

OBJAVLJIVANJE PODATAKA I INFORMACIJA BANKE NA DAN 30.06.2013.godine

(u skladu sa odlukom Narodne banke Srbije o objavljivanju podataka i informacija banke, Službeni glasnik RS br. 45/2011)

Niš, septembar 2013.godine

Aik banka A.D. Niš

www.aikbanka.rs

Sadržaj

1. Uvodne napomene	3
2. Kapital banke	4
3. Podaci, odnosno informacije koji se odnose na adekvatnost kapitala	8
3.1. Iznos kapitalnog zahteva za kreditni rizik i rizik druge ugovorne strane za klase izloženosti (standardizovani pristup).....	8
3.2. Kapitalni zahtev za tržišne rizike.....	8
3.3. Kapitalni zahtev za operativni rizik (pristup osnovnog indikatora)	9
4. Podaci, odnosno informacije koji se odnose na tehnike ublažavanja kreditnog rizika	10

1. Uvodne napomene

Radi sproveđenja Zakona o bankama („Službeni glasnik RS“ br.107/2005 i br. 91/2010) i odredaba Odluke o objavljivanju podataka i informacija banke („Službeni glasnik RS“ br. 45/2011), AIK BANKA a.d. Niš (u daljem tekstu: Banka) sastavlja i javno objavljuje akt o Objavljivanju podataka i informacija Banke po stanju na dan 30.06.2013. godine.

U skladu sa pomenutom Odlukom o objavljivanju podataka i informacija banke, Banka je dužna da sa stanjem na dan 30. jun tekuće godine objavljuje kvantitativne podatke, odnosno informacije koje se odnose na kapital, adekvatnost kapitala, IRB pristup (ako ga banka primenjuje) i tehnike za ublažavanje kreditnog rizika.

Pomenuti Akt se javno objavljuje na internet adresi Banke (www.aikbanka.rs).

Poslovno ime banke je:

Agroindustrijsko komercijalna banka AIK Banka a.d. Niš

Sedište Banke je u Nišu, ulica Nikole Pašića 42.

Matični broj Banke je 06876366.

Poreski identifikacioni broj Banke je 100618836.

Ukupni regulatorni kapital na dan 30.06.2013. godine iznosi 34.919.013 hiljada dinara i sastoji se u potpunosti od osnovnog kapitala.

Ukupni kapitalni zahtevi za pokriće rizika iznose 10.230.811 hiljada dinara i to za:

- kreditni rizik i rizik druge ugovorne strane 8.500.426 hiljada dinara,
- tržišni (devizni) rizik 271.315 hiljada dinara,
- operativni rizik 1.459.070 hiljada dinara.

Stopa adekvatnosti kapitala na dan 30.06.2013. godine iznosi 40,96%.

Na dan 30. juna 2013. godine, Banka je imala 516 zaposlenih radnika.

2. Kapital banke

U skladu sa osnivačkim aktima Banke, kapital Banke se sastoji od akcijskog kapitala, emisione premije, rezervi i akumulirane dobiti Banke.

Na dan 30. juna 2013. godine kapital Banke čine:

Struktura kapitala	U 000 din.
Akcijski kapital	26.920.470
Revalorizacione rezerve	5.840
Rezerve iz dobiti	23.125.145
Nerealiz. gubici po osn. HOV raspoloživih za prodaju	-8.108
Akumulirani rezultat	1.019.886
Ukupno:	51.063.233

Strukturu kapitala Banke na dan 30. juna 2013. godine čine: akcijski kapital sa učešćem od 53%, rezerve iz dobiti sa učešćem od 45% i ostali elementi kapitala sa učešćem od 2%.

Tokom 2013.godine izvršena je raspodela dobiti ostvarene po godišnjem finansijskom izveštaju za 2012. godinu.

