

Правління Національного банку України

ПОСТАНОВА

від 01 грудня 2014 року

№ 758

м. Київ

Про врегулювання ситуації на грошово-кредитному та валютному ринках України

Ураховуючи суспільне політичне напруження, невизначеність щодо подальшого розвитку ситуації, а також беручи до уваги економічні проблеми, пов'язані з проведенням антитерористичної операції на території України, з метою врегулювання ситуації на грошово-кредитному та валютному ринках України та недопущення використання фінансової системи України для відмивання грошей і фінансування тероризму, керуючись статтею 387 Господарського кодексу України, статтями 6, 7, 15, 25, 33, 44, 45, 55, 56 та розділами IV, V, VIII Закону України “Про Національний банк України”, статтями 66, 67 та главою 11 Закону України “Про банки і банківську діяльність”, статтями 1 та 2 Закону України “Про порядок здійснення розрахунків в іноземній валюті”, Законом України “Про благодійну діяльність та благодійні організації”, розділами II та III Декрету Кабінету Міністрів України від 19 лютого 1993 року № 15-93 “Про систему валютного регулювання і валютного контролю”, Правління Національного банку України **постановляє:**

1. Установити, що розрахунки за операціями з експорту та імпорту товарів, передбачені в статтях 1 та 2 Закону України “Про порядок здійснення розрахунків в іноземній валюті”, здійснюються у строк, що не перевищує 90 календарних днів.

2. Установити вимогу щодо обов'язкового продажу на міжбанківському валютному ринку України надходжень в іноземній валюті із-за кордону на користь юридичних осіб, які не є уповноваженими банками, фізичних осіб-підприємців, іноземних представництв (крім офіційних представництв), на рахунки, відкриті в уповноважених банках для ведення спільної діяльності без створення юридичної особи, а також надходжень в іноземній валюті на рахунки резидентів, відкриті за межами України на підставі індивідуальних ліцензій Національного банку України.

Надходження в іноземній валюті, зазначені в абзаці першому цього пункту, підлягають обов'язковому продажу на міжбанківському валютному ринку України, у тому числі безпосередньо Національному банку України, у розмірі 75 відсотків. Решта надходжень в іноземній валюті залишається в розпорядженні резидентів та нерезидентів і використовується ними відповідно до правил валютного регулювання.

Не підлягають обов'язковому продажу на міжбанківському валютному ринку України надходження в іноземній валюті:

на користь держави або під державні гарантії;

за кредитами, позиками, що залучаються відповідно до міжнародних договорів України, згода на обов'язковість яких надана Верховною Радою України, або від міжнародних фінансових організацій, членом яких є Україна, або від міжнародних фінансових організацій, за договорами з якими Україна зобов'язалася забезпечувати правовий режим, який надається іншим міжнародним фінансовим організаціям;

за проектами (програмами) міжнародної технічної допомоги, що пройшли державну реєстрацію;

на кореспондентські рахунки банків-нерезидентів в іноземній валюті, відкриті в уповноважених банках;

за операціями з розміщення депозитів банками-нерезидентами на рахунках в уповноважених банках;

на користь резидентів-посередників за договорами комісії, доручення, консигнації або за агентськими угодами, що підлягають подальшому перерахуванню власникам коштів. Уповноважені банки, які обслуговують власників цих коштів, здійснюють обов'язковий продаж надходжень в іноземній валюті відповідно до вимог цього пункту;

за операціями з обміну іноземної валюти на рахунках резидентів, відкритих за межами України на підставі індивідуальних ліцензій Національного банку України;

що надійшли як благодійна допомога на користь її набувачів;

що надійшли як помилковий переказ.

Вимога щодо обов'язкового продажу поширюється на надходження в іноземній валюті 1-ї групи Класифікатора іноземних валют та банківських металів, затвердженого постановою Правління Національного банку України від 04 лютого 1998 року № 34 (у редакції постанови Правління Національного банку України від 02 жовтня 2002 року № 378, зареєстрованої в Міністерстві юстиції України 24 жовтня 2002 року за № 841/7129) (зі змінами), і в російських рублях.

Уповноважений банк зобов'язаний попередньо зараховувати надходження в іноземній валюті, на які згідно з абзацом першим цього пункту поширюється вимога щодо обов'язкового продажу, на окремий аналітичний рахунок балансового рахунку 2603 "Розподільчі рахунки суб'єктів господарювання" (далі – розподільчий рахунок).

Уповноважений банк зобов'язаний здійснити обов'язковий продаж надходжень в іноземній валюті відповідно до вимог цього пункту:

без доручення клієнта;
виключно наступного робочого дня після дня зарахування таких надходжень на розподільчий рахунок.

