

НАРОДНА БАНКА СРБИЈЕ

АНАЛИЗА ДУГА РЕПУБЛИКЕ СРБИЈЕ

Децембар 2012.

Београд, фебруар 2013.

Садржај

А. Спољни дуг Републике Србије.....	3
Б. Јавни дуг Републике Србије.....	6
Прилог 1. Спољни дуг Републике Србије.....	8
Прилог 2. Промет и стање по спољном дугу Републике Србије.....	11
Прилог 3. Преглед коришћења, отплате главнице и отплате камате дугорочних иностраних кредита приватног сектора по привредним гранама.....	12

А. Спољни дуг Републике Србије

Укупан спољни дуг Републике Србије је на крају децембра 2012. године износио 25,7 милијарди евра и у односу на крај септембра је повећан за 888,8 милиона евра, или 3,6%. У целој 2012. години спољни дуг је повећан за 1,6 милијарди евра, или 6,6%.

На раст спољног дуга је у току последњег тромесечја 2012. утицало задуживање државе на међународном финансијском тржишту, док је дуг приватног сектора смањен. Апresiasiја евра у односу на остале валуте у структури спољног дуга деловала је у правцу његовог смањења за 129,3 милиона евра.

Структура спољног дуга по оригиналној рочности може се и даље сматрати повољном – иако је у односу на крај септембра учешће краткорочног дуга у укупном спољном дугу повећано за 0,4% и на крају децембра је достигло 1,9%.

Учешће спољног дуга у процењеном БДП-у, као основни индикатор екстерне солвентности, износило је на крају четвртог тромесечја 85,6%, што је за 3,1 процентни поен више него на крају претходног тромесечја. Однос спољног дуга и 12-месечног извоза робе и услуга увећаног за дознаке из иностранства¹ на крају четвртог тромесечја износио је 175,4%, што је у границама одрживости према критеријуму Светске банке (до 220%) и у односу на крај септембра повећан је за 1,4 процентна поена. Наведени индикатор је одржив и када се искључи прилив по основу иностраних дознака и износи 215,7%.

Однос укупних отплата по спољном дугу и процењеног БДП-а у четвртом тромесечју износи 14,5%, од чега се 11,5% односи на отплату главнице, а 3,0% на камате.

Индикатор сервисирања спољног дуга који указује на спољну ликвидност – однос укупних отплата по спољном дугу и годишњег извоза робе и услуга – износио је на крају четвртог тромесечја 36,4%. Ако се извозу робе и услуга додају дознаке¹, тај индикатор износи 29,4%.

¹ Према методологији Светске банке приказаној у публикацији *World Development Indicators*, у оквиру индикатора екстерне ликвидности и солвентности, отплата дуга може да се посматра у односу на извоз робе и услуга у који је укључен прилив по основу дознака из иностранства ако је у питању стабилан и значајан прилив.

Графикон 1. Спољни дуг Републике Србије према сектору дужника у односу на БДП

1. Спољни дуг јавног сектора² је у односу на септембар повећан за 1,2 милијарде евра. На крају децембра је износио 12,2 милијарде евра, а његово учешће у укупном спољном дугу 47,4%.

Спољни дуг државе износио је 9,5 милијарди евра, државно гарантовани спољни дуг 1,3 милијарде евра, а дуг Народне банке Србије 1,4 милијарде евра. Током четвртог тромесечја ново задужење јавног сектора износило је 1,6 милијарди евра, а отплаћено је по основу главнице 258 милиона евра.

Током целе 2012. године, спољни дуг јавног сектора повећан је за 1,4 милијарде евра – задужење је износило 2,2 милијарде евра, а отплаћено је по основу главнице 670,0 милиона евра.

² Спољни дуг јавног сектора Републике Србије, који се прати према методологији Међународног монетарног фонда, обухвата репрограмирани стари дуг, нови државни и државно гарантовани дуг, обавезе Народне банке Србије, нерегулисане обавезе Републике Србије по основу клириншког дуга, као и део дуга локалне самоуправе и државних фондова без гаранције државе.

Табела 1. Индикатори екстерне позиције Србије

Индикатори екстерне ликвидности (у %)	2008.	2009.	2010.	2011.	I 2012.	II 2012.	III 2012.	IV 2012.
Девизне резерве/увоз робе и услуга (у мес.)	5,2	9,5	8,2	8,7	7,9	7,1	6,9	7,6
Девизне резерве/краткорочни дуг	380,8	528,8	546,4	1.860,8	1.914,1	2.970,6	2.710,7	2.212,9
Девизне резерве/БДП	25,0	36,6	35,7	38,7	35,5	33,3	32,7	36,3
Отплата дуга/БДП	10,6	11,4	12,2	13,1	12,2	14,3	10,2	14,5
Отплата дуга/извоз робе и услуга	34,0	39,1	33,8	35,5	33,7	34,3	25,0	36,4
Отплата дуга/извоз робе и услуга и дознаке	27,6	28,3	25,9	28,5	27,7	27,7	20,5	29,4
Индикатори екстерне солвентности (у%)								
Спољни дуг/БДП	64,6	77,7	84,9	77,5	77,3	78,8	82,5	85,6
Краткорочни дуг/БДП	6,6	6,9	6,5	2,1	1,9	1,1	1,2	1,6
Спољни дуг/извоз робе и услуга	207,6	265,3	236,2	210,0	210,8	208,2	212,9	215,7
Спољни дуг/извоз робе и услуга и дознаке	168,7	191,8	181,2	168,9	170,2	169,2	174,0	175,4

Извор: Народна банка Србије.

Методолошка објашњења:

- Девизне резерве/увоз робе и услуга (у мес.) – однос девизних резерви на крају посматраног периода и просечног месечног увоза робе и услуга током тог периода.
- Девизне резерве/краткорочни спољни дуг – однос стања девизних резерви и стања краткорочног спољног дуга крајем посматраног периода.
- Девизне резерве/БДП – однос стања девизних резерви на крају посматраног периода и БДП-а у последња четири тромесечја.
- Отплата спољног дуга/БДП – однос отплате спољног дуга и БДП-а током посматраног периода.
- Отплата спољног дуга/извоз робе и услуга – однос отплате спољног дуга и извоза робе и услуга током посматраног периода.
- Отплата спољног дуга/извоз робе и услуга и дознаке – однос отплате спољног дуга и извоза робе и услуга и дознака током посматраног периода.
- Спољни дуг/БДП – однос стања спољног дуга на крају посматраног периода и БДП-а у последња четири тромесечја.
- Спољни дуг/извоз робе и услуга – однос стања спољног дуга на крају посматраног периода и вредности извоза робе и услуга у последњих 12 месеци.
- Краткорочни спољни дуг/БДП – однос стања краткорочног спољног дуга на крају посматраног периода и БДП-а у последња четири тромесечја.
- Спољни дуг/извоз робе и услуга – однос стања спољног дуга на крају посматраног периода и вредности извоза робе и услуга у последњих 12 месеци.
- Спољни дуг/извоз робе и услуга и дознаке – однос стања спољног дуга на крају посматраног периода и вредности извоза робе и услуга и дознака у последњих 12 месеци.

