

דין וחשבון שנתי 2013

דוח שנתי 2013 | תוכן עניינים

דוח הדירקטוריון לאסיפה הכללית של בעלי המניות	4
סקירת ההנהלה על מצבו העסקי של הבנק ותוצאות פעולותיו	124
הצהרות המנהל הכללי והחשבונאית הראשית	148
דוח הדירקטוריון וההנהלה בדבר בקרה פנימית על דיווח כספי	151
ודוח רואי החשבון המבקרים לבעלי המניות של יובנק בערבון מוגבל- בקרה פנימית על דיווח כספי	
דוחות כספיים ליום 31 בדצמבר 2013	156

דוח שנתי 2013 | תוכן עניינים

תיאור ההתפתחות הכללית של עסקי הבנק

תולדות הבנק	6
רווח ורווחיות	6
התפתחות סעיפי המאזן	8
תרשים מבנה אחזקות	11
חברות מוחזקות עיקריות	11
מידע על חברת האם	12
תיאור מגזרי הפעילות העיסוקיים של הבנק	12
חלוקת דיבידנדים	12
דירוג הבנק על ידי חברת דירוג	12
הון אנושי	13
מגבלות ופיקוח על פעילות הבנק	15
הסכמים מהותיים	16
הליכים משפטיים	18

סביבה כללית והשפעת גורמים חיצוניים על פעילות הבנק

ההתפתחויות הכלכליות בשנת 2013	20
עדכוני חקיקה ופסיקה ביחס למערכת הבנקאית בשנת 2013	23
תיאור עסקי הבנק לפי מגזרי פעילות	41
רכוש קבוע ומתקנים	53
מיסוי	53
השקעות והוצאות בגין מערך טכנולוגיית המידע	53

מידע נוסף

מדיניות ניהול הסיכונים	54
מדיניות חשבונאית בנושאים קריטיים	99
פעילות למען הקהילה ותרומות	109
גילוי בדבר מבקר פנימי בבנק	109
תהליך אישור הדוחות הכספיים	111
דיווח על דירקטורים בעלי מיומנות חשבונאית ופיננסית	112
עבודת הדירקטוריון ושינויים בדירקטוריון וועדותיו	113
חברי דירקטוריון הבנק	114
חברי הנהלת הבנק	117
הערכת בקרות ונהלים לגבי הגילוי בדוח הכספי	119
פרוט תשלומים והטבות למקבלי השכר הגבוה בבנק	120
שכר רואה החשבון המבקר	123

דוח שנתי 2013 |

דוח הדירקטוריון לאסיפה הכללית של בעלי המניות

ביום 27 בפברואר 2014 החליט הדירקטוריון של יובנק בע"מ לאשר ולפרסם את הדוחות הכספיים המאוחדים המבוקרים של הבנק וחברות מאוחדות שלו ליום 31 בדצמבר 2013. הדוחות הכספיים ערוכים על פי הוראות המפקח על הבנקים והנחיותיו.

תיאור ההתפתחות הכללית של עסקי הבנק

תולדות הבנק

הבנק התאגד בארץ ישראל בשנת 1934, תחת השם: "בנק א"י לתועלת האשראי בע"מ". ב-1965 נרכש הבנק על ידי הברון רוטשילד שקבע את שמו כ- "בנק כללי לישראל בע"מ". בשנת 1978 הונפקו מניות הבנק לציבור בבורסה לניירות ערך בתל-אביב. בשנת 1996 נרכש הבנק על ידי קבוצת הבנקאות העולמית אינווסטק ובשנת 1999 שונה שם הבנק ל"בנק אינווסטק (ישראל) בע"מ". ביום 22 בדצמבר 2004 הועברה הבעלות ל"בנק הבינלאומי הראשון לישראל בע"מ" (להלן: "הבנק הבינלאומי").

עם רכישת הבנק על ידי הבנק הבינלאומי, בעקבות הענות הציבור להצעת רכש מלאה, הפך הבנק לחברה פרטית המוחזקת ב-100% על ידי הבנק הבינלאומי.

בעקבות שינוי הבעלות, שונה שם הבנק בחודש מרץ 2005 ל- "יובנק בע"מ", אשר פועל כבנק נפרד ועצמאי המתמחה במגזרי הבנקאות הפרטית ושוק ההון.

רווח ורווחיות

הרווח הנקי הסתכם בשנת 2013 ב-42.0 מיליוני ש"ח, לעומת 49.6 מיליוני ש"ח בשנת 2012, קיטון של 15.3%.

הרבעון הרביעי של שנת 2013 הסתכם **ברווח נקי** בסך 12.3 מיליוני ש"ח, לעומת 12.1 מיליוני ש"ח, ברבעון המקביל אשתקד, גידול של 1.7%. עיקר הגידול נובע מגידול של 10.9% בהכנסות שאינן מריבית (4.6 מיליון ש"ח) וגידול בהכנסות בגין הפסדי אשראי (1.4 מיליון ש"ח), בקיזוז קיטון של 14.6% בהכנסות ריבית, נטו (3.6 מיליון ש"ח) וגידול של 6.8% בהוצאות התפעוליות והאחרות (3.2 מיליון ש"ח).

הרווח לפני מיסים הסתכם בשנת 2013 ב-61.5 מיליוני ש"ח לעומת 74.6 מיליוני ש"ח בשנת 2012, קיטון של 17.6%. הירידה נובעת בעיקרה מקיטון של 16.3% בהכנסות ריבית, נטו (20.2 מיליון ש"ח) בקיזוז גידול של 2.6% בהכנסות שאינן מריבית (3.7 מיליון ש"ח), גידול בהכנסות בגין הפסדי אשראי (2.2 מיליון ש"ח) וקיטון של 0.6% בהוצאות התפעוליות והאחרות (1.2 מיליון ש"ח).

הרווח לפני מיסים בשנת 2012 כולל רווח ממכירת יובנק קרנות נאמנות בע"מ בסך של כ-10.0 מיליוני ש"ח. פרוט השפעות הנ"ל מופיע בניתוח הכנסות והוצאות בהמשך.

ההפרשה למיסים על הרווח הסתכמה בשנת 2013 ב-19.5 מיליוני ש"ח והייתה 31.7% מהרווח ברוטו, לעומת הפרשה בסך 25.0 מיליוני ש"ח, אשר הייתה 33.5% מהרווח ברוטו, בשנת 2012. שיעור המס האפקטיבי נמוך משיעור המס בפועל הן בשנה הנוכחית והן בתקופה המקבילה אשתקד, בעיקר עקב רישום הכנסות מסגירת שומות הבנק.

תשואת הרווח הנקי להון, הגיעה ל- 9.5%, לעומת תשואה של 11.3% בשנת 2012. הירידה בתשואה נובעת מהקיטון ברווחיות.

תשואת הרווח לפני מיסים להון, הגיעה לכ- 13.9% לעומת תשואה של כ- 17.0% בשנת 2012.

הרווח הנקי ל- 1 ש"ח ערך נקוב של מניה רגילה הגיע בשנת 2013 ל- 13.4 ש"ח, לעומת 15.9 ש"ח בשנת 2012.

הכנסות והוצאות

(במיליוני ש"ח)

2013	2012	% שינוי	
103.7	123.9	(16.3)	הכנסות ריבית, נטו
145.3	141.6	2.6	הכנסות שאינן מריבית
190.1	191.3	(0.6)	הוצאות תפעוליות ואחרות
81.0	84.0	(3.6)	מזה: הוצאות אחרות
79.5	79.3	0.3	הוצאות שכר

הכנסות ריבית, נטו הסתכמו בשנת 2013 ב- 103.7 מיליוני ש"ח לעומת 123.9 מיליוני ש"ח בשנת 2012, ירידה של 16.3%.

הירידה נובעת בעיקרה מקיטון בהכנסות המימון מאשראי לציבור, בעיקר בשל ירידה בריבית בנק ישראל, קיטון בהכנסות מניירות ערך שנשאלו בשל ירידה בהיקפים ובריבית בנק ישראל ומירידה בהכנסות ריבית בגין פעילות הבנק באגרות חוב. הירידה בהכנסות קוזזה בחלקה על ידי ירידה בהוצאות הריבית על פקדונות הציבור בעיקר בשל ירידה בריבית בנק ישראל.

הכנסות בגין הפסדי אשראי הסתכמו בשנת 2013 בהכנסה בסך 2.6 מיליוני ש"ח, לעומת הכנסה של 0.4 מיליוני ש"ח בשנת 2012. ההכנסה בשתי השנים נובעת בעיקרה מקיטון בהפרשה פרטנית, בעיקר עקב גביית חובות שנמחקו בעבר.

ההכנסות שאינן מריבית הסתכמו בשנת 2013 ב- 145.3 מיליוני ש"ח לעומת 141.6 מיליוני ש"ח בשנת 2012, עליה של 2.6%.

הכנסות (הוצאות) המימון שאינן מריבית הסתכמו בשנת 2013 ב- 16.6 מיליוני ש"ח לעומת 25.0 מיליוני ש"ח בתקופה המקבילה אשתקד קיטון של 33.6%. הירידה נובעת בעיקרה מכך שבתקופה המקבילה אשתקד נכללה הכנסה ממכירת יובנק קרנות נאמנות בע"מ ומירידה ברווח מפעילות התיק למסחר בבנק. הירידות קוזזו בחלקן על ידי עליה ברווח ממימוש מניות זמינות למכירה.

בשנת 2013 נרשמה הפרשה לירידת ערך בעלת אופי אחר מזמני באגרת חוב בסך 1.0 מיליוני ש"ח. בשנת 2012 נרשמה הפרשה לירידת ערך בעלת אופי אחר מזמני בסך 1.4 מיליוני ש"ח – מתוכה 1.0 מיליוני ש"ח בגין מניה ו- 0.4 מיליוני ש"ח בגין אגרת חוב.

העמלות הסתכמו בשנת 2013 ב- 126.1 מיליוני ש"ח לעומת 114.3 מיליוני ש"ח בשנת 2012, עליה של 10.3%, הנובעת בעיקרה מגידול בהכנסות מפעילות שוק ההון על תחומיו השונים במגזרי הבנקאות העסקית והבנקאות הפרטית, בקיזוז ירידה בהכנסות מדמי ניהול קרנות נאמנות בשל מכירת יובנק קרנות נאמנות בע"מ ביום 30.6.12.

ההכנסות האחרות הסתכמו בשנת 2013 ב- 2.6 מיליון ש"ח לעומת 2.3 מיליון ש"ח בתקופה המקבילה אשתקד, עליה של 13.0% הנובעת בעיקרה מגידול ברווחי קופת הפיצויים של הבנק.

ההוצאות התפעוליות והאחרות הסתכמו בשנת 2013 ב- 190.1 מיליוני ש"ח לעומת 191.3 מיליוני ש"ח בשנת 2012, קיטון של 0.6%.

הוצאות השכר והנלוות הסתכמו בשנת 2013 ב- 79.5 מיליוני ש"ח, לעומת 79.3 מיליוני ש"ח בשנת 2012, עליה של 0.3%, הנובעת בעיקרה מעדכון שכר לעובדי הבנק, אשר קוזזה על ידי קיטון בהפרשה לבונוס בהתאם לביצועי הבנק בשנת 2013 וירידה בהוצאות השכר שנכללו בפעילות יובנק קרנות נאמנות בע"מ שנמכרה ביום 30.6.12.

הוצאות אחזקה ופחת בניינים וציוד והפחתות של נכסים בלתי מוחשיים הסתכמו בשנת 2013 ב- 29.6 מיליוני ש"ח, לעומת 28.0 מיליוני ש"ח בתקופה המקבילה אשתקד, עליה של 5.7%. העליה נובעת בעיקרה מגידול בהוצאות הפחת בגין סגירת סניף מלחה בתום הרבעון השלישי של השנה.

ההוצאות האחרות הסתכמו בשנת 2013 ב- 81.0 מיליוני ש"ח לעומת 84.0 מיליוני ש"ח בשנת 2012, ירידה של 3.6%. הירידה נובעת בעיקר מקיטון בהוצאות בשל מכירת יובנק קרנות נאמנות בע"מ ביום 30.6.12.

שיעור הכיסוי של הוצאות התפעוליות והאחרות על ידי ההכנסות שאינן מריבית עמד על 76.4% בשנת 2013 לעומת 74.0% בשנת 2012.

התפתחויות בסעיפי המאזן

המאזן ליום 31 בדצמבר 2013 הסתכם ב- 8,378.9 מיליוני ש"ח לעומת 7,751.9 מיליוני ש"ח ביום 31 בדצמבר 2012, עליה של 8.1%.

מזומנים ופקדונות בבנקים ליום 31 בדצמבר 2013 הסתכמו בסך 4,538.2 מיליוני ש"ח לעומת 3,700.7 מיליוני ש"ח ביום 31 בדצמבר 2012, עליה של 22.6%.

ההשקעה בניירות ערך ליום 31 בדצמבר 2013 הסתכמה בסך 1,373.4 מיליוני ש"ח לעומת 1,375.8 מיליוני ש"ח ביום 31 בדצמבר 2012, קיטון של 0.2%.

מתוך ההשקעה בניירות ערך:

- סך של 871.4 מיליוני ש"ח הינו באגרות חוב ממשלתיות ומקמ"ים;
- סך של 6.2 מיליוני ש"ח אגרת חוב של בנק בחו"ל;
- סך של 38.7 מיליוני ש"ח אגרות חוב של מוסדות פיננסים בישראל;
- סך של 337.3 מיליוני ש"ח אגרות חוב של חברות בבעלות או בערבות מדינת ישראל;
- סך של 115.6 מיליוני ש"ח אגרות חוב קונצרניות אחרות בישראל ובחו"ל המפוזרות על פני כ- 31 מנפיקים;

להלן מידע בדבר משך ושיעור הירידה בשוויין ההוגן של אגרות חוב זמינות למכירה, מתחת לעלותן המותאמת, אשר הוכרו ישירות בהון ולא נזקפו לרווח והפסד ליום 31.12.2013 (במיליוני ש"ח):

שיעור הירידה	משך הירידה			
	עד 6 חודשים	6-9 חודשים	9-12 חודשים	מעל 12 חודשים
עד 3.3%	(0.4)	(2.2)	(0.5)	(0.2)
				סך הכל (3.3)

להלן מידע בדבר משך ושיעור הירידה בשוויין ההוגן של אגרות חוב זמינות למכירה, מתחת לעלותן המותאמת, אשר הוכרו ישירות בהון ולא נזקפו לרווח והפסד ליום 31.12.2012 (במיליוני ש"ח):

שיעור הירידה	משך הירידה			
	עד 6 חודשים	6-9 חודשים	9-12 חודשים	מעל 12 חודשים
עד 6.7%	-	(0.6)	-	(2.1)
				סך הכל (2.7)

הירידה בשווי ההוגן של אגרות החוב כוללת ליום 31.12.2013:

2.9 מיליוני ש"ח ירידה בשוויין ההוגן של אגרות חוב ממשלתיות ואגרות חוב ממשלתיות הנסחרות בחו"ל. כל הירידה בשווי הינה עד 20%, סך של 0.3 מיליוני ש"ח מתוך הירידה הינו לתקופה של עד 6 חודשים, סך של 2.1 מיליוני ש"ח הינו לתקופה של בין 9 – 6 חודשים והשאר לתקופה של בין 12 – 9 חודשים.

0.4 מיליוני ש"ח ירידה בשוויין ההוגן של אגרות חוב קונצרניות. כל הירידה בשווי הינה עד 20%. סך של 0.1 מיליוני ש"ח מתוך הירידה הינו לתקופה של עד 6 חודשים, סך של 0.1 מיליוני ש"ח הינו לתקופה של בין 9 – 6 חודשים והשאר לתקופה של מעל 12 חודשים.

קרן ההון השלילית של הבנק גדלה מ- 2.7 מיליוני ש"ח ב- 31.12.12 ל- 3.3 מיליוני ש"ח נכון ליום 31.12.13. הנתונים הנ"ל הינם ללא השפעת קרן החיובית וללא השפעת המס. קרן ההון הכוללת ליום 31.12.13 הינה חיובית בסך 4.8 מיליוני ש"ח לאחר ההשפעות הנ"ל, לעומת קרן הון חיובית כוללת ליום 31.12.12 בסך 9.4 מיליוני ש"ח (ראה ביאור 3 – ניירות ערך ודוח על השינויים בהון).

בבחינת הצורך לביצוע הפרשה לירידת ערך, בהתאם למדיניות החשבונאית בנושאים קריטיים ואומדנים חשבונאיים קריטיים ובבחינת השינויים המהותיים אצל מנפיקי אגרות החוב האמורים, מעריכה הנהלת הבנק, כי אין צורך בביצוע הפרשה לירידת ערך בעלת אופי אחר מזמני בגין ירידות שווי אלו, בדוחות הכספיים ליום 31 בדצמבר 2013.

בחינת ירידת הערך נעשתה בהתאם למפורט בפרק מדיניות חשבונאית בנושאים קריטיים בדוח הדירקטוריון ובהתאם לחוזר המפקח על הבנקים מיום 1.3.09. ראה פרק הדן בירידת ערך נכסים במדיניות החשבונאית בנושאים קריטיים.

בשנת 2013 נרשמה הפרשה לירידת ערך בעלת אופי אחר מזמני באגרת חוב בסך 1.0 מיליוני ש"ח. בשנת 2012 נרשמה הפרשה לירידת ערך בעלת אופי אחר מזמני בסך 1.4 מיליוני ש"ח מתוכה 1.0 מיליוני ש"ח בגין מניה זמינה למכירה ו- 0.4 מיליוני ש"ח בגין אגרת חוב.

האשראי לציבור, נטו הסתכם בסוף שנת 2013 בסך 2,070.9 מיליוני ש"ח לעומת 2,127.6 מיליוני ש"ח ביום 31 בדצמבר 2012, ירידה של 2.7%.

היתרה הממוצעת של האשראי לציבור בשנת 2013 עמדה על 1,726.3 מיליוני ש"ח, לעומת יתרה ממוצעת של 1,870.5 מיליוני ש"ח בשנת 2012, קיטון של 7.7%.

פקדונות הציבור הסתכמו בסוף שנת 2013 בסך 7,414.5 מיליוני ש"ח לעומת 6,532.7 מיליוני ש"ח ביום 31 בדצמבר 2012, עליה של 13.5%.

היתרה הממוצעת של פקדונות הציבור בשנת 2013 עמדה על 6,445.1 מיליוני ש"ח, לעומת יתרה ממוצעת של 6,132.0 מיליוני ש"ח בשנת 2012, עליה של 5.1%.

פקדונות מבנקים הסתכמו בסוף שנת 2013 בסך 71.4 מיליוני ש"ח לעומת 145.7 מיליוני ש"ח בסוף שנת 2012, ירידה של 51.0%. התנועה בסעיף זה נובעת בעיקרה מפעילות ביבנקאית יומית.

ההון של הבנק ליום 31 בדצמבר 2013 הסתכם בסך 416.8 מיליוני ש"ח לעומת 439.4 מיליוני ש"ח בסוף שנת 2012. הקיטון לעומת סוף שנת 2012 נובע מחלוקת דיבידנד בסך 60.0 מיליון ש"ח ומקיטון בקרן ההון החיובית בגין ניירות ערך זמינים למכירה בסך 4.6 מיליון ש"ח, שקוזזו בחלקם על ידי הרווח הנקי לשנת 2013 בסך 42.0 מיליון ש"ח.

יחס ההון לסה"כ המאזן עמד בסוף 2013 על 5.0% לעומת 5.7% בשנת 2012.

יחס ההון הכולל, ליום 31 בדצמבר 2013, המחושב בהתאם להוראת השעה בדבר "מסגרת עבודה למדידה והלימות הון" (באזל II) הגיע ל- 19.3% בהשוואה ל- 19.8% בסוף שנת 2012.

יחס הון רובד 1 לרכיבי סיכון הגיע ל- 15.5% בהשוואה ל- 16.1% בסוף שנת 2012.

ב- 19 בדצמבר 2013, קבע דירקטוריון הבנק יעדי הון עד להשלמת הליך הסקירה וההערכה הפיקוחי על ידי בנק ישראל. על פי החלטה זו, יחס ההון הכולל המינימלי שנקבע יהיה בשיעור של 15% ואילו יחס הון רובד 1 לרכיבי סיכון המינימלי יהיה בשיעור של 10%.

ב- 1 בינואר 2014, נתקבל מכתב מבנק ישראל בנושא הליך הסקירה הפיקוחי, אשר גם על פיו יעדי הון של הבנק הם המצוינים לעיל.

תרשים מבנה אחזקות*

* חברות עיקריות.
** ביום 3 במאי 2012 מכר הבנק את מלוא אחזקתו ב"יובנק קרנות נאמנות בע"מ". למידע נוסף בגין מכירת החברה, ראה פרק הסכמים מהותיים בדוח הדירקטוריון.

חברות מוחזקות עיקריות

- א. "יובנק ניהול נכסים פיננסיים בע"מ" (להלן: "החברה") עוסקת במתן שרותי ניהול תיקי השקעות עבור לקוחות פרטיים ומוסדיים. היקף הנכסים המנוהלים בחברה נכון לסוף שנת 2013 הסתכם בסך של 760 מיליוני ש"ח. החברה סיימה את שנת 2013 ברווח של 0.1 מיליוני ש"ח, לעומת הפסד של 0.3 מיליוני ש"ח בשנת 2012. לעניין מיזוג החברה עם מודוס סלקטיב ניהול וייעוץ השקעות בע"מ, ראה פרק הסכמים מהותיים בדוח הדירקטוריון.
- ב. "יובנק חברה לנאמנות בע"מ" (להלן: "החברה") עוסקת בעיקרה במתן שרותי נאמנות לקרנות נאמנות ובנוסף, כנאמן לסדרות אג"ח של חברות ייעודיות (SPC) וכן נאמניות פרטיות במגוון תחומים. בסוף שנת 2013 משמשת החברה כנאמן ל- 602 קרנות בהיקף נכסים כולל של כ- 100 מיליארד ש"ח. בנאמנות החברה מגוון רחב של קרנות המתמחות באפיקי ההשקעה השונים בשוק ההון בארץ ובחו"ל. הרווח הנקי של החברה לשנת 2013 הסתכם ב- 18.0 מיליוני ש"ח, לעומת 13.9 מיליוני ש"ח בשנת 2012.
- ג. "יובנק השקעות והחזקות בע"מ" (להלן: "החברה") עוסקת בעיקר בהשקעת בניין, ציוד וריהוט לבנק ולחברות קשורות. הרווח הנקי של החברה לשנת 2013 הסתכם ב- 5.5 מיליוני ש"ח לעומת רווח של 2.8 מיליוני ש"ח בשנת 2012.
- ד. "יובנק קרנות נאמנות בע"מ" (להלן: "החברה") עסקה בניהול מגוון קרנות נאמנות. ביום 3.5.12 התקשר הבנק בהסכם למכירת מלוא הון המניות המונפק והנפרע של החברה ל- "א.איילים החזקות בע"מ", המכירה הושלמה ביום 30.6.12. תוצאות פעילות החברה עד ליום 30.6.12 הינן הפסד בסך 0.8 מיליוני ש"ח.

בדבר הסכמים מהותיים של חברות מוחזקות עיקריות, ראה באור 5.

מידע על חברת האם

קבוצת הבנק הבינלאומי נמנית על חמש הקבוצות הבנקאיות הגדולות בישראל. הקבוצה פועלת במגוון רחב של פעילויות פיננסיות: בנקאות מסחרית, בנקאות פרטית, משכנתאות, פעילות בשוק ההון על רבדיה השונים, פעילות פיננסית בינלאומית, מימון בשיטת הליסינג, פקטורינג, כרטיסי אשראי ושירותים פיננסיים שונים. בנוסף ליובנק, היא מחזיקה בשלושה בנקים מסחריים בישראל – בנק אוצר החייל, בנק פועלי אגודת ישראל ובנק מסד – ושתי חברות בנות בחו"ל, פיבי בנק (יו.קיי) בלונדון ופיבי בנק (שוויץ) בציריך. לקבוצה 181 סניפים ושלוחות בישראל, מתוכם 79 סניפים ושלוחות בחברת האם.

תיאור מגזרי פעילות העסקיים של הבנק

להלן תיאור קצר של מגזרי הפעילות של הבנק:

מגזר הבנקאות הפרטית – כולל את כל הלקוחות הפרטיים בבנק ועסקיהם.

מדובר הן בלקוחות פרטיים המשויכים לחטיבת הבנקאות הפרטית והן בלקוחות פרטיים המשויכים לחטיבת שוק ההון, אשר עיקר פעילותם הינו בניירות ערך. בנוסף, כולל המגזר את פעילות החברה לניהול נכסים פיננסיים, החברה לניהול הקרנות של הבנק, אשר נמכרה ברבעון השני של שנת 2012 (בדבר מכירת החברה, ראה פרק הסכמים מהותיים בדוח הדירקטוריון) ולקוחות החברה לנאמנות של הבנק, בתחום שירותי הנאמנות הפרטיות והציבוריות.

מגזר הבנקאות העסקית – כולל את כל הלקוחות המוסדיים אשר עיקר עיסוקם הינו בתחום הפיננסי, כגון: קבוצות העוסקות בתחומי ביטוח, פנסיה וגמל, קרנות נאמנות, חברות ניהול תיקים, וכו'. לקוחות אלו משויכים לחטיבת שוק ההון. בנוסף, כולל המגזר את לקוחות החברה לנאמנות של הבנק, בתחום שירותי הנאמנות לקרנות נאמנות.

המגזר הפיננסי – מגזר זה מאגד בתוכו את פעילות חדרי העסקות, יחידת הנזילות ואת מחלקת ניהול נכסים והתחייבויות של הבנק.

למידע מפורט, לרבות ניתוח כספי, ראה בפרק הדין בתיאור עסקי הבנק לפי מגזרי פעילות.

חלוקת דיבידנדים

בחודש דצמבר 2013 הוכרז וחולק דיבידנד בסך 20 מיליוני ש"ח.

בחודש ספטמבר 2013 הוכרז וחולק דיבידנד בסך 40 מיליוני ש"ח.

בחודש דצמבר 2012 הוכרז וחולק דיבידנד בסך 30 מיליוני ש"ח.

בחודש אפריל 2012 הוכרז וחולק דיבידנד בסך 30 מיליוני ש"ח.

בשנת 2011 לא חולק דיבידנד.

למידע נוסף, ראה ביאור 11 א' לדוחות הכספיים.

דירוג הבנק על ידי חברת דירוג

חברת "מידרוג" דרגה את פקדונות הבנק בדירוג Aa3 ואת הפקדונות לזמן קצר בדירוג P-1.

הון אנושי

תאור המבנה הארגוני ומספר העובדים המועסקים

למנכ"ל הבנק כפופים ישירות ששה מנהלים, כדלקמן:

מנהל חטיבת הבנקאות הפרטית, אשר לו כפופה הפעילות הסניפית של הבנק.
מספר העובדים המועסקים בחטיבת הבנקאות הפרטית הסתכם בשנת 2013 ב- 98 עובדים בממוצע (בשנת 2012 ב- 96 עובדים בממוצע).

מנהל חטיבת שוק ההון, אשר לו כפופות מחלקות מסחר בניירות ערך ישראליים ובניירות ערך זרים, מערך עורפי בניירות ערך ישראליים ובניירות ערך זרים וצוות בנקאי המעניק שירותים ללקוחות החטיבה.
מנהל חטיבת שוק ההון אחראי גם על חברות הבת: יובנק ניהול נכסים פיננסיים בע"מ, יובנק קרנות נאמנות בע"מ, אשר נמכרה ברבעון השני של שנת 2012 (בדבר מכירת החברה, ראה פרק הסכמים מהותיים בדוח הדירקטוריון) ויובנק חברה לנאמנות בע"מ.
מספר העובדים המועסקים בחטיבת שוק ההון הסתכם בשנת 2013 ב- 65 עובדים בממוצע בדומה לשנת 2012.

מנהל החטיבה הפיננסית, אשר לו כפופות המחלקות הבאות: ניהול נכסים והתחייבויות, יחידת הנזילות וחדר עסקות.
מספר העובדים המועסקים בחטיבה הפיננסית הסתכם בשנת 2013 ב- 15 עובדים בממוצע (בשנת 2012 ב- 14 עובדים בממוצע).
ביום 9.1.14 הסתיימה העסקתו של דרור זקש, מנהל החטיבה הפיננסית בבנק, בעקבות חזרתו להיות עובד של הבנק הבינלאומי הראשון לישראל.
עם סיום תפקידו של דרור זקש כמנהל החטיבה הפיננסית, משמש מיכאל נבות, מנהל מחלקת נכסים והתחייבויות, כאחראי על פעילות החטיבה הפיננסית בכפיפות ישירה למנכ"ל הבנק.

מנהל חטיבת המטה ומנהל הסיכונים הראשי של הבנק, אשר לו כפופות המחלקות הבאות: משאבי אנוש ומינהל, ניהול סיכונים, רגולציה ותהליכים, משפטית, תכנון ושיווק ופרנט מחשוב.
מספר העובדים המועסקים בחטיבת המטה הסתכם בשנת 2013 ב- 43 עובדים בממוצע (בשנת 2012 ב- 42 עובדים בממוצע).

מנהלת חטיבת החשבונאי הראשי, אשר לה כפופות המחלקות הבאות: חשבונאות, בינלאומית והתאמות והנהלת חשבונות ותשלומים.
מספר העובדים המועסקים בחטיבת החשבונאי הראשי הסתכם בשנת 2013 ב- 20 עובדים בממוצע בדומה לשנת 2012.

מנהלת חטיבת האשראי אשר לה כפופה מחלקת האשראי. מספר העובדים המועסקים במחלקת אשראי הסתכם בשנת 2013 ב- 16 עובדים בממוצע (בשנת 2012 ב- 14 עובדים בממוצע).
ביום 21.3.13 אישר דירקטוריון הבנק שינוי במבנה הארגוני של הבנק והקמתה של חטיבת אשראי בבנק, תחתיה תרוכז פעילות האשראי בבנק. הקמתה של חטיבת האשראי נדרשת נוכח הגידול בפעילות האשראי בבנק בשנים האחרונות, וכוונתו של הבנק להעמיק את הפעילות בתחום.

בנוסף, שרותי הביקורת הפנימית נשענים ברובם על מערך הביקורת הפנימית הקבוצתי, למידע נוסף ראה בפרק הדין בגילוי בדבר מבקר פנימי בבנק.

להלן נתונים על מספר העובדים בבנק ובחברות הבת** לסוף שנה והממוצע החודשי לשנה:

לסוף שנה:	הבנק			חברות בנות**			סך הכל		
	עובדים מן המניין	עובדים אחרים*	סה"כ	עובדים מן המניין	עובדים אחרים*	סה"כ	עובדים מן המניין	עובדים אחרים*	סה"כ
31.12.13	237	4	241	24	1	25	261	5	266
31.12.12	234	7	241	22	2	24	256	9	265
ממוצע חודשי:									
2013	236	5	241	21	2	23	257	7	264
2012	230	5	235	25	1	26	255	6	261

* כולל עובדי שעות, עובדי כ"א ועובדים במיקור חוץ.
** ברבעון השני של שנת 2012 מכר הבנק את מלוא אחזקתו ביובנק קרנות נאמנות בע"מ (למידע נוסף ראה פרק הסכמים מהותיים בדוח הדירקטוריון).

שינויים בכח אדם

10% מעובדי הבנק החלו עבודתם בבנק במהלך שנת 2013. הבנק מנצל את תחלופת כח האדם להשבחת ההון האנושי על ידי גיוס עובדים מיומנים ומקצועיים.

הסכמי העסקה

כל עובדי הבנק מועסקים בהסכמי עבודה אישיים. הסכמים אלו מקנים לבנק גמישות העסקה מירבית תוך תגובה מהירה לצרכי ולתנאי השוק ולפעילות העיסוק של הבנק. ראה גם יחסי עבודה להלן.
למידע בדבר זכויות עובדים בפרישה – ראה פירוט בביאור 12.

הדרכה

העלאת רמת המקצועיות בבנק הינה תוצאה של גיוס איכותי וממוקד, אך גם של תכנית הדרכה אישית וארגונית התואמת את צרכי הבנק, והמוגדרת בתכנית העבודה השנתית. תכנית ההדרכה בבנק כוללת הדרכות והכשרות מקצועיות בתחומים השונים של הפעילות הבנקאית הסדירה ובנושאי ניהול ופיתוח מנהלים.

תכנית ההדרכה נגזרת מגורמים משתנים שונים, ביניהם: המדיניות העסקית של הבנק, התפתחויות צפויות במשק בכלל ובענף הבנקאות בפרט, שינויים רגולטורים ועוד.

יובנק משתמש לצרכי הדרכה במערך ההדרכה המפותח של הבינלאומי, בקורסים, ימי עיון, השתלמויות והדרכות.

תכנית ההדרכה נותנת, גם כגורם הנעת עובדים, מענה לפיתוח מיומנויות אישיות ולהתפתחות אישית של עובדים בנושאים שונים.

במקביל, הבנק מעודד התפתחות מקצועית ואישית, בין היתר, באמצעות השתתפות במימון לימודים אקדמיים התואמים את צרכי הבנק.

תכניות תגמול לעובדים

בהתאם להוראות המפקח על הבנקים מחודש אפריל 2009 דן דירקטוריון הבנק במדיניות תגמול ובמתודולוגיה ליישומה, שמטרתה לאזן בין הרצון לעודד מוטיבציה, ליצור זהות אינטרסים של המנהלים עם הבנק לטווח הארוך, לשמר ולתגמל מנהלים והישגיות לבין הצורך למנוע לקיחת סיכונים מופרזת. המדיניות מתייחסת לכלל עובדי הבנק, והיא חלק ממדיניות קבוצתית שגובשה בשיתוף החברה האם, בהתאם להוראת המפקח על הבנקים. בנוסף, פועל הבנק לשימור עובדי מפתח ובעלי תפקידי מפתח בארגון. בימים אלה בוחן הבנק את אופן יישום הוראות ניהול בנקאי תקין 301, אשר פורסם בנובמבר 2013, בנושא מדיניות תגמול בתאגיד בנקאי. למידע נוסף, ראה ביאור z.12 ל'דוחות הכספיים.

קוד אתי

לבנק קוד אתי המקדם אתיקה ואחריות חברתית ומטמיע נורמות התנהגות ראויות בקרב עובדי הבנק ומנהליו. כתיבת הקוד האתי נעשתה בשיתוף עובדי הבנק. הוקמו מוסדות אתיקה ונעשות פעולות להטמעת הקוד האתי באופן שוטף לכל עובד ועובד.

יחסי עבודה

ביום 23.1.13 התקבלה הודעה בדבר התארגנות העובדים והצטרפותם להסתדרות העובדים הכללית החדשה. ביום 30.1.13 הודיע הבנק להסתדרות כי הוא מקבל את הכרזתם כ"ארגון היציג" של עובדי הבנק. הצדדים מקיימים משא ומתן לגיבוש הסכם קיבוצי. בשלב זה לא ניתן להעריך את השפעת המהלך על תוצאותיו הכספיות של הבנק.

מגבלות ופיקוח על פעילות הבנק

הוראת ניהול בנקאי תקין 313 – "מגבלות על חבות של לווה ושל קבוצת לווים" כוללת מגבלות על פיהן רשאי הבנק לתת אשראי ל"לווה בודד", ל"קבוצת לווים" ו"לששת הלווים כולל קבוצת לווים". ביום 8.5.11 פרסם בנק ישראל תיקון לניהול בנקאי תקין זה, אשר במסגרתו שונו המגבלות המפורטות בנוהל החל מה- 31.12.11.

השינויים מורכבים ממספר נדבכים:

1. מגבלות על לווה בודד – חבות קבוצת לווים שונתה ממגבלה של 30% מהון הבנק ל- 25% מהון הבנק, או 250 מיליון ש"ח, הגבוה מביניהם.
המגבלה של חבות ששת הלווים הגדולים (135% מהון הבנק) הוחלפה במגבלה שחבות כל הלקוחות בעלי חבות מעל 10% מהון הבנק, לא תעלה על 135%. אחוז זה ירד בהדרגה עד 31.12.12 ל- 120% מהון הבנק.
 2. הכללת חבות בנקים כחבות של לקוח לצורך לווה בודד.
 3. חלו שינויים בהגדרת חבות, למשל עסקאות עתידיות שנלקחו בעבר כערך נקוב כפול 10%, מוכפלות בשיעור ה-add on על פי הוראות הלימות ההון של באזל II כפול 3.
 4. ניכויים מותרים - עקרונות באזל 2 הושתו באופן חלקי הן בהכרה בבטוחות ככשירים וכן שונו מקדמים. השינויים האמורים גוררים שינויים בבחינת עמידה במגבלות כגון חשיפות לענפי משק ועוד.
- השינויים חייבו הערכות של הבנק שכללה, בין השאר, צמצום משמעותי של מסגרות האשראי של לקוחות גדולים וצמצום חשיפות לבנקים.

בהוראת ניהול בנקאי תקין 337 – "פעילות בשוק מעו"ף" קיימת מגבלה על פיה סך כל התחייבויותיו של תאגיד בנקאי כלפי מסלקת מעו"ף (לאחר ניכויים מותרים) לא תעלה על 30% מהונו של הבנק. לאור פעילותם הרבה של לקוחות חטיבת שוק ההון בשוק המעו"ף, הבנק בודק את המגבלה הנ"ל באופן שוטף.

בהוראת ניהול בנקאי תקין 315 – "הפרשה נוספת לחובות מסופקים", נקבע כי יש לבצע הפרשה בגין ריכוזיות חבויות ענפית. הבנק חשוף לריכוזיות בענף השירותים הפיננסיים. ריכוזיות זו תואמת את המדיניות העסקית של הבנק על פיה מגזר לקוחות שוק ההון הינו בין מגזרי הפעילות העיקריים. הבנק מקפיד על יישום המגבלה. בשנים 2012 ו-2013 לא היתה חריגה ממגבלת ריכוזיות ענפית.

מלבד המתואר לעיל אין מגבלות ופיקוח נוספים מכח חוק שהינם ייחודיים או אפקטיביים לבנק בשנים הרלוונטיות או שצפויה להיות להם השפעה מהותית על פעילות הבנק בעתיד.

הסכמים מהותיים

א. הסכם שירותי מיחשוב

כחלק מאסטרטגית קבוצת הבנק הבינלאומי ניתנים שירותי המיחשוב, לרבות שירותי התפעול והתכנות, באמצעות חברת הבת – מתף. השירותים ניתנים על ידי עובדי מתף. כחלק מאסטרטגיה זו, הפכו בשנת 2005 עובדי יחידת המחשב של הבנק לעובדי מתף. כפועל יוצא, כל שירותי המיחשוב של הבנק, לרבות שירותי התפעול ושירותי התכנות, ניתנים לבנק על ידי חברת מתף.

מתף פועלת לפיתוח מערכות טכנולוגיות מתקדמות ולתחזוקת היישומים העסקיים בקבוצה ובבנק, תוך ניסיון לשפר את האפקטיביות, האיכות והיעילות של שירותי המחשוב של הקבוצה. במסגרת החברה פועל גם אגף שיטות וניתוח תהליכים, האחראי על כתיבה והפצה של נוהלי עבודה וחוזרים.

על פי עקרונות ההתקשרות בין הבנק ומתף, החל משנת 2010, גובש מודל לקביעת התשלומים השוטפים עבור שירותי המיחשוב המתבסס על חלקו היחסי של הבנק בסך כל פעולות המחשב המבוצעות בקבוצת הבינלאומי.

ב. ביום 3.5.12 התקשר הבנק, אשר מחזיק ב-100% ביובנק קרנות נאמנות בע"מ (להלן: "החברה"), בהסכם למכירת מלוא הון המניות המונפק והנפרע של החברה (על נכסיה ופעילותיה), ל-א. אילים החזקות בע"מ (להלן: "אילים"). על פי ההסכם, אילים רכשה את מלוא הון המניות המונפק והנפרע של החברה ואת כל זכויותיה וחובותיה, לאחר התקיימות תנאים מתלים שפורטו בהסכם, לרבות קבלת אישורים רגולטורים המתחייבים מהוראות הדין. המכירה הושלמה ביום 30.6.12 וכן נקבע מנגנון של התאמת המחיר עד ליום 31.12.12. הרווח בגין המכירה, הסתכם בכ-10.0 מיליון ש"ח (לפני מס). הרווח הנקי לאחר מס הינו 6.5 מיליון ש"ח.

שיפוי בגין מכירת חברת יובנק קרנות נאמנות בע"מ:

בנוסף, בהתאם לתנאי ההסכם האמור, הבנק התחייב לשפות את אילים בגין תביעות או הליכים שיוגשו נגדה או נגד החברה על ידי רשות שלטונית ו/או רגולטורית או של בעלי יחידות בקרנות, בגין אירועים שעילתם התרחשה בחברה קודם למועד השלמת העסקה. התחייבות זו אינה מוגבלת בסכום וחלה עליה מגבלת הזמן לפי הוראות הדין. בנוסף, התחייב הבנק לשפות את אילים בגין נזק שייגרם לה או לחברה, אם יתברר כי מצגי הבנק היו מטעים או חסרים, כפי שמוגדר בהסכם, וכן בגין תביעות של עובדי החברה בגין אירועים שעילתם התרחשה קודם למועד ההשלמה, כל זאת לתקופה של עד 24 חודשים ממועד השלמת העסקה ובתנאי שסכום התביעות לא יעלה על סכום התמורה, ובכפוף לתנאים נוספים שנקבעו.

ג. ביום 4.7.2013 התקשרה יובנק חברה לנאמנות בע"מ (להלן: "החברה") בהסכם עם חברת נאמנות אשר משמשת כנאמן לקרנות נאמנות (להלן: "נאמן הקרנות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-127 קרנות נאמנות שבניהול מנהל קרן אחד (להלן: "הקרנות" ו"מנהל הקרן" בהתאמה) חלף נאמן הקרנות (להלן: "הסכם הקרנות"). במקביל ובאותו יום התקשרה החברה בהסכם עם חברת נאמנות, אשר משמשת כנאמן לתעודות סל (להלן: "נאמן התעודות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-73 תעודות סל שבניהול מנהלי תעודות (להלן: "התעודות") חלף נאמן התעודות (להלן: "הסכם התעודות").

כניסתם של ההסכמים דלעיל לתוקף הייתה כפופה להתקיימותם של תנאים מתלים שונים, שעיקרם קבלת אישורים רגולטוריים ואישור בית משפט, המתחייבים מהוראות הדין וכן לקיומם של תנאים מוקדמים שנקבעו.

ביום 2 באוקטובר 2013, התקבל אישור הממונה על ההגבלים העסקיים להסכמים האמורים. עם קבלת האישור האמור, התקיימו כל התנאים המתלים שנקבעו בהסכמים.

מנהל הקרן, הנאמן היוצא והנאמן הנכנס חתמו על הסכמי נאמנות חדשים לתקופה של ארבע שנים. בתאריך 21 לאוקטובר 2013 שנקבע כמועד ההשלמה של העסקה, הועברו כל חשבונות קרנות הנאמנות של מנהל הקרן ע"ש החברה והיא החלה לשמש כנאמן בפועל. החברה העבירה לנאמן הקרנות סך של 11,850,000 ש"ח (כולל מע"מ) בגין העברת הנאמנות בקרנות בשני תשלומים שווים.

בכפוף להשלמתם של התנאים המוקדמים שנקבעו בהסכם התעודות, תשלם החברה לנאמן התעודות סך של 1,150,000 ש"ח (כולל מע"מ) (בכפוף להתאמות שנקבעו במקרה של ויתור החברה על מינוייה כנאמן על מקצת מהתעודות ו/או אי קבלת אישורן של אסיפות מחזיקי התעודות למינוי החברה כנאמן).

במסגרת ההסכמים התחייבו נאמן הקרנות ונאמן התעודות לשתף פעולה עם החברה, ככל שיידרש, לשם העברת תפקידן כנאמנות לקרנות ולתעודות לידי החברה, וכן להעניק לחברה שירותים תפעוליים בקשר עם הנאמנות לקרנות ובקשר עם הנאמנות לתעודות למשך תקופה בת מספר חודשים, וזאת בתמורה לסך כולל של 750,000 ש"ח (כולל מע"מ), אשר שולמה עד תום שנת 2013.

תקופת מתן השירותים התפעוליים בקרנות הנאמנות החלה במועד ההשלמה.

ד. מיזוג יובנק ניהול נכסים פיננסיים בע"מ עם מודוס סלקטיב ניהול וייעוץ השקעות בע"מ ביום 26.12.13 נחתם הסכם מיזוג בין מודוס סלקטיב ניהול וייעוץ השקעות בע"מ (להלן: "חברת היעד"), חברה בבעלותו המלאה של הבנק הבינלאומי הראשון לישראל בע"מ (להלן: "הבינלאומי") לבין יובנק ניהול נכסים פיננסיים בע"מ (להלן: "החברה הקולטת"), חברה בבעלותו המלאה של יובנק בע"מ (להלן: "יובנק"), שהינו בבעלותו המלאה של הבינלאומי. בהתאם להסכם המיזוג, החברה הקולטת וחברת היעד יתמזגו במיזוג לפי הוראות הפרק השמיני בחלק הראשון בחוק החברות, התשנ"ט – 1999 ללא צורך בקבלת אישור בית המשפט, באופן שבו חברת היעד תתמזג עם ולתוך החברה הקולטת, כך שלאחר השלמת המיזוג יפסק קיומה של חברת היעד וכל הון המניות המונפק הקיים שלה יתבטל. השלמת ביצוע המיזוג מותנית בקבלת תעודת מיזוג מרשם החברות (להלן: "מועד ההשלמה"). עם השלמת המיזוג יחזיק הבינלאומי ב-58.5% מהון המניות המונפק של החברה הממוזגת ויובנק יחזיק ב-41.5% מהון המניות המונפק שלה.

במקביל, ביום 29.12.13 נחתם הסכם בעלי מניות בין הבינלאומי לבין יובנק המסדיר את מערכת הזכויות וההתחייבויות של הצדדים ביחס לחברה הממוזגת שבבעלותם המשותפת. במסגרת הסכם בעלי המניות התחייב כל צד לשפות את משנהו, ללא מגבלת זמן, בגין כל נזק שייגרם לחברה הממוזגת בשל מעשה ו/או מחדל הקשורים בפעילות החברה שהיתה בבעלותו טרם מועד ההשלמה.

נוכח האמור לעיל, החליטה החברה הקולטת לבצע חלוקת דיבידנד לאחר תאריך המאזן בסך של כ- 8.6 מיליוני ש"ח. במידה ויווצר פער בין חלק הבנק בהון של החברה הממוזגת לבין ההון של החברה הקולטת תבצע השלמת מזומנים.

נכון ליום 31.12.13 בחברה הקולטת נכסים בסך של כ- 13.6 מיליוני ש"ח והתחייבויות בסך של כ- 0.5 מיליוני ש"ח.

ה. ראה מידע רלוונטי נוסף בביאורים הבאים לדוחות הכספיים:

- לענין הסכמים הנוגעים לשינוי השליטה בבנק – ראה ביאור 16 (ה).
- לענין התחייבות הבנק למסלקת המעו"ף – ראה ביאור 15 (ג) ו-15 (ג) (3).
- לענין התחייבות הבנק למסלקת הבורסה – ראה ביאור 15 (ג) (4).
- לענין הסכם בטוחות עם EUROCLEAR - ראה ביאור 15 (ג) (5).
- לענין שיפוי נושאי משרה – ראה ביאור 15 (ג) (8).
- לענין התקשרויות בין הבנק לקבוצת הבנק הבינלאומי – ראה ביאור 15 (ג) (9).
- לענין שיעבודים – ראה ביאור 15 (ד).
- לענין שכירות מבנים – ראה ביאור 15 (ג) (11).

הליכים משפטיים

להלן פירוט לגבי תובענות נגד הבנק וחברות מאוחדות שלו, בסכומים מהותיים העולים על 1% מהון הבנק. לדעת הנהלת הבנק, בהסתמך על חוות דעת משפטיות, נכללו בדוחות הכספיים הפרשות נאותות, אם נדרשו, לכיסוי נזקים כתוצאה מהתובענות האמורות.

ההסתברות להתממשות חשיפת סיכון נוספת לבנק הינה קלושה לדעת הבנק, בהתבסס על דעת יועציו המשפטיים (ולדעת הנהלת הבנק, בהתבסס על דעת יועציה המשפטיים) בכל שלוש התובענות המפורטות להלן:

1. ביום 25 ביולי 2002 הוגשה לבית המשפט המחוזי בתל-אביב תובענה נגד חברה אשר מנייתה נסחרת בבורסה לניירות ערך בתל-אביב (להלן: "החברה"), יובנק חברה לנאמנות (להלן: "החברה לנאמנות"), פועלים שוקי הון והשקעות בע"מ, דירקטורים בחברה, בעלי שליטה בה, חברת האם של החברה ורואי החשבון אשר ביקרו את חשבונותיה של החברה. סכום הנזק הנטען על ידי התובע הינו בסך של כ- 32,000 ש"ח. יחד עם התובענה הוגשה לבית המשפט בקשה להכיר בה כתביעה ייצוגית עבור כל מחזיקי אגרות החוב שהנפיקה החברה בסכום משוער של כ- 44.7 מיליוני ש"ח. בחודש מרץ 2011 דחה בית המשפט את התביעה נגד החברה לנאמנות ונגד רואי החשבון של החברה (הבקשה נגד שאר הנתבעים אושרה). התובע הגיש ערעור על החלטות הדחיה. לדעת החברה לנאמנות ויועציה המשפטיים, יש לחברה לנאמנות טענות ראויות הן נגד היות התביעה ראויה להידון כתביעה ייצוגית והן לעניין הנטען בכתב הערעור נגד החברה לנאמנות.

2. ביום 27 ביולי 2003 הוגשה לבית המשפטי המחוזי בתל-אביב, על ידי שני לקוחות, תביעה למתן פסק דין הצהרתי לפיו אין אחד הלקוחות חייב לבנק כספים, וכן כי השעבוד על מניות חברה נסחרת בבורסה, אשר משמשות בטוחה לחובות שני הלקוחות, ואשר הבנק מבקש לאכוף את מימושן, אינו תקף. היקף המחלוקת על פי כתב התביעה מגיע לסך של כ- 31.3 מיליון ש"ח. בירור התביעה נמצא בהליכים מתקדמים.

3. ביום 31.5.12 התקבל ביובנק (להלן: הבנק) כתב תביעה נגד הבנק הבינלאומי ונגד הבנק. התובע הועסק על יד הבנק הבינלאומי בתפקיד "נציג נייד" והחל משנת 2006 ההעסקה נעשתה על ידי הבנק. במרץ 2011 סיים הבנק את התקשרותו עם התובע. סכום התביעה עומד על 13.0 מיליוני ש"ח ונובע ברובו מתביעה לתשלום עמלות בגין היקף הפיקדונות שגייס. הבנק הבינלאומי קיבל על עצמו את הטיפול בתביעה ויישא בהוצאות שכר הטרחה בתביעה וכן בכל תשלום שייגזר מתוצאותיה, בין בהסכם פשרה ובין בפסק דין. עורכי הדין החיצוניים המטפלים בתביעה מטעם הבנק הבינלאומי מעריכים את הסיכון כקלוש בשלב זה.

בנוסף, קיימת תובענה בה ההסתברות להתממשות חשיפת הסיכון לבנק גבוהה מקלושה, בהתבסס על דעת יועציו המשפטיים של הבנק (ולדעת הנהלת הבנק, בהתבסס על דעת יועציה המשפטיים):

ביום 18 במרץ 2009 הוגשה לבית המשפט המחוזי בתל-אביב תביעה כנגד הבנק על ידי לקוח בסך של כ- 8.5 מיליוני ש"ח. נטען כי הבנק התרשל כאשר כיבד שיקים בסך של כ- 5.0 מיליוני ש"ח. השיקים זויפו על ידי עובדת של הלקוח. הבנק הגיש כתב הגנה והודעת צד ג' כנגד העובדת וכן התקיימו הליכי משפט מתקדמים.

בפברואר 2014 ניתן פסק דין בתיק.

הבנק לומד את פסק הדין והשלכותיו.

ההתפתחויות הכלכליות בשנת 2013

עיקרי ההתפתחויות במשק הישראלי

התפתחויות ריאליות

שיעור הצמיחה של המשק הישראלי, על פי אומדן הלשכה המרכזית לסטטיסטיקה, מבטא האטה בפעילות המשקית, כך שעמד בשנת 2013 על כ-3.0%, לעומת צמיחה של 3.4% בשנת 2012 ו-4.6% בשנת 2011. התוצר לנפש עלה ב-1.4% בשנת 2013, לעומת עליה של 1.5% ב-2012. ההוצאה לצריכה פרטית לנפש עלתה ב-2.3% וזאת לאחר עלייה של 1.4% בשנת 2012 ועלייה של 1.9% ב-2011. בהוצאה לצריכה ציבורית חלה השנה עלייה של 3.6% בהמשך לעלייה דומה בשנת 2012. התוצר המקומי של הסקטור העסקי צמח ב-3.1% בשנת 2013, לעומת 3.4% בשנת 2012, על רקע עליות שנרשמו בענפי המסחר, התקשורת, התחבורה ובעיקר החשמל. מנגד, בשנת 2013 נצפית ירידה של 7.7% ביבוא חומרי גלם, ירידה ביצוא סחורות וירידה ביצור וביצוא התעשייתי.

הערכת חטיבת המחקר של בנק ישראל מחודש דצמבר 2013 לצמיחת התוצר של ישראל בשנת 2013 הופחתה ל-3.5% לעומת 3.6% בתחזית הקודמת (ספטמבר 2013) ובניכוי השפעת הזרמת הגז מקידוח "תמר", הצמיחה צפויה לעמוד על 2.6%. תחזית הצמיחה לשנת 2014 ירדה ל-3.3% לעומת 3.4% בהערכה הקודמת, ובניכוי השפעת הפקת הגז ב"תמר" שיעור הצמיחה צפוי להגיע ל-2.9%.

תקציב המדינה

הגרעון המצטבר בתקציב המדינה לשנת 2013 הסתכם בכ-33.2 מיליארד ש"ח ומהווה כ-3.15% מהתוצר וזאת לעומת גירעון של כ-39 מיליארד ש"ח בשנת 2012, ירידה של כ-15%. יעד הגירעון התקציבי על פי התקציב המקורי לשנת 2013 עמד על 45.6 מיליארד ש"ח (כ-4.33% מהתוצר), כאשר הפער בין הגירעון בפועל לגירעון המתוכנן נבע מגידול גבוה מהצפוי בהכנסות מגבית מיסים (בעיקר מהעליה במס החברות ומגביה בגין הרווחים הכלואים) ומקצב גידול נמוך בהוצאות הממשלה בהשוואה לתכנון המקורי.

אינפלציה

מדד המחירים לצרכן עלה בשנת 2013 ב-1.8%, מעט מתחת ליעד האינפלציה הממוצע של בנק ישראל. בשנת 2012 היה שיעור האינפלציה השנתי 1.6%. קצב גידול האינפלציה במחצית השנייה של שנת 2013 הגיע ל-2.1%. האינפלציה בשנת 2013 הושפעה בעיקר מעלייה במחירי המזון, ירקות ופירות ומחירי הדיור, כאשר צעדי המיסוי של הממשלה (העלאת המע"מ ביוני 2013 והעלאת מחירי החשמל והמים) תרמו גם הם לעליית המדד. ציפיות האינפלציה ל-12 חודשים הקרובים, לפי נתוני שוק ההון, עומדות בתחילת שנת 2014 על כ-1.6% ולפי תחזית בנק ישראל על 1.8%.

שוק הדיור

על פי אומדן מחירי הדירות של הלשכה המרכזית לסטטיסטיקה חלה עלייה של 8% במחירי הדירות (10-11/2013) לעומת 10-11/2012) לעומת 6.6% בתקופה המקבילה אשתקד וזאת על אף המגבלות החדשות על משכנתאות שהפעיל בנק ישראל בסוף שנת 2012. מצד ההיצע, התחלות הבנייה (ביוזמה פרטית וציבורית) בשלושת הרבעונים הראשונים של שנת 2013 עמדו על 32.3 אלפי יחידות דיור, גידול של 5% לעומת התקופה המקבילה אשתקד. למגמות המחירים בשוק הדיור השפעה רבה על המדיניות המוניטרית והחלטות הרבית של בנק ישראל. בשנת 2013 הגיעו ביצועי המשכנתאות במערכת הבנקאית לשיא של כ-51.7 מיליארד ש"ח לעומת כ-46.6 מיליארד ש"ח בשנת 2012, כאשר נמשכת מגמת הירידה במאפייני הסיכון של המשכנתאות החדשות (יחס מימון ממוצע, שיעור החזר להכנסה וחלקן של המשכנתאות בריבית משתנה) על רקע המגבלות שקבע בנק ישראל, כאמור.

שוק העבודה

נתוני הלמ"ס מצביעים על שיפור בשוק העבודה. ברבעון הרביעי חלה ירידה נוספת בשיעור האבטלה הכולל (גילאים +15), ל-5.5% בחודש נובמבר לעומת 6% בסוף הרבעון השלישי (6.1% במהלך הרבעון השלישי). השיפור ניכר גם בהתייחס לגילאי 25-64 המשקפים בצורה טובה יותר את מצב התעסוקה במשק, כך ששיעור האבטלה ברבעון הרביעי (נכון לנובמבר) ירד ל-5% לעומת 5.3% ברבעון השלישי. נתוני דצמבר 2013 מצביעים על ירידה של כ-10%, לעומת מספר המשרות הפנויות בסוף שנת 2012.

שער החליפין

במהלך שנת 2013 התחזק השקל מול הדולר ב-7% ומול האירו ב-2.8%. התחזקות השקל באה על רקע השיפור בחשבון השוטף במאזן התשלומים והציפיות להמשך השיפור כתוצאה מתחילת ההפקה של גז טבעי ממאגר "תמר". בעקבות המשך התחזקותו של השקל, על מנת למנוע פגיעה בכושר התחרות של תעשיות היצוא ולהקטין את השפעת הפקת הגז ממאגר "תמר" על שער החליפין, רכש בנק ישראל במהלך שנת 2013 כ-5.3 מיליארד דולר (מזה כ-2.1 מיליארד ש"ח רכישות בגין תכנית הגז). על פי הצהרות בנק ישראל, הבנק צפוי בשנת 2014 לרכוש כ-3.5 מיליארד דולר, בהתאם לאומדן ההשפעה של הפקת הגז על מאזן התשלומים בשנת 2014.

	שיעור השינוי-		שער החליפין ליום		
	רבעון רביעי 2013	%	31.12.12	30.9.13	31.12.13
דולר	(1.9%)	(7.0%)	3.73	3.54	3.47
אירו	0.2%	(2.8%)	4.92	4.77	4.78

ריבית בנק ישראל

במהלך שנת 2013 נרשמה ירידה בריבית בנק ישראל משיעור של 1.75% בסוף 2012, לרמה של 1% בחודש אוקטובר 2013. מאז אוקטובר, נרשמה יציבות בריבית. הערכת חטיבת המחקר של בנק ישראל מחודש דצמבר 2013 הינה כי ריבית בנק ישראל צפויה להישאר ברמתה הנוכחית (ברמה של 1%) במהלך המחצית הראשונה של שנת 2014 וצפויה להתחיל לעלות במחצית השנייה של השנה ולעמוד על 1.25% בסופה, על רקע השיפור בכלכלה הגלובלית שילווה בעלייה בסביבת הריביות בעולם, בתמיכת צמצום ההקלה הכמותית בארה"ב.

הסביבה הגלובלית

לאחר תקופה ממושכת של עדכוני צמיחה כלפי מטה, הבנק העולמי וקרן המטבע העולמית עדכנו בחודש ינואר 2014 את תחזיות הצמיחה העולמית כלפי מעלה ל-3.7% לעומת 3.6% שפורסם בחודש אוקטובר, על רקע המשך מגמת התאוששות בכלכלת ארה"ב. התאוששות זו הביאה להחלפת הפד האמריקאי על צמצום הדרגתי ברכישות האג"ח הממשלתי של ארה"ב, אשר החלה למעשה בדצמבר 2013.

באירופה מסתמנת תמונה מעורבת, כאשר מדד מנהלי הרכש רשם נסיגה בתחום השירותים והאבטלה נותרה עדיין ברמת שיא של 12.1%, אולם מנגד נמשכת מגמת העלייה במדד מנהלי הרכש בתחום הייצור ושיפור בייצור התעשייתי, באמון הצרכנים ובמכירות הקמעונאיות. ביפן נראה כי תוכנית ההרחבה הכמותית ממשכה להביא לשיפור קל המתבטא בעלייה ביצוא ובתפוקה התעשייתית. בשווקים המתעוררים ובעיקר בברזיל, הודו וסין טרם נרשמה התאוששות משמעותית בשיעורי הצמיחה שרשמו האטה בשנים 2013-2010.

שוק ההון

בסיומו של שנת 2013 מדד ת"א 100 עלה בכ-15% ומדד ת"א 25 עלה בכ-12%, מדד היתר-50 עלה מתחילת השנה בכ-36%. מדד האג"ח הקונצרני הצמוד עלה בשנת 2013 בשיעור של 9.5%. מדד האג"ח הממשלתי הצמוד עלה מתחילת השנה בכ-3%. בארה"ב עלה מדד ה-S&P בכ-29.6% מתחילת השנה ואילו באירופה עלה מדד היורוסטוק 600 בכ-17.3%, כאשר מנגד, מדד המדינות המתפתחות (מדד ה-EM-MSCI) מצביע על ירידה של כ-8% מתחילת השנה. בשנת 2013 עמד מחזור המסחר היומי הממוצע על כ-1.17 מיליארד ש"ח, גבוה בכ-9% משנת 2012. העלייה במחזורי המסחר בבורסה המקומית הינם, בין היתר, על רקע הורדת ריבית בנק ישראל במהלך השנה עקב החלשות הדולר, הירידה בשיעורי האבטלה ובגירעון הממשלתי ועליות השערים שנרשמו בשוקי העולם ובעיקר בארה"ב.

מחזורי מסחר יומיים ממוצעים במיליוני ש"ח		שיעור השינוי ב-%		
1-12/2013	רבעון רביעי 2013	1-12/2013	רבעון רביעי 2013	
777	641	12.13%	5.09%	מדד ת"א 25
595	666	15.12%	5.70%	מדד ת"א 100
4,340	4,017	5.44%	1.48%	מדד אג"ח כללי

בסך גיוסי ההון בשוק המקומי (מניות ואג"ח) ניכרת ירידה של כ-14% במהלך שנת 2013, בהשוואה לתקופה המקבילה אשתקד, כאשר במניות והמירים חלה עלייה בשיעורי הגיוס בשיעור של כ-86%.

היקף גיוסי ההון				
1-12/2012	רבעון רביעי 2012	1-12/2013	במיליוני ש"ח רבעון רביעי 2013	
4,074	841	7,584	2,268	מניות והמירים
82,728	18,049	65,122	14,374	אג"ח ממשלתי
39,921	9,055	36,341	9,015	אג"ח קונצרני (כולל מוסדי)
126,723	27,945	109,047	25,657	סה"כ

עדכוני חקיקה ופסיקה ביחס למערכת הבנקאית בשנת 2013

חקיקה ופיקוח הנוגעים למערכת הבנקאית

כללי

מערכת החקיקה המסדירה את תחום הבנקאות בישראל ואשר חלה על הבנק כוללת, בין היתר, את פקודת הבנקאות משנת 1941, חוק בנק ישראל, התשי"ד – 1954, חוק הבנקאות (רישוי) התשמ"א – 1981 וחוק הבנקאות (שירות ללקוח), התשמ"א – 1981. מכוח חוקים אלה נתון הבנק לפיקוחו של בנק ישראל ובמיוחד לפיקוחם של נגיד בנק ישראל ושל המפקח על הבנקים, וחלים עליו הוראות, כללים, הנחיות וצווים של המפקח על הבנקים ("החקיקה הבנקאית"). החקיקה הבנקאית מהווה את הבסיס החוקי והמרכזי לפעילותו של הבנק.

פרט לחקיקה הבנקאית, כפוף הבנק בפעילותו גם למערכות חקיקה מקבילות המסדירות את פעילותו בתחומים שונים, כגון: פעילות בתחום שוק ההון ועוד. גם בתחומים אלה חלים על הבנק, בנוסף לדברי החקיקה, הוראות, כללים והנחיות של רשויות המדינה המוסמכות, ובהם של רשות ניירות ערך, של הממונה על שוק ההון, הביטוח והחסכון במשרד האוצר, של הבורסה לניירות ערך ושל רשות ההגבלים העסקיים. חוקים נוספים בנושאים יחודיים מטילים על כלל המערכת הבנקאית חובות והוראות ספציפיות, לדוגמה דיני איסור הלבנת הון ומימון טרור, חוק נתוני אשראי ועוד. הבנק פועל תוך ציות להוראות החוק והרגולציה החלים עליו, כאמור. להלן תמצית פירוט של שינויי חקיקה ויזמות חקיקה רלוונטיים לתקופת הדוח, אשר משפיעים או עשויים להשפיע באופן מהותי על פעילות הבנק.

תקנות שוויון זכויות לאנשים עם מוגבלות (התאמות נגישות לשירות), התשע"ג-2012

התקנות פורסמו ביום 25.4.13 ותחולתן מיום 25.10.13.

התקנות חלות על תאגיד בנקאי מכוח חוק שוויון זכויות לאנשים עם מוגבלויות, התשנ"ח-1998, אשר מגדיר שירותים בנקאיים כשירותים ציבוריים. בין היתר, נדרש לבצע התאמות נגישות בנהלים, הליכים ונוהגים ביחס לאנשים בעלי מוגבלויות נגישות. בנוסף, חלה חובה למנות ולהכשיר "רכז נגישות", אשר תפקידו לוודא ולסייע לארגונו להיות נגיש ולעמוד בדרישות החוק לעיל. הנושא מטופל ויושם באופן קבוצתי.

הוראה לבעלי רישיון בקשר לחובות גילוי בנוגע לעבודות אנליזה (נוסח חדש - 2013)

נוסח חדש זה, מחליף את ההוראות המקוריות שפורסמו בשנת 2007. תחילתה של הוראה זו ביום 11.3.13.

בעבודות אנליזה יש משום הבעת עמדה והמלצה בנוגע לכדאיות השקעה בניירות ערך של חברות ציבוריות ומשכך, הן מהוות "ייעוץ השקעות" לפי חוק הסדרת העיסוק. לפיכך, האנליסטים מחויבים להיות בעלי רישיון וכפופים לכל החובות המוטלות על בעלי רישיון.

ההוראה אינה חלה על אנליסטים שפעילותם אינה טעונה רישוי: אנליסט שעבודותיו נמסרות אך ורק למי שמנוי בתוספת הראשונה לחוק ניירות ערך פטור וכן אנליסט המפרסם עבודותיו רק בכלי תקשורת.

באשר לגילוי אודות ניגוד עניינים הקיים אצל הגוף בו מועסק האנליסט, קובעת ההוראה חובת גילוי כללית של כל ניגוד עניינים הקיים במישורין או בעקיפין במועד פרסום עבודת האנליזה. ההוראה מפרטת מקרים ספציפיים הטעונים גילוי, ביניהם, ניגוד עניינים הנובע מקיומו של חוב קיים מצד התאגיד הנסקר בעבודת האנליזה (להלן – "גילוי בדבר קיומו של אשראי") וניגוד עניינים הנובע מהחזקה שיש לבית ההשקעות או לבנק ולתאגידים קשורים להם בניירות ערך של התאגיד הנסקר בעבודת האנליזה (להלן – "גילוי בדבר החזקה בנוסטרו ובחשבונות מנוהלים").

הוראה לבעלי רשיון בקשר לחובות גילוי בנוגע לעבודות אנליזה (נוסח חדש- 2013) (המשך)

הנוסח החדש קובע כי תאגיד בנקאי יהיה פטור מחובת גילוי בדבר קיומו של אשראי ומחובת גילוי בדבר החזקה בנוסטרו שלו ושל תאגידים קשורים ובחשבונות מנוהלים בתאגידים קשורים. פטור זה ניתן לתאגידים הבנקאיים משום היותם מחויבים מכח סעיף 10 להוראות ניהול בנקאי תקין 322 של בנק ישראל בקיום הפרדה ארגונית, מקצועית ועסקית בין פעילות הנוסטרו ופעילות האשראי לבין האנליסט ומערך הייעוץ.

על בסיס הפרדה רגולטורית זו ניתן גם פטור לתאגיד נשלט על ידי תאגיד בנקאי מחובת גילוי בדבר החזקות ניירות ערך של התאגיד הנסקר בנוסטרו של התאגיד הבנקאי (יחד – "תאגיד פטור").

התאגיד הפטור נדרש לציין את העובדה כי הוא אינו נדרש לתת גילוי בדבר קיומו של אשראי ו/או גילוי בדבר החזקה בנוסטרו ו/או בתיקים מנוהלים, משום שהוא מקיים הפרדה מבנית מפוקחת רגולטורית וכן להציג בתמצית את מהות ההפרדה המבנית המתקיימת אצלו.

הפטור האמור לא יחול בנוגע למידע, אשר התאגיד הפטור נדרש לתת לגביו גילוי לציבור בהתאם לחוק תקנות ניירות ערך (דוגמת היותו בעל ענין בתאגיד הנסקר).

יש להדגיש, כי הפטור הניתן בהוראה זו אינו חל כאשר ישנם ניגודי עניינים הידועים למכין עבודת האנליזה, בעת הכנת עבודת האנליזה (גם אם הגוף הינו גוף פטור).

חוזר בדבר שימוש במדיה אלקטרונית וחתימה גרפית ממוחשבת

החוזר פורסם ביום 10.11.13 ותחולתו מיידית.

במענה למספר פניות לסגל הרשות על מנת שזה יאשר שימוש במדיה אלקטרונית בעריכת הסכם עם הלקוח (לרבות החתמת הלקוח בחתימה גרפית ממוחשבת), מצא לנכון סגל הרשות להביע עמדתו בעניין. בחוזר מפורטות הדרישות שקיומן הינו תנאי לעמידה בתנאי חוק הסדרת העיסוק לעניין עריכת הסכם בכתב ותייעוד הליך בירור צרכים וההעדפות של הלקוח תוך כדי שימוש במדיה אלקטרונית (וזאת מבלי לגרוע מהוראות דינים אחרים, כגון: חוק איסור הלבנת הון וכו').

רפורמה בתחום העמלות הבנקאיות

על שולחן הכנסת מונחות כיום מספר הצעות חוק פרטיות שעניינן מגבלות על גובה העמלות, סלי עמלות, איסור על חיוב סוגי אוכלוסיות בעמלות מסוימות, איסור על גביית סוגים מסוימים של עמלות וכיו"ב. כמו כן, מונחות על שולחן הכנסת הצעות חוק פרטיות המבקשות לחייב את התאגידים הבנקאיים בתשלום ריבית על יתרות זכות בחשבונות העו"ש של לקוחותיהם. ביום 25.11.13 וביום 9.12.13 הונחו הצעות זהות, וזאת בהמשך להצעות זהות אשר הוגשו בעבר. הבנק עוקב אחר התפתחות הליכי החקיקה של ההצעות המצויות עדיין בשלבי חקיקה ראשוניים.

הצעות חוק ותזכירי חוק

צו איסור הלבנת הון (חובות זיהוי, דיווח וניהול רישומים של תאגידים בנקאיים למניעת הלבנת הון ומימון טרור) (תיקון), התשע"ד-2013

הצו אושר ביום 19.10.13 בועדת החוקה חוק ומשפט.

להלן עיקרי התיקון: בכל העברה לחו"ל חובה לרשום בכל אחד ממסמכי ההעברה את שם מקבל השרות, מספר חשבונו ומענו, וכן את שם הנעבר ומספר חשבונו. שילוב חובת הכר את הלקוח בצו בנוסף להוראות מכוח ניהול בנקאי תקין 411, על הבנק לנקוט פעולות להכרת הלקוח הן בעת פתיחת חשבון והן בביצוע פעולה שאינה נרשמת בחשבון. כמו כן, יש לבצע בדיקת נאותות לכל אורך מערכת ההתקשרות עם הלקוח. לגבי תושבי חוץ, נוספה אפשרות לזיהוי תושבי האזור באמצעות

כרטיס מגנטי שהונפק על ידי המנהל האזרחי. נוספה אפשרות לזיהוי קטין תושב חוץ על פי דרכון עצמאי שלו. בהתייחס לסיכון הלבנת הון ומימון טרור, יש לנקוט אמצעים סבירים לאימות זהות הנהנים ובעלי השליטה, תוך שימוש במידע רלבנטי או בנתונים שהתקבלו ממקור מהימן המניחים את דעת הבנק. הוראות הצו יחולו מעתה גם על חשבון במערכת סגורה. נוספה החובה לדווח גם על ניסיון לבצע פעולה וכן נוספה הגדרה ל"פעילות בלתי רגילה" - פעילות שלאור המידע המצוי ברשות התאגיד הבנקאי התעורר חשש (המבוסס על ראיות) שהיא קשורה לפעילות אסורה לפי חוק איסור הלבנת הון. הוספת חובה לקיום מאגר מידע ממוחשב לפעולות של צדדי ג'.

טיוטה להערות הציבור- תקנות השקעות משותפות בנאמנות (עמלת הפצה) (תיקון), התשע"ג-2013

ניתן היה להעביר הערות לטיוטה עד ליום 24.12.13.

תקנות עמלת הפצה מתירות למפיץ לגבות בנוסף על עמלת ההפצה שהוא גובה ממנהלי הקרנות, גם עמלה מרוכש יחידה, או מבעל יחידה – בשל החזקתה ופדיונה. כיום מנועים הבנקים מגביית עמלה נוספת כאמור מכוח איסור שהטיל המפקח על הבנקים. גביית עמלת עסקה מרוכש או מפודה יחידה עלולה ליצור תמריץ לבנקים, ולפיכך גם ליועצים, לתחלף את היחידות המוחזקות בידי בעלי יחידות, שלא משיקולים הנובעים מטובת הלקוחות. בטיוטה מוצע להתאים את התקנות לאיסור הקיים מטעם המפקח על הבנקים, כך שתבוטל זכותם של המפיצים לגבות תגמול בגין רכישה, מכירה או החזקה של קרנות מן הלקוחות, במקביל לגביית עמלת הפצה מן היצרנים במסגרת הסכם הפצה.

הצעת חוק הבנקאות (שירות ללקוח) (תיקון-הגבלת הוצאות גבייה, ריבית פיגורים ושכר טרחת עורך דין), התשע"ג-2013

הצעת החוק הונחה על שולחן הכנסת ביום 8.7.13.

מוצע ליצור תקרה קשיחה לתפיחת החובות למוסדות הבנקאיים, כך שהחוב לא יגדל ביותר מ-15% בשנה.

הצעת חוק להעמקת גביית המיסים והגברת האכיפה (אמצעים לאכיפת תשלום מיסים ולהרתעה מפני הלבנת הון) (תיקוני חקיקה והראות שעה), התשע"ג-2013

ההצעה אושרה ביום 31.7.13 והועברה לוועדת החוקה, חוק ומשפט.

מוצע לתקן את חוק איסור הלבנת הון במטרה להגביר את המלחמה בהון השחור שמקורו בעבירות מס חמורות. התיקונים כוללים בעיקר הוספת עבירות מס חמורות כעבירות מקור לפי חוק איסור הלבנת הון (עבירה לפי סעיף 220 לפקודת מס הכנסה, לפי סעיף 98 (ג) לחוק מיסוי מקרקעין (שבח ורכישה) ולפי סעיף 117(ב) או (3) עד (8) אט (ב) לחוק מס ערך מוסף) וכן מתן סמכויות חקירה, כניסה, תפיסה וחיפוש לפקיד מכס חוקר וקביעת הסדר המאפשר העברת מידע מהרשות לאיסור הלבנת הון לפקיד מכס חוקר.

הצעת חוק להקלות בשוק ההון ולעידוד הפעילות בו (תיקוני חקיקה), התשע"ד-2013

הצעת החוק פורסמה ביום 19.11.13 (וכן להלן פרסום קיים ביחס למתווה ההקלות בשוק ההון).

לנוכח הגידול שחל באסדרה בשנים האחרונות, יזמה רשות ניירות ערך בחינה של חלקים ניכרים מהאסדרה החלה בתחום ניירות הערך, כדי לבחון היכן וכיצד ניתן לבצע הקלות, תוך שמירת הגנה מספקת על ענייניו של ציבור המשקיעים. להלן תמצית של חלק מההצעות לתיקון החקיקה:

הצעת חוק להקלות בשוק ההון ולעידוד הפעילות בו (תיקוני חקיקה), התשע"ד-2013 (המשך)

1. יצירת מסגרת חוקית לעידוד מכשיר השקעה חדש בסיכון נמוך- קרן פקדונות ומלוות (קפ"מ).
2. הקלות הנוגעות לעיצומים כספיים המוטלים על ידי הרשות.
3. הקלה בדרישות עדכון פרטי לקוח על ידי בעל רישיון.
4. הקלה בחובות הדיווח של בעלי רישיון לרשות ניירות ערך.

לעניין חוק יעול הליכי האכיפה ברשות ניירות ערך (תיקוני חקיקה), התשע"א-2011:

מוצעים כמה תיקוני חקיקה הנוגעים למנגנון הטלת העיצום הכספי, אשר יאפשרו השתת עיצומים בסכומים מתאימים למהות ההפרות ולמאפייני המפרים.

מוצע לתקן את חוק הסדרת העיסוק ביעוץ השקעות, בשיווק השקעות ובניהול תיקי השקעות, התשנ"ה-1995, כך שתשונה תדירות חובת קיום הליך עדכון צרכי הלקוח, כך שלא תיקבע בחוק תקופה מסוימת לעדכון. חלף זאת, לקבוע כי החובה לעריכת העדכון תחול בהתאם לאופי השירות, אופי הקשר שבין בעל הרישיון ללקוח ומכלול הנסיבות ביחס לכל לקוח ומאפייניו.

בעניין חובת כינוס הדירקטוריון - מוצע לקבוע כי חובת הכינוס תהיה לפחות אחת לרבעון והמגבלה ביחס לפרק הזמן בין ישיבות עוקבות תעמוד על ארבעה חודשים.

מוצע לחסוך מהדירקטוריון לדון בכל דוח ביקורת, ובמקום זאת יצטרך הדירקטוריון לדון רק בממצאי הביקורת שהעלו ליקויים מהותיים ובדרכים לתקנם.

לרוב, ועדת הביקורת מורכבת משני דירקטורים חיצוניים (דח"צ) ודירקטור אחד (נדרש שכל הדח"צים יהיו חברים בוועדה ושבסך הכל יהיו שלושה חברים בוועדה). לכן, מאחר שהמניין החוקי כאמור הינו שלושה חברים (ש אחד מהם דח"צ), הרי שבמידה ונבצר מאחד מהדירקטורים להשתתף בישיבה היא לא יכולה להתקיים, ולכן מוצע כי במקרים דחופים שני חברים ובהם לפחות דח"צ אחד יהוו מניין חוקי.

ניתן היה להעביר הערות להצעות החקיקה עד ליום 26.6.13.

הוראה בדבר התמחות נאותה

ההוראה פורסמה ביום 10.11.13. תחולה מיום 10.3.14.

מטרת ההוראה לצקת תוכן למושג "התמחות נאותה", ומובאים בה כללים מנחים למתמחה ולמאמן.

ההוראה קובעת כי המאמן (או התאגיד בו הוא משמש כמאמן), יקבע נוהל אשר בו תפורט תוכנית ההתמחות, אשר תכלול לפחות את האמור בהוראה.

המאמן יפעל בהתאם לתוכנית ההתמחות ויודא כי היא מיושמת. המאמן יתעד את מעקב ההתמחות, תוך פירוט הנושאים העיקריים בהם עסק המתמחה.

בנוסף ההוראה קובעת כי על המאמן לוודא כי המתמחה יעסוק במשך 30 שעות שבועיות רק בעיסוקים הקשורים באופן ישיר להתמחות, וכי מעבר ל-30 השעות האמורות, רשאי המתמחה לעסוק גם בעבודות שאינן קשורות לעבודתו כמתמחה (כגון: גיוס לקוחות, שירותי משרד, שירותים בנקאים וכו'). להלן עיקרי נושאי ההתמחות על פי ההוראה:

1. הכרת מידע מקצועי וחבות בעלי רישיון.
2. הכרת נהלי העבודה של התאגיד בו נערכת ההתמחות.
3. התנסות מעשית בליווי ופיקוח המאמן (כגון: השתתפות בעריכת הסכם ייעוץ, השתתפות בשיחות ייעוץ, מעקב אחר תיקי לקוחות, שידור הוראות בכל שלבי המסחר וכיו"ב).

הוראות לבעלי רישיון בקשר לבירור צרכי והנחיותיו של הלקוח (נוסח חדש - 2013)

ניתן להעביר הערות עד ליום 4.2.14.

מטרת התיקון המוצע הינה להתמודד עם האתגר של ייצור תהליך יעיל, תכליתי וממוקד, שבמהלכו יזוהו מאפייניו של הלקוח ותוגדרנה המטרות וההעדפות שלו, בעקבותיו יוכל בעל הרישיון להתאים מדיניות ההשקעה למאפייניו הייחודיים ואשר בסופו יתקיים תיאום ציפיות ו"ישור קו" בכל הנוגע לשירות שיקבל הלקוח מבעל הרישיון.

על מנת לחדד את המסר לפיו על ההליך להתבצע באופן מהותי ולא טכני, תוך התחשבות בכלל נסיבות מתן השירות, במהות הקשר שבין הצדדים, בתדירותו הצפויה ובמאפיינים נוספים שיש להם השפעה בעניין, כללה הרשות בנוסח זה (המתוקן) גם הקלות משמעותיות הנוגעות לדרישות טכניות שנכללו בנוסח של 2010.

בנוסף, בנוסח המוצע, צומצמה רשימת נושאי החובה שבנוגע להם על בעל הרישיון לתשאל את הלקוח בהליך הבירור הראשוני, אך מובהר בנוסח המוצע כי נושאי השאלות המנויים בהוראה הם בגדר נושאי הליבה, ועל בעל רישיון להפעיל שיקול דעת הן באשר לצורך בשאלות בנושאים נוספים והן באשר להיקף התשאל שנדרש לבצע בנוגע לכל אחד מהנושאים כאמור, והכל על פי הנסיבות.

תיקון נוסף המוצע בנוסח זה כולל גם, ביטול הדרישה לקבוע בהסכם ייעוץ רשימה סגורה של אפיקי השקעה. על פי הנוסח המוצע לא קיימת דרישה להתאים לדרגת הסיכון הנבחרת אפיקי השקעה מסוימים. יחד עם זאת, ביחס למתן שירותי ניהול תיקים תעמוד בעינה החובה לפרט בהסכם את הוראות הלקוח לעניין סוגי ניירות הערך והנכסים הפיננסיים שייכללו בתיק ההשקעות ושיעורו של כל סוג ביחס לשווי התיק, או הוראה כי אלה יקבעו על פי שיקול דעתו של מנהל התיקים.

כמו כן, רשות ני"ע יזמה הצעה לתיקון הוראות החוק בעניין ביצוע עדכון צרכי הלקוח, באופן שבו לא תיקבע חובת עריכת עדכון צרכים שנתיית באופן קטגורי, אלא ייקבע כי תדירות העדכון תקבע בהוראות שתקבע הרשות ואשר יביאו בחשבון את אופי הקשר שבין בעל הרישיון והלקוח ואת שאר הנסיבות הצריכות לעניין. מטרת השינוי המוצע היא לאפשר עריכת העדכון באופן ענייני ומותאם נסיבות בשונה מעדכון טכני הנצמד לסד של זמנים בלבד, מה שיביא לייעול התהליך ולהשקעת התשומות הנדרשות לו בפועל.

הצעת חוק הבנקאות (שירות ללקוח) (תיקון – ביטול עמלות על שירותים בסיסיים בחשבון עובר ושב), התשע"ג-2013

הצעת החוק הונחה על שולחן הכנסת ביום 13.3.13.

עיקר ההצעה:

ביטול העמלות על שירותי העובר ושב, אשר יקל על הצרכן להתמקד בעלות העיקרית של השירות הבנקאי – גובה הריבית (על האשראי ועל החיסכון) וכן יקל עליו לבצע השוואה בין הבנקים השונים. קיימת הצעת חוק דומה - הצעת חוק הבנקאות (שירות ללקוח) (תיקון – מניעת כפל תשלום בגין ניהול חשבון עובר ושב), התשע"ג-2013, אשר הונחה על שולחן הכנסת ביום 13.3.13.

רשימת מעשים המעידים על הפרת חובות אמון וזהירות

הודעה על פרסום הרשימה פורסמה ברשומות ונכנסה לתוקף ביום 4.9.13.

חוק יעול הליכי אכיפה ברשות ניירות ערך (תיקוני חקיקה), התשע"א-2011 אשר פורסם בינואר 2011, כלל תיקונים לחוק השקעות משותפות ולחוק הייעוץ, בהם נקבע, בין היתר, כי אי עמידה בחובות הזהירות והאמון לפי חוק השקעות משותפות או בחובת הזהירות לפי חוק הייעוץ, מהווה הפרה מנהלית, אשר בגינה רשאי יהיה מוטב ועדת האכיפה המנהלית, להשית אמצעי אכיפה מנהליים על מי שהפר את חובתו, כאמור. במטרה להגביר את הוודאות בקרב המפוקחים באשר לחובות המוטלות עליהם, נקבעו בחוק אכיפה מנהלית, סעיפים המורים לרשות לפרסם רשימות מעשים או מחדלים עקרוניים ועל ידי כך תוקנה למפוקחים ודאות רבה יותר באשר לחובות שהפרתן עשויה להוות עילה לפתיחת הליך מנהלי.

רשימת מעשים המעידים על הפרת חובות אמון וזהירות (המשך)

להלן רשימת מעשים או מחדלים, שיש בהם כדי להעיד כי בעל רישיון שביצעם לא נהג בזהירות שבעל רישיון סביר היה נוהג בה בנסיבות דומות, אשר עשויה להתעדכן מעת לעת:

1. לא נקט באמצעים סבירים על מנת לעמוד בהתייבויותיו על פי ההסכם עם הלקוח.
 2. נתן שירותים ללא ביסוס מקצועי סביר, ובכלל זה שירות בנוגע לניירות ערך או נכס פיננסי, כאשר בעל הרישיון אינו בקיא בתכונות ניירות ערך או הנכס הפיננסי והסביבה הכלכלית המשפיעה עליהם ועל כדאיות ביצוע העסקה.
 3. נתן שירות ללקוח כאשר אין בידו האמצעים הסבירים למתן השירות, ובכלל זה אמצעים טכנולוגיים, כוח אדם, מערכות פיקוח ובקרה נאותות.
 4. לא נקט באמצעים סבירים להבטחת הבנת הלקוח את השירות או עניינים הנוגעים למתן השירות, לרבות אי התאמת ההסבר ללקוח, למידת ההבנה שלו, לידיעותיו ולניסיונו בתחום.
 5. לא ביצע פעולה לפי הנחיית לקוח בתיק מנוהל.
- יובהר, כי ביצוע מעשה, אשר כלול ברשימה לא יגורר עמו בהכרח קביעה כי הופרה חובת אמונים או זהירות. פתיחת הליך מנהלי בגין מעשה או מחדל, תעשה רק במקרים בהם בחינת המקרה תעלה כי מדובר בהתנהגות שננקטה תוך סטייה מובהקת מאופן ההתנהגות הראוי, תוך בחינת כלל נסיבות המקרה ובכפוף ליתר שיקולי האכיפה בהם מתחשבת הרשות. עוד יש לציין, כי הרשות תנקוט הליכי אכיפה בגין מעשה כאמור, רק בתום 90 יום מיום פרסום הרשימות באתר הרשות. פתיחת הליך בגין מעשה או מחדל שאינו נמנה בין הדוגמאות הנזכרות בצד הרשימה או דומה להן, תיעשה בריסון ובמשנה זהירות.

הצעת חוק הבנקאות (שירות ללקוח) התשע"ב-2012

הצעת החוק פורסמה ביום 4.4.13.

מטרת ההצעה להתמודד עם תופעת הכספים המצויים בתאגידים הבנקאיים ללא דורש, על ידי הטלת חובות איתור של בעלי חשבונות והשקעה של כספים אלו. מוצע כי המפקח על הבנקים יוסמך ליתן הוראות לעניין הפעולות שעל התאגיד הבנקאי לנקוט, במטרה לאתר בעל חשבון ללא תנועה בנוגע לניהול חשבונות בתאגיד הבנקאי או לאתר את יורשיו של בעל חשבון שנפטר. על התאגיד הבנקאי יהיה להשקיע את הכספים לזכותו של הלקוח באופן שיקבע הנגיד בכללים וכן יהיה עליו להודיע על כך לבעל החשבון. בחשבונות בהם בעל החשבון לא יצר קשר עם התאגיד הבנקאי במשך חמש שנים מיום שהפך החשבון לחשבון ללא תנועה, נדרש התאגיד הבנקאי לדווח על הכספים לאפוסטרופוס הכללי על מנת שינסה לאתר את בעל החשבון באמצעות הכלים העומדים לרשותו.

טיוטת כללי הבנקאות (שירות ללקוח) (חשבונות ללא תנועה), התשע"ב - 2013

טיוטת הכללים פורסמה ביום 4.4.13.

הכללים מפרטים מהם דרכי ההשקעה לפיהם ישקיע תאגיד בנקאי כספי חשבון ללא תנועה, וזאת בהתאם לסוג ואופי החשבון. חובת ההשקעה לפי הכללים תחול על חשבון ללא תנועה בסכום של 1,500 ש"ח ומעלה, או שווה ערך להם במטבע חוץ.

הצעת החוק לקידום התחרות וצמצום הריכוזיות, התשע"ד-2013

ההצעה אושרה בקריאה שניה ושלישית.

על פי ההצעה ייחשב תאגיד ריאלי משמעותי גוף המתקיים בו אחד מהבאים: מחזור המכירות שלו עולה על 6 מיליארד ש"ח, מחזור המכירות שלו בשווקי מונופולין עולה על 2 מיליארד ש"ח או יתרת חבות האשראי נטו שלו עולה על 6 מיליארד ש"ח. נאסר בהצעת החוק על תאגיד ריאלי משמעותי, או על השולט בו, לשלוט או להחזיק בשיעור העולה על 10% (או בשיעור נמוך יותר שייקבע שלא יפחת מ- 5%) בגוף פיננסי משמעותי ובכלל זה בתאגיד בנקאי שהוא גוף פיננסי משמעותי (ואם המדובר בתאגיד בנקאי בלא גרעין שליטה – בשיעור שאינו עולה על 5%). בנוסף, גוף המחזיק יותר מ- 5% בתאגיד ריאלי משמעותי (ולא רק השולט בו), לא ישלוט בגוף פיננסי משמעותי. ולעניינו: מי שהוא בעל ענין בתאגיד ריאלי משמעותי, לא יהיה רשאי לשלוט בבנק שהוא גוף פיננסי משמעותי. בנק יוכל להמשיך ולהחזיק עד 20% בתאגיד ריאלי שאינו מוגדר כתאגיד ריאלי משמעותי ואולם לא יוכל להמשיך להחזיק יותר מ- 10% בתאגיד ריאלי משמעותי. הבנקים יוכלו להמשיך ולהחזיק תאגידים ריאליים משמעותיים בניגוד להוראה הנ"ל, עד תום 6 שנים מיום פרסום החוק.

דוח מסכם של הצוות לבחינת הגברת התחרותיות במערכת הבנקאית מאת המפקח על הבנקים

הדוח פורסם ביום 19.3.13.

להלן עיקריו: אחת לתקופה ישלח הבנק ללקוח "תעודת זהות בנקאית", שתיתן לו תמונה על נכסיו והתחייבויותיו ותפרט את תשלומיו לבנק; במסגרת דיווח זה יצרף הבנק מידע על אודות הדירוג הפנימי של הלקוח, על מנת לאפשר הערכת איכות הלווה על ידי מלווים פוטנציאליים; ניתן יהיה לפתוח חשבונות בנק באינטרנט - ללא הגעה לסניף. עם זאת, יוטלו מגבלות על הפעילות בחשבון; הבנקים נדרשים לתמחר מחדש עמלות קנייה ומכירה של ני"ע, כדי להקטין את הפער בין העמלה בתעריף למחיר בפועל, וכדי להציג ללקוח מה ממוצע העמלות בני"ע הנגבה בתיק באותו הגודל; ביטול עמלת מינימום בדמי המשמרת; עידוד תחיליפי פק"מ – הפחתת עמלות קנייה ומכירה של מק"מ וביטול דמי ניהול חשבון ני"ע למק"מ ולקרנות הכספיות. בנוסף, יושם דגש על הנושאים הבאים: הקלה על סגירת חשבון ומעבר לבנק חדש באמצעות שיפור וייעול תהליך העברת הרשאות לחיוב חשבון מהבנק הישן לבנק החדש; הקמת צוות בינמשרדי לגיבוש הצעדים להעמדת אשראי לעסקים הקטנים ולמשקי הבית ממקורות החיסכון הפנסיוני והסרת החסמים הרגולטוריים הקיימים כיום וכן הוגדרה אוכלוסיית העסקים הקטנים אשר תהנה מתעריפי עמלות קמעונאיים לניהול חשבונם. בהמשך לדוח פורסמו: כללי הבנקאות (שירות ללקוח) (עמלות) (תיקון מספר 2), התשע"ג-2013, לפיהן הגדרת עסק קטן שונתה לעסק שמחזור העסקים שלו אינו עולה על 5 מיליון ש"ח. תחולה מיום 1.8.13. עד ליום 1.9.13 על התאגיד הבנקאי לפנות ללקוחותיו בכתב, על מנת ליידע אותם בנושא וכן פורסם ביום 9.1.14 נוסח סופי לתיקון כללי הבנקאות (שירות ללקוח) (גילוי נאות ומסירת מסמכים) (תיקון). התשע"ד 2013 לפיו, בין היתר, יימסר ללקוח דף הסבר באשר למשמעות סיווג החשבון כחשבון "עסק קטן" לעניין תעריפון השירותים. לדוח לא צפויה להיות השפעה מהותית על תוצאות הפעילות של הבנק.

The Foreign Account Tax Compliance Act – FATCA

ביום 17.1.13 פורסמו התקנות הסופיות אשר מחילות על גופים שאינם אמריקאיים ובכללם בנקים ומוסדות פיננסיים ברחבי העולם חקיקה מחמירה. מטרת החקיקה להעמיק את הגביה מישויות אמריקאיות (לרבות בעלי חשבונות פרטיים) שבבעלותן נכסים מחוץ לגבולות ארה"ב. כל בנק שיש לו לקוחות שהינם ישויות אמריקאיות או שמבצע השקעות אמריקאיות עבור עצמו או עבור גורמים אחרים, יחויב לבצע בדיקות נאותות ולמסור לרשות המיסים האמריקאית מידע לפי תקנות שיפורסמו. החוק קובע כי על הבנק לחתום על הסכם עם רשות המיסים האמריקאית, לפיו על בנק שיחליט לא לחתום על ההסכם יחולו סנקציות שונות ובין היתר ינוכה מהכנסותיו בארה"ב או מהכנסות לקוחותיו בארה"ב מס במקור של 30%. ביום 12.7.13 ניתנה אורכה להחלת החוק כך שייכנס לתוקפו ביום 1.7.14 ויישומו יהיה הדרגתי. הבנק נערך ליישום החוק במסגרת ההערכות הקבוצתיות.

רפורמות "Dodd Frank" ו-EMIR

בשנת 2012 פורסמו בארצות הברית כללים לצורך הסדרת יישום החוק "The Dodd Frank Wall Street Reform and Consumer Protection Act" שחוקק בארצות הברית בשנת 2010 (להלן - "רפורמת DF"). מטרת רפורמת DF, בין היתר, היא הפחתת סיכון האשראי במסחר בשוק הנגזרים הנסחרים OTC והסיכונים המערכתיים הנובעים מהם והגברת השקיפות בשוק זה.

במסגרת רפורמת DF נקבעו, בין היתר, כללים לגבי סליקת עסקאות במסלוקה מרכזית, דרישות בטחונות ודיווח העסקאות למאגרי מידע ייעודיים.

במקביל לרפורמת DF שפורסמה בארצות הברית, פורסמה באירופה רפורמה בעלת עקרונות דומים - European Market Infrastructure Regulation (להלן - "רפורמת EMIR").

רפורמת EMIR חלה על כל גוף אירופאי ולכן, צפויה להשפיע על אופן פעילות הבנק במכשירים נגזרים, שכן לבנק היקף פעילות משמעותי מול בנקים אירופאים. עם זאת, רפורמת EMIR נמצאת עדיין בשלבי חקיקה וטרם נקבע לוח הזמנים הסופי ליישום כל השלבים השונים. הסליקה המרכזית על פי רפורמת EMIR מתוכננת להתחיל באמצע שנת 2014. הבנק ממשיך לבחון את השלכות הרפורמות על פעילותו ונערך ליישום כללים מכוחן, ככל שהם רלוונטים לגביו.

חוזרים והנחיות מאת בנק ישראל

חוזר בעניין הוראת ניהול בנקאי תקין 301 – דירקטוריון

החוזר פורסם ביום 25.12.13. תחולה ממועד הפרסום, למעט ביחס לדירקטורים מכהנים שבעת כניסת התיקון לתוקף מתקיים לגביהם אחד התנאים המנויים בחוזר האוסרים כהונה במקביל, אשר יהיו רשאים להמשיך לכהן במקביל עד תום 6 חודשים ממועד השינוי או עד האסיפה השנתית הקרובה, לפי המאוחר ולגבי דירקטור חיצוני עד להשלמת שלוש שנות הכהונה.

תאגיד בנקאי רשאי למנות בין הדירקטורים החיצוניים גם דירקטורים חיצוניים או דירקטורים בלתי תלויים לפי חוק החברות, ובלבד שיעמדו בדרישות הכשירות. הוספה סמכות המפקח לאשר לתאגיד בנקאי להעלות לסדר היום של האסיפה הכללית את הצעתו של בעל מניות להפסקת כהונתו של דירקטור חיצוני, אם בעל המניות רשאי לעשות כן על פי חוק החברות ותקנון התאגיד הבנקאי. עוד נקבע כי גם קרובו של בעל שליטה לא יוכל לכהן כיו"ר הדירקטוריון. נוספו מגבלות ביחס לכהונה של דירקטור בתאגיד בנקאי במקביל לכהונה כנושא משרה בתאגיד שוק ההון. באשר להרכב ועדות הדירקטוריון נקבע כי לא יפחת מ-3 ולא יעלה על מחצית מהדירקטורים. נקבעה הקלה המאפשרת כהונה בוועדת ביקורת של דירקטור המועסק בידי תאגיד בנקאי השולט לבדו בתאגיד הבנקאי האמור, שהוא חברה פרטית.

טיוטה בענין דוח שנתי ללקוחות התאגידים הבנקאיים

הטיוטה פורסמה ביום 31.10.13.

במסגרת יישום המלצות הדוח המסכם של הצוות לבחינת הגברת התחרותיות במערכת הבנקאית מאת המפקח על הבנקים מסדירה ההוראה את חובת הדיווח של התאגיד הבנקאי ללקוחותיו אודות כלל הנכסים וההתחייבויות של הלקוח בתאגיד הבנקאי, לרבות סך ההכנסות וההוצאות במהלך שנה (להלן – הדוח). בנוסף, הדוח נועד למסור ללקוח מידע אודות דירוג האשראי שלו, כפי שנקבע במודל הדירוג של התאגיד הבנקאי, זאת לצורך הערכת מצבו הפיננסי של הלקוח על ידי מלווים פוטנציאליים.

טיוטת הוראת ניהול בנקאי תקין 403

הטיוטה פורסמה ביום 28.7.13.

הטיוטה מבחינה בין הטבה בנקאית לבין הטבה לא בנקאית, כאשר ניתן לתת הטבות לא בנקאיות אגב הגשת בקשה להנפקת כרטיס חיוב, החזקתו והשימוש בו. כל פעילות אחרת של מתן הטבות לא בנקאיות אינה אפשרית. כמו כן, תאגיד בנקאי המעניק הטבה לא בנקאית, לא יתנה אותה בהסכמת הלקוח לקבל דבר פרסומת ממנו או מצד שלישי שעומו התקשר, בהתקשרות עם התאגיד הבנקאי למשך תקופת זמן כלשהי, וכן בדרישה להשבת ההטבה הלא בנקאית. עוד נקבע כי הפרסום על הטבה לא בנקאית חייב להיות באופן ברור ובכלל זה שווי השוק של אותה הטבה. פרטי ההטבה יפורסמו במלואם באתר האינטרנט של התאגיד הבנקאי.

טיוטת חוזר בעניין פעילות בסחורות

הטיוטה פורסמה ביום 2.10.13.

פעילות בסחורות הינה פעילות במתכות יקרות למעט, השקעה בזהב המיועד לצרכים מוניטאריים המותרת לפי חוק הבנקאות (רישוי), התשמ"א-1981. תאגיד בנקאי אינו רשאי לפעול בסחורות עבור הנוסטרו – דהיינו רכישה או מכירה של הסחורה עצמה ו/או של מכשירים פיננסיים נגזרים שנכס הבסיס שלהם הוא הסחורה. פעילות בסחורות עבור לקוחות מותרת בכפוף לשני תנאים מצטברים:

1. הפעילות מתבצעת בדרך של תיווך שבה מיד בסמוך לביצוע עסקה עם צד נגדי אחד, התאגיד הבנקאי מבצע עסקה נגדית זהה בתנאים עם צד שלישי, באופן שהבנק אינו נחשף לשינויים במחיר.
 2. ההתחשבות של התאגיד הבנקאי עם שני צדדי העסקה הינה, על פי ההסכם, כספית בלבד.
- בנוסף, תאגיד בנקאי המבצע פעילות תיווך בסחורות ישווק פעילות זו ללקוחות כשירים בלבד, יקבע לפעילות מגבלת היקף כמותית שמרנית, יגדיר ויאשר את מטרת הפעילות ואופן ביצועה על פי נוהל "מוצר חדש" ויודיע לפיקוח על הבנקים על תחילת ביצוע פעילות מסוג זה.

חוזר בעניין הגבלות על מתן אשראי לדיור

החוזר פורסם ביום 29.8.13.

תאגיד בנקאי לא יאשר ולא יבצע הלוואה לדיור בשיעור החזר מהכנסה העולה על 50%. במקרה בו שיעור החזר מהכנסה עולה על 40% יש להקצות להלוואה משקל סיכון של 100%. תחול הגבלה על חלק ההלוואה בריבית משתנה. לא תאושר הלוואה לדיור עם תקופה לפירעון סופי העולה על 30 שנים. לא יבוצע מיחזור הלוואה, אם כתוצאה ממנו נוצרה חריגה מאחת המגבלות שנקבעו. ההנחיה תחול על הלוואות לדיור שניתן להן אישור עקרוני החל מיום 1.9.13.

טיוטה בעניין גילוי עלות שירותים בניירות ערך

טיוטת החוזר פורסמה ביום 16.10.13. תחולה מיום 1.4.14.

תאגיד בנקאי יציג לכל לקוח, המבצע פעולות קנייה, מכירה או פדיון ניירות ערך ישראליים ו/או זרים, בעת מתן השירות, מידע השוואתי בדבר עמלות ששילמו לקוחות שביצעו עסקאות דומות לעסקה שביצע הלקוח. המידע שיוצג ללקוח יכלול את השיעור הממוצע המשוקלל של העמלה והסכום הממוצע של העמלה, בהתאם לפילוח שווי העסקאות, כמפורט בתוספת א' להוראה, לפי העניין.

חוזר בנק ישראל בעניין מדיניות תגמול בתאגיד בנקאי

פורסם ביום 19.11.13 תחולה מיום הפרסום.

ההוראה קובעת כללים שמטרתם להבטיח שהסדרי התגמול בתאגיד בנקאי יהיו עקביים עם מסגרת ניהול הסיכונים ועם המטרות ארוכות הטווח של התאגיד הבנקאי וגובשה בהתאמה לחוק החברות (תיקון מספר 20). הדירקטוריון ידון ויאשר את מדיניות התגמול של התאגיד הבנקאי, לרבות קריטריונים להערכת הביצועים ולמדידתם, ויפקח על יישום המדיניות. כן יודא כי מדיניות התגמול מקדמת ניהול סיכונים מבוסס ואפקטיבי ואיננה מעודדת לקיחת סיכונים חריגים או מעבר לתיאבון הסיכון. הדירקטוריון ידון ויאשר את תנאי התגמול של נושאי משרה בכירה (כהגדרתם בחוק החברות). בנוסף, יוגבל התגמול המשתנה כפונקציה של התגמול הקבוע כך שהתגמול המרבי לא יעלה על 100% מהתגמול הקבוע עבור כל עובד (למעט חריגים). תגמול המותנה אך ורק בהשלמת תקופת עבודה שהוגדרה מראש ייחשב כתגמול משתנה שאינו מותנה ביצועים ואינו עקבי עם ניהול סיכונים נאות.

טיוטת חוזר המפקח על הבנקים בעניין שליטה או בעלות עניין בתאגידים שאינם בנקים

פורסם עדכון לטייטה ביום 5.8.13.

תאגידים בנקאיים אשר ירצו לרכוש חברה בתחום הפיננסי יצטרכו לקבל אישור ולהציג פרטים לבנק ישראל. התאגיד הבנקאי יצטרך להגיש בקשה 45 יום לפני מועד הרכישה, ולהציג סדרה ארוכה של נתונים על החברה. בין הנתונים: עלות הרכישה ומימונה, קשרים עסקיים הצפויים לחברה עם הבנק, הסכמי ניהול של החברה, סיכונים הקיימים בחברה, נתונים פיננסיים משלוש השנים האחרונות, תוכנית עסקית לשנים הקרובות וכן נתונים על מערך אבטחת המידע וכח האדם של החברה. המפקח על הבנקים יאשר או ידחה את הרכישה בהתאם לבדיקת השפעת הרכישה על הבנק והסיכונים הכרוכים עבורו בהחזקה בחברה וכן ניתן לו שיקול דעת באשר להיקף וכמות הדיווח הנדרש מהתאגידים הבנקאיים.

הוראות ניהול בנקאי תקין

הצגת דוח כספי שנתי ופרסומו וכן דוח רבעוני

פורסם ביום 29.9.13.

נקבע כי כל תאגיד בנקאי, לרבות העומד בראש קבוצה בנקאית, יידרש לפרסם את הדוח השנתי לא יאוחר מחודשיים מתאריך המאזן. דוח רבעוני יפורסם לא יאוחר מתום 45 יום מתאריך המאזן. תחולה, דוחות שנתיים לשנת 2013 יפורסמו עד ליום 20.3.14, הדוחות לשנת 2014 יפורסמו עד ליום 10.3.15 והדוחות לשנת 2015 יפורסמו לא יאוחר מחודשיים מתאריך המאזן.

הפחתה או תוספת בשיעורי ריבית – הוראות ניהול בנקאי תקין 421, 470 ו-451

פורסם ביום 25.12.13, תחולה 1.1.14, למעט ביחס לפקדונות אשר תחולתם מיום 1.7.14.

בהלוואות בהן שיעור הריבית אינו קבוע ואינו ידוע לאורך כל תקופת ההלוואה, וכן בהלוואות המבוצעות בחלקים, נדרש התאגיד הבנקאי להחיל במועדי שינוי הריבית על ההלוואה, את אותה הפחתה או תוספת לריבית הבסיסית שחלה במועד מתן ההלוואה. בהלוואות בריבית משתנה בהן הריבית הבסיסית היא ריבית LIBOR, רשאי התאגיד הבנקאי לקבוע מנגנון לשינוי התוספת או ההפחתה שיחול במקרים קיצוניים, ובלבד שיתקיימו התנאים המפורטים בהוראה. ההוראה תחול גם על הלוואות ופקדונות של "יחיד" ו"עסק קטן" שיבוצעו לאחר כניסת ההוראה לתוקף.

מסירת מידע באמצעים אלקטרוניים – הוראת ניהול בנקאי תקין 420

ההוראה פורסמה ביום 4.8.13, תחולה מיום הפרסום.

ההוראה קובעת שניתן לשלוח את כל ההודעות הנשלחות מכוח הדין באמצעים אלקטרוניים בלבד, למעט הודעות הקשורות לנקיטת פעולה משפטית כנגד הלקוח והודעות לערבים אודות החיוב הנערב. נדרשת בקרה של התאגיד הבנקאי אחר כניסת הלקוח לחשבונו באתר התאגיד הבנקאי או פתיחתו של הדואר האלקטרוני. בהעדר הסכמה מפורשת של הלקוח להמשך קבלת השירות, במהלך תקופה של תשעה חודשים, נדרש התאגיד הבנקאי לשלוח ללקוח הודעה לפיה היה ולא יפעל כאמור במהלך שלושה חודשים ממועד שליחת ההודעה, יפסק השירות.

חוזר בנק ישראל – הבהרות בנושא שירות המסלולים

החוזר פורסם ביום 8.10.13. תחולה מיום 1.4.14.

הוחלט לאפשר קיומם של שלושה מסלולי עמלות, כאשר הבנקים יחויבו להציע שניים מהם והשירותים המוצעים בהם יהיו אחידים. סוגי המסלולים:

- א. המסלול הבסיסי – יכלול פעולת פקיד אחת ו-10 פעולות בערוץ ישיר.
- ב. המסלול המורחב – יכלול 10 פעולות על ידי פקיד ו-50 פעולות בערוץ ישיר.
- ג. מסלול מורחב פלוס – כולל את כל השירותים של המסלול המורחב וכן שירותים נוספים לפי פירוט שיקבע התאגיד הבנקאי. תאגיד בנקאי ימסור למפקח על הבנקים, עד ליום 10.2.14, פירוט של כל אחד מהמסלולים אשר יוצגו בתעריפון העמלות של הבנק, בהתאם לתיקון זה, לרבות המחיר של כל מסלול והנימוקים לאופן התמחור, וכן רשימת השירותים הכלולים במסלול המורחב פלוס.

הוראת ניהול בנקאי תקין 310 – ניהול סיכונים

ההוראה פורסמה ביום 27.12.12, תחולה מיום 1.1.14.

ההוראה מתבססת בעיקר על עקרונות באזל לניהול סיכונים כפי שבאו לידי ביטוי בהמלצות באזל בנושא "הנחיות משלימות לנדבך השני" מיולי 2009 וב"עקרונות לחיזוק הממשל התאגידי" מאוקטובר 2010. להלן יפורטו עיקרי הדברים: תפיסת ניהול סיכונים כלל תאגידית – תהליכי ניהול הסיכונים לגבי כל סוג סיכון צריכים להתקיים מעבר לקווי העסקים, לרוחב כל פעילויות התאגיד הבנקאי. התאמה לגודל ומורכבות של התאגיד הבנקאי – רמת התייחסות והמורכבות מעבר לסטנדרטים החלים על כל התאגידים הבנקאיים תהא בהתאם לגודל ולמורכבות העסקית ובהתאם לרמת הסיכון הכוללת שהוא נוטל על עצמו. ממשל ניהול סיכונים מבוסס על שלושה קווי הגנה: קו ראשון – קווי עסקים בכפיפות ישירה למנכ"ל, קו שני- פונקצית ניהול הסיכונים – מנכ"ל וקו שלישי – ביקורת פנימית, דירקטוריון. ההוראה מפרטת עקרונות לניהול סיכונים: ניהול סיכונים כלל תאגידי בראייה חוצת ארגון; ניהול סיכונים שוטף על בסיס קבוצתי; ניהול סיכונים צופה פני עתיד; ניהול סיכונים דינאמי וניהול סיכונים מקיף. ההנהלה הבכירה אחראית לניהול הסיכונים השוטף ונדרשת להקים פונקצית ניהול סיכונים ולמנות בראשה מנהל סיכונים ראשי. התיאבון לסיכון יעוגן במסמך כתוב ויכלול: קשר לאסטרטגיה, נזילות והון, מרכיבים כמותיים, מרכיבים איכותיים, האופן בו נקבע תיאבון הסיכון ושינוי התיאבון לסיכון. עבור כל אחד מהסיכונים יש להתייחס במדיניות להיבטים הבאים: הגדרה אחידה של הסיכון, מבנה ממשל ניהול הסיכון, מתודולוגיות וכלים לזיהוי והערכת הסיכון, גישת התאגיד לקביעה ולניטור של מגבלות החשיפה, מגבלות חשיפה ומדיניות הפחתה וכללי דיווח. התאגיד הבנקאי נדרש לאשר מדיניות כתובה לתהליכי מוצר חדש ולהעריך הסיכונים הגלומים בו והשפעתם על פרופיל הסיכון. מצופה כי לתאגיד הבנקאי תהיה מערכת מידע ממוכנת שתסייע לו בניטור ודיווח סיכונים. מערך הדיווחים על הסיכונים – דיווח אפקטיבי הן לרוחב הארגון והן כלפי מעלה. מסמך הסיכונים – מסדיר את אופן הדיווח הנדרש לדירקטוריון ומחליף ומרחיב את מסמך החשיפות.

