

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

Институт электронного обучения
Направление подготовки 38.03.02 «Менеджмент»
Кафедра Менеджмента

БАКАЛАВРСКАЯ РАБОТА

Тема работы
Управление кредитованием физических лиц в коммерческом банке

УДК 336.713:336.77

Студент

Группа	ФИО	Подпись	Дата
3-3А11	Даньшина Елена Сергеевна		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Спицын Владислав Владимирович	к.э.н.		

КОНСУЛЬТАНТЫ:

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель	Феденкова Анна Сергеевна			

Нормоконтроль

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель	Громова Татьяна Викторовна			

ДОПУСТИТЬ К ЗАЩИТЕ:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
менеджмента	Чистякова Наталья Олеговна	к.э.н.		

**Планируемые результаты обучения по ООП 38.03.02 Менеджмент
(бакалавриат)**

Код результата	Результат обучения (выпускник должен быть готов)
<i>Профессиональные компетенции</i>	
Р₁	Применять гуманитарные и естественнонаучные знания в профессиональной деятельности. Проводить теоретические и прикладные исследования в области современных достижений менеджмента в России и за рубежом в условиях неопределенности с использованием современных научных методов
Р₂	Применять профессиональные знания в области организационно-управленческой деятельности
Р₃	Применять профессиональные знания в области информационно-аналитической деятельности
Р₄	Применять профессиональные знания в области предпринимательской деятельности
Р₅	Разрабатывать стратегии развития организации, используя инструментарий стратегического менеджмента; использовать методы принятия стратегических, тактических и оперативных решений в управлении деятельностью организаций
Р₆	Систематизировать и получать необходимые данные для анализа деятельности в отрасли; оценивать воздействие макроэкономической среды на функционирование предприятий отрасли, анализировать поведение потребителей на разных типах рынков и конкурентную среду отрасли. Разрабатывать маркетинговую стратегию организаций, планировать и осуществлять мероприятия, направленные на ее реализацию
Р₇	Разрабатывать финансовую стратегию, используя основные методы финансового менеджмента; оценивать влияние инвестиционных решений на финансовое состояние предприятия
Р₈	Разрабатывать стратегию управления персоналом и осуществлять мероприятия, направленные на ее реализацию. Применять современные технологии управления персоналом, процедуры и методы контроля и самоконтроля, командообразования, основные теории мотивации, лидерства и власти
<i>Универсальные компетенции</i>	
Р₉	Самостоятельно учиться и непрерывно повышать квалификацию в течение всего периода профессиональной деятельности.
Р₁₀	Активно владеть иностранным языком на уровне, позволяющем разрабатывать документацию, презентовать результаты профессиональной деятельности.
Р₁₁	Эффективно работать индивидуально и в коллективе, демонстрировать ответственность за результаты работы и готовность следовать корпоративной культуре организации.

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

Институт электронного обучения
 Направление подготовки (специальность) 38.03.02 «Менеджмент»
 Кафедра Менеджмента

УТВЕРЖДАЮ:
 Зав. кафедрой
 Н.О. Чистякова
 «_____» _____ 2016 г.

ЗАДАНИЕ

на выполнение выпускной квалификационной работы

В форме:

бакалаврской работы

(бакалаврской работы, дипломной работы, магистерской диссертации)

Студенту:

Группа	ФИО
3-3А11	Даньшина Елена Сергеевна

Тема работы:

Управление кредитование физических лиц в коммерческом банке
--

Утверждена приказом директора (дата, номер)	
---	--

Срок сдачи студентом выполненной работы:	
--	--

ТЕХНИЧЕСКОЕ ЗАДАНИЕ

<p>Исходные данные к работе</p> <p><i>(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.).</i></p>	<p>Исходные данные к работе</p> <p>Объект исследования: управление кредитованием физических лиц коммерческим банком ООО «Хоум Кредит энд Финанс Банк».</p> <p>В процессе написания выпускной квалификационной работы использовались учебники, учебные пособия, научные литература, интернет-ресурсы, финансовая и годовая отчетность предприятия, внутренние нормативные документы, регламентирующие деятельность предприятия, официальные сайты Банков с тарифами кредитования</p>
---	--

Перечень подлежащих исследованию, проектированию и разработке вопросов <i>(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).</i>	Перечень подлежащих исследованию, проектированию и разработке вопросов 1. Теоретические основы кредитования; 2. Анализ и организация кредитования АП в городе Колпашево, выявление проблем; 3. Разработка рекомендаций по развитию кредитования в городе Колпашево.
Перечень графического материала <i>(с точным указанием обязательных чертежей)</i>	Перечень графического материала 1. Формы, виды и схемы кредитов; 2. Организационная структура ООО «Хоум Кредит энд Финанс Банк»; 3. Динамика кредитования и просроченной задолженности; 4. Графики сезонности продаж погороду Колпашево.
Консультанты по разделам выпускной квалификационной работы <i>(с указанием разделов)</i>	
Раздел	Консультант
Раздел «Социальная ответственность»	Старший преподаватель каф. МЕН Феденкова А.С.

Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику	11.01.2016
--	------------

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Спицын Владислав Владимирович	к.э.н.		11.01.2016

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-3А11	Даньшина Елена Сергеевна		11.01.2016

Реферат

Выпускная квалификационная работа содержит 111 страниц, 11 рисунков, 15 таблиц, 20 использованных источников.

Ключевые слова: банк, банковская система, управление кредитованием, кредитование, просроченная задолженность.

Объектом исследования являются кредиты, предоставляемые физическим лицам ООО «ХКФ Банк».

Цель работы - рассмотреть процесс управления кредитованием физических лиц в коммерческом банке и разработать рекомендации по его совершенствованию.

В ходе работы исследовался процесс управления кредитованием, анализировался объём продаж на АП в городе Колпашево ООО «Хоум Кредит энд Финанс Банк».

В процессе написания выпускной квалификационной работы использовались учебники, учебные пособия, научная литература, интернет - источники, официальные сайты Банков с тарифами кредитования.

В результате исследования был установлен ряд проблем в работе АП города Колпашева, для решения которых предложены рекомендации по совершенствованию управления кредитования. Даны рекомендации для увеличения продаж и лояльности клиентов к Банку.

Рекомендации выпускной квалификационной работы рассмотрены руководством Томского регионального представительства Банка, отмечена их практическая значимость.

Определения

В данной работе применены следующие термины с соответствующими определениями:

АП - пункт консультирования физических лиц и оформления кредитной документации, размещенный в торговом зале партнера или на территории торгового центра, где партнер занимает часть торговой площади. Организуется в виде рабочего места (или нескольких рабочих мест) работников банка на основании договора с партнером и приказа об открытии АП.

Дефолтный договор - договор, по которому допущена хотя бы одна просрочка первого или второго платежа на 30 дней и более.

Заёмщик - физическое лицо, гражданин Российской Федерации, заключившее с Банком кредитный договор.

Клиент - физическое лицо, персональные данные которого содержатся в информационных системах Банка в связи с тем, что он ранее заключал с Банком договор счета.

Потребительский кредит - целевой кредит, предоставляемый банком физическому лицу (заёмщику) путем зачисления денежных средств на счет заёмщика для оплаты товара, приобретаемого в торговой организации.

Система Web-client - автоматизированная программа Банка, с помощью которой документация оформляется, систематизируется и направляется в Банк. Система содержит сведения, позволяющие установить местонахождение документации на каждом из этапов ее передачи между подразделениями Банка.

Содержание

Реферат	5
Введение	8
1 Теоретические основы кредитования физических лиц в России	11
1.1 Понятие кредита и виды кредитов, предоставляемых физическим лицам	11
1.2 Подходы к организации кредитования физических лиц в банках РФ ...	21
1.3 Анализ развития кредитования физических лиц в России.....	34
2 Кредитование физических лиц в ООО «ХКФ Банк».....	40
2.1 ООО «ХКФ Банк»: история создания и развития	42
2.2 Административный пункт в городе Колпашево и его кредитные продукты	49
2.3 Административный пункт №93112 на рынке кредитования физических лиц в городе Колпашево	57
3 Управление кредитованием физических лиц на примере Административного пункта в городе Колпашево	68
3.1 Анализ кредитования физических лиц	68
3.2 Организация кредитования	78
3.3 Рекомендации по развитию кредитования физических лиц	88
Социальная ответственность	97
Заключение	107
Список используемых источников.....	109

Введение

Банковская система - одна из важнейших и неотъемлемых структур рыночной экономики. Развитие банков, товарного производства и обращения шло параллельно и тесно переплеталось. При этом банки, проводя денежные расчеты, кредитуя хозяйство, выступая посредниками в перераспределении капиталов, существенно повышают общую эффективность производства, способствуют росту производительности общественного труда.

Современная банковская система - это важнейшая сфера национального хозяйства любого развитого государства. Её практическая роль определяется тем, что она управляет в государстве системой платежей и расчетов; большую часть своих коммерческих сделок осуществляет через вклады, инвестиции и кредитные операции; наряду с другими финансовыми посредниками банки направляют сбережения населения к фирмам и производственным структурам.

Коммерческие банки, действуя в соответствии с денежно-кредитной политикой государства, регулируют движение денежных потоков, влияя на скорость их оборота, эмиссию, общую массу, включая количество наличных денег, находящихся в обращении. Стабилизация же роста денежной массы - это залог снижения темпов инфляции, обеспечение постоянства уровня цен, при достижении которого рыночные отношения воздействуют на экономику народного хозяйства самым эффективным образом.

В условиях общей экономической нестабильности в последнее время наблюдается рост просроченных обязательств по потребительским кредитам. Банки впервые столкнулись с массовой неспособностью населения выполнять свои обязательства по возврату кредитов.

Сокращение персонала и снижение заработной платы оказывают негативное влияние на динамику задолженности по кредитам физических лиц.

Актуальность дипломной работы в том, что в этих условиях перед коммерческими банками встают такие проблемы, как: найти хороших клиентов; сохранить объёмы выдачи кредитов; не допустить или до минимума снизить просроченную задолженность заёмщиков; сохранить устойчивость бизнеса

банка и его ликвидность. Для этого требуется эффективно организовать процесс кредитования и управление этим процессом. В настоящей работе данная проблема решается на примере ООО «Хоум Кредит энд Финанс Банк» и его административного пункта в городе Колпашево.

Цель работы: рассмотреть процесс управления кредитованием физических лиц в коммерческом банке и разработать рекомендации по его совершенствованию.

Для этого необходимо решить следующие задачи:

- ознакомиться с теоретическими основами кредитования физических лиц в России;
- раскрыть динамику и тенденции развития кредитования в течение последних двух лет;
- изучить кредитование физических лиц в ООО ХКФ Банке;
- провести анализ кредитования за период 2014 – 2015 года;
- рассмотреть организацию кредитования и дать рекомендации для дальнейшего развития кредитования.

Объектом исследования являются кредиты, предоставляемые физическим лицам ООО «ХКФ Банк».

В ходе исследования использовались: учебники, учебные пособия, научная литература, интернет - источники, официальные сайты Банков с тарифами кредитования и др.

В I главе рассмотрены теоретические основы кредитования физических лиц в России, а именно: дано определение кредиту, изучены его виды; озвучены подходы к организации кредитования (организация кредитования, мотивация сотрудников и клиентов); проведен анализ развития кредитования за последние несколько лет.

Во II главе изучено кредитование физических лиц в ООО «Хоум Кредит энд Финанс Банк» - история создания и развития Банка, его организационная структура; подробно описан Административный Пункт в городе Колпашево и предоставляемые им кредитные продукты; проанализированы кредитные

продукты банков-конкурентов, микрофинансовых организаций по ставкам, условия кредитования и дополнительных услугах.

В главе III подробно рассмотрено управление кредитованием физических лиц на примере Административного Пункта в городе Колпашево. Проведен анализ продаж за 2014 и 2015 года на предмет темпов роста продаж и процентов выполнения планов. Подробно описаны условия работы кредитных специалистов, как организован их рабочий день, что входит в их обязанности. Изучены и рассмотрены - маркетинг, мотивация, как клиентов, так и сотрудников. Даны рекомендации по улучшению управления кредитования физических лиц в городе Колпашево.

1 Теоретические основы кредитования физических лиц в России

1.1 Понятие кредита и виды кредитов, предоставляемых физическим лицам

Кредит (credit) - это соглашение между сторонами о передаче ценностей материального, финансового или товарного характера во временное пользование под назначенное вознаграждение в виде определенной суммы или же процентной ставки с взаимодействием двух или более сторон.

Банковский кредит — это предоставление кредита кредитополучателю в основном кредитном учреждении (банке) на условиях возвратности, платности и на определенный срок на строго оговоренные цели, а также чаще всего под гарантии возврата или под залог имущества.

Банковский кредит могут получить как физические, так и юридические лица. Рассмотрим более подробно (рис. 1).

Рисунок 1 - Кредитное учреждение

Изучив данную схему, можно сделать вывод: банк — это организация (учреждение) продающее кредиты, а кредиты в свою очередь формируются из денег вкладчиков. А именно, прибыль банка формируется из разницы ссудного и депозитного процентов.

Выразим формулой:

$$\text{Ссудный процент} — \text{депозитный процент} = \text{прибыль банка}$$

Т.е. банк, продавая кредиты, для того чтобы получать прибыль должен поддерживать такое соотношение, чтобы ссудный процент был больше и/или равен депозитного процента.

$$\text{Ссудный процент} \geq \text{Депозитный процент}$$

Выгодность выданных кредитов выражается в норме процента, которая представляет собой отношение суммы процента к величине ссудного капитала. Норма процента — величина динамичная и зависит она, прежде всего, от соотношения спроса и предложения ссудного капитала, которые, в свою очередь, определяются такими факторами:

- масштабом производства;
- размером денежных накоплений, сбережений;
- соотношением между размерами кредитов, предоставленных государством, и его задолженностью;
- циклическим колебанием производства;
- сезонными условиями производства;
- темпом инфляции (повышение инфляции влечет за собой повышение процентных ставок);
- регулированием государством процентных ставок;
- международными факторами (неуравновешенностью платежных балансов, колебаниями валютных курсов, бесконтрольной деятельностью мирового рынка ссудных капиталов и т.д.)

Кредитор и заёмщик выступают в роли субъектов кредитных отношений, т.е. без них кредитные отношения невозможны.

Принципы кредитования делятся на две группы: *обязательные и дополнительные принципы.*

К *обязательным принципам* кредитования относятся:

– **срочность** – кредит выдается на определенный срок, после которого он должен быть возвращен;

– **возвратность** – заёмщик обязан вернуть сумму кредита. Сумма кредита может быть возвращена как путем разового платежа, произведенного по истечении срока кредитного договора (если такая возможность оговорена в кредитном договоре), так и путем возврата кредита по частям;

– **платность** – заемщик должен уплатить проценты за весь срок пользования кредитом.

Ко второй группе относятся *дополнительные принципы*:

– **обеспеченность** – при предоставлении кредита кредитор вправе потребовать от заёмщика гарантий возврата долга в виде обеспечения (поручительство или залог);

– **целевой характер кредита** – предполагает использование полученных денег строго на определенные цели, оговоренные в договоре;

– **дифференцированность кредитных отношений** представляет собой индивидуальный подход к каждому заемщику; каждый заёмщик заключает договор на своих условиях, отличных от других заёмщиков.

Обязательные принципы кредитования имеют место при любых кредитных отношениях, поскольку вытекают из самого определения кредита. Дополнительные принципы кредитования могут соблюдаться, также могут и не соблюдаться.

Выданный заёмщику кредит банк зачисляет на специально для этого открытый ссудный счет, а уже с него заёмщик получает деньги и на него же вносит ежемесячные платежи.

Считаю нужным отметить, что кредит имеет место не с момента подписания сторонами кредитного договора, а с момента реального предоставления соответствующей суммы заёмщику.

«Кредит» и «ссуда». В ГК РФ и банковском законодательстве термин «ссуда» не применяется. Однако данный термин часто встречается и используется в документах Банка России и литературе.

Данные термины используются как синонимы, а точнее, ссуда здесь понимается как активный кредит.

В свою очередь банковские кредиты делятся:

1. Активные кредиты, где банк выступает кредитором.
2. Пассивные кредиты – берет кредит, т.е. банк является заемщиком.

Любой банк может входить в кредитные отношения, а именно: брать или давать кредиты другим банками (кредитными организациями), включая Центральный Банк России, выполняя в зависимости от ситуации активную или пассивную функцию. В этом случае подразумевается межбанковское кредитование.

Что касается нефинансового сектора экономики (предприятий, организаций, учреждений и физических лиц), то здесь кредитные отношения банка с ними носят другой характер — в данном случае банк практически всегда является стороной, дающей кредит [12].

Российскими кредитно-финансовыми организациями разработан широкий выбор специализированных кредитных продуктов и программ, как для физических лиц, так и для юридических лиц. Ситуация на рынке в наше время даёт возможность выбрать из многочисленных предложений банков как обычному гражданину, так и предпринимателю любой продукт, который ему подходит.

Современной наукой выделено большое количество классификаций кредитных отношений в зависимости от различных оснований. Рассмотрим некоторые из них:

– *По назначению.* Практически каждый банк предоставляет кредитный продукт «на неотложные нужды». Такой кредит является нецелевым и может быть использован для удовлетворения любых потребностей клиента — ремонт, покупка дорогой бытовой техники, поездка в отпуск и т.д. Кроме того,

потребитель может воспользоваться одним из целевых кредитов — на образование, покупку квартиры или автомобиля. Они отличаются особыми условиями предоставления (выгодной процентной ставкой, большим сроком договора), однако требуют документального подтверждения расходования денежных средств.

– *По срокам кредитования.* В зависимости от личных нужд, клиент может воспользоваться экспресс-кредитованием на несколько дней или взять ипотеку на 20-30 лет. Срок кредитования оказывает непосредственное влияние на размер, ставку и сумму ежемесячного платежа.

– *По схеме погашения.* Банки чаще всего предлагают заемщикам кредиты с аннуитетными или дифференцированными платежами. В первом случае, размер ежемесячного взноса остается неизменным на протяжении всего срока кредитования. Дифференцированная схема предполагает уменьшение суммы платежа в зависимости от остатка непогашенного основного долга.

– *По типу обеспечения.* Заемщик может получить кредит по паспорту или с минимальным набором документов, а также без залога и поручительства. Для этого необходимыми условиями являются наличие положительной кредитной истории и/или получение денежных средств (зарплаты, пенсии и т.д.) на счет, открытый в банке, предоставляющий кредит. В противном случае от клиента может потребоваться предоставление справок о доходах, выписок из трудовой книжки и других документов, подтверждающих его платежеспособность. Некоторые кредиты по условиям требуют обеспечения в виде залога транспортного средства, объекта недвижимости, ценных бумаг или поручительства.

Рассмотрим более подробно формы кредитов (рис.2).

Рисунок 2 - Формы кредитов

Ростовщический кредит стал исторически первой формой кредита, такой кредит предоставлялся за очень высокую плату. Ростовщический процент по кредитам был довольно высок - от 30 % и более годовых, а также такой кредит требовал обязательного материального обеспечения. Ростовщический кредит сохраняется как анахронизм в ряде развивающихся стран, где слабо развита кредитная система. Обычно такой кредит выдают индивидуальные лица, меняльные конторы, некоторые банки.

Предоставление товара продавцом покупателю с отсрочкой платежа, носит название *коммерческой кредит*. По такому виду кредита не происходит немедленной оплаты, поэтому сроком кредита является срок отсрочки платежа. За такой кредит, соответственно, банком взимаются проценты (рис. 3).

Рисунок 3 - Схема коммерческого кредита

Международным кредитом называется предоставление кредита в коммерческой или банковской форме кредиторами одной страны заёмщикам другой страны. Кредиторами и заёмщиками по международному кредитованию выступают государства и юридические лица (банки и фирмы).

