Annex 1.4 Proposed programme of activities of the bank

PROPOSAL
Programme of activities of the _________________ bank
for the first business year
Contents:
E.g. (all items are optional):
1. Objectives for the first business year
2. Conditions and manner of collecting assets
3. Conditions and manner of asset placement
4. Operations in money and securities market
5. Payment services, payment cards and e-banking
6. Investment
7. Interest, fees and actual costs
8. Implementation of the programme of activities
In its meeting held on _________________, the Founding Assembly of ________________ (bank name) adopted the following
Programme of activities of the _________________ bank for the first business year
1. Objectives for the first business year:
E.g.:

- promotion and attracting clients,

- provision of liquidity,

- soundness of placements,
- profitability of operations,

- strengthening primary sources of funding,

- developing financial and consulting services,

- adequate organizational structure to ensure efficient work by employees,

- application of contemporary technology.

2. Asset collection and planned capital increases

E.g.:

The bank collects assets to increase its dinar and foreign currency holdings in the following ways: by collecting money deposits, borrowing with banks and other persons in the country and abroad, and in other ways, in line with regulations. The bank’s credit and investment potential will be realised based on the following sources:
· bank’s initial capital,

· capital increases – through issues of ordinary and/or preference shares,

· financing through borrowing in the country and abroad (through subordinated liabilities or other loans),

· financing through collection of deposits from legal persons from the private and public sectors, other banks and natural persons.

3. Placement of assets

This section deals with the placement of assets by the future bank in the first year of operations – with specification of the client target group and manner and conditions under which funds will be placed to these clients in the first business year (e.g. short-term loans for working assets, long-term investment loans, consumer loans, terms of approving loans to related persons and persons related with the bank, guarantees, etc.).

4. Operations in money and securities market (optional)

The programme can envisage certain activities relating to securities operations – e.g. investment in domestic and/or foreign securities, in accordance with regulations and internal acts of the bank (possibly with an indication of the type of securities traded and the conditions under which this is done).

5. Measures for resolving liquidity problems

This document contains framework measures set out to serve as a starting point for drafting specific measures subject to the liquidity risk management policy.

 5.
Payment services, payment cards and electronic banking (optional)

Like all of the above, this section too is fully optional and subject to the founder’s will and intention.

6. Investment (optional)

Like all of the above, this section too is fully optional and subject to the founder’s will and intention.

7. Interest, fees and actual costs

For example:

The level of fees for all banking services provided by the bank is determined in accordance with market conditions and is meant to cover actual costs of banking services and earn fee income.

The level of fees is, as a rule, determined on a monthly, quarterly or annual level, or as a one-off payment. The level of fees for banking services is determined pursuant to the decision on the level of fees and charges issued by the competent authority.

Fees for services to domestic users in the country are charged in dinars. By way of exception, fees in respect of foreign currency-indexed dinar loans are charged in the dinar equivalent value of the foreign currency amount at the agreed exchange rate. Fees for services to foreign users related to transactions in foreign currencies are charged in a foreign currency.

In addition to the fee for banking services, the bank also charges its clients to cover actual costs, if agreed, such as:

· commissions and other fees charged by the National Bank of Serbia, domestic banks and foreign banks,

· costs of insurance premium paid by the bank,

· costs of hiring experts,

· fees charged by the Credit Bureau, Central Securities Registry, Business Registers Agency, etc.,

· other expenses incurred at client’s request.

8. Implementation of the programme of activities

The founding assembly of the bank adopts the bank’s programme of activities for the first business year. The bank’s managing and executive boards take the implementing decisions, within their scope of competence and in accordance with regulations and internal documents of the bank.

Specify activities, bodies and/or organisational units in charge of implementing the programme, implementation schedule by phase, etc.

 9. Balance sheet and income statement projection
Balance sheet projection for one-year period
	ASSETS
	

	Cash and cash equivalents
	

	Callable loans and deposits
	

	Total loans and deposits
	

	Securities (excluding own shares)
	

	Property, plant, equipment and investment property
	

	Other assets
	

	TOTAL ASSETS
	

	LIABILITIES
	

	Deposits
	

	Issued loans
	

	Other liabilities
	

	TOTAL CAPITAL
	

	Profit
	

	TOTAL LIABILITIES
	

Income statement projection for one-year period
	NET INTEREST INCOME
	

	 Interest income
	

	 Interest expenses
	

	NET COMMISSION AND FEE INCOME
	

	 Commission and fee income
	

	 Commission and fee expenses
	

	Other income
	

	OPERATING INCOME
	

	Net income/expenses in respect of indirect write-off of loans and provisioning
	

	Operating expenses
	

	Pre-tax profit/loss
	

	Tax
	

	NET PROFIT/LOSS
	

5

