

BANCA
NAȚIONALĂ
A ROMÂNIEI

Buletin lunar

iunie 2017

Anul XXV, nr. 284

BULETIN LUNAR
Iunie 2017

NOTĂ

Datele statistice utilizate sunt cele disponibile la data de 23 august 2017.

Unele dintre aceste date au caracter provizoriu, urmând a fi revizuite în publicațiile ulterioare.

Sursa datelor statistice utilizate la realizarea graficelor și a tabelelor a fost indicată numai atunci când acestea au fost furnizate de alte instituții.

Toate drepturile rezervate.

Reproducerea informațiilor este permisă numai în scopuri educative și necomerciale și numai cu indicarea sursei.

Banca Națională a României,
Str. Lipscani nr. 25, cod 030031, București
tel. 021/312 43 75; fax 021/314 97 52

www.bnr.ro

ISSN 1584-0840

Cuprins

Sinteza principalelor evoluții economice și de politică monetară în luna iunie 2017	5
<hr/>	
Economia reală	5
Politica monetară	9
Politica de coeziune în România: schiță de bilanț la încheierea primului exercițiu financiar	11
<hr/>	
Index legislativ	20
<hr/>	
Principalele acte normative cu caracter economic general și din domeniul financiar-bancar emise în luna iunie 2017	20
Principalele reglementări emise de BNR în luna iunie 2017	20
Lista materialelor publicate în buletinele lunare ale Băncii Naționale a României	21
<hr/>	
Secțiune Statistică	23
<hr/>	

Sinteza principalelor evoluții economice și de politică monetară în luna iunie 2017

Producția industrială

Sursa: INS, DG ECFIN

Forța de muncă

Sursa: INS, ANOFM, calcule BNR

Economia reală

În luna iunie 2017, dinamica anuală a volumului producției industriale și-a continuat parcursul volatil, plasându-se la nivelul de 8,9 la sută, în decelerare față de luna precedentă, totuși superior ratei de creștere din perioada aprilie – mai (8,3 la sută). Pierderea de ritm din sectorul manufacturier (până la 9,5 la sută, inclusiv sub influența unui efect de calendar) a survenit în contextul unei evoluții similare în cazul unor importanți parteneri comerciali comunitari. Ramurile integrate în rețelele internaționale de producție precum industria mijloacelor de transport sau cea a echipamentelor electrice au continuat totuși să avanseze cu ritmuri anuale de peste 10, respectiv 20 la sută. Dinamici robuste în termeni anuali s-au remarcat și în cazul industriei metalurgice, în contextul măsurilor adoptate la nivel european pentru combaterea competiției nelocale din partea unor producători asiatici, precum și în ramurile conexe activității de construcții, pe fondul ascensiunii segmentului rezidențial. În același timp, ritmul înalt consemnat de industria prelucrării țiteiului este parțial explicabil prin influența calendarului lucrărilor de revizie. Anticipațiile pe termen scurt ale operatorilor din sectorul manufacturier s-au îmbunătățit, indicatorul de încredere calculat de DG ECFIN plasându-se la 1,2 puncte.

Rata șomajului BIM¹ a revenit în luna iunie la nivelul minim istoric de 5,3 la sută, evoluție care, alături de cvasistagnarea ritmului angajărilor în economie (dinamica anuală a numărului de salariați s-a plasat la 3,4 la sută de la începutul anului 2016) și de semnalele referitoare la dificultatea resimțită de angajatori în a găsi candidați care să corespundă cerințelor, sugerează continuarea tensionării progresive a condițiilor pe piața muncii. În perspectivă, sondajul DG ECFIN indică o relativă stabilitate a recrutărilor pe ansamblul economiei, o îmbunătățire a așteptărilor fiind vizibilă în comerț și serviciile de piață, în timp ce în construcții, perspectivele

¹ Serii ajustate sezonier.

Comerț interior și servicii

variație procentuală anuală; medie mobilă pe 3 luni

Sursa: INS, calcule BNR

Comerț internațional cu bunuri

contribuții la variația valorică anuală; puncte procentuale

* produse metalurgice, materiale de construcții, produse textile, din cauciuc, din lemn

Sursa: INS, Eurostat – ComExt, calcule BNR

se deteriorează ușor. Tensionarea pieței muncii se reflectă în creșterea alertă a salariului nominal net în majoritatea sectoarelor economiei, variația consistentă (14,5 la sută în termeni anuali) fiind însă influențată suplimentar de multiplele majorări salariale acordate în sectorul bugetar, precum și de creșterea salariului minim brut pe economie.

În contextul extinderii în continuare a venitului disponibil al populației, precum și a activității de creditare, volumul cifrei de afaceri în comerț și servicii și-a menținut rata robustă de creștere (peste 8 la sută, variație anuală), deși comparativ cu luna precedentă se observă o anumită atenuare de ritm. Evoluția a fost localizată la nivelul ambelor segmente comerciale majore – bunuri de uz curent și bunuri durabile –, dinamica cea mai alertă (peste 13 la sută) continuând să fie înregistrată în cazul acestora din urmă, sub influența cererii ridicate de produse destinate dotării locuinței (variație anuală de peste 18 la sută), în asociere cu expansiunea pieței imobiliare din ultima perioadă. În sens opus, au evoluat achizițiile în sectorul auto, care și-au încetinit ritmul de creștere (9,9 la sută), inclusiv pe seama efectului de bază atribuit inițierii în luna iunie 2016 a Programului de stimulare a înnoirii parcului auto național, fenomen care, potrivit semnalelor din piață, nu se mai reflectă cu aceeași intensitate în anul curent. Menținerea pe pantă ascendentă a puterii de cumpărare a populației, în contextul creșterii peste potențial a economiei, s-a regăsit și în avansul semnificativ al încasărilor pe segmentele HoReCa și turism (peste 15 la sută în termeni anuali).

Atenuarea dinamicii activității în industria prelucrătoare s-a reflectat și în temperarea ratei anuale de creștere a exporturilor de bunuri până la 2,5 la sută², diminuări de ritm ale vânzărilor externe fiind consemnate în cazul principalelor categorii de bunuri. Contribuția cea mai importantă la decelerarea ritmului anual al exporturilor a revenit tranzacțiilor cu mașini, echipamente și mijloace de transport, care au stagnat în termeni anuali – în structură, ramuri precum industria de mașini și echipamente, cea a echipamentelor electrice sau cea a mijloacelor de transport au consemnat încasări de pe piețe externe în creștere³, în timp ce vânzările externe

² Conform datelor preliminare publicate de INS.

³ Conform datelor referitoare la cifra de afaceri de pe piețele externe a sectorului industrial.

Prețurile producției industriale pentru piața internă

variație procentuală anuală

Sursa: INS, Eurostat

Rata anuală a inflației

contribuții; puncte procentuale

Sursa: INS, calcule BNR

ale industriei altor mijloace de transport s-au contractat cu circa 50 la sută (seria cronologică fiind, totuși, caracterizată de volatilitate semnificativă). La rândul său, dinamica anuală a importurilor de bunuri s-a temperat, menținându-se însă la un nivel semnificativ peste cel al exporturilor (14,2 la sută), în asociere cu evoluția consumului pe piața autohtonă. În acest context, deficitul comercial s-a ridicat la 1 130 milioane euro, nivel semnificativ superior celui din aceeași lună a anului anterior.

Rata anuală de creștere a prețurilor producției industriale pentru piața internă s-a temperat în iunie comparativ cu luna anterioară, până la 1,9 la sută, în asociere cu traiectoria cotațiilor internaționale ale principalelor materii prime, o contribuție suplimentară revenind și atenuării deprecierii în termeni anuali a leului în raport cu principalele valute. Astfel, cea mai semnificativă reducere de ritm anual au consemnat prețurile bunurilor energetice, dată fiind ampla inversare de semn a dinamicii cotației petrolului pe piețele internaționale. În sens similar au evoluat și prețurile bunurilor intermediare (unele metale, dar și unele produse energetice, înregistrând la rândul lor diminuări de ritm ale prețurilor) și cele ale bunurilor de capital, în acest ultim caz fiind însă mai probabil ca parcursul cotațiilor din perioada anterioară să fie mai relevant, dat fiind că transmisia acestora de-a lungul lanțului de producție se realizează cu un decalaj. Dinamica anuală a prețurilor bunurilor de consum s-a menținut la un nivel robust (aproximativ 4 la sută, chiar dacă în ușoară decelerare), o contribuție semnificativă revenind evoluțiilor din sectorul alimentar în ultima perioadă (rată anuală de aproximativ 5 la sută în ultimele 3 luni). În acest sens, cotațiile internaționale ale unor mărfuri alimentare de larg consum au consemnat creșteri consistente de la începutul anului 2017, transmisia în prețuri a acestor creșteri, precum și a presiunilor interne asociate costurilor salariale, fiind facilitată de avansul alert al consumului intern.

În luna iunie, rata anuală a inflației a accelerat până la 0,85 la sută⁴, evoluție care reflectă în bună măsură efectul presiunilor generate de majorarea costurilor de producție, în special în industria alimentară. Astfel,

⁴ Variația IPC la taxe constante s-a ridicat la 1,9 la sută în luna iunie 2017. Acest indicator exclude impactul de runda întâi al modificărilor operate la nivelul cotei TVA, al accizelor și al unor taxe nefiscale.

inflația de bază CORE2 ajustat a continuat să avanseze până la 1,4 la sută, creșteri mai alerte de preț fiind vizibile la nivelul alimentelor procesate (îndeosebi lapte și produse lactate, carne și produse din carne). În sens ascendent a acționat și scumpirea produselor din tutun – creșterea de prețuri din perioada curentă fiind însă parțial atribuibilă încorporării în avans a majorării accizei specifice care a intrat efectiv în vigoare în luna iulie. Singura influență dezinflaționistă a fost exercitată de contracția cotației țițeiului pe piețele internaționale care a imprimat o reducere a prețului combustibililor cu 1,3 la sută în termeni anuali.

Ratele dobânzilor BNR

procente pe an

Ratele dobânzilor pe piața monetară interbancară

procente pe an

Politica monetară

În luna iunie, politica monetară s-a implementat în contextul deciziilor adoptate de Consiliul de administrație al BNR în ședința din 5 mai 2017. Acestea au constat în menținerea neschimbată a ratei dobânzii de politică monetară – la nivelul de 1,75 la sută –, precum și a caracteristicilor coridorului ratelor dobânzilor la facilitățile permanente, continuarea gestionării adecvate a lichidității din sistemul bancar și prezervarea ratei RMO aferente pasivelor în lei ale instituțiilor de credit⁵; în cadrul aceleiași ședințe, rata RMO aplicabilă pasivelor în valută a fost redusă de la 10 la 8 la sută, măsura intrând în vigoare începând cu perioada de aplicare 24 mai – 23 iunie 2017.

Randamentele pe termen foarte scurt ale pieței monetare interbancare au coborât în primele zile ale lunii în imediata apropiere a ratei dobânzii la facilitatea de depozit, sub influența reluării injecțiilor de lichiditate ale Trezoreriei. Ele s-au menținut apoi neschimbate până spre finele perioadei analizate, când au consemnat o ușoară creștere, în condițiile restrângerii temporare a surplusului de rezerve. Pe ansamblul lunii, rata medie a dobânzii la depozitele interbancare s-a situat la un nivel similar celui din mai (0,36 la sută). La rândul lor, cotațiile pe termen mai lung ROBOR 3M-12M au scăzut ușor în prima parte a lunii iunie, în contextul revizuirii anticipațiilor instituțiilor de credit privind traiectoria viitoare a ratelor dobânzilor pe termen scurt, pentru ca spre finele lunii să-și corecteze declinul. Valorile medii ale acestor cotații au scăzut marginal față de cele din mai, situându-se la 0,84 la sută, în cazul maturității de 3 luni, și la 1,02 la sută, respectiv 1,20 la sută, în cazul celor de 6, respectiv 12 luni.

Cursul de schimb leu/euro și-a accelerat mișcarea crescătoare în a doua decadă a lunii iunie⁶, pe fondul scăderii atractivității piețelor financiare emergente, inclusiv a celor din regiune, ulterior ședinței Fed din 13-14 iunie, ca efect al infirmării așteptărilor investitorilor privind ritmul probabil de normalizare a politicii

⁵ 8 la sută.

⁶ Pe ansamblul lunii, leul s-a depreciat cu 0,4 la sută față de euro. În aceeași perioadă, forintul s-a apreciat cu 0,5 la sută, coroana cehă cu 1,2 la sută, în timp ce zlotul s-a depreciat cu 0,3 la sută față de moneda unică europeană.

Cursul de schimb calculat și publicat de BNR

iunie 2017

Ratele dobânzilor în sistemul bancar

procente pe an

monetare a băncii centrale a SUA⁷, suprapusă tensionării suferite de mediul politic intern la mijlocul lunii iunie, de natură să afecteze percepția de risc a investitorilor privind piața financiară și economia locală. Calmarea relativ rapidă a tensiunilor politice a stopat însă creșterea raportului leu/euro, antrenând și o ajustare descendentă a acestuia spre finele lunii⁸.

Rata medie a dobânzii la depozitele noi la termen ale clienților nebankari a continuat să scadă marginal pe segmentul populației (la 0,78 la sută) și a stagnat pe cel al societăților nefinanciare (la 0,33 la sută), ambele valori reprezentând minime post-1990. Cea aferentă creditelor noi ale persoanelor fizice și-a accentuat în schimb declinul (-0,81 puncte procentuale, până la 6,42 la sută, reprezentând de asemenea un minim record), în principal datorită diminuării sensibile a ratei dobânzii la creditele noi pentru locuințe, concomitent cu creșterea volumului acestora. Rata medie a creditelor noi acordate societăților nefinanciare s-a redus la rândul ei, însă doar ușor, până la 3,98 la sută (-0,04 puncte procentuale față de luna anterioară).

⁷ În condițiile în care aceasta a menținut neschimbată traiectoria prognozată a ratei dobânzii, presupunând efectuarea unei majorări de 0,25 puncte procentuale a ratei dobânzii până la sfârșitul anului curent și a trei majorări cu aceeași amplitudine în 2018.

⁸ Ușoare influențe opuse au decurs din așteptările investitorilor – conturate în acest interval – privind o inițiere în devans a procesului de normalizare a politicii monetare a BCE, de natură să reducă în termeni relativi atractivitatea plasamentelor pe piețele financiare din regiune.

Politica de coeziune în România: schiță de bilanț la încheierea primului exercițiu financiar

Grafic 1. PIB/locuitor (PPS; UE-28=100, 2015)

Sursa: Eurostat

Aderarea la UE în anul 2007 a adus României oportunități sporite în ceea ce privește atragerea unor fonduri nerambursabile în vederea reducerii decalajelor față de economiile europene avansate și a îndeplinirii obiectivului comun de creștere sustenabilă, inclusivă și inteligentă. Cu toate că există unele progrese în această direcție⁹, țara noastră este în continuare caracterizată de lipsuri semnificative în ceea ce privește asigurarea unor condiții de bază, precum infrastructura de transport sau accesul la servicii de educație și sănătate, fapt care contribuie la menținerea unor decalaje ample de dezvoltare la nivel regional (Grafic 1). Anul curent marchează pentru România încheierea *de facto* a procesului de absorbție a fondurilor structurale și de coeziune alocate în primul exercițiu financiar din perioada postaderare (CFM 2007-2013). În același timp, actualul exercițiu (CFM 2014-2020) se află într-o fază incipientă din perspectiva absorbției, fenomen caracteristic însă primilor ani, după cum arată experiența anterioară la nivelul UE (Bubbico și De Michelis, 2011). În acest context, analiza de față își propune o evaluare succintă a modului în care a fost implementată în România politica europeană de coeziune în cadrul primului exercițiu financiar, respectiv a măsurii în care aceasta a constituit un vector de dezvoltare și de atenuare a disparităților regionale, semnalând totodată unele aspecte a căror corectare ar putea contribui la creșterea eficienței utilizării fondurilor în exercițiul actual.

Prezentare generală

Alocarea fondurilor structurale și de coeziune este direcționată către domenii prioritare la nivel sectorial și/sau regional, prin intermediul așa-numitelor programe operaționale (Figura 1). Gestionarea este realizată de autoritățile de management desemnate (ministerele de resort, în cazul României), acestea asigurând mediatizarea programelor, selecția proiectelor și monitorizarea implementării acestora.

⁹ În anul 2016, PIB/locuitor (la standardul puterii de cumpărare) a reprezentat aproape 60 la sută din media UE, comparativ cu circa 40 la sută în anul 2006.

Figura 1. Programe operaționale

Sursa: MFE

Grafic 2. Sume alocate/atrase în cadrul programelor operaționale naționale în exercițiul financiar 2007-2013

Sursa: MFE

În exercițiul financiar 2007-2013, fondurile puse la dispoziția României au totalizat circa 19 miliarde euro, cu un grad de absorbție de 90,4 la sută, principalele sectoare vizate fiind cele de transport și mediu, dar și dezvoltarea resurselor umane și creșterea competitivității (Grafic 2). Din perspectivă regională, prezintă relevanță măsura în care fondurile au ajuns în zonele mai puțin dezvoltate ale țării. Derularea programului operațional dedicat diminuării decalajelor (POR) a reflectat ordinea priorităților din acest punct de vedere, circa 44 la sută din rambursări fiind direcționate către regiunile Nord-Est, Sud-Vest și Sud, al căror PIB/locuitor (la standardul puterii de cumpărare) reprezintă mai puțin de jumătate din media UE. La rândul lor, aceste sume au fost orientate într-o măsură consistentă (circa 40 la sută) către infrastructura socială (școli, spitale) și de transport regional. În schimb, în ceea ce privește programele sectoriale, investițiile în capitalul uman (POSDRU) și cele în infrastructura de transport (POST) au vizat cele mai puțin dezvoltate regiuni în proporție mult mai redusă (20, respectiv 9 la sută; Grafic 3).

Implementarea eficientă a proiectelor realizate cu ajutorul fondurilor europene atrase de un stat membru depinde în mod esențial de îndeplinirea unui set de precondiții, precum un cadru legislativ clar, un plan financiar sustenabil și un sistem integrat de organizare a diferitelor structuri și instituții implicate. Totodată, procesul de stabilire a priorităților și de alocare

Grafic 3. Distribuția sumelor atrase în plan regional

Sursa: MFE

a fondurilor trebuie însoțit de unul de urmărire și de evaluare a rezultatelor, de tipul analizelor cost-beneficiu.

În România însă, potrivit evaluărilor Comisiei Europene, insuficienta coordonare la nivelul diferitelor structuri administrative, schimbarea frecventă a personalului și lipsa de experiență a acestuia au făcut ca modul de implementare a politicii de coeziune să reprezinte una dintre principalele cauze ale absorbției lente a fondurilor europene nerambursabile în exercițiul financiar 2007-2013. În plus, procesului de urmărire a rezultatelor obținute (de exemplu, număr de locuri de muncă nou-create, timp economisit în urma investițiilor realizate în infrastructura de transport) i s-a acordat o atenție scăzută – fenomen observat, de altfel, în multe state europene –, fapt care a îngreunat evaluarea *ex post* a eficienței utilizării fondurilor europene. În vederea corectării acestei deficiențe, în noul exercițiu financiar, Comisia Europeană a decis ca dezvoltarea competențelor în evaluarea rezultatelor de către autoritățile de management să devină obligatorie.

În condițiile utilizării insuficiente a indicatorilor de rezultat pentru monitorizarea efectelor economice și sociale ale proiectelor realizate, eficiența utilizării sumelor atrase nu poate fi apreciată decât în mod indirect, pe baza modelelor structurale macroeconomice, sau calitativ, prin raportare la indicatori agregați relevanți pentru fiecare domeniu de intervenție, în măsura disponibilității. De exemplu, din punct de vedere al efectului exercitat de absorbția fondurilor europene asupra creșterii economice în România, evaluările Comisiei Europene sugerează un PIB cu 4 la sută mai ridicat în anul 2015, comparativ cu scenariul contrafactual al absenței finanțării. Referitor la efectele în plan social, implementarea proiectelor finanțate prin FEDR și FC a condus la crearea a cel puțin 35 000 de noi locuri de muncă până la finele anului 2014, însă rezultatul final este probabil superior din cel puțin două motive: (i) 35 la sută din fonduri au fost absorbite în intervalul 2015-2016; (ii) statisticile sunt incomplete, dat fiind că un număr semnificativ de autorități de management nu a urmărit acest aspect. Lipsa unor informații relevante (de pildă, numărul persoanelor care și-au găsit un loc de muncă în urma programelor de instruire la care au luat parte) face, de altfel, dificil de cuantificat rezultatul concret și în cazul investiției în capitalul uman, finanțate în principal prin FSE.

Tabel 1. Selecție de indicatori-țintă aferenți programelor operaționale

Domeniu	Program operațional	Indicatori	UM	Ținta	Realizat			Grad de îndeplinire (%)	
					2013	2014	2015 ¹		
Infrastructură de transport	POST	Lungime drum construit – autostrăzi (TEN-T)	km	372,95	127,23	188,34		51	
		Lungime cale ferată (TEN-T)	km	209,19	21,8	122,26		58	
		Lungime drum nou-construit – drumuri naționale	km	100,54	13,056	19,61		20	
		Lungime drum reabilitat	km	302,8	154,78	371,82		123	
	POR	Drum județean reabilitat	km	1 080	1 171	1 358	2 397	222	
		Șosele de centură reabilitate/construite (în afara TEN-T)	km	219	22	37	54	25	
Dezvoltarea capitalului uman	POSDRU	Unități școlare sprijinite	nr.	6 500	3 871	3 921	40 837	628	
		Personal din educație și formare instruit/perfecționat	nr.	75 000	152 794	187 659	352 559	470	
		Pondere unităților școlare sprijinite care au primit acreditate	%	80	29,47	29	18,78	23	
		Număr de persoane sprijinite în tranziția de la școală la viața activă	nr.	150 000	67 766	94 218	260 061	173	
		Agenții de ocupare sprijinite	nr.	200	519	650	1 628	814	
		Analize și prognoze privind piața muncii	nr.	36	53	59	290	806	
		Participanți la programe de (re)calificare pentru grupuri vulnerabile	nr.	150 000	36 732	51 069	125 442	84	
		Participanți la programe de formare în domeniul incluziunii sociale	nr.	10 000	14 536	16 476	10 741	107	
	POR	Persoane care beneficiază de infrastructura de învățământ modernizată ²	nr.	47 000	50 642	74 533	230 859	491	
		Persoane care beneficiază de infrastructura de formare profesională continuă reabilitată/modernizată/extinsă/echipată	nr.	3 000	54	1 151	1 421	47	
		Unități de învățământ reabilitate/modernizate/echipate ²	nr.	330	137	169	494	150	
		Unități medicale reabilitate	nr.	62	27	42	98	158	
		Persoane care beneficiază de infrastructura de sănătate modernizată	nr.	30 000	546 977	1 591 043	2 081 078	6 937	
		Timpul mediu de răspuns al unităților mobile în mediul rural	min.	<12	22	24	22	55	
		Timpul mediu de răspuns al unităților mobile în mediul urban	min.	<8	11	10	13	62	
		Cheltuieli private în proiecte de cercetare-dezvoltare-inovare asistate	mil. lei	703	193,89	289,67		41	
Competitivitate	POSCCE	Proiecte de cercetare-dezvoltare sprijinite	nr.	600	519	569		95	
		Proiecte TIC finanțate	nr.	1 400	1 617	1 744		125	
		Structuri nou-create de sprijinire a afacerilor. Poli de competitivitate	nr.	10	0	6		60	
		Proiecte pentru îmbunătățirea eficienței energetice	nr.	90	39	37		41	
		Proiecte pentru valorificarea resurselor regenerabile de energie	nr.	51	82	71		139	
		Proiecte care asigură îmbunătățirea infrastructurii și serviciilor urbane	nr.	60	68	143	352	587	
	POR	Locuitori care beneficiază de planurile integrate de dezvoltare urbană	nr.	400 000	5 137 522	7 399 991	10 654 675	2 664	
		Companii stabilite în poli de creștere regionali și locali	nr.	400	13	13	133	33	
		Structuri de sprijinire a afacerilor asistate	nr.	17	22	42	74	435	
		Rata de ocupare a structurilor de sprijinire a afacerilor (după 2 ani de la finalizarea proiectului)	%	50	NA	90	58	116	
Mediu	POSM	Proiecte în turism ²	nr.	400	74	95	207	52	
		Localități ce beneficiază de facilități de apă noi/reabilitate	nr.	300	171	171		57	
		Stații de epurare noi/reabilitate	nr.	200	55	75		38	
		Populația conectată la serviciile de apă în sistem regional	%	70	60	65		93	
		Apă uzată epurată corespunzător (% în total)	%	60	35	35		58	
		Proiecte aprobate pentru protecția împotriva inundațiilor	nr.	10	14	16		160	
		Arii protejate și situri Natura 2000, cu planuri de management în vigoare/aprobate	nr.	240	7	7		3	
		Reducerea emisiilor de SO ₂ de la sistemele de încălzire urbană	tone	15 000	NA	6 764		45	
	POR	Reducerea emisiilor de NO _x de la sistemele de încălzire urbană	tone	4 000	NA	1 522		38	
		Apartamente reabilitate pentru creșterea eficienței energetice	nr.	46 920	0	0	37 126	79	
		Economii de energie totale pentru apartamentele reabilitate	GWh/an	256	0	0	26,7 ³	10	
		Capacitate administrativă	PODCA	Ghiduri și alte documente metodologice ²	nr.	44	296		
Module de formare ²	nr.			10	266			2 660	
Număr de sectoare în care sunt elaborate standarde de calitate și cost	nr.			3	6			200	
Instituții publice care realizează raport anual cf. Legii nr. 544/2001	%		95	66			69		
Asistență tehnică	POST		Zile participant la instruire ²	nr.	5 950	7 698	7 879		132
			Studii, evaluări, sprijin instituțional	nr.	12	7	11		92
	POSDRU	Studii, anchete	nr.	20	18	19	27	135	
		Număr de broșuri publicate	nr.	200	4 355	4 355	4 755	2 378	
	POSCCE	Zile participant la instruire	nr.	7 000	4 611	5 936		85	
		Evenimente de comunicare și promovare	nr.	500	398	432		86	
POSM	Personal instruit	nr.	400	2 450	2 741		685		
	Studii tematice/strategii elaborate	nr.	10	9	10		100		
POR	Studii, analize, rapoarte, strategii	nr.	40	24	42	NA	105		
	Zile participant la instruire	nr.	10 000	16 133	17 913	NA	179		

1) Date disponibile doar pentru POR și POSDRU, programe pentru care au fost publicate rapoarte finale de implementare.

Întrucât în cazul POSDRU raportul final este disponibil doar în variantă *draft*, indicatorii ar trebui interpretați cu precauție.

2) Valorile prezentate sintetizează mai mulți indicatori similari.

3) Valoarea vizează 5 din cele 8 regiuni de dezvoltare.

Sursa: MFE

Deși fiecare program operațional are atașat un set de indicatori-țintă, aceștia nu reflectă întotdeauna obiectivul final (în termeni de utilitate economică sau socială). În același timp, depășirea consistentă a valorilor de referință în ceea ce privește activitatea de asistență tehnică – după cum indică numărul zilelor de participare la activități de instruire sau numărul analizelor elaborate și al broșurilor publicate, nu a fost în general însoțită de evoluții similare din partea indicatorilor care descriu rezultatele concrete. De altfel, indicatorii cu conținut economic mai ridicat (de tipul km noi de drum dați în folosință, ponderea unităților școlare sprijinite care au primit acreditare de asigurare a calității, economia de energie a apartamentelor reabilite) relevă, în cele mai multe cazuri, îndepliniri parțiale ale țăintelor (Tabel 1).

Programe prioritare

În cazul infrastructurii de transport și al dezvoltării capitalului uman, problema eficienței utilizării fondurilor europene capătă o importanță sporită, justificată, pe de o parte, de contribuția pe care cele 2 domenii o pot avea la ridicarea potențialului de creștere a economiei și la reducerea decalajelor regionale (componentă esențială a unei creșteri economice inclusive), iar pe de altă parte, de ponderea ridicată ce revine destinațiilor respective în sumele atrase. Statisticile macroeconomice disponibile la nivel agregat relevă însă progrese modeste în ultimii ani privind atât calitatea infrastructurii de transport, cât și cea a capitalului uman.

Infrastructura de transport

Referitor la primul domeniu de intervenție menționat, sumele mobilizate în cadrul exercițiului financiar 2007-2013 s-au ridicat la circa 5 miliarde euro (cumulat în cadrul POST și POR), fiind orientate în proporție de peste 70 la sută către segmentul rutier. În plan regional, sumele au vizat, în principal, regiunile Centru, Vest și Sud-Est, zone în care s-au derulat sau sunt în curs de derulare proiecte pentru realizarea de autostrăzi. Totuși, deși analiza rapoartelor de implementare indică depășirea unor ținte asumate (în termeni de număr de zile de instruire sau de km de drum reabilitați), progresele în sensul îndeplinirii obiectivului căruia îi sunt atașate cele mai mari beneficii economice și sociale, respectiv interconectarea provinciilor istorice și conexiunea facilă cu Europa de Vest, sunt mai degrabă modeste. Unul dintre puținele

Grafic 4. Dezvoltarea infrastructurii regionale de transport rutier (2016)

% din total km de drumuri

Sursa: INS

exemple pozitive este reprezentat de darea în folosință a secțiunii de autostradă Cernavodă – Constanța în anul 2012. Proiectul a fost selectat de Comisia Europeană ca studiu de caz în vederea evaluării eficienței utilizării fondurilor, raportul beneficiu/cost plasându-se la 1,8, în primul rând datorită timpului economisit pe această rută, dar și reducerii numărului de accidente, respectiv creșterii economice din regiune.

În ansamblu însă, situația infrastructurii de transport rutier din România rămâne nefavorabilă, calitatea acesteia plasând țara noastră în extremitatea inferioară a clasamentului realizat de World Economic Forum (poziția 128 din 138 de țări), cu mult în urma altor noi state membre. Ilustrativă pentru acest rezultat este ponderea ridicată a drumurilor pietruite sau de pământ (36 la sută în anul 2016), în scădere totuși comparativ cu anul 2008 (-8 puncte procentuale), cea mai afectată regiune fiind Nord-Estul țării (46 la sută; Grafic 4). Deși ocolită de proiectele majore din domeniul infrastructurii rutiere, inclusiv din cauza poziționării periferice, regiunea Nord-Est a beneficiat totuși de cel mai amplu proiect de modernizare în domeniul aeroportuar (Iasi). Și alte regiuni cu un nivel destul de scăzut de dezvoltare au atras investiții de acest gen (Nord-Vest și Sud-Est – regiunile se plasează în anul 2015 la jumătate din media UE din punct de vedere al PIB/locuitor la standardul puterii de cumpărare), dar procentul sumelor totale direcționate către acest domeniu de intervenție este mult mai mic comparativ cu cel dedicat segmentului rutier (doar 1 la sută). Se poate observa totuși o intensificare a utilizării acestei căi alternative de transport, ponderea numărului de călători cu avionul în totalul pasagerilor înregistrați în UE menținându-se însă redusă (1,4 la sută în 2015, respectiv 1 la sută în 2008).

Reabilitarea infrastructurii feroviare a reprezentat un alt domeniu de transport vizat de finanțarea europeană (circa 20 la sută din fondurile atrase), sumele fiind destinate în principal dezvoltării coridoarelor europene, dar și a rețelei de metrou, prin urmare direcționate către regiunile Centru, Vest și București-Ilfov. Ținta stabilită, deși foarte modestă (doar 209 km), a fost îndeplinită la finele anului 2014 doar în proporție de 58 la sută. În aceste condiții, infrastructura feroviară rămâne caracterizată de deficiențe majore, calitatea scăzută a acesteia reducând considerabil viteza de circulație și contribuind la acumularea de întâzieri,

astfel încât numărul de persoane care utilizează acest mijloc de transport a scăzut în intervalul 2007-2016 cu circa 30 la sută. Potrivit evaluărilor Comisiei Europene, oportunitatea investițiilor în infrastructura feroviară este printre cele mai ridicate în România, raportul de conversie (bunăstare creată/investiție realizată) fiind de trei ori mai mare decât în state precum Austria sau Germania.

Dezvoltarea capitalului uman

Cel de-al doilea domeniu de intervenție care, din motivele enunțate anterior, merită atenție sporită este cel al dezvoltării capitalului uman. Și în acest caz, raportul final de implementare a POSDRU¹⁰ relevă depășirea majorității țintelor asumate, circa 4 milioane de persoane beneficiind de sprijin (față de un nivel propus de 1,65 milioane persoane), mai mult de jumătate fiind șomeri pe termen lung și persoane inactice.

În același timp însă, lipsesc informațiile cu privire la inserția ulterioară a acestor persoane în câmpul muncii, iar indicatorii la nivel agregat nu semnaleză îmbunătățiri în ceea ce privește șomajul structural, rata de activitate sau performanța educației. Din perspectiva distribuției regionale, se observă că peste 60 la sută din fonduri au fost atrase de 3 orașe (București, Iași și Cluj). Dincolo de administrarea, în general centralizată, a proiectelor de acest tip, tendința reflectă capacitatea mai bună a zonelor cu o pondere ridicată a persoanelor cu o pregătire superioară de a atrage fonduri, aceasta fiind de altfel vizibilă la nivelul întregului spațiu comunitar (Mohl și Hagen, 2011). În mod inerent, performanța de ansamblu a unor proiecte de acest gen este dificil de evaluat, inclusiv din cauza faptului că efectele generate se văd în principal pe termen lung. Totuși, potențialul economic asociat implementării eficiente a acestui program operațional pare a fi realizat într-o măsură limitată, în condițiile în care regiunile defavorizate sunt modest reprezentate în rândul beneficiarilor, numeroasele studii și analize privind piața muncii (290, față de o țintă de 36) nu au determinat atenuarea deficiențelor structurale caracteristice acestora, iar ținta de unități școlare acreditate a fost îndeplinită în procent de numai 23 la sută, deși cele referitoare la persoanele care beneficiază de structuri de învățământ modernizate și la perfecționarea cadrelor didactice au fost depășite de circa 5 ori.

¹⁰ Disponibil în variantă de *draft*.

Grafic 5. Indicatori privind capitalul uman (2016)

Reducerea disparităților regionale reprezintă unul dintre obiectivele politicii de coeziune, fiind în mod direct adresată prin Programul operațional regional, dar și în acest caz performanțele au fost destul de modeste. Se remarcă totuși stoparea procesului de accentuare a decalajelor de dezvoltare dintre regiuni, fenomen caracteristic perioadei preaderare. Raportul dintre cel mai ridicat PIB regional/locuitor și cel mai scăzut s-a menținut în jur de 4:1 pe parcursul derulării exercițiului financiar 2007-2013, însă ținta asumată a fost mult mai ambițioasă (3:1). Calitatea precară și dezvoltarea insuficientă a infrastructurii reprezintă una dintre cele mai importante frâne în calea dezvoltării zonelor sărace, prin impactul asupra mobilității bunurilor și a factorilor de producție. Astfel, conectivitatea redusă a regiunilor periferice a antrenat, alături de alți factori, oportunități scăzute de angajare, una dintre principalele probleme ale acestor regiuni fiind emigrația masivă a populației apte de muncă și bine pregătite (Comisia Europeană, 2017). În aceste condiții, zonelor respective le-a devenit caracteristic un risc ridicat de sărăcie și de excluziune socială (Grafic 5). Problema ar putea fi adresată în continuare, în noul exercițiu financiar, prin programele operaționale sectoriale dedicate și prin programul regional, autoritățile naționale asumându-și o serie de indicatori de rezultat – exprimați în termeni de îmbunătățire a timpului necesar parcurgerii anumitor distanțe, de majorare a numărului călătorilor cu trenul, respectiv a numărului de participanți la cursurile de formare care reușesc să se angajeze. Un astfel de demers este de natură să întărească procesul de gestionare eficientă a fondurilor europene și să faciliteze etapa ulterioară de evaluare.

Grafic 6. Accesarea fondurilor europene de către companii

6.1. Evoluția firmelor care au accesat fonduri europene

Finanțarea europeană în mediul privat

Autoritățile publice de la nivel central sau local și companiile publice nu reprezintă singurii beneficiari ai fondurilor structurale și de coeziune, o parte dintre acestea ajungând la instituții non-profit sau companii private. În ceea ce privește proiectele acestora din urmă, ele au cumulat circa 15 la sută din totalul finanțărilor și s-au încadrat în majoritatea programelor operaționale, dar mai ales în cel destinat creșterii competitivității (POSCCE). Datele de la nivel microeconomic relevă faptul că, ulterior momentului primirii finanțării europene, cele mai multe companii au înregistrat o evoluție superioară tendinței sectorului și clasei de mărime în

6.2. Distribuția sumelor atrase de companii pe regiuni

% din total sume atrase

Sursa: MFE

care se încadrează, din perspectiva tuturor indicatorilor analizați, respectiv număr de salariați, valoare adăugată și productivitatea muncii¹¹ (Grafic 6).

În ceea ce privește distribuția pe regiuni de dezvoltare, cele mai mari sume au fost absorbite de București, Centru, Nord-Vest și Sud (cumulând în jur de 65 la sută). Domeniile care au atras cea mai amplă finanțare sunt captarea, tratarea și distribuția apei, dar și sectorul industrial – în acest ultim caz, principalele ramuri beneficiare au fost industria construcțiilor metalice, cea a mineralelor nemetalice, industria energetică, ramurile integrate în lanțurile de valoare adăugată (industria auto, echipamente electrice, mașini și echipamente, fabricarea cauciucului), respectiv industria mobilei și prelucrarea lemnului. Din punct de vedere al destinației, se remarcă un interes sporit pentru investiții în echipamente și utilaje moderne, în cercetare-dezvoltare, dar și în eficientizare energetică și resurse regenerabile. Totuși, în pofida rezultatelor pozitive ale companiilor care au beneficiat de finanțare nerambursabilă, îndeplinirea parțială a unora dintre țintele aferente programelor operaționale în care s-au încadrat cele mai multe proiecte sugerează că, și pe această dimensiune, potențialul benefic al fondurilor europene a fost insuficient exploatat. Progresele în această direcție depind inclusiv de măsura în care autoritățile publice susțin eficient direcționarea sumelor respective către mediul de afaceri.

Referințe

Bubbico, R., De Michelis, N. – "The Financial Execution of Structural Funds", *Regional Focus*, No. 03/2011

Comisia Europeană – "Competitiveness in Low-Income and Low-Growth Regions. The Lagging Regions Report", *Commission Staff Working Document*, No. 132, 2017

Comisia Europeană – "ESF Ex-post Evaluation 2007-2013", 2016

Comisia Europeană – "The Impact of Cohesion Policy 2007-2013: Model Simulations with Quest III", 2016

Comisia Europeană – "Ex Post Evaluation of Cohesion Policy Programmes 2007-2013, Focusing on the European Regional Development Fund (ERDF) and the Cohesion Fund (CF)", *Work Packages 1-12, 2014-2016*

Ministerul Fondurilor Europene – *Rapoarte de evaluare a utilizării fondurilor structurale și de coeziune*, 2014-2017

Mohl, P. și Hagen, T. – "Do EU Structural Funds Promote Regional Employment? Evidence from Dynamic Panel Data Models", *ECB Working Paper Series*, No. 1403, 2011

¹¹ Eșantionul cuprinde circa două treimi din companiile private care au accesat fonduri europene, fiind incluse firmele care au raportat cifră de afaceri, număr de salariați și active imobilizate strict pozitive, având de asemenea consum intermediar nenegativ. În plus, au fost eliminate firmele pentru care valoarea adăugată, numărul de salariați și productivitatea muncii nu s-au situat între centila de 1 la sută și cea de 99 la sută a distribuției corespondente.

Index legislativ

Principalele acte normative cu caracter economic general și din domeniul financiar-bancar emise în luna iunie 2017

Legea nr. 136 din 13 iunie 2017 privind aprobarea Ordonanței de urgență a Guvernului nr. 32/2016 pentru completarea Legii nr. 227/2015 privind Codul fiscal și reglementarea unor măsuri financiar-fiscale (M.O. nr. 440/14.06.2017).

Legea nr. 137 din 13 iunie 2017 pentru aprobarea Ordonanței de urgență a Guvernului nr. 2/2017 privind unele măsuri fiscal-bugetare, precum și modificarea și completarea unor acte normative (M.O. nr. 444/14.06.2017).

Legea-cadru nr. 153 din 28 iunie 2017 privind salarizarea personalului plătit din fonduri publice (M.O. nr. 492/28.06.2017).

Ordinul nr. 939 din 29 iunie 2017 al ministrului finanțelor publice privind prospectele de emisiune a certificatelor de trezorerie cu discount și a obligațiunilor de stat de tip *benchmark* aferente lunii iulie 2017 (M.O. nr. 493/29.06.2017).

Principalele reglementări emise de BNR în luna iunie 2017

Circulara nr. 9 din 15 iunie 2017 privind lansarea în circuitul numismatic și punerea în circulație a unor monede cu tema 10 ani de la aderarea României la Uniunea Europeană (M.O. nr. 522/5.07.2017).

Circulara nr. 10 din 16 iunie 2017 privind ratele dobânzilor plătite la rezervele minime obligatorii constituite în lei și în dolari SUA începând cu perioada de aplicare 24 mai – 23 iunie 2017 (M.O. nr. 471/22.06.2017).

Lista materialelor publicate în buletinele lunare ale Băncii Naționale a României

- Centrala Incidentelor de Plăți (Buletin lunar nr. 2/2001)
- Evoluția sistemului bancar românesc (Buletin lunar nr. 7/2001)
- Crearea Centrului de procesare și distrugere a bancnotelor (Buletin lunar nr. 10/2001)
- Evoluția sistemului bancar românesc în anul 2001 (Buletin lunar nr. 1/2002)
- Introducerea monedei unice – un proces încheiat cu succes (Buletin lunar nr. 2/2002)
- Modificări ale mecanismului rezervelor minime obligatorii (Buletin lunar nr. 6/2002)
- Evoluția sistemului bancar în anul 2002 (Buletin lunar nr. 12/2002)
- Evoluția sistemului bancar în semestrul I 2003 (Buletin lunar nr. 7/2003)
- Evoluția sistemului bancar în anul 2003 (Buletin lunar nr. 12/2003)
- Evoluția sistemului bancar în semestrul I 2004 (Buletin lunar nr. 7/2004)
- Centrala riscurilor bancare (Buletin lunar nr. 8/2004)
- Instituțiile de credit în anul 2004 (Buletin lunar nr. 1/2005)
- Sistemul bancar și activitatea de creditare în 2005 (Buletin lunar nr. 10/2005)
- Sistemul bancar și activitatea de creditare în 2005 (Buletin lunar nr. 1/2006)
- Sistemul bancar și activitatea de creditare în semestrul I 2006 (Buletin lunar nr. 6/2006)
- Sistemul bancar și activitatea de creditare în anul 2006 (Buletin lunar nr. 12/2006)
- Sistemul bancar și activitatea de creditare în semestrul I 2007 (Buletin lunar nr. 7/2007)
- Instituțiile de credit în anul 2007 (Buletin lunar nr. 12/2007)
- Instituțiile de credit în semestrul I 2008 (Buletin lunar nr. 7/2008)
- Instituțiile de credit în anul 2008 (Buletin lunar nr. 1/2009)
- Instituțiile de credit în semestrul I 2009 (Buletin lunar nr. 7/2009)
- Instituțiile de credit în anul 2009 (Buletin lunar nr. 12/2009)
- Instituțiile de credit în semestrul I 2010 (Buletin lunar nr. 6/2010)
- Instituțiile de credit în anul 2010 (Buletin lunar nr. 12/2010)
- Instituțiile de credit în semestrul I 2011 (Buletin lunar nr. 6/2011)
- Instituțiile de credit în anul 2011 (Buletin lunar nr. 12/2011)

- Instituțiile de credit în semestrul I 2012 (Buletin lunar nr. 6/2012)
- Instituțiile de credit în anul 2012 (Buletin lunar nr. 12/2012)
- Instituțiile de credit în semestrul I 2013 (Buletin lunar nr. 6/2013)
- Instituțiile de credit în anul 2013 (Buletin lunar nr. 12/2013)
- Instituțiile de credit în semestrul I 2014 (Buletin lunar nr. 6/2014)
- Instituțiile de credit în anul 2014 (Buletin lunar nr. 12/2014)
- Instituțiile de credit în semestrul I 2015 (Buletin lunar nr. 6/2015)
- Instituțiile de credit în anul 2015 (Buletin lunar nr. 12/2015)
- Acoperirea cererii de consum: producție autohtonă *versus* importuri (Buletin lunar nr. 6/2016)
- Indicatorul sintetic al condițiilor pe piața muncii (Buletin lunar nr. 12/2016)
- Politica de coeziune în România: schiță de bilanț la încheierea primului exercițiu financiar (Buletin lunar nr. 6/2017)

Secțiune Statistică

Cuprins

1. PRINCIPALII INDICATORI MACROECONOMICI	28
2. PREȚURILE DE CONSUM PE PRINCIPALELE MĂRFURI ȘI SERVICII	30
3. INDICATORI DE POLITICĂ MONETARĂ	31
3.1. Operațiunile monetare ale Băncii Naționale a României	31
3.2. Facilitățile permanente acordate participanților eligibili de către Banca Națională a României	31
3.3. Rezervele minime obligatorii	31
4. BAZA MONETARĂ	31
5. BILANȚURILE MONETARE ALE INSTITUȚIILOR FINANCIARE MONETARE	32
5.1. Bilanțul monetar al Băncii Naționale a României	32
5.2. Bilanțul monetar agregat al altor instituții financiare monetare	34
5.3. Bilanțul consolidat net al instituțiilor financiare monetare (BNR și alte instituții financiare monetare)	36
6. MASA MONETARĂ M3 ȘI CONTRAPARTIDELE ACESTEIA	38
7. STRUCTURA DEPOZITELOR ATRASE ȘI A CREDITELOR ACORDATE DE CĂTRE INSTITUȚIILE FINANCIARE MONETARE PE TIPURI DE SECTOARE INSTITUȚIONALE	40
7.1. Depozitele rezidenților clienți neguvernamentali	40
7.2. Depozitele gospodăriilor populației	41
7.3. Depozitele atrase de la societățile nefinanciare, instituțiile financiare nemonetare, administrația publică și nerezidenți	42
7.4. Creditul intern	44
7.5. Creditul acordat gospodăriilor populației	46
7.6. Creditul acordat societăților nefinanciare, instituțiilor financiare nemonetare, administrației publice și nerezidenților	47
8. ACTIVELE ȘI PASIVELE FONDURILOR DE INVESTIȚII, ALTELE DECÂT FONDURILE DE PIAȚĂ MONETARĂ (FI)	48
8.1. Structura bilanțieră	48
8.2. Titluri de natura datoriei deținute	49

8.3. Participații deținute	50
8.4. Acțiuni/unități de fond emise	51
9. SITUAȚIA ACTIVELOR ȘI PASIVELOR BILANȚIERE ALE INSTITUȚIILOR FINANCIARE NEBANCARE ÎNSCRISE ÎN REGISTRUL GENERAL	52
9.1. Structura bilanțieră în dinamică	52
9.2. Structura bilanțieră la 31 martie 2017 pe tipuri de instituții financiare nebankare înscrise în Registrul general	52
9.3. Credite acordate gospodăriilor populației	53
9.4. Credite acordate societăților nefinanciare, altor sectoare instituționale și nerezidenților	54
10. RATELE DOBÂNZILOR PRACTICATE DE INSTITUȚIILE DE CREDIT	55
10.1. Depozite la termen în lei	55
10.1.1. Depozite existente în sold	55
10.1.2. Depozite noi	55
10.2. Depozite la termen în euro	56
10.2.1. Depozite existente în sold	56
10.2.2. Depozite noi	56
10.3. Depozite în lei pe tipuri de depozite	57
10.3.1. Depozite existente în sold	57
10.3.2. Depozite noi la termen	57
10.4. Depozite în euro pe tipuri de depozite	58
10.4.1. Depozite existente în sold	58
10.4.2. Depozite noi la termen	58
10.5. Credite în lei	59
10.5.1. Credite existente în sold	59
10.5.2. Credite noi	59
10.6. Credite în euro	60
10.6.1. Credite existente în sold	60
10.6.2. Credite noi	60
10.7. Credite în lei pe tipuri de credite	61
10.7.1. Credite existente în sold	61
10.7.2. Credite noi	62
10.8. Credite în euro pe tipuri de credite	63
10.8.1. Credite existente în sold	63
10.8.2. Credite noi	64

11. INDICATORI DE RISC BANCAR	65
<hr/>	
11.1. Principalii indicatori de prudențialitate	65
11.2. Informații de risc de credit	67
11.3. Credite acordate și angajamente asumate de instituțiile de credit	68
11.4. Credite acordate de instituțiile de credit	70
11.5. Restanțe mai mari de 30 de zile înregistrate de persoanele fizice	71
11.6. Credite acordate și angajamente asumate de IFN + IEME + IP	72
11.7. Credite acordate de IFN + IEME + IP	74
11.8. Situația instrumentelor de plată de debit refuzate	76
11.9. Situația titularilor de cont care au generat incidente de plată	76
12. INDICATORI AI PIEȚEI MONETARE	77
<hr/>	
12.1. Operațiuni interbancare	77
12.2. Titluri de stat (emisiuni noi și reînnoite)	77
13. INDICATORI AI PIEȚEI VALUTARE	78
<hr/>	
13.1. Piața valutară interbancară	78
13.2. Cursul de schimb zilnic calculat și publicat de BNR, iunie 2017	78
14. INDICATORI AI PIEȚEI DE CAPITAL	79
<hr/>	
14.1. Bursa de Valori București – Piața reglementată	79
15. INDICATORI AI BALANȚEI DE PLĂȚI ȘI POZIȚIEI INVESTIȚIONALE INTERNAȚIONALE A ROMÂNIEI	80
<hr/>	
15.1. Balanța de plăți	80
15.2. Comerțul internațional cu servicii	82
15.3. Investiții directe – principiul direcțional	82
15.4. Datoria externă pe termen lung	84
15.5. Poziția investițională internațională	86
16. INDICATORI AI ADMINISTRAȚIEI PUBLICE	87
<hr/>	
Precizări metodologice	88

Simboluri folosite în tabele:

... = lipsă date

– = valoare nulă

0 = valoare subunitară mai mică decât 0,5

x = nu este cazul

p.a. = pe an

c = confidențial (în cazul în care indicatorul se obține din agregare de date care provin de la maximum doi raportori)

Datorită rotunjirilor, este posibil ca totalurile să nu corespundă sumei componentelor.

