

Министерство образования и науки Российской Федерации
Федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт электронного обучения

Направление подготовки 080103 Национальная экономика

Кафедра Экономики

ДИПЛОМНЫЙ ПРОЕКТ/РАБОТА

Тема работы
Развитие банковской системы в условиях кризиса

УДК 336.71:005.334

Студент

Группа	ФИО	Подпись	Дата
3-3401	Кулакова Татьяна Александровна		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Преподаватель	Дукарт Сергей Александрович	Кандидат исторических наук, доцент		

ДОПУСТИТЬ К ЗАЩИТЕ:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Зав. кафедрой	Барышева Галина Анзельмовна	Доктор экономических наук, профессор		

Томск - 2016 г.

ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ ПО ООП

Код результата	Результат обучения (выпускник должен быть готов)
<i>Профессиональные компетенции</i>	
РК 1	Применять знания математических дисциплин, статистики, бухгалтерского учета и анализа для подготовки исходных данных и проведения расчетов экономических и социально-экономических показателей, характеризующих деятельность хозяйствующих субъектов на основе типовых методик с учетом действующей нормативно-правовой базы
РК 2	принимать участие в выработке и реализации для конкретного предприятия рациональной системы организации учета и отчетности на основе выбора эффективной учетной политики, базирующейся на соблюдении действующего законодательства, требований международных стандартов и принципах укрепления экономики хозяйствующего субъекта
РК 3	Применять глубокие знания основ функционирования экономической системы на разных уровнях, истории экономики и экономической науки для анализа социально-значимых проблем и процессов, происходящих в обществе, и прогнозировать возможное их развитие в будущем
РК 4	Строить стандартные теоретические и эконометрические модели исследуемых процессов, явлений и объектов, относящихся к области профессиональной деятельности, прогнозировать, анализировать и интерпретировать полученные результаты с целью принятия эффективных решений
РК 5	На основе аналитической обработки учетной, статистической и отчетной информации готовить информационные обзоры, аналитические отчеты, в соответствии с поставленной задачей, давать оценку и интерпретацию полученных результатов и обосновывать управленческие решения
РК 6	Внедрять современные методы бухгалтерского учета, анализа и аудита на основе знания информационных технологий, международных стандартов учета и финансовой отчетности
РК 7	осуществлять преподавание экономических дисциплин в общеобразовательных учреждениях, образовательных учреждениях начального профессионального, среднего профессионального, высшего профессионального и дополнительного профессионального образования
РК 8	Принимать участие в разработке проектных решений в области профессиональной и инновационной деятельности предприятий и организаций, подготовке предложений и мероприятий по реализации разработанных проектов и программ с учетом критериев социально-экономической эффективности, рисков и возможных социально-экономических последствий
РК 9	Проводить теоретические и прикладные исследования в области современных достижений экономической науки в России и за рубежом, ориентированные на достижение практического результата в условиях инновационной модели российской экономики
РК 10	Организовывать операционную (производственную) и коммерческую деятельность предприятия, осуществлять комплексный анализ его финансово-хозяйственной деятельности использовать полученные результаты для обеспечения принятия оптимальных управленческих решений и повышения эффективности

<i>Универсальные компетенции</i>	
РК 11	Осуществлять коммуникации в профессиональной среде и в обществе в целом, в том числе на иностранном языке, разрабатывать документацию, презентовать и защищать результаты комплексной экономической деятельности
РК 12	Эффективно работать индивидуально, в качестве члена команды, состоящей из специалистов различных направлений и квалификаций, с делением ответственности и полномочий за результаты работы и готовность следовать корпоративной культуре организации
РК 13	Демонстрировать знания правовых, социальных, этических и культурных аспектов хозяйственной деятельности, осведомленность в вопросах охраны здоровья и безопасности жизнедеятельности.
РК 14	Самостоятельно учиться и непрерывно повышать квалификацию в течение всего периода профессиональной деятельности
РК 15	Активно пользоваться основными методами, способами и средствами получения, хранения, переработки информации, навыками работы с компьютером как средством управления информацией, работать с информацией в глобальных компьютерных сетях

* Указаны коды компетенций по ФГОС ВПО (направление 1080100 ЭКОНОМИКА (КВАЛИФИКАЦИЯ (СТЕПЕНЬ) «БАКАЛАВР»), утвержденному Приказом Министерства образования и науки РФ от 21 декабря 2009 г. № 747

Министерство образования и науки Российской Федерации
Федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт электронного обучения
Направление подготовки 080103 Национальная экономика
Кафедра Экономики

УТВЕРЖДАЮ:
Зав. кафедрой

(Подпись) (Дата) (Ф.И.О.)

ЗАДАНИЕ

на выполнение выпускной квалификационной работы

В форме:

Дипломного проекта/работы

(бакалаврской работы, дипломного проекта/работы, магистерской диссертации)

Студенту:

Группа	ФИО
3-3401	Кулакова Татьяна Александровна

Тема работы:

Развитие банковской системы в условиях кризиса

Утверждена приказом директора (дата, номер) №880/С от 08.02.2016

Срок сдачи студентом выполненной работы: 27.05.2016

ТЕХНИЧЕСКОЕ ЗАДАНИЕ;

Исходные данные к работе

(наименование объекта исследования или проектирования; производительность или нагрузка; режим работы (непрерывный, периодический, циклический и т. д.); вид сырья или материал изделия; требования к продукту, изделию или процессу; особые требования к особенностям функционирования (эксплуатации) объекта или изделия в плане безопасности эксплуатации, влияния на окружающую среду, энергозатратам; экономический анализ и т. д.).

Банковская система Российской Федерации и АО «ОТП Банк». Законы Российской Федерации «О банках и банковской деятельности», «О Центральном банке», «О национальной платежной системе».

Перечень подлежащих исследованию, проектированию и разработке вопросов

(аналитический обзор по литературным источникам с целью выяснения достижений мировой науки техники в рассматриваемой области; постановка задачи исследования, проектирования, конструирования; содержание процедуры исследования, проектирования, конструирования; обсуждение результатов выполненной работы; наименование дополнительных разделов, подлежащих разработке; заключение по работе).

1. Теоретические основы банковской системы в условиях кризиса.
2. Сущность, разновидности и спецификация финансовых кризисов.
3. Понятие банковской системы.
4. Нормативно-правовые основы банковской деятельности в Российской Федерации.
5. Оценка развития банковской системы в условиях кризиса в Российской Федерации.
6. Причины и последствия современного финансового кризиса в Российской Федерации.

	<p>7. Оценка влияния финансового кризиса на устойчивость банковской сферы и кредитные отношения в Российской Федерации.</p> <p>8. Анализ влияния финансового кризиса на деятельность АО «ОТП Банк».</p> <p>9. Перспективы развития антикризисных механизмов и банковской сферы Российской Федерации.</p> <p>10. Перспективы реализации антикризисной государственной политики в Российской Федерации.</p> <p>11. Прогноз развития экономики Российской Федерации.</p> <p>12. Перспективы деятельности АО «ОТП Банк».</p> <p>13. Анализ компонента социальной ответственности АО «ОТП Банк».</p>
<p>Перечень графического материала</p> <p><i>(с точным указанием обязательных чертежей)</i></p>	3 рисунка, 11 таблиц
<p>Консультанты по разделам выпускной квалификационной работы</p> <p><i>(с указанием разделов)</i></p>	
Раздел	Консультант
Анализ компонента социальной ответственности	Феденкова Анна Сергеевна
<p>Названия разделов, которые должны быть написаны на русском и иностранном языках:</p>	

Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику	12.01.2016
--	------------

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Преподаватель	Дукарт Сергей Александрович	Кандидат исторических наук, доцент		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-3401	Кулакова Татьяна Александровна		

РЕФЕРАТ

Выпускная квалификационная работа состоит из: 138 страниц, 3 рисунков, 11 таблиц, 96 источников, 5 приложений.

Ключевые слова: банк, кризис.

Объектом исследования является – банковская система Российской Федерации.

Цель работы – провести оценку развития банковской системы в условиях кризиса.

В результате исследования – проведен анализ и прогноз развития экономики Российской Федерации, а так же выявлены перспективы деятельности АО «ОТП Банк».

Степень внедрения – АО «ОТП Банк».

Область применения – банки, финансы.

Экономическая эффективность/значимость работы – актуальность данной темы связана с тем, что в настоящее время состояние российской экономики в целом и банковской системы в частности серьезно ослаблено падением цен на энергоносители, второй «холодной войной» и ее последствиями – санкциями.

В будущем планируется – использовать теоретические знания в практической деятельности по месту работы в АО «ОТП Банк».

Оглавление

Введение.....	9
Обзор литературы.....	12
Объект и методы исследования.....	16
1 Теоретические основы банковской системы в условиях кризиса.....	17
1.1 Сущность, разновидности и спецификация финансовых кризисов.....	17
1.2 Понятие банковской системы.....	24
1.3 Нормативно-правовые основы банковской деятельности в Российской Федерации.....	30
2 Оценка развития банковской системы в условиях кризиса в Российской Федерации.....	39
2.1 Причины и последствия современного финансового кризиса в Российской Федерации.....	39
2.2 Оценка влияния финансового кризиса на устойчивость банковской сферы и кредитные отношения в Российской Федерации.....	57
2.3 Анализ влияния финансового кризиса на деятельность АО «ОТП Банк»....	70
3 Перспективы развития антикризисных механизмов и банковской сферы Российской Федерации.....	75
3.1 Перспективы реализации антикризисной государственной политики в Российской Федерации.....	75
3.2 Прогноз развития экономики Российской Федерации.....	89
3.3 Перспективы деятельности АО «ОТП Банк».....	100
4 Социальная ответственность АО «ОТП Банк».....	110
Заключение.....	117
Список используемых источников.....	124

Приложение А. Таблица 7. Структура заемной и кредитной деятельности Российской Федерации на внутреннем рынке в 2010–2015 годах	133
Приложение Б. Таблица 8. Внешние заимствования Российской Федерации .	134
Приложение В. Таблица 9. Динамика основных макроэкономических показателей	136
Приложение Г. Таблица 10. Основные показатели прогноза социально-экономического развития Российской Федерации на 2015-2018 годы	137
Приложение Д. Таблица 11. Основные факторы роста в целевом варианте развития экономики Российской Федерации	138

Введение

Актуальность темы. Мировые экономические процессы актуализировали проблемы, связанные с теоретико-методологическими аспектами исследования механизмов финансового кризиса. Описываемые в современных отечественных и зарубежных публикациях сущность, причины, особенности развертывания современного финансового кризиса свидетельствуют об отсутствии единой трактовки сущности механизмов их возникновения.

В бюджетном Послании Президента Российской Федерации о бюджетной политике в 2014–2016 годах выработаны следующие финансовые механизмы борьбы с финансовым кризисом:

- обеспечение долгосрочной сбалансированности и устойчивости бюджетной системы как базового принципа ответственной бюджетной политики;
- оптимизация структуры расходов федерального бюджета;
- развитие программно-целевых методов управления;
- принятие решений, обеспечивающих долгосрочную сбалансированность и прозрачность пенсионной системы;
- создание новых механизмов финансирования развития инфраструктуры;
- переход к формированию государственного задания на оказание государственных (муниципальных) услуг физическим и юридическим лицам на основе единого перечня таких услуг и единых нормативов их финансового обеспечения;
- развитие налоговой системы и повышение ее конкурентоспособности;
- совершенствование межбюджетных отношений;
- повышение прозрачности бюджетов и бюджетного процесса;

Экономическая ситуация в 2015 году складывалась под влиянием

ухудшения внешнеэкономических условий, прежде всего снижения цен на нефть, продолжения действия экономических санкций со стороны ЕС и США, сохранения тенденции к снижению инвестиционной активности, а также масштабного оттока капитала, усилившегося в том числе ввиду погашения значительного объема внешнего долга в I полугодии 2015 года.

Высокая стоимость заемных ресурсов, удорожание импортируемых инвестиционных товаров, рост долговой нагрузки и общая экономическая неуверенность инвесторов способствовали сокращению инвестиций по итогам восьми месяцев на 6 процентов по сравнению с соответствующим периодом прошлого года. Ожидается, что сокращение инвестиционной активности во втором полугодии продолжится и в целом за год объем инвестиций в основной капитал может сократиться примерно на 9,9 процента.

В настоящее время состояние российской экономики серьезно ослаблено падением цен на энергоносители, второй «холодной войной» и ее последствиями – санкциями. Все это происходит на фоне множества внутренних нерешенных экономических проблем, это:

- во-первых, существенная зависимость от экспорта топливно-энергетических товаров и импорта машин и оборудования.
- во-вторых, высокая степень износа основных фондов.
- в-третьих, слабо развитая транспортная инфраструктура.
- в-четвертых, низкая производительность труда.
- в-пятых, монополизация или олигополизация большинства рынков (в основном компаниями с государственным участием в акционерном капитале).
- в-шестых, большой размер средств, находящихся в теневой экономике.
- в-седьмых, высокая стоимость кредитов.

Для их решения российские власти выработали план первоочередных мероприятий по обеспечению устойчивого развития экономики и социальной стабильности в 2015 году, который неофициально стал называться антикризисным. В связи с этим следует оценить оптимальность его структуры, необходимость для экономики указанных в нем мер, обозначить проблемы,

которые возникнут при их реализации.

Целью исследования является оценка развития банковской системы в условиях кризиса.

Для достижения цели ставятся следующие задачи:

– рассмотреть теоретические основы банковской системы в условиях кризиса;

– провести развития банковской системы в условиях кризиса в Российской Федерации;

– выявить перспективы развития антикризисных механизмов и банковской сферы Российской Федерации.

Объект исследования – банковская система Российской Федерации.

Предмет исследования – механизмы, последствия и направления борьбы с кризисом в банковской системе Российской Федерации на современном этапе.

Методология исследования базируется на системном подходе к анализу и обобщению информации о функционировании банковской системы Российской Федерации. Для обобщения полученных данных и решения задач использовались следующие общенаучные и общеэкономические методы: синтез и анализ, метод обобщения и группировки.

Практическая значимость исследования состоит в том, что содержащиеся в ней отдельные разделы работы могут быть использованы в качестве лекционного материала, а основные выводы и рекомендации – АО «ОТП Банк», а также рядом других учреждений банковской сферы Российской Федерации при разработке и реализации ими своей деятельности в современных условиях.

Обзор литературы

Отдельные вопросы, касающиеся развития банковской системы Российской Федерации в условиях кризиса рассматривали такие авторы как: Анохина А.А., Дубинин С.К., Дьячков А.А., Елесина М.В., Есикова И.Н., Жданова О.Ю., Затона В.В., Здобина Е.А., Ибрагимов Р.Д., Искандирова К.Ф., Медведева Л.И., Менский А.В., Меркулова Н.И., Пелипенко А.А. и др.

В статье Анохина А.А. [21] проведен анализ современного состояния банковской системы Российской Федерации. Сформулированы основные проблемы, возникшие в российской банковской системе не сегодня, в текущем экономическом кризисе, а назревавшие достаточно давно. Предложены пути решения указанных проблем. Определены перспективы и приоритеты развития банковской системы России.

В статье Дубинина С.К. [36] анализируются особенности влияния финансовых кризисов на российскую банковскую систему с момента её зарождения в 1991 году до текущего момента. Рассмотрены основные причины и обстоятельства, повлиявшие на развитие и состояние банковской системы Российской Федерации на современном этапе. Проанализировано влияние зарубежных санкций весны-лета 2014 года на банковскую сферу Российской Федерации.

В статье Дубинина С.К. [37] анализируются внутриэкономические и внешнеэкономические факторы выбора методов антикризисной политики Правительства Российской Федерации и Банка России в период острой фазы финансового кризиса в 2014–2015 годах. Рассматриваются характерные черты экономических и финансовых кризисов в российской экономике, с регулярностью происходивших в течение последних десятилетий. Показано, что эволюция инструментов антикризисного регулирования возникает в России в общем русле с развитием нестандартных методов проведения монетарной политики центральными банками зарубежом. В то же время автор показывает возрастающую роль ручного управления (как российского

варианта дирижистской политики) в решении задач стабилизации национальной финансовой системы в целом и банковской системы в первую очередь. Рассматриваются методы стимулирования инвестиционного процесса в российской экономике

В статье Дьячкова А.А. [38] рассмотрено современное состояние банковского сектора Российской Федерации, которое вызывает все большие опасения. Череда политических решений правительства нашего государства привела к тому, что против России был введен ряд экономических санкций со стороны США и западных стран. Санкций, напрямую затронувших, в частности, банковский сектор. В статье рассматриваются некоторые последствия изменения внешнеполитических настроений в контексте банковской системы Российской Федерации, а также меры правительства по преодолению их негативного воздействия.

В статье Елесина М.В. [39] представлен анализ современной банковской системы России, сформулированы наиболее острые проблемы в этой сфере. Авторами предлагаются меры по укреплению банковского сектора; наглядно показано влияние на банковскую систему РФ такого фактора, как санкции со стороны США и Европы.

В статье Есикова И.Н. [40] рассмотрены особенности функционирования банковской системы РФ в условиях санкций. Рассмотрены ограничительные меры и санкции, которые были введены против Российской Федерации со стороны западных стран в связи событиями в Украине. Выявлены возможные последствия санкций на банковскую систему Российской Федерации.

В статье Жданова О.Ю. [42] рассмотрены последствия введения санкций ЕС в виде отключения российских банков от международной системы переводов SWIFT, а также альтернативные пути и методы работы банковской системы Российской Федерации в случае негативного сценария.

В статье Затона В.В. [43] анализируются особенности финансового менеджмента в банковской системе в условиях мирового финансового кризиса.

Рассмотрены причины возникновения взаимосвязи банковских систем России и США во время мирового финансового кризиса. Делаются выводы о возможных направлениях действия финансовых менеджеров и других заинтересованных лиц в данных условиях.

В статье Здобина Е.А. [44] анализируется текущее состояние банковской системы России. Выделены основные причины лишения банков лицензий. Выявлены основные проблемы банковской системы Российской Федерации на современном этапе. Рассмотрены перспективы экономического роста банковского сектора страны.

В статье Ибрагимов Р.Д. [45] проведен анализ причин введения санкций со стороны США и Евросоюза, раскрыто влияние санкций на банковскую систему Российской Федерации, проведена оценка современного состояния банковской системы Российской Федерации, выявлены краткосрочные перспективы развития банковской системы Российской Федерации в условиях санкций.

В статье Искандирова К.Ф. [46] проведен комплексный анализ современного состояния банковской системы Российской Федерации. Показаны негативные последствия влияния санкций западных стран на банковский сектор Российской Федерации. Дан прогноз перспективам развития банковской системы Российской Федерации.

В статье Медведева Л.И. [63] представлены роль и развитие банковской системы. Проанализированы проблемы банковской системы России и способы их решения. Подробно рассмотрена деятельность Центрального банка и коммерческих банков Российской Федерации. В статье раскрывается влияние банковской системы на финансовую политику государства.

В статье Менского А.В. [65] рассмотрено влияние санкций США и Евросоюза на банковскую систему Российской Федерации, сложившееся в результате конфликтов на Украине, а так же ответные действия Российской Федерации с целью укрепления национальной экономики. Рассмотрены причины введения санкций со стороны США и Евросоюза, проведен анализ

влияния санкций на экономику Российской Федерации, раскрыты негативные факторы влияния санкций на банковскую систему Российской Федерации.

В статье Меркулова Н.И. [66] дана краткая схема развития современной финансово-банковской системы России, описаны ее структурные особенности и тенденции дальнейшего развития. Анализируются санкции, вводимые западом против Российской Федерации, и те последствия, которые они могут принести экономике России, и ее банковскому сектору. Отмечена роль Центрального банка Российской Федерации как «мегарегулятора» российской экономики в условиях усиления глобализации, которая способствует развитию большей конкуренции между финансовыми структурами и существенному изменению всей банковской системы мира. Еще одним направлением озабоченности является осознание необходимости создания национальной платежной системы. В совокупности, перечисленные в статье меры должны положительно отразиться на всех сферах жизни страны, а также усилить независимость и устойчивость экономики в целом и банковского сектора в частности.

В статье Пелипенко А.А. [71] рассматриваются особенности развития банковских систем России, и их роль в экономике страны. Проведена оценка современного состояния банковской системы Российской Федерации. Выявлены перспективы развития банковской системы Российской Федерации. В статье на примере банка Сетелем осуществлен анализ модели рыночного слияния российского и европейского банка.

Объект и методы исследования

Объект исследования – банковская система Российской Федерации и АО «ОТП Банк». АО «ОТП Банк» является универсальным кредитным учреждением, предоставляющим широкий спектр услуг как физическим, так и юридическим лицам.

Методология исследования базируется на системном подходе к анализу и обобщению информации о функционировании банковской системы Российской Федерации. Для обобщения полученных данных и решения задач использовались следующие общенаучные и общеэкономические методы: синтез и анализ, метод обобщения и группировки.

1 Теоретические основы банковской системы в условиях кризиса

1.1 Сущность, разновидности и спецификация финансовых кризисов

На сегодняшний день тема кризиса одна из самых популярных во всем мире. Различают такие виды кризисов: финансовый, банковский, мировой, экономический и т.д. На сегодняшний день от финансового кризиса страдают не только владельцы крупных компаний, но и обычные рабочие. Способы устранения и предупреждения финансовых кризисов стал проблемой всего мира. Средства массовой информации передают все больше информации о финансовых кризисах в разных странах. В условиях глобализации возрастает риск возникновения кризисов. Финансовые кризисы весьма негативно отражаются на сегментах экономики. Они замедляют экономическое развитие стран и приводят к отрицательным последствиям.

В общем понимании кризис – это тяжелое переходное состояние экономики. Кризис представляет собой единство предела и стимула развития. Если рассматривать кризис как некий предел экономического развития, который выражается в падении курса акций, цен, в снижении производства, то можно сказать что кризис негативно влияет на экономику в целом и «тормозит» дальнейшее ее развитие. Если же рассматривать кризис с другой стороны, как некий стимул развития, то можно сказать, что кризис восстанавливает нарушенные законы движения экономики и помогает (придает стимул) дальнейшему ее развитию [22, с. 147].

Под финансовым кризисом следует понимать полное или частичное разрушение государственной финансовой системы. Финансовый кризис зачастую сопровождается изменчивостью курса ценных бумаг, падением курса национальной валюты, инфляцией, несоответствием доходов и расходов госбюджета. Особенно знаменитым банковским кризисом считают начало Великой депрессии (мировой Финансовый кризис 2007-2008 годах).

Причины кризиса могут быть внешними и внутренними. Внешние причины обычно связаны с развитием макроэкономики или с развитием

мировой экономики в целом. Внутренние причины связаны с необеспеченностью в организации производства в, внутренними государственными конфликтами, дефектами управления, политикой инноваций и инвестиций.

Финансовый кризис сопровождается следующими явлениями [20, с. 162]:

- разрушение (падение) валютных курсов;
- возрастание процентных ставок;
- выемка банками своих депозитов в других кредитных учреждениях, ограничение и прекращение выдач наличности со счетов;
- развал нормальной системы расчетов между компаниями посредством финансовых инструментов;
- расстройство денежного обращения;
- долговой кризис.

Возникновение и развитие финансовых кризисов устанавливают различные факторы. Условием возникновения финансовых кризисов обычно являются различные нарушения, неблагополучия в элементах финансовой системы.

По причинам возникновения можно выделить следующие виды кризисов [27, с. 8]:

1. Стратегический кризис – затрагивает все сферы местной экономики, особенно характерен для территорий с относительно высокой долей государственного и муниципального сектора.

2. Кризис «успеха» – возникновение несостоятельности (неплатежеспособности) в связи с недостатками менеджмента, когда наблюдается беспочвенный рост расходов госбюджета, что в будущем может привести к необходимости использования заемного капитала (средств).

3. Кризис неплатежеспособности – внешнее проявление нарушений в функционировании системы, когда предприятие не способно погасить свои долги. Основной причиной такого кризиса чаще всего является

несвоевременное поступление средств в бюджет от другой бюджетной системы. Возникает необходимость создавать бюджетные фонды.

Можно выделить такие типы финансовых кризисов [26, с. 370]:

- банковский кризис – ситуация, когда банк испытывает многочисленный приток клиентов, желающих забрать свои вклады, но банк не может расплатиться сразу со всеми вкладчиками, в связи с этим возникает банковский кризис;

- крахи «рыночных пузырей» – ситуация, когда цена финансового актива превышает приведенную стоимость будущих доходов от этого актива;

- валютный кризис – возникает, когда стоимость национальной валюты резко меняется;

- суверенный дефолт – банкротство государства (государство признает, что не может расплатиться со своими долгами);

- кризис ликвидности – недостаток в наличных средствах, который испытывает конкретная компания.

Способы уменьшения негативных последствий кризиса. Пути выхода из кризиса всегда зависят от причин вызвавших данную ситуацию. Главной целью, государства оказавшегося в затруднительном положении, переход на нормальный, обычный режим работы. Для этого необходимо погасить все задолженности. Это достаточно трудно в состоянии неплатежеспособности, но возможно. Главные направления снижения отрицательных последствий кризиса лежат в плоскости решения финансово – кредитных проблем (снижение затрат, оптимизация денежных потоков, работа с дебиторами, реструктуризация кредиторской задолженности и другое), преодоления нецелевого использования выделенных государством денежных ресурсов, в частности их конвертации в валюту и вывоза за рубеж.

Таким образом, можно сделать вывод, финансовый кризис – это процесс развала валютно-финансовой системы. Финансовый кризис оказывает сильное влияние на экономику в целом. Можно выделить такие типы финансовых кризисов: банковский кризис, валютный кризис, суверенный дефолт, кризис

ликвидности. По причинам возникновения можно выделить следующие виды кризисов: стратегический кризис, кризис «успеха» и кризис неплатежеспособности.

Впервые о финансовом кризисе громко заговорили в сентябре 2008 года, когда все средства массовой информации начали освещать банкротство одного за другим банков США. Именно эту крупную державу экономисты считают виновницей всех бед. По мнению экспертов, причина кроется в ипотечном кризисе. С 2000 по 2005 год объем жилищного строительства в США по сравнению с предыдущим пятилетием удвоился. Попытки американского государства насытить экономику дешевыми деньгами и искусственно разогнать ипотеку способствовали созданию соответствующего финансового пузыря. Инфляция моментально пошла вверх и заемщики были первыми, кто перестал платить по кредитам [78, с. 235].

Неблагоприятная ситуация в экономике США не могла не отразиться на всем остальном деловом мире. Американская экономика – это важная часть мировой глобальной экономики. Сильная взаимозависимость между экономиками мировых стран очевидна. Главным риском для мировой экономики является огромное количество дешевых денег. Так, для подъема экономики стран ЕС Еврокомиссия предложила финансовый стимул в 200 млрд. евро, из них 170 млрд. евро было выделено странами, входящими в Еврозону, а 30 млрд. евро – из бюджета региональной организации. В целом речь идет о средствах, эквивалентных 1,2% ВВП Евросоюза. На поддержку малого и среднего бизнеса британское правительство выделило 20 млрд. фунтов стерлингов. Правящая партия Японии одобрила стимулирующий пакет на поддержку компаний в размере 15,4 трлн. иен (154,4 млрд. долларов). Правительство КНР на борьбу с кризисом направило почти 600 млрд. долларов. Общий объем списаний и убытков, которые понесли во всем мире финансовые компании, по мнению экс-главы Федеральной резервной системы США Алана Гринспена, на сегодняшний день перевалил за триллион долларов.

Всю тяжесть кризиса страны Западной Европы почувствовали уже в

2008 году. Спад экономики США и кризис на финансовых рынках на 1,5% замедлили экономический рост в развитых странах Европы, что значительно ниже уровня соответствующего потенциала экономики. Неблагоприятная ситуация в экономике США негативно отразилась и на России. Казалось, в России нет оснований для особого беспокойства в связи с началом мирового кризиса. После провала конца 1980-х и 1990-х годов в России завершился цикл восстановительного роста экономики и начался переход к модернизации. Была определена долгосрочная стратегия и сформированы бюджетные возможности.

Темпы роста мировой торговли товарами и услугами не вернулись к высоким докризисным показателям. После резкого обвала в 2008-2009 годах и быстрого восстановления в 2010 году темпы роста товарной торговли снизились до всего лишь 5% в 2011 году и до менее чем 2% в 2012 году, причем это снижение затронуло все страны – и развитые, и развивающиеся, и страны с переходной экономикой.

Замедление роста мировой торговли во многом объясняется низким уровнем экономической активности в развитых странах. В 2012 году физический объем европейского товарного импорта сократился почти на 3%, а стоимостной – почти на 5%.

