۞ПРИДНЕСТРОВСКИЙ РЕСПУБЛИКАНСКИЙ БАНК
УТВЕРЖДЕНО

Решение Республиканского Совета ПРБ

протокол № 5 от 16.12.1997

ПОРЯДОК
ФОРМИРОВАНИЯ УСТАВНОГО ФОНДА БАНКАМИ (КРЕДИТНЫМИ ОРГАНИЗАЦИЯМИ) ПМР

В редакции письма ПРБ № 01-13\498 от 01.03.1999 г., Указаний № 91 от 16.01.2003 г., № 96 от 01.04.2003 г.
Приднестровский Республиканский банк устанавливает следующий порядок формирования уставного фонда банками (кредитными организациями) ПМР.

1. Общие положения

В соответствии со ст.10 Закона “О банках и банковской деятельности в ПМР , ст. 22 Закона «О Приднестровском Республиканском Банке» ПРБ устанавливает следующий порядок формирования уставного фонда банка (кредитной организации).
101. Уставный фонд банка (кредитной организации) состоит из величины вкладов его участников и определяет минимальный размер имущества, гарантирующий интересы его кредиторов.

102. Минимальный размер уставного фонда банка (кредитной организации) устанавливается Республиканским Советом ПРБ в соответствии с Инструкцией № 1 “О порядке регулирования деятельности кредитных организаций”. Отношение доллара США или ЭКЮ к рублю ПМР, рассчитывается по официальному курсу ПРБ по состоянию на каждое первое число месяца, при расчете уставного фонда учитываемого на счете 010 “Уставный фонд”.

103. В счет оплаты уставного фонда банка (кредитной организации) могут вноситься:

-денежные средства в наличной и безналичной форме;

-иностранная валюта;

-материальные активы;

-нематериальные активы.

Денежные взносы в уставный фонд банка (кредитной организации) юридическими лицами должны вноситься только в безналичном порядке, а денежные взносы в уставный фонд физических лиц могут вноситься как наличном так и в безналичном порядке.

Нерезиденты взносы в уставный фонд производят только в долларах США.

104. Уставный фонд банка (кредитной организации) формируется за счет собственных средств участников и собственных средств банка (кредитной организации). При направлении на увеличение уставного фонда собственных средств, банк (кредитная организация) должен иметь решение общего собрания акционеров (пайщиков).

К собственным средствам банка (кредитной организации) относятся:

- средства полученные в результате переоценки основных фондов банка, которые ранее были внесены в счет оплаты доли в уставном фонде банка;

- неиспользованные средства фондов экономического стимулирования по итогам года;

-основные средства, приобретенные банком (кредитной организацией) за счет прибыли;

-дивиденды, начисленные, но не выплаченные акционерам (пайщикам);

-нераспределенная прибыль прошлых лет.

105. При формировании уставного фонда материальными активами (здания, сооружения, оборудование, строительные и хозяйственные материалы, малоценные и быстроизнашивающиеся предметы и др.) составляются акты оценки имущества, которые затем утверждаются протоколом собрания учредителей, а в дальнейшем - собранием акционеров. К протоколу собрания учредителей (участников) прилагаются документы, подтверждающие право учредителя (участника) на внесение имущества в уставный фонд банка (кредитной организации), в частности:

-государственными организациями - решение Государственного Комитета по Управлению Имуществом;

-муниципальными организациями - разрешение местных органов власти;

-Акционерными Обществами, Обществами с Ограниченной Ответственностью, Частными Предприятиями и др. - решение общего собрания участников с приложением документов, подтверждающих права на имущество.

106. Стоимость вносимых материальных активов определяется, исходя из фактически действующих цен, но не выше средне биржевых или цен организованного рынка в месте и в день передачи имущества. При невозможности установить цену, оценку вкладов устанавливают независимые эксперты. Их заключение оформляются в письменной форме, удостоверяется нотариально. Экспертиза не может осуществляться учредителями, членами правления, а также лицами, передающими материальные активы. Передача материальных активов оформляется актами передачи. Внесенные в уставный фонд материальные активы передаются в собственность банку (кредитной организации).