1. PRINCIPALII INDICATORI MACROECONOMICI

(variație procentuală anuală, dacă nu se specifică altfel)

Perioada	Produsul intern brut ^{1,2}			Producția industrială ²	Productivitatea muncii în industrie ^{2,5}	Prețurile producției industriale ^{3,5}	Prețurile producției industriale - piața internă ⁵	Comerț interior ^{2,4,5}		Servicii de piață prestate populației ^{2,4,5}
	nominal (mil. lei; prețuri curente)	real	deflator					cu amănuntul ⁶	autovehicule și motociclete ⁷	
2013	637 456,0	3,5	3,4	7,8	7,1	2,1	3,7	0,5	2,7	-3,7
2014	668 143,6	3,1	1,7	6,1	4,7	-0,1	0,2	6,4	-0,4	-0,3
2015	711 102,7	3,9	2,4	2,8	0,0	-2,2	-1,8	8,9	10,2	9,8
2016	761 473,6	4,8	2,2	1,7 ^c	-0,4	-1,8	-2,2	13,5	18,0	7,2
2016 iun.	178 727,1	6,0	3,8	1,1	-1,1	-2,3	-2,7	16,0	22,1	10,9
iul.	x	x	x	-3,4	-5,5	-2,3	-2,5	11,8	16,0	6,8
aug.	x	x	x	5,4	3,2	-1,9	-2,3	12,8	22,2	3,3
sep.	207 409,1	4,3	0,8	3,4	1,6	-1,5	-1,8	9,7	23,8	6,8
oct.	x	x	x	-0,3	-2,0	-0,3	-0,7	7,9	17,4	0,8
nov.	x	x	x	5,4	3,4	-0,2	-0,8	10,5	16,6	-1,5
dec.	228 890,4	4,8	3,3	3,6	1,7	0,9	0,1	7,2	17,2	0,6
2017 ian.	x	x	x	6,0	4,6	2,7	2,2	6,1	10,1	7,0
feb.	x	x	x	5,2	3,9	3,9	3,1	5,1	15,3	3,6
mar.	164 214,8	5,7	6,1	10,9	9,0	3,9	3,1	9,3	21,4	11,6
apr.	x	x	x	-0,6	-2,1	3,8	2,9	4,7	5,7	12,1
mai	x	x	x	17,3 ^c	15,3 ^c	3,3	2,7	14,0	18,4	16,5
iun.	...	5,9	...	8,9	7,2 ^c	2,5	1,9	7,3	9,9	14,1

Perioada	Investiții realizate în economia națională	Tranzacții cu bunuri ^{8,15} (fob, mil. EUR)			Sold cont curent ^{8,9,15} (mil. EUR)	Investiții directe, net ^{8,9,10,15} (mil. EUR)	Numărul salariaților din economie (mii persoane)	Situația șomajului ¹¹		Câștigul salarial mediu în economie	
		export	import	sold				număr total șomeri înregistrați (mii persoane)	rata șomajului înregistrat (%)	brut	net
		2013	-9,3	43 879				49 695	-5 816	-1 539	-2 924
2014	-3,1	46 814	53 351	-6 538	-1 012	-2 701	4 507,7	478,3	5,4	7,6	7,5
2015	8,4	49 099	56 893	-7 794	-1 978	-2 955	4 611,4	436,2	5,0	9,8	9,5
2016	-3,3	52 170	61 424	-9 254	-3 966	-3 917	...	418,2	4,8
2016 iun.	7,2	4 465	5 123	-658	-1 958	-1 993	4 702,3	411,4	4,7	14,2	14,3
iul.	x	4 328	4 962	-634	-2 226	-2 721	4 722,3	420,1	4,8	12,2	12,4
aug.	x	4 106	5 066	-960	-2 650	-2 976	4 731,8	421,3	4,8	14,3	14,5
sep.	-1,1	4 779	5 507	-729	-2 691	-3 126	4 741,1	418,2	4,8	14,0	14,2
oct.	x	4 659	5 530	-871	-3 072	-3 539	4 749,1	417,9	4,8	12,5	12,7
nov.	x	4 856	5 636	-780	-3 445	-3 922	4 751,1	416,7	4,8	13,0	13,2
dec.	-14,9	3 944	5 060	-1 115	-3 966	-3 917	4 732,5	418,2	4,8	11,2	11,4
2017 ian.	x	4 255	4 811	-556	257	-392	4 781,4	421,2	4,8	17,9	18,4
feb.	x	4 621	5 234	-612	-85	-828	4 794,2	413,7	4,7	15,4	14,7
mar.	-3,1	5 207	6 183	-976	-777	-1 150	4 824,4	399,0	4,6	15,1	14,2
apr.	x	4 382	5 337	-955	-1 527	-1 089	4 827,6	380,8	4,3	14,3	13,4
mai	x	5 098	6 084	-986	-1 992	-1 448	4 846,1	367,2	4,2	15,2	14,5
iun.	...	4 564	5 694	-1 130	-2 745	-1 828	15,3	14,5

Sursa: Institutul Național de Statistică, Ministerul Finanțelor Publice, Banca Națională a României, Eurostat, ANOFM.

1) 2013-2014: date definitive, 2015: date semidefinite, 2016-2017: date provizorii; 2) serie brută; e) estimări „semnal” INS; 3) pentru piața internă și externă; 4) volumul cifrei de afaceri, exclusiv TVA; 5) datele anuale sunt calculate pe baza seriilor lunare cu bază fixă; 6) cu excepția comerțului cu autovehicule și motociclete; 7) comerț cu ridicata și cu amănuntul, întreținerea și repararea autovehiculelor și a motocicletelor; 8) 2013-2014: date definitive, 2015: date semidefinite, 2016-2017: date provizorii. Valorile cumulate se obțin prin însumarea fluxurilor lunare exprimate în milioane euro și rotunjite la întreg; 9) cumulat de la începutul anului; c) calculat pe baza seriilor lunare cu bază fixă;

Perioada	Prețuri de consum					Cursul de schimb calculat și publicat de BNR (EUR/RON)		Rata dobânzii practicate de instituțiile de credit (% p.a.) ^{12,13}		Creditul intern ¹¹ (mil. lei)	
	IPC	CORE1	CORE2	CORE2 ajustat	IAPC	mediu al perioadei	la sfârșitul perioadei	la credite	la depozite la termen	total, din care:	credit acordat sectorului privat
2013	3,98	2,77	2,55	1,87	3,2	4,4190	4,4847	10,52	4,54	298 922,5	218 462,3
2014	1,07	0,84	0,98	0,21	1,4	4,4446	4,4821	8,45	3,02	296 710,8	211 164,1
2015	-0,59	-1,22	-0,84	-1,42	-0,4	4,4450	4,5245	6,74	1,89	307 034,1	217 399,2
2016	-1,55	-1,13	-0,79	-1,35	-1,1	4,4908	4,5411	5,70	1,11	313 358,6	220 100,6
2016 iun.	-0,70	-0,31	0,70	0,43	-0,7	4,5218	4,5210	5,67	1,11	308 586,9	217 594,3
iul.	-0,78	0,21	0,83	0,50	-0,3	4,4858	4,4654	5,67	1,09	307 977,3	216 138,1
aug.	-0,20	0,92	1,06	0,55	0,3	4,4594	4,4535	5,66	1,06	302 110,1	215 384,7
sep.	-0,57	0,47	1,06	0,57	-0,1	4,4506	4,4523	5,60	1,02	305 732,7	216 846,6
oct.	-0,43	0,63	0,92	0,59	0,1	4,4942	4,5057	5,51	0,99	310 684,9	218 754,2
nov.	-0,67	0,37	0,59	0,49	-0,2	4,5102	4,5162	5,48	0,99	314 209,7	220 624,8
dec.	-0,54	0,51	0,46	0,35	-0,1	4,5173	4,5411	5,47	0,95	313 358,6	220 100,6
2017 ian.	0,05	0,80	0,60	0,47	0,3	4,5016	4,5038	5,55	0,94	312 498,9	218 013,1
feb.	0,20	1,38	0,98	0,90	0,5	4,5120	4,5160	5,51	0,92	316 037,0	219 810,8
mar.	0,18	1,35	1,10	1,03	0,4	4,5482	4,5511	5,48	0,90	319 509,9	223 100,4
apr.	0,61	1,57	1,16	1,10	0,6	4,5299	4,5333	5,47	0,88	323 194,2	223 266,0
mai	0,64	1,48	1,35	1,29	0,5	4,5540	4,5702	5,49	0,86	326 145,1	224 784,0
iun.	0,85	1,73	1,63	1,42	0,7	4,5714	4,5539	5,44	0,85	323 900,3	226 777,9
iul.	1,42	1,68*	1,70*	1,52*	0,9	4,5681	4,5598

Perioada	Agregatele monetare ¹¹ (mil. lei)			Rezervele internaționale ¹¹ (mil. EUR)			Total creanțe guvernamentale (mil. EUR)	Datoria externă pe TL ^{11,14,15} (mil. EUR)	Serviciul datoriei externe pe TL ^{9,15} (mil. EUR)	Bugetul general consolidat ^{9,16} (sold) (mil. lei)
	M3	M2	M1	total	aur	valute				
2013	241 547,1	241 251,0	100 310,6	35 434,5	2 909,6	32 524,9	1 688,9	78 859,7	26 285,7	-15 794,0
2014	261 831,2	261 572,7	118 581,6	35 505,6	3 289,7	32 215,8	1 881,9	75 829,3	24 103,1	-11 493,2
2015	286 255,7	286 126,3	149 550,4	35 485,1	3 247,1	32 237,9	2 063,9	70 557,4	25 334,7	-9 630,7
2016	314 134,6	314 026,0	179 980,2	37 905,4	3 663,8	34 241,6	2 129,4	68 978,7	19 205,3	-18 294,3
2016 iun.	295 067,8	294 964,7	159 686,4	35 673,3	3 944,5	31 728,8	2 007,7	70 198,1	10 465,0	-3 854,9
iul.	294 171,6	294 072,4	161 772,2	36 663,0	4 004,5	32 658,5	2 007,7	69 380,8	11 910,5	-1 736,5
aug.	295 708,2	295 604,6	162 189,4	36 897,8	3 929,8	32 968,0	2 007,7	70 167,1	12 944,3	-3 124,3
sep.	296 024,5	295 922,5	164 148,7	37 255,8	3 956,5	33 299,2	1 998,3	70 515,2	13 931,5	-3 696,6
oct.	296 604,8	296 506,4	166 627,9	38 224,8	3 878,1	34 346,7	1 998,3	70 384,8	15 016,6	-1 256,8
nov.	301 912,5	301 807,6	171 017,3	38 123,9	3 737,2	34 386,7	1 998,3	69 758,0	16 182,1	-5 505,6
dec.	314 134,6	314 026,0	179 980,2	37 905,4	3 663,8	34 241,6	2 129,4	68 978,7	19 205,3	-18 294,3
2017 ian.	309 937,9	309 824,8	177 746,1	38 251,0	3 733,2	34 517,8	2 129,4	68 472,6	1 166,1	3 024,1
feb.	312 283,3	312 166,1	179 171,6	38 434,6	3 939,7	34 494,9	2 129,4	68 495,1	2 094,3	397,1
mar.	315 143,2	315 022,0	181 048,5	38 572,0	3 877,0	34 695,0	2 104,1	69 025,4	4 506,4	1 523,5
apr.	319 169,3	319 043,5	186 115,5	39 821,1	3 861,4	35 959,8	2 104,1	70 202,0	5 481,5	1 355,2
mai	321 281,2	321 160,2	187 473,2	39 251,7	3 768,8	35 482,9	2 104,1	70 025,7	7 389,3	-2 172,0
iun.	321 759,6	321 638,5	190 360,3	38 842,3	3 634,5	35 207,9	1 955,7	69 401,6	8 844,4	-6 295,1
iul.	38 238,3	3 602,0	34 636,3

10) sunt incluse tranzacțiile nete care implică active și pasive financiare de natura investiției directe între rezidenți și nerezidenți; semnul „-” reflectă acumularea netă de pasive de natura investiției directe; 11) sfârșit de perioadă; 12) valori medii; 13) societăți nefinanciare și gospodării ale populației, la operațiuni în lei, sold; 14) sunt incluse și depozitele pe termen lung ale băncilor străine la băncile rezidente; 15) conform BPM6; 16) deficit (-), excedent (+). *) calcule BNR pe baza comunicatului de presă INS.

2. PREȚURILE DE CONSUM PE PRINCIPALELE MĂRFURI ȘI SERVICII

(procente)

Perioada	Indice lunar				Indice față de sfârșitul anului anterior				Indice față de aceeași perioadă a anului anterior				
	Total	produse alimentare	produse nealimentare	servicii	Total	produse alimentare	produse nealimentare	servicii	Total	produse alimentare	produse nealimentare	servicii	
2013	100,13	99,85	100,30	100,28	101,55	98,19	103,62	103,43	103,98	102,96	105,19	103,19	
2014	100,07	99,97	100,10	100,19	100,83	99,59	101,25	102,25	101,07	98,37	102,45	103,16	
2015	99,92	99,47	100,16	100,20	99,07	93,80	101,95	102,41	99,41	96,20	100,93	102,04	
2016	99,95	100,06	99,93	99,85	99,46	100,68	99,13	98,17	98,45	97,43	98,96	99,21	
2014	ian.	100,85	100,86	100,92	100,66	100,85	100,86	100,92	100,66	101,06	97,82	102,48	104,25
	feb.	100,33	100,30	100,30	100,47	101,18	101,16	101,22	101,13	101,05	97,84	102,36	104,50
	mar.	100,03	99,88	100,10	100,13	101,21	101,04	101,32	101,26	101,04	97,79	102,53	104,09
	apr.	100,27	99,94	100,67	99,95	101,48	100,98	102,00	101,21	101,21	97,71	103,04	103,91
	mai	99,96	99,88	100,05	99,92	101,44	100,86	102,05	101,13	100,94	96,84	103,21	103,86
	iun.	99,73	99,26	100,08	99,82	101,17	100,11	102,13	100,95	100,66	96,82	103,02	102,77
	iul.	99,95	99,70	99,99	100,36	101,12	99,81	102,12	101,31	100,95	98,12	102,52	102,84
	aug.	99,69	99,10	99,94	100,22	100,81	98,91	102,06	101,53	100,84	98,03	102,38	102,74
	sep.	100,12	100,17	100,07	100,14	100,93	99,08	102,13	101,67	101,54	100,02	102,41	102,44
	oct.	100,19	100,55	99,92	100,16	101,12	99,62	102,05	101,83	101,44	100,09	102,26	102,13
	nov.	99,81	99,73	99,73	100,16	100,93	99,35	101,77	101,99	101,26	99,97	101,93	102,19
	dec.	99,90	100,24	99,49	100,25	100,83	99,59	101,25	102,25	100,83	99,59	101,25	102,25
2015	ian.	100,43	100,57	100,23	100,61	100,43	100,57	100,23	100,61	100,41	99,31	100,56	102,20
	feb.	100,33	100,53	100,39	99,81	100,76	101,10	100,62	100,42	100,40	99,53	100,65	101,53
	mar.	100,41	100,29	100,62	100,15	101,17	101,39	101,24	100,57	100,79	99,93	101,17	101,55
	apr.	100,13	100,33	99,99	100,07	101,30	101,72	101,23	100,64	100,65	100,32	100,49	101,67
	mai	100,47	100,75	100,32	100,31	101,78	102,48	101,55	100,95	101,16	101,20	100,76	102,07
	iun.	97,05	91,77	100,08	100,22	98,78	94,05	101,63	101,17	98,45	93,56	100,76	102,48
	iul.	99,83	98,83	100,48	100,09	98,61	92,95	102,12	101,26	98,33	92,75	101,26	102,20
	aug.	99,49	99,21	99,46	100,02	98,11	92,22	101,57	101,28	98,13	92,85	100,77	102,00
	sep.	100,26	100,90	99,85	100,13	98,37	93,05	101,42	101,41	98,27	93,53	100,54	101,99
	oct.	100,28	100,50	100,13	100,27	98,65	93,52	101,55	101,68	98,36	93,49	100,75	102,10
	nov.	100,31	100,06	100,50	100,31	98,96	93,58	102,06	102,00	98,86	93,80	101,54	102,26
	dec.	100,11	100,24	99,89	100,40	99,07	93,80	101,95	102,41	99,07	93,80	101,95	102,41
2016	ian.	99,22	100,47	98,44	98,88	99,22	100,47	98,44	98,88	97,87	93,71	100,12	100,65
	feb.	99,76	100,34	99,73	98,86	98,98	100,81	98,17	97,75	97,32	93,53	99,46	99,69
	mar.	100,10	99,99	100,23	99,99	99,08	100,80	98,40	97,74	97,02	93,26	99,09	99,53
	apr.	99,85	99,63	99,90	100,11	98,93	100,43	98,30	97,85	96,75	92,61	99,00	99,57
	mai	100,25	100,55	100,09	100,11	99,18	100,98	98,39	97,96	96,54	92,43	98,77	99,38
	iun.	99,83	99,32	100,09	100,10	99,01	100,29	98,48	98,06	99,30	100,03	98,78	99,26
	iul.	99,76	100,04	99,48	99,90	98,77	100,33	97,97	97,96	99,22	101,25	97,80	99,07
	aug.	100,07	99,91	100,26	99,91	98,84	100,24	98,22	97,87	99,80	101,96	98,58	98,96
	sep.	99,89	99,42	100,21	99,99	98,73	99,66	98,43	97,86	99,43	100,46	98,94	98,83
	oct.	100,43	100,53	100,39	100,33	99,15	100,19	98,81	98,18	99,57	100,49	99,20	98,89
	nov.	100,07	100,23	100,02	99,91	99,22	100,42	98,83	98,09	99,33	100,66	98,73	98,49
	dec.	100,24	100,26	100,30	100,08	99,46	100,68	99,13	98,17	99,46	100,68	99,13	98,17
2017	ian.	99,81	100,91	99,07	99,63	99,81	100,91	99,07	99,63	100,05	101,12	99,76	98,92
	feb.	99,91	100,65	100,08	98,22	99,72	101,57	99,15	97,86	100,20	101,43	100,11	98,29
	mar.	100,08	100,23	99,87	100,32	99,80	101,80	99,02	98,17	100,18	101,67	99,75	98,61
	apr.	100,28	100,19	100,40	100,15	100,08	101,99	99,42	98,32	100,61	102,24	100,25	98,65
	mai	100,28	100,61	100,07	100,21	100,36	102,61	99,49	98,53	100,64	102,30	100,23	98,74
	iun.	100,04	99,82	100,07	100,33	100,40	102,43	99,56	98,86	100,85	102,83	100,21	98,97
	iul.	100,32	99,61	100,93	100,14	100,72	102,03	100,49	99,00	101,42	102,39	101,67	99,22

Sursa: Institutul Național de Statistică.

3. INDICATORI DE POLITICĂ MONETARĂ

3.1. Operațiunile monetare ale Băncii Naționale a României

Perioada	Rata dobânzii de politică monetară ¹ (% p.a.)	Repo				Reverse repo				Depozite atrase			
		Tranzacții		Stoc		Tranzacții		Stoc		Tranzacții		Stoc	
		medie zilnică ² (mil. lei)	rata medie a dobânzii ³ (% p.a.)	medie zilnică ⁴ (mil. lei)	rata medie a dobânzii ³ (% p.a.)	medie zilnică (mil. lei)	rata dobânzii (% p.a.)	medie zilnică (mil. lei)	rata dobânzii (% p.a.)	medie zilnică (mil. lei)	rata dobânzii (% p.a.)	medie zilnică (mil. lei)	rata dobânzii (% p.a.)
2016 iul.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
aug.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
sep.	1,75	–	x	–	x	–	x	–	x	–	x	–	x
oct.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
nov.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
dec.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
2017 ian.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
feb.	1,75	0,0	1,75	0,0	1,75	–	x	–	x	–	x	–	x
mar.	1,75	0,1	1,75	0,0	1,75	–	x	–	x	–	x	–	x
apr.	1,75	–	x	–	x	–	x	–	x	–	x	–	x
mai	1,75	0,2	1,75	0,2	1,75	–	x	–	x	–	x	–	x
iun.	1,75	0,3	1,75	0,2	1,75	–	x	–	x	–	x	–	x
iul.	1,75	–	x	–	x	–	x	–	x	–	x	–	x

1) sfârșit de perioadă; 2) în funcție de numărul de zile lucrătoare; 3) medie ponderată în funcție de volum; 4) în funcție de numărul de zile calendaristice

3.2. Facilitățile permanente acordate participanților eligibili de către Banca Națională a României

Perioada	Credit				Depozit			
	Tranzacții		Stoc		Tranzacții		Stoc	
	medie zilnică ¹ (mil.lei.)	rata medie a dobânzii ² (% p.a.)	medie zilnică ³ (mil.lei.)	rata medie a dobânzii ² (% p.a.)	medie zilnică ¹ (mil.lei.)	rata medie a dobânzii ² (% p.a.)	medie zilnică ³ (mil.lei.)	rata medie a dobânzii ² (% p.a.)
2016 iul.	–	–	–	–	9 622,5	0,25	9 564,4	0,25
aug.	0,0	3,25	0,0	3,25	4 327,6	0,25	4 334,8	0,25
sep.	0,0	3,25	0,0	3,25	8 193,4	0,25	8 161,3	0,25
oct.	0,0	3,25	0,0	3,25	5 680,2	0,25	5 755,5	0,25
nov.	0,0	3,25	0,0	3,25	3 809,4	0,25	3 706,0	0,25
dec.	0,0	3,25	0,0	3,25	4 461,4	0,25	4 383,6	0,25
2017 ian.	0,0	3,25	0,0	3,25	13 957,1	0,25	13 638,6	0,25
feb.	0,0	3,25	0,0	3,25	11 257,7	0,25	11 071,3	0,25
mar.	0,0	3,25	0,0	3,25	9 035,1	0,25	9 150,7	0,25
apr.	–	–	–	–	7 200,2	0,25	7 423,3	0,25
mai	0,0	3,25	0,0	3,25	4 953,2	0,25	4 893,2	0,25
iun.	0,3	3,25	0,2	3,25	7 528,1	0,25	7 150,1	0,25
iul.	–	–	–	–	4 860,2	0,25	5 008,9	0,25

1) în funcție de numărul de zile lucrătoare; 2) medie ponderată în funcție de volum; 3) în funcție de numărul de zile calendaristice.

3.3. Rezervele minime obligatorii*

Perioada	Rata dobânzii bonificate la rezervele minime obligatorii (% p.a.)			Ratele rezervelor minime obligatorii (%)	
				lei	valută
	lei	USD	EUR	lei	valută
2016 iul.	0,11	0,06	0,06	8,00	12,00
aug.	0,11	0,07	0,06	8,00	12,00
sep.	0,11	0,06	0,06	8,00	12,00
oct.	0,10	0,06	0,05	8,00	10,00
nov.	0,10	0,06	0,05	8,00	10,00
dec.	0,10	0,07	0,05	8,00	10,00
2017 ian.	0,10	0,07	0,05	8,00	10,00
feb.	0,09	0,08	0,04	8,00	10,00
mar.	0,10	0,08	0,04	8,00	10,00
apr.	0,09	0,08	0,03	8,00	10,00
mai	0,08	0,07	0,03	8,00	8,00
iun.	0,08	0,07	0,03	8,00	8,00
iul.	0,08	0,07	0,03	8,00	8,00

*) Începând cu perioada de aplicare: 24 luna curentă - 23 luna următoare.

4. BAZA MONETARĂ*

(milioane lei)

Perioada	Numerar în casierile instituțiilor de credit	Numerar în circulație	Cont curent al instituțiilor de credit	Baza monetară
2016 iun.	6 530,7	50 372,6	17 682,8	74 586,1
iul.	6 551,3	51 675,0	15 291,3	73 517,5
aug.	7 849,2	51 758,0	17 717,2	77 324,4
sep.	7 839,7	51 787,9	16 151,8	75 779,5
oct.	7 720,3	52 215,2	13 660,9	73 596,3
nov.	7 746,9	53 256,6	15 696,1	76 699,7
dec.	8 340,7	54 672,2	22 453,7	85 466,6
2017 ian.	9 075,4	54 324,1	15 953,5	79 352,9
feb.	8 407,0	55 292,2	18 677,2	82 376,4
mar.	8 456,2	55 727,9	15 960,4	80 144,5
apr.	8 238,0	57 496,3	15 819,5	81 553,9
mai	9 123,4	57 062,7	15 664,7	81 850,8
iun.	8 686,9	58 181,6	18 116,9	84 985,4

*) sfârșit de perioadă.

5. BILANŢURILE MONETARE ALE INSTITUŢIILOR FINANCIARE MONETARE

5.1. Bilanţul monetar al Băncii Naţionale a României

(milioane lei; sfârşitul perioadei)

Perioada		TOTAL ACTIV	Active externe						
			Total	Numerar şi alte valori	Aur monetar	Disponibil DST la FMI	Credite*	Titluri de natura datoriei	Participaţii
2016	iun.	173 861,0	170 776,7	0,2	17 807,2	4 389,8	15 235,2	123 094,1	10 250,2
	iul.	177 160,9	172 996,1	0,4	17 855,7	5 421,4	18 107,8	121 362,5	10 248,3
	aug.	177 107,9	173 936,8	0,3	17 475,8	5 504,3	16 903,6	123 805,1	10 247,6
	sep.	180 001,3	175 683,0	0,3	17 590,0	5 494,6	17 680,0	124 670,7	10 247,4
	oct.	185 785,0	182 076,1	0,2	17 447,9	5 585,4	23 819,3	124 973,7	10 249,6
	nov.	186 421,2	181 917,6	0,3	16 853,1	5 695,6	28 352,5	120 764,4	10 251,7
	dec.	189 987,3	182 120,7	0,3	16 613,5	5 717,6	37 093,7	112 066,2	10 629,4
2017	ian.	187 326,3	182 371,2	0,2	16 789,0	5 635,9	26 852,2	122 466,3	10 627,6
	feb.	189 173,0	183 721,3	0,4	17 765,7	5 697,5	33 776,5	115 852,4	10 628,8
	mar.	190 622,0	185 645,0	0,3	17 619,0	5 710,8	34 052,1	117 633,4	10 629,4
	apr.	196 629,5	190 465,1	0,3	17 479,5	5 614,7	38 346,1	118 581,5	10 443,2
	mai	194 307,7	189 258,8	0,3	17 198,9	5 576,8	35 081,3	120 958,6	10 442,9
	iun.	192 013,9	186 771,1	0,3	16 526,9	5 488,6	31 666,2	122 648,1	10 441,1

Perioada		Active interne						
		Total	Numerar şi alte valori	Credite	Titluri de natura datoriei	Participaţii	Active fixe	Alte active **
2016	iun.	3 084,3	6,8	581,8	–	2,3	1 374,9	1 118,4
	iul.	4 164,8	6,3	1 450,5	–	2,3	1 374,5	1 331,2
	aug.	3 171,1	6,6	778,8	–	2,3	1 375,8	1 007,5
	sep.	4 318,3	6,1	2 134,1	–	2,3	1 378,7	797,1
	oct.	3 708,9	5,1	1 489,5	–	2,3	1 376,6	835,4
	nov.	4 503,5	6,6	2 239,6	–	2,3	1 376,6	878,4
	dec.	7 866,6	6,9	5 314,1	–	2,3	1 327,8	1 215,5
2017	ian.	4 955,1	6,4	2 526,7	–	2,3	1 320,8	1 098,8
	feb.	5 451,6	6,9	3 111,1	–	2,3	1 323,8	1 007,5
	mar.	4 976,9	5,9	2 608,2	–	2,3	1 327,3	1 033,1
	apr.	6 164,3	6,5	3 841,5	–	2,3	1 327,3	986,7
	mai	5 049,0	5,7	2 722,0	–	2,3	1 329,8	989,1
	iun.	5 242,8	6,0	2 963,5	–	2,3	1 327,4	943,6

*) cuprind depozite plasate de BNR la bănci din străinătate.

**) este inclusă şi dobânda de încasat aferentă activelor financiare, acumulată şi care nu a ajuns la scadenţă.

Perioada	TOTAL PASIV	Pasive externe			Pasive interne		
		Total, din care:	Depozite în valută (inclusiv împrumuturi)	Depozite în lei	Împrumuturi din operațiuni reverse repo	Total	Emisiunea bănească
2016 iun.	173 861,0	15 616,5	10 124,6	–	–	158 244,5	56 910,1
iul.	177 160,9	15 636,9	10 144,9	–	–	161 524,0	58 232,5
aug.	177 107,9	15 627,6	10 135,6	–	–	161 480,3	59 613,8
sep.	180 001,3	15 627,9	10 136,0	–	–	164 373,3	59 633,8
oct.	185 785,0	15 611,0	10 119,0	–	–	170 174,1	59 940,6
nov.	186 421,2	15 623,5	10 131,5	–	–	170 797,7	61 010,2
dec.	189 987,3	16 199,2	10 502,3	–	–	173 788,0	63 019,8
2017 ian.	187 326,3	16 234,2	10 537,3	–	–	171 092,1	63 405,9
feb.	189 173,0	16 234,4	10 537,4	–	–	172 938,6	63 706,1
mar.	190 622,0	16 213,4	10 516,5	–	–	174 408,5	64 190,1
apr.	196 629,5	15 924,5	10 327,8	–	–	180 705,0	65 740,8
mai	194 307,7	15 921,0	10 324,2	–	–	178 386,8	66 191,8
iun.	192 013,9	15 918,4	10 321,7	–	–	176 095,5	66 874,5

Perioada	Pasive interne (continuare)							Capital și rezerve	Alte pasive
	Total	Depozite				Titluri de natura datoriei			
Depozite overnight		Depozite la termen	Sume atrase din operațiuni de swap valutar	Împrumuturi din operațiuni reverse repo					
2016 iun.	82 532,4	77 291,3	5 241,1	–	–	–	18 754,1	47,8	
iul.	85 894,1	83 824,9	2 069,2	–	–	–	17 356,3	41,1	
aug.	85 258,1	82 167,1	3 091,0	–	–	–	16 590,8	17,6	
sep.	88 121,6	85 857,0	2 264,7	–	–	–	16 560,1	57,9	
oct.	92 561,7	92 284,1	277,6	–	–	–	17 565,7	106,1	
nov.	91 863,1	90 071,9	1 791,3	–	–	–	17 900,7	23,6	
dec.	92 800,0	88 310,5	4 489,5	–	–	–	17 906,0	62,3	
2017 ian.	90 545,0	83 739,1	6 805,9	–	–	–	17 096,0	45,3	
feb.	90 373,5	86 066,9	4 306,7	–	–	–	18 819,6	39,3	
mar.	90 921,4	86 531,7	4 389,7	–	–	–	19 078,2	218,8	
apr.	96 684,9	95 475,9	1 209,0	–	–	–	18 112,6	166,6	
mai	94 250,8	91 671,3	2 579,5	–	–	–	17 920,5	23,7	
iun.	93 004,4	90 711,8	2 292,6	–	–	–	16 159,9	56,7	

Notă: Conform SEC 2010, alocările de DST de la FMI sunt incluse în pasivele externe.

Această poziție include și dobânda de plătit aferentă pasivelor financiare, acumulată și care nu a ajuns la scadență.

Soldul creditorilor și cel al depozitelor la sfârșitul lunii de referință nu includ dobânda de încasat/de plătit acumulată și care nu a ajuns la scadență.

Soldul creditorilor la sfârșitul lunii de referință include creditele neperformante.

5.2. Bilanțul monetar agregat al altor instituții financiare monetare

(milioane lei; sfârșitul perioadei)

Perioada	TOTAL ACTIV	Active externe						
		Total	Numerar și alte valori	Credite (inclusiv depozite plasate)	Titluri de natura datoriei	Acțiuni/unități de fond ale fondurilor de piață monetară și ale fondurilor de investiții deținute de instituțiile de credit	Participații	
2016								
iun.	416 494,0	26 512,3	2 451,3	22 709,6	766,4	86,8	498,2	
iul.	411 723,1	28 206,9	2 607,6	24 260,0	756,7	87,3	495,3	
aug.	412 026,3	31 129,9	3 223,6	26 552,2	748,7	99,2	506,2	
sep.	411 830,7	28 158,6	3 236,2	23 571,3	735,5	99,2	516,4	
oct.	415 386,9	32 419,9	3 523,1	27 479,2	767,0	99,5	551,1	
nov.	419 571,8	30 201,0	3 455,7	25 224,7	870,3	98,9	551,3	
dec.	429 026,7	24 137,6	4 325,9	18 347,4	810,3	94,4	559,5	
2017								
ian.	421 791,0	25 362,9	3 633,2	20 270,9	800,2	94,6	564,0	
feb.	425 862,4	24 876,6	3 706,8	19 672,3	823,2	96,1	578,3	
mar.	428 413,7	25 296,7	3 821,1	19 960,8	829,6	96,6	588,5	
apr.	431 454,5	27 547,1	3 944,1	22 115,7	803,6	96,7	586,9	
mai	435 145,9	30 055,7	3 872,6	24 635,9	857,8	98,5	590,9	
iun.	433 058,5	27 425,1	4 069,1	21 813,6	864,0	97,2	581,1	

Perioada	TOTAL	Active interne						
		Numerar și alte valori	Credite (inclusiv depozite plasate)	Titluri de natura datoriei	Acțiuni/unități de fond ale fondurilor de piață monetară și ale fondurilor de investiții deținute de instituțiile de credit	Participații	Active fixe	Alte active*
2016								
iun.	389 981,7	6 530,7	272 901,4	81 127,7	94,7	3 246,9	11 477,0	14 603,4
iul.	383 516,2	6 551,3	264 893,8	82 038,4	88,3	3 259,3	11 489,0	15 196,2
aug.	380 896,4	7 849,2	267 055,7	76 803,1	84,9	3 129,3	11 548,8	14 425,5
sep.	383 672,1	7 839,7	267 982,7	78 879,4	77,6	3 145,7	11 519,6	14 227,4
oct.	382 967,0	7 720,3	263 733,8	81 721,6	78,3	3 169,1	11 559,7	14 984,1
nov.	389 370,8	7 746,9	268 073,4	83 269,4	78,2	3 204,9	11 576,5	15 421,3
dec.	404 889,1	8 340,7	282 292,3	82 911,8	83,5	3 056,0	12 754,7	15 450,0
2017								
ian.	396 428,1	9 075,4	271 132,5	84 347,3	84,8	3 066,2	12 766,4	15 955,5
feb.	400 985,7	8 407,0	274 717,7	86 070,1	86,8	3 076,5	12 784,8	15 842,8
mar.	403 117,0	8 456,2	276 098,9	86 211,2	87,9	3 128,1	12 804,5	16 330,2
apr.	403 907,4	8 238,0	273 404,9	89 836,8	88,3	3 067,1	12 845,5	16 426,7
mai	405 090,2	9 123,4	272 243,8	91 572,3	84,0	2 942,2	12 822,1	16 302,4
iun.	405 633,5	8 686,9	277 439,3	87 370,1	82,2	2 957,0	12 838,8	16 259,2

*) este inclusă și dobânda de încasat aferentă activelor financiare, acumulată și care nu a ajuns la scadență.

Perioada	TOTAL PASIV	Total	Pasive externe						Titluri de natura datoriei	Acțiuni/unități ale nerezidenților emise de fondurile de piață monetară
			Total	Depozite				Împrumuturi din operațiuni <i>reverse repo</i>		
				Depozite <i>overnight</i>	Depozite la termen (inclusiv împrumuturi)	Depozite rambursabile după notificare				
2016	iun.	416 494,1	55 798,1	55 277,0	7 593,1	46 734,3	–	949,6	519,5	c
	iul.	411 723,1	55 871,3	55 230,3	8 536,6	46 137,7	–	556,0	639,6	c
	aug.	412 026,3	54 028,0	53 388,5	7 673,3	45 304,4	–	410,8	639,4	c
	sep.	411 830,7	52 972,3	52 332,5	7 467,1	44 350,5	–	514,9	639,4	c
	oct.	415 386,9	53 554,4	52 913,8	7 224,5	45 046,4	–	642,9	640,3	c
	nov.	419 571,8	53 563,6	52 922,7	8 611,7	43 859,6	–	451,4	640,6	c
	dec.	429 026,7	50 390,0	49 748,4	7 895,9	41 431,9	–	420,6	641,0	c
2017	ian.	421 791,0	48 010,8	47 369,8	7 196,4	39 954,4	–	218,9	640,4	c
	feb.	425 862,4	49 339,3	48 698,4	7 976,0	40 335,0	–	387,3	640,9	c
	mar.	428 413,7	49 286,3	48 644,5	7 699,2	39 833,3	–	1 112,0	641,7	c
	apr.	431 454,5	48 705,6	48 064,1	8 285,4	39 190,9	–	587,9	641,4	c
	mai	435 145,9	49 297,1	48 655,0	7 619,6	40 269,2	–	766,1	642,1	c
	iun.	433 058,5	48 742,9	48 101,0	8 687,8	38 661,1	–	752,1	641,8	c

Perioada	TOTAL	Total	Pasive interne					Titluri de natura datoriei	Acțiuni/ unități emise de fondurile de piață monetară	Capital și rezerve	Alte pasive**
			Total	Depozite			Împrumuturi din operațiuni <i>reverse repo</i>				
				Depozite <i>overnight</i>	Depozite la termen (inclusiv împrumuturi)	Depozite rambursabile după notificare					
2016	iun.	360 696,0	273 785,2	115 480,9	156 460,0	–	1 844,2	1 617,4	c	68 542,6	16 647,9
	iul.	355 851,8	269 427,7	115 376,8	152 394,7	–	1 656,2	1 233,2	c	68 157,0	16 934,8
	aug.	357 998,3	272 304,8	116 524,2	154 411,8	–	1 368,9	1 232,1	c	68 067,9	16 290,0
	sep.	358 858,4	273 774,6	118 834,2	153 111,9	–	1 828,5	1 232,0	c	67 163,1	16 586,6
	oct.	361 832,5	274 681,2	121 080,1	152 014,9	–	1 586,2	1 234,9	c	67 407,6	18 410,4
	nov.	366 008,1	278 539,9	124 378,7	153 203,9	–	957,3	1 235,5	c	67 404,1	18 723,8
	dec.	378 636,7	291 885,0	131 727,9	158 137,6	–	2 019,6	1 236,9	c	67 508,8	17 897,4
2017	ian.	373 780,3	286 997,2	129 692,9	156 021,8	–	1 282,5	1 234,9	c	67 924,8	17 510,4
	feb.	376 523,1	288 905,1	130 932,4	156 323,8	–	1 648,9	1 235,8	c	68 418,9	17 846,0
	mar.	379 127,4	291 440,0	133 096,4	157 259,8	–	1 083,7	1 183,9	c	68 484,8	17 897,6
	apr.	382 748,8	294 277,4	135 740,7	156 552,6	–	1 984,1	1 183,2	c	67 831,1	19 331,3
	mai	385 848,8	296 103,3	136 776,2	157 240,9	–	2 086,3	1 184,8	c	68 744,2	19 695,4
	iun.	384 315,6	295 664,8	138 919,8	154 854,4	–	1 890,6	1 184,2	c	68 527,9	18 817,6

***) este inclusă și dobânda de plătit aferentă pasivelor financiare, acumulată și care nu a ajuns la scadență.

Notă: Soldul creditelor și cel al depozitelor la sfârșitul lunii de referință nu includ dobânda de încasat/de plătit acumulată și care nu a ajuns la scadență.

Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

5.3. Bilanțul consolidat net al instituțiilor financiare monetare (BNR și alte instituții financiare monetare)

(milioane lei; sfârșitul perioadei)

Perioada	PLASAMENTE ÎN ACTIV	Total	Active externe							
			Aur	Disponibil DST la FMI	Numerar și alte valori	Credite	Titluri de natura datoriei	Acțiuni/unități de fond ale fondurilor de piață monetară și ale fondurilor de investiții deținute de instituțiile de credit	Participații	
2016	iun.	508 857,2	197 289,0	17 807,2	4 389,8	2 451,6	37 944,8	123 860,5	86,8	10 748,4
	iul.	512 166,6	201 203,0	17 855,7	5 421,4	2 607,9	42 367,8	122 119,3	87,3	10 743,5
	aug.	510 120,0	205 066,7	17 475,8	5 504,3	3 223,9	43 455,8	124 553,8	99,2	10 753,8
	sep.	512 537,5	203 841,6	17 590,0	5 494,6	3 236,5	41 251,3	125 406,2	99,2	10 763,9
	oct.	528 170,7	214 496,0	17 447,9	5 585,4	3 523,2	51 298,5	125 740,7	99,5	10 800,7
	nov.	529 354,4	212 118,6	16 853,1	5 695,6	3 456,0	53 577,2	121 634,7	98,9	10 803,1
	dec.	522 488,4	206 258,3	16 613,5	5 717,6	4 326,2	55 441,1	112 876,5	94,4	11 189,0
2017	ian.	523 112,3	207 734,1	16 789,0	5 635,9	3 633,4	47 123,0	123 266,5	94,6	11 191,6
	feb.	527 534,0	208 598,0	17 765,7	5 697,5	3 707,2	53 448,8	116 675,6	96,1	11 207,1
	mar.	533 395,0	210 941,7	17 619,0	5 710,8	3 821,4	54 013,0	118 463,0	96,6	11 217,9
	apr.	544 095,4	218 012,2	17 479,5	5 614,7	3 944,3	60 461,9	119 385,1	96,7	11 030,1
	mai	548 369,4	219 314,5	17 198,9	5 576,8	3 872,9	59 717,2	121 816,4	98,5	11 033,8
	iun.	540 992,9	214 196,2	16 526,9	5 488,6	4 069,4	53 479,7	123 512,1	97,2	11 022,3

Perioada	Total	Active interne				Titluri de natura datoriei	Participații
		Total	Credite interne				
			Credit acordat sectorului privat	Credit guvernamental (administrația publică)			
2016	iun.	311 568,2	227 599,6	217 594,3	10 005,4	81 034,9	2 933,7
	iul.	310 963,6	226 079,8	216 138,1	9 941,7	81 945,2	2 938,6
	aug.	305 053,4	225 448,0	215 384,7	10 063,2	76 709,9	2 895,5
	sep.	308 695,9	226 994,3	216 846,6	10 147,6	78 786,2	2 915,5
	oct.	313 674,7	229 104,0	218 754,2	10 349,8	81 628,5	2 942,3
	nov.	317 235,8	231 079,8	220 624,8	10 455,0	83 177,5	2 978,5
	dec.	316 230,1	230 586,3	220 100,6	10 485,7	82 819,9	2 823,9
2017	ian.	315 378,2	228 291,0	218 013,1	10 277,9	84 255,5	2 831,8
	feb.	318 936,0	230 105,9	219 810,8	10 295,1	85 978,6	2 851,5
	mar.	322 453,3	233 438,0	223 100,4	10 337,6	86 119,4	2 896,0
	apr.	326 083,2	233 496,6	223 266,0	10 230,6	89 745,0	2 841,6
	mai	329 055,0	234 712,0	224 784,0	9 928,0	91 480,4	2 862,5
	iun.	326 796,7	236 665,1	226 777,9	9 887,3	87 282,5	2 849,1

Perioada	RESURSE ÎN PASIV	Total, din care :	Pasive externe						Titluri de natura datoriei	Acțiuni/ unități de fond emise de fondurile de piață monetară
			Total	Depozite <i>overnight</i>	Depozite la termen	Depozite, din care :		Împrumuturi din operațiuni <i>reverse repo</i>		
						Depozite rambursabile după notificare				
2016	iun.	508 857,3	71 414,6	65 401,6	7 612,3	56 839,7	–	949,6	519,5	c
	iul.	512 166,6	71 508,2	65 375,2	8 577,5	56 241,7	–	556,0	639,6	c
	aug.	510 120,0	69 655,6	63 524,1	7 704,9	55 408,4	–	410,8	639,4	c
	sep.	512 537,5	68 600,3	62 468,5	7 499,2	54 454,5	–	514,9	639,4	c
	oct.	528 170,7	69 165,4	63 032,8	7 239,5	55 150,4	–	642,9	640,3	c
	nov.	529 354,4	69 187,1	63 054,2	8 639,2	53 963,7	–	451,4	640,6	c
	dec.	522 488,4	66 589,2	60 250,7	7 917,1	51 913,0	–	420,6	641,0	c
2017	ian.	523 112,3	64 245,0	57 907,1	7 254,0	50 434,2	–	218,9	640,4	c
	feb.	527 534,0	65 573,7	59 235,8	8 033,8	50 814,7	–	387,3	640,9	c
	mar.	533 395,0	65 499,7	59 161,0	7 736,0	50 313,0	–	1 112,0	641,7	c
	apr.	544 095,4	64 630,1	58 391,9	8 317,8	49 486,3	–	587,9	641,4	c
	mai	548 369,4	65 218,1	58 979,2	7 648,5	50 564,6	–	766,1	642,1	c
	iun.	540 992,9	64 661,4	58 422,7	8 714,1	48 956,5	–	752,1	641,8	c

Perioada	Total	Pasive interne				
		M3	Pasive financiare pe termen lung	Depozitele administrației centrale	Alte pasive, net	
2016	iun.	437 442,6	295 067,8	104 950,0	50 424,2	-12 999,4
	iul.	440 658,4	294 171,6	102 716,3	58 192,2	-14 421,8
	aug.	440 464,5	295 708,2	101 829,9	56 110,1	-13 183,7
	sep.	443 937,2	296 024,5	100 814,2	60 817,6	-13 719,1
	oct.	459 005,4	296 604,8	102 300,0	71 874,7	-11 774,1
	nov.	460 167,3	301 912,5	102 719,3	68 359,2	-12 823,7
	dec.	455 899,2	314 134,6	103 214,4	56 842,6	-18 292,4
2017	ian.	458 867,4	309 937,9	102 821,6	62 441,2	-16 333,4
	feb.	461 960,3	312 283,3	105 330,2	60 663,7	-16 317,0
	mar.	467 895,3	315 143,2	105 600,9	63 457,2	-16 306,0
	apr.	479 465,2	319 169,3	104 169,3	72 468,9	-16 342,2
	mai	483 151,3	321 281,2	104 883,2	71 420,4	-14 433,5
	iun.	476 331,5	321 759,6	102 897,2	66 975,1	-15 300,4

Notă: Conform SEC 2010, alocările de DST de la FMI sunt incluse în pasivele externe.

