УТВЕРЖДЕНО

протоколом №20 внеочередного общего собрания членов НП «ОЦПМСП»
от 29 декабря 2014г.

Внесены изменения и дополнения

Протоколом № 23/1 внеочередного общего собрания членов НП «ОЦПМСП»
от «17» июня 2015 года
Внесены изменения и дополнения

Протоколом № 15/1
 внеочередного общего собрания

 членов Ассоциации «ЦПП-МФО Курской области» от 1 июля 2016г.

ПОЛИТИКА УПРАВЛЕНИЯ ФИНАНСОВЫМИ РИСКАМИ
Ассоциации «Центр поддержки предпринимательства –

микрофинансовая организация Курской области»

г. Курск
1. ОБЩИЕ ПОЛОЖЕНИЯ.

1.1. Настоящий Порядок определяет общие условия, принципы и порядок установления Ассоциации «Центр поддержки предпринимательства – микрофинансовая организация Курской области» (далее – Фонд) лимитов поручительств на банки, заключивших соглашения о порядке сотрудничества по предоставлению поручительств с Фондом.
1.2. В настоящей Политике используются следующие понятия:

"Финансовая организация" (кредитная организация) — Банк - партнер.

"Банк" – кредитная организация, которая на основании выданной ей лицензии имеет право осуществлять банковские операции, заключившая с Фондом соглашение о сотрудничестве и предоставляющая кредиты субъектам малого и среднего предпринимательства.
"Лимит поручительств, установленный на Финансовую организацию" – максимальный объем поручительств Фонда перед конкретным Банком.

"Общий лимит поручительств" - максимальный объем всех действующих поручительств Фонда перед Финансовыми организациями.

"Общее собрание членов" - высший орган управления Фонда.
"Поручительство Фонда" – оформленный в соответствии с требованиями действующего законодательства Российской Федерации договор поручительства, по которому Фонд обязывается перед Банком отвечать за исполнение Заемщиком его обязательств по кредитному договору на условиях, определенных в договоре поручительства.

"Фонд" – некоммерческое партнерство «Областной центр поддержки малого и среднего предпринимательства».
«Заемщик» – субъект малого и среднего предпринимательства, заключивший или намеревающийся заключить договор(обязательство) с Финансовой организацией - партером.

«Субъекты малого и среднего предпринимательства» (далее – СМСП) – хозяйствующие субъекты (юридические лица и индивидуальные предприниматели), отнесенные в соответствии с условиями, установленными Федеральным законом от 24 июля 2007 г. № 209-ФЗ « О развитии малого и среднего предпринимательства в РФ», к малыми средними предприятиям, в т.ч. к микропредприятиям.

«Средства Фонда» – выделенные Фондом денежные средства бюджетов всех уровней и иных источников и предназначенные для обеспечения исполнения обязательств СМСП путем предоставления поручительств.

«Гарантийная организация (ГО)» – Ассоциация «Центр поддержки предпринимательства –

микрофинансовая организация Курской области» (далее Ассоциации «ЦПП-МФО Курской области») - юридическое лицо, осуществляющие предоставление поручительств по финансовым обязательствам субъектов малого и среднего предпринимательства за счет средств гарантийной организаций.
1.3. Лимит Фонда на Заемщика по кредитному обязательству не может превышать 50% от суммы обязательств Заемщика, в части возврата фактически полученной суммы кредита, по которому предоставляется поручительство Фонда и в любом случае не может превышать 10% от активов Фонда, предназначенных для обеспечения исполнения обязательств Фонда (согласно данным бухгалтерского баланса на момент предоставления поручительства).

1.4. Совокупный объем поручительств Фонда, одновременно действующий в отношении одного Заемщика (по действующим договорам), не может превышать 10% гарантийного капитала Фонда, предназначенных для обеспечения исполнения обязательств Фонда (согласно данным бухгалтерского баланса на момент предоставления поручительства).

2. РЕЗЕРВИРОВАНИЕ НА ВОЗМОЖНЫЕ ПОТЕРИ.

2.1. Фонд обязан в ходе своей деятельности обеспечивать равенство или превышение суммы финансовых активов, денежных средств и денежных эквивалентов (за исключением дебиторской задолженности) сумме предоставленных Фонду субсидий из бюджетов всех уровней за все время деятельности Фонда. Фонд обязана планировать, осуществлять текущую деятельность и контролировать результаты текущей деятельности, исходя из того, что источником исполнения обязательств Фонда по выданным поручительствам являются доходы от управления финансовыми активами и вознаграждения от предоставления поручительств.

2.2. В целях обеспечения основного вида деятельности Фонда (предоставление поручительств) из объема средств, предоставленных за счет средств бюджетов всех уровней, чистого финансового результата доходов от операционной и финансовой деятельности Фонд формирует гарантийный капитал.

