[image: image1.jpg]JlIokobaHK


[image: image2.jpg]


                                Приложение № 6
                                УТВЕРЖДЕНО

                                 Приказом КБ «ЛОКО-Банк» (ЗАО)

                                от «12» августа 2015 г. № 167
                  Введены в действие с «12» августа 2015 г.
ТАРИФЫ

по кредитованию физических лиц

по продукту «ЛОКО-Ипотека-строящиеся апартаменты-Прайм»
в структурных подразделениях КБ «ЛОКО-Банк» (ЗАО)

Москва
2015
Тариф «ЛОКО-ИПОТЕКА-СТРОЯЩИЕСЯ АПАРТАМЕНТЫ-ПРАЙМ»

	Валюта кредита
	Рубли РФ

	Цель кредита
	· Кредит на приобретение апартаментов (нежилого помещения) на первичном рынке жилья (на этапе строительства) в аккредитованных Банком объектах. 

	Сроки кредитования
	от 5 до 25 лет
считая с даты фактического предоставления кредита/займа


	Размер первоначального взноса
	Минимальный размер первоначального взноса - 40%
Для Индивидуальных Предпринимателей и владельцев бизнеса - 50% 

	Размер кредита
	· Для работников по найму - 15 000 000 рублей
· Для Индивидуальных Предпринимателей и владельцев бизнеса - 10 000 000 рублей
· Минимальный размер кредита - 600 000 рублей


	Ставка по кредиту

(в % годовых)

	Период фиксации

Первоначальный взнос

5-25 лет

после регистрации права собственности

до регистрации права собственности

фиксированная ставка на весь срок

от 40% (включительно) до 49%

14,75
15,75
от 50%

14,50
15,50
Указана процентная ставка для наемных сотрудников с доходом, подтвержденным справкой 2-НДФЛ от работодателя и для всех регионов предмета залога.
Для наемных сотрудников, подтверждающих свой доход запросом к работодателю, процентная ставка выше на 0,5%.
Для Индивидуальных Предпринимателей и владельцев бизнеса процентная ставка выше на 1%.
Точное значение процентной ставки устанавливается Банком по результатам анализа кредита и платежеспособности Заемщика.


	Обеспечение по кредиту
	· Залог прав требования приобретаемого имущества до регистрации права собственности
· Страховое обеспечение ипотечной сделки

· Иное обеспечение по запросу Банка

	Страхование
	· Страхование приобретаемого объекта от рисков утраты и повреждения;
· Страхование жизни, постоянной потери трудоспособности заемщика;
· Страхование утраты права собственности на приобретаемую квартиру, обременения (ограничения) права собственности на нее правами третьих лиц.
· Сумма страхового покрытия по каждому из видов страхования должна быть не менее 100 % от суммы текущей задолженности заемщика по кредиту/ займу.
При отсутствии добровольных видов страхования ставка увеличивается на 3,5%, в том числе:
• Отсутствие личного страхования - ставка увеличивается на 2,0%
• Отсутствие титульного страхования - ставка увеличивается на 1,5%

	Созаемщики
	Не более 4 (четырех) человек

	Погашение
	Ежемесячно равными (аннуитетными) платежами

	Досрочное погашение
	· Полное/частичное погашение кредита, начиная с первого месяца, без дополнительных комиссий


Требованиями Банка к Заемщику/Созаемщику

1. Гражданство и статус:

· Гражданин РФ.
2. Регистрация по месту жительства/месту пребывания на территории РФ.
ВАЖНО: На момент проведения сделки Заемщик/Созаемщик должен быть постоянно или временно зарегистрирован!

3. Категории заемщиков:

3.1. наемные сотрудники:

· Физические лица, не имеющие доли в уставном капитале Компаний/Работодателя или обладающие, в совокупности с родственниками, долей, не превышающей или равной 25% от уставного капитала Компании.
· Физические лица, работающие у Индивидуальных Предпринимателей, не являющихся их родственниками, по трудовым договорам/книжкам и/или договорам гражданско-правового характера.
3.2. Учредители/ Соучредители:

· Физические лица, обладающие долей, превышающей 25% от уставного капитала Компании, обладающие в совокупности с их родственниками долей, превышающей 25% от уставного капитала Компании, имеющие родственников, обладающих долей, превышающей 25% от уставного капитала Компании.
3. 3. Индивидуальные Предприниматели:

· Лица, ведущие предпринимательскую деятельность без образования юридического лица.

