеха, што је у извесној мери утицало на упоредивост категорија пре и после тог датума.

Графикон 2.1.2. Показатељи профитабилности банкарског сектора

Извор: Народна банка Србије.

2.2. Структура резултата

Фактор који је у највећој мери утицао на благи пад нето добитка оствареног у првом тромесечју 2018. године у односу на исти период претходне је било смањење осталих пословних прихода (за 2,1 млрд дин.), а услед једнократних прихода остварених у првом тромесечју 2017. године по основу промене власничке структуре појединих банака.

Нето кредитни губици су на крају првог тромесечја 2018. године износили 0,5 млрд дин., што представља 45% остварених нето кредитних губитака у истом тромесечју 2017. године. Толики пад губитака банака по овом основу је последица наставка повољнијих макроекономских и кретања у привреди, као и губитака које су банке већ прокњижиле у претходним годинама. Додатно, банке су забележиле нето приход по основу резервисања за кредитно-ризичне ванбилансне позиције у износу од 300 млн дин., што је скоро двоструко више него у истом периоду 2017. године. По основу индиректних отписа финансијских средстава која се вреднују по амортизованој вредности је остварен нето расход и у 2017. и у 2018. години, при чему нето расходи остварени у 2018. години износе 1,0 млрд дин. (и мањи су за 0,7 млрд дин. у односу на остварене у 2017. години).

У условима повећања кредитне активности упркос тренду пада просечних каматних стопа⁴, на крају првог тромесечја 2018. године остварен је раст нето прихода од камата у сваком од посматраних месеци појединачно посматрано, као и збирно за сва три месеца, а у односу на исти временски период 2017. године.

⁴ Даље ублажавање монетарне политике путем референтне каматне стопе током марта месеца 2018. године (смањење за 0,25 п.п. на 3,25%) утицало је на пад просечне репо стопе, односно на пад каматних стопа на међубанкарском тржишту и тржишту динарских кредита и хартија од вредности.

Остварени нето добитак по основу камата у првом тромесечју 2018. године износи 30,9 млрд дин., што је за 1,3% више у односу на онај остварен у 2017. години. Наведено повећање је последица нешто интензивнијег пада расхода по основу камата (смањење за 524 млн дин.), у односу на пад прихода од камата (смањење за 123 млн дин.). На крају марта 2018. године, структура прихода од камата на нивоу банкарског сектора је диверсификована и чине је: са 77,0% приходи од камата по основу кредита, са 18,1% приходи од камата по основу хартија од вредности и са 2,0% приходи од камата по основу депозита. На страни расхода по основу камата, најзначајније је учешће камата по основу депозита са 71,7%, следе кредити са 18,8% и хартије од вредности са 7,5%.

Нето приходи по основу накнада и провизија су у посматраном тромесечју остварили раст од 4,7%, односно 0,4 млрд дин.

Табела 2.2. **Промене кључних елемената профитабилности банака**

(у млн РСД)

	Резултат	Камате нето	Накнаде нето	Кредитни губици	Ефекат курса
31/03/2018	17.585	30.885	9.168	-538	1.427
31/03/2017	18.131	30.484	8.759	-1.197	1.555
Промена:	-3%	1%	5%	-55%	-8%
	↓	↑	↑	↑	↓

Извор: Народна банка Србије

На крају првог тромесечја 2018. године, нето добитак по основу хартија од вредности је на нивоу прошлогодишњег и износи 1,4 млрд дин.⁵, највећим делом од промене вредности осталих деривата (0,8 млрд дин.).

Графикон 2.2. **Структура резултата**

Извор: Народна банка Србије.

⁵ Од 1. јануара 2018. године је ступила на снагу нова Одлука о обрасцима и садржини позиција у обрасцима финансијских извештаја за банке, услед истовременог ступања на снагу и преласка банака на МСФИ 9 чиме је измењен начин вредновања и исказивања појединих категорија биланса стања и успеха, што је у извесној мери утицало на упоредивост категорија пре и после тог датума.

Нето ефекат промене курса динара на резултат банкарског сектора Србије у првом тромесечју 2018. години је био позитиван с обзиром да је остварен нето приход од курсних разлика и ефеката уговорене валутне клаузуле у износу од 1,4 млрд дин. Ефекат апрецијације курса динара у односу на евро у 2017. години и мањим делом и у првим месецима 2018. године, као и чести апрецијацијски притисци су се одразили на динарску противвредност билансних категорија у девизном знаку. Курсне разлике по основу девизних потраживања и обавеза имале су за последицу нето приход банкарског сектора у износу од 2,6 млрд дин. (у истом периоду 2017. године је забележен нето расход од 3,3 млрд дин.), док је по основу курсних разлика везаних за потраживања и обавезе са уговореном девизном клаузулом остварен нето расход у износу од 1,2 млрд дин. (у првом тромесечју 2017. године је забележен нето приход од 4,9 млрд дин.).

2.3. Оперативни добитак

Укупан оперативни добитак банкарског сектора у првом тромесечју 2018. године је износио 44,5 млрд дин. и мањи је за 3,1% у односу на остварени оперативни добитак у истом периоду 2017. године. Смањење оперативног добитка у највећој мери је резултат смањења осталих пословних прихода, односно, прихода од смањења обавеза, који су у 2017. години настали у процесу преузимања и припајања појединих банака.

Графикон 2.3. Структура оперативног добитка
(у млрд RSD, у %)

Извор: Народна банка Србије.

2.4. Оперативни расходи

Оперативни расходи⁶ банкарског сектора Србије на крају првог тромесечја 2018. године износе 26,3 млрд дин. и смањени су (за 0,9%) у односу на исти период 2017. године. У оквиру категорије оперативних расхода смањење је евидентирано код свих категорија осим трошкова који се односе на зараде, накнаде зарада и остале расходе у вези са запосленима. Ови трошкови су повећани за 0,8% (и чине 40,0% укупних оперативних расхода)⁷. Трошкови амортизације (који чине 6,8% оперативних расхода) су смањени за 0,9%, а категорија „Остали расходи“ је мања за 2,1% у односу на трошкове остварене у првом тромесечју 2017. године (ова категорија чини 53,3% оперативних расхода).

Графикон 2.4. Структура оперативних расхода
31. март 2018.

⁶ Оперативни расходи обухватају: трошкове зарада, накнада зарада и остале личне расходе, трошкове амортизације и остале расходе (материјала, производних услуга, нематеријалне трошкове...), у складу са измењеном методологијом.

⁷ На крају марта 2018. године било је за 703 мање запослених у банкарском сектору у односу на крај марта 2017. године.

3. АКТИВА БАНКАРСКОГ СЕКТОРА

3.1. Ниво и структура

Укупна нето билансна актива банкарског сектора Србије је на крају марта 2018. године износила 3.386,6 млрд дин., што представља раст од 17,2 млрд дин. (0,5%) у односу на децембар 2017. године.

