ПРОГРАММА
XXV Международного финансового конгресса
«Перспективы развития финансового рынка»
г. Санкт-Петербург, Россия
29 июня — 1 июля 2016 года
	29 июня 2016 г. среда
	День прибытия, регистрация

	19:30—23:00
	Балетный спектакль Бориса Эйфмана в Александринском театре, 
вечерний фуршет (по приглашениям)

	30 июня 2016 г. четверг
	День первый: XXV Международный финансовый конгресс
Конгрессно-выставочный центр «Экспофорум», Санкт-Петербург

	08:00—09:00
	Регистрация

	09:00—09:30
	Приветственная речь Губернатора Санкт-Петербурга Георгия Полтавченко
Приветствия, поступившие в адрес МФК-2016

	09:30—10:00
	Выступление Председателя Центрального банка Российской Федерации Эльвиры Набиуллиной

	10:00—11:30
	Пленарное заседание 1: Развитие экономики и финансов
В глобальном масштабе мы сталкиваемся с такими трудностями, как снижение цен на нефть, постоянно слабый уровень глобального роста и недавняя смена Китаем своей модели роста. С 2008 г. центральные банки имеют возможность обеспечивать глобальный экономический рост при помощи инструментов валютного рынка и других возможностей из области своей политики. До сих пор масштабные политические интервенции центральных банков не оказали значительной помощи в борьбе с удручающей “новой нормальностью”, характеризующейся низким уровнем роста. Низкие цены на нефть наносят ущерб экономике нефтедобывающих стран, но все еще недостаточно способствуют росту в остальном мире. Некоторые банки только осваивают недавно открытую территорию отрицательных процентных ставок, а несколько стран “Большой двадцатки” заявили о недостаточном количестве ресурсов для дальнейшего оказания поддержки глобального налогово-бюджетного стимулирования. Инвесторы внимательно следят за ситуацией в Китае и пытаются выяснить, помогают ли меры, принятые правительством страны, избежать “жесткой посадки”. Какие инструменты могут использовать банки для решения текущих глобальных задач? Какие перемены должны осуществить в своей политике глобальные лидеры перед лицом нового экономического или рыночного кризиса?
С приглашением глав центральных банков зарубежных стран и международных экспертов

	11:30—12:00
	Кофе-брейк

	12:00—13:30
	Пленарное заседание 2: Денежно-кредитная политика в условиях глобальной неопределенности: уроки и перспективы 
Глобальная неопределенность как ключевой вызов при разработке и проведении денежно-кредитной политики. Можно ли извлечь уроки для будущего?
Поддержание экономической стабильности в условиях роста неопределенности. Эволюция подходов к режиму инфляционного таргетирования. Как инфляционное таргетирование позволяет отвечать на текущие вызовы?
Трансформация операционной процедуры денежно-кредитной политики на современном этапе: изменение условий, проблемы и опыт их преодоления.
Учёт рисков для инфляции, экономического роста и финансовой стабильности при принятии решений. 

	13:30—14:30
	Обед

	14:30—16:00
	Пленарное заседание 3: Банковский бизнес: через тернии к звездам?
Предполагается обсудить последние глобальные изменения в сфере регулирования банковского сектора, нацеленные на снижение системных рисков и на поддержание системной устойчивости; задачи по развитию банковского надзора и вызовы, которые стоят перед банками в различных странах в связи с ростом регулятивной нагрузки; тематику возможностей и рисков, возникающих в связи с масштабным внедрением в банковскую практику новых технологий.

	16:00—16:30
	Кофе-брейк

	16:30—18:00
	Параллельные круглые столы (далее — КС):

	
	КС 1.1: Условия деятельности банков: международные стандарты и российская специфика

В рамках круглого стола предполагается обсудить последние глобальные изменения в сфере регулирования банковского сектора, нацеленные на снижение системных рисков и на поддержание системной устойчивости.

