

DECLARATIE

Referitoare la Raportul Semestrial pentru Semestrul I 2018

In conformitate cu prevederile Regulamentului CNVM nr. 1/2006, art. 113 lit. D alin. (1) lit. c), cu modificarile si completarile ulterioare, subsemnatii Sergiu Manea, in calitate de Presedinte Executiv al Bancii Comerciale Romane SA si Elke Meier, in calitate de Vicepresedinte Executiv al Bancii Comerciale Romane SA, declaram ca:

- a) Dupa cunostintele noastre, situatia financiar - contabila semestriala consolidata si individuala, care a fost intocmita in conformitate cu standardele contabile aplicabile ofera o imagine corecta si conforma cu realitatea a activelor, obligatiilor, pozitiei financiare, situatiei rezultatului global ale Bancii Comerciale Romane S.A. si ale filialelor acesteia incluse in perimetrul de consolidare a situatiilor financiare.
- b) Raportul consolidat si individual al Consiliului de Supraveghere prezinta in mod corect si complet informatiile despre Banca Comerciala Romana S.A. si filialele acesteia incluse in perimetrul de consolidare a situatiilor financiare.

Presedinte executiv,

Sergiu Manea

Vicepresedinte executiv,

Elke Meier

Banca Comerciala Romana S.A.
Situatii Financiare Interimare - Neauditare
(Grupul si Banca)

30 iunie 2018

Intocmite in conformitate cu
IAS 34 „Raportarea financiara interimara”

Cuprins

Contul de profit si pierdere.....	1
Situatia pozitiei financiare	2
Situatia modificarilor capitalurilor proprii	3
NOTE LA SITUATIILE FINANCIARE.....	6
1. Informatii despre Banca si Grup	6
2. Intocmirea si prezentarea situatiilor financiare.....	7
3. Aplicarea IFRS 9 – Instrumente financiare	8
4. Numerar si echivalente de numerar	25
5. Active financiare disponibile in vederea vanzarii conform IAS 39.....	25
6. Active financiare la valoarea justa prin alte elemente ale rezultatului global conform IFRS 9.....	26
7. Investitii pastrate pana la scadenta conform IAS 39.....	28
8. Creante asupra institutiilor de credit conform IAS 39.....	28
9. Credite si creante acordate clientilor conform IAS 39.....	29
10. Active financiare masurate la cost amortizat conform IFRS 9.....	31
11. Depozite si credite de la institutii bancare.....	36
12. Depozite ale clientilor.....	36
13. Titluri de datorie emise	37
14. Provizioane.....	37
15. Venit net din dobanzi	38
16. Venituri nete din speze si comisioane.....	39
17. Rezultatul net din tranzactionare si evaluare la valoare justa	39
18. Cheltuieli administrative.....	40
19. Castiguri/pierderi nete din active financiare neevaluate la valoare justa prin profit sau pierdere.....	41
20. Alte rezultate operationale	41
21. Impozitare	42
22. Informare pe segmente.....	42
23. Tranzactii cu partile afiliate si principalii actionari	56
24. Valoarea justa a activelor si datoriilor financiare.....	61
25. Litigii si datorii contingente.....	69
26. Evenimente ulterioare.....	69

Contul de profit sau pierdere	Note	Grup		Banca	
		30.06.2018	30.06.2017	30.06.2018	30.06.2017
Mii RON					
Venituri nete din dobanzi	15	962.331	878.728	916.680	833.152
Venituri din dobanzi		1.208.734	1.120.741	1.133.352	1.037.227
Cheltuieli cu dobanzile		(246.403)	(242.013)	(216.672)	(204.075)
Venituri nete din speze si comisioane	16	349.442	338.877	327.028	320.373
Venituri din taxe si comisioane		426.033	403.427	397.247	378.809
Cheltuieli cu comisioane		(76.591)	(64.550)	(70.219)	(58.436)
Venituri din dividend		3.657	3.584	11.609	19.302
Venituri nete din tranzactionare	17	186.073	188.115	183.203	184.543
Castigurile / pierderile din instrumente financiare evaluate la valoarea justa prin contul de profit sau pierdere		1.751	1.487	1.751	1.488
Rezultatul net din investitii prin metoda punerii in echivalenta		2.526	(225)	-	-
Venituri din inchiriere de la investitii imobiliare si alte contracte de leasing operational		35.840	28.962	5.166	5.020
Cheltuieli cu personalul	18	(378.340)	(343.044)	(334.255)	(307.393)
Alte cheltuieli administrative	18	(330.571)	(273.367)	(333.934)	(283.908)
Depreciere si amortizare	18	(91.778)	(93.241)	(64.231)	(70.011)
Alte castiguri/pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere		2.221	79	2.221	79
Pierdere neta din deprecierea instrumentelor financiare	19	30.131	(61.622)	23.670	(55.970)
Alte rezultate operationale	20	39.336	(186.032)	32.953	(212.586)
Rezultat inainte de impozitare din activitati continue		812.619	482.301	771.861	434.089
PROFIT NET		812.619	482.301	771.861	434.089
Impozitul pe profit	21	(115.618)	(178.214)	(114.976)	(176.101)
Rezultatul net al perioadei		697.001	304.087	656.885	257.988
Rezultat net atribuibil actionarilor care nu controleaza		4	(1.539)	-	-
Rezultat net atribuibil actionarilor societatii mama		696.997	305.626	656.885	257.988

Alte elemente ale rezultatului global	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Mii RON				
Rezultatul net al perioadei	697.001	304.087	656.885	257.988
Reevaluarea castigurilor/ (pierderilor) privind planurile de beneficii determinate	(44)	(30)	-	-
Alte instrumente de capitaluri proprii	(180.166)	-	(180.166)	-
Impozite amanate aferente elementelor care nu pot fi reclassificate	28.834	5	28.827	-
Total elemente care nu pot fi reclassificate in profit sau pierdere	(151.376)	(25)	(151.339)	-
Elemente care pot fi reclassificate in profit sau pierdere				
Rezerva din active disponibile pentru vanzare (inclusiv conversia valutara)	-	21.954	-	32.467
Castig / pierdere in perioada	-	21.467	-	31.980
Ajustari de reclassificare	-	487	-	487
Instrumente de datorie la valoare justa prin alte elemente ale rezultatului global	(70.978)	-	(71.186)	-
Castig / pierdere in perioada	(69.686)	-	(69.687)	-
Ajustari de reclassificare	(2.221)	-	(2.221)	-
Ajustare pentru pierderi din depreciere	929	-	722	-
Rezerva din conversie valutara	4.712	1.157	-	-
Impozit amanat aferent elementelor ce pot fi reclassificate	11.744	(3.551)	11.737	(5.195)
Total elemente care pot fi reclassificate in profit sau pierdere	(54.522)	19.560	(59.449)	27.272
Total alte elemente ale rezultatului global	(205.898)	19.535	(210.788)	27.272
Rezultatul global	491.103	323.622	446.097	285.260
Total rezultat global atribuibil actionarilor care nu controleaza	4	(3.169)	-	-
Total rezultat global atribuibil actionarilor societatii mama	491.099	326.791	446.097	285.260

Situatiile financiare consolidate au fost aprobate de catre Comitetul Executiv pe data de 21 august 2018.

PERSOANA AUTORIZATA,
Nume, prenume, semnatura

Vicepresedinte Executiv,
Elke Meier

PERSOANA AUTORIZATA,
Nume, prenume si semnatura

Director Executiv, Directia Contabilitate,
Gina Badea

SITUATIA POZITIEI FINANCIARE

Consolidat si Banca

La data de 30 iunie 2018

Situatia pozitiei financiare		Grup		Banca	
Mii RON	Note	30.06.2018	31.12.2017	30.06.2018	31.12.2017
ACTIVE					
Numerar si echivalente de numerar	4	9.913.446	11.369.344	9.747.395	11.245.387
Total active financiare detinute pentru tranzactionare		212.523	104.694	212.526	104.694
Instrumente financiare derivate		50.108	41.449	50.111	41.449
Alte active financiare detinute pentru tranzactionare		162.415	63.245	162.415	63.245
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere		-	15.131	-	15.131
Active financiare necotate la valoarea justa prin contul de profit sau pierdere		40.406	-	40.163	-
Instrumente de capital		23.845	-	23.602	-
Credite si avansuri acordate clientilor		16.561	-	16.561	-
Alte active disponibile pentru vanzare	5	-	6.599.950	-	6.146.992
din care: titluri date in pensiune livrata		-	141.831	-	557.101
Active financiare la valoarea justa prin alte elemente ale rezultatului global	6	5.186.315	-	5.152.808	-
Investitii in capitaluri proprii		40.594	-	40.594	-
Titluri de datorie		5.145.721	-	5.112.214	-
Investitii pastrate pana la scadenta	7	-	14.756.894	-	13.375.729
din care: titluri date in pensiune livrata		-	-	-	551.355
Credite si avansuri acordate bancilor	8	-	2.215.113	-	2.420.035
Credite si avansuri acordate clientilor	9	-	33.490.883	-	32.020.306
Active financiare la cost amortizat	10	52.355.896	-	49.138.772	-
din care: titluri date in pensiune livrata		632.908	-	1.519.959	-
Titluri de datorie		16.072.696	-	14.245.647	-
Credite si avansuri acordate bancilor		1.308.205	-	1.515.860	-
Credite si avansuri acordate clientilor		34.040.326	-	33.377.265	-
Creante din leasing financiar		934.669	-	-	-
Imobilizari corporale		1.333.042	1.315.683	987.700	1.015.988
Investitii imobiliare		109.872	121.490	109.872	121.490
Imobilizari necorporale		330.785	320.872	324.387	314.231
Investitii in asociatii in participatiune si in societati asociate		19.902	17.375	7.509	7.509
Creante din impozit curent		178.857	86.736	175.280	83.435
Creante din impozit amanat		190.430	168.778	180.159	157.361
Active detinute pentru vanzare		47.868	43.039	14.792	14.792
Investitii in subsidiare		-	-	563.510	533.510
Alte active		307.343	305.257	204.041	157.895
TOTAL ACTIVE		70.226.685	70.931.239	66.858.914	67.734.485
Datorii si capitaluri proprii					
Datorii financiare detinute in vederea tranzactionarii		45.174	44.661	45.174	44.661
Instrumente financiare derivate		45.174	44.661	45.174	44.661
Datorii financiare evaluate la cost amortizat		60.867.414	62.007.067	57.622.202	58.920.983
Depozite de la institutii bancare	11	6.775.206	7.826.190	6.063.623	7.389.633
Depozite de la clienti	12	52.481.603	52.496.062	49.997.374	49.885.158
Titluri de datorie emise	13	447.404	539.648	447.404	539.648
Alte datorii financiare		1.163.201	1.145.167	1.113.801	1.106.544
Provizioane	14	1.128.039	1.192.565	1.098.820	1.149.625
Datorii din impozit curent		100.699	230	100.298	-
Datorii din impozit amanat		-	25	-	-
Datorii asociate activelor detinute pentru vanzare		15.548	12.819	-	-
Alte datorii		222.673	234.759	181.979	174.559
TOTAL CAPITALURI PROPRII		7.847.138	7.439.113	7.810.441	7.444.657
Capital social		2.952.565	2.952.565	2.952.565	2.952.565
Rezultat reportat		3.368.379	2.667.530	3.331.723	2.654.298
Alte rezerve		1.526.194	1.819.018	1.526.153	1.837.794
Atribuibile intereselor care nu controleaza		41	36	-	-
ATRIBUIBIL ACTIONARILOR SOCIETATII MAMA		7.847.097	7.439.077	7.810.441	7.444.657
TOTAL DATORII SI CAPITALURI PROPRII		70.226.685	70.931.239	66.858.914	67.734.485

Situatiile financiare consolidate au fost aprobate de catre Comitetul Executiv pe data de 21 august 2018.

PERSOANA AUTORIZATA,
Nume, prenume, semnatura

Vicepresedinte Executiv,

Elke Meier

PERSOANA AUTORIZATA,
Nume, prenume si semnatura

Director Executiv, Directia Contabilitate,

Gina Badea

SITUATIA MODIFARILOR IN CAPITALURILE PROPRII

Consolidat and Individual

La data de 30 iunie 2018

Mii RON	Rezerva din active disponibile pentru vanzare										Grup	
	Capital subscris	Prime de emisiune	Rezultat reportat	Alte rezerve	Rezeve din reevaluare	Rezerva din conversii valutare	Rezerva din castiguri/(pierderi) actuariale	Impozit amanat	Capital atribuitiilor actionarilor societatii mama	Capital atribuitiilor intereselor care nu controleaza	Total	Total
Total capitaluri la 01.01.2018	2.952.565	395.483	2.667.530	1.130.670	288.082	-	(18.502)	82.546	(59.297)	7.439.077	37	7.439.114
Ajustare retrospectiva	-	-	(71.582)	-	(288.082)	312.144	-	-	(3.652)	(51.172)	-	(51.172)
Sold retratat	2.952.565	395.483	2.595.948	1.130.670	-	312.144	(18.502)	82.546	(62.949)	7.387.905	37	7.387.942
Dividende platite	-	-	(228.063)	-	-	-	-	-	-	(228.063)	-	(228.063)
Alte miscari	-	-	(140)	-	-	-	-	-	-	(140)	(0)	(140)
Reclasificare din alte elemente ale rezultatului global in rezultat reportat	-	-	196.298	-	-	(196.298)	-	-	-	-	-	-
Rezultatul global	-	-	696.997	-	-	(54.847)	4.712	(44)	40.577	687.395	4	687.399
Profit sau pierdere consolidat	-	-	696.997	-	-	(54.847)	4.712	(44)	40.577	696.997	4	697.001
Alte elemente ale rezultatului global	-	-	-	-	-	-	-	-	-	(9.602)	-	(9.602)
Total capitaluri la 30.06.2018	2.952.565	395.483	3.261.040	1.130.670	-	60.999	(13.790)	82.502	(22.372)	7.847.097	41	7.847.138

Mii RON	30.06.2017										Grup	
	Capital subscris	Prime de emisiune	Rezultat reportat	Alte rezerve	Rezerva din active disponibile pentru vanzare	Rezerva din conversii valutare	Rezerva din castiguri/(pierderi) actuariale	Impozit amanat	Total detineri ale partii	Capital atribuitiilor intereselor care nu controleaza	Total	Total
Total capitaluri la 01.01.2017	2.952.565	395.483	1.977.946	1.130.670	334.403	(23.541)	77.316	(65.850)	6.776.992	25.397	6.804.389	
Rezultatul global	-	-	305.626	-	23.896	1.157	(30)	(3.858)	326.791	(3.169)	323.622	
Profitul/Pierderea neta in perioada	-	-	305.626	-	23.896	1.157	(30)	-	305.626	(1.539)	304.087	
Alte elemente ale rezultatului global	-	-	-	-	23.896	1.157	(30)	(3.858)	21.165	(1.630)	19.535	
Total capitaluri la 30.06.2017	2.952.565	395.483	2.283.572	1.130.670	358.299	(22.384)	77.286	(69.708)	7.105.783	22.228	7.128.011	

SITUATIA MODIFARILOR IN CAPITALURILE PROPRII

Consolidat and Individual

La data de 30 iunie 2018

Mil RON	Rezerva din active disponibile pentru vanzare						Banca					
	Capital subscris	Prime de emisiune	Rezultat reportat	Alte rezerve	Rezerva din active disponibile pentru vanzare	Rezerve din reevaluare	Rezerva din conversii valutare	Rezerva din castiguri/(pierderi) actuariale	Impozit amanat	Capital atribuitul actionarilor societatii mama	Capital atribuitul intereselor care nu controleaza	Total
Total capitaluri la 01.01.2018	2.952.565	395.483	2.654.299	1.130.670	288.452	-	-	82.546	(59.358)	7.444.657	-	7.444.657
Ajustare retrospectiva	-	-	(67.366)	-	(288.452)	310.856	-	-	(3.585)	(48.547)	-	(48.547)
Sold retratat	2.952.565	395.483	2.586.933	1.130.670	-	310.856	-	82.546	(62.943)	7.396.110	-	7.396.110
Dividende platite	-	-	(228.063)	-	-	-	-	-	-	(228.063)	-	(228.063)
Reclasificare din alte elemente ale rezultatului global in rezultat reportat	-	-	196.298	-	-	(196.298)	-	-	-	-	-	-
Rezultatul global	-	-	656.885	-	(55.055)	-	-	-	40.564	642.394	-	642.394
Profit sau pierdere consolidat	-	-	656.885	-	-	-	-	-	-	656.885	-	656.885
Alte elemente ale rezultatului global	-	-	-	-	(55.055)	-	-	-	40.564	(14.491)	-	(14.491)
Total capitaluri la 30.06.2018	2.952.565	395.483	3.212.053	1.130.670	-	59.503	-	82.546	(22.379)	7.810.441	-	7.810.441

Mil RON	Rezerva din active disponibile pentru vanzare						Banca			
	Capital subscris	Prime de emisiune	Rezultat reportat	Alte rezerve	Rezerva din active disponibile pentru vanzare	Rezerva din conversii valutare	Rezerva din castiguri/(pierderi) actuariale	Impozit amanat	Total	
Total capitaluri la 01.01.2017	2.952.565	395.483	2.083.989	1.130.670	314.895	-	77.396	(62.765)	6.892.233	
Rezultatul global	-	-	257.988	-	32.467	-	-	(5.195)	285.260	
Profitul/Pierdere neta in perioada	-	-	257.988	-	-	-	-	-	257.988	
Alte elemente ale rezultatului global	-	-	-	-	32.467	-	-	(5.195)	27.272	
Total capitaluri la 30.06.2017	2.952.565	395.483	2.341.977	1.130.670	347.362	-	77.396	(67.960)	7.177.493	

SITUATIA FLUXURILOR DE NUMERAR

Consolidat si Individual

La data de 30 iunie 2018

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Rezultatul net al perioadei	697.001	304.087	656.885	257.988
Ajustari ale elementelor nemonetare in profitul/pierderea neta a anului				
Deprecierea, amortizarea activelor	91.778	93.241	64.231	70.011
Alocari si reversari pentru deprecierea împrumuturilor	(39.935)	81.339	(50.443)	64.386
Castiguri / (pierderi) din vanzarea de imobilizari corporale si necorporale	(10.829)	-	(9.749)	-
Alte provizioane	(52.618)	52.081	(38.883)	46.828
Deprecierea investitiilor in filiale	-	-	-	50.400
Deprecierea activelor corporale si necorporale	(3.193)	-	7	-
Impozit curent si amanat calculat si neplatit	(10.968)	178.214	(11.281)	176.101
Veniturile din dobanzi generate de activitatile de investitii	(328.289)	(250.609)	(299.839)	(227.138)
Cheltuieli cu dobanzile platite pentru activitatile de finantare	82.006	83.367	75.068	76.429
Venituri din dividende din activitati de investitii	-	-	(7.953)	(15.718)
Alte ajustari	(28.138)	11.820	(30.216)	4.064
Modificarea activelor si datoriilor din activitatea de exploatare dupa ajustarile elementelor nemonetare				
Active financiare - detinute pentru tranzactionare	(107.829)	61.056	(107.832)	61.056
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere	-	(551)	-	(551)
Active financiare necotate la valoarea justa prin contul de profit si pierdere	25.847	-	25.869	-
Active financiare disponibile in vederea vanzarii	-	(1.746.315)	-	(1.686.394)
Investitii pastrate pana la scadenta				
Creante asupra institutiilor de credit	-	507.910	-	435.110
Credite si avansuri acordate clientelei	-	(227.837)	-	(23.648)
Active financiare la cost amortizat				
Creante asupra institutiilor de credit	912.021	-	909.288	-
Credite si avansuri acordate clientilor	(1.530.728)	-	(1.395.383)	-
Alte active din activitatea de exploatare	(6.918)	(12.562)	(46.146)	(19.169)
Datorii financiare detinute in vederea tranzactionarii	514	14.067	514	14.067
Depozite de la institutii bancare	(561.803)	(274.884)	(685.065)	(508.862)
Depozite de la clienti	(13.050)	(1.281.619)	113.625	(741.598)
Alte datorii financiare	15.932	(149.715)	5.000	(151.941)
Alte datorii din activitatea de exploatare	(12.893)	(5.124)	4.004	(7.910)
Fluxuri de numerar din activitatea de exploatare	(882.092)	(2.562.034)	(828.299)	(2.126.489)
Castiguri/(Pierderi) din vanzarea activelor				
Active financiare detinute pana la scadenta	-	647.497	-	519.466
Active financiare evaluate la valoarea justa prin alte elemente ale rezultatului global	305.373	-	305.373	-
Imobilizari corporale, necorporale si investitii imobiliare	46.971	1.014	30.816	1.014
Achizitii				
Investitii pastrate pana la scadenta	-	(502.622)	-	(502.622)
Titluri de datorie la cost amortizat	(564.412)	-	(519.862)	-
Active financiare evaluate la valoarea justa prin alte elemente ale rezultatului global	(5.835)	-	-	-
Imobilizari corporale, necorporale si investitii imobiliare	(140.395)	(99.986)	(55.570)	(53.149)
Contributia la cresterea capitalului subsidiarelor	-	-	(30.000)	-
Dobanzi incasate din activitatea de investitii	679.425	375.931	630.067	318.204
Dividende primite din activitatea de investitii	-	-	7.953	-
Fluxuri de numerar din activitatea de investitii	321.127	421.834	368.777	282.913
Dividende platite parintelui	(213.476)	-	(213.476)	-
Dividende platite intereselor care nu controleaza	(14.587)	-	(14.587)	-
Titluri de datorie emise	(90.661)	(77.200)	(90.661)	(77.200)
Intrari de numerar din alte activitati de finantare	326.277	285.218	-	2.934
Iesiri de numerar din alte activitati de finantare	(816.169)	(471.037)	(641.284)	(336.338)
Dobanzi platite pentru activitatea de finantare	(84.286)	(75.365)	(77.724)	(67.834)
Alte activitati financiare	(32.308)	(42.912)	(25.746)	(35.381)
Credite subordonate	(51.978)	(32.453)	(51.978)	(32.453)
Fluxuri de numerar din activitati de finantare	(892.902)	(338.384)	(1.037.732)	(478.438)
Numerar si echivalente de numerar la inceputul perioadei	11.367.313	11.911.895	11.244.649	11.648.878
Fluxuri de numerar din activitatea de exploatare	(882.092)	(2.562.034)	(828.299)	(2.126.489)
Fluxuri de numerar din activitatea de investitii	321.127	421.834	368.777	282.913
Fluxuri de numerar din activitati de finantare	(892.902)	(338.384)	(1.037.732)	(478.438)
Numerar si echivalente de numerar la sfarsitul perioadei	9.913.446	9.433.311	9.747.395	9.326.864
Fluxurile de numerar aferente taxelor, dobanzilor si dividendelor (incluse in fluxuri de numerar din activitatea de exploatare)				
Plati ale impozitului pe venit (incluse in fluxurile de numerar din activitatea de exploatare)	(126.587)	(174)	(88.867)	-
Dobanda incasata	1.299.470	1.204.473	1.197.577	1.155.681
Dobanda platita	(222.078)	(248.432)	(210.013)	(228.927)
Dividende incasate	3.657	2.677	11.609	2.677

NOTE LA SITUATIILE FINANCIARE
1. Informatii despre Banca si Grup

Banca Comerciala Romana S.A (denumita in continuare „Banca”) a fost infiintata pe data de 1 decembrie 1990. Banca este persoana juridica romana si este autorizata de Banca Nationala a Romaniei sa desfasoare operatiuni bancare atat cu persoane fizice cat si cu persoane juridice. Principalele servicii acordate clientilor includ: credite, depozite, transferuri bancare nationale si internationale, operatiuni de schimb valutar, garantii bancare, acreditive, etc.

