

**BANKA
SLOVENIJE**
EVROSISTEM

**MESEČNA INFORMACIJA
O POSLOVANJU BANK**

AVGUST 2020

KRATEK KOMENTAR

Poslabšane gospodarske razmere zaradi epidemije Covid-19 se postopoma vse bolj odražajo tudi v poslovanju bank. Rast posojil se znižuje, pri čemer se znižuje tako rast posojil gospodinjstvom kot podjetjem. Vloge gospodinjstev in podjetij pri bankah so se letos močno povečale. Nedonosne izpostavljenosti so se v celem prvem polletju zmanjševale. Zmanjševanje obrestnih in neobrestnih prihodkov ter povečanje stroškov neto oslabitev in rezervacij vplivata na močno zmanjševanje dobičkonosnosti bank. Po letošnjem krčenju gospodarske aktivnosti pa v prihodnjih dveh letih pričakujemo stabilizacijo gospodarskih razmer.

Bilančna vsota bančnega sistema se je konec junija povečala na 43,2 mrd EUR, medletno je presegala lansko ob polletju za 7,7 %. Junija se je nadaljevalo povečevanje vlog gospodinjstev, povečale so se tudi obveznosti bank do evrosistema. S povečevanjem vpoglednih vlog v letošnjem letu se posledično povečujejo tudi najbolj likvidne oblike terjatev bank; sredstva bank na računih pri centralni banki so se v prvem polletju zvišala za 1,6 mrd EUR, od tega junija za 638 mio EUR. Obseg posojil nebančnemu sektorju se je junija zmanjšal za 225 mio EUR, v prvem polletju letos za 56 mio EUR. Naložbe v vrednostne papirje so se junija povečale, k čemur je prispevalo povečanje naložb v državne vrednostne papirje. Delež vrednostnih papirjev v naložbah bank se sicer znižuje, ob polletju se je približal petini bilančne vsote.

V času gospodarskega šoka, ki je posledica epidemije, se je rast posojil nebančnemu sektorju močno upočasnila, junija na 1,8 % medletno, kar je štiri odstotne točke manj kot ob koncu lanskega leta. Na zmanjšanje posojil v juniju je vplivalo predvsem zmanjšanje posojil podjetjem in gospodinjstvom. Medletna rast posojil podjetjem se je do polletja upočasnila na 0,6 %. Na junijsko znižanje rasti je delno vplivalo večje povečanje posojil junija lani. Po nadpovprečnem povečanju v marcu so se posojila podjetjem junija zmanjšala tretji mesec zapored.

Rast posojil gospodinjstvom se letos, predvsem od začetka epidemije dalje, hitro znižuje, junija na 1,8 %. Hitro se je upočasnila zlasti rast potrošniških posojil, ki je bila maja po štirih letih prvič negativna, junija pa se je znižala na -1,7 %. K znižanju prispeva tudi zmanjšanje ostalih, zlasti okvirnih kreditov (debetna stanja oziroma negativna stanja na transakcijskih računih). V prvem polletju letos se je nekoliko upočasnila tudi medletna rast stanovanjskih posojil, iz 5,8 % decembra na 4,3 % medletno. Letošnje neto povečanje stanovanjskih posojil je doseglo nekoliko manj kot polovico lanskega v enakem obdobju.