Государственный кредит — выступает в форме займов государства у населения, юридических лиц (предприятий, организаций), а также иностранных государств, в целях покрытия дефицита государственного бюджета или финансирования государственных расходов. При осуществлении государственных кредитных операций внутри страны государство, как правило, является заёмщиком денежных средств, а население, предприятия и организации выступают в роли кредитора.

Краткосрочным финансовым кредитом под залог легко и быстро реализуемого движимого имущества принято называть **ломбардный кредит**.

Банковский кредит имеет целый ряд особенностей:

- участие в кредитной сделке одного из кредитных учреждений;
- широкий спектр участников;
- денежная форма предоставления кредита;
- широкая вариация сроков кредитования;
- дифференциация условий кредита.

Дифференциация условий кредитования образовала новые формы банковского кредитования такие, как *лизинг, факторинг или форфэтинг*.

Лизингом называется сочетание кредита с арендой. Обслуживается лизинг всегда долгосрочным кредитом, который гасится либо денежным платежом, либо компенсационным платежом (товарами, произведенными на арендованном оборудовании). Такой вид кредитования, не подразумевает передачу имущества в собственность. Несколько лет назад лизинг был доступен только юридическим лицам, а сегодня им с успехом могут воспользоваться и физические лица (население). Ценность лизинга в качестве альтернативы автокредитования уже оценили многие заёмщики [5].

Факторинг – реализация товара на условиях отсрочки платежа, при которой поставщик продукции передаёт её покупателю с оплатой сделки через банк или факторинговую фирму. Определённая часть денег (в пределах 90%) передаётся продавцу сразу, остальное – после полного расчёта покупателя за товар. Фактор получает прибыль за пользование своими ресурсами, при этом продавец несёт ответственность за неисполнение обязательств покупателем.

Форфейтинг – операция по выкупу форфейтором обязательства у должника перед кредитором. Финансовый агент принимает все риски на себя и может перепродать долг третьему лицу. С момента выкупа обязательства поставщик продукции получает все средства и не несёт никакой ответственности за невозможность покупателя рассчитаться за полученный товар.

Разница между финансовыми операциями обусловлена особенностями их проведения. Операция факторинга длится максимум 180 дней, форфейтинга – вплоть до нескольких лет. Форфейтер берёт на себя все риски, начиная от платежных и заканчивая политическими. Фактор перекладывает часть ответственности на клиента: если обязательство не будет исполнено, фактор имеет право требовать возврата своих средств (для минимизации рисков используется страховка).

Наконец, фактор передаёт поставщику лишь часть денег по сделке, остальное – после реализации обязательств. Форфейтер полностью рассчитывается перед продавцом, а своё обязательство в дальнейшем может продать. Передача факторинга третьим лицам не предусмотрена [13].

На сегодняшний день на банковском рынке существуют следующие основные виды кредитов (рис. 4).

Рисунок 4 - Схема видов кредитов

Рассмотрим каждый вид более подробно.

Потребительский (товарный) кредит связан с кредитованием банками конечного потребителя (населения). Кредит выдаётся для целей приобретения товаров народного потребления и услуг. Они, в свою очередь, включают кредиты на покупку мебели, бытовой техники и электроники, кредиты на неотложные нужды, на образование, лечение, отдых, ремонт квартиры и т.д.

Основные характеристики потребительского кредита:

- заемщиками выступают физические лица;

– целевое назначение данных кредитов — использование их для удовлетворения конечных потребностей населения.

Автокредит. Предоставляется заёмщикам для покупки автомобиля, такой кредит является разновидностью потребительского кредита. Особенность автокредита - получить его гораздо легче на покупку новой машины, чем подержанного авто.

Ипотечный кредит – одна из разновидностей долгосрочного займа, выдаваемого на приобретение жилья (сроки кредитования могут составлять десятки лет). Для ипотечного кредитования характерны крупные суммы займов, серьезный подход к оценке платежеспособности заемщиков. Объект недвижимости, приобретаемый в ипотеку, автоматически становится залогом по кредиту.

Появление ипотечных банковских кредитов значительно упростило его решение. Теперь у заемщиков появилась возможность приобрести собственное жилье, не обладая при этом значительными накоплениями. Каждое финансовое учреждение разрабатывает собственные программы на покупку жилья, поэтому их условия могут различаться.

Как правило, банк при рассмотрении заявки на ипотечный кредит требует от клиента внести первоначальный взнос, размер которого может варьироваться в пределах 10–30% от стоимости недвижимости. Процентная ставка по ипотеке без первоначального взноса будет на несколько пунктов выше, так как в этом случае повышаются риски банка [14].

Кредитная карта. Является популярным банковским продуктом, благодаря возобновляемому (револьверному) принципу работы. Кредитный лимит устанавливается индивидуально. Клиент может воспользоваться необходимой суммой в любое время. После погашения займа (или его части) внесенные денежные средства на карте вновь становятся доступными для снятия.

Перекредитование (реструктуризация).

Услугу предоставляют многие банки. Кредитный продукт позволяет:

- уменьшить размер ежемесячного платежа, за счет увеличения срока предоставления займа;
- уменьшить сумму ежемесячных платежей, за счет объединения нескольких кредитов в один, на более выгодных условиях;
- получение кредита с более выгодной процентной ставкой и т.д.

Микрозайм.

Иначе «займ до зарплаты» получил в настоящее время большое распространение. Выдача займов осуществляется микрофинансовыми организациями (МФО). Такой вид организаций не являются полноценными банками. Деньги выдаются на любые нужды небольшими суммами, обычно не более 10 000 – 15 000 тысяч рублей на короткий срок (от одной недели до 3 месяцев). При этом переплата за услугу составляет несколько сотен рублей. Хотя если пересчитать эти цифры в проценты за год, получаются колоссальные проценты, которые не может себе позволить ни один банк.

1.2 Подходы к организации кредитования физических лиц в банках

РФ

Управлением, называется сознательная, целенаправленная деятельность определенных субъектов или структур по совершенствованию организации производства, ориентированная на комбинирование состав и взаимодействия сотрудников, оптимизацию соотношения производственных компонентов с учетом их развития и изменения.

Управление является важнейшей функцией собственника средств производства, поскольку именно он определяет, каким образом использовать материальные, финансовые, трудовые ресурсы для минимизации затрат и получения максимального результата. Интересы управленцев, прежде всего касаются экономного использования объектов собственности, высокого качества хозяйствования, приумножение имущества.

К важнейшим функциям управления относятся: планирование, организация, мотивация и контроль.

Планирование - форма управления, разработка и осуществление планов в процессе достижения цели деятельности фирмы, непрерывный поиск новых путей и методов оптимизации целевых действий, определение задач сотрудникам с учетом новых возможностей.

Организация - создание оптимальной внутренней структуры фирмы (цеха, отдела, бригады и т.д.) для успешного выполнения планов. Организация обеспечивает высокоэффективный производственный процесс, создавая оптимальные условия для выполнения каждым звеном (сотрудником) конкретного задания. Для этого им предоставляются полномочия по использованию ресурсов фирмы, и возлагается ответственность за целесообразность их действий.

Мотивация - создание действенных стимулов для деятельности сотрудников (клиентов) в соответствии с делегированными им правами и обязанностями и планами работ. Мотивация является эффективным фактором формирования у сотрудников внутренних стимулов до удовлетворения своих интересов и потребностей через коммерческий успех фирмы.

Контроль - проверка и обеспечение достижения фирмой поставленных целей. Контроль осуществляется следующими методами: установление стандартов для точного определения целей на определенный срок; измерение достигнутых результатов и сравнение их с ожидаемыми; коррекция отклонений от первоначального плана.

Далее рассмотрим организацию и мотивацию применительно к кредитованию физических лиц.

В современном обществе существует большой выбор способов кредитования физических лиц. Кредит можно оформить:

– в отделениях Банка (в Банке - отдел, занимающийся оформлением и выдачей кредитов);

- в операционном офисе (занимается только работой с клиентами) в нём можно оформить кредит, внести платеж, написать заявление;
- в торговых точках магазинов-партнеров (можно оформить кредит на товар);
- на предприятии (организации) - успешные предприятия, стремительный рост и прибыль которых соответствует высокому уровню, имеют право кредитовать своих рабочих и подчиненных. Для получения такого кредита необходимо обратиться к работодателю в письменном виде;
- доставка кредитных карт почтой России или курьером (карты в дальнейшем активируются при помощи звонка на горячую линию Банка);
- интернет – в современном мире не выходя из дома 24 часа в сутки 7 дней в неделю на любом сайте Банка можно узнать о Банке необходимую информацию, а также заполнить очень короткую анкетную форму (онлайн-заявку) со своими контактными данными. На основе данных в онлайн-заявке, предоставленных клиентом, сотрудники Управления продаж (Департамент дистанционных продаж) заполнит электронную заявку в системе, после чего свяжется с клиентом по телефону.

После получения одобрения клиенты будут направлены на дооформление и подписание кредитной документации в ближайший от клиента офис Банка.

Ключевыми целями маркетинга банковских услуг необходимо считать изучение рынка кредитных ресурсов, финансового состояния клиентов и определение на этой базе возможностей привлечения вкладов в банки, модернизации деятельности банка.

Работа маркетологов направлена на обеспечение условий, способствующих привлечению новых клиентов, увеличению сферы предоставляемых банковских услуг, которые интересуют клиентов во вложение своих денежных средств в данный банк.

Банки постоянно занимаются поиском новых клиентов и не дают о себе забыть базовым клиентам, а именно:

- проводят рекламные компании - реклама на телевидении, баннеры, листовки, буклеты;
- презентации на предприятиях – рассказывают сотрудниками предприятия о преимуществах банка, условиях выдачи кредитов и т.д.;
- разрабатывают новые продукты с привлекательными условиями, которые заинтересуют население;
- обзванивают потенциальных клиентов, делают смс-рассылку, рассылку писем на электронную почту и почтой России с предложениями для клиентов;
- проводят анкетирование действующих клиентов, с просьбой написать ФИО и контакты 2-3 лиц (знакомых), которым посоветовали Банк или хотели бы, чтобы они стали клиентами Банка. В последующем Банк звонит указанным потенциальным клиентам и предлагает свои услуги;
- и многое др.

Банковский маркетинг – это процесс постоянного, регулярного совершенствования и повышения эффективности деятельности банка с помощью определенных наборов инструментов в рамках концепции маркетинга взаимодействия и с учетом существующей рыночной стратегии, основанной на мнении, предпочтении и потребностях потребителей.

Банковский маркетинг имеет такие же особенности, что и маркетинг в сфере услуг. Суть концепции маркетинга в сфере банковских услуг заключается в следующем: клиент (посетитель) банка должен быть удовлетворен уровнем обслуживания данного банка и пользоваться его услугами в дальнейшем, т.е. перейти в категорию лояльного покупателя.

Такой покупатель не только приносит постоянный объем дохода банка, но и является источником дополнительного притока потенциальных или реальных клиентов. Это означает, что одно из главных значений в маркетинге банковских услуг занимает такой показатель, как уровень обслуживания, который должен превосходить уровень обслуживания у конкурентов.

Специфика маркетинга услуг predeterminedена их особенностями. Рассмотрим проблемные особенности маркетинга в банковской сфере и пути их преодоления:

1. *Неовещественность*. Решение – связать банковскую услугу с каким-либо вещественным знаком, например, кредитной картой.

2. *Неотделимость от процесса производства*. Решение – увеличить количество филиалов, пытаться внушить клиенту уверенность, что в какое бы отделение он ни обратился, везде его обслужат на должном уровне.

3. *Сложность стандартизации*. Решение – тщательный подбор кадров и их обучение, своевременное обновление программного обеспечения, автоматизация бизнес-процессов. Рекомендуется система обратной связи с клиентом – блиц-опросы посетителей/клиентов, наличие книги жалоб и предложений, изучение опыта конкурентов и т.д.

4. *Невозможность хранения*. Решение – сглаживание сезонных и временных колебаний спроса (соответствующая политика цен, уведомление о времени оказания услуги по телефону, почтой и т.д.).

5. *Продажа услуг, начиная с заявки на неё клиента*. Решение – организация эргономичной и комфортабельной для клиента зоны обслуживания и ожидания для поддержания уверенности, что его здесь ждали и рады видеть. При выполнении этого условия клиент становится лояльным и более расположенным предоставить точную и нужную информацию, сформулировать проблему или пожелание, обсудить варианты решений и предложений в процессе консультирования с сотрудником банка, так как клиент – это не только потребитель, но и полноценный участник процесса оказания услуги. Данный подход позволит банку обеспечить реализацию оптимальных пакетов услуг при одновременном получении клиентом нужного для него результата.

К основным функциям банковского маркетинга необходимо отнести:

– прогнозирование рынка и глубинный анализ банковских услуг и его требований, внешней и внутренней среды;

- комплексная оценка ресурсов, возможностей, угроз, сильных и слабых сторон банковского учреждения;
- разработка миссии, видения, целей банка, стратегическое и тактическое планирование маркетинговой деятельности;
- анализ товарной политики, управление ассортиментом услуг исходя из требований рынка, конкурентной стратегии, потенциала банка;
- формирование спроса и стимулирование сбыта (ФОССТИС);
- планирование и организация сбыта, продвижение услуг, интегрированные маркетинговые коммуникации;
- работа с персоналом, своевременное обучение, проведение аттестаций, разработка мотивационных программ стимулирования сотрудников;
- создание атмосферы гостеприимства и комфортабельности внутри банка (как для клиентов, так и для сотрудников);
- оптимизация бизнес-процессов оказания банковских услуг [7].

Маркетинг–ориентированные банки такую системную работу проводят, как правило, отделяя технологию работы с клиентами банка от аналогичных мотивационных технологий в работе с сотрудниками. И это оправдано, поскольку каждое направление требует усилий и больших временных затрат.

Специфика банковского менеджмента предполагает разработку мотивационных технологий, и не только для сотрудников банка, но и для клиентов.

Мотивация – это то, что заставляет человека действовать и вести себя определенным образом. Это сочетание интеллектуальных процессов, которые в конкретных ситуациях представляют то, как решительно вы действуете, и в каком направлении концентрируется ваша энергия.

Поведение сотрудников банка определяется бесчисленным множеством мотивов. То или иное поведение сотрудника является результатом одновременного действия множества мотивационных сил.

Комплекс этих сил определяет *стандарты поведения* в коллективе, но менеджеры в банке заинтересованы в главном – чтобы сотрудник проявлял *интерес* к своей работе.

Интерес – это мощная движущая сила. На практике можно представить следующим образом:

- мотивы должны создавать возможность получения сотрудником максимального удовлетворения от работы;
- задача менеджера сводится к тому, чтобы поставить нужного человека на нужное место;
- важно удовлетворить потребности в контактах.

В рамках организационной структуры банка личные мотивы сотрудника, в идеале, должны соответствовать мотивам предприятия. Выявить скрытые мотивы сотрудника и создать условия для их максимальной реализации – вот одна из наиболее сложно формируемых и реализуемых управленческих технологий.

Разрабатывая такие технологии, банковские менеджеры в первую очередь отталкиваются от *потребностей* сотрудника. Потребности – выражение скрытых мотивов сотрудника, и эффективным можно назвать такой менеджмент, который способен выявить и сформулировать структуру потребностей банковских сотрудников.

Среди множества элементов, входящих в понятие “достойный сотрудник”, решающее значение имеют:

- ответственность;
- лояльность;
- инициативность.

Мотивацию желательно выстроить таким образом, чтобы сотрудник был заинтересован в каждом клиенте. И потеря клиента для него должна быть равнозначна потере части его личного дохода. Или, другими словами, с

каждого полученного банком рубля дохода сотрудник должен получить свою «долю».

Наиболее простой системой мотивации является формирование ежемесячного премиального фонда в виде некоторого процента от операционного дохода, заработанного офисом банка.

Рассмотрим основные *рациональные мотивы*, побуждающие клиента к приобретению банковских услуг.

1. **Прибыль или экономия.** Получение прибыли является важным мотивом обращения к услугам банка субъектов розничного рынка. Для них очень большое значение имеет уровень процентных ставок, хотя во многих странах в последнее время усиливается эффект инертности клиентуры.

2. **Эластичность услуг.** Особым вниманием клиентов пользуются эластичные (или гибкие) услуги, которые могут быть приспособлены к изменяющимся потребностям. К сожалению, значение этого обстоятельства рядом банков недооценивается.

3. **Качество услуг.** При выборе услуг субъектами как розничного, так и корпоративного рынка важным моментом служит цена или стоимость услуги. Исключительным значением для банка становится выбор оптимального уровня цен, чтобы обеспечить, с одной стороны, необходимый объем «продажи» услуг, а с другой - требуемый уровень их рентабельности.

4. **Скорость.** Клиент всегда заинтересован в повышении скорости предоставления необходимых услуг и получения дохода. Все большим вниманием среди потребителей пользуются так называемые «быстрые» кредиты, то есть такие, на получение которых не требуется много времени.

5. **Безопасность.** Представители розничного рынка (клиенты) серьезно заинтересованы в безопасности своих денежных средств и стремятся полностью положиться на банк в сбережении своих вкладов.

6. **Гарантированное обслуживание.** Обычно индивидуальные вкладчики привязываются к своему банку на довольно длительный период, и среди них сравнительно редко попадаются люди, предпочитающие помещать

свои вклады до востребования (чековые депозиты) в разные банки или часто менять банк, в котором у них хранится такой вклад.

Подобного рода привязанность достигается, благодаря сложившейся системе взаимоотношений банка со своей клиентурой. Важным элементом такой системы является осуществление различных программ гарантированного обслуживания, в соответствии с которыми банк по первому требованию возмещает своим вкладчикам убытки, связанные с допущенными ошибками банка при совершении финансовых операций.

7. Удобство. Одним из вторичных мотивов при выборе банка является организационное удобство и/или выгодность его местоположения (географическое удобство). Это обстоятельство в первую очередь имеет отношение к людям, часто меняющим место жительства, поскольку они чаще всего стоят перед проблемой выбора банка.

8. Репутация и ощущаемое техническое мастерство. Это один из важнейших мотивов, как при выборе банка, так и при оценке целесообразности приобретения тех или иных продуктов/услуг у конкретного банка. Это характерно для клиентов и розничного, и корпоративного рынка.

Репутация и ощущаемое техническое мастерство банка является одним из основных критериев при решении, заслуживают ли предлагаемые им услуги доверия клиентуры [16].

Рассмотрим этапы процесса кредитования населения (физических лиц):

1. Обратившись в банк, клиент получает необходимую информацию по условиям кредитования, обеспечения и возврата кредита.

2. Кредитный специалист ведёт переговоры с клиентом, выясняет цель, на которую запрашивается кредит; разъясняет условия и порядок предоставления кредита, оценивает кредитоспособность клиента в юридическом и экономическом смысле и т.д.

3. Кредитоспособности клиента предваряет заключение кредитного договора и позволяет выявить факторы риска.

Для выяснения кредитоспособности потенциального заёмщика кредитный специалист анализирует его доходы и расходы.

Доходы делятся:

- доходы от заработной платы;
- доходы от сбережений и капитальных вложений;
- прочие или другие доходы.

Расходы делятся:

- выплата подоходного налога и других налогов;
- алименты;
- платежи по ранее полученным кредитам;
- выплаты по страхованию жизни и имущества;
- коммунальные платежи и пр.