2. Спољни дуг приватног сектора је на крају децембра износио 13,5 милијарди евра. Приватни спољни дуг је у четвртном тромесечју смањен за 356 милиона евра, и то по основу конверзије дуга у капитал (223 милиона евра), већих отплата главнице од коришћења дугорочних кредита (139 милиона евра), као и валутних и осталих промена (124 милиона евра). С друге стране, у правцу

раста спољног дуга приватног сектора деловало је краткорочно нето задуживање банака (130 милиона евра).

Веће нето раздужење забележено је у сектору саобраћаја и складиштења (55 милиона евра), трговини на велико и мало (44 милиона евра), банкарском сектору (37 милиона евра), пословању с некретнинама (34 милиона евра) и осталим секторима (16 милиона евра). Већа коришћења по дугорочним иностраним кредитима од отплата главнице забележена су у сектору финансијског лизинга (34 милиона евра) и грађевинарству (13 милиона евра).

Спољни дуг приватног сектора је у току целе 2012. године повећан за 181,6 милиона евра – дугорочно задужење је износило 2,7 милијарди евра, а по основу главнице отплаћена је 2,1 милијарда евра. Нето краткорочно раздужење приватног сектора износило је 139,9 милиона евра.

2.1. Спољни дуг банака је на крају децембра износио 4,1 милијарду евра. У четвртном тромесечју повећан је за 63 милиона евра, што је резултат повећања краткорочног дуга за 136 милиона евра и смањења дугорочног дуга за 73 милиона евра.

Графикон 2. Спољни дуг Републике Србије по инокредиторима (на дан 31. децембра 2012)

Извор: НБС.

Банке су закључиле нових дугорочних кредита у износу од 233 милиона евра. Просечна каматна стопа на те кредите износи 2,5%, а рочност око седам година и два месеца. Од укупног броја кредита, 90,6% чине кредити уговорени с варијабилном каматном стопом.

Спољни дуг банака је у целој 2012. години смањен за 264,5 милиона евра. Притом, краткорочни спољни дуг банака смањен је за 153,8 милиона евра, а дугорочни за 110,7 милиона евра.

2.2. Спољни дуг предузећа је на крају децембра износио 9,4 милијарде евра. У четвртом тромесечју дуг предузећа је смањен за 417 милиона евра, и то пре свега по основу дугорочног дуга.

Предузећа су у току четвртог тромесечја укупно користила 342 милиона дугорочних кредита, од чега се 30,3% односи на кредите од повезаних предузећа, 26,6% од страних банака и финансијских институција повезаних с домаћим банкама и 43,1% од осталих кредитора.

Истовремено, предузећа су уговорила нових дугорочних кредита у износу од 654 милиона евра с просечном каматном стопом од 4,4% и рочношћу од пет година и шест месеци, од чега су 79,8% кредити уговорени с варијабилном каматном стопом.

Спољни дуг предузећа је у 2012. години повећан за 446,1 милион евра, у потпуности по основу повећања дугорочног спољног дуга.

3. Укупне планиране отплате главнице и камате по основу стања дуга на крају децембра у 2013. години износе 4,9 милијарди евра, од чега се на отплату главнице односи 4,1 милијарда евра, а на камате 739 милиона евра. Укупне планиране отплате јавног сектора износе 1,6 милијарди евра (главнице 1.251 и камате 388 милиона евра), а планиране отплате приватног сектора 3,2 милијарде евра (главнице 2.896 и камате 351 милиона евра), од чега се на банке односи 1,2, а на предузећа 2,0 милијарди евра.

Б. Јавни дуг Републике Србије

На крају децембра 2012. године **јавни дуг** Републике Србије³⁾ износио је 17,7 милијарди евра и у односу на крај септембра повећан је за 1,8 милијарди евра.⁴⁾ Тиме је учешће јавног дуга у процењеном БДП-у повећано за 4,1 процентни поен, на 59,2%.⁵⁾⁶⁾ Највећи утицај на повећање јавног дуга у току последњег тромесечја прошле године имала је продаја еврообвезница на међународном финансијском тржишту. Отуда је спољни јавни дуг повећан за 1,4 милијарде евра, а унутрашњи за 450,2 милиона евра.

У целој 2012. години јавни дуг је повећан за 2,9 милијарди евра, а његово учешће у процењеном БДП-у за 10,5 процентних поена. Притом, држава се у нешто већој мери финансирала задуживањем на међународном финансијском тржишту, тако да је спољни јавни дуг повећан за 1,7 милијарди евра, а унутрашњи за 1,2 милијарде евра.

Јавни спољни дуг је у току четвртог тромесечја знатније повећан најпре у октобру, а затим у новембру, пре свега по основу продаје еврообвезница. Оцењује се да је моменат за излазак на међународно финансијско тржиште добро одабран, имајући у виду његову ликвидност и однос приноса и ризика на државне хартије других земаља. Велико интересовање инвеститора за еврообвезнице Србије то је и потврдило – постигнуте су релативно повољне стопе приноса. Наиме, у септембру су пали приноси на прву српску еврообвезницу (емитовану септембра 2011), што је утицало на одлуку државе да средства за финансирање буџетских издатака до краја године обезбеди њеним реотварањем. Због великог интересовања инвеститора обим реотварања еврообвезнице повећан је с планираних 750,0 милиона долара на 1,0 милијарди долара, уз стопу приноса од 6,625%. Тиме је номинална вредност те десетогодишње еврообвезнице повећана на 2,0

Графикон 3. Јавни дуг Републике Србије

Извор: Министарство финансија и привреде РС и Народна банка Србије.