הוראת ניהול בנקאי תקין 311 – ניהול סיכון אשראי

ההוראה פורסמה ביום 27.12.12. תחולה מיום 1.1.14.

בין היתר, הוגדרו בהוראה מבנה ניהול סיכונים אשראי הנדרש מתאגיד בנקאי, וחלוקת הסמכויות בנוגע לניהול סיכונים האשראי בין הגורמים השונים בתאגיד הבנקאי. דרישות אלו מהוות אימות הגישה לפיה נדרשת מעורבות גבוהה של גורם בלתי תלוי ביחידות העסקיות, וזאת בפרט ביחס לגיבוש מדיניות האשראי, בסיווג חובות וקביעת הפרשות להפסדי אשראי וכן נקבע שהחלטות בדבר אישורי חשיפות אשראי מהותיות יתקבלו תוך התייחסות לדעתה של פונקציית ניהול הסיכונים. ביום 30.6.13 נשלח מסמך לבנק ישראל המציג את היערכות ותוכניות הבנק ליישום ההוראה.

טיוטת הוראת ניהול בנקאי תקין – חשבונות ללא תנועה

טיוטת ההוראות פורסמה ביום 4.4.13.

הגדרת חשבון ללא תנועה תכלול חשבונות אשר הקשר בין בעליהם ובין התאגיד הבנקאי נותק ומתייחסת לשלושה סוגי חשבונות: חשבון עובר ושכ, פקדונות ני"ע או פקדונות מתחדשים ופקדונות לזמן קצוב. יובהר, כי בחשבון משותף די ביצירת קשר עם אחד מבעלי החשבון. להלן הפעולות אותן נדרש התאגיד הבנקאי לנקוט במהלך שלושה חודשים מיום הפיכת החשבון לחשבון ללא תנועה:

1. לשלוח הודעה לכתובת משלוח הדואר כפי שמופיעה במסמכי אודות הפיכת החשבון או הפקדון לחשבון ללא תנועה וכי בהעדר קשר עם הלקוח יושקעו הכספים בהתאם לכללים.
2. ליצור קשר עם בעל החשבון באמצעות הטלפון ובאמצעי תקשורת אחר ככל שניתנה הסכמה לגביו. במידת הצורך, יפנה התאגיד הבנקאי גם למאגרי מידע שונים שהוא רשאי לקבל מהם מידע על פי דין.
3. לאמת את כתובת הלקוח כפי שרשומה בחשבון אל מול כתובתו במרשם האוכלוסין ועם כתובות אחרות של בעל החשבון בחשבונות אחרים.
4. על התאגיד הבנקאי לחזור על ניסיונות האיתור אחת לשנה לפחות עד למועד העברת הדיווח על הכספים לאפטרופוס הכללי. לאחר מועד הדיווח נדרש התאגיד הבנקאי לנקוט בפעולות האמורות, לפי העניין, אחת לשנתיים לפחות, ובלבד שסכום הכספים אינו נמוך מהסכום המיזערי להשקעה כפי שנקבע בכללי הבנקאות (שירות ללקוח) (חשבונות ללא תנועה), התשע"ב-2012. נקבע כי חובות האיתור האמורות לא יחולו על חשבון ללא תנועה בסכום שאינו עולה על 50 שקלים חדשים. בתום חמש שנים מיום הפיכת החשבון ל"חשבון ללא תנועה", בהם לא יצר בעל החשבון קשר עם התאגיד הבנקאי, ידווח התאגיד הבנקאי על הכספים לאפטרופוס באופן ממוכן על מנת שינסה לאתר את בעל החשבון באמצעות הכלים העומדים לרשותו. באשר לחשבונות של לקוחות שנפטרו, על התאגיד הבנקאי לפנות אל מרשם האוכלוסין, בתחילת כל חודש לכל הפחות, בבקשה לקבל מידע על בעלי חשבונות שנפטרו.

המלצות הועדה הבינמשרדית להסדרת שירותי קסטודי בשוק ההון בישראל

ביום 29.12.11 פרסמה הוועדה הבינמשרדית לבחינת שוק הקסטודי בישראל את המלצותיה הסופיות ביחס להסדרת שירותי קסטודי בשוק ההון הישראלי. המונח קסטודי מתייחס לשירות של משמורת ניירות ערך עבור בעליהם באופן שמתעד את זכויות הבעלות של המשקיע ומגן עליהם, וכן מאפשר למשקיע להנות מפירותיה של בעלות זו. במכתב מיום 16.1.13 של המפקח על הבנקים לתאגידים הבנקאיים נקבע כי על התאגידים הבנקאיים לפעול בהתאם להמלצות הוועדה. המלצות הועדה מתייחסות, בין היתר, להגדרת מהות שירותי הקסטודי והגופים המעורבים במתן השירותים (כגון: קסטודיאן, מתווך, קסטודיאן צד ג' ותת-קסטודיאן), והגדרת חובות בסיסיות של נותן שירותי קסטודי (הפרדת נכסים, רישום, תיעוד ודיווח, ביקורת וכיו"ב). העקרונות בעניין טיפול במזומנים של לקוח לא יחולו כאשר הקסטודיאן או המתווך הינו תאגיד בנקאי המפקיד את מזומני הלקוח בחשבון על שם הלקוח המתנהל אצלו.

על פי מכתב המפקח הנ"ל, התאגידים הבנקאיים נדרשים ליישם את המלצות הוועדה החל מיום 1.10.13, אך נקבע כי דרישות מסויימות הכלולות בהמלצות הוועדה ביחס לאספקת שירותי משמורת באופן ישיר (כקסטודיאן) וכן כל הדרישות החלות בנוגע לאספקת שירותי משמורת כמתווך, יחולו רק החל מיום 1.7.14. הנושא מטופל קבוצתית.

מיסים

ביום 30 ביולי 2013 אושרה במליאת הכנסת התוכנית הכלכלית לשנים 2013-2014 (חוק התקציב), אשר כוללת, בין היתר, העלאת שיעור מס חברות מ- 25% ל- 26.5% החל מיום 1 לינואר 2014. שינוי שיעור מס החברות בחוק התקציב כאמור ושינוי שיעור מס רווח כמפורט להלן, העלה את שיעור המס הסטטוטורי אשר חל על מוסדות כספיים משיעור 36.21% בשנת 2013 לשיעור 37.71% בשנת 2014 ואילך.

השינוי בשיעור מס החברות הביא לגידול ביתרות המיסים הנדחים לקבל נטו לתחילת הרבעון השלישי בסך של כ- 0.4 מיליוני ש"ח.

מס ערך מוסף וביטוח לאומי

ביום 28 במאי 2013 חתם שר האוצר על צו להעלאת שיעור מס ערך מוסף בגין עסקה יבוא טובין מ- 17% ל- 18%, זאת החל מתאריך 2 ביוני 2013.

ביום 2 ביוני 2013 פורסם ברשומות צו מס ערך מוסף (שיעור המס על מלכ"רים ומוסדות כספיים) (תיקון), התשע"ג-2013, אשר מעדכן את שיעור מס שכר ומס רווח החל על מוסדות כספיים, כך שיעמוד על 18% החל מיום 2 ביוני 2013. כתוצאה מהשינוי האמור, שיעור המס הסטטוטורי אשר חל על מוסדות כספיים, עלה בשנת 2013 משיעור של 35.59% לשיעור של 36.21%. כמו כן, שיעור מס השכר, אשר חל על מוסדות כספיים, עלה מ- 17% ל- 18% לגבי השכר המשתלם בעד עבודה מחדש יוני 2013 ואילך.

השינוי בשיעור מס הרווח הביא לגידול ביתרות המיסים הנדחים לקבל נטו בסך של כ- 0.2 מיליוני ש"ח ברבעון השני של שנת 2013.

עדכון יתרות המיסים הנדחים הוכר כנגד הכנסות מסים נדחים בסך של 0.2 מיליוני ש"ח, כנגד רווח כולל אחר בסך של סכום נמוך מ- 0.1 מיליוני ש"ח וכנגד ההון בסך של כ- 0.2 מיליוני ש"ח.

ההשפעה של עליית מס השכר על יתרת ההתחייבויות לעובדים ליום 31 בדצמבר 2013 הינה 0.1 מיליוני ש"ח לפני מס ו- סכום נמוך מ- 0.1 מיליוני ש"ח לאחר מס.

השינוי במס השכר הביא לגידול בסך 0.8 מיליוני ש"ח בהוצאות השכר השוטף ובהוצאות התפעוליות בשנת 2013 ביחס לשנת 2012.

ביום 13 באוגוסט 2012 פורסם החוק לצמצום הגירעון ולשינוי נטל המס (תיקוני חקיקה) התשע"ב 2012 (להלן: "החוק"). במסגרת החוק החל מינואר 2013 שיעור דמי הביטוח הלאומי הנגבה מהמעסיקים בגין חלק השכר העולה על 60% מהשכר הממוצע במשק, עלה מ- 5.9% והועמד על 6.5%. שיעור זה יעלה בינואר 2014 ובינואר 2015 לשיעור של 7% ו- 7.5% בהתאמה.

בחודש ינואר 2014 הוחלט לקצץ בחצי את ההעלאה המתוכננת בתשלומי הביטוח הלאומי, כך שיעלו בשנת 2014 ב- 0.25% בלבד ל- 6.75% מהשכר הממוצע במשק ובינואר 2015 ל- 7.25%.

שונות

באזל II

רקע

ועדת באזל בנושא התכנסות בינלאומית למדידת הון ולתקני הון (להלן - באזל II) פרסמה ביוני 2006 את המלצותיה שאמורות להיות מיושמות, בהתאם להנחיות של הבנקים המרכזיים בכל מדינה. ההנחיות מתייחסות לסיכוני אשראי, סיכוני שוק וסיכונים תפעוליים, וכוללות 3 נדבכים בהתייחס לכל אחד מסוגי הסיכונים:

נדבך ראשון - דרישות הון מזעריות, המחושבות לכל אחד מסוגי הסיכונים בנפרד, כאשר לגבי סיכוני אשראי הגישות העיקריות הן:

1. הגישה הסטנדרטית המסתמכת בעיקר על נתוני דירוגי אשראי של חברות דירוג חיצוניות.
2. הגישות המתקדמות המבוססות על דירוגים פנימיים, אשר חושבו בהתאם למודלים שפותחו על-ידי הבנק (Internal Ratings - Based).

נדבך שני – במסגרת נדבך זה יישם הבנק תהליך הערכה פנימי להערכת נאותות ההון ביחס לפרופיל הסיכונים של הבנק, מערכי הפיקוח, הבקרה והביקורת שמיישם, וסביבתו העסקית - תהליך ה-ICAAP (Internal Capital Adequacy Assessment Process). המפקח על הבנקים מצפה מהתאגידים הבנקאיים ליישם תהליך פנימי הולם המשלב רכיבים מרכזיים של תכנון וניהול ההון, ומציג את נאותות ההון אל מול הסיכונים שזוהו. התהליך הנ"ל כולל, בין היתר, קיום מנגנונים מובנים לזיהוי הסיכונים ומוקדי הסיכון וביצוע הערכת נאותות הונית על בסיס תרחישים ותרחישי קיצון, קיום תהליכים פנימיים ליישום ממשל תאגידי נאות, שיפור ושדרוג מערכי הבקרה והביקורת, קיום תשתית תרחישי קיצון נאותה הכוללת תרחישי קיצון הוליסטיים ועוד. התהליך כולל טיפול במכלול הסיכונים אליהם חשוף הבנק, לרבות סיכונים שאינם נכללים בנדבך הראשון, ובכלל זה: סיכון ריכוזיות אשראי, סיכון ריבית בתיק הבנקאי, סיכון אינפלציה, סיכונים צינת, סיכונים הלבנת הון ומימון טרור, סיכון אסטרטגיה ותחרות, סיכונים רגולטוריים ועוד.

נדבך שלישי - משמעת שוק - דרישות הגילוי והדיווח לציבור. הנדבך כולל את דרישות הגילוי בדיווח הכספי של תאגיד בנקאי.

הוראות בנק ישראל

יישום ההוראות החל ביום 31 בדצמבר 2009.

בשנת 2010 איגד בנק ישראל את הנחיות באזל II השונות במסגרת הוראות ניהול בנקאי תקין חדשות בנושא מדידה והלימות הון.

להלן הוראות עיקריות נוספות והוראות קיימות שתוקנו ופורסמו במהלך שנת 2013 ועד לפרסום דוח זה:

1. ניהול בנקאי תקין 342 בנושא "ניהול סיכון נזילות".
2. ניהול בנקאי תקין 205 בנושא "מדידה והלימות הון – סיכון אשראי – איגוח".
3. "עדכון הנחיות בנושא נדל"ן לדירור".
4. ניהול בנקאי תקין 314 בנושא "הערכה נאותה של סיכוני אשראי ומדידה נאותה של חובות".
5. ניהול בנקאי תקין 333 בנושא "ניהול סיכון הרבית".
6. "דרישות גילוי של באזל הנוגעות להרכב ההון".
7. "הגבלות על מתן הלוואות לדירור".

8. הוראות ניהול בנקאי תקין 301 בנושא "מדיניות תגמול בתאגיד בנקאי".
 9. הוראת שעה – "יישום דרישות גילוי לפי נדבך 3 של באזל – גילוי בגין תגמול".

הערכות הבנק

הבנק נשען בתחומים רבים על המערכות התפעוליות ויחידות המטה המתמחות של חברת האם, הבנק הבינלאומי הראשון לישראל בע"מ, ולכן יישום ההוראות בבנק נעשה בד בבד עם יישומן בחברת האם, תוך ביצוע התאמות במידה ונדרש. בהתאם לכך, להלן פירוט יישום ההוראות בבנק, כחלק מהיערכותו של הבנק הבינלאומי:

הנדבך הראשון - כאמור לעיל, לפי הוראות בנק ישראל הבנק החל ליישם את הוראת השעה באזל II, מידי רבעון, החל בדיווח ליום 31 בדצמבר 2009.

סיכוני אשראי - הבנק מיישם את הגישה הסטנדרטית לפי הוראות בנק ישראל.
 סיכונים תפעוליים – הבנק מיישם את הגישה הסטנדרטית החל משנת 2013.
 מידע נוסף בנושא מפורט בפרק ניהול הסיכונים התפעוליים.

סיכוני שוק - הבנק בחר ליישם את הגישה הסטנדרטית. במסגרת זו מבוצע גם חישוב של הקצאת ההון הנדרשת בגין הסיכון הספציפי בתיק הסחיר. כחלק מבחינת עמידת הבנק והקבוצה בהנחיות בנק ישראל בנושא סיכוני השוק, בוצע סקר פערים קבוצתי לאור הנחיות הפיקוח על הבנקים בנושא. בנוסף אישרו הנהלת ודירקטוריון הבנק מדיניות להגדרת התיק הסחיר על פי הפרמטרים ותנאי הכשירות של באזל II.

הנדבך השני - יישום התהליך לבחינת הנאותות ההונית (תהליך ה-ICAAP) בבנק.

במסגרת הנדבך השני נדרש הבנק לקיים תהליך פנימי להערכת נאותות ההון (תהליך ה-ICAAP). תהליך זה נועד להבטיח קיום רמה הולמת של אמצעים הוניים שתתמוך בכלל הסיכונים הגלומים בפעילות הבנק, לרבות בהתחשב בתוכניות אסטרטגיות עתידיות וזאת מעבר לדרישות ההון המינימאליות שעל הבנק להחזיק בהתאם לנדבך הראשון. בנוסף, נדרש במסגרת הנדבך השני, לבחון האם יש לבנק די אמצעים הוניים בכדי להתגונן בעת מצבי שפל ומשברים כלכליים (Stress Tests and Stress Scenarios). תהליך הערכת הנאותות ההונית, שיפור מערך ניהול הסיכונים ובקרת תרחישי הקיצון הופכים כלי חשוב ובלתי נפרד מתהליכים אלה בבנק ובקבוצה.

התהליך שבוצע בקבוצה ובבנק:

- על פי הוראות בנק ישראל הגיש הבנק הבינלאומי לפיקוח על הבנקים ביום 30 באפריל 2013 את מסמך ה-ICAAP ל-31 בדצמבר 2012 שאושר על ידי הנהלת ודירקטוריון הבנק. המסמך מרכז את ממצאי תהליך בחינת הנאותות ההונית (תהליך ה-ICAAP) על בסיס קבוצתי ועל בסיס הנתונים ליום 31 בדצמבר 2012. במסגרת תהליך זה, העריכה הקבוצה את רמת ההון הנדרשת ממנה על מנת להלום את פרופיל הסיכון בפעילות העסקית הנוכחית ובזו המתוכננת על פי התוכנית האסטרטגית. המסמך הינו תוצר של מגוון תהליכים פנימיים שבוצעו להעמקת זיהוי הסיכונים וצרכי ההון בגינם.

תוצאות הערכת הנאותות ההונית שביצעה הקבוצה ליום 31 בדצמבר 2012 מצביעות על כך שלקבוצה יש די הון לתמוך בסיכונים אליהם היא חשופה, הן במהלך עסקים רגיל והן תחת תרחישי קיצון מגוונים ובדרגות חומרה שונות. למסמך ה-ICAAP שהוגש לפיקוח על הבנקים צורפו ממצאי הסקירה הבלתי תלויה שבוצעה על ידי הביקורת הפנימית שתמכה בתוצאות הערכת הנאותות ההונית שביצעה הקבוצה במהלך עסקים רגיל ותחת תרחישי קיצון. תהליך ה-ICAAP לשנת 2013 נמצא בשלבי סיום. יוגש לבנק ישראל לאחר אישורו בדירקטוריון, בחודש אפריל 2014.

- על פי הנחיית המפקח על הבנקים חברה בת בנקאית פטורה מהגשת מסמך המרכז את ממצאי תהליך בחינת הנאותות ההונית (תהליך ה-ICAAP), אולם עליה לבצע תהליך פנימי לבחינת הנאותות ההונית. הבנק ביצע תהליך פנימי לבחינת הנאותות ההונית וביום 19 בדצמבר 2013, אישרו הנהלת ודירקטוריון הבנק את מסמך ה-ICAAP על בסיס נתוני ה-30 ביוני 2013. תשתית תהליך הנאותות ההונית שהונהגה בבנק הבינלאומי שימשה בסיס לתהליך הפנימי שבוצע בבנק בהתאמות הנדרשות מהתהליך שבוצע בחברת האם ועל בסיס פרופיל הסיכון הספציפי של הבנק.

עם אישורו של מסמך ה-ICAAP במוסדות הבנק לנתוני ה-30 ביוני 2013, יש בידי הבנק תשתית מתודולוגית מובנית לתהליך בחינת הנאותות ההונית, לרבות מתודולוגיה הקושרת בין פרופיל הסיכון להון. בהתבסס על נתוני ה-30 ביוני 2013 החליט דירקטוריון הבנק כי כרית ההון של הבנק (הפער בין ההון הפנימי לאמצעים הוניים) הינה רחבה דיה על מנת לתמוך בהתמודדות מול הסיכונים שזוהו.

הנדבך השלישי - בהתאם להוראת השעה באזל II נקבעה בבנק מדיניות גילוי לפיה תדירות הגילוי הכמותי, אשר נכלל הן בדוחות הכספיים והן בדוח הדירקטוריון, הינה רבעונית ותדירות הגילוי האיכותי בדוח הדירקטוריון הינה חצי שנתי. הדיווח המפורט להלן משלב את הוראות הדיווח בהוראת השעה בדיווח על ניהול הסיכונים.

הוראות באזל 3

בחודש דצמבר 2010 פרסמה ועדת באזל לפיקוח בנקאי הוראות חדשות בנושא "מסגרת פיקוחית עולמית לחיזוק עמידות המערכת הבנקאית" (להלן: באזל 3), הכוללות התמקדות בהון המניית, שהוא המרכיב האיכותי ביותר של ההון של הבנק, וזאת על רקע כניסת מערכת הבנקאות העולמית למשבר עם רמה לא מספקת של הון באיכות גבוהה. המשבר חשף גם חוסר עקביות בהגדרת ההון בעולם וחוסר גילוי מידע (שקיפות) שהיה מאפשר לשוק למדוד ולהשוות באופן מלא את איכות ההון בעולם. במסגרת זו יחס הון הליבה יועלה בהדרגה מ-2% ל-7% עד סוף שנת 2018. כמו כן, יחס הון רובד 1 יועלה בהדרגה מ-4% ל-8.5% עד סוף שנת 2018. בנק ישראל קבע מדיניות הון לתקופת ביניים, לפיה יחס הון הליבה לא יפחת מ-7.5% כבר בשנת 2010.

ביום 30 במאי 2013 פרסם בנק ישראל תיקון להוראות ניהול בנקאי תקין 201-205, 208, 211 ו-299 בנושא "מדידה והלימות ההון", אשר מאמצות את הוראות באזל 3. מועד יישומן לראשונה נקבע ל-1.1.14. לפי הוראות אלו יעדי ההון המזעריים יהיו כדלקמן:

- יחס הון עצמי רובד 1 לנכסי סיכון משוקללים לא יפחת מ-9%. תאגיד בנקאי שסך נכסיו המאזניים על בסיס מאוחד שווה או עולה על 20% מסך הנכסים המאזניים במערכת הבנקאית, יידרש לעמוד ביחס הון עצמי רובד 1 מינימלי בשיעור של 10%. הוראה נוספת זו אינה חלה על הבנק.
- יחס הון כולל לנכסי סיכון משוקללים לא יפחת מ-12.5%. תאגיד בנקאי שסך נכסיו המאזניים על בסיס מאוחד שווה או עולה על 20% מסך הנכסים המאזניים במערכת הבנקאית, יידרש לעמוד ביחס הון כולל שלא יפחת מ-13.5%. הוראה נוספת זו אינה חלה על הבנק.

א. להלן השינויים הכמותיים והאיכותיים לגורמים העיקריים בגינם צפוי לחול שינוי בשל אימוץ הוראות באזל III, בהון לצרכי הלימות הון וביתרות המשוקללות של נכסי הסיכון:

סכומים מדווחים

<u>31 בדצמבר 2013</u>	
<u>מיליוני ש"ח</u>	
	שינוי רכיבי הון הליבה (הון עצמי רובד 1)
4.7	הוספת הרווח בגין התאמת ניירות ערך זמינים למכירה
<u>(3.0)</u>	סעיפים אחרים
<u>1.7</u>	סך השפעה על רכיבי הון ליבה (הון עצמי רובד 1)
	שינוי רכיבי הון רובד 2
14.6	הכללת הפרשה קבוצתית
<u>(8.5)</u>	ביטול הפרשה כללית שהייתה נהוגה בבאזל 2
<u>(17.0)</u>	הפחתת מכשירי הון שאינם כשירים כהון פיקוחי בהתאם להוראות המעבר
<u>(3.3)</u>	סעיפים אחרים
<u>(14.2)</u>	סך השפעה על רכיבי הון רובד 2
	שינוי בנכסי הסיכון
15.3	תוספת בגין סיכון CVA
21.9	גידול בגין שקלול מיסים נדחים
<u>6.1</u>	תוספת בגין הפרשה קבוצתית
<u>43.3</u>	סך הכל השפעה על נכסי הסיכון
15.3%	יחס הון רובד 1 – בהתאם להוראות באזל 3
15.5%	יחס הון רובד 1 – בהתאם להוראות באזל 2
18.5%	יחס הון כולל – בהתאם להוראות באזל 3
19.3%	יחס הון כולל – בהתאם להוראות באזל 2

ב. המאפיינים העיקריים של מכשירי ההון הפיקוחי שהונפקו על ידי הבנק:

דיווח מפורט בדבר המאפיינים העיקריים של מכשירי ההון שהונפקו על ידי הבנק, מוצג באתר האינטרנט של הבנק.

בהתאם להוראות המפקח על הבנקים בדבר דרישות הגילוי של נדבך 3 של באזל II להלן פירוט דרישות הגילוי הנדרשות בהוראה:

מס' הטבלה	גילוי כמותי	עמוד	גילוי איכותי	עמוד
1. טבלה 1	-	-	תחולת היישום – ביאור 11 ב' (ח')	235
2. טבלה 2	דוח על השינויים בהון.	164-165	מבנה ההון – ביאור 11 א', ב'	230-235
3. טבלה 3	א. הלימות ההון – נכסי סיכון ודרישות הון בגין סיכונים אשראי, סיכונים שוק וסיכון תפעולי. ב. ביאור 11 ב' – הלימות הון לפי הוראות המפקח על הבנקים.	69 234	באזל II – גישת הבנק להערכת הלימות ההון כדי לתמוך בפעולותיו.	36
4. טבלה 4 א', ב'	סך כל חשיפות סיכון אשראי ברוטו וחשיפה ברוטו ממוצעת במשך התקופה ממוינת לפי סוגים עיקריים של חשיפת אשראי.	77	א. פרק מדיניות ניהול סיכונים: סעיף 5 – ניהול סיכונים אשראי. ב. מדיניות חשבונאית בנושאים קריטיים: סעיף 1 – מדידה וגילוי של חובות פגומים והפרשה להפסדי אשראי.	69-85 99
טבלה 4 ג'	תוספת ו' לסקירת ההנהלה – חשיפה למדינות זרות.	140	-	-
טבלה 4 ד'	התפלגות החשיפה לפי סוג ענף או צד נגדי, ממוינת לפי סוגים עיקריים של חשיפות אשראי.	78	-	-
טבלה 4 ה'	פיצול כל התיק לפי יתרת תקופה חוזית לפרעון, ממוינת לפי סוגים עיקריים של חשיפת אשראי.	78-79	-	-
טבלה 4 ו'	יתרות הפרשות להפסדי אשראי. תוספת ה' – סיכון האשראי הכולל לפי ענפי משק.	138	-	-
טבלה 4 ז'	תוספת ו' לסקירת ההנהלה – חשיפה למדינות זרות, טור חובות בעייתיים.	140	-	-
טבלה 4 ח'	תנועה בהפרשה להפסדי אשראי: ביאור 4 – אשראי לציבור והפרשה להפסדי אשראי.	208	-	-
5. טבלה 5	סיכון אשראי, גילוי לגבי התיקים המטופלים בהתאם לגישה הסטנדרטית.	79	פרק מדיניות ניהול סיכונים. סעיף 5 ג': פרק הקצאת הון בגין סיכונים אשראי, סיכונים שוק וסיכון תפעולי.	69
6. טבלה 7	הפחתת סיכון אשראי: גילויים בגישה הסטנדרטית.	73	א. פרק מדיניות ניהול סיכונים – מדיניות ניהול מערך ביטחונות. ב. ביאור 1 ד' (10) – קיזוז נכסים והתחייבויות	72 191
7. טבלה 8	גילוי כללי לגבי חשיפות שקשורות לסיכון אשראי של צד נגדי.	78	א. ניהול סיכונים אשראי צד נגדי. ב. מדיניות ניהול מערך בטחונות	78 72
8. טבלה 10	סיכון שוק – גילוי של תאגידים בנקאיים המשתמשים בגישה הסטנדרטית.	57	פרק מדיניות ניהול סיכונים: סעיף 2 – סיכונים שוק.	57-66
9. טבלה 12	-	-	פרק מדיניות ניהול סיכונים: סעיף 8 – סיכונים תפעוליים.	86-90
10. טבלה 13	גילוי לגבי פוזיציות במניות בתיק הבנקאי: ביאור 3 – ניירות ערך.	204	א. פרק מדיניות ניהול סיכונים: דיון בגורמי סיכון. ב. מדיניות חשבונאית בנושאים קריטיים: ירידת ערך נכסים.	95-99 107
11. טבלה 14	סיכון ריבית בתיק הבנקאי.	62	פרק מדיניות ניהול סיכונים: סעיף 2 ה' – חשיפה לשינויים בשיעורי ריבית.	61

תיאור עסקי הבנק לפי מגזרי פעילות

פעילות הבנק מתמקדת ב- 3 מגזרי פעילות: בנקאות פרטית, בנקאות עסקית והמגזר הפיננסי.

מידע כללי

1. הבנק מיישם את מודל ה- EVA (Economic Value Added) אשר הינו מקובל בעולם, המשמש לצרכי מדידת תרומתה של כל יחידה לרווחיות הכוללת של הבנק.
ההכנסות, ההוצאות וההון מוקצים לכל מגזר פעילות תוך יישום המודל, כדלקמן:
 - א. הכנסות המגזרים מחיצוניים:
 - הכנסות מגזר הבנקאות הפרטית נובעות מרווח מימוני והכנסות תפעוליות הנובעים מהלקוחות הפרטיים, אשר שוייכו למגזר זה. כמו כן, כוללות הכנסות המגזר את ההכנסות מניהול תיקי השקעות, הכנסות מנאמנויות פרטיות וציבוריות והכנסות מניהול קרנות הנאמנות של הבנק. ביום 30.6.12 נמכרה מלוא החזקתו של הבנק ביובנק קרנות נאמנות בע"מ ולפיכך ההכנסות מניהול הקרנות הינן עד למועד זה.
 - הכנסות מגזר הבנקאות העסקית נובעות מרווח מימוני והכנסות תפעוליות הנובעים מלקוחות, אשר עיקר פעילותם הינו בתחום שוק ההון. כמו כן, כוללות הכנסות המגזר את ההכנסות מנאמנות לקרנות נאמנות.
 - הכנסות המגזר הפיננסי נובעות בעיקר מרווח מימוני הנובע מניהול המקורות והשימושים של הבנק במגזרי ההצמדה השונים, ומפעילות בניירות ערך של הבנק עבור עצמו. כמו כן, כוללות הכנסות המגזר הכנסות מפעילות בחדרי העסקות בגין ניהול חשיפות הבסיס והריבית של הבנק ותוצאות ההשקעה בחברות כלולות.
 - ב. הכנסות בינמגזריות:
 - רווח בינמגזרי מפעולות מימון לפני הכנסות בגין הפסדי אשראי:
הכנסות/הוצאות המימון משוייכות תחילה למגזר אליו משוייך הלקוח. אחר כך המגזר הפיננסי, האחראי על ניהול המקורות והשימושים בבנק, מחייב/מזכה את יתר המגזרים בעלות גיוס המקורות, אשר מחושב בהתאם למגזרי ההצמדה והמח"מ הרלוונטיים.
 - הכנסות תפעוליות ואחרות בינמגזריות:
הכנסות תפעוליות ואחרות משוייכות תחילה למגזר אליו משוייך הלקוח, אחר כך מועבר חלק יחסי מאותן הכנסות (כפי שנקבע לכל סוג הכנסה בנפרד) למגזרי הפעילות האחרים הנותנים שרותים לפעילות אותו לקוח.
 - ג. הפרשה להפסדי אשראי:
לכל מגזר מיוחסות ההפרשות להפסדי אשראי (על בסיס פרטני וקבוצתי) המיוחסות ללקוחותיו.
 - ד. הוצאות המגזרים:
הוצאות שכר ונלוות הוקצו בין המגזרים בהתאם להוצאה בפועל. הוצאות אחרות עיקריות הוקצו בהתאם למספר העובדים או לשקלול של מספר עובדים והון או לשטח/עלות המבנה שבשימוש המגזר, לפי העניין. הוצאות פחת והפחתות נכסים בלתי מוחשיים מוקצות ספציפית למגזרים בהתאם לנכסים שבשימושם.
 - ה. עלות השרותים המרכזיים וההנהלה מועמסת על מגזרי הפעילות המדווחים, כחלק מיישום המודל. (השירותים המרכזיים כוללים את כל המחלקות בחטיבת המטה ובחטיבת החשבונאי הראשי, מזכירות הבנק, חטיבת אשראי וכן את הביקורת הפנימית ומערכות המידע).
 - ו. התשואה נטו להון מחושבת על הון ממוצע שהוקצה למגזרים המדווחים בהתאם לשיעור של 12% מנכסי הסיכון של כל מגזר. כאשר למגזר המדווח אין נכסי סיכון המוקצים לו לצורך פעילותו, מחושב ההון המוקצה למגזר על פי מכפיל הוצאות המגזר.

- ז. נכסי סיכון מוצגים בהתאם להוראת באזל II.
2. תוצאות המגזרים מוצגות בפירוט בביאור 25 לדוחות הכספיים. בביאור 25 (ב) (3) מפורט הרכבם של "סכומים שלא הוקצו והתאמות".
3. בהתאם להנחיות המפקח על הבנקים, נדרש לפצל בדוח הדירקטוריון, לגבי כל מגזר, את הפעילויות הבאות: בנקאות ופיננסים, כרטיסי אשראי, שוק ההון, משכנתאות, בנייה ונדל"ן. לבנק אין פעילות מהותית בתחומי כרטיסי האשראי, משכנתאות, בניה ונדל"ן.
4. החלוקה למגזרי פעילות מבוססת על סוגי לקוחות או תחומי פעילות מוגדרים. היא נגזרת מהאסטרטגיה של פעילות ממוקדת לקוח, שעל פיה פועל הבנק. תוצאות פעילות המגזרים, הממויינים לפי מגזרי הפעילות העיקריים, מפורטות כאמור בביאור 25 לדוחות הכספיים. מאחר ואין קריטריונים אחידים במערכת הבנקאית לשייך הלקוחות למגזרי הפעילות דלעיל, כל בנק משייך את ציבור הלקוחות שלו למגזרי פעילות התואמים את התפיסה הניהולית והאסטרטגיה העסקית שלו.
- נתוני תוצאות המגזרים נערכו בהתאם להוראות המפקח על הבנקים בדבר "מגזרי פעילות עיקריים". במסגרת ערכת הביאור מבוצעת, בין היתר, התאמה בין הדיווחים הניהוליים המתייחסים למגזרי הפעילות הנ"ל והמבוססים בחלקם על בחינת הנהלה את מגזרי הפעילות, לדיווח התואם את הוראות הפיקוח על הבנקים.
- להלן ריכוז הרווח הנקי (הפסד) לפי מגזרי הפעילות בסכומים מדווחים:

לשנה שנסתיימה ביום 31 בדצמבר			
	2012	2013	
	מיליוני ש"ח	מיליוני ש"ח	
בנקאות פרטית ¹	0.8	(2.9)	
בנקאות עסקית	27.5	21.3	
המגזר הפיננסי	(33.7)	17.7	
סכומים שלא הוקצו והתאמות	9.3	5.9	
רווח נקי	(15.3)	42.0	

1 ללא הפסדים הקשורים לפתיחת הסניפים בצמיחה ובנטרול הרווח ממכירת יובנק קרנות נאמנות בע"מ, בקיזוז תוצאות פעילותה השוטפת של החברה שנרשמו בתקופה המקבילה אשתקד, הרווח במגזר בשנת 2013 הינו 9.1 מיליוני ש"ח (שנת 2012 – 9.5 מיליוני ש"ח).

מגזר הבנקאות הפרטית

תיאור תחום פעילות

בסביבה מאתגרת של שינויים רגולטוריים וריבית נמוכה אנו עדיין עדים לגידול וצמיחה בנכסי העשירונים העליונים, אשר להם נדרשת בישראל בנקאות פרטית ברמה גבוהה ובינלאומית. הבנק, כבעל מוניטין רב שנים בתחום זה, מציע פלטפורמה של מומחיות בבנקאות פרטית בסגנון פרסונלי וגמיש יותר ללקוחות בעלי עושר פיננסי ועסקיים.

שירותי הבנקאות הפרטית ניתנים באמצעות שמונה סניפים. שני סניפים ראשיים בתל-אביב וירושלים ובאמצעות מערך סניפים בלב הארץ שהוקמו עד כה ברעננה, ראשון לציון, רחובות, רמת השרון, כיכר המדינה בתל-אביב וסניף חדש שנפתח השנה בהרצליה פיתוח. השירותים מוענקים על ידי צוותי בנקאים ומערך יועצי השקעות מקצועיים ומנוסים, אשר מציעים ללקוח הצעת ערך ייחודית.

במסגרת מגזר זה פועלת החברה לנאמנות של הבנק, המציעה שירותי נאמנויות פרטיות וציבוריות (וכן שירותי נאמנות לקרנות נאמנות הנכללים במגזר הבנקאות העסקית). כמו כן, כולל המגזר את פעילות חברת הבת "יובנק ניהול נכסים פיננסיים בע"מ". ברבעון השני של שנת 2012 נמכרה חברת הבת "יובנק ניהול קרנות נאמנות בע"מ".

לקוחות המגזר

המגזר כולל את כל הלקוחות הפרטיים ועסקיים. מדובר הן בלקוחות פרטיים המשויכים לחטיבת הבנקאות הפרטית והן בלקוחות פרטיים המשויכים לחטיבת שוק ההון, אשר עיקר פעילותם בניירות ערך. עם לקוחות המגזר נמנים לקוחות ותיקים המלווים את הבנק שנים רבות (מעל 15 שנה) לצד לקוחות צעירים (ותק של עד 5 שנים) בעלי מקצועות חופשיים, תושבי חוץ, מייסדי ועובדי חברות הייטק, בכירים בחברות ופעילים בשוק ההון, לרבות לקוחות מנוהלים. עם פתיחת הסניפים החדשים הרחיבה חטיבת הבנקאות הפרטית את קהל לקוחותיה וכיום מצטרפים לבנק לקוחות חדשים החפצים בשרות מקצועי, ממוקד ובהצעת ערך המתאימה לסוג הצרכים הבנקאיים שלהם. מגוון הלקוחות הרחב מונע תלות במגזר אחד מצומצם של לקוחות. מאפייני הלקוחות: משאבי זמן מצומצמים, הון פנוי, גמישות עסקית בעלי רעיונות עסקיים מורכבים, השקעות בינלאומיות וידע נרחב בשוק ההון. בעקבות התפתחות בשוק ההון בשנים האחרונות, הושם דגש מיוחד על הרחבת מערך יעוץ ההשקעות המתמחה בשווקים בארץ ובעולם ומתן נגישות ללקוחות המגזר לשירותים אלה. היועצים בחטיבה עוסקים אך ורק ביעוץ השקעות ללקוחות הנבחרים ויחס היועצים לקבוצת לקוחות הוא זה המאפשר לבנק להעניק שירות מקצועי ברמה גבוהה.

מגבלות חקיקה ותקינה החלים על המגזר

הבנק פועל במסגרת חוקים, תקנות והנחיות רגולטוריות החלות על מערכת הבנקאות בישראל מצד גורמים, כגון: הפיקוח על הבנקים, הממונה על שוק ההון ביטוח וחסכון, הממונה על ההגבלים העסקיים, רשות ניירות ערך ועוד. לתיאור מקיף יותר, ראה פרק עדכוני חקיקה ופסיקה ביחס למערכת הבנקאית בשנת 2013.

תחרות

התחרות בתחום מגזר זה הולכת וגוברת בעקבות גידול בנכסים הפיננסיים של פרופיל לקוחות הבנקאות הפרטית, מודעות שירות גוברת ומגוון הולך וגדל של קשת המוצרים הפיננסיים הקיימים בשוק. עיקר התחרות של המגזר הוא מול הבנקים המסחריים הפועלים במשק בתחום הבנקאות הפרטית, בנקים זרים הפועלים בישראל, בתי השקעות וגופים המאפשרים מסחר בניירות ערך באמצעות האינטרנט. ללקוחות המגזר מוצע שירות אישי בסטנדרט גבוה, ייעוץ השקעות ייחודי ופתרונות פיננסיים המותאמים לצרכי הלקוחות ולצרכי השוק המשתנים.

שינויים טכנולוגיים

הבנק משתמש במערכת הייעוץ של הבנק הבינלאומי שהיא מערכת ייעוץ מתקדמת המשלבת מודל אפיון ממוחשב ממנו נגזר מבנה תיק ההשקעות המומלץ על פי צרכיו והעדפותיו של הלקוח ובנוסף נעשה ייעוץ אסטרטגי הוליסטי שלוקח בחשבון את כל נכסי הלקוח.

גורמי ההצלחה הקריטיים במגזר

ההצלחה במגזר הבנקאות הפרטית מושתתת על מספר גורמים עיקריים:

- שירות ממוקד לקוח, תוך שימת דגש על יחס אישי וגמישות בהתאמת השירותים והמוצרים לצרכים הפרטניים של כל לקוח.
- יעצי השקעות ברמה מקצועית גבוהה.
- מגוון רחב של פתרונות ומוצרים פיננסיים המותאמים לאוכלוסיית הבנקאות הפרטית, ומתחדשים כל העת בהתאם לתנאי השוק בארץ ובעולם.
- מערך חדרי עסקאות המאפשרים ללקוחות עם תיקי השקעות פעילים גישה מתמדת לשוקי ההון והכספים בארץ ובעולם.

מחסומי הכניסה והיציאה העיקריים של המגזר

הפעילות במגזר הבנקאות הפרטית מחייבת השקעה ויכולות בנושאים הבאים:

- מיתוג יוקרתי.
- הכשרה של סגל יעצי השקעות מיומנים, מוסמכים על פי חוק, ובעלי תודעת שירות גבוהה.
- הכשרה של בנקאים בעלי תודעת שירות גבוהה מהמקובל בענף.
- סל מוצרים ושירותים מותאמים לצורכי לקוחות הבנקאות הפרטית, המתחדש באופן תדיר, בהתאם להתפתחויות בשווקים בארץ ובעולם.
- הקמת מערך בקרה הולם לשמירה על יישום הוראות חוק הייעוץ והוראות רגולטוריות נוספות.

מוצרים ושירותים

המגזר מציע מגוון מוצרים ושירותים לפעילות בנקאית שוטפת, שירותי יעוץ השקעות המתמחים בשווקים בארץ ובעולם, מסחר בניירות ערך ישראלים זרים הן באמצעות חדר עסקאות והן באמצעות אתר האינטרנט. כמו כן, מציע המגזר אפשרות לביצוע עסקאות במטבע חוץ וגישה ישירה לחדר עסקאות מט"ח בסכומים גבוהים. החברה לנאמנות משמשת כנאמן לסדרות אג"ח של חברות ייעודיות (SPC), תעודות סל ולמכשירים פיננסיים מתקדמים אחרים, המונפקים על ידי חברות בהנפקות פרטיות או ציבוריות. בנוסף, משמשת החברה כנאמן לעסקאות מימון חוץ בנקאיות, כנאמן על נכסי יחידים וחברות (לרבות השאלת שם) וכנאמן בעסקאות השלשה (ESCROW). כמו כן, מעניקה החברה שירותי אדמיניסטרציה לקרנות גידור וקרנות השקעה פרטיות, הכוללות גם נאמנות לצורך ניכוי המס בקרנות אלו. החברה אף משמשת כנאמן לסוכנויות ביטוח על פי חוזרי הביטוח של המפקח על אגף שוק ההון, ביטוח וחסכון.

שיווק

האסטרטגיה השיווקית במגזר זה מתמקדת בשני מרכיבים עיקריים: אקטיביזציה (מיצוי והפעלה) של לקוחות קיימים שמטרתה עידוד היקפי הפעילות והרחבת תחומי הפעילות של הלקוחות הקיימים בבנק וגיוס לקוחות חדשים העונים על מאפייני פרופיל לקוח של הבנקאות הפרטית. הבנק משווק את יתרונותיו התחרותיים, ביניהם: המיתוג היוקרתי של הבנק, מוניטין הבנק כבנק ותיק בעל שורשים היסטוריים שמאז ומעולם התמחה בבנקאות פרטית ובשוק ההון, תפירת מוצרים ספציפיים על פי בקשת הלקוח הבודד, קשר אישי עם הלקוח, נגישות מיידית ליועץ השקעות מקצועי ובקיא בתחומי, זריזות וגמישות של בנק קטן עם חוסן פיננסי בבנק המשתייך לקבוצת הבינלאומי, שירות מעבר לשעות הרגילות ובנקאי אישי ברמה מקצועית גבוהה.

יובנק ניהול נכסים פיננסיים בע"מ

יובנק ניהול נכסים פיננסיים בע"מ מתמחה בניהול תיקי השקעות בארץ עבור מגוון לקוחות: גופים ציבוריים, חברות ממשלתיות ופרטיות, מלכ"ם ולקוחות פרטיים. סה"כ היקף הכספים המנוהלים בחברה נכון לסוף שנת 2013 הסתכם בסך של 760 מיליון ש"ח.

החברה מתמחה בניהול כספי לקוחות לטווח הארוך תוך שימת דגש על ניהול השקעות איכותי ומתן פתרון ייחודי בנוף ההשקעות בישראל על ידי הצבת הלקוח במרכז ושירות אישי ובלתי אמצעי שיוצרים מחויבות הדדית בין החברה ולקוחותיה. במהלך חודש דצמבר 2013 התקבלה החלטה בדירקטוריון הבנק ובדירקטוריון יובנק ניהול נכסים פיננסיים בע"מ כי בכפוף לאישורים הנדרשים ימוזגו שתי החברות לניהול תיקים בקבוצת הבנק הבינלאומי - יובנק ניהול נכסים וחברת מודוס סלקטיב. החברה הממוזגת תהיה בבעלות של שני הבנקים ביחס של 41.5% ליובנק ו - 58.5% לבנק הבינלאומי. למידע נוסף – ראה פרק הסכמים מהותיים בדוח הדירקטוריון.

יעדים לעתיד

מגזר הבנקאות הפרטית צפוי להתרחב ולהתמקד בשנת 2014 בגידול נתח השוק שלו בבנקאות הפרטית. זאת באמצעות שימור ואקטיביזציה (הפעלה) של לקוחות קיימים ובגיוס של לקוחות חדשים, הרחבת מערך השירותים והצעת הערך של הבנק, תוך מתן שירות אישי ברמה גבוהה. בתחום ניהול הנכסים הפיננסיים, החברה שואפת להגדיל את מספר התיקים המנוהלים ונפחם.

הון אנושי

מספר העובדים המשרתים מגזר זה הסתכם בשנת 2013 ב- 153 עובדים בממוצע לעומת 152 עובדים בשנת 2012.

תוצאות הפעילות

ההפסד של מגזר הבנקאות הפרטית הסתכם ב- 2.9 מיליוני ש"ח לעומת רווח נקי בסך 0.8 מיליוני ש"ח בתקופה המקבילה אשתקד.

המעבר להפסד נובע בעיקרו מהרווח ממכירת יובנק קרנות נאמנות בע"מ בקיזוז תוצאות פעילותה השוטפת של החברה שנרשמו בתקופה המקבילה אשתקד.

בנטרול ההפסד בגין סניפים בצמיחה ובנטרול הרווח ממכירת יובנק קרנות נאמנות בע"מ ותוצאות פעילותה השוטפת בתקופה המקבילה אשתקד, היה מגזר זה רושם רווח של 9.1 מיליוני ש"ח לעומת רווח של 9.5 מיליון ש"ח בתקופה המקבילה אשתקד.

הקיטון ברווח בסניפים הראשיים נובע בעיקרו מקיטון ברווח מפעילות מימון בגין לקוחות המגזר בגין פעילות אשראי ופקדונות, אשר קוזז על ידי גידול בהכנסות תפעוליות ואחרות מפעילות שוק ההון על תחומי השונים ועמלות בנקאיות וגידול בגביית חובות שנמחקו בעבר.

נכון ליום 31.12.13 מפעיל הבנק שישה סניפים בצמיחה.

בסוף חודש ספטמבר 2013 נסגר סניף מלחה ולקוחותיו הועברו לסניף ראשי ירושלים ובחודש אוקטובר 2013 נפתח סניף נוסף בהרצליה.

להלן תמצית תוצאות הפעילות של מגזר הבנקאות הפרטית (במיליוני ש"ח):

בנקאות ופיננסים	שוק ההון	סך הכל	בנקאות ופיננסים	שוק ההון	סך הכל	בנקאות ופיננסים	שוק ההון	סך הכל
לשנה שנסתיימה ביום 31 בדצמבר 2012			לשנה שנסתיימה ביום 31 בדצמבר 2013			לשנה שנסתיימה ביום 31 בדצמבר 2012		
במאוחד								
הכנסות ריבית, נטו:								
25.6	-	25.6	16.6	-	16.6	18.5	0.2	18.7
מחיצוניים								
18.5	0.3	18.8	32.1	0.3	32.4	18.5	0.2	18.7
בינמגזרי								
הכנסות שאינן מריבית:								
26.9	23.7	50.6	23.2	32.1	55.3	26.9	3.2	(2.9)
מחיצוניים								
(6.1)	3.2	(2.9)	(5.0)	2.6	(2.4)	(6.1)	3.2	(2.9)
בינמגזרי								
64.9	27.1	92.0	66.6	35.0	101.6	64.9	27.1	92.0
סך הכנסות								
(1.4)	-	(1.4)	0.4	-	0.4	(1.4)	-	(1.4)
הוצאות (הכנסות) בגין הפסדי אשראי								
77.1	20.9	98.0	73.8	26.1	99.9	77.1	20.9	98.0
הוצאות תפעוליות ואחרות (לרבות פחת והפחתות)								
(10.8)	6.2	(4.6)	(7.6)	8.9	1.3	(10.8)	6.2	(4.6)
רווח (הפסד) לפני מסים								
(3.9)	2.2	(1.7)	(2.6)	3.1	0.5	(3.9)	2.2	(1.7)
הפרשה למסים על הרווח								
(6.9)	4.0	(2.9)	(5.0)	5.8	0.8	(6.9)	4.0	(2.9)
רווח נקי (הפסד)								
(5.6%)	31.6%	(2.2%)	(4.0%)	35.1%	0.6%	(5.6%)	31.6%	(2.2%)
תשואה נטו להון								
1,087.0	-	1,087.0	1,105.9	-	1,105.9	1,087.0	-	1,087.0
יתרה ממוצעת של נכסים								
3,110.3	-	3,110.3	2,991.7	-	2,991.7	3,110.3	-	3,110.3
יתרה ממוצעת של התחייבויות								
1,029.7	13.4	1,043.1	1,068.8	19.0	1,049.8	1,029.7	13.4	1,043.1
יתרה ממוצעת של נכסי סיכון								
-	-	-	302.0	302.0	-	-	-	-
יתרה ממוצעת של נכסי קרנות נאמנות								
-	670.0	670.0	548.0	548.0	-	-	670.0	670.0
יתרה ממוצעת של נכסים אחרים בניהול								
הכנסות ריבית, נטו:								
23.9	-	23.9	23.3	-	23.3	23.9	-	23.9
מרווח מפעילות מתן אשראי								
18.4	-	18.4	22.5	-	22.5	18.4	-	18.4
מרווח מפעילות קבלת פקדונות								
1.8	0.2	2.0	2.9	0.3	3.2	1.8	0.2	2.0
אחר								
44.1	0.2	44.3	48.7	0.3	49.0	44.1	0.2	44.3
סך הכל הכנסות ריבית, נטו								

מגזר בנקאות עסקית

תיאור תחום פעילות

מגזר הבנקאות העסקית כולל את תחומי הפעילות הבאים: שירותי מסחר בניירות ערך בארץ ובחו"ל (מערך קדמי ועורפי), שירותי תפעול לקרנות נאמנות, שירותי תפעול לקרנות גידור (שירותי התפעול לקרנות מסופקים ללקוחות יובנק על ידי מחלקת תפעול קרנות בבנק הבינלאומי), וכן שירותי נאמנות לקרנות נאמנות הניתנים באמצעות חברת הבת "יובנק חברה לנאמנות בע"מ". בנוסף, מספק המגזר שירותי בנקאות לטיפול בלקוחות חטיבת שוק ההון.

לקוחות המגזר

על לקוחות מגזר הבנקאות העסקית נמנים גופים מוסדיים מובילים בשוק ההון וביניהם: קרנות נאמנות, חברות ביטוח, קרנות פנסיה וקופות גמל, קרנות גידור ומנהלי תיקים. הכנסות של מספר חברות בתחום הביטוח, פנסיה וגמל מהוות כ- 28% מהכנסות המגזר ולכן באופן טבעי הן מהוות לקוחות מהותיים לפעילותו. כמו כן, על לקוחות המגזר נמנים חברות ולקוחות עצמאיים הפעילים בשוק ההון לרבות סוחרים אופציות, סוחרים ארביטראז' וסוחרים יום. פעילות הלקוחות הפרטיים מסווגת במסגרת מגזר הבנקאות הפרטית.

מגבלות חקיקה, תקינה ואילוצים מיוחדים החלים על המגזר

הבנק פועל במסגרת חוקים, תקנות והנחיות רגולטוריות החלות על מערכת הבנקאות בישראל מצד גורמים, כגון: הפיקוח על הבנקים, הממונה על שוק ההון, ביטוח וחיסכון, הממונה על ההגבלים העסקיים, הרשות לניירות ערך ועוד. על פי הוראות ניהול בנקאי תקין מספר 312, 313 ו-315 חלות מגבלות על גובה החבות המותרת ללווה בודד, לקבוצות לווים, לסך החבות הכוללת של חשיפות גדולות בבנק, ללקוחות המוגדרים כ"אנשים קשורים" ומגבלת ריכוזיות ענפית. למגבלות אלו עלולה להיות השלכה על אופן והיקף פעילות המגזר העסקי בבנק עם אותם לקוחות. לפרטים בדבר הוראות חקיקה שונות החלות על הבנק והצעות חוק אשר עשויות להשפיע על הבנק, ראה פרק עדכוני חקיקה ופסיקה ביחס למערכת הבנקאית בשנת 2013.

תחרות

עיקר התחרות במגזר הבנקאות העסקית היא מול הבנקים הגדולים והבינוניים בארץ וכן מול ברוקרים ובתי השקעות. הלקוחות המוסדיים המרכזיים במגזר הבנקאות העסקית עובדים עם בנקים נוספים ולחלקם יש בבעלותם בתי השקעות המשמשים כחבר בורסה. הדרכים העיקריות של הבנק להתמודד עם התחרות הינן מתן פתרון כולל לצרכי הלקוחות בתחום שוק ההון וטיפול הלקוחות תוך מתן מענה מיידי, מהיר ויעיל לצרכיהם תוך התאמת ערכי הבנקאות הפרטית גם ללקוחות המוסדיים.

גורמי ההצלחה הקריטיים במגזר

- מתן שירותים ברמה המקצועית הגבוהה ביותר, תוך עמידה בזמני תגובה נאותים והתאמת השירותים והמוצרים הפיננסיים לצרכי העסקיים של כל לקוח.
- יצירתיות פיננסית והתמחות בתחומי פעילות מתוחכמים, כגון: מכשירים פיננסיים נגזרים, ניירות ערך ומט"ח.
- הקפדה יתרה על ניהול ובקרת סיכונים אשראי, תוך היכרות מעמיקה עם כל לקוח ומעקב שוטף אחר שינויים במצבו ובמצב השוק, במטרה למקסם פוטנציאל לרווח ולצמצם סיכונים ככל הניתן.

- מערכות טכנולוגיות מתקדמות.
- קשרים ארוכי טווח והיכרות מעמיקה עם לקוחות ותיקים המלווים את הבנק שנים רבות.

מחסומי הכניסה והיציאה העיקריים של המגזר

- השקעה מתמדת במערכות טכנולוגיות מתקדמות.
- היות הבנק גמיש ויצירתי ומתן מענה מיידי ומדויק לצרכי הלקוחות, תוך שמירה על עקרון של One Stop Shop.

מוצרים ושירותים

המגזר מספק שירותי תפעול ובנקאות לקרנות נאמנות המנוהלות על ידי גופים חיצוניים. מלבד שירותי סליקת ניירות ערך מציע המגזר שירותים נלווים כגון: עסקאות באופציות ועסקאות מימון, מסחר במניות ואג"ח בבורסות בחו"ל ומסחר וסליקת קרנות נאמנות וקרנות גידור בחו"ל. לקוחות המגזר פועלים, בין היתר, באמצעות מערכת המסחר הייחודית של הבנק, מערכת U-TRADE, שפותחה באופן עצמאי על ידי הבנק. המערכת מאפשרת מעבר ישיר בין המסחר בתל-אביב למסחר בבורסות בניו-יורק ובלונדון וכן מסחר בחוזים עתידיים בחו"ל. הבנק משקיע משאבים רבים בפיתוח והשבחת המערכת והתאמתה לצרכים המשתנים של הלקוחות. מערכת המסחר מאפשרת ביצוע בקרות און ליין למנהלי קרנות באמצעות מערכת במ"ה (בקרת מדיניות השקעות) המשולבת במערכת U-TRADE.

נאמנות לקרנות נאמנות

פעילות זו הינה במסגרת יובנק חברה לנאמנות בע"מ, אשר הינה החברה הבנקאית הוותיקה והגדולה ביותר בישראל למתן שירותי נאמנות לקרנות. בסוף שנת 2013 משמשת החברה כנאמן ל- 602 קרנות בהיקף נכסים כולל של כ- 100 מיליארד ש"ח. בנאמנות החברה מגוון רחב של קרנות המתמחות באפיקי ההשקעה השונים בשוק ההון בארץ ובחו"ל. בדבר הסכם הנאמנות שנחתם במהלך שנת 2013, ראה פרק הסכמים מהותיים.

יעדים לעתיד

מגזר הבנקאות העסקית צפוי למקד את מאמציו בשימור ובהרחבת נתח השוק באמצעות הרחבת בסיס הלקוחות והיקפי הפעילות, פיתוח שירותים מתקדמים וטיפול לקוחות המגזר תוך מתן מענה מיידי ומדויק לצורכיהם. כן שואף המגזר למתן שירותי בנקאות פרטית ברמה גבוהה למוסדיים תוך שמירה על עיקרון של one stop shop. כמו כן, יושם דגש על ניצול ההזדמנויות הקיימות בשוק עקב השינויים המבניים והיכולת של הבנק לתת פתרונות מותאמים ללקוחות. בתחום הנאמנות לקרנות נאמנות, החברה שואפת לשמר את חלקה בשוק תוך ניצול המוניטין הרב הנצבר.

הון אנושי

מספר העובדים המשרתים מגזר זה הסתכם בשנת 2013 ב- 72 עובדים בממוצע בדומה לשנת 2012.

תוצאות הפעילות

הרווח הנקי של מגזר הבנקאות העסקית הסתכם ב- 21.3 מיליון ש"ח לעומת 16.7 מיליון ש"ח בתקופה המקבילה אשתקד, גידול של 27.5%. הגידול ברווח הנקי נובע בעיקרו מגידול בעמלות מפעילות שוק ההון על תחומיו השונים וגידול בהכנסות המימון מפעילות לקוחות המגזר, בקיזוז גידול בהוצאות התפעוליות והאחרות.

להלן תמצית תוצאות הפעילות של מגזר הבנקאות העסקית (במיליוני ש"ח):

בנקאות ופיננסים	שוק ההון	סך הכל	בנקאות ופיננסים	שוק ההון	סך הכל	
לשנה שנסתיימה ביום 31 בדצמבר 2012			לשנה שנסתיימה ביום 31 בדצמבר 2013			
						במאוחד
						הכנסות ריבית, נטו:
1.1	-	1.1	(6.0)	-	(6.0)	מחיצוניים
21.5	-	21.5	26.4	-	26.4	בינגזרי
						הכנסות שאינן מריבית:
2.5	68.8	71.3	2.8	60.8	63.6	מחיצוניים
(0.4)	-	(0.4)	(0.4)	-	(0.4)	בינגזרי
24.7	68.8	93.5	22.8	60.8	83.6	סך הכנסות
12.2	47.9	60.1	12.0	45.7	57.7	הוצאות תפעוליות ואחרות (לרבות פחת והפחתות)
12.5	20.9	33.4	10.8	15.1	25.9	רווח לפני מסים
4.5	7.6	12.1	3.8	5.4	9.2	הפרשה למסים על הרווח
8.0	13.3	21.3	7.0	9.7	16.7	רווח נקי
						תשואה נטו להון
13.2%	72.6%	27.0%	12.4%	39.6%	20.6%	
521.4	-	521.4	600.0	-	600.0	יתרה ממוצעת של נכסים
3,225.8	-	3,225.8	2,971.2	-	2,971.2	יתרה ממוצעת של התחייבויות
433.3	147.8	581.1	472.3	129.9	602.2	יתרה ממוצעת של נכסי סיכון
2.4	-	2.4	2.6	-	2.6	הכנסות ריבית, נטו:
19.0	-	19.0	16.0	-	16.0	מרווח מפעילות מתן אשראי
1.2	-	1.2	1.8	-	1.8	מרווח מפעילות קבלת פקדונות
						אחר
22.6	-	22.6	20.4	-	20.4	סך הכל הכנסות ריבית, נטו

המגזר הפיננסי

תיאור תחום פעילות

המגזר מחולק לשלוש יחידות משנה: מחלקת ניהול נכסים והתחייבויות (להלן: "ננ"ה"), חדרי עסקאות ויחידת הנזילות. ההכנסות במגזר זה נובעות בעיקר מפעילות של ניהול חשיפות לסיכוני שוק ומפעילות של חדר עסקאות מט"ח מול לקוחות. פעילות ניהול חשיפות לסיכוני שוק מתמקדת ביצירת רווחים מפעילות נוסטרו הן בתיק הזמין והן בתיקים למסחר וכן מפעילות במכשירים פיננסיים נגזרים.

לקוחות המגזר

המגזר מספק שירותים ללקוחות המגזרים האחרים הפרטיים והמוסדיים בעיקר בתחום חדר עסקאות מט"ח ועשיית שוק באגרות חוב ממשלתיות. כמו כן, המגזר מספק מוצרים פיננסיים נגזרים ללקוחות המגזרים האחרים.

מגבלות חקיקה, תקינה ואילוצים מיוחדים החלים על המגזר

הבנק פועל במסגרת חוקים, תקנות והנחיות רגולטוריות החלות על מערכת הבנקאות בישראל מצד גורמים כגון: הפיקוח על הבנקים, הממונה על שוק ההון ביטוח וחסכון, הממונה על הגבלים עסקיים, רשות לניירות ערך ועוד. בנוסף, נקבעו הנחיות דירקטוריון באשר לחשיפות המותרות בקשר עם ניהול חשיפות שוק וסיכון הנזילות.

שירותים ומוצרים

מחלקת ניהול נכסים והתחייבויות (ננ"ה)

במחלקה מנוהלת פעילות הנוסטרו של הבנק במסגרת התיק למסחר והתיק הזמין למכירה. כמו כן, במחלקה מנוהלת החשיפה לסיכוני בסיס וריבית בכל מגזרי ההצמדה בהתאם להחלטות המתקבלות בועדת ננ"ה ובכפוף למגבלות שאושרו על ידי דירקטוריון הבנק. בנוסף לכך, המחלקה מרכזת את כל נושא ניהול הפיקדונות בבנק הן מהצד התפעולי והן מהצד העסקי.

יחידת נזילות

היחידה עוסקת בניהול הנזילות של הבנק באמצעות השתתפות במרכזי הלוואות ופיקדונות של בנק ישראל, פעילות מול בנקים ולפי הצורך ביצוע עסקאות סוופ (SWAP) שקל/מט"ח באמצעות חדר עסקאות מט"ח.

חדרי עסקאות

בחדרי העסקאות ניתן שירות מקיף ללקוחות הבנק בביצוע עסקאות פיננסיות בשווקים בארץ ובעולם למטרות השקעה וגידור חשיפות במט"ח ובריבית. סוגי העסקאות כוללים המרות ורכישות במגוון רחב של מטבעות למועד מידי ועתידי, אופציות מט"ח ונגזרי ריבית בשקלים ומט"ח וכו'. במסגרת חדר עסקאות בשקלים, פועל הבנק כעושה שוק ראשי מטעם משרד האוצר באג"ח ממשלתיות שקליות וצמודות מדד. בשנת 2013 דורג הבנק, בממוצע, במקום 6 בעשיית שוק בשחרים ובמקום 5 בעשיית שוק בגלילים (מתוך 13 עושי שוק).

תחרות במגזר

עיקר התחרות במגזר זה הוא בתחום חדר העסקות מול חדרי עסקות של בנקים אחרים. חדר העסקות מט"ח של הבנק מספק ללקוחות שירות מהיר ויעיל ומצטט מחירים במרווחים תחרותיים.

שיווק וערוצי הפצה

השיווק וההפצה מתבצעים על ידי עובדי החטיבה הפיננסית ובאמצעות מערך הבנקאים והיועצים הקיימים בסניפים.

יעדים לעתיד

בתחום ניהול תיק הנוסטרו, ניהול החשיפות לסיכוני שוק וניהול הנזילות, יעדי המגזר בתחום זה הם ניהול סולידי של החשיפות והנוסטרו, במטרה למקסם רווחים, תוך שמירה על חשיפה מבוקרת לסיכוני שוק ונזילות נאותה, בהתאם למגבלות שנקבעו בהנחיות הדירקטוריון. בכוונת הבנק, להמשיך בפיתוח של חדר העסקות, באמצעות הרחבת מעגל הלקוחות והעמקת הפעילות והקשר העסקי עימם. כמו כן, חדר העסקאות יציע כלים ייחודיים לפעילות מט"ח ללקוחות נבחרים של הבנק.

הון אנושי

מספר העובדים המשרתים מגזר זה הסתכם בשנת 2013 ב-32 עובדים בממוצע (בשנת 2012 – 31 עובדים בממוצע).

תוצאות הפעילות

הרווח הנקי במגזר הפיננסי הסתכם ב-17.7 מיליון ש"ח בשנת 2013 לעומת 26.7 מיליון ש"ח בתקופה המקבילה אשתקד, קיטון של 33.7%.

הירידה נובעת בעיקרה מירידה ברווח מפעילות התיק למסחר בבנק. הירידות קוזזו בחלקן על ידי עליה ברווח ממימוש מניות זמינות למכירה. בשנת 2013 נרשמה הפרשה לירידת ערך בעלת אופי אחר מזמני בסך 1.0 מיליון ש"ח, לעומת הפרשה בסך 1.4 מיליון ש"ח בשנת 2012, מתוכה 1.0 מיליון ש"ח בגין מניה ו-0.4 מיליון ש"ח בגין אגרת חוב.

להלן תמצית תוצאות הפעילות של המגזר הפיננסי (במיליוני ש"ח):

לשנה שנסתיימה ביום 31 בדצמבר		
2012	2013	
		במאחד
		הכנסות ריבית, נטו:
103.5	69.6	מחיצונים
(55.7)	(38.7)	בינמגזרי
		הכנסות שאינן מריבית:
20.0	20.7	מחיצונים
2.8	3.3	בינמגזרי
70.6	54.9	סך הכנסות
29.3	27.1	הוצאות תפעוליות ואחרות (לרבות פחת והפחתות)
41.3	27.8	רווח לפני מסים
14.6	10.1	הפרשה למסים על הרווח
26.7	17.7	רווח נקי
		תשואה נטו להון
10.1%	6.1%	
5,918.6	5,823.4	יתרה ממוצעת של נכסים
1,271.7	700.3	יתרה ממוצעת של התחייבויות
978.6	892.3	יתרה ממוצעת של נכסי סיכון
		הכנסות ריבית, נטו:
-	-	מרווח מפעילות מתן אשראי
-	-	מרווח מפעילות קבלת פקדונות
47.8	30.9	אחר
47.8	30.9	סך הכל הכנסות מריבית, נטו

רכוש קבוע ומתקנים

הבנק פועל באמצעות שמונה סניפים.
 סניף ירושלים – הבנק הינו הבעלים של בנין הסניף.
 בשאר סניפי הבנק עושה הבנק שימוש בנכסים שכורים, לרבות הבנין המשמש את מטה הבנק וסניף תל-אביב.
 חוזי השכירות של השטחים המושכרים הינם לתקופות שונות, כאשר לרוב ניתנות לבנק אופציות להארכת תקופת השכירות.
 בחודש דצמבר 2010 חתם הבנק על עדכון הסכם השכירות של הבנין המשמש את מטה הבנק (רטרואקטיבית מחודש נובמבר 2010). במסגרת העדכון הוארכה תקופת השכירות עד ליום 30.9.2029 ועודכנו תעריפי השכירות המשולמים.

מיסוי

- הבנק וחלק מחברות הבת מוגדרים כנישום שהינו מוסד כספי לענין חוק מע"מ. בהתאם לחוק זה, על פעילות בישראל של מוסד כספי מוטל משנת 2011 מס שר ורווח בשיעור 16.0% מהשכר ששולם ומהרווח שהופק בהתאמה. ביום 1.9.12 הועלה מס זה לשיעור של 17% וביום 2.6.13 הועלה מס זה לשיעור של 18%.
- למידע בדבר שומות המס של הבנק וחברות מאוחדות ראה באור 23 (ג).
- הבנק הינו בעל מעמד של מתווך מורשה (QI) כהגדרתו בכללי רשויות מס הכנסה בארה"ב. משמעות המעמד הינה כי הבנק התקשר בהסכם עם רשויות המס בארה"ב, לפיו ינכה הבנק מס במקור בגין הכנסות לקוחותיו, שאינם אמריקאיים, מפעילות בניירות ערך אמריקאיים. (ראה גם פרק מיסים על ההכנסה).

השקעות והוצאות בגין מערך טכנולוגיות המידע

כחלק מאסטרטגית קבוצת הבנק הבינלאומי ניתנים שירותי המיחשוב, לרבות שירותי התפעול והתכנות, באמצעות חברת הבת – מתף. השירותים ניתנים ישירות על ידי עובדי מתף. כחלק מאסטרטגיה זו, הפכו בשנת 2005 עובדי יחידת המחשב של הבנק לעובדי מתף. כפועל יוצא, כל שירותי המיחשוב של הבנק, לרבות שירותי התפעול ושירותי התכנות, ניתנים לבנק על ידי חברת מתף.

מתף פועלת לפיתוח מערכות טכנולוגיות מתקדמות ולתחזוקת היישומים העסקיים בקבוצה ובבנק, תוך ניסיון לשפר את האפקטיביות, האיכות והיעילות של שירותי המחשוב של הקבוצה. במסגרת החברה פועל גם אגף שיטות וניתוח תהליכים, האחראי על כתיבה והפצה של נוהלי עבודה וחוזרים.

ההוצאות ששולמו למתף בשנת 2013 בגין השירותים מסתכמות ב- 29.9 מיליוני ש"ח (בשנת 2012 – 31.3 מיליוני ש"ח). החל ממועד הסבת המערכות, הבנק, ככלל, אינו משקיע ואינו מהווה השקעות בחומרה ובפיתוח, למעט מקרים בהם מבוצע פיתוח על ידי מתף או חברה חיצונית על פי דרישות הבנק ולשימוש הבלעדי.
 היתרה להפחתה בגין תוכנות אלו ליום 31.12.2013 הינה בסך של כ- 1.4 מיליון ש"ח.

מידע נוסף

מדיניות ניהול הסיכונים

1. כללי

- א. פעילותו של הבנק מלווה בחשיפה לסיכונים, כשהמהותיים מביניהם הינם: סיכוני אשראי, סיכוני שוק ונזילות, סיכונים תפעוליים, סיכונים משפטיים וסיכון מוניטין. סיכונים אלה מנוהלים על ידי נושאי משרה בכירים ממונים ובאחריותם. בגין סיכוני אשראי, סיכוני שוק וסיכונים תפעוליים קיימת דרישה רגולטורית להלימות הון במסגרת הוראות נדבך 1 של באזל II. בגין יתר הסיכונים אליהם חשוף הבנק, מבצע הבנק הקצאת הון במסגרת תהליך הערכת הנאותות ההונית המבוצע במסגרת יישום הוראות נדבך 2 של באזל II – תהליך ה- ICAAP (Internal Capital Adequacy Assessment Process).
- ב. מדיניות ניהול הסיכונים של הבנק מוודאת כי השגת היעדים האסטרטגיים והעסקיים שנקבעו והגדלת תוחלת הרווח, תוך טיפוח התמחויות בבנק, ניצול היתרונות למגוון וגודל, יעשו תוך שמירה על רמות הסיכון שאושרו ועל קיומם של מנגנוני ניהול, בקרה, ביקורת ודיווח נאותים.
- ג. המפקח על הבנקים קבע בהוראות ניהול בנקאי תקין מספר הנחיות הקשורות בנושא ניהול סיכונים. הוראות אלה קובעות, בין היתר, עקרונות יסוד לניהול סיכונים ובקרתם ובכלל זה: מעורבות נאותה והבנה של דירקטוריון והנהלת הבנק בניהול הסיכונים, קביעת מדיניות סיכון ותיאבון סיכון, קבלת דיווחים תקופתיים על ההתפתחויות בחשיפה לסיכונים, וקיומם של מנגנוני פיקוח ובקרה ההולמים את פרופיל הסיכון של הבנק.
- ד. תפיסת הסיכון הכוללת של הבנק עולה בקנה אחד עם המסגרת שנקבעה על ידי המפקח על הבנקים, מושתתת על העיקרון כי לכל פעילות בנקאית הטומנת בחובה סיכון יוגדרו ויאופיינו: מדיניות ותיאבון סיכון, מגבלות לתחית והגדרת היקף החשיפה, מעגלי בקרה וביקורת, מערך דיווח, ומנגנון לכימות הרווח, מדידתו ודיווח עליו על פי אמות מידה מקובלות.
- ה. ניהול הסיכונים ובקרתם מתבצעים באמצעות תשתית נאותה של מנגנוני שליטה, פיקוח, בקרה וביקורת ומיושמים באמצעות שלושה קווי הגנה עיקריים: קו הגנה ראשון של האחראים על יצירת הסיכון וניהול הסיכון, אשר מקיים בקרות שונות בעת נטילת הסיכון, קו הגנה שני של יחידות הבקרה הבלתי תלויות המבצעות בקרה לאחר, אך בסמוך לנטילת הסיכון – יחידות אלה כפופות למנהל הסיכונים הראשי וקו הגנה שלישי של מערך הביקורת הפנימית ומבקרים חיצוניים.
- ו. האחראים על ניהול הסיכונים בבנק הם:
- מר יעקב גרטן, סמנכ"ל, מנהל חטיבת המטה, הינו מנהל הסיכונים הראשי של הבנק.
- מר דרור זקש, מנהל החטיבה הפיננסית, הינו מנהל סיכוני השוק והנזילות של הבנק, נכון לתאריך הדוחות הכספיים. ביום 28.2.13 אישר דירקטוריון הבנק את מינויו של מר דרור זקש לתפקיד מנהל החטיבה הפיננסית החל ממועד זה, במקום מר שמעון וקנין שכהן בתפקיד עד מועד זה. ביום 9.1.14 הסתיימה העסקתו של מר דרור זקש, בעקבות חזרתו להיות עובד הבנק הבינלאומי הראשון לישראל. עם סיום תפקידו של דרור זקש כמנהל החטיבה הפיננסית, משמש מר מיכאל נבות, מנהל מחלקת נכסים והתחייבויות, כאחראי על פעילות החטיבה הפיננסית בכפיפות ישירה למנכ"ל הבנק וכמנהל סיכוני השוק והנזילות של הבנק.
- גברת מיכל טילו, מנהלת מחלקת רגולציה ותהליכים, הינה מנהלת הסיכונים התפעוליים של הבנק.
- גברת רונית עוזיאל, מנהלת חטיבת האשראי, הינה מנהלת סיכוני האשראי של הבנק.
- ביום 8.5.13 אישר דירקטוריון הבנק את מינויה של הגברת רונית עוזיאל לתפקיד מנהלת חטיבת האשראי, החל מיום 15.6.13. עד ליום זה כיהן מר דוד כץ, שהיה הממונה על האשראי כמנהל סיכוני האשראי בבנק.

מר אודי דהאן, מנהל החטיבה לבנקאות פרטית, הינו מנהל סיכוני המוניטין.

מר אבי בסון, מנהל חטיבת שוק ההון, הינו מנהל סיכון אסטרטגיה.

עו"ד איה אשתר, היועצת המשפטית של הבנק, הינה מנהלת הסיכונים המשפטיים של הבנק.

ז. הסיכונים הנוספים כגון: סליקה, רגולציה וחקיקה אליהם חשוף הבנק, מנוהלים ומפוקחים אף הם כחלק מהניהול העסקי הכולל, ועל ידי כל אחד מחברי ההנהלה בתחום הנתון לאחריותו.

ממשל תאגידי ומעורבות ההנהלה והדירקטוריון

בחודש דצמבר 2010 פרסם הפיקוח על הבנקים תקין להוראת ניהול בנקאי תקין 301 בנושא עבודת הדירקטוריון המאמצת את עקרונות באזל בתחום הממשל התאגידי וניהול הסיכונים.

במהלך חודש אוגוסט 2011 אישר דירקטוריון הבנק, לראשונה, מסמך תשתית בעניין עקרונות הממשל התאגידי של ניהול הסיכונים בקבוצה על פי הוראת ניהול בנקאי תקין 301, עקרונות באזל II והנחיות בנק ישראל האחרות. המסמך מגדיר מתכונת פעולה של ממשל תאגידי אפקטיבי התומך בפעולת הדירקטוריון וההנהלה, ומאפשר להם לקבוע את אסטרטגיית הבנק ויעדיו, לגבש תיאבון לסיכון, לנהל את עסקיו השוטפים של הבנק, ולהגן על אינטרסים של המפקידים, בעלי המניות ונוטלי סיכון אחרים. המסמך משמש מצע מחייב עבור הבנק בכל הנוגע לתפיסת הממשל התאגידי ולמתכונת ניהול הסיכונים. המסמך מיושם באמצעות נוהל הדירקטוריון וההנהלה, מסמכי המדיניות הרלוונטיים והמעגלים המרכזיים המרכיבים את מארג הממשל התאגידי בבנק – ובראשם הדירקטוריון וההנהלה. הוראות ניהול בנקאי תקין 301 נכנסו לתוקף ביום 1 בינואר 2012.

השליטה, הפיקוח והבקרה על נאותות ניהול הסיכונים בבנק נעשים, בין היתר, על ידי הדירקטוריון, ועדות מטעמו ועדות הנהלה בתחומי הסיכון השונים, כמפורט להלן:

א. דירקטוריון הבנק מתווה אחת לשנה את מדיניות החשיפה הכוללת לסיכונים השונים באמצעות דיון ואישור מסמכי מדיניות ניהול הסיכונים השונים של הבנק. מסמכים אלו קובעים, בין היתר, את תיאבון הסיכון הכולל, מסגרות הסיכון ותקרות החשיפה המותרות בתחומי הפעילות ובמגזרים השונים, וכן מציבים סטנדרטים לניהול, מדידה, בקרה ודיווח על החשיפה לסיכונים השונים. במסגרת זאת, מתאים הדירקטוריון את מדיניות החשיפה לסיכונים השונים, לשינויים ולתמורות בשווקים הפיננסיים ולסביבת הפעילות של הבנק.

ב. במסגרת ישיבות הדירקטוריון מתבצע מעקב ובקרה אחר ההתפתחויות בשווקים הפיננסיים, בחשיפות השוק והנזילות העיקריות ובחינת נאותות המגבלות והעמידה בהן.

ג. ועדת הדירקטוריון לניהול סיכונים – הועדה הינה ועדת דירקטוריון ייעודית לתחומי הסיכונים בבנק ואופן ניהולם המתכנסת לפחות מידי רבעון. הועדה מקיימת דיונים ראשוניים במרבית הנושאים הקשורים לתחום ניהול הסיכונים בבנק, בטרם מובאים נושאים שונים בתחום לדיון והחלטה במליאת הדירקטוריון. הועדה מבצעת מעקב ובקרה אחר התפתחויות בחשיפה לסיכונים השונים ואחר עמידת הבנק, במגבלות החשיפה שנקבעו. הועדה עוקבת אחר ההתפתחויות בשווקים הפיננסיים בארץ ובעולם ואחר סביבתו העסקית של הבנק ומקיימת דיון לגבי השלכות על רמות החשיפה והמגבלות הרצויות. כמו כן, הועדה מקיימת מעקב ובקרה אחר נאותות מערך ניהול הסיכונים, לרבות מערך בקרת הסיכונים.

ד. דירקטוריון הבנק מאשר פעילויות חדשות ומוצרים חדשים העשויים ליצור חשיפות חדשות, תוך בחינת הסיכון שהפעילות יוצרת וכן את יכולת הבנק לנהל, למדוד ולבצע בקרה בלתי תלויה על סיכוני הפעילות.

ה. מדי שבוע מתכנסת ישיבת ועדת ניהול נכסים והתחייבויות בראשות המנכ"ל ובהשתתפות חברי ההנהלה הרלוונטיים הדנה בהתפתחויות בתיקי הנוסטרו בשקלים ובמט"ח ובהתפתחויות בשווקים הפיננסיים וכן דנה בסיכוני השוק הכלליים של הבנק ובנזילות. בדיון משתתפים גורמי הניהול והבקרה הרלוונטיים מהבנק.

1. אחת לרבעון מתקיים דיון בהנהלה, בוועדת הדירקטוריון לניהול סיכונים ובדירקטוריון במסמך הסיכונים הכולל של הבנק, במסגרתו מדווחות חשיפות הבנק לסיכונים פיננסיים, סיכונים אשראי, סיכונים תפעוליים וסיכונים משפטיים ואחרים וכן בעמידת הבנק במגבלות שקבע הדירקטוריון. בדוח מודגשים, בין השאר, מגמות כלכליות, מגמות בסוגי הסיכון השונים, טיפול פונקצית ניהול הסיכונים בתהליכים מרכזיים, בסוגי הסיכונים השונים ופעולות מיוחדות שננקטו על ידי הפונקציה ברבעון הרלוונטי.
2. לפחות שש פעמים בשנה מתכנסת ועדת הביקורת של הדירקטוריון. ועדת הביקורת מפקחת על פעילות הביקורת הפנימית של הבנק, לרבות המלצה לדירקטוריון לגבי תכנית העבודה של הביקורת הפנימית. הועדה מבצעת מעקב אחר יישום תכנית העבודה של הביקורת הפנימית ודנה בדוחות ביקורת ובדיווחים אחרים של המבקר הפנימי. הועדה מפקחת על עבודת רואה החשבון המבקר ודנה בדוחות ביקורת של רואה החשבון המבקר ושל גופים רגולטורים. כמו כן, הועדה, בשבתה גם כועדה לבחינת הדוחות הכספיים, דנה בדוחות הכספיים ובליקויים במערכי הדיווח החשבונאיים ומגישה את המלצותיה בנדון לדירקטוריון.
- ח. אחת לשבוע מתכנסת ועדת אשראי בראשות המנכ"ל ובהשתתפות ה-CRO או נציגי מחלקת ניהול סיכונים.
- ט. פורום לניהול סיכונים תפעוליים מתכנס לפחות אחת לרבעון ומקיים מעקב שוטף על מצב החשיפה לסיכונים תפעוליים, בין היתר בהתבסס על ממצאי סקרי הסיכונים השונים, וכן על הפעולות הננקטות על ידי היחידות השונות למזעור חשיפות אלה. הפורום משמש גם כפורום בנושא מניעת סיכונים מעילות והונאות.
- י. מחלקת ניהול סיכונים בבנק מקיימת ומרכזת בקרת סיכונים עצמאית בתחומי סיכונים שוק ונזילות וסיכונים אשראי.
- יא. היחידה לניהול סיכונים ופיקוח על חברות בנות בחברה האם אחראית, בין היתר, על יישומה והטמעתה של מדיניות קבוצתית כוללת לניהול הסיכונים התואמת את מטרות ויעדי הקבוצה ולביצוע פיקוח ומעקב שוטפים על חברות הבנות הבנקאיות וכן על יישום הוראות בנק ישראל בנושא תיקוף מודלים של הקבוצה.
- יב. אחת לרבעון מתכנס פורום פיקוח ובקרה על חברות בת בבנק בראשות מנכ"ל הבנק, בו משתתפים גם ה-CRO, החשבונאית הראשית, חבר ההנהלה האחראי על חברות הבת מטעם הבנק וכן המנכ"לים של חברות הבת. מטרת הפורום היא לקבל ולנתח את המידע הנדרש כדי לקיים ברמת הבנק מעקב שוטף, פיקוח ובקרה על עסקי חברות הבנות ועל היקף הסיכונים.
- יג. אחת לחודש מתכנס פורום מנהלי סיכונים ובו משתתפים המנכ"ל, ה-CRO ומנהלי הסיכונים המהותיים ודן בשינויים והמגמות המתבטאים ברישומי דוח ה-COREP לעניין נכסי סיכון – נדבך 1 לבאזל II. אחת לרבעון דן פורום זה בהתפתחות החשיפות, עדכונים רגולטורים ועוד.
- יד. יחידת תחום יישום באזל II בחברת האם הכפופה למנהל הסיכונים הראשי של חברת האם, אחראית על יישום והטמעה של הוראות נדבך 2 של באזל II כחלק מקידום ושיפור מערך ניהול הסיכונים הכולל של הקבוצה ובכללה של הבנק. הטמעת הוראות באזל II ועריכת מסמך ICAAP מתבצעים על ידי מחלקת ניהול סיכונים של הבנק.
- יו. היחידה האנליטית לתיקוף, יישום וחקר מודלים בחברת האם, הכפופה למנהל הסיכונים הראשי של חברת האם, אחראית על יישום הוראות בנק ישראל בנושא תיקוף המודלים של הקבוצה.
- יז. פורום אכיפה פנימית מתכנס אחת לרבעון ומקיים מעקב שוטף על מצב הטיפול בפערים שהוגדרו במסמך המסגרת ודן בסוגיות, אירועים ועדכונים שונים שעלו בדיונים בפורומים קבוצתיים או דגשים שהוצפו על ידי רשות ניירות ערך.
- יז. הנהלת הבנק, בתאום עם הקבוצה, ממשיכה לשכלל ולשפר את כלי המדידה, הפיקוח, הבקרה והדיווח הדרושים לה לשם קבלת תמונת מצב עדכנית ובזמן אמת, על חשיפות הבנק לסיכונים השונים.

2. החשיפה והניהול של סיכוני שוק (סיכונים פיננסיים)

א. כללי

1. סיכון השוק (סיכון פיננסי) הוא סיכון קיים או עתידי להכנסות והון הבנק כתוצאה משינויים במחירים, שערים ומרווחים בשווקים הפיננסיים בהם הוא פועל והמשפיעים על ערך נכסי הבנק או התחייבויותיו: שיעורי הריבית, שערי חליפין, אינפלציה, מחירי ניירות ערך, מחירי מוצרים, התנדטיות של פרמטרים אלה ושינויים במדדים כלכליים אחרים.
2. לבנק מדיניות מפורטת לניהול החשיפה לסיכוני שוק המאושרת מדי שנה על ידי ההנהלה והדירקטוריון. מסמך המדיניות מתווה ומפרט, בין היתר: תיאבון כולל לסיכוני שוק ותיאבון לסיכון בחתך הסיכון הבודד, עקרונות לפעילות ומגבלות ברמת המכשירים השונים והדסקים השונים בחטיבה הפיננסית.
3. אחת לרבעון מתקיים דיון בהנהלה, בועדה לניהול סיכונים ובדירקטוריון במסמך הסיכונים לכלל הסיכונים של הבנק, במסגרתו מדווחות חשיפות הבנק לסיכונים בהשוואה למגבלות שנקבעו. כמו כן, נבחנים גם שינויים נדרשים בהתאם לשינויים בפעילויות הבנק ו/או שינויים בסביבת הבנק או בשווקים הפיננסיים.

ב. דרישות ההון בגין סיכוני שוק בהתאם להוראות הפיקוח על הבנקים

במסגרת יישום הוראות באזל II והוראות השעה של הפיקוח על הבנקים בחר הבנק, בתיאום עם הקבוצה, ליישם את הגישה הסטנדרטית בגין החשיפה לסיכוני שוק. הלימות ההון הרגולטורית מחושבת על סיכוני ריבית, סיכוני אופציות, סיכוני מניות והסיכון הספציפי בתחומי המסחר בלבד ועל סיכוני מטבע על כלל הפעילות. בגין סיכוני ריבית וסיכוני מניות בתיק הבנקאי מבצע הבנק הקצאת הון במסגרת תהליך הערכת הנאותות ההונית המבוצעת במסגרת יישום הוראות נדבך 2 של באזל II – תהליך ה-ICAAP.

להלן דרישות ההון בגין סיכוני שוק בהתאם להוראות הפיקוח על הבנקים:

31.12.2012			31.12.2013			
מיליוני ש"ח			מיליוני ש"ח			
סה"כ	סיכון כללי	סיכון ספציפי	סה"כ	סיכון כללי	סיכון ספציפי	
22.5	16.4	6.1	9.8	7.1	2.7	דרישת ההון בגין:
1	1	1	1	1	1	סיכון ריבית
3.9	3.9	-	1.7	1.7	-	סיכון מניות
0.7	0.7	-	0.6	0.6	-	סיכונים מטבע חוץ
27.1	21.0	6.1	12.1	9.4	2.7	סיכונים אופציות – מט"ח
						סך הכל דרישת הון בגין סיכוני שוק

1 סכום נמוך מ- 0.1 מיליוני ש"ח.

ג. המתודולוגיה לאמידת החשיפה לסיכוני השוק

הבנק עושה שימוש במספר כלים ומודלים מקובלים לצורך ניהול החשיפה לסיכוני השוק באמצעים, הכוללים גם את הערך בסיכון ה- VAR וגם הפעלת תרחישי קיצון Stress Test, כמפורט להלן:

- הערך בסיכון (ה- VAR)
- ה- VAR (הערך הנתון לסיכון), מודד את תוחלת ההפסד המקסימאלית בשווי ההוגן של הבנק (נכסים והתחייבויות, לרבות מכשירים פיננסיים נגזרים), במהלך אופק השקעה נתון (10 ימי עסקים), בהינתן רמת מובהקות מסוימת (99%) ובהתקיים תנאי שוק נורמאליים.
- ה- VAR השוטף המחושב בבנק – מתבסס על שיטת ה- Variance Co-Variance. בנוסף, מריץ הבנק מודלים בעת הצורך – לרבות סימולציה היסטורית.
- נתוני ה- VAR מחושבים בבנק בתדירות יומית על הנכסים וההתחייבויות הפיננסיים של הבנק (התיק הבנקאי, התיק הסחיר). מערכת ה- VAR משתלבת כחלק אינטגרלי בעבודתה של המחלקה לניהול סיכונים המעדכנת את החטיבה הפיננסית על החשיפות.
- יחידת תחום ניהול סיכוני שוק ונזילות במחלקה לניהול סיכונים מבצעת תהליך בחינה בדיעבד (Back Testing) בלתי תלוי, על פי קריטריונים שהוגדרו בוועדת באזל במטרה לבחון את תקפות ה- VAR ברמת כל מגזר פעילות ורמת סך הפעילות.
- כלי ניהול ובקרת חשיפות רבית כגון: מח"מ, שווי הוגן, מבחני רגישות לשינויים בעקום הרבית ותרחישי קיצון.
- כלי ניהול ובקרת סיכוני אופציות בחדר עסקאות מט"ח כגון: מטריצת Vol-Spot המציגה את החשיפה כתוצאה משינוי של שער חליפין ותנודתיות בתרחישים שונים. בנוסף נעשה שימוש ב- RHO הבוחן את השינוי בשווי הפוזיציה במקרה של תזוזה של 1% בעקום הריבית.
- מבחני רגישות: החשיפה לסיכון מבוטאת במונחי הפגיעה המקסימאלית בשווי ההוגן, כתוצאה מתזוזה מקבילה של עקום הריבית.
- תרחישי קיצון (Stress Tests).

התאבון לסיכון

דירקטוריון הבנק קבע כי סך החשיפה לסיכוני שוק כפי שמוצאת את ביטוייה בערך בסיכון (ערך ה- VAR) לא תעלה על 3.6% מההון ועד 15 מיליון ש"ח, לפי אופק של 10 ימים בשיטה הפרמטרית. ליום 31 בדצמבר 2013 עמד ערך ה- VAR של הבנק, על 6.4 מיליון ש"ח בהשוואה ל- 1.0 מיליון ש"ח ביום 31 בדצמבר 2012. העליה בערך ה- VAR בהשוואה לשנת 2012 מוסברת בהגדלת החשיפה לסיכון הריבית של הבנק. במהלך שנת 2013 עמד הבנק במגבלת ה- VAR הכוללת.

תרחישי קיצון – תרחישי קיצון לבחינת גובה השחיקה המקסימאלי בשווי ההוגן: דירקטוריון הבנק קבע מגבלות על גובה השחיקה המקסימאלי בשווי ההוגן של הבנק בגין הפעלתם של מספר תרחישי קיצון בתחום התממשות סיכונים פיננסיים. מגבלה זו נקבעה לעד 15% מהונו של הבנק.

תרחישי קיצון לבחינת הנאותות ההונית והשפעת התממשות תרחישי קיצון על יחס ההון לרכיבי סיכון: כחלק מהיערכותו ליישום הוראות נדבך 2 של באזל II וקידום ניהול הסיכונים בקבוצה, גיבש הבנק מתווה תרחישי קיצון לבחינת הנאותות ההונית. המתווה כולל תרחישים בתחום סיכונים השוק, הנזילות והאשראי (לרבות בתחום תיק ניירות הערך בשקלים ובמט"ח) ותרחישים המשלבים התממשות של כמה סיכונים בו זמנית. התרחישים שמפעיל הבנק כוללים תרחישים מסוג ניתוחי רגישות, תרחישים היסטוריים, תרחישים היפותטיים ותרחישים מאקרו-כלכליים. התשתית התרחישית מורכבת מתרחיש הוליסטי גלובלי ומתרחיש הוליסטי מקומי. בנוסף, מיושמים בבנק כלים לניהול חשיפות הריבית הכוללים מודלים שונים המיושמים בבנק ואשר תוצאותיהם נסקרות על בסיס יומי, כגון: מח"מ, שווי הוגן ומבחני רגישות לשינויים בעקום הריבית.

ד. חשיפת בסיס

כללי

סיכון הבסיס הוא סיכון קיים או עתידי להכנסות והון הבנק שעלול להתרחש כתוצאה משינויים בלתי צפויים במדד המחירים לצרכן, או בשערי החליפין, עקב הפרש בין שווי הנכסים לבין שווי ההתחייבויות (כולל השפעת עסקאות עתידיות ואופציות גלומות). חשיפת הבסיס נמדדת ומנוהלת בכל אחד ממגזרי ההצמדה השונים: המגזר הצמוד למדד המחירים לצרכן, המגזר במטבע חוץ ובשקלים צמודים למטבע חוץ. על פי כללי החשבונאות ההון מוגדר כמקור שקלי לא צמוד, כך שההשקעה של ההון במגזר שאינו המגזר השקלי (מגזר המדד ומגזר המט"ח וצמוד המט"ח) מוגדרת כחשיפת בסיס.

ניהול החשיפה

- ניהול סיכונים הבסיס והשקעת ההון הפנוי במגזרי ההצמדה השונים נעשה בהתבסס על הערכות ותחזיות שוטפות לגבי התפתחויות צפויות בשוקי הכספים וההון.
- תמהיל ההשקעה של ההון הפנוי במגזרי ההצמדה השונים מנוהל באופן שוטף בכפוף למגבלות המוצגות לעיל, ועל בסיס התחזיות לגבי משתני השוק הרלוונטיים, תוך ניצול פערי המחירים בין עלות המקורות ותשואת השימושים במגזרי ההצמדה השונים וכדאיותן של פוזיציות "יתר" או "חסר" בכל מגזר פעילות.
- במסגרת ניהול מאזני ההצמדה נעזר הבנק, בין השאר, במכשירים פיננסיים נגזרים, כאמצעי לנטרול החשיפה לסיכונים בבסיס ובריבית.

התיאבון לסיכון

- דירקטוריון הבנק קבע מגבלות לגבי הפוזיציות המותרות (עודף או חוסר) של נכסים על התחייבויות וחשיפת ההון בכל מגזר.
- תרחישי קיצון – דירקטוריון הבנק קבע מגבלה על גובה השחיקה המקסימאלי בשווי ההון בגין הפעלתם של מספר תרחישי קיצון בתחום החשיפה לסיכונים שוק – לרבות סיכונים הבסיס. מגבלה זו נקבעה לעד 15% מההון.
- בנוסף, מיישם הבנק מתווה תרחישי קיצון לבחינת הנאותות ההונית. במסגרת זאת, בוחן הבנק מתווה של תרחישי קיצון גם בתחום סיכונים הבסיס (וכן תרחישים המשלבים התממשות סיכונים הבסיס עם כמה סיכונים אחרים ובו זמנית). במסגרת זאת, נבחנת השפעת התממשות הסיכון על בסיס ההון ויחס ההון לרכיבי סיכון. תוצאות התרחישים ומשמעותם מדווחים אחת לרבעון להנהלה ולדירקטוריון.

עודף הנכסים על ההתחייבויות הסתכם כדלהלן:

			31 בדצמבר		
המגבלה המאושרת המקסימלית			2012	2013	
מיליוני ש"ח			מיליוני ש"ח	מיליוני ש"ח	
					סוג ההצמדה
					לא צמוד
			383.5	57.2	
הון פנוי			(15.1)	304.4	מדד המחירים לצרכן
± 95.4			29.7	20.7	מטבע חוץ או בהצמדה לו
			41.3	34.5	פריטים לא כספיים
			439.4	416.8	סה"כ הון

רגישות ההון לשינויים בשער החליפין

הבנק פועל בשוקי המטבע באמצעות עסקאות ספוט, פורוורד ובאמצעות אופציות הן עבור עצמו והן עבור לקוחותיו. הבנק פועל במטבעות הסחירים בעולם וסך החשיפה המטבעית נטו של הבנק נמוכה.

להלן תיאור רגישות הון הבנק לשינויים תיאורטיים בשערי החליפין של מטבעות החוץ העיקריים (במיליוני ש"ח):

אחוז שינוי בשער החליפין	31 בדצמבר 2012			31 בדצמבר 2013		
	כל המטבעות	אירו	דולר	כל המטבעות	אירו	דולר
ירידה של 5%	(1.5)	(0.1)	(1.1)	(1.1)	(0.3)	(0.6)
ירידה של 10%	(3.0)	(0.3)	(2.2)	(2.2)	(0.6)	(1.1)
עליה של 5%	1.5	0.1	1.1	1.1	0.3	0.6
עליה של 10%	3.0	0.3	2.2	2.2	0.6	1.1

הערות:

1. תרחיש עליה/ירידה פירושו בהתאמה התחזקות/היחלשות המטבע הנדון כנגד שקל.
2. לשינויים בשערי החליפין של שאר המטבעות שלא פורטו בנפרד יש השפעה זניחה על רווחי הבנק.
3. הנתונים משקפים את השפעת השינויים בשערי החליפין לאחר השפעת המס.

דרישות ההון בגין סיכונים בסיס במסגרת יישום הוראות באזל II מיישם הבנק את הגישה הסטנדרטית בגין החשיפה לסיכונים שוק. במסגרת זאת, נדרש הבנק להלימות ההון הרגולטורית בגין סיכונים בסיס הנגזרים מסיכונים בסיס במט"ח בלבד. הבנק מבצע הקצאת הון משלימה בגין סיכונים בסיס הנגזרים מחשיפה לסיכונים בסיס במגזר המדד (סיכונים אינפלציה) במסגרת יישום הוראות נדבך 2 של באזל II.

במהלך שנת 2013, עמד הבנק בכל מגבלות חשיפת הבסיס שאושרו על ידי הדירקטוריון.

ה. חשיפה לשינויים בריבית

כללי

סיכון הריבית הוא סיכון קיים או עתידי להכנסות והון הבנק העלול להיווצר בגין הפער בין מועדי הפירעון או מועדי שינוי הריבית בין הנכסים וההתחייבויות למיניהם בכל אחד ממגזרי הפעילות. הסיכונים בריבית, לכלל התיק, הינם הסיכונים הדומיננטיים להם חשוף הבנק בכל הקשור להשפעה על השווי ההוגן של הנכסים וההתחייבויות ועל הרווח. הבנק יישם מדיניות כוללת לניהול סיכון הריבית, בהתאם לנדרש בהוראת ניהול בנקאי תקין 333, בנושא ניהול סיכונים הריבית.

ניהול החשיפה

ניהול החשיפה לסיכונים בריבית נעשה תוך פיזור נאות של השקעת ההון הפנוי בין טווחי הזמן השונים, וצמצום החשיפה לשחיקת השווי ההוגן, כתוצאה משינויים בלתי צפויים בשיעורי הריבית. החשיפה העיקרית לסיכונים בריבית בבנק מיוחסת לפעילות המימון במגזר השקלי הלא צמוד ונובעת ממאפייני ההשקעה הנגזרים מטווח השימושים והמקורות ומפעילות הנוסטרו של הבנק במגזר זה, כולל עשיית שוק.

התיאבון לסיכון

- דירקטוריון הבנק קבע מגבלות על החשיפה הכוללת לסיכונים הריבית באמצעות תחימת החשיפה המקסימאלית לשחיקת ההון עם שינוי מקביל של 1% בעקום הריבית במגזר הצמוד, במגזר השקלי ובמגזר המט"ח. על פי המגבלות, החשיפה המקסימאלית המותרת לשחיקת השווי ההוגן של ההון הינה בשיעור של 5.5% במגזר השקלי הלא צמוד, בשיעור של 3.5% במגזר צמוד המדד ובשיעור של 1.5% במגזר המט"ח.
- בנוסף לקביעת מגבלות על תיאבון הסיכון הכולל לחשיפה לסיכונים בריבית ברמת חשיפת השווי ההוגן, קבע דירקטוריון הבנק מגבלות פרטניות ברמת חדרי העסקאות והיחידות העסקיות השונות היוצרות סיכונים בריבית, על היקף חשיפת הריבית.
- תרחישי קיצון – דירקטוריון הבנק קבע מגבלה על גובה השחיקה המקסימאלי בשווי ההוגן בגין הפעלתם של מספר תרחישי קיצון בתחום החשיפה לסיכונים שוק – לרבות סיכונים בריבית. מגבלה זו נקבעה לעד 15% מההון. בנוסף, מיישם הבנק מתווה תרחישי קיצון לבחינת הנאותות ההונית. במסגרת זאת, בוחן הבנק מתווה של תרחישי קיצון גם בתחום סיכונים בריבית (וכן תרחישים המשלבים התממשות סיכונים בריבית עם כמה סיכונים אחרים ובו זמנית). במסגרת זאת, נבחנת השפעת התממשות הסיכון על בסיס ההון, יחס ההון לרכיבי סיכון, וכן יכולת הבנק לגייס הון. תוצאות התרחישים ומשמעותם מדווחות אחת לרבעון ולהנהלה ולדירקטוריון.

החשיפה בפועל ליום הדוח

- חשיפת הריבית במגזר השקלי הלא צמוד נובעת מכך שהפעילות מאופיינת במשך חיים של נכסים ארוך ממשך חיים של התחייבויות, ובגין היקף ההשקעה באפיק זה שהוא הדומיננטי מבין שלושת מגזרי ההצמדה. סיכון הריבית נמדד ומנוהל על בסיס הנחות שונות באשר לזמני הפרעון של הנכסים וההתחייבויות. אחת הנחות הינה:
- בחשבונות עו"ש שאינם נושאים ריבית קיימות יתרות זכות בסכום יציב לאורך זמן. לצורך מדידת חשיפת הריבית, מדיניות הבנק היא להתייחס ליתרות עו"ש אלה כהתחייבות ארוכה (כשנה).

להלן תיאור רגישות הון הבנק לשינויים במקביל בעקומי הריבית – השינוי התיאורטי בשווי הכלכלי כתוצאה מתרחיש של עליה מקבילה של 1% בעקום הריבית:

31 בדצמבר 2012		31 בדצמבר 2013		
% המגבלה	% השינוי בהון בפועל	% המגבלה	% השינוי בהון בפועל	
5.50	0.43	5.50	4.59	מט"י לא צמוד
3.50	0.58	3.50	0.87	מט"י צמוד מדד
1.50	0.22	1.50	1.39	מט"ח וצמוד מט"ח

סיכון ריבית בתיק הבנקאי:

להלן השפעת עליה (ירידה) בשיעור הריבית על התיק הבנקאי של הבנק (באחוזים מהשווי ההוגן):

31 בדצמבר 2012		31 בדצמבר 2013		
עליה של 1%	ירידה של 1%	עליה של 1%	ירידה של 1%	
2.11	(1.80)	7.24	(6.26)	עקום שקלי
(0.53)	0.47	0.81	(0.77)	עקום צמוד מדד
0.13	(0.07)	(0.15)	0.26	ריבית דולר
0.10	(0.08)	1.33	(1.28)	ריבית אירו
0.06	(0.05)	0.54	(0.53)	ריבית מט"ח (כל המטבעות)

הנחות היסוד:

1. התיק הבנקאי כולל את כל הנכסים וההתחייבות של הבנק, במאזן הבנק, כולל מכשירים פיננסיים נגזרים, למעט ניירות ערך בתיק למסחר.
2. החישוב נעשה ללא התחשבות בפירעונות המוקדמים של ההלוואות/הפקדונות (על סמך ניסיון העבר הפירעונות המוקדמים אינם מהותיים).
3. סיכון הריבית נבחן בתדירות שוטפת.

דרישות ההון בגין סיכוני ריבית

במסגרת יישום הוראות באזל II נדברך ראשון מיישם הבנק את הגישה הסטנדרטית בגין החשיפה לסיכוני שוק. במסגרת זאת, נדרש הבנק להלימות ההון הרגולטורית בגין סיכוני ריבית בתחומי המסחר בלבד.

הבנק מבצע הקצאת הון משלימה בגין סיכוני הריבית בתיק הבנקאי לפי מודל ה-VAR במסגרת יישום הוראות נדברך 2 של באזל II.

ניתוח רגישות להשפעת החשיפה לשינויים בריבית המבוססת על השווי ההוגן של המכשירים הפיננסיים

להלן מידע על נכסים והתחייבויות החשופים לשינויים בריבית על פי שווים ההוגן, כולל ניתוח רגישות לגבי השפעת שינויים תיאורטיים בשיעור הריבית על שווים ההוגן של המכשירים הפיננסיים.

להלן פרטים על השפעת השינויים בריבית על השווי ההוגן של עודף הנכסים במגזר:

1. השווי ההוגן של המכשירים הפיננסיים, למעט פריטים לא כספיים (לפני השפעת שינויים תיאורטיים בשיעורי ריבית) במיליוני ש"ח:

31 בדצמבר 2013						
סך הכל	אחר	אירו	דולר	מטבע ישראלי		
				צמוד למדד	לא צמוד	
8,121.8	156.3	282.3	794.8	680.8	6,207.6	נכסים פיננסיים ¹
8,151.5	1,330.7	727.9	4,112.6	-	1,980.3	סכומים לקבל בגין מכשירים פיננסיים נגזרים וחוזי מאזניים ³
(7,740.6)	(633.9)	(384.2)	(2,140.2)	(331.3)	(4,251.0)	התחייבות פיננסיות ¹
(8,165.1)	(848.0)	(620.4)	(2,755.8)	(56.6)	(3,884.3)	סכומים לשלם בגין מכשירים פיננסיים נגזרים וחוזי מאזניים ³
367.6	5.1	5.6	11.4	292.9	52.6	שווי הוגן נטו של מכשירים פיננסיים

31 בדצמבר 2012						
סך הכל	אחר	אירו	דולר	מטבע ישראלי		
				צמוד למדד	לא צמוד	
7,412.3	192.6	130.8	638.6	329.3	6,121.0	נכסים פיננסיים ¹
⁴ 6,675.2	⁴ 794.2	⁴ 604.3	⁴ 3,512.6	-	⁴ 1,764.1	סכומים לקבל בגין מכשירים פיננסיים נגזרים וחוזי מאזניים ³
(6,985.6)	(293.2)	(344.5)	(1,786.5)	(275.5)	(4,285.9)	התחייבות פיננסיות ¹
⁴ (6,707.4)	⁴ (688.3)	⁴ (387.9)	⁴ (2,342.4)	(77.6)	⁴ (3,211.2)	סכומים לשלם בגין מכשירים פיננסיים נגזרים וחוזי מאזניים ³
394.5	5.3	2.7	22.3	(23.8)	388.0	שווי הוגן נטו של מכשירים פיננסיים

- 1 כולל מכשירים פיננסיים מורכבים. לא כולל יתרות מאזניות של מכשירים פיננסיים חוזי מאזניים.
- 2 לרבות מטבע ישראלי צמוד למטבע חוץ.
- 3 סכומים לקבל (לשלם) בגין מכשירים פיננסיים נגזרים ובגין מכשירים פיננסיים חוזי מאזניים, כשהם מהווים בריביות אשר שימשו לחישוב השווי ההוגן המוצג בביאור 15 ב'.
- 4 הוצג מחדש, ראה ביאור 1 ד' 10.

2. השפעת שינויים תיאורטיים בשיעורי הריבית על השווי ההוגן נטו של המכשירים הפיננסיים של הבנק, למעט פריטים לא כספיים, במיליוני ש"ח:

בחישוב החשיפה לשינוי הריבית המחושב על פי כללים חשבונאיים, ההתייחסות לחשבונות עו"ש שאינם נושאים ריבית היא כפקדונות שזמן פרעונם הינו כשנה.

31 בדצמבר 2013									
שווי הוגן נטו של מכשירים פיננסיים, לאחר השפעת שינויים בשיעורי ריבית ¹									
שינוי בשווי הוגן		מטבע חוץ ²			מטבע ישראלי				
במיליוני ש"ח באחוזים		סך הכל	השפעות מקצות	אחר	אירו	דולר	צמוד למדד	לא צמוד	
סך הכל	סך הכל								
השינוי בשיעורי הריבית									
(8.4)	(30.9)	336.7	³ -	3.2	0.8	12.3	288.8	31.6	גידול מידי מקביל של אחוז אחד
(1.0)	(3.6)	364.0	³ -	4.9	5.1	11.5	292.2	50.3	גידול מידי מקביל של 0.1 אחוז
9.5	34.7	402.3	³ -	7.2	10.4	10.8	296.7	77.2	קיטון מידי מקביל של אחוז אחד

31 בדצמבר 2012									
שווי הוגן נטו של מכשירים פיננסיים, לאחר השפעת שינויים בשיעורי ריבית ¹									
שינוי בשווי הוגן		מטבע חוץ ²			מטבע ישראלי				
במיליוני ש"ח באחוזים		סך הכל	השפעות מקצות	אחר	אירו	דולר	צמוד למדד	לא צמוד	
סך הכל	סך הכל								
השינוי בשיעורי הריבית									
(1.0)	(3.9)	390.6	³ -	4.9	2.5	22.1	(21.8)	382.9	גידול מידי מקביל של אחוז אחד
(0.3)	(1.0)	393.5	³ -	5.2	2.8	22.3	(23.8)	387.0	גידול מידי מקביל של 0.1 אחוז
0.9	3.4	397.9	³ -	5.4	3.2	22.8	(26.6)	393.1	קיטון מידי מקביל של אחוז אחד

השווי ההוגן של המכשירים הפיננסיים נקבע לפי המודל, ההנחות והפרמטרים ששימשו לחישוב השווי ההוגן של המכשירים הפיננסיים בביאור 15 ב'.

נתוני סוף הרבעון משקפים את החשיפה הקיימת לבנק במהלך הרבעון הרביעי של שנת 2013.

השפעת שינויים היפותטיים בשיעורי הריבית על הרווח הנקי, אינה שונה מהותית מהשפעה זו על השווי ההוגן, נטו.

במהלך שנת 2013 עמד הבנק בכל מגבלות חשיפת הריבית שאושרו על ידי הדירקטוריון.

1 שווי הוגן נטו של מכשירים פיננסיים שמוצג בכל מגזר הצמדה הוא השווי ההוגן נטו במגזר זה בהנחה שחל השינוי שצויין בכל שיעורי הריבית במגזר ההצמדה. סך הכל שווי הוגן נטו של מכשירים פיננסיים הוא השווי ההוגן נטו של כל המכשירים הפיננסיים (למעט פריטים לא כספיים) בהנחה שחל השינוי שצויין בכל שיעורי הריבית בכל מגזר ההצמדה. לפירוט נוסף בדבר ההנחות ששימשו לחישוב השווי ההוגן של המכשירים הפיננסיים ראה ביאור 15 ב'.

2 לרבות מטבע ישראלי צמוד למטבע חוץ.

3 סכום נמוך מ- 0.1 מיליוני ש"ח.

1. סיכוני אופציות

כללי

סיכוני אופציות הם הסיכון להפסד הנובע משינויים בפרמטרים המשפיעים על שוויין של האופציות, לרבות סטיית התקן.

התיאבון לסיכון

- חדר העסקאות במט"ח של הבנק סוחר במגוון של מוצרים פיננסיים – ובכלל זה באופציות. בנוסף על המגבלות שנקבעו על היקף החשיפה בבסיס ובריבית, ועל רקע רגישות השווי הכלכלי של האופציות לשינויים בבסיס, בריבית ובפרט לשינויים בתנודתיות נכסי הבסיס – קבע הדירקטוריון מגבלות נוספות על פעילות חדר העסקאות באופציות.
- דירקטוריון הבנק קבע מגבלות ביחס לפעילות המותרת באופציות הן במונחי נפח, והן במונחי הפסד מקסימלי בתרחישים. התרחישים מתייחסים לשינויים סימולטניים בשער החליפין ובתנודתיות של נכסי הבסיס. כמו כן, נקבעו על ידי הדירקטוריון מגבלות על השינויים המקסימליים בערכו של תיק האופציות במונחים של מדדי רגישות (GREEKS).

