
	 Tematsko izvješće	 EIOPA je u velikoj mjeri
doprinijela nadzoru i stabilnosti
u sektoru osiguranja, no i dalje
postoje znatni izazovi

		 (u skladu s člankom 287. stavkom 4. drugim podstavkom UFEU-a)

HR	 2018.� BR.  29

REVIZORSKI TIM

U tematskim izvješćima Suda iznose se rezultati revizija koje su provedene za politike i programe
EU-a ili teme povezane s upravljanjem u posebnim proračunskim područjima. U odabiru i
osmišljavanju takvih revizijskih zadataka Sud nastoji postići što veći učinak uzimajući u obzir rizike za
uspješnost ili usklađenost, vrijednost predmetnih prihoda ili rashoda, predstojeće razvojne promjene
te politički i javni interes.

Ovo izvješće izradilo je IV. revizijsko vijeće, kojim predsjeda član Suda Neven Mates i koje je
specijalizirano za rashodovna područja reguliranja tržišta i konkurentnog gospodarstva. Reviziju je
predvodio član Suda Rimantas Šadžius. Pri izradi izvješća potporu su mu pružali djelatnici njegova
ureda Mindaugas Pakštys, Tomas Mackevičius, Aušra Maziukaitė i Niamh Carey, ravnatelj
Zacharias Kolias te voditeljica radnog zadatka Kamila Lepkowska. Revizorski tim činili su
Matthias Blaas, Vasileia Kalafati, Marion Kilhoffer, Anna Ludwikowska i Josef Sevcik. Jezičnu podršku
pružio je Mark Smith.

Slijeva nadesno: Zacharias Kolias, Kamila Lepkowska, Tomas Mackevičius, Niamh Carey,
Mindaugas Pakštys, Rimantas Šadžius, Matthias Blaas, Anna Ludwikowska, Josef Sevcik,
Vasileia Kalafati, Aušra Maziukaitė.

2

 SADRŽAJ

Odlomak

Pokrate

Pojmovnik

Sažetak I. – XIII.

Uvod 1. – 8.

Tržište osiguranja u okviru europskog gospodarstva 1. – 3.

EIOPA kao dio Europskog sustava financijskog nadzora 4. – 6.

Proces reformi ESA-e 7. – 8.

OPSEG revizije i revizijski pristup 9. – 13.

Opažanja 14. – 89.

Dio I. – Mjere koje je EIOPA poduzela kako bi zajamčila da nacionalna
nadležna tijela provode dosljedan nadzor utemeljene su, no izostaje
sustavan pristup praćenju njihove provedbe 14. – 22.

EIOPA je utvrdila znatne nedostatke u kvaliteti nadzora 16.

U preporukama EIOPA-e odražavaju se utvrđeni nedostatci,
no izostaje sustavno praćenje provedbe 17. – 18.

Povezani rad uglavnom je bio temeljit i sveobuhvatan,
no procesi su dugotrajni 19. – 22.

Dio II.: I dalje postoje sistemski nedostatci u trenutačnom nadzornom
sustavu za prekogranično poslovanje, no IOPA je uložila napore kako
bi zaštitila osiguranike 23. – 36.

Ustroj sustava kolegija stvara krive poticaje za osiguravatelje
i nadzorna tijela 25. – 29.

EIOPA odgovara razvojem ad hoc alata kako bi zaštitila potrošače,
no usklađivanje nadzornih praksi i dalje je izazov 30. – 32.

EIOPA je pružila pomoć u radu nekoliko kolegija prekograničnih grupa,
unatoč ograničenoj suradnji nacionalnih nadležnih tijela 33. – 36.

Dio III. – Izostanak usklađenosti nadzora unutarnjih modela unatoč
tome što je EIOPA poduzela prve korake 37. – 50.

3

Usklađenost u području unutarnjih modela i dalje je veoma ograničena 39. – 42.

EIOPA je uložila napore u povećanje razine usklađenosti s pomoću
projekata za povećanje razine dosljednosti 43. – 47.

Pristup EIOPA-e podatcima o unutarnjim modelima nije dostatan
za provedbu nadzora 48. – 50.

Dio IV. – Osnova EIOPA-ina rada u okviru testiranja otpornosti na stres
provedenog 2016. bila je pouzdana, no Sud je utvrdio nedostatke
u načinu na koji je testiranje osmišljeno i iznesenim preporukama 51. – 75.

Opseg testiranja otpornosti na stres i utvrđeni rizici bili su primjereni,
no u primijenjenim scenarijima postojali su nedostatci u pogledu
kalibracije i obrazloženja 52. – 63.

EIOPA je točno validirala i objedinila podatke 64. – 65.

EIOPA je iznijela relevantne rezultate koji su pokazali osjetljivost sektora 66. – 68.

Pojedine preporuke bile su preopćenite te njima nisu predložene
specifične mjere 69. – 70.

EIOPA je strukturirano organizirala testiranje otpornosti na stres,
uz poneke probleme u pogledu vremena provedbe i dokumentacije 71. – 75.

Dio V. – Upravljanjem i ograničenim resursima na razini EIOPA-e
stvara se izazov za postizanje ciljeva 76. – 89.

Djelotvornost rada EIOPA-e ovisi o doprinosima nacionalnih nadležnih
tijela, a njezinim upravljanjem stvaraju se izazovi 77. – 79.

Postupci za upotrebu pravnih instrumenata utemeljeni su, no ponekad
nisu transparentni niti se u okviru njih uvijek primjenjuje proaktivan pristup 80. – 84.

EIOPA je raspolagala ograničenim resursima za provedbu nadzornih
aktivnosti te nije prenijela sredstva dodijeljena za regulatorne aktivnosti 85. – 89.

Zaključci i preporuke 90. – 105.

Prilog I. – Pregled EIOPA-inih preporuka na temelju stručnih preispitivanja

Prilog II. – Pretpostavke na kojima se temelji testiranje otpornosti na stres
provedeno 2016.

Prilog III. – Raspored testiranja otpornosti na stres provedenog 2016. godine.

4

Prilog IV. – Iskustva stečena u okviru testiranja otpornosti na stres provedenog
2014. godine i praćenje provedbe iz 2016. godine

Odgovori EIOPA-e

5

POKRATE

BB bazni bod

EBA Europsko nadzorno tijelo za bankarstvo

EGP Europski gospodarski prostor

EIOPA Europsko nadzorno tijelo za osiguranje i strukovno mirovinsko osiguranje

ESA Europska nadzorna tijela

ESFS Europski sustav financijskog nadzora

ESRB Europski odbor za sistemske rizike

FTE ekvivalent punom radnom vremenu

IGS sustav jamstva u osiguranju

IM unutarnji model

NCA nacionalno nadležno tijelo

ONT Odbor nadzornih tijela

ORSA vlastita procjena rizika i solventnosti

SCR potrebni solventni kapital

Sud Europski revizorski sud

UFR konačni terminski tečaj

6

POJMOVNIK

Europski
odbor za
sistemske
rizike

Europski odbor za sistemske rizike nadležan je za makrobonitetni nadzor
financijskog sustava EU-a te sprječavanje i ublažavanje sistemskih rizika. On prati i
procjenjuje sistemske rizike i, prema potrebi, izdaje upozorenja i preporuke.

Europski
sustav
financijskog
nadzora

Europski sustav financijskog nadzora sustav je mikro i makrobonitetnog
financijskog nadzora koji čine tri europska nadzorna tijela – EBA, EIOPA i ESMA,
Europski odbor za sistemske rizike (ESRB) i nacionalna nadzorna tijela.

Kolegij
nadzornih
tijela

Kolegij nadzornih tijela trajna je, ali istodobno fleksibilna struktura za koordinaciju
i omogućivanje lakšeg donošenja odluka o nadzoru grupa osiguravatelja koja
djeluje u više od jedne države članice.

konačni
terminski
tečaj

Konačni terminski tečaj nerizična je kamatna stopa kojoj se nerizična krivulja
prinosa približava i nakon što dosegne tzv. zadnja točka likvidnosti (npr. 20 godina
u slučaju eura). Upotrebljava se za veoma dugoročne obveze nastale iz
ograničenog broja transakcija (nedostatna likvidnost) na tržištu radi dobivanja
krivulje prinosa.

Nacionalno
nadležno
tijelo

Nacionalna nadležna tijela nacionalna su tijela u svakoj državi članici koja su
ovlaštena za društva za osiguranje (iz tog ih se razloga naziva i nacionalnim
nadzornim tijelima). Nacionalno nadležno tijelo koje je odgovorno za nadzor
osiguravatelja koji je svoju licenciju dobio u državi članici tog nadležnog tijela
naziva se matičnim nadzornim tijelom. Ako određeni osiguravatelj posluje putem
zasebnih društava kćeri u određenim državama članicama, sva ostala nacionalna
nadležna tijela u tim državama članicama čine nadzorna tijela u zemlji domaćinu.

potrebni
solventni
kapital

Potrebni solventni kapital količina je kapitala kojima društva za osiguranje moraju
raspolagati kako bi ispunila zahtjeve 1. stupa u okviru sustava Solventnost II: time
bi se trebalo zajamčiti da osiguravatelji tijekom razdoblja od 12 mjeseci
ispunjavaju svoje obveze prema osiguranicima i korisnicima uz vrlo visoku razinu
vjerojatnosti (99,5 %).

Solventnost II Direktivom EU-a Solventnost II koja je stupila na snagu 2016. stavljen je u središte
usklađenog regulativnog okvira za društva za osiguranje. Okvirom se postavljaju
zahtjevi za potreban ekonomski kapital („1. stup”), upravljanje i upravljanje
rizicima („2. stup”) i standarde za izvješćivanje („3. stup”) koji se odnose na sva
društva za osiguranje u Europi. Navedeni ciljevi Direktive Solventnost II jesu
poboljšanje zaštite potrošača, modernizacija nadzora, produbljivanje integracije
tržišta EU-a usklađivanjem nadzornih režima i povećanje međunarodne
konkurentnosti osiguravatelja iz EU-a.

Standardna
formula

Standardna formula uobičajeni je pristup koji se upotrebljava za računanje rizika
osiguravatelja u skladu s Direktivom Solventnost II. Dijeli se na module rizika koji
se objedinjuju te se s pomoću njih određuje kapitalni zahtjev.

7

unutarnji
model

Unutarnji model napredan je pristup računanju rizika koji potječe iz poslovanja
osiguravatelja. Osiguravatelji mogu odlučiti upotrebljavati unutarnji model kako bi
izračunali svoje ukupne rizike bolje nego s pomoću standardne formule. Ukupnim
rizikom određuje se kapitalni zahtjev. Svaki unutarnji model treba ispunjavati
nekoliko zahtjeva i treba ga odobriti nadležno nadzorno tijelo ili više njih.

vlastita
procjena
rizika i
solventnosti

Vlastita procjena rizika i solventnosti godišnji je interni proces koji osiguravatelji
upotrebljavaju kako bi procijenili primjerenost svojeg upravljanja rizicima i stanja
solventnosti u okviru normalnih scenarija te scenarija stresnih uvjeta. Ona je
osiguravateljeva vlastita procjena trenutačnih i budućih rizika.

8

SAŽETAK

I. Sektor osiguranja čini važan dio financijskog sektora EU-a. U njemu se upravlja

imovinom čija procijenjena vrijednost odgovara iznosu od dvije trećine godišnjeg BDP-a u

EU-u. Mogućim neuspjehom društava za osiguranje moglo bi se narušiti funkcioniranje

financijskog sektora i nepovoljno utjecati na realno gospodarstvo i dobrobit potrošača.

II. Europsko nadzorno tijelo za osiguranje i strukovno mirovinsko osiguranje (EIOPA)

osnovano je 2011. nakon reforme nadzora nad financijskim sektorom u EU-u koja je uslijedila

nakon financijske krize 2007. – 2008. EIOPA je neovisno savjetodavno tijelo Europske

komisije, Parlamenta i Vijeća Europske unije.

III. Ključna zadaća EIOPA-e jest pružanje podrške stabilnosti financijskog sustava,

transparentnosti tržišta i financijskih proizvoda te zaštita osiguranika. EIOPA ujedno prati

potencijalne rizike i osjetljivosti sektora. Njezine odgovornosti obuhvaćene su četirima

širokim kategorijama: regulativa, nadzor i usklađivanje nadzornih praksi, financijska

stabilnost i zaštita potrošača.

IV. Sud je ispitao je li EIOPA djelotvorno doprinijela nadzoru i financijskoj stabilnosti u

sektoru osiguranja. Sud je posebice analizirao djelovanje EIOPA-e u području nadzora i

usklađivanja nadzornih praksi (suradnja s nacionalnim nadležnim tijelima, rad na unutarnjim

modelima i prekogranično poslovanje), testiranje otpornosti sektora osiguranja na stres

provedeno 2016., kao i primjerenost njezinih resursa i upravljanja.

V. Revizijom su prije svega obuhvaćene nadzorne aktivnosti EIOPA-e u razdoblju

2015. – 2017., kao i testiranje otpornosti na stres provedeno 2016. godine. Revizijski dokazi

prikupljeni su u okviru posjeta EIOPA-i te terenskog pregleda dokumentacije, kao i sastanaka

s relevantnim službama Komisije, Europskim odborom za sistemske rizike, nacionalnim

nadležnim tijelima, akademskim stručnjacima i dionicima. U okviru revizije u obzir su uzeti i

rezultati dviju anketa.

VI. Sud je općenito zaključio da je EIOPA dobro upotrijebila čitav niz alata s pomoću kojih

je pružila potporu usklađivanju nadzornih praksi i financijskoj stabilnosti. Međutim, i dalje

postoje znatni izazovi koje trebaju riješiti sama EIOPA, nacionalna nadzorna tijela i

9

zakonodavci, primjerice u kontekstu preispitivanja europskih nadzornih tijela i Direktive

Solventnost II.

VII. Mjere koje je EIOPA poduzela kako bi zajamčila da nacionalna nadležna tijela provode

dosljedan nadzor zasnivale su se na utemeljenoj analizi te su većim dijelom bile

sveobuhvatne. EIOPA je u okviru svojeg djelovanja utvrdila ozbiljne nedostatke u načinu na

koji djeluju nacionalna nadležna tijela i redovito prati razvoj događaja. Međutim, EIOPA ne

raspolaže sustavnim mehanizmom s pomoću kojeg bi pratila provedbu svojih preporuka.

VIII. Sud smatra da u trenutačnom pravnom okviru za nadzor prekograničnog poslovanja u

EU-u postoje sistemski nedostatci te da zbog toga nadzor ovisi o pravnom obliku poslovanja,

a ne o njegovoj prirodi. Zbog toga se nadzornim tijelima i osiguravateljima daju pogrešni

poticaji te oni iskorištavaju niže razine nadzora u određenim državama članicama. EIOPA je

uložila napore u rješavanje problema koji proizlaze iz toga, no nije mogla ukloniti sistemske

nedostatke i postići usklađenost nadzornih praksi.

IX. Društva za osiguranje upotrebljavaju unutarnje modele kako bi procjenu rizika u većoj

mjeri prilagodila svojem poslovanju i smanjila kapitalne zahtjeve. Postoje znatne razlike u

razini strogoće kojom nacionalna nadležna tijela nadziru unutarnje modele. EIOPA je

pokušala poboljšati usklađenost nadzornih praksi u tom području. Pokušaj nije bio

djelotvoran u cijelosti, između ostalog zbog toga što nacionalna nadležna tijela ograničavaju

pristup informacijama.

X. EIOPA je 2016. provela testiranje otpornosti na stres kako bi procijenila način na koji bi

sektor osiguranja reagirao na nepovoljna tržišna kretanja, posebice na dulje razdoblje veoma

niskih kamatnih stopa i iznenadnih promjena u cijenama imovine. Pokazalo se da je više

društava osjetljivo na takve okolnosti jer bi se njihova solventnost znatno smanjila. Opseg

tog testiranja otpornosti na stres bio je primjeren, a s pomoću scenarija utvrđeni su glavni

rizici u sektoru. Međutim, Sud je utvrdio nedostatke u njihovoj kalibraciji. EIOPA posebice

nije bila u mogućnosti pružiti dovoljno detaljno obrazloženje utemeljenosti jednog od dvaju

scenarija.

10

XI. EIOPA je točno validirala podatke, a rezultate testiranja otpornosti na stres uglavnom

je prikazala na prikladan način. Zbog njezinih pravnih ovlasti nije se objavljivalo na razini

društva. Preporuke objavljene nakon testiranja otpornosti na stres ponekad su bile

preopćenite, iako je EIOPA uložila napore u praćenje mjere u kojoj su ih nacionalna nadležna

tijela provela.

XII. Tijekom provedbe svih svojih aktivnosti EIOPA se u velikoj mjeri oslanja na suradnju s

nacionalnim nadležnim tijelima, no oni joj ponekad ne pružaju potpunu potporu. Nacionalna

nadležna tijela imaju glavnu riječ u glavnom upravljačkom tijelu EIOPA-e, što znači da su u

mogućnosti odlučivati o opsegu djelovanja EIOPA-e u okviru preispitivanja vlastite

djelotvornosti. EIOPA još nije ostvarila prelazak s regulative na nadzor. S obzirom na to da

samo 20 članova osoblja radi na rješavanju pitanja koja se odnose na nadzor te samo njih

sedam na povezanim temama, EIOPA je suočena s velikim izazovom u smislu izvršavanja

širokog raspona složenih zadataka koji su u njezinoj nadležnosti.

XIII. Kako bi se poboljšala učinkovitost i djelotvornost mjera koje EIOPA poduzima, Sud

preporučuje EIOPI da:

(a) bolje usmjeri svoje nadzorne alate i sustavno prati njihovu primjenu;

(b) surađuje s Komisijom i suzakonodavcima kako bi otklonila sistemske nedostatke u

nadzoru prekograničnog poslovanja;

(c) surađuje s Komisijom i suzakonodavcima kako bi riješila pitanje ograničenog pristupa

informacijama o unutarnjim modelima i pružila veću potporu nacionalnim nadležnim

tijelima u pogledu nadzora nad tim modelima;

(d) dodatno poboljša utemeljenost scenarija za testiranje otpornosti na stres;

(e) nakon testiranja otpornosti na stres iznese konkretnije i relevantnije preporuke

nacionalnim nadležnim tijelima;

(f) promiče objavljivanje rezultata testiranja otpornosti na stres na razini društva;

(g) zajamči veću transparentnost metodologije testiranja otpornosti na stres; i

11

(h) poveća broj članova osoblja koji rade na nadzoru.

UVOD

Tržište osiguranja u okviru europskog gospodarstva

1. Uz imovinu u vrijednosti od preko dvije trećine godišnjeg BDP-a EU-a i razinu

zastupljenosti na tržištu koja se razlikuje među državama članicama (vidi sliku 1.), osiguranje

čini znatan udio u financijskom sektoru. Preuzimanjem rizika i mobiliziranjem ušteđevina

doprinosi gospodarskom rastu i financijskoj stabilnosti. S obzirom na važnost njihove uloge,

neuspjeh društva za osiguranje mogao bi narušiti pružanje financijskih usluga i gospodarstvo

u cjelini, što bi negativno utjecalo na dobrobit potrošača.

12

Slika 1. – Razina zastupljenosti na tržištu osiguranja u Europi (udio premija u BDP-u)

Izvor: Sud, na temelju izvješća EIOPA-e o financijskoj stabilnosti iz 2018. g.

2. Niske kamatne stope jedan su od ključnih izazova za današnje tržište osiguranja.

Osiguravatelji, posebice u području životnog osiguranja, koje čini 65 % tržišta

osiguranja EU-a, suočeni su sa znatnim problemima kad je u pitanju dobivanje kamatne

stope zajamčene za proizvode prodane prethodnih godina. Iz tog razloga poslovni modeli

osiguravatelja u području životnog osiguranja trenutačno prolaze dalekosežne promjene, a

jedna od posljedica toga bit će dodatno riskiranje. Osim toga, digitalnom tehnologijom i

upotrebom velike količine podataka u većoj mjeri tržište osiguranja znatno je preoblikovano

(Fintech), čime su otvorene ne samo mogućnosti za poslovanje, nego i niz novih izazova i

rizika za klijente.

Ujedinjena
Kra l jevina

Slovačka

Slovenija

Švedska

Rumunjska

Portugal

Pol jska

Norveška

Nizozemska

Malta

Latvi ja

Luksemburg

Li tva

Lihtenštajn
Ita lija Is land

Irska

Mađarska

Hrvatska

Grčka

Francuska

Finska

Austri ja

Španjolska

Estonija

Danska

Njemačka

Češka Republika

Cipar

Bugarska

Belgija

13

3. S regulatornog stajališta, primjena okvira iz Direktive Solventnost II u siječnju 2016. bila

je ključan događaj za osiguravatelje. Solventnost II prvi je usklađeni pravni okvir EU-a o

započinjanju i obavljanju poslovanja u području osiguranja i reosiguranja. Njime je

obuhvaćen i nadzor osiguranja te mu je cilj zajamčiti poštene i jednake uvjete na

jedinstvenom tržištu. Njime se utvrđuje iznos kojim društvo kapitala treba raspolagati kako

bi pokrili svoje rizike te obveze upravljanja rizikom, upravljanja i izvješćivanja.

EIOPA kao dio Europskog sustava financijskog nadzora

4. Europsko nadzorno tijelo za osiguranje i strukovno mirovinsko osiguranje (EIOPA)

osnovano je 2011.1 u okviru reforme nadzora nad financijskim sektorom u EU-u, koja je bila

odgovor na financijsku krizu 2007. – 2008. EIOPA je neovisno savjetodavno tijelo Komisije,

Parlamenta i Vijeća. Djeluje u područjima društava za osiguranje, društva za reosiguranje,

posrednike za osiguranje i institucije za strukovno mirovinsko osiguranje.

5. EIOPA je dio Europskog sustava financijskog nadzora (ESFS), koji čine tri Europska

nadzorna tijela: jedno za sektor bankarstva (Europsko nadzorno tijelo za bankarstvo (EBA)),

jedno za sektor vrijednosnih papira (Europsko nadzorno tijelo za vrijednosne papire i tržišta

kapitala (ESMA)) i jedno za sektor osiguranja i strukovnog mirovinskog osiguranja, kao i

Europski odbor za sistemske rizike (ESRB). Osnova za uspostavu Europskih nadzornih tijela

bilo je jamčenje uže suradnje i razmjene informacija među nacionalnim nadzornim tijelima

(koja se nazivaju i nacionalna nadležna tijela), olakšavanje donošenja rješenja za

prekogranične probleme na razini EU-a te unaprjeđenje dosljedne primjene i tumačenja

pravila.

