М.Потапкина

СТАНДАРТЫ УПРАВЛЕНИЯ РИСКАМИ:

СПОСОБЫ ПРИМЕНЕНИЯ В РОССИЙСКОЙ РЕАЛЬНОСТИ

Энциклопедия Брокгауза определяет стандарт как узаконенную меру или образец. Мировая практика риск-менеджмента считает стандарт образцом, к которому стоит стремиться. В сфере управления рисками стандартов немного. В то же время корни существующих стандартов по управлению рисками, а также огромное число рекомендованных отраслевых практик, идут из-за рубежа, закладывая в основу принципы зарубежной действительности. Применимы ли зарубежные стандарты в России? Требуется ли процесс адаптации разработанных стандартов к российской действительности? Нужно ли разрабатывать свои стандарты для российских условий? Эти вопросы автор считает основными для анализа в данной статье.

Для общего представления по стандартам необходимо ознакомиться со следующими из них: стандарт, разработанный Федерацией Европейских Ассоциаций Риск Менеджеров («FERMA»), некоторые постулаты закона «Сарбейнса-Оксли», стандарт «COSO II» и южно-африканский стандарт – «KING II».

Стандарт по управлению рисками «FERMA» был разработан совместно институтом риск-менеджмента в Великобритании (The Institute of Risk Management), Ассоциацией риск- менеджмента и страхования (The Association of Insurance and Risk Management) и Национальным Форумом риск-менеджмента в Общественном Секторе (The National Forum for Risk Management in the Public Sector) и принят в 2002 году. Схема, заложенная в документе, служит основой для внедрения системы управления рисками. Эти стандарты управления рисками содержат: определение риска, риск-менеджмента, объяснение внутренних и внешних факторов риска, процессов риск-менеджмента, процедуры оценки рисков, методы и технологии анализа рисков, мероприятия по управлению рисками, а также обязанности риск-менеджера. Согласно данному документу риск рассматривается как комбинация вероятности и его события. А риск-менеджмент в качестве централизованной части стратегического управления организации. К примеру, основными функциями специалиста по рискам, согласно стандартам «FERMA», являются разработка и реализация программы управления рисками, координация взаимодействия различных структурных подразделений организации, разработка программ снижения внеплановых потерь и организация мероприятий по поддержанию непрерывности бизнес процессов.

В разработку этого стандарта большой вклад внесли профессиональные организации, занимающиеся вопросами управления рисками. Основная идея стандарта заключается в том, что принятие стандартов необходимо для достижения согласия по следующим вопросам:
• Используемая терминология;

• Процесс практического применения риск менеджмента;

• Организационная структура риск менеджмента;

• Цель риск менеджмента.

Особенно важно понимание того, что риск-менеджмент это не просто инструмент для коммерческих и общественных организаций, а, в первую очередь, это руководство для любых действий (как в краткосрочном, так и в долгосрочном плане).

Один из немногих законодательно утвержденных стандартов в сфере управления рисками является «Закон Сарбейнса-Оксли» (Sarbanes-Oxley Act). Данный закон рассматривает, прежде всего, вопросы внутреннего контроля и достоверности финансовой отчетности, а также косвенно регулирует процесс управления рисками. В законе нет руководящих указаний по разработке конкретных процедур финансового контроля. Стандарт предлагает анализ поступающих данных о ходе процессов и проверку соответствия путем аудита. Если полученные результаты свидетельствуют о повышенном уровне риска, то необходимо применение документированных действий. Решая вопрос о применении необходимых процедур финансового контроля, руководитель должен выявить, какие сделки могут быть рискованными. Если не учитывать риски по кредитам и активам, то основными источниками финансовых рисков, согласно закону, являются:

· точность исчисления доходов;

· решения по закупкам и своевременность поставок ;

· управление продукцией;

· затраты на рабочую силу и точность выполнения работ ;

· управление активами;

· управление издержками;

· точность счетов;

· дебиторская/кредиторская задолженность.

В 2001 году Комитет спонсорских организаций Комиссии Тредвея (Committee of Sponsoring Organizations of the Treadway Commission, «COSO») совместно с компанией «PriceWaterHouseCoopers» инициировал проект разработки принципов риск менеджмента (Enterprise Risk Management - Integrated Framework). В соответствии с разработанными принципами риск-менеджмент это:

· процесс, охватывающий всю деятельность предприятия, в котором задействованы сотрудники на различных уровнях управления;

· инструмент, позволяющий достичь поставленных стратегических целей;

· технология выявления рисков и управления ими;

· способ застраховать деятельность предприятия от возможных ошибок менеджмента или совета директоров.

Стандарт «COSO II» призван решить следующие задачи:

· Определить уровни риска в соответствии со стратегией развития;

· Совершенствовать процессы принятия решений по реагированию на возникающие риски;

· Сократить число непредвиденных событий и убытков в хозяйственной деятельности;

· Определить всю совокупность рисков;

· Управлять всей совокупностью рисков;

· Использовать благоприятные возможности;

· Рационально использовать капитал.

Самый новый южноафриканский стандарт «KING II» является образцом во всех отношениях. Он представляет собой сборник типовых решений в практике риск-менеджмента, постоянно пополняется и служит пособием для обучения риск-менеджеров. В данном стандарте не уделяется внимание определенному специфичному бизнесу и корпоративному управлению, но в то же время доступно выражаются идеология процесса и желательные стадии. Таким образом, аккуратная адаптация процедур к специфике конкретной компании может привести к желаемому результату.

Большая часть проанализированных стандартов - «COSO II», «FERMA» - действуют на основе соглашения их участников. Один из немногих законодательно утвержденных стандартов в сфере управления рисками - это «Закон Сарбейнса-Оксли». Но и этот закон не гарантирует успешности действий и процедур. Компаниям необходим свой стандарт, помогающий составлять регламенты и инструкции, определяющие:

· принципы взаимодействия между структурными подразделениями компании в сфере управления рисками;

· четкое разделение функций, полномочий и ответственности между подразделениями компании в сфере управления рисками;

· систему контроля и полномочия контролирующих структурных подразделений;

· нормы и требования по операциям, несущим риск.

Стал очевидным тот факт, что в последнее время потребность многих предприятий в системе риск-менеджмента возросла. К профессионалам пришло осознание того, что для создания эффективной системы управления рисками нужно выработать единые принципы риск менеджмента. Но в связи с тем, что существует множество путей достижения целей управления рисками, объединить все направления в единый документ практически невозможно. Именно поэтому уже существующие стандарты управления рисками не призваны быть нормативными, но применение которых приведет к заполнению соответствующих форм или к началу сертификационного процесса. Следуя компонентам рассмотренных стандартов, и выбирая при этом различные способы и методы, организации смогут достигать поставленных целей в плане риск-менеджмента. Компоненты уже существующих стандартов могут сформировать «лучшую практику» для конкретной компании.

Существующие в основном зарубежные стандарты построения системы риск-менеджмента, как показывает практика, плохо применимы в Российской реальности, либо применимы частично. Но, все-таки, большая их часть пока неприменима для многих российских предприятий. Автор считает, что для российского делового сообщества оптимальный путь – это разработка такого стандарта риск-менеджмента, который включил бы в себя общепринятые термины и понятия, лучшие мировые образцы управления рисками и одновременно служил бы инструментом накопления и передачи знаний и опыта отечественных риск-менеджеров. Именно такой стандарт нужно создавать.

Список использованных источников:

1. Федерация Европейских Ассоциаций Риск Менеджеров - www.ferma-asso.org

2. Принципы управления рисками - www.riskmanagement.ru

3. Риски в России - www.risk.ru