Nedonosne izpostavljenosti (NPE) bank so na prehodu v leto 2020 padle pod 1 mrd EUR in se do polovice leta še dodatno zmanjšale. Največji letošnji upad se je zgodil junija, za 40 mio EUR, delež NPE pa se je znižal za 0,1 odstotne točke, na 2,0 %. V prvem polletju je bilo zmanjševanje NPE največje v portfelju podjetij, za 46 mio EUR oziroma za 0,4 odstotne točke, na 4,1 %. V deležih NPE po dejavnostih se ob polletju še ne kažejo posledice zmanjšane obsega aktivnosti, saj so se pri vseh skupinah dejavnosti v primerjavi z majem deleži ohranili ali dodatno znižali. Pri potrošniških posojilih sta se obseg in delež NPE po naraščanju v prvih petih mesecih leta 2020 junija nekoliko zmanjšala. Slednji je bil junija z 2,7 % za 0,2 odstotne točke nižji kot maja, in prav toliko višji kot konec leta 2019. Pri stanovanjskih posojilih sta se obseg in delež NPE glede na konec leta 2019 in maj 2020 zmanjšala. Delež je bil junija z 1,7 % za 0,2 odstotne točke nižji glede na december 2019 in maj 2020.

Vloge nebančnega sektorja se letos izrazito povečujejo, do konca junija se je njihova medletna rast zvišala na 9,9 % medletno. K povečanju vlog so v prvem polletju letos vloge gospodinjstev prispevale 1,25 mrd EUR, vloge podjetij pa 560 mio EUR. Visoka rast vlog gospodinjstev, junija je znašala 10,2 %, oziroma visoki prirasti v zadnjih mesecih, zlasti od aprila dalje, so posledica več dejavnosti: manjše potrošnje gospodinjstev, denarnih izplačil države z namenom blaženja posledic epidemije in izplačil regresov. Rast vlog podjetij se je letos od marca dalje zviševala in junija znašala kar 13,6 % medletno. Podjetja pri bankah držijo za 7,3 mrd EUR vlog, od katerih je tri četrtine na vpogled. Povečujejo se zlasti vloge na vpogled, ki so ob polletju predstavljale 76,5 % vseh vlog nebančnega sektorja.

Dobičkonosnost bank se letos hitro zmanjšuje, k temu prispevajo v primerjavi z lani izrazito bolj neugodna gibanja tako na prihodkovni kot odhodkovni strani izkaza uspeha. Banke so v prvem polletju letos ustvarile za 132 mio EUR dobička pred obdavčitvijo, kar dve tretjini manj kot v lanskem prvem polletju. Neto obrestni prihodki so se letos zmanjšali za 3,6 %, na kar vpliva zmanjšanje obrestnih prihodkov iz vrednostnih papirjev in stagnacija obrestnih prihodkov iz posojil, za 4,6 % pa so se povečali obrestni odhodki bank. Neto obrestna marža ohranja trend zniževanja, junija je za zadnje enoletno obdobje znašala 1,71 %. Neobrestni prihodki bank so letos za lanskimi zaostajali za več kot četrtino. Poslabšane gospodarske razmere vplivajo na povečanje stroškov oslabitev in rezervacij, ki jih je bilo v prvem polletju za 98 mio EUR oziroma 16,5 % ustvarjenega dohodka bank. Število bank, ki so izkazovale stroške neto oslabitev in rezervacij se letos povečuje, saj so v prvem polletju letos imele te stroške vse banke, razen ene, medtem ko je bilo lani v prvem polletju takšnih bank oziroma hranilnic samo sedem. Operativni stroški bank so se letos povečali v podobnem obsegu kot bilančna vsota. Dobičkonosnost na kapital se je letos močno znižala. V prvem polletju je za celoten bančni sistem znašala 5,4 %, medtem ko je lani v prvem polletju znašala 17,5 % oziroma v letu 2019 12,2 %.

Količnik skupne kapitalske ustreznosti se je na ravni bančnega sistema v prvem četrtletju 2020 na konsolidirani osnovi zmanjšal na 18,0 %, količnik CET1 pa na 16,3 %. Trenutno zmanjšanje omenjenih količnikov kapitalske ustreznosti je predvsem posledica enkratnega učinka, dokončen položaj pa bo razviden v naslednjih mesecih. Delež najbolj likvidnih oblik naložb v bilančni vsoti se je tudi junija okrepil, na 17 %, delež sekundarne likvidnosti se od februarja letos ohranja pri 18 % bilančne vsote, medtem ko se je količnik likvidnostnega kritija (LCR) junija znižal na 309 %, kar pa je še vedno trikratnik regulatorno zahtevane ravni.

