

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ОДЕСЬКИЙ НАЦІОНАЛЬНИЙ ЕКОНОМІЧНИЙ УНІВЕРСИТЕТ

Кафедра банківської справи

Допущено до захисту

Завідувач кафедри

“ ” _____ 2018 р.

ВИПУСКНА РОБОТА

на здобуття освітнього ступеня бакалавра
зі спеціальності 6030508 «Фінанси і кредит»,
спеціалізації «Банківська справа»

за темою:

Ліквідність та платоспроможність банків України

Виконавець

Студент 4 курсу, групи факультету КЕФ

Заволока Ірина Олександрівна

(прізвище, ім'я, по батькові)

Науковий керівник

доктор економічних наук, професор

(науковий ступінь, вчене звання)

Коваленко Вікторія Володимирівна

(прізвище, ім'я, по батькові)

Одеса 2018

АНОТАЦІЯ

випускної роботи на здобуття освітнього ступеня бакалавра

Заволоки Ірини Олександрівни

Дипломна робота на тему:

Ліквідність та платоспроможність банків України

Одеський національний економічний університет

м. Одеса, 2018 рік

Випускна робота складається з III розділів.

У випускній роботі проаналізовано підходи щодо визначення ліквідності та платоспроможності банків. Розкрито економічний зміст поняття «ліквідність» та «платоспроможність», з'ясована принципова різниця між поняттями. Запропоновано класифікацію інформаційного забезпечення ліквідності та платоспроможності. Охарактеризовано нормативи платоспроможності, представлено визначення та нормативне значення. Наведено характеристику нормативів ліквідності. Надана оцінка ліквідності банків України на основі дотримання банками нормативів ліквідності. Проведена оцінка рівня платоспроможності банків України. Розглянуто міжнародний досвід регулювання ліквідності та платоспроможності банків. Надано рекомендації щодо поновлення методики оцінки ліквідності і платоспроможності банків України.

Ключові слова: ліквідність, платоспроможність, капітал, економічні нормативи, активи, пасиви, банківська система, банки

ANNOTATION

of graduation work for obtaining a bachelor's degree

Zavoloka Iryna Aleksandrovna

Graduation work on the topic:

Liquidity and solvency of Ukrainian banks

Odessa National University of Economics

c. Odessa, 2018

The graduation work consists of 3 sections.

In the graduation work the approaches to determining the liquidity and solvency of banks are analyzed. The economic meaning of the concept of "liquidity" and "solvency" is revealed, the fundamental difference between concepts is clarified. The classification of information provision of liquidity and solvency is proposed. Characterized by solvency norms, definition and normative value are presented. The characteristics of liquidity norms are presented. The estimation of liquidity of banks of Ukraine is based on the compliance of banks with liquidity standards. An assessment of the level of solvency of banks in Ukraine. The international experience of regulation of liquidity and solvency of banks is considered. Recommendations on updating the methodology of liquidity and solvency assessment of banks of Ukraine are given.

Key words: liquidity, solvency, capital, economic norms, assets, liabilities, banking system, banks.

ЗМІСТ

ВСТУП	
РОЗДІЛ 1 ТЕОРЕТИЧНІ ЗАСАДИ ЛІКВІДНОСТІ ТА ПЛАТОСПРОМОЖНОСТІ БАНКІВ.....	
1.1. Економічна сутність ліквідності та платоспроможності банків	
1.2. Інформаційно-аналітичне забезпечення ліквідності та платоспроможності банків	
Висновки до розділу 1	
РОЗДІЛ 2 ОЦІНЮВАННЯ РІВНЯ ЛІКВІДНОСТІ ТА ПЛАТОСПРОМОЖНОСТІ БАНКІВ УКРАЇНИ	
2.1. Загальна фінансово-економічна характеристика банків України	
2.2. Оцінка ліквідності банків України	
2.3. Оцінка рівня платоспроможності банків	
Висновки до розділу 2	
РОЗДІЛ 3 НАПРЯМИ ЗАБЕЗПЕЧЕННЯ ЛІКВІДНОСТІ ТА ПЛАТОСПРОМОЖНОСТІ БАНКІВ	
3.1. Міжнародний досвід регулювання ліквідності та платоспроможності банків	
3.2. Удосконалення інструментарію підтримки ліквідності та платоспроможності банків з боку НБУ.....	
Висновки до розділу 3	
ВИСНОВКИ.....	
СПИСОК ВИКОРИСТАНИХ ДЖЕРЕЛ	
ДОДАТКИ	