4. Возраст:

· Не менее 21 года на момент выдачи Ипотечного кредита.
· Не превышает 65 лет на момент окончания срока Ипотечного кредита.
5. Трудовой стаж:

·  По основному месту работы 1 год в одной сфере деятельности или в рамках одной профессии, или трудоустройство которых составляет не менее 6 месяцев на текущем месте работы.
·  По месту работы по совместительству должен быть не менее 6 месяцев в текущей компании-работодателе или группе аффилированных компаний (включая внутреннее совместительство). При этом непрерывный трудовой стаж в данной сфере деятельности или профессии должен составлять не менее 1 года;

Минимальные требования к наличию трудового стажа по последнему месту работы не устанавливаются. Однако Банком не рассматриваются доходы, получаемые с мест работы, на которых у клиентов не истек испытательный срок.

6. Доходы, принимаемые к рассмотрению:

· Заработная плата: фиксированная часть (оклад, ежемесячные надбавки), переменная часть (премиальные и бонусные выплаты).
· Пенсионные выплаты. Не принимаются пенсии, выплачиваемые родителям/опекунам в качестве пособия на ребенка.
· Дивиденды – доход, полученный клиентом, являющимся акционером (участником) юридического лица.
· Доходы в виде стабильных страховых выплат – трудовое вознаграждение Клиента, выплачиваемое с использованием системы страховых выплат посредством заключения договора на дожитие до определенного возраста между Клиентом и Страховой Компанией.
· Доходы от сдачи в аренду недвижимости.
7. Семейное положение:

· Женат/замужем – супруг/супруга обязательно оформляется в качестве Созаемщика/ Поручителя или между клиентами должен быть заключен брачный договор.

· Холост/не замужем – Созаемщиками/Поручителями могут быть любые лица (родители, дети, братья/сестры, коллеги, друзья заемщика, а также иные лица).
8. Собственность на приобретаемую недвижимость:

· Если супруг/супруга Заемщика участвует в сделке в качестве Созаемщика, то приобретаемая с помощью ипотечного кредита квартира будет оформлена в совместную собственность Заемщика и Созаемщика.
· В случае заключения брачного договора между Заемщиком и его супругой/супругом, собственником приобретаемой с помощью ипотечного кредита квартиры будет являться только Заемщик.
· В случае участия супруга/супруги в сделке в качестве Поручителя, при этом наличие брачного контракта необязательно, субъектом права будет являться только Заемщик.

Требования к Предмету залога:
1. Предмет залога должен:

· Иметь отдельную от других квартир или домов  кухню и санузел (ванная комната и туалет).

· Быть подключенным к  центральным (городским) системам газо-электроснабжения, холодному и горячему водоснабжению, канализации, центральной системе отопления,  обеспечивающая подачу тепла на всю площадь жилого помещения, либо иметь автономную систему  водо-теплообеспечения.

· Удовлетворять санитарно-техническим нормам по обеспечению здоровья и безопасности жильцов.

· Соответствовать поэтажному плану ОТИ, не иметь незарегистрированных в установленном действующим законодательством порядке перепланировок или переоборудований, за исключением случаев, перечисленных в Регламенте по проведению АПЗ в нежилых помещениях с произведенной перепланировкой/переоборудованием. 

· Располагаться на надземных этажах при отметке пола помещений не ниже уровня отметки земли.

· Иметь не менее 3 аналогов, расположенных в том же населенном пункте, что и объект оценки, если объект оценки расположен в таких  административно-территориальных единицах, как деревня, станция, платформа. 

· Иметь не менее 1 аналога, расположенного в том же  населенном пункте, что и объект оценки, и не менее 2 аналогов, расположенных  в близлежащих населенных пунктах на расстоянии не более 5 километров от объекта оценки, если объект оценки  расположен в  населенном пункте, отличном от деревни, станции, платформы.

