	
	Утверждено протоколом заседания

совета организаторов конкурса
№ 6 от 30 октября 2011 года
С дополнениями внесенными

в соответствии с решениями Попечительского совета

Ежегодной Общественной премии «Регионы - устойчивое развитие» протокол №1

от 21 февраля 2012 года

протокол №2

от 27 апреля 2012 года

ПОРЯДОК ФИНАНСИРОВАНИЯ ПРОЕКТОВ
ПОБЕДИТЕЛЕЙ КОНКУРСА «ЕЖЕГОДНАЯ ОБЩЕСТВЕННАЯ ПРЕМИЯ «РЕГИОНЫ - УСТОЙЧИВОЕ РАЗВИТИЕ»

Данный порядок финансирования проектов победителей Конкурса «Ежегодная общественная премия «Регионы - устойчивое развитие» (далее - Порядок) основывается на нормах действующего законодательства РФ и Положении о Конкурсе «Ежегодная общественная премия «Регионы-устойчивое развитие» (далее - Конкурс).
ТЕРМИНОЛОГИЯ, ПРИМЕНЯЕМАЯ В ПОРЯДКЕ
Организаторы конкурса - ОАО «Сбербанк России», Российский Союз Промышленников и Предпринимателей (РСПП), Всероссийская общественная организация «Зеленый Патруль», ООО «Инвестиции в ВКХ»

Заявитель – орган исполнительной власти субъекта федерации, орган исполнительной власти муниципального образования, юридическое лицо, осуществляющее свою деятельность на территории России, подавшие заявку на участие в Конкурсе.
Заявка – должным образом заполненная Заявителем форма в соответствии с предложенными полями.
Участник Конкурса – Заявитель, соответствующий требованиям, изложенным в Приложении № 1 к настоящему Положению, допущенный к участию в Конкурсе на основе поданной заявки и предоставленного пакета конкурсной документации по результатам входной экспертизы.
Оргкомитет – Организационный комитет Конкурса - коллегиальный орган, сформированный организаторами Конкурса в целях осуществления методического и технического обеспечения проведения мероприятий Конкурса, обеспечения работы органов Конкурса, принятия решений о назначении победителей Конкурса.

Президиум Оргкомитета Конкурса - коллегиальный орган, сформированный организаторами Конкурса с целью управления Оргкомитетом Конкурса и утверждения решений Попечительского Совета Конкурса по вопросам определения победителей Конкурса и порядка финансирования проектов, подбора и утверждения персонального состава сотрудников Оргкомитета осуществляющих техническое и методическое обеспечение мероприятий.
Победитель Конкурса – Участник, чей проект прошел все этапы отбора и получил финансовую поддержку согласно решению Попечительского Совета Конкурса утвержденного Президиумом Организационного комитета Конкурса.

Инвестор - юридическое лицо, действующее в соответствии с законодательством РФ, обеспечивающее выделение денежных средств на возвратной основе на разработку проектно-сметной документации и выполнения работ капитального строительства.
Инвестиционное соглашение – документ гражданско-правового характера заключаемый с целью привлечения инвестиций, защиты и гарантий по инвестициям.
Финансовый институт – кредитная организация, обеспечивающая финансирование для реализации Проекта в размере до 65% от общей стоимости капитальных вложений (строительно-монтажные работы, закупка технологического оборудования, оборотные средства).

РАЗДЕЛ I.
ОБЩАЯ ИНФОРМАЦИЯ
Настоящий Порядок устанавливает правила предоставления средств из Инвестиционного фонда Конкурса (далее - Фонд), ежегодно устанавливаемого организаторами Конкурса, предназначенного для реализации инвестиционных проектов, соответствующих целям и задачам Конкурса.
Объем средств для финансирования проектов, ставших победителями Конкурса в текущем году, устанавливается организаторами Конкурса до 01 октября текущего года и зависит от количества кандидатов в победители Конкурса, представленных Попечительским Советом Конкурса.
Средства Фонда могут предусматриваться для проектов, срок реализации которых не превышает 17 лет, при условии ввода объекта инвестиционного соглашения в эксплуатацию не позднее, чем 2 года с момента получения положительного заключения государственной экспертизы по проектно-сметной документации, а в случаях, где государственная экспертиза не предусмотрена, не позднее, чем 2 года с момента начала строительных (монтажных) работ, обеспеченных средствами Заявителя в объеме не менее чем, 10% от заявленной стоимости проекта, в том числе не менее, чем на 5% от заявленной стоимости проекта в денежном выражении.
Отбор проектов, претендующих на получение средств Фонда, осуществляется в соответствии с положением о Конкурсе в порядке и сроки, предусмотренные Регламентом прохождения заявки, иными документами Конкурса.
РАЗДЕЛ II.
ПОРЯДОК ПРЕДОСТАВЛЕНИЯ СРЕДСТВ СОФИНАНСИРОВАНИЯ НА РАЗРАБОТКУ ПРОЕКТНО-СМЕТНОЙ ДОКУМЕНТАЦИИ
Средства Фонда предоставляются для разработки проектно-сметной документации на объекты капитального строительства государственной, муниципальной и частной собственности по проектам победителей Конкурса. Денежные средства выделяются уполномоченной Президиумом Оргкомитета Конкурса проектной организации в размере, не превышающем пятидесяти процентов стоимости разработки проектно-сметной документации (за исключением проектов, попадающих под действие Раздела IV настоящего Порядка), рассчитанной по действующим на момент проведения расчетов справочникам базовых цен на проектные и изыскательские работы при условии финансирования остальной части стоимости проектно-сметной документации Заявителем проекта (стоимость предпроектных работ, изысканий и стоимость затрат на прохождение государственной экспертизы не включается в программу финансирования). В исключительных случаях Инвестором могут быть приняты решения о выделении средств финансирования на изыскательские работы, в том числе гидрогеологические и геофизические работы.
РАЗДЕЛ III.
УСЛОВИЯ ПРЕДОСТАВЛЕНИЯ СРЕДСТВ НА КАПИТАЛЬНОЕ СТРОИТЕЛЬСТВО

