2

 отчет за 1 квартал 2014 года

Разделы отчета

1. Список членов Наблюдательного Совета банка, членов Правления банка, руководителей филиалов банка
2. Визитная карточка Камского коммерческого банка
3. Основные итоги и финансовые результаты деятельности на 1.04.2014 г.
4. Корпоративное обслуживание

- кредитные операции
- расчетно-кассовое обслуживание

- операции с ценными бумагами

- валютные операции

5. Розничные операции

- ипотечное и потребительское кредитование

- денежные переводы
- прием платежей
- операции с пластиковыми картами
- валютно-обменные операции
6. Ресурсная база (в т.ч. привлечение вкладов)
7. IT - процедуры
8. Благотворительность

9. Бухгалтерский баланс

10. Отчет о финансовых результатах

11. Отчет об уровне достаточности капитала для покрытия рисков, величине резервов на покрытие сомнительных ссуд и иных активов

12. Справочная информация и контакты

Наблюдательный Совет банка

Салимгареев Фарит Мухаметшович – Председатель Наблюдательного Совета банка

Габдуллина Розалия Мирзаевна – член Наблюдательного Совета банка, Председатель Правления банка
Бабаев Александр Николаевич – член Наблюдательного Совета банка

Гараев Зульфат Фанилович – член Наблюдательного Совета банка
Катаев Евгений Геннадьевич – член Наблюдательного Совета банка
Курамшин Рамиль Харисович – член Наблюдательного Совета банка
Миргалимов Рустем Габдулхакович – член Наблюдательного Совета банка
Сулейманов Раис Ахтямович – член Наблюдательного Совета банка
Правление банка

Габдуллина Розалия Мирзаевна – Председатель Правления банка

Габдрахманова Зульфия Сабирзяновна - Заместитель Председателя Правления банка
Курамшин Рамиль Харисович – Заместитель Председателя Правления банка
Шагалеев Азат Тимерханович – начальник Управления анализа, внедрения банковских услуг и автоматизации

Руководители филиалов банка

Курамшин Рамиль Харисович – управляющий Казанского филиала банка

Визитная карточка Камского коммерческого банка
ООО «Камкомбанк» – это универсальное кредитно-финансовое учреждение, с широким спектром услуг и банковских продуктов для предприятий, предпринимателей и населения.

Банк имеет следующие лицензии:

· Лицензию на осуществление банковских операций со средствами в рублях и иностранной валюте № 438 от 15.07.1999 г., выданную Банком России на неограниченный срок.
· Лицензию на привлечение во вклады денежных средств физических лиц в рублях и иностранной валюте № 438 от 15.07.1999 г., выданную Банком России на неограниченный срок.

· Лицензию профессионального участника рынка ценных бумаг № 016-04023-100000 от 21.12.2000 г. на осуществление брокерской деятельности.

· Лицензию профессионального участника рынка ценных бумаг № 016-04068-010000 от 21.12.2000 г. на осуществление дилерской деятельности.

ООО «Камкомбанк» является членом Ассоциации Российских Банков (АРБ), Банковской Ассоциации Республики Татарстан (БАТ). Входит в реестр банков-участников государственной системы страхования вкладов под номером 56.

Также ООО «Камкомбанк» является:

· участником государственной программы финансовой поддержки малого и среднего предпринимательства в рамках сотрудничества с ОАО «МСП Банк», г. Москва ;
· участником Федеральной программы ипотечного жилищного кредитования по стандартам АИЖК, г. Москва;

· членом международной платежной системы MasterCard и Visa;
· членом Российской Платежной Системы «Золотая Корона».

Рейтинги Банка:

· Рейтинговым Агентством «Эксперт РА» присвоен ООО «Камкомбанк» рейтинг кредитоспособности на уровне А «Высокий уровень кредитоспособности» прогноз по рейтингу – стабильный, подуровень рейтинга – первый.
Банк предлагает своим клиентам:
· расчетно-кассовое обслуживание юридических лиц, индивидуальных предпринимателей и физических лиц в рублях и иностранной валюте;
· кредитование юридических лиц и индивидуальных предпринимателей в форме разовых кредитов, кредитных линий и овердрафтов на различные цели;
· обслуживание внешнеэкономической деятельности, осуществление валютного контроля;
· операции с ценными бумагами и векселями;
· кредитование физических лиц – ипотека, автокредитование, потребительское кредитование;

· операции по вкладам граждан и депозитам юридических лиц;
· прием разнообразных платежей;
· осуществление денежных переводов.
При этом важнейшими приоритетами являются – поддержка предприятий малого и среднего бизнеса и розничное кредитование населения: ипотека, автокредитование и потребительское кредитование.

Региональная сеть ООО «Камкомбанк» на 01.04.2014 года представлена в 15 городах 36 подразделениями, включая: головной офис, 1 филиал, 26 дополнительных офисов, 6 операционных офисов и 2 операционные кассы.

Структурные подразделения банка работают в промышленных и финансовых городах Татарстана – Набережные Челны, Казань, Нижнекамск, Елабуга, Альметьевск, Лениногорск, Менделеевск, Бугульма, Мамадыш, Буинск, Камские Поляны, а также за его пределами в Перми, Ижевске, Йошкар-Оле и Димитровграде.
Все операции и сделки осуществляются банком в строгом соответствии с действующим законодательством, нормативными актами Банка России, внутренними документами банка. Широкая продуктовая линейка, точность и оперативность высококачественных сервисов, применение современных банковских технологий, богатый отраслевой опыт, гибкость и комплексность в работе с бизнесом разных форм собственности и размеров, а также государственными и общественными организациями и учреждениями – вот ключевые принципы работы нашего банка.

Экономические показатели деятельности ООО «Камкомбанк»

за 1 квартал 2014 года.
тыс. руб.

