Пояснительная информация к промежуточной бухгалтерской (финансовой) отчетности ОАО Банк «Развитие-Столица» за первый квартал 2015 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 Банка за отчетный период не было.
Состав акционеров и Совета директоров не изменялся.
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.

1. Бухгалтерский баланс.

К существенным изменениям в показателях отчетности по состоянию на 01 апреля 2015 г., в сравнении с показателями отчетности на 01 апреля 2014 г., Банк относит:
- снижение объема средств, размещенных на счетах в Центральном банке Российской Федерации; снижение объема денежных средств в кассе Банка и на счетах НОСТРО в кредитных организациях;

- уменьшение величины чистой ссудной задолженности;
- уменьшение вложений в основные средства и материальные запасы;
- снижение средств, привлеченных от кредитных организаций, в том числе от Банка России;

- уменьшение объема, выпущенных собственных векселей;

- увеличение 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 207 283 тыс. руб. Остатки по сравнению с аналогичной датой прошлого года уменьшились на 97 835 тыс. руб. или на 32%. Объём средств, размещенных на текущих счетах в кредитных организациях по состоянию на 01 апреля 2015 г., уменьшился на 82 784 тыс. руб. и составил 442 610 тыс. руб.
Снижение средств на рублёвых счетах в Банке России и на корреспондентских счетах типа НОСТРО 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 Чистая ссудная задолженность (задолженность за вычетом созданных резервов) на отчетную дату уменьшилась по сравнению с данными на 01 апреля 2014 годы на 21% (1 676 249 тыс. руб.) и составляет на 01 апреля 2015 - 6 472 826 тыс. руб. 

Снижение размера чистой ссудной задолженности вызвано увеличением сумм созданных резервов. Резервы за отчетный период увеличились на 2 045 903 тыс. руб.
1.3 Снижение вложений в основные средства и материальные запасы связаны с реализацией отступного (жилая недвижимость), полученного на основании решения суда по кредитам, предоставленным Банком. Данный показатель снизился на 25% и составил на 01 апреля 2015 г. 62 286 тыс. руб. из них 19 380 тыс. руб. – недвижимое имущество, полученное по отступному. Под недвижимое имущество, полученное по отступному, создан резерв в размере 1 938 тыс. руб. 

Банк предпринимает действия направленные на реализацию недвижимого имущества (отступного).
1.4 По состоянию на 01 апреля 2015 г. Банк не привлекал средств от Банка России. Заложенность перед Банком России на 01 апреля 2014 года составляла 406 327 тыс. руб. 
Банк в отчетном периоде снизил объем средств, привлеченных от кредитных организаций. На 01.04.2015 средства кредитных организаций, размещенных в Банке, составляли 484 712 тыс. руб., что на 1 073 345 (69%) меньше, чем по состоянию на 01.04.2014 г.

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 снизился на 77% и составил на отчетную дату 344 566 тыс. руб. Уменьшение показателя связано с наступлением срока погашения векселей и 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 20% и составил на отчетную дату 1 904 289 тыс. руб. Ставки по вкладам для физических лиц в Банке установлены на уровне ниже рыночного. Банк в своей деятельности не рассматривает привлечение платных средств от физических лиц, как основу для фондирования активных операций.

Остатки на счетах клиентов, не являющихся кредитными организациями, выросли и на отчетную дату составили 5 184 081 тыс. руб. Увеличение по сравнению с предыдущей отчетной датой составило 9%  или 448 091 тыс. руб.
2. Отчет о финансовых результатах.

Основные изменения в размере и структуре доходов/расходов Банка в первом квартале 2015 года по сравнению с аналогичными показателями 2014 года связаны с изменениями в показателях основных статей баланса Банка и его структуре.

Банк отмечает следующие существенные изменения в статьях отчета о прибылях и убытках за первый квартал 2015 года:
- снижение процентных доходов от вложений в ценные бумаги и процентные доходы от размещения средств в кредитных организациях;

- снижение процентных расходов по привлеченным средствам кредитных организаций и выпущенным долговым обязательствам (векселям);

- увеличение чистых доходов от переоценки иностранной валюты; 
- увеличение убытков от операций с иностранной валютой;
Данные изменения обусловлены следующими обстоятельствами: снижением активности Банка на рынке межбанковского кредитования и фондовом рынке; 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 увеличилась на 128% и  составила 46 184 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 на межбанковском рынке и формированием портфеля облигаций конце первого квартала 2015 года. 
Процентные доходы по межбанковским кредитам за первый квартал 2015 г. снизились практически на 100% до уровня 19 тыс. руб., процентные доходы от вложения в долговые ценные бумаги снизились на 49% или 15 772 тыс. руб. и составили по итогам первого квартала 2015 г. 16 311 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 40% (16 935 тыс. руб.) и составили по итогам первого квартала 2015 г. 25 719 тыс. руб. 
Расходы по выпущенным долговым обязательствам (векселям) Банка за аналогичный период снизились на 36% или на 4 705 тыс. руб. По итогам первого квартала 2015 года сумма расходов по выпущенным долговым обязательствам (векселям) составила 8 373 тыс. руб. 
2.3. Операции с наличной/безналичной иностранной валютой в отчетном периоде были убыточными для Банка. Убыток, полученный от таких операций, составил по итогам первого квартала 2015 года 129 185 тыс. руб. В аналогичном периоде 2014 года от операций с наличной/безналичной иностранной валютой Банком был получен убыток в размере 44 389 тыс. руб. Убыток связан с высокой волатильностью на валютном рынке.
Сбалансированная валютная позиция Банка в период высокой волатильности на валютном рынке привела к положительной переоценке активов/пассивов. За первый квартал 2015 г. чистые доходы от переоценки иностранной валюты составили 282 275 тыс. руб., что на 123 529 тыс. руб. больше чем за аналогичный период 2014 года.
3. Отчет об уровне достаточности капитала и величине резервов на покрытие сомнительных ссуд и иных активов.

Капитал Банка на 01 апреля 2015 года увеличился по сравнению с его величиной на аналогичную дату прошлого года на 76 658 тыс. руб. Увеличение капитала связано с прибылью, полученной Банком в период с 01 апреля 2014 года по 01 апреля 2015 года.
Достаточность базового, основного капитала, а также собственных средств (капитала) Банка по состоянию на 01 апреля 2014 находится на высоком уровне, превышающем 19%.
За отчетный период 2015 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 первый квартал 2015 года с прибылью. 
Клиентская база Банка остается стабильной. Сокращение арбитражных сделок на межбанковском рынке, снижение объема выпускаемых долговых обязательств не оказывает негативного влияния на величину капитала Банка.
Председатель правления                                              Клушин Д.В.
Главный бухгалтер                                                       Доровских Т.В.