милијарди долара. У новембру је држава одлучила да емитује и петогодишњу еврообвезницу. Трансакција је најављена у иницијалном износу од 500,0 милиона долара. Међутим, тражња од 3,7 милијарди долара омогућила је да се обим емисије повећа на 750,0 милиона долара по стопи приноса од 5,45%.

На повећање јавног спољног дуга у четвртог тромесечју допринела је и прва транша кредита владе Републике Азербејџан за улагања у инфраструктуру (61,6 милиона евра од укупно уговорених 300 милиона евра), као и повећање индиректних спољних обавезе државе, тј. обавеза по основу издатих гаранција за задуживање јавних предузећа, локалних власти и правних лица чији је оснивач држава (57,1 милион евра).

Јавни унутрашњи дуг је и у току четвртог тромесечја повећан пре свега по основу нето продаје државних хартија од вредности. Међутим, за разлику од претходног тромесечја, дуг је у већој мери повећан по основу динарских хартија (за 26,3 милијарде динара или 265,7 милиона евра) него по основу хартија деноминираних у еврима (за 122,3 милиона евра). Позитивно је то што је дуг повећан по основу дугорочних динарских хартија (за 26,7 милијарди динара), док је по основу краткорочних динарских хартија смањен (0,4 милијарде динара). Држава је

³⁾ Јавни дуг Републике Србије исказан је по методологији Министарства финансија. Према тој методологији, спољни јавни дуг не обухвата обавезе Народне банке Србије, нерегулисане обавезе Републике Србије укључујући клириншки дуг, као ни део дуга локалне самоуправе и државних агенција без гаранције државе.

⁴⁾ Од септембра 2012. статистика јавног дуга Министарства финансија и привреде државне хартије од вредности евидентира по номиналној вредности. У складу с таквом изменом методологије, кориговани су подаци о стању јавног дуга у претходном периоду.

⁵⁾ Приликом праћења учешћа јавног дуга у БДП-у по тромесечјима током године, Народна банка Србије примењује међународну стандардну праксу и јавни дуг ставља у однос с БДП-ом који процењује да је остварен у четири последња тромесечја.

⁶⁾ Према подацима Министарства финансија и привреде, учешће јавног дуга у процењеном БДП-у на крају 2012. године износи 61,5%. Разлика у односу на податак Народне банке Србије настала је због различите процене номиналног БДП-а.

Табела 2. Стање јавног дуга Републике Србије
(у млрд EUR)

	2008.	2009.	2010.	2011.	I 2012.	II 2012.	III 2012.	IV 2012.
1. Унутрашњи дуг	3,2	4,2	4,9	6,0	6,2	6,6	6,7	7,2
2. Спољни дуг	5,6	5,7	7,2	8,8	8,8	9,1	9,1	10,5
УКУПНО (1+2)*	8,8	9,8	12,2	14,8	15,0	15,7	15,9	17,7

* Евентуалне разлике у збиру настају због заокруживања на једну децималу.

Извор: Министарство финансија и привреде РС и Народна банка Србије.

смањила и своје обавезе према домаћим банкама за 40,0 милиона евра.

Јавни унутрашњи дуг је знатније повећан по основу индиректних унутрашњих обавеза државе за 126,1 милион евра, пре свега по основу датих гаранција Србијагасу и Галеници за задуживање код домаћих банака.

За разлику од претходних тромесечја, **валутна структура** јавног дуга је у последњем тромесечју погоршана због задуживања државе на међународном финансијском тржишту продајом еврообвезница. Учешће динарског дела дуга у укупном јавном дугу смањено је за 0,6 процентних поена, на 18,9%. Иако је дугорочно опредељење државе да потребна финансијска средства првенствено обезбеди задуживањем на домаћем финансијском тржишту емисијом динарских хартија од вредности, текућа ситуација је упућивала на обезбеђење средстава на међународном финансијском тржишту. Обе еврообвезнице су деноминоване у доларима, тако

да је учешће дуга у доларима у укупном јавном дугу повећано за 5,4 процентна поена, на 22,8%. С друге стране, учешће дуга у осталим валутама је смањено: у еврима за 3,8 процентних поена, на 50,9%, у специјалним правима вучења за 0,8 процентних поена, на 5,6%, у швајцарским францима за 0,1 процентни поен, на 1,2%, и у осталим валутама за 0,1 процентни поен, на 0,6%.

Продаја еврообвезница утицала је и на измену **каматне структуре** на крају четвртог тромесечја. Удео јавног дуга уговореног по фиксним каматним стопама повећан је за 1,8 процентних поена, на 71,9%. Од 28,1% јавног дуга уговореног по варијабилним каматним стопама, највећи део је везан за каматне стопе *EURIBOR* и *LIBOR* на евро (73,9%), затим за остале варијабилне каматне стопе (12,3%), *LIBOR* на амерички долар (11,8%) и швајцарски франак (2,0%).

Због повећања јавног дуга у четвртог тромесечју, **мере одрживости које посматрају**

Табела 3. Преглед мера одрживости јавног дуга
(у %)

	2008.	2009.	2010.	2011.	I 2012.	II 2012.	III 2012.	IV 2012.
Јавни дуг/БДП	29,2	34,7	44,5	48,7	52,0	56,0	55,1	59,2
Јавни дуг/извоз робе и услуга	86,5	116,2	120,7	128,7	131,0	135,8	135,9	148,2
Јавни дуг/извоз робе и услуга и дознаке	70,3	84,0	92,6	103,5	105,7	110,4	111,1	120,5
Јавни дуг /буџетски приходи	62,3	80,7	102,4	115,7	116,4	123,5	126,7	142,2
Отплата јавног дуга/БДП	2,2	7,0	10,0	11,0	11,7	11,1	13,0	10,0
Отплата јавног дуга/извоз робе и услуга	7,0	23,9	27,9	29,7	32,3	26,6	31,7	25,1
Отплата јавног дуга/извоз робе и услуга и дознаке	5,7	17,3	21,4	23,9	26,6	21,5	26,0	20,2
Отплата јавног дуга/буџетски приходи	5,1	16,6	23,7	26,7	28,1	27,0	32,2	23,6

Извор: Министарство финансија и привреде РС и Народна банка Србије.

