Развитие исламских финансовых институтов в регионах России

Магомедова Юлдуз Джамалутдиновна
Аспирантка
Московский государственный университет имени М.В.Ломоносова,
экономический факультет, Москва, Россия
E–mail: yulduzm@mail.ru
Проблемы, порожденные мировым финансовым кризисом, заставили многие страны задуматься о реформировании финансового сектора, в том числе путем обращения к исламским финансам. Исламские экономические институты оказались наиболее устойчивы к мировому финансовому кризису. Это объясняется тем, что они не инвестируют в высокорисковые активы, включая деривативы и ипотеку.
Исламские ученые выделяют три основных запрета в финансовой деятельности: гарар (избыточный риск), следовательно, запрещена спекуляция ценными бумагами, игорный бизнес, лотереи и т.п.; мейсир (доход, полученный без вложения труда и капитала, а образовавшийся вследствие некой случайности); риба (ростовщичество).
Основными преимуществами развития исламских экономических институтов в России являются:

1) ориентация на реальный бизнес и ликвидные активы;

2) бо́льшая справедливость в распределении финансовых результатов деятельности;

3) диверсификация: появление исламских экономических институтов позволит вывести на рынок новых игроков и новые финансовые инструменты;

4) возможность привлечения инвестиций из мусульманских стран;

5) содействие в развитии экономики страны (финансовая поддержка субъектов малого и среднего бизнеса, расширения услуг финансового сектора и др.).

В России инициатором внедрения исламских методов финансирования в экономику выступают не центральная власть, а регионы с большой долей мусульманского населения. В частности, в Татарстане в апреле 2010 г. совместно с Исламским банком развития был образован один из первых исламских финансовых институтов в России - «Татарстанская международная инвестиционная компания», зарегистрированная как нефинансовый институт.

Также в 2010-2011 годы сразу несколько проектов успешно реализованы в отдельных регионах страны:

· Товарищество на вере «Юмарт Финанс» в республике Татарстан;

· Финансовый дом «Амаль» в республике Татарстан;

· Филиал «Восток-Капитал» в Нижнем Новгороде;

· Сектор по развитию исламского банкинга ОАО АКБ «Экспресс» в республике Дагестан;

· Платежная карта АФ Банка в республике Башкортостан.
Наиболее распространенными видами исламских финансовых операций, осуществляемых существующими сегодня в России исламскими финансовыми компаниями, являются привлечение средств населения на беспроцентных условиях, инвестиционные вклады и торговое финансирование. Однако постепенно запускаются проекты, связанные с финансированием бизнеса, используя механизм прямого инвестирования и партнерства, в том числе посредством создания банковского окна.
Основные сложности в реализации данных проектов: невысокий потребительский спрос, не понимание особенностей исламских финансовых продуктов; налогообложение (удорожание некоторых продуктов с применением исламских принципов финансирования); нехватка специалистов со знаниями исламских финансов; отсутствие специального органа «шариатский совет»; не все исламские контракты возможно реализовать в России в силу того, что отдельные условия контрактов вступают в противоречие с российским финансовым законодательством.

Несмотря на сложности, все же, достигнуты определенные положительные результаты. Финансовый дом «Амаль», предлагающий такие виды исламских финансовых инструментов, как иджара, мудараба, мурабаха, мушарака, уже сформировал широкий круг клиентов, создал и внутренний экспертный шариатский совет, растущий инвестиционный портфель. Товариществом на вере «Юмарт Финанс» за 9 месяцев работы в 2011году было профинансировано сделок на сумму 37 млн. рублей. Рентабельность привлеченного капитала – 12-18% годовых
. Подобные результаты достигнуты и другими проектами.
Потенциальными клиентами проектов, связанных с функционированием исламских финансов в России, могли бы стать не только мусульмане, но и представители других конфессий, поскольку привлекательность исламских принципов ведения бизнеса не зависима от характера вероисповедания.
Исламские финансовые проекты сегодня охватывают преимущественно регионы Поволжья и Кавказа. Следует ожидать, что в ближайшие год-два появятся проекты в Москве и других регионах России.
Для исламских финансов важным является наличие интереса значительного числа регионов России, в том числе Татарстан, Башкортостан, Чеченская Республика, Республика Дагестан, Республика Ингушетия, Республика Кабардино-Балкария, Карачаево-Черкесская Республика и других регионов, а также системообразующих российских банков, таких как Сбербанк, Внешторгбанк, Россельхозбанк, Газпромбанк. Тем самым исламские финансы могут подвигнуть российские власти пересмотреть свою политику и рассмотреть вопрос о содействии исламскому финансированию через соответствующие акты законодательного и финансового характера.
Для развития отдельных элементов исламской экономической модели в России может оказаться полезным опыт ряда западных стран, которые столкнулись в течение последнего десятилетия с различными трудностями, связанными с разработкой исламских финансовых продуктов. Реализуемые ныне исламские экономические проекты могут послужить хорошей базой для изучения конъюнктуры рынка и в качестве пилотных проектов.

Исламские экономические институты получили свое развитие в условиях глобализации в странах Востока и Запада. Реальная интеграция России с мировой финансовой системой невозможна без создания стабильной банковской системы. Развитие институтов исламской экономической модели окажет положительное влияние на многонациональное население страны и ее экономику.

Литература
1. Беккин Р.И. Исламская экономическая модель и современность. 2-е изд. испр. и доп. М.: Марджани. 2010.
2. М.Э. Калимуллина Исламские финансовые проекты в России. М.Исламская книга. 2011.
3. Islamic Finance. Special Report/ Financial Times/ May 13. 2012.
4. Ethica’s handbook of Islamic finance. 2013. URL: www.ethicainstitute.com
� М.Э. Калимуллина Исламские финансовые проекты в России. М.Исламская книга. 2011. С.10.

