

Aktuelle Finanzierungsmöglichkeiten des deutsch-russischen Handels

Veranstaltung „Wirtschaftstag des BMWV mit der Commerzbank Frankfurt a. M. und dem Zentrum für Marketing des russischen Unternehmer - Verbandes RSPP“

Per Fischer
Head Financial Institutions
Frankfurt am Main, den 5. September 2007

Inhalt und Fragestellungen

1.

Finanzierungsmöglichkeiten in Russland-Geschäft?

- Russland im internationalen Vergleich (Ratings)
- SWOT-Analyse
- Welche Struktur hat das russische Bankwesen heute?

2.

Wie können Risiken minimiert werden?

- Risikominimierende Produkte
- Netzwerk der Commerzbank in Russland/GUS
- Kundenbasis
- Fazit

Internationale Ratings

Country	Standard & Poor's ¹	Moody's ¹	Fitch ¹
Russland	BBB+	Baa2	BBB+
Kasachstan	BBB	Baa2	BBB
Kroatien	BBB	Baa3	BBB-
Bulgarien	BBB+	Baa3	BBB
Rumänien	BBB-	Baa3	BBB
Türkei	BB-	Ba3	BB-
Estland	A	A1	AA
Lettland	BBB+	A2	BBB+
Litauen	A	A2	A

Quellen:

1) Thomson, Government bond rating in: International Finance Review, August 2007

- Russland ist ein Emerging Market mit Investment Grade
- Kasachstan, Kroatien, Bulgarien und Rumänien haben ein BBB-Rating, die baltischen Länder sind bis auf Lettland bereits in der A-Kategorie, die Türkei hat noch kein Investment Grade

Stärken, Schwächen, Potentiale und Herausforderungen: Russland**SWOT Analyse-Faktoren, die Finanzierungs- und Kreditentscheidungen beeinflussen****+ Stärken:**

- Staatliche Auslandsverschuldung gesunken
- Fundamentaldaten ausgewogen
 - 6 Jahre Wachstum
 - Hohe Devisenreserven 545 Mrd. USD¹ (Platz 3 nach China und Japan), davon Stabilisierungsfonds mit 127,8 Mrd. USD²
 - Ausgeglichenes Staatsbudget
 - Starke Performance im Corporate-Sektor

- Schwächen:

- Kontinuität des BIP-Wachstums
- Wirtschaft und Staatbudget bleibt stark abhängig von Rohstoffeinnahmen
- Der Mittelstand erhält noch nicht genügend Unterstützung
- Bürokratie und Korruption

✓ Potentiale:

- Weitere Diversifizierung der russischen Wirtschaft
- Wachstum im Immobiliensektor (Boom)
- FDI steigen
- Niedrige Lohnkosten (noch)

✓ Herausforderungen:

- Langsame Implementierung von Regulativen und rechtlichen Reformen
- Exogene Schocks im Rohstoffsektor (allerdings Kompensation durch Stabilisierungsfonds)
- Exogene Schocks – Subprime USA?

Quellen:

1Stand: 24.08.2007, www.cbr.ru

2Stand: 01.08.2007, www.rg.ru

Russland: Aktuelle Struktur des russischen Bankenwesens

- 1.183 registrierte Institute (01.01.2007)
1.253 registrierte Institute (01.01.2006)
die Tendenz ist fallend
- Universal-, Spezial-, Konzernbanken (staatlich;
privat; international)
- Gesamtkapital EUR 44.1 Mrd. (+20,65%, ca. 6% des BIP)
- Gesamtbilanzsumme EUR 365,5 Mrd. (+27,25%, ca. 45% des BIP)
- Top 5 haben 43,1% der Gesamtaktiva
- Sberbank: 20.113 Filialen; 60% der Spareinlagen
- Marktanteile der 51 Auslandsbanken noch gering,
größeres Interesse ausländischer Banken zu
beobachten

- Russlands Bankenmarkt wächst kräftig, er konsolidiert sich, jedoch ist er noch stark fragmentarisiert.
- Die Bankenreform kommt nur langsam voran und ist auch von Verwerfungen begleitet (Mord an Zentralbank-Vorstand Koslov).
- Bankgeschäft in Russland diversifiziert, Banken werden immer professioneller.

Wie können Risiken minimiert werden?

Going East mit **Commerzbank!** Ihr Nutzen?

**= führen zu Ihrem erfolgreichen Geschäft!
Risikominimierung!**

Inhalt und Fragestellungen

1.

Finanzierungsmöglichkeiten in Russland-Geschäft?

- Russland im internationalen Vergleich (Ratings)
- SWOT-Analyse
- Welche Struktur hat das russische Bankwesen heute?

2.

Wie können Risiken minimiert werden?