ניהול החשיפה

כלי ניהול החשיפה לסיכוני אופציות כוללים מערכת יעודית לנושא הכוללת, בין היתר, מטריצת רגישויות Vol-Spot המציגה את החשיפה, כתוצאה מהיווצרות שילוב של תרחישים שונים של תנודות בשער החליפין ובתנודתיות. בנוסף, נעשה שימוש בתרחיש חשיפה לסיכון עקום ריבית (תרחיש – RHO) הבוחן את השינוי בשווי הפוזיציה במקרה של תזוזה של 1% בעקום הריבית.

דרישות ההון בגין סיכוני אופציות

במסגרת יישום הוראות באזל II בחרה הקבוצה ליישם את הגישה הסטנדרטית בגין החשיפה לסיכוני שוק. במסגרת זאת, נדרש הבנק להלימות ההון הרגולטורית בגין סיכוני אופציות בתחומי הפעילות למסחר בלבד. הבנק מבצע הקצאת הון משלימה בגין סיכוני האופציות, ככל שקיימות בתיק הבנקאי במסגרת יישום הוראות נדבך 2 של באזל II.

במהלך שנת 2013 עמד הבנק בכל מגבלות סיכוני האופציות שאושרו על ידי הדירקטוריון.

2. פיקוח ובקרה על ניהול החשיפה לסיכוני השוק

הבנק מקיים מערך נאות של מנגנוני שליטה, ניהול, פיקוח וביקורת על תהליך ניהול סיכוני השוק. התפיסה הניהולית והבקרית של הבנק היא של זיהוי, כימות ואמידה שוטפים של החשיפה לסיכוני שוק ובקרת עמידה במגבלות שנקבעו. ניהול החשיפה לסיכוני השוק נבחן ומבוקר באופן שוטף במסגרת בחינת כלל הסיכונים על ידי ועדות ופורומים ייעודיים ברמת הדירקטוריון, ההנהלה (כמפורט לעיל בפרק חשיפה לסיכונים ודרכי ניהולם – כללי) וכן על ידי דרגי הביניים, שהמרכזיים שבהם הינם:

- ועדה בראשות המנכ"ל המתכנסת אחת לרבעון ודנה בירידת ערך וצורך בהפרשות לירידת ערך בתיק הנוסטרו.
- מערך הביניים (Middle Office) – היחידה משולבת במחלקת ניהול סיכונים הכפופה למנהל הסיכונים הראשי ומתמחה בביצוע בקרות על הפעילות בחדרי העסקאות בחטיבה הפיננסית של הבנק. היחידה מאתרת את הסיכונים השונים סמוך להיווצרותם, ככל הניתן, ומפתחת בקרות ונהלי עבודה לצמצום חשיפת הבנק. במסגרת פעילותה

בודקת היחידה את העמידה במגבלות שנקבעו על ידי ההנהלה והדירקטוריון לגבי הפוזיציות השונות ברמה יום יומית.

- היחידה לבקרת ניהול סיכונים שוק ונזילות המשולבת במחלקת ניהול סיכונים – היחידה אחראית על בקרת סיכוני השוק והנזילות בבנק. היחידה פועלת מכוח הוראת ניהול בנקאי תקין 339 "ניהול סיכונים" והוראת ניהול סיכון נזילות 342. במסגרת פעילותה מבקרת ובוחנת היחידה לבקרת סיכוני שוק ונזילות את טיב הכלים המשמשים למדידת הסיכון, בוחנת את המגבלות שנקבעו ואת התאמתן לחשיפות הבנק ומדווחת מיידית על חריגות ממגבלות אלו, אם היו. בנוסף, יחידת תחום ניהול סיכוני שוק ונזילות משתתפת בוועדת היגוי של חברת האם העוסקת בתיקוף מודלים בנושאי סיכוני שוק ונזילות.
- הביקורת הפנימית – מחלקת הביקורת הפנימית של הבנק הינה מחלקת הביקורת הפנימית של חברת האם המשלבת בתוכניות העבודה השנתיות שלה ביקורות בנושא ניהול הסיכונים השונים בבנק.

ח. דיווח על החשיפות לסיכוני שוק

- ההנהלה, הועדה לניהול סיכונים ודירקטוריון הבנק מקבלים מגוון דיווחים על החשיפה לסיכוני שוק, ובחתיים שונים על ידי גורמי הניהול, הפיקוח והבקרה.
- בנוסף, החשיפות לסיכוני השוק בהשוואה למסגרות וגבולות הפעילות שנקבעו על ידי הדירקטוריון, והסמכויות לניהולם מרוכזות ב"מסמך הסיכונים" הרבעוני, כנדרש בהוראה לניהול בנקאי תקין 310.
- המסמך נדון אחת לרבעון בהנהלה, בוועדת הדירקטוריון לניהול סיכונים ובדירקטוריון.

3. ניהול סיכוני נזילות

א. כללי

- סיכון הנזילות הינו סיכון קיים או עתידי שהבנק יתקשה לספק את צרכי נזילותו במצבי ביקוש והיצע חריגים – לרבות התחייבויות בלתי צפויים, משיכות בלתי צפויות מפיקדונות הציבור, ביקוש בלתי צפוי לאשראי ואי וודאות לגבי זמינות המקורות.
- בהתאם למתחייב מהוראות המפקח על הבנקים, אישר דירקטוריון הבנק מדיניות כוללת לניהול סיכוני הנזילות, וקבע מגבלות על פער ויחס הנזילות בתרחיש רגיל ובתרחיש קיצון ועל תזרים המזומנים. המדיניות כוללת, בין היתר, התייחסות לכלי המדידה, השליטה והבקרה ולמנגנוני הדיווח שיש לקיים כחלק מניהול סיכון הנזילות השוטף.
- הבנק מקיים מעקב שוטף אחר מצב הנזילות במטבע ישראלי ובמט"ח תוך שהוא מפעיל כלי ניהול, שליטה, פיקוח ובקרה במטרה להבטיח את היכולת להתמודד גם במצבי ביקוש והיצע חריגים בשווקים הפיננסיים.
- בספטמבר 2008 הוציאה ועדת באזל, ה-BIS, הנחייה מעודכנת (Sound Practice) שעוסקת בתחום ניהול סיכון הנזילות. ההנחיה נכתבה בעקבות לקחי המשבר הפיננסי וכוללת שורת הנחיות חדשות לניהול הנזילות, בהם: הצורך בתמחור סיכון הנזילות, הצורך בהחזקת כרית בטחון, שורת עקרונות במדידת הסיכון בהם שימוש רחב יותר בתרחישי קיצון, ניהול נזילות תוך יומי, תוכניות מגירה ועוד. הקבוצה השלימה ביצעו של סקר פערים מקיף לבחינת עמידתה בהוראה. כמו כן, מתקיימים תהליכים לסגירת הפערים שזוהו כחלק מיישום הוראות נדבך 2 של באזל II.
- הבנק מיישם מדיניות כוללת לניהול סיכון הנזילות במטבע ישראלי ובמט"ח וצמוד מט"ח, בהתאם לנדרש בהוראת ניהול בנקאי תקין 342 של הפיקוח על הבנקים בנק ישראל.

ב. התשתית לניהול סיכון הנזילות – מערכות ומודלים למדידה וניהול של החשיפה

התשתית לניהול סיכון הנזילות בבנק משלבת מודלים שונים לניהול השוטף של הנזילות בשקלים ובמט"ח, הן בתרחיש של מצב עסקים רגיל והן יישום תרחישי קיצון.

מודל פנימי במטבע ישראלי ובמט"ח

- לצורך ניהול הנזילות הכולל, נמדד ומנוהל סיכון הנזילות הכולל באמצעות מודל פנימי שפותח בקבוצה שמטרתו בחינה ומעקב אחר האמצעים הנזילים של הבנק בתרחישים שונים. המודל מאפשר ניהול, שליטה, פיקוח ובקרה על מצב הנזילות בשקלים ברמה היומית השוטפת ובמט"ח לתקופות ארוכות יותר.
- המודל הפנימי אומד את רמת ההסתמכות האפשרית על כרית נזילות ביחס לרמת ההתחייבויות נטו התזרימיות הצפויות לתקופות פירעון שונות במצב עסקים רגיל ובמספר תרחישי קיצון. בכל אחד מהתרחישים נבחן מצב הנזילות על בסיס היחס בין כרית הנזילות לבין התזרים היוצא נטו ונבחן פער הנזילות.
- העקרונות העומדים בבסיס המודל גורסים כי ככל שיש בידי הבנק יותר נכסים נזילים ביחס להתחייבויות הצפויות להתממש על פי המודל הפנימי, כך מבטיח הבנק את יכולתו לעמוד בכל צרכי הנזילות. למטרה זו מסווגים הנכסים במודל על פי רמת הנזילות, בהתאם להוראות בנק ישראל, וההתחייבויות על פי הסבירות למימושן. המודל נסמך על מבדקים שונים שנעשו בבנק ושנשענים על בחינה היסטורית של התנהגות היתרות המאזניות והחוץ מאזניות בבנק.
- המודל משמש כלי ניהולי דינמי, ברמה היומית, לבחינת מצב הנזילות בבנק ולניהול סיכונים הנזילות. תוצאות המודל מוצגות בועדת ננ"ה אחת לשבוע ומבוקרות באופן שוטף על ידי הגורמים הרלוונטיים ובכללם יחידת בקרת סיכונים שוק ונזילות.
- הבנק השלים את הערכתו למילוי הוראת ניהול בנקאי תקין 342.

מערכת זה"ב RTGS לניהול נזילות תוך יומי במטבע ישראלי

בנוסף, לצורך ניהול הנזילות השוטפת בשקלים משתמש הבנק במערכת פנימית שפותחה לצורך עמידה בדרישות הרפורמה במערכת התשלומים והסליקה (מערכת זה"ב – RTGS). המערכת מאפשרת סליקה בזמן אמת, ללא השהייה בין ביצוע הוראת התשלום לבין אישורה, ומאפשרת לבנק לזהות בכל רגע נתון את התזרים הכספי שעבר בחשבונות.

מודל "קצר ארוך" במגזר המט"ח

פעילות המערכת הבנקאית בתחום ניהול הנכסים וההתחייבויות במט"ח מאופיינת ביצירת שימושים ארוכי טווח הממומנים ממקורות קצרים. פעילות זו נובעת בעיקרה מחוסר זמינות של מקורות מט"ח ארוכי טווח. פעילות כנ"ל חושפת את הבנק לסיכונים פיננסיים משני סוגים – נזילות ומרווח. במסגרת המודל נקבעו מגבלות על היקף השימושים הארוכים כפונקציה של היקף המקורות הקצרים, תוך ניהול סיכונים נזילות ומרווח במט"ח.

כרית ביטחון (Buffer) במט"ח

דירקטוריון הבנק קבע מגבלה על כרית ביטחון מינימאלית של נכסים נזילים מידיים במט"ח לתקופות פרעון קצרות.

תרחישי קיצון

לצורך בחינת הנזילות במצבי קיצון ולחץ, נבנה תרחיש יומי על בסיס נתוני המודל הפנימי של הבנק. התרחיש משקף את מצב הנזילות בתרחישי קיצון על בסיס שילוב הפרמטרים המחמירים שנצפו על פני נתוני 24 החודשים האחרונים. בנוסף, עורך הבנק תרחישי קיצון המשלבים גם תרחישי לחץ בשוקי ההון והכספים בישראל ובחו"ל, ובוחן את השפעתם גם על בסיס ההון ויחס ההון של הבנק.

ג. פיקוח ובקרה על ניהול החשיפה לסיכונים נזילות

התפיסה הבקרתית של הבנק היא של זיהוי, כימות ואמידה של הסיכונים ובקרת עמידה במגבלות שנקבעו בנהלים באופן שוטף הן על ידי מנהלי החשיפה והן על ידי גורמי בקרה וביקורת בלתי תלויים.

ניהול החשיפה לסיכונים הנזילות נבחן ומבוקר באופן שוטף על ידי ועדות ופורומים ייעודיים ברמת הדירקטוריון והנהלה כמפורט לעיל (בפרק חשיפה לסיכונים ודרכי ניהולם – כללי) וכן על ידי דרגי הביניים.

ד. דיווח על החשיפה לסיכונים נזילות

- דוח סיכון נזילות יומי בשקלים ובמט"ח מופק ממערכת הנזילות במחשב המרכזי, ומופץ לכל גורמי הניהול והבקרה הרלוונטיים.
- דיווח על החשיפה לסיכון הנזילות בהשוואה למסגרות וגבולות הפעילות שנקבעו על ידי הדירקטוריון, והסמכויות לניהולם ניתן אחת לשבוע במסגרת ועדת נ"ה, בראשות המנכ"ל.
- דיווח על החשיפות מרכז ב"מסמך הסיכונים" הרבעוני כנדרש בהוראה לניהול בנקאי תקין 310. מסמך הסיכונים נדון, אחת לרבעון, בהנהלה, בועדת ניהול סיכונים של הדירקטוריון ובדירקטוריון.
- דיווח רבעוני, ארבע פעמים בשנה להנהלה, לועדת ניהול סיכונים ולדירקטוריון על תוצאות תרחישי קיצון.
- בנוסף, הנהלת הבנק והדירקטוריון מעודכנים באופן שוטף ועל פי הצורך בהתפתחויות בחשיפות הבנק לסיכונים נזילות.

במהלך שנת 2013 לא היו חריגות מיחסי הכיסוי בהתאם למודל הנזילות.

4. ניהול סיכונים בתיק ניירות הערך הזרים – סיכונים שוק וחסות

- א. תיק ניירות ערך בחו"ל של הבנק מנוהל בהתאם למגבלות השקעה וקווים מנחים שאושרו על ידי דירקטוריון הבנק. הבנק משקיע רק באגרות חוב שהונפקו על ידי חברות בדירוג השקעה (Investment Grade), ובכפוף למגבלות שונות שנקבעו במדיניות ניהול הסיכונים של הבנק.
 - ב. לאחר מועד ביצוע ההשקעה, מקיים הבנק באופן שוטף, כחלק מניהול הסיכונים בתיק ניירות הערך הזרים מעקב להשקעותיו השונות. הניתוח מתבצע הן ברמת הנייר, הן ברמת החברה הבודדת והן ברמת כלל התיק, תוך הסתמכות על פרסומים הנוגעים לחברה המנפיקה, על תוצאות כספיות ועל פרמטרים אחרים מהם ניתן ללמוד על מצב החברה או ההשקעה.
 - ג. בבנק שלושה מערכי בקרה ותמיכה בלתי תלויים המגבים את פעילות ההשקעה:
 - מערך הביניים.
 - היחידה לבקרת סיכונים שוק ונזילות.
 - יחידת בקרת אשראי של חברת האם.
- יחידות אלו מבקרות את פעילות ההשקעה, את העמידה בנוהלי ובמגבלות ההשקעה, את ההתפתחויות בשווי ההוגן של ניירות הערך ואת נאותות המודלים והכלים המשמשים לניהול הסיכונים בפעילות, בזמן סביר סמוך ככל הניתן למועד הביצוע.
- ד. מדידת השווי ההוגן בתיק ניירות הערך מתבצעת על ידי מערך הביניים. בהתייחס לחלק הארי של ההשקעות בתיק, מדידת השווי ההוגן נעשית בהתבסס על ציטוטים של ספק מחירים בינלאומי חיצוני לבנק – חברה בינלאומית מובילה המספקת שירותי שערור עבור מאות מוסדות פיננסיים רבים וגדולים בעולם, עם מעל 25 שנות ניסיון. החברה עוסקת בתחום מתן שירותי ציטוט ושערור ולא בתחום המסחר בניירות ערך.

- ה. כחלק ממנגנוני הפיקוח והבקרה על ניהול הסיכונים גובשה בבנק שגרת דיווח לגבי אופי והיקף החשיפות בתיק ניירות הערך המנוהלים. הדיווחים נמסרים הן לגורמים מקבלי ההחלטה והן לגורמי הבקרה. עיקר מתכונת הדיווח בבנק הינה:
- דיווח מיידי עם גילוי חריגה ממגבלות ונהלים.
 - דיווח מיידי על פתיחת מרווחים, שינוי דירוג וכל אירוע חריג אחר בתיק, וככל שנדרש.
 - ישיבות ועדת נ"ה שבועיות בראשות המנכ"ל.
 - דיווח רבעוני במסגרת מסמך החשיפות הכולל להנהלה, לועדת ניהול הסיכונים של הדירקטוריון ולדירקטוריון הבנק.

5. ניהול סיכונים אשראי

א. כללי

סיכון האשראי הינו הסיכון לפגיעה בשווי נכסי הבנק וברווחיותו עקב הרעה ביכולת הלווים לעמוד בהתחייבויותיהם לבנק ו/או הרעה באיכות הלווים או בשווי הביטחונות שהועמדו כבטוחה לאשראי.

כדי למזער את הסיכון מוגדרת בבנק מדיניות ניהול סיכונים אשראי ומגבלות חשיפה לגבי לוויים/ענפים במגזרי הפעילות והמוצרים השונים.

הבנק מיישם מדיניות כוללת לניהול סיכון האשראי, בהתאם לנדרש בהוראת ניהול בנקאי תקין 311.

ב. הקצאת ההון בגין סיכונים אשראי, סיכונים שוק וסיכון תפעולי

במסגרת יישום הוראות באזל II, מיישם הבנק, בתיאום עם הקבוצה את הגישה הסטנדרטית בגין החשיפה לסיכונים אשראי.

להלן נכסי הסיכון ודרישות הון בגין סיכונים אשראי, סיכונים שוק וסיכון תפעולי הנובעים מהחשיפות השונות:

31 בדצמבר 2012		31 בדצמבר 2013		סוג החשיפה
נכסי סיכון מיליוני ש"ח	דרישות ההון (9%) מיליוני ש"ח	נכסי סיכון מיליוני ש"ח	דרישות ההון (9%) מיליוני ש"ח	
0.9	10.5	5.1	56.2	ריבונות
0.3	2.9	1.0	11.4	ישויות סקטור ציבורי
14.7	163.4	14.4	160.0	תאגידים בנקאיים
115.4	1,282.5	117.8	1,308.6	תאגידים
10.0	111.2	7.0	77.4	בביטחון נדל"ן מסחרי
17.2	191.6	17.2	190.8	קמעונאים ליחידים
2.6	28.5	4.3	48.1	משכנתאות לדיור
11.2	123.9	6.6	73.1	נכסים אחרים
172.3	1,914.5	173.4	1,925.6	סך הכל בגין סיכונים אשראי
30.5	338.6	13.6	151.6	סיכונים שוק
37.0	411.3	43.1	479.4	סיכון תפעולי
239.8	2,664.4	230.1	2,556.6	סך הכל נכסי סיכון

31 בדצמבר 2012		31 בדצמבר 2013		
16.1%	15.5%	16.1%	15.5%	יחס הון ליבה לרכיבי הסיכון
16.1%	15.5%	19.8%	19.3%	יחס הון רובד 1 לרכיבי הסיכון
19.8%	19.3%			יחס הון כולל לרכיבי הסיכון

ראה פירוט של התפלגות הקצאת ההון בחתכי הסיכון השונים בסעיף ט' להלן.

לצורך דירוג חשיפת האשראי של ריבונות ותאגידים בנקאיים על פי באזל II, עשה הבנק שימוש בדירוגים פומביים של חברת S&P.

ג. מדיניות ותיאבון סיכון**כללי**

מדיניות ניהול סיכונים האשראי של הבנק, אשר נדונה ומאושרת לפחות אחת לשנה על ידי הנהלת ודירקטוריון הבנק, מתבססת על פיזור נאות של הסיכונים, וניהול זהיר ומבוקר של החשיפות, הן ברמת הלקוח הבודד, והן ברמת ענפי המשק והסקטורים העסקיים השונים.

בהתבסס על המדיניות, הרחבת תיק האשראי תהא מבוקרת ומדודה, בהתבסס על הסביבה העסקית והכלכלית ותוך שמירה על איכות תיק האשראי ובמסגרת מגבלות החשיפה המתוארות במדיניות האשראי. מדיניות האשראי של הבנק נבדקת ומעודכנת על פי השינויים והתמורות בשווקים הפיננסיים ובמשק הישראלי.

מדיניות האשראי של הבנק כוללת מגוון מגבלות על מנת לשמר תיאבון סיכון, המשקף מידתיות סבירה לנטילת סיכונים:

- מדיניות האשראי כוללת מגבלות חשיפה בכל תחומי הפעילות בהם משתקפים סיכונים אשראי בולטים, ברמת הלקוח הבודד וברמת הבנק, על מנת ליצור מידתיות בפעילויות השונות. היקף המגבלות יהא קשיח יותר ככל שתחום הפעילות משקף סיכון רחב יותר;
- מדיניות האשראי כוללת תחומי פעילות בהם הבנק לא יעניק אשראי לאור רמת הסיכון הגבוהה יותר הטמונה בהם או רמת השליטה והבקרה עליהם נמוכה, אף אם התשואה הפוטנציאלית העשויה להתקבל בגין פעילויות אלה הינה גבוהה.
- הבנק מפעיל מנגנונים הולמים לביצוע בקרה ופיקוח על האשראי, חלקם בזמן אמת וחלקם בדיעבד. הבקרה והפיקוח מבוצעים באמצעות יחידות אקסוגניות ליחידות המנהלות את האשראי ובאמצעות יחידות אקסוגניות לחטיבת האשראי.

הקווים המנחים במדיניות האשראי של הבנק

במסגרת מדיניות האשראי התווה דירקטוריון הבנק אסטרטגיה לצמצום חשיפה בלתי רצויה לסיכון האשראי הכוללת כיווני פעולה מנחים לרבות שוקי יעד.

- מדיניות האשראי של הבנק מושתתת על בחינת כושר החזר של הלקוח ברמה פרטנית וכן על ניתוח והערכה של מכלול פרמטרים נוספים, להם השלכה על איתנותו הפיננסית של הלווה.
- פעילות האשראי של הבנק תתנהל תוך שמירה על הנאותות ההונית של הבנק ובהתבסס על יעדי הלימות ההון של הבנק כפי שקבע הדירקטוריון.
- במהלך השנים האחרונות הורחבה תפיסת סיכון האשראי של הבנק ובהתאמה עובתה מדיניות האשראי שלו תוך שהיא כוללת מגבלות ואמות מידה המחמירות בחלקן מהמגבלות שקבע המפקח על הבנקים בבנק ישראל. בכלל זה נקבע כי הבנק ישמור על רמת ריכוזיות אשראי סבירה באמצעות קביעת מגבלות אשראי לקבוצות לווים בודדות, מגזרי פעילות בקבוצות הלווים, היקף האשראי הכולל של קבוצות הלווים הגדולות ביחס לתיק האשראי וכו'.

- במסגרת מסמך המדיניות הוגדרו אינדיקטורים כמותיים ברורים לבחינת הצורך בעדכון מסמך המדיניות בעקבות שינויים מאקרו כלכליים ורגולטורים או שינויים בנתוני הבנק. אינדיקטורים אלו כוללים שינויים בתחזיות צמיחה במשק, שינוי בשערי חליפין, הוראות רגולטוריות חדשות בעלות השפעה על תחום האשראי, שינוי בחלקו של הבנק באשראי, הלימות הונו של הבנק ועוד.
- כחלק מניהול סיכוני האשראי השוטף ויישום מדיניות הדירקטוריון נבחנו, על בסיס שוטף, מאפייני הפעילות העסקית של הלווה, תזרים המזומנים ומבנה הנכסים וההתחייבויות שלו, טיב הביטחונות, המגזר הענפי בו הוא פועל ופרמטרים כגון: תלות גבוהה בלקוחות, ספקים וכיו"ב.
- הבנק פעל ופועל לשיפור המרווחים והרווחיות הכוללת מהלקוחות, כך שישקפו את רמת הסיכון הגלומה בפעילותם, תוך שימוש בתהליכים ובקורות ממוקדים, המביאים לידי ביטוי את שיעור ההכנסה הכוללת מהלקוח (מרווחים ועמלות), ביחס לתיק האשראי הכולל, לרבות קביעת רף מינימום לשיעור זה. רמת המרווחים משקפת גם את הקצאת ההון הנדרשת בשל מתן האשראי.

תיאבון הסיכון

- מדיניות הבנק כוללת דיון רחב ומפורט ביעדים ובאופן לפיתוח עסקי האשראי בענפים ובתחומי הפעילות השונים תוך הגדרת עקרונות מפורטים בכל ענף ותחום, לרבות מגבלות פרטניות ברמת תתי ענפים ומוצרים המאופיינים ברמת סיכון גבוהה.
- תיאבון הבנק לסיכון אשראי, כפי שנוסח במסגרת מסמך המדיניות, הינו שמרני.
- במסגרת המדיניות התווה דירקטוריון הבנק אסטרטגיה לצמצום חשיפות בלתי רצויות לסיכון האשראי הכוללת מערך מגבלות רחב לסיכון האשראי לענפים ותחומי פעילות שונים.

ד. מערכות למדידה, אמידה וניהול של סיכוני האשראי

- לבנק מודלים פנימיים שפותחו בקבוצה לדירוג סיכון האשראי הגלום בפעילות הלקוח. המודלים מתבססים ברובם על פרמטרים אובייקטיביים בקשר עם מצבו של הלווה (מאפייני הלקוח, תמהיל הביטחונות, החוסן הפיננסי המשתקף מן הדוחות הכספיים של הלקוח, נתונים ענפיים, נתונים נוספים וכיו"ב). על מנת להדק את הקשר שבין דירוג הסיכונים של הלקוח והתשואה הנובעת מפעילותו, קבע הבנק רף תשואה מינימלית לכל דרגת סיכון.
- מערכות ממוכנות מספקות למנהל סיכוני האשראי מנגנון מעקב שוטף אחרי פעילות הלקוחות, במכלול רחב, ובמגוון חתכים: רמות ותמהיל פעילות, ניצול מסגרות אשראי, רמת ביטחונות ומידע עדכני על מצבו הכספי של הלקוח. המערכת מאפשרת להעניק ללקוחות העסקיים את מיטב השירות ברמה גבוהה של מקצוענות ומיומנות.
- בנוסף, מיושמת בבנק מערכת ממוכנת של בקשות אשראי, אשר משפרת ומיעלת את הליך קבלת ההחלטות והבקרה עליו.
- חברת האם בתיאום עם הבנק ממשיכה לשכלל ולשפר את כלי המדידה, הדיווח והבקרה הדרושים, לשם קבלת תמונת מצב עדכנית בכל הקשור למאפייני הסיכון השונים, הקיימים בסביבתם העסקית של מקבלי האשראי.
- בנוסף בוחן הבנק תדיר עמידתו בהוראות הרגולטוריות בכל הקשור במגבלות הריכוזיות: לווה/קבוצת לוויים או חשיפה לענפי משק.

ה. מדיניות ניהול מערך הביטחונות**כללי**

- לבנק מדיניות מפורטת בנושא קבלת נכסים כבטחונות לאשראי, אופן השעבוד שלהם ושיעורי ההישענות על כל סוג וסוג של ביטחון. עיקרי המדיניות נדונים ומאשרים אחת לשנה בהנהלת ובדירקטוריון הבנק ומפורטים בהרחבה בנהלים.
- במסגרת המדיניות נקבעו עקרונות וכללים להערכת שוויין של הבטוחות לפי סוג הבטוחה ואופי האשראי אותו היא מבטיחה, עקרונות המתחשבים גם במשתנים ואינדיקטורים כלכליים שונים.
- נקבעו נהלים לאופן הטיפול בבטוחות ולמעקב אחר השינויים בהן ובשוויין, וכן מערכי בקרה בתחום ניהול ותפעול מערך הביטחונות.
- סוגי הביטחונות העיקריים עליהם נשען הבנק הינם: פיקדונות, ניירות ערך ושעבודי נדל"ן.
- הבנק שואף לקבל מלקוחותיו מגוון ביטחונות, כדי לא להתבסס על סוג ביטחון ספציפי.
- מדיניות ההישענות על ביטחונות שמרנית ומתבססת על השווי ההוגן העדכני של הביטחון, על נזילותם ועל מהירות מימוש הביטחונות בעת הצורך. בקביעת מדיניות ההישענות על ביטחונות מתבסס הבנק על ניסיון העבר.
- במסגרת ההערכות הקבוצתית, שודרגה המערכת הממוכנת לתיעוד המסמכים המשפטיים היוצרים את השעבודים של הנכסים שניתנו כבטחון בתיקי הלקוחות. בנוסף, הושלם תהליך החלפת המערכת המנהלת את המעקב אחר שווים של נכסים אלה. הטמעת מערכת הבטחונות החדשה מבטיחה את זמינות הנתונים הנדרשים לניהול סיכוני אשראי לכל גופי הבקרה השונים בסניפים ובמטה.

פיקוח ובקרה

- כל חביות לקוחות הבנק, לרבות שווי הביטחונות העומדים כנגדן, מרוכזות במערכת האובליגו - באמצעותה מבצע הבנק מעקב יומי של מצבת הביטחונות אל מול חשיפות האשראי.
- מעקב יומי שוטף אחר חוסר ביטחונות ברמת הלקוח הבודד מתבצע בסניפים באמצעות דוח יומי מהמערכת בו מפורטות כל חביות הלקוח ומערך הביטחונות שלו אל מול מסגרות האשראי שאושרו לו, והוא הנותן תמונת מצב שלמה בזמן אמת על חשיפת הלקוח.
- לטיפול בחלק ניכר של חשבונות פעילי שוק ההון קיימת מערכת שפותחה בקבוצה, ומעודכנת בשיתוף עם הבנק. במערכת משולבים מאפיינים מיוחדים לבקרה אחר לקוחות מתוחכמים הפועלים בשוק ההון.
- במקביל לטיפול הסניף ברמת הלקוח הבודד, מתבצעת עבודת פיקוח ובקרה הדוקה גם על ידי אנליסטים ויחידות בקרה בחטיבת האשראי.

התפלגות החשיפה לפי סוג החשיפה וכיסוי בבטחון פיננסי כשיר ליום 31.12.2013 (במיליוני ש"ח)

סוג החשיפה	חשיפה ברוטו (לאחר הפרשה להפסדי (אשראי)	חשיפה שמכוסה על ידי ערבוביות (לפני הכפלה במקדמי המרת (אשראי)	סכומים שנוספו חשיפה שמכוסה על ידי ביטחון פיננסי כשיר בגישה הסטנדרטית לאחר הכפלה במקדמי ביטחון ובטחונות	יתרת החשיפה לאחר הפרשה פרטנית להפסדי אשראי ולאחר הפחתת בטחונות
ריבונות	4,915.4	-	295.0	5,210.4
סקטור ציבורי	317.7	295.0	-	22.7
תאגידים בנקאיים	746.4	-	-	708.0
תאגידים	3,763.8	-	60.7	2,047.5
בביטחון נדל"ן מסחרי	79.3	-	-	79.3
קמעונאים ליחידים	362.0	-	-	346.6
משכנתאות לדיור	81.5	-	-	81.5
נכסים אחרים	112.1	-	-	112.1
סה"כ	10,378.2	295.0	355.7	8,608.1

התפלגות החשיפה לפי סוג החשיפה וכיסוי בבטחון פיננסי כשיר ליום 31.12.12 (במיליוני ש"ח)

סוג החשיפה	חשיפה ברוטו (לאחר הפרשה להפסדי (אשראי)	חשיפה שמכוסה על ידי ערבוביות (לפני הכפלה במקדמי המרת (אשראי)	סכומים שנוספו חשיפה שמכוסה על ידי ביטחון פיננסי כשיר בגישה הסטנדרטית לאחר הכפלה במקדמי ביטחון ובטחונות	יתרת החשיפה לאחר הפרשה פרטנית להפסדי אשראי ולאחר הפחתת בטחונות
ריבונות	4,025.6	-	230.9	4,256.5
סקטור ציבורי	236.7	230.9	-	5.8
תאגידים בנקאיים	674.7	-	18.1	692.8
תאגידים	2,932.5	18.1	56.5	1,789.3
בביטחון נדל"ן מסחרי	124.7	-	-	118.4
קמעונאים ליחידים	348.3	-	0.1	326.7
משכנתאות לדיור	82.2	-	-	82.2
נכסים אחרים	202.8	-	-	202.8
סה"כ	8,627.5	249.0	305.6	7,474.5

התפלגות החשיפה לפי ענפי משק ליום 31.12.13:

האשראי התפלג ברובו כדלהלן: 57.8% מהאשראי על אחריות הבנק, כולל סעיפים חוץ מאזניים, ניתן ללקוחות בענף שירותים פיננסיים (לאחר קיזוז הניכויים המותרים לפי הוראות בנק ישראל, נמוך האשראי לענף זה מ- 20%), 5.9% לענף שירותים עסקיים אחרים, 3.8% ללקוחות בענפי התעשייה, 11.9% לענפי הבינוי והנדל"ן ו- 4.8% לאנשים פרטיים. היתרה המצטברת של הפרשה להפסדי אשראי, על פי הוראות בנק ישראל, ליום 31 בדצמבר 2013, מהווה כ- 0.3% מסך האשראי וסיכון האשראי אליו מתייחסת הפרשה.

1. מדיניות חובות בעייתיים והפרשות להפסדי אשראי

בבנק קיימים תהליכים מובנים המוסדרים בנהלי עבודה לזיהוי ואיתור מוקדם של לווים בעייתיים. כמו כן, קיימים ומוסדרים בנהלים תהליכי עבודה מוגדרים בהתייחס לתהליך ביצוע הפרשה להפסדי אשראי, המשקפים הערכה שמרנית להפסד האשראי הצפוי לבנק.

כאמור בפרק מדיניות חשבונאית ואומדנים חשבונאיים בנושאים קריטיים, בהתאם להוראה החדשה של המפקח על הבנקים בנושא מדידה וגילוי של חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי מיישם הבנק, החל מיום 1 בינואר 2011, את תקני החשבונאות האמריקאיים בנושא (ASC 310) ועמדות של רשויות הפיקוח על הבנקים בארה"ב ושל הרשות לניירות ערך בארה"ב, כפי שאומצו בהוראות הדיווח לציבור.

להלן פילוח סיכון האשראי הכולל בגין חובות בעייתיים (במיליוני ש"ח):

31 בדצמבר 2012			31 בדצמבר 2013			
סך הכל	חוץ מאזני	מאזני	סך הכל	חוץ מאזני	מאזני	
33.5	-	33.5	15.2	-	15.2	סיכון אשראי פגום
3.0	-	3.0	0.1	-	0.1	סיכון אשראי נחות
1.1	-	1.1	2.9	-	2.9	סיכון אשראי בהשגחה מיוחדת
37.6	-	37.6	18.2	-	18.2	

להלן נתונים אודות מדדי סיכון האשראי על פי הוראות חובות פגומים

31 בדצמבר 2012	31 בדצמבר 2013	
באחוזים	באחוזים	
0.9%	0.3%	א. שיעור יתרת אשראי לציבור פגום מיתרת אשראי לציבור
10%	0%	ב. שיעור יתרת אשראי בגין אשראי לציבור שאינו פגום שנמצא בפיגור של 90 ימים או יותר מיתרת אשראי לציבור
0.6%	0.6%	ג. שיעור יתרת הפרשה להפסדי אשראי בגין אשראי לציבור מיתרת האשראי לציבור
69.0%	218.9%	ד. שיעור יתרת הפרשה להפסדי אשראי בגין אשראי לציבור מיתרת אשראי לציבור פגום
1.1%	0.5%	ה. שיעור סיכון אשראי מסחרי בעייתי בגין הציבור מסיכון אשראי כולל בגין הציבור
10%	0.1%	ו. שיעור ההכנסות בגין הפסדי אשראי מהיתרה הממוצעת של אשראי לציבור
0%	0%	ז. שיעור המחיקות נטו בגין אשראי לציבור מיתרת האשראי לציבור הממוצעת
0%	0%	ח. שיעור המחיקות נטו בגין אשראי לציבור מיתרת הפרשה להפסדי אשראי בגין אשראי לציבור

הערה:

סיכון אשראי מאזני וחוזן מאזני מוצג לפני השפעת הפרשה להפסדי אשראי ולפני השפעת בטחונות המותרים לניכוי לצורך חבות של לווה ושל קבוצת לווים.

1 אחוז נמוך מ- 0.1%.

ז. פיקוח ובקרה על ניהול החשיפה לסיכוני אשראי

הבנק מקיים מעטפת נאותה של מנגנוני שליטה, ניהול, פיקוח, בקרה וביקורת על תהליך ניהול סיכוני האשראי. תפיסת הניהול והבקרה של הבנק היא של זיהוי, כימות ואמידה שוטפים של החשיפה לסיכוני אשראי ובקרת עמידה במגבלות שנקבעו.

הבנק מיישם מדיניות כוללת לניהול סיכון האשראי, בהתאם לנדרש בהוראת ניהול בנקאי תקין 311. ניהול החשיפה לסיכוני האשראי נבחן ומבוקר באופן שוטף, במסגרת בחינת כלל הסיכונים על ידי ועדות ופורומים ייעודיים ברמת הדירקטוריון וההנהלה (כמפורט לעיל בפרק חשיפה לניהול סיכונים – כללי) וכן על ידי דרגי הביניים, שהמרכזיים שבהם הינם:

- יחידת ניהול סיכוני אשראי (אנליסטים) - בחטיבת האשראי מתבצעים באופן שוטף תהליכים להפחתת סיכון האשראי באמצעות ניתוח כלכלי ועסקי של בקשות האשראי להערכת סיכון האשראי בפעילות הלווה, דירוג האשראי הניתן ומעקב ובקרה שוטפים אחר האשראי הניתן.
- יחידת פיקוח סיכוני אשראי בשוק ההון בחטיבת האשראי המתמחה בביצוע בקרות בחשיפות אשראי בשוק ההון ומהווה גורם מקצועי מרכזי בתחום הפיקוח על האשראי לשוק ההון. היחידה מאתרת ומפקחת אחר חשיפות אשראי סמוך להיווצרותם, ככול שניתן, בחדר העסקאות של חטיבת שוק ההון בבנק.
- יחידת ריכוז נתוני אשראי בחטיבת האשראי האחראית לריכוז נתוני האשראי בבנק, ניתוחו ודיווחו לגורמים השונים, ניתוח והכנת דוחות מרכזיים להנהלה ולדירקטוריון.
- יחידת תפעול אשראי וחובות בעייתיים בחטיבת האשראי המתמחה בתפעול האשראי (הקמת מסגרות, וטיפול בביטחונות) ובחובות בעייתיים.
- יחידת בקרת האשראי של הבנק הבינלאומי (חברת האם).
- יחידה זו מבצעת עבור הבנק את בקרת האשראי על פי הוראת ניהול בנקאי תקין 319.
- מחלקת ניהול סיכונים הכפופה למנהל הסיכונים הראשי ומבצעת חוות דעת בלתי תלויה לגבי אשראים מהותיים שנקבעו בהנחיית הדירקטוריון. כמו כן, דוגמת המחלקה דירוגים וסיווגים של חשבונות לקוחות.

ח. דיווח על החשיפה לסיכוני אשראי

ההנהלה ודירקטוריון הבנק מקבלים מגוון דיווחים על החשיפה לסיכוני אשראי, ובחתיכים שונים על ידי גורמי הניהול, הפיקוח והבקרה.

בנוסף, במסגרת מסמך הסיכונים הרבעוני, מדווחת החשיפה לסיכוני אשראי, בהשוואה למסגרות, למגבלות שנקבעו על ידי הדירקטוריון ולסמכויות כנדרש בהוראות 310 ו-311 להוראות ניהול בנקאי תקין.

מסמך הסיכונים נדון, אחת לרבעון, בהנהלה, בוועדת הדירקטוריון לניהול סיכונים ובדירקטוריון. הבנק גיבש מתווה תרחישי קיצון לבחינת הנאותות ההונית. במסגרת זאת, בוחן הבנק מתווה של תרחישי קיצון גם בתחום התממשות סיכוני אשראי (וכן תרחישים המשלבים התממשות סיכוני אשראי עם כמה סיכונים אחרים ובו זמנית). במסגרת זאת, נבחנת השפעת התממשות הסיכון על בסיס ההון ויחס ההון לרכיבי סיכון.

ביום 23 בדצמבר 2012 פרסם המפקח הוראת ניהול בנקאי תקין מספר 311 בנושא ניהול סיכון אשראי. תחולת ההוראה ביום 1 בינואר 2014.

ההוראה מאמצת את תפיסת ועדת באזל ורשויות פיקוח מובילות בעולם, לגבי ניהול סיכוני אשראי.

ההוראה דנה, בין היתר, בנושאים הבאים:

- מתן חוות דעת כתובה שתערך על ידי פונקציית ניהול הסיכונים לכל בקשת אשראי מעל לסכום של 25 מיליון ש"ח (בשנה הראשונה ליישום ההוראה - 50 מיליון ש"ח).
 - אחריות לסיווג אשראי ולקביעת הפרשות להפסדי אשראי תוטל על גורם בתאגיד הבנקאי שאינו אחראי לפעילות עסקית.
 - אחריות לקביעת דרוגי האשראי או לאישורם תוטל על פונקציית ניהול הסיכונים.
 - בנוסף, דנה ההוראה בצורך בקיום מערכות מידע ניהוליות שונות, בצורך בפיתוח מערכות דרוג אשראי איכותיות ובחובה לתיקוף מודלים בכלל ובמערכות הדרוג בפרט, על ידי פונקציית ניהול הסיכונים.
- הבנק ביצע היערכות ליישום ההוראה.

ב- 30 באפריל 2013 פרסם המפקח הוראת ניהול בנקאי תקין מספר 314 בנושא הערכה נאותה של סיכוני אשראי ומדידה נאותה של חובות. תחולת ההוראה ביום 1 בינואר 2014.

ההוראה מאמצת שבעה קריטריונים ומפרטת את הדרך הראויה ליישומם:

- הדיקטוריון וההנהלה הבכירה של התאגיד הבנקאי אחראים לקיום תהליכים נאותים ובקורות פנימיות אפקטיביות, על מנת לקבוע באופן עקבי הפרשות להפסדי אשראי, בהתאם למדיניות ולנהלים של התאגיד הבנקאי ולהוראות המפקח.
 - תאגיד בנקאי יקיים מערכת לסיווג מהימן של חובות, על בסיס הערכת סיכון אשראי.
 - תאגיד בנקאי יקבע תהליך כולל לתיקוף של כל מודל פנימי להערכת סיכוני אשראי.
 - תאגיד בנקאי יאמץ ויתעד שיטת עבודה לטיפול בהפסדי אשראי שתקבע את אופן הערכת סיכוני האשראי, זיהויים של חובות בעייתיים וקביעה במועד של הפרשות להפסדי אשראי.
 - סך ההפרשות להפסדי אשראי, הפרטניות והמוערכות על בסיס קבוצתי, יהיה מספיק לכיסוי הפסדי האשראי המוערכים בתיק האשראי, כנדרש בהוראות הדיווח לציבור.
 - השימוש בשיקול דעת של עובדים מנוסים בתחום האשראי ובהערכות סבירות, חיוני בתהליך ההכרה והמדידה של הפסדי אשראי.
 - תהליך הערכת סיכוני האשראי יספק את הכלים החיוניים, הנהלים והנתונים הדרושים לשם הערכת סיכוני אשראי, לדיווח הכספי ולמדידת הלימות ההון.
- הבנק ביצע היערכות ליישום ההוראה.

ט. התפלגות הקצאת ההון על סיכוני אשראי בחתכי הסיכון השונים:

סך כל חשיפות סיכון אשראי ברוטו, וחשיפה ברוטו ממוצעת במשך התקופה, ממוינות לפי סוגים עיקריים של חשיפת אשראי (במיליוני ש"ח):

31 בדצמבר 2013		
סוג החשיפה	סיכון אשראי ברוטו	חשיפת אשראי ברוטו ממוצעת ¹
הלוואות ²	6,745.0	6,403.4
אגרות חוב	1,256.2	1,222.0
נגזרים (OTC)	509.2	442.9
חשיפות חוץ מאזניות	1,755.7	1,649.6
נכסים אחרים	112.1	105.7
סה"כ חשיפת אשראי ברוטו	10,378.2	9,823.6

31 בדצמבר 2012		
סוג החשיפה	סיכון אשראי ברוטו	חשיפת אשראי ברוטו ממוצעת ¹
הלוואות ²	6,023.5	5,725.0
אגרות חוב	979.6	985.7
נגזרים (OTC)	299.2	275.3
חשיפות חוץ מאזניות	1,122.4	1,202.2
נכסים אחרים	202.8	185.1
סה"כ חשיפת אשראי ברוטו	8,627.5	8,373.3

התפלגות הלוואות פגומות, הלוואות בפיגור והפרשות להפסדי אשראי לפי סוג ענף צד או צד נגדי (במיליוני ש"ח):

31 בדצמבר 2013			
תאגידים	הלוואות פגומות	הלוואות בפיגור	יתרת הפרשות פרטניות
5.3	-	-	13.7
-	0.6	-	0.3
-	0.1	-	0.6
סה"כ	5.3	0.7	14.6

31 בדצמבר 2012			
תאגידים	הלוואות פגומות	הלוואות בפיגור	יתרת הפרשות פרטניות
19.5	-	0.3	14.2
-	-	-	0.3
0.2	0.5	-	0.8
סה"כ	19.7	0.8	15.3

1 חשיפת אשראי ברוטו ממוצעת חושבה בהתבסס על ממוצע החשיפות בשני הרבעונים האחרונים.
 2 יתרת חוב רשומה לפני הפרשה להפסדי אשראי.

התפלגות החשיפה לפי סוג ענף או צד נגדי, ממויין לפי סוגים עיקריים של חשיפת אשראי¹ (במיליוני ש"ח):

31 בדצמבר 2013									
סוג החשיפה	ריבונות	סקטור ציבורי	תאגידים בנקאיים	תאגידים	חובות בבטחון נדל"ן מסחרי	קמעונאים ליחידים	משכנתאות לדיור	אחרים	סה"כ
הלוואות	4,073.2	-	592.2	1,748.6	76.7	172.8	81.5	-	6,745.0
אגרות חוב נגזרים (OTC)	842.2	317.7	6.2	90.1	-	-	-	-	1,256.2
חשיפות חוץ מאזניות	-	-	73.9	435.3	-	-	-	-	509.2
נכסים אחרים	-	-	-	74.1	2.6	189.2	-	-	1,755.7
סה"כ חשיפת אשראי ברוטו	4,915.4	317.7	746.4	3,763.8	79.3	362.0	81.5	112.1	10,378.2

31 בדצמבר 2012									
סוג החשיפה	ריבונות	סקטור ציבורי	תאגידים בנקאיים	תאגידים	חובות בבטחון נדל"ן מסחרי	קמעונאים ליחידים	משכנתאות לדיור	אחרים	סה"כ
הלוואות	3,392.2	-	495.1	1,768.8	115.4	170.9	81.1	-	6,023.5
אגרות חוב נגזרים (OTC)	633.4	236.7	4.7	104.8	-	-	-	-	979.6
חשיפות חוץ מאזניות	-	-	103.4	192.5	-	3.3	-	-	299.2
נכסים אחרים	-	-	-	71.5	9.3	174.1	1.1	-	1,122.4
סה"כ חשיפת אשראי ברוטו	4,025.6	236.7	674.7	2,932.5	124.7	348.3	82.2	202.8	8,627.5

פיצול כל התיק לפי יתרת תקופה חוזית לפירעון, ממויין לפי סוגים עיקריים של חשיפת אשראי¹ (במיליוני ש"ח):

31 בדצמבר 2013									
סוג החשיפה	עם דרישה ועד חודש	מעל חודש ועד שלושה חודשים	מעל שלושה חודשים ועד שנה	מעל שנה ועד שלושה שנים	מעל שלושה שנים ועד חמש שנים	מעל חמש שנים ועד עשר שנים	סך הכל תזרימי המזומנים	ללא תקופת פרעון	סה"כ
הלוואות	5,449.5	638.5	271.2	245.1	65.9	74.8	6,745.0	-	6,745.0
אגרות חוב נגזרים (OTC)	111.1	5.4	101.5	512.6	27.1	498.5	1,256.2	-	1,256.2
חשיפות חוץ מאזניות	136.7	255.2	107.9	1.5	1.5	6.4	509.2	-	509.2
נכסים אחרים	-	1,676.0	-	79.7	-	-	1,755.7	-	1,755.7
סה"כ חשיפת אשראי ברוטו	5,775.9	2,575.1	480.6	838.9	94.5	579.7	10,344.7	33.5	10,378.2

1 לאחר מחיקות חשבונאיות ולפני הפרשה להפסדי אשראי.

פיצול כל התיק לפי יתרת תקופה חוזית לפירעון, ממוין לפי סוגים עיקריים של חשיפת אשראי¹ (במיליוני ש"ח):

31 בדצמבר 2012									
סוג החשיפה	עם דרישה ועד חודש	מעל חודש ועד שלושה חודשים	מעל שלושה חודשים ועד שנה	מעל שנה ועד שלוש שנים	מעל שלוש שנים ועד חמש שנים	מעל חמש שנים ועד עשר שנים	סך הכל תזרימי המזומנים	לא תקופת פרעון	סה"כ
הלוואות	4,641.2	318.4	766.9	131.3	95.8	69.9	6,023.5	-	6,023.5
אגרות חוב	-	77.6	174.0	50.3	60.9	616.8	979.6	-	979.6
נגזרים (OTC)	110.7	73.1	107.8	3.1	3.8	0.7	299.2	-	299.2
חשיפות חוץ מאזניות	-	1,032.9	-	89.5	-	-	1,122.4	-	1,122.4
נכסים אחרים	162.6	-	-	-	-	-	162.6	40.2	202.8
סה"כ חשיפת אשראי ברוטו	4,914.5	1,502.0	1,048.7	274.2	160.5	687.4	8,587.3	40.2	8,627.5

סכום היתרות (מדורגות ולא מדורגות) לפני הפחתת סיכון אשראי (במיליוני ש"ח):

ליום 31 בדצמבר 2013								
סוג החשיפה	יתרת חשיפה ברוטו ¹	0%	20%	35%	50%	75%	100%	150%
ריבונות	4,915.4	4,634.3	281.1	-	-	-	-	-
סקטור ציבורי	317.7	-	-	-	317.7	-	-	-
תאגידים בנקאיים	746.4	-	685.1	-	61.1	-	0.2	-
תאגידים	3,763.8	-	-	-	-	-	3,758.8	5.0
בביטחון נדל"ן מסחרי	79.3	-	-	-	-	-	79.3	-
קמעונאים ליחידים	362.0	-	-	-	-	125.9	236.0	0.1
משכנתאות לדיור	81.5	-	-	48.2	4.2	-	29.1	-
נכסים אחרים	112.1	40.5	-	-	-	-	68.7	2.9
סה"כ	10,378.2	4,674.8	966.2	48.2	383.0	125.9	4,172.1	8.0

ליום 31 בדצמבר 2012								
סוג החשיפה	יתרת חשיפה ברוטו ¹	0%	20%	35%	50%	75%	100%	150%
ריבונות	4,025.6	3,973.1	52.5	-	-	-	-	-
סקטור ציבורי	236.7	-	-	-	236.7	-	-	-
תאגידים בנקאיים	674.7	-	594.4	-	78.7	-	1.6	-
תאגידים	2,932.5	-	-	-	-	-	2,932.3	0.2
בביטחון נדל"ן מסחרי	124.7	-	-	-	-	-	124.7	-
קמעונאים ליחידים	348.3	-	-	-	-	143.8	204.4	0.1
משכנתאות לדיור	82.2	-	-	82.2	-	-	-	-
נכסים אחרים	202.8	81.0	-	-	-	-	117.6	4.2
סה"כ	8,627.5	4,054.1	646.9	82.2	315.4	143.8	3,380.6	4.5

כסום היתרות (מדורגות ולא מדורגות) אחרי הפחתת סיכון אשראי (במיליוני ש"ח):

ליום 31 בדצמבר 2013								סוג החשיפה
150%	100%	75%	50%	35%	20%	0%	יתרת חשיפה ברוטו ¹	
-	-	-	-	-	281.2	4,929.2	5,210.4	ריבנות
-	-	-	22.7	-	-	-	22.7	סקטור ציבורי
-	0.2	-	61.2	-	646.6	-	708.0	תאגידים בנקאיים
5.0	2,042.5	-	-	-	-	-	2,047.5	תאגידים
-	79.3	-	-	-	-	-	79.3	בביטחון נדל"ן מסחרי
0.1	220.9	125.6	-	-	-	-	346.6	קמעונאים ליחידים
-	29.1	-	4.2	48.2	-	-	81.5	משכנתאות לדיור
2.9	68.7	-	-	-	-	40.5	112.1	נכסים אחרים
8.0	2,440.7	125.6	88.1	48.2	927.8	4,969.7	8,608.1	סה"כ

ליום 31 בדצמבר 2012								סוג החשיפה
150%	100%	75%	50%	35%	20%	0%	יתרת חשיפה ברוטו ¹	
-	-	-	-	-	52.4	4,204.1	4,256.5	ריבנות
-	-	-	5.8	-	-	-	5.8	סקטור ציבורי
-	1.6	-	78.7	-	612.5	-	692.8	תאגידים בנקאיים
0.2	1,789.1	-	-	-	-	-	1,789.3	תאגידים
-	118.4	-	-	-	-	-	118.4	בביטחון נדל"ן מסחרי
0.1	183.1	143.5	-	-	-	-	326.7	קמעונאים ליחידים
-	-	-	-	82.2	-	-	82.2	משכנתאות לדיור
4.2	117.6	-	-	-	-	81.0	202.8	נכסים אחרים
4.5	2,209.8	143.5	84.5	82.2	664.9	4,285.1	7,474.5	סה"כ

גילוי לגבי חשיפות שקשורות לסיכון אשראי של צד נגדי (במיליוני ש"ח):

ליום 31 בדצמבר 2013								סוג החשיפה
חשיפה לאחר ביטחונות	ביטחונות		מזומן	סכום החשיפה ²	סכום נקוב	שווי הוגן ברוטו חיובי	סכום החשיפה	
	ניירות ערך	ממשלתיים						
8.1	-	-	-	8.1	556.6	5.2	8.1	נגזרי ריבית
68.4	-	-	74.5	142.9	8,326.2	71.8	68.4	נגזרי מטבע חוץ
51.4	47.6	32.6	226.6	358.2	8,919.3	72.3	51.4	נגזרי מניות
-	-	-	-	-	-	-	-	נגזרי זהב
-	-	-	-	-	-	-	-	נגזרי סחורות
127.9	47.6	32.6	301.1	509.2	17,802.1	149.3	127.9	סה"כ

ליום 31 בדצמבר 2012								סוג החשיפה
חשיפה לאחר ביטחונות	ביטחונות		מזומן	סכום החשיפה ²	סכום נקוב	שווי הוגן ברוטו חיובי	סכום החשיפה	
	ניירות ערך	ממשלתיים						
2.3	-	-	-	2.3	605.9	-	2.3	נגזרי ריבית
160.5	0.1	1.0	2.1	163.7	6,428.0	98.7	160.5	נגזרי מטבע חוץ
23.6	5.2	52.0	52.3	133.1	4,483.5	77.3	23.6	נגזרי מניות
-	-	-	-	-	6.2	-	-	נגזרי זהב
0.1	-	-	-	0.1	87.7	-	0.1	נגזרי סחורות
186.5	5.3	53.0	54.4	299.2	11,611.3	176.0	186.5	סה"כ

1 לאחר הפרשה להפסדי אשראי.

2 סכום החשיפה מורכב מ- agross שהינו ערך נקוב X add-on (מקדם התוספת) + שווי הוגן לפי השיטה הסטנדרטית. עסקאות הנסחרות בבורסה חושבו בהתאם לדרישת הבטחונות של הבורסה.

י. ניהול סיכוני אשראי צד נגדי

א. כללי

סיכון אשראי של צד נגדי הוא הסיכון שהצד הנגדי לעסקה יכנס לכשל טרם מועד הסילוק הסופי של התשלומים בגין העסקה. הפסד כלכלי יגרם אם בעת כניסתו של הצד הנגדי למצב של כשל, יהיו העסקאות עמו בעלות ערך כלכלי חיובי. בניגוד לחשיפות האשראי, בה החשיפה היא חד צדדית והבנק נושא לבדו בסיכון להפסד, סיכון צד נגדי יוצר סיכון דו צדדי להפסד וזאת בהתאם להיות ערך העסקה חיובי או שלילי עבור כל אחד מצדדי העסקה. החשיפה לסיכון צד נגדי מאופיינת גם בשווי השוק של העסקאות. שווי השוק של העסקאות אינו וודאי והוא יכול להשתנות לאורך חיי העסקה בשל שינויים בפרמטרים הרלוונטיים בשוק. במסגרת הפעילות העסקית השוטפת חשוף הבנק לסיכון הנובע מחשיפת אשראי למוסדות פיננסיים זרים. סיכון זה בא לידי ביטוי בפעילות מגוונת מול מוסדות פיננסיים כגון: עסקאות המתבצעות בחדרי העסקאות של הבנק – הפקדות יתרות מט"ח ונגזרים, ופעילות בשוק ההון. מוסדות פיננסיים זרים כוללים בנקים וברוקרים. החשיפה למוסדות פיננסיים זרים מושפעת, הן ממצבו הספציפי של כל מוסד ומוסד והן מסיכון המדינה בה הוא פועל. פעילות הבנק מול מוסדות פיננסיים, ובכלל זה קביעת סמכויות וקריטריונים להעמדת מסגרות לפעילות מעוגנים במדיניות ובנהלים של הבנק שאושרו על ידי הדירקטוריון.

ב. מדיניות

במסגרת מסמך מדיניות האשראי של הבנק קבע דירקטוריון הבנק מדיניות ותיאבון לסיכון ברמת הקבוצה לפעילות מול בנקים ובתי השקעות – הן ברמת תיאבון הסיכון הכולל והן ברמת החשיפה לצד הנגדי הבודד בחתך סוג החשיפה והעסקה הבודדת.

מדיניות האשראי של הבנק בהתייחס לאופי והיקף החשיפות מול צדדים נגדיים מתבססת על מספר פרמטרים הנגזרים מחוסנו הפיננסי של הצד הנגדי ובכלל זה: דירוג האשראי שניתן למוסד על ידי חברות הדירוג המובילות בעולם (Fitch, Moody's, S&P), היקף ההון העצמי שלו, מבנה הבעלות, המדינה בה הוא פועל וכדומה. לצורך כימות ואמידת החשיפה של הצדדים הנגדיים נסמך הבנק על החברה האם ועושה שימוש במודל פנימי המשקלל את הסיכון הגלום בעסקאות על פי מאפייני הסיכון – סוג העסקה ומאפייניה, תקופת העסקה וכדומה. הבנק פועל למזעור סיכוני הצד הנגדי באמצעות מספר הסכמים מקובלים למזעור החשיפות מול צדדים שלישיים (הסכמי Netting).

- הסכם ISDA MASTER הוא ההסכם הבסיסי הנהוג בין בנקים ויתרונו העיקרי הוא היכולת לבצע קיזוז (Netting) של התחייבויות במקרה של פשיטת רגל של אחד הצדדים, כך שהחשיפה מצטמצמת לחשיפה נטו.

- הסכם CSA הוא הסכם ליצירת והפעלת מנגנון הדדי של העברת נכסים נזילים להבטחת חשיפות בעסקאות פתוחות בין שני בנקים, וזאת לאחר חישוב החשיפה. מנגנון זה מופעל באופן שוטף ומפחית את החשיפה לסכום הסף שנקבע בלבד.

עד היום הבנק חתם על הסכמי ISDA MASTER עם 25 בנקים, ועל הסכמי CSA עם 18 בנקים, וכבר בוצעו העברות כספים בפועל על פיהם עם כמה מהם.

הבנק נוקט עמדה שמרנית בהערכת הסיכון של הבנקים עמם הוא עובד תחת הסכם ISDA ו- CSA, ובשלב זה, אינו נותן ביטוי בשקלול החשיפה להפחתת סיכון האשראי המותרת בגין מזעור הסיכון הגלום בהסכמי ה- Netting הללו.

- כחלק ממזעור סיכונים הסליקה, סולק הבנק את רוב עסקאותיו דרך מסלוקת ה- CLS, לגבי אותן מטבעות ועסקאות המשתתפים ב-CLS.

- כחלק מניהול סיכונים הצד הנגדי השוטפים, מבצע הבנק בקרה יומית שוטפת על עמידה במגבלות קווי האשראי שהוקצו לפעילות מול בנקים ובתי השקעות הכוללת בחינה ודיווח שוטפים על שינויים בדירוגי הצדדים הנגדיים להם מוקצים קווי אשראי, וכן שינויים במרווח האשראי בהם הם נסחרים. מוסדות בהם, בין היתר, נצפו שינויים משמעותיים בפרמטרים האמורים נבחנים מחדש בהתאם במסגרת ועדות האשראי השונות.

ג. חשיפת אשראי נוכחית של הבנק למוסדות פיננסיים זרים¹, נכון ליום 31.12.2013:

סיכון אשראי כולל	סיכון אשראי חוץ מאזני ³	סיכון אשראי מאזני ²	מס' מוסדות	דרוג אשראי חיצוני ⁴
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
182.2	0.9	181.3	9	חשיפות אשראי למוסדות פיננסיים זרים
257.1	1.7	255.4	16	AAA עד AA-
0.2	-	0.2	1	A+ עד A-
11.9	4.7	7.2	4	BBB+ עד BB*
451.4	7.3	444.1	30	ללא דירוג**
-	-	-	-	סך הכל חשיפות אשראי למוסדות פיננסיים זרים
-	-	-	-	יתרת חובות בעייתיים ⁵

חשיפת אשראי של הבנק למוסדות פיננסיים זרים¹, נכון ליום 31.12.2012:

סיכון אשראי כולל	סיכון אשראי חוץ מאזני ³	סיכון אשראי מאזני ²	מס' מוסדות	דרוג אשראי חיצוני ⁴
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
108.5	3.1	105.4	8	חשיפות אשראי למוסדות פיננסיים זרים
381.5	1.9	379.6	16	AAA עד AA-
1.6	-	1.6	3	A+ עד A-
23.2	18.1	5.1	3	BBB+ עד BB*
514.8	23.1	491.7	30	ללא דירוג**
-	-	-	-	סך הכל חשיפות אשראי למוסדות פיננסיים זרים
-	-	-	-	יתרת חובות בעייתיים ⁵

- 1 כולל בנקים וברוקרים.
- 2 פיקדונות בבנקים, השקעות באגרות חוב ונכסים אחרים בגין מכשירים נגזרים.
- 3 בעיקר ערבויות להבטחת חבות של צד ג'.
- 4 לצורך דירוג המוסדות הפיננסיים ליום 31.12.13, עשה הבנק שימוש בדירוגים של חברת S&P. הדירוגים משתנים מעת לעת על ידי סוכנויות הדירוג ונכונים ליום ה- 13.1.14 עבור נתוני 31.12.13. (עבור נתוני 31.12.12 הדירוגים נכונים ליום ה- 21.1.13).
- 5 יתרות חובות בעייתיים בניכוי חובות המכוסים בבטחונות המותרים לניכוי לצורך מגבלות על חבות של לווה וקבוצת לווים. כולל רכיבי סיכון חוץ מאזני.
- * ליום 31.12.13 - סיכון אשראי בסך 0.2 מיליוני ש"ח בגין בנק בדרום אפריקה בדירוג BBB (נכון ליום 31.12.12 - 1.5 מיליוני ש"ח בגין בנק בדרום אפריקה ו- 0.1 מיליוני ש"ח בגין פקדון בבנק בהונגריה אשר דורג בדרגת BB).
- ** חשיפה בגין בנקים אירופאים פרטיים אשר אינם מדורגים וחברות בת של בנקים ישראליים.

המוסדות הנכללים בגילוי הינם בנקים וברוקרים זרים. במסגרת הפעילות השוטפת של הבנק מול מוסדות אלו מקצה הבנק קווי אשראי למגוון פעילויות ובכלל זה: פקדונות, אגרות חוב, עסקאות עתידיות, סליקה וערבויות.

להלן רשימת המדינות שבהן קיימת חשיפה לבנק וסיכון האשראי הכולל בגין:

סיכון אשראי כולל		שם המדינה
31.12.2012	31.12.2013	
מיליוני ש"ח	מיליוני ש"ח	
173.4	255.8	ארה"ב
129.2	90.5	גרמניה
18.8	50.6	קנדה
20.2	17.4	בלגיה
173.2	37.1	אחרות
514.8	451.4	סה"כ

התיאבון לסיכון השמרני שהוגדר על ידי דירקטוריון הבנק מקבל ביטוי בהתפלגות חשיפת האשראי למוסדות פיננסיים, אשר רובה ככולה הינה מול מוסדות המדורגים בדירוגים גבוהים.

בנוסף, הבנק מנהל את החשיפות לצדדים נגדיים באמצעות רשת של הסכמי קיזוז (Netting) המצמצמים באופן משמעותי את הסיכון להכנסות ולהון הבנק במצבי חדלות פרעון של מוסדות אלו. 40% מחשיפת האשראי הנוכחית של הבנק מיוחסת למוסדות פיננסיים זרים מובילים במדינות OECD, המדורגים בקבוצות הדירוג AAA עד AA ו- 57% מסך החשיפה הנוכחית מיוחסת למוסדות פיננסיים המדורגים בטווח שבין A+ ל- A.

סיכון האשראי המאזני כולל כ- 401.5 מיליוני ש"ח פקדונות בבנקים, אשר מרביתם נפרעו והכספים הופקדו מחדש. בנוסף, כולל סיכון האשראי 6.2 מיליוני ש"ח בגין אגרת חוב של בנק, המדורג בדירוג גבוה ואשר משך החיים הממוצע הנותר שלה הינו 3.1 שנים.

על פי הנחית המפקח על הבנקים, המידע המוצג לעיל אינו כולל חשיפת אשראי חוץ מאזני בגין מכשירים נגזרים. מידע זה כולל בחלקו בתוספת ה' בדבר סיכון האשראי הכולל לפי ענפי משק. סיכון האשראי החוץ מאזני, הנכלל לעיל, הינו ערבויות שנתן הבנק הזר להבטחת חבות של צד שלישי.

סיכון אשראי חוץ מאזני בגין מכשירים פיננסיים נגזרים של מוסדות פיננסיים זרים, כפי שחושב לצורך מגבלת חבות של לווה מסתכם בכ- 98.8 מיליוני ש"ח.

הערות:

1. חשיפות האשראי אינן כוללות חשיפות למוסדות פיננסיים שיש להם ערבות מפורשת ומלאה של ממשלות, ואינן כוללות השקעות בניירות ערך מגובי נכסים (ראה פירוט בביאור ניירות ערך).
 2. למידע נוסף לגבי הרכב חשיפות האשראי בגין מכשירים נגזרים מול בנקים ודילרים/ברוקרים ראה ביאור 15 א'.
 - ד. דיווח על החשיפה לסיכונים אשראי צד נגדי
- מערך הביניים מדווח מגוון דיווחים מיידים ואחרים על גובה, היקף ואופי החשיפה ובחתיכים שונים.

יא. ניהול סיכונים סביבתיים

סיכון סביבתי לבנק הוא הסיכון להפסד כתוצאה מהוראות הנוגעות לאיכות הסביבה ואכיפתן. הבנק יכול להיחשף לסיכונים סביבתיים בהיבטים שונים של פעילותו וסיכונים אלה עשויים להיכלל במסגרת הסיכונים האחרים (כגון: סיכון אשראי, סיכון שוק, סיכון תפעולי, סיכון משפטי וסיכון נזילות). סיכון סביבתי הכלול בסיכון האשראי הוא למשל, ירידה בערך הבטחונות או הרעה במצב הפיננסי של הלווה בשל עלויות סביבתיות שמקורן בהוראות הנוגעות לאיכות הסביבה. כמו כן, קיימת אפשרות לסיכון מוניטין, כתוצאה מייחוס קשר בין הבנק לבין הגורם למפגע סביבתי. במחצית השנייה של שנת 2009 הפיץ המפקח על הבנקים הוראה בעניין החשיפה לסיכונים סביבתיים ואופן ניהולם. בהוראת המפקח מתוארים ההיבטים השונים של החשיפה האפשרית לסיכונים סביבתיים ומודגש הצורך בזיהוי מוקדם של הסיכונים, הערכתם וניהולם כסיכונים פרטניים. מובהר כי מצופה מתאגידים בנקאיים לקיים מערך ניהול סיכונים ביחס לסיכונים אלה שיכלול נהלים וכלים לזיהויים בעת מתן האשראי ולאורך חיי האשראי. הקריטריונים ולוחות הזמנים ליישום האמור בהוראת המפקח נקבעים ברמה קבוצתית, כאשר לבנק נציג בועדת ההיגוי הקבוצתית. במסגרת גיבוש תהליכי כתיבת המדיניות והטיפול בנושא זה, מסתייעת הקבוצה ביועצים חיצוניים ובכוונתה בעתיד להטמיע מתודולוגיה קבוצתית כוללת לניהול סיכונים סביבתיים שתכלול אפיון ענפי וקביעת מדיניות למתן אשראי ללקוחות. הנהלת הבנק והדירקטוריון אישרו את המתווה ליישום ההוראה.

יב. חשיפות משמעותיות לקבוצות לווים

להלן גילוי באשר לסיכון האשראי בגין חשיפות משמעותיות לקבוצות לווים. הגילוי ניתן בהתייחס לכל קבוצת לווים אשר חבותה נטו על בסיס מאוחד, לאחר הפחתת הניכויים המותרים לפי סעיף 5 להוראה 313, עולה על 15% מהון הבנק, המחושב בהתאם להוראת ניהול בנקאי תקין בדבר מדידה והלימות ההון.

סיכון אשראי מאזני ¹	סיכון אשראי חוץ מאזני	סיכון אשראי כולל	ניכויים מותרים	חבות נטו
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
128.0	44.5	172.5	82.5	90.0
81.4	9.7	91.1	3.9	87.2

1 לאחר מחיקות חשבונאיות נטו ולאחר הפרשה על בסיס פרטני וכן כולל השקעה בניירות ערך ושווי הוגן בגין מכשירים נגזרים.

האשראי לקבוצות לווים מהותיות ניתן בהתאם למדיניות האשראי הכוללת בבנק. בנוסף לבחינת האשראים על פי המגבלות הרגולטוריות קבע הבנק במדיניות האשראי מגבלות פנימיות הלוקחות בחשבון את דירוג האשראי של הקבוצות ומאפייני החשיפה.

האשראי לקבוצות הלווים ניתן לפעילות בשוק ההון ובמט"ח ומובטח ברובו בביטחונות נזילים כגון: ניירות ערך ופיקדונות, המשוערכים על בסיס שווי שוק. האשראים האמורים נבדקים באופן יומי תוך קיום בקרה מקוונת במספר מעגלי בקרה, כאשר הביטחונות נבדקים על בסיס שווי שוק.

קבוצה א' - קבוצת גופים מוסדיים. האשראי הינו עבור פעילות בשווקים הפיננסיים ומובטח בחלקו בנכסים פיננסיים משועבדים.

קבוצה ב' - קבוצת לווים המשקיעים בתחומים שונים, כאשר השקעתם העיקרית במדעי החיים. האשראי מובטח.

6. ניהול סיכונים במכשירים פיננסיים נגזרים

הבנק פועל במגוון מכשירים פיננסיים נגזרים כחלק מניהול סיכוני השוק (חשיפות בסיס, מטבע וריבית) וכן כשירות ללקוחותיו. מדיניות ניהול סיכוני המכשירים הנגזרים, לרבות: היקפי הפעילות ומגוון המכשירים המותרים לשימוש – מאושרת במסגרת דירקטוריון הבנק וועדת הדירקטוריון לניהול סיכונים.

א. חדרי העסקות

חדרי העסקות בבנק מיועדים לפעילויות שונות ומגוונות בתחום שוקי ההון ומטבע החוץ. חדר העסקות סוחר במגוון של מכשירים פיננסיים – לרבות עשיית שוק במטבעות ובאג"ח מדינה. בין היתר, פועל הבנק גם בתחום המעו"ף ובמט"ח בבורסה לניירות ערך.

החשיפה הנוצרת הן בבסיס והן בריבית, כתוצאה מפעילות זו, נכללת במסגרת המגבלות המאושרות על ידי הדירקטוריון לחשיפות בבסיס ובריבית.

להלן ריכוז היקף הפעילות במכשירים פיננסיים נגזרים (ערך נקוב):

31.12.2012	31.12.2013	
מיליוני ש"ח	מיליוני ש"ח	
132.0	72.9	עסקאות גידור: חוזי ריבית
900.3	642.5	עסקאות ALM ואחרות: חוזי ריבית
7,612.7	9,351.8	חוזי מטבע חוץ (כולל SPOT)
9,148.8	17,838.6	חוזים בגין מניות, מדדי מניות, סחורות ואחרים
17,793.8	27,905.8	סך הכל מכשירים פיננסיים נגזרים

ב. מוצרים מובנים

הבנק פועל כמשווק של מוצרים מובנים, בעיקר של חברת האם. הפעילות אינה מהותית.

ג. סיכוני האשראי במכשירים פיננסיים בשוק המעו"ף

הבנק מאפשר לחלק מלקוחותיו לפעול באשראי בשוק המעו"ף. לבנק מדיניות אשראי מפורטת בכל הקשור בהסתמכות על בטחונות בשוק ההון. בצד זה מבצע הבנק מעקב שוטף וצמוד על סיכון התיק ביחס לבטחונות ולמסגרות הפעילות המאושרות על בסיס מדיניות האשראי שדירקטוריון הבנק קבע.

ד. פיקוח ובקרת ניהול סיכוני המכשירים הנגזרים פעילות הבנק במכשירים פיננסיים נגזרים עבור עצמו מבוקרת ומפוקחת על ידי מחלקת ניהול סיכונים ובכללה על ידי מערך הביניים.

7. חשיפות למדינות זרות

סך כל החשיפה למדינות זרות מפורט בתוספת ו' לסקירת ההנהלה. החשיפה למדינות זרות כוללת פיקדונות, אגרות חוב, ערבויות ושווי הוגן של מכשירים פיננסיים. ביחס ליום 31.12.12 חלה ירידה בהיקף הפקדונות בבנקים זרים, ירידה בהשקעה באגרות חוב בבנקים זרים, ירידה בשווי הוגן של מכשירים פיננסיים וירידה בערבויות.

8. ניהול הסיכונים התפעוליים

- א. כללי
- סיכון תפעולי הינו הסיכון להפסד, כתוצאה מאי נאותות או מכשל של תהליכים פנימיים, אנשים ומערכות או כתוצאה מאירועים חיצוניים. ההגדרה כוללת סיכוני מעילות והונאות וסיכון משפטי, אך אינה כוללת סיכון אסטרטגי או סיכון מוניטין. (הסיכון המשפטי על היבטיו השונים ויתר הסיכונים נדונים בהרחבה בסעיף נפרד).
 - הגדרת הסיכון התפעולי כוללת 7 קטגוריות: הונאה פנימית, הונאה חיצונית, נוהגי עבודה ובטיחות סביבת עבודה, נוהגי לקוחות, מוצרים ועסקים, נזק לנכסים פיזיים, שיבושים עסקיים וכשלי מערכות, טעויות הקשורות בביצוע הפצה וניהול תהליכים.
 - הסיכונים התפעוליים גלומים בכל הפעילויות ותהליכי העבודה בבנק, במגוון המוצרים והמערכות, ובשל כך מהווה ניהול הסיכונים התפעוליים חלק בלתי נפרד מתהליכי ניהול הפעילות העסקית.
 - הבנק פועל לאיתור וזיהוי מוקדם של מוקדי החשיפה לסיכון התפעולי, אומדן הערכת החשיפה לסיכונים, מזעור הסיכונים באמצעות הטמעת בקורות מונעות וביצוע מעקב קפדני אחר יישומן.
 - מנהל הסיכונים התפעוליים, הנהלת הבנק והגורמים האחראים לתחומי הפעילות השונים, בתאום ושיתוף עם מומחים חיצוניים, משקיעים מאמצים רבים כדי לשפר את כלי המדידה, הפיקוח והבקרה הקיימים בבנק, במטרה למזער את הסיכונים התפעוליים בתחומים השונים.
 - סביבת הבקרה והמסגרות הארגוניות לניהול הסיכון התפעולי נקבעו בהתאם ל-Sound Practices של ועדת באזל II שאומצו על ידי הפיקוח על הבנקים, ועוגנו בהוראת ניהול בנקאי תקין 350 "ניהול סיכון תפעולי", אשר פורסמה בחודש פברואר 2012.
 - הבנק נערך ליישום הוראת בנק ישראל בנושא "ניהול הסיכון התפעולי" והשלים סקר פערים באמצעות יועץ חיצוני.
- ב. מדיניות
- דירקטוריון הבנק קבע מדיניות כוללת ומקיפה לניהול הסיכונים התפעוליים הקובעת את תיאבון הסיכון והמתווה את פעילות סביבת הבקרה, המסגרות הארגוניות והפונקציות הניהוליות שיפעלו לניהול ולמזעור החשיפה לסיכונים התפעוליים. כמו כן, מעוגנים במסגרת המדיניות מנגנוני זיהוי אומדן הסיכונים, הבקרה, הניטור, המעקב וכן מערכי הדיווח.
 - המדיניות הינה בהתאם להוראת ניהול בנקאי תקין של המפקח על הבנקים מספר 350.

- דירקטוריון חברת האם מינה מנהל סיכונים תפעוליים בקבוצת הבינלאומי, אשר באמצעות היחידה לניהול סיכונים תפעוליים, אחראי לגיבוש ויישום המדיניות לניהול הסיכונים התפעוליים שאושרה על ידי הדירקטוריון, להנחיית היחידות השונות בקבוצה, לעיגון סטנדרטים של מעקב, דיווח ובקרה, וליישום והטמעת המדיניות בקבוצה.
- תאבון הסיכון – הבנק יפעל למזעור הסיכונים התפעוליים ככל האפשר, בהתאם לשיקולי עלות מול הפחתת הסיכון.

ג. פיקוח ובקרה על ניהול החשיפה לסיכונים תפעוליים

הבנק מקיים מערך נאות של מנגנוני שליטה, ניהול, פיקוח וביקורת על תהליך ניהול הסיכונים התפעוליים. ניהול החשיפה לסיכונים תפעוליים נבחן ומבוקר על ידי הדירקטוריון, ההנהלה ודרגי הביניים.

בתהליך הניהול משתתפים הגורמים הבאים:

- דירקטוריון הבנק מתווה אחת לשנה את מדיניות החשיפה הכוללת לסיכונים תפעוליים, הכוללת, בין היתר, את הסטנדרטים לניהול, מדידה, בקרה, ודיווח על החשיפה לסיכונים תפעוליים.
- אחת לרבעון מתקיים דיון בדירקטוריון ובהנהלה במסמך הסיכונים הכולל של הבנק, במסגרתו מדווח על פעילות הבנק לניהול הסיכונים התפעוליים ועל המשכיות עסקית.
- מנהל סיכונים תפעוליים, האחראי לקיום מדיניות ניהול הסיכונים התפעוליים, כפוף למנהל הסיכונים הראשי בבנק.
- אל מנהל הסיכונים התפעוליים כפוף עובד המרכז את פעילות ניהול הסיכונים התפעוליים בבנק. בחטיבות ובחברות הבנות מונו אחראי תהליכים עסקיים ונאמני סיכונים תפעוליים האחראים לניהול הסיכון התפעולי, לרבות קיום הבקרות ולמזעור הסיכונים התפעוליים בתהליך, ומעבירים דיווחים למנהל ומרכז התחום.
- בבנק קיים פורום סיכונים תפעוליים בראשות מנהל הסיכונים הראשי. פורום סיכונים תפעוליים פועל ליישום המדיניות לניהול סיכונים תפעוליים, כפי שאושרה על ידי הדירקטוריון, ומרכז את פעילות הבנק לצמצום חשיפות לסיכונים תפעוליים ומשפטיים.
- בבנק קיימת ועדה לניטור וניהול סיכונים בראשות המנהל הכללי, אשר מטרתה הינן לנטר סיכונים ולעקוב אחר ניהולם.

ד. דיווח על החשיפה לסיכונים תפעוליים

פעילות הבנק לניהול החשיפה לסיכונים תפעוליים וכן היערכות הבנק להמשכיות עסקית ולשעת חירום, מדווחות ב"מסמך הסיכונים" הרבעוני, כנדרש בהוראות בנק ישראל. במסגרת מסמך החשיפות מתוארות החשיפות התפעוליות הן על פי הקטגוריות שנקבעו על ידי באזל II והן על פי מבנה ארגוני וכל זאת בהתאם לתיאבון הסיכון שנקבע על ידי הדירקטוריון, אירועי כשל, פעילויות הבנק לצמצום החשיפה לסיכון כגון: סקרי סיכונים תפעוליים, ניטור אינדיקטורים לסיכון, הדרכות ועוד.

ה. ניהול הסיכון התפעולי

- סקרי סיכונים תפעוליים הכללי המרכזי לזיהוי החשיפה לסיכונים תפעוליים בבנק הינו סקרים, המתבצעים על ידי מתמחים ויועצים חיצוניים. סקר הינו תהליך מובנה של מיפוי ואיתור סיכונים תפעוליים בתהליכים המתבצעים ביחידות השונות בבנק. סקרי הסיכונים בבנק מבוצעים בהתאם למתודולוגיה קבוצתית.
- במסגרת הסקר מבוצע דירוג של רמת הסיכון לכל חשיפה, בערכים כספיים, וניתנות המלצות לצמצום החשיפה לסיכון. ההמלצות המתקבלות מרוכזות לתוכנית יישום, אחריה מבוצעים מעקב ובקרה עד להטמעתה. תוכנית היישום כוללת בקרות ידניות ומיכוניות, שינוי תהליכי עבודה, נהלים, שיפורים טכנולוגיים במערכות ועוד.

- אינדיקטורים לניטור הסיכון התפעולי
בבנק ובחברות הבנות הוגדרו אינדיקטורים לניטור סיכונים תפעוליים, וערכי סף לזיהוי חריגות. ניטור האינדיקטורים מתבצע באופן שוטף, ומדווח אחת לרבעון במסגרת מסמך החשיפות. אינדיקטורים עיקריים לסיכון משמשים את הבנק ככלי לניטור וניהול פרו-אקטיבי של הסיכון התפעולי.
- איסוף ודיווח על אירועי כשל
הבנק אוסף ומתעד אירועי כשל פנימיים, בהם אירוע הפסד כספי או כמעט אירוע הפסד כספי, בהתאם לספי דיווח שאושרו על ידי דירקטוריון הבנק. בסיס נתונים זה משמש לאומדן הסיכונים התפעוליים בתהליכים העסקיים וביחידות ארגוניות בשל דירוג החשיפה לסיכונים, לניתוח זיהוי מגמות לאורך זמן ולדיווח.
איסוף אירועי כשל חיצוניים, להערכת נאותות נתוני ההפסד הפנימיים ולהרחבת בסיס המידע המשמש להערכת הסיכונים, מבוצע במסגרת קבוצת הבינלאומי.
- פורום לניהול סיכונים תפעוליים ומשפטיים
בבנק מתכנס פורום סיכונים תפעוליים ומשפטיים, בראשות מנהל הסיכונים הראשי, לפחות אחת לרבעון. מטרת הפורום הינה לבצע מעקב שוטף אחר רמת החשיפה של הבנק לסיכונים תפעוליים ומשפטיים, וכן אחר הפעולות הננקטות על ידי החטיבות וחברות הבנות של הבנק למזעור החשיפה לסיכונים. נציגים מטעם הבנק משתתפים בפורום ניהול הסיכונים התפעוליים הקבוצתי.
- המשכיות עסקית והתאוששות מאסון
- סביבת הבקרה והמסגרות הארגוניות לניהול ההיערכות להמשכיות עסקית עוגנו בהוראת ניהול בנקאי תקין 355 "ניהול המשכיות עסקית", אשר פורסמה בחודש דצמבר 2011.
- הבנק, בהתאם להנחיות בנק ישראל, נערך להבטחת המשכיות עסקית והתאוששות מאסון.
- הבנק קבע מדיניות ואסטרטגיה להמשכיות עסקית, מיפה תהליכים קריטיים והגדיר נהלים וצוותי פעולה לשעת חירום. כמו כן, נכתבו תכניות התאוששות ליחידות העסקיות, הכוללות הנחיות עבודה בחירום, חלופות עבודה ידניות וכן חזרה לשגרה.
- לבנק קיים אתר התאוששות לשעת חירום. הבנק פועל באופן שוטף להכשרת אתר החירום, ותרגול העובדים לצורך מעבר לאתר בשעת הצורך, וזאת במסגרת תכנית תרגול שנקבעה לנושא.
- בבנק מתכנס פורום המשכיות עסקית והתאוששות מאסון, בראשות מנהל הסיכונים הראשי, לפחות אחת לרבעון. הפורום אמון על קידום ובקרה אחר היערכות הבנק להמשכיות עסקית בחירום בהתאם למדיניות ואסטרטגיית הבנק, ובהתאם להנחיות הגורמים הרגולטורים. נציגים מטעם הבנק משתתפים בפורום המשכיות עסקית והתאוששות מאסון קבוצתי.
- 1. אבטחת מידע
מתף ("מחשוב ותפעול פיננסי בע"מ" – חברה בת של הבנק הבינלאומי), הינה האחראית למתן שירותי עיבוד מידע, מחשוב ותקשורת מחשבים לבנק. באוגוסט 2005 מונה מנכ"ל מתף למנהל טכנולוגיות המידע של הבנק. הבנק אימץ את עקרונות המדיניות של הבנק הבינלאומי לעניין ניהול טכנולוגיות המידע.
כמו כן, מינה הבנק את מנהל המדור לאבטחת מידע במתף כממונה על אבטחת המידע בבנק, תוך אימוץ עקרונות המדיניות של החברה האם, הבנק הבינלאומי לעניין זה.
מתף מחויבת לקיים מערך של גיבויים למחשבים, למערכות התקשורת, לתוכנה ולמאגרי המידע, כדי לקיים סביבת מחשוב רציפה ואמינה.

ז.

כיסוי ביטוחי

קבוצת הבנק הבינלאומי ובכללה הבנק מחזיקה נכון ליום הדוח שלושה כיסויים ביטוחיים עיקריים:

1. כיסוי ביטוח "בנקאי משולב" (B.B.B). גבול אחריות בפוליסה זו משותף לארבעת פרקי פוליסה כמפורט:
 - 1.1 פרק ביטוח בנקאי: פרק זה מכסה נזק כספי ישיר שנגרם לבנק ממעשה אי יושר או תרמית של עובדי הבנק, נזק הנגרם כתוצאה מאובדן או נזק ל"רכוש בעל ערך", סיכויי העברה של "רכוש בעל ערך", נזק הנגרם כתוצאה מזיוף המחאות, בטחונות מזויפים, מזומנים מזויפים וכו'.
 - 1.2 פרק ביטוח פשעי מחשב: פרק זה מכסה נזק שנגרם כתוצאה מתשלום או העברת כספים או רכוש, מתן אשראי, חיוב חשבון או מתן ערך כלשהו על ידי הבנק, כתוצאה ישירה של הזנה במרמה או בזדון של מידע אלקטרוני ישירות לתוך מערכת המחשב של הבנק או למערכת מחשב של לשכת שרות או למערכת אלקטרונית להעברת כספים או למערכת תקשורת עם לקוחות, או כתוצאה משינוי או השחתה במרמה או בזדון של מידע אלקטרוני האגור במערכות, כאשר פעולת המרמה נעשתה על ידי אדם שפעל מתוך כוונה לגרום הפסד לבנק או לשם הפקת רווח פיננסי למען עצמו או למישהו אחר.
 - 1.3 פרק ביטוח אחריות מקצועית: פרק זה מכסה את הבנק בגין חבותו החוקית כלפי צדדים שלישיים בהתייחס ל"תביעה" בגין הפסד כספי הנגרם כתוצאה ממעשה, טעות, או השמטה רשלניים או הפרת אמונים של עובד הבנק.
 - 1.4 ביטוח כספות אישיות: פרק זה מכסה את אחריותו החוקית של הבנק בגין אובדן או נזק ל"רכוש" לקוחות, לרבות מזומנים ותכשיטים, המצוי בכספות אישיות בחצרי הבנק.
2. פוליסת ביטוח "דירקטורים ונושאי משרה": ביטוח זה מכסה את אחריותם של דירקטורים ונושאי המשרה בגין תביעה בגין הפרת חובת זהירות ומימנות, הפרת חובת אמונים כלפי החברה, כאשר נושא המשרה פעל בתום לב והיה לו יסוד להניח שהפעולה לא תפגע בטובת החברה וחבות כספית שתוטל עליו לטובת אחר.
3. פוליסות "ביטוחים אלמנטאריים": עיקרי הכיסוי הביטוחי: ביטוח נכסים, ביטוח חביונות, ביטוח תאונות אישיות וביטוח כספים.

ח.

השלכות של סיכויי אבטחת מידע ואירועי סייבר על הדוח לציבור

התקפות סייבר מבוצעות במטרה להסב נזק מאסיבי באמצעות פגיעה בשירותים אסטרטגיים. הנזק הצפוי מיישום התקפות אלו עלול להוביל לפגיעה באמינות, שלמות, וסודיות המידע ובזמינות מערכות הבנק. נזקים אלו עלולים להוביל לפגיעה בפעילות העסקית של הבנק ולהשפעה ישירה על פעילות לקוחותיו.

הבנק נערך להתמודד עם מערך ההתקפות הסייבר במסגרת הקבוצתית. בנוסף לפעילות הכוללת המבוצעת בתחום אבטחת מידע, מקיים הבנק, במסגרת הקבוצה, מערך הגנה כולל ויעודי מפני התקפות סייבר. מערך ההגנה כולל היבטים טכנולוגיים ותהליכים שמטרתם להביא לצמצום הפגיעות בתשתיות הבנק, והכל על פי תרחישי התקפה ייעודיים שמוגדרים על ידי מנהל אבטחת מידע.

להלן תיאור הערכות הבנק במסגרת הקבוצה:

חברת האם והבנק מבצעים אחת לשנה סקר לבחינת העמידות בפני התקפות סייבר. הסקר כולל תרגול מערך ההגנה הקיים, והכל על פי תרחישים לצורך הערכות לשעת חרום. ממצאי הסקרים שבוצעו במהלך 2013 והסיכונים המהותיים בעקבות תקריות סייבר ידועות שלא התממשו, נדונו בהנהלת הבנק ובדירקטוריון הבנק.

הבנק יבצע בחינה של הסיכונים העיקריים ויסקרו כל הסיכונים הרלוונטיים תוך התייחסות לגורמי הסיכון, עלויות הסיכון והשלכותיו.

הבנק יעדכן מעת לעת את מאפייני ההתקפות המהותיות בגינן יידרש לבצע דיווח/גילוי במסגרת הדוח לדירקטוריון, תוך התייחסות לאופי הסיכונים המהותיים והשפעתם על הבנק. במהלך שנת 2013 לא חווה הבנק התקפות סייבר בעלות השפעה מהותית על תפקוד הבנק, אך לא ניתן להבטיח כי לא יבוצעו התקפות בעתיד. נושא הכיסוי הביטוחי בפוליסות הביטוח של קבוצת הבינלאומי נבחן ובשלב זה הוחלט לא להרחיבו מעבר לקיים.

9. סיכוני ציות

- א. כללי
- הוראת ניהול בנקאי תקין 308 של הפיקוח על הבנקים מחייבת את הבנקים לפעול לקיום ההוראות הצרכניות החלות על יחסי הבנק עם לקוחותיו.
 - סיכון ציות נובע מאי עמידה בהוראות דין צרכניות, לרבות הוראות רגולטוריות צרכניות המחייבות את התאגיד הבנקאי – דהיינו, הוראות חוק ורשויות אשר חלות על יחסי הבנק עם לקוחותיו.
 - החובות הצרכניות החלות על הבנק הינן חובות חוצות ארגון הנוגעות למגוון נרחב של פעילויות, הליכים ומוצרים אותם מבצע הבנק מדי יום.
 - בנושא היערכות הבנק לאימוץ תכנית אכיפה פנימית, ראה להלן ב"חוק ייעול הליכי אכיפה ברשות ניירות ערך (תיקוני חקיקה) התשנ"א 2001" בפרק חקיקה ופיקוח הנוגעים למערכת הבנקאית.
- ב. מדיניות
- במהלך הרבעון הרביעי של שנת 2012 קבע ואישר הדירקטוריון לראשונה מדיניות ציות. המסמך הינו אימוץ המדיניות הקבוצתית, בהתאמות הנדרשות לבנק. כמו כן, הדירקטוריון מאשר וקובע אחת לשנה את תכנית העבודה של פונקציית הציות בבנק.
- ג. תאבון הסיכון
- הימנעות מלקיחת סיכון ציות ואיסור הלבנת הון – הבנק ימלא אחר ההוראות הרגולטוריות החלות עליו ויפעל לשם הבטחת העמידה בהן על ידי כלל עובדי הבנק והחברות הבנות. הבנק הגדיר כי אין לשקול שיקולים עסקיים ככל שהדבר נוגע ליישום ההוראות והנהלים בתחום הציות ואיסור הלבנת הון.
- ד. מבנה ארגוני תומך
- בבנק הוגדרו בעלי תפקידים, ממשקים ותחומי אחריות במטרה לקיים את הוראה 308 ולנהל את סיכוני הציות: קצינת הציות הינה מנהלת מחלקת רגולציה ותהליכים ובהתאם לעקרון האי תלות שבהוראה, המחלקה כפופה לסמנכ"ל, מנהל חטיבת המטה ומנהל הסיכונים הראשי, אשר אינו פונקציה עסקית. אל קצינת הציות כפופים מרכז תחום ציות ונאמני ציות ואיסור הלבנת הון (להלן: "הנאמנים"). הנאמנים הינם הפונקציה המקצועית בכל סניף/יחידה ובאחריותם וידוא הציות לתקנות השונות וכן דיווח מיידי לקצינת הציות במקרה של הפרת הוראה צרכנית.

ה. ניהול סיכון הציות

קצינת הציות עומדת בראשות ועדת קצין הציות, אשר כוללת נציגים של יחידות הבנק השונות (המחלקה המשפטית, מחלקת רגולציה ותהליכים, מחלקת משאבי אנוש ומנהל, מזכירות הבנק, נציג הביקורת הפנימית, מחלקת ניהול סיכונים, נציג סניפים ראשיים, נציג סניפי אמידים). הועדה, אשר מתכנסת לפחות אחת לרבעון, אחראית לתאם בין היחידות השונות בבנק ולפעול להגברת שיתוף הפעולה במטרה ליישם את תכנית הציות. בנוסף, דנה הועדה בנושאים הקשורים לתכנית הציות בנושאי הציות להוראות צרכניות.

1. ניהול החשיפה

- מחלקת רגולציה ותהליכים אחראית על ריכוז הבקרה בבנק לציות להוראות צרכניות בהתאם לתכנית הציות ותכנית העבודה השנתית ולדיווח על ליקויים או פערים לכל מדרג הסמכויות בבנק, על ידי בחינת מוצרים חדשים ו/או פעילויות חדשות, כמו גם ביצוע בקורות שוטפות על מוצרים ופעילויות קיימות ווידוא כי הם תואמים את ההוראות הרגולטוריות השונות בתחום הצרכני ובתחום איסור הלבנת ההון. כחלק מתפקידה, בוחנת גם המחלקה חוזרים ונהלים חדשים בהיבטי יחסי בנק-לקוח, טרם פרסומם.

- אחת לחמש שנים לפחות מבוצע בבנק ובחברות הבנות סקר תשתיות, אשר תפקידו לוודא כי אכן הבנק ערוך באופן הולם ליישום וקיום חובותיו הנגזרות מההוראות הצרכניות. המחלקה בודקת את קיום ההוראות הצרכניות ועוקבת באופן שוטף, בסיוע המחלקה המשפטית, אחר שינויים בחקיקה ובהוראות רגולטוריות, בזיקה להוראות צרכניות.

- למחלקת רגולציה ותהליכים ממשק עבודה מעוגן בנהלי עבודה עם יחידות תומכות נוספות בבנק, כגון: המחלקה המשפטית, מחלקת ניהול סיכונים ומחלקת אשראי, וכן ממשק לפרומים מקצועיים קשורים, כגון: פורום מעקב אחר יישום הוראות סטטוטוריות, ועדת ניטור סיכונים וועדת נהלים.

- בבנק מבוצעים תהליכי הטמעה שוטפים בנושא הציות להוראות צרכניות על ידי לומדה, קיום ימי עיון והדרכות למטה ולסניפים, אם באופן עצמאי ואם בהתבסס על מערך ההדרכה של הקבוצה.

- באחריות קצינת הציות של הבנק לבצע מעקב אחר טיפול נאות בתלונות לקוחות.

2. דיווח על החשיפה

- אחת לרבעון מדווחת קצינת הציות להנהלת הבנק על פעילותה במהלך הרבעון שחלף. הדיווח המפורט כולל סיכום פעילות המחלקה, פירוט המלצות, פרטים ביחס להפרות של הוראות צרכניות שזוהו במהלך התקופה המדווחת והמלצות לגבי צעדים שיש לנקוט בגין ההפרות ומניעת הישנותן והיערכות הבנק ליישום הוראה צרכנית חדשה.

- אחת לשנה לפחות מדווחת קצינת הציות לדירקטוריון הבנק.

- בנוסף לתכנית הציות שנקבעה על ידי הדירקטוריון מוגדרים דיווחים מיידיים.

10. סיכוני איסור הלבנת הון ומימון טרור

א. כללי

סיכוני איסור הלבנת הון ומימון טרור (להלן: "הלבנת הון") הינם הסיכונים להטלת עיצומים כספיים משמעותיים על הבנק לאור אי עמידה בהוראות החוק בנושא מניעת הלבנת הון ואיסור מימון טרור וכן הסיכון להיווצרותה של אחריות פלילית של התאגיד ועובדיו. בנוסף, התממשות עבירה על הוראות הדין בתחום איסור הלבנת הון ומימון טרור עשויה לגרום להתממשות של סיכון מוניטין.

על המגזר הבנקאי חלות הוראות שונות במסגרת מניעת הלבנת הון ומימון טרור הכוללות, בין היתר, את החוק לאיסור הלבנת הון, החוק לאיסור מימון טרור, צו איסור הלבנת הון, תקנות איסור מימון טרור, הוראת ניהול בנקאי תקין 411, לרבות ההוראה המתוקנת כפי שפורסמה בחודש ינואר 2010.

ב. מדיניות

דירקטוריון הבנק מאשר אחת לשנה את מסמך המדיניות.

ג. מבנה ארגוני תומך

הוגדרו בעלי תפקידים, ממשקים ותחומי אחריות במטרה לקיים את הוראות הדין ולנהל את סיכוני איסור הלבנת הון ומימון טרור:

האחריות למילוי החובות בבנק לפי חוק איסור הלבנת הון, הינה הגברת מיכל טילו. מנהלת מחלקת רגולציה ותהליכים הינה הממונה על איסור הלבנת הון בבנק, אליה כפופים מרכז תחום איסור הלבנת הון ונאמני איסור הלבנת הון וצוות בסניפים/ במחלקות מטה/ בחטיבת שוק ההון ובחברות הבנות (להלן: "הנאמנים").

ד. ניהול סיכון איסור הלבנת הון ומימון טרור

- תפקידי הממונה על איסור הלבנת הון כוללים, בין היתר: פיתוח וביצוע בקורות על מנת לוודא כי הבנק מיישם את הוראות הדין כולל בקורות אחר ביצוע הדיווחים על פי סוג וגודל הפעולה, וידוא כתיבה ועדכון המדיניות והנהלים בהתאם לעדכוני חקיקה והוראות הדין, ביצוע ו/או בקרה אחר קיום הדרכות, העברת דיווחים על פעולות בלתי רגילות לרשות לאיסור הלבנת הון ובדיקת יישום מדיניות הבנק בכל חברות הבנות של הבנק. הבנק הטמיע באופן מלא את הבקורות, הכלים והנהלים אשר הוגדרו על ידי הממונה הקבוצתי.

- הנאמנים הינם הפונקציה המקצועית בכל סניף ויחידה ואחראים על הפעילות השוטפת למניעת הלבנת הון ומימון טרור, בהתאם לנהלים ולהוראות, לרבות ביצוע בקורות והעברת דיווחים על פעולות בלתי רגילות. הנאמנים נבחרים מתוך אוכלוסיית עובדי הבנק בהמלצת מנהל סניף/מנהלת מטה הסניפים/מנהל חטיבה.

- מחלקת רגולציה ותהליכים עורכת אחת לחצי שנה יום עיון לנאמנים בנוכחות: נאמני הסניפים, אחראי איסור הלבנת הון בחברות הבנות, נאמן מחלקת אשראי, מנהל המחלקה הבינלאומית והתאמות, מנהלת מטה הסניפים, בנוסף לימי העיון המרוכזים במחלקת ההדרכה של הקבוצה. מעת לעת ובהתאם לצורך נערכים כנסים למנהלים, לעובדי סניפים חדשים (טרם פתיחתם), הרצאות בסניפים עצמם וכן השתלמויות והדרכות לכלל העובדים, אם עצמאית ואם במסגרת מחלקת ההדרכה של הקבוצה. בנוסף, הפיץ הבנק לומדה ממוחשבת הכוללת מבדק לבחינת הטמעת תוכן הלומדה בקרב העובדים. מרבית עובדי הבנק הרלבנטיים נבחנו במבדק ועמדו בו בהצלחה. מהלכי ההדרכה שבוצעו הגבירו את המודעות לנושא.

- הבנק נוקט באופן שוטף במהלכים לאיתור וטיוב נתונים באמצעות דוחות בקרה המופצים לסניפים בצירוף הנחיות מתאימות ובעזרת מערכת אקטימיזי לניטור פעולות חריגות בחשבון.
 - המחלקה המשפטית מבצעת מעקב אחר עדכוני חקיקה ווידוא מסירתם לממונה איסור הלבנת הון וכן למתן תמיכה משפטית ככל שזו נדרשת, לקיום חובות הרפרנט ופעילות המחלקה והבנק.
 - על פי הוראת בנק ישראל, מחודש פברואר 2012, ביצע הבנק סקר פערים לבדיקת עמידת הבנק בהוראות לעניין איסור הלבנת הון ומימון טרור. תהליך הטיפול בממצאי הסקר וסגירת הליקויים הסתיים בחודש אוגוסט 2013.
- ה. דיווח על החשיפה
- אחת לרבעון מדווחת הממונה על איסור הלבנת הון להנהלת הבנק על הפעילות במהלך הרבעון שחלף. הדיווח המפורט כולל, בין היתר, התייחסות למוקדי סיכון שאותרו על ידי האחראי ודרכי הטיפול בהם ודיווח על יישום מדיניות "הכר את הלקוח". בנוסף, במדיניות שנקבעה על ידי הדירקטוריון מוגדרים דיווחים מיידיים לדירקטוריון ולבנק ישראל.

11. סיכונים משפטיים

- א. כללי
- סיכון משפטי מוגדר בהוראות נוהל בנקאי תקין כ"סיכון להפסד, כתוצאה מהעדר אפשרות לאכוף באופן משפטי קיומו של הסכם". כמו כן, ההגדרה הורחבה בהוראת ניהול בנקאי תקין מספר 350 והיא כוללת, אך אינה מוגבלת לחשיפה לקנסות או צעדי עונשין כתוצאה מפעילות פיקוחית, כמו גם מהסדרים פרטניים. הבנק מתייחס להגדרה זו באופן מרחיב וכולל בסיכון המשפטי, בין היתר, סיכון הנובע מאי קיומן של הוראות דין, לרבות הוראות רגולטוריות, סיכון להפסד כתוצאה מהעדר אפשרות לאכוף באופן משפטי קיומו של הסכם, סיכונים הנובעים מפעילות ללא יעוץ משפטי/גיבוי משפטי מול לקוחות, ספקים ו/או צדדים נוספים, סיכונים הכרוכים בהליכים משפטיים וכל סיכון אחר העלול לחשוף את הבנק לדרישה או תביעה משפטית וכן לקנסות ועיצומים.
- ב. מדיניות וניהול החשיפות
- הבנק פועל על פי מדיניות לניהול הסיכון המשפטי, אשר מבוססת על המדיניות הקבוצתית בנושא. המדיניות מוגשת לאישור ההנהלה והדירקטוריון בגין כל שנה ובה מתואר הסיכון המשפטי, הדרכים לאיתורו, מיפוי ומזעורו.
- הבנק נוקט במדיניות שמרנית של תיאבון סיכון נמוך ביחס לקשירת הסכמים והתחייבויות משפטיות ויבצע את פעילותו העסקית בליווי וגיבוי משפטי הולם, תוך הקפדה יתרה על עמידה בכל הוראות החקיקה והרגולציה והמגבלות והחבובות הנגזרות מהן. מבלי לגרוע מהאמור, הבנק ינקוט במדיניות של אפס סובלנות בכל הנוגע לסיכון שמקורו בהפרה של הוראות דין המהוות עבירה פלילית או הפרה מינהלית.
- המחלקה המשפטית של הבנק מקיימת מעקב שוטף אחר ההתפתחויות בחקיקה, ברגולציה ובפסיקה, העשויות להשליך על הפעילות השוטפת של הבנק. הבנק פועל למזעור הסיכונים על בסיס התפתחויות אלו ובהתאם להשלכותיהן. כמו כן, המחלקה המשפטית עורכת על פי הצורך, עדכונים נדרשים במסמכים המשפטיים שבשימוש הבנק, בהסכמי המסגרת להם הבנק צד ובחוות דעת משפטיות המהוות בסיס להתקשרויות ו/או קווים מנחים לפעילויות שונות.
- בנוסף, פועלת המחלקה המשפטית לאיתור מראש של הסיכונים המשפטיים, לרבות בחינת כל מוצר או פעילות חדשים ועריכת מכלול המסמכים הכרוכים באותו מוצר/שירות או פעילות, במגמה למזער את הסיכון המשפטי ככל האפשר.

כן נקבעים בבנק נהלים לעבודת המטה והסניפים ונעשות הדרכות שוטפות ליישומם, תוך שימת דגש על הנושאים המשפטיים הכרוכים בפעילות הבנק.

במסגרת ניהול הסיכון התפעולי מבוצע סקר סיכונים תפעוליים על פעילויות המחלקה המשפטית וסיכונים שאותרו מוערכים, נקבעים צעדים למזעורם ומופקים לקחים לשם מניעת הישנותם.

ג. דיווח על החשיפה לסיכונים משפטיים

- החשיפות לסיכונים משפטיים מרוכזות ומדווחות ב"מסמך הסיכונים" הרבעוני כנדרש בהוראות ניהול בנקאי תקין. מסמך הסיכונים משולב במסמך הסיכונים הכולל של החטיבה לניהול סיכונים ונדון אחת לרבעון בהנהלה, בועדת ניהול הסיכונים ובדירקטוריון.

- בעת קרות אירוע מהותי בעל אפיונים משפטיים, כגון: תביעה או התממשות סיכון משפטי, מוגש למנהלת הסיכונים המשפטיים דיווח מיידי ביחס לאירוע, מידת השפעתו ואופן השפעתו על הבנק. מנהלת הסיכונים המשפטיים מורה על האמצעים שיש לנקוט על מנת לצמצם את מידת החשיפה לסיכון המשפטי שנוצר ונעזרת לשם כך בעובדי המחלקה המשפטית, הביקורת הפנימית וקצין ציות בהתאם לצורך. אירועים מהותיים כאמור מדווחים מיידי למנכ"ל הבנק.

ד. ניהול הסיכונים המשפטיים על בסיס קבוצתי

מדיניות הסיכונים המשפטיים בבנק מותאמת בשינויים המחויבים עם מדיניות ניהול הסיכונים המשפטיים של חברת האם. הבנק מונחה ליישם ולדווח לחברת האם אודות הסיכונים המשפטיים שאותרו על ידו.

דיון בגורמי סיכון

מצורפת טבלה המרכזת את גורמי הסיכון המשפיעים על הבנק ומידת השפעתם (גדולה, בינונית, קטנה):

גורם הסיכון	השפעת הסיכון
1. השפעה כוללת של סיכוני אשראי	קטנה
1.1 סיכון בגין איכות לווים וביטחונות	קטנה
1.2 סיכון בגין ריכוזיות ענפית	בינונית
1.3 סיכון בגין ריכוזיות לווים/קבוצת לווים	בינונית
2. השפעה כוללת של סיכוני שוק	בינונית
2.1 סיכון ריבית	בינונית
2.2 סיכון אינפלציה	קטנה
2.3 סיכון שער חליפין	קטנה
2.4 סיכון מחירי מניות	קטנה
3. סיכון נזילות	קטנה
4. סיכון תפעולי	בינונית
5. סיכון משפטי	קטנה
6. סיכון מוניטין	קטנה
סיכונים נוספים הרלבנטיים לתאגיד הבנקאי	
7. סיכון חקיקה ורגולציה	בינונית
8. סיכון תחרות ואסטרטגיה	בינונית

להלן ההסברים להחלטות בקשר עם גורמי הסיכון והשפעותיהם על הבנק המפורטים בטבלה לעיל:

1. השפעה כוללת של סיכוני אשראי:

מהאמור בסעיפים 1.1, 1.2 ו- 1.3 הרשומים מטה ניתן לסווג את ההשפעה הכוללת של סיכוני אשראי כהשפעה בעלת רמת סיכון קטנה.

1.1. סיכון בגין איכות לווים וביטחונות – השפעה קטנה.

סיכון הנגרם בשל פגיעה בכושר ההחזר של הלקוח ובטיב הבטחונות המוענקים לבנק בגין האשראי. מדיניות הבנק בעבר ובהווה שמרנית ביותר וכוללת התקשרות עם לקוחות בעלי איתנות פיננסית גבוהה ו/או עם ביטחונות טובים.

כמו כן, מרבית האשראי של הבנק הינו לזמן קצר, דבר המאפשר הערכות ותגובה מהירה במקרה של שינויים. ביום 31 בדצמבר 2013 עמדה יתרת החובות הפגומים על סך של 5.3 מיליוני ש"ח, שיעור של 0.5% מסך האשראי המאזני והחוץ מאזני. שיעור זה הינו שיעור הנמוך משמעותית מהמקובל במערכת הבנקאית. בשנים 2011 – 2013 הבנק רשם הכנסה בסעיף הכנסות בגין הפסדי אשראי.

1.2. סיכון בגין ריכוזיות ענפית – השפעה בינונית.

סיכון הנגרם בגין חשיפת אשראי גבוהה יחסית לענף או תחום פעילות מסויים, שמקורו בהעדר פיזור ענפי מספק ואשר עלול לפגוע ביכולת ההחזר של הלקוחות הכלולים בענף זה בהינתן הרעה במצב הענף, שעלולה לנבוע משינוי בביקושים או בהיצעים, שינויים בטחוניים ופוליטיים, תמורות רגולטוריות ועוד.

לבנק ריכוזיות גבוהה יחסית בענף הפיננסי. יחד עם זאת, יש לציין כי הבנק עומד במגבלות השונות של בנק ישראל לגבי חשיפה לכל ענף. האשראי למרבית הלקוחות בענף הפיננסי מובטח ברובו בביטחונות כספיים ואילו אשראי אשר אינו מובטח במלואו ניתן על ידי הבנק בעיקר לגופים מוסדיים גדולים בעלי איתנות פיננסית גבוהה. (למידע נוסף – ראה בפרק הדין במגבלות ופיקוח על פעילות הבנק).

לבנק ריכוזיות גבוהה יחסית גם בענף הנדל"ן. האשראים הינם ללקוחות ולפעילויות המתאימים לאסטרטגיה העיסוקית של הבנק ומובטחים היטב.

1.3. סיכון בגין ריכוזיות לווים/קבוצת לווים – השפעה בינונית.

סיכון הנגרם בגין חשיפת אשראי גבוהה יחסית ללווה או קבוצת לווים, שמקורו בהעדר פיזור מספק לפי גודל לווים ואשר עלול לפגוע ביכולת ההחזר של הלקוח או הקבוצה הנ"ל, בהינתן הרעה במצבם.

הבנק עומד בתנאי המגבלות כמפורט בפרק הדין במגבלות ופיקוח על פעילות הבנק.

2. השפעה כוללת של סיכונים שוק:

מהאמור בסעיפים 2.1, 2.2, 2.3 ו- 2.4 הרשומים מטה ניתן לסווג את ההשפעה הכוללת של סיכונים השוק כהשפעה בעלת רמת סיכון בינונית.

2.1. סיכון ריבית – השפעה בינונית.