3. Національний банк України здійснює моніторинг роботи уповноваженого банку з метою перевірки добросовісного характеру платежів за операціями клієнтів. З цією метою Національний банк України має право вимагати від банків призупинення проведення операцій, що мають підвищений ризик їх використання з протиправною метою, та отримувати документи, що підтверджують добросовісний характер здійснення таких операцій.

4. У зв'язку із запровадженням вимоги щодо обов'язкового продажу на міжбанківському валютному ринку України надходжень в іноземній валюті із-за кордону уповноважені банки не можуть знімати з контролю експортні операції клієнтів на підставі документів про припинення зобов'язань зарахуванням зустрічних однорідних вимог.

Надходження в іноземній валюті за експортними операціями клієнтів банку мають бути продані в порядку, установленому в пункті 2 цієї постанови.

5. Після закінчення функціонування Системи підтвердження угод на міжбанківському валютному ринку України Національного банку України банк протягом наступних двох годин поточного дня подає розгорнуту заявку щодо загального обсягу обов'язкового продажу іноземної валюти, запланованого на наступний робочий день.

Розгорнута заявка включає інформацію про загальний обсяг надходжень та загальний обсяг обов'язкового продажу за кодами іноземної валюти, інформацію про вид надходження і розширену інформацію для операцій, сума яких становить більше 50 000 доларів США в еквіваленті за офіційним курсом гривні до іноземних валют, установленим Національним банком України поточного робочого дня. У розширеній інформації банк в окремому записі зазначає ідентифікаційний код юридичної особи/реєстраційний номер облікової картки платника податків або серію та номер паспорта, що внесені до Єдиного державного реєстру юридичних осіб та фізичних осіб-підприємців, скорочене найменування юридичної особи або прізвище, ім'я та по батькові фізичної особи-підприємця, код валюти, обсяг обов'язкового продажу.

6. Запровадити такі заходи щодо діяльності банків та фінансових установ:

1) дозволити резидентам здійснювати погашення кредитів, позик (у тому числі фінансової допомоги) в іноземній валюті за договорами з нерезидентами, у тому числі в разі укладання додаткових угод до кредитних договорів, не раніше строку, передбаченого договорами. Зазначена вимога поширюється на випадки дострокового виконання резидентом-позичальником зобов'язань як за основною сумою кредиту/позики, так і за іншими платежами, установленими договором кредитування (позики).

Національний банк України не здійснює реєстрацію змін до договорів про залучення резидентами-позичальниками кредитів, позик в іноземній валюті від нерезидентів, які стосуються скорочення строків виконання резидентами-позичальниками зобов'язань за такими договорами або їх дострокового виконання.

Вимоги цього підпункту не поширюються на випадки дострокового погашення кредитів, позик:

залучених уповноваженими банками на умовах субординованого боргу, за умов спрямування достроково поверненого субординованого боргу на збільшення статутного капіталу уповноваженого банку-позичальника та отримання відповідного дозволу Національного банку України;

за рахунок коштів, що залучаються резидентом-позичальником за іншим кредитним договором (договором позики) з нерезидентом, якщо цей договір передбачає більш пізній строк виконання зобов'язань позичальника (повністю або частково) порівняно з умовами попереднього кредитного договору (договору позики);

2) уповноважені банки здійснюють операції з купівлі-продажу іноземної валюти за гривні на міжбанківському валютному ринку України відповідно до нормативно-правового акта Національного банку України, що регулює порядок та умови торгівлі іноземною валютою. Операції без поставки валют забороняються;

3) дозволити здійснювати операції з продажу готівкової іноземної валюти або банківських металів одній особі в один операційний (робочий) день у сумі, що не перевищує в еквіваленті 3 000 гривень у межах однієї банківської установи.

Обмеження щодо суми операції з продажу готівкової іноземної валюти не поширюються на випадок проведення такої операції банком з фізичною особою-резидентом у разі одночасного дотримання таких умов:

фізична особа купує готівкову іноземну валюту та використовує її виключно на цілі виконання власних зобов'язань в іноземній валюті за кредитним договором, укладеним з уповноваженим банком-кредитором;

банк здійснює продаж готівкової іноземної валюти в сумі, що не перевищує обсяг зобов'язань в іноземній валюті фізичної особи-позичальника за кредитним договором. Банк зобов'язаний забезпечити контроль за неухильним дотриманням фізичною особою-позичальником вимоги щодо цільового використання купленої готівкової іноземної валюти;

4) за дорученням фізичних осіб за межі України здійснюються перекази іноземної валюти за поточними валютними неторговельними операціями:

без підтвердних документів з поточного рахунку в іноземній валюті або без його відкриття – на суму, що в еквіваленті не перевищує 15 000 гривень в один операційний (робочий) день. Фізичні особи-нерезиденти здійснюють такі

перекази на підставі документів, що підтверджують джерела походження коштів;

з поточного рахунку в іноземній валюті – на суму, що в еквіваленті перевищує 15 000 гривень, але не більше ніж 150 000 гривень на місяць. Фізичні особи-резиденти здійснюють такі перекази виключно на підставі підтвердних документів.