Для получения кредита заёмщику необходимо предоставить в банк следующие документы:

- заявление;
- паспорт, по которому кредитный специалист определяет время проживания по последнему адресу, возраст, семейное положение и наличие детей;
- справки с места работы заемщика и поручителей о доходе и размере производимых удержании (для пенсионеров — справку из отделения Пенсионного Фонда России);
- декларацию о полученных доходах, заверенную налоговой инспекцией, для граждан, которые занимаются индивидуальной предпринимательской деятельностью;
- анкеты (заёмщика и поручителя);
- паспорта поручителей и залогодателей;
- другие документы при необходимости (каждый банк требует определенный пакет документов).

При использовании *поручительства* необходимо также проводить анализ кредитоспособности поручителей (для этого специально разрабатываются методики).

При использовании, в качестве обеспечения возврата кредита залога заёмщик должен предоставить:

При залоге недвижимости:

- документы, подтверждающие право собственности на объект недвижимости;
- свидетельство о праве собственности на квартиру, дом и т.д., в том числе свидетельство о праве собственности на земельный участок, государственный акт о праве собственности на землю;
- страховой полис, по которому выгодоприобретателем выступает банк, с обязательным ежегодным (или с другой периодичностью) переоформлением на полную стоимость объекта недвижимости или на сумму, обеспечиваемую залогом;
- документ о территориальных границах земельного участка, выданный комитетом по земельным ресурсам и землеустройству;
- выписку из домовой книги (для квартиры);
- документы, подтверждающие отсутствие задолженности по обязательным платежам.

При залоге транспортных средств:

- технический паспорт транспортного средства;
- страховой полис, по которому выгодоприобретателем выступает банк, с обязательным ежегодным переоформлением на полную стоимость транспортного средства или на сумму, обеспечиваемую залогом. Требуется, чтобы транспортное средство было застраховано от риска угона и ущерба.

При залоге ценных бумаг:

- ценные бумаги;
- выписку из реестра акционеров организации.

В силу действующего законодательства банк (залогодержатель) по обеспечению залогом обязательства, имеет преимущественное право в случае неисполнения заёмщиком этого обязательства получить удовлетворение из стоимости заложенного имущества. Залог может быть предоставлен третьим лицом.

Основные требования к предоставляемому в залог имущества:

- имущество должно быть свободно от залоговых и других обременений;
- имущество должно быть в надлежащем состоянии;
- имущество должно быть ликвидным не только в момент выдачи кредита, но и по прошествии, определенного периода времени, когда может возникнуть проблемная задолженность;
- залоговая стоимость обеспечения должна превышать сумму кредита, процентов начисленных за период кредитования, но не более чем за 6 месяцев и издержек, связанных с реализацией залога;
- залоговая стоимость определяется исходя из ликвидной стоимости через месяц после окончания срока действия кредитного договора за минусом 10 % дисконта.

Существенными недостатками залога являются:

- использование залога часто сопряжено с затратами времени и средств (сюда входит проведение экспертизы предмета залога, страхование предмета залога, расходы по хранению, уплата государственной пошлины);
- обращение взыскания на предмет залога обычно сопряжено с трудоемкой и дорогостоящей судебной процедурой.

При рассмотрении заявки на кредит существует ряд ключевых моментов, на которые следует обратить особое внимание:

1. Непрерывность занятости и постоянное место жительства.
2. Непротиворечивый характер информации, т.е. все данные и цифры, приведенные в заявке, согласуются между собой.

3. Законность цели, на которую запрашивается кредит.

4. Наличие соответствующих навыков управления денежными средствами, о чем свидетельствует хорошая кредитная история.

5. Благоприятные перспективы продолжения работы.

При обращении потенциального заёмщика в банк, с заявлением о предоставлении кредита в рамках утвержденных программ кредитования, одной из основных задач кредитного специалиста является анализ платежеспособности заявителя. Анализ проводится на основе документально подтвержденных сведений о доходах и имущественном положении. Считаю, что также, не маловажна визуальная оценка потенциального заёмщика.

Анализ кредитоспособности заёмщика – процесс анализа рисков и оценки вероятности погашения кредита заёмщиком.

Анализ кредитоспособности проводится по трём основным направлениям:

- характеристика заявителя;
- анализ платежеспособности заявителя;
- анализ обеспечения заявителя.

Для характеристики готовности заемщика погашать кредит необходимо в заключении отразить такие моменты:

1. *Кредитная история* – сведения о том, как заёмщик в прошлом исполнял свои обязательства по кредитам. В условиях отсутствия у большинства населения кредитной истории положительным фактором является наличие у заёмщика пополняемых вкладов, участие в накопительных программах.

2. *Социальная стабильность* – наличие собственного жилья, семьи и детей, стабильное трудоустройство (образование, квалификация, стаж и опыт работы).

3. *Возраст и здоровье заемщика* – может внезапно наступить смерть, его доходы могут существенно снизиться в связи с болезнями и необходимостью

лечения (в таких случаях, практически всеми банками, предусмотрена программа страхования жизни и здоровья заёмщика).

4. *Материальное положение* – наличие личного имущества, как правило, является положительным фактором, более надежным критерием является, если имеется наличие ликвидных активов и накоплений (вкладов).

5. *Расходы* – обязательно должны быть меньше, чем его доходы.

После непосредственной проверки кредитным специалистом представленный заемщиком пакет документов направляется в юридическую службу банка и службу безопасности банка.

Срок рассмотрения вопроса о предоставлении кредита зависит от вида кредита и его суммы, но не должен превышать с момента предоставления полного пакета документов до принятия решения 15 календарных дней по кредитам на неотложные нужды и 1 месяца — по кредитам на приобретение недвижимости.

В случае положительного решения специалист готовит кредитную документацию для дальнейшего подписания с заёмщиком и его поручителями. В случае отказа сообщает клиенту о принятом решении устно и/или письменно заказным письмом.

1.3 Анализ развития кредитования физических лиц в России

Банковская система России в 2014-2015 гг. пережила несколько серьезных потрясений, включая ограничение доступа к зарубежным рынкам капитала, уменьшение инвестиций и падение курса рубля. Совокупность этих факторов привела к ухудшению ситуации на рынке потребительского кредитования: росту процентных ставок, ужесточению требований к заемщикам и уменьшению количества одобренных заявок по кредитам.

По статистике, которой располагает Центробанк, объем кредитования физических лиц в 2015 году снизился на 10% по сравнению с предыдущим 2014 годом.

Прогнозы неутешительны - возобновление кредитования в прежних объемах ожидается не ранее середины 2016 года. В последний раз подобное снижение кредитного портфеля наблюдалось в 2009 году.

Начиная с 1 квартала 2015 года объем выданных банками займов сократился более чем в два раза во всех сегментах потребительского кредитования. Отрицательная динамика сохранялась на протяжении всего года, и нет никаких предпосылок к тому, что ситуация в ближайшее время изменится к лучшему. Подавляющее большинство банков ограничило кредитование физических лиц из-за опасений ухудшить качество кредитного портфеля при негативном развитии макроэкономической ситуации в стране.

Главными причинами ужесточения требований стали рост безработицы и снижение реальных доходов населения. Немалую роль играет и высокая закредитованность российских граждан: сегодня около 60% россиян имеют более 1 непогашенного кредита.

В среднем каждый экономически активный житель нашей страны должен финансовым организациям приблизительно 150 000 руб., что в 5 раз выше показателя 2011 года. При этом непрерывно растут объемы просроченной задолженности.

В цифрах это выглядит так: в 2015 году в России физическим лицам выдано кредитов на сумму 2 799 446 млн. рублей, сумма просроченных платежей составляет 477 701 млн. рублей, что составило чуть более 17%. В 2014 году данный процент составлял 14,4%, а именно: сумма выданных кредитов физическим лицам составила 3 111 815 млн. рублей, просроченными были 449 113 млн. рублей. Данные от 03 февраля 2016 года статистика с сайта ЦБ России [18].

Рисунок 5 - Динамика кредитования и просроченной задолженности, физических лиц в России (млн.руб.)

Среднестатистический заемщик каждый месяц тратит на выплаты по кредиту 45% своего ежемесячного дохода при критическом показателе в 50%. Аналитики же предсказывают в 2016 году массовые дефолты в связи с неспособностью граждан погашать розничные займы.

Положительной новостью для заемщиков можно считать разве что новый закон о кредитовании физических лиц. В 2015 году он начал работать без ограничений. Закон требует от финансовой организации размещать в открытом доступе подробную информацию о предоставляемых займах, в том числе расчет полной стоимости потребительского кредита.

При оценке потенциального заёмщика важнейшими параметрами являются доход и кредитная история. Возраст, профессия и пол играют значительно меньшую роль, чем принято считать. Исходя из требований кредитных организаций можно составить портрет того, кто почти гарантированно **не получит** кредит:

- физические лица, имеющие в прошлом и настоящем просроченные кредитные обязательства или выплатившие кредит по решению суда;
- иностранные граждане;
- несовершеннолетние;

– лица, не имеющие стабильного дохода или постоянной регистрации в регионе обращения.

Сложившаяся экономическая ситуация мотивирует банки и микрофинансовые организации (МФО) более внимательно подходить к оценке платежеспособности заёмщика. Преимущество будут иметь граждане с положительной историей кредитных отношений с той или иной организацией или зарплатные клиенты.

Перечень ключевых игроков на рынке потребительского кредитования остался неизменным. Если составить рейтинг банков по кредитованию физических лиц, он будет выглядеть следующим образом:

- 1 место - занимает Сбербанк;
- 2 место - ВТБ24;
- 3 место - Газпромбанк;
- 4 место - Россельхозбанк;
- 5 место - Росбанк;
- 6 место - Банк Москвы.

В рейтинге нет микрофинансовых организаций, однако считается, что их время еще не пришло. По прогнозам аналитиков рынок МФО покажет двузначные темпы роста, если отношение банков к потребительскому кредитованию останется прежним [17].

Несколько лет назад никто не мог бы предположить, что российская банковская система по итогам 2015 года может показать чистый убыток, а участники рынка будут считать реалистичным прогноз, что через пять лет в России останется всего лишь 300 банков. Но по итогам первого полугодия 100 крупнейших по размеру активов банков получили совокупный чистый убыток по РСБУ (российским стандартам бухгалтерского учета) в размере 3,1 млрд. рублей. А за 2015 год число банков сократилось с 783 до 688 . (Данные с сайта Центрального Банка России).

Внутренние экономические проблемы, отсутствие дешевого (и практически любого другого) внешнего фондирования, жесткость и

принципиальность регулятора, закредитованность населения, проблемы корпоративных заемщиков и малого бизнеса, волатильность национальной валют.

Проблем не счесть, но жить и выживать надо. Наверное, набор действий в этой ситуации всем известен и примерно одинаков: «закручивание» рисков, сокращение издержек, формирование подушки ликвидности, контроль достаточности капитала. Но попытаемся в этой ситуации абстрагироваться от текущих проблем и посмотреть на рынок с вершины стратегической пирамиды.

Давайте попробуем ответить на вопрос, а каким будет рынок, например, в 2018 году?

Не будем проводить макроэкономический прогноз с цифрами по ВВП, инфляции, курсом рубля и ценами на нефть, но, пожалуй, следует признать два основных постулата:

1. Резкого восстановления экономики, как в прошлые кризисы, уже не будет. Возможно, среднестатистическое предприятие или гражданин, уже не смогут жить лучше, чем жили пару лет назад (или даже будут жить хуже). На это есть множество внутренних и внешних причин, но такого прогноза, например, в кризис 2008 года, не было; ожидания были более оптимистичные.

2. Вероятнее всего банков станет меньше, т.е. много меньше. Предполагается, что цифра 300 для 2018 года будет смотреться очень оптимистично. Банки будут банкротиться, санироваться, сливаться и поглощаться, и это происходит уже сейчас на наших глазах. Слияния («консолидация») крупных игроков и громкие отзывы лицензий не будут сходить с новостных лент еще долго.

А чем же банки будут зарабатывать? Вероятнее всего кардинальных изменений здесь не произойдет. Прежде всего, это будет кредитование предприятий и населения. В каком масштабе и каким образом, это решит рынок и состояние экономики. Конечно, вероятнее всего произойдет рост комиссионных доходов, но он будет связан с реальными продуктами, в той или иной степени не привязанными к кредитованию. Но чистые комиссионные

продукты не заменят еще маржинальную прибыль от привлечения средств и кредитования.

И ещё один тренд — это движение в онлайн, мобильный банкинг и интернет-технологии, снижение количества физических отделений. Конечно, эта тенденция налицо, но необходимо измерять её не общим количеством транзакций, а теми операциями, которые приносят банкам реальную прибыль: выдачей кредитов и приемом вкладов. Уже сегодня банки мечтают, чтобы клиенты делали большинство операций по платежам и погашениям кредитов удаленно по принципу 24/7, а именно: 24 часа в сутки 7 дней в неделю.

Пока преимущественно операции по выдаче кредитов и приемом вкладов проходят в отделениях или же задействуются «курьеры», но это далеко не онлайн. Да и нет пока в онлайн-среде того же уровня верификации клиента и оценки кредитных рисков, какие возможны при личной встрече сотрудника банка и клиента.

Ближайшие два-три года предстоит тяжелый труд по оптимизации и «расчистке завалов», образовавшихся от старых стратегий «тучных» лет. Сейчас пожинаем плоды чрезмерного риск-аппетита, раздутых, часто низкоэффективных сетей, неповоротливых головных офисов, низкой инновационности и пр.

Аналитики прогнозируют, что в 2018 году останутся и будут успешны те банки, которые уже сейчас, взобравшись на вершину стратегической пирамиды, постараются скорректировать свое видение, начнут делать конкретные шаги по коррекции или разработке новой стратегии, разработают комплексную программу по работе с персоналом и клиентами, найдут ресурсы для вложения в технологии и процессы, создадут гибкую и прозрачную внутреннюю финансовую модель.

Как это часто бывает, и особенно в нашей стране, думать о будущем приходится в самый неподходящий момент, но не делать это нельзя, а завтра может быть уже поздно.

2 Кредитование физических лиц в ООО «ХКФ Банк»

Фирменное (полное официальное) наименование Банка:

ООО "Хоум Кредит энд Финанс Банк"

Сокращенное наименование Банка:

ООО "ХКФ Банк"

Полное наименование Банка на английском языке:

Home Credit & Finance Bank Limited Liability Company

Сокращенное наименование Банка на английском языке:

HCF Bank

Банк зарегистрирован в Едином государственном реестре юридических лиц за основным государственным номером 1027700280937 от 04 октября 2002 года.

Генеральная лицензия ЦБ РФ на осуществление банковских операций, в том числе со средствами в рублях и в иностранной валюте юридических и физических лиц № 316 от 15 марта 2012 г.

Лицензия ФСФР профессионального участника рынка ценных бумаг на осуществление брокерской деятельности № 177-12048-100000 от 27 февраля 2009 г.

Лицензия ФСФР профессионального участника рынка ценных бумаг на осуществление дилерской деятельности № 177-12050-010000 от 27 февраля 2009 г.

Лицензия ФСФР профессионального участника рынка ценных бумаг на осуществление депозитарной деятельности №177-10966-000100 от 22.01.2008.

Лицензия ФСФР профессионального участника рынка ценных бумаг на осуществление деятельности по управлению ценными бумагами №177-12894-001000 от 02.02.2010.

Банк участвует в системе обязательного страхования вкладов и включен под номером 170 в реестр банков-участников системы обязательного страхования вкладов.

Контролирующий ООО "ХКФ Банк" орган ЦБ: Московское главное территориальное управление ЦБ РФ 115035, г. Москва, М-35, ул. Балчуг, 2 тел.: (495) 950 21 90

Председатель правления Банка: Андресов Юрий Николаевич

Юридический адрес: 125040 город Москва, улица Правды, дом 8, кор.1

Месторасположение ОО РЦ города Томска Новосибирского филиала: 634009 город Томск, улица К. Маркса, дом 36, контактный телефон 8 (3822) 512 640.

Организационно-правовая форма и вид собственности: коммерческая организация, общество с ограниченной ответственностью.

Вид деятельности организации: крупный международный универсальный розничный коммерческий Банк, осуществляющий более 300 видов банковских операции и других сделок.

Миссия: Банк Хоум Кредит делает жизнь лучше. Благодаря передовым технологиям кредитования Хоум Кредит предлагает простые и быстрые решения, оптимальные условия и стремится к взаимовыгодному сотрудничеству.

Ценности: Открытость, ответственность, партнерство, энергия.

Стратегия Банка: Просто. Быстро. Удобно.

Основная цель: максимально упростить для Клиента общение с Банком, стать для него понятным, простым и доступным.

2.1 ООО «ХКФ Банк»: история создания и развития

2002 год. 31 января 2002 года происходит сделка о покупке Группой Home Credit Инновационного Банка «Технополис» (лицензия № 316 от 19 июня 1990 года). 16 июля 2002 года оформлен первый кредит под брендом Home Credit в России. Начинает работу первое представительство в Нижнем Новгороде. Торжественное открытие первой торговой точки.

2003 год. Оформлен первый товарный кредит. Подписан договор с федеральной торговой сетью – партнером становится «Техносила». Начало партнерства с «Эльдорадо». Начало географической экспансии.

2004 год. Географическая экспансия – происходит территориальное расширение – Банк охватывает всё большие территории России. Выдана первая платежная карта Банка Хоум Кредит. Банк получает первую прибыль и заключает контракт с «Почтой России». Появились первые рейтинги от Moody's и S&P. За этот год покрыл точками продаж все федеральные округа, кроме Дальнего Востока. На телевидении выходит реклама «Кредиты – это просто», впервые происходит позиционирование кредитов как доступной, популярной и массовой услуги. Банк вошёл в число лидеров на рынке POS-кредитования.

2005 год. Открыт первый банковский офис в Нижнем Новгороде в статусе ККО (кредитно-кассового офиса). Оформлен первый кредит наличными. Первая в России публичная сделка по секьюритизации рублевых кредитов. В ноябре открыто представительство в городе Томске.

2006 год. Происходит отлаживание системы риск-менеджмента. Банк внедрил систему противодействия мошенничеству. Торжественное открытие колл-центра в Обнинске - крупнейший работодатель Калужской области. Банк вышел на рынок ипотеки.

2007 год. Вышел на рынок автокредитов. Секьюритизация кредитных карт – одна из первых на рынке. Акция 0-0-24 – апробирован успешный маркетинговый продукт. Вошел в число лидеров на рынке кредитных карт. Открыт первый филиал в Нижнем Новгороде.

2008 год. В Банк пришел Иван Свитек – сильный лидер с целостным пониманием долгосрочной стратегии банка на развитие розницы, информационную открытость, выстраивание отношений с клиентами. Банк ушёл с рынка авто и ипотеки. Гибко отреагировал на кризис, использовали его как возможность для дальнейшего развития бизнеса. Начал привлекать депозиты.

2009 год. Происходит активный переход к рознице. Начинают работать зарплатные проекты. Начало развития сети банкоматов. Запуск интернет-банка. Запуск смс-банка. Банк заработал рекордную на тот момент прибыль, успешно закончив кризисный год. Стал №1 на рынке POS-кредитов. Открыты филиалы во всех федеральных округах, кроме Дальнего Востока.

2010 год. Рекордная прибыль за все время существования – 9,4 млрд. руб. Рост бизнеса по всем направлениям. Возобновил выдачу автокредитов. Новый «легкий» формат банковских офисов. Открыта агентская сеть.

2011 год. Открыт офис в Хабаровске. Филиальная сеть банка охватила всю Россию. По итогам года сеть Банка насчитывала 1273 офиса, свыше 58 000 продаж, 633 банкомата. Банк занял четвертую позицию среди наиболее филиальных банков России.

Доля кредитов наличными превысила долю POS-кредитов в портфеле банка. Банк продолжает удерживать лидерство на рынке POS-кредитования и занял седьмое место на рынке кредитов наличными по итогам 2011 года.