ВСТУП

Актуальність випускної роботи. На сучасному етапі розвитку банків основна мета їхньої діяльності полягає у забезпеченні ефективності діяльності з одночасним задоволенням потреб ринку у фінансових ресурсах та мінімізації ризиків. Банківський сектор як основний кровоносний канал економіки будь-якої країни потребує особливої уваги та пильності. Прибутковість, капітал, ліквідність, платоспроможність, дотримання законодавчо закріплених правил і норм виступають основою фінансової стабільності та ефективності всіх банків.

З посиленням останніми роками проблеми забезпечення фінансової стабільності функціонування банків, зросла і увага регуляторів до підтримання банками ліквідності та платоспроможності: міжнародні організації розробляють оновлені рекомендації регулювання ліквідності та платоспроможності, центральні банки країн світу встановлюють правила ведення банківського бізнесу та штрафні санкції за недотримання зазначених норм, вдосконалюються наявні інструменти регулювання ліквідності та платоспроможності банків тощо.

За таких умов постає об'єктивна необхідність аналізу ефективності наявних інструментів регулювання ліквідності та платоспроможності банків України з метою визначення шляхів їх удосконалення в умовах мінливого банківського та макроекономічного середовища. Наслідком формування та реалізації фінансової політики комерційного банку повинен бути стабільний фінансовий стан, а саме здатність банку відповідати за своїми зобов'язанням. Критерієм цього виступають саме такі категорії, як платоспроможність та ліквідність банків.

Результати досліджень сутності ліквідності та платоспроможності банків знайшли своє відображення у наукових працях таких вчених як О. Васюренка, І. Волошина, О. Деревянської, О. Дзюблока, О. Заруби, М. Зверькова, Г. Карчевої, В. Коваленко, Л. Кузнецової, Т. Кочетигової, І. Лис, В. Міщенко,

Я. Сидорчука, А.Сомик, Л. Примостки, Л. Рябініної, А. Фалюти, В. Шелудько та багатьох інших.

Поряд з цим, в умовах кризи, питання забезпечення платоспроможності та ліквідності банків України залишаються актуальними.

Мета випускної роботи — вивчення теоретичних засад регулювання ліквідності та платоспроможності банків, дослідження впливу ефективності інструментів забезпечення ліквідності та платоспроможності, а також розробка практичних рекомендацій щодо напрямів забезпечення ліквідності та платоспроможності банків України.

Для досягнення поставленої мети необхідно вирішити такі завдання:

- дослідити економічну сутність ліквідності та платоспроможності банків України;
- розглянути інформаційно-аналітичне забезпечення для оцінювання ліквідності та платоспроможності банків;
- проаналізувати нормативно-правові акти НБУ щодо регулювання ліквідності та платоспроможності банків;
- розкрити механізм існуючих методів регулювання ліквідності та платоспроможності;
- оцінити рівень ліквідності та платоспроможності банків України;
- розглянути зарубіжний досвід управління ризиком ліквідності та платоспроможності у розвинених країн світу та вимоги Базельського комітету з питань банківського нагляду та регулювання;
- визначити шляхи вдосконалення регулювання ліквідності та платоспроможності в банках України.

Об'єкт дослідження – процес забезпечення ліквідності та платоспроможності банків України.

Предмет дослідження – теоретико-методичні засади регулювання ліквідності та платоспроможності банків України.

Методи дослідження – математичні та статистичні методи аналізу, порівняльний аналіз, метод дедукції та індукції, методи, які включають

розрахунок аналітичних таблиць, побудова та порівняння системи показників.

Інформаційна база дослідження - матеріали нормативного та законодавчого характеру, публікації в спеціальних періодичних виданнях, роботи вітчизняних і зарубіжних авторів, законодавчі та нормативні акти.

Апробація результатів випускної роботи. За результатами випускної роботи було опубліковано:

1. Заволока І.О. Міжнародний досвід регулювання платоспроможності та ліквідності банків / І.О. заволока // Проблеми і перспективи сучасного розвитку фінансів, обліку та банківської діяльності: I Міжнародна науково-практична конференція: матеріали конференції, Дніпро, 19 березня 2018 р. – Дніпро: Університет імені Альфреда Нобеля, 2018. – С. 269-271.
2. Коваль І.О. Проблеми забезпечення платоспроможності банків в умовах розгортання кризи фінансового ринку України / І.О. Коваль // Збірник наукових праць студентів кредитно-економічного факультету Одеського Національного економічного факультету / Одеса: ОНЕУ, 2017. – С. 141-147.