Зазначені в абзаці третьому цього підпункту вимоги щодо обмеження суми переказу не поширюються на:

оплату витрат на лікування в медичних закладах іншої держави, а також на оплату витрат на транспортування хворих;

оплату витрат, пов'язаних зі смертю громадян за кордоном (транспортні витрати та витрати на поховання);

перекази, що здійснюються на підставі вироків, рішень, ухвал і постанов судових, слідчих та інших правоохоронних органів;

оплату витрат на навчання виключно для оплати навчального процесу;

перекази коштів, отриманих як оплата праці нерезидентами в Україні, пенсії, аліменти;

оплату витрат іноземним судовим, слідчим, нотаріальним та іншим повноважним органам (у тому числі сплата податків, зборів, інших обов'язкових платежів);

перекази, що здійснюються громадянами в разі виїзду за кордон на постійне місце проживання;

5) банки зобов'язані обмежити видачу готівкових коштів у національній валюті через каси та банкомати в межах до 150 000 гривень на добу на одного клієнта. Вимоги цього підпункту не поширюються на видачу готівкових коштів:

на виплату заробітної плати, витрат на відрядження (у межах норм, установлених законодавством), пенсій, стипендій, інших соціальних та прирівняних до них виплат (крім матеріальної допомоги);

на виплати гарантованих сум відшкодування вкладникам за рахунок коштів Фонду гарантування вкладів фізичних осіб;

б) призупинити випуск банками ощадних (депозитних) сертифікатів на пред'явника. Дозволити банкам випускати іменні ощадні (депозитні) сертифікати, номіновані як у національній, так і в іноземній валютах, зі строком їх обігу не менше шести місяців.

Погашення раніше випущених ощадних (депозитних) сертифікатів на пред'явника здійснюється виключно шляхом перерахування коштів на рахунок власника сертифіката або його пред'явника.

Погашення іменних ощадних (депозитних) сертифікатів, номінованих як у національній, так і в іноземній валютах, зі строком їх обігу не менше шести місяців здійснюється банками без обмеження сум тільки після настання терміну, зазначеного в цьому сертифікаті;

7) уповноважені банки мають право достроково повертати вклади, залучені в іноземній валюті за всіма типами договорів, крім вкладів, залучених з видачею іменних ощадних (депозитних) сертифікатів зі строком їх обігу не менше шести місяців, у національній валюті за курсом купівлі іноземної валюти уповноваженого банку на день проведення операції;

8) установити для уповноважених банків ліміт загальної довгої відкритої валютної позиції банку (ЛІЗ-1) не більше 1%;

9) уповноважені банки зобов'язані обмежити видачу (отримання) готівкових коштів в іноземній валюті або банківських металів з поточних та депозитних рахунків клієнтів через каси та банкомати в межах до 15 000 гривень на добу на одного клієнта в еквіваленті за офіційним курсом Національного банку України.

Зазначена вимога поширюється на видачу (отримання) готівкових коштів як у межах України, так і за її межами незалежно від кількості рахунків клієнта в одному банку.

Вимоги цього підпункту не поширюються на:

дипломатичні представництва, консульські установи іноземних держав в Україні, міжнародні фінансові організації, представництва міжнародних фінансових організацій та їх працівників, якщо вони не є громадянами України або не проживають у ній постійно та акредитовані Міністерством закордонних справ України;

операції із забезпечення витрат на відрядження працівників за кордон резидентами – юридичними особами і фізичними особами-підприємцями та іноземними представництвами;

10) уповноважені банки зобов'язані включити суму балансової вартості придбаних облігацій внутрішніх державних позик з індексованою вартістю, зменшену на розмір нарахованого купонного доходу, до розрахунку загальної (довгої/короткої) відкритої валютної позиції;

11) уповноважені банки повинні забезпечити проведення виваженої політики під час здійснення операцій з торгівлі іноземною валютою і з цією метою вони мають здійснювати:

щоденний моніторинг операцій клієнтів із купівлі іноземної валюти на міжбанківському валютному ринку України в цілому по системі банку;

заходи щодо аналізу операцій клієнтів із купівлі іноземної валюти на міжбанківському валютному ринку України стосовно їх відповідності суті діяльності клієнта та його фінансового стану, економічної доцільності та наявності очевидної законної мети;

посилений валютний контроль за операціями клієнтів із купівлі іноземної валюти, що здійснюються на підставі договорів, які вперше подаються до банку.