107. При внесении материальных активов, поступивших в оплату уставного фонда, необходимо иметь в виду, что принимаются только те активы, которые могут использоваться банком (кредитной организацией) в его основной деятельности.
108. При взносе в уставный фонд банка нематериальных активов (прав пользования зданием, сооружением, оборудованием, другими материальными ценностями, а также прав пользования землей, водой, природными ресурсами, интеллектуальной собственностью) составляются акты оценки нематериальных активов и акты передачи на право пользования: договор аренды, акты сдачи-приемки нематериальных активов.

Стоимость вносимых нематериальных активов определяется, исходя из фактически действующих цен, но не выше средних биржевых. При невозможности установить цену, оценку вкладов производят независимые эксперты. Их заключение оформляется в письменной форме, удостоверяется нотариально. Экспертиза не может осуществляться учредителями, членами Правления, а также лицами, передающими нематериальные активы.

109. Стоимость вкладов в виде нематериальных активов, переданных банку (кредитной организации) в пользование, определяется исходя из арендной платы за пользование этим имуществом, исчисленной за весь указанный в учредительных документах срок деятельности банка (кредитной организации) или другой срок. Стоимость нематериальных активов подлежит обязательному утверждению общим собранием учредителей (участников) банка (кредитной организации).

110. При формировании уставного фонда банка (кредитной организации) не могут быть использованы:

- привлеченные денежные средства;

- денежные средства и другие объекты собственности общественных, религиозных и других объединений и организаций, если в их Уставах не предусмотрена коммерческая деятельность или отсутствует указание на получение прибыли;

- средства Республиканского и местных бюджетов и внебюджетных фондов;

- свободные денежные средства и другие объекты собственности, находящиеся в ведении органов государственной и исполнительной власти и органов местного самоуправления, если иное не предусмотрено законодательными актами ПМР;

-взносы третьих лиц;

-ценные бумаги;

- обязательства связанные с оказанием банку (кредитной организации) каких либо услуг.

111. При создании банка(кредитной организации) к моменту предоставления документов в ПРБ для регистрации, уставный фонд банка(кредитной организации) должен быть оплачен в размере 50 процентов от объявленного. В течении одного месяца после регистрации банка(кредитной организации) ее учредители(пайщики) должны оплатить 100 процентов уставного фонда.

2. Порядок формирования и отражение в бухгалтерском балансе операций, связанных с формированием уставного фонда паевого банка (кредитной организации)

При создании банка (кредитной организации) как паевого, уставный фонд такого банка (кредитной организации) формируется паевыми взносами участников банка (кредитной организации). Прием новых участников осуществляется с согласия большинства пайщиков банка (кредитной организации), а увеличение уставного фонда производится по мере внесения взносов пайщиками банка (кредитной организации).

201. При поступлении наличных рублевых средств в банк (кредитную организацию) делается следующая проводка:

дебет: счетов

- № 031 “ Касса КБ “;

- № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ”;

- расчетного, текущего счета;

кредит: счет № 010 “Уставный фонд“ по лицевым счетам пайщиков банка (кредитной организации).

202. При оплате уставного фонда материальными и нематериальными активами делаются следующие проводки:

дебет: счетов

- № 920 “Здания и сооружения “;

- № 921 “Хозяйственный инвентарь“;

- № 925 “Нематериальные активы“;

- № 931 “Строительные и другие материалы“;

- № 940 “Хозяйственные материалы“;

- № 942 “Малоценные и быстроизнашивающиеся предметы“;

кредит: счет № 010 “Уставный фонд“.

