Обследование банков второго уровня «Состояние и прогноз параметров кредитного рынка», февраль 2008 года

По результатам регулярного обследования «Состояние и прогноз параметров кредитного рынка», проведенного Национальным Банком в январе 2008 года, во втором полугодии 2007 года произошло заметное ужесточение кредитной политики банков. Ужесточение кредитной политики на фоне снижения притока иностранного капитала и неопределенности перспектив внешнего фондирования банками произошло как в отношении нефинансовых организаций, так и физических лиц. В частности, из опрошенных банков более половины респондентов отметили ужесточение политики в отношении нефинансовых организаций, 68% по ипотечному и 63% по потребительскому кредитованию. Наиболее выраженной данная тенденция наблюдалась в банках, составляющих первую пятерку по активам, на которые приходится порядка 78% активов и которые занимают лидирующие позиции в данных сегментах кредитования.
I. Рынок займов корпоративному сектору
1. Во втором полугодии 2007 года банки отметили рост спроса на кредитные ресурсы, особенно со стороны субъектов крупного предпринимательства. Вместе с тем, значение индекса диффузии
 во втором полугодии составило 0,25 (намного ниже прогнозных ожиданий) по сравнению с 0,32 в первом полугодии 2007 года (диаграмма 1), что показывает некоторое замедление динамики спроса. По сравнению с первым полугодием во втором полугодии 2007 года наблюдался более активный спрос, вызванный потребностью, прежде всего, в финансировании оборотных средств, нежели привлечением кредитных ресурсов в целях приобретения основных средств. Более того, замедление спроса на займы в иностранной валюте носило более выраженный характер.

Диаграмма 1. Изменение спроса на кредитные

ресурсы (индекс диффузии)

[image: image1.emf]0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

У первой 5-ки банков наблюдался более выраженный рост спроса во втором полугодии вследствие более активного поиска клиентами заемных средств в условиях пересмотра банками кредитной политики – значение индекса диффузии составило 0,50 по сравнению с прогнозом в 0,40 (диаграмма 2). При этом неопределенность в отношении перспектив развития кредитного рынка и, прежде всего, условий кредитования банками заставляла заемщиков отдавать большее предпочтение краткосрочным займам в ожидании стабилизации ситуации на кредитном рынке. Вместе с тем, среди данной группы банков отмечается более выраженное снижение желания предоставлять кредитные ресурсы в разрезе всех субъектов предпринимательства в условиях дефицита фондирования.
Диаграмма 2. Изменение спроса на кредитные ресурсы
по 5-ке крупнейших банков (индекс диффузии)

[image: image2.emf]0,00

0,10

0,20

0,30

0,40

0,50

0,60

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

2. Основными причинами, которые повлияли на спрос на кредитные ресурсы, явились изменения условий кредитования, в частности, рост процентных ставок, а также более выраженное ужесточение сроков кредитования 5-кой крупнейших банков. 2/3 банков также значительно ужесточили залоговые требования и повысили маржу по наиболее рискованным кредитам, и более половины банков - по стандартным.
Основными факторами, которые повлияли на ужесточение кредитной политики в отношении нефинансовых организаций, являлись:

1) снижение доступности и рост стоимости финансовых ресурсов на внешних рынках капитала;

2) изменения показателей ликвидности;

3) увеличение отраслевых рисков на фоне роста объемов высокорискованных займов в ссудном портфеле;
4) рост рисков изменения стоимости залогового обеспечения в условиях негативных тенденций на рынке недвижимости;
5) ожидания замедления темпов экономического развития страны в целом.
Поскольку крупнейшие банки боле уязвимы влиянию данных факторов глубина коррекции (ужесточения) кредитной политики у них более значительная (диаграмма 3).
Диаграмма 3. Изменение кредитной политики

банками (индекс диффузии
)

 [image: image3.emf]-0,90

-0,80

-0,70

-0,60

-0,50

-0,40

-0,30

-0,20

-0,10

0,00

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии, банки в целом Прогнозные ожидания, банки в целом