6. Ključna zadaća EIOPA-e pružanje je podrške stabilnosti financijskog sustava,

transparentnosti tržišta i financijskih proizvoda te zaštita osiguranika, sudionika i korisnika

sustava mirovinskog osiguranja. EIOPA je zadužena za nadzor i utvrđivanje trendova,

1 Na temelju Uredbe (EU) br. 1094/2010 Europskog parlamenta i Vijeća od 24. studenoga 2010. o
osnivanju Europskog nadzornog tijela (Europsko nadzorno tijelo za osiguranje i strukovno
mirovinsko osiguranje), u kojoj su utvrđene misije, zadaće i organizacija EIOPA-e (SL L 331,
15.12.2010., str. 48.).

14

mogućih rizika i osjetljivosti na mikrobonitetnoj razini u prekograničnom i međusektorskom

kontekstu. U tu svrhu odgovornosti EIOPA-e obuhvaćene su četirima širokim međusobno

povezanim kategorijama: regulativa, nadzor i usklađivanje nadzornih praksi, financijska

stabilnost i zaštita potrošača (vidi tablicu 1.). Nakon dovršetka rada na glavnom

zakonodavnom okviru za sektor osiguranja i zbog toga što je potrebno zajamčiti njegovu

djelotvornu provedbu, EIOPA nastoji preusmjeriti stratešku usredotočenost svojega

djelovanja s regulative na nadzor. Sud se u okviru ove revizije usredotočio na nadzor i

usklađivanje nadzornih praksi, ključno područje za potrošače, te na testiranje otpornosti na

stres, koje je obuhvaćeno ciljem koji se odnosi na jamčenje financijske stabilnosti.

Tablica 1. – Odgovornosti EIOPA-e

Područje
odgovornosti

Uloga EIOPA-e

Regulativa Izrada nacrta za tehničke standarde koje potom potvrđuje Komisija i rasprava o
uvedenim promjenama.

Savjetovanje Komisije u područjima u kojima je ovlaštena za usvajanje delegiranih
akata koji se odnose na rad EU-a.

Nadzor i
usklađivanje
nadzornih
praksi

Koordinacija nacionalnih nadležnih tijela i omogućivanje lakše provedbe
nadzornih aktivnosti radi uspostave dosljednih, učinkovitih i djelotvornih
nadzornih praksi u okviru Europskog sustava financijskog nadzora te jamčenje
zajedničke, ujednačene i dosljedne primjene prava EU-a.

Financijska
stabilnost i
upravljanje
krizama

Doprinos radu ESRB-a i njegovu makrobonitetnom nadzoru podnošenjem
podataka i izvješća.

Provedba testiranja otpornosti na stres u sektorima osiguranja i mirovinskog
osiguranja te jamčenje koordiniranog sprječavanja kriza i upravljanja krizama, kao
i održavanje financijske stabilnosti u kriznim razdobljima.

Zaštita
potrošača i
financijske
inovacije

Zaštita potrošača od prekomjernog riskiranja prilikom kupovine financijskih
proizvoda ili ulaganja u njih izradom propisa, nadziranjem trendova na tržištima,
poboljšanjem kvalitete dostupnih informacija itd.

Zabrana financijskih proizvoda ako predstavljaju rizik za financijsku stabilnost u
EU-u: analiziranje i izvješćivanje o novim financijskim inovacijama/proizvodima na
tržištu.

Izvor: Sud.

15

Proces reformi ESA-e

7. S obzirom na to da se priroda izazova na financijskim tržištima mijenja, Komisija je u

rujnu 2017. predložila paket reformi za ojačavanje ESFS-a. Opći cilj bio je povećanje ovlasti te

poboljšanje upravljanja i financiranja triju europskih nadzornih tijela, kao i funkcioniranja

ESRB-a. Dio prijedloga Komisije izravno bi se primjenjivao na EIOPA-u, kao što je osnivanje

neovisnog izvršnog odbora (koji bi bio nadležan za odlučivanje u pojedinačnim slučajevima i

određenim pitanjima nadzora), ojačavanje uloge EIOPA-e u okviru potvrđivanja unutarnjih

modela i poboljšanje njezinih dostupnih alata za podupiranje usklađivanja nadzornih praksi.

8. Prijedlog Komisije koji se odnosi na promjene u pravnom okviru EIOPA-e proći će

uobičajeni zakonodavni proces, uključujući raspravu u Vijeću i Parlamentu. Očekuje se da će

izmijenjeni zakonodavni akti biti doneseni 2019. Revizijom koju je proveo Sud može se

ostvariti koristan doprinos toj raspravi.

OPSEG REVIZIJE I REVIZIJSKI PRISTUP

9. Sud je u okviru revizije ispitao je li EIOPA djelotvorno doprinijela nadzoru i financijskoj

stabilnosti u europskom sektoru osiguranja. Revizija je bila usmjerena na nedavnu promjenu

prioriteta EIOPA-e s regulative na nadzor. Sud je posebice proveo reviziju u sljedećim

područjima:

(a) djelovanje EIOPA-e u području nadzora i usklađivanja nadzornih praksi. Ispitivanjem

koje je proveo Sud obuhvaćen je uzorak instrumenata koje EIOPA upotrebljava

(dijelovi I., II. i III.);

(b) testiranje otpornosti na stres u sektoru osiguranja provedeno 2016. g. (dio IV.); i

(c) horizontalni aspekti koji su ključni za djelotvornost svih mjera EIOPA-e (upotreba

pravnih instrumenata kako bi se zajamčila usklađenost s pravom EU-a, primjerenost

ljudskih resursa i upravljačke strukture; dio V.).

10. Aktivnostima EIOPA-e u području nadzora i usklađivanja nadzornih praksi obuhvaćena

su zapravo tri široka područja: i. poticanje nadzora koji provode nacionalna tijela, ii. jamčenje

primjerenog nadzora prekograničnih subjekata, i iii. unutarnji modeli. Rasprava o tim

16

temama podijeljena je radi preglednosti na tri uzastopna dijela izvješća (I., II. i III.), no

procjena koju je Sud obavio o radu EIOPA-e u području nadzora i usklađivanja nadzornih

praksi temelji se na sveukupnim elementima tih triju dijelova. U području financijske

stabilnosti Sud se usredotočio na testiranje otpornosti na stres u sektoru osiguranja s

obzirom na njegov značaj za utvrđivanje budućih rizika na tržištu.

11. Izvješćem nije obuhvaćen rad nacionalnih nadležnih tijela (koja usko surađuju s

EIOPA-om u svim njezinim aktivnostima). ESRB, koji sudjeluje u izradi jednog od scenarija

testiranja otpornosti na stres, nije bio subjekt revizije jer je EIOPA, u čijem vlasništvu

scenariji ostaju, odgovorna za oba scenarija. S obzirom na to da je revizija usmjerena na

tržište osiguranja, njome nisu obuhvaćene aktivnosti EIOPA-e u sektoru strukovnog

mirovinskog osiguranja.

12. Revizijom su obuhvaćene nadzorne aktivnosti koje su provedene prije svega u

razdoblju 2015. – 2017. i testiranje otpornosti na stres provedeno 2016. (uključujući iskustva

stečena tijekom prethodnog testiranja otpornosti na stres provedenog 2014.). Za svaku

aktivnost nad kojom je provedena revizija Sud je za preispitivanje odabrao slučajeve/spise na

način na koji je zajamčeno da je uzorak reprezentativan za rad EIOPA-e i da ima značajke

raznolikog niza uobičajenih problema.

13. Glavninu revizijskog posla činili su posjeti EIOPA-i terensko preispitivanje dokumenata.

Sud je ujedno prikupio dokaze na sastancima i videokonferencijama na kojima su se

prikupljali podatci i na kojima su sudjelovale relevantne službe Komisije, ESRB, nacionalna

nadležna tijela, akademski stručnjaci i dionici (udruženja za zaštitu potrošača i udruženja

društava). Rezultati dviju anketa bili su izvor dodatnih informacija za provedbu revizije:

(a) prvo je poslano svim nacionalnim nadležnim tijelima u državama članicama EU-a i

odnosilo se na cjelokupnu suradnju s EIOPA-om (nadzor i testiranje otpornosti na stres).

odgovor su pružila 24 nacionalna nadležna tijela od njih 28;

(b) drugo je poslano uzorku društava za osiguranje i odnosilo se na testiranje otpornosti na

stres. odgovor je pružilo 35 društava od njih 66.

17

OPAŽANJA

Dio I. – Mjere koje je EIOPA poduzela kako bi zajamčila da nacionalna nadležna tijela

provode dosljedan nadzor utemeljene su, no izostaje sustavan pristup praćenju njihove

provedbe

14. U skladu sa svojim ciljevima doprinošenja boljem i dosljednijem nadzoru diljem država

članica EU-a, EIOPA sudjeluje u nizu aktivnosti za olakšavanje i usklađivanje rada nacionalnih

nadzornih tijela (nacionalna nadležna tijela). Time EIOPA predviđa europsku kulturu u

području nadzora, odnosno opće razumijevanje načina na koji nadzorna tijela razmišljaju,

ponašaju se i rade unutar svoje zajednice. To podrazumijeva jednake uvjete za sva društva za

osiguranje diljem Europe i sličnu razinu povjerenja koje potrošači imaju u to da će njihova

društva za osiguranje postupiti u skladu s regulatornim zahtjevima.

15. Kad je riječ o suradnji u okviru rada nacionalnih nadležnih tijela, revizijom su

obuhvaćena tri glavna instrumenta za usklađivanje nadzornih praksi: strukturirani dijalog s

nacionalnim nadležnim tijelima (pri čemu su terenski posjeti / posjeti zemlji ključna

sastavnica), nadzorni priručnik i stručna preispitivanja (vidi sliku 2.). Iako usko surađuje s

nacionalnim nadležnim tijelima, EIOPA je uskladila priručnik i stručna preispitivanja. Ispitivači

koji su delegati nacionalnih nadležnih tijela obavljaju najveći dio preispitivanja sadržaja i

stručnih preispitivanja. Osim instrumenata nad kojima je provedena revizija, EIOPA je

primijenila i niz drugih instrumenata2, kako je izravno utvrđeno u uredbi o osnivanju te na

vlastitu inicijativu.

2 Daljnji alati dostupni su u obliku pisanih smjernica za nacionalna nadležna tijela (npr. smjernice
EIOPA-e o postupku nadzornog pregleda te mišljenja), drugih načina suradnje s nacionalnim
nadležnim tijelima (npr. osposobljavanje i konferencije te namjenska preispitivanja bilanci koje se
provode za Bugarsku i Rumunjsku) te stalnih kontakata.

18

Slika 2. – Alati EIOPA-e za jamčenje dosljednog nadzora

Izvor: Sud.

EIOPA je utvrdila znatne nedostatke u kvaliteti nadzora

16. S pomoću strukturiranog dijaloga s nacionalnim nadležnim tijelima EIOPA je utvrdila niz

nedostataka u ključnim aspektima nadzora osiguranja (vidi sliku 3.). U okviru stručnih

preispitivanja isto su tako otkrivena važna područja u kojima bi nacionalna nadležna tijela

trebala poboljšati svoje nadzorne prakse (vidi prilog I.). Procjene koje je obavila EIOPA

upućuju na to da su se pristupi nacionalnih nadležnih tijela nadzoru često razlikovali u

pogledu njihove intruzivnosti, utemeljenosti na rizičnosti i usmjerenosti na budućnost. To

znači da bi određena praksa društva za osiguranje (npr. u području upravljanja rizicima) u

jednoj državi članici mogla biti prihvaćena, a u nekoj drugoj osporena. U okviru procesa

strukturiranog dijaloga nacionalna nadležna tijela odgovorila su na rezultate izvješća koja je

Članovi osoblja EIOPA-e („nadzorni
timovi”) redovito provode posjete

zemlji i posjećuju nacionalna
nadležna tijela, pri čemu se

usredotočuju na raspravljanje o
ključnim lokalnim i globalnim

izazovima s kojima se suočavaju
predmetno tržište osiguranja i
nadzorno tijelo. Dijalogom su

obuhvaćene teme koje EIOPA i
nacionalna nadležna tijela sami
određuju, a potom se izrađuje

detaljno izvješće, uključujući niz
preporučenih mjera za poboljšanje

kvalitete nadzora.

Detaljne smjernice namijenjene
nacionalnim nadležnim tijelima o

načinu provedbe nadzornog rada u
okviru sustava Solventnost II. Od

l ipnja 2014. do travnja 2018.
odobreno je 13 poglavlja koja se

odnose na cjelokupna načela i
posebne teme u području nadzora.

Zajednički timovi predstavnika
EIOPA-e i nacionalnih nadležnih

ti jela izradili su priručnik. Pristup
priručniku, koji nema pravno

obvezujući učinak, imaju samo
nacionalna nadležna tijela.

Redovito organizirana preispitivanja
određenih aktivnosti nacionalnih

nadležnih ti jela. Ako se sl i jedi
standardizirana metodologija, njima
se omogućuje procjena i usporedba

rada nacionalnih nadležnih ti jela.
EIOPA ih koordinira, no provode ih

timovi ispitivača iz nacionalnih
nadležnih ti jela te se temelje na

upitnicima i dodatnom terenskom
radu. Na temelju stručnih
preispitivanja nacionalnim

nadležnim tijelima preporučuju se
mjere i najbolje prakse

(vidi prilog I.).

Uzorak koji je Sud ispitao
tri nacionalna nadležna tijela

(dva posjeta 2015., jedan 2016.)

Uzorak koji je Sud ispitao
dva poglavlja: „Vlastita procjena

rizika i solventnosti” (2016.) i
„Nadzor grupe” (2016.).

Uzorak koji je Sud ispitao
dva stručna preispitivanja: „Sloboda
pružanja usluga” (2016.) i „Ključne

funkcije” (2018.).

Nadzorni priručnikStrukturirani dijalog Stručna preispitivanja
nacionalnih nadležnih tijela

19

izradila EIOPA. Međutim, EIOPA nije sustavno analizirala odgovore te nacionalnim nadležnim

tijelima nije pružila sveobuhvatnu povratnu informaciju u pisanom obliku.

Slika 3. – Područja u kojima su nacionalna nadležna tijela utvrdila nedostatke u nadzoru

Izvor: Sud, na temelju rezultata EIOPA-e.

U preporukama EIOPA-e odražavaju se utvrđeni nedostatci, no izostaje sustavno praćenje

provedbe

17. S obzirom na utvrđene nedostatke, EIOPA je određenim nacionalnim nadležnim tijelima

preporučila mjere. U slučaju strukturiranog dijaloga, EIOPA je svakom nacionalnom

nadležnom tijelu obuhvaćenom uzorkom koji je sastavio Sud dala više od 30 preporuka bez

ikakvih određenih prioriteta. Stručna preispitivanja dovela su do znatno manjeg broja

preporuka. Iako su bile jasne, preporuke su u nekim slučajevima bile općenite i nisu bile

prilagođene specifičnim situacijama nacionalnih nadležnih tijela.

Nadzor zasnovan
na rizicima

Čini se iznimno legalističnim,
usmjerenim na usklađenost,

uz ograničenu primjenu
pristupa zasnovanog na
rizicima i usmjerenim na

budućnost. Ne postoji
uspostavljena ljestvica

nadzornih mjera.

Nadzorni pristup

Niti dostatno intruzivan, niti
dostatno kritičan prema

društvima (podatci i
rukovodeće osoblje nisu

podvrgnuti dostatnom
preispitivanju).

Pitanja povezana s
osobljem

Česte izmjene osoblja dovele
su do gubitka relevantnog

iskustva; proračunska
ograničenja, ograničavaju

mogućnost privlačenja
kvalificiranog osoblja.

Niski prioritet nadzora
prekograničnog djelovanja i

ograničena potpora
matičnim nadzornim tijelima
društava koja su aktivna na

lokalnom tržištu.

Rješavanje pitanja
niskih kamatnih

stopa

Malo proaktivnih i
pravodobnih mjera za

rješavanje pitanja slabih
institucija; nije bilo

specifičnih jačih mjera za
društva koja primjenjuju

prijelazne mjere.

Neovisnost

Naznake ovisnosti o
političkom sustavu i

društvima za osiguranje, što
može dovesti do slabljenja

nadzornih sposobnosti,
praksi i ovlasti.

Nadzor grupe

20

18. EIOPA nije izradila nikakve planove za sustavno praćenje provedbe preporučenih mjera,

ni u slučaju strukturiranog dijaloga, ni u slučaju stručnog preispitivanja. Kao rezultat toga,

EIOPA nema pregled nad time jesu li nacionalna nadležna tijela uzela u obzir preporuke.

Međutim, uložila je napore u praćenje određenih pitanja na ad hoc osnovi (npr. tijekom

nadolazećih posjeta nacionalnim nadležnim tijelima ili u okviru neformalnih kontakata, a

provedeno je i jedno specifično preispitivanje praćenja provedbe) te bi određena poboljšanja

praksi nacionalnih nadležnih tijela i njihova upravljanja mogla postati vidljiva (vidi okvir 1.).

Okvir 1. – Primjer utjecaja EIOPA-e na rad nacionalnih nadležnih tijela

Slijedeći procjene i savjete EIOPA-e jedno je nacionalno nadležno tijelo EU-a:

- promijenilo svoj način donošenja odluka spajanjem određenih službi i poboljšanjem podatkovne

mogućnosti radi ojačavanja analitičkih kapaciteta;

- promijenilo unutarnje prioritete te je sad usredotočeno na nadzor prekograničnog poslovanja.

Povezani rad uglavnom je bio temeljit i sveobuhvatan, no procesi su dugotrajni

19. Unatoč složenosti obuhvaćenih područja, struktura i jasnoća rada EIOPA-e u području

nadzora i usklađivanja nadzornih praksi općenito je dobra i zasniva se na utemeljenoj analizi i

metodologiji. Članovi osoblja EIOPA-e svoje posjete pojedinim zemljama pripremili su

prikupljajući široki niz dokumenata i informacija, uključujući upitnik koji su ispunila

nacionalna nadležna tijela. Time je u svjetlu specifičnih problema s kojima se pojedinačna

nacionalna nadležna tijela suočavaju omogućena prilagodba opsega posjeta. Stručna

preispitivanja temeljila su se na detaljnoj metodologiji u kojoj su navedeni svi koraci koje

ispitivač treba slijediti. Međutim, u smjernicama koje su dane sudionicima ponekad je

nedostajao strukturirani pristup i posebnosti koje se odnose na projekt.

20. Posebne teme obuhvaćene nadzornim radom EIOPA-e bile su široke i relevantne.

Opsegom alata zajamčen je sveobuhvatan pristup, no to je ponekad značilo da se najvažnijim

pitanjima nije dao odgovarajući prioritet. Odluku o opsegu priručnika donio je upravni odbor

te taj priručnik obuhvaća sva glavna relevantna područja, iako su pojedina nacionalna

nadležna tijela utvrdila nekoliko propusta (vidi sliku 4.). Riječ je o važnim aspektima nadzora

21

jer su za stvarno usklađivanje potrebna ne samo zajednička načela, nego i dosljedan pristup

na tehničkoj razini.

Slika 4. – Stajališta nacionalnih nadležnih tijela o opsegu alata EIOPA-e

Izvor: anketa koju je proveo Sud.

21. Zbog svoje usredotočenosti isključivo na bonitetni nadzor3, EIOPA je propustila priliku

da s pomoću strukturiranog dijaloga s nacionalnim nadležnim tijelima i stručnog

preispitivanja ostvari veću sinergiju prikupljanjem primjera najbolje prakse i usmjeravanjem

svojih savjeta na područja nadzora ponašanja. Međutim, Sud napominje da je EIOPA

uspostavila posebne alate u području nadzora ponašanja.

3 U okviru bonitetnog nadzora financijska poduzeća moraju kontrolirati rizik i raspolagati
odgovarajućim kapitalom, u skladu s kapitalnim zahtjevima, što odstupa od propisa u području
tržišnog ponašanja u kojima su utvrđena pravila o načinu na koji bi društva trebala distribuirati
svoje proizvode na tržištu.

4 %

100 %

54 %

42 %

0 %

100 %

29 %

58 %

0 %

13 %

Odgovarajućeg opsega

Djelomično odgovarajućeg opsega

Neodgovarajućeg opsega

Nisu željeli odgovoriti

Odgovarajućeg opsega

Djelomično odgovarajućeg opsega

Neodgovarajućeg opsega

Nisu željeli odgovoriti

Strukturirani dijalog Nadzorni priručnik

„U nekim slučajevima mogućnost za detaljnu
raspravu bila je ograničena zbog širokog opsega
sastanka.”

„Relevantne teme, opseg i materijal, važne rasprave
o razmjeni iskustava u području nadzora.”

„Posjeti su bili korisni, no njihov je opseg bio preširok.
Predlažemo da se tijekom posjeta naglasak stavi na
specifična područja.”

„Još postoje područja u kojima je potrebno
usklađivanje. Primjerice, priručnikom nisu
obuhvaćena sljedeća područja: preuzimanje rizika,
reosiguranje i druge tehnike ublažavanja rizika te
upravljanje operativnim rizikom.”

„Željeli bismo da se napredak ostvari i u drugim
područjima, kao što su izračun potrebnog solventnog
kapitala i pokazatelja na visokoj razini, kapacitet
odgođenih poreza za pokriće gubitaka, pretpostavke
o tehničkoj pričuvi, pitanja tržišnog ponašanja i
reosiguranje ograničenog rizika.”

22

22. EIOPA je redovito razvijala nadzorne alate, a većinu ih je pokrenula prije 2014.

Međutim, EIOPA je tek u travnju 2018. dovršila nadzorni priručnik, odnosno četiri godine

nakon početka projekta (isključujući pripremnu fazu) i više od dvije godine nakon provedbe

Direktive Solventnost II, kojoj treba pružiti potporu. Vrijeme potrebno za dovršavanje

stručnih preispitivanja kretalo se između 14,5 mjeseci do dvije godine, što je dugo razdoblje,

no u njemu se odražava složenost tema. Međutim, nacionalna nadležna tijela smatrala su da

je trajanje problematično jer su morali preuzeti dugoročne obveze u pogledu članova osoblja

koje je sudjelovalo u preispitivanjima.

Dio II.: I dalje postoje sistemski nedostatci u trenutačnom nadzornom sustavu za

prekogranično poslovanje, no IOPA je uložila napore kako bi zaštitila osiguranike

23. Struktura nadzora prekograničnih grupa osiguravatelja u EU-u ima oblik kolegija

nadzornih tijela. Kolegiji bi trebali zajamčiti odgovarajući nadzor putem razmjene informacija

i suradnje u okviru nadzora u kojima bi sudjelovala sva dotična nacionalna nadzorna tijela.

