

EURÓPAI
BIZOTTSÁG

Brüsszel, 2016.11.28.
COM(2016) 856 final

ANNEX 1

MELLÉKLET

a következőhöz:

Javaslat

AZ EURÓPAI PARLAMENT ÉS A TANÁCS RENDELETE

**a központi szerződő felek helyreállítására és szanálására irányuló keretrendszerrel,
valamint az 1095/2010/EU, a 648/2012/EU és az (EU) 2015/2365 rendelet módosításáról**

{SWD(2016) 368 final}

{SWD(2016) 369 final}

MELLÉKLET

A. SZAKASZ

A HELYREÁLLÍTÁSI TERVEKKEL SZEMBEN TÁMASZTOTT KÖVETELMÉNYEK

1. A helyreállítási terv:

- (1) nem feltételezheti, hogy az intézménynek lehetősége lesz rendkívüli állami pénzügyi támogatás igénybevételére vagy részesülni fog ilyenben;
- (2) figyelembe veszi minden olyan érdekelt fél érdekeit, akikre az adott terv várhatóan hatással lesz;
- (3) biztosítja, hogy a klíringtagok központi szerződő féllel szembeni kitettsége ne legyen korlátlan.

A központi szerződő félnek megfelelő mechanizmusokat kell kidolgoznia azon kapcsolódó FMI-k és érdekelt felek bevonására, amelyek veszteséget könyvelnének el, amelyeknek költségei merülnének fel, vagy amelyek hozzájárulnának a likviditáshiány fedezéséhez abban az esetben, ha a helyreállítási tervet az adott terv tervezési folyamatában valósítanák meg.

2. A helyreállítási terv a következőket tartalmazza:

- (1) a terv kulcsfontosságú elemeinek összefoglalása és összefoglaló az általános helyreállítási képességről;
- (2) a központi szerződő fél előző helyreállítási tervhez képest bekövetkezett lényegi változásainak összefoglalása;
- (3) kommunikációs és tájékoztatási terv, amely ismerteti, hogyan kívánja a központi szerződő fél kezelni az esetleges negatív piaci reakciókat;
- (4) a központi szerződő fél életképességének és pénzügyi helyzetének fenntartásához vagy rendezéséhez szükséges, a tőkével, a veszteségfelosztással és a likviditással kapcsolatos intézkedések átfogó köre, ideértve a számviteli nyilvántartások és tőke rendezését, és a központi szerződő fél folyamatos életképességének fenntartásához, valamint az ahhoz szükséges előfinanszírozott erőforrások feltöltését, hogy továbbra is nyújtani tudja kritikus szolgáltatásait a 152/2013/EU felhatalmazáson alapuló bizottsági rendelet 1. cikke (2) bekezdésének, valamint a 153/2013/EU felhatalmazáson alapuló bizottsági rendelet 32. cikke (2) és (3) bekezdésének megfelelően;
- (5) megfelelő feltételek és eljárások a helyreállítási intézkedések gyors végrehajtásának biztosítására, valamint a helyreállítási intézkedési lehetőségek széles körét, ideértve a terv egyes lényegi szempontjainak végrehajtására vonatkozó becsült határidőket;
- (6) a terv hatékony és kellő időben történő végrehajtását gátló lényegi akadályok részletes leírása, ideértve a klíringtagokra és az ügyfelekre gyakorolt hatás figyelembevételét azokban az esetekben, ahol a klíringtagok várhatóan intézkedéseket tesznek a helyreállítási tervüknek megfelelően a 2014/59/EU irányelv 5. és 7. cikkében hivatkozottak szerint, és ahol a csoport többi tagjára nézve ez megfelelő;
- (7) a kritikus funkciók meghatározása,

