

Національний
банк України

Банки: огляд тижня

6 травня 2020 року

Головне

- Індекс фінансового стресу продовжує знижуватися.
- Майже усі категорії депозитів населення протягом останнього тижня квітня зростали. За тиждень, що закінчився 30 квітня, і гривневі кошти населення в цілому, і строкові гривневі депозити зросли на +0.3%. Валютні кошти вперше від початку відпливу зросли на 0.2% у доларовому еквіваленті, темпи скорочення строкових валютних депозитів значно уповільнилися порівняно з попередніми тижнями.
- Відплив строкових гривневих депозитів та валютних коштів населення наприкінці квітня припинився. Він був обмеженішим порівняно із кризами 2008 та 2014 років. Гривневі кошти населення другий тиждень знаходяться на максимальних рівнях від початку березня.
- Від початку квітня вартість нових строкових гривневих вкладів знизилася, найпомітніше за короткостроковими депозитами. Ставки за валютними вкладами незначно зросли, але перебувають на низьких рівнях (0.9% річних за 3-місячними депозитами).
- Сплеск вартості гривневих корпоративних кредитів у березні до кінця квітня був повністю компенсований, ставки повернулися на рівень початку березня. Цьому сприяло рішення НБУ про зниження облікової ставки на 2 в. п. до 8%.
- Коефіцієнт покриття ліквідністю (LCR) продовжує суттєво перевищувати норматив.
- Понад 96% банкоматів та 77% відділень банків працюють в штатному режимі.

Індекс фінансового продовжує знижуватись

Джерело: НБУ.

- Надалі знижуються корпоративний та банківський субіндекси.
- Найпомітніше – корпоративний, зокрема через зниження дохідності цінних паперів.

Припинився вплив коштів населення

Кошти фізичних осіб, 31.12.2019=100%

Кошти суб'єктів господарювання, 31.12.2019=100%

Джерело: НБУ, щоденні дані, кошти фізичних осіб включають ощадні сертифікати.

- Протягом звітного тижня зростали усі категорії депозитів населення, крім строкових валютних депозитів.

Відплив депозитів фізосіб повільніший, ніж у попередні кризи

Гривневі кошти фізосіб, останній день перед відпливом коштів*=100% (у банках, платоспроможних на 01.04.20)
Усі кошти

Строкові депозити та ощадні сертифікати

Валютні кошти фізосіб, останній день перед відпливом коштів*=100% (у банках, платоспроможних на 01.04.20)
Усі кошти

Строкові депозити та ощадні сертифікати

* пікові значення гривневих коштів за кризами: 2008: 03.10.08; 2014: 23.01.14; 2020: 10.03.20. На осі X – кількість робочих днів.

Джерело: НБУ, щоденні дані, кошти фізичних осіб включають ощадні сертифікати.

За тиждень гривневі строкові депозити зросли в усіх групах банків

Строкові гривневі депозити та ощадні сертифікати фізичних осіб за групами банків, 31.12.2019=100%

Строкові валютні депозити та ощадні сертифікати фізичних осіб за групами банків (у доларовому еквіваленті), 31.12.2019=100%

— Державні — Приватбанк
— Іноземні (без РФ) — РФ*
— Приватні — Усі банки

*Строкові валютні депозити у банках з російським державним капіталом скоротилися від початку року на 43%.
Джерело: НБУ, щоденні дані.