Această poziție include și dobânda de plătit aferentă pasivelor financiare, acumulată și care nu a ajuns la scadență.

Soldul creditelor și cel al depozitelor la sfârșitul lunii de referință nu includ dobânda de încasat/de plătit acumulată și care nu a ajuns la scadență.

Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

6. MASA MONETARĂ M3 ȘI CONTRAPARTIDELE ACESTEIA

(milioane lei; sfârșitul perioadei)

Perioada		M3						
		Total	M1			M2-M1		
			Total	Numerar în circulație	Depozite <i>overnight</i>	Total, <i>din care:</i>	Depozite cu durată inițială de până la 2 ani inclusiv	
2013	dec.	241 547,1	100 310,6	34 784,4	65 526,2	140 940,4	140 940,4	
2014	ian.	240 601,2	99 734,0	34 943,4	64 790,5	140 709,7	140 709,7	
	feb.	242 878,9	102 338,2	35 990,4	66 347,8	140 372,5	140 372,5	
	mar.	239 752,2	100 682,0	35 461,7	65 220,4	138 641,6	138 641,6	
	apr.	240 939,3	100 024,0	35 846,9	64 177,0	140 589,0	140 589,0	
	mai	240 837,4	100 629,5	35 698,1	64 931,4	139 920,1	139 920,1	
	iun.	239 791,5	101 982,9	35 776,5	66 206,4	137 523,2	137 523,2	
	iul.	240 739,5	103 719,7	36 755,2	66 964,6	136 669,8	136 669,8	
	aug.	242 793,9	105 598,4	38 014,5	67 583,9	136 930,0	136 930,0	
	sep.	243 434,5	105 239,7	37 419,6	67 820,1	137 979,5	137 979,5	
	oct.	244 700,8	106 317,9	37 376,5	68 941,3	138 252,4	138 252,4	
	nov.	249 308,4	109 759,3	38 739,1	71 020,2	139 432,5	139 432,5	
	dec.	261 831,2	118 581,6	39 890,4	78 691,3	142 991,1	142 991,1	
2015	ian.	259 374,7	118 553,5	40 682,4	77 871,2	140 639,2	140 639,2	
	feb.	258 684,7	118 459,8	41 369,8	77 090,0	140 099,4	140 099,4	
	mar.	255 389,0	116 792,5	40 693,0	76 099,5	138 481,9	138 481,9	
	apr.	257 575,6	118 873,3	41 186,0	77 687,3	138 581,6	138 581,6	
	mai	257 816,9	119 864,4	42 019,5	77 845,0	137 822,1	137 822,1	
	iun.	260 982,6	125 091,5	42 257,6	82 833,9	135 753,6	135 753,6	
	iul.	260 155,8	127 217,5	43 233,0	83 984,4	132 797,5	132 797,5	
	aug.	262 296,2	129 979,6	43 838,9	86 140,7	132 193,9	132 193,9	
	sep.	263 779,7	131 019,4	43 830,8	87 188,6	132 628,1	132 628,1	
	oct.	265 206,2	132 228,2	44 219,0	88 009,2	132 847,0	132 847,0	
	nov.	269 762,6	136 061,8	45 455,1	90 606,7	133 574,4	133 574,4	
	dec.	286 255,7	149 550,4	46 481,7	103 068,7	136 575,9	136 575,9	
2016	ian.	284 053,8	148 638,5	47 299,9	101 338,6	135 295,3	135 295,3	
	feb.	283 734,5	148 610,0	46 973,4	101 636,6	135 013,1	135 013,1	
	mar.	280 766,1	145 969,5	46 540,3	99 429,2	134 685,5	134 685,5	
	apr.	285 451,1	152 166,6	48 123,6	104 042,9	133 175,7	133 175,7	
	mai	290 646,0	155 064,4	48 898,4	106 166,0	135 479,0	135 479,0	
	iun.	295 067,8	159 686,4	50 372,6	109 313,8	135 278,2	135 278,2	
	iul.	294 171,6	161 772,2	51 675,0	110 097,3	132 300,2	132 300,2	
	aug.	295 708,2	162 189,4	51 758,0	110 431,4	133 415,1	133 415,1	
	sep.	296 024,5	164 148,7	51 787,9	112 360,8	131 773,8	131 773,8	
	oct.	296 604,8	166 627,9	52 215,2	114 412,7	129 878,6	129 878,6	
	nov.	301 912,5	171 017,3	53 256,6	117 760,7	130 790,4	130 790,4	
	dec.	314 134,6	179 980,2	54 672,2	125 308,1	134 045,7	134 045,7	
2017	ian.	309 937,9	177 746,1	54 324,1	123 422,0	132 078,7	132 078,7	
	feb.	312 283,3	179 171,6	55 292,2	123 879,4	132 994,5	132 994,5	
	mar.	315 143,2	181 048,5	55 727,9	125 320,6	133 973,5	133 973,5	
	apr.	319 169,3	186 115,5	57 496,3	128 619,2	132 928,0	132 928,0	
	mai	321 281,2	187 473,2	57 062,7	130 410,4	133 687,0	133 687,0	
	iun.	321 759,6	190 360,3	58 181,6	132 178,7	131 278,2	131 278,2	

Perioada		M3 (continuare)					ACTIVE EXTERNE NETE*	ACTIVE INTERNE NETE
		Total M2	M3-M2			Titluri de natura datoriei		
			Total	Împrumuturi din operațiuni repo	Acțiuni/ unități de fond ale fondurilor de piață monetară (emise)			
2013	dec.	241 251,0	296,1	63,2	c	155,5	65 581,3	175 965,9
2014	ian.	240 443,7	157,5	62,8	c	–	75 813,7	164 787,4
	feb.	242 710,7	168,2	62,7	c	–	76 102,3	166 776,6
	mar.	239 323,7	428,5	317,3	c	–	75 397,8	164 354,4
	apr.	240 613,0	326,4	216,4	c	–	84 622,3	156 317,0
	mai	240 549,6	287,8	183,5	c	–	80 172,6	160 664,8
	iun.	239 506,1	285,4	183,3	c	–	82 021,5	157 770,0
	iul.	240 389,5	350,0	244,2	c	–	85 228,2	155 511,3
	aug.	242 528,3	265,6	158,7	c	–	84 681,3	158 112,6
	sep.	243 219,2	215,4	107,7	c	–	88 354,1	155 080,5
	oct.	244 570,3	130,5	19,4	c	–	94 675,2	150 025,6
	nov.	249 191,8	116,6	5,3	c	–	95 963,9	153 344,5
	dec.	261 572,7	258,5	134,7	c	–	94 281,9	167 549,3
2015	ian.	259 192,8	181,9	53,4	c	–	92 580,2	166 794,5
	feb.	258 559,2	125,6	5,3	c	–	90 419,1	168 265,7
	mar.	255 274,4	114,6	5,3	c	–	96 608,7	158 780,3
	apr.	257 454,9	120,7	–	c	–	97 387,9	160 187,7
	mai	257 686,5	130,4	4,3	c	–	95 261,7	162 555,2
	iun.	260 845,0	137,6	7,3	c	–	96 441,4	164 541,2
	iul.	260 015,0	140,8	6,2	c	–	95 207,0	164 948,8
	aug.	262 173,5	122,7	6,2	c	–	98 303,6	163 992,6
	sep.	263 647,5	132,2	6,0	c	–	99 169,4	164 610,2
	oct.	265 075,3	131,0	4,9	c	–	112 777,8	152 428,5
	nov.	269 636,2	126,4	4,1	c	–	113 551,2	156 211,4
	dec.	286 126,3	129,5	4,1	c	–	108 650,3	177 605,4
2016	ian.	283 933,8	119,9	–	c	–	110 299,9	173 753,9
	feb.	283 623,1	111,4	–	c	–	113 071,2	170 663,4
	mar.	280 655,0	111,1	–	c	–	114 460,5	166 305,6
	apr.	285 342,3	108,8	–	c	–	118 001,4	167 449,7
	mai	290 543,3	102,7	–	c	–	124 532,7	166 113,3
	iun.	294 964,7	103,1	–	c	–	125 874,4	169 193,4
	iul.	294 072,4	99,1	–	c	–	129 694,8	164 476,8
	aug.	295 604,6	103,6	–	c	–	135 411,1	160 297,1
	sep.	295 922,5	101,9	–	c	–	135 241,3	160 783,1
	oct.	296 506,4	98,4	–	c	–	145 330,6	151 274,1
	nov.	301 807,6	104,9	–	c	–	142 931,5	158 981,0
	dec.	314 026,0	108,6	–	c	–	139 669,1	174 465,5
2017	ian.	309 824,8	113,1	–	c	–	143 489,1	166 448,8
	feb.	312 166,1	117,2	–	c	–	143 024,3	169 259,0
	mar.	315 022,0	121,1	–	c	–	145 442,0	169 701,2
	apr.	319 043,5	125,8	–	c	–	153 382,1	165 787,2
	mai	321 160,2	121,1	–	c	–	154 096,4	167 184,9
	iun.	321 638,5	121,1	–	c	–	149 534,8	172 224,8

*) se calculează prin scăderea din activele externe a pasivelor externe. Conform SEC 2010, începând cu luna decembrie 2014, alocările de DST de la FMI sunt incluse în pasivele externe.

7. STRUCTURA DEPOZITELOR ATRASE ȘI A CREDITELOR ACORDATE DE CĂTRE INSTITUȚIILE FINANCIARE MONETARE PE TIPURI DE SECTOARE INSTITUȚIONALE

7.1. Depozitele rezidenților clienți neguvernamentali

(milioane lei; sfârșitul perioadei)

Perioada	Total	lei	valută	Total, din care:						
				Depozite ale gospodăriilor populației*			Depozite ale societăților nefinanciare			
				Total	lei	valută	Total	lei	valută	
2013	dec.	215 646,0	142 042,6	73 603,5	129 727,0	80 071,3	49 655,7	70 780,9	51 166,8	19 614,1
2014	ian.	215 122,8	140 639,6	74 483,2	131 490,3	81 760,4	49 729,8	68 777,9	48 380,2	20 397,7
	feb.	216 544,5	140 896,7	75 647,8	131 719,0	81 926,4	49 792,6	70 444,1	49 019,4	21 424,7
	mar.	214 059,8	138 963,1	75 096,7	130 394,3	81 122,2	49 272,1	68 948,2	47 655,9	21 292,3
	apr.	215 030,9	139 370,9	75 660,0	131 119,8	81 771,1	49 348,6	69 064,0	47 306,6	21 757,4
	mai	215 174,9	139 762,5	75 412,5	130 534,4	81 306,6	49 227,8	70 050,0	48 533,2	21 516,8
	iun.	214 140,4	139 950,7	74 189,7	130 757,0	81 390,4	49 366,6	67 883,3	47 757,6	20 125,8
	iul.	214 311,7	139 324,1	74 987,6	131 462,9	81 632,4	49 830,6	67 709,7	47 402,8	20 306,9
	aug.	215 239,6	139 832,7	75 407,0	131 261,7	81 350,3	49 911,4	68 935,1	48 374,5	20 560,6
	sep.	216 543,9	140 703,7	75 840,2	131 336,7	81 183,4	50 153,3	69 649,2	48 848,3	20 801,0
	oct.	217 962,6	143 047,9	74 914,7	132 391,8	82 302,1	50 089,7	70 264,5	50 059,4	20 205,1
	nov.	221 281,1	145 404,6	75 876,5	133 425,6	83 113,0	50 312,6	72 801,8	51 794,1	21 007,6
	dec.	233 334,4	156 082,4	77 252,0	138 018,0	86 200,2	51 817,7	80 427,5	59 403,5	21 023,9
2015	ian.	230 282,8	152 359,7	77 923,1	139 243,7	87 089,6	52 154,1	75 821,1	54 736,7	21 084,4
	feb.	228 876,2	150 794,9	78 081,3	139 294,9	87 211,8	52 083,1	74 687,0	53 123,2	21 563,7
	mar.	226 697,5	148 607,4	78 090,1	139 346,8	87 153,0	52 193,8	73 300,2	51 471,7	21 828,5
	apr.	228 494,6	150 439,4	78 055,1	140 113,4	87 832,7	52 280,7	73 443,8	51 861,0	21 582,8
	mai	227 989,4	149 839,7	78 149,7	140 508,0	87 726,5	52 781,5	73 435,1	52 541,1	20 893,9
	iun.	230 966,8	151 914,5	79 052,3	141 393,6	88 035,4	53 358,2	75 130,0	53 604,8	21 525,2
	iul.	229 249,3	150 061,9	79 187,4	141 228,3	88 205,2	53 023,2	73 770,6	51 705,8	22 064,8
	aug.	231 201,6	151 752,5	79 449,1	140 948,9	87 696,8	53 252,2	76 478,6	54 379,8	22 098,8
	sep.	232 613,1	152 284,3	80 328,8	141 174,9	87 871,3	53 303,6	77 190,1	54 486,4	22 703,7
	oct.	233 697,4	153 272,4	80 424,9	141 975,1	88 113,2	53 861,8	77 317,0	55 098,7	22 218,3
	nov.	237 352,9	156 786,0	80 566,9	143 533,3	89 276,2	54 257,1	79 400,2	57 255,0	22 145,3
	dec.	253 417,7	171 327,2	82 090,5	146 780,3	91 680,6	55 099,8	91 433,4	68 590,3	22 843,1
2016	ian.	250 494,2	168 038,4	82 455,8	148 404,2	93 004,0	55 400,3	87 292,2	64 013,2	23 279,0
	feb.	250 676,9	166 756,9	83 920,0	147 951,7	92 776,9	55 174,7	86 647,7	62 456,6	24 191,1
	mar.	248 248,2	165 044,8	83 203,3	148 262,3	92 999,6	55 262,7	84 846,4	60 890,8	23 955,6
	apr.	251 532,3	167 639,1	83 893,2	150 444,5	94 727,0	55 717,5	85 238,7	61 094,6	24 144,2
	mai	256 207,9	172 521,3	83 686,6	152 348,4	95 868,5	56 479,9	86 859,0	63 712,4	23 146,6
	iun.	259 430,4	175 102,2	84 328,2	154 480,3	97 459,2	57 021,1	87 343,6	64 005,7	23 337,9
	iul.	257 171,6	172 508,5	84 663,1	154 302,6	97 424,6	56 878,0	84 722,6	60 934,3	23 788,4
	aug.	258 495,8	174 733,2	83 762,6	153 888,0	96 938,7	56 949,3	87 132,1	64 220,1	22 912,0
	sep.	258 529,6	174 312,7	84 217,0	154 274,3	97 086,3	57 188,0	87 649,2	64 589,8	23 059,5
	oct.	258 878,9	174 146,2	84 732,7	155 833,8	97 654,9	58 178,9	87 958,8	65 439,8	22 519,1
	nov.	263 149,1	178 525,4	84 623,6	158 536,2	100 083,0	58 453,2	89 348,1	67 281,0	22 067,1
	dec.	274 266,6	188 450,8	85 815,8	163 462,0	103 642,8	59 819,2	95 174,9	73 380,8	21 794,1
2017	ian.	270 536,2	184 213,9	86 322,4	162 929,0	103 468,7	59 460,3	92 272,5	69 698,0	22 574,5
	feb.	272 190,1	185 590,1	86 600,0	164 745,9	104 522,6	60 223,2	92 017,1	69 331,9	22 685,2
	mar.	274 650,0	187 370,1	87 279,9	166 286,0	105 578,5	60 707,5	92 860,5	69 895,7	22 964,7
	apr.	277 105,5	187 749,4	89 356,1	167 166,4	106 173,5	60 992,9	93 896,0	69 308,2	24 587,8
	mai	279 523,8	190 552,0	88 971,8	167 726,9	106 125,9	61 601,0	96 781,8	73 029,6	23 752,2
	iun.	278 916,9	189 948,1	88 968,8	168 665,8	106 972,7	61 693,1	94 711,9	71 144,9	23 567,0

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Soldul depozitelor la sfârșitul lunii de referință nu include dobânda de plătit acumulată și care nu a ajuns la scadență.

7.2. Depozitele gospodăriilor populației*

(milioane lei; sfârșitul perioadei)

Perioada	Total	Depozite overnight				Depozite la termen				
		Total	lei	euro	alte valute	Total	lei			
							Total	cu scadența până la 1 an inclusiv		cu scadența mai mare de 1 an
2016										
iun.	154 480,3	47 716,6	29 831,8	14 722,8	3 162,0	106 763,7	67 627,3	54 250,6	13 376,7	
iul.	154 302,6	48 525,5	30 210,8	15 118,0	3 196,7	105 777,1	67 213,8	53 843,6	13 370,2	
aug.	153 888,0	48 418,9	29 910,4	15 222,7	3 285,8	105 469,1	67 028,2	53 649,8	13 378,4	
sep.	154 274,3	49 042,3	30 217,6	15 540,9	3 283,8	105 232,0	66 868,7	53 507,5	13 361,2	
oct.	155 833,8	50 114,8	30 995,9	15 904,3	3 214,6	105 719,0	66 659,0	53 532,8	13 126,1	
nov.	158 536,2	52 128,6	32 630,1	16 322,5	3 175,9	106 407,6	67 452,9	53 863,9	13 589,0	
dec.	163 462,0	55 481,1	35 205,5	16 824,5	3 451,1	107 980,9	68 437,3	54 600,0	13 837,3	
2017										
ian.	162 929,0	55 313,1	34 907,5	17 005,9	3 399,6	107 616,0	68 561,2	54 604,6	13 956,6	
feb.	164 745,9	56 826,9	35 792,1	17 504,5	3 530,3	107 919,0	68 730,6	54 540,4	14 190,1	
mar.	166 286,0	58 450,1	36 781,0	17 970,2	3 698,9	107 835,9	68 797,5	54 265,1	14 532,5	
apr.	167 166,4	59 859,3	37 583,4	18 490,8	3 785,2	107 307,1	68 590,1	53 895,3	14 694,8	
mai	167 726,9	60 629,7	37 740,3	18 967,4	3 922,1	107 097,2	68 385,6	53 620,8	14 764,8	
iun.	168 665,8	62 269,6	38 837,0	19 521,3	3 911,3	106 396,2	68 135,7	53 300,6	14 835,1	

Perioada	Depozite la termen (continuare)						Depozite rambursabile după notificare	Împrumuturi din operațiuni repo
	euro			alte valute				
	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an		
2016								
iun.	33 607,3	30 939,9	2 667,3	5 529,1	5 150,8	378,3	–	–
iul.	33 087,8	30 452,3	2 635,5	5 475,5	5 098,6	376,9	–	–
aug.	32 952,4	30 354,8	2 597,6	5 488,5	5 112,8	375,7	–	–
sep.	32 864,9	30 293,0	2 571,9	5 498,4	5 136,0	362,4	–	–
oct.	33 469,3	30 601,2	2 868,0	5 590,8	5 217,7	373,1	–	–
nov.	33 243,2	30 723,8	2 519,4	5 711,5	5 342,6	368,9	–	–
dec.	33 787,6	31 060,6	2 727,0	5 756,0	5 377,2	378,9	–	–
2017								
ian.	33 329,0	30 750,4	2 578,6	5 725,8	5 358,2	367,6	–	–
feb.	33 413,1	30 808,7	2 604,4	5 775,3	5 414,3	361,0	–	–
mar.	33 189,0	30 762,6	2 426,5	5 849,3	5 492,4	356,9	–	–
apr.	32 977,8	30 536,3	2 441,5	5 739,2	5 381,8	357,4	–	–
mai	32 995,3	30 542,4	2 452,9	5 716,3	5 361,7	354,6	–	–
iun.	32 654,3	30 176,6	2 477,7	5 606,3	5 264,0	342,3	–	–

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Soldul depozitelor la sfârșitul lunii de referință nu include dobânda de plătit acumulată și care nu a ajuns la scadență.

7.3. Depozitele atrase de la societățile nefinanciare, instituțiile financiare nemonetare, administrația publică și nerezidenți

(milioane lei; sfârșitul perioadei)

Perioada	DEPOZITE SOCIETĂȚI NEFINANCIARE									
	Total	Depozite overnight				Depozite la termen				
		Total	lei	euro	alte valute	Total	lei			
						Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an		
2016 iun.	87 343,6	57 030,4	39 952,7	13 919,0	3 158,7	30 313,2	24 053,0	22 409,3		1 643,7
iul.	84 722,6	56 690,6	39 183,6	14 310,6	3 196,4	28 032,0	21 750,6	20 115,9		1 634,8
aug.	87 132,1	57 632,3	40 534,3	13 961,6	3 136,3	29 499,8	23 685,7	21 957,8		1 728,0
sep.	87 649,2	58 543,4	41 373,2	14 112,9	3 057,3	29 105,8	23 216,5	21 493,1		1 723,4
oct.	87 958,8	59 544,9	42 905,2	13 769,0	2 870,7	28 414,0	22 534,6	20 733,8		1 800,9
nov.	89 348,1	60 417,4	43 970,6	13 849,5	2 597,3	28 930,8	23 310,4	21 502,4		1 808,0
dec.	95 174,9	64 526,1	48 355,3	13 353,0	2 817,9	30 648,8	25 025,6	23 200,1		1 825,4
2017 ian.	92 272,5	62 701,6	45 117,7	14 509,1	3 074,8	29 570,9	24 580,3	22 782,5		1 797,7
feb.	92 017,1	62 025,1	44 344,4	14 735,9	2 944,8	29 992,1	24 987,5	23 047,1		1 940,4
mar.	92 860,5	61 587,3	43 617,1	14 720,5	3 249,7	31 273,2	26 278,7	24 396,7		1 882,0
apr.	93 896,0	63 172,6	43 647,8	16 576,8	2 948,0	30 723,4	25 660,4	23 711,1		1 949,3
mai	96 781,8	64 791,6	45 890,8	16 007,5	2 893,2	31 990,2	27 138,8	25 196,1		1 942,6
iun.	94 711,9	64 517,8	45 579,9	15 782,8	3 155,1	30 194,1	25 565,0	23 699,0		1 866,0

Perioada	DEPOZITE SOCIETĂȚI NEFINANCIARE (continuare)							
	Depozite la termen (continuare)						Depozite rambursabile după notificare	Împrumuturi din operațiuni repo
	euro			alte valute				
	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an		
2016 iun.	5 163,4	4 605,3	558,1	1 096,8	1 032,4	64,4	–	–
iul.	5 275,0	4 752,2	522,8	1 006,4	943,4	63,0	–	–
aug.	4 772,4	4 294,5	477,9	1 041,7	973,9	67,8	–	–
sep.	4 823,2	4 348,9	474,3	1 066,1	998,4	67,7	–	–
oct.	4 634,2	4 160,8	473,4	1 245,1	1 155,0	90,1	–	–
nov.	4 528,3	4 060,2	468,2	1 092,0	988,0	104,0	–	–
dec.	4 663,8	4 200,6	463,1	959,5	863,4	96,0	–	–
2017 ian.	4 016,9	3 594,6	422,4	973,7	888,6	85,1	–	–
feb.	4 000,7	3 579,9	420,8	1 003,8	902,7	101,1	–	–
mar.	3 988,7	3 559,7	429,0	1 005,8	911,3	94,5	–	–
apr.	3 922,9	3 483,0	439,9	1 140,1	1 057,3	82,8	–	–
mai	3 815,3	3 330,5	484,8	1 036,0	939,2	96,8	–	–
iun.	3 747,4	3 181,7	565,7	881,7	788,5	93,2	–	–

Perioada	DEPOZITE INSTITUȚII FINANCIARE NEMONETARE											
	Total	Depozite overnight				Depozite la termen						
		Total	lei	euro	alte valute	Total	lei			euro		
							Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an
2016 iun.	17 606,4	3 704,6	2 701,1	909,2	94,3	13 901,8	10 936,2	10 333,5	602,6	2 922,3	2 542,6	379,7
iul.	18 146,3	4 027,9	3 000,7	904,5	122,7	14 118,4	11 148,9	10 585,5	563,5	2 919,5	2 551,9	367,6
aug.	17 475,7	3 440,1	2 520,9	825,9	93,4	14 035,6	11 053,6	10 494,6	559,0	2 922,1	2 562,0	360,1
sep.	16 606,1	3 718,8	2 679,0	933,3	106,4	12 887,4	9 957,6	9 425,2	532,4	2 870,3	2 526,9	343,3
oct.	15 086,2	3 707,6	2 652,4	961,4	93,8	11 378,6	8 399,1	7 902,1	497,0	2 922,1	2 536,2	385,9
nov.	15 264,7	4 017,4	2 819,5	1 089,6	108,4	11 247,3	8 342,0	7 893,8	448,2	2 764,3	2 391,0	373,3
dec.	15 629,7	4 041,3	2 688,9	1 241,8	110,6	11 588,4	8 738,3	8 338,0	400,4	2 797,1	2 524,1	272,9
2017 ian.	15 334,7	4 263,7	2 834,7	1 310,4	118,7	11 071,0	8 212,5	7 798,9	413,6	2 803,3	2 560,0	243,3
feb.	15 427,1	3 881,9	2 947,6	838,6	95,7	11 545,1	8 787,9	8 370,2	417,7	2 703,8	2 460,6	243,2
mar.	15 503,5	4 153,0	3 063,5	919,0	170,5	11 350,5	8 832,2	8 430,6	401,6	2 464,9	2 225,2	239,7
apr.	16 043,1	4 469,4	3 251,9	1 108,1	109,4	11 573,7	9 015,9	8 604,9	410,9	2 431,6	2 194,3	237,3
mai	15 015,1	3 832,2	2 742,3	965,2	124,8	11 182,9	8 654,3	8 262,4	391,9	2 451,7	2 170,9	280,8
iun.	15 539,2	4 274,3	3 138,5	1 012,4	123,4	11 264,9	8 692,0	8 293,2	398,8	2 504,2	2 208,4	295,8

Perioada	DEPOZITE INSTITUȚII FINANCIARE NEMONETARE (continuare)					DEPOZITE ADMINISTRAȚIE PUBLICĂ				TOTAL DEPOZITE NEREZIDENȚI
	Depozite la termen (continuare)			Depozite rambursabile după notificare	Împrumuturi din operațiuni repo	Total	Administrația centrală	Administrația locală	Administrația sistemelor de asigurări sociale	
	alte valute		Total							
	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an								
2016 iun.	43,4	42,6	0,8	–	–	51 714,8	50 424,2	1 286,0	4,5	65 401,6
iul.	50,0	49,2	0,8	–	–	59 481,1	58 192,2	1 284,1	4,8	65 375,2
aug.	60,0	59,2	0,8	–	–	57 493,2	56 110,1	1 377,7	5,5	63 524,1
sep.	59,5	58,7	0,8	–	–	62 374,8	60 817,6	1 552,7	4,5	62 468,5
oct.	57,4	56,6	0,8	–	–	73 472,0	71 874,7	1 592,4	4,9	63 032,8
nov.	141,1	140,2	0,9	–	–	70 032,0	68 359,2	1 668,2	4,6	63 054,2
dec.	52,9	52,1	0,9	–	–	58 584,5	56 842,6	1 737,8	4,1	60 250,7
2017 ian.	55,2	54,4	0,8	–	–	64 063,6	62 441,2	1 618,2	4,3	57 907,1
feb.	53,4	52,6	0,9	–	–	62 295,0	60 663,7	1 625,5	5,8	59 235,8
mar.	53,4	52,5	0,9	–	–	65 047,1	63 457,2	1 583,4	6,5	59 161,0
apr.	126,3	125,4	0,8	–	–	74 044,7	72 468,9	1 569,3	6,5	58 391,9
mai	77,0	76,1	0,8	–	–	73 119,6	71 420,4	1 692,9	6,3	58 979,2
iun.	68,6	67,8	0,8	–	–	68 628,0	66 975,1	1 646,2	6,7	58 422,7

Notă: Soldul depozitelor la sfârșitul lunii de referință nu include dobânda de plătit acumulată și care nu a ajuns la scadență.

7.4. Creditul intern

(milioane lei; sfârșitul perioadei)

	Perioada	Total	CREDIT ACORDAT SECTORULUI PRIVAT													
			Total	lei									Total, din care:	societăți nefinanciare	gospodării ale populației*	
				Total, din care:	pe termen scurt			pe termen mediu			pe termen lung					
					Total, din care:	societăți nefinanciare	gospodării ale populației*	Total, din care:	societăți nefinanciare	gospodării ale populației*	Total, din care:	societăți nefinanciare				gospodării ale populației*
2013	dec.	298 922,5	218 462,3	85 354,0	29 341,7	24 603,0	4 049,0	27 880,7	14 117,1	13 294,4	28 131,6	10 273,8	17 278,4			
2014	ian.	301 718,7	218 714,3	85 945,2	29 670,5	24 845,0	3 953,5	28 667,0	14 399,8	13 809,6	27 607,7	10 175,6	16 848,4			
	feb.	302 550,4	218 344,7	86 150,7	29 499,9	24 953,9	3 825,9	28 898,2	14 396,6	14 027,7	27 752,5	10 248,2	16 909,7			
	mar.	299 788,0	217 866,7	88 131,1	30 540,9	25 806,1	3 871,1	29 601,6	14 703,3	14 479,7	27 988,6	10 371,5	17 037,8			
	apr.	297 993,1	218 300,2	88 816,7	30 231,3	25 586,7	3 817,2	30 428,1	15 077,9	14 885,0	28 157,3	10 442,7	17 231,0			
	mai	295 698,3	216 946,1	89 861,9	30 410,4	25 763,7	3 853,5	30 988,5	15 204,1	15 284,3	28 463,0	10 562,1	17 450,7			
	iun.	295 883,9	215 387,8	90 446,7	30 237,6	25 550,7	3 856,5	31 650,2	15 697,3	15 392,8	28 558,9	10 486,9	17 612,8			
	iul.	292 893,6	213 841,7	91 081,7	29 795,7	25 276,3	3 777,4	32 282,4	15 897,6	15 875,1	29 003,5	10 652,9	17 895,9			
	aug.	293 872,7	213 396,0	91 593,4	29 867,1	25 203,8	3 882,0	32 448,2	15 809,4	16 164,2	29 278,1	10 623,2	18 204,4			
	sep.	294 437,3	213 069,0	92 215,2	29 718,1	24 922,6	4 017,7	32 878,9	15 912,6	16 459,7	29 618,2	10 680,4	18 489,3			
	oct.	293 911,3	213 786,3	93 178,8	29 892,0	24 956,2	3 975,6	33 169,3	15 896,9	16 742,7	30 117,4	10 754,4	18 911,3			
	nov.	296 078,5	213 665,7	93 601,1	29 703,6	24 869,4	3 868,7	33 516,1	16 191,2	16 791,5	30 381,4	10 727,1	19 224,0			
	dec.	296 710,8	211 164,1	92 100,0	27 464,9	22 905,5	3 764,4	33 497,1	16 412,3	16 449,9	31 138,1	10 768,3	19 940,1			
2015	ian.	297 132,6	210 305,7	91 624,2	26 876,3	22 438,4	3 685,3	33 354,8	16 298,3	16 424,8	31 393,1	10 812,4	20 157,4			
	feb.	301 370,1	210 171,8	92 237,1	26 692,3	22 280,0	3 655,9	34 014,1	16 769,5	16 562,8	31 530,6	10 827,9	20 282,3			
	mar.	300 791,5	210 490,1	94 731,5	27 602,8	23 106,8	3 711,8	34 763,7	17 196,3	16 913,0	32 365,0	11 003,8	20 938,7			
	apr.	295 788,1	210 078,2	95 615,3	27 381,9	23 043,3	3 637,2	35 389,5	17 584,7	17 175,6	32 843,9	11 034,8	21 403,4			
	mai	302 029,3	212 824,0	98 581,8	27 381,5	22 879,0	3 694,7	37 368,3	18 934,0	17 714,9	33 832,0	11 072,7	22 366,7			
	iun.	302 892,2	215 106,2	102 426,0	28 840,0	23 580,4	3 671,0	37 938,6	18 916,4	18 257,4	35 647,3	11 185,9	24 027,9			
	iul.	297 862,9	212 371,2	103 331,5	28 072,4	22 959,8	3 663,9	38 378,4	19 017,1	18 696,2	36 880,7	11 282,7	25 120,6			
	aug.	300 524,2	213 878,8	105 352,7	28 599,0	23 222,3	3 723,3	38 920,7	19 189,2	19 047,9	37 832,9	11 444,0	25 961,1			
	sep.	302 041,5	214 328,6	107 685,6	29 317,2	23 571,4	3 777,2	39 588,5	19 488,3	19 391,7	38 780,0	11 698,2	26 652,5			
	oct.	298 859,1	214 429,1	108 732,8	29 280,7	23 746,9	3 866,7	39 695,4	19 246,8	19 712,5	39 756,7	11 960,0	27 323,1			
	nov.	304 945,4	218 507,1	111 117,9	30 068,5	24 291,2	3 832,4	40 317,1	19 598,8	20 026,1	40 732,3	12 125,3	28 106,2			
	dec.	307 034,1	217 399,2	110 157,4	28 245,0	22 586,4	3 769,4	40 569,4	19 577,4	20 102,8	41 343,0	12 181,1	28 749,7			
2016	ian.	304 709,7	216 111,5	110 006,1	27 938,1	22 318,9	3 729,7	40 525,5	19 515,0	20 080,5	41 542,5	12 086,1	29 047,1			
	feb.	304 807,7	215 251,1	111 328,9	28 059,3	22 406,5	3 784,0	40 898,0	19 531,5	20 450,1	42 371,7	12 127,0	29 851,5			
	mar.	306 641,8	216 308,1	113 834,5	28 578,3	22 964,4	3 874,4	41 615,9	19 709,6	20 998,7	43 640,2	12 326,5	30 943,6			
	apr.	308 591,4	216 439,3	115 747,4	28 630,3	22 818,8	3 761,0	42 276,0	19 842,5	21 508,1	44 841,1	12 516,8	31 948,1			
	mai	308 790,3	217 888,9	117 596,4	28 711,6	22 779,8	3 740,8	42 900,7	20 022,7	21 890,8	45 984,0	12 705,1	32 895,1			
	iun.	308 586,9	217 594,3	118 985,6	28 606,8	22 593,0	3 724,2	43 358,7	19 853,5	22 507,1	47 020,0	12 722,1	33 878,4			
	iul.	307 977,3	216 138,1	119 545,2	27 996,6	22 167,2	3 701,9	43 648,0	19 827,1	22 902,1	47 900,6	12 816,9	34 643,8			
	aug.	302 110,1	215 384,7	120 375,9	27 759,6	21 781,3	3 754,1	43 906,1	19 638,8	23 384,7	48 710,1	12 935,7	35 325,9			
	sep.	305 732,7	216 846,6	121 899,2	28 107,2	22 049,4	3 906,4	44 497,3	19 887,8	23 835,2	49 294,7	12 968,5	35 865,4			
	oct.	310 684,9	218 754,2	123 392,3	28 368,6	22 670,3	4 046,8	45 267,9	20 302,3	24 188,2	49 755,8	13 078,3	36 197,0			
	nov.	314 209,7	220 624,8	125 470,4	28 623,8	22 664,9	3 954,9	46 122,2	20 601,4	24 566,3	50 724,4	13 428,0	36 813,1			
	dec.	313 358,6	220 100,6	125 945,8	28 099,6	21 948,4	3 921,5	46 392,3	20 908,0	24 682,4	51 453,9	13 641,8	37 471,2			
2017	ian.	312 498,9	218 013,1	125 144,5	27 633,0	21 852,8	3 882,0	46 450,6	20 943,9	24 667,7	51 060,8	12 950,5	37 761,0			
	feb.	316 037,0	219 810,8	126 853,4	28 101,4	22 379,2	3 835,2	46 711,5	20 870,6	24 910,3	52 040,5	13 331,4	38 339,5			
	mar.	319 509,9	223 100,4	129 921,7	28 644,4	22 700,0	3 853,9	47 955,2	21 342,5	25 574,2	53 322,1	14 026,9	38 982,2			
	apr.	323 194,2	223 266,0	131 341,8	28 387,9	22 664,0	3 765,4	48 478,0	21 377,9	25 998,1	54 475,9	14 506,4	39 552,2			
	mai	326 145,1	224 784,0	133 210,3	28 199,3	22 419,8	3 876,4	49 419,1	21 435,2	26 755,1	55 591,9	14 722,1	40 402,0			
	iun.	323 900,3	226 777,9	136 534,1	28 962,5	22 677,9	3 862,0	50 388,4	21 907,3	27 207,5	57 183,2	14 992,0	41 679,5			

Perioada	CREDIT ACORDAT SECTORULUI PRIVAT (continuare)											CREDIT GUVERNAMENTAL**
	valută											
	Total	pe termen scurt			pe termen mediu			pe termen lung				
	Total, din care:	societăți nefinanciare	gospodării ale populației*	Total, din care:	societăți nefinanciare	gospodării ale populației*	Total, din care:	societăți nefinanciare	gospodării ale populației*			
2013	dec.	133 108,3	17 863,7	17 099,6	428,5	23 327,0	19 677,8	3 241,4	91 917,7	26 568,7	64 952,5	80 460,2
2014	ian.	132 769,1	17 845,8	16 991,9	434,9	23 551,9	19 819,9	3 314,7	91 371,5	26 241,0	64 732,3	83 004,4
	feb.	132 194,0	17 727,9	16 816,8	430,7	23 469,5	19 744,8	3 302,9	90 996,7	26 162,7	64 440,9	84 205,7
	mar.	129 735,6	17 135,1	16 127,8	431,7	22 941,7	19 364,4	3 236,5	89 658,8	25 910,1	63 387,5	81 921,3
	apr.	129 483,5	17 364,0	15 924,9	431,6	22 864,4	19 285,2	3 202,4	89 255,1	25 998,2	62 901,4	79 692,9
	mai	127 084,2	17 020,2	15 608,6	435,6	22 508,9	19 200,2	2 996,2	87 555,1	25 527,9	61 681,9	78 752,2
	iun.	124 941,2	15 805,8	14 494,3	412,7	22 764,3	19 439,0	2 939,6	86 371,1	24 892,9	61 142,7	80 496,1
	iul.	122 760,0	15 387,5	13 896,6	391,8	21 612,1	19 149,0	2 111,0	85 760,4	24 743,1	60 716,0	79 051,9
	aug.	121 802,6	15 185,5	13 641,0	404,8	21 459,3	19 070,3	2 047,2	85 157,8	24 576,9	60 284,5	80 476,7
	sep.	120 853,8	15 277,6	13 654,2	411,4	21 402,3	19 095,3	1 952,2	84 174,0	24 074,7	59 809,4	81 368,3
	oct.	120 607,6	15 353,1	13 768,7	391,6	21 175,9	18 851,7	1 947,3	84 078,5	24 385,6	59 391,3	80 125,0
	nov.	120 064,5	14 729,0	13 736,6	390,5	21 167,6	18 919,5	1 837,6	84 168,0	24 214,3	59 605,2	82 412,8
	dec.	119 064,1	13 706,4	12 412,3	329,8	21 254,5	18 971,3	1 863,2	84 103,2	23 998,7	59 769,7	85 546,6
2015	ian.	118 681,5	13 514,0	12 327,8	318,2	21 161,5	18 918,6	1 856,0	84 006,0	23 482,0	60 195,6	86 826,8
	feb.	117 934,7	13 626,0	12 101,0	315,8	21 087,0	18 868,4	1 833,8	83 221,7	23 406,0	59 490,0	91 198,3
	mar.	115 758,6	13 008,2	11 734,4	315,0	20 510,0	18 404,5	1 774,1	82 240,4	23 124,9	58 741,0	90 301,4
	apr.	114 462,9	12 505,0	11 407,2	321,6	20 259,7	18 139,1	1 764,1	81 698,2	23 105,3	58 232,8	85 709,9
	mai	114 242,3	12 446,3	11 586,2	274,6	19 728,1	17 630,3	1 750,8	82 067,9	23 029,9	58 684,9	89 205,2
	iun.	112 680,2	12 434,2	11 546,0	241,1	19 637,3	17 592,4	1 688,1	80 608,7	23 125,6	57 132,0	87 786,0
	iul.	109 039,7	11 750,5	11 114,1	237,6	19 249,1	17 289,7	1 646,8	78 040,1	22 846,0	54 846,5	85 491,7
	aug.	108 526,1	11 895,4	11 324,4	225,7	19 116,4	17 150,2	1 649,0	77 514,3	23 012,3	54 123,3	86 645,5
	sep.	106 643,0	11 554,9	11 074,0	222,2	18 781,0	16 841,1	1 617,5	76 307,0	22 811,3	53 114,9	87 712,9
	oct.	105 696,3	11 627,5	11 115,2	192,3	18 394,0	16 591,9	1 462,4	75 674,8	22 557,0	52 723,4	84 430,0
	nov.	107 389,2	11 926,1	11 419,4	179,9	18 313,5	16 533,3	1 450,1	77 149,6	22 724,2	54 026,1	86 438,2
	dec.	107 241,8	12 613,8	11 868,3	242,5	17 462,3	15 592,9	1 375,4	77 165,7	23 026,4	53 713,1	89 635,0
2016	ian.	106 105,4	12 475,5	11 958,8	242,9	17 086,6	15 231,0	1 353,2	76 543,3	22 948,4	53 169,6	88 598,2
	feb.	103 922,2	12 005,0	11 510,2	238,7	16 808,1	14 986,7	1 322,2	75 109,0	22 838,1	51 598,9	89 556,6
	mar.	102 473,6	11 712,7	11 180,6	225,5	16 509,9	14 719,4	1 288,5	74 251,0	22 952,1	50 618,1	90 333,7
	apr.	100 691,9	11 165,4	10 528,9	238,1	16 465,7	14 608,6	1 287,1	73 060,7	22 413,4	49 940,1	92 152,2
	mai	100 292,5	11 098,3	10 480,4	225,2	16 459,5	14 681,5	1 131,1	72 734,7	22 486,4	49 510,4	90 901,3
	iun.	98 608,7	10 954,7	10 379,0	223,2	15 789,3	14 028,2	1 125,7	71 864,7	22 055,2	49 067,1	90 992,6
	iul.	96 592,9	10 346,1	9 770,3	201,5	15 667,5	13 920,4	1 090,7	70 579,3	21 906,9	47 928,5	91 839,2
	aug.	95 008,9	10 202,0	9 510,4	172,5	15 294,8	13 594,7	1 011,0	69 512,1	21 616,4	47 153,7	86 725,4
	sep.	94 947,4	10 660,3	9 738,5	170,3	15 347,8	13 671,7	958,7	68 939,2	21 534,1	46 633,3	88 886,1
	oct.	95 361,9	10 734,2	9 921,7	144,0	15 296,6	13 648,6	951,6	69 331,1	21 781,1	46 753,9	91 930,7
	nov.	95 154,4	10 903,7	10 130,2	142,9	15 233,1	13 607,3	940,2	69 017,6	21 789,4	46 430,9	93 584,9
	dec.	94 154,8	10 752,4	10 087,9	142,6	15 028,6	13 444,9	876,5	68 373,8	21 610,6	45 942,3	93 258,1
2017	ian.	92 868,6	10 473,5	9 917,4	142,6	14 932,2	13 359,0	860,7	67 462,9	21 372,4	45 241,3	94 485,9
	feb.	92 957,3	10 764,6	10 251,2	144,4	14 871,5	13 265,4	849,8	67 321,2	21 537,2	44 921,1	96 226,3
	mar.	93 178,7	11 107,4	10 412,8	165,2	14 721,6	13 125,6	818,5	67 349,7	21 729,1	44 731,1	96 409,6
	apr.	91 924,2	10 839,1	10 272,2	143,9	14 741,3	13 120,5	819,7	66 343,7	21 403,2	44 030,9	99 928,2
	mai	91 573,8	11 054,8	10 560,0	144,9	14 474,4	12 931,9	739,5	66 044,6	21 480,3	43 623,5	101 361,1
	iun.	90 243,8	11 083,8	10 320,5	136,8	14 086,1	12 555,3	725,5	65 073,9	21 112,5	42 998,1	97 122,4

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

**) inclusiv titluri de natura datoriei.

Notă: Soldul creditelor la sfârșitul lunii de referință nu include dobânda de încasat acumulată și care nu a ajuns la scadență.

Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

7.5. Creditul acordat gospodăriilor populației*

(milioane lei; sfârșitul perioadei)

Perioada	Total	în funcție de valută			în funcție de destinație și valută			
		lei	euro	alte valute	Credite pentru locuințe			
					Total	lei	euro	alte valute
2016 iun.	110 525,7	60 109,7	44 350,3	6 065,7	55 653,6	24 395,6	28 369,5	2 888,5
iul.	110 468,5	61 247,8	43 309,2	5 911,5	55 870,0	25 288,4	27 755,9	2 825,7
aug.	110 801,9	62 464,7	42 638,3	5 698,9	56 326,2	26 148,3	27 430,7	2 747,1
sep.	111 369,4	63 607,0	42 104,3	5 658,1	56 670,5	26 745,2	27 184,2	2 741,1
oct.	112 281,6	64 432,0	42 184,4	5 665,1	57 281,8	27 213,5	27 307,3	2 760,9
nov.	112 848,4	65 334,4	41 868,3	5 645,8	57 879,6	27 948,7	27 167,3	2 763,7
dec.	113 036,5	66 075,1	41 334,9	5 626,5	58 445,6	28 728,1	26 955,1	2 762,4
2017 ian.	112 555,3	66 310,7	40 654,9	5 589,7	58 420,8	29 122,8	26 550,5	2 747,5
feb.	113 000,2	67 085,0	40 356,4	5 558,9	58 935,0	29 789,0	26 405,5	2 740,5
mar.	114 125,1	68 410,3	40 206,9	5 508,0	59 572,2	30 466,6	26 383,5	2 722,1
apr.	114 310,2	69 315,7	39 675,9	5 318,6	59 867,4	31 145,3	26 081,1	2 641,0
mai	115 541,4	71 033,5	39 673,8	4 834,2	60 566,3	32 079,3	26 115,9	2 371,1
iun.	116 609,3	72 749,0	39 144,3	4 716,0	61 535,9	33 396,4	25 818,8	2 320,8

Perioada	în funcție de destinație și valută (continuare)			
	Credite pentru consum și alte scopuri			
	Total	lei	euro	alte valute
2016 iun.	54 872,1	35 714,1	15 980,7	3 177,2
iul.	54 598,5	35 959,4	15 553,3	3 085,8
aug.	54 475,7	36 316,4	15 207,5	2 951,8
sep.	54 698,9	36 861,8	14 920,1	2 917,0
oct.	54 999,8	37 218,5	14 877,1	2 904,2
nov.	54 968,8	37 385,7	14 701,0	2 882,1
dec.	54 590,9	37 347,0	14 379,8	2 864,1
2017 ian.	54 134,5	37 187,9	14 104,4	2 842,2
feb.	54 065,2	37 296,0	13 950,9	2 818,4
mar.	54 552,9	37 943,7	13 823,4	2 785,8
apr.	54 442,9	38 170,4	13 594,8	2 677,6
mai	54 975,1	38 954,2	13 557,9	2 463,1
iun.	55 073,4	39 352,6	13 325,5	2 395,3

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Soldul creditelor la sfârșitul lunii de referință nu include dobânda de încasat acumulată și care nu a ajuns la scadență.

Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

7.6. Creditul acordat societăților nefinanciare, instituțiilor financiare nemonetare, administrației publice și nerezidenților

(milioane lei; sfârșitul perioadei)

Perioada	CREDITE ACORDATE SOCIETĂȚILOR NEFINANCIARE													
	Total	Credite în lei				Credite în euro				Credite în alte valute				
		Total	cu scadența			Total	cu scadența			Total	cu scadența			
			până la 1 an inclusiv	mai mare de 1 an și până la 5 ani inclusiv	mai mare de 5 ani		până la 1 an inclusiv	mai mare de 1 an și până la 5 ani inclusiv	mai mare de 5 ani		până la 1 an inclusiv	mai mare de 1 an și până la 5 ani inclusiv	mai mare de 5 ani	
2016	iun.	101 631,1	55 168,7	22 593,0	19 853,5	12 722,1	43 444,2	8 754,6	12 926,8	21 762,9	3 018,2	1 624,4	1 101,5	292,3
	iul.	100 408,7	54 811,2	22 167,2	19 827,1	12 816,9	42 590,8	8 178,9	12 788,7	21 623,2	3 006,8	1 591,4	1 131,7	283,6
	aug.	99 077,3	54 355,8	21 781,3	19 638,8	12 935,7	41 745,8	7 881,7	12 517,6	21 346,6	2 975,7	1 628,7	1 077,2	269,8
	sep.	99 850,1	54 905,8	22 049,4	19 887,8	12 968,5	41 543,3	7 853,5	12 422,4	21 267,4	3 401,0	1 885,0	1 249,3	266,7
	oct.	101 402,4	56 051,0	22 670,3	20 302,3	13 078,3	42 117,1	8 115,4	12 490,5	21 511,2	3 234,3	1 806,3	1 158,1	269,9
	nov.	102 221,2	56 694,3	22 664,9	20 601,4	13 428,0	42 237,4	8 251,0	12 471,3	21 515,1	3 289,6	1 879,2	1 136,0	274,3
	dec.	101 641,7	56 498,2	21 948,4	20 908,0	13 641,8	42 065,3	8 468,1	12 257,3	21 339,9	3 078,1	1 619,8	1 187,6	270,7
2017	ian.	100 395,9	55 747,2	21 852,8	20 943,9	12 950,5	41 620,0	8 381,3	12 136,4	21 102,3	3 028,8	1 536,1	1 222,6	270,1
	feb.	101 635,0	56 581,2	22 379,2	20 870,6	13 331,4	41 917,3	8 585,1	12 064,4	21 267,8	3 136,5	1 666,1	1 201,0	269,4
	mar.	103 336,9	58 069,4	22 700,0	21 342,5	14 026,9	42 179,3	8 805,2	11 903,9	21 470,2	3 088,2	1 607,6	1 221,7	258,9
	apr.	103 344,3	58 548,3	22 664,0	21 377,9	14 506,4	41 688,8	8 622,7	11 917,3	21 148,7	3 107,2	1 649,5	1 203,1	254,5
	mai	103 549,3	58 577,0	22 419,8	21 435,2	14 722,1	42 036,0	8 974,2	11 824,8	21 237,1	2 936,2	1 585,8	1 107,2	243,2
	iun.	103 565,5	59 577,2	22 677,9	21 907,3	14 992,0	41 231,2	8 859,9	11 485,4	20 885,9	2 757,1	1 460,6	1 069,9	226,6

Perioada	CREDITE ACORDATE INSTITUȚIILOR FINANCIARE NEMONETARE					CREDITE ACORDATE ADMINISTRAȚIEI PUBLICE				CREDITE ACORDATE NEREZIDENȚILOR	
	Total	Societăți de asigurare și fonduri de pensii		Alți intermediari financiari*		Total	Administrația centrală	Administrația locală	Administrația sistemelor de asigurări sociale		
		Total, din care:	cu scadența până la 1 an inclusiv	Total, din care:	cu scadența până la 1 an inclusiv						
2016	iun.	5 437,5	12,1	8,9	5 425,4	2 633,3	10 005,4	965,9	9 039,5	0,0	37 944,8
	iul.	5 260,9	11,8	8,3	5 249,1	2 493,4	9 941,7	949,0	8 992,7	0,0	42 367,8
	aug.	5 505,6	8,8	7,1	5 496,8	2 736,3	10 063,2	1 027,8	9 035,4	0,0	43 455,8
	sep.	5 627,2	8,8	6,2	5 618,4	2 896,7	10 147,6	1 035,7	9 111,9	0,0	41 251,3
	oct.	5 070,2	8,2	5,6	5 062,0	2 314,4	10 349,8	1 042,0	9 307,8	0,0	51 298,5
	nov.	5 555,2	8,5	5,6	5 546,7	2 629,1	10 455,0	1 165,1	9 289,8	0,0	53 577,2
	dec.	5 422,4	7,7	5,0	5 414,7	2 746,5	10 485,7	1 131,1	9 354,6	0,0	55 441,1
2017	ian.	5 061,8	6,7	3,5	5 055,2	2 308,1	10 277,9	1 109,5	9 168,4	0,0	47 123,0
	feb.	5 175,5	7,5	3,0	5 168,1	2 253,0	10 295,1	1 157,8	9 137,4	0,0	53 448,8
	mar.	5 638,4	7,3	3,0	5 631,1	2 617,0	10 337,6	1 250,5	9 087,1	0,0	54 013,0
	apr.	5 611,5	6,9	2,4	5 604,6	2 379,1	10 230,6	1 250,0	8 980,6	0,0	60 461,9
	mai	5 693,3	5,9	1,4	5 687,4	2 251,6	9 928,0	991,5	8 936,5	0,0	59 717,2
	iun.	6 603,1	24,9	0,8	6 578,2	3 048,3	9 887,3	1 032,2	8 855,1	0,0	53 479,7

*) sunt incluși și auxiliarii financiari.

Notă: Soldul creditelor la sfârșitul lunii de referință nu include dobânda de încasat acumulată și care nu a ajuns la scadență.

Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

8. ACTIVELE ȘI PASIVELE FONDURILOR DE INVESTIȚII, ALTELE DECÂT FONDURILE DE PIAȚĂ MONETARĂ (FI)

8.1. Structura bilanțieră

(milioane lei; sfârșitul perioadei)

Perioada	Total active/ pasive	Active						Pasive, din care: Acțiuni/unități de fond ale FI
		Creanțe din depozite și credite	Titluri de natura datoriei	Participații (exclusiv acțiuni/unități de fond ale FI)	Acțiuni/ unități de fond ale FI	Active nefinanciare	Alte active	
2013	37 875,0	5 484,4	9 881,5	21 188,3	977,6	52,7	290,5	35 183,7
2014	41 040,2	5 809,4	13 921,1	19 030,3	1 897,1	48,2	334,1	38 773,2
2015	42 883,0	5 656,1	16 096,2	18 677,6	2 079,7	53,7	319,8	40 645,8
2016	43 290,8	5 639,1	18 587,0	16 834,4	1 986,2	42,0	202,1	40 789,9
2016 iun.	42 778,5	6 273,6	16 953,2	16 671,6	1 883,7	41,3	955,1	39 751,8
iul.	43 543,7	6 535,4	17 072,8	17 241,0	1 928,8	41,1	724,5	40 522,1
aug.	44 074,9	6 413,9	17 404,9	17 526,6	1 959,3	40,9	729,3	41 120,1
sep.	43 569,7	5 873,1	17 816,5	17 299,4	1 960,9	40,8	579,1	40 767,9
oct.	43 131,9	5 879,1	18 602,5	16 343,8	1 948,7	40,6	317,2	40 694,9
nov.	42 882,4	5 769,8	18 560,9	16 347,3	1 950,4	40,4	213,5	40 447,6
dec.	43 290,8	5 639,1	18 587,0	16 834,4	1 986,2	42,0	202,1	40 789,9
2017 ian.	43 939,1	5 515,7	18 654,3	17 290,3	2 024,6	44,5	409,7	41 585,8
feb.	44 399,6	5 391,8	18 562,7	17 838,2	2 067,0	43,9	496,0	42 058,3
mar.	43 559,2	5 042,9	18 054,0	18 028,2	2 172,0	43,8	218,2	41 141,2
apr.	43 772,8	4 958,2	18 018,6	18 260,9	2 216,3	43,7	275,1	41 207,8
mai	44 965,5	5 024,7	18 054,5	18 752,6	2 401,0	43,5	689,2	42 537,1
iun.	44 384,0	5 191,2	18 217,3	17 915,3	2 445,2	43,3	571,6	41 562,0

Notă: Dobânda de încasat/de plătit aferentă creditelor și depozitelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”/„Alte pasive”.

Valoarea titlurilor de natura datoriei deținute include creanța atașată.

8.2. Titluri de natura datoriei deținute

(milioane lei; sfârșitul perioadei)

Perioada	Denominate în lei														
	Total	cu scadența inițială ≤ 1 an						cu scadența inițială > 1 an și ≤ 2 ani							
		Total	rezidenți			nerezidenți			Total	rezidenți			nerezidenți		
			Total, din care:	Instituții financiare monetare	Administrația publică	Total, din care:	Zona euro	Total, din care:		Instituții financiare monetare	Administrația publică	Total, din care:	Zona euro		
2013	4 438,7	188,1	188,1	–	188,1	–	–	235,7	88,8	88,8	c	146,8	99,1		
2014	5 118,8	165,8	165,8	–	165,8	–	–	14,3	c	c	–	13,9	13,9		
2015	8 063,5	711,6	610,6	–	610,6	c	–	c	c	c	–	c	c		
2016	10 124,1	1 162,9	1 162,9	–	1 162,9	–	–	47,3	c	c	c	47,3	c		
2016	iun.	8 688,2	497,0	394,8	–	394,8	c	–	31,3	12,4	c	c	18,9	c	
	iul.	8 939,1	537,5	435,1	–	435,1	c	–	31,0	12,0	c	c	19,0	c	
	aug.	9 099,3	493,5	493,5	–	493,5	–	–	31,0	12,0	c	c	19,0	c	
	sep.	9 282,9	654,9	654,9	–	654,9	–	–	24,1	12,0	c	c	c	c	
	oct.	10 037,1	1 179,2	1 179,2	–	1 179,2	–	–	59,2	12,0	c	c	47,1	c	
	nov.	10 176,5	1 204,0	1 204,0	–	1 204,0	–	–	59,2	12,0	c	c	47,2	c	
	dec.	10 124,1	1 162,9	1 162,9	–	1 162,9	–	–	47,3	c	c	c	47,3	c	
2017	ian.	10 258,7	940,5	940,5	–	940,5	–	–	47,4	c	c	c	47,4	c	
	feb.	10 261,6	735,5	735,5	–	735,5	–	–	47,5	c	c	c	47,4	c	
	mar.	9 381,5	206,8	206,8	–	206,8	–	–	47,6	c	c	c	47,5	c	
	apr.	9 251,1	146,8	146,8	–	146,8	–	–	c	c	c	c	c	c	
	mai	9 125,9	106,7	106,7	–	106,7	–	–	c	c	c	c	c	c	
	iun.	9 109,0	87,5	83,5	–	83,5	c	–	c	c	c	c	c	c	

Notă: Valoarea titlurilor de natura datoriei deținute include creanța atașată.

Perioada	Denominate în lei (continuare)						Denominate în euro						
	Total	cu scadența inițială > 2 ani					Total, din care:	cu scadența inițială > 2 ani					
		Total, din care:	rezidenți		nerezidenți			Total, din care:	rezidenți				
			Instituții financiare monetare	Administrația publică	Total, din care:	Zona euro			Total, din care:	Total, din care:	Instituții financiare monetare	Administrația publică	
2013	4 014,9	2 477,4	258,3	2 079,3	1 537,5	1 049,8	5 153,3	5 153,3	4 382,2	–	4 382,2		
2014	4 938,7	3 360,4	506,2	2 697,4	1 578,3	1 124,8	8 567,9	8 565,0	7 417,1	–	7 417,1		
2015	7 344,8	5 326,6	564,0	4 595,7	2 018,2	1 336,8	7 685,6	7 685,6	6 061,4	–	6 061,4		
2016	8 913,9	6 513,8	496,7	5 850,7	2 400,0	1 650,3	8 000,0	8 000,0	5 922,6	–	5 922,6		
2016	iun.	8 159,8	6 011,1	560,1	5 279,3	2 148,7	1 430,2	7 861,5	7 861,5	6 333,6	–	6 333,6	
	iul.	8 370,6	6 141,9	486,8	5 482,6	2 228,7	1 507,2	7 723,2	7 723,2	6 224,3	–	6 224,3	
	aug.	8 574,7	6 333,2	489,0	5 670,7	2 241,5	1 519,5	7 875,4	7 875,4	6 173,7	–	6 173,7	
	sep.	8 603,8	6 319,6	495,4	5 649,9	2 284,2	1 520,0	8 087,7	8 087,7	6 254,4	–	6 254,4	
	oct.	8 798,7	6 537,8	497,6	5 871,4	2 260,9	1 535,9	8 130,6	8 130,6	6 211,8	–	6 211,8	
	nov.	8 913,2	6 477,4	500,2	5 807,2	2 435,8	1 654,1	7 942,9	7 942,9	5 886,4	–	5 886,4	
	dec.	8 913,9	6 513,8	496,7	5 850,7	2 400,0	1 650,3	8 000,0	8 000,0	5 922,6	–	5 922,6	
2017	ian.	9 270,8	6 658,1	498,9	5 992,1	2 612,7	1 864,8	7 937,1	7 937,1	5 921,3	–	5 921,3	
	feb.	9 478,6	6 856,4	500,9	6 187,7	2 622,2	1 863,4	7 914,1	7 914,1	5 875,3	–	5 875,3	
	mar.	9 127,2	6 546,6	502,8	5 873,7	2 580,6	1 864,4	8 286,2	8 286,2	6 158,7	–	6 158,7	
	apr.	9 068,9	6 498,6	487,0	5 840,7	2 570,2	1 857,2	8 395,8	8 395,8	6 162,2	–	6 162,2	
	mai	8 983,7	6 398,8	481,9	5 748,8	2 585,0	1 883,5	8 552,0	8 552,0	6 184,1	–	6 184,1	
	iun.	8 988,1	6 392,7	481,5	5 738,6	2 595,4	1 899,9	8 724,3	8 699,2	6 139,3	–	6 139,3	

Notă: Valoarea titlurilor de natura datoriei deținute include creanța atașată.

8.3. Participații deținute

(milioane lei; sfârșitul perioadei)

Perioada	Rezidenți						Nerezidenți	
	Total, din care:	Instituții financiare monetare	Alți intermediari financieri, auxiliari financieri, instituții financiare captive și alte entități creditoare*	Societăți de asigurare și fonduri de pensii	Societăți nefinanciare	Total, din care:	Zona euro	
2013	20 051,1	2 527,3	140,2	c	17 383,5	1 137,3	1 110,9	
2014	18 514,1	2 304,3	147,6	–	16 060,2	516,2	471,4	
2015	18 089,2	3 036,9	142,7	–	14 909,6	588,4	541,0	
2016	16 243,5	2 849,1	138,8	–	13 255,6	590,9	550,8	
2016 iun.	16 184,7	2 385,6	129,6	–	13 669,5	486,9	454,0	
iul.	16 718,8	2 697,0	133,1	–	13 888,7	522,2	491,5	
aug.	16 964,0	2 893,4	137,0	–	13 933,6	562,6	531,0	
sep.	16 741,8	2 838,3	137,6	–	13 765,9	557,6	522,9	
oct.	15 757,2	2 794,1	142,4	–	12 820,8	586,6	557,5	
nov.	15 793,5	2 802,1	137,5	–	12 853,9	553,8	523,8	
dec.	16 243,5	2 849,1	138,8	–	13 255,6	590,9	550,8	
2017 ian.	16 696,4	2 841,8	141,7	–	13 712,9	593,9	554,7	
feb.	17 230,7	3 097,4	140,5	–	13 992,8	607,5	556,5	
mar.	17 378,2	3 097,0	145,4	–	14 135,8	650,0	599,0	
apr.	17 571,7	3 119,9	147,4	–	14 304,3	689,3	628,4	
mai	18 022,0	3 369,6	156,2	–	14 496,2	730,6	672,0	
iun.	17 176,5	3 203,3	153,5	–	13 819,7	738,8	677,0	

*) Începând cu luna decembrie 2014, datele aferente societăților holding financiar au fost reclasificate din categoria „Societăți nefinanciare” în categoria „Instituții financiare captive și alte entități creditoare”.

Perioada	Acțiuni cotate, emise de:							
	Total	Rezidenți				Nerezidenți		
		Total, din care:	Instituții financiare monetare	Alți intermediari financieri, auxiliari financieri, instituții financiare captive și alte entități creditoare*	Societăți nefinanciare	Total, din care:	Zona euro	
2013	13 431,6	12 295,1	1 988,9	95,4	10 210,8	1 136,4	1 110,0	
2014	11 447,9	10 934,8	1 910,7	97,1	8 925,1	513,1	468,3	
2015	10 090,9	9 509,7	2 590,0	80,4	6 839,3	581,2	533,8	
2016	8 075,8	7 494,9	2 411,0	85,8	4 998,1	580,9	540,9	
2016 iun.	7 992,6	7 515,5	1 881,8	76,4	5 557,3	477,1	444,2	
iul.	8 570,0	8 057,8	2 204,4	79,9	5 773,4	512,2	481,6	
aug.	8 856,4	8 304,2	2 402,9	83,8	5 817,5	552,2	520,6	
sep.	8 635,5	8 087,8	2 349,9	84,5	5 653,3	547,7	513,0	
oct.	7 726,7	7 150,1	2 313,6	89,3	4 747,2	576,7	547,5	
nov.	7 727,9	7 184,0	2 323,0	84,5	4 776,5	543,9	513,9	
dec.	8 075,8	7 494,9	2 411,0	85,8	4 998,1	580,9	540,9	
2017 ian.	8 486,2	7 902,2	2 364,9	88,7	5 448,7	583,9	544,7	
feb.	9 041,1	8 443,6	2 614,2	87,5	5 741,9	597,5	546,5	
mar.	9 242,1	8 602,2	2 620,7	92,3	5 889,2	639,9	588,9	
apr.	9 473,2	8 794,0	2 641,4	94,1	6 058,5	679,3	618,4	
mai	9 919,7	9 189,4	2 838,0	98,5	6 253,0	730,3	671,7	
iun.	9 098,3	8 359,6	2 694,2	92,4	5 573,0	738,6	676,8	

*) Începând cu luna decembrie 2014, datele aferente societăților holding financiar au fost reclasificate din categoria „Societăți nefinanciare” în categoria „Instituții financiare captive și alte entități creditoare”.

8.4. Acțiuni/unități de fond emise

(milioane lei; sfârșitul perioadei)

Perioada	Total	Rezidenți						Nerezidenți	
		Instituții financiare monetare	Alți intermediari financiari și auxiliari financiari*	Societăți de asigurare și fonduri de pensii	Administrația publică	Societăți nefinanciare*	Gospodăriile populației**	Total, din care:	Zona euro
2013	23 421,5	382,2	2 599,0	1 128,9	5,0	1 998,1	17 308,3	11 762,2	4 496,5
2014	28 780,1	431,8	3 748,6	1 413,4	5,8	2 954,5	20 225,9	9 993,1	3 472,3
2015	31 225,5	460,7	3 967,8	1 567,5	18,7	3 481,2	21 729,5	9 420,3	1 987,3
2016	31 753,2	497,9	2 648,1	2 933,4	18,7	3 172,1	22 483,0	9 036,7	1 967,9
2016 iun.	30 624,7	464,9	2 485,5	2 656,3	15,9	3 303,3	21 698,7	9 127,1	1 917,1
iul.	31 178,2	470,0	2 572,3	2 766,8	16,1	3 342,7	22 010,4	9 343,8	2 012,2
aug.	31 709,0	476,6	2 689,1	2 803,9	16,2	3 391,8	22 331,3	9 411,1	2 031,1
sep.	31 794,2	470,6	2 643,0	2 809,1	16,7	3 427,8	22 427,1	8 973,7	1 970,8
oct.	31 898,9	474,6	2 618,1	2 809,6	17,7	3 457,2	22 521,6	8 796,1	1 936,5
nov.	31 685,0	517,2	2 627,7	2 846,0	17,7	3 366,4	22 310,0	8 762,6	1 928,1
dec.	31 753,2	497,9	2 648,1	2 933,4	18,7	3 172,1	22 483,0	9 036,7	1 967,9
2017 ian.	32 329,5	513,7	2 706,3	3 054,1	18,9	3 258,1	22 778,4	9 256,3	2 020,4
feb.	32 631,0	526,4	2 799,3	3 143,6	19,0	3 278,5	22 864,2	9 427,3	2 034,5
mar.	32 457,2	536,1	2 920,5	2 972,6	18,8	3 207,9	22 801,4	8 684,0	1 849,6
apr.	32 451,7	541,9	2 967,6	2 865,9	19,0	3 168,4	22 888,9	8 756,1	1 838,2
mai	33 387,6	567,3	3 226,1	2 976,8	19,4	3 191,7	23 406,3	9 149,6	1 931,2
iun.	33 029,4	563,4	3 231,4	2 832,6	18,5	3 200,5	23 183,0	8 532,6	1 838,8

*) Poziția "Alți intermediari financiari și auxiliari financiari" cuprinde fonduri de investiții, alți intermediari financiari, auxiliari financiari, instituții financiare captive și alte entități creditoare.

Începând cu luna decembrie 2014, datele aferente societăților holding financiar au fost reclasificate din categoria „Societăți nefinanciare” în categoria „Instituții financiare captive și alte entități creditoare”.

**) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

9. SITUAȚIA ACTIVELOR ȘI PASIVELOR BILANȚIERE ALE INSTITUȚIILOR FINANCIARE NEBANCARE ÎNSCRISE ÎN REGISTRUL GENERAL

9.1. Structura bilanțieră în dinamică

(milioane lei; sfârșitul perioadei)

Perioada	Total active/pasive	Active			Pasive		
		credite acordate	depozite plasate	alte active	capital și rezerve	credite primite	alte pasive
2013 mar.	32 970,1	21 870,0	3 794,8	7 305,3	10 598,1	19 214,4	3 157,7
iun.	32 885,9	21 996,5	3 881,0	7 008,4	10 457,0	19 066,9	3 362,0
sep.	32 721,9	21 946,0	3 348,9	7 426,9	10 559,2	18 600,6	3 562,1
dec.	32 626,0	22 371,3	3 130,8	7 123,9	10 597,8	18 502,6	3 525,6
2014 mar.	32 439,8	22 238,5	3 144,6	7 056,7	10 498,7	18 475,6	3 465,4
iun.	31 599,3	22 071,7	2 967,0	6 560,5	10 357,0	18 362,4	2 879,9
sep.	31 108,8	21 711,1	2 862,6	6 535,1	10 386,2	17 760,0	2 962,5
dec.	30 868,8	21 180,4	3 096,4	6 592,0	10 372,7	17 668,8	2 827,2
2015 mar.	30 457,2	21 069,0	2 722,0	6 666,2	10 178,4	17 417,1	2 861,7
iun.	30 869,4	21 502,1	2 739,1	6 628,1	10 070,2	18 067,2	2 731,9
sep.	30 978,1	21 419,3	2 756,2	6 802,6	10 138,2	18 176,7	2 663,1
dec.	31 029,6	21 726,1	2 900,1	6 403,4	9 618,4	18 935,7	2 475,5
2016 mar.	31 364,2	22 088,4	2 599,0	6 676,8	9 582,8	19 133,5	2 647,9
iun.	33 039,2	23 511,9	3 156,7	6 370,7	9 388,1	21 003,3	2 647,8
sep.	33 241,5	23 698,1	3 103,7	6 439,7	9 509,6	21 021,3	2 710,6
dec.	33 160,5	24 579,7	2 741,9	5 838,9	9 575,5	21 609,4	1 975,6
2017 mar.	33 966,1	25 660,1	2 325,2	5 980,8	9 787,1	22 114,7	2 064,3

Notă: Datele sunt provizorii; seriile definitive vor fi disponibile la 6 luni de la data raportării.

Dobânda de încasat/de plătit aferentă creditelor/depozitelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active"/„Alte pasive”.

9.2. Structura bilanțieră la 31 martie 2017 pe tipuri de instituții financiare nebancale înscrisse în Registrul general

(milioane lei; sfârșitul perioadei)

Secțiunea din Registrul general	Total	Active			Pasive		
		credite acordate	depozite plasate	alte active	capital și rezerve	credite primite	alte pasive
Total Registrul general, din care:	33 966,1	25 660,1	2 325,2	5 980,8	9 787,1	22 114,7	2 064,3
Credite de consum	861,2	615,9	116,8	128,5	575,6	122,7	162,9
Credite ipotecare și/sau imobiliare	–	–	–	–	–	–	–
Microcreditare	€	€	€	€	€	€	€
Finanțarea tranzacțiilor comerciale	€	€	€	€	€	€	€
Factoring	€	€	€	€	€	€	€
Scontare	–	–	–	–	–	–	–
Forfetare	–	–	–	–	–	–	–
Leasing financiar	1 652,0	860,6	42,4	749,0	660,7	784,8	206,5
Emitere de garanții și asumare de angajamente, inclusiv garantarea creditului	831,5	€	183,3	€	155,1	€	€
Alte forme de finanțare de natura creditului	–	–	–	–	–	–	–
Activități multiple de creditare	30 546,7	24 158,4	1 978,3	4 410,0	8 344,6	20 587,3	1 614,7

Notă: Datele sunt provizorii; seriile definitive vor fi disponibile la 6 luni de la data raportării.

Dobânda de încasat/de plătit aferentă creditelor/depozitelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active"/„Alte pasive”.

9.3. Credite acordate gospodăriilor populației

(milioane lei; sfârșitul perioadei)

Perioada	Credite				Credite pentru locuințe				
	Total	lei	euro	alte valute	Total	lei	euro	alte valute	
2013	mar.	5 271,5	3 737,9	1 315,0	218,6	460,8	22,6	283,4	154,8
	iun.	5 399,3	3 909,3	1 279,0	211,0	459,8	23,7	286,7	149,4
	sep.	5 594,7	3 869,1	1 520,6	205,0	480,5	24,2	311,7	144,6
	dec.	5 820,7	4 163,4	1 456,4	200,9	491,3	24,0	323,5	143,8
2014	mar.	5 802,0	4 216,8	1 368,0	217,2	480,4	22,8	315,4	142,2
	iun.	5 544,9	4 070,4	1 262,6	212,0	473,4	24,5	309,6	139,3
	sep.	5 733,4	4 301,2	1 203,7	228,4	483,1	24,2	307,2	151,7
	dec.	5 187,7	4 279,8	767,8	140,2	218,0	23,6	76,5	117,9
2015	mar.	5 089,8	4 251,2	683,9	154,7	196,6	24,8	54,8	117,0
	iun.	5 020,8	4 260,7	627,3	132,8	172,3	5,7	51,5	115,1
	sep.	4 996,5	4 281,9	584,2	130,3	170,9	7,9	48,8	114,2
	dec.	5 354,6	4 634,4	582,8	137,4	188,8	14,9	53,0	120,9
2016	mar.	5 242,6	4 559,1	557,2	126,3	173,9	12,8	50,8	110,3
	iun.	5 350,5	4 671,9	551,4	127,2	174,8	15,6	48,2	111,0
	sep.	5 339,4	4 679,2	538,6	121,6	165,8	15,2	45,1	105,5
	dec.	5 937,5	5 264,9	543,0	129,6	171,7	16,3	42,4	113,1
2017	mar.	6 346,6	5 683,8	535,5	127,3	169,2	17,5	40,7	111,0

Perioada	Credite pentru consum				Credite pentru alte scopuri				
	Total	lei	euro	alte valute	Total	lei	euro	alte valute	
2013	mar.	4 470,8	3 519,1	891,4	60,3	339,9	196,3	140,2	3,4
	iun.	4 589,2	3 678,6	852,2	58,4	350,3	207,0	140,1	3,3
	sep.	4 772,7	3 647,8	1 067,3	57,6	341,4	197,0	141,6	2,8
	dec.	4 982,9	3 933,6	994,8	54,5	346,5	205,8	138,1	2,7
2014	mar.	4 937,0	3 969,1	914,3	53,6	384,6	224,9	138,3	21,4
	iun.	4 685,5	3 802,2	831,0	52,3	386,0	243,7	122,0	20,4
	sep.	4 872,7	4 044,0	773,0	55,7	377,5	233,1	123,5	21,0
	dec.	4 568,0	4 003,3	562,1	2,6	401,7	252,9	129,1	19,7
2015	mar.	4 453,4	3 944,4	506,5	2,6	439,8	282,0	122,7	35,1
	iun.	4 523,2	4 052,7	468,5	2,0	325,3	202,3	107,3	15,7
	sep.	4 475,6	4 058,0	416,0	1,6	350,0	216,0	119,4	14,6
	dec.	4 755,5	4 367,9	385,8	1,9	410,2	251,7	144,0	14,6
2016	mar.	4 616,7	4 258,6	356,1	1,9	452,0	287,7	150,2	14,0
	iun.	4 702,1	4 362,8	337,4	2,0	473,6	293,5	165,9	14,2
	sep.	4 712,6	4 387,0	323,4	2,2	461,0	277,0	170,1	14,0
	dec.	5 263,9	4 943,6	318,1	2,2	501,9	305,0	182,6	14,3
2017	mar.	5 618,6	5 312,4	304,3	1,9	558,7	353,9	190,5	14,4

Notă: Datele sunt provizorii; seriile definitive vor fi disponibile la 6 luni de la data raportării.

Dobânda de încasat aferentă creditelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”.

9.4. Credite acordate societăților nefinanciare, altor sectoare instituționale* și nerezidenților

(milioane lei; sfârșitul perioadei)

Perioada	Credite acordate societăților nefinanciare									
	Total	lei				euro				
		Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an și până la 5 ani inclusiv	cu scadența mai mare de 5 ani	Total	cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an și până la 5 ani inclusiv	cu scadența mai mare de 5 ani	
2013 mar.	16 201,0	2 665,7	764,0	1 431,1	470,6	13 345,0	1 059,4	8 192,6	4 093,0	
iun.	16 206,4	2 726,1	844,0	1 425,4	456,7	13 275,4	793,7	8 439,5	4 042,3	
sep.	15 984,1	2 643,0	630,6	1 558,6	453,8	13 152,5	787,5	8 407,0	3 958,1	
dec.	16 183,2	2 711,0	752,1	1 481,5	477,4	13 290,6	800,3	8 432,6	4 057,7	
2014 mar.	16 077,3	2 804,3	802,6	1 507,5	494,2	13 134,5	824,2	8 455,9	3 854,5	
iun.	16 167,4	3 048,2	924,5	1 560,0	563,8	12 998,6	729,8	8 563,0	3 705,9	
sep.	15 647,6	2 963,0	811,6	1 583,5	567,9	12 558,8	807,2	8 003,6	3 748,0	
dec.	15 773,5	3 066,7	866,4	1 631,2	569,1	12 584,4	836,5	8 085,5	3 662,4	
2015 mar.	15 730,6	3 165,7	954,2	1 625,8	585,6	12 441,1	853,9	7 967,0	3 620,2	
iun.	16 186,8	3 352,8	1 078,1	1 675,8	598,9	12 735,3	735,7	8 413,7	3 585,9	
sep.	16 164,3	3 404,0	1 052,9	1 764,4	586,7	12 666,8	709,1	8 366,6	3 591,1	
dec.	16 101,6	3 387,4	1 052,0	1 764,5	570,9	12 636,9	503,5	8 375,6	3 757,7	
2016 mar.	16 578,8	3 575,7	1 030,4	1 908,9	636,4	12 933,7	465,5	8 589,9	3 878,3	
iun.	17 918,6	3 846,1	1 139,8	2 035,0	671,3	14 007,2	589,7	9 310,9	4 106,6	
sep.	18 133,5	3 856,6	1 008,4	2 145,2	703,0	14 217,0	506,6	9 607,3	4 103,1	
dec.	18 401,5	4 019,3	1 151,1	2 186,3	682,0	14 320,7	487,8	9 826,6	4 006,3	
2017 mar.	19 069,0	4 232,4	1 260,8	2 247,5	724,2	14 778,9	528,7	9 935,4	4 314,8	

Perioada	Credite acordate societăților nefinanciare (continuare)				Credite acordate altor sectoare instituționale				Credite acordate nerezidenților
	Total	alte valute			Total	lei	euro	alte valute	
		cu scadența până la 1 an inclusiv	cu scadența mai mare de 1 an și până la 5 ani inclusiv	cu scadența mai mare de 5 ani					
2013 mar.	190,3	38,3	56,0	96,1	370,0	43,0	326,9	0,1	27,5
iun.	204,9	40,6	68,3	96,0	365,1	45,8	319,2	0,1	25,7
sep.	188,5	36,2	63,1	89,2	347,4	38,1	309,2	0,0	19,9
dec.	181,6	38,0	59,8	83,9	345,6	41,4	304,1	0,0	21,8
2014 mar.	138,6	22,9	58,0	57,6	342,3	44,1	298,1	0,0	16,9
iun.	120,6	4,7	61,4	54,5	341,7	41,9	299,8	0,0	17,7
sep.	125,8	7,2	63,1	55,5	315,4	40,6	274,8	0,0	14,7
dec.	122,4	5,7	62,5	54,1	206,6	33,1	173,6	0,0	12,5
2015 mar.	123,8	4,0	61,6	58,2	208,1	33,0	c	c	40,6
iun.	98,7	0,0	44,8	53,6	256,1	51,6	c	c	38,5
sep.	93,6	0,3	42,5	50,8	220,6	56,1	c	c	37,9
dec.	77,4	0,2	62,7	14,5	221,8	56,1	c	c	48,2
2016 mar.	69,4	0,0	56,8	12,4	214,3	56,2	c	c	52,7
iun.	65,3	0,0	56,6	8,5	222,5	69,3	c	c	20,3
sep.	59,9	0,0	52,5	7,1	193,3	55,9	c	c	31,9
dec.	61,5	0,0	54,6	6,7	206,0	57,5	c	c	34,6
2017 mar.	57,7	c	51,7	c	213,1	62,3	c	c	31,5

*) cu excepția sectorului gospodăriile populației.

Notă: Datele sunt provizorii; seriile definitive vor fi disponibile la 6 luni de la data raportării.

Dobânda de incasat aferentă creditelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”.

10. RATELE DOBÂNZILOR PRACTICATE DE INSTITUȚIILE DE CREDIT

10.1. Depozite la termen în lei

10.1.1. Depozite existente în sold

(% p.a.)

Perioada	Depozite la termen ale gospodăriilor populației*					Depozite la termen ale societăților nefinanciare				
	Total	Scadența inițială				Total	Scadența inițială			
		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv
2013	4,03	3,33	3,70	4,39	5,04	2,69	1,95	3,20	3,63	3,66
2014	2,92	2,03	2,67	3,18	3,61	1,61	0,93	1,89	2,37	2,46
2015	1,62	0,72	1,15	1,67	2,21	0,85	0,40	0,99	1,30	1,38
2016	1,11	0,42	0,70	1,05	1,44	0,52	0,32	0,48	0,69	0,88
2016 iun.	1,29	0,50	0,85	1,21	1,68	0,61	0,33	0,52	0,90	1,06
iul.	1,26	0,47	0,81	1,17	1,64	0,58	0,30	0,51	0,81	1,05
aug.	1,23	0,45	0,77	1,13	1,59	0,56	0,30	0,49	0,79	1,00
sep.	1,19	0,44	0,75	1,10	1,56	0,54	0,27	0,48	0,77	0,97
oct.	1,15	0,42	0,72	1,08	1,52	0,54	0,29	0,44	0,78	0,96
nov.	1,15	0,41	0,71	1,06	1,49	0,53	0,29	0,45	0,73	0,90
dec.	1,11	0,42	0,70	1,05	1,44	0,52	0,32	0,48	0,69	0,88
2017 ian.	1,09	0,41	0,69	1,03	1,40	0,53	0,27	0,48	0,74	0,87
feb.	1,07	0,37	0,67	1,00	1,37	0,51	0,27	0,46	0,73	0,81
mar.	1,05	0,36	0,62	0,96	1,34	0,50	0,25	0,43	0,73	0,81
apr.	1,03	0,34	0,60	0,92	1,31	0,50	0,27	0,46	0,68	0,81
mai	1,01	0,32	0,59	0,88	1,29	0,48	0,25	0,47	0,69	0,81
iun.	0,99	0,32	0,57	0,85	1,27	0,47	0,25	0,46	0,66	0,80

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente depozitelor în sold nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.1.2. Depozite noi

(% p.a.)

Perioada	Depozite noi la termen ale gospodăriilor populației*					Depozite noi la termen ale societăților nefinanciare				
	Total	Scadența inițială				Total	Scadența inițială			
		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv
2013	3,92	3,72	4,02	4,08	4,37	2,19	1,88	2,97	3,10	3,42
2014	2,78	2,32	2,74	3,07	3,53	1,11	0,82	1,84	1,92	2,10
2015	1,48	1,12	1,34	1,75	1,97	0,62	0,39	0,94	0,99	1,25
2016	0,90	0,53	0,82	1,06	1,41	0,44	0,30	0,70	0,76	0,99
2016 iun.	1,07	0,75	1,02	1,20	1,60	0,48	0,31	0,60	1,04	1,00
iul.	1,01	0,66	0,96	1,14	1,54	0,38	0,27	0,42	0,56	0,83
aug.	0,96	0,61	0,89	1,10	1,42	0,42	0,28	0,57	0,82	0,81
sep.	0,95	0,55	0,89	1,14	1,43	0,33	0,24	0,45	0,63	0,85
oct.	0,92	0,54	0,84	1,11	1,41	0,33	0,26	0,35	0,53	0,86
nov.	0,91	0,52	0,82	1,08	1,40	0,37	0,28	0,56	0,62	0,51
dec.	0,90	0,53	0,82	1,06	1,41	0,44	0,30	0,70	0,76	0,99
2017 ian.	0,90	0,52	0,79	1,04	1,36	0,39	0,25	0,38	0,80	1,25
feb.	0,88	0,46	0,74	0,96	1,34	0,37	0,27	0,42	0,68	0,66
mar.	0,84	0,45	0,73	0,94	1,34	0,37	0,24	0,53	0,67	0,77
apr.	0,82	0,46	0,75	0,92	1,32	0,34	0,27	0,40	0,42	0,83
mai	0,80	0,41	0,75	0,90	1,31	0,33	0,24	0,51	0,81	0,90
iun.	0,78	0,40	0,72	0,89	1,30	0,33	0,25	0,55	0,64	0,85

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente depozitelor noi nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.2. Depozite la termen în euro**10.2.1. Depozite existente în sold**

(% p.a.)

Perioada	Depozite la termen ale gospodăriilor populației*					Depozite la termen ale societăților nefinanciare				
	Total	Scadența inițială				Total	Scadența inițială			
		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv
2013	2,25	1,75	1,94	2,29	2,76	1,78	1,19	1,79	2,25	2,49
2014	1,66	1,07	1,36	1,73	2,09	1,10	0,68	0,76	1,70	1,89
2015	0,78	0,35	0,48	0,65	1,10	0,52	0,22	0,43	0,52	0,99
2016	0,44	0,15	0,22	0,35	0,59	0,39	0,13	0,40	0,48	0,59
2016 iun.	0,54	0,17	0,26	0,42	0,78	0,45	0,15	0,42	0,51	0,71
iul.	0,52	0,17	0,24	0,39	0,74	0,42	0,16	0,28	0,55	0,69
aug.	0,49	0,17	0,24	0,37	0,68	0,42	0,22	0,33	0,53	0,55
sep.	0,48	0,18	0,23	0,36	0,65	0,41	0,18	0,32	0,49	0,64
oct.	0,48	0,18	0,23	0,35	0,63	0,40	0,17	0,33	0,53	0,59
nov.	0,44	0,16	0,23	0,35	0,61	0,39	0,15	0,37	0,53	0,58
dec.	0,44	0,15	0,22	0,35	0,59	0,39	0,13	0,40	0,48	0,59
2017 ian.	0,42	0,14	0,19	0,34	0,57	0,38	0,21	0,42	0,36	0,53
feb.	0,41	0,16	0,18	0,32	0,56	0,38	0,15	0,44	0,34	0,55
mar.	0,37	0,13	0,16	0,30	0,54	0,36	0,15	0,38	0,34	0,51
apr.	0,36	0,13	0,16	0,28	0,53	0,36	0,18	0,38	0,33	0,48
mai	0,35	0,13	0,16	0,26	0,51	0,35	0,14	0,41	0,32	0,50
iun.	0,34	0,12	0,16	0,24	0,49	0,35	0,15	0,38	0,42	0,45

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente depozitelor în sold nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.2.2. Depozite noi

(% p.a.)

Perioada	Depozite noi la termen ale gospodăriilor populației*					Depozite noi la termen ale societăților nefinanciare				
	Total	Scadența inițială				Total	Scadența inițială			
		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv		până la 1 lună inclusiv	peste 1 lună și până la 3 luni inclusiv	peste 3 luni și până la 6 luni inclusiv	peste 6 luni și până la 12 luni inclusiv
2013	2,13	2,04	2,13	2,12	2,52	1,47	1,11	1,73	2,47	2,25
2014	1,58	1,30	1,56	1,73	1,97	0,71	0,66	0,54	1,66	1,61
2015	0,61	0,49	0,61	0,66	0,87	0,27	0,22	0,49	0,17	0,40
2016	0,34	0,21	0,27	0,39	0,63	0,24	0,12	0,44	0,17	0,51
2016 iun.	0,41	0,24	0,40	0,40	0,77	0,25	0,14	0,48	0,64	0,63
iul.	0,39	0,25	0,37	0,38	0,69	0,29	0,17	0,24	0,51	0,53
aug.	0,37	0,25	0,34	0,35	0,59	0,41	0,29	0,57	0,35	0,72
sep.	0,39	0,29	0,40	0,39	0,62	0,37	0,20	0,30	0,70	1,46
oct.	0,38	0,30	0,33	0,40	0,65	0,22	0,18	0,28	0,10	0,43
nov.	0,38	0,25	0,37	0,38	0,69	0,30	0,15	0,93	0,43	0,58
dec.	0,34	0,21	0,27	0,39	0,63	0,24	0,12	0,44	0,17	0,51
2017 ian.	0,35	0,23	0,27	0,37	0,70	0,33	0,23	0,52	0,21	0,21
feb.	0,34	0,29	0,25	0,31	0,64	0,21	0,14	0,22	0,23	0,86
mar.	0,31	0,22	0,27	0,26	0,63	0,37	0,16	0,41	0,74	0,60
apr.	0,30	0,21	0,29	0,27	0,58	0,29	0,20	0,43	0,16	0,18
mai	0,30	0,22	0,25	0,27	0,59	0,16	0,13	0,22	0,25	0,19
iun.	0,30	0,19	0,28	0,26	0,64	0,36	0,15	0,46	0,58	0,53

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente depozitelor noi nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.3. Depozite în lei pe tipuri de depozite

10.3.1. Depozite existente în sold

(% p.a.)