Таблица 1 – Физический объем товарного экспорта и импорта в отдельных регионах и странах, 2008-2011 годы (изменения в % к предыдущему году) [82, с. 9]

Регион/страна	Объем экспорта				Объем импорта			
	2008	2009	2010	2011	2008	2009	2010	2011
Все страны мира	2,4	-13,1	13,9	5,9	2,5	-13,4	14,1	5,0
Развитые страны в том числе:	2,5	-15,2	13,2	5,1	-0,2	-14,5	11,0	3,5
Япония	2,3	-24,9	27,5	-0,4	-0,6	-12,4	10,1	1,9
Соединенные Штаты	5,5	-14,9	15,3	7,2	-3,7	-16,4	14,8	3,8
Европейский союз	2,4	-14,3	12,0	6,0	0,8	-14,2	10,0	3,2
Страны с переходной экономикой в том числе:	-0,2	-14,4	11,5	6,0	15,5	-28,6	15,5	17,0
СНГ	-2,6	-11,4	13,3	2,3	22,0	-32,5	18,2	19,1
Развивающиеся страны	3,2	-9,7	15,4	7,0	6,6	-9,9	19,2	6,2

Продолжение таблицы 1

Африка	-3,1	-9,7	8,7	-5,1	10,6	-3,9	7,1	3,9
Африка к югу от Сахары	-4,1	-8,0	10,2	2,9	3,2	-4,4	8,8	7,0
Латинская Америка и Карибский бассейн	-0,3	-11,0	10,3	3,4	8,5	-17,9	23,3	7,1
Восточная Азия в том числе:	7,3	-10,6	23,8	9,9	0,4	-5,3	25,0	7,5
Китай	10,6	-13,9	29,0	12,8	2,3	-1,8	30,8	10,6
Южная Азия в том числе:	6,8	-6,0	6,0	9,1	20,9	-5,6	13,9	4,1
Индия	16,8	-6,6	5,9	13,7	29,7	-0,8	13,8	5,3
Юго-Восточная Азия	1,6	-10,9	18,8	4,5	8,0	-16,3	21,9	6,1
Западная Азия	4,4	-1,1	2,6	12,7	12,5	-11,5	5,4	3,8

Сокращение европейского экспорта в 2012 году почти на 90% было вызвано сокращением объемов внутриевропейской торговли. Что касается Японии, то ее экспорт еще не восстановился после обвала, вызванного землетрясением 2011 года, в то время как ее импорт продолжал расти умеренными темпами. Из ведущих развитых стран только Соединенным Штатам удалось сохранить положительные темпы роста своей внешней торговли, хотя в 2013 году они, замедлились [83, с. 10].

Темпы роста внешней торговли замедлились также в развивающихся странах и странах с переходной экономикой. В большинстве развивающихся регионов рост экспорта и импорта был вялым как в 2012 году, так и в первые месяцы 2013 года. Единственным исключением была Африка, положительное влияние на темпы роста торговли которой оказало восстановление объемов экспорта стран, переживших гражданские конфликты. В целом же темпы роста экспорта развивающихся стран снизились до 4% в год. Это замедление коснулось и стран Азии, которые раньше выступали в роли локомотивов мировой торговли.

Темпы роста физического объема экспорта Китая замедлились с 27% в год в период 2002-2007 годов до 13% в 2011 году и 7% в 2012 году и стали ниже темпов роста ВВП страны. При этом темпы роста импорта снизились с 19% в 2002-2007 годах до 6% в 2012 году. Значительно увеличить экспорт в Китай удалось лишь регионам с сырьевой структурой экспорта, в том числе Африке, Западной Азии и, в меньшей степени Латинской Америке. Заметно

снизились темпы роста внешней торговли ряда азиатских стран – экспортеров продукции обрабатывающей промышленности. Это стало результатом не только сокращения импортного спроса со стороны Европы, но и замедления роста в некоторых развивающихся регионах, в частности в Восточной Азии.

Таким образом, можно сделать вывод, финансовый кризис – это процесс развала валютно-финансовой системы. Финансовый кризис оказывает сильное влияние на экономику в целом. Можно выделить такие типы финансовых кризисов: банковский кризис, валютный кризис, суверенный дефолт, кризис ликвидности. По причинам возникновения можно выделить следующие виды кризисов: стратегический кризис, кризис «успеха» и кризис неплатежеспособности. Кризис 2008-2009 годов оказал серьезное влияние на торговлю как развитых, так и развивающихся стран. Объемы импорта всех развитых регионов до сих пор не достигли предкризисных показателей, и лишь Соединенным Штатам удалось превысить докризисный пиковый уровень, достигнутый в августе 2008 года. С другой стороны, экспорт стран с формирующейся рыночной экономикой превысил докризисный уровень на 22%, а их импорт – на 26%. Однако и у этой группы стран темпы роста торговли существенно замедлились: в докризисный период (2002-2007 годы) физический объем их экспорта рос в среднем на 11,3% в год, тогда как после кризиса, в период с января 2011 года по апрель 2013 года, этот показатель снизился до всего лишь 3,5%. В этот же период замедлились и темпы роста импорта этих стран – с 12,4% в год до 5,5% в год [83, с. 11]. В целом эта общая тенденция к замедлению темпов роста мировой торговли свидетельствует о проблемах, с которыми продолжают сталкиваться развивающиеся страны в условиях невыразительного роста в развитых странах. Она, возможно, указывает также на то, что в ближайшие несколько лет условия для ведения внешней торговли могут еще больше ухудшиться. Трудности, с которыми сталкиваются развитые страны, пытаясь встать на путь устойчивого восстановления экономики после спада 2008-2009 годов, говорят о том, что недавний кризис, возможно, имел совершенно иную природу, чем циклические

кризисы прошлого. В 2008-2012 годах темпы роста глобального ВВП составили всего 1,7%. Это значительно ниже показателей в любой из пятилетних периодов, следовавших за рецессиями в глобальной экономике начиная с 70-х годов прошлого века.

1.2 Понятие банковской системы

Банковская система является составной частью рынка ссудных капиталов и представляет собой совокупность различных банков. Банки, как элементы банковского сектора, связывают субъекты экономики, из этого следует, что от устойчивости банковской системы зависит положение всей экономики. В связи с нестабильным положением российской и мировой банковской сферы в целом, мы попытались рассмотреть структуру банковской системы Российской Федерации и проследить изменения, коснувшиеся её, за последние 4 года.

В зависимости от взаимосвязей банков с государством и друг с другом, характера функций, выполняемых банками, различают два исторически сложившихся типа банковской системы [50, с. 19]:

- распределительная (централизованная) банковская система;
- рыночная банковская система.

Банки – это огромное достижение цивилизации. Сегодня они представляют собой специализированные организации, которые аккумулируют временно свободные денежные средства юридических лиц и населения, предоставляют их во временное пользование в виде кредитов, оказывают посреднические услуги во взаимных платежах и расчетах между предприятиями, учреждениями или отдельными лицами, производят кассовое обслуживание физических и юридических лиц, осуществляют другие операции с деньгами и денежным капиталом.

В странах со слабо развитыми экономическими структурами функционирует, как правило, банковская система распределительного

(централизованного) типа, для которой характерны [24, с. 41]:

- государственная монополия банковского дела (исключительное право государства на проведение банковских операций, создание новых, ликвидацию или реорганизацию действующих банков;

- государственная собственность на банки;

- ответственность государства по обязательствам банков;

- централизованное управление;

- одноуровневое построение.

Особенность одноуровневого построения состоит в том, что все банки, в том числе центральный эмиссионный, выполняют функцию кредитного обслуживания хозяйства. В условиях одноуровневой банковской системы через посредство различных банков, по сути, из одного центра происходит распределение кредитных ресурсов. Хотя формально в системе имеется несколько видов банков, на практике центральный банк выполняет функции коммерческих банков, выступая единым кредитным центром, а все остальные выполняют свои операции строго в соответствии с директивами Центробанка.

В странах с развитой экономикой действует рыночная банковская система, для которой характерны [32, с. 91]:

- отсутствие государственной монополии банковского дела;

- многообразие форм собственности на банки;

- отсутствие ответственности государства по обязательствам банков (за исключением ответственности по застрахованным вкладам) и ответственности банков по обязательствам государства;

- децентрализованное управление системой;

- двухуровневое построение, т.е. строгое разделение функций центрального и коммерческих банков.

На рисунке 1 показана структура банковской системы Российской Федерации.

Рисунок 1 – Структура банковской системы РФ [21, с. 272]

По характеру деятельности банки делятся на коммерческие и специализированные. Коммерческие банки, как правило, универсальные.

Специализированные банки ограничивают количество банковских операций одним-тремя видами услуг или выделяют один из видов деятельности. Эти банки классифицируются в основном по трем критериям:

- функциональный;
- отраслевой;
- по клиентам.

В настоящее время все банки являются универсальными, т.е. выполняют все виды кредитных, расчетных и финансовых операций.

Основные функции коммерческих банков: аккумуляция временно свободных денежных средств, кредитно-расчетное обслуживание хозяйства, создание платежных средств. Можно выделить три основных элемента двухуровневой банковской системы [36, с. 9]:

- центральный банк, находящийся на верхнем уровне системы, он

служит осью, центром банковской системы;

- коммерческие банки, которые являются основой банковской системы;
- учреждения банковской инфраструктуры, которые обеспечивают жизнедеятельность банковских институтов.

Федеральным законом «О Центральном банке Российской Федерации (Банке России)» от 10 июля 2002 г. определены три цели деятельности Банка России [7]:

- защита и обеспечение устойчивости рубля;
- развитие и укрепление банковской системы Российской Федерации;
- обеспечение эффективного и бесперебойного функционирования платежной системы.

Получение прибыли не является целью деятельности Банка России.

Для достижения этих целей Банк России выполняет следующие функции [7]:

- во взаимодействии с Правительством Российской Федерации разрабатывает и проводит единую государственную денежно-кредитную политику;
- монопольно осуществляет эмиссию наличных денег и организует наличное денежное обращение;
- является кредитором последней инстанции для кредитных организаций, организует систему их рефинансирования;
- устанавливает правила осуществления расчетов в Российской Федерации;
- устанавливает правила проведения банковских операций;
- осуществляет эффективное управление золотовалютными резервами Банка России;
- принимает решение о государственной регистрации кредитных организаций, выдает кредитным организациям лицензии на осуществление банковских операций, приостанавливает их действие и отзывает их;

- осуществляет надзор за деятельностью кредитных организаций и банковских групп;
- определяет порядок осуществления расчетов с международными организациями, иностранными государствами, а также с юридическими и физическими лицами;
- устанавливает правила бухгалтерского учета и отчетности для банковской системы Российской Федерации;
- устанавливает и публикует официальные курсы иностранных валют по отношению к рублю;
- осуществляет выплаты по вкладам физических лиц в признанных банкротами банках, не участвующих в системе обязательного страхования вкладов физических лиц в банках России, в случаях и порядке, которые предусмотрены федеральным законодательством.

В последние годы, в связи с увеличением количества кредитных организаций и банковских групп, Центральный Банк Российской Федерации особо тщательно осуществляет надзор за их деятельностью и всё чаще принимает решение о приостановлении действия лицензии или ее отзыве. Ниже, на рисунке 2, рассмотрена обстановка в сфере банковской системы в период с 2011-2015 годы. За это время было закрыто 171 кредитных организаций.

Рисунок 2 – Количество банков, прекративших свою деятельность в РФ в 2011-2015 годах.[87]

В 2011 году их число составило 46 банков, в их число, к примеру, вошли: Ми-комс-Банк (г. Москва), Объединенный Горный Банк (г. Москва), Волгопром– банк (г. Волгоград), Колыма-Банк (г. Магадан), Камчатпромбанк (г. Петро– павловск-Камчатский), Петровский (г. Санкт-Петербург) и другие.

В 2012 году количество закрывшихся банков составило 41, в качестве примера можно привести следующие банки: ВТБ Северо-Запад (г. Санкт-Петербург), Востокбизнесбанк (г. Владивосток), Центральная Расчетная Палата (г. Москва), Нацпромбанк (г. Москва), Нижегородпромстройбанк (г. Нижний Новгород) и другие. Основной причиной закрытия большинства данных организаций с 2011 по 2012 годы послужило решение акционеров о ликвидации данных организаций.

В 2013 году число закрывшихся банков снизилось до 30. К числу этих организаций можно отнести: Национальный Торговый Банк (г. Тольятти), Вэлком– банк (г. Пятигорск), Холдинг-Кредит (г. Москва), Трансэнергобанк (г. Махачкала), Мобилбанк (г. Ижевск) и т.д.

2014 год запомнился возросшим числом банков, прекративших свою деятельность (всего их 44). Среди них оказались: Липецкий Областной Банк (г. Липецк), Трансинвестбанк (г. Москва), Пушкино (г. Москва), Банк Развития Региона (г. Владикавказ), Мастер-Банк (г. Москва) и другие.

В большинстве случаев, основанием для закрытия банков в период с 2013 по 2015 годы послужил отзыв лицензии Центральным Банком Российской Федерации. Причиной отзывает является неисполнение федеральных законов, регулирующих банковскую деятельность, а также нормативных актов Банка России:

- недостоверная отчетность, скрывающая фактическую потерю собственных средств (капитала);
- высокорискованная кредитная политика;
- проведение сомнительных безналичных операций и некоторые другие.

Исходя из вышеприведенных данных, можно сделать вывод о том, что в

российской банковской системе присутствует множество проблем, способных привести банковскую систему России к кризису. Оперативность реакции правительства и Банка России в решении данных проблем определит возможный масштаб и глубину экономического кризиса.

Прежде капиталы банков несли потери, связанные с проблемами межбанковского кредитования, на рынках акций, корпоративных облигаций и затрагивали в основном крупные общефедеральные банки. На данный момент проблемы обретают все больший масштаб и могут нанести серьезный вред региональным банкам. Рост просроченной задолженности сказывается на условиях кредитования юридических и физических лиц. Уменьшающийся объем кредитного портфеля, с продолжающимся ухудшением качества обслуживания приводят к тому, что возрастает средний уровень просроченной задолженности.

Проблемы банковской системы стали одним из главных факторов, оказывающих влияние на экономическую ситуацию в России. Именно поэтому принятие оперативных решений, по преодолению сложившихся проблем в банковской системе на правительственном и региональном уровнях, важны для дальнейшего развития экономики.

1.3 Нормативно-правовые основы банковской деятельности в Российской Федерации

Современная банковская система России создана в результате реформирования государственной кредитной системы, сложившейся в период централизованной плановой экономики. Банки в Российской Федерации создаются и действуют на основании Федерального закона от 7 июля 1995 года № 395–1 «О банках и банковской деятельности» (в ред. от 03.03.08 № 20-ФЗ), в котором дано определение кредитных организаций и банков, перечислены виды банковских операций и сделок, установлен порядок создания, ликвидации и регулирования деятельности кредитных организаций и т. п.

В действующем законодательстве закреплены основные принципы

организации банковской системы России, к числу которых относятся следующие:

- двухуровневая структура;
- осуществление банковского регулирования и надзора центральным банком;

Правовые основы банковской деятельности в России базируются на следующих основных нормативных актах: Конституция Российской Федерации [1]; Гражданский кодекс Российской Федерации [3], Федеральный закон от 10 июля 2002 года № 86-ФЗ «О Центральном банке Российской Федерации (Банке России)» [7], Федеральный закон «О банках и банковской деятельности» (в редакции Федерального закона от 3 февраля 1996 года № 17-ФЗ) [6].

Правовое регулирование банковской деятельности носит межотраслевой, или комплексный характер. Банковское законодательство включает, с одной стороны, нормы гражданского права, регулирующие банковские операции, с другой стороны, – нормы административного права, регулирующие надзор за банковской деятельностью. Иерархию источников правового регулирования можно построить следующим образом:

1. Конституция Российской Федерации – устанавливает перечень вопросов в ведении. Российская Федерация определяет государственную денежную единицу и фиксирует исключительное право Банка России на эмиссию (ст.71-75);

2. Специальное банковское законодательство – Федеральный Закон «О Центральном банке», «О банках и банковской деятельности» и прочее, которые имеют приоритет перед нормами иных нормативных актов в указанной сфере;

3. Иные законодательные акты – Гражданский, Уголовный, Налоговый кодексы и прочее, которые регулируют общие вопросы деятельности кредитных организаций как коммерческих организаций;

4. Нормативные акты Банка России – подзаконные акты, обязательные для всех органов власти и субъектов экономики, которые

направлены на минимизацию рисков банковской деятельности.

Ключевым элементом правового регулирования выступает банковский надзор за соблюдением банками и другими кредитными организациями правил устройства и функционирования банковской системы, который включает также оценку внутреннего контроля, качества управления рисками, внутренних банковских операций и финансового положения. Надзорной организацией является Банк России. Общие цели надзора:

1. Поддержание финансовой стабильности и принятие при необходимости мер по оздоровлению и санированию банков;
2. Обеспечение эффективности банковской деятельности посредством установления требований к качеству капитала и активов;
3. Защита интересов вкладчиков – контроль деятельности банков, особенно неспособных выполнить обязательства по отношению к вкладчикам.

Надзорные и регулятивные полномочия Банка России реализуются посредством регистрации кредитных организаций и лицензирования операций, установления обязательных нормативов банковской деятельности, единых правил проведения банковских операций, правил бухгалтерского учета и составления статистической отчетности, квалификационные требования к руководителям и пр. В рамках реализации регулятивных полномочий Банк России наделен полномочиями по применению комплекса санкций во внесудебном порядке (от материального наказания в форме штрафа до ограничений в деятельности в форме отзыва лицензии).

Общее руководство платежной системой было возложено на Банк России. В сентябре 2012 года вступил в силу Федеральный закон от 27 июня 2012 года № 161-ФЗ «О национальной платежной системе» (далее – Закон о платежной системе) [12]. Исходя из названия этого Закона можно было ожидать, что он должен определять и систематизировать на концептуальном уровне сложившуюся в Российской Федерации платежную систему, все многообразие платежных средств, применяемых в практике расчетов юридическими и физическими лицами.

В системе формирования современного рынка банковских услуг, несмотря на ряд положительных тенденций, способствующих его прогрессивному развитию, имеются определенные проблемы, которые оказывают негативное влияние на правоотношения в указанной сфере.

В частности, возникают сложности с юридической конкретизацией объекта правоотношений, связанных с предоставлением банковских услуг, что имеет крайне негативное значение ввиду того, что согласно теории права «отсутствие четкости в объекте правоотношения означает отсутствие и самого правоотношения», поскольку объект правоотношения – то, ради чего возникает само правоотношение [54, с. 64].

Кроме того, ситуация осложнена тем обстоятельством, что в законодательстве Российской Федерации нет единого определения «банковская услуга», а также критериев их классификации, указываются лишь виды банковских услуг. На данный правовой пробел неоднократно обращалось внимание в литературе. Следует отметить, что «банковская услуга» – экономический термин, содержание которого в экономической литературе также не раскрывается.

Содержание данного термина с юридической точки зрения можно установить путем толкования соответствующих правовых норм.

В целях раскрытия содержания понятия «банковская услуга» представляется целесообразным рассмотреть, что понимается под термином «услуга».

Следует отметить, что понятие «услуга» находится на стыке двух наук – экономики и права, не имея строго научного экономического или юридического содержания. Однако разработанные в теории гражданского права определения услуги в той или иной мере основываются на экономической теории.

В экономической литературе «услугой» является целесообразная деятельность, полезный эффект труда, т.е. особая потребительская стоимость, которую доставляет сам труд, подобно всякому товару, при этом

потребительская стоимость труда получает специфическое название «услуги» [49, с. 19].

Однако «услуги» следует рассматривать не только с экономической, но и с юридической точки зрения, т.е. «услуга» должна рассматриваться и как правовая категория. Необходимо отметить, что данные категории (экономические и правовые) не являются взаимоисключающими, скорее, речь идет о взаимном дополнении, взаимной связи и взаимообусловленности.

Законодательное определение «услуги» приведено в статье 38 Налогового кодекса Российской Федерации (далее – НК РФ), где под услугой для целей налогообложения признается «деятельность, результаты которой не имеют материального выражения, реализуются и потребляются в процессе осуществления этой деятельности» [5]. Из-за отсутствия определений услуги как объекта гражданского права данное определение в НК РФ может быть использовано и при применении гражданского законодательства.

Кроме того, из редакции статьи 779 Гражданского Кодекса Российской Федерации (далее – ГК РФ) можно сделать вывод, что под «оказанием услуг» понимается осуществление деятельности или действий. К примеру, по кредитному договору банк обязуется предоставить кредит заемщику (пункт 1 статьи 819 ГК РФ), т.е. осуществить действия, а поэтому в соответствии со статьей 779 ГК РФ такой договор является договором об оказании услуг. Поэтому нельзя согласиться с мнением, высказываемым в юридической литературе, согласно которому большинство так называемых банковских услуг, включая кредит, банковский вклад и банковский счет, не являются услугами в собственно юридическом значении этого понятия (хотя упоминание о некоторых из них и содержится в ст. 779 ГК РФ) [4].

Некоторые авторы понимают под банковской услугой «услуги денежного характера» или «услуги, обеспечивающие перемещение денег, в том числе их перемещение со счета на счет и образование денежных фондов» [29, с. 24]. Указанная позиция представляется некорректной, поскольку банк может оказывать услуги и не связанные с перемещением денежных средств

(например, оказание консультационных и информационных услуг – п. 7 ч. 3 ст. 5 Федерального закона «О банках и банковской деятельности»).

Одной из самых популярных банковских услуг на сегодня является потребительское кредитование. Рассмотрим особенности правового регулирования данной услуги.

На сегодняшний день система источников законодательно-нормативного регулирования потребительского кредитования представляет собой ряд нормативно-правовых актов.

Основным нормативным актом в области регулирования потребительского кредитования является Конституция Российской Федерации [1]. Согласно п. «ж» ст. 71 в ведении Российской Федерации находятся: определение правовых основ единого рынка; валютное, финансовое, кредитное, таможенное регулирование, основы ценовой политики, денежная эмиссия; федеральные экономические службы, в том числе федеральные банки [1].

Кредитование также регулируется следующими федеральными законами.

Главным федеральным законом, который регулирует в целом гражданско-правовые отношения (в том числе и кредитование), является Гражданский кодекс Российской Федерации. Общие принципы, положения и порядок заключения договорных отношений между заемщиками-потребителями и кредитными организациями содержатся в первой части ГК РФ [3]. Кроме того, детально кредитные отношения отражены в части второй ГК РФ [4]. Так в главе 42 «Заем и кредит» определены такие виды договорных обязательств, формирующих кредитные отношения: кредитный договор, договор займа, коммерческий и товарный кредит, заемные отношения, возникающие при приобретении облигаций, векселей и других ценных бумаг.

Следует отметить, что Гражданский кодекс Российской Федерации регламентирует лишь наиболее общие нормы, которые регулируют кредитные правоотношения. Более подробно данную функцию исполняют другие федеральные законы.

Цели деятельности, правовой статус, функции и полномочия независимого и единого субъекта первого уровня банковской системы Российской Федерации – Центрального банка РФ – определяются кроме Конституции Федеральным законом «О Центральном банке Российской Федерации (Банке России)» [7]. Согласно ст. 56 данного закона Банк России представляет собой орган банковского регулирования и надзора, который осуществляет постоянный надзор за соблюдением банковскими группами и кредитными организациями законодательства, нормативных актов Банка России и определенных обязательных нормативов. Что касается кредитных отношений, то Банк России может регламентировать обязательные для выполнения банками нормативы, например, по рискам банка по выданным кредитам, а также устанавливать другие требования к деятельности банков.

Одним из базовых законов, регулирующих кредитные взаимоотношения, является Закон Российской Федерации «О банках и банковской деятельности». Согласно ст. 5 данного Закона устанавливаются банковские операции, включая размещение денежных активов за свой счет и от своего имени и это выражается в предоставлении кредитов физическим и юридическим лицам. Кроме того, данный закон устанавливает требования и положения к реализации деятельности банков, видам, порядку проведения банковских операций, реализации защиты интересов клиентов банков [6].

Следует отметить, что в связи с ростом объемов кредитования и политикой государства по противодействию легализации доходов, полученных преступным путем, а также необходимостью централизованного надзора за реализацией кредитования банками был принят Федеральный закон Российской Федерации «О кредитных историях». Согласно п. 2 ст. 1 целями данного закона являются определение и создание условий для обработки, формирования, хранения и раскрытия бюро кредитных историй информации, который характеризует своевременность исполнения заемщиками своих обязательств по кредитным договорам [8].

Другие федеральные законы тоже регулируют отношения, возникающие

в процессе реализации деятельности банка и заемщиком, но эти законы лишь косвенно относятся к регулированию отношений при потребительском кредитовании и носят скорее декларативный характер: Федеральные законы «Об ипотеке (залоге недвижимости)» [9], «Об исполнительном производстве» [10], «О валютном регулировании и валютном контроле» [11], «О несостоятельности (банкротстве)» [13] и иные.

Особую роль при потребительском кредитовании играет Закон Российской Федерации «О защите прав потребителей» [14]. Согласно ст. 9 Федерального закона Российской Федерации «О введении в действие части второй Гражданского кодекса Российской Федерации» в тех случаях, когда одной из сторон в обязательстве является гражданин, приобретающий, использующий, заказывающий либо имеющий намерение заказать или приобрести товары (работы, услуги) для личных бытовых нужд, такой гражданин может пользоваться правами стороны в обязательстве согласно Гражданскому кодексу РФ, а также правами, которые предоставляют потребителю Закон РФ «О защите прав потребителей» и установленными в соответствии с ним другими нормативно-правовыми актами.

По нашему мнению, сложившаяся на современном этапе система правового регулирования в России адекватна развитию банковской системы. Центральное место занимает Банк России, выполняющий исключительно регулятивно-надзорные функции. Заложенная на законодательном уровне независимость от исполнительной власти и подотчетность парламенту предполагает избежание рисков конфликта интересов. Нормативно-правовая база включает как общенормативные документы в виде специальных законов, так и нормативные акты регулятора подзаконного характера.

Вместе с тем, сформированная система правового регулирования по-прежнему находится в постоянном развитии. Так, в 2013 году реализовано решение о создании на базе Банка России мегарегулятора на финансовом рынке страны. Последние несколько лет развиваются процессы, связанные с вероятным принятием нового Гражданского кодекса, что предполагает ряд

изменений в денежно-кредитной области. Обсуждаются вопросы расширения системы страхования вкладов. Возможными направлениями дальнейшего эволюционного развития регулирования банковской деятельности в России могут быть кодификация банковского законодательства, более полный учет международных требований, развитие механизмов защиты прав кредиторов.

Таким образом, основными источниками законодательно-нормативного регулирования банковской деятельности в России являются: Конституция Российской Федерации, Гражданский кодекс Российской Федерации, Законы Российской Федерации «О банках и банковской деятельности», «О Центральном банке», «О национальной платежной системе», ряд других нормативно-правовых актов.

2 Оценка развития банковской системы в условиях кризиса в Российской Федерации

2.1 Причины и последствия современного финансового кризиса в Российской Федерации

Главной причиной финансово-экономической нестабильности 2014–2015 годов стал структурный кризис экономики России, сохранившийся после финансово-экономического кризиса 2008–2009 годов. Суть проблемы состоит в следующем: при наступлении экспортного бума в экономике возникают изменения ее структуры в направлении деиндустриализации и упадка сельского хозяйства, а при его окончании – как правило, внезапном и неожиданном – наблюдается невозможность быстрого восстановления деградировавшей обрабатывающей промышленности и аграрного сектора. Для преодоления такого «порочного круга» требуются серьезные усилия, прежде всего, в области развития технологий.

Начиная с середины 2012 года, наблюдалось замедление российской экономики. По мнению минэкономразвития, эти явления были связаны со структурными проблемами.

Рост ВВП в 2013 году составил всего 1,3 %, что было втрое ниже ранее запланированного (3,6 %). Международный валютный фонд и Всемирный банк отметили замедление экономического роста и снизили прогнозы по росту ВВП в 2013 и 2014 годах. Только к концу 2013 года президент Российской Федерации Владимир Путин, премьер-министр Дмитрий Медведев и глава минэкономразвития Алексей Улюкаев официально признали стагнацию в экономике. В 2013 году эксперты Всемирного Банка отмечали, что структурные проблемы российской экономики и ее роста – в частности, наличие неконкурентоспособных отраслей и неконкурентных рынков выходят на передний план. Глава минэкономразвития Алексея Улюкаева тогда признал, что структурный кризис – это «результат недореформированной экономики». Позднее, Президент Владимир Путин отметил факт, что внутренней причиной кризиса 2014-2015 годов стал структурный фактор: опережающий рост зарплат

при недостаточной производительности труда. В августе 2015 года агентство Bloomberg статистически подтвердило факт низкой производительности труда россиян, признав их самыми неэффективными работниками Европы.

Эксперты Высшей школы экономики заявили, что замедление роста экономики в 2012 году было связано с тем, что источники роста в ориентированной на сырьевую ренту экономике России оказались исчерпаны в связи с окончанием роста цен на нефть, а институциональные ограничения (усиление чрезмерного участия государства в экономике, откладывание реформ и кризис доверия к государству) не позволяли возникнуть новым источникам роста. Ряд изданий также признавали причиной стагнации 2012-2013 годов излишнюю зависимость страны от нефти [82, с. 2].

Во второй половине 2014 года в России начался валютный кризис, вызванный снижением цен на нефть и экономическими санкциями стран Запада в отношении России. Рубль девальвировался к доллару США и евро на 72,2 % и 51,7 %. Валютный кризис привёл к увеличению инфляции, а следовательно, к снижению реальных располагаемых доходов населения и потребительского спроса. В докладе Всемирного банка подчёркивается, что в результате мер по ужесточению денежно-кредитной политики из-за ослабления рубля повысилась стоимость кредитования, что привело к дальнейшему снижению внутреннего спроса. Аналитический центр при Правительстве Российской Федерации также считает, что появление финансово-экономического кризиса произошло из-за девальвации рубля.