- (8) a központi szerződő fél fő üzletágai, működési folyamatai és eszközei értékének és értékesíthetőségének meghatározására irányuló eljárások részletes leírása;
- (9) annak részletes ismertetése, hogy a helyreállítási terv hogyan illeszkedik a központi szerződő fél vállalatirányítási struktúrájába, hogyan képezi részét a központi szerződő fél klíringtagok által elfogadott működési szabályainak, valamint a helyreállítási terv jóváhagyására vonatkozó politikák és eljárások részletes leírása, és a szervezetben a terv kidolgozásáért és végrehajtásáért felelős személyek azonosítása;
- (10) a teljesítő klíringtagokat arra ösztönző szabályok és intézkedések, hogy a nemteljesítő tagok pozícióira az árveréseken versenyképes ajánlatokat tegyenek;
- (11) szabályok és intézkedések annak biztosítására, hogy a központi szerződő fél megfelelően hozzáférjen válsághelyzeti finanszírozási forrásokhoz, a potenciális likviditási forrásokat is beleértve, a rendelkezésre álló biztosíték értékelése, valamint az üzletágak közötti likviditás- vagy forrásátvezetés lehetőségének felmérése annak érdekében, hogy az intézmény folytatni tudja működését és teljesíteni tudja kötelezettségeit azok esedékességekor;
- (12) szabályok és intézkedések:
 - a) a kockázat csökkentésére;
 - b) a szerződések, jogok, eszközök és kötelezettségek átalakítására;
 - c) az üzletágak szerkezetének átalakítására;
 - d) a pénzügyi piaci infrastruktúrákhoz való folyamatos hozzáférés fenntartásához;
 - e) a központi szerződő fél működési folyamatai – az infrastruktúrát és az informatikai szolgáltatásokat is ideértve – folyamatosságának fenntartásához;
 - f) előkészítő intézkedések, amelyek lehetővé teszik eszközöknek vagy üzletágaknak a pénzügyi stabilitás helyreállításához megfelelő időkeretben történő értékesítését;
 - g) az ügyvezetés egyéb intézkedései, illetve stratégiái a pénzügyi stabilitás helyreállítására, és ezen intézkedések és stratégiák várható pénzügyi hatása;
 - h) a központi szerződő fél által tett vagy tervezett előkészítő intézkedések a helyreállítási terv végrehajtásának előmozdítására, a központi szerződő fél kellő időben történő feltőkésítéséhez, ideértve a számviteli nyilvántartásainak rendbetételéhez és az előfinanszírozott erőforrásainak feltöltéséhez szükséges intézkedéseket is, valamint azok határokon átnyúló végrehajthatóságát is;
 - i) indikátorokból álló keret, amely meghatározza, hogy mely ponton hoznák meg adott esetben a tervben említett megfelelő intézkedéseket.
 - j) adott esetben elemzés arra vonatkozóan, hogy a terv által vázolt körülmények között egy központi szerződő fél hogyan és mikor igényelhet központi banki eszközrendszert, és azon eszközök

azonosítása, amelyek várhatóan fedezetként lennének befogadhatók a központi banki eszközök feltételei értelmében;

- k) figyelemmel a 648/2012/EU rendelet 49. cikkének (1) bekezdésében foglalt rendelkezésekre, a központi szerződő felek speciális működési feltételeire vonatkozó rendkívüli stresszhelyzetek köre, ideértve a rendszerszintű eseményeket és a sajátosan a jogalanyt vagy annak bármely csoportját érintő stresszt, valamint a sajátosan a központi szerződő fél, vagy adott esetben egy kapcsolt FMI egyedi klíringtagjait érintő stresszt;
- l) figyelemmel a 648/2012/EU rendelet 34. cikkében és 49. cikkének (1) bekezdésében foglalt rendelkezésekre, a központi szerződő fél egy vagy több tagjának stresszhelyzete vagy nemteljesítése, továbbá egyéb okok által kiváltott helyzetek, ideértve a központi szerződő fél befektetési tevékenységeiből vagy működési problémákból eredő veszteségeket (a működési problémák közé sorolva a központi szerződő fél működését súlyosan veszélyeztető külső fenyegetéseket, sokkokat és az informatikai rendszer zavarait).

