[image: image1.png]baHk «Passutne-Cronuua» NHH 7709345294 KI1I1 775001001

BAHK O omin FoommtioepJs e So101e1000000000000

- A ’ K B ['Y baHka Poccum no LI®O
S Gonnia R
OKI10 29304075

e—mail: post@ DCapital.ru
www.DCapital.ru

Пояснительная информация к промежуточной бухгалтерской (финансовой) отчетности ОАО Банк «Развитие-Столица» за 9 месяцев 2014 г.
Пояснительная информация к промежуточной бухгалтерской (финансовой) отчетности ОАО Банк «Развитие-Столица» (далее – Банк) формируется в соответствии с Указанием Банка России 3081-У «О раскрытии кредитными организациями информации о своей деятельности» от 25 октября 2013г. и внутренними документами Банка. Пояснительная информация формируется для понимания изменений в финансовом положении и результатах деятельности Банка.

В соответствии с рекомендациями Банка России Банк раскрывает информацию, поясняющую существенные изменения в показателях отчетности, произошедшие по сравнению с аналогичным периодом предшествующего года.

Банк раскрывает информацию о событиях и операциях, которые являются для него существенными.
Банк ведёт свою деятельность на основании лицензий на осуществление банковских операций с юридическими и физическими лицами № 3013, выданных Центральным банком Российской Федерации 26 марта 2012 года, а также лицензий профессионального участника рынка ценных бумаг на осуществление деятельности по управлению ценными бумагами, а также брокерской, дилерской, депозитарной деятельности.

Изменений в перечне банковских услуг и изменений во внутренних структурных подразделениях за отчетный период не было.
Состав акционеров и Совета директоров не изменялся.
В третьем квартале 2014 года произошли изменения в составе Правления Банка. 29 августа 2014 года Фарберов Алексей Александрович решением внеочередного общего собрании акционеров был освобожден от должности Председателя Правления и с 01 сентября 2014 года решением Совета директоров Банка назначен на должность Первого Заместителя Председателя Правления – члена Правления. Решением внеочередного общего собрания акционеров на должность Председателя Правления ОАО Банк «Развитие-Столица» с 01 сентября 2014 года назначен Клушин Дмитрий Владимирович.

Банк в бухгалтерском учете и отчетности руководствуется действующим законодательством Российской Федерации, нормативными актами Банка России со всеми соответствующими изменениями и дополнениями к ним и внутренними документами Банка. Фактов неприменения правил бухгалтерского учета в отчетном периоде не было.

В соответствии с Указанием Банка России № 3134-У от 05.02.2013 «О внесении изменений в Положение Банка России от 16 июля 2012 № 385-П Банк внес с 01.04.2014 изменения в Учетную политику на 2014 год, по оценке текущей (справедливой) стоимости в порядке, определенном Международным стандартом финансовой отчетности (IFRS) 13 "Оценка справедливой стоимости",

Внесенные изменения не повлияли на сопоставимость отдельных показателей деятельности Банка.

1. Бухгалтерский баланс.

К существенным изменениям в показателях отчетности по состоянию на 01 октября 2014 г., в сравнении с показателями отчетности на 01 октября 2013 г., Банк относит:
- снижение средств, размещенных на счетах в Центральном банке Российской Федерации;
- увеличение объема денежных средств в кассе Банка и на счетах НОСТРО в кредитных организациях;

- уменьшение вложений в финансовые активы, оцениваемые по справедливой стоимости через прибыль или убыток;
- рост вложений в основные средства;
- снижение средств, привлеченных от кредитных организаций, в том числе от Банка России;

- снижение объема, выпущенных собственных векселей;

- рост объема средств, привлеченных от юридических и физических лиц на расчетные счета и во вклады.
1.1 Остатки на счетах в Банке России на отчетную дату составляли 197 089 тыс. руб. Остатки по сравнению с аналогичным периодом прошлого года уменьшились на 111 692 тыс. руб. или на 36%. При этом объём средств, размещенных на текущих счетах в кредитных организациях по состоянию на 01 октября 2014 г., увеличился на 218 153 тыс. руб. и составил 621 312 тыс.руб.
Снижение средств на рублёвых счетах в Банке России связано с исполнением обязательств Банка по выпущенным долговым обязательствам, возвратом привлеченных средств банков-кредиторов, сокращением арбитражных сделок с банками, поддержанием сбалансированной платежной позиции, управлением ликвидностью и валютной позицией.
1.2 Снижение размера вложений в финансовые активы, оцениваемые по справедливой стоимости через прибыль или убыток на 01 октября 2014 г. по сравнению с аналогичным периодом 2013 года составило 78,6% (или 1 710 748 тыс. руб.). Сокращение связано с негативными рыночными факторами, снижением объемов торгов (ликвидностью рынка), ростом волатильности на фондовом рынке. Значительное влияние на сокращение рублёвых вложений в ценные бумаги оказало снижение курса российского рубля по отношению к мировым валютам.