В марте-апреле 2014 года США, Евросоюз, Новая Зеландия, Япония и другие страны ввели первые санкции против России из-за присоединения Крыма к России в отношении отдельных лиц, групп лиц и компаний, а именно: запрет на въезд в эти страны этих лиц, замораживание их активов, а также запрет на деловые операции с последними.

В июле 2014 года были введены санкции в отношении оборонного, энергетического и финансового секторов России. Что касается финансового

сектора, то для шести крупнейших российских государственных банков, а также предприятий энергетической и оборонной отраслей был резко ограничен доступ к финансовым рынкам ЕС и США. Начиная с сентября 2014 года, эти организации не могли обращаться за кредитами и эмитировать долговые обязательства сроком более 30 дней. В оборонном секторе США и ЕС сократили доступ к финансированию крупнейшим российским компаниям на срок более 30 дней и ввели запрет на экспорт продукции и технологий двойного назначения в отношении 14 компаний, имеющих отношение к оборонному комплексу. Санкции, ограничивающие сотрудничество с Россией в оборонной сфере были введены также Великобританией, Израилем, Швейцарией и Швецией. В энергетическом секторе США и ЕС ограничили доступ к финансированию крупнейшим российским нефтегазовым компаниям. Кроме того, они ввели запрет на экспорт товаров и услуг (исключая финансовые услуги) или технологий в поддержку глубоководного бурения, разведки или добычи ресурсов на арктическом шельфе или сланцевого сырья. Вслед за ЕС санкции ввели Норвегия, Канада и Австралия [35, с. 6]. 27 апреля 2015 года Владимир Путин на заседании Совета законодателей в Санкт-Петербурге заявил, что российская экономика из-за санкций недополучила 160 млрд. долларов.

30 июля к продленным экономическим санкциям Евросоюза в отношении России официально присоединились Черногория, Албания, Исландия, Лихтенштейн, Грузия и Украина [89, с. 3].

По данным Международного валютного фонда санкции негативно скажутся на росте экономики в краткосрочной перспективе вследствие уменьшения инвестиций и потребления. Санкции и встречные санкции могут на начальном этапе привести к снижению реального ВВП на 1–1,5%, а их продолжительное сохранение может привести к кумулятивным потерям до 9% ВВП, так как уменьшение накопления капитала и передачи технологий ведет к ослаблению уже и без того снижающегося роста производительности [87, с. 9].

7 августа 2014 года Россия ввела «антисанкции», запрет на импорт

ключевых продовольственных товаров из США, ЕС, Канады, Австралии и Норвегии в качестве ответной реакции на экономические санкции, введенные этими странами. Кроме того, Россия запретила ввоз свежих фруктов, вина и мясных полуфабрикатов из Молдовы, а также картофеля, соевых бобов, подсолнечника и кукурузной крупы с Украины.

Общее влияние этих мер на объем торговли оценивалось в 9,5 млрд. долларов США, а на долю запрещенных продуктов приходилось 9,5% общего продовольственного потребления в России и 22,5% общего объема российского продовольственного импорта. Замещение импорта отечественной продукцией привело к повышению стоимости продуктов питания, подстегнуло инфляцию и снизило качество продукции (увеличение производства фальсифицированной продукции, сыроподобных продуктов на растительных жирах и т.п.) [74, с. 8].

Спустя год российского продовольственного эмбарго Европейская комиссия подготовила доклад о влиянии российских санкций на сельскохозяйственный сектор Европы. Согласно данным отчета, Европа не только не пострадала от потери России в качестве рынка сбыта своей сельскохозяйственной продукции, но и, наоборот, нарастила экспорт на 5%, или на 5 млрд. евро [74, с. 9].

Указом Президента Российской Федерации от 24 июня 2015 г. № 320 «О продлении действия отдельных специальных экономических мер в целях обеспечения безопасности Российской Федерации» комплекс ответных мер России на международные санкции продлился на год до 6 августа 2016 года [16]. В соответствии с этим законом в России с 6 августа по 21 октября было уничтожено 766,876 тонны «санкционной» продукции. Однако, 276,4 тонны (около 20% запрещенных к ввозу продуктов питания) уничтожено не было.

«Санкционные» продукты систематически попадают в Россию в процессе якобы реэкспорта из Белоруссии в Казахстан (10% от общего объема продукции перемещаемой с территории Белоруссии).

Темпы роста инвестиций в основной капитал упали с 13% в период докризисного роста 2000–2008 годов до 1% в посткризисный период 2009–

2013 годов, причем устойчивая тенденция к сокращению инвестиций в экономику России наблюдалась со второй половины 2012 года. В 2013 году произошло сокращение инвестиций в экономику России на 0,3%. В 2014 году сокращение инвестиций резко усугубилось вследствие введения западных санкций. Тогда прямые иностранные инвестиции (ПИИ) в Россию сократились на 70%, до 19 млрд. долларов против 79 млрд. долларов в 2013 году. Если в 2013 году по этому показателю Россия занимала третье место в мире, то в 2014 она не вошла даже в первую десятку стран, благоприятных для иностранных инвестиций. Приток прямых иностранных инвестиций в Россию происходил только в первом полугодии 2014 года. В III квартале 2014 года произошел отток инвестиций в размере 608 млн. долларов, а в IV квартале – в размере 3,43 млрд. долларов. В I полугодии 2015 года прямые иностранные инвестиции в российские компании составили 6,7 млрд. долларов, что в 3 раза меньше, чем в первом полугодии 2014 года (21,1 млрд. долларов). В докладе ВШЭ за первые три квартала 2015 года было констатировано «практическое обнуление прямых иностранных инвестиций» в картине инвестиционного кризиса в российской экономике [49, с. 7].

Отсутствие интереса к инвестициям в России со стороны иностранного капитала ухудшают среднесрочные и долгосрочные перспективы экономического роста страны.

Введение санкций против России и российские ответные меры стали стимулом для развития идей импортозамещения в экономике. Так, наиболее импортозависимыми отраслями экономики России в июне 2015 года были станкостроение (доля импорта в потреблении более 90 %), тяжёлое машиностроение (60–80 %), лёгкая промышленность (70–90 %), электронная промышленность (80–90 %), фармацевтическая, медицинская промышленность (70–80 %), а также машиностроение для пищевой промышленности (60–80 %). Пока, по мнению экспертов, самые крупные успехи можно наблюдать в оборонной промышленности, а самые серьёзные сложности с реализацией стратегии могут возникнуть в нефтегазовой сфере. При этом модернизировать

производство российским игрокам мешает недостаток доступных кредитных ресурсов.

По итогам I квартала 2015 года наблюдалось отсутствие значительного инвестиционного импортозамещения, хотя эта попытка и привела к масштабным закупкам отечественного сырья и материалов.

Во II квартале интенсивность импортозамещения также была невысока. Так, из 100 подотраслей четырёх ведущих секторов российской экономики (химическая промышленность, производство полезных ископаемых, нефтепереработка и пищевая промышленность) только 8 могли конкурировать с импортом.

Капитализация российского рынка акций за 2014 год значительно сократилась. Если в начале года она составляла 766 млрд. долларов, то к 15 декабря снизилась до минимума в 338,5 млрд. долларов, что стало ниже рыночной стоимости отдельных крупных американских компаний: Apple, Microsoft, ExxonMobil, Berkshire Hathaway или Google на тот день. К концу года объём капитализации частично восстановился, составив 408 млрд. долларов. Российский фондовый индекс РТС стал худшим индексом в мире, опустившись за 2014 год более чем на 45 % – с 1400 до 791 пункта. Самое минимальное значение индекса было в «чёрный вторник» 16 декабря – 629, в тот день индекс рухнул на 12 %. Другой российский фондовый индекс – ММВБ за год снизился на 7 % – с 1504 до 1397 пунктов [75, с. 2].

Тенденция к снижению ВВП в России наблюдалась еще с 2011 года. Так, если в 2010 году рост ВВП составил 4,5%, то в 2011 4,3%, в 2012 3,4%, в 2013 1,3%, а в 2014 году 0,6%. В течение 2011–2014 годов темпы экономического роста России снизились в большей степени, чем в большинстве других стран из-за приостановки структурных реформ, слабости инвестиций, снижения совокупной производительности факторов производства (СПФП) и неблагоприятной динамики населения.

Экономика вошла в рецессию в ноябре 2014, когда были зафиксированы первые отрицательные показатели ВВП (-0,5% год к году). За первое полугодие

2015 года снижение ВВП составило 3,5% в годовом выражении, причем в I квартале падение составило 2,2%, а во II квартале – 4,7% по данным Внешэкономбанка или 5-5,5% год к году по данным. Если в I квартале 2015 года кризисные явления затронули в первую очередь непромышленные сектора: торговлю (-7,6%), финансовый сектор (-3,9%), операции с недвижимостью, деловые услуги (-3,3%) и персональные услуги (-6,9%), то во II квартале суммарные показатели падения ВВП ухудшались именно за счет падения промышленного производства. В III квартале спад ВВП России составил 4,1% в годовом выражении.

В поправках к государственному бюджету, принятых в апреле 2015 года, предполагалось снижение ВВП в 2015 году на 3%.

Хотя в 2014 году промышленное производство РФ увеличилось на 1,7 %, но, начиная с ноября 2014 года, промпроизводство начало показывать отрицательный рост, а с февраля 2015 года падение стало устойчивым. По данным Росстата за I полугодие 2015 года промпроизводство в России снизилось на 2,7% год к году. В этот период наблюдалось усиление «голландской болезни»: при сохранении выпуска добывающей промышленности и электроэнергетики, падение обрабатывающей промышленности составило 4,5%. За 10 месяцев 2015 года промышленное производство упало на 3,3%, притом в октябре – на 3,6% год к году [49, с. 10].

Падение базовых видов экономической деятельности.

Объемы производства в базовых отраслях экономики за первые три квартала 2015 года сократились по отношению к 2014 году на 4,6%. Отрицательную динамику демонстрировали все базовые отрасли, кроме сельского хозяйства и добывающих производств. В обрабатывающей промышленности падение составило 5,2% [49, с. 11].

Из-за девальвации рубля инфляция в 2014 году достигла 11,4 % вместо планировавшихся 5 % в годовом исчислении, что стало максимумом с кризисного 2008 года. Скользящая годовая инфляция, повысившаяся с 8,0% в сентябре 2014 года до 16,9% в марте 2015, с апреля начала медленно снижаться

и по итогам июня составила 15,3%. Снижение инфляции было связано с ограничениями со стороны спроса, укреплением рубля и сезонным фактором. Однако, в июне инфляция снова начала расти из-за повышения с 1 июля 2015 года тарифов на услуги ЖКХ. В июле инфляция выросла на 0,8%, в августе – на 0,4%, в сентябре на 0,6%, в октябре на 0,7%. По состоянию на 18 ноября 2015 года уровень инфляции составил 11,7%. По планам Минэкономразвития инфляция (ИПЦ) в 2015 должна составить 12,2% в годовом выражении. Агентство Bloomberg отмечает, что после отказа Центробанка РФ от использования валютных резервов для сдерживания курса рубля и перехода на плавающий курс уровень инфляции в 2015 году достиг абсолютного рекорда за последние 13 лет. Особенно сильно в этом году подорожали непродовольственные товары – показатель был самым высоким за последние 14 лет из-за высокой импортозависимости рынка и значительного ослабления рубля. В 2016 году Минэкономразвития ожидает инфляцию 6,4%, а Минфин – менее 6% год к году [88].

Рост инфляции в 2015 году несколько облегчил финансовое положение предприятий и бюджета за счет населения, но лишь в краткосрочном плане. Так, в первом квартале сформировались рекордные объемы прибыли, связанные с получением девальвационного дохода и ростом цен, однако уже во втором квартале указанные эффекты в целом по экономике иссякли.

Отток капитала.

В 2014 году отток капитала достиг 151,5 млрд. долларов, увеличившись в 2,5 раза по сравнению с 2013 годом. Максимальный отток капитала наблюдался в IV квартале 2014 года – 72,9 млрд. долларов, что было в 4,3 раза больше аналогичного периода 2013 года. В I квартале 2015 года отток составил 48,5 млрд. долларов, во II – 22,4 млрд. долларов, в III – 7,7 млрд. долларов.

По итогам 2014 года инвестиции в основной капитал в России сократились на 2,5% год к году после незначительного роста (0,3%) в 2013 году. Падение инвестиций, начавшееся в 2014 году, продолжилось в I квартале 2015 года (-2%), а затем ускорилось во II-м (-11% год к году).

Наиболее неблагоприятная динамика инвестиций наблюдалась в сельском хозяйстве и пищевой промышленности. За 10 месяцев с начала 2015 года инвестиции упали на 5,7% в годовом выражении.

В течение первых трёх кварталов 2015 года сокращение инвестиций крупных и средних предприятий происходило практически одинаковыми темпами как в государственных несырьевых секторах экономики (-15% в реальном выражении по данным за второй квартал), так и в частном секторе (-12%). На этом фоне примечательно, что сырьевым отраслям удалось сохранить стабильные объемы инвестиций.

В 2014 году из-за введённого Россией эмбарго на ввоз продуктов из стран, которые ввели в ответ на экономические санкции в отношении России, а также из-за девальвации рубля, импорт в Россию сократился на 9,2 % по сравнению с 2013 годом. В I полугодии 2015 года импорт продолжил сокращаться, упав на 39,6% год к году, до 90,42 млрд. долларов. Во II квартале нисходящая динамика импорта резко замедлилась – до 5% к I кварталу текущего года, с учетом сезонной корректировки, против падения почти на четверть кварталом ранее. Более того, ежемесячная сезонно-сглаженная динамика импорта в июне впервые за девять месяцев (с октября 2014 года) показала рост на 2,8% месяц к месяцу, а в августе – на 2% месяц к месяцу.

Влияние обесценивавшегося рубля и удорожание необходимого предприятиям импорта угнетает промышленный рост в России, поскольку как минимум 29% отечественных производителей (по состоянию на август 2015 года) прямо признают свою зависимость от импорта [46, с. 52].

Российский экспорт начал стабильно снижаться с июня 2014 года, а темпы падения увеличивались от месяца к месяцу. В 2014 году наибольшее влияние на сокращение экспорта оказало уменьшение поставок за рубеж сырой нефти, природного газа и жидких топлив. В целом за III квартал 2014 года экспорт упал на 4%, а в декабре, на пике снижения объемов внешней торговли IV квартала – на 7% [46, с. 53].

За I полугодие 2015 года экспорт снизился на 28,8%. В августе экспорт в

страны дальнего зарубежья снизился на 40,8%, а в страны СНГ – на 31,6% год к году. За январь-август 2015 года доходы России от экспорта товаров в долларовом выражении снизились почти на 32%, что привело к разбалансировке федерального бюджета.

Роста экспортной выручки в результате ослабления рубля не наблюдалось из-за того, что выигрыш, полученный в результате девальвации рубля, оборачивался проигрышем при закупках импортных комплектующих, которые российские экспортеры широко используют.

В I полугодии 2015 года наблюдалось положительное сальдо счёта текущих операций (СТО) – ситуация, когда страна получает иностранной валюты больше, чем тратит за границей. В данном случае положительное сальдо СТО поддерживалось за счет того, что падение импорта было сильнее падения экспорта. Притом данный показатель был на 27% больше значения I полугодия 2014 года. Однако в июле-августе торговый баланс упал в полтора раза по сравнению со среднемесячным уровнем I полугодия, а положительное сальдо торгового баланса в августе 2015 года относительно августа 2014 года снизилось на 47,6%. Положительное сальдо счета текущих операций в III квартале 2015 года сжалось до 5,4 млрд. долларов против 15,8 млрд. долларов во II-м и 28,7 млрд. долларов в I-м из-за значительного снижения экспорта и увеличения импорта.

Сводный опережающий индекс (СОИ) Института «Центр развития» ВШЭ находился в отрицательной области с декабря 2014 года. По итогам августа 2015 года он составил -4,4%, что указывало на возможность продолжения экономического спада в последующие месяцы. В сентябре 2015 года темпы падения СОИ снизились до -2,8%, а в октябре до -2,0%, что указывало на возможное замедление темпов спада экономики [49, с. 12].

В 2014 году число компаний-банкротов составило 14,5 тысяч, что на 20% больше показателя 2013 года. Увеличение банкротства компаний было связано с девальвацией рубля и увеличением ключевой ставки Центробанка. В 2015 году рост банкротств несколько замедлился. Так, в I полугодии число

компаний-банкротов увеличилось на 15%, а в январе-сентябре на 8% год к году.

В 2014 году международные рейтинговые агентства Standard & Poor's, Moody's и Fitch приблизили кредитный рейтинг России к «мусорному» уровню из-за экономических санкций, замедления темпов экономического роста и сложной геополитической ситуации между Россией и Украиной. Также были снижены или отправлены на пересмотр в сторону понижения кредитные рейтинги российских нефинансовых компаний и банков.

В 2015 году международные рейтинговые агентства Standard & Poor's, Moody's и Fitch понизили кредитный рейтинг России до «мусорного» (ниже BBB-), что указывало на опасность для инвестирования в экономику России. За 2014–2015 годы Россия в кредитных рейтингах перешла из категории «надёжность ниже среднего» в «спекулятивную категорию» [53, с. 2].

Государственный бюджет Российской Федерации на 2014 год был составлен из расчёта стоимости нефти в 93 доллара за баррель (или 3600 рублей), среднего курса доллара США в 33,4 рубля и дефицита самого бюджета в размере 0,5 % ВВП (389,6 млрд. рублей). В итоге дефицит бюджета получился в пределах 333,3 млрд. рублей. Девальвация рубля несколько сгладила негативные последствия для бюджета, так как для бюджетной системы важна рублевая цена нефти, которая увеличилась, а не долларовая составляющая.

В ноябре 2014 года Госдума приняла бюджет на 2015 год предусматривающий дефицит на уровне 430,7 млрд. рублей, или 0,6 % ВВП (доходы и расходы в 15,082 и 15,513 трлн. рублей соответственно). Бюджет был рассчитан из среднегодовой цены за баррель нефти в 96 долларов за баррель и курс доллара США в 37,7 рублей.

В конце января 2015 года был утверждён антикризисный план стоимостью 2,332 триллиона рублей, предусматривающий сохранение расходов на исполнение обязательств социального характера, оборонную промышленность, сельское хозяйство и исполнение международных обязательств. В остальных отраслях предусмотрено сокращение затрат на 10 .

В апреле 2015 года из-за девальвации рубля были изменены

характеристики бюджета – были увеличены дефицит до 3,7 % ВВП (2,675 трлн. рублей), средний курс доллара до 61,5 рубля и уменьшена стоимость барреля нефти до 50 долларов. В поправках доходы и расходы были сокращены на 16,8 % и 2 % соответственно (12,54 и 15,215 трлн. рублей).

Несмотря на антикризисные меры, по итогам первых восьми месяцев 2015 года дефицит бюджета составил около триллиона рублей (994 млрд. 155 млн. рублей или 14 млрд. 630 млн. долларов), эквивалентные 2,1% ВВП. На финансирование бюджетного дефицита за первые восемь месяцев 2015 года было потрачено 900 млрд. рублей средств Резервного фонда. В качестве недостающих источников финансирования были использованы средства бюджетных счетов. Объем Резервного Фонда в 2015 году сократится на 2,6 триллиона рублей, больше чем наполовину [64, с. 8].

В сентябре 2015 года Государственная Дума одобрила законопроект, предусматривающий переход в 2016 году на одногодичный федеральный бюджет с трехгодичного из-за значительного уменьшения доходов государства.

Проект федерального бюджета на 2016 год был внесен правительством в Госдуму 23 октября 2015 года. Согласно этому документу, в 2016 году запланировано продолжить снижение общего объема доходов федерального бюджета до 17,5% с 18% ВВП в 2015 году, что существенно ниже уровня расходов в 2014 году (20,3% ВВП). Снижение доходов происходит за счет сокращения поступлений нефтегазовых доходов в условиях падения мировых цен на нефть. Общий объем расходов сократится до 20,5% ВВП с 21% ВВП в 2015 году. Дефицит бюджета в 2016 году планируется на уровне 3% ВВП. На конец 2015 года объем резервного фонда составит 3,4 трлн. рублей, в большей части он будет задействован на финансирование дефицита бюджета 2016 года. В проекте бюджета 2016 заложено, что объем Резервного фонда к концу 2016 года снизится до 1 триллиона рублей, а ФНБ – до 4,666 триллиона рублей [64, с. 9].

На протяжении 2014 года объемы золотовалютных резервов РФ уменьшались на 121 млрд. долларов, с 509,5 млрд. долл. до 388,5 млрд. долл., а

с начала 2015года – ещё на 24,4 млрд. долл., до 364,1 млрд. долл. Таким образом, во время нынешнего кризиса объем ЗВР составлял почти половину от уровня 2008 года (598,1 млрд. долл. на 8 августа 2008 года) [88].

Объем Резервного Фонда в 2015 году сократится на 2,6 триллиона рублей, больше чем наполовину. В проекте бюджета-2016 заложено, что объем Резервного фонда к концу 2016 года снизится до 1 триллиона рублей. По мнению экономистов, в нынешней ситуации, отличие от кризиса 2008-2009 годов, возможности Резервного фонда не достаточны, чтобы простимулировать выход из кризиса. Во время нынешнего кризиса (по состоянию на апрель 2015) объем Резервного фонда составлял только половину от уровня 2008-2009 годов. По состоянию на 1 ноября 2015 года совокупный объем Резервного фонда составлял 4 трлн. 229 млрд. рублей [64, с. 9].

В проекте бюджета-2016 заложено, что к концу 2016 года объем ФНБ сократится до 4,666 триллиона рублей. По состоянию на 1 ноября 2015 года совокупный объем ФНБ составлял 4 трлн. 728 млрд. рублей.

Согласно прогнозам Минэкономразвития Российской Федерации, в 2014 году реальные доходы населения должны были увеличиться на 2,5 %. Однако, реально, за 2014 год доходы сократились на 0,8 % по сравнению с 2013 годом. Падение уровня реальных доходов в 2014 году наблюдалось впервые с 1999 года. Систематически доходы россиян начали падать с ноября 2014 года. В 2015 году снижение реальных доходов продолжилось: за январь-октябрь доходы населения упали на 3,5%, причем в сентябре падение было 4,3%, а в октябре – 5,6% год к году [46, с. 207].

Кризис коснулся и состоятельных людей. За 2014 год состояние 100 богатейших людей России снизилось на 66,3 млрд. долларов.

Согласно данным аналитической службы компании Финэкспертиза в России темпы роста инфляции за год (с апреля 2014 года по апрель 2015 года) превысили темпы роста заработной платы в 4 раза: базовая инфляция с апреля по апрель составила 17,45%, а рост номинальной заработной платы – 4,34%. По данным российского экономиста Владислава Иноземцева средняя зарплата

в России в мае 2014 года в долларовом эквиваленте составляла 930 долларов, а в августе 2015 уже 525 долларов (падение на 43,5%). В рублевом эквиваленте с октября 2014 по октябрь 2015 реальная зарплата упала на 10,9% (рекордное падение за последние 16 лет) при повышении среднемесячной номинальной заработной платы на 3%. За 10 месяцев 2015 года реальная зарплата упала на 9,3%. Наибольшее сокращение реальных зарплат произошло в строительстве, финансовой деятельности, сфере государственного управления и обеспечения военной безопасности, издательской деятельности, гостиничном и ресторанном бизнесе. Так, у российских госслужащих реальная зарплата в 2015 году снизилась на 25%, а в малом бизнесе, как минимум, на 15% [46, с. 207].

Во время кризиса наблюдалось устойчивое ухудшение динамики средней номинальной заработной платы. Если в 2011-2013 годах нормой был рост зарплаты на 1% в месяц (сезонность устранена), в 2014 году – на 0,6-0,7% в месяц, то с начала 2015 года месячный рост зарплаты, как правило, не превышает 0,5%, а в июне-августе роста не было вовсе.

Негативная динамика зарплат определила устойчивую тенденцию к спаду потребления.

Суммарная задолженность по заработной плате на 1 ноября 2015 года составила 3 млрд. 505 млн. рублей, увеличившись по сравнению с 1 октября на 1,1% [45, с. 52].

15 октября 2015 года Правительство РФ утвердило законопроект по индексации пенсий в 2016 году на уровень ниже инфляции и по заморозке пенсионных накоплений. Работающих пенсионеров индексация не коснется вовсе. Объем индексации пенсий составит 4%, что более чем в три раза меньше, чем прогнозируемая Минэкономразвития инфляция в 12,2% по итогам 2015 года. В 2015 году индексация пенсий по уровню инфляции была проведена 1 февраля, после чего индексаций пенсий не проводилось, так как инфляция была выше, чем доходы Пенсионного фонда. Инфляция в 2016 году прогнозируется на уровне 6,4%.

В 2014 – 2015 годах Правительство РФ «заморозило» накопительную

часть пенсий. В 2016 году мораторий на накопительные пенсионные взносы будет продлен. По мнению председателя Центробанка РФ Эльвиры Набиуллиной данный мораторий является методом «затыкания дыр» и наносит урон стабильности пенсионной системы [46, с. 208].

В I половине 2015 года стоимость минимального набора питания возросла более чем на 14% год к году, причем цены на продукты питания, в общем, выросли на 10,6% [45, с. 52].

С января по август 2014 года безработица снижалась с 5,6% до 4,8% экономически активного населения, но затем начала расти, достигнув пикового показателя в 5,9% в марте 2015. После этого наблюдалось снижение безработицы до 5,8% в апреле, 5,6% в мае, 5,4% в июне и 5,3% в июле от экономически активного населения страны. В августе уровень безработицы опять вырос до 5,6%. Низкий уровень безработицы во время кризиса объясняется рядом факторов: постепенным сокращением численности трудоспособного населения, традиционной реакцией российского рынка на кризис в виде сокращения зарплат (вместо повышения уровня безработицы), а также увеличением доли занятых в неформальном секторе (индивидуальное предпринимательство, наемный труд у индивидуальных предпринимателей, труд мигрантов и другие виды занятости, не отраженные в официальной статистике) с теневыми формами оплаты труда. По состоянию на октябрь 2015 года в России от скрытой безработицы пострадали 10% от всех работников.

Уровень бедности.

Число граждан, живущих за чертой бедности в 2014 году составило 16,1 млн. человек, что на 0,6 млн. человек выше уровня 2013 года. Уровень бедности в 2014 году составил 11,2 % против 10,8 % в 2013 году. Главная причина роста бедности – растущая инфляция, опережающая ростпрожиточного минимума. По итогам первого квартала 2015 года число бедных увеличилось до 22,9 млн., что составило 15,9 % от общей численности населения. Это стало первым существенным повышением уровня бедности за период после кризиса 1998-1999 годов, так как в течение кризиса 2008-2009

годов уровень бедности не повышался. По итогам I полугодия 2015 года число бедных в России выросло до 15,1% от общей численности населения [70, с. 7].

ВВП на душу населения по паритету покупательной способности.

В апреле 2015 года Международный валютный фонд представил прогноз, в котором рассчитал для всех стран ВВП на душу населения по паритету покупательной способности. По этому показателю Россию уже опередили Сейшельские острова, Польша и Венгрия. Малайзия, Казахстан и Латвия – обгонят Россию в 2015 году [70, с. 9].

Индекс качества жизни.

В 2014 году Россия заняла 67 место по индексу качества жизни (16,72) после Египта (0,89) и Кении (15,63), уступив Боливии (16,94) [70, с. 10].

Нестабильная финансовая ситуация в России также произвела негативный экономический эффект на международные компании (бренды), имеющие бизнес в России.

В 2014 году выручка от продаж в России немецкой компании Siemens упала на 14 % по сравнению с 2013 годом. В апреле 2015 года компания объявила о сокращении оборота в России на 50%.

В сентябре 2014 года известный разработчик программного обеспечения из США компания Adobe Systems закрыла свой единственный филиал в России. В ноябре 2014 года о закрытии российского подразделения по разработке Skype сообщили представители известного гиганта Microsoft.

Французская молочная компания Danone в 2014 году закрыла три завода в России: в Смоленске, Тольятти и Новосибирске. Компания не исключает продолжения закрытия заводов в России в долгосрочной перспективе в случае серьезного ухудшения экономической ситуации в стране.

Концерн Adidas, специализирующийся на производстве одежды, планирует в 2015 году сократить количество своих магазинов в России с 800 до 700. Российский рынок покинули также такие сети, как American Eagle Outfitters, New Look, Esprit, OVS, River Island. Финский ритейлер Stockmann решил закрыть три убыточных универмага «Стокманн» в

Москве из восьми, а также полностью свернуть в России магазины одежды Lindex и Seppala.

Акции датского пивного производителя Carlsberg снизились за 2014 год на 20% из-за снижения спроса на продукцию в России. Во II квартале 2015 года Carlsberg снизил свою долю рынка в России с 38,4% до 36,1% из-за снижения продаж.

В марте 2015 года стало известно, что Райффайзенбанк уйдет с рынка автокредитования в России и до 30 октября закроет бизнес в 15 городах. Всего банк планирует закрыть 34 филиала.