B. SZAKASZ

A SZANÁLÁSI HATÓSÁGOK ÁLTAL A SZANÁLÁSI TERVEK ELKÉSZÍTÉSÉHEZ ÉS NAPRAKÉSZEN TARTÁSÁHOZ A KÖZPONTI SZERZŐDŐ FELEKTŐL BEKÉRHETŐ INFORMÁCIÓK

A szanálási hatóságok felkérhetik az intézményeket arra, hogy a szanálási tervek elkészítéséhez és naprakészen tartásához biztosítsák legalább az alábbi információkat:

- (1) a központi szerződő fél szervezeti struktúrájának részletes leírása, az összes jogi személy listáját is beleértve;
- (2) az egyes jogi személyek szavazati jogot biztosító, illetve nem biztosító részvényei közvetlen tulajdonosainak azonosítása és a részesedés százalékos aránya;
- (3) az egyes jogi személyek telephelye, bejegyzése szerinti joghatósága, engedélyei és felső vezetése;
- (4) a központi szerződő fél kritikus működési folyamatainak és fő üzletágainak felvázolása, beleértve az ezekhez a működési folyamatokhoz és üzletágakhoz kapcsolódó mérlegadatokat – jogi személyenkénti bontásban;
- (5) a központi szerződő fél és összes jogi személye üzleti tevékenységét alkotó elemek részletes leírása, legalább szolgáltatástípusonként és az elszámolt volumenek összegeiként elkülönítve a nyitott kamatokat, kezdő biztosítékot, változó biztosítékeszközt, garanciaalapokat és az ilyen üzletágakhoz tartozó minden kapcsolódó értékelési jogot vagy egyéb helyreállítási intézkedést;
- (6) a központi szerződő fél és jogalanyai által kibocsátott tőkeeszközök és hitelviszonyt megtestesítő instrumentumok részletes adatai;
- (7) annak azonosítása, hogy a központi szerződő fél kitől kapott biztosítékot, és milyen formában (tulajdonjog-átruházás vagy hitelbiztosíték), és kinek nyújtott biztosítékot és milyen formában, kinél van a biztosíték, és mindkét esetben melyik a biztosíték helye szerinti joghatóság;

- (8) a központi szerződő fél és jogalanyai mérlegen kívüli kitettségeinek leírása, az adott jogi személy kritikus működési folyamatait és fő üzletágait is beleértve;
- (9) a központi szerződő fél jelentős fedezeti ügyletei, a jogi személyhez való hozzárendelést is beleértve;
- (10) a központi szerződő fél klíringtagjai relatív kitettségének és jelentőségének azonosítása, valamint a legjelentősebb klíringtagok csődje által a központi szerződő félre gyakorolt hatás elemzése;
- (11) minden olyan rendszer, amelyen a központi szerződő fél jelentős számú vagy értékű kereskedést folytat, a központi szerződő fél jogi személyeinek, kritikus működési folyamataihoz és a fő üzletágakhoz való hozzárendelést is beleértve;
- (12) minden fizetési, klíring- vagy elszámolási rendszer, amelynek a központi szerződő fél közvetlenül vagy közvetve a tagja – a központi szerződő fél jogi személyeihez, kritikus működési folyamataihoz és a fő üzletágakhoz való hozzárendelést is beleértve;
- (13) a legfontosabb vezetői információs rendszerek részletes leltára és leírása, beleértve a központi szerződő fél által használt kockázatkezelési, számviteli, valamint pénzügyi és szabályozási beszámolási rendszereket – a központi szerződő fél jogi személyeihez, kritikus működési folyamataihoz és fő üzletágaihoz való hozzárendelést is beleértve;
- (14) a 13. pontban meghatározott rendszerek tulajdonosainak azonosítása, a rendszerekhez kapcsolódó, szolgáltatási szintre vonatkozó megállapodások, valamint a szoftverek és rendszerek vagy licenciák – az intézmény jogi személyeihez, kritikus működési folyamataihoz és fő üzletágaihoz hozzárendelve;
- (15) a jogi személyek azonosítása és felvázolása, valamint a különböző jogi személyek közötti kapcsolódások és kölcsönös függések, mint például:
 - közös vagy megosztott személyzet, létesítmények és rendszerek;
 - tőke-, finanszírozási, illetve likviditási megállapodások;
 - fennálló vagy függőben lévő hitelkitettségek;
 - keresztgarancia-megállapodások, kölcsönös biztosítéki megállapodások, nemteljesítéskor felmondásra jogosító rendelkezések és kapcsolt vállalkozások közötti kölcsönös nettósítási megállapodások;
 - kockázátátruházások és back-to-back kereskedési megállapodások; szolgáltatási szintre vonatkozó megállapodások;
- (16) az, hogy az egyes jogi személyek melyik illetékes és szanálási hatósághoz tartoznak, ha az nem azonos a 648/2012/EU rendelet 22. cikkében és a jelen rendelet 3. cikkében megnevezett valamely hatósággal;
- (17) a központi szerződő fél szanálási tervének elkészítéséhez szükséges információk biztosításáért felelős testület tagja, valamint a különböző jogi személyekért, a kritikus működési folyamatokért és a fő üzletágakért felelős vezetők, amennyiben különböznek az említett vezető tisztségviselőtől;
- (18) a központi szerződő félnél bevezetett azon intézkedések leírása, amelyek biztosítják, hogy szanálás esetén a szanálási hatóság által meghatározott, a szanálási eszközök és