Графикон 3.1.1. Укупна нето актива банкарског сектора (у млрд RSD)

Извор: Народна банка Србије

Доминантан удео у нето активи банкарског сектора има категорија Кредити и потраживања (банкама и осталим комитентима) са 62,7% (услед опредељености банака ка традиционалним кредитно-депозитним пословима), уз тенденцију повећања од 0,2 п.п. у поређењу са крајем претходног тромесечја. Такође, значајно је учешће категорије Хартије од вредности (19,9%) и Готовина и средства код централне банке (13,3%)⁸. Пласмани банака у хартије од вредности се углавном односе на пласмане у хартије од вредности које емитује Република Србија, што опредељује висок ниво сигурности овог сегмента улагања банкарског сектора.

⁸ Од 1. јануара 2018. године је ступила на снагу нова Одлука о обрасцима и садржини позиција у обрасцима финансијских извештаја за банке, услед истовременог ступања на снагу и преласка банака на МСФИ 9 чиме је измењен начин вредновања и исказивања појединих категорија биланса стања и успеха, што је у извесној мери утицало на упоредивост категорија пре и после тог датума.

Графикон 3.1.2. Структура aktive банкарског сектора
31. март 2018.

Извор: Народна банка Србије.

Табела 3.1. Промена кључних позиција aktive банкарског сектора

(у млн РСД, у %)

	износ	Промена у односу на претходне периоде			
		номинална		релативна	
		31/03/2018	31/12/2017	31/03/2017	31/12/2017
Готовина и средства код централне банке	451.110	-22.735	24.200	-4,8%	5,7%
Кредити и потраживања	2.125.415	21.513	140.533	1,0%	7,1%
од банака и ДФО	186.675	9.338	-31.512	5,3%	-14,4%
од комитената	1.938.739	12.174	172.045	0,6%	9,7%
Потраживања по основу деривата и хартије од вредности ¹⁾	674.959	28.154	1.318	4,3%	0,2%
Некретнине, постројења и опрема	52.007	-306	241	-0,6%	0,5%
Инвестиционе некретнине	15.009	-282	-1.140	-1,8%	-7,1%
Остало	68.124	-9.113	13.504	-11,8%	24,7%
Укупна билансна сума банкарског сектора	3.386.624	17.232	178.656	0,5%	5,6%

¹⁾ До 2018. године овим су биле обухваћене следећа финансијска средства у билансу по фер вредности кроз биланс успеха намењена трговању, расположива за продају, која се држе до доспећа и која се иницијално признају по фер вредности кроз биланс успеха.

Извор: Народна банка Србије

3.2. Класификована актива

Укупна класификована (билансна и ванбилансна) актива на крају марта 2018. године износи 3.087,3 млрд дин. и већа је за 30,4 млрд дин. (1,0%) у односу на крај претходног тромесечја. Билансна актива која подлеже класификацији је забележила повећање за 27,8 млрд дин., док су ванбилансне ставке које се класификују повећане за 2,6 млрд дин. У оквиру структуре билансних ставки које се класификују, најзначајније промене су забележиле категорије депозита код банака и дугорочних кредита, које су се повећале за 32,8 и 27,7 млрд дин. респективно, док су доспела потраживања смањена за 9,3 млрд дин. (са смањењем учешћа у укупној билансној активи која подлеже класификацији са 6,0% на 5,5%). У оквиру ванбилансних ставки, највеће апсолутно повећање је евидентирано код неискоришћених преузетих обавеза (за 10,0 млрд дин), које са 489,5 млрд дин. на крају марта 2018. године и даље остају најзначајнија ванбилансна ставка која подлеже класификацији (учешће од 59,9% у укупним класификованим ванбилансним ставкама). Највеће смањење је забележено код чинидбених гаранција (за 8,6 млрд дин.).

Графикон 3.2. Укупна класификована актива
(у млрд RSD, у %)

Извор: Народна банка Србије.

Најзначајнија промена у структури класификације билансне aktive у односу на претходно тромесечје је повећање билансних ставки из категорије А за 54,1 млрд дин. (највише у делу депозита код банака и дугорочних кредита) и смањење у категоријама Б и Д за 13,7 млрд дин. (смањење краткорочних кредита) и 11,7 млрд

дин. (у делу доспелих потраживања и дугорочних кредита). Кључни разлог смањења „лоше активе“ јесте примена Одлуке о рачуноводственом отпису билансне активе банке⁹. Самим тим, дошло је до побољшања квалитета активе, јер је смањено учешће две најлошије категорије за 0,4 п.п., тако да учешће „лоше активе“ у укупној класификованој билансној активи износи 11,9%.

Незнатно повећање укупних ванбилансних ставки које се класификују за 2,6 млрд дин. је резултат повећања категорије А и Б за 7,7 и 3,5 млрд дин. највећим делом код неискоришћених преузетих обавеза, док је код осталих „лошијих“ категорија В, Г и Д дошло до смањења за укупно 8,7 млрд дин. највећим делом код неискоришћених преузетих обавеза и плативих и чинидбених гаранција. Учешће ванбилансне „лоше активе“ се незнатно променило (смањено је са 4,0% на 3,8% у укупно класификованим ванбилансним ставкама).

Као последица наведених кретања, обрачуната регулаторна резервисања за биланс су у првом тромесечју забележила смањење за 11,3 млрд дин. (4,1%) и износе 261,7 млрд дин. а обрачуната регулаторна резервисања за ванбиланс за 3,7%, до износа од 15,1 млрд дин.

Услед наведених промена и укупна потребна резерва за процењене губитке по основу кредитног ризика (која се за сваког дужника утврђује као позитивна разлика регулаторних резервисања с једне стране, и збира исправке вредности билансне активе и резервисања за губитке по ванбилансним ставкама, са друге стране) је у истом периоду смањена за 9,6 млрд дин. односно за 6,6% на ниво од 136,9 млрд дин.

Током првог тромесечја 2018. године укупно уступљена потраживања износе 1,9 млрд дин. (скоро 4,5 пута мање него у истом периоду 2017. године), при чему су пријемници свих реализованих уступања потраживања била лица изван банкарског сектора. Поређења ради, након првог тромесечја 2017. године, од укупно уступљених 8,2 млрд дин., 37% је уступљено унутар банкарског сектора, док је преосталих 63% потраживања уступљено лицима изван банкарског сектора.

3.3. Кредити ¹⁰

Током првог тромесечја 2018. године, бруто кредити банкарског сектора Србије у номиналном износу су се благо повећали за 3,0 млрд дин. и износе 2.056,6 млрд динара, што представља номиналан тромесечни раст од 0,1%, док ако се посматра

⁹ У складу са Одлуком о рачуноводственом отпису билансне активе банке, банке су биле дужне да изврше рачуноводствени отпис (пренос билансне активе у ванбилансну евиденцију) билансне активе ниског степена наплативости (проблематични кредит код кога је обрачунати износ обезвређења који је банка евидентирала у корист исправке вредности, 100% његове бруто књиговодствене вредности).