Perioada	Depozite ale gospodăriilor populației*							Depozite ale societăților nefinanciare					Împrumuturi din operațiuni repo
	overnight	la termen			rambursabile după notificare			overnight	la termen				
		total	cu scadența inițială până la 2 ani inclusiv	cu scadența inițială peste 2 ani	total	la cel mult 3 luni inclusiv	la mai mult de 3 luni		total	cu scadența inițială până la 2 ani inclusiv	cu scadența inițială peste 2 ani		
2013	0,73	4,03	4,11	3,36	x	x	x	0,51	2,69	2,72	1,85	x	
2014	0,47	2,92	2,95	2,71	x	x	x	0,15	1,61	1,63	1,04	c	
2015	0,22	1,62	1,55	1,96	x	x	x	0,09	0,85	0,86	0,56	x	
2016	0,13	1,11	1,02	1,49	x	x	x	0,07	0,52	0,53	0,33	x	
2016 iun.	0,17	1,29	1,18	1,79	x	x	x	0,08	0,61	0,62	0,47	x	
iul.	0,15	1,26	1,15	1,77	x	x	x	0,07	0,58	0,59	0,44	x	
aug.	0,15	1,23	1,11	1,76	x	x	x	0,06	0,56	0,56	0,43	x	
sep.	0,14	1,19	1,09	1,64	x	x	x	0,07	0,54	0,55	0,41	x	
oct.	0,14	1,15	1,07	1,53	x	x	x	0,08	0,54	0,55	0,37	x	
nov.	0,13	1,15	1,05	1,58	x	x	x	0,07	0,53	0,54	0,35	x	
dec.	0,13	1,11	1,02	1,49	x	x	x	0,07	0,52	0,53	0,33	x	
2017 ian.	0,12	1,09	1,01	1,48	x	x	x	0,07	0,53	0,54	0,30	x	
feb.	0,11	1,07	0,98	1,45	x	x	x	0,08	0,51	0,53	0,27	x	
mar.	0,11	1,05	0,95	1,48	x	x	x	0,08	0,50	0,51	0,27	x	
apr.	0,08	1,03	0,93	1,46	x	x	x	0,09	0,50	0,52	0,26	x	
mai	0,08	1,01	0,91	1,45	x	x	x	0,09	0,48	0,49	0,27	x	
iun.	0,07	0,99	0,89	1,42	x	x	x	0,09	0,47	0,48	0,27	x	

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente depozitelor în sold nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.3.2. Depozite noi la termen

(% p.a.)

Perioada	Depozite noi ale gospodăriilor populației*			Depozite noi ale societăților nefinanciare			Împrumuturi noi din operațiuni repo
	cu scadența inițială până la 1 an inclusiv	cu scadența inițială peste 1 an și până la 2 ani inclusiv	cu scadența inițială peste 2 ani	cu scadența inițială până la 1 an inclusiv	cu scadența inițială peste 1 an și până la 2 ani inclusiv	cu scadența inițială peste 2 ani	
2013	3,95	4,38	2,49	2,19	2,66	1,53	x
2014	2,78	3,70	2,66	1,12	0,56	0,65	c
2015	1,47	2,09	1,43	0,62	0,65	0,29	x
2016	0,90	1,53	0,83	0,44	0,32	0,20	x
2016 iun.	1,07	1,72	0,72	0,48	0,63	0,29	x
iul.	1,01	1,75	0,81	0,37	0,53	0,34	x
aug.	0,95	1,71	0,94	0,42	0,50	0,28	x
sep.	0,94	1,80	0,78	0,33	0,43	0,26	x
oct.	0,92	1,68	0,68	0,33	0,50	0,04	x
nov.	0,90	1,66	0,77	0,37	0,39	0,30	x
dec.	0,91	1,53	0,83	0,44	0,32	0,20	x
2017 ian.	0,88	1,88	0,75	0,39	0,26	0,31	x
feb.	0,83	2,28	0,71	0,37	1,04	0,20	x
mar.	0,82	2,08	0,66	0,37	0,77	0,16	x
apr.	0,80	2,01	0,52	0,34	0,89	0,09	x
mai	0,78	1,97	0,62	0,33	0,41	0,13	x
iun.	0,76	1,82	0,66	0,33	0,52	0,14	x

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente depozitelor noi nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.4. Depozite în euro pe tipuri de depozite

10.4.1. Depozite existente în sold

(% p.a.)

Perioada	Depozite ale gospodăriilor populației*								Depozite ale societăților nefinanciare				Împrumuturi din operațiuni repo
	overnight	la termen			rambursabile după notificare			overnight	la termen				
		total	cu scadența inițială până la 2 ani inclusiv	cu scadența inițială peste 2 ani	total	la cel mult 3 luni inclusiv	la mai mult de 3 luni		total	cu scadența inițială până la 2 ani inclusiv	cu scadența inițială peste 2 ani		
2013	0,53	2,25	2,24	2,43	x	x	x	0,13	1,78	1,80	1,49	c	
2014	0,41	1,66	1,65	1,97	x	x	x	0,11	1,10	1,09	1,25	c	
2015	0,15	0,78	0,73	1,70	x	x	x	0,04	0,52	0,50	0,84	x	
2016	0,08	0,44	0,39	1,37	x	x	x	0,01	0,39	0,39	0,40	x	
2016 iun.	0,10	0,54	0,49	1,51	x	x	x	0,02	0,45	0,44	0,61	x	
iul.	0,10	0,52	0,46	1,47	x	x	x	0,02	0,42	0,41	0,59	x	
aug.	0,10	0,49	0,44	1,45	x	x	x	0,02	0,42	0,42	0,45	x	
sep.	0,10	0,48	0,43	1,40	x	x	x	0,02	0,41	0,41	0,47	x	
oct.	0,08	0,48	0,41	1,54	x	x	x	0,02	0,40	0,41	0,45	x	
nov.	0,08	0,44	0,40	1,22	x	x	x	0,02	0,39	0,39	0,41	x	
dec.	0,08	0,44	0,39	1,37	x	x	x	0,01	0,39	0,39	0,40	x	
2017 ian.	0,07	0,42	0,37	1,28	x	x	x	0,02	0,38	0,38	0,40	x	
feb.	0,06	0,41	0,36	1,26	x	x	x	0,02	0,38	0,37	0,40	x	
mar.	0,06	0,37	0,35	1,00	x	x	x	0,02	0,36	0,36	0,36	x	
apr.	0,05	0,36	0,33	0,96	x	x	x	0,02	0,36	0,36	0,36	x	
mai	0,05	0,35	0,32	0,94	x	x	x	0,02	0,35	0,35	0,32	x	
iun.	0,04	0,34	0,31	0,96	x	x	x	0,01	0,35	0,35	0,32	x	

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente depozitelor în sold nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.4.2. Depozite noi la termen

(% p.a.)

Perioada	Depozite noi ale gospodăriilor populației*			Depozite noi ale societăților nefinanciare			Împrumuturi noi din operațiuni repo
	cu scadența inițială până la 1 an inclusiv	cu scadența inițială peste 1 an și până la 2 ani inclusiv	cu scadența inițială peste 2 ani	cu scadența inițială până la 1 an inclusiv	cu scadența inițială peste 1 an și până la 2 ani inclusiv	cu scadența inițială peste 2 ani	
2013	2,13	2,54	1,89	1,46	1,66	2,00	c
2014	1,56	2,13	2,10	0,71	0,63	0,15	c
2015	0,60	0,99	0,64	0,27	0,50	0,11	x
2016	0,33	0,85	0,66	0,24	0,27	0,07	x
2016 iun.	0,40	0,89	0,33	0,25	0,37	0,11	x
iul.	0,38	1,31	0,48	0,30	0,10	0,09	x
aug.	0,36	0,72	0,39	0,40	0,53	0,17	x
sep.	0,39	0,80	0,48	0,37	0,15	1,03	x
oct.	0,38	0,73	0,17	0,22	0,03	0,08	x
nov.	0,37	0,83	0,43	0,30	0,11	0,06	x
dec.	0,33	0,85	0,66	0,24	0,27	0,07	x
2017 ian.	0,34	0,67	0,41	0,33	0,06	0,02	x
feb.	0,34	0,83	0,33	0,21	0,18	0,02	x
mar.	0,30	0,82	0,34	0,36	1,00	0,11	x
apr.	0,29	0,79	0,22	0,29	0,06	0,14	x
mai	0,29	0,68	0,30	0,17	0,03	0,01	x
iun.	0,30	0,70	0,36	0,37	0,28	0,06	x

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente depozitelor noi nu este inclusă dobânda de plătit acumulată și care nu a ajuns la scadență.

10.5. Credite în lei

10.5.1. Credite existente în sold

(% p.a.)

Perioada	Credite acordate gospodăriilor populației*				Credite acordate societăților nefinanciare			
	Total	cu scadența inițială			Total	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	11,32	11,03	12,91	10,15	7,36	7,00	7,49	7,96
2014	9,47	10,07	11,61	7,57	5,93	5,50	6,16	6,44
2015	7,56	9,25	10,64	5,20	4,71	4,35	4,84	5,14
2016	6,57	8,75	10,05	4,05	4,04	3,85	4,07	4,29
2016 iun.	6,83	8,85	10,26	4,34	4,24	3,94	4,37	4,56
iul.	6,79	8,92	10,23	4,29	4,25	3,98	4,38	4,51
aug.	6,77	8,99	10,22	4,25	4,23	3,96	4,36	4,47
sep.	6,74	8,80	10,21	4,20	4,14	3,86	4,26	4,41
oct.	6,66	8,55	10,15	4,12	4,05	3,81	4,14	4,33
nov.	6,61	8,71	10,09	4,07	4,04	3,81	4,13	4,30
dec.	6,57	8,75	10,05	4,05	4,04	3,85	4,07	4,29
2017 ian.	6,62	8,89	10,10	4,12	4,13	3,99	4,11	4,41
feb.	6,59	8,88	10,08	4,11	4,08	3,87	4,10	4,39
mar.	6,59	8,93	10,05	4,10	4,05	3,87	4,06	4,34
apr.	6,56	9,01	10,03	4,06	4,06	3,85	4,10	4,32
mai	6,56	8,99	10,01	4,04	4,08	3,89	4,11	4,29
iun.	6,51	9,07	9,97	4,01	4,02	3,82	4,05	4,24

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente creditelor existente în sold la sfârșitul lunii de referință nu sunt incluse creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.5.2. Credite noi

(% p.a.)

Perioada	Credite noi acordate gospodăriilor populației*				Credite noi acordate societăților nefinanciare			
	Total	cu scadența inițială			Total	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	9,05	9,47	10,93	6,22	6,84	7,07	6,23	6,94
2014	7,27	8,12	10,14	4,85	5,87	5,64	6,23	6,07
2015	6,61	6,48	9,39	3,97	4,36	4,40	4,16	4,64
2016	6,57	5,95	9,00	3,66	3,72	3,65	3,78	3,75
2016 iun.	6,87	6,94	9,54	3,46	4,16	3,80	4,78	4,19
iul.	7,04	9,35	9,55	3,52	3,94	3,58	4,66	3,96
aug.	7,21	8,61	9,55	3,62	3,73	3,66	4,15	3,42
sep.	7,15	4,14	9,36	3,75	3,51	3,42	3,71	3,41
oct.	7,30	4,08	9,24	3,76	3,71	3,73	3,59	4,31
nov.	6,89	5,66	9,16	3,54	3,66	3,51	3,98	3,51
dec.	6,57	5,95	9,00	3,66	3,72	3,65	3,78	3,75
2017 ian.	7,24	6,61	9,20	3,70	3,60	3,56	3,80	3,23
feb.	7,14	7,27	9,27	3,76	3,91	3,70	4,03	4,05
mar.	7,63	7,38	9,33	3,89	4,03	3,82	4,42	3,92
apr.	7,26	6,98	9,23	3,72	3,92	3,52	4,44	3,74
mai	7,23	5,65	9,27	3,71	4,02	3,71	4,42	3,94
iun.	6,42	5,72	9,17	3,44	3,98	3,57	4,59	3,89

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente contractelor noi de credit nu sunt incluse creditele acordate pe descoperit de cont, creditele reînnoibile automat (revolving), creanțele aferente cardurilor de credit, creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.6. Credite în euro**10.6.1. Credite existente în sold**

(% p.a.)

Perioada	Credite acordate gospodăriilor populației*				Credite acordate societăților nefinanciare			
	Total	cu scadența inițială			Total	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	5,38	6,16	6,60	5,37	4,76	4,34	4,72	4,99
2014	5,13	7,68	5,59	5,12	4,32	3,47	4,34	4,62
2015	4,70	10,46	5,71	4,68	3,85	2,92	3,78	4,23
2016	4,34	10,38	5,09	4,33	3,42	2,58	3,36	3,76
2016 iun.	4,44	9,79	5,32	4,43	3,64	2,84	3,59	3,97
iul.	4,41	9,79	5,30	4,39	3,60	2,79	3,57	3,91
aug.	4,39	10,36	5,38	4,38	3,58	2,67	3,55	3,90
sep.	4,37	10,59	5,32	4,36	3,51	2,67	3,45	3,82
oct.	4,36	10,53	5,21	4,35	3,46	2,59	3,43	3,78
nov.	4,35	10,37	5,14	4,34	3,44	2,53	3,41	3,78
dec.	4,34	10,38	5,09	4,33	3,42	2,58	3,36	3,76
2017 ian.	4,33	10,42	5,11	4,31	3,36	2,50	3,35	3,68
feb.	4,32	10,38	5,06	4,31	3,33	2,43	3,35	3,65
mar.	4,31	9,97	4,91	4,30	3,30	2,38	3,30	3,64
apr.	4,30	10,18	4,86	4,29	3,28	2,35	3,27	3,62
mai	4,31	10,60	4,90	4,30	3,26	2,31	3,27	3,62
iun.	4,29	10,62	4,83	4,28	3,16	2,29	3,21	3,47

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: În baza de calcul a ratelor dobânzii aferente creditelor existente în sold la sfârșitul lunii de referință nu sunt incluse creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.6.2. Credite noi

(% p.a.)

Perioada	Credite noi acordate gospodăriilor populației*				Credite noi acordate societăților nefinanciare			
	Total	cu scadența inițială			Total	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	4,81	2,24	6,97	5,31	4,89	4,91	4,69	5,14
2014	4,42	6,74	2,59	5,56	3,93	4,14	3,66	4,36
2015	4,01	4,58	4,23	4,00	3,20	3,25	3,33	3,05
2016	4,11	c	5,47	3,93	3,05	3,46	2,47	3,24
2016 iun.	4,45	5,43	6,34	4,21	2,97	2,09	3,44	3,20
iul.	4,40	4,66	6,29	4,18	3,11	2,52	3,36	3,19
aug.	4,68	c	6,27	4,52	3,06	2,21	3,30	3,54
sep.	4,30	x	6,52	4,10	2,60	2,61	2,02	2,98
oct.	4,60	c	6,77	4,42	2,85	2,99	2,32	3,23
nov.	4,13	c	4,77	4,06	3,22	2,94	3,18	3,39
dec.	4,11	c	5,47	3,93	3,05	3,46	2,47	3,24
2017 ian.	4,43	x	6,79	4,21	2,93	3,37	3,36	2,19
feb.	4,23	4,95	5,86	4,09	3,00	3,03	2,48	3,14
mar.	3,89	c	5,33	3,77	3,09	3,04	3,23	2,99
apr.	4,34	c	6,85	4,12	2,55	2,75	2,41	2,62
mai	4,29	c	7,13	3,86	2,93	2,54	2,89	3,14
iun.	4,52	c	5,68	4,28	2,81	3,14	2,53	2,83

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente contractelor noi de credit nu sunt incluse creditele acordate pe descoperit de cont, creditele reinnoibile automat (revolving), creanțele aferente cardurilor de credit, creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.7. Credite în lei pe tipuri de credite

10.7.1. Credite existente în sold

(% p.a.)

Perioada	Credite acordate gospodăriilor populației*									
	credite acordate pe descoperit de cont	credite pentru locuințe					credite pentru consum și alte scopuri			
		total	cu scadența inițială			total	cu scadența inițială			
			până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani	
2013	11,11	6,13	9,86	7,78	6,06	11,93	11,03	12,96	11,21	
2014	10,09	5,03	8,25	6,50	5,00	10,93	10,07	11,67	10,05	
2015	8,80	3,89	7,62	5,51	3,87	9,70	9,25	10,69	7,83	
2016	8,02	3,33	6,44	4,92	3,32	9,15	8,75	10,10	6,56	
2016 iun.	8,24	3,39	6,93	5,21	3,37	9,28	8,85	10,31	6,95	
iul.	8,24	3,39	6,55	5,17	3,37	9,27	8,92	10,27	6,88	
aug.	8,21	3,40	6,15	5,13	3,38	9,29	9,00	10,27	6,83	
sep.	8,18	3,37	5,91	5,09	3,36	9,26	8,80	10,25	6,78	
oct.	8,04	3,32	5,86	5,01	3,31	9,19	8,54	10,20	6,68	
nov.	8,03	3,32	5,44	5,04	3,30	9,16	8,71	10,13	6,60	
dec.	8,02	3,33	6,44	4,92	3,32	9,15	8,75	10,10	6,56	
2017 ian.	8,11	3,43	6,58	4,90	3,42	9,22	8,89	10,15	6,61	
feb.	8,09	3,44	6,35	4,83	3,43	9,20	8,88	10,12	6,60	
mar.	8,06	3,44	6,67	4,80	3,43	9,21	8,93	10,09	6,60	
apr.	8,06	3,43	6,70	4,73	3,42	9,21	9,01	10,07	6,56	
mai	8,01	3,44	6,57	4,74	3,43	9,20	8,99	10,05	6,51	
iun.	7,99	3,43	6,32	4,72	3,43	9,19	9,07	10,01	6,49	

Perioada	Credite acordate societăților nefinanciare			
	credite acordate pe descoperit de cont	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	6,12	7,00	7,49	7,96
2014	4,69	5,50	6,16	6,44
2015	4,24	4,35	4,84	5,14
2016	3,67	3,85	4,07	4,29
2016 iun.	3,71	3,94	4,37	4,56
iul.	3,84	3,98	4,38	4,51
aug.	3,70	3,96	4,36	4,47
sep.	3,62	3,86	4,26	4,41
oct.	3,59	3,81	4,14	4,33
nov.	3,59	3,81	4,13	4,30
dec.	3,67	3,85	4,07	4,29
2017 ian.	3,79	3,99	4,11	4,41
feb.	3,59	3,87	4,10	4,39
mar.	3,61	3,87	4,06	4,34
apr.	3,60	3,85	4,10	4,32
mai	3,63	3,89	4,11	4,29
iun.	3,58	3,82	4,05	4,24

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente creditelor existente în sold la sfârșitul lunii de referință nu sunt incluse creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.7. Credite în lei pe tipuri de credite

10.7.2. Credite noi

(% p.a.)

Perioada	Credite noi acordate gospodăriilor populației*										
	credite noi pentru locuințe						Dobânda anuală efectivă medie	credite noi pentru consum			
	total	cu scadența inițială				total		cu scadența inițială			Dobânda anuală efectivă medie
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani și până la 10 ani inclusiv	peste 10 ani			până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani	
2013	5,42	c	6,35	6,02	5,36	6,11	10,74	9,31	10,86	9,84	12,27
2014	4,63	c	4,88	5,04	4,61	5,03	9,90	9,26	10,13	7,39	11,24
2015	3,84	c	4,49	4,14	3,82	4,17	9,17	7,06	9,49	5,60	10,28
2016	3,52	c	4,57	4,21	3,48	3,83	8,92	6,55	9,06	6,10	9,94
2016 iun.	3,33	c	4,49	3,84	3,31	3,64	9,42	7,93	9,61	5,48	10,31
iul.	3,37	c	4,49	3,96	3,33	3,77	9,44	9,89	9,61	5,55	10,61
aug.	3,46	c	4,58	4,05	3,42	3,78	9,46	10,14	9,58	6,03	10,57
sep.	3,60	c	4,46	4,09	3,55	3,88	9,12	4,78	9,41	5,80	10,25
oct.	3,59	x	4,01	4,39	3,54	3,99	8,94	4,59	9,27	5,25	9,99
nov.	3,41	c	4,64	4,15	3,37	3,76	9,10	6,66	9,21	6,38	10,09
dec.	3,52	c	4,57	4,21	3,48	3,83	8,92	6,55	9,06	6,10	9,94
2017 ian.	3,56	c	4,31	4,38	3,53	3,90	9,22	7,74	9,31	6,35	10,36
feb.	3,62	c	4,12	4,28	3,58	3,99	9,30	8,45	9,37	6,86	10,38
mar.	3,71	c	4,95	4,15	3,67	4,13	9,34	7,88	9,40	6,94	10,43
apr.	3,57	c	4,46	4,11	3,53	4,06	9,25	7,28	9,35	6,36	10,31
mai	3,55	c	4,69	3,98	3,52	4,00	9,22	5,64	9,34	6,72	10,24
iun.	3,34	c	4,51	4,00	3,31	3,72	9,17	5,88	9,30	6,46	10,23

Perioada	Credite noi acordate gospodăriilor populației*				Credite noi acordate societăților nefinanciare								
	(continuare)												
	total	credite noi pentru alte scopuri			total	cu valoarea până la 1 milion echivalent euro			total	cu valoarea peste 1 milion echivalent euro			
		cu scadența inițială				cu scadența inițială				cu scadența inițială			
până la 1 an inclusiv		peste 1 an și până la 5 ani inclusiv	peste 5 ani	până la 1 an inclusiv		peste 1 an și până la 5 ani inclusiv	peste 5 ani	până la 1 an inclusiv		peste 1 an și până la 5 ani inclusiv	peste 5 ani		
2013	11,33	9,54	13,90	8,52	7,75	7,72	7,91	7,59	5,92	6,16	4,85	6,64	
2014	8,88	7,77	11,44	6,62	6,10	5,98	6,18	6,48	5,48	4,92	6,34	5,78	
2015	6,22	6,20	6,44	5,85	4,68	4,53	5,00	4,78	3,98	4,16	3,57	4,48	
2016	5,89	5,53	6,79	5,22	4,05	3,74	4,45	4,27	3,30	3,38	3,18	3,41	
2016 iun.	5,56	5,08	5,93	5,26	4,30	3,89	5,00	4,44	3,85	3,55	4,32	3,76	
iul.	5,76	6,61	6,47	5,03	4,20	3,85	4,89	4,22	3,51	3,06	4,22	3,71	
aug.	6,32	5,86	7,58	5,07	4,15	3,82	4,68	4,30	3,03	3,21	2,84	2,97	
sep.	4,21	3,75	6,57	4,62	3,88	3,73	4,23	3,87	2,89	2,63	3,05	3,04	
oct.	4,26	3,79	6,94	4,64	4,23	3,85	4,99	4,71	3,35	3,37	3,31	3,79	
nov.	5,65	4,84	6,82	5,05	4,06	3,72	4,66	4,27	3,09	2,69	3,28	3,10	
dec.	5,89	5,53	6,79	5,22	4,05	3,74	4,45	4,27	3,30	3,38	3,18	3,41	
2017 ian.	5,60	5,73	5,63	5,06	4,15	3,86	4,71	4,18	3,12	2,76	3,38	2,81	
feb.	5,42	5,85	5,64	4,83	4,19	3,79	4,95	4,34	3,50	3,26	2,40	3,95	
mar.	5,58	6,40	6,07	4,64	4,36	3,93	4,99	4,48	3,68	3,27	3,55	3,79	
apr.	5,11	6,06	5,18	4,72	4,15	3,72	4,70	4,22	3,55	2,34	4,07	3,45	
mai	5,22	5,64	5,37	4,85	4,22	3,77	4,90	4,22	3,38	3,35	3,51	3,11	
iun.	4,71	4,63	4,88	4,41	4,28	3,87	4,89	4,11	3,35	2,94	3,72	3,61	

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente contractelor noi de credit nu sunt incluse creditele acordate pe descoperit de cont, creditele reînnoibile automat (revolving), creanțele aferente cardurilor de credit, creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobândă de încasat acumulată și care nu a ajuns la scadență.

10.8. Credite în euro pe tipuri de credite

10.8.1. Credite existente în sold

(% p.a.)

Perioada	Credite acordate gospodăriilor populației*								
	credite acordate pe descoperit de cont	credite pentru locuințe					credite pentru consum și alte scopuri		
		total	cu scadența inițială			total	cu scadența inițială		peste 5 ani
			până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	
2013	8,10	4,68	3,97	6,07	4,68	6,58	6,31	6,66	6,58
2014	8,07	4,51	5,35	6,04	4,51	6,26	7,70	5,56	6,27
2015	11,24	4,17	5,66	5,40	4,17	5,71	10,78	5,75	5,70
2016	11,29	3,89	4,95	4,76	3,89	5,28	10,45	5,12	5,27
2016 iun.	11,14	3,95	5,65	4,82	3,95	5,42	9,99	5,38	5,40
iul.	11,17	3,93	5,66	4,86	3,93	5,37	9,99	5,35	5,36
aug.	11,22	3,92	5,67	4,90	3,92	5,35	10,58	5,43	5,33
sep.	11,27	3,91	4,93	4,91	3,91	5,32	10,67	5,37	5,31
oct.	11,19	3,90	4,94	4,96	3,90	5,31	10,61	5,23	5,30
nov.	11,21	3,89	4,95	4,95	3,89	5,30	10,44	5,16	5,29
dec.	11,29	3,89	4,95	4,76	3,89	5,28	10,45	5,12	5,27
2017 ian.	11,32	3,88	4,93	4,76	3,88	5,26	10,50	5,14	5,25
feb.	11,27	3,87	4,93	4,77	3,87	5,26	10,46	5,08	5,25
mar.	11,28	3,87	4,92	4,76	3,87	5,24	10,03	4,92	5,23
apr.	11,31	3,86	4,92	4,77	3,86	5,23	10,24	4,86	5,22
mai	11,67	3,87	4,92	4,77	3,87	5,24	10,68	4,90	5,23
iun.	11,69	3,86	4,92	4,75	3,86	5,21	10,69	4,83	5,20

Perioada	Credite acordate societăților nefinanciare			
	credite acordate pe descoperit de cont	cu scadența inițială		
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani
2013	3,55	4,34	4,72	4,99
2014	3,11	3,47	4,34	4,62
2015	2,54	2,92	3,78	4,23
2016	2,22	2,58	3,36	3,76
2016 iun.	2,55	2,84	3,59	3,97
iul.	2,49	2,79	3,57	3,91
aug.	2,42	2,67	3,55	3,90
sep.	2,42	2,67	3,45	3,82
oct.	2,35	2,59	3,43	3,78
nov.	2,27	2,53	3,41	3,78
dec.	2,22	2,58	3,36	3,76
2017 ian.	2,22	2,50	3,35	3,68
feb.	2,17	2,43	3,35	3,65
mar.	2,16	2,38	3,30	3,64
apr.	2,16	2,35	3,27	3,62
mai	2,11	2,31	3,27	3,62
iun.	2,13	2,29	3,21	3,47

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente creditelor existente în sold la sfârșitul lunii de referință nu sunt incluse creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobânda de încasat acumulată și care nu a ajuns la scadență.

10.8. Credite în euro pe tipuri de credite

10.8.2. Credite noi

(% p.a.)

Perioada	Credite noi acordate gospodăriilor populației*											
	total	credite noi pentru locuințe					Dobânda anuală efectivă medie	total	credite noi pentru consum			
		cu scadența inițială				peste 10 ani			cu scadența inițială			Dobânda anuală efectivă medie
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani și până la 10 ani inclusiv	peste 1 an și până la 5 ani inclusiv				peste 5 ani			
2013	5,23	x	5,65	5,88	5,21	5,87	3,76	2,20	6,74	5,64	4,27	
2014	5,31	x	6,09	4,87	5,31	5,53	3,48	6,74	2,30	6,26	4,52	
2015	3,67	c	3,76	3,80	3,65	3,70	4,36	4,30	4,34	4,36	4,41	
2016	3,60	x	x	4,08	3,57	3,91	4,69	c	5,88	4,47	4,89	
2016 iun.	4,13	x	3,56	4,97	4,04	4,43	4,74	5,43	6,65	4,31	4,91	
iul.	4,05	x	5,82	3,94	4,01	4,69	4,71	4,66	6,70	4,34	4,96	
aug.	4,23	x	5,06	4,86	4,18	4,38	5,18	c	6,74	4,84	5,35	
sep.	3,69	x	3,70	3,79	3,68	3,96	4,80	x	6,68	4,47	5,05	
oct.	3,99	x	5,46	4,69	3,84	4,30	5,00	c	7,41	4,76	5,47	
nov.	3,86	x	4,63	4,87	3,79	4,24	4,39	c	4,68	4,39	5,05	
dec.	3,60	x	x	4,08	3,57	3,91	4,69	c	5,88	4,47	4,89	
2017 ian.	3,90	x	c	5,02	3,82	4,30	4,73	x	7,11	4,41	4,95	
feb.	3,92	x	c	4,29	3,82	4,32	4,63	c	5,81	4,38	5,18	
mar.	4,16	x	c	4,23	4,16	4,56	3,81	c	5,75	3,61	3,90	
apr.	3,80	x	c	3,95	3,78	4,28	4,77	c	6,98	4,43	5,01	
mai	3,63	x	x	4,05	3,60	3,99	5,32	c	7,13	4,41	5,74	
iun.	4,08	x	c	4,67	4,03	4,39	5,20	c	6,62	4,60	5,27	

Perioada	Credite noi acordate gospodăriilor populației* (continuare)				Credite noi acordate societăților nefinanciare								
	total	credite noi pentru alte scopuri			total	cu valoarea până la 1 milion echivalent euro			total	cu valoarea peste 1 milion echivalent euro			
		cu scadența inițială				cu scadența inițială				cu scadența inițială			
		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani		până la 1 an inclusiv	peste 1 an și până la 5 ani inclusiv	peste 5 ani	
2013	6,42	c	9,11	5,89	5,65	5,52	5,69	5,78	4,74	4,82	4,46	4,96	
2014	7,05	x	7,15	6,84	4,33	4,03	4,24	4,70	3,76	4,42	3,58	4,12	
2015	5,62	c	6,90	6,04	3,50	3,23	3,62	3,93	3,11	3,26	3,22	2,93	
2016	3,11	x	3,11	x	3,25	3,61	2,84	3,44	2,98	3,36	2,23	3,19	
2016 iun.	4,11	x	c	c	3,02	2,50	3,55	3,55	2,96	1,67	3,39	3,17	
iul.	c	x	c	x	2,86	2,63	2,95	3,21	3,24	2,28	3,51	3,18	
aug.	5,23	x	c	5,86	2,88	2,43	3,38	3,16	3,24	1,34	3,14	3,62	
sep.	9,71	x	c	c	2,80	2,33	3,31	3,44	2,53	3,06	1,54	2,94	
oct.	3,01	x	c	c	3,10	2,67	3,34	3,48	2,67	3,46	1,28	3,17	
nov.	6,08	x	c	c	3,07	2,50	3,32	3,47	3,32	3,47	3,01	3,37	
dec.	3,11	x	3,11	x	3,25	3,61	2,84	3,44	2,98	3,36	2,23	3,19	
2017 ian.	5,27	x	c	x	2,22	2,22	3,51	1,67	3,37	4,08	3,32	2,91	
feb.	3,96	c	c	3,69	3,02	2,68	2,85	3,78	2,99	3,52	2,17	3,06	
mar.	2,53	x	c	x	3,09	2,78	3,18	3,39	3,10	3,39	3,26	2,87	
apr.	4,38	x	x	c	2,79	2,51	2,72	3,34	2,41	3,06	2,18	2,45	
mai	x	x	x	x	2,85	2,37	3,15	3,06	2,98	2,75	2,48	3,15	
iun.	2,35	c	c	c	2,86	2,73	2,94	2,90	2,80	3,32	2,36	2,82	

*) sunt incluse și instituțiile fără scop lucrativ în serviciul gospodăriilor populației.

Notă: Datele anuale reprezintă ratele medii ale dobânzilor aferente lunii decembrie.

În baza de calcul a ratelor dobânzii aferente contractelor noi de credit nu sunt incluse creditele acordate pe descoperit de cont, creditele reînnoibile automat (revolving), creanțele aferente cardurilor de credit, creditele neperformante, creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței și dobândă de încasat acumulată și care nu a ajuns la scadență.

11. INDICATORI DE RISC BANCAR

11.1. Principalii indicatori de prudențialitate

(procente)

Perioada	Rata fondurilor proprii totale (fostul indicator de solvabilitate) ^{1,2}	Rata fondurilor proprii de nivel 1 ^{1,2}	Rata fondurilor proprii de nivel 1 de bază ^{1,2}	Efectul de levier ^{1,2}	Rata generală de risc ²	Plasamente și credite interbancare (valoare brută)/ Total activ (valoare brută)	Credite acordate clientele nebancale (valoare brută) / Total activ (valoare brută)
2013	15,46	14,09	x	7,96	35,73	16,24	58,63
2014	17,59	14,56	14,56	7,38	36,41	15,95	56,18
2015	19,16	16,72	16,72	8,18	35,86	15,95	55,96
2016	19,68	17,55	17,55	8,92	36,21	16,50	56,59
2016 iun.	19,10	16,77	16,77	8,56	37,70	16,37	57,75
iul.	x	x	x	x	x	15,43	58,03
aug.	x	x	x	x	x	16,62	57,76
sep.	18,76	16,61	16,61	8,61	37,88	15,70	58,12
oct.	x	x	x	x	x	14,99	58,27
nov.	x	x	x	x	x	15,10	58,04
dec.	19,68	17,55	17,55	8,92	36,21	16,50	56,59
2017 ian.	x	x	x	x	x	15,19	57,16
feb.	x	x	x	x	x	15,38	57,08
mar.	19,80	17,72	17,72	9,15	36,64	14,84	57,59
apr.	x	x	x	x	x	14,56	57,14
mai	x	x	x	x	x	14,40	57,01
iun.	19,83	17,84	17,84	9,12	36,39	14,53	57,79

1) Conform Ordinului BNR nr. 13/2011 până la decembrie 2013. Începând cu 1 ianuarie 2014 prevederile Ordinului BNR nr.13/2011 au fost abrogate implicit, odată cu instituirea noului cadru normativ european CRD IV (Directiva 2013/36/UE și Regulamentul (UE) nr. 575/2013). Din iunie 2014 indicatorii au la bază informațiile transmise de bănci conform prevederilor Regulamentului de punere în aplicare (UE) nr. 680/2014 al Comisiei de stabilire a unor standarde tehnice de punere în aplicare cu privire la raportarea în scopuri de supraveghere a instituțiilor în conformitate cu Regulamentul (UE) nr. 575/2013 al Parlamentului European și al Consiliului. Odată cu intrarea în vigoare a Regulamentului de punere în aplicare (UE) nr. 680/2014, indicatorul „Efect de levier” face parte din pachetul de raportare potrivit standardelor tehnice menționate și este raportat ca atare de instituțiile de credit.

2) Indicatorii cuprind numai băncile persoane juridice române și Creditcoop; sucursalele băncilor străine nu raportează solvabilitatea, fondurile proprii și clasificarea creditelor. În ceea ce privește indicatorul de lichiditate, sucursalele instituțiilor de credit din state membre ale UE au fost exceptate de la raportarea situațiilor privind lichiditatea începând din octombrie 2015.

11.1. Principalii indicatori de prudențialitate

(procente)

Perioada	Creanțe depreciate ale clientelei nebankare (valoare netă) / Total portofoliu credite aferent clientelei nebankare (valoare netă) ³	Creanțe depreciate ale clientelei nebankare (valoare netă) / Total datorii ³	Creanțe depreciate ale clientelei nebankare (valoare netă) / Total active (valoare netă) ³	Rata creditelor neperformante ^{2,4}	Rata creditelor neperformante ^{2,5}	Rata creditelor neperformante potrivit definiției ABE ^{2,6}	(continuare)	
							Indicatorul de lichiditate ⁷	
2013	11,64	7,25	6,50	21,87	x	x		1,53
2014	9,39	5,65	5,10	x	13,94	20,71		1,62
2015	7,04	4,29	3,85	x	x	13,51		1,94
2016	4,89	2,98	2,67	x	x	9,62		1,99
2016 iun.	5,65	3,50	3,14	x	x	11,30		1,95
iul.	5,52	3,46	3,09	x	x	11,02		1,96
aug.	5,35	3,35	2,98	x	x	10,56		1,97
sep.	5,16	3,25	2,90	x	x	10,00		1,97
oct.	4,99	3,15	2,81	x	x	10,02		1,95
nov.	4,93	3,10	2,77	x	x	9,90		1,95
dec.	4,89	2,98	2,67	x	x	9,62		1,99
2017 ian.	4,86	2,99	2,68	x	x	9,77		1,99
feb.	4,81	2,96	2,65	x	x	9,58		1,99
mar.	4,62	2,88	2,57	x	x	9,36		2,02
apr.	4,49	2,77	2,48	x	x	9,26		2,02
mai	4,38	2,70	2,41	x	x	9,04		2,04
iun.	3,84	2,41	2,15	x	x	8,32		2,05

3) Conform Ordinului BNR nr. 27/2010 și Ordinului BNR nr. 2/2011, cu modificările și completările ulterioare.

4) Începând cu luna mai 2014 nu se mai calculează indicatorul „Rata creditelor neperformante” determinat pe baza raportărilor efectuate potrivit Regulamentului BNR nr. 16/2012 privind clasificarea creditelor și plasamentelor (aplicabil doar băncilor care folosesc abordarea standard în evaluarea riscului de credit).

5) Determinată pe baza raportărilor efectuate de toate băncile: atât cele care utilizează abordarea standard în evaluarea riscului de credit, cât și cele care folosesc modele interne de rating.

6) Potrivit definiției ABE, implementată în cadrul național prin Ordinul BNR nr. 6/2014, expunerile neperformante sunt cele care îndeplinesc oricare din următoarele criterii: i) sunt expuneri semnificative cu scadență depășită cu peste 90 de zile; ii) se consideră că, în lipsa executării garanției reale, este improbabil ca debitorul să își achite integral obligațiile din credite, indiferent de existența oricărei sume restante sau numărul de zile de întârziere de plată. În luna iunie 2015 a intervenit o modificare a normelor metodologice privind întocmirea situațiilor financiare FINREP la nivel individual constând în includerea în formularul de raportare a expunerilor neperformante a soldurilor în numerar la banca centrală și a altor depozite la vedere la instituțiile de credit.

7) Conform Ordinului BNR nr. 22/2011 și Regulamentului BNR nr. 25/2011; indicatorul de lichiditate este exprimat în unități.

11.2. Informații de risc de credit*

Perioada	Total sume datorate - risc global (mil. lei)	Total sume restante (mil. lei)	Număr debitori (persoane fizice și juridice)	Număr debitori cu restante (persoane fizice și juridice)	Număr interogări ale bazei de date a CRC pentru debitorii proprii și potențiali	Număr interogări ale bazei de date a CRC pentru potențiali, cu acordul acestora	Număr credite acordate și angajamente asumate de către instituțiile de credit	Număr debitori (persoane fizice și juridice) raportați de două sau mai multe persoane declarante**	Număr debitori (persoane fizice și juridice) total persoane declarante**	Număr debitori cu restante (persoane fizice și juridice) total persoane declarante**
a) Instituții de credit										
2013	257 334	31 542	902 613	214 351	131 421	69 289	1 456 951	87 213	957 330	230 546
2014	261 812	31 346	921 791	198 808	130 606	66 860	1 523 431	85 241	973 183	213 241
2015	275 954	31 426	990 621	186 433	99 429	76 360	1 723 992	93 000	1 044 452	198 667
2016	284 500	25 219	1 071 473	169 581	79 306	58 498	1 888 711	106 024	1 136 806	183 287
2016 iun.	275 563	25 724	1 031 801	181 833	104 396	78 845	1 801 428	98 355	1 090 974	194 247
iul.	275 331	25 402	1 037 726	177 511	95 786	71 235	1 813 793	99 282	1 098 635	190 181
aug.	275 399	25 631	1 046 668	176 174	94 772	71 181	1 832 026	100 339	1 108 489	188 428
sep.	277 612	25 472	1 056 410	179 017	103 277	76 632	1 852 615	102 147	1 118 878	191 346
oct.	279 657	25 190	1 063 740	180 887	108 675	80 276	1 868 123	103 875	1 127 318	192 553
nov.	283 231	25 699	1 070 641	181 529	100 341	74 154	1 886 808	105 317	1 135 166	194 175
dec.	284 500	25 219	1 071 473	169 581	79 306	58 498	1 888 711	106 024	1 136 806	183 287
2017 ian.	281 783	25 200	1 071 663	176 977	77 650	55 698	1 884 945	106 203	1 137 525	189 472
feb.	283 840	25 410	1 077 749	184 096	95 721	71 984	1 896 479	107 522	1 145 054	196 857
mar.	287 056	25 546	1 092 046	174 117	119 224	90 642	1 923 315	110 084	1 162 062	186 319
apr.	286 740	25 287	1 100 083	180 171	100 553	76 435	1 938 400	111 349	1 171 975	193 159
mai	288 827	25 083	1 113 895	173 237	135 385	98 291	1 963 555	113 442	1 188 866	185 730
iun.	290 154	24 143	1 125 703	176 290	113 993	83 963	1 983 181	115 341	1 203 054	189 779
b) IFN + IEME + IP										
2013	17 553	2 765	89 062	20 938	11 731	8 511	182 054			
2014	16 975	2 352	84 277	18 252	12 028	9 067	171 748			
2015	17 486	1 913	87 230	15 326	13 005	11 056	183 751			
2016	20 259	1 681	102 590	16 408	15 102	12 391	218 562			
2016 iun.	19 640	1 907	93 847	15 280	17 338	14 690	202 965			
iul.	19 746	1 867	95 883	15 503	17 463	14 490	206 414			
aug.	19 813	1 881	97 055	15 008	17 882	14 959	208 744			
sep.	19 893	1 902	98 262	15 067	19 863	16 599	210 209			
oct.	20 188	1 865	100 139	14 409	18 513	15 427	213 493			
nov.	20 279	1 770	101 558	15 488	18 502	15 246	216 836			
dec.	20 259	1 681	102 590	16 408	15 102	12 391	218 562			
2017 ian.	20 202	1 654	103 161	15 236	13 474	11 095	220 011			
feb.	20 659	1 662	105 209	15 675	18 640	15 409	224 697			
mar.	21 239	1 697	108 846	14 887	22 511	18 950	231 871			
apr.	21 563	1 715	111 076	15 814	15 475	13 090	236 051			
mai	22 219	1 703	114 839	15 211	22 282	19 106	242 823			
iun.	22 648	1 609	117 843	16 164	19 426	16 387	248 043			

*) se referă la expunerea față de un singur debitor, expunere egală sau mai mare de 20 000 lei.

**) Persoane declarante sunt instituțiile de credit, instituțiile financiare nebancale înscrise în Registrul special (IFN), instituțiile emitente de monedă electronică care înregistrează un nivel semnificativ al activității de creditare (IEME) și instituțiile de plată care înregistrează un nivel semnificativ al activității de creditare (IP).

Notă: Începând cu 1 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 2/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei Riscului de Credit care a fost modificat, de la data de 1 mai 2015, de Regulamentul BNR nr. 4/2015 și de la data de 1 octombrie 2016 de Regulamentul BNR nr. 4/2016.