Средства Фонда предоставляются для финансирования строительных работ на объектах по проектам победителей Конкурса, денежные средства выделяются уполномоченной Президиумом Оргкомитета организации. Строительные работы выполняются региональными подрядными организациями прошедшими отбор в рамках Конкурса.
Обязательным условием финансирования строительных работ является участие Инвестора в разработке проектно-сметной документации определенное разделом II настоящего документа. Документально подтвержденное наличие у Победителя Конкурса денежных средств на реализацию проекта в размере не менее 10% от общей стоимости проекта.
РАЗДЕЛ IV.
УСЛОВИЯ ПРЕДОСТАВЛЕНИЯ СРЕДСТВ ПРИ ВНЕДРЕНИИ ИННОВАЦИОННЫХ ТЕХНОЛОГИЙ ОБЕЗЗАРАЖИВАНИЯ ВОДЫ ПО ПРОЕКТАМ, ПОПАДАЮЩИМ ПОД КАТЕГОРИЮ РЕАЛИЗУЕМЫХ В РАМКАХ ВОДНОЙ СТРАТЕГИИ РОССИЙСКОЙ ФЕДЕРАЦИИ НА ПЕРИОД ДО 2020 ГОДА
Средства Фонда предоставляются на безвозмездной основе:
1. Для проведения опытно-промышленных испытаний (ОПИ) средства выделяются на оплату труда специалистов уполномоченных организаций, выезжающих для проведения ОПИ, в объеме заработной платы по основному месту работы, на технологическое оборудование необходимое для проведения ОПИ в полном объеме. Компенсация командировочных расходов, проживания и оплата проезда специалистов не производится.

2. Для разработки проектно-сметной документации на автоматические станции обеззараживания воды с применением инновационных технологий в размерах не менее 50%, но не более 70% от стоимости работ.
3. На проведение строительно-монтажных работ по строительству автоматизированных станций обеззараживания воды до 65 % от стоимости строительно-монтажных работ согласно сметному расчету при условии разработки проектно-сметной документации в соответствии с разделом II настоящего документа.
4. По проектам, реализуемым в соответствии с решением Попечительского совета Конкурса в рамках предусмотренных грантов, проектирование и строительство производится по согласованным с органами исполнительной власти субъекта федерации договорам на безвозмездной основе.
РАЗДЕЛ V.
ИНВЕСТИЦИОННОЕ СОГЛАШЕНИЕ
С победителями Конкурса, Управляющей компанией Закрытого паевого инвестиционного фонда недвижимости и Инвестором, подобранным Организационным комитетом Конкурса, заключается инвестиционное соглашение, которое состоит из следующих разделов:
	Преамбула

	1. Общие положения.

	2. Термины и определения.

	3. Предмет Соглашения и обязанности сторон.

4. Объект Соглашения.

5. Создание объекта Соглашения.

6. Порядок эксплуатации объекта Соглашения.

7. Сроки по соглашению

8. Порядок осуществления Субъектом и Инвестором контроля за соблюдением условий Соглашения.

9. Гарантии Сторон.

10. Ответственность Сторон.

11. Порядок взаимодействия Сторон при наступлении обстоятельств непреодолимой силы.

12. Изменение Соглашения.

13. Прекращение Соглашения.

14. Разрешение споров.

15. Заключительные положения.

16. Полные наименования, адреса местонахождения, идентифицирующая и контактная информация, платежные реквизиты Сторон.

17. Подписи Сторон.

18. Приложения.

По взаимному согласию сторон в инвестиционное соглашение могут вноситься дополнительные разделы. При реализации проектов, предусмотренных Разделом IV, по договоренности Сторон инвестиционное соглашение может не заключаться. Взаимоотношения сторон в этих случаях могут регулироваться двухсторонними или прочими договорами.