ВИСНОВКИ

За результатами написання випускної роботи, можна зробити наступні висновки:

1. Розглянувши поняття ліквідність та платоспроможність було визначено, що не існує єдиного трактування поняття ліквідності та поняття платоспроможності банків. Була виявлена доцільність визначення ліквідності банку як здатність забезпечити своєчасне виконання своїх грошових зобов'язань, яка реалізується через збалансованість між строками виконання зобов'язань банків, а також строками і сумами інших джерел і напрямів використання коштів. Розглядаючи ліквідність у розрізі часу було виявлено два основні підходи – «запас» або ліквідність банку на певну дату та «потік» або ліквідність банку у продовж певного періоду часу.

Були досліджені види ліквідності у розрізі строковості, динаміки, джерел залучення та рівня достатності. З'ясовано принципову різниця між поняттями «ліквідність» та «платоспроможність». Платоспроможність – це спроможність банку виконати законні вимоги кредиторів. Платоспроможність характеризується рівнем забезпеченості фінансових зобов'язань банку власним капіталом. Неплатоспроможність банку визначається як його неспроможність протягом одного місяця в повному обсязі виконати законні вимоги кредиторів через відсутність коштів або зменшення розміру капіталу банку до суми, що становить менше третини суми, встановленої НБУ як мінімально необхідної.

2. Запропоновано класифікацію інформаційно-аналітичного забезпечення ліквідності та платоспроможності, а саме зовнішні та внутрішні джерела інформації. Зовнішні джерела інформації у свою чергу поділялися за змістом на економічні, політичні, технічні та соціальні, окремо виділено вплив банківської системи, наведена їх характеристика. Внутрішні фактори впливу було розподілено на якісні та кількісні, а також наведено їх характеристику.

3. Охарактеризований норматив платоспроможності, представлено визначення та нормативне значення. Наведено характеристику нормативів ліквідності: норматив миттєвої ліквідності (Н4), норматив поточної ліквідності (Н5) та норматив короткострокової ліквідності (Н6). Додатково представлені допоміжні показники: коефіцієнт загальної ліквідності та коефіцієнт співвідношення високоліквідних активів до робочих активів банку.

4. Було з'ясовано, що, в цілому, по банківській системі, банки дотримувались встановленого НБУ нормативного значення нормативів ліквідності. Були наведені результати проведення операцій НБУ з регулювання ліквідності банків. З'ясовано динаміку процентних ставок рефінансування банків НБУ за період 2007-2017 рр. Досліджено динаміку нормативів обов'язкового резервування для формування банками обов'язкових резервів.

5. Проведена оцінка рівня платоспроможності банків України. Охарактеризована динаміка кількості банків в Україні у період 2012-2017 роки. Виявлено ознаки неплатоспроможності банків. Висвітлено динаміку нормативу Н2 у порівнянні з динамікою регулятивного капіталу за період 2008-2017.

6. Доведено, що з метою підвищення ліквідності банків України, за необхідне приділяти особливу увагу формуванню своїх фінансових ресурсів, оскільки саме ліквідність забезпечує своєчасність, повноту та безперервність виконання усіх своїх грошових зобов'язань. Також банкам необхідно визначати потребу в ліквідних коштах хоча б на короткострокову перспективу, тобто банки повинні сформувати ліквідний резерв для виконання непередбачених зобов'язань. Суттєвий вплив на рівень ліквідності банків має його політика щодо управління активними та пасивними операціями.

7. Порівнюючи методи оцінки платоспроможності різних країн, зроблено висновок про те, що побудова методики повинна базуватися на власному досвіді країни. Тому НБУ має проаналізувати попередній досвід функціонування банківської системи країни, особливо у періоди економічної кризи, виявити слабкі місця та розробити відповідні нормативи.

8. Доведено, що у сучасному законодавстві України немає чіткого визначення платоспроможності банків. Фактично визначення платоспроможності майже співпадає з визначенням ліквідності. Тому, за доцільне є чітке окреслення сутності цієї категорії.