Индекс диффузии, 5-ка Прогнозные ожидания, 5-ка

3. Во 2-м полугодии 2008 года все банки ужесточили условия предоставления займов на коммерческую недвижимость. Среди возможных причин для ужесточения банки отметили ухудшение качества портфеля по кредитам на коммерческую недвижимость, снижения уровня «аппетита» к риску и снижение конкуренции со стороны других кредитных институтов. Для 5-ки крупнейших банков наиболее значимой причиной стало снижение конкуренции, что дает им возможность более гибко диктовать условия предоставления кредитов.
4. Наиболее рискованными отраслями экономики подавляющим числом банков были отмечены отрасли строительства и операций с недвижимостью.
5. По сравнению с прогнозом, сделанным в июле 2007 года на второе полугодие прошлого года, банки менее уверены в росте спроса в ближайшие 6 месяцев – 69% респондентов против 77% полгода назад. При этом банки первой 5-ки ожидают более медленное восстановление спроса относительно банков, не входящих в данную группу.
Негативные для деловой активности реального сектора тенденции продолжат свое развитие в первом полугодии 2008 года – 1/3 респондентов намерены и далее ужесточить кредитную политику, а более половины оставят ее без изменения.
Из условий кредитования наибольшему ужесточению на 1 полугодие 2008 года подвергнутся маржа по рискованным и стандартным кредитам, а также залоговые требования. Причем, у 5-ки крупнейших банков существенное значение отводится ужесточению неценовых условий кредитования, тогда как остальные банки склонны ужесточить ценовые.

Несмотря на сохранение значений показателей ликвидности, прибыльности и достаточности активов в иностранной валюте, банки склонны считать, что у заемщиков возникнут некоторые затруднения с обслуживанием займов в первой половине 2008 года вследствие дальнейшего ужесточения ценовых и неценовых условий кредитования. В частности ожидается рост пролонгаций, сроков просрочки платежей по кредитам и снижение внутренних и внешних рейтингов заемщиков.

II. Рынок займов физическим лицам

1. Во второй половине 2007 года банки отметили заметное снижение спроса на кредитные ресурсы со стороны физических лиц. Снижение спроса произошло в ипотечном кредитовании, где значение индекса диффузии составило -0,21 по сравнению с 0,23 в первом полугодии (диаграмма 4), и в потребительском кредитовании – значение индекса диффузии составило -0,03 по сравнению с 0,41 в первом полугодии (диаграмма 5). При этом наибольшее падение спроса на рынке займов физическим лицам на продукты ипотечного и потребительского кредитования наблюдалось в иностранной валюте (55% респондентов - по ипотечному кредитованию, 41% респондентов - по потребительскому кредитованию).

Диаграмма 4. Изменение спроса по ипотечному кредитованию
(индекс диффузии)

[image: image4.emf]-0,30

-0,20

-0,10

0,00

0,10

0,20

0,30

0,40

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

Диаграмма 5. Изменение спроса по потребительскому кредитованию
(индекс диффузии)

[image: image5.emf]-0,10

0,00

0,10

0,20

0,30

0,40

0,50

0,60

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

2. Значительное влияние на снижение спроса на ипотечное и потребительское кредитование оказали изменения процентных ставок, а также неопределенные перспективы развития рынка недвижимости. По сравнению с корпоративным сектором снижение желания предоставлять займы физическим лицам было существеннее, особенно у крупнейших банков (диаграмма 6).
Диаграмма 6. Желание предоставлять кредитные
ресурсы 5-кой крупнейших банков
(индекс диффузии)
[image: image6.emf]-0,60

-0,40

-0,20

0,00

0,20

0,40

0,60

0,80

1,00

Корпоративный сектор Ипотечное кредитование Потребительское

кредитование

1-ое полугодие, 2007 2-ое полугодие, 2007

3. В отношении ипотечного и потребительского кредитования банки ужесточили свою кредитную политику (диаграмма 7,8) в силу риска изменения стоимости залогового обеспечения, доступности ресурсов фондирования и привлечения капитала, перспектив развития рынка недвижимости, возросшей нагрузки на платежеспособность, а также общих экономических перспектив; только треть респондентов сохранили кредитную политику на прежнем уровне.
Диаграмма 7. Изменение кредитной политики

