

Barometrul Bancar

ARB & EY
2016

EY

Building a better
working world

Barometrul Bancar, instrument de informare al bancherilor

EY Romania a realizat, in baza unui parteneriat cu Asociatia Romana a Bancilor (ARB), indicele industriei bancare denumit **Barometrul Bancar ARB & EY** prin intermediul unui chestionar derulat cu conducerea bancilor membre ale ARB. **La acest sondaj au participat banci totalizand o cota de piata in functie de active de aproximativ 90%.**

Barometrul Bancar ARB & EY este derulat anual cu membrii Asociatiei Romane a Bancilor si este un instrument de informare al bancherilor insisi in privinta modului in care conducatorii din sistemul bancar romanesc privesc evolutia mediului economic, legislativ si de afaceri si implicatiile asupra bancilor pe care le conduc.

Barometrul permite de asemenea compararea rezultatelor cu cele ale sondajului similar realizat de EY cu peste 200 de bancheri din alte 12 piete europene (Austria, Belgia, Elvetia, Franta, Germania, Italia, Marea Britanie, Olanda, Polonia, Spania, Irlanda si tarile nordice).

Mediul economic

Cele mai multe banci se asteapta la o imbunatatire usoara a mediului economic

Cum va asteptati sa evolueze perspectivele generale ale economiei romanesti in urmatoarele 12 luni?

- Se vor imbunatati semnificativ
- Se vor imbunatati in mica masura
- Vor ramane la nivelul actual
- Se vor inrautati in mica masura
- Se vor inrautati semnificativ

Dar intr-o proportie mai mica decat in 2015.

Bancile raman optimiste privind perspectivele angajarii in economie

Cum va asteptati sa evolueze perspectivele angajarii fortei de munca in economia romaneasca in urmatoarele 12 luni ?

- Se vor imbunatati semnificativ
- Se vor imbunatati in mica masura
- Vor ramane la nivelul actual
- Se vor inrautati in mica masura
- Se vor inrautati semnificativ

Chiar daca nu in aceeași masura ca anul trecut

Perspectivetele consolidarii mediului bancar

Mai mult de 50% din bancheri se asteapta la o consolidare de anvergura medie si mare in urmatoarele 12 luni

Va rugam sa indicati masura in care anticipati ca va avea loc consolidarea industriei bancare din România in urmatoarele 12 luni. Prin consolidare ne referim inclusiv la vanzarea de portofolii.

- Nu anticiperez niciun fel de consolidare
- O consolidare de mica anvergura
- O consolidare de anvergura medie
- O consolidare la scara mare
- Nu stiu

30 % din bancheri se asteapta la o consolidare de mare anvergura in urmatoorii 3 ani

Va rugam sa indicati in ce masura anticipati consolidarea industriei bancare din România in urmatoorii 3 ani?

- Nu anticipez niciun fel de consolidare
- O consolidare de mica anvergura
- O consolidare de anvergura medie
- O consolidare la scara mare
- Nu stiu

Dar intr-o proportie mai mica decat in 2015.

Perspective de afaceri

Creditarea economiei si cresterea raman focusul bancilor

In ce masura va asteptati ca bancile din Romania sa se angajeze in urmatoarele activitati, in urmatoarele 12 luni?

Scade semnificativ interesul pentru vanzarea de active si creste focusul pe achizitionarea de active si parteneriate

Care, daca este cazul, din urmatoarele activitati ar putea fi luate in considerare de catre banca dvs. in urmatoarele 12 luni?

*Respondentii au putut alege mai mult de un raspuns

Așteptările privind evoluția afacerilor pe segmentul de corporatate sunt similare cu 2015, dar așteptările pentru retail sunt afectate de Darea în plată

Cum credeți că vor evolua lucrurile în banca dvs. în următoarele 12 luni, pentru fiecare dintre următoarele domenii de activitate/linii de afaceri?

40% din bancheri se asteapta la o scadere a cererii solvabile pentru creditele imobiliare fata de 5% in 2015

Cum credeti ca vor evolua lucrurile in ceea ce priveste cererea din partea clientilor pentru urmatoarele produse retail in banca dvs. respectiv cum se vor schimba ele in urmatoarele 12 luni?

Asteptarile bancilor in privinta cererii de creditare a companiilor sunt similare cu cele din 2015

Cum credeti ca vor evolua lucrurile in ceea ce priveste cererea din partea clientilor pentru urmatoarele produse corporate in banca dvs. in urmatoarele 12 luni?