203. При оплате уставного фонда иностранной валютой

1) Наличная иностранная валюта отражается в балансе банка (кредитной организации) следующими проводками:

дебет: счет № 060 “Наличная иностранная валюта и платежные документы в иностранной валюте“;

кредит: счет № 017 “Уставный фонд в иностранной валюте“.

2) Отражение в бухгалтерском балансе банка (кредитной организации) безналичной иностранной валюты:

а) если пайщик не клиент банка:

дебет: счетов

- № 072 “Счета у иностранных банков “Ностро”;

- № 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ“.

кредит: счет № 017 “Уставный фонд в иностранной валюте“.

б) если пайщик клиент банка:

дебет: текущий счет;

кредит: счет № 017 “Уставный фонд в иностранной валюте”.

3. Порядок формирования и отражения операций по формированию уставного фонда в бухгалтерском балансе акционерного банка (кредитной организации)

Отражение в бухгалтерском балансе акционерного банка операций, связанных с формированием уставного фонда подразделяются на 2 этапа:

30. Отражение операций в балансе банка в период проведения подписной компании, которая начинается с регистрации проспекта эмиссии банка;

31. Отражение операций в балансе банка после завершения подписной компании и регистрации отчета об итогах выпуска .

Банк-эмитент - банк (кредитная организация), осуществляющий эмиссию, т.е. выпуск различного рода ценных бумаг и несущий по ним обязательства.

Инвестор (вкладчик) - лицо, осуществляющее инвестирование, т.е. вложение капитала или денежных средств в деятельность банка для извлечения прибыли. Инвесторами могут быть физические и юридические лица, а также государство.

30. Отражение операций в бухгалтерском балансе акционерного банка (кредитной организации) в период проведения подписки

301. Если банк (кредитная организация) осуществляет прием платежей в оплату акций наличными денежными средствами в рублях ПМР, то он обязан в трехдневный срок перечислить в безналичном порядке эквивалент принятой в наличной форме суммы средств со своего основного корреспондентского счета на накопительный счет открытый в РКЦ ПРБ.

1) При поступлении наличных рублевых средств в банк (кредитную организацию):

дебет: счет № 031 “Касса КБ“;

кредит: счет № 904 “Прочие дебиторы и кредиторы“ по лицевому счету “Покупатели эмитируемых ценных бумаг “.

2) При перечислении эквивалента принятой в наличной форме суммы со своего основного корреспондентского счета на накопительный счет:

дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг“, открытый в форме отдельного лицевого счета к счету № 161“Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ “;

кредит: счет № 161 «Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ».

302. При оплате акций в рублях:

1) Если инвестор не является клиентом банка (кредитной организации), то при оплате акций в балансе банка (кредитной организации) делаются следующие проводки:

дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг“, открытый в форме отдельного лицевого счета к счету № 161 «Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ»;

кредит: счет № 904 “Прочие дебиторы и кредиторы “по лицевому счету

 “Покупатели эмитируемых ценных бумаг“;

2) Если покупателями акций являются его клиенты, то банк-эмитент обязан не позднее чем в трехдневный срок перечислить со своего основного корреспондентского счета на накопительный счет эквивалент средств, принятых в оплату акций, от своих клиентов.

При этом делаются следующие проводки:

а) дебет: расчетный счет;

 кредит: счет № 904“Прочие дебиторы и кредиторы“ по лицевому счету “Покупатели эмитируемых ценных бумаг“;

б) дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг“, открытый в форме отдельного лицевого счета к счету № 161“Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ “;

кредит: счет № 161“Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ “.

303. При оплате акций материальными ценностями:

дебет: счетов

-№ 920 “Здания и сооружения “;

-№ 921 “Хозяйственный инвентарь“;

-№ 925 “Нематериальные активы“;

-№ 931 “Строительные и другие материалы“;

-№ 940 “Хозяйственные материалы “;

-№ 942 “ Малоценные и быстроизнашивающиеся предметы “;

кредит: счет № 904 “Прочие дебиторы и кредиторы“ по лицевому счету “Покупатели эмитируемых ценных бумаг“.