Методолошка објашњења:

- Јавни дуг/БДП – однос стања јавног дуга на крају посматраног периода и БДП-а у последња четири тромесечја.
- Јавни дуг/извоз робе и услуга – однос стања јавног дуга на крају посматраног периода и вредности извоза робе и услуга у последња четири тромесечја.
- Јавни дуг/извоз робе и услуга и дознаке – однос стања јавног дуга на крају посматраног периода и вредности извоза робе и услуга и дознака у последња четири тромесечја.
- Јавни дуг/буџетски приходи – однос стања јавног дуга на крају посматраног периода и буџетских прихода у последња четири тромесечја.
- Отплата јавног дуга/БДП – однос отплате јавног дуга и БДП-а током посматраног периода.
- Отплата јавног дуга/извоз робе и услуга – однос отплате јавног дуга и извоза робе и услуга током посматраног периода.
- Отплата јавног дуга/извоз робе и услуга и дознаке – однос отплате јавног дуга и извоза робе и услуга и дознака током посматраног периода.
- Отплата јавног дуга/буџетски приходи – однос отплате јавног дуга и буџетских прихода током посматраног периода.

стање јавног дуга неповољније су у односу на претходно тромесечје. **Мере одрживости које посматрају отплату јавног дуга** су повољније, пре свега због мање отплате у односу на претходно тромесечје.

У укупном портфолију државних хартија од вредности на крају децембра 77,6% чине динарске државне хартије од вредности. Притом, доминирају дугорочне динарске хартије од вредности са 71,6% учешћа, док је учешће краткорочних 6,0%. Преостали део портфолија од 22,4% представљају државне хартије од вредности деноминоване у еврима, које су све дугорочне по оригиналном доспећу.

Током четвртог тромесечја продате су **динарске хартије од вредности** у номиналној вредности од 77,1 милијарду динара, док су на наплату доспеле хартије од вредности у износу од 50,4 милијарде динара. Каматне стопе на динарске државне хартије од вредности биле су у паду и крајем године кретале су се у распону од 11,25% за рочност од три месеца до 13,95% за рочност од три године. Највише су смањене стопе за рочност од годину дана (2,7 процентних поена), а најмање за рочност од шест месеци (0,6 процентних поена). Пад каматних стопа резултат је повећане тражње инвеститора. По доношењу плана фискалне консолидације, повећано је интересовање инвеститора за улагање у државне хартије од вредности, посебно оне дугорочне. Паду каматних стопа допринеле су и продаје

еврообвезница на међународном финансијском тржишту којим је прикупљен већи износ средстава од планираног.

Током четвртог тромесечја организоване су и четири аукције **хартија од вредности деноминованих у еврима** на којима су постигнуте ниже извршне стопе у односу на претходни период. Тако су на аукцијама у децембру стопе износиле 5,05% за рочност 18 месеци и 4,88% за рочност две године. И стопа постигнута на аукцији једногодишњих записа (5,75%), која је одржана почетком четвртог тромесечја, смањена је у односу на раније аукције. На тим аукцијама укупно је по номиналној вредности продато 193,2 милиона евра.

У 2013. години на наплату доспева 196,6 милијарди динара динарских хартија од вредности продатих до краја прошле године. Од тог износа, 74,4 милијарде динара доспева у првом тромесечју, 54,8 милијарди динара у другом, а у трећем и четвртог тромесечју 32,8 и 34,7 милијарди динара, респективно. Код хартија од вредности деноминованих у еврима, на наплату у овој години доспева 554,0 милиона евра, при чему је највеће оптерећење у првом и четвртог тромесечју (204,9 и 246,8 милиона евра, респективно), а затим у трећем (102,2 милиона евра), док у другом тромесечју нема доспећа.

Графикон 4. Структура рочности јавног дуга по основу продатих државних хартија од вредности

Графикон 5. Извршне стопе на државне хартије од вредности емитоване на домаћем финансијском тржишту и референтна каматна стопа НБС

Прилог 1. Спољни дуг Републике Србије

(прелиминарни подаци на дан 31. децембра 2012)

Сектор/кредитор	У млн EUR USD/EUR = 0,7732				
	Стање дуга по главници	Доспела главница	Редовна камата	Затезна камата	УКУПНО
	1	2	3	4	5=1+3+4
УКУПАН СПОЉНИ ДУГ	25.441,1	1.614,2	279,9	-	25.721,0
1. ЈАВНИ СЕКТОР	12.187,2	-	0,1	-	12.187,3
1.1. Средњорочни и дугорочни дуг	12.187,2	-	0,1	-	12.187,3
1.1.1. Сектор монетарне власти – НБС	1.449,5	-	-	-	1.449,5
ММФ	1.388,7	-	-	-	1.388,7
Кина – реструктурирање финансијског кредита од 100 млн USD	60,8	-	-	-	60,8
1.1.2. Општи ниво државе	10.737,7	-	0,1	-	10.737,8
1.1.2.1. Централни ниво власти – укупно	10.423,9	-	0,1	-	10.424,0
1.1.2.1.1. Централни ниво власти	9.268,2	-	-	-	9.268,2
Међународне финансијске организације	3.800,6	-	-	-	3.800,6
СПВ – алокација ММФ-а	452,3	-	-	-	452,3
ИБРД – консолидовани дуг	1.034,6	-	-	-	1.034,6
ИБРД	417,9	-	-	-	417,9
ИДА	536,7	-	-	-	536,7
Европска заједница	328,5	-	-	-	328,5
ЕИБ	962,1	-	-	-	962,1
ЕУРОФОНД – ЦЕБ	45,5	-	-	-	45,5
ЕБРД	22,9	-	-	-	22,9
Владе и развојне банке страних влада	2.301,8	-	-	-	2.301,8
Париски клуб – консолидовани дуг ¹⁾	1.475,9	-	-	-	1.475,9
- од тога: капитализована камата ²⁾	37,5	-	-	-	37,5
Владе	614,8	-	-	-	614,8
Владе – Либија	38,6	-	-	-	38,6
Развојне банке страних влада	172,5	-	-	-	172,5
Лондонски клуб – регулисани дуг ³⁾	652,1	-	-	-	652,1
Еврообвезнице	2.084,0	-	-	-	2.084,0
Остали кредитори	406,4	-	-	-	406,4
- од тога: гаранција ИБРД	292,6	-	-	-	292,6
Клиринг – дуг у неконвертибилној валути	23,3	-	-	-	23,3
1.1.2.1.2. Централни ниво власти - гарантовани дуг	1.155,7	-	0,1	-	1.155,8
Међународне финансијске организације	843,2	-	-	-	843,2
ЕУРОФИМА	112,2	-	-	-	112,2
ЕБРД	355,4	-	-	-	355,4
ЕИБ	375,6	-	-	-	375,6
Развојне банке страних влада	162,9	-	-	-	162,9
Стране владе	33,2	-	-	-	33,2
Остали кредитори	116,4	-	0,1	-	116,6
1.1.2.2. Влада – фондови и агенције	65,0	-	-	-	65,0
Остали кредитори – негарантовани дуг	65,0	-	-	-	65,0
1.1.2.3. Локална власт – укупно	248,8	-	-	-	248,8
1.1.2.3.1. Локална власт – негарантовани дуг	144,7	-	-	-	144,7
ЕБРД	144,1	-	-	-	144,1
Остали кредитори	0,6	-	-	-	0,6
1.1.2.3.2. Локална власт – гарантовани дуг	104,1	-	-	-	104,1
ЕИБ	95,8	-	-	-	95,8
ЕБРД	8,3	-	-	-	8,3
1.2. Краткорочни дуг	-	-	-	-	-

