Министерство инвестиций и инноваций Красноярского края

ГОУ ВПО «КРАСНОЯРСКИЙ ГОСУДАРСТВЕННЫЙ ТОРГОВО-ЭКОНОМИЧЕСКИЙ ИНСТИТУТ» (КГТЭИ)
ФГАОУ ВПО «СИБИРСКИЙ ФЕДЕРАЛЬНЫЙ УНИВЕРСИТЕТ» (СФУ)

Партнеры:
Восточно-Сибирский банк ОАО СБЕРБАНКА РОССИИ

Портал «ФИНАНСИСТ», ООО Информационный Центр «ИСКРА»
[image: image1.jpg]

ИНФОРМАЦИОННОЕ СООБЩЕНИЕ
Уважаемые коллеги!

Приглашаем вас принять участие в
XI международном научно-практическом конкурсе
«Банк - Клиент - Кредит»
по теме

«Банковское кредитование в решении проблем инновационного развития региона»

Заявки на участие в конкурсе принимаются не позднее 20 октября 2011 года
с указанием избранной роли и формы участия (очное или дистанционное) для резервирования мест проживания
Условия проведения научно-практического конкурса в приложении к письму

Контакты: e-mail: bank-klient-kredit@mail.ru
Оргкомитет по адресу: Красноярск, ул.Л. Прушинской 2,КГТЭИ кафедра Финансы и кредит КГТЭИ, ауд. 736 тел. (8-391-2) – 21-63-31, кафедра финансов СФУ (8-391-2) -44-19-14
д.э.н.. проф. Янкина Ирина Александровна (сот. 8-913-509-39-26)
Научно-практический конкурс «БАНК-КЛИЕНТ-КРЕДИТ» проходит в форме деловой игры, где участники конкурируют за более эффективную реализацию своего проекта-кейса. Вуз формирует команду из 6-ти студентов 4-5 курсов, определяет ее роль в конкурсе: «банк» максимизирует эффект от продажи своих кредитных продуктов, «клиент-предприятие» минимизирует затраты при удовлетворении своей кредитной заявки. Оценка команд осуществляется по этапам (табл. 1). Содержание кейса ограничено 26 страницами (табл. 2 и 3).
Таблица 1

Оценка по этапам конкурса «БАНК-КЛИЕНТ-КРЕДИТ»

	Этапы, задания
	Max кол-во

баллов

	
	

	I этап - Создание кейсов 50 дней
командами-банками в форме кредитной политики, банковских продуктов, командами-предприятиями в форме кредитных заявок и бизнес-планов. Критерии оценки кейсов:

1. Понятность в управлении рисками

2. Соответствие нормативным требованиям

3. Коммерциализуемость кредитных продуктов или

4. Инновационность

5. Полнота раскрытия и учет текущего финансового состояния
Объем кейса не превышает 26 страниц (кроме приложений)
	100

	II этап – Тестирование командное 30.11.11
50 тестов по теме конкурса и решение 2 задач
 предоставление 1 кейса каждой командой вуза в бумажном и электронном виде - для экспертов и обмена информацией
	35

	III этап Работа экспертов-студентов и жюри-практиков 01.12.11

Для команд-банков - составление суждения о потенциальных заемщиках и конкурентах

Для команд-предприятий – предварительный выбор банка по оценке его финансового состояния и кредитных продуктов, оценка своих конкурентов на рынке кредитования
	27

	IV этап - Презентация и PR –кампания 6 минут для команды 02.12.11
Критерии оценки:
1. учет реальных рыночных условий
2. оригинальность

3. Использование наглядных пособий, оригинальность

4. Корректность
	28

	V этап - Диалог банков с предприятиями - 5 мин на диалог 02.12.11
Критерии оценки:
1. Тактичность

2. Учет темы конкурса и состояния на региональном рынке

3. Учет рекомендаций экспертов - других команд

4. Профессиональность и компетентность. Результативность
	40

	Общее количество баллов за все этапы игры
	230

Таблица 2

КЕЙС-Кредитная политика БАНКА и расчет эффективности кредитных продуктов

	Титульный лист Кредитной политики
	Рекомендуемый объем страниц

	1. Краткий обзор (резюме) специфики работы по направлению инноваций
	1

	2. Инициатор проекта
	1

	
2.1. Учредители (акционеры) Виды и объемы деятельности
	

	
2.2. Информация о руководителях банка, ФИО и др. на усмотрение
	

	3. Существо предлагаемых кредитных продуктов
	4

	
3.1. Кредитная политика
	

	· описание методов, правил и процедур, используемых при оценке финансового положения заемщика, перечень источников информации, полномочия работников банка, в проведении указанной оценки;
	

	· порядок составления профессионального суждения о заемщике;
	