СПИСОК ВИКОРИСТАНОЇ ДЖЕРЕЛ

1. Сидорчук, Я. Ю. Особливості підходів щодо визначення і оцінки платоспроможності та ліквідності банківських установ [Текст] / Я. Ю. Сидорчук // «Modern Economics». – 2017. – № 6. – С. 176-183.
2. Лис І. Удосконалення управління ліквідністю банку в умовах світової фінансової кризи [Текст] // Банківська справа. – 2009. – №4. – С. 19-25.
3. Міщенко, В. Ліквідність банківської системи України: сучасний стан, чинники та напрями підвищення ефективності і регулювання / В. Міщенко,
А. Сомик [Текст] // Вісник НБУ. – 2009. – №1. – С. 34-40.
4. Крилова В. Складові процесу управління ліквідністю банку [Текст] / В. Крилова,
Р. Набок // Вісник Національного банку України. – 2008. – № 6. – С. 24-29.
5. Деревянська, О. Активно-пасивні операції та управління ліквідністю банківської установи / О. Деревянська [Текст] // Вісник НБУ. – 2008. – № 7. – С. 43 – 46.
6. Примостка, Л.О. Фінансовий менеджмент у банку: Навч. посіб. [Текст] – Л.О. Примостка. – К.: КНЕУ, 2004. – 467 с. – ISBN 966–574–012–1.
7. Шелудько, В.М. Фінансовий ринок. Навчальний посібник [Текст] / В.М. Шелудько. – К.: Знання, 2002. – 535 с.
8. Про застосування Національним банком України стандартних інструментів регулювання ліквідності банківської системи [Електронний ресурс]: Положення, затверджене Постановою Правління Національного банку від 17.09.2015 № 615. – Режим доступу: <http://zakon5.rada.gov.ua/laws/show/v0615500-15>.

9. Карчева, Г. Т. Використання методів непараметричної статистики для оцінки ризику ліквідності банків [Текст] / Г. Т. Карчева // Вісник НБУ. – 2007. – № 7. – С. 31-40.
10. Волошин, І. Банківські моделі та режими ліквідності [Текст] / І. Волошин // Вісник НБУ. – № 6. – 2002. – С. 27-30.
11. Пернарівський, О. Аналіз та оцінка ризику ліквідності банку [Текст] / О. Пернарівський // Вісник НБУ. – 2006. – № 10. – С. 26-30.
12. Олійник, Д. Управління ліквідністю комерційного банку та оптимізація фінансового результату [Текст] / Д. Олійник // Вісник НБУ. – 2005. – № 8. – 28-29 с.
13. Серпенінова, Ю.С. Фінансовий механізм управління ліквідністю банку: «Фінанси, гроші і кредит» [Текст] / Ю.С. Серпенінова. – Суми, 2010. – 189 с.
14. Ковальчук, Т.Т. Ліквідність комерційних банків [Текст] / Т.Т. Ковальчук, М.М. Коваль. – К.: Знання, 1996 – 120 с.
15. Єпіфанов, А. О. Методологічні складові ефективного розвитку банківського сектору економіки України : монографія [Текст] / А. О. Єпіфанов. – Суми : ВТД «Університетська книга», 2007. – 417 с.
16. Гудзенко, Н.М. Теоретичне обґрунтування платоспроможності та ліквідності комерційного банку / Н.М. Гудзенко, Ф.Л. Конарева [Електронний ресурс]. – Режим доступу: <http://intkonf.org/ken-gudzenko-nm-konarev-fl-teoretichne-obgruntuvannya-platospromozhnosti-ta-likvidnosti-komertsijnogo-banku/>.
17. Бондар, Є. М. Співвідношення ліквідності та платоспроможності комерційних банків [Текст] / Є. М. Бондар // Актуальні проблеми міжнародних відносин. – 2011. – Вип. 95(2). – С. 78-79.
18. Рябініна, Л. Ліквідність та платоспроможність комерційного банку, їх взаємозв'язок та відмінності [Текст] / Л. Рябініна // Банківська справа. – 2009. – № 6. – С. 72-80.