В случае отсутствия в квартире отдельной кухни, данный объект может быть принят в качестве залога при выполнении следующих  условий:

·  Наличие  отдельного от других квартир санузла (ванная комната и туалет или совмещенный санузел).

· Подключение к центральным (городским) системам электроснабжения, холодному водоснабжению, канализации, центральной системе отопления либо автономную систему 
водо-теплообеспечения.

· В соответствии с представленными правоустанавливающими документами данный предмет залога должен иметь статус «квартира».

2. Допустимо: 

· Установка раковины и электрической плиты на площади коридора.

· Установка электрической плиты на площади жилого помещения без выноса мокрых точек.
Здание, в котором расположен предмет залога, должно:

1. Здание залога должно:

· Не находиться в аварийном состоянии.

· Иметь физический износ не более 60% включительно.

· Не состоять на учете по постановке на капитальный ремонт, снос или реконструкцию с отселением.

· Иметь более 5 этажей (для панельных и блочных домов до 1975 года постройки в г. Москве).

Исключение: Новомосковский административный округ г. Москвы; иметь не менее 2-х этажей (для всех типов домов).

· Объект залога не должен быть расположен в Закрытом Административно-территориальном образовании (ЗАТО) в соответствии с Постановлением Правительства РФ от 05.07.2001 N 508 «ОБ УТВЕРЖДЕНИИ ПЕРЕЧНЯ ЗАКРЫТЫХ АДМИНИСТРАТИВНО-ТЕРРИТОРИАЛЬНЫХ ОБРАЗОВАНИЙ И РАСПОЛОЖЕННЫХ НА ИХ ТЕРРИТОРИЯХ НАСЕЛЕННЫХ ПУНКТОВ».

· Не иметь материал стен – дерево (брус).

2.  Допустимо нахождение предмета залога:

· На мансардном этаже.

· В домах с деревянными перекрытиями.

Пакет документов, необходимых для получения предварительного заключения о выдаче кредита:

1. Заявление-Анкета на получение кредита.

2. Паспорт гражданина РФ.
Стандартный пакет документов, необходимых для получения заключения о выдаче кредита:
1. Обязательные документы:
1.1. Заявление-Анкета (Оригинал).
1.2. Копия всех страниц паспорта. В случае если Заемщик состоит в браке, необходимо предоставление копии паспорта супруга/супруги и заполнение Заявления-Анкеты.
1.3. Копия трудовой книжки, заверенная работодателем. В случае невозможности предоставления копии трудовой книжки, для военнослужащих/сотрудников спецслужб – справка по установленной форме.

1.4. Справка по Форме 2-НДФЛ с основного места работы за последние 12 месяцев с текущего места работы (Оригинал).
1.5. Клиенты, являющиеся соучредителями компаний с долей участия в уставном капитале от 1% до 25% включительно, кроме основных документов, в обязательном порядке предоставляют в Банк:

· Штатное расписание Компании и платежные поручения на уплату НДФЛ за последние 6 месяцев (Копия).
· Выписку по счету, отражающему перечисление заработной платы. Сотрудник Банка вправе запросить платежные поручения на уплату НДФЛ за большее количество месяцев.

1.6. Клиенты, являющиеся соучредителями Компаний с долей участия в уставном капитале от 26% до 100% включительно, кроме основных документов, в обязательном порядке предоставляют в Банк:

· Штатное расписание и документы, подтверждающих оплату налога на доход всех сотрудников Компании/Работодателя за 6 месяцев, предшествующих дате подачи в Банк Заявления-Анкеты на кредит или выписку по счету о перечислении заработной платы.

· Выписка по основному расчетному счету, с наибольшим количеством оборота Компании за 3 месяца, предшествующих дате подачи в Банк Заявления-Анкеты на кредит или выписка по основному расчетном счету за 1 месяц и предоставление справки из Банка о движении денежных средств по счету за 3 месяца.