סיכון ריבית הינו סיכון ששינויים בלתי צפויים בשיעורי הריבית ירעו את מצבו הפיננסי של הבנק. סיכון זה מתקיים בעיקר כאשר מח"מ הנכסים שונה ממח"מ ההתחייבויות במגזר מסויים ומושפע גם מהפער בין היקף הנכסים להיקף ההתחייבויות באותו מגזר. ככלל הבנק נוהג במדיניות של התאמה, במידת האפשר, בין זמני הפרעון או מועדי שינוי הריבית של הנכסים מול התחייבויות בכל אחד ממגזרי הצמדה, תוך לקיחת פוזיציות לפי תיאבון הסיכון שנקבע בדירקטוריון.

למידע נוסף – ראה בפרק הדין בחשיפת ריבית במסגרת מדיניות ניהול הסיכונים.

עקב רמת הריבית הנמוכה בארץ ובעולם, נקבעה השפעת גורם סיכון זה כבינונית, לאור השפעתו המרובה על רווחי המימון של הבנק.

2.2. סיכון אינפלציה – השפעה קטנה.

סיכון האינפלציה הינו סיכון שבו שינויים בלתי צפויים בשיעור עליית המדד ירעו את מצבו של הבנק. סיכון זה מתקיים כאשר אין הקבלה בין יתרת הנכסים הצמודים למדד לבין ההתחייבויות הצמודות או בעת קיומם של מכשירים פיננסיים נלווים.

במסגרת מדיניות החשיפה לסיכונים בסיס קבע דירקטוריון הבנק את תקרת החשיפות של הבנק במגזר צמוד המדד. הבנק שומר על חשיפה בהתאם למגבלות האמורות. למידע נוסף – ראה בפרק הדין בחשיפת בסיס במסגרת מדיניות ניהול הסיכונים.

2.3. סיכון שערי חליפין – השפעה קטנה.

סיכון שער החליפין מתקיים כאשר קיים הפרש בין יתרת הנכסים לבין יתרת ההתחייבויות במטבע חוץ מסוים. במסגרת מדיניות החשיפה לסיכונים בסיס קבע דירקטוריון הבנק את תקרת החשיפות של הבנק במגזר המט"ח. הבנק שומר על חשיפה נמוכה לשינוי בשערי חליפין במט"ח. למידע נוסף – ראה בפרק הדין בחשיפת בסיס במסגרת מדיניות ניהול הסיכונים.

2.4. סיכון מחירי מניות – השפעה קטנה.

סיכון לירידת מחיר המניות.

השפעת סיכון זה קטנה, מאחר ולבנק השקעה קטנה במניות.

3. סיכון נזילות – השפעה קטנה.

סיכון הנובע מאי ודאות לגבי משיכות בלתי צפויות מפקדונות הציבור ומביקוש בלתי צפוי לאשראי. ניהול הבנק מאופיין בנזילות גבוהה, בין היתר, כתוצאה מיתרות גבוהות שהבנק מחזיק בעיקר בנכסים כספיים נזילים (בעיקר פקדונות בבנק ישראל ואג"ח ממשלתיות). למידע נוסף – ראה בפרק הדין במצב הנזילות במסגרת מדיניות ניהול הסיכונים.

4. סיכון תפעולי – השפעה בינונית.

סיכון תפעולי הינו סיכון קיים או עתידי לפגיעה בשווי נכסי הבנק, בהכנסות והון הבנק הנובע מאי נאותות או כשל של תהליכים פנימיים, אנשים ומערכות או כתוצאה מאירועים חיצוניים. ההגדרה כוללת סיכון משפטי, אך אינה כוללת סיכון אסטרטגי או סיכון מוניטין. כדי למזער את החשיפה לסיכון תפעולי מיישם הבנק מדיניות כוללת לניהול הסיכונים התפעוליים המתווה את סביבת הבקרה, המסגרות הארגוניות והפונקציות הניהוליות שיפעלו לניהול ולמזעור החשיפה לסיכונים תפעוליים. כמו כן, מעוגנים במסגרת המדיניות מנגנוני המדידה, הבקרה והניטור וכן מערכי הדיווח. הבנק נערך לשיפור מתמיד של סביבת הבקרה והמסגרות הארגוניות לניהול הסיכון התפעולי. למידע נוסף בעניין הסיכון התפעולי בבנק על מרכיביו השונים, ראה בפרק הדין בסיכונים התפעוליים במסגרת מדיניות ניהול הסיכונים.

5. סיכון משפטי – השפעה קטנה.

סיכון משפטי מוגדר בהוראות נוהל בנקאי תקין כ"סיכון להפסד כתוצאה מהיעדר אפשרות לאכוף באופן משפטי קיומו של הסכם". הגדרה זו הורחבה בנוהל בנקאי תקין מספר 350 – ניהול הסיכון התפעולי והיא כוללת אך אינה מוגבלת ל"חשיפה לקנסות (fines, penalties) או צעדי עונשין כתוצאה מפעילות פיקוחית (punitive damages), כמו גם מהסדרים פרטניים (private settlements)". במטרה למזער את הסיכון, הבנק פועל על פי מדיניות לניהול הסיכון המשפטי, אשר מוגשת לאישור ההנהלה והדירקטוריון מדי שנה, במסגרתה מתואר הסיכון המשפטי, הדרכים לאיתורו, מיפוי ומיזעורו. במסגרת זאת פועל הבנק לאיתור מראש של הסיכונים המשפטיים, לרבות בחינת כל מוצר/שירות או פעילות חדשה ועריכת מכלול המסמכים הכרוכים באותו מוצר/שירות או פעילות, במגמה למזער את הסיכון המשפטי ככל האפשר. למידע בעניין הסיכון המשפטי בבנק, ראה גם פרק הדין בסיכונים במסגרת מדיניות ניהול הסיכונים.

6. סיכון מוניטין – השפעה קטנה.

סיכון מוניטין הינו הפוטנציאל שפרסומים שליליים, נכונים או שגויים המתייחסים לתאגיד הבנקאי, יגרמו למצב של חוסר אמון באיתנותו, אמינותו, מהימנותו או ביושרו של התאגיד, לירידה מיידית או הדרגתית בבסיס הלקוחות, לעלויות משפטיות גבוהות ו/או לירידה בהכנסות. ידיעות בתקשורת על ערוציה השונים ו/או שמועות בשוק משפיעות על התפיסה הציבורית את הבנק ומהוות פקטורים משמעותיים בקביעת רמת הסיכון בקטגוריה זו.

סיכון המוניטין מושפע באופן מהותי מהתממשות של סיכונים משיקים כגון: סיכון תפעולי, סיכון אשראי, סיכון ציות, סיכון הלבנת הון ומימון טרור ועוד, אשר דבר פרסומם עלול לגרור התממשות של סיכון המוניטין (לדוגמא: אירועי גניבה או מעילה, אירועי הלבנת הון, הפסד כספי גבוה וכו'). משום כך, הבנק נוקט בצעדים למזעור סיכון זה.

כבנק קטן הפעיל בעיקר בתחומי שוק ההון ובנקאות פרטית ישנה חשיבות רבה למוניטין של הבנק בעיני לקוחותיו באופן שפגיעה במוניטין עלולה להיות בעלת השלכות לפעילות הבנק. משום כך, הבנק נוקט בצעדים למזעור סיכון זה.

7. סיכון חקיקה ורגולציה – השפעה בינונית.

סיכון חקיקה ורגולציה הינו סיכון קיים או עתידי להכנסות והון הבנק העלול להיווצר משינויים ברגולציה או בחקיקה, שיש בהם להשפיע על פעילות הבנק ועסקיו. הבנק, כתאגיד בנקאי, והחברות המוחזקות על ידו, כפופות להוראות רגולטוריות רבות הבאות לידי ביטוי בחקיקה, חקיקת משנה ומדיניות רשויות הפיקוח והאכיפה כגון: הפיקוח על הבנקים בבנק ישראל, אגף שוק ההון וחיסכון באוצר, הרשות לניירות ערך, הרשות להגבלים עסקיים, גופים סטאטוטוריים בתחום הגנת הצרכן וכיו"ב. תחום המחשוב רגיש אף הוא לשינויים בחקיקה וברגולציה, על רקע שדרוגים ושינויים שנדרש לעיתים לעשות במערכות המחשוב. בתחומים אלו קיימים שינויים ו/או חידושים תכופים בחקיקה ובמדיניות הרשויות השונות. שינויים כאמור בחקיקה ובמדיניות רשויות הפיקוח והאכיפה השונות עלולים להשפיע על פעילות הבנק ועל עסקיו, וכן לרוב דורשים השקעות והוצאת משאבים על מנת להתאים את הפעילות אליהם, הן בהשקעה במערכות והן בכח אדם ובהכשרתו.

רמת סיכון זה הינה בינונית, כיוון שכבנק קטן המתמחה בתחום שוק ההון, השפעת החקיקה והרגולציה עלולה להיות משמעותית.

8. סיכון תחרות ואסטרטגיה – השפעה בינונית.

סיכון התחרות נובע מחשיפת הבנק לתחרות בישראל בכל תחומי עסקי הבנקאות בהם הוא עוסק. בנוסף, מתמודד הבנק עם גורמים מתחרים נוספים המספקים כלים פיננסיים חלופיים לאלה המוצעים על ידו, כגון: חברות ביטוח ומנהלי תיקי השקעות, שעלולים לגרום למעבר של לקוחות לגופים אלו, תוך העברת כלל פעילותם או רכישה סלקטיבית של שירותים מספקים שונים. כמו כן, קיים סיכון לשחיקה ברווחיות הנובעת מהלחץ התחרותי להקטנת גובה העמלות והמרווחים מריבית.

סיכון האסטרטגיה נובע מהחלטות עיסקיות שגויות, מיישום בלתי נאות של החלטות או מהעדר תגובה לשינויים ענפיים, כלכליים או טכנולוגיים. הסיכון נובע גם, בין היתר, מכניסה לתחומים חדשים, הרחבת שירותים קיימים, רכישות ומיזוגים והגדלת השקעה בתשתיות, לשם מימוש האסטרטגיה העיסקית. סיכון זה הינו פונקציה של ההתאמה בין היעדים האסטרטגיים של הבנק, התוכניות העסקיות שפותחו להשגת יעדים אלו, המשאבים שהוקצו לעמידה ביעדים אלו ואיכות היישום.

לאור התמקדות הבנק בתחומי פעילות מבוססי שוק ההון וכן כניסתו של הבנק ליוזמת התרחבות בתחומי הבנקאות הפרטית מוערכת השפעת הסיכון כבינונית.

התאגדות עובדי הבנק

יש לציין, כי במהלך הרבעון הראשון של שנת 2013 התאגדו עובדי הבנק והצטרפו להסתדרות העובדים הכללית החדשה. למידע נוסף ראה פרק הון אנושי בדוח הדירקטוריון.

בנוסף, לסיכונים כאמור לעיל, התוצאות העסקיות של הבנק וביצועיו מושפעים באופן ישיר ממצב המשק בישראל. הרעה בתנאים הכלכליים במשק בישראל, ו/או הרעה בתנאים הפוליטיים ו/או הביטחוניים עלולים להביא לפגיעה בהכנסות והון הבנק. עיקר פעילותו של הבנק הינה במדינת ישראל. לפיכך, מיתון במשק, הוצאה משמעותית של ההשקעות הזרות שהושקעו במהלך השנים האחרונות, האטה כלכלית מהותית ו/או ירידה ברמת החיים בישראל עלולים להשפיע באופן משמעותי על תוצאות הבנק. מיתון במשק עשוי להגדיל את היקף החובות הבעייתיים ולהקטין את מחזורי הפעילות בשוק ההון.

מדיניות חשבונאית בנושאים קריטיים ואומדנים חשבונאיים קריטיים

מדיניות חשבונאית בנושאים קריטיים מתייחסת לסוגיות שהינן בעלות חשיבות לתיאור מצבו הפיננסי של הבנק. סוגיות שהינן קשות, סובייקטיביות ומחייבות הערכות מורכבות, כתוצאה מהצורך לערוך אומדנים של השפעת עניינים שעל פי טבעם הם אינם ודאיים.

נושאים קריטיים כאמור, אשר לגביהם הבנת המדיניות החשבונאית הינה הכרחית להבנת התוצאות המדווחות של הבנק מובאים להלן.

בכל אחד מהנושאים הקריטיים הללו, נעזרה ההנהלה במידע המקצועי הטוב ביותר, על מנת לערוך את האומדנים הדרושים בהערכת הנכסים וההתחייבויות של הבנק, והבנק מאמין כי האומדנים בהם נקט הינם נאותים.

נושאים קריטיים כאמור, אשר לגביהם הבנת המדיניות החשבונאית הינה הכרחית להבנת התוצאות המדווחות של הבנק, הינם: מדידה וגילוי של חובות פגומים והפרשה להפסדי אשראי, הערכת שווי השקעה בניירות ערך, אומדן השווי ההוגן של מכשירים פיננסיים נגזרים, שווי הוגן של מכשירים פיננסיים, ירידת ערך נכסים, התחייבויות בגין תביעות משפטיות ואימוץ התקינה האמריקאית בנושא זכויות עובדים.

להלן תאור המדיניות החשבונאית שננקטה בנושאים אלו:

1. חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי

בהתאם להוראה של המפקח על הבנקים בנושא מדידה וגילוי של חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי מיישם הבנק, החל מיום 1 בינואר 2011, את תקן חשבונאות אמריקאי ASC 310 ועמדות של רשויות הפיקוח על הבנקים בארה"ב ושל הרשות לניירות ערך בארה"ב, כפי שאומצו בהוראות הדיווח לציבור, בעמדות ובהנחיות הפיקוח על הבנקים. בנוסף, החל מאותו מועד מיישם הבנק את הנחיות הפיקוח על הבנקים בנושא טיפול בחובות בעייתיים. כמו כן, החל מיום 1 בינואר 2012 מיישם הבנק את הוראות הפיקוח על הבנקים בנושא עדכון הגילוי על איכות האשראי של חובות ועל הפרשה להפסדי אשראי.

אשראי לציבור ויתרות חוב אחרות

ההוראה מיושמת לגבי כל יתרות החוב, כגון: פיקדונות בבנקים, איגרות חוב, ניירות ערך שנשאלו או שנרכשו במסגרת הסכמי מכר חוזר, אשראי לציבור, אשראי לממשלה וכו'. אשראי לציבור ויתרות חוב אחרות לגביהם לא נקבעו בהוראות הדיווח לציבור כללים ספציפיים בנושא מדידת הפרשה להפסדי אשראי (כגון: אשראי לממשלה,

פיקדונות בבנקים וכד') מדווחים בספרי הבנק לפי יתרת חוב רשומה. יתרת החוב הרשומה מוגדרת כיתרת החוב, לאחר ניכוי מחיקות חשבונאיות, אך לפני ניכוי הפרשה להפסדי אשראי בגין אותו חוב. יתרת החוב הרשומה אינה כוללת ריבית צבורה שלא הוכרה, או שהוכרה בעבר ולאחר מכן בוטלה. יובהר כי לפני 1 בינואר 2011 הבנק יישם כללים שונים לפיהם יתרת החוב בספרי הבנק כללה את מרכיב הריבית שנצברה לפני שהחוב סווג כחוב בעייתי שאינו נושא הכנסה. לאור זאת, יתרות אשראי שהוצגו בתקופות שלפני תקופת יישום ההוראה לראשונה אינן בנות השוואה ליתרות האשראי המדווחות לאחר תחילת יישומה. לגבי יתרות חוב אחרות, לגביהן קיימים כללים ספציפיים בנושא מדידה והכרה של הפרשה לירידת ערך (כגון: איגרות חוב) הבנק ממשיך ליישם את אותם כללי מדידה, ראה ביאור 1.ד.9).

זיהוי וסיווג חובות פגומים

הבנק קבע נהלים לזיהוי אשראי בעייתי ולסיווג חובות כפגומים. בהתאם לנהלים אלו, הבנק מסווג את כל החובות הבעייתיים שלו ואת פריטי האשראי החוץ מאזני בסיווגים: השגחה מיוחדת, נחות או פגום. חוב מסווג כפגום כאשר בהתבסס על מידע ואירועים עדכניים צפוי שהבנק לא יוכל לגבות את כל הסכומים המגיעים לו לפי התנאים החוזיים של הסכם החוב. קבלת החלטה בדבר סיווג החוב מבוססת, בין היתר, על מצב הפיגור של החוב, הערכת מצבו הפיננסי וכושר הפירעון של הלווה, קיום ומצב הביטחונות, מצבם הפיננסי של ערבים, אם קיימים, ומחוייבותם לתמוך בחוב ויכולת הלווה להשיג מימון מצד ג'.

בכל מקרה חוב מסווג כחוב פגום כאשר הקרן או הריבית בגינו מצויים בפיגור של 90 ימים או יותר, למעט אם החוב גם מובטח היטב וגם נמצא בהליכי גבייה. לצורך כך הבנק עוקב אחר מצב ימי הפיגור אשר נקבע בהתייחס לתנאי הפירעון החוזיים שלו. חובות (לרבות איגרות חוב ונכסים אחרים) נמצאים בפיגור כאשר הקרן או הריבית בגינם לא שולמו לאחר שהגיע המועד לפירעונם. החל ממועד הסיווג כפגום החוב יטופל כחוב שאינו צובר הכנסות ריבית (חוב כאמור ייקרא "חוב שאינו מבצע").

כמו כן, כל חוב שתנאיו שונו במסגרת ארגון מחדש של חוב בעייתי יסווג כחוב פגום.

החזרה של חוב פגום למצב שאינו פגום

חוב פגום חוזר להיות מסווג כחוב שאינו פגום בהתקיים אחד משני המצבים הבאים:

1. אין בגינו רכיבי קרן או ריבית אשר הגיע מועדם וטרם שולמו והבנק צופה פירעון של הקרן הנוותרת והריבית בשלמותם לפי תנאי החוזה (כולל סכומים שנמחקו חשבונאית או הופרשו).
 2. כאשר החייב נעשה מובטח היטב ונמצא בהליכי גבייה.
- כללי החזרה מסיווג פגום כאמור לא יחולו על חובות שסווגו כפגומים כתוצאה מביצוע ארגון מחדש של חוב בעייתי.

החזרה של חוב פגום למצב פגום וצובר

חוב אשר עבר פורמאלית ארגון מחדש, כך שלאחר הארגון מחדש קיים ביטחון סביר שהחוב ייפרע ויבצע בהתאם לתנאיו החדשים, מוחזר לטיפול כחוב שצובר הכנסות ריבית, בתנאי שהארגון מחדש וכל מחיקה חשבונאית שבוצעה בחוב נתמכים בהערכת אשראי עדכנית ומתועדת היטב של מצבו הפיננסי של החייב ותחזית הפירעון לפי התנאים החדשים. הערכה מבוססת על ביצועי הפירעון הרציפים ההיסטוריים של החייב בתשלומי מזומן ושווה מזומן למשך תקופה סבירה הנמשכת לפחות שישה חודשים ורק לאחר שהתקבלו תשלומים שהפחיתו באופן מהותי (לפחות 20%) את יתרת החוב הרשומה שנקבעה לאחר הארגון מחדש.

חוב בעייתי בארגון מחדש

חוב אשר פורמאלית עבר ארגון מחדש של חוב בעייתי מוגדר כחוב אשר לגביו, מסיבות כלכליות או משפטיות הקשורות לקשיים פיננסיים של חייב, הבנק העניק ויתור בדרך של שינוי בתנאי החוב במטרה להקל על החייב את נטל תשלומי המזומן בטווח הקרוב (הפחתה או דחייה של תשלומים במזומן שנדרשים מהחייב) או בדרך של קבלת נכסים אחרים כפירעון החוב (בחלקו או במלואו).

לצורך קביעה האם הסדר חוב שבוצע על ידי הבנק מהווה ארגון מחדש של חוב בעייתי, הבנק מבצע בחינה איכותית של מכלול התנאים של ההסדר והנסיבות במסגרתן הוא בוצע, וזאת במטרה לקבוע האם:

(1) החייב מצוי בקשיים פיננסיים ו- (2) במסגרת ההסדר הבנק העניק ויתור לחייב.

לצורך קביעה האם החייב נמצא בקשיים פיננסיים, הבנק בוחן האם קיימים סממנים המצביעים על היותו של הלווה בקשיים במועד ההסדר או על קיום אפשרות סבירה שהלווה יקלע לקשיים פיננסיים לולא ההסדר. בין היתר, הבנק בוחן קיום אחת או יותר מהנסיבות המפורטות להלן:

- למועד הסדר החוב הלווה נמצא בכשל, לרבות כאשר חוב אחר כלשהו של הלווה הינו בכשל;
- לגבי החובות שלמועד ההסדר אינם בפיגור הבנק מעריך האם בהתאם ליכולת הפירעון הנוכחית קיימת סבירות כי בעתיד הנראה לעין הלווה ייקלע למצב של כשל ולא יעמוד בתנאים החוזיים המקוריים של החוב;
- החייב הוכרז כפושט רגל, נמצא בתהליך של כינוס נכסים או קיימים ספקות משמעותיים להמשך קיומו של הלווה כעסק חי; וכן
- ללא שינוי תנאי החוב, החייב לא יהיה מסוגל לגייס חוב ממקורות אחרים בריבית שוק המקובלת לגבי חייבים שאינם בכשל.

הבנק מסיק כי במסגרת ההסדר הוענק לחייב ויתור, גם אם במסגרת ההסדר בוצעה העלאה בריבית החוזית, אם מתקיים אחד או יותר מהמצבים הבאים:

- כתוצאה מארגון מחדש, הבנק לא צפוי לגבות את כל סכומי החוב (לרבות ריבית שנצברה בהתאם לתנאים החוזיים);
- שווי הוגן עדכני של הביטחון לגבי חובות מותנים בביטחון אינו מכסה את יתרת החוב החוזית ומצביע על היעדר יכולת גביה של כל סכומי החוב;
- לחייב לא קיימת אפשרות לגייס מקורות בשיעור הנהוג בשוק עבור חוב בעל תנאים ומאפיינים כגון אלו של החוב שהועמד במסגרת ההסדר.

בנוסף, הבנק לא מסווג חוב כחוב בעייתי שאורגן מחדש אם במסגרת ההסדר הוענקה לחייב דחיית תשלומים שאינה מהותית בהתחשב בתדירות התשלומים, בתקופה החוזית לפירעון ובמשך החיים הממוצע הצפוי של החוב המקורי. לעניין זה, אם בוצעו מספר הסדרים הכרוכים בשינוי תנאי החוב, הבנק מביא בחשבון את ההשפעה המצטברת של הארגונים הקודמים לצורך קביעה האם הדחייה בתשלומים אינה מהותית.

חובות שתנאיהם שונו בארגון מחדש של חוב בעייתי, לרבות כאלה שטרם הארגון מחדש נבחנו על בסיס קבוצתי, יסווגו כחוב פגום ויוערכו על בסיס פרטני לצורך ביצוע הפרשה להפסדי אשראי או מחיקה חשבונאית. לאור העובדה שהחוב שלגביו בוצע ארגון מחדש של חוב בעייתי לא יפרע בהתאם לתנאים החוזיים המקוריים שלו, החוב ממשיך להיות מסווג כחוב פגום גם לאחר שהחייב חוזר למסלול פירעון בהתאם לתנאים החדשים.

הפרשה להפסדי אשראי

הבנק קבע נהלים לסיווג אשראי ולמידת ההפרשה להפסדי אשראי, כדי לקיים הפרשה ברמה מתאימה לכיסוי הפסדי אשראי צפויים בהתייחס לתיק האשראי שלו. בנוסף, הבנק קבע נהלים הנדרשים לקיום הפרשה ברמה מתאימה כדי לכסות הפסדי אשראי צפויים הקשורים למכשירי אשראי חוץ מאזניים כחשבון התחייבותי נפרד (כגון: התקשרויות למתן אשראי, מסגרות אשראי שלא נוצלו וערבויות). ההפרשה לכיסוי הפסדי האשראי הצפויים בהתייחס לתיק האשראי מוערכת באחד משני מסלולים: "הפרשה פרטנית" או "הפרשה קבוצתית".

הפרשה פרטנית להפסדי אשראי

הבנק בחר לזהות לצורך בחינה פרטנית חובות שסך יתרתם החוזית הינה מעל 1 מיליוני ש"ח. הפרשה פרטנית להפסדי אשראי מוכרת לגבי כל חוב שנבחן על בסיס פרטני ואשר סווג כפגום. כמו כן, כל חוב שתנאיו שונו במסגרת ארגון מחדש של חוב בעייתי יסווג כחוב פגום. ההפרשה הפרטנית להפסדי אשראי מוערכת בהתבסס על תזרימי המזומנים העתידיים הצפויים, מהוונים בשיעור הריבית האפקטיבית המקורית של החוב. כאשר החוב הינו מותנה בביטחון או כאשר הבנק קובע שצפויה תפיסת נכס, ההפרשה הפרטנית מוערכת בהתבסס על השווי ההוגן של הביטחון ששועבד להבטחת אותו חוב, לאחר הפעלת מקדמים זהירים ועקביים שמשקפים, בין היתר, את התנודתיות בשווי ההוגן של הביטחון, את הזמן שיעבור עד למועד המימוש בפועל ואת העלויות הצפויות במכירת הביטחון. לעניין זה הבנק מגדיר חוב כחוב מותנה בביטחון, כאשר פרעונו צפוי להתבצע באופן בלעדי מהביטחון המשועבד לטובת הבנק או כאשר הבנק צפוי להיפרע מהנכס שמוחזק על ידי הלווה, גם אם לא קיים שיעבוד ספציפי על הנכס, והכל כאשר אין ללווה מקורות החזר מהותיים זמינים ומהימנים אחרים.

הפרשה קבוצתית להפסדי אשראי

הלוואות לדיור

הבנק מיישם את הוראות מכתב המפקח על הבנקים בנושא נדל"ן לדיור. הבנק גיבש מדיניות שנועדה להבטיח כי הוא עומד בדרישות החדשות וכי החל מיום 30 ביוני 2013 יתרת ההפרשה הקבוצתית להפסדי אשראי בגין הלוואות לדיור לא תפחת משיעור של 0.35% מיתרת הלוואות האמורות למועד הדיווח. הבנק יישם את ההנחיות שנקבעו במכתב הפיקוח בדוחות כספיים אלה באופן של מכאן ולהבא.

אשראי אחר

הפרשה קבוצתית להפסדי אשראי - מחושבת כדי לשקף הפרשות לירידת ערך בגין הפסדי אשראי בלתי מזוהים פרטנית הגלומים בקבוצות גדולות של חובות קטנים בעלי מאפייני סיכון דומים, וכן בגין חובות שנבחנו פרטנית ונמצא שהם אינם פגומים. ההפרשה להפסדי אשראי בגין חובות המוערכים על בסיס קבוצתי, מחושבת בהתאם לכללים שנקבעו ב-FAS 5 (ASC 450), טיפול חשבונאי בתלויות, בהתבסס על נוסחה המפורטת בהוראת שעה שקבע המפקח על הבנקים וזאת בתוקף עד וכולל יום 31 בדצמבר 2012. הנוסחה מבוססת על שיעורי הפסד היסטוריים בענפי משק שונים, בחלוקה בין אשראי בעייתי לאשראי לא בעייתי, בשנים 2008, 2009 ו-2010 בענפי המשק השונים, תוך חלוקה בין אשראי בעייתי לאשראי לא בעייתי. מטעמי שמרנות, הבנק לא כלל בחישוב מקדמי ההפרשה את נתוני המחיקות החשבונאיות בשנים 2011, 2012 ו-2013, שכן בהתחשב בנתונים אלה היקף ההפרשה המוערכת על בסיס קבוצתי נמוך יותר. בהתאם להנחיית הפיקוח על הבנקים טרם הפרסום של הנחיות מעודכנות וסופיות בנושא הפרשה קבוצתית, הבנק ממשיך ליישם את ההוראות שנקבעו בהוראת השעה.

ביום 18 ביולי 2013 הועברה לדין בוועדה המייעצת טיוטה בנושא "הפרשה קבוצתית להפסדי אשראי". הטיוטה מאריכה את התחולה של הוראת שעה בנושא חישוב "הפרשה קבוצתית להפסדי אשראי" בהתבסס על פילוח לפי ענפי משק, קובעת הערות והנחיות לאופן החישוב של שיעורי הפסדי העבר וכן קובעת דרישות מקיפות בקשר להכללת התאמות בגין הגורמים הסביבתיים בקביעת מקדמי ההפרשה. בנוסף, נכללו הוראות המתייחסות לשימוש בדירוגים פנימיים לחישוב ההפרשה הקבוצתית.

ההשפעה הצפויה בגין יישום ההנחיות בקשר לחישוב שיעור הפסדי העבר תטופל בדרך של שינוי אומדן ותיקוף לרווח והפסד. מועד היישום לראשונה טרם נקבע סופית.

בהתאם להנחיות שנקבעו בהוראת השעה, החל מיום 1 בינואר 2011 הבנק לא שומר הפרשה כללית ונוספת, אולם ממשיך לחשב את ההפרשה הנוספת ובדוק כי בכל מקרה סכום ההפרשה הקבוצתית בתום כל תקופת דיווח לא יפחת מסכום ההפרשה הכללית והנוספת שהיו מחושבות לאותו מועד, ברוטו ממס.

אשראי חוץ מאזני

ההפרשה הנדרשת בהתייחס למכשירי האשראי החוץ מאזניים מוערכת בהתאם לכללים שנקבעו ב- FAS 5 (ASC 450). ההפרשה המוערכת על בסיס קבוצתי עבור מכשירי האשראי החוץ מאזניים מבוססת על שיעורי ההפרשה שנקבעו עבור האשראי המאזני (כמפורט לעיל), תוך התחשבות בשיעור המימוש לאשראי הצפוי של סיכון האשראי החוץ מאזני. שיעור המימוש לאשראי מחושב על ידי הבנק בהתבסס על מקדמי המרה לאשראי כמפורט בהוראת ניהול בנקאי תקין מספר 203, מדידה והלימות הון - סיכון אשראי - הגישה הסטנדרטית.

בנוסף, הבנק בוחן את הנאותות הכוללת של ההפרשה להפסדי אשראי. הערכת נאותות כאמור מתבססת על שיקול הדעת של ההנהלה אשר מתחשב בסיכונים הגלומים בתיק האשראי ובשיטות ההערכה שמושמות על ידי הבנק לקביעת ההפרשה.

מחיקה חשבונאית

הבנק מוחק חשבונאית כל חוב או חלק ממנו המוערך על בסיס פרטני שנחשב כאינו בר גביה ובעל ערך נמוך כך שהותרתו כנכס אינה מוצדקת, או חוב בגינו מנהל הבנק מאמצי גביה ארוכי טווח (המוגדרים ברוב המקרים כתקופה העולה על שנתיים). לגבי חוב שגבייתו מותנית בביטחון, הבנק מבצע באופן מיידי מחיקה חשבונאית של כל יתרת ההפרשה להפסדי אשראי.

לגבי החובות המוערכים על בסיס קבוצתי, נקבעו כללי המחיקה בהתבסס על תקופת הפיגור שלהם (ברוב המקרים מעל 150 ימי פיגור רצופים) ועל פרמטרים אחרים של בעייתיות. יובהר כי מחיקות חשבונאיות אינן כרוכות ביותר משפטי והן מקטינות את יתרת החוב המדווחת לצרכים חשבונאיים בלבד, תוך יצירת בסיס עלות חדש לחוב בספרי הבנק.

מדיניות ההפרשה לחובות מסופקים לפני יישום ההוראות בנושא חובות פגומים, סיכון אשראי והפרשה להפסדי

אשראי

לפני 1 בינואר 2011, ההפרשה לחובות מסופקים נקבעה באופן ספציפי. בנוסף, נכללה הפרשה כללית והפרשה נוספת בהתאם להוראות המפקח על הבנקים.

ההפרשה הספציפית לחובות מסופקים נערכה בהתבסס על הערכה זהירה של ההנהלה לגבי הפסדים הגלומים בתיק האשראי, לרבות חבויות בסעיפים חוץ מאזניים. בהערכתה האמורה, הביאה ההנהלה בחשבון, בין יתר שיקוליה, את מידת הסיכונים הקשורים באיתנותם הפיננסית של הלווים, על סמך המידע שבידה לגבי מצבם הכספי, פעילותם העסקית, עמידתם בהתחייבויותיהם והערכת שווי הביטחונות שנתקבלו מהם. הכנסות ריבית בגין חוב שנקבע כמסופק לא נרשמו מתחילת הרבעון בו החוב סווג כמסופק. הכנסות הריבית נרשמו עם גבייתן בפועל.

ההפרשה הנוספת לחובות מסופקים מבוססת על איכות תיק חבויות הלקוחות, לפי מאפייני סיכון כפי שהוגדרו בהוראות המפקח על הבנקים. בגין כל אחד ואחד ממאפייני סיכון אלה נקבעו שיעורי הפרשה שונים. ההפרשה הנוספת לחובות מסופקים מחושבת על פי השיעורים שנקבעו למאפיינים השונים. ההפרשה הכללית הינה בערכים מותאמים לתום שנת 2004, בסכום שהיווה 1% מסך החבויות שהיו באחריות הבנק וחברות מוחזקות בנקאיות ליום 31 בדצמבר 1991. סך ההפרשה הנוספת והכללית לחובות מסופקים ליום 31 בדצמבר 2010 עמד על 9.9 מיליוני ש"ח.

מחיקת חובות אבודים נעשתה כאשר הבנק הגיע למסקנה כי החוב אינו ניתן לגביה, בעקבות הליכים משפטיים שנקטו או כתוצאה מהסכמים והסדרים שנעשו, רובם במקרים בהם לא ננקטו הליכים משפטיים, והחובות אינם בני גביה או מסיבות אחרות שבגללן החובות אינם ניתנים לגביה.

הכרה בהכנסה

במועד סיווג החוב כפגום, מגדיר הבנק את החוב כחוב שאינו צובר הכנסות ריבית ומפסיק לצבור בגינו הכנסות ריבית, למעט האמור להלן לגבי חובות מסוימים שאורגנו מחדש. כמו כן, במועד סיווג החוב כפגום הבנק מבטל את כל הכנסות הריבית שנצברו וטרם נגבו ואשר הוכרו כהכנסה ברווח והפסד. החוב ממשיך להיות מסווג כחוב שאינו צובר ריבית, כל עוד לא בוטל לגביו הסיווג כחוב פגום. חוב אשר פורמאליית עבר ארגון מחדש של חוב בעייתי ולאחר הארגון מחדש קיים ביטחון סביר שהחוב יפרע ויבצע בהתאם לתנאיו החדשים, יטופל כחוב פגום שצובר הכנסות ריבית. לפירוט לגבי הכרה בהכנסה על בסיס מזומן בגין חובות שסווגו כפגומים ראה ב"אור 1.ד.3.(א).

לגבי חובות שנבחנו ומפורשים על בסיס קבוצתי אשר מצויים בפיגור של 90 יום או יותר, הבנק אינו מפסיק צבירת הכנסות ריבית. חובות אלה כפופים לשיטות הערכה של הפרשה להפסדי אשראי שמבטיחות שהרווח של הבנק אינו מוטה כלפי מעלה. עמלות בגין איחור על חובות אלה נכללות כהכנסה במועד שבו נוצרה לבנק הזכות לקבלן מהלקוח, ובלבד שהגביה מובטחת באופן סביר.

הוראות הפיקוח על הבנקים בנושא עדכון הגילוי על איכות אשראי של חובות ועל הפרשה להפסדי אשראי לאימוץ עדכון תקינה חשבונאית 2010-20 ASU

הבנק מיישם את הוראות חוזר המפקח על הבנקים בנושא עדכון הגילוי על איכות אשראי של חובות ועל הפרשה להפסדי אשראי לאימוץ עדכון תקינה חשבונאית 2010-20 ASU, אשר דורש גילוי רחב יותר לגבי יתרות חובות, תנועה ביתרת ההפרשה להפסדי אשראי, רכישות ומכירות מהותיות כלשהן של חובות במהלך תקופת הדיווח וגילויים בנוגע לאיכות האשראי.

בין היתר, תאגיד בנקאי נדרש לתת גילוי כמותי על אינדיקציה לאיכות אשראי לפחות על יתרת החובות הבעייתיים בכל קבוצת חובות. בנוסף, יש לתת גילוי על איכות האשראי של הלוואות לדיוור. הגילוי החדש נדרש עבור כל אחד ממגזרי האשראי (כגון: אשראי מסחרי, אנשים פרטיים - הלוואות לדיוור, אנשים פרטיים - אחר ובנקים וממשלות) וכן עבור כל אחת מקבוצות החובות העיקריות כפי שהוגדרו בהוראה, תוך הבחנה בין פעילות לזוים בישראל לפעילות לזוים בחו"ל, במידה שמהותי.

הבנק מיישם את ההוראות החל מיום 1 בינואר 2012 בדרך של מאן ולהבא. חלק מדרישות הגילוי החדשות בדבר ארגון מחדש של חוב בעייתי מיושמות על ידי הבנק החל מיום 1 בינואר 2013. לגבי גילויים חדשים כאמור, לא נדרש הבנק לכלול מידע השוואתי.

ליישום ההוראות לראשונה לא הייתה השפעה למעט עדכון מתכונת הגילוי בביאור 4 סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי.

2. הערכת שווי השקעה בניירות ערך

על פי כללי החשבונאות החלים על תאגידים בנקאיים, ניירות הערך בדוחות הכספיים מוצגים כדלקמן:
 ניירות ערך למסחר – מוצגים במאזן לפי שווי הוגן. רווחים או הפסדים נזקפים לדוח רווח והפסד בהתאם.
 ניירות ערך זמינים למכירה – אגרות חוב (סחירות ושאינן סחירות) ומניות סחירות מוצגות במאזן לפי שווי הוגן, כאשר רווחים או הפסדים שטרם מומשו מהתאמות לשווי ההוגן נזקפים לקרן הון ולא לרווח והפסד, למעט במקרה של ירידת ערך שהינה בעלת אופי אחר מזמני, במקרה כזה הפסדים אלו נזקפים לדוח רווח והפסד. מניות לא סחירות מוצגות לפי עלותן המותאמת. רוב ניירות הערך בהם מחזיק הבנק הינם סחירים בשוק פעיל (בין אם מדובר בבורסה ובין אם מדובר בשוק מעבר לדלפק) ולכן קיים לגביהם שווי שוק זמין. ישנן אג"ח שאינן סחירות ולא קיים בגינן ציטוט זמין ולכן הן מוצגות לפי שווי הוגן מחושב. לצורך חישוב השווי ההוגן של אגרות החוב שאינן סחירות נעשה שימוש בשיטת ערך נוכחי של תזרימי מזומן עתידיים. שוויין של אגרות חוב של בנקים בחו"ל מתבסס על ציטוטי מחירים של ספק מחירים בינלאומי חיצוני לבנק – חברה בינלאומית מובילה המספקת שירותי שיערוך עבור מאות מוסדות פיננסיים מובילים בעולם, עם מעל ל-25 שנות נסיון. החברה עוסקת בתחום מתן שירותי ציטוט ושיערוך ולא בתחום המסחר בניירות ערך. בנוסף, לצורך בקרה, נערכת הצלבה של שערי ניירות הערך ממערכת הספק לשערים המצוטטים ממערכת מידע פיננסי אחרת, בה השתמש הבנק בעבר. השווי ההוגן של אגרות חוב ישראליות שאינן סחירות מתבסס על ציטוטי מחירים המתקבלים מחברת "שערי ריבית". לצורך תחשיב שוויין של אגרות חוב אלו, בחנה יחידת ה-Middle Office לפעילות הנוסטרו שהינה גורם בלתי תלוי בגורם העסקי המבצע את הפעילות, את הריבית להיוון המתקבלת מחברת "שערי ריבית" ובנוסף, נערכה בדיקה מול ניירות ערך סחירים של אותו מנפיק או ניירות ערך דומים בשוק, במידת האפשר.

בנוסף, נערך אימות ותיקוף של השווי ההוגן על ידי הועדה לניטור סיכונים וגורם מטעמה, אחת לרבעון. בהתאם להוראות בנק ישראל, מונה גורם בורר, אשר תפקידו לברור במידה וקיימת מחלוקת בגין תחשיב השווי ההוגן, בין הגורם הקובע את השווי ההוגן והגורם המתקף.

לצורך תחשיב שוויין של אגרות חוב ישראליות לא סחירות, בחנה הנהלת הבנק את הריבית להיוון המתקבלת מחברת "שערי ריבית" ובנוסף, נערכה בדיקה מול ניירות ערך סחירים של אותו מנפיק או ניירות ערך דומים בשוק, במידת האפשר. במקרים מסויימים, כאשר נתגלו פערים במסגרת הבדיקה, הורדו מחירי השערים על ידי העלאת ריבית ההוון, באם נדרש, כדי לשקף את הסיכון הגלום בנייר הערך. בדבר בחינת ירידת ערך בהשקעה בניירות ערך – ראה סעיף 4 להלן.

להלן רגישות בשווי ההוגן של תיק אגרות חוב שאינן סחירות (המחושב לפי ערך נוכחי של תזרימי מזומן עתידיים) בבחינה של שינוי של 1% בשיעור הריבית המשמש לשיערוך (במיליוני ש"ח):

	ירידה של 1%	עליה של 1%
שינוי בשווי הוגן	2.0	(1.7)

3. אומדן השווי ההוגן של מכשירים פיננסיים נגזרים

הבנק פועל בהיקפים משמעותיים בתחום המכשירים הפיננסיים הנגזרים, שהצגתם בדוחות הכספיים מושתתת על בסיס השווי ההוגן, להבדיל מהשווי על פי עקרון הצבירה.

הבנק מיישם את כללי FAS 157 (ASC 820) למדידת השווי ההוגן של המכשירים הפיננסיים הנגזרים החל משנת 2012. FAS 157 (ASC 820) מגדיר את השווי ההוגן כמחיר אשר היה מתקבל ממכירת נכס או היה משולם לצורך סילוק התחייבות בעסקה בין מוכר מרצון לקונה מרצון במועד המדידה. התקנון מחייב לעשות שימוש מירבי ככל שניתן בנתונים נצפים ולמזער שימוש בנתונים לא נצפים, לצורך הערכת שווי הוגן. נתונים נצפים מייצגים מידע הזמין בשוק, אשר מתקבל ממקורות בלתי תלויים ואילו נתונים לא נצפים משקפים את ההנחות של התאגיד הבנקאי.

סוגים אלו של נתונים יוצרים מדרג של שווי הוגן כלהלן:

- נתוני רמה 1 – מחירים מצוטטים משוק פעיל.
- נתוני רמה 2 – מחירים הנגזרים ממודלים להערכה, אשר הנתונים המשמעותיים בהם נצפים בשוק או נתמכים על ידי נתוני שוק נצפים.
- נתוני רמה 3 – מחירים הנגזרים ממודלים להערכה, אשר אחד או יותר מהנתונים המשמעותיים בהם אינם נצפים.

מכשירים פיננסיים נגזרים שיש להם שוק עיקרי הוערכו לפי שווי שוק, שנקבע בשוק העיקרי ובהעדר שוק עיקרי, לפי מחיר שוק מצוטט בשוק המועיל ביותר. מכשירים פיננסיים נגזרים שאינם נסחרים הוערכו לפי מודלים המשמשים את הבנק בפעילותו השוטפת והלוקחים בחשבון את הסיכונים הגלומים במכשיר הפיננסי הנגזר (סיכון שוק, סיכון אשראי וכדומה). חישובי השווי ההוגן של המכשירים הפיננסיים הנגזרים, בגין מרכיב המט"ח שלהם, מתבססים על הנתונים השוררים בשוקי הכספים הבינלאומיים ובשוק המקומי, ובגין המרכיב של המטבע הישראלי, על שיעורי ריבית לא צמודה וריבית צמודת מדד, בהתחשב במחירי השוק, הנזילות והסחירות הקיימת בשוק המקומי בהתחשב בסוג המכשיר ובתקופת העסקה. בהתאם להוראות FAS 157 (ASC 820) שעורי הריבית הם אחידים, בין אם שווי המכשירים מהווה נכס בבנק ובין אם הוא מהווה התחייבות (אין מרווח בין ריבית הקניה לריבית המכירה). סיכון האשראי הגלום במכשירים הפיננסיים הנגזרים בא לידי ביטוי בשווי ההוגן, על ידי הכללת פרמיית סיכון בחישוב השווי.

פרמיית סיכון נכללה בחישוב כל העסקאות. בעסקאות שהשווי ההוגן שלהן מהווה נכס נכללה פרמיית סיכון האשראי של הצד הנגדי לעסקה ובעסקאות שהשווי ההוגן שלהן מהווה התחייבות נכללה פרמיית הסיכון של הבנק. פרמיית סיכון האשראי של הבנקים בארץ ושל הבנקים בחו"ל התקבלה מגורמים חיצוניים המסתמכים על מכשירי חוב ונגזרי אשראי הנסחרים בשוק פעיל. לגבי יתר הלקוחות, פרמיית הסיכון נקבעה לפי מודל פנימי המדרג את טיב הלקוחות וסיכון האשראי שלהם.

השווי ההוגן של אופציות לסוגיהן השונים מתבסס ברובו הגדול, על מודל Black and Scholes והוא מושפע מהתנודתיות הגלומה בשערי החליפין, הריבית והמדדים הרלבנטיים לאופציה שהבנק רכש או כתב. נתוני התנודתיות של שערי החליפין מט"ח-שקל ונתוני התנודתיות של שערי החליפין מט"ח-מט"ח נקבעים על ידי חברה חיצונית המתמחה בשערוך אופציות על פי הנתונים הנגזרים משוקי הכספים בארץ ובעולם. לגבי מכשירים פיננסיים נגזרים מורכבים שאין להם שוק סחיר, מתקבלים, בדרך כלל, ציטוטי שווי הוגן מגורמים בחו"ל, וסבירותם נבחנת על ידי יחידת ה-Middle Office של הבנק, שהינה גורם בלתי תלוי בגורם העיסקי המבצע את הפעילות.

4. שווי הוגן של מכשירים פיננסיים

הטבלה שלהלן מסכמת את שווי ההוגן של מכשירים פיננסיים בהתפלגות לפי שווי הוגן של מחירים מצוטטים משוק פעיל ואחר:

(מיליוני ש"ח)

31 בדצמבר 2013			
סך הכל	נתונים לא נצפים משמעותיים (רמה 3)	נתונים נצפים משמעותיים אחרים (רמה 2)	מחירים מצוטטים בשוק פעיל (רמה 1)
1,983.9	28.8	366.0	1,589.1
620.5	5.2	80.4	534.9

נכסים פיננסיים
התחייבויות פיננסיות

(מיליוני ש"ח)

31 בדצמבר 2012			
סך הכל	נתונים לא נצפים משמעותיים (רמה 3)	נתונים נצפים משמעותיים אחרים (רמה 2)	מחירים מצוטטים בשוק פעיל (רמה 1)
1,2001.1	125.2	1170.0	1,805.9
1704.2	4.4	1126.8	573.0

נכסים פיננסיים
התחייבויות פיננסיות

1 הוצג מחדש, ראה באור 1 ד' (10).

5. ירידת ערך נכסים

הבנק מיישם נהלים על מנת להבטיח שערך נכסיו במאזן המאוחד אינו עולה על שווי ההוגן. במידת הצורך רושם הבנק ירידות ערך בנכסיו.

בחינת ירידת ערך ניירות ערך זמינים למכירה בתיק הנוסטרו נבחנת בהתאם לנוהל שאושר על ידי הדירקטוריון. לצורך בחינת ירידת ערך בתיק הנוסטרו, מתכנסת מידי רבעון ועדת הנהלה מיוחדת. עד ליום 31.12.13 הועדה הייתה בהשתתפות המנכ"ל, מנהל חטיבת המטה, הממונה על האשראי, מנהל מחלקת ניהול סיכונים, מנהל החטיבה הפיננסית והחשבונאית הראשית (כמשקיפה).

החל מיום זה, בעקבות הוראת ניהול בנקאי תקין 314, שונה הרכב הועדה כך שמשותפים בה מנהל חטיבת המטה, החשבונאית הראשית, מנהלת חטיבת האשראי, מנהל מחלקת ניהול סיכונים ומנהל החטיבה הפיננסית. תפקידה של הועדה לבחון האם מדובר בירידת ערך בעלת אופי אחר מזמני שיש לרושמה בדוח רווח והפסד ולהביא המלצה בנושא לועדת הביקורת של הדירקטוריון.

ניירות ערך

הבנק בוחן בכל תקופת דיווח האם ירידה בשוויים ההוגן של ניירות ערך המסווגים לתיק הזמין למכירה הינה בעלת אופי אחר מזמני.

הבנק מכיר בתקופת הדיווח בירידת ערך בעלת אופי אחר מזמני, לכל הפחות, בגין ירידת ערך של כל נייר המקיים אחד או יותר מהתנאים הבאים:

- נייר ערך אשר נמכר עד מועד פרסום הדוח לציבור לתקופה זו;
- נייר ערך אשר סמוך למועד פרסום הדוח לציבור לתקופה זו, הבנק מתכוון למכור אותו בתוך פרק זמן קצר;
- איגרת חוב אשר לגביה חלה ירידת דירוג משמעותית בין דירוגה במועד שבו היא נרכשה על ידי הבנק לבין דירוגה במועד פרסום הדוח לתקופה זו;
- איגרת חוב אשר לאחר רכישתה סווגה על ידי הבנק כבעייתית;
- איגרת חוב שלגביה חל כשל בתשלום לאחר רכישתה;
- נייר ערך, אשר השווי ההוגן שלו לסוף תקופת דיווח וגם במועד הסמוך למועד פרסום הדוחות הכספיים, היה נמוך בשיעור העולה על 40% מהעלות (לגבי איגרות חוב – העלות המופחתת) והשווי ההוגן שלו נמוך מהשווי בו נרכש מעל ל- 3 רבעונים ברציפות. זאת, אלא אם בידי הבנק ראיות אובייקטיביות ומוצקות וניתוח זהיר של כל הגורמים הרלוונטיים, אשר מוכיח ברמה גבוהה של ביטחון כי ירידת הערך הינה בעלת אופי זמני.

בנוסף, הבחינה בדבר קיום ירידת ערך בעלת אופי אחר מזמני מתבססת על השיקולים הבאים:

- שיעור ההפסד ביחס לעלות נייר הערך (לגבי איגרות חוב – לעלות המופחתת);
 - משך התקופה בה השווי ההוגן של נייר הערך נמוך מעלותו;
 - שינוי לרעה במצב המנפיק או במצב השוק בכללותו;
 - הכוונה והיכולת של הבנק להחזיק את נייר הערך לתקופת זמן ארוכה מספיק שתאפשר עליה בשווי ההוגן של נייר הערך או עד לפדיון;
 - במקרה של איגרות חוב – שיעור התשואה לפדיון;
 - במקרה של מניות – הפחתה של חלוקת דיבידנדים או ביטול שלה.
- כאשר חלה ירידת ערך בעלת אופי אחר מזמני, עלותו של נייר הערך מופחתת לשווי ההוגן ומשמשת כבסיס עלות חדש. סכום ההפחתה ייקף לדוח רווח והפסד. עליות ערך בתקופות דיווח עוקבות מוכרות בסעיף נפרד בהון במסגרת רווח כולל אחר מצטבר ואינן נזקפות לרווח והפסד (בסיס העלות החדש).

6. התחייבויות בגין תביעות משפטיות

בין יתר התחייבויות הבנק קיימות הפרשות בגין תביעות משפטיות שונות נגד הבנק, ביניהן גם בקשה לתביעה ייצוגית, באם נדרש. ההפרשות נקבעו באופן שמרני על פי הערכת הנהלה ומבוססות על חוות דעת משפטיות. אחת לרבעון נערך דיון בדירקטוריון, לגבי תביעות שהוגשו נגד הבנק. לצורך הערכת הסיכונים בהליכים משפטיים המוגשים כנגד הבנק מתבססת הנהלת הבנק על חוות דעתם של היועצים המשפטיים החיצוניים המייצגים את הבנק בתביעות אלו. חוות דעת אלו ניתנו על ידי היועצים המשפטיים החיצוניים על פי מיטב שיקול דעתם, על יסוד העובדות המוצגות להם על ידי הבנק ועל יסוד המצב המשפטי (הדין והפסיקה) כפי שהם ידועים במועד הערכה, והנתונים, לא פעם, לפרשנות ולטיעונים אפשריים שונים. הערכת הסיכונים לאישור תובענות ייצוגיות כרוכה בקושי רב עוד יותר, שכן מדובר בתחום משפטי חדש יחסית, אשר ההלכות המשפטיות בו גם בנושאים עקרוניים ומרכזיים מצויות עדיין בהתהוות וטרם גובשו. לאור האמור לעיל, יתכן שתוצאות התביעות בפועל תהיינה שונות מההפרשות שנעשו.

7. אימוץ התקינה האמריקאית בנושא זכויות עובדים

לעניין פרסום טיוטת הפיקוח על הבנקים בנושא אימוץ כללי החשבונאות בארה"ב בנושא זכויות עובדים, אשר תחולתה מיום 1 בינואר 2015, המעדכנת את דרישות ההכרה, המדידה, והגילוי בנושא הטבות לעובדים, ראה באור 1. ד' 16 לדוחות הכספיים.

פעילות למען הקהילה ותרומות

בשנת 2013 החל הבנק לתרום בעיקר לעמותת מרכזי יד לילד. עמותת מרכזי יד לילד מפעילה בקרית מלאכי וסביבתה פרויקטים שנועדו לתת מענים מגוונים לאוכלוסיות מצוקה ואוכלוסיות עם צרכים מיוחדים. במסגרת זו מפעילה העמותה בתי אומנה לנערים במצוקה וממשפחות קשות, במטרה להעניק לאותם נערים את מירב המענים ולהחזירם או להכניסם למעגל החיים הנורמטיבי בחברה, בבית הספר ובבית. כמו כן מפעילה העמותה מסגרות טיפוליות לנערים בעלי מוגבלויות. במסגרת זו מופעלים הילדים בכיתות טיפוליות מיוחדות העוסקות, בין היתר, בתחומי מוזיקה, הפעלות שונות, הקניית מיומנויות טכניות ועוד. בנוסף, תרם הבנק כיתת מחשבים לפרויקט בית אברהם, השייך לעמותת מרכזי יד לילד, מרכז יום טיפולי שיקומי המיועד לכ- 220 ילדים בכיתות א – ה המגיעים ממשפחות מצוקה קשות במיוחד ומוגדרים כילדים בסיכון. סך כל התרומות בשנת 2013 הסתכם בכ- 347 אלפי ש"ח.

גילוי בדבר מבקר פנימי בבנק

פרטי המבקרת הפנימית

גב' יעל רונן, רו"ח מכהנת כמבקרת הפנימית הראשית של הבנק החל מיום 23.5.11, ומשמשת כמבקרת פנימית בכל התאגידים הבנקאיים בישראל בקבוצת הבינלאומי ובפבי בנק יו קי. סגנה של המבקרת הפנימית משמש כמבקר הפנימי הראשי בחברות הבנות של הבנק.

המבקרת הפנימית הינה בעלת תואר ראשון בכלכלה ופסיכולוגיה ומסלול בחשבונאות לבעלי תואר מטעם אוניברסיטת ת"א. בתפקידיה הקודמים עסקה בניהול מחלקת SOX של חברת כלל ביטוח בע"מ והייתה מנהלת במחלקת ניהול סיכונים מערכות מידע במשרד רואי החשבון KPMG סומך חייקין, עם דגש על פעילויות ביקורת וייעוץ בתחום הבנקאי.

המבקרת הפנימית הינה עובדת הבנק הבינלאומי ועומדת בתנאים הקבועים בסעיף 3(א) לחוק הביקורת הפנימית. המבקרת הפנימית ועובדיה משמשים בתפקידי ביקורת בלבד, ללא ניגוד עניינים, ופועלים בהתאם להוראות המבקר הפנימי, כאמור בסעיף 146 (ב) לחוק החברות, הוראות סעיף 8 לחוק הביקורת הפנימית, התשנ"ב-1992 (להלן "חוק הביקורת הפנימית") והוראת ניהול בנקאי 307.

דרך המינוי וכפיפות אירגונית

מינוי המבקרת הפנימית אושר בוועדת הביקורת של הבנק ביום 7.4.11 ובדירקטוריון הבנק ביום 10.4.11. הממונה בארגון על המבקרת הפנימית הינו יו"ר הדירקטוריון.

תוכנית העבודה של הביקורת הפנימית

הביקורת הפנימית פועלת על פי תכנית עבודה רב שנתית לתקופה של ארבע שנים ותכנית עבודה שנתיית הנגזרת ממנה, הכוללת את כל הפעילויות והישויות של הבנק, לרבות החברות הבנות. תכנית העבודה מבוססת על מתודולוגיה שיטתית של הערכת סיכונים ומביאה בחשבון, בין היתר, את הערכת הסיכונים כפי שבאה לידי ביטוי במסמך ה- ICAAP והערכות של הביקורת הפנימית בנוגע למוקדי הסיכון בפעילות הבנק, לרבות מוקדי סיכון לסיכונים תפעוליים, מעילות והונאות, ולממצאים שהועלו בביקורות קודמות שבוצעו על ידיה ועל ידי גורמים חיצוניים. תכנית העבודה כוללת את הקצאת התשומות ואת התדירות לביצוע הביקורת בהתאמה לרמת הסיכון של הישות/הפעילות המבוקרת.

תכנית העבודה מובאת לדיון בוועדת הביקורת אשר ממליצה בפני הדירקטוריון על אישורה ומאשרת על ידי הדירקטוריון. תכנית העבודה מותירה בידי המבקר הפנימית הראשית את שיקול הדעת לסטות ממנה וכן לבצע ביקורות בלתי מתוכננות. שינויים מהותיים מתוכנית העבודה שאושרה, מובאים לדיון בפני ועדת הביקורת.

הביקורת הפנימית, במסגרת תכנית העבודה, החלה בבדיקה לעסקה המהותית שבה התקשרה יובנק חברה לנאמנות בע"מ (להלן: החברה) ביום 4.7.2013 בהסכם עם חברת נאמנות אשר משמשת כנאמן לקרנות נאמנות, לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-127 קרנות נאמנות שבניהול מנהל קרן אחד חלף נאמן הקרנות, ולהתקשרות החברה בהסכם עם חברת נאמנות, אשר משמשת כנאמן ל-73 תעודות סל לפיו תקבל על עצמה החברה את תפקיד הנאמן חלף נאמן התעודות.

היקף משרות

כאמור, המבקר הפנימית הינה עובדת הבנק הבינלאומי ומועסקת במשרה מלאה. מספר העובדים העוסקים בביקורת הפנימית של הבנק והחברות הבנות שלו עמד במהלך שנת 2013 על כ- 4.3 משרות בממוצע. היקף משרות זה, נגזר מתוכנית העבודה הרב שנתית ותגבור על ידי מיקור חוץ.

ערכת הביקורת

עבודת הביקורת הפנימית מבוצעת על פי דרישות החוק השונות, לרבות חוק הביקורת הפנימית, פקודת הבנקאות, כללי הבנקאות (הביקורת הפנימית), הוראות המפקח על הבנקים והנחיותיו לרבות הוראת ניהול בנקאי תקין 307 והנחיות של גופים רגולטוריים אחרים. הביקורת הפנימית מבצעת את עבודתה בהתאם לתקנים מקצועיים מקובלים שנקבעו על ידי לשכת המבקרים הפנימיים בישראל ושל הלשכה העולמית למבקרים פנימיים. הדירקטוריון וועדת הביקורת, אשר בחנו את תכנית העבודה של הביקורת הפנימית ואת ביצועה בפועל, הניחו את דעתם כי הביקורת הפנימית של הבנק עומדת בדרישות האמורות.

גישה למידע

למבקר הפנימית ניתנת גישה מלאה לכל המידע הנדרש על ידה, כאמור בסעיף 9 לחוק הביקורת הפנימית, ובכלל זה גישה מתמדת ובלתי אמצעית למערכות המידע של הבנק, לרבות נתונים כספיים. יודגש כי, גם בביצוע ביקורת בחברות הבנות ניתנה גישה מלאה כאמור.

דין וחשבון המבקרת הפנימית הראשית

דוחות הביקורת הפנימית, לרבות דיווחים תקופתיים, מוגשים בכתב. דוחות הביקורת הפנימית מוגשים למנכ"ל ולחברי הנהלה הממונים על היחידות/הנושאים המבוקרים, ועל פי קריטריונים שנקבעו בנהלי הדירקטוריון ליו"ר ועדת הביקורת וליו"ר הדירקטוריון. דוחות ביקורת משמעותיים, לפי העניין נדונים בישיבות אצל מנכ"ל הבנק. דוחות הביקורת מובאים בפני ועדת הביקורת של הבנק ונדונים לפי העניין. הדיווחים התקופתיים של הביקורת הפנימית כוללים דיווח רבעוני, דיווח חצי שנתי ודיווח שנתי. הדיווח הרבעוני כולל תקצירים של כל דוחות הביקורת שהופצו ברבעון שחלף, ומוגש למנכ"ל ולחברי הנהלת הבנק, ליו"ר ולחברי ועדת הביקורת וליו"ר הדירקטוריון. הדיווח החצי שנתי והדיווח השנתי של הביקורת הפנימית כוללים דיווח בדבר ביצוע תכנית העבודה למול התכנון, רשימה של כל דוחות הביקורת שהופצו בתקופה המדווחת, תמצית מהממצאים המהותיים שהועלו בדוחות הביקורת ובדיווח השנתי, הערכה של אפקטיביות הבקרה הפנימית, ודיווח בדבר ממצאי המעקב אחר תיקון הליקויים העולים מדוחות הביקורת. לחברי הדירקטוריון נמסרים עותקי פרוטוקולים של ועדות הביקורת, על מנת להביא את תוכן הדיונים לידיעת חברי הדירקטוריון, שאינם חברים בוועדת הביקורת. במקרים של ממצאים חמורים במיוחד, נמסר דוח מיידי למנכ"ל, ליו"ר ועדת הביקורת וליו"ר הדירקטוריון. הדיווח של הביקורת הפנימית לשנת 2012 נדון בוועדת הביקורת של הבנק ביום 17.3.13. הדיווח של הביקורת הפנימית למחצית הראשונה של שנת 2013 נדון בוועדת הביקורת של הבנק ביום 15.9.13. הדיווח של הביקורת הפנימית לשנת 2013 ידון בחודש מרץ 2014.

הערכת הדירקטוריון את פעילות המבקרת הפנימית

לדעת הדירקטוריון וועדת הביקורת, היקף, אופי ורציפות הפעילות ותכנית העבודה של המבקרת הפנימית הינם סבירים בנסיבות העניין, ויש בהם כדי להגשים את מטרות הביקורת הפנימית בבנק.

תגמול

תגמול המבקרת הפנימית מבוצע על ידי הבנק הבינלאומי ומתבצע חיוב של הבנק בגין שירותי הביקורת. להערכת דירקטוריון החברה האם תגמול המבקרת הולם את משרתה. להערכת הדירקטוריון, אין בתגמול המבקרת הפנימית כדי לגרום להטייה בשיקול דעתה המקצועי.

תהליך אישור הדוחות הכספיים

נושאי המשרה העוסקים בהכנת הדוחות הכספיים של הבנק הינם מנכ"ל הבנק, מר רון בדני והחשבונאית הראשית, גב' אורית איצקוביץ. האורגן בבנק האחראי על בקרת העל הינו דירקטוריון הבנק.

דירקטוריון הבנק מינה ועדת ביקורת, המקיימת דיונים מקדמיים פרטניים בנושא הדוחות הכספיים. בראש ועדת הביקורת מכהן דירקטור חיצוני. בהתאם להחלטת הדירקטוריון, נדרש כי יכהנו בדירקטוריון ובוועדת הביקורת לפחות שני דירקטורים בעלי מיומנות חשבונאית ופיננסית. כיום בפועל – 5 מתוך 9 חברי הדירקטוריון, ו-3 מתוך 4 חברי ועדת הביקורת הינם בעלי מיומנות חשבונאית ופיננסית. הדיון בדוחות הכספיים נערך בהשתתפות המנכ"ל, החשבונאית הראשית ורואה החשבון המבקר של הבנק. לישיבות ועדת הביקורת, כמו גם לישיבת הדירקטוריון בה נידונים ומאושרים הדוחות הכספיים, מוזמנים ונוכחים גם ראי החשבון המבקרים של הבנק המתבקשים להציג את הממצאים העיקריים, אם היו כאלה, שעלו מתהליך הביקורת או הסקירה, ועומדים לרשות חברי ועדת הביקורת וחברי הדירקטוריון בכל שאלה והבהרה טרם אישורם. ועדת הביקורת מעבירה לדירקטוריון את המלצותיה לעניין אישור הדוחות הכספיים זמן סביר לפני הדיון בדירקטוריון ומדווחת לו על כל ליקוי או בעיה אם וככל שהתגלו במהלך הבחינה.

בהתאם להוראות SOX 302, מדי רבעון מתכנסת ועדת גילוי, בראשות המנכ"ל ובהשתתפות החשבונאית הראשית, ראשי חטיבות ומנהלי המחלקות הכפופים למנכ"ל ו/או לדירקטוריון, מתאם הגילוי הראשי ורואה החשבון המבקר של הבנק. ועדת הגילוי דנה בנושאים מהותיים שעשויה להיות להם השלכה על נתוני הדוחות הכספיים, וכן ליקויים שנתגלו במערך הבקרה על דיווח כספי, ומעקב אחר תיקון אותם ליקויים.

בטרם מובאים הדוחות הכספיים לדיון במליאה, נערכים דיונים מקדימים בעניינם בהנהלת הבנק, בועדת הגילוי וכן בהשתתפות המנכ"ל, החשבונאית הראשית ורואה החשבון המבקר של הבנק, במסגרתם מתקיים דיון בסוגיות מהותיות, ככל שהתעוררו, בהכנת הדוחות הכספיים ובמדיניות החשבונאית שיש ליישם.

מידי רבעון מקיימת ועדת הביקורת של הדירקטוריון דיון בחובות הפגומים ובהפרשה להפסדי אשראי, לצורך אישורם ואישור הפרשות בגין ירידת ערך בתיק הנוסטרו בטרם יובאו הדוחות הכספיים לאישור הדירקטוריון. הדיון מתקיים בהשתתפות חברי ועדת הביקורת ובהשתתפות המנכ"ל, החשבונאית הראשית ורואה החשבון המבקר של הבנק.

במסגרת הליך אישור הדוחות הכספיים של הבנק, מועברות טיוטות של הדוחות הכספיים של הבנק ודוח הדירקטוריון, לעיונם של חברי ועדת הביקורת וחברי הדירקטוריון לפי העניין, לפני מועד הישיבה הקבועה לדיון בדוחות הכספיים. בישיבת הדירקטוריון הדנה באישור הדוחות הכספיים של הבנק, משתתפים חברי הנהלת הבנק לרבות, המנכ"ל, החשבונאית הראשית ורואה החשבון המבקר. במהלך ישיבת הדירקטוריון בה נידונים ומאושרים הדוחות הכספיים סוקר מנכ"ל הבנק באופן מפורט, את עיקרי הדוחות הכספיים וכן סוגיות מהותיות בדיווח הכספי.

בנוסף, נסקרת הפעילות השוטפת של הבנק והשפעת פעילות זו על תוצאות הבנק ומודגשות סוגיות מהותיות. במעמד זה מתקיים דיון במהלכו משיבים נושאי המשרה בבנק לשאלות הדירקטורים בנושאים הקשורים לתוצאות הפעילות ולדוחות הכספיים. בתום הדיון מתקבלת החלטת הדירקטוריון בדבר אישור הדוחות הכספיים של הבנק והסמכת יו"ר הדירקטוריון, המנכ"ל והחשבונאית הראשית לחתום על הדוחות הכספיים.

דיווח על דירקטורים בעלי מיומנות חשבונאית ופיננסית

הנחייה של המפקח על הבנקים קובעת כי על התאגידים הבנקאיים לתת גילוי בדוח הדירקטוריון בדבר המספר המיזערי הראוי של דירקטורים (שאינם בעלי תפקיד נוסף בבנק) בעלי מיומנות חשבונאית ופיננסית שקבע דירקטוריון התאגיד הבנקאי, אשר מאפשר לדעת הדירקטוריון לעמוד באחריותו בבדיקת המצב הכספי של התאגיד ולעריכת הדוחות הכספיים ואישורם, וכן לתת פרטים על הדירקטורים שהינם בעלי מיומנות, כאמור. קביעה זו נעשית בהתחשב, בין היתר, בגודל התאגיד, סוג פעילותו, מספר חברי הדירקטוריון שלו ומורכבותו.

דירקטוריון הבנק קבע כי המספר המיזערי הראוי של דירקטורים בעלי מיומנות חשבונאית ופיננסית, כהגדרתם בהנחייה, הינו שני דירקטורים. מספר זה מאפשר לדעת הדירקטוריון לעמוד בחובות המוטלות עליו כאמור לעיל, שכן הוא מבטיח את מעורבותו של דירקטור בעל מיומנות, כאמור, בתהליך אישור הדוחות הכספיים גם במקרה של היעדרות של אחד מבין שני הדירקטורים בעלי מיומנות זו. בנוסף, ציין הדירקטוריון כי בקביעה זו הובאה בחשבון העובדה שהדוחות הכספיים של הבנק מובאים בפני ועדת הביקורת, המנהלת דיונים מעמיקים בדוחות, טרם הבאתם לאישור הדירקטוריון.

יחד עם זאת, בפועל 5 מתוך 9 חברי הדירקטוריון המכהנים כיום הינם בעלי מיומנות חשבונאית ופיננסית. להלן פרטים אודות הדירקטורים שהם בעלי מיומנות חשבונאית ופיננסית, תוך ציון השכלתם ונסיונם בתחום הבנקאות ובנושאים עסקיים וחשבונאיים, אשר מאפשרים להם להבין לעומקם דוחות כספיים של תאגידים בנקאיים:

מר יורם סירקיס הינו רואה חשבון מוסמך, בעל תואר מוסמך במנהל עסקים וכן בעל תואר בוגר בכלכלה וחשבונאות. מר סירקיס כיהן כמנהל מחלקת ניירות ערך בבנק הבינלאומי וכיום מכהן כסמנכ"ל, חבר הנהלה וראש חטיבת ניהול נכסי לקוחות בבנק הבינלאומי. מר סירקיס מכהן כיו"ר דירקטוריון הבנק החל מיום 18.12.11 וכיו"ר ועדת ניהול הסיכונים.

מר דוד בלומברג הינו בעל תואר מוסמך במינהל עסקים ותואר בוגר בכלכלה. מר בלומברג כיהן כמנכ"ל בנק טפחות, כמנכ"ל בנק המזרחי וכיו"ר דירקטוריון בנק ירושלים וכיום מכהן כמנכ"ל חברת בר מוטב בע"מ וכיו"ר בס"ח – החברה הישראלית לביטוח אשראי בע"מ. מר בלומברג חבר בוועדת ניהול סיכונים ובוועדת שכר ותגמולים.

מר בן ציון ישראל הינו רואה חשבון מוסמך, בעל תואר מוסמך בחשבונאות ובעל תואר בוגר בכלכלה וחשבונאות. מר ישראל שימש כממלא מקום מנכ"ל ומנהל כספים באינספייר השקעות בע"מ וכן כיהן כדירקטור וחבר בוועדת הביקורת, אשר דנה בדוחות הכספיים של חברת תדיר גן (מוצרים מדויקים) 1993 בע"מ. כיום עוסק בייעוץ עסקי ופיננסי. מר ישראל מכהן כיו"ר ועדת הביקורת.

גברת קרן אצלן הינה בעלת תואר מוסמך בכלכלה ותואר בוגר בכלכלה וניהול. גברת אצלן כיהנה כסמנכ"ל כספים ולאחר מכן כמנכ"ל של קניאל תעשיות אריזה בע"מ וכן כסמנכ"ל כספים בתדיראן הולדינגס (לשעבר: קריסטל מוצרי צריכה בע"מ). החל מיום 19.2.12 מכהנת כסמנכ"ל כספים וכלכלה ברכבת ישראל. גברת אצלן חברה בוועדת הביקורת. עד ליום 1.12.12 היתה חברה גם בוועדת שכר ותגמולים.

מר יוסף אלשיך הינו בעל תואר בוגר בכלכלה. מר אלשיך כיהן במועצות מנהלים שונות וכיום עוסק בייעוץ כלכלי ופיננסי דרך החברה שבבעלותו – יוסי אלשיך ייעוץ כלכלי פיננסי בע"מ. מר אלשיך מכהן כיו"ר ועדת שכר ותגמולים וכחבר בוועדת ביקורת (החל מחודש דצמבר 2012).

הבנק עומד במספר המזערי של דירקטורים בעלי מיומנות חשבונאית ופיננסית.

עבודת הדירקטוריון ושינויים בדירקטוריון וועדותיו

במהלך שנת 2013 פעל דירקטוריון הבנק כמתחייב מתפקידו, בקביעת מדיניות בתחומים השונים, קביעת הנחיות כפי שמתחייב מההוראות השונות, אישור אשראי ופיקוח ובקרה על הפעילות העסקית השוטפת.

מליאת הדירקטוריון וועדותיו, ועדת ביקורת וועדת ניהול סיכונים קיימו דיונים מפורטים, כל ועדה בתחומה. במהלך השנה התקיימו 16 ישיבות דירקטוריון ו- 28 ישיבות של ועדות הדירקטוריון השונות (14 ועדות ביקורת, 8 ועדות ניהול סיכונים ו- 6 ועדות שכר ותגמולים).

ביום 2.10.11 אישר דירקטוריון הבנק שינויים בסוגי ועדות הדירקטוריון, אשר נכנסו לתוקף ממועד זה. בין השינויים ניתן למנות את ביטול ועדת האשראי והקמת ועדת שכר ותגמולים. ביום 18.11.12 אישר דירקטוריון הבנק שינויים נוספים בהרכב הוועדות השונות שנכנסו לתוקף החל מיום 1.12.12.

חברי דירקטוריון הבנק

להלן שמות חברי דירקטוריון הבנק למועד פרסום דוח זה ובנוסף חברי דירקטוריון שכיהנו במהלך שנת 2013:

יורם סירקיס, יו"ר

תקופת כהונה כדירקטור: 14.8.07 – היום. מונה כיו"ר הדירקטוריון ביום 18.12.11. חברות בועדות: יו"ר ועדת ניהול סיכונים. דירקטור פנימי או חיצוני*: פנימי. השכלה: B.A כלכלה וחשבונאות – האוניברסיטה העברית ירושלים ורואה חשבון מוסמך, M.A מנהל עסקים - האוניברסיטה העברית ירושלים. תעסוקה בחמש השנים האחרונות: 2007 – היום: סמנכ"ל, חבר הנהלה וראש חטיבת ניהול נכסי לקוחות בבנק הבינלאומי הראשון לישראל בע"מ, חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: החברה לרישומים של הבנק הבינלאומי הראשון לישראל בע"מ, והבורסה לניירות ערך בתל-אביב בע"מ.

דוד בלומברג

תקופת כהונה: 14.10.07 – היום. חברות בועדות: ועדת ניהול סיכונים וועדת שכר ותגמולים. דירקטור פנימי או חיצוני*: חיצוני. השכלה: B.A כלכלה – האוניברסיטה העברית ירושלים, M.A מנהל עסקים, מימון – האוניברסיטה העברית ירושלים. תעסוקה בחמש השנים האחרונות: יעוץ פיננסי, בעלים ומנכ"ל של חברת בר מוטב בע"מ. 2006-1998: יו"ר דירקטוריון בנק ירושלים. חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: יו"ר דירקטוריון: בר מוטב בע"מ, בסס"ח החברה הישראלית לביטוח אשראי בע"מ, אי.אם.איי. עזר חברה לביטוח משכנתאות בע"מ, הספריה הלאומית בע"מ. דירקטור: אפריקה ישראל נכסים בע"מ, ח. מר תעשיות בע"מ.

אבי קרמר

תקופת כהונה: 6.5.08 – היום. חברות בועדות: ועדת ניהול סיכונים. עד ליום 1.12.12 היה חבר ועדת הביקורת. דירקטור פנימי או חיצוני*: חיצוני. השכלה: B.A כלכלה – אוניברסיטת תל-אביב. תעסוקה בחמש השנים האחרונות: 2009 – היום: יועץ בתחום העסקי ומערכות מידע. 2008 – 2009: מנכ"ל בי סייפ מערכות מידע (1983) בע"מ. 2005 – 2007: סמנכ"ל מכירות וחבר הנהלה בחברת יבמ ישראל בע"מ. חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: אין.

* דירקטור חיצוני כהגדרתו בהוראת ניהול בנקאי תקין מספר 301.

בן ציון ישראל

תקופת כהונה: 23.2.09 – היום.

חברות בועדות: יו"ר ועדת ביקורת.

דירקטור פנימי או חיצוני*: חיצוני.

השכלה: B.A בכלכלה וחשבונאות – אוניברסיטת תל-אביב, M.A בחשבונאות – אוניברסיטת בר אילן, רואה חשבון מוסמך.

תעסוקה בחמש השנים האחרונות:

כיום יעוץ עיסקי ופיננסי.

2010-2009: מנכ"ל בייקר טילי יועצים (ישראל) בע"מ.

2008-2004: ממלא מקום מנכ"ל וסמנכ"ל כספים – אינספייר השקעות בע"מ.

חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: בן ציון ישראל יעוץ עסקי ופיננסי בע"מ.

זיוה ברק

תקופת כהונה: 4.3.10 – היום.

חברות בועדות: ועדת ניהול סיכונים.

דירקטור פנימי או חיצוני*: פנימי.

השכלה: B.A בכלכלה ובמדעי המדינה – האוניברסיטה העברית, ירושלים, M.A מנהל עסקים – האוניברסיטה העברית, ירושלים.

תעסוקה בחמש השנים האחרונות:

2007 – היום: ראש סקטור בניה ונדל"ן בחטיבה העסקית בבנק הבינלאומי.

חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: אין.

קרן אצלן

תקופת כהונה: 5.10.10 - היום.

חברות בועדות: ועדת ביקורת. עד ליום 1.12.12 היתה חברה גם בועדת שכר ותגמולים.

דירקטור פנימי או חיצוני*: חיצוני.

השכלה: B.A בכלכלה וניהול – אוניברסיטת תל-אביב, M.A בכלכלה – אוניברסיטת תל-אביב.

תעסוקה בחמש השנים האחרונות:

19.2.2012 – היום: סמנכ"ל כספים וכלכלה ברכבת ישראל.

2010 – 5.2011: סמנכ"ל כספים, תדיראן הולדינגס (לשעבר: קריסטל מוצרי צריכה בע"מ).

2005 – 2009: מנכ"ל קניאל תעשיות אריזה בע"מ.

חברות בדירקטוריונים נוספים: קרן א. שירותי ניהול פיננסיים בע"מ.

* דירקטור חיצוני כהגדרתו בהוראת ניהול בנקאי תקין מספר 301.

יוסף אלשיך

תקופת כהונה: 1.7.11 – היום.

חברות בועדות: יו"ר ועדת שכר ותגמולים וחבר בועדת ביקורת החל מיום 1.12.12.

דירקטור פנימי או חיצוני*: פנימי.

השכלה: B.A בכלכלה – New York – New School University.

תעסוקה בחמש השנים האחרונות:

1996 – 2011: כהונה במועצות מנהלים וועדות השקעות, כולל בפיבי אחזקות בע"מ, על בד משואות יצחק בע"מ, הריבוע הכחול נכסים והשקעות בע"מ, מוצרי מעברות בע"מ, הראל פיננסים בע"מ ודן חברה ציבורית לתחבורה בע"מ, דרך החברה שבבעלותו יוסי אלשיך ייעוץ כלכלי פיננסי בע"מ.

חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: מדרשת שדה בוקר, קרית עתידים בע"מ, שיכון ובינוי בע"מ, אסם בע"מ ויו"ר ועדת השקעות – עמיתים קרנות הפנסיה הותיקות.

רון הראל

תקופת כהונה: 25.3.12 - היום.

חברות בועדות: חבר בועדת שכר ותגמולים החל מיום 1.12.12.

דירקטור פנימי או חיצוני*: חיצוני.

השכלה: B.A בכלכלה – אוניברסיטת תל-אביב, M.B.A במנהל עסקים – אוניברסיטת תל-אביב, M.A פילוסופיה – אוניברסיטת תל-אביב.

תעסוקה בחמש שנים האחרונות:

2010 – היום: מנכ"ל חברת רון הראל בע"מ.

2002 – היום: מנכ"ל שיבולית החזקות בע"מ.

2009 – 2011: מנכ"ל תומקר בע"מ.

2007 – 2009: סמנכ"ל קרן מרקסטון בע"מ.

חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: דירקטור בחברת רון הראל בע"מ, דירקטור חיצוני בפי.סי.בי טכנולוגיות בע"מ, דירקטור בשיבולית החזקות בע"מ ודירקטור שאינו דירקטור פנימי באי.ג'י.אר.אי. בע"מ.

יהושע נאמן

תקופת כהונה: 10.7.12 - היום.

חברות בועדות: חבר בועדת ביקורת וחבר בועדת שכר ותגמולים החל מיום 1.12.12.

דירקטור פנימי או חיצוני*: חיצוני.

השכלה: L.L.B במשפטים – האוניברסיטה העברית, לימודי המשך במשפטים בבית ספר למוסמכים – אוניברסיטת NYU, לימודי המשך בחשבונאות – ברנרד ברוק קולג'.

תעסוקה בחמש שנים האחרונות:

עוסק בעריכת דין באופן פרטי.

חברות בדירקטוריונים נוספים נכון ליום פרסום הדוחות: דירקטור בחברת קרדן ישראל בע"מ, קרן וולף, מכללת אורט והנדסה בראודה, מכללת אורט הרמלין ואורט ישראל.

* דירקטור חיצוני כהגדרתו בהוראת ניהול בנקאי תקין מספר 301.

חברי הנהלת הבנק

חברי הנהלת הבנק למועד פרסום דוח זה ובשנת 2013 הינם:

רון בדני, מנהל כללי.

תקופת כהונה: 1.4.10 – היום.

השכלה: B.A. כלכלה ומינהל עסקים, האוניברסיטה העברית, ירושלים, M.B.A. מימון, אוניברסיטת תל-אביב.
תעסוקה בשנים האחרונות: משנת 2006 – 2010 Global Treasurer - בבנק דיסקונט לישראל בע"מ.

אבי בסון, סמנכ"ל ומנהל חטיבת שוק ההון.

תקופת כהונה: 7.6.05 – היום.

השכלה: B.A. כלכלה – אוניברסיטת תל-אביב, M.B.A. מימון וחשבונאות - אוניברסיטת תל-אביב.
תעסוקה בחמש השנים האחרונות: משנת 2005 – סמנכ"ל ומנהל חטיבת שוק ההון, יובנק בע"מ.

יעקב גרטן, סמנכ"ל, מנהל חטיבת המטה ומנהל סיכונים ראשי.

תקופת כהונה: 3.1.07 – היום.

השכלה: B.Sc. הנדסה כימית – הטכניון, M.B.A. מנהל עסקים (התמחות במימון) – אוניברסיטת תל-אביב.
תעסוקה בחמש השנים האחרונות: משנת 2007 סמנכ"ל ומנהל חטיבת המטה, יובנק בע"מ.

אורית איצקוביץ, מנהלת חטיבת החשבונאי הראשי וחשבונאית ראשית.

תקופת כהונה: 1.12.06 – היום.

השכלה: B.A. חשבונאות וכלכלה – אוניברסיטת תל-אביב, M.B.A. מנהל עסקים – אוניברסיטת תל-אביב ורואת חשבון מוסמכת.

תעסוקה בחמש השנים האחרונות: מדצמבר 2006 מנהלת חטיבת החשבונאי הראשי וחשבונאית ראשית ביובנק בע"מ.

יהודה - אודי דהאן, מנהל חטיבת הבנקאות הפרטית.

תקופת כהונה: 21.11.11 – היום.

השכלה: B.A. במדעי המחשב וכלכלה – אוניברסיטת תל-אביב, M.Sc. בכלכלה וניהול בינלאומי – אוניברסיטת ST. Gallen, שוויץ. M.B.A. במנהל עסקים – אוניברסיטת Nanyang, סינגפור. PHD במנהל עסקים, אוניברסיטת ST. Gallen, שוויץ.
תעסוקה בחמש השנים האחרונות:

2010 – 2011: מנכ"ל חברת קונטנגו פיננסים בע"מ (חברה בבעלותו).

2009 – 2010: מנהל UBS Wealth Management ישראל.

2006 – 2009: מנהל צוות יועצי השקעות ב-UBS ציריך, שוויץ.

דרור זקש, מנהל החטיבה הפיננסית.

תקופת כהונה: 28.2.13 – 9.1.14.

השכלה: B.Sc. מנהל עסקים – טורו קולג', ניו יורק, M.B.A. - מנהל עסקים, אוניברסיטת מנצ'סטר, שלוחה בישראל.
תעסוקה בחמש השנים האחרונות:

2009 - 2012: מנהל חדר עסקאות מט"ח קבוצתי של קבוצת הבינלאומי.

2001 – 2009: מנהל חדר עסקאות הבנק הבינלאומי.

ראה בנוסף פסקת שינויים בהרכב חברי הנהלת הבנק.

רונית עוזיאל, מנהלת חטיבת האשראי.

תקופת כהונה: 15.6.13 – היום.

השכלה: B.A. במנהל עסקים (התמחות במימון), המכללה למינהל, המסלול האקדמי תל-אביב. M.B.A. במנהל עסקים (התמחות במימון), אוניברסיטת גולדן גייט, סן פרנסיסקו, ארה"ב.

תעסוקה בחמש שנים האחרונות:

משנת 2005 - בחטיבה העסקית של בנק אוצר החייל בתפקידי ניהול: מנהלת קשרי לקוחות עסקיים (תפקיד אחרון), מנהלת המטה העסקי, מנהלת סקטור נדל"ן ובניה.

שמעון וקנין, מנהל החטיבה הפיננסית.

תקופת כהונה: 1.3.06 – 28.2.13.

השכלה: B.A. כלכלה – האוניברסיטה העברית ירושלים, M.B.A. מנהל עסקים, מימון – האוניברסיטה העברית ירושלים. תעסוקה בחמש השנים האחרונות: משנת 2006 מנהל החטיבה הפיננסית, יובנק בע"מ. ראה בנוסף פיסקת שינויים בהרכב חברי הנהלת הבנק.

שינויים בחברי הנהלת הבנק

- ביום 24.9.12 הודיע מר שמעון וקנין, מנהל החטיבה הפיננסית בבנק, כי בכוונתו לסיים את העסקתו ביובנק ביום 14.3.13. החל מיום 28.2.13, עם אישורו של דרור זקש על ידי הדירקטוריון כמנהל החטיבה הפיננסית, חדל לשמש בתפקיד זה עד לסיום העסקתו.
- ביום 28.2.13 אישר דירקטוריון הבנק את מינויו של מר דרור זקש לתפקיד מנהל החטיבה הפיננסית החל ממועד זה.
- ביום 9.1.14 הסתיימה העסקתו של מר דרור זקש, מנהל החטיבה הפיננסית בבנק, בעקבות חזרתו להיות עובד של הבנק הבינלאומי הראשון לישראל בע"מ.
- עם סיום תפקידו של דרור זקש כמנהל החטיבה הפיננסית, משמש מר מיכאל נבות, מנהל מחלקת נכסים והתחייבויות, כאחראי על פעילות החטיבה הפיננסית בכפיפות ישירה למנכ"ל הבנק.
- ביום 8.5.13 אישר דירקטוריון הבנק את מינויה של הגב' רונית עוזיאל כחברת הנהלה בבנק האחראית על חטיבת האשראי. הגב' עוזיאל נכנסה לתפקידה ביום 15.6.13.

התפתחויות נוספות**יחסי עבודה**

- ביום 23.1.13 התקבלה הודעה בדבר התארגנות העובדים והצטרפותם להסתדרות העובדים הכללית החדשה.
- ביום 30.1.13 הודיע הבנק להסתדרות כי הוא מקבל את הכרזתם כ"ארגון היציג" של עובדי הבנק.
- הצדדים מקיימים משא ומתן לגיבוש הסכם קיבוצי. בשלב זה לא ניתן להעריך את השפעת המהלך על תוצאותיו הכספיות של הבנק.

הערכת בקורות ונהלים לגבי הגילוי בדוח הכספי

בהתאם להוראות הדיווח לציבור של המפקח על הבנקים, ובהתאם להנחיות הוראת ניהול בנקאי תקין 309 שפורסמה בחודש ספטמבר 2008, הבנק מקיים זה מספר שנים בקורות ונהלים לגבי גילוי, וכן פרס מערך בקרה פנימית על דיווח כספי, שיושם לראשונה בדוח כספי, לשנה שהסתיימה ב-31 בדצמבר 2008.

ההוראות, שעניינן אחריות ההנהלה על הבקרה פנימית על דיווח כספי וחוות דעת של רואה החשבון המבקר לגבי ביקורת הבקרה הפנימית על דיווח כספי, נערכו בהתאם להוראות סעיפים 302 ו-404 לחוק הידוע בשם Sarbanes-Oxley Act שנחקק בארה"ב, והוראות והנחיות שנקבעו בארה"ב, בין היתר, על ידי ה-PCAOB.

לדוחות צורפו הצהרות של מנכ"ל הבנק והחשבונאית הראשית, כל אחת בנפרד, בנושא הערכת בקורות ונהלים לגבי הגילוי. הנהלת הבנק בשיתוף עם המנכ"ל והחשבונאית הראשית של הבנק העריכו לתום התקופה המכוסה בדוח זה את האפקטיביות של הבקורות והנהלים לגבי הגילוי של הבנק. על בסיס הערכה זו, מנכ"ל הבנק והחשבונאית הראשית הסיקו, כי ליום 31.12.13 הבקורות והנהלים לגבי הגילוי של הבנק הינן אפקטיביות כדי לרשום, לעבד, לסכם ולדווח על המידע שהבנק נדרש לגלות בדוח השנתי בהתאם להוראות הדיווח לציבור של המפקח על הבנקים ובמועד שנקבע בהוראות אלו.

לפרטים בדבר הסרת חולשה מהותית שאותרה בעת הערכת אפקטיביות הבקורות ליום 31.12.12, ראה דוח הדירקטוריון וההנהלה בדבר בקרה פנימית על דיווח כספי בעמוד 153.

במהלך התקופה הנסקרת התקיימו 16 ישיבות דירקטוריון ו-28 ישיבות של ועדות הדירקטוריון השונות.

פרוט תשלומים והטבות למקבלי השכר הגבוה בבנק

להלן פרוט התשלומים וההטבות אשר שולמו או נרשמה בגינם הפרשה בשנת הדוח¹, למקבלי השכר הגבוה ביותר מבין נושאי המשרה בבנק, בסכומים מדווחים, באלפי ש"ח:

גילוי בדבר תגמולים לבעלי עניין ונושאי משרה בכירה

לשנה שהסתיימה ביום 31 בדצמבר 2013									
תגמולים אחרים	סך הכל משכורות והוצאות נלוות	השלמת עתודות בגין הוצאות נלוות עקב שינויים בשכר בשנת החשבון	פיצויים תגמולים, קרן חופשה וביטוח לאומי	שווי הטבה ²	תגמולים בעבור שירותים			היקף משרה	פרטי מקבלי התגמולים תפקיד
					מענק	שכר	שיעור החזקה בהון הבנק		
-	1,861	10	357	66	208	1,220	-	100%	מנהל כללי
-	1,513	4	256	61	150	1,042	-	100%	סמנכ"ל ומנהל חטיבת שוק ההון
-	1,109	10	182	65	105	747	-	100%	סמנכ"ל ומנהל חטיבת המטה
-	1,068	6	179	58	112	713	-	100%	מנהל החטיבה
-	1,011	16	154	71	80	690	-	100%	לבנקאות פרטית מנהלת חטיבת החשבונאי הראשי

לשנה שהסתיימה ביום 31 בדצמבר 2012									
תגמולים אחרים	סך הכל משכורות והוצאות נלוות	השלמת עתודות בגין הוצאות נלוות עקב שינויים בשכר בשנת החשבון	פיצויים תגמולים, קרן חופשה וביטוח לאומי	שווי הטבה ²	תגמולים בעבור שירותים			היקף משרה	פרטי מקבלי התגמולים תפקיד
					מענק	שכר	שיעור החזקה בהון הבנק		
-	1,906	5	328	72	340	1,161	-	100%	מנהל כללי
-	1,593	5	295	62	200	1,031	-	100%	סמנכ"ל ומנהל חטיבת שוק ההון
-	1,253	18	259	64	156	756	-	100%	מנהל החטיבה הפיננסית
-	1,178	11	197	72	150	748	-	100%	סמנכ"ל ומנהל חטיבת המטה
-	1,072	20	161	72	130	689	-	100%	מנהלת חטיבת החשבונאי הראשי

1 לא כולל מס שכר ולא כולל מידע על הלוואות שניתנו בתנאים דומים לאלו שניתנו לכלל עובדי הבנק.

2 כולל שווי רכב, שווי סלולרי, שווי עיתון ושווי ביטוח בריאות.

3 סיים כהונתו ב- 14 במרץ 2013.

4 החל מיום מינויו לתפקיד יו"ר הדירקטוריון, שכרו של מר יורם סירקיס משולם על ידי הבנק הבינלאומי.

א. בקביעת תשלומי השכר, המענקים וההטבות שנכללו בדיווח על שכר חברי ההנהלה, התבססו השיקולים של הדירקטוריון על מעמדו ותפקידו של כל אחד מהם ותרומתו לפעילות הבנק. בשיקולי התגמול נלקחו בחשבון, בין היתר, היקף העסקים ותוצאות הפעילות של הבנק.

ב. התנאים לניהול החשבונות בבנק לנושאי המשרה הבכירה, לרבות כל פעילות במסגרתם דומים לתנאים ללקוחות אחרים בעלי מאפיינים דומים.

מר רון בדני מועסק כמנכ"ל הבנק מיום 1 באפריל 2010 בהסכם אישי לתקופה של שנתיים, עד ליום 1 באפריל 2012. ביום 1 באפריל 2012 האריך דירקטוריון הבנק את כהונתו של המנכ"ל לתקופה בלתי מוגבלת.

כל אחד מהצדדים להסכם רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שישה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר בדני לפיצויי פיטורין בהתאם לסכום שהופרש לקופת הפיצויים האישית ללא השלמת עתודות.

שמורה לבנק הזכות שלא לנצל את תקופת ההודעה המוקדמת במלואה או בחלקה ולשלם למר בדני עבור התקופה שלא נדרשה. תקופת הגבלת התחרות הינה בת שלושה חודשים ממועד הפסקת העבודה בבנק.

מר בדני זכאי למענק שנתי של משכורת חודשית בגין כל אחוז בתשואה על ההון מפעולות רגילות מעל לתשואת סף הזכאות שנקבעה על ידי הדירקטוריון לאותה שנה קלנדרית. תשלום מענק העולה על שלוש משכורות חודשיות דורש את אישורו של דירקטוריון הבנק. לצורך התחשיב ינוטרלו מהרווח השנתי רכיבים בעלי סמנים חד פעמיים. בישיבות הדירקטוריון בדצמבר 2010 ובדצמבר 2011 אושרה באופן חריג, חריגה מנוסחת הבונוס ואושר מענק בסכום העולה על המענק לפי הנוסחה.

כמו כן, זכאי מר בדני למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתו של מר בדני צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא ישתנה עד לעליית המדד המקזזת את ירידת המדד.

מר אבי בסון החל לכהן כחבר הנהלה ומועסק בבנק מיום 7 ביוני 2005 בהסכם אישי לתקופה בלתי קצובה.

כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר בסון לפיצויי פיטורין בהתאם לסכום שהופרש לקופת הפיצויים האישית, ללא השלמת עתודות. כמו כן, זכאי מר בסון למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות.

משכורתו של מר בסון צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

מר שמעון וקנין החל לכהן כחבר הנהלה החל מיום 1 במרץ 2006 בהסכם אישי לתקופה בלתי קצובה.

כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר וקנין לפיצויי פיטורין בגובה 100% משכרו האחרון כפול שנות הוותק. מסכומים אלו יופחתו ערך פדיון הפיצויים בקופת הגמל אליה הבנק הפריש כספים לטובתו.

כמו כן, זכאי מר וקנין למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתו של מר וקנין צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

ביום 24 בספטמבר 2012 הודיע מר שמעון וקנין, כי בכוונתו לפרוש מתפקידו ביום 14.3.13.

מר יעקב גרטן החל לכהן כחבר הנהלה ומועסק בבנק החל מיום 3 בינואר 2007, בהסכם אישי לתקופה בלתי קצובה. כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר גרטן לפיצויי פיטורין בגובה 100% משכרו האחרון כפול שנות הוותק. מסכומים אלו יופחתו ערך פדיון הפיצויים בקופת הגמל אליה הבנק הפריש כספים לטובתו. כמו כן, זכאי מר גרטן למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתו של מר גרטן צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

מר יהודה – אודי דהאן החל לכהן כחבר הנהלה החל מיום 21 בנובמבר 2011, בהסכם אישי לתקופה בלתי קצובה. כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר דהאן לפיצויי פיטורין בגובה 100% משכרו האחרון כפול שנות הוותק. מסכומים אלו יופחתו ערך פדיון הפיצויים בקופת הגמל אליה הבנק הפריש כספים לטובתו. כמו כן, זכאי מר דהאן למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתו של מר דהאן צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

גברת אורית איצקוביץ החלה לכהן כחברת הנהלה החל מיום 1 בדצמבר 2006, בהסכם אישי לתקופה בלתי קצובה. כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתה בבנק זכאית גברת איצקוביץ לפיצויי פיטורין בגובה 100% משכרה האחרון כפול שנות הוותק. מסכומים אלו יופחתו ערך פדיון הפיצויים בקופת הגמל אליה הבנק הפריש כספים לטובתה. כמו כן, זכאית גברת איצקוביץ למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתה של גברת איצקוביץ צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

שכר רואה החשבון המבקר

בנק		מאוחד		
2012	2013	2012	2013	
אלפי ש"ח	אלפי ש"ח	אלפי ש"ח	אלפי ש"ח	
1,473	1,437	1,645	1,612	שכר רואה החשבון המבקר: ^{1,2,3} עבור פעולות הביקורת ⁴ עבור שרותים נוספים:
187	455	187	455	שרותים הקשורים לביקורת ⁵
232	61	232	61	שרותי מס ⁷
16	2	16	2	שירותים אחרים ⁶
435	518	435	518	סך הכל עבור שרותים נוספים
1,908	1,955	2,080	2,130	סך הכל

- 1 דיווח של הדירקטוריון לאסיפה הכללית השנתית על שכר רואה החשבון המבקר בעבור פעולות הביקורת ועבור שירותים נוספים לביקורת, לפי סעיפים 165 ו-167 לחוק החברות, התשנ"ט – 1999.
- 2 שכר רואה החשבון המבקר כולל תשלומים על פי חוק מע"מ.
- 3 כולל שכר ששולם ושכר שנצבר.
- 4 ביקורת דוחות כספיים שנתיים, ביקורת בנושא ה-SOX, דוחות מס וסקירת דוחות ביניים.
- 5 כולל ביקורת מיוחדת.
- 6 כולל שכר עבור יעוץ.
- 7 כולל שכר עבור יעוץ QI.

רואה החשבון המבקר של הבנק מאז הווסדו הינו סומך חייקין.

הדירקטוריון מודה למנכ"ל הבנק, מר רון בדני על תרומתו הרבה לבנק.

הדירקטוריון מודה להנהלת הבנק ולעובדיו על עבודתם, על נאמנותם, מקצועיותם ועל המאמצים המושקעים לשיפור רווחיות הבנק ולפיתוחו.

רון בדני

מנהל כללי

יורם סירקיס

יו"ר הדירקטוריון

27 בפברואר 2014

להלן לוחות הכוללים מידע כספי מפורט לפי נושאים כלהלן:

- א. מאזן מאוחד לסוף השנים 2009 - 2013
- ב. דוח רווח והפסד מאוחד לשנים 2009 – 2013
- ג. שיעורי הכנסה והוצאה על בסיס מאוחד
- ד. החשיפה לשינויים בשיעורי הריבית על בסיס מאוחד
- ה. סיכון האשראי הכולל לציבור לפי ענפי משק על בסיס מאוחד
- ו. חשיפות למדינות זרות על בסיס מאוחד
- ז. תמצית מאזן מאוחד לסוף רבעון – מידע רב רבעוני
- ח. תמצית דוח רווח והפסד מאוחד לרבעון – מידע רב רבעוני

דוח שנתי 2013 | סקירת ההנהלה על מצבו העסקי של הבנק ותוצאות פעולותיו

תוספת א: מאזן מאוחד לסוף השנים 2009-2013

סכומים מדווחים

31 בדצמבר					
2009	2010	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
					נכסים
2,784.0	2,154.0	2,023.5	3,700.7	4,538.2	מזומנים ופקדונות בבנקים
2,447.9	2,750.8	2,433.9	1,375.8	1,373.4	ניירות ערך
996.2	698.7	999.5	201.4	141.1	ניירות ערך שנשאלו
2,056.5	1,774.9	1,786.9	2,141.2	2,082.5	אשראי לציבור
(34.7)	(23.5)	(13.6)	(13.6)	(11.6)	הפרשה להפסדי אשראי
2,021.8	1,751.4	1,773.3	2,127.6	2,070.9	אשראי לציבור, נטו
² -	-	-	-	-	השקעות בחברות כלולות
18.3	18.7	19.0	18.2	16.6	בניינים וציוד
3.9	10.7	8.6	6.1	13.0	נכסים בלתי מוחשיים
³ 101.1	³ 123.0	³ 110.2	³ 174.5	150.1	נכסים בגין מכשירים נגזרים
727.2	117.9	134.0	147.6	75.6	נכסים אחרים
³ 9,100.4	³ 7,625.2	³ 7,502.0	³ 7,751.9	8,378.9	סך הכל נכסים
					התחייבויות והון
7,084.0	6,008.1	5,715.1	6,532.7	7,414.5	פקדונות הציבור
72.9	65.6	34.9	145.7	71.4	פקדונות מבנקים
4.9	15.8	19.1	6.4	10.0	פקדונות הממשלה
-	80.0	82.1	83.3	84.8	כתב התחייבות נדחה
³ 103.2	³ 165.3	³ 88.8	³ 208.4	165.0	התחייבויות בגין מכשירים נגזרים
1,293.7	869.3	1,130.1	336.0	216.4	התחייבויות אחרות ¹
³ 8,558.7	³ 7,204.1	³ 7,070.1	³ 7,312.5	7,962.1	סך הכל התחייבויות
541.7	421.1	431.9	439.4	416.8	הון
³ 9,100.4	³ 7,625.2	³ 7,502.0	³ 7,751.9	8,378.9	סך הכל התחייבויות והון

1 מזה: הפרשה להפסדי אשראי בגין מכשירי אשראי חוץ מאזניים ליום 31.12.13 בסך 3.0 מיליוני ש"ח (ליום 31.12.12 – 1.7 מיליוני ש"ח).

2 סכום נמוך מ- 0.1 מיליוני ש"ח.

3 הוצג מחדש, ראה באור 1 ד' 10.

תוספת ב: דוח רווח והפסד מאוחד לשנים 2013-2009

סכומים מדווחים

31 בדצמבר					
2009	2010	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
148.1	144.4	206.0	189.1	135.3	הכנסות ריבית
(35.6)	(47.4)	(85.1)	(65.2)	(31.6)	הוצאות ריבית
112.5	97.0	120.9	123.9	103.7	הכנסות ריבית, נטו
(3.9)	(7.2)	(5.0)	(0.4)	(2.6)	הכנסות בגין הפסדי אשראי
116.4	104.2	125.9	124.3	106.3	הכנסות ריבית, נטו לאחר הכנסות בגין הפסדי אשראי
הכנסות שאינן מריבית					
42.6	9.3	(9.1)	25.0	16.6	הכנסות (הוצאות) מימון שאינן מריבית
123.6	134.9	130.8	114.3	126.1	עמלות
5.5	2.5	1.1	2.3	2.6	הכנסות אחרות
171.7	146.7	122.8	141.6	145.3	סך הכל ההכנסות שאינן מריבית
הוצאות תפעוליות ואחרות					
75.8	70.5	75.7	79.3	79.5	משכורות והוצאות נלוות
20.6	19.6	22.8	25.1	27.4	אחזקה ופחת בניינים וציוד
1.1	1.9	2.8	2.9	2.2	הפחתות של נכסים בלתי מוחשיים
80.8	79.3	83.1	84.0	81.0	הוצאות אחרות
178.3	171.3	184.4	191.3	190.1	סך הכל ההוצאות התפעוליות והאחרות
109.8	79.6	64.3	74.6	61.5	רווח לפני מיסים
43.4	29.3	23.3	25.0	19.5	הפרשה למיסים על הרווח
66.4	50.3	41.0	49.6	42.0	רווח לאחר מיסים
(0.8)	(1.3)	(0.1)	-	-	חלקו של הבנק בהפסדים של חברות כלולות לאחר מס
65.6	49.0	40.9	49.6	42.0	רווח נקי
נתוני רווח למניה					
21.0	15.7	13.1	15.9	13.4	רווח למניה רגילה
					רווח נקי המיוחס לבעלי מניות הבנק
3,123.9	3,123.9	3,123.9	3,123.9	3,123.9	מספר מניות בנות 1 ש"ח
					ע.נ. כל אחת (באלפי מניות)

תוספת ג' - שיעורי הכנסות והוצאות ריבית של הבנק והחברות מאוחדות שלו¹ ניתוח השינויים בהכנסות והוצאות ריבית

יתרות ממוצעות ושיעורי ריבית

סכומים מדווחים

2012			2013		
שיעור הכנסה	הכנסות והוצאות ריבית	יתרה ממוצעת ²	שיעור הכנסה	הכנסות והוצאות ריבית	יתרה ממוצעת ²
%	מיליוני ש"ח	מיליוני ש"ח	%	מיליוני ש"ח	מיליוני ש"ח
4.11	67.2	1,635.2	3.59	55.6	1,548.3
0.22	1.4	638.7	0.12	0.6	514.1
2.32	42.7	1,843.5	1.35	39.4	2,923.5
2.40	20.7	862.6	1.41	4.6	327.0
3.02	30.0	992.1	2.36	21.4	908.4
2.13	21.5	1,008.4	1.95	11.6	596.0
8.10	5.6	69.1	5.95	2.1	35.3
2.68	189.1	7,049.6	1.97	135.3	6,852.6
		30.1			32.3
		757.8			728.1
		<u>7,837.5</u>			<u>7,613.0</u>
0.86	8.3	961.4	0.34	4.8	1,415.2
1.17	40.7	3,476.8	0.58	17.9	3,110.1
1.10	49.0	4,438.2	0.50	22.7	4,525.3
0.25	0.4	157.8	0.25	0.3	121.4
4.99	4.2	84.2	5.50	4.7	85.5
1.40	11.6	828.3	1.33	3.9	294.1
1.18	65.2	5,508.5	0.63	31.6	5,026.3
		1,693.9			1,919.6
		30.1			32.3
		171.2			199.4
		7,403.7			7,177.6
		433.8			435.4
		<u>7,837.5</u>			<u>7,613.0</u>
1.50			1.34		
1.76	123.9	7,049.6	1.51	103.7	6,852.6

נכסים נושאי ריבית בישראל

אשראי לציבור³

פקדונות בבנקים

פקדונות בבנקים מרכזיים

ניירות ערך שנשאלו

אג"ח זמינות למכירה⁴

אג"ח למסחר⁴

נכסים אחרים

סך כל הנכסים נושאי ריבית

חייבים בגין כרטיסי אשראי שאינם נושאים ריבית

נכסים אחרים שאינם נושאים ריבית⁵

סך כל הנכסים

התחייבויות נושאות ריבית בישראל

פקדונות הציבור:

לפי דרישה

לזמן קצוב

סך הכל

פקדונות מבנקים

כתב התחייבות נדחה

התחייבויות אחרות

סך כל ההתחייבויות נושאות ריבית

פקדונות הציבור שאינם נושאים ריבית

זכאים בגין כרטיסי אשראי שאינם נושאים ריבית

התחייבויות אחרות שאינן נושאות ריבית⁶

סך כל ההתחייבויות

סך כל האמצעים הונויים

סך כל ההתחייבויות והאמצעים הונויים

פערי הריבית

תשואה נטו⁷ על נכסים נושאי ריבית בישראל

הערות לטבלה ראה עמוד 133.

תוספת ג' - שיעורי הכנסות והוצאות ריבית של הבנק והחברות מאוחדות שלו¹ וניתוח השינויים בהכנסות והוצאות ריבית (המשך)

יתרות ממוצעות ושיעורי ריבית

סכומים מדווחים

2011		
שיעור הכנסה	הכנסות והוצאות ריבית	יתרה ממוצעת ²
%	מיליוני ש"ח	מיליוני ש"ח
4.86	60.7	1,248.4
0.72	4.3	600.8
2.87	48.7	1,699.8
2.87	21.1	734.8
3.27	40.2	1,229.1
3.56	31.0	870.6
-	-	-
3.23	206.0	6,383.5
		26.6
		1,252.7
		7,662.8
		1.54
1.89	120.9	6,383.5

נכסים נושאי ריבית בישראל

אשראי לציבור³

פקדונות בבנקים

פקדונות בבנקים מרכזיים

ניירות ערך שנשאלו

אג"ח זמינות למכירה⁴

אג"ח למסחר⁴

נכסים אחרים

סך כל הנכסים נושאי ריבית

חייבים בגין כרטיסי אשראי שאינם נושאים ריבית

נכסים אחרים שאינם נושאים ריבית⁵

סך כל הנכסים

התחייבויות נושאות ריבית בישראל

פקדונות הציבור:

לפי דרישה

לזמן קצוב

סך הכל

פקדונות מבנקים

כתב התחייבות נדחה

התחייבויות אחרות

סך כל ההתחייבויות נושאות ריבית

פקדונות הציבור שאינם נושאים ריבית

זכאים בגין כרטיסי אשראי שאינם נושאים ריבית

התחייבויות אחרות שאינן נושאות ריבית⁶

סך כל ההתחייבויות

סך כל האמצעים ההוניים

סך כל ההתחייבויות והאמצעים ההוניים

פער הריבית

תשואה נטו⁷ על נכסים נושאי ריבית בישראל

הערות לטבלה ראה עמוד 133.