	
	КС 1.2: Система инструментов денежно-кредитной политики Банка России
Проведение операций Банка России в условиях снижения структурного дефицита ликвидности банковского сектора. Почему ситуация с ликвидностью меняется, как это может повлиять на применение инструментов Банка России?
Актуальные проблемы кредитных организаций при обращении к инструментам денежно-кредитной политики Банка России. Совершенствование процедур и технологий проведения операций. Изменение модели управления банками собственной ликвидностью при снижении структурного дефицита ликвидности.
Обязательные резервы кредитных организаций: актуальные задачи применения, оценка изменений механизма в 2016 году.
Предполагается на основе выступлений представителей Банка России по вопросам, поднимаемым за круглым столом, организовать дискуссию с участием представителей руководства кредитных организаций.

	
	КС 1.3: Совершенствование требований к деловой репутации и квалификации
Предлагается обсудить подход к определению критериев оценки деловой репутации, квалификации и финансового положения учредителей (участников), органов управления и должностных лиц финансовых организаций в целях недопущения недобросовестной коммерческой практики и обеспечения надлежащей устойчивости развития и деятельности финансового рынка.
На КС будут затрагиваться вопросы обеспечения устойчивого развития финансового рынка Российской Федерации, эффективное управление рисками, возникающими на финансовых рынках, в том числе оперативное выявление и противодействие кризисным ситуациям, защита прав и законных интересов инвесторов на финансовых рынках.

	
	КС 1.4: Будущее НПФ
В последние годы в системе управления пенсионными накоплениями в России произошли существенные положительные изменения, включая повышение прозрачности функционирования отрасли и введение системы гарантирования. Несмотря на достигнутый прогресс, отрасль в настоящее время столкнулась с проблемой ограниченности источников фондирования. Практика показала, что в периоды бюджетных сложностей система обязательного пенсионного страхования не может выполнять роль надежного и предсказуемого источника средств для долгосрочного инвестирования в экономику. В случае консервации ситуации в нынешнем виде и отсутствия притока средств дальнейшее развитие института НПФ в России может оказаться затруднительным. 
В ходе КС предполагается обсудить возможные варианты выхода из сложившейся ситуации, которые позволили бы придать импульс развитию отрасли, повышению конкуренции, снижению комиссий и утверждению международно признанных лучших стандартов и практик управления пенсионными средствами.

	
	КС 1.5: Актуальные вопросы защиты прав потребителей финансовых услуг и инвесторов
Обеспечение защиты прав потребителей финансовых услуг и инвесторов — одно из важнейших условий успешного функционирования и развития финансового рынка. 
Для решения вопросов эффективной защиты прав потребителей финансовых услуг необходимо создать комплексную систему, состоящую из помощи потребителям финансовых услуг и оценки необходимости и внесении изменений в действующую систему регулирования. Данная система должна совершенствоваться на постоянной основе.
Кроме того, для повышения уровня защиты прав потребителей финансовых услуг необходимо постоянное взаимодействие органов по защите прав потребителей при осуществлении надзорных мероприятий, а также единый подход к применяемым мерам воздействия.

	
	КС 1.6: Совершенствование регулирования страхового рынка
В рамках КС предполагается обсудить основные направления развития страхового рынка и необходимые для их реализации изменения в страховое законодательство. 
В частности, планируется обсудить пути развития страхования жизни, формирование национальной перестраховочной емкости, развитие страхования жилых помещений, изменение процедуры входа на страховой рынок, подходы к регулированию финансовой устойчивости и платежеспособности страховщиков, совершенствование оснований для осуществления мер по предупреждению банкротства и уточнение их перечня, внедрение механизмов санации страховщиков за счет средств инвесторов и АСВ, стандартизацию страховых услуг, регулирование социально значимых видов страхования.
Банк России активно способствует внедрению электронного документооборота в сфере страхования (создание правовых основ использования коробочных продуктов, их стандартизация, стимулирование роста доли продаж страховых услуг через информационно-телекоммуникационную сеть «Интернет» и колл-центры), в том числе с целью снижения издержек в страховой отрасли и повышения доступности страховых услуг. Так, возможность заключения договоров страхования в виде электронных документов обеспечена в самом массовом виде розничного страхования — ОСАГО. Дальнейшее внедрение электронного взаимодействия в сфере страхования связано с решением проблем дистанционной оценки принимаемых на страхование рисков, а также объективной оценки и подтверждения обстоятельств страхового случая. Учитывая необходимость обеспечения доступности страхования при сохранении финансовой устойчивости страховщиков предлагаем проведение дискуссии, в ходе которой будут обсуждены возможные пути решения проблем электронного страхования в России.