2. ПРИВАТНИ СЕКТОР*	13.253,9	1.614,2	279,8	-	13.533,7
2.1. Средњорочни и дугорочни кредити	12.761,7	1.578,2	278,7	-	13.040,5
2.1.1. Банке	3.660,6	26,4	11,0	-	3.671,6
Међународне финансијске организације	1.010,3	21,9	3,0	-	1.013,4
ЕИБ	236,4	1,8	0,1	-	236,5
ЕБРД	392,2	17,8	2,1	-	394,3
ЕФСЕ	172,3	-	-	-	172,3
ИФЦ	199,4	2,3	0,8	-	200,3
ЕУРОФОНД – ЦЕБ	10,0	-	-	-	10,0
Развојне банке страних влада	229,4	1,7	0,8	-	230,2
Остали кредитори	2.420,8	2,8	7,2	-	2.428,1
- од тога МИГА осигурање	8,0	-	0,1	-	8,1
2.1.2. Предузећа	9.101,1	1.551,8	267,7	-	9.368,9
Међународне финансијске организације	818,2	15,3	5,9	-	824,1
ЕБРД	273,6	8,2	2,3	-	275,8
ИФЦ	172,7	1,7	2,6	-	175,3
ЕИБ	354,7	3,2	1,0	-	355,7
ЕУРОФОНД - ЦЕБ	17,3	2,3	0,0	-	17,3
Владе	0,1	-	-	-	0,1
Развојне банке страних влада	60,3	3,4	0,7	-	61,0
Остали кредитори	8.222,6	1.533,1	261,2	-	8.483,7
- од тога МИГА осигурање	102,6	4,2	0,8	-	103,3
2.2. Краткорочни дуг	492,1	35,9	1,1	-	493,2
2.2.1. Банке	427,9	-	-	-	427,9
Банк. депозити и кред. линије	427,9	-	-	-	427,9
2.2.2. Предузећа	64,2	35,9	1,1	-	65,2
Остали кредитори	56,4	35,9	1,1	-	57,5
Русија – готовински дуг за увоз гаса	7,8	-	-	-	7,8

Извор: Народна банка Србије.

Напомена: Од септембра 2010. промењена је методологија статистике спољног дуга тако да се у спољни дуг јавног сектора укључују обавезе по основу алокације СПВ ММФ-а (452,3 млн евра), искоришћене у децембру 2009, као и капитализована камата према Париском клубу поверилаца (37,5 млн евра), док су из спољног дуга приватног сектора искључени кредити закључени пре 20. децембра 2000. по којима се не врше плаћања (872,9 млн евра, од чега се 405,4 млн евра односи на домаће банке, а 467,5 млн евра на домаћа предузећа).

* Процењује се да су доцње прецењене због неажурности у достављању података.

¹⁾ Дуг према Париском клубу поверилаца консолидован је 2001. када је утврђено да укупан отпис дуга износи 66%, при чему је 51% отписано 2002. године, док је додатних 15% отписано 6. фебруара 2006.

²⁾ У складу са споразумом о репрограму дуга према Париском клубу, у периоду од марта 2002. до децембра 2005. капитализована је редовна камата у износу од 60%, за коју је планирана отплата у периоду од 2007. до 2014.

³⁾ Споразумом о репрограму дуга Републике Србије с Лондонским клубом поверилаца, потписаним јула 2004, утврђен је отпис дуга од око 62%.