יתרות ממוצעות ושיעורי ריבית – מידע נוסף על נכסים והתחייבויות נושאי ריבית המיוחסים לפעילות בישראל

סכומים מדווחים

2012			2013			
שיעור הכנסה/ (הוצאה)	הכנסות/ (הוצאות) ריבית	יתרה ממוצעת ²	שיעור הכנסה/ (הוצאה)	הכנסות/ (הוצאות) ריבית	יתרה ממוצעת ²	
מיליוני ש"ח			מיליוני ש"ח			
%			%			
2.89	150.7	5,207.0	2.09	110.8	5,305.7	מטבע ישראלי לא צמוד
(1.56)	(51.6)	3,314.0	(0.70)	(24.8)	3,525.2	סך נכסים נושאי ריבית
<u>1.33</u>			<u>1.39</u>			סך התחייבויות נושאות ריבית
						פער הריבית
3.11	21.2	681.9	2.62	13.0	496.3	מטבע ישראלי צמוד למדד
(1.52)	(11.2)	735.6	(2.55)	(5.7)	223.5	סך נכסים נושאי ריבית
<u>1.59</u>			<u>0.07</u>			סך התחייבויות נושאות ריבית
						פער הריבית
1.48	17.2	1,160.7	1.09	11.5	1,050.6	מטבע חוץ (לרבות מטבע ישראלי צמוד למטבע חוץ)
(0.16)	(2.4)	1,458.9	(0.09)	(1.1)	1,277.6	סך נכסים נושאי ריבית
<u>1.32</u>			<u>1.00</u>			סך התחייבויות נושאות ריבית
						פער הריבית
2.68	189.1	7,049.6	1.97	135.3	6,852.6	סך פעילות בישראל
(1.18)	(65.2)	5,508.5	(0.63)	(31.6)	5,026.3	סך נכסים נושאי ריבית
<u>1.50</u>			<u>1.34</u>			סך התחייבויות נושאות ריבית
						פער הריבית

תוספת ג' - שיעורי הכנסות והוצאות ריבית של הבנק והחברות מאוחדות שלו¹ וניתוח השינויים בהכנסות והוצאות ריבית (המשך)

יתרות ממוצעות ושיעורי ריבית – מידע נוסף על נכסים והתחייבויות נושאי ריבית המיוחסים לפעילות בישראל

סכומים מדווחים

2011			
שיעור הכנסה/ הוצאה	הכנסות/ (הוצאות) ריבית	יתרה ממוצעת ²	
מיליוני ש"ח			
%			
			<u>מטבע ישראלי לא צמוד</u>
3.37	162.1	4,809.4	סך נכסים נושאי ריבית
(2.03)	(70.6)	3,483.2	סך התחייבויות נושאות ריבית
<u>1.34</u>			פער הריבית
			<u>מטבע ישראלי צמוד למדד</u>
4.45	26.6	597.6	סך נכסים נושאי ריבית
(2.23)	(12.9)	578.8	סך התחייבויות נושאות ריבית
<u>2.22</u>			פער הריבית
			<u>מטבע חוץ (לרבות מטבע ישראלי צמוד למטבע חוץ)</u>
1.77	17.3	976.5	סך נכסים נושאי ריבית
(0.16)	(1.6)	979.0	סך התחייבויות נושאות ריבית
<u>1.61</u>			פער הריבית
			<u>סך פעילות בישראל</u>
3.23	206.0	6,383.5	סך נכסים נושאי ריבית
(1.69)	(85.1)	5,041.0	סך התחייבויות נושאות ריבית
<u>1.54</u>			פער הריבית

ניתוח השינויים בהכנסות ובהוצאות ריבית

סכומים מדווחים

2012 לעומת 2011			2013 לעומת 2012			
גידול (קיטון) בגלל שינוי ⁸			גידול (קיטון) בגלל שינוי ⁸			
כמות	מחיר	שינוי נטו	כמות	מחיר	שינוי נטו	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
15.9	(9.4)	6.5	(3.1)	(8.5)	(11.6)	נכסים נושאי ריבית בישראל
6.3	(29.7)	(23.4)	(1.6)	(40.6)	(42.2)	אשראי לציבור
22.2	(39.1)	(16.9)	(4.7)	(49.1)	(53.8)	נכסים נושאי ריבית אחרים
						סך כל הכנסות הריבית
3.8	(16.7)	(12.9)	0.5	(26.8)	(26.3)	התחייבויות נושאות ריבית בישראל
1.8	(8.8)	(7.0)	(10.0)	2.7	(7.3)	פקדונות הציבור
5.6	(25.5)	(19.9)	(9.5)	(24.1)	(33.6)	התחייבויות נושאות ריבית אחרות
						סך הכל הוצאות הריבית

הערות

1. הנתונים בלוחות אלה ניתנים לאחר השפעת מכשירים נגזרים מגדרים.
2. על בסיס יתרות לתחילת החודשים (במגזר מטבעי ישראלי לא צמוד – על בסיס יתרות יומיות).
3. לפני ניכוי היתרה המאזנית הממוצעת של הפרשות להפסדי אשראי. לרבות חובות פגומים שאינם צוברים הכנסות ריבית.
4. מהיתרה הממוצעת של אג"ח למסחר ושל אג"ח זמינות למכירה נוכתה/נוספה היתרה הממוצעת של רווחים/הפסדים שטרם מומשו מהתאמות לשווי הוגן של אג"ח למסחר וכן של רווחים/הפסדים בגין אג"ח זמינות למכירה, הכלולים בהון העצמי במסגרת רווח כולל אחר מצטבר בסעיף "התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן" לשנה שנסתיימה ביום 31 בדצמבר 2013 בסך 11.1 מיליוני ש"ח (לשנים שנסתיימו ביום 31 בדצמבר 2012 ו- 2011 בסך שלילי של (2.8) ו- (9.7) מיליוני ש"ח בהתאמה).
5. לרבות מכשירים נגזרים, נכסים אחרים שאינם נושאים ריבית ובניכוי הפרשה להפסדי אשראי.
6. לרבות מכשירים נגזרים.
7. תשואה נטו – הכנסות ריבית נטו לחלק לסך הנכסים נושאי הריבית.
8. השינוי המיוחס לשינוי בכמות חושב על ידי הכפלת המחיר החדש בשינוי בכמות. השינוי המיוחס לשינוי במחיר חושב על ידי הכפלת הכמות הישנה בשינוי במחיר.

תוספת ד': החשיפה לשינויים בשיעורי הריבית על בסיס מאוחד

סכומים מדווחים

31 בדצמבר 2013			
עם דרישה עד חודש	מעל שלושה חודשים עד שנה	מעל חודש עד שלושה חודשים	מעל שנה עד שלוש שנים
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח

מטבע ישראלי לא צמוד

**נכסים פיננסיים, סכומים לקבל בגין מכשירים נגזרים
ובגין מכשירים פיננסיים חוץ מאזניים**^{1,3}
נכסים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס בסיס)
סך הכל שווי הוגן

5,568.8	141.5	41.6	126.9
201.7	4.9	1,706.2	2.7
-	7.7	-	1.4
5,770.5	154.1	1,747.8	131.0

**התחייבויות פיננסיות, סכומים לשלם בגין מכשירים
נגזרים ובגין מכשירים פיננסיים חוץ מאזניים**¹
התחייבויות פיננסיות נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
סך הכל שווי הוגן
החשיפה לשינויים בשיעורי הריבית במגזר
החשיפה המצטברת במגזר

3,993.4	64.3	21.5	94.5
823.7	3.4	2,809.1	241.6
-	6.5	-	-
4,817.1	74.2	2,830.6	336.1
953.4	79.9	(1,082.8)	(205.1)
953.4	(49.5)	(129.4)	(254.6)

מטבע ישראלי צמוד למדד

**נכסים פיננסיים, סכומים לקבל בגין מכשירים נגזרים
ובגין מכשירים פיננסיים חוץ מאזניים**¹
נכסים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס בסיס)
סך הכל שווי הוגן

199.8	23.7	2.2	348.3
-	-	-	-
-	-	-	-
199.8	23.7	2.2	348.3

**התחייבויות פיננסיות, סכומים לשלם בגין מכשירים
נגזרים ובגין מכשירים פיננסיים חוץ מאזניים**¹
התחייבויות פיננסיות נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
סך הכל שווי הוגן
החשיפה לשינויים בשיעורי הריבית במגזר
החשיפה המצטברת במגזר

198.2	4.4	-	12.8
8.1	21.0	0.7	2.6
-	-	-	-
206.3	25.4	0.7	15.4
(6.5)	(1.7)	1.5	332.9
(6.5)	(6.7)	(5.0)	326.2

הערות:

- פירוט נוסף על החשיפה לשינויים בשיעורי הריבית בכל מגזר של הנכסים הפיננסיים ושל ההתחייבויות הפיננסיות, לפי סעיף המאזן השונים, יימסרו לכל מבקש.
- בלוח זה, הנתונים לפי תקופות מייצגים את הערך הנוכחי של זרמי המזומנים העתידיים של כל מכשיר פיננסי, כשהם מהווים לפי שיעורי הריבית שמנכים אותם אל השווי ההוגן הכלול בגין המכשיר הפיננסי בביאור 15 ב', בעקביות להנחות שלפיהן חושב השווי ההוגן של המכשיר הפיננסי. לפירוט נוסף בדבר ההנחות ששימשו לחישוב השווי ההוגן של המכשירים הפיננסיים, ראה בביאור 15 ב'.
- שיעור תשואה פנימי הינו שיעור הריבית המנכה את תזרמי המזומנים הצפויים ממכשיר פיננסי אל השווי ההוגן הכלול בגינו בביאור 15 ב'.
- משך חיים ממוצע אפקטיבי של קבוצת מכשירים פיננסיים מהווה קירוב לשינוי באחוזים בשווי ההוגן של קבוצת המכשירים הפיננסיים שיגרם כתוצאה משינוי קטן (גידול של 0.1%) בשיעור התשואה הפנימי של כל אחד מהמכשירים הפיננסיים.

31 בדצמבר 2012										
משך חיים ממוצע אפקטיבי	שיעור תשואה פנימי	סך הכל שווי הוגן	משך חיים ממוצע אפקטיבי	שיעור תשואה פנימי	סך הכל שווי הוגן	ללא מועד פרעון ¹	מעל עשרים שנה	מעל עשר ועד עשרים שנה	מעל חמש עד עשר שנים	מעל שלוש עד חמש שנים
שנים	%	מיליוני ש"ח	שנים	%	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
0.39	3.69	6,121.0	0.51	3.67	6,207.6	4.2	13.3	29.3	239.6	42.4
0.11		⁴ 1,264.5	0.29		1,971.2	-	-	-	8.4	47.3
0.12		499.6	0.61		9.1	-	-	-	-	-
² 0.33		⁴ 7,885.1	² 0.46		8,187.9	4.2	13.3	29.3	248.0	89.7
0.22	3.08	4,285.9	0.14	1.80	4,251.0	-	-	-	42.7	34.6
0.38		⁴ 2,715.0	0.24		3,877.8	-	-	-	-	-
0.11		496.2	0.50		6.5	-	-	-	-	-
² 0.27		⁴ 7,497.1	² 0.18		8,135.3	-	-	-	42.7	34.6
					52.6	4.2	13.3	29.3	205.3	55.10
						52.6	48.4	35.1	5.8	(199.5)
3.48	2.03	329.3	1.97	1.23	680.8	-	2.5	7.5	60.6	36.2
-		-	-		-	-	-	-	-	-
-		-	-		-	-	-	-	-	-
² 3.48		329.3	² 1.97		680.8	-	2.5	7.5	60.6	36.2
4.41	1.61	275.5	2.54	1.57	331.3	-	-	-	94.2	21.7
2.18		77.6	1.84		56.6	-	-	-	-	24.2
-		-	-		-	-	-	-	-	-
² 3.92		353.1	² 2.44		387.9	-	-	-	94.2	45.9
					292.9	-	2.5	7.5	(33.6)	(9.7)
						292.9	292.9	290.4	282.9	316.5

- 1 למעט יתרות מאזניות של מכשירים פיננסיים נגזרים ושווי הוגן של מכשירים פיננסיים חוץ מאזניים.
- 2 ממוצע משוקלל לפי שווי הוגן של משך החיים הממוצע האפקטיבי.
- 3 כולל מניות המוצגות בטור "ללא תקופת פרעון".
- 4 הוצג מחדש, ראה ביאור ד' 10.

תוספת ד': החשיפה לשינויים בשיעורי הריבית על בסיס מאוחד (המשך)

סכומים מדווחים

31 בדצמבר 2013			
עם דרישה עד חודש	מעל חודש עד שלושה חודשים	מעל שלושה חודשים עד שנה	מעל שנה עד שלוש שנים
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח

מטבע חוץ⁴

נכסים פיננסיים, סכומים לקבל בגין מכשירים נגזרים ובגין מכשירים פיננסיים חוץ מאזניים ונכסים פיננסיים מורכבים נכסים פיננסיים^{1,3}
מכשירים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס בסיס)
סך הכל שווי הוגן

814.7	45.0	102.3	208.1
1,427.9	1,011.6	3,656.4	6.6
5.4	35.4	-	-
2,248.0	1,092.0	3,758.7	214.7

התחייבויות פיננסיות, סכומים לשלם בגין מכשירים נגזרים ובגין מכשירים פיננסיים חוץ מאזניים התחייבויות פיננסיות¹
מכשירים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
סך הכל שווי הוגן
החשיפה לשינויים בשיעורי הריבית במגזר החשיפה המצטברת במגזר

2,927.9	92.6	137.4	0.4
738.7	1,006.3	2,338.8	7.3
5.4	36.3	-	1.2
3,672.0	1,135.2	2,476.2	8.9
(1,424.0)	(43.2)	1,282.5	205.8
(1,424.0)	(184.7)	(141.5)	21.1

חשיפה כוללת לשינויים בשיעורי הריבית

נכסים פיננסיים, סכומים לקבל בגין מכשירים נגזרים ובגין מכשירים פיננסיים חוץ מאזניים ונכסים פיננסיים מורכבים נכסים פיננסיים^{1,3}
מכשירים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס בסיס)
סך הכל שווי הוגן

6,583.3	210.2	146.1	683.3
1,629.6	1,016.5	5,362.6	9.3
51.0	57.3	5.3	10.2
8,263.9	1,284.0	5,514.0	702.8

התחייבויות פיננסיות, סכומים לשלם בגין מכשירים נגזרים ובגין מכשירים פיננסיים חוץ מאזניים התחייבויות פיננסיות¹
מכשירים פיננסיים נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
סך הכל שווי הוגן
החשיפה לשינויים בשיעורי הריבית במגזר החשיפה המצטברת במגזר

7,119.5	161.3	158.9	107.7
1,570.5	1,030.7	5,148.6	251.5
51.0	57.0	5.3	10.0
8,741.0	1,249.0	5,312.8	369.2
(477.1)	35.0	201.2	333.6
(477.1)	(240.9)	(275.9)	92.7

הערות:

- פירוט נוסף על החשיפה לשינויים בשיעורי הריבית בכל מגזר של הנכסים הפיננסיים ושל ההתחייבויות הפיננסיות, לפי סעיף המאזן השונים, יימסרו לכל מבקש.
- בלוח זה, הנתונים לפי תקופות מייצגים את הערך הנוכחי של זרמי המזומנים העתידיים של כל מכשיר פיננסי, כשהם מהווים לפי שיעורי הריבית שמנכים אותם אל השווי ההוגן הכלול בגין המכשיר הפיננסי בביאור 15 ב', בעקביות להנחות שלפיהן חושב השווי ההוגן של המכשיר הפיננסי. לפירוט נוסף בדבר ההנחות ששימשו לחישוב השווי ההוגן של המכשירים הפיננסיים, ראה בביאור 15 ב'.
- שיעור תשואה פנימי הינו שיעור הריבית המנכה את תזרימי המזומנים הצפויים ממכשיר פיננסי אל השווי ההוגן הכלול בגינו בביאור 15 ב'.
- משך חיים ממוצע אפקטיבי של קבוצת מכשירים פיננסיים מהווה קירוב לשינוי באחוזים בשווי ההוגן של קבוצת המכשירים הפיננסיים שיגרם כתוצאה משינוי קטן (גידול של 0.1%) בשיעור התשואה הפנימי של כל אחד מהמכשירים הפיננסיים.

31 בדצמבר 2012			שיעור תשואה פנימי		סך הכל שווי הוגן		מעל עשרים מעל עשרים מעל עשרים		מעל חמש עד עשר שנים		מעל שלוש עד חמש שנים	
מסך חיים ממוצע אפקטיבי	שיעור תשואה פנימי	סך הכל שווי הוגן	מסך חיים ממוצע אפקטיבי	שיעור תשואה פנימי	סך הכל שווי הוגן	ללא מועד פרעון ¹	מעל עשרים מעל עשרים מעל עשרים	מעל עשר עד עשר שנים	מעל חמש עד עשר שנים	מעל שלוש עד חמש שנים	מיליוני ש"ח	מיליוני ש"ח
שנים	%	מיליוני ש"ח	שנים	%	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
0.41	2.63	962.0	0.78	2.58	1,233.4	-	-	-	59.4	3.9		
0.15		⁵ 4,367.1	0.18		6,130.4	-	-	-	3.0	24.9		
0.12		544.0	0.41		40.8	-	-	-	-	-		
² 0.19		⁵ 5,873.1	² 0.28		7,404.6	-	-	-	62.4	28.8		
0.03	0.55	2,424.2	0.02	0.31	3,158.3	-	-	-	-	-		
0.31		⁵ 2,873.5	0.34		4,181.3	-	-	-	63.4	26.8		
0.12		545.1	0.44		42.9	-	-	-	-	-		
² 0.18		⁵ 5,842.8	² 0.21		7,382.5	-	-	-	63.4	26.8		
					22.1	-	-	-	(1.0)	2.0		
						22.1	22.1	22.1	22.1	23.1		
0.53	3.10	7,531.0	0.68	2.88	8,175.9	58.3	15.8	36.8	359.6	82.5		
0.14		⁵ 5,631.6	0.21		8,101.6	-	-	-	11.4	72.2		
0.12		1,120.7	0.18		123.8	-	-	-	-	-		
² 0.34		⁵ 14,283.3	² 0.44		16,401.3	58.3	15.8	36.8	371.0	154.7		
0.32	2.19	7,097.8	0.19	1.59	7,794.7	54.1	-	-	136.9	56.3		
0.37		⁵ 5,666.1	0.30		8,115.7	-	-	-	63.4	51.0		
0.12		1,118.4	0.18		123.3	-	-	-	-	-		
² 0.33		⁵ 13,882.3	² 0.25		16,033.7	54.1	-	-	200.3	107.3		
					367.6	4.2	15.8	36.8	170.7	47.4		
						367.6	363.4	347.6	310.8	140.1		

- 1 למעט יתרות מאזניות של מכשירים פיננסיים נגזרים ושווי הוגן של מכשירים פיננסיים חוץ מאזניים.
- 2 ממוצע משוקלל לפי שווי הוגן של מסך החיים הממוצע האפקטיבי.
- 3 כולל מניות המוצגות בטור "ללא תקופת פרעון".
- 4 לרבות מטבע ישראלי צמוד למטבע חוץ.
- 5 הוצג מחדש, ראה באור 1. ד' 10.

תוספת ה: סיכון האשראי הכולל לציבור לפי ענפי משק על בסיס מאוחד

סכומים מדווחים

		31 בדצמבר 2013						
		חובות ² וסיכון אשראי חוץ מאזני (למעט נגזרים) ³			סיכון אשראי כולל ¹			
הפסדי אשראי ⁴								
יתרת הפרשה להפסדי אשראי	גביית מחיקות חשבונאיות נטו	הוצאות (הכנסות) בגין הפסדי אשראי	פגום	בעיית ⁵	מזה: חובות ²	סך הכל	בעיית ⁵	סך הכל
מיליוני ש"ח								
-	-	-	-	-	0.3	3.7	-	3.7
1.6	(0.1)	0.1	-	0.4	116.4	156.6	0.4	178.4
2.7	(0.1)	0.1	0.1	0.8	450.6	506.7	1.7	560.9
-	-	-	-	-	-	-	-	330.9
0.5	(0.1)	0.1	5.0	5.0	118.8	191.0	5.0	227.0
-	-	-	-	-	9.7	14.6	-	21.0
0.1	-	-	-	-	7.8	11.3	9.0	20.3
0.4	0.4	(0.4)	-	0.2	23.3	53.6	0.2	61.0
6.9	0.2	(0.6)	0.1	1.1	1,016.0	2,100.5	1.1	2,747.7
1.3	0.1	(0.4)	0.1	0.3	149.8	242.9	0.3	266.8
0.4	-	-	-	-	41.9	61.6	-	67.3
13.9	0.4	(1.1)	5.3	7.8	1,934.6	3,342.5	17.7	4,485.0
0.3	-	0.1	-	-	85.2	85.2	-	85.2
0.4	-	(0.1)	-	0.5	40.1	136.8	0.5	140.0
14.6	0.4	(1.1)	5.3	8.3	2,059.9	3,564.5	18.2	4,710.2
-	-	-	-	-	250.9	250.9	-	371.5
-	-	-	-	-	-	-	-	871.4
14.6	0.4	(1.1)	5.3	8.3	2,310.8	3,815.4	18.2	5,953.1
בגין פעילות לווים בישראל								
ציבורי מסחרי								
-	-	-	-	-	-	-	-	-
-	1.5	(1.5)	-	-	-	-	-	-
-	-	-	-	-	2.6	3.1	-	3.1
-	-	-	-	-	2.8	20.0	-	20.3
-	-	-	-	-	2.3	2.6	-	2.6
-	-	-	-	-	14.3	14.7	-	14.7
-	-	-	-	-	0.6	0.6	-	0.6
-	1.5	(1.5)	-	-	22.6	41.0	-	41.3
-	-	-	-	-	341.1	341.1	-	406.1
-	1.5	(1.5)	-	-	363.7	382.1	-	447.4
14.6	1.9	(2.6)	5.3	8.3	2,674.5	4,197.5	18.2	6,400.5
בגין פעילות לווים בחו"ל								
ציבורי מסחרי								
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	-	-	-	-	-	-	-	-
-	1.5	(1.5)	-	-	22.6	41.0	-	41.3
-	-	-	-	-	341.1	341.1	-	406.1
-	1.5	(1.5)	-	-	363.7	382.1	-	447.4
14.6	1.9	(2.6)	5.3	8.3	2,674.5	4,197.5	18.2	6,400.5

- 1 סיכון אשראי מאזני וסיכון אשראי חוץ מאזני, לרבות בגין מכשירים נגזרים. כולל: חובות², אג"ח, נכסים בגין מכשירים נגזרים, וסיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלות חבות של לווה, בסך 2,674.5, 1,369.1, 72.3, 2,284.6 מיליוני ש"ח, בהתאמה.
- 2 אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
- 3 סיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלות חבות של לווה, למעט בגין מכשירים נגזרים.
- 4 כולל בגין מכשירי אשראי חוץ מאזניים (מוצגים במאזן בסעיף "התחייבויות אחרות").
- 5 סיכון אשראי מאזני וחוץ מאזני פגום, נחות או בהשגחה מיוחדת.

סכומים מדווחים

31 בדצמבר 2012								
חובות ² וסיכון אשראי חוץ מאזני (למעט נגזרים) ³						סיכון אשראי כולל ¹		
הפסדי אשראי ⁴			מזה:					
יתרת הפרשה להפסדי אשראי	גביית מחיקות חשבוניות נטו	הוצאות (הכנסות) בגין הפסדי אשראי	פגום	בעייתי ⁵	חובות ²	סך הכל	בעייתי ⁵	סך הכל
מיליוני ש"ח								
0.1	-	-	-	-	9.3	14.9	-	14.9
1.9	(0.1)	0.1	0.2	0.2	126.8	159.8	0.2	195.0
3.8	-	-	-	2.8	514.8	566.3	4.8	611.7
-	-	-	-	-	-	-	-	251.7
0.7	0.4	(0.4)	-	-	146.1	203.5	-	240.6
-	-	-	-	-	2.4	6.8	-	6.8
0.1	-	-	-	-	6.9	10.9	11.8	25.9
0.8	(0.5)	0.5	-	-	27.8	52.6	-	65.1
4.7	0.2	(0.2)	-	0.2	877.3	1,379.3	0.2	1,764.6
1.9	0.2	(0.2)	19.3	19.7	235.4	335.4	19.7	349.4
0.4	-	-	-	-	30.6	41.2	-	47.0
14.4	0.2	(0.2)	19.5	22.9	1,977.4	2,770.7	36.7	3,572.7
0.2	-	-	-	-	⁶ 85.0	⁶ 85.0	-	⁶ 85.0
0.5	(0.6)	0.6	0.2	0.9	⁶ 42.9	⁶ 132.8	0.9	⁶ 139.0
15.1	(0.4)	0.4	19.7	23.8	2,105.3	2,988.5	37.6	3,796.7
-	-	-	-	-	⁶ 75.2	⁶ 75.2	-	⁶ 201.9
-	-	-	-	-	-	-	-	920.9
15.1	(0.4)	0.4	19.7	23.8	⁶ 2,180.5	⁶ 3,063.7	37.6	⁶ 4,919.5
בגין פעילות לווים בישראל								
ציבורי מסחרי								
חקלאות								
תעשייה								
בינוי ונדל"ן								
חשמל ומים								
מסחר								
בתי מלון, שרותי הארחה ואוכל								
תחבורה ואחסנה								
תקשורת ושרותי מחשב								
שרותים פיננסיים								
שרותים עסקיים אחרים								
שרותים ציבוריים וקהילתיים								
סך הכל מסחרי								
אנשים פרטיים – הלוואות לדיור								
אנשים פרטיים – אחר								
סך הכל ציבורי-פעילות בישראל								
בנקים בישראל								
ממשלת ישראל								
סך הכל פעילות בישראל								
בגין פעילות לווים בחו"ל								
ציבורי מסחרי								
תעשייה								
בינוי ונדל"ן								
תחבורה ואחסנה								
תקשורת ושרותי מחשב								
שרותים פיננסיים								
שרותים עסקיים אחרים								
סך הכל ציבורי - פעילות בחו"ל								
בנקים בחו"ל								
סך הכל פעילות בחו"ל								
סך הכל								

1 סיכון אשראי מאזני וסיכון אשראי חוץ מאזני, לרבות בגין מכשירים נגזרים. כולל: חובות², אג"ח, נכסים בגין מכשירים נגזרים, וסיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלות חבות של לווה, בסך 1,386.4 מיליוני ש"ח, בהתאמה.

2 אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.

3 סיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלות חבות של לווה, למעט בגין מכשירים נגזרים.

4 כולל בגין מכשירי אשראי חוץ מאזניים (מוצגים במאזן בסעיף "התחייבויות אחרות").

5 סיכון אשראי מאזני וחוץ מאזני פגום, נחות או בהשגחה מיוחדת.

6 הוצג מחדש.

תוספת ו: חשיפות למדינות זרות על בסיס מאוחד

סכומים מדווחים

א. מידע בדבר סך כל החשיפות למדינות זרות ובדבר חשיפות למדינות שסך סכום החשיפה לכל אחת מהן הוא מעל 1% מסך נכסי המאוחד או מעל 20% מההון, לפי הנמוך¹:

31 בדצמבר 2013										
חשיפה מאזנית מעבר לגבול		חשיפה חוץ מאזנית ²		חשיפה מאזנית מעבר לגבול						
לפרעון עד שנה מעל שנה	לפרעון עד שנה מעל שנה	מזה: סיכון אשראי מסחרי חוץ מאזני בעייתי	סך חשיפה חוץ מאזנית	חובות פגומים ⁴	סיכון אשראי מסחרי מאזני בעייתי ⁴	סך הכל החשיפה המאזנית	לאחרים	לבנקים ³	לממשלות ³	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
3.2	294.3	-	89.7	-	-	297.5	71.6	225.9	-	המדינה
-	92.8	-	5.1	-	-	92.8	2.3	90.5	-	ארה"ב
-	1.2	-	0.5	-	-	1.2	1.2	-	-	גרמניה
-	-	-	0.1	-	-	-	-	-	-	איטליה
-	-	-	0.1	-	-	-	-	-	-	ספרד
14.3	147.1	-	24.7	-	-	161.4	84.9	76.5	-	יוון
17.5	535.4	-	120.2	-	-	552.9	160.0	392.9	-	אחרות
-	0.4	-	0.2	-	-	⁵ 0.4	⁵ 0.2	0.2	-	סך הכל חשיפות למדינות זרות
-	0.4	-	0.2	-	-	⁵ 0.4	⁵ 0.2	0.2	-	סך הכל חשיפות למדינות LDC

ב. מידע בדבר מדינות שסך החשיפה לכל אחת מהן הינו בין 0.75% לבין 1% מסך הנכסים או בין 15% לבין 20% מההון לפי הנמוך:

31 בדצמבר 2013		
חשיפה מאזנית	חשיפה חוץ מאזנית	סך הכל חשיפה
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
63.4	1.4	64.8

קנדה

- 1 על בסיס סיכון סופי, לאחר השפעת ערבויות ובטחונות נזילים.
- 2 סיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלות חבות של לווה.
- 3 ממשלות, מוסדות רשמיים ובנקים מרכזיים.
- 4 סיכון אשראי מאזני וחוץ מאזני, סיכון אשראי מסחרי בעייתי וחובות פגומים מוצגים לפני השפעת ההפרשה להפסדי אשראי ולפני השפעת בטחונות המותרים לניכוי לצורך חבות של לווה ושל קבוצת לווים.
- 5 אשראי המגובה בבטחונות לא סחירים שאינו במדינת המקור אלא בישראל.

מידע בדבר סך כל החשיפות למדינות זרות ובדבר חשיפות למדינות שסך סכום החשיפה לכל אחת מהן הוא מעל 1% מסך נכסי המאוחד או מעל 20% מההון, לפי הנמוך¹:

חשיפה מאזנית מעבר לגבול		חשיפה חוץ מאזנית ²		31 בדצמבר 2012							המדינה
				חשיפה מאזנית מעבר לגבול			לממשלות ³				
לפרעון מעל שנה	לפרעון עד שנה	מזה: סיכון אשראי מסחרי חוץ מאזנית בעייתי	סך חשיפה חוץ מאזנית	חובות פגומים ⁴	סיכון אשראי מסחרי מאזני בעייתי ⁴	סך הכל החשיפה המאזנית	לאחרים	לבנקים	לממשלות ³		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
2.0	185.6	-	118.4	-	-	187.6	37.9	149.7	-	ארה"ב	
2.3	129.4	-	3.3	-	-	131.7	2.5	129.2	-	גרמניה	
-	99.5	-	-	-	-	99.5	-	99.5	-	נורבגיה	
-	1.2	-	1.1	-	-	1.2	1.2	-	-	איטליה	
-	-	-	0.1	-	-	-	-	-	-	ספרד	
-	-	-	0.1	-	-	-	-	-	-	יוון	
19.4	128.7	-	66.0	-	-	148.1	56.5	91.6	-	אחרות	
23.7	544.4	-	189.0	-	-	568.1	98.1	470.0	-	סך הכל חשיפות למדינות זרות	
-	4.4	-	2.9	-	-	4.4	⁵ 2.9	1.5	-	סך הכל חשיפות למדינות LDC	

תוספת ז': תמצית מאזן מאוחד לסוף כל רבעון בשנת 2013

סכומים מדווחים

2013				
רבעון 1	רבעון 2	רבעון 3	רבעון 4	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
				נכסים
3,397.5	3,836.2	4,136.0	4,538.2	מזומנים ופקדונות בבנקים
1,750.5	1,684.2	1,811.7	1,373.4	ניירות ערך
418.0	297.7	362.7	141.1	ניירות ערך שנשאלו
1,905.2	1,662.1	1,577.1	2,082.5	אשראי לציבור
(13.2)	(12.8)	(11.3)	(11.6)	הפרשה להפסדי אשראי
1,892.0	1,649.3	1,565.8	2,070.9	אשראי לציבור, נטו
18.1	18.0	16.7	16.6	בניינים וציוד
5.6	5.0	1.5	13.0	נכסים בלתי מוחשיים
135.5	114.2	178.2	150.1	נכסים בגין מכשירים נגזרים
66.5	72.7	54.8	75.6	נכסים אחרים
7,683.7	7,677.3	8,127.4	8,378.9	סך הכל נכסים
				התחייבויות והון
6,395.0	6,549.4	6,852.3	7,414.5	פקדונות הציבור
56.0	48.4	66.9	71.4	פקדונות מבנקים
34.3	23.1	7.8	10.0	פקדונות הממשלה
84.0	85.4	87.2	84.8	כתב התחייבות נדחה
177.4	114.4	149.8	165.0	התחייבויות בגין מכשירים נגזרים
490.0	402.1	537.1	216.4	התחייבויות אחרות
7,236.7	7,222.8	7,701.1	7,962.1	סך הכל התחייבויות
447.0	454.5	426.3	416.8	הון
7,683.7	7,677.3	8,127.4	8,378.9	סך הכל התחייבויות והון

תוספת ז': תמצית מאזן מאוחד לסוף כל רבעון בשנת 2012

סכומים מדווחים

2012				
רבעון 1	רבעון 2	רבעון 3	רבעון 4	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
				נכסים
2,896.5	2,228.5	2,938.4	3,700.7	מזומנים ופקדונות בבנקים
2,288.0	2,351.7	1,873.3	1,375.8	ניירות ערך
988.1	998.9	796.7	201.4	ניירות ערך שנשאלו
1,945.8	1,985.8	1,712.1	2,141.2	אשראי לציבור
(13.6)	(13.6)	(13.6)	(13.6)	הפרשה להפסדי אשראי
1,932.2	1,972.2	1,698.5	2,127.6	אשראי לציבור, נטו
18.6	18.1	18.3	18.2	בניינים וציוד
7.9	7.3	6.7	6.1	נכסים בלתי מוחשיים
¹ 160.9	¹ 147.3	¹ 109.5	¹ 174.5	נכסים בגין מכשירים נגזרים
116.6	160.2	110.4	147.6	נכסים אחרים
¹ 8,408.8	¹ 7,884.2	¹ 7,551.8	¹ 7,751.9	סך הכל נכסים
				התחייבויות והון
6,480.7	6,141.0	5,951.3	6,532.7	פקדונות הציבור
51.0	19.8	28.7	145.7	פקדונות מבנקים
3.5	3.5	1.1	6.4	פקדונות הממשלה
82.8	84.6	86.1	83.3	כתב התחייבות נדחה
¹ 188.3	¹ 133.1	¹ 154.4	¹ 208.4	התחייבויות בגין מכשירים נגזרים
1,154.2	1,073.6	883.6	336.0	התחייבויות אחרות
¹ 7,960.5	¹ 7,455.6	¹ 7,105.2	¹ 7,312.5	סך הכל התחייבויות
448.3	428.6	446.6	439.4	הון
¹ 8,408.8	¹ 7,884.2	¹ 7,551.8	¹ 7,751.9	סך הכל התחייבויות והון

1 הוצג מחדש, ראה באור 1 ד' 10.

תוספת ח: תמצית דוח רווח והפסד מאוחד לפי רבעונים בשנת 2013

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2013				
רבעון 1	רבעון 2	רבעון 3	רבעון 4	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
35.4	36.6	37.1	26.2	הכנסות ריבית
(10.0)	(8.8)	(7.6)	(5.2)	הוצאות ריבית
25.4	27.8	29.5	21.0	הכנסות ריבית, נטו
(0.2)	-	(1.7)	(0.7)	הוצאות (הכנסות) בגין הפסדי אשראי
25.6	27.8	31.2	21.7	הכנסות ריבית, נטו לאחר הוצאות (הכנסות) בגין הפסדי אשראי
				הכנסות שאינן מריבית
4.2	5.9	(3.0)	9.5	הכנסות (הוצאות) מימון שאינן מריבית
28.8	30.9	30.1	36.3	עמלות
0.3	0.3	1.0	1.0	הכנסות אחרות
33.3	37.1	28.1	46.8	סך הכל ההכנסות שאינן מריבית
				הוצאות תפעוליות ואחרות
19.3	20.4	18.3	21.5	משכורות והוצאות נלוות
6.3	6.2	8.1	6.8	אחזקה ופחת בניינים וציוד
0.7	0.7	0.2	0.6	הפחתות של נכסים בלתי מוחשיים
19.6	19.4	20.3	21.7	הוצאות אחרות
45.9	46.7	46.9	50.6	סך הכל ההוצאות התפעוליות והאחרות
13.0	18.2	12.4	17.9	רווח לפני מיסים
4.7	6.1	3.1	5.6	הפרשה למיסים על הרווח
8.3	12.1	9.3	12.3	רווח נקי
				נתוני רווח למניה
ש"ח	ש"ח	ש"ח	ש"ח	רווח למניה רגילה
2.7	3.9	3.0	3.8	רווח נקי המיוחס לבעלי מניות הבנק
				מספר מניות בנות 1 ש"ח
3,123.9	3,123.9	3,123.9	3,123.9	ע.ב. כל אחת (באלפי מניות)

תוספת ח: תמצית דוח רווח והפסד מאוחד לפי רבעונים בשנת 2012

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2012				
רבעון 1	רבעון 2	רבעון 3	רבעון 4	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
45.4	51.9	54.9	36.9	הכנסות ריבית
(17.7)	(18.8)	(16.4)	(12.3)	הוצאות ריבית
27.7	33.1	38.5	24.6	הכנסות ריבית, נטו
(0.5)	(0.5)	(0.1)	0.7	הוצאות (הכנסות) בגין הפסדי אשראי
28.2	33.6	38.6	23.9	הכנסות ריבית, נטו לאחר הוצאות (הכנסות) בגין הפסדי אשראי
9.0	3.8	(0.4)	12.6	הכנסות שאינן מריבית
29.7	28.9	26.7	29.0	הכנסות (הוצאות) מימון שאינן מריבית
0.2	0.3	1.2	0.6	עמלות
38.9	33.0	27.5	42.2	הכנסות אחרות
				סך הכל ההכנסות שאינן מריבית
21.5	19.3	19.0	19.5	הוצאות תפעוליות ואחרות
6.0	6.1	6.7	6.3	משכורות והוצאות נלוות
0.7	0.7	0.7	0.8	אחזקה ופחת בניינים וציוד
21.5	20.9	20.8	20.8	הפחתות של נכסים בלתי מוחשיים
49.7	47.0	47.2	47.4	הוצאות אחרות
17.4	19.6	18.9	18.7	סך הכל ההוצאות התפעוליות והאחרות
4.8	7.2	6.4	6.6	רווח לפני מיסים
12.6	12.4	12.5	12.1	הפרשה למיסים על הרווח
				רווח נקי
				נתוני רווח למניה
4.0	4.0	4.0	3.9	רווח למניה רגילה
				רווח נקי המיוחס לבעלי מניות הבנק
3,123.9	3,123.9	3,123.9	3,123.9	מספר מניות בנות 1 ש"ח
				ע.נ. כל אחת (באלפי מניות)

**דוח שנתי 2013 | הצהרות המנהל הכללי
והחשבונאית הראשית**

הצהרה (certification)

אני, רון בדני, מצהיר כי:

1. סקרתי את הדוח השנתי של יובנק בע"מ (להלן: "הבנק") לשנת 2013 (להלן: הדוח).
2. בהתבסס על ידיעתי, הדוח איננו כולל כל מצג לא נכון של עובדה מהותית ולא חסר בו מצג של עובדה מהותית הנחוץ כדי שהמצגים שנכללו בו, לאור הנסיבות בהן נכללו אותם מצגים, לא יהיו מטעים בהתייחס לתקופה המכוסה בדוח.
3. בהתבסס על ידיעתי, הדוחות הכספיים ומידע כספי אחר הכלול בדוח משקפים באופן נאות, מכל הבחינות המהותיות, את המצב הכספי, תוצאות הפעולות, השינויים בהון ותזרימי המזומנים של הבנק לימים ולתקופות המוצגים בדוח.
4. אני ואחרים בבנק המצהירים הצהרה זו אחראים לקביעתם ולקיומם של בקורות ונהלים לגבי הגילוי¹ ולבקרה הפנימית של הבנק על הדיווח הכספי¹. וכן:
 - (א) קבענו בקורות ונהלים כאלה, או גרמנו לקביעתם תחת פיקוחנו של בקורות ונהלים כאלה, המיועדים להבטיח שמידע מהותי המתייחס לבנק, לרבות תאגידים מאוחדים שלו, מובא לידיעתנו על ידי אחרים בבנק ובאותם תאגידים, בפרט במהלך תקופת ההכנה של הדוח.
 - (ב) קבענו בקרה פנימית על דיווח כספי כזו, או גרמנו לקביעתה תחת פיקוחנו של בקרה פנימית על דיווח כספי כזו, המיועדת לספק מידה סבירה של ביטחון לגבי מהימנות הדיווח הכספי ולכך שהדוחות הכספיים למטרות חיצוניות ערוכים בהתאם לכללי חשבונאות מקובלים ולהוראות המפקח על הבנקים והנחיותיו.
 - (ג) הערכנו את האפקטיביות של הבקורות והנהלים לגבי הגילוי של הבנק והצגנו בדוח את מסקנותינו לגבי האפקטיביות של הבקורות והנהלים לגבי הגילוי, לתום התקופה המכוסה בדוח בהתבסס על הערכתנו; וכן
 - (ד) גילינו בדוח כל שינוי בבקרה הפנימית של הבנק על דיווח כספי שאירע ברבעון הרביעי שהשפיע באופן מהותי, או סביר שצפוי להשפיע באופן מהותי, על הבקרה הפנימית של הבנק על דיווח כספי; וכן
5. אני ואחרים בבנק המצהירים הצהרה זו גילינו לרואה החשבון המבקר, לדירקטוריון ולוועדת הביקורת של הדירקטוריון של הבנק, בהתבסס על הערכתנו העדכנית ביותר לגבי הבקרה הפנימית על דיווח כספי:
 - (א) את כל הליקויים המשמעותיים והחולשות המהותיות בקביעתה או בהפעלתה של הבקרה הפנימית על דיווח כספי, אשר סביר שצפויים לפגוע ביכולתו של הבנק לרשום, לעבד, לסכם ולדווח על מידע כספי; וכן
 - (ב) כל תרמית, בין מהותית ובין שאינה מהותית, בה מעורבת ההנהלה או מעורבים עובדים אחרים שיש להם תפקיד משמעותי בבקרה הפנימית של הבנק על דיווח כספי.

אין באמור לעיל כדי לגרוע מאחריותי או מאחריות כל אדם אחר, על פי כל דין.

1 כהגדרתם בהוראות הדיווח לציבור בדבר "דוח הדירקטוריון".

רון בדני

מנהל כללי

27 בפברואר 2014

הצהרה (certification)

אני, אורית איצקוביץ, מצהירה כי:

1. סקרתי את הדוח השנתי של יובנק בע"מ (להלן: "הבנק") לשנת 2013 (להלן: הדוח).
2. בהתבסס על ידיעתי, הדוח איננו כולל כל מצג לא נכון של עובדה מהותית ולא חסר בו מצג של עובדה מהותית הנחוץ כדי שהמצגים שנכללו בו, לאור הנסיבות בהן נכללו אותם מצגים, לא יהיו מטעים בהתייחס לתקופה המכוסה בדוח.
3. בהתבסס על ידיעתי, הדוחות הכספיים ומידע כספי אחר הכלול בדוח משקפים באופן נאות, מכל הבחינות המהותיות, את המצב הכספי, תוצאות הפעולות, השינויים בהון ותזרימי המזומנים של הבנק לימים ולתקופות המוצגים בדוח.
4. אני ואחרים בבנק המצהירים הצהרה זו אחראים לקביעתם ולקיומם של בקורות ונהלים לגבי הגילוי¹ ולבקרה הפנימית של הבנק על הדיווח הכספי¹. וכן:
 - (א) קבענו בקורות ונהלים כאלה, או גרמנו לקביעתם תחת פיקוחנו של בקורות ונהלים כאלה, המיועדים להבטיח שמידע מהותי המתייחס לבנק, לרבות תאגידים מאוחדים שלו, מובא לידיעתנו על ידי אחרים בבנק ובאותם תאגידים, בפרט במהלך תקופת ההכנה של הדוח.
 - (ב) קבענו בקרה פנימית על דיווח כספי כזו, או גרמנו לקביעתה תחת פיקוחנו של בקרה פנימית על דיווח כספי כזו, המיועדת לספק מידה סבירה של ביטחון לגבי מהימנות הדיווח הכספי ולכך שהדוחות הכספיים למטרות חיצוניות ערוכים בהתאם לכללי חשבונאות מקובלים ולהוראות המפקח על הבנקים והנחיותיו.
 - (ג) הערכנו את האפקטיביות של הבקורות ונהלים לגבי הגילוי של הבנק והצגנו בדוח את מסקנותינו לגבי האפקטיביות של הבקורות ונהלים לגבי הגילוי, לתום התקופה המכוסה בדוח בהתבסס על הערכתנו; וכן גילינו בדוח כל שינוי בבקרה הפנימית של הבנק על דיווח כספי שאירע ברבעון הרביעי שהשפיע באופן מהותי, או סביר שצפוי להשפיע באופן מהותי, על הבקרה הפנימית של הבנק על דיווח כספי; וכן
5. אני ואחרים בבנק המצהירים הצהרה זו גילינו לרואה החשבון המבקר, לדירקטוריון ולוועדת הביקורת של הדירקטוריון של הבנק, בהתבסס על הערכתנו העדכנית ביותר לגבי הבקרה הפנימית על דיווח כספי:
 - (א) את כל הליקויים המשמעותיים והחולשות המהותיות בקביעתה או בהפעלתה של הבקרה הפנימית על דיווח כספי, אשר סביר שצפויים לפגוע ביכולתו של הבנק לרשום, לעבד, לסכם ולדווח על מידע כספי; וכן
 - (ב) כל תרמית, בין מהותית ובין שאינה מהותית, בה מעורבת ההנהלה או מעורבים עובדים אחרים שיש להם תפקיד משמעותי בבקרה הפנימית של הבנק על דיווח כספי.

אין באמור לעיל כדי לגרוע מאחריותי או מאחריות כל אדם אחר, על פי כל דין.

1 כהגדרתם בהוראות הדיווח לציבור בדבר "דוח הדירקטוריון".

אורית איצקוביץ

חשבונאית ראשית

27 בפברואר 2014

**דוח שנתי 2013 | דוח הדירקטוריון וההנהלה
בדבר בקרה פנימית על דיווח כספי**

**ודוח רואי החשבון המבקרים
לבעלי המניות של יובנק בערבון מוגבל-
בקרה פנימית על דיווח כספי**

דוח הדירקטוריון והנהלה בדבר בקרה פנימית על דיווח כספי

הדירקטוריון והנהלה של יובנק בע"מ (להלן: "הבנק") אחראים להקמה ולקיום של בקרה פנימית נאותה על דיווח כספי (כהגדרתה בהוראות הדיווח לציבור בדבר "דוח הדירקטוריון"). מערכת הבקרה הפנימית של הבנק תוכננה כדי לספק מידה סבירה של בטחון לדירקטוריון ולהנהלה של הבנק לגבי הכנה והצגה נאותה של דוחות כספיים המפורסמים בהתאם לכללי חשבונאות מקובלים ולהוראות המפקח על הבנקים והנחיותיו. ללא תלות בטיב רמת התכנון שלהן, לכל מערכות הבקרה הפנימית יש מגבלות מובנות. לפיכך, גם אם נקבע כי מערכות אלו הינן אפקטיביות הן יכולות לספק מידה סבירה של בטחון בלבד בהתייחס לעריכה ולהצגה של דוח כספי.

הנהלה בפיקוח הדירקטוריון מקיימת מערכת בקרות מקיפה המיועדת להבטיח כי עסקאות מבוצעות בהתאם להרשאות הנהלה, הנכסים מוגנים, והרישומים החשבונאיים מהימנים.

בנוסף, הנהלה בפיקוח הדירקטוריון נוקטת צעדים כדי להבטיח שערוצי המידע והתקשורת אפקטיביים ומנטרים (monitor) ביצוע, לרבות ביצוע נהלי בקרה פנימית.

הנהלת הבנק בפיקוח הדירקטוריון העריכה את אפקטיביות הבקרה הפנימית של הבנק על דיווח כספי ליום 31.12.13, בהתבסס על קריטריונים שנקבעו במודל הבקרה הפנימית של Committee of Sponsoring Organizations of the Treadway (COSO) Commission. בהתבסס על הערכה זו, הנהלה מאמינה (believes) כי ליום 31.12.13, הבקרה הפנימית של הבנק הינה אפקטיבית.

במסגרת עריכת הדוחות הכספיים ל- 31.12.12, הערכה שבוצעה על ידי הבנק הצביעה על קיומה של חולשה מהותית, שנובעת מהעדר בקרה פנימית אפקטיבית אשר נדרשת בכדי להבטיח שהרישומים החשבונאיים הקשורים בחישוב יחס הון, בעיקר בחישוב נכסי סיכון בגין סיכונים שוק, ירשמו, יעובדו, יסוכמו וידווחו במידה סבירה של בטחון לגבי מהימנותם.

נכון ליום 31.12.13, השלים הבנק את חיזוק ושיפור הבקרות בנושא הקצאת הון, בעיקר הקצאת הון לנכסי סיכון שוק, רענון נהלי עבודה בנושא זה ואת בדיקת האפקטיביות (remediation) שלהן.

לאור שיפור הבקרות ולאחר בדיקת האפקטיביות שלהן העריכו הדירקטוריון והנהלת הבנק כי החולשה המהותית בבקרה הפנימית האמורה לעיל, אינה קיימת עוד ליום 31.12.13.

האפקטיביות של הבקרה הפנימית של הבנק על דיווח כספי ליום 31.12.13 בוקרה על ידי רואי החשבון המבקרים של הבנק (סומך חייקין), כפי שצויין בדוח שלהם בעמוד מספר 155 אשר בו נכללה חוות דעת חיובית בדבר האפקטיביות של הבקרה הפנימית של הבנק על דיווח כספי ליום 31.12.13.

אורית איצקוביץ

חשבונאית ראשית

רון בדני

מנהל כללי

יורם סירקיס

יו"ר הדירקטוריון

27 בפברואר 2014

דוח רואי החשבון המבקרים לבעלי המניות של יובנק בע"מ בהתאם להוראות הדיווח לציבור של המפקח על הבנקים בדבר בקרה פנימית על דיווח כספי

ביקרנו את הבקרה הפנימית על דיווח כספי של יובנק בע"מ (להלן "הבנק") ליום 31 בדצמבר 2013, בהתבסס על קריטריונים שנקבעו במסגרת המשולבת של בקרה פנימית שפורסמה על ידי ה- Committee of Sponsoring Organizations of the Treadway Commission (להלן - "COSO"). הדירקטוריון וההנהלה של הבנק אחראים לקיום בקרה פנימית אפקטיבית על דיווח כספי ולהערכתם את האפקטיביות של בקרה פנימית על דיווח כספי, הנכללת בדוח הדירקטוריון וההנהלה בדבר בקרה פנימית על דיווח כספי המצורף. אחריותנו היא לחוות דעה על בקרה פנימית על דיווח כספי של הבנק בהתבסס על ביקורתנו.

ערכנו את ביקורתנו בהתאם לתקני ה- (PCAOB) Public Company Accounting Oversight Board בארה"ב, בדבר ביקורת של בקרה פנימית על דיווח כספי, כפי שאומצו על ידי לשכת רואי חשבון בישראל. על-פי תקנים אלה נדרש מאיתנו לתכנן את הביקורת ולבצעה במטרה להשיג מידה סבירה של ביטחון אם קוימה, מכל הבחינות המהותיות, בקרה פנימית אפקטיבית על דיווח כספי. ביקורתנו כללה השגת הבנה לגבי בקרה פנימית על דיווח כספי, הערכת הסיכון שקיימת חולשה מהותית, וכן בחינה והערכה של אפקטיביות התכנון והתפעול של בקרה פנימית בהתבסס על הסיכון שהוערך. ביקורתנו כללה גם ביצוע נהלים אחרים שחשבנו כנחוצים בהתאם לנסיבות. אנו סבורים שביקורתנו מספקת בסיס נאות לחוות דעתנו.

בקרה פנימית על דיווח כספי של בנק הינה תהליך המיועד לספק מידה סבירה של ביטחון לגבי המהימנות של דיווח כספי וההכנה של דוחות כספיים למטרות חיצוניות בהתאם לכללי חשבונאות מקובלים בישראל (Israeli GAAP) ובהתאם להוראות המפקח על הבנקים והנחיותיו. בקרה פנימית על דיווח כספי של בנק כוללת את אותם מדיניות ונהלים אשר: (1) מתייחסים לניהול רשומות אשר, בפירוט סביר, משקפות במדויק ובאופן נאות את העסקאות וההעברות של נכסי הבנק (לרבות הוצאתם מרשותו); (2) מספקים מידה סבירה של ביטחון שעסקאות נרשמות כנדרש כדי לאפשר הכנת דוחות כספיים בהתאם לכללי חשבונאות מקובלים בישראל (Israeli GAAP) ובהתאם להוראות המפקח על הבנקים והנחיותיו, ושקבלת כספים והוצאת כספים של הבנק נעשים רק בהתאם להרשאות הדירקטוריון וההנהלה של הבנק; ו- (3) מספקים מידה סבירה של ביטחון לגבי מניעה או גילוי במועד של רכישה, שימוש או העברה (לרבות הוצאה מרשות) בלתי מורשים של נכסי הבנק, שיכולה להיות להם השפעה מהותית על הדוחות הכספיים.

בשל מגבלותיה המובנות, בקרה פנימית על דיווח כספי עשויה שלא למנוע או לגלות הצגה מוטעית. כמו כן, הסקת מסקנות לגבי העתיד על בסיס הערכת אפקטיביות נוכחית כלשהי חשופה לסיכון שבקרות תהפוכנה בבלתי מתאימות בגלל שינויים בנסיבות, או שמידת הקיום של המדיניות או הנהלים תשתנה לרעה.

לדעתנו, הבנק קיים, מכל הבחינות המהותיות, בקרה פנימית אפקטיבית על דיווח כספי ליום 31 בדצמבר 2013, בהתבסס על קריטריונים שנקבעו במסגרת המשולבת של בקרה פנימית שפורסמה על ידי COSO.

ביקרנו גם, בהתאם לתקני ביקורת מקובלים בישראל ותקני ביקורת מסוימים שיישומם בביקורת של תאגידים בנקאיים נקבע לפי הוראות המפקח על הבנקים והנחיותיו, את המאזנים - של הבנק ומאוחדים - ליום 31 בדצמבר 2013 ו-2012 ואת דוחות רווח והפסד, הדוחות על הרווח הכולל, הדוחות על השינויים בהון והדוחות על תזרימי המזומנים - של הבנק ומאוחדים - לכל אחת משלוש השנים בתקופה שהסתיימה ביום 31 בדצמבר 2013, והדוח שלנו, מיום 27 בפברואר 2014, כלל חוות דעת בלתי מסויגת על אותם דוחות כספיים.

סומך חייקין,
רואי חשבון

27 בפברואר 2014

160	דין וחשבון המבקרים לבעלי המניות
	דוחות כספיים ליום 31 בדצמבר 2013, ולשנה שנסתיימה באותו תאריך
161	מאזן מאוחד
162	דוח רווח והפסד מאוחד
163	תמצית דוח מאוחד על הרווח הכולל
164	דוח על השינויים בהון
166	דוח מאוחד על תזרימי המזומנים
169	מאזן הבנק
170	דוח רווח והפסד של הבנק
171	דוח על תזרימי המזומנים של הבנק
173	באורים לדוחות הכספיים

דוח שנתי 2013 |
דוחות כספיים ליום 31 לדצמבר 2013

דוח רואי החשבון המבקרים לבעלי המניות של יובנק בע"מ - דוחות כספיים שנתיים

ביקרנו את המאזנים המצורפים של יובנק בע"מ (להלן - "הבנק") לימים 31 בדצמבר 2013 ו-2012 ואת המאזנים המאוחדים לאותם תאריכים ואת דוחות רווח והפסד, הדוחות על הרווח הכולל, הדוחות על השינויים בהון והדוחות על תזרימי המזומנים - של הבנק ומאוחדים - לכל אחת משלוש השנים בתקופה שהסתיימה ביום 31 בדצמבר 2013. דוחות כספיים אלה הינם באחריות הדירקטוריון והנהלה של הבנק. אחריותנו היא לחוות דעה על דוחות כספיים אלה בהתבסס על ביקורתנו.

ערכנו את ביקורתנו בהתאם לתקני ביקורת מקובלים בישראל, לרבות תקנים שנקבעו בתקנות רואי חשבון (דרך פעולתו של רואה חשבון), התשל"ג - 1973 ותקני ביקורת מסוימים שיישומם בביקורת של תאגידים בנקאיים נקבע לפי הוראות המפקח על הבנקים והנחיותיו. על-פי תקנים אלה נדרש מאיתנו לתכנן את הביקורת ולבצעה במטרה להשיג מידה סבירה של ביטחון שאין בדוחות הכספיים הצגה מוטעית מהותית. ביקורת כוללת בדיקה מדגמית של ראיות התומכות בסכומים ובמידע שבדוחות הכספיים. ביקורת כוללת גם בחינה של כללי החשבונאות שיושמו ושל האומדנים המשמעותיים שנעשו על ידי הדירקטוריון והנהלה של הבנק וכן הערכת נאותות ההצגה בדוחות הכספיים בכללותה. אנו סבורים שביקורתנו ודוחות רואי החשבון האחרים מספקים בסיס נאות לחוות דעתנו.

לדעתנו, הדוחות הכספיים הנ"ל משקפים באופן נאות, מכל הבחינות המהותיות, את המצב הכספי - של הבנק ובמאוחד לימים 31 בדצמבר 2013 ו-2012 ואת תוצאות הפעולות, השינויים בהון ותזרימי המזומנים - של הבנק ובמאוחד - לכל אחת משלוש השנים בתקופה שהסתיימה ביום 31 בדצמבר 2013, בהתאם לכללי חשבונאות מקובלים בישראל (Israeli GAAP). כמו כן, לדעתנו, הדוחות הכספיים הנ"ל ערוכים בהתאם להוראות המפקח על הבנקים והנחיותיו.

ביקרנו גם, בהתאם לתקני ה- (PCAOB) Public Company Accounting Oversight Board בארה"ב בדבר ביקורת של בקרה פנימית על דיווח כספי, כפי שאומצו על ידי לשכת רואי חשבון בישראל, את הבקרה הפנימית של הבנק על דיווח כספי ליום 31 בדצמבר 2013, בהתבסס על קריטריונים שנקבעו במסגרת המשולבת של בקרה פנימית של ה- Committee of Sponsoring Organizations of the Treadway Commission (COSO), והדוח שלנו מיום 27 בפברואר 2014, כלל חוות דעת בלתי מסויגת על אפקטיביות הבקרה הפנימית על הדיווח הכספי של הבנק.

סומך חייקין,
רואי חשבון

27 בפברואר 2014

מאזן מאוחד ליום 31 בדצמבר

סכומים מדווחים

2012	2013		
מיליוני ש"ח	מיליוני ש"ח	באור	
			נכסים
3,700.7	4,538.2	2	מזומנים ופקדונות בבנקים
1,375.8	1,373.4	3	ניירות ערך
			(מזה: 162.5, 179.5 מיליוני ש"ח בהתאמה, שועבדו למלווים)
			(מזה: 1,369.5, 1,370.5 מיליוני ש"ח בהתאמה, מוצגים בשווי הוגן)
201.4	141.1	1 ד' (5)	ניירות ערך שנשאלו
2,141.2	2,082.5	4	אשראי לציבור
(13.6)	(11.6)	4	הפרשה להפסדי אשראי
2,127.6	2,070.9	4	אשראי לציבור, נטו
18.2	16.6	6	בניינים וציוד
6.1	13.0	א' 6	נכסים בלתי מוחשיים
² 174.5	150.1	א' 15	נכסים בגין מכשירים נגזרים
147.6	75.6	7	נכסים אחרים
			(מזה: 14.3, 0 מיליוני ש"ח בהתאמה, מוצגים בשווי הוגן)
² 7,751.9	8,378.9		סך הכל נכסים
			התחייבויות והון
6,532.7	7,414.5	8	פקדונות הציבור
145.7	71.4	9	פקדונות מבנקים
6.4	10.0		פקדונות הממשלה
83.3	84.8	10	כתב התחייבות נדחה
² 208.4	165.0	א' 15	התחייבויות בגין מכשירים נגזרים
336.0	216.4	11	התחייבויות אחרות ¹
			(מזה: 255.4, 135.4 מיליוני ש"ח בהתאמה, מוצגים בשווי הוגן)
² 7,312.5	7,962.1		סך הכל התחייבויות
439.4	416.8	א' 11	הון
² 7,751.9	8,378.9		סך הכל התחייבויות והון

אורית איצקוביץ
חשבונית ראשית

רון בדני
מנהל כללי

יורם סירקיס
יו"ר הדירקטוריון

1 מזה: ליום 31.12.13 הפרשה להפסדי אשראי בגין מכשירי אשראי חוץ מאזניים בסך 3.0 מיליוני ש"ח (ליום 31.12.12 – בסך 1.7 מיליוני ש"ח).
2 הוצג מחדש, ראה באור 1 ד' 10.

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

תאריך אישור הדוחות: 27 בפברואר 2014

דוח רווח והפסד מאוחד לשנה שנסתיימה ביום 31 בדצמבר

סכומים מדווחים

2011	2012	2013	באור	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
206.0	189.1	135.3	17	הכנסות ריבית
(85.1)	(65.2)	(31.6)	17	הוצאות ריבית
120.9	123.9	103.7		הכנסות ריבית, נטו
(5.0)	(0.4)	(2.6)	4	הכנסות בגין הפסדי אשראי
125.9	124.3	106.3		הכנסות ריבית, נטו לאחר הכנסות בגין הפסדי אשראי
				הכנסות שאינן מריבית
(9.1)	25.0	16.6	18	הכנסות (הוצאות) מימון שאינן מריבית
130.8	114.3	126.1	19	עמלות
1.1	2.3	2.6	20	הכנסות אחרות
122.8	141.6	145.3		סך הכל ההכנסות שאינן מריבית
				הוצאות תפעוליות ואחרות
75.7	79.3	79.5	21	משכורות והוצאות נלוות
22.8	25.1	27.4	6	אחזקה ופחת בניינים וציוד
2.8	2.9	2.2	א' 6	הפחתות של נכסים בלתי מוחשיים
83.1	84.0	81.0	22	הוצאות אחרות
184.4	191.3	190.1		סך הכל ההוצאות התפעוליות והאחרות
64.3	74.6	61.5		רווח לפני מיסים
23.3	25.0	19.5	23	הפרשה למיסים על הרווח
41.0	49.6	42.0		רווח לאחר מיסים
(0.1)	-	-	5	חלקו של הבנק בהפסדים של חברות כלולות לאחר מס
40.9	49.6	42.0		רווח נקי
				נתוני רווח למניה
ש"ח	ש"ח	ש"ח	24	
13.1	15.9	13.4		רווח למניה רגילה
				רווח נקי המיוחס לבעלי מניות הבנק
				מספר מניות בנות 1 ש"ח
3,123.9	3,123.9	3,123.9		ע.נ. כל אחת (באלפי מניות)

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

תמצית דוח מאוחד על הרווח הכולל

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2011	לשנה שנסתיימה ביום 31 בדצמבר 2012	לשנה שנסתיימה ביום 31 בדצמבר 2013	באור
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
40.9	49.6	42.0	רווח כולל:²
			רווח נקי
			רווח כולל אחר לפני מיסים:
			התאמות בגין הצגת ניירות ערך זמינים
(14.5)	27.8	(7.2)	למכירה לפי שווי הוגן נטו
4.9	(9.9)	2.6	השפעת המס המתייחס
(9.6)	17.9	(4.6)	רווח (הפסד) כולל אחר לאחר מיסים
31.3	67.5	37.4	הרווח הכולל המיוחס לבעלי מניות הבנק

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

- 1 ביום 1 בינואר 2013 אימץ הבנק לראשונה את הוראות המפקח על הבנקים בנושא דוח על רווח כולל. אימוץ ההוראה נעשה באופן של יישום למפרע, לאור זאת, נתוני רווח כולל אחר לשנים קודמות סווגו מחדש ואינם מוצגים עוד כחלק מהדוח על השינויים בהון, אלא במסגרת תמצית דוח מאוחד על הרווח הכולל. ראה גם באורים 1(ג). כמו כן, באור 27 בדבר רווח כולל אחר מצטבר כולל פירוט בדבר תנועה ברכיבי רווח כולל אחר.
- 2 ההפרש בין התנועה ברווח הכולל בדוח המאוחד ובין הרווח הכולל בדוח סולו בשנת 2013 הינו נמוך מ- 0.1 ש"ח.

דוח על השינויים בהון

סכומים מדווחים

קרנות הון מפרמיה	הון מניות נפרע	
מיליוני ש"ח	מיליוני ש"ח	
334.6	60.2	יתרה ליום 1 בינואר 2011
-	-	שינויים בשנת 2011:
-	-	השפעה מצטברת, נטו ממס של יישום לראשונה ביום 1.1.2011 של ההוראה
-	-	בנושא מדידת חובות פגומים והפרשה להפסדי אשראי
-	-	רווח נקי לשנה
-	-	רווח כולל אחר, נטו לאחר השפעת המס ¹
-	-	השפעת המס המתייחס
334.6	60.2	יתרה ליום 31 בדצמבר 2011
-	-	שינויים בשנת 2012:
-	-	רווח נקי לשנה
-	-	דיבידנד
-	-	רווח כולל אחר, נטו לאחר השפעת המס ¹
-	-	השפעת המס המתייחס
334.6	60.2	יתרה ליום 31 בדצמבר 2012
-	-	שינויים בשנת 2013:
-	-	רווח נקי לשנה
-	-	דיבידנד
-	-	רווח כולל אחר, נטו לאחר השפעת המס ¹
-	-	השפעת המס המתייחס
334.6	60.2	יתרה ליום 31 בדצמבר 2013

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

- 1 ביום 1 בינואר 2013 אימץ הבנק לראשונה את הוראות המפקח על הבנקים בנושא דוח על רווח כולל. בהוראה נקבע, בין היתר, כי התנועה בדוח על השינויים בהון בגין הסעיפים הכלולים ברווח כולל אחר מצטבר תוצג בסכום אחד. פירוט ההרכב והתנועה של רווח כולל אחר מצטבר מוצגים בביאור מספר 27 "רווח כולל אחר מצטבר". יישום ההוראה בוצע באופן של יישום למפרע, מספרי השוואה סווגו מחדש כדי להתאים לאופן ההצגה החדש. ראה גם ביאור 1.ג.
- 2 אין עודפים שאינם ניתנים לחלוקה כדיבידנד. כמו כן, בקשר למדיניות חלוקת דיבידנד ומגבלות החלוקה ראה באור 11א' להלן.
- 3 ראה באור 3.

סך הכל הון	עודפים ²	רווח כולל אחר מצטבר	סך הכל הון מניות נפרע וקרנות הון	מהטבות שנתקבלו מבעלי שליטה
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
421.1	22.4	1.1	397.6	2.8
(20.5)	(20.5)	-	-	-
40.9	40.9	-	-	-
(14.5)	-	(14.5)	-	-
4.9	-	4.9	-	-
431.9	42.8	(8.5)	397.6	2.8
49.6	49.6	-	-	-
(60.0)	(60.0)	-	-	-
27.8	-	27.8	-	-
(9.9)	-	(9.9)	-	-
439.4	32.4	9.4	397.6	2.8
42.0	42.0	-	-	-
(60.0)	(60.0)	-	-	-
(7.2)	-	(7.2)	-	-
2.6	-	2.6	-	-
416.8	14.4	4.8	397.6	2.8

דוח מאוחד על תזרימי מזומנים לשנה שנסתיימה ביום 31 בדצמבר

סכומים מדווחים

2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
			תזרימי מזומנים מפעילות (לפעילות) שוטפת
40.9	49.6	42.0	רווח נקי לשנה
0.1	-	-	<u>התאמות:</u>
(1.5)	(10.0)	-	חלק בהפסדים בלתי מחולקים של חברות כלולות
2.2	2.1	3.4	רווח הון ממכירת חברה מוחזקת
2.8	2.9	2.2	פחת על בניינים וציוד הפחתות
(5.0)	(0.4)	(2.6)	הכנסות בגין הפסדי אשראי
³ (16.1)	³ (23.1)	(26.9)	רווח ממכירת ניירות ערך זמינים למכירה
0.4	(11.4)	(5.3)	(רווח) הפסד שמומש ושטרם מומש מהתאמות לשווי הוגן של ניירות ערך למסחר
-	-	0.1	הפסד ממימוש בניינים וציוד
2.1	1.2	1.5	שיערוך כתב התחייבות נדחה
3.2	2.1	1.7	הפרשה לירידת ערך ניירות ערך זמינים למכירה
(1.3)	4.2	3.7	מסים נדחים, נטו
1.8	(1.6)	(2.2)	שינוי בעודף היעודה על עתודה
(3.4)	33.5	61.8	התאמות בגין הפרשי שער חליפין
³ (25.1)	³ (8.7)	12.1	הפרשי צבירה שנכללו בפעולות השקעה
			<u>שינוי נטו בנכסים שוטפים:</u>
90.4	-	-	פקדונות בבנקים
(75.5)	(353.9)	62.5	אשראי לציבור
(300.8)	798.1	60.3	ניירות ערך שנשאלו
(152.2)	155.0	36.6	ניירות ערך למסחר
² 12.8	² (64.3)	24.4	נכסים בגין מכשירים נגזרים
2.6	(21.7)	97.4	נכסים אחרים
			<u>שינוי נטו בהתחייבויות שוטפות:</u>
(30.7)	110.8	(74.3)	פקדונות מבנקים
(261.8)	855.5	881.8	פקדונות הציבור
15.0	(12.7)	0.5	פקדונות הממשלה
² (76.5)	² 119.6	(43.4)	התחייבויות בגין מכשירים נגזרים
(35.0)	(14.0)	(10.7)	התחייבויות אחרות
(810.6)	1,612.8	1,126.6	מזומנים, נטו, מפעילות (לפעילות) שוטפת
			תזרימי מזומנים מפעילות (לפעילות) השקעה
(1,964.3)	(2,076.6)	(2,114.8)	רכישת ניירות ערך זמינים למכירה
2,445.0	2,190.9	1,205.2	תמורה ממכירת ניירות ערך זמינים למכירה
289.5	39.4	751.4	תמורה מפדיון ניירות ערך זמינים למכירה
0.1	-	-	תמורה ממימוש השקעה בחברה כלולה
-	5.9	5.2	תמורה ממימוש השקעה בחברה בת שאוחדה בעבר (נספח א)
(2.5)	(1.3)	(1.9)	רכישת בניינים וציוד
(0.7)	(0.4)	(12.4)	רכישת נכסים בלתי מוחשיים
767.1	157.9	(167.3)	מזומנים, נטו, מפעילות (לפעילות) השקעה
			תזרימי מזומנים לפעילות מימון
-	(60.0)	(60.0)	דיבידנד ששולם
-	(60.0)	(60.0)	מזומנים, נטו, לפעילות מימון
(43.5)	1,710.7	899.3	גידול (קיטון) במזומנים
2,063.6	2,023.5	3,700.7	יתרת מזומנים לתחילת שנה
3.4	(33.5)	(61.8)	השפעת תנועות בשער החליפין על יתרות מזומנים
2,023.5	3,700.7	4,538.2	יתרת מזומנים לסוף שנה

יובנק בע"מ וחברות מאוחדות שלו

סכומים מדווחים

2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
			<u>ריבית ומיסים ששולמו ו/או התקבלו:</u>
³ 208.6	³ 184.7	158.6	ריבית שהתקבלה
³ 99.3	³ 102.5	51.7	ריבית ששולמה
1.1	0.7	0.1	דיבידנדים שהתקבלו
63.6	³ 66.9	20.5	מיסים על הכנסה ששולמו
1.9	38.1	46.1	מיסים על הכנסה שהתקבלו

1 פעולות מהותיות שלא במזומן:

ביום 31.12.13 שאל הבנק ניירות ערך לתיק למסחר בסך 0.0 מיליוני ש"ח (ביום 31.12.12 – 0.0 מיליוני ש"ח וביום 31.12.11 – 39.7 מיליוני ש"ח). הבנק השאיל ניירות ערך מהתיק למסחר בסך 0.0 מיליוני ש"ח (ביום 31.12.12 וביום 31.12.11 – 0.0 מיליוני ש"ח) ושאל ניירות ערך מהאוצר עבור לקוחותיו בסך 3.1 מיליוני ש"ח (ביום 31.12.12 וביום 31.12.11 – 0.0 מיליוני ש"ח).

2 הוצג מחדש, ראה באור 1 ד' (10).

3 הוצג מחדש.

הבאורים לדוחות הכספיים מהווים חלק בלתי נפרד מהם.

דוח מאוחד על תזרימי מזומנים לשנה שנסתיימה ביום 31 בדצמבר (המשך)

נספח א'

תמורה ממימוש השקעה בחברה בת שאוחדה בעבר

לשנה שנסתיימה ביום 31 בדצמבר 2012 מיליוני ש"ח	
	נכסים והתחייבויות של חברה בת שאוחדו בעבר זרזימת מזומנים ממימוש השקעה בחברה בת שאוחדה בעבר, ליום המכירה:
0.6	נכסים
(0.5)	התחייבויות
1.1	נכסים והתחייבויות שנגרעו
10.0	רווח הון ממימוש השקעה בחברה בת שאוחדה בעבר
11.1	סך הכל תמורה ממימוש השקעה בחברה בת שאוחדה בעבר
5.2	בניכוי תמורה שטרם נתקבלה ממימוש חברה בת שאוחדה בעבר
5.9	תמורה שהתקבלה במזומן

1 בשנת 2013 התקבלו סך של 5.2 מיליוני ש"ח נוספים בגין העסקה.

מאזן הבנק ליום 31 בדצמבר

סכומים מדווחים

2012	2013		
מיליוני ש"ח	מיליוני ש"ח	באור	
			נכסים
3,698.8	4,537.3	2	מזומנים ופקדונות בבנקים
1,263.8	1,248.5	3	ניירות ערך (מזה: 116.0, 162.5 מיליוני ש"ח בהתאמה, שועבדו למלווים) (מזה: 1,247.5, 1,262.7 בהתאמה, מוצגים בשווי הוגן)
201.4	141.1	1 ד' (5)	ניירות ערך שנשאלו
2,141.2	2,082.5	4	אשראי לציבור
(13.6)	(11.6)	4	הפרשה להפסדי אשראי
2,127.6	2,070.9	4	אשראי לציבור, נטו
302.2	325.8	5	השקעות בחברות כלולות
15.2	13.6	6	בניינים וציוד
6.1	1.4	א' 6	נכסים בלתי מוחשיים
² 174.5	150.1	א' 15	נכסים בגין מכשירים נגזרים
155.5	73.0	7	נכסים אחרים (מזה: 0, 14.3 מיליוני ש"ח בהתאמה, מוצגים בשווי הוגן)
² 7,945.1	8,561.7		סך הכל נכסים
			התחייבויות והון
6,730.6	7,600.9	8	פקדונות הציבור
145.7	71.4	9	פקדונות מבנקים
6.4	10.0		פקדונות הממשלה
83.3	84.8	10	כתב התחייבות נדחה
² 208.4	165.0	א' 15	התחייבויות בגין מכשירים נגזרים
331.3	212.8	11	התחייבויות אחרות ¹ (מזה: 135.4, 255.4 מיליוני ש"ח בהתאמה, מוצגים בשווי הוגן)
² 7,505.7	8,144.9		סך הכל התחייבויות
439.4	416.8	א' 11	הון
² 7,945.1	8,561.7		סך הכל התחייבויות והון

אורית איצקוביץ
חשבונאית ראשית

רון בדני
מנהל כללי

יורם סירקיס
יו"ר הדירקטוריון

1 מזה: ליום 31.12.13 הפרשה להפסדי אשראי בגין מכשירי אשראי חוץ מאזניים בסך 3.0 מיליוני ש"ח (ליום 31.12.12 – 1.7 מיליוני ש"ח).

2 הוצג מחדש, ראה באור 1 ד' 10.

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

תאריך אישור הדוחות: 27 בפברואר 2014

דוח רווח והפסד של הבנק לשנה שנסתיימה ביום 31 בדצמבר

כסומים מדווחים

2011	2012	2013	באור	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
204.8	186.6	133.0	17	הכנסות ריבית
(89.5)	(68.2)	(34.1)	17	הוצאות ריבית
115.3	118.4	98.9		הכנסות ריבית, נטו
(5.0)	(0.4)	(2.6)	4	הכנסות בגין הפסדי אשראי
120.3	118.8	101.5		הכנסות ריבית, נטו לאחר הכנסות בגין הפסדי אשראי
				הכנסות שאינן מריבית
(5.8)	25.1	12.9	18	הכנסות (הוצאות) מימון שאינן מריבית
82.7	77.4	83.7	19	עמלות
3.3	4.0	4.2	20	הכנסות אחרות
80.2	106.5	100.8		סך הכל ההכנסות שאינן מריבית
				הוצאות תפעוליות ואחרות
67.9	72.8	73.9	21	משכורות והוצאות נלוות
21.8	24.1	26.6	6	אחזקה ופחת בניינים וציוד
2.8	2.9	1.9	6 א'	הפחתות של נכסים בלתי מוחשיים
71.8	74.5	73.4	22	הוצאות אחרות
164.3	174.3	175.8		סך הכל ההוצאות התפעוליות והאחרות
36.2	51.0	26.5		רווח לפני מיסים
14.2	17.1	8.1	23	הפרשה למיסים על הרווח
22.0	33.9	18.4		רווח לאחר מיסים
18.9	15.7	23.6	5	חלקו של הבנק ברווחים של חברות מוחזקות לאחר מס
40.9	49.6	42.0		רווח נקי
			24	נתוני רווח למניה
				רווח למניה רגילה
13.1	15.9	13.4		רווח נקי המיוחס לבעלי מניות הבנק
				מספר מניות בנות 1 ש"ח
3,123.9	3,123.9	3,123.9		ע.נ. כל אחת (באלפי מניות)

הבאורים לתמצית הדוחות הכספיים מהווים חלק בלתי נפרד מהם.

דוח על תזרימי מזומנים של הבנק לשנה שנסתיימה ביום 31 בדצמבר

סכומים מדווחים

2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
40.9	49.6	42.0	תזרימי מזומנים מפעילות (לפעילות) שוטפת
(18.9)	(15.7)	(23.6)	רווח נקי לשנה
-	(10.0)	-	התאמות:
1.5	1.5	2.8	חלק ברווחים בלתי מחולקים של חברות מוחזקות
2.8	2.9	1.9	רווח הון ממכירת חברה מוחזקת
(5.0)	(0.4)	(2.6)	פחת על בניינים וציוד
³ (16.1)	³ (23.1)	(22.6)	הפחתות
1.5	(11.2)	(5.3)	הכנסות בגין הפסדי אשראי
-	-	0.1	רווח ממכירת ניירות ערך זמינים למכירה
2.1	1.2	1.5	הפסד (רווח) שמומש ושטרם מומש מהתאמות לשווי הוגן של ניירות ערך למסחר
3.2	1.8	1.1	הפסד ממימוש בניינים וציוד
(0.7)	4.5	2.8	שיערוך כתב התחייבות נדחה
1.8	(1.6)	(2.2)	הפרשה לירידת ערך ניירות ערך זמינים למכירה
(3.4)	33.5	61.8	מסים נדחים, נטו
³ (25.1)	³ (8.7)	12.5	שינוי בעודף היעודה על עתודה
90.4	-	-	התאמות בגין הפרשי שער חליפין
(74.7)	(353.9)	62.5	הפרשי צבירה שנכללו בפעולות השקעה
(300.8)	798.1	60.3	שינוי נטו בכספים שוטפים:
(131.0)	149.2	17.0	פקדונות בבנקים
² 12.8	² (64.3)	24.4	אשראי לציבור
(1.1)	(37.4)	108.8	ניירות ערך שנשאלו
(30.7)	110.8	(74.3)	ניירות ערך למסחר
(268.2)	876.5	870.3	נכסים בגין מכשירים נגזרים
15.0	(12.7)	0.5	נכסים אחרים
² (76.5)	² 119.6	(43.4)	שינוי נטו בהתחייבויות שוטפות:
(30.5)	(16.4)	(9.6)	פקדונות מבנקים
(810.7)	1,593.8	1,086.7	פקדונות הציבור
(1,964.3)	(2,076.6)	(2,071.0)	פקדונות הממשלה
2,445.0	2,190.9	1,199.8	התחייבויות בגין מכשירים נגזרים
288.7	39.4	741.4	התחייבויות אחרות
-	5.9	5.2	מזומנים, נטו, מפעילות (לפעילות) שוטפת
-	18.0	-	תזרימי מזומנים מפעילות (לפעילות) השקעה
(2.0)	(1.3)	(1.3)	רכישת ניירות ערך זמינים למכירה
(0.7)	(0.4)	(0.5)	תמורה ממכירת ניירות ערך זמינים למכירה
766.7	175.9	(126.4)	תמורה מפדיון ניירות ערך זמינים למכירה
-	-	-	תמורה ממימוש השקעה בחברה מוחזקת
-	(60.0)	(60.0)	דיבידנד שנתקבל מחברה מוחזקת
-	(60.0)	(60.0)	רכישת בניינים וציוד
(44.0)	1,709.7	900.3	רכישת נכסים בלתי מוחשיים
2,063.2	2,022.6	3,698.8	מזומנים, נטו, מפעילות (לפעילות) השקעה
3.4	(33.5)	(61.8)	תזרימי מזומנים לפעילות מימון
2,022.6	3,698.8	4,537.3	דיבידנד ששולם
			מזומנים, נטו, לפעילות מימון
			גידול (קיטון) במזומנים
			יתרת מזומנים לתחילת שנה
			השפעת תנועות בשער החליפין על יתרות מזומנים
			יתרת מזומנים לסוף שנה

דוח על תזרימי מזומנים של הבנק לשנה שנסתיימה ביום 31 בדצמבר (המשך)

סכומים מדווחים

2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
³ 197.2	³ 180.0	154.1	<u>ריבית ומיסים ששולמו ו/או התקבלו:</u>
³ 94.2	³ 102.5	51.7	ריבית שהתקבלה
0.8	0.7	0.1	ריבית ששולמה
48.4	³ 54.3	9.0	דיבידנדים שהתקבלו
0.7	33.9	40.2	מיסים על הכנסה ששולמו
			מיסים על הכנסה שהתקבלו

1 פעולות מהותיות שלא במזומן:

ביום 31.12.13 שאל הבנק ניירות ערך לתיק למסחר בסך 0.0 מיליוני ש"ח (ביום 31.12.12 – 0.0 מיליוני ש"ח וביום 31.12.11 – 39.7 מיליוני ש"ח). הבנק השאיל ניירות ערך מהתיק למסחר בסך 0.0 מיליוני ש"ח (ביום 31.12.12 וביום 31.12.11 – 0.0 מיליוני ש"ח) ושאל ניירות ערך מהאוצר עבור לקוחותיו בסך 3.1 מיליוני ש"ח (ביום 31.12.12 וביום 31.12.11 – 0.0 מיליוני ש"ח).

2 הוצג מחדש, ראה באור 1 ד' (10).

3 הוצג מחדש.

הבאורים לדוחות הכספיים מהווים חלק בלתי נפרד מהם.

באורים לדוחות הכספיים

באור 1: כללי ועיקרי המדיניות החשבונאית

א. כללי

1. "יובנק בע"מ" (להלן: "הבנק") הינו תאגיד בישראל. הדוחות הכספיים ליום 31 בדצמבר 2013 כוללים את אלה של הבנק ושל חברות הבנות שלו. הדוחות הכספיים ערוכים בהתאם לכללי חשבונאות מקובלים בישראל (Israeli GAAP) וכן בהתאם להוראות המפקח על הבנקים והנחיותיו.
2. הביאורים לדוחות הכספיים מתייחסים לדוחות הכספיים של הבנק ולדוחות הכספיים המאוחדים של הבנק והחברות המאוחדות שלו, פרט למקרים בהם צוין בביאור כי הוא מתייחס לבנק בלבד או למאוחד בלבד.
3. הדוחות הכספיים אושרו לפרסום על ידי דירקטוריון הבנק ביום 27.2.14.
4. הבנק הינו חברה בת ישירה של הבנק הבינלאומי הראשון לישראל בע"מ, שהינו גם החברה האם הסופית שלו. הגדרות בדוחות כספיים אלה:
 1. תקני דיווח כספי בינלאומיים (להלן: "IFRS"): תקנים ופרשנויות שאומצו על ידי הועדה לתקני חשבונאות בינלאומיים (IASB) והם כוללים תקני דיווח כספי בינלאומיים (IFRS) ותקני חשבונאות בינלאומיים (IAS) לרבות פרשנויות לתקנים אלה שנקבעו על ידי הועדה לפרשנויות של דיווח כספי בינלאומי (IFRIC) או פרשנויות שנקבעו על ידי הועדה המתמדת לפרשנויות (SIC), בהתאמה.
 2. כללי חשבונאות מקובלים בבנקים בארה"ב: כללי החשבונאות שבנקים אמריקאיים שנסחרים בארה"ב נדרשים ליישם. כללים אלה נקבעים על ידי רשויות הפיקוח על הבנקים בארה"ב, רשות ני"ע בארה"ב, המוסד לתקינה בחשבונאות כספית בארה"ב וגופים נוספים בארה"ב, ומיושמים בהתאם להיררכיה שנקבעה בתקן חשבונאות אמריקאי (ASC 105-10), FAS 168, הקודיפיקציה של תקני החשבונאות של המוסד לתקינה בחשבונאות כספית בארה"ב וההיררכיה של כללי החשבונאות המקובלים - תקן המחליף את FAS 162. בנוסף לכך, בהתאם לקביעת הפיקוח על הבנקים, למרות ההיררכיה שנקבעה ב-FAS 168, הובהר כי כל עמדה שנמסרה לציבור על ידי רשויות הפיקוח על הבנקים בארה"ב או על ידי צוות רשויות הפיקוח על הבנקים בארה"ב לגבי אופן היישום של כללי החשבונאות המקובלים בארה"ב היא כלל חשבונאות המקובל בבנקים בארה"ב.
 3. הבנק: יובנק בע"מ.
 4. הקבוצה: הבנק הבינלאומי הראשון לישראל בע"מ והחברות המאוחדות שלו.
 5. חברות מאוחדות: חברות שדוחותיהן מאוחדים באופן מלא, במישרין או בעקיפין, עם דוחות הבנק.
 6. חברות כלולות: חברות, למעט חברות מאוחדות, שהשקעת הבנק בהן במישרין או בעקיפין, כלולה בדוחות הכספיים על בסיס השווי המאזני.
 7. חברות מוחזקות: חברות מאוחדות וחברות כלולות.
 8. מטבע הפעילות: המטבע של הסביבה הכלכלית העיקרית שבה הבנק פועל, בדרך כלל, זהו המטבע של הסביבה שבה תאגיד מפיק ומוציא את עיקר המזומנים. מטבע הפעילות של הבנק הינו שקל.
 9. מטבע ההצגה: המטבע לפיו מוצגים הדוחות הכספיים.
 10. צדדים קשורים: כהגדרתם ב- IAS 24, גילויים בהקשר לצד קשור, למעט בעל עניין.
 11. בעלי עניין: כהגדרתם בפסקה 1 להגדרה "בעל עניין בתאגיד" בסעיף 1 לחוק ניירות ערך התשכ"ח-1968.

12. מדד: מדד המחירים לצרכן בישראל, שמפרסמת הלשכה המרכזית לסטטיסטיקה.
13. סכום מותאם: סכום נומינלי היסטורי שהותאם למדד בגין חודש דצמבר 2003, בהתאם להוראות גילויי דעת 23 ו-36 של לשכת רואי החשבון בישראל.
14. דיווח כספי מותאם: דיווח כספי בערכים המותאמים על פי השינויים בכח הקניה הכללי של המטבע הישראלי, בהתאם להוראות גילויי הדעת של לשכת רואי החשבון בישראל.
15. סכום מדווח: סכום מותאם למועד המעבר (31 בדצמבר 2003), בתוספת סכומים בערכים נומינליים, שנוספו לאחר מועד המעבר, ובניכוי סכומים שנגרעו לאחר מועד המעבר.
16. עלות: עלות בסכום מדווח.
17. דוח כספי נומינלי: דיווח כספי המבוסס על סכומים מדווחים.

ב. בסיס עריכת הדוחות הכספיים

1. עקרונות הדיווח

הדוחות הכספיים של הבנק נערכים בהתאם להוראות הדיווח לציבור של המפקח על הבנקים והנחיותיו. בעריכת הדוחות הכספיים הבנק מיישם, בין היתר, תקני דיווח כספי בינלאומיים (IFRS) מסוימים וכללי חשבונאות מקובלים בבנקים בארה"ב, באופן המפורט להלן:

- בנושאים שבליבת העסק הבנקאי - הטיפול החשבונאי הינו בהתאם להוראות המפקח על הבנקים והנחיותיו ובהתבסס על כללי חשבונאות מקובלים בבנקים בארה"ב, כפי שאומצו במסגרת הוראות הדיווח לציבור של המפקח על הבנקים. נושאים בליבת העסק הבנקאי הוגדרו על ידי הפיקוח על הבנקים כמכשירים פיננסיים כולל, בין היתר, חשבונאות גידור, הכרה בהכנסה כולל תוכניות נאמנות לקוחות, הפרשה להפסדי אשראי, התחייבויות תלויות והפרשות, הצגת דוחות כספיים ודיווח מגזרי.

- בנושאים שאינם בליבת העסק הבנקאי - הטיפול החשבונאי מבוסס על כללי חשבונאות מקובלים בישראל ועל תקני דיווח כספי בינלאומיים (IFRS) מסוימים ופרשנויות של הוועדה לפרשנויות של דיווח כספי בינלאומי (IFRIC) המתייחסות אליהם. בהתאם להוראות הדיווח לציבור של הפיקוח על הבנקים, התקינה הבינלאומית מיושמת על פי העקרונות המפורטים להלן:

- (1) במקרים שבהם עולה סוגיה מהותית אשר אינה מקבלת מענה בתקנים הבינלאומיים או בהוראות היישום של המפקח, הבנק מטפל בסוגיה בהתאם לכללי החשבונאות המקובלים בבנקים בארה"ב שחלים ספציפית על נושאים אלו;
- (2) במקרים בהם לא קיימת התייחסות ספציפית בתקנים או בפרשנויות לנושאים מהותיים או שקיימות מספר חלופות לטיפול בנושא מהותי, הבנק פועל לפי הנחיות יישום ספציפיות שנקבעו על ידי המפקח;
- (3) במקומות בהם בתקן בינלאומי שאומץ קיימת הפניה לתקן בינלאומי אחר שאומץ בהוראות הדיווח לציבור, הבנק פועל בהתאם להוראות התקן הבינלאומי;
- (4) במקומות בהם בתקן בינלאומי שאומץ קיימת הפניה לתקן בינלאומי שלא אומץ בהוראות הדיווח לציבור, הבנק פועל בהתאם להוראות הדיווח ובהתאם לכללי החשבונאות המקובלים בישראל;
- (5) במקומות בהם בתקן בינלאומי שאומץ קיימת הפניה להגדרה של מונח שמוגדר בהוראות הדיווח לציבור, תבוא הפניה להגדרה בהוראות במקום ההפניה המקורית.

2. מטבע פעילות ומטבע הצגה

השקל הינו המטבע שמייצג את הסביבה הכלכלית העיקרית בה פועל הבנק. הדוחות הכספיים מוצגים בש"ח ומעוגלים ל- 0.1 המיליון הקרוב, למעט אם צויין אחרת.

3. בסיס המדידה

הדוחות הוכנו על בסיס העלות ההיסטורית למעט הנכסים וההתחייבויות המפורטים להלן:

- מכשירים פיננסיים נגזרים ומכשירים פיננסיים אחרים, אשר נמדדים בשווי הוגן דרך רווח והפסד (כגון: השקעות בניירות ערך בתיק למסחר);
- מכשירים פיננסיים המסווגים כזמינים למכירה;
- נכסים והתחייבויות מסים נדחים;
- הפרשות;
- נכסים והתחייבויות בגין הטבות לעובדים;
- השקעות בחברות כלולות.

ערכם של נכסים לא כספיים ופריטי הון שנמדדו על בסיס העלות ההיסטורית, הותאם לשינויים במדד המחירים לצרכן עד ליום 31 בדצמבר 2003, היות ועד למועד זה נחשבה כלכלת ישראל ככלכלה היפר-אינפלציונית. החל מיום 1 בינואר 2004 עורך הבנק את דוחותיו הכספיים בסכומים מדווחים.

4. שימוש באומדנים

בעריכת הדוחות הכספיים בהתאם לכללי חשבונאות מקובלים בישראל (Israeli GAAP) והוראות המפקח על הבנקים והנחיותיו נדרשת הנהלת הבנק להשתמש בשיקול דעת בהערכות אומדנים והנחות אשר משפיעים על יישום המדיניות ועל הסכומים של נכסים והתחייבויות, הכנסות והוצאות. יובהר שהתוצאות בפועל עלולות להיות שונות מאומדנים אלה.

בעת גיבושם של אומדנים חשבונאיים המשמשים בהכנת הדוחות הכספיים, נדרשת הנהלת הבנק להניח הנחות באשר לנסיבות ולאירועים הכרוכים באי וודאות משמעותית. בשיקול דעתה בקביעת האומדנים, מתבססת הנהלת הבנק על ניסיון העבר, עובדות שונות, גורמים חיצוניים ועל הנחות סבירות בהתאם לנסיבות המתאימות לכל אומדן. האומדנים וההנחות שבבסיסם נסקרים באופן שוטף. שינויים באומדנים חשבונאיים מוכרים בתקופה שבה תוקנו האומדנים ובכל תקופה עתידית מושפעת.

5. שינוי סיווג

בעקבות היישום לראשונה של תקני חשבונאות מסוימים והוראות הפיקוח על הבנקים (ראה סעיפים ג' ו- ד' להלן) סעיפים מסוימים במסגרת הדוחות הכספיים ומספרי השוואה סווגו מחדש כדי להתאים לכתורות הסעיפים ולדרישות הדיווח בתקופה השוטפת, בפרט סווגו מחדש:

הוראה בנושא דוח על הרווח הכולל

בעקבות יישום לראשונה של הוראות הפיקוח על הבנקים בדבר התאמת אופן ההצגה של הדוח על הרווח הכולל לדרישות בכללי חשבונאות מקובלים בארה"ב (ASU 2011-05 ו- ASU 2011-12) וכן לאופן ההצגה המקובל של הדוח על הרווח הכולל בדוחות הכספיים של תאגידים בנקאיים בארה"ב, פריטי רווח כולל אחר בדוחות הכספיים לשנים 2012 ו- 2011 סווגו מחדש כך שאינם מוצגים בנפרד במסגרת דוח על השינויים בהון, אלא מדווחים בסכום כולל תוך פירוט ההרכב שמוצג במסגרת דוח נפרד שנקרא "דוח מאוחד על הרווח הכולל", אשר מוצג מייד לאחר דוח רווח והפסד.

ג. יישום לראשונה של תקני חשבונאות, עדכוני תקינה חשבונאית והוראות הפיקוח על הבנקים

בדוחות הכספיים לשנת 2013 מיישם הבנק תקנים חשבונאיים והוראות כמפורט להלן:

1. הוראה בנושא "דוח על הרווח הכולל".
2. הוראה בנושא "קיצוז נכסים והתחייבויות".
3. הוראה בנושא "גילוי על פיקדונות".
4. מערכת חדשה של תקני דיווח כספי בינלאומיים (IFRS) בנושא איחוד דוחות כספיים ונושאים נלווים.
5. גילויים מסוימים מתוקף הוראות הפיקוח על הבנקים בנושא עדכון הגילוי על איכות אשראי של חובות ועל הפרשה להפסדי אשראי לאימוץ עדכון תקינה חשבונאית ASU 2010-20, אשר נדרש ליישם לראשונה החל מיום 1 בינואר 2013.
6. מכתב המפקח על הבנקים בנושא "עדכון הנחיות בנושא נדל"ן לדיר".
7. עדכונים לביאור ניירות ערך שנקבעו בחוזר המפקח בדבר שילוב מכתבי הפיקוח בהוראות הדיווח.
8. עדכונים בקשר להצגת ביאור נכסים והתחייבויות לפי בסיסי הצמדה ולפי תקופה לפירעון (ראה ביאור 14 נכסים והתחייבויות לפי בסיסי הצמדה ולפי תקופה לפירעון).

המדיניות החשבונאית של הבנק, כפי שמפורטת בסעיף ד' שלהלן, משלבת את המדיניות החשבונאית החדשה בגין יישום תקני החשבונאות, עדכוני התקינה החשבונאית והוראות הפיקוח על הבנקים הנ"ל ומציגה את אופן והשפעת היישום לראשונה, ככל שהייתה.

ד. מדיניות חשבונאית שיושמה בעריכת הדוחות הכספיים**1. מטבע חוץ והצמדה****עסקאות במטבע חוץ**

עסקאות במטבע חוץ מתורגמות למטבע הפעילות של הבנק לפי שער החליפין שבתוקף בתאריכי העסקאות. נכסים והתחייבויות כספיים הנקובים במטבע חוץ במועד הדיווח, מתורגמים למטבע הפעילות לפי שער החליפין שבתוקף לאותו יום. הפרשי שער בגין הפריטים הכספיים הינו הפרש שבין העלות המופחתת במטבע הפעילות לתחילת השנה, כשהיא מתואמת לריבית האפקטיבית ולתשלומים במשך השנה, לבין העלות המופחתת במטבע חוץ מתורגמת לפי שער החליפין לסוף השנה.

נכסים והתחייבויות לא כספיים הנקובים במטבע חוץ והנמדדים לפי שווי הוגן, מתורגמים למטבע הפעילות לפי שער החליפין שבתוקף ביום בו נקבע השווי ההוגן. פריטים לא כספיים הנקובים במטבע חוץ והנמדדים לפי עלות היסטורית, מתורגמים לפי שער החליפין שבתוקף למועד העסקה. הפרשי שער הנובעים מתרגום למטבע הפעילות מוכרים ברווח והפסד, פרט להפרשים הבאים אשר מוכרים ברווח כולל אחר הנובעים מתרגום של מכשירים פיננסיים הוניים המסווגים כזמינים למכירה.

נכסים והתחייבויות צמודי מדד שאינם נמדדים לפי שווי הוגן

נכסים והתחייבויות הצמודים למדד נכללים לפי תנאי ההצמדה שנקבעו לגבי כל יתרה.

להלן פרטים על שערי החליפין היציגים ומדד המחירים לצרכן ושיעורי השינוי בהם:

31 בדצמבר			
2011	2012	2013	
			מדד המחירים לצרכן:
110.3	111.9	113.9	חודש דצמבר
110.3	111.7	113.8	חודש נובמבר
3.821	3.733	3.471	שער החליפין של הדולר של ארה"ב
4.938	4.921	4.782	שער החליפין של האירו
0.0493	0.0433	0.0331	שער החליפין של הין היפני

שיעור השינוי בשנת			
2011	2012	2013	
			מדד המחירים לצרכן:
2.1%	1.4%	1.8%	חודש דצמבר
2.5%	1.3%	1.9%	חודש נובמבר
			הייסוף (פיחות) הריאלי של השקל ביחס ל:
7.7%	(2.3%)	(7.0%)	שער החליפין של הדולר
4.2%	(0.3%)	(2.8%)	שער החליפין של האירו
13.1%	(12.2%)	(23.6%)	שער החליפין של הין היפני

2. בסיס האיחוד**חברות בנות**

חברות בנות הינן ישויות הנשלטות על ידי הבנק. הדוחות הכספיים של חברות בנות נכללים בדוחות הכספיים המאוחדים מיום השגת השליטה ועד ליום הפסקת השליטה. המדיניות החשבונאית של חברות בנות שונתה במידת הצורך על מנת להתאימה למדיניות החשבונאית שאומצה על ידי הבנק.

עסקאות בין חברתיות

יתרות הדדיות בבנק והכנסות והוצאות שטרם מומשו, הנובעות מעסקאות בין חברתיות, בוטלו במסגרת הכנת הדוחות הכספיים המאוחדים. רווחים שטרם מומשו הנובעים מעסקאות עם חברות כלולות, בוטלו כנגד ההשקעה לפי זכויות הבנק בהשקעות אלו. הפסדים שטרם מומשו בוטלו באותו אופן לפיו בוטלו רווחים שטרם מומשו, כל עוד לא היתה קיימת ראייה לירידת ערך.

מערכת חדשה של תקני דיווח כספי בינלאומיים (IFRS) בנושא איחוד דוחות כספיים ונושאים נלווים

בהתאם לחוזר המפקח על הבנקים מס' ח-2354-06 החל מיום 1 בינואר 2013 בנקים נדרשים ליישם את מערכת התקנים החדשה בנושא איחוד דוחות כספיים ונושאים נלווים, וזאת כפי שאומצו בהוראות הדיווח לציבור. בין השאר אומץ IFRS 10, דוחות כספיים מאוחדים, וזאת למעט הכללים המתייחסים לטיפול בישויות בעלות זכויות משתנות (VIEs) אשר ימשיכו להיות מטופלים לפי ASC 810-10. כמו כן, אומץ IAS 28 (2011), השקעות בחברות כלולות ובעסקאות משותפות, וכן IFRS 12, גילוי של זכויות בישויות אחרות. הבנק מיישם את מערכת התקנים לתקופות ביניים ושנתיות המתחילות ביום 1 בינואר 2013 ואילך בדרך של יישום למפרע (למעט הקלות מסוימות בהוראות המעבר). ליישום מערכת התקנים לא הייתה השפעה מהותית על הדוחות הכספיים של הבנק.

3. בסיס ההכרה בהכנסות ובהוצאות

- (א) הכנסות והוצאות ריבית נכללות על בסיס צבירה, למעט המפורט להלן:
- ריבית שנצברה על חובות בעייתיים שסווגו כחובות שאינם פגומים מוכרת כהכנסה על בסיס מזומן, כאשר לא קיים ספק לגבי גביית היתרה הרשומה הנותרת של חוב פגום. במצבים אלה סכום שנגבה על חשבון הריבית שיוכר כהכנסת ריבית, מוגבל לסכום שהיה נצבר בתקופת הדיווח על היתרה הרשומה הנותרת של החוב לפי שיעור הריבית החוזי. הכנסות ריבית על בסיס מזומן מסווגות בדוח רווח והפסד כהכנסות ריבית בסעיף הרלוונטי. כאשר קיים ספק לגבי גביית היתרה הרשומה הנותרת, כל התשלומים שנגבו משמשים להקטנת קרן ההלוואה עד להסרת הספק. כמו כן, ריבית על סכומים בפיגור בגין הלוואות לדירור מוכרות בדוח רווח והפסד על בסיס הגבייה בפועל.
 - הכנסות מעמלות פירעון מוקדם של הלוואות, לאחר ניכוי חלק יחסי המתייחס להון הפיננסי, נכללות בדוח רווח והפסד בשיעורים שנתיים שווים במשך יתרת התקופה לפירעון האשראי או במשך שלוש שנים ממועד הפירעון המוקדם, לפי התקופה הקצרה ביותר.
 - עמלות הקצאה למסגרות אשראי וכן עמלות בגין ערבויות שהעניק הבנק, מוכרות ברווח והפסד באופן יחסי לתקופות העסקאות. עמלות מעסקי מימון כגון: עמלות בגין קיבולים, ערבויות ואשראי תעודות מוכרות באופן יחסי לתקופות העסקאות.

- (ב) הכנסות מעמלות בגין מתן שירותים (כגון: מפעילות בניירות ערך ומכשירים נגזרים, מכרטיסי אשראי, ניהול חשבון, טיפול באשראי, הפרשי המרה ופעילות סחר חוץ) מוכרות ברווח והפסד כאשר לבנק נצמחת זכאות לקבלתן.
- (ג) ניירות ערך - ראה סעיף 1 ד.5 להלן.
- (ד) מכשירים פיננסיים נגזרים - ראה סעיף 1 ד.6 להלן.
- (ה) בתקופות עוקבות לירידת ערך בעלת אופי אחר מזמני, הכנסות ריבית מהשקעות במכשירי חוב יוכרו באופן הבא:
- מכשירי חוב - צבירת ההכנסה בתקופת דיווח מבוצעת בהתבסס על עודף תזרימי המזומנים הצפויים של מכשיר החוב (סכום הבסיס של מכשיר החוב במועד ירידת הערך בעלת אופי אחר מזמני הינו שוויו ההוגן).
- (ו) הכנסות והוצאות אחרות - מוכרות על בסיס צבירה.

4. חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי

בהתאם להוראה של המפקח על הבנקים בנושא מדידה וגילוי של חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי מיישם הבנק, החל מיום 1 בינואר 2011, את תקן חשבונאות אמריקאי ASC 310 ועמדות של רשויות הפיקוח על הבנקים בארה"ב ושל הרשות לניירות ערך בארה"ב, כפי שאומצו בהוראות הדיווח לציבור, בעמדות ובהנחיות הפיקוח על הבנקים. בנוסף, החל מאותו מועד מיישם הבנק את הנחיות הפיקוח על הבנקים בנושא טיפול בחובות בעייתיים. כמו כן, החל מיום 1 בינואר 2012 מיישם הבנק את הוראות הפיקוח על הבנקים בנושא עדכון הגילוי על איכות האשראי של חובות ועל הפרשה להפסדי אשראי.

אשראי לציבור ויתרות חוב אחרות

ההוראה מיושמת לגבי כל יתרות החוב, כגון: פיקדונות בבנקים, איגרות חוב, ניירות ערך שנשאלו או שנרכשו במסגרת הסכמי מכר חוזר, אשראי לציבור, אשראי לממשלה וכו'. אשראי לציבור ויתרות חוב אחרות לגביהם לא נקבעו בהוראות הדיווח לציבור כללים ספציפיים בנושא מדידת הפרשה להפסדי אשראי (כגון: אשראי לממשלה, פיקדונות בבנקים וכד') מדווחים בספרי הבנק לפי יתרת חוב רשומה. יתרת החוב הרשומה מוגדרת כיתרת החוב, לאחר ניכוי מחיקות חשבונאיות, אך לפני ניכוי הפרשה להפסדי אשראי בגין אותו חוב. יתרת החוב הרשומה אינה כוללת ריבית צבורה שלא הוכרה, או שהוכרה בעבר ולאחר מכן בוטלה. יובהר כי לפני 1 בינואר 2011 הבנק יישם כללים שונים לפיהם יתרת החוב בספרי הבנק כללה את מרכיב הריבית שנצברה לפני שהחוב סווג כחוב בעייתי שאינו נושא הכנסה. לאור זאת, יתרות אשראי שהוצגו בתקופות שלפני תקופת יישום ההוראה לראשונה אינן בנות השוואה ליתרות האשראי המדווחות לאחר תחילת יישומה. לגבי יתרות חוב אחרות, לגביהן קיימים כללים ספציפיים בנושא מדידה והכרה של הפרשה לירידת ערך (כגון: איגרות חוב) הבנק ממשיך ליישם את אותם כללי מדידה, ראה ביאור 1.ד.9).

זיהוי וסיווג חובות פגומים

הבנק קבע נהלים לזיהוי אשראי בעייתי ולסיווג חובות כפגומים. בהתאם לנהלים אלו, הבנק מסווג את כל החובות הבעייתיים שלו ואת פריטי האשראי החוץ מאזני בסיווגים: השגחה מיוחדת, נחות או פגום. חוב מסווג כפגום כאשר בהתבסס על מידע ואירועים עדכניים צפוי שהבנק לא יוכל לגבות את כל הסכומים המגיעים לו לפי התנאים החוזיים

של הסכם החוב. קבלת החלטה בדבר סיווג החוב מבוססת, בין היתר, על מצב הפיגור של החוב, הערכת מצבו הפיננסי וכושר הפירעון של הלווה, קיום ומצב הביטחונות, מצבם הפיננסי של ערבים, אם קיימים, ומחוייבותם לתמוך בחוב ויכולת הלווה להשיג מימון מצד ג'.

בכל מקרה חוב מסווג כחוב פגום כאשר הקרן או הריבית בגינו מצויים בפיגור של 90 ימים או יותר, למעט אם החוב גם מובטח היטב וגם נמצא בהליכי גבייה. לצורך כך הבנק עוקב אחר מצב ימי הפיגור אשר נקבע בהתייחס לתנאי הפירעון החוזיים שלו. חובות (לרבות איגרות חוב ונכסים אחרים) נמצאים בפיגור כאשר הקרן או הריבית בגינם לא שולמו לאחר שהגיע המועד לפירעונם. החל ממועד הסיווג כפגום החוב יטופל כחוב שאינו צובר הכנסות ריבית (חוב כאמור ייקרא "חוב שאינו מבצע").

כמו כן, כל חוב שתנאיו שונו במסגרת ארגון מחדש של חוב בעייתי יסווג כחוב פגום.

החזרה של חוב פגום למצב שאינו פגום

חוב פגום חוזר להיות מסווג כחוב שאינו פגום בהתקיים אחד משני המצבים הבאים:

1. אין בגינו רכיבי קרן או ריבית אשר הגיע מועדם וטרם שולמו והבנק צופה פירעון של הקרן הנוותרת והריבית בשלמותם לפי תנאי החוזה (כולל סכומים שנמחקו חשבונאית או הופרשו).
 2. כאשר החייב נעשה מובטח היטב ונמצא בהליכי גבייה.
- כללי ההחזרה מסיווג פגום כאמור לא יחולו על חובות שסווגו כפגומים כתוצאה מביצוע ארגון מחדש של חוב בעייתי.

החזרה של חוב פגום למצב פגום וצובר

חוב אשר עבר פורמאלית ארגון מחדש, כך שלאחר הארגון מחדש קיים ביטחון סביר שהחוב ייפרע ויבצע בהתאם לתנאיו החדשים, מוחזר לטיפול כחוב שצובר הכנסות ריבית, בתנאי שהארגון מחדש וכל מחיקה חשבונאית שבוצעה בחוב נתמכים בהערכת אשראי עדכנית ומתועדת היטב של מצבו הפיננסי של החייב ותחזית הפירעון לפי התנאים החדשים. הערכה מבוססת על ביצועי הפירעון הרציפים ההיסטוריים של החייב בתשלומי מזומן ושווה מזומן למשך תקופה סבירה הנמשכת לפחות שישה חודשים ורק לאחר שהתקבלו תשלומים שהפחיתו באופן מהותי (לפחות 20%) את יתרת החוב הרשומה שנקבעה לאחר הארגון מחדש.

חוב בעייתי בארגון מחדש

חוב אשר פורמאלית עבר ארגון מחדש של חוב בעייתי מוגדר כחוב אשר לגביו, מסיבות כלכליות או משפטיות הקשורות לקשיים פיננסיים של חייב, הבנק העניק ויתור בדרך של שינוי בתנאי החוב במטרה להקל על החייב את נטל תשלומי המזומן בטווח הקרוב (הפחתה או דחייה של תשלומים במזומן שנדרשים מהחייב) או בדרך של קבלת נכסים אחרים כפירעון החוב (בחלקו או במלואו).

לצורך קביעה האם הסדר חוב שבוצע על ידי הבנק מהווה ארגון מחדש של חוב בעייתי, הבנק מבצע בחינה איכותית של מכלול התנאים של ההסדר והנסיבות במסגרתן הוא בוצע, וזאת במטרה לקבוע האם:

(1) החייב מצוי בקשיים פיננסיים ו- (2) במסגרת ההסדר הבנק העניק ויתור לחייב.

לצורך קביעה האם החייב נמצא בקשיים פיננסיים, הבנק בוחן האם קיימים סממנים המצביעים על היותו של הלווה בקשיים במועד ההסדר או על קיום אפשרות סבירה שהלווה יקלע לקשיים פיננסיים לולא ההסדר. בין היתר, הבנק בוחן קיום אחת או יותר מהנסיבות המפורטות להלן:

- למועד הסדר החוב הלווה נמצא בכשל, לרבות כאשר חוב אחר כלשהו של הלווה הינו בכשל;
- לגבי החובות שלמועד ההסדר אינם בפיגור הבנק מעריך האם בהתאם ליכולת הפירעון הנוכחית קיימת סבירות כי בעתיד הנראה לעין הלווה ייקלע למצב של כשל ולא יעמוד בתנאים החוזיים המקוריים של החוב;
- החייב הוכרז כפושט רגל, נמצא בתהליך של כינוס נכסים או קיימים ספקות משמעותיים להמשך קיומו של הלווה כעסק חי; וכן
- ללא שינוי תנאי החוב, החייב לא יהיה מסוגל לגייס חוב ממקורות אחרים בריבית שוק המקובלת לגבי חייבים שאינם בכשל.

הבנק מסיק כי במסגרת ההסדר הוענק לחייב ויתור, גם אם במסגרת ההסדר בוצעה העלאה בריבית החוזית, אם מתקיים אחד או יותר מהמצבים הבאים:

- כתוצאה מארגון מחדש, הבנק לא צפוי לגבות את כל סכומי החוב (לרבות ריבית שנצברה בהתאם לתנאים החוזיים);
- שווי הוגן עדכני של הביטחון לגבי חובות מותנים בביטחון אינו מכסה את יתרת החוב החוזית ומצביע על היעדר יכולת גביה של כל סכומי החוב;
- לחייב לא קיימת אפשרות לגייס מקורות בשיעור הנהוג בשוק עבור חוב בעל תנאים ומאפיינים כגון אלו של החוב שהועמד במסגרת ההסדר.

בנוסף, הבנק לא מסווג חוב כחוב בעייתי שאורגן מחדש אם במסגרת ההסדר הוענקה לחייב דחיית תשלומים שאינה מהותית בהתחשב בתדירות התשלומים, בתקופה החוזית לפירעון ובמשך החיים הממוצע הצפוי של החוב המקורי. לעניין זה, אם בוצעו מספר הסדרים הכרוכים בשינוי תנאי החוב, הבנק מביא בחשבון את ההשפעה המצטברת של הארגונים הקודמים לצורך קביעה האם הדחייה בתשלומים אינה מהותית.

חובות שתנאיהם שונו בארגון מחדש של חוב בעייתי, לרבות כאלה שטרם הארגון מחדש נבחנו על בסיס קבוצתי, יסווגו כחוב פגום ויוערכו על בסיס פרטני לצורך ביצוע הפרשה להפסדי אשראי או מחיקה חשבונאית. לאור העובדה שהחוב שלגביו בוצע ארגון מחדש של חוב בעייתי לא ייפרע בהתאם לתנאים החוזיים המקוריים שלו, החוב ממשיך להיות מסווג כחוב פגום גם לאחר שהחייב חוזר למסלול פירעון בהתאם לתנאים החדשים.

הפרשה להפסדי אשראי

הבנק קבע נהלים לסינון אשראי ולמדידת ההפרשה להפסדי אשראי, כדי לקיים הפרשה ברמה מתאימה לכיסוי הפסדי אשראי צפויים בהתייחס לתיק האשראי שלו. בנוסף, הבנק קבע נהלים הנדרשים לקיום הפרשה ברמה מתאימה כדי לכסות הפסדי אשראי צפויים הקשורים למכשירי אשראי חוץ מאזניים כחשבון התחייבותי נפרד (כגון: התקשרויות למתן אשראי, מסגרות אשראי שלא נוצלו וערביות).