¹⁰ Кредити, у складу са Упутством о обавези и начину прикупљања, обраде и достављања података о стању и структури пласмана, потраживања и обавеза банака, обухватају следеће кредитне у динарима и у страниј валути: опозиви, по трансакционим рачунима, *overnight*, потрошачки, за ликвидности и обртно средства, извозни, инвестициони, стамбени, готовински, за плаћање увоза робе и услуга из иностранства, за куповину непокретности у земљи физичком лицу и остали кредити.

реалан раст, ови кредити су у првом тромесечју, без ефекта промене девизног курса, повећани за 1,0%, пре свега по основу раста кредита становништву.

Повећање кредитне активности на бруто нивоу је најизраженије у сектору становништва за 16,4 млрд дин. (тј. 2,1% више у односу на крај претходног тромесечја), као и код привредних друштава за 9,0 млрд дин. (односно 1,0% више у односу на претходно тромесечје). Повећање кредита датих становништву је највећим делом последица повећања динарских готовинских кредита и стамбених кредита индексираних девизном клаузулом, док је код кредита привредним друштвима пораст код инвестиционих кредита, кредита по трансакционим рачунима и кредита за ликвидност и обртна средства. Најзначајније номинално смањење кредитне активности на бруто нивоу забележено је у сектору страних лица и сектору финансија и осигурања (за 9,1 односно 7,1 млрд дин.). Код правних лица у стечају (осим банака) исказана вредност бруто кредита је за 2,4 млрд дин. или 7,0% мања у односу на крај претходног тромесечја. Са учешћима од 45,9% и 39,8% у укупним бруто кредитима, сектори привредних друштава и становништва су и даље најзаступљенији.

Табела 3.3. Промена нивоа бруто кредита

(у млн RSD, у %)

	износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		Релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
Сектор финансија и осигурања	16.891	-7.108	1.913	-29,6%	12,8%
Јавни нефинансијски сектор	81.380	-4.062	-17.800	-4,8%	-17,9%
Привредна друштва	943.425	9.020	59.871	1,0%	6,8%
Сектор опште државе	25.575	-1.255	-4.435	-4,7%	-14,8%
Становништво	818.074	16.445	55.921	2,1%	7,3%
Страна лица и стране банке	32.969	-9.149	6.249	-21,7%	23,4%
Остали сектори	138.312	-913	-29.104	-0,7%	-17,4%
Укупни кредити	2.056.626	2.977	72.614	0,1%	3,7%

Извор: Народна банка Србије

Валутна структура кредита банкарског сектора Србије је и даље претежно девизно индексирана. На крају првог тромесечја 2018. године, удео девизних и девизно индексираних кредита износи 68,8%. Доминантна валута индексације кредита у банкама у Србији је евро, са уделом од 64,7% (односно 94,1% у укупним бруто девизним и девизно индексираним кредитима)¹¹. Следе кредити у швајцарским францима и америчким доларима са уделима од 3,4% (4,9% укупних бруто девизних и девизно индексираних кредита) односно 0,6% (0,9% укупних бруто девизних и девизно индексираних кредита), респективно, што је, поред номиналног и релативно смањење бруто кредита у швајцарским францима и америчким доларима у односу на децембар 2017. године.

На динарски портфолио се на крају првог тромесечја 2018. године односило 31,2% укупних бруто кредита што је непромењено у односу на претходно тромесечје (раст за 0,01 п.п.). Тренд раста готовинских кредита је настављен и у посматраном тромесечју, тако да на крају марта 2018. године учествују у укупним кредитима са 17,3%, при чему динарски готовински кредити чине скоро 99% свих готовинских кредита.

Од кредита пласираних са девизном клаузулом, највећи раст су имали инвестициони и стамбени кредити (за 10,3 млрд дин. односно 4,6 млрд дин.).

Графикон 3.3. Структура бруто кредита банкарског сектора
(у млрд RSD)
(31. март 2018.)

Извор: Народна банка Србије

¹¹ Од 1. јануара 2018. године је ступила на снагу нова Одлука о прикупљању, обради и достављању података о стању и структури рачуна из контог оквира, и у оквиру ње нова валутна структура рачуна.

Посматрано по преосталој рочности, структура бруто кредита није значајније промењена: удео дугорочних бруто кредита је повећан (са 73,9% на 75,0%), док су краткорочни кредити смањени (са 19,5% на 19,2%), као и учешће доспелих кредита са 5,2% на 4,9% и кредита по виђењу (са 1,4% на 0,9%).

3.4. Проблематични кредити

Праћење нивоа и тренда проблематичних кредита (NPL) од велике је важности за идентификовање могућих проблема у наплати потраживања и праћење кредитног ризика, будући да ови кредити и са њима повезани индикатори представљају показатеље погоршања квалитета кредитног портфолија банкарског сектора. Такође, додатна анализа NPL у односу на извршене исправке њихове вредности, регулаторна резервисања и капитал даје увид у могућности банкарског сектора да апсорбује губитке који настају као последица NPL.

У складу с методологијом коју примењује Народна банка Србије, под NPL се подразумева стање укупног преосталог дуга сваког појединачног кредита (укључујући и износ доцње):

- по основу кога је дужник у доцњи (на начин предвиђен одлуком којом се уређује класификација билансне активе и ванбилансних ставки банке) дуже од 90 дана, или по основу плаћања камате или главнице;
- по коме је камата у висини тромесечног износа (и виша) приписана дугу, капитализована, рефинансирана или је одложено њено плаћање;
- по основу ког дужник касни мање од 90 дана али је банка проценила да је способност дужника да отплати дуг погоршана и да је отплата дуга у пуном износу доведена у питање.

Бруто проблематични кредити (бруто NPL)

Укупни бруто NPL кредити банкарског сектора су током првог тромесечја 2018. године смањени за 12,0 млрд дин. и на крају марта износе 192,9 млрд дин. Смањење бруто NPL¹² по основу наплате износило је 13,6 млрд дин., док је по основу отписа смањено додатних 7,7 млрд дин.

¹² Обрачунато на основу података из извештаја NPL 3 које банке достављају НБС.

Графикон 3.4.1. Бруто проблематични кредити (NPL)
(у млрд RSD)

Извор: Народна банка Србије.

Пад бруто проблематичних кредита за 5,9%, уз незнатни раст укупних кредита за 0,7% условио је даљи пад показатеља учешћа NPL у укупним бруто кредитима, за 0,6 п.п. у односу на крај претходног тромесечја, на ниво од 9,2%, што је њихов нови историјски минимум од прописивања једнообразне дефиниције и обавезе извештавања 2008. године.

Упркос паду за 5,6 млрд РСД и даље највећи део бруто NPL кредита долази из сектора привредних друштава (96,8 млрд. дин. на крају марта 2018. године). Уз то NPL кредити сектора Привредна друштва у стечају и друга правна лица у стечају износе 36,4 млрд дин.

Код сектора становништва, бруто NPL кредити износе 43,1 млрд дин., што чини 22,4% укупних бруто NPL кредита и представља незнатно повећање у односу на 22,2% учешћа на крају претходног тромесечја.