Po odluci Skupštine Banke održane 30. maja 2013. godine, akcijski kapital Banke je u toku 2013. godine, povećan iz neraspoređene dobiti ostvarene u 2012. godini, izdavanjem nove emisije akcija. Ukupno je izdato 212.010 komada akcija, čime je akcijski kapital povećan za 402.819 hiljada dinara.

Takođe, iz neraspoređene dobiti za 2012. godinu raspoređeno je u rezerve Banke 3.024.275 hiljada dinara.

Ostatak neraspoređene dobiti usmeren je na isplatu dividende u bruto iznosu od 210.000 hiljada dinara, i 4.754 hiljada dinara za isplatu neakcionisanih ostataka manjih od vrednosti 1 akcije nove emisije.

Ukupan kapital banke čini zbir osnovnog i dopunskog kapitala, umanjen za odbitne stavke od kapitala. Pozicije osnovnog i dopunskog kapitala banke definisane su Odlukom o adekvatnosti kapitala banke.

U skladu sa pomenutom Odlukom, u osnovni kapital uključuju se:

- akcijski kapital uplaćen po osnovu izdatih običnih i preferencijalnih akcija, osim preferencijalnih kumulativnih akcija (u iznosu nominalne vrednosti uplaćenih običnih i preferencijalnih akcija),
- pripadajuća emisiona premija, tj. iznos uplaćen iznad nominalne vrednosti upisanih običnih i preferencijalnih akcija,
- rezerve iz dobiti,
- dobit Banke.

Odbitne stavke od osnovnog kapitala su:

- gubici iz prethodnih godina,
- gubitak tekuće godine,
- nematerijalna ulaganja,
- stečene sopstvene obične i preferencijalne akcije,
- obične i preferencijalne akcije Banke, uzete u zalогу,
- regulatorna usklađivanja vrednosti u odnosu na međunarodne standarde finansijskog izveštavanja.

U dopunski kapital uključuju se:

- uplaćen akcijski kapital po osnovu preferencijalnih kumulativnih akcija Banke (u iznosu nominalne vrednosti uplaćenih akcija),
- emisiona premija, tj. iznos uplaćen iznad nominalne vrednosti upisanih preferencijalnih kumulativnih akcija Banke,

- deo pozitivnih revalorizacionih rezervi Banke,
- hibridni instrumenti kapitala,
- subordinirane obaveze,
- višak izdvojenih ispravki vrednosti, rezervisanja i potrebnih rezervi u odnosu na očekivane gubitke.

Odbitne stavke od dopunskog kapitala su:

- stečene sopstvene preferencijalne kumulativne akcije,
- preferencijalne kumulativne akcije Banke uzete u zalogu,
- potraživanja po osnovu bilansne aktive i vanbilansnih stavki Banke koja su obezbeđena hibridnim instrumentom ili subordiniranom obavezom Banke do iznosa u kome su ti instrumenti / obaveze uključeni u dopunski kapital.

Odbitne stavke od kapitala su:

- direktna ili indirektna ulaganja u banke i druga lica u finansijskom sektoru u iznosu većem od 10% kapitala tih banaka, odnosno drugih lica,
- ulaganja u hibridne instrumente i subordinirane obaveze drugih banaka i lica u finansijskom sektoru u iznosu većem od 10% njihovog kapitala,
- ukupan iznos direktnih i indirektnih ulaganja u banke i druga lica u finansijskom sektoru u iznosu do 10% njihovog kapitala, kao i ulaganja u njihove hibridne instrumente i subordinirane obaveze, koji prelazi 10% zbira osnovnog i dopunskog kapitala banke za koju se obračunava kapital,
- iznos za koji su prekoračena kvalifikovana učešća u licima koja nisu lica u finansijskom sektoru,
- manjak izdvojenih ispravki vrednosti, rezervisanja i potrebne rezerve u odnosu na očekivane gubitke,
- iznos izloženosti po osnovu slobodnih isporuka ako druga ugovorna strana nije izmirila svoju obavezu u roku od četiri radna dana,
- potraživanja i potencijalne obaveze prema licima povezanim s Bankom ili prema zaposlenima u Banci, ugovorenim pod povoljnijim uslovima u odnosu na uslove ugovorene sa drugim licima koja nisu povezana sa Bankom ili nisu zaposlena u Banci.