В 2015 году такие иностранные автогиганты как General Motors, BMW, Volkswagen, Honda, SEAT и SsangYong Motor объявили об уходе с российского рынка, а компания Ford была вынуждена остановить три завода в России до середины января 2016 года из-за сокращения авторынка.

Также в 2015 году приняли решение уйти с российского рынка такие авиакомпании как Air Berlin, EasyJet и Thai Airways International в связи с сокращающимся спросом на авиаперевозки. Кроме этого, рейсы сократили такие авиакомпании, как Lufthansa, Czech Airlines и Scandinavian Airlines System.

17 сентября 2015 было подписано соглашение, в соответствии с которым немецкая медиагруппа Axel Springer AG продает все свои российские активы, включая российскую версию Forbes.

Одна из самых эффективных энергокомпаний "Энел Россия" (подконтрольна итальянской Enel) получила рекордный чистый убыток почти 50 млрд. руб. за девять месяцев 2015 года против чистой прибыли 5 млрд. руб. в 2014 году. От тяжелой экономической ситуации пострадал и другой иностранный инвестор в российскую энергетику — финская Fortum. Продажи компании в России за январь – сентябрь 2015 года снизились на 19%. Компания объясняла такие результаты снижением продаж тепла, низкими ценами и спросом на электроэнергию.

Ранее, в 2014 году, Правительство Финляндии рекомендовало своим

компаниям «набраться смелости и искать новые рынки» вместо российского из-за финансовой нестабильности в России. Датские компании тогда прекращали операции в России и выводили из страны капиталы, стараясь избежать дальнейших потерь из-за падения курса рубля. В 2014 году, в связи с кризисом, 41 % немецких компаний, работающих в России, замедлили инвестирование в эту страну, 36 % заявили, что отменят проекты, пока условия не улучшатся, ещё 28 % сообщили о планах уволить российских работников.

Таким образом, главными причинами финансово-экономической нестабильности 2014-2015 годов стал структурный кризис экономики России, сохранившийся после финансово-экономического кризиса 2008-2009 годов и введение санкций зарубежных стран против РФ с связи с ситуацией в Украине. Во второй половине 2014 года в России начался валютный кризис, вызванный снижением цен на нефть и экономическими санкциями стран Запада в отношении России. Рубль девальвировался к доллару США и евро на 72,2 % и 51,7 %. Валютный кризис привёл к увеличению инфляции, а следовательно, к снижению реальных располагаемых доходов населения и потребительского спроса. В РФ произошло падение промышленного производства. За 10 месяцев 2015 года промышленное производство упало на 3,3%, притом в октябре – на 3,6% год к году. Из-за девальвации рубля инфляция в 2014 году достигла 11,4 % вместо планировавшихся 5 % в годовом исчислении, что стало максимумом с кризисного 2008 года. В июле инфляция выросла на 0,8%, в августе – на 0,4%, в сентябре на 0,6%, в октябре на 0,7%. По состоянию на 18 ноября 2015 г. уровень инфляции составил 11,7%. В 2014 году отток капитала достиг 151,5 млрд. долл., увеличившись в 2,5 раза по сравнению с 2013 годом. По итогам 2014 года инвестиции в основной капитал в России сократились на 2,5% год к году после незначительного роста (0,3%) в 2013 году. В 2015 году международные рейтинговые агентства Standard & Poor's, Moody's и Fitch понизили кредитный рейтинг России до «мусорного» (ниже BBB-), что указывало на опасность для инвестирования в экономику России. На протяжении 2014 года объемы золотовалютных резервов РФ уменьшались на

121 млрд. долл., с 509,5 млрд. долл. до 388,5 млрд. долл., а с начала 2015 года – ещё на 24,4 млрд. долл., до 364,1 млрд. долл. Таким образом, во время нынешнего кризиса объем ЗВР составлял почти половину от уровня 2008 года (598,1 млрд. долл. на 8 августа 2008 года). Объем Резервного Фонда в 2015 году сократится на 2,6 триллиона рублей, больше чем наполовину. В РФ в 2015 году произошло снижение реальных зарплат. В 2014 – 2015 годах Правительство РФ ввело мораторий на взносы в накопительную часть пенсий. Нестабильная финансовая ситуация в России также произвела негативный экономический эффект на международные компании (бренды), имеющие бизнес в России.

2.2 Оценка влияния финансового кризиса на устойчивость банковской сферы и кредитные отношения в Российской Федерации

Банковская система государства является одним из важнейших элементов рыночной экономики, эффективность и стабильность функционирования банковской системы оказывает влияние на степень развития экономики страны в целом. В настоящее время российская банковская система находится в состоянии неустойчивой стабильности. Банковский сектор остается подверженным изменениям внешней конъюнктуры в связи с действующим в отношении России санкционным режимом. Экономическое давление на Россию привело к рекордным убыткам российских банков и как следствие породило финансовый кризис.

Стратегия экономического и финансового подавления России была ориентирована на:

1. Удаление России от каналов рефинансирования внешних обязательств.
2. Лишение каналов притока валюты в страну. В связи с тем, что Россия в мировой экономике играет роль экспортера сырья, то данная стратегия направлена на перекрытие нефтегазовых потоков.
3. Увеличение давления посредством блокирования внутренних

источников рефинансирования долгов и перекрыть кредитные ресурсы для компаний.

Санкционное влияние представляет собой нарастающую траекторию, усиливающуюся по мере сопротивляемости страны внешнему давлению. Наиболее весомыми санкциями, оказавшими негативное влияние на российские банки, являются секторальные санкции для финансовых компаний и обвал цен на энергоресурсы. Но стоит отметить, что обвал цен на нефть, рубля и закрытие рынков капитала в основных валютных зонах не может быть обособлено от превалирующей компоненты, а именно политики Центрального Банка РФ. Монетарная политика ЦБ РФ затрагивает всех в России через рубль, что отражается в покупательской способности доходов, через кредитование (от малого до крупного бизнеса, государство, население), через инструменты денежно-кредитной политики, что отражается на банках.

Отметим, что решение Банка России о повышении базовой ставки кредитования до 17% годовых совпадает по времени с введением очередного пакета санкций против России со стороны США и ЕС. Последствием этих решения явилось ухудшение и без того неудовлетворительных условий кредитования для российского бизнеса, а именно полностью парализовался межбанковский валютный рынок, возникла паника на рынке РЕПО, остановка кредитования, бегство из депозитов.

Однако у проводимого решения есть и положительный момент, который был направлен на спасение финансовой системы, а именно ЦБ поднимает ключевую ставку для того, чтобы банки не занимали деньги у Центробанка и не направляли их на покупку долларов и евро. Таким образом, эта экстраординарная мера была принята для успокоения спекулянтов, чтобы они прекратили играть против рубля. В результате, за январь-февраль 2015 года 258 финансовых организаций из 813 стали убыточными по сравнению со 189 банками в 2014 году и 157 в 2013 году. Однако в абсолютном выражении убыток вырос в 10 раз по сравнению с 2014 годом.

В итоге, современное состояние банковской системы хуже реалий 2008-

2009 годов. Так, на рисунке 3, мы видим, что динамично увеличивающийся совокупный финансовый результат по крупным финансовым организациям России в период с 2008 года по 2014 год резко упал до отметки 33,3 млрд. в 2015 году.

Рисунок 3 – Чистая прибыль в млн. руб. [92, с. 3]

Основными причинами спада финансовых результатов являются:

- Рекордное создание резервов на возможные убытки, валютные потери и долговые издержки из-за необходимости отвлекать масштабные денежные потоки на погашение внешних долгов. Большая часть создания резервов создавалась на возможные потери по кредитам.

- Падение уровня нормы достаточности капитала до критического минимума – 10%.

- Возникновение масштабного делевереджа, причем сокращения потребительского кредитования стало самым значительным в истории банковской системы. За январь 2015 кредиты сократились на 136 млрд. рублей по отношению к декабрю 2014. Это более, чем в два раза сильнее, чем в кризис 2008-2009 годов. Сокращение в корпоративном кредитовании – почти 120 миллиардов рублей за месяц.

- Прекращение прироста депозитов, оказывающие влияние на

фондирование российских рынков. За 2014 год рублевая денежная масса выросла всего на 2%, по сравнению с 15% предыдущих годов.

Проанализируем финансовый результат, указанный в таблице 2, по отдельным крупным российским банкам.

Таблица 2 – Чистая прибыль по банкам, млн.руб. [89]

Наименование банка	2008	2009	2010	2011	2012	2013	2014	2015
Сбербанк России	29320	5099	24372	52836	61706	65155	68211	11272
ВТБ	1564	16792	13202	12403	3981	-11058	6744	-20642
Газпромбанк	2392	22658	-2567	8166	17322	6722	1334	-948
ВТБ 24	895	197	5200	3222	6484	3058	1333	-4800
Россельхозбанк	628	932	207	127	206	301	641	-9233
Райффайзенбанк	3594	-918	2127	1458	3034	6141	5159	5182
Уралсиб	-928	-1896	756	1330	-38	-232	42	-2738
Внешпромбанк	46	34	73	230	805	505	347	234
Восточный Экспресс Банк	459	16	167	93	880	-59	-1889	-4456
Возрождение	748	680	136	157	317	82	144	8

Из представленных данных наглядно видно, что в марте 2015 года ситуация на финансовом рынке резко ухудшилась относительно предыдущих годов. Об этом свидетельствуют отрицательные значения достигнутых финансовых результатов. Наибольший убыток выявлен в банках ВТБ – 20642 млн. рублей и Россельхозбанке – 9233 млн.руб. Сумма убытка у ВТБ 24 и у Восточного Экспресс Банка составили 4800 млн.руб. и 4456 млн.руб. соответственно.

Принятые меры принесли меньший убыток по сравнению с остальными банками для Уралсиб банка – 2738 млн.руб. и для Газпромбанка – 948 млн.руб.

Сравнение ухудшения экономики сегодня с кризисом 2008 года показывает наибольшие финансовые потери. Так в марте 2008 года из десяти рассмотренных банков убыток наблюдается в одном банке Уралсиб, он составил 928 млн. руб. по сравнению с шестью банками марта 2015 года – в банке ВТБ убыток составил 20 642 млн.руб, в Газпромбанке – 948 млн.руб, в ВТБ 24 – 4800 млн.руб, в Россельхозбанке – 9233 млн.руб, в Уралсиб банке –

2738 млн.руб и в Восточном экспресс Банке – 4456 млн.руб. На сегодняшний день финансовые результаты этих банков фиксируют рекордные значения убытка, негативным образом отражающимися на экономики страны в целом.

Очевидно, что ситуация по многим банкам оказалось очень сложная. Из шести банков, которые показали убыток, есть те, кто совсем оказался в критическом положении. Это Восточный Экспресс Банка, Уралсиб и Россельхозбанк.

Для того чтобы устранить убытки или сократить их – необходимо правильно поставить диагноз, то есть выявить факторы, способствовавшие их появлению.

Первым и наиболее важным фактором убыточности банковского сектора кроется в росте расходов на резервы по кредитным списаниям. Так по 813 банкам просрочка в этом году составила 1,6 трлн. руб. против 1,1 трлн. руб. год назад.

Рост значительных расходов из-за ослабления курса рубля приводит к более существенным выплатам по инвалютным обязательствам в рублевом эквиваленте. Это второй фактор, способствовавший росту убыточности банков.

Издержки, вызванные необходимостью выплачивать внешние долги после закрытия международного рынка капитала почти для всех ключевых банков являются третьим фактором, повлиявшим на уровень роста убытка на финансовом рынке России.

Волатильность на финансовых рынках и как следствие падение рынка в конце 2014, породившего значительные потери на долговых рынках выступает четвертым фактором.

Итак, из рассмотренных нами факторов, приведших к рекордным убыткам, можно сказать, что на каждый банк воздействовали разные факторы, однако среди этих четырех факторов внешний фактор только один – это третий фактор, остальные же внутренние, которые были косвенным образом спровоцированы ЦБ РФ (второй и четвертый факторы), и как следствие общей нестабильности – первый фактор.

Таким образом, почти все банки в РФ так или иначе испытывают проблемы в обеспечении нормативов по достаточности капитала, а общая ситуация такова, что привлекать деньги стало очень сложно. Внешние рынки закрыты, внутренние остаются подавленными.

Для восстановления работоспособности банковской системы необходимо проводить активную политику, позволяющей улучшить финансовые результаты в предстоящие годы. Одним из основных моментов преодоления последствий банковского кризиса является политика государства, к направлениям которой можно отнести реструктуризацию и санирование банковской системы с целью “расчистки” банковского сектора. Государство посредством активизации процессов банкротства неплатежеспособных банков, простимулирует и инициирует процессы слияний и поглощений банков.

В качестве второго направления политики государства можно рассмотреть рекапитализацию, направленную на восстановление основной функции банковской системы – функции финансового посредника. Для этого государство предпринимает усилия по наращиванию капитала банковской системы и повышению его качества.

Для поддержания ликвидности банковской системы и восстановлении ее функции посредника в осуществлении расчетов необходимо проводить антикризисные меры.

Большая ответственность по повышению бизнеса в текущих рыночных условиях лежит на самих банках, поэтому ими должна проводиться оптимизация затрат и осуществление контроля над расходами. В частности повысить эффективность сбора просроченной задолженности и качества взыскания.

Предложенные мероприятия должны помочь банковской системы в достижении предкризисных показателей и способствовать росту прибыли.

Интегрируя вышесказанное можно сделать вывод нашей работы – для решения, рассматриваемой проблемы – убыточности банковского сектора требуются как значительные практические усилия, так и глубокие

теоретические проработки. Нависшая проблема не решается в один шаг, а носит характер многосторонних программ, которые и необходимо реализовывать для предотвращения и понижения убытков банковской системы в России.

В соответствии с Основными направлениями долговой политики Российской Федерации на 2014–2016 года, государственная политика в области заемной и кредитной деятельности РФ на внутреннем рынке направлена на обеспечение исполнения бюджетных обязательств, развитие эффективного выпуска государственных ценных бумаг и минимизацию стоимости государственных заимствований. Основным источником финансирования дефицита бюджета выступают заимствования. При этом основная часть дефицита бюджета покрывается за счет внутренних заимствований [15]. Для детального изучения внутреннего государственного долга, обратимся к Приложению А.

С 2010 по 2015 год объем заимствований РФ на внутреннем рынке увеличился почти в 3 раза. Наиболее значимый вклад в увеличение заимствований на внутреннем рынке внесли государственные ценные бумаги. За последние 5 лет внутренний рынок государственных ценных бумаг продемонстрировал устойчивый рост, превратившись в ключевой сегмент финансового сектора страны, так как по отношению к общему внутреннему государственному долгу он составляет 77,5 %. Начиная с 2010 по 2015 год объем заимствований на внутреннем рынке, выраженных в ценных бумагах, увеличился на 3 010,91 млрд. рублей, и на начало 2015 года составил 4 432,38 млрд. рублей.

Объем заимствований РФ на внутреннем рынке, выраженных в государственных ценных бумагах в 2011 году составил 1 837,17 млрд. рублей, или больше на 29,2 п.п. чем в 2010 году. Однако стоит заметить, что в процентном соотношении к общему объему заимствований РФ на внутреннем рынке, данный показатель снижается, и связано это с повышением задолженности по государственным гарантиям в общем объеме заимствований

РФ на внутреннем рынке. Как мы видим, начиная с 2010 года происходило совокупное привлечение средств на внутреннем рынке капитала, об этом свидетельствует ежегодное увеличение показателей долговых ценных бумаг.

За последние 5 лет обязательства по долговым ценным бумагам росли быстрее, чем обязательства по государственным гарантиям, однако если рассматривать данный показатель по отношению к общему объему государственных заимствований РФ, то здесь наблюдается обратная зависимость. По государственным гарантиям Российской Федерации объем заимствований РФ на внутреннем рынке увеличился на 383,21 млрд. рублей и на 1 января 2015 года составил 1289,85 млрд. рублей, что не превышает верхнюю границу государственного внутреннего долга по государственным гарантиям, установленный статьей 15 Федерального закона от 3 декабря 2014 года № 216-ФЗ в сумме 1 732,2 млрд. рублей. Если в 2010 году на долю государственных гарантий приходилось порядка 4,8 % всех долговых обязательств Российской Федерации, то в 2015 году этот показатель увеличился до 22,5 %, при устойчивой тенденции к росту во все предыдущие годы. Стоит отметить, что в 2011 году показатель составил 251,36 млрд. рублей, что в 3,5 раза больше чем в 2010 году.

Объем заимствований РФ на внутреннем рынке по прочим долговым обязательствам, или как ещё их называют государственные товарные обязательства, в 2015 году снизился до минимального значения за последние 5 лет и составил менее 100 миллионов рублей. Стоит отметить, что на долю прочих долговых обязательств Российской Федерации приходится наименьшая сумма из всех объектов структуры заимствований РФ на внутреннем рынке. Анализируя статистические данные в период с 2010 по 2015 год, мы наблюдаем устойчивую понижающуюся тенденцию, причем в 2015 году данный показатель достиг самой низкой отметки. Анализируя долю прочих видов заимствований РФ на внутреннем рынке в общем объеме государственных заимствований РФ, то максимальное значение наблюдаем в 2010 году 0,4 %, в дальнейшем этот показатель снижается.

За последние 5 лет усиливается тенденция роста заимствований РФ на внутреннем рынке. Как свидетельствуют Основные направления бюджетной политики на 2014 год и плановые периоды 2015–2015 годов, низкий уровень государственных заимствований РФ позволяет проводить политику наращивания объема государственных заимствований, не опасаясь за сохранение долговой устойчивости. Исходя из проведенного ранее анализа, мы уже сделали вывод, что основную роль в увеличении заимствований РФ на внутреннем рынке играют государственные ценные бумаги.

Оценивая объем заимствований РФ, выраженный в ценных бумагах, мы можем сделать вывод, что в период с 2007 по 2015 год наблюдается устойчивый рост задолженности. В условиях устойчивого профицита федерального бюджета, до кризиса 2008 года, внутренние заимствования составляли сравнительно небольшую величину, и начиная с 2007 по 2010 год заимствования РФ в ценных бумагах росли в среднем на 200 млрд. рублей в год. Выпуск облигаций федеральных займов осуществлялся скорее из технических, нежели финансовых соображений. Однако ситуация принципиально начала меняться с 2010 года, когда внутренний рынок стал рассматриваться как основной источник для финансирования бюджетного дефицита. В период с 2010 по 2015 год объем задолженности вырос более чем в 3 раза. Всего же, за последние 7 лет, на внутреннем рынке государственных ценных бумаг был продемонстрирован устойчивый рост, и доля облигаций федеральных займов с постоянным купонным доходом на начало 2015 года составила порядка 60 % от общего объема внутреннего долга, выраженного в ценных бумагах. При этом только за последние 3 года объем рынка облигаций федеральных займов увеличился с 2 461,59 млрд. рублей до 4 432,38 млрд. рублей, то есть на 1 970,79 млрд. рублей. Также стоит отметить 2012 год, когда объем заемных средств, привлеченных на рынке ценных бумаг, оказался почти равным совокупному объему привлечения за 2 последующих года, и в последующей среднесрочной перспективе данная тенденция продолжила свой рост.

Следует отметить, что на рынок облигаций федеральных займов приходится основная доля заимствований РФ на внутреннем рынке, выраженного в ценных бумагах. За последние 10 лет количество используемых инструментов заметно уменьшилось и в настоящее время российский внутренний долг формируют 5 основных видов государственных облигаций. Виды облигаций, составляющих заимствования РФ на внутреннем рынке, постоянно меняются и имеют разный «жизненный цикл» [34, с. 102].

В настоящее время наибольшую задолженность в структуре заимствований РФ на внутреннем рынке, выраженного в ценных бумагах занимают ОФЗ–ПД и на ОФЗ–АД. С начала 2007 года по 2011 год основную часть в структуре составляли ОФЗ-АД. Это является результатом улучшения внешнеэкономической конъюнктуры и макроэкономических показателей, позволившим правительству привлекать средства под более низкую доходность. Но с переходом в острую фазу кризиса в структуре заимствований РФ на внутреннем рынке, выраженного в ценных бумагах, начинают преобладать ОФЗ-ПД, на долю которых уже на начало 2012 года приходилось 1 338,59 млрд. рублей. Тенденция роста выпуска ОФЗ-ПД, в современных условиях является наиболее целесообразной с точки зрения привлечения и размещения ресурсов.

Что касается ОФЗ-АД, то с преобладанием ОФЗ-ПД их размещение заметно сократилось, и с 2011 по 2015 год мы наблюдаем рост на 182,42 млрд. рублей. Всего же за последние 7 лет прирост ОФЗ-АД составил 35,5 п.п.

Облигации внутренних облигационных займов (ОВОЗ) не изменились и с 2013 года сохраняют свой объем на уровне 90 млрд. рублей. Аналогично облициям внутренних облигационных займов не меняет свой объем и задолженность по сберегательным облигациям с фиксированной процентной ставкой, которая с 2010 года находится на уровне 132 млрд. рублей. Однако стоит заметить, что в 2007 году данный показатель составлял 52 млрд. рублей, что в 2,5 раза меньше чем на 2015 год.

В целом, сложившаяся структура заимствований РФ на внутреннем рынке, выраженных в ценных бумагах, дает понять, что объем задолженности

по ценным бумагам занимает достаточно большую долю в общем объеме государственных заимствований РФ. Рынок государственных ценных бумаг находится в кризисном состоянии, так как именно они занимают большую долю, и соответственно с каждым годом возрастают расходы на обслуживание. Столь высокая задолженность по государственным ценным бумагам будет порождать все более масштабные выпуски. Если данная тенденция не изменит свое направление, то все большее количество выпускаемых облигаций будет предназначаться для погашения их прежних выпусков, и все меньшее количество для привлечения чистых заимствований в федеральный бюджет.

Таким образом, проанализировав заимствования РФ на внутреннем рынке, отметим, что размер государственных заимствований Российской Федерации в 2015 году составил 7 543,78 млрд. рублей и увеличился по сравнению с объемом в 2014 году на 1 024,01 млрд. рублей. Однако если рассматривать с 1 января 2010 года, то увеличение составляет 4 883,05 млрд. рублей. Иными словами, объем государственных заимствований возрос чуть менее чем в 3 раза. В структуре государственных заимствований в настоящее время отмечается превалирование его внутренней составляющей. Это обстоятельство связано с тем, что в последние годы в стране проводится политика замещения внешних заимствований внутренними. Рассмотрев детально структуру, мы можем сделать вывод, что на данный момент величина заимствований РФ на внутреннем рынке находится на приемлемом уровне, однако в анализируемом периоде наблюдается устойчивый рост государственных заимствований, что негативно сказывается на экономическом росте страны. Положительным моментом является то, что основная задолженность приходится на внутренние, а не на внешние заимствования. Наибольшую долю задолженности занимают государственные ценные бумаги, то есть государство погашает задолженность за счет выпуска различных долговых ценных бумаг, но рано или поздно заимствования выходят за рамки возможностей государства. Ещё одним положительным моментом является, то что мы имеем низкую долю заимствования РФ на внутреннем рынке по

отношению к ВВП. Однако, данная ситуация требует постоянного контроля. В настоящий момент, за последние 5 лет, Россия достигла пика в государственной задолженности, и если данная тенденция будет доминировать, то в ближайшем будущем это может привести к тяжелым экономическим последствиям.

Проведем анализ заемной и кредитной деятельности РФ на внешнем рынке.

Структура внешних заимствований Российской Федерации представлена в Приложении Б. С таблицы 8 Приложения Б видно, что за 2013-2015 годы объем внешних заимствований Российской Федерации уменьшился на 36,9 млрд. дол. США или на 5,8% и составил на 01.01.2015 г. 599 млрд. дол. США. Объем внешних заимствований органов государственного управления за 2013-2015 годы уменьшился на 12895 млн. дол. США или на 23,7% и составил на 1-ое января 2015 г. 41516 млн. дол. США. Размер внешних заимствований федеральных органов управления в 2013-2015 годах уменьшился на 12518 млн. дол. США или на 23,4% и составил на 1-ое января 2015 г. 40953 млн. дол. США.

Размер нового российского долга в 2013-2015 годах уменьшился на 842 млн. дол. США или на 41,4% и составил на 1-ое января 2015 года 39183 млн. дол. США. Размер средств Международного банка реконструкции и развития в 2013-2015 годах уменьшился на 12159 млн. дол. США или на 23,68% и составил на 1-ое января 2015 года 892 млн. дол. США.

Объем кредитов международных финансовых организаций в 2013-2015 годах уменьшился на 276 млн. дол. США или на 85,718% и составил на 1-ое января 2015 года 1192 млн. дол. США. Размер ценных бумаг в иностранной валюте в 2013-2015 годах уменьшился на 3221 млн. дол. США или на 13,06% и составил на 1-ое января 2015 года 21440 млн. дол. США.

Объем ценных бумаг в российских рублях в 2013-2015 годах уменьшился на 7919 млн. дол. США или на 32,97% и составил на 1-ое января 2015 г. 16099 млн. дол. США. Размер долга бывшего СССР в 2013-2015 годах

уменьшился на 70 млн. дол. США или на 12,41% и составил на 1-ое января 2015 года 1770 млн. дол. США. Объем внешнего долга субъектов Российской Федерации в 2013-2015 гг. уменьшился на 142 млн. дол. США или на 14,14% и составил на 1-ое января 2015 года 564 млн. дол. США.

Объем внешней задолженности Центрального банка РФ в 2013-2015 годах уменьшился на 1341 млн. дол. США или на 44,91% и составил на 1-ое января 2015 года 10407 млн. дол. США. Размер долговых обязательств перед прямыми инвесторами и предприятиями прямого инвестирования в 2013-2015 годах вырос на 12718 млн. дол. США или на 10,76% и составил на 1-ое января 2015 года 12718 млн. дол. США. Объем торговых кредитов Российской Федерации в 2013-2015 годах вырос на 408 млн. дол. США или на 46,09% и составил на 1-ое января 2015 года 1889 млн. дол. США.

Таким образом, за 2013-2015 годы объем внешних заимствований Российской Федерации уменьшился на 36,9 млрд. дол. США или на 5,8% и составил на 01.01.2015 года 599 млрд. дол. США. В 2013-2015 годах наблюдается уменьшение всех видов внешних заимствований РФ, кроме долговых обязательств перед прямыми инвесторами и предприятиями прямого инвестирования, торговых кредитов, которые выросли соответственно на 10,7% и 13,9%.

Согласно Программе государственных внешних заимствований Российской Федерации на 2015 год и на плановый период 2016 и 2017 годов размер государственных внешних заимствований в 2015 году составит 3194,9 млн. долл. США, а в 2016 г. 5564,4 млн. долл. США. Согласно Программе государственных внутренних заимствований Российской Федерации на 2015 год и на плановый период 2016 и 2017 годов в 2015 г. планируется привлечь 279987 млн. руб. государственных внутренних заимствований, в 2016 г. 297283 млн. руб., а в 2017 г. 546297 млн. руб.

Власть в РФ должна выбрать такую долговую стратегию, которая была бы направлена на стабильный рост, обеспечение необходимых темпов прироста ВВП, подавление инфляционных процессов, обеспечение финансирования

важных социальных программ, формирование значительных кредитов для стимулирования предпринимательства, привлечения необходимых объемов иностранных инвестиций. Эта стратегия, как в узком, так и широком смысле, определяет многоплановый характер управления и требует от государства системного подхода к регулированию государственной задолженности. Искусство управления заключается в выборе наиболее эффективного метода, который позволит как можно быстрее выполнить поставленные перед ним задачи. Мероприятия, направленные на изменения состава, структуры государственного долга постоянного совокупного объема, соединяются под одним термином «debt management». К целям «debt management» причисляют: нейтральность долговой политики; минимизацию расходов по обслуживанию государственного долга; управление долгом как инструментом стабилизационной политики. В случае, если во время управления долгом государственная задолженность растет, тогда государственное регулирование должно быть направлено, прежде всего, на оздоровление экономики страны.

2.3 Анализ влияния финансового кризиса на деятельность АО «ОТП Банк»

АО «ОТП Банк» является универсальным кредитным учреждением, предоставляющим широкий спектр услуг как физическим, так и юридическим лицам. Основными направлениями деятельности АО «ОТП Банк» являются розничный бизнес, корпоративный бизнес и операции на финансовых рынках:

- Розничный бизнес – банковские услуги физическим лицам, ведение текущих счетов физических лиц, прием вкладов, выпуск и обслуживание кредитных и дебетовых карт, предоставление потребительских кредитов и кредитов наличными, услуги ответственного хранения, денежные переводы;

- Корпоративный бизнес – открытие и ведение текущих и расчетных счетов, предоставление овердрафтов и ссуд, услуги по управлению ликвидностью, документарные операции, торговое финансирование, операции

классического факторинга;

– Операции на финансовых рынках – привлечение и размещение средств на рынке МБК, конверсионные операции, банкнотные операции, операции с ценными бумагами, включая РЕПО, операции с производными финансовыми инструментами и пр.

В розничном кредитовании АО «ОТП Банк» представлен в следующих сегментах рынка: кредитование в торговых точках (POS-кредитование), кредитные карты и кредиты наличными.