	Показатели
	На 01.04.2014

	Капитал банка
	768 304

	Валюта баланса
	6 020 091

	Работающие активы, всего
	4 428 825

	Кредитные вложения
	4 525 709

	Покупка ценных бумаг
	103 116

	РВП
	232 598

	Привлеченные средства, в т.ч.
	4 003 611

	Вклады населения
	2 465 008

	Остатки на расчетных счетах клиентов
	442 910

	Привлеченные МБК
	83 383

	Прибыль
	9 589

Структура финансового результата в 1 квартале 2014 года:

	Показатели
	 Сумма, в тыс. руб.
	Удельный вес

	 Доходы всего, в т.ч.:
	186 915
	100%

	Процентные
	152 924
	81,8%

	По операциям с ин. Валютой (вкл. переоценку)
	10 425
	5,6%

	от операций с ценными бумагами
	2 050
	1,1%

	Непроцентные
	21 516
	11,5%

	Расходы всего, в т.ч:
	177 326
	100%

	Процентные
	95 886
	54,1%

	ФОТ
	33 246
	18,6%

	По операциям с ин. Валютой (вкл. переоценку)
	8 990
	5,1%

	от операций с ценными бумагами
	364
	0,2%

	Расходы по РКО
	2 939
	1,7%

	Эксплуатационные и другие
	27 427
	15,5%

	Налоги, сборы
	2 103
	1,2%

	Создание РВП
	6 371
	3,6%

	Прибыль
	9 589
	-

Рентабельность капитала, т.е. соотношение финансового результата к собственному капиталу составила по состоянию на 01.04.2014г. 5,0%. Рентабельность активов, т.е. отношение финансового результата к активам составила на отчетную дату 0,72%. Показатель общей рентабельности, как отношение прибыли к полученным доходам составляет на отчетную дату 5,20%.

 На 01 апреля 2014 года уставный капитал составлял 250 млн. рублей.

 Собственный капитал – 768,3 млн. руб., с ростом к 1 января 2014 года на 7,863 млн. рублей (101,0%).

Размер чистой ссудной задолженности, с учетом размещенного МБК, на 1 апреля 2014 года составляет 4 525,7 млн. руб.
Объем полученных банком доходов в отчетном периоде составил 186,9 млн. руб., что на 11,1 млн. руб. больше (6,3%) чем за аналогичный период 2013 года (175,8 млн. рублей).
Корпоративное обслуживание

Залогом успешной работы Камского банка на протяжении всех лет является широкий спектр предоставляемых услуг, высокое качество обслуживания и индивидуальный подход при работе с клиентами.

Кредитные операции

Кредитные операции остаются стратегическим направлением деятельности банка. Доля кредитных вложений в работающих активах банка на 1 апреля 2014 г. составляет 97,8%.

Структура кредитных вложений Банка в динамике:

	Показатели
	На 01.04.2014г.
	Доля

в КП на 01.04.2014г.

	Кредитные вложения, всего
	4 525 709
	100%

	Ссудная задолженность юридических лиц
	1 033 741
	22,8%

	Ссудная задолженность предпринимателей
	256 468
	5,7%

	Ссудная задолженность физических лиц
	3 082 235
	68,1%

	Размещенный МБК
	153 265
	3,4%

Кредитная политика ООО «Камкомбанк» в отчетном периоде была направлена на кредитование финансово-устойчивых предприятий реального сектора экономики, способных производить конкурентоспособную продукцию. Приоритет отдавался предприятиям, представляющим в регионах присутствия банка малый и средний бизнес.

 В 1 квартале 2014 года Банку удалось сохранить качество кредитного портфеля на приемлемом уровне: 92% кредитного портфеля относится к 1 и 2 категориям качества. Доля просроченной задолженности (50 428 тыс. руб. на 01.04.2014 года) в общей сумме кредитных вложений составила 1,1%.

При формировании кредитного портфеля Банк стремится к наиболее полному удовлетворению потребностей клиентов в заемных ресурсах, с одной стороны, и максимально надежному вложению средств вкладчиков, с другой. В каждом случае Банк старается находить индивидуальный подход к заемщику. При этом особое внимание уделяется минимизации кредитных рисков, как правило, достигаемой за счет тщательного анализа кредитоспособности потенциальных заемщиков, диверсификации кредитного портфеля, а так же наличия высоколиквидного обеспечения.

Кредитная политика ООО «Камкомбанк» на протяжении последних лет направлена на получение максимальных доходов от кредитования финансово-устойчивых предприятий города и РТ в первую очередь реального сектора экономики, способных производить конкурентоспособную продукцию и освоивших рыночные механизмы управления.
Специфичность отраслевой структуры предприятий города и республики в целом, высокая конкуренция между кредитными организациями стимулирует Банк для активной работы в поиске новых клиентов – заемщиков разных секторов экономики и постоянного обновления кредитных предложений.

Всего же объем выданных кредитов в 1 квартале 2014 года составил 936,2 млн. рублей. Из них выданные кредиты юридическим лицам составили 576,7 млн. руб. Из общего объема выданных кредитов корпоративным клиентам 438,6 млн. рублей, или 76,05% это кредиты субъектам малого и среднего бизнеса.

По состоянию на 1 апреля 2014 г. кредитный портфель банка составил 4 526 млн. рублей.

