Контрольная работа по дисциплине «Банковское право»
Контрольная работа состоит из нескольких заданий: теоретической и практической частей и включает в себя теоретический вопрос, который необходимо раскрыть на основе нормативно-правовых актов, учебной и методической литературы; оценка студентом соответствующих утверждений с обоснованием своего ответа; решение задачи согласно своему варианту. 
 Вариант выбирается в зависимости от первой буквы фамилии студента. 
Вариант 1 (А, Б, В, Г, Д, Е) 

1. Опишите правовой статус, цели, функции и инструменты Банка России.

2. Оцените, верны ли следующие утверждения (ответ – да или нет). Обоснуйте свое мнение.

1. В нашей стране органами банковского регулирования являются Банк России, Агентство страхования вкладов и Федеральная служба по финансовым рынкам.

2. Небанковская кредитная организация в отличие от банка может выполнять более широкий круг операций.

3. Банковская система не может эффективно функционировать без саморегулирования.

4. В развитых банковских системах разделены функции банковского регулирования и надзора.

5. В условиях рыночной экономики эволюция и развитие банковской системы происходят стихийно.

6. Для развития бизнеса и увеличения его масштабов коммерческий банк должен обладать разветвленной филиальной сетью.

7. В рыночной экономике государство не может разрабатывать приоритеты развития банковского сектора.

8. Структуру банковской системы образуют как крупные, так и мелкие кредитные организации.

9. Конкуренция со стороны иностранных банков наносит ущерб российским коммерческим банкам.

10. Регулирование российской банковской системы – прерогатива исключительно Федеральной службы по финансовым рынкам.

11. Для российской банковской системы характерна модель олигополистической конкуренции.

12. Региональным считается банк, обслуживающий предприятия, размещенные в конкретном географическом районе.

13. Число уровней банковской системы зависит от степени и глубины развития финансового рынка страны.
14. Надзор за банковской системой России осуществляет банк России. 
3. Решите задачу. 

Организация, являющаяся резидентом, заключило с другим российским предприятием договор  простого товарищества, в результате чего оба хозяйствующих субъекта произвели поставку иностранному юридическому лицу за рубеж выпущенные ими товары. В счет оплаты договора поставки на счет одного из предприятий поступила иностранная валюта. Треть полученной суммы была впоследствии перечислена им на валютный счет второго предприятия. 

Правомерно ли подобное перечисление средств? Какую часть валютной выручки они обязаны будут продать на внутреннем валютном рынке РФ? Обоснуйте ответ, ссылаясь на нормативные акты.
 Вариант 2 (Ж, З, И, К, Л, М) 

1. Раскройте правовую сущность и классификацию пассивных операций коммерческого банка.

2. Оцените, верны ли следующие утверждения (ответ – да или нет). Обоснуйте свое мнение.
1. Небанковские кредитные организации не включаются в состав банковской системы.  

2. Основная цель создания банковских ассоциаций – лоббирование интересов банков-членов.

3. На рынке банковских услуг невозможна ценовая конкуренция.

4. Коммерческие банки всегда образуют банковские группы. 

5. Кодекс корпоративного поведения для российских банков разрабатывает Банк России.

6. Эволюция банковской системы не подразумевает вероятность банковских кризисов.

7. Государство в рыночной экономике может воздействовать на развитие банковской системы лишь косвенными экономическими методами.

8. Развитие российской банковской системы приведет к концентрации банковского капитала и ликвидации части нынешних банков.

9. Крупным может только коммерческий банк, работающий как на внутреннем, так и на внешнем рынке.

10. Коммерческий банк – это финансовый супермаркет.

11. Российские коммерческие банки обязаны в силу закона быть членами саморегулируемых организаций.

12. Специализированный банк – тот, который обслуживает предприятия одной отрасли.

13. Агентство страхования вкладов занимается санацией проблемных банков.
14. Банковская система может эффективно функционировать лишь при наличии развитой инфраструктуры, которую формируют небанковские кредитные организации.
3. Решите задачу. 

Центральный банк РФ после нескольких предупреждений и наложения штрафов за нарушение банковского законодательства  кредитной организацией принял решение о приостановлении действия выданной данному банку лицензии на осуществление операций с иностранной валютой и назначить временную администрацию сроком на 1 год. Руководство кредитной организации обжаловало данное решение, считая его неправомерным. Дайте правовую оценку действиям банка. Удовлетворят ли данное решение?

Вариант 3 (Н, О, П, Р, С, Т, У)

1. Опишите порядок государственной регистрации, лицензирования, реорганизации, ликвидации и банкротства кредитных организаций.