11.3. Credite acordate și angajamente asumate de instituțiile de credit*

(milioane lei)

Perioada	Total sume acordate	Forma de proprietate a beneficiarului de credit							Moneda				
		Proprietate privată	Proprietate de stat	Proprietate mixtă		Proprietate cooperatistă	Persoane fizice	Proprietate obștească	Lei	Euro	Dolari SUA	Alte valute	
				Societăți comerciale cu participare de capital străin	Societăți comerciale cu participare de capital privat și de stat autohton								
2013	305 955	177 712	22 856	3 773	142	367	100 621	485	114 320	171 217	7 833	12 586	
2014	314 131	180 666	23 331	4 995	143	336	104 061	599	131 707	162 805	8 198	11 422	
2015	329 748	184 145	22 631	5 534	192	313	116 357	576	155 658	155 821	7 723	10 546	
2016	343 665	188 755	23 223	5 334	231	331	125 226	564	180 208	147 427	8 292	7 737	
2016	iun.	331 345	180 684	22 706	5 945	241	305	120 937	528	165 913	149 613	7 509	8 310
	iul.	333 159	181 729	22 655	5 909	202	323	121 802	540	168 110	149 202	7 542	8 305
	aug.	334 754	182 628	22 319	6 002	247	316	122 704	538	169 760	149 114	7 737	8 142
	sep.	336 786	184 224	21 771	6 125	238	339	123 537	550	172 721	148 238	7 758	8 068
	oct.	338 710	185 229	22 116	6 171	237	332	124 083	542	175 171	147 908	7 623	8 008
	nov.	342 622	188 599	22 352	5 594	195	331	124 990	560	178 425	148 133	8 127	7 936
	dec.	343 665	188 755	23 223	5 334	231	331	125 226	564	180 208	147 427	8 292	7 737
2017	ian.	342 092	187 296	22 693	5 435	221	332	125 551	564	179 675	146 474	8 238	7 706
	feb.	343 954	188 586	22 622	5 518	176	331	126 149	572	181 642	146 284	8 359	7 669
	mar.	346 744	190 446	22 368	5 602	248	314	127 192	574	185 252	145 722	8 239	7 531
	apr.	348 456	191 400	22 347	5 704	187	257	127 992	569	187 597	145 404	8 027	7 428
	mai	350 506	191 842	22 301	5 789	233	708	129 058	576	190 133	145 586	7 964	6 823
	iun.	352 111	191 662	22 247	5 744	228	939	130 708	583	193 584	144 405	7 357	6 766

Perioada	Total sume acordate	Sector de activitate							Forma de proprietate a instituțiilor de credit		Încadrarea juridică a instituțiilor de credit	
		Industrie	Servicii	Construcții	Agricultură, silvicultură, piscicultură	Activități de intermediere financiare și asigurări	Administrație publică și apărare, asigurări sociale din sistemul public, învățământ, sănătate și asistență socială	Persoane fizice	Instituții de credit de stat și cu capital majoritar de stat	Instituții de credit private și cu capital majoritar privat	Instituții de credit - persoane juridice române	Sucursalele din România ale instituțiilor de credit străine
2013	305 955	57 757	82 018	32 251	11 070	5 830	16 408	100 621	17 909	288 046	281 167	24 788
2014	314 131	61 238	82 120	31 697	12 033	6 783	16 199	104 061	20 519	293 612	288 485	25 647
2015	329 748	63 025	84 399	30 450	12 756	7 052	15 708	116 357	23 072	306 675	301 030	28 718
2016	343 665	63 451	88 559	27 835	13 378	9 166	16 050	125 226	25 547	318 117	311 123	32 542
2016	iun.	331 345	62 587	83 410	27 374	12 740	8 318	120 937	23 856	307 488	299 731	31 614
	iul.	333 159	62 619	83 979	27 278	12 749	8 784	121 802	24 074	309 085	301 412	31 747
	aug.	334 754	62 463	84 721	27 425	12 713	8 870	122 704	24 363	310 391	302 920	31 834
	sep.	336 786	63 221	85 243	27 356	13 036	9 013	123 537	24 632	312 153	304 796	31 990
	oct.	338 710	63 029	86 087	27 789	13 192	8 995	124 083	24 837	313 872	306 062	32 648
	nov.	342 622	63 649	87 316	28 363	13 359	9 283	124 990	24 969	317 653	309 582	33 040
	dec.	343 665	63 451	88 559	27 835	13 378	9 166	125 226	25 547	318 117	311 123	32 542
2017	ian.	342 092	63 014	87 257	27 701	13 472	9 139	125 551	25 763	316 330	309 266	32 826
	feb.	343 954	63 505	87 423	27 898	13 662	9 194	126 149	26 110	317 845	310 882	33 073
	mar.	346 744	63 927	88 890	27 785	13 483	9 395	127 192	26 549	320 194	313 220	33 523
	apr.	348 456	64 305	89 127	28 036	13 298	9 693	127 992	26 663	321 793	314 333	34 124
	mai	350 506	64 665	89 273	28 068	13 325	10 123	129 058	26 969	323 537	315 476	35 030
	iun.	352 111	64 150	89 531	27 374	13 396	10 862	130 708	27 204	324 907	316 197	35 914

Perioada	Total sume acordate	Tip de risc									
		Credite de trezorerie	Credite pentru finanțarea stocurilor	Credite pentru echipamente	Credite pentru finanțarea operațiunilor de comerț exterior	Creanțe comerciale	Credite ipotecare	Alte credite pentru investiții imobiliare	Obligațiuni	Alte credite acordate clicentei	
2013	305 955	73 034	12 469	41 290	271	6 671	33 993	35 770	238	33 671	
2014	314 131	75 058	11 580	42 067	71	5 869	35 986	37 681	238	36 488	
2015	329 748	84 964	13 005	46 994	52	5 807	38 213	44 671	266	24 112	
2016	343 665	86 851	12 687	48 394	45	6 148	42 966	45 903	340	24 820	
2016	iun.	331 345	84 948	12 193	46 483	60	5 624	40 180	44 483	340	24 286
	iul.	333 159	85 354	12 359	46 664	57	5 596	40 727	44 602	340	24 501
	aug.	334 754	85 598	12 156	46 860	58	5 769	41 142	44 893	340	24 602
	sep.	336 786	86 131	12 279	47 076	55	5 792	41 736	44 755	340	24 627
	oct.	338 710	86 891	12 666	47 103	51	5 799	42 014	45 011	338	24 630
	nov.	342 622	86 831	12 613	47 624	42	5 946	42 559	45 438	340	25 253
	dec.	343 665	86 851	12 687	48 394	45	6 148	42 966	45 903	340	24 820
2017	ian.	342 092	86 852	12 424	47 512	43	5 998	43 305	45 863	338	24 992
	feb.	343 954	87 753	12 415	47 733	42	5 761	43 647	45 888	365	25 269
	mar.	346 744	88 202	12 268	48 142	43	6 043	44 185	46 213	391	25 799
	apr.	348 456	88 136	12 271	48 242	47	6 059	44 691	46 409	391	25 958
	mai	350 506	88 278	11 982	48 484	46	5 957	44 959	46 620	406	26 626
	iun.	352 111	88 518	11 311	48 383	42	6 024	45 964	47 060	406	27 242

Perioada	Tip de risc (continuare)					Termen de acordare			
	Angajamente asumate în numele debitorului față de o persoană fizică sau juridică, alta decât persoanele declarante, sau față de o instituție de credit/instituție financiară din străinătate	Angajamente asumate față de debitor	Depozite de garanții vărsate pentru operațiuni cu instrumente financiare derivate	Credite de consum	Vânzări în rate	Pe termen scurt (până la 12 luni)	Pe termen mediu (1-5 ani)	Pe termen lung (peste 5 ani)	
2013	19 490	1 756	–	47 301	–	45 405	88 656	171 894	
2014	21 375	2 207	–	45 509	1	45 233	95 889	173 009	
2015	19 090	4 222	–	48 302	51	39 014	103 907	186 827	
2016	21 047	5 701	–	48 761	1	41 040	108 553	194 072	
2016	iun.	20 233	4 179	–	48 336	0	37 557	105 066	188 722
	iul.	19 846	4 735	–	48 379	1	37 374	106 336	189 449
	aug.	19 789	4 991	–	48 555	1	37 463	107 040	190 251
	sep.	20 300	4 911	–	48 783	1	38 801	107 886	190 098
	oct.	20 219	5 073	–	48 913	1	39 881	108 123	190 706
	nov.	21 817	5 079	–	49 079	1	40 889	109 791	191 942
	dec.	21 047	5 701	–	48 761	1	41 040	108 553	194 072
2017	ian.	20 638	5 384	–	48 742	1	40 893	108 526	192 673
	feb.	20 618	5 657	–	48 806	2	41 329	109 289	193 337
	mar.	20 902	5 300	–	49 254	2	41 786	110 997	193 960
	apr.	21 290	5 471	–	49 489	2	42 336	111 341	194 779
	mai	21 843	5 419	–	49 884	2	43 194	112 023	195 289
	iun.	21 666	5 298	–	50 194	2	44 270	111 524	196 317

*) Se referă la expunerea față de un singur debitor, expunere egală sau mai mare de 20 000 lei, și reprezintă 91,3 la sută din valoarea creditelor acordate și a angajamentelor asumate de către sistemul bancar, conform datelor la 31 decembrie 2016. Suma acordată reprezintă creditul acordat sau angajamentul asumat conform contractului. Suma acordată nu este actualizată în luna curentă pentru creditele sau angajamentele acordate în valută, raportate în lunile anterioare.

Notă: Începând cu 1 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 2/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei

Riscului de Credit care a fost modificat, de la data de 1 mai 2015, de Regulamentul BNR nr. 4/2015 și de la data de 1 octombrie 2016 de Regulamentul BNR nr. 4/2016.

11.4. Credite acordate de instituțiile de credit*

(milioane lei)

Perioada	Total sume acordate	Forma de proprietate a beneficiarului de credit							Moneda				
		Proprietate privată	Proprietate de stat	Proprietate mixtă		Proprietate cooperatistă	Persoane fizice	Proprietate obștească	Lei	Euro	Dolari SUA	Alte valute	
				Societăți comerciale cu participare de capital străin	Societăți comerciale cu participare de capital privat și de stat autohton								
2013	284 709	159 491	21 811	1 963	141	349	100 510	444	103 994	162 043	6 228	12 444	
2014	290 550	161 204	21 724	2 687	143	325	103 914	553	118 870	153 818	6 576	11 285	
2015	306 435	165 983	20 394	2 819	167	304	116 227	541	143 919	145 570	6 525	10 420	
2016	316 916	168 691	19 989	2 187	206	312	125 010	521	167 288	135 884	6 143	7 602	
2016	iun.	306 933	162 029	20 294	2 837	207	120 790	495	153 739	138 696	6 237	8 261	
	iul.	308 578	162 891	20 266	2 887	168	121 574	492	155 756	138 363	6 277	8 182	
	aug.	309 974	163 337	20 194	2 970	213	291	122 479	490	157 577	138 002	6 374	8 021
	sep.	311 574	164 700	19 524	3 007	213	316	123 316	497	160 265	137 017	6 346	7 945
	oct.	313 417	165 720	19 750	3 060	212	312	123 864	500	162 785	136 509	6 240	7 883
	nov.	315 726	167 905	19 692	2 360	170	311	124 769	519	165 486	136 259	6 168	7 813
	dec.	316 916	168 691	19 989	2 187	206	312	125 010	521	167 288	135 884	6 143	7 602
2017	ian.	316 070	167 733	19 728	2 240	196	125 338	523	166 998	135 287	6 214	7 571	
	feb.	317 679	168 714	19 736	2 290	151	125 946	531	169 143	134 813	6 194	7 528	
	mar.	320 542	170 542	19 675	2 280	224	306	126 983	533	172 576	134 464	6 113	7 390
	apr.	321 695	171 074	19 630	2 316	138	246	127 764	527	174 596	133 844	5 972	7 283
	mai	323 244	171 046	19 629	2 335	184	696	128 821	534	176 861	133 741	5 964	6 678
	iun.	325 147	171 190	19 761	2 327	179	700	130 445	544	180 133	132 330	6 061	6 623

Perioada	Total sume acordate	Sector de activitate						
		Industria	Servicii	Construcții	Agricultură, silvicultură, piscicultură	Activități de intermedieri financiare și asigurări	Administrație publică și apărare, asigurări sociale din sistemul public, învățământ, sănătate și asistență socială	Persoane fizice
2013	284 709	50 833	74 824	26 160	10 736	5 447	16 201	100 510
2014	290 550	53 639	74 942	24 148	11 672	6 306	15 928	103 914
2015	306 435	55 375	76 707	23 570	12 451	6 612	15 493	116 227
2016	316 916	54 333	79 792	21 195	13 045	7 963	15 579	125 010
2016	iun.	306 933	54 146	75 700	20 721	12 406	15 770	120 790
	iul.	308 578	54 354	76 182	20 847	12 400	15 749	121 574
	aug.	309 974	54 243	76 846	20 814	12 366	15 662	122 479
	sep.	311 574	54 735	77 056	20 945	12 703	15 206	123 316
	oct.	313 417	54 529	77 904	21 180	12 890	15 356	123 864
	nov.	315 726	54 166	78 722	21 704	13 056	15 348	124 769
	dec.	316 916	54 333	79 792	21 195	13 045	15 579	125 010
2017	ian.	316 070	54 230	78 639	21 311	13 126	15 473	125 338
	feb.	317 679	54 593	78 777	21 379	13 292	15 640	125 946
	mar.	320 542	54 910	80 296	21 387	13 135	15 586	126 983
	apr.	321 695	55 164	80 469	21 289	12 934	15 536	127 764
	mai	323 244	55 228	80 626	21 215	12 949	15 579	128 821
	iun.	325 147	55 193	80 753	20 712	13 050	15 686	130 445

Perioada	Forma de proprietate a instituțiilor de credit		Încadrarea juridică a instituțiilor de credit		Termen de acordare		
	Instituții de credit de stat și cu capital majoritar de stat	Instituții de credit private și cu capital majoritar privat	Instituții de credit - persoane juridice române	Sucursalele din România ale instituțiilor de credit străine	Pe termen scurt (până la 12 luni)	Pe termen mediu (1-5 ani)	Pe termen lung (peste 5 ani)
2013	17 228	267 481	262 463	22 246	40 828	78 116	165 765
2014	19 874	270 675	266 644	23 906	40 521	83 335	166 694
2015	22 431	284 005	279 410	27 026	35 408	91 268	179 759
2016	24 751	292 166	286 076	30 841	36 481	94 307	186 129
2016 iun.	23 027	283 906	277 499	29 433	33 646	92 121	181 165
iul.	23 247	285 331	278 731	29 847	33 952	92 677	181 949
aug.	23 532	286 442	279 749	30 225	34 017	93 342	182 615
sep.	23 830	287 744	281 217	30 357	34 945	93 999	182 630
oct.	24 043	289 374	282 359	31 058	35 938	94 373	183 107
nov.	24 184	291 541	284 353	31 373	36 597	94 773	184 355
dec.	24 751	292 166	286 076	30 841	36 481	94 307	186 129
2017 ian.	24 969	291 102	285 123	30 948	36 607	94 713	184 750
feb.	25 224	292 455	286 380	31 299	36 940	95 374	185 365
mar.	25 676	294 866	288 799	31 743	37 283	97 060	186 199
apr.	25 743	295 952	289 351	32 344	37 536	97 324	186 836
mai	25 964	297 280	290 007	33 237	38 255	97 744	187 245
iun.	26 179	298 968	291 065	34 082	39 223	97 507	188 417

*) Se referă la expunerea față de un singur debitor, expunere egală sau mai mare de 20 000 lei, și reprezintă 90,4 la sută din valoarea creditelor acordate de către sistemul bancar, conform datelor la 31 decembrie 2016. Suma acordată reprezintă creditul acordat conform contractului. Suma acordată nu este actualizată în luna curentă pentru creditele acordate în valută, raportate în lunile anterioare.

Notă: Începând cu 1 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 2/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei Riscului de Credit care a fost modificat, de la data de 1 mai 2015, de Regulamentul BNR nr. 4/2015 și de la data de 1 octombrie 2016 de Regulamentul BNR nr. 4/2016.

11.5. Restanțe mai mari de 30 de zile înregistrate de persoanele fizice

Perioada	Număr persoane fizice cu restanțe >30 zile	Număr restanțe	Total	Sume restante (milioane lei)										Număr unități raportoare	
				Moneda				Categorია de întârziere						Instituții de credit	IFN
				lei	euro	dolari SUA	alte valute	între 31 și 60 zile	între 61 și 90 zile	peste 90 zile	la colectare	credite scoase în afara bilanțului			
2016 iun.	754 228	1 021 006	11 655,4	4 555,5	4 789,3	53,0	2 257,6	44,0	60,0	7 514,5	1 970,8	2 066,1	31	26	
iul.	745 443	1 006 150	11 020,6	4 253,8	4 598,4	51,1	2 117,3	45,8	59,8	7 196,4	1 970,7	1 748,0	31	26	
aug.	750 219	1 010 188	10 906,2	4 177,5	4 567,5	50,0	2 111,1	46,0	62,3	7 185,2	1 891,4	1 721,4	31	26	
sep.	695 052	930 141	8 807,3	3 218,9	4 024,0	50,5	1 513,8	38,1	59,6	4 918,3	1 890,8	1 900,4	31	26	
oct.	611 613	823 230	8 498,9	2 872,2	4 036,8	51,4	1 538,4	39,6	52,7	4 623,0	1 921,5	1 862,1	31	28	
nov.	615 348	828 604	8 560,5	2 903,0	4 044,7	52,8	1 560,0	40,5	54,7	4 654,7	1 947,1	1 863,4	31	28	
dec.	635 844	861 494	8 004,7	2 950,2	3 440,3	48,4	1 565,8	43,9	55,0	4 410,6	1 977,1	1 518,0	31	29	
2017 ian.	648 873	881 803	8 087,5	3 008,6	3 452,4	45,5	1 580,9	38,7	62,9	4 501,7	1 978,7	1 505,5	31	29	
feb.	643 770	878 450	8 031,0	3 048,6	3 342,9	47,4	1 592,2	37,4	52,1	4 537,6	1 992,7	1 411,3	31	29	
mar.	674 125	921 946	8 041,2	3 056,2	3 334,5	48,1	1 602,4	42,4	53,5	4 574,9	2 023,5	1 346,9	31	30	
apr.	668 682	915 361	8 013,5	3 088,3	3 291,6	46,9	1 586,7	42,9	55,6	4 528,5	2 035,8	1 350,8	31	32	
mai	673 091	922 392	8 083,7	3 145,3	3 299,4	46,4	1 592,5	39,2	59,6	4 577,3	2 054,6	1 353,0	31	32	
iun.	687 302	945 206	8 050,1	3 127,0	3 281,4	45,2	1 596,5	40,6	58,7	4 538,3	2 087,0	1 325,5	31	32	

Sursa: Biroul de Credit

11.6. Credite acordate și angajamente asumate de IFN+IEME+IP*

(milioane lei)

Perioada	Total sume acordate	Forma de proprietate a beneficiarului de credit							Moneda				
		Proprietate privată	Proprietate de stat	Proprietate mixtă		Proprietate cooperativă	Persoane fizice	Proprietate obștească	Lei	Euro	Dolari SUA	Alte valute	
				Societăți comerciale cu participare de capital străin	Societăți comerciale cu participare de capital privat și de stat autohton								
2013	28 233	25 002	975	16	27	111	1 853	249	2 989	24 808	393	44	
2014	26 987	23 862	840	12	61	122	1 765	326	3 745	22 878	323	41	
2015	28 252	25 199	636	14	34	147	1 859	363	4 271	23 714	228	39	
2016	32 434	28 931	491	29	39	168	2 306	468	5 834	26 367	211	22	
2016	iun.	30 748	27 533	523	16	30	179	2 027	439	5 072	25 424	221	32
	iul.	31 130	27 818	523	16	30	172	2 121	449	5 055	25 823	220	32
	aug.	31 423	28 084	514	15	30	169	2 151	460	5 176	25 996	220	32
	sep.	31 720	28 354	510	15	28	167	2 178	468	5 324	26 147	218	32
	oct.	31 934	28 519	498	15	27	169	2 236	470	5 457	26 226	218	32
	nov.	32 357	28 901	484	15	35	171	2 276	475	5 633	26 485	217	22
	dec.	32 434	28 931	491	29	39	168	2 306	468	5 834	26 367	211	22
2017	ian.	32 667	29 148	470	29	41	168	2 339	472	6 019	26 417	210	22
	feb.	33 210	29 594	472	29	45	173	2 410	487	6 260	26 719	210	22
	mar.	33 799	30 081	462	13	45	178	2 523	497	6 498	27 070	210	22
	apr.	34 287	30 465	464	13	45	186	2 595	520	6 694	27 364	208	22
	mai	34 943	30 956	480	12	46	192	2 716	541	6 993	27 719	209	22
	iun.	35 486	31 275	577	13	46	199	2 819	557	7 347	27 910	208	22

Perioada	Total sume acordate	Sector de activitate							Încadrarea juridică a IFN+IEME+IP		
		Industrie	Servicii	Construcții	Agricultură, silvicultură, piscicultură	Activități de intermedieri financiare și asigurări	Administrație publică și apărare, asigurări sociale din sistemul public, învățământ, sănătate și asistență socială	Persoane fizice	IFN+IEME+IP - persoane juridice române	Sucursalele din România ale IFN străine	
2013	28 233	4 676	13 674	3 313	3 496	112	1 109	1 853	27 973	261	
2014	26 987	4 096	13 308	2 769	3 966	108	975	1 765	26 732	256	
2015	28 252	4 033	14 163	2 699	4 650	109	740	1 859	27 986	266	
2016	32 434	4 434	16 113	2 617	6 152	137	675	2 306	32 176	258	
2016	iun.	30 748	4 234	15 437	2 780	5 447	111	711	2 027	30 479	269
	iul.	31 130	4 267	15 740	2 764	5 403	117	720	2 121	30 874	256
	aug.	31 423	4 298	15 853	2 771	5 521	118	712	2 151	31 161	262
	sep.	31 720	4 352	15 951	2 770	5 639	118	713	2 178	31 460	260
	oct.	31 934	4 349	16 044	2 783	5 695	119	708	2 236	31 674	259
	nov.	32 357	4 382	16 068	2 661	6 164	120	686	2 276	32 097	260
	dec.	32 434	4 434	16 113	2 617	6 152	137	675	2 306	32 176	258
2017	ian.	32 667	4 444	16 192	2 606	6 272	137	678	2 339	32 419	248
	feb.	33 210	4 497	16 395	2 635	6 450	140	683	2 410	32 958	252
	mar.	33 799	4 534	16 626	2 677	6 616	142	681	2 523	33 541	258
	apr.	34 287	4 557	16 776	2 708	6 822	142	688	2 595	34 031	257
	mai	34 943	4 582	17 009	2 701	7 073	143	720	2 716	34 685	258
	iun.	35 486	4 586	17 196	2 616	7 297	143	829	2 819	35 233	253

Perioada	Total sume acordate	Tip de risc									
		Credite de trezorerie	Credite pentru finanțarea stocurilor	Credite pentru echipamente	Credite pentru finanțarea operațiunilor de comerț exterior	Creanțe comerciale	Credite ipotecare	Alte credite pentru investiții imobiliare	Obligațiuni	Alte credite acordate clientelei	
2013	28 233	442	474	12 450	–	113	604	1 486	–	10 292	
2014	26 987	592	527	11 562	–	85	466	1 342	–	10 348	
2015	28 252	722	857	12 457	–	12	268	1 663	–	10 416	
2016	32 434	871	906	12 841	–	20	376	1 351	–	14 002	
2016	iun.	30 748	923	815	12 308	–	23	270	1 629	–	12 819
	iul.	31 130	730	846	12 522	–	14	343	1 598	–	13 077
	aug.	31 423	736	860	12 649	–	10	346	1 574	–	13 238
	sep.	31 720	769	877	12 725	–	11	342	1 563	–	13 406
	oct.	31 934	763	882	12 770	–	10	348	1 563	–	13 542
	nov.	32 357	813	914	12 886	–	15	365	1 496	–	13 788
	dec.	32 434	871	906	12 841	–	20	376	1 351	–	14 002
2017	ian.	32 667	995	921	12 868	–	21	378	1 347	–	14 033
	feb.	33 210	1 072	922	13 056	–	31	393	1 333	–	14 221
	mar.	33 799	1 106	926	13 292	–	42	411	1 348	–	14 406
	apr.	34 287	1 145	917	13 506	–	49	417	1 342	–	14 576
	mai	34 943	1 195	909	13 752	–	52	416	1 338	–	14 830
	iun.	35 486	1 226	904	13 954	–	73	420	1 365	–	14 915

Perioada	Tip de risc (continuare)					Termen de acordare			
	Angajamente asumate în numele debitorului față de o persoană fizică sau juridică, alta decât persoanele declarante, sau față de o instituție de credit/ instituție financiară din străinătate	Angajamente asumate față de debitor	Depozite de garanții vărsate pentru operațiuni cu instrumente financiare derivate	Credite de consum	Vânzări în rate	Pe termen scurt (până la 12 luni)	Pe termen mediu (1-5 ani)	Pe termen lung (peste 5 ani)	
2013	938	23	–	1 412	–	917	16 193	11 124	
2014	689	22	–	1 353	–	999	15 985	10 003	
2015	421	10	–	1 427	–	888	16 528	10 837	
2016	312	9	–	1 747	–	974	18 976	12 483	
2016	iun.	354	23	–	1 585	–	1 066	17 831	11 851
	iul.	352	19	–	1 629	–	934	18 082	12 115
	aug.	343	20	–	1 649	–	897	18 281	12 245
	sep.	334	26	–	1 666	–	922	18 450	12 348
	oct.	326	24	–	1 706	–	891	18 559	12 483
	nov.	324	21	–	1 737	–	912	18 994	12 452
	dec.	312	9	–	1 747	–	974	18 976	12 483
2017	ian.	310	22	–	1 773	–	955	19 141	12 572
	feb.	311	40	–	1 832	–	1 009	19 399	12 802
	mar.	308	37	–	1 924	–	1 094	19 658	13 047
	apr.	309	40	–	1 986	–	1 115	19 871	13 302
	mai	330	36	–	2 084	–	1 131	20 212	13 600
	iun.	439	30	–	2 161	–	1 170	20 521	13 795

*) Se referă la expunerea față de un singur debitor, expunere egală sau mai mare de 20 000 lei, și reprezintă 80,5 la sută din valoarea creditelor acordate și a angajamentelor asumate de către instituțiile financiare nebancale înscrise în Registrul special (IFN), instituțiile emitente de monedă electronică care înregistrează un nivel semnificativ al activității de creditare (IEME) și instituțiile de plată care înregistrează un nivel semnificativ al activității de creditare (IP), conform datelor la 31 decembrie 2016. Suma acordată reprezintă creditul acordat sau angajamentul asumat conform contractului. Suma acordată nu este actualizată în luna curentă pentru creditele sau angajamentele acordate în valută, raportate în lunile anterioare.

Notă: Începând cu 1 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 2/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei Riscului de Credit care a fost modificat, de la data de 1 mai 2015, de Regulamentul BNR nr. 4/2015 și de la data de 1 octombrie 2016 de Regulamentul BNR nr. 4/2016.

11.7. Credite acordate de IFN+IEME+IP*

(milioane lei)

Perioada	Total sume acordate	Forma de proprietate a beneficiarului de credit							Moneda				
		Proprietate privată	Proprietate de stat	Proprietate mixtă		Proprietate cooperatistă	Persoane fizice	Proprietate obștească	Lei	Euro	Dolari SUA	Alte valute	
				Societăți comerciale cu participare de capital străin	Societăți comerciale cu participare de capital privat și de stat autohton								
2013	27 272	24 734	320	16	17	111	1 853	220	2 276	24 559	393	44	
2014	26 276	23 777	293	12	11	121	1 764	298	3 106	22 806	323	41	
2015	27 821	25 132	296	14	12	147	1 859	362	3 899	23 655	228	39	
2016	32 113	28 861	268	29	12	168	2 306	468	5 566	26 314	211	22	
2016	iun.	30 371	27 454	246	16	12	179	2 027	438	4 768	25 351	220	32
	iul.	30 759	27 742	248	16	12	172	2 121	448	4 753	25 754	220	32
	aug.	31 061	28 008	247	15	12	169	2 150	459	4 882	25 927	220	32
	sep.	31 360	28 271	250	15	12	167	2 178	467	5 039	26 071	218	32
	oct.	31 584	28 441	245	15	12	168	2 235	469	5 175	26 160	217	32
	nov.	32 013	28 824	242	15	12	171	2 275	474	5 353	26 421	217	22
	dec.	32 113	28 861	268	29	12	168	2 306	468	5 566	26 314	211	22
2017	ian.	32 335	29 069	247	29	12	168	2 339	471	5 753	26 351	210	22
	feb.	32 860	29 500	251	29	12	173	2 409	485	5 993	26 636	209	22
	mar.	33 455	29 988	245	13	12	178	2 522	496	6 234	26 990	209	22
	apr.	33 938	30 368	245	13	12	185	2 595	519	6 429	27 280	207	22
	mai	34 576	30 863	247	12	12	191	2 716	536	6 706	27 640	209	22
	iun.	35 017	31 188	240	13	12	199	2 818	548	6 950	27 840	207	22

Perioada	Total sume acordate	Sector de activitate							
		Industrie	Servicii	Construcții	Agricultură, silvicultură, piscicultură	Activități de intermedieri financiare și asigurări	Administrație publică și apărare, asigurări sociale din sistemul public, învățământ, sănătate și asistență socială	Persoane fizice	
2013	27 272	4 431	13 628	3 312	3 484	112	451	1 853	
2014	26 276	4 038	13 227	2 769	3 952	108	417	1 764	
2015	27 821	3 975	14 136	2 698	4 647	109	398	1 859	
2016	32 113	4 374	16 078	2 616	6 149	137	452	2 306	
2016	iun.	30 371	4 174	15 412	2 780	5 436	111	432	2 027
	iul.	30 759	4 208	15 716	2 762	5 394	116	443	2 121
	aug.	31 061	4 238	15 826	2 769	5 515	118	444	2 150
	sep.	31 360	4 292	15 923	2 767	5 631	118	451	2 178
	oct.	31 584	4 290	16 019	2 781	5 687	119	453	2 235
	nov.	32 013	4 323	16 038	2 659	6 156	120	442	2 275
	dec.	32 113	4 374	16 078	2 616	6 149	137	452	2 306
2017	ian.	32 335	4 384	16 157	2 605	6 260	137	453	2 339
	feb.	32 860	4 435	16 357	2 635	6 423	140	461	2 409
	mar.	33 455	4 475	16 585	2 676	6 591	142	463	2 522
	apr.	33 938	4 498	16 735	2 705	6 794	142	468	2 595
	mai	34 576	4 522	16 962	2 699	7 057	143	479	2 716
	iun.	35 017	4 525	17 150	2 615	7 286	143	480	2 818

Perioada	Încadrarea juridică a IFN+IEME+IP		Termen de acordare		
	IFN+IEME+IP - persoane juridice române	Sucursalele din România ale IFN străine	Pe termen scurt (până la 12 luni)	Pe termen mediu (1-5 ani)	Pe termen lung (peste 5 ani)
2013	27 011	261	903	15 498	10 871
2014	26 020	256	928	15 428	9 920
2015	27 555	266	873	16 259	10 689
2016	31 855	258	965	18 795	12 353
2016 iun.	30 102	269	1 052	17 618	11 701
iul.	30 503	256	922	17 871	11 967
aug.	30 799	262	882	18 082	12 097
sep.	31 100	260	907	18 255	12 198
oct.	31 325	259	878	18 370	12 336
nov.	31 753	260	900	18 806	12 307
dec.	31 855	258	965	18 795	12 353
2017 ian.	32 087	248	945	18 956	12 434
feb.	32 607	252	1 000	19 208	12 652
mar.	33 196	258	1 083	19 469	12 903
apr.	33 681	257	1 106	19 677	13 154
mai	34 319	258	1 116	19 989	13 470
iun.	34 764	253	1 162	20 188	13 668

*) Se referă la expunerea față de un singur debitor, expunere egală sau mai mare de 20 000 lei, și reprezintă 78,4 la sută din valoarea creditelor acordate de către instituțiile financiare nebancale înscrise în Registrul special (IFN), instituțiile emitente de monedă electronică care înregistrează un nivel semnificativ al activității de creditare (IEME) și instituțiile de plată care înregistrează un nivel semnificativ al activității de creditare (IP), conform datelor la 31 decembrie 2016. Suma acordată reprezintă creditul acordat conform contractului. Suma acordată nu este actualizată în luna curentă pentru creditele acordate în valută, raportate în lunile anterioare.

Notă: Începând cu 1 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 2/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei Riscului de Credit care a fost modificat, de la data de 1 mai 2015, de Regulamentul BNR nr. 4/2015 și de la data de 1 octombrie 2016 de Regulamentul BNR nr. 4/2016.

11.8. Situația instrumentelor de plată de debit refuzate

Perioada	Total		din care: motive majore		
	Număr	Sumă (mii lei)	Număr	Sumă (mii lei)	
1) Cecuri					
2016	iul.	298	7 879,2	246	6 270,1
	aug.	294	10 030,5	197	5 378,8
	sep.	223	5 369,9	140	3 784,6
	oct.	186	7 270,3	128	5 726,3
	nov.	233	9 467,6	152	5 863,5
	dec.	365	9 563,6	283	4 452,1
2017	ian.	209	5 384,7	159	4 411,8
	feb.	183	5 455,9	111	3 045,0
	mar.	197	4 098,7	105	2 316,6
	apr.	133	16 204,6	77	11 967,8
	mai	173	4 615,3	101	2 841,8
	iun.	151	27 811,5	91	25 766,5
	iul.	196	6 021,5	123	3 404,1
2) Cambii					
2016	iul.	2	29,9	2	29,9
	aug.	1	2,6	1	2,6
	sep.	5	20,9	1	4,5
	oct.	4	8,5	3	5,7
	nov.	2	7,3	1	4,5
	dec.	6	8,9	4	5,8
2017	ian.	2	7,2	1	4,4
	feb.	2	3,1	0	0,0
	mar.	4	18,6	2	15,6
	apr.	2	15,5	2	15,5
	mai	4	17,7	4	17,7
	iun.	5	30,6	3	18,5
	iul.	3	18,5	3	18,5
3) Bilete la ordin					
2016	iul.	5 282	268 744,8	3 355	113 457,0
	aug.	5 350	356 660,8	3 114	205 367,3
	sep.	4 717	242 560,6	2 623	103 059,8
	oct.	4 609	315 846,5	2 674	140 612,9
	nov.	4 680	304 886,3	3 010	88 215,3
	dec.	5 099	334 531,4	3 197	221 881,1
2017	ian.	4 165	480 782,3	2 676	427 792,4
	feb.	4 559	408 693,2	2 900	219 279,6
	mar.	4 650	507 436,8	2 885	436 482,3
	apr.	3 921	295 518,3	2 507	215 237,0
	mai	4 941	154 495,4	3 183	91 300,1
	iun.	4 661	679 809,0	2 783	134 406,6
	iul.	4 367	135 898,0	2 628	70 101,6
Total					
2016	iul.	5 582	276 653,9	3 603	119 757,0
	aug.	5 645	366 693,9	3 312	210 748,7
	sep.	4 945	247 951,5	2 764	106 848,8
	oct.	4 799	323 125,3	2 805	146 344,9
	nov.	4 915	314 361,2	3 163	94 083,4
	dec.	5 470	344 103,9	3 484	226 338,9
2017	ian.	4 376	486 174,2	2 836	432 208,5
	feb.	4 744	414 152,2	3 011	222 324,6
	mar.	4 851	511 554,1	2 992	438 814,5
	apr.	4 056	311 738,4	2 586	227 220,3
	mai	5 118	159 128,4	3 288	94 159,5
	iun.	4 817	707 651,1	2 877	160 191,6
	iul.	4 566	141 938,0	2 754	73 524,2

Notă: Începând cu 6 februarie 2012 a intrat în vigoare Regulamentul BNR nr. 1/2012 privind organizarea și funcționarea la Banca Națională a României a Centralei Incidentelor de Plăți.

11.9. Situația titularilor de cont care au generat incidente de plată

Perioada	Total (număr)	Persoane cu risc	Persoane aflate în	
			interdicție bancară	
1) Persoane fizice				
2016	iul.	10	10	1
	aug.	24	20	—
	sep.	20	14	—
	oct.	26	21	—
	nov.	13	11	—
	dec.	13	11	—
2017	ian.	5	3	—
	feb.	5	2	—
	mar.	14	11	—
	apr.	8	6	—
	mai	11	11	—
	iun.	16	10	—
	iul.	7	6	—
2) Persoane juridice				
2016	iul.	1 984	1 325	92
	aug.	1 957	1 272	79
	sep.	1 865	1 191	73
	oct.	1 863	1 197	69
	nov.	1 870	1 218	67
	dec.	2 047	1 387	87
2017	ian.	1 683	1 111	57
	feb.	1 810	1 161	60
	mar.	1 863	1 168	58
	apr.	1 642	1 045	51
	mai	1 926	1 237	68
	iun.	1 844	1 185	57
	iul.	1 814	1 123	48
Total				
2016	iul.	1 994	1 335	93
	aug.	1 981	1 292	79
	sep.	1 885	1 205	73
	oct.	1 889	1 218	69
	nov.	1 883	1 229	67
	dec.	2 060	1 398	87
2017	ian.	1 688	1 114	57
	feb.	1 815	1 163	60
	mar.	1 877	1 179	58
	apr.	1 650	1 051	51
	mai	1 937	1 248	68
	iun.	1 860	1 195	57
	iul.	1 821	1 129	48

12. INDICATORI AI PIEȚEI MONETARE

12.1. Operațiuni interbancare

Perioada	Stoc		Tranzacții		ROBID		ROBOR		
	medie zilnică (mil. lei)	rata medie a dobânzii (% p.a.)	medie zilnică (mil. lei)	rata medie a dobânzii (% p.a.)	ON	ON	1 săptămână	1 săptămână	
					rata medie a dobânzii (% p.a.)		rata medie a dobânzii (% p.a.)		
2016	iul.	1 311,9	0,41	622,6	0,39	0,16	0,47	0,18	0,51
	aug.	2 042,0	0,38	1 080,6	0,36	0,19	0,51	0,19	0,53
	sep.	1 076,7	0,33	566,1	0,29	0,16	0,45	0,16	0,47
	oct.	1 453,4	0,35	828,3	0,36	0,20	0,48	0,21	0,51
	nov.	1 809,0	0,37	923,5	0,36	0,24	0,54	0,26	0,58
	dec.	1 984,9	0,41	1 101,6	0,37	0,22	0,51	0,25	0,57
2017	ian.	1 858,4	0,42	526,8	0,29	0,17	0,46	0,20	0,50
	feb.	1 699,3	0,38	658,3	0,31	0,17	0,45	0,20	0,50
	mar.	1 439,5	0,42	587,8	0,35	0,18	0,45	0,21	0,50
	apr.	2 137,6	0,45	1 126,2	0,39	0,22	0,50	0,24	0,53
	mai	1 874,7	0,45	1 017,8	0,37	0,23	0,53	0,25	0,58
	iun.	1 723,3	0,42	782,3	0,36	0,21	0,49	0,22	0,53
	iul.	2 328,7	0,46	1 158,9	0,39	0,25	0,55	0,26	0,58

12.2. Titluri de stat (emisiuni noi și reînnoite)

Perioada	Certificate de trezorerie cu discount		Certificate de trezorerie		Obligațiuni de stat cu dobândă						
	valoare adjudecată (mil. lei)	randament mediu (% p.a.)	valoare nominală (mil. EUR)	rata medie a dobânzii (% p.a.)	valoare nominală (mil. lei)		rata medie a dobânzii (% p.a.)		valoare nominală (mil. EUR)	rata medie a dobânzii (% p.a.)	
					obligațiuni cu dobândă	obligațiuni cu dobândă indexabilă	obligațiuni cu dobândă	obligațiuni cu dobândă indexabilă (marjă adjudecată)			
2016	iul.	1 500,0	0,62	–	x	2 076,0	–	2,24	x	–	x
	aug.	1 100,0	0,52	–	x	3 763,6	–	2,42	x	–	x
	sep.	1 500,0	0,51	–	x	2 834,1	–	2,11	x	–	x
	oct.	800,0	0,60	–	x	2 875,4	–	2,11	x	–	x
	nov.	711,0	0,84	–	x	1 234,0	–	2,28	x	–	x
	dec.	356,0	0,76	–	x	1 419,6	–	2,43	x	–	x
2017	ian.	983,2	0,81	–	x	2 352,4	–	2,48	x	–	x
	feb.	1 800,0	0,78	–	x	1 733,7	–	3,06	x	–	x
	mar.	1 200,0	0,84	–	x	1 861,9	–	2,60	x	240,0	0,42
	apr.	800,0	0,90	–	x	3 590,5	–	2,37	x	–	x
	mai	1 000,0	0,87	–	x	3 192,6	–	2,49	x	–	x
	iun.	1 800,0	0,67	–	x	4 129,7	–	2,34	x	100,0	0,36
	iul.	1 700,0	0,69	–	x	3 865,6	–	2,77	x	–	x

13. INDICATORI AI PIEȚEI VALUTARE

13.1. Piața valutară interbancară

Perioada	Volum tranzacții ¹ (mil. EUR)	Curs de schimb (EUR/RON) calculat și publicat de BNR				Curs de schimb (USD/RON) calculat și publicat de BNR				
		la sfârșitul perioadei	mediu ^{1,2}	variație procentuală față de:		la sfârșitul perioadei	mediu ^{1,2}	variație procentuală față de:		
				sfârșitul anului anterior	aceeași perioadă a anului anterior			sfârșitul anului anterior	aceeași perioadă a anului anterior	
2013	32 359,6	4,4847	4,4190	-0,6	-0,8	3,2551	3,3279	-4,8	-4,0	
2014	30 259,3	4,4821	4,4446	-0,1	0,6	3,6868	3,3492	11,1	0,6	
2015	32 036,1	4,5245	4,4450	1,0	0,0	4,1477	4,0057	14,4	19,6	
2016	29 820,8	4,5411	4,4908	0,3	1,0	4,3033	4,0592	3,5	1,3	
2016	iul.	29 946,9	4,4654	4,4858	-0,4	1,1	4,0203	4,0529	-2,1	0,5
	aug.	28 648,0	4,4535	4,4594	-1,0	0,8	3,9945	3,9775	-3,9	0,1
	sep.	25 860,4	4,4523	4,4506	-1,2	0,6	3,9822	3,9700	-4,1	0,8
	oct.	26 663,0	4,5057	4,4942	-0,2	1,6	4,1131	4,0756	-1,5	3,6
	nov.	32 414,3	4,5162	4,5102	0,1	1,5	4,2616	4,1710	0,8	0,9
	dec.	30 485,8	4,5411	4,5173	0,3	0,3	4,3033	4,2820	3,5	3,5
2017	ian.	34 795,2	4,5038	4,5016	-0,3	-0,6	4,2072	4,2401	-1,0	1,7
	feb.	38 362,0	4,5160	4,5120	-0,1	0,7	4,2610	4,2411	-1,0	5,0
	mar.	36 832,2	4,5511	4,5482	0,7	1,8	4,2615	4,2563	-0,6	5,9
	apr.	25 594,6	4,5333	4,5299	0,3	1,3	4,1453	4,2259	-1,3	7,1
	mai	32 605,9	4,5702	4,5540	0,8	1,2	4,0844	4,1213	-3,8	3,5
	iun.	39 594,4	4,5539	4,5714	1,2	1,1	3,9915	4,0714	-4,9	1,1
	iul.	34 239,7	4,5598	4,5681	1,1	1,8	3,8873	3,9704	-7,3	-2,0

1) Valorile anuale sunt obținute pe baza mediilor lunare.

2) Valorile lunare sunt determinate ca medie a cursurilor zilnice calculate și publicate de BNR în fiecare zi bancară, pe baza cotațiilor societăților bancare autorizate să efectueze operațiuni pe piața valutară.

13.2. Cursul de schimb zilnic calculat și publicat de BNR, iunie 2017

(RON)

Ziua	CAD	CHF	EUR	GBP	100 JPY	USD	DST	Gram aur
2	3,0064	4,1897	4,5659	5,2352	3,6494	4,0691	5,6274	165,1122
6	3,0167	4,2084	4,5655	5,2414	3,7023	4,0591	5,6286	168,2110
7	3,0170	4,2095	4,5675	5,2329	3,7102	4,0528	5,6253	168,4771
8	3,0114	4,2039	4,5698	5,2641	3,6932	4,0660	5,6364	167,9162
9	3,0199	4,1974	4,5611	5,1901	3,6965	4,0795	5,6367	167,1382
12	3,0241	4,2019	4,5614	5,1658	3,6991	4,0654	5,6247	166,0112
13	3,0711	4,2117	4,5661	5,1764	3,7001	4,0743	5,6342	165,3763
14	3,0891	4,2029	4,5667	5,1918	3,6979	4,0752	5,6364	166,1718
15	3,0960	4,2164	4,5872	5,2175	3,7419	4,1082	5,6754	166,2777
16	3,0947	4,2105	4,5812	5,2369	3,6825	4,0999	5,6602	165,5255
19	3,0967	4,2167	4,5859	5,2485	3,6943	4,0984	5,6632	164,9029
20	3,1155	4,2327	4,5957	5,2307	3,6930	4,1189	5,6793	165,1038
21	3,1064	4,2371	4,5987	5,2080	3,7155	4,1287	5,6885	165,4851
22	3,0886	4,2240	4,5915	5,2031	3,6998	4,1096	5,6690	165,3832
23	3,0923	4,2091	4,5673	5,2034	3,6772	4,0905	5,6423	165,1775
26	3,0869	4,2046	4,5733	5,1987	3,6629	4,0906	5,6426	163,3566
27	3,0634	4,1937	4,5630	5,1664	3,6278	4,0522	5,6059	162,9821
28	3,0543	4,1753	4,5563	5,1443	3,5760	4,0114	5,5666	161,5035
29	3,0589	4,1610	4,5503	5,1687	3,5448	3,9857	5,5454	159,8264
30	3,0723	4,1655	4,5539	5,1852	3,5664	3,9915	5,5552	159,6080

14. INDICATORI AI PIEȚEI DE CAPITAL

14.1. Bursa de Valori București – Piața reglementată

Perioada	Număr acțiuni tranzacționate (mii buc.)	Număr tranzacții	Volum tranzacții (mil. lei)	Capitalizarea pieței (mil. lei)	Indice BET (puncte)	Indice BET-FI (puncte)	Indice BET-XT (puncte)	Indice BET-NG (puncte)	Indice BET Plus (puncte)	Indice ROTX (puncte)
2013	13 089 605	636 406	11 244,6	133 829,7	6 493,8	31 291,8	600,3	666,7	x	12 941,7
2014	11 615 312	787 754	12 990,7	129 958,1	7 083,0	30 283,3	638,3	705,0	1 047,8	13 084,6
2015	6 696 751	685 248	8 803,4	146 002,5	7 004,3	30 276,5	640,4	606,1	1 034,7	14 012,7
2016	11 048 103	653 270	9 253,8	146 549,7	7 085,1	29 710,6	643,4	588,2	1 052,6	14 144,8
2016										
iul.	324 739	57 271	408,4	131 788,5	6 725,2	28 291,2	608,5	566,1	997,1	13 146,6
aug.	275 073	54 725	447,3	140 103,1	7 035,7	29 406,4	637,4	584,8	1 043,4	13 863,4
sep.	1 577 813	59 762	1 238,1	137 795,1	6 936,8	29 094,7	627,8	571,8	1 031,1	13 722,7
oct.	4 149 411	53 890	1 428,2	142 560,0	6 811,1	28 693,2	616,6	556,5	1 014,9	13 847,5
nov.	598 637	42 534	691,7	138 071,3	6 833,9	28 755,1	619,7	562,9	1 017,5	13 578,5
dec.	629 503	51 045	796,9	146 549,7	7 085,1	29 710,6	643,4	588,2	1 052,6	14 144,8
2017										
ian.	703 010	67 630	710,1	152 516,3	7 517,9	31 343,7	680,9	643,2	1 117,5	14 871,3
feb.	676 650	71 831	817,9	153 229,2	7 969,9	31 860,4	716,2	673,3	1 182,7	15 576,7
mar.	1 056 694	73 248	1 206,8	162 077,7	8 069,3	31 925,9	726,9	698,0	1 195,2	15 962,5
apr.	337 461	48 110	493,5	166 262,4	8 230,5	31 604,4	737,4	712,6	1 219,0	16 403,0
mai	817 788	92 088	2 106,7	176 176,3	8 769,4	33 308,9	787,0	765,2	1 296,3	17 216,4
iun.	615 915	75 912	1 023,9	168 572,8	7 855,4	32 482,3	715,3	655,1	1 165,8	15 909,1
iul.	365 822	55 357	651,2	161 726,9	8 276,6	33 712,8	751,5	684,3	1 229,6	16 775,8

15. INDICATORI AI BALANȚEI DE PLĂȚI ȘI POZIȚIEI INVESTIȚIONALE INTERNAȚIONALE A ROMÂNIEI

15.1. Balanța de plăți

(milioane EUR)

Componente	2015*			2016**		
	Credit	Debit	Sold	Credit	Debit	Sold
1. CONTUL CURENT	73 761	75 739	-1 978	78 043	82 009	-3 966
A. Bunuri și servicii	65 741	66 741	-1 000	70 184	71 779	-1 596
a. Bunuri	49 099	56 893	-7 794	52 170	61 424	-9 254
- Mărfuri generale (pe principiul balanței de plăți)***	49 089	56 893	-7 804	52 192	61 424	-9 232
- Merchanting - export net	10	-	10	-22	-	-22
- Merchanting - bunuri achiziționate	-232	-	-232	-287	-	-287
- Merchanting - bunuri vândute	242	-	242	265	-	265
b. Servicii	16 642	9 848	6 794	18 014	10 355	7 658
B. Venituri primare	2 319	6 091	-3 772	2 753	7 583	-4 830
a. Remunerarea salariaților	606	45	561	703	67	636
b. Venituri din investiții	277	5 902	-5 625	531	7 300	-6 769
- Venituri din investiții directe	-69	3 781	-3 849	62	5 476	-5 414
- Venituri din investiții de portofoliu	107	1 017	-910	150	1 110	-960
- Venituri din alte investiții	50	1 105	-1 055	37	714	-677
- Venituri din active de rezervă	188	-	188	282	-	282
c. Alte venituri primare	1 436	144	1 292	1 520	216	1 303
C. Venituri secundare	5 701	2 907	2 794	5 105	2 647	2 459
a. Administrația publică	1 866	1 717	149	1 670	1 527	144
b. Alte sectoare	3 835	1 190	2 645	3 435	1 120	2 315
2. CONTUL DE CAPITAL	4 012	112	3 901	4 409	171	4 237
A. Achiziția / vânzarea de active nefinanciare neproduse	232	49	182	182	44	138
B. Transferuri de capital	3 781	62	3 718	4 227	128	4 099
a. Administrația publică	3 298	2	3 297	4 225	-	4 225
b. Alte sectoare	483	62	421	2	128	-126
	Achiziția netă**** de active	Acumularea netă**** de pasive	Net	Achiziția netă**** de active	Acumularea netă**** de pasive	Net
3. CONTUL FINANCIAR	1 539	-741	2 280	4 626	3 049	1 577
A. Investiții directe	930	3 884	-2 955	941	4 858	-3 917
a. Participații la capital	-140	3 591	-3 731	50	4 234	-4 184
- Participații la capital, exceptând reinvestirea profiturilor	9	3 080	-3 072	50	2 377	-2 328
- Reinvestirea profiturilor	-149	510	-659	-	1 857	-1 857
b. Instrumente de natura datoriei	1 070	293	776	891	623	268
B. Investiții de portofoliu	300	305	-5	361	1 554	-1 192
a. Participații la capital și acțiuni ale fondurilor de investiții	184	329	-145	137	-190	327
- Participații la capital	-28	-1	-26	98	282	-184
- Acțiuni ale fondurilor de investiții	211	329	-120	39	-473	511
b. Instrumente de natura datoriei	117	-24	139	224	1 744	-1 520
- Termen scurt	-3	-182	178	-22	80	-102
- Termen lung	121	157	-37	246	1 664	-1 418
C. Derivate financiare	x	x	-24	x	x	29
D. Alte investiții	934	-4 930	5 864	1 037	-3 362	4 399
a. Participații la capital, altele decât cele de natura investiției directe și de portofoliu	11	-	11	1	-	1
b. Numerar și depozite	602	-1 743	2 345	311	-3 095	3 406
- Termen scurt	589	1 369	-777	190	-1 333	1 523
- Termen lung	12	-3 110	3 122	122	-1 761	1 883
c. Împrumuturi	264	-3 180	3 444	85	-1 131	1 216
- Termen scurt	177	406	-229	22	-6	28
- Termen lung	87	-3 586	3 672	64	-1 125	1 189
d. Credite comerciale și avansuri	-272	17	-289	637	860	-223
- Termen scurt	-197	112	-309	748	967	-219
- Termen lung	-74	-96	21	-111	-106	-4
e. Alte creanțe / angajamente externe	327	-23	349	2	3	-2
- Termen scurt	147	-22	171	1	2	-1
- Termen lung	178	-2	179	-	-1	1
f. DST (alocări)	-	-	-	-	-	-
E. Active de rezervă	-600	-	-600	2 258	-	2 258
4. Erori și omisiuni	x	x	357	x	x	1 306

*) Date semidefinite; **) Date provizorii; ***) Importul FOB se calculează de BNR pe baza coeficientului de transformare CIF/FOB, determinat de INS; ****) "+" Creștere; "-" Scădere.