Графикон 3.4.2 Бруто NPL показатељ кључних сектора
(у %)

Извор: Народна банка Србије.

Покриће проблематичних кредита

На крају првог тромесечја 2018. године, покриће укупних бруто проблематичних кредита обрачунатом резервом за процењене губитке по билансним ставкама, износило је 135,7%, док је покриће припадајућом исправком вредности, упркос високом износу отписа, одржано на релативно високом нивоу од 60,8%.

Графикон 3.4.3. **Покриће проблематичних кредита**

* Обрачуната резерва за процењене губитке по билансним потраживањима (тзв. Loan loss reserve);
 ** Исправка вредности проблематичних кредита;

Извор: Народна банка Србије.

Проблематични кредити привредним друштвима

Бруто проблематични кредити привредним друштвима на крају првог тромесечја 2018. године износе 96,8 млрд дин. и мањи су за 5,6 млрд дин. (за 5,5%) у односу на крај претходног тромесечја, претежно услед: наплате (5,3 млрд дин.), отписа (2,3 млрд дин.) и осталих промена, највећим делом престанка статуса NPL (2,1 млрд дин.)¹³.

¹³ Обрачунато на основу података из извештаја NPL 3 које банке достављају НБС.

Табела 3.4.1. Промене нивоа бруто проблематичних кредита привредних друштава по кључним привредним гранама
(у млн RSD, у %)

	износ	Промена у односу на претходне периоде			
		номинална		Релативна	
		31/03/2018	31/12/2017	31/03/2017	31/12/2017
Пољопривреда	2.173	-189	-1.932	-8,0%	-47,1%
Прерађивачка индустрија	45.388	-1.069	-14.098	-2,3%	-23,7%
Грађевинарство	11.842	-1.283	-11.475	-9,8%	-49,2%
Трговина	19.683	-1.967	-19.430	-9,1%	-49,7%
Саобраћај, хотели/ресторани, комуник.	4.745	20	-3.816	0,4%	-44,6%
Пословање некретнинама	12.622	-1.114	-8.114	-8,1%	-39,1%

Извор: Народна банка Србије

Посматрано по привредним гранама, у укупним проблематичним кредитима привредних друштава и даље највећи удео имају прерађивачка индустрија (удео од 46,9%, уз бруто NPL показатељ од 14,3%), трговина (удео од 20,3%, уз бруто NPL показатељ од 6,3%) и пословање некретнинама (удео од 13,0%, уз бруто NPL показатељ од 14,2%). Овог тромесечја код свих грана је приметно смањење NPL показатеља. Најзначајније смањење је код: пословања некретнинама и грађевинарства (за 1,8 п.п. и 1,7 п.п. респективно).

Табела 3.4.2. Показатељ бруто NPL-а за привредна друштва по гранама
(у %)

	31/03/2018	Промена у односу на претходне периоде (п.п.)	
		31/12/2017	31/03/2017
Пољопривреда	3,1%	-0,2	-2,8
Прерађивачка индустрија	14,3%	-0,2	-5,5
Грађевинарство	13,9%	-1,7	-14,4
Трговина	6,3%	-0,8	-7,0
Саобраћај, хотели/ресторани, комуник.	6,8%	0,0	-6,6
Пословање некретнинама	14,2%	-1,8	-12,0

Извор: Народна банка Србије

Графикон 3.4.4. Структура проблематичних кредита привредних друштава
(31. март 2018.)

Проблематични кредити физичким лицима¹⁴

Учешће бруто проблематичних кредита физичким лицима је у континуитету испод просека укупног портфолија и на крају првог тромесечја 2018. године износи 5,4%, што је за 0,5 п.п. ниже у односу на крај претходног тромесечја.

Проблематични кредити физичким лицима су на крају првог тромесечја 2018. године износили 50,0 млрд дин. и смањени су за 5,6% у односу на крај претходног тромесечја. Смањење су забележиле све врсте кредита, а највише (и номинално и релативно) кредитне картице (за 0,7 млрд дин. и 26,2% респективно).

Присутан тренд смањења НПЛ показатеља сектора физичких лица је пре свега детерминисан растом кредитне активности услед повећања готовинских кредита. Њихово учешће у укупним бруто кредитима физичким лицима је 40,4% на крају марта 2018. године што представља пораст у односу на 39,9% на крају 2017. године а посебно у односу на 33,6% на крају 2016. године. У исто време, њихово учешће у укупним НПЛ кредитима физичких лица је повећано на 29,3% колико износи на крају марта 2018. године. Међутим, бруто НПЛ показатељ ових кредита је најнижи (3,9% на крају марта 2018. године).

¹⁴ Становништву, предузетницима, приватним домаћинствима са запосленим лицима и регистрованим пољопривредним произвођачима

Табела 3.4.3. Промене нивоа бруто проблематичних кредита физичким лицима по наменама

(у млн RSD, у %)

	износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		Релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
Стамбени кредити	21.603	-229	-8.526	-1,0%	-28,3%
Готовински кредити	14.652	-640	-6.611	-4,2%	-31,1%
Кредитне картице	1.991	-708	-2.425	-26,2%	-54,9%
Минусни салдо по тек. Рачунима	1.930	-549	-2.168	-22,1%	-52,9%
Потрошачки кредити	527	-85	-3.253	-13,8%	-86,1%
Остало	9.342	-758	-9.598	-7,5%	-50,7%
Укупно	50.044	-2.969	-32.583	-5,6%	-39,4%

Извор: Народна банка Србије

Категорија кредита за стамбену изградњу нема више доминантан удео у кредитној активности према физичким лицима јер учествује са 39,2%, док је ипак најзначајнија у односу на укупан износ бруто NPL са учешћем од 43,2%.

Табела 3.4.4. Показатељ NPL-а за физичка лица по намени

(у %)

	31/03/2018	Промена у односу на претходне периоде (п.п.)	
		31/12/2017	31/03/2017
		Стамбена изградња	6,0%
Готовински кредити	3,9%	-0,3	-3,2
Кредитне картице	6,1%	-0,9	-6,6
Минусни салдо по текућим рачунима	8,1%	-2,7	-7,4
Потрошачки кредити	3,6%	-0,8	-17,6

Извор: Народна банка Србије.

Највиши бруто NPL показатељ физичких лица на крају марта 2018. године (8,1%) забележен је у категорији „минуси“ по текућим рачунима (чије је учешће у укупним кредитима датим физичким лицима 2,6%, а у укупном NPL тих лица 3,9%). Следе кредитне картице са показатељем 6,1% (чије је учешће у укупним кредитима датим физичким лицима 3,6%, а у укупном NPL тих лица 4,0%), стамбени кредити са 6,0% и готовински са 3,9%. Забележен је пад бруто NPL показатеља код свих намена кредита пласираних физичким лицима.

Графикон 3.4.5. Структура проблематичних кредита физичким лицима (31.март 2018.)