ההפרשה לכיסוי הפסדי האשראי הצפויים בהתייחס לתיק האשראי מוערכת באחד משני מסלולים: "הפרשה פרטנית" או "הפרשה קבוצתית".

הפרשה פרטנית להפסדי אשראי

הבנק בחר לזהות לצורך בחינה פרטנית חובות שסך יתרתם החוזית הינה מעל 1 מיליוני ש"ח. הפרשה פרטנית להפסדי אשראי מוכרת לגבי כל חוב שנבחן על בסיס פרטני ואשר סווג כפגום. כמו כן, כל חוב שתנאיו שונו במסגרת ארגון מחדש של חוב בעייתי יסווג כחוב פגום.

ההפרשה הפרטנית להפסדי אשראי מוערכת בהתבסס על תזרימי המזומנים העתידיים הצפויים, מהוונים בשיעור הריבית האפקטיבית המקורית של החוב. כאשר החוב הינו מותנה בביטחון או כאשר הבנק קובע שצפויה תפיסת נכס, ההפרשה הפרטנית מוערכת בהתבסס על השווי ההוגן של הביטחון ששועבד להבטחת אותו חוב, לאחר הפעלת מקדמים זהירים ועקביים שמשקפים, בין היתר, את התנודתיות בשווי ההוגן של הביטחון, את הזמן שיעבור עד למועד המימוש בפועל ואת העלויות הצפויות במכירת הביטחון.

לעניין זה הבנק מגדיר חוב כחוב מותנה בביטחון, כאשר פרעונו צפוי להתבצע באופן בלעדי מהביטחון המשועבד לטובת הבנק או כאשר הבנק צפוי להיפרע מהנכס שמוחזק על ידי הלווה, גם אם לא קיים שיעבוד ספציפי על הנכס, והכל כאשר אין ללווה מקורות החזר מהותיים זמינים ומהימנים אחרים.

הפרשה קבוצתית להפסדי אשראי

הלוואות לדיור

הבנק מיישם את הוראות מכתב המפקח על הבנקים בנושא עדכון הנחיות בנושא נדל"ן לדיור. הבנק גיבש מדיניות שנועדה להבטיח כי הוא עומד בדרישות החדשות וכי החל מיום 30 ביוני 2013 יתרת ההפרשה הקבוצתית להפסדי אשראי בגין הלוואות לדיור לא תפחת משיעור של 0.35% מיתרת הלוואות האמורות למועד הדיווח. הבנק יישם את ההנחיות שנקבעו במכתב הפיקוח בדוחות כספיים אלה באופן של מכאן ולהבא.

אשראי אחר

הפרשה קבוצתית להפסדי אשראי - מחושבת כדי לשקף הפרשות לירידת ערך בגין הפסדי אשראי בלתי מזוהים פרטנית הגלומים בקבוצות גדולות של חובות קטנים בעלי מאפייני סיכון דומים, וכן בגין חובות שנבחנו פרטנית ונמצא שהם אינם פגומים. ההפרשה להפסדי אשראי בגין חובות המוערכים על בסיס קבוצתי, מחושבת בהתאם לכללים שנקבעו ב-FAS 5 (ASC 450), טיפול חשבונאי בתלויות, בהתבסס על נוסחה המפורטת בהוראת שעה שקבע המפקח על הבנקים וזאת בתוקף עד וכולל יום 31 בדצמבר 2012. הנוסחה מבוססת על שיעורי הפסד היסטוריים בענפי משק שונים, בחלוקה בין אשראי בעייתי לאשראי לא בעייתי, בשנים 2008, 2009 ו-2010 בענפי המשק השונים, תוך חלוקה בין אשראי בעייתי לאשראי לא בעייתי. מטעמי שמרנות, הבנק לא כלל בחישוב מקדמי ההפרשה את נתוני המחיקות החשבונאיות בשנים 2011, 2012 ו-2013, שכן בהתחשב בנתונים אלה היקף ההפרשה המוערכת על בסיס קבוצתי נמוך יותר. בהתאם להנחיית הפיקוח על הבנקים טרם הפרסום של הנחיות מעודכנות וסופיות בנושא הפרשה קבוצתית, הבנק ממשיך ליישם את ההוראות שנקבעו בהוראת השעה.

ביום 18 ביולי 2013 הועברה לדיון בוועדה המייעצת טיוטה בנושא "הפרשה קבוצתית להפסדי אשראי". הטיטה מאריכה את התחולה של הוראת שעה בנושא חישוב "הפרשה קבוצתית להפסדי אשראי" בהתבסס על פילוח לפי ענפי משק, קובעת הערות והנחיות לאופן החישוב של שיעורי הפסדי העבר וכן קובעת דרישות מקיפות בקשר להכללת התאמות בגין הגורמים הסביבתיים בקביעת מקדמי ההפרשה. בנוסף, נכללו הוראות המתייחסות לשימוש בדירוגים פנימיים לחישוב ההפרשה הקבוצתית.

ההשפעה הצפויה בגין יישום ההנחיות בקשר לחישוב שיעור הפסדי העבר תטופל בדרך של שינוי אומדן ותיזקף לרווח והפסד. מועד היישום לראשונה טרם נקבע סופית.

בהתאם להנחיות שנקבעו בהוראת השעה, החל מיום 1 בינואר 2011 הבנק לא שומר הפרשה כללית ונוספת, אולם ממשיך לחשב את ההפרשה הנוספת ובודק כי בכל מקרה סכום ההפרשה הקבוצתית בתום כל תקופת דיווח לא יפחת מסכום ההפרשה הכללית והנוספת שהיו מחושבות לאותו מועד, ברטו ממס.

אשראי חוץ מאזני

ההפרשה הנדרשת בהתייחס למכשירי האשראי החוץ מאזניים מוערכת בהתאם לכללים שנקבעו ב- FAS 5 (ASC 450). ההפרשה המוערכת על בסיס קבוצתי עבור מכשירי האשראי החוץ מאזניים מבוססת על שיעורי ההפרשה שנקבעו עבור האשראי המאזני (כמפורט לעיל), תוך התחשבות בשיעור המימוש לאשראי הצפוי של סיכון האשראי החוץ מאזני. שיעור המימוש לאשראי מחושב על ידי הבנק בהתבסס על מקדמי המרה לאשראי כמפורט בהוראת ניהול בנקאי תקין מספר 203, מדידה והלימות הון - סיכון אשראי - הגישה הסטנדרטית. בנוסף, הבנק בוחן את הנאותות הכוללת של ההפרשה להפסדי אשראי. הערכת נאותות כאמור מתבססת על שיקול הדעת של ההנהלה אשר מתחשב בסיכונים הגלומים בתיק האשראי ובשיטות ההערכה שמישומות על ידי הבנק לקביעת ההפרשה.

מחיקה חשבונאית

הבנק מוחק חשבונאית כל חוב או חלק ממנו המוערך על בסיס פרטני שנחשב כאינו בר גביה ובעל ערך נמוך כך שהותרו כנס אינה מוצדקת, או חוב בגינו מנהל הבנק מאמצי גביה ארוכי טווח (המוגדרים ברוב המקרים כתקופה העולה על שנתיים). לגבי חוב שגבייתו מותנית בביטחון, הבנק מבצע באופן מיידי מחיקה חשבונאית של כל יתרת ההפרשה להפסדי אשראי. לגבי החובות המוערכים על בסיס קבוצתי, נקבעו כללי המחיקה בהתבסס על תקופת הפיגור שלהם (ברוב המקרים מעל 150 ימי פיגור רצופים) ועל פרמטרים אחרים של בעייתיות. יובהר כי מחיקות חשבונאיות אינן כרוכות בויתור משפטי והן מקטינות את יתרת החוב המדווחת לצרכים חשבונאיים בלבד, תוך יצירת בסיס עלות חדש לחוב בספרי הבנק.

מדיניות ההפרשה לחובות מסופקים לפני יישום ההוראות בנושא חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי

לפני 1 בינואר 2011, ההפרשה לחובות מסופקים נקבעה באופן ספציפי. בנוסף, נכללה הפרשה כללית והפרשה נוספת בהתאם להוראות המפקח על הבנקים. ההפרשה הספציפית לחובות מסופקים נערכה בהתבסס על הערכה זהירה של ההנהלה לגבי הפסדים הגלומים בתיק האשראי, לרבות חבויות בסעיפים חוץ מאזניים. בהערכתה האמורה, הביאה ההנהלה בחשבון, בין יתר שיקוליה, את מידת הסיכונים הקשורים באיתנותם הפיננסית של הלווים, על סמך המידע שבידה לגבי מצבם הכספי, פעילותם העסקית, עמידתם בהתחייבויותיהם והערכת שווי הביטחונות שנתקבלו מהם. הכנסות ריבית בגין חוב שנקבע כמסופק לא נרשמו מתחילת הרבעון בו החוב סווג כמסופק. הכנסות הריבית נרשמו עם גבייתן בפועל. ההפרשה הנוספת לחובות מסופקים מבוססת על איכות תיק חבויות הלקוחות, לפי מאפייני סיכון כפי שהוגדרו בהוראות המפקח על הבנקים. בגין כל אחד ואחד ממאפייני סיכון אלה נקבעו שיעורי הפרשה שונים. ההפרשה הנוספת לחובות מסופקים מחושבת על פי השיעורים שנקבעו למאפיינים השונים. ההפרשה הכללית הינה בערכים מותאמים לתום שנת 2004, בסכום שהיווה 1% מסך החבויות שהיו באחריות הבנק וחברות מוחזקות בנקאיות ליום 31 בדצמבר 1991. סך ההפרשה הנוספת והכללית לחובות מסופקים ליום 31 בדצמבר 2010 עמד על 9.9 מיליוני ש"ח.

מחיקת חובות אבודים נעשתה כאשר הבנק הגיע למסקנה כי החוב אינו ניתן לגביה, בעקבות הליכים משפטיים שננקטו או כתוצאה מהסכמים והסדרים שנעשו, רובם במקרים בהם לא ננקטו הליכים משפטיים, והחובות אינם בני גביה או מסיבות אחרות שבגללן החובות אינם ניתנים לגביה.

הכרה בהכנסה

במועד סיווג החוב כפגום, מגדיר הבנק את החוב כחוב שאינו צובר הכנסות ריבית ומפסיק לצבור בגינו הכנסות ריבית, למעט האמור להלן לגבי חובות מסוימים שאורגנו מחדש. כמו כן, במועד סיווג החוב כפגום הבנק מבטל את כל הכנסות הריבית שנצברו וטרם נגבו ואשר הוכרו כהכנסה ברווח והפסד. החוב ממשיך להיות מסווג כחוב שאינו צובר ריבית, כל עוד לא בוטל לגביו הסיווג כחוב פגום. חוב אשר פורמאלי עבר ארגון מחדש של חוב בעייתי ולאחר הארגון מחדש קיים ביטחון סביר שהחוב יפרע ויבצע בהתאם לתנאיו החדשים, יטופל כחוב פגום שצובר הכנסות ריבית. לפירוט לגבי הכרה בהכנסה על בסיס מזומן בגין חובות שסווגו כפגומים ראה ביאור 1.ד.(3).א).

לגבי חובות שנבחנים ומופרשים על בסיס קבוצתי אשר מצויים בפיגור של 90 יום או יותר, הבנק אינו מפסיק צבירת הכנסות ריבית. חובות אלה כפופים לשיטות הערכה של הפרשה להפסדי אשראי שמבטיחות שהרווח של הבנק אינו מוטה כלפי מעלה. עמלות בגין איחור על חובות אלה נכללות כהכנסה במועד שבו נוצרה לבנק הזכות לקבלן מהלקוח, ובלבד שהגביה מובטחת באופן סביר.

הוראות הפיקוח על הבנקים בנושא עדכון הגילוי על איכות אשראי של חובות ועל הפרשה להפסדי אשראי לאימוץ עדכון תקינה חשבונאית ASU 2010-20

הבנק מיישם את הוראות חוזר המפקח על הבנקים בנושא עדכון הגילוי על איכות אשראי של חובות ועל הפרשה להפסדי אשראי לאימוץ עדכון תקינה חשבונאית ASU 2010-20, אשר דורש גילוי רחב יותר לגבי יתרונות חובות, תנועה ביתרת ההפרשה להפסדי אשראי, רכישות ומכירות מהותיות כלשהן של חובות במהלך תקופת הדיווח וגילויים בנוגע לאיכות האשראי.

בין היתר, תאגיד בנקאי נדרש לתת גילוי כמותי על אינדיקציה לאיכות אשראי לפחות על יתרת החובות הבעייתיים בכל קבוצת חובות. בנוסף, יש לתת גילוי על איכות האשראי של הלוואות לדיור. הגילוי החדש נדרש עבור כל אחד ממגזרי האשראי (כגון: אשראי מסחרי, אנשים פרטיים - הלוואות לדיור, אנשים פרטיים - אחר ובנקים וממשלות) וכן עבור כל אחת מקבוצות החובות העיקריות כפי שהוגדרו בהוראה, תוך הבחנה בין פעילות לזוים בישראל לפעילות לזוים בחו"ל, במידה שמהותי.

הבנק מיישם את ההוראות החל מיום 1 בינואר 2012 בדרך של מאנן ולהבא. חלק מדרישות הגילוי החדשות בדבר ארגון מחדש של חוב בעייתי מיושמות על ידי הבנק החל מיום 1 בינואר 2013. לגבי גילויים חדשים כאמור, לא נדרש הבנק לכלול מידע השוואתי.

ליישום ההוראות לראשונה לא הייתה השפעה למעט עדכון מתכונת הגילוי בביאור 4 סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי.

5. ניירות ערך

א. ניירות ערך בהם משקיע הבנק מסווגים לשני תיקים כלהלן:

1. ניירות ערך למסחר

ניירות ערך אשר נרכשו ומוחזקים במטרה למוכרם בתקופה הקרובה, למעט מניות שלא קיים לגביהן שווי הוגן זמין. ניירות ערך למסחר מוצגים במאזן לפי השווי הוגן ביום הדיווח. רווחים והפסדים מהתאמות לשווי הוגן נזקפים לדוח רווח והפסד.

2. ניירות ערך זמינים למכירה

ניירות ערך אשר לא סווגו כאיגרות חוב מוחזקות לפדיון (אגרות חוב אשר לבנק יש כוונה ויכולת להחזיקן עד למועד הפדיון) או כניירות ערך למסחר. מניות שקיים לגביהן שווי הוגן זמין ואגרות חוב נכללות במאזן לפי שוויין ההוגן ביום הדיווח. מניות שלא קיים לגביהן שווי הוגן זמין נמדדות במאזן לפי עלות. רווחים או הפסדים שטרם מומשו מהתאמות לשווי הוגן לא נכללים בדוח רווח והפסד ומדווחים נטו, בניכוי עתודה מתאימה למס, בסעיף נפרד בהון במסגרת רווח כולל אחר מצטבר.

ב. הכנסות מדיבידנד, צבירת ריבית, הפרשי הצמדה ושער, הפחתת פרמיה או ניכיון (לפי שיטת הריבית האפקטיבית), וכן הפסדים מירידת ערך בעלת אופי אחר מזמני נזקפים לדוח רווח והפסד.

ג. השקעותיו של הבנק בקרנות הון סיכון מטופלות לפי עלות בניכוי הפסדים מירידת ערך בעלת אופי אחר מזמני. רווח מהשקעות הון סיכון נזקף לדוח רווח והפסד בעת מימוש ההשקעה.

ד. עלות ניירות ערך שמומשו מחושבת על בסיס "נכנס ראשון יוצא ראשון".

ה. לעניין חישוב שווי הוגן – ראה סעיף 1 ד (7) להלן.

ו. לענין טיפול בירידת ערך בעלת אופי אחר מזמני – ראה סעיף 1 ד (9) להלן.

ז. עסקאות החלפה של ניירות ערך

עסקאות החלפה של אגרות חוב ממשלתיות באגרות חוב ממשלתיות אחרות לפדיון לטווח קצר משנה, נרשמות כרכישת אגרות חוב ממשלתיות במחירי מכרז ומכירת אגרות חוב לפי מחירי שוק.

ח. השאלת ניירות ערך

1. השאלות ניירות ערך מלקוח ללקוח או לבנק, בהן הבנק משמש כמתווך מוצגת על ידי הבנק בסעיף "פקדונות בבנקים", בסעיף "אשראי לציבור" ובסעיף "פקדונות הציבור" כל עוד לא הוחזרו ניירות הערך.

עסקאות המבוצעות כעסקאות אשראי "רגילות" בהן הבנק משאיל ניירות ערך כנגד תיק הביטחונות והשואל אינו מעביר לתאגיד הבנקאי מרווח בטחון (מרג'ין) המתייחס ספציפית לעסקת השאלת ניירות ערך, מוצגות כאשראי לציבור לפי שווי שוק ומצטרפות לחבות השואל.

2. השאלות ניירות ערך מהאוצר:

הבנק שואל מהאוצר ניירות ערך, לצורך כיסוי מכירה של ניירות ערך בחסר (של הנוסטרו של הבנק או של לקוחות הבנק). שאילת ניירות הערך על ידי הבנק מוצגת בסעיף "ניירות ערך שנשאלו". מכירת ניירות הערך בחסר על ידי הנוסטרו מוצגת בסעיף "התחייבויות אחרות" ומכירת ניירות הערך בחסר על ידי לקוחות מוצגת בסעיף "אשראי לציבור".

6. מכשירים פיננסיים נגזרים לרבות חשבונאות גידור

א. במסגרת פעילות הבנק עבור לקוחות ובמסגרת מדיניות ניהול הנכסים וההתחייבויות שנועדה לנהל באופן מבוקר את החשיפה לסיכונים פיננסיים, מבצע הבנק עסקאות במכשירים פיננסיים נגזרים מול לקוחות, בנקים, מסלקת מעו"ף ובנק ישראל. מכשירים אלה כוללים בין השאר: עסקאות עתידיות, חוזים עתידיים, החלפות פיננסיות, אופציות וכד', שעיקרם הגנה מפני חשיפת בסיסי הצמדה, חשיפות מטבע וחשיפות ריבית.

ב. הבנק חשוף לסיכוני אשראי, סיכוני נזילות וסיכוני שוק. כחלק מהאסטרטגיה הכוללת של הבנק לניהול רמת החשיפה לסיכונים השונים הבנק משתמש במכשירים פיננסיים נגזרים הכוללים בין השאר עסקאות עתידיות, חוזים עתידיים, החלפות פיננסיות, אופציות וכדומה. לבנק יש נגזרים המיועדים וכשירים כגידורי שווי הוגן, וכן נגזרים שאינם מיועדים

ליחס גידור כשיר. אם נגזר אינו מיועד ליחס גידור כשיר, הנגזר נרשם לפי שווי הוגן ושינויים בשווי ההוגן נרשמים באופן שוטף בדוח רווח והפסד.

ג. הבנק מחזיק מכשירים פיננסיים נגזרים לצרכי גידור סיכונים מטבע חוץ וסיכונים ריבית, וכן נגזרים שאינם משמשים לגידור, לרבות נגזרים משובצים שהופרדו.

ד. **חשבונאות גידור**

במועד יצירת הגידור הבנק מתעד באופן פורמאלי את יחסי הגידור בין המכשיר המגדר והפריט המגודר, לרבות מטרת ניהול הסיכונים והאסטרטגיה של הבנק לביצוע הגידור, התייעוד כולל זיהוי ספציפי של הנכס, ההתחייבות, ההתקשרות האיתנה או העסקה החזויה אשר יועדו כפריט המגודר וציון האופן שבו המכשיר המגדר צפוי לגדר את הסיכונים הקשורים לפריט המגודר. הבנק מעריך את האפקטיביות של יחסי הגידור הן בתחילת הגידור והן על בסיס מתמשך בהתאם למדיניות ניהול הסיכונים שלו.

גידור שווי הוגן – הבנק מייעד נגזרים מסוימים כגידורי שווי הוגן. כאשר נגזר משמש כמכשיר המגדר את החשיפה לשינויים בשווי ההוגן של נכס או התחייבות, או חלק מזוהה שלהם, שניתן לייחס אותו לסיכון מסויים, שינויים בשווי ההוגן נזקפים לדוח רווח והפסד. הפריט המגודר מוצג אף הוא בשווי הוגן, בהתייחס לסיכונים שגודרו, והשינויים בשווי ההוגן נזקפים לדוח רווח והפסד. אם המכשיר המגדר אינו עונה עוד לקריטריונים לגידור חשבונאי, או שהוא פוקע, נמכר, מבוטל או ממומש, או שהבנק מבטל את הייעוד של גידור שווי הוגן, אזי נפסק הטיפול לפי חשבונאות גידור. כאשר התקשרות איתנה מגודרת אינה מקיימת עוד את ההגדרה של התקשרות איתנה, כל נכס או התחייבות שנרשמו בהתאם להכרה של ההתקשרות האיתנה יבוטלו ויוכרו בדוח רווח והפסד כהפסד או כרווח, בהתאמה. שינוי בשווי ההוגן של נגזרים, המגדרים חשיפה לשינוי בשווי הוגן של נכס, התחייבות או התקשרות איתנה, מוכר באופן שוטף בדוח רווח והפסד, כמו גם השינוי בשווי ההוגן של הפריט המגודר, שניתן לייחס אותו לסיכון המגודר. לנתונים בנושא חוסר אפקטיביות הקשור לגידורי שווי הוגן, מרכיב הרווח (ההפסד) בגין מכשירים נגזרים אשר הוצא לצורך הערכת אפקטיביות הגידורים, ורווחים (הפסדים) נטו בגין התקשרות איתנה שאינה כשירה עוד כגידור שווי הוגן, ראה ביאור 19 – הכנסות (הוצאות) מימון שאינן מריבית סעיף "חלק לא אפקטיבי ביחסי הגידור".

הבנק מפסיק חשבונאות גידור מכאן ואילך כאשר:

- (א) נקבע שהנגזר אינו אפקטיבי עוד בקיזוז השינויים בשווי ההוגן של פריט מגודר;
- (ב) הנגזר פוקע, נמכר, מבוטל או ממומש;
- (ג) הנגזר מפסיק להיות מיועד כמכשיר מגדר, כיוון שקרוב לודאי שהעסקה החזויה לא תתבצע;
- (ד) התקשרות איתנה מגודרת אינה מקיימת עוד את ההגדרה של התקשרות איתנה;
- (ה) ההנהלה מבטלת את הייעוד של הנגזר כמכשיר מגדר.

כאשר חשבונאות גידור מופסקת כיוון שנקבע שהנגזר אינו כשיר עוד כגידור שווי הוגן אפקטיבי, הנגזר ימשיך להירשם במאזן לפי שווי ההוגן אך הנכס או ההתחייבות המגודרים לא יותאמו עוד בגין שינויים בשווי ההוגן. כאשר חשבונאות גידור מופסקת כיוון שהפריט המגודר אינו מקיים עוד את ההגדרה של התקשרות איתנה, הנגזר ימשיך להירשם במאזן לפי שווי ההוגן, וכל נכס או התחייבות שנרשמו בהתאם להכרה של ההתקשרות האיתנה יגרעו מהמאזן ויוכרו כרווח או כהפסד בדוח רווח והפסד לתקופה השוטפת.

ה. גידור כלכלי – חשבונאות גידור אינה מיושמת לגבי מכשירים נגזרים המשמשים כחלק ממערך ניהול הנכסים וההתחייבויות של הבנק (ניהול ALM). השינויים בשווי ההוגן של נגזרים אלה מוכרים ברווח והפסד עם היווצרותם.

1. נגזרים שאינם משמשים לגידור – השינויים בשווי ההוגן של נגזרים שאינם משמשים לגידור נזקפים מיידית לרווח והפסד.

2. נגזרים משובצים שהופרדו ושאנם משמשים לגידור – מכשירים נגזרים משובצים מופרדים מהחזזה המארח ומטופלים בנפרד אם: (א) אין קשר ברור והדוק בין המאפיינים הכלכליים והסיכונים של החזזה המארח ושל המכשיר הנגזר המשובץ, לרבות סיכוני אשראי הנובעים מנגזרי אשראי משובצים מסוימים; (ב) מכשיר נפרד בעל אותם תנאים כשל המכשיר הנגזר המשובץ היה עומד בהגדרת נגזר; ו- (ג) המכשיר המשולב אינו נמדד לפי שווי הוגן דרך רווח והפסד. נגזר משובץ שהופרד מוצג במאזן יחד עם החזזה המארח, שינויים בשוויים ההוגן של נגזרים משובצים שהופרדו נזקפים מיידית לרווח והפסד.

במקרים מסוימים (כגון: מקרים בהם לבנק אין את היכולת להפריד נגזר משובץ מהחזזה המארח), בהתאם לתקן חשבונאות אמריקאי FAS 155 (ASC 815-15), הטיפול החשבונאי במכשירים פיננסיים משולבים מסוימים, הבנק בוחר לא להפריד את הנגזר המשובץ ולמדוד את המכשיר הפיננסי המשולב (hybrid instrument) בשלמותו בשווי הוגן, תוך דיווח על שינויים בשווי הוגן בדוח רווח והפסד בעת היווצרותם. הבחירה כאמור נעשית במועד רכישת המכשיר המשולב או בקורות אירועים מסוימים בהם המכשיר כפוף למדידה מחדש (remeasurement event), כגון: כתוצאה מצירופי עסקים או משינויים מהותיים של מכשירי החוב. בחירה בשווי הוגן כאמור הינה בלתי חוזרת.

7. קביעת שווי הוגן של מכשירים פיננסיים

החל מיום 1 בינואר 2011 הבנק מיישם את הכללים שנקבעו ב-FAS 157 (ASC 820-10), אשר מגדיר שווי הוגן וקובע מסגרת עבודה עקבית למדידת שווי הוגן על ידי הגדרת טכניקות הערכת שווי הוגן לגבי נכסים והתחייבויות וקביעת מדרג שווי הוגן והנחיות יישום מפורטות.

כמו כן, החל מיום 1 בינואר 2012, מיישם הבנק את הוראת הפיקוח על הבנקים בנושא מדידות שווי הוגן, המשלבת בהוראות הדיווח לציבור את הכללים שנקבעו בעדכון תקינה חשבונאית ASU 2011-04 בנושא מדידת שווי הוגן (ASC 820): תיקונים להשגת מדידת שווי הוגן ודרישות גילוי אחידות ב-U.S. GAAP וב-IFRS.

שווי הוגן מוגדר כמחיר אשר היה מתקבל ממכירת נכס או היה משולם לצורך סילוק התחייבות בעסקה רגילה בין מוכר מרצון לקונה מרצון במועד המדידה. בין היתר, התקן מחייב לצורך הערכת שווי הוגן, לעשות שימוש מרבי ככל שניתן בנתונים נצפים ולמזער שימוש בנתונים לא נצפים. נתונים נצפים מייצגים מידע הזמין בשוק המתקבל ממקורות בלתי תלויים ואילו נתונים לא נצפים משקפים את ההנחות של הבנק. FAS 157 מפרט היררכיה של טכניקות מדידה בהתבסס על השאלה האם הנתונים ששימשו לצורך קביעת השווי ההוגן הינם נצפים או לא נצפים. סוגים אלו של נתונים יוצרים מדרג שווי הוגן כמפורט להלן:

- נתוני רמה 1: מחירים מצוטטים (לא מותאמים) בשווקים פעילים לנכסים או להתחייבויות זהים, אשר לבנק יש יכולת לגשת אליהם במועד המדידה.
- נתוני רמה 2: נתונים הנצפים עבור הנכס או התחייבות, במישרין או בעקיפין, שאינם מחירים מצוטטים הנכללים ברמה 1.
- נתוני רמה 3: נתונים לא נצפים עבור הנכס או ההתחייבות.

היררכיה זו דורשת שימוש בנתוני שוק נצפים, כאשר מידע זה קיים. כאשר הדבר הינו אפשרי, הבנק שוקל מידע שוק נצפה ורלבנטי במסגרת הערכתו. היקף ותדירות העסקאות, גודל מרווח ה-bid-ask וכן גודל ההתאמה הנדרשת

כאשר משווים עסקאות דומות, הינם כולם גורמים אשר נלקחים בחשבון כאשר הבנק קובע את הנזילות של שווקים ואת הרלבנטיות של מחירים נצפים באותם שווקים.

לצורך מדידת שווי הוגן, לא מיושמת הנחת היסוד "בשימוש" (in-use) לגבי מכשירים פיננסיים. עם זאת, בתנאים מסוימים נכסים פיננסיים והתחייבויות פיננסיות המוחזקים והמנוהלים במסגרת פורטפוליו נמדדים לפי שווי הוגן תוך שימוש במחיר שהיה מתקבל או משולם אילו פוזיציה נטו בקבוצת של נכסים פיננסיים או התחייבויות פיננסיות כאמור הייתה נמכרת או מועברת.

בנוסף, מדידת שווי הוגן של מכשירים פיננסיים נעשית ללא הבאה בחשבון של פקטור גודל ההחזקה (blockage factor) הן לגבי מכשירים פיננסיים המוערכים לפי נתוני רמה 1 והן לגבי מכשירים פיננסיים המוערכים לפי רמות 2 או 3, למעט מצבים בהם פרמיה או ניכיון היו מובאים בחשבון במדידת שווי הוגן על ידי משתתפים בשוק בהיעדר נתוני רמה 1.

ניירות ערך

השווי ההוגן של ניירות ערך למסחר וניירות ערך זמינים למכירה נקבע על סמך מחירי שוק מצוטטים בשוק העיקרי. כאשר קיימים מספר שווקים בהם נסחר נייר הערך, ההערכה מבוצעת לפי מחיר שוק מצוטט בשוק המועיל ביותר. במקרים אלו השווי ההוגן של השקעת הבנק בניירות ערך הינו מכפלה של מספר היחידות באותו מחיר שוק מצוטט. המחיר המצוטט המשמש לקביעת שווי הוגן אינו מותאם גודל הפוזיציה של הבנק יחסית לנפח המסחר (פקטור גודל ההחזקה). אם מחיר שוק מצוטט אינו זמין, אומדן השווי ההוגן מתבסס על המידע הזמין הטוב ביותר תוך שימוש מרבי בנתונים נצפים ותוך הבאה בחשבון של הסיכונים הגלומים במכשיר הפיננסי (סיכון שוק, סיכון אשראי, אי סחירות וכיוצא באלה).

מכשירים פיננסיים נגזרים

מכשירים פיננסיים נגזרים שיש להם שוק פעיל הוערכו לפי שווי שוק שנקבע בשוק העיקרי ובהיעדר שוק עיקרי, לפי מחיר שוק מצוטט בשוק המועיל ביותר. מכשירים פיננסיים נגזרים שאינם נסחרים הוערכו לפי מודלים אשר לוקחים בחשבון את הסיכונים הגלומים במכשיר הנגזר (סיכון שוק, סיכון אשראי וכיוצא באלה). ליתר פירוט ראה בהמשך לגבי מתודולוגיית הערכה של סיכון אשראי וסיכון לאי ביצוע.

מכשירים פיננסיים נוספים שאינם נגזרים

לרוב המכשירים הפיננסיים בקטגוריה זו (כגון: אשראי לציבור ואשראי לממשלה, פיקדונות הציבור ופיקדונות בבנקים, כתבי התחייבות נדחים ומלוות שאינם סחירים) לא ניתן לצטט "מחיר שוק", מכיוון שלא קיים שוק פעיל בו הם נסחרים. לפיכך, השווי ההוגן נאמד באמצעות מודלים מקובלים לתמחור, כגון ערך נוכחי של תזרים מזומנים עתידי המהוון בריבית ניכיון בשיעור המשקף את רמת הסיכון הגלומה במכשיר הפיננסי. לצורך כך, תזרימי המזומנים העתידיים עברו חובות פגומים וחובות אחרים חושבו לאחר ניכוי השפעות של מחיקות חשבונאיות ושל הפרשות להפסדי אשראי בגין החובות. כמו כן, במקרים מסוימים, לצורך מדידת שווי הוגן של התחייבויות פיננסיות לא סחירות, הבנק מיישם הנחיות שנקבעו ב- ASU 2009-05, מדידת התחייבויות לפי שווי הוגן. בפרט, הבנק מעריך את שוויים ההוגן תוך שימוש במחירים מצוטטים של ההתחייבויות (או של התחייבויות דומות) אשר נסחרות כנכסים.

הערכה של סיכון אשראי וסיכון לאי ביצוע

FAS 157 (ASC 820) דורש לשקף את סיכון האשראי (credit risk) ואת הסיכון לאי ביצוע (nonperformance risk) במדידת השווי ההוגן של חוב, לרבות מכשירים נגזרים, אשר הונפקו על ידי הבנק ונמדדים לפי שווי הוגן. סיכון אי ביצוע כולל את סיכון האשראי של הבנק, אך לא מוגבל לסיכון זה בלבד. הבנק מעריך את סיכון האשראי במכשירים נגזרים באופן המפורט להלן:

- כאשר בגין החשיפה קיימים ביטחונות נזילים מספקים המבטיחים ספציפית ברמת ודאות משפטית גבוהה את המכשיר הנגזר, הבנק מניח כי סיכון האשראי הגלום הינו אפס ולא מבצע התאמות לשווי הוגן בגין איכות האשראי של הצד הנגדי.
 - כאשר החשיפה בגין הצד הנגדי על בסיס מאוחד הינה מהותית - תאגיד בנקאי מבצע הערכת שווי הוגן בהתבסס על אינדיקציות מעסקאות בשוק פעיל לאיכות האשראי של הצד הנגדי, ככל שהאינדיקציות כאמור זמינות במאמצים סבירים. הבנק גוזר את האינדיקציות, בין היתר, ממחירים של מכשירי חוב של הצד הנגדי הנסחרים בשוק פעיל וממחירים של נגזרי אשראי שהבסיס שלהם הוא איכות האשראי של הצד הנגדי. במידה ולא קיימות אינדיקציות כאמור, הבנק מחשב את ההתאמות בהתבסס על דירוגים פנימיים.
 - כאשר החשיפה בגין הצד הנגדי על בסיס מאוחד אינה מהותית – הבנק מבצע את חישוב ההתאמה כאמור על בסיס קבוצתי, תוך שימוש במדד לאיכות האשראי לפי קבוצות של צדדים נגדיים דומים, למשל בהתבסס על דירוגים פנימיים.
- בנוסף, הבנק מבצע בדיקת סבירות לתוצאות המתקבלות בהערכה הפנימית ביחס לשינויים במרווחים בשוק, ומבצע את ההתאמות המתחייבות, לפי העניין.
- להרחבה לגבי השיטות וההנחות העיקריות המשמשות לצורך אומדן השווי ההוגן של המכשירים הפיננסיים, ראה ביאור 16 בלהל, בנושא "יתרות ואומדני שווי הוגן של מכשירים פיננסיים".

8. חלופת השווי ההוגן עבור נכסים פיננסיים והתחייבויות פיננסיות

FAS 159 (ASC 825-10) מאפשר לתאגיד בנקאי לבחור, במועדי בחירה מוגדרים, למדוד בשווי הוגן מכשירים פיננסיים ופריטים מסוימים אחרים (הפריטים הכשירים), אשר בהתאם להוראות הדיווח לציבור לא נדרש למדוד אותם בשווי הוגן. רווחים והפסדים שטרם מומשו בגין השינויים בשווי ההוגן של הפריטים לגביהם נבחרה חלופת השווי ההוגן, מדווחים בדוח רווח והפסד בכל מועד דיווח עוקב. כמו כן, עלויות ועמלות מראש הקשורות לפריטים לגביהם נבחרה חלופת השווי ההוגן מוכרות ברווח והפסד במועד התהוותן. בחירת יישום חלופת השווי ההוגן כאמור לעיל הינה לגבי כל מכשיר בנפרד (instrument-by-instrument) ואינה ניתנת לביטול.

בנוסף, התקן קובע דרישות הצגה וגילוי המיועדות לסייע להשוואה בין תאגידים בנקאיים הבוחרים בבסיסי מדידה שונים לסוגים דומים של נכסים והתחייבויות.

למרות האמור לעיל, בהנחיות הפיקוח על הבנקים ליישום התקן, הובהר כי תאגיד בנקאי לא יבחר בחלופת השווי ההוגן, אלא אם התאגיד הבנקאי פיתח מראש ידע, מערכות, נהלים ובקורות ברמה גבוהה שיאפשרו לו למדוד את הפריט ברמה גבוהה של מהימנות. לפיכך, הבנק אינו רשאי לבחור בחלופת השווי ההוגן לגבי נכס כלשהו שמתאים לסיווג לרמה 2 או לרמה 3 במדרג השווי ההוגן, או לגבי התחייבות כלשהי, אלא אם קיבל לכך אישור מראש מהמפקח על הבנקים.

9. ירידת ערך נכסים פיננסיים

א. ניירות ערך

הבנק בוחן בכל תקופת דיווח האם ירידה בשוויים ההוגן של ניירות ערך המסווגים לתיק הזמין למכירה הינה בעלת אופי אחר מזמני.

הבנק מכיר בתקופת הדיווח בירידת ערך בעלת אופי אחר מזמני, לכל הפחות, בגין ירידת ערך של כל נייר המקיים אחד או יותר מהתנאים הבאים:

- נייר ערך אשר נמכר עד מועד פרסום הדוח לציבור לתקופה זו;
- נייר ערך אשר סמוך למועד פרסום הדוח לציבור לתקופה זו, הבנק מתכוון למכור אותו בתוך פרק זמן קצר;
- איגרת חוב אשר לגביה חלה ירידת דירוג משמעותית בין דירוגה במועד שבו היא נרכשה על ידי הבנק לבין דירוגה במועד פרסום הדוח לתקופה זו;
- איגרת חוב אשר לאחר רכישתה סווגה על ידי הבנק כבעייתית;
- איגרת חוב שלגביה חל כשל בתשלום לאחר רכישתה;
- נייר ערך, אשר השווי ההוגן שלו לסוף תקופת דיווח וגם במועד הסמוך למועד פרסום הדוחות הכספיים, היה נמוך בשיעור העולה על 40% מהעלות (לגבי איגרות חוב – העלות המופחתת) ומשך התקופה בה השווי ההוגן שלו נמוך מעלותו הינה מעל ל-3 רבעונים ברציפות. זאת, אלא אם בידי הבנק ראיות אובייקטיביות ומוצקות וניתוח זהיר של כל הגורמים הרלוונטיים, אשר מוכיחים ברמה גבוהה של ביטחון כי ירידת הערך הינה בעלת אופי זמני.

בנוסף, הבחינה בדבר קיום ירידת ערך בעלת אופי אחר מזמני מתבססת על השיקולים הבאים:

- שיעור ההפסד ביחס לעלות נייר הערך (לגבי איגרות חוב – לעלות המופחתת);
 - משך התקופה בה השווי ההוגן של נייר הערך נמוך מעלותו;
 - שינוי לרעה במצב המנפיק או במצב השוק בכללותו;
 - הכוונה והיכולת של הבנק להחזיק את נייר הערך לתקופת זמן ארוכה מספיק שתאפשר עליה בשווי ההוגן של נייר הערך או עד לפדיון;
 - במקרה של איגרות חוב – שיעור התשואה לפדיון;
 - במקרה של מניות – הפחתה של חלוקת דיבידנדים או ביטול שלה.
- כאשר חלה ירידת ערך בעלת אופי אחר מזמני, עלותו של נייר הערך מופחתת לשווי ההוגן ומשמשת כבסיס עלות חדש. ההפסד המצטבר, המתייחס לנייר ערך המסווג כזמין למכירה, שנזקף בעבר לסעיף נפרד בהון במסגרת רווח כולל אחר, מועבר לרווח והפסד כאשר מתקיימת בגינו ירידת ערך שאינה בעלת אופי אחר מזמני. עליות ערך בתקופות דיווח עוקבות מוכרות בסעיף נפרד בהון במסגרת רווח כולל אחר מצטבר ואינן נזקפות לרווח והפסד (בסיס העלות החדש).

ב. אשראי לציבור ויתרות חוב – ראה ביאור 1.ד. (4) לעיל.

10. קיזוז נכסים והתחייבויות

- א. הבנק מיישם את הכללים שנקבעו בחוזר המפקח על הבנקים מיום 12 בדצמבר 2012, אשר מעדכן את הוראות הדיווח לציבור של המפקח על הבנקים בנושא קיזוז נכסים והתחייבויות. התיקונים המפורטים בחוזר זה נועדו להתאים את סעיף 15א בהוראות הדיווח לציבור לכללי החשבונאות המקובלים בארה"ב. בהתאם להוראות, הבנק מקזז נכסים והתחייבויות הנובעים מאותו צד נגדי ויציג במאזן את יתרתם נטו בהתקיים התנאים המצטברים הבאים:
- בגין אותן ההתחייבויות, קיימת זכות חוקית ניתנת לאכיפה (legally enforceable right) לקיזוז ההתחייבויות מהנכסים;
 - קיימת כוונה לפרוע את ההתחייבות ולממש את הנכסים על בסיס נטו או בו זמנית.
 - גם הבנק וגם הצד הנגדי חייבים אחד לשני סכומים הניתנים לקביעה (determinable amounts).
- ב. הבנק מקזז נכסים והתחייבויות עם שני צדדים נגדיים שונים ומציג במאזן סכום נטו בהתקיים שני התנאים המצטברים לעיל, ובתנאי שישנו הסכם בין שלושת הצדדים המעגן באופן ברור את זכות הבנק בגין אותן ההתחייבויות לקיזוז.
- ג. כמו כן, הבנק מקזז פיקדונות שפירעונם למפקיד מותנה במידת הגביה מן האשראי והאשראי שניתן מפיקדונות אלה, כשאינן לבנק סיכון להפסד מהאשראי.
- ד. הבנק לא מקזז בין נכסים בגין מכשירים נגזרים כנגד התחייבויות בגין מכשירים נגזרים, אלא אם מתקיימים כל התנאים המצטברים שלעיל. עם זאת, בהוראות נקבע כי במקרים מסוימים בנק רשאי לקזז סכומי שווי הוגן שהוכרו בגין מכשירים נגזרים וסכומי שווי הוגן שהוכרו בגין הזכות לדרוש חזרה בטחון במזומן (חייבים) או המחויבות להשיב בטחון במזומן (זכאים) הנובעים ממכשירים נגזרים שבוצעו עם אותו צד נגדי בהתאם להסדר להתחשבנות נטו (master netting arrangement).
- עם זאת, בהתאם להוראות בנק אינו רשאי לקזז מאזנית סכומים, אלא אם קיבל לכך אישור מראש של המפקח על הבנקים. אי לכך, בדוחות הכספיים ממשיך הבנק להציג חשיפות בגין עסקאות בסכום ברוטו.

יישום לראשונה של הוראה בנושא קיזוז נכסים והתחייבויות

הבנק מיישם את הכללים שבמסגרת ההוראה החל מיום 1 בינואר 2013, בדרך של יישום למפרע. ליישום לראשונה לא הייתה השפעה מהותית על הדוחות הכספיים של הבנק, למעט סיווג מחדש של מספרי השוואה עקב יישום למפרע של ההוראה בגין ביטול הקיזוזים שבוצעו בגין מכשירים נגזרים ועדכון מתכונת הגילויי בביאור 15א' בדבר פעילות במכשירים נגזרים – היקף, סיכוני אשראי ומועדי פירעון, כנדרש בהוראה.

11. העברות ושירות של נכסים פיננסיים וסילוק של התחייבויות

הבנק מיישם את כללי המדידה והגילוי שנקבעו בתקן חשבונאות אמריקאי FAS 140 (ASC 860-10) העברות ושירות של נכסים פיננסיים, ולסילוק של התחייבויות, כפי שתוקן על ידי FAS 166, העברות ושירות של נכסים פיננסיים (ASC 860-10). לצורך הטיפול בהעברות של נכסים פיננסיים וסילוק של התחייבויות.

בהתאם לכללים אלו העברת נכס פיננסי תטופל חשבונאית כמכירה, אם ורק אם, מתקיימים כל התנאים הבאים:

- (1) הנכס הפיננסי שהועבר בודד מהגורם המעביר, גם במצב של פשיטת רגל או בכינוס נכסים אחר;

- (2) כל מקבל (או, אם המקבלת היא ישות שכל יעודה הינו לעסוק באיגוח או בפעילות מימון מגובה נכסים ואשר אותה ישות מנועה מלשעבד או להחליף את הנכסים הפיננסיים שקיבלה, כל צד שלישי שמחזיק בזכויות מוטב) יכול לשעבד או להחליף את הנכסים (או את זכויות המוטב) שקיבל, ולא קיים תנאי שגם מגביל את המקבל (או צד שלישי אשר מחזיק בזכויות המוטב) מלנצל את זכותו לשעבד או להחליף וגם המעניק למעביר הטבה גדולה יותר מאשר הטבה טריוויאלית;
- (3) המעביר, או חברות מאוחדות שנכללו בדוחותיו הכספיים, או הסוכנים שלו, אינם שומרים שליטה אפקטיבית בנכסים הפיננסיים או בזכויות המוטב המתייחסים לנכסים המועברים האלה.

החל מיום 1 בינואר 2012 הבנק מיישם את עדכון תקינה חשבונאית ASU 2011-03 בנושא בחינה מחדש של שליטה אפקטיבית בעסקאות רכש חוזר, שמהווה עדכון לכללים שנקבעו ב- FAS 166 (ASC 860). בהתאם לעדכון הערכת קיום שליטה אפקטיבית מתמקדת בזכויות החוזיות ובהתחייבויות החוזיות של המעביר, ולכן לא מובאים בחשבון: (1) קריטריון שדורש שלמעביר תהיה יכולת לרכוש ניירות שהועברו גם במקרה כשל של הנעבר; וכן (2) הנחיות בנושא דרישת הביטחונות בקשר לקריטריון הנ"ל.

בעסקאות העברת נכסים פיננסיים הבנק קובע כי למעביר נותרת שליטה אפקטיבית על הנכסים שהועברו (ולכן העברת הנכסים תטופל כחוב מובטח) אם מתקיימים כל התנאים שלהלן:

- הנכסים שיירכשו חזרה או ייפדו זהים או זהים במהות לנכסים שהועברו;
- ההסכם הוא לרכוש אותם חזרה או לפדות אותם לפני מועד הפירעון, במחיר קבוע או במחיר הניתן לקביעה; וכן

- ההסכם נערך בעת ובעונה אחת עם ההעברה.

בנוסף, כדי שהעברה של חלק מנכס פיננסי תחשב כמכירה, החלק המועבר חייב לקיים את ההגדרה של זכויות משתתפות. זכויות משתתפות חייבות לעמוד בקריטריונים הבאים: הזכות צריכה לייצג זכויות פרופורציונאלית ביחס למלוא הנכס הפיננסי; כל תזרימי מזומנים המתקבלים מהנכסים מחולקים בין זכויות המשתתפות באופן פרופורציונלי לחלקם בבעלות; הזכויות אינן זכויות נחותות (subordinated) ביחס לזכויות אחרות; לא קיימת זכות חזרה למעביר או למחזיקים אחרים בזכויות משתתפות (למעט במקרה של הפרת מצגים או התחייבויות, התחייבויות חוזיות שוטפות לשירות בנכס פיננסי בשלמותו וניהול חוזה ההעברה, ומחויבויות חוזיות להתחלק בקיזוז הטבות כלשהן שהתקבלו על ידי מחזיק כלשהו בזכויות משתתפות); ולמעביר וגם למחזיק בזכויות משתתפות אין זכות לשעבד או להחליף את הנכס הפיננסי בשלמותו, למעט אם כל המחזיקים בזכויות משתתפות מסכימים לשעבד או להחליף את הנכס הפיננסי בשלמותו.

במידה והעסקה עומדת בתנאים לטיפול בעסקה כמכירה, הנכסים הפיננסיים המועברים נגרעים מהמאזן של הבנק. במידה ולא מתקיימים תנאי המכירה, ההעברה נחשבת לחוב מובטח. מכירה של חלק מנכס פיננסי שאינו זכות משתתפת מטופלת כחוב מובטח, היינו, הנכסים המועברים ממשיכים להירשם במאזן של הבנק והתמורה מהמכירה תוכר כהתחייבות של הבנק.

הבנק מיישם הוראות ספציפיות שנקבעו בהוראות הדיווח לציבור לטיפול בעסקאות השאלה או שאילה של ניירות ערך שבהן השאלה מבוצעת כנגד איכות האשראי הכללית והביטחונות הכלליים של השואל, כאשר השואל אינו מעביר אל המשאיל כביטחון מכשירים נזילים המתייחסים ספציפית לעסקת השאלת ניירות הערך, אשר המשאיל רשאי למכור או לשעבד אותם.

טיפול בהשאלה ובשאלה כאמור מטופלות כאשר או כפיקדון אשר נמדדים לפי השווי ההוגן של נייר הערך המתייחס. הכנסות על בסיס צבירה בגין ניירות ערך אלו נרשמות כהכנסות ריבית מאשראי ושינויים בשווי ההוגן (מעבר לשינויים בבסיס צבירה) נרשמים במסגרת הכנסות מימון שאינן מריבית כאשר מדובר בניירות ערך בתיק למסחר, או ברווח כולל אחר, כאשר מדובר בניירות ערך זמינים למכירה.

הבנק גורע התחייבות אם ורק אם ההתחייבות סולקה, כלומר התקיים אחד מהתנאים הבאים:

- (א) הבנק שילם למלווה והשתחרר ממחויבותו בגין ההתחייבות, או
- (ב) הבנק שוחרר משפטית בהליך משפטי או בהסכמת המלווה מהיותו החייב העיקרי בגין ההתחייבות.

12. רכוש קבוע (בניינים וציוד)

הכרה ומדידה

פריטי רכוש קבוע נמדדים לפי העלות בניכוי פחת שנצבר והפסדים מירידת ערך. העלות כוללת יציאות הניתנות לייחוס במישרין לרכישת הנכס. עלות נכסים שהוקמו באופן עצמי כוללת את עלות החומרים ושכר העבודה הישיר, וכן כל עלות נוספת שניתן לייחס במישרין להבאת הנכס למיקום ולמצב הדרושים לכך שהוא יוכל לפעול באופן שהתכוונה ההנהלה.

כאשר לחלקי רכוש קבוע משמעותיים (לרבות עלויות של בדיקות תקופתיות משמעותיות) יש אורך חיים שונה, הם מטופלים כפריטים נפרדים (רכיבים משמעותיים) של הרכוש הקבוע.

רווח או הפסד מגריעת פריט רכוש קבוע נקבעים לפי השוואת התמורה מגריעת הנכס לערכו בספרים, ומוכרים נטו בסעיף "הכנסות אחרות" בדוח רווח והפסד.

עלויות עוקבות

עלות החלפת חלק מפריט רכוש קבוע מוכרת כחלק מהערך בספרים של רכוש קבוע אם צפוי כי ההטבות הכלכליות העתידיות הגלומות בו יזרמו אל הבנק ואם עלותו ניתנת למדידה באופן מהימן. הערך בספרים של חלק מפריט רכוש קבוע שהוחלף נגרע. עלויות תחזוקה שוטפות של פריט רכוש קבוע נזקפות לרווח והפסד עם התהוותן.

פחת

פחת הוא הקצאה שיטתית של סכום בר-פחת של נכס על פני אורך חייו השימושיים. סכום בר-פחת הוא העלות של הנכס, או סכום אחר המחליף את העלות, בניכוי ערך השיר של הנכס.

פחת נזקף לדוח רווח והפסד לפי שיטת הקו הישר על פני אומדן אורך החיים השימושי של כל חלק מפריטי הרכוש הקבוע, מאחר ושיטה זו משקפת את תבנית הצריכה החזויה של ההטבות הכלכליות העתידיות הגלומות בנכס בצורה הטובה ביותר. שיפורים במושכר מופחתים לאורך התקופה הקצרה מבין תקופת החכירה לבין אורך החיים השימושיים.

נכס מופחת כאשר הוא זמין לשימוש, דהיינו כאשר הוא הגיע למיקום ולמצב הדרושים על מנת שהוא יוכל לפעול באופן שהתכוונה ההנהלה.

אומדן אורך החיים השימושיים הממוצע לתקופה השוטפת ולתקופות השוואה הינו:

- בניינים ומקרקעין 50 שנים.
- ריהוט וציוד 10 שנים.
- שיפורים במושכר 10 שנים.
- עלויות תוכנה 5 שנים.

האומדנים בנושא שיטת הפחת, אורך החיים השימושיים וערך השיר נבחנו מחדש לפחות בכל סוף שנת דיווח ומותאמים בעת הצורך.

עלויות תוכנה מוצגות במאזן בסעיף "נכסים בלתי מוחשיים". לגבי הטיפול החשבונאי בעלויות תוכנה – ראה סעיף 13 להלן.

13. נכסים בלתי מוחשיים

עלויות תוכנה

תוכנה אשר נרכשה על ידי הבנק נמדדת לפי עלות בניכוי פחת שנצבר והפסדים מירידת ערך.

חוזי לקוחות (נהנים בנאמנות)

חוזיי לקוחות (נהנים בנאמנות) נמדדו לפי עלות בניכוי הפחתות והפסדים מירידות ערך שנצברו.

עלויות עוקבות

עלויות עוקבות מוכרות כנכס בלתי מוחשי אך ורק כאשר הן מגדילות את ההטבה הכלכלית העתידית הגלומה בנכס בגינו הן הוצאו. יתר העלויות נזקפות לדוח רווח והפסד עם התהוותן.

הפחתה

הפחתה נזקפת לדוח רווח והפסד לפי שיטת הקו הישר על פני אומדן אורך החיים השימושי של נכסים בלתי מוחשיים לרבות תוכנה, החל מהמועד שבו הנכסים זמינים לשימוש.

אומדן אורך החיים השימושיים לתקופה שוטפת של חוזי לקוחות (נהנים בנאמנות) הינו 10 שנים.

האומדנים בדבר שיטת הפחתה, אורך החיים השימושי וערך השיר נבחנו מחדש לפחות בסוף כל שנת דיווח ומותאמים בעת הצורך.

14. חכירות

לבנק קיימות חכירות המסווגות כחכירות תפעוליות, כאשר הנכסים החכורים אינם מוכרים במאזן של הבנק.

תשלומים במסגרת חכירה תפעולית נזקפים לרווח והפסד לפי שיטת הקו הישר, לאורך תקופת החכירה.

קביעה אם הסדר מכיל חכירה

בתחילת ההסדר או בעת בחינתו מחדש, הבנק קובע אם הסדר הוא חכירה או אם הוא מכיל חכירה.

הסדר הוא חכירה או מכיל חכירה אם מתקיימים שני התנאים הבאים:

- קיום ההסדר תלוי בשימוש בנכס או בנכסים ספציפיים; וכן

- ההסדר מכיל זכות לשימוש בנכס.

תשלומים ותמורה אחרת שנדרשים לפי ההסדר מופרדים בתחילת ההסדר או בעת הבחינה מחדש, לתשלומים עבור

החכירה ולרכיבים אחרים על בסיס השווי ההוגן היחסי שלהם.

15. ירידת ערך נכסים שאינם פיננסיים

עיתוי בחינת ירידת הערך

הערך בספרים של הנכסים הלא פיננסיים של הבנק, למעט נכסי מיסים נדחים ולרבות השקעות המטופלות לפי שיטת השווי המאזני, נבדק בכל מועד דיווח, כדי לקבוע האם קיימים סימנים המצביעים על ירידת ערך. באם קיימים סימנים

כאמור, מחושב אומדן של סכום בר ההשבה של הנכס. אחת לשנה בתאריך קבוע עבור כל נכס, מבצע הבנק הערכה של סכום בר ההשבה של נכסים בלתי מוחשיים בעלי אורך חיים בלתי מוגדר או שאינם זמינים לשימוש או באופן

תכופ יותר, אם קיימים סימנים לירידת ערך.

מדדת סכום בר השבה

הסכום בר ההשבה של הנכס או של יחידה מניבת מזומנים הינו הגבוה מבין שווי השימוש ושווי הוגן, בניכוי הוצאות מכירה. בקביעת שווי השימוש, מהוון הבנק את תזרימי המזומנים העתידיים החזויים לפי שיעור היוון לפני מסים, המשקף את הערכות השוק לגבי ערך הזמן של הכסף והסיכונים הספציפיים המתייחסים לנכס, בגינם לא הותאמו תזרימי המזומנים הצפויים לנבוע מהנכס.

קביעת יחידות מניבות מזומנים

למטרת בחינת ירידת ערך, הנכסים אשר אינם ניתנים לבחינה פרטנית מקובצים יחד לקבוצת הנכסים הקטנה ביותר אשר מניבה תזרימי מזומנים משימוש מתמשך, אשר הינם בלתי תלויים בעיקרם בנכסים ובקבוצות אחרות ("יחידה מניבת מזומנים").

נכסי מטה הבנק

נכסי מטה הבנק אינם מפיקים תזרימי מזומנים נפרדים. במידה וקיימים סממנים לכך שחלה ירידת ערך בנכס השייך למטה הבנק, נקבע סכום בר השבה של קבוצת היחידות מניבות המזומנים שאותן משרת המטה.

הכרה בהפסד מירידת ערך

הפסדים מירידת ערך מוכרים כאשר הערך בספרים של הנכס או של יחידה מניבת מזומנים עולה על הסכום בר ההשבה, ונזקפים לרווח והפסד. הפסדים מירידת ערך שהוכרו לגבי יחידות מניבות מזומנים, מוקצים תחילה להפחתת הערך בספרים של מוניטין שיוחס ליחידות אלה, ולאחר מכן להפחתת הערך בספרים של הנכסים האחרים ביחידה מניבת המזומנים, באופן יחסי.

ביטול הפסד מירידת ערך

הפסד מירידת ערך מוניטין אינו מבטל. באשר לנכסים אחרים, לגביהם הוכרו הפסדים מירידת ערך בתקופות קודמות, בכל מועד דיווח נבדק האם קיימים סימנים לכך שהפסדים אלו קטנו או לא קיימים עוד. הפסד מירידת ערך מבטל, אם חל שינוי באומדנים ששימשו לקביעת הסכום בר ההשבה, אך ורק במידה שהערך בספרים של הנכס, אחרי ביטול ההפסד מירידת הערך, אינו עולה על הערך בספרים בניכוי פחת או הפחתות, שהיה נקבע אלמלא הוכר הפסד מירידת ערך.

השקעות בחברות כלולות

השקעה בחברה כלולה נבחנת לירידת ערך, כאשר קיימת ראייה אובייקטיבית המצביעה על ירידת ערך בהתאם ל- IAS 39, מכשירים פיננסיים הכנה ומדידה, ובהתאם להחלטת רשות ניירות ערך 4-1 קווים מנחים לבחינת הצורך בהפחתת השקעות קבע.

מוניטין המהווה חלק מחשבון ההשקעה בחברה הכלולה אינו מוכר כנכס נפרד ולכן אינו נבחן בנפרד לירידת ערך. ירידת הערך נבחנת ביחס להשקעה בכללותה. במידה וקיימת ראייה אובייקטיבית המצביעה על כך שיתכן שנפגם ערכה של ההשקעה, הבנק מבצע הערכה של סכום בר ההשבה של ההשקעה שהינו הגבוה מבין שווי השימוש ומחיר המכירה נטו שלה.

בקביעת שווי שימוש של השקעה בחברה כלולה הבנק אומד את חלקו בערך הנוכחי של אומדן תזרימי המזומנים העתידיים, אשר חזוי שיופקו על ידי החברה הכלולה, כולל תזרימי המזומנים מהפעילויות של החברה הכלולה והתמורה ממימושה הסופי של ההשקעה, או את הערך הנוכחי של אומדן תזרימי המזומנים העתידיים אשר חזוי כי ינבעו מדיבידנדים שיתקבלו ומהמימוש הסופי.

הפסד מירידת ערך מוכר כאשר הערך בספרים של ההשקעה, לאחר יישום שיטת השווי המאזני, עולה על הסכום בר ההשבה, ומוכר בסעיף "חלק התאגיד הבנקאי ברווחים לאחר השפעת מס של חברות כלולות" בדוח רווח והפסד.

הפסד מירידת ערך אינו מוקצה לנכס כלשהו, לרבות למוניטין המהווה חלק מחשבון ההשקעה בחברה כלולה. הפסד מירידת ערך יבוטל אם ורק אם חלו שינויים באומדנים ששימשו בקביעת הסכום בר ההשבה של ההשקעה מהמועד בו הוכר לאחרונה ההפסד מירידת ערך. הערך בספרים של ההשקעה, אחרי ביטול ההפסד מירידת ערך, לא יעלה על הערך בספרים של ההשקעה שהיה נקבע לפי שיטת השווי המאזני אלמלא הוכר הפסד מירידת ערך. ביטול הפסד מירידת ערך יוכר בסעיף "חלק התאגיד הבנקאי ברווחים של חברות כלולות לאחר השפעת מס.

16. זכויות עובדים

בגין כל ההתחייבויות של יחסי עובד מעביד קיימות בבנק עתודות מתאימות על פי דין, הסכם, נוהג וציפיות ההנהלה. התחייבויות לפיצויי פרישה ופנסיה מכוסות בעיקרן על ידי יעודות אשר מופקדות בקופות גמל לקצבה ולפיצויים. בגין סכומי התחייבות אשר אינם מכוסים כאמור, נכללה הפרשה בדוחות הכספיים – ראה ביאור 12, "זכויות עובדים".

הנחיות והבהרות בנושא חיזוק הבקרה הפנימית על דיווח כספי בנושא זכויות עובדים

ביום 27 במרס 2011 פורסמו הנחיות של הפיקוח על הבנקים בנושא חיזוק הבקרה הפנימית על דיווח כספי בנושא זכויות עובדים. ההנחיות קובעות מספר הבהרות בנוגע להערכת התחייבות בגין זכויות עובדים והנחיות בנושא בקרה פנימית על תהליך הדיווח הכספי בנושא זכויות עובדים תוך דרישה לשיתוף אקטואר מוסמך, זיהוי ומיון התחייבויות בגין זכויות עובדים, קיום בקרות פנימיות לצורך הסתמכות על הערכת האקטואר ותיקופה וכן דרישות גילוי מסוימות. בפרט, לפי המכתב, בנק שצופה כי ישולמו לקבוצת עובדים הטבות מעבר לתנאים החוזיים, נדרש להביא בחשבון את שיעור העובדים שצפויים לעזוב (לרבות עובדים שצפויים לפרוש במסגרת תוכניות פרישה מרצון או בעת קבלת תנאים מועדפים אחרים) ואת ההטבות שהם צפויים לקבל בעת עזיבתם. בעקבות יישום ההנחיות של הפיקוח, ההתחייבות בגין תשלום פיצויי פיטורין לקבוצת העובדים מוצגת בדוח הכספי ללא שינוי, כמכפלת השכר החודשי של העובד במספר שנות הוותק שלו, כנדרש בגילוי דעת 20 של לשכת רואי חשבון בישראל.

ביום 27 בינואר 2014 פרסם הפיקוח על הבנקים טיוטה בנושא דיווח של תאגידים בנקאיים וחברות כרטיסי אשראי בישראל לפי כללי חשבונאות המקובלים בארה"ב. בהתאם לטיטה בנקים יידרשו לאמץ באופן מלא את כללי החשבונאות המקובלים בארה"ב. הטיטה אינה קובעת תאריך יעד או הוראות מעבר ליישום כללי החשבונאות כאמור, אולם החל ממועד המעבר שיקבע בהמשך תאגידים בנקאיים ידרשו לעדכן באופן שוטף את הטיפול החשבונאי בהתאם להוראות מעבר בעדכונים חדשים לכללי החשבונאות המקובלים בארה"ב שיפורסמו ובהתאם להבהרות שיימסרו על ידי הפיקוח על הבנקים.

ביום 30 בינואר 2014 פרסם הפיקוח על הבנקים טיוטה בנושא אימוץ כללי החשבונאות בארה"ב בנושא זכויות עובדים. הטיטה מעדכנת את דרישות ההכרה המדידה והגילוי בנושא הטבות לעובדים בהוראות הדיווח לציבור בהתאם לכללי החשבונאות המקובלים בבנקים בארה"ב. טיוטה זו כוללת עדכונים מסוימים בהוראות הדיווח לציבור, אך אינה כוללת את כל העדכונים הנדרשים להוראות בעקבות אימוץ כללים אלו. נושאים אלו, לרבות הבהרות נוספות אם ידרשו, יטופלו בנפרד.

הטיטה קובעת כי התיקונים להוראות הדיווח הציבור יחולו מיום 1 בינואר 2015 כאשר בעת היישום לראשונה בנק יתקן למפרע את מספרי השוואה לתקופות המתחילות מיום 1 בינואר 2013 ואילך כדי לעמוד בדרישות הכללים כאמור. בין היתר, בהתאם לאמור בטיטה:

- שיעור ההיוון לחישוב ההתחייבות בגין זכויות העובדים יתבסס על תשואות שוק של אגרות חוב ממשלתיות בישראל. כתוצאה מכך, תבוטל הוראת השעה בהוראות הקיימות הקובעת את שיעור ההיוון לחישוב עתודות לכיסוי זכויות עובדים.
 - תאגיד בנקאי יישם את כללי החשבונאות המקובלים בבנקים בארה"ב בנושא תשלומים מבוססי מניות כאמור ב- ASC 718 – Compensation – Stock Compensation.
- בהתאם לטיטה שפרסם הפיקוח, בנק בין השאר נדרש בדוחות הכספיים לשנת 2013 לכל הפחות לתת גילוי לאומדן ההשפעה הכמותית על ההון העצמי של חישוב ההתחייבויות בשל זכויות עובדים תוך שימוש בשיעורי היוון המבוססים על תשואות שוק למועד הדיווח של אג"ח ממשלתיות בישראל.
- להערכת הבנק, לשינוי בשיעור ההיוון אין השפעה מהותית על ההון העצמי של הבנק ליום 31 בדצמבר 2013.
- יודגש כי לאימוץ כללי החשבונאות בארה"ב בנושא זכויות עובדים עשויות להיות השפעות נוספות על הבנק לרבות השפעות על ההון העצמי. ההשפעה שצוינה לעיל אינה מביאה בחשבון השפעות נוספות כאמור אלא רק את השפעת השימוש בשיעורי היוון כפי שצוין לעיל. באם תהיה השפעה מהותית לרעה על ההון העצמי של הבנק, לצורך חישוב דרישות הון בהתאם להוראות באזל III, בהתאם להוראות מעבר שנקבעו בהוראת ניהול בנקאי תקין מספר 299, יתרת רווח או הפסד מצטבר בגין מדידות מחדש של התחייבויות נטו או נכסים נטו בגין הטבה מוגדרת לעובדים לא תובא בחשבון באופן מיידי אלא תהיה כפופה להוראות מעבר, כך שהשפעתה תיפרס בשיעורים שווים של 20% עד ליישום מלא החל מיום 1 בינואר 2018.

17. התחייבויות תלויות

הדוחות הכספיים כוללים הפרשות נאותות בגין תביעות, בהתאם להערכת ההנהלה ובהתבסס על הערכות יועציה המשפטיים. מתכונת הגילוי הינה על פי הוראות המפקח על הבנקים, באופן שהתביעות שהוגשו כנגד הבנק מסווגות לשלוש קבוצות:

1. סיכון צפוי (Probable) – הסתברות להתממשות החשיפות לסיכון הינה מעל ל- 70%. בגין תביעה הנכללת בקבוצת סיכון זו נכללה הפרשה בדוחות הכספיים.
 2. סיכון אפשרי (Reasonably Possible) – הסתברות להתממשות החשיפות לסיכון הינה מעל ל- 20% וקטנה או שווה ל- 70%. בגין תביעה הנכללת בקבוצת סיכון זו לא נכללה הפרשה בדוחות הכספיים, אלא רק ניתן גילוי.
 3. סיכון קלוש (Remote) – הסתברות להתממשות החשיפות לסיכון הינה קטנה או שווה ל- 20%. בגין תביעה הנכללת בקבוצת סיכון זו לא נכללה הפרשה בדוחות הכספיים ולא נדרש לתת גילוי.
- תביעה שלגביה יש קביעה של המפקח על הבנקים כי הבנק נדרש להשיב כספים, מסווגת כצפויה ונערכת בגינה הפרשה בגובה הסכום שהבנק נדרש להשיב.
- במקרים נדירים, באם נדרש, הנהלת הבנק קבעה, בהסתמך על יועציה המשפטיים, שלא ניתן להעריך את סיכויי ההתממשות של החשיפה לסיכון בגין תביעה רגילה ובגין תביעה שאושרה כתביעה ייצוגית ולכן לא בוצעה הפרשה.
- בביאור 15 בדבר התחייבויות תלויות והתקשרויות מיוחדות נכלל גילוי כמותי לסך החשיפות אשר סבירות התממשותן אינה קלושה, שלא בוצעה בגינה הפרשה ואשר סכום כל אחת מהן, על פי כתב התביעה, עולה על סכום המהווה שיעור של כ- 1% מהון הבנק.

18. הוצאות מסים על ההכנסה

מסים על הכנסה כוללים מסים שוטפים ונדחים. מסים שוטפים ונדחים נזקפים לדוח רווח והפסד, אלא אם המסים נזקפים ישירות להון במידה ונובעים מפריטים אשר מוכרים ישירות בהון.

מסים שוטפים

המס השוטף הינו סכום המס הצפוי להשתלם (או להתקבל) על ההכנסה החייבת במס לשנה כשהוא מחושב לפי שיעורי המס החלים לפי החוקים שנחקקו או נחקקו למעשה למועד הדיווח, והכולל שינויים בתשלומי המס המתחייבים לשנים קודמות.

ההפרשה למסים על ההכנסה של הבנק וחברות מאוחדות שלו שהן מוסדות כספיים לצרכי מס ערך מוסף, כוללת מס רווח המוטל על ההכנסה לפי חוק מס ערך מוסף. מס ערך מוסף המוטל על השכר במוסדות כספיים נכלל בדוח רווח והפסד בסעיף "משכורות והוצאות נלוות".

מסים נדחים

ההכרה במסים נדחים הינה בהתייחס להפרשים זמניים בין הערך בספרים של נכסים והתחייבויות לצורך דיווח כספי לבין ערכם לצרכי מסים. אולם הבנק אינו מכיר במסים נדחים לגבי הפרשים הזמניים הנובעים מהשקעה בחברות בנות ובחברות כלולות, במידה ואין זה צפוי שהם יתהפכו בעתיד הנראה לעין, בין אם בדרך של מימוש ההשקעה ובין אם בדרך של חלוקת דיבידנדים בגין ההשקעה.

המדידה של מסים נדחים משקפת את השלכות המס שינבעו מהאופן בו הבנק צופה, בתום תקופת הדיווח, להשיב או לסלק את הערך בספרים של נכסים והתחייבויות. המסים הנדחים נמדדים לפי שיעורי המס הצפויים לחול על הפרשים הזמניים במועד בו ימומשו, בהתבסס על החוקים שנחקקו או שנחקקו למעשה לתאריך המאזן.

נכס מס נדחה בגין הפסדים מועברים, הטבות מס והפרשים זמניים הניתנים לניכוי מוכר בספרים כאשר צפוי (more likely than not) שבעתיד תהיה הכנסה חייבת, שכנגדה יהיה ניתן לנצל אותם. נכסי המסים הנדחים נבדקים בכל מועד דיווח, ובמידה ולא צפוי כי הטבות המס המתייחסות יתממשו, הם מופחתים.

לצורך הקביעה כי ניתן להכיר בנכס מס נדחה, הבנק מביא בחשבון את כל הראיות הזמניות - הן הראיות החיוביות, התומכות בהכרה בנכס מס נדחה והן הראיות השליליות השוללות הכרה בנכס מס נדחה.

במידה ואין זה צפוי שלבנק תהיה הכנסה חייבת מספיקה, נכסי מסים נדחים נטו לא יעלו על סכום הפרשים זמניים החייבים במס.

קיצוז נכסי והתחייבויות מסים נדחים

הבנק מקזז נכסי והתחייבות מסים נדחים במידה וקיימת זכות חוקית הניתנת לאכיפה לקיצוז של נכסים והתחייבויות מסים שוטפים, והם מיוחסים לאותה הכנסה חייבת במס הממוסה על ידי אותה רשות מס בגין אותה ישות נישומה, או בחברות שונות בבנק, אשר בכוונתן לסלק נכסי והתחייבויות מסים שוטפים על בסיס נטו או שנכסי והתחייבויות המסים מיושבים בו זמנית.

תוספת מס בגין חלוקת דיבידנד

הבנק עשוי להתחייב בתוספת מס במקרה של חלוקת דיבידנדים בגין חברות מוחזקות. תוספת מס זו לא נכללת בדוחות הכספיים, לאור מדיניות הבנק שלא לגרום לחלוקת דיבידנד הכרוכה בתוספת מס לחברה המקבלת, בעתיד הנראה לעין. במקרים בהם צפויה חברה מוחזקת לחלק דיבידנד מרווחים הכרוכים בתוספת מס לבנק, יוצר הבנק עתודה למס בגין תוספת המס שעשוי הבנק להתחייב בה, בגין חלוקת הדיבידנד.

פוזיציות מס לא וודאיות

הבנק מכיר בהשפעת פוזיציות מס רק אם צפוי (more likely than not) שהפוזיציות יתקבלו על ידי רשויות המס או בית המשפט. פוזיציות מס שמוכרות נמדדות לפי הסכום המקסימלי שסבירות התממשותו עולה על 50%. שינויים בהכרה או במדידה באים לידי ביטוי בתקופה בה חלו שינויים בנסיבות אשר הובילו לשינוי בשיקול הדעת.

19. רווח למניה

הבנק מציג נתוני רווח למניה בסיסי לגבי הון המניות הרגילות שלו. הרווח הבסיסי למניה מחושב על ידי חלוקת הרווח או ההפסד המיוחסים לבעלי המניות הרגילות של הבנק במספר הממוצע המשוקלל של המניות הרגילות שהיו במחזור במשך התקופה.

20. דוח על תזרימי המזומנים

הדוח על תזרימי המזומנים מוצג כשהוא מסווג לתזרימי מזומנים מפעילות שוטפת, מפעילות השקעה (בעבר - פעילות בנכסים) ומפעילות מימון (בעבר - פעילות בהתחייבויות ובהון). תזרימי המזומנים הנובעים מפעילויות עיקריות של הבנק מסווגים לפעילות שוטפת. סעיף המזומנים ושווי מזומנים כולל מזומנים, תעודות פיקדון סחירות ופיקדונות בבנקים לתקופה מקורית של עד שלושה חודשים.

השפעה מיישום לראשונה של ההוראות החדשות של הפיקוח על הבנקים בנושא דוח על תזרימי מזומנים הבנק מיישם את ההוראות החדשות של הפיקוח על הבנקים בנושא דוח תזרימי מזומנים החל מיום 1 בינואר 2012 באופן של יישום למפרע. ליישום התקן לראשונה לא הייתה השפעה למעט שינוי הצגתי.

21. דיווח מגזרי

מגזר פעילות הוא מרכיב בתאגיד בנקאי אשר עוסק בפעילויות שמהן הוא עשוי להפיק הכנסות ולשאת בהוצאות, תוצאות פעולותיו נבחנות באופן סדיר על ידי ההנהלה והדירקטוריון לצורך קבלת החלטות בנוגע להקצאת משאבים והערכת ביצועיו וכן קיים לגביו מידע פיננסי נפרד.

המתכונת לדיווח על מגזרי הפעילות של הבנק נקבעה בהוראות הדיווח לציבור של המפקח על הבנקים. למידע נוסף ראה באור 25 (ב). חלוקת המגזרים בבנק מבוססת על אפיון של מגזרי לקוחות. מגזרים אלו כוללים גם מוצרים בנקאיים. תוצאות מגזר המוצר שלא ניתן לשייך למגזרי הלקוחות הרלוונטיים נכלל ב"סכומים שלא הוקצו והתאמות".

22. גילויים בהקשר לצד קשור

IAS 24, גילויים בהקשר לצד קשור, קובע את דרישות הגילוי שעל ישות לתת על יחסיה עם צד קשור וכן על עסקאות ויתרות שטרם נפרעו עם צד קשור.

בנוסף, נדרש מתן גילוי על תגמול לאנשי מפתח ניהוליים. אנשי מפתח ניהוליים מוגדרים כאנשים שיש להם סמכות ואחריות לתכנון פעילות הישות, להכוונה ושליטה עליה במישרין או בעקיפין, לרבות דירקטור כלשהו (פעיל או לא פעיל) של ישות זו.

23. עסקאות עם בעלי שליטה

הבנק מיישם את כללי החשבונאות המקובלים בארה"ב לצורך טיפול חשבונאי בפעולות בין תאגיד בנקאי לבין בעל שליטה בו ובין חברה בשליטת הבנק. במצבים בהם בכללים כאמור לא קיימת התייחסות לאופן הטיפול, מיישם הבנק את הכללים שנקבעו בתקן מספר 23 של המוסד הישראלי לתקינה בחשבונאות בנושא הטיפול החשבונאי בעסקאות בין ישות לבין בעל השליטה בה.

נכסים והתחייבויות שלגביהם בוצעה עסקה עם בעל שליטה, נמדדים לפי שווי הוגן במועד העסקה. בשל העובדה כי מדובר בעסקה במישור ההוני, זקף הבנק את ההפרש בין השווי ההוגן לבין התמורה מהעסקה להון. נטילת התחייבות או ויתור

הבנק גורע את ההתחייבות מהדוחות הכספיים לפי שוויה ההוגן במועד הסילוק. ההפרש בין הערך בספרים של ההתחייבות לבין שוויה ההוגן במועד הסילוק נזקף כרווח או כהפסד. במקרה של נטילת התחייבות ההפרש בין השווי ההוגן של ההתחייבות במועד הסילוק לבין סכום התמורה שנקבעה נזקף להון. במקרה של ויתור השווי ההוגן של ההתחייבות שנמחלה נזקף להון.

שיפוי

סכום השיפוי נזקף להון.

הלוואות, לרבות פיקדונות

במועד ההכרה לראשונה, ההלוואה שניתנה לבעל השליטה או פיקדון שהתקבל מבעל השליטה, מוצגים בדוחות הכספיים של הבנק לפי שוויים ההוגן כנכס או כהתחייבות, לפי העניין. ההפרש בין סכום ההלוואה שניתנה או פיקדון שהתקבל לבין שוויים ההוגן במועד ההכרה לראשונה נזקף להון. בתקופות הדיווח שלאחר מועד ההכרה לראשונה ההלוואה או הפיקדון כאמור מוצגים בדוחות הכספיים של הבנק בעלותם המופחתת תוך יישום שיטת הריבית האפקטיבית, למעט מקרים בהם בהתאם לכללי חשבונאות מקובלים הם מוצגים בשווי הוגן.

24. הצגת התחייבות הבנק למסלקת מעו"ף

בשל התחייבות הבנק למסלקת מעו"ף באשר לקרן הסיכונים הכללית ועסקאות המעו"ף שהבנק חייב בהן עבור לקוחותיו, הופקדו בחשבונות נפרדים ניירות ערך על שם המסלקה. במסגרת סעיף ניירות הערך במאזן, מוצגות יתרות המהוות בטוחות כנגד כל סכום שהבנק יהיה חייב למסלקת מעו"ף, כאמור. ראה באור 15 (ג), (2), (3), 15 (ד) (1) ו-15 (ו).

25. פקדונות מובנים

הבנק משווק פקדונות מובנים ללקוחותיו. פקדונות אלו כוללים אופציות משולבות על ריביות, בסיסים ומדדים שונים. האופציות המשולבות בפקדונות, נמדדו על בסיס כללי המדידה של מכשירים פיננסיים נגזרים, בשונה מהפיקדונות המוצגים על פי שווי צבירה. הפקדונות, כולל האופציות שמשולבות בהם, מוצגים בסעיף פקדונות הציבור.

ה. תקני חשבונאות חדשים והוראות הפיקוח על הבנקים בתקופה שלפני יישומם

1. ביום 30 בינואר 2014 פרסם הפיקוח על הבנקים טיוטה בנושא אימוץ כללי החשבונאות בארה"ב בנושא זכויות עובדים. הטיוטה מעדכנת את דרישות ההכרה, המדידה והגילוי בנושא הטבות לעובדים בהוראות הדיווח לציבור בהתאם לכללי החשבונאות המקובלים בבנקים בארה"ב. טיוטה זו כוללת עדכונים מסוימים בהוראות הדיווח לציבור, אך אינה כוללת את כל העדכונים הנדרשים להוראות בעקבות אימוץ כללים אלו. נושאים אלו, לרבות הבהרות נוספות אם ידרשו, יטופלו בנפרד.

הטיוטה קובעת כי התיקונים להוראות הדיווח הציבור יחולו מיום 1 בינואר 2015 כאשר בעת היישום לראשונה בנק יתקן למפרע את מספרי ההשוואה לתקופות המתחילות מיום 1 בינואר 2013 ואילך כדי לעמוד בדרישות הכללים כאמור. בין היתר, בהתאם לאמור בטיטה:

- שיעור ההיוון לחישוב ההתחייבות בגין זכויות העובדים יתבסס על תשואות שוק של אגרות חוב ממשלתיות בישראל. כתוצאה מכך, תבוטל הוראת השעה בהוראות הקיימות הקובעת את שיעור ההיוון לחישוב עתודות לכיסוי זכויות עובדים.
- תאגיד בנקאי יישם את כללי החשבונאות המקובלים בבנקים בארה"ב בנושא תשלומים מבוססי מניות כאמור ב- ASC 718 – Compensation – Stock Compensation.

בהתאם לטיטה שפרסם הפיקוח, בנק בין השאר נדרש בדוחות הכספיים לשנת 2013 לכל הפחות לתת גילוי לאומדן ההשפעה הכמותית על ההון העצמי של חישוב ההתחייבות בשל זכויות עובדים תוך שימוש בשיעורי היוון המבוססים על תשואות שוק למועד הדיווח של אג"ח ממשלתיות בישראל.

להערכת הבנק ההשפעה הצפויה על ההון העצמי של הבנק ליום 31 בדצמבר 2013 בגין השפעת השינוי בשיעור ההיוון בלבד אינה צפויה להיות מהותית. יודגש כי לאימוץ כללי החשבונאות בארה"ב בנושא זכויות עובדים עשויות להיות השפעות נוספות על הבנק לרבות השפעות על ההון העצמי, ההשפעה שצוינה לעיל אינה מביאה בחשבון השפעות נוספות כאמור, אלא רק את השפעת השימוש בשיעורי היוון כפי שצוין לעיל. למרות ההשפעה לרעה על ההון העצמי של הבנק, לצורך חישוב דרישות הון בהתאם להוראות באזל III, בהתאם להוראות מעבר שנקבעו בהוראת ניהול בנקאי תקין מספר 299, יתרת רווח או הפסד מצטבר בגין מדידות מחדש של התחייבויות נטו או נכסים נטו בגין הטבה מוגדרת לעובדים לא תובא בחשבון באופן מיידי, אלא תהיה כפופה להוראות מעבר, כך שהשפעתה תיפרס בשיעורים שווים עד ליישום מלא החל מיום 1 בינואר 2018.

2. הוראה בנושא מתכונת דוח רווח והפסד לתאגיד בנקאי ואימוץ כללי החשבונאות המקובלים בבנקים בארה"ב בנושא מדידת הכנסות ריבית

ביום 29 בדצמבר 2011 פורסם חוזר המפקח על הבנקים אשר נועד להתאים את הוראות הדיווח לציבור לצורך אימוץ הכללים שנקבעו במסגרת תקני חשבונאות מקובלים בארה"ב בנושא עמלות שאינן ניתנות להחזרה ועלויות אחרות. ההוראה קובעת כללים לטיפול בעמלות מיצירת הלוואות ובעלויות ישירות ליצירת הלוואות. העמלות והעלויות הכשירות בהתאם לקריטריונים שנקבעו בהוראה, לא יוכרו באופן מיידי בדוח רווח והפסד, אלא יובאו בחשבון בחישוב שיעור הריבית האפקטיבית של הלוואה. בנוסף, ההוראה משנה את הטיפול בעמלות ועלויות הקשורות להתחייבויות להקצאת אשראי, לרבות עסקאות בכרטיסי אשראי. כמו כן, בהוראה נקבעו כללים בנוגע לטיפול בשינויים בתנאי

החוב, אשר לא מהווים ארגון מחדש של חוב בעייתי, טיפול בפירעונות מוקדמים של חובות וכן טיפול בעסקאות מתן אשראי חרות כגון עסקאות סינדיקציה.

במהלך חודש אוקטובר 2013 פורסם קובץ שאלות ותשובות בנושא עמלות שאינן ניתנות להחזרה ועלויות אחרות, אשר קובע הנחיות והבהרות מסוימות בנוגע לאופן היישום של תקן FAS 91. כמו כן, פורסם עדכון להוראות מעבר בנושא מדידת הכנסות ריבית אשר קובע הנחיות בנוגע לאופן היישום לראשונה. בין היתר, נקבע כי היישום לראשונה יבוצע באופן של מכאן ואילך על עסקאות שנוצרו או חודשו החל מיום 1 בינואר 2014 וכן המשך פריסה של עמלות מפירעון מוקדם בגין פירעונות מוקדמים שבוצעו לפני מועד היישום לראשונה. בנוסף, הובהר כי תאגיד בנקאי לא יוכל לדחות עלויות פנימיות ביצירת הלוואות ללא אישור מוקדם מיחידת דיווח כספי בפקוח על הבנקים. הבנק נערך ליישום ההוראה והיא תיושם החל מיום 1 בינואר 2014. השפעת יישום ההוראה אינה צפויה להיות מהותית לתוצאות הבנק.

3. הפרשה קבוצתית להפסדי אשראי

ביום 18 ביולי 2013 הועברה לדין בוועדה המייעצת טיוטת חוזר לעדכון הוראות הדיווח לציבור בנושא "הפרשה קבוצתית להפסדי אשראי". הטיטה מאריכה את התחולה של הוראת השעה בנושא חישוב הפרשה קבוצתית להפסדי אשראי בהתבסס על פילוח לפי ענפי משק, קובעת הבהרות והנחיות לאופן החישוב של שיעור הפסדי העבר וכן קובעת דרישות מקיפות בקשר להכללה במסגרת מקדם ההפרשה את ההתאמות בגין הגורמים הסביבתיים. בנוסף, מחייבת הטיטה הרחבה משמעותית של דרישות התייעוד התומך במקדם ההפרשה הקבוצתית ובנאותות כוללת של ההפרשה וכן הרחבה משמעותית של דרישות הדיווח להנהלה ולדירקטוריון. ההשפעה הצפויה בגין יישום ההנחיות בקשר לחישוב שיעור הפסדי העבר תטופל בדרך של שינוי אומדן ותיזקף לרווח והפסד. מועד היישום לראשונה טרם נקבע סופית.

4. דיווח על סכומים שסווגו מחדש מחוץ לרווח כולל אחר מצטבר

ביום 30 בספטמבר 2013 פרסם המפקח על הבנקים חוזר בנושא דיווח על סכומים שסווגו מחדש מחוץ לרווח כולל אחר מצטבר. החוזר נועד להתאים את דרישות הגילוי בקשר לסיווג מחדש של פריטים מחוץ לרווח כולל אחר מצטבר בהתאם לעדכון תקן חשבונאי אמריקאי ASU 2013-02. החוזר מוסיף לביאור על רווח (הפסד) כולל אחר מצטבר דרישת גילוי על הסעיפים בדוח רווח והפסד שבהם נכללו הסכומים שסווגו מחדש מרווח כולל אחר מצטבר לדוח רווח והפסד.

יישום ההוראות ייעשה בדרך של יישום למפרע החל מיום 1 בינואר 2014. ליישום החוזר לא צפויה השפעה על הדוחות הכספיים מלבד השפעה הצגתית על ביאור רווח (הפסד) כולל אחר מצטבר.

באור 2 : מזומנים ופקדונות בבנקים

סכומים מדווחים

בנק		מאוחד		
31 בדצמבר		31 בדצמבר		
2012	2013	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
3,205.8	3,946.3	3,205.8	3,946.3	מזומנים ופקדונות בבנק ישראל
493.0	591.0	494.9	591.9	פקדונות בבנקים מסחריים
3,698.8	4,537.3	3,700.7	4,538.2	סך הכל ¹
3,698.8	4,537.3	3,700.7	4,538.2	מזה: מזומנים, פקדונות בבנקים ופקדונות בבנק ישראל לתקופה מקורית של עד 3 חודשים

1 לבנק לא קיימת הפרשה להפסדי אשראי בגין מזומנים ופקדונות בבנקים.

ביאור 3: ניירות ערך

סכומים מדווחים

31 בדצמבר 2013				
הערך במאזן	עלות מופחתת (במניות-עלות) ¹	רווח כולל אחר מצטבר הפסדים ⁷	שווי הוגן ²	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
842.2	841.7	3.4	(2.9)	842.2
6.2	6.2	-	-	6.2
409.1	402.3	7.2	(0.4)	409.1
1,257.5	1,250.2	10.6	(3.3)	1,257.5
3.9	3.9	-	-	3.9
1,261.4	1,254.1	⁴ 10.6	⁴ (3.3)	1,261.4

א. ניירות ערך זמינים למכירה

אגרות חוב

של ממשלת ישראל	842.2
של מוסדות פיננסיים זרים	6.2
של אחרים בישראל	409.1
סך הכל אגרות חוב	1,257.5
מניות ³	3.9
סך הכל ניירות ערך זמינים למכירה	1,261.4

הערך במאזן	עלות מופחתת (במניות-עלות) ¹	רווחים שטרם מומשו מהתאמות לשווי הוגן	הפסדים שטרם מומשו מהתאמות לשווי הוגן	שווי הוגן ²	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
29.2	29.5	0.2	(0.5)	29.2	
38.7	37.8	0.9	-	38.7	
43.8	42.9	0.9	-	43.8	
111.7	110.2	2.0	(0.5)	111.7	
0.3	0.3	-	-	0.3	
112.0	110.5	⁵ 2.0	⁵ (0.5)	112.0	
1,373.4	1,364.6	⁵ 12.6	⁵ (3.8)	1,373.4	

ב. ניירות ערך למסחר

אגרות חוב

של ממשלת ישראל	29.2
של מוסדות פיננסיים בישראל	38.7
של אחרים בישראל	43.8
סך הכל אגרות חוב	111.7
מניות	0.3
סך הכל ניירות ערך למסחר	112.0

סך הכל ניירות ערך⁶

31 בדצמבר 2013

מיליוני ש"ח

ג. להלן מידע לגבי אגרות חוב פגומות:

9.0	יתרת חוב רשומה של אגרת חוב פגומה שצוברת הכנסות ריבית
0.9	יתרת חוב רשומה של אגרת חוב פגומה שאינה צוברת הכנסות ריבית

ד. שווי הוגן והפסדים שטרם מומשו, לפי משך זמן ושיעור ירידת הערך, של ניירות ערך זמינים למכירה הנמצאים בפוזיציות הפסד שטרם מומש

סכומים מדווחים

31 בדצמבר 2013							
12 חודשים ומעלה				פחות מ- 12 חודשים			
20%-40%		0%-20%		20%-40%		0%-20%	
סה"כ	שווי הוגן	סה"כ	שווי הוגן	סה"כ	שווי הוגן	סה"כ	שווי הוגן
במיליוני ש"ח							
-	-	-	(2.9)	-	(2.9)	454.7	של ממשלת ישראל
(0.2)	-	(0.2)	6.1	(0.2)	-	25.8	של אחרים בישראל
(0.2)	-	(0.2)	6.1	(3.1)	-	480.5	סך הכל ניירות ערך זמינים למכירה

אגרות חוב

- 1 עלות מופחתת לאחר ניכוי הפרשה לירידת ערך בעלת אופי אחר מזמני.
- 2 נתוני שווי הוגן מבוססים בדרך כלל על שערי בורסה, אשר לא משקפים את המחיר שיתקבל ממכירת ניירות ערך בהיקפים גדולים.
- 3 כולל מניות שלא מתקיים לגביהן שווי הוגן זמין, המוצגות לפי עלות בסך 3.9 מיליוני ש"ח.
- 4 כלולים בהון בסעיף "התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן".
- 5 נזקפו לדוח רווח והפסד.
- 6 מזה: ניירות ערך במאזן בסך 121.7 מיליוני ש"ח בגין אגרות חוב ממשלתיות בתיק הזמין למכירה של חברות מאוחדות, 2.9 מיליוני ש"ח בגין מניות זמינות למכירה של חברות מאוחדות ו- 0.3 מיליוני ש"ח מניות למסחר של חברות מאוחדות.
- 7 פוזיציות הפסד שטרם מומש מתמשך מעל 12 חודשים הינן בסך 0.2 מיליוני ש"ח.
- 8 בשנת 2013 נרשמה ברווח והפסד הפרשה לירידת ערך בעלת אופי אחר מזמני בסך 1.0 מיליוני ש"ח בגין אגרת חוב זמינה למכירה. בחינת ירידת הערך נעשתה בהתאם לחוזר המפקח על הבנקים מיום 1.3.09. ראה פרק הדין בירידת ערך נכסים במדיניות החשבונאית בנושאים קריטיים. בדבר ירידות ערך בגין מניות, ראה גם ביאור 18.
- 9 היקף עסקאות ההחלפה לשנת 2013 הינו כ- 105.2 מיליוני ש"ח.

הערות:

- 1 פירוט תוצאות הפעילות בהשקעות באגרות חוב ובמניות – ראה ביאורים 17, 18.
- 2 ההבחנה בין אג"ח של ישראל ובין אג"ח של זרים נערכה בהתאם למדינת התושבות של הישות שהנפיקה את נייר הערך, כאמור בתוספת ו' שבסקירת ההנהלה בדבר "חשיפות למדינות זרות".

ביאור 3: ניירות ערך (המשך)

סכומים מדווחים

31 בדצמבר 2012				
הערך במאזן	עלות מופחתת (במניות-עלות) ¹	רווח כולל אחר מצטבר רווחים	פסדים ⁸	שווי הוגן ²
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
633.4	627.9	6.7	(1.2)	633.4
4.7	4.9	-	(0.2)	4.7
343.0	334.4	9.9	(1.3)	343.0
981.1	967.2	16.6	(2.7)	981.1
9.5	9.2	0.3	-	9.5
6.5	6.2	0.3	-	6.5
997.1	982.6	⁵ 17.2	⁵ (2.7)	997.1

א. ניירות ערך זמינים למכירה

אגרות חוב

של ממשלת ישראל	633.4
של מוסדות פיננסיים זרים	4.7
של אחרים בישראל	343.0
סך הכל אגרות חוב	981.1
מניות³	9.5
השקעות אחרות⁴	6.5
סך הכל ניירות ערך זמינים למכירה	997.1

הערך במאזן	עלות מופחתת (במניות-עלות) ¹	רווחים שטרם מומשו מהתאמות לשווי הוגן	פסדים שטרם מומשו מהתאמות לשווי הוגן	שווי הוגן ²
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
287.5	287.5	1.1	(1.1)	287.5
46.4	45.8	0.6	-	46.4
11.6	11.6	-	-	11.6
32.9	32.8	0.7	(0.6)	32.9
378.4	377.7	2.4	(1.7)	378.4
0.3	0.3	-	-	0.3
378.7	378.0	⁶ 2.4	⁶ (1.7)	378.7
1,375.8	1,360.6	19.6	(4.4)	1,375.8

ב. ניירות ערך למסחר

אגרות חוב

של ממשלת ישראל	287.5
של מוסדות פיננסיים בישראל	46.4
של מוסדות פיננסיים זרים	11.6
של אחרים בישראל	32.9
סך הכל אגרות חוב	378.4
מניות	0.3
סך הכל ניירות ערך למסחר ⁷	378.7

סך הכל ניירות ערך

31 בדצמבר 2012

מיליוני ש"ח

11.8

2.0

ג. להלן מידע לגבי אגרות חוב פגומות:

יתרת חוב רשומה של אגרת חוב פגומה שצוברת הכנסות ריבית	11.8
יתרת חוב רשומה של אגרות חוב פגומות שאינן צוברות הכנסות ריבית	2.0

ד. שווי הוגן והפסדים שטרם מומשו, לפי משך זמן ושיעור ירידת הערך, של ניירות ערך זמינים למכירה הנמצאים בפוזיציות הפסד שטרם מומש³

סכומים מדווחים

31 בדצמבר 2012								
12 חודשים ומעלה				פחות מ- 12 חודשים				
20%-40%		0%-20%		20%-40%		0%-20%		
סה"כ	שווי הוגן	סה"כ	שווי הוגן	סה"כ	שווי הוגן	סה"כ	שווי הוגן	
במיליוני ש"ח				במיליוני ש"ח				
(1.2)	-	(1.2)	309.5	-	-	-	-	של ממשלת ישראל
(0.2)	-	(0.2)	4.7	-	-	-	-	של מוסדות פיננסיים זרים
(0.7)	-	(0.7)	12.0	(0.6)	-	(0.6)	23.7	של אחרים בישראל
(2.1)	-	(2.1)	326.2	(0.6)	-	(0.6)	23.7	סך הכל ניירות ערך זמינים למכירה

אגרות חוב

- עלות מופחתת לאחר ניכוי הפרשה לירידת ערך בעלת אופי אחר מזמני.
- נתוני שווי הוגן מבוססים בדרך כלל על שערי בורסה, אשר לא משקפים את המחיר שיתקבל ממכירת ניירות ערך בהיקפים גדולים.
- כולל מניות שלא מתקיים לגביהן שווי הוגן זמין, המוצגות לפי עלות בסך 5.3 מיליוני ש"ח.
- השקעות אחרות כוללות קרן מחקה.
- כלולים בהון בסעיף "התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן".
- נזקפו לדוח רווח והפסד.
- מזה: ניירות ערך במאזן בסך 107.8 מיליוני ש"ח בגין אגרות חוב ממשלתיות בתיק למסחר של חברות מאוחדות ו- 4.2 מיליוני ש"ח בגין מניות זמינות של חברות מאוחדות.
- פוזיציות הפסד שטרם מומש מתמשך מעל 12 חודשים הינן בסך 2.1 מיליוני ש"ח.
- בשנת 2012 נרשמה ברווח והפסד הפרשה לירידת ערך בעלת אופי אחר מזמני בסך 1.4 מיליוני ש"ח - 1.0 מיליוני ש"ח בגין מניה ו- 0.4 מיליוני ש"ח בגין אגרת חוב. בחינת ירידת הערך נעשתה בהתאם לחוזר המפקח על הבנקים מיום 1.3.09. ראה פרק הון בירידת ערך נכסים במדיניות החשבונאית בנושאים קריטיים. בדבר ירידות ערך בגין מניות, ראה גם ביאור 18.
- היקף עסקאות ההחלפה לשנת 2012 הינו כ-929 מיליוני ש"ח.

הערות:

- פירוט תוצאות הפעילות בהשקעות באגרות חוב ובמניות – ראה ביאורים 17, 18.
- ההבחנה בין אג"ח של ישראל ובין אג"ח של זרים נערכה בהתאם למדינת התושבות של הישות שהנפיקה את נייר הערך, כאמור בתוספת ו' שבסקירת ההנהלה בדבר "חשיפות למדינות זרות".
- החל מיום 31 בדצמבר 2013 מיישם הבנק את ההנחיות שבחוזר הפיקוח על הבנקים בנושא שילוב מכתבי הפיקוח על הבנקים בהוראות הדיווח לציבור. החוזר כולל דרישות גילוי חדשות לעניין שווי הוגן והפסדים שטרם מומשו של ניירות ערך זמינים למכירה בחלוקה לפי משך זמן ושיעור ירידת הערך מסך העלות המופחתת. הבנק יישם את ההוראה בדרך של יישום למפרע. ראה ביאור ג.1.

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי

א. חובות¹ ומכשירי אשראי חוץ מאזניים
הפרשה להפסדי אשראי
כסומים מדווחים

2013					
הפרשה להפסדי אשראי					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדיור	
מיליוני ש"ח					
13.6	-	13.6	0.5	0.2	12.9
(2.6)	-	(2.6)	(0.1)	0.1	(2.6)
11.0	-	11.0	0.4	0.3	10.3
(0.7)	-	(0.7)	(0.2)	-	(0.5)
2.6	-	2.6	0.2	-	2.4
1.9	-	1.9	-	-	1.9
(1.3)	-	(1.3)	-	-	(1.3)
11.6	-	11.6	0.4	0.3	10.9
1.7	-	1.7	-	-	1.7
1.3	-	1.3	-	-	1.3
3.0	-	3.0	-	-	3.0
14.6	-	14.6	0.4	0.3	13.9

1. תנועה ביתרת ההפרשה להפסדי אשראי – חובות¹

יתרת הפרשה להפסדי אשראי לתחילת שנה
הוצאות (הכנסות) בגין הפסדי אשראי
הפרשה להפסדי אשראי לפני מחיקות חשבונאיות
מחיקות חשבונאיות
גביית חובות שנמחקו חשבונאית בשנים קודמות
גביות מחיקות חשבונאיות, נטו
אחר

יתרת הפרשה להפסדי אשראי לסוף שנה – חובות¹

תנועה ביתרת ההפרשה בגין מכשירי אשראי חוץ מאזניים

יתרת הפרשה לתחילת שנה
גידול בהפרשה
יתרת ההפרשה לסוף השנה בגין מכשירי אשראי חוץ מאזניים
סה"כ הפרשה להפסדי אשראי – חובות¹
ומכשירי אשראי חוץ מאזניים

כסומים מדווחים

מאחד

2012					
הפרשה להפסדי אשראי					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדיור	
מיליוני ש"ח					
13.6	-	13.6	0.5	0.2	12.9
(0.4)	-	(0.4)	0.6	-	(1.0)
13.2	-	13.2	1.1	0.2	11.9
(1.2)	-	(1.2)	(0.6)	-	(0.6)
1.6	-	1.6	-	-	1.6
0.4	-	0.4	(0.6)	-	1.0
13.6	-	13.6	0.5	0.2	12.9
1.7	-	1.7	-	-	1.7
-	-	-	-	-	-
1.7	-	1.7	-	-	1.7
15.3	-	15.3	0.5	0.2	14.6

1. תנועה ביתרת ההפרשה להפסדי אשראי – חובות¹

יתרת הפרשה להפסדי אשראי לתחילת שנה
הוצאות (הכנסות) בגין הפסדי אשראי
הפרשה להפסדי אשראי לפני מחיקות חשבונאיות
מחיקות חשבונאיות
גביית חובות שנמחקו חשבונאית בשנים קודמות
גביות מחיקות חשבונאיות, נטו
יתרת הפרשה להפסדי אשראי לסוף שנה – חובות¹

תנועה ביתרת ההפרשה בגין מכשירי אשראי חוץ מאזניים

יתרת הפרשה לתחילת שנה
גידול בהפרשה
יתרת ההפרשה לסוף השנה בגין מכשירי אשראי חוץ מאזניים
סה"כ הפרשה להפסדי אשראי – חובות¹
ומכשירי אשראי חוץ מאזניים

1 אשראי לציבור, אשראי לממשלות, פקדונות בבנקים וחובות אחרים, למעט אג"ח.
2 סכום נמוך מ-0.1 מיליוני ש"ח.

**א. חובות¹ ומכשירי אשראי חוץ מאזניים
הפרשה להפסדי אשראי (המשך)**

סכומים מדווחים

מאוחד

2011					
הפרשה להפסדי אשראי					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדירור	
מיליוני ש"ח					
23.5	-	23.5	0.4	0.2	22.9
(42.9)	-	(42.9)	(0.4)	-	(42.5)
34.6	-	34.6	0.5	-	34.1
(6.6)	-	(6.6)	(0.3)	-	(6.3)
8.6	-	8.6	0.2	0.2	8.2
²	-	²	-	²	-
5.0	-	5.0	0.3	-	4.7
5.0	-	5.0	0.3	-	4.7
13.6	-	13.6	0.5	0.2	12.9
-	-	-	-	-	-
0.1	-	0.1	-	-	0.1
1.6	-	1.6	-	-	1.6
1.7	-	1.7	-	-	1.7
15.3	-	15.3	0.5	0.2	14.6

1. תנועה ביתרת ההפרשה להפסדי אשראי – חובות¹

יתרת הפרשה להפסדי אשראי לתחילת שנה
מחיקות חשבונאיות נטו שהוכרו ליום 1.1.11
שינויים אחרים בהפרשה ליום 1.1.11 (נזקפו להון)
הכנסות בגין הפסדי אשראי
הפרשה להפסדי אשראי לפני מחיקות חשבונאיות
מחיקות חשבונאיות
גביית חובות שנמחקו חשבונאית בשנים קודמות
מחיקות חשבונאיות נטו
יתרת הפרשה להפסדי אשראי לסוף שנה – חובות¹

תנועה ביתרת ההפרשה בגין מכשירי אשראי חוץ מאזניים

יתרת הפרשה לתחילת שנה
שינויים בהפרשה ליום 1.1.11 (נזקפו להון)
הוצאות בגין הפסדי אשראי
יתרת ההפרשה לסוף השנה בגין מכשירי אשראי חוץ מאזניים
סה"כ הפרשה להפסדי אשראי – חובות¹
ומכשירי אשראי חוץ מאזניים

סכומים מדווחים

מאוחד

2013					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדירור	
מיליוני ש"ח					
2,503.1	592.0	1,911.1	3.8	-	1,907.3
171.4	-	171.4	36.9	85.2	49.3
2,674.5	592.0	2,082.5	40.7	85.2	1,956.6
10.5	-	10.5	0.1	-	10.4
1.1	-	1.1	0.3	0.3	0.5
11.6	-	11.6	0.4	0.3	10.9

2. מידע נוסף על דרך חישוב ההפרשה להפסדי אשראי

בגין חובות¹ ועל החובות¹ בגינם היא חושבה

יתרת חוב רשומה של חובות¹:

שנבדקו על בסיס פרטני
שנבדקו על בסיס קבוצתי
סך הכל חובות¹

הפרשה להפסדי אשראי בגין חובות¹:

שנבדקו על בסיס פרטני
שנבדקו על בסיס קבוצתי
סך הכל הפרשה להפסדי אשראי

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי

א. חובות¹ ומכשירי אשראי חוץ מאזניים
הפרשה להפסדי אשראי

סכומים מדווחים

2012					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדיוור	
מיליוני ש"ח					
^{2,3} 2,471.5	³ 494.9	² 1,976.6	³ 20.8	² -	1,955.8
² 164.6	-	² 164.6	22.1	² 85.0	57.5
^{2,3} 2,636.1	³ 494.9	2,141.2	³ 42.9	³ 85.0	2,013.3
² 12.9	-	² 12.9	0.4	² -	12.5
² 0.7	-	² 0.7	0.1	² 0.2	0.4
13.6	-	13.6	0.5	0.2	12.9

2. מידע נוסף על דרך חישוב הפרשה להפסדי אשראי
בגין חובות¹ ועל החובות¹ בגינם היא חושבה
יתרת חוב רשומה של חובות¹:

שנבדקו על בסיס פרטני

שנבדקו על בסיס קבוצתי

סך הכל חובות¹

הפרשה להפסדי אשראי בגין חובות¹:

שנבדקו על בסיס פרטני

שנבדקו על בסיס קבוצתי

סך הכל הפרשה להפסדי אשראי

סכומים מדווחים

2011					
סך הכל	בנקים	אשראי לציבור			מסחרי
		סך הכל	פרטי אחר	הלוואות לדיוור	
מיליוני ש"ח					
² 2,131.1	³ 513.0	² 1,618.1	11.4	² -	1,606.7
² 168.8	-	² 168.8	21.1	² 100.5	47.2
2,299.9	³ 513.0	1,786.9	32.5	100.5	1,653.9
² 12.9	-	² 12.9	0.3	² -	12.6
² 0.7	-	² 0.7	0.2	² 0.2	0.3
13.6	-	13.6	0.5	0.2	12.9

2. מידע נוסף על דרך חישוב הפרשה להפסדי אשראי
בגין חובות¹ ועל החובות¹ בגינם היא חושבה
יתרת חוב רשומה של חובות¹:

שנבדקו על בסיס פרטני

שנבדקו על בסיס קבוצתי

סך הכל חובות¹

הפרשה להפסדי אשראי בגין חובות¹:

שנבדקו על בסיס פרטני

שנבדקו על בסיס קבוצתי

סך הכל הפרשה להפסדי אשראי

- 1 אשראי לציבור, אשראי לממשלות, פקדונות בבנקים וחובות אחרים, למעט אג"ח.
- 2 סכום נמוך מ-0.1 מיליוני ש"ח.
- 3 הוצג מחדש.

ב. חובות¹

סכומים מדווחים

31 בדצמבר 2013						מאוחד
חובות לא פגומים ⁶ -			בעייתיים ²			
מידע נוסף						
בפיגור של 90 ימים או יותר ⁴ ועד 89 ימים ⁵	בפיגור של 30 ימים	סך הכל	פגומים ³	לא פגומים	לא בעייתיים	
מיליוני ש"ח						
-	-	64.5	-	-	64.5	
0.6	-	386.1	0.1	0.7	385.3	בינוי ונדל"ן – בינוי
-	-	1,016.0	0.1	1.0	1,014.9	בינוי ונדל"ן-פעילויות בנדל"ן
7-	-	468.0	5.1	0.8	462.1	שרותים פיננסיים
0.6	-	1,934.6	5.3	2.5	1,926.8	מסחרי – אחר
-	-	85.2	-	-	85.2	סך הכל מסחרי
0.1	7-	40.1	-	0.5	39.6	אנשים פרטיים –הלוואות לדיור
0.7	-	2,059.9	5.3	3.0	2,051.6	אנשים פרטיים – אחר
-	-	250.9	-	-	250.9	סך הכל ציבור – פעילות בישראל
0.7	-	2,310.8	5.3	3.0	2,302.5	בנקים בישראל
						ס"ה פעילויות בישראל
-	-	2.6	-	-	2.6	
-	-	19.4	-	-	19.4	בינוי ונדל"ן
		0.6			0.6	מסחרי אחר
-	-	22.6	-	-	22.6	אנשים פרטיים
-	-	341.1	-	-	341.1	סך הכל ציבור – פעילות בחו"ל
-	-	363.7	-	-	363.7	בנקים בחו"ל
						ס"ה פעילויות בחו"ל
0.7	-	2,082.5	5.3	3.0	2,074.2	סך הכל ציבור
-	-	592.0	-	-	592.0	סך הכל בנקים
0.7	-	2,674.5	5.3	3.0	2,666.2	

1. איכות אשראי ופיגורים

פעילות לווים בישראל ציבור - מסחרי

פעילות לווים בחו"ל ציבור – מסחרי

- 1 אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
- 2 סיכון אשראי פגום, נחות או בהשגחה מיוחדת.
- 3 ככלל, חובות פגומים אינם צוברים הכנסות ריבית. למידע על חובות פגומים מסויימים שאורגנו מחדש באירגון מחדש של חוב בעייתי, ראה ביאור 4 ב' 2 ג' להלן.
- 4 מסווגים כחובות בעייתיים שאינם פגומים. צוברים הכנסות ריבית.
- 5 צוברים הכנסות ריבית, חובות בפיגור של 30 ועד 89 ימים בסך 0.7 מיליוני ש"ח. סווגו כחובות בעייתיים שאינם פגומים.
- 6 לענין זה, "חובות לא פגומים" לרבות חובות לא בעייתיים.
- 7 סכום נמוך מ- 0.1 מיליוני ש"ח.

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי (המשך)

ב. חובות¹

כסומים מדווחים

מאוחד

31 בדצמבר 2012		בעייתיים ²		מיליוני ש"ח		
חובות לא פגומים		סך הכל	פגומים ³	לא פגומים	לא בעייתיים	
מידע נוסף						
בפיגור של 90 ימים או יותר ⁴	בפיגור של 30 ועד 89 ימים ⁵					
-	-	55.3	-	6-	55.3	בינוי ונדל"ן – בינוי
-	-	459.5	-	2.8	456.7	בינוי ונדל"ן - פעילויות בנדל"ן
0.2	6-	877.3	-	0.2	877.1	שרותים פיננסיים
0.1	6-	585.3	19.5	0.2	565.6	מסחרי – אחר
0.3	6-	1,977.4	19.5	3.2	1,954.7	סך הכל מסחרי
-	-	785.0	-	-	785.0	אנשים פרטיים –הלוואות לדיור
0.2	0.3	742.9	0.2	0.9	741.8	אנשים פרטיים – אחר
0.5	0.3	2,105.3	19.7	4.1	2,081.5	סך הכל ציבור – פעילות בישראל
-	-	775.2	-	-	775.2	בנקים בישראל
0.5	0.3	2,180.5	19.7	4.1	2,156.7	סה"כ פעילויות בישראל
-	-	2.4	-	-	2.4	פעילות לווים בחו"ל ציבור – מסחרי
-	-	0.2	-	-	0.2	בינוי ונדל"ן
-	-	33.3	-	-	33.3	שירותים פיננסיים
-	-	35.9	-	-	35.9	מסחרי אחר
-	-	419.7	-	-	419.7	סך הכל ציבור – פעילות בחו"ל
-	-	455.6	-	-	455.6	בנקים בחו"ל
-	-	455.6	-	-	455.6	סה"כ פעילויות בחו"ל
0.5	0.3	2,141.2	19.7	4.1	2,117.4	סך הכל ציבור
-	-	7494.9	-	-	7494.9	סך הכל בנקים
0.5	0.3	2,636.1	19.7	4.1	2,612.3	סך הכל

- 1 אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
- 2 סיכון אשראי פגום, נחות או בהשגחה מיוחדת.
- 3 ככלל, חובות פגומים אינם צוברים הכנסות ריבית. לבנק קיימים חובות פגומים מסויימים שאורגנו מחדש באירגון מחדש של חוב בעייתי בסכום נמוך מ- 0.1 מיליוני ש"ח.
- 4 מסווגים כחובות בעייתיים שאינם פגומים. צוברים הכנסות ריבית.
- 5 צוברים הכנסות ריבית. חובות בפיגור של 30 ועד 89 ימים בסך 0.5 מיליוני ש"ח סווגו כחובות בעייתיים שאינם פגומים.
- 6 סכום נמוך מ- 0.1 מיליוני ש"ח.
- 7 הוצג מחדש.