KAZALO

1. Glavne značilnosti in izkazi poslovanja bank	1
2. Kakovost kreditnega portfelja bank	3

1. GLAVNE ZNAČILNOSTI IN IZKAZI POSLOVANJA BANK¹

Tabela 1.1: Bilanca stanja bank in hranilnic po stanju 30. 6. 2020

Stanja v mio EUR; rasti v %	Stanje		Struktura		Stanje		Struktura		Stanje		Struktura		Prir. v mio EUR		Rast v %	
	dec.08	v %	dec.19	v %	jun.20	v %	jun.20	v %	jun.20	v 2020	jun.20	medletno	jun.20	medletno	jun.20	medletno
Aktiva	47.948	100,0	41.213	100,0	43.238	100,0	359,4	2.025,2	0,8	7,7						
Denar v blagajni, stanje na rač. pri CB in vpogl. vloge pri bankah	1.250	2,6	5.783	14,0	7.424	17,2	638,1	1.640,4	9,4	54,3						
Kreditni bankam po odpl. vrednosti (vklj. s CB)	4.101	8,6	1.592	3,9	1.633	3,8	-184,4	41,4	-10,1	-4,6						
domačim bankam	2.673	5,6	758	1,8	662	1,5	-54,7	-96,2	-7,6	-17,8						
tujim bankam	1.428	3,0	834	2,0	971	2,2	-129,7	137,6	-11,8	7,2						
kratkoročni krediti bankam	2.056	4,3	563	1,4	519	1,2	-172,3	-43,8	-24,9	-22,5						
dolgoročni krediti bankam	2.046	4,3	1.029	2,5	1.114	2,6	-12,1	85,2	-1,1	7,0						
Kreditni nebančnemu sektorju*	33.718	70,3	23.520	57,1	23.464	54,3	-225,2	-55,5	-1,0	1,8						
od tega nefinančnim družbam	20.260	42,3	8.877	21,5	8.954	20,7	-131,4	76,9	-1,4	0,6						
gospodinjstvom	7.558	15,8	10.703	26,0	10.541	24,4	-56,8	-162,2	-0,5	1,8						
državi	506	1,1	1.634	4,0	1.584	3,7	-23,9	-50,5	-1,5	-6,6						
drugim. fin. org.	2.829	5,9	1.239	3,0	1.238	2,9	-0,9	-1,1	-0,1	15,3						
tujcem	2.515	5,2	1.036	2,5	1.118	2,6	-12,0	82,0	-1,1	12,6						
Druga finan. sredstva iz skupine kred. in terj. (po odpl. vredn.)	0	0,0	148	0,4	158	0,4	-31,8	10,2	-16,7	-26,6						
Vrednostni papirji (VP)/finančna sredstva (FS)**	7.323	15,3	8.838	21,4	8.776	20,3	160,3	-61,8	1,9	-2,8						
a) FS v posesti za trgovanje	1.177	2,5	63	0,2	67	0,2	-8,8	4,0	-11,6	-62,3						
od tega dolžniški VP	571	1,2	8	0,0	3	0,0	-7,3	-4,8	-72,6	-97,4						
...dolžniški VP države	56	0,1	8	0,0	3	0,0	-7,3	-4,8	-72,6	-97,2						
b) FS, obvezno merjena po PV prek PI, ki niso v pos. za trgovanje	0	0,0	52	0,1	67	0,2	9,2	15,4	15,9	5,4						
od tega dolžniški VP	0	0,0	0	0,0	0	0,0	0,0	0,0	0,0	0,0						
c) FS, določena za merjenje po PV prek PI	179	0,4	6	0,0	6	0,0	0,0	0,0	0,4	0,5						
od tega dolžniški VP	163	0,3	6	0,0	6	0,0	0,0	0,0	0,4	0,5						
...dolžniški VP države	0	0,0	0	0,0	0	0,0	0,0	0,0	0,0	0,0						
d) FS merjena po PV prek DVD	4.552	9,5	5.012	12,2	4.986	11,5	115,9	-25,6	2,4	-1,5						
od tega dolžniški VP	4.318	9,0	4.807	11,7	4.782	11,1	114,6	-25,6	2,5	-1,4						