В этом году существенно нарастили депозитную базу. За 12 месяцев 2011 года объем вкладов и текущих счетов увеличился почти в 3 раза до 70 298 млн. руб., (23 785 млн. руб. на 31 декабря 2010 г) и составил 56% от общей суммы обязательств банка. Открыт первый в России детский сад в офисе для детей сотрудников. Садик работает в Обнинском представительстве банка. Открыты виртуальные представительства банка в социальных сетях. Банк первым на рынке предоставил возможность клиенту отказаться от кредита в течение двух суток без штрафов и комиссий (сервис «48 часов»). Была разработана организационная структура Банка (рис. 6 и 7).

ОРГАНИЗАЦИОННАЯ СТРУКТУРА ООО «ХКФ БАНКА»

Рисунок 6 - Организационная структура ООО «ХКФ Банк»

РЕГИОНАЛЬНАЯ СТРУКТУРА

Рисунок 7 - Региональная структура ООО «ХКФ Банк»

2012 год. Банк внедряет принципы «Просто. Быстро. Удобно» во все сферы своей деятельности. Цель – создать банк, такой же простой, понятный, быстрый, близкий, яркий, удобный, как ресторан быстрого питания.

Ввел новую форму кредитного договора, где все условия изложены на одном листе понятным для клиента разговорным языком. Ввел электронные меню продуктов в отделениях. В одной небольшой рекламной брошюре для клиентов изложил все условия продуктов.

Ввел уникальную должность финансового примирителя, который в особом порядке рассматривает претензии и случаи, связанные с тяжелыми ситуациями клиентов.

Весной 2012 года Банк модернизировал систему выдачи кредитов и ввел сервис одобрения кредитов без посещения банковского отделения.

Банк запустил «Мобильный банк» для наиболее популярных мобильных платформ: iOS и Andorid. Банк занял третье место в рейтинге, составленном по итогам исследования «Индекс впечатления клиента» компании Senteo. Банк совершил серьезный прорыв в привлекательности для клиентов, поднявшись на 18 позиций рейтинга.

Банк провел лотерею «Нам 10 лет! Вам 100 авто!», которая стала, пожалуй, самой грандиозной маркетинговой кампанией на банковском рынке за всю его историю.

2013 год. Вошел в десятку крупнейших банков России по объему депозитов физических лиц. В январе была завершена сделка по приобретению 100% акций казахстанского Банка Хоум Кредит.

Стал лучшим банком-работодателем в России и занял 5 место в общем списке рейтинга «Работодатели России-2012».

Банк расстался с «железной леди» из Контактного центра. Клиенты могут по телефону напрямую связаться со специалистом банка. Клиенты получили возможность оформлять кредит наличными через интернет-банк без посещения офиса. Открылся 1 000 офис банка.

Число уникальных вкладчиков банка превысило полмиллиона человек.

Банк приступил к совершенствованию бизнес-модели и сконцентрировался на повышении качества своего бизнеса. Для того чтобы улучшить качество активов, Хоум Кредит начал снижать долю высокорискованных кредитов в своем портфеле и уменьшил процентные ставки по кредитам. По некоторым продуктам в линейке кредитов наличными ставки снизились на 23 п.п.

2014 год. Банк гибко отреагировал на изменение рыночной ситуации и ослабление экономики, приступив к активному совершенствованию риск-менеджмента, бизнес-процессов и клиентского сервиса, а также развитию транзакционного бизнеса. Расширил функциональность своих микро-офисов, установив в них 300 QIWI Терминалов. Теперь в микро-офисах можно не только оформить, но и погасить кредит, оплатить услуги.

Начат выпуск чиповых карт. У заемщиков банка появилась возможность получить исчерпывающую информацию о своих кредитах: узнать дату и размер ежемесячного платежа, остаток задолженности и лимит по карте, зайдя в кредитный кабинет.

Банк Хоум Кредит вошел в список из 35 банков России, которые соответствуют требованиям ЦБ для размещения пенсионных накоплений управляющими компаниями. Терминалы и банкоматы с функцией внесения наличных средств были установлены во всех офисах банка. Интерфейс интернет-банка Хоум Кредит был признан исследовательской компанией Frank Research Group лучшим в России.

Для удобства клиентов на сайте банка появилась возможность оплачивать кредиты с помощью банковской карты любого эмитента.

Ассоциация Российских Банков наградила Банк Хоум Кредит премией «За внедрение современных банковских технологий».

2015 год Председателем правления банка назначен Юрий Андресов. Юрий работает в банке с 2003 года, досконально знает банк изнутри и обладает четким видением его дальнейшего успешного развития.

Банк наращивает свою долю в объемах выдаваемых кредитов на рынке POS: на протяжении всего первого квартала она превышала 30%, а в марте составила 33,3%, к концу года эта цифра приблизилась к 35%.

Бонусная программа «Польза» была признана исследовательской компанией Frank Research Group лучшей на рынке. Эксперты оценили прямую выгоду от использования карты, срок ее окупаемости, а также ее удобство.

В отделениях банка клиенты получили возможность перевести накопительную часть своей пенсии в НПФ «Лукойл-Гарант».

В целях наращивания своего присутствия в сегменте «Туризм», банк ввел антикризисный POS-кредит на отпуск, выгодный как туристическим компаниям, так и клиентам.

Банк принял участие во «Всероссийской неделе финансовой грамотности для детей и молодежи», организованной Министерством финансов. В 10 городах России сотрудники Хоум Кредит провели детскую деловую игру «Полезные деньги».

Банк продолжает проведение деловых игр в различных учебных заведениях Москвы и других городов.

Необходимо отметить, что ещё в середине 2013 года Банк один из первых на рынке начал думать об оптимизации, уменьшении затрат различными способами. В том числе и о сокращении сотрудников. Сокращения коснулись порядка 30% сотрудников. У Банка появилась возможность очень быстро «сбросить» лишний вес. Было очень сложно объяснить людям, почему Банк это начал делать, ведь рынок ещё на тот момент не ощутил явных проявлений кризиса. Конечно, здесь помог опыт успешного прохождения кризиса 2008 года.

Сокращения затронули сотрудников закрывающихся офисов, в основном кассиров - операционистов. Но хочу отметить, что сокращения коснулись сотрудников всех уровней и всех подразделений. Сокращения продолжаются до сих пор.

2.2 Административный пункт в городе Колпашево и его кредитные продукты

В Банке приоритетным направлением деятельности является предоставление кредитов физическим лицам на покупку товаров непосредственно через партнерскую сеть (в торговых точках), а также предоставление кредитов наличными и кредитов с использованием пластиковых кредитных карт (при помощи револьверного кредита).

Согласно стратегии Банка направленной на расширение спектра финансовых продуктов и расширения географической и экономической активности в отношении физических лиц в декабре 2006 года было принято решение об открытии в городе Колпашево Административных Пунктов (АП).

В Банке существуют следующие категории АП:

- стандартный АП, на котором осуществляется оформление только кредитов на приобретение товаров и услуги «Обязательное пенсионное страхование»;
- АП с расширенным функционалом (или АП+), на котором имеется возможность дополнительно оформлять кредиты в рамках услуги «наличные деньги» и карты Банка.

В 2006 году АП были стандартного вида, а с 2012 года АП приобрели функционал АП+. За 10 лет количество АП росло и сокращалось, что было связано с экономической ситуацией в стране. На момент написания работы в городе осталось два Административных Пункта с функционалом АП+. На АП+ возможно оформить потребительский кредит, кредит наличными,

карточный продукт, перевести накопительную часть пенсии в НПФ «Лукойл-Гарант».

Также на АП кредитный специалист может принять и зарегистрировать от заёмщика следующие заявления:

- на частичное/полное досрочное погашение;
- возврат страхового взноса;
- изменение персональных данных;
- о закрытии счёта;
- получить выписку со счёта;
- уменьшить/увеличить лимит офердрафта;
- жалобу и др.

Рассмотрим потребительское кредитование.

На основании договоров Банк предоставляет кредиты физическим лицам (гражданам Российской Федерации) для оплаты товаров в торговой организации (ТО).

Кредиты предоставляются заёмщикам путем зачисления денежных средств на их счета в Банке, с последующим перечислением суммы кредита на товар в торговую организацию. Кредитный специалист Банка, находясь в торговом зале, консультирует потенциальных клиентов. Клиент, выбрав товар, который он желает приобрести за счёт кредита, получает выписку (товарный чек) у работника торговой организации, проходит к рабочему месту кредитного специалиста для дальнейшего оформления кредита.

На рабочем месте кредитного специалиста (АП) клиент получает полную информацию о предлагаемых Банком продуктах/маркетинговых акциях, которые оформляются в соответствующей торговой точке, а также получает полную информацию обо всех возможных к оформлению при заключении договора услугах страхования. Основные требования, которые должен знать заёмщик, представлены в таблице 1, кредитные продукты в таблице 2.

Таблица 1 - Основные требования и условия предоставления кредитов

Требования к заёмщикам	Процентная ставка	Размер кредита	Документы	Номер телефонов	Сведения о работе
<p>- гражданство РФ;</p> <p>- возраст от 18 до 69 лет;</p> <p>- постоянная/временная регистрация в регионе приобретения товара (временная регистрация не должна заканчиваться ранее срока возврата кредита);</p> <p>- постоянный источник дохода</p>	<p>Зависит:</p> <p>- от внесенного ПВ;</p> <p>- от суммы (размера) кредита;</p> <p>- от срока кредита;</p> <p>- от продуктовой линейки на конкретной торговой точке</p>	<p>от 1 500 рублей до 200 000 рублей</p>	<p>- только паспорт РФ</p>	<p>1. Номер стационарного телефона работодателя.</p> <p>2. Номер мобильного телефона.</p> <p>3. Контактный мобильный телефон (необходим на случай невозможности связаться с клиентом по основному номеру).</p> <p>4. Два номера на выбор:</p> <ul style="list-style-type: none"> ✓ домашний тел. (должен быть стационарным); ✓ контактный тел. ближайших родственников мобильный или стационарный; ✓ доп./экстренный контактный телефон (сотовый или стационарный) 	<p>Вне зависимости от суммы кредита - в обязательном порядке в присутствии кредитного специалиста клиентом заполняется бланк «сведения о работе», без заверения работодателем.</p> <p>Если клиент пенсионер, то «сведения о работе» не заполняются, вместо них предъявляется пенсионное удостоверение или справка об установлении пенсии из ПФР.</p>
		<p>от 200 001 рубля до 500 000 рублей</p>	<p>1. Паспорт РФ.</p> <p>2. Один документ на выбор:</p> <ul style="list-style-type: none"> ✓ водительское удостоверение; ✓ заграничный паспорт; ✓ пенсионное удостоверение; ✓ СНИЛС 		

Таблица 2 - Продуктовая линейка потребительских кредитов

Продукт	Описание	Способ погашения	Процентная ставка	Скидка ТО	Срок кредитования	Досрочное погашение
Кредит с льготным периодом (грейс-периодом)	функционал «грейс-период» позволяет оформить кредит по льготной процентной ставке, которая действует в течение первых X процентных периодов, и погасить кредит полностью по истечении льготного периода	1.Внести всю сумму задолженности в последний ежемесячный платёж, входящий в грейс-период, и ничего не переплатить за приобретенный товар. 2. Оплачивать кредит в течение всего срока действия договора и при этом переплатить	1. 0% 2. 36,6%	1. 3,5% 2. нет	1. 4 месяца 2. 12 месяцев	1. Не допускается, т.к. после регистрации заявления кредит автоматически становится с переплатой 2. Допускается на любом сроке после окончания грейс-периода
Кредит с переплатой	обязанность вернуть в установленные кредитным договором сроки основную сумму долга (сумму, которая была получена от Банка), а также уплатить проценты за пользование кредитом.	аннуитетными платежами	от 34,9% до 47,6% зависит от подключенных продуктов в ТО	нет	от 6 месяцев до 24 месяцев	допускается на любом сроке
Акционные продукты	продукты с привлекательными условиями для клиентов, кредиты без переплаты, за счет скидки ТО у клиента не возникает переплаты	аннуитетными платежами	0%	от 6% до 14,79% зависит от акции и договора с ТО	6 месяцев, 12 месяцев, 24 месяца	допускается на любом сроке

Необходимо заметить, что к акционным продуктам также нужно отнести специальные продукты, разработанные для работы с определенными партнерами. Например, в салонах сотовой связи акция «0-0-10_Lenovo», данная акция подключается по договоренности с партнерами в салонах-связи для увеличения продаж марки Lenovo.

Рассмотрим кредит наличными.

На АП можно оформить кредит наличными только клиентам из "базы", у которого есть действующее предложение в программе.

Клиенты из «базы» - это существующие клиенты, т.е. клиенты, которые ранее оформляли договор, зарекомендовавшие себя как надежные заёмщики, в рамках программы потребительского кредитования и получили предложение от Банка оформить договор в рамках услуги «наличные деньги».

Здесь считаю нужным отметить, что Банк выборочно направляет клиентам информационные письма по почте, смс-сообщение с предложением услуги «наличные деньги». В информационном письме/смс-сообщении указан максимальный размер кредита, процентная ставка, минимальный и максимальный срок кредита, размер ежемесячного платежа, предложенный Банком клиенту, а также список адресов АП+, в которые он может обратиться для оформления данного кредита.

Процентная ставка по кредиту наличными зависит от индивидуального предложения клиенту и составляет от 19,9% до 34,9% годовых. Срок кредитования – от 6 до 60 месяцев.

В случае если клиент имеет предложение Банка, то Банк может предоставить клиенту кредит на сумму не более суммы, указанной в предложении. Кредит в рамках услуги «наличные деньги» предоставляется в безналичной форме в российских рублях путем зачисления на счет заёмщика в Банке.

Способ получения заёмщиком денежных средств по заключенному договору выбирается заёмщиком на стадии оформления заявки и может быть одним из следующих:

- на текущий счет клиента в Банке (по револьверной карте или по дебетовой карте), зачисление денежных средств моментально после подписания договора;
- на неименную дебетовую карту Банка (оформляется сразу после одобрения кредита), зачисление денежных средств моментально после подписания договора;
- на счет клиента в любом другом банке на территории Российской Федерации (заёмщик предоставляет все реквизиты стороннего Банка), зачисление на счёт происходит на следующий рабочий день после 16 часов по московскому времени.

Кроме того, что у клиента должно быть действующее предложение в системе, заёмщиком может стать только физическое лицо, удовлетворяющее следующим основным требованиям Банка, которые представлены в табл. 1. Дополнительные требования Банка к Заемщику могут быть оговорены в памятке по продукту.

Здесь нужно отметить, если при оформлении потребительского кредита, возможно оформление по временной прописке, то при оформлении кредита наличными - это невозможно. Оформление кредита пенсионеру возможно при условии, что он соответствует всем требованиям Банка к заёмщику.

Рассмотрим револьверный кредит (кредит на кредитную карту).

Клиентом может быть только физическое лицо, которое удовлетворяет следующим основным требованиям Банка и предъявить кредитному специалисту документы (таблица 1).

Продукты в рамках револьверного кредитования предполагают открытие клиенту текущего счета и установление Банком определенной суммы (лимит овердрафта), в пределах которой клиент может осуществлять

платежные операции с помощью карты при недостатке собственных денежных средств на Счете. Заключение договора с последующей активацией карты оформляется только на АП+ оснащенного программой WEB-client.

Лимит овердрафта устанавливается Банком для каждого клиента индивидуально. Клиент может обратиться в Банк с просьбой уменьшить лимит овердрафта либо увеличить, для этого необходимо, оформить на АП+ дополнительное соглашение об изменении лимита овердрафта.

Банк также по своему усмотрению может самостоятельно уменьшить или увеличить лимит овердрафта на основании внутренних правил с последующим письменным уведомлением по почте или смс-оповещением клиента. В настоящее время, увеличение лимита овердрафта, по инициативе клиента временно приостановлено.

Условиями договора предусмотрена возможность полного досрочного погашения задолженности. При этом договор остается действующим и возможность осуществления операций по счету при недостатке собственных денежных средств в пределах лимита овердрафта сохраняется.

Погашение задолженности по кредиту по карте (полностью или частично) осуществляется Банком в безакцептном порядке за счет денежных средств на счете в день их поступления в очередности, предусмотренной договором, т.е. не требует от клиента заявление на частичное/полное досрочное погашение.

Сумма денежных средств на текущем счете, доступная для совершения клиентом платежных операций, увеличивается при погашении (полном или частичном) задолженности по кредиту по карте, а также в случае размещения клиентом собственных денежных средств на счете.

Также в Банке используется дополнительная система защиты сохранности средств держателей карт Visa и MasterCard при совершении покупок через интернет — 3-D Secure. Услуга предоставляется бесплатно.

По окончании срока действия карты Банк самостоятельно осуществляет перевыпуск карты и направляет её клиенту по почте или выдаст через банковский офис (БО).

Сейчас выдается клиенту два вида карт – «быстрые покупки» или «удачные покупки». Рассмотрим их подробно в таблице 3.

Таблица 3 - Тарифы и условия по картам

	Карта «Удачные покупки»	Карта «Быстрые покупки»
Начисление баллов	от 2 % до 10%	-
Ограничение по начислению баллов	2 000 баллов в месяц	-
Кредитный лимит	от 10 000 рублей до 300 000 рублей	от 10 000 рублей до 300 000 рублей
Процентная ставка	34,9% (безналичный расчет)/49,9% (снятие наличных)	
Комиссия за снятие наличных	4,9% от суммы (минимум 249 рублей)	
Стоимость сопровождения карты	990 рублей	-
Минимальный платеж	5% (осн.долг+все комиссии и %, но не менее 1 000 рублей и не более задолженности по договору)	
Льготный период	до 51 дня	

Начисленные баллы можно потратить на возмещение любых ранее совершенных операций по карте, получив рубли на свой карточный счет. 1 списанный балл = 1 возвращенный рубль. Для списания баллов используется круглосуточно доступная страница «Польза» в интернет-банке.

Возврат баллов осуществляется только при отсутствии просроченной задолженности:

- возврат не осуществляется по операциям, не имеющим целью оплату товаров, работ и услуг (например, покупки дорожных чеков, пополнения виртуальных кошельков, оплаты ставок и пари в казино);
- возврат производится только по суммам, списанным с текущего счета в расчетном периоде (по подтвержденным операциям).

Срок действия начисленных баллов составляет один год с даты их начисления. Обменивать баллы на деньги - возвращать средства, потраченные ранее на покупки и платежи по карте.

2.3 Административный пункт №93112 на рынке кредитования физических лиц в городе Колпашево

Для начала сравним потребительское кредитование в ПАО Сбербанк и ООО ХКФ Банк (таблица 4).

ПАО Сбербанк основан в 1841 году и считается лидером банковского сектора. Одним из направлений работы ПАО Сбербанк является выдача физическим лицам кредитов на потребительские нужды. Они в свою очередь, могут быть, как с обеспечением, так и без обеспечения.

Таблица 4 - Основные условия и требования потребительского кредитования

Параметры сравнения	ПАО Сбербанк	ООО ХКФ Банк
Возраст клиента с обеспечением/ без обеспечения	от 18 лет до 75 лет/ от 21 года до 65 лет	от 18 до 69 лет
Процентная ставка с обеспечением/без обеспечения	от 16,5% до 25,5%/ от 17,5% до 26,5% годовых	от 34,9% до 47,6% годовых
Сумма кредитования с обеспечением/без обеспечения	до 3 000 000 руб./ до 1 500 000 руб.	от 3 000 руб. до 500 000 руб.
Сроки кредитования	от 3 мес. до 60 мес.	от 6 мес. до 24 мес.
Наличие прописки	постоянная/временная на территории РФ	постоянная/временная в регионе проживания
Стаж работы на последнем месте	минимум 3 мес.	минимум 3 мес.
Время для рассмотрения заявки	от 2х часов до 2х рабочих дней	в течение 30 минут

В ПАО Сбербанк существуют специальные условия потребительского кредитования для зарплатных клиентов. Если клиент получает заработную плату на карту Сбербанка, то он может подать заявку через Сбербанк-онлайн без посещения офиса.