Структура ссудной задолженности юридических лиц по отраслям экономики:

	Наименование отрасли
	Остаток на 01.04.2014г.
	Доля отрасли в портфеле, %

	Сельское хозяйство
	561 915
	43,55

	Строительство
	231 408
	17,94

	Оптовая и розничная торговля
	254 621
	19,73

	Обрабатывающие производства
	71 743
	5,56

	Прочие виды деятельности
	135 615
	10,52

	Операции с недвижимым имуществом, аренда и предоставление услуг
	19 752
	1,53

	Транспорт и связь
	15 155
	1,17

	Итого
	1 290 209
	100,0

На улучшении качества кредитного портфеля также положительно сказываются результаты проводимого мониторинга финансового состояния заемщиков, позволяющие выявлять негативные тенденции в бизнес-показателях клиентов и принимать предупредительные меры, направленные на снижение риск-позиции Банка.
Расчетно-кассовое обслуживание

Банк продолжает активно развивать расчетно-кассовое обслуживание юридических лиц и индивидуальных предпринимателей. Для своих клиентов банк предлагает полный комплекс расчетных услуг, при этом стремится сделать свои услуги максимально удобными и доступными. Удобство достигается путем проведения ускоренных платежей, удлинения операционного дня, возможностями проведения операций вне операционного времени, применением системы срочных электронных платежей (БЭСП) и системы дистанционного обслуживания «Клиент-Банк». Благодаря заботе о клиентах, выгодным тарифам, удобным условиям обслуживания и индивидуальному подходу клиентская база Камского банка постоянно расширяется.

На «01» апреля 2014 года в банке обслуживаются 3702 юридических лиц и индивидуальных предпринимателей, открыто в 1 квартале 2014 года 107 расчетных счетов, в том числе в валюте РФ - 107 счетов, в иностранной валюте -0 счетов; из них 66 - юридических лиц, 41- индивидуальных предпринимателей.
 Среднемесячные остатки на расчетных счетах в 1 квартале 2014 года составляют 536,2 млн. рублей.
Информация об остатках средств на счетах клиентов в разрезе видов привлечения:

	Средства клиентов
	На 01.04.2014г.

	Государственные и общественные организации
	24 191

	-текущие (расчетные) счета
	24 191

	- срочные депозиты
	0

	Прочие юридические лица
	1 248 840

	-текущие (расчетные) счета
	368 222

	- срочные депозиты
	880 618

	Индивидуальные предприниматели
	68 061

	Физические лица
	2 465 008

	-текущие (вклады до востребования) счета
	102 314

	- срочные депозиты
	2 362 694

	Итого средств клиентов
	3 806 100

 Банком обращено особое внимание на качество обслуживания, скорость совершения операций, развитие системы “Клиент-Банк”. Повышение качества обслуживания клиентов достигаться за счет мониторинга качества обслуживания клиентского сектора на основе обратной связи с клиентами и ее увязки с системой мотивации и оплатой труда сотрудников.

	Показатель
	На 01.04.2014 г.

	Количество клиентов, пользующихся системой «Клиент-Банк», всего,

В том числе
	1 371

	Юридические лица
	1 085

	Индивидуальные предприниматели
	286

В 1 квартале 2014 года получено доходов по расчетно-кассовому обслуживанию 15,9 млн. рублей.

Валютные операции

Сопровождение внешнеэкономической деятельности и проведение операций в иностранной валюте по-прежнему являются важными составляющими комплексного обслуживания клиентов.

Банк проводит качественное и оперативное сопровождение контрактов, осуществляет конверсионные операции и безналичные платежи и переводы, осуществляет валютный контроль, консультирует клиентов по всем вопросам валютного регулирования.

На 01 апреля 2014 года на обслуживании находилось 180 контрактов клиентов - участников внешнеэкономической деятельности. Было оформлено 11 паспортов сделки, из них 3 паспорта по экспортным контрактам, 6 паспортов по импортным контрактам и 2 - по контрактам на оказание услуг.

 Паспортов сделок в рублях РФ открыто на сумму 18,7 млн. руб., в иностранной валюте – на 7,0 млн. долларов США.

 Общий объем экспортных операций юридических лиц и индивидуальных предпринимателей составил 41,3 млн. рублей, общий объем импортных операций составил 19,9 млн. рублей.

Конверсионные операции. Банк проводит взвешенную политику по установлению валютных курсов с учетом специфики региональных валютных рынков, продолжает оптимизацию сети пунктов обмена наличной иностранной валюты. Банк предоставляет клиентам полный спектр конверсионных операций на конкурентоспособных условиях.

Операции с ценными бумагами. Банк является профессиональным участником рынка ценных бумаг. В истекшем периоде операции по покупке – продаже ценных бумаг осуществлялись головным банком и Казанским филиалом. На 01.04.2014 года объем портфеля ценных бумаг составляет 103 млн. рублей из них: портфель ценных бумаг, оцениваемых по справедливой стоимости через прибыль или убыток составляет 21,8 млн. рублей, имеющихся в наличии для продажи составляет 73,1 млн. рублей, удерживаемых до погашения, составляет 8,2 млн. рублей. За счет диверсификации вложений в ценные бумаги достигнуто оптимальное сочетании риска и доходности. Портфель ценных бумаг на 97% состоит из облигационных займов входящих в Ломбардный список Банка России.
Розничные операции

Развитие услуг адресованных населению является для Камского банка тем направлением бизнеса, значение которого трудно переоценить.
В розничном сегменте банк постоянно предлагает новые банковские продукты и проводит существенные модификации имеющихся. Это способствует постоянному увеличению объемов розничного бизнеса, что в свою очередь свидетельствует о доверии к банку со стороны частных клиентов и высокой оценке его деятельности.
Основными направлениями деятельности в секторе розничных услуг были и остаются ипотечное и потребительское кредитование, прием платежей и денежных переводов, обслуживание пластиковых карт, валютно-обменные операции.

Ипотека является одним из ключевых направлений деятельности Камского банка.