S T R U K T U R A K A P I T A L A
(izvod iz obrasca KAP sa stanjem na dan 30.06.2013.)

Redni broj	Naziv pozicije	Iznos u 000 din.
I	Kapital	34.919.013
1.	Osnovni kapital	39.989.409
1.1.	Nominalna vrednost uplaćenih akcija, osim preferencijalnih kumulativnih akcija	17.264.816
1.2.	Emisiona premija	7.157.924
1.3.	Rezerve iz dobiti	23.125.145
1.4.	Nematerijalna ulaganja	104.176
1.5.	Iznos akcija banke uzetih u zalogu, osim preferencijalnih kumulativnih akcija	17.218
1.6.	Regulatorna usklađivanja vrednosti	7.437.082
1.6.1.	Nerealizovani gubici po osnovu hartija od vrednosti raspoloživih za prodaju	8.108
1.6.2.	Potrebna rezerva iz dobiti za procenjene gubitke po bilansnoj aktivi i vanbilansnim stavkama banke	7.428.974
2.	Dopunski kapital	2.387.879
2.1.	Nominalna vrednost uplaćenih preferencijalnih kumulativnih akcija	2.497.731
2.2.	Deo revalorizacionih rezervi banke	5.256
2.3.	Iznos preferencijalnih kumulativnih akcija banke uzetih u zalogu	115.108
3.	Odbitne stavke od kapitala	7.458.275
3.1.	Od čega: umanjenje osnovnog kapitala	5.070.396
3.2.	Od čega: umanjenje dopunskog kapitala	2.387.879
3.3.	Direktna ili indirektna ulaganja u banke i druga lica u finansijskom sektoru u iznosu većem od 10% kapitala tih banaka, odnosno drugih lica	29.080
3.4.	Iznos za koji su prekoračena kvalifikovana učešća u licima koja nisu lica u finansijskom sektoru	221
3.5.	Potrebna rezerva iz dobiti za procenjene gubitke po bilansnoj aktivi i vanbilansnim stavkama banke u skladu sa tačkom 427. stav 1. odluke kojom se uređuje adekvatnost kapitala banke	7.428.974
4.	Ukupan osnovni kapital:	34.919.013

Banka je dužna da radi stabilnosti i sigurnosti poslovanja, odnosno ispunjenja obaveza prema poveriocima, pokazatelj adekvatnosti svog kapitala održava na nivou koji nije niži od 12% a u skladu sa Odlukom NBS-e o adekvatnosti kapitala banaka. Pokazatelj adekvatnosti kapitala AIK Banke iznosi **40.96 %** na dan 30. jun 2013. godine.

3. Podaci, odnosno informacije koji se odnose na adekvatnost kapitala

3.1. Iznos kapitalnog zahteva za kreditni rizik i rizik druge ugovorne strane za klase izloženosti (standardizovani pristup)

Klase izloženosti	U 000 din Iznos kapitalnog zahteva
1) izloženosti prema državama i centralnim bankama	0
2) izloženosti prema teritor. autonomijama i jed. lokalne samouprave	269.249
3) izloženosti prema javnim administrativnim telima	0
4) izloženosti prema međunarodnim razvojnim bankama	0
5) izloženosti prema međunarodnim organizacijama	0
6) izloženosti prema bankama	277.350
7) izloženosti prema privrednim društvima	5.339.717
8) izloženosti prema fizičkim licima	1.033.980
9) izloženosti obezbeđene hipotekama na nepokretnostima	0
10) dospela nenaplaćena potraživanja	201.766
11) visokorizične izloženosti	0
12) izloženosti po osnovu pokrivenih obveznica	0
13) izloženosti po osnovu ulaganja u otvorene investicione fondove	0
14) ostale izloženosti	1.378.364
Ukupno:	8.500.426

