

VESTI / NEWS

► **SREDNJI KURS EUR/RSD**: Dinar ojačao neznatno u odnosu na evro, srednji kurs 117,733. Obim međubankarske trgovine evrom na dan 15. jul do 12:30h iznosio je 6,3 miliona evra. NBS intervenisala na međubankarskom tržištu kupovinom 15 miliona evra (od početka godine ukupno prodala 130 miliona evra i kupila 1.625 miliona evra).

► **BEOGRADSKA BERZA**: Ineksi zabeležili rast vrednosti, BELEX15 viši za 0,60 odsto, BELEXline za 0,40 odsto. Promet veći u odnosu na prethodni dan, na regulisanom tržištu najviše trgovano akcijama Energoprojekt Entela, Messer Tehnogasa, NIS-a, Valjaonice bakra Sevojno i Kopaonika.

DEVIZNO TRŽIŠTE / FX MARKET

EUR / RSD (Srednji kurs / Official Middle Rate) ► 10 dana / 10 days


Izvor/Source: NBS

EUR / RSD (Srednji kurs/ Official middle rate) ► Jan -


Promet na međubankarskom tržištu / Volumes on FX Interbank market (eur only)


Izvor: NBS

Intervencije NBS na deviznom tržištu / NBS Interventions on FX interbank market


USD / RSD (Srednji kurs / Official middle rate) ► 10 dana / 10 days


Izvor: NBS

► Jan -


Monthly change	EUR/RSD	%	USD/RSD	%	Yearly change	EUR/RSD	%	USD/RSD	%
01.07.19	117,8875	-0,04%	103,9939	-1,42%	16.07.19	117,7330	-0,52%	104,5586	6,54%
03.06.19	117,9288	-0,03%	105,4914	-0,08%	03.01.19	118,3439	0,00%	104,1851	6,16%
03.05.19	117,9626	-0,01%	105,5783	0,57%	03.01.18	118,3431	-4,14%	98,1367	-17,25%
01.04.19	117,9759	-0,13%	104,9794	1,06%	04.01.17	123,4512	1,59%	118,6004	6,34%
01.03.19	118,1291	-0,25%	103,8772	0,32%	04.01.16	121,5145	0,30%	111,5324	9,90%
01.02.19	118,4266	0,07%	103,5469	-0,61%	05.01.15	121,1543	5,58%	101,4863	20,72%
03.01.19	118,3439	0,10%	104,1851	0,14%	03.01.14	114,7559	2,14%	84,0641	-1,67%
03.12.18	118,2313	-0,06%	104,0402	-0,27%	03.01.13	112,3495	6,20%	85,4889	5,32%
01.11.18	118,2984	-0,07%	104,3196	2,19%	04.01.12	105,7880	-0,21%	81,1693	2,16%
01.10.18	118,3868	0,19%	102,0840	0,29%	04.01.11	106,0156	10,47%	79,4541	18,48%
03.09.18	118,1567	0,08%	101,7890	0,71%	04.01.10	95,9679	7,17%	67,0635	4,25%
01.08.18	118,0618	0,04%	101,0717	-0,27%	05.01.09	89,5436	12,27%	64,3273	18,68%
02.07.18	118,0142		101,3432		03.01.08	79,7577		54,2016	

EUR / USD

► 10 dana / 10 days


EUR / USD


EUR / CHF

► 10 dana / 10 days


EUR / CHF


Izvor / Source: Reuters

16.07.2019 08:33:22

EUR / XX

Valutni par / CCY pair	Kupovni/BID	Prodajni/ASK
EUR/USD	1,1254	1,1258
EUR/JPY	121,6400	121,6500
EUR/GBP	0,8996	0,8997
EUR/CHF	1,1090	1,1091
EUR/DKK	7,4666	7,4671
EUR/NOK	9,6123	9,6173
EUR/SEK	10,5316	10,5346
EUR/CAD	1,4681	1,4692
EUR/AUD	1,6004	1,6005
EUR/HUF	325,3500	325,4500
EUR/CZK	25,5960	25,6050
EUR/PLN	4,2605	4,2614
EUR/HRK	7,3910	7,3940
EUR/RUB	70,5357	70,5837
EUR/NZD	1,6722	1,6725