2. Оцените, верны ли следующие утверждения (ответ – да или нет).  Обоснуйте свое мнение.
1. Величину собственного капитала банка можно определить по активу банковского баланса.

2. Собственный капитал банка и собственные средства – синонимы.

3. Банковские резервы не включаются в состав собственного капитала.

4. Структура  акционерного капитала банка однородна.

5. Собственный капитал необходим банку исключительно как «последний резерв».

6. Долговые обязательства банка не включаются в состав собственного капитала.

7. Собственный капитал банка сдерживает его рост, но ограничивает принимаемые риски.

8. Норматив достаточности собственного капитала банка ограничивает кредитные риски банка.

9. Размер собственного капитала банка должен соответствовать размерам его активов.

10. Основной капитал банка – инвестиции в здания, сооружения, оборудование.

11. Рост масштабов деятельности банка возможен только за счет увеличения собственного капитала.

12. Дополнительный капитал банка – средства, привлечённые банком за счет размещения дополнительных выпусков акций или вкладов учредителей.

13. Величина собственного капитала банка – расчетный показатель.

14. Банк сам выбирает, за счет каих источников увеличивать рамер собственного капитала.

15. Банк России не лимитирует размер собственного капитала коммерческого банка.

16. Фактический размер собственного капитала банка может отличаться от величины уставного капитала.

17. Собственный капитал банка выполняет функцию «буфера», т.е. уравновешивает принимаемые банком риски.

18. Без наращивания собственного капитала невозможно развитие банка.

19. Банк может управлять собственным капиталом, привлекая заемные средства.

20. Чем больше собственный капитал банка, тем эффективнее его деятельность.

3. Решите задачу

Центральный Банк РФ объявил о введении новых видов денежных купюр. Нижегородское отделение Банка России объявило о том, что купюры старого образца будут обмениваться в течение недели только жителям, прописанным в городе и на строго определенную сумму. Таким образом, некоторые граждане, занимающиеся предпринимательской деятельностью не смогли обменять полностью свои денежные средства. Дайте правовую оценку действиям Нижегородского отделения Банка России. 

Вариант 4 (Ф, Х, Ц, Ч, Ш, Щ, Э, Ю, Я)

1. Раскройте правовую сущность и классификацию активных операций коммерческого банка.

2. Оцените, верны ли следующие утверждения ( ответ – да или нет). Обоснуйте свое мнение.

1. Для коммерческого банка денежные вклады – это обязательства.

2. Внесение денежных средств на банковский счет означает кредитование банка.

3. Обязательства банка – это его требования плюс собственный капитал.

4. Коммерческие банки  вправе самостоятельно определять условия открытия счетов.

5. Коммерческий банк не вправе отказать клиенту в открытии счета.

6. Клиент вправе в любой момент разорвать депозитный договор с банком.

7. Центральный банк определяет сроки, на которые банки могут открывать депозиты.

8. Вклад и депозит – разные понятия.

9. Депозиты  - основной источник ресурсов коммерческих банков.

10. привлечение средств по вкладу – наиболее дешевый способ увеличения ресурсной базы для российских банков.

11. Вклады представляют для банка элемент управляемых пассивов.

12. К недепозитным источникам ресурсов банка относятся средства на бюджетных счетах и выпуск векселей банка.

13. Банковский сертификат позволяет сделать банковский вклад ликвидным.

14. Привлечение средств населения во вклады позволяет банку управлять собственным капиталом.

15. Банк России осуществляет мониторинг процентных ставок банков по депозитам.

16. Важнейший компонент ресурсной базы банка – межбанковские кредиты.

17. При нехватке оборотных средств банк может получить кредит у центрального банка.

18. Существенные условия депозитного договора определены в Гражданском кодексе Российской Федерации (ГК РФ).

19. Банк не может увеличивать ресурсную базу за счет выпуска облигаций.

20. Банк не может относить средства, помещенные на расчетные счета, к собственным оборотным средствам.
3. Решите задачу

Проведенная Банком России проверка деятельности кредитной организации выявила следующие нарушения:

- задержка предоставления коммерческим банком годового отчета на 10 дней;

- задержка банком исполнения обязательства перед клиентом в течении 2 недель;

- задержка исполнения банком дважды в течении трех месяцев исполнительного листа арбитражного суда по списанию средств со счетов клиентов банка при наличии у клиентов денег на счете.

Какие меры может применить Центральный банк РФ к данной кредитной организации за выявленные нарушения? Может ли он отозвать лицензию в данном случае?  

Перечислите основания и виды ответственности за нарушение банковского законодательства. Приведите примеры.

В каких случаях Банк России может отозвать лицензию у кредитной организации?