Ca urmare a procesului de privatizare, organizat de guvernul Romaniei, Erste Bank der oesterreichischen Sparkassen AG („Erste Bank”) a achizitionat 61,88% din capitalul social al Bancii ca urmare a acordului de cumparare de actiuni din data de 21 decembrie 2005. Pana la 30 iunie 2017, Erste Bank a mai achizitionat 31,70% din capitalul social ai altor actionari ai Bancii, totalizand 93,5792% . Erste Group Bank AG este detinatorul final al Grupului.

La 30 iunie 2018 actionarii bancii erau :

Mii RON	30.06.2018		31.12.2017	
	Numar de actiuni	Procent de detinere (%)	Numar de actiuni	Procent de detinere (%)
Erste Group Bank AG	15.209.810.499	93,5792%	15.209.668.849	93,5783%
Societatea de Investitii Financiare (“SIF”) „Banat Crisana”	1	0,0000%	1	0,0000%
Societatea de Investitii Financiare (“SIF”) „Muntenia”	1	0,0000%	1	0,0000%
Societatea de Investitii Financiare (“SIF”) „Oltenia”	1.023.534.303	6,2973%	1.023.534.303	6,2973%
SC Actinvest SA	226.802	0,0014%	226.802	0,0014%
FDI Certinvest Dinamic	13.699	0,0001%	13.699	0,0001%
BCR Leasing	109	0,0000%	109	0,0000%
Persoane fizice	19.830.840	0,1220%	19.972.490	0,1229%
Total	16.253.416.254	100,0000%	16.253.416.254	100,0000%

Adresa sediului social este B-dul Regina Elisabeta nr.5, Sector 3, Bucuresti, Romania.

Banca isi desfasoara activitatea prin sediul central din Bucuresti si printr-o retea de unitati segmentata astfel:

- **Retail** grupata pe 12 zone geografice cuprinzand 509 sucursale;
- **Corporate** grupata in 10 regiuni geografice cuprinzand 21 unitati tip centre de afaceri corporate, 18 echipe mobile si un departament de clienti international care acorda suport clientilor mici si mijlocii.

Banca are urmatoarele subsidiare la 30 iunie 2018 si 31 decembrie 2017:

Numele companiei	Tara inregistrarii	Profilul	Structura actionariatului		Valoare contabila bruta	Valoare contabila neta	Depreciere
			30.06.2018	31.12.2017			
1 BCR Chisinau SA	Moldova	Banca	100,00%	100,00%	200.064	39.882	160.182
2 BCR Leasing IFN SA	Romania	Leasing financiar	99,97%	99,97%	389.492	190.273	199.219
3 BCR Pensii, Societate de Administrare a Fondurilor de Pensii Private SA	Romania	Fond de pensii	99,99%	99,99%	269.820	269.820	-
4 BCR Banca pentru Locuinte SA	Romania	Banca	99,99%	99,99%	108.078	61.634	46.444
5 Suport Colect SRL	Romania	Recuperari creante	99,99%	99,99%	983.047	-	983.047
6 CIT One SRL	Romania	Transport numerar	100,00%	100,00%	13.308	13.308	-
7 BCR Fleet Management SRL*	Romania	Leasing operational	99,97%	99,97%	-	-	-
8 BCR Payments Services SRL	Romania	Procesare plati	99,99%	99,99%	1.900	1.900	-

*Compania este detinuta indirect de BCR prin BCR Leasing SA.

2. Intocmirea si prezentarea situatiilor financiare

a) Declaratia de conformitate

Situatiile financiare semestriale au fost pregatite in conformitate cu standardele internationale de raportare financiara („IFRS”), IAS 34 – Situatiile Financiare interimare.

Aceste situatii financiare nu includ toate informatiile solicitate pentru situatiile financiare anuale si ar trebui interpretate in conjunctie cu situatiile financiare consolidate ale bancii si grupului pentru exercitiul financiar la 31 decembrie 2017.

b) Moneda functionala si de prezentare

Moneda functionala a situatiilor financiare este Leul („RON”). Toate cifrele sunt prezentate in mii Lei romanesti, rotunjite la mii lei.

Cursul de schimb al principalelor valute comunicate de Banca Nationala a Romaniei este:

Moneda		30.06.2018		31.12.2017	Variatie
Euro (EUR)	1 : RON	4,6611		1 : RON 4,6597	0,03%
US Dollar (USD)	1 : RON	4,0033		1 : RON 3,8915	2,87%

c) Politici contabile semnificative

Politicile contabile aplicate de catre grup pentru aceste situatii financiare interimare sunt aceleasi ca si cele aplicate in situatiile financiare consolidate la 31 decembrie 2017, cu exceptia politicilor contabile referitoare la IFRS 9 (aplicate de banca si grup incepand cu 1 ianuarie 2018). Acolo unde este necesar, cifrele comparative au fost reclasificate in conformitate cu modificarile de prezentare pentru perioada curenta. Politice contabile in conformitate cu IFRS 9 sunt prezentate in capitolul 3.1 IFRS 9 – Politici contabile.

d) Utilizarea estimarilor si a rationamentului profesional

Pregatirea situatiilor financiare consolidate interimare solicita conducerii utilizarea rationamentului profesional, a estimarilor si a ipotezelor care afecteaza aplicarea politicilor contabile si a sumelor raportate ca active si datorii, venituri si cheltuieli.

Pentru pregatirea situatiilor financiare consolidate interimare judecatile semnificative pe care conducerea le-a facut in aplicarea politicilor contabile ale bancii si sursele pentru estimarea incertitudinii au fost aceleasi ca pentru situatiile financiare consolidate la 31 decembrie 2017, cu exceptia arilor impactate de aplicarea IFRS 9, asa cum sunt descrise in capitolul 3.2 IFRS 9 Rationamente si estimari semnificative.

3. Aplicarea IFRS 9 – Instrumente financiare

3.1. IFRS 9 Politici contabile

IFRS 9 a fost emis in iulie 2014 si este valabil incepand cu 1 ianuarie 2018. IFRS 9 se refera la cele 3 domenii importante ale instrumentelor financiare si anume: clasificare si masurare, depreciere si contabilitatea de acoperire.

Instrumente financiare

Un instrument financiar este orice contract ce genereaza simultan un activ financiar pentru o entitate si o datorie financiara sau un instrument de capitaluri proprii al unei alte parti. In conformitate cu IFRS 9 (precum si IAS 39), toate activele si pasivele financiare - care includ si instrumente financiare derivate - trebuie sa fie recunoscute in bilant si evaluate in conformitate cu categoriile atribuite.

Recunoasterea si evaluarea initiala

i. Recunoasterea si evaluarea initiala

Instrumentele financiare sunt recunoscute initial atunci cand Grupul BCR devine o parte a prevederilor contractuale ale instrumentului. Modelele regulate de cumparare si vanzare a activelor financiare sunt recunoscute la data decontarii, care este data la care un activ este livrat.

ii. Evaluarea initiala

Instrumentele financiare sunt evaluate initial la valoarea lor justa, inclusiv costurile de tranzactionare (cu exceptia instrumentelor financiare la valoarea justa prin contul de profit sau pierdere, pentru care costurile de tranzactionare sunt recunoscute direct in contul de profit sau pierdere). In majoritatea cazurilor, valoarea justa la recunoasterea initiala este egala cu pretul tranzactiei, adica pretul transferat pentru a emite sau a achizitiona un activ financiar sau pretul primit pentru a emite sau a suporta o datorie financiara.

Clasificarea si evaluarea ulterioara a activelor financiare in conformitate cu IFRS 9

In conformitate cu IFRS 9, clasificarea si evaluarea ulterioara a activelor financiare depind de urmatoarele doua criterii:

- Modelul de afaceri pentru administrarea activelor financiare – evaluarea se efectueaza cu scopul de a identifica daca activul este deținut în cadrul unui model de afaceri al cărui obiectiv se realizează atât prin colectarea fluxurilor de trezorerie contractuale, cât și prin vânzarea activelor financiare.
- Caracteristicile fluxurilor de trezorerie contractuale ale activului financiar - evaluarea se efectueaza cu scopul de a identifica daca termenii contractuali ai activului financiar dau naștere unor fluxuri de trezorerie care reprezintă exclusiv plăți ale principalului și ale dobânzii aferente valorii principalului datorat (SPPI).

i. Active financiare la cost amortizat

Activele financiare sunt evaluate la costul amortizat daca sunt detinute intr-un model de afaceri al carui obiectiv este de a colecta fluxurile de numerar contractuale, iar fluxurile contractuale de numerar sunt SPPI.

In bilant, aceste active sunt inregistrate la costul amortizat, adica valoarea contabila bruta, diminuata cu ajustarile pentru depreciere. Acestea sunt prezentate la linia "Active financiare la cost amortizat", "Creante comerciale si alte creante" si "Numerar si echivalente de numerar". Soldurile de numerar includ numai creantele (depozitele) fata de bancile centrale si institutiile de credit care sunt rambursabile la cerere. Rambursabil la cerere inseamna ca pot fi retrase in orice moment sau cu un termen de notificare de numai o zi lucratoare sau 24 de ore. Rezervele minime obligatorii sunt, de asemenea, prezentate in acest capitol.

Veniturile din dobanzi aferente acestor active sunt calculate pe baza metodei dobanzii efective si sunt incluse in linia "venituri nete din dobanzi" din situatia contului de profit sau pierdere.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.1. IFRS 9 Politici contabile (continuare)

Castigurile sau pierderile din depreciere sunt incluse in linia "Castiguri sau pierderi din deprecierea instrumentelor financiare". Castigurile si pierderile din derecunoasterea activelor (cum ar fi vanzarile) sunt raportate la linia "Castiguri / pierderi din derecunoasterea activelor financiare evaluate la cost amortizat".

In Grupul BCR, activele financiare la cost amortizat reprezinta cea mai mare categorie, care include: marea majoritate a creditelor acordate clientilor (cu exceptia anumitor credite evaluate la valoarea justa prin contul de profit sau pierdere), activitatile de creditare interbancara (inclusiv tranzactiile reverse repo) depozitele la bancile centrale, sumele in curs de decontare, creantele comerciale si alte creante. Investitiile in titluri evaluate la costul amortizat pot fi achizitionate in scopuri de business diferite (cum ar fi indeplinirea cerintelor de risc de lichiditate interna / externa si plasarea eficienta a surplusului de lichiditate structurala, pozitionarea strategica stabilita de Consiliul de Administratie, initierea si incurajarea relatiilor cu clientii, inlocuirea activitatilor de creditare cu alte activitati de imbunatatire a randamentului).

EIR este utilizat pentru recunoasterea veniturilor din dobanzi si a cheltuielilor cu dobanzile. Venitul din dobanzi se calculeaza astfel:

- EIR aplicat la valoarea contabila bruta a activelor financiare care nu sunt depreciate (Stadiul 1 si Stadiul 2, a se vedea partea "Deprecierea instrumentelor financiare");
- EIR aplicat costului amortizat pentru activele financiare depreciate (Stadiul 3, a se vedea "Deprecierea instrumentelor financiare");

Si

- EIR ajustat la riscul de credit aplicat la costul amortizat pentru activele financiare POCI.

ii. Activele financiare la valoarea justa prin alte elemente ale rezultatului global

Titlurile de datorie sunt evaluate la valoarea justa prin alte elemente ale rezultatului global (FVOCI), in cazul in care fluxurile lor de numerar contractuale sunt conforme cu SPPI si sunt detinute in cadrul unui model de afaceri al carui obiectiv este atins atat prin colectarea fluxurilor de numerar contractuale, cat si prin vanzarea activelor. In bilant, acestea sunt incluse ca "Titluri de datorie" sub linia "Active financiare evaluate la valoarea justa prin alte elemente ale rezultatului global".

Venitul din dobanzi din aceste active se calculeaza folosind metoda ratei dobanzii efective si este inclus in randul "Venit net din dobanzi" in situatia contului de profit sau pierdere. Castigurile si pierderile din depreciere sunt recunoscute in contul de profit sau pierdere in randul "Castiguri sau pierderi din deprecierea instrumentelor financiare". Ca rezultat, impactul evaluarii recunoscut in profit sau pierdere este acelasi ca si pentru activele financiare evaluate la costul amortizat.

Diferenta dintre valoarea justa la care activele sunt contabilizate in bilant si componenta de cost amortizat este recunoscuta ca OCI acumulata in capitalurile proprii, in linia "valoarea cumulata a altor elemente ale rezultatului global" in situatia modificarilor capitalurilor proprii. Modificarea pentru perioada respectiva este inregistrata ca OCI in situatia rezultatului global in linia "Instrumente de datorie evaluate la valoarea justa prin alte elemente ale rezultatului global". Atunci cand activul financiar este derecunoscut, suma acumulata anterior in OCI este reclasificata in contul de profit sau pierdere si raportata la linia "Alte castiguri / pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoarea justa prin contul de profit sau pierdere".

Titlurile de datorie evaluate la FVOCI fac parte din modelul de afaceri "detinute pentru a colecta si vinde". In mod similar cu instrumentele de datorie, activele evaluate la cost amortizat se refera la diferite obiective ale business-ului, cum ar fi indeplinirea cerintelor privind riscul de lichiditate interna / externa si plasarea eficienta a excedentului structural de lichiditate, pozitiile strategice stabilite de Consiliul de Administratie, initierea si incurajarea relatiilor cu clientii, inlocuirea activitatilor de creditare sau alte activitati de imbunatatire a randamentului.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.1. IFRS 9 Politici contabile (continuare)

Caracteristica comuna a investitiilor in instrumentele de datorie FVOCI consta in faptul ca optimizarea randamentelor prin vanzarea lor este esentiala pentru atingerea obiectivelor de afaceri. Vanzarile sunt efectuate pentru a optimiza pozitia de lichiditate sau pentru a realiza castigurile sau pierderile din valoarea justa. Ca urmare, obiectivele de afaceri sunt atinse atat prin colectarea fluxurilor de numerar contractuale, cat si prin vanzarea titlurilor.

Pentru anumite investitii in instrumente de capitaluri care nu sunt detinute pentru tranzactionare, Grupul BCR folosește optiunea de a le masura la FVOCI. Aceste optiuni se aplica investitiilor strategice si semnificative. Castigurile sau pierderile din valoarea justa pentru perioada respectiva sunt raportate ca OCI in randul "Modificări de valoare justă aferente instrumentelor de capital evaluate la valoarea justă prin alte elemente ale rezultatului global" din situatia rezultatului global. Castigurile sau pierderile cumulate sunt incluse in "rezervele valorii juste" in situatia modificarilor capitalurilor proprii. Suma recunoscuta in OCI nu este reclasificata niciodata in profit sau pierdere. Dividendele primite din aceste investitii sunt inregistrate sub randul "Venituri din dividende" din situatia contului de profit si pierdere. In bilant, activele financiare evaluate la valoarea justa prin OCI sunt incluse ca "Instrumente de capital" sub randul "Active financiare la valoarea justa prin alte elemente ale rezultatului global".

iii. Active financiare la valoarea justa prin contul de profit sau pierdere

Exista mai multe motive pentru atribuirea categoriei de evaluare a valorii juste prin profit sau pierdere (FVPL):

Activele financiare a caror fluxuri de numerar contractuale nu sunt considerate drept SPPI sunt masurate automat la FVPL. In activitatea Grupului BCR, aceasta se refera la anumite credite acordate clientilor si instrumente de capitaluri.

O alta modalitate de masurare a FVPL se refera la activele financiare care fac parte din modelele de afaceri reziduale, adica nici nu sunt pastrate pentru colectarea fluxurilor de numerar contractuale si nici nu sunt pastrate pentru colectarea fluxurilor de numerar contractuale sau pentru vinderea lor. In general, se asteapta ca aceste active financiare sa fie vandute inainte de scadenta sau sunt evaluate din perspectiva de performanta de afaceri la valoarea justa.

In bilant, activele financiare ale instrumentelor de datorie, evaluate la FVPL, sunt prezentate ca "Active financiare detinute pentru tranzactionare", sub linia "Alte active de tranzactionare". Activele financiare sunt evaluate obligatoriu la valoarea justa prin profit sau pierdere fie pentru ca fluxurile lor de numerar contractuale nu sunt SPPI, fie deoarece sunt detinute ca parte a modelelor de afaceri reziduale care sunt altele decat cele detinute pentru tranzactionare.

In situatia contului de profit sau pierdere, efectele produse de activele financiare evaluate la FVPL sunt impartite in venituri din dobanzi sau venituri din dividende si castiguri si pierderi din valoarea justa. Veniturile din dobanzi aferente titlurilor de datorie sunt prezentate in randul "Venit net din dobanzi" si se calculeaza prin aplicarea EIR la componenta de cost amortizat a activelor financiare. Venitul din dividende din instrumente de capitaluri este prezentat in randul "Venituri din dividende".

Castigurile sau pierderile din valoarea justa sunt calculate fara venitul din dobanzi sau din dividende si includ, de asemenea, costurile de tranzactionare si comisioanele de emisiune. Acestea sunt raportate in randul "Rezultatul net din tranzactionare" pentru activele financiare detinute pentru tranzactionare si in randul "Castigurile / pierderile din instrumentele financiare evaluate la valoarea justa prin contul de profit sau pierdere" in cazul activelor financiare care nu sunt detinute pentru tranzactionare si sunt evaluate la FVPL.

Clasificarea si masurarea ulterioara a datoriilor financiare in conformitate cu IFRS 9

Datoriile financiare sunt clasificate ca fiind evaluate la costul amortizat, cu exceptia cazului in care sunt evaluate la valoarea justa prin profit sau pierdere.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.1. IFRS 9 Politici contabile (continuare)

i. Datorii financiare la cost amortizat

Pentru prezentarea acestora in bilant se utilizeaza linia "Datorii financiare evaluate la cost amortizat", cu urmatoarele subdiviziuni: "Depozite de la banci", "Depozite clientela", "Titluri de datorie emise" si "Alte datorii financiare".

Cheltuielile cu dobanda suportate sunt raportate in linia "Venituri nete din dobanzi" in situatia contului de profit si pierdere. Castigurile si pierderile din derecunoastere (in principal rascumparare) sunt inregistrate in pozitia "Alte castiguri / pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere".

ii. Datorii financiare la valoarea justa prin contul de profit sau pierdere

Datoriile financiare la valoarea justa prin profit sau pierdere (FVPL) constau in datorii financiare detinute pentru tranzactionare si datorii financiare desemnate la valoarea justa prin profit sau pierdere (FVPL). Grupul nu a declarat nicio datorie financiara la valoarea justa prin profit sau pierdere.

Castigurile sau pierderile din datoriile financiare detinute pentru tranzactionare se inregistreaza la randul "Rezultatul net din tranzactionare" in contul de profit sau pierdere.

Deprecierea instrumentelor financiare in conformitate cu IFRS 9

Grupul BCR recunoaste ajustari pentru pierderi aferente depreciarii instrumentelor financiare de datorie, altele decat cele evaluate la valoare justa prin profit sau pierdere (FVPL), creantelor din leasing si expunerilor extrabilantiere de risc de credit provenite din garantii financiare si din anumite angajamente de creditare. Deprecierea se bazeaza pe pierderile asteptate din creditare a caror masurare reflecta:

- o valoare impartiala si ponderata cu probabilitatile, care este determinata prin evaluarea unei serii de rezultate posibile;
- valoarea in timp a banilor; si
- informatii rezonabile si justificabile care sunt disponibile fara costuri sau eforturi nejustificate la data de raportare privind evenimente trecute, conditiile actuale si previziunile conditiilor economice viitoare.

Valoarea pierderii din depreciere este recunoscuta ca o ajustare pentru pierdere. In scopul masurarii valorii pierderilor preconizate din creditare si recunoasterea venitului din dobanzi, Grupul BCR face distinctia intre cele trei stadii ale depreciarii.

Stadiul 1 se refera la instrumentele financiare pentru care nu s-a inregistrat o crestere semnificativa in riscul de credit de la recunoasterea lor initiala. Deprecierea este masurata in valoarea pierderii preconizate din creditare pe o perioada de 12 luni. Venitul din dobanda este calculat prin metoda ratei efective a dobanzii aplicata valorii contabile brute a activului financiar.

Instrumentele financiare din Stadiul 2 sunt supuse unei cresteri semnificative a riscului de credit de la recunoasterea lor initiala. Deprecierea este masurata in valoarea pierderii preconizate din creditare pe parcursul vietii. Venitul din dobanzi este calculat prin metoda ratei efective a dobanzii aplicata valorii contabile brute a activului financiar.

Activele financiare in Stadiul 3 sunt depreciate. In ceea ce priveste aplicarea conceptului de "depreciere" din IFRS 9, Grupul BCR a adoptat in general abordarea de aliniere la conceptul prudential de "neindeplinire a obligatiilor" ("default"). Deprecierea pentru astfel de active financiare este masurata in valoarea pierderii preconizate din creditare pe durata de viata. Venitul din dobanzi este recunoscut prin aplicarea EIR la costul amortizat (i.e. valoarea contabila neta) a activului financiar.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.1. IFRS 9 Politici contabile (continuare)

Din perspectiva bilantului, dobanda este acumulata pe baza valorii contabile brute a activelor financiare. Diferenta dintre dobanda acumulata asupra activelor și veniturile din dobanzi recunoscute se reflecta prin pozitia de provizioane (fara a afecta pierderile din depreciere). Stadiul 3 nu este relevant pentru angajamentele de creditare si garantiile financiare.

Ajustarile pentru pierdere diminueaza valoarea activelor, i.e. pentru activele financiare masurate la cost amortizat, valoarea neta contabila a activului financiar prezentat in bilant este diferenta dintre valoarea contabila bruta si ajustarea cumulata pentru pierdere. Cu toate acestea, pentru activele financiare masurate la valoare justa prin alte elemente ale rezultatului global, ajustarile pentru pierdere sunt recunoscute prin alte elemente ale rezultatului global, in special in "rezerve de valoare justa" in situatia modificarilor capitalurilor proprii. Ajustarile pentru pierdere aferente angajamentelor de creditare si garantiile financiare sunt prezentate in bilant la linia "Provizioane".

Pentru activele financiare ce sunt depreciate la recunoasterea initiala (activele financiare depreciate achizitionate sau produse – POCI) pierderile de credit anticipate pe durata de viata sunt reflectate initial in rata efectiva a dobanzii ajustata la credite. Ca urmare, nu se recunoaște nici o ajustare de pierdere la inceput. In consecinta, doar modificarile negative ale pierderilor de credit preconizate dupa recunoasterea initiala sunt recunoscute drept ajustari de depreciere, in timp ce modificarile favorabile sunt recunoscute ca si castiguri din depreciere crescand valoarea contabila bruta a activelor financiare POCI.

In contul de profit sau pierdere, pierderile din depreciere si reversarea acestora (castigurile) pentru toate instrumentele financiare sunt prezentate la linia "Pierdere neta din deprecierea intrumentelor financiare".

Write-off

Grupul BCR scoate din evidenta un activ financiar sau o parte din acesta atunci cand nu are o certitudine rezonabila de recuperare a fluxurilor de numerar respective. Atunci cand se efectueaza scoaterea din evidenta, valoarea contabila bruta a activului este reduca simultan cu soldul ajustarilor pentru pierderi.

Grupul BCR aplica criteriile specifice pentru scoaterea din evidenta a soldurilor nerecuperabile din activitatea de creditare. Scoaterea din evidenta poate rezulta din masuri de restructurare ("forbearance") prin care banca renunta in mod contractual la o parte a soldului existent in vederea sprijinirii clientilor in depasirea dificultatilor financiare si, astfel se imbunatatesc perspectivele de recuperare a soldului ramas din imprumut (in mod normal, se refera la scenarii de continuitate a activitatii pentru clientii corporativi).

In scenariile "gone concern" pentru clienții corporativi, stergerea părților de expuneri nerecuperabile sunt declanșate de activități de executare precum demararea sau finalizarea procedurilor judiciare (faliment, lichidare, hotarari judecatoresti).

Alte evenimente declansatoare de stergere de datorie pot aparea ca urmare a deciziilor de sistare a executarii silita datorita lipsei de valoare a garantiei sau in urma evaluarii creantei ca avand valoare economica zero.