USD / XX

Valutni par / CCY pair	Kupovni/BID	Prodajni/ASK
USD/EUR	0,8883	0,8883
USD/JPY	108,0700	108,0800
USD/GBP	0,7992	0,7993
USD/CHF	0,9852	0,9853
USD/DKK	6,6334	6,6344
USD/NOK	8,5413	8,5437
USD/SEK	9,3557	9,3587
USD/CAD	1,3045	1,3049
USD/AUD	1,4217	1,4221
USD/HUF	288,9700	289,1700
USD/CZK	22,7400	22,7470
USD/SKK	21,5460	21,6000
USD/PLN	3,7852	3,7862
USD/HRK	6,5663	6,5695
USD/RUB	62,6875	62,6965
USD/NZD	1,4857	1,4859

* Međunarodno devizno međubankarsko tržište / International FX Interbank Market

Izvor / Source: Reuters

EURIBOR

SW	-0,401
1M	-0,393
3M	-0,363
6M	-0,343
1Y	-0,287

* Izvor: Reuters; Objavljeno prethodnog radnog dana

Kamatne stope Centralnih Banaka
Interest rates of Central banks

CB	Kamatna stopa/Interest rate
USD	2,50
EUR	0,00
GBP	0,75
CAD	1,75
AUD	1,00
JPY	0,10

* Izvor: Reuters; Objavljeno prethodnog radnog dana


REFERENTNA KAMATNA STOPA NBS / NBS Key Policy Rates

Date	Rate	Change (%)
11.07.19	2,75%	-8,33%
08.06.18	3,00%	0,00%
10.05.18	3,00%	0,00%
12.04.18	3,00%	-7,69%
14.03.18	3,25%	-7,14%
08.02.18	3,50%	0,00%
11.01.18	3,50%	0,00%
07.12.17	3,50%	0,00%
09.11.17	3,50%	0,00%
09.10.17	3,50%	0,00%

* Izvor/Source : NBS


BEONIA

Date	Rate	Change (%)
15.07.19	1,62%	-7,43%
11.07.19	1,75%	-3,31%
10.07.19	1,81%	-1,09%
09.07.19	1,83%	-1,08%
08.07.19	1,85%	0,00%
05.07.19	1,85%	-0,54%
04.07.19	1,86%	0,00%
03.07.19	1,86%	0,54%
02.07.19	1,85%	0,00%
01.07.19	1,85%	0,00%

* Izvor/Source : Reuters; Objavljeno prethodnog radnog dana / Published on previous working day


Kamatne stope/Prinos na tržištu / Market Interest Rates

Belibor


Državne HOV Republike Srbije u Evrima - prinosi sa poslednje aukcije
Government bonds (EUR) of Republic of Serbia - yield on last primary auction


Državne HOV Republike Srbije u Dinarima - prinosi sa poslednje aukcije
Government bonds (RSD) of Republic of Serbia - yield on last primary auction


BELIBOR

Trenutne stope / Current rates

TN	1,94%
SN	1,94%
1W	2,02%
2W	2,13%
1M	2,33%
2M	2,43%
3M	2,66%
6M	2,80%

* Izvor/Source : Reuters; Objavljeno prethodnog radnog dana / Published on previous working day

Istorijski pregled kretanja 6M i 3M Belibor-a / Historical overview of 6M and 3M Belibor rates


T-BILLS 3M - RSD

Date	Rate	Realisation
14.01.16	2,79%	100,00%
05.11.15	2,94%	100,00%
15.10.15	3,00%	92,18%
06.08.15	4,40%	96,26%
16.07.15	4,79%	98,47%
07.05.15	5,63%	92,92%
16.04.15	6,45%	100,00%
05.02.15	6,95%	45,05%


T-BILLS 6M - RSD

Date	Rate	Realisation
01.09.16	2,65%	23,03%
03.03.16	3,25%	96,46%
03.12.15	3,25%	97,22%
08.10.15	4,09%	100,00%
03.09.15	4,57%	87,90%
04.06.15	5,25%	93,30%
05.03.15	7,00%	21,33%
04.12.14	7,10%	100,00%