hatáskörök alkalmazásához szükséges összes információt a szanálási hatóság rendelkezésére bocsássák;

- (19) a központi szerződő felek és jogi személyeik által harmadik felekkel kötött összes olyan megállapodás, amelynek esetében előfordulhat, hogy a hatóságok szanálási eszköz alkalmazására vonatkozó határozata a megállapodás felmondását okozhatja, továbbá információk arra vonatkozóan, hogy a felmondás következményei a szanálási eszköz alkalmazására is kihatással lehetnek-e;
- (20) a szanálást támogató potenciális likviditási források leírása;
- (21) az eszközök terheire, a likvid eszközökre, a mérlegen kívüli tevékenységekre, a fedezeti stratégiákra és a könyvelési gyakorlatokra vonatkozó információk.

C. SZAKASZ
SZEMPONTOK, AMELYEKET A SZANÁLÁSI HATÓSÁG EGY KÖZPONTI
SZERZŐDŐ FÉL SZANÁLHATÓSÁGÁNAK ÉRTÉKELÉSEKOR MÉRLEGELNI
KÖTELES

A szanálási hatóság egy központi szerződő fél szanálhatóságának értékelésekor mérlegeli az alábbiakat:

- (1) azt, hogy a központi szerződő fél mennyire tudja hozzárendelni a fő üzletágakat és a kritikus működési folyamatokat az egyes jogi személyekhez;
- (2) azt, hogy a jogi és a vállalati struktúrák mennyire vannak összehangolva a fő üzletágakkal és a kritikus működési folyamatokkal;
- (3) azt, hogy milyen mértékben léteznek olyan intézkedések, amelyek célja a fő üzletágak és a kritikus működési folyamatok támogatása és fenntartása érdekében az alapvető személyzetről, az infrastruktúráról, a finanszírozásról, a likviditásról és a tőkéről való gondoskodás;
- (4) azt, hogy a központi szerződő fél által fenntartott szolgáltatási megállapodások mekkora hányada hajtható végre teljes körűen a központi szerződő fél szanálása esetén;
- (5) azt, hogy a központi szerződő fél irányítási struktúrája mennyire megfelelő a központi szerződő fél szolgáltatási szintre vonatkozó megállapodásainak kezeléséhez, továbbá mennyire biztosítja az e megállapodásokra vonatkozó belső politikáinak betartását;
- (6) azt, hogy a központi szerződő félnél létezik-e – és milyen mértékben – eljárás arra az esetre, ha a kritikus funkciók vagy fő üzletágak elkülönítése miatt a szolgáltatási szintre vonatkozó megállapodások keretében nyújtott szolgáltatásokat át kell adni harmadik feleknek;
- (7) azt, hogy milyen mértékben léteznek olyan készenléti tervek és intézkedések, amelyek biztosítják a fizetési és az elszámolási rendszerekhez való folyamatos hozzáférést;
- (8) azt, hogy mennyire megfelelően biztosítják a vezetői információs rendszerek, hogy a szanálási hatóságok – a gyors határozathozatal érdekében – pontos és teljes körű információkat tudjanak gyűjteni a fő üzletágakkal és a kritikus működési folyamatokkal kapcsolatban;
- (9) a vezetői információs rendszerek arra vonatkozó kapacitását, hogy a központi szerződő fél eredményes szanálásához elengedhetetlen információkat mindenkor, akár gyorsan változó körülmények között is rendelkezésre bocsássák;
- (10) azt, hogy a központi szerződő fél mennyire tesztelte a vezetői információs rendszereit a szanálási hatóság által meghatározott stresszforgatókönyvek alapján;
- (11) azt, hogy a központi szerződő fél mennyire tudja biztosítani a vezetői információs rendszereinek folytonosságát az érintett központi szerződő fél és az új központi szerződő fél számára egyaránt, ha a kritikus működési folyamatokat és a fő üzletágakat elkülönítik a többi működési folyamatától és üzletágtól;