Pentru clientii retail, nerecuperabilitatea, perioada si valoarea datoriei sterse se cristalizeaza in timpul procesului de colectare, cand devine evident ca suma restanta nu poate fi recuperata, de exemplu datorita procedurii de insolventa in derulare. Soldurile nerecuperate sunt sterse dupa ce procesul de colectare s-a incheiat.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.1. IFRS 9 Politici contabile (continuare)

Derecunoasterea instrumentelor financiare inclusiv tratamentul modificarilor contractuale

i. Derecunoasterea instrumentelor financiare

Un activ financiar (sau, cand este posibil, o parte dintr-un activ financiar sau o parte dintr-un grup similar de active financiare) este derecunoscut atunci cand:

- Expira drepturile contractuale de a primi fluxuri de numerar; sau
- Grupul BCR a transferat drepturile sale de a primi fluxuri de numerar provenite din activ sau si-a asumat obligatia de a plati fluxurile de numerar primite in intregime, fara o intarziere semnificativa catre o terta parte, printr-o intelegere de tip “pass through”

si de asemenea:

- A transferat majoritatea riscurilor si beneficiilor aferente dreptului de proprietate asupra activului sau
- Nu a transferat, nici retinut majoritatea riscurilor si beneficiilor aferente dreptului de proprietate asupra activului dar a transferat controlul asupra activului.

Diferenta dintre valoarea contabila a activului derecunoscut si pretul primit este prezentata in Contul de profit sau pierdere pe linia “castiguri/pierderi din derecunoasterea activelor financiare masurate la cost amortizat”, sau, pentru activele financiare masurate prin alte elemente ale rezultatului global pe linia “alte castiguri/pierderi din derecunoasterea activelor financiare care nu sunt masurate la valoare justa prin profit sau pierdere”. Pentru activele financiare masurate la FVTPL, castigurile sau pierderile din derecunoastere sunt recunoscute impreuna cu rezultatul masurarii in linia “rezultat net din tranzactionare” sau “castiguri/pierderi din instrumente financiare masurate la valoare justa prin profit sau pierdere”.

ii. Criteriile de derecunoastere in functie de modificarile contractuale ale activelor financiar

In cursul normal de desfasurare a activitatii de creditare si in acord cu respectivii debitori, Grupul BCR poate renegocia sau modifica anumiti termeni si conditii ale contractelor. Acest lucru poate implica renegocieri comerciale sau modificari contractuale avand ca scop reducerea sau prevenirea dificultatilor financiare ale imprumutatului.

In scopul captarii substantei economice si a efectului financiar al unor modificari contractuale de acest tip, Grupul BCR a elaborat un set de criterii pentru a evalua daca termenii modificati sunt substantial diferiti de cei initiali. In timp ce aceste criterii au fost partial aplicate in contextul IAS 39, ele au fost adaptate conceptelor aduse de IFRS 9, ex: modificarea fluxurilor de numerar.

Modificarile contractuale substantiale duc la derecunoasterea activului financiar original si recunoasterea activului financiar modificat ca un nou instrument financiar. Aceste modificari includ urmatoarele evenimente:

- schimbarea debitorului (doar daca nu este o schimbare formala cum ar fi schimbarea numelui);
- schimbarea valutei contractului (doar daca modificarea nu rezulta din exercitarea unei optiuni incorporate in contractul original cu conditii agreeate anterior de modificare, sau daca noua valuta este la fel cu cea originala);
- introducerea unei caracteristici contractuale Non-SPPI (doar daca nu sunt introduse cu scopul de a imbunatati recuperarea de la debitori prin acordarea unor concesiuni pentru a-i ajuta sa-si revina din dificultati financiare);
- eliminarea unei caracteristici contractuale NON-SPPI.

Unele criterii de derecunoastere fac distinctia daca modificarile contractuale se aplica debitorilor care infrunta dificultati financiare. Aplicarea anumitor modificari debitorilor cu dificultati financiare nu sunt considerate substantiale deoarece ei sunt oferati pentru o noua rescadentare adaptata conditiilor lor financiare in scopul de a imbunatati posibilitatea bancii de recuperare a creditelor acordate.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.1. IFRS 9 Politici contabile (*continuare*)

Pe de alta parte, aceleasi modificari contractuale aplicate debitorilor performanti pot fi considerate ca fiind destul de importante ca sa garanteze derecunoasterea, dupa cum este detaliat in continuare.

Din aceasta perspectiva, urmatoarele criterii determina derecunoasterea cu exceptia cazului in care: sunt considerate masuri de restructurare, sunt aplicate clientilor in default sau declanseaza default-ul:

- graficul de rambursare s-a modificat astfel incat durata ramasa ponderata pana la scadenta activelor sa fie modificata cu mai mult de 100% si nu mai mica de doi ani in comparatie cu activul initial;
- modificarea calendarului/ valorii fluxurilor de numerar contractuale care determina ca valoarea actualizata a fluxurilor de numerar modificate (actualizate la rata efectiva a dobanzii inainte de modificare) sa fie diferita cu mai mult de 10% din valoarea contabila bruta a activului imediat inainte de modificare (evaluarea cumulata tinand cont de toate modificarile care au avut loc in ultimele douasprezece luni);
- renegocierile comerciale initiate de un debitor care cauta conditii mai bune ca o alternativa la refinantare, in timp ce exista o optiune de plata anticipata/ rambursare anticipata si o piata de refinantare suficient de competitiva. Aceasta declansare de derecunoastere se aplica rar la creditele din Stadiul 2 si niciodata in Stadiul 3.

In cazul in care modificarile contractuale care se califica drept masuri de restructurare sunt aplicate clientilor aflati in default sau factorii declansatori de default sunt atat de semnificativi incat se califica ca o stingere a drepturilor contractuale originale, ele determina derecunoasterea. Exemple de astfel de modificari sunt:

- un nou acord cu termeni semnificativi diferiti ca parte a restructurarii, prin care se suspenda drepturile asupra activelor initiale;
- consolidarea creditelor multiple originale intr-unul singur, cu termeni substantial diferiti;
- transformarea unui credit revolving in non-revolving.

Modificarile contractuale care duc la derecunoasterea activelor originale aferente conduc la recunoasterea initiala a noilor active financiare. In cazul in care debitorul este in incapacitate de plata sau modificarea semnificativa duce la neindeplinirea obligatiilor, atunci noul activ va fi tratat ca si POCI. Diferenta dintre valoarea contabila a activului derecunoscut si valoarea justa initiala a noului activ POCI este prezentata in situatia contului de profit sau pierdere in linia "Castiguri si pierderi din deprecierea instrumentelor financiare".

In cazul in care debitorul nu este in incapacitate de plata sau modificarea semnificativa nu duce la neindeplinirea obligatiilor, noul activ recunoscut dupa derecunoasterea activului initial va fi in Stadiul 1. Pentru creditele evaluate la cost amortizat, soldul neamortizat al comisioanelor de acordare si al costurilor tranzactiei considerate in rata efectiva a dobanzii, este prezentat in linia "Venit net din dobanzi" la data derecunoasterii. Reluarea pe venituri a ajustarilor pentru pierderi din credit aferente activului initial la data acestei modificari semnificative, precum si ajustarile pentru pierderi din credit recunoscute pentru noul activ sunt prezentate in pozitia "Rezultat din deprecierea instrumentelor financiare". Diferenta ramasa este prezentata in pozitia "Castiguri/ pierderi din derecunoasterea activelor financiare masurate la cost amortizat".

Pentru activele financiare masurate la FVPL, indiferent daca acestea se afla in situatie de neindeplinire a obligatiilor (default), castigurile si pierderile din derecunoastere sunt incluse in aceleasi pozitii din situatia veniturilor ca si rezultatul evaluarilor lor, adica in linia "Castigurile / pierderile din instrumente financiare evaluate la valoarea justa prin profit sau pierdere".

Pentru titlurile de datorie care nu sunt evaluate la FVPL si care fac obiectul unor modificari contractuale care nu duc la derecunoastere, valoarea contabila bruta a activului este ajustata in raport cu recunoasterea unui castig sau a unei pierderi de modificare a profitului sau a pierderii. Castigurile sau pierderile din modificare sunt egale cu diferenta dintre valoarea contabila bruta inainte de modificare si valoarea actualizata a fluxurilor de numerar in baza termenilor modificati, actualizati cu rata efectiva initiala a dobanzii. In contul de profit sau pierdere, castigul sau pierderea de modificare sunt prezentate in linia "Venit net din dobanzi" in cazul in care modificarea se refera la activele financiare din Stadiul 1. Pentru activele financiare din Stadiile 2 si 3 si activele financiare POCI, castigul sau pierderea de modificare este prezentat in linia "Rezultatul din deprecierea instrumentelor financiare".

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.1. IFRS 9 Politici contabile (*continuare*)

iii. Derecunoasterea datoriilor financiare

O datorie financiara este derecunoscuta atunci cand obligatia datorata este achitata, anulata sau expira. Acest lucru apare in mod normal atunci cand datoria este rambursata sau rascumparata. In contul de profit sau pierdere, diferenta dintre valoarea contabila a pasivului financiar derecunoscut si valoarea platita este prezentata in linia "Alte castiguri / pierderi din instrumentele financiare care nu sunt evaluate la valoarea justa prin contul de profit sau pierdere" (in perioada comparativa, "Castigurile / pierderile din activele si datoriile financiare care nu sunt evaluate la valoarea justa prin contul de profit sau pierdere net"), "Castigurile / pierderile din instrumente financiare evaluate la valoarea justa prin contul de profit sau pierdere" si "Rezultatul net din tranzactionare" in functie de modalitatea de evaluare a datoriei financiare derecunoscute.

3.2. Rationamente contabile semnificative, ipoteze si estimari IFRS 9 Politici contabile

Analiza SPPI

Analiza faptului daca fluxurile de numerar din active financiare dau naștere unor fluxuri de numerar care sunt SPPI este supusa aplicarii unor rationamente semnificative. Aceste rationamente sunt esentiale in procesul de clasificare și evaluare IFRS 9 deoarece acestea determina daca activul trebuie masurat la FVPL sau, in functie de evaluarea modelului de afaceri, la costul amortizat sau la FVOCI.

Avand in vedere caracteristicile creditelor specifice Grupului BCR, arile in care judecata profesionala se utilizeaza cel mai mult sunt urmatoarele: comisiunile de rambursare anticipata, imprumuturile pentru finantarea proiectelor și testul de referinta pentru imprumuturile cu caracteristici de neconcordanta a dobanzii.

Analiza faptului daca comisiunile de rambursare anticipata aplicate imprumuturilor pot fi considerate drept o compensatie rezonabila pentru rambursari anticipate se bazeaza pe compararea nivelului comisiunelor cu costurile economice suportate de banca la incetarea anticipata. In aceste scopuri, grupul BCR utilizeaza un test cantitativ in care costurile se refera la marja de dobanda pierduta și la diferenta de dobanda pierduta ca urmare a scaderii ratelor de dobanda la incetarea anticipata sau la rambursarea anticipata. Evaluarea este efectuata in mod normal la nivelul portofoliului. Adecvarea comisiunelor poate fi, de asemenea, justificata pe o baza calitativa, cum ar fi practica comuna a pietei cu privire la comisiunile de plata in avans și acceptarea acestora de catre autoritati.

In ceea ce priveste imprumuturile pentru finantarea proiectelor, Grupul BCR analizeaza daca acestea reprezinta acorduri de imprumut de baza, mai degraba decat investitii in proiectele finantate. In acest sens sunt luate in considerare ratingul creditului, nivelul de garantare, garantiile existente și gradul de finantare a capitalului propriu al proiectelor finantate.

Neconcordantele dobanzilor se refera in principal la contractele cu rata variabila pentru care rata de baza variabila este reevaluata contractual pe baza valorii din trecut (ex. imprumuturi ce au rata legata la Euribor la 3 luni și frecventa de resetare 3 luni, dar rata este intotdeauna stabilita ca fiind cea din ultima zi a lunii precedente. In acest scop, grupul BCR a dezvoltat ceea ce se numește "test de referinta" pentru a evalua daca caracteristica de neconcordanta a dobanzii ar putea avea ca rezultat fluxuri de numerar care sunt semnificativ diferite de tranzactiile de referinta. Pe langa caracteristicile de neconcordanta a dobanzii, termenii acestui acord de referinta corespund activului din test (adica daca frecventa de resetare a ratei variabile este de 3 luni, atunci rata variabila ar fi Euribor la 3 luni și / sau daca nu exista un decalaj in fixarea ratei variabile).

Pentru activele ce prezinta neconcordante a dobanzilor rezultate numai din ratele anterioare și medii (adica nu exista neconcordante ce rezulta dintr-un interval diferit de frecventa de resetare), conformitatea cu SPPI este considerata indeplinita pe baza unei evaluari calitative, in cazul in care intervalul dintre fixarea ratei și inceputul perioadei de dobanda nu depășește o luna.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.2. Rationamente contabile semnificative, ipoteze si estimari FRS 9 Politici contabile (*continuare*)

Testarea de referinta cantitativa se realizeaza la recunoasterea initiala a tranzactiei și utilizeaza 250 de simulari cu privire la viitoarele rate ale dobanzii de pe piata pe parcursul duratei tranzactiei. Raportul dintre fluxurile de numerar simulate din tranzactia actuala și tranzactia de referinta se calculeaza pentru fiecare trimestru ("rata periodica a fluxurilor de numerar") și cumulat pe intreaga durata a tranzactiei ("rata cumulata a fluxului de numerar"). 5% din rezultatele cu cele mai mari deviatii sunt considerate extreme și sunt ignorate. Pragul de semnificatie pentru proportia fluxurilor de numerar periodice este stabilit la 10%. Daca fluxurile de numerar simulate ale tranzactiei testate intr-un anumit trimestru sunt mai mici de 1% din fluxurile de numerar totale pe intreaga durata a tranzactiei ("prag de minimis"), acestea nu sunt luate in considerare. Pentru rata cumulata a fluxurilor de numerar, pragul de semnificatie cantitativa este stabilit la 5%. Daca unul dintre cele doua praguri de semnificatie este incalcat, testul de referinta nu este aprobat, iar activul financiar trebuie evaluat la valoarea justa prin profit sau pierdere.

In general, rezultatele testelor de referinta cantitative sunt mai sensibile la nivelul pragului periodic de semnificatie cantitativa comparativ cu cel cumulativ. Scaderea pragului periodic al ratei fluxurilor de numerar la 5% ar putea conduce la o crestere semnificativa a volumului creditelor evaluate la valoarea justa prin profit sau pierdere.

Grupul BCR nu considera ca scaderea pragului va capta in mod corespunzator acele caracteristici de neconcordanta a dobanzii care ar trebui sa conduca la masurarea FVPL deoarece, pe baza unui studiu cantitativ realizat in acest scop, ar putea conduce la evaluarea la valoarea justa chiar și pentru imprumuturile considerate, in general, acorduri de imprumut.

Analiza modelului de afaceri

Pentru fiecare activ financiar care a trecut testul SPPI, la recunoasterea initiala, grupul BCR trebuie sa evalueze daca face parte dintr-un model de afaceri unde activele sunt detinute pentru a colecta fluxurile de numerar contractuale, atat pentru a colecta fluxurile de numerar contractuale și pentru a vinde activele sau sunt detinute in alte modele de afaceri. In consecinta, aspectul critic in diferentierea modelelor de afaceri este frecventa și importanta vanzarilor de active in modelul de afaceri respectiv. Deoarece alocarea de active pentru modelele de afaceri se bazeaza pe evaluarea initiala, se poate intampla ca in perioadele ulterioare fluxurile de numerar sa fie realizate diferit decat se așteptau initial și o metoda diferita de masurare poate parea a fi adecvata. In conformitate cu IFRS 9, astfel de modificari ulterioare nu conduc, in general, la reclasificari sau corectii de erori in perioada anterioara in ceea ce privește activele financiare existente. Cu toate acestea, noile informatii privind modul in care se realizeaza fluxurile de numerar pot indica faptul ca modelul de afaceri și, prin urmare, metoda de masurare se schimba pentru activele financiare nou-achizitionate sau recent generate.

In cadrul grupului BCR, vanzarile datorate creșterii riscului de credit, vanzarile apropiate de maturitatea activelor, vanzarile frecvente declanșate de un eveniment non-recurent (cum ar fi schimbarile normative sau fiscale, reorganizarea interna majora, criza severa a lichiditatilor, etc.) sunt considerate ca nu contrazic modelul de afaceri al fluxurilor de numerar detinute pentru a colecta. Alte tipuri de vanzari efectuate in modelul de afaceri "detinut pentru a colecta" sunt evaluate retrospectiv, iar daca depășesc anumite praguri cantitative sau ori de cate ori se considera necesar in ceea ce privește noile așteptari, grupul BCR efectueaza un test prospectiv. Daca rezultatul a fost ca valoarea contabila a activelor care se estimeaza ca vor fi vandute peste durata de viata așteptata a portofoliului curent de modele de afaceri, din alte motive decat cele de mai sus, depășește 10% din valoarea contabila a portofoliului, orice noi achizitii sau emiteri de active ar fi clasificate intr-un model de afaceri diferit.

Deprecierea instrumentelor financiare

Modelul de depreciere a pierderilor de credit așteptate este in mod inerent bazat pe un rationament deoarece necesita evaluarea creșterilor semnificative ale riscului de credit și masurarea pierderilor de credit așteptate fara a oferi indrumari detaliate. In ceea ce privește creșterile semnificative ale riscului de credit, grupul BCR a stabilit reguli specifice de evaluare care constau in informatii calitative și praguri cantitative.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.2. Rationamente contabile semnificative, ipoteze si estimari IFRS 9 Politici contabile (*continuare*)

O alta arie de complexitate se refera la stabilirea de grupuri de active similare atunci cand deteriorarea riscului de credit trebuie evaluata colectiv, inainte ca informatiile specifice sa fie disponibile la nivelul fiecarui instrument. Masurarea pierderilor de credit asteptate implica modele complexe bazate pe statistici istorice ale probabilitatilor de nerambursare și ratele de pierdere in caz de neplata, extrapolarea lor in caz de observatii insuficiente, estimari individuale ale fluxurilor de numerar modificate și probabilitati ale diferitelor scenarii, inclusiv informatii prospective. In plus, durata de viata a instrumentelor trebuie modelata in functie de posibilitatile de plata anticipata și de comportamentul facilitatilor de credit revolving.

3.3. Solduri initiale conform IFRS 9

BCR si Grupul BCR a adoptat IFRS 9 “Instrumente financiare” la 1 ianuarie 2018, asa cum a fost emis de catre IASB in iulie 2014. Astfe, au avut loc schimbari in politicile contabile pentru clasificarea si masurarea activelor si pasivelor financiare, dar si pentru deprecierea activelor financiare.

IFRS 9 modifica de asemenea IFRS 7 “Instrumente financiare: informatii de furnizat”, datorita faptului ca informatiile de furnizat privind instrumentele financiare au fost adaptate noilor cerinte.

Conform dispozitiilor tranzitorii din IFRS 9, Grupul a decis sa nu retrateze cifrele comparative ale anilor precedenti. Prin urmare, informatiile comparative din situatiile financiare pentru 2018 reflecta structura folosita in situatiile financiare pentru 2017.

De asemenea, informatiile comparative furnizate in note se bazeaza pe cerintele de clasificare si evaluare conform IAS 39 (inlocuit de IFRS 9) si conform IFRS 7 (inainte de modificarile rezultate din aplicarea IFRS 9).

Impactul financiar din adoptarea IFRS 9 este detaliat mai jos. Tabelul utilizeaza acronimele urmatoare:

AC – cost amortizat

AFS – active disponibile in vederea vanzarii

FV – valoare justa

FVOCI – active financiare la valoarea justa prin alte elemente ale rezultatului global

FVPL – active financiare la valoarea justa prin contul de profit sau pierdere

HTM – active financiare pastrate pana la scadenta

L&R – credite si creante

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)
3.3. Solduri initiale conform IFRS (continuare)
i. Clasificarea si masurarea intrumentelor financiare

Tabelul de mai jos prezinta modificarile categoriilor de masurare si valorile contabile ale activelor si pasivelor financiare intre IAS 39 si IFRS 9 la 1 ianuarie 2018. Pentru prezentarea impactului din tranzitie, efectele sunt prezentate plecand de la valorile contabile originare conform cerintelor IAS 39.

Categorija originala de masurare in conformitate cu IAS 39 si categoria noua de masurare conform IFRS 9							Grup
Mii RON	Comentariu	Portofoliul	Metoda de masurare	Clasificare conform IFRS 9	Valoarea contabila conform IAS39	Valoarea contabila conform IFRS 9	
Active financiare							
Numerar si echivalente de numerar la Banca Centrala	a	Cost amortizat	AC	Cost amortizat	11.369.344	11.367.313	
Instrumente financiare derivate		Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	41.449	41.449	
Alte active detinute pentru tranzactionare		Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	63.245	63.245	
Creante asupra institutiilor de credit	b	Credite si creante	AC	Cost amortizat	2.215.113	2.198.897	
Credite si creante acordate clientelei	c	Credite si creante	AC	Cost amortizat	33.469.878	33.422.884	
				Obligatoriul la FVTPL	21.005	20.609	
Active financiare detinute in vederea vanzarii (titluri de datorie)	d	AFS	FVTOCI	Cost amortizat	1.067.092	1.076.922	
				FVTOCI	5.290.435	5.290.435	
Active financiare detinute in vederea vanzarii (instrumente de capitaluri proprii)	d	AFS	FVTOCI	FVTPL	21.663	21.663	
Active financiare detinute in vederea vanzarii (instrumente de capitaluri proprii)	d	AFS	FVTOCI	FVTOCI	220.760	220.760	
Investitii pastrate pana la scadenta	d	Pastrate pana la scadenta	AC	Cost amortizat	14.756.894	14.754.109	
Active financiare evaluate prin contul de profit sau pierdere	d	FVTPL	FVTPL	Cost amortizat	15.131	14.982	
Total active financiare					68.552.009	68.493.268	
Datorii financiare							
Instrumente financiare derivate	e	Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	44.661	44.661	
Datorii financiare masurate la cost amortizat		AC	AC	Cost amortizat	62.007.067	62.007.067	
Total datorii financiare					62.051.728	62.051.728	

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.3. Solduri initiale conform IFRS (*continuare*)

Categoria originala de masurare in conformitate cu IAS 39 si categoria noua de masurare conform IFRS 9

Banca

Mii RON	Comentariu	Portofoliul	Metoda de masurare	Clasificare conform IFRS 9	Valoarea contabila conform IAS39	Valoarea contabila conform IFRS 9
Active financiare						
Numerar si echivalente de numerar la Banca Centrala	a	Cost amortizat	AC	Cost amortizat	11.245.387	11.244.649
Instrumente financiare derivate		Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	41.449	41.449
Alte active detinute pentru tranzactionare		Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	63.245	63.245
Creante asupra institutiilor de credit	b	Credite si creante	AC	Cost amortizat	2.420.035	2.403.874
Credite si creante acordate clientelei	c	Credite si creante	AC	Cost amortizat Obligatoriu la FVTPL	31.999.300 21.005	31.950.672 20.609
Active financiare detinute in vederea vanzarii (titluri de datorie)	d	AFS	FVTOCI	Cost amortizat FVTOCI	642.028 5.262.773	651.434 5.262.773
Active financiare detinute in vederea vanzarii (instrumente de capitaluri proprii)	d	AFS	FVTOCI	FVTPL	21.430	21.430
Active financiare detinute in vederea vanzarii (instrumente de capitaluri proprii)	d	AFS	FVTOCI	FVTOCI	220.760	220.760
Investitii pastrate pana la scadenta	d	Pastrate pana la scadenta	AC	Cost amortizat	13.375.729	13.375.453
Active financiare evaluate prin contul de profit sau pierdere	d	FVTPL	FVTPL	Cost amortizat	15.131	14.982
Total active financiare					65.328.274	65.271.330
Datorii financiare						
Instrumente financiare derivate	e	Detinute in vederea tranzactionarii	FVTPL	Detinute in vederea tranzactionarii (FVTPL)	44.661	44.661
Datorii financiare masurate la cost amortizat		AC	AC	Cost amortizat	58.920.983	58.920.983
Total datorii financiare					58.965.644	58.965.644

(a) Impactul din tranzitia la IFRS 9 din pierderea de credit asteptata a fost de 2,031mii lei la nivelul Grupului BCR, in timp ce la nivel individual impactul a fost de 738 mii lei.