T-BILLS 53W - RSD

Date	Rate	Realisation
06.02.17	3,48%	17,91%
21.12.16	3,49%	32,22%
15.11.16	3,57%	45,64%
28.09.16	3,58%	52,92%
27.07.16	3,59%	49,07%
07.06.16	4,01%	78,06%
15.03.16	4,01%	16,73%
02.02.16	4,09%	63,42%


G-BONDS 2Y - RSD

Date	Rate	Realisation
24.10.17	4,05%	116,30%
13.06.17	4,65%	51,56%
16.05.17	4,65%	43,95%
21.03.17	4,65%	100,00%
13.02.17	4,74%	78,80%
10.01.17	4,74%	23,25%
13.06.16	4,30%	95,67%
10.03.16	4,95%	56,41%


G-BONDS 3Y - RSD

Date	Rate	Realisation
11.06.19	3,39%	62,60%
23.04.19	3,68%	88,70%
19.03.19	3,69%	112,71%
20.02.19	3,73%	120,53%
15.01.19	3,73%	60,94%
28.02.18	3,80%	100,00%
30.01.18	3,88%	34,77%
06.11.17	4,29%	97,97%


G-BONDS 5Y - RSD

Date	Rate	Realisation
11.09.18	3,74%	98,60%
14.08.18	3,75%	65,62%
17.07.18	3,80%	40,58%
05.06.18	3,95%	35,67%
22.05.18	3,99%	26,18%
08.05.18	4,15%	97,00%
24.04.18	4,15%	52,31%
10.04.18	4,15%	32,63%


G-BONDS 7Y - RSD

Date	Rate	Realisation
04.06.19	4,37%	267,04%
07.05.19	4,50%	134,27%
10.04.19	4,52%	75,42%
05.03.19	4,54%	58,46%
12.02.19	4,57%	34,68%
30.01.19	4,57%	30,41%
09.01.19	4,57%	52,59%
23.10.17	5,00%	100,00%


G-BONDS 10Y - RSD

Date	Rate	Realisation
07.08.18	4,80%	26,87%
10.07.18	4,85%	36,97%
15.05.18	4,90%	96,72%
03.04.18	5,17%	26,55%
20.03.18	5,17%	83,61%
06.03.18	5,20%	203,57%


T-BILLS 53W - EUR

Date	Rate	Realisation
21.05.18	0,45%	100,00%
18.01.18	0,47%	98,00%
05.12.17	0,48%	100,00%
30.08.17	0,55%	50,00%
15.05.17	0,70%	91,30%
20.03.17	0,74%	60,00%
12.01.17	0,78%	46,20%
29.11.16	0,78%	100,00%


G-BONDS 2Y - EUR

Date	Rate	Realisation
27.05.19	0,84%	148,40%
19.02.19	1,00%	142,00%
22.03.18	0,96%	25,62%
01.02.18	0,96%	52,00%
14.09.17	0,99%	53,60%
12.07.17	1,04%	16,80%
23.05.17	1,04%	99,00%
14.02.17	1,05%	95,35%


G-BONDS 3Y - EUR

Date	Rate	Realisation
18.06.19	1,15%	59,14%
12.03.19	1,23%	50,04%
23.01.19	1,25%	32,10%
20.04.18	1,20%	35,96%
28.03.18	1,24%	99,29%
02.02.18	1,29%	100,00%
21.12.17	1,49%	100,00%
20.11.17	1,75%	49,70%


G-BONDS 5Y - EUR

Date	Rate	Realisation
20.06.19	1,48%	47,86%
23.05.19	1,68%	77,32%
22.04.19	1,70%	19,90%
27.02.19	1,74%	37,84%
29.01.19	1,75%	41,25%
16.04.18	1,78%	52,41%
19.02.18	1,88%	79,99%
19.01.18	1,95%	80,28%


G-BONDS 10Y - EUR

Date	Rate	Realisation
16.01.19	3,25%	139,40%
26.03.18	3,50%	86,85%
13.07.17	4,00%	42,95%
15.03.17	4,00%	65,60%
25.05.16	4,20%	96,00%
04.12.15	4,40%	100,00%
28.07.15	4,50%	76,77%
19.11.14	5,50%	100,00%


G-BONDS 15Y - EUR

Date	Rate	Realisation
06.02.19	3,60%	100,00%
06.09.17	4,20%	70,13%
19.10.16	4,20%	100,00%