В 1 квартале 2014 года ипотечные кредиты выдавались по разработанным банком собственным кредитным программам. Особой популярностью пользовались ипотечные кредиты, специально разработанные для владельцев сертификатов на получение средств материнского (семейного) капитала, такие как «Ипотека для родителей» и «Ипотека для родителей плюс». Практически каждый второй ипотечный кредит выдан заемщиком с участием материнского капитала. По вопросу о перечислении суммы материнского капитала Банк работал с Пенсионными фондами Республики Татарстан, Башкирии, Удмуртии, Ханты - Мансийского автономного округа, Оренбургской области, Самарской области, Краснодарского края, г. Москва.
За отчетный период на приобретение жилья в Камском банке выдано 596 кредитов на общую сумму более 303,7 млн. рублей. Всего же с начала реализации банком ипотечной программы банком выдано 16 350 ипотечных кредитов на общую сумму более 9 369,8 млн. рублей.

В 1 квартале 2014 года ООО «Камкомбанк» продолжил работу по программе «Автокредит». Всего Банком за 1 квартал было выдано 46 автокредитов на сумму 13,9 млн. руб.

Другим приоритетным направлением деятельности банка было и остается потребительское кредитование.

В истекшем периоде потребительские кредиты предоставлялись на приобретение мебели, компьютерной и бытовой техники, на оплату лечения, отдыха, образования и прочие нужды. За 1 квартал 2014 года было выдано 92 кредита на общую сумму более 41,9 млн. рублей.

По состоянию на 1 апреля 2014 г. кредитный портфель физических лиц составил 3,1 млрд. рублей.
Ссудная задолженность физических лиц в кредитном портфеле банка занимает 68,1%. Объем выданных кредитов населению на различные цели в истекшем периоде составил более 359,5 млн. рублей.

Денежные переводы.
Банк является участником пяти систем денежных переводов без открытия счета, что значительно повышает его конкурентоспособность и позволяет предлагать клиентам больше возможностей. Банк осуществляет переводы по системам денежных переводов «Western Union», «Быстрая Почта», «MIGOM», «Золотая Корона», «Лидер» и «Контакт».
 Было отправлено 3,1 тысяч переводов в рублях и иностранной валюте на сумму 93,2 млн. руб., получено – 4 тысячи переводов на сумму 69,7 млн. руб. Всего за 1 квартал проведено 7,1 тыс. переводов на общую сумму 162,9 млн. рублей.
Прием платежей.
Розничное облуживание не возможно без осуществления операций по приему платежей. Этому направлению деятельности банк всегда уделяет пристальное внимание. На сегодня перечень принимаемых платежей достаточно обширен и периодически пополняется. Это:

- оплата коммунальных услуг (квартплата, электроэнергия, газ),
- оплата за стационарную и мобильную телефонную связь,
- оплата за кабельное и спутниковое телевидение,
- оплата за Интернет,
- платежи за кредиты, оформленные в других банках,
- платежи в адрес ГИБДД,

- за обучение в ВУЗах,
- за посещение детских садов,
- за услуги вневедомственной охраны,
- налоги и прочие платежи.

Для развития данной услуги банк предлагает клиентам участие в различных акциях, что делает данную услугу наиболее привлекательной. Обеспечена поддержка операций по приему платежей в устройствах самообслуживания с функцией приема наличных денег (устройствах Cash-in), которые позволяют принимать различные платежи без участия сотрудника банка и в любое удобное для клиента время.

В 1 квартале 2014 г. продолжалась работа по развитию банкинга для частных лиц - «Интернет-платежи» с использованием одноразовых паролей и возможностью подключения к ней в банкоматах. Она позволяет оплачивать счета за различные услуги через Интернет 24 часа в сутки из любой точки мира с персонального компьютера или мобильного устройства. Благодаря удобству и надежности данная услуга пользуется спросом населения.

	Наименование показателя
	На 01.04.2014г.

	Кол-во клиентов, подключенных к системе «Интернет-платежи»
	918

Используя другую услугу - «Мобильные платежи», клиенты могут со своего карт-счета пополнять счета сотовых операторов (МТС, МегаФон, Билайн, НСС, Смартс), получать SMS-сообщения об остатке средств на счете, о поступлении и списании средств со счета, наступлении срока погашения кредита. Подключиться к этой услуге также возможно в банкомате.

	Наименование показателя
	На 01.04.2014г.

	Кол-во клиентов, пользующихся услугой «Мобильные платежи»
	4 268

Операции с пластиковыми картами.
В 1 квартале 2014 года банк продолжил развитие услуг физическим лицам по эмиссии и эквайрингу пластиковых карт российской платежной системы «Золотая Корона», международной платежной системы MasterCard и эквайрингу пластиковых карт международной платежной системы VISA.

Вся инфраструктура обслуживания пластиковых карт банка позволяет держателям карт получать наличные как по картам MasterCard, VISA так и по магнитным и микропроцессорным картам "Золотая Корона" не только в российских городах, но и за рубежом в валюте той страны, где они находятся с единого картсчета, открытого в банке.

 На 1 апреля 2014 года банком обслуживалось 64 терминала в торгово–сервисных предприятиях и в пунктах выдачи наличных, 14 банкоматов и 6 информационных киосков.

 Заключен 221 договор сотрудничества по «зарплатным проектам» с клиентами банка. Количество действующих платежных карт на 1 апреля 2014 года составляет более 32,6 тысяч штук. Квартальный оборот по банковским картам составил более 142 млн. рублей, при общем количестве транзакций более 16 тысяч.

Валютно-обменные операции банка. В 1 квартале 2014 г. банк вел активную работу, связанную с наличной иностранной валютой, устанавливал гибкие валютные курсы в зависимости от ситуации на валютном рынке, что положительно сказалось на объемах покупаемой и продаваемой валюты, а также на доходах, полученных от покупки продажи иностранной валюты.

В 1 квартале 2014г. объем купленной и проданной наличной иностранной валюты составил 3 712,7 тыс. единиц, что на 974,9 тыс. единиц валюты больше, чем в 1 квартале 2013 года.