304. Оплата акций иностранной валютой.

При принятии банком-эмитентом в оплату акций иностранной валютой он обязан в трехдневный срок перечислить в безналичном порядке эквивалент принятых сумм со своего корреспондентского счета на накопительный счет открытый в РКЦ ПРБ. Принимать в оплату уставного фонда иностранную валюту могут все банки, имеющие разрешение на ведение валютных операций т.е. имеющие валютную лицензию, и банки (кредитные организации), не имеющие в период размещения акций такой лицензии.

Если банк-эмитент не имеет валютной лицензии, то валютные средства, поступившие в оплату за акции, до получения валютной лицензии после регистрации итогов подписки, могут быть использованы банком-эмитентом только на свои хозяйственные нужды.

Расходование валютных средств, аналогично рублевым средствам, до момента регистрации итогов выпуска запрещается.

305.Наличная иностранная валюта отражается в балансе банка (кредитной организации) следующими проводками:

а) дебет: счет № 060 “Наличная иностранная валюта и платежные документы в иностранной валюте“

кредит: счет № 086 “Прочие дебиторы и кредиторы по иностранным операциям“ по отдельному лицевому счету “Покупатели акций“ - в разбивке по лицевым счетам каждого клиента;

б) дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг“ открытый в форме отдельного лицевого счета к счету № 076 “Корреспондентские счета “ Ностро “банков-резидентов ПМР, открытые в РКЦ ПРБ ”;

кредит: счетов

-№ 072 “Счета у иностранных банков ”Ностро”;

-№ 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ”;

306. Отражение в бухгалтерском балансе банка безналичной иностранной валюты, поступающей в оплату уставного фонда банка (кредитной организации):

1) Если инвестор не является клиентом банка (кредитной организации), то при оплате акций в балансе банка (кредитной организации) делаются следующие проводки:

дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг” открытый в форме отдельного лицевого счета к счету № 076 “Корреспондентские счета “Ностро” банков-резидентов ПМР, открытые в РКЦ ПРБ”

кредит: счет № 086 “Прочие дебиторы и кредиторы по иностранным операциям “ по отдельному лицевому счету “Покупатели акций“ - в разбивке по лицевым счетам каждого клиента;

2) Если покупателем акций являются его клиенты, то банк-эмитент обязан не позднее чем в трехдневный срок перечислить со своего основного корреспондентского счета на накопительный счет эквивалент средств, принятых в оплату акций от своих клиентов. При этом делаются следующие проводки:

а) дебет: текущий счет;

кредит: счет № 086 “Прочие дебиторы и кредиторы по иностранным операциям“ по отдельному лицевому счету “Покупатели акций“ - в разбивке по лицевым счетам каждого клиента;

б) дебет: накопительный счет “Средства, поступающие от реализации ценных бумаг“, открытый в форме отдельного лицевого счета к счету : № 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ”;

кредит: счетов

-№ 072 “Счета у иностранных банков “Ностро“;

-№ 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ“.

31. Отражение операций в балансе акционерного банка (кредитной организации) после завершения подписной кампании и регистрации отчета об итогах выпуска

310. После регистрации отчета об итогах выпуска акций регистрирующий орган разрешает использовать рублевые средства на накопительном счете банка-эмитента в банке (кредитной организации) и разрешает перечислить указанные средства на общий корреспондентский счет банка-эмитента.

В балансе банка-эмитента операции по разблокированию средств с накопительного счета и по оприходованию ценностей, поступивших в оплату уставного фонда, отражаются следующим образом.

311. Разблокирование средств с накопительного счета по сбору рублевых средств.

1) Накопительный счет банка-эмитента в РКЦ ПРБ по сбору средств по подписке за акции закрывается:

дебет: счет № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ“;

кредит: накопительный счет “Средства, поступающие от реализации ценных бумаг “, открытый в форме отдельного лицевого счета к счету № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ “.