Инвестиционное соглашение является конфиденциальным документом, в котором подробно прописываются суммы, условия, сроки выделения и возврата денежных средств. Оно разрабатывается Оргкомитетом Конкурса индивидуально для каждого победителя Конкурса на основании представленных и согласованных финансовых планов и направляется победителям Конкурса вместе с выпиской из протокола заседания Попечительского Совета Конкурса о признании участника Конкурса Победителем, утвержденного Президиумом Оргкомитета Конкурса.

В случаях, где реализация проектов, с применением механизмов закрытых паевых инвестиционных фондов (ЗПИФ), невозможна или неэффективна, организаторами Конкурса могут быть рассмотрены для применения, в порядке исключения, другие механизмы финансирования, в том числе проектное финансирование, при кредитовании специально созданной для реализации инвестиционного проекта компании, имеющей возможность получения государственной поддержки, в рамках действующего регионального законодательства.

Схема функционирования ЗПИФ недвижимости для реализации проектов (Приложение №1)

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Схема функционирования ЗПИФа недвижимости
для реализации проектов*

 SHAPE * MERGEFORMAT

· 1 этап. Регистрация и формирование Фонда. Срок – 3 месяца.
Регистрируется ЗПИФ недвижимости для квалифицированных инвесторов. Инициатором приобретается ООО, имеющее статус квалифицированного инвестора, в которое передается 5% денежных средств, а также земля и другое имущество, необходимое для реализации проекта.
 Владельцам паев ЗПИФа становятся участники проекта, их доля определяется в соответствии с оценочной стоимостью внесенного в фонд имущества:

- Инициатор – квалифицированный инвестор (в обмен на внесенные в ЗПИФ денежные средства и другое имущество),

- Внебюджетный фонд (в обмен на внесенные в ЗПИФ денежные средства),

- Сбербанк (в обмен на внесенные в ЗПИФ денежные средства).
В ЗПИФе формируется инвестиционный комитет, состоящий из пайщиков ЗПИФа. Голоса в инвестиционном комитете распределяются пропорционально доле владения паями ЗПИФа, но решения по отдельным вопросам, перечень которых определяется пайщиками, принимается единогласно.
· 2 этап. Строительство имущественного комплекса. Срок 2 года.
ЗПИФ заключает инвестиционный контракт с Застройщиком на строительство имущественного комплекса и финансирует стройку. Необходимо оформить разрешение на строительство объектов на земельном участке ЗПИФа.

Конечная цель – получить построенный объект недвижимости с вмонтированным в него оборудованием и коммуникациями (которые являются неотделимыми от объекта недвижимости) и сдать этот комплекс как объект недвижимости ЗПИФу для оформления на него права собственности.

· 3 этап. Управление имуществом Фонда. Срок по согласованию участников.
ЗПИФ заключает договор аренды имущественного комплекса с Инициатором и получает регулярные платежи в виде арендной платы. В свою очередь, Инициатор получает платежи от конечных покупателей товаров, за счет чего оплачиваются арендные платежи.

ЗПИФ выплачивает пайщикам фонда регулярный доход с установленной периодичностью (квартальной, полугодовой, годовой). Условия выплаты определяются решением инвестиционного комитета ЗПИФа. Выплачиваемый доход равен полученному рентному доходу после вычета текущих расходов ЗПИФа на поддержание инфраструктуры и на эксплуатацию объекта.

· 4 этап. Выход инвесторов.
Выход из проекта Сбербанка и Внебюджетного фонда осуществляется через продажу принадлежащих им паёв Инициатору - квалифицированному инвестору.

Источники финансирования сделки:

· Регулярный рентный доход, получаемый Инициатором - квалифицированным инвестором по своим паям в проекте;

· Доходы Инициатора от операционной деятельности по эксплуатации имущественного комплекса, принадлежащего ЗПИФу.
· 5 этап. Прекращение деятельности Фонда.
Прекращение деятельности ЗПИФа и передача имущественного комплекса с баланса ЗПИФа компании Инициатору.

*по проектам в сфере водно-коммунального хозяйства схема финансирования предоставляется на этапе структурирования проекта.
Деньги

Сбер-банк

65%

Паи

1 этап. Формирование Фонда

(ФЗ №156 от 29.11.01)

2 этап. Строительство имущественного комплекса

Инвестиционный контракт (деньги)

- Регулярный

рентный доход

(деньги)

ЗПИФ

недвижи-мости

Сбербанк

Внебюджет-ный фонд

Застройщик

Арендная плата (деньги)

Инициатор

Покупатели товаров

3 этап. Управление имуществом Фонда

Внебюдж. фонд

30%

Паи

Инициатор

5%

Деньги, Земля, ПСД

Передача объекта

в Фонд

Поставка, монтаж оборудования

Поставщики оборудования

Подрядные работы

Подрядчики

Инициатор - квалифицированный инвестор

Договор аренды

Оплата товаров (деньги)

- Покупка паёв

- Продажа паёв

Создание инвестиционного комитета, который принимает все решения о распоряжении имуществом фонда.

Товары

Инициатор земля и ПСД

Паи

Деньги

Денежные средства

Имущество, деньги

Инициатор - квалифицированный инвестор

- Прибыль от эксплуатации имущ. комплекса

(деньги)