*Остали кредити = пољопривредна делатност, обављање других делатности, кредити за куповину аутомобила и остали кредити физичким лицима

Извор: Народна банка Србије.

Када се посматрају проблематични кредити физичким лицима у односу на њихову исправку вредности, стамбени кредити су категорија са најнижом исправком вредности (47,0% у односу на бруто проблематичне кредите), јер су по правилу са далеко већим степеном покривености средствима обезбеђења; док је код минуса по текућим рачунима, кредитних картица и готовинских кредита исправка вредности много значајнија (77,9%, 71,5% и 63,1% респективно).

4. ПАСИВА БАНКАРСКОГ СЕКТОРА

4.1. Структура извора средстава

Примарни извор финансирања банака у Србији чине примљени депозити¹⁵, са учешћем у укупној пасиви од 70,1%. Следе сопствени извори финансирања који на крају првог тромесечја 2018. године учествују у пасиви са 19,9%, док примљени кредити чине 5,6% пасиве.

Табела 4.1. Промена кључних позиција пасиве банкарског сектора
(у млн РСД, у %)

	износ	Промена у односу на претходне периоде			
		номинална		релативна	
		31/03/2018	31/12/2017	31/03/2017	31/12/2017
Депозити и остале обавезе	2.622.045	9.798	151.693	0,4%	6,1%
<i>према банкама, ДФО и централној банци</i>	391.983	12.532	125.767	3,3%	47,2%
<i>према другим комитентима</i>	2.230.062	-2.734	25.926	-0,1%	1,2%
Обавезе по основу деривата намењених заштити од ризика	572	-2	-77	-0,3%	-11,9%
Субординиране обавезе	33.287	-3	-11.982	0,0%	-26,5%
Резервисања	10.469	-691	-1.089	-6,2%	-9,4%
Акцијски капитал	396.847	-7.700	-5.907	-1,9%	-1,5%
Добитак	106.134	5.395	28.248	5,4%	36,3%
Губитак	33.320	-1.186	-11.213	-3,4%	-25,2%
Резерве и нереализовани губици	203.319	6.984	733	3,6%	0,4%
Остало	47.269	2.264	5.824	5,0%	14,1%
Укупна пасива банкарског сектора	3.386.624	17.232	178.656	0,5%	5,6%

¹⁵ До 2018. године овим су биле обухваћене следеће ставке у билансу: Финансијске обавезе које се иницијално признају по фер вредности кроз биланс успеха и Издате сопствене хартије од вредности и друга позајмљена средства
Извор: Народна банка Србије

¹⁵ Укључују трансакционе и остале депозите, као део категорије: Депозити и остале обавезе према банкама, другим финансијским организацијама и централној банци и Депозити према другим комитентима.

Укупне обавезе банкарског сектора веће су за 11,4 млрд дин. (за 0,4%) у односу на крај претходног тромесечја. Повећање нивоа обавеза углавном је резултат пораста категорије Депозити и остале обавезе према банкама за 12,5 млрд дин. (за 3,3%) док је категорија Депозити и остале обавезе према другим комитентима смањена за 2,7 млрд дин. (за 0,1%).

Графикон 4.1. **Капитал и обавезе банкарског сектора**
(у млрд RSD)

Извор: Народна банка Србије.

Укупан капитал банкарског сектора је, у току првог тромесечја 2018. године, номинално повећан за 5,9 млрд дин. (за 0,9%), тако да је и учешће капитала у укупној билансној пасиви незнатно повећано (са 19,8% на 19,9%). У структури капитала највеће промене су забележене код акционарског капитала (смањење за 7,7 млрд дин.) и резерви (повећање за 7,0 млрд дин.). Акционарски капитал је смањен првенствено као резултат смањења код једне банке која је покрила губитак и повукла и поништила акције, пре поступка преузимања.

У погледу валутне структуре, током првог тромесечја 2018. године дошло је до смањења удела динарских извора финансирања (укључујући капитал), са 44,1% на 43,8%. Код девизног и девизно-индексираног дела пасиве, доминантна валута је и даље евро (са 91,5% укупних обавеза у девизном знаку), док остатак углавном чине обавезе у америчком долару (4,8%) и швајцарским францима (2,9%).

4.2. Депозити

Укупни примљени депозити банака на крају првог тромесечја 2018. године износе 2.374,7 млрд дин., што представља повећање за 14,2 млрд дин. (0,6%) у односу на крај претходног тромесечја. На наведено повећање у највећој мери је утицао пораст депозита становништва (за 22,7 млрд дин.) и страних лица (за 21,0 млрд дин.).

На крају првог тромесечја 2018. године динарски депозити су смањени за 19,1 млрд дин., док су девизни и девизно-индексирани депозити номинално повећани за 33,3 млрд дин. Услед номиналног пораста, учешће девизних и девизно индексираних депозита у укупним депозитима је повећано са 68,0% на 69,0%. Доминантна валута је евро, са уделом у укупним девизним и девизно-индексираним депозитима од 91,0%. Остатак девизних и девизно индексираних депозита већином се односи на депозите у америчким доларима (5,4%) и швајцарским францима (2,7%).

Када се структура депозита посматра по иницијалној (уговореној) рочности и даље су доминантна категорија депозити по виђењу (60,7%), потом депозити уговорени до једне године који чине 26,0%, док је 13,3% свих депозита уговорено на рок дужи од годину дана.

Краткорочно депонована средства (посматрано по преосталој рочности) чине већински део примљених депозита банака у Србији. Преко половине свих депозита банкарског сектора су депозити по виђењу (60,8%), следе депозити са преосталом рочношћу до једне године са учешћем од 31,1%, док депозити са преосталом рочношћу преко годину дана учествују са 8,1% у укупним депозитима. Повећање учешћа у односу на претходно тромесечје је најзначајније код дугорочних депозита (0,6 п.п.) услед пораста девизних депозита примљених од страних лица на период од 2 до 5 година.

Табела 4.2. **Промене нивоа депозита**
(у млн RSD, у %)

	износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
Сектор финансија и осигурања	62.305	-1.166	2.873	-1,8%	4,8%
Јавни нефинансијски сектор	130.259	-10.064	-10.281	-7,2%	-7,3%
Сектор привредних друштава	539.352	-14.553	44.319	-2,6%	9,0%
Сектор опште државе	40.367	7.253	1.297	21,9%	3,3%
Сектор становништва	1.245.630	22.664	20.694	1,9%	1,7%
Страна лица и стране банке	215.109	21.046	79.723	10,8%	58,9%
Остали сектори	141.634	-10.958	1.975	-7,2%	1,4%
Укупни депозити	2.374.656	14.221	140.600	0,6%	6,3%

Извор: Народна банка Србије.

Укупни депозити становништва у иностраној валути на крају првог тромесечја 2018. године износе 1.084,8 млрд дин. (што представља пораст од 1,9% у односу на крај претходног тромесечја) и чине их претежно штедни депозити (64,6%).