Notă: Date compilate și prezentate conform BPM6.

Valorile cumulate se obțin prin însumarea fluxurilor lunare exprimate în milioane euro și rotunjite la întreg.

2016 (ianuarie-iunie)**			2017 (ianuarie-iunie)**			Componente
Credit	Debit	Sold	Credit	Debit	Sold	
37 733	39 691	-1 958	41 626	44 371	-2 745	1. CONTUL CURENT
34 118	34 490	-372	37 600	39 072	-1 473	A. Bunuri și servicii
25 499	29 663	-4 165	28 126	33 341	-5 216	a. Bunuri
25 510	29 663	-4 153	28 138	33 341	-5 203	- Mărfuri generale (pe principiul balanței de plăți)***
-11	-	-11	-12	-	-12	- Merchancing - export net
-143	-	-143	-164	-	-164	- Merchancing - bunuri achiziționate
132	-	132	152	-	152	- Merchancing - bunuri vândute
8 619	4 827	3 793	9 474	5 732	3 742	b. Servicii
1 132	3 860	-2 727	2 181	4 346	-2 165	B. Venituri primare
329	31	298	459	34	425	a. Remunerarea salariaților
303	3 726	-3 423	263	4 192	-3 928	b. Venituri din investiții
52	2 693	-2 641	19	3 323	-3 303	- Venituri din investiții directe
68	579	-511	80	546	-466	- Venituri din investiții de portofoliu
22	454	-431	38	323	-285	- Venituri din alte investiții
160	-	160	125	-	125	- Venituri din active de rezervă
501	103	398	1 459	120	1 339	c. Alte venituri primare
2 483	1 341	1 142	1 845	951	894	C. Venituri secundare
941	756	185	379	800	-420	a. Administrația publică
1 541	585	956	1 466	152	1 314	b. Alte sectoare
2 615	48	2 567	416	10	406	2. CONTUL DE CAPITAL
91	20	70	124	10	114	A. Achiziția / vânzarea de active nefinanciare neproduse
2 524	28	2 496	292	-	292	B. Transferuri de capital
2 523	-	2 523	291	-	291	a. Administrația publică
2	28	-27	1	-	1	b. Alte sectoare
Achiziția netă**** de active	Acumularea netă**** de pasive	Net	Achiziția netă**** de active	Acumularea netă**** de pasive	Net	
2 293	782	1 510	3 508	3 605	-98	3. CONTUL FINANCIAR
370	2 363	-1 993	103	1 931	-1 828	A. Investiții directe
-3	1 691	-1 694	-	2 178	-2 178	a. Participații la capital
-3	950	-953	-	893	-893	- Participații la capital, exceptând reinvestirea profiturilor
-	741	-741	-	1 285	-1 285	- Reinvestirea profiturilor
373	672	-299	103	-247	350	b. Instrumente de natura datoriei
98	-320	419	444	2 044	-1 600	B. Investiții de portofoliu
111	-426	537	205	-225	430	a. Participații la capital și acțiuni ale fondurilor de investiții
77	-33	110	91	-114	205	- Participații la capital
34	-393	427	114	-111	226	- Acțiuni ale fondurilor de investiții
-12	106	-118	239	2 269	-2 030	b. Instrumente de natura datoriei
12	9	3	25	-24	48	- Termen scurt
-25	97	-121	214	2 293	-2 078	- Termen lung
x	x	18	x	x	-22	C. Derivate financiare
2 030	-1 261	3 291	1 389	-370	1 759	D. Alte investiții
1	-	1	1	-	1	a. Participații la capital, altele decât cele de natura investiției directe și de portofoliu
1 305	-1 967	3 272	845	-265	1 110	b. Numerar și depozite
1 177	-680	1 857	753	550	203	- Termen scurt
128	-1 287	1 415	92	-815	907	- Termen lung
83	-272	354	78	-972	1 049	c. Împrumuturi
5	37	-32	16	-449	465	- Termen scurt
77	-309	386	62	-522	584	- Termen lung
642	953	-310	421	869	-448	d. Credite comerciale și avansuri
653	947	-294	386	866	-480	- Termen scurt
-11	6	-17	36	3	32	- Termen lung
-	25	-26	44	-3	46	e. Alte creanțe / angajamente externe
1	25	-26	44	-2	46	- Termen scurt
-1	-	-	-	-	1	- Termen lung
-	-	-	-	-	-	f. DST (alocări)
-225	-	-225	1 594	-	1 594	E. Active de rezervă
x	x	901	x	x	2 241	4. Erori și omisiuni

15.2. Comerțul internațional cu servicii

(milioane EUR)

Componente	2015*			2016**		
	Credit	Debit	Sold	Credit	Debit	Sold
TOTAL	16 642	9 848	6 794	18 014	10 355	7 658
1. Servicii de prelucrare a bunurilor	2 567	172	2 394	2 631	202	2 429
2. Servicii de întreținere și reparații	273	299	-25	301	268	33
3. Servicii de transport	5 204	1 796	3 408	5 537	1 909	3 629
3.1. Transport maritim	232	219	13	171	191	-20
3.2. Transport aerian	637	385	253	693	422	271
3.3. Transport rutier	3 854	862	2 995	4 240	952	3 287
3.4. Transport feroviar	121	128	-7	113	134	-21
3.5. Transport pe canale navigabile interne	64	37	27	64	38	26
3.6. Servicii de transport prin conducte	84	3	81	74	-	74
3.7. Servicii de transport de energie electrică prin cabluri	12	3	9	17	1	16
3.8. Alte servicii auxiliare de transport	129	83	46	93	80	12
3.9. Servicii poștale și de curierat	69	78	-10	72	88	-16
4. Turism / călătorii	1 542	1 855	-312	1 562	1 941	-378
5. Servicii de construcții	374	116	258	400	105	295
5.1. Servicii de construcții în străinătate	345	65	280	376	62	314
5.2. Servicii de construcții în România	29	51	-22	24	43	-19
6. Servicii de asigurare și ale fondurilor de pensii	77	220	-144	63	230	-167
7. Servicii financiare	233	296	-63	266	329	-63
8. Taxe pentru utilizarea proprietății intelectuale, neincluse în altă parte	80	729	-649	63	730	-666
9. Servicii de telecomunicații, informatice și informaționale	2 693	1 195	1 498	3 279	1 356	1 922
9.1. Servicii de telecomunicații	559	440	119	696	495	201
9.2. Servicii informatice	1 784	656	1 129	2 164	728	1 436
9.3. Servicii informaționale	350	99	250	419	133	286
10. Alte servicii pentru afaceri	3 453	2 992	460	3 773	3 121	652
10.1. Servicii de cercetare-dezvoltare	221	167	53	221	164	57
10.2. Servicii de consultanță profesională și managerială	1 571	1 121	449	1 758	1 273	484
10.3. Servicii tehnice, comerciale și alte servicii pentru afaceri	1 661	1 703	-42	1 794	1 683	111
10.3.1. Servicii de arhitectură, de inginerie, științifice și alte servicii tehnice	830	502	325	915	519	396
10.3.2. Servicii de protecție a mediului, în domeniul agricol și minier	133	70	66	66	48	18
10.3.3. Leasing operațional	24	287	-264	33	266	-233
10.3.4. Servicii comerciale	278	171	108	296	194	102
10.3.5. Alte servicii pentru afaceri neincluse în altă parte	396	672	-278	484	657	-174
11. Servicii personale, culturale și recreaționale	71	50	21	69	63	6
11.1. Servicii audio-vizuale	28	26	4	17	20	-4
11.2. Alte servicii personale, culturale și recreaționale	42	26	18	52	43	9
12. Bunuri și servicii guvernamentale neincluse în altă parte	75	128	-53	69	102	-33

*) Date semidefinite

**) Date provizorii

15.3. Investiții directe - principiul direcțional

(milioane EUR)

Componente	2015*	2016**
	Net	Net
TOTAL	2 955	3 917
1. Investiții ale rezidenților în străinătate	-507	-218
1.1. Societăți care acceptă depozite, exclusiv banca centrală	-3	1
1.1.1. Participații la capital, inclusiv profituri reinvestite	-3	1
1.1.2. Instrumente de natura datoriei	-	-
1.2. Alte sectoare	-504	-218
1.2.1. Participații la capital, inclusiv profituri reinvestite	139	-54
1.2.2. Instrumente de natura datoriei	-643	-164
2. Investiții ale nerezidenților în România	3 461	4 134
2.1. Societăți care acceptă depozite, exclusiv banca centrală	256	428
2.1.1. Participații la capital, inclusiv profituri reinvestite	248	434
2.1.2. Instrumente de natura datoriei	8	-7
2.2. Alte sectoare	3 206	3 707
2.2.1. Participații la capital, inclusiv profituri reinvestite	3 347	3 804
2.2.2. Instrumente de natura datoriei	-141	-97

*) Date semidefinite

**) Date provizorii

2016 (ianuarie-iunie)**			2017 (ianuarie-iunie)**			Componente
Credit	Debit	Sold	Credit	Debit	Sold	
8 619	4 827	3 793	9 474	5 732	3 742	TOTAL
1 283	97	1 186	1 373	101	1 272	1. Servicii de prelucrare a bunurilor
145	119	25	145	131	14	2. Servicii de întreținere și reparații
2 663	895	1 768	2 945	1 132	1 813	3. Servicii de transport
78	92	-14	74	100	-26	3.1. Transport maritim
321	186	135	298	372	-74	3.2. Transport aerian
2 065	460	1 605	2 351	494	1 857	3.3. Transport rutier
55	66	-11	58	62	-4	3.4. Transport feroviar
27	17	11	37	16	21	3.5. Transport pe canale navigabile interne
36	-	36	40	-	40	3.6. Servicii de transport prin conducte
8	1	7	9	-	8	3.7. Servicii de transport de energie electrică prin cabluri
43	39	4	43	42	1	3.8. Alte servicii auxiliare de transport
29	34	-5	36	45	-9	3.9. Servicii poștale și de curierat
731	855	-124	909	1 389	-480	4. Turism / călătorii
193	46	147	220	42	178	5. Servicii de construcții
184	30	155	212	25	187	5.1. Servicii de construcții în străinătate
9	17	-8	8	17	-9	5.2. Servicii de construcții în România
40	137	-98	19	80	-61	6. Servicii de asigurare și ale fondurilor de pensii
121	142	-20	126	72	54	7. Servicii financiare
34	363	-329	32	380	-348	8. Taxe pentru utilizarea proprietății intelectuale, neincluse în altă parte
1 520	602	919	1 766	870	896	9. Servicii de telecomunicații, informatice și informaționale
299	220	80	336	262	75	9.1. Servicii de telecomunicații
1 015	313	702	1 225	529	696	9.2. Servicii informatice
206	70	137	204	79	125	9.3. Servicii informaționale
1 813	1 484	330	1 895	1 481	414	10. Alte servicii pentru afaceri
109	79	31	112	119	-6	10.1. Servicii de cercetare-dezvoltare
837	597	240	835	604	231	10.2. Servicii de consultanță profesională și managerială
867	808	59	948	759	189	10.3. Servicii tehnice, comerciale și alte servicii pentru afaceri
444	240	204	516	253	263	10.3.1. Servicii de arhitectură, de inginerie, științifice și alte servicii tehnice
39	26	13	17	24	-6	10.3.2. Servicii de protecție a mediului, în domeniul agricol și minier
17	159	-142	18	110	-92	10.3.3. Leasing operațional
146	96	49	144	91	52	10.3.4. Servicii comerciale
222	287	-65	252	281	-29	10.3.5. Alte servicii pentru afaceri neincluse în altă parte
36	30	6	29	30	-1	11. Servicii personale, culturale și recreaționale
8	9	-1	5	8	-3	11.1. Servicii audio-vizuale
28	21	7	24	22	1	11.2. Alte servicii personale, culturale și recreaționale
40	57	-17	14	23	-9	12. Bunuri și servicii guvernamentale neincluse în altă parte

2016 (ianuarie-iunie)**		2017 (ianuarie-iunie)**		Componente
Net		Net		
1 993		1 828		TOTAL
-131		-13		1. Investiții ale rezidenților în străinătate
-		-		1.1. Societăți care acceptă depozite, exclusiv banca centrală
-		-		1.1.1. Participații la capital, inclusiv profituri reinvestite
-		-		1.1.2. Instrumente de natura datoriei
-131		-13		1.2. Alte sectoare
-1		-1		1.2.1. Participații la capital, inclusiv profituri reinvestite
-131		-12		1.2.2. Instrumente de natura datoriei
2 124		1 841		2. Investiții ale nerezidenților în România
300		289		2.1. Societăți care acceptă depozite, exclusiv banca centrală
305		289		2.1.1. Participații la capital, inclusiv profituri reinvestite
-5		-		2.1.2. Instrumente de natura datoriei
1 824		1 552		2.2. Alte sectoare
1 390		1 890		2.2.1. Participații la capital, inclusiv profituri reinvestite
434		-338		2.2.2. Instrumente de natura datoriei

15.4. Datoria externă pe termen lung

(milioane EUR; sfârșitul perioadei)

Perioada	Datorie externă pe termen lung*													
	Total	I. Datorie publică directă												
		Total	Instituții multilaterale							Instituții bilaterale				
			Total, din care:	BIRD	BEI	BERD	UE	FDS - CE	FMI/MFP	Total, din care:	Japonia	SUA	KfW Germania	
2013	78 859,7	29 069,0	14 150,0	3 076,1	3 394,6	242,8	5 000,0	896,5	1 120,9	37,8	3,1	6,7	28,0	
2014	75 829,3	31 754,2	13 269,2	3 328,2	3 299,6	208,4	5 000,0	862,3	162,0	34,8	1,6	6,8	26,4	
2015	70 557,4	30 940,8	12 275,2	3 935,1	3 404,6	171,6	3 500,0	824,8	–	31,8	–	6,8	25,0	
2016	68 978,7	31 694,4	11 725,2	3 747,4	3 129,9	138,3	3 500,0	763,7	–	30,1	–	7,0	23,1	
2016	iun.	70 198,1	30 710,1	12 069,4	3 826,7	3 278,9	153,1	3 500,0	817,1	–	30,6	–	6,6	24,0
	iul.	69 380,8	31 007,4	12 031,4	3 819,1	3 265,9	152,7	3 500,0	804,7	–	30,8	–	6,6	24,2
	aug.	70 167,1	31 987,5	11 967,7	3 780,9	3 259,3	146,3	3 500,0	792,1	–	30,8	–	6,6	24,2
	sep.	70 515,2	31 934,6	11 935,9	3 770,6	3 240,2	146,6	3 500,0	792,4	–	30,6	–	6,6	24,0
	oct.	70 384,8	32 254,0	11 862,2	3 747,4	3 214,2	142,4	3 500,0	782,2	–	30,9	–	6,7	24,2
	nov.	69 758,0	31 536,8	11 805,1	3 734,4	3 198,0	139,9	3 500,0	773,8	–	30,5	–	7,0	23,5
	dec.	68 978,7	31 694,4	11 725,2	3 747,4	3 129,9	138,3	3 500,0	763,7	–	30,1	–	7,0	23,1
2017	ian.	68 472,6	31 346,5	11 717,6	3 741,3	3 123,3	138,2	3 500,0	763,4	–	30,0	–	6,9	23,1
	feb.	68 495,1	31 437,9	11 678,9	3 706,9	3 118,9	131,6	3 500,0	763,6	–	30,7	–	7,0	23,7
	mar.	69 025,4	32 046,4	11 634,6	3 697,4	3 099,2	129,4	3 500,0	761,7	–	30,6	–	6,9	23,7
	apr.	70 202,0	33 486,5	11 566,8	3 671,1	3 073,9	124,3	3 500,0	758,9	–	30,4	–	6,7	23,7
	mai	70 025,7	33 589,5	11 506,8	3 636,1	3 047,0	125,5	3 500,0	767,1	–	29,6	–	6,6	23,1
	iun.	69 401,6	33 277,0	11 441,7	3 627,0	3 018,3	122,1	3 500,0	756,1	–	29,3	–	6,5	22,9

Perioada	Datorie externă pe termen lung*												
	I. Datorie publică directă			II. Datorie public garantată									
	Emisiuni de obligațiuni	Bănci private	Alți creditori privati	Total	Instituții multilaterale						Investiții de portofoliu	Alți creditori privati	
					Total, din care:	BIRD	BERD	BEI	Euroatom	Nordic Investment Bank (NIB)			
2013	14 052,6	550,0	278,6	1 224,5	816,2	112,4	117,4	344,5	218,5	23,4	–	408,4	
2014	17 805,4	425,7	219,1	1 078,3	733,7	85,8	82,4	342,9	203,5	19,2	–	344,6	
2015	18 137,6	322,0	174,1	668,9	356,0	67,3	68,4	21,2	184,5	14,6	–	313,0	
2016	19 604,9	193,5	140,8	545,4	284,5	46,9	42,9	19,6	165,5	9,6	–	260,9	
2016	iun.	18 167,5	281,4	161,2	604,9	320,1	54,1	58,6	20,4	175,0	12,0	–	284,8
	iul.	18 532,9	263,7	148,6	593,5	311,3	50,2	58,7	20,4	170,0	12,0	–	282,2
	aug.	19 584,9	259,3	144,9	592,9	310,8	50,2	58,2	20,4	170,0	12,0	–	282,1
	sep.	19 562,9	257,6	147,7	580,3	306,0	47,4	58,0	20,4	170,0	10,2	–	274,2
	oct.	19 991,3	222,4	147,2	580,1	304,6	46,9	57,9	20,4	170,0	9,5	–	275,5
	nov.	19 341,0	216,2	144,0	579,9	300,2	46,9	57,8	20,4	165,5	9,5	–	279,6
	dec.	19 604,9	193,5	140,8	545,4	284,5	46,9	42,9	19,6	165,5	9,6	–	260,9
2017	ian.	19 296,2	174,5	128,2	536,1	276,0	43,4	43,0	19,6	160,5	9,5	–	260,0
	feb.	19 411,5	170,2	146,7	534,5	273,6	43,4	42,7	19,6	158,4	9,5	–	260,9
	mar.	20 070,8	168,3	142,0	525,5	268,8	40,6	42,4	19,6	158,4	7,8	–	256,7
	apr.	21 580,1	167,7	141,5	521,8	267,4	40,0	42,5	19,6	158,4	6,9	–	254,4
	mai	21 772,2	160,6	120,3	513,3	263,1	40,0	42,7	19,6	153,9	6,9	–	250,2
	iun.	21 511,2	157,6	137,2	479,4	247,4	40,0	27,9	18,8	153,9	6,8	–	232,0

Perioada	Datorie externă pe termen lung*												
	Total	III. Datorie negarantată public						Investiții de portofoliu	Linii de finanțare	Alți creditori privați	IV. Depozite pe termen lung ale nerezidenților	V. Împrumuturi de la FMI/BNR	VI. Alocări de DST de la FMI
		Total, din care:	BERD	BEI	Banca Mării Negre	CFI							
2013	36 303,2	2 917,0	1 348,9	1 166,7	42,4	358,9	169,3	2,2	33 214,7	6 452,7	4 708,4	1 101,9	
2014	34 311,6	2 848,3	1 234,7	1 238,4	59,3	315,9	217,3	–	31 246,0	6 090,5	1 421,3	1 173,3	
2015	32 694,1	2 261,6	1 076,3	892,2	41,6	251,5	184,2	–	30 248,4	4 879,7	122,2	1 251,6	
2016	31 697,0	1 893,7	806,6	881,9	48,9	156,3	165,6	–	29 637,7	3 786,9	–	1 254,9	
2016 iun.	33 530,3	2 241,1	1 116,5	835,2	53,5	235,9	187,5	–	31 101,7	4 116,0	–	1 236,8	
iul.	32 153,3	2 135,7	1 012,2	808,7	52,6	262,2	163,4	–	29 854,2	4 391,5	–	1 235,0	
aug.	32 315,4	2 095,6	985,5	807,4	52,6	250,0	163,5	–	30 056,3	4 039,4	–	1 231,9	
sep.	32 650,9	1 959,2	897,8	839,0	57,4	165,0	169,2	–	30 522,5	4 119,5	–	1 230,0	
oct.	32 324,1	1 882,7	830,0	843,3	44,7	164,7	162,9	–	30 278,5	3 991,1	–	1 235,5	
nov.	32 446,5	1 867,6	818,4	834,9	44,7	169,7	164,5	–	30 414,4	3 937,8	–	1 257,0	
dec.	31 697,0	1 893,7	806,6	881,9	48,9	156,3	165,6	–	29 637,7	3 786,9	–	1 254,9	
2017 ian.	31 784,1	1 883,4	808,1	871,6	47,2	156,5	165,0	–	29 735,7	3 558,8	–	1 247,2	
feb.	31 931,8	1 831,3	795,0	837,0	45,9	153,3	164,7	–	29 935,9	3 333,4	–	1 257,5	
mar.	31 802,9	1 794,1	773,6	824,7	45,1	150,7	162,7	–	29 846,1	3 400,0	–	1 250,7	
apr.	31 623,6	1 788,2	765,6	827,1	45,1	150,4	163,0	–	29 672,5	3 335,6	–	1 234,5	
mai	31 468,9	1 772,3	750,3	821,3	45,1	155,7	166,6	–	29 530,0	3 237,8	–	1 216,3	
iun.	31 247,4	1 793,6	744,9	821,7	45,1	181,8	162,5	–	29 291,3	3 196,5	–	1 201,3	

*) provenită din credite și împrumuturi externe, obligațiuni și altele asemenea.

Notă: Date compilate și prezentate conform Manualului FMI Balanța de plăți și poziția investițională internațională, ediția a-VI-a.

15.5. Poziția investițională internațională

(milioane EUR; sfârșitul perioadei)

Componente	2013	2014	2015	2016	T2 2017
POZIȚIA NETĂ	-88 951	-85 477	-81 739	-82 858	-80 750
Active	52 218	55 466	57 080	61 091	64 487
Pasive	141 169	140 943	138 819	143 949	145 237
ACTIVE, din care:	52 218	55 466	57 080	61 091	64 487
A. Investiții directe	1 699	2 582	3 478	5 650	6 572
– participații la capital*	433	107	-101	-55	-54
– instrumente de natura datoriei	1 265	2 475	3 579	5 705	6 627
B. Investiții de portofoliu	2 348	2 436	2 764	3 174	3 682
– participații la capital (acțiuni) și acțiuni ale fondurilor de investiții	863	829	1 054	1 250	1 515
– instrumente de natura datoriei	1 485	1 607	1 710	1 924	2 167
C. Derivate financiare	1	10	5	6	7
D. Alte investiții	12 736	14 931	15 348	14 355	15 383
– alte participații	898	979	1 063	1 088	1 032
– numerar și depozite	3 972	5 391	5 220	6 053	6 970
– pe termen scurt	3 970	5 391	5 208	5 593	6 420
– pe termen lung	2	–	12	460	550
– împrumuturi	3 377	3 831	4 183	898	939
– pe termen scurt	2 939	3 261	3 511	247	257
– pe termen lung	438	570	673	651	681
– credite comerciale și avansuri	4 198	4 374	4 442	5 963	6 059
– pe termen scurt	2 573	2 564	2 457	3 616	3 823
– pe termen lung	1 625	1 810	1 985	2 347	2 237
– alte creanțe/angajamente externe	291	357	439	352	383
– pe termen scurt	262	343	246	166	196
– pe termen lung	29	14	193	186	187
E. Active de rezervă (BNR)	35 434	35 506	35 485	37 905	38 842
– aur monetar	2 910	3 290	3 247	3 664	3 634
– rezerva valutară	32 525	32 216	32 238	34 242	35 208
PASIVE, din care:	141 169	140 943	138 819	143 949	145 237
A. Investiții directe	61 039	62 517	67 166	72 905	72 499
– participații la capital*	40 714	43 264	45 103	48 534	47 815
– instrumente de natura datoriei	20 326	19 253	22 062	24 371	24 684
B. Investiții de portofoliu	16 768	21 146	21 617	22 898	24 885
– participații la capital (acțiuni) și acțiuni ale fondurilor de investiții	2 385	2 929	3 280	3 034	3 141
– instrumente de natura datoriei	14 383	18 217	18 337	19 864	21 744
C. Derivate financiare	1	5	3	4	14
D. Alte investiții	63 360	57 274	50 034	48 141	47 838
– alte participații	–	–	–	–	–
– numerar și depozite	18 827	16 070	14 410	11 212	10 906
– pe termen scurt	4 752	3 539	4 885	3 383	3 899
– pe termen lung	14 074	12 531	9 526	7 828	7 006
– împrumuturi	41 605	38 254	32 439	29 276	28 635
– pe termen scurt	4 630	4 639	4 623	2 677	1 905
– pe termen lung	36 975	33 615	27 816	26 599	26 730
– credite comerciale și avansuri	1 565	1 516	1 683	6 164	6 946
– pe termen scurt	1 491	1 505	1 673	5 885	6 624
– pe termen lung	74	11	10	279	322
– alte creanțe/angajamente externe	261	262	250	235	150
– pe termen scurt	236	239	226	171	97
– pe termen lung	25	23	24	64	53
– DST (alocări) - FMI	1 102	1 173	1 252	1 255	1 201

*) inclusiv profit reinvestit/pierdere.

Notă: Date compilate și prezentate conform BPM6.

16. INDICATORI AI ADMINISTRAȚIEI PUBLICE*

(milioane lei, cumulată de la începutul anului)

Perioada	Bugetul de stat			Bugetul centralizat al unităților administrativ teritoriale			Bugetul asigurărilor sociale		
	venituri	cheltuieli	sold	venituri	cheltuieli	sold	venituri	cheltuieli	sold
2016 iun.	48 801,7	59 819,9	-11 018,2	32 804,1	29 681,5	+3 122,5	25 304,7	26 020,4	-715,7
iul.	60 022,9	71 657,1	-11 634,2	38 463,8	35 261,2	+3 202,6	30 670,2	30 363,1	+307,1
aug.	68 343,7	80 484,4	-12 140,8	43 190,5	40 340,5	+2 850,0	33 913,6	34 738,3	-824,7
sep.	76 485,0	91 517,1	-15 032,1	49 192,1	45 868,8	+3 323,3	39 325,3	39 095,9	+229,4
oct.	87 784,9	101 435,5	-13 650,7	54 697,3	51 491,1	+3 206,3	43 783,0	43 441,5	+341,5
nov.	95 809,1	112 927,0	-17 118,0	59 593,5	57 368,2	+2 225,3	48 091,4	47 811,2	+280,2
dec.	101 476,4	130 083,1	-28 606,7	68 315,2	67 793,5	+521,7	52 428,3	52 196,4	+231,9
2017 ian.	8 968,7	7 017,6	+1 951,2	5 311,9	3 931,9	+1 379,9	3 349,7	4 564,6	-1 214,9
feb.	13 561,6	17 348,5	-3 786,9	11 136,5	8 615,7	+2 520,8	9 060,0	9 172,0	-112,0
mar.	25 591,9	30 842,2	-5 250,3	18 619,8	13 761,2	+4 858,6	14 117,1	13 749,4	+367,8
apr.	34 780,4	40 761,2	-5 980,7	24 856,3	19 582,8	+5 273,5	18 537,4	18 321,9	+215,6
mai	41 622,8	51 995,0	-10 372,3	30 594,6	25 533,2	+5 061,4	23 284,9	22 905,5	+379,3
iun.	49 575,3	64 233,2	-14 657,9	36 411,7	31 240,0	+5 171,8	27 766,6	27 494,3	+272,3

Perioada	Bugetul asigurărilor pentru șomaj			Fondul național de asigurări sociale de sănătate			Bugetul instituțiilor publice finanțate integral sau parțial din venituri proprii		
	venituri	cheltuieli	sold	venituri	cheltuieli	sold	venituri	cheltuieli	sold
2016 iun.	915,9	539,4	+376,5	11 452,3	12 222,6	-770,3	10 290,6	8 289,8	+2 000,8
iul.	1 084,0	613,6	+470,4	14 264,6	14 150,8	+113,8	12 016,3	9 738,3	+2 278,0
aug.	1 242,2	684,6	+557,5	16 340,5	16 166,7	+173,8	13 572,0	11 242,0	+2 329,9
sep.	1 406,2	760,7	+645,5	18 358,2	18 414,1	-55,9	15 670,5	12 862,3	+2 808,2
oct.	1 573,8	836,4	+737,4	20 429,0	20 612,9	-184,0	17 969,6	14 463,2	+3 506,3
nov.	1 729,4	914,8	+814,6	22 716,1	23 132,6	-416,5	19 974,4	16 422,4	+3 552,0
dec.	1 900,9	1 007,9	+893,0	24 950,2	26 106,0	-1 155,8	22 755,8	19 705,2	+3 050,6
2017 ian.	178,8	76,2	+102,6	2 073,3	1 987,5	+85,8	1 618,0	1 153,1	+464,9
feb.	343,9	160,0	+184,0	4 505,9	4 221,0	+284,8	3 318,6	2 548,5	+770,1
mar.	527,5	244,8	+282,7	6 513,0	6 918,6	-405,6	5 289,0	4 259,3	+1 029,7
apr.	711,0	328,0	+383,0	8 456,8	9 301,8	-845,0	7 149,3	5 863,9	+1 285,4
mai	898,2	404,9	+493,3	11 406,9	11 912,6	-505,7	9 055,1	7 630,7	+1 424,4
iun.	1 075,6	482,8	+592,8	13 385,2	14 460,1	-1 074,9	11 110,7	9 461,5	+1 649,2

Perioada	Bugetul general consolidat**		
	venituri	cheltuieli	sold
2016 iun.	108 390,5	112 245,3	-3 854,9
iul.	129 618,0	131 354,5	-1 736,5
aug.	147 219,3	150 343,7	-3 124,3
sep.	165 789,6	169 486,2	-3 696,6
oct.	187 572,8	188 829,6	-1 256,8
nov.	205 617,2	211 122,8	-5 505,6
dec.	223 721,9	242 016,3	-18 294,3
2017 ian.	19 204,3	16 180,2	+3 024,1
feb.	34 889,7	34 492,6	+397,1
mar.	59 537,4	58 013,9	+1 523,5
apr.	80 107,5	78 752,4	+1 355,2
mai	98 390,6	100 562,7	-2 172,0
iun.	117 227,7	123 522,8	-6 295,1

*) conform metodologiei naționale.

**) s-au eliminat la consolidare fluxurile între bugete.

Sursa: Ministerul Finanțelor Publice (Buletin MFP).

Precizări metodologice

1. Principalii indicatori macroeconomici

Seriile de date privind principalii indicatori economico-sociali sunt preluate din publicațiile Institutului Național de Statistică (Buletin statistic lunar, Buletin statistic de industrie, Buletin statistic de prețuri, Anuar Statistic) sau din baza de date a INS (Tempo – Online); unele dintre aceste date au caracter provizoriu și pot face obiectul unor revizuirii ulterioare.

Actualizarea seriilor de date se realizează permanent, după publicarea acestora de către INS.

Datele anuale privind numărul salariaților din economie și câștigul salarial mediu în economie sunt preluate din publicația INS „Câștigurile salariale și costul forței de muncă”.

CORE1 reprezintă o măsură a inflației de bază, care reflectă variația prețurilor libere; indicele CORE1 se calculează pe baza IPC total, din care se exclud prețurile administrate.

CORE2 reprezintă o măsură a inflației de bază, care reflectă variația prețurilor libere și cu volatilitate relativ redusă; indicele CORE2 se calculează pe baza IPC total din care se exclud prețurile administrate și cele cu volatilitate ridicată (legume, fructe, ouă, combustibili).

CORE2 ajustat reprezintă o măsură a inflației de bază, care elimină din calculul IPC total o serie de prețuri asupra cărora influența politicii monetare (prin gestionarea cererii agregate) este puțin semnificativă sau nulă: cele administrate, volatile (legume, fructe, ouă, combustibili), ale produselor din tutun și ale băuturilor alcoolice.

Indicele armonizat al prețurilor de consum (IAPC) este obținut conform metodologiei utilizate de Eurostat.

3. Indicatori de politică monetară

3.1. Operațiunile monetare ale Băncii Naționale a României

Operațiunile de piață monetară efectuate de BNR și facilitățile permanente acordate de către aceasta participanților eligibili sunt prevăzute în Regulamentul BNR nr. 1/2000(R1), republicat, cu modificările și completările ulterioare.

Volumul operațiunilor de piață monetară efectuate de către BNR este prezentat sub forma volumelor medii zilnice atât pentru tranzacțiile din cursul perioadei de referință (date flux), cât și pentru soldul acestora (date stoc). Rata medie a dobânzii în luna de raportare se calculează ca medie aritmetică ponderată cu volumul tranzacțiilor a ratelor dobânzii aplicate operațiunilor de flux/stoc.

3.2. Facilitățile permanente acordate participanților eligibili de către Banca Națională a României

Facilitățile permanente (de creditare și de depozit) acordate participanților eligibili de către BNR sunt accesate la inițiativa acestora.

Rata dobânzii pentru facilitatea marginală de credit este rata la care participanții eligibili pot obține lichiditate pe termen foarte scurt (*overnight*). Rata dobânzii pentru facilitatea marginală de depozit

este rata la care participanții eligibili pot să își plaseze resursele excedentare la BNR, la sfârșitul zilei (*overnight*). Începând cu data de 7 mai 2008, nivelurile ratelor dobânzii la facilitățile permanente sunt stabilite într-un coridor simetric față de rata dobânzii de politică monetară. Coridorul a fost îngustat treptat de la ± 4 puncte procentuale până la nivelul de $\pm 1,5$ puncte procentuale față de rata dobânzii de politică monetară începând cu 7 mai 2015.

3.3. Rezervele minime obligatorii

Rezervele minime obligatorii (RMO) sunt disponibilități bănești ale instituțiilor de credit, în lei și în valută, păstrate în conturi deschise la Banca Națională.

Baza de calcul a RMO se determină ca nivel mediu zilnic (pe perioada de observare) al soldurilor elementelor de pasiv în lei și în valută din bilanțurile băncilor (cu excepția pasivelor interbancare, a obligațiilor către BNR și a capitalurilor proprii). Perioada de observare și cea de aplicare au durata de o lună, fiind succesive; prima dintre ele reprezintă intervalul cuprins între data de 24 a lunii precedente și data de 23 a lunii curente. Ratele RMO pot fi diferențiate atât în funcție de moneda de constituire, cât și în funcție de scadența reziduală a elementelor incluse în baza de calcul (mai mică sau mai mare de 2 ani). RMO se constituie ca nivel mediu zilnic al disponibilităților menținute pe parcursul perioadei de aplicare în conturile deschise la BNR.

4. Baza monetară

Începând cu luna decembrie 2014, datele pentru elaborarea indicatorilor monetari sunt raportate conform prevederilor Regulamentului BCE/2013/33, implementat de BNR în cadrul titlului I, capitolul II din Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare, denumit în continuare Regulament.

5. Bilanțurile monetare ale instituțiilor financiare monetare

Conform metodologiei SEC 2010 (Sistemul european de conturi naționale și regionale din Uniunea Europeană), instituțiile financiare monetare cuprind următoarele sectoare instituționale: (i) banca centrală (S121) – Banca Națională a României; (ii) societăți care acceptă depozite, exclusiv banca centrală (S122) – instituții de credit și societăți care acceptă depozite, altele decât instituțiile de credit, în cele din urmă fiind incluse: (a) societăți și cvasisocietăți financiare, cu excepția celor clasificate în subsectoarele bancă centrală și fonduri de piață monetară, care sunt implicate în principal în intermediere financiară și a căror activitate constă în primirea de depozite și/sau substitute apropiate pentru depozite de la unități instituționale, nu numai de la instituții financiare monetare, acordarea de împrumuturi și/sau efectuarea de investiții în titluri de natura datoriei și (b) instituții emitente de monedă electronică a căror activitate principală constă în servicii de intermediere financiară sub forma emiterii de monedă electronică; (iii) fonduri de piață monetară (S123) – societăți financiare care emit acțiuni sau unități ale fondurilor de investiții drept substitut pentru depozite și investesc în principal în acțiuni/unități ale fondurilor de investiții monetare, titluri pe termen scurt de natura datoriei și/sau depozite, urmărind obiectivul de investiții de menținere a principalului fondului și de oferire a unui randament corespunzător ratei dobânzii instrumentelor de piață monetară.

În bilanțurile monetare ale instituțiilor financiare monetare dobânda de încasat/de plătit aferentă activelor și pasivelor financiare, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”/„Alte pasive”.

5.2. Bilanțul monetar agregat al altor instituții financiare monetare

În bilanțul monetar agregat al altor instituții financiare monetare sunt cuprinse activele și pasivele bilanțiere ale instituțiilor de credit (bănci persoane juridice române, sucursale ale instituțiilor de credit străine, organizații cooperatiste de credit), ale fondurilor de piață monetară, precum și ale instituțiilor emitente de monedă electronică.

5.3. Bilanțul consolidat net al instituțiilor financiare monetare (BNR și alte instituții financiare monetare)

Bilanțul consolidat net al instituțiilor financiare monetare este format din agregarea bilanțului monetar al Băncii Naționale a României cu bilanțul monetar agregat al altor instituții financiare monetare (instituții de credit, fonduri de piață monetară și instituții emitente de monedă electronică), în care relațiile în cadrul și dintre aceste sectoare instituționale au fost tratate pe baze nete.

6. Masa monetară M3 și contrapartidele acesteia

Definirea agregatelor monetare s-a realizat conform metodologiei Băncii Centrale Europene.

Masa monetară în sens restrâns (M1) include numerarul în circulație (bancnote și monede), precum și depozitele care pot fi imediat convertibile în numerar sau utilizate pentru plăți prin transfer bancar, denumite depozite *overnight*.

Masa monetară intermediară (M2) cuprinde masa monetară în sens restrâns (M1), la care se adaugă depozitele cu durata inițială de până la doi ani inclusiv și depozitele rambursabile după notificare la cel mult 3 luni inclusiv.

Masa monetară în sens larg (M3) cuprinde masa monetară intermediară (M2), la care se adaugă instrumentele financiare tranzacționabile emise de sectorul instituțiilor financiare monetare, instrumente ale pieței monetare, în special acțiunile/unitățile fondurilor de piață monetară și împrumuturile din operațiuni *repo* (un grad sporit de lichiditate face ca aceste instrumente să fie substitute pentru depozite).

Contrapartidele masei monetare M3 sunt activele externe nete și activele interne nete.

Activele externe nete se calculează prin scăderea din activele externe a pasivelor externe. Activele externe includ: credite acordate nerezidenților; depozite plasate la nerezidenți; titluri de natura datoriei deținute (emise de nerezidenți); acțiuni deținute și alte participații de capital la nerezidenți; aurul monetar. Pasivele externe includ resursele atrase de la nerezidenți: depozite; titluri de natura datoriei emise pe piețele externe. Începând cu luna decembrie 2014, conform noilor standarde statistice internaționale (SEC 2010), alocările de DST de la FMI sunt incluse în pasivele externe.

Activele interne nete se calculează prin scăderea din activele interne a pasivelor interne (cu excepția elementelor componente ale masei monetare M3).

Activele interne includ: credite acordate rezidenților; titluri de natura datoriei deținute (emise de rezidenți); acțiuni deținute și alte participații de capital la rezidenți. Pasivele interne (excepând elementele componente ale masei monetare M3) includ resursele atrase de la rezidenți: depozite cu durată inițială mai mare de 2 ani (inclusiv depozitele rambursabile după notificare la mai mult de 3 luni); titluri de valoare negociabile cu maturitate mai mare de 2 ani emise pe piață internă; capital și rezerve.

7. Structura depozitelor atrase și a creditelor acordate de către instituțiile financiare monetare pe tipuri de sectoare instituționale

Clasificarea pe sectoare instituționale a deținătorilor și emitenților de instrumente financiare s-a efectuat pe baza metodologiei SEC 2010 și este prezentată detaliat în cadrul titlului I, capitolul I, din Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare, denumit în continuare Regulament.

Acestea sunt: societăți nefinanciare, societăți financiare (banca centrală; societăți care acceptă depozite, exclusiv banca centrală; fonduri de piață monetară; fonduri de investiții, altele decât fondurile de piață monetară; alți intermediari financiari; auxiliari financiari, instituții financiare captive și alte entități creditoare; societăți de asigurare; fonduri de pensii), administrații publice, gospodăriile populației, instituții fără scop lucrativ în serviciul gospodăriilor populației, sectorul nerezidenți.

Creditul neguvernamental (acordat sectorului privat) este creditul acordat de instituțiile de credit gospodăriilor populației și persoanelor juridice (societăți nefinanciare și instituții financiare nemonetare).

Creditul guvernamental include creditul acordat administrațiilor publice (administrația centrală, administrațiile locale, administrațiile sistemelor de asigurări sociale), precum și titlurile de natura datoriei emise de aceste sectoare instituționale. Soldul creditelor și cel al depozitelor la sfârșitul lunii de referință nu includ dobânda de încasat/de plătit acumulată și care nu a ajuns la scadență. Soldul creditelor la sfârșitul lunii de referință include creditele neperformante.

Indicatorii aferenți sectorului gospodăriile populației includ și sectorul instituții fără scop lucrativ în serviciul gospodăriilor populației.

7.1. Depozitele rezidenților clienți neguvernamentali

Sunt incluse conturile curente, depozitele la vedere și toate depozitele la termen indiferent de scadență.

Soldul depozitelor la sfârșitul lunii de referință nu include dobânda de plătit acumulată și care nu a ajuns la scadență.

8. Activele și pasivele fondurilor de investiții, altele decât fondurile de piață monetară

Fondurile de investiții sunt definite la art.1 din Regulamentul (UE) nr. 1073/2013 al Băncii Centrale Europene din 18 octombrie 2013 privind statisticile referitoare la activele și pasivele fondurilor de investiții (reformare) (BCE/2013/38), implementat de BNR în cadrul titlului I, capitolul V, din Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare, denumit în continuare Regulament, ca fiind organisme de plasament colectiv care investesc în active financiare și/sau nefinanciare, în măsura în care obiectivul lor este investirea capitalului obținut de la public.

Nu sunt incluse în această categorie fondurile de pensii și fondurile de piață monetară.

Până în luna decembrie 2014, datele privind activele și pasivele fondurilor de investiții, altele decât fondurile de piață monetară, au fost raportate conform prevederilor Regulamentului (CE) nr. 958/2007 al Băncii Centrale Europene din 27 iulie 2007 privind statisticile referitoare la activele și pasivele fondurilor de investiții (BCE/2007/8), implementat de BNR în cadrul titlului I, capitolul V, din Regulamentul BNR nr. 31/2011.

Datele privind activele și pasivele fondurilor de investiții, altele decât fondurile de piață monetară, sunt publicate în termeni de stocuri lunare agregate. Modificările lunare ale stocurilor pot fi datorate tranzacțiilor financiare, reevaluărilor datorate variațiilor prețului și ale cursului de schimb sau reclasificărilor și altor ajustări statistice.

În statistica activelor și pasivelor fondurilor de investiții, altele decât fondurile de piață monetară, dobânda de încasat/de plătit aferentă creditelor și depozitelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”/„Alte pasive”.