Несмотря на общее падение рынка, Банк обеспечил доходность от своих вложений в среднем около 8% годовых, что превышает стоимость фондирования и соответственно принесло Банку арбитражную прибыль от операций с ценными бумагами.

В результате портфель ценных бумаг по состоянию на 01.10.14 г. составляет 465 395 тыс. руб. Структура портфеля: облигации, входящие в ломбардный список ЦБ РФ (428 912 тыс. руб.); акции (36 483 тыс. руб.). Вложения в акции незначительны по объему средств и количеству эмитентов. Все эмитенты ценных бумаг в портфеле Банка имеют рейтинги (одного или нескольких) крупнейших международных агентств (S&P, Moody's, Fitch).
При восстановлении рынка, в частности при появлении устойчиво растущего тренда по национальной валюте и снижению ставок по привлечению денежных средств в РЕПО Банк планирует нарастить объем своих вложений в ценные бумаги.
1.3 Рост вложений в основные средства и материальные запасы связан с учетом полученного отступного (жилая недвижимость) по предоставленным Банком кредитам. Показатель увеличился на 66% и составил на отчетную дату 81 665 тыс. руб. Банк предпринимает действия направленные на реализацию недвижимого имущества (отступного).
1.4 Снижение средств, привлеченных от Банка России, связано с повышением стоимости фондирования и снижением привлекательности платного ресурса, а также с сокращением вложений Банка в долговые ценные бумаги, под обеспечение которых производилось кредитование (сделки типа прямого РЕПО). Объем привлеченных средств от Банка России на 01.10.2014 составил 82 390 тыс. руб. Снижение привлеченных средств от Банка России составило 92% или 956 051 тыс.руб.
Банк в отчетном периоде снизил объем средств, привлеченных от кредитных организаций. На 01.10.2014 средства кредитных организаций, размещенных в Банке, составляли 1 346 437 тыс. руб., что на 1 398 062 (51%) меньше, чем по состоянию на 01.10.2013г.

Снижение активности на рынке межбанковских кредитов связано с нестабильной ситуацией на финансовых рынках, уменьшением количества участников рынка межбанковского кредитования и повышением размера кредитных ставок.

1.5 Объем выпущенных собственных векселей уменьшился на 81,5% и составляет на отчетную дату 396 718 тыс. руб. Уменьшение показателя связано с наступлением срока погашения векселей, а также с досрочным выкупом собственных векселей. Снижение объема выпуска собственных векселей связано с негативными рыночными факторами, повышением стоимости фондирования и управлением ликвидностью Банка.
1.6 Объем средств, размещенных в Банке физическими лицами, увеличился на 12,5% и составил на отчетную дату 1 579 489 тыс. руб. Ставки по вкладам для физических лиц установлены на уровне ниже рыночного. Банк в своей деятельности не рассматривает привлечение платных средств от физических лиц, как основу для фондирования активных операций.

Банк проводит работу, направленную на привлечение средств клиентов-юридических лиц (расчетно-кассовое обслуживание, депозиты). Так на отчетную дату размер привлеченных средств клиентов, не являющихся кредитными организациями, увеличился на 27,9% (1 274 635 тыс. руб.) и составил 5 844 139 тыс. руб.
2. Отчет о финансовых результатах.

Изменения в показателях и структуре статей баланса Банка за 9 месяцев 2014 года по сравнению с аналогичными показателями 2013 года обусловлены основными изменениями в размере и структуре доходов/расходов Банка.
Банк отмечает следующие существенные изменения в статьях отчета о прибылях и убытках за 9 месяцев 2014 года:
- уменьшились процентные доходы от вложений в ценные бумаги и процентные доходы от размещения средств в кредитных организациях;

- уменьшились процентные расходы по привлеченным средствам кредитных организаций и выпущенным долговым обязательствам (векселям);

- снизился объем чистых процентных доходов (после создания резервов на возможные потери);

- увеличились чистые доходы от переоценки иностранной валюты и от операций с иностранной валютой;
- увеличился объем комиссионных доходов.
Данные изменения обусловлены следующими обстоятельствами: снижением активности Банка на рынке межбанковского кредитования и фондовом рынке; ростом объема резервов, созданных за отчетный период под выданные кредиты; снижением объема средств привлеченных на платной основе; высокой волатильностью на валютном рынке и ростом курсов иностранных валют по отношению к рублю.