Рачуни штедних депозита становништва¹⁶ су, у поређењу са стањем на крају претходног тромесечја, повећани за 5,3 млрд дин. (0,7%) и на крају првог тромесечја 2018. године износе 746,7 млрд дин. Поменути пораст је резултат повећања штедних улога у иностраној валути (за 3,3 млрд дин.) при незнатној апрецијацији динара од 0,07%, као и повећања штедних улога у динарима (за 2,0 млрд дин.). Девизна штедња представља доминантну категорију у укупним штедним депозитима становништва, са уделом од 93,8%, док је удео динарске штедње 6,2% на крају марта 2018. године.

Графикон 4.2. Структура депозита банкарског сектора Србије (31.март 2018.)

Извор: Народна банка Србије.

¹⁶ Рачуни 402 и 502 из Контног оквира, Сектор 6 (домаћа физичка лица и страна физичка лица – резиденти)

4.3. Укупно кредитно задужење банака

Стање укупног кредитног задужења банкарског сектора је на крају првог тромесечја 2018. године износило 241,9 млрд дин., што представља смањење у односу на претходно тромесечје за 4,4 млрд дин. (1,8%).

Табела 4.3. Промена нивоа кредитног задужења банака

(у млн RSD, у %)

	износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
„Overnight“	34.964	-1.403	-6.252	-3,9%	-15,2%
Примљени кредити	190.827	-7.319	10.097	-3,7%	5,6%
Остале финансијске обавезе	16.093	4.341	9.099	36,9%	130,1%
Укупни узети кредити	241.884	-4.381	12.945	-1,8%	5,7%

Извор: Народна банка Србије.

Највећу појединачну ставку у укупном кредитном задужењу представљају примљени кредити (доминантно од матица и међународних финансијских институција) са уделом од 78,9% (на крају претходног тромесечја: 80,4%) и номиналним износом мањим за 7,3 млрд дин. у односу на претходно тромесечје. Следе обавезе по „overnight“ кредитима са учешћем од 14,5% (на крају претходног тромесечја: 14,8%), које су у првом тромесечју забележиле смањење за 1,4 млрд дин., док остале финансијске обавезе чине 6,7% (на крају претходног тромесечја: 4,8%) и веће су за 4,3 млрд дин.

Највећи повериоци банака у овом делу су страна лица са 69,6% (првенствено стране банке) и сектор опште државе са 18,6% (првенствено републички органи и организације).

Преовлађујућа валута задужења је евро, која са 209,3 млрд дин. (крај претходног тромесечја: 222,3 млрд дин.) чини 86,5% укупног кредитног задужења. Обавезе у динарима износе 28,2 млрд дин. (крај претходног тромесечја: 17,8 млрд дин.) и чине 11,6% укупног кредитног задужења, док банке у швајцарским францима и америчким доларима дугују 2,5 млрд дин. и 1,8 млрд дин. респективно (крај претходног тромесечја: 2,7 млрд дин. и 3,4 млрд дин. респективно), што је 1,0 % и 0,7% укупног кредитног задужења.

4.4. Обавезе према иностранству

На крају првог тромесечја 2018. године укупан дуг банака према иностранству по кредитним пословима био је на нивоу од 168,4 млрд дин. и мањи је за 1,5 млрд дин. (0,9%) у односу на претходно тромесечје. Повећање задужења је једино забележено код ставке Остале финансијске обавезе (са учешћем од 4,1%) за 5,3 млрд дин., док су обавезе по примљеним кредитима (са учешћем од 91,2%) смањене за 5,1 млрд дин. а „overnight“ кредити смањени за 1,7 млрд дин. Задржан је висок степен концентрације у овом сегменту, јер се од 14 банака које имају примљене кредите из иностранства, издваја пет банака са 79,1% целокупног износа поменутог задужења. Такође, узети „overnight“ кредити из иностранства су евидентирани код три банке, при чему једна банка доминантно учествује у овој категорији (са 95,5%).

Дугорочни кредити преовлађују у рочној структури задужења у иностранству са учешћем од 80,8% (на крају претходног тромесечја: 81,8%).

Табела 4.4. Промена нивоа кредитног задужења банака у иностранству

(у млн RSD, у %)

	износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
„Overnight“	7.902	-1.707	-3.379	-17,8%	-30,0%
Примљени кредити	153.478	-5.090	26.006	-3,2%	20,4%
Остале финансијске обавезе	6.981	5.259	5.806	305,2%	493,9%
Укупни узети кредити	168.362	-1.538	28.433	-0,9%	20,3%

Извор: Народна банка Србије.

Валутна структура кредитног задужења у иностранству је доминантно у еврима – 94,0%, уз промену у односу на претходно тромесечје (смањење за 3,4 п.п.). Следи задужење у швајцарским францима са уделом од 1,5%.

4.5. Субординиране обавезе

Укупне субординиране обавезе банака у Србији су на крају првог тромесечја 2018. године износиле 33,1 млрд дин., што је незнатно мање (за 0,4%) у односу на крај претходног тромесечја, чиме је настављен тренд њиховог смањења, које је само на нивоу 2017. године износило 27%.

Укупне субординиране обавезе посматране према повериоцима су структуриране на следећи начин: према страним банкама 75,1%, страним правним лицима 23,5%, а 1,4% према привредним друштвима.

Валутна структура је непромењена: учешће субординираних обавеза у еврима је 78,7%, обавезе у швајцарским францима су повећане на 19,5%; 1,4% су чиниле обавезе у динарима, док је преосталих 0,4% у осталим валутама.

Присутна је висока концентрација, будући да се од укупно 14 банака које имају ове обавезе, издваја једна банка по висини субординираних обавеза са 27% свих субординираних обавеза банкарског сектора, односно прве четири банке имају преко 61% укупног износа субординираних обавеза.

Имајући у виду регулаторна ограничења за укључивање субординираних обавеза у допунски, односно регулаторни капитал, од укупних субординираних обавеза банке су у допунски капитал укључиле 52,9% укупног износа.

5. ВАНБИЛАНСНЕ СТАВКЕ

На крају првог тромесечја 2018. године укупне ванбилансне ставке на нивоу банкарског сектора износе 7.930,6 млрд дин. и њихов ниво је знатно повећан у односу на крај претходног тромесечја (за 12,4%), првенствено по основу повећања у сегменту Друга ванбилансна актива (за 723,8 млрд дин.). У оквиру наведене ставке (која је доминантна у ванбилансу са уделом од 79,7%), највећи раст од 801,3 млрд дин. је забележен код Примљених гаранција и других јемства за измирење обавеза дужника банке. Остале значајније ванбилансне ставке су Деривати са 7,2% и Дате гаранције и друга јемства са 3,7%.

Графикон 5.1. **Ванбилансне ставке**
(у млрд RSD, у %)

Извор: Народна банка Србије.