Положительными сторонами оформления в Сбербанке считаю то, что можно оформить кредит под более низкий процент и более крупную сумму,

чем в Хоум Кредите. К минусам отнесла бы то, что отделения Сбербанка не работают в выходные и праздничные дни, в то время как административные пункты Хоум Кредит работают согласно графику торговых организаций. Принятие решения в Хоум Кредите происходит быстрее, а именно, в течение 15-30 минут, Сбербанк же рассматривает заявку в течение одного рабочего дня.

В Хоум Кредит идут оформляться те клиенты, которые ограничены во времени и хотят приобрести определенный товар, который есть в наличие в магазине-партнере. У Сбербанка же тоже есть свои постоянные клиенты, например: зарплатный клиент, вероятнее пойдет к ним, так как условия более привлекательны и сроки рассмотрения и выдача денежных средств быстрее, а также можно запросить более крупную сумму.

Выдачу наличных, считаю, нужным сравнить с микрофинансовыми организациями (МФО), которые занимаются только оформлением и выдачей кредитов наличными.

В Колпашеве на данный момент, открыт только один офис МФО – это «Центрофинанс». Сравним условия и требования к заёмщикам в таблице 5.

Таблица 5 - Основные условия и требования выдачи кредита наличными

Параметры сравнения	МФО Центрофинанс	ООО ХКФ Банк
Возраст клиента	от 21 года до 75 лет	от 18 лет до 69 лет
Процентная ставка	от 0,5% до 1% в день (255,5% - 547,5 годовых)	от 19,9% до 34,9 годовых
Срок кредитования	от 1 дня до 92 дней	от 6 мес. до 60 мес.
Сумма кредита	от 1 000 руб. до 30 000 руб.	от 10 000руб. до 550 000 руб.
Наличие прописки	постоянная/временная в регионе выдачи кредита	постоянная в регионе выдачи кредита
Стаж работы на последнем месте работы	не менее 3 мес.	не менее 3 мес.
Время для рассмотрения заявки	в течение 1 рабочего дня	30 минут

В Центрофинансе очень высокий процент за пользование кредита, но у них тоже есть свои клиенты. Это те клиенты, кому срочно нужны наличные и нет возможности оформиться (или отказывают) в других банках. Сроки кредитования очень маленькие, также как и суммы. Считаю ставку в 1% в день, неоправданно высокой.

В магазине-партнере ООО «Бытовая техника» в городе Колпашево, кроме административного пункта Банка Хоум Кредит, находится ещё два банка-конкурента: торговая точка АО ОТП Банк и стойка ПАО Лето Банк.

Рассмотрим условия предоставления кредитов этими банками.

АО ОТП Банк - до февраля 2008 года назывался Инвестсбербанк, который был образован в 1994 году. В 2006 году банк вошел в одну из крупнейших банковских групп Европы - Группу ОТП (OTP Group). Торговая точка в городе Колпашево была открыта в июле 2007 года.

На торговой точке ОТП Банка, имеется возможность оформить потребительский кредит, кредит наличными и перевести накопительную часть пенсии в НПФ «Лукойл-Гарант». Необходимо заметить, что кредитные карты не оформляют.

На торговой точке кредитный специалист может принять от заёмщика заявления:

- о наличии/отсутствии задолженности;
- о возврате страхового взноса;
- о переводе остаточных денежных средств;
- об изменении персональных данных.

Кредитным специалистом **не предоставлена** возможность на рабочем месте принимать и регистрировать заявления на частичное/полное досрочное погашение кредита. Полное досрочное погашение не требует от заёмщика написания заявления. Если на дату списания на счете достаточно средств для полного закрытия договора – кредит закрывается автоматически.

Потребительское кредитование.

Заёмщиком Банка может стать физическое лицо, удовлетворяющее следующим требованиям:

- гражданин Российской Федерации;
- возраст от 21 года до 69 лет;
- имеет постоянную регистрацию в регионе приобретения товара;
- иметь постоянный источник дохода.

Кредиты предоставляются заёмщикам путем зачисления денежных средств на их счета в Банке, с последующим перечислением суммы кредита на товар в торговую организацию.

Условия потребительского кредита и процентная ставка зависят:

- от внесенного первоначального взноса;
- от оформленной суммы (размера) кредита;
- от срока кредитования, на который оформлен кредит;
- от продуктовой линейки на конкретной точке.

Для оформления кредита при сумме кредитования от 2 000 до 300 000 рублей требуется от клиента только один документ - паспорт Гражданина РФ.

При оформлении кредита Банк не требует заполненного бланка сведения о работе (данная информация заполняется со слов клиента) и также нет необходимости предъявлять пенсионное удостоверение или справку об установлении пенсии.

При обращении для оформления кредита, клиент должен сообщить следующие номера телефонов:

- номер стационарного телефона работодателя, если работодатель индивидуальный предприниматель, то допустимо указание номера сотового телефона;
- номер сотового телефона;
- домашний телефон;

– один номера телефона на выбор (контактный телефон ближайших родственников он может быть стационарным или сотовым).

Кредитные продукты бывают:

Кредит с переплатой - данные продукты предполагают обязанность вернуть в установленные кредитным договором сроки основную сумму долга (сумму, которая была получена от Банка), а также уплатить проценты за пользование кредитом.

Проценты по кредиту начисляются на текущую задолженность (непогашенную), по формуле сложных процентов (аннуитетные платежи), с фиксированной процентной ставкой, указанной в договоре.

В данный момент действуют процентные ставки по таким кредитам от 29,0 до 66,9 % годовых. Срок кредитования от 4 до 36 месяцев.

Акционные продукты - это продукты с привлекательными условиями для клиентов, кредиты без переплаты. Согласно условиям продукта, за счет скидки, которую предоставляет торговая организация, у клиента не возникает переплаты за товар. Срок кредитования 6, 12 и 24 месяца.

Кредит наличными. На торговой точке можно оформить кредит наличными клиентам для клиента «из базы» и для новых клиентов («с улицы»).

Заёмщиком может стать только физическое лицо, удовлетворяющее следующим требованиям:

- гражданин Российской Федерации;
- возраст от 21 года до 65 лет включительно (для клиента «из базы») и от 21 года до 69 лет включительно (для клиента «с улицы»);
- имеет постоянный источник дохода;
- имеет постоянную регистрацию в регионе предоставления кредита;

– имеет фактический адрес проживания (почтовый адрес) в регионе предоставления кредита.

Заёмщиком Банка может стать неработающие пенсионеры и индивидуальные предприниматели.

Клиенту «из базы» Банк выборочно направляет смс-сообщение с промо-кодом для оформления предложения услуги «наличные деньги». В смс-сообщении указан адрес, куда клиент может обратиться за консультацией и дальнейшего оформления кредита.

Процентная ставка по кредиту зависит от индивидуального предложения клиенту и составляет от 19,9% до 49,9% годовых. Срок кредитования от 12, 24 и 36 месяцев. Сумма кредита от 30 000 рублей до 450 000 рублей. Банк может предоставить клиенту кредит на сумму не более суммы, указанной в предложении.

Клиент «с улицы» может оформить кредит на срок 12 или 24 месяца. Процентная ставка 59,7% годовых (окончательный размер определяется в момент предварительного одобрения кредита). Сумма кредита от 30 000 рублей до 100 000 рублей. Заёмщиком Банка может стать неработающий пенсионер и индивидуальный предприниматель.

Кредит в рамках услуги «наличные деньги» предоставляется в безналичной форме в российских рублях путем зачисления на счет заёмщика в ОТП Банке.

Способ получения заёмщиком денежных средств по заключенному договору на универсальную пластиковую карту ОТП Банка, которая выдаётся при оформлении кредита. Клиент может снять деньги в банкомате любого Банка без комиссии в течение 30 календарных дней, с момента оформления кредита или производить безналичный расчет картой.

Револьверный кредит (кредит на кредитную карту).

Карты приходят клиентам по почте России в конверте с подробными условиями и активируются клиентом, самостоятельно при помощи звонка на бесплатную горячую линию Банка.

ПАО Лето Банк розничный российский Банк международной группы ВТБ был образован в 2012 году в городе Москве. Стойку продаж Банка в городе Колпашево открыли в ноябре 2014 года.

На стойке продаж стоит приоритет оформления кредита наличными, также можно оформить потребительский кредит и кредитную карту с лимитом овердрафта.

Кредитный специалист может принять от заёмщика заявления:

- о переводе остаточных денежных средств;
- об изменении персональных данных;
- частичное/полное досрочное погашение договора.

Потребительское кредитование.

Заёмщиком Банка может стать физическое лицо, удовлетворяющее следующим требованиям:

- гражданин Российской Федерации;
- возраст мужчины от 21 года до 65 лет, женщины от 18 до 70 лет;
- имеет постоянную регистрацию в регионе приобретения товара;
- иметь постоянный источник дохода.

Для оформления кредита при сумме кредитования от 3 000 до 300 000 рублей требуется от клиента только один документ - паспорт Гражданина РФ.

При оформлении кредита Банк не требует заполненного бланка сведения о работе (данная информация заполняется со слов клиента), если клиент пенсионер обязательно наличие пенсионного удостоверения или справки об установлении пенсии.

При обращении для оформления кредита, клиент должен сообщить следующие номера телефонов:

- наличие дополнительных контактных телефонов до 5-ти контактов (может быть мобильными или стационарными);
- номер мобильного телефона;

- домашнего/контактного телефона (может быть мобильным, но не должен совпадать с указанным мобильным телефоном);
- рабочего телефона (обязателен, если клиент работает, не должен совпадать с вышеуказанными телефонами).

Кредитные продукты бывают:

Кредит с переплатой - данные продукты предполагают обязанность вернуть в установленные кредитным договором сроки основную сумму долга (сумму, которая была получена от Банка), а также уплатить проценты за пользование кредитом.

В данный момент действуют процентные ставки по таким кредитам от 39,9 до 47,4 % годовых. Срок кредитования от 3 до 24 месяцев.

Акционные продукты - это продукты с привлекательными условиями для клиентов, кредиты без переплаты. Согласно условиям продукта, за счет скидки, которую предоставляет торговая организация, у клиента не возникает переплаты за товар. Срок кредитования 6, 10, 12 и 24 месяца.

Кредит наличными. Как уже говорилось выше, у Банка стоит приоритет оформления кредитов наличными, как клиентам «из базы», так и для новых клиентов («с улицы»).

Заёмщиком может стать только физическое лицо, удовлетворяющее следующим требованиям:

- гражданин Российской Федерации;
- возраст мужчины от 21 года до 65 лет, женщины от 18 лет до 70 лет;
- имеет постоянный источник дохода;
- имеет постоянную регистрацию в регионе предоставления кредита;
- имеет фактический адрес проживания (почтовый адрес) в регионе предоставления кредита.

Заёмщиком Банка может стать неработающие пенсионеры.

Процентная ставка по кредиту составляет 29,9% годовых. По кредитному продукту можно подключить услугу «Суперставка», при отсутствии просрочек и полном погашении кредита, не менее чем за 12 ежемесячных платежей, ставка по кредиту будет снижена до 16,9%, а разница между суммой уплаченных процентов и процентов, пересчитанных по ставке 29,9% годовых, вернется на счёт клиента. Услуга «Суперставка» является платной – разовая комиссия за сопровождение 7% от суммы кредита наличными.

Срок кредитования от 12 до 60 месяцев. Сумма кредита от 50 000 рублей до 500 000 рублей.

Способ получения заёмщиком денежных средств по заключенному договору на пластиковую карту Лето Банка, которая выдаётся при оформлении кредита. Клиент может снять деньги в банкоматах банков-партнеров без комиссии в течение 5 календарных дней, с момента оформления кредита или производить безналичный расчет картой.

Револьверный кредит (кредит на кредитную карту).

Оформляются два вида карт «Лето-карта» и карта «Элемент».

«Лето-карта» лимит по карте 5 000, 10 000 или 15 000 рублей. Действует льготный период 60 дней, распространяется на любые покупки по карте, будь то безналичный расчет или снятие наличных. 0% за обслуживание карты.

Карта «Элемент» (именная) является предварительно одобренной с фиксированной процентной ставкой и фиксированным сроком кредитования, которые клиент может узнать, получив смс-сообщение или обратившись на стойку-банка.

Обе карты оформляются в течение 15 минут и сразу выдаются клиентам. Клиент в этот же день может воспользоваться деньгами на своё усмотрение.

Основные различия по банкам-конкурентам отражены в таблице 6.

Таблица 6 - Основные отличия в оформлении и требованиях банков-конкурентов

Параметры сравнения	ООО «ХКФ Банк»	АО «ОТП Банк»	ПАО «Лето Банк»
Возраст клиента	от 18 лет до 69 лет	от 21 года до 69 лет	мужчины от 21 года до 65 лет женщины от 18 лет до 70 лет
Процентная ставка потребительское кредитование	от 34,9% до 47,6%	от 29,0% до 66,9%	от 39,9% до 47,4%
Сроки потребительского кредитования	от 6 мес. до 24 мес.	от 4 мес. до 36 мес.	от 3 мес. до 24 мес.
Сумма кредитования потребительского кредита	от 3 000 руб. до 500 000 руб.	от 2 000 руб. до 300 000 руб.	от 3 000 руб. до 300 000 руб.
Процентная ставка кредит наличными	от 19,9% до 34,9%	от 19,9% до 49,9% («база») 59,7% («улица»)	29,9% всем клиентам льготная ставка 16,9%
Сроки кредит наличными	от 6 мес. до 60 мес.	12,24,36 мес. («база») 12 и 24 мес. («улица»)	от 12 мес. до 60 мес.
Сумма кредитования кредит наличными	от 40 000 руб. до 550 000 руб.	от 30 000 до 450 000 руб. («база») от 30 000 до 100 000 руб. («улица»)	от 50 000 руб. до 500 000 руб.
Наличие прописки	возможно оформление потребительского кредитования с временной пропиской	требуется постоянная прописка в регионе проживания	требуется постоянная прописка в регионе проживания
Справка с места работы	требуется в присутствии кредитного специалиста заполнить бланк «сведения о работе»	не требуется заполнения и предоставления справок, информация заполняется со слов клиента	не требуется заполнения и предоставления справок, информация заполняется со слов клиента
Оформление кредитных карт	возможно	не возможно	возможно
Приём заявлений о частичном/полном досрочном погашении	возможно	не возможно	возможно

Изучив таблицу можно сделать выводы, что каждый Банк имеет свои, плюсы и минусы рассмотрим их.

В ООО «ХКФ Банк» и ПАО «Лето Банк» (в «Лето» только женщинам) можно оформить кредит с 18 лет; самая низкая процентная ставка в АО ОТП Банке от 29,0% годовых и у них же самая высокая – 66,9%.

Минимальный срок оформления в Лето Банке – это 3 месяца, что для многих клиентов является приоритетом при оформлении.

Минимальная сумма, которую можно оформить в кредит - это 2 000 рублей и сделать это можно в ОТП Банке. Максимальная сумма потребительского кредитования в Хоум Кредит Банке – 500 000 рублей.

Наличные в кредит более выгодно оформлять в Лето Банке, как для базовых, так и для уличных клиентов у них одинаковая ставка 29,9%, а также можно подключить услугу «Суперставка» под 16,9%.

В Хоум Кредите можно оформить потребительский кредит по временной прописке, что в других банках сделать невозможно.

Только в Хоум кредите от клиента требуется заполненный бланк сведения о работе, что для клиента неудобно (не каждый клиент желает заполнять бланк), в банках-конкурентах данные сведения заполняются со слов клиента.

Пенсионерам при оформлении в ОТП Банке не требуется при себе иметь пенсионное удостоверение или справку об установлении пенсии, в то время как Хоум Кредит и Лето Банк требуют обязательно наличие данных документов.

Большим плюсом в Хоум Кредите и Лето Банке является то, что на АП и стойке банков можно узнать сумму и оформить заявление о частичном/полном досрочном погашении. ОТП Банк не принимает такие заявления (клиенту нужно звонить на горячую линию банка), что клиенту не всегда удобно. Банки Хоум Кредит и ОТП приоритетным направлением деятельности является потребительское кредитование, а в Лето Банке приоритет - оформление кредита наличными.

3 Управление кредитованием физических лиц на примере Административного пункта в городе Колпашево ООО «ХКФ Банк»

3.1 Анализ кредитования физических лиц

Проведем анализ объема продаж за 2015 год в городе Колпашево Операционного офиса Региональный Центр города Томска Новосибирского филиала ООО «ХКФ Банка».

Цель исследования - определить выполнение плана продаж по городу Колпашево за 2015 год и сравнить динамику с предыдущим периодом.

Характер исследования:

Подробно рассмотрим данные об объемах продаж и выполнении планов по городу Колпашево.

Были собраны данные за 2014 и 2015 года. Полученные данные были обработаны и представлены в таблице 7 и 8. Так как данные содержат в себе коммерческую тайну, то представляю их только в абсолютном и относительном изменении.

Таблица 7 - Выполнение планов за 2014 год ООО «ХКФ Банк» по городу Колпашево

Продукт	Показатели	Отклонение от плана	Отклонение от плана в %
POS- кредитование	сумма (руб.)	(3 012 574)	-15,2
	эффект. процен. ставка (%)	(0,84)	-2,3
Кредитные карты	сумма (руб.)	(887 410)	-29,0
Наличный кредит	сумма (руб.)	1 771 322	15,6
	эффект. процен. ставка (%)	7,73	22,1

Выводы: в 2014 году не был выполнен план по POS-кредитованию на 15,2%, эффективная процентная ставка была близка к плановой. В свою очередь был перевыполнен план по наличному кредиту на 15,6% и

превышено выполнение плана по эффективной процентной ставке на 22,1%. По кредитным картам не хватило для выполнения плана 29%.

Причин, по которым не выполнены планы, много – это снижение интереса клиентов к кредитам (предпочтение брать товар за наличный расчет или рассчитываться кредитной картой, того банка в котором, клиент является участником зарплатного проекта), ещё одна из причин низкий процент одобрения кредитных заявок, что тоже сказалось на выполнении поставленных задач.

Таблица 8 - Выполнение планов за 2015 год ООО «ХКФ Банк» по городу Колпашево

Продукт	Показатели	Отклонение от плана	Отклонение от плана в %
POS-кредитование	сумма (руб.)	(4 056 086)	-25,0
	эффект. процен. ставка (%)	(3,11)	-8,6
Кредитные карты	сумма (руб.)	(1 567 785)	-27,1
Наличный кредит	сумма (руб.)	(1 994 964)	-29,3
	эффект. процен. ставка (%)	(7,99)	-22,8

Выводы: в 2015 году не был выполнен план по POS-кредитованию - невыполнение составило 25%, эффективная процентная ставка снова была близка к выполнению плановой. Остался не выполненным план по наличному кредиту на 29,3%, эффективная процентная ставка была очень мала, до плана не хватило 8 п.п., что составило более 29%. По кредитным картам два последних года не выполняются планы, в 2015 году до уровня плана не хватило почти 30%.

Рассмотрим причины невыполнения планов – здесь уже четко прослеживается закредитованность населения, идёт очень низкий процент одобрения заявок (причины отказов часто звучат так: «клиент очень часто

берет кредиты», «у клиента много действующих кредитов в других банках» и т.д.) Эффективная процентная ставка не выполнялась по той причине, что заемщику озвучивались условия с более низкой процентной ставкой, по той причине, что он не ушёл к конкурентам и тем самым оформился в нашем Банке.