(b) Linia “Creante asupra institutiilor de credit” a fost afectata de valori mai mari ale pierderii din credit asteptata la data tranzitiei in valoare de 16,216 mii lei la nivel consolidat, iar la nivel individual impactul a fost 16,161 mii lei.

(c) Linia “Evalueate obligatoriu la valoare justa prin contul de profit sau pierdere” include credite si avansuri acordate clientelei reclasificate datorita rezultatului din evaluarea modelului de afaceri. Mai multe detalii se pot gasi in comentariul (d) aferent tabelului ii si tabelului iii.

(d) Valoarea contabila originala conform IAS 39 aferenta titlurilor de datorie este ajustata de 7,880 mii lei la nivel consolidat si 4,138 mii lei la nivel individual prin tranzitia la IFRS 9.

(e) Valoarea contabila originala conform IAS 39 in linia “Cost amortizat” contine datoriile financiare care continua sa fie masurate la cost amortizat, si anume:

- Depozite de la clienti cu o valoare contabila 52,496,062 mii lei la nivelul Grupului si 49,885,158 mii lei la nivelul bancii;
- Depozite de la institutii bancare cu o valoare contabila de 7,826,190 mii lei la nivelul Grupului si 7,389,633 mii lei la nivelul Bancii;
- Titluri de datorie emise cu o valoare contabila de 539,648 mii lei atat la nivel individual, cat si la nivel consolidat;
- Alte datorii financiare cu o valoare contabila de 1,145,167 mii lei la nivelul Grupului si 1,106,544 mii lei la nivelul bancii.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.3. Solduri initiale conform IFRS (*continuare*)

ii. Reconcilierea valorii contabile ale activelor financiare considerand categoriile de masurare

Active financiare							Grup	
Categorii de masurare	Comentariu	Valoarea contabila conform IAS 39 la 31.12.2017	Reclasificare	Remasurare	Categoria conform IFRS 9 la 01.01.2018	Efecte in rezultatul reportat	Efecte in OCI	
Mii RON								
Cost amortizat	a	61.832.234				61.832.234		
din IAS 39 FVTOCI (AFS)	b	-	1.067.092	9.830	1.076.922	(2.213)	12.043	
din IAS 39 FVTPL	c	-	15.131	(149)	14.982	(149)	-	
din IAS 39 AC (Credite si creante, HTM)(remasurari din depreciere)		-	-	(68.026)	(68.026)	(68.026)	-	
in IFRS 9; Obligativiu la FVTPL (IAS 39: Credite si creante)	d	-	(21.005)	-	(21.005)	-	-	
Total modificari ale elementelor masurate la cost amortizat		-	1.061.218	(58.345)	1.002.873	(70.388)	12.043	
Valoarea elementelor masurate la cost amortizat, reclasificare si remasurare la 01.01.2018	e	61.832.234	1.061.218	(58.345)	62.835.107	(70.388)	12.043	
Valoarea justa prin alte elemente ale rezultatului global		6.599.950	-	-	6.599.950	-	-	
Valoarea justa prin alte elemente ale rezultatului global- titluri de datorie		6.357.527	-	-	6.357.527	-	-	
from IAS39 AFS (impairment remeasurement)		-	-	-	-	(2.683)	2.683	
in IFRS 9 AC (IAS 39:AFS)	b	-	(1.067.092)	-	(1.067.092)	-	-	
Modificari in valoarea justa prin alte elemente ale rezultatului global - instrumente de capitaluri proprii		242.423	-	-	242.423	-	-	
in IFRS9 FVTPL (IAS39:AFS)		-	(21.663)	-	(21.663)	(9.336)	9.336	
Valoarea justa prin alte elemente ale rezultatului global		6.599.950	(1.088.755)	-	5.511.195	(12.019)	12.019	
Valore justa prin contul de profit sau pierdere	g	119.825	-	-	119.825	-	-	
din IAS39 AC(Credite si creante, IFRS9: obligativiu la FVTPL)	d	-	21.005	(396)	20.609	(396)	-	
din IAS39 FVTOCI (Instrumente de capitaluri proprii:AFS)	f	-	21.663	-	21.663	-	-	
in IFRS 9 FVTOCI (IAS 3, Titluri de datorie:FVTPL)	c	-	(15.131)	-	(15.131)	-	-	
Valore justa prin contul de profit sau pierdere	h	119.825	27.537	(396)	146.966	(396)	-	
Total valori, reclasificare si remasurare la 01.01.2018		68.552.009	-	(58.741)	68.493.268	(82.803)	24.062	

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.3. Solduri initiale conform IFRS (*continuare*)

Active financiare						Banca	
Categorie de masurare	Comentariu	Valoarea contabila conform IAS 39 la 31.12.2017	Reclasificare	Remasurare	Categoria conform IFRS 9 la 01.01.2018	Efecte in rezultatul reportat	Efecte in OCI
Mii RON							
Cost amortizat	a	59.061.458			59.061.458		
din IAS 39 FVTOCI (AFS)	b	-	642.028	9.406	651.434	(2.213)	11.618
din IAS 39 FVTPL	c	-	15.131	(149)	14.982	(149)	-
din IAS 39 AC (Credite si creante, HTM)(remasurari din depreciere)		-	-	(65.803)	(65.803)	(65.803)	-
in IFRS 9; Obligatiuni la FVTPL (IAS 39: Credite si creante)	d	-	(21.005)	-	(21.005)	-	-
Valoarea elementelor masurate la cost amortizat, reclasificare si remasurare la 01.01.2018	e	59.061.458	636.154	(56.546)	59.641.066	(68.165)	11.618
Valoarea justa prin alte elemente ale rezultatului global		6.146.991	-	-	6.146.991	-	-
Valoarea justa prin alte elemente ale rezultatului global- titluri de datorie		5.904.801	-	-	5.904.801	-	-
from IAS39 AFS (impairment remeasurement)		-	-	-	-	(1.450)	1.450
in IFRS 9 AC (IAS 39:AFS)	b	-	(642.028)	-	(642.028)	-	-
Modificari in valoarea justa prin alte elemente ale rezultatului global - instrumente de capitaluri proprii		242.190	-	-	242.190	-	-
in IFRS9 FVTPL (IAS39:AFS)		-	(21.430)	-	(21.430)	(9.336)	9.336
Total modificari in valoarea justa prin alte elemente ale rezultatului global		-	(663.458)	-	(663.458)	(10.786)	10.786
Valoarea justa prin alte elemente ale rezultatului global		6.146.991	(663.458)	-	5.483.533	(10.786)	10.786
Valore justa prin contul de profit sau pierdere	g	119.825	-	-	119.825	-	-
din IAS39 AC(Credite si creante, IFRS9: obligatiuni la FVTPL)	d	-	21.005	(396)	20.609	(396)	-
din IAS39 FVTOCI (Instrumente de capitaluri proprii:AFS)	f	-	21.430	-	21.430	-	-
in IFRS 9 FVTOCI (IAS 3, Titluri de datorie:FVTPL)	c	-	(15.131)	-	(15.131)	-	-
Valore justa prin contul de profit sau pierdere	h	119.825	27.304	(396)	146.732	(396)	-
Total valori, reclasificare si remasurare la 01.01.2018		65.328.274	-	(56.942)	65.271.331	(79.347)	22.404

Nota: Reevaluarea include efectele provenite atat din remasurare cat si din modificarile din depreciere.

(a) Suma include valorile contabile conform IAS 39, si anume:

- Numerar si echivalente de numerar: 11,369,344 mii lei la nivelul Grupului si 11,245,387 mii lei la nivel individual
- Creante asupra institutiilor de credit: 2,215,113 mii lei la nivelul Grupului and 2,420,035 mii lei la nivel individual
- Credite si avansuri acordate clientelei: 33,490,883 mii lei la nivelul Grupului si 32,020,305 mii lei la nivel individual (incluzand creante din leasingul financiar)
- Investitii pastrate pana la scadenta: 14,756,894 mii lei la nivelul grupului si 13,375,729 mii lei la nivelul bancii.

(b) Titlurile de datorie care au fost reclasificare ca active detinute in vederea vanzarii si masurate prin FVOCI conform IAS 39 si care fac parte din portofoliile referitoare la managementul activelor si pasivelor au fost evaluate ca si active masurate la cost amortizat conform IFRS 9 datorita modelului de afaceri de a detine activele in vederea colectarii fluxurilor de trezorerie.

(c) Titlurile de datorie masurate ca FVTPL conform IAS 39 au fost reclasificate ca active detinute la cost amortizat conform IFRS 9 datorita modelului de afaceri de a detine activele in vederea colectarii fluxurilor de

trezorerie contractuale.

3. Aplicarea IFRS 9 – Instrumente financiare (continuare)

3.3. Solduri initiale conform IFRS (continuare)

(d) Reclasificarea se refera in principal la creditele acordate clientilor pentru care fluxurile de trezorerie nu sunt reprezentate exclusiv prin plati de capital si dobanzi (SPPI) si deci au fost masurate la FVPL, asa cum sunt descrise in capitolul 3.1 IFRS Politici contabile.

(e) Valorile contabile conform IFRS 9 la 1 ianuarie 2018 includ urmatoarele:

- Numerar si echivalente de numerar: 11,367,313 mii lei la nivelul Grupului si 11,244,649 mii lei la nivelul bancii;
- Active financiare evaluate la cost amortizat:
 - Titluri de datorie: 15,846,013 mii lei la nivelul grupului si 14,041,869 mii lei la nivelul bancii;
 - Creante asupra institutiilor bancare: 2,198,897 mii lei la nivelul grupului si 2,403,874 mii lei la nivelul bancii
 - Credite si creante asupra clientelei: 33,422,884 mii lei la nivelul grupului 31,950,672 mii lei la nivelul bancii

(f) Reclasificarea din categoria detinute in vederea vanzarii conform IAS 39 in categoria active financiare evaluate la valoare justa prin contul de profit sau pierdere conform IFRS 9 se refera la acele investitii in instrumente de capitaluri proprii care nu sunt detinute in vederea tranzactionarii si care nu sunt desemnate ca fiind masurate prin FVOCI la momentul tranzitiei la IFRS 9.

(g) Valoarea include suma conform IAS 39 si anume:

- Instrumente fianciare derivate – detinute in vederea tranzactionarii: 41,449 mii lei.
- Alte active detinute in vederea tranzactionarii: 63,245 mii lei; si
- Active financiare – evaluate prin contul de profit sau pierdere: 15,131 mii lei.

(h) Valoarea contabila la 1 ianuarie 2018 conform IFRS 9 contine urmatoarele:

- Instrumente fianciare derivate – detinute in vederea tranzactionarii: 41,449 mii lei atat la la nivelul grupului cat si la nivelul bancii;
- Alte active detinute in vederea tranzactionarii: 63,245 mii lei atat la la nivelul grupului cat si la nivelul bancii;
- Active financiare evaluate prin contul de profit sau pierdere:
 - Instrumente de capitaluri proprii: 21,663 mii lei la nivelul grupului 21,430 mii lei la nivelul bancii;
 - Credite acordate clientelei evaluate obligatoriu la FVPL: 20,609 mii lei atat la nivelul grupului cat si la nivelul bancii.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.3. Solduri initiale conform IFRS (*continuare*)

iii. Reconcilierea pierderilor din depreciere

Urmatorul tabel reconcilieaza pierderile din depreciere calculate conform IAS 39 pentru 31 decembrie 2017 cu pierderile de credit asteptate conform IFRS 9:

Reconcilierea ajustarilor din depreciere				Grup
Mii RON	31 decembrie 2017 (IAS39/IIAS37)	Reclasificare +/-	Remasurare +/-	1 ianuarie 2018 (IFRS9)
Titluri de datorie la cost amortizat	(2.737.384)	264.761	(71.126)	(2.543.749)
Titluri de datorie la FVOCI	-	-	(2.683)	(2.683)
Expuneri extrabilantiere (angajamente de creditare si garantii date)	(351.257)	7	11.909	(339.341)
Total	(3.088.641)	264.768	(61.900)	(2.885.773)

Reconcilierea ajustarilor din depreciere				Banca
Mii RON	31 decembrie 2017 (IAS39/IIAS37)	Reclasificare +/-	Remasurare +/-	1 ianuarie 2018 (IFRS9)
Titluri de datorie la cost amortizat	(2.573.576)	274.985	(68.157)	(2.366.748)
Titluri de datorie la FVOCI	-	-	(1.450)	(1.450)
Expuneri extrabilantiere (angajamente de creditare si garantii date)	(351.158)	7	11.922	(339.229)
Total	(2.924.734)	274.992	(57.685)	(2.707.427)

Coloana “Reclasificari” se refera la modificari in pierderile din depreciere datorita diferentelor dintre cerintele IAS 39 si respectiv IFRS 9. Scaderea in depreciere datorata reclasificarilor in valoare de 275 milioane lei la nivelul Bancii BCR si 265 milioane lei la nivelul Grupului BCR se refera in principal la:

- Cresterea de 282 milioane lei reprezentand pierderi aditionale din depreciere referitoare la credite depreciate (“Stadiu 3”) pentru care dobanda atasata scursa dupa depreciere neconsiderata conform IAS 39 pana la 31 decembrie 2017 a fost reintegrata in soldul din bilant la 1 ianuarie 2018 conform IFRS 9;
- Scaderea de 499 milioane lei reprezentand pierderea din depreciere aferenta creditelor care au fost identificate retrospectiv ca fiind credite emise depreciate la tranzitia la IFRS 9; aceste pierderi din depreciere au fost incluse in expunerea bruta aferenta activelor POCI la 1 ianuarie 2018.

Coloana “Remasurare” se refera la modificari in ajustarile de depreciere care au fost (conform IAS 39 pentru active financiare si conform IAS 37 pentru expuneri extrabilantiere) si au continuat sa ramana (conform IFRS 9) in perimetrul de calcul al ajustarilor de depreciere. In acest sens:

- Linia “Titluri de datorie la cost amortizat” contine diferente in depreciere pentru titlurile de datorie masurate la cost amortizat conform IFRS 9 care au fost clasificate in trecut ca fiind credite si creante si pastrate pana la scadenta conform IAS 39;
- Linia “Titluri de datorie masurate la FVOCI reconciliaza pierderile din depreciere pentru instrumente masurate la FVOCI conform IFRS 9 si care au fost clasificate ca fiind pastrate pana la scadenta.

Ca si rezultat, remasurarea deprecierei a avut un impact negativ in capitalurile proprii in valoare de 57,7 milioane lei la nivel individual si 61,9 milioane lei la nivel consolidat. Per total, impactul din reclasificarea si remasurarea deprecierei datorate aplicarii IFRS 9 a fost scaderea capitalurilor proprii ale Grupului cu 51,2 milioane lei si cu 48,5 milioane lei ale Bancii.

3. Aplicarea IFRS 9 – Instrumente financiare (*continuare*)

3.3. Solduri initiale conform IFRS (*continuare*)

iv. Efectele asupra impozitului amanat din tranzitia la IFRS 9

Urmatorul tabel ilustreaza efectele IFRS 9 asupra valorilor contabile aferente creantelor si datorilor din impozit amanat:

Creanta/datoria din impozitul amanat				Grup
Mii RON	Solduri finale la 31.12.2017 (IAS 39)	Solduri initiale la 01.01.2018 (IFRS 9)	Efecte in rezultatul reportat +/-	Efecte in OCI +/-
Modificari in creante din impozitul amanat	168.778	162.452	(2.654)	(3.671)
Modificari in datoria din impozitul amanat	(25)	(7)	-	19

Creanta/datoria din impozitul amanat				Banca
Mii RON	Solduri finale la 31.12.2017 (IAS 39)	Solduri initiale la 01.01.2018 (IFRS 9)	Efecte in rezultatul reportat +/-	Efecte in OCI +/-
Modificari in creante din impozitul amanat	157.361	151.869	(1.908)	(3.585)

4. Numerar si echivalente de numerar

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Numerar	5.169.668	4.712.308	5.149.106	4.694.799
Numerar la Banca Centrala	4.570.254	5.977.112	4.453.922	5.895.099
Alte depozite la vedere catre institutii de credit	173.524	679.924	144.367	655.489
Numerar si echivalente de numerar	9.913.446	11.369.344	9.747.395	11.245.387

Rata rezervelor minime obligatorii la 30 iunie 2018 a fost de 8% pentru RON (decembrie 2017: 8%) si pentru valuta 8% (decembrie 2017: 8%).

Surplusul de lichiditate a fost folosit in prima jumatate a anului pentru a sprijini cresterea afacerilor (a avut loc o crestere semnificativa a creditelor acordate clientilor).

5. Active financiare disponibile in vederea vanzarii conform IAS 39

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Instrumente de capital	-	242.422	-	242.190
Titluri de datorie	-	6.357.528	-	5.904.802
Administratii publice	-	6.357.528	-	5.904.802
Total active financiare disponibile pentru vanzare	-	6.599.950	-	6.146.992

Scaderea valorii instrumentelor de datorie pastrate in vederea vanzarii se datoreaza vanzarii participatiei in Visa (aprilie 2018) si in Mastercard (mai 2018). A se citi impreuna cu nota 6 - Active financiare la valoarea justa prin alte elemente ale rezultatului global.

6. Active financiare la valoarea justa prin alte elemente ale rezultatului global conform IFRS 9

Mii RON	Valoare contabila bruta	Ajustare pentru pierderi din creditare				POCI	Total ajustare pentru pierderi din creditare	Alte modificari cumulate ale valorii juste	Valoare contabila	Grup
		Stadiul 1	Stadiul 2	Stadiul 3	Stadiul 3					
30.06.2018										
Instrumente de capital	40.594	-	-	-	-	-	-	-	40.594	
Titluri de datorii	5.108.939	(3.669)	-	-	-	-	(3.669)	40.451	5.149.390	
Banca Centrala	34.879	(1.491)	-	-	-	-	(1.491)	-	33.388	
Administratii publice	5.074.060	(2.178)	-	-	-	-	(2.178)	40.451	5.112.333	
Total	5.149.533	(3.669)	-	-	-	-	(3.669)	40.451	5.186.315	

Ajustari din depreciere ale activelor financiare la valoarea justa prin alte elemente ale rezultatului global

Mii RON	de la	Majorari datorate emiterii sau achizitiei	Diminuari datorate derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadiul 1 si Stadiul 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	de la	Grup
30.06.2018	01.01.2018									
Titluri de datorii										
Stadiul 1	(2.683)	(270)	351	(1.198)	197	-	-	(66)	(3.669)	
Banca Centrala	-	-	-	(1.437)	-	-	-	(54)	(1.491)	
Administratii publice	(2.683)	(270)	351	239	197	-	-	(12)	(2.178)	
Total provizioane pentru titlurile de creanta	(2.683)	(270)	351	(1.198)	197	-	-	(66)	(3.669)	

6. Active financiare la valoarea justa prin alte elemente ale rezultatului global conform IFRS 9 (continuare)

Mii RON	Valoare contabilă brută	Ajustare pentru pierderi din creditare			Total ajustare pentru pierderi din creditare	Alte modificari cumulate ale valorii juste	Valoare contabila
		Stadiul 1	Stadiul 2	Stadiul 3			
30.06.2018	40.594				-	-	40.594
Instrumente de capital							
Titluri de datorie	5.073.935	(2.172)	-	-	(2.172)	40.451	5.114.386
Administratii publice	5.073.935	(2.172)	-	-	(2.172)	40.451	5.112.214
Total	5.114.529	(2.172)	-	-	(2.172)	40.451	5.152.808

Mii RON	de la	de la	Majorari datorate emiterii sau achizitei	Diminuari datorate derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadiul 1 si Stadiile 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	de la	Banca
Ajustari din depreciere ale activelor financiare la valoarea justa prin alte elemente ale rezultatului global											
Titluri de datorie	(1.450)	(1.450)	(270)	351	(999)	197	-	-	(1)	(2.172)	
Administratii publice	(1.450)	(1.450)	(270)	351	(999)	197	-	-	(1)	(2.172)	
Total provizioane pentru titlurile de creanta	(1.450)	(1.450)	(270)	351	(999)	197	-	-	(1)	(2.172)	

7. Investitii pastrate pana la scadenta conform IAS 39

Mii RON	Grup					
	Total active (suma bruta)		Ajustari colective		Valoare contabila	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Titluri de datorie	-	14.760.506	-	(3.612)	-	14.756.894
Administratii publice	-	14.746.829	-	(3.612)	-	14.743.217
Institutii de credit	-	13.677	-	-	-	13.677
Investitii pastrate pana la scadenta	-	14.760.506	-	(3.612)	-	14.756.894

Mii RON	Banca					
	Total active (suma bruta)		Ajustari colective		Valoare contabila	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Titluri de datorie	-	13.379.340	-	(3.612)	-	13.375.729
Administratii publice	-	13.379.340	-	(3.612)	-	13.375.729
Investitii pastrate pana la scadenta	-	13.379.340	-	(3.612)	-	13.375.729

A se citi impreuna cu nota 10 – Active financiare masurate la cost amortizat conform IFRS 9.

8. Creante asupra institutiilor de credit conform IAS 39

Mii RON	Total active (suma bruta)	Ajustari specifice	31.12.2017		Valoare contabila
			Ajustari colective	Grup	
Credite si avansuri	2.221.261	-	(6.148)	2.215.113	
Banca Centrala	213	-	-	213	
Plasamente la institutiile de credit	284.612	-	(6.148)	278.464	
Tranzactii reverse repo cu institutii de credit	1.936.436	-	-	1.936.436	
Total credite si avansuri acordate institutiilor de credit	2.221.261	-	(6.148)	2.215.113	

Mii RON	Total active (suma bruta)	Ajustari specifice	31.12.2017		Valoare contabila
			Ajustari colective	Banca	
Credite si avansuri	2.426.183	-	(6.148)	2.420.035	
Banca Centrala	213	-	-	213	
Plasamente la institutiile de credit	489.534	-	(6.148)	483.386	
Tranzactii reverse repo cu institutii de credit	1.936.436	-	-	1.936.436	
Total credite si avansuri acordate institutiilor de credit	2.426.183	-	(6.148)	2.420.035	

8. Creante asupra institutiilor de credit conform IAS 39 (continuare)

Miscarile in ajustarea pentru pierderi din depreciere pentru institutiile de credit sunt prezentate mai jos:

Mii RON						31.12.2017	Grup
	Sold initial	Alocari	Utilizari	Reluari	Venituri din dobanzi din credite depreciate	Diferente de curs si alte variatii	Sold final
Ajustari colective							
Credite si avansuri	(4.636)	(1.399)	-	-	-	(113)	(6.148)
Institutiile de credit	(4.636)	(1.399)	-	-	-	(113)	(6.148)
Total	(4.636)	(1.399)	-	-	-	(113)	(6.148)

Mii RON						31.12.2017	Banca
	Sold initial	Alocari	Utilizari	Reluari	Venituri din dobanzi din credite depreciate	Diferente de curs si alte variatii	Sold final
Ajustari colective							
Credite si avansuri	(4.636)	(1.399)	-	-	-	(113)	(6.148)
Institutiile de credit	(4.636)	(1.399)	-	-	-	(113)	(6.148)
Total	(4.636)	(1.399)	-	-	-	(113)	(6.148)

A se citi impreuna cu nota 10 – Active financiare masurate la cost amortizat conform IFRS 9.