איכות האשראי - מצב פיגור החובות

מצב הפיגור מנוטר באופן שוטף ומהווה אחת האינדיקציות המרכזיות לאיכות אשראי. קביעת מצב הפיגור מבוצעת לפי ימי הפיגור בפועל כאשר חוב מועבר לטיפול כחוב לא מבצע (לא צובר הכנסות ריבית) לאחר 90 ימי פיגור או כל חוב שאורגן מחדש כחוב בעייתי והוחזר לציבור ריבית, כאשר הוא מפגר במשך 90 ימי פיגור ביחס לתנאי החוב החדשים. לגבי חובות המוערכים על בסיס קבוצתי, מצב הפיגור משפיע על סיווג החוב (סיווג החוב חמור יותר ככל שמעמיק הפיגור) ולרוב לאחר 150 ימי פיגור הבנק מבצע מחיקה חשבונאית של חוב.

ב. חובות¹

**סכומים מדווחים
מאוחד ובנק**

31 בדצמבר 2013				
יתרת קרן חוזית של חובות פגומים	סך הכל יתרת ² חובות פגומים	יתרת ² חובות פגומים בגינם לא קיימת הפרשה פרטנית ³	יתרת הפרשה פרטנית ³	יתרת ² חובות פגומים בגינם קיימת הפרשה פרטנית ³
מיליוני ש"ח				
0.1	0.1	-	-	0.1
0.1	0.1	0.1	-	-
5.2	5.1	5.1	4-	-
-	-	-	4-	-
5.4	5.3	5.2	4-	0.1
-	-	-	-	-
-	-	-	-	-
5.4	5.3	5.2	4-	0.1
-	-	-	-	-
1.1	0.2	0.2	-	-

2. מידע נוסף על חובות פגומים
א. חובות פגומים והפרשה פרטנית פעילות לווים בישראל – מסחרי

בינוי ונדל"ן – פעילות בנדל"ן
שרותים פיננסיים
מסחרי – אחר
אנשים פרטיים – אחר
סך הכל ציבור – פעילות בישראל
בנקים בישראל
ממשלת ישראל
סך הכל פעילות בישראל (1)

(1) מזה:
נמדד לפי ערך נוכחי של תזרים מזומנים
חובות בארגון מחדש של חובות בעייתיים

31 בדצמבר 2012				
יתרת קרן חוזית של חובות פגומים	סך הכל יתרת ² חובות פגומים	יתרת ² חובות פגומים בגינם לא קיימת הפרשה פרטנית ³	יתרת הפרשה פרטנית ³	יתרת ² חובות פגומים בגינם קיימת הפרשה פרטנית ³
מיליוני ש"ח				
20.4	19.5	19.5	-	-
0.2	0.2	0.2	-	-
20.6	19.7	19.7	-	-
-	-	-	-	-
-	-	-	-	-
20.6	19.7	19.7	-	-
20.6	19.7	19.7	-	-
4-	4-	4-	-	-

2. מידע נוסף על חובות פגומים
א. חובות פגומים והפרשה פרטנית פעילות לווים בישראל – מסחרי

מסחרי – אחר
אנשים פרטיים – אחר
סך הכל ציבור – פעילות בישראל
בנקים בישראל
ממשלת ישראל
סך הכל פעילות בישראל (1)

(1) מזה:
נמדד לפי ערך נוכחי של תזרים מזומנים
חובות בארגון מחדש של חובות בעייתיים

1. אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
2. יתרת חוב רשומה.
3. הפרשה פרטנית להפסדי אשראי.
4. סכום נמוך מ-0.1 מיליוני ש"ח.

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי (המשך)

ב. חובות¹

סכומים מדווחים

2013			מאוחד ובנק
מזה:	הכנסות	יתרה ממוצעת	
נרשמו על	ריבית	של חובות	
בסיס מזומן	שנרשמו ³	פגומים ²	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
0.4	0.4	12.8	מסחרי - אחר

2. מידע נוסף על חובות פגומים:

ב. יתרה ממוצעת והכנסות ריבית

פעילות לווים בישראל
ציבור – מסחרי

1. אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
2. יתרת חוב רשומה ממוצעת של חובות פגומים בתקופת הדיווח.
3. הכנסות ריבית שנרשמו בתקופת הדיווח, בגין היתרה הממוצעת של החובות הפגומים, בפרק הזמן בו החובות סווגו כפגומים.
4. אילו החובות הפגומים היו צוברים ריבית לפי התנאים המקוריים היו נרשמות הכנסות ריבית בשנת 2013 בסך 0.6 מיליוני ש"ח.

סכומים מדווחים

2012		2011		מאוחד ובנק
מיליוני ש"ח		מיליוני ש"ח		
				2. מידע נוסף על חובות פגומים:
				ב. יתרה ממוצעת והכנסות ריבית
				פעילות לווים בישראל ציבור – מסחרי
20.2	20.0			יתרת חוב רשומה ממוצעת של אשראי לציבור פגום בתקופת הדיווח
1.0	0.9			סך הכנסות ריבית שנרשמו בתקופת הדיווח בגין אשראי זה בפרק הזמן בו סווג כפגום*
1.0	0.9			סך הכנסות ריבית שהיו נרשמות בתקופת הדיווח אילו היה אשראי היה צובר ריבית לפי תנאיו המקוריים
1.0	0.9			* מזה: הכנסות ריבית שנרשמו לפי השיטה החשבונאית של בסיס מזומן

ב. חובות¹

סכומים מדווחים

2013				מאוחד ובנק	
סך הכל ³	צובר ² , לא בפיגור	צובר ² , בפיגור של 30 ימים ועד 89 ימים	צובר ² , בפיגור של 90 ימים או יותר	שאינו צובר הכנסות ריבית	מיליוני ש"ח
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
-	-	-	-	-	-
-	-	-	-	-	-
0.1	0.1	-	-	-	-
0.1	0.1	-	-	-	-
0.2	0.2	-	-	-	-
-	-	-	-	-	-
4	4	-	-	-	-
0.2	0.2	-	-	-	-
-	-	-	-	-	-
-	-	-	-	-	-
0.2	0.2	-	-	-	-

2. מידע נוסף על חובות פגומים:

ג. חובות בעייתיים בארגון מחדש

פעילות לווים בישראל
ציבור – מסחרי

בינוי ונדל"ן - בינוי
בינוי ונדל"ן – פעילויות בנדל"ן
שרותים פיננסיים
מסחרי - אחר
סך הכל מסחרי
אנשים פרטיים – הלוואות לדיור
אנשים פרטיים – אחר
סך הכל ציבור – פעילות בישראל
בנקים בישראל
ממשלת ישראל
סך הכל פעילויות בישראל

- 1 אשראי לציבור, אשראי לממשלות, פיקדונות בבנקים וחובות אחרים, למעט אג"ח.
- 2 צובר הכנסות ריבית.
- 3 נכלל בחובות פגומים.
- 4 סכום נמוך מ- 0.1 מיליוני ש"ח.

אין לבנק לימים 31.12.13, 31.12.12 ו- 31.12.11 התחייבויות לתת אשראי נוסף לחייבים שלגביהם בוצע ארגון מחדש של חוב בעייתי במסגרתו בוצעו שינויים בתנאי האשראי.

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי (המשך)

ב. חובות

סכומים מדווחים

2013			מאוחד ובנק
יתרת חוב רשומה לאחר ארגון מחדש מיליוני ש"ח	יתרת חוב רשומה לפני ארגון מחדש מיליוני ש"ח	מספר חוזים	
-	-	-	בינוי ונדל"ן – בינוי
-	-	-	בינוי ונדל"ן – פעילויות בנדל"ן
0.1	0.1	3	שרותים פיננסיים
0.1	0.1	7	מסחרי – אחר
0.2	0.2	10	סך הכל מסחרי
-	-	-	אנשים פרטיים – הלוואות לדיור
1 ¹	1 ¹	1	אנשים פרטיים – אחר
0.2	0.2	11	סך הכל ציבור – פעילות בישראל
-	-	-	בנקים בישראל
-	-	-	ממשלת ישראל
0.2	0.2	11	סך הכל פעילויות בישראל

2. מידע נוסף על חובות פגומים:

ד. חובות בעייתיים בארגון מחדש

פעילות לווים בישראל

ציבור – מסחרי

בינוי ונדל"ן – בינוי

בינוי ונדל"ן – פעילויות בנדל"ן

שרותים פיננסיים

מסחרי – אחר

סך הכל מסחרי

אנשים פרטיים – הלוואות לדיור

אנשים פרטיים – אחר

סך הכל ציבור – פעילות בישראל

בנקים בישראל

ממשלת ישראל

סך הכל פעילויות בישראל

1 סכום נמוך מ- 0.1 מיליוני ש"ח.

ב. חובות

3. מידע נוסף על הלוואות לדיור

יתרות לסוף תקופה לפי שיעור המימון (LTV)¹, סוג החזר וסוג ריבית:

סכומים מדווחים

31 בדצמבר 2013				מאוחד ובנק
סיכון אשראי חוץ מאזני		יתרת הלוואות לדיור		
סך הכל	*מזה: ריבית משתנה	*מזה: בולט ובלון	סך הכל	
מיליוני ש"ח				
-	40.6	67.1	81.7	שיעבוד ראשון: שיעור המימון עד 60% מעל 60%
-	-	-	-	שיעבוד משני או ללא שיעבוד
-	-	-	3.5	
-	40.6	67.1	85.2	סך הכל

31 בדצמבר 2012				מאוחד ובנק
סיכון אשראי חוץ מאזני		יתרת הלוואות לדיור		
סך הכל	*מזה: ריבית משתנה	*מזה: בולט ובלון	סך הכל	
מיליוני ש"ח				
-	² 17.0	² 72.5	² 81.7	שיעבוד ראשון: שיעור המימון עד 60% מעל 60%
-	-	-	-	שיעבוד משני או ללא שיעבוד
-	³ -	-	3.3	
-	² 17.0	² 72.5	² 85.0	סך הכל

איכות אשראי – יחס ה- LTV

יחס ה- LTV מהווה אינדיקציה נוספת של הבנק לאיכות האשראי. יחס ה- LTV – מהווה יחס בין סכום ההלוואה לבין השווי המוערך של הנכס הממומן כפי שאושר על ידי הבנק בעת העמדת המסגרת. ככלל הבנק לא מאשר הלוואות בשיעורי מימון גבוהים ולכן איכות האשראי לדיור גבוהה. עמידה ביחס ה- LTV נבחנת באופן שוטף. באור 3.ב.4 מציג יתרות חוב בגין הלוואות לדיור תוך פילוח לפי טווח יחסי LTV ודרגות שיעבוד.

1 היחס בין המסגרת המאושרת בעת העמדת המסגרת לבין שווי הנכס, כפי שאושר על ידי הבנק בעת העמדת המסגרת.
 2 הוצג מחדש.
 3 סכום נמוך מ- 0.1 מיליוני ש"ח.

באור 4 – סיכון אשראי, אשראי לציבור והפרשה להפסדי אשראי (המשך)

כסומים מדווחים

מאוחד ובנק			תחום
31 בדצמבר 2013			
סיכון אשראי ³ חוץ מאזני מיליוני ש"ח	אשראי ¹ מיליוני ש"ח	מספר לוויים ²	אלפי ש"ח
3.2	0.8	1,058	עד 10
5.8	2.0	478	מ-10 עד 20
10.6	4.6	503	מ-20 עד 40
38.6	12.7	895	מ-40 עד 80
31.8	15.5	424	מ-80 עד 150
36.1	19.2	261	מ-150 עד 300
40.7	25.0	154	מ-300 עד 600
71.1	38.6	126	מ-600 עד 1,200
54.1	59.1	70	מ-1,200 עד 2,000
126.1	108.3	86	מ-2,000 עד 4,000
206.4	269.6	84	מ-4,000 עד 8,000
417.2	362.1	59	מ-8,000 עד 20,000
421.2	297.9	27	מ-20,000 עד 40,000
475.0	452.6	16	מ-40,000 עד 200,000
242.0	-	1	מ-200,000 עד 400,000
7.5	414.5	1	מ-400,000 עד 800,000 ⁴
2,187.4	2,082.5	4,243	סך הכל

ג. אשראי לציבור וסיכון אשראי חוץ מאזני לפי גודל אשראי של לווה¹:

מאוחד ובנק			תחום
31 בדצמבר 2012			
סיכון אשראי ³ חוץ מאזני מיליוני ש"ח	אשראי ¹ מיליוני ש"ח	מספר לוויים ²	אלפי ש"ח
3.3	0.8	1,142	עד 10
6.4	2.0	506	מ-10 עד 20
10.1	4.4	478	מ-20 עד 40
37.4	12.1	868	מ-40 עד 80
31.9	14.9	421	מ-80 עד 150
37.1	22.4	279	מ-150 עד 300
43.2	30.4	174	מ-300 עד 600
67.1	36.2	121	מ-600 עד 1,200
57.7	64.3	78	מ-1,200 עד 2,000
126.7	125.9	93	מ-2,000 עד 4,000
183.8	235.2	75	מ-4,000 עד 8,000
297.8	417.2	56	מ-8,000 עד 20,000
197.3	356.3	21	מ-20,000 עד 40,000
193.6	434.3	10	מ-40,000 עד 200,000
2.4	384.8	1	מ-200,000 עד 400,000 ⁴
1,295.8	2,141.2	4,323	סך הכל

1 האשראי וסיכון האשראי החוץ מאזני מוצגים לפני השפעת ההפרשה להפסדי אשראי ולפני השפעת בטחונות המותרים לניכוי לצורך חבות של לווה.
 2 מספר הלוויים לפי סך הכל אשראי וסיכון אשראי חוץ מאזני.
 3 סיכון אשראי במכשירים פיננסיים חוץ מאזניים כפי שחושב לצורך מגבלת החבות של הלווה.
 4 תקרת האשראי במדרגה העליונה הינה 422.0 מיליוני ש"ח, (יתרה בניכוי קיזוזים מותרים - 46.3 מיליוני ש"ח).
 5 387.2 – 31.12.12 מיליוני ש"ח, יתרה בניכוי קיזוזים מותרים - 55.6 מיליוני ש"ח.

באור 5 – השקעה בחברות מוחזקות ופרטים על חברות אלה

סכומים מדווחים

31 בדצמבר 2012		31 בדצמבר 2013			
סך הכל	חברות מאוחדות	חברות כלולות	סך הכל	חברות מאוחדות	חברות כלולות
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
א. ההרכב:					
המאוחד					
השקעות במניות לפי שיטת השווי המאזני					
298.0	298.0	-	321.6	321.6	-
השקעות אחרות					
כתבי התחייבות נדחים					
4.0	4.0	-	4.0	4.0	-
הלוואות הבעלים					
-	-	-	-	-	-
השקעות אחרות					
0.2	0.2	-	0.2	0.2	-
302.2	302.2	-	325.8	325.8	-
סך כל ההשקעות					
מזה:					
רווחים שנצברו ממועד הרכישה					
203.1	203.1	-	226.7	226.7	-
פרטים בדבר מוניטין:					
הסכום המקורי					
-	-	-	-	-	-
יתרה					
-	-	-	-	-	-
פרטים לגבי ערך בספרים ושווי שוק של השקעות סחירות:					
ערך בספרים					
-	-	-	-	-	-
שווי שוק					
-	-	-	-	-	-

באור 5 – השקעה בחברות מוחזקות (המשך)

סכומים מדווחים

חלק בזכויות הצבעה		חלק בהון המקנה זכות לקבלת רווחים		פרטים על החברה	
2012	2013	2012	2013		
%	%	%	%		
100	100	100	100	חברת החזקות	ב. פרטים על חברות בת מאוחדות
-	-	-	-	ניהול קרנות נאמנות	שם החברה
100	100	100	100	שירותי נאמנות	חברות מאוחדות
100	100	100	100	חברה לחיתום	יובנק השקעות והחזקות בע"מ
100	100	100	100	ניהול תיקי השקעות עד 11.07 חברה	יובנק קרנות נאמנות בע"מ ²
100	100	100	100	מנהלת של קופ"ג	יובנק חברה לנאמנות בע"מ ³
					יובנק חיתום וייעוץ בע"מ ¹
					יובנק ניהול נכסים פיננסיים בע"מ ⁴
					יובנק פיננסיים (2005) בע"מ

ליום היציאה	מהאיחוד	מיליוני ש"ח	פרטים על חברות בת שהוצאו מאיחוד
0.6			שם החברה: יובנק קרנות נאמנות בע"מ
(0.6)			סך הכל נכסים*
			תרומת החברה לרווח הנקי** בשנת 2012:

* לאחר ביטול יתרות בין חברתיות מול יובנק בע"מ, החברה האם.
** לאחר ביטול הרווחים הבין חברתיים מול יובנק בע"מ, החברה האם.

- 1 יובנק חיתום וייעוץ בע"מ ("החברה") פעלה כחתם בשוק הנפקות ניירות הערך, בעיקר כחתם משני, כאשר בחלק מההנפקות שימשה החברה כאחד ממנהלי קונסורציום החיתום. ביום 8.2.11 החליט דירקטוריון החברה לשנות את מעמד החברה למעמד לא פעיל, לפי הוראות תקנות ניירות ערך (חיתום) תשס"ז – 2007.
- 2 ביום 3.5.12 התקשר הבנק, אשר מחזיק ב-100% ביובנק קרנות נאמנות בע"מ ("להלן: "החברה"), בהסכם למכירת מלוא הון המניות המונפק והנפרע של החברה (על נכסיה ופעילותיה), ל-א. אילים החזקות בע"מ ("אילים"). על פי ההסכם, אילים רכשה את מלוא הון המניות המונפק והנפרע של החברה ואת כל זכויותיה וחובותיה, לאחר התקיימות תנאים מתלים שפורטו בהסכם, לרבות קבלת אישורים רגולטוריים המתחייבים מהוראות הדין. השלמת המכירה נעשתה בשני שלבים – העברת הבעלות בחברה ביום 30.6.12 והתאמת המחיר ביום 31.12.12. הרווח בגין המכירה, הסתכם בכ-10.0 מיליון ש"ח (לפני מס). הרווח הנקי לאחר מס הינו 6.5 מיליוני ש"ח. שיפוי בגין מכירת חברת יובנק קרנות נאמנות בע"מ: בנוסף, בהתאם לתנאי ההסכם האמור, הבנק התחייב לשפות את אילים בגין תביעות או הליכים שיוגשו נגדה או נגד החברה על ידי רשות שלטונית ו/או רגולטורית או של בעלי יחידות בקרנות, בגין אירועים שעילתם התרחשה בחברה קודם למועד השלמת העסקה. התחייבות זו אינה מוגבלת בסכום וחלה עליה מגבלת הזמן לפי הוראות הדין. בנוסף, התחייב הבנק לשפות את אילים בגין נזק שייגרם לה או לחברה, אם יתברר כי מצגי הבנק היו מטעים או חסרים, כפי שמוגדר בהסכם, וכן בגין תביעות של עובדי החברה בגין אירועים שעילתם התרחשה קודם למועד ההשלמה, כל זאת לתקופה של עד 24 חודשים ממועד השלמת העסקה ובתנאי שסכום התביעות לא יעלה על סכום התמורה, ובכפוף לתנאים נוספים שנקבעו.

יובנק בע"מ וחברות מאוחדות שלו

דיבידנד		תרומה לרווח הנקי (הפסד) המינוס לבעלי מניות הבנק לשנה שנסיימה ביום 31 בדצמבר		השקעות הוניות אחרות		השקעה במניות לפי שווי מאזני	
2012	2013	2012	2013	2012	2013	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
-	-	2.8	5.5	-	-	137.7	143.2
18.0	-	(0.8)	-	-	-	-	-
-	-	13.9	18.0	-	-	143.6	161.6
-	-	0.1	5-	1.6	1.6	5.0	5.0
-	-	(0.3)	0.1	2.6	2.6	10.5	10.6
-	-	5-	5(-)	-	-	1.2	1.2
18.0	-	15.7 ⁶	23.6 ⁶	4.2	4.2	298.0	321.6

3 ביום 4.7.2013 התקשרה יובנק חברה לנאמנות בע"מ (להלן: "החברה") בהסכם עם חברת נאמנות אשר משמשת כנאמן לקרנות נאמנות (להלן: "נאמן הקרנות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-127 קרנות נאמנות שבניהול מנהל קרן אחד (להלן: "הקרנות" ו"מנהל הקרן" בהתאמה) חלף נאמן הקרנות (להלן: "הסכם הקרנות"). במקביל ובאותו יום התקשרה החברה בהסכם עם חברת נאמנות, אשר משמשת כנאמן לתעודות סל (להלן: "נאמן התעודות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-73 תעודות סל שבניהול מנהלי תעודות (להלן: "התעודות") חלף נאמן התעודות (להלן: "הסכם התעודות").

כניסתם של ההסכמים דלעיל לתוקף הייתה כפופה להתקיימותם של תנאים מתלים שונים, שעיקרם קבלת אישורים רגולטוריים ואישור בית משפט, המתחייבים מהוראות הדין וכן לקיומם של תנאים מוקדמים שנקבעו. ביום 2 באוקטובר 2013, התקבל אישור הממונה על ההגבלים העסקיים להסכמים האמורים. עם קבלת האישור האמור, התקיימו כל התנאים המתלים שנקבעו בהסכמים.

מנהל הקרן, הנאמן היוצא והנאמן הנכנס חתמו על הסכמי נאמנות חדשים לתקופה של ארבע שנים. בתאריך 21 לאוקטובר 2013 שנקבע כמועד ההשלמה של העסקה, הועברו כל חשבונות קרנות הנאמנות של מנהל הקרן ע"ש החברה והיא החלה לשמש כנאמן בפועל. החברה העבירה לנאמן הקרנות סך של 11,850,000 ש"ח (כולל מע"מ) בגין העברת הנאמנות בקרנות בשני תשלומים שווים.

בכפוף להשלמתם של התנאים המוקדמים שנקבעו בהסכם התעודות, תשלם החברה לנאמן התעודות סך של 1,150,000 ש"ח (כולל מע"מ) (בכפוף להתאמות שנקבעו במקרה של ויתור החברה על מינויה כנאמן על מקצת מהתעודות ו/או אי קבלת אישורן של אסיפות מחזיקי התעודות למינוי החברה כנאמן).

במסגרת ההסכמים התחייבו נאמן הקרנות ונאמן התעודות לשתף פעולה עם החברה, ככל שיידרש, לשם העברת תפקידן כנאמנות לקרנות ולתעודות לידי החברה, וכן להעניק לחברה שירותים תפעוליים בקשר עם הנאמנות לקרנות ובקשר עם הנאמנות לתעודות למשך תקופה בת מספר חודשים, וזאת בתמורה לסך כולל של 750,000 ש"ח (כולל מע"מ), אשר שולמה עד תום שנת 2013.

תקופת מתן השירותים התפעוליים בקרנות הנאמנות החלה במועד ההשלמה.

4 מיזוג יובנק ניהול נכסים פיננסיים בע"מ עם מודוס סלקטיב ניהול וייעוץ השקעות בע"מ (להלן: "חברת היעד"), חברה בבעלותו המלאה של הבנק הבינלאומי הראשון לישראל בע"מ (להלן: "הבינלאומי") לבין יובנק ניהול נכסים פיננסיים בע"מ (להלן: "החברה הקולטת"), חברה בבעלותו המלאה של יובנק בע"מ (להלן: "יובנק"), שהינו בבעלותו המלאה של הבינלאומי. בהתאם להסכם המיזוג, החברה הקולטת וחברת היעד יתמזגו במיזוג לפי הוראות הפרק השמיני בחלק הראשון בחוק החברות, התשנ"ט – 1999 ללא צורך בקבלת אישור בית המשפט, באופן שבו חברת היעד תתמזג עם ולתוך החברה הקולטת, כך שלאחר השלמת המיזוג יפסק קיומה של חברת היעד וכל הון המניות המונפק הקיים שלה יתבטל. השלמת ביצוע המיזוג מותנית בקבלת תעודת מיזוג מרשם החברות (להלן: "מועד ההשלמה"). עם השלמת המיזוג יחזיק הבינלאומי ב-58.5% מהון המניות המונפק של החברה הממוזגת ויובנק יחזיק ב-41.5% מהון המניות המונפק שלה.

במקביל, ביום 29.12.13 נחתם הסכם בעלי מניות בין הבינלאומי לבין יובנק המסדיר את מערכת הזכויות וההתחייבויות של הצדדים ביחס לחברה הממוזגת שבבעלותם המשותפת. במסגרת הסכם בעלי המניות התחייב כל צד לשפות את משנהו, ללא מגבלת זמן, בגין כל נזק שייגרם לחברה הממוזגת בשל מעשה ו/או מחדל הקשורים בפעילות החברה שהיתה בבעלותו טרם מועד ההשלמה.

נוכח האמור לעיל, החליטה החברה הקולטת לבצע חלוקת דיבידנד בסך 8.6 מיליוני ש"ח. במידה ויווצר פער בין חלק הבנק בהון של החברה הממוזגת לבין ההון של החברה הקולטת תבצע השלמת מזומנים.

נכון ליום 31.12.13 החברה הקולטת נכסים בסך של כ-13.6 מיליוני ש"ח והתחייבויות בסך של כ-0.5 מיליוני ש"ח.

5 סכום נמוך מ-0.1 מיליוני ש"ח.

6 הרווח הנקי הינו לאחר ניכוי מס בסך 11.4 מיליוני ש"ח (שנת 2012 – 7.9 מיליוני ש"ח).

באור 6 – בניינים וציוד

סכומים מדווחים

עלות נכסים				
31.12.12 יתרה ליום	במשך שנת הדיווח		31.12.11 יתרה ליום	
	שנגרעו	שנספו		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
26.2	-	1.2	25.0	א. מאוחד
77.3	0.3	0.1	77.5	בניינים ומקרקעין (לרבות שיפורים במושכר) ^{2,3}
103.5	0.3	1.3	102.5	ציוד, ריהוט
				סך הכל
24.3	-	1.2	23.1	ב. הבנק
8.6	-	0.1	8.5	בניינים ומקרקעין (לרבות שיפורים במושכר) ^{2,3}
32.9	-	1.3	31.6	ציוד, ריהוט
				סך הכל

עלות נכסים				
31.12.13 יתרה ליום	במשך שנת הדיווח		31.12.12 יתרה ליום	
	שנגרעו	שנספו		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
27.7	-	1.5	26.2	א. מאוחד
77.5	0.2	0.4	77.3	בניינים ומקרקעין (לרבות שיפורים במושכר) ^{2,3}
105.2	0.2	1.9	103.5	ציוד, ריהוט
				סך הכל
25.2	-	0.9	24.3	ב. הבנק
8.9	0.1	0.4	8.6	בניינים ומקרקעין (לרבות שיפורים במושכר) ^{2,3}
34.1	0.1	1.3	32.9	ציוד, ריהוט
				סך הכל

1 שיעור הפחת על בסיס ממוצע משוקלל:

מאוחד		
31 בדצמבר		
2012	2013	
6.4%	6.2%	בניינים, מקרקעין ושיפורים במושכר
7.9%	8.1%	ציוד, ריהוט

שיעור הפחת הממוצע מחושב תוך שקלול כל שיעור פחת ביחס בין יתרת העלות (לפני פחת נצבר) אליה הוא מתייחס, ובין יתרת העלות (לפני פחת נצבר) של כל הנכסים ברי ההפחתה.

יתרה להפחתה		פחת ¹			
יתרה ליום 31.12.12	יתרה ליום 31.12.11	יתרה ליום 31.12.12	גריעות מיליוני ש"ח	פחת לשנה מיליוני ש"ח	יתרה ליום 31.12.11 מיליוני ש"ח
14.7	14.9	11.5	-	1.4	10.1
3.5	4.1	73.8	0.3	0.7	73.4
18.2	19.0	85.3	0.3	2.1	83.5

13.8	13.9	10.5	-	1.3	9.2
1.4	1.5	7.2	-	0.2	7.0
15.2	15.4	17.7	-	1.5	16.2

יתרה להפחתה		פחת ¹			
יתרה ליום 31.12.13	יתרה ליום 31.12.12	יתרה ליום 31.12.13	גריעות מיליוני ש"ח	פחת לשנה מיליוני ש"ח	יתרה ליום 31.12.12 מיליוני ש"ח
13.5	14.7	14.2	-	2.7	11.5
3.1	3.5	74.4	0.1	0.7	73.8
16.6	18.2	88.6	0.1	3.4	85.3

12.2	13.8	13.0	-	2.5	10.5
1.4	1.4	7.5	⁴ -	0.3	7.2
13.6	15.2	20.5	-	2.8	17.7

2 לרבות הוצאות שהווננו במונחי עלות בסך כל כ- 2.1 מיליוני ש"ח במאוחד ובבנק (בשנת 2012 סך של כ- 2.0 מיליוני ש"ח במאוחד ובבנק). לגבי מדיניות היוון עלויות תוכנה, ראה סעיף 1 ד' (13) בביאור 1 – עיקרי המדיניות החשבונאית.

3 כולל שיפורים במושכר במונחי עלות במאוחד בסך של כ- 14.9 מיליוני ש"ח ובבנק בסך של כ- 12.5 מיליוני ש"ח (בשנת 2012 במאוחד בסך של כ- 13.5 מיליוני ש"ח ובבנק בסך של כ- 11.6 מיליוני ש"ח).

4 סכום נמוך מ- 0.1 מיליוני ש"ח.

באור 6 – בניינים וציוד (המשך)

1. שכירות נכסים – חוזי שכירות לזמן ארוך:
 הבנק והחברות המוחזקות שלו שכרו מבנים לתקופות ארוכות. דמי השכירות שישולמו בעתיד, בשל התקשרויות אלו הינם:

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
10.5	10.8	שנה ראשונה
10.6	10.5	שנה שניה
10.3	10.2	שנה שלישית
8.6	8.4	שנה רביעית
8.3	7.8	שנה חמישית
77.7	71.6	שנה שישית ואילך*
126.0	119.3	

תשלומי השכירות צמודים למדד המחירים לצרכן בישראל.

- * בשנת 2019 סך של 7.4 מיליוני ש"ח, בשנת 2020 סך של 7.3 מיליוני ש"ח, בשנת 2021 סך של 7.0 מיליוני ש"ח, בשנים 2022 – 2025 סך של 6.7 מיליוני ש"ח בכל שנה, בשנת 2026 סך של 6.3 מיליוני ש"ח, בשנים 2027 – 2028 סך של 6.1 מיליוני ש"ח בכל שנה, בשנת 2029 סך של 4.6 מיליוני ש"ח.

2. פרטים בדבר זכויות במקרקעין:

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
6.2	6.0	זכויות בבעלות

הבנק הינו הבעלים של בנין הסניף בירושלים.

באור 6א – נכסים בלתי מוחשיים

סכומים מדווחים

יתרה להפחתה		פחת				עלות נכסים				מאוחד ובנק
יתרה ליום	יתרה ליום	יתרה ליום	גריעות	הפחתה	יתרה ליום	גריעות	תוספות	יתרה ליום		
31.12.11	31.12.12	31.12.11	31.12.12	לשנה	31.12.11	31.12.12	31.12.12	31.12.11		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
8.6	6.1	8.9	-	2.9	6.0	15.0	-	0.4	14.6	תוכנה

יתרה להפחתה		פחת				עלות נכסים				מאוחד
יתרה ליום	יתרה ליום	יתרה ליום	גריעות	הפחתה	יתרה ליום	גריעות	תוספות	יתרה ליום		
31.12.12	31.12.13	31.12.12	31.12.13	לשנה	31.12.12	31.12.13	31.12.13	31.12.12		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
6.1	1.4	6.0	4.8	1.9	8.9	7.4	8.1	0.5	15.0	תוכנה
-	11.6	0.3	-	0.3	-	11.9	-	11.9	-	אחר ¹
6.1	13.0	6.3	4.8	2.2	8.9	19.3	8.1	12.4	15.0	סך הכל

יתרה להפחתה		פחת				עלות נכסים				בנק
יתרה ליום	יתרה ליום	יתרה ליום	גריעות	הפחתה	יתרה ליום	גריעות	תוספות	יתרה ליום		
31.12.12	31.12.13	31.12.12	31.12.13	לשנה	31.12.12	31.12.13	31.12.13	31.12.12		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח		
6.1	1.4	6.0	4.8	1.9	8.9	7.4	8.1	0.5	15.0	תוכנה

1 ביום 4.7.2013 התקשרה יובנק חברה לנאמנות בע"מ (להלן: "החברה") בהסכם עם חברת נאמנות אשר משמשת כנאמן לקרנות נאמנות (להלן: "נאמן הקרנות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-127 קרנות נאמנות שבניהול מנהל קרן אחד (להלן: "הקרנות" ו"מנהל הקרן" בהתאמה) חלף נאמן הקרנות (להלן: "הסכם הקרנות"). במקביל ובאותו יום התקשרה החברה בהסכם עם חברת נאמנות אשר משמשת כנאמן לתעודות סל (להלן: "נאמן התעודות"), לפיו תקבל על עצמה החברה את תפקיד הנאמן ל-73 תעודות סל שבניהול מנהלי תעודות (להלן: "התעודות") חלף נאמן התעודות (להלן: "הסכם התעודות").

בתאריך 21 לאוקטובר 2013 שנקבע כמועד ההשלמה של העסקה, הועברו כל חשבונות קרנות הנאמנות של מנהל הקרן ע"ש החברה והיא החלה לשמש כנאמן בפועל. החברה העבירה לנאמן הקרנות סך של 11,850,000 ש"ח (כולל מע"מ) בגין העברת הנאמנות בקרנות בשני תשלומים שווים. התשלום כאמור, מופחת על פני 10 שנים בהתאם להערכת ההנהלה ויועציה. בכפוף להשלמתם של התנאים המוקדמים שנקבעו בהסכם התעודות, תשלם החברה לנאמן התעודות סך של 1,150,000 ש"ח (כולל מע"מ) בכפוף להתאמות שנקבעו במקרה של ויתור החברה על מינוייה כנאמן על מקצת מהתעודות ו/או אי קבלת אישורן של אסיפות מחזיקי התעודות למינוי החברה כנאמן).

באור 7 – נכסים אחרים

סכומים מדווחים

בנק		מאוחד		
31 בדצמבר		31 בדצמבר		
2012	2013	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
14.0	11.7	16.9	13.7	מסים נדחים לקבל, נטו (ראה באור 23 (ה))
62.1	27.0	66.4	27.3	עודף מקדמות ששולמו למס הכנסה על עתודה שוטפת
2.4	4.6	2.4	4.6	עודף יעודה לפיצויי פיטורין ופרישה מעל עתודה (ראה ביאור 12)
34.2	22.8	34.2	22.8	יתרת סליקה נטו בקשר עם פעילות בניירות ערך
1.8	1.8	1.8	1.8	הוצאות מראש ¹
14.3	-	14.3	-	נכסים בגין פעילות בשוק המעו"ף
5.1	-	5.1	-	חייבים בגין מכירת חברת בת
15.0	-	-	-	יתרת חובה של חברה מוחזקת
6.6	5.1	6.5	5.4	חייבים אחרים ויתרות חובה
155.5	73.0	147.6	75.6	סך הכל נכסים אחרים

1 לא היו הוצאות מראש בגין חכירה תפעולית בהן הבנק הוא החוכר.

לשנה שנסתיימה ביום 31 בדצמבר		
2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
(7.3)	(8.4)	(8.2)
(0.8)	(0.5)	(1.1)
1.8	1.7	1.7
(6.3)	(7.2)	(7.6)

ב.

1. להלן פרטים לגבי תשלומי חכירה מינימליים והכנסות מחכירת משנה שנזקפו לדוח רווח והפסד:
- תשלומי חכירה מינימליים שהוכרו כהוצאה דמי שכירות מותנים שהוכרו כהוצאה הכנסה בגין חכירת משנה

2. בדבר פרטים לגבי דמי החכירה העתידיים להיות משולמים בגין חוזי החכירה שאינם ניתנים לביטול, ראה ביאור 15 – התחייבויות תלויות, התקשרויות ושעבודים.

הבנק והחברות הבנות שלו חוכרים מבנים בחכירה תפעולית, חלקם עם אופציה לחידוש החוזה בתום התקופה וכן חלקם בדמי חכירה הגדלים במטרה לשקף את העליה הצפויה בהכנסות דמי השכירות בשוק. כמו כן, תשלומי השכירות צמודים למדד המחירים לצרכן בישראל.

בחודש דצמבר 2010 חתמה חברת הבת יובנק השקעות והחזקות בע"מ על עדכון הסכם השכירות של הבנין המשמש את מטה הבנק (רטרואקטיבית מחודש נובמבר 2010). במסגרת העדכון הוארכה תקופת השכירות עד ליום 30.9.29 ועודכנו תעריפי השכירות המשולמים.

באור 8 – פקדונות הציבור

סכומים מדווחים

מאחד		בנק	
31 בדצמבר		31 בדצמבר	
2013	³ 2012	2013	³ 2012
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
2,038.5	1,672.9	2,038.5	1,672.9
1,379.8	929.2	1,411.8	979.2
3,418.3	2,602.1	3,450.3	2,652.1
3,996.2	3,930.6	4,150.6	4,078.5
7,414.5	6,532.7	7,600.9	6,730.6

א. סוגי פקדונות לפי מקום הגיוס
ולפי סוג המפקיד

בישראל

לפי דרישה

אינם נושאים ריבית

נושאים ריבית

סה"כ לפי דרישה

לזמן קצוב¹סה"כ פקדונות בישראל²

1 מזה: פקדונות לזמן קצוב שאינם נושאים ריבית – סך של 320.2 מיליוני ש"ח (31.12.12 – 241.2 מיליוני ש"ח).

2 מזה:

פקדונות של אנשים פרטיים

פקדונות של גופים מוסדיים

פקדונות של תאגידים ואחרים

סה"כ פקדונות

2,444.4	2,165.4	2,444.4	2,165.4
2,751.3	2,116.4	2,764.5	2,128.4
2,218.8	2,250.9	2,392.0	2,436.8
7,414.5	6,532.7	7,600.9	6,730.6

3 החל מיום 31 בדצמבר 2013 מיישם הבנק את חוזר הפיקוח על הבנקים בנושא גילוי על פקדונות, למעט דרישות הגילוי על פיקדונות של גופים מוסדיים שגויסו בישראל, אשר הבנק מיישם החל מיום 1 בינואר 2013. ההוראה כוללת, בין השאר, הפרדה בין הגילוי על פקדונות שגויסו בישראל לאלו שגויסו בחו"ל ודרישת גילוי חדשה לפי גודל הבנק יישם את ההוראה בדרך של יישום למפרע. ראה ביאור 1.ג.

באור 8 – פקדונות הציבור (המשך)

סכומים מדווחים

מאחד		בנק		תקרת הפקדון במיליוני ש"ח
31 בדצמבר		31 בדצמבר		
2013	2012	2013	2012	
יתרה	יתרה	יתרה	יתרה	
מיליוני ש"ח		מיליוני ש"ח		
				ב. פקדונות הציבור לפי גודל על בסיס מאחד
				עד 1
839.3	849.6	838.3	848.2	מעל 1 עד 10
1,682.7	1,995.2	1,660.1	1,976.5	מעל 10 עד 100
2,146.3	2,378.4	2,090.3	2,212.7	מעל 100 עד 500
706.5	1,077.5	588.2	1,076.9	מעל 500
1,355.8	1,300.2	1,355.8	1,300.2	סך הכל
6,730.6	7,600.9	6,532.7	7,414.5	

תקרת הפקדון במדרגה העליונה הינה בסך 1,300.2 מיליוני ש"ח (בשנת 2012 – 844 מיליוני ש"ח).

באורים 9 – פקדונות מבנקים

סכומים מדווחים

מאחד ובנק		בישראל
31 בדצמבר		
2013	2012	
מיליוני ש"ח	מיליוני ש"ח	
		בנקים מסחריים:
		פקדונות לפי דרישה
136.7	62.5	פקדונות לזמן קצוב
9.0	8.9	קיבולים
-	-	
		בנקים מרכזיים:
		פקדונות לפי דרישה
-	-	פקדונות לזמן קצוב
-	-	
145.7	71.4	סך כל פקדונות מבנקים

באור 10 - כתב התחייבות נדחה

ביום 28 בדצמבר 2010 הנפיק הבנק לחברה האם, הבנק הבינלאומי, כתב התחייבות נדחה שאינו ניתן להמרה במניות בסך 80 מיליוני ש"ח, הנושא ריבית בשיעור של 3.65% צמוד למדד המחירים לצרכן ועומד לפרעון בתאריך 28 בדצמבר 2021. כתב ההתחייבות הנדחה הוכר על ידי המפקח על הבנקים כחלק מההון הכשיר רובד 2 תחתון.

מאחד והבנק					
31 בדצמבר 2012			31 בדצמבר 2013		
מיליוני ש"ח	שת"פ ²	מח"מ ¹	מיליוני ש"ח	שת"פ ²	מח"מ ¹
83.3	2.2	7.7	84.8	1.8	7.0

במטבע ישראלי צמוד מדד

- 1 משך חיים ממוצע, הינו ממוצע תקופות התשלומים משוקללות בתזרים המהוון לפי שיעור התשואה הפנימי.
 2 שיעור תשואה פנימי, הינו שיעור ריבית המנכה את זרם התשלומים הצפוי אל היתרה המאזנית הכלולה בדוח הכספי.

באור 11 – התחייבויות אחרות

סכומים מדווחים

מאחד		בנק	
31 בדצמבר		31 בדצמבר	
2013	2012	2013	2012
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
0.9	1-	-	-
1-	1-	1-	-
5.4	5.3	5.4	5.1
-	14.3	-	14.3
31.9	31.3	31.9	31.3
31.2	31.5	24.3	24.8
1.1	1.1	0.9	0.9
10.5	11.4	14.9	13.8
135.4	241.1	135.4	241.1
216.4	336.0	212.8	331.3

עודף עתודה שוטפת למס הכנסה על מקדמות ששולמו
 עודף עתודה לפיצויי פיטורין ופרישה מעל יעודה (ראה ביאור 12)
 הפרשה לחופשה (ראה באור 12 (ו))
 התחייבויות בגין פעילות בשוק המעו"ף
 זכאים בגין פעילות בכרטיסי אשראי
 הוצאות לשלם
 הכנסות מראש
 זכאים אחרים ויתרות זכות
 מכירת ניירות ערך בחסר
 סך הכל התחייבויות אחרות

1 סכום נמוך מ- 0.1 מיליון ש"ח.

באור 11א: הון מניות

א. הון המניות

מונפק ונפרע		רשום	
31 בדצמבר		31 בדצמבר	
2012	2013	2012	2013
שקל חדש	שקל חדש	שקל חדש	שקל חדש
3,123,865	3,123,865	6,000,000	6,000,000

1. מניות רגילות "א" בנות 1 שקל חדש ע.נ.

2. כל המניות שהונפקו הינן מניות למוכ"ז.

ב. דיבידנדים

1. מגבלות בחלוקת הדיבידנדים

בנוסף למגבלות על פי חוק החברות, חלוקת דיבידנד על ידי תאגיד בנקאי כפופה לרגולציה החלה על תאגידים בנקאיים בישראל לפיה לא יחולק דיבידנד.

ביום 15 בינואר 2013 פורסם תיקון להוראת ניהול בנקאי תקין מספר 331 בנושא חלוקת דיבידנד על ידי תאגידים בנקאיים. לאור דרישות שנוספו בשנים האחרונות להוראות הדיווח לציבור המחייבות לרשום רווחים והפסדים מסוימים של הבנק ברווח כולל אחר ולא ברווח והפסד, עודכנו המבחנים לחלוקת דיבידנד. בהתאם לעדכון, "רווחים ראויים לחלוקה" כוללים את מרכיבי רווח כולל אחר והבנק לא יבצע חלוקת דיבידנד (אלא אם קיבל מראש את אישור המפקח) בין היתר כאשר:

- יתרת העודפים המצטברת בניכוי הפרשים בחובה שנכללו ברווח כולל אחר מצטבר אינה חיובית או כאשר הסכום המוצע לחלוקה יגרום ליתרת עודפים כאמור.
 - אחת או יותר משלוש השנים הקלנדריות האחרונות הסתיימה בהפסד או בהפסד כולל.
 - כאשר התוצאה המצטברת בשלושת הרבעונים המסתיימים בתום תקופת הביניים שלגביה פורסם הדוח הכספי האחרון, מראה על הפסד או על הפסד כולל.
- בתיקון אף נקבע כי הבנק לא יבצע חלוקה מתוך קרנות הון, או מתוך הפרשים בזכות שנכללו ברווח כולל אחר מצטבר. התיקון נכנס לתוקף החל מיום 1 בינואר 2013.
- כמו כן, במכתב המפקח על הבנקים בנושא מדיניות הון לתקופת ביניים, נקבע כי לא יחלק תאגיד בנקאי דיבידנד אם אינו עומד ביחס הון ליבה של לפחות 7.5% או אם חלוקה כאמור תגרום לאי עמידה ביחס הנ"ל. בנוסף, במכתב הפיקוח על הבנקים בנושא מסגרת באזל III - יחסי הון ליבה מינימאליים נדרשו הבנקים, בין היתר, להימנע מחלוקת דיבידנד אם בעטייה הוא עלול שלא לעמוד בדרישות ליעדי הון שנקבעו בו (לפירוט נוסף ראה ביאור 11ב להלן).

על אף האמור לעיל, במקרים מסוימים יוכל הבנק לחלק דיבידנד אף בהתקיים הנסיבות לעיל, במידה שקיבל מראש או בכתב את אישורי של המפקח של הבנקים לחלוקה, ועד לגובה הסכום שאושר כאמור.

לשנה שהסתיימה ביום 31 בדצמבר 2011	לשנה שהסתיימה ביום 31 דצמבר 2012	לשנה שהסתיימה ביום 31 דצמבר 2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	60.0	60.0	דיבידנדים שהוכרזו ושולמו

לשנה שהסתיימה ביום 31 בדצמבר 2011	לשנה שהסתיימה ביום 31 דצמבר 2012	לשנה שהסתיימה ביום 31 דצמבר 2013	
ש"ח	ש"ח	ש"ח	
-	19.2	19.2	תשלום דיבידנדים למניה

2. מדיניות חלוקת הדיבידנד

לאחר שהבנק אימץ מדיניות הון לתקופת ביניים ולנוכח העובדה שהבנק עומד ביחס הלימות ההון שהוא מעבר לנדרש על ידי המפקח על הבנקים, אישר הדירקטוריון בישיבתו מיום 16.9.2013, חלוקת דיבידנד במזומן בסך של 40.0 מיליוני ש"ח המהווה 80.6% מהרווח הנקי לשנת 2012. חלוקת הדיבידנד עומדת בדרישות חוק החברות והוראות המפקח על הבנקים.

כמו כן, אישר הדירקטוריון בישיבתו מיום 19.12.2013 חלוקת דיבידנד במזומן בסך של 20.0 מיליוני ש"ח המהווה 47.6% מהרווח הנקי לשנת 2013.

3. דיבידנד

בחודש דצמבר 2013 הוכרז וחולק דיבידנד בסך 20 מיליוני ש"ח ובחודש ספטמבר 2013 הוכרז וחולק דיבידנד בסך 40 מיליוני ש"ח. הדיבידנדים האמורים משקפים דיבידנד למניה בגובה של 19.2 ש"ח למניה. בחודש דצמבר 2012 הוכרז וחולק דיבידנד בסך 30 מיליוני ש"ח ובחודש אפריל 2012 הוכרז וחולק דיבידנד בסך 30 מיליוני ש"ח. הדיבידנדים האמורים משקפים דיבידנד למניה בגובה של 19.2 ש"ח למניה.

באור 11ב: הלימות הון לפי הוראות המפקח על הבנקים

הון רגולטורי והלימות הון מחושבים בהתאם להוראת ניהול בנקאי תקין מספר 201-211 בנושא "מדידה והלימות הון" (באזל II).

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
		א. בנתוני המאוחד:
		1. הון לצורך חישוב יחס ההון
		הון ליבה
430.0	397.6	הון רובד 1, לאחר ניכויים
98.3	96.7	הון רובד 2, לאחר ניכויים
528.3	494.3	סך הכל הון כולל
		2. יתרות משוקללות של נכסי סיכון
		סיכון אשראי
1,914.5	1,925.6	סיכון שוק
338.6	151.6	סיכון תפעולי ¹
411.3	479.4	סך הכל יתרות משוקללות של נכסי סיכון
2,664.4	2,556.6	
		3. יחס ההון לרכיבי סיכון
16.1%	15.5%	יחס הון רובד 1 לרכיבי סיכון
19.8%	19.3%	יחס ההון הכולל לרכיבי סיכון
9.0%	9.0%	יחס ההון הכולל המזערי הנדרש על ידי המפקח על הבנקים
		ב. יובנק חברה לנאמנות בע"מ:
		יחס הון רובד 1 לרכיבי סיכון
195.6%	362.4%	יחס ההון הכולל לרכיבי סיכון
195.6%	362.4%	יחס ההון הכולל המזערי הנדרש על ידי המפקח על הבנקים
9.0%	9.0%	
		ג. רכיבי ההון לצורך חישובי יחס ההון (בנתוני המאוחד):
		1. הון רובד 1
		הון
439.4	414.0	בניכוי: נכסים בלתי מוחשיים
-	11.6	בניכוי: רווחים נטו בגין התאמות לשווי הוגן של ניירות ערך זמינים למכירה
9.4	4.8	סך הכל הון רובד 1
430.0	397.6	
		2. הון רובד 2
		הון רובד 2 עליון
8.5	8.5	הפרשה כללית לחובות מסופקים
6.5	3.4	45% מסכום רווחים נטו, לפני השפעת המס המתייחס
15.0	11.9	בגין התאמות לשווי הוגן של ניירות ערך זמינים למכירה
		סך הכל הון רובד 2 עליון
		הון רובד 2 תחתון
83.3	84.8	כתב התחייבות נדחה
98.3	96.7	סך הכל הון רובד 2
528.3	494.3	סך הכל הון כולל

1 הבנק מיישם את הגישה הסטנדרטית החל משנת 2013. מאחר ומספרי ההשוואה אינם מוצגים על פי גישה זו, הם אינם ברי השוואה לתקופה הנכחית.

ד. מגבלות על הלוואות לדיור

הבנק מיישם את הוראות מכתב המפקח על הבנקים בנושא עדכון הנחיות בנושא נדל"ן לדיור, אשר כולל דרישות חדשות בנושא הלימות הון:

- משקל הסיכון בגין הלוואות לדיור – נקבעו דרישות הון מחמירות לגבי הלוואות לדיור שהוענקו החל מיום 1 בינואר 2013. דרישות ההון החדשות תלויות ביחס ה-LTV כמפורט להלן:
 - LTV מתחת ל-45% - שיעור שקלול של 35%
 - LTV מעל 45% אך מתחת ל-60% - שיעור שקלול של 50%
 - LTV מעל 60% - שיעור השקלול של 75% (אם כשיר לאשראי קמעונאי פיקוחי) או גבוה מכך
 - מקדם המרה לאשראי בגין ערבויות לפי חוק המכר לאחר מסירת דירה - הקטנה של מקדם האשראי המיוחס לערבויות להבטחת השקעה של רוכשי דירות מ-20% ל-10%, במקרה בו הדירה נמסרה למשתכן. הפחתה זו חלה גם על שיעור השקלול של ערבויות. תיקון זה חל רטרואקטיבית.
- במכתב המפקח נקבע כאמור כי עדכון מקדם ההמרה לאשראי בגין ערבויות לפי חוק המכר חל רטרואקטיבית. השפעת יישום מכתב זה על נכסי הסיכון ועל יחס ההון לרכיבי סיכון ליום 31 בדצמבר 2012, אינה מהותית. ביום 29 באוגוסט 2013 פרסם המפקח על הבנקים מכתב בנושא מגבלות על הלוואות לדיור במסגרתו נקבע, בין היתר, כי תאגיד בנקאי נדרש להקצות משקל סיכון של 100% להלוואות לדיור שניתן להן אישור עקרוני החל מיום 1 בספטמבר 2013 ואילך בהן שיעור החזר מההכנסה עולה על 40%. הבנק יישם את ההנחיות שנקבעו במכתב.

ה. ההשפעה הצפויה של אימוץ הוראות באזל III ביום 1.1.2014

במאי 2013 תיקן המפקח על הבנקים את הוראות ניהול בנקאי תקין מספר 201-211 בנושא מדידה והלימות ההון, על מנת להתאימן להנחיות באזל III. התיקונים להוראות הנ"ל ייכנסו לתוקף החל מיום 1.1.2014, כאשר היישום יהיה באופן מדורג בהתאם להוראות מעבר שנקבעו בהוראת ניהול בנקאי תקין מספר 299 בנושא מדידה והלימות הון – ההון הפיקוחי – הוראות מעבר.

בנוסף, ביום 29 באוגוסט 2013 פרסם חוזר הפיקוח על הבנקים בנושא דרישות הגילוי של באזל הנוגעות להרכב ההון. החוזר הנ"ל קבע דרישות גילוי מעודכנות שיידרשו הבנקים לכלול כחלק מאימוץ הוראות באזל III. דרישות הגילוי ייכנסו לתוקף החל מיום 1 בינואר 2014 ואילך. עם זאת, בדוחות הכספיים לשנת 2013 נדרש הבנק לכלול גילוי בדבר ההשפעה הצפויה של יישום הוראות באזל III.

להלן מוצגת ההשפעה הצפויה של אימוץ הוראות באזל III ביום 1.1.2014 וזאת בהתאם למצב הבנק ביום 31.12.2013. בחישוב ההשפעה הצפויה של אימוץ הוראות באזל III ביום 1.1.2014 הובאו בחשבון הוראות המעבר המפורטות לעיל.

באור 11ב: הלימות הון לפי הוראות המפקח על הבנקים (המשך)

סכומים מדווחים

31 בדצמבר 2013		
בהתאם להנחיות המפקח על הבנקים החלות ביום 31.12.13 (באזל II)	ההשפעה הצפויה של יישום באזל III	בהתאם להוראות באזל III
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
397.6	1.7	399.3
96.7	(14.2)	82.5
494.3	(12.5)	481.8
1,925.6	43.3	1,968.9
151.6	-	151.6
479.4	-	479.4
2,556.6	43.3	2,599.9

הון רגולטורי לאחר הניכויים וההתאמות הפיקוחיות

הון ליבה
הון עצמי רובד 1
הון רובד 2
סך הכל הון כולל

יתרות משוקללות של נכסי סיכון

סיכון אשראי
סיכון שוק
סיכון תפעולי
סך הכל יתרות משוקללות של נכסי סיכון

יחס ההון לרכיבי סיכון

נתוני הבנק:

15.5%	(0.2%)	15.3%	יחס הון רובד 1 לנכסי סיכון/יחס הון עצמי רובד 1 לנכסי סיכון
19.3%	(0.8%)	18.5%	יחס הון כולל לרכיבי סיכון

יחס ההון המזערי הנדרש לפי הוראות המפקח על הבנקים:

7.5%	9.0%	יחס הון רובד 1/הון עצמי רובד 1
9.0%	12.5%	יחס ההון הכולל

1. יעד הלימות ההון

לבנק מדיניות שאושרה על ידי הדירקטוריון והנהלה, להחזיק רמת הלימות הון בהתאם ליעד ההון שהינו גבוה מהיחס המזערי הנדרש כפי שהוגדר על ידי המפקח על הבנקים. יעד ההון שנקבע על ידי הדירקטוריון והנהלה משקף, לדעת הבנק, את רמת ההון הנאותה הנדרשת בהתחשב בפרופיל הסיכון ובתאבון הסיכון שלו. לתאריך הדיווח עומד יעד הון הליבה על שיעור של 15.5% ויעד יחס ההון הכולל על שיעור של 19.3%. כחלק מתהליך הדרגתי של אימוץ הוראות באזל III בישראל, ביום 28 במרץ 2013 פרסם הפיקוח על הבנקים מכתב הנחיה בנושא מסגרת באזל III – יחסי הון ליבה מינימאליים הדורשת מבנקים ומחברות כרטיסי אשראי לעמוד ביחס הון עצמי רובד 1 (הון ליבה) בשיעור של 9% (במקום 7.5% הקיים היום) וביחס הון כולל בשיעור של 12.5% עד ליום 1 בינואר 2015. בנוסף, נקבע כי בנק אשר סך נכסיו המאזניים, על בסיס מאוחד, מהווה לפחות 20% מסך נכסי המערכת הבנקאית, יידרש להגדיל את יחס הון עצמי רובד 1 (הון ליבה) המזערי בנקודת אחוז אחת ולעמוד ביחס של 10% וביחס הון כולל של 13.5% עד ליום 1 בינואר 2017. בהתאם לאמור לעיל, יחס הון עצמי רובד 1 (הון ליבה) מזערי שיידרש מהבנק הוא 9% ויחס ההון הכולל המזערי הוא 12.5%.

יצוין, כי ההגדרות של הון ליבה והון כולל וההתאמות הפיקוחיות (הניכויים מההון) שנקבעו על ידי המפקח על הבנקים כחלק מאימוץ הוראות באזל III, שונות משמעותית מההגדרות שנכללו במסגרת הוראות באזל II.

חלוקת דיבידנד תתאפשר במידה שלא תפגע ביכולתו של הבנק לעמוד בדרישות ההון החדשות. הבנק לומד את ההוראה ואת ההשלכות הצפויות בכל הקשור לגיבוש תוכנית הון מעודכנת במטרה להבטיח את יישום ההוראה ועמידה בדרישות יחס הון עצמי רובד 1 (הון ליבה) החדש.

ב- 19 בדצמבר 2013, קבע דירקטוריון הבנק יעדי הון עד להשלמת הליך הסקירה וההערכה הפיקוחי על ידי בנק ישראל. על פי החלטה זו, יחס ההון הכולל המינימלי שנקבע יהיה בשיעור של 15% ואילו יחס הון רובד 1 לרכיבי סיכון המינימלי יהיה בשיעור של 10%.

ב- 1 בינואר 2014, נתקבל מכתב מבנק ישראל בנושא הליך הסקירה הפיקוחי, אשר גם על פיו יעדי ההון של הבנק הם המצוינים לעיל.

2. תחולת היישום ל"מסגרת העבודה למדידה והלימות הון"

לפי סעיף 20 להוראת שעה בנושא "מסגרת עבודה למדידה והלימות הון" (באזל II) (להלן: "ההוראה"), חברה בת של תאגיד בנקאי שנכסי הסיכון שלה, בהתאם למסגרת עבודה זו, נמוכים מסף של 50 מיליוני ש"ח, פטורה מיישום ההוראה.

כמפורט בביאור 5 ב', החברות המאוחדות של הבנק הינן: יובנק השקעות והחזקות בע"מ, יובנק חברה לנאמנות בע"מ, יובנק חיתום ויעוץ בע"מ, יובנק ניהול נכסים פיננסיים בע"מ ויובנק פיננסיים (2005) בע"מ. נכסי הסיכון של כל אחת מהחברות האמורות, למעט יובנק חברה לנאמנות (בשנת 2012), נמוכים מסף 50 מיליוני ש"ח ולאור זאת, בהתאם לאמור לעיל, הן פטורות מיישום ההוראה.

באור 12: זכויות עובדים

- א. התחייבות הבנק וחברות מאוחדות לתשלום פיצויי פרישה לעובדים, לרבות פיצויי פרישה מוגדלים מכוסה בעתודות מתאימות. הסכומים המיועדים לכיסוי ההתחייבות הנ"ל, (למעט התחייבות בגין פיצויי פרישה מוגדלים והסתגלות) מופקדים בביטוחי מנהלים. בגין עובדים בגינם בוצעה הפקדה עבור חודש דצמבר 2007, מופקדים כספים גם בקופת הפיצויים על שם הבנק. ההתחייבות לפיצויים מחושבת על בסיס משכורת חודשית לכל שנת עבודה כמקובל. החל מיום 13.11.07 נהלו כספי הצבירה הקיימים בקופה המרכזית וכן הפקדות עתידיות לפיצויים בקידמה חברה לניהול קופות גמל בע"מ (להלן: "קידמה"). קידמה הינה חברה מנהלת של קופות גמל, המצויה בבעלותו המלאה של הבנק הבינלאומי הראשון לישראל בע"מ. ביום 25 בדצמבר 2012 העביר הבנק את כספי הצבירה הקיימים לניהול של פסגות קופות גמל ופנסיה בע"מ (להלן "פסגות").
- כספי הצבירה של יובנק מנוהלים על ידי פסגות בקופת גמל מרכזית לפיצויים נפרדת, שהוקמה במיוחד לשם כך, שבה חברים רק עובדי יובנק, תאגידי עזר של יובנק וחברות אחרות בשליטתו המלאה או הקרובה למלאה של יובנק ("הקופה החדשה"). כספי הבנק וכל אחת מהחברות הבנות של הבנק ינהלו בחשבון נפרד בקופה חדשה.
- ב. פיצויי פרישה מוגדלים:
- ביום 21 ביולי 2004, ב"כ הבנק וחברות הבת וב"כ עובדי הבנק וחברות הבת הגיעו להסכמה (להלן: "ההסכמה") בעניין תנאי סיום עבודתם של עובדים, במידה ויסיימו עבודתם על רקע העברת השליטה בבנק לידי הבנק הבינלאומי הראשון לישראל בע"מ (להלן: "הרכישה").
- ההסכמה כוללת עקרונות לתשלום פיצויי פיטורים מוגדלים לעובדים, אשר יסיימו עבודתם בשל שינויים ארגוניים שעשויים לחול בבנק ובחברות הבת בעקבות הרכישה ו/או בשל הרעה בתנאי העסקתם, בשיעור נוסף של 50% - 100% (בהתאם לוותק של העובד), וכן תנאים נילווים אחרים.
- בשנים 2004 – 2005, בוצעו הערכות על ידי ההנהלה בהתבסס על השינויים הצפויים במדיניותו העסקית של הבנק ועל תהליך ההתייעלות הצפוי ועל פיהם בוצעה הפרשה באותו מועד.
- במסגרת הסכמים אישיים שיש לבנק עם חלק מהעובדים, זכאים עובדים אלו לקבל בנוסף לפיצויים הרגילים שישולמו להם, פיצויי פרישה מוגדלים. הדוחות הכספיים כוללים הפרשות נאותות בגין הסכמים אלו.
- ג. ביום 3 בינואר 2010 אישר דירקטוריון הבנק את מינויו של מר רון בדני לתפקיד מנכ"ל הבנק, החל מיום 1 באפריל 2010 בהסכם אישי, לתקופה של שנתיים, עד ליום 1 באפריל 2012.
- ביום 1 באפריל 2012 האריך דירקטוריון הבנק את כהונתו של המנכ"ל לתקופה בלתי מוגבלת.
- כל אחד מהצדדים להסכם רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שישה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה. עם סיום העסקתו בבנק זכאי מר בדני לפיצויי פיטורין בהתאם לסכום שהופרש לקופת הפיצויים האישית ללא השלמת עתודות.
- שמורה לבנק הזכות שלא לנצל את תקופת ההודעה המוקדמת במלואה או בחלקה ולשלם למר בדני עבור התקופה שלא נדרשה. תקופת הגבלת התחרות הינה בת שלושה חודשים ממועד הפסקת העבודה בבנק.
- מר בדני זכאי למענק שנתי של משכורת חודשית בגין כל אחוז בתשואה על ההון מפעולות רגילות מעל לתשואת סף הזכאות שנקבעה על ידי הדירקטוריון לאותה שנה קלנדרית. תשלום מענק העולה על שלוש משכורות חודשיות דורש

את אישורו של דירקטוריון הבנק. לצורך התחשיב ינוטרלו מהרווח השנתי רכיבים בעלי סממנים חד פעמיים. כמו כן, זכאי מר בדני למענק הסתגלות עם הפסקת העבודה בבנק של שלוש משכורות חודשיות. משכורתו של מר בדני צמודה לעליית מדד המחירים לצרכן. במקרה של ירידת מדד, השכר לא ישתנה עד לעליית המדד המקזזת את ירידת המדד.

ד. לחברי הנהלת הבנק (למעט מנכ"ל הבנק) הסכם אישי לתקופה בלתי קצובה. כל אחד מהצדדים רשאי לסיים את ההתקשרות בכל עת ומכל סיבה, תוך הודעה כתובה מוקדמת בת שלושה חודשים ובהתאם לתנאים שנקבעו בהסכם העסקה.

עם סיום העסקתם זכאים חברי ההנהלה לפיצויי פיטורין בגובה 100% משכרם האחרון כפול שנות הוותק. מסכומים אילו יופחתו ערך פדיון הפיצויים בקופת הגמל אליה הפריש הבנק כספים לטובתם, למעט שני חברי הנהלה שחל לגביהם סעיף 14 לחוק פיצויי הפיטורין – התשכ"ג 1963.

בנוסף, עם סיום העסקתם זכאים חברי ההנהלה למענק הסתגלות בסך של שלוש משכורות חודשיות. משכורת חברי ההנהלה צמודה למדד המחירים לצרכן, במקרה של ירידת מדד, השכר לא משתנה עד לעליית המדד המקזזת את ירידת המדד.

ה. סכומי העתודה והיעודה לפיצויי פרישה הם כדלקמן:

סכומים מדווחים

מאוחד		
31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
14.6	13.1	סכום העתודה
17.0	17.7	סכום היעודה
2.4	4.6	עודף יעודה על עתודה
2.4	4.6	עודף היעודה שנכללה בנכסים אחרים
1 ⁻	1 ⁻	עודף העתודה שנכללה בהתחייבויות אחרות

הבנק וחברות מאוחדות שלו אינם רשאים למשוך את כספי היעודה, אלא לצורך תשלום פיצויי פיטורין בלבד.

1 סכום נמוך מ- 0.1 מיליון ש"ח.

באור 12: זכויות עובדים (המשך)

1. התחייבות הבנק וחברות מאוחדות לתשלום חופשה לעובדים מחושבת על בסיס שכרם האחרון של העובדים וימי החופשה שנצברו לזכותם בתוספת ההוצאות הנלוות המתחייבות. בסעיף התחייבויות אחרות קיימת הפרשה בגין ימי חופשה שטרם נוצלו בסך 5.4 מיליוני ש"ח (31 בדצמבר 2012 – 5.3 מיליוני ש"ח).
2. במהלך שנת 2013 התקיימו דיונים בועדת שכר ותגמולים של הבנק בנוגע לאימוץ מסמך מדיניות תגמול בכירים (מנכ"ל וחברי הנהלה) וזאת בהתאם להוראות המפקח על הבנקים מאפריל 2009, ועוד בטרם פורסמה הוראת נב"ת 301A בדבר "מדיניות תגמול בתאגיד בנקאי" ביום 19 בנובמבר 2013.
- תגמול המנהלים הבכירים בגין שנת 2013 יעשה בהתאם לעקרונות המרכזיים המובאים במסגרת מסמך מדיניות תגמול בכירים, המתבסס על עבודה שנעשתה בחברת האם עבור הבנקים בקבוצה, ואשר יובא לאישור בטרם אישור הדוחות הכספיים לשנת 2013 ("מדיניות תגמול בכירים").
- מטרת מדיניות תגמול בכירים הינה לאזן בין הרצון לעודד מוטיבציה, הישגיות, יצירת זהות אינטרסים של המנהלים הבכירים עם הבנק לטווח הארוך, שימור ותגמול המנהלים הבכירים לבין הצורך לפעול במסגרת תיאבון הסיכון שהבנק הגדיר ומניעת לקיחת סיכונים מופרזת.
- תוכנית תגמול הבכירים מבוססת, בין היתר, על שיעור תשואת הרווח הנקי להון העצמי בשנה הקלנדארית האחרונה שהסתיימה ("שנת המענק") ועל יחסי הלימות ההון בתום אותה שנה על פי הדוחות הכספיים השנתיים של הבנק לשנת המענק, כאשר מבנה ורמות המענקים מיועדים לבטא את תיאבון הסיכון של הבנק ולמנוע תמריץ ללקיחת סיכונים שאינם מפוצים בתשואה הולמת וסיכונים עודפים מעבר לתיאבון הסיכון.
- תקציב המענק למנהלים הבכירים ייקבע על פי שיעור התשואה להון המושג בשנת המענק, וזאת החל משיעור תשואה להון של 8.5% ועד לתקרת שיעור תשואה להון של 15%.
- המענק למנכ"ל יורכב ממענק כספי ומכתבי אופציה וזאת במידה והוחלט על חלוקת אופציות לחברי הנהלת חברת האם.
- המענקים לא מהווים חלק מהשכר המשולם למנהלים הבכירים ולא יובאו בחשבון לצורכי הפרשות סוציאליות ו/או פיצויים מכל סוג שהוא.
- בתוכנית התגמול נקבעו תוספות/ניכויים בגין עמידה/אי-עמידה ביעד התשואה והלימות ההון לפי תוכנית העבודה וכן בהתאם לעמידה/אי-עמידת של חברת האם עצמה ביעדי התשואה.
- לדירקטוריון שיקול דעת להוסיף/להפחית סכומי מענקים בהיקף מצרפי שלא יעלה על סכום המשקף משכורת חודשית בשנת המענק לכלל הבכירים.

חלוקת המענק למנהלים הבכירים מתבססת, בעיקרה, על עמידתם ביעדי תוכנית העבודה בנושאים שבתחום אחריותם ומהערכה אישית של המנכ"ל.

ככלל, נקבע כי המענקים לכלל הבכירים ישולמו על פני שלוש שנים, כאשר 60% מהמענק ישולם בשנה הראשונה ותשלום יתרת המענק תיפרס על פני שנתיים. יחד עם זאת, ככל שגובה המענק אינו עולה על 4 משכורות חודשיות הוא ישולם במלואו במזומן בשנת המענק.

בעקבות הוראת נב"ת 301A בכוונת הבנק לפעול במהלך 2014 לאימוץ מדיניות תגמול חדשה אשר תכלול התייחסות לכלל העובדים, וכן לנושאי משרה ועובדים מרכזיים שאינם נושאי משרה. אישור מדיניות תגמול זו תעשה בהתאם למדיניות קבוצתית ובהתאם להוראת נב"ת 301A הקובעת, בין היתר, כי על הבנק ליישמה לא יאוחר מיום 30 ביוני 2014.

הרכב ועדת שכר ותגמולים הנוכחי עומד בדרישות הוראות נוהל בנקאי 301, כפי שתוקן. יחד עם זאת, במהלך הרבעון הראשון 2014 ייבחן שינוי בזהות יו"ר הועדה על מנת שיעמוד בראשה דירקטור חיצוני וכן ישונה שמה של הועדה באופן רשמי ל-"ועדת תגמול".

ח. יחסי עבודה

ביום 23.1.13 התקבלה הודעה בדבר התארגנות העובדים והצטרפותם להסתדרות העובדים הכללית החדשה. ביום 30.1.13 הודיע הבנק להסתדרות כי הוא מקבל את הכרזתם כ"ארגון היציג" של עובדי הבנק. הצדדים מקיימים משא ומתן לגיבוש הסכם קיבוצי. בשלב זה לא ניתן להעריך את השפעת המהלך על תוצאותיו הכספיות של הבנק.

באור 13: נכסים והתחייבויות לפי בסיסי הצמדה

סכומים מדווחים

31 בדצמבר 2013							
סך הכל	פריטים שאינם כספיים ²	מטבע חוץ ¹			מטבע ישראלי		
		אחר	דולר ארה"ב אירו	צמוד מדד	לא צמוד		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
נכסים							
4,538.2	-	73.2	40.6	468.7	-	3,955.7	מזומנים ופקדונות בבנקים
1,373.4	4.2	6.2	220.4	91.5	471.7	579.4	ניירות ערך
141.1	-	-	-	-	-	141.1	ניירות ערך שנשאלו
2,070.9	54.1	76.9	21.2	234.9	208.8	1,475.0	אשראי לציבור, נטו ³
16.6	16.6	-	-	-	-	-	בניינים וציוד
13.0	13.0	-	-	-	-	-	נכסים בלתי מוחשיים
150.1	73.9	21.1	7.6	22.3	-	25.2	נכסים בגין מכשירים נגזרים
75.6	1.8	-	-	-	-	73.8	נכסים אחרים
8,378.9	163.6	177.4	289.8	817.4	680.5	6,250.2	סך הכל נכסים
התחייבויות							
7,414.5	54.1	634.1	384.2	2,125.2	203.7	4,013.2	פקדונות הציבור
71.4	-	-	-	11.7	-	59.7	פקדונות מבנקים
10.0	-	-	-	3.5	-	6.5	פקדונות הממשלה
84.8	-	-	-	-	84.8	-	כתב התחייבות נדחה
165.0	73.9	7.0	6.8	11.9	5.2	60.2	התחייבויות בגין מכשירים נגזרים
216.4	1.1	-	-	-	31.0	184.3	התחייבויות אחרות
7,962.1	129.1	641.1	391.0	2,152.3	324.7	4,323.9	סך הכל התחייבויות הפרש
416.8	34.5	(463.7)	(101.2)	(1,334.9)	355.8	1,926.3	
מכשירים נגזרים שאינם מגדרים:							
-	-	468.7	106.6	1,347.8	(51.4)	(1,871.7)	מכשירים נגזרים (למעט אופציות)
-	-	-	-	-	-	-	אופציות בכסף נטו (במונחי נכס בסיס)
-	-	-	-	(2.6)	-	2.6	אופציות מחוץ לכסף נטו (במונחי נכס בסיס)
416.8	34.5	5.0	5.4	10.3	304.4	57.2	סך הכל
-	-	-	-	-	-	-	אופציות בכסף נטו (סכום נקוב מהוון)
-	-	1.4	(1.4)	0.7	-	(0.7)	אופציות מחוץ לכסף נטו (סכום נקוב מהוון)

1 כולל צמודי מטבע חוץ.

2 לרבות מכשירים נגזרים שהבסיס שלהם מתייחס לפריט לא כספי.

3 לאחר ניכוי הפרשות להפסדי אשראי אשר יוחסו לבסיסי הצמדה הרלוונטים בסך 11.6 מיליוני ש"ח.

4 הוצג מחדש, ראה באור 1 ד' (10).

סכומים מדווחים

31 בדצמבר 2012							
סך הכל	פריטים שאינם כספיים ²	מטבע חוץ ¹			מטבע ישראלי		
		אחר	דולר ארה"ב	אירו	צמוד מדד	לא צמוד	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
							נכסים
3,700.7	-	80.5	36.0	334.2	-	3,250.0	מזומנים ופקדונות בבנקים
1,375.8	16.3	11.7	66.1	33.2	236.4	1,012.1	ניירות ערך
201.4	-	-	-	-	-	201.4	ניירות ערך שנשאלו
2,127.6	97.9	100.5	28.8	272.1	91.8	1,536.5	אשראי לציבור, נטו ³
18.2	18.2	-	-	-	-	-	בניינים וציוד
6.1	6.1	-	-	-	-	-	נכסים בלתי מוחשיים
⁴ 174.5	77.1	⁴ 4.6	⁴ 9.0	⁴ 47.0	-	⁴ 36.8	נכסים בגין מכשירים נגזרים
147.6	16.1	-	-	-	-	131.5	נכסים אחרים
⁴ 7,751.9	231.7	⁴ 197.3	⁴ 139.9	⁴ 686.5	328.2	⁴ 6,168.3	סך הכל נכסים
							התחייבויות
6,532.7	97.9	293.1	344.5	1,775.2	101.9	3,920.1	פקדונות הציבור
145.7	-	0.2	-	9.0	-	136.5	פקדונות מבנקים
6.4	-	-	-	2.4	-	4.0	פקדונות הממשלה
83.3	-	-	-	-	83.3	-	כתב התחייבות נדחה
⁴ 208.4	77.1	⁴ 4.3	⁴ 12.5	⁴ 34.3	4.4	⁴ 75.8	התחייבויות בגין מכשירים נגזרים
336.0	15.4	-	-	-	80.5	240.1	התחייבויות אחרות
⁴ 7,312.5	190.4	⁴ 297.6	⁴ 357.0	⁴ 1,820.9	270.1	⁴ 4,376.5	סך הכל התחייבויות
439.4	41.3	(100.3)	(217.1)	(1,134.4)	58.1	1,791.8	הפרש
							מכשירים נגזרים שאינם מגדרים:
-	-	85.5	219.9	1,179.4	(73.2)	(1,411.6)	מכשירים נגזרים (למעט אופציות)
-	-	18.7	-	(26.6)	-	7.9	אופציות בכסף נטו (במונחי נכס בסיס)
-	-	1.4	-	3.2	-	(4.6)	אופציות מחוץ לכסף נטו (במונחי נכס בסיס)
439.4	41.3	5.3	2.8	21.6	(15.1)	383.5	סך הכל
-	-	(53.8)	-	1,170.1	-	(1,116.3)	אופציות בכסף נטו (סכום נקוב מהוון)
-	-	(182.8)	-	576.6	-	(393.8)	אופציות מחוץ לכסף נטו (סכום נקוב מהוון)

באור 14: נכסים והתחייבויות לפי בסיסי הצמדה ותקופות לפרעון

סכומים מדווחים

31 בדצמבר 2013				
תזרימי מזומנים עתידיים חוזיים צפויים				
עם דרישה עד חודש	חודש עד שלושה חודשים ²	משלושה חודשים עד שנה	משנה ועד שנתיים	משנתיים ועד שלוש שנים
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
מטבע ישראלי (לרבות צמוד מט"ח)				
5,225.5	272.3	384.3	516.8	87.1
4,214.3	76.0	74.4	85.7	23.7
1,011.2	196.3	309.9	431.1	63.4
(674.0)	(1,208.9)	(13.5)	-	-
2.6	-	-	-	-
339.8	(1,012.6)	296.4	431.1	63.4
מטבע חוץ⁴				
635.3	190.2	76.0	245.0	38.8
2,934.6	146.9	102.5	0.8	0.1
(2,299.3)	43.3	(26.5)	244.2	38.7
(1,486.7)	46.0	(29.0)	35.7	25.4
674.0	1,208.9	13.5	-	-
(2.6)	-	-	-	-
(1,627.9)	1,252.2	(13.0)	244.2	38.7
סך הכל				
5,860.8	462.5	460.3	761.8	125.9
7,148.9	222.9	176.9	86.5	23.8
(1,288.1)	239.6	283.4	675.3	102.1
983.3	393.3	309.5	202.3	68.6
6,978.1	149.0	157.4	73.5	0.8

מטבע ישראלי (לרבות צמוד מט"ח)

נכסים
התחייבויות
הפרש
מכשירים נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
הפרש לאחר השפעת מכשירים נגזרים

מטבע חוץ⁴

נכסים
התחייבויות
הפרש
מזה: הפרש - בדולר
מכשירים נגזרים (למעט אופציות)
אופציות (במונחי נכס הבסיס)
הפרש לאחר השפעת מכשירים נגזרים

סך הכל

נכסים*
התחייבויות**
הפרש
* מזה: אשראי לציבור
** מזה: פיקדונות הציבור

- 1 כפי שנכללה בבאור 13: "נכסים והתחייבויות לפי בסיסי הצמדה" לרבות סכומים חוץ מאזניים בגין נגזרים.
- 2 נכסים מחודש ועד שלושה חודשים כוללים 115.8 מיליוני ש"ח סכומי אשראי בתנאי חח"ד.
- 3 אין נכסים ללא תקופת פרעון שזמן פרעונם עבר.
- 4 לא כולל מט"ח צמוד למטבע חוץ.
- 5 שיעור תשואה חוזי הינו שיעור הריבית המנכה את תזרימי המזומנים העתידיים החוזיים הצפויים המוצגים בביאור זה בגין פריט כספי, אל היתרה המאזנית שלו.
- 6 בבאור זה מוצגים תזרימי המזומנים העתידיים החוזיים הצפויים בגין סעיפי הנכסים וההתחייבויות לפי בסיסי הצמדה, בהתאם לתקופות הנותרות למועד הפרעון החוזי של כל תזרים. הנתונים מוצגים בניכוי השפעה של מחיקות חשבונאיות ושל הפרשות להפסדי אשראי.

שיעור תשואה חוזי ⁵	יתרה מאזנית ¹		סך הכל תזרימי מזומנים	מעל עשרים שנים	מעשר ועד עשרים שנים	מחמש ועד עשר שנים	מארבע ועד חמש שנים	משלוש ועד ארבע שנים
	סך הכל	ללא תקופת פרעון ³						
באחוזים	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
3.42	6,961.5	4.2	7,185.3	54.6	107.4	414.8	48.9	73.6
2.44	4,652.1	-	4,691.5	-	-	156.6	44.8	16.0
-	2,309.4	4.2	2,493.8	54.6	107.4	258.2	4.1	57.6
-	(1,895.1)	-	(1,896.4)	-	-	-	-	-
-	2.6	-	2.6	-	-	-	-	-
-	416.9	4.2	600.0	54.6	107.4	258.2	4.1	57.6
3.21	1,253.8	-	1,292.3	-	-	90.9	3.8	12.3
0.09	3,180.9	-	3,185.2	-	-	-	-	0.3
-	(1,927.1)	-	(1,892.9)	-	-	90.9	3.8	12.0
-	(1,354.2)	-	(1,308.5)	-	-	90.9	3.5	5.7
-	1,895.1	-	1,896.4	-	-	-	-	-
-	(2.6)	-	(2.6)	-	-	-	-	-
-	(34.6)	-	0.9	-	-	90.9	3.8	12.0
3.39	8,215.3	4.2	8,477.6	54.6	107.4	505.7	52.7	85.9
1.70	7,833.0	-	7,876.7	-	-	156.6	44.8	16.3
-	382.3	4.2	600.9	54.6	107.4	349.1	7.9	69.6
3.58	2,016.8	-	2,070.7	-	45.3	24.9	13.6	29.9
0.98	7,360.4	-	7,363.0	-	-	3.9	0.1	0.2

באור 14: נכסים והתחייבויות לפי בסיסי הצמדה ותקופות לפרעון (המשך)

סכומים מדווחים

31 בדצמבר 2012 ^{6,7}				
תזרימי מזומנים עתידיים חוזיים צפויים				
עם דרישה עד חודש	חודש עד שלושה חודשים ²	משלושה חודשים עד שנה	משנה ועד שנתיים	משנתיים ועד שלוש שנים
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
מטבע ישראלי (לרבות צמוד מט"ח)				
4,399.6	692.2	429.7	130.9	133.8
4,105.3	92.3	144.0	36.2	18.4
294.3	599.9	285.7	94.7	115.4
(1,066.5)	(412.2)	48.1	(25.9)	-
3.3	-	-	-	-
(768.9)	187.7	333.8	68.8	115.4
מטבע חוץ⁴				
467.1	267.8	106.0	25.2	22.4
2,177.7	163.7	113.6	2.1	1.4
(1,710.6)	104.1	(7.6)	23.1	21.0
1,066.5	412.2	(48.1)	25.9	-
(3.3)	-	-	-	-
(647.4)	516.3	(55.7)	49.0	21.0
סך הכל				
4,866.7	960.0	535.7	156.1	156.2
6,283.0	256.0	257.6	38.3	19.8
(1,416.3)	704.0	278.1	117.8	136.4

- 1 כפי שנכללה בבאור 13: "נכסים והתחייבויות לפי בסיסי הצמדה" לרבות סכומים חוץ מאזניים בגין נגזרים.
- 2 נכסים מחודש ועד שלושה חודשים כוללים 172.6 מיליוני ש"ח סכומי אשראי בתנאי חח"ד.
- 3 אין נכסים ללא תקופת פרעון שזמן פרעונם עבר.
- 4 לא כולל מט"ח צמוד למטבע חוץ.
- 5 שיעור תשואה חוזי הינו שיעור הריבית המנכה את תזרימי המזומנים העתידיים החוזיים הצפויים המוצגים בביאור זה בגין פריט כספי, אל היתרה המאזנית שלו.
- 6 החל מיום 31 בדצמבר 2013 מיישם הבנק את הוראות הפיקוח על הבנקים בנושא גילוי על פקדונות. ההוראה כוללת, בין השאר, דרישות גילוי ביחס למועדי הפרעון החוזיים של אשראי לציבור ופיקדונות הציבור. הבנק יישם את ההוראה בדרך של יישום למפרע – ראה ביאור 1.ג. מספרי ההשוואה לשנה קודמת סווגו מחדש בהתאם להוראות החדשות.
- 7 מתכונת הגילוי בביאור נכסים והתחייבויות לפי בסיסי הצמדה ולפי תקופה לפירעון עודכנה בהתאם להוראות שנקבעו בחוזר המפקח על הבנקים "נכסים והתחייבויות לפי בסיסי הצמדה ולפי תקופה לפירעון" מיום 30 בספטמבר 2013. במסגרת החוזר, עודכנה ההבחנה הנדרשת בין נכסים והתחייבויות במטבע ישראלי (לרבות מטבע ישראלי צמוד מט"ח) לבין מטבע חוץ. כמו כן, התזרים בגין מכשירים נגזרים המסולקים בנוטו יסווגו למטבע ישראלי או מט"ח בהתאם למטבע בו יבוצע הסילוק (לא יבוצע דיווח על סכומים חוץ מאזניים בגין מכשירים נגזרים כאמור). למידע נוסף, ראה ביאור 1.ג. הבנק יישם את ההוראה בדרך של יישום למפרע. מספרי ההשוואה לשנת 2012 סווגו מחדש בהתאם להוראות החדשות.
- 8 בבאור זה מוצגים תזרימי המזומנים העתידיים החוזיים הצפויים בגין סעיפי הנכסים וההתחייבויות לפי בסיסי הצמדה, בהתאם לתקופות הנותרות למועד הפרעון החוזי של כל תזרים. הנתונים מוצגים בניכוי ההשפעה של מחיקות חשבונאיות ושל הפרשות להפסדי אשראי.

שיעור תשואה חוזי ⁵	יתרה מאזנית ¹		סך הכל תזרימי מזומנים	מעל עשרים שנים	מעשר ועד עשרים שנים	מחמש ועד עשר שנים	מארבע ועד חמש שנים	משלוש ועד ארבע שנים
	סך הכל	ללא תקופת פרעון ³						
באחוזים	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
3.65	6,538.7	9.8	6,783.7	13.0	212.3	550.7	119.9	101.6
2.44	4,650.6	-	4,721.2	-	28.7	262.7	19.6	14.0
-	1,888.1	9.8	2,062.5	13.0	183.6	288.0	100.3	87.6
-	(1,456.1)	-	(1,456.5)	-	-	-	-	-
-	3.3	-	3.3	-	-	-	-	-
-	435.3	9.8	609.3	13.0	183.6	288.0	100.3	87.6
3.43	981.5	-	996.9	-	4.0	52.0	14.0	38.4
0.25	2,471.5	-	2,463.3	-	-	2.4	1.2	1.2
-	(1,490.0)	-	(1,466.4)	-	4.0	49.6	12.8	37.2
-	1,456.1	-	1,456.5	-	-	-	-	-
-	(3.3)	-	(3.3)	-	-	-	-	-
-	(37.2)	-	(13.2)	-	4.0	49.6	12.8	37.2
3.62	7,520.2	9.8	7,780.6	13.0	216.3	602.7	133.9	140.0
1.69	7,122.1	-	7,184.5	-	28.7	265.1	20.8	15.2
-	398.1	9.8	596.1	13.0	187.6	337.6	113.1	124.8

באור 15: התחייבויות תלויות, התקשרויות ושעבודים

סכומים מדווחים

מאוחד ובנק			
31 בדצמבר 2012		31 בדצמבר 2013	
יתרות החוזים ¹ יתרת הפרשה להפסדי אשראי		יתרות החוזים ¹ יתרת הפרשה להפסדי אשראי	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
0.3	101.2	0.3	117.2
0.7	79.4	1.3	78.6
0.1	89.4	0.1	79.7
0.2	570.4	0.8	992.6
0.4	1,196.8	0.5	2,838.6
² -	3.3	² -	12.3

א. מכשירים פיננסיים חוץ מאזניים

עסקאות בהן היתרה מייצגת סיכון אשראי:
 ערבויות להבטחת אשראי
 ערבויות והתחייבויות אחרות³
 מסגרות אשראי של כרטיסי אשראי שלא נוצלו
 מסגרות חח"ד ומסגרות אשראי אחרות
 בחשבונות לפי דרישה שלא נוצלו
 מסגרות לפעולות למכשירים נגזרים שלא נוצלו
 התחייבויות להוצאת ערבויות

מאוחד ובנק	
ליום 31 בדצמבר 2012	ליום 31 בדצמבר 2013
מיליוני ש"ח	מיליוני ש"ח
29.5	23.6
9.9	² -
39.4	23.6

ב. התקשרות חוץ מאזנית בגין פעילות לפי מידת הגביה לסוף השנה

יתרת אשראי מפקדונות לפי מידת הגביה⁴
 מטבע ישראלי לא צמוד
 מטבע חוץ
 סך הכל

- 1 יתרת החוזים או הסכומים הנקובים שלהם לסוף השנה, לפני השפעת ההפרשה להפסדי אשראי.
- 2 סכום נמוך מ- 0.1 מיליוני ש"ח.
- 3 כולל התחייבויות הבנק בגין חלקו בקרן סיכונים של מסלקת המעו"ף בסך 21.6 מיליוני ש"ח (בשנת 2012 – 15.5 מיליוני ש"ח).
- 4 אשראים ופקדונות שהחזרתם למפקיד מותנית בגביית האשראים (או הפקדונות), עם מרווח או עם עמלת גביה (במקום מרווח).

סכומים מדווחים

מאחד ובנק		
31 בדצמבר		
2012	2013	
עד שנה	עד שנה	
מיליוני ש"ח	מיליוני ש"ח	
		תזרימים בגין עמלת גביה ומרווחי ריבית
		בגין הפעילות במידת גביה ¹
		מטבע ישראלי לא צמוד
0.1	0.1	תזרימים חוזיים עתידיים
		מטבע ישראלי צמוד למדד ²
-	-	תזרימים חוזיים עתידיים

1 אשראים ופקדונות שהחזרתם למפקיד מותנית בגביית האשראים (או הפקדונות), עם מרווח או עם עמלת גביה (במקום מרווח).
2 כולל מגזר מט"ח.

הערה כללית:
בלוח זה, הנתונים לפי תקופות מציגים את הערך הנוכחי של זרמים עתידיים כשהם מהוונים לפי שיעור התשואה הפנימי של הסעיף המאזני. הזרמים העתידיים שהווננו, כאמור, כוללים ריבית שתצטבר עד למועד הפרעון, או עד למועד הריבית, המוקדם שבהם.

באור 15: התחייבויות תלויות, התקשרויות ושעבודים (המשך)

ג. התחייבויות תלויות והתקשרויות אחרות – במאוחד ובבנק

1. יובנק חברה לנאמנות בע"מ הינה תאגיד עזר בנקאי ועיקר פעילותה מתמקד במתן שרותי נאמנות לבעלי יחידות השתתפות בקרנות נאמנות כנדרש ובהתאם לחוק השקעות משותפות בנאמנות, התשנ"ד-1994 והתקנות שלפיו. בנוסף, נותנת החברה שירותי נאמנות למחזיקי תעודות סל ושירותי נאמנות אחרים לתאגידים ואנשים פרטיים במגוון תחומים עסקיים.

2. הבנק, שהינו חבר מסלקת המעו"ף בע"מ, מתחייב לפצות הדדית, ביחד עם חברי מסלקת המעו"ף האחרים, את המסלקה אם יגרם לה נזק בקשר עם חוסר מלאי או כיסוי כספי של אחד מחברי המסלקה. חלקו של כל חבר מסלקה בקרן נגזר מהיקף פעילותו במסלקה. הערבות ההדדית מצד הבנק ליום 31 בדצמבר 2013 הינה בסך 21.6 מיליוני ש"ח (31 בדצמבר 2012 – 15.5 מיליוני ש"ח).

כמו כן, התחייב הבנק כלפי מסלקת מעו"ף לתשלום כל חיוב כספי הנובע מעסקאות עבור לקוחותיו ועבור עצמו בגין האופציות הנסחרות במסגרת המסלקה. יתרת ההתחייבות למסלקת מעו"ף המבוססת על תרחישים של הבורסה ליום 31.12.13 הינה בסך 73.4 מיליוני ש"ח (31 בדצמבר 2012 – 57.4 מיליוני ש"ח).

סכום ההתחייבות ליום המאזן הנובע מעסקאות עבור לקוחות ועבור עצמו בגין אופציות מעו"ף כלול במאזן במסגרת סעיף נכסים אחרים, ומייצג את השווי ההוגן של עסקאות אלו. יתרת ההתחייבות למסלקת מעו"ף המבוססת על תרחישים, מעבר לסכום הרשום במאזן, עומדת על 74.9 מיליוני ש"ח (31 בדצמבר 2012 – 42.0 מיליוני ש"ח) (לפני ניכויים מותרים).

3. על פי מתאר הנגזרים שהוציאה מסלקת מעו"ף בע"מ ועל פי חוקי העזר של מסלקת מעו"ף, התחייב הבנק להמציא למסלקת מעו"ף בטוחות מספיקות לסילוק התחייבויותיו על פי סעיף 2 לעיל. על פי החלטות דירקטוריון מסלקת מעו"ף תוקנו חוקי העזר והמיתאר של מסלקת מעו"ף ושונה מערך הבטוחות של מסלקת מעו"ף. כל חברי מסלקת מעו"ף ובהם הבנק חתומים על הסכמי שעבוד להבטחת התחייבויותיהם לטובת מסלקת מעו"ף ומפקידים בטוחות נזילות בלבד (אגרות חוב של מדינת ישראל ומזומנים) בהתאם לנדרש בחוקי העזר. בהתאם להחלטות דלעיל מסלקת מעו"ף פתחה על שמה חשבון במסלקת הבורסה, עבור הבנק, ובו הפקיד הבנק בטוחות לטובת מסלקת מעו"ף. חשבון זה שועבד בשעבוד קבוע וצף לטובת מסלקת מעו"ף. כן פתח הבנק חשבון על שמו במסלקת הבורסה וגם בו הפקיד בטוחות נזילות. חשבון זה שועבד בשעבוד צף לטובת מסלקת מעו"ף. בנוסף על כך, פתחה מסלקת מעו"ף חשבון על שמה בבנק אחר, עבור הבנק, בו ניתן יהיה להפקיד מזומנים כבטוחה, ובו יופקדו מזומנים שישולמו לבנק כפירות על ניירות ערך של הבנק שהופקדו ושועבדו כאמור לעיל. חשבון זה שועבד בשעבוד קבוע וצף לטובת מסלקת מעו"ף.

כערובה לקיום כל התחייבויות הבנק כלפי מסלקת מעו"ף כאמור לעיל, ללא הגבלה בסכומן הכולל, יצר הבנק, ביום 29 במרס 2004, לטובת מסלקת מעו"ף, שעבודים קבועים וצפים, על חשבונות מסלקת מעו"ף במסלקת הבורסה ובבנק אחר, ושעבוד צף, על חשבון על שם הבנק במסלקת הבורסה. לעניין שעבוד למסלקת מעו"ף – ראה 15 (ד) (1) להלן.

4.

מסלקת הבורסה לניירות ערך בתל-אביב בע"מ (להלן: "מסלקת הבורסה") הקימה קרן סיכונים (להלן: "הקרן") שמטרתה הבטחת התחייבויות חברי המסלקה בגין פעילות כל חבר מסלקה. סכום קרן הסיכונים מתעדכן אחת לשלושה חודשים ב- 1 בינואר, אפריל, יולי ואוקטובר של כל שנה והוא בגובה מחזור הסליקה הכללי היומי הממוצע בשלושת החודשים שהסתיימו בחודש דצמבר, מרץ, יוני או בחודש ספטמבר שקדמו למועד העדכון, לפי העניין. חלקו של הבנק מסתכם ב- 52.7 מיליון ש"ח (31 בדצמבר 2012 – 27.8 מיליון ש"ח).

על פי החלטת דירקטוריון הבורסה תוקנו חוקי העזר של מסלקת הבורסה והחל מיום 15 במאי 2005 שונה מערך הבטוחות של המסלקה. בעקבות זאת, נדרש הבנק להפקיד בטוחות נזילות בלבד (אגרות חוב של מדינת ישראל או מזומנים) בהתאם לנדרש בחוקי העזר וכן לחתום על הסכם שעבוד להבטחת התחייבויותיו אלו. בהתאם להחלטות דלעיל, מסלקת הבורסה פתחה על שמה חשבונות במסלקה עבור הבנק, ובהם הפקיד הבנק ניירות ערך כבטוחות לטובת מסלקת הבורסה.

בנוסף על כך, פתחה מסלקת הבורסה חשבונות על שמה בבנק אחר, עבור הבנק, בו ניתן יהיה להפקיד מזומנים כבטוחה, וכן בהם תפקיד המסלקה מזומנים שישולמו לבנק כפירות על ניירות הערך שלו שהופקדו ושועבדו כאמור לעיל.

כערוכה לקיום כל התחייבויות הבנק כלפי מסלקת הבורסה כאמור לעיל, ללא הגבלה בסכומן הכולל, יצר הבנק, ביום 14 באפריל 2005, לטובת מסלקת הבורסה, שעבוד קבוע ראשון בדרגה והמחאה על דרך השעבוד לטובת מסלקת הבורסה, על חשבון המסלקה במסלקה ועל חשבון המסלקה בבנק אחר. לענין שעבוד למסלקת הבורסה ראה ביאור 15 (ד) (4) להלן.

5.

הבנק חתם ביום 10.2.2002 על הסכם בטוחות עם מסלקת ניירות הערך המאורגנת על ידי (S.A/N.V "EUROCLEAR BANK") ("EUROCLEAR") חברה זרה הרשומה בבלגיה, לפיו שעבד הבנק לטובת EUROCLEAR נכסים המופקדים על ידי הבנק ב- EUROCLEAR, ללא הגבלת הסכום, לצורך פעילות בניירות ערך באמצעות המסלקה הנ"ל וכבטוחה לקו אשראי בסך של 15 מיליון דולר שהעמיד מפעיל המסלקה לטובת הבנק. לענין שיעבוד ל- EUROCLEAR – ראה ביאור 15 (ד) (2) להלן.

6.

נגד הבנק וחברות מאוחדות עומדות תביעות ודרישות שונות. לדעת הנהלת הבנק, המסתמכת על חוות דעת משפטיות של יועצים משפטיים באשר לסיכויי תביעות תלויות, לרבות בקשות לאישור תביעות ייצוגיות ולגבי תביעות אשר לא תדחנה או תבטלנה, נכללו לפי הצורך בדוחות הכספיים אלה הפרשות נאותות לכיסוי נזקים אפשריים עקב כל התביעות התלויות כנגד הבנק, בהתאם לכללי חשבונאות מקובלים.

באור 15: התחייבויות תלויות, התקשרויות ושעבודים (המשך)

להלן פירוט לגבי תובענות נגד הבנק וחברות מאוחדות שלו, בסכומים מהותיים העולים על 1% מהון הבנק.

ההסתברות להתממשות חשיפת סיכון נוספת לבנק הינה קלושה לדעת הבנק, בהתבסס על דעת יועציו המשפטיים (ולדעת הנהלת הבנק, בהתבסס על דעת יועציה המשפטיים) בכל שלושת התובענות המפורטות להלן:

6.1. ביום 25 ביולי 2002 הוגשה לבית המשפט המחוזי בתל-אביב תובענה נגד חברה אשר מנייתה נסחרת בבורסה לניירות ערך בתל-אביב (להלן: "החברה"), יובנק חברה לנאמנות (להלן: "החברה לנאמנות"), פועלים שוקי הון והשקעות בע"מ, דירקטורים בחברה, בעלי שליטה בה, חברת האם של החברה וראי החשבון אשר ביקרו את חשבונותיה של החברה. סכום הנזק הנטען על ידי התובע הינו בסך של כ- 32,000 ש"ח. יחד עם התובענה הוגשה לבית המשפט בקשה להכיר בה כתביעה ייצוגית עבור כל מחזיקי אגרות החוב שהנפיקה החברה בסכום משוער של כ- 44.7 מיליוני ש"ח. בחודש מרץ 2011 דחה בית המשפט את התביעה נגד החברה לנאמנות ונגד ראי החשבון של החברה (הבקשה נגד שאר הנתבעים אושרה). התובע הגיש ערעור על החלטות הדחיה. לדעת החברה לנאמנות ויועציה המשפטיים, יש לחברה לנאמנות טענות ראיות הן נגד היות התביעה ראויה להידון כתביעה ייצוגית והן לעניין הנטען בכתב הערעור נגד החברה לנאמנות.

6.2. ביום 27 ביולי 2003 הוגשה לבית המשפט המחוזי בתל-אביב, על ידי שני לקוחות, תביעה למתן פסק דין הצהרתי לפיו אין אחד הלקוחות חייב לבנק כספים, וכן כי השעבוד על מניות חברה נסחרת בבורסה, אשר משמשות בטוחה לחובות שני הלקוחות, ואשר הבנק מבקש לאכוף את מימושו, אינו תקף. היקף המחלוקת על פי כתב התביעה מגיע לסך של כ- 31.3 מיליון ש"ח. בירור התביעה נמצא בהליכים מתקדמים.

6.3. ביום 31.5.12 התקבל ביובנק (להלן: הבנק) כתב תביעה נגד הבנק הבינלאומי ונגד הבנק. התובע הועסק על ידי הבנק הבינלאומי בתפקיד "נציג נייד" והחל משנת 2006 ההעסקה נעשתה על ידי הבנק. במרץ 2011 סיים הבנק את התקשרותו עם התובע. סכום התביעה עומד על 13.0 מיליוני ש"ח ונובע ברובו מתביעה לתשלום עמלות בגין היקף הפיקדונות שגייס. הבנק הבינלאומי קיבל על עצמו את הטיפול בתביעה ויישא בהוצאות שכר הטרחה בתביעה וכן בכל תשלום שייגזר מתוצאותיה, בין בהסכם פשרה ובין בפסק דין. עורכי הדין החיצוניים המטפלים בתביעה מטעם הבנק הבינלאומי מעריכים את הסיכון כקלוש בשלב זה.

בנוסף, קיימת תובענה בה ההסתברות להתממשות חשיפת הסיכון לבנק גבוהה מקלושה, בהתבסס על דעת יועציו המשפטיים של הבנק (ולדעת הנהלת הבנק, בהתבסס על דעת יועציה המשפטיים):

ביום 18 במרץ 2009 הוגשה לבית המשפט המחוזי בתל-אביב תביעה כנגד הבנק על ידי לקוח בסך של כ- 8.5 מיליוני ש"ח. נטען כי הבנק התרשל כאשר כיבד שיקים בסך של כ- 5.0 מיליוני ש"ח. השיקים זויפו על ידי עובדת של הלקוח. הבנק הגיש כתב הגנה והודעת צד ג' כנגד העובדת וכן התקיימו הליכי משפט מתקדמים.

בפברואר 2014 ניתן פסק דין בתיק.

הבנק לומד את פסק הדין והשלכותיו.

7. במסגרת תביעות המוגשות על ידי הבנק נגד חייבים ו/או ערבים, המציא הבנק, במסגרת בקשות לסעדים זמניים, המוגשות על ידו, כתבי התחייבות להבטחת נזקי הנתבעים במקרה בו הבנק לא יזכה בתביעתו או שהצו הזמני יפקע מסיבה אחרת, כל זאת ללא הגבלה בסכום.

8. א. על פי החלטת דירקטוריון הבנק מיום 15.3.2005, אשר התקבלה בהתאם לתקנון הבנק, פטר הבנק את הדירקטורים בבנק ואת נושאי המשרה בו (כהגדרתם בחוק החברות, התשנ"ט – 1999, לרבות מבקר פנימי, חשבונאי ראשי ומזכיר החברה), מאחריות בשל הפרת חובת הזהירות כלפי הבנק החל מיום 22.12.2004 ויותר על כל תביעה של הבנק נגדם בגין האמור. פטור וויתור אלו אינם חלים על מקרים אשר לגביהם, על פי חוק החברות, הבנק אינו רשאי לפטור את נושא המשרה מאחריותו. כמו כן, באותה ישיבת דירקטוריון, התחייב הבנק לשפות את הדירקטורים ונושאי המשרה הנ"ל בגין חבות או הוצאה שיוטלו עליהם עקב פעולות שעשו בתוקף תפקידם הנ"ל בבנק, הכל בתנאים המפורטים בהתחייבות לשיפוי נושא משרה.

סכום השיפוי הכולל שישולם על ידי הבנק (בנוסף ומעבר לסכומים שיתקבלו על פי פוליסת הביטוח, בין שישולמו לבנק ובין שישולמו לנושא המשרה) לכל נושאי המשרה בבנק ובחברות בנות, במצטבר, בהתאם לכתב ההתחייבות הנ"ל ו/או לכתבי התחייבות לשיפוי שיוצאו על פי כתב זה, בגין מסכת אירועים אחת מן האירועים המפורטים בה, לא יעלה על 25% (עשרים וחמישה אחוזים) מההון העצמי של הבנק במאוחד לפי הדוח הכספי (השנתי או הרבעוני) האחרון שיפורסם סמוך לפני התשלום בפועל בגין השיפוי. הפטור וההתחייבות לשיפוי המפורטים לעיל אושרו באסיפה הכללית המיוחדת של בעלי המניות של הבנק מיום 18.5.2005, ככל שנדרש אישור זה.

ב. במקביל, ביום 21 בדצמבר 2004, התחייבה חברת האם של בעלת השליטה לשעבר בבנק, Investec Bank (UK) Limited, לשפות את הבנק בגין כל תשלום בו ישא כלפי הדירקטורים ונושאי משרה אחרים בבנק או עבורם בהתאם להוראות כתב הפטור והשיפוי מיום 21 בדצמבר 2004, בגין פעולות שבוצעו עד למועד הקובע כפי שנקבע בהסכם העברת השליטה בבנק לבנק הבינלאומי (29 ביולי 2004). התחייבות זו הוגבלה לסכום השיפוי המירבי על פי כתב הפטור והשיפוי, כמפורט בסעיף א' לעיל.

ג. בהתאם להחלטת הדירקטוריון מיום 15.3.2005, בה הוענק פטור לדירקטורים בבנק ולנושאי משרה (ראה סעיף 8 א') מאחריות בשל הפרת חובת זהירות כלפי הבנק, אישרה ועדת הביקורת של הבנק באוקטובר 2006, מתן התחייבות שיפוי לדירקטורים שמונו על ידי הבנק ביובנק פיננסיים (2005) בע"מ (להלן: "החברה"), ושאינם נושאי משרה בבנק. כתב השיפוי ניתן בנוסח ובמתכונת ההתחייבות לשיפוי לנושאי משרה בבנק, תוך התאמת נוסח כתב השיפוי למאפייני החברה.

ד. תיקון תקנון ההתאגדות ועדכון התחייבויות לשיפוי לדירקטורים ונושאי משרה אחרים בבנק: בחודש פברואר 2012 אישרה האסיפה הכללית, לאחר שהתקבלו אישורי ועדת הביקורת ודירקטוריון הבנק, את ההחלטות שלהלן:

באור 15: התחייבויות תלויות, התקשרויות ושעבודים (המשך)

- (1) תיקון תקנון ההתאגדות של הבנק באופן המרחיב את החבויות ו/או ההוצאות אשר בגינן יהיה רשאי הבנק להעניק שיפוי ו/או ביטוח לדירקטורים ונושאי משרה אחרים וזאת בהתאם לחוק יעול האכיפה ברשות ניירות ערך (תיקוני חקיקה).
- (2) מתן התחייבויות שיפוי בנוסח מתוקן, המרחיב את החבויות ו/או ההוצאות עליהן חלה התחייבות השיפוי כמפורט לעיל בקשר לתיקון התקנון וכן בהתאם לחוק החברות (תיקון מספר 3) התשס"ה - 2005 (להלן: "כתב שיפוי מתוקן"), לדירקטורים, למעט דירקטורים מבעלי השליטה, המכהנים במועד אישור האסיפה ואשר יכנהו מעת לעת בבנק ובחברות בהחזקת הבנק.
- (3) יצוין כי בהתאם לאישור האמור מתוקנות כל התחייבויות השיפוי שנתן הבנק גם לנושאי משרה לשעבר, בהתאם להחלטת האסיפה הכללית מיום 29 ביוני 2004.
- בנוסף, ובהתאם להחלטת דירקטוריון הבנק (לאחר שהתקבל אישור ועדת הביקורת ולאור תיקון התקנון) אושר מתן כתב שיפוי מתוקן גם ליתר נושאי המשרה בבנק שאינם דירקטורים.

9. התקשרויות בין הבנק לקבוצת הבנק הבינלאומי:

א. הבנק וחברות מאוחדות התקשרו בהסכמים שונים לקבלת שירותים מהבנק הבינלאומי בתחומים הבאים: שירותי תפעול לקרנות נאמנות, שירותים ללקוחות סניף חיפה שנגר, בטחון, רכש ציוד משרדי, שירותי ביקורת פנים ובקרת אשראי, פעילות במוצרים מובנים, סחר חוץ, לוגיסטיקה, משכנתאות, ייעוץ פנסיוני ועוד. ההסכמים הינם על פי התנאים המקובלים בשוק.

ב. הבנק וחברת מת"ף שיתפו פעולה בפרייקט איחוד אפליקציות מיחשוב שהסתיים ביום 1.1.09. על פי עקרונות ההתקשרות בין הבנק ומת"ף, עד לתום שנת 2009 מת"ף נשאה בעלויות תהליך איחוד האפליקציות בין הבנקים והבנק שילם למת"ף עבור שירותי מיחשוב שוטפים ונשא בחלקו בפיתוח יישומים רגולטורים וקבוצתיים כפי שסוכם, בתוספת גידול מוסכם. החל משנת 2010, גובש מודל לקביעת התשלומים השוטפים עבור שירותי המיחשוב המתבסס על חלקו היחסי של הבנק בסך כל פעולות המחשב המבוצעות בקבוצת הבינלאומי. בנוסף, קיים הסכם רמת שירות (SLA) שנחתם בין הצדדים ביום 13.11.2007.

ג. מיזוג יובנק ניהול נכסים פיננסיים בע"מ עם מודוס סלקטיב ניהול וייעוץ השקעות בע"מ ביום 26.12.13 נחתם הסכם מיזוג בין מודוס סלקטיב ניהול וייעוץ השקעות בע"מ (להלן: "חברת היעד"), חברה בבעלותו המלאה של הבנק הבינלאומי לבין יובנק ניהול נכסים פיננסיים בע"מ (להלן: "החברה הקולטת"), חברה בבעלותו המלאה של הבנק, שהינו בבעלותו המלאה של הבינלאומי. בהתאם להסכם המיזוג, החברה הקולטת וחברת היעד יתמזגו במיזוג לפי הוראות הפרק השמיני בחלק הראשון בחוק החברות, התשנ"ט – 1999 ללא צורך בקבלת אישור בית המשפט, באופן שבו חברת היעד תתמזג עם ולתוך החברה הקולטת, כך שלאחר השלמת המיזוג יפסק קיומה של חברת היעד וכל הון המניות המונפק הקיים שלה יתבטל. השלמת ביצוע המיזוג מותנית בקבלת תעודת מיזוג מרשם החברות (להלן: "מועד ההשלמה"). עם השלמת המיזוג יחזיק הבנק הבינלאומי ב-58.5% מהון המניות המונפק של החברה הממוזגת והבנק יחזיק ב-41.5% מהון המניות המונפק שלה.

במקביל, ביום 29.12.13 נחתם הסכם בעלי מניות בין הבנק הבינלאומי לבין הבנק המסדיר את מערכת הזכויות וההתחייבויות של הצדדים ביחס לחברה הממוזגת שבבעלותם המשותפת. במסגרת הסכם בעלי המניות התחייב כל צד לשפות את משנהו, ללא מגבלת זמן, בגין כל נזק שייגרם לחברה הממוזגת בשל מעשה ו/או מחדל הקשורים בפעילות החברה שהיתה בבעלותו טרם מועד השלמה.

נוכח האמור לעיל, החליטה החברה הקולטת לבצע חלוקת דיבידנד לאחר תאריך המאזן בסך של כ- 8.6 מיליוני ש"ח. במידה ויווצר פער בין חלק הבנק בהון של החברה הממוזגת לבין ההון של החברה הקולטת תתבצע השלמת מזומנים.