	· порядок и периодичность определения справедливой стоимости залога
	

	· порядок определения размера резерва с учетом обеспечения по ссуде (Положение Банка России №254-П от 26.03.04);
	

	
3.2. Описание продуктов (банковской услуги)
	

	
3.3. Технология продуктов (оказания банковских услуг)
	

	4. Анализ положения дел в банковском секторе региона
	1

	5. Анализ рынка по кредитным продуктам для инноваций и привлечению ресурсов
	2

	
5.1. Рынок депозитов, вкладов, МБК, выпускаемых КО ценных бумаг
	

	
5.2. Конкуренция банков на кредитном рынке и потенциальная его емкость
	

	6. Организационный план кредитования
	1

	
6.1. Основные партнеры, инфраструктура для инноваций
	

	
6.2. График реализации кредитных продуктов
	

	7. Финансовый план
	12

	
7.1. Условия и допущения, принятые для расчета по:
	

	· финансовому положению (ликвидности, устойчивости, доходности и деловой активности) заемщика
	

	· справедливой стоимости и качества залога
	

	· качеству обслуживания заемщиком долга по ссуде,
	

	
7.2. Исходные данные
	

	
7.2.1. Налоговое окружение и льготы, субсидии, резервирование
	

	
7.2.2. Перечень и ставки кредитных продуктов
	

	
7.2.3. Нормы оборота текущих активов и пассивов (сроки предоставления кредитов и т.п.)
	

	
7.2.4. План-график оказания услуг, выдачи, погашения (потоки клиентов, работа)
	

	
7.2.5. Виды вкладов и пр., комиссии и ставки, процентные расходы
	

	
7.2.6. Численность персонала и заработная плата
	

	
7.2.7. Накладные расходы (оценка залога, страхование и т.п.)
	

	
7.3. Процентные и непроцентные расходы и доходы, прибыль -свод
	

	
7.4. Инвестиции в персонал, информационную базу и пр.
	

	
7.5. Оценка экономической эффективности кредитных продуктов
	

	8. Оценка рисков
	3

	
8.1. рыночного (№313-П от 14.11.07), достаточности капитала Н1 (№110-И от 16.01.04)
	

	
8.2. операционного (№346-П от 03.11.09), уровеня безубыточности
	

	8.3. Перечень и общая оценка рисков
	

	9. Резервы на возможные потери по ссудам (№254-П от 26.03.04)
	1

	Всего
	26

Таблица 3

КЕЙС- БИЗНЕС-ПЛАН и кредитная заявка ПРЕДПРИЯТИЯ
	Титульный лист бизнес-плана проекта
	Рекомендуемый объем страниц

	1. Краткий обзор (резюме) проекта
	1

	2. Инициатор инновационного проекта
	1

	
2.1. Учредители (акционеры)
	

	
2.2. Виды и объемы деятельности
	

	
2.3. Информация о руководителях предприятия, ФИО и др. на усмотрение
	

	3. Существо предлагаемого проекта
	4

	
3.1. Местонахождение объекта. Описание продукта (услуги)
	

	
 Технология производства продукта (оказания услуги)
	

	
3.2. Характеристики закупаемого оборудования (техники)
	

	
3.3. Экологические и инновационные вопросы
	

	4. Анализ положения дел в отрасли
	1

	5. Анализ рынков сбыта продукции и закупок сырья
	2

	
5.1. Рынок сырья, комплектующих
	

	
5.2. Конкуренция на рынке сбыта. Потенциальная емкость рынка сбыта
	

	6. Организационный план
	1

	
6.1. Основные партнеры, инфраструктура для инноваций
	

	
6.2. График реализации кредитных продуктов
	

	7. Финансовый план
	12

	
7.1. Условия и допущения, принятые для расчета.
 Источники, формы и условия финансирования
	

	
7.2. Исходные данные
	

	

7.2.1. Налоговое окружение, субсидии
	

	

7.2.2. Номенклатура и цены продукции (услуг)
	

	

7.2.3. Нормы оборота текущих активов и пассивов
	

	

7.2.4. План-график производства
	

	

7.2.5. Номенклатура, цены сырья, прямые затраты.
 Потребность в первоначальных оборотных средствах
	

	

7.2.6. Численность персонала, заработная плата, накладные расходы
	

	

7.2.7. Накладные расходы и амортизация
	

	
7.3. Себестоимость и выручка от реализации продукции, прибыль - свод
	

	
7.4. Инвестиции в персонал, информационную базу и пр.
	

	
7.5. Оценка экономической эффективности проекта
	

	8. Оценка рисков
	3

	
8.1. Анализ чувствительности
	

	
8.2. Уровень безубыточности
	

	8.3. Перечень и общая оценка проектных рисков
	

	9. Обеспечение
	1

	Приложение. Всего
	26