Зміна коштів

	Зміна за попередній тиждень 21.04 - 24.04		Зміна за звітний тиждень 27.04 - 30.04	
	млрд грн	%	млрд грн	%
Гривневі кошти фізосіб	0.9	0.3%	1.0	0.3%
з них строкові депозити та ощадні сертифікати	-0.4	-0.2%	0.6	0.3%
Гривневі кошти суб'єктів господарювання	3.4	1.1%	2.8	0.9%
	млн дол. США	%	млн дол. США	%
Валютні кошти фізосіб (у дол. екв.)	-33.4	-0.3%	24.0	0.2%
з них строкові депозити та ощадні сертифікати	-58.9	-0.9%	-14.2	-0.2%
Валютні кошти суб'єктів господарювання (у дол. екв.)	18.7	0.2%	-7.8	-0.1%

Зміна гривневих коштів населення у квітні (31.03-30.04.2020)

Гривневі кошти фізичних осіб
зміна, млрд грн

зміна, %

Строкові гривневі депозити та ощадні сертифікати фізичних осіб
зміна, млрд грн

зміна, %

Джерело: НБУ, щоденні дані, кошти фізичних осіб включають ощадні сертифікати.

Зміна валютних коштів населення у квітні (31.03-30.04.2020)

Валютні кошти фізичних осіб (дол. екв.)
зміна, млн дол. США

зміна, %

Строкові валютні депозити та ощадні сертифікати фізичних осіб (дол. екв.)
зміна, млн дол. США

зміна, %

Джерело: НБУ, щоденні дані, кошти фізичних осіб включають ощадні сертифікати.

Вартість гривневих кредитів повернулася на рівень початку березня

Український індекс ставок за 3-місячними депозитами фізичних осіб, % річних

Джерело: "Thomson Reuters", 5-денна ковзна середня.

Вартість нових строкових депозитів фізосіб, кредитів суб'єктам господарювання у гривні та облікова ставка НБУ, % річних

Джерело: НБУ, щоденні дані.

- Вартість кредитів та депозитів відреагувала на зниження ключової ставки Національним банком.

Вартість нових гривневих депозитів у квітні скоротилася

Український індекс ставок за депозитами фізичних осіб, % річних
гривня долар США

Джерело: "Thomson Reuters", 5-денна ковзна середня.

LCR значно вищий за норматив

Коефіцієнт покриття ліквідністю (LCR) в усіх валютах (щоденні значення)

LCR в іноземній валюті (щоденні значення)

* LCR банків з російським державним капіталом не показаний (>1000%)
Джерело: НБУ.

- Протягом звітного тижня скоротився LCR в іноземній валюті через скорочення високоякісних ліквідних активів у держбанках.
- Майже усі банки виконують норматив LCR зі значним перевищенням.

Високоякісні ліквідні активи в усіх валютах скоротилися у держбанках

Високоякісні ліквідні активи (ВЛА) в усіх валютах, млрд грн
За групами банків

За інструментами

Структура ВЛА в усіх валютах
За групами банків

За інструментами

ОР – обов'язкові резерви, КР – кореспондентські рахунки, ДС – депозитні сертифікати.
Джерело: НБУ.

Частка коррахунків банків з інвестрейтингом зростає

Високоякісні ліквідні активи (ВЛА) в іноземній валюті, млрд дол. США

За групами банків

За інструментами

Структура ВЛА в іноземній валюті

За групами банків

За інструментами

КР – кореспондентські рахунки, МФО – боргові цінні папери міжнародних фінансових організацій/державних органів країн G-7 з рейтингами провідних світових рейтингових агентств не нижче “AA-”/“Aa3” .

Джерело: НБУ.

Погіршення якості роздрібних гривневих кредитів призупинилось

Структура портфеля роздрібних гривневих кредитів за прострочкою*

■ До 7 днів
 ■ Від 8 до 30 днів
 ■ Від 31 до 60 днів
■ Від 61 до 90 днів
 ■ Понад 90 днів

Зміна частки прострочених понад 7 днів роздрібних гривневих кредитів до даних на 1 березня 2020 року*

■ 01.03–01.04
 ■ 01.04–13.04
 ■ 13.04–21.04
 ■ 21.04–27.04

Джерело: дані опитування банків, розрахунки НБУ.

* Інформація за результатами опитування 22 найбільших банків. Не є елементом обов'язкової статистичної звітності, відображає дані банків. НБУ не гарантує точності інформації, отриманої від банків.