Na čelu je kolegija matično nadzorno tijelo, koje nadzire sjedište grupe osiguravatelja. Ostala

nacionalna nadležna tijela nazivaju se nadzornim tijelima u zemlji domaćinu. Trenutačno u

EU-u postoji 88 kolegija.

24. EIOPA je član svih kolegija. Njezina je uloga jamčenje dosljedne provedbe prava EU-a i

dosljednog funkcioniranja kolegija. Nadalje, EIOPA bi ujedno trebala olakšati zajedničku

kulturu u području nadzora i spriječiti regulatornu arbitražu.4 U izvješću De Larosière5

utvrđeno je da su ti ciljevi ključni za jedinstveno tržište.

4 Poduzeća koja iskorištavaju propuste u regulatornim sustavima kako bi izbjegla određene vrste
propisa (npr. pružanje usluga s lokacije na kojoj se provodi slabiji nadzor).

5 U studenome 2008. Komisija je ovlastila skupinu na visokoj razini kojom je predsjedao
Jacques de Larosière da izradi preporuke za jačanje europskih nadzornih mehanizama s ciljem
bolje zaštite građana i ponovne uspostave povjerenja u financijski sustav. De Larosièreova
skupina objavila je svoje završno izvješće u veljači 2009.

23

Ustroj sustava kolegija stvara krive poticaje za osiguravatelje i nadzorna tijela

25. Iako su usluge osiguranja u prošlosti uglavnom pružala društva kćeri uspostavljena u

relevantnoj državi, mnogi osiguravatelji počeli su u većoj mjeri pružati prekogranične usluge

preko svojih podružnica ili izravno (na temelju slobode poslovnog nastana ili slobode

pružanja usluga koje su predviđene u okviru jedinstvenog tržišta). Tijekom 2016.

750 osiguravatelja poslovalo je u državama članicama Europskog gospodarskog prostora

(EGP) u kojima ne postoji lokalno društvo kći u vrijednosti od 59 milijardi eura (vidi sliku 5.).

Iako se prekograničnim poslovanjem osiguravateljima omogućuje smanjenje

administrativnog i regulatornog opterećenja, trenutačni sustav stvara krive poticaje za

osiguravatelje i nadzorna tijela.

Slika 5. – Udio ulaznog prekograničnog poslovanja u određenoj državi članici izražen u
postotku za svaku državu članicu

Izvor: EIOPA.

26. U okviru trenutačnog sustava kolegija nadzor se određuje u skladu s pravnom

strukturom grupe, a ne prema prirodi poslovanja. Stoga treba uspostaviti kolegij za veoma

24

malo društvo za osiguranje koje ima društvo kći u nekoj drugoj državi članici, iako takav

nadzor za koji je potrebno mnogo resursa i koji provodi kolegij ne bi bio potreban. S druge

strane, ne postoje kolegiji za velike međunarodne grupe osiguravatelja koje pružaju

prekogranične usluge, a nemaju društva kćeri, iako bi bili ključni za jamčenje odgovarajućeg

nadzora i financijske stabilnosti (vidi sliku 6.).

Slika 6. – Postoje razlike u mehanizmima nadzora ovisno o strukturi osiguravatelja

Izvor: Sud.

27. To dovodi do situacije u kojoj nacionalna nadležna tijela nadziru poslovanje u drugim

državama članicama, a ne snose posljedice za nezadovoljavajući nadzor jer se njime ne

utječe na domaće tržište. Isto tako, često ne znaju dovoljno o nacionalnim specifikacijama i

zakonima. Nadalje, država članica u kojoj se usluga pruža mora se u potpunosti oslanjati na

nadzor matičnog nadzornog tijela osiguravatelja i nema utjecaj na nadzorni proces. Taj

sustav nije osmišljen za nadzor tržišta na razini Europe na način koji je djelotvoran i koji se

temelji na interesima građana EU-a. Nekoliko nacionalnih nadležnih tijela potvrdilo je da je

trenutačni nadzor prekograničnog poslovanja i suradnje nezadovoljavajući (vidi okvir 2.).

Kolegij nadzornih
tijela

Matično nacionalno
nadležno tijelo

Matično društvo

Društvo kći

ZEMLJA A ZEMLJA B

Nacionalno nadležno
tijelo u zemlji domaćinu

Podružnica

Na razini
matičnog
nacionalnog
nadležnog
tijela nema
kolegija i
nadzora

Kolegij nadzornih
tijela

Matično nacionalno
nadležno tijelo

Matično društvo

ZEMLJA A

Nacionalno nadležno
tijelo u zemlji domaćinu

ZEMLJA B

25

Okvir 2. – Stajališta nacionalnih nadležnih tijela o prekograničnom nadzoru

„Nadzorom grupa koje posluju prekogranično doista se poboljšava razina zaštite potrošača diljem

zemalja EU-a. Međutim, […] trenutačnim ustrojem još se ne jamči jednaka kvaliteta nadzora i

suradnja među nadzornim tijelima za grupe, koje znatan dio svojeg poslovanja temelje na slobodi

poslovnog nastana ili slobodi pružanja usluga, kao što je to slučaj s grupama koje posluju u okviru

društava kćeri.”

28. Sud je utvrdio da se određeni broj problema može pripisati sustavno pogrešnim

poticajima. Primjerice, nekoliko nacionalnih nadležnih tijela svojem je nadzoru davalo

prioritet na temelju čimbenika kao što su „učinak na nacionalnu financijsku stabilnost”.

Slijedom toga, društvima za osiguranje sa znatnim udjelom prekograničnog poslovanja dan je

nizak prioritet za nadzor. To znači da su društva za osiguranje imala poticaj za iskorištavanje

regulatorne arbitraže preseljenjem u države članice koje su usvojile takav pristup, a tek onda

za usmjeravanje na prekogranične usluge (vidi okvir 3.).

Okvir 3. – Stvaran primjer regulatorne arbitraže i učinak mjera EIOPA-e

Nekoliko nacionalnih nadležnih tijela obratilo se EIOPA-i zbog društva za osiguranje koje je obavljalo

prekogranično poslovanje na njihovim tržištima i nudilo neuobičajeno niske premije te su postojali

dokazi o njegovu brzom rastu. S obzirom na to da je matično nadzorno tijelo odlučilo ne usmjeriti

svoje nadzorne aktivnosti na prekogranično poslovanje, nije smatralo da je to društvo za osiguranje

prioritet. Nakon intervencije EIOPA-e matično nadzorno tijelo utvrdilo je da društvo za osiguranje nije

održivo, da se nalazi u nepovoljnom financijskom položaju i da ne ispunjava kapitalne zahtjeve. Zbog

toga je društvu povučeno odobrenje za novo poslovanje.

29. Nadalje, Sud je utvrdio da u slučaju neuspjeha osiguravatelja način poslovanja isto tako

ima izravan učinak na zaštitu potrošača. Europski sustav jamstava u osiguranju trenutačno je

rascjepkan, što dovodi do situacije u kojoj potrošači nisu informirani o razini zaštite u slučaju

kupovine prekograničnih usluga osiguranja (vidi okvir 4.). Potrošači nisu nužno svjesni da

kupuju proizvod osiguranja od društva kćeri, podružnice ili društva koje nije fizički prisutno u

njihovoj državi članici.

26

Okvir 4. – Primjer učinka na zaštitu potrošača

S obzirom na to da se sustavi jamstava u osiguranju razlikuju od zemlje do zemlje, potrošač koji

kupuje životno osiguranje od podružnice jednog od europskih društava u drugoj državi članici EU-a

zaštićen je nacionalnim sustavom jamstva u osiguranju koji je obvezan u zemlji u kojoj je društvo

osnovano. Međutim, isti potrošač koji kupuje osiguranje od društva kćeri tog društva u nekoj drugoj

državi članici EU-a nije zaštićen sustavom jamstva u osiguranju zemlje u kojoj je društvo osnovano.

EIOPA odgovara razvojem ad hoc alata kako bi zaštitila potrošače, no usklađivanje

nadzornih praksi i dalje je izazov

30. S obzirom na rizike i izazove koje trenutačni sustav nadzora predstavlja za

prekogranično poslovanje u području osiguranja EIOPA je uložila napore kako bi zaštitila

potrošače uspostavom platformi za suradnju. EIOPA je, u nedostatku kolegija, uspostavila

platforme u skladu sa svojim ovlastima, s ciljem promicanja djelotvornih razmjena

informacija između nacionalnih nadležnih tijela i jamčenja djelotvornog i dosljednog

nadzora. EIOPA je od 2016. uspostavila 13 platformi za suradnju, na vlastitu inicijativu i kao

odgovor na zahtjeve nacionalnih nadležnih tijela. Njihov način djelovanja sličan je načinu

djelovanja kolegija.

31. Sud je utvrdio da je EIOPA s pomoću platformi pružila ad hoc rješenje koje je bilo od

pomoći pri rješavanju problema proizašlih iz pružanja prekograničnih usluga. U nekoliko

slučajeva EIOPA je pružila pomoć pri olakšavanju suradnje između nacionalnih nadležnih

tijela i uspješno se založila za pronalaženje rješenja. Primjerice, EIOPA je tražila od matičnog

nadzornog tijela da odgovori na niz pitanja o osiguravateljima kod kojih su uočeni uobičajeni

pokazatelji rizičnosti (vidi sliku 7.). Time je zajamčeno procjenjivanje stanja osiguravatelja.

27

Slika 7. – Uobičajeni pokazatelji rizika i pitanja za utvrđivanje neodrživog poslovanja

Izvor: Sud.

32. Platformama je matičnom nadzornom tijelu zatim stvoren pritisak grupe, odnosno

osjećaj obveze poduzimanja odgovarajućih nadzornih mjera s obzirom na dostupne

informacije. Tom je mjerom zajamčena zaštita potrošača. Međutim, u nedostatku čvrstih

pravnih ovlasti u području pružanja prekograničnih usluga EIOPA se morala osloniti na

stvarnu spremnost nacionalnih nadležnih tijela na suradnju.

EIOPA je pružila pomoć u radu nekoliko kolegija prekograničnih grupa, unatoč ograničenoj

suradnji nacionalnih nadležnih tijela

33. EIOPA je odgovorna za jamčenje dosljednog funkcioniranja kolegija. Sud je utvrdio da je

EIOPA sudjelovala i doprinosila kolegijima u skladu s prioritetima koje je dala na temelju

sveobuhvatnih i dobro utvrđenih kriterija. Prilikom određivanja prioriteta u obzir su se

uzimali razni čimbenici, uključujući veličinu i rizičnost grupe osiguravatelja, veličinu i iskustvo

nacionalnog nadležnog tijela koje sudjeluje i ishod zajedničke procjene rizičnosti. Od

uvođenja Solventnosti II 2016. EIOPA je sudjelovala na 100 sastanaka kolegija. Međutim,

nikada nije sudjelovala na 23 ostala kolegija (vidi sliku 8.). Taj se rezultat također može

objasniti oskudnim sredstvima (vidi odlomak 86.).

Uobičajeni
pokazatelji
rizičnosti

Postavljena
pitanja

1. Veoma niske premije u odnosu na konkurenciju
2. Veoma brz rast iznosa zaračunanih bruto premija
3. Visoka razina prekograničnog obavljanja djelatnosti

1. Je li određivanje cijena dostatno za financiranje obavljanje
djelatnosti i jesu li očekivana potraživanja dostatna za jamčenje
dugoročne održivosti?
2. Jesu li tehničke pričuve dostatne za isplatu očekivanih
potraživanja u budućnosti?
3. Postoji li pošteno upravljanje obradom potraživanja?

28

Slika 8. – Sudjelovanje EIOPA-e na sastancima kolegija nadzornih tijela tijekom 2016.
i 2017.

Izvor: Sud.

34. Nadalje, razina angažmana EIOPA-e u okviru kolegija na kojima je sudjelovala znatno se

razlikuje. Primjerice, pružanjem detaljnih podataka za raspravu i izvješća s povratnim

informacijama znatno je doprinijela nekim kolegijima. S obzirom na svoje prioritete, EIOPA s

druge strane nije doprinijela nekim drugim kolegijima jer se ograničila na administrativnu i

horizontalnu podršku.

35. Kako bi pružila podršku kolegijima i poboljšala usklađivanje nadzornih praksi, EIOPA je

od nacionalnih nadležnih tijela zatražila izvješća o vlastitoj procjeni rizika i solventnosti

osiguravatelja. Izvješće o vlastitoj procjeni rizika i solventnosti osnovni je instrument nadzora

osiguranja u kojemu se utvrđuje osiguravatelja sklonost riziku, analizira dostupni rizični

kapital i odlučuje o njegovu dodjeljivanju. Stoga se radi o ključnom alatu usmjerenom na

budućnost koji bi se trebao upotrebljavati za proaktivni nadzor. Iako je EIOPA uložila napore

u dobivanje izvješća o vlastitoj procjeni rizika i solventnosti, Sud je utvrdio da ih nije uvijek

dobila. Neka izvješća o vlastitoj procjeni rizika i solventnosti pružena su tek nakon

dugotrajnog birokratskog procesa, koji podrazumijeva pravno obrazloženje i intervenciju na

visokoj razini. Ograničeno i zahtjevno podnošenje izvješća o vlastitoj procjeni rizika i

Sudjelovala
2016. i 2017.

40 %

Sudjelovala
samo 2017.

11 %
Sudjelovala
samo 2016.

23 %

Nije
sudjelovala

26 %

29

solventnosti ograničilo je instrumente EIOPA-e kojima se pruža potpora usklađivanju

nadzornih praksi te je nepovoljno utjecalo na učinkovitu upotrebu njezinih resursa.

36. Tijekom svojeg rada u kolegijima EIOPA je utvrdila mnoge nedostatke koji se odnose na

kolegije i grupe osiguravatelja, kako je navedeno u nastavku:

(a) neka nacionalna nadležna tijela nisu podijelila važne dokumente kao što je izvješće o

vlastitoj procjeni rizika i solventnosti s ostalim članovima istog kolegija. EIOPA je pružila

potporu tim članovima za dobivanje korisnih dokumenata, no nije uvijek bila uspješna.

Nedostatak važnih informacija o članovima kolegija pokazao je nedostatak povjerenja

među pojedinim nacionalnim nadležnim tijelima, što nepovoljno utječe na djelotvoran

nadzor grupe.

(b) Utvrđene su znatne pogreške u određivanju vrijednosti i veliki nedostatci u upravljanju

rizicima na razini grupa osiguravatelja te se preporučuje da nacionalna nadležna tijela

riješe ta pitanja. Iako je EIOPA uložila napore u pružanje potpore kolegijima i

omogućivanje odgovarajućeg nadzora, izostalo je sveobuhvatno praćenje provedbe

utvrđenih pitanja.

Dio III. – Izostanak usklađenosti nadzora unutarnjih modela unatoč tome što je EIOPA

poduzela prve korake

37. U skladu s okvirom Solventnost II, kojim se nastoji zaštititi potrošače i zajamčiti

financijska stabilnost, osiguravatelji u Europi obvezni su računati svoje pojedinačne rizike.

Kad je riječ o tim rizicima, osiguravatelji trebaju raspolagati dostatnim kapitalom za pokriće

rizika (vidi sliku 9.) kako bi zajamčili da su u mogućnosti nadoknaditi potraživanja.

Osiguravatelji mogu računati svoje kapitalne zahtjeve ili s pomoću zadane standardne

formule ili upotrebljavati takozvani unutarnji model. Dok je standardna formula uobičajena

mogućnost, osiguravatelji trebaju zatražiti odobrenje za svaki unutarnji model koji žele

upotrebljavati. Nacionalna nadležna tijela smiju odobriti samo unutarnje modele koji

ispunjavaju nekoliko pravno utvrđenih zahtjeva te se stoga s pomoću njih rizici mogu

računati na odgovarajući način. Dok procjenjivanje rizika većima nego što to u stvarnosti jesu

30

može dovesti do nekonkurentnih premija, procjenjivanje rizika manjima nego što to u

stvarnosti jesu može dovesti u pitanje zaštitu osiguranika i financijsku stabilnost.

Slika 9. – Osnove kapitalnih zahtjeva osiguravatelja

Izvor: Sud.

38. Unutarnji modeli veoma su složeni te se njima osiguravateljima daje znatno diskrecijsko

pravo pri računanju rizika. Time su obuhvaćene prosudbe stručnjaka i oslanjanje na

unutarnje povijesne podatke. Slijedom toga, za unutarnje modele nadzora potrebna je velika

količina resursa i stručnosti nacionalnih nadležnih tijela. Zbog njihova učinka na zaštitu

osiguranika i financijsku stabilnost, kao i zbog izazova koje predstavljaju za nadzorna tijela,

unutarnji modeli ključno su područje u kojemu EIOPA mora omogućiti lakše usklađivanje

nadzornih praksi diljem država članica. Nedosljedan nadzor, koji dovodi do regulatorne

arbitraže, a time i poremećaja u poštenom tržišnom natjecanju, može imati ozbiljne

nepovoljne posljedice.

Usklađenost u području unutarnjih modela i dalje je veoma ograničena

39. Jedan od ključnih zadataka EIOPA-e jest zajamčiti da osiguravatelji i nadzorna tijela

diljem EU-a dosljedno primjenjuju pravila, uključujući unutarnje modele. Kako bi to postigla,

EIOPA je sudjelovala na sastancima kolegija na kojima se raspravljalo o unutarnjim

modelima, posjećivala je nacionalna nadležna tijela kako bi procijenila nadzor unutarnjih

modela te je imala ulogu posrednika između nacionalnih nadležnih tijela. Unatoč naporima

Djelovanje u
području

osiguranja
Rizici Kapital

podrazumijeva
rizike

Osiguravatelji trebaju
računati te rizike
(npr. s pomoću

unutarnjeg modela)

Osiguravatelj
treba raspolagati

kapitalom za
izračunate rizike

31

koje je EIOPA uložila, Sud je utvrdio nekoliko problema, čime je dokazano da je razina

usklađenosti nadzornih praksi u tom području i dalje niska.

40. Za odobravanje i nadziranje unutarnjih modela potrebno je izrazito mnogo resursa6.

Kako bi se u EU-u postigla slična razina nadzora, važno je da nacionalna nadležna tijela

raspolažu dostatnim resursima za izvršavanje tako izazovne zadaće. Međutim, nacionalna

nadležna tijela navela su da se broj njihovih članova osoblja za nadzor unutarnjih modela

znatno razlikuje, što je EIOPA potvrdila tijekom svojih posjeta. EIOPA je utvrdila da nekoliko

nacionalnih nadležnih tijela ne raspolaže dostatnim resursima i stručnošću za odgovarajuće

nadziranje unutarnjih modela, čime se naglašava važnost EIOPA-ina djelovanja u tom

području.

41. EIOPA je utvrdila da se kultura u području nadzora i primjena zajedničkih pravila u EU-u i

dalje veoma razlikuje. Razina strogosti nacionalnih nadležnih tijela pri odobravanju

unutarnjih modela u velikoj se mjeri razlikuje. Primjerice, nekoliko nacionalnih nadležnih

tijela društvima za osiguranje nije priopćilo neprihvatljive prakse izrade modela. U drugim

slučajevima nacionalna nadležna tijela primjenjivala su veoma stroge zahtjeve za odobrenje.

Sud je utvrdio da su neka nadzorna tijela pokušala zaštiti lokalne osiguravatelje s pomoću

nižih kapitalnih zahtjeva, dok su druga zatražila stroži nadzor i više kapitalne zahtjeve.

42. U jednom drugom slučaju nadzor unutarnjeg modela trebalo je prenijeti s jednog

nacionalnog nadležnog tijela (zemlja A) na drugo (zemlja B) kako bi se obuhvatila cijela

grupa. Međutim, nadzorno tijelo u zemlji B zatražilo je od društva za osiguranje znatno

poboljšanje njihova unutarnjeg modela prije nego što mu se odobri primjena na dotičnom

tržištu. Međutim, nadzorno tijelo u zemlji A već je odobrilo taj unutarnji model te se

započelo s njegovom primjenom u toj zemlji. Iz tog su slučaja vidljivi različiti standardi i

pristupi poboljšanju unutarnjih modela. EIOPA je pokušala posredovati između dvaju

6 Primjerice, austrijski revizorski sud u svojem je izvješću 46/2017 izvijestio da su austrijska
nacionalna nadležna tijela upotrebljavala 51 % svojih ljudskih resursa samo za odobravanje
unutarnjih modela.

32

nadzornih tijela, no nije postignut dogovor. U konačnici se unutarnji model primjenjivao

samo u zemlji A.

EIOPA je uložila napore u povećanje razine usklađenosti s pomoću projekata za povećanje

razine dosljednosti

43. Kako bi pratila provedbu nekih rizika i nedosljednosti koji se ponavljaju u pristupima

nadzoru, EIOPA je organizirala projekte za povećanje razine dosljednosti s ciljem rješavanja

pitanja u pet ključnih područja (vidi tablicu 2.). S obzirom na to da bi u svim tim područjima

moglo doći do neodgovarajuće procjene rizičnosti osiguravatelja, Sud smatra da je EIOPA

primjereno odredila opseg projekata za povećanje razine dosljednosti.

Tablica 2. – Utvrđene ključne nedosljednosti i praćenje provedbe

Različiti pristupi nacionalnih nadležnih tijela utvrđeni su s
obzirom na…

EIOPA je pratila provedbu s
pomoću…

izradu modela prilagodbe zbog volatilnosti* projekta za povećanje razine
dosljednosti

postupanje s rizičnošću države projekta za povećanje razine
dosljednosti

zbrajanje rizika provedba još nije praćena

prosudbe stručnjaka provedba još nije praćena

promjene modela posjeta nacionalnim nadležnim
tijelima

* Njome se smanjuje učinak volatilnosti tržišta na kapital kojim se treba raspolagati.

Izvor: Sud.

44. S pomoću svojih projekata za povećanje razine dosljednosti EIOPA je potvrdila da

nacionalna nadležna tijela imaju u potpunosti različite pristupe nadzoru kad je u pitanju

odobrenje nekih metoda koje društva za osiguranje upotrebljavaju u okviru unutarnjih

modela. Različite metode znatno su utjecale na ukupnu rizičnost koju računa osiguravatelj,

no EIOPA nije bila u mogućnosti kvantificirati je. Općenito, EIOPA nema podatke o učinku

unutarnjih modela u usporedbi sa standardnom formulom, iako bi oni bili nužni za

odgovarajući nadzor.

33

45. EIOPA je detaljno izvijestila o utvrđenim nedostatcima. EIOPA nije uvijek postigla

dosljednost iako je upotrebljavala daljnje alate (npr. mišljenja) kako bi je zajamčila.