19. Міщенко, В.І. Банківські операції: Підручник [Текст] / В.І. Міщенко. Н.Г. Славянська, О.Г. Коренєва. – 2-ге видання, перероб. і допов. – К.: 2007. – 727 с.
20. Міщенко, В. І. Ліквідність банківської системи України [Текст] / В. І. Міщенко, А. В. Сомик та ін. – К. : Центр наукових досліджень Національного банку України, 2008. – 180 с.
21. Ребрик, Ю. С. Проблема трактування категорій «ліквідність» та «платоспроможність» у банківській діяльності [Текст] / Ю. С. Ребрик // Проблеми і перспективи розвитку банківської системи України : збірник наукових праць. – Суми : ДВНЗ «УАБС НБУ», 2010. – Вип. 28. – С. 93-99.
22. Дзюблюк, О.В. Організація грошово- кредитних відносин суспільства в умовах ринкового реформування економіки: монографія [Текст] / О.В. Дзюблюк. – К.: Політграфкнига, 2009. – 261 с.
23. Сало, І.В. Фінансовий менеджмент у банку: Навчальний посібник [Текст] / І. В. Сало, О. А. Криклій – «Університетська книга» : Суми, 2007. – 314 с.
24. Заруба О.Д. Фінансовий менеджмент у банку : Навчальний посібник [Текст] / О. Д. Заруба. – К.: Т-во «Знання», КОО, 1997. –172 с.
25. Фалюта, А. Удосконалення системи управління ліквідністю [Текст] / А. Фалюта // Вісник НБУ. – 2009. – №19. – С. 471-476.
26. Сомик, А. Ліквідність банківської системи: зарубіжний досвід управління [Текст] / А. Сомик // Вісник Національного банку України. – 2008. – № 12. – С. 6-11.
27. Герасимович, А.М. Аналіз ліквідності комерційного банку / Student Books. [Електронний ресурс]. – Режим доступу: <http://studentbooks.com.ua/content/view/306/54/1/1>
28. Буздалін, А. В. Фактори оптимальної ліквідності [Текст] / А. В. Буздалін // Банківська справа. – 2005. – № 1. – С. 48-54

29. Кулаков А. Е. Определение суммы недостатка (избытка) ресурсов по модели ликвидности [Текст] / А. Е. Кулаков // Финансы и кредит. – 2002. – № 1. – С. 19–22.
30. Кредитна діяльність банків України: проблеми та перспективи розвитку: монографія [Текст] / за загальною редакцією професора В.В. Коваленко. – Одеса: Видавництво «Атлант», 2015. – 217 с.
31. Коваленко В. В. Операції рефінансування у забезпеченні ліквідності банків України / В.В. Коваленко, Д.О. Ткаченко // Східна Європа: економіка, бізнес та управління. – 2017. – Вип. 3 (08). – С. 275-278.
32. Катан, Л.І. Управління ліквідністю комерційних банків / Л.І. Катан, Ю.С. Марченко [Текст] // Молодий вчений. – 2017. – №5 (45). – С. 588-591.
33. Про порядок регулювання діяльності банків в Україні [Електронний ресурс]: інструкція, затверджена Постановою Правління Національного банку України від 28.08.2001 № 368. – Режим доступу: <http://zakon0.rada.gov.ua/laws/show/z0841-01>.
34. Коваленко, В. В. Роль контрциклічного регулювання в забезпеченні стійкого розвитку фінансового ринку України [Текст] / В.В. Коваленко // Фінанси України. – 2017. – № 5. – С. 79-95.
35. Коваленко, В. В. Достатність капіталу банківської системи в умовах циклічного розвитку економіки [Текст] / В. В. Коваленко, Д. С. Гайдукович // Стратегічні пріоритети. – 2014. – №1 (30). – С. 48-58.
36. Облік у банку [Текст]: підручник / [О. Г. Коренева, Н. Г. Маслак, Н. Г. Славянська, О. В. Мірошніченко, Т. Г. Савченко]. – Суми: ВТД «Університетська книга», 2012. – 668 с.
37. Кузьмінська, О. Е. Звітність банків [Текст]: навчально-методичний посібник для самостійного вивчення дисципліни / О. Е. Кузьмінська. – Київ : КНЕУ, 2004. – 457 с.
38. Савченко, Т.Г. Звітність банку [Текст]: конспект лекцій / укладач Т. Г. Савченко. – Суми : Сумський державний університет, 2017. – 122 с.