Са применом од 1. јануара 2018. године, изменама и допунама Контног оквира за банке, уведена су два нова рачуна за исказивање отписаних финансијских средстава која су пренета у ванбилансну евиденцију (у динарима и у иностраној валути), а ради евидентирања у складу са Одлуком о рачуноводственом отпису билансне активе банака. На крају првог тромесечја 2018. године банкарски сектор је на овим рачунима исказао 192,9 млрд дин. за који износ је умањена остала ванбилансна актива у оквиру ставке Друга ванбилансна актива¹⁷.

¹⁷ Пре 1. јануара 2018. године отписана финансијска средства су се водила у оквиру ставке Друга ванбилансна актива.

И даље се највећи део свих ванбиланских ставки (89,7%) односи на неризичне позиције и то: примљена материјална средства обезбеђења, примљене гаранције и друга јемства за измирење обавеза дужника банке, кастоди послове и осталу ванбилансну активу.

Део ванбиланских ставки који се класификује (односно који се сматра ризичним) на крају првог тромесечја 2018. године је износио 817,7 млрд дин. (повећање за 2,6 млрд дин. односно 0,3%).

На крају првог тромесечја 2018. године преузете будуће обавезе¹⁸ износиле су 501,8 млрд дин. (смањење за 27,3 млрд дин. односно 5,2% у односу на крај претходног тромесечја) и чиниле су 6,3% укупних ванбиланских ставки (7,5% претходног тромесечја).

Табела 5.1. **Промене нивоа ванбиланских позиција банкарског сектора Србије**
(у млн RSD, у %)

	Износ 31/03/2018	Промена у односу на претходне периоде			
		номинална		релативна	
		31/12/2017	31/03/2017	31/12/2017	31/03/2017
Дате гаранције и друга јемства	294.684	-8.931	30.384	-2,9%	11,5%
Потраживања по дериватима	573.993	-528	54.996	-0,1%	10,6%
Преузете и остале неопозиве обавезе	207.127	-18.328	31.073	-8,1%	17,6%
Хартије од вредности примљене у залог	183.222	4.887	3.415	2,7%	1,9%
Јемства за обавезе	96.825	-206	4.302	-0,2%	4,6%
Друга ванбилансна актива	6.324.147	723.777	576.594	12,9%	10,0%
Остало	250.652	175.862	161.097	235,1%	179,9%
Укупна ванбилансна актива	7.930.649	876.533	861.861	12,4%	12,2%

Извор: Народна банка Србије.

¹⁸ Дате гаранције и друга јемства, преузете неопозиве обавезе за неповучене кредите и пласмане и остале преузете неопозиве обавезе.

6. ЛИКВИДНОСТ БАНАКА

Банкарски сектор Србије располаже значајним вишковима ликвидних средстава у дужем временском периоду, имајући у виду референтне вредности показатеља ликвидности. Просечан месечни показатељ ликвидности банака на крају првог тромесечја 2018. године износи 2,17 и двоструко је виши у односу на регулаторни минимум од 1,0. Ужи показатељ ликвидности на нивоу банкарског сектора износи 1,81 (прописани минимум је 0,7). Учешће ликвидне aktive у укупној билансној активи банкарског сектора је стабилно, достижући 36,9% на крају првог тромесечја 2018. године.

На крају првог тромесечја 2018. године стање пласмана банака по репо трансакцијама са Народном банком Србије је смањено у односу на децембар 2017. године, са 45,1 млрд дин. на 40,0 млрд дин. уз повећан број банака које су пласирале средства у репо трансакције (са 13 на 16 банака). Укупан износ државних хартија од вредности на крају марта 2018. године је 648,9 млрд дин., односно 4,1% више у односу на крај децембра.

Графикон 6.1. Показатељи ликвидности банкарског сектора

Извор: Народна банка Србије.

У циљу додатног јачања отпорности банкарског сектора,¹⁹ уведен је показатељ покрића ликвидном активом. Овај показатељ представља однос заштитног слоја ликвидности (који чини високо квалитетна ликвидна актива) и нето одлива ликвидних средстава банке до којих би дошло у наредних 30 дана од дана израчунавања овог показатеља у претпостављеним условима стреса.

Почев од 1. јануара 2018. године банке су дужне да одржавају овај показатељ на нивоу који није нижи од 100% (прописане минималне вредности су исте као и у Европској Унији). На дан 31. марта 2018. године показатељ покрића ликвидном активом на нивоу банкарског сектора је износио 247,78%.

¹⁹ Одлука о управљању ризиком ликвидности усвојена је децембра 2016. године у оквиру реализације Стратегије за увођење стандарда „Базел III“ у Републици Србији.

7. АДЕКВАТНОСТ КАПИТАЛА

Банкарски сектор Србије је адекватно капитализован, како са аспекта оствареног нивоа показатеља адекватности капитала²⁰, тако и у погледу структуре регулаторног капитала. На крају марта 2018. године, просечна вредност показатеља адекватности капитала на нивоу банкарског сектора Србије износи 22,71% (децембар 2017. године 22,61%). Остварена капитална адекватност је значајно изнад прописаног минимума од стране Народне банке Србије (8%).

На крају марта 2018. године, просечна вредност показатеља адекватности основног капитала на нивоу банкарског сектора Србије износи 21,78% (децембар 2017. године 21,62%), а показатеља адекватности основног акцијског капитала 21,71% (децембар 2017. године 21,54%).

Графикон 7.1. Регулаторни капитал и ПАК*

* ПАК = Регулаторни показатељ адекватности капитала

Извор: Народна банка Србије.

²⁰ У циљу усклађивања с релевантним правним актима ЕУ у области банкарства, као и повећања отпорности банкарског сектора, Народна банка Србије је донела нове прописе којима се усклађује са захтевима из Базел III стандарда почев од 30. јуна 2017. године. Прописани минимални показатељ адекватности капитала је смањен са 12% на 8%, а паралелно су уведени заштитни слојеви капитала (заштитни слој за очување капитала, контрациклични заштитни слој капитала, заштитни слој капитала за структурни системски ризик, заштитни слој капитала за системски значајне банке).

Нижа стопа раста укупне ризичне aktive у првом тромесечју 2018. године (0,8%) у односу на стопу раста капитала у истом периоду (1,3%), имала је за последицу благо повећан показатељ адекватности капитала (за 0,10 п.п.). Пораст ризичне active за 17,7 млрд дин. последица је повећања ризичне active по основу изложености оперативном ризику за 7,8 млрд дин. Повећање ризичне active по основу изложености кредитном ризику за 6,8 млрд дин. првенствено је у делу изложености према физичким лицима. Ризична active по основу изложености тржишним ризицима је такође повећана (за 3,3 млрд дин.) и то првенствено код изложености девизном ризику. Једино смањење забележено је код ризичне active по основу изложености ризику прилагођавања кредитне изложености (за 0,2 млрд дин.).

Графикон 7.2. **Ризична active по основу изложености**
(у %)
(31.март 2018.)

Извор: Народна банка Србије.