2) Оприходование рублевых средств в уставный фонд банка-эмитента:

дебет: счет № 904 “Прочие дебиторы и кредиторы “;

кредит: счетов

-№ 010 “Уставный фонд “ на номинальную стоимость реализованных за рублевые средства акций;

-№ 012 “Специальные фонды“ по отдельному лицевому счету “Дополнительные собственные средства“ - на сумму средств, полученных акционерным банком (кредитной организацией) при реализации акций формирующих уставный фонд банка (кредитной организации) по цене, превышающей их номинальную стоимость. Продажа акций в процессе формирования уставного фонда по цене ниже номинальной стоимости не допускается.

312. Оприходование в уставный фонд материальных и нематериальных ценностей:

дебет: счет № 904 “Прочие дебиторы и кредиторы “;

кредит: счетов

-№ 010 “Уставный фонд“ на номинальную стоимость реализованных за материальные и нематериальные активы акций ;

-№ 012 “Специальные фонды“ по отдельному лицевому счету “Дополнительные собственные средства“ - на сумму средств, полученных акционерным банком (кредитной организацией) при реализации акций (формирующих уставный фонд банка) по цене, превышающей их номинальную стоимость.

313. Отражение в бухгалтерском балансе банка-эмитента операций, связанных с разблокированием средств в иностранной валюте, поступивших в оплату акций.
1) Отдельный субсчет по сбору валютных средств, поступающих в оплату акций,

“Покупатели акций“, открываемый к счету № 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ“, закрываются;

дебет: счетов

-№ 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ”;

-№072 “ Счета у иностранных банков “Ностро”;

кредит: накопительный счет “ Средства, поступающие от реализации ценных бумаг” открытый в форме отдельного лицевого счета к счету № 076 “Корреспондентские счета ”Ностро” банков-резидентов ПМР, открытые в РКЦ ПРБ“.

2) Оприходование в уставный фонд банка-эмитента иностранной валюты, поступающей в оплату акций:

дебет: счет № 086 “Прочие дебиторы и кредиторы по иностранным операциям“ по отдельному лицевому счету “Покупатели акций“;

кредит: счет № 017 “Уставный фонд в иностранной валюте“.

314. Сумма задолженности по оплате уставного фонда, числящейся за акционерами банка (кредитной организации), подписавшимися на акции, но не полностью оплатившими их к моменту регистрации отчета об итогах выпуска акций банка (кредитной организации), отражаются по приходу внебалансового счета № 9945 “Неоплаченная сумма уставного фонда акционерами, учредителями банка“. По мере поступления денежных средств в окончательную оплату уставного фонда эти суммы проводятся по балансу:

дебет: счетов

-№ 031 “Касса КБ “ - при поступлении наличных средств;

-№ 060 “Наличная иностранная валюта и платежные документы в иностранной валюте“;

-№ 072 “Счета у иностранных банков “Ностро”;

-№ 076 “Корреспондентские счета “Ностро“ банков-резидентов ПМР, открытые в РКЦ ПРБ“;

-№ 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ“;

кредит: счетов

-№ 010 “Уставный фонд“;

-№017 “Уставный фонд в иностранной валюте“.

Одновременно средства, поступившие в оплату уставного фонда, списываются по расходу внебалансового счета № 9945 “Неоплаченная сумма уставного фонда акционерами, учредителями банка “.

315. Выпуск акций для увеличения уставного фонда акционерного банка (кредитной организации) (повторный выпуск акций), в том числе и для увеличения уставного фонда за счет собственных средств банка, может осуществляться лишь после полной оплаты акций акционерами всех ранее выпущенных банком (кредитной организацией) акций. При этом на момент регистрации проспекта эмиссий уставный фонд банка (кредитной организации) должен быть оплачен в размере 50 %, оставшиеся 50 % должны быть оплачены:

- для вновь образуемых банков в течение одного месяца;

- для банков, осуществляющих повторный выпуск акций, в течение шести месяцев со дня принятия решения об увеличении уставного фонда общим собранием акционеров.