	
	КС 1.7: Информационные технологии на финансовых рынках. Новая глава
Развитие технологий электронного взаимодействия на финансовых рынках после перехода соответствующего регулирования в Банк России является одним из приоритетных направлений его деятельности в данной сфере. С целью снижения издержек и повышения доступности услуг НФО Банк России проводит работы по внедрению электронного документооборота во всех секторах финансового рынка. Развитие электронного взаимодействия при предоставлении услуг НФО также связано с дигитализацией процедур заключения договоров, осуществления прав и исполнения обязательств по ним, что особенно актуально в сфере страхования.
В рамках КС предлагается обсудить степень интеграции современных информационных технологий в работу участников финансовых рынков, определить наиболее востребованные их виды, сферы применения, наметить векторы их развития и внедрения.
Отдельное внимание в дискуссиях планируется уделить вопросам роли мегарегулятора в следующих направлениях:
· развитие электронного взаимодействия на финансовых рынках;
· Fintech-инновации, их поддержка и внедрение;
· разработка проекта базовой таксономии XBRL и перспективы ее использования;
· идентификация физических и юридических лиц в финансовом секторе;
· обеспечение доступности страховых услуг в электронном виде при сохранении финансовой устойчивости страховщиков.

	
	КС 1.8: Стратегия развития наличного денежного обращения. Видение регулятора и рынка
В рамках круглого стола планируется обсудить стратегические подходы к развитию наличного денежного обращения в России и за рубежом. Предполагается также дискуссия о практических решениях в индустрии денежной наличности с учетом научно-технического прогресса. Участники круглого стола поделятся своей позицией по повышению эффективности и безопасности в сфере наличного денежного обращения.

	19:00—23:00
	Прием от имени Банка России (по приглашениям)


	1 июля 2016 г.
пятница
	День второй: XXV Международный финансовый конгресс
Конгрессно-выставочный центр «Экспофорум», Санкт-Петербург

	09:00—10:30

	Пленарное заседание 4: Основные направления развития финансовых рынков Российской Федерации
В 2016 году Банк России впервые разработал документ, который носит кросс-секторальный характер и учитывает вектор развития российского финансового рынка, заданный его действующими характеристиками и международными тенденциями. Основные направления развития являются стратегическим планом действий Банка России на всех сегментах финансового рынка в ближайшие три года. Его публикация будет способствовать дальнейшему повышению понятности и предсказуемости действий регулятора для участников финансового рынка.
Ключевой выступающий: Эльвира Набиуллина, Председатель Центрального банка Российской Федерации 

	10:30—11:00
	Кофе-брейк

	11:00—12:30

	Пленарное заседание 5: Платежный мейнстрим. Видение рынка и регулятора
В рамках пленарного заседания планируется обсудить мировые тренды развития индустрии наличных и безналичных платежей, а также роль регулятора и профессиональных участников рынка платежных услуг в этих процессах. Учитывая, что рынок платежных услуг является весьма инновационным и быстро растущим, будут затрагиваться вопросы оценки и минимизации возникающих рисков с целью повышения привлекательности платежных услуг для населения и хозяйствующих субъектов. Предполагается дискуссия с участием представителей как регулятора, так и рынка о подходах к повышению безопасности и эффективности платежной индустрии. 

	12:30—13:30
	Обед

	13:30—15:00
	Параллельные КС

	
	КС 2.1: Управление рисками: уровни, инструменты, техника, процедуры, спорные аспекты
В рамках круглого стола предполагается обсудить задачи по развитию банковского надзора и вызовы, которые стоят перед банками в различных странах в связи с ростом регулятивной нагрузки.