3.2. Kapitalni zahtev za tržišne rizike

Kada su u pitanju tržišni rizici, Banka saglasno Odluci o adekvatnosti izračunava kapitalni zahtev za devizni rizik. Devizni rizik je rizik mogućnosti nastanka negativnih efekata na finansijski rezultat i kapital Banke usled promene deviznog kursa, a Banka mu može biti izložena po osnovu pozicija koje se vode u bankarskoj knjizi i u knjizi trgovanja. Banka je dužna da računa kapitalni zahtev za devizni rizik ako je zbir ukupne neto otvorene devizne pozicije i absolutne vrednosti neto otvorene pozicije u zlatu veći od 2% kapitala Banke izračunatog u skladu sa odredbama Odluke o adekvatnosti kapitala banke. Kapitalni zahtev za devizni rizik izračunava se množenjem zbira ukupne neto otvorene devizne pozicije i absolutne vrednosti neto otvorene pozicije u zlatu sa 12%.

Iznos kapitalnog zahteva za devizni rizik na dan 30.06.2013. godine iznosi:
271.315 hiljada dinara.

3.3. Kapitalni zahtev za operativni rizik (pristup osnovnog indikatora)

Banka kapitalni zahtev za operativni rizik izračunava primenom pristupa osnovnog indikatora. Kapitalni zahtev za operativni rizik izračunat pristupom osnovnog indikatora jednak je iznosu trogodišnjeg proseka indikatora izloženosti pomnoženog stopom kapitalnog zahteva od 15%. Trogodišnji prosek indikatora izloženosti predstavlja aritmetičku sredinu vrednosti tog indikatora za prethodne tri godine. Ako je za bilo koju od prethodne tri godine indikator izloženosti bio negativan ili jednak nuli, taj iznos se ne uključuje u izračunavanje trogodišnjeg proseka, već se ovaj prosek izračunava kao odnos zbiru pozitivnih vrednosti indikatora izloženosti i broja godina u kojima su ostvarene te vrednosti.

Kapitalni zahtev za operativni rizik na dan 30.06.2013. godine iznosi:

1.459.070 hiljada dinara.

U nastavku dajemo pregled iznosa indikatora izloženosti korišćenih prilikom obračuna prethodno navedenog kapitalnog zahteva:

Indikator izloženosti			U 000 din.
2010	2011	2012	
10.604.002	8.406.529	10.170.873	

4. Podaci, odnosno informacije koji se odnose na tehnike ublažavanja kreditnog rizika

Banka može vršiti prilagođavanje aktive ponderisane kreditnim rizikom za efekte tehnika ublažavanja tog rizika ako, radi smanjenja ovog rizika, koristi podobne instrumente kreditne zaštite i ako su ispunjeni uslovi za priznavanje kreditne zaštite, u skladu sa Odlukom o adekvatnosti kapitala.

Banka može radi prilagođavanja aktive ponderisane kreditnim rizikom za efekte tehnika ublažavanja tog rizika, koristiti sledeće instrumente kreditne zaštite:

- 1) Instrumente materijalne kreditne zaštite, i to:
 - sredstva obezbeđenja u obliku finansijske imovine,
 - bilansno netiranje,
 - standardizovane sporazume o netiranju,
 - ostale instrumente materijalne kreditne zaštite;
- 2) Instrumente nematerijalne kreditne zaštite, i to:
 - garancije, druge oblike jemstva i kontragarancije (uključujući i druge slične instrumente nematerijalne kreditne zaštite),
 - kreditne derivate.

Podobnim instrumentima kreditne zaštite, pored instrumenata prethodno navedenih, smatraju se i gotovina, hartije od vrednosti i roba kupljena, uzeta u zajam ili primljena po osnovu repo i reverse repo transakcija i transakcija davanja ili uzimanja u zajam hartija od vrednosti ili robe. Kada govorimo o podobnim sredstvima obezbeđenja iz grupe instrumenata materijalne kreditne zaštite i to instrumenata u obliku finansijske imovine, onda možemo reći da AIK Banka primenjuje kao podoban instrument gotovinu i gotovinske ekvivalentne deponovane kod Banke.