39. Роль банків у забезпеченні сталого розвитку реального сектору економіки України [Текст]: монографія / за ред. В. В. Коваленко. – Одеса: ОНЕУ, 2016. – 244 с.
40. Зверяков М. І. Управління фінансовою стійкістю банків: підручник / М. І. Зверяков, В. В. Коваленко, О. С. Сергєєва. – Київ: «Центр учбової літератури», 2016. – 520 с.
41. Зверяков М. І. Управління фінансовою стійкістю банків: навчальний посібник / М. І. Зверяков, В. В. Коваленко, О. С. Сергєєва. – Одеса: Атлант, 2014. – 484 с.
42. Зверяков М. І. Формування системи індикаторів фінансової стійкості банківської систем / М. І. Зверяков, В. В. Коваленко // Фінанси України. – 2012. – №4 – С. 3-12.
43. Зверяков М.І. Управління фінансовою стійкістю банків / М.І. Зверяков, В.В. Коваленко, О.С. Сергєєва. – Одеса: Видавництво «Атлант», 2014. – 485 с.
44. Зверяков М. І. Антикризове управління фінансовою стійкістю банку в умовах економічних дисбалансів: монографія / М.І. Зверяков, О.М. Зверяков. – Одеса: ОНЕУ, 2015. – 418 с.
45. Основні показники діяльності банків України [Електронний ресурс]. – Режим доступу:
https://bank.gov.ua/control/uk/publish/article?art_id=34661442&cat_id=34798593
46. Згруповані балансові залишки [Електронний ресурс]. – Режим доступу:
https://bank.gov.ua/control/uk/publish/article?art_id=34661442&cat_id=34798593
47. Статистика індикаторів фінансової стійкості [Електронний ресурс]. – Режим доступу:
https://bank.gov.ua/control/uk/publish/category?cat_id=44575
48. Про банки і банківську діяльність [Електронний ресурс]: Закон України, прийнятий Верховною Радою України від 07.12.2000 № 2121-III. – Режим доступу: <http://zakon3.rada.gov.ua/laws/show/2121-14>.
49. Дульська, В. І. Власний банківський капітал, його функції та складові

[Текст] / В. І. Дульська // Вісник

50. Фостяк, В.В. Функції банківського капіталу в забезпеченні розвитку банківської системи України [Текст] / В.В. Фостяк // Науковий вісник НЛТУ України. – 2010. – № 20.1. – С. 257-263.
51. Значення економічних нормативів в цілому по банківській системі [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=34661442&cat_id=34798593.
52. Scott John T. Nonprice Competition in Banking Markets [Електронний ресурс] / John T. Scott // The Journal of Finance. – Jan, 1978. – Vol. 44, №3. – P. 594-605. – Режим доступу до журн.: <http://www.jstor.org/stable/1057213>
53. Edwards Franklin R.. Managerial Objectives in Regulated Industries: Expense-Preference Behavior in Banking [Електронний ресурс] / Franklin R. Edwards // The Journal of Political Economy. – Feb, 1977. – Vol. 85, №1. – P. 147-162. – Режим доступу до журн.: <http://www.jstor.org/stable/1828333>.
54. Грошово-кредитна та фінансова статистика [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=27843415&cat_id.
55. Процентні ставки рефінансування банків Національним банком України [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=27843415&cat_id=44578#1
56. Облікова ставка Національного банку України [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?showHidden=1&art_id=53647&cat_id=12057279&ctime=1448979308293.
57. Про порядок формування та зберігання обов'язкових резервів банками України та філіями іноземних банків в Україні [Електронний ресурс]: положення, затверджене постановою Правління НБУ від 11.12.2014 № 806. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/v0806500-14>.
58. Нормативи обов'язкового резервування України [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=27843415&cat_id=44578#1.
59. О деятельности коммерческих [Электронный ресурс]: Закон Грузии, утвержденный Парламентом Грузии от 23.02.1996 № 121. – Режим доступа:

<https://matsne.gov.ge/ru/document/view/32962>.