2.3. Убыточность Фонда по договорам поручительства для Фонда срок предоставления поручительств по которым не превышает 2 (двух) лет, устанавливается в размере не менее отношения просроченной задолженности субъектов малого и среднего предпринимательства перед финансовыми организациями к общему объему задолженности субъектов малого и среднего предпринимательства перед финансовыми организациями по данным Банка России

2.4. Убыточность Фонда по договорам поручительства для Фонда срок предоставления поручительств по которым превышает 2 (два) года, устанавливается исходя из фактически сложившегося размера выплат Фонда по требованиям финансовых организаций.

2.5. Общий лимит поручительств Фонда и лимиты на конкретные финансовые организации, участвующие в программе Фонда, устанавливаются высшим органом управления Фонда исходя из величины активов Фонда, значения доходности финансовых активов, отношения выплат к объему действующих обязательств, динамики изменения объема действующих обязательств и других финансовых показателей деятельности Фонда. Изменение лимитов Фонда, в том числе установленных на конкретную финансовую организацию, также осуществляется на основании решения высшего органа управления Фонда.

3. РАСЧЕТ ОБЩЕГО ЛИМИТА ПОРУЧИТЕЛЬСТВ ФОНДА.

3.1. Методика расчет основывается на принципе сохранности и целевого использования денежных средств, поступивших из бюджетов всех уровней, при этом учитывается общий объем финансовых активов и денежных средств Фонда, доходность финансовых активов, объем действующих обязательств, плановое изменение (прекращение) действующих обязательств, убыточность Фонда по заключенным договорам поручительства, уровень операционных расходов и устанавливается Общим собранием членов Фонда.

3.2. Расчет общего лимита поручительств Фонда осуществляется не менее чем на 1 (один) финансовый год деятельности Фонда.

Пересчет общего лимита поручительств Фонда в рамках установленного срока его действия осуществляется при необходимости при изменении базы расчета (объема гарантийного капитала при поступлении дополнительного финансирования из всех источников), уточнении фактических показателей доходов от размещения денежных средств Фонда и вознаграждения за выданные поручительства, суммы операционных расходов, убыточности Фонда по договорам поручительства.

3.3. Общий лимит поручительств, полученный расчетным путем, может быть скорректирован с целью учета прочих экономических факторов, оказывающих влияние на деятельность Фонда в текущем времени или способных оказать такое влияние в будущем, но в любом случае скорректированный таким образом общий лимит поручительств Фонда не может быть выше расчетного более чем на 20%.

3.4. Общий лимит поручительств обеспечивает привлечение финансирования субъектов малого и среднего предпринимательства, обеспеченного поручительствами Фонда, в сумме, превышающей размер гарантийного капитала Фонда не менее чем в 3 (три) раза, начиная со второго года деятельности Фонда. В случае если на дату расчета лимитов Фонда не имеет активов (либо денежные средства, составляющие активы не поступили Фонда из бюджетных и иных источников в полном объеме), но имеются достаточные основания полагать о планируемом поступлении денежных средств Фонда в конкретном периоде, то такой лимит (лимиты) поручительств может быть установлен как прогнозный.
3.5. Общий лимит поручительства Гарантийной организации рассчитывается по следующей формуле:

ОЛПр= ((Б+Д+К) – (ОР+Уб))*КМ, где:

ОЛПр – общий лимит поручительств Гарантийной организации, полученный расчетным путем;

Б – база расчета лимита, которой является общий размер денежных средств Фонда, предназначенных для предоставления поручительств по обязательствам СМСП;

Д – планируемый доход от размещения денежных средств на депозитных счетах на текущий год;

К – планируемая сумма вознаграждения Гарантийной организации за выданные поручительства на текущий год;

ОР – планируемые операционные расходы фонда на текущий год;

Уб – сумма платежей Гарантийной организации по исполнению обязательств заемщиков перед Кредитными организациями (выплат по договорам поручительства). Сумма платежей по обязательствам рассчитывается по следующей формуле:

Уб=П*%Уб, где:

П – объем действующих поручительств Гарантийной организации по обязательствам СМСП перед Кредитными организациями;

%Уб - уровень платежей Гарантийной организации по исполнению обязательств заемщиками перед Кредитными организациями (выплат по договорам поручительств) (также – убыточность ГО), который рассчитывается как отношение фактически выплаченных Кредитным организациям Гарантийной организацией сумм по просроченным и неисполненным обязательствам СМПСП пере Кредитной организацией к общему размеру заключенных договоров поручительства Гарантийной организации.

КМ – коэффициент мультипликатор, отношение кредитов, обеспеченных поручительством Гарантийной организации к размеру денежных средств Гарантийной организации, предназначенных для предоставления поручительств по обязательствам СМСП. При этом минимальное значение коэффициента мультипликатора равно 3.

4. РАСЧЕТ ЛИМИТА ПОРУЧИТЕЛЬСТВ ФОНДА НА ФИНАНСОВЫЕ ОРГАНИЗАЦИИ.