...dolžniški VP države	2.875	6,0	3.385	8,2	3.374	7,8	128,3	-10,7	4,0	1,6						
e) Dolžniški VP po odplačni vrednosti	1.415	3,0	3.706	9,0	3.650	8,4	44,0	-55,6	1,2	-2,0						
od tega dolžniški VP države	1.182	2,5	2.862	6,9	2.834	6,6	25,1	-27,9	0,9	-4,0						
Naložbe v kapital odvisnih družb, skupaj obvladovanih družb in pridruženih družb	627	1,3	509	1,2	956	2,2	0,0	447,3	0,0	85,2						
Ostala aktiva	928	1,9	823	2,0	826	1,9	2,4	3,3	0,3	1,3						
Pasiva	47.948	100,0	41.213	100,0	43.238	100,0	359,4	2.025,2	0,8	7,7						
Finančne obveznosti, merjene po odplačni vrednosti (vloge)	41.895	87,4	35.803	86,9	37.769	87,4	359,2	1.966,0	1,0	8,4						
a) Fin. obveznosti do CB (Evrosistema)	1.229	2,6	983	2,4	1.357	3,1	194,5	374,1	16,7	30,4						
b) Obveznosti do bank	18.168	37,9	2.821	6,8	2.617	6,1	-126,6	-203,9	-4,6	-18,1						
od tega do domačih bank	2.065	4,3	856	2,1	813	1,9	-47,9	-43,2	-5,6	-8,4						
od tega do tujih bank	16.098	33,6	1.965	4,8	1.804	4,2	-78,7	-160,8	-4,2	-21,9						
c) Obveznosti do neban. sekt. (vloge NS)	20.883	43,6	31.069	75,4	32.662	75,5	354,3	1.593,0	1,1	9,9						
od tega do nefinančnih družb (podjetij)	3.728	7,8	6.758	16,4	7.317	16,9	-22,0	559,8	-0,3	13,6						
gospodinjstev	13.407	28,0	20.365	49,4	21.610	50,0	488,5	1.245,7	2,3	10,2						
države	1.879	3,9	1.037	2,5	893	2,1	-110,4	-143,3	-11,0	-16,8						
drugih finančnih organizacij	1.065	2,2	1.243	3,0	1.242	2,9	3,7	-1,2	0,3	-8,4						
tujcev	475	1,0	1.228	3,0	1.152	2,7	-11,5	-75,9	-1,0	35,3						
d) Dolžniški vrednostni papirji	1.276	2,7	600	1,5	725	1,7	1,1	124,9	0,2	84,4						
e) Ostale finančne obveznosti, merjene po odplačni vrednosti***	1.568	3,3	329	0,8	407	0,9	-64,0	77,9	-13,6	-19,0						
Rezervacije	176	0,4	187	0,5	188	0,4	5,2	0,2	2,9	-0,9						
Kapital	4.010	8,4	4.963	12,0	5.013	11,6	-6,9	49,9	-0,1	3,9						
Ostala pasiva	1.867	3,9	260	0,6	269	0,6	1,8	9,0	0,7	-9,0						
BILANČNA VSOTA	47.948	100,0	41.213	100,0	43.238	100,0	359,4	2.025,2	0,8	7,7						

Opombe: * Krediti nebančnemu sektorju, brez namena za trgovanje, zajemajo "Kredite in druga finančna sredstva po odplačni vrednosti (iz A. VI. iz "Metodologije za izdelavo rekapitulacije izkaza finančnega položaja", kategorijo "Kreditni (in druga finančna sredstva), določeni za merjenje po PV prek PI" (iz A.III), kategorijo "Kreditni (in druga finančna sredstva), določeni za merjenje po PV prek DVD" (iz A.IV) in kategorijo "Kreditni (in druga finančna sredstva), merjeni po PV prek DVD.