У структури ризичне active, доминантно учешће има кредитни ризик (83,8%), имајући у виду традиционалне пословне моделе банака ослоњене на кредитирање привреде и становништва. Следи оперативни ризик са уделом од 15,0%, док је учешће тржишних ризика и ризика прилагођавања кредитне изложености на занемарљиво ниском нивоу од 1,2% и 0,04% респективно.

За раст регулаторног капитала у првом тромесечју 2018. године, као и на нивоу целе 2017. године највише је заслужно смањење потребне резерве. У првом тромесечју 2018. године је забележен пораст регулаторног капитала за 1,3% (у апсолутном износу за 6,3 млрд дин.), док је током целе 2017. године забележена стопа раста од 18,0%. Регулаторни капитал банкарског сектора на крају извештајног тромесечја 2018. године износио је 490,7 млрд дин.

Структуру регулаторног капитала чине: основни капитал - Tier 1 капитал са непромењеним учешћем од 95,9% и допунски (Tier 2) капитал са уделом од 4,1%. Основни капитал - Tier 1 капитал (као најквалитетнији део регулаторног капитала) чине основни акцијски капитал (са учешћем од 99,7% у основном капиталу) и додатни основни капитал (0,3% учешћа).

Основни капитал банкарског сектора²¹ је на крају првог тромесечја 2018. године износио 470,5 млрд дин., што је за 1,6% (или 7,3 млрд дин.) више у односу на децембар 2017. године. Највећи позитиван ефекат на ниво основног капитала банака имало је ослобађање 8,8 млрд дин. потребне резерве за процењене губитке по основу кредитног ризика. Уплаћени износ инструмената основног акцијског капитала је смањен за 7,1 млрд дин. као резултат смањења акцијског капитала за 9,8 млрд дин. код једне банке услед покрића губитка и повлачења и поништаја акција, као и докапитализације у износу од 2,7 млрд дин. евидентираних код две банке. Допунски капитал банкарског сектора је смањен у односу на крај претходног тромесечја за 1,0 млрд дин. (4,5%) и износи 20,2 млрд дин. услед смањења субординираних обавеза које се укључују у допунски капитал за 1,0 млрд дин. Преференцијалне кумулативне акције су на приближно истом нивоу (2,6 млрд дин.).

Показатељ леверица се, у складу са изменама и допунама Одлуке о извештавању банака, које су усвојене децембра 2016. године и које се примењују од 30.6.2017. године, обрачунава као однос основног капитала и укупног износа изложености банке. Укупна изложеност представља збир билансних и ванбилансних изложености, изложености по основу деривата, као и увећања за ризик друге уговорне стране по основу репо и *reverse* репо трансакција, трансакција кредитирања трговине хартијама од вредности, уговора о узимању и давању у зајам хартија од вредности или робе и трансакција са дугим роком измирења.

Показатељ леверица на нивоу банкарског сектора је на дан 31. марта 2018. године износио 11,13%²² истовремено одражавајући стабилно кретање овог показатеља од момента његовог увођења.

²¹ По Базел III регулативи, између осталог, основни и допунски капитал се не умањују за припадајући део одбитних ставки од регулаторног капитала, већ сваки има своје одбитне ставке.

²² По Базел III стандардима, минимална вредност овог показатеља је прописана на 3%.

8. ДЕВИЗНИ РИЗИК

На крају првог тромесечја 2018. године банкарски сектор Србије је исказао дугу отворену девизну позицију у укупном износу од 16,9 млрд дин. (не укључујући позицију у злату). Нето дуга отворена девизна позиција на крају марта 2018. је евидентирана код 23 банке, док је нето кратка отворена девизна позиција забележена код преосталих шест банака.

Банке у Србији су на дан 31. марта 2018. године исказивале нето дугу отворену позицију у еврима и америчким доларима и нето кратку отворену позицију у швајцарским францима (12,21, 2,98 и 0,46 млрд дин. респективно).

Графикон 8.1. Квартални преглед дуге и кратке девизне позиције за ЕУР и показатељ девизног ризика (у млрд RSD)

Извор: Народна банка Србије.

Показатељ девизног ризика на нивоу целокупног банкарског сектора Србије на крају марта 2018. године износи 3,47%, осликавајући релативно низак девизни ризик у односу на максимално прописану вредност показатеља девизног ризика (20% од вредности капитала банака).

У структури дериватних финансијских инструмената, које банке користе у процесу управљања девизним ризиком, највише се примењују валутни форвард (*forward*) и валутни своп (*swap*) термински уговори.

Форвард уговоре банке најчешће закључују са привредним друштвима, омогућавајући им на тај начин редовно сервисирање новчаних обавеза према трећим лицима по уговореном курсу на фиксни датум у будућности. На крају првог тромесечја 2018. године²³, пословне банке су у валутним форвард уговорима готово подједнако заузимале нето кратку позицију у валутама евро (43%) и динар (42%), док су у нешто мањој мери заузимале нето кратку позицију у валути амерички долар (15%) на уговорени датум у будућности.

Доминантан удео у трансакцијама са дериватима у банкарском сектору Србије имају валутни своп уговори. Валутне своп уговоре пословне банке углавном уговарају са страним финансијским институцијама, укључујући и већинске стране власнике као и остале финансијске институције из матичних банкарских групација. Пословне банке су у своп уговорима највише држале дугу позицију у валутама: евро (75% свих активних своп трансакција) и швајцарски франак (19% активних своп трансакција). Дуга позиција у осталим валутама је износила 6% вредности свих активних своп трансакција при чему се појединачно највећи део односи на своп трансакције закључене у динарима (4,5% укупних своп трансакција). Најчешће коришћени валутни пар који се размењује у своп уговорима јесте евро/динар, на који се односи 47% активних своп трансакција; следе валутни пар евро/амерички долар са уделом од 22% и валутни пар евро/швајцарски франак на који се доноси 16% уговорених и активних своп трансакција на дан 31. марта 2018. године.

²³ Обрачунато на основу података из извештаја FINDER, који банке достављају НБС.

9. РЕГУЛАТОРНЕ АКТИВНОСТИ НАРОДНЕ БАНКЕ СРБИЈЕ

У оквиру своје регулаторне надлежности у области контроле пословања банака Народна банка Србије је током првог тромесечја 2018. године донела следећи подзаконски акт:

У фебруару 2018. године Извршни одбор усвојио је Одлуку о смерницама за примену одредаба Закона о спречавању прања новца и финансирања тероризма за обвезнике над којима Народна банка Србије врши надзор („Службени гласник РС“, бр. 13/2018) која се примењује од 1. априла 2018. године. Усвајањем ових смерница унапређен је регулаторни оквир за обвезнике над којима Народна банка Србије врши надзор, нарочито у делу који се односи на ризик од прања новца и финансирања тероризма. Смернице регулишу начин на који обвезник над којим Народна банка Србије врши надзор израђује анализу ризика од прања новца и финансирања тероризма, поступак по коме утврђује да ли је странка или стварни власник странке функционер, као и начин примене других одредаба закона којим се уређује спречавање прања новца и финансирања тероризма.