от 16.06.2014 № 06/142

Председателю Центрального банка
Российской Федерации
НАБИУЛЛИНОЙ Э.С.

Уважаемая Эльвира Сахипзадовна,

Ассоциация «Россия» поддерживает принятое Банком России решение о введении нового механизма рефинансирования под обеспечение прав требования по кредитам на финансирование инвестиционных проектов. Этот механизм рефинансирования соответствует поставленным целям стимулирования экономического роста и снижения системных рисков российской экономики.
Вместе с тем, порядок предоставления рефинансирования резко ограничивает круг кредитных организаций, имеющих к нему доступ, крупнейшими кредитными учреждениями, собственный капитал которых составляет более 50 млрд. руб. Применение данного критерия привело к тому, что из всего числа банков выделено только 16, при том ряд из них ориентирован не на долгосрочное инвестиционное кредитование экономики, а на розничные, в том числе высокомаржинальные операции (Московский кредитный банк, ХКФ Банк, Русский Стандарт, Ситибанк).
С другой стороны, применение данного порядка отбора банков для предоставления рефинансирования приводит к преференциям для банков с преимущественным иностранным участием (Юникредит, Райффайзенбанк, ХКФ Банк, Ситибанк).
По-мнению Ассоциации «Россия», более адекватным целям стимулирования экономического развития и снижения систематических рисков мог бы быть порядок отбора банков, основанный, помимо надежности банка в соответствии с профессиональным суждением надзорного блока Банка России, на выполнении следующих критериев:
· принадлежность банка к перечню системно-значимых кредитных организаций;
· принадлежность к списку 20 ведущих банков по объему долгосрочного кредитования корпоративного сектора (кредиты юридическим лицам свыше 3 лет);
· наличие опыта работы и необходимых механизмов для проведения экспертизы инвестиционных проектов.
Изменение порядка допуска банков к получению рефинансирования в рамках рассматриваемого механизма увеличит количество участвующих в ней коммерческих банков и при этом снизит вероятность невозвращения ресурсов.
По нашему мнению, в корректировке нуждается и порядок определения инвестиционных проектов. В настоящее время отбор осуществляется на основании постановления Правительства РФ от 14 декабря 2010 года № 1016 «Об утверждении Правил отбора инвестиционных проектов и принципалов для предоставления государственных гарантий Российской Федерации по кредитам либо облигационным займам, привлекаемым на осуществление инвестиционных проектов». Под данное Постановление подпадают только наиболее крупные проекты в области энергосбережения и повышения энергоэффективности ЖКХ и промышленности. Инвестиционные проекты в других областях для использования в программе должны включать объем финансирования не менее 5 млрд руб. Данное Постановление изначально было издано для решения задач, не связанных с рефинансированием под залог прав требований по кредитам. Стимулами экономического роста и повышения эффективности экономики являются инвестиционные проекты, реализуемые и во многих других отраслях и по отдельности предусматривающие меньшие объемы финансовых вложений. Целесообразно осуществлять рефинансирование кредитов, выданных на развитие инновационных производств. По нашему мнению, минимальный размер таких инвестиционных проектов для использования в программе рефинансирования не должен превышать 1 млрд руб.
Кроме этого, полномочия по согласованию соответствующих проектов для рефинансирования должны быть предоставлены Сводно-экономическому департаменту Банка России (для проектов стоимостью 1 млрд. руб. и менее) и Совету директоров Банка России (для проектов стоимостью более 1 млрд. руб.). Согласование инвестпроектов в межведомственной комиссии при Минэкономразвития, по нашему мнению, усложняет и без того длительную процедуру и должно быть отменено. Критерии определения инвестпроектов необходимо прописать в отдельном нормативном акте Банка России.
Предлагаемый порядок ограничивает сроки рефинансирования периодом 3 лет вне зависимости от срока реализации инвестиционных проектов. Однако инвестиционная фаза многих проектов достигает 3 - 5 лет, в течение которых они не приносят какой-либо прибыли. В связи с этим целесообразно устанавливать срок рефинансирования, соответствующий сроку окупаемости проекта. Предлагается рассматривать проекты со сроком окупаемости до 8 лет включительно, соответственно установив максимальный срок финансирования Банком России также 8 лет.
Предлагаемые корректировки порядка долгосрочного рефинансирования банков под залог прав требований по инвестиционным проектам положительно скажутся на повышении эффективности рассматриваемого регуляторного инструмента и предотвратит негативное влияние на конкурентную среду в сегменте долгосрочного корпоративного кредитования.
	

С уважением,
Президент Ассоциации «Россия»
	
	

А.Г. Аксаков

[bookmark: _GoBack]