AKCIJE / Shares - REGULISANO TRŽIŠTE / REGULATED MARKET

Najtrgovanije HOV / Most Active

	Symbol	Closing price	% Change	Open	Max	Min	No of Trades	Volume	Volume RSD
Energoprojekt Entel a.d. Beograd	EPEN	13.465	-3,82%	13.460	13.465	13.460	5	1.612	21.705.270
Messer Tehnogas a.d. Beograd	TGAS	11.839	2,06%	11.999	12.000	11.800	3	517	6.120.531
NIS a.d. Novi Sad	NIIS	680	-0,15%	681	683	680	36	4.341	2.952.344
Valjaonica bakra Sevojno a.d. Sevojno	VBSE	1.760	13,55%	1.700	1.760	1.700	4	968	1.703.560
Kopaonik a.d. Beograd	KOPB	5.402	1,92%	5.402	5.402	5.402	2	16	86.432

Dobitnici / Gainers

	Symbol	Closing price	% Change	Open	Max	Min	No of Trades	Volume	Volume RSD
Valjaonica bakra Sevojno a.d. Sevojno	VBSE	1.760	13,55%	1.700	1.760	1.700	4	968	1.703.560
Aerodrom Nikola Tesla a.d. Beograd	AERO	875	2,94%	850	875	850	30	31	26.475
Messer Tehnogas a.d. Beograd	TGAS	11.839	2,06%	11.999	12.000	11.800	3	517	6.120.531
Kopaonik a.d. Beograd	KOPB	5.402	1,92%	5.402	5.402	5.402	2	16	86.432
Galenika Fitofarmacija a.d. Zemun	FITO	2.801	0,04%	2.801	2.801	2.801	2	30	84.030

Gubitnici / Decliners

	Symbol	Closing price	% Change	Open	Max	Min	No of Trades	Volume	Volume RSD
Energoprojekt Entel a.d. Beograd	EPEN	13.465	-3,82%	13.460	13.465	13.460	5	1.612	21.705.270
Lasta a.d. Beograd	LSTA	500	-0,99%	500	500	500	1	140	70.000
NIS a.d. Novi Sad	NIIS	680	-0,15%	681	683	680	36	4.341	2.952.344

AKCIJE / SHARES - MTP

Najtrgovanije HOV / Most Active

	Symbol	Closing price	% Change	Bid (Volume)	Ask (Volume)	No of Trades	Volume	Volume RSD
Gosa FOM a.d. Smederevska Palanka	GFOM	359	8,79%	359	359	359	1	10
Preduzece za puteve Valjevo a.d. Valjevo	PPVA	1.800	20,81%	1800	1800	1800	1	10

Dobitnici / Gainers

	Symbol	Closing price	% Change	Bid (Volume)	Ask (Volume)	No of Trades	Volume	Volume RSD
Preduzece za puteve Valjevo a.d. Valjevo	PPVA	1.800	20,81%	1800	1800	1800	1	10
Gosa FOM a.d. Smederevska Palanka	GFOM	359	8,79%	359	359	359	1	10

Gubitnici / Decliners

	Symbol	Closing price	% Change	Bid (Volume)	Ask (Volume)	No of Trades	Volume	Volume RSD
--	--------	---------------	----------	--------------	--------------	--------------	--------	------------

BELEX15

Vrednost / Value	759,37
Promena / Change	4,5
%	0,60%


BELEXline

Vrednost / Value	1.583,38
Promena / Change	6,34
%	0,05%


Kontakti / Contacts:

Srdan Tomašević

srdjan.tomasevic@erstebank.rs
Trgovanje / Trading
011/220 9116

Aleksandar Zarić

aleksandar.zaric@erstebank.rs
Prodaja / Sales
011/220 9198

Aleksandra Parčetić

aleksandra.parcetic@erstebank.rs
Brokersko poslovanje / Brokerage
011/220 9159

Vladimir Vulević

vladimir.vulevic@erstebank.rs
Podrška i Razvoj / Support and Development
011 / 201 50 50