Primjerice, EIOPA još uvijek dopušta upotrebu različitih metoda za izradu modela prilagodbe

zbog volatilnosti. Međutim, zatražila je od nacionalnih nadležnih tijela da zajamče da nijedna

metoda neće dovesti do nižih kapitalnih zahtjeva.

46. EIOPA je ujedno provela poseban projekt za povećanje razine dosljednosti u okviru

izrade modela tržišnog rizika. Radi se o jednom od mnogih rizika koji se procjenjuju s pomoću

unutarnjih modela. EIOPA je zatražila od osiguravatelja da upotrebljavaju svoje unutarnje

modele kako bi izračunali rizike za realističan virtualni portfelj u skladu s definicijom EIOPA-e.

Rezultatom je prvi put omogućena izravna usporedba različitih unutarnjih modela. U okviru

projekta otkriveni su određeni temeljni nedostatci u unutarnjim modelima koji se

primjenjuju u EU-u. Primjerice, za smanjenje očekivanih rizika upotrebljavala su se upitna

očekivanja u pogledu kamatnih stopa. Osim toga, EIOPA smatra da su ekstremne razlike u

rizicima procijenjenima s pomoću različitih unutarnjih modela za istu imovinu neprihvatljive.

47. Sud je utvrdio da je u okviru projekata koje je provela EIOPA nacionalnim nadležnim

tijelima pružen nužan uvid u nadzirane unutarnje modele i da im je pružena pomoć u

povećanju razine usklađenosti. Međutim, u okviru projekata otkriveno je da unutarnji modeli

u sektoru osiguranja snose znatne rizike i da je znanje o učinku unutarnjih modela

nedostatno.

Pristup EIOPA-e podatcima o unutarnjim modelima nije dostatan za provedbu nadzora

48. U EGP-u je u lipnju 2018. godine postojalo 212 unutarnjih modela koje je odobrilo

17 različitih nacionalnih nadležnih tijela (vidi sliku 10.). S obzirom na manjak resursa, EIOPA

je odabrala prioritete i usmjerila izravne procjene na pet najvećih grupa osiguravatelja koje

primjenjuju unutarnje modele. Te su grupe zajedno imale 47 % ukupne imovine koja je

obuhvaćena unutarnjim modelima u EGP-u. EIOPA od 2015. g. od povezanih nacionalnih

nadležnih tijela traži potpune informacije o tim modelima.

34

Slika 10. – Opseg sudjelovanja tima EIOPA-e zaduženog za unutarnje modele

Izvor: Sud, podatci iz lipnja 2018.

49. S obzirom na nevoljkost nacionalnih nadležnih tijela da pruže informacije, EIOPA je

primijenila proaktivan pristup i tijekom tri godine s njima je opsežno komunicirala.

Konkretno, EIOPA je pružila pisano pravno obrazloženje zbog čega su joj potrebne

informacije kako bi ispunila svoje zadaće. Anketa koju je proveo Sud pokazala je da je jedan

od razloga zbog kojih su nacionalna nadležna tijela odbijala pružiti informacije bilo različito

tumačenje ovlasti EIOPA-e u području unutarnjih modela. Kako je jasno navedeno u anketi,

najmanje dva nacionalna nadležna tijela smatrala su da EIOPA u tom trenutku prekoračuje

svoje ovlasti. S druge strane, nekoliko nacionalnih nadležnih tijela željelo bi da EIOPA obavlja

znatno više posla u području unutarnjih modela i smatra da nedostatno upotrebljava svoje

ovlasti u tom ključnom području.

50. Unatoč proaktivnom pristupu, EIOPA nije dobila dostatne informacije o bilo kojem od

pet najvećih unutarnjih modela kojima je u okviru svoga rada dala prioritet. Slijedom toga,

Davanje odobrenja i nadzor

17
nacionalnih
nadležnih
tijela

21
kolegij

212
unutarnjih
modela

35

EIOPA nije u potpunosti razumjela modele i nije bila u mogućnosti provesti predviđene

procjene. EIOPA-i je u znatnoj mjeri bilo otežano ispuniti svoje zadaće zbog toga što nije

imala pristup informacijama. S druge strane, jedno nacionalno nadležno tijelo pružilo je

2016. EIOPA-i sve informacije o unutarnjim modelima za veliku grupu osiguravatelja. Iako je

to bila prilika za procjenjivanje prvog unutarnjeg modela, EIOPA je odlučila ne pružiti

potporu dotičnom nacionalnom nadležnom tijelu uz objašnjenje da taj slučaj nema prioritet.

EIOPA stoga nije napravila nijednu detaljnu procjenu unutarnjeg modela.

Dio IV. – Osnova EIOPA-ina rada u okviru testiranja otpornosti na stres provedenog 2016.

bila je pouzdana, no Sud je utvrdio nedostatke u načinu na koji je testiranje osmišljeno i

iznesenim preporukama

51. U skladu s uredbom o osnivanju EIOPA je odgovorna za redovitu provedbu testiranja

otpornosti na stres na razini Unije kako bi procijenila otpornost financijskih institucija na

nepovoljna tržišna kretanja. EIOPA-ina testiranja otpornosti osiguravateljskog sektora na

stres usmjerena su na financijsku stabilnost i zaštitu osiguranika te se organiziraju svake

druge godine (naizmjenično s testiranjima otpornosti mirovinskih fondova na stres). Pri

testiranju otpornosti na stres koje provodi EIOPA ne radi se o prolazu ili padu pojedinačnih

sudionika te njihovi rezultati nisu povod za provedbu konkretnih regulatornih mjera. Sud se

usredotočio na testiranje otpornosti na stres provedeno 2016., u okviru kojeg je procijenjena

osjetljivost društava za osiguranje koji posluju u području životnog osiguranja i drugih

dugoročnih oblika osiguranja. U skladu sa svojim početnim rasporedom, EIOPA je u

svibnju 2016. započela s testiranjem, a rezultate na zbirnoj osnovi, uključujući preporuke

nacionalnim nadležnim tijelima, objavila je u prosincu 2016.

Opseg testiranja otpornosti na stres i utvrđeni rizici bili su primjereni, no u primijenjenim

scenarijima postojali su nedostatci u pogledu kalibracije i obrazloženja

52. Uzorkom testiranja otpornosti na stres provedeno 2016. obuhvaćeno je

236 pojedinačnih društava iz 30 zemalja7, koja nude tradicionalna životna osiguranja i

7 Sve države članice EU-a i dvije države članice EGP-a: Norveška i Lihtenštajn.

36

složena osiguranja (životna i neživotna). Nacionalna nadležna tijela sastavila su uzorak

društava na temelju kriterija koje je EIOPA navela u tehničkim specifikacijama. Uzorak je bio

reprezentativan za svako nacionalno tržište te je njime obuhvaćeno najmanje 75 %

relevantnog poslovanja, u skladu s pretpostavkama testiranja otpornosti na stres. Testiranje

otpornosti na stres provedeno je 2016. na razini pravnih subjekata (pojedinačna društva),

zbog čega njime nisu obuhvaćene moguće prednosti diversifikacije ili reosiguranja koje

nastaju na razini grupe.

53. Kad je riječ o testiranju otpornosti na stres provedenom 2016. g., EIOPA je utvrdila da su

trajne niske nerizične kamatne stope i volatilnost tržišta vlasničkih vrijednosnih papira glavni

razlog za zabrinutost u pogledu održivosti sektora osiguranja. To je bilo u skladu s

uobičajenim procjenama rizika koje provode EIOPA, ESRB i društva za osiguranje, kako je

potvrđeno anketom koju je proveo Sud (vidi sliku 11.). Usmjerenost na rizike koji su se

uzimali u obzir u okviru testiranja otpornosti na stres značila je da su izostavljeni drugi

čimbenici specifični za sektor osiguranja (npr. dugovječnost, pandemije ili prirodne

katastrofe), no to se moglo opravdati činjenicom da se radilo o prvoj godini provedbe

Direktive Solventnost II, što je predstavljalo izazov za društva za osiguranje.

37

Slika 11. – Rizici u sektoru osiguranja i opseg testiranja otpornosti na stres

Izvor: anketa koju je proveo Sud.

54. S obzirom na usmjerenost na tržišni rizik, izbor poslovanja u području dugoročnog

osiguranja bio je opravdan. Uvjeti niskih prinosa imaju posebno snažan učinak na poslovanje

u području životnog osiguranja zbog toga što se uobičajeno radi o dugoročnim obvezama

prema osiguranicima te zbog toga što se nailazi na poteškoće prilikom zarađivanja kamatnih

stopa koje su zajamčene u prošlosti. Izbor upotrebe tržišnog šoka bio je važan s obzirom na

znatnu ulogu osiguravatelja kao institucionalnih ulagača, a time i njihova učinka na stabilnost

financijskog tržišta u cjelini.

55. Testiranje otpornosti na stres provedeno 2016. g. obuhvaćalo je dva scenarija, „niski

prinosi” i „dvostruki udarac”, u kojima se točno odražavaju rizici koje je EIOPA prepoznala

kao ključne za sektor osiguranja (za glavne parametre i pretpostavke vidi prilog II.). Prilikom

izrade scenarija niskih prinosa EIOPA je upotrijebila vlastite kapacitete i izradila je specifične

diskrecijske pretpostavke, dok je scenarij dvostrukog udarca izrađenu suradnji s ESRB-om,

Stajališta nacionalnih nadležnih tijela

13 %

100 %

39 %

48 %

0 %

100 %

66 %

29 %

0 %

6 %

Da

Djelomično

Ne

Nisu željeli odgovoriti

„…u toj procjeni na pojedinačnoj razini ne
može se odražavati specifičan rizik
povezan sa sektorom osiguranja jer su
zbog grupa osiguravatelja mogući učinci
diversifikacije, koji nisu obuhvaćeni
procjenom samo na pojedinačnoj razini.”

„Jasno je da je rizik povezan s
dugoročnim niskim kamatnim stopama
trenutačno najvažnije pitanje koje se prije
svega odnosi na djelatnost u području
životnog osiguranja...”

„Perspektiva grupe također je važna.”

Stajališta društava za osiguranje

Da

Djelomično

Ne

Nisu željeli odgovoriti

Rješavaju li se s pomoću scenarija testiranja
otpornosti na stres pitanja povezana sa

specifičnim rizicima u sektoru osiguranja na
odgovarajući način?

Ima li testiranje otpornosti na stres odgovarajući
opseg?

38

koji je šokove dobio s pomoću alata za simuliranje financijskog šoka, obuhvaćajući pritom

povijesne ovisnosti u podatcima.

Scenarij niskih prinosa

56. Ishodište tog scenarija bila je niska nerizična krivulja prinosa za različite rokove

dospijeća (do 20 godina za euro), koju je EIOPA dobila utvrđivanjem najnižih stopa koje su

stvarno zabilježene na tržištu tijekom razdoblja od dvije godine. Sud je procijenio da je

vjerojatnost za takav događaj najmanje 3 %, što je mnogo više od uobičajenog praga od 1 %8.

Vjerojatnost je stoga prevelika da bi se isključivo taj element smatrao dovoljno ozbiljnim.

Drugi element scenarija dodatan je stres primijenjen na krivulju prinosa (smanjenje od

15 baznih bodova). Osim toga, EIOPA je za izračun vrijednosti dugoročnih obveza

osiguravatelja upotrijebila takozvani konačni terminski tečaj, koji iznosi 2 % kako bi se u

njemu odražavala pretpostavka trajno niskih prinosa. Zadnja dva elementa (smanjenje od

15 baznih bodova i konačni terminski tečaj) umanjuju vjerojatnost scenarija, ali nije moguće

procijeniti u kojoj mjeri. Međutim, jakost isključivo tih dvaju elemenata ograničena je jer su

bili prilično slični tadašnjoj situaciji na tržištu9.

57. Iako je većina nacionalnih nadležnih tijela koja su sudjelovala u anketi smatrala da su

scenariji dobro kalibrirani, dio njih izrazio je već spomenutu zabrinutost u vezi s ozbiljnošću

scenarija niskih prinosa (vidi sliku 12.). EIOPA nije pokušala kvantificirati vjerojatnost

početnog (likvidnog) dijela krivulje ni za potrebe unutarnje analize. Ujedno nije pružila bilo

kakvo dovoljno detaljno obrazloženje utemeljenosti cjelokupnog scenarija.

8 Scenariji ispitivanja otpornosti na stres trebali bi biti „dovoljno ozbiljni da bi imali značenje, ali i
dovoljno uvjerljivi da bi ih se shvatilo ozbiljno” (vidi M. Quagliarello, Stress Testing the Banking
System: Methodologies and Applications (Testiranje otpornosti na stres u bankarskom sustavu:
metodologije i primjene), siječanj 2009., Cambridge University Press). Uobičajena praksa je da se
ne bira stopa vjerojatnosti koja je tijekom jednogodišnjeg razdoblja veća od 1 %.

9 Dana 31. prosinca 2015. (odnosno na kraju uzorkovanog razdoblja) 50-godišnja obveznica iznosila
je 1,561 % u odnosu na konačni terminski tečaj, koji je iznosio 2 % (izvor: Bloomberg). Smanjenje
krivulje likvidnosti od 15 baznih bodova ne može se smatrati znatnim šokom u usporedbi s
trendom smanjenja od 9 baznih bodova koje je prisutno u podatcima.

39

Slika 12. – Stajališta sudionika testiranja otpornosti na stres o ozbiljnosti scenarija niskih
prinosa

Izvor: anketa koju je proveo Sud.

58. Razina stresa za valute koje nisu euro dobivena je s pomoću pretpostavljenog

multiplikatora krivulje eura. Međutim, EIOPA nije u potpunosti pravilno upotrijebila tu

metodu jer nije uzela u obzir međusobnu ovisnost kamatnih stopa različitih valuta tijekom

referentnog razdoblja.

Scenarij dvostrukog udarca

59. U okviru scenarija dvostrukog udarca pretpostavlja se pad kamatnih stopa i tržišni šok,

koji se odražavaju u brzom porastu prinosa na državne ili korporativne obveznice te u padu

cijena vlasničkih vrijednosnih papira i drugih kategorija imovine. ESRB je procijenio da

mogućnost dvaju glavnih povoda iznosi 0,50 % za šok stopa razmjene i 0,75 % za šok prinosa

na državne obveznice. Scenarij je bio dovoljno ozbiljan jer se u njemu kombinira ozbiljan

stres na strani imovine u bilanci s elementom šoka razmjene koji se dodaje na stranu obveza

u bilanci.

Stajališta nacionalnih nadležnih tijela

17 %

100 %

70 %

0 %

100 %

17 %

40 %

34 %

9 %

Preblag

Dobro kalibriran

Preozbiljan

Nisu željeli odgovoriti

„Do trenutka u kojem se trebalo izvijestiti
o testiranju otpornosti na stres dugoročno
nizak tržišni prinos već je prevladavao na
tržištu. Smatramo da se s pomoću
scenarija nije dobio bitan uvid u pitanja
koja su u našoj nadležnosti.”
„Tržišni prinosi bili su usporedivi sa
stresom.”

„Ostvaren je mali učinak čak i u slučaju
društva s dugoročnim obveznicama.”

„Scenarij kamatnih stopa veoma je sličan
događajima iz 2017. godine.”

Stajališta društava za osiguranje

Preblag

Dobro kalibriran

Preozbiljan

Nisu željeli odgovoriti

13%

40

60. Uvjerljivost scenarija dvostrukog udarca u velikoj je mjeri ovisila o nizu povijesnih

podataka koje upotrebljava simulator financijskog šoka. Sadržavali su ovisnost između

različitih relevantnih gospodarskih varijabli i temeljili se na povijesnim podatcima za

razdoblje od 11 godina (2005. – 2015.). Međutim, iako su njima obuhvaćene dvije nedavne

krize, odabrano razdoblje prekratko je za dobivanje dovoljno snažne razine stresa za sve

zemlje diljem Europe (vidi okvir 5.).

Okvir 5. – Primjer stajališta nacionalnih nadležnih tijela o scenariju dvostrukog udarca

„Kad je riječ o kalibraciji tržišnih scenarija, šokovi na državne obveznice nisu jednako raspoređeni po

zemljama te u nekima od njih gotovo da nije bilo šoka.”

61. Primjerice, razina stresa za prinos na bugarske desetogodišnje obveznice (povećanje od

111 baznih bodova u odnosu na polaznu vrijednost) bila je niža od belgijskih (116 baznih

bodova) ili hrvatskih (155 baznih bodova). Nadalje, Sud napominje da su stresovi relativno

niski za Slovačku i Ujedinjenu Kraljevinu (95 baznih bodova, odnosno 94 bazna boda za

njihove prinose na desetogodišnje obveznice u odnosu na prosječni stres od 121 baznog

boda). Kad bi povijesnim uzorkom bilo obuhvaćeno dulje razdoblje (npr. 20 godina), rezultati

bi bili pouzdaniji te je moguće da bi razina stresa u nekim državama bila viša.

62. Iako su u scenariju dvostrukog udarca bile definirane specifične razine stresa za

određene kategorije imovine koju su društva za osiguranje imala izvan EU-a, na njihove

dionice u tim zemljama nije se primijenio stres. Testiranje otpornosti na stres za dionice koje

društva imaju izvan EU-a iznimno je važno za uvjerljivost takvog testiranja jer pad koji se

bilježi na tržištu dionica u EU-u nije neovisan o drugim tržištima dionica u svijetu (u kriznim

razdobljima međuovisnost tržišta dionica može porasti i do razine od 90 %). Stoga je

potrebno obuhvatiti i šokove na dionice izvan EU-a, a ne ograničiti rizik samo na EU.

Obrazloženje i komunikacija

63. S obzirom na to da su važni elementi testiranja otpornosti na stres bili diskrecijski,

EIOPA nije uložila dostatne napore u njihovo transparentno obrazloženje. U tehničkim

specifikacijama EIOPA nije jasno objasnila način dobivanja scenarija, kao ni način na koji je

došla do pretpostavki na kojima su se temeljili. To su istaknuli i pojedina nacionalna nadležna

41

tijela te predstavnici sektora (vidi okvir 6.). Isto tako, nekim predstavnicima sektora nije bilo

jasno je li se u scenarijima odražavao šok koji je sličan šoku propisanom sustavom

Solventnost II ili koji je ozbiljniji od njega. To je dovelo do netočnih tumačenja prirode

testiranja otpornosti na stres. EIOPA je nije u potpunosti razjasnila, primjerice pružanjem

objašnjenja o tome zašto se i na koji se način razlikuje od sustava Solventnost II.

Okvir 6. – Primjeri poteškoća s kojima su se susreli osiguravatelji i nacionalna nadležna tijela u

pogledu obrazloženja scenarija

„Nije nam jasno kako je EIOPA kalibrirala stresove te iz tog razloga nismo bili u mogućnosti procijeniti

ozbiljnost stresa.”

„U tehničkim specifikacijama ostavljeno je mnogo slobode za tumačenje nekih stavki zbog čega

rezultati nisu u potpunosti usporedivi.”

EIOPA je točno validirala i objedinila podatke

64. Proces validiranja podataka u okviru testiranja otpornosti na stres sastoji se od tri kruga:

jednog na nacionalnoj razini, koji provode nacionalna nadležna tijela, te dva na središnjoj

razini, koja provodi tim za validiranje koji čine članovi osoblja EIOPA-e i nacionalnih nadležnih

tijela. EIOPA je u programu Excel izradila alat za validiranje kako bi analizirala i objedinila

podatke. To se pokazalo korisnim u procesu validiranja podataka jer je time olakšano

usklađivanje različitih pristupa nacionalnih nadležnih tijela. Ukupno gledajući, EIOPA je

pažljivo analizirala podatke koje su pružila društva za osiguranje i jasno je istaknula sve

nedosljednosti, iako su nacionalna nadležna tijela donosila krajnju odluku o pouzdanosti

podataka.

65. Provjerama načina prikupljanja podataka koje je proveo Sud pokazalo se da je EIOPA

točno izračunala rezultate testiranja otpornosti na stres. Međutim, prikupljenim podatcima

obuhvaćena su društva čiji su portfelji proizvoda, a time i njihovi profili rizika, veoma različiti

(vidi primjer na slici 13.). Iako je riječ o inherentnoj značajki uzorka, EIOPA nije pokušala

klasificirati tvrtke s obzirom na njihove proizvode prije prikupljanja, što je korak koji bi

42

stvorio dodanu vrijednost za tumačenje rezultata10. U tom pogledu EIOPA je provela samo

ex post analizu s ciljem utvrđivanja pokretača različitih oblika osjetljivosti na stres.

Slika 13. – Primjer dvaju društava iz uzorka s različitom izloženošću riziku

Izvor: Sud.

EIOPA je iznijela relevantne rezultate koji su pokazali osjetljivost sektora

66. Rezultatima testiranja otpornosti na stres potvrđeno je da je sektor osiguranja osjetljiv

na uvjete niskih kamata i iznenadan tržišni šok, koji bi mogli utjecati na financijsku stabilnost

u cijelosti. U slučaju scenarija niskih prinosa višak sredstava u odnosu na obveze u bilancama

povezanih društava zabilježila bi pad za 100 milijardi eura (– 18 %). U slučaju scenarija

dvostrukog udarca ukupan udarac za društva iznosio bi 160 milijardi eura (– 29 %). To je

značilo da bi 44 % osiguravatelja izgubilo više od trećine svojeg viška sredstava nad

10 U slučaju šoka različiti proizvodi obuhvaćeni uzorkom mogli bi imati različit učinak na bilancu.

Visok udio proizvoda osiguranja
povezanih s udjelima

Više rizičnih proizvoda (rizik snose
osiguranici), niži kapitalni zahtjevi

Visok udio uobičajenih proizvoda
životnog osiguranja

Manje rizičnih proizvoda (rizik snosi
društvo za osiguranje), viši kapitalni

zahtjevi

A B
450 2

milijuna eura milijuna eura

44,8 3,7
milijardi eura milijardi eura

0,99 % 0,05 %

TEHNIČKE REZERVE

KAPITAL

DRUŠTVO

OMJER INTENZITETA
KAPITALA

OMJER
RIZIČNOSTI

1:18

43

obvezama, a 2 % bi izgubilo sve. Učinak obaju scenarija bio bi znatno veći kada takozvana

dugoročna jamstva i prijelazne mjere11 ne bi bili obuhvaćeni (u okviru scenarija dvostrukog

udarca 31 % društava ne bi zadržala nikakav višak sredstava nad obvezama).