9. Credite si creante acordate clientilor conform IAS 39

Mii RON	31.12.2017			Grup
	Total active (suma bruta)	Ajustari specifice	Ajustari colective	Valoare contabila
Credite si avansuri	36.218.506	(2.089.901)	(637.722)	33.490.883
Administratii publice	3.517.329	(7.452)	(21.913)	3.487.964
Alte societati financiare	271.441	(31.158)	(3.969)	236.314
Societati nefinanciare	12.395.068	(1.037.427)	(374.968)	10.982.673
Gospodarii	20.034.668	(1.013.864)	(236.872)	18.783.932
Total credite si avansuri acordate clientilor	36.218.506	(2.089.901)	(637.722)	33.490.883

Mii RON	31.12.2017			Banca
	Total active (suma bruta)	Ajustari specifice	Ajustari colective	Valoare contabila
Credite si avansuri	34.584.123	(1.953.888)	(609.929)	32.020.306
Administratii publice	3.517.239	(7.452)	(21.911)	3.487.876
Alte societati financiare	530.275	(31.032)	(3.822)	495.421
Societati nefinanciare	10.808.753	(987.255)	(349.804)	9.471.694
Gospodarii	19.727.856	(928.149)	(234.392)	18.565.315
Total credite si avansuri acordate clientilor	34.584.123	(1.953.888)	(609.929)	32.020.306

9. Credite si creante acordate clientilor (continuare)

Miscarile in ajustarea pentru pierderi din depreciere pentru clienti sunt prezentate mai jos:

Mii RON	31.12.2017						Grup		
	Sold Initial (-)	Alocari	Utilizari	Reluuri	Venituri din dobanzi din credite depreciate	Diferente de curs si alte variatii		Sold final (-)	Recuperari din credite scoase in afara bilantului si vanzari de credite
Ajustari specifice									
Credite si avansuri	(2.993.897)	(592.363)	1.037.328	631.952	47.090	(220.011)	(2.089.901)	90.491	(135.704)
Administratii publice	(24.687)	(552)	-	19.055	680	(1.948)	(7.452)	164	-
Alte societati financiare	(22.553)	(9.284)	435	767	494	(1.017)	(31.158)	-	-
Societati nefinanciare	(1.809.316)	(318.434)	873.019	351.905	25.159	(159.760)	(1.037.427)	77.208	(132.562)
Gospodarii	(1.137.341)	(264.093)	163.874	260.225	20.757	(57.286)	(1.013.864)	13.119	(3.142)
Ajustari colective									
Credite si avansuri	(599.550)	(147.186)	-	122.494	-	(13.480)	(637.722)		
Administratii publice	(27.458)	-	-	6.212	-	(667)	(21.913)		
Alte societati financiare	(6.478)	(90)	-	2.752	-	(153)	(3.969)		
Societati nefinanciare	(235.051)	(146.134)	-	11.339	-	(5.122)	(374.968)		
Gospodarii	(330.563)	(962)	-	102.191	-	(7.538)	(236.872)		
Total	(3.593.447)	(739.549)	1.037.328	754.446	47.090	(233.491)	(2.727.623)		
Banca									
31.12.2017									
Mii RON	Sold Initial (-)	Alocari	Utilizari	Reluuri	Venituri din dobanzi din credite depreciate	Diferente de curs si alte variatii	Sold final (-)	Recuperari din credite scoase in afara bilantului si vanzari de credite	Pierderi neacoperita de provizioane pentru credite si avansuri
Ajustari specifice									
Credite si avansuri	(2.793.616)	(530.035)	933.863	493.806	46.609	(104.515)	(1.953.888)	60.469	(25.460)
Administratii publice	(24.687)	(552)	-	19.055	680	(1.948)	(7.452)	164	-
Alte societati financiare	(22.057)	(9.240)	115	673	494	(1.017)	(31.032)	-	-
Societati nefinanciare	(1.723.092)	(257.847)	808.709	216.278	24.776	(56.079)	(987.255)	52.294	(22.467)
Gospodarii	(1.023.780)	(262.396)	125.039	257.800	20.659	(45.471)	(928.149)	8.011	(2.993)
Ajustari colective									
Credite si avansuri	(576.546)	(129.636)	-	110.253	-	(14.000)	(609.929)		
Administratii publice	(27.454)	-	-	6.210	-	(667)	(21.911)		
Alte societati financiare	(6.353)	-	-	2.685	-	(154)	(3.822)		
Societati nefinanciare	(214.948)	(129.636)	-	1	-	(5.221)	(349.804)		
Gospodarii	(327.791)	-	-	101.357	-	(7.958)	(234.392)		
Total	(3.370.162)	(659.671)	933.863	604.059	46.609	(118.515)	(2.563.817)		

Banca prezinta detalii suplimentare in Raportul de Transparență (Raportul Pillar III) referitoare la riscul de credit (de exemplu concentratii, expuneri garantate, etc). A se citi impreuna cu nota 10 – Active financiare masurate la cost amortizat conform IFRS 9.

10. Active financiare masurate la cost amortizat conform IFRS 9

Mii RON	Valoare contabila bruta	Ajustare pentru pierderi din creditare				30.06.2018	
		Stadiul 1	Stadiul 2	Stadiul 3	POCI	Total ajustare pentru pierderi din creditare	Valoare contabila
Titluri de datorie	16.084.989	(9.611)	(1.085)	(1.597)	-	(12.293)	16.072.696
Administratii publice	16.084.989	(9.611)	(1.085)	(1.597)	-	(12.293)	16.072.696
Credite si avansuri acordate bancilor	1.308.209	-	-	(4)	-	(4)	1.308.205
Banca Centrala	312	-	-	-	-	-	312
Institutii de credit	1.307.897	-	-	(4)	-	(4)	1.307.893
Credite si avansuri acordate clientilor	37.372.156	(139.724)	(486.266)	(1.549.201)	(221.970)	(2.397.161)	34.974.995
Administratii publice	3.361.020	(2.247)	(77.897)	(7.572)	(1.063)	(88.779)	3.272.241
Alte societati financiare	300.100	(952)	(55)	(16.195)	-	(17.202)	282.898
Societati nefinanciare	12.236.643	(83.294)	(217.703)	(665.924)	(36.329)	(1.003.250)	11.233.393
Gospodarii	21.474.393	(53.231)	(190.611)	(859.510)	(184.578)	(1.287.930)	20.186.463
Total	54.765.354	(149.335)	(487.351)	(1.550.802)	(221.970)	(2.409.458)	52.355.896

Mii RON	Valoare contabila bruta	Ajustare pentru pierderi din creditare				30.06.2018	
		Stadiul 1	Stadiul 2	Stadiul 3	POCI	Total ajustare pentru pierderi din creditare	Valoare contabila
Titluri de datorie	14.254.578	(6.249)	(1.085)	(1.597)	-	(8.931)	14.245.647
Administratii publice	14.254.578	(6.249)	(1.085)	(1.597)	-	(8.931)	14.245.647
Credite si avansuri acordate bancilor	1.518.768	(2.897)	(7)	(4)	-	(2.908)	1.515.860
Banca Centrala	312	-	-	-	-	-	312
Institutii de credit	1.518.456	(2.897)	(7)	(4)	-	(2.908)	1.515.548
Credite si avansuri acordate clientilor	35.606.468	(124.175)	(481.685)	(1.401.393)	(221.950)	(2.229.203)	33.377.265
Administratii publice	3.360.207	(2.245)	(77.897)	(7.572)	(1.063)	(88.777)	3.271.430
Alte societati financiare	573.682	(2.148)	(55)	(16.096)	-	(18.299)	555.383
Societati nefinanciare	10.522.189	(67.869)	(213.533)	(609.033)	(36.329)	(926.764)	9.595.425
Gospodarii	21.150.390	(51.913)	(190.200)	(768.692)	(184.558)	(1.195.363)	19.955.027
Total	51.379.814	(133.321)	(482.777)	(1.402.994)	(221.950)	(2.241.042)	49.138.772

10. Active financiare masurate la cost amortizat (continuare)

Miscarile in ajustari pentru pierderi pentru active masurate la cost amortizat – titluri de datorie - sunt prezentate mai jos:

Ajustari din depreciere ale activelor financiare la cost amortizat										Grup
Mii RON	la	Majorari datorate emiterii sau achizitiei	Dimunari datorita derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadiul 1 si Stadiile 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	30.06.2018
01.01.2018										30.06.2018
Stadiul 1	(6.644)	(147)	428	(3.140)	5	-	-	(113)	(113)	(9.611)
Banca Centrala	(610)	-	-	(3)	1	-	-	612	612	-
Administratii publice	(6.034)	(147)	428	(3.137)	4	-	-	(725)	(725)	(9.611)
Stadiul 2	(1.245)	-	-	478	(320)	-	-	2	2	(1.085)
Administratii publice	(1.245)	-	-	478	(320)	-	-	2	2	(1.085)
Stadiul 3	(1.493)	-	-	(104)	-	-	-	-	-	(1.597)
Administratii publice	(1.493)	-	-	(104)	-	-	-	-	-	(1.597)
Total provizioane pentru titlurile de creanta	(9.382)	(147)	428	(2.766)	(315)	-	-	(111)	(111)	(12.293)
Banca										Banca
Mii RON	la	Majorari datorate emiterii sau achizitiei	Dimunari datorita derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadiul 1 si Stadiile 2/3	Modificari nete datorate derecunoasterii	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	30.06.2018
01.01.2018										30.06.2018
Stadiul 1	(4.132)	(146)	428	(2.401)	4	-	-	(2)	(2)	(6.249)
Administratii publice	(4.132)	(146)	428	(2.401)	4	-	-	(2)	(2)	(6.249)
Stadiul 2	(1.241)	-	-	476	(320)	-	-	-	-	(1.085)
Administratii publice	(1.241)	-	-	476	(320)	-	-	-	-	(1,085)
Stadiul 3	(1.493)	-	-	(104)	-	-	-	-	-	(1.597)
Administratii publice	(1,493)	-	-	(104)	-	-	-	-	-	(1,597)
Total provizioane pentru titlurile de creanta	(6.866)	(146)	428	(2.029)	(316)	-	-	(2)	(2)	(9.931)

10. Active financiare masurate la cost amortizat (continuare)

Miscarile in ajustari pentru pierderi pentru active masurate la cost amortizat – creante asupra institutiilor de credit - sunt prezentate mai jos:

Mii RON	la	Majorari datorate emiterii sau achizitiei	Diminuari datorita derecunoasterii	Modificari nete datorate modificarilor riscului de credit	Transfer intre Stadiul 1 si Stadiile 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	Grup
										30.06.2018
	01.01.2018									30.06.2018
Stadiul 1	(3.066)	(1.948)	3.428	1.139	466	1	-	(20)	-	-
Banca Centrala	(407)	-	-	-	410	-	-	(3)	-	-
Instituti de credit	(2.659)	(1.948)	3.428	1.139	56	1	-	(17)	-	-
Stadiul 2	-	(1.059)	1.060	(1)	-	-	-	-	-	-
Instituti de credit	-	(1.059)	1.060	(1)	-	-	-	-	-	-
Stadiul 3	-	-	-	(4)	-	-	-	-	-	(4)
Instituti de credit	-	-	-	(4)	-	-	-	-	-	(4)
Total provizioane pentru credite si avansuri acordate bancilor	(3.066)	(3.007)	4.488	1.134	466	1	-	(20)	-	(4)
	01.01.2018									30.06.2018
Mii RON	la	Majorari datorate emiterii sau achizitiei	Diminuari datorita derecunoasterii	Modificari nete datorate modificarilor riscului de credit	Transfer intre Stadiul 1 si Stadiile 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	Banca
	01.01.2018									30.06.2018
Stadiul 1	(1.773)	(1.948)	3.428	(2.652)	56	1	-	(9)	-	(2.897)
Instituti de credit	(1.773)	(1.948)	3.428	(2.652)	56	1	-	(9)	-	(2.897)
Stadiul 2	-	(1.059)	1.060	(1)	(7)	-	-	-	-	(7)
Instituti de credit	-	(1.059)	1.060	(1)	(7)	-	-	-	-	(7)
Stadiul 3	-	-	-	(4)	-	-	-	-	-	(4)
Instituti de credit	-	-	-	(4)	-	-	-	-	-	(4)
Total provizioane pentru credite si avansuri acordate bancilor	(1.773)	(3.007)	4.488	(2.657)	49	1	-	(9)	-	(2.908)

10. Active financiare masurate la cost amortizat (continuare)

Miscarile in ajustari pentru pierderi pentru active masurate la cost amortizat – creante asupra clientelei - sunt prezentate mai jos:

Mii RON	la	Majorari datorate emiterii sau achizitiei	Diminarii datorita derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadliul 1 si Stadliile 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	Grup
Stadliul 1	(141.204)	(33.253)	13.841	14.995	(493)	122	277	5.991	(139.724)	
Administratii publice	(1.910)	(117)	103	(382)	61	-	-	(2)	(2.247)	
Alte societati financiare	(729)	(66)	27	(171)	(13)	-	-	-	(952)	
Societati nefinanciare	(88.152)	(18.779)	11.811	7.543	(1.767)	34	23	5.993	(83.294)	
Gospodarii	(50.413)	(14.291)	1.900	8.005	1.226	88	254	-	(53.231)	
Stadliul 2	(508.493)	(21.828)	29.257	18.123	(7.093)	87	343	3.338	(486.266)	
Administratii publice	(85.494)	(8)	140	7.488	(24)	-	-	1	(77.897)	
Alte societati financiare	(19)	(39)	2	45	(43)	-	-	(1)	(55)	
Societati nefinanciare	(230.241)	(21.235)	23.094	5.558	1.545	30	158	3.388	(217.703)	
Gospodarii	(192.739)	(546)	6.021	5.032	(8.571)	57	185	(50)	(190.611)	
Stadliul 3	(1.595.124)	(1.497)	133.492	(17.645)	(89.252)	1.489	30.935	(11.599)	(1.549.201)	
Administratii publice	(4.814)	(25)	-	948	(3.681)	-	-	-	(7.572)	
Alte societati financiare	(21.163)	-	-	4.974	1	-	-	(7)	(16.195)	
Societati nefinanciare	(747.360)	(402)	113.799	(7.247)	(47.769)	1.668	21.710	(323)	(665.924)	
Gospodarii	(821.787)	(1.070)	19.693	(16.320)	(37.803)	(179)	9.225	(11.269)	(859.510)	
POCI	(286.482)	(347)	85.200	(19.681)	-	4	978	(1.642)	(221.970)	
Administratii publice	(2.066)	-	-	1.003	-	-	-	-	(1.063)	
Alte societati financiare	(3)	-	4	(1)	-	-	-	-	-	
Societati nefinanciare	(99.979)	(344)	82.770	(17.654)	(1,547)	3	422	(1,547)	(36,329)	
Gospodarii	(184.434)	(3)	2.426	(3,029)	-	1	556	(95)	(184,578)	
Total provizioane pentru credite si avansuri acordate clientilor	(2.531.303)	(56.925)	261.790	(4.208)	(96.838)	1.702	32.533	(3.912)	(2.397.161)	

10. Active financiare masurate la cost amortizat (continuare)

Miscarile in ajustarile pentru pierderi pentru activele masurate la cost amortizat – create asupra clientelei - sunt prezentate mai jos

Mii RON	la	Majorari datorate emiterii sau achizitei	Diminari datorita derecunoasterii	Modificari nete datorate modificarii riscului de credit	Transfer intre Stadiul 1 si Stadiul 2/3	Modificari nete datorate modificarilor fara derecunoastere	Diminuarea contului de ajustari datorita write-off	Alte ajustari	la	Banca
Stadiul 1	(121.253)	(27.184)	13.691	6.011	4.339	111	192	(82)	(124.175)	
Administratii publice	(1.910)	(117)	103	(382)	61	-	-	-	(2.245)	
Alte societati financiare	(664)	(33)	27	(1.465)	(13)	-	-	-	(2.148)	
Societati nefinanciare	(69.541)	(13.095)	11.736	6	3.066	34	-	(75)	(67.869)	
Gospodarii	(49.138)	(13.939)	1.825	7.852	1.225	77	192	(7)	(51.913)	
Stadiul 2	(504.715)	(21.638)	29.243	17.387	(2.112)	76	199	(125)	(481.685)	
Administratii publice	(85.494)	-	140	7.481	(24)	-	-	-	(77.897)	
Alte societati financiare	(8)	-	1	(2)	(46)	-	-	-	(55)	
Societati nefinanciare	(227.068)	(21.105)	23.083	4.973	6.615	30	15	(76)	(213.533)	
Gospodarii	(192.145)	(533)	6.019	4.935	(8.657)	46	184	(49)	(190.200)	
Stadiul 3	(1.445.681)	(1.106)	130.895	(16.017)	(89.654)	1.471	20.213	(1.514)	(1.401.393)	
Administratii publice	(4.814)	(25)	-	948	(3.681)	-	-	-	(7.572)	
Alte societati financiare	(21.036)	-	-	4.945	1	1	-	(7)	(16.096)	
Societati nefinanciare	(692.963)	(109)	113.437	(5.632)	(48.404)	1.668	13.354	9.616	(609.033)	
Gospodarii	(726.868)	(972)	17.458	(16.278)	(37.570)	(198)	6.859	(11.123)	(768.692)	
POCI	(286.461)	(347)	85.200	(19.682)	-	4	978	(1.642)	(221.950)	
Administratii publice	(2.066)	-	-	1.003	-	-	-	-	(1.063)	
Alte societati financiare	(3)	-	4	(1)	-	-	-	-	-	
Societati nefinanciare	(99.979)	(344)	82.770	(17.654)	-	3	422	(1.547)	(36.329)	
Gospodarii	(184.413)	(3)	2.426	(3.030)	-	1	556	(95)	(184.558)	
Total proviziune pentru credite si avansuri acordate clientilor	(2.358.110)	(50.275)	259.029	(12.301)	(87.427)	1.662	21.582	(3.363)	(2.229.203)	

11. Depozite si credite de la institutii bancare

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Conturi curente/overnight	541.487	333.238	470.102	372.547
Depozite la termen de la alte banci	2.256.261	2.914.212	2.246.498	2.753.919
Imprumuturi si linii de finantare	2.155.927	2.064.340	745.743	838.133
Credite subordonate	1.821.531	2.371.499	1.821.531	2.371.499
Titluri date in pensiune livrata	-	142.901	779.749	1.053.535
Depozite de la institutii bancare	6.775.206	7.826.190	6.063.623	7.389.633

In prima jumatate a anului au fost rambursate linii de finantare in valoare de 19,748 mii euro, depozite pe termen lung in valoare de 100,000 euro si imprumuturi subordonate in valoare de 550,000 mii lei. La nivelul grupului, s-au tras linii de finantare in valoare 80,000 mii euro (de catre subsidiare) si s-au rambursat 167,500 mii euro si 556,000 mii lei.

12. Depozite ale clientilor

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Depozite overnight	23.340.495	23.056.904	23.282.179	22.955.415
Depozite de economii	1.953	1.985	-	-
Gospodarii	1.953	1.985	-	-
Depozite la termen	23.338.542	23.054.919	23.282.179	22.955.415
Administratii publice	1.242.599	1.516.554	1.242.599	1.516.554
Alte societati financiare	717.920	644.438	671.967	562.998
Societati nefinanciare	8.473.309	9.092.325	8.487.111	9.092.325
Gospodarii	12.904.714	11.801.602	12.880.502	11.783.538
Depozite la termen	29.141.108	29.439.158	26.715.195	26.929.743
Depozite de economii	2.553.190	2.685.715	-	-
Alte societati financiare	49.445	34.716	-	-
Gospodarii	2.503.745	2.650.999	-	-
Depozite la termen	26.587.918	26.753.443	26.715.195	26.929.743
Administratii publice	2.462.781	2.661.135	2.462.781	2.661.135
Alte societati financiare	1.002.390	1.156.122	1.104.633	1.275.982
Societati nefinanciare	6.313.282	5.990.652	6.338.317	6.047.091
Gospodarii	16.809.465	16.945.534	16.809.464	16.945.535
Depozite de la clienti	52.481.603	52.496.062	49.997.374	49.885.158
Administratii publice	3.705.380	4.177.689	3.705.380	4.177.689
Alte societati financiare	1.769.755	1.835.276	1.776.600	1.838.980
Societati nefinanciare	14.786.591	15.082.977	14.825.428	15.139.416
Gospodarii	32.219.877	31.400.120	29.689.966	28.729.073

13. Titluri de datorie emise

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Titluri si depozite subordonate	-	64.839	-	64.839
Alte Titluri de datorie emise	447.404	474.809	447.404	474.809
Obligatiuni	447.404	474.809	447.404	474.809
Titluri de datorie emise	447.404	539.648	447.404	539.648

La 30 iunie 2018, soldul obligatiunilor subordonate emise de catre Banca a scazut datorita expirarii acestora.

14. Provizioane

Mii RON	Grup		Banca	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Provizioane de personal pe termen lung	44.903	42.617	44.789	42.503
Aspecte juridice nesolutionate	686.572	784.050	654.395	744.220
Angajamente si garantii date	384.332	351.257	388.828	351.158
Provizioane pentru angajamente si garantii financiare în Stadiul 1	31.066	-	35.561	-
Provizioane pentru angajamente si garantii financiare în Stadiul 2	110.457	-	110.457	-
Provizioane pentru angajamente si garantii financiare - depreciate	242.809	-	242.810	-
Provizioane pentru angajamente si garantii financiare în Stadiul 3	239.825	-	239.825	-
Provizioane pentru angajamente si garantii financiare - POCI	2.984	-	2.984	-
Provizioane pentru angajamente si garantii financiare - clienti depreciati	-	264.423	-	264.422
Provizioane pentru angajamente si garantii financiare - clienti nedepreciati	-	86.834	-	86.736
Alte provizioane	12.232	14.641	10.808	11.744
Provizioane	1.128.039	1.192.565	1.098.820	1.149.625

15. Venit net din dobanzi

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Dobanzi si alte venituri similare				
Active financiare la cost amortizat	1.115.123	1.016.938	1.041.821	950.377
Active financiare evaluate la valoare justa prin alte elemente ale rezultatului global	71.500	81.798	70.450	65.567
Venituri din dobanzi	1.186.623	1.098.736	1.112.271	1.015.944
Active financiare nedestinate tranzactionarii, evaluate obligatoriu la valoarea justa prin profit sau pierdere	393	-	393	-
Active financiare - detinute in vederea tranzactionarii	16.005	18.205	16.005	18.205
Alte active si dobanzi negative din datorii financiare	5.713	3.800	4.683	3.078
Alte venituri similare	22.111	22.005	21.081	21.283
Total dobanzi si alte venituri similare	1.208.734	1.120.741	1.133.352	1.037.227
Dobanzi si alte cheltuieli similare				
Datorii financiare evaluate la cost amortizat	(235.186)	(231.384)	(205.959)	(193.455)
Cheltuieli cu dobanzile	(235.186)	(231.384)	(205.959)	(193.455)
Datorii financiare detinute in vederea tranzactionarii	(7.519)	(8.346)	(7.519)	(8.346)
Alte datorii	(3.657)	(2.283)	(3.153)	(2.274)
Dobanzi negative din active financiare	(41)	-	(41)	-
Alte cheltuieli similare	(11.217)	(10.629)	(10.713)	(10.620)
Total dobanzi si alte cheltuieli similare	(246.403)	(242.013)	(216.672)	(204.075)
Venituri nete din dobanzi	962.331	878.728	916.680	833.152
Din care: Venituri din dobanzi aferente activelor financiare depreciate	18.009	26.072	17.974	25.793

16. Venituri nete din speze si comisioane

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Titluri de datorie	2.795	2.612	2.795	2.612
Compensare si decontari	(3.062)	(4.486)	(3.003)	(4.486)
Gestionare active	19.169	16.031	-	-
Custodie	5.830	6.161	6.621	6.741
Plati	221.508	210.304	220.214	209.741
Activitatea de carduri	25.737	24.613	25.224	24.269
Altele	195.771	185.691	194.990	185.472
Produse distribuite, dar neadministrare	63.080	64.349	61.385	64.041
Produse de asigurari	33.776	30.818	29.486	28.987
Tranzactii de schimb valutar	9.732	7.343	9.732	7.343
Altele	19.572	26.188	22.167	27.711
Activitatea de creditare	38.370	43.192	42.049	46.968
Garantii primite si date	12.492	10.352	14.074	10.352
Acorduri de creditare primite si date	8.817	9.452	8.869	11.431
Alte activitati de creditare	17.061	23.388	19.106	25.185
Altele	1.752	21.032	(3.033)	(377)
Venituri nete din speze si comisioane	349.442	338.877	327.028	320.373

17. Rezultatul net din tranzactionare si evaluare la valoare justa

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Venituri nete din tranzactionare				
Titluri de datorie si derivate pentru tranzactionare	44.959	33.727	44.959	33.762
Tranzactii de schimb valutar	120.445	159.897	140.872	133.720
Rezultatul net din conversia valutara	20.669	(5.509)	(2.628)	17.061
Venituri nete din tranzactionare	186.073	188.115	183.203	184.543

18. Cheltuieli administrative

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Cheltuieli cu personalul	(378.340)	(343.044)	(334.255)	(307.393)
Salarii	(347.733)	(263.824)	(308.200)	(236.614)
Contributii la asigurările sociale obligatorii (i)	(11.158)	(60.511)	(9.349)	(53.951)
Provizioane de personal pe termen lung	(2.188)	(2.010)	(2.069)	(1.948)
Alte cheltuieli de personal	(17.261)	(16.699)	(14.637)	(14.880)
Alte cheltuieli administrative	(330.571)	(273.367)	(333.934)	(283.908)
Contributia la fondul de garantare a depozitelor	(20.194)	(10.130)	(16.808)	(8.854)
Cheltuieli IT	(107.951)	(75.445)	(104.755)	(72.656)
Cheltuieli aferente spatiilor de birouri (ii)	(81.496)	(62.687)	(77.117)	(58.435)
Cheltuieli operationale de functionare	(46.579)	(51.673)	(69.591)	(78.231)
Reclama/ Marketing	(26.749)	(17.479)	(25.811)	(16.734)
Costuri juridice si de consultanta	(20.977)	(21.096)	(18.892)	(19.598)
Diverse cheltuieli administrative	(26.625)	(34.857)	(20.960)	(29.400)
Depreciere si amortizare	(91.778)	(93.241)	(64.231)	(70.011)
Software si alte active necorporale	(27.505)	(34.055)	(25.954)	(32.567)
Proprietati folosite de Grup/Banca	(17.483)	(20.668)	(17.109)	(20.122)
Investitii imobiliare	(1.887)	-	(1.887)	-
Mobilier si echipamente diverse	(44.903)	(38.518)	(19.281)	(17.322)
Cheltuieli administrative	(800.689)	(709.652)	(732.420)	(661.312)

Numarul de angajati la nivel de grup la 30 iunie 2018 a fost 7,200 (31 deembrie 2017: 7,265).