	
	КС 2.2: Финансовые технологии и доступность финансовых услуг: вызовы и возможности для развития
Последние годы характеризуются бурным распространением инноваций в финансовой сфере, как технологического, так и институционального характера. Все это, без сомнения, повышает доступность финансовых услуг в интересах развития, но одновременно с этим усиливает важность сохранения фокуса финансовой системы на потребностях участников финансового рынка, в том числе в части дистанционных сервисов предоставления финансовых услуг. Повышение доступности финансовых услуг при сохранении стабильности финансовой системы является сегодня одной из центральных тем повестки дня как международных объединений (OECD, WB, CGAP, AFI), так и российских регуляторов и участников рынка.
Выход на финансовые рынки и бурный рост во всем мире новых видов инновационных альтернативных источников финансирования (например, краудфандинг во всех его проявлениях) также потребует дополнительных усилий со стороны регулятора. В современном мире растет объем операций, осуществляемых небанковскими кредитными посредниками и финансовыми институтами при помощи новых технологий. Такие финансовые учреждения способны при условии должного регулирования и контроля внести значительный вклад в повышение финансовой доступности, обеспечивая создание значимых источников фондирования для финансовых рынков и поддерживая рыночную ликвидность. Более того, они играют важную роль на незначительных по объемам или на специализированных рынках, где традиционный банковский сектор не стремится быть представленным или не может быть представлен в силу экономических ограничений.

	
	КС 2.3: Комплаенс vs профессиональные суждения
В процессе составления; предполагается участие руководителей комплаенс-контроля крупных участников рынка, руководителей СРО / руководителей комитетов СРО по комплаенсу, Биржи, а также профильных департаментов Банка России по направлениям (ДРФР/ДРЦБ/ДКИ), специалистов-консультантов, имеющих опыт внедрения международных комплаенс-стандартов.
Развитие и расширение рынка финансовых услуг ведет к необходимости совершенствования регулирования и надзора со стороны контролирующих органов, как в целях гармонизации регуляторных подходов на международном уровне, как и ввиду создания мегарегулятора финансового рынка в лице Банка России. В такой ситуации многократно возрастает значение качественного, оперативного и всестороннего комплаенс-контроля у участников финансового рынка.
Нормативные изменения не всегда успевают за стремительностью развития рынка, а также часто не способны учесть все индивидуальные особенности операционной структуры, бизнес-процессов и спектра услуг отдельного участника рынка, что многократно повышает роль мотивированного профессионального суждения сотрудников комплаенс-контроля о наличии потенциальных рисков в деятельности организации и способах их минимизации как основы формирования корпоративной культуры добросовестного поведения и деловой репутации компании и отрасли в целом.
Есть ли общие основы, принципы формирования и применения профессионального суждения в комплаенс-контроле участников рынка? Заинтересованы ли участники рынка в его внедрении и соблюдении? В чем заключаются сложности и проблемы его применения? Роль профессионального сообщества и Банка России в его разработке, имплементации и контроле соблюдения. Использование международных и российских стандартов и опыта. Формирование корпоративной культуры добросовестного поведения и значение деловой репутации.
В ходе дискуссии по страхованию в рамках сессии планируется обсудить актуальность создания нормативной среды, в том числе разработки унифицированной системы стандартов в области построения системы внутреннего контроля, в том числе функции Compliance как необходимого элемента системы внутреннего контроля. Планируется обсудить основные задачи и функции Compliance, рассмотреть зарубежную практику функции Compliance (SOX, FCPA, UK Bribery Act). В целях создания бизнес-среды, основанной на принципах законности, этичности, прозрачности, планируется представить основные задачи в рамках формирования культуры Compliance в организациях, поднадзорных Банку России. 
Также планируется обсудить вопросы реализации института кураторства, призванного решать задачи ранней идентификации проблем в организациях, а также реализовывать риск-ориентированный подход, включая элементы профессионального суждения об уровне принимаемых организациями рисков.
Предполагается проведение дискуссии о взаимодействии контрольных функций системы внутреннего контроля организации (в том числе Compliance) и куратора.