Приоритетными задачами АО «ОТП Банк» в области розничного бизнеса являются повышение операционной эффективности и прибыльности сети продаж, совершенствование существующей продуктовой линейки, а также разработка и внедрение новых продуктов, максимально адаптированных под текущие потребности клиентов и являющихся оптимальными для Банка с точки зрения соотношения доходности и риска, продвижение перекрестных продаж, развитие и внедрение комиссионных продуктов. Одним из важных направлений деятельности является оптимизация существующей линейки вкладов, а также внедрение новых депозитных продуктов в целях поддержания ресурсной базы Банка, оптимальной с точки зрения объема привлекаемых средств и стоимости ресурсов.

В корпоративном бизнесе Банк последовательно реализует стратегию транзакционного банкинга: документарные операции, торговое финансирование, классический факторинг и услуги по управлению ликвидностью. В части клиентской базы Банк фокусируется, в первую очередь, на обслуживании трансграничного бизнеса клиентов банков ОТП Группы, включающего операции их дочерних компаний в России. Особое внимание уделяется диверсификации бизнеса и снижению рисков путем привлечения клиентов из различных отраслей экономики, а также развитию перекрестных продаж. В части операций на финансовых рынках приоритетными направлениями АО «ОТП Банк» являются работа на межбанковском рынке, развитие клиентских операций и перекрестных продаж казначейских

продуктов, а также реализация собственных торговых стратегий с целью увеличения прибыли в данном сегменте.

Рассмотрим, в таблице 3, влияние финансового кризиса на основные финансовые показатели АО «ОТП Банк» в 2013-2015 годах.

Таблица 3 – Основные финансовые показатели АО «ОТП Банк» в 2013-2015 годах [90]

Показатели	2013 г.	2014 г.	2015 г.	Отклонение 2015 г. от 2013 г.	
				+/-	%
1	2	3	4	5	6
Чистый процентный доход, млрд. руб.	25,7	25,8	19,5	-6,2	-24,1
Чистый непроцентный доход, млрд. руб.	5,3	4,7	5,3	0	0,0
Операционный доход, млрд. руб.	30,9	30,4	24,8	-6,1	-19,7
Чистая прибыль, млрд. руб.	0,9	-1,8	-4,3	-5,2	-577,8
Активы, млрд. руб.	143,7	168,7	128,3	-15,4	-10,7
Кредиты и авансы клиентам, всего, млрд. руб.	105,6	108,3	79,7	-25,9	-24,5
В том числе:					
– физические лица	100,2	101,1	70,2	-30	-29,9
– юридические лица	5,4	7,2	9,5	4,1	75,9
Средства клиентов, млрд. руб.	86,8	92,6	82,8	-4	-4,6
В том числе:					
– физические лица	57,7	63,7	59,3	1,6	2,8
– юридические лица	29,1	29,0	23,5	-5,6	-19,2
Собственные средства, млрд. руб.	27,5	25,1	20,9	-6,6	-24,0
Чистая процентная маржа, %	18,0	16,5	13,2	-4,8	-26,7
Рентабельность активов, %	0,6	-1,1	-2,9	-3,5	-583,3
Рентабельность капитала, %	3,2	-6,8	-18,5	-21,7	-678,1
Коэффициент достаточности общего капитала	14,1	12,1	13,3	-0,8	-5,7

Из данных таблицы 3 видно, что за 2013-2015 годы чистый процентный доход АО «ОТП Банк» уменьшился на 6,2 млрд. руб. или на 24,1% и составил в 2015 г. 19,5 млрд. руб. Чистый непроцентный доход АО «ОТП Банк» за 2013-

2015 г. не изменился и составил в 2015 году 5,3 млрд. руб. В тоже время следует отметить, что в 2014 году имело место уменьшение чистого непроцентного дохода банка до 4,7 млрд. руб.

За 2013-2015 годы операционный доход АО «ОТП Банк» уменьшился на 6,1 млрд. руб. или на 19,7% и составил в 2015 г. 24,8 млрд. руб. Чистая прибыль АО «ОТП Банк» за 2013-2015 гг. уменьшилась на 5,2 млрд. руб. Если в 2013 г. АО «ОТП Банк» имел чистую прибыль в размере 0,9 млрд. руб., то в результате негативного влияния кризиса в 2014 г. банк имел чистый убыток в размере 1,8 млрд. руб., а в 2015 году АО «ОТП Банк» имел чистый убыток в размере 1,8 млрд. руб.

За 2013-2015 годы активы АО «ОТП Банк» уменьшились на 15,4 млрд. руб. или на 10,7% и составили в 2015 г. 128,3 млрд. руб. Кредиты и авансы клиентам за этот период уменьшились на 25,9 млрд. руб. или на 24,5% и составили в 2015 г. 79,7 млрд. руб. За 2013-2015 гг. кредиты, выданные банком физическим лицам, уменьшились на 30 млрд. руб. или на 29,9% и составили в 2015 г. 70,2 млрд. руб. За 2013-2015 годы кредиты выданные банком юридическим лицам уменьшились на 4,1 млрд. руб. или на 75,6% и составили в 2015 г. 9,5 млрд. руб.

За 2013-2015 годы средства клиентов АО «ОТП Банк» уменьшились на 4 млрд. руб. или на 4,6% и составили в 2015 г. 82,8 млрд. руб. За этот период средства физических лиц выросли на 1,6 млрд. руб. или на 2,8% и составили в 2015 г. 59,3 млрд. руб. За 2013-2015 гг. средства юридических лиц уменьшились на 5,6 млрд. руб. или на 19,2% и составили в 2015 г. 23,5 млрд. руб.

За 2013-2015 годы собственные средства АО «ОТП Банк» уменьшились на 6,6 млрд. руб. или на 24% и составили в 2015 г. 20,9 млрд. руб. За 2013-2015 гг. чистая процентная маржа АО «ОТП Банк» уменьшилась на 4,8% и составила в 2015 г. 13,2%.

Кризис негативно повлиял на рентабельность активов и рентабельность АО «ОТП Банка» в 2014-2015 годах. Так как в 2014-2015 банк имел чистые

убытки, то соответственно в 2014-2015 банк был нерентабельным.

За 2013-2015 годы коэффициент достаточности капитала АО «ОТП Банк» уменьшились на 0,8 и составил в 2015 г. 13,3.

Таким образом, кризис негативно повлиял на основные показатели деятельности АО «ОТП Банк» в 2013-2015 годах. В результате влияния кризиса чистый процентный доход АО «ОТП Банк» уменьшился на 6,2 млрд. руб. или на 24,1% и составил в 2015 году 19,5 млрд. руб.; операционный доход АО «ОТП Банк» уменьшился на 6,1 млрд. руб. или на 19,7% и составил в 2015 году 24,8 млрд. руб. За 2013-2015 годы активы АО «ОТП Банк» уменьшились на 15,4 млрд. руб. или на 10,7% и составили в 2015 году 128,3 млрд. руб. За 2013-2015 годы средства клиентов АО «ОТП Банк» уменьшились на 4 млрд. руб. или на 4,6% и составили в 2015 г. 82,8 млрд. руб. Кредиты выданные клиентам банка в 2013-2015 уменьшились на 25,9 млрд. руб. или на 24,5% и составили в 2015 году 79,7 млрд. руб. В результате негативного влияния кризиса в 2014 г. банк имел чистый убыток в размере 1,8 млрд. руб., а в 2015 году АО «ОТП Банк» имел чистый убыток в размере 1,8 млрд. руб.

3 Перспективы развития антикризисных механизмов и банковской сферы Российской Федерации

3.1 Перспективы реализации антикризисной государственной политики в Российской Федерации

Нами было проведено исследование общей ситуации в российской экономике в 2014-2015 годах проанализированы мнения экспертов касающихся Плана первоочередных мероприятий по обеспечению устойчивого развития экономики и социальной стабильности в 2015 году принятым Распоряжением Правительства РФ от 27 января 2015 г. № 98-р. [19]. Так, Е. Обухова справедливо отмечает, что план не является антикризисным в полном смысле этого слова. Он включает в себя много раз обсуждавшиеся меры по стимулированию экономики, которые не помешали бы и без всякого кризиса. В то же время складывается ощущение, что в план поспешили вписать все подряд, попытавшись замаскировать пестрый набор разнообразных действий под согласованную программу выхода из кризиса [69, с. 9].

Главный научный сотрудник Межведомственного аналитического центра Ю. В. Симачев тоже считает, что сложно говорить о системной реакции правительства на кризис 2014 года. По сути, за каждой мерой стоит своя группа интересов, в результате осуществляемая политика становится более разношерстной. При этом сейчас нельзя оценить будущую эффективность и востребованность пунктов антикризисного плана 2015 года, потому что нужно смотреть, какой будет практическая политика. Мы не видим, как предлагаемые меры будут вводить, как их будут администрировать и мониторить, мы не знаем, на какой срок они включаются. Для их оценки нужно знать, как эти меры реализуются, в какой последовательности, какими силами, как согласовываются между собой, как привлекаются к процессу разные игроки и т. п. Однако уже сейчас заметно, что правительство концентрирует усилия для обеспечения выживания критически значимых отраслей, а задача качественной перестройки экономики не стоит, значит, все получится расплывчато и ненадолго. Из используемых инструментов наилучшими являются снижение

бюрократического давления, сокращение нерациональных ограничений, проверок и другие меры; успешно работают схемы предоставления грантов или субсидий гражданам на открытие своего дела [42, с. 13].

Оценивая его позицию, следует согласиться, что меры в плане бессистемны. При этом оценить их эффективность сейчас действительно сложно. Однако легко можно оценить их востребованность и обозначить проблемы, которые возникнут при их реализации. При этом Ю. В. Симачевым правильно дана предварительная оценка плана и указаны основные антикризисные меры.

Оценив план Правительства РФ, следует отметить, что он фактически является планом подготовки предложений, так как в нем в основном указаны даты, к которым должен быть даже не принят, а всего лишь подготовлен тот или иной документ. Этот план схож с антикризисной программой 2008-2009 годов: переждать спад цен на нефть, а в период кризиса (от 0,5 до 2 лет) поддерживать банковский сектор, крупнейших собственников и фондовый рынок (на это сейчас направлено 85 % всех выделенных средств). Авторы доказали, что такой подход снова приведет к серьезным проблемам в экономике. Так, из членов «Большой двадцатки» только Россия продемонстрировала значительное падение ВВП в 2009 году по отношению к 2008 году (19-е место – наравне с Мексикой – минус 3,8 % от ВВП) при самой высокой инфляции (20 место – наравне с Мексикой – плюс 11,7 %) и самых высоких удельных расходах на преодоление кризиса. Россия заняла 1-е место по этим расходам – 16 трлн. рублей, или 40 % от ВВП. Сравнимые расходы по крупным экономикам были только у Китая – 13 % от ВВП и у США – 20 % от ВВП с учетом всех расходов Федеральной резервной системы. В результате у Китая первое место по изменению ВВП (+11,9 %) и второе место по снижению инфляции (минус 0,7 %), а у США 12-е место по изменению ВВП (минус 2 %).

В результате можно заключить, что другие страны добились больших успехов, применяя традиционные антикризисные рецепты: дефицитное финансирование экономики, поддержка платежеспособного спроса, снижение

налогов. Сейчас Правительство РФ в условиях девальвации пытается проводить жесткую кредитную и бюджетную политику, которая только усугубляет кризис. При этом меры, которые должны быть реализованы немедленно (программы импортозамещения, облегчение регистрации малых предприятий и уплаты ими налогов) отложены на конец лета 2015 года. Авторы предлагают хороший альтернативный антикризисный план, основанный на использовании обесценения рубля и политики вынужденного протекционизма для перехода к политике экономического роста за счет снижения налогов, мягкой кредитной и бюджетной политики, расширения потребительского платежеспособного спроса населения и инвестиционного спроса. Для этого предлагается осуществлять: ревизию и предельно рациональное использование резервов; вложение средств в реальную экономику внутри страны и сохранение рабочих мест; поддерживать инновационные отрасли; гарантировать социальную защиту уязвимым слоям населения (частичное восстановление натуральных льгот) [80, с. 4].

Спикеры антикризисной секции Московского экономического форума 2015 – «Новый курс. Время не ждет!» (О. Дмитриева, С. Глазьев, М. Делягин, Д. Курочкин, Р. Гринберг, В. Гутенев, К. Бабкин и др.) также верно заметили, что антикризисный план правительства не предусматривает смену экономической модели, не устраняет сырьевую зависимость и не стимулирует рост экономики. Очевидно, что серьезное снижение ключевой ставки Центробанка РФ, повышение доступности кредитов, снижение налоговой нагрузки, поддержка экспорта, отмена налогового маневра и снижение внутренних цен на энергоресурсы позволят преодолеть кризис и запустить механизмы развития экономики [27, с. 9].

Вице-президент Торгово-промышленной палаты РФ (далее – ТПП) Д. Курочкин отметил, что к ним поступают обращения от предприятий, получивших уведомления из банков об увеличении ставок по уже полученным кредитам. В связи с этим он правильно рекомендовал ввести мораторий на изменение банками действующих условий кредитования. Кроме того,

рекомендуется установление моратория на рост тарифов естественных монополий на 2015-2016 годы [81, с. 3].

По мнению Божко Ю.В. вряд ли российские магнаты в сотни раз эффективнее своих финских или датских коллег. Между тем в этих странах директора гигантских корпораций получают всего в 10-20 раз больше рабочих, а у нас – в тысячи раз. Следует принять закон, по которому заработок президента компании не может превышать доход рядового сотрудника более чем в 15 раз. Рекомендуется также включить представителя трудового коллектива в совет директоров с правом решающего голоса, направлять сверхприбыли компаний на решение важных общественных проблем, ввести прогрессивный налог на доходы наиболее богатой части населения и т. п. [26, с. 369]. В целом его идеи верны, однако решать вопрос о зарплате руководства организаций должны их собственники, т. е. первую предложенную меру можно внедрить только в госкомпаниях.

Д. Яковенко отмечает, что господдержка будет оказана финансово устойчивым банкам в виде облигаций федерального займа (далее – ОФЗ). Ставки по первым полугодовым купонам ОФЗ будут на уровне 10,55-10,99 %. Ставка по последующим купонам будет плавающей, с привязкой к средней за полгода индикативной ставке однодневных рублевых кредитов. В ответ банки должны будут за счет прибыли или акционеров нарастить свой капитал на половину полученной от агентства по страхованию вкладов (далее – АСВ) суммы; заморозить зарплаты работникам и вознаграждение руководителям; увеличивать кредитный портфель на 1 % в месяц. Причем в весьма узком спектре: ипотеке, малом и среднем бизнесе и наиболее важных для развития экономики отраслях, куда, по всей видимости, входит и агропром. Нарушителям грозит штраф в размере 2 % от выделенных средств [79, с. 9].

Д. Яковенко полагает, что, с одной стороны, крупным банкам показать прирост кредитов реальному сектору по итогам года в 12 % гораздо сложнее, чем их более скромным коллегам из списка АСВ. И это на фоне того, что очищенный от валютной переоценки рост кредитного портфеля банковской

системы в 2014 году составил всего 9 %. С другой стороны, определиться с участием в докапитализации банки должны к октябрю 2015 года, а, значит, требования АСВ вступят в силу не раньше 2016 года, когда ситуация может измениться. Да и высокая инфляция должна поспособствовать двузначным темпам прироста портфелей [79, с. 10].

При этом многие собеседники «Эксперта» из сегмента малого и среднего бизнеса (далее – МСБ) уже давно отмечают, что получить кредит в крупных федеральных банках невероятно сложно. Так, член президиума «Опора России» В. Вернов уверен, что «крупным банкам сейчас не до сегмента МСБ. Предприниматели часто получают отказ даже в открытии расчетного счета».

Оценка господдержки банков показывает, что она хорошо укладывается в стратегию, основанную на переживании кризиса и предполагающую, что основные выплаты по ОФЗ придется на период отмены санкций и высоких цен на энергоресурсы. При этом предположение об их отмене через два года основано не на прогнозе политической обстановки (тут следует вспомнить, что первая «холодная война» велась США вплоть до уничтожения СССР), а на том, что к 2017 году закончатся средства в резервном фонде. Изменение же цен на энергоресурсы тоже во многом зависит от политической воли США, так как они еще много лет могут вообще не покупать нефть, пользуясь запасами из своих огромных нефтехранилищ и практически бесплатно качая ее на территории оккупированной ими Ливии или из месторождений подконтрольного им Ирака.

В результате выявлено, что в антикризисном плане Правительства РФ предложены разрозненные и слабо продуманные меры. Они не решают проблему сырьевой направленности российской экономики. Неприемлемым является и то, что основная поддержка будет оказана банкам, а не промышленным предприятиям. Уже сейчас очевидно, что многие меры не дадут ожидаемого эффекта. При этом отсутствие подробного плана внедрения многих мер позволяет предположить, что экономика опять будет бездумно

засыпана деньгами (в основном помогут тем, кто близок к властным структурам и громче всех заявил о своих сложностях), что не позволит устранить ее ключевые проблемы. Для предотвращения подобной ситуации нужно знать потенциальные проблемы основных мер и понимать, что нужно сделать, чтобы их своевременно устранить.

В связи с этим следует отметить, что меры из первой группы – в области господдержки кредитных организаций и их докапитализации – весьма спорные. Крайне высока вероятность, что выделенные на эти цели 1,55 трлн. рублей, либо, как и в 2008 году, вообще не дойдут до приоритетных отраслей экономики, инфраструктурных проектов и реального сектора экономики, либо эти адресаты получают очень маленькую часть выделенных им через банки средств. При этом какое-то увеличение кредитного портфеля банки должны будут показать, а кредиты по высоким ставкам у них никто брать не будет. Высока вероятность выдачи ими кредитов под малый процент компаниям, пакетом акций которых владеют либо собственники банка, либо высшее руководство этой кредитной организации. Не исключена и ситуация выдачи заведомо невозвратных кредитов фирмам-однодневкам. В результате государству предлагается не тратить деньги на посредников, а напрямую субсидировать или выдавать гранты выбранным объектам МСП через отделы Министерства экономики, которые будут схожи по функциям с имеющимися центрами по поддержке предпринимательства, но будут ориентированы на более крупные проекты.

Во второй группе, состоящей из четырех антикризисных мер, объединены предложения по выделению средств на субсидирование части процентной ставки для кредитующихся компаний (в области промышленности, сельского хозяйства, оборонного комплекса, приобретения воздушных судов, для ЗАО «Росэксимбанк»). Эти меры в первую очередь поддерживают банки, которые увеличивают число клиентов, кредитуемых по излишне завышенным процентным ставкам. Для смещения акцентов на предприятия предлагается предоставить им возможность вместо снижения процентных ставок получать

субсидии, покрывающие часть стоимости приобретаемой ими техники. В результате организации, обладающие некоторым запасом собственных средств, смогут не обращаться в банки и не платить изначально завышенные процентные ставки.

Так, на сайте ЦБ РФ средневзвешенная ставка по банковским кредитам до одного года на январь 2015 года для нефинансовых организаций составляет почти 20%, а для физических лиц – 29 %. Причем в настоящее время реальные кредитные ставки, несомненно, выше. Это связано с тем, что, во-первых, банки с низкой процентной ставкой в последние месяцы так сильно повысили требования к заемщикам, что получить у них кредит практически нереально. Во-вторых, непрерывное и существенное ухудшение состояния в этой области привело к тому, что в середине 2015 года ситуация в кредитовании гораздо хуже, чем в начале этого года. Многие эксперты придерживаются такой же позиции. Так, председатель наблюдательного совета НП «Совет производителей энергии» Б. Вайнзихер 20 января 2015 года напомнил, что процентные ставки по кредитам для компаний за год выросли почти втрое, до 25-30 %, тогда как тарифы на электроэнергию в 2015 году установлены с учетом кредитных ставок за прошлый год [76, с. 103].

С мнением Б. Вайнзихера о реальных кредитных ставках для бизнеса согласен и И. Н. Демчук, старший вице-президент – управляющий Новосибирским филиалом ОАО Банка «Финансовая Корпорация Открытие». 4 февраля 2015 года президент ассоциации «Росагромаш» К. Бабкин отметил, что «с кредитами под 30 % бизнесу существовать невыносимо». И то, что 3 августа 2015 года ключевая ставка ЦБ РФ снижена до 11 % [90], не означает одновременного снижения кредитных ставок коммерческих банков – пройдет долгий период, пока восстановится их доверие к ЦБ РФ и ожидание кризиса сменится надеждой на экономический рост. Кстати, по данным сайта FxTeam, в Британии ключевая ставка сейчас составляет 0,5 %, в США – 0,25 %, в Японии – 0,1 %, в Еврозоне – 0,05 %, а в Швейцарии – 0,75 %. Очевидно, что хотя Правительство РФ и не подумает последовать продуманной банковской

политике зарубежных стран, ключевая ставка до 2016 года снизится еще, но ставки по облигациям федерального займа (ОФЗ), переданным банкам, по-прежнему будут составлять 10,55-10,99 %.

С. Глазьев отмечает, что главной причиной неэффективного государственного управления российской денежно-кредитной политикой является то, что почти все лица, стоявшие у истоков финансового кризиса 1990-х годов, и сегодня работают на высоких должностях, а некоторые продолжают манипуляции с финансовым рынком. И это несмотря на то, что проведенное в Совете Федерации парламентское расследование причин дефолта 1990-х годов содержало выводы об их некомпетентности, преднамеренных преступных манипуляциях и государственной измене, заключавшейся в передаче МВФ и США информации, позволявшей этим иностранным агентам получать сверхприбыль. В 2014 году в результате активного участия Центробанка РФ в атаке на рубль доходность спекуляций с рублем доходила до 100 %. На этом фоне увеличение ключевой ставки ЦБ до 17 % спекулянты вообще не заметили. В то время как производственный сектор (с рентабельностью около 8 %) был окончательно отрезан от финансового [28, с. 8].

В этой ситуации идея С. Глазьева использовать опыт правительства Е. М. Примакова и ЦБ РФ во главе с В. В. Геращенко, бесспорно, верная. При трехкратном обрушении рубля они не стали повышать процентную ставку, но ограничили валютную позицию коммерческих банков, перекрыв кредитование спекуляций против рубля. Увеличение кредита позволило промышленности быстро подняться в ситуации резкого повышения ценовой конкурентоспособности отечественной продукции. За полгода прирост ее выпуска составил более 20 %. К тому же благодаря замораживанию тарифов на услуги естественных монополий удалось быстро подавить инфляцию. Сегодня, наряду с этими мерами, С. Глазьев правильно предлагает срочно заместить внешние источники кредита внутренним рефинансированием со стороны ЦБ РФ на аналогичных условиях. При этом нельзя допустить перетекания этих денег на валютный рынок, для чего нужен контроль над их использованием.

Коммерческие банки, получающие кредиты от ЦБ РФ, должны отвечать за их использование только для кредитования оборотного капитала производственных предприятий и реальных инвестиций. Учитывая, что львиная доля рефинансирования приходится на банки, контролируемые государством, сделать это несложно. Также несложно прекратить сомнительные банковские операции, посредством которых выводится капитал. Или хотя бы обложить эти операции налогом. Тогда можно будет перейти к рефинансированию под низкий процент и на длительный срок. Возможна будет и дифференциация ставок в зависимости от целей кредита, а также кредитование долгосрочных инвестиций в развитие инфраструктуры путем рефинансирования институтов развития. И тогда мы сможем вывести экономику из кризиса на траекторию быстрого роста за пару месяцев, используя эффект повышения ценовой конкурентоспособности отечественных товаров. А сейчас все идет к тому, что ЦБ РФ все же напечатает деньги, но их раздадут в «ручном режиме», как это было в 2009 году. Но и последствия будут аналогичные – обогащение банкиров и падение производства [88].

О. Дмитриева, И. Грачев, А. Крутов, Д. Ушаков и Н. Петухова тоже поддерживают позицию С. Глазьева об использовании в нынешних условиях опыта правительства Е. М. Примакова и бывшего главы ЦБ РФ В. В. Геращенко [81, с. 6].

В третьей группе объединены меры, которые предлагается дополнить или расписать подробнее. Например, есть мера, предполагающая подготовку предложений о внесении изменений в Федеральный закон «О контрактной системе в сфере закупок товаров, работ, услуг для обеспечения государственных и муниципальных нужд», предусматривающих механизм заключения долгосрочных государственных контрактов с условиями создания и развития российского производства соответствующей продукции. Для ее выполнения государству предлагается предусмотреть в этом законе возможность осуществления на предприятиях, выполняющих госзаказы, технологического перевооружения за счет государства, с последующим

возмещением потерь путем безвозмездного получения от них части продукции в рамках госзаказа в объеме стоимости оборудования.

Вновь появилась мера по стимулированию обновления парка транспортных средств в 2015 году. Эта мера полезная, но более рациональной была бы мера по стимулированию обновления оборудования (на схожих условиях с утилизацией автомашин, но с большим выделением денежных средств).

Так, износ основных фондов в РФ, по данным Росстата, в 2011 году составлял 47,9 %. Причем, по мнению экспертов, значение этого показателя сильно занижено. Так, российские исследовательские центры в 2011 году оценивали его минимум в 60-65 %. В то же время по группе БРИКС уровень износа основных фондов не превышает 35 %. По данным Счетной палаты, износ основных фондов в отдельных отраслях промышленности в 2011 году достигал 80 %, а по данным Росстата, степень износа основных фондов в 2013 году составляла уже 48,2 %. Все это подтверждает необходимость модернизации основных фондов, в том числе и путем их утилизации по предложенной программе.

В рамках реализации дополнительных мер в сфере занятости населения предлагается (в первую очередь для моногородов):

- осуществлять обучение за счет государства по наиболее востребованным рабочим специальностям;
- создавать программы по переобучению маловостребованных специалистов с удержанием с них стоимости обучения в период работы по новой специальности;
- создавать программы по трудоустройству и облегчению переезда рабочих и специалистов в города, где они востребованы, или выделять соответствующие субсидии на эти цели (субсидии рекомендуется предоставлять от одного до трех раз в течение жизни гражданина РФ).

Меры в сфере обеспечения лекарственными препаратами (четвертая группа) выглядят логичными в сложившейся ситуации. Однако стремление

аптек приобретать иностранные препараты основано на уже давно сделанной ошибке государства: установление единых жестких процентных надбавок на стоимость всех лекарств. В результате имеющиеся дешевые отечественные лекарства им приобретать не выгодно. Так, на отечественный препарат стоимостью 10 рублей 30 % надбавка составит 3 рубля, а на его зарубежный аналог стоимостью в 300 рублей надбавка будет уже 90 рублей. В этой ситуации предложенные меры лишь незначительно снизят остроту проблем в этой области. Для их решения можно определить список ключевых лекарств, цены на которые государство должно регулировать, исходя из текущей рыночной ситуации для каждого из них, а не устанавливать единую для всех препаратов процентную надбавку. При этом цены на остальные лекарства, не попавшие в список приоритетных, следует перестать регулировать.

Меры, выделенные в пятую группу, – по предоставлению права регионам снижать ставку налога: по «упрощенке» с объектом налогообложения «доходы» с 6 до 1 %, по ЕНВД с 15 до 7,5 %, в рамках патентной системы с 1 до 0,5 млн. рублей, увеличение в два раза предельных значений выручки для отнесения фирм к субъектам МСБ – на первый взгляд выглядят весьма позитивно.

Однако практика показывает, что регионы либо не пользуются такой возможностью, либо она не становится всеобщей. В Республике Татарстан после кризиса 2008 года для фирм, находящихся на «упрощенке», была временно снижена ставка налога на прибыль с 15 до 10 %. Однако процесс перехода на новую ставку был так сложен, что воспользовалось этой возможностью очень малое число компаний. В настоящее же время на фоне дефицита большинства региональных бюджетов вероятность реализации этой меры крайне низка. В связи с этим предлагается временно снизить налоги, начисляемые не в региональный, а в федеральный бюджет. Например, на 10 лет включить в список субъектов, уплачивающих НДС по ставке в 10 %, организации, осуществляющие программы импортозамещения. При этом нужно четко обозначить критерии, выделяющие импортозамещающую

компанию и импортозамещающую продукцию. На фоне очередного продления США, Евросоюзом и Россией своих санкций предложенная схема становится особенно актуальной.

По мнению Ю. Полунина и А. Юданова, выручка компаний, относящихся к среднему бизнесу, находится в диапазоне от 200 млн до 20 млрд рублей.

2011 году средний бизнес давал 55,3 % общей выручки средних и крупных предприятий РФ, а крупный бизнес лишь 44,7 %. При этом на средний бизнес приходилось 27,6 % общей суммы прибыли, а на крупный – 72,4 %. Более того, на средний бизнес приходилось 65,3 % общей суммы кредиторской задолженности средних и крупных компаний РФ против 34,7 % крупного бизнеса. Дело в том, что средний бизнес, обслуживая конечный спрос, несет все издержки монополизма, роста цен на услуги естественных монополий, дефицита компонентов и низких темпов роста доходов населения, которые и «съедают» его прибыли. Тогда как крупный, находящийся в начале производственных цепочек и одновременно поддерживаемый государством, чувствует себя намного лучше [73, с. 11].