(i) Incepand cu anul 2018, contributiile sociale sunt platite de catre angajati si nu de catre angajator.

(ii) Cheltuielile aferente spatiilor de birouri au crescut comparativ cu anul 2017 datorita relocarii in noul sediu.

Remuneratiile platite personalului cheie in prima jumatate a anului 2018 comparativ cu prima jumatate a anului 2017 sunt prezentate mai jos:

Mii RON	30.06.2018		30.06.2017	
	(Valoare bruta)	(Taxe angajator)	(Gross amount)	(Employer taxes)
Beneficii pe termen scurt	9.388	157	7.111	1.215
- componenta fixa	4.234	80	3.336	452
- componenta variabila (inclusiv amanata din anii precedenti)	5.154	77	3.775	763

19. Castiguri/pierderi nete din active financiare neevaluate la valoare justa prin profit sau pierdere

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Active financiare la valoare justa prin alte elemente ale rezultatului global	(921)	(566)	(722)	(566)
Active financiare la cost amortizat	71.149	(61.056)	69.097	(55.404)
Alocare neta a provizioanelor de risc	70.144	20.888	64.414	(61.128)
Direct write-offs	(28.358)	(102.051)	(12.122)	(3.081)
Recuperari din credite scoase in afara bilantului si vanzari de credite	31.214	20.107	18.654	8.805
Modificari ale castigurilor sau pierderilor	(1.851)	-	(1.849)	-
Alocare neta a provizioanelor pentru angajamente si garantii acordate (i)	(40.097)	-	(44.705)	-
Pierdere neta din deprecierea instrumentelor financiare	30.131	(61.622)	23.670	(55.970)

(i) Incepand cu anul 2018, castigul/ pierdere nete din alocarea provizioanelor pentru angajamente si garantii sunt prezentate in "Alte rezultate operationale".

20. Alte rezultate operationale

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Alte venituri, din care:	243.788	54.584	186.077	53.095
Alte provizioane - diminuari / (alocari) nete	101.136	-	90.782	-
Castiguri din alte active	73.959	6.804	49.834	12.149
Alte venituri	68.693	47.780	45.461	40.946
Alte cheltuieli, din care:	(204.452)	(240.616)	(153.124)	(265.681)
Alte provizioane - diminuari / (alocari) nete	-	(39.093)	-	(33.864)
Pierderi din alte active	(56.480)	(11.566)	(30.817)	(11.566)
Provizioane extra bilantiere - diminuari / (alocari) nete (i)	-	(12.988)	-	(12.964)
Deprecierea filialelor	-	-	-	(50.400)
Deprecierea imobiliarilor corporale si necorporale	3.193	(3.955)	(7)	-
Fondul de redresare si rezolutie	(25.403)	(64.951)	(25.403)	(64.951)
Alte taxe	(14.451)	(10.398)	(7.690)	(7.652)
Alte cheltuieli	(111.311)	(97.665)	(89.207)	(84.284)
Total	39.336	(186.032)	32.953	(212.586)

(i) A se vedea comentariul de la nota 19 "Castiguri/pierderi nete din active financiare neevaluate la valoare justa prin profit sau pierdere"

21. Impozitare

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Cheltuieli/venituri privind taxele curente	(103.032)	(6.957)	(102.703)	(6.288)
Perioada curenta	(103.032)	(6.957)	(102.703)	(6.288)
Cheltuieli/venituri privind taxele amănate	(12.586)	(171.257)	(12.273)	(169.813)
Perioada curenta	(12.586)	(171.257)	(12.273)	(169.813)
Impozitul pe profit	(115.618)	(178.214)	(114.976)	(176.101)

Mii RON	Grup		Banca	
	30.06.2018	30.06.2017	30.06.2018	30.06.2017
Profit / (Pierdere) înainte de impozitare	812.619	482.301	771.861	434.089
Cheltuiala cu impozitul pentru anul financiar pentru rata statutara de (16%)	(123.970)	(77.168)	(123.498)	(69.454)
Impactul scutirii de taxe pentru castigurile din investitii si alte scutiri de impozit	79.829	(50.189)	79.625	(41.015)
Cresteri datorate cheltuielilor nedeductibile, impozitelor pe activitati aditionale si elementelor similare	(64.499)	59.066	(64.391)	50.470
Impactul altor elemente de venituri/ (cheltuieli)	(11.158)	(109.923)	(12.273)	(116.102)
Cheltuielile fiscale care nu sunt atribuite perioadei de raportare	5.608	-	5.561	-
Cheltuiala cu impozitul pe profit/(impozitul pe profit de recuperat) raportat(a) in rezultatul global	(114.190)	(178.214)	(114.976)	(176.101)
Rata efectiva de impozitare	14,05%	36,95%	14,90%	40,57%

In perioada 03 mai 2016 – 09 iunie 2017, BCR a fost subiectul unui control fiscal cu scopul verificarii impozitului pe profit si a taxei pe valoare adaugata pentru perioada 01 ianuarie 2012 – 31 decembrie 2015. Ca urmare a actiunii de control, sume aditionale au fost considerate de catre autoritatile fiscale ca si obligatii de plata si au fost contabilizate in consencinta la data de 30 iunie 2017, chiar daca banca va contesta aceasta decizie mai departe.

Datorita faptului ca BCR a solicitat deductibilitate pentru deprecierea subsidiarelor, activul privind impozitul amanat recunoscut anterior pentru diferente temporare a fost reversat la 30 iunie 2017. Cu toate acestea, Banca considera ca deductibilitatea acestor cheltuielile se va obtine, pin urmare a recunoscut un activ din creante fiscale.

22. Informare pe segmente

Formatul de raportare al unui segment este determinat de specificul fiecarui segment de activitate in parte intrucat riscurile si ratele de rentabilitate ale Grupului sunt afectate în principal de diferentele dintre produsele si serviciile realizate. Activitatile operationale sunt organizate si administrate separat, în conformitate cu natura produselor si a serviciilor prestate, pentru fiecare segment reprezentând o unitate organizationala strategica, ce oferă diferite produse si serveste pietele diferite.

In scopul gestionarii, Banca si Grupul sunt organizate in urmatoarele segmente operationale:

A. Retail

Grupul furnizeaza persoanelor fizice si clientilor micro o gama variata de produse si servicii financiare, inclusiv creditare (credite de consum, achizitionarea de vehicule, nevoi personale si ipoteci, descoperit de cont, facilitati pentru cardul de credit si transfer de fonduri), economisire, servicii de plata si operatiuni cu titluri de valoare.

22. Informare pe segmente (*continuare*)

B. Corporate

In cadrul corporate banking Grupul furnizeaza corporatiilor, companiilor de investitii imobiliare si clientilor corporate mari o gama variata de produse si servicii financiare, inclusiv creditare si depozite, gestionarea numerarului, afaceri comerciale straine, leasing, consultanta pentru investitii, planificari financiare, operatiuni cu titluri de valoare, tranzactii financiare structurate, imprumuturi sindicalizate si tranzactii pe baza de active. Se ocupa in principal de credite si alte facilitati pentru credite si depozite si conturi curente pentru corporatii si clienti institutii, investitii si servicii financiare dar si leasing, brokerage, asset management, servicii de real estate si operatiuni de consultanta financiara furnizate de Grup.

Principalele categorii corporatate sunt:

a. Intreprinderi mici si mijlocii reprezentand clienti cu urmatoarele caracteristici principale (SME):

- Companii avand cifra de afaceri anuala intre 1 si 50 milioane EUR si o cifra de afaceri anuala consolidata <500 milioane EUR
- Companii care fac parte dintr-un grup national care are cel putin o societate cu o cifra de afaceri anuala intre 1 milion si 50 milioane EUR
- Companii care fac parte dintr-un grup international care are cel putin o societate cu o cifra de afaceri anuala intre 1 milion si 500 milioane EUR
- Companii cu finantari imobiliare pentru care valoarea totala a proiectului (inclusiv achizitia terenului, fara TVA) este mai mica de 8 milioane EUR
- Companii cu cifra de afaceri consolidata intre 1 milion EUR si 3 milioane EUR
- Clienti internationali cu participare de capital straina de peste 50%, cifra de afaceri cuprinsa intre 10 milioane EUR - 50 milioane EUR sau care fac parte dintr-un grup cu cifra de afaceri consolidata <500 milioane EUR
- Companii cu o cifra de afaceri individuala / consolidata mai mica de 1 milion EUR

b. Sectorul Public (PS):

Segmentul Sectorul public cuprinde sectorul public, societati publice si sectorul non-profit, inclusiv municipalitati reprezentand autoritatile locale si societatile administrate de autoritatile publice locale, de autoritatile publice centrale si societatile detinute de stat si fonduri publice.

Sectorul public include urmatoarele institutii:

- Ministerele centrale si fondurile si agentiile finantate de stat
- Entitati fara scop lucrativ (non-profit) infiintate de sau sub controlul unor entitati guvernamentale centrale, organizatii finantate de stat, universitati de stat sau institutii de cercetare si dezvoltare
- Guvernele regionale si organizatiile finantate de acestea
- Capitala tarii incluzand primariile, resedintele de judet si alte municipalitati si organizatii finantate de acestea. Exceptii: scoli primare si gimnaziale, licee, gradinite, spitale mici si biblioteci, care sunt cuprinse in segmentul Micro
- Servicii de sanatate publica si de asigurari sociale
- Toate companiile si societatile non-financiare de stat cu o pondere de peste 50% in administratiile de stat sau guverne regionale sau municipalitati, cu exceptia companiilor cotate pe bursa si a companiilor de stat care actioneaza in industria energiei si a utilitatilor cu cifra de afaceri > 50 milioane EUR

22. Informare pe segmente (*continuare*)

c. Local Large Corporates (LLC):

- Companii cu o cifra de afaceri individuala anuala de peste 50 milioane EUR;
- Companii parte dintr-un grup local care are cel putin o societate cu cifra de afaceri anuala de peste 50 milioane EUR;
- Companii de stat care actioneaza in industria energiei si a utilitatilor care indeplinesc criteriile descrise mai sus, si sunt independente de subventii guvernamentale si nu fac obiectul interventiei publice in stabilitatea afacerilor

d. Group Large Corporates (GLC):

Clientii GLC sunt clienti corporativi mari sau grupuri de clienti cu o cifra de afaceri anuala consolidata de cel putin 500 milioane EUR.

Clientii GLC acopera, in principiu, urmatoarele tipuri de clienti:

- Companiile cu o cifra de afaceri individuala anuala de peste 500 milioane EUR;
- Companiile care fac parte dintr-un grup cu o cifra de afaceri consolidata anuala de peste 500 milioane EUR (indiferent de cifra de afaceri individuala a societatii care figureaza si urmeaza a fi listata de societatile de stat)

e. Commercial Real Estate (CRE):

- Companiile care solicita finantarea proiectelor imobiliare cu o valoare totala a proiectului > 8 milioane EUR (inclusiv achizitia de terenuri, fara TVA)
- Toate companiile de Real Estate existente si vizate drept clienti de catre grup, inclusiv companiile locale de Real Estate, indiferent de valoarea proiectului
- Investitori de Real Estate, care genereaza venituri din inchirierea proprietatilor individuale sau a portofoliilor de proprietati
- Dezvoltatorii de proprietati individuale sau de portofolii de proprietati in scopul generarii de castiguri prin vanzare
- Servicii de gestionare a activelor
- Dezvoltare proprie in scopuri comerciale
- Companii de Real Estate comerciale care au ca obiect contracte de leasing operational si de inchiriere, independent de chirias (client).
- Alte companii Corporate includ activitati legate de servicii bancare de investitii si produse si servicii financiare.

Alte segmente bancare:

f. ALM & Local Corporate Center:

- Administrarea bilantului - furnizeaza in principal administrarea activelor si datoriilor, tranzactii de finantare si cu derivative, investitii si emiterea de obligatiuni;
- Local corporate center - produse nealocate, care nu se incadreaza in nicio linie de business prezentata mai sus si capitalul nealocat („free capital”).

22. Informare pe segmente (*continuare*)

g. Trezorerie (GMT): furnizeaza in principal servicii de piata monetara si operatiuni de trezorerie, imprumuturi sindicalizate si tranzactii financiare structurate, tranzactii valutare si tranzactii cu derivate, instrumente financiare pentru tranzactionare.

h. Institutiile financiare (GMFI): companii care ofera servicii financiare pentru clientii sau membrii lor si sunt participanti activi si profesionisti pe pietele financiare in scopul tranzactionarii proprii sau pentru clientii lor (banci, banci centrale, banci de investitii, fonduri de investitii, brokeraj, companii de asigurari, fonduri de pensii, uniuni de credit).

Formatul de raportare pentru segmentul de activitate este baza pentru raportarea pe segmente a Grupului. Tranzactiile intre segmentele de activitate sunt realizate la valoarea justa. Activele si datoriile pe segmente includ elemente direct atribuibile unui segment precum si cele ce pot fi alocate pe criterii rezonabile.

Elementele nealocate cuprind, in principal, cladiri si echipamente, imobilizari necorporale, alte active si alte datorii precum si taxe.

Gruparea conturilor individuale pe linii mari de venituri si cheltuieli, respectiv active si datorii si capitaluri, pentru scopurile raportarii pe segmente se face, in principal, bazat pe o abordare interna a managementului, fata de o abordare stricta bazata pe principii externe de raportare financiara.

Pentru a imparti rezultatele Grupului pe segmente de activitate, urmatoarele filiale sunt alocate in totalitate pe segmentul de retail: BCR Pensii SAFPP, Banca pentru Locuinte, Suport Colect si unele din ajustarile de consolidare; BCR Leasing si BCR Chisinau sunt alocate pe Corporate Intragrup. Eliminările intragrup si ajustarile de consolidare sunt alocate pe Centrul Corporate.

Referitor la impartirea pe arii geografice, Erste Grup prezinta BCR in intregime in zona geografica Romania. Mai mult decat atat, singurul business in afara Romaniei este efectuat de BCR Chisinau, dar contributia la bilantul si contul de profit sau pierdere este nesemnificativa. Nu exista nicio alta informatie legata de impartirea pe arii geografice utilizata de managementul BCR, astfel ca aceasta impartire nu este aratata aici.

22. Informare pe segmente (continuare)

		30.06.2018										ALM & Local Corporate Center		Grup
Mii RON	Note	Total	Retail	SME	LLC	GLC	CRE	PS	GMT	GMFI	GMT	GMFI		
Venturi nete din dobanzi	15	962.331	664.602	108.776	33.751	39.636	17.274	84.708	7.012	306	6.266			
Venturi nete din speze si comisioane	16	349.442	276.552	32.772	17.129	32.058	940	8.894	(33.479)	951	13.625			
Venturi din dividende		3.657	-	-	-	-	-	-	3.657	-	-			
Venturi nete din tranzactionare	17	186.073	66.703	24.456	3.943	4.674	1.494	12.573	16.930	53.090	2.210			
Castigurile / pierderile din instrumente financiare evaluate la valoarea justa prin contul de profit sau pierdere		1.751	-	-	-	-	-	(880)	2.631	-	-			
Rezultatul net din investitii prin metoda punerii in echivalenta		2.526	-	-	-	-	-	-	2.526	-	-			
Venturi din inchiriere de la investitii imobiliare si alte contracte de leasing operational		35.840	-	33.358	-	-	-	-	2.482	-	-			
Cheltuieli administrative	18	(800.689)	(601.705)	(109.417)	(19.640)	(29.186)	(4.556)	(11.826)	(11.561)	(7.416)	(5.382)			
Alte castiguri/pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoare justa prin profit sau pierdere		2.221	-	-	-	-	-	-	2.221	-	-			
Alte castiguri/pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoare justa prin profit sau pierdere	19	30.131	3.013	15.304	13.484	(15.627)	7.388	(1.355)	9.326	(1.109)	(293)			
Alte rezultate operationale	20	39.336	115.267	(8.005)	(1.084)	(4.177)	(418)	(5.093)	(55.123)	(106)	(1.925)			
Rezultat inainte de impozitare din activitati continue		812.619	524.434	97.244	47.582	27.377	22.121	87.022	(53.379)	45.716	14.502			
Impozitul pe profit	21	(115.618)	(73.943)	(13.772)	(7.613)	(4.380)	(3.539)	(13.923)	11.187	(7.315)	(2.320)			
Rezultat dupa impozitare din activitati continue		697.001	450.493	83.472	39.969	22.997	18.582	73.098	(42.192)	38.401	12.181			
PROFIT NET		697.001	450.493	83.472	39.969	22.997	18.582	73.098	(42.192)	38.401	12.181			
Atributul actionarilor care nu controleaza		4	-	-	-	-	-	-	4	-	-			
TRIBIBUTIILE ACTIONARILOR SOCIETATII MAMA		696.997	450.493	83.472	39.969	22.997	18.582	73.098	(42.196)	38.401	12.181			
Venit operational		1.541.620	1.007.857	199.362	54.823	76.368	19.708	105.295	1.759	54.347	22.101			
Cheltuieli operationale		(800.689)	(601.705)	(109.417)	(19.640)	(29.186)	(4.556)	(11.826)	(11.561)	(7.416)	(5.382)			
Rezultat operational		740.931	406.152	89.945	35.183	47.182	15.152	93.469	(9.802)	46.931	16.719			
Cost per venit		51,94%	59,70%	54,88%	35,82%	38,22%	23,12%	11,23%	657,25%	13,65%	24,35%			

22. Informare pe segmente (continuare)

	Mii RON	30.06.2017	Grup	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI	Grup
Venturi nete din dobanzi	878.728	580.135	104.957	46.674	32.120	27.295	86.035	(2.386)	57	3.841			
Venturi nete din speze si comisioane	338.877	261.373	30.191	16.094	29.855	2.356	8.341	(22.164)	1.160	11.671			
Venturi din dividend	3.584	-	-	-	-	-	-	3.584	-	-			
Rezultatul net din tranzactionare si evaluare la valoarea justa	189.602	50.171	24.078	5.251	2.376	2.769	11.437	39.555	51.076	2.889			
Rezultatul net din investitii prin metoda punerii in echivalenta	(225)	-	-	-	-	-	-	(225)	-	-			
Venturi din investitii imobiliare si leasing operational	28.962	167	26.479	-	-	-	-	2.316	-	-			
Alte cheltuieli operationale	(709.652)	(523.159)	(99.318)	(20.026)	(34.530)	(4.785)	(10.671)	(4.868)	(6.697)	(5.598)			
Castiguri/(pierderi) aferente activelor si datorilor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere - net	79	-	-	-	-	-	-	79	-	-			
Pierderea neta aferenta depreciarii activelor care nu sunt evaluate la valoarea justa prin profit sau pierdere	(61.622)	63.013	(15.496)	(132.476)	(1.162)	11.574	15.110	(3.979)	1.989	(195)			
Alte rezultate operationale	(186.032)	(30.545)	1.306	(32.210)	(9.056)	(362)	(10.729)	(100.907)	(87)	(3.442)			
Profit inainte de impozitare din operatiuni continue	482.301	401.155	72.197	(116.693)	19.603	38.847	99.523	(88.995)	47.498	9.166			
Impozitul pe profit	(178.214)	(43.710)	(22.991)	(37.953)	(3.523)	(25.970)	(32.612)	5.654	(12.907)	(4.202)			
PROFIT NET	304.087	357.445	49.206	(154.646)	16.080	12.877	66.911	(83.341)	34.591	4.964			
Venit operational	1.439.528	891.846	185.705	68.019	64.351	32.420	105.813	20.680	52.293	18.401			
Cheltuieli operationale	(709.652)	(523.159)	(99.318)	(20.026)	(34.530)	(4.785)	(10.671)	(4.868)	(6.697)	(5.598)			
Rezultat operational	729.876	368.687	86.387	47.993	29.821	27.635	95.142	15.812	45.596	12.803			
Cost per venit	49,30%	58,66%	53,48%	29,44%	53,66%	14,76%	10,08%	23,54%	12,81%	30,42%			

22. Informare pe segmente (continuare)

		30.06.2018										Banca	
Mii RON	Note	Total	Retail	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI		
Venturi nete din dobanzi	15	916.680	656.821	70.841	33.751	39.636	17.274	84.708	7.077	306	6.266		
Venturi nete din speze si comisioane	16	327.028	255.734	31.138	17.129	32.058	940	8.894	(33.441)	951	13.625		
Venturi din dividende		11.609	-	-	-	-	-	-	11.609	-	-		
Venturi nete din tranzactionare	17	183.203	66.955	21.300	3.943	4.674	1.494	12.573	16.964	53.090	2.210		
Castigurile / pierderile din instrumente financiare evaluate la valoarea justa prin contul de profit sau pierdere		1.751	-	-	-	-	-	(880)	2.631	-	-		
Venturi din inchiriere de la investitii imobiliare si alte contracte de leasing operational		5.166	-	-	-	-	-	-	5.166	-	-		
Cheltuieli administrative	18	(732.420)	(581.887)	(68.324)	(19.640)	(29.186)	(4.556)	(11.826)	(4.203)	(7.416)	(5.382)		
Alte castiguri/pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere		2.221	-	-	-	-	-	-	2.221	-	-		
Alte castiguri/pierderi din derecunoasterea instrumentelor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere	19	23.670	(1.346)	22.113	13.484	(15.627)	7.388	(1.355)	415	(1.109)	(293)		
Alte rezultate operationale	20	32.953	109.876	(1.681)	(1.084)	(4.177)	(418)	(5.093)	(62.439)	(106)	(1.925)		
Rezultat inainte de impozitare din activitati continue		771.861	506.156	75.386	47.582	27.377	22.121	87.022	(54.001)	45.716	14.502		
Impozitul pe profit	21	(114.976)	(74.237)	(12.062)	(7.613)	(4.380)	(3.539)	(13.923)	10.413	(7.315)	(2.320)		
Rezultat dupa impozitare din activitati continue		656.885	431.921	63.324	39.969	22.997	18.582	73.098	(43.588)	38.401	12.181		
Profit din operatiuni intrerupte dupa impozitare		-	-	-	-	-	-	-	-	-	-		
PROFIT NET		656.885	431.921	63.324	39.969	22.997	18.582	73.098	(43.588)	38.401	12.181		
ATRIIBUIBIL ACTIONARILOR SOCIETATII MAMA		656.885	431.921	63.324	39.969	22.997	18.582	73.098	(43.588)	38.401	12.181		
Venit operational		1.445.437	979.510	123.279	54.823	76.368	19.708	105.295	10.006	54.347	22.101		
Cheltuieli operationale		(732.420)	(581.887)	(68.324)	(19.640)	(29.186)	(4.556)	(11.826)	(4.203)	(7.416)	(5.382)		
Rezultat operational		713.017	397.623	54.955	35.183	47.182	15.152	93.469	5.803	46.931	16.719		
Cost per venit		50,67%	59,41%	55,42%	35,82%	38,22%	23,12%	11,23%	42,00%	13,65%	24,35%		