Banka aktivu ponderisanu kreditnim rizikom prilagođava za efekte korišćenja sredstava obezbeđenja u obliku finansijske imovine primenom jednostavnog metoda, na način da obezbeđenom delu odnosne izloženosti dodeljuje ponder kreditnog rizika sredstva obezbeđenja. Banka primenjuje ponder kreditnog rizika 0% samo ako su izloženost i sredstvo obezbeđenja izraženi u istoj valuti, u protivnom primenjuje ponder kreditnog rizika od 20%. I za jedan i za drugi slučaj važi ograničenje da mora postojati ročna usklađenost između instrumenata kreditne zaštite i odnosne izloženosti.

Instrumenti nematerijalne kreditne zaštite su instrumenti čijim korišćenjem Banka smanjuje kreditni rizik kome je izložena, a to smanjenje nastaje po osnovu obaveze trećeg lica

da izvrši plaćanje određenog iznosa Banci u slučaju neizmirenja obaveza dužnika Banke ili nastanka drugog ugovorenog kreditnog događaja koji se odnosi na tog dužnika.

Banka primenjuje podobne instrumente nematerijalne kreditne zaštite u kojima je pružalač kreditne zaštite isključivo država tj. Republika Srbija. U skladu sa prelaznim i završnim odredbama Odluke o adekvatnosti kapitala banke, Banka može i svim izloženostima prema Republici Srbiji i Narodnoj banci Srbije dodeljivati ponder kreditnog rizika 0%, sve do 1. januara 2015. godine.

Banka aktivu ponderisanu kreditnim rizikom prilagođava za efekte korišćenja instrumenata nematerijalne kreditne zaštite na taj način što obezbeđenom delu odnosne izloženosti dodeljuje ponder kreditnog rizika pružaoca zaštite koji je utvrđen u skladu sa Odlukom o adekvatnosti kapitala banke umesto pondera kreditnog rizika ove izloženosti utvrđenog, takođe u skladu sa pomenutom Odlukom.

Iznos primenjenih instrumenata kreditne zaštite na dan 30.06.2013.godine po klasama izloženosti iznosi:

Klase izloženosti	Bruto izloženost	Ispravke vrednosti, rezervisanja i potrebna rezerva	Neto izloženost	Instrumenti materijalne kreditne zaštite (u obliku finansijske imovine)	Instr. nematerijalne kreditne zaštite	U 000 din.
Država i centr. banke	53.849.021	1	53.849.020			58.177.916
Lokalna samouprava	4.620.477	57.277	4.563.200			4.563.200
Banke	3.003.587	61.333	2.942.254	570.858		2.371.397
Privredna društva	139.459.513	4.468.124	134.991.389	2.236.251	4.328.896	128.426.241
Fizička lica	34.053.583	1.644.114	32.409.469	1.286.680		31.122.789
Dospelo nenačinljivo	27.646.444	25.954.105	1.692.339	17.927		1.674.412
Ostalo	26.902.137	4.058.063	22.844.074	17.417		26.955.790
Ukupno:	289.534.763	36.243.019	253.291.744	4.129.133	4.328.896	253.291.744

Bruto izloženost na dan 30.06.2013.godine (po klasama)

Iznos primjenjenih instrumenata kreditne zaštite na dan 30.06.2013.godine po valutama iznosi:

Valute	Instrumenti materij. kred. zaštite u obliku fin. imovine	U 000 din.	
		Instrumenti nematerijalne kreditne zaštite	
EUR	3.718.117	4.328.896	
USD	3.830	0	
CHF	2.132	0	
RSD	405.054	0	
Ukupno:	4.129.133	4.328.896	

IZVRŠNI ODBOR AIK BANKE:

Vladimir Čupić, predsednik IO

Ana Marković, član IO