- Risikominimierende Produkte
- Netzwerk der Commerzbank in Russland/GUS
- Kundenbasis
- Fazit

Risikominimierende Produkte im Russlandhandel

- Internationaler Zahlungsverkehr
- Kurzfristige Außenhandelsfinanzierung
 - Akkreditive, Garantien, Wechsel
 - EBRD, IFC, ADB, Trade Facilitation Programmes
 - Pre-export Finanzierungen
 - Club-Deals und Syndizierte Kredite
- Langfristige Außenhandelsfinanzierung mit Ausfuhrversicherung z.B. HERMES, ECGD, US-EXIM, etc.
- Devisenhandel, Kurssicherung (Hedging)
- Beratung im Auslandsgeschäft/Kontakte

Wie läuft der Zahlungsverkehr?

- Abwicklung über
 - die Zentralbankensysteme
 - die Korrespondenzbankennetze
 - Das europäische Clearingnetz
 - S.W.I.F.T. als Standard auch bei Telexaufträgen

Trends bei den Finanzierungsmöglichkeiten

- Ausweitung der Volumina und Laufzeiten
 - L/C: Konsum-/Verbrauchsgüter- und Ersatzteil-Exporte
 - Trend zur hinausgeschobenen Zahlung und Anschlußfinanzierung mit längeren Laufzeiten zur Finanzierung von Investitionsgütern
 - TFP-Programm der EBRD stärker genutzt
 - Garantien: Konsumgüter-Importe bei regelmäßigen Lieferungen
 - direkte Garantien / indirekte Garantien
 - **Achtung: immer wieder unseriöse Finanztransaktionen mit angeblichen Bank-Garantien!**
- Steigende Anzahl an Finanzierungsinstrumenten
- Wachsende Rolle der Exportkreditversicherung, aber weniger Staatsgarantien
- Härter werdende Konkurrenz

Bei Euler-Hermes anerkannte russische Banken (Stand: Juni 2007)

✓ Als Garanten und Darlehensnehmer generell anerkannt:

- Sberbank, Moskau
- Vneshtorgbank, Moskau

✓ Für Kreditgeschäfte im Rahmen von Obligohöchstbeträgen sowie für kurzfristige Geschäfte anerkannt:

- Alfa Bank, Moskau
- Gazprombank, Moskau
- Vnesheconombank, Moskau

✓ Für Kreditgeschäfte im Einzelfall anerkannte Banken:

- Absolut Bank, Moskau
- AK Bars Bank, Kazan
- Avangard Bank, Moskau
- B.I.N. Bank, Moskau
- Baltiyskiy Bank, St. Petersburg
- Bank Electronika Bank, Moskau
- Bank Kazanskij, Kazan
- Bank of Moscow, Moskau
- Bank St. Petersburg, St. Petersburg
- Bank Zenit, Moskau
- Center Invest Bank, Rostov
- Commercial Bank Petrocommerce, Moskau
- Credit Bank of Moscow, Moskau
- Evrofinance Mosnarbank, Moskau
- First Republic Bank, Moskau
- Industry & Construction Bank (Promstroibank), St. Petersburg
- International Bank of St. Petersburg, St. Petersburg

- International Moscow Bank, Moskau
- Khanti Mansiysk Bank, Khanty Mansiysk
- Krayinvestbank, Krasnodar
- Masterbank, Moskau
- Menatep St. Petersburg, St. Petersburg
- Moscow Business World Bank (MDM Bank), Moskau
- Moscow Bank for Reconstruction and Development (MBRD), Moskau
- Moscow Industrial Bank, Moskau
- National Reserve Bank, Moskau
- Nomos Bank, Moskau
- Novikombank, Moskau
- Orgres Bank, Moskau
- Probusinessbank, Moskau
- Promsvyazbank, Moskau
- Rosdorbank, Moskau
- Russian Agricultural Bank, Moskau
- Russian Interregional Bank for Development (Russ-Bank), Moskau

- Russian Regional Development Bank, Moskau
- SKB Bank, Ekaterinburg
- Slavinvestbank Ltd., Moskau
- Sotsinvestbank, Ufa
- Soyuz Bank, Moskau
- Spurt Bank, Kazan
- Tatfondbank, Kazan
- Transcapitalbank, Moskau
- Transcreditbank, Moskau
- Ural Bank for Reconstruction and Development, Ekaterinburg
- Uralsib Bank, Ufa
- Uraltransbank, Ekaterinburg
- URSA Bank (ex: Sibacadembank), Nowosibirsk
- Vozhrozhdeniye Bank, Moskau
- Yugbank, Krasnodar