22. Informare pe segmente (continuare)

	30.06.2017										Banca
	Banca	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI	
Venituri nete din dobanzi	833.152	571.512	68.085	46.674	32.170	27.295	86.035	(2.555)	65	3.871	
Venituri nete din speze si comisioane	320.373	242.035	31.007	16.094	29.855	2.356	8.341	(22.146)	1.160	11.671	
Venituri din dividende	19.302	-	-	-	-	-	-	19.302	-	-	
Rezultatul net din tranzactionare si evaluare la valoarea justa	186.031	50.212	20.554	5.251	2.376	2.769	11.437	39.467	51.076	2.889	
Rezultatul net din investitii prin metoda punerii in echivalenta	-	-	-	-	-	-	-	-	-	-	
Venituri din investitii imobiliare si leasing operational	5.020	-	-	-	-	-	-	5.020	-	-	
Alte cheltuieli operationale	(661.312)	(506.064)	(64.728)	(20.025)	(34.530)	(4.785)	(10.671)	(8.215)	(6.697)	(5.597)	
Castiguri/(pierderi) aferente activelor si datorilor financiare care nu sunt evaluate la valoarea justa prin profit sau pierdere - net	79	-	-	-	-	-	-	79	-	-	
Pierdere neta aferenta depreciarii activelor care nu sunt evaluate la valoarea justa prin profit sau pierdere	(65.970)	61.223	(8.054)	(132.476)	(1.162)	11.574	15.110	(3.979)	1.989	(195)	
Alte rezultate operationale	(212.586)	(10.669)	5.070	(32.210)	(9.056)	(362)	(10.729)	(151.101)	(87)	(3.442)	
Profit inainte de impozitare din operatiuni continue	434.089	408.249	51.934	(116.692)	19.653	38.847	99.523	(124.128)	47.506	9.197	
Impozitul pe profit	(176.101)	(38.171)	(17.037)	(37.953)	(3.524)	(25.970)	(32.612)	(3.725)	(12.907)	(4.202)	
PROFIT NET	257.988	370.078	34.897	(154.645)	16.129	12.877	66.911	(127.853)	34.599	4.995	
Venit operational	1.363.878	863.759	119.646	68.019	64.401	32.420	105.813	39.088	52.301	18.431	
Cheltuieli operationale	(661.312)	(506.064)	(64.728)	(20.025)	(34.530)	(4.785)	(10.671)	(8.215)	(6.697)	(5.597)	
Rezultat operational	702.566	357.695	54.918	47.994	29.871	27.635	95.142	30.873	45.604	12.834	
Cost per venit	48,49%	58,59%	54,10%	29,44%	53,62%	14,76%	10,08%	21,02%	12,80%	30,37%	

22. Informare pe segmente (continuare)

Situatia pozitiei financiare											30.06.2018		Grup	
Mii RON	Note	T total	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI			
ACTIVE														
Numerar si echivalente de numerar	4	9.913.446	4.958.413	240.089	-	-	-	-	4.691.776	23.168	-			
Active financiare - delimitate in vederea tranzactionarii		212.523	-	(49)	(1.055)	(202)	(56)	-	24.987	188.895	3			
Instrumente financiare derivate		50.108	-	(49)	(1.055)	(202)	(56)	-	24.987	26.480	3			
Alte active deținute pentru tranzactionare		162.415	-	-	-	-	-	-	-	162.415	-			
Active financiare nedestinate tranzactionarii, evaluate obligatoriu la valoarea justa prin profit sau pierdere		40.406	-	14.525	2.274	-	-	-	23.607	-	-			
Instrumente de capital		23.845	-	243	-	-	-	-	23.602	-	-			
Credite si avansuri acordate clientilor		16.561	-	14.282	2.274	-	-	-	5	-	-			
Activele financiare la valoarea justa prin alte elemente ale rezultatului global	6	5.186.315	-	33.507	-	-	-	-	5.152.808	-	-			
Investitii in capitaluri proprii		40.594	-	-	-	-	-	-	40.594	-	-			
Titluri de datorie		5.145.721	-	33.507	-	-	-	-	5.112.214	-	-			
Active financiare la cost amortizat	10	52.355.896	23.295.298	5.052.402	1.749.381	2.733.288	1.237.365	3.775.073	13.291.736	1.200.998	20.355			
Titluri de datorie		16.072.696	1.771.187	55.862	-	-	-	258.223	13.987.424	-	-			
Creante asupra institutiilor de credit		1.308.205	965.575	334	-	-	-	-	(854.926)	1.200.998	(3.776)			
Credite si avansuri acordate clientelei		34.040.326	20.558.536	4.012.506	1.749.381	2.733.288	1.237.365	3.516.850	208.269	-	24.131			
Creante de leasing financiar		934.669	-	983.700	-	-	-	-	(49.031)	-	-			
Imobilizari corporale		1.333.042	1.598	343.622	-	-	-	-	987.822	-	-			
Investitii imobiliare		109.872	-	-	-	-	-	-	109.872	-	-			
Imobilizari necorporale		330.785	2.317	4.081	-	-	-	-	324.387	-	-			
Investitii in asociatii in participatiune si in societati asociate		19.902	-	900	-	-	-	-	19.002	-	-			
Creante din impozit curent		178.857	2.592	985	-	-	-	-	175.280	-	-			
Creante din impozit amanat		190.430	1.473	6.989	-	-	-	-	181.968	-	-			
Active deținute pentru vanzare		47.868	-	-	-	-	-	-	47.868	-	-			
Alte active		307.343	58.250	51.695	-	-	-	-	197.398	-	-			
TOTAL ACTIVE		70.226.685	28.319.941	5.748.746	1.750.600	2.733.086	1.237.309	3.775.073	25.228.511	1.413.061	20.358			

22. Informare pe segmente (continuare)

Situatia pozitiei financiare		30.06.2018										Grup	
Mii RON	Note	Total	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI		
DATORII													
Datorii financiare detinute in vederea tranzactionarii		45.174	-	11	(2)	(34)	(9)	-	19.019	26.189	-		
Instrumente financiare derivate		45.174	-	11	(2)	(34)	(9)	-	19.019	26.189	-		
Datorii financiare evaluate la cost amortizat		60.867.414	35.680.115	4.986.865	1.374.937	4.313.634	523.965	6.380.267	5.300.546	212.316	2.094.769		
Depozite de la institutiile bancare	11	6.775.206	179.144	1.934.551	-	-	-	156	4.081.479	189.300	390.576		
Depozite de la clienti	12	52.481.603	35.364.128	2.998.204	1.370.277	4.302.140	523.965	6.108.661	111.892	-	1.702.336		
Titluri de datorie emise	13	447.404	-	-	-	-	-	-	447.404	-	-		
Alte datorii financiare		1.163.201	136.843	54.110	4.660	11.494	-	271.450	659.771	23.016	1.857		
Provizioane	14	1.128.039	601.350	27.658	211.543	129.961	15	7.997	148.449	-	1.066		
Datorii din impozit curent		100.699	-	401	-	-	-	-	100.298	-	-		
Datorii asociate activelor detinute pentru vanzare		15.548	-	-	-	-	-	-	15.548	-	-		
Alte datorii		222.673	16.819	23.006	-	-	-	-	182.848	-	-		
TOTAL CAPITALURI PROPRII		7.847.438	1.715.605	606.383	326.541	306.175	166.890	196.927	4.494.522	25.240	8.855		
Atribuite intereselor care nu controleaza		41	-	-	-	-	-	-	41	-	-		
Atribuitii actionarilor societatii mama		7.847.097	1.715.605	606.383	326.541	306.175	166.890	196.927	4.494.481	25.240	8.855		
TOTAL DATORII SI CAPITALURI PROPRII		70.226.685	38.013.889	5.644.324	1.913.019	4.749.736	690.861	6.585.191	10.261.230	263.745	2.104.690		

22. Informare pe segmente (continuare)

	31.12.2017										Grup
	Grup	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI	
ACTIVE											
Numerar si echivalente de numerar	1.369.344	4.454.408	110.817	-	-	-	-	6.368.647	325.055	110.417	
Active financiare - detinute pentru tranzactionare	104.694	-	(73)	(1.174)	(44)	(41)	-	20.943	85.083	-	
Instrumente financiare derivate	41.449	-	(73)	(1.174)	(44)	(41)	-	20.943	21.838	-	
Alte active detinute pentru tranzactionare	63.245	-	-	-	-	-	-	-	63.245	-	
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere	15.131	15.131	-	-	-	-	-	-	-	-	
Active financiare disponibile in vederea vanzarii	6.599.950	425.063	30.033	-	-	-	229.121	5.915.733	-	-	
Investitii pastrate pana la scadenta	14.756.894	1.335.851	45.315	-	-	-	-	13.375.728	-	-	
Credite si avansuri acordate institutiilor de credit	2.215.113	1.081.030	44.715	-	-	-	-	(449.673)	1.539.041	-	
Credite si avansuri acordate clientele	33.490.883	18.980.755	4.708.029	1.832.090	2.653.083	1.347.434	3.731.534	223.325	-	14.633	
Imobilizari corporale	1.315.683	1.901	297.654	-	-	-	-	1.016.128	-	-	
Imobilizari necorporale	320.872	2.584	4.057	-	-	-	-	314.231	-	-	
Investitii in entitati asociate	17.375	-	-	-	-	-	-	17.375	-	-	
Creante din impozite	86.736	-	-	-	-	-	-	86.736	-	-	
Creante din impozit amanat	168.778	3.875	9.793	-	-	-	-	155.110	-	-	
Active imobilizate si grupuri destinate cedarii, clasificate drept detinute in vederea vanzarii	43.039	-	-	-	-	-	-	43.039	-	-	
Alte active	305.257	57.963	94.721	-	-	-	-	152.573	-	-	
TOTAL ACTIVE	70.931.239	26.358.561	5.345.061	1.830.916	2.653.039	1.347.393	3.960.655	27.361.385	1.949.179	125.050	
DATORII											
Datorii financiare detinute in vederea tranzactionarii	44.661	-	(2)	(1)	(34)	3	-	23.057	21.638	-	
Instrumente financiare derivate	44.661	-	(2)	(1)	(34)	3	-	23.057	21.638	-	
Datorii financiare evaluate la cost amortizat	62.007.067	34.964.059	4.877.010	1.183.348	4.928.439	537.180	6.196.941	6.844.107	104.790	2.371.193	
Depozite de la institutiile bancare	7.826.190	166.459	1.737.763	-	-	-	-	5.505.861	86.043	330.064	
Depozite de la clienti	52.496.062	34.708.443	3.092.546	1.179.444	4.915.680	537.180	6.004.811	18.523	-	2.039.435	
Titluri de datorii emise	539.648	-	-	-	-	-	-	539.648	-	-	
Alte datorii financiare	1.145.167	89.157	46.701	3.904	12.759	-	192.130	780.075	18.747	1.694	
Instrumente financiare derivate — contabilitatea de acoperire	-	-	-	-	-	-	-	-	-	-	
Provizioane	1.192.565	698.801	36.470	209.013	93.952	68	3.964	150.244	-	53	
Datorii din impozit curent	230	-	-	-	-	-	-	230	-	-	
Datorii din impozit amanat	25	19	216	-	-	-	-	(210)	-	-	
Alte datorii	234.759	25.466	32.257	-	-	-	-	177.036	-	-	
TOTAL DATORII SI CAPITALURI PROPRII	7.439.113	2.059.424	649.764	311.091	319.996	108.965	353.048	3.581.630	38.363	16.832	
TOTAL DATORII SI CAPITALURI PROPRII	70.931.239	37.747.769	5.595.715	1.703.451	5.342.353	646.216	6.553.953	10.788.913	164.791	2.388.078	

22. Informare pe segmente (continuare)

Situatia pozitiei financiare		30.06.2018											Banca
Mil RON	Note	Total	RETAIL	SME	LLC	GLC	CRE	PS	ALM & Local Corporate Center	GMT	GMFI		
ASSETS													
Numerar si echivalente de numerar	4	9.747.395	4.930.362	-	-	-	-	-	4.793.865	23.168	-		
Active financiare - deținute in vederea tranzactionarii		212.526	-	(50)	(1.055)	(202)	(56)	-	24.990	188.896	3		
Instrumente financiare derivate		50.111	-	(50)	(1.055)	(202)	(56)	-	24.990	26.481	3		
Alte active deținute pentru tranzactionare		162.415	-	-	-	-	-	-	-	162.415	-		
Active financiare nedestinate tranzactionarii, evaluate obligatoriu la valoarea justa prin profit sau pierdere		40.163	-	14.282	2.274	-	-	-	23.607	-	-		
Instrumente de capital		23.602	-	-	-	-	-	-	23.602	-	-		
Credite si avansuri acordate clientilor		16.561	-	14.282	2.274	-	-	-	5	-	-		
Activele financiare la valoarea justa prin alte elemente ale rezultatului global	6	5.152.808	-	-	-	-	-	-	5.152.808	-	-		
Investitii in capitaluri proprii		40.594	-	-	-	-	-	-	40.594	-	-		
Titluri de datorii		5.112.214	-	-	-	-	-	-	5.112.214	-	-		
Active financiare la cost amortizat	10	49.138.772	20.380.245	3.193.230	1.749.381	2.733.289	1.237.365	3.775.073	14.848.836	1.200.998	20.355		
Titluri de datorii		14.245.647	-	-	-	-	-	258.223	13.987.424	-	-		
Creante asupra institutiilor de credit		1.515.860	-	-	-	-	-	-	314.746	1.200.998	116		
Credite si avansuri acordate clientelei		33.377.265	20.380.245	3.193.230	1.749.381	2.733.289	1.237.365	3.516.850	546.666	-	20.239		
Imobilizari corporale		987.700	-	-	-	-	-	-	987.700	-	-		
Investitii imobiliare		109.872	-	-	-	-	-	-	109.872	-	-		
Imobilizari necorporale		324.387	-	-	-	-	-	-	324.387	-	-		
Investitii in asociatii in participatiune si in societati asociate		7.509	-	-	-	-	-	-	7.509	-	-		
Creante din impozit curent		175.280	-	-	-	-	-	-	175.280	-	-		
Creante din impozit amanat		180.159	-	-	-	-	-	-	180.159	-	-		
Active deținute pentru vanzare		14.792	-	-	-	-	-	-	14.792	-	-		
Investitii in subsidiare		563.510	-	-	-	-	-	-	563.510	-	-		
Alte active		204.041	-	-	-	-	-	-	204.041	-	-		
TOTAL ACTIVE		66.858.914	25.310.607	3.207.462	1.750.600	2.733.087	1.237.309	3.775.073	27.411.356	1.413.062	20.358		

22. Informare pe segmente (continuare)

Situatia pozitiei financiare											Banca	
30.06.2018											ALM & Local Corporate Center	
Mii RON	Note	Total	RETAIL	SME	LLC	GLC	CRE	PS	GMT	GMFI		
DATORII												
Datorii financiare detinute in vederea tranzactionarii		45.174	-	-	(2)	(34)	(9)	-	19.029	26.189	-	
Instrumente financiare derivate		45.174	-	-	(2)	(34)	(9)	-	19.029	26.189	-	
Datorii financiare evaluate la cost amortizat		57.622.202	33.034.664	2.776.290	1.374.937	4.313.634	523.965	6.380.267	6.911.360	212.316	2.094.769	
Depozite de la institutiile bancare	11	6.063.623	590	-	-	-	-	156	5.483.001	189.300	390.576	
Depozite de la clienti	12	49.997.374	32.901.813	2.774.369	1.370.277	4.302.140	523.965	6.108.661	313.813	-	1.702.336	
Titluri de datorie emise	13	447.404	-	-	-	-	-	-	447.404	-	-	
Alte datorii financiare		1.113.801	132.261	1.921	4.660	11.494	-	271.450	667.142	23.016	1.857	
Provizioane	14	1.098.820	569.470	25.781	211.543	129.961	15	7.997	152.987	-	1.066	
Datorii din impozit curent		100.298	-	-	-	-	-	-	100.298	-	-	
Alte datorii		181.979	-	-	-	-	-	-	181.979	-	-	
TOTAL CAPITALURI PROPRII		7.810.441	1.636.358	397.012	326.541	310.975	166.890	196.927	4.739.968	25.583	10.187	
Atributul actionarilor societatii mama		7.810.441	1.636.358	397.012	326.541	310.975	166.890	196.927	4.739.968	25.583	10.187	
TOTAL DATORII SI CAPITALURI PROPRII		66.858.914	35.240.493	3.199.083	1.913.019	4.754.536	690.861	6.555.191	12.105.621	264.088	2.106.022	

22. Informare pe segmente (continuare)

Situatia pozitiei financiare		31.12.2017										Banca		
Mii RON		Bank										ALM & Local Corporate Center	GMFI	
		RETAIL	SME	LLC	GLC	CRE	PS							
ACTIVE														
Numerar si echivalente de numerar		11.245.387	4.396.898	-	-	-	-	-	-	6.413.016	-	-	325.056	110.417
Active financiare - deținute pentru tranzactionare		104.694	-	(73)	(1.174)	(44)	(41)	(41)	-	20.943	-	-	85.083	-
Instrumente financiare derivate		41.449	-	(73)	(1.174)	(44)	(41)	(41)	-	20.943	-	-	21.838	-
Alte active deținute pentru tranzactionare		63.245	-	-	-	-	-	-	-	-	-	-	63.245	-
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere		15.131	15.131	-	-	-	-	-	-	-	-	-	-	-
Active financiare disponibile in vederea vanzarii		6.146.992	-	2.138	-	-	-	-	229.121	5.915.733	-	-	-	-
Investitii pastrate pana la scadenta		13.375.729	-	-	-	-	-	-	-	13.375.729	-	-	-	-
Credite si avansuri acordate institutiilor de credit		2.420.035	-	-	-	-	-	-	-	880.994	-	-	1.539.041	-
Credite si avansuri acordate clientele		32.020.306	18.810.728	3.089.962	1.832.090	2.653.083	1.347.434	3.731.534	-	540.842	-	-	-	14.633
Imobilizari corporale		1.015.988	-	-	-	-	-	-	-	1.015.988	-	-	-	-
Imobilizari necorporale		314.231	-	-	-	-	-	-	-	314.231	-	-	-	-
Investitii in entitati asociate		7.509	-	-	-	-	-	-	-	7.509	-	-	-	-
Creante din impozite		83.435	-	-	-	-	-	-	-	83.435	-	-	-	-
Creante din impozit amanat		157.361	-	-	-	-	-	-	-	157.361	-	-	-	-
Active imobilizate si grupuri destinate cedarii, clasificate drept deținute in vederea vanzarii		14.792	-	-	-	-	-	-	-	14.792	-	-	-	-
Alte active		691.405	-	-	-	-	-	-	-	691.405	-	-	-	-
TOTAL ACTIVE		67.734.485	23.222.757	3.092.027	1.830.916	2.653.039	1.347.393	3.960.655	3.960.655	29.553.468	1.949.180	1.949.180	125.050	2.389.808
DATORII														
Datorii financiare deținute in vederea tranzactionarii		44.661	-	(2)	(1)	(34)	3	-	-	23.056	-	-	21.639	-
Instrumente financiare derivate		44.661	-	(2)	(1)	(34)	3	-	-	23.056	-	-	21.639	-
Datorii financiare evaluate la cost amortizat		58.920.983	32.168.143	2.910.315	1.183.348	4.928.439	537.180	6.196.941	-	8.520.634	-	-	104.790	2.371.193
Depozite de la institutiile bancare		7.389.633	-	-	-	-	-	-	-	6.973.526	-	-	86.043	330.064
Depozite de la clienti		49.885.158	32.083.327	2.907.685	1.179.444	4.915.680	537.180	6.004.811	-	217.595	-	-	2.039.436	-
Tritiun de datorie emise		539.648	-	-	-	-	-	-	-	539.648	-	-	-	-
Alte datorii financiare		1.106.544	84.816	2.630	3.904	12.759	-	192.130	-	789.865	-	-	18.747	1.693
Provizioane		1.149.625	658.122	34.209	209.013	93.952	68	3.964	-	150.244	-	-	-	53
Alte datorii		174.559	-	-	-	-	-	-	-	174.559	-	-	-	-
TOTAL CAPITALURI PROPRII		7.444.657	1.981.663	456.701	311.090	319.996	108.965	353.048	3.853.284	12.721.777	41.348	18.562	167.777	2.389.808
TOTAL DATORII SI CAPITALURI PROPRII		67.734.485	34.807.928	3.401.223	1.703.450	5.342.353	646.216	6.553.953	6.553.953	29.553.468	1.949.180	1.949.180	125.050	2.389.808

23. Tranzactii cu partile afiliate si principalii actionari

Entitatile se considera a fi in relatii speciale daca una dintre acestea are capacitatea de a o controla pe cealalta sau de a exercita o influenta semnificativa asupra celeilalte entitati la luarea deciziilor financiare sau operationale. La evaluarea tipului relatiei, s-a acordat atentie substantei relatiei mai degraba decat formei juridice.

Natura relatiilor cu acele entitati aflate in relatii speciale cu care Grupul a derulat tranzactii semnificative sau a avut solduri semnificative la 30 iunie 2018 si 31 decembrie 2017 este prezentata mai jos. Tranzactiile cu entitatile aflate in relatii speciale s-au derulat in cadrul desfasurarii normale a activitatii la preturile pietei.

Tranzactii cu societatea mama

Toate tranzactiile cu societatea mama s-au derulat la preturile pietei.

Tranzactii cu conducerea

Grupul a derulat operatiuni bancare cu membrii conducerii in cadrul desfasurarii normale a activitatii.

Personalul cheie de conducere cuprinde persoanele care au autoritate si detin responsabilitatea pentru planificarea, directionarea si controlarea activitatilor Grupului. Personalul cheie de conducere include membrii Consiliului de Supraveghere, Comitetului Executiv si conducerea executiva.

Aceste tranzactii au fost efectuate in conditii si termeni comerciali si la rate de dobanda de piata.

Remuneratiile platite celor din conducere sunt prezentate in nota 18.

Tranzactiile cu filialele

Banca detine participatii in filiale cu care a derulat tranzactii bancare in cadrul desfasurarii normale a activitatii. Aceste tranzactii au fost efectuate in conditii si termeni comerciali si la rate de dobanda de piata.