4.1. Гарантийная организация устанавливает лимит на финансовую организацию пропорционально объему средств, предоставленных Финансовой организацией субъектам малого предпринимательства по договорам кредитования в пределах средств (общего лимита) Гарантийной организации, с учетом следующих показателей:

4.1.1. Запрошенного, в том числе, на стадии конкурсного отбора лимита поручительств на кредитную организацию для своей Финансовой организации;

4.1.2. Количества Финансовых организаций, выразивших согласие заключить Соглашение о сотрудничестве;

4.1.3. Объема неиспользованных (невыбранных) лимитов поручительств Финансовыми организациями;

4.1.4. Наличия средств Гарантийной организации и общего лимита поручительств;

4.1.5. Размера предъявленных Кредитной организацией к Гарантийной организации финансовых требований по раннее заключенным договорам поручительства.

4.2. Распределение лимитов поручительств на кредитные организации осуществляется следующим образом:

4.2.1. Составляется сводная таблица заявок Кредитных организаций на распределение лимитов, содержащая по каждой Кредитной организации сведения о сумме запрашиваемого лимита, об общей сумме средств, предоставленных ею субъектам малого и среднего предпринимательства по кредитным договорам.

4.2.2. Лимит поручительств для Кредитной организации определяется пропорционально общей сумме средств предоставленных ею субъектам малого предпринимательства по кредитным договорам, в зависимости от количества кредитных организаций, указанных в сводной таблице заявок.

4.2.3. Лимит поручительств, установленный (в том числе измененный) на конкретную кредитную организацию, не может превышать предельных значений, установленных в настоящем Порядке. Размер установленных лимитов не может быть больше запрашиваемых Кредитной организацией лимитов поручительств.

4.2.4. В случае если, для заключения Соглашения о сотрудничестве с кредитной организацией требуется проведения конкурсных процедур, то лимит поручительств предоставляется на основании заявления кредитной организации в пределах общего лимита поручительств.

5. ПРАВИЛА ИЗМЕНЕНИЯ ОБЩЕГО ЛИМИТА ПОРУЧИТЕЛЬСТВА ГАРАНТИЙНОЙ ОРГАНИЗАЦИИ.
 5.1. Изменения общего лимита поручительств Гарантийной организации может осуществляться при изменении базы расчета (средств Гарантийной организации), уточнения фактических показателей от размещения денежных средств и вознаграждения за выданные поручительства, суммы операционных расходов, суммы платежей Гарантийного фонда по исполнению обязательств клиентов перед Кредитными организациями (выплат по договорам поручительства) в порядке, установленном пунктом 3.4. настоящего Порядка.

5.2. Гарантийная организация имеет право использовать тот или иной механизм расчета общего

лимита поручительств в зависимости от экономических и иных факторов, оказывающих влияние на деятельность Фонда в текущем времени или способных оказывать такое влияние в будущем.
6. ПРАВИЛА ИЗМЕНЕНИЯ ЛИМИТА ПОРУЧИТЕЛЬСТВ НА ФИНАНСОВУЮ ОРГАНИЗАЦИЮ.
6.1. Лимит поручительств на кредитную организацию может быть изменен, но не чаще,

чем 1 (один) раз в квартал, за исключением случаев досрочного расторжения Соглашения о сотрудничестве между Финансовой организацией и Гарантийной организацией.

6.2. Лимит поручительств, установленный для конкретной Кредитной организации, может уменьшаться фондом по соглашению сторон в случаях:

6.2.1.если общая сумма выдачи Кредитной организацией кредитов обеспеченных поручительством Гарантийной организации, в размере менее 50 от лимита поручительств, установленного на конкретную Финансовую организацию в течение 6 (шести) месяцев с момента установления лимита Фондом;

6.2.2. по заявлению Финансовой организации;

6.2.3. превышения объема требований Финансовой организации к Гарантийной организации по просроченным и неисполненным обязательствам по Кредитным договорам, равного 8% от объема кредитования, выданного Финансовой организацией под поручительства Гарантийной организации.

6.3.Лимит поручительств, установленный для конкретной Финансовой организации, может увеличиваться фондом по согласию сторон (по заявлению Финансовой организации) в случаях:

6.3.1. Увеличения общего лимита поручительств;

6.3.2. При условии выбора Финансовой организацией лимита поручительств Гарантийной организации в размере не менее 80 %, когда другой Финансовой организации уменьшается установленный для нее лимит в пределах установленного (распределенного) лимита поручительства;

6.3.3. В случае перераспределения лимита другой Финансовой организации, с которой расторгнуто Соглашение о сотрудничестве по причине не выдачи за 3 (три) последние месяца подряд ни одного кредитного договора, обеспеченного поручительством Фонда либо выходом из программы.
6.4. Лимит поручительства, установленный на конкретную финансовую организацию может быть аннулирован в случае исключения финансовой организации из списка партнеров Фонда.

6.5. Гарантийная организация имеет право использовать тот или иной механизм расчета лимита на кредитную организацию в зависимости от экономических и иных факторов, оказывающих влияние на деятельность Фонда в текущем времени или способных оказывать такое влияние в будущем.