	
	КС 2.4: Доверительное управление: перспективы развития отрасли
Развитие рынка доверительного управления в России связано с повышением доверия к участникам рынка — доверительным управляющим. Обеспечение деятельности доверительных управляющих в интересах выгодоприобретателей является совместной задачей самих доверительных управляющих, Банка России и саморегулируемых организаций. Решение этой задачи связано как с повышением прозрачности и подотчетности доверительных управляющих, так и с развитием институтов, обеспечивающих независимую оценку их деятельности. Также предлагается обсудить вопросы различий в регулировании коллективного и индивидуального доверительного управления и оценить наличие барьеров на пути развития доверительного управления.

	
	КС 2.5: Роль саморегулирования на финансовом рынке
В целях повышения эффективности института саморегулирования в сфере финансового рынка принят Федеральный закон от 13 июля 2015 года № 223-ФЗ «О саморегулируемых организациях в сфере финансового рынка и о внесении изменений в статьи 2 и 6 Федерального закона “О внесении изменений в отдельные законодательные акты Российской Федерации”, который вступил в силу 11 января 2016 года. 
Предлагается обсудить подходы к реализации требований Федерального закона для обеспечения формирования целостной регулятивной системы, отвечающей интересам профессиональных участников различных сегментов финансового рынка, а также вопросы стандартизации деятельности саморегулируемых организаций в сфере финансового рынка и их членов, направленной на формирование правил поведения на рынке — прозрачных и понятных, как для финансовых организаций, так и для потребителей их услуг. 


	
	КС 2.6: Развитие российского рынка финансовых инструментов
В свете ужесточения регуляторных требований к финансовым институтам и снижения доступности банковского кредита, имеется необходимость в устранении существующих барьеров для выхода российских заемщиков на рынки капитала и расширении спектра доступных финансовых инструментов. При этом первостепенное значение имеет обеспечение участников рынка надежной инфраструктурой и доступом к современным технологиям. В ходе сессии предлагается обсудить также требования к качеству финансового посредничества и защите прав инвесторов. Эффективное использование иностранного опыта по вышеуказанным направлениям должно стать залогом успешного развития российской экономической системы и ее конкурентоспособности на международном уровне. 

	
	КС 2.7: Цифровые финансовые технологии. Технология Blockchain
Предлагается обсудить технологии, которые окажут значительное влияние на банковскую и финансовую сферу, приведут к созданию цифровых бизнес-процессов на горизонте ближайших пяти лет. Будут затронуты вопросы использования технологий блокчейн, принятия решений на основе элементов искусственного интеллекта, предиктивной и перспективной аналитики, Интернета вещей (IoT), Индустриальная революция 4.0 и др.

	
	КС 2.8: Реструктуризация финансовых институтов: цели и методы, роль государства и рыночных игроков
В ходе работы по укреплению банковского сектора реализуются мероприятия по финансовому оздоровлению банков. Финансовые организации других сегментов рынка могут потребовать вмешательства с целью улучшения их финансового состояния и повышения доверия к индустрии.
Важно определить меру ответственности рынка и степень допустимого вмешательства государства в эти процессы, а также возможные подходы на основе международной практики к совершенствованию законодательства в данной сфере. Актуальной является тема соотношения государственных и рыночных источников финансирования, формы внедрения в России механизмов bail in.

	15:00—15:30
	Кофе-брейк

	15:30—16:30
	Пленарное заседание 6: Корпоративные университеты 


	16:30—16:45
	Кофе-брейк

	16:45—18:00
	Параллельные КС

	
	КС 3.1: Банковский бизнес и современные технологии: сервис, риски, эффективность
В рамках круглого стола предполагается рассмотреть тематику возможностей и рисков, возникающих в связи с масштабным внедрением в банковскую практику новых технологий.

	
	КС 3.2: Рейтинговая информация и ее использование 
Кредитные рейтинговые агентства являются важным элементом инфраструктуры финансового рынка. На базе мнения кредитных рейтинговых агентств о кредитоспособности (финансовой устойчивости, надежности) организаций, их отдельных финансовых обязательств и инструментов формируется суждение финансовом состоянии и платежеспособности компаний, принимаются инвестиционные решения.
Предлагается обсудить подходы к реализации положений нового законодательства Российской Федерации в сфере деятельности кредитных рейтинговых агентств, ожидания рынка в части качества рейтинговых оценок, независимости и прозрачности деятельности кредитных рейтинговых агентств. 