Предлагаемая мера по увеличению предельных значений выручки в два раза для отнесения фирм к субъектам МСБ означает, что предельная выручка для микропредприятий увеличится до 120 млн рублей, для малых фирм до 800 млн рублей, а для средних компаний до 2 млрд рублей. В связи с этим предлагается установить диапазон для выручки средних организаций с 800 млн до 20 млрд рублей. При этом для малого и среднего бизнеса рекомендуется снизить НДС: для малого бизнеса до 6 %, а для среднего – до 12 %. Кроме того, предлагается выделить из микробизнеса семейный бизнес, установив для него предельную выручку в 5 млн рублей в год, а число работников в 5 человек. Налоги, выплачиваемые семейным бизнесом, должны быть всего в два раза меньше сумм налогов, уплачиваемых микробизнесом. Однако Правительство РФ полагает, что решением проблем микробизнеса станет введенная патентная система. К сожалению, неустойчивая ситуация в российской экономике и

высокая стоимость патентов делают ее малопривлекательной (стабильные и высокие выплаты в начале года при неизвестном уровне спроса в течение года весьма рискованны), и введенные льготы слабо повышают степень интереса к ней. При коррекции налоговой системы следует учитывать влияние институциональных факторов.

Меры, эффективность которых сильно зависит от качества соблюдения формальных и неформальных правил в обществе, уровня коррупции, степени социальной ответственности исполнителей и иных институциональных факторов, выделены в шестую группу. К ним относится, во-первых, идея выкупа Правительством РФ «плохих долгов» и проблемных активов банков. Во-вторых, меры, согласно которым к исполнителям госконтрактов не будут применены штрафные санкции, если они не уложатся в сроки; появление возможности повышения стоимости их работ по уже заключенным контрактам; выдача авансов до 80 % от суммы договора. В-третьих, мера по внедрению двухлетних «налоговых каникул» для впервые зарегистрированных индивидуальных предпринимателей в сфере производственных и бытовых услуг. В-четвертых, меры по оптимизации бюджетных расходов. В-пятых, действия в области приоритезации мер и организации мониторинга за их реализацией. При реализации этих мер следует особое внимание обратить на схемы предотвращения злоупотреблениями денежными средствами, выделенными на их реализацию.

При этом можно полностью поддержать все меры, представленные в седьмой группе: в области социальной поддержки, предоставления госгарантий, стимулирования инноваций, сокращения административных барьеров, поддержки экспорта, в сфере импортозамещения и помощи регионам. Однако следует отметить, что их внедрение без продуманного и подробного механизма их реализации, выверенных схем контроля над их осуществлением и при необходимости их коррекции либо не даст ожидаемого результата, либо приведет к обратному эффекту. Это может случиться при неверном выборе приоритетов; осуществлении нецелевой или нерациональной поддержки;

игнорировании действительно проблемных сфер деятельности; финансировании мер, дающих краткосрочный эффект; формальном выполнении поставленных задач; сложной схеме получения поддержки, вынуждающей отказаться от господомощи и т. п. Однако основным фактором является уровень ответственности и инициативности исполнителей правительственных антикризисных мер на местах. Так, представляется, что проблемы в области лекарственных препаратов, практически полного игнорирования среднего бизнеса, слабой степени продуманности мер и иных аспектов в первую очередь заключаются в нежелании чиновников внедрять и реализовывать более сложные схемы управления в этих областях.

Для доказательства этого можно привести ряд фактов. Например, Г. Т. Гафурова и Г. Н. Нотфуллина обнаружили, что фактический процесс бюджетирования в Республике Татарстан длительное время противоречит Бюджетному кодексу РФ [68, с. 216]. В то время как нарушение бюджетной дисциплины является наказуемым деянием, незаконное использование бюджетных средств в России носит массовый характер. В России наблюдаются существенные нарушения прав интеллектуальной собственности даже при наличии законодательства, запрещающего подобные преступления.

Таким образом, оценка антикризисного плана Правительства РФ выявила слабую проработанность его мер. Можно предложить следующие направления борьбы с финансовым кризисом в РФ на государственном уровне:

- 1) государству вместо поддержки банков предлагается напрямую субсидировать или выдавать гранты выбранным объектам малого и среднего бизнеса через соответствующие отделы Министерства экономики;
- 2) предоставить возможность организациям вместо снижения ставок по кредитам получать субсидии, покрывающие часть стоимости приобретаемой ими техники;
- 3) стимулировать обновление оборудования компаний на условиях, схожих с утилизацией автомашин, но с большим выделением денежных средств;
- 4) цены на лекарства государство должно регулировать исходя из текущей рыночной ситуации для каждого их вида, а не устанавливать единую для всех

процентную надбавку; 5) временно снизить налоги, начисляемые не в региональный, а в федеральный бюджет. Например, на 10 лет включить в список субъектов, уплачивающих НДС по ставке в 10 %, организации, осуществляющие программы импортозамещения; 6) установить диапазон для выручки средних организаций с 800 млн до 20 млрд рублей; снизить НДС для малого бизнеса до 6 %, а для среднего – до 12 %; 7) выделить из микробизнеса семейный бизнес, установив для него предельную выручку в 5 млн рублей в год, а число работников в 5 человек, с сокращением налогов в два раза; 8) выделены меры, при реализации которых следует особое внимание уделить учету институциональных факторов.

3.2 Прогноз развития экономики Российской Федерации

Социально-экономическая политика Правительства Российской Федерации на среднесрочную перспективу (2016 – 2018 годы) определяется задачами, содержащимися в указах Президента Российской Федерации от 7 мая 2012 года и в Основных направлениях деятельности Правительства Российской Федерации на период до 2018 года.

Основными приоритетами экономической политики в прогнозный период являются:

- повышение инвестиционной привлекательности Российской Федерации, улучшение делового климата и создание благоприятной деловой среды;
- обеспечение сбалансированности федерального бюджета;
- сохранение стабильности налоговых условий и оптимизация тарифного регулирования;
- повышение качества жизни и инвестиции в человеческий капитал;
- сбалансированное региональное развитие;
- повышение качества функционирования институтов государственной власти;

– развитие информационных технологий и поддержка высокотехнологичных секторов экономики.

В части повышения инвестиционной привлекательности Российской Федерации, улучшения делового климата и создания благоприятной деловой среды в 2016 – 2018 годах основное внимание будет уделено реализации новых инициатив предпринимательского сообщества, практике правоприменения и взаимодействию с представителями бизнеса по результатам реализации "дорожных карт". В IV квартале 2015 года планируется реализовать мероприятия "дорожных карт" национальной предпринимательской инициативы по улучшению инвестиционного климата, результаты реализации которых уже с этого года оцениваются в рамках Национального рейтинга состояния инвестиционного климата в регионах России.

К IV кварталу 2016 года планируется создание механизма реализации положений Федерального закона "О государственно-частном партнерстве, муниципально-частном партнерстве в Российской Федерации и внесении изменений в отдельные законодательные акты Российской Федерации" в отношении проектов государственно-частного партнерства. Более того, уже создан единый институт развития малого и среднего предпринимательства.

Сохранению потенциально платежеспособных участников хозяйственного оборота будут способствовать изменения в законодательство о банкротстве, направленные на совершенствование механизмов их финансового оздоровления.

В целях снижения возможности давления на бизнес со стороны правоохранительных органов планируется расширить основания для применения наказаний, не связанных с лишением свободы, за преступления в сфере предпринимательства.

В части обеспечения сбалансированности федерального бюджета в прогнозный период будет соблюдаться бюджетное правило, то есть оптимизация бюджетных расходов будет построена на выделении защищенных и незащищенных статей (программно-целевой принцип формирования

бюджета, исключая секвестр производительных статей по формальному признаку).

В части сохранения стабильности налоговых условий принят Федеральный закон "О внесении изменений в Федеральный закон "О защите прав юридических лиц и индивидуальных предпринимателей при осуществлении государственного контроля (надзора) и муниципального контроля" по установлению 3-летних "надзорных каникул" в отношении плановых проверок для предприятий, в течение трех лет не имевших серьезных нарушений установленных требований к ведению предпринимательской деятельности. К концу 2015 года планируется снизить ставку по налогу на прибыль организаций в отношении участников региональных инвестиционных проектов.

В части оптимизации тарифного регулирования к 2016 году будет осуществлен переход на регулирование тарифов на основе целевых показателей Банка России по инфляции. Реализация этой задачи основывается на сокращении операционных расходов и корректировке инвестиционных планов, она же позволит повысить отдачу на вложенный капитал, ограничить рост тарифной нагрузки для финансирования не обеспеченной будущим спросом инфраструктуры и увеличить эффективность менеджмента компаний.

К середине 2016 года планируется осуществить переход к новой модели ценообразования на рынке тепловой энергии на основе метода "альтернативной котельной", что запустит процесс трансформации к модели двухсторонних долгосрочных договоров на рынке электроэнергии.

В части повышения качества жизни и инвестиций в человеческий капитал запланирован комплекс мероприятий в следующих областях.

В области образования с 2015 года будут проводиться региональные, национальные и отраслевые чемпионаты профессионального мастерства, всероссийские олимпиады и конкурсы по профессиям и специальностям среднего профессионального образования для повышения общественного престижа рабочих профессий и среднего профессионального образования.

К концу 2015 года будет утверждена программа содействия созданию в субъектах Российской Федерации (исходя из прогнозируемой потребности) новых мест в общеобразовательных организациях на 2015 – 2025 годы, будут установлены равные условия доступа к финансированию за счет бюджетных ассигнований государственных, муниципальных и частных организаций дополнительного образования детей, кроме того, будет создана сеть ресурсных учебно-методических центров по обучению инвалидов на базе образовательных организаций высшего образования.

В области профессионального развития в течение ближайших трех лет в целях развития эффективного и гибкого рынка квалифицированного труда продолжится работа по развитию профессиональных квалификаций, в том числе путем обновления требований к компетенциям и квалификациям работников, а также формирование системы независимой оценки их профессионального уровня. К 2018 году количество работников и специалистов, подтвердивших квалификации в независимых центрах сертификации квалификаций планируется довести до показателя 167,5 тыс. человек на конец года, нарастающим итогом.

В сфере здравоохранения ключевыми направлениями государственной политики до 2018 года являются:

- обеспечение принятия дополнительных мер по повышению медико-экономической эффективности системы здравоохранения на основе научно обоснованного анализа;

- разработка методики учета затрат в медицинских организациях на оказание медицинской помощи и расчета стоимости программы государственных гарантий бесплатного оказания гражданам медицинской помощи;

- внедрение системы клинических рекомендаций (протоколов лечения); принятие "дорожной карты" развития центров ядерной медицины и диагностики.

В части развития информационных технологий и поддержки

высокотехнологичных секторов экономики продолжается работа по устранению "цифрового неравенства" посредством развития широкополосного доступа к сети "Интернет", запуска цифрового эфирного вещания на всей территории России, обеспечения широкой доступности телевидения с учетом новых технологических возможностей. В 2016 – 2018 годы продолжится политика по поддержке импортозамещения продукции в сфере информационных технологий и стимулирования экспорта программного обеспечения.

В части сбалансированного регионального развития к концу 2016 года будет разработана Стратегия пространственного развития Российской Федерации. Количество созданных территорий опережающего социально – экономического развития в моногородах с наиболее сложным социально – экономическим положением к 2020 году должно достигнуть 50 единиц, а доля просроченной кредиторской задолженности в расходах консолидированных бюджетов субъектов Российской Федерации должна быть снижена с 0,22% в 2015 году до 0,1% в 2020 году.

В части повышения качества функционирования институтов государственной власти важной целью структурных социально-экономических преобразований является повышение качества государственного управления. Для достижения данной цели предусматривается внедрение института оценки фактического воздействия принятых законодательных актов, создание сети многофункциональных центров предоставления государственных и муниципальных услуг.

Остается актуальной задача повышения эффективности управления федеральным имуществом, приватизации и формирования интегрированных структур, а также совершенствование механизмов управления находящимися в федеральной собственности акциями и объектами недвижимости, в том числе земельными участками. При этом в 2016 – 2018 годах будет продолжена приватизация в целях последовательного сокращения государственного сектора экономики.

Прогноз социально-экономического развития на 2016 – 2018 годы характеризует развитие российской экономики в условиях сохраняющейся геополитической нестабильности, продолжения применения на протяжении всего прогнозного периода к России экономических санкций со стороны ЕС и США и ответных контрсанкций. Ограничение доступа на мировые рынки капитала для российских компаний и достаточно высокий уровень чистого оттока капитала частного сектора, связанный с погашением внешнего долга, оказывают негативное влияние на восстановление инвестиционной активности.

Прогноз социально-экономического развития российской экономики разработан на вариантной основе в составе базового, целевого и консервативного вариантов.

Разработанные варианты базируются на единой гипотезе роста мировой экономики со среднегодовыми темпами в 2016 – 2018 годах на уровне 3,4 – 3,6 процента.

Базовый вариант характеризует основные макроэкономические параметры развития экономики в условиях сохранения консервативных тенденций изменения внешних факторов и консервативной бюджетной политики, в том числе в части социальных обязательств государства.

Вариант опирается на рыночные ожидания в отношении рынка энергоносителей, отраженные в консенсус-прогнозе мировых агентств, и разработан исходя из среднегодовой цены на нефть Urals в 2016 году 50 долларов США за баррель, в 2017 году – 52 доллара США за баррель, в 2018 году – 55 долларов США за баррель. В 2016 году ожидается снижение стоимости экспортируемого газа в страны дальнего зарубежья относительно уровня 2015 года в том числе в связи с усилением конкуренции на европейских газовых рынках.

В социальной сфере базовый вариант предусматривает повышение уровня жизни населения на основе умеренного увеличения социальных обязательств государства и бизнеса. Потребительский спрос будет, с одной стороны, ограничиваться сдержанной динамикой доходов населения, с другой –

поддерживаться постепенным оживлением потребительского кредитования.

Рост ВВП в 2016 году прогнозируется на уровне 0,7%, в дальнейшем, по мере восстановления инвестиционного и потребительского спроса, темпы роста экономики повысятся до 1,9% в 2017 году и до 2,4% в 2018 году.

Целевой вариант разработан в соответствии с поручением Президента Российской Федерации и предполагает выход российской экономики на траекторию устойчивого роста с темпами, не ниже среднемировых, снижение инфляции до уровня 4% и рост производительности труда не менее чем на 5% при одновременном обеспечении макроэкономической сбалансированности.

Целевой сценарий отражает переход к новой модели экономического роста. Для достижения целевых параметров потребуются проведение значительных структурных преобразований расходной части федерального бюджета, предполагающих оптимизацию и повышение эффективности бюджетных расходов, радикальный пересмотр государственных программ Российской Федерации в целях соответствия ориентирам и показателям целевого состояния социально-экономического развития Российской Федерации.

Реализация основных мер, предусматриваемых целевым сценарием развития, позволит обеспечить увеличение темпов экономического роста на 1,5 – 2 п. п. по сравнению с базовым сценарием в 2017 – 2018 годах и перейти к 2020 году на устойчивую динамику экономического роста со средним темпом 4,5% в год, обеспечив при этом рост производительности труда не менее чем на 5% в год и достижение целевого уровня инфляции не выше 4 процентов. Основной вклад в увеличение темпов экономического роста в 2016 – 2020 годах будут вносить следующие факторы:

- рост инвестиций в расширение производства и производственную инфраструктуру;
- рост инвестиций в увеличение экспорта несырьевых товаров и стимулирование экспорта высокотехнологичной продукции;
- повышение совокупной производительности факторов в результате

увеличения вложений в инновационные сектора экономики;

- реализация мер по экономии ресурсов и сокращению издержек, в том числе связанных с трудовыми затратами и тарифами естественных монополий;
- развитие малого бизнеса, улучшение условий для предпринимательской деятельности и другие факторы.

Консервативный вариант прогноза рассматривает развитие российской экономики в условиях более низкой динамики цен на сырьевые товары, прежде всего на нефть и природный газ. Предполагается, что в 2016 – 2018 годах среднегодовая цена на нефть Urals снижается до 40 долларов США за баррель и стабилизируется на этом уровне на протяжении всего прогнозного периода.

В этих условиях на фоне сложившихся в последние два года инерционных трендов в 2016 году основные макроэкономические показатели будут иметь резко негативную динамику: снижение ВВП может составить до 1%, продолжится углубление инвестиционного спада, усилится негативная динамика в промышленности и розничной торговле, произойдет дальнейшее снижение уровня жизни населения. В меньшей степени снижение затронет добычу нефти и газа, а также сельскохозяйственное производство и производство пищевых продуктов, в наибольшей степени – весь инвестиционный комплекс и сферу услуг. Данный сценарий характеризуется повышенным инфляционным фоном: в 2016 году инфляция может составить 8 – 9 процентов.

В 2017 году ситуация в экономике несколько стабилизируется. В 2018 году наметится переход к положительной динамике (рост ВВП на уровне 2,3%), однако это не позволит вернуться на докризисный уровень.

Базовый вариант использован для разработки параметров федерального бюджета на 2016 год.

Одним из условий достижения целевого состояния экономики, заложенного в основных направлениях деятельности Правительства Российской Федерации, является сокращение расходов федерального бюджета в реальном выражении.

Для достижения вышеуказанных целей потребуется проведение значительных структурных преобразований расходной части федерального бюджета, предполагающих проведение в 2016 – 2018 годах мероприятий по оптимизации и повышению эффективности бюджетных расходов, радикальному пересмотру государственных программ Российской Федерации в целях соответствия ориентирам и показателям целевого состояния социально – экономического развития Российской Федерации.

При этом одним из критериев пересмотра бюджетных расходов на госпрограммы должна стать эффективность их реализации, в том числе макроэкономическая. Это позволит сохранить расходы федерального бюджета, оказывающие наибольшее влияние на повышение темпов экономического развития страны и одновременно сократить неэффективные расходы, а также позволит заложить соответствующую структуру расходов федерального бюджета на последующие годы.

Для совершения качественно нового скачка в развитии Российской Федерации необходимо обеспечить финансовыми ресурсами следующие приоритетные для реализации целевого сценария направления расходов:

- инвестиции в современные технологии в социальной сфере; инвестиции в развитие таких областей, как новые материалы, нанотехнологии, информационные технологии, фармацевтика и биотехнологии, микроэлектроника, системотехника и фотоника; инвестиции в развитие транспортной инфраструктуры; дополнительные расходы на инновационное развитие и поддержку науки;

- дополнительные расходы на поддержку малого и среднего предпринимательства;

- дополнительные расходы на поддержку экспорта товаров и услуг, в том числе с учетом развития международной интеграции.

При стимулировании модернизации производства на основе инвестиционного роста акцент должен быть сделан на отраслях, где доля валовой добавленной стоимости в валовом выпуске наиболее велика.

Политика, направленная на снижение инфляции при необходимости обеспечения более высоких темпов экономического роста, предусматривает прежде всего структурные меры: более жесткую политику в отношении роста регулируемых тарифов на услуги инфраструктурных отраслей (индексация не выше инфляции на прогнозный период) в целях сдерживания роста издержек, меры обеспечивающие рост предложения товаров и услуг, развитие конкуренции, в том числе в системе товаропроводящих сетей, направленные на сокращение звеньев в цепи посредников между производителями и продавцами, устранение монополизма и сговора в установлении цен и другие меры антиинфляционной политики Правительства Российской Федерации.

Наряду со снижением инфляции, в основном за счет более низкого роста тарифов коммунального сектора, умеренная политика в отношении регулируемых тарифов будет сдерживать рост издержек, создавая конкурентные преимущества для основных потребителей энергоносителей (экспортно ориентированных отраслей, производителей строительных материалов), что будет поддерживать более высокий экономический рост и более высокий инвестиционный потенциал.

Более умеренный рост тарифов позволит снизить инфляцию в 2016 году до 6,2% (в базовом сценарии – 6,4 процента).

В этих условиях в 2017-2018 годах на фоне проведения консервативной денежной политики, которая одновременно не будет препятствовать росту экономики, инфляция понизится до 5,5% в 2017 году и 4% в 2018 году.

Реализация антиинфляционных мер будет способствовать не только снижению инфляции до целевого уровня 4% в 2018 году, но и созданию условий для повышения темпов роста инвестиций в основной капитал. Это создает условия для последовательного снижения ключевой ставки Банка России и средних процентных ставок по кредитам банковской системы.

В социальной сфере целевой вариант предусматривает повышение уровня жизни населения на основе более сбалансированного и взвешенного подхода к социальным обязательствам государства и бизнеса в тесной

взаимосвязи с ростом качества и эффективности труда.

В отношении заработной платы работников бюджетной сферы, а также государственных служащих предполагается продление на 2016 год моратория на индексацию оплаты труда.

Динамика реальных располагаемых доходов населения будет несколько отставать от динамики реальной заработной платы. При этом рост доходов, кроме заработной платы, будут поддерживать развитие малого бизнеса и рост предпринимательской инициативы среди населения. Это позволит в 2018 году полностью компенсировать провал 2015 года по доходам населения.

Одной из ключевых мер поддержки и стимулирования национального экспорта является обеспечение массового доступа российских экспортеров и зарубежных покупателей их продукции к финансированию на конкурентных условиях, сопоставимых с параметрами экспортных кредитов, предоставляемых ведущими экспортными кредитными агентствами (ЭКА).

Реализация мероприятий в сфере поддержки экспорта должна обеспечить:

- качественные изменения в структуре экспорта за счет опережающего развития несырьевого экспорта;
- рост числа организаций-экспортеров (не менее 6-8% в год);
- увеличение объемов финансовой (кредитной и гарантийно-страховой) поддержки экспорта, оказанной институтами развития.

В результате реализуемых мер увеличение доли нетопливного сектора в структуре экспорта товаров в ценах 2010 года повысится с 34,1% в 2015 году до 37,2% в 2018 году, в том числе доля машин, оборудования и транспортных средств увеличится с 5% до 5,8% к 2018 году.

Профицит счета текущих операций в целевом варианте на протяжении всего прогнозного периода будет незначительно выше, чем в базовом варианте прогноза (баланс счета текущих операций в 2018 году составит 74 млрд. долларов США вместо 69 млрд. долларов США в базовом варианте).

Увеличение реального эффективного курса рубля в 2016 году составит

2%, в 2017 году – 5,3% и 2018 году – 4,8 процента.

Укрепление национальной валюты и оживление экономики приведут к сокращению оттока капитала с 72 млрд. долларов США в 2015 году до 40 млрд. долларов США в 2018 году (50 млрд. долларов США в базовом варианте).

В целом состояние платежного баланса России в данном сценарии позволит Банку России в течение прогнозного периода постепенно наращивать объем валютных резервов.

Реализация основных мер, предусматриваемых целевым сценарием развития, позволит обеспечить увеличение темпов экономического роста на 1,5-2 п. п. ВВП по сравнению с базовым сценарием в 2017 – 2018 годах и перейти к 2020 году на устойчивую динамику экономического роста со средним темпом 4,5% в год, обеспечив при этом рост производительности труда не менее чем на 5% в год и достижение целевого уровня инфляции не выше 4 процентов. Основной вклад в увеличение темпов экономического роста в 2016 – 2020 годах внесут следующие факторы: рост инвестиций в расширение производства и производственную инфраструктуру – около 1 п. п. в год; рост инвестиций в увеличение экспорта несырьевых товаров и стимулирование экспорта высокотехнологичной продукции – 0,1 – 0,3 процентного пункта; повышение совокупной производительности факторов в результате увеличения вложений в инновационные сектора экономики – 0,1 – 0,2 процентного пункта; реализация мер по экономии ресурсов и сокращению издержек, в том числе связанных с трудовыми затратами и тарифами естественных монополий – 0,1 – 0,3 процентного пункта; развитие малого бизнеса, улучшение условий для предпринимательской деятельности и другие факторы – 0,2 – 0,3 процентного пункта.

3.3 Перспективы деятельности АО «ОТП Банк»

В 2016 году АО «ОТП Банк» продолжит развитие в качестве универсальной кредитной организации, предоставляющей

диверсифицированный спектр банковских услуг и продуктов розничным и корпоративным клиентам.

Стратегия развития АО «ОТП Банк» предусматривает реализацию в 2016 году следующих приоритетных задач:

- повышение доходности бизнеса банка за счет удержания позиций в ключевых для банка сегментах розничного кредитования;

- увеличение комиссионных доходов розничной сети продаж и корпоративного бизнеса;

- снижение операционных расходов, включая мероприятия по релокации отделений, оптимизации структурных подразделений банка, а также пересмотр условий договоров с партнерами и контрагентами;

- рост доходов казначейского бизнеса за счет увеличения объема торговых операций и развития перекрестных продаж.

- АО «ОТП Банк» планирует сохранить ведущие позиции на рынке кредитования в торговых точках (POS-кредитование) путем:

- повышения эффективности управления и оптимизации взаимодействия с торговыми сетями как федерального, так и регионального уровня, включая внедрение новых процессов и процедур, позволяющих снизить затраты на сопровождение торговых точек и выдачу кредитов, оптимизировать процесс выдачи кредита;

- модификации и повышения гибкости продуктового предложения канала продаж POS, адаптированного к изменениям на рынке;

- разработки и развития продаж продуктов, привязанных к пластиковым картам (кредитные карты в точках продаж);

- развития и внедрения новых комиссионных продуктов и сервисов, в том числе не привязанных к выдаче кредита в торговой точке;

- поиска и развития новых сегментов.

В 2016 году АО «ОТП Банк» завершит переход региональной сети на новый процесс выдач кредитов в торговых точках (в том числе переход на

новый клиентский интерфейс), что позволит ему сделать новый качественный скачок в развитии данного направления бизнеса. Особое внимание будет уделяться работе с текущей клиентской базой, разработке индивидуальных предложений и продуктов для повторных клиентов и клиентов, имеющих хорошую кредитную историю в Банке. Планируется активное внедрение продуктов для добросовестных заемщиков с опцией снижения процентных ставок по кредиту в случае соблюдения условий кредитного договора (т.е. отсутствия просроченной задолженности по кредиту). Будет запущен проект, направленный на усиление контроля за качеством работы как агентской, так и региональной сети, оперативное реагирование на проблемные участки работы офисов как в части продаж, так и в части административного управления сетью.

В области карточного бизнеса АО «ОТП Банк» будет фокусироваться в первую очередь на качестве выдач кредитов новым клиентам. Для этого запланировано несколько инициатив, ключевой из которых, помимо улучшения качества отбора, является Value Proposition, которая направлена на сегментацию клиентской базы и разработку для каждого выделенного сегмента особого подхода к оформлению предложения.

Одновременно будет усилена работа с текущим портфелем для предотвращения ухода лояльных карточных клиентов. АО «ОТП Банк» намерен развивать сопутствующие карточные сервисы. Планируется существенно расширить внедренную программу лояльности с целью охвата как можно большей части портфеля. Ведётся настройка новых, бесплатных для держателей, карт каналов погашения. Также АО «ОТП Банк» продолжит разработку нового приложения для смартфонов, которое позволило бы удобно контролировать расходы и сроки внесения платежей.

Также будет вестись работа по созданию ко-брендов с крупными компаниями-ритейлерами.

В области нецелевого кредитования ключевой задачей АО «ОТП Банк» станет повышение качества входящего клиентского потока, что включает в себя разработку новой структуры продуктов, более привлекательных для клиентов,

готовых изначально поддерживать более высокий уровень платежной дисциплины. Будет также запущен ряд пилотных проектов, посредством ценообразования и коммуникации направленных на привлечение более качественного клиентского сегмента. Кроме того, Банк продолжит развитие альтернативных каналов продаж – онлайн и «Банк на работе», а также – совершенствование механизмов кампаний перекрестных продаж.

На 2016 год запланировано усиление позиций АО «ОТП Банк» в сети Интернет, включая расширение перечня продвигаемых в Интернете продуктов и услуг АО «ОТП Банк» (в том числе расчетнокассового обслуживания и срочных вкладов).

Во втором квартале 2016 года в Банке планируется запуск сети электронных очередей. Начатый в декабре 2015 года проект призван повысить уровень клиентского обслуживания и оптимизировать работу сотрудников отделений посредством внедрения автоматизации процесса распределения и приоритизации клиентского потока.

В 2016 году продолжится развитие выделенного канала продаж зарплатных проектов. Преимущества данного направления заключаются как в возможности установления и развития партнерских взаимоотношений с юридическими лицами, так и в привлечении на обслуживание сотрудников данных компаний с последующим предложением им кредитных продуктов. Развитие данного направления позволит нарастить объемы остатков по счетам физических лиц, поднять уровень комиссионных доходов, а также сформировать наименее рискованную базу для последующих перекрестных продаж.

В части комиссионных продуктов будет продолжено наращивание продаж ранее существовавших и запущенных в 2015 году продуктов, в том числе путем развития и использования новых каналов продаж, включая дистанционные. Помимо новых продаж усилия будут сфокусированы на пролонгации существующих страховых продуктов и развитии кросспродаж комиссионных продуктов клиентам, не являющимся заемщиками Банка.

Помимо перечисленных инициатив, планируется запуск инвестиционно-страховых продуктов, которые позволят предлагать клиентам более высокую доходность по сравнению с банковскими вкладами.

