

HRVATSKA NARODNA BANKA

POSLJEDICE ULASKA U EU NA REGULATIVU FINANCIJSKOG SEKTORA

IBM dan financijskih rješenja, ožujak 2013.

Finacijska regulativa EU

- **Definiraju je:** direktive, uredbe i prostor nacionalne diskrecije
 - direktive se transponiraju u zakonodavstvo zemalja članica, a uredbe se izravno primjenjuju
- **Danas:**
 - CRD III regulira temeljne kapitalne zahtjeve dajući široki prostor nacionalne diskrecije
- **Očekivane izmjene – sužavanje prostora nacionalne diskrecije:**
 - Sklop CRD IV, CRR i SSM definira bankarsku uniju
 - Single rulebook (technical standards – ITS, RTS) koje predlaže Odbor nadzornika EBA, te usvaja Komisija dopunski smanjuje prostor nacionalne diskrecije
- **Namjera je osigurati jedinstvo i usporedivost europskog bankarskog tržišta**

Who is Who in Banking Supervision?

Who is Who in EU Financial Regulation?

- CRD – “Capital Requirements Directive”, direktiva koja propisuje načine izračuna kapitalnih zahtjeva banaka. Do sada ih ima tri, a četvrta treba nastati do 1. siječnja 2014. CRD IV=BASEL III
- CRR – “Capital Requirements Regulation” – Uredba koja propisuje način izračuna kapitalnih zahtjeva
- SSM – “Single Supervisory Mechanism” jedinstveni mehanizam nadzora – ECB kao supervizor bankarskog sustava EU
- BRR – “Bank Resolution & Recovery” restrukturiranje i oporavak banaka – postupak kojim se provodi rješavanje problema u radu finansijskih institucija
- DGS – shema osiguranja depozita

“Pokretna meta” hrvatske regulative

- Prilagođavanje postojećoj regulativi EU
 - Implementacija CRD III direktive, poglavlja Ominbus i Remuneration. Rok za prilagodbu kraj ožujka.
 - Izmjene ZOKI, Zakona o osiguranju depozita i Zakona o HNB u tijeku.
- Praćenje izmjena EU regulative
 - Implementacija CRDIV, CRR uredbe i SSM. Očekivani rok siječanj 2014.
 - razvoj jedinstvene regulative u okviru EBA – Jedinstvena knjiga pravila iskazana u regulatornim i provedbenim tehničkim standardima, “TS-ima” – ITS & RTS (Regulatory & Implementing TS)
 - Uvođenje Direktive o restrukturiranju i opravku banaka (BRR), rok neizvjestan
 - Uvođenje Direktive o shemi osiguranja depozita – DGS, rok neizvjestan
 - Potrebna izrada novog ZOKI i niz drugih institucionalnih prilagodbi

Implementacija CRD-a u RH

izmjene prema **CRD II** transponirane u ZOKI 2009. g. i podzakonske akte u 2010.

CRD III transponiran je na dva načina:

- tijekom 2011. godine kroz podzakonske propise, a na temelju usvojenog ZOKI-okvira
- početkom 2013. godine kada će se dopuniti ZOKI s odredbama CRD III i donijeti Odluka o primicima radnika

**ciljani datum primjene CRD IV je 01-01-2014.
moguće i kasnije ako regulatorni rad bude kasnio**

Implementacija CRD-a IV u EU

Zaštitni slojevi kapitala

1. zaštitni kapital (engl. *capital conservation buffer*) **2,5%**
2. protuciklički kapital (engl. *countercyclical capital buffer*) **0-2,5%** (iznimno i viši)
3. sistemski kapital (engl. *systemic risk buffer*) **1-5%** (iznimno i viši)
4. stopa kapitalnog sloja za G-SII **1-3,5%**
5. stopa sloja za O-SII **<2%**

- **makrobonitetne mjere** – veća stopa AK, strože odrednice za velike izloženosti, viši nivo zaštitnog kapitala, ponderi za izloženosti osigurane nekretninama i tretman izloženosti prema financijskim institucijama

Stope adekvatnosti kapitala ~ CRD IV – rezultati na 31-12-2012

- hrvatski bankovni sustav visoko je kapitaliziran vrlo kvalitetnim instrumentima
- ne postoji smetnje za prilagodbu regulativi

Jamstveni kapital **20,5%**

STOPE	1. 1. 2013. – 31. 12. 2013.?	1. 1. 2014. – 31. 12. 2014.	1. 1. 2015.
Redovni osnovni kapital	3,5% - 4,5%	4% - 4,5%	4,5%
Osnovni kapital	4,5% - 6%	5,5% - 6%	6%
JAMSTVENI KAPITAL	8%	8%	8%

Hvala na pažnji