67. Ukupno gledajući, izvješće o testiranju otpornosti na stres bilo je sveobuhvatno i

potkrijepljeno relevantnim slikama i grafikonima. Kad je riječ o pokazateljima, u izvješću su

izneseni rezultati izraženi u obliku viška sredstava nad obvezama. Međutim, s analitičkog

stajališta, bilo bi relevantnije upotrebljavati kapitalne zahtjeve jer su oni utvrđeni Direktivom

Solventnost II. Time bi stvarni učinak na stanje solventnosti postao vidljiv te bi se utvrdilo

jesu li kapitalni zahtjevi još uvijek ispunjeni nakon testiranja otpornosti na stres. Međutim,

Sud napominje da EIOPA nije namjeravala ponovno računati te omjere jer bi to bilo veoma

tehnički zahtjevno i složeno te bi društva morala pružiti informacije koje bi sadržavale mnogo

više detalja nego one koje su pružili 2016.

68. Rezultati testiranja otpornosti na stres koje je provedeno 2016. objavljeni su na zbirnoj

osnovi kako bi se izradilo mišljenje o otpornosti sektora životnog osiguranja. Za razliku od

EBA-e, EIOPA nema specifične pravne ovlasti za objavljivanje rezultata pojedinačnih

društava. U tu svrhu sudionici EIOPA-i moraju dati suglasnost u pisanom obliku, kao što su to

učinili za testiranje otpornosti na stres koje se provodi 2018. godine. To je korak u pravom

smjeru s obzirom na cilj testiranja otpornosti na stres, odnosno obnavljanje povjerenja. U

tom je smislu transparentnost ključna u pogledu metodologije koja se primjenjuje u okviru

testiranja otpornosti na stres, kao i u pogledu rezultata. Objavljivanjem podataka o

pojedinačnim društvima moglo bi se lakše podići razinu osviještenosti o rizicima, a time

ujedno ojačati tržišnu disciplinu.

Pojedine preporuke bile su preopćenite te njima nisu predložene specifične mjere

69. Nakon testiranja otpornosti na stres EIOPA je nacionalnim nadležnim tijelima dala tri

općenite preporuke kojima je obuhvaćen niz mjera koje bi trebala poduzeti. Međutim, mnogi

11 Takozvana dugoročna jamstva i prijelazne mjere uvedeni su 2014. Direktivom Solventnost II kako
bi se zajamčio tretman proizvoda osiguranja kojim su obuhvaćena dugoročna jamstva te
omogućilo poduzećima da postupno ostvare potpunu primjenu Direktive Solventnost II.

44

od tih prijedloga bili su općenite naravi i nisu doveli do specifičnog djelovanja kojim se

nastoji zajamčiti financijska stabilnost. Primjerice, prijedlogom o „usklađivanju procesa

unutarnjeg upravljanja rizicima s vanjskim rizicima s kojima se društvo suočava” samo se

izražava ukupni cilj društva koji se odnosi na dobro upravljanje rizikom. Provedba tako

složene zadaće kao što je testiranje otpornosti na stres nije potrebna za iznošenje tako

općenitih preporuka, kao što je potvrđeno anketom koju je proveo Sud. U konačnici, neki

prijedlozi (npr. „preispitivanje jamstvenih klauzula” ili „obustavljanje isplaćivanja dividendi”)

nadilaze okvir nadležnosti nekih nacionalnih nadležnih tijela. Razlog tomu nepotpuna je

usklađenost nadležnih ovlasti nacionalnih nadležnih tijela diljem država članica, što znači da

se mjera u kojoj se preporuke mogu provesti može razlikovati.

70. Ubrzo nakon objavljivanja rezultata testiranja otpornosti na stres, EIOPA je odobrila plan

za sustavno praćenje provedbi preporuka. S obzirom na to da je jedna preporuka bila da bi

nacionalna nadležna tijela trebala analizirati mogući učinak testiranja otpornosti na stres na

razini grupe, EIOPA je pokrenula posebnu anketu kako bi relevantna nacionalna nadležna

tijela mogla izvijestiti o svojim analizama i mjerama koje su poduzele. Analiza mjere u kojoj

su druge preporuke provedene temeljila se na informacijama koje je EIOPA prikupila tijekom

posjeta zemljama, sastanaka kolegija i sastanaka s nadzornim tijelima za grupe. U

siječnju 2018. EIOPA je izradila nacrt izvješća iz kojeg je vidljivo da su nacionalna nadležna

tijela poduzela niz mjera za praćenje provedbe kako bi provela preporuke. U izvješću su

ujedno navedeni primjeri dobre prakse i analizirani rezultati ankete provedene među

nacionalnim nadležnim tijelima o učinku testiranja otpornosti na stres na razini grupe12.

EIOPA je strukturirano organizirala testiranje otpornosti na stres, uz poneke probleme u

pogledu vremena provedbe i dokumentacije

71. Vrijeme provedbe testiranja otpornosti sektora osiguranja na stres provedenog 2016.

podudaralo se s provedbom Direktive Solventnost II, koja je stupila na snagu 1. siječnja 2016.

12 U ograničenom broju slučajeva ishod testiranja otpornosti na stres pojedinačnih subjekata imao
je znatan učinak na razini grupe. Međutim, taj bi učinak bio umanjen zbog prednosti diversifikacije
koje proizlaze iz drugih neživotnih osiguranja.

45

Do kraja svibnja 2016. sva su društva za osiguranje u EU-u morala prvi put predati temeljit

paket izvješća. Odmah nakon toga započelo je testiranje otpornosti na stres (vidi prilog III.).

Radno opterećenje prouzročeno kronološkim slijedom izvješćivanja u skladu s Direktivom

Solventnost II i testiranjem otpornosti na stres predstavljalo je izazov za osiguravatelje.

Nacionalna nadležna tijela validirala su podatke tijekom razdoblja od šest tjedana, odnosno

od sredine srpnja do kraja kolovoza. U okviru ankete koju je proveo Sud nacionalna nadležna

tijela izrazila su svoje stajalište da je zadani rok bio odgovarajuće duljine, ali i zahtjevan zbog

radnog opterećenja i ograničenih resursa tijekom ljetnog razdoblja. Konkretno, neka

nacionalna nadležna tijela nisu mogla posvetiti dovoljno vremena i resursa temeljitoj

validaciji podataka.

72. Tijekom cjelokupnog procesa testiranja otpornosti na stres EIOPA je izvješćivala

nacionalna nadležna tijela i društva za osiguranje putem niza kanala, za što Sud smatra da se

radi o dobroj praksi (vidi okvir 7.). Unatoč nekoliko alata za dijalog EIOPA nije dovoljno jasno

objasnila sudionicima razloge zbog kojih su joj potrebne određene informacije. EIOPA je

naposljetku potrebu za tim podatcima opravdala validacijom. Međutim, zbog činjenice da

sudionici nisu imali objašnjenje stvoren je dojam da se zahtijeva previše podataka koji su

neopravdano detaljni. EIOPA se nije savjetovala sa sudionicima o izradi scenarija.

46

Okvir 7. – EIOPA-ini kanali za komunikaciju s nacionalnim nadležnim tijelima i društvima za

osiguranje

- Radionica na kojoj su sudjelovali predstavnici sektora i aktuara radi raspravljanja o procesu

testiranja otpornosti na stres, metodologiji, tehničkoj dokumentaciji i okviru raznih scenarija.

- Nekoliko seminara održanih putem interneta i videokonferencija namijenjenih nacionalnim

nadležnim tijelima, koji su bili usmjereni na tehničku dokumentaciju i postupke tijekom faze

validiranja podataka.

- „Pitanja i odgovori” koji se objavljuju tjedno, pri čemu je peto i posljednje izdanje objavljeno

dva tjedna prije roka za podnošenje. S pomoću pitanja i odgovora olakšano je razjašnjavanje

zahtjeva koji se odnose na podatke.

73. EIOPA je društvima koja su sudjelovala dala predložak namijenjen za testiranje

otpornosti na stres koji su trebali ispuniti u roku od sedam tjedana i poslati ga nacionalnim

nadležnim tijelima. Predlošci su općenito govoreći bili jednostavni za upotrebu te su u njima

koliko je to bilo moguće preuzete kategorije financijskih podataka koje se upotrebljavaju za

izvješćivanje u skladu s Direktivom Solventnost II. Time je zajamčena dosljednost te su

sudionicima razjašnjeni podatci koje su trebali pružiti.

74. Namjena i opseg testiranja otpornosti na stres odražavali su se u složenosti tablica, no

to je značilo da su neki sudionici bili suočeni s poteškoćama pri izradi izračuna prije roka

(vidi okvir 8.). Brojna ažuriranja materijala koji su se odnosili na testiranje otpornosti na stres

tijekom procesa predstavljala su dodatno opterećenje. EIOPA je triput ažurirala tehničke

specifikacije i četiri puta predloške, a posljednja inačica objavljena je samo dva tjedna prije

roka za podnošenje. Međutim, za svaku od četiriju izmjena predloška EIOPA je pružila i

koristan alat za automatsko ažuriranje, s pomoću kojeg je sadržaj koji su sudionici već unijeli

u prethodnim inačicama predloška brzo ponovno unesen.

47

Okvir 8. – Stajališta društava za osiguranje o zahtjevima za dostavu podataka potrebnih za

testiranje otpornosti na stres

„Trebalo je dostaviti mnogo informacija. (…) Smatramo da nisu bili potrebni svi detalji i ne vidimo

učinke procesa konsolidacije koji je proveden.”

„Zatražena razina detaljnosti bila je znatno veća od one koju smo mogli pružiti na temelju informacija

koje su nam bile neposredno dostupne. Na početku smo naveli da u nekim područjima nećemo

pružiti zatražene detalje, no zatraženo je da to učinimo čak i u slučajevima u kojima su se tražile

približne vrijednosti. Pristupom traženja približnih vrijednosti (…) znatno su povećane potrebne

količine resursa te bi time kombinirani rezultati bili manje pouzdani nego što je to poželjno.”

75. EIOPA je u testiranje otpornosti na stres provedeno 2016. g. uvela niz poboljšanja na

temelju iskustava stečenih tijekom testiranja provedeno 2014. godine. Primjerice, podijelila

je alat za validiranje s nacionalnim nadležnim tijelima i smanjila broj ažuriranja predloška za

testiranje otpornosti na stres (vidi prilog IV.). EIOPA nije raspolagala cjelokupnim planom za

proces „stečenih iskustava”. Zaključci su prije svega proizlazili iz rasprava na dvama

sastancima s dionicima, no EIOPA nije provela anketu među predstavnicima sektora i

nacionalnih nadležnih tijela, kao što je to učinila nakon testiranja otpornosti na stres

provedenog 2014.

Dio V. – Upravljanjem i ograničenim resursima na razini EIOPA-e stvara se izazov za

postizanje ciljeva

76. U ovom dijelu izvješća Sud je analizirao proceduralne i organizacijske aspekte rada

EIOPA-e koji horizontalno utječu na učinkovitost njezinih mjera. Sud se posebice usredotočio

na rizike povezane s oslanjanjem na rad nacionalnih nadležnih tijela i trenutačni okvir za

upravljanje, upotrebu pravnih instrumenata za jamčenje usklađenosti sa smjernicama i

propisima te primjerenost resursa EIOPA-e.

Djelotvornost rada EIOPA-e ovisi o doprinosima nacionalnih nadležnih tijela, a njezinim

upravljanjem stvaraju se izazovi

77. EIOPA je veoma blisko surađivala s nacionalnim nadležnim tijelima u okviru svih mjera

koje su obuhvaćene revizijom koju je proveo Sud. Iako je ta suradnja općenito pozitivna i u

48

njoj se odražava misija EIOPA-e da pruži potporu radu nacionalnih nadzornih tijela i

koordinira ga, učinkovitost i djelotvornost rada EIOPA-e često su ovisile o kvaliteti podataka

dobivenih od nacionalnih nadležnih tijela i njihovoj spremnosti na suradnju. Primjerice, bilo

je potrebno veoma dugo da bi se s nekim nacionalnim nadležnim tijelima postigao dogovor

samo u pogledu organiziranja posjeta zemlji. Unatoč vidljivim naporima koje je EIOPA uložila

u dobivanje potpore od nacionalnih nadležnih tijela, neka od njih dovodila su u pitanje

osnovu i opseg posjeta. Kao rezultat toga, EIOPA je naposljetku posjetila sva nacionalna

nadležna tijela, no posljednji su posjeti održani tri godine nakon početka ciklusa posjeta. To

kašnjenje vidljivo je otežalo EIOPA-i da djelotvorno zajamči usklađenost nadzornih praksi.

Kvaliteta i pravovremenost podataka koje su pružila nacionalna nadležna tijela isto su tako

uvelike utjecale na to hoće li se ostali proizvodi EIOPA-e, kao što su nadzorni priručnik i

stručna ispitivanja, moći dovršiti na vrijeme.

78. Kad je riječ o posjetima zemljama, radu na prekograničnim aktivnostima i unutarnjim

modelima (vidi odlomke 35. i 36. te 49.), Sud je utvrdio da EIOPA u nekim slučajevima nije

dobila sve informacije koje je zatražila od nacionalnih nadležnih tijela. Kao rezultat toga,

EIOPA nije bila u mogućnosti provesti neke vrste analiza koje je prvotno planirala. Primjerice,

tijekom nekih posjeta zemlji EIOPA nije bila u mogućnosti raspravljati s nacionalnim tijelima

o načinu na koji su određena društva pristupala upravljanju rizicima te je u tom pogledu

obuhvatila samo općenite postupke nacionalnih nadležnih tijela. Zbog prirode stvari, u okviru

procesa testiranja otpornosti na stres također se uvelike oslanjalo na kvalitetu podataka

dobivenih od nacionalnih nadležnih tijela (vidi okvir 9.).

49

Okvir 9. – Oslanjanje na nacionalna nadležna tijela u okviru procesa testiranja otpornosti na stres

Uzorkovanje: Nacionalna nadležna tijela odabrala su društva koja će sudjelovati u testiranju

otpornosti na stres na temelju kriterija EIOPA-e. EIOPA nije temeljito poznavala sva tržišta osiguranja

EU-a te nije imala dostatne podatke kako bi provjerila jesu li nacionalna nadležna tijela upotrebljavala

točne podatke u svrhu uzorkovanja te se time ograničila na provjeru pragova tržišnog udjela.

Validiranje podataka: Nacionalna nadležna tijela i dalje donose krajnju odluku o točnosti podnesenih

podataka. U slučaju sumnji o kvaliteti podataka koje su pružila nacionalna nadležna tijela EIOPA ih je

osporila i zatražila dodatno pojašnjenje, no naposljetku nije mogla ništa učiniti protiv njihove

prosudbe (npr. isključivanjem podataka iz uzorkovanja). Za razliku od EBA-e, EIOPA ne može izravno

zatražiti bilo kakve informacije od sudionika testiranja otpornosti na stres.

79. Trenutačna upravljačka struktura EIOPA-e omogućuje nacionalnim nadležnim tijelima da

utječu na mjeru u kojoj će se njihov rad preispitivati, kao i na zaključke takvih preispitivanja.

Razlog tomu jest činjenica da je najviše tijelo u EIOPA-i koje donosi odluke Odbor nadzornih

tijela, koji se sastoji od 28 predstavnika nacionalnih nadležnih tijela i predsjednika EIOPA-e

(kao i promatrača iz ESRB-a, EBA-e, ESMA-e i Europskog udruženja slobodne trgovine).

Odbor nadzornih tijela odobrava sve ključne dokumente i proizvode EIOPA-e, uključujući

nadzornu strategiju (kojom se utvrđuju prioriteti terenskih posjeta nacionalnim nadležnim

tijelima), teme i završna izvješća stručnih preispitivanja te pretpostavke, scenarije i izvješća

koja slijede nakon testiranja otpornosti na stres. Time se stvara izazov u pogledu neovisnosti,

imajući na umu da su neki instrumenti EIOPA-e (prije svega posjeti zemljama i stručna

preispitivanja) namijenjeni za pružanje konstruktivnih, ali i kritičnih povratnih informacija o

radu nacionalnih nadležnih tijela. Ispitivanjem otpornosti na stres ujedno se može neizravno

otkriti nedostatke u bonitetnom nadzoru u državama članicama te se na temelju njega

nacionalnim nadležnim tijelima mogu dati preporuke.

Postupci za upotrebu pravnih instrumenata utemeljeni su, no ponekad nisu transparentni

niti se u okviru njih uvijek primjenjuje proaktivan pristup

80. Kako bi zajamčila da nacionalna nadležna tijela i društva za osiguranje postupaju u

skladu s njezinim smjernicama i regulatornim zahtjevima, EIOPA može poduzeti mjere u

skladu s postupkom naziva „poštuj ili objasni” (članak 16. Uredbe o EIOPA-i) i postupkom u

50

slučaju kršenja prava Unije (članak 17.). Međutim, mjere koje EIOPA može poduzeti u osnovi

su ograničene na nadziranje i izvješćivanje o slučajevima nepoštovanja te ih nije u

mogućnosti sankcionirati.

81. U skladu s postupkom naziva „poštuj ili objasni” nacionalna nadležna tijela trebaju

potvrditi da primjenjuju svaku od približno 700 smjernica koje je izdala EIOPA, pri čemu se

pozivaju na vlastiti pravni okvir, ili trebaju obrazložiti zašto nisu to učinili. U praksi su

slučajevi nepoštovanja smjernica rijetki s obzirom na to da nacionalna nadležna tijela

sudjeluju u njihovoj izradi, a EIOPA raspolaže djelotvornim postupkom za registriranje takvih

slučajeva i izvješćivanjem o njima. Sud je utvrdio da je postupak naziva „poštuj ili objasni”

djelotvoran alat za nadzor usklađenosti, no njime se ne jamči potpuna transparentnost

prema vanjskim dionicima i potrošačima. Tablice za praćenje ispunjavanja uvjeta koje se

učitavaju na internetsku stranicu EIOPA-e nisu uvijek bile ažurirane, a sažeta priroda

informacija koje su sadržavale, koje su se razlikovale s obzirom na kvalitetu i sveobuhvatnost

informacija koje su pružila nacionalna nadležna tijela, značila je da javnost od njih ima tek

ograničenu korist.

82. EIOPA je 2011. uspostavila postupak u slučaju kršenja prava Unije te je otad zabilježila

28 pritužbi (EIOPA je većinu smatrala nedopuštenima). EIOPA je dosljedno primjenjivala taj

postupak prilikom temeljitog istraživanja kršenja prava Unije. Kada je istraživala navodno

kršenje koje je prijavio podnositelj pritužbe, EIOPA je pružila tek ograničeni niz ažuriranja

koja se odnose na postupak, a razdoblja neobjavljivanja ponekad mogu biti poduža zbog

složenosti pojedinačnih slučajeva. Kao rezultat, podnositelji pritužbe, uključujući organizacije

za zaštitu potrošača, nisu imali sveobuhvatan pregled djelovanja EIOPA-e, a ponekad su

neobjavljivanje pogrešno smatrali dokazom neaktivnosti.

83. Postupkom u slučaju kršenja prava Unije nije se omogućilo sustavno praćenje mogućih

slučajeva. EIOPA je neslužbeno pratila takve slučajeve, no slučajevi na koje je naišla na taj

način rješavaju se na zatvorenim sastancima Odbora nadzornih tijela. Najčešće se ne bilježe

u registru kršenja prava Unije te se istražuju sukladno tome. EIOPA je usvojila taj pristup

kako bi poduprla međusobno povjerenje nacionalnih nadležnih tijela, no dionicima nije ulila

potpuno povjerenje u to da EIOPA na njihov zahtjev poduzima odgovarajuće mjere. Taj

51

postupak doveo je i do nedostatka transparentnosti jer ga vanjski dionici (kao što su

organizacije za zaštitu potrošača) ne mogu pratiti.

84. S obzirom na prirodu procesa, Sud nije bio u mogućnosti provjeriti je li EIOPA pokrenula

postupak u svim slučajevima svaki put kada je postala svjesna navodnog kršenja prava Unije

(ako nije službeno prijavljeno i evidentirano). Sud je utvrdio jedan slučaj u kojemu je EIOPA

utvrdila ozbiljne nedostatke u odluci nacionalnog nadležnog tijela, no nije pokrenula

postupak u slučaju kršenja prava Unije te je umjesto toga odlučila djelovati kao posrednik

između dvaju nacionalnih nadležnih tijela (vidi okvir 10.).

Okvir 10. – Izostanak primjene postupka u slučaju kršenja prava Unije

U skladu s Direktivom Solventnost II vlasnici i upravitelji društava za osiguranje moraju imati poslovni

ugled i iskustvo za obavljanje svojih zadaća. U slučaju jednog društva za osiguranje nacionalno

nadležno tijelo smatralo je da njegov upravitelj ima poslovni ugled i iskustvo iako su određeni dokazi

upućivali na to da dotična osoba ne ispunjava zahtjeve. Društvo za osiguranje htjelo je prekogranično

poslovati s drugom državom članicom, no nacionalno nadležno tijelo dotične države članice bilo je

protiv toga. Iako je EIOPA djelovala kao posrednik između nacionalnih nadležnih tijela i nastojala je

pronaći rješenje kojim bi se zaštitili potrošači, njezini napori bili su neuspješni. Unatoč zabrinutosti u

pogledu utemeljenosti odluke matičnog nacionalnog nadležnog tijela, EIOPA protiv njega nije

pokrenula postupak u slučaju kršenja prava Unije. U lipnju 2018. EIOPA je još uvijek preispitivala taj

slučaj.

EIOPA je raspolagala ograničenim resursima za provedbu nadzornih aktivnosti te nije

prenijela sredstva dodijeljena za regulatorne aktivnosti

85. S obzirom na opseg odgovornosti i djelovanja u području nadzora, EIOPA je radila s

veoma ograničenim resursima. U veljači 2018. u odjelu za nadzor bilo je 20 članova osoblja,

koji su činili samo 14 % ljudskih resursa EIOPA-e (142 člana osoblja). Odjel EIOPA-e za nadzor

odgovoran je za posjete nacionalnim nadležnim tijelima, koordinaciju stručnih preispitivanja,

podršku i sudjelovanje na sastancima kolegija, posredovanje među nacionalnim nadležnim

tijelima i nadzor unutarnjih modela. Dio članova osoblja (četiri ekvivalenta punom radnom

vremenu) radio je na razvoju inicijativa za usklađivanje nadzornih praksi dok su tri člana

52

osoblja radila na zadaćama povezanima s podatcima i poslovnim obavještajnim analizama

(engl. business intelligence) koje su podrška nadzornim aktivnostima.