נכון ליום 31.12.13 בחברה הקולטת נכסים בסך של כ- 13.6 מיליוני ש"ח והתחייבויות בסך של כ- 0.5 מיליוני ש"ח.

10. התקשרויות של הבנק וחברות מאוחדות שלו:

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
0.1	0.1	התחייבות להשקעה בקרן הון סיכון
-	0.2	שרותי ייעוץ מקצועי
0.6	-	השקעה ברכוש קבוע

11. שכירות נכסים – חוזי שכירות לזמן ארוך:

הבנק והחברות המוחזקות שלו שכרו מבנים ורכבים לתקופות ארוכות. דמי השכירות שישולמו בעתיד, בשל התקשרויות אלו הינם:

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
10.5	10.8	שנה ראשונה
10.6	10.5	שנה שניה
10.3	10.2	שנה שלישית
8.6	8.4	שנה רביעית
8.3	7.8	שנה חמישית
77.7	71.6	שנה שישית ואילך*
126.0	119.3	

* בשנת 2019 סך של 7.4 מיליוני ש"ח, בשנת 2020 סך של 7.3 מיליוני ש"ח, בשנת 2021 סך של 7.0 מיליוני ש"ח, בשנים 2022 – 2025 סך של 6.7 מיליוני ש"ח בכל שנה, בשנת 2026 סך של 6.3 מיליוני ש"ח, בשנים 2027 – 2028 סך של 6.1 מיליוני ש"ח בכל שנה, בשנת 2029 סך של 4.6 מיליוני ש"ח.

תשלומי השכירות צמודים למדד המחירים לצרכן בישראל.

בחודש דצמבר 2010 חתמה חברת הבת 'יובנק השקעות והחזקות בע"מ על עדכון הסכם השכירות של הבניין המשמש את מטה הבנק (רטרואקטיבית מחודש נובמבר 2010). במסגרת העדכון הארכה תקופת השכירות עד ליום 30.9.2029 ועודכנו תעריפי השכירות המשולמים.

באור 15: התחייבויות תלויות, התקשרויות ושעבודים (המשך)

12. פעילות הבנק כעושה שוק באגרות חוב ממשלתיות:

ביום 21.7.06 פרסם החשב הכללי הודעה על מינוי גופים מסוימים, ביניהם גם הבנק, כעושי שוק ראשיים לאג"ח ממשלתיות על פי סעיף 6 א' לחוק מילווה המדינה, התשל"ט – 1979. זאת במסגרת רפורמה שיזם משרד האוצר, בהליך הנפקת אג"ח ממשלתיות ובפעילות בשוק ההון המשני בתחום האג"ח, על מנת לעודד כניסה של גורמים נוספים לשוק ההון לשם הגדלת הנזילות והשקיפות במסחר ולשם הוזלת עלויות גיוס כספים לקופת המדינה. הבנק התחיל לפעול כעושה שוק ב- 4.9.06.

13. הסכמי Netting:

הבנק פועל למזעור סיכוני הצד הנגדי באמצעות מספר הסכמים מקובלים למזעור החשיפות מול צדדים שלישיים (הסכמי Netting).

- הסכם ISDA MASTER הוא ההסכם הבסיסי הנהוג בין בנקים ויתרונו העיקרי הוא היכולת לבצע קיזוז (Netting) של התחייבויות במקרה של פשיטת רגל של אחד הצדדים, כך שהחשיפה מצטמצמת לחשיפה נטו.
- הסכם CSA הוא הסכם ליצירת והפעלת מנגנון הדדי של העברת נכסים נזילים להבטחת חשיפות בעסקאות פתוחות בין שני בנקים, וזאת לאחר חישוב החשיפה. מנגנון זה מופעל באופן שוטף ומפחית את החשיפה לסכום הסף שנקבע בלבד.

עד היום הבנק חתם על הסכמי ISDA MASTER עם 25 בנקים, ועל הסכמי CSA עם 18 בנקים, וכבר בוצעו העברות כספים בפועל על פיהם עם כמה מהם.

ד. שעבודים

1. להבטחת התחייבויות הבנק כלפי מסלקת המעו"ף עבור לקוחותיו ועבור עצמו, כאמור בבאור 15 (ג) (2), שיעבד הבנק בשיעבוד צף בדרגה ראשונה כספים ו/או ניירות ערך לטובת מסלקת מעו"ף, על פי הסכם מיום 29.3.2004, כאמור בבאור 15 (ג) (3).

להלן יתרת הבטחונות שהעמיד הבנק למסלקות מעו"ף, במיליוני ש"ח:

ליום 31 בדצמבר 2013		יתרה ממוצעת לשנת 2013*		יתרה גבוהה לשנת 2013*		
בגין קרן	בגין פעולות	בגין קרן	בגין פעולות	בגין קרן	בגין פעולות	
סיכונים	לקוחות ונוסטרו	סיכונים	לקוחות ונוסטרו	סיכונים	לקוחות ונוסטרו	
5.7	-	6.5	-	7.2	-	פקדונות בבנקים
15.9	73.4	13.7	52.0	20.2	73.4	ניירות ערך

ליום 31 בדצמבר 2012		יתרה ממוצעת לשנת 2012*		יתרה גבוהה לשנת 2012*		
בגין קרן	בגין פעולות	בגין קרן	בגין פעולות	בגין קרן	בגין פעולות	
סיכונים	לקוחות ונוסטרו	סיכונים	לקוחות ונוסטרו	סיכונים	לקוחות ונוסטרו	
5.9	-	15.6	-	34.7	-	פקדונות בבנקים
9.6	57.4	18.5	61.7	24.6	105.5	ניירות ערך

* על בסיס יתרות סגירה חודשיות.

2. להבטחת EUROCLEAR בגין פעילות הבנק בניירות ערך מולו כאמור בבאור 15 (ג) (5), שיעבד הבנק נכסים המופקדים על ידי הבנק ב-EUROCLEAR.

להלן יתרת הבטחונות בגין פעילות לקוחות ונוסטרו שהעמיד הבנק ל-EUROCLEAR, במיליוני דולר:

ליום 31 בדצמבר 2013	יתרה ממוצעת לשנת 2013*	יתרה גבוהה לשנת 2013*
ניירות ערך	15.0	15.0

ליום 31 בדצמבר 2012	יתרה ממוצעת לשנת 2012*	יתרה גבוהה לשנת 2012*
ניירות ערך	15.0	15.0

* על בסיס יתרות סגירה חודשיות.

3. שעבוד לבנק ישראל

במסגרת תיקון להוראת נוהל בנקאי תקין מספר 336, אשר אפשר לתאגידים בנקאיים לשעבד לטובת בנק ישראל כל נכס מנכסיהם, אם השעבוד נדרש לצורך הבטחת אשראי מבנק ישראל, גיבשו התאגידים הבנקאיים ובנק ישראל נוסח מוסכם של אגרות חוב. בשנת 2007 שעבד הבנק לטובת בנק ישראל בשעבוד צף פיקדונות המופקדים בבנק ישראל ואג"ח מדינה המופקדים בחשבון בנק ישראל במסלקת הבורסה לניירות ערך בתל-אביב. כדי להרחיב את מגוון סוגי הבטחונות שתאגידים בנקאיים רשאים לשעבד לטובתו כנגד קבלת אשראי, אפשר בנק ישראל לבנקים לשעבד ניירות ערך המופקדים במסלקת Euroclear לטובת פעילות שוטפת. לשם כך, נדרשו התאגידים הבנקאיים לבטל את הסכם השעבוד הקיים ולחתום על אגרת חוב חדשה. בהתאם לכך, בוטלה אגרת החוב אשר נוצרה לטובת בנק ישראל בשנת 2007.

ביום 28.10.2010 יצר הבנק לטובת בנק ישראל שיעבוד קבוע מדרגה ראשונה והמחאה על דרך השעבוד ללא הגבלה בסכום, על כל הנכסים והזכויות בכל חשבון המתנהל במסלקת הבורסה לניירות ערך בתל-אביב בע"מ וב-Euroclear Bank (להלן: "חשבונות הבטוחות") לזכות ועל שם בנק ישראל, לרבות על כספים וניירות ערך המופקדים או הרשומים או שיופקדו או ירשמו, מפעם לפעם על פירותיהם והתמורה הכספית ממכירתם או מימושם (להלן: "הנכסים המשועבדים").

בנוסף, שועבדו בשעבוד צף בדרגה ראשונה, ללא הגבלה בסכום, הנכסים המשועבדים שבחשבון הבטחונות או בכל חשבון בטוחות אחר המתנהל במסלקת Euroclear Bank מחוץ לישראל.

בנוסף לאמור לעיל, נתן הבנק זכות קיזוז ועיכון על כל הנכסים המגיעים לו מבנק ישראל להבטחת פרעון ההתחייבויות המובטחות. במסגרת המערכת ההסכמית הנדרשת לצורך תפעול השעבוד, נכלל הסכם להסדרת הפן התפעולי הכרוך בניהול הבטוחות (ניירות הערך הזרים) ב-Euroclear Bank. ביום 28 באוקטובר 2010 נרשמה ברשם החברות אגרת החוב בנוסח המוסכם הנ"ל.

באור 15: התחייבויות תלויות, התקשרויות ושעבודים (המשך)

להלן נתונים לגבי אגרות החוב ששועבדו לבנק ישראל, במיליוני ש"ח:

אגרות חוב ממשלתיות ששועבדו	אגרות חוב ממשלתיות ששועבדו	
2012	2013	
30.5	-	יתרה ליום המאזן
30.4	4.9	יתרה ממוצעת במהלך השנה*
30.5	30.0	היתרה הגבוהה ביותר במהלך השנה*

* על בסיס יתרות סגירה חודשיות.

4. להבטחת התחייבויות הבנק כלפי מסלקת הבורסה כאמור בבאור 15 (ג) (4), שיעבד הבנק בשיעבוד קבוע בדרגה ראשונה ניירות ערך לטובת מסלקת הבורסה.

להלן יתרת הבטחונות שהעמיד הבנק למסלקות הבורסה, במיליוני ש"ח:

ליום 31 בדצמבר 2013	יתרה ממוצעת לשנת 2013*	יתרה גבוהה לשנת 2013*	
14.5	16.6	18.9	פקדונות בבנקים
38.2	27.1	41.3	ניירות ערך

ליום 31 בדצמבר 2012	יתרה ממוצעת לשנת 2012*	יתרה גבוהה לשנת 2012*	
18.7	17.9	18.7	פקדונות בבנקים
9.0	16.8	41.6	ניירות ערך

* על בסיס יתרות סגירה חודשיות.

ה. להלן המקורות והשימושים של ניירות ערך שהתקבלו:

מקורות של ניירות ערך שהתקבלו ואשר הבנק רשאי למכור לפני השפעת קיזוזים:

ליום 31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
201.4	141.1	ניירות ערך שהתקבלו בעסקות שאילת ניירות ערך כנגד מזומן

השימושים בניירות ערך שהתקבלו כבטחון ובניירות ערך של הבנק, לפני השפעת קיזוזים:

ליום 31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
-	-	ניירות ערך שהושאלו בעסקות שאילת ניירות ערך כנגד מזומן

ו. ניירות ערך אשר שועבדו למלווים:

להלן פירוט ניירות ערך אשר שועבדו למלווים:

ליום 31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
162.5	179.5	ניירות ערך זמינים למכירה

לא היו לבנק ניירות שהועמדו כבטחון למלווים אשר אינם רשאים למכור אותם או לשעבדם.

ביאור 15א: פעילות במכשירים נגזרים – היקף, סיכונים אשראי ומועדי פרעון

סכומים מדווחים

31 בדצמבר 2013					
חוזי ריבית שקל מדד	חוזי ריבית אחר	חוזי מטבע חוץ	חוזים בגין מניות ואחרים	חוזי סחורות סה"כ	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	72.9	-	-	-	72.9
א. היקף הפעילות על בסיס מאוחד ובנק					
1. סכום נקוב של מכשירים נגזרים					
א. נגזרים מגדרים:					
Swaps					
מתוך זה חוזי החלפת שיעורי ריבית (swaps) בהם התאגיד הבנקאי הסכים לשלם שיעור ריבית קבוע					
ב. נגזרים ALM: ^{1,2}					
חוזי אופציה אחרים					
אופציות שנכתבו					
-	-	75.9	-	-	75.9
אופציות שנקנו					
0.1	-	78.4	-	-	78.5
חוזי Forward					
-	-	7,449.5	-	-	7,449.5
Swaps					
-	325.1	46.0	-	-	371.1
סה"כ					
0.1	325.1	7,649.8	-	-	7,975.0
מתוך זה חוזי החלפת שיעורי ריבית (swaps) בהם התאגיד הבנקאי הסכים לשלם שיעור ריבית קבוע					
ג. נגזרים אחרים:					
חוזי Futures					
חוזי אופציה שנסחרים בבורסה					
אופציות שנכתבו					
-	-	726.6	5,022.0	-	5,748.6
אופציות שנקנו					
-	-	726.6	5,022.0	-	5,748.6
חוזי אופציה אחרים					
אופציות שנכתבו					
-	-	0.9	1.6	96.6	99.1
אופציות שנקנו					
-	-	0.9	1.6	96.6	99.1
סה"כ					
-	317.3	1,504.5	17,558.6	280.0	19,660.4
ד. נגזרי אשראי וחוזי החלפת מטבע חוץ ספוט:					
חוזי החלפת מטבע חוץ ספוט					
-	-	197.5	-	-	197.5

- 1 למעט חוזי החלפת מטבע חוץ ספוט.
- 2 נגזרים המהווים חלק ממערך ניהול הנכסים וההתחייבויות של הבנק, אשר לא יועדו ליחסי גידור.
- 3 מתוך זה שווי הוגן ברוטו חיובי של מכשירים נגזרים משובצים בסך 1.2 מיליוני ש"ח ושווי הוגן ברוטו שלילי של מכשירים נגזרים משובצים בסך 0.3 מיליוני ש"ח.
- 4 החל מיום 1 בינואר 2013 מיישם הבנק את הוראת הפיקוח על הבנקים בנושא קיזוז נכסים והתחייבויות. ההוראה כוללת דרישות גילוי חדשות לעניין קיזוז מכשירים נגזרים, ובין השאר בדבר בטחונות שהתקבלו במזומן המתייחסים לנכסים בגין מכשירים נגזרים. הבנק יישם את ההוראה בדרך של יישום למפרע, ראה גם באור 1 ד' (10).

סכומים מדווחים

31 בדצמבר 2013					
חוזי ריבית שקל מדד	חוזי ריבית אחר	חוזי ריבית מטבע חוץ	חוזים בגין מניות	חוזי סחורות ואחרים	סה"כ
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח

2. שווי הוגן ברוטו של מכשירים נגזרים⁴

א. נגזרים מגדרים:

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ב. נגזרים ALM^{1,2}:

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ג. נגזרים אחרים:

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ד. סך הכל:

שווי הוגן ברוטו חיובי³

סכומי שווי הוגן שקוזזו במאזן

יתרה מאזנית של נכסים בגין מכשירים נגזרים*

-	5.1	-	-	-	5.1
-	-	-	-	-	-
-	0.1	66.4	-	-	66.5
-	3.4	82.2	-	-	85.6
-	-	5.4	72.3	2.0	79.7
-	-	5.4	72.3	2.0	79.7
-	5.2	71.8	72.3	2.0	151.3
-	-	-	-	-	-
-	5.2	71.8	72.3	2.0	151.3

-	-	-	-	-	-
-	3.4	87.6	72.3	2.0	165.3
-	-	-	-	-	-
-	3.4	87.6	72.3	2.0	165.3

שווי הוגן ברוטו שלילי³

סכומי שווי הוגן שקוזזו במאזן

יתרה מאזנית של התחייבויות בגין מכשירים נגזרים*

*מזה: יתרה מאזנית של התחייבויות בגין

מכשירים נגזרים שאינם כפופים להסדר

התחשבות נטו או הסדרים דומים

-	-	-	-	-	-
---	---	---	---	---	---

ביאור 15א: פעילות במכשירים נגזרים – היקף, סיכונים אשראי ומועדי פרעון

סכומים מדווחים

31 בדצמבר 2012					
חוזי ריבית שקל מדד	חוזי ריבית אחר	חוזי מטבע חוץ	חוזים בגין מניות ואחרים	חוזי סחורות סה"כ	מיליוני ש"ח
-	132.0	-	-	-	132.0
א. היקף הפעילות על בסיס מאוחד ובנק					
1. סכום נקוב של מכשירים נגזרים					
א. נגזרים מגדרים:					
Swaps					
מתוך זה חוזי החלפת שיעורי ריבית (swaps) בהם התאגיד הבנקאי הסכים לשלם שיעור ריבית קבוע					
ב. נגזרים ALM: ^{1,2}					
חוזי אופציה אחרים					
אופציות שנכתבו					
-	-	888.1	-	-	888.1
0.1	-	893.1	-	-	893.2
אופציות שנקנו					
-	-	5,265.2	-	6.2	5,271.4
חוזי Forward					
-	47.5	67.7	-	-	115.2
Swaps					
0.1	47.5	7,114.1	-	6.2	7,167.9
סה"כ					
מתוך זה חוזי החלפת שיעורי ריבית (swaps) בהם התאגיד הבנקאי הסכים לשלם שיעור ריבית קבוע					
ג. נגזרים אחרים:					
חוזי Futures					
חוזי אופציה שנסחרים בבורסה					
אופציות שנכתבו					
-	-	79.3	3,199.4	-	3,278.7
אופציות שנקנו					
-	-	79.3	3,199.4	-	3,278.7
חוזי אופציה אחרים					
אופציות שנכתבו					
-	-	74.2	3.3	-	77.5
אופציות שנקנו					
-	-	74.2	3.3	-	77.5
סה"כ					
-	852.7	404.3	8,967.3	175.3	10,399.6
ד. נגזרי אשראי וחוזי החלפת מטבע חוץ ספוט:					
חוזי החלפת מטבע חוץ ספוט					
-	-	94.3	-	-	94.3

- 1 למעט חוזי החלפת מטבע חוץ ספוט.
- 2 נגזרים המהווים חלק ממערך ניהול הנכסים וההתחייבויות של הבנק, אשר לא יועדו ליחסי גידור.
- 3 מתוך זה שווי הוגן ברוטו חיובי של מכשירים נגזרים משובצים בסך 1.5 מיליוני ש"ח ושווי הוגן ברוטו שלילי של מכשירים נגזרים משובצים בסך 0.2 מיליוני ש"ח.
- 4 החל מיום 1 בינואר 2013 מיישם הבנק את הוראת הפיקוח על הבנקים בנושא קיזוז נכסים והתחייבויות. ההוראה כוללת דרישות גילוי חדשות לעניין קיזוז מכשירים נגזרים, ובין השאר בדבר בטחונות שהתקבלו במזומן המתייחסים לנכסים בגין מכשירים נגזרים. הבנק יישם את ההוראה בדרך של יישום למפרע, ראה גם באור 1 ד' (10).

סכומים מדווחים

31 בדצמבר 2012					
חוזי ריבית שקל מדד	חוזי ריבית אחר	חוזי ריבית מטבע חוץ	חוזים בגין מניות ואחרים	חוזי סחורות	סה"כ
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח

2. שווי הוגן ברוטו של מכשירים נגזרים⁴

א. נגזרים מגדרים:

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ב. נגזרים ALM: ^{1,2}

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ג. נגזרים אחרים:

שווי הוגן ברוטו חיובי

שווי הוגן ברוטו שלילי

ד. סך הכל:

שווי הוגן ברוטו חיובי³

סכומי שווי הוגן שקוזזו במאזן

יתרה מאזנית של נכסים בגין מכשירים נגזרים*

-	-	-	-	-	-
9.1	-	-	-	-	9.1
96.6	-	-	96.6	-	-
120.1	-	-	116.6	3.5	-
79.4	-	77.3	2.1	-	-
79.4	-	77.3	2.1	-	-
176.0	-	77.3	98.7	-	-
⁴ -	-	-	⁴ -	-	-
⁴ 176.0	-	77.3	⁴ 98.7	-	-

*מזה: יתרה מאזנית של נכסים בגין

מכשירים נגזרים שאינם כפופים להסדר

התחשבות נטו או הסדרים דומים

-	-	-	-	-	-
208.6	-	77.3	118.7	12.6	-
⁴ -	-	-	⁴ -	-	-
⁴ 208.6	-	77.3	⁴ 118.7	12.6	-

שווי הוגן ברוטו שלילי³

סכומי שווי הוגן שקוזזו במאזן

יתרה מאזנית של התחייבויות בגין מכשירים נגזרים*

*מזה: יתרה מאזנית של התחייבויות בגין

מכשירים נגזרים שאינם כפופים להסדר

התחשבות נטו או הסדרים דומים

-	-	-	-	-	-
---	---	---	---	---	---

ביאור 15א: פעילות במכשירים נגזרים – היקף, סיכונים אשראי ומועדי פרעון (המשך)

סכומים מדווחים

31 בדצמבר 2013					
בורסות	בנקים	ברוקרים	אחרים	סה"כ	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
27.7	43.5 ³	16.1 ³	64.0	151.3	ב. סיכון אשראי בגין מכשירים נגזרים לפי צד נגדי לחוזה על בסיס מאוחד ובנק
-	6.5	-	-	6.5	יתרה מאזנית של נכסים בגין מכשירים נגזרים ¹
-	4.8	-	-	4.8	סכומים ברוטו שלא קוזזו במאזן:
27.7	32.2	16.1	64.0	140.0	הפחתת סיכון אשראי בגין מכשירים פיננסיים
-	-	-	-	-	הפחתת סיכון אשראי בגין בטחון במזומן שהתקבל
-	146.9	-	410.4	557.3	סכום נטו של נכסים בגין מכשירים נגזרים
-	-	-	-	-	סיכון אשראי חוץ מאזני בגין מכשירים נגזרים ²
-	146.9	-	410.4	557.3	הפחתת סיכון אשראי חוץ מאזני
-	-	-	-	-	סיכון אשראי חוץ מאזני נטו בגין מכשירים נגזרים
27.7	179.1	16.1	474.4	697.3	סך הכל סיכון אשראי בגין מכשירים נגזרים
11.6	16.1	17.2	120.4	165.3	יתרה מאזנית של התחייבויות בגין מכשירים נגזרים ¹
-	6.5	-	-	6.5	סכומים ברוטו שלא קוזזו במאזן:
-	0.5	-	-	0.5	מכשירים פיננסיים
11.6	9.1	17.2	120.4	158.3	בטחון במזומן ששועבד
-	-	-	-	-	סכום נטו של התחייבויות בגין מכשירים נגזרים

31 בדצמבר 2013					
עד 3 חודשים	מעל 3 חודשים	מעל שנה	מעל 5 שנים	סה"כ	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	-	-	0.1	0.1	ג. פירוט מועדי פרעון – סכומים נקובים:
317.3	-	315.1	82.9	715.3	יתרות לסוף השנה על בסיס מאוחד ובנק
8,197.3	1,130.3	24.2	-	9,351.8	חוזי ריבית – מדד
17,247.5	239.3	71.8	-	17,558.6	חוזי ריבית - אחר
33.2	237.5	9.3	-	280.0	חוזי מטבע חוץ
25,795.3	1,607.1	420.4	83.0	27,905.8	חוזים בגין מניות
-	-	-	-	-	חוזי סחורות ואחרים
-	-	-	-	-	סה"כ

1 מתוך זה ליום 31.12.13 יתרה מאזנית של נכסים והתחייבויות בגין מכשירים נגזרים העומדים בפני עצמם בסך 150.1 מיליוני ש"ח ו-165.0 מיליוני ש"ח, בהתאמה.

2 סיכון אשראי חוץ מאזני בגין מכשירים נגזרים (לרבות בגין מכשירים נגזרים עם שווי הוגן שלילי) כפי שחושב לצורך מגבלות על חבות של לווה.

3 מזה: ליום 31.12.13 בנקים וברוקרים זרים בסך 36.4 מיליוני ש"ח, בעלי דירוג מינמלי של A-.

4 בתקופה של שנה שהסתיימה ביום 31 בדצמבר 2013 לא הוכרו הפסדי אשראי בגין מכשירים נגזרים.

סכומים מדווחים

31 בדצמבר 2012					
בורסות	בנקים	ברוקרים	אחרים	סה"כ	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
20.2	³ 71.1	³ 13.6	71.1	176.0	ב. סיכון אשראי בגין מכשירים נגזרים לפי צד נגדי לחוזה על בסיס מאוחד ובנק⁵
-	-	-	-	-	
20.2	71.1	13.6	71.1	⁵ 176.0	יתרה מאזנית של נכסים בגין מכשירים נגזרים ¹ סכומים ברוטו שלא קוזזו במאזן: הפחתת סיכון אשראי בגין מכשירים פיננסיים הפחתת סיכון אשראי בגין בטחון במזומן שהתקבל סכום נטו של נכסים בגין מכשירים נגזרים
-	185.3	-	154.4	339.7	סיכון אשראי חוץ מאזני בגין מכשירים נגזרים² הפחתת סיכון אשראי חוץ מאזני סיכון אשראי חוץ מאזני נטו בגין מכשירים נגזרים
-	-	-	-	-	
-	185.3	-	154.4	339.7	סך הכל סיכון אשראי בגין מכשירים נגזרים
20.2	256.4	13.6	225.5	515.7	יתרה מאזנית של התחייבויות בגין מכשירים נגזרים ¹ סכומים ברוטו שלא קוזזו במאזן: מכשירים פיננסיים בטחון במזומן ששועבד סכום נטו של התחייבויות בגין מכשירים נגזרים
-	-	-	-	-	
20.2	39.8	13.6	135.0	208.6	
-	-	-	-	-	
20.2	39.8	13.6	135.0	⁵ 208.6	

31 בדצמבר 2012					
עד 3 חודשים	מעל 3 חודשים	מעל שנה	מעל 5 שנים	סה"כ	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
0.1	-	-	-	0.1	חוזי ריבית – מדד
852.7	11.2	23.8	144.5	1,032.2	חוזי ריבית - אחר
6,855.5	692.2	65.0	-	7,612.7	חוזי מטבע חוץ
8,888.4	26.3	52.6	-	8,967.3	חוזים בגין מניות
19.0	15.1	147.4	-	181.5	חוזי סחורות ואחרים
16,615.7	744.8	288.8	144.5	17,793.8	סה"כ

ג. פירוט מועדי פרעון – סכומים נקובים: יתרות לסוף השנה על בסיס מאוחד ובנק

- מתוך זה ליום 31.12.12 יתרה מאזנית של נכסים והתחייבויות בגין מכשירים נגזרים העומדים בפני עצמם בסך 174.5 מיליוני ש"ח ו- 208.4 מיליוני ש"ח, בהתאמה.
- סיכון אשראי חוץ מאזני בגין מכשירים נגזרים (לרבות בגין מכשירים נגזרים עם שווי הוגן שלילי) כפי שחושב לצורך מגבלות על חבות של לווה.
- מזה: ליום 31.12.12 בנקים וברוקרים זרים בסך 43.3 מיליוני ש"ח, בעלי דירוג מינמלי של A.
- בתקופה של שנה שהסתיימה ביום 31 בדצמבר 2012 לא הוכרו הפסדי אשראי בגין מכשירים נגזרים.
- הוצג מחדש. ראה באור 1 ד' 10.

ביאור 15: יתרות ואומדני שווי הוגן של מכשירים פיננסיים

סכומים מדווחים

31 בדצמבר 2013					
סך הכל	שווי הוגן ¹			יתרה במאזן	
	שווי הוגן	רמה 3	רמה 2		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
4,538.1	-	4,523.8	14.3	4,538.2	נכסים פיננסיים
1,373.4	3.9	324.1	1,045.4	1,373.4	מזומנים ופקדונות בבנקים
141.1	-	-	141.1	141.1	ניירות ערך*
2,069.0	1,745.8	-	323.2	2,070.9	ניירות ערך שנשאלו
150.1	28.8	41.9	79.4	150.1	אשראי לציבור, נטו
55.5	55.5	-	-	55.5	נכסים בגין מכשירים נגזרים
-	-	-	-	-	נכסים פיננסיים אחרים
8,327.2	1,834.0	4,889.8	1,603.4	**8,329.2	השפעת הסכמי קיזוז
					סך הכל הנכסים הפיננסיים
7,414.7	288.6	6,806.0	320.1	7,414.5	התחייבויות פיננסיות
71.4	-	71.4	-	71.4	פקדונות הציבור
10.0	-	10.0	-	10.0	פקדונות מבנקים
96.1	96.1	-	-	84.8	פקדונות הממשלה
165.0	5.2	80.4	79.4	165.0	כתב התחייבות נדחה
202.3	66.9	-	135.4	202.3	התחייבויות בגין מכשירים נגזרים
-	-	-	-	-	התחייבויות פיננסיות אחרות
7,959.5	456.8	6,967.8	534.9	**7,948.0	השפעת הסכמי קיזוז
					סך הכל ההתחייבויות הפיננסיות
1.0	-	1.0	-	1.0	מכשירים פיננסיים חוץ מאזניים
					עסקאות בהן היתרה מייצגת סיכון אשראי
					התחייבויות תלויות והתקשרויות מיוחדות אחרות

1 רמה 1 – מדידות שווי הוגן המשתמשות במחירים מצוטטים בשוק פעיל. רמה 2 – מדידות שווי הוגן המשתמשות בנתונים נצפים משמעותיים אחרים. רמה 3 – מדידות שווי הוגן המשתמשות בנתונים לא נצפים משמעותיים.

* לפירוט נוסף על יתרה במאזן ושווי הוגן של ניירות ערך ראה ביאור 3 ניירות ערך.
 ** מזה: נכסים והתחייבויות בסך 1,983.9 מיליוני ש"ח ובסך 620.5 מיליוני ש"ח, בהתאמה, אשר יתרתם במאזן זהה לשווי הוגן (מכשירים המוצגים במאזן לפי שווי הוגן). למידע נוסף על מכשירים שנמדדו בשווי הוגן על בסיס חוזר ונשנה ועל בסיס שאינו חוזר ונשנה, ראה ביאור 15 ג' – ה'.

סכומים מדווחים

31 בדצמבר 2012 ²					
סך הכל	שווי הוגן ¹			יתרה במאזן	
שווי הוגן	רמה 3	רמה 2	רמה 1		
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
3,700.6	-	3,685.8	14.8	3,700.7	נכסים פיננסיים
1,375.8	5.3	97.9	1,272.6	1,375.8	מזומנים ופקדונות בבנקים
201.4	-	-	201.4	201.4	ניירות ערך*
2,128.4	1,888.0	-	240.4	2,127.6	ניירות ערך שנשאלו
³ 174.5	^{2,3} 25.2	³ 72.1	77.2	³ 174.5	אשראי לציבור, נטו
126.5	112.2	-	14.3	126.5	נכסים בגין מכשירים נגזרים
-	-	-	-	-	נכסים פיננסיים אחרים
³ 7,707.2	^{2,3} 2,030.7	³ 3,855.8	1,820.7	^{**3} 7,706.5	השפעת הסכמי קיזוז
					סך הכל הנכסים הפיננסיים
					התחייבויות פיננסיות
6,533.3	⁴ 333.0	⁴ 5,959.9	240.4	6,532.7	פקדונות הציבור
145.7	-	145.7	-	145.7	פקדונות מבנקים
6.4	-	6.4	-	6.4	פקדונות הממשלה
92.7	92.7	-	-	83.3	כתב התחייבות נדחה
³ 208.4	² 4.4	³ 126.8	77.2	³ 208.4	התחייבויות בגין מכשירים נגזרים
319.7	64.3	-	255.4	319.7	התחייבויות פיננסיות אחרות
-	-	-	-	-	השפעת הסכמי קיזוז
³ 7,306.2	^{2,4} 494.4	^{3,4} 6,238.8	573.0	^{**3} 7,296.2	סך הכל ההתחייבויות הפיננסיות
					מכשירים פיננסיים חוץ מאזניים
1.1	-	1.1	-	1.1	עסקאות בהן היתרה מייצגת סיכון אשראי
					התחייבויות תלויות והתקשרויות מיוחדות אחרות

1 רמה 1 – מדידות שווי הוגן המשתמשות במחירים מצוטטים בשוק פעיל. רמה 2 – מדידות שווי הוגן המשתמשות בנתונים נצפים משמעותיים אחרים. רמה 3 – מדידות שווי הוגן המשתמשות בנתונים לא נצפים משמעותיים.

2 ברבעון השלישי של שנת 2012 סווג הבנק לרמה 3 עסקאות של חוזי Forward ועסקאות של Swaps מדד-מט"ח. עסקאות חוזי Forward סווגו לרמה 3, כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית הכוללים ריבית חסרת סיכון בתוספת סיכון אשראי צד נגדי. עסקאות Swaps מדד-מט"ח סווגו לרמה 3 כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית מדדים העושים שימוש בעקומי ריבית בעלי סחירות נמוכה (ראה גם ביאור 15 ד').

3 הוצג מחדש, ראה באור 1 ד' (10).

4 מויין מחדש.

* לפירוט נוסף על יתרה במאזן ושווי הוגן של ניירות ערך ראה ביאור 3 ניירות ערך.

** מזה: נכסים והתחייבויות בסך 2,001.1 מיליוני ש"ח ובסך 704.2 מיליוני ש"ח, בהתאמה, אשר יתרתם במאזן זהה לשווי הוגן (מכשירים המוצגים במאזן לפי שווי הוגן). למידע נוסף על מכשירים שנמדדו בשווי הוגן על בסיס חוזר ונשנה ועל בסיס שאינו חוזר ונשנה, ראה ביאור 15 ג' – 15 ה'.

ביאור 15: יתרות ואומדני שווי הוגן של מכשירים פיננסיים (המשך)

א. שווי הוגן של מכשירים פיננסיים

הביאור כולל מידע בדבר השווי ההוגן של מכשירים פיננסיים.

לרוב המכשירים הפיננסיים בבנק לא ניתן לצטט "מחיר שוק", מכיוון שלא קיים שוק פעיל בו הם נסחרים. לפיכך, השווי ההוגן נאמד באמצעות מודלים מקובלים לתמחור, כגון: ערך נוכחי של תזרים מזומן עתידי המהווה בריבית נכיון בשיעור המשקף את רמת הסיכון הגלומה במכשיר הפיננסי.

אומדן של השווי ההוגן באמצעות הערכת תזרים המזומן העתידי וקביעת שיעור ריבית הנכיון הם סובייקטיביים. לכן, עבור רוב המכשירים הפיננסיים, הערכת השווי ההוגן המצורפת אינה בהכרח אינדיקציה לשווי מימוש של המכשיר הפיננסי ביום הדיווח. הערכת השווי ההוגן נערכה לפי שיעורי הריבית התקפים למועד הדיווח ואינה לוקחת בחשבון את התנודתיות של שיעורי הריבית. תחת הנחת שיעורי ריבית אחרים יתקבלו ערכי שווי הוגן שיכולו להיות שונים באופן מהותי. בעיקר הדברים אמורים לגבי המכשירים הפיננסיים בריבית קבועה או שאינם נושאים ריבית.

בנוסף, בקביעת ערכי השווי ההוגן לא הובאו בחשבון העמלות שיתקבלו או ישולמו אגב הפעילות העסקית וכן אינם כוללים את השפעת המס. יותר מכך, הפער בין היתרה במאזן לבין יתרות השווי ההוגן יתכן ולא ימומש מכיוון שברוב המקרים הבנק עשוי להחזיק את המכשיר הפיננסי עד לפרעון. בשל כל אלו, יש להדגיש כי אין בנתונים הכלולים בביאור זה כדי להצביע על שווי הבנק כעסק חי. כמו כן, בשל הקשת הרחבה של טכניקות הערכה והאומדנים האפשריים ליישום במהלך ביצוע הערכת השווי ההוגן, יש להיזהר בעת עריכת השוואות ערכי שווי הוגן בין בנקים שונים.

ב. השיטות וההנחות העיקריות לצורך אומדן השווי ההוגן של המכשירים הפיננסיים

1. **פקדונות בבנקים, אגרות חוב לא סחירות ואשראי לממשלה** - שיטת היוון תזרימי מזומן עתידיים לפי שיעורי ריבית שבהם הבנק ביצע עסקאות דומות במועד הדיווח.
2. **ניירות ערך סחירים** - לפי שווי שוק בשוק העיקרי. כאשר קיימים מספר שווקים בהם נסחר המכשיר, ההערכה נעשתה לפי השוק המועיל ביותר.
3. **אשראי לציבור** - השווי ההוגן של יתרת האשראי לציבור נאמד לפי שיטת הערך הנוכחי של תזרימי מזומן עתידיים מנוכים בשיעור נכיון מתאים. יתרת האשראי פולחה לקטגוריות הומוגניות. בכל קטגוריה חושב התזרים של התקבולים העתידיים (קרן וריבית). תקבולים אלה הונו בשיעור ריבית המשקף את רמת הסיכון הגלומה באשראי באותה קטגוריה. בדרך כלל שיעור ריבית זה נקבע לפי שיעור ריבית לפיו נעשות בבנק עסקאות דומות במועד הדיווח.

השווי ההוגן של חובות פגומים חושב תוך שימוש בשיעורי ריבית נכיון המשקפים את סיכון האשראי הגבוה הגלום בהם. בכל מקרה, שיעורי נכיון אלה לא פחתו משיעור הריבית הגבוה ביותר המשמש את הבנק בעסקאותיו במועד הדיווח.

תזרימי המזומן העתידיים עבור חובות פגומים וחובות אחרים חושבו לאחר ניכוי השפעות של מחיקות חשבונאיות ושל הפרשות להפסדי אשראי בגין החובות.

מחיקות חשבונאיות והפרשות להפסדי אשראי יוחסו לתקופות שבהן מוין אותו חוב, מקום בו ניתן לעשות זאת (לדוגמה, כאשר חושבה הפרשה על בסיס פרטני לפי ערך נוכחי של תזרים מזומנים). בהעדר נתונים אלה מחיקות חשבונאיות ויתרת ההפרשות מיוחסים באופן יחסי ליתרת האשראי לפי תקופות לפרעון בסוף התקופה.

4. **פקדונות וכתבי התחייבות –** השווי ההוגן נקבע בשיטת היוון תזרימי מזומן עתידיים לפי שיעור ריבית בו הבנק מגייס פקדונות דומים, או בהנפקת כתבי התחייבות דומים (אם מחיר מצוטט בשוק פעיל אינו זמין), על ידי הבנק ביום הדיווח.

5. **מכשירים פיננסיים נגזרים -** מכשירים פיננסיים נגזרים שיש להם שוק פעיל הוערכו לפי שווי שוק שנקבע בשוק העיקרי. כאשר קיימים מספר שווקים בהם נסחר המכשיר, ההערכה נעשתה לפי השוק המועיל ביותר. מכשירים פיננסיים נגזרים שאינם נסחרים בשוק פעיל הוערכו לפי מודלים המשמשים את הבנק בפעילותו השוטפת והלוקחים בחשבון את הסיכונים הגלומים במכשיר הפיננסי (סיכון שוק, סיכון אשראי וכיו"ב).

6. **מכשירים פיננסיים חוץ מאזניים בהם היתרה מייצגת סיכון אשראי -** השווי ההוגן הוערך בהתאם לעמלות בעסקאות דומות במועד הדיווח תוך התאמה ליתרת תקופת העסקה ולאיכות האשראי של הצד הנגדי.

ביאור 15ג: פריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה

סכומים מדווחים

31 בדצמבר 2013				
מדידות שווי הוגן המשתמשות ב-				
מחירים מצוטטים בשוק פעיל (רמה 1)	נתונים נצפים אחרים (רמה 2)	נתונים לא נצפים משמעותיים (רמה 3)	השפעת הסכמי קיזוז	סך הכל שווי הוגן
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
561.1	281.1	-	-	842.2
-	6.2	-	-	6.2
372.3	36.8	-	-	409.1
933.4	324.1	-	-	1,257.5
29.2	-	-	-	29.2
38.7	-	-	-	38.7
43.8	-	-	-	43.8
0.3	-	-	-	0.3
112.0	-	-	-	112.0
141.1	-	-	-	141.1
-	5.2	-	-	5.2
5.4	36.4	28.8	-	70.6
72.0	0.3	-	-	72.3
2.0	-	-	-	2.0
79.4	41.9	28.8	-	150.1
323.2	-	-	-	323.2
-	-	-	-	-
323.2	-	-	-	323.2
1,589.1	366.0	28.8	-	1,983.9
-	3.4	-	-	3.4
5.4	77.0	5.2	-	87.6
72.0	-	-	-	72.0
2.0	-	-	-	2.0
79.4	80.4	5.2	-	165.0
135.4	-	-	-	135.4
320.1	-	-	-	320.1
-	-	-	-	-
455.5	-	-	-	455.5
534.9	80.4	5.2	-	620.5
רמה 1	רמה 2	רמה 3	סך הכל שווי הוגן רוחיים	סך הכל שווי הוגן רוחיים
-	-	2.9	2.9	0.5

א. פריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה *

נכסים

ניירות ערך זמינים למכירה:

אגרות חוב של ממשלת ישראל
אגרות חוב של מוסדות פיננסיים זרים
אגרות חוב של אחרים בישראל
סך הכל ניירות ערך זמינים למכירה

ניירות ערך למסחר:

אגרות חוב של ממשלת ישראל
אגרות חוב של מוסדות פיננסיים בישראל
אגרות חוב של אחרים בישראל
מניות

סך הכל ניירות ערך למסחר

ניירות ערך שנשאלו

נכסים בגין מכשירים נגזרים:

חוזי ריבית
חוזי מטבע חוץ
חוזי מניית
חוזי סחורות ואחרים
סך הכל נכסים בגין מכשירים נגזרים

אחר:

אשראי בגין שאילת ניירות ערך של לקוחות
נכסים בגין פעילות בשוק המעו"ף
סך הכל

סך הכל הנכסים

התחייבויות

התחייבויות בגין מכשירים נגזרים:

חוזי ריבית
חוזי מטבע חוץ
חוזי מניית
חוזי סחורות ואחרים
סך הכל התחייבויות בגין מכשירים נגזרים

אחר:

מכירת ניירות ערך בחסר של הנוסטרו
פקדון בגין השאלת ניירות ערך של לקוחות
התחייבויות בגין פעילות בשוק המעו"ף
סך הכל

סך הכל ההתחייבויות

ב. פריטים הנמדדים בשווי הוגן על בסיס שאינו חוזר ונשנה

אחרים

* במהלך השנה לא היו מעברים מרמה 2 לרמה 1.

סכומים מדווחים

31 בדצמבר 2012 ¹				
מדידות שווי הוגן המשתמשות ב-				
מחירים מצוטטים בשוק פעיל (רמה 1)	נתונים נצפים משמעותיים אחרים (רמה 2)	נתונים לא נצפים משמעותיים (רמה 3)	השפעת הסכמי קיזוז	סך הכל שווי הוגן
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
581.0	52.4	-	-	633.4
-	4.7	-	-	4.7
313.8	29.2	-	-	343.0
10.7	-	-	-	10.7
905.5	86.3	-	-	991.8
287.5	-	-	-	287.5
46.4	-	-	-	46.4
-	11.6	-	-	11.6
32.9	-	-	-	32.9
0.3	-	-	-	0.3
367.1	11.6	-	-	378.7
201.4	-	-	-	201.4
0.1	² 71.9	² 25.2	-	² 97.2
77.1	0.2	-	-	77.3
77.2	² 72.1	² 25.2	-	² 174.5
240.4	-	-	-	240.4
14.3	-	-	-	14.3
254.7	-	-	-	254.7
1,805.9	² 170.0	² 25.2	-	² 2,001.1
-	12.6	-	-	12.6
0.1	² 114.0	4.4	-	² 118.5
77.1	0.2	-	-	77.3
77.2	² 126.8	4.4	-	² 208.4
241.1	-	-	-	241.1
240.4	-	-	-	240.4
14.3	-	-	-	14.3
495.8	-	-	-	495.8
573.0	² 126.8	4.4	-	² 704.2
רמה 1	רמה 2	רמה 3	סך הכל שווי הוגן	הפסדים
-	-	4.2	4.2	(0.3)

א. פריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה *

נכסים

ניירות ערך זמינים למכירה:

אגרות חוב של ממשלת ישראל
אגרות חוב של מוסדות פיננסיים זרים
אגרות חוב של אחרים בישראל
מניות
סך הכל ניירות ערך זמינים למכירה

ניירות ערך למסחר:

אגרות חוב של ממשלת ישראל
אגרות חוב של מוסדות פיננסיים בישראל
אגרות חוב של מוסדות פיננסיים זרים
אגרות חוב של אחרים בישראל
מניות
סך הכל ניירות ערך למסחר

ניירות ערך שנשאלו

נכסים בגין מכשירים נגזרים:

חוזי מטבע חוץ
חוזי מניות
סך הכל נכסים בגין מכשירים נגזרים

אחר:

אשראי בגין שאילת ניירות ערך של לקוחות
נכסים בגין פעילות בשוק המעו"ף
סך הכל

סך הכל הנכסים

התחייבויות

התחייבויות בגין מכשירים נגזרים:

חוזי ריבית
חוזי מטבע חוץ
חוזי מניות
סך הכל התחייבויות בגין מכשירים נגזרים

אחר:

מכירת ניירות ערך בחסר של הנוסטרו
פקדון בגין השאלת ניירות ערך של לקוחות
התחייבויות בגין פעילות בשוק המעו"ף
סך הכל

סך הכל ההתחייבויות

ב. פריטים הנמדדים בשווי הוגן על בסיס שאינו חוזר ונשנה

אחרים

* במהלך השנה לא היו מעברים מרמה 2 לרמה 1.
1 ברבעון השלישי לשנת 2012 החל הבנק לסווג לרמה 3 עסקאות של חוזי Forward ועסקאות של Swaps מדד-מט"ח. עסקאות חוזי Forward סווגו לרמה 3, כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית הכוללים ריבית חסרת סיכון בתוספת סיכון אשראי צד נגדי. עסקאות Swaps מדד-מט"ח סווגו לרמה 3 כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית מדדים העושים שימוש בעקומי ריבית בעלי סחירות נמוכה (ראה גם ביאור 15 ד - ה).
2 הוצג מחדש. ראה באור 1 ד' 10.

ביאור 15ד: שינויים בפריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה שנכללו ברמה 3

כסומים מדווחים

לשנה שהסתיימה ביום 31 בדצמבר 2013 ²						
שינויים בפריטים הנמדדים בשווי הוגן שנכללו ברמה 3						
שווי הוגן ליום 1 בינואר 2013	סה"כ הפסדים שמומשו ושטרם מומשו ¹	רכישות	סילוקים	העברות אל רמה 3	שווי הוגן ליום 31 בדצמבר 2013	רווחים (הפסדים) שטרם מומשו בגין מכשירים המוחזקים ליום 31.12.13
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
נכסים בגין מכשירים נגזרים:						
2.5	(2.1)	-	(0.4)	-	-	(2.1)
Swaps מדד – מט"ח						
22.7	223.0	-	(217.1)	-	28.6	28.7
חוזי Forward						
0.2	(0.3)	1.0	(0.7)	-	0.2	(0.5)
אופציות						
התחייבויות בגין מכשירים נגזרים:						
(4.4)	(4.1)	-	3.3	-	(5.2)	(4.0)
Swaps מדד – מט"ח						

לשנה שהסתיימה ביום 31 בדצמבר 2012 ²						
שינויים בפריטים הנמדדים בשווי הוגן שנכללו ברמה 3						
שווי הוגן ליום 1 בינואר 2012	סה"כ רווחים שמומשו ושטרם מומשו ¹	רכישות	סילוקים	העברות אל רמה 3	שווי הוגן ליום 31 בדצמבר 2012	הפסדים שטרם מומשו בגין מכשירים המוחזקים ליום 31.12.12
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
נכסים בגין מכשירים נגזרים:						
3.7	(0.7)	-	(0.5)	-	2.5	(0.7)
Swaps מדד – מט"ח						
התחייבויות בגין מכשירים נגזרים:						
(3.4)	(1.8)	-	0.8	-	(4.4)	(2.6)
Swaps מדד – מט"ח						

1 נכללו בדוח רווח והפסד בסעיף הכנסות מימון שאינן מריבית.

2 החל מהרבעון השלישי לשנת 2012 סווג הבנק לרמה 3 עסקאות של חוזי Forward ועסקאות של Swaps מדד-מט"ח. עסקאות חוזי Forward סווגו לרמה 3, כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית הכוללים ריבית חסרת סיכון בתוספת סיכון אשראי צד נגדי. עסקאות Swaps מדד-מט"ח סווגו לרמה 3 כיוון ששוויין ההוגן מתבסס על היוון תזרימי ריבית מדדים העושים שימוש בעקומי ריבית בעלי סחירות נמוכה (ראה גם ביאור 16 ה' ב').

השינויים בפריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה שנכללו ברמה 3, אינם כוללים את השינוי במכשירים, אשר סווגו לרמה זו עקב חישוב סיכון האשראי הגלום במכשירים אלה לפי מרווח סיכון שאינו נצפה בשוק.

השווי ההוגן של מכשירים אלה ליום 31.12.12 הוא 14.3 מיליוני ש"ח הכולל מרכיב סיכון אשראי כאמור לעיל בסכום הנמוך מ- (0.1) מיליוני ש"ח.

ביאור 15ה: מידע כמותי על פריטים הנמדדים בשווי הוגן שנכללו ברמה 3

א. פריטים הנמדדים בשווי הוגן על בסיס חוזר ונשנה:

סכומים מדווחים

31 בדצמבר 2013					
מוצע משוקלל	טוח	שווי הוגן	נתונים לא נצפים	טכניקת הערכת שווי	
מיליוני ש"ח					
נכסים (התחייבויות) בגין מכשירים נגזרים:					
1.9%	1.3% - 4.5%	28.6	סיכון אשראי צד נגדי	היוון תזרימי מזומנים	חוזי Forward
(0.7%)	(-)* - (1.6%)	(5.2)	1. ריבית צמודה למדד בתוספת עקום basis swap שקלי.	היוון תזרימי מזומנים	Swaps מדד – מט"ח
1.4%	1.3% - 1.5%		2. סיכון אשראי צד נגדי.		

סכומים מדווחים

31 בדצמבר 2012					
מוצע משוקלל	טוח	שווי הוגן	נתונים לא נצפים	טכניקת הערכת שווי	
מיליוני ש"ח					
נכסים (התחייבויות) בגין מכשירים נגזרים:					
2.3%	1.2% - 4.4%	22.7	סיכון אשראי צד נגדי	היוון תזרימי מזומנים	חוזי Forward
(0.2%)	(-)* - (0.5%)	(1.9)	1. ריבית צמודה למדד בתוספת עקום basis swap שקלי.	היוון תזרימי מזומנים	Swaps מדד – מט"ח
1.8%	1.5% - 2.1%		2. סיכון אשראי צד נגדי.		

* סכום נמוך מ-0.1%.

ב. מידע איכותי לגבי מדידת שווי הוגן ברמה 3:

לשם מדידת שווים ההוגן של נכסים והתחייבויות ברמה 3, משתמש הבנק בטכניקת הערכה של היוון תזרימי מזומנים. שיעור ההיוון המשמש את הבנק מורכב מריבית חסרת סיכון הנצפית בשוק, כגון: ריבית ליבור, ריבית בנק ישראל וריבית של אג"ח ממשלתית בתוספת פרמיית הסיכון המשקפת את סיכון האשראי של הצד הנגדי והנקבעת בהתאם להנחות הבנק.

בנוסף, בעסקאות Swap מדד – מט"ח עושה הבנק שימוש בעקום ריבית שיקלי חסר סיכון בניכוי ציפיות האינפלציה משוק המכשירים הפיננסים הנגזרים ובתוספת נקודות בסיס המבוססות על עקום ה-basis swap השקלי. גידול/קיטון משמעותי בפרמטרים הלא נצפים, יבוא לידי ביטוי בשווי הוגן נמוך/גבוה באופן משמעותי.

ביאור 16: בעלי עניין וצדדים קשורים

א. יתרות במאוחד

סכומים מדווחים

31 בדצמבר 2013						
בעלי עניין						
מחזיקי מניות						
אנשי מפתח ניהוליים ^א		בעלי השפעה מהותית		בעלי שליטה		
יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	
הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	-	2.9	2.7	26.7	26.7	נכסים
0.4	0.4	-	-	-	-	מזומנים ופקדונות בבנקים
-	-	3.6	3.6	13.9	11.2	אשראי לציבור
						נכסים אחרים
						התחייבויות
11.1	9.6	196.7	196.7	1-	1-	פקדונות הציבור
-	-	3.5	3.5	21.1	7.2	פקדונות מבנקים
-	-	-	-	88.0	84.8	כתבי התחייבויות נדחים
-	-	0.3	-	9.2	2.1	התחייבויות אחרות
-	-	-	-	460.3	416.9	מניות (כלול בהון) ^ג
1.2	0.7	5.3	5.3	35.6	29.4	סיכון אשראי במכשירים פיננסיים חוץ מאזניים ^ד

31 בדצמבר 2012						
בעלי עניין						
מחזיקי מניות						
אנשי מפתח ניהוליים ^א		בעלי השפעה מהותית		בעלי שליטה		
יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	יתרה ליום 31 בדצמבר	
הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	הגבוהה ^ב	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	-	4.8	3.1	191.9	5.9	נכסים
0.6	0.5	-	-	-	-	מזומנים ופקדונות בבנקים
-	-	5.8	-	10.3	5.9	אשראי לציבור
						נכסים אחרים
						התחייבויות
9.9	7.7	-	-	-	-	פקדונות הציבור
-	-	4.7	4.7	86.3	59.9	פקדונות מבנקים
-	-	-	-	86.5	83.3	כתבי התחייבויות נדחים
-	-	5.8	0.1	11.3	0.8	התחייבויות אחרות
-	-	-	-	464.4	439.4	מניות (כלול בהון) ^ג
1.2	1.0	23.6	0.2	14.7	3.1	סיכון אשראי במכשירים פיננסיים חוץ מאזניים ^ד

הערות לטבלה ראה בעמוד 277.

* למידע בדבר תנאי העסקאות והיתרות עם צדדים קשורים ובעלי עניין, ראה ביאור 16 ה' להלן.

צדדים קשורים אחרים המוחזקים על ידי הבנק חברות כלולות		בעלי עניין אחרים ⁵	
היתרה הגבוהה ⁸ מיליוני ש"ח	יתרה ליום 31 בדצמבר מיליוני ש"ח	היתרה הגבוהה ⁸ מיליוני ש"ח	יתרה ליום 31 בדצמבר מיליוני ש"ח
-	-	14.2	11.6
-	-	-	-
-	-	0.4	0.4
-	-	0.7	0.3
-	-	8.0	1.3
-	-	-	-
-	-	8.2	7.0
-	-	-	-
-	-	1.2	1.2

צדדים קשורים אחרים המוחזקים על ידי הבנק חברות כלולות		בעלי עניין אחרים ⁵	
היתרה הגבוהה ⁸ מיליוני ש"ח	יתרה ליום 31 בדצמבר מיליוני ש"ח	היתרה הגבוהה ⁸ מיליוני ש"ח	יתרה ליום 31 בדצמבר מיליוני ש"ח
-	-	17.2	16.2
-	-	-	-
-	-	1.5	1.0
-	-	1.9	1.0
-	-	5.0	2.0
-	-	-	-
-	-	9.3	8.7
-	-	-	-
-	-	1.3	1.2

ביאור 16: בעלי עניין וצדדים קשורים (המשך)

ב. תמצית תוצאות עסקיות עם בעלי עניין וצדדים קשורים במאוחד

סכומים מדווחים

צדדים קשורים המוחזקים ע"י הבנק	לשנה שנסתיימה ביום 31 בדצמבר 2013				
	בעלי עניין				
	מחזיקי מניות				
חברות כלולות מיליוני ש"ח	אנשי מפתח		בעלי השפעה		
	אחרים ⁵ מיליוני ש"ח	ניהולים ⁴ מיליוני ש"ח	מהותית מיליוני ש"ח	בעלי שליטה מיליוני ש"ח	
-	-	-	-	(4.7)	הכנסות ריבית נטו ² הוצאות בגין הפסדי אשראי הכנסות שאינן מריבית הוצאות תפעוליות ואחרות ³
-	0.2	-	2.9	1.6	
-	(29.9)	(9.4)	-	(4.9)	
-	(29.7)	(9.4)	2.9	(8.0)	

צדדים קשורים המוחזקים ע"י הבנק	לשנה שנסתיימה ביום 31 בדצמבר 2012				
	בעלי עניין				
	מחזיקי מניות				
חברות כלולות מיליוני ש"ח	אנשי מפתח		בעלי השפעה		
	אחרים ⁵ מיליוני ש"ח	ניהולים ⁴ מיליוני ש"ח	מהותית מיליוני ש"ח	בעלי שליטה מיליוני ש"ח	
-	- ¹	-	-	(3.5)	הכנסות ריבית נטו ² הוצאות בגין הפסדי אשראי הכנסות (הוצאות) שאינן מריבית הוצאות תפעוליות ואחרות ³
-	1.0	-	-	(3.4)	
-	(32.9)	(10.0)	-	(6.2)	
-	(31.9)	(10.0)	-	(13.1)	

צדדים קשורים המוחזקים ע"י הבנק	לשנה שנסתיימה ביום 31 בדצמבר 2011				
	בעלי עניין				
	מחזיקי מניות				
חברות כלולות מיליוני ש"ח	אנשי מפתח		בעלי השפעה		
	אחרים ⁵ מיליוני ש"ח	ניהולים ⁴ מיליוני ש"ח	מהותית מיליוני ש"ח	בעלי שליטה מיליוני ש"ח	
-	0.8	-	-	(3.1)	הכנסות ריבית נטו ² הוצאות בגין הפסדי אשראי הכנסות (הוצאות) שאינן מריבית הוצאות תפעוליות ואחרות ³
-	-	-	-	-	
(0.1)	0.3	-	-	4.6	
-	(30.2)	(10.3)	-	(6.6)	
(0.1)	(29.1)	(10.3)	-	(5.1)	סך הכל

הערות לטבלה ראה בעמוד 277.

ג. תגמול וכל הטבה אחרת לבעלי עניין (מהבנק ומחברות מוחזקות)

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2013							
בעלי עניין							
מחזיקי מניות							
בעלי שליטה		בעלי השפעה מהותית		אנשי מפתח ניהוליים ⁴		אחרים ⁵	
מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי
הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
-	-	-	8.0	-	8	-	-
-	-	-	1.4	-	7	-	-
4.9	1	-	- ⁹	-	6	29.9	2

בעל עניין המועסק בתאגיד או מטעמו
דירקטור שאינו מועסק בתאגיד או מטעמו
בעל עניין אחר שאינו מועסק בתאגיד או מטעמו

לשנה שנסתיימה ביום 31 בדצמבר 2012							
בעלי עניין							
מחזיקי מניות							
בעלי שליטה		בעלי השפעה מהותית		אנשי מפתח ניהוליים ⁴		אחרים ⁵	
מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי
הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
-	-	-	8.8	-	7	-	-
-	-	-	1.2	-	7	-	-
6.2	1	-	- ⁹	-	6	32.9	2

בעל עניין המועסק בתאגיד או מטעמו
דירקטור שאינו מועסק בתאגיד או מטעמו
בעל עניין אחר שאינו מועסק בתאגיד או מטעמו

לשנה שנסתיימה ביום 31 בדצמבר 2011							
בעלי עניין							
מחזיקי מניות							
בעלי שליטה		בעלי השפעה מהותית		אנשי מפתח ניהוליים ⁴		אחרים ⁵	
מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי	מספר מקבלי
הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות	הטבות
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
-	-	-	8.5	-	7	-	-
-	-	-	1.8	-	7	-	-
6.6	1	-	- ⁹	-	5	30.2	2

בעל עניין המועסק בתאגיד או מטעמו
דירקטור שאינו מועסק בתאגיד או מטעמו
בעל עניין אחר שאינו מועסק בתאגיד או מטעמו

ביאור 16: בעלי עניין וצדדים קשורים (המשך)

ד. הכנסות ריבית, נטו בעסקאות של הבנק וחברות מאוחדות שלו עם בעלי עניין וצדדים קשורים

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר						
מזה: מחברות כלולות			המאוחד			
2011	2012	2013	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
-	-	-	-	-	-	בגין נכסים
-	-	-	1.0	0.9	0.1	מאשראי לציבור
-	-	-	-	-	-	מפיקדונות בבנקים
-	-	-	-	-	-	מניירות ערך
-	-	-	-	-	-	מניירות ערך שנשאלו או נרכשו
-	-	-	-	-	-	במסגרת הסכמי מכר חוזר
-	-	-	-	-	-	מנכסים אחרים
-	-	-	-	-	-	בגין התחייבויות
-	-	-	-	-	-	על פיקדונות הציבור
-	-	-	(0.4)	(0.2)	(0.1)	על פיקדונות מבנקים
-	-	-	-	-	-	על ניירות ערך שהושאלו או נמכרו
-	-	-	-	-	-	במסגרת הסכמי רכש חוזר
-	-	-	(2.9)	(4.2)	(4.7)	אגרות חוב וכתבי התחייבות
-	-	-	-	-	-	על התחייבויות אחרות
-	-	-	(2.3)	(3.5)	(4.7)	סך כל הוצאות ריבית, נטו

הערות לטבלה ראה בעמוד 277.

ה. מידע בדבר תנאי העסקאות והיתרות עם צדדים קשורים ובעלי עניין

1. עסקאות ויתרות עם בעלי עניין וצדדים קשורים נעשו כולן במהלך העסקים הרגיל ובתנאים הדומים לתנאי העסקאות עם גופים שאינם קשורים לבנק ולחברות המאוחדות שלו.
הריבית המחויבת והריבית המשולמת בגין יתרות עם בעלי עניין וצדדים קשורים הינן בשיעורים הרגילים בעסקאות במהלך העסקים הרגיל עם צדדים שאינם קשורים לבנק.
2. לא בוצעו הפרשות פרטניות להפסדי אשראי על יתרות עם בעלי עניין וצדדים קשורים.
3. שינוי השליטה בבנק:
ביום 29 ביולי 2004 נחתם הסכם (להלן: "ההסכם"), בין אינווסטק (ישראל) ב.ו. לבין הבנק הבינלאומי הראשון לישראל בע"מ (להלן: "הבנק הבינלאומי") לפיו ירכוש הבנק הבינלאומי מאינווסטק (ישראל) ב.ו. את מלוא החזקותיה במניות הבנק (להלן: "העסקה").
ביום 22 בדצמבר 2004 הושלמה העסקה והבעלות המלאה בבנק (100%) עברה לבנק הבינלאומי.
במסגרת השלמת העסקה העמיד אינווסטק בנק (י.ק"י) בע"מ, בעל השליטה באינווסטק (ישראל) ב.ו., בטוחות ושיפויים לבנק בגין מספר חובות ותביעות, בסך של כ- 94.5 מיליוני ש"ח, הצמודים לתנאי החובות והתביעות. סך הבטחונות נכון ליום 31 בדצמבר 2013 הינו כ- 17.4 מיליוני ש"ח.
4. לעניין מיזוג יובנק ניהול נכסים פיננסיים בע"מ עם מודוס סלקטיב ניהול וייעוץ השקעות בע"מ – ראה ביאור ג'15.ג'.

- 1 סכום נמוך מ- 0.1 מיליון ש"ח.
- 2 פירוט בסעיף ד', לעיל.
- 3 פירוט בסעיף ג', לעיל.
- 4 לרבות בני משפחתם הקרובים כהגדרתם ב- IAS 24.
- 5 תאגידים, שאדם או תאגיד שנכלל באחת הקבוצות של בעלי העניין, שולט בהם מחזיק בהם שליטה משותפת, יש לו בהם השפעה מהותית או מחזיק 25% או יותר מהון המניות המונפק שלהם או מכח ההצבעה בהם או רשאי למנות 25% או יותר מהדירקטורים שלהם.
- 6 אחזקות בעלי עניין וצדדים קשורים בהון הבנק.
- 7 סיכויי אשראי במכשירים חוץ מאזניים כפי שחושב לצורך מגבלות לווה.
- 8 על בסיס יתרה לסופי חודשים.
- 9 כולל אנשי מפתח ניהוליים ששכרם משולם על ידי הבנק הבינלאומי.

ביאור 17 – הכנסות והוצאות ריבית

סכומים מדווחים

בנק			מאוחד			
לשנה שהסתיימה ביום 31 בדצמבר			לשנה שהסתיימה ביום 31 בדצמבר			
2011	2012	2013	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
60.7	67.2	55.6	60.7	67.2	55.6	א. הכנסות ריבית¹
48.7	42.7	39.4	48.7	42.7	39.4	מאשראי לציבור
4.5	1.4	0.6	4.3	1.4	0.6	מפקדונות בבנק ישראל וממזומנים
21.1	20.7	4.6	21.1	20.7	4.6	מפקדונות בבנקים
69.8	49.3	31.0	71.2	51.5	33.0	מניירות ערך שנשאלו
³ -	5.3	1.8	³ -	5.6	2.1	מאגרות חוב
204.8	186.6	133.0	206.0	189.1	135.3	נכסים אחרים
						סך כל הכנסות הריבית
66.3	52.0	25.2	61.9	49.0	22.7	ב. הוצאות ריבית¹
0.6	0.4	0.3	0.6	0.4	0.3	על פקדונות הציבור
5.0	4.2	4.7	5.0	4.2	4.7	על פקדונות מבנקים
17.6	11.6	3.9	17.6	11.6	3.9	על כתב התחייבות נדחה
89.5	68.2	34.1	85.1	65.2	31.6	על התחייבויות אחרות
						סך כל הוצאות הריבית
115.3	118.4	98.9	120.9	123.9	103.7	סך הכנסות ריבית, נטו
						ג. פירוט ההשפעה נטו של מכשירים נגזרים מגדרים על הכנסות והוצאות ריבית²
-	-	4.1	-	-	4.1	הכנסות ריבית
(2.7)	(16.5)	-	(2.7)	(16.5)	-	הוצאות ריבית
(2.7)	(16.5)	4.1	(2.7)	(16.5)	4.1	
40.1	30.1	21.4	40.3	30.0	21.4	ד. פירוט הכנסות ריבית על בסיס צבירה מאגרות חוב
29.7	19.2	9.6	30.9	21.5	11.6	זמינות למכירה
69.8	49.3	31.0	71.2	51.5	33.0	למסחר
						סך הכל כלול בהכנסות ריבית

1 כולל מרכיב אפקטיבי ביחסי הגידור.

2 פרוט של השפעת מכשירים נגזרים מגדרים על סעיפי משנה א ו- ב.

3 סכום נמוך מ- 0.1 מיליוני ש"ח.

ביאור 18 – הכנסות (הוצאות) מימון שאינ מריבית

סכומים מדווחים

בנק			מאוחד		
לשנה שהסתיימה ביום 31 בדצמבר			לשנה שהסתיימה ביום 31 בדצמבר		
2011	2012	2013	2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
א. הכנסות (הוצאות) מימון שאינ מריבית בגין פעילויות שאינ למטרות מסחר					
1. מפעילות במכשירים נגזרים					
חלק לא אפקטיבי ביחסי גידור (ראה ג להלן) ¹					
(0.8)	(0.5)	-	(0.8)	(0.5)	-
הכנסות (הוצאות) נטו בגין מכשירים נגזרים ² ALM					
39.8	(20.4)	(111.4)	33.5	(20.4)	(111.4)
39.0	(20.9)	(111.4)	32.7	(20.9)	(111.4)
סך הכל מפעילות במכשירים נגזרים					
2. מהשקעה באגרות חוב					
רווחים ממכירת אג"ח זמינות למכירה					
15.0	22.3	19.9	15.0	22.3	19.9
הפסדים ממכירת אג"ח זמינות למכירה ³					
(2.5)	(0.8)	(1.1)	(2.5)	(0.8)	(1.1)
12.5	21.5	18.8	12.5	21.5	18.8
סך הכל מהשקעה באג"ח					
3. הפרשי שער, נטו					
4. רווחים (הפסדים) מהשקעה במניות					
רווחים ממכירת מניות זמינות למכירה					
1.1	0.8	2.7	1.1	0.8	7.0
דיבידנד ממניות זמינות למכירה					
0.8	0.7	0.1	1.1	0.7	0.1
הפרשה לירידת ערך מניות זמינות למכירה ⁴					
(2.7)	(1.4)	(0.1)	(2.7)	(1.7)	(0.7)
רווח ממכירת חברה מוחזקת					
-	10.0	-	1.5	10.0	-
(0.8)	10.1	2.7	1.0	9.8	6.4
סך הכל מהשקעה במניות					
סך כל הכנסות (הוצאות) מימון שאינ מריבית בגין פעילויות שאינ למטרות מסחר					
(7.9)	12.8	6.6	(12.3)	12.5	10.3

1 למעט מרכיב אפקטיבי ביחסי הגידור.

2 מכשירים נגזרים המהווים חלק ממערך ניהול הנכסים וההתחייבויות של הבנק, אשר לא יועדו ליחסי גידור.

3 כולל הפרשה לירידת ערך בעלת אופי אחר מזמני באגרת חוב זמינה למכירה בשנת 2013 בסך 1.0 מיליוני ש"ח (שנת 2012 – 0.4 מיליוני ש"ח, שנת 2011 – 0.5 מיליוני ש"ח).

4 לרבות הפרשה לירידת ערך בעלת אופי אחר מזמני במניה בסך 0 מיליוני ש"ח (שנת 2012 – 1.0 מיליוני ש"ח, שנת 2011 – 2.5 מיליוני ש"ח).

ביאור 18 – הכנסות (הוצאות) מימון שאינן מריבית (המשך)

סכומים מדווחים

בנק			מאוחד			
לשנה שהסתיימה ביום 31 בדצמבר			לשנה שהסתיימה ביום 31 בדצמבר			
2011	2012	2013	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
						ב. הכנסות (הוצאות) מימון שאינן מריבית
						בגין פעילויות למטרת מסחר¹
3.6	1.1	1.0	3.6	1.1	1.0	הכנסות נטו בגין מכשירים נגזרים אחרים רווחים (הפסדים) שמומשו ושטרם מומשו מהתאמות לשווי הוגן של אג"ח למסחר, נטו ⁴
(1.8)	11.1	5.2	(0.7)	11.3	5.2	רווחים שמומשו ושטרם מומשו מהתאמות לשווי הוגן של מניות למסחר, נטו
0.3	0.1	0.1	0.3	0.1	0.1	סך הכל מפעילויות מסחר ^{2,5}
2.1	12.3	6.3	3.2	12.5	6.3	
(5.8)	25.1	12.9	(9.1)	25.0	16.6	סך הכל
						פירוט על הכנסות (הוצאות) מימון שאינן מריבית בגין פעילויות למטרות מסחר, לפי חשיפת סיכון
(1.8)	11.1	5.2	(0.7)	11.3	5.2	חשיפת ריבית
3.9	1.2	1.1	3.9	1.2	1.1	חשיפה למניות
2.1	12.3	6.3	3.2	12.5	6.3	סך הכל
						ג. חלק לא אפקטיבי ביחסי הגידור – פירוט נוסף³
(0.8)	(0.5)	-	(0.8)	(0.5)	-	גידור שווי הוגן
						חוסר האפקטיביות של הגידורים

- 1 כולל הפרשי שער שנבעו מפעילות מסחר.
- 2 להכנסות ריבית מהשקעה באג"ח למסחר, ראה ביאור 17.
- 3 לגילוי על ההשפעה נטו של מכשירים נגזרים מגדרים על הכנסות והוצאות ריבית, ראה ביאור 17.
- 4 מזה: חלק ההפסדים הקשורים לאגרות חוב למסחר שעדיין מוחזקות ליום המאזן בסך (3.8) מיליוני ש"ח (בשנים 2012 ו-2011 (1.7) ו-(13.0) מיליוני ש"ח בהתאמה).
- 5 אין חלק ברווחים (הפסדים) הקשורים למניות למסחר שעדיין מוחזקות ליום המאזן.

באורים 19 - 20

סכומים מדווחים

בנק			מאוחד			
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר			
2011	2012	2013	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
6.8	6.4	7.0	6.8	6.4	7.0	ניהול חשבון
1.3	1.4	1.2	1.3	1.4	1.2	כרטיסי אשראי
51.3	41.4	44.8	51.5	41.7	44.9	פעילות בניירות ערך
1.0	1.2	2.4	1.0	1.2	2.4	עמלות הפצת מוצרים פיננסיים ¹
-	4.3	4.8	47.0	39.7	46.0	ניהול, תפעול ונאמנות לגופים מוסדיים ²
0.3	0.6	0.7	0.3	0.6	0.7	טיפול באשראי
20.4	18.5	19.8	20.4	18.5	19.8	הפרשי המרה
0.3	1.6	0.9	0.3	1.6	0.9	פעילות סחר חוץ
0.6	0.5	0.3	0.6	0.5	0.3	הכנסות נטו משירות תיקי אשראי
0.7	1.2	1.5	0.3	1.2	1.5	עמלות מעסקי מימון
-	0.3	0.3	1.3	1.5	1.4	עמלות אחרות
82.7	77.4	83.7	130.8	114.3	126.1	סך הכל עמלות תפעוליות

באור 19: עמלות

בנק			מאוחד			
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר			
2011	2012	2013	2011	2012	2013	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
2.9	2.5	2.4	-	-	-	דמי ניהול מחברות קשורות
0.4	0.3	0.3	1.1	1.1	1.1	דמי שכירות
-	1.2	1.5	-	1.2	1.5	רווחי קופת פיצויים
3.3	4.0	4.2	1.1	2.3	2.6	סך הכל הכנסות אחרות

באור 20: הכנסות אחרות

1 עמלות הפצת קרנות נאמנות.
2 קרנות נאמנות ומנהלי חסכון לטווח ארוך.

באורים 21 - 22

סכומים מדווחים

בנק			מאוחד		
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר		
2011	2012	2013	2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
43.2	45.5	48.0	48.3	49.7	51.6
3.8	6.9	4.0	4.1	7.5	4.4
9.4	8.6	8.6	10.4	9.4	9.2
1.0	0.5	0.7	1.1	0.5	0.7
10.5	11.3	12.6	11.8	12.2	13.6
67.9	72.8	73.9	75.7	79.3	79.5

באור 21: משכורות והוצאות נלוות

משכורות	51.6
בנוס	4.4
פיצויים, תגמולים, חופשה וקרן השתלמות	9.2
השלמת עתודות בגין הוצאות נלוות	0.7
עקב שינויים בשכר בשנת החשבון	13.6
ביטוח לאומי ומס שכר	10.5
סך הכל משכורות והוצאות נלוות	79.5

בנק			מאוחד		
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר		
2011	2012	2013	2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
6.6	4.5	4.9	8.1	5.4	5.3
10.2	8.7	9.4	10.4	8.8	9.5
26.7	32.0	31.3	26.7	32.0	31.3
1.3	1.0	1.4	1.3	1.0	1.5
0.4	0.2	0.3	0.5	0.4	0.4
5.7	5.7	7.1	11.4	11.5	12.5
0.6	0.9	1.2	1.1	1.2	1.4
0.7	0.7	0.6	0.8	0.7	0.6
12.2	13.9	12.8	14.2	14.5	12.8
0.7	0.7	0.6	0.7	0.7	0.7
0.3	0.3	0.3	1.1	0.6	0.4
2.8	1.9	1.8	2.8	1.9	1.8
-	-	-	-	-	-
3.6	4.0	1.7	4.0	5.3	2.8
71.8	74.5	73.4	83.1	84.0	81.0

באור 22: הוצאות אחרות

שיווק ופרסום	5.3
תקשורת	9.5
מחשב	31.3
משרדיות	1.5
ביטוח	0.4
שרותים מקצועיים	12.5
שכר חברי דירקטוריון	1.4
השתלמויות והדרכה	0.6
עמלות	12.8
נסיעות	0.7
אגרות ודמי חבר	0.4
שרותי תפעול קרנות	1.8
תשלומי קנסות לבנק ישראל	-
אחרות	2.8
סך הכל הוצאות אחרות	81.0

באור 23: הפרשה למיסים על הרווח

סכומים מדווחים

בנק			מאוחד		
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר		
2011	2012	2013	2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
16.1	17.2	7.2	25.8	25.6	18.9
(1.2)	(4.6)	(1.9)	(1.2)	(4.8)	(3.1)
14.9	12.6	5.3	24.6	20.8	15.8
(1.9)	0.9	2.0	(2.5)	0.6	2.3
1.2	3.6	0.8	1.2	3.6	1.4
(0.7)	4.5	2.8	(1.3)	4.2	3.7
14.2	17.1	8.1	23.3	25.0	19.5

א. הרכב הסעיף
 מיסים שוטפים בגין שנת החשבון¹
 מיסים שוטפים בגין שנים קודמות
 סך הכל המיסים השוטפים
 בתוספת (בניכוי):
 מיסים נדחים בגין שנת החשבון
 מיסים נדחים בגין שנים קודמות
 סך הכל מיסים נדחים**
 הפרשה למיסים על ההכנסה

בנק			מאוחד		
לשנה שנסתיימה ביום 31 בדצמבר			לשנה שנסתיימה ביום 31 בדצמבר		
2011	2012	2013	2011	2012	2013
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
0.4	4.8	3.3	(0.2)	4.5	4.3
(1.1)	(0.3)	(0.5)	(1.1)	(0.3)	(0.6)
(0.7)	4.5	2.8	(1.3)	4.2	3.7
-	-	-	- ²	-	-

**מיסים נדחים
 יצירה והיפוך של הפרשים זמניים
 שינוי בשיעור המס
 סך הכל המיסים נדחים

1 מתוכם סכום הטבה הנובע מהפסד לצורך מס, זיכוי מס או הפרש זמני מתקופה קודמת שלא הוכר בעבר ואשר שימש להפחתת הוצאות מסים שוטפים

2 סכום נמוך מ- 0.1 מיליון ש"ח.

באור 23: הפרשה למיסים על הרווח (המשך)

ב. התאמה בין סכום המס התיאורטי, שהיה חל אילו הרווח היה מתחייב במס לפי שיעור המס הסטטוטורי החל בישראל על בנק, לבין ההפרשה למיסים על הרווח כפי שנזקפה בדוח רווח והפסד:

סכומים מדווחים

בנק			מאוחד			
2011	2012	2013	2011	2012	2013	
34.48%	35.53%	36.21%	34.48%	35.53%	36.21%	
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	
						שיעור המס החל בישראל על תאגיד בנקאי
13.0	18.1	9.6	22.2	26.5	22.3	סכום המס על בסיס שיעור המס הסטטוטורי מס (חסכון במס) בגין:
0.5	0.3	0.1	0.3	0.3	0.1	הוצאות לא מוכרות
-	-	-	-	-	0.2	הפרשה להפסדי אשראי
(0.1)	¹ (-)	(0.4)	² (0.3)	² (0.1)	(0.7)	הפרשי תאום פחת והפחתות ורווח הון
0.1	¹ -	-	0.2	(0.3)	(0.6)	הכנסות פטורות או חייבות בשיעור מס מופחת
-	(1.0)	(1.1)	¹ -	(1.2)	(1.7)	מיסים בגין שנים קודמות
¹ -	¹ (-)	-	² 0.1	² 0.4	¹ -	הפרשי עיתוי שלא נזקפו בגינם מיסים נדחים שינוי יתרת מיסים נדחים (עתודה למס)
(1.1)	(0.3)	(0.5)	(1.1)	(0.3)	(0.6)	עקב שינוי בשיעור המס
0.5	-	-	0.5	-	-	סכומים נוספים לשלם על חובות בעיתיים
1.3	¹ -	0.4	1.4	(0.3)	0.5	אחרות
14.2	17.1	8.1	23.3	25.0	19.5	הפרשה למיסים על ההכנסה

1 סכום נמוך מ- (0.1) מיליון ש"ח.
2 מוין מחדש.

ג. 1. לבנק ולחברות מאוחדות הוצאו שומות מס סופיות עד וכולל שנת המס 2009, למעט אחת מהחברות המאוחדות לה הוצאו שומות מס סופיות עד וכולל סוף שנת המס 2008.
2. לבנק שומות ניכויים סופיות עד וכולל שנת המס 2009.

ד. יתרת ההפסדים הנצברים לצורך מס שלא נרשמו בגינם מיסים נדחים לקבל במאוחד הינה 1.2 מיליוני ש"ח (שנת 2012 – 1.0 מיליוני ש"ח).

ה. יתרת מיסים נדחים לקבל ועתודה למיסים נדחים:

1. מאוחד ובנק

סכומים מדווחים

		בנק				מאוחד				
שיעורי מס ממוצע		מיסים נדחים לקבל ועתודה למיסים נדחים		שיעורי מס ממוצע		מיסים נדחים לקבל				
31 בדצמבר		31 בדצמבר		31 בדצמבר		31 בדצמבר				
2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	
%	%	מיליוני ש"ח	מיליוני ש"ח	%	%	מיליוני ש"ח	מיליוני ש"ח			
35.89	37.71	(0.9)	(1.8)	35.89	37.71	(0.9)	(1.8)			התחייבות בשל סיום יחסי עובד – מעביד
35.89	37.71	1.8	2.0	35.89	37.71	1.9	2.1			הפרשה לחופשה
35.89	37.71	11.4	9.5	35.89	37.71	11.6	9.5			הפרשה להפסדי אשראי
35.89	37.71	1.2	1.7	33.93	33.84	2.4	2.8			התאמת ניירות ערך
35.89	37.71	1.7	1.2	35.89	37.71	1.7	1.2			הפרשות שטרם שולמו
35.89	37.71	(1.2)	(0.9)	35.89	37.71	(1.2)	(0.9)			נכסים לא כספיים בני פחת
-	-	-	-	25.00	26.5	1.3	0.8			אחרים מפריטים לא כספיים
-	-	-	-	25.00	26.5	0.1	-			ניכויים מועברים לצורך מס
		14.0	11.7			16.9	13.7			

באור 23: הפרשה למיסים על הרווח (המשך)

2. התנועה בנכסי והתחייבויות המיסים הנדחים מיוחסת לפריטים הבאים:

סכומים מדווחים

לשנה שהסתיימה ביום 31 בדצמבר 2013							
מאוחד							
הפרשה להפסדי אשראי	התאמת ניירות ערך	הפרשות שטרם שולמו	נכסים לא כספיים בני פחת	הטבות לעובדים	ניכויים מועברים לצורך מס	אחרים מפריטים לא כספיים	סך הכל
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
11.6	2.4	1.7	(1.2)	1.0	0.1	1.3	16.9
(2.7)	(0.1)	(0.6)	0.4	(0.6)	(0.1)	(0.6)	(4.3)
-	0.5	-	-	-	-	-	0.5
0.6	¹ -	0.1	(0.1)	(0.1)	¹ -	0.1	0.6
9.5	2.8	1.2	(0.9)	0.3	-	0.8	13.7
9.5	2.8	1.2	-	2.1	-	0.8	16.4
(2.7)							(2.7)
13.7							13.7

יתרת נכס (התחייבות) מס נדחה ליום 1 בינואר 2013 שינויים אשר נזקפו לרווח והפסד שינויים אשר נזקפו להון השפעת השינוי בשיעור המס

יתרת נכס (התחייבות) מס נדחה ליום 31 בדצמבר 2013²

נכס מס נדחה יתרות הניתנות לקיזוז נכס מס נדחה ליום 31 בדצמבר 2013

לשנה שהסתיימה ביום 31 בדצמבר 2013					
בנק					
הפרשה להפסדי אשראי	התאמת ניירות ערך	הפרשות שטרם שולמו	נכסים לא כספיים בני פחת	הטבות לעובדים	סך הכל
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
11.4	1.2	1.7	(1.2)	0.9	14.0
(2.5)	-	(0.6)	0.4	(0.6)	(3.3)
-	0.5	-	-	-	0.5
0.6	¹ -	0.1	(0.1)	(0.1)	0.5
9.5	1.7	1.2	(0.9)	0.2	11.7
9.5	1.7	1.2	-	2.0	14.4
(2.7)					(2.7)
11.7					11.7

יתרת נכס (התחייבות) מס נדחה ליום 1 בינואר 2013 שינויים אשר נזקפו לרווח והפסד שינויים אשר נזקפו להון השפעת השינוי בשיעור המס

יתרת נכס (התחייבות) מס נדחה ליום 31 בדצמבר 2013²

נכס מס נדחה יתרות הניתנות לקיזוז נכס מס נדחה ליום 31 בדצמבר 2013

1 סכום נמוך מ- 0.1 מיליון ש"ח.

2. התנועה בנכסי והתחייבויות המיסים הנדחים מיוחסת לפריטים הבאים (המשך):

סכומים מדווחים

לשנה שהסתיימה ביום 31 בדצמבר 2012							
מאוחד							
הפרשה להפסדי אשראי	התאמת ניירות ערך	הפרשות שטרם שולמו	נכסים לא כספיים בני פחת	הטבות לעובדים	ניכויים מועברים לצורך מס	אחרים מפריטים לא כספיים	סך הכל
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
15.5	6.1	1.2	(1.2)	1.4	0.1	0.8	23.9
(4.2)	(1.0)	0.5	¹ -	(0.3)	-	0.5	(4.5)
-	(2.7)	-	-	-	-	-	(2.7)
0.3	¹ -	¹ -	¹ (-)	¹ (-)	-	-	0.3
-	-	-	(0.1)	(0.1)	-	-	(0.1)
יתרת נכס (התחייבות) מס נדחה ליום 1 בינואר 2012							
שינויים אשר נזקפו לרווח והפסד שינויים אשר נזקפו להון השפעת השינוי בשיעור המס יציאה מאיחוד							
11.6	2.4	1.7	(1.2)	1.0	0.1	1.3	16.9
יתרת נכס (התחייבות) מס נדחה ליום 31 בדצמבר 2012²							
11.6	2.4	1.7	-	1.9	0.1	1.3	19.0
נכס מס נדחה²							
יתרות הניתנות לקיזוז נכס מס נדחה ליום 31 בדצמבר 2012							
							(2.1)
							16.9

לשנה שהסתיימה ביום 31 בדצמבר 2012					
בנק					
הפרשה להפסדי אשראי	התאמת ניירות ערך	הפרשות שטרם שולמו	נכסים לא כספיים בני פחת	הטבות לעובדים	סך הכל
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
15.3	4.8	1.1	(1.2)	1.2	21.2
(4.2)	(0.9)	0.6	¹ -	(0.3)	(4.8)
-	(2.7)	-	-	-	(2.7)
0.3	¹ -	¹ -	¹ (-)	¹ (-)	0.3
יתרת נכס (התחייבות) מס נדחה ליום 1 בינואר 2012					
שינויים אשר נזקפו לרווח והפסד שינויים אשר נזקפו להון השפעת השינוי בשיעור המס					
11.4	1.2	1.7	(1.2)	0.9	14.0
יתרת נכס (התחייבות) מס נדחה ליום 31 בדצמבר 2012²					
11.4	1.2	1.7	-	1.8	16.1
נכס מס נדחה²					
יתרות הניתנות לקיזוז נכס מס נדחה ליום 31 בדצמבר 2012					
					(2.1)
					14.0

באור 23: הפרשה למיסים על הרווח (המשך)

1. מימוש המיסים הנדחים מבוסס על תחזית של קיום הכנסות המתחייבות במס בעתיד והם מחושבים לפי שיעור מס של 37.71% - 25% (בשנת 2012 – 35.89% - 25%).
2. שינוי בסך 0.5 מיליון ש"ח בשנת 2013 (בסך (2.7) מיליוני ש"ח בשנת 2012) ביתרת המיסים הנדחים לקבל בגין ההתאמה מהצגת ניירות ערך זמינים למכירה לא סחירים לפי שווי הוגן, כלול בדוח על השינויים בהון.
3. שינוי בסך 14.2 מיליון ש"ח בשנת 2011 ביתרת המיסים הנדחים לקבל בגין יישום לראשונה של הוראות הפיקוח על הבנקים בנושא מדידה וגילוי של חובות פגומים, סיכון אשראי והפרשה להפסדי אשראי, כלול בדוח על השינויים בהון.

ז. שינוי חקיקה בתחום המס

1. מס חברות
 1. להלן שיעורי מס החברות הרלוונטיים לבנק בשנים 2011-2013:
 - 2011 – 24%
 - 2012 – 25%
 - 2013 – 25%

ביום 30 ביולי 2013 אושרה במליאת הכנסת התוכנית הכלכלית לשנים 2013-2014 (חוק התקציב), אשר כוללת, בין היתר, העלאת שיעור מס חברות מ- 25% ל- 26.5% החל מיום 1 לינואר 2014. שינוי שיעור מס החברות בחוק התקציב כאמור ושינוי שיעור מס רווח כמפורט להלן, העלה את שיעור המס הסטטוטורי אשר חל על מוסדות כספיים משיעור 36.21% בשנת 2013 לשיעור 37.71% בשנת 2014 ואילך.

השינוי בשיעור מס החברות הביא לגידול ביתרות המיסים הנדחים לקבל נטו לתחילת הרבעון השלישי בסך של כ- 0.4 מיליוני ש"ח.

2. מס ערך מוסף וביטוח לאומי
 1. ביום 28 במאי 2013 חתם שר האוצר על צו להעלאת שיעור מס ערך מוסף בגין עסקה ויבוא טובין מ- 17% ל- 18%, זאת החל מתאריך 2 ביוני 2013.
 2. ביום 2 ביוני 2013 פורסם ברשומות צו מס ערך מוסף (שיעור המס על מלכ"רים ומוסדות כספיים) (תיקון), התשע"ג-2013, אשר מעדכן את שיעור מס שכר ומס רווח החל על מוסדות כספיים, כך שיעמוד על 18% החל מיום 2 ביוני 2013. כתוצאה מהשינוי האמור, שיעור המס הסטטוטורי אשר חל על מוסדות כספיים, עלה בשנת 2013 משיעור של 35.59% לשיעור של 36.21%. כמו כן, שיעור מס השכר, אשר חל על מוסדות כספיים, עלה מ- 17% ל- 18% לגבי השכר המשתלם בעד עבודה מחודש יוני 2013 ואילך.
 3. השינוי בשיעור מס הרווח הביא לגידול ביתרות המיסים הנדחים לקבל נטו בסך של כ- 0.2 מיליוני ש"ח ברבעון השני של שנת 2013.

באור 23: הפרשה למיסים על הרווח (המשך)

עדכון יתרות המסים הנדחים הוכר כנגד הכנסות מסים נדחים בסך של 0.2 מיליוני ש"ח, כנגד רווח כולל אחר בסך של סכום נמוך מ- 0.1 מיליוני ש"ח וכנגד ההון בסך של כ- 0.2 מיליוני ש"ח. ההשפעה של עליית מס השכר על יתרת ההתחייבויות לעובדים ליום 31 בדצמבר 2013 הינה 0.1 מיליוני ש"ח לפני מס ו- סכום נמוך מ- 0.1 מיליוני ש"ח לאחר מס. השינוי במס השכר הביא לגידול בסך 0.8 מיליון ש"ח בהוצאות השכר השוטף ובהוצאות התפעוליות בשנת 2013 ביחס לשנת 2012.

ביום 13 באוגוסט 2012 פורסם החוק לצמצום הגירעון ולשינוי נטל המס (תיקוני חקיקה) התשע"ב 2012 (להלן: "החוק"). במסגרת החוק החל מינואר 2013 שיעור דמי הביטוח הלאומי הנגבה מהמעסיקים בגין חלק השכר העולה על 60% מהשכר הממוצע במשק, עלה מ- 5.9% והועמד על 6.5%. שיעור זה יעלה בינואר 2014 ובינואר 2015 לשיעור של 7% ו- 7.5% בהתאמה. בחודש ינואר 2014 הוחלט לקצץ בחצי את ההעלאה המתוכננת בתשלומי הביטוח הלאומי, כך שיעלו ב- 2014 ב- 0.25% בלבד ל- 6.75% מהשכר הממוצע במשק ובינואר 2015 ל- 7.25%.

באור 24: רווח למניה

מאוחד			
לשנה שנסתיימה ביום 31 בדצמבר			
2011	2012	2013	
אלפי ש"ח	אלפי ש"ח	אלפי ש"ח	
40,900	49,600	42,000	חישוב הרווח הבסיסי למניה התבסס על הרווח המיוחס לבעלי המניות הרגילות של הבנק מחולק בממוצע המשוקלל של מספר המניות הרגילות שבמחזור, באופן הבא:
40,900	49,600	42,000	הרווח הנקי המיוחס לבעלי מניות הבנק
3,123.9	3,123.9	3,123.9	ממוצע משוקלל של מספר המניות הרגילות ששימשו לצורך חישוב רווח בסיסי למניה ליום 31 בדצמבר (באלפים)

באור 25: מגזרי פעילות

סכומים מדווחים

<u>לשנה שנסתיימה ביום 31 בדצמבר 2013</u>		
<u>בנקאות פרטית</u>		
<u>מיליוני ש"ח</u>		
		א. במאוחד:
		הכנסות ריבית, נטו:
	25.6	מחיצוניים
	18.7	בינמגזרי
		הכנסות שאינן מריבית:
	50.6	מחיצוניים
	(2.9)	בינמגזרי
	92.0	סך הכנסות
	(1.4)	הכנסות בגין הפסדי אשראי
	95.1	הוצאות תפעוליות ואחרות (למעט פחת והפחתות)
	2.9	פחת והפחתות
	(4.6)	רווח (הפסד) לפני מיסים
	(1.7)	הפרשה למיסים על הרווח
	(2.9)	רווח (הפסד) נקי
	(2.2)	תשואה להון (אחוז רווח נקי המיוחס לבעלי מניות הבנק מההון הממוצע)
	1,087.0	יתרה ממוצעת של נכסים
	3,110.3	יתרה ממוצעת של התחייבויות
	1,043.1	יתרה ממוצעת של נכסי סיכון
	-	יתרה ממוצעת של נכסי קרנות נאמנות
	670.0	יתרה ממוצעת של נכסים אחרים בניהול
		הכנסות ריבית נטו:
	23.9	מרווח מפעילות מתן אשראי
	18.4	מרווח מפעילות קבלת פקדונות
	2.0	אחר
	44.3	סך הכל הכנסות ריבית, נטו

בנקאות עסקית מיליוני ש"ח	המגזר הפיננסי מיליוני ש"ח	סכומים שלא הוקצו והתאמות מיליוני ש"ח	סה"כ מאוחד מיליוני ש"ח
1.1	69.6	7.4	103.7
21.5	(38.7)	(1.5)	-
71.3	20.7	2.7	145.3
(0.4)	3.3	-	-
93.5	54.9	8.6	249.0
-	-	(1.2)	(2.6)
59.3	25.7	4.4	184.5
0.8	1.4	0.5	5.6
33.4	27.8	4.9	61.5
12.1	10.1	(1.0)	19.5
21.3	17.7	5.9	42.0
27.0	6.1	-	9.5
521.4	5,823.4	181.2	7,613.0
3,225.8	700.3	141.2	7,177.6
581.1	892.3	158.8	2,675.3
-	-	-	-
-	-	-	670.0
2.4	-	4.5	30.8
19.0	-	0.5	37.9
1.2	30.9	0.9	35.0
22.6	30.9	5.9	103.7

באור 25: מגזרי פעילות (המשך)

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2012 בנקאות פרטית מיליוני ש"ח		
		א. במאוחד:
		הכנסות ריבית, נטו:
16.6		מחיצוניים
32.1		בינמגזרי
		הכנסות שאינן מריבית:
55.3		מחיצוניים
(2.4)		בינמגזרי
101.6		סך הכנסות
0.4		הוצאות (הכנסות) בגין הפסדי אשראי
98.2		הוצאות תפעוליות ואחרות (למעט פחת והפחתות)
1.7		פחת והפחתות
1.3		רווח לפני מיסים
0.5		הפרשה למיסים על הרווח
0.8		רווח נקי
0.6		תשואה להון (אחוז רווח נקי המיוחס לבעלי מניות הבנק מההון הממוצע)
1,105.9		יתרה ממוצעת של נכסים
2,991.7		יתרה ממוצעת של התחייבויות
1,068.8		יתרה ממוצעת של נכסי סיכון
302.0		יתרה ממוצעת של נכסי קרנות נאמנות
548.0		יתרה ממוצעת של נכסים אחרים בניהול
		הכנסות ריבית נטו:
23.3		מרווח מפעילות מתן אשראי
22.5		מרווח מפעילות קבלת פקדונות
2.9		אחר
48.7		סך הכל הכנסות ריבית, נטו

1 מוין מחדש.
2 הוצג מחדש.

סה"כ מאוחד מיליוני ש"ח	סכומים שלא הוקצו והתאמות מיליוני ש"ח	המגזר הפיננסי מיליוני ש"ח	בנקאות עסקית מיליוני ש"ח
123.9	¹ 9.8	103.5	(6.0)
-	¹ (2.8)	(55.7)	26.4
141.6	2.7	20.0	63.6
-	-	2.8	(0.4)
265.5	9.7	70.6	83.6
(0.4)	(0.8)	-	-
186.3	4.0	27.0	57.1
5.0	0.4	2.3	0.6
74.6	6.1	41.3	25.9
25.0	0.7	14.6	9.2
49.6	5.4	26.7	16.7
11.3	-	10.1	20.6
² 7,837.5	213.0	² 5,918.6	600.0
² 7,403.7	169.1	² 1,271.7	2,971.2
2,834.0	184.4	978.6	602.2
302.0	-	-	-
548.0	-	-	-
31.3	5.4	-	2.6
39.1	0.6	-	16.0
53.5	1.0	47.8	1.8
123.9	7.0	47.8	20.4

באור 25: מגזרי פעילות (המשך)

סכומים מדווחים

לשנה שנסתיימה ביום 31 בדצמבר 2011		
בנקאות פרטית		
מיליוני ש"ח		
		א. במאוחד:
		הכנסות ריבית, נטו:
	10.9 ¹	מחיצוניים
	36.6 ¹	בינמגזרי
		הכנסות שאינן מריבית:
	49.0	מחיצוניים
	(2.5)	בינמגזרי
	94.0	סך הכנסות
	(3.5)	הכנסות בגין הפסדי אשראי
	93.7	הוצאות תפעוליות ואחרות (למעט פחת והפחתות)
	1.4	פחת והפחתות
	2.4	רווח לפני מיסים
	0.8	הפרשה למיסים על הרווח
	1.6	רווח לאחר מיסים
	-	חלקו של הבנק ברווחים של חברות כלולות
	1.6	רווח נקי
	1.4	תשואה להון (אחוז רווח נקי המיוחס לבעלי מניות הבנק מההון הממוצע)
	916.1	יתרה ממוצעת של נכסים
	-	מזה: השקעה בחברות כלולות
	2,834.6	יתרה ממוצעת של התחייבויות
	845.0	יתרה ממוצעת של נכסי סיכון
	713.0	יתרה ממוצעת של נכסי קרנות נאמנות
	558.0	יתרה ממוצעת של נכסים אחרים בניהול
		הכנסות ריבית, נטו:
	19.7	מרווח מפעילות מתן אשראי
	23.9	מרווח מפעילות קבלת פקדונות
	3.9	אחר
	47.5	סך הכל הכנסות ריבית, נטו

1 מוין מחדש.

2 הוצג מחדש.

סה"כ מאוחד מיליוני ש"ח	סכומים שלא הוקצו והתאמות מיליוני ש"ח	המגזר הפיננסי מיליוני ש"ח	בנקאות עסקית מיליוני ש"ח
120.9	18.0	122.6	(20.6)
-	¹ (2.1)	(80.2)	45.7
122.8	2.5	(6.2)	77.5
-	-	2.8	(0.3)
243.7	8.4	39.0	102.3
(5.0)	(1.5)	-	-
179.4	3.4	25.0	57.3
5.0	0.6	2.4	0.6
64.3	5.9	11.6	44.4
23.3	3.2	4.0	15.3
41.0	2.7	7.6	29.1
(0.1)	-	(0.1)	-
40.9	2.7	7.5	29.1
9.8	-	2.9	33.5
² 7,662.8	205.4	² 5,769.9	771.4
5.7	-	5.7	-
² 7,244.7	50.8	² 1,286.6	3,072.7
2,614.8	173.4	948.0	648.4
713.0	-	-	-
558.0	-	-	-
26.6	4.6	-	2.3
45.3	0.9	-	20.5
49.0	0.4	42.4	2.3
120.9	5.9	42.4	25.1

באור 25: מגזרי פעילות (המשך)

ב. מידע נוסף

1. הבנק מיישם את מודל ה-EVA (Economic Value Added), אשר הינו מודל מקובל בעולם המשמש לצרכי מדידת תרומתה של כל יחידה לרווחיות הכוללת של הבנק.

ההכנסות וההוצאות מוקצות לכל מגזר פעילות תוך יישום המודל, כדלקמן:

הכנסות המגזרים מחיצוניים:

- הכנסות מגזר הבנקאות הפרטית נובעות מרווח מימוני והכנסות תפעוליות הנובעים מהלקוחות הפרטיים אשר שוייכו למגזר זה. כמו כן, כוללות הכנסות המגזר את ההכנסות מניהול תיקי השקעות וייעוץ להשקעות, ההכנסות מניהול קרנות הנאמנות של הבנק וההכנסות מנאמנויות ציבוריות ופרטיות.
- הכנסות מגזר הבנקאות העסקית נובעות מרווח מימוני והכנסות תפעוליות הנובעים מלקוחות אשר עיקר פעילותם הינו בתחום שוק ההון. כמו כן, כוללות הכנסות החטיבה את ההכנסות מתפעול ומנאמנות לקרנות נאמנות.
- הכנסות המגזר הפיננסי נובעות בעיקר מרווח מימוני הנובע מניהול המקורות והשימושים של הבנק במגזרי ההצמדה השונים, ומפעילות בניירות ערך של הבנק עבור עצמו. כמו כן, כוללות הכנסות החטיבה הכנסות מפעילות בחדר העסקות בגין ניהול חשיפת הבסיס והריבית של הבנק והרווחים (הפסדים) מהשקעה בחברות כלולות.

הכנסות בינמגזריות:

- רווח בינמגזרי מפעולות מימון לפני הכנסות מהפסדי אשראי:
הכנסות/הוצאות המימון משוייכות תחילה למגזר אליו משוייך הלקוח. אחר כך המגזר הפיננסי, האחראי על ניהול המקורות והשימושים בבנק, מחייב/מזכה את יתר המגזרים בעלות גיוס המקורות, אשר מחושב בהתאם למגזרי ההצמדה והמח"מ הרלוונטיים.
- הכנסות תפעוליות ואחרות בינמגזריות:
הכנסות תפעוליות ואחרות משוייכות תחילה למגזר אליו משוייך הלקוח. אחר כך מועבר חלק יחסי מאותן הכנסות (כפי שנקבע לכל סוג הכנסה בנפרד) למגזרי הפעילות האחרים הנותנים שרותים לפעילות אותו לקוח.

הפרשה להפסדי אשראי:

לכל מגזר מיוחסות ההפרשות להפסדי אשראי (על בסיס פרטני וקבוצתי) המיוחסות ללקוחותיו.

הוצאות המגזרים:

הוצאות שכר ונלוות הוקצו בין המגזרים בהתאם להוצאה בפועל. הוצאות אחרות עיקריות הוקצו בהתאם למספר העובדים או לשקלול של מספר עובדים והון או לשטח המבנה שבשימוש המגזר, לפי העניין, הוצאות פחת מוקצות ספציפית למגזרים בהתאם לנכסים שבשימושם.

עלות השירותים המרכזיים וההנהלה מועמסת על מגזרי הפעילות המדווחים, כחלק מיישום המודל. (השירותים המרכזיים כוללים את כל המחלקות בחטיבת המטה ובחטיבת החשבונאי הראשי, מזכירות הבנק, וכן את הביקורת הפנימית ומערכות המידע).

התשואה נטו להון מחושבת על הון ממוצע שהוקצה למגזרים המדווחים בהתאם לשיעור של 12% מנכסי הסיכון של כל מגזר. כאשר למגזר המדווח אין נכסי סיכון המוקצים לו לצורך פעילותו, מחושב ההון המוקצה למגזר על פי מכפיל הוצאות המגזר.

נכסי סיכון מוצגים בהתאם להוראת באזל II.

2. יתרה ממוצעת של נכסים בטור "סכומים שלא הוקצו והתאמות" כוללת יתרה ממוצעת של בניינים וציוד ונכסים אחרים. יתרה ממוצעת של התחייבויות בטור "סכומים שלא הוקצו והתאמות" כוללת יתרה ממוצעת של פקדונות הציבור.

3. הרווח (הפסד) בטור "סכומים שלא הוקצו והתאמות" כולל את יתרת הוצאות המס, לאחר שלמגזרים המדווחים יוחסו הוצאות מס לפי אחוז מס תיאורטי של 36.22% (בשנת 2012 – 35.53%).

תוצאות פעילות מגזר שאינו בר דיווח בסך 3.1 מיליוני ש"ח בשנת 2013, בסך 4.0 מיליוני ש"ח לשנת 2012 ובסך 3.9 מיליוני ש"ח בשנת 2011.

4. החלוקה למגזרי פעילות מבוססת על סוגי לקוחות או תחומי פעילות מוגדרים. היא נגזרת מהאסטרטגיה של פעילות ממוקדת לקוח, שעל פיה פועל הבנק. מאחר ואין קריטריונים אחידים במערכת הבנקאית לשיוך הלקוחות למגזרי הפעילות דלעיל, כל בנק משייך את ציבור הלקוחות שלו למגזרי פעילות התואמים את התפיסה הניהולית והאסטרטגיה העסקית שלו.

נתוני תוצאות המגזרים נערכו בהתאם להוראות מפקח על הבנקים בדבר "מגזרי פעילות עיקריים". במסגרת עריכת הבאור מבוצעת, בין היתר, התאמה בין הדיווחים הניהוליים המתייחסים למגזרי הפעילות הנ"ל והמבוססים בחלקם על בחינת ההנהלה את מגזרי הפעילות, לדיווח התואם את הוראת הפיקוח על הבנקים.

באור 26: תמצית נתונים כספיים של הבנק בערכים היסטוריים

סכומים מדווחים

31 בדצמבר		
2012	2013	
מיליוני ש"ח	מיליוני ש"ח	
7,932.9	8,557.8	סך כל הנכסים
7,497.1	8,144.8	סך כל ההתחייבויות
435.8	413.0	הון
50.0	41.8	רווח נקי

באור 27: רווח (הפסד) כולל אחר מצטבר

א. שינויים ברווח כולל אחר מצטבר, לאחר השפעת מס:

סכומים מדווחים

רווח (הפסד) כולל אחר – התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן מיליוני ש"ח		
1.1		יתרה ליום 1 בינואר 2011
(9.6)		שינויים נטו במהלך השנה
(8.5)		יתרה ליום 31 בדצמבר 2011
(8.5)		יתרה ליום 1 בינואר 2012
17.9		שינויים נטו במהלך השנה
9.4		יתרה ליום 31 בדצמבר 2012
9.4		יתרה ליום 1 בינואר 2013
(4.6)		שינויים נטו במהלך השנה
4.8		יתרה ליום 31 בדצמבר 2013

באור 27: רווח (הפסד) כולל אחר מצטבר (המשך)

ב. השינויים במרכיבי רווח (הפסד) כולל אחר מצטבר, לפני השפעת מס ואחרי השפעת מס:

סכומים מדווחים

לשנה שהסתיימה ביום 31 בדצמבר					
2012			2013		
לפני מס	השפעת מס	לאחר מס	לפני מס	השפעת מס	לאחר מס
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
55.0	(19.6)	35.4	2.1	(1.2)	3.3
(27.2)	9.7	(17.5)	(6.7)	3.8	(10.5)
27.8	(9.9)	17.9	(4.6)	2.6	(7.2)

התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן

רווחים (הפסדים) נטו שטרם מומשו מהתאמות לשווי הוגן

רווחים (הפסדים) בגין ניירות ערך זמינים למכירה שסווגו מחדש לדוח רווח והפסד

שינוי נטו במהלך השנה

סכומים מדווחים

לשנה שהסתיימה ביום 31 בדצמבר		
2011		
לפני מס	השפעת מס	לאחר מס
מיליוני ש"ח	מיליוני ש"ח	מיליוני ש"ח
(10.4)	3.5	(6.9)
(4.1)	1.4	(2.7)
(14.5)	4.9	(9.6)

התאמות בגין הצגת ניירות ערך זמינים למכירה לפי שווי הוגן

רווחים (הפסדים) נטו שטרם מומשו מהתאמות לשווי הוגן

רווחים (הפסדים) בגין ניירות ערך זמינים למכירה שסווגו מחדש לדוח רווח והפסד

שינוי נטו במהלך השנה

באור 28: הוראות פיקוח ויזמות חקיקה

דוח מסכם הכולל המלצות סופיות של הצוות לבחינת הגברת התחרותיות בענף הבנקאות

ביום 19 במרץ 2013 פרסם הצוות לבחינת הגברת התחרותיות במערכת הבנקאית, שמונה על ידי שר האוצר ונגיד בנק ישראל, דוח מסכם הכולל את המלצותיו להגברת התחרותיות במערכת הבנקאית הדוח מהווה המשך לדוח הביניים שפורסם ביום 16 ביולי 2012, ומשאיר על כנו את ההמלצות שהוצגו במסגרתו.

עיקרי ההמלצות הן בשלושה מישורים:

- הגדלת התחרות על מתן אשראי למשקי הבית ולעסקים קטנים מצד גופים חוץ בנקאיים - הוקם צוות לגיבוש הצעדים להעמדת אשראי קמעונאי ממקורות החיסכון הפנסיוני והסרת החסמים הרגולטוריים הקיימים כיום. בכוונת צוות זה לסיים את עבודתו עד סוף השנה.
 - הסרת חסמים למעבר לקוחות בין בנקים באמצעות שיפור וייעול תהליך העברת ההרשאות לחיוב חשבון ("הוראות קבע") מהבנק הישן לבנק החדש באופן שלא יחייב את מעורבותו של הלקוח בתהליך.
 - הזלת ניהול חשבון לעסק קטן - הוגדרה והורחבה אוכלוסיית העסקים הקטנים אשר תהנה מתעריפי עמלות קמעונאיים לניהול חשבונם, ובהתאם גובש נוסח תיקון חקיקה ליישום ההמלצה.
- יצוין כי בהמשך לפרסום דוח הביניים כאמור, פרסם המפקח על הבנקים ביום 28 בנובמבר 2012, את התיקון לכללי הבנקאות (שירות ללקוח) (עמלות) התשס"ח – 2008, אשר הביא לידי ביטוי את עיקרי ההמלצות שבדוח הביניים בתחום העמלות.
- התיקון נכנס לתוקף בשתי פעימות: ביום 1 בינואר 2013 וביום 1 במרץ 2013.
- לדוח לא צפויה להיות השפעה מהותית על תוצאות הפעילות של הבנק.

תיקון נוסח עמלת פירעון מוקדם בהלוואות לדיור

ביום 19 במרץ 2013 פורסמה הצעה לתיקון צו הבנקאות (עמלת פירעון מוקדם), התשס"ב 2002. בהתאם לתיקון מוצע לשנות את לשונות את נוסחת חישוב עמלת הפירעון המוקדם כך שחישוב הערך הנוכחי של יתרת ההלוואה ביום הפירעון המוקדם יתבסס על הריבית הממוצעת ביום זה ועל הריבית הממוצעת ביום העמדת ההלוואה ולא על ריבית ההלוואה בפועל. בהתאם, ייקבע מחיר אחיד לפעולת הפירעון המוקדם ללא תלות באופי הלווה הספציפי כך שימנעו מקרים בהם על אף שבמועד ביצוע פירעון מוקדם של ההלוואה למעשה לא מתממש הסיכון, לווים שהסיכון בגינם הוערך ביום לקיחת ההלוואה כגבוה, ישלמו עמלת פירעון גבוהה יותר מלווים אחרים.

בהתאם להצעה, התיקון יחול על הפירעונות המוקדמים שיבוצעו החל ממועד כניסת התיקון לצו. עם זאת, בפירעונות מוקדמים בהלוואות שניתנו לפני יום תחילתו של הצו המתקן, בהן ריבית ההלוואה נמוכה מהריבית הממוצעת הידועה ביום העמדת ההלוואה (וכנגזרת מכך עמלת הפירעון המוקדם נמוכה יותר), תתבסס הנוסחה על הריבית הממוצעת הידועה ביום הפירעון מול ריבית ההלוואה (היינו, נוסחת חישוב העמלה תיוותר כפי שהייתה בעבר). השפעת ההצעה על תוצאות פעולותיו של הבנק אינה צפויה להיות מהותית.

הגבלות בתחום הלוואות לדיור

למידע בדבר הגבלות שפורסמו על ידי הפיקוח על הבנקים בתחום הלוואות לדיור ראה באור 1 בדבר עיקרי המדיניות החשבונאית וכן באור 11ב' בדבר הלימות הון לפי הפיקוח על הבנקים.