Керівники банків мають узяти під особистий контроль здійснення банками операцій із торгівлі іноземною валютою на міжбанківському валютному ринку України;

12) зобов'язати уповноважені банки для здійснення купівлі іноземної валюти за дорученням клієнтів попередньо зараховувати кошти в гривнях на окремий аналітичний рахунок балансового рахунку 2900 “Кредиторська заборгованість за операціями з купівлі-продажу іноземної валюти, банківських та дорогоцінних металів для клієнтів банку” (далі – рахунок 2900). Із цього рахунку кошти можуть бути перераховані для купівлі іноземної валюти не раніше третього операційного дня з дня зарахування гривень на цей рахунок.

Уповноважений банк перераховує на рахунок 2900 такий обсяг коштів у гривнях, що достатній для здійснення операцій з купівлі зазначеного в заяві обсягу іноземної валюти, перерахованого за курсом гривні до іноземної валюти в день зарахування коштів у гривнях на рахунок 2900, але не нижче ніж офіційний курс гривні до іноземної валюти, установлений Національним банком України на цей день.

У разі зміни курсу іноземної валюти в день здійснення операції з купівлі іноземної валюти уповноваженим банкам дозволяється додатково зараховувати кошти в гривнях на рахунок 2900 у сумі, що не вистачає для виконання заяви клієнта про купівлю іноземної валюти. Коли клієнт не має можливості перерахувати додаткову суму гривень на купівлю іноземної валюти та згоден на придбання меншої суми іноземної валюти, банк здійснює купівлю іноземної валюти на суму, меншу, ніж зазначена в заяві про купівлю іноземної валюти.

З метою недопущення недобросовісної практики проведення валютних операцій, зокрема, купівлі іноземної валюти за фіктивними угодами, які мають на меті використання коштів з протиправною метою, уповноважені банки формують реєстр із купівлі іноземної валюти, що подається до Національного банку України в день отримання заяви клієнта про купівлю іноземної валюти, разом із документами, які є підставою для купівлі іноземної валюти.

Уповноважений банк має забезпечити неухильне дотримання вимог цього підпункту. У зв'язку з цим банки мають відмовляти клієнтам у кредитуванні (авансуванні) в іноземній валюті, якщо такі кошти залучаються для оплати зобов'язань клієнта в іноземній валюті з метою уникнення виконання вимог цього підпункту;

13) видача готівкових коштів у межах України за електронними платіжними засобами, що емітовані як резидентами, так і нерезидентами, здійснюється виключно в гривнях;

14) заборонити проведення таких операцій в іноземній валюті:

з повернення за кордон коштів, отриманих іноземними інвесторами за операціями щодо продажу поза межами фондових бірж цінних паперів українських емітентів, крім державних облігацій України;

з повернення за кордон коштів, отриманих іноземними інвесторами за операціями щодо продажу корпоративних прав юридичних осіб, що не оформлені акціями;

з повернення за кордон іноземному інвестору дивідендів (крім випадків повернення дивідендів за цінними паперами, що обертаються на фондових біржах);

на підставі індивідуальних ліцензій Національного банку України (крім випадків здійснення операцій на підставі індивідуальних ліцензій на розміщення валютних цінностей на рахунках за межами України, виданих Національним банком України юридичним особам, та на переказування за межі України іноземної валюти резидентом-гарантом (поручителем) у межах забезпечених гарантією (порукою) зобов'язань за кредитом, наданим міжнародною фінансовою організацією або іноземним експортно-кредитним агентством);

15) переказування благодійними організаціями благодійної допомоги та переказ коштів Міністерством охорони здоров'я України за межі України для оплати лікування фізичних осіб здійснюються на підставі документів, що підтверджують необхідність такого лікування в іноземному медичному закладі, та не потребують наявності акта цінової експертизи Державного підприємства “Державний інформаційно-аналітичний центр моніторингу зовнішніх товарних ринків” або погодження Національного банку України, а також індивідуальної ліцензії Національного банку України.

7. Установити, що на період дії цієї постанови операційний день банку триває до 18.00. Операції банку, що здійснюються після закінчення операційного дня, відображаються банком наступного дня.

8. На час дії цієї постанови інші нормативно-правові акти Національного банку України діють у частині, що не суперечить вимогам цієї постанови.

9. Генеральному департаменту грошово-кредитної політики (Щербакова О. А.) довести зміст цієї постанови до відома територіальних управлінь Національного банку України та банків України для використання в роботі, а банкам України – до відома їх клієнтів.

10. Постанова набирає чинності з 03 грудня 2014 року і діє до 03 березня 2015 року включно.

Голова

В. О. Гонтарева