4. Порядок и отражение в балансе банка (кредитных организаций) увеличения уставного фонда по решению общего собрания акционеров (пайщиков)

401. Решение об увеличении уставного фонда за счет собственных средств банка (кредитной организации) принимается общим собранием акционеров. Банку (кредитной организации) необходимо зарегистрировать в регистрирующем органе проспект эмиссии и отчет об итогах этого выпуска . В период увеличения уставного фонда за счет собственных средств банка (кредитной организации), средства не блокируются на отдельном накопительном счете. Через накопительный счет производится увеличение уставного фонда за счет средств начисленных, но невыплаченных дивидендов.

Окончательные проводки по увеличению уставного фонда за счет собственных средств банки проводят в своем балансе после регистрации отчета об итогах выпуска. По активу баланса никаких дополнительных проводок не делается.

По пассиву баланса указанные операции отражаются следующим образом:

402. ИСКЛЮЧЕН.

403. ИСКЛЮЧЕН.

404. Увеличение уставного фонда за счет основных средств, приобретенных банком (кредитной организацией) за счет средств фондов экономического стимулирования, направленных на производственное и социальное развитие, приравнивается к формированию уставного фонда банка (кредитной организации) материальными активами независимо от того, за счет каких средств приобретены основные средства - рублевых или валютных. Если основные средства приобретены за счет валюты, это не влияет на валютную часть уставного фонда банка (кредитной организации).

Делаются следующие проводки:

после регистрации отчета об увеличении уставного фонда за счет основных фондов:

дебет: счет № 018 “Фонды экономического стимулирования, направленные на производственное и социальное развитие “;

кредит: счет № 010 “ Уставный фонд “.

Если акции реализуются по цене выше номинальной стоимости, то разница между ценой реализации и номинальной стоимостью относится в кредит счета № 012

 “ Дополнительные собственные средства “.

405. Увеличение уставного фонда за счет дивидендов, начисленных, но не выплаченных акционерам (пайщикам) банка (кредитной организации), производится через накопительный счет “Средства, поступающие в оплату за акции“, открываемый к счету № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ“. При увеличении уставного фонда за счет дивидендов, в период проведения подписки на акции, после регистрации проспекта эмиссии, банк-эмитент должен перевести эквивалент средств, подлежащих перечислению в уставный фонд банка (кредитной организации), на накопительный счет с корреспондентского счета.

1) Эта операция в балансе банка-эмитента отражается следующими проводками:

а) дебет: “Накопительный счет по сбору средств по подписке на акции“, открываемый к счету № 161 ;

кредит: счет № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ“.

б) проводка делается на размер средств, направленных на увеличение уставного фонда начисленных, но невыплаченных дивидендов;

по пассиву баланса:

дебет: счет № 904 “Прочие дебиторы и кредиторы “, отдельный лицевой счет “Начисленные дивиденды”, по лицевым счетам получателей доходов ;

кредит: счет № 904 отдельный лицевой счет “Покупатели акций “, по лицевым счетам акционеров банка- покупателей акций .

2) После регистрации отчета об итогах выпуска в балансе банка-эмитента делаются следующие проводки:

а) дебет: счет № 161 “Счета коммерческих банков и других кредитных учреждений в РКЦ ПРБ“;

кредит: “Накопительный счет по сбору средств по подписке на акции“, открываемый к счету № 161 .