Продолжится работа по развитию направления работы с малым и микробизнесом. Планируется продолжить развитие формата привлечения и развития отношений с клиентами через клиентских менеджеров, изменение процесса открытия расчетных счетов, в том числе с использованием сайта банка, с учетом потребностей клиентов в скорости и качестве сервиса, расширение продуктовой линейки за счет внедрения новых и доработки действующих продуктов. Планируемые доработки ИТ-систем в совокупности с оптимизацией процессов привлечения и обслуживания клиентов, а также продуктового ряда позволят повысить конкурентоспособность АО «ОТП Банк» в данном сегменте и нарастить комиссионные и процентные доходы банка по операциям с клиентами малого и микробизнеса.

В области управления рисками приоритетной задачей для АО «ОТП Банк» в 2016 году будет являться минимизация рисков потребительского кредитования, а также сохранение качества кредитного портфеля с целью поддержания оптимального баланса рисков и доходности. Банком запланированы мероприятия по всем направлениям, связанным с процессами кредитования. Кроме того, значительное внимание будет уделяться программам поддержки заемщиков (реструктуризации дефолтного и преддефолтного кредитного портфеля) в части автоматизации процессов, разработки и внедрения новых продуктов.

На 2016 год запланирована оптимизация процесса сбора просроченной задолженности путем совершенствования коллекторских стратегий, интенсификации работы с портфелем поздней просроченной задолженности (включая перераспределение внутренних ресурсов и привлекаемых коллекторских агентств).

В соответствии с реализуемой стратегией предотвращения мошенничества АО «ОТП Банк» ставит целью минимизировать риск выдачи

кредитов, оформляемых с мошенническими целями, на всех этапах принятия решения, а также максимально сократить время выявления факта мошенничества. В целях совершенствования данного процесса запланировано подключение к новым сервисам Бюро кредитных историй, автоматизация процессов предотвращения и расследования мошенничества, а также расширение области проверок потенциальных заемщиков.

АО «ОТП Банк» согласно стратегии развития на 2016-2018 годы планирует внедрять новые электронные банковские услуги на основе внедрения новых информационных технологий. АО «ОТП Банк» планирует к 2018 году стать лидером в сфере информационных технологий и сформировать построить надежные, современные и соответствующие будущим потребностям развития Банка инфраструктуру и ИТ-системы. Качество и возможности наших ИТ-систем будут критическими для всех аспектов деятельности АО «ОТП Банк».

Ближайшими направлениями внедрения инновационных электронных услуг в сфере обслуживания юридических лиц в АО «ОТП Банк» услуг станут геолокация, мобильный банкинг, новые каналы социального взаимодействия, а также работа и аналитика с супермассивами данных.

В рамках пилотирования и изучения принципиально новых дистанционных платформ обслуживания клиентов в Европе планируется реализовать проект создания цифрового банка нового поколения. Будет также рассмотрена возможность запуска подобного проекта в Российской Федерации.

Для клиентов банка внедрение новых информационных обеспечат максимально гибкие, удобные, и параметризуемые электронные услуги, индивидуальные, адаптированные именно под нужды клиентов предложения и пакеты услуг, возможность мгновенного взаимодействия с АО «ОТП Банк», реализуемую через приложения, полностью интегрированные в пространство цифровых и социальных технологий, которые все больше становятся неотъемлемой частью жизни клиентов.

Для сотрудников АО «ОТП Банк» информационные технологии обеспечат резкий рост производительности труда, избавление от рутинных

операций без добавленной стоимости и возможность наиболее качественно обслуживать клиентов, имея в любое время и в любой точке доступ ко всему объему информации о них.

Для руководителей АО «ОТП Банк» новые ИТ обеспечит сокращение удельных расходов за счет автоматизации процессов, возможность эффективного управления бизнесом и своими подчиненными в режиме реального времени на основе управленческой аналитики любой степени детализации, а также возможность построения новых конкурентных преимуществ АО «ОТП Банк», основанных на накоплении и использовании огромного массива доступной нам информации о клиентах. ПАО «Промсвязьбанк» также сможет эффективно реализовывать новые бизнес-модели, основанные на современных финансовых технологиях и эффективно противостоять нашим высокотехнологичным конкурентам.

Стратегическими целями АО «ОТП Банк» в области электронных услуг и информационных технологий являются:

- формирование необходимой функциональности электронных услуг и ИТ-решений как важнейшего фактора клиентского опыта;
- создание необходимого уровня доступности и максимальной надежности всех электронных услуг за счет упрощения архитектуры, модернизации и централизации инфраструктуры;
- создание необходимой гибкости – обеспечение максимальной скорости вывода электронных услуг на рынок за счет упрощения/стандартизации и параметризации существующего ландшафта, бизнес-процессов и технологий;
- превращение электронных услуг в фактор инновационного развития, формирование разработки, современной системы поиска, тиражирования и внедрения инновационных продуктов и технологий;
- индустриализация разработки и эксплуатации систем для обеспечения максимальной продуктивности и сокращения стоимости обслуживания. Привлечение, удержание и развитие перспективных ИТ-специалистов для создания устойчивого конкурентного преимущества;

– достижение эффективности расходов – повышение эффективности и прозрачности ИТ расходов, внедрение оптимальной стратегии привлечения ИТ-ресурсов и управления поставщиками.

Таким образом, в 2016 году АО «ОТП Банк» продолжит развитие в качестве универсальной кредитной организации, предоставляющей диверсифицированный спектр банковских услуг и продуктов розничным и корпоративным клиентам. В 2016 году АО «ОТП Банк» завершит переход региональной сети на новый процесс выдач кредитов в торговых точках. В области карточного бизнеса АО «ОТП Банк» будет фокусироваться в первую очередь на качестве выдач кредитов новым клиентам. Одновременно будет усилена работа с текущим портфелем для предотвращения ухода лояльных карточных клиентов. На 2016 год запланировано усиление позиций АО «ОТП Банк» в сети Интернет, включая расширение перечня продвигаемых в Интернете продуктов и услуг АО «ОТП Банк». В 2016 году продолжится развитие выделенного канала продаж зарплатных проектов. В области управления рисками приоритетной задачей для АО «ОТП Банк» в 2016 году будет являться минимизация рисков потребительского кредитования. Ближайшими направлениями внедрения инновационных электронных услуг сфере обслуживания клиентов в АО «ОТП Банк» услуг станут геолокация, мобильный банкинг, новые каналы социального взаимодействия, а также работа и аналитика с супермассивами данных.

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
3-3401	Кулакова Татьяна Александровна

Институт	Институт электронного обучения	Кафедра	Экономика
Уровень образования	Специалист	Направление	080103_Национальная экономика

Исходные данные к разделу «Социальная ответственность»:	
<p>1. Описание рабочего места (рабочей зоны, технологического процесса, механического оборудования) на предмет возникновения:</p> <ul style="list-style-type: none"> - вредных проявлений факторов производственной среды (метеоусловия, вредные вещества, освещение, шумы, вибрации, электромагнитные поля, ионизирующие излучения) - опасных проявлений факторов производственной среды (механической природы, термического характера, электрической, пожарной природы) - чрезвычайных ситуаций социального характера 	<p>Офис АО «ОТП Банк» находится в административном здании на 2 этаже. При выполнении работ на персональном компьютере на производительность труда сотрудника, находящегося на рабочем месте, могут влиять следующие вредные производственные факторы: отклонение температуры и влажности воздуха от нормы, недостаточная освещенность рабочего места, вредное воздействие запахов, связанных с печатной техникой, повышенный уровень статического электричества, уровень электромагнитных излучений, зрительное напряжение, монотонность трудового процесса, нервно-эмоциональные перегрузки. Работник так же может подвергаться действию опасных факторов: поражение электрическим током, возникновение пожаров в результате короткого замыкания.</p>
<p>2. Список законодательных и нормативных документов по теме</p>	<p>1.СНиП II-4-79. Естественное и искусственное освещение. 2.СанПиН 2.2.2/2.4.1340-03. Гигиенические требования к персональным электронно-вычислительным машинам и организации работы. 3.ГОСТы ССБТ (системы стандартов безопасности труда) 4.Трудовой кодекс РФ</p>
Перечень вопросов, подлежащих исследованию, проектированию и разработке:	
<p>1. Анализ факторов внутренней социальной ответственности:</p> <ul style="list-style-type: none"> – принципы корпоративной культуры исследуемой организации; – системы организации труда и его безопасности; – развитие человеческих ресурсов через обучающие программы и программы подготовки и повышения квалификации; 	<ul style="list-style-type: none"> - принципы корпоративной культуры исследуемой организации; - системы организации труда и его безопасности; - развитие человеческих ресурсов через обучающие программы и программы подготовки и повышения квалификации; - оказание помощи работникам в критических

– системы социальных гарантий организации; – оказание помощи работникам в критических ситуациях.	ситуациях.
2. Анализ факторов внешней социальной ответственности: – содействие охране окружающей среды; – взаимодействие с местным сообществом и местной властью; – Спонсорство и корпоративная благотворительность; – ответственность перед потребителями товаров и услуги (выпуск качественных товаров) – готовность участвовать в кризисных ситуациях и т.д.	- содействие охране окружающей среды; - взаимодействие с местным сообществом и местной властью; - спонсорство и корпоративная благотворительность; - ответственность перед потребителями товаров и услуги (выпуск качественных товаров) -готовность участвовать в кризисных ситуациях.
3. Правовые и организационные вопросы обеспечения социальной ответственности: - анализ правовых норм трудового законодательства; - анализ специальных (характерные для исследуемой области деятельности) правовых и нормативных законодательных актов; - анализ внутренних нормативных документов и регламентов организации в области исследуемой деятельности	1. Глобальный договор ООН 2. Стандарт SA 8000 3. Кодекс корпоративного поведения 4. ГОСТ Р ИСО 26000-2010 «Руководство по социальной ответственности». Настоящий стандарт идентичен международному стандарту ISO 20000-2010 «Guidance on social responsibility». 5. Серией международных стандартов систем экологического менеджмента ISO 14000. Центральным документом стандарта считается ISO 14001 «Спецификации и руководство по использованию систем экологического менеджмента». 6. Внутренние стандарты КСО
Перечень графического материала:	
При необходимости представить эскизные графические материалы к расчётному заданию	Таблицы 4, 5, 6

Дата выдачи задания для раздела по линейному графику	12.01.2016
---	------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель	Феденкова А.С.			

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-3401	Кулакова Татьяна Александровна		

4 Социальная ответственность АО «ОТП Банк»

Современный мир живет в условиях острых социальных проблем. Поэтому особенно большое значение сегодня приобретают новые эффективные инструменты управления устойчивым развитием. В качестве апробированного эффективного инструмента обеспечения устойчивого развития компании, по всему миру получила распространение концепция социальной ответственности бизнеса. Понимание лидерами бизнеса своей особой, ведущей, роли в такой работе привело к возникновению в конце XX века термина «корпоративная социальная ответственность», ставшего важнейшей составляющей понятия об устойчивом развитии не только бизнеса, но и человечества в целом.

За последние менее чем полвека понимание проблемы социальной ответственности бизнеса претерпело значительные изменения. Раньше превалировал нормативный подход, заключающийся в соблюдении законодательных норм и управлении. Таким образом, концепцию социальной ответственности можно определить как учет интересов всех групп, в значительной степени влияющих на функционирование предприятия или оказывающихся в зоне его влияния.

Социальная ответственность - это определенный уровень добровольной бескорыстной поддержки решения социальных проблем со стороны предпринимателя, имеющего место вне требований государственных органов и над ними. Это добропорядочная деловая практика социального развития персонала предприятия, охрана здоровья работников и обеспечение безопасных условий труда, охрана окружающей среды и использования ресурсосберегающих технологий, социальная поддержка территорий и общин.

Корпоративная социальная ответственность является концепцией, которая отражает добровольное решение компании участвовать в улучшении жизни общества и защите окружающей среды.

Анализ компонента социальной ответственности АО «ОТП Банк». Юридический адрес: г. Москва, Ленинградское шоссе, д.16А, стр.1.

Определение стейкхолдеров организации.

Таблица 4 – Стейкхолдеры организации

Прямые стейкхолдеры	Косвенные стейкхолдеры
1. Сотрудники предприятия	1. Местное население
2. Клиенты	2. Организации
3. Банковские агенты	
4. Акционеры и инвесторы	
5. Деловые партнеры	
6. Органы власти	

Вывод: Следует отметить, что за годы своего существования банк наработал огромную базу клиентов. Клиенты являются непосредственными потребителями услуг банка. Сотрудники – это люди, которые предоставляют банковские услуги. Акционеры и инвесторы принимают важные стратегические решения в деятельности банка. Деловые партнеры и органы власти находятся в прямом сотрудничестве с банком. Поэтому все эти категории являются прямыми стейкхолдерами, так как непосредственно оказывают влияние на деятельность банка.

Отделения банка, преимущественно, находятся либо в отдельных зданиях (в центральных районах города), либо на первом этаже в жилых домах. Вблизи отделений расположены магазины, организации, школы, университеты (косвенные стейкхолдеры), что положительным образом влияет на деятельность банка.

Определим структуру программ КСО.

Таблица 5 - Определение структуры программ КСО

Название мероприятия	Элемент	Стейкхолдеры	Сроки реализации мероприятия	Ожидаемый результат от реализации мероприятия
1. Помощь детям сиротам и малоимущим	Благотворительные пожертвования	Местное население	ежегодно	Оказание помощи и позиционирование банка
2. Помощь одиноким матерям	Корпоративное волонтерство	Местное население	ежегодно	Оказание помощи населению
3. Участие в благотворительной акции «Помощь детям»	Эквивалентное финансирование	Местное население	ежегодно	Социальная поддержка значимых программ и позиционирование банка
4. Тренинг «Лидерство» и «Как стать успешным»	Социально-ответственное поведение	Сотрудники предприятия	ежегодно	Подготовка и переподготовка сотрудников
5. Премия «Лучший работник года», надбавки за результаты труда	Денежные гранты	Сотрудники предприятия	ежегодно	Повышение квалификации сотрудников
6. Подарки ко дню рождения, 8 марта, 23 февраля	Социально значимый маркетинг	Сотрудники предприятия	ежегодно	Оказание помощи сотрудникам

Социальная корпоративная ответственность – такая же неотъемлемая часть политики АО «ОТП Банк», как финансовая эффективность и нацеленность на коммерческий успех. Ведь результатом работы банка должны стать не только успешные проекты и прибыльные операции, но и процветающее и гармоничное общество.

Стремясь содействовать устойчивому развитию общества и в конечном итоге повышать качество жизни людей, АО «ОТП Банк» на постоянной основе оказывает поддержку здравоохранению, спорту, образованию и науке, культуре

и искусству, социально незащищенным слоям населения на территориях присутствия банка.

Он является участником таких благотворительных фондов, таких как:

- «Счастливый ребенок» (медицинская помощь);
- «Точка опоры» (помощь малообеспеченным и незащищенным семьям);
- «ГРОССКО» (помощь детям с ДЦП);
- «Выход» (фонд содействия решению проблемы аутизма в России);
- «Поддержка детей и семей в трудной жизненной ситуации»;
- другие организации.

Определим затраты на программы КСО.

Таблица 6 – Затраты на мероприятия КСО

Мероприятие	Единица измерения	Цена	Стоимость реализации на планируемый Период (год)
1. Интернет сайт	рубль	2100	$2100 * 12 = 25\,200$ рублей
2. Выпуск листовок	1 шт\рубль	(10 тыс.шт.) 150 000	$150\,000 * 12 = 1\,800\,000$ рублей
3. Наружная реклама (баннеры)	1 шт\рубль	(20 шт.) 454 400	$454\,400 * 12 = 5\,452\,800$ рублей
4. Новогодние поздравления:			
• Детей,	Подарки	10100	$10100 * 300 = 3\,030\,000$ рублей,
• Сотрудников.		12 215	$12215 * 200 = 2\,443\,000$ рублей

Продолжение таблицы 6

5. Праздники: • День банковского работника; • 8 марта; • 23 февраля.	рубль	800 руб\чел. 150 руб.\чел. 100 руб.\чел	800*12215= 9 772 000 рублей 150*8200= 1 230 000 рублей 100*4015= 401 500 рублей
6. Акции для клиентов	подарки	300	300*10 000= 3 000 000 рублей
7. Благотворительные пожертвования	рубль	50 000	50 000 рублей
8. Эквивалентное финансирование	рубль	50 000	50 000 рублей
9. Корпоративное волонтерство	Чел\день	40\800	40*800*20дня= 640 000 рублей
10. Социально-ответственное поведение	чел	-	Затраты берет обучающая фирма
11. Социально значимый маркетинг	рубль	30 000	30 000 рубль
		Итого:	27 924 500 рублей

АО «ОТП Банк» регулярно проводит акции для своих клиентов, спонсирует конкурсы и подарки детям сотрудников, проводит различные праздники и пропагандирует здоровый образ жизни.

Среди них:

- акция «Подари ребенку мир»;
- городской конкурс «Маленькая принцесса»;
- спортивный праздник «Папа, мама, я - дружная семья»;
- благотворительный концерт "Подари надежду";
- благотворительная медицинская программа «Мир без слез»;
- поддержка высшего образования посредством именных стипендий;
- и другие.

Проведем оценку эффективности программ и выработки рекомендаций.

1) Программа КСО соответствует целям АО «ОТП Банк». Главной ценностью банка является обеспечение качественного и своевременного обслуживания клиентов. Все клиенты для банка – значимы.

Банк добровольно принимает на себя корпоративную социальную ответственность, которая основывается на ценностях, продекларированных в едином для всей группы Кодексе корпоративной этики — Честность, Прозрачность, Мастерство, Равенство, Уважение к различиям, Ценность личности, Ответственное использование ресурсов.

Принципы корпоративной социальной ответственности занимают ключевое место в системе ценностей банка и реализуются во всех сферах его деятельности. Банк выстраивает отношения с клиентами и партнерами, основываясь на условиях равноправия и открытости, неукоснительном соблюдении законодательства, в том числе банковского, налогового, антимонопольного и законодательства по защите прав потребителей.

Клиентоориентированность банка выражается в постоянном повышении удовлетворенности клиентов банка его деятельностью за счет устойчивого совершенствования качества предоставляемых банковских продуктов и поддержания высокого уровня обслуживания. Прогрессивное развитие возможно благодаря постоянному диалогу с клиентами и взаимной готовности слышать друг друга.

Банк вносит коррективы в свою деятельность, стремясь удовлетворить ожидания клиентов. В банке на постоянной основе осуществляется мониторинг обращений клиентов и поддерживается обратная связь с ними. В банке обеспечивается полное соответствие деятельности требованиям российского законодательства в области противодействия легализации (отмыванию) доходов, полученных преступным путем и финансированию терроризма.

2) В АО «ОТП Банк» преобладает внешнее КСО, так как население является главным источником получения прибыли.

3) Полностью отвечают интересам стейкхолдеров все программы КСО.

4) При реализации программ КСО банк получает:

Во-первых, более благоприятные долгосрочные перспективы. Улучшение жизни людей в определенном регионе выгодно банку даже просто самим участием в общественной жизни. В более благополучном с социальной

точки зрения обществе благоприятнее и условия для бизнеса. У клиентов и других контрагентов формируется более привлекательный образ банка. Поэтому, даже если краткосрочные издержки на социальную активность высоки, в долгосрочной перспективе они могут стабилизировать прибыль.

Во-вторых, удовлетворение ожиданий широкой публики. Вовлеченность банка в решение социальных проблем становится все более ожидаемой. А поскольку банк располагает значительными финансовыми ресурсами, общество ждет, что он будет передавать их часть на социальные нужды.

В-третьих, банк зарабатывает себе имидж, становится престижным и узнаваемым, заботится о своих сотрудниках.

5) С осуществлением КСО банк становится более узнаваемым на рынке и более престижным среди сотрудников. Затраты банка на КСО можно обозначить, как умеренные, так как они потрачены чтобы добиться результата. Складывается позитивный имидж банка на рынке.

6) АО «ОТП Банк» намерен продолжать программы КСО и еще больше их развивать. Банк поступательно формирует экологические стандарты, направленные на более экономное расходование электроэнергии, воды, бумаги. Принимая на себя корпоративную социальную ответственность, банк создает вокруг себя благоприятную социальную среду и верит в то, что повышение социальной ответственности банка увеличивает финансовые возможности его клиентов и является необходимым условием дальнейшего развития общества.

Заключение

В ходе выполнения дипломной работы получены следующие результаты:

1. Финансовый кризис – это процесс развала валютно-финансовой системы. Финансовый кризис оказывает сильное влияние на экономику в целом. Можно выделить такие типы финансовых кризисов: банковский кризис, валютный кризис, суверенный дефолт, кризис ликвидности. По причинам возникновения можно выделить следующие виды кризисов: стратегический кризис, кризис «успеха» и кризис неплатежеспособности. Кризис 2008-2009 годов оказал серьезное влияние на торговлю как развитых, так и развивающихся стран. Объемы импорта всех развитых регионов до сих пор не достигли предкризисных показателей, и лишь Соединенным Штатам удалось превысить докризисный пиковый уровень, достигнутый в августе 2008 года. С другой стороны, экспорт стран с формирующейся рыночной экономикой превысил докризисный уровень на 22%, а их импорт – на 26%. Однако и у этой группы стран темпы роста торговли существенно замедлились: в докризисный период (2002-2007 годы) физический объем их экспорта рос в среднем на 11,3% в год, тогда как после кризиса, в период с января 2011 года по апрель 2013 года, этот показатель снизился до всего лишь 3,5%. В этот же период замедлились и темпы роста импорта этих стран – с 12,4% в год до 5,5% в год. В целом эта общая тенденция к замедлению темпов роста мировой торговли свидетельствует о проблемах, с которыми продолжают сталкиваться развивающиеся страны в условиях невыразительного роста в развитых странах. Она, возможно, указывает также на то, что в ближайшие несколько лет условия для ведения внешней торговли могут еще больше ухудшиться. Трудности, с которыми сталкиваются развитые страны, пытаясь встать на путь устойчивого восстановления экономики после спада 2008-2009 годов, говорят о том, что недавний кризис, возможно, имел совершенно иную природу, чем циклические кризисы прошлого. В 2008-2012 годах темпы роста глобального ВВП составили

всего 1,7%. Это значительно ниже показателей в любой из пятилетних периодов, следовавших за рецессиями в глобальной экономике начиная с 70-х годов прошлого века.

2. Банковская система является составной частью рынка ссудных капиталов и представляет собой совокупность различных банков. Банки, как элементы банковского сектора, связывают субъекты экономики, из этого следует, что от устойчивости банковской системы зависит положение всей экономики. В российской банковской системе присутствует множество проблем, способных привести банковскую систему России к кризису. Оперативность реакции правительства и Банка России в решении данных проблем определит возможный масштаб и глубину экономического кризиса.

3. Сложившаяся на современном этапе система правового регулирования в России адекватна развитию банковской системы. Центральное место занимает Банк России, выполняющий исключительно регулятивно-надзорные функции. Заложенная на законодательном уровне независимость от исполнительной власти и подотчетность парламенту предполагает избежание рисков конфликта интересов. Нормативно-правовая база включает как общенормативные документы в виде специальных законов, так и нормативные акты регулятора подзаконного характера. Основными источниками законодательно-нормативного регулирования банковской деятельности в России являются: Конституция РФ, Гражданский кодекс РФ, Законы РФ «О банках и банковской деятельности», «О Центральном банке», «О национальной платежной системе», ряд других нормативно-правовых актов.

4. Главными причинами финансово-экономической нестабильности 2014-2015 годов стал структурный кризис экономики России, сохранившийся после финансово-экономического кризиса 2008-2009 годов и введение санкций зарубежных стран против РФ с связи с ситуацией в Украине. Во второй половине 2014 года в России начался валютный кризис, вызванный снижением цен на нефть и экономическими санкциями стран Запада в отношении России. Рубль девальвировался к доллару США и евро на 72,2 % и 51,7 %. Валютный

кризис привёл к увеличению инфляции, а следовательно, к снижению реальных располагаемых доходов населения и потребительского спроса. В РФ произошло падение промышленного производства. За 10 месяцев 2015 года промышленное производство упало на 3,3%, притом в октябре – на 3,6% год к году. Из-за девальвации рубля инфляция в 2014 году достигла 11,4% вместо планировавшихся 5% в годовом исчислении, что стало максимумом с кризисного 2008 года. В июле инфляция выросла на 0,8%, в августе – на 0,4%, в сентябре на 0,6%, в октябре на 0,7%. По состоянию на 18 ноября 2015 г. уровень инфляции составил 11,7%. В 2014 году отток капитала достиг 151,5 млрд. долл., увеличившись в 2,5 раза по сравнению с 2013 годом. По итогам 2014 года инвестиции в основной капитал в России сократились на 2,5% год к году после незначительного роста (0,3%) в 2013 году. В 2015 году международные рейтинговые агентства Standard & Poor's, Moody's и Fitch понизили кредитный рейтинг России до «мусорного» (ниже ВВВ-), что указывало на опасность для инвестирования в экономику России. На протяжении 2014 года объемы золотовалютных резервов РФ уменьшались на 121 млрд. долл., с 509,5 млрд. долл. до 388,5 млрд. долл., а с начала 2015 года – ещё на 24,4 млрд. долл., до 364,1 млрд. долл. Таким образом, во время нынешнего кризиса объем ЗВР составлял почти половину от уровня 2008 г. (\$598,1 млрд. на 8 августа 2008 года). Объем Резервного Фонда в 2015 году сократится на 2,6 триллиона рублей, больше чем наполовину. В РФ в 2015 году произошло снижение реальных зарплат. В 2014 – 2015 годах Правительство РФ ввело мораторий на взносы в накопительную часть пенсии. Нестабильная финансовая ситуация в России также произвела негативный экономический эффект на международные компании (бренды), имеющие бизнес в России.

5. На каждый банк в РФ в 2014-2015 годах воздействовали разные негативные факторы, однако среди этих четырех факторов внешний фактор только один – это третий фактор, остальные же внутренние, которые были косвенным образом спровоцированы ЦБ РФ (второй и четвертый факторы), и как следствие общей нестабильности – первый фактор. почти все банки в РФ

так или иначе испытывают проблемы в обеспечении нормативов по достаточности капитала, а общая ситуация такова, что привлекать деньги стало очень сложно. Внешние рынки закрыты, внутренние остаются подавленными. Для восстановления работоспособности банковской системы необходимо проводить активную политику, позволяющей улучшить финансовые результаты в предстоящие годы. Одним из основных моментов преодоления последствий банковского кризиса является политика государства, к направлениям которой можно отнести реструктуризацию и санирование банковской системы с целью “расчистки” банковского сектора. Государство посредством активизации процессов банкротства неплатежеспособных банков, простимулирует и инициирует процессы слияний и поглощений банков. Проанализировав заимствования РФ на внутреннем рынке, отметим, что размер государственных заимствований Российской Федерации в 2014 году составил 7 543,78 млрд. рублей и увеличился по сравнению с объемом в 2013 году на 1 024,01 млрд. рублей. Однако если рассматривать с 1 января 2009 года, то увеличение составляет 4 883,05 млрд. рублей. Иными словами, объем государственных заимствований возрос чуть менее чем в 3 раза. В настоящий момент, за последние 5 лет, Россия достигла пика в государственной задолженности, и если данная тенденция будет доминировать, то в ближайшем будущем это может привести к тяжелым экономическим последствиям. За 2012-2014 годы объем внешних заимствований Российской Федерации уменьшился на 36,9 млрд. дол. США или на 5,8% и составил в на 01.01.2015 год 599 млрд. дол. США. В 2012-2014 гг. наблюдается уменьшение всех видов внешних заимствований РФ, кроме долговых обязательств перед прямыми инвесторами и предприятиями прямого инвестирования, торговых кредитов, которые выросли соответственно на 10,7% и 13,9%.

6. Кризис негативно повлиял на основные показатели деятельности АО «ОТП Банк» в 2013-2015 годах. В результате влияния кризиса чистый процентный доход АО «ОТП Банк» уменьшился на 6,2 млрд. руб. или на 24,1% и составил в 2015 году 19,5 млрд. руб.; операционный доход АО «ОТП Банк»

уменьшился на 6,1 млрд. руб. или на 19,7% и составил в 2015 году 24,8 млрд. руб. За 2013-2015 годы активы АО «ОТП Банк» уменьшились на 15,4 млрд. руб. или на 10,7% и составили в 2015 году 128,3 млрд. руб. За 2013-2015 годы средства клиентов АО «ОТП Банк» уменьшились на 4 млрд. руб. или на 4,6% и составили в 2015 году 82,8 млрд. руб. Кредиты выданные клиентам банка в 2013-2015 уменьшились на 25,9 млрд. руб. или на 24,5% и составили в 2015 году 79,7 млрд. руб. В результате негативного влияния кризиса в 2014 году банк имел чистый убыток в размере 1,8 млрд. руб., в а 2015 году АО «ОТП Банк» имел чистый убыток в размере 1,8 млрд. руб.

6. Согласно Программе государственных внешних заимствований Российской Федерации на 2015 год и на плановый период 2016 и 2017 годы размер государственных внешних заимствований в 2015 году составит 3194,9 млн. долл. США, а в 2016 году 5564,4 млн. долл. США. Согласно Программе государственных внутренних заимствований Российской Федерации на 2015 год и на плановый период 2016 и 2017 годов в 2015 году планируется привлечь 279987 млн. руб. государственных внутренних заимствований, в 2016 г. 297283 млн. руб., а в 2017 году 546297 млн. руб.