банками по ипотечному кредитованию

(индекс диффузии)

[image: image7.emf]-0,50

-0,40

-0,30

-0,20

-0,10

0,00

0,10

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

Диаграмма 8. Изменение кредитной политики

банками по потребительскому кредитованию

(индекс диффузии)

[image: image8.emf]-0,50

-0,40

-0,30

-0,20

-0,10

0,00

0,10

1 полугодие 2007 года 2 полугодие 2007 года 1 полугодие 2008 года

Индекс диффузии Прогнозные ожидания

4. Из условий кредитования наибольшему изменению подверглись маржа по рискованным кредитам, условия по залоговым требованиям и обеспечение займов залоговым имуществом.

5. Ожидания банков в отношении спроса в ближайшие 6 месяцев менее оптимистичны по сравнению со вторым полугодием 2007 года: только 41% респондентов по ипотечному кредитованию и 52% по потребительскому прогнозируют его рост.
При этом кредитную политику по ипотечному кредитованию намерены ужесточить около 50% банков и 42% по потребительскому кредитованию. У 5-ки крупнейших банков также прослеживается превалирование тенденций ужесточения кредитной политики по ипотечному и потребительскому кредитованию. Наиболее существенно будут пересмотрены маржа по рискованным видам кредитования, залоговые требования, у первой пятерки – также размер первоначального взноса в отношении ипотеки и комиссии, не связанные с процентной ставкой.
III. Карта рисков
При увеличении значимости кредитного риска для банков тенденции ужесточения кредитной политики и условий кредитования продолжат свое развитие в первом полугодии 2008 года. В этих условиях, банками ожидается рост количества операций по взысканию залогового имущества по проблемных кредитам в 1 полугодии 2008 года, в особенности 5-кой крупнейших. Первая 5-ка также менее оптимистична в отношении качества ссудного портфеля на ближайшие полугодие. Ожидания дальнейшего снижение цен на недвижимость (около 80% респондентов ожидают снижение средней стоимости недвижимости), в свою очередь, будет оказывать дополнительное влияние на рост кредитных рисков банков.
С целью поддержания своей ликвидности, риск снижения которой стоит на втором месте по значимости после кредитного риска, и адекватного фондирования банки намерены отдавать приоритет реинвестированию полученной прибыли, увеличению капитала за счет действующих акционеров и депозитам в качестве источников финансирования. Роль международных и внутреннего рынка капитала, стратегических инвесторов и государственной поддержки не значительна.

Таким образом, в ситуации, когда банки справляются с задачей поддержания ликвидности, первостепенное значение приобретает вопрос поддержания банками достаточности капитала в условиях более жестких параметров кредитного рынка.

Оценка на январь 2008г.

Прогноз на июль 2007г.

Прогноз на июль 2007г.

Оценка на январь 2008г.

Прогноз на июль 2007г.

Оценка на январь 2008г.

Прогноз на июль 2007г.

Оценка на январь 2008г.

Оценка на январь 2008г.

Прогноз на июль 2007г.

Оценка на январь 2008г.

Прогноз на июль 2007г.

Прогноз на июль 2007 года

Оценка на январь 2008 года

� «Индекс диффузии» = (процент респондентов ответивших «увеличился значительно» + процент респондентов ответивших «увеличился незначительно»*0,5) - (процент респондентов ответивших «уменьшился значительно» + процент респондентов ответивших «уменьшился незначительно»*0,5). Положительное значение показывает, что процент респондентов, отметивших рост спроса, превышает процент респондентов, указавших его снижение.

� «Индекс диффузии» = (процент респондентов ответивших «смягчилась значительно» + процент респондентов ответивших «смягчилась незначительно»*0,5) - (процент респондентов ответивших «ужесточилась значительно» + процент респондентов ответивших «ужесточилась незначительно»*0,5). Отрицательное значение показывает, что процент респондентов, отметивших ужесточение кредитной политики, превышает процент респондентов, указавших на ее смягчение.

PAGE
5