60. Про відновлення платоспроможності боржника або визнання його банкрутом [Електронний ресурс]: Закон України, прийнятий Верховною радою України від 14.05.1992 № 2343-ХІІ. – Режим доступу: <http://zakon2.rada.gov.ua/laws/show/2343-12/ed20121104>
61. Реорганізація, припинення та ліквідація [Електронний ресурс]. – Режим доступу: https://bank.gov.ua/control/uk/publish/article?art_id=75535#a2017.
62. Аналіз діяльності комерційного банку: [навч. посіб.] [Текст] / За ред. проф. Ф.Ф. Бутинця та проф. А.М. Герасимовича. – Житомир: Рута, 2007. – 384 с.
63. Кочетигова Т.В. Зарубіжний досвід управління ліквідністю банку [Текст] / Т.В. Кочетигова, Д.С. Кожухар // Глобальні та національні проблеми економіки. – 2016. – С. 709-712.
64. Аванесова, І.А. Інструментарій регулювання кредитної діяльності комерційного банку [Текст] / І.А. Аванесова // Проблеми і перспективи розвитку банківської системи України. Т. 9. – Суми: Мрія-1 ЛТД; УАБС, 2004. – С. 316–329.
61. Банківська справа: підручник [Текст] / О.І. Лаврушин, І.Д. Мамонова, Н.І. Валенцева [та ін.]; під ред. засл. діяч. науки РФ, д-ра екон. наук, проф. О.І. Лаврушина; 5-е вид., стер. – М.: КНОРУС, 2007. – 766 с.
62. Банковское дело [Текст] / Под. ред. О.И. Лаврушина; 3-е изд., перераб. и доп. – М.: КНОРУС, 2005. – 768 с.
63. Кузнецова Л. Г., Кутузова Н. В. Платежеспособность и ликвидность: уточнение понятий [Текст] / Л.Г. Кузнецова, Н.В. Кутузова // Деньги и кредит. – 2008. – № 8. – С. 26-29.
64. Галицька, Е. Удосконалення системи показників ліквідності комерційних банків [Текст] / Е. Галицька, Л. Висоцька // Банківська справа. – 2002. – № 2. – С. 19-25.
65. Васюренко, О.В. Економічний аналіз діяльності комерційних банків [Текст]: Навчальний посібник / О.В. Васюренко, К.О. Волохата. – К.: Знання, 2006 – 463 с.
66. Сомик, А. Ліквідність банківської системи: зарубіжний досвід управління [Текст] / А. Сомик // Вісник Національного банку України. – 2008. – № 12. –

С. 6-11.

67. Банківська діяльність (вітчизняний та зарубіжний досвід) [Текст]: Навчальний посібник / [Лаптев С. М., Денисенко М. П., Кабанов В.Г., Любунь О. С.]. – К.: ВД «Професіонал», 2004. – 320 с.
68. The World Bank data [Електронний ресурс]. – Режим доступу: <http://databank.worldbank.org/data/home.aspx>.
69. Basel III: The Liquidity Coverage Ratio and liquidity risk monitoring tools. – January 2013 (PDF, 75 pages). – [Електронний ресурс]. – Режим доступу: <http://www.bis.org/publ/bcbs238.pdf>.
70. Зверяков М.І. Банківський капітал – вимоги Базелю III [Текст] / М.І. Зверяков, В.В. Коваленко // Фінанси України. – 2011. – №6. – С. 13-23.
71. International Convergence of Capital Measurement and Capital Standards. A Revised Framework // Basel Committee on Banking Supervision. - Basel. - 2005.- November [Електронний ресурс]. – Режим доступу: www.bis.org
72. Коваленко, В. В. Обґрунтування стратегії управління ліквідністю банківської установи [Текст] / В.В. Коваленко, О.Г. Коренєва, Ж.І. Торяник / Проблеми та перспективи розвитку банківської системи України: зб. наукових праць. – 2006. – Т. 17. – С. 159-166.
73. Розвиток банківської системи України як основа реалізації стратегії економічного зростання [Текст]: монографія / За ред. д.е.н., проф. О.В. Дзюблюка. – Тернопіль: ТНЕУ, 2010. – 384 с.
74. Revised version of the Basel III capital rules reflecting the CVA modification (PDF, 77 pages). – (1 June 2011). – [Електронний ресурс]. – Режим доступу: <http://www.bis.org/publ/bcbs189.pdf>.
75. Міщенко, В. Капіталізація банківської системи України: сьогодення та перспективи [Текст] / В. Міщенко // Вісник Національного банку України. – 2013. – №. 7. – С. 11-17.
76. Коваленко, В.В. Достатність капіталу у забезпеченні стабільного розвитку банків України [Текст] / В.В. Коваленко // Стратегічні пріоритети – 2017. – № 2. – С. 73–80.