	
	КС 3.3: Развитие медицинского страхования
Развитию медицинского страхования уделяется большое внимание со стороны руководства страны, что отражено в поручениях Президента Российской Федерации и Правительства Российской Федерации. В рамках КС планируется оценить перспективы развития медицинского страхования, обсудить соотношение ОМС и ДМС, обменяться мнениями о возможной конкретизации обязанностей страховых медицинских организаций (СМО) по защите прав застрахованных лиц при оказании им медицинской помощи медицинскими организациями, а также усилении контроля за исполнением СМО обязанностей в системе ОМС и мерах ответственности за их неисполнение.

	
	КС 3.4: Перспективы развития бизнес-моделей финансовых посредников
В рамках КС будут обсуждены вопросы, связанные с изменением бизнес-моделей финансовых посредников, в том числе вызванных изменениями в регулировании и надзоре профессиональных участников рынка ценных бумаг. Планируется обсудить развитие пруденциального регулирования в отношении профессиональных участников рынка ценных бумаг, включая новые подходы к регулированию достаточности собственных средств и введению норматива ликвидности, основанные на базельских подходах, а также внедрение требований к СУР профучастников и непрерывности их деятельности. Предметом дискуссии должна также стать имплементация принципов ИОСКО в деятельность российских финансовых посредников. В части надзора за профучастниками планируется обсудить темы дестимулирования недобросовестных практик, взаимодействие банковского и небанковского надзора в части оценки вложений в ценные бумаги поднадзорных организаций и операции с ними.

	
	КС 3.5: Будущее рынка микрофинансирования: вызовы и возможности

В рамках КС планируется обсудить лучшие тренды рынка микрофинансирования, используемые микрофинансовыми организациями. Предполагается обсудить роль микрофинансовых организаций в поддержке малого и среднего предпринимательства, лучшие бизнес-практики, программные решения, перспективные технологии, позволяющие микрофинансовым организациям снизить издержки, конечную стоимость продукта для потребителя финансовых услуг, а также повысить качество оценки заемщиков.

	
	КС 3.6: Инвестиционные консультанты: теория, практика, перспективы 
В настоящее время в Российской Федерации нормативно не закреплено понятие инвестиционного консультанта, вместе с тем запрета на осуществление данной деятельности не предусмотрено. Таким образом, данную деятельность оказывают как финансовые организации, так и физические лица. В ходе КС предлагается обсудить перспективы введения регулирования института финансового консультирования. Отдельного внимания заслуживает обсуждение требований к ответственности, предъявляемой к инвестиционным консультантам за принимаемые ими решения и другим лицам, определяющим инвестиционный профиль клиентов.

	
	КС 3.7: Карта МИР. Обеспечение массовости и доступности национальных платежных инструментов
В рамках КС предлагается обсудить развитие ПС «Мир», задачи банков по выпуску национальных платежных инструментов и обеспечению их приема в соответствии с требованиями законодательства.

	
	КC 3.8: Финансовая грамотность - важнейшее условие развития финансовых рынков
[bookmark: _GoBack]В ходе круглого стола будут обсуждаться вызовы, которые стоят перед гражданами в связи с быстрым развитием современных технологий. В 21 веке использование финансовых инструментов требует высокого уровня финансовой грамотности, который нужно постоянно поддерживать. По данным многих исследований, россияне слабо ориентируются в услугах, предлагаемых финансовыми институтами, что отрицательно сказывается на их возможностях пользоваться финансовыми инструментами. Повышение уровня финансовой грамотности будет способствовать более эффективному управлению личными финансами, поможет гражданам разобраться в сложных процессах современного финансового мира. Кроме того, в ходе круглого стола планируется обсудить вопросы защиты прав граждан, финансовой безопасности и противодействия мошенникам.


* в программе возможны изменения