7. Власть в РФ должна выбрать такую долговую стратегию, которая была бы направлена на стабильный рост, обеспечение необходимых темпов прироста ВВП, подавление инфляционных процессов, обеспечение финансирования важных социальных программ, формирование значительных кредитов для стимулирования предпринимательства, привлечения необходимых объемов иностранных инвестиций. Эта стратегия, как в узком, так и широком смысле, определяет многоплановый характер управления и требует от государства системного подхода к регулированию государственной задолженности. Искусство управления заключается в выборе наиболее эффективного метода, который позволит как можно быстрее выполнить поставленные перед ним задачи. Мероприятия, направленные на изменения состава, структуры государственного долга постоянного совокупного объема, соединяются под одним термином «debt management». К целям «debt

management» причисляют: нейтральность долговой политики; минимизацию расходов по обслуживанию государственного долга; управление долгом как инструментом стабилизационной политики. В случае, если во время управления долгом государственная задолженность растет, тогда государственное регулирование должно быть направлено прежде всего на оздоровление экономики страны.

8. Можно предложить следующие направления борьбы с финансовым кризисом в РФ на государственном уровне: 1) государству вместо поддержки банков предлагается напрямую субсидировать или выдавать гранты выбранным объектам малого и среднего бизнеса через соответствующие отделы Министерства экономики; 2) предоставить возможность организациям вместо снижения ставок по кредитам получать субсидии, покрывающие часть стоимости приобретаемой ими техники; 3) стимулировать обновление оборудования компаний на условиях, схожих с утилизацией автомашин, но с большим выделением денежных средств; 4) цены на лекарства государство должно регулировать исходя из текущей рыночной ситуации для каждого их вида, а не устанавливать единую для всех процентную надбавку; 5) временно снизить налоги, начисляемые не в региональный, а в федеральный бюджет. Например, на 10 лет включить в список субъектов, уплачивающих НДС по ставке в 10 %, организации, осуществляющие программы импортозамещения; 6) установить диапазон для выручки средних организаций с 800 млн до 20 млрд рублей; снизить НДС для малого бизнеса до 6 %, а для среднего – до 12 %; 7) выделить из микробизнеса семейный бизнес, установив для него предельную выручку в 5 млн рублей в год, а число работников в 5 человек, с сокращением налогов в два раза; 8) выделены меры, при реализации которых следует особое внимание уделить учету институциональных факторов.

9. Основными приоритетами экономической политики в прогнозный период являются:

– повышение инвестиционной привлекательности Российской Федерации, улучшение делового климата и создание благоприятной деловой

среды;

- обеспечение сбалансированности федерального бюджета;
- сохранение стабильности налоговых условий и оптимизация тарифного

регулирования;

- повышение качества жизни и инвестиции в человеческий капитал;
- сбалансированное региональное развитие;
- повышение качества функционирования институтов государственной

власти;

- развитие информационных технологий и поддержка высокотехнологичных секторов экономики.

10. В 2016 году АО «ОТП Банк» продолжит развитие в качестве универсальной кредитной организации, предоставляющей диверсифицированный спектр банковских услуг и продуктов розничным и корпоративным клиентам. В 2016 году АО «ОТП Банк» завершит переход региональной сети на новый процесс выдач кредитов в торговых точках. В области карточного бизнеса АО «ОТП Банк» будет фокусироваться в первую очередь на качестве выдач кредитов новым клиентам. Одновременно будет усилена работа с текущим портфелем для предотвращения ухода лояльных карточных клиентов. На 2016 год запланировано усиление позиций АО «ОТП Банк» в сети Интернет, включая расширение перечня продвигаемых в Интернете продуктов и услуг АО «ОТП Банк». В 2016 году продолжится развитие выделенного канала продаж зарплатных проектов. В области управления рисками приоритетной задачей для АО «ОТП Банк» в 2016 году будет являться минимизация рисков потребительского кредитования. Ближайшими направлениями внедрения инновационных электронных услуг сфере обслуживания клиентов в АО «ОТП Банк» услуг станут геолокация, мобильный банкинг, новые каналы социального взаимодействия, а также работа и аналитика с супермассивами данных.

Список используемых источников

1. Конституция Российской Федерации от 12 декабря 1993 г. // Российская газета. 1993. 25 декабря; СЗ РФ. 2007. № 30. Ст. 3745.
2. Бюджетный кодекс Российской Федерации от 31.07.1998 N 145-ФЗ (в ред. от 01.01.2014). // СПС КонсультантПлюс.
3. Гражданский кодекс Российской Федерации. Часть первая от 30 ноября 1994 г. № 51-ФЗ (ред. от 06.04.2015) // СЗ РФ. 1994. № 32. Ст. 3301; 2008. № 30 (ч. II). Ст. 3616.
4. Гражданский кодекс Российской Федерации. Часть вторая от 26 января 1996 г. № 14-ФЗ (ред. от 06.04.2015) // СЗ РФ. 1996. № 5. Ст. 410; 2007. № 50. Ст. 6247.
5. Налоговый кодекс Российской Федерации (часть 1, 2) № 146 (ред. от 06.04.2015) // Справочная система Консультант Плюс.
6. Федеральный закон № 395-1 от 02.12.1990 «О банках и банковской деятельности» (ред. от 20.04.2015) / Справочная система Консультант Плюс.
7. Федеральный закон от 10.07.2002 № 86-ФЗ (ред. от 29.12.2014) «О Центральном банке Российской Федерации (Банке России)» (ред. от 29.12.2014) // Справочная система Консультант Плюс.
8. Федеральный закон от 30 декабря 2004 г. № 218-ФЗ «О кредитных историях» (ред. от 28.06.2014) // Справочная система Консультант Плюс.
9. Федеральный закон от 16 июля 1998 г. № 102-ФЗ «Об ипотеке (залоге недвижимости)» (ред. от 06.04.2015) // Справочная система Консультант Плюс.
10. Федеральный закон от 2 октября 2007 г. № 229-ФЗ «Об исполнительном производстве» (ред. от 06.04.2015) // Справочная система Консультант Плюс.
11. Федеральный закон от 10 декабря 2003 г. № 173-ФЗ «О валютном регулировании и валютном контроле» (ред. от 04.11.2015) // Справочная система Консультант Плюс.

12. Федеральный закон от 27 июня 2011 г. № 161-ФЗ «О национальной платежной системе» (ред. от 29.12.2014) // Справочная система Консультант Плюс.

13. Федеральный закон от 26 октября 2002 г. № 127-ФЗ «О несостоятельности (банкротстве)» (ред. от 29.12.2014) // Справочная система Консультант Плюс.

14. Федеральный закон от 7 февраля 1992 г. № 2300-1 «О защите прав потребителей» (ред. от 05.05.2014) // Справочная система Консультант Плюс.

15. Федеральный закон «О федеральном бюджете на 2015 год и на плановый период 2016 и 2017 годов» от 1 декабря 2014 г. N 384-ФЗ // "РГ" – Федеральный выпуск №6550 от 5.12.2014.

16. Указ Президента Российской Федерации от 24 июня 2015 г. № 320 «О продлении действия отдельных специальных экономических мер в целях обеспечения безопасности Российской Федерации» // СПС Консультант Плюс.

17. Распоряжение Правительства РФ от 17.11.2008 № 1662-р (ред. от 08.08.2009) «О Концепции долгосрочного социально-экономического развития Российской Федерации на период до 2020 года» // СПС КонсультантПлюс.

18. Постановление Совета Федерации Федерального Собрания РФ от 26.11.2008 № 443-СФ «О бюджетной стратегии на период до 2023 года» // СПС КонсультантПлюс.

19. План первоочередных мероприятий по обеспечению устойчивого развития экономики и социальной стабильности в 2015 г.: Распоряжение Правительства РФ от 27 января 2015 г. № 98-р.

20. Абакумов К.С. Из истории финансовых кризисов / К.С. Абакубов // Вестник Омского университета, 2014. №3. С. 161-166.

21. Анохина А.А. Банковская система: проблемы и перспективы / А.А. Анохина // Образование и наука в современных условиях, 2015. № 3. С. 272-274.

22. Барашов Н. Г. Циклическая динамика экономики в условиях глобализации / Н. Г. Барашов // Вестник ПАГС, 2013. № 2. С. 146-153.

23. Барашов Н.Г. Новые факторы и условия циклического развития современной экономики / Н.Г. Барашов // Вестник Саратовского государственного технического университета, 2013. № 3 (46). С. 207-217.
24. Белоглазова Г.Н. Банковское дело организация деятельности коммерческого банка. Учебник для вузов / Г.Н. Белоглазова. М.: Издательство Юрайт, 2014. С. 422.
25. Белоусов А.Л. Становление института системно значимых кредитных организаций в Российской Федерации / А.Л. Белоусов, Е.И. Безуглая // Финансы и кредит, 2015. № 25 (649). С. 23-31.
26. Божко Ю. В. Сущность и разновидности финансовых кризисов [Текст] / Ю. В. Божко, И. А. Иваненко // Актуальные направления научных исследований: от теории к практике : материалы V Междунар. науч.–практ. конф. (Чебоксары, 26 июня 2015 г.) / редкол.: О. Н. Широков [и др.]. Чебоксары: ЦНС «Интерактив плюс», 2015. № 3 (5). С. 365-376.
27. Глазьев С. О. Кризис носит исключительно рукотворный характер / С.О. Глазьев // ТПП-Информ, 2015. № 2. С. 8-9
28. Глазьев С.Ю. Стратегия опережающего развития российской экономики в условиях глобального кризиса. М., Экономика, 2014. С. 48.
29. Горелая Н. В. Организация кредитования в коммерческом банке : учеб. пособие / Н. В. Горелая. М.: Форум: ИНФРА-М, 2012. С. 207.
30. Григорьев Л.М. Вхождение России в социально-экономический кризис: тенденции 2015 года и сравнительный анализ: аналитический доклад / Л.М. Григорьев. М.: Аналитический центр при правительстве РФ, 2015. С. 26.
31. Гринин Л.Е. Глобальный кризис в ретроспективе: Краткая история подъёмов и кризисов: от Ликурга до Алана Гринспена / Л.Е. Гринин. М.: ЛИБРОКОМ, 2010. С. 247.
32. Гукасян Г.М. Экономическая теория: учебное пособие / Г.М. Гукасян СПб.: Питер, 2014. С. 240.
33. Дементьев В.Е. Длинные волны экономического развития и финансовые пузыри. М.: ЦЭМИ РАН, 2010. С. 88.

34. Демчук И.Н. К вопросу об антикризисных мерах и действиях регуляторов по реализации денежно-кредитной политики и докапитализации коммерческих банков в целях обеспечения финансовой устойчивости российской банковской системы / И.Н. Демчук // Сибирская финансовая школа, 2015. № 1 (108). С. 99-115
35. Доклад об экономике России. Всемирный банк (Апрель 2015). С. 42.
36. Дубинин С.К. Российская банковская система – испытание финансовым кризисом / С. К. Дубинин // Деньги и кредит, 2015. № 1. С. 9-12
37. Дубинин С.К. Финансовый кризис 2014-2015 гг. / С.К.Дубинин // ЖурналНЭА, 2015. №2. С.219-225
38. Дьячков А.А. Особенности функционирования банковской системы РФ в современных условиях / А.А. Дьячков // Экономика и бизнес: теория и практика, 2015. № 7. С. 29-31
39. Елесина М.В. Банковская система Российской Федерации: проблемы и возможности ее укрепления / М.В. Елесина, И.В. Рашкеева, А.В. Бердышев // Вестник Академии права и управления, 2015. № 39. С. 156-162.
40. Есикова И.Н. К вопросу о функционировании банковской системы РФ в условиях санкций / И.Н. Есикова, А.А. Попова Я.Ю. Радюкова // Финансовый рынок России в условиях санкций: Материалы всероссийской научно-практической заочной конференции, 2015. С. 87-92.
41. Жданова О.Ю. Возможности осуществления международных переводов в условиях введения санкций против России / О.Ю. Жданова // Экономика и современный менеджмент: теория и практика, 2014. № 43. С. 8-13
42. Жога Г.А. Руководство пользователя / Г.А. Жога // Эксперт ONLINE, 2015. 2 февраля. С. 12-14
43. Затона В.В. Особенности финансового менеджмента в банковской системе в условиях мирового финансового кризиса / В.В. Затона // Электронный вестник Ростовского социально-экономического института, 2014. № 2. С. 172-180

44. Здобина Е.А. Банковская система России в условиях предкризисного состояния: проблемы и перспективы / Е.А. Здобина Е.А., С.Б. Андреев // Будущее науки. 2014. Курск, 2014. С. 84-87
45. Ибрагимов Р.Д. Современная банковская система РФ в условиях западных санкций / Р.Д. Ибрагимов // Финансово-кредитная система Российской Федерации в условиях экономических санкций. Сборник статей по материалам Региональной студенческой научно-практической конференции. Уфа, 2015. С. 50-53.
46. Искандирова К.Ф. Банковская система РФ в условиях сохранения санкций в 2015 году / К.Ф. Искандирова К.Ф., Ю.С. Раицкая // Экономика, финансы и менеджмент: тенденции и перспективы развития: Сборник научных трудов по итогам международной научно-практической конференции. Волгоград, 2015. С. 205-207
47. Киреев В. Л. Банковское дело : учебник / В. Л. Киреев, О. Л. Козлова. М: КНОРУС, 2012. С. 239.
48. Ковальчук А.С. Отношения России и ЕС через испытание украинским кризисом / А. С. Ковальчук // Международные процессы, 2014. Т. 12, № 3 (38): Июль-сентябрь. С. 83-92
49. Комментарии о Государстве и Бизнесе, ВШЭ, №103, 16 октября - 13 ноября 2015. С. 5-15
50. Костерина Т. М. Банковское дело : учеб. для бакалавров / Т. М. Костерина. М.: Юрайт, 2013. С. 332.
51. Куликов Л.М. Экономическая теория: Учебник/Л.М. Куликов. М.: ТК Велби, Издательство Проспект, 2014. С. 432.
52. Курбатов А.Я. Банковское право России Учебник для вузов / А. Я. Курбатов. М.: Издательство Юрайт, 2014. С. 525
53. Кувакин И.Р.. Fitch перенесло срок рассмотрения рейтинга в отношении России // РБК (18 апреля 2015).
54. Лебедев В. А. Финансовое право: учебник / В. А. Лебедев. М.: Высшая школа, 2014. С. 460.

55. Лобачева Е.Н. (ред.) Экономическая теория: Учебник. М.: Московский государственный технический университет им. Н. Э. Баумана, 2012. С. 516.

56. Макконелл К. Р. Экономика: принципы, проблемы и политика: в 2-х т. / К. Р.Макконелл, С. Л Брю. М., 2014. Т. 1. С. 671.

57. Манушин Д.В. Антикризисное государственное управление российской экономикой: институциональный подход // Финансы и кредит. 2014. № 3 (579). С. 23-34.

58. Манушин Д.В. Истинные причины мировых экономических кризисов и их воздействие на российскую экономику / Д.В. Манушин // Финансы и кредит. 2014. № 42 (618). С. 52-70.

59. Манушин Д.В. Определение этапов антикризисного управления в России на макроэкономическом уровне // Экономический анализ: теория и практика. 2013. № 20. С. 13-23.

60. Манушин Д.В. Современная классификация макроэкономических кризисов // Финансы и кредит, 2013. № 2 (530). С. 35-46

61. Манушин Д.В. Современная классификация российских государственных антикризисных мероприятий / Д.В. Манушин // Вестник Астраханского государственного технического университета. Серия: Экономика. 2014. № 2. С. 35-42

62. Манушин Д.В. Современные виды государственного антикризисного управления макроэкономикой // Экономический анализ: теория и практика. 2014. № 40. С. 15-27.

63. Масленников В.В. Банковская система России: текущие проблемы и перспективы при реализации мобилизационного сценария развития национальной экономики / В.В. Масленников, С.В. Масленников // Современные наукоемкие технологии. Региональное приложение. 2015. № 3 (43). С. 100-112

64. Медведева Л.И. Современная банковская система России: тенденции и перспективы развития / Л.И. Медведева, А.И. Беседина, А.А. Конарева // НаукаПарк. 2015. № 7 (37). С. 5-9
65. Менский А.В. Влияние экономических санкций США и Евросоюза на банковскую систему РФ / А.В. Менский А.В., Д.С. Катицин, Ш.А. Алмазов // NovaInfo.Ru. 2014. № 27. С. 99-104
66. Меркулова Н.И. Современные проблемы и тенденции развития банковского сектора в России / Н.И. Меркулова, С.А. Потомова // Бизнес. Образование. Право. Вестник Волгоградского института бизнеса. 2014. № 3 (28). С. 200-204
67. Минтруд: в России число зарегистрированных безработных снизилось до 900 тысяч человек, Коммерсантъ, 20.10.2015
68. Нотфуллина Г.Н., Гафурова Г. Т. Проблемы исполнения бюджета Республики Татарстан по доходам и пути их решения / Г.Н. Нотфуллина // Вестник Астраханского государственного технического университета. Серия: Экономика. 2013. № 2. С. 214-220.
69. Обухова Е.М План без важных деталей / Е.М. Обухова // Эксперт ONLINE. 2015. 2 февраля. С. 9-10
70. Оперативный мониторинг экономической ситуации в России, Центр Гайдара, РАНХиГС, ВАВТ, №12, сентябрь 2015. С. 14
71. Пелипенко А.А. Перспективы развития банковских систем России в условиях кризиса / А.А. Пелипенко, Г.В.Чепурко // сборнике: Инновационное развитие общества в период модернизации: экономические, социальные, философские, политические, правовые закономерности и тенденции: материалы Международной научно-практической конференции: в 3 частях. Ставрополь, 2014. С. 165-166
72. Пермигин Н.П. Влияние санкций на банковскую систему и рынок ценных бумаг РФ / Н.П. Пермигин, А.В. Уткина // Научные меридиан. 2015. С. 243-247
73. Полуниин Ю.Д. Хрупкая сила среднего бизнеса / Ю.Д. Полуниин //

Эксперт ONLINE. 2013. 20 мая. С. 11-12

74. Продовольственное эмбарго: импортозамещение и изменение структуры внешней торговли // Бюллетень о развитии конкуренции.

Аналитический центр при Правительстве Российской Федерации. 2015. №11. С. 3-12

75. Рынок акций РФ начал 2014 год падением почти до 1400 по РТС // РИА Новости (6 января 2014)

76. Стихияс И.В. Проблемы и перспективы развития антикризисного управления в банковской системе / И.В. Стихияс // Известия Дальневосточного федерального университета. Экономика и управление. 2014. № 1 (69). С. 100-107

77. Трубанова Н.В. Влияние экономических санкций США и Евросоюза на банковскую систему РФ / Н.В. Трубанова, В.Ю. Сутягин // Финансовый рынок России в условиях санкций: Материалы всероссийской научно-практической заочной конференции. Тамбов, 2015. С. 220-227

78. Ярославцева Н.Д. Мировой финансовый кризис: причины и последствия / Н.Д. Ярославцева // Научные труды МИМ ЛИНК. 2012. Вып. 27. С. 233-240

79. Яковенко Д.Н. Поделили бумажную поддержку / Д.Н. Яковенко // Эксперт ONLINE. 2015. № 6. С. 7-12

80. Air Berlin с января прекратит полеты в Россию, Интерфакс, 15.10.2015

81. Альтернативная антикризисная программа 2015 // Официальный сайт Дмитриевой Оксаны Генриховны, депутата. URL: <http://www.dmitrieva.org/id893>

82. Альтернативный антикризисный план вместо «примирения с кризисом» // Торгово-промышленные ведомости. 2015. 18 февраля. URL: http://www.tpp-inform.ru/analytic_journal/5495.html

83. Динамика курса рубля к доллару и евро в 2014-2015 гг.. URL: <http://tass.ru/info/1889272>

84. Динамика курса рубля к доллару и евро в 2014-2015 гг.
URL: <http://tass.ru/info/1889272>
85. Доклад о торговле и развитии, 2012 год.
URL: http://unctad.org/en/PublicationsLibrary/tdr2012_ru.pdf
86. Доклад о торговле и развитии, 2013 год.
URL: http://unctad.org/en/PublicationsLibrary/tdr2013overview_ru.pdf
87. Доклад-консультация МВФ с Российской Федерацией, № 15/211.
URL: <https://www.imf.org/external/russian/pubs/ft/scr/2015/cr15211r.pdf>
88. Долларопоклонники // Официальный сайт Сергея Глазьева. 2015. 23 января. URL: http://www.glazev.ru/econom_polit/39/ (дата обращения: 08.08.2015)
89. Информационное агентство «РосБизнесКонсалтинг»: официальный сайт [Электронный ресурс]. Режим доступа: <http://www.rbc.ru/>
90. Ключевая ставка и ставка рефинансирования // Гарант информационно-правовой портал. URL: <http://base.garant>
91. Основные финансовые показатели АО «ОТП Банк». URL: https://www.otpbank.ru/about/аксуу/financial_indicators/
92. Официальный сайт Центрального банка Российской Федерации. URL: <http://www.cbr.ru>
93. Рейтинг банков РФ. URL: <http://www.banki.ru/>
94. Сайт о вкладах и банках: официальный сайт [Электронный ресурс]. Режим доступа: <http://www.banki.ru/> (дата обращения: 15.05.2015).
95. Семь стран Европы поддержали продление санкций ЕС против Крыма. URL: <http://www.blackseanews.net/read/103071>
96. Jack Ewing and Alison Smale. In Reversal, Germany Cools to Russian Investment. The New York Times(28 декабря 2014).

Приложение А
(обязательное)

Таблица 7 – Структура заемной и кредитной деятельности Российской Федерации на внутреннем рынке в 2010–2015 годах¹

Показатели	на 01.01.11	на 01.01.12	на 01.01.13	на 01.01.14	на 01.01.15	на 01.01.16
Всего объем заимствований РФ на внутреннем рынке, млрд. руб., в том числе:	2 094,73	2 940,39	4 190,55	4 977,89	5 722,24	7241,17
Государственные долговые ценные бумаги, млрд.руб.	1 837,17	2 461,59	3 546,43	4 064,28	4 432,38	5468,51
в % к объему заимствований РФ на внутреннем рынке	87,7	83,7	84,6	81,6	77,5	75,5
Государственные гарантии, млрд. руб.	251,36	472,25	637,33	906,64	1 289,85	1765,46
в % к объему заимствований РФ на внутреннем рынке	12	16	15,2	18,2	22,5	24,4
Прочие долговые обязательства, млрд. руб.	6,2	6,55	6,79	6,97	5,7	7,2
в % к объему заимствований РФ на внутреннем рынке	0,3	0,3	0,2	0,2	0,1	0,1
Примечание: ¹ Министерство финансов Российской Федерации [Электронный ресурс]: Государственный долг Российской Федерации. — Официальный сайт Министерства финансов Российской Федерации, 2014. — Режим доступа: http://www.minfin.ru						

Приложение Б
(обязательное)

Таблица 8 – Внешние заимствования Российской Федерации по состоянию на 1 января 2016 года млн. долл. США

Показатели	01.01.2014	01.01.2015	01.01.2016	Отклонение 2015 г. от 2013 г.	
				+/-	%
1	2	3	4	5	6
Всего	636 421	728 864	599 497	-36 924	-5,80
Органы государственного управления	54 411	61 743	41 516	-12 895	-23,70
Федеральные органы управления	53 471	60 962	40 953	-12 518	-23,41
Новый российский долг	51 342	58 949	39 183	-842	-41,40
МБРР	1 618	1 210	892	-12 159	-23,68
кредиты международных финансовых организаций	2 034	1 570	1 192	-276	-85,71
ценные бумаги в иностранной валюте	24 661	27 821	21 440	-3 221	-13,06
ценные бумаги в российских рублях	24 018	29 023	16 099	-7 919	-32,97
прочая задолженность	307	377	405	-117	-28,06
прочие кредиты	322	157	46	-726	-44,87
прочие	417	360	300	98	31,92
Долг бывшего СССР	2 129	2 012	1 770	-70	-12,41
ценные бумаги в российских рублях	377	222	69	-377	-40,06
кредиты	564	559	494	-2	-8,70
Субъекты Российской Федерации	941	781	564	-142	-14,14
задолженность перед прочими официальными кредиторами	1 096	1 026	887	-359	-16,86
задолженность перед бывшими социалистическими странами	1 004	964	862	-209	-19,07
прочая задолженность	23	22	21	-308	-81,70
Центральный банк	15 639	15 963	10 407	-1 341	-44,91

Продолжение таблицы 8

1	2	3	4	5	6
наличная национальная валюта и депозиты	3 935	5 400	2 189	-5 232	-33,45
кредиты (прямое РЕПО)	2 986	1 827	1645	-1 746	-44,37
прочая задолженность (распределение СДР)	8 718	8 736	8 218	-500	-5,74
Банки	201 567	214 394	171 105	-30 462	-15,11
Прочие секторы	364 803	436 764	376 469	11 666	3,20
задолженность по финансовому лизингу	2 238	2 105	3 419	1 181	52,77
долговые ценные бумаги	9 605	9 155	6 948	-2 657	-27,66
кредиты	230 512	268 402	229 933	-579	-0,25
долговые обязательства перед прямыми инвесторами и предприятиями прямого инвестирования	118 223	151 288	130 941	12 718	10,76
торговые кредиты	2 932	3 115	3 340	408	13,92
прочая задолженность	1 293	2 700	1 889	596	46,09

Приложение В
(обязательное)

Таблица 9 – Динамика основных макроэкономических показателей
(темпы прироста, % к соответствующему периоду предыдущего года)

	2014 год		2015 год	
	январь-август	год	январь-август	год
ВВП	0,6*	0,6	-3,8*	-3,9
Потребительские цены, на конец периода, к декабрю предыдущего года	5,6	11,4	9,8	12,2
Промышленное производство	1,3	1,7	-3,2	-3,3
Инвестиции в основной капитал	-2,7	-2,7	-6,0	-9,9
Оборот розничной торговли	2,6	2,7	-8,2	-8,5
Реальная заработная плата	2,5	1,2	-8,9	-8,1
Реальные располагаемые денежные доходы	0,2	-0,7	-3,2	-4,0
Экспорт, млрд. долларов США	343,0	497,8	233,6	343,4
Импорт, млрд. долларов США	207,6	308,0	127,0	197,2

Приложение Г
(рекомендуемое)

Таблица 10 – Основные показатели прогноза социально-экономического развития Российской Федерации на 2015 – 2018 годы

	2014 год	2015 год	2016 год	2017 год	2018 год
Цены на нефть Urals (мировые), долл. США/барр.					
базовый			50	52	55
консервативный	97,6	53	40	40	40
целевой			50	52	55
Валовой внутренний продукт, темп роста%					
базовый			0,7	1,9	2,4
консервативный	0,6	-3,9	-1,0	1,3	2,3
целевой			2,3	3,3	4,4
Инвестиции в основной капитал, %					
базовый	-2,7	-9,9	-1,6	2,1	2,6
консервативный			-6,4	0,6	1,4
целевой			3,1	6,0	8,3
Промышленность, %					
базовый			0,6	1,5	1,9
консервативный	1,7	-3,3	-0,5	1,3	1,5
целевой			2,0	2,8	3,4
	2014 год	2015 год	2016 год	2017 год	2018 год
Реальные располагаемые доходы населения, %					
базовый			-0,7	1,5	1,9
консервативный	-0,7	-4,0	-3,7	-0,2	0,9
целевой			0,0	2,6	3,1
Реальная заработная плата, %					
базовый		-0,2	2,9	3,1	
консервативный	1,2 -8,1	-2,9	0,9	2,0	
целевой		0,5	3,5	3,8	
Оборот розничной торговли, %					
базовый		0,4	2,1	2,3	
консервативный	2,7 -8,5	-2,7	0,5	1,7	
целевой		0,8	3,2	4,0	
Экспорт – всего, млрд. долларов США					
базовый		331	344	365	
консервативный	498 343	292	293	299	
целевой		335	351	374	
Импорт – всего, млрд. долларов США					
базовый			200	212	223
консервативный	308 197		175	178	183
целевой			206	217	230

Приложение Д
(обязательное)

Таблица 11 – Основные факторы роста в целевом варианте развития экономики Российской Федерации

(вклад в процентных пунктах)

Показатели	2016	2017	2018	2019	2020
ВВП – базовый (1) 1,3 0,6 -3,9	0,7	1,9	2,4	2,5	2,5
ВВП – целевой (2) 1,3 0,8 -3,9	2,3	3,3	4,4	4,5	4,5
Разность вариантов (2-1), в т. ч. за счет:	1,5	1,4	2,0	2,0	2,0
инвестиций в основной капитал	1,1	1,0	1,4	1,4	1,3
инвестиции в расширение пр-ва	1,0	0,9	1,2	1,2	1,0
инвестиции в рост экспорта	0,1	0,1	0,2	0,2	0,3
роста совокупной факторной производительности	0,1	0,1	0,1	0,2	0,2
ресурсоэкономии и снижения издержек	0,1	0,1	0,2	0,2	0,3
развития малого бизнеса и др. факторов	0,2	0,2	0,3	0,3	0,3