Urmatoarele tranzactii au fost derulate cu partile afiliate:

23. Tranzactii cu partile afiliate si principalii actionari (continuare)

Solduri de bilant si extrabilant pentru parti afiliate

Mii RON	30.06.2018				31.12.2017				Grup	
	Parinte	Societati asociate	Personalul-chete din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate	Personalul-chete din conducerea entitatii sau societatii - mama	Alte parti afiliate		Parinte
Active financiare	1.424.639	-	-	12.230	106.227	2.424.478	-	-	12.943	77.271
Numerar si echivalente de numerar	126.294	-	-	-	-	367.891	-	-	-	-
Instrumente financiare derivate	30.387	-	-	-	-	24.581	-	-	-	-
Credite și avansuri	1.267.958	-	-	12.230	91.550	2.032.007	-	-	12.943	77.271
Credite și avansuri acordate institutiilor de credit	1.267.958	-	-	-	10.943	2.032.007	-	-	-	-
Credite și avansuri acordate clientilor	-	-	-	12.230	80.607	-	-	-	12.943	77.271
Alte active	1.325	-	-	-	37.329	-	-	7.509	-	12.556
Datorii financiare	5.468.451	-	26.183	9.951	158.517	5.600.744	-	40.555	8.313	96.704
Depozite	5.428.477	-	26.183	9.951	158.517	5.559.632	-	40.555	8.313	96.704
Depozite cu bancile	5.428.477	-	-	-	2.051	5.559.632	-	-	-	1.759
Depozite de la clienti	-	-	26.183	9.951	156.467	-	-	40.555	8.313	94.945
Instrumente financiare derivate	39.974	-	-	-	-	41.112	-	-	-	-
Alte datorii	15.276	-	-	9	32.687	-	-	-	-	42.577
Valoarea nominală a angajamentelor de creditare, a garanțiilor financiare și a altor angajamente date -Irevocabile	48.733	-	-	517	150	46.519	-	-	-	391
Valoarea nominală a angajamentelor de creditare, a garanțiilor financiare și a altor angajamente date -Revocabile	-	-	-	-	90.732	-	-	-	517	38.343
Angajamente de creditare, garanții financiare și alte angajamente primite	233.055	-	-	-	-	239.402	-	-	-	-
Valoarea nominală a instrumentelor derivate	6.737.113	-	-	-	-	5.616.117	-	-	-	-

23. Tranzactii cu partile afiliate si principalii actionari (continuare)

Mii RON	30.06.2018						30.06.2017						Grup
	Parinte	Societati asociate	Personalul-cheie din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate	Personalul-cheie din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate			
Venituri din dobânzi	29.528	-	-	197	1.248	21.416	-	-	161	117			
Cheltuieli cu dobânzile	103.892	-	244	4	473	125.053	-	54	7	273			
Venituri din dividende	-	-	-	-	1.971	-	-	-	-	2.755			
Venituri din taxe și comisioane	2.866	-	1	23	46.784	2.465	-	1	17	27.071			
Cheltuieli cu taxe și comisioane	4.910	-	-	-	4.318	8.129	-	-	-	4.102			

23. Tranzactii cu partile afiliate si principalii actionari (continuare)

Mii RON	30.06.2018					31.12.2017					Banca
	Parinte	Societati asociate	Personalul-cheie din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate	Personalul-cheie din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate	
Active financiare	1.397.020	545.009	-	12.230	106.227	2.424.478	485.917	-	12.943	77.271	
Numerar si echivalente de numerar	98.675	-	-	-	-	367.891	390	-	-	-	
Instrumente financiare derivate	30.387	3	-	-	-	24.581	-	-	-	-	
Credite și avansuri	1.267.958	545.006	-	12.230	91.550	2.032.007	485.527	-	12.943	77.271	
Credite și avansuri acordate institutiilor de credit	1.267.958	210.711	-	-	10.943	2.032.007	209.895	-	-	-	
Credite și avansuri acordate clientilor	-	334.294	-	12.230	80.607	-	275.632	-	12.943	77.271	
Alte active	1.325	6.903	-	-	37.329	-	551.268	7.509	-	12.556	
Datorii financiare	4.277.888	1.067.750	26.183	9.951	158.517	5.600.744	1.165.975	40.555	8.313	96.704	
Depozite	4.237.913	1.067.750	26.183	9.951	158.517	5.559.632	1.165.975	40.555	8.313	96.704	
Depozite cu bancile	4.237.913	865.829	-	-	2.051	5.559.632	989.662	-	-	-	
Depozite de la clienti	-	201.921	26.183	9.951	156.467	-	176.313	40.555	8.313	96.704	
Instrumente financiare derivate	39.974	0	-	-	-	41.112	-	-	-	-	
Alte datorii	15.276	7.205	-	9	32.373	-	8.929	-	-	42.518	
Valoarea nominală a angajamentelor de creditare, a garanțiilor financiare și a altor angajamente date -Irevocabile	48.733	100.593	-	517	150	46.519	14.306	-	517	391	
Valoarea nominală a angajamentelor de creditare, a garanțiilor financiare și a altor angajamente date -Revocabile	-	350.752	-	-	90.732	-	345.380	-	-	38.343	
Angajamente de creditare, garanții financiare și alte angajamente primite	233.055	-	-	-	-	239.402	-	-	-	-	
Valoarea nominală a instrumentelor derivate	6.737.113	1.258	-	-	-	5.616.117	-	-	-	-	

23. Tranzactii cu partile afiliate si principalii actionari (continuare)

Mii RON	30.06.2018					30.06.2017					Banca
	Parti afiliate: cheltuieli si venituri generate de tranzactii cu parti afiliate	Parinte	Societati asociate	Personalul-chefe din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	Societati asociate	Personalul-chefe din conducerea entitatii sau societatii - mama	Alte parti afiliate	Parinte	
Venituri din dobânzi	29.468	7.284	-	197	1.248	21.373	4.066	-	161	117	
Cheltuieli cu dobânzile	97.524	8.914	244	4	473	119.692	2.487	54	7	273	
Venituri din dividende	-	7.953	-	-	1.971	-	15.718	-	-	2.755	
Venituri din taxe și comisioane	2.862	2.187	1	23	46.784	2.458	4.070	1	17	27.071	
Cheltuieli cu taxe și comisioane	2.949	1	-	0	4.318	5.656	14	-	-	4.102	
Creșteri sau (-) diminuări, în perioada avută în vedere, ale deprecierii și provizioane pentru instrumente de datorie depreciate, garanții în stare de nerambursare și angajamente în stare de nerambursare	-	-	-	-	-	-	50.400	-	-	-	

24. Valoarea justa a activelor si datoriilor financiare

Valoarea justa este pretul care ar fi incasat pentru vanzarea unui activ sau platit pentru transferul unei datorii intr-o tranzactie reglementata intre participantii de pe piata la data evaluarii. Valoarea justa este cel mai bine evidentiata de un pret dictat de piata, daca aceasta exista. Valoarea ajustarilor datorate modificarilor riscului de credit este inclusa in valoarea justa a derivatelor si este nemateriala atat la 30 iunie 2018 cat si la 31 decembrie 2017.

Nivelul 1 in ierarhia valorii juste

Valoarea justa a instrumentelor financiare alocate pe nivelul 1 al ierarhiei valorii juste este determinata pe baza preturilor cotate pe pietele active aferente unor active si pasive financiare identice. In mod particular, valoarea justa evaluata poate fi incadrata ca nivel de intrare 1 daca tranzactiile au loc cu o frecventa, volum si consistenta ridicata de stabilire a preturilor in mod continuu.

Acestea includ instrumente financiare derivate tranzactionate pe bursa (contracte futures, optiuni), actiuni, titluri de stat, precum si alte obligatiuni si fonduri, care sunt tranzactionate pe piete foarte active si foarte lichide.

Nivelul 2 in ierarhia valorii juste

In cazul in care este utilizata pentru evaluare o cotation de piata, dar din cauza unei lichiditati limitate, piata nu se califica ca fiind activa (informatie derivata din indicatorii de lichiditate disponibili ai pietei), instrumentul se clasifica ca nivel 2. Daca nu exista preturi de piata disponibile, valoarea justa este masurata utilizand modele de evaluare ce au la baza date de piata observabile. Daca toate datele de intrare semnificative in modelul de evaluare sunt observabile, instrumentul este clasificat ca nivel 2 in ierarhia valorii juste. Pentru evaluarile pentru nivelul 2 sunt utilizati de obicei ca parametri de piata observabili curbe de randament, marje de credit si volatilitati implicite. In nivelul 2 sunt incluse instrumente financiare de pe piata OTC, actiuni, obligatiuni si fonduri mai putin lichide, precum si emisiuni proprii.

Nivelul 3 in ierarhia valorii juste

In unele cazuri, valoarea justa nu poate fi determinata nici pe baza unor preturi de piata cotate cu o frecventa suficienta, nici pe baza unor modele de evaluare care iau in calcul doar date de piata observabile. In aceste cazuri parametri individuali de evaluare, neobservabili pe piata, sunt estimati pe baza unor ipoteze rezonabile. Daca datele de intrare semnificative nu sunt observabile sau cotation de pret utilizata nu este actualizata in mod frecvent, instrumentul este clasificat pe nivelul 3 in ierarhia valorii juste. Pentru nivelul 3, evaluarile iau in calcul, in afara de parametri observabili, si marje de credit derivate din estimarile istorice interne pentru probabilitatea de nerambursare (PD) si pierderea in caz de nerambursare (LGD) care sunt utilizati ca parametri neobservabili.

24.1. Instrumente financiare a caror valoare justa este prezentata in note

Urmatorul tabel prezinta valorile juste si ierarhia valorii juste a instrumentelor financiare a caror valoare justa este prezentata in notele:

24. Valoarea justa a instrumentelor financiare (continuare)

24.1. Instrumente financiare a caror valoare justa este prezentata in note notes (continuare)

Mii RON	30.06.2018					
	Grup			Banca		
	Valoare contabila	Valoare justa	Ierarhia valorii juste Nivel 1 Nivel 2 Nivel 3	Valoare contabila	Valoare justa	Ierarhia valorii juste Nivel 1 Nivel 2 Nivel 3
ACTIVE						
Numerar si echivalente de numerar	9.913.446	9.913.446	9.913.446	9.747.395	9.747.395	- - -
Active financiare la cost amortizat	52.355.896	54.279.422	15.227.467	13.483.661	60.284	60.284 37.559.079
Credite si avansuri acordate bancilor	1.308.205	1.310.829	-	1.519.101	-	- 1.519.101
Credite si avansuri acordate clientilor	34.974.995	37.424.406	-	35.842.015	-	- 35.842.015
Titluri de datorie	16.072.696	15.544.187	15.227.467	13.741.908	60.284	60.284 197.963
Active destinate pentru vanzare	47.868	47.868	-	14.792	-	- 14.792
DATORII						
Datorii financiare evaluate la cost amortizat	60.867.414	60.619.083	-	57.382.039	-	473.134 56.908.905
Depozite de la institutii bancare	6.775.206	6.830.090	-	6.127.650	-	- 6.127.650
Depozite de la clienti	52.481.603	52.153.016	-	49.667.454	-	- 49.667.454
Titluri de creanta emise	447.404	473.134	-	473.134	-	- 473.134
Alte datorii financiare	1.163.201	1.162.843	-	1.113.801	-	- 1.113.801

24. Valoarea justa a instrumentelor financiare (*continuare*)

24.1. Instrumente financiare a caror valoare justa este prezentata in note (*continuare*)

Valorile juste ale creditelor si avansurilor acordate clientilor si institutiilor de credit au fost calculate prin actualizarea fluxurilor viitoare de numerar luand in considerare efectul dobanzii si al marjei de credit. Impactul ratei de dobanda se bazeaza pe miscarile ratelor dobanzilor pietei, in timp ce marjele de credit sunt determinate de probabilitatea de nerambursare (PD) folosite pentru calculul intern de risc. Pentru calculul valorii juste, creditele si avansurile au fost grupate in portofolii omogene, bazate pe metodele de rating, clasa de rating, maturitate si tara de rezidenta a clientului.

Valoarea justa a activelor financiare pastrate pana la scadenta este fie luata direct din piata, fie determinata pe baza unor parametri de intrare direct observabili (de exemplu curbele de randament).

Valoarea justa a titlurilor emise si a datoriilor subordonate evaluate la cost amortizat, a fost calculata folosind cotationile pietei sau parametrii observabili ai pietei, in cazul in care sunt disponibile, in caz contrar valorile sunt estimate tinand cont de rata de dobanda a pietei si acest caz datoriile sunt prezentate pe Nivelul 2.

Valoarea justa pentru depozite si alte datorii financiare evaluate la cost amortizat, a fost estimata tinand cont de rata de dobanda a pietei si de marjele de credit; aceste pozitii sunt prezentate pe Nivelul 3.

24. Valoarea justa a instrumentelor financiare (*continuare*)

24.2. Active financiare evaluate la valoarea justa in situatia pozitiei financiare

Mii RON	Grup							
	Preturi cotate pe piata intr-o piata activa - Nivel 1		Model bazat pe date din pietele observabile - Nivel 2		Model bazat pe date din pietele non-observabile - Nivel 3		Total	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
ACTIVE	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Active financiare - detinute pentru tranzactionare	146.981	49.875	62.948	51.944	2.594	2.875	212.523	104.694
Instrumente financiare derivate	-	-	47.514	38.574	2.594	2.875	50.108	41.449
Alte active financiare detinute pentru tranzactionare	146.981	49.875	15.434	13.370	-	-	162.415	63.245
Active financiare desemnate la valoarea justa prin profit sau pierdere	-	-	-	15.131	-	-	-	15.131
Active financiare necotate la valoarea justa prin contul de profit sau pierdere	2.846	-	-	-	37.560	-	40.406	-
Instrumente de capital	2.846	-	-	-	20.999	-	23.845	-
Credite si avansuri	-	-	-	-	16.561	-	16.561	-
Active financiare la valoarea justa prin alte elemente ale rezultatului global	5.112.214	-	33.507	-	40.594	-	5.186.315	-
Instrumente de capital	-	-	-	-	40.594	-	40.594	-
Titluri de datorie	5.112.214	-	33.507	-	-	-	5.145.721	-
Alte active disponibile pentru vanzare	-	5.637.316	-	908.142	-	54.492	-	6.599.950
TOTAL ACTIVE	5.262.041	5.687.191	96.455	975.217	80.748	57.367	5.439.244	6.719.775
DATORII								
Datorii financiare detinute in vederea tranzactionarii	-	-	45.174	44.661	-	-	45.174	44.661
Instrumente financiare derivate	-	-	45.174	44.661	-	-	45.174	44.661
Total datorii	-	-	45.174	44.661	-	-	45.174	44.661

Mii RON	Banca							
	Preturi cotate pe piata intr-o piata activa - Nivel 1		Model bazat pe date din pietele observabile - Nivel 2		Model bazat pe date din pietele non-observabile - Nivel 3		Total	
	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
ACTIVE	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017	30.06.2018	31.12.2017
Active financiare - detinute pentru tranzactionare	146.981	49.875	62.951	51.944	2.594	2.875	212.526	104.694
Instrumente financiare derivate	-	-	47.517	38.574	2.594	2.875	50.111	41.449
Alte active financiare detinute pentru tranzactionare	146.981	49.875	15.434	13.370	-	-	162.415	63.245
Active financiare desemnate la valoarea justa prin profit sau pierdere	-	-	-	15.131	-	-	-	15.131
Active financiare necotate la valoarea justa prin contul de profit sau pierdere	2.846	-	-	-	37.317	-	40.163	-
Instrumente de capital	2.846	-	-	-	20.756	-	23.602	-
Credite si avansuri	-	-	-	-	16.561	-	16.561	-
Active financiare la valoarea justa prin alte elemente ale rezultatului global	5.112.214	-	-	-	40.594	-	5.152.808	-
Instrumente de capital	-	-	-	-	40.594	-	40.594	-
Titluri de datorie	5.112.214	-	-	-	-	-	5.112.214	-
Alte active disponibile pentru vanzare	-	5.212.252	-	880.480	-	54.260	-	6.146.992
TOTAL ACTIVE	5.262.041	5.262.127	62.951	932.424	80.505	57.135	5.405.497	6.251.686
DATORII								
Datorii financiare detinute in vederea tranzactionarii	-	-	45.174	44.661	-	-	45.174	44.661
Instrumente financiare derivate	-	-	45.174	44.661	-	-	45.174	44.661
Total datorii	-	-	45.174	44.661	-	-	45.174	44.661

Activele financiare detinute in vederea tranzactionarii au crescut in timpul anului 2018 cu aproximativ 100 mii de lei in principal datorita investitiilor in titluri de datorie.

Activele financiare care nu sunt detinute in vederea tranzactionarii include in principal:

- Credite si creante acordate clientilor clasificate la valoare justa prin contul de profit sau pierdere conform IFRS 9 datorita netrecerii testului SPPI;
- Instrumente de capitaluri proprii, in principiu interese minoritare clasificate ca si nivel 3 pentru care valoarea justa este determinata pe evaluari interne.

24. Valoarea justa a instrumentelor financiare (continuare)

24.3. Evaluarea instrumentelor financiare incadrate in nivelul 3 al ierarhiei juste

Activele financiare evaluate la valoarea justa prin alte elemente ale rezultatului global includ:

- Titluri de datorie clasificate la 31 decembrie 2017 ca active financiare detinute in vederea vanzarii in conformitate cu IAS 39. In aceasta categorie sunt incluse obligatiunile emise de Ministerul Finantelor care sunt tranzactionate in mod activ;
- Actiunile preferentiale emise de VISA INC clasificate ca avand nivel 3 pentru care valoarea justa se calculeaza avand in vedere evaluarea interna.

Volumul de active financiare clasificate pe nivelul 3 poate fi alocat in urmatoarele doua categorii:

- Instrumente financiare derivate pentru care ajustarea evaluarii creditului (CVA) are un impact semnificativ si se calculeaza pe baza parametrilor neobservabili (estimari interne ale PD si LGD).
- Obligatiuni mai putin lichide, actiuni si fonduri care nu sunt cotate pe o piata activa in care au fost utilizate modele de evaluare cu parametri neobservabili (de exemplu, marje de credit) sau cotationi ale brokerilor care nu pot fi alocate la nivelul 1 sau 2.

Parametrii neobservabili din calculul CVA sunt probabilitatea de nerambursare (PD – Probability of Default) si pierderea in caz de nerambursare (LGD – Loss Given Default). Probabilitatile de nerambursare sunt rezultatul estimarilor interne in contextul dezvoltarii modelelor de rating la nivelul grupului Erste si sunt folosite in evaluare riscului de credit inclusiv al CVA. Fiecarei contrapartide, in functie de ratingul primit, i se asociaza o probabilitate de nerambursare. Parametrul LGD pentru calculul CVA are valoarea de 60%.

Pentru a marca la piata obligatiunile municipale in ierarhia valorii juste, banca procedeaza astfel:

- Obligatiunile municipale sunt evaluate in aplicatia Calypso, utilizand date de piata (curbe ale randamentelor)
- La curba randamentelor se adauga o marja care incorporeaza riscul de credit aferent fiecarui emitent de obligatiuni.

La 30 iunie 2018, valoarea justa a actiunilor preferentiale VISA Inc s-a bazat pe ipoteze si estimari rezonabile si au fost in consecinta clasificate pe nivelul 3. Actiunile nu pot fi vandute inainte de o perioada minima de detinere de 12 ani si sunt limitate la anumite conditii care pot sa limiteze conversia actiunilor preferentiale in actiuni tranzactionabile VISA Inc. Din cauza acestor conditii care limitează valoarea justa a actiunilor preferentiale s-a introdus un plafon determinat prin comparatia cu actiunile comune VISA Inc de clasa A. Pretul actiunilor comune din clasa C a fost determinat pe baza raportului de conversie de 1: 13.952 si o marja de ajustare suplimentară de 15%.

24. Valoarea justa a instrumentelor financiare (*continuare*)

24.3. Evaluarea instrumentelor financiare incadrate in nivelul 3 al ierarhiei juste (*continuare*)

Miscari in nivelul 3 al instrumentelor financiare clasificate la valoare

Mii RON						Grup
	01.01.2018	Castig / pierdere în profit sau pierdere	Castiguri / pierderi în alte elemente ale rezultatului global	Vanzari	Rezerva de translatie	30.06.2018
ACTIVE	01.01.2018					30.06.2018
Active financiare - detinute pentru tranzactionare	2.875	(281)	-	-	-	2.594
Instrumente financiare derivate	2.875	(281)	-	-	-	2.594
Active financiare necotate la valoarea justa prin contul de profit sau pierdere	39.118	2.060	-	(3.628)	10	37.560
Instrumente de capital	18.509	2.480	-	-	10	20.999
Credite si avansuri	20.609	(420)	-	(3.628)	-	16.561
Active financiare la valoarea justa prin alte elemente ale rezultatului global	33.846	-	6.748	-	-	40.594
Instrumente de capital	33.846	-	6.748	-	-	40.594
TOTAL ACTIVE	75.839	1.779	6.748	(3.628)	10	80.748

Mii RON						Grup
	01.01.2017	Castig / pierdere în profit sau pierdere	Castiguri / pierderi în alte elemente ale rezultatului global	Vanzari		30.06.2017
ACTIVE	01.01.2017					30.06.2017
Active financiare - detinute pentru tranzactionare	4.171	(758)	-	-	2.875	
Instrumente financiare derivate	3.633	(758)	-	-	2.875	
Alte active detinute pentru tranzactionare	538	-	-	-	-	
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere	15.319	185	-	-	-	
Alte active disponibile pentru vanzare	280.842	238	-	(448)	54.492	
TOTAL ACTIVE	300.332	(335)	-	(448)	57.367	

24. Valoarea justa a instrumentelor financiare (*continuare*)

24.3. Evaluarea instrumentelor financiare incadrate in nivelul 3 al ierarhiei juste (*continuare*)

						Banca
Mii RON		Castig / pierdere în profit sau pierdere	Castiguri / pierderi în alte elemente ale rezultatului global	Vanzari	Rezerva de translatie	
Assets	01.01.2018					30.06.2018
Active financiare - detinute pentru tranzactionare	2.875	(281)	-	-	-	2.594
Instrumente financiare derivate	2.875	(281)	-	-	-	2.594
Active financiare necotate la valoarea justa prin contul de profit sau pierdere	38.885	2.060	-	(3.628)	-	37.317
Instrumente de capital	18.276	2.480	-	-	-	20.756
Credite si avansuri	20.609	(420)	-	(3.628)	-	16.561
Active financiare la valoarea justa prin alte elemente ale rezultatului global	33.846	-	6.748	-	-	40.594
Instrumente de capital	33.846	-	6.748	-	-	40.594
TOTAL ACTIVE	75.606	1.779	6.748	(3.628)	-	80.505

						Banca
Mii RON		Castig / pierdere în profit sau pierdere	Castiguri / pierderi în alte elemente ale rezultatului global	Vanzari		
ACTIVE	01.01.2017					30.06.2017
Active financiare - detinute pentru tranzactionare	4.171	(758)	-	-	-	2.875
Instrumente financiare derivate	3.633	(758)	-	-	-	2.875
Alte active detinute pentru tranzactionare	538	-	-	-	-	-
Active financiare desemnate ca fiind evaluate la valoarea justa prin profit sau pierdere	15.319	-	-	-	-	-
Alte active disponibile pentru vanzare	280.622	(566)	(302)	(432)	-	54.260
TOTAL ACTIVE	300.112	(1.324)	(302)	(432)	-	57.135

25. Litigii si datorii contingente

La data de 30 iunie 2018, Banca era implicata in cursul normal al desfasurarii activitatii intr-un numar de 4.093 de alte litigii in calitate de parat.

In opinia conducerii, pe baza evaluarii Directiei Juridice, rezultatele acestor procese nu vor genera nicio pierdere semnificativa peste suma provizionata la 30 iunie 2018.

Pana la data publicarii acestor situatii financiare, nu au fost inregistrate modificari semnificative ale litigiilor prezentate in situatiile financiare ale exercitiului financiar incheiat la 31 decembrie 2017.

26. Evenimente ulterioare

Nu exista evenimente ulterioare care sa aiba impact asupra situatiilor financiare ale grupului aferente exercitiului financiar incheiat la data de 30 iunie 2018 care sa nu fie incluse in situatiile financiare.