**Finančna sredstva/vrednostni papirji v aktivih zajemajo celotna finančna sredstva iz A.II., vključno s krediti namenjenimi trgovanju, iz ostalih skupin finančnih sredstev (A.III., A.IV. in A.V.) so zjeti lastniški in dolžniški vrednostni papirji, brez kreditov.

***Do 31. 12. 2017 vključuje tudi podrejene obveznosti, z metodologijo MSRP9 je postavka "podrejene obveznosti" ukinjena, te obveznosti so vključene med obveznosti do bank.

¹Podatki o poslovanju bank v tej publikaciji temeljijo na knjigovodskih podatkih bank, ki se metodološko razlikujejo od statističnih podatkov. Podatki o posojilih se razlikujejo še zato, ker podatki v tej publikaciji vključujejo tudi posojila tujcem, upoštevajo neto princip (zneski zmanjšani za popravke vrednosti) ter ne vključujejo netržnih vrednostnih papirjev.

Tabela 1.2: Izkaz poslovnega izida 2018, 2019 in 2020

v mio EUR; rasti v %	2018	Strukt.	2019	Strukt.	2019	Strukt.	2020	Strukt.	Medl. rast.
		v %		v %	jan.-jun.	v %	jan.-jun.	v %	jan.-jun.20/ jan.-jun.19
Prihodki od obresti	775,3		790,0		389,9		380,2		-2,5
Odhodki od obresti	103,6		107,3		52,9		55,3		4,6
Čiste obresti	671,7	58,2	682,7	54,4	337,0	47,8	324,9	54,6	-3,6
Neobrestni prihodki	481,6	41,8	573,4	45,6	367,9	52,2	269,9	45,4	-26,6
od tega neto opravnine	315,4	27,3	333,8	26,6	168,1	23,9	160,0	26,9	-4,9
od tega čisti dobički/izgube iz FS in obvez. namenjenih trgovanju	13,0	1,1	12,1	1,0	6,4	0,9	7,0	1,2	9,0
Bruto dohodek	1.153,3	100,0	1.256,1	100,0	704,9	100,0	594,9	100,0	-15,6
Operativni stroški	-669,5	-58,0	-709,3	-56,5	-338,3	-48,0	-364,7	-61,3	7,8
Neto dohodek	483,8	42,0	546,8	43,5	366,7	52,0	230,1	38,7	-37,2
Neto oslabitve in rezervacije	47,1	4,1	45,7	3,6	35,5	5,0	-98,4	-16,5	-376,9
Dobiček pred obdavčitvijo	530,9	46,0	592,5	47,2	402,2	57,1	131,7	22,1	-67,2
Davki	-35,7		-62,0		-46,3		-8,9		-80,7
Dobiček po obdavčitvi	495,2		530,5		355,9		122,8		-65,5

Vir: Banka Slovenije.