 Доход от покупки – продажи иностранной валюты в наличной и безналичной формах за 1 квартал 2014 г. составил 1,2 млн. руб., что на 568,4 тыс. руб. больше, чем в 1 квартале 2013 года.

Ресурсная база.
Формированию ресурсной базы банка всегда уделяется особое внимание. Политика в области привлечения направлена на получение долгосрочных ресурсов и сохранение конкурентных условий как на рынке вкладов физических лиц, так и на рынке банковского обслуживания корпоративных клиентов. Основным источником пополнения ресурсной базы в отчетном году стали депозиты юридических и физических лиц, векселя.
 На 01.04.2014 года, в целом, ресурсная база банка составила 4 003,6 млн. рублей.

Структура ресурсной базы:

В тыс. руб.

	Показатели
	На 01.04.2014г.
	Доля

ресурсов на 01.04.2014г.

	Ресурсы банка, всего
	4 003 611
	100%

	Вклады населения
	2 465 008
	61,6%

	Депозиты юридических лиц
	880 618
	22,0%

	Выпущенные депозитные сертификаты и векселя
	574 601
	14,4%

	Привлеченный МБК
	83 384
	2,0%

Основную долю занимают вклады населения - 2,5 млрд. руб. Депозиты юридических лиц составляют 881 млн. руб., собственные векселя 575 млн.руб. Задолженность по межбанковским кредитам у банка на 1.04.2014 г. составляет 83 млн. руб.
Вклады населения, депозиты юридических лиц и далее останутся базовым источником ресурсной базы. Приоритетным направлением Банка являться привлечение долгосрочных ресурсов (свыше 1 года).

Банк, являясь участником системы страхования вкладов, успешно развивает операции по хранению денежных средств частных лиц в рублях и в иностранной валюте, предлагая различные виды срочных вкладов и вкладов «до востребования».
Доля вкладов населения со сроками привлечения свыше года в общем объеме срочных вкладов составила 94,6%. Именно длинные ресурсы столь необходимые для кредитования реального сектора экономики и позволяют банку более грамотно выстраивать свою среднесрочную кредитную стратегию.
 По состоянию на 01.04.2014 г. число частных лиц, доверивших банку свои сбережения, составляет более 54,5 тыс. человек.

Мероприятия оптимизации бизнес-процедур.
В 1 квартале 2014 года Банк продолжал осуществлять мероприятия по оптимизации бизнес-процедур. Банком были проведены мероприятия по обновлению системы контроля сообщений по 115-ФЗ. В целях недопущения ошибок при формировании ОЭС, приобретено программное обеспечение «АРМ ФИНАНСОВОГО МОНИТОРИНГА ЗАО КОМИТА».

Благотворительная деятельность.
Камский коммерческий банк на протяжении всей своей деятельности значительное внимание уделял реализации социально значимых и благотворительных программ, направленных на оказание помощи и поддержки малообеспеченным и незащищенным категориям граждан. Благотворительная деятельность банка характеризуется постоянством и адресностью. Ее целью является улучшение качества жизни жителей республики от самых юных до граждан почтенного возраста.

В 1 квартале 2014 года для празднования Дня студентов оказана благотворительная помощь студенческому совету города в размере 7 тыс. рублей.

Помощь оказывается общеобразовательным школам и детским дошкольным учреждениям, творческим и спортивным коллективам, пожилым людям и инвалидам. Банк принимает самое активное участие в деятельности медресе, мечетей, а также Российского исламского института
Так, оказана благотворительная помощь Медресе Нурутдин в размере 7,07 тыс. рублей, 20 тыс. рублей Банковской ассоциации Татарстана, 5 тыс. рублей оказана помощь инвалиду Галимуллину Ренату Габдулбаровичу, 175 тыс. рублей - БК УНИКС.

За счет добровольных взносов в поддержку жителей Крыма работниками банка перечислена сумма 14,1 тыс. рублей.
По итогам 1 квартала 2014 года на благотворительные цели и спонсорскую помощь было выделено 248 тысяч рублей.
БУХГАЛТЕРСКИЙ БАЛАНС

(публикуемая форма) на 01.04.2014 г.
	Номер строки
	Наименование статьи
	Данные на отчетную дату
	Данные на соответствующую отчетную дату прошлого года

	1
	2
	3
	4

	I. АКТИВЫ

	1.
	Денежные средства
	186941
	145396

	2.
	Средства кредитных организаций в Центральном банке Российской Федерации
	196262
	265782

	2.1.
	Обязательные резервы
	42891
	47805

	3.
	Средства в кредитных организациях
	14991
	25879

	4.
	Чистые вложения в ценные бумаги, оцениваемые по справедливой стоимости через прибыль или убыток
	21779
	12438

	5.
	Чистая ссудная задолженность
	4422950
	4146084

	6.
	Чистые вложения в ценные бумаги и другие финансовые активы, имеющиеся в наличии для продажи
	73114
	12095

	6.1.
	Инвестиции в дочерние и зависимые организации
	0
	0

	7.
	Чистые вложения в ценные бумаги, удерживаемые до погашения
	8179
	13261

	8.
	Основные средства, нематериальные активы и материальные запасы
	378039
	401373

	9.
	Прочие активы
	42817
	57261

	10.
	Всего активов
	5345072
	5099569

	II. ПАССИВЫ

	11.
	Кредиты, депозиты и прочие средства Центрального банка Российской Федерации
	0
	0

	12.
	Средства кредитных организаций
	83384
	204316

	13.
	Средства клиентов, не являющихся кредитными организациями
	3806100
	3864595

	13.1.
	Вклады физических лиц
	2465008
	2498623

	14.
	Финансовые обязательства, оцениваемые по справедливой стоимости через прибыль или убыток
	0
	0