Помітніше погіршилась якість валютних кредитів МСБ

Структура портфеля гривневих кредитів МСБ за прострочкою*

Структура портфеля кредитів МСБ в іноземній валюті за прострочкою*

Примітка: без врахування прострочених на 01.03.2020 гривневих кредитів Приватбанку
 Джерело: дані опитування банків, розрахунки НБУ.

* Інформація за результатами опитування 22 найбільших банків. Не є елементом обов'язкової статистичної звітності, відображає дані банків. НБУ не гарантує точності інформації, отриманої від банків.

Банківська інфраструктура працює

Частка непрацюючих об'єктів банківської інфраструктури Відділень

Банкоматів*

* Банківські пристрої самообслуговування (банкомати, депозитні банкомати, програмно-технічні комплекси самообслуговування).
Джерело: Інформація за результатами опитування 17 найбільших банків. Не є елементом обов'язкової статистичної звітності, відображає дані банків. НБУ не гарантує точності інформації, отриманої від банків.

Заходи, здійснені для пом'якшення наслідків кризи (1)

Ключові проблеми	Що зроблено?
Зростання ризиків погіршення якості активів	<p>Банки запроваджують кредитні канікули та розпочали реструктуризації кредитів позичальникам, що постраждали від обмежень у зв'язку з карантином</p> <p>Банки зберігають збалансовану лімітну політику: за потреби збільшено ліміти користувачам карток та знижено неактивним користувачам</p> <p>НБУ пом'якшив вимоги до оцінки кредитного ризику – кредити, що було реструктуризовано у зв'язку з обмеженнями через карантин, не чинитимуть негативного впливу на капітал банків (зміни до Положення № 351 про оцінку кредитного ризику за активними операціями банків)</p>
Погіршення настроїв клієнтів збільшує ризик відтоку коштів	<p>Банки витримують значний запас високоякісних ліквідних активів та виконують нормативи ліквідності із запасом</p> <p>Всі зобов'язання перед клієнтами виконуються банками в повному обсязі</p> <p>Банки забезпечують безперебійну роботу відділень, банкоматної мережі та систем онлайн платежів</p> <p>НБУ та банки організували доставку готівкової валюти, попит на готівкову валюту задоволено</p>

Заходи, здійснені для пом'якшення наслідків кризи (2)

Ключові проблеми	Що зроблено?
Ускладнена робота в умовах карантину	<p>Банками організовано гнучкий графік роботи банківських відділень та виконується дезінфекція приміщень</p> <p>Банки провели інформаційну роботу серед клієнтів з популяризації онлайн-платежів</p> <p>Банки зменшили комісії за безготівкові операції</p> <p>НБУ організував процес карантину готівки</p> <p>НБУ призупинив перевірки банків</p> <p>Подовжено строки подання звітності до НБУ</p> <p>Відкладено виконання банками низки вимог НБУ, які потребують присутності працівників банків на робочих місцях, зокрема щодо запровадження частини IT рішень для системи управління ризиками та процесу управління непрацюючими активами, стрес-тестування, оцінка SREP</p> <p>НБУ тимчасово призупинив вимоги щодо оцінки заставного майна</p> <p>Гранична сума операцій для спрощеного валютного нагляду зі 150 тис. грн до 400 тис. грн (в еквіваленті)</p> <p>Оптимізовано порядок переказу коштів роботодавцем на виплату заробітної плати, зокрема на рахунок, який працівник відкрив у банку за власним вибором</p>
Погіршення умов залучення фінансування	<p>Призупинено вимоги накопичення буферів капіталу</p> <p>НБУ рекомендував банкам утриматись від виплати дивідендів, що дозволить зберегти запас капіталу для відновлення кредитування</p> <p>Збільшено частоту операцій та подовжено термін кредитів рефінансування</p> <p>Запроваджено інструмент довгострокового рефінансування</p>