· Документы бухгалтерской и налоговой отчетности Компании, заверенные уполномоченным лицом Компании с отметкой налогового органа о принятии данной отчетности или с предоставлением электронного документа от налогового органа о принятии данной отчетности за предыдущий календарный год и за последний отчетный период текущего года:

· при общем режиме налогообложения: бухгалтерские балансы (Форма №1) и отчеты о прибылях и убытках (Форма №2);

· при упрощенной системе налогообложения: декларации по Единому налогу, уплачиваемому в связи с применением специального режима налогообложения с предоставлением электронного документа от налогового органа о принятии данного документа за предыдущий календарный год и документы, подтверждающие уплату авансовых платежей в текущем году; уведомление, подтверждающее возможность применения упрощенной системы налогообложения.

· Подробное информационное письмо о деятельности Компании (направление, масштабы деятельности, численность сотрудников, ключевые контрагенты, наличие/отсутствие структурных подразделений: филиалы, представительства, аффилированные юридические лица).

· 6.5 Копии лицензий, сертификатов, патентов с печатью и подписью компании, если применимо к виду деятельности Компании.

1.7. Запрос Работодателю для подтверждения информации о получаемых доходах, если применимо.

1.8. Справка по Форме 2-НДФЛ с места работы по совместительству за последние 
12 месяцев, если применимо. 

1.9. Приказ о приеме на работу по совместительству.
1.10. Пенсионные выплаты (при наличии), должны быть подтверждены следующими документами:

· Копией письма о назначении пенсии с указанием ее размера. 

· Копией пенсионного удостоверения и выпиской с банковского счёта, подтверждающей получение пенсионных выплат.

2. Предоставляемые документы при наличии:
2.1. Копии правоустанавливающих документов, подтверждающих наличие имущества в собственности. 

2.2. Копии выписок из банковских счетов («карточных», депозитных, текущих, 
«до востребования» и т.п.) со штампом и подписью уполномоченного лица, выдавшего выписку.
2.3. Письменные объяснения причин всех перерывов в трудовом стаже клиентов, превышающих 6 месяцев начиная с января 2007 года в виде комментариев в Заявлении-Анкете либо в виде отдельного письма.

2.4. Копии документов по действующим кредитам:

· Кредитный договор, график платежей и выписка по счету, подтверждающие факт исполнения обязательств.
· Письмо из Банка с отражением сведений о сумме и сроке кредита, дате выдачи, остатке ссудной задолженности, ежемесячном платеже, характере погашения. 
По погашенным кредитам документы не предоставляются, если не было просрочек.
2.5. Credit Report, в случае наличия кредитной истории в Банке, расположенном за пределами РФ.
3.Список документов для отдельных категорий Заемщиков/Созаемщиков:
3. 1. Клиенты, являющиеся сотрудниками международных организаций (например: ООН, ЕБРР, МВФ т.д.) для подтверждения получения ими дохода в обязательном порядке предоставляют:

· Расчетные листы (Pay Checks) за последние 12 месяцев. 

· Трудовой договор (Копия).
· Выписку по счету, на который поступают денежные средства от работодателя.
3.2. Клиенты, являющиеся сотрудниками посольств/консульских служб РФ, работающих на территории и других государств, предоставляют в Банк следующие документы:

· Справку в свободной форме, заверенную уполномоченным лицом и печатью Консульства. 

· Выписка по банковскому счету за период 12 месяцев, подтверждающую получение Клиентом регулярного дохода. 

· Трудовой договор (Копия).
3.3. Моряки, работающие по контракту с иностранными судовладельцами, предоставляют в Банк:

· Расчетных листы (Pау Сhecks) за каждый месяц нахождения в плавании за последние 12 месяцев или выписку по счету за последние 12 месяцев.
· Справки из круинговых агентств, подтверждающие их стаж в определенной должности и на определенном судне. 

· Справку от работодателя, подтверждающую доход Клиента, номер счета и наименование Банка, через который перечисляются денежные средства. Данная справка предоставляется в случае отсутствия в выписке по счету Клиента, либо трудовом договоре четкого указания, что получаемые средства являются вознаграждением за выполнение работ на судне.
· Паспорт моряка или удостоверение личности моряка и мореходную книжку. 

· Трудовые договора за последние 12 месяцев. 

3.4. Клиенты, получающие доходы в виде стабильных страховых выплат, в обязательном порядке предоставляют в подтверждение получения ими дохода:
· Копию договора о страховании (Страховой полис).
· Справку из Страховой Компании, в произвольной форме, о произведенных страховых выплатах. 