86. Ograničenja resursa još su vidljivija na razini tima. Primjerice, u timu koji je odgovoran

za unutarnje modele u stvarnosti bila su samo tri zaposlenika na puno radno vrijeme (nakon

oduzimanja dugoročnih odsudstava i obveza povezanih s drugim zadaćama), u odnosu na

5,25 navedenih u programu rada. S obzirom na to da je tim surađivao sa 17 nacionalnih

nadležnih tijela koja nadziru 212 složenih unutarnjih modela i da je odgovoran za daljnje

horizontalne zadaće kao što su projekti za povećanje razine dosljednosti, djelotvorna dodjela

resursa bila je znatan izazov. Većina nacionalnih nadležnih tijela obuhvaćenih anketom koju

je proveo Sud smatrala je da bi se osoblje za nadzor unutarnjih modela moglo bolje

raspodijeliti. To je bilo posebno važno jer su sama nacionalna nadležna tijela raspolagala

ograničenim resursima za nadziranje unutarnjih modela, posebice zbog znatnih zahtjeva

radnog mjesta. Pružanjem potpore u tom području, EIOPA bi mogla premostiti važan

nerazmjer iskustava u europskom nadzornom sustavu u području osiguranja.

87. Nakon provedbe Direktive Solventnost II i dovršetka rada na osnovi novog regulatornog

okvira EIOPA je donijela novu strategiju za preusmjeravanje usredotočenosti s regulative na

nadzor. Naime, dionici, uključujući društva i potrošače, očekivali su da će se EIOPA

usredotočiti na jamčenje toga da se novi zajednički regulatorni okvir za osiguravatelje

jednako primjenjuje diljem EU-a. Međutim, to preusmjeravanje nije se odražavalo u dodjeli

osoblja. U razdoblju 2015. – 2017. broj djelatnika u odjelu za politiku smanjio se za 13, a broj

djelatnika u odjelu za nadzor povećao se za samo pet, s tim da im je podršku pružao mali

broj djelatnika koji su bili zaposleni u drugim odjelima (vidi sliku 14.).

53

Slika 14. – Raspodjela osoblja u odjelu za politiku i odjelu za nadzor, 2014. – 2018. (u
ekvivalentima punom radnom vremenu)

* Razvoj funkcije nadzora za 2018., kako je trenutačno poznato. Moguća zapošljavanja nisu se
uzimala u obzir.

Izvor: Sud, na temelju dokumentacije EIOPA-e.

88. S obzirom na to da je za radna mjesta u odjelu za nadzor potrebno znanje specifično za

poslovanje i iskustvo iz prve ruke u području nadzora, EIOPA-i je bilo potrebno nekoliko

kampanja zapošljavanja kako bi pronašla odgovarajuće kandidate. Između ostalih čimbenika,

razlog tomu je visoka potražnja za stručnjacima u području financija na lokalnom tržištu rada

u Frankfurtu, u spoju s visokim troškovima života. Međutim, EIOPA nije umanjila svoja

očekivanja te je zaposlila osoblje s odgovarajućim iskustvom.

89. Kad je riječ o testiranju otpornosti na stres, uži tim sastojao se od triju članova osoblja

EIOPA-e s odgovarajućim kvalifikacijama. Broj dodijeljenog osoblja bio je prikladan s obzirom

na trenutačnu raspodjelu odgovornosti, koja se u velikoj mjeri temelji na podatcima koje

daju nacionalna nadležna tijela (vidi odlomak 78.). Međutim, EIOPA s pomoću tih resursa ne

bi mogla provesti detaljnije provjere točnosti podataka ili izravno komunicirati sa

sudionicima testiranja otpornosti na stres, čak i kad bi to smatrala korisnim. Nadalje, EIOPA

nije imala pregled resursa koje svi uključeni partneri (uključujući nacionalna nadležna tijela)

upotrebljavaju kako bi organizirali i proveli ispitivanje otpornosti na stres. Stoga su ukupni

troškovi i dalje nepoznati.

54

ZAKLJUČCI I PREPORUKE

90. Sud je općenito zaključio da je EIOPA znatno doprinijela poboljšanju kvalitete nadzora i

stabilnosti u sektoru osiguranja u EU-u. Međutim, EIOPA se pri tome suočila s ograničenjima

u pogledu strukture nadzornog sustava, manjka resursa i, u nekim slučajevima, nedovoljne

potpore i suradnje nacionalnih nadležnih tijela. Kao rezultat toga, EIOPA-i, zakonodavcima i

nacionalnim nadležnim tijelima i dalje preostaje mnogo toga što treba učiniti kako bi postigli

usklađenost nadzornih praksi, tj. jednake uvjete za sve koji posluju u području osiguranja

diljem država članica EU-a i njihove korisnike.

Koordinacija rada nacionalnih nadležnih tijela

91. Kako bi zajamčila da nacionalna nadležna tijela tijekom nadzora društava za osiguranje

primjenjuju zajednički pristup, EIOPA je upotrebljavala širok niz alata, kako je izravno

utvrđeno u uredbi o njezinu osnivanju te na vlastitu inicijativu. Sud je utvrdio da su članovi

osoblja EIOPA-e u tom pogledu pripremili temeljite i osnovane analize kojima su omogućili

utvrđivanje znatnih nedostataka u nadzoru koji provode nacionalna nadležna tijela. Među

nedostatke ubrajaju se rizici za institucionalnu neovisnost nacionalnih nadležnih tijela i

nedostatno strog nadzor u okviru kojeg se primjenjuje formalistički pristup, a ne pristup na

temelju rizika (vidi odlomke 14. – 16. i 19.).

92. Nekim od alata EIOPA-e, prije svega posjetima nacionalnim nadležnim tijelima i stručnim

preispitivanjima, pitanja u području nadzora obuhvaćena su na sveobuhvatan način, no to je

značilo da su veoma širokog opsega. Stoga je za njihovo dovršenje bilo potrebno mnogo

vremena, a nacionalnim nadležnim tijelima bila je potrebna znatna količina resursa kako bi

pripremili te aktivnosti i sudjelovali u njima. Posjeti nacionalnim nadležnim tijelima ujedno su

doveli do velikog broja (u nekim slučajevima više od 30) preporuka kojima nije dodijeljen

prioritet (vidi odlomke 17. i 20. – 22.).

93. Sud je isto tako utvrdio da EIOPA nije imala uspostavljene mehanizme za sustavno

praćenje provedbe preporuka u okviru posjeta nacionalnim nadležnim tijelima i stručnih

preispitivanja. Kao rezultat toga, nije imala pregled napretka ostvarenog u pogledu

usklađivanja nadzornih praksi i preostalih izazova. Ipak, EIOPA je uložila napore u raspravu

55

na ad hoc osnovi s nacionalnim nadležnim tijelima o odabranim problemima te može

dokazati postupno poboljšanje praksi nekih nacionalnih nadležnih tijela (vidi odlomak 18.).

1. preporuka – Potrebno je bolje usmjeravati nadzorne alate i pratiti njihovu primjenu

EIOPA bi trebala poboljšati usmjerenost i praćenje primjene svojih nadzornih alata. Posebno:

(a) Terenski posjeti trebali bi biti usmjereni na nekoliko gorućih pitanja, odabranih na temelju

njihova učinka na usklađivanje nadzornih praksi i zaštitu potrošača. Trebali bi dovesti do manjeg

broja preporuka s jasnim prioritetima i određenim vremenskim okvirom za provedbu.

(b) EIOPA bi trebala utvrditi opseg stručnih preispitivanja kako bi ih se ograničilo na samo jedno

pitanje u području usklađenosti nadzornih praksi i kako bi, u pravilu, mogla biti dovršena u roku

od godine dana.

(c) EIOPA bi trebala analizirati jesu li nacionalna nadležna tijela djelotvorno provela svaku

preporuku koja je dana u procesu strukturiranog dijaloga i stručnih preispitivanja. Trebala bi

bilježiti rezultate svoje analize kako bi imala pregled ostvarenog napretka i izazova koji su se

pojavili pri usklađivanju nadzornih praksi diljem država članica, a svoje rezultate trebala bi učiniti

javno dostupnima.

Ciljni rok: 1. 1. 2020.

Nadzor društava koja posluju prekogranično

94. U trenutačnom ustroju za nadziranje prekograničnog poslovanja postoje sistemski

nedostatci te je došlo do stanja u kojem metoda nadzora ovisi o pravnom obliku poslovanja.

Kolegiji nadziru osiguravatelje koji posluju u inozemstvu putem svojih društava kćeri.

Međutim, jedino matično nadzorno tijelo nadzire društva koja posluju u inozemstvu, putem

podružnica ili izravno (vidi odlomke 23. – 26.).

95. Tim ustrojem prekograničnog nadzora stvoreni su krivi poticaji za nadzorna tijela i

osiguravatelje. S obzirom na to da kolegiji ne nadziru neka društva, osiguravatelji će

iskoristiti niže razine nadzora u određenim državama članicama. Sustav nije osmišljen za

nadzor tržišta na razini Europe na način koji je djelotvoran i koji se temelji na interesima

građana EU-a. To znači da još uvijek nije ostvaren cilj utvrđen u izvješću de Larosière,

56

odnosno izbjegavanje poremećaja u tržišnom natjecanju i regulatorne arbitraže do kojih

dolazi zbog različitih nadzornih praksi. EIOPA je uložila napore u rješavanje problema koji

proizlaze iz toga, primjerice uspostavom platformi za suradnju, no nije mogla ukloniti

sistemske nedostatke (vidi odlomke 27. – 32.).

96. EIOPA je uspješno doprinijela radu kolegija unatoč oskudnim sredstvima i, u nekim

slučajevima, ograničenoj suradnji nacionalnih nadležnih tijela. Međutim, i dalje postoje

mnogi problemi u pogledu dosljednosti prekograničnog nadzora, kao što su različiti okviri za

procjenu rizika ili nedovoljan broj osoblja u nacionalnim nadležnim tijelima (vidi

odlomke 33. – 36.).

2. preporuka – Potrebno je pojačati nadzor prekograničnih društava

EIOPA bi trebala:

(a) surađivati s Komisijom i suzakonodavcima kako bi otklonila sistemske nedostatke u nadzoru

prekograničnog poslovanja, primjerice poboljšanjem pravnih odredbi u okviru procesa

preispitivanja europskih nadzornih tijela. Posebice bi trebala nastojati zajamčiti jednaku razinu

nadzora nad društvima koja posluju u drugoj državi članici, neovisno o odabranom poslovnom

modelu;

(b) istodobno s tim naporima, nastaviti štititi potrošače djelovanjem kroz platforme za suradnju i

nadziranjem prekograničnih aktivnosti.

Ciljni rok: 1. 1. 2019.

Nadzor unutarnjih modela

97. Nadziranje unutarnjih modela veoma je složen proces za koji je potrebno mnogo

resursa, a razina usklađenosti u tom području i dalje nije zadovoljavajuća. To znači da

nadzorna tijela primjenjuju različite pristupe pri procjenjivanju točnog načina na koji se u

unutarnjim modelima odražavaju stvarni rizici koje snose osiguravatelji. Rezultat toga mogu

biti nepoštene konkurentne prednosti te nepovoljan učinak na potrošače i financijsku

stabilnost. EIOPA je uložila napore u rješavanje tih nedostataka u okviru projekata za

povećanje razine dosljednosti te je time ostvarila neke rezultate, iako nije postignuta

57

djelotvorna usklađenost nadzornih pristupa. Nastojanja EIOPA-e da sudjeluje u preispitivanju

unutarnjih modela odabranih društava u velikoj su mjeri bila neuspješna zbog ograničenog

pristupa informacijama. Međutim, u drugom slučaju od EIOPA-e je zatraženo da pruži

potporu nacionalnom nadležnom tijelu u njegovu radu na unutarnjim modelima, no nije to

učinila jer se u zahtjevu nisu odražavali njezini prioriteti (vidi odlomke 37. – 50.).

3. preporuka – Potrebno je poboljšati mehanizme za nadzor unutarnjih modela

EIOPA bi trebala:

(a) surađivati s Komisijom i suzakonodavcima kako bi riješila pitanje ograničenog pristupa svojih

članova osoblja i nadzornih tijela u zemlji domaćinu informacijama koje se odnose na unutarnje

modele. EIOPA bi trebala pružiti nadzornim tijelima više informacija i potporu u pogledu načina

na koji bi trebali procijeniti i/ili osporiti te modele;

(b) pomoći nadzornim tijelima pri odobravanju i nadziranju složenih unutarnjih modela, na zahtjev

ili na vlastitu inicijativu.

Ciljni rok: 1. 1. 2019.

Testiranje otpornosti sektora osiguranja na stres

98. EIOPA je 2016. provela testiranje osjetljivosti sektora osiguranja na stres kako bi

procijenila način na koji bi sektor osiguranja reagirao na nepovoljna tržišna kretanja,

posebice na dulje razdoblje veoma niskih kamatnih stopa i iznenadne promjene u cijenama

imovine. Pokazalo se da je više društava doista osjetljivo na takvo stanje jer bi se njihova

solventnost znatno smanjila. Opseg testiranja otpornosti na stres i usmjerenost na

poslovanje u području životnog osiguranja i dugoročnih oblika osiguranja u većini su

slučajeva bili odgovarajući s obzirom na ciljeve testiranja (vidi odlomke 50. – 54. i 66.).

99. U okviru scenarija testiranja otpornosti na stres djelotvorno se uzelo u obzir glavne

rizike utvrđene u sektoru, no Sud je utvrdio nedostatke u načinu na koji su ti scenariji

kalibrirani i obrazloženi. Iako je cilj testiranja otpornosti na stres simuliranje ekstremnog

događaja, EIOPA u slučaju jednog scenarija nije mogla dokazati da je dovoljno ozbiljan.

Međutim, pokazalo se da su neki od njegovih parametara, koji su se temeljili na stručnoj

58

prosudbi, relativno bliski stvarnom stanju tržišta. U slučaju drugog scenarija Sud je utvrdio

nedosljednosti diljem država članica u razini primjene šokova. Stoga postoji rizik da na

temelju rezultata testiranja otpornosti na stres nije stvorena cjelovita predodžba o

kretanjima u sektoru osiguranja u slučaju ekstremno nepovoljnih okolnosti. To je od ključne

važnosti za financijsku stabilnost i osiguranike s obzirom na činjenicu da se čak i na temelju

pretpostavki od kojih je polazila EIOPA pokazalo da je sektor iznimno osjetljiv

(vidi odlomke 55. – 63.).

4. preporuka – Potrebno je poboljšati izradu scenarija za testiranje otpornosti na stres

EIOPA bi mogla dodatno poboljšati svoje scenarije testiranja otpornosti na stres kako bi bili

pouzdaniji i utemeljeniji u pogledu ozbiljnosti, uvjerljivosti i dosljednosti. To bi se moglo postići na

sljedeće načine:

(a) analiziranjem i procjenjivanjem ozbiljnosti i uvjerljivosti izrađenih scenarija, npr.

kvantificiranjem vjerojatnosti relevantnih povoda ili upotrebom ostalih dostupnih metoda i/ili

alata, kao i dokumentiranjem te analize kako bi se opravdala utemeljenost scenarija; i

(b) oslanjanjem na kapacitete ESRB-a u većoj mjeri kad je riječ o tržišnim scenarijima (npr.

upotrebom alata za simuliranje šoka u većoj mjeri) i/ili na druge stručne savjete (npr.

sastavljanjem vanjske skupine stručnjaka koji bi procijenili scenarije).

Ciljni rok: nakon testiranja otpornosti na stres koje se provodi 2020. godine.

100. Ukupno gledajući, Sud je utvrdio da je EIOPA točno validirala i predstavila rezultate

testiranja otpornosti na stres. S obzirom na dokazanu osjetljivost sektora, na temelju

testiranja otpornosti na stres izdane su preporuke nacionalnim nadležnim tijelima. Međutim,

neke od preporuka bile su preopćenite te njima nisu predložene dovoljno određene mjere.

Nadalje, neke preporuke nadilaze okvir nadležnosti nekih nacionalnih nadležnih tijela, što

znači da ih nisu bili u mogućnosti provesti. EIOPA je uložila napore u praćenje provedbe

preporuka i analiziranje ostvarenog napretka (vidi odlomke 64., 65., 67., 69. i 70.).

59

5. preporuka – Potrebno je iznositi relevantnije preporuke nacionalnim nadležnim tijelima

Nakon testiranja otpornosti na stres EIOPA bi nacionalnim nadležnim tijelima prema potrebi trebala

izdati preporuke i zahtijevati od njih da poduzmu mjere koje su određenije i relevantnije za sve na

koje se odnose. EIOPA bi trebala procijeniti izvedivost preporučenih mjera na ex ante osnovi tako što

bi razmotrila raspolažu li nacionalna nadležna tijela sredstvima za njihovu djelotvornu i pravodobnu

provedbu.

Ciljni rok: nakon testiranja otpornosti na stres koje se provodi 2020. godine.

101. EIOPA je rezultate testiranja otpornosti na stres provedenog 2016. objavila samo na

zbirnoj osnovi jer, za razliku od EBA-e, nema specifične pravne ovlasti za objavljivanje

rezultata za pojedinačna društva. Kako bi to mogla činiti, EIOPA treba dobiti suglasnost

sudionika u pisanom obliku, što nije htjela zatražiti 2016. godine, ali ju je zatražila u okviru

testiranja otpornosti na stres provedenog 2018. godine. Sud smatra da je to korak u pravom

smjeru jer se objavljivanjem rezultata pojedinačnih društava može olakšati povećanje razine

transparentnosti, podići razina osviještenosti o rizicima i time poboljšati tržišnu disciplinu

(vidi odlomak 68.).

6. preporuka – Potrebno je promicati objavljivanje pojedinačnih rezultata testiranja otpornosti na

stres

EIOPA bi trebala promicati objavljivanje rezultata testiranja otpornosti na stres na pojedinačnoj

osnovi. Kako bi povećala razinu povjerenja među sudionicima, EIOPA bi mogla uputiti na veću

transparentnost metodologije testiranja otpornosti na stres (7. preporuka) i izradu utemeljenijih

scenarija (4. preporuka). EIOPA bi ujedno trebala zajamčiti da se u načinu na koji se predstavljaju

pojedinačni rezultati ne ostavi sloboda za tumačenje.

Ciljni rok: nakon testiranja otpornosti na stres koje se provodi 2020. godine.

102. Ukupno gledajući, EIOPA je bez poteškoća organizirala testiranje otpornosti na stres,

iako su sudionici bili suočeni s velikim izazovima zbog vremena provedbe. Upotrebljavala je

niz kanala za komunikaciju s nacionalnim nadležnim tijelima i društvima koja su sudjelovala.

Unatoč brojnim ažuriranjima tijekom razdoblja izvješćivanja, predlošci su bili praktičan alat

za jamčenje toga da će društva pružiti podatke. Međutim, EIOPA nije dostatno opravdala

60

potrebu za dobivanjem određenih podataka, kao ni izradu scenarija i pretpostavke na kojima

se temelje. To nije pomoglo u postizanju povjerenja nacionalnih nadležnih tijela i sudionika

čiji je doprinos ključan za pouzdanost rezultata testiranja otpornosti na stres. EIOPA je stekla

iskustvo na temelju testiranja otpornosti na stres provedenog 2014. i poboljšala organizaciju

testiranja provedenog 2016., no pristup nije bio sustavan (vidi odlomke 71. – 75.).

7. preporuka – Potrebno je povećati transparentnost metodologije za testiranje otpornosti na stres

Metodologija testiranja otpornosti na stres trebala bi biti transparentnija te bi EIOPA trebala uložiti

veće napore kako bi pomogla dionicima i sudionicima da bolje shvate metodologiju, primjerice:

(a) organiziranjem radionica za sudionike i predstavnike sektora prije početka samog testiranja

otpornosti na stres kako bi jasnije objasnila testiranje i scenarije te prikupila neobvezujuće

povratne informacije i izradila testiranje otpornosti na stres utemeljeno na većoj količini

informacija;

(b) upotrebom tehničke dokumentacije kako bi sudionicima bolje i detaljnije objasnila način na koji

su scenariji (i pretpostavke na kojima se temelje) kalibrirani te opseg podataka koji su potrebni u

tu svrhu;

(c) održavanjem sastanaka s dionicima nakon testiranja otpornosti na stres kako bi dobila povratne

informacije i na sustavan način izvukla pouku iz prethodnih testiranja otpornosti na stres (tj. s

pomoću određenog rasporeda, kanala za komunikaciju i sudionika).

Ciljni rok: nakon testiranja otpornosti na stres koje se provodi 2020. godine.

Upravljanje i resursi

103. EIOPA je u okviru većine svojih aktivnosti veoma usko surađivala s nacionalnim

nadležnim tijelima. Međutim, u nekim slučajevima nacionalna nadzorna tijela nisu joj pružila

dostatnu potporu, posebice kad je riječ o posjetima zemljama i radu na unutarnjim

modelima. S obzirom na to da je pristup informacijama i dokumentima bio ograničen, EIOPA

nije bila u mogućnosti provesti neke od planiranih provjera i analiza. S obzirom na to da

nacionalna nadležna tijela imaju glavnu riječ u glavnom upravljačkom tijelu EIOPA-e, u

mogućnosti su odlučivati o opsegu djelovanja EIOPA-e u okviru preispitivanja djelotvornosti

vlastitog rada. Time je neovisnost takvih aktivnosti dovedena u pitanje.

61

104. Sud je utvrdio da EIOPA raspolaže dobro utvrđenim postupcima za praćenje slučajeva

neusklađenosti s pravom EU-a, unatoč nekim nedostatcima u području transparentnosti

prema vanjskim dionicima (vidi odlomke 76. – 84.).

105. Resursi EIOPA-e veoma su ograničeni s obzirom na složenost njezinih zadaća, posebice

u području nadzora. Tim koji je odgovoran za nadgledanje 212 unutarnjih modela činila su

samo tri zaposlenika na puno radno vrijeme. Izravno u odjelu za nadzor sveukupno radi samo

20 članova osoblja (14 % osoblja EIOPA-e), povrh kojih postoji i ograničen broj članova

osoblja koji rade na nadzornim pitanjima u okviru drugih odjela. Dakle, planirano strateško

preusmjeravanje usredotočenosti EIOPA-e s regulative na nadzor još nije provedeno

(vidi odlomke 85. – 89.).

8. preporuka – Potrebno je povećati broj članova osoblja koji rade na nadzoru

(a) EIOPA bi trebala zajamčiti da se postupno ostvari znatan porast broja članova osoblja koji rade

na nadzornim zadaćama i u tom pogledu u svojem godišnjem planu rada postaviti konkretan i

obrazložen cilj.

(b) Nakon detaljne analize potreba EIOPA bi ujedno trebala razmotriti podnošenje zahtjeva za

dodatnim resursima određivanjem zadaća za koje su potrebni, kao i njihova učinka na kvalitetu i

usklađivanje nadzornih praksi te financijsku stabilnost.