- (12) ha a központi szerződő fél igénybe vesz csoporton belüli garanciákat vagy azoknak kitett, milyen mértékben nyújtják ezeket a garanciákat piaci feltételek mellett, és mennyire stabilak az e garanciákhoz kapcsolódó kockázatkezelési rendszerek;
- (13) ha a központi szerződő fél back-to-back tranzakciókkal foglalkozik, milyen mértékben történnek ezek a tranzakciók piaci feltételek mellett, és mennyire megbízhatóak az e tranzakciókhoz kapcsolódó kockázatkezelési rendszerek;
- (14) a csoporton belüli garanciák vagy back-to-back tranzakciók használata csoportszinten mennyire fokozza az áterjedést;
- (15) a központi szerződő fél jogi struktúrája – a jogi személyek száma, a csoport struktúrájának összetettsége, illetve az üzletágak és a csoporthoz tartozó vállalkozások egymáshoz rendelésében mutatkozó nehézségek miatt – mennyire akadályozza a szanálási eszközök alkalmazását;
- (16) azt, hogy a központi szerződő fél szanálása milyen mértékű negatív hatást gyakorolhat adott esetben a csoportja egy másik részére;
- (17) a szolgáltatási szintre vonatkozó megállapodások meglétét és hatékonyságát;
- (18) azt, hogy a harmadik országbeli hatóságok rendelkeznek-e az uniós szanálási hatóságok szanálási intézkedéseinek támogatásához szükséges szanálási eszközökkel, továbbá az uniós és a harmadik országbeli hatóságok összehangolt intézkedéseinek hatálya;
- (19) a szanálási eszközök oly módon történő alkalmazásának megvalósíthatóságát, amely megfelel a szanálási céloknak, tekintettel a rendelkezésre álló eszközökre és a központi szerződő fél felépítésére;
- (20) az új tulajdonviszonyt megtestesítő instrumentumok kibocsátásához szükséges bármely speciális követelményt a 33. cikk (1) bekezdésében hivatkozottak szerint;
- (21) azokat az intézkedéseket és eszközöket, amelyek révén megakadályozható a szanálás olyan központi szerződő felek esetében, amelyek különböző joghatóságokban létrehozott klíringtagokkal vagy biztosítéki megállapodásokkal rendelkeznek;
- (22) annak hitelességét, hogy a szanálási eszközök alkalmazásának módja megfelel-e a szanálási céloknak, tekintettel a klíringben résztvevő felekre, egyéb partnerekre és alkalmazottakra gyakorolt lehetséges hatásra, és a harmadik országbeli hatóságok lehetséges intézkedéseire;
- (23) azt, hogy mennyire megfelelően értékelhető a központi szerződő fél szanálásának a pénzügyi rendszerre és a pénzügyi piaci bizalomra gyakorolt hatása;
- (24) azt, hogy a központi szerződő fél szanálása mennyire jelentős közvetlen vagy közvetett hátrányos hatást gyakorolhat a pénzügyi rendszerre, a piaci bizalomra vagy a gazdaságra;
- (25) azt, hogy a szanálási eszközök és hatáskörök alkalmazása révén mennyire tartható vissza más központi szerződő felekre vagy a pénzügyi piacokra való továbbterjedés;
- (26) azt, hogy a központi szerződő fél szanálása mennyire jelentős hatást gyakorolhat a fizetési és az elszámolási rendszerek működésére.