Прилог 2. Промет и стање по спољном дугу Републике Србије

	Прелиминарни подаци у млн EUR ¹⁾														Укупно 2012. 14 (2 до 13)	Промена у 2012. 15 (14 - 1)
	Укупно 2011.	Јан. 12.	Феб. 12.	Март 12.	Апр. 12.	Мај 12.	Јун 12.	Јул 12.	Авг. 12.	Сеп. 12.	Окт. 12.	Нов. 12.	Дец. 12.			
	1	2	3	4	5	6	7	8	9	10	11	12	13			
Иностранни кредити	589,99	79,64	6,49	-47,00	-69,84	-86,12	91,29	-8,13	-42,50	701,69	794,19	492,50	104,32	2.016,53	1.426,54	
А) Дугорочни и средњорочни, нето (1 - 2)	1.728,07	52,57	83,91	-34,12	31,92	-28,10	169,81	-32,40	-45,36	701,48	581,78	560,71	114,23	2.156,43	428,36	
1. Коришћено (1.1 + 1.2)	4.955,28	160,13	180,20	281,27	234,33	287,03	404,25	151,31	153,58	1.003,17	872,80	851,28	318,54	4.897,89	-57,39	
1.1. Јавни сектор	1.859,19	4,88	34,33	84,53	59,03	64,34	135,01	65,59	64,93	58,22	805,53	748,09	99,86	2.224,34	365,14	
од тога ММФ	51,76	0,00	-	-	-	-	-	-	-	-	-	-	-	0,00	-51,76	
1.2. Приватни сектор (1.2.1 + 1.2.2)	3.096,09	155,25	145,87	196,74	175,30	222,68	269,24	85,72	88,65	944,96	67,27	103,19	218,68	2.673,55	-422,54	
1.2.1. Банке	794,83	10,39	63,46	48,41	30,37	17,12	2,30	9,51	15,08	-	16,63	2,41	28,27	243,94	-550,89	
1.2.2. Предузећа	2.301,26	144,86	82,41	148,33	144,94	205,56	266,94	76,21	73,57	944,96	50,65	100,77	190,41	2.429,61	128,35	
1.2.2.1. од тога кредитори комерцијалне банке	768,69	81,84	7,04	86,17	14,59	108,59	46,36	22,27	9,34	48,71	27,75	4,64	83,48	540,78	-227,91	
2. Отплата главнице (2.1 + 2.2)	3.227,21	107,56	96,29	315,39	202,41	315,13	234,44	183,72	198,94	301,69	291,02	290,57	204,31	2.741,46	-485,75	
2.1. Јавни сектор	326,45	25,08	28,76	50,05	35,58	15,24	49,74	33,54	122,58	51,52	86,35	119,49	52,07	670,01	343,56	
од тога ММФ	-	-	-	-	-	-	-	-	106,98	-	-	104,72	-	211,71	211,71	
2.2. Приватни сектор (2.2.1 + 2.2.2)	2.900,76	82,48	67,53	265,34	166,83	299,89	184,70	150,18	76,36	250,17	204,67	171,09	152,23	2.071,45	-829,31	
2.2.1. Банке	299,50	12,57	13,64	93,78	24,44	3,98	45,36	7,24	18,83	34,83	15,48	13,05	55,77	338,97	39,47	
2.2.2. Предузећа	2.601,26	69,90	53,89	171,56	142,39	295,91	139,34	142,94	57,52	215,34	189,19	158,03	96,47	1.732,48	-868,78	
2.2.2.1. од тога кредитори комерцијалне банке	1.401,46	30,45	26,32	120,83	41,91	257,43	79,77	90,03	23,47	42,63	62,64	126,71	66,19	968,39	-433,07	
3. Отплата камате (3.1 + 3.2)	727,00	44,13	38,49	125,61	61,19	30,03	81,55	44,31	30,14	116,09	54,92	21,25	68,42	716,12	-10,88	
3.1. Јавни сектор	296,53	12,78	16,63	78,35	37,99	8,21	24,06	17,48	15,48	79,04	38,24	7,77	18,24	354,27	57,74	
од тога ММФ	25,81	0,00	4,94	0,00	0,01	4,76	0,00	0,00	4,83	0,00	0,00	4,30	0,00	18,84	-6,97	
3.2. Приватни сектор (3.2.1 + 3.2.2)	430,47	31,35	21,85	47,26	23,19	21,82	57,49	26,83	14,66	37,05	16,68	13,48	50,18	361,84	-68,63	
3.2.1. Банке	123,32	6,58	4,51	21,18	6,06	4,07	25,80	5,17	4,26	12,78	4,85	2,34	25,11	122,70	-0,62	
3.2.2. Предузећа	307,15	24,77	17,34	26,07	17,14	17,75	31,70	21,66	10,40	24,28	11,83	11,13	25,07	239,14	-68,00	
3.2.2.1. од тога кредитори комерцијалне банке	148,44	10,41	5,78	11,56	8,18	10,65	11,54	10,15	3,98	12,47	4,30	5,08	5,56	99,67	-48,77	
Б) Краткорочни кредити, нето (1 + 2)	-1.138,09	27,08	-77,43	-12,88	-101,76	-58,01	-78,52	24,27	2,85	0,21	212,40	-68,21	-9,91	-139,90	-139,90	
1. Јавни сектор, нето	0,00	0,00	-	-	-	-	-	-	-	-	-	-	-	0,00	0,00	
2. Приватни сектор, нето (2.1 + 2.2)	-1.138,09	27,08	-77,43	-12,88	-101,76	-58,01	-78,52	24,27	2,85	0,21	212,40	-68,21	-9,91	-139,90	-139,90	
2.1. Банке, нето (2.1.1 + 2.1.2)	-1.148,95	27,09	-77,30	-16,10	-98,55	-64,20	-77,95	23,34	-4,62	-1,25	212,46	-68,22	-8,50	-153,80	-153,80	
2.1.1. Остали краткорочни кредити, нето	0,00	0,00	-	-	-	-	-	-	-	-	-	-	-	0,00	0,00	
2.1.2. Депозитне и кредитне линије, нето	-1.148,95	27,09	-77,30	-16,10	-98,55	-64,20	-77,95	23,34	-4,62	-1,25	212,46	-68,22	-8,50	-153,80	-153,80	
2.2. Предузећа, нето	10,87	-0,02	-0,13	3,23	-3,21	6,19	-0,57	0,93	7,47	1,46	-0,06	0,01	-1,41	13,89	13,89	

у млн EUR¹⁾

	31.12.2011.	31.1.2012.	28.2.2012.	31.3.2012.	30.4.2012.	31.5.2012.	30.6.2012.	31.7.2012.	31.8.2012.	30.9.2012.	31.10.2012.	30.11.2012.	31.12.2012.	у % БДП-а 31.12.2012.	Промена у 2012.
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15 (13 - 1)