Valoarea titlurilor de natura datoriei deținute include creanța atașată. Indicatorii aferenți sectorului gospodăriile populației includ și sectorul instituții fără scop lucrativ în serviciul gospodăriilor populației.

Categoriile de instrumente care se regăsesc în activele și pasivele fondurilor de investiții, altele decât fondurile de piață monetară, precum și clasificarea contrapartidei acestora pe sectoare instituționale sunt armonizate complet cu metodologia Sistemului european de conturi naționale și regionale din Uniunea Europeană (SEC 2010).

9. Situația activelor și pasivelor bilanțiere ale instituțiilor financiare nebancale înscrise în Registrul general

Începând cu 31 martie 2008 și până la 31 decembrie 2014 (inclusiv), datele privind instituțiile financiare nebancale au fost raportate conform metodologiei stabilite prin Orientarea Băncii Centrale Europene nr. 23/2009 de modificare a Orientării BCE nr. 9/2007 privind statistica monetară și statistica privind instituțiile și piețele financiare. Această metodologie a fost implementată în cadrul titlului I, capitolul IV „Statistici privind activele și pasivele bilanțiere ale instituțiilor financiare nebancale”, din Regulamentul BNR nr. 31/2011 privind raportarea de date și informații statistice la Banca Națională a României, modificat și completat prin Regulamentul nr. 3/2013.

Începând cu perioada de referință 31 martie 2015, datele privind instituțiile financiare nebancale sunt raportate conform metodologiei stabilite prin Orientarea Băncii Centrale Europene nr. 15/2014 privind statistica monetară și statistica privind instituțiile și piețele financiare (reformare), cu modificările și completările ulterioare. Această metodologie a fost implementată în cadrul titlului I, capitolul IV „Statistici privind activele și pasivele bilanțiere ale instituțiilor financiare nebancale”, din Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare. Clasificarea activelor și pasivelor bilanțiere pe categorii de instrumente financiare și sectoare instituționale este structurată pe baza metodologiei Sistemului european de conturi naționale și regionale din Uniunea Europeană (SEC 2010).

Structura bilanțieră pe tipuri de instituții financiare nebancale este în conformitate cu activitățile de creditare reglementate prin Legea nr. 93/2009 privind instituțiile financiare nebancale și cu cele declarate în Registrul general.

Pe baza datelor transmise de către instituțiile financiare nebancale și conform necesităților de analiză, clasificarea creditelor este realizată pe sectoare instituționale (gospodăriile populației, societăți nefinanciare, alte sectoare și nerezidenți), pe tipuri de finanțare (consum, locuințe și alte scopuri), după scadența inițială (cu scadență până la 1 an, cu scadență mai mare de 1 an și până la 5 ani inclusiv și cu scadența mai mare de 5 ani) și pe monede (lei, euro și alte valute).

În statistica activelor și pasivelor bilanțiere ale instituțiilor financiare nebancale, dobânda de încasat/de plătit aferentă creditelor și depozitelor, acumulată și care nu a ajuns la scadență, se înregistrează la poziția „Alte active”/„Alte pasive”.

10. Ratele dobânzilor practicate de instituțiile de credit

Începând cu luna decembrie 2014, ratele dobânzilor aferente creditelor/depozitelor și ratele dobânzilor aferente contractelor noi de credit/depozit se determină potrivit prevederilor Regulamentului (UE) nr. 1072/2013 al Băncii Centrale Europene din 24 septembrie 2013 privind statisticile referitoare la ratele dobânzii practicate de instituțiile financiare monetare (reformare) (BCE/2013/34), implementat de BNR în cadrul titlului I, capitolul III din Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare, denumit în continuare Regulament.

Până în luna decembrie 2014, ratele dobânzilor aferente creditelor/depozitelor existente în sold și ratele dobânzilor aferente contractelor noi de credit/depozit au fost determinate potrivit prevederilor Regulamentului (CE) nr. 63/2002 al Băncii Centrale Europene din 20 decembrie 2001 privind statisticile referitoare la ratele dobânzilor practicate de instituțiile financiare monetare pentru depozitele constituite de gospodării și societățile nefinanciare și creditele acordate acestora (BCE/2001/18), modificat prin Regulamentul (CE) nr. 290/2009 al Băncii Centrale Europene din 31 martie 2009 (BCE/2009/7), implementat de BNR în cadrul titlului I, capitolul III din Regulamentul BNR nr. 31/2011 privind raportarea de date și informații statistice la Banca Națională a României, modificat și completat prin Regulamentul BNR nr. 3/2013.

Rata dobânzilor se calculează ca medie aritmetică a ratelor anualizate ale dobânzilor, ponderate cu soldul la sfârșitul lunii de referință al creditelor/depozitelor, respectiv valoarea contractelor noi de credit/depozit din luna de referință.

În baza de calcul a ratelor dobânzii aferente creditelor existente în sold la sfârșitul lunii de referință nu sunt incluse creditele neperformante și creditele destinate restructurării datoriei acordate la rate de dobândă sub condițiile pieței.

În baza de calcul a ratelor dobânzii aferente contractelor noi de credit nu sunt incluse creditele acordate pe descoperit de cont, creditele reînnoibile automat (*revolving*), creanțele aferente cardurilor de credit, creditele neperformante și creditele destinate restructurării datoriei, acordate la rate de dobândă sub condițiile pieței.

Soldul creditelor și depozitelor la sfârșitul lunii de referință, precum și volumul contractelor noi de credit/depozit încheiate în cursul lunii de referință nu includ dobânda de încasat/de plătit acumulată și care nu a ajuns la scadență.

Rata anualizată a dobânzii reprezintă rata dobânzii care este stabilită individual de comun acord de agentul raportor și de client pentru un depozit sau un credit, calculată în termeni anuali și exprimată în procente pe an.

Conform prevederilor Regulamentului, ratele dobânzilor se determină pentru sectoarele instituționale: societăți nefinanciare, gospodăriile populației și instituții fără scop lucrativ în serviciul gospodăriilor populației (indicatorii aferenți sectorului gospodăriilor populației includ și sectorul instituții fără scop lucrativ în serviciul gospodăriilor populației), pentru categoriile bilanțiere: credite (total), credite acordate pe descoperit de cont (*overdrafts*), credite reînnoibile automat (*revolving*), creanțe aferente cardurilor de credit (extinse și de oportunitate), credite pentru locuințe, credite pentru consum, credite pentru alte scopuri (care includ și creditele pentru dezvoltarea afacerilor acordate persoanelor fizice autorizate și asociațiilor familiale), depozite *overnight*, depozite rambursabile după notificare, depozite la termen și împrumuturi din operațiuni *repo*.

11. Indicatori de risc bancar

11.1. Principalii indicatori de prudențialitate

La 1 ianuarie 2014, prevederile Ordinului BNR nr. 13/2011 privind raportarea cerințelor minime de capital pentru instituțiile de credit au fost abrogate implicit, odată cu instituirea noului cadru normativ european CRD IV (Directiva 2013/36/UE și Regulamentul (UE) nr. 575/2013). Indicatorii publicați începând cu luna iunie 2014 au la bază informațiile transmise de bănci conform prevederilor Regulamentului de punere în aplicare (UE) nr. 680/2014 al Comisiei de stabilire a unor standarde tehnice de punere în aplicare cu privire la raportarea în scopuri de supraveghere a instituțiilor în conformitate cu Regulamentul (UE) nr. 575/2013 al Parlamentului European și al Consiliului. În acest sens, potrivit articolului 92 alineatul (2) al Regulamentului (UE) nr. 575/2013, instituțiile își calculează ratele capitalului după cum urmează: (a) rata fondurilor proprii de nivel 1 de bază reprezintă fondurile proprii de nivel 1 de bază ale instituției exprimate ca procent din valoarea totală a expunerii la risc; (b) rata fondurilor proprii de nivel 1 reprezintă fondurile proprii de nivel 1 ale instituției exprimate ca procent din valoarea totală a expunerii la risc; (c) rata fondurilor proprii totale (denumită anterior indicatorul de solvabilitate) reprezintă fondurile proprii ale instituției exprimate ca procent din valoarea totală a expunerii la risc.

Efectul de levier măsoară gradul în care băncile își finanțează activitatea din surse proprii și a fost determinat, potrivit definiției BNR până la finele lunii decembrie 2013, ca raport între fondurile proprii de nivel 1 și valoarea medie a activelor. Odată cu intrarea în vigoare a Regulamentului de punere în aplicare (UE) nr. 680/2014, indicatorul face parte din pachetul de raportare potrivit standardelor tehnice menționate și este raportat ca atare de instituțiile de credit. Astfel, instituțiile își calculează indicatorul efectului de levier în conformitate cu metodologia prevăzută de Regulamentul (UE) nr. 575/2013, prin împărțirea indicatorului de măsurare a capitalului (fonduri proprii de nivel 1) la indicatorul de măsurare a expunerii totale a instituției (suma valorilor expunerilor tuturor activelor și ale elementelor extrabilanțiere care nu au fost deduse la stabilirea indicatorului de măsurare a capitalului).

Începând cu ianuarie 2012, odată cu modificările aduse cadrului de reglementare, prin alinierea planului de conturi și a sistemului de raportare financiară și prudențială la noile reguli impuse de trecerea la IFRS, unii indicatori de evaluare a calității portofoliilor de credite determinați pe baza situațiilor financiare (care aveau la numărător poziția „creanțe restante și îndoielnice”) nu au mai putut fi calculați, fiind în consecință înlocuiți cu următorii indicatori: (i) creanțe depreciate ale clientelei nebancaire (valoare netă)/total portofoliu credite aferente clientelei nebancaire (valoare netă); (ii) creanțe depreciate ale clientelei nebancaire (valoare netă)/total active (valoare netă) și (iii) creanțe depreciate ale clientelei nebancaire (valoare netă)/total datorii.

Potrivit prevederilor Ordinului BNR nr. 27/2010 pentru aprobarea Reglementărilor contabile conforme cu Standardele Internaționale de Raportare Financiară aplicabile instituțiilor de credit, în vigoare începând cu 1 ianuarie 2012, cu modificările și completările ulterioare, principalele elemente care au condus la apariția indicatorilor menționați au fost:

- (a) gruparea diferită a posturilor de activ și de pasiv;
- (b) restructurarea conturilor de „creanțe restante” și „creanțe îndoielnice” conform cerințelor de prezentare IFRS și de raportare FINREP (sistem de raportare financiară în scopuri de supraveghere prudențială la nivel individual, stabilit prin Ordinul BNR nr. 3/2011). Astfel, în timp ce „creanțele restante” cuprindeau, potrivit reglementărilor contabile anterioare, doar sumele nerambursate la scadență, restul creditului fiind evidențiat în conturile curente,

în conformitate cu regulile IFRS se consideră restantă valoarea integrală a creditului de rambursat (principal, dobânzi, sume de amortizat). În cazul „creanțelor îndoielnice”, conținutul acestora viza numai creanțele trecute în litigiu, în timp ce potrivit IFRS a apărut noțiunea de „creanțe depreciate” reprezentând active pentru care există un indiciu obiectiv de depreciere (evenimente generatoare de pierderi, cum ar fi creșterea ratei șomajului în aria geografică a debitorilor, o scădere a prețurilor proprietăților imobiliare pentru ipotecă în domeniile relevante, date observabile care arată că există o scădere cuantificabilă în viitoarele fluxuri de trezorerie estimate) și în cadrul cărora se regăsesc inclusiv acele creanțe care nu înregistrează încă restanțe sau nu se află în litigiu;

- (c) introducerea obligatorie a metodei ratei efective a dobânzii în cazul aplicării IFRS (anterior fiind opțională, alături de metoda liniară) pentru eșalonarea sumelor aferente randamentului efectiv al unui instrument financiar, cu impact asupra valorii elementelor de activ;
- (d) introducerea unor conturi noi reprezentând „sume de amortizat”, pentru reflectarea acelor sume, altele decât dobânzile, care sunt avute în vedere la calculul ratei efective a dobânzii (de exemplu, comisioanele încasate);
- (e) repunerea în bilanț, în contextul trecerii la IFRS, a sumelor reprezentând „Creanțe scoase din activ urmărite în continuare” și „Debitori din penalități pretinse” înregistrate extrabilanțier (cu constituirea corespunzătoare a ajustărilor pentru pierderi din depreciere și păstrarea în bilanț până când respectivele active nu vor mai produce beneficii viitoare).

Rata creditelor neperformante reprezintă principalul indicator de evaluare a calității portofoliilor de credite. Până la finele lunii aprilie 2014, acest indicator a fost determinat pe baza datelor raportate de bănci potrivit cadrului de reglementare prudențial privind clasificarea și provizionarea creditelor, ca raport între expunerea brută aferentă creditelor nebancale și dobânzilor aferente, restante de peste 90 de zile și/sau cele în cazul cărora au fost inițiate proceduri judiciare față de operațiune sau față de debitor (identificate în reglementările naționale ca fiind categoria „pierdere 2”) și totalul creditelor și dobânzilor clasificate aferente clientelei nebancale, exclusiv elementele în afara bilanțului.

Începând cu luna mai 2014, indicatorul „Rata creditelor neperformante” nu se mai calculează pe baza datelor raportate de bănci potrivit Regulamentului BNR nr. 16/2012 privind clasificarea creditelor și plasamentelor, deoarece acesta reflectă doar parțial nivelul de neperformanță din sistemul bancar (odată cu trecerea la IFRS, regulamentul menționat a fost adaptat în scopul determinării filtrelor prudențiale și vizează doar băncile care calculează cerința minimă de capital pentru riscul de credit potrivit abordării standard). În acest sens, începând cu martie 2014 până în luna noiembrie 2015 nivelul ratei creditelor neperformante s-a calculat potrivit metodologiei BNR pe baza raportării de către toate băncile (atât cele care determină cerința minimă de capital pentru riscul de credit potrivit abordării standard, cât și cele care utilizează modele interne de rating) a fiecărui credit care are serviciul datoriei mai mare de 90 de zile și/sau în cazul cărora au fost inițiate proceduri judiciare. În urma intrării în vigoare a standardului tehnic de raportare a expunerilor restructurate și neperformante emis de Autoritatea Bancară Europeană (ABE)¹, implementat în legislația națională în raportările FINREP la nivel individual, standard care armonizează definițiile aplicabile la nivelul Uniunii Europene, a devenit oportună revizuirea metodologiei de calcul a „ratei creditelor neperformante” în sensul corelării acesteia cu metodologia ABE.

¹ Regulamentul de punere în aplicare (UE) nr. 2015/227 al Comisiei din 9 ianuarie 2015 de modificare a Regulamentului de punere în aplicare (UE) nr. 680/2014 de stabilire a unor standarde tehnice de punere în aplicare cu privire la raportarea în scopuri de supraveghere a instituțiilor în conformitate cu Regulamentul (UE) nr. 575/2013 al Parlamentului European și al Consiliului.

Potrivit definiției ABE introduse la nivelul raportărilor financiare consolidate de Regulamentul de punere în aplicare (UE) nr. 227/2015 de modificare a Regulamentului (UE) nr. 680/2014 „expunerile neperformante sunt cele care îndeplinesc oricare din următoarele criterii:

- (a) sunt expuneri semnificative cu scadența depășită cu peste 90 de zile;
- (b) se consideră că, în lipsa executării garanției reale, este improbabil ca debitorul să își achite integral obligațiile din credite, indiferent de existența oricărei sume restante sau de numărul de zile de întârziere de plată”.

Astfel, începând cu decembrie 2015 se calculează indicatorul „rata creditelor neperformante potrivit definiției ABE” ca raport între valoarea contabilă brută aferentă creditelor și avansurilor neperformante (formularul F18.00, liniile 70 și 250, coloana 60) și totalul valorii contabile brute aferente creditelor și avansurilor (formularul F18.00, liniile 70 și 250, coloana 10).

Referitor la lichiditate, băncile au obligația determinării indicatorului de lichiditate, calculat ca raport între lichiditatea efectivă și lichiditatea necesară, pe fiecare bandă de scadență (până la 1 lună, între 1 lună și 3 luni, între 3 și 6 luni, între 6 și 12 luni și peste 12 luni). Prevederile respective se găsesc în prezent în Regulamentul BNR nr. 25/2011 privind lichiditatea instituțiilor de credit (în vigoare din ianuarie 2012). Instituțiile de credit trebuie să mențină în permanență indicatorul de lichiditate, calculat pentru totalitatea operațiunilor în echivalent lei, cel puțin la nivelul 1 pentru benzile de scadență de până la 1 lună, între 1 lună și 3 luni, între 3 și 6 luni și între 6 și 12 luni.

11.2. Informații de risc de credit

11.3. Credite acordate și angajamente asumate de instituțiile de credit

11.4. Credite acordate de instituțiile de credit

11.5. Restanțe mai mari de 30 de zile înregistrate de persoanele fizice

Restanțele mai mari de 30 de zile înregistrate de persoanele fizice sunt raportate de Biroul de Credit pe baza datelor furnizate de instituțiile de credit și de instituțiile financiare nebancale participante la Sistemul Biroului de Credit. În cadrul acestor raportări, suma restantă înregistrată de Biroul de Credit reprezintă valoarea datoriei restante (principal, dobândă și dobândă penalizatoare) aferente creditului respectiv, exprimată în valuta creditului.

11.6. Credite acordate și angajamente asumate de IFN + IEME + IP

11.7. Credite acordate de IFN + IEME + IP

Informația de risc de credit cuprinde datele de identificare a unui debitor, persoană fizică sau persoană juridică nebancaară, și operațiunile în lei și în valută prin care persoanele declarante se expun la risc față de acel debitor prin: a) acordarea de credite; b) asumarea de angajamente de către persoana declarantă în numele debitorului.

Informația de risc de credit se referă la expunerea fiecărei persoane declarante față de un debitor, expunere egală sau mai mare de 20 000 lei.

Forma de proprietate a beneficiarului de credite a fost stabilită conform Ordinului în vigoare al ministrului finanțelor publice pentru aprobarea Sistemului de raportare contabilă a operatorilor economici (Nomenclator forme de proprietate); tipul de credit acordat persoanelor fizice și juridice nebancale (tip de risc) este conform Reglementărilor contabile conforme cu standardele internaționale de raportare financiară, aplicabile instituțiilor de credit, și Reglementărilor contabile conforme cu directivele europene (2012); moneda în care a fost acordat creditul, în conformitate

cu normele internaționale în vigoare; activitatea beneficiarului de credite s-a stabilit conform Ordinului Președintelui Institutului Național de Statistică nr. 337/2007 privind actualizarea CAEN. Grupările răspund necesităților de analiză ale BNR.

În tabelele 11.2., 11.3., 11.4., 11.6. și 11.7. se regăsesc informații de risc de credit raportate la CRC. Lunar se actualizează seriile de date corespunzătoare ultimelor 84 de luni.

11.8. Situația instrumentelor de plată de debit refuzate

11.9. Situația titularilor de cont care au generat incidente de plată

În tabelele 11.8. și 11.9. se regăsesc informații privind instrumentele de plată refuzate înregistrate în baza de date a Centralei Incidentelor de Plăți, respectiv situația titularilor de cont care au generat incidente de plată cu cecuri, cambii și bilete la ordin.

În cazul numărului de titulari, valorile lunare reprezintă numărul de titulari de cont raportați în luna respectivă la Centrala Incidentelor de Plăți. Suma aritmetică a titularilor de cont din mai multe luni nu reprezintă numărul titularilor de cont raportați o singură dată la Centrala Incidentelor de Plăți, deoarece același titular de cont poate fi raportat cu incidente de plăți în mai multe luni.

12. Indicatori ai pieței monetare

12.1. Operațiuni interbancare

Conform Normei BNR nr. 14 din 1 noiembrie 2007 pentru modificarea și completarea Normei BNR nr. 4/1995 privind funcționarea pieței monetare interbancare, BUBID și BUBOR se modifică în ROBID și ROBOR: (i) ROBID – Rata dobânzii pentru operațiunile de atragere de fonduri; (ii) ROBOR – Rata dobânzii pentru operațiunile de plasare de fonduri.

13. Indicatori ai pieței valutare

13.1. Piața valutară interbancară

Volumul lunar al tranzacțiilor pe piața valutară interbancară se determină prin însumarea nivelurilor zilnice ale tranzacțiilor, nivelul zilnic reprezentând maximum dintre volumul vânzărilor și cel al cumpărărilor.

Volumul mediu anual al tranzacțiilor valutare se determină ca medie aritmetică a volumului tranzacțiilor valutare lunare.

Cursul de schimb mediu lunar (EUR/RON și USD/RON) reprezintă media aritmetică simplă a cursurilor valutare zilnice calculate și publicate de Banca Națională a României în fiecare zi bancară, la orele 13:00, pe baza cotațiilor societăților bancare autorizate să efectueze operațiuni pe piața valutară. Cursul de schimb mediu anual (EUR/RON și USD/RON) se calculează ca medie aritmetică simplă a cursurilor medii lunare.

14. Indicatori ai pieței de capital

14.1. Bursa de Valori București – Piața reglementată

Indicele Bursei de Valori București, BET (*Bucharest Exchange Trading*) este primul indice oficial introdus la BVB și este calculat ca o medie ponderată (cu capitalizarea *free-float*-ului) a prețurilor titlurilor aflate în portofoliul indicelui. Numărul societăților incluse în coșul indicelui BET este variabil, cu un minim de 10 companii și un maxim de 15 companii.

În cazul BET, din societățile care pot intra în componența coșului sunt excluse societățile de investiții financiare. De asemenea, pentru a evita un impact semnificativ exercitat de evoluția unui număr mic de societăți asupra valorilor indicelui, ponderea unei societăți este limitată la maximum 20 la sută.

Indicele BET-FI este primul indice sectorial dezvoltat de BVB și a fost calculat inițial pentru cele 5 SIF înscrise la cota bursei, urmând să includă toate societățile de investiții financiare care vor fi listate ulterior. Metodologia de calcul este identică cu cea aplicată pentru calculul indicelui BET.

Indicii BET-XT și BET-NG au fost lansați la data de 1 iulie 2008, metodologiile de calcul fiind similare celor aplicate în cazul indicilor bursieri menționați anterior. Indicele BET-XT monitorizează evoluția celor mai lichide 25 de companii tranzacționate în segmentul de piață reglementată, inclusiv SIF-urile, ponderea maximă a unui simbol fiind stabilită la 15 la sută.

Indicele BET-NG este un indice sectorial și reflectă evoluția prețurilor acțiunilor companiilor tranzacționate pe piața reglementată BVB, al căror domeniu principal de activitate este asociat cu sectorul energetic și utilitățile aferente acestuia. Ponderea maximă a unui simbol în indice este de 30 la sută.

Indicele BET Plus, introdus din 23 iunie 2014, reflectă evoluția companiilor românești listate pe piața reglementată a BVB care îndeplinesc criteriile minime de selecție (referitoare la lichiditate și la valoarea acțiunilor aferente *free-float*-ului), cu excepția societăților de investiții financiare. Similar celorlalți indici dezvoltați de BVB, metodologia indicelui BET Plus ia în considerare tranzacțiile înregistrate în cadrul secțiunii de piață principală (*Regular*).

Indicele ROTX (*Romanian Traded Index*) reflectă, în timp real, mișcarea acțiunilor *blue chip* tranzacționate la BVB. Numărul acțiunilor ce sunt incluse în portofoliul indicelui ROTX nu este fix, criteriile principale de selecție fiind lichiditatea și capitalizarea bursieră. Calculat în lei, euro și dolari SUA și diseminat în timp real de Bursa de Valori din Viena (Wiener Börse AG), ROTX este proiectat ca un indice tranzacționabil, putând fi folosit ca activ suport pentru produse derivate și structurate.

15. Indicatori ai balanței de plăți și poziției investiționale internaționale a României

15.1. Balanța de plăți

Balanța de plăți reprezintă sinteza tranzacțiilor economice și financiare ale României cu restul lumii, pe o perioadă de timp determinată, referitoare la bunuri, servicii, venituri primare, transferuri fără contraprestație (donații, ajutoare și altele asemenea), precum și la creanțe și obligații financiare. Principalele componente ale balanței de plăți sunt: contul curent, contul de capital și contul financiar.

a) Cadrul legal național: (i) Legea nr. 312/2004 privind Statutul BNR – potrivit art. 9 alin. (2), Banca Națională a României are atribuția legală de a elabora balanța de plăți; (ii) Legea nr. 226/2009 a organizării și funcționării statisticii oficiale în România – art. 6 (3), art.6 (4) și art. 6 (5); (iii) Regulamentul BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare.

b) Cadrul legal internațional: (i) Regulamentul (CE) nr. 184/2005 al Parlamentului European și al Consiliului privind statisticile comunitare ale balanței de plăți, ale comerțului internațional cu servicii și ale investițiilor străine directe, cu modificările și completările ulterioare; (ii) Orientările BCE 23/2011 privind cerințele de raportare statistică ale Băncii Centrale Europene în domeniul statisticilor externe, cu modificările și completările ulterioare.

c) Standardul metodologic internațional pentru elaborarea balanței de plăți este asigurat de Manualul FMI Balanța de plăți și poziția investițională internațională, ediția a VI-a (BPM6). Pentru a asigura coerența între statisticile macroeconomice internaționale, manualul BPM6 a fost elaborat în concordanță cu actualizarea definiției OCDE *benchmark* a investițiilor străine directe (BD4-2008), precum și a Sistemului Conturilor Naționale (SCN 2008).

d) Surse de date: (i) cercetări statistice directe pe bază de eșantion sau exhaustive, cu frecvență trimestrială, privind Investițiile străine directe, Comerțul internațional cu servicii și Alte informații financiare în relația cu nerezidenții ; (ii) date colectate lunar de la instituțiile de credit, în baza Regulamentului BNR nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare, privind tranzacțiile cu nerezidenții efectuate în nume și cont propriu; (iii) sistemul de colectare de date „titlu cu titlu” privind deținerile și emisiunile de titluri de valoare; (iv) statistica monetară; (v) statistica comerțului internațional cu bunuri; (vi) surse administrative; (vii) estimări lunare referitoare, în principal, la poziții din balanța de plăți pentru care datele sunt disponibile trimestrial.

e) Concepte și definiții

I. Contul curent reflectă furnizarea sau achiziționarea de resurse reale de către economia României către sau de la restul lumii, precum și tranzacții unilaterale, fără contraprestație economică.

Contul curent este subdivizat în: bunuri, servicii, venituri primare, venituri secundare.

Tranzacțiile înregistrate pe credit exprimă partea din produsul intern al economiei raportoare furnizat altor economii (export de bunuri și servicii), venituri din utilizarea factorilor de producție în procesul de producție desfășurat în străinătate (venituri din muncă și venituri din investiții), precum și primirea din străinătate a unor resurse reale sau financiare fără contraprestație economică.

Tranzacțiile înregistrate pe debit reflectă achiziția de bunuri și servicii din străinătate (import), venituri cuvenite nerezidenților pentru utilizarea de factori de producție aparținând acestora, acordarea de resurse reale sau financiare fără contraprestație economică nerezidenților.

I.1. Componenta Bunuri – reflectă tranzacții internaționale de export/import care implică schimbul de proprietate asupra bunului respectiv, spre deosebire de tranzacțiile de export/import reflectate în statistica comerțului internațional cu bunuri produsă de INS (care surprinde mișcarea fizică a bunurilor: „expedieri/introduceri”).

Se elimină din statistica comerțului cu bunuri valoarea bunurilor care trec frontiera, dar nu își schimbă proprietarul (bunuri pentru prelucrare, identificate după natura tranzacției), dar se adaugă valoarea netă a serviciilor de prelucrare (procesare), care se înregistrează la poziția „Servicii de prelucrare a bunurilor”.

I.1.1. Mărfuri generale – exportul și importul de bunuri care fac obiectul unui transfer de proprietate între rezidenți și nerezidenți și care trec frontiera țării. Datele sunt exprimate în valori FOB. Importurile FOB se calculează de BNR pe baza coeficientului de transformare CIF/FOB de 1,0430 determinat de INS.

I.1.2. Merchanting – cumpărarea de bunuri de către rezidenți de la nerezidenți, urmată de revânzarea bunurilor respective către alți nerezidenți, fără ca bunurile să treacă frontiera țării. Achiziționarea de bunuri este înregistrată ca export negativ de bunuri. Vânzarea bunurilor este înregistrată ca export pozitiv de bunuri. Diferența între prețul de vânzare și prețul de cumpărare este evidențiată la poziția „Merchanting – export net de bunuri”. Tranzacțiile se înregistrează la valoarea de piață.

I.2. Servicii – reprezintă rezultatul activităților economice care modifică starea unor unități consumatoare (persoane fizice, persoane juridice sau bunuri economice) sau care facilitează schimbul de produse sau active financiare.

I.2.1. Servicii de prelucrare a bunurilor aflate în proprietatea terților – includ activități precum: procesarea, asamblarea, aplicarea etichetelor, împachetarea și altele asemenea, efectuate de companii care nu sunt proprietarele bunurilor pe care le prelucrează și reflectă valoarea netă a serviciilor de procesare (aceasta poate include costuri pentru achiziționarea de materiale de către prestatorul de servicii).

I.2.2. Servicii de întreținere și reparații – se referă la reparații ale bunurilor aparținând nerezidenților, efectuate de rezidenți sau reparații ale bunurilor aparținând rezidenților, efectuate de nerezidenți. Sunt incluse reparațiile navelor, aeronavelor și ale altor echipamente de transport. Nu sunt incluse reparații ale construcțiilor și reparații ale echipamentelor IT.

I.2.3. Servicii de transport – se referă la transportul persoanelor și bunurilor dintr-un loc în altul, precum și la serviciile auxiliare și de sprijin conexe. Sunt incluse serviciile poștale și de curierat și pot fi clasificate în funcție de: (i) mijlocul de transport și de (ii) obiectul transportului (pasageri, mărfuri, alte servicii auxiliare – încărcare, descărcare, depozitare etc.).

I.2.4. Turism/Călătorii – reprezintă contravaloarea serviciilor turistice prestate nerezidenților atât pe teritoriul României, cât și în afara acestuia, respectiv contravaloarea serviciilor turistice prestate cetățenilor români în afara teritoriului României; este inclus și turismul de afaceri (cursuri, întâlniri de afaceri, conferințe, evenimente etc.). Sunt considerate servicii turistice: serviciile de cazare, serviciile de servire a mesei, serviciile de transport local, serviciile de turism cultural, divertisment, organizarea de excursii, bunurile și serviciile achiziționate de turiști/călători pe perioada sejurului (ex. suveniruri, servicii de furnizare internet la hotel etc.), serviciile medicale și serviciile educaționale care presupun deplasarea clienților (pacienți, cursanți) din țara de origine în țara în care sunt prestate serviciile.

I.2.5. Servicii de construcții – cuprind valoarea totală a lucrărilor de construcții realizate pe o perioadă mai scurtă de 1 an. Se înregistrează pe bază brută crearea, renovarea, repararea sau extinderea clădirilor, amenajărilor de natură tehnică sau a altor categorii (inclusiv drumuri, poduri, baraje etc.).

I.2.6. Servicii de asigurări și ale fondurilor de pensii – cuprind servicii de asigurări directe, servicii de reasigurare și servicii de asigurări auxiliare, servicii furnizate de fondurile de pensii. Sunt evaluate prin comisioanele incluse în totalul primelor și nu prin valoarea totală a primelor.

I.2.7. Servicii financiare – includ serviciile furnizate de intermediarii financiari, cu excepția serviciilor de asigurare și ale fondurilor de pensii. Cuprind atât servicii financiare explicit facturate, cât și servicii de intermediere financiară măsurate indirect (FISIM).

I.2.8. Taxe pentru utilizarea proprietății intelectuale – includ taxele pentru utilizarea drepturilor de proprietate rezultate din cercetare-dezvoltare sau activități de marketing (brevete, mărci, procese industriale, inclusiv secrete comerciale și francize), precum și taxele pentru licențe de reproducere sau distribuție a proprietății intelectuale sau drepturi conexe.

I.2.9. Serviciile de telecomunicații, informatice și informaționale

Serviciile de telecomunicații se referă la transmiterea de sunete, imagini sau alte informații, prin telefon, telex, telegrame, cablu, radio, televiziune, satelit, poștă electronică, fax etc., precum și

serviciile de rețea, teleconferință și de suport tehnic. Sunt incluse, de asemenea, serviciile de telecomunicații mobile, de furnizare de servicii pentru nodurile de comunicații prin internet și de acces *online*, inclusiv furnizarea de acces la internet.

Serviciile informatice cuprind serviciile destinate componentelor *hardware* și/sau *software* și serviciile de prelucrare a datelor. Sunt incluse și serviciile de consultanță pentru *hardware* și *software* și cele de instalare; serviciile de întreținere și reparare ale computerelor și ale echipamentelor periferice; serviciile de recuperare în caz de dezastru, furnizarea de consultanță și asistență privind gestionarea resurselor informatice; analiza, proiectarea și programarea de sisteme „la cheie” (inclusiv dezvoltarea și proiectarea de pagini de internet) și furnizarea de consultanță tehnică pentru programe de calculator (*software*); licențe pentru utilizarea programelor de calculator nepersonalizate; dezvoltarea, producerea, furnizarea și elaborarea documentației pentru programele de calculator personalizate, inclusiv de sisteme de operare realizate la comandă pentru utilizatori specifici; întreținerea sistemelor și alte servicii auxiliare, precum formarea în cadrul activităților de consultanță; serviciile de prelucrare a datelor, cum ar fi introducerea, sortarea și prelucrarea datelor în sistem *time-sharing*; serviciile de găzduire a paginilor de internet (respectiv furnizarea de spațiu pe un server pentru găzduirea paginilor de internet ale clienților); gestionarea echipamentelor informatice.

Serviciile informaționale cuprind serviciile prestate de agențiile de știri, precum și alte servicii informaționale: serviciile privind bazele de date (proiectarea bazelor de date, stocarea și difuzarea datelor și a bazelor de date, inclusiv directoare și liste de distribuire), atât *online*, cât și pe suport magnetic, optic sau imprimat, precum și portalurile de căutare pe internet. De asemenea, includ abonamentele directe individuale la ziare și periodice, primite prin poștă, transmitere electronică sau prin alte mijloace; alte servicii de furnizare de conținut online și servicii ale bibliotecilor și arhivelor. Conținutul descărcat care nu este *software* (inclus în Servicii informatice) sau audio și video (inclus în Servicii audiovizuale și conexe) este inclus în servicii informaționale.

I.2.10. Alte servicii pentru afaceri – includ servicii de cercetare-dezvoltare, servicii de consultanță profesională și managerială, servicii tehnice, servicii comerciale și alte servicii destinate întreprinderilor.

I.3. Venituri primare – reprezintă veniturile cuvenite pentru contribuția la procesul de producție sau pentru furnizarea de active financiare sau din cesionarea resurselor naturale, în relația rezident-nerezident.

I.3.1. Remunerarea salariaților – reprezintă veniturile obținute din activitățile prestate pe baza unui angajament de muncă (un raport de tip angajat-angajator), cu durată mai mică de 1 an.

I.3.2. Venituri din investiții – sunt obținute din furnizarea/utilizarea de active financiare în relația rezident-nerezident. Veniturile din investiții includ veniturile din participații la capital (dividende, profit reinvestit) și din creanțe (dobânzi). În bilanța de plăți, veniturile din investiții sunt clasificate după tipul investiției: venituri din investiții directe, venituri din investiții de portofoliu, venituri din alte investiții și venituri din active de rezervă. Pentru definițiile tipului de investiție, a se vedea contul financiar.

I.3.3. Alte venituri primare – sunt clasificate în funcție de sectorul instituțional al economiei raportoare (administrația publică sau alte sectoare) și includ impozitele pe producție și

importuri și subvențiile pe producție și pe produs. Fondurile europene nerambursabile primite sub formă de subvenții (Fondul European de Garantare Agricolă) se înregistrează la componenta Alte venituri primare ale administrației publice.

I.4. Venituri secundare – prezintă transferurile curente dintre rezidenți și nerezidenți.

Un transfer este o tranzacție unilaterală ce corespunde furnizării unui bun, serviciu, activ financiar sau alt activ, atunci când nu există o contraprestație economică corespunzătoare. La componenta transferuri curente sunt clasificate toate transferurile care nu sunt considerate transferuri de capital.

Transferurile curente sunt clasificate în funcție de sectorul instituțional care efectuează sau primește transferul: administrația publică sau alte sectoare.

Transferurile curente ale administrației publice cuprind impozite pe venit, avere etc., contribuții sociale, beneficii sociale, cooperare internațională curentă, transferuri curente diverse și contribuția la bugetul UE (calculate pe baza TVA și VNB). Includ fondurile europene nerambursabile utilizate pentru cheltuieli curente: Fondul Social European, parțial Fondul European Agricol pentru Dezvoltare Rurală.

Transferurile curente ale altor sectoare includ impozite pe venit, avere etc., contribuții sociale, prestații sociale, prime nete de asigurare, despăgubiri din asigurări, transferuri curente diverse (transferuri personale între gospodăriile populației rezidente și nerezidente din care fac parte și remiterile lucrătorilor).

II. Contul de capital acoperă achiziționarea/vânzarea de active nefinanciare neproduse și transferurile de capital.

II.1. Achiziționarea/vânzarea de active nefinanciare neproduse

Activele nefinanciare neproduse constau în: resurse naturale, contracte, închirieri și licențe și active comerciale (mărci) și fondul de comerț. La această componentă a contului de capital se înregistrează numai achiziționarea sau vânzarea de astfel de active, nu și utilizarea lor.

II.2. Transferuri de capital – constau în transferuri de proprietate asupra activelor fixe, transferuri de fonduri legate sau condiționate de achiziționarea sau cedarea de active fixe și anularea, fără compensare acordată în schimb, a pasivelor de către creditorii. Transferurile de capital se pot efectua în numerar sau în natură (cum ar fi iertarea de datorie). Distincția între transferurile curente și transferurile de capital este reprezentată, în practică, de utilizarea transferului de către țara destinatară.

Transferurile de capital includ: (i) impozite pe capital; (ii) transferuri de capital pentru investiții și (iii) alte transferuri de capital și sunt clasificate în funcție de sectorul instituțional inițiator sau destinatar al transferului în economia raportoare: administrația publică sau alte sectoare. Transferurile de capital ale administrației publice includ fondurile europene nerambursabile utilizate pentru formarea de capital fix: Fondul European de Dezvoltare Regională, Fondul de Coeziune, parțial Fondul European Agricol pentru Dezvoltare Rurală.

III. Contul financiar înregistrează tranzacții nete care implică active și pasive financiare între rezidenți și nerezidenți. Achiziția netă de active financiare reprezintă diferența dintre achiziția de active și reducerea de active, iar acumularea netă de pasive se determină ca diferență între acumularea de pasive și reducerea de pasive.

În funcție de categoria funcțională, tranzacțiile financiare sunt clasificate ca: (i) investiții directe; (ii) investiții de portofoliu; (iii) derivate financiare; (iv) alte investiții și (v) active de rezervă.

III.1. Investițiile directe presupun o relație investițională de durată între o entitate rezidentă și o entitate nerezidentă; de regulă, implică exercitarea de către investitor a unei influențe manageriale semnificative în întreprinderea în care a investit.

Componentele investițiilor directe sunt: **participațiile la capital**, respectiv capitalul social vărsat și rezervele ce revin unui investitor nerezident care deține cel puțin 10 la sută din capitalul social subscris al unei întreprinderi rezidente, **profitul reinvestit** de către acesta, precum și **instrumentele de natura datoriei** (ex. credite) dintre acest investitor sau grupul din care face parte acesta și întreprinderea în care a investit.

III.2. Investițiile de portofoliu includ tranzacțiile care implică titluri de creanță sau titluri de valoare de tip participație, altele decât cele incluse în investițiile directe sau activele de rezervă. Investițiile de portofoliu includ titluri de valoare de tip **participație la capital, acțiuni ale fondurilor de investiții și instrumente de natura datoriei**, cu excepția cazului în care sunt clasificate fie ca investiții directe, fie ca active de rezervă.

III.3. Derivate financiare

Un contract financiar derivat este un instrument financiar aferent unui alt instrument sau unui indicator financiar specific sau unei mărfi de bază specifice care permite tranzacționarea în mod autonom pe piețele financiare a unor riscuri financiare specifice (precum riscul ratei dobânzii, riscul valutar, riscul variației valorii participațiilor și prețului mărfurilor de bază, riscul de credit etc.). Această categorie este identificată separat de alte categorii deoarece se referă la transferul riscului nu la furnizarea de fonduri sau alte resurse. Spre deosebire de alte categorii funcționale, la instrumentele financiare derivate nu se acumulează venituri primare.

Întrucât în cazul tranzacțiilor cu derivate financiare distincția între active și pasive este dificil de realizat, la nivel european a fost stabilită o convenție prin care toate tranzacțiile cu astfel de instrumente sunt alocate în bilanța de plăți în cadrul achizițiilor nete de active.

III.4. Alte investiții reprezintă o componentă ce include tranzacții, altele decât cele incluse la investiții directe, investiții de portofoliu, derivate financiare sau active de rezervă.

III.4.1. Participații la capital, altele decât cele de natura investiției directe și de portofoliu – reflectă participarea la capitalul anumitor organizații internaționale, precum și participațiile sub 10 la sută la capitalul social al cvasisocietăților.

III.4.2. Numerar și depozite – include numerarul în circulație și depozitele. Depozitele sunt contracte standardizate, nenegociabile, oferite în general de societăți care acceptă depozite, permițând plasarea și retragerea ulterioară a unei sume de bani de către creditor.

III.4.3. Împrumuturi – cuprinde toate împrumuturile, inclusiv împrumuturile ipotecare, leasingurile financiare și operațiunile de tip report. Toate operațiunile de tip *repo* sunt considerate drept împrumuturi colaterale și nu achiziții/vânzări simple de titluri de valoare și se înregistrează la „Alte investiții”.

III.4.4. Credite comerciale și avansuri – reprezintă creanțe financiare rezultate din acordarea directă de credite de către furnizorii de bunuri și servicii clienților acestora și plăți în avans pentru activitatea în curs sau care urmează a fi realizată. Creditele comerciale și avansurile

apar atunci când plata bunurilor sau serviciilor nu este efectuată în același timp cu transferul dreptului de proprietate asupra unui bun sau cu prestarea unui serviciu.

III.4.5. Alocări de drepturi speciale de trageri (DST) – este o componentă ce prezintă un pasiv al beneficiarului în raport cu Fondul Monetar Internațional, având o intrare corespunzătoare la „Active de rezervă”.

III.5. Activele de rezervă – reprezintă acele active externe care sunt disponibile imediat pentru autoritatea monetară și controlate de aceasta pentru acoperirea necesităților de finanțare a balanței de plăți, pentru intervenția pe piețele valutare pentru gestionarea cursului de schimb și în alte scopuri conexe (precum menținerea încrederii în monedă și în economie sau ca bază pentru creditele externe). Activele de rezervă trebuie să fie active exprimate în monedă străină, să reprezinte creanțe față de nerezidenți și să existe efectiv.

Rezidenți

- persoane fizice – cetățeni români, cetățeni străini și apatrizi, cu domiciliul în România atestat cu documente de identitate emise conform legii;
- persoane juridice și orice alte entități cu sediul în România, precum și persoane fizice, cetățeni români, cetățeni străini și apatrizi cu domiciliul în România, care sunt autorizate și/sau înregistrate să desfășoare activități economice pe teritoriul României, în mod independent, în condițiile prevăzute de reglementările legale în vigoare;
- sucursale, agenții, reprezentanțe, birouri aparținând persoanelor juridice străine sau altor entități străine, înregistrate și/sau autorizate să funcționeze în România;
- ambasade, consulate și alte reprezentanțe și misiuni permanente ale României în străinătate.

Nerezidenți

- persoane fizice – cetățeni străini, cetățeni români și apatrizi, cu domiciliul în străinătate atestat cu documente de identitate emise conform legii;
- persoane juridice și orice alte entități cu sediul în străinătate, precum și persoane fizice, cetățeni străini, cetățeni români și apatrizi cu domiciliul în străinătate, care sunt autorizate și/sau înregistrate să desfășoare activități economice în străinătate, în mod independent, în condițiile prevăzute de reglementările legale în vigoare;
- sucursale, agenții, reprezentanțe, birouri și orice alte entități ale persoanelor juridice române sau altor entități române, înregistrate și/sau autorizate să funcționeze în străinătate;
- ambasade, consulate și alte reprezentanțe și misiuni permanente ale altor state în România, precum și organizații internaționale sau reprezentanțe ale unor astfel de organizații care funcționează în România.

15.4. Datoria externă pe termen lung

Datoria externă brută este alcătuită din soldul pasivelor reale, actuale și necondiționate ce presupun plăți viitoare de rate de capital și/sau de dobânzi, datorate de rezidenții unei economii față de nerezidenți (conform definiției din *External Debt Statistics: Guide for Compilers and Users*). Compilarea datelor statistice privind datoria externă brută se realizează în conformitate cu metodologia FMI și UE (*Balance of Payments Manual – BPM6; Manual on Government Deficit and Debt – Implementation of ESA 2010, 2014 Edition*).

Datoria publică externă este înregistrată, monitorizată și administrată de către Ministerul Finanțelor Publice (Legea nr. 313/2004, cu modificările și completările ulterioare). Operațiunile valutare de capital de natura datoriei private externe pe termen lung (TL) se notifică la BNR conform prevederilor Regulamentului nr. 4/2014 privind raportarea de date și informații statistice la Banca Națională a României, cu modificările și completările ulterioare.

Conform BPM6, alocările de DST de la FMI sunt clasificate ca datorie externă pe termen lung.

15.5. Poziția investițională internațională

Compilarea datelor statistice privind poziția investițională internațională se realizează în conformitate cu metodologia FMI și UE (*Balance of Payments Manual – BPM6*).

Poziția investițională internațională a României reprezintă stocurile de active și pasive financiare externe (între rezidenți și nerezidenți) la un moment dat. Stocurile la sfârșitul unei perioade se calculează pe baza stocurilor de la începutul perioadei și a informațiilor despre fluxul tranzacțiilor financiare (care fac obiectul contului financiar al balanței de plăți), luându-se în considerare modificările cursurilor de schimb, ale prețurilor internaționale și alte ajustări financiare din intervalul de timp analizat.

Structura poziției investiționale internaționale reflectă principalele categorii funcționale: investiții directe, investiții de portofoliu, derivate financiare, alte investiții și active de rezervă. Acestea sunt alcătuite din instrumente financiare de tipul: participații la capital, instrumente de natura datoriei, derivate financiare, alte participații, numerar și depozite, împrumuturi, credite comerciale, scheme de pensii și asigurări, alte active/pasive, drepturi speciale de tragere (DST), aur și alte active de rezervă. Instrumentele financiare conțin și informația referitoare la maturitatea acestora.

Datele privind poziția investițională internațională sunt compilate trimestrial și revizuite în martie/septembrie ale fiecărui an pentru perioada de referință anterioară.