Tabela 1.3: Nekateri kazalci poslovanja

v %						2019	2020	jun.2019	jun.2020	
	2014	2015	2016	2017	2018	2019	jan.- jun	jan.- jun (za zadnjih 12 mesecev)	(za zadnjih 12 mesecev)	
Profitabilnost										
Marža finančnega posredništva*	3,10	3,05	3,05	2,88	3,01	3,13	3,63	2,86	3,24	2,77
Donosnost aktive pred obd. (ROA)	-0,27	0,42	0,99	1,19	1,39	1,48	2,06	0,63	1,56	0,78
Donosnost kapitala pred obd. (ROE)	-2,69	3,63	7,96	9,58	11,07	12,16	17,49	5,39	12,65	6,52
Obrestna marža na obrestonosno aktivo	2,18	2,06	1,91	1,83	1,84	1,79	1,82	1,65	1,84	1,71
Neto neobrestni prihodki/oper. stroški	58,05	60,05	68,53	62,67	71,93	80,84	108,77	74,01	85,33	64,61
Stroški poslovanja										
Stroški dela/povp. aktiva	0,92	0,97	1,01	1,02	1,02	1,00	0,99	0,92	1,01	0,96
Drugi stroški/povp. aktiva	0,81	0,84	0,80	0,78	0,73	0,77	0,73	0,81	0,74	0,81
Kvaliteta aktive										
Popravki in prilagoditev vrednosti za kreditne izgube kreditov bančnemu in nebančnemu sektorju, brez namena za trgovanje v bruto aktivih	8,98	7,84	5,38	4,09	2,64	1,53	1,95	1,63	/	/

* Bruto dohodek/povp. akt.*

Vir: Banka Slovenije.

2. KAKOVOST KREDITNEGA PORTFELJA BANK

Tabela 2.1: Nedonosne izpostavljenosti po skupinah komitentov

	Izpostavljenosti						Nedonosne izpostavljenosti (NPE)					
	v mio EUR			v %			v mio EUR			v %		
	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20
Podjetja	14.272	14.438	14.476	31,3	30,8	30,4	636	606	590	4,5	4,2	4,1
DFO	1.372	1.393	1.411	3,0	3,0	3,0	11	11	11	0,8	0,8	0,8
Gospodinjstva	11.794	11.810	11.814	25,9	25,2	24,8	247	258	237	2,1	2,2	2,0
obrniki	691	687	686	1,5	1,5	1,4	28	27	27	4,0	4,0	3,9
prebivalstvo	11.104	11.124	11.129	24,4	23,7	23,4	219	230	211	2,0	2,1	1,9
Tujci	7.587	7.634	7.497	16,6	16,3	15,8	99	93	90	1,3	1,2	1,2
Država	5.176	5.435	6.018	11,4	11,6	12,6	12	12	12	0,2	0,2	0,2
Banke in hranilnice	897	890	839	2,0	1,9	1,8	0	0	0	0,0	0,0	0,0
Centralna banka	4.440	5.295	5.533	9,7	11,3	11,6	0	0	0	0,0	0,0	0,0
Skupaj	45.592	46.896	47.591	100,0	100,0	100,0	1.006	980	940	2,2	2,1	2,0

Opomba: Podatki o nedonosnih izpostavljenostih so izračunani na podlagi spremenjenega poročanja bank po Navodilu za izvajanje Sklepa o poročanju monetarnih finančnih institucij v skladu s CRD IV oz. EBA definicijo, objavljene z Izvedbeno uredbo Komisije (EU) št. 2015/227 (Uradni list EU, št. 48/2015 z dne 20.2.2015).

Tabela 2.2: Razvrščene terjatve v zamudi nad 90 dni po skupinah komitentov

	Razvrščene terjatve						Terjatve z zamudami nad 90 dni					
	v mio EUR			v %			v mio EUR			v %		
	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20
Podjetja	14.041	14.214	14.258	34,6	33,8	33,5	201	205	237	1,4	1,4	1,7
DFO	1.369	1.392	1.411	3,4	3,3	3,3	5	5	4	0,3	0,3	0,3
Gospodinjstva	11.794	11.810	11.814	29,1	28,1	27,7	214	224	203	1,8	1,9	1,7
obrniki	691	687	686	1,7	1,6	1,6	20	20	19	2,9	2,9	2,8
prebivalstvo	11.103	11.123	11.128	27,4	26,5	26,1	194	204	184	1,8	1,8	1,7
Tujci	4.846	5.120	4.906	11,9	12,2	11,5	41	48	56	0,8	0,9	1,1
Država	3.175	3.359	3.382	7,8	8,0	7,9	6	6	6	0,2	0,2	0,2
Banke in hranilnice	916	850	799	2,3	2,0	1,9	0	0	0	0,0	0,0	0,0
Centralna banka	4.440	5.295	6.053	10,9	12,6	14,2	0	0	0	0,0	0,0	0,0
Skupaj	40.581	42.041	42.624	100,0	100,0	100,0	466	487	506	1,1	1,2	1,2