	31.12.2011.	31.1.2012.	28.2.2012.	31.3.2012.	30.4.2012.	31.5.2012.	30.6.2012.	31.7.2012.	31.8.2012.	30.9.2012.	31.10.2012.	30.11.2012.	31.12.2012.	у % БДП-а 31.12.2012.	Промена у 2012.
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15 (13 - 1)
Стање дуга	24.125,38	24.338,03	24.105,07	24.067,74	24.002,78	24.188,72	24.085,78	24.431,60	24.212,27	24.832,18	25.536,26	25.705,33	25.721,00	85,6%	1.595,62
А) Јавни сектор (1 + 2)	10.773,25	10.693,78	10.607,50	10.655,29	10.734,10	11.092,31	11.031,68	11.238,56	11.100,12	10.943,69	11.647,17	12.238,97	12.187,32	0,00	1.414,07
1. Дугорочни и средњорочни кредити	10.773,25	10.693,78	10.607,50	10.655,29	10.734,10	11.092,31	11.031,68	11.238,56	11.100,12	10.943,69	11.647,17	12.238,97	12.187,32	40,6%	1.414,07
2. Краткорочни кредити	-	-	-	-	-	-	-	-	-	-	-	-	-	0,0%	-
В) Приватни сектор (1 + 2)	13.352,12	13.644,26	13.497,58	13.412,45	13.268,69	13.096,41	13.054,10	13.193,04	13.112,14	13.888,49	13.889,09	13.466,36	13.533,67	0,00	181,55
1. Дугорочни и средњорочни кредити	12.704,21	12.972,36	12.904,74	12.833,98	12.791,31	12.675,95	12.712,06	12.829,25	12.752,92	13.525,73	13.314,14	12.962,73	13.040,49	43,4%	336,29
2. Краткорочни кредити	647,92	671,89	592,84	578,47	477,37	420,46	342,05	363,79	359,23	362,75	574,95	503,63	493,18	1,6%	-154,73
Банке (1.1 + 2.1)	4.364,10	4.454,86	4.365,25	4.299,40	4.204,91	4.135,43	4.028,61	4.088,68	4.070,79	4.036,98	4.251,14	4.150,40	4.099,57	13,6%	-264,52
1.1. Дугорочни и средњорочни кредити	3.782,37	3.846,04	3.833,72	3.783,97	3.788,03	3.782,76	3.753,88	3.790,62	3.777,35	3.744,79	3.746,48	3.713,96	3.671,64	12,2%	-110,73
2.1. Краткорочни кредити	581,73	608,83	531,53	515,42	416,87	352,67	274,73	298,06	293,44	292,20	504,66	436,44	427,93	1,4%	-153,80
Предузећа (1.2 + 2.2)	8.988,03	9.189,39	9.132,33	9.113,06	9.063,78	8.960,98	9.025,50	9.104,36	9.041,36	9.851,50	9.637,95	9.315,96	9.434,10	31,4%	446,07
1.2. Дугорочни и средњорочни кредити	8.921,84	9.126,33	9.071,02	9.050,01	9.003,28	8.893,19	8.958,17	9.038,63	8.975,57	9.780,95	9.567,66	9.248,76	9.368,85	31,2%	447,01
2.2. Краткорочни кредити	66,19	63,07	61,31	63,05	60,50	67,79	67,32	65,73	65,79	70,56	70,30	67,19	65,25	0,2%	-0,94

Извор: Народна банка Србије.
¹⁾ по курсу на дан трансакције.

Прилог 3. Преглед коришћења, отплате главнице и отплате камате дугорочних иностраних кредита приватног сектора по привредним гранама