	15.
	Выпущенные долговые обязательства
	574601
	218350

	16.
	Прочие обязательства
	105903
	71964

	17.
	Резервы на возможные потери по условным обязательствам кредитного характера, прочим возможным потерям и операциям с резидентами офшорных зон
	2065
	6368

	18.
	Всего обязательств
	4572053
	4365593

	III. ИСТОЧНИКИ СОБСТВЕННЫХ СРЕДСТВ

	19.
	Средства акционеров (участников)
	250000
	250000

	20.
	Собственные акции (доли), выкупленные у акционеров (участников)
	0
	0

	21.
	Эмиссионный доход
	0
	0

	22.
	Резервный фонд
	21809
	19115

	23.
	Переоценка по справедливой стоимости ценных бумаг, имеющихся в наличии для продажи
	-1829
	-696

	24.
	Переоценка основных средств
	231394
	231419

	25.
	Нераспределенная прибыль (непокрытые убытки) прошлых лет
	263968
	223535

	26.
	Неиспользованная прибыль (убыток) за отчетный период
	7677
	10603

	27.
	Всего источников собственных средств
	773019
	733976

	IV. ВНЕБАЛАНСОВЫЕ ОБЯЗАТЕЛЬСТВА

	28.
	Безотзывные обязательства кредитной организации
	157232
	225426

	29.
	Выданные кредитной организацией гарантии и поручительства
	19239
	163810

	30.
	Условные обязательства некредитного характера
	0
	0

ОТЧЕТ О ФИНАНСОВЫХ РЕЗУЛЬТАТАХ (публикуемая форма)
за 1 квартал 2014 г.

	Номер строки
	Наименование статьи
	Данные за отчетный период
	Данные за соответствующий период прошлого года

	1
	2
	3
	4

	1
	Процентные доходы, всего,
в том числе:
	155718
	138479

	1.1
	От размещения средств в кредитных организациях
	2943
	1617

	1.2
	От ссуд, предоставленных клиентам, не являющимся кредитными организациями
	150726
	136161

	1.3
	От оказания услуг по финансовой аренде (лизингу)
	0
	0

	1.4
	От вложений в ценные бумаги
	2049
	701

	2
	Процентные расходы, всего,
в том числе:
	95363
	79011

	2.1
	По привлеченным средствам кредитных организаций
	1891
	3812

	2.2
	По привлеченным средствам клиентов, не являющихся кредитыми организациями
	80052
	69702

	2.3
	По выпущенным долговым обязательствам
	13420
	

	3
	Чистые процентные доходы (отрицательная процентная маржа)
	60355
	59468

	4
	Изменение резерва на возможные потери по ссудам, ссудной и приравненной к ней задолженности, средствам, размещенным на корреспондентских счетах, а также начисленным процентным доходам, всего,

в том числе:
	2611
	330

	4.1
	Изменение резерва на возможные потери по начисленным процентным доходам
	244
	175

	5
	Чистые процентные доходы (отрицательная процентная маржа) после создания резерва на возмож-ные потери
	62966
	59798

	6
	Чистые доходы от операций с ценными бумагами, оцениваемыми по справедливой стоимости через прибыль или убыток
	0
	118

	7
	Чистые доходы от операций с ценными бумагами, имеющимися в наличии для продажи
	-363
	0

	8
	Чистые доходы от операций с ценными бумагами, удерживаемыми до погашения
	0
	0

	9
	Чистые доходы от операций с иностранной валютой
	1208
	735

	10
	Чистые доходы от переоценки иностранной валюты
	213
	-33

	11
	Доходы от участия в капитале других юридических лиц
	0
	0

	12
	Комиссионные доходы
	16516
	24861

	13
	Комиссионные расходы
	2939
	2785

	14
	Изменение резерва на возможные потери по ценным бумагам, имеющимся в наличии для продажи
	0
	0

	15
	Изменение резерва на возможные потери по ценным бумагам, удерживаемым до погашения
	-44
	0

	16
	Изменение резерва по прочим потерям
	-8934
	-4267

	17
	Прочие операционные доходы
	4318
	5893

	18
	Чистые доходы (расходы)
	72941
	84320

	19
	Операционные расходы
	61249
	70175

	20
	Прибыль (убыток) до налогообложения
	11692
	14145

	21
	Возмещение (расход) по налогам
	4015
	3542

	22
	Прибыль (убыток) после налогообложения
	7677
	10603

	23
	Выплаты из прибыли после налогообложения,
всего, в том числе:
	0
	0

	23.1
	Распределение между акционерами (участниками) в виде дивидендов
	0
	0

	23.2
	Отчисления на формирование и пополнение резервного фонда
	0
	0

	24
	Неиспользованная прибыль (убыток) за отчетный период
	7677
	10603

	
	ОТЧЕТ ОБ УРОВНЕ ДОСТАТОЧНОСТИ КАПИТАЛА ДЛЯ ПОКРЫТИЯ РИСКОВ,

	
	ВЕЛИЧИНЕ РЕЗЕРВОВ НА ПОКРЫТИЕ СОМНИТЕЛЬНЫХ ССУД
И ИНЫХ АКТИВОВ

	
	 на 1 апреля 2014 года

	
	Раздел 1. Информация об уровне достаточности капитала

	
	Номер строки
	Наименование показателя
	Номер пояснений
	Данные
на начало отчетного года
	Прирост (+)/
снижение (-)
за отчетный период
	Данные на отчетную дату

	
	1
	2
	3
	4
	5
	6

	
	1
	Собственные средства (капитал)
(тыс. руб.), итого,
в том числе:
	
	760441
	7863
	768304

	
	1.1
	Источники базового капитала:
	
	491674
	0
	491674

	
	1.1.1
	Уставный капитал, всего,
в том числе, сформированный:
	