· Выписка с банковского счета, на который переводятся страховые выплаты.
3.5. Иностранные граждане обязаны предоставить в Банк следующие:

· Разрешение на работу, позволяющее осуществлять трудовую деятельность на территории РФ, действующее на момент принятия решения о выдаче кредита. Кроме граждан Республики Беларусь и Республики Казахстан.
3.6. Граждане нерезиденты РФ:

· Копии расчетных листов (Pау Checks) за последние 12 месяцев.

· Выписку со счета, на который перечисляется доход от Компании/Работодателя.
· Копия налоговой декларации по доходам, полученным в предыдущем отчетном году по форме той страны, на территории которой был получен доход. При невозможности предоставить декларацию необходимо предоставление документа, подтверждающего уплату налога на доходы.
· Копия всех страниц заграничного паспорта.
3.7. Сотрудников агентств недвижимости:

· Сотрудники агентств недвижимости в обязательном порядке предоставляют выписку из ПФР РФ по Форме СЗИ-5. 

* Документ предоставляется в Банк в оригинале, сотрудник Банка снимает с него копию, а оригинал документа возвращает Заемщику/Созаемщику, либо в Банк предоставляются: копия и оригинал (для сверки и заверения сотрудником Банка), либо нотариально заверенные копии. Прием документов иным способом остается на усмотрение сотрудника Банка.

** Трудовая книжка, трудовой договор (контракт) и приказ о приеме работника на работу должны быть заверены работодателем следующим образом: указание на каждой странице записи «копия верна», печати компании-работодателя, даты заверения, подписи ответственного лица компании-работодателя (генерального директора/главного бухгалтера/руководителя (специалиста) отдела кадров) с расшифровкой подписи (ФИО) и должности. На последней странице должна стоять дата и запись «Работает по настоящее время».
3.8.  Индивидуальных предпринимателей, являющихся налоговыми резидентами РФ:

· Свидетельство о государственной регистрации предпринимателя.
· В случае применения общего режима налогообложения также предоставляются:

· налоговая декларация по Форме 3-НДФЛ, квитанции об уплате налога, налогового уведомления со штампом налогового органа за последние два календарных года;
· документы, подтверждающих оплату авансовых платежей за последние два календарных года. 

· В случае применения упрощенной системы налогообложения с объектом налогообложения «Доходы минус расходы» также предоставляются:

· налоговая декларация по Единому налогу, уплачиваемому в связи с применением специального режима налогообложения с предоставлением электронного документа от налогового органа о принятии данного документа за предыдущий календарный год и за последний отчетный период текущего года, заверенная печатью индивидуального предпринимателя;
· документы, подтверждающих оплату Единого налога за предыдущий календарный год и за последний отчетный период текущего года;
· выписка по основному расчетному счету с наибольшим оборотом Компании за 
3 месяца, предшествующих дате подачи в Банк Заявления-Анкеты на кредит или выписка по основному расчетном счету за 1 месяц и предоставление справки из Банка о движении денежных средств по счету за 3 месяца, при их наличии.

3.9. Частные нотариусы, адвокаты, занимающиеся частной практикой, предоставляют:

· Налоговая декларация по Форме 3-НДФЛ с отметкой налогового органа о принятии за предыдущий год. 

· Документы, подтверждающие оплату налога на доходы за предыдущий календарный год и за последний отчетный период текущего года.

· Подробное информационное письмо о деятельности компании (направление, масштабы деятельности, численность сотрудников, ключевые контрагенты, наличие/отсутствие структурных подразделений: филиалы, представительства, аффилированные юридические лица).

· Копии лицензий, сертификатов с печатью и подписью компании, если применимо.

Банк оставляет за собой право дополнительно запросить любые дополнительные документы при необходимости.
� По результатам оценки кредитоспособности Заемщика, на основании данных, предоставленных в Заявлении-Анкете, процентная ставка по кредиту может быть изменена в сторону увеличения, но не более чем на 3,5% пункта от верхней границы диапазона ставок, указанных в Тарифе.


[image: image1.jpg][image: image2.jpg]