Прелиминарни подаци
у млн EUR

ПРИВРЕДНЕ ГРАНЕ		2012.												УКУПНО	Учешће %	Извоз ¹⁾	
		Јан.	Феб.	Март	Апр.	Мај	Јун	Јул	Авг.	Сеп.	Окт.	Нов.	Дец.				
Финансијске делатности и делатност осигурања	Коришћено	11,96	67,20	107,33	37,44	51,23	40,49	17,29	42,08	863,93	20,98	3,48	84,40	1.347,81	50%		
	Отпл. глав.	29,01	21,06	160,81	55,89	29,51	68,69	52,88	23,00	182,04	25,18	25,44	65,32	738,83			
	Отпл. кам.	8,06	5,57	24,74	8,02	5,37	31,55	7,13	5,05	19,54	6,08	3,30	42,02	166,44			
од тога: Остало монетарно посредовање	Коришћено	10,39	63,46	48,41	30,37	17,12	2,30	9,51	15,08	16,63	2,41	28,27	243,94	9%			
	Отпл. глав.	12,57	13,64	93,78	24,44	3,98	45,36	7,24	18,83	34,83	15,48	13,05	55,77	338,97			
	Отпл. кам.	6,58	4,51	21,18	6,06	4,07	25,80	5,17	4,26	12,78	4,85	2,34	25,11	122,70			
од тога: Финансијски лизинг	Коришћено		2,00	54,17	3,00	32,50	34,21	7,51	2,00	1,00	3,00	1,00	51,80	192,19	7%		
	Отпл. глав.		8,69	5,13	65,90	28,09	22,24	20,60	42,25	1,86	23,49	6,51	9,03	5,84	239,64		
	Отпл. кам.		0,43	0,35	3,12	0,60	0,60	4,65	0,46	0,51	2,46	0,37	0,40	1,86	15,81		
Информисање и комуникација	Коришћено	104,42	2,43	13,12	6,14	85,61	6,17	1,49	5,46	3,80	1,05	1,25	0,07	231,01	9%	66,20	
	Отпл. глав.	3,41	7,51	4,87	5,43	202,87	9,30	3,95	5,90	5,80	6,23	2,43	8,59	266,30			
	Отпл. кам.	4,24	0,67	1,37	0,91	4,07	1,31	4,34	0,83	0,99	0,92	0,25	0,71	20,61			
Трговина на велико и трговина на мало и поправка моторних возила	Коришћено	3,48	14,48	11,45	35,61	11,39	24,26	6,91	5,06	18,89	5,88	10,69	57,73	205,82	8%		
	Отпл. глав.	11,21	7,77	11,44	30,18	18,36	18,74	39,92	24,57	10,76	88,02	22,11	7,94	291,02			
	Отпл. кам.	6,52	5,42	2,57	3,56	1,84	3,11	4,58	1,80	2,50	3,10	1,40	1,63	38,02			
Прерађивачка индустрија	Коришћено	19,41	13,07	15,50	19,09	20,78	160,19	21,98	15,51	13,24	8,99	70,81	43,21	421,78	16%	7.637,30	
	Отпл. глав.	16,34	9,67	22,18	20,63	10,17	31,52	19,33	11,84	29,43	35,76	75,38	13,54	295,81			
	Отпл. кам.	4,61	1,64	4,71	4,48	4,58	13,21	4,50	2,04	3,07	2,79	3,19	1,52	50,32			
Грађевинарство	Коришћено	3,81	33,99	4,57	9,99	8,81	7,98	8,49	7,41	3,48	5,38	4,32	12,84	111,08	4%		
	Отпл. глав.	1,87	13,01	18,23	8,06	6,46	2,68	6,00	2,18	4,48	2,36	3,74	2,96	72,03			
	Отпл. кам.	4,20	2,37	3,90	1,88	1,15	0,96	2,09	0,95	0,26	0,37	1,01	0,78	19,52			
Пословање некретнимима	Коришћено	0,27	3,69	26,79	4,52	21,15	3,45	13,24	4,27	32,32	2,01	0,60	5,52	117,84	4%		
	Отпл. глав.	0,74	2,29	36,09	7,00	21,64	4,02	14,19	0,87	3,46	32,12	0,60	9,91	132,92			
	Отпл. кам.	0,62	0,55	3,72	0,87	0,56	2,77	0,83	0,20	7,65	0,66	0,20	0,72	19,33			
Рударство	Коришћено	0,04	1,12	2,02	35,45	2,54	1,65	1,45	1,95	0,16	15,44	0,14	0,01	61,97	2%	58,90	
	Отпл. глав.	1,37	0,04	0,07	1,34	0,02	33,29	1,87	0,26	0,11	1,79	0,02	8,15	48,32			
	Отпл. кам.	0,72	3,02	2,45	1,03	2,32	1,42	1,24	2,21	1,32	0,69	2,31	1,05	19,79			
Стручне, научне, иновационе и техничке делатности	Коришћено	6,43	4,45	3,84	4,18	10,70	4,26	5,53	2,26	0,95	2,07	1,47	0,33	46,48	2%	4,30	
	Отпл. глав.	4,86	0,55	0,95	26,79	0,49	1,29	0,71	1,21	0,84	0,38	1,54	39,79				
	Отпл. кам.	0,44	0,07	0,32	0,37	0,12	0,54	0,08	0,10	0,12	0,12	0,04	0,04	2,35			
Саобраћај и складиштење	Коришћено	0,42	1,28	3,82	7,50	1,19	4,10	0,38	0,25	3,28	1,13	10,07	3,33	36,75	1%		
	Отпл. глав.	3,45	1,38	0,98	2,90	0,57	3,00	4,26	5,33	5,69	6,85	32,66	30,28	97,33			
	Отпл. кам.	1,42	2,15	2,07	1,51	1,05	1,74	1,57	1,09	1,03	1,40	0,98	0,98	16,98			
Административне и помоћне услужне делатности	Коришћено	1,69	1,41	1,57	0,07	3,01	7,01	1,21			1,00		10,50	27,47	1%		
	Отпл. глав.	8,77	0,87	6,68	5,64	8,35	10,14	5,47	0,76	5,92	2,14	5,48	2,21	62,44			
	Отпл. кам.	0,22	0,11	0,99	0,28	0,46	0,82	0,15	0,17	0,33	0,10	0,47	0,36	4,45			
од тога: Изнајмљивање и лизинг аутомобила и лаких моторних возила	Коришћено	1,66	1,40	1,50		3,00	6,99	1,00			1,00		10,50	27,05	1%		
	Отпл. глав.	8,59	0,68	6,49	5,16	6,05	9,93	5,26	0,38	4,07	1,62	5,15	2,15	55,53			
	Отпл. кам.	0,16	0,06	0,94	0,22	0,41	0,77	0,10	0,12	0,29	0,05	0,29	0,34	3,75			
Пољопривреда, шумарство и рибарство	Коришћено	0,30	2,18	2,35	2,09	0,55	2,30	0,30	1,50	2,50			0,37	14,43	1%	753,90	
	Отпл. глав.	0,65	0,51	0,88	1,46	0,57	0,69	1,03	0,46	0,37	1,62	0,18	0,27	8,88			
	Отпл. кам.	0,11	0,16	0,07	0,17	0,11	0,23	0,10	0,08	0,05	0,33	0,14	0,29	1,85			
Услуге смештаја и исхране	Коришћено	1,44	0,27	3,26	9,29	0,27	2,06	5,63	0,60	1,93	3,05	0,16	0,25	28,19	1%		
	Отпл. глав.	0,43	2,24	0,92	0,93	0,48	0,72	0,27	0,64	0,65	0,39	2,26	0,39	10,31			
	Отпл. кам.	0,06	0,07	0,29	0,04	0,10	0,12	0,06	0,08	0,12	0,04	0,10	0,06	1,13			
Снабдевање водом и управљање отпадним водама	Коришћено	0,88	0,25	0,31	3,27	5,33	5,18	0,81	1,82	0,48			0,08	18,40	1%	215,70	
	Отпл. глав.	0,26	0,54	1,08	0,38	0,32	0,46	0,26	0,27	0,13	0,86	0,36	1,09	6,03			
	Отпл. кам.	0,08	0,06	0,04	0,02	0,05	0,10	0,10	0,06	0,07	0,03	0,08	0,02	0,70			
Снабдевање електричном енергијом, гасом и паром	Коришћено	0,46	0,03	0,49	0,02		0,13	0,52	0,19		0,30	0,09	0,12	2,36	0%	98,20	
	Отпл. глав.	0,01		0,10	0,06		0,10		0,02		0,10	0,06		0,43			
	Отпл. кам.			0,01	0,01	0,01	0,01				0,01	0,01		0,05			
Уметност, забава и рекреација	Коришћено		0,01	0,34	0,45	0,11		0,50	0,29					1,69	0%	1,10	
	Отпл. глав.		0,08	0,06	0,03	0,07	0,04	0,01	0,00	0,02				0,03	0,35		
	Отпл. кам.		0,01	0,00	0,00	0,01	0,01	0,01	0,02	0,02	0,00	0,01	0,01	0,00	0,10		
Образовање	Коришћено		0,24		0,20									0,44	0%		
	Отпл. глав.										0,41			0,41			
	Отпл. кам.		0,04		0,04			0,04			0,04			0,15			
Остале услужне делатности	Коришћено			0,01		0,02								0,03	0%		
	Отпл. глав.		0,03	0,03	0,03	0,05	0,03	0,03	0,03	0,03	0,03	0,03	0,01	0,35			
	Отпл. кам.		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,02			
Здравствена и социјална заштита	Коришћено														0%		
	Отпл. глав.		0,00	0,00	0,01	0,00	0,00	0,01	0,00	0,01	0,00	0,00	0,01	0,09			
	Отпл. кам.		0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,02			
УКУПНО:	Коришћено	155,25	145,87	196,74	175,30	222,68	269,24	85,72	88,65	944,96	67,27	103,19	218,68	2.673,55	100%	8.835,80	
	Отпл. глав.	82,48	67,53	265,34	166,83	299,89	184,70	150,18	76,36	250,17	204,67	171,09	152,23	2.071,45			
	Отпл. кам.	31,35	21,85	47,26	23,19	21,82	57,49	26,83	14,66	37,05	16,68	13,48	50,18	361,84			

Извор: Народна банка Србије.

¹⁾ Укупан извоз Републике Србије у периоду јануар–децембар 2012. износи 8.836,8 милиона евра.

У табели је приказан укупан извоз привредних грана у периоду јануар–децембар 2012. искључујући износ од 1,0 милион евра за неразвијене категорије по делатностима.