б) проводки делаются на размер средств, направленных на увеличение уставного фонда начисленных, но невыплаченных дивидендов:

по пассиву баланса:

дебет: счет № 904 “Прочие дебиторы и кредиторы “по лицевым счетам акционеров (пайщиков) банка- покупателей акций;

кредит: счетов

-№ 010 “Уставный фонд “;

-№ 012 “Дополнительные собственные средства“ -на сумму курсовых разниц, если акции размещались по цене, превышающей их номинальную стоимость. Начисленные, но невыплаченные дивиденды могут быть проконвертированны на внутреннем валютном аукционе и направлены на пополнение уставного фонда.

406. При увеличении уставного фонда за счет нераспределенной прибыли по итогам года:

дебет: счет № 980 “Прибыли и убытки отчетного года “;

кредит: счетов

-№ 010 “ Уставный фонд “;

-№ 012 “Дополнительные собственные средства“ - на сумму курсовых разниц, если акции размещались по цене, превышающей их номинальную стоимость.

5. Увеличение уставного фонда акционерного банка(кредитной организации) за счет слияния или поглощения

При проведении операций по преобразованию самостоятельного акционерного банка (кредитной организации) в филиал другого акционерного банка (кредитной организации) необходимо учесть следующее.

501. При преобразовании акционерного банка (кредитной организации) в филиал банка (кредитной организации), действующего в форме акционерного общества, акции преобразуемого банка (кредитной организации) изымаются из обращения и аннулируются, а акционерам преобразуемого банка (кредитной организации) выдаются акции головного банка.

502. В регистрирующий орган по регистрации ценных бумаг акционерное общество, преобразованное в филиал, подает заявление со ссылкой на протокол собрания акционеров, принявшего такое решение, с просьбой аннулировать ранее выпущенные акции преобразуемого в филиал банка (кредитной организации).

503. Для того чтобы головной банк имел возможность обменять свои акции на акции поглощаемого банка (кредитной организации), он должен предварительно зарегистрировать их в установленном порядке. При этом в проспекте эмиссии акций головного банка должно быть указано, что эмитируемые акции предназначены для обмена на акции поглощаемого банка (кредитной организации), с приведением информации о порядке проведения такого обмена (имеется в виду соотношение, в котором производится обмен акций, сроки его проведения и т.д.). Соотношение, по которому производится обмен акций, должно быть утверждено уполномоченным органом как поглощаемого, так и головного банка.

504. Если со стороны кого-либо из акционеров поглощаемого банка(кредитной организации) не будет дано согласие на проведение обмена акций, то акции этих акционеров могут быть выкуплены поглощаемым либо поглощающим банком(кредитной организацией) по договорной цене.

505. Зарегистрированный проспект эмиссии головного банка должен быть в обязательном порядке предоставлен акционерам поглощаемого банка.

6. Уменьшение уставного фонда акционерного банка

601. Уменьшение уставного фонда банка (кредитной организации) производится на основании решения общего собрания акционеров (участников) банка (кредитной организации) только после уведомления всех его кредиторов и выполнения предусмотренных законодательством процедур.

602. Уменьшение уставного фонда при аннулировании акций выкупленных у акционеров оформляется следующей проводкой:

дебет: счет № 010 “Уставный фонд”;

кредит: счет № 034 “Собственные акции, выкупленные у акционеров”.

В этом случае баланс банка остается неизменным.

603. При выкупе акций у акционеров по цене выше номинальной осуществляются следующие проводки:

дебет: счетов

-№ 034 “ Собственные акции, выкупленные у акционеров”(по номиналу);

-№ 970 “Операционные и разные расходы” (на сумму превышения цены выкупа над номиналом);

кредит счетов, с которого производится оплата акций.

604. При выкупе акций по цене ниже номинальной осуществляются следующие проводки:

дебет: счет №034 “Собственные акции, выкупленные у акционеров”;
кредит: счетов

- счет с которого произведена оплата акций (по номиналу);

-№ 960 “Операционные и разные доходы” (на сумму разницы номинальной стоимости акций и цены приобретения);

Председатель Правления ПРБ

О.С. Натахин

PAGE
14