По кредитам наличными достаточно сильно были подняты процентные ставки, что сказалось на привлекательности кредитов. Также стала просматриваться очень низкая заинтересованность клиентов в кредитах, население не уверено в завтрашнем дне и предпочитает брать товар за наличный расчет или не брать во все, тем самым экономить и отказать себе каких-то вещах.

Проделанная работа нам показывает о том, что в 2015 году в городе Колпашево, произошло значительное снижение выполнения планов, а именно, в среднем на 25% не выполняются поставленные цели и задачи. Что говорит об отрицательной динамике по сравнению с 2014 годом.

Данные с таблиц 7 и 8 сведены в таблицу 9. Для сравнения за базовый год взят 2014 г.

Таблица 9 - Фактические продажи по городу Колпашево ООО «ХКФ Банк» за 2014 и 2015 года

Продукт	Показатели	Прирост продаж	Прирост продаж в %
POS-кредитование	количество продаж (шт.)	(290)	-28,7
	объем выданных кредитов (руб.)	(4 643 361)	-27,6
	эффективная процентная ставка (%)	(2,27)	-6,5
	количество одобренных заявок (шт.)	(286)	-28,1
	количество заявок (шт.)	(409)	-28,7
Кредитная карта	количество продаж (шт.)	110	102,8
	объем выданных кредитов (руб.)	2 040 000	94,0
	количество одобренных заявок (шт.)	113	105,6
	количество заявок (шт.)	262	120,7
Наличный кредит	количество продаж (шт.)	(115)	-66,9
	объем выданных кредитов (руб.)	(8 330 221)	-63,4
	эффективная процентная ставка (%)	(15,72)	-36,8
	количество одобренных заявок (шт.)	(113)	-64,6
	количество заявок (шт.)	(105)	-33,4

Из данной таблицы сделаем вывод, что ситуация в 2015 году усугубилась по отношению к базовому (2014 году) по всем показателям, кроме кредитных карт. Причины невыполнения планов – как и прежде это закредитованность населения, как и прежде низкий процент одобрения заявок. Население предпочитает не брать кредиты, т.к. не уверены в

завтрашнем дне. Просматривается тенденция очень низкой заинтересованности клиентов в кредитах, население не уверено в завтрашнем дне и предпочитает брать товар за наличный расчет или не брать во все, тем самым экономить и отказать себе каких-то вещах.

Показатель по эффективной процентная ставка не выполнялся по причине, что заёмщику предлагается оформить кредит с более низкой процентной ставкой, по причине, чтобы он не отказался от оформления и/или не ушёл к конкурентам для оформления у них.

По кредитам наличными достаточно сильно были подняты процентные ставки, что сказалось на привлекательности кредитов, а также для Банка в 2015 году кредит наличными стал не приоритетным для оформления на АП. Для оформления наличных кредитов клиентов стали приглашать в Операционные офисы города Томска.

Проделанная работа нам показывает о том, что в 2015 году в городе Колпашево, произошло значительное снижение выполнения планов, а именно, в среднем на 25% не выполняются поставленные цели и задачи. Что говорит об отрицательной динамике по сравнению с 2014 годом.

На рисунках 8 и 9 представлены графики сезонности продаж. На которых, можно наглядно увидеть, подъёмы и спады продаж в зависимости от месяца года.

Рисунок 8 - График сезонности продаж за 2014 год по суммам (в рублях)

Изучив график сезонности сделаем выводы: в 2014 году подъем продаж наличных кредитов наблюдался в феврале, мае, августе и октябре. Спад продаж можно было наблюдать в июне, июле и ноябре. В потребительском кредитовании скачки увеличения продаж были в апреле, августе и декабря, а спады можно было наблюдать в марте, июне, июле и ноябре. Продажа кредитных карт была очень небольшая на протяжении всего года, продаж карт совсем не было в сентябре месяце.

Рисунок 9 - График сезонности продаж за 2015 год по суммам (в рублях)

Также рассмотрим подробно график сезонности и сделаем выводы: в 2015 году в потребительском кредитовании увеличение продаж можно было наблюдать в феврале, августе, сентябре и декабря, а вот спад продаж – в апреле и ноябре. Что касается кредитных карт – увеличение продаж было в феврале, июле и декабре, а вот спад – в январе, августе, октябре и ноябре. Кредиты наличными уже оформлялись на много меньше (в сравнении с 2014 годом), но и тут можно увидеть увеличение продаж в марте, августе и октября, снижение происходило в январе, июне, июле и сентябре.

Что влияет на сезонность продаж сказать сложно, т.к. это могут быть подключенные маркетинговые акции в магазинах-партнерах, также окончание действия этих акций тоже сказывается на продажах (идет их снижение). На сезонность влияет период отпусков, подготовка к школе, новогодние праздники и пр.

На рисунках 10 и 11 показаны количество одобренных заявок по кредитам.

Рисунок 10 - График сезонности продаж по количеству одобренных заявок в 2014 году (в шт.)

Изучив график сезонности продаж по количеству одобренных заявок можно сделать вывод: наибольшее количество одобренных заявок по потребительскому кредитованию было в апреле – 90 заявок, в августе – 102 заявки, сентябре – 99 заявок и декабре - 115 одобренных заявок. Наименьшее количество – в марте – 69 заявок и в июне – 58 заявок.

Кредитная карта – большое одобрение было в октябре – 13 заявок, ноябре – 22 заявки и декабре – 42 заявки. Спад наблюдался в январе и феврале – по 1 заявке, в мае – 2 заявки, а в сентябре одобренных заявок вообще не было.

Кредит наличными – наибольшее одобрение наблюдалось в феврале – 37 заявок, в марте – 25 заявок и в мае и апреле по 22 заявки. Спад наблюдался – в июне – 7 заявок, в июле – 3 заявки и декабре – 8 заявок.

Рисунок 11 - График сезонности продаж по количеству одобренных заявок в 2015 году (в шт.)

Рассмотрев график 10 сезонности продаж делаем вывод больше всего одобренных заявок по потребительскому кредитованию было в феврале – 61 заявка, в августе – 74 заявки, в сентябре – 75 заявок и самое большое количество в декабре – 120 заявок. Наименьшее количество одобренных заявок было в январе – 36шт. и апреле – 41 заявка.

Кредитные карты – больше всего одобрения в марте и мая – по 30 заявок, июль – 29 заявок. Наименьшее количество в январе – 16, сентябрь – 9, октябрь – 7 и ноябрь всего 1 заявка.

Кредит наличными по 7 заявок в феврале, марте, апреле и августе. Наименьшее количество в июле – заявки и по 3 заявки в январе, июне, октябре и декабре.

В таблице 10 отображена структура кредитного портфеля Банка за 2014 и 2015 года.

Таблица 10 - Структура кредитного портфеля ООО ХК Банк по городу Колпашево

Показатель	2014 год в %	2015 год в %
POS-кредитование	52,34	57,44
Кредитная карта	6,76	19,88
Наличный кредит	40,9	22,68
Итого:	100	100

Подводя итог из данных таблицы видно, что структура кредитного портфеля изменилась, а именно: в 2015 году увеличился процент потребительского кредитования на 5%, почти в три раза произошло увеличение в структуре выдачи кредитных карт, а вот кредит наличными уменьшился почти в два раза.

3.2 Организация кредитования

Как уже говорилось ранее, в городе Колпашево на момент написания данной работы работает 2 АП. Штат сотрудников – 2 кредитных специалиста.

График работы АП совпадает с графиком работы торговой организации, а именно: без выходных с 10:00 до 19:00 и перерыва на обед. В рабочее время кредитный специалист находится в торговом зале магазина и консультирует всех потенциальных клиентов. В течение дня он может взять два перерыва на отдых по 15 минут и один 45 минут на обед.

График работы у специалистов является скользящим и составляется начальником группы продаж города Томска. Согласно трудовому законодательству и руководствуясь производственному календарю, кредитному специалисту ставится в месяц норма часов. При производственной необходимости (больничный лист или отпуск) могут возникнуть и переработки, которые в конце года всегда оплачиваются.

Один АП (основной) находится в магазине «Элмарт» и «по звонку» кредитный специалист проходит оформлять кредиты в салон сотовой связи «Евросеть» (магазин-привязка). Поясню, что значит «по звонку» - кредитному специалисту, работающему на основной точке, звонит сотрудник «Евросети» с просьбой подойти оформить кредит, таким образом, в течение дня у кредитного специалиста могут быть оформлены кредиты не на одной точке, а на двух.

Сразу хочется сказать о минусах работы такой работы - кредитный специалист всегда должен быть на связи и в любой момент должен быть готов к тому, что нужно пройти в другой магазин. Очень часто происходят так называемые накладки, когда на основной точке идёт оформление кредита или консультация, а тебя уже приглашают на другую точку. Также бывают случаи, когда пройдя в «Евросеть», клиент получает консультацию специалиста Банка и отказывается от оформления под предлогом - «подумаю», «дорого», «в другой раз», тем самым сотрудник Банка теряет

свое время и возможно упускает продажи на основной точке, что, несомненно, является большим плюсом для конкурентов в «Элмарте».

На АП в «Элмарте» конкурентами являются ОТП Банк и Лето Банк. Конкуренты в салоне сотовой связи «Евросеть» отсутствуют.

Также в Колпашево существуют «каменные точки» - это организации (индивидуальные предприниматели), где нет АП, но заключен договор между Банком и торговой организацией о возможности оформлять кредиты.

Кредитный специалист каждое утро производит телефонные звонки в «каменные точки», с тем, чтобы напомнить о себе и сообщить, что он сегодня работает и будет рад клиентам с данных магазинов. На таких точках клиенту желающему оформить кредит продавцы магазина делают выписку на товар, с которой он проходит на АП в магазине «Элмарт». Далее его консультирует специалист Банка и если клиента всё устраивает – оформляет.

Рассмотрим более подробно процесс оформления.

Заявитель выбирает в торговой организации товар, который он желает приобрести за счет кредита. Работник торговой организации оформляет на данный товар товарный чек и заявитель вместе с кредитным специалистом проходит на АП для оформления договора.

Кредитный специалист информирует клиента о том, что в процессе оформления кредита клиент будет сфотографирован, консультирует заявителя и предоставляет полную информацию о предлагаемых Банком продуктах/маркетинговых акциях, которые оформляются в соответствующей торговой точке, а также предоставляет информацию обо всех возможных к оформлению при заключении договора услугах (страхование, интернет-банк, смс-пакет). При необходимости заполняется бланк «сведения о работе». После успешной проверки правильности заполнения бланка и проверки документов, удостоверяющих личность заявителя, кредитный специалист оформляет заявку в программе Web-client.

Заполнение заявки занимает от 5 до 15 минут, в зависимости от того базовый это клиент или клиент впервые обратившийся в Банк.

Срок рассмотрения заявки зависит от суммы кредитования:

- от 0 до 150 000 рублей – 15 минут;
- от 150 000,01 рублей до 200 000 рублей – 30 минут;
- от 200 000,01 рублей и выше – 90 минут.
- Результат рассмотрения Банком Заявки автоматически

отображается в системе Web-client:

- появляется электронное сообщение о заключении договора или сообщение об отказе/ сообщение об отказе с альтернативой;
- соответствующий договор (система Web-client автоматически присваивает номер договора по введенной заявке) приобретает системный статус: «одобрен» или «отказано».

Если Банку требуется дополнительное время на рассмотрение Заявки, соответствующий договор сначала приобретает системный статус «отсрочка решения», а после принятия решения «одобрен» или «отказано».

После получения сообщения о заключении договора и автоматического присвоения договору статуса «одобрен» кредитный специалист информирует заявителя о решении Банка и продолжает оформление кредитной документации.

Если получено сообщение об отказе Банка по заявке, в системе Web-client соответствующий договор приобретает статус «отказано». В случае если Заявитель просит предоставить ему сообщение об отказе, специалист Банка распечатывает из системы и выдает заявителю на руки это сообщение.

Если получено сообщение об отказе с альтернативой распечатывает данное сообщение из системы и передает его заявителю. В случае согласия заявителя с альтернативным предложением Банка, кредитный специалист продолжает оформление на тех условиях, которые устроили заявителя.

После получения от Банка сообщения о заключении договора кредитный специалист изготавливает копии документов, удостоверяющих личность заемщика, и продолжает оформление кредитной документации.

После подписания пакета документов подробно рассказывает заемщику, где и как он может оплачивать кредит. Основными способами внесения платежей в погашение задолженности по кредиту являются:

- внесение наличных денежных средств через кассы Банка. Срок зачисления денежных средств на счет – в течение одного рабочего дня;
- оплата через банкоматы Банка, принимающие наличные деньги в погашение задолженности по кредиту. Срок зачисления – если деньги были внесены в банкомат до 20:00 (мск.) - в этот же день, после 20:00 (мск.) – деньги поступят на счёт на следующий день;
- электронный перевод денежных средств через отделения почтовой связи. Срок зачисления денежных средств на счет – в течение 10 рабочих дней;
- электронный перевод денежных средств через платежные системы, осуществляющие платежи в пользу Банка/в сетях терминалов самообслуживания/ системы денежных переводов (например, системы «Рапида», «Элекснет», «Contact»). Срок зачисления денежных средств на счет – до 2 рабочих дней;
- банковский перевод денежных средств через отделения Сбербанка России и других банков, принимающих платежи физических лиц. Срок зачисления денежных средств на счет – до 5 рабочих дней;
- безналичное перечисление денежных средств со счета заработной платы (по согласованию с работодателем). Срок зачисления денежных средств на счет - до 5 рабочих дней;
- оплата через интернет-банк Банка. Срок зачисления денежных средств на счет - до 2 рабочих дней;
- на сайте Банка с помощью карты стороннего банка – до 3 рабочих дней.

Здесь необходимо заметить, что в городе Колпашево отсутствует офис Банка, а также нет банкомата Банка, что вносит определенные неудобства и

является большим минусом - необходимо платить комиссию сторонней организации за перевод денежных средств и также увеличивается время поступления платежа на счёт. Без комиссии можно только оплатить на сайте Банка, что опять же не каждому заёмщику удобно. Например: заёмщики пенсионеры, не умеют пользоваться данной услугой и их трудно этому обучить.

Возникают случаи, когда необходимо аннулировать заявку/договор. Аннулирование заявки/ договора возможно только до конца рабочего дня, по итогам которого в системе Web-client осуществляется формирование списка договоров и отправка его на регистрацию.

Причины аннулирования заявки/договора:

- отказ заявителя от кредита после заключения со стороны Банка договора, отказ от оплаты первого взноса, отказ от товара, в том числе после оплаты первого взноса, а также, например, при желании заемщика оформить кредит с иными параметрами после подписания договора (процентная ставка/ размер первого взноса и т.д.);

- ошибки кредитного специалиста, допущенные при оформлении заявки в Web-client (это касается заявок, по которым было получено подтверждение заключения договора);

- отказ заемщика от кредита после получения товара, но до момента исполнения Банком распоряжения заемщика по перечислению суммы кредита по реквизитам, указанным в договоре.

Хочется сказать о том, что кредитный специалист при заполнении заявки и оценки платежеспособности клиента, может влиять на решение Банка, о выдаче кредита проставив внутренний код. Код проставляется, если у кредитного специалиста есть подозрение в предоставлении ложных данных; наркотическом или алкогольном опьянении; низком/ложном уровне дохода и т.д. В таком случае проставления кода приведет к автоматическому отказу.

Большинство внутренних кодов через определенное время в программе снимаются, т.е. клиент в дальнейшем может получить одобрение по кредиту в Банке.

Также можно повлиять на одобрение заявки, проставив внутренний код (личная оценка): родственник; близкий знакомый; клиент, в платежеспособности которого кредитный специалист уверен. Но, как показывает практика, личный код внутренней оценки далеко не всегда влияет на одобрение кредитной заявки.

Работа с кодами имеет свои плюсы – отказать в оформлении кредитной заявки кредитный специалист не имеет права, а проставив код, он будет уверен в том, что в последующем дефолт не скажется на качестве его работы и не принесет убытков Банку, а также не отразится на заработной плате кредитного специалиста.

В конце рабочего дня специалист Банка сверяет с кассиром торговой организации документацию, формирует для Банка комплекты кредитной документации и направляет их в Банк/региональный центр. Банк осуществляет перечисление денежных средств на счет торговой организации со счетов заёмщиков, с которыми заключены договоры, в порядке и на условиях, установленных договором между Банком и торговой организацией.

Рассмотрим маркетинг.

На территории торговых организаций–партнеров размещаются рекламные материалы Банка. Располагается они в местах максимальной доступности для потенциальных клиентов Банка. Здесь необходимо отметить, что размещение возможно только после согласования с руководством торговых организаций.

Рекламно-информационные материалы – это пластиковые диспенсеры на 4 кармана, пластиковые подставки формата А4, баннеры, стикеры-навигаторы, уголки и вешалки, домики и воблеры, на кассах стоят монетницы с логотипом Банка, на входных дверях магазинов клеятся

стикеры «от себя - на себя». Всё говорит и напоминает о том, что здесь можно оформить кредит через Банк Хоум Кредит.

Очень важно следить за тем, чтобы распространялись только актуальные рекламно-информационные материалы, разрешенные к использованию.

Один из способов привлечения клиента является анкета-рекомендация. Её предлагает заполнить кредитный специалист, в том момент, когда клиент Банка обращается на АП для оформления кредита или для уточнения каких-либо вопросов касающихся кредитов.

Анкета не сложная, необходимо заполнить 3-5 строчек, где указать ФИО и контактный телефон тех людей, которым бы Вы порекомендовали Банк. Далее, когда собрано определенное количество анкет кредитный специалист, в свободное время делает звонки на основании контактных данных и предлагает подойти для оформления кредита.

Считаю, данное введение не удобным, как для клиента, так и для сотрудника банка. Поясню почему: кредитному специалисту приходится делать звонки с личного мобильного телефона, т.к. корпоративного номера нет; многие потенциальные клиенты плохо воспринимают звонки с такими предложениями, большинство просто не дослушивают звонившего.

Со стороны клиента – не каждый клиент желает заполнять анкету-рекомендацию, т.к. не готов давать телефоны знакомых и родственников, а тем более не каждый заёмщик желает/хочет рекомендовать Банк. Как правило, связано это с негативным опытом. Здесь происходит превращение клиентов из промоутеров (клиенты, готовые нас рекомендовать) в детракторов (клиенты, которые нас не любят).

К тому же, очень небольшой процент из данных звонков приносит, какой либо положительный результат. Больше идёт негатива и раздражения.

В конце рабочего дня заполняется электронный файл данных обзвонивших клиентов и вместе с вечерним отчетом отправляется своему вышестоящему руководству.

Рассмотрим мотивацию. Для привлечения клиентов воспользоваться услугами Банка проходят мотивирующие совместные акции в магазинах-партнерах. Это рассрочки, они позиционируются как кредиты без первоначального взноса и переплаты. Но стоит заметить один нюанс: перед подключением и оформлением рассрочек в магазинах происходит переоценка (увеличение) розничных цен на товар, т.к. не каждый предприниматель готов нести убытки (скидки ТО для оформления рассрочки доходят почти до 15%). Такая переоценка, практически каждому покупателю магазина становится заметна, особенно если определенный товар он присматривает для себя давно и знает его цену. Клиенту не нравятся – невыгодные (завышенные) цены. Кредитному специалисту не выгодно оформлять рассрочки, т.к. за их оформление выплачивается очень маленькая премия. Но есть и плюсы - можно поднять продажи (долю Банка), когда в магазине действуют подобные акции.