Прибыль Банка до налогообложения уменьшилась на 28,5% и составила 33 756 тыс. руб.

2.1 Снижение процентных доходов от размещения средств в кредитных организациях и процентных доходов от вложений в долговые ценные бумаги связано со снижением объемов средств Банка, размещаемых в такие финансовые инструменты. Так процентные доходы по межбанковским кредитам за 9 месяцев 2014 г. снизились на 25% до уровня 49 034 тыс. руб., процентные доходы от вложения в долговые ценные бумаги снизились на 47,8% или 55 718 тыс. руб. и составили по итогам 9 месяцев 2014 г. 60 743 тыс. руб.
2.2 Снижение процентных расходов по привлеченным средствам кредитных организаций и по выпущенным долговым обязательствам (векселям) Банка обусловлено снижением объемов платного ресурса. Расходы Банка по привлеченным средствам кредитных организаций снизились за отчетный период на 33% (51 419 тыс. руб.) и составили по итогам 9 месяцев 2014 г. 104 393 тыс. руб. Расходы по выпущенным долговым обязательствам (векселям) Банка за аналогичный период снизились на 42,8% или на 29 875 тыс. руб. По итогам 9 месяцев 2014 года сумма расходов по выпущенным долговым обязательствам (векселям) составила 39 925 тыс. руб.
2.3 Сокращение чистых процентных доходов (после создания резервов на возможные потери) связано с увеличением объема созданных резервов по итогам 9 месяцев 2014г. в сравнении с аналогичным периодом 2013 года. За 9 месяцев 2014 г. Банк сформировал резервы на возможные потери по ссудам, ссудной и приравненной к ней задолженности в размере 965 861 тыс. руб. Это на 20,3% (на 162 745 тыс. руб.) больше, чем за аналогичный период 2013 года. Банк создавал резервы по следующим основаниям:
- по вновь предоставленным ссудам;
- в связи с корректировкой размера резервов, созданных под ссуды, выданные в иностранной валюте;
- в связи с изменением качества действующих ссуд в связи с их реструктуризацией.
2.4. Операции с наличной/безналичной иностранной валютой в отчетном периоде были прибыльными для Банка. Доход, полученный от таких операций, составил по итогам 9 месяцев 2014 года 34 722 тыс. руб. В аналогичном периоде 2013 года от операций с наличной/безналичной иностранной валютой Банком был получен убыток в размере 52 825 тыс.руб.
Сбалансированная валютная позиция Банка в период высокой волатильности на валютном рынке привела к положительной переоценке активов/пассивов. За 9 месяцев 2014г чистые доходы от переоценки иностранной валюты составили 268 930 тыс. руб., что на 50 139 тыс. руб. больше чем за аналогичный период 2013 года.
3. Отчет об уровне достаточности капитала и величине резервов на покрытие сомнительных ссуд и иных активов.

Капитал Банка на 01 октября 2014 года уменьшился по сравнению с его величиной на начало отчетного года. Снижение капитала связано с влиянием сумм резервов, фактически недосозданных Банком по сравнению с величиной, требуемой в соответствии с нормативными актами Банка России. По состоянию на 01 октября 2014 года, величина недосозданного резерва составила 49 400 тыс. руб.
С учетом полученной Банком по итогам 9 месяцев 2014 г. прибыли и влияния на величину капитала переоценки ценных бумаг, не имеющих средневзвешенной стоимости на организованном рынке, снижение величины капитала составило 40 071 тыс. руб.
Достаточность базового, основного капитала, а также собственных средств (капитала) Банка по состоянию на 01 октября 2014 находится на достаточном уровне - 17,8%.
За отчетный период 2014 года сформированная в Банке система функционирования бизнес-процессов, реализация принципов оценки и управления рисками, принятия управленческих решений, установленная система контроля и лимитов, позволила Банку минимизировать негативное влияние глобальных процессов на финансовых рынках, минимизировать потенциальные банковские риски и завершить третий квартал 2014 года с прибылью.
Клиентская база Банка остается стабильной. Сокращение арбитражных сделок на межбанковском рынке, снижение объема выпускаемых долговых обязательств и вложений в долговые ценные бумаги других эмитентов не оказывает негативного влияния на величину капитала Банка.
Председатель правления Клушин Д.В.

Главный бухгалтер Доровских Т.В.
[image: image1.png]