(c) Dodatni resursi trebali bi se upotrebljavati posebno za poboljšanje rada EIOPA-e na unutarnjim

modelima, prekogranični nadzor te utvrđivanje slučajeva neusklađenosti s pravom EU-a.

Ciljni rok: 1. 1. 2020.

62

Ovo je izvješće usvojilo IV. revizijsko vijeće, kojim predsjeda član Revizorskog suda

Neven Mates, na sastanku održanom u Luxembourgu 2. listopada 2018.

Za Revizorski sud

Klaus-Heiner LEHNE

predsjednik

1

PRILOG I.

PREGLED EIOPA-INIH PREPORUKA NA TEMELJU STRUČNIH PREISPITIVANJA

Tema
preispitivanja

Donošenje
završnog
izvješća

Odrađeni posao Mjere koje se preporučuju na temelju stručnih preispitivanja

Ključne
funkcije

Konačno
usvajanje
očekuje se
2018. godine.

Stručnim
preispitivanjima nastoji
se dobiti uvid u način na
koji nacionalna nadležna
tijela primjenjuju načelo
proporcionalnosti pri
nadziranju ključnih
funkcija društava,
uzimajući u obzir
provedbu zahtjeva
povezanih s ključnim
funkcijama koji su
uvedeni Direktivom
Solventnost II.

Opseg: sva nacionalna
nadležna tijela u
državama članicama
EGP-a

Upitnik za samoprocjenu
poslan je članovima
EIOPA-e i pregledan.

Organizirano je 8 posjeta
državama članicama te

EIOPA bi trebala:

- razmotriti ishod tog stručnog preispitivanja u okviru revizije smjernica za sustav
upravljanja, posebice u pogledu smjernice br. 14. koja se odnosi na izdvajanje poslova

- u svom radu na postupku nadzornog pregleda uzeti u obzir rezultate iz prakse,
primjere najbolje prakse i preporučene mjere tog stručnog preispitivanja

(određena) nacionalna nadležna tijela trebala bi:

- izraditi i provesti odgovarajuće nadzorne postupke i kriterije za procjenjivanje zahtjeva
u vezi upravljanja koji se odnose na ključne funkcije u nadzornom okviru zasnovanom
na rizicima u skladu s člankom 29. Direktive Solventnost II

- od svih društava za (re)osiguranje zahtijevati da uspostave djelotvoran sustav
upravljanja kojim se jamči dobro i razborito upravljanje njihovim poslovanjem

- općenito pri provedbi načela proporcionalnosti uzeti u obzir prirodu, opseg i složenost
- postrožiti proces praćenja kombinacija nositelja ključnih funkcija i upoznatosti sa

situacijom na nacionalnim tržištima te procijeniti ispunjavaju li kombinacije ključnih
funkcija potrebne uvjete u odnosu na prikladnost i neovisnost organizacijske strukture
društva

- nadležna tijela trebala bi procijeniti sukobe interesa u situaciji u kojoj aktuarska
funkcija ispunjava zadaće koje su u nadležnosti funkcije upravljanja rizicima nacionalna

- obratiti posebnu pozornost na funkciju upravljanja rizicima (…)
- postrožiti proces praćenja kombinacija nositelja ključnih funkcija i operativnih zadaća

(…)
- provesti procjenu prikladnosti i za nositelje ključnih funkcija koji nisu nositelji

aktuarskih funkcija

2

Tema
preispitivanja

Donošenje
završnog
izvješća

Odrađeni posao Mjere koje se preporučuju na temelju stručnih preispitivanja

se razgovaralo s
22 nacionalna nadležna
tijela putem
konferencijskih poziva.

- procijeniti prikladnost nositelja ključnih funkcija nakon primanja obavijesti o
imenovanju nositelja ključne funkcije pri čemu se može upotrebljavati pristup
zasnovan na rizicima

- napraviti procjene sposobnosti i prikladnosti svih nositelja ključnih funkcija
- izraditi i provesti odgovarajuće nadzorne postupke i kriterije za procjenjivanje zahtjeva

u vezi upravljanja koji se odnose na ključne funkcije (…)

Sloboda
pružanja
usluga

29. 1. 2015. Analiza praktičnih
iskustava u području
slobode pružanja usluga.

Odnosila se na svaku od
31 države članice EGP-a

Glavni je zaključak da je potrebno poboljšati suradnju između nacionalnih nadležnih tijela u
različitim fazama nadzornog procesa, posebice u pogledu pohrane podataka i vođenja
evidencije, razmjene informacija u trenutku davanja odobrenja, utvrđivanja rizika i
obrađivanja pritužbi.

- EIOPA bi trebala obvezati na prikupljanje podataka o poslovanju na temelju slobode
pružanja usluga kroz podružnice u drugoj državi članici.

- Nacionalna nadležna tijela trebala bi raspolagati sustavom za pohranu podataka iz
kojeg se mogu dobivati informacije o domaćim društvima koja su obavijestila da
namjeravaju provesti aktivnost u drugoj državi članici EGP-a na temelju slobode
pružanja usluga.

- Nacionalna nadležna tijela trebala bi uspostaviti sustav koji bi prije svega pružao
ažurirane podatke o broju društava po zemlji koja su obavijestila da namjeravaju
pružati usluge na njihovom državnom području.

- Poboljšati pohranu podataka o obavijestima o slobodi pružanja usluga i slobodi
poslovnog nastana, no pri tome izbjegavati preopterećenje registara s neaktivnim
obavijestima.

- Nacionalna nadležna tijela trebala bi utvrditi moguće rizike povezane s aktivnostima
slobode pružanja usluga, kao i pristup nadzora koji je prilagođen tim rizicima.

- Nacionalna nadležna tijela trebala bi istražiti zašto se zahtjev za odobrenje podnosi u
jednoj državi članici ako se aktivnost planira provoditi isključivo ili uglavnom u drugoj
državi članici.

- Riješiti pitanje obrade pritužbi u slučajevima slobode pružanja usluga.

1

PRILOG II.

PRETPOSTAVKE NA KOJIMA SE TEMELJI TESTIRANJE OTPORNOSTI NA STRES

PROVEDENO 2016. GODINE

 Scenarij niskih prinosa Scenarij dvostrukog udarca
Tehnika Nije se upotrebljavao nikakav specijalizirani alat Simulator financijskog šoka
Pokriveni rizici Tržišni rizik:

(1) dulje razdoblje niskih kamatnih stopa.
Tržišni rizik:
(1) Uvjeti niskih prinosa simulirani s pomoću

pada stopa kamatne zamjene eura i
konačnog terminskog tečaja na 4,2 %.

(2) Brzi rast prinosa na državne i korporativne
obveznice (financijske i nefinancijske) i šok
(pad cijena) vlasničkih vrijednosnih papira
i drugih kategorija imovine (npr. fondovi
za omeđivanje rizika ili roba) te pad
vrijednosti komercijalnih i stambenih
nekretnina.

Podatci na kojima se
scenarij temelji –
strana obveza

- Niska krivulja prinosa (pad stopa kamatne
zamjene eura) dobivena na temelju najniže
stope koja je zabilježena 20. travnja 2015.
(tijekom dvogodišnjeg razdoblja
2014. – 2015.) za različite rokove dospijeća
(2, 5, 10 i 20 godina) u europodručju,

- dodatno smanjenje za 15 baznih bodova,
- čimbenici dobiveni na temelju stopa

kamatne zamjene eura za druge valute,
- konačni terminski tečaj od 2 % (vrijednost

bliska tržišnoj vrijednosti, tj. 1,561 % za
50-ogodišnju stopu kamatne zamjene eura
zabilježenu 31. prosinca 2015. g.).

- Niska krivulja prinosa (pad stopa kamatne
zamjene eura) dobivena s pomoću
simulatora, i

- konačni terminski tečaj od 4,2 %
(upotrijebljen za dobivanje nerizične
krivulje stope).

Podatci na kojima se
scenarij temelji –
strana imovine

Nema izravan učinak. - Brz porast prinosa na državne i
korporativne obveznice (financijske i
nefinancijske);

- šok (pad cijena) na cijene dionica u EU-u i
druge kategorije imovine (npr. fondovi za
omeđivanje rizika, roba ili nekretnine).

Priroda šoka Scenariji su dobiveni na temelju pretpostavke da će istodobno i trenutno doći do pretpostavljenih
šokova.

Povijesni podatci /
periodičnost

Najniža točka krivulje kamatne zamjene eura
tijekom dvogodišnjeg razdoblja 2014. – 2015.

2005. – 2015., na tromjesečnoj osnovi.

Vjerojatnost Najmanje tropostotna godišnja vjerojatnost za
likvidni dio krivulje.
Nije moguće točno procijeniti vjerojatnost
cjelokupnog scenarija zbog dodavanja konačnog
terminskog tečaja (koji je bio blizak tržišnoj
vrijednosti te time prilično vjerojatan).

S obzirom na to da se stope zamjene i prinosi
na državne obveznice (u prošlosti usko
povezani) kreću u suprotnim smjerovima,
zajednička vjerojatnost scenarija mnogo je niža
od procijenjene marginalne vrijednosti dvaju
povoda (0,75 % za šok na prinos na državne
obveznice, 0,5 % za šokove na stopu zamjene,
mjereno na jednogodišnoj osnovi).

1

PRILOG III.

RASPORED TESTIRANJA OTPORNOSTI NA STRES PROVEDENOG 2016. GODINE

Izvor: Sud, prilagođeni podatci EIOPA-e.

2016.

sr
pa

nj

ko
lo

vo
z

pr
os

in
ac

2017.

20. 5. 2016.

24. 5. 2016.

15. 7. 2016.

25. 8. 2016. 13. 9. 2016.

23. 9. 2016.

9. 11.2016.

30. 11. 2016.

5. – 9. 12. 2016.

15. 12. 2016.

Izvješćivanje u skladu s Direktivom
Solventnost II (za većinu sudionika

testiranja otpornosti na stres
provedenog 2016. godine)

EIOPA službeno započinje s
testiranjem otpornosti na stres

Sudionici vraćaju
ispunjene predloške

nacionalnim nadležnim
tijelima

Nacionalna nadležna
tijela dovršila svoja

izvješća

Dovršetak prvog
koraka središnjeg

validiranja

Posljednji korak kad
nacionalna nadležna tijela

podnesu ispravljene podatke
Središnjem timu EIOPA-e za

validiranje

Nacrt izvješća testiranja
otpornosti na stres Odboru

za rizičnost i financijsku
stabilnost – za odobrenje

Odbor nadzornih tijela odobrio
izvješće i komunikacijske

materijale

Objavljivanje posljednjeg
izvješća o testiranju
otpornosti na stres

Konferencija za medije radi
predstavljanja rezultata

sv
ib

an
j

si
je

ča
nj

st
ud

en
i

ru
ja

n

lis
to

pa
d

lip
an

j

7 tjedana

6 tjedana

10 tjedana

4 tjedna

1

PRILOG IV.

ISKUSTVA STEČENA U OKVIRU TESTIRANJA OTPORNOSTI NA STRES PROVEDENOG

2014. GODINE I PRAĆENJE PROVEDBE IZ 2016. GODINE

 Problemi utvrđeni u okviru testiranja
otpornosti na stres provedenog 2014. g.

Praćenje provedbe testiranja otpornosti
na stres iz 2016. godine

Raspored - Broj i složenost scenarija i kašnjenje s
dostavljanjem konačnih pripremnih
predložaka

- Previše ispravaka predložaka tijekom
faze izračuna

- Zbog manjeg broja scenarija u okviru
testiranja otpornosti na stres i
njihova znatnog pojednostavnjenja
u odnosu na 2014. potrebno je
manje vremena za sektorski izračun.

- Manji broj izmjena tehničkih
specifikacija (tri umjesto sedam
revizija u okviru testiranja
otpornosti na stres
provedenog 2014. g.)

Osiguranje
kvalitete

- Razmatra se obuhvaćanje više stručnih
mišljenja o validiranju u okviru kojih se
provodi terenski nadzor

- Provedba validacijskih provjera predugo
je trajala

- Nacionalna nadležna tijela htjela bi
upotrebljavati alate EIOPA-e za potrebe
samovalidacije

- Terenski nadzor nacionalnih
nadležnih tijela u konačnici se nije
provodio zbog vremena koje je
nadzornim tijelima potrebno da
doputuju do prostorija EIOPA-e

- EIOPA je 30. lipnja 2016. s
nacionalnim nadležnim tijelima
podijelila alat za validiranje

Tehničke
specifikacije i
predlošci za
izvješćivanje

- Razmotriti ulaganje više vremena u
izradu nacrta tehničkih specifikacija

- Izmjene ključnih podataka u zadnjem
trenutku (npr. nerizične stope)

- Nekoliko ažuriranja i novih inačica
predložaka i specifikacija

- Više vremena uloženo u izradu i
testiranje predložaka prije pokretanja

- Jamčenje jasnoće

- Tehničke specifikacije unaprijed se
dijele s dionicima iz sektora

- Nekoliko ažuriranja (tri inačice
tehničkih specifikacija, pet inačica
predložaka)

- Uspostavljen sustav Solventnost II,
rjeđe izmjene predložaka

Pitanja i
odgovori u
okviru
komunikacije

- Nije se jasno komuniciralo sa sektorom i
nacionalnim nadležnim tijelima

- Pitanja i odgovori: važni odgovori
pruženi su nedugo prije roka za
podnošenje, pa sudionici nisu imali
dovoljno vremena za reakciju

- Nije se komuniciralo s medijima i
drugim analitičarima

- Internetski seminari i
telekonferencije prije objavljivanja

- Posljednje ažuriranje pitanja i
odgovora objavljeno je dva tjedna
prije roka za podnošenje

- Česta pitanja pripremljena su i
dostupna na internetskim
stranicama EIOPA-e

Izvor: Sud, prilagođeni podatci EIOPA-e.

EIOPA REDOVITA UPORABA

EIOPA-18-620
21. 9. 2018.

Odgovor na nacrt posebnog izvješća Europskog revizorskog suda

(nakon kontradiktornog postupka)

I. Izvršni sažetak

V.

EIOPA želi zahvaliti Europskom revizorskom sudu za uspješnu suradnju tijekom revizije. Rad Europskog revizorskog suda od
iznimne je važnosti za daljnje poboljšanje rada cijelog europskog sustava.

VI.

Općenito, EIOPA cijeni priznanje koje joj Europski revizorski sud daje u svojoj procjeni njezina učinkovitog doprinosa
nadzoru i financijskoj stabilnosti u sektoru osiguranja. Pozdravljamo i pozive upućene suzakonodavcima za dodatno jačanje
pravnog okvira u cilju potpore odlučujuće zadaće EIOPA-e u području prekograničnog poslovanja na temelju načela slobode
pružanja usluga i slobode poslovnog nastana. Kako bi se dodatno osiguralo dobro funkcioniranje unutarnjeg tržišta, sve
uključene strane moraju pravodobno i na primjeren način odgovoriti na nedostatke utvrđene tijekom nadzora
prekograničnog poslovanja s obzirom na to da je i dalje potrebno suočiti se sa značajnim izazovima.

Pregovori koji se trenutačno vode o pregledu rada europskih nadzornih tijela, kao i pregovori koji će uskoro započeti o
reviziji Solventnosti II, suzakonodavcima pružaju priliku za raspravu o mogućim načinima jačanja pravnog okvira kako bi se
osigurala mogućnost odlučnih odgovora nadzornih tijela na nacionalnoj i europskoj razini.

VII. i VIII. [Zajednički odgovor na točke VII. i VIII.]

EIOPA podržava daljnje promjene zakonodavstva s ciljem boljeg funkcioniranja unutarnjeg tržišta kako bi se u cijelom EU-u
osiguralo kontinuirano dobro funkcioniranje unutarnjeg tržišta, ravnopravni uvjeti poslovanja i jednake razine zaštite
potrošača. Kad je riječ o unutarnjem tržištu, kvaliteta nacionalnog nadzora više nije isključivo nacionalno ili regionalno
pitanje, nego je pitanje u nadležnosti Europske unije. Stoga su potrebni alati kojima će se osigurati da sva nadzorna tijela
ispunjavaju tražene standarde.

X.

EIOPA pozdravlja pozitivnu ocjenu prikladnosti obuhvata i scenarija za utvrđivanje glavnih rizika u sektoru. U svojem
budućem radu EIOPA će staviti naglasak i na područja u kojima su potrebna poboljšanja u pogledu objašnjenja scenarija, bez
obzira na činjenicu da tehnički nije moguće procijeniti vjerojatnost ni ozbiljnost konkretnih pokretačkih događaja (npr.
promjena krajnjeg terminskog tečaja) ili cijelih scenarija u kojima se kombiniraju različiti pokretački događaji.

XI.

EIOPA je provela odgovarajuću i preciznu validaciju podataka o testiranju otpornosti na stres. S obzirom na općenitost
određenih preporuka EIOPA je svjesna da postoji prostor za poboljšanje. Međutim, potrebno je istaknuti kako je
konkretnije preporuke moguće dati samo nakon objave zasebnih, neanonimnih rezultata. EIOPA može dati preporuke samo
na temelju rezultata testiranja otpornosti na stres, a one su u skladu s razinom objavljenih rezultata i njezinim zakonskim
ovlastima.

XII.

EIOPA podržava stajalište Europskog revizorskog suda prema kojemu je potrebno više resursa za jačanje aktivnosti u
području konvergencije nadzora. Svake godine dosad angažman osoblja u ekvivalentu punog radnog vremena u EIOPA-i bio
je u skladu s trenutačnim višegodišnjim financijskim okvirom (VFO) izrađenim prije 2013. Unatoč EIOPA-im zahtjevima za
dodatne resurse kako bi se omogućilo ostvarenje cilja konvergencije nadzora, te potrebe nisu uzete u obzir u trenutačnom
VFO-u.

XIII.

EIOPA prihvaća sve preporuke. U nastavku se navode konkretne primjedbe na pojedinačne preporuke.

II. Opažanja

U EIOPA-inim preporukama odražavaju se utvrđeni nedostatci, no nedostaju daljnje mjere

17.

U EIOPA-inu strategiju o neovisnom nadzoru uključen je prijedlog za manji broj konkretnijih preporuka nacionalnim
nadležnim tijelima koje bi potom trebale biti popraćene strukturiranim daljnjim postupkom.

21.

EIOPA-inom prvom Strategijom o nadzoru poslovnog ponašanja (koja je objavljena 2016.) predviđa se postupni razvoj
raspoloživih alata, a to su tematske revizije, izvješća o potrošačkim trendovima, pokazatelji rizika za građanstvo i pojačano
praćenje tržišta.

Regulatorni okviri za bonitetni nadzor i nadzor poslovnog ponašanja razvijali su se različitim brzinama u pojedinim državama
Europe i u zakonodavstvu EU-a. Regulatorni okvir za nadzor poslovnog ponašanja razvijen je tek nakon provedbe Direktive o
distribuciji osiguranja (IDD) (primjena od 1. listopada 2018.) i Uredbe o dokumentima s ključnim informacijama za upakirane
investicijske proizvode za male ulagatelje i investicijske osigurateljne proizvode (PRIP-ovi) (primjena od 1. siječnja 2018.). Kao
što je izneseno u dodatnom EIOPA-inu strateškom dokumentu, cilj je započeti intenzivniju primjenu jednakih instrumenata
za osiguravanje konvergencije nadzora i nadzornih alata, razvijenih na temelju EIOPA-ina iskustva rada u skladu sa
Solventnosti II, u vođenju područja nadzora poslovanja te sve više integrirati aspekte vođenja u EIOPA-in bonitetni nadzor.
Aktivnosti u području bonitetnog nadzora i nadzora poslovanja započinju različitom brzinom, no u konačnici bi se trebale
spojiti i time omogućiti postizanje sve većeg broja sinergija.

22.

Izrada priručnika za nadzor postupak je koji se ponavljao i tijekom kojega su brojna poglavlja odobrena 2016. i 2017., a
posljednja četiri u travnju 2018. U brojnim novim područjima Solventnosti II bilo je potrebno iskustvo prije izrade nacrta
preporuka o dobrim praksama. Tu izjavu potvrđuje činjenica da je 17 nacionalnih nadležnih tijela odgovorilo potvrdno, a
samo su četiri odgovorila niječno na pitanje: „Je li vrijeme objave priručnika odgovaralo vašim potrebama?”

27.

EIOPA je suglasna da nadzor prekograničnog poslovanja treba dodatno regulativno osnažiti.. Kako bi se već unutar
trenutačnog okvira pristupilo rješavanju te situacije, EIOPA je donijela Odluku o suradnji tijela za nadzor osiguranja u kojoj
razmatra pitanje suradnje nadzornih tijela za prekogranične djelatnosti putem podružnica i zahvaljujući slobodi pružanja
usluga pri pokretanju djelatnosti, te pitanje kontinuiranog nadzora.

44.

Nastavak rada na poboljšanju dostupnih podataka radi usporedbe modela i praćenja razvoja modela ključni je prioritet za
buduće aktivnosti EIOPA-e te će biti jedan od elemenata koje će trebati pobliže razmotriti u nadolazećoj reviziji
Solventnosti II.

50.

EIOPA je suglasna s Europskim revizorskim sudom da bi mogućnost detaljnije procjene unutarnjeg modela mogla EIOPA-i
pružiti dodatna korisna saznanja. Međutim, kao što je istaknuo i Europski revizorski sud, EIOPA ima ograničene resurse u
tom području. S obzirom na trenutačni rad stručnjaka i nizak profil rizičnosti konkretne skupine osiguranja, EIOPA je
nažalost mjesto tog zahtjeva na popisu prioriteta morala ustupiti drugim tekućim aktivnostima.

52.

Tijekom prve godine provedbe Solventnosti II, EIOPA je uspjela provesti testiranje otpornosti na stres kojim su, kako je
priznato, utvrđeni glavni rizici u sektoru unutar novog okvira.

EIOPA je uvjerena u prikladnost kalibracije scenarija, no nastavit će razvijati svoj metodološki okvir i poboljšavati
obrazloženja scenarija.

56.

EIOPA smatra da djelomična procjena vjerojatnosti tog scenarija nije prikladna metoda za opravdavanje ozbiljnosti
scenarija, posebno ako to isključuje utjecaj promjene krajnjeg terminskog tečaja s 4,2 % na 2 %. Djelomična procjena samo
u pogledu likvidnog dijela krivulje mogla bi dovesti do pogrešnih tumačenja s obzirom na to da je pretpostavka drukčijeg
krajnjeg terminskog tečaja ključni element tog scenarija.