Nenad Đurović

nenad.djurovic@erstebank.rs
Trgovanje / Trading
011/ 220 9115

Dušan Stević

dusan.stevic@erstebank.rs
Prodaja / Sales
011/220 9118

Danijela Stojanović

danijela.stojanovic@erstebank.rs
Prodaja / Sales
011/ 220 9132

Marija Đorđević

marija.djordjevic@erstebank.rs
Brokersko poslovanje / Brokerage
011/220 9110

Izveštaj sačinio / Prepared by: Sektor sredstava / Treasury division

Informacije i cene iz ovog pregleda dobijene su iz izvora za koje verujemo da su pouzdani ali ne garantujemo njihovu tačnost i potpunost. Navedene informacije su važeće samo u trenutku njihovog sastavljanja a objavljuju se u čiju opšteg informisanja, pri čemu ne predstavljaju bilo kakav oblik investicionog saveta niti preporuke za investiranje niti na bilo koji način obavezuju Erste Bank ad Novi Sad u pogledu odgovornosti za štetu nastalu upotrebom informacija iz ovog pregleda.

The information and prices in this review are obtained from sources that we believe are reliable, but we do not guarantee their accuracy and completeness. The mentioned information is valid only at the time of their compilation and are published in the general information, whereby they do not represent any form of investment advice or recommendations for investing or in any way obligate Erste Bank ad Novi Sad in respect of liability for damages arising from the use of information referred to in of this review.

Indeks potrošačkih cena (Consumer Price Index - CPI) / 2018

	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
U odnosu na prethodni mesec (m/m)	0,40%	0,70%	0,40%	0,70%	-0,30%	-0,30%						
U odnosu na isti mesec 2018. (y/y)	2,10%	2,40%	2,80%	3,10%	2,20%	1,50%						
U odnosu na decembar 2018.		1,10%	1,50%	2,30%	2,00%	1,70%						
Datum objavljivanja / Published date	22.02.19	12.03.19	12.04.19	13.05.19	12.06.19	12.07.19						


INDUSTRIJSKA PROIZVODNJA / Industrial production / 2019

	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
U odnosu na isti mesec 2018 (m/m)	-5,50%	2,40%	-2,80%	-0,80%	-0,60%							
U odnosu na isti period 2018 (jan-...) (y/y)	-5,50%	-1,40%	-1,90%	-1,50%								
U odnosu na prosek 2018	-12,20%	-7,40%	2,30%	-4,40%	1,10%							
Datum objavljivanja / Published date	28.02.19	29.03.19	30.04.19	31.05.19	28.06.19							


SPOLJNOTRGOVINSKA ROBNA RAZMENA / External Trade / 2019

* u eur mln

Mesec/Month	Jan	Feb	Mar	Apr	Maj	Jun	Jul	Aug	Sep	Okt	Nov	Dec
Ukupna spoljnotrg.razmena (Jan-...) / Total	2.840,40	6.015,80	9.626,40	12.958,60	16.675,50							
Promena / Yearly change	7,80%	9,80%	8,10%	8,30%	9,70%							
Vrednost izvoza (Jan-...) / Export	1.186,90	2.539,90	4.092,80	5.510,50	7.087,40							
Promena / Yearly change	3,00%	7,10%	6,90%	7,30%	8,30%							
Vrednost uvoza (Jan-...) / Import	1.653,50	3.475,90	5.533,60	7.448,10	9.588,10							
Promena / Yearly change	11,50%	11,70%	9,00%	9,00%	10,80%							
Deficit (jan-...)	466,70	936,00	1.440,80	1.937,70	2.500,70							
Promena / Yearly change	40,90%	26,50%	15,60%	14,20%	18,80%							
Pokrivenost uvoza izvozom (Export/Import ratio)	71,80%	73,10%	74,00%	74,00%	73,90%							
Datum objavljivanja / Published date	12.03.19	29.03.19	30.04.19	31.05.19	28.06.19							


BUDŽETSKI BALANS / Budget balance

* u rsd mln

Budžetski balans u 2018.	32.183,97
January 2019	23.620,61
February 2019	-1.429,81
March 2019	-6.363,12
April 2019	-10.322,94
May 2019	2.776,26
June 2019	
July 2019	
August 2019	
September 2019	
October 2019	
November 2019	
December 2019	
Budžetski balans u 2019. / Total 2019	8.281,00
Planirani deficit u 2019. / Planned	-3.344,12
Ostvarenje plana / Realisation	
Datum ažuriranja / Published date	05.07.19