	250000
	0
	250000

	
	1.1.1.1
	обыкновенными акциями (долями)
	
	
	
	

	
	1.1.1.2
	привилегированными акциями
	
	
	
	

	
	1.1.2
	Эмиссионный доход
	
	
	
	

	
	1.1.3
	Резервный фонд
	
	21809
	0
	21809

	
	1.1.4
	Нераспределенная прибыль:
	
	
	
	

	
	1.1.4.1
	прошлых лет
	
	219865
	0
	219865

	
	1.1.4.2
	отчетного года
	
	
	
	

	
	1.2
	Показатели, уменьшающие источники базового капитала:
	
	
	
	

	
	1.2.1
	Нематериальные активы
	
	
	
	

	
	1.2.2
	Отложенные налоговые активы
	
	
	
	

	
	1.2.3
	Собственные акции (доли), выкупленные у акционеров (участников)
	
	
	
	

	
	1.2.4
	Убытки:
	
	
	
	

	
	1.2.4.1
	прошлых лет
	
	
	
	

	
	1.2.4.2
	отчетного года
	
	6728
	-6728
	0

	
	1.2.5
	Инвестиции в капитал финансовых организаций:
	
	
	
	

	
	1.2.5.1
	несущественные
	
	
	
	

	
	1.2.5.2
	существенные
	
	
	
	

	
	1.2.5.3
	совокупная сумма существенных вложений и совокупная сумма отложенных налоговых активов
	
	
	
	

	
	1.2.6
	Отрицательная величина добавочного капитала
	
	
	
	

	
	1.2.7
	Обязательства по приобретению источников базового капитала
	
	
	
	

	
	1.2.8
	Средства, поступившие в оплату акций (долей), включаемые в состав базового капитала
	
	
	
	

	
	1.3
	Базовый капитал
	
	484946
	6728
	491674

	
	1.4
	Источники добавочного капитала:
	
	
	
	

	
	1.4.1
	Уставный капитал, сформированный привилегированными акциями, всего,
в том числе:
	
	
	
	

	
	1.4.1.1
	выпущенные в соответствии с Федеральным законом от 18 июля 2009 года № 181-ФЗ "Об использовании государственных ценных бумаг Российской Федерации для повышения капитализации банков"
	
	
	
	

	
	1.4.2
	Эмиссионный доход
	
	
	
	

	
	1.4.3
	Субординированный заем с дополнительными условиями
	
	
	
	

	
	1.4.4
	Субординированный кредит (депозит, заем, облигационный заем) без ограничения срока привлечения
	
	
	
	

	
	1.5
	Показатели, уменьшающие источники добавочного капитала
	
	
	
	

	
	1.5.1
	Вложения в собственные привилегированные акции
	
	
	
	

	
	1.5.2
	Инвестиции в капитал финансовых организаций:
	
	
	
	

	
	1.5.2.1
	несущественные
	
	
	
	

	
	1.5.2.2
	существенные
	
	
	
	

	
	1.5.3
	Субординированный кредит (депозит, заем, облигационный заем), предоставленный финансовым организациям
	
	
	
	

	
	1.5.3.1
	несущественные
	
	
	
	

	
	1.5.3.2
	существенные
	
	
	
	

	
	1.5.4
	Отрицательная величина дополнительного капитала
	
	
	
	

	
	1.5.5
	Обязательства по приобретению источников добавочного капитала
	
	
	
	

	
	1.5.6
	Средства, поступившие в оплату акций (долей), включаемые в состав добавочного капитала
	
	
	
	

	
	1.6
	Добавочный капитал
	
	
	
	

	
	1.7
	Основной капитал
	
	484946
	6728
	491674

	
	1.8
	Источники дополнительного капитала:
	
	275495
	1135
	276630

	
	1.8.1
	Уставный капитал, сформированный привилегированными акциями, всего,
в том числе:
	
	
	
	

	
	1.8.1.1
	после 1 марта 2013 года
	
	
	
	

	
	1.8.2
	Уставный капитал, сформированный за счет капитализации прироста стоимости имущества
	
	
	
	

	
	1.8.3
	Прибыль:
	
	44103
	1135
	45238

	
	1.8.3.1
	текущего года
	
	0
	1135
	1135

	
	1.8.3.2
	прошлых лет
	
	44103
	0
	44103

	
	1.8.4
	Субординированный кредит (депозит, заем, облигационный заем), всего,
в том числе:
	
	
	
	

	
	1.8.4.1
	привлеченный (размещенный) до 1 марта 2013 года
	
	
	
	

	
	1.8.4.2
	предоставленный в соответствии с Федеральными законами от 13 октября 2008 года № 173-ФЗ "О дополнительных мерах по поддержке финансовой системы Российской Федерации" и от 27 октября 2008 года № 175-ФЗ "О дополнительных мерах для укрепления стабильности банковской системы в период до 31 декабря 2014 года"
	
	
	
	

	
	1.8.5
	Прирост стоимости имущества
	
	231392
	0
	231392

	
	1.9
	Показатели, уменьшающие источники дополнительного капитала:
	
	
	
	

	
	1.9.1
	Вложения в собственные привилегированные акции
	
	
	
	

	
	1.9.2
	Инвестиции в капитал финансовых организаций:
	
	
	
	

	
	1.9.2.1
	несущественные
	
	
	
	

	
	1.9.2.2
	существенные
	
	
	
	

	
	1.9.3
	Субординированный кредит (депозит, заем, облигационный заем), предоставленный финансовым организациям
	
	
	
	

	
	1.9.3.1
	несущественный
	
	
	
	

	
	1.9.3.2
	существенный
	
	
	
	

	
	1.9.4
	Обязательства по приобретению источников дополнительного капитала
	
	
	
	