EIOPA vjeruje da uključivanjem promjene krajnjeg terminskog tečaja scenarij postaje dovoljno ozbiljan.

EIOPA smatra da usporedba iz fusnote 9. između propisanog krajnjeg terminskog tečaja i tržišnih stopa nije prikladna za
procjenu ozbiljnosti scenarija. Solventnost II uvodi primjenu krajnjeg terminskog tečaja od 4,20% (za 2016.) za europski
sektor osiguranja. Stoga bi odgovarajuća procjena ozbiljnosti scenarija trebala biti između (u danom trenutku utvrđenog
fiksnog) krajnjeg terminskog tečaja od 4,2 % i krajnjeg terminskog tečaja scenarija od 2 %, a ne na tadašnjim tržišnim
stopama, kada ta tržišta možda nisu duboka, likvidna ni transparentna za dulje rokove dospijeća.

57.

Ne postoji općeprihvaćena metodologija za određivanje vjerojatnosti scenarija u kojemu se kombiniraju promjene tržišnih
stopa i promjena propisanih parametara kao što je krajnji terminski tečaj. EIOPA nije brojčano utvrdila vjerojatnost
početnog (likvidnog) dijela krivulje jer ne bi bilo tehnički pouzdano procjenjivati djelomičnu vjerojatnost scenarija.

58.

Obuhvat testiranja iz 2016. temeljilo se na samostalnim subjektima s zajamčenom većinom poslovanja u samo jednoj zemlji.
S obzirom na prethodno navedeno i na pretpostavke koje scenarij podrazumijeva, EIOPA smatra da je primijenjena metoda
prikladna za ostvarenje cilja. EIOPA daje prednost cilju ostvarenja razmjernog utjecaja na sve sudionike u testiranju na
području cijelog EGP-a pred stvaranjem dodatnog scenarija koji je u potpunosti usklađen s tržištem.

59-62. Točke 59. – 62. i polje 5.

EIOPA je razvila dvostruki scenarij (eng. double-hit scenario) u suradnji s Europskim odborom za sistemske rizike (ESRB). U
skladu sa tehničkim neslaganjem ESRB-a, EIOPA smatra da:

- dulje razdoblje obuhvaćeno uzorkom, primjerice 20 godina umjesto razdoblja od 11 godina koje je upotrijebljeno
u uzorku, ne bi dovelo do pouzdanijih rezultata. Sumnjamo da bi to znatno poboljšalo cjelokupnu kvalitetu
scenarija ili zajamčilo ujednačeniju raspodjelu šokova. Konkretno, produljenje razdoblja obuhvaćenog uzorkom na
20 godina dovelo bi do uključivanja opažanja koja se odnose na gospodarske faze neodrživog financijskog obilja i
iznimno niske volatilnosti.

- EIOPA-ino testiranje otpornosti na stres provodi se u svih 28 država članica. Stoga će se napetost između
gospodarske dosljednosti scenarija i percipirane „jednake raspodjele šokova” uvijek odražavati na cijene imovine
kao što su državne obveznice.

EIOPA smatra da se u poljima 5. i 6. stavlja prevelik naglasak na određena stajališta. Trebalo bi istaknuti da takva stajališta
mogu biti oprečna načelu tržišne dosljednosti scenarija.

63.

Tehničke specifikacije EIOPA-e dopunjene su najnovijim informacijama dobivenim javnim ispitivanjem i usmjerene su na
primjenu šokova i upute za popunjavanje predložaka radi jasnoće i ekonomičnosti uporabe resursa, a ne na teoretska
razmatranja. To se temeljilo i na povratnim informacijama i poukama iz prethodnih ispitivanja u kojima sudionici
zahtijevaju konkretne primjere i objašnjenja s jedne strane te fleksibilnost i nisku razinu ograničenja s druge strane.

EIOPA ne daje savjete u pogledu ozbiljnosti scenarija, što je u skladu s prirodom testiranja u kojem se ne dodjeljuju ocjene

prolaz/pad. Opis scenarija javno je dostupan u referentnoj dokumentaciji ESRB-a1 i EIOPA-e2 .

1. https://eiopa.europa.eu/Publications/Surveys/ESRB%20Double%20hit%20scenar
io%20for%20EIOPA%202016%20insurance%20stress%20test.pdf

2. https://eiopa.europa.eu/Publications/Surveys/FAQ%20Insurance%20Stress%20T
est%202016%20PublicFinalFinal.pdf

65.

U testiranju koje se provodi u cijelom EU-u, suprotno testiranju na nacionalnoj razini, rezultati se predstavljaju na razini
zemlje umjesto na razini homogenih proizvoda. Razlikovno obilježje jedna je od ključnih prednosti takvih izvješća.

Izvješće EIOPA-e o testiranju otpornosti na stres sadržava rezultate ex post analize na koju se upućuje u točki 88. i nadalje te
koja uključuje i razdvajanje kategorija i obilježja ključnih proizvoda. Taj metodološki izbor pruža vrlo slične uvide koje bi
pružilo i ex ante razdvajanje.

Slika 13.

 EIOPA je svjesna heterogenosti uzorka sudionika, što je transparentno predstavljeno u izvješću EIOPA-e o testiranju
otpornosti na stres i uzeto u obzir prilikom analize rezultata.

Posebno vidjeti odjeljak 3.1.4. izvješća EIOPA-e o testiranju otpornosti na stres i točku 90. (primjer zaključaka), u kojima se
objašnjava kako rezultati upućuju na jasnu ulogu regulatornih kapitalnih zahtjeva koji su viši za poduzeća izloženih riziku
takvog scenarija. Taj je nalaz važan jer upućuje na to da poduzeća koja su relativno osjetljivija na promjene tržišnih uvjeta
(kako je ispitano testiranjem otpornosti na stres) nisu nužno u gorem ili rizičnijem položaju od poduzeća u drugim
skupinama zahvaljujući relativno višim razinama kapitalizacije.

67.

EIOPA je već u testiranju iz 2018. zatražila procjenu kapitalnog položaja sudionika nakon stresa neovisno o tehničkim
poteškoćama zahtjeva i uz dopuštenu fleksibilnost.

https://eiopa.europa.eu/Publications/Surveys/ESRB%20Double%20hit%20scenario%20for%20EIOPA%202016%20insurance%20stress%20test.pdf
https://eiopa.europa.eu/Publications/Surveys/FAQ%20Insurance%20Stress%20Test%202016%20PublicFinalFinal.pdf
https://eiopa.europa.eu/Publications/Surveys/ESRB%20Double%20hit%20scenario%20for%20EIOPA%202016%20insurance%20stress%20test.pdf
https://eiopa.europa.eu/Publications/Surveys/ESRB%20Double%20hit%20scenario%20for%20EIOPA%202016%20insurance%20stress%20test.pdf
https://eiopa.europa.eu/Publications/Surveys/FAQ%20Insurance%20Stress%20Test%202016%20PublicFinalFinal.pdf
https://eiopa.europa.eu/Publications/Surveys/FAQ%20Insurance%20Stress%20Test%202016%20PublicFinalFinal.pdf

68.

Za testiranje otpornosti na stres 2018. EIOPA je već zatražila pisani pristanak sudionika radi objave pojedinačnih rezultata.

69.

Preporuke nakon testiranja otpornosti na stres 2016. bile su općenite, u skladu s kontekstom zajedničke objave rezultata i
činjenicom da je 2016. bila prva godina provedbe Solventnosti II i razdoblje koje je bilo izazovno i za nacionalna nadležna
tijela.

Iako je sama po sebi opsežna, preporuka o poticanju pouzdanog upravljanja rizicima ključna je za razdoblje u kojemu je
zahtjev za osiguravanje prikladnih praksi upravljanja rizicima u poduzećima tek bio uveden.

72.

Mada se EIOPA slaže s činjenicom da je potrebno daljnje poboljšanje komunikacije s dionicima, uvijek postoje određeni
elementi koji se rješavaju isključivo u nadzornoj zajednici. Detaljna komunikacija o konkretnoj upotrebi predložaka za
validaciju može ugroziti postupak validacije.

Zatim, savjetovanje sa sudionicima u pogledu oblika scenarija kontraproduktivno je u kontekstu EU-a, iako može biti korisno
na nacionalnoj razini.

74

U takvim je testiranjima teško izbjeći složenost te su stoga potrebna ažuriranja. Kao što je prethodno navedeno, EIOPA
uvijek nastoji što više smanjiti učinak tih ažuriranja pružanjem pomoćnih alata.

83.

EIOPA se služi brojnim načinima prikupljanja informacija o potencijalnim slučajevima povrede prava Unije. EIOPA prikuplja

informacije tijekom istorazinskih stručnih pregleda, nadzornih posjeta, rada kolegija ili neslužbenih sastanaka s dionicima
radi utvrđivanja potencijalnih slučajeva „povrede prava Unije”. EIOPA je spremna za primanje svih informacija od svojih

interesnih skupina ili vanjskih strana.

U slučajevima kada su potencijalne povrede prava Unije povezane s nadzornim djelovanjem prema konkretnom subjektu,
održavaju se pripremne rasprave među nadzornim tijelima tijekom zatvorenih sjednica Odbora nadzornika EIOPA-e radi
osiguravanja povjerljivosti potrebne za razmjenu povjerljivih informacija.

Polje 10. – Nije primijenjen postupak protiv povrede prava Unije

EIOPA je i dalje razmatrala taj slučaj s obzirom na inherentnu složenost u pogledu prekograničnih implikacija i različite
prosudbe nacionalnih nadležnih tijela za koje je bila potrebna pouzdana dubinska procjena.

87.

Kako bi se olakšao prijelaz s regulatornih na nadzorne zadaće, EIOPA je 2016. provela unutarnju reorganizaciju koja je dovela
do osnivanja posebnih timova za konvergenciju nadzora u Odjelu za nadzorne postupke, Odjelu za nadzor i Timu za nadzor
vođenja poslovanja. U svim je tim područjima uočen znatan napredak od 2016. te se njihov razvoj planira i u nadolazećim
godinama.

Nadalje, potrebno je naglasiti da EIOPA ima važnu ulogu u doprinosu regulatornom okviru sektora osiguranja i mirovinskog
sektora. Stoga je i u području politike važno održavati primjerenu razinu osoblja i stručnosti. U tijeku su brojne važne
inicijative, kao što su tehnologija osiguranja i održivo financiranje, a revizija Solventnosti II predviđena je tijekom
nadolazećih godina.

Preporuka 1. – Jača usmjerenost na nadzorne alate i njihovo bolje praćenje

EIOPA prihvaća preporuku za daljnje učvršćivanje procesa u području neovisnog nadzora i istorazinskih stručnih pregleda.

95.

Unutarnje tržište, zahvaljujući mehanizmima konkurencije, nudi veći izbor proizvoda i bolje cijene za građane Unije. Zaštita
potrošača uz visokokvalitetan, dosljedan i usklađen nadzor, s bonitetnog aspekta i aspekta poslovnog ponašanja, u središtu
je EIOPA-ine misije i nadležnosti.

Kako bi se dodatno osiguralo dobro funkcioniranje unutarnjeg tržišta, sve uključene strane moraju pravodobno i na primjeren
način odgovoriti na nedostatke utvrđene tijekom nadzora prekograničnog poslovanja s obzirom na to da je i dalje potrebno
suočiti se sa značajnim izazovima kako bi se osiguralo ostvarenje punog potencijala unutarnjeg tržišta na dobrobit građana.

Pregovori koji se trenutačno vode o preispitivanju rada europskih nadzornih tijela, kao i pregovori koji će uskoro započeti o
reviziji Solventnosti II, suzakonodavcima pružaju priliku da rasprave o mogućim načinima jačanja pravnog okvira kako bi se
osigurala mogućnost za pružanje odlučnih odgovora nadzornih tijela na nacionalnoj i europskoj razini.

Preporuka 2. – Jačanje nadzora prekograničnih tvrtki

EIOPA prihvaća preporuku i nastavit će usmjeravati sva nastojanja i suradnju sa suzakonodavcima prema dodatnom jačanju
pravnog okvira u cilju potpore svojoj odlučujućoj zadaći u pogledu prekograničnog poslovanja u skladu s načelom slobode
pružanja usluga i slobode poslovnog nastana.

Sustavni nedostatci utvrđeni u nadzoru prekograničnog poslovanja ključni su ishod na koji sve strane trebaju pravodobno i
na odgovarajući način odgovoriti s obzirom na to da je i dalje potrebno suočiti se sa značajnim izazovima.

EIOPA je spremna podijeliti svoja iskustva sa suzakonodavcima i Komisijom kako bi omogućila uvid u izazove s kojima se
suočavala te dati prijedloge za poboljšanja trenutačnog pravnog okvira u cilju rješavanja tih izazova.

Preporuka 3. – Poboljšanje mehanizama za nadzor unutarnjih modela

EIOPA prihvaća preporuku i suglasna je da dosljedan i usklađen nadzor unutarnjih modela na cijelom unutarnjem tržištu
zahtijeva ulaganje dodatnih napora svih strana te pozdravlja potporu Europskog revizorskog suda.

99.

EIOPA bi željela izraziti zadovoljstvo zbog ukupne pozitivne ocjene Europskog revizorskog suda u pogledu sljedećega:

- učinkovitosti scenarija u rješavanju glavnih rizika u sektoru
- prikladnosti obuhvata i metodologije u prvoj godini provedbe Solventnosti II
- nepostojanja pogrešaka u pogledu validacije i podatkovnih pogrešaka.

EIOPA podupire neslaganje ESRB-a u tehničkom smislu s primjedbama u pogledu kalibracije scenarija.

Ipak, EIOPA priznaje da ima prostora za poboljšanje u pogledu obrazloženja scenarija dionicima te planira usmjeriti svoj rad
prema tome.

Preporuka 4. – Poboljšanje dizajna scenarija za testiranje otpornosti na stres

EIOPA prihvaća preporuku za dodatno poboljšanje svojih scenarija. Već se u testiranju otpornosti na stres Institucije za
strukovno mirovinsko osiguranje (IORP) iz 2017., ali i u testiranju otpornosti na stres u području osiguranja 2018., EIOPA
oslanjala na ESRB-ove i ESB-ove simulatore šokova za scenarije tržišta. Posebni scenariji za područje osiguranja (npr.
događaji prirodnih nepogoda) zahtijevaju različita stručna znanja i njima se bave EIOPA, nacionalna nadležna tijela i vanjski
stručnjaci za osiguranje.

Međutim, vjerojatnost potpunih scenarija ne može se procijeniti. Kad je moguća kvantifikacija, EIOPA će dokumentirati
vjerojatnost različitih pokretačkih događaja za potrebe unutarnje analize i tijekom postupka odobravanja scenarija.

Nadalje, EIOPA planira nastaviti suradnju s ESRB-om/ESB-om i angažirati vanjske stručnjake, kao što su stručnjaci iz tijela
članova EIOPA-e, radi analize i ocjene scenarija.

Preporuka 5. – Izdavanje relevantnijih preporuka nacionalnim nadležnim tijelima

EIOPA prihvaća preporuku.

Na temelju rezultata testiranja otpornosti na stres EIOPA planira izdati preporuke koje su u skladu s razinom objave
rezultata i njezinih pravnih ovlasti. Konkretnije preporuke moguće su nakon objave pojedinačnih, neanonimnih rezultata.

Preporuka 6. – Poticanje objave pojedinačnih rezultata testiranja otpornosti na stres

EIOPA prihvaća preporuku.

EIOPA će se zalagati za objavu pojedinačnih rezultata testiranja otpornosti na stres, posebno kad je to važno u pogledu
financijske stabilnosti. EIOPA je već za testiranje 2018., u skladu sa svojim postojećim ovlastima, zatražila pristanak
sudionika radi objave pojedinačnih rezultata. U predlošcima za tehničke specifikacije i podatke već se navode konkretni
podaci i pokazatelji koji su namijenjeni pojedinačnom objavljivanju.

Preporuka 7. – Veća transparentnost metodologije testiranja otpornosti na stres

EIOPA prihvaća preporuku.

EIOPA planira poboljšati i formalizirati komunikaciju i savjetovanje s dionicima i sudionicima u skladu s preporukama
Europskog revizorskog suda.

105.

Vidjeti odgovor EIOPA-e na točku XII. Izvršnog sažetka.

Preporuka 8. – Jačanje ljudskih potencijala kojima su dodijeljene nadzorne zadaće

EIOPA prihvaća preporuku i pozdravlja potporu da joj se dodijele dodatni ljudski potencijali kako bi izvršila potrebne zadaće
u cilju poboljšanja kvalitete i konvergencije nadzora i financijske stabilnosti.

Događaj Datum

Donošenje memoranduma o planiranju revizije / početak revizije 5. 12. 2017.

Službeno slanje nacrta izvješća EIOPA-i 19. 7. 2018.

Usvajanje završnog izvješća nakon raspravnog postupka 2. 10. 2018.

Primitak službenih odgovora EIOPA-e na svim jezicima 26. 10. 2018.

HR PDF ISBN 978-92-847-1226-7 doi:10.2865/354949 QJ-AB-18-027-HR-N
HR HTML ISBN 978-92-847-1225-0 doi:10.2865/929707 QJ-AB-18-027-HR-Q

© Europska unija, 2018.

Za svaku uporabu ili umnažanje fotografija ili druge građe koja nije obuhvaćena autorskim pravima Europske unije
dopuštenje se mora zatražiti izravno od nositelja autorskih prava.

EUROPSKI REVIZORSKI SUD
12, rue Alcide De Gasperi
1615 Luxembourg
LUKSEMBURG

Tel.: +352 4398-1

Upiti: eca.europa.eu/hr/Pages/ContactForm.aspx
Internetske stranice: eca.europa.eu
Twitter: @EUAuditors

EIOPA je jedno od triju europskih nadzornih tijela kojem
je misija pružanje potpore stabilnosti financijskog
sustava i zaštita potrošača u području osiguranja i
strukovnog mirovinskog osiguranja. Uz imovinu u
vrijednosti od preko dvije trećine BDP-a EU-a, tržište
osiguranja ima znatan udio u financijskom tržištu u
Europi. Njegovo bi nefunkcioniranje moglo nepovoljno
utjecati na realno gospodarstvo i dobrobit potrošača.
Sud je ispitao je li EIOPA djelotvorno doprinijela
nadzoru, usklađivanju nadzornih praksi i financijskoj
stabilnosti. U vezi s financijskom stabilnošću Sud se
usredotočio na testiranje otpornosti osiguravatelja na
stres provedeno 2016.
Sud je zaključio da je EIOPA dobro upotrijebila čitav niz
alata, premda je potrebno poboljšati njihovu izradu i
praćenje provedbe preporuka. Utvrđen je niz sustavnih
izazova povezanih s nadzorom prekograničnih društava
i unutarnjih modela. Rješenje za njih trebaju pronaći
sama EIOPA, nacionalna nadzorna tijela i zakonodavci,
osobito u kontekstu preispitivanja europskih nadzornih
tijela koje je u tijeku.

	Pokrate
	Pojmovnik
	Sažetak
	Uvod
	Tržište osiguranja u okviru europskog gospodarstva
	EIOPA kao dio Europskog sustava financijskog nadzora
	Proces reformi ESA-e

	OPSEG revizije i revizijski pristup
	Opažanja
	Dio I. – Mjere koje je EIOPA poduzela kako bi zajamčila da nacionalna nadležna tijela provode dosljedan nadzor utemeljene su, no izostaje sustavan pristup praćenju njihove provedbe
	EIOPA je utvrdila znatne nedostatke u kvaliteti nadzora
	U preporukama EIOPA-e odražavaju se utvrđeni nedostatci, no izostaje sustavno praćenje provedbe
	Povezani rad uglavnom je bio temeljit i sveobuhvatan, no procesi su dugotrajni

	Dio II.: I dalje postoje sistemski nedostatci u trenutačnom nadzornom sustavu za prekogranično poslovanje, no IOPA je uložila napore kako bi zaštitila osiguranike
	Ustroj sustava kolegija stvara krive poticaje za osiguravatelje i nadzorna tijela
	EIOPA odgovara razvojem ad hoc alata kako bi zaštitila potrošače, no usklađivanje nadzornih praksi i dalje je izazov
	EIOPA je pružila pomoć u radu nekoliko kolegija prekograničnih grupa, unatoč ograničenoj suradnji nacionalnih nadležnih tijela

	Dio III. – Izostanak usklađenosti nadzora unutarnjih modela unatoč tome što je EIOPA poduzela prve korake
	Usklađenost u području unutarnjih modela i dalje je veoma ograničena
	EIOPA je uložila napore u povećanje razine usklađenosti s pomoću projekata za povećanje razine dosljednosti
	Pristup EIOPA-e podatcima o unutarnjim modelima nije dostatan za provedbu nadzora

	Dio IV. – Osnova EIOPA-ina rada u okviru testiranja otpornosti na stres provedenog 2016. bila je pouzdana, no Sud je utvrdio nedostatke u načinu na koji je testiranje osmišljeno i iznesenim preporukama
	Opseg testiranja otpornosti na stres i utvrđeni rizici bili su primjereni, no u primijenjenim scenarijima postojali su nedostatci u pogledu kalibracije i obrazloženja
	Scenarij niskih prinosa
	Scenarij dvostrukog udarca
	Obrazloženje i komunikacija

	EIOPA je točno validirala i objedinila podatke
	EIOPA je iznijela relevantne rezultate koji su pokazali osjetljivost sektora
	Pojedine preporuke bile su preopćenite te njima nisu predložene specifične mjere
	EIOPA je strukturirano organizirala testiranje otpornosti na stres, uz poneke probleme u pogledu vremena provedbe i dokumentacije

	Dio V. – Upravljanjem i ograničenim resursima na razini EIOPA-e stvara se izazov za postizanje ciljeva
	Djelotvornost rada EIOPA-e ovisi o doprinosima nacionalnih nadležnih tijela, a njezinim upravljanjem stvaraju se izazovi
	Postupci za upotrebu pravnih instrumenata utemeljeni su, no ponekad nisu transparentni niti se u okviru njih uvijek primjenjuje proaktivan pristup
	EIOPA je raspolagala ograničenim resursima za provedbu nadzornih aktivnosti te nije prenijela sredstva dodijeljena za regulatorne aktivnosti

	Zaključci i preporuke
	Koordinacija rada nacionalnih nadležnih tijela
	Nadzor društava koja posluju prekogranično
	Nadzor unutarnjih modela
	Testiranje otpornosti sektora osiguranja na stres
	Upravljanje i resursi

	EIOPA-18-620 Response to ECA draft Special Report post-adversarial_HR.pdf
	Odgovor na nacrt posebnog izvješća Europskog revizorskog suda
	(nakon kontradiktornog postupka)