Eficienta operationala

70% din banci estimeaza sa mentina sau sa creasca usor numarul de angajati fata de numai 45% in 2015

In urmatoarele 12 luni, va asteptati ca numarul de angajati din banca dvs. sa....?

Cheltuielile totale cu remunerarea personalului vor ramane similare cu 2015 sau vor creste usor

In comparatie cu anul trecut, cum se va modifica nivelul cheltuielilor cu salariile in organizatia dumneavoastra?

Prioritatile momentului

Administrarea riscurilor si riscul reputational raman in topul listei de prioritati

Marcati importanta urmatoarelor puncte pentru organizatia Dvs.

Respondentii au fost rugati sa clasifice importanta punctelor de mai sus pe o scala de la 0 la 10, unde 0 inseamna "Deloc important", iar 10 "Foarte important". Procentele reprezinta numarul de respondenti ce au clasificat punctele cu 8, 9 sau 10.

Scade apetitul pentru creditarea Constructiilor si creste apetitul pentru creditarea IT, IMM si Sanatate.

Cum va asteptati ca politicile dvs. de creditare pentru corporatii sa se schimbe in fiecare dintre urmatoarele sectoare sau segmente de clientela in urmatoarele 12 luni?

Scade masiv apetitul pentru creditele imobiliare/ ipotecare; 85% din banci adoptand criterii mai restrictive de creditare

Cum va asteptati ca politicile de retail si credite personale ale bancii sa se schimbe in urmatoarele sectoare in urmatoarele 12 luni?

2016

Majoritatea bancilor se asteapta la o imbunatatire a rezultatelor financiare

Cum va asteptati ca performanta generala a bancii (rezultatele financiare) sa se schimbe in urmatoarele 12 luni?

Aspecte locale

In opinia majoritatii bancherilor initiativele legislative de tip darea in plata sunt principalele aspecte care descurajeaza creditarea

Care considerati ca sunt principalele aspecte care afecteaza negativ sistemul bancar romanesc si/ sau abilitatea de a-si realiza rolul in economie?

Bancile se asteapta ca legea darii in plata sa duca la o scadere moderata a preturilor locuintelor

Cum considerati ca legea darii in plata va afecta preturile de piata ale locuintelor?

■ Scadere semnificativa ■ Scadere moderata ■ Nu va influenta

25% dintre banci iau in considerare emiterea de obligatiuni ipotecare in urmatoarele 12 luni

Luati in considerare emiterea de obligatiuni ipotecare in urmatoarele 12 luni?

■ Da, utilizand portofoliul Prima Casa ■ Da, fara a ne limita la portofoliul Prima Casa ■ Nu

Contact

Gelu Gherghescu
+40 723 330 598
+40 21 402 4000
gelu.gherghescu@ro.ey.com

Despre ARB

Asociația Română a Băncilor, care concentrează întreaga piață bancară din România formată din 37 de instituții de credit active ca persoane juridice române și străine în sectorul financiar, celebrează în acest an un sfert de secol de existență. Prioritățile industriei bancare vizează menținerea rolului sistemului bancar de principal finanțator al economiei României cu asigurarea stabilității și credibilității sectorului bancar. Sistemul bancar românesc asigură peste 90% din totalul finanțărilor acordate de sistemul financiar românesc. ARB este membră a Federației Bancare Europene din anul 1991 (cu drepturi depline din 2007), a Consiliului European al Plăților, a Federației Ipotecare Europene și în 26 de organisme naționale lucrative privind dezvoltarea și perfecționarea cadrului economic. Pentru aceasta, comunitatea bancară pune la dispoziție peste 800 de specialiști care participă la cele 23 de comisii tehnice ale ARB.

Despre EY România

EY este una dintre cele mai mari firme de servicii profesionale la nivel global, cu 230.000 de angajați în 728 de birouri din 150 de țări și venituri de aproximativ 28,7 miliarde de USD în anul fiscal încheiat la 30 iunie 2015. În România, EY este unul dintre liderii de pe piața serviciilor profesionale încă de la înființare, în anul 1992. Cei peste 600 angajați din România și Republica Moldova furnizează servicii integrate de audit, asistență fiscală, asistență în tranzacții și servicii de asistență în afaceri către companii multinaționale și locale. Avem birouri în București, Cluj-Napoca, Timișoara, Iași și Chișinău. De la 1 iulie 2013, Ernst & Young a devenit EY, logo-ul s-a schimbat pentru a răspunde acestei modificări, iar noul tagline al companiei este „Building a better working world”. Această redefinire a identității vizuale vine să reflecte noua strategie a companiei, Vision 2020. Pentru mai multe informații, vizitați pagina noastră de internet: www.ey.com.