	
	1.9.5
	Средства, поступившие в оплату акций (долей), включаемые в состав дополнительного капитала
	
	
	
	

	
	1.10
	Показатели, уменьшающие сумму основного и дополнительного капитала:
	
	
	
	

	
	1.10.1
	Просроченная дебиторская задолженность длительностью свыше 30 календарных дней
	
	
	
	

	
	1.10.2
	Субординированные кредиты, стоимость которых не превышает 1% от величины уставного капитала кредитной организации-заемщика
	
	
	
	

	
	1.10.3
	Превышение совокупной суммы кредитов, банковских гарантий и поручительств, предоставленных своим участникам (акционерам) и инсайдерам, над ее максимальным размером в соответствии федеральными законами и нормативными актами Банка России
	
	
	
	

	
	1.10.4
	Превышение вложений в строительство, изготовление и приобретение основных средств над суммой источников основного и дополнительного капитала
	
	
	
	

	
	1.10.5
	Превышение действительной стоимости доли вышедшего участника общества с ограниченной ответственностью над стоимостью, по которой доля была реализована другому участнику общества с ограниченной ответственностью
	
	
	
	

	
	1.11
	Дополнительный капитал
	
	275495
	1135
	276630

	
	2
	Активы, взвешенные по уровню риска (тыс. руб.), всего, в том числе:
	
	
	
	

	
	2.1
	необходимые для определения достаточности базового капитала
	
	
	
	

	
	2.2
	необходимые для определения достаточности основного капитала
	
	
	
	

	
	3
	Достаточность капитала (процент):
	X
	X
	X
	X

	
	3.1
	Достаточность базового капитала
	
	9,0
	1,0
	10,0

	
	3.2
	Достаточность основного капитала
	
	9,0
	1,0
	10,0

	
	3.3
	Достаточность собственных средств (капитала)
	
	15,4
	-0,5
	14,9

	Раздел 3. Информация о величине резервов на покрытие сомнительных ссуд и иных активов
	

	Номер
строки
	Наименование показателя
	Номер пояснений
	Данные на отчетную дату
	Прирост (+)/снижение (-)
за отчетный период
	Данные на отчетную дату

	1
	2
	3
	4
	5
	6

	1
	Фактически сформированные резервы на возможные потери, всего,
в том числе:
	
	236866
	-4268
	232598

	1.1
	по ссудам, ссудной и приравненной к ней задолженности
	
	229542
	-5742
	223800

	1.2
	по иным балансовым активам, по которым существует риск понесения потерь, и прочим потерям
	
	5372
	1361
	6733

	1.3
	по условным обязательствам кредитного характера и ценным бумагам, права на которые удостоверяются депозитариями, не удовлетворяющим критериям Банка России, отраженным на внебалансовых счетах
	
	1952
	113
	2065

	1.4
	под операции с резидентами офшорных зон
	
	0
	0
	0

	
	Раздел "Справочно": Информация о движении резерва на возможные потери по ссудам, ссудной и
приравненной к ней задолженности.

	
	
	
	
	
	
	
	
	
	
	

	
	 1. Формирование (доначисление) резерва в отчетном периоде (тыс. руб.),
	

	
	всего
	60783
	, в том числе вследствие:
	
	
	
	
	
	

	
	
	1.1. выдачи ссуд
	25396
	;
	
	
	
	
	

	
	
	1.2. изменения качества ссуд
	34020
	;
	
	
	
	
	

	
	
	1.3. изменения официального курса иностранной валюты по отношению к рублю,
	
	

	
	
	установленного Банком России
	0
	;
	
	
	
	
	

	
	
	1.4. иных причин
	1367
	.
	
	
	
	
	
	

	
	 2. Восстановление (уменьшение) резерва в отчетном периоде (тыс. руб.),
	

	
	всего
	60612
	, в том числе вследствие:
	
	
	
	
	

	
	
	2.1. списания безнадежных ссуд
	
	;
	
	
	
	
	

	
	
	2.2. погашения ссуд
	39856
	;
	
	
	
	
	

	
	
	2.3. изменения качества ссуд
	19147
	;
	
	
	
	
	

	
	
	2.4. изменения официального курса иностранной валюты по отношению к рублю,
	

	
	
	установленного Банком России
	0
	;
	
	
	
	
	

	
	
	2.5 иных причин
	1609
	.
	
	
	
	
	
	

Справочная информация и контакты.
Полное официальное наименование:
Общество с ограниченной ответственностью «Камский коммерческий банк»

Сокращенное наименование:
ООО «Камкомбанк»

Дата государственной регистрации:
4 октября 1990 года

Размер уставного капитала:

250 000,0 тыс. руб.

Платежные реквизиты:

К/с № 30101810600000000785 в Комсомольском РКЦ г. Набережные Челны

Телетайп/Телекс: 341291 ALTYN RU
ИНН: 1650025163 КПП: 165001001 ОКПО: 13001107

ОКОНХ 96120, БИК 049240785

Местонахождение:
423807, Республика Татарстан, г. Набережные Челны, ул. Гидростроителей, д. 21

Телефоны: (8552) 70-49-18, 70-49-69

Факс: (8552) 70-48-42

Телефон службы клиентской поддержки: 8-800-2000-438

Е-mail: post@kamkombank.ru
Web: www.kamkombank.ru
Сведения об аудиторской организации (аудиторе):
Наименование: ООО «Средне-Волжское экспертное бюро»
Является членом саморегулируемой организации аудиторов: Некоммерческое партнерство «Российская Коллегия аудиторов»

Номер в реестре аудиторов и аудиторских организаций: № 10205008931

Место нахождения: 420039, г. Казань, ул. Восстания, 60
Тел. (843) 555-62-52, 555-62-92.

Директор: Фалалеев Александр Николаевич