Хотелось бы сказать о том, что для постоянных клиентов не предусмотрены какие-либо скидки (более низкие ставки) при оформлении второго и последующих кредитов, а им этого очень хочется. Мотивируют тем, что «беру в вашем Банке уже не первый раз. Можно мне скидку какую-нибудь?» или «Я пенсионер. У Вас есть для меня скидки при оформлении?» Здесь можно предложить только то, что пенсионерам не нужно заполнять бланк сведения о работе и у базовых клиентов оформление заявки занимает очень мало времени, т.к. идёт только в основном сверка указанных ранее данных. Имея возможность, предложить какие-то более интересные условия, Банк мог бы увеличить лояльность к нему и поднять продажи, а также увеличить свою долю продаж в магазинах-партнёрах.

Мотивация сотрудников Банка меняется каждый квартал, смена происходит в ставках процента оплаты оформленного кредита (услуги), минимальные и максимальные суммы для выполнения плана и получения премии.

Заработная плата состоит из двух частей – это постоянная (основная) часть и премиальная часть.

К постоянной части относится должностной оклад – он имеет фиксированный размер оплаты труда работника, за исполнение им трудовых (должностных) обязанностей определенной сложности за календарный месяц без учета компенсационных, стимулирующих и социальных выплат.

Премиальная часть - это оплата за каждый качественно оформленный договор и подключенную к нему услугу. На премиальную часть влияет надбавка за качество работы, депремирование за превышение допустимого уровня дефолта, при наличии операционных ошибок или нарушений к премии применяется коэффициент регулирования. К операционным ошибкам относят – отсутствие подписи сотрудника или клиента в документах; комплект документов не соответствует требованиям (комплектность, ошибки в оформлении и т.п.)

Каждый день кредитный специалист получает по корпоративной почте файл с дефолтом, где смотрит, кто из его заёмщиков не оплатил кредит. После получения файла необходимо связаться с данными клиентами и выяснить причину не оплаты. Затем заполнить комментарий в файле и пересылает непосредственному руководителю. В дальнейшем идёт контроль поступления платежа и контроль списания его со счёта клиента. При превышении уровня дефолта, кредитного специалиста депремируют, т.е. удерживается из премиальной части заработной платы премия в двойном размере (начисленная или выплаченная сумма премии за данный кредит удерживается вдвойне).

Процент выполнения плана по выдаче кредитов не влияет - ни на премиальную, ни на постоянную часть премии. Но если кредитный специалист не выполняет поставленные перед ним задачи в течение двух месяцев, с ним проводит беседу начальник группы продаж по выявлению трудностей для выполнения этих задач. Выявляется проблема, обсуждается личная мотивация кредитного специалиста. По результату беседы может

быть назначен наставник, проведен обучающий тренинг и назначается испытательный срок (как правило, три месяца). По истечении испытательного срока, если показатели не изменятся, кредитный специалист может быть уволен.

Мотивация построена таким образом, что при выполнении минимальной нормы выработки в определенном размере (X рублей) кредитному специалисту будет начислена премия за продажи кредитных карт, наличных кредитов, потребительских кредитов и дополнительные продукты, учтенные в отчетном периоде.

Минимальная норма выработки (минимальная сумма премии, при достижении которой выплачивается премия):

- минимальная норма выработки включает в себя премию за кредиты наличными, кредитные карты (с транзакцией в отчетном периоде), потребительские кредиты и дополнительные продукты;

- значение минимальной нормы выработки определяется для каждой группы городов и корректируется на отработанное время сотрудника;

- при невыполнении минимальной нормы выработки, обнуляется премия отчетного периода за кредитные и дополнительные продукты. В этом случае может быть выплачена только премия за качество кредитного портфеля;

- если кредитный специалист работает менее трех месяцев, премия за отчетный период рассчитывается без учета выполнения минимальной нормы выработки.

Премия выплачивается вместе с выплатой заработной платы за второй месяц, после окончания отчетного периода. Отчетным периодом для выплаты премии устанавливается 1 календарный месяц.

Необходимо работать внимательно и качественно, чтобы не возникло удержаний из премиальной части премии, и была возможность заработать и получить её в полном объёме.

3.3 Рекомендации по развитию кредитования физических лиц

На основе проведенного в настоящей работе анализа и выявленных сильных сторон и проблем ООО «Хоум Кредит энд Финанс Банк» представляются целесообразными следующие основные направления развития.

1. Открытие АП в салоне сотовой связи «Евросеть». Увеличение штатного расписания на одного кредитного специалиста.

2. Привлечение новых клиентов при помощи распространения рекламно-информационных материалов среди населения города. Установка банкомата.

3. Установка в центре города рекламного баннера. Реклама в СМИ города.

4. Разработка скидок постоянным клиентам. Акция «Приведи друга – получи скидку на кредит».

5. Разработка мотивации для сотрудников магазинов-партнеров.

6. Разработка мотивации для кредитных специалистов.

7. Тайный покупатель и контроль со стороны службы защиты бизнеса.

Рассмотрим более подробно:

1. Открытие АП в салоне сотовой связи «Евросеть». Увеличение штатного расписания на одного кредитного специалиста.

На момент написания работы в городе находится один АП в магазине «Элмарт» и «по звонку» кредитный специалист проходит оформлять кредиты в салон сотовой связи «Евросеть». Кредитному специалисту, работающему на основной точке, звонит сотрудник «Евросети» с просьбой подойти оформить кредит, таким образом, в течение дня кредитный специалист может быть вызван ни один раз для оформления кредитов в данный магазин.

Кредитный специалист всегда должен быть на связи и в любой момент должен быть готов к тому, что нужно пройти в другой магазин. Очень часто происходят так называемые накладки, когда на основной точке идёт оформление кредита или консультация, а тебя уже приглашают на

другую точку. Также бывают случаи, когда пройдя в «Евросеть», клиент получает консультацию специалиста Банка и отказывается от оформления под предлогом - «подумаю», «дорого», «в другой раз», тем самым сотрудник Банка теряет своё время и возможно упускает продажи на основной точке, что, несомненно, является большим плюсом для конкурентов в «Элмарте».

Из вышесказанного, рекомендовано открыть АП в салоне сотовой связи «Евросеть» по адресу: город Колпашево, улица Кирова дом 17/2.

Расширить штат сотрудников, приняв на работу одного кредитного специалиста. Найти подходящую кандидатуру необходимо объявив конкурс, на замещение вакантной должности, подав заявку в Центр Службы Занятости по Колпашевскому району.

Приняв сотрудника и разгрузив специалиста с магазина «Элмарт» все в комплексе будет способствовать увеличению объемов продаж, и клиенты Банка смогут, получит более качественное обслуживание сразу на двух точках города.

2. Привлечение новых клиентов при помощи распространения РИМ среди населения города. Установка банкомата.

В данный момент рекламно-информационные материалы банка распространяются только в местах продаж. Распространения на улице и разнесение по почтовым ящикам отсутствует, что считаю недоработкой. Сделав такое распространение, мы сможем увеличить клиентскую базу банка и соответственно повысить свои продажи. В сложившейся кризисной ситуации в стране - это сыграет не маловажную роль для более устойчивого положения Банка. Но здесь следует уделять внимание именно качественному формированию клиентской базы, чтобы не допустить превышения допустимого уровня дефолта, а лучше способствовать его снижению.

Рекомендую составить график для кредитных специалистов, распространения рекламно-информационных материалов потенциальным заёмщикам. Раздавать рекламные материалы необходимо днём, а разносить по почтовым ящикам можно в вечернее время и/или в свои выходные

(требуется выделить из своего времени от 1 до 2 часов в день два раза в неделю).

Также очень важной задачей, которую необходимо решить в первую очередь, является установка банкомата в Колпашево. Прохождение платежа через банкомат Банка составляет от нескольких часов до одних суток, что очень важно для клиентов Банка, а также платежи принимаются без взимания комиссии. На момент написания работы у конкурентов в городе отсутствуют банкоматы.

Установить его необходимо в магазине «Элмарт» по адресу: город Колпашево, улица Победы дом 4, т.к. проходимость магазина выше, чем в салоне-связи «Евросеть». Кредитный специалист, находясь рядом, всегда сможет оказать помощь и проконсультировать заёмщиков Банка при оплате кредита при помощи банкомата.

Установка банкомата будет являться большим плюсом для клиентов Банка.

3. Установка в центре города рекламного баннера. Реклама в СМИ города.

В городе не установлен баннер с рекламой Банка. Также в СМИ отсутствует такая реклама. Установив баннер и заказав рекламу в СМИ мы сможем напомнить жителям города и района о себе, привлечем новых клиентов и обратим внимание на себя тех, кто уже заявляется заёмщиком и давно не кредитовался. Также в рекламах необходимо своевременно доводить по потенциальных заёмщиков проводимые акции Банка.

Рекомендовано заказать и установить в центре города рекламный баннер с логотипом Банка, в котором будут указаны адреса АП, телефоны и часы работы. Также необходимо, заключить договор на оказание услуг по рекламе с Телевидением Колпашева и газетой «Колпашевской».

Ежемесячно выпускать в газете рекламный модуль с актуальной рекламой и проводимыми акциями. Давать бегущую строку на телевидении каждую неделю по субботам и воскресеньям также с актуальной

информацией. Это также позволит напомнить о себе заёмщикам Банка и привлечь новых, что будет являться увеличением продаж.

4. Разработка скидок постоянным клиентам. Акция «Приведи друга – получи скидку на кредит».

Постоянные клиенты Банка очень часто просят скидки при оформлении. Рекомендую ввести для них мотивацию, а именно: при повторном обращении за потребительским кредитом предоставлять скидку в размере 1% за каждый календарный год пользования услугами Банка. Скидка будет распространяться на процентную ставку при оформлении.

Например: клиент в течение последних 5 лет постоянно (каждый календарный год) оформляет и своевременно, без просрочек оплачивает кредиты в Банке Хоум Кредит, то он получает скидку на процентную ставку по кредиту в размере 5%. Данные условия будут учитываться при рассмотрении заявки скорингом Банка.

При таком индивидуальном подходе, Банку удастся увеличить лояльность клиентов и повысить продажи. Здесь считаю нужным отметить, что при введении накопительной скидки будут все предпосылки снизить уровень дефолта, т.к. заёмщику будет не выгодно терять уже накопленную процентную скидку, и он не позволит себе допустить просрочку платежа.

Также считаю, необходимым разработать акцию для привлечения клиентов «Приведи друга – получи скидку на кредит». Такой акции нет ни у кого из конкурентов. Если клиент Банка привел для оформления в наш Банк своего друга, знакомого, родственника, то при последующем оформлении ему будет предложена разовая, дополнительная скидка на процентную ставку в размере 2%. Действует данная скидка в течение месяца с момента оформления и подписания договора приведенного друга.

Здесь для Банка двойная выгода, тот кто привел должен будет оформиться в течение месяца и того кого привели для оформления будет оформлен кредит.

Это позволит Банку увеличить свою долю в магазине и поднять продажи, что также является актуальным в период кризиса.

5. Разработка мотивации для сотрудников магазинов-партнеров.

В данный момент у продавцов магазинов-партнеров отсутствует мотивация для привлечения клиентов, именно в Банке Хоум Кредит, но такая мотивация есть у конкурентов в ОТП Банке.

Продавец, рассказывая о товаре, проговаривает, о том, что можно оформить товар в кредит (в случае отсутствия кредитного специалиста рядом) и предлагает пройти для оформления к стойке Банка. Банк с каждым сотрудником магазина заключает договор, в котором описаны условия, ставки оплаты и банковские реквизиты продавцов магазина для перевода, заработанных ими денежных средств.

Суть мотивации заключается в том, что если продавец магазина приводит для оформления покупателя в Банк, то после своевременной оплаты клиентом первых двух платежей, он получает денежную премию в оговоренном в договоре размере, который подписан между Банком и сотрудником.

Из всего вышесказанного, рекомендовано разработать программу «приведи покупателя в Банк Хоум Кредит» и подключить к ней продавцов магазинов-партнеров. Каждому сотруднику присвоить личный код и если он рассказал клиенту о кредите и привел для оформления клиента в Банк, проставить его личный код в заявке. Размер мотивации установить чуть выше, чем у банков-конкурентов, а именно 150 рублей.

Такая мотивация сотрудников позволит увеличить как долю Банка в магазине, так и продажи, а соответственно поднимет и выполнение поставленных целей и задач.

6. Разработка мотивации для кредитных специалистов.

В данный момент к Банке разработана материальная мотивация для кредитных специалистов Банка, которая ориентирована только на денежное

вознаграждение при продаже кредитных продуктов и дополнительных услуг Банка.

Необходимо, мотивировать кредитных специалистов к выполнению поставленных целей и задач, а также к их перевыполнению. Отсутствует мотивация, при которой сотрудник мог бы продавать больше, получая за это вознаграждение в виде товаров с логотипом Банка.

Предлагаю разработать проект для кредитных специалистов Банка с названием «Home shop» (интернет-магазин для сотрудников), в котором установить валюту Банка, способы её начисления. Например: при выполнении или перевыполнении поставленных целей и задач, ежемесячно будут начисляться баллы, которые в дальнейшем будут переведены в валюту Банка. На данную валюту кредитный специалист на корпоративном сайте Банка сможет выбирать товар, и делать покупки. Выбранный товар можно будет получить через курьера Банка.

Товаром интернет-магазина может быть любая продукция с логотипом Банка (канцелярия, одежда, сувениры, кожгалантерея, мелкая бытовая техника и пр.) Данный проект, мотивировав кредитного специалиста, поможет увеличить продажи Банка, т.к. для большего получения баллов и покупки более дорогих товаров, требуется перевыполнение поставленных перед кредитным специалистом целей и задач.

7. Тайный покупатель и контроль со стороны службы защиты бизнеса.

Так как город Колпашево находится удаленно от города Томска, что позволяет дать некоторую слабинку кредитным специалистам, рекомендую ввести такой контроль, как аудит руководителя, для того чтобы выявить сильные и слабые стороны специалиста. По итогам аудита необходимо будет дать рекомендации, и по возможности, а может быть по необходимости, пригласить на обучающие тренинги в город Томск.

Запустить в городе Колпашево проект «тайный покупатель» тем самым, также как и при аудите, выявить сильные и слабые стороны работы специалиста для его дальнейшего развития с проработкой слабых мест.

Рекомендовать контроль со стороны службы безопасности Банка на знание правил и требований противодействия мошенничеству. По итогам получить обратную связь, выявив слабые и сильные стороны специалиста.

Данные рекомендации позволят Банку иметь в штате более качественного работающего, грамотного сотрудника, не допускающего ошибок в своей работе. По результатам обучения и контроля, возможен карьерный рост сотрудников.

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту

Группа	ФИО
3-3А11	Даньшиной Елене Сергеевна

Институт	ИнЭО	Кафедра	Менеджмента
Уровень образования	бакалавриат	Направление/специальность	Менеджмент

Исходные данные к разделу «Социальная ответственность»	
<p><i>1. Описание рабочего места (рабочей зоны, технологического процесса, используемого оборудования) на предмет возникновения:</i></p> <ul style="list-style-type: none"> - вредных проявлений факторов производственной среды (метеоусловия, вредные вещества, освещение, шумы, вибрация, электромагнитные поля, ионизирующие излучения) - опасных проявлений факторов производственной среды (механической природы, термического характера, электрической, пожарной природы) - негативного воздействия на окружающую природную среду (атмосферу, гидросферу, литосферу) - чрезвычайных ситуаций (техногенного, стихийного, экологического и социального характера) 	<ol style="list-style-type: none"> 1. Компания располагает офисом с современным оборудованием, комфортными рабочими местами для сотрудников с высоким освещением для работы; 2. Сотрудники компании, чаще всего, страдает от неподвижного положения в течение всего рабочего дня, и воздействия излучения от ПК; 3. В офисе по географическому расположению наименее возможны чрезвычайные ситуации.
<p><i>2. Список законодательных и нормативных документов по теме</i></p>	<ol style="list-style-type: none"> 1. Трудовой кодекс; 2. Постановления правительства РФ; 3. Федеральные законы РФ.
Перечень вопросов, подлежащих исследованию, проектированию и разработке	
<p><i>1. Анализ факторов внутренней социальной ответственности:</i></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; - системы социальных гарантий организации; - оказание помощи работникам в критических ситуациях. 	<ol style="list-style-type: none"> 1. Рассмотрение более комфортных и безопасных условия труда для сотрудников компании. 2. Развитие сотрудников через обучающие программы, программы подготовки и повышения квалификации. 3. Поддержание дальнейшую стабильность в выплатах заработной платы. 4. Разработка системы нематериального стимулирования.
<p><i>2. Анализ факторов внешней социальной ответственности:</i></p> <ul style="list-style-type: none"> - содействие охране окружающей среды; - взаимодействие с местным сообществом и местной властью; 	<ol style="list-style-type: none"> 1. Осуществление деятельности компании в полном соответствии требованиям законодательства. 2. Разработка спонсорских программ и участие в благотворительности.

<ul style="list-style-type: none"> - спонсорство и корпоративная благотворительность; - ответственность перед потребителями товаров и услуг (выпуск качественных товаров); - готовность участвовать в кризисных ситуациях и т.д. 	<p>3. Открытость и прозрачность бизнес-процессов для рекламодателей.</p> <p>4. Соблюдение всех необходимых условий по ответственности перед рекламодателем.</p>
<p>3. Правовые и организационные вопросы обеспечения социальной ответственности:</p> <ul style="list-style-type: none"> - 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. 	<p>1. Анализ законодательных и нормативных правовых актов (ст. 38, ст. 195-196, ст. 210, ст. 212, ТК РФ, Постановление Правительства РФ от 30.06.2004 № 324, Федеральные законы РФ № 38, № 94, № 276, № 383);</p> <p>2. Анализ внутренних нормативных документов и регламентов компании</p>
<p>Перечень графического материала:</p>	
<p>При необходимости представить эскизные графические материалы к расчётному заданию (обязательно для специалистов и магистров)</p>	

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

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Старший преподаватель	Феденкова Анна Сергеевна			

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-3А11	Даньшина Елена Сергеевна		

Социальная ответственность

Особенности развития российской национальной экономики в последнее время формируют пристальное внимание общественности к новым механизмам отношений между властью, бизнесом и обществом. На протяжении последних пяти лет в России заметно повысился интерес к теме корпоративной социальной ответственности (КСО). Это связано не только с появлением возможности участия бизнеса в управлении государством, но и с объективными процессами, происходящими во всем мире.

Социальная ответственность бизнеса носит многоуровневый характер:

1. Базовый уровень социальной ответственности бизнеса предполагает выполнение следующих обязательств: своевременная оплата налогов, выплата заработной платы, по возможности — предоставление новых рабочих мест (расширение рабочего штата).

2. Второй уровень социальной ответственности бизнеса предполагает обеспечение работников адекватными условиями не только работы, но и жизни: повышение уровня квалификации работников, профилактическое лечение, строительство жилья, развитие социальной сферы.

Такой тип социальной ответственности бизнеса был условно назван «корпоративной ответственностью».

3. Третий, высший уровень социальной ответственности бизнеса предполагает благотворительную деятельность.

К внутренней социальной ответственности бизнеса можно отнести:

1. Безопасность труда.
2. Стабильность заработной платы.
3. Поддержание социально значимой заработной платы.
4. Дополнительное медицинское и социальное страхование сотрудников.

5. Развитие человеческих ресурсов через обучающие программы и программы подготовки и повышения квалификации.

6. Оказание помощи работникам в критических ситуациях.

К внешней социальной ответственности бизнеса можно отнести:

1. Спонсорство и корпоративная благотворительность.
2. Содействие охране окружающей среды.
3. Взаимодействие с местным сообществом и местной властью.
4. Готовность участвовать в кризисных ситуациях.
5. Ответственность перед потребителями товаров и услуг (выпуск качественных товаров).