European
for Reconstruction and Development

**The Trade Facilitation
1999 - 2006**

Most Active Confirming
Trade with

for

The Trade

Most Ac

European Bank

for Reconstruction and Development

**The Trade Facilitation Programme
(TFP)**

Most Active Confirming Bank in 2006

Awarded to

Commerzbank

TFP Award May 2006 Kazan

TFP Award May 2006 London

- Russland ist ein **Emerging Market**, mit allen für den Markt typischen Risiken
- Russlandgeschäft bedarf Markt-Expertise und **spezifisches Know How**
- **Für jede einzelne Transaktion richtiges Absicherungs-Instrument einsetzen:**
 - **Akkreditiv** bei Konsum-/Verbrauchsgüter- und Ersatzteil-Exporten
 - **Akkreditiv mit hinausgeschobener Zahlung** erhöht die Absatzchancen (Fragen Sie Ihren Firmenkundenberater nach einem Ankauf von Forderungen)
 - **Garantien** bei Konsumgüter-Exporten bei **regelmäßigen** Lieferungen
 - **Bestellerkredit mit HERMES Deckung** bei Investitionsgüter-Exporten
- **Rechtzeitig** Ihren Firmenkundenbetreuer bei Commerzbank **kontaktieren** und relevanten Informationen zum Grundgeschäft liefern (Ware, Summe, Vertragspartner etc.)
- **Commerzbank ist gern in Ihrem Auftrag in Russlandgeschäft unterwegs**

Commerzbank-Netzwerk: Russland/GUS/Baltikum/Mongolei

Commerzbank-Netzwerk: Russland/GUS/Baltikum/Mongolei

Russland:

Commerzbank (Eurasija) SAO
Promsvjasbank (15%)
Repräsentanz Moskau,
Repräsentanz Nowosibirsk

Ukraine: Repräsentanz Kiew

Belarus: Repräsentanz Minsk

Usbekistan:

Repräsentanz Taschkent

Kasachstan:

Repräsentanz Almaty

Netzwerk und Kontakte

- Russland 230 Banken davon 100 Regionalbanken, Russ. Zentralbank als Kunden
- Firmenkunden, i.w. Blue Chips und Tochterunternehmen europ. Firmen
- Ministerien und regionale Regierungsstellen
- Verbände und Vereine
- Botschaften und Konsulate

Commerzbank (Eurasia) SAO

- **Gegründet 1999**
- **100% Tochterbank**
- **ein nach russischem Recht funktionierendes Finanzinstitut**
- **Konzentration auf Firmenkundengeschäft**
- **unterhält German Desk**
- **zählt zu den 50 größten Banken des Landes**

BS per 12/06	ca. EUR 1,1 Mrd.
EM per 12/06	ca. EUR 150 Mio.
Mitarbeiter	ca. 100

Fazit und Ausblick für Russland

- Hohes BIP-Wachstum
- Politische Stabilität
- IAS-Standards weit verbreitet
- Konsolidierung im Bankensystem
- Investitionen wachsen

Positive Voraussetzungen zur Ausweitung der Finanzierungsmöglichkeiten

Jedoch weiterhin Rückschlagpotential durch Abhängigkeit von den internationalen Rohstoffpreisen

Trends hinsichtlich der Finanzierungsinstrumente:

- Höhere Volumina und längere Laufzeiten
- Konkurrenz wird stärker
- Steigende Anzahl von Finanzierungsinstrumenten

Commerzbank AG
Financial Institutions
FI Sales II CEE & CIS

Per Fischer
Head of Financial Institutions
Senior Vice President

Axel N. Bommersheim
Senior Relationship Manager
Vice President
Russia, CIS, The Baltic Countries, Mongolia

Valerja Possypaiko
Senior Relationship Manager
Russia, CIS, The Baltic Countries, Mongolia

Postal address: 60261, Frankfurt / Main
Office address Kaiserplatz, 29th floor
Tel.: +49 (69) 136 - 22208
Fax: +49 (69) 136 - 26648
Telex: Germany 415 253 0 cb d
SWIFT: COBA DE FF
e-mail: zfi-22@commerzbank.com

SAO Commerzbank (Eurasija), Moscow
Tamas Hak-Kovacs - Chairman
Address: 109017 Moscow
14/2 Kadashevskaya nab.
Tel.: + 7 095/797 48 00
Fax: + 7 095/797 48 28
e-mail: eurasija.moskau@commerzbank.com

Commerzbank AG, Representative Office Moscow
Dr. Marco Graff, Head of the Representative Office
Peter Petrik, Deputy Head

Address: 109017 Moscow
14/2 Kadashevskaya nab.
Tel.: +7 095/797 48 48
Fax: +7 095/797 48 49
e-mail: rep.moskau@commerzbank.com

Commerzbank AG, Representative Office Novosibirsk
Dr. Marco Graff, Head of the Representative Office
Natalia Kolesnik, Manager Financial Institutions

Address: 630099 Novosibirsk
42 Krasniy Prospekt
Tel.: + 7 3832 / 11 90 92
Fax: + 7 3832 / 11 90 93
e-mail: coba-novo@online.nsk.su