Tabela 2.3: Nedonosne izpostavljenosti do nefinančnih podjetij po dejavnostih

	Izpostavljenosti			Nedonosne izpostavljenosti (NPE)			Delež NPE		
	v mio EUR			v mio EUR			v %		
	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20
Kmetijstvo, gozdarstvo, rib., rud.	132	136	137	3	3	3	2,0	2,0	1,9
Predelovalne dejavnosti	4.040	4.042	4.071	114	94	92	2,8	2,3	2,3
Elektrika, plin in voda, saniranje ok.	1.296	1.427	1.433	8	8	8	0,6	0,6	0,5
Gradbeništvo	1.159	1.175	1.195	84	80	75	7,3	6,8	6,3
Trgovina	2.557	2.590	2.583	229	223	216	9,0	8,6	8,4
Promet in skladiščenje	1.750	1.696	1.667	20	21	22	1,2	1,3	1,3
Gostinstvo	466	499	522	40	43	43	8,6	8,5	8,2
Informacije in komunikacije	656	644	635	6	5	5	0,9	0,8	0,8
Finančno posredništvo	61	64	63	0	0	0	0,7	0,0	0,0
Poslovanje z nepremičninami	592	613	607	46	49	49	7,8	8,0	8,0
Strokovne in druge poslovne dej.	1.307	1.309	1.319	65	61	58	5,0	4,6	4,4
Javne storitve	258	243	243	20	19	19	7,8	7,8	7,8
Skupaj	14.272	14.438	14.476	636	606	590	4,5	4,2	4,1

Vir: Banka Slovenije.

Tabela 2.4: Razvrščene terjatve v zamudi nad 90 dni do nefinančnih podjetij po dejavnostih

	Razvrščene terjatve			Razvrščene terjatve z zamudo nad 90 dni			Delež razvrščenih terjatev z zamudo nad 90 po dejavnostih		
	v mio EUR			v mio EUR			v %		
	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20	dec.19	maj.20	jun.20
Kmetijstvo, gozdarstvo, rib., rud.	132	136	137	1	1	1	0,6	0,7	0,7
Predelovalne dejavnosti	4.029	4.034	4.064	42	39	69	1,0	1,0	1,7
Elektrika, plin in voda, saniranje ok.	1.289	1.420	1.426	4	4	3	0,3	0,3	0,2
Gradbeništvo	1.157	1.174	1.193	58	50	45	5,0	4,3	3,8
Trgovina	2.435	2.469	2.467	36	36	41	1,5	1,4	1,7
Promet in skladiščenje	1.719	1.665	1.636	5	6	8	0,3	0,4	0,5
Gostinstvo	455	488	518	18	21	21	4,0	4,3	4,0
Informacije in komunikacije	634	623	614	1	1	1	0,1	0,1	0,2
Finančno posredništvo	61	64	63	0	0	0	0,0	0,0	0,0
Poslovanje z nepremičninami	588	609	604	5	9	8	0,9	1,4	1,4
Strokovne in druge poslovne dej.	1.284	1.289	1.293	31	39	38	2,4	3,0	3,0
Javne storitve	258	243	242	1	1	1	0,3	0,4	0,4
Skupaj	14.041	14.214	14.258	201	205	237	1,4	1,4	1,7

Vir: Banka Slovenije.