Типы социальных программ:

- собственные программы компаний;
- программы партнерства с местными, региональными и федеральными органами государственного управления;
- программы партнерства с некоммерческими организациями;
- программы сотрудничества с общественными организациями и профессиональными объединениями;
- программы информационного сотрудничества со СМИ.

Цели социальной ответственности бизнеса:

1. Развитие собственного персонала позволяет не только избежать текучести кадров, но и привлекать лучших специалистов на рынке.
2. Рост производительности труда в компании.
3. Улучшение имиджа компании, рост репутации.
4. Реклама товара или услуги.
5. Освещение деятельности компании в СМИ.
6. Стабильность и устойчивость развития компании в долгосрочной перспективе.
7. Возможность привлечения инвестиционного капитала для социально-ответственных компаний выше, чем для других компаний.
8. Сохранение социальной стабильности в обществе в целом.
9. Налоговые льготы.

Инструменты реализации социальных программ:

1. Благотворительные пожертвования и спонсорская помощь.
2. Добровольное вовлечение сотрудников компании в социальные программы.
3. Корпоративное спонсорство.
4. Корпоративный фонд.
5. Денежные гранты.
6. Социальные инвестиции.
7. Социальный маркетинг.

Для того чтобы определить область охвата своей социальной ответственности, выявить применимые проблемы и установить свои приоритеты, организации следует рассмотреть следующие основные темы:

- организационное управление;
- права человека;
- трудовые практики;
- окружающая среда;
- добросовестные деловые практики;
- проблемы, связанные с потребителями;
- участие в жизни сообществ и их развитие.

Для того чтобы программы КСО приносили различные социальные и экономические результаты, необходима их интеграция в стратегию компании. Иными словами, деятельность компании и программы КСО должны иметь одинаковый вектор. Тогда программа КСО будет выступать органическим вспомогательным элементом деятельности компании.

Рассмотрим программу КСО Банка Хоум Кредит:

1. Определим стейкхолдеров организации.

Стейкхолдеры – это заинтересованные стороны, на которые деятельность организации оказывает как *прямое*, так и *косвенное* влияние.

Стейкхолдеры Банка представлены в таблице 11.

Таблица 11 - Стейкхолдеры ООО ХКБ Банка

Прямые стейкхолдеры	Косвенные стейкхолдеры
работники	органы федеральной и местной власти
собственники, акционеры	население
кредитор (ЦБ России)	торговые группы
партнеры	
потребители (внутренние, зарубежные)	

Интересы собственников и акционеров связаны с эффективностью управления организацией (прибыльным использованием ресурсов). Наемные работники ожидают удовлетворения их труда в формах адекватной оплаты, возможностей профессионального роста и построения деловой карьеры, здоровой моральной атмосфере, приемлемых условий и режима труда, хорошего руководства. Покупателей интересует качество, безопасность и доступность товаров и услуг. Администрации местных органов самоуправления заинтересованы в пополнении бюджета посредством налоговых поступлений и сохранения рабочих мест для населения региона. Интересы кредиторов удовлетворяются своевременным исполнением обязательств по погашению процентов и кредитов.

К числу влиятельных стейкхолдеров относятся также правительство и жители регионов, в которых находится организация. Среди жителей региона выделяют не только проживающих в нем людей, но и местные власти, природную среду и физическое окружение, качество жизни людей.

2. Определим структуры программ КСО для Банка.

Структура программ КСО составляет портрет КСО. Выбор программ, а, следовательно, структура КСО зависит от целей Банка и выбора стейкхолдеров, на которых будет направлены программы.

Задача на данном этапе назвать мероприятия КСО, реализуемые Банком, определить их тип, сроки реализации, стейкхолдеров и основные

ожидаемые результаты программ. Полученные данные представлены в таблице 12.

Таблица 12 - Определение стекхолдеров программ КСО

№	Цели КСО	Стейкхолдеры
1	Развитие собственного персонала	Работники, собственники
2	Рост производительности труда в компании	Работники, собственники, партнеры, потребители, торговые группы
3	Улучшение имиджа компании, рост репутации	Собственники, работники, партнеры
4	Реклама предоставляемых услуг	Собственники, работники, партнеры
5	Стабильность и устойчивость компании в долгосрочной перспективе	Органы федеральной и местной власти, население

Вывод: из Таблицы 2 можно сделать вывод, что практически в одинаковой степени отражение в поставленных целях КСО находят стейкхолдеры как прямого влияния, так и косвенного.

3. Определение элементов программы КСО.

Следующим этапом разработки программы корпоративной социальной ответственности бизнеса является определение элементов программы КСО. Это будет зависеть от множества факторов, таких как:

- 1) сфера деятельности компании;
- 2) финансовые возможности;
- 3) размер компании;
- 4) приверженность сотрудников компании;
- 5) сотрудничество с местными органами самоуправления и местными экологическими организациями;
- 6) ожидаемые результаты реализации программ т.д.

Перечень возможных элементов программ КСО:

1. Благотворительные пожертвования – форма адресной помощи, выделяемой компанией для проведения социальных программ, как в денежной, так и в натуральной форме (продукция, административные помещения, транспорт и т.д.).

2. Социальные инвестиции – вид инвестирования, нацеленный на поддержку социально одобренных проектов, к которым не применяется нормальная рыночная доходность. Рассматриваются социальные, экологические последствия.

3. Эквивалентное финансирование – форма адресной помощи, которая заключается в совместном финансировании компаниями, органами государственного управления и некоммерческим сектором социальных программ.

4. Денежные гранты – форма адресной помощи, выделяемой компанией на реализацию определенных социальных программ. Гранты, как правило, связаны с основной деятельностью компании, ее основными стратегическими целями.

5. Корпоративное волонтерство – вид деятельности, который подразумевает участие сотрудников компании в работе на благо местных сообществ на добровольной основе.

6. Социально значимый маркетинг – форма адресной финансовой помощи, которая заключается в направлении процента от продаж конкретного товара или услуги на проведение социальных программ компании.

7. Социально-ответственное поведение – форма работы компании, которая представляет разнонаправленные инвестиции, основанные на соблюдении правил этического поведения.

Для того чтобы определить необходимый перечень мероприятий, необходимо сопоставить главных стейкхолдеров Банка, их интересы, мероприятия, которые затрагивают стейкхолдеров. Необходимо обратить внимание, что каждый элемент программ КСО рассчитывается на

определенное время, следовательно, может быть краткосрочным или среднесрочным. Ожидаемый результат от реализации программы позволяет оценить значимость будущих итогов реализации программ. Определим элементы программы КСО для Банка (таблица 13).

Таблица 12 - Определение элементов программы КСО

№	Стейкхолдеры	Описание элемента	Ожидаемый результат
1	Работники	Оплата ДМС Программы повышения квалификации (это согласуется со стратегией развития)	Привлечение лучших сотрудников, поддержание работоспособности сотрудников, минимизация финансовой нагрузки на семьи в случае болезни.
2	Работники	Предоставление места для ребенка в детском саду «Оранжевая» (сад открыт при офисе Банка для детей сотрудников Банка)	Забота о детях сотрудников.
3	Население	Благотворительный проект «Синяя птица». Цель – помочь талантливым и перспективным выпускникам школ, находящимся в сложных социальных и экономических обстоятельствах, сделать правильный выбор – поступить в ВУЗ и получить высшее образование. Участникам проекта Банк выплачивает стипендию и принимает участие в их жизни.	Большой географический охват проекта даёт положительный имидж и узнаваемость Банку. Рост репутации Банка.
4	Население	Мастер-классы в городах России о повышении финансовой грамотности населения.	Забота о повышении уровня финансовой грамотности. Узнаваемость и лояльность к Банку.

4. Затраты на программы КСО.

Применим стратегическое планирование в рамках разработки КСО. Общий бюджет программ КСО определим, как процент чистой прибыли предприятия ежемесячно направляемы на реализацию программ КСО.

Определим затраты на КСО Банка (таблица 14).

Таблица 14 - Затраты на мероприятия КСО

№	Мероприятие	Единица измерения	Цена	Стоимость реализации на планируемый период
1	Оплата ДМС	Рубль РФ	12 000	3 540 000
2	Выплата стипендий	Рубль РФ	15 000	1 845 000
3	Содержание детского сада	Рубль РФ	375 000	4 500 000
4	Проведение мастер-классов	Рубль РФ	120 000	2 160 000
Итого:				12 045 000 рублей

5. Ожидаемая эффективность программ КСО.

Оценка эффективности разработанной программы КСО строится на основе принципов эффективности затрат на мероприятия и ожидаемых от мероприятий результатов. Зачастую эффективность программ КСО оценить сложно. Это бывает в случае, если проблема социальной ответственности, которую решает Банк, велика, и ему сложно справиться с ней в одиночку, либо эта проблема не имеет немедленного отклика на реализацию мероприятий. Каждая реализуемая программа КСО связана с целями деятельности Банка, её миссией. Поэтому необходимо определить эффект от реализации программ не только для общества, но и для самого Банка.

Эффект программ КСО по отношению к Банку выражается:

- в улучшении имиджа;
- в стимулировании роста продаж;
- в повышении узнаваемости услуг Банка;
- в снижении текучести кадров;
- в повышении морального духа персонала;
- в повышении квалификации персонала.

Результаты КСО для Банка сведены в таблицу 15.

Таблица 15 - Результаты КСО Банка

№	Название мероприятия	Затраты	Эффект для компании	Эффект для общества
1	Дополнительная медицинская страховка (ДМС)	3 540 000	Привлечение лучших сотрудников, поддержание работоспособности сотрудников, минимизация финансовой нагрузки на семьи в случае болезни	Создание и поддержание имиджа Банка, стабильность и устойчивость
2	Выплата стипендий участникам проекта «Синяя птица»	1 845 000	Рост репутации и узнаваемости Банка.	Поддержка лучших выпускников школ в их дальнейшем образовании.
3	Содержание детского сада «Оранжевая»	4 500 000	Привлечение лучших сотрудников, поддержание работоспособности сотрудников.	Снижение очередей в дошкольные учреждения региона.
4	Проведение мастер-классов по финансовой грамотности	2 160 000	Привлечение клиентов воспользоваться услугами Банка.	Обучение населения грамотно распоряжаться своими финансами.

В целом, на основании данных, представленных в таблицах можно сделать следующие выводы:

1. Проводимые в рассматриваемой компании программы и акции КСО полностью соответствуют стратегии и миссии компании.

2. Для рассматриваемой компании одинаково важны внешняя и внутренняя КСО.

3. Представленные программы КСО полностью удовлетворяют интересам стейкхолдеров.

4. Основными преимуществами, которые получает компания от реализации программ КСО, следующие: социальная реклама компании, благополучие работников компании и членов их семей, наличие налоговых льгот (поскольку благотворительность уменьшает налогооблагаемую базу компании).

5. Затрачиваемые компанией средства на выполнение КСО адекватны, а достигнутые в результате проведения мероприятий социальные последствия важны как для самой компании, так и для населения регионов деятельности компании.

6. В качестве рекомендаций по росту эффективности КСО компании можно предложить при сохранении имеющегося уровня финансовой поддержки развивать и нефинансовую составляющую (проводить больше акций с сотрудниками, стимулируя их социально ответственное поведение).

Таким выбранные программы КСО являются оптимальными для Банка.

Заключение

В результате проведенной работы был рассмотрен процесс управления кредитованием физических лиц в коммерческом банке и разработаны рекомендации по его совершенствованию.

В теоретической части выпускной квалификационной работы ознакомились с теоретическими основами кредитования физических лиц в России, а именно: дано определение кредиту, изучены его виды; озвучены подходы к организации кредитования (организация кредитования, мотивация сотрудников и клиентов); раскрыта динамика и текущее развитие кредитования за последние несколько лет. Динамика отрицательная, сложно предположить, что же будет завтра. Банкам нужно приложить максимум усилий для того, чтобы скорректировать свое видение, начать делать конкретные шаги по коррекции или разработке новой стратегии, разработать комплексную программу по работе с персоналом и клиентами, найти ресурсы для вложения в технологии и процессы, создать гибкую и прозрачную внутреннюю финансовую модель своего бизнеса.

Во второй главе был проведен анализ объекта исследования в ООО «Хоум Кредит энд Финанс Банк» - история создания и развития Банка, его организационная структура; подробно описан Административный Пункт в городе Колпашево и предоставляемые им кредитные продукты; проанализированы кредитные продукты банков-конкурентов, микрофинансовых организаций по ставкам, условия кредитования и дополнительных услугах. Самая низкая процентная ставка потребительского кредитования в ОТП Банке. У них же минимальная сумма самая маленькая 2 000 рублей. Максимальная сумма оформления в Хоум Кредите – 500 000 рублей. Кредит наличными выгодно оформлять в Лето Банке. В Хоум кредите можно оформить потребительский кредит по временной прописке. В Банках Хоум Кредит и ОТП приоритетным направлением деятельности

является потребительское кредитование, а в Лето Банке приоритет - оформление кредита наличными.

В третьей главе рассмотрено управление кредитованием физических лиц на примере Административного Пункта в городе Колпашево. Проведен анализ продаж за 2014 и 2015 года на предмет темпов роста продаж и процентов выполнения планов. Описаны условия работы кредитных специалистов, как организован их рабочий день, что входит в их обязанности. Изучены и рассмотрены - маркетинг, мотивация, как клиентов, так и сотрудников. Даны рекомендации по улучшению управления кредитования физических лиц в городе Колпашево, а именно: открыть АП в салоне сотовой связи «Евросеть» и увеличить штатное расписание на одного кредитного специалиста; организовать привлечение новых клиентов при помощи распространения рекламно-информационных материалов среди населения города и установить банкомат в магазине «Элмарт»; установить в центре города рекламный баннер и заключить договор на рекламу в СМИ города; разработать программу скидок постоянным клиентам и акцию «Приведи друга – получи скидку на кредит»; разработать мотивацию для сотрудников магазинов-партнеров; разработать мотивацию для кредитных специалистов; подключить программу тайный покупатель и рекомендовать проводить контроль со стороны службы защиты бизнеса.

Нестабильность макроэкономической ситуации уже стала нормой нашей жизни. Способность быстро адаптироваться и продолжать развиваться в соответствии с целями являются одними из главных преимуществ ООО «Хоум Кредит энд Финанс Банк».

Список используемых источников

1. Законодательство в сфере кредитования // Мнения о Банках. 2015. [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.611.ru/zakon> (Дата обращения: 15.10.2015).
2. Батракова Л.Г. Экономико-статистический анализ кредитных операций коммерческого банка: учебное пособие для вузов / Л. Г. Батракова. — Москва: Логос, 2008. — 216 с.: ил. — Новая университетская библиотека. — Библиогр.: с. 212-214
3. Корниенко О. В. Деньги. Кредит. Банки: учебник / О. В. Корниенко. — Ростов-на-Дону: Феникс, 2008. — 349 с.: ил. — Высшее образование. — Библиогр.: с. 344-345.
4. Перепеченко В. П. Деньги. Кредит. Банки: учебное пособие для вузов / В. П. Перепеченко. — Москва: Экономика, 2008. — 150 с. — Высшее образование. — Алфавитный указатель терминов: с. 146-148.
5. Сущность, функции и принципы кредита // Энциклопедия экономиста. 2014. [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.grandars.ru/student/finansy/kredit.html> (Дата обращения: 20.10.2015).
6. Организация кредитования физических лиц. Презентация. [Электронный ресурс]. – Электронные данные – Режим доступа: www.vvsu.ru/files/435AAE59-F8B3-4BAF-A016-A73B3A949D75.ppt (Дата обращения: 20.10.2015).
7. Типы и особенности маркетинга банковских услуг // Российское предпринимательство 2013. - №2 (232). [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.creativeconomy.ru/articles/28896/> (Дата обращения: 22.10.2015).
8. Мухаметлатыпов Р. Ф. Мотивация труда банковских работников. // Молодой учёный. 2013. - №5. [Электронный ресурс]. – Электронные данные

– Режим доступа: <http://www.moluch.ru/archive/52/6878/> (Дата обращения: 22.10.2015).

9. Как мотивировать клиентов платить //Корпоративный менеджмент. 2011. [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.cfin.ru/forum/showthread.php?t=54909> (Дата обращения: 19.10.2015).

10. Российские банки в 2014 году: проверка на прочность // Сайт Банки.ру. 2014. [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.banki.ru/news/research/?id=6806409> (Дата обращения: 23.10.2015).

11. Будущее банковского рынка // ЭкспертРА. 2015. [Электронный ресурс]. – Электронные данные – Режим доступа: http://www.раэксперт.рф/project/bank_lead/2015/analytics (Дата обращения: 23.10.2015).

12. Банковский кредит: основные понятия// Сайт UFC Management (Специфический сектор менеджмента). [Электронный ресурс]. – Электронные данные – Режим доступа: <http://www.bbest.ru/bankdelo/kredit/osnponyat> (Дата обращения: 19.10.2015).

13. Чем отличается факторинг от форфейтинга// Сайт TheDifference.ru [Электронный ресурс]. – Электронные данные – Режим доступа: <http://thedifference.ru/chem-otlichaetsya-factoring-ot-forfejtinga/> (Дата обращения: 25.10.2015).

14. Виды кредитов для физических лиц// [Электронный ресурс]. – Электронные данные – Режим доступа: <http://credit.partnerlist.ru/pub/076.php> (Дата обращения: 25.10.2015).

15. Галлямов Ф.Ф. Азбука банковского менеджмента: Учебное пособие. // Ф.Ф. Галлямов, Л.И. Александрова, А.А. Ильин. Сайт цифровых учебно-методических материалов ВГУЭС [Электронный ресурс]. – Электронные данные – Режим доступа: <http://abc.vvsu.ru/Books/Azbuka/page0008.asp> (Дата обращения: 22.10.2015).

16. Банковский маркетинг. Покупательское поведение и мотивация розничных клиентов банка. [Электронный ресурс]. – Электронные данные – Режим доступа: <http://super-marketing.narod.ru/bankovskii-marketing/-i-motivaciya-roznicnih-klientov-banka.htm> (Дата обращения: 22.10.2015).

17. Обвал кредитования физических лиц в 2015 году: банки ужесточили требования // Сайт Subsidii.net [Электронный ресурс]. – Электронные данные – Режим доступа: <http://subsidii.net/%D0%B5%D1%89%D1%91-%D0%B2%D1%8B%D0%BF%D0%BB%D0%B0%D1%82%D1%8B/%D0%BD%D0%BE%D0%B2%D0%BE%D1%81%D1%82%D0%B8-%D0%BE-%D1%80%D0%B0%D0%B7%D0%BD%D0%BE%D0%BC/item/608-%D0%BE%D0%B1%D0%B2%D0%B0%D0%BB-%D0%BA%D1%80%D0%B5%D0%B4%D0%B8%D1%82%D0%BE%D0%B2%D0%B0%D0%BD%D0%B8%D1%8F-2015.html> (Дата обращения: 23.10.2015).

18. Статистика с сайта Центрального Банка России http://www.cbr.ru/statistics/print.aspx?file=bank_system/risk_15.htm&pid=pdko_sub&sid=ITM_60627 (Дата обращения 10.03.2016).

19. Официальный сайт ООО «ХКФ Банк». Режим доступа: <https://www.homecredit.ru> (Дата обращения 05.03.2016).

20. Официальный сайт ПАО «Лето Банк». Режим доступа: <https://www.letobank.ru> (Дата обращения 05.03.2016).

21. Официальный сайт АО «ОТП Банк». Режим доступа: <https://www.otpbank.ru> (Дата обращения 06.03.2016).

22. Официальный сайт МФО Центрофинанс. Режим доступа: <http://centrofinans.ru> (Дата обращения 14.04.2016).