

V Bruselu dne 28.11.2016
COM(2016) 856 final

ANNEX 1

PŘÍLOHA

návrhu

NAŘÍZENÍ EVROPSKÉHO PARLAMENTU A RADY

**o rámci pro ozdravné postupy a řešení krize ústředních protistran a změně nařízení
(EU) č. 1095/2010, (EU) č. 648/2012, a (EU) 2015/2365**

{SWD(2016) 368 final}

{SWD(2016) 369 final}

PŘÍLOHA
ODDÍL A
POŽADAVKY NA OZDRAVNÉ PLÁNY

1. Ozdravný plán:

- 1) nesmí předpokládat přístup k mimořádné veřejné finanční podpoře ani její obdržení;
- 2) zohlední zájmy všech zúčastněných stran, které budou pravděpodobně uvedeným plánem dotčeny;
- 3) zajistí, aby členové clearingového systému neměli neomezené expozice vůči ústřední protistraně.

Ústřední protistrana vypracuje odpovídající mechanismy pro zapojení propojených infrastruktur finančního trhu a dalších zúčastněných stran, které by nesly ztráty, jimž by vznikly náklady nebo jež by přispívaly k pokrytí výpadků likvidity v případě, že by ozdravný plán byl již během sestavování.

2. Ozdravný plán obsahuje tyto položky:

- 1) souhrn hlavních částí plánu a souhrn celkové schopnosti ozdravení;
- 2) souhrn podstatných změn v ústřední protistraně od posledního předložení ozdravného plánu;
- 3) plán komunikace a zveřejňování, který stanoví, jak hodlá ústřední protistrana zvládnout jakékoli potenciálně negativní reakce trhu;
- 4) rozsáhlou škálu kapitálových opatření, opatření k alokaci ztrát a likviditních opatření nutných k zachování nebo obnovení životaschopnosti a finanční pozice ústřední protistrany, včetně obnovení jejího účtu aktiv a závazků a kapitálu, a k doplnění předfinancovaných finančních prostředků, které jsou nezbytné k tomu, aby si ústřední protistrana uchovala životaschopnost jako trvající podnik a aby nadále poskytovala klíčové služby v souladu s čl. 1 odst. 2 nařízení Komise v přenesené pravomoci (EU) č. 152/2013 a s čl. 32 odst. 2 a 3 nařízení (EU) č. 153/2013;
- 5) vhodné podmínky a postupy pro zajištění včasné realizace ozdravných opatření, jakož i širokou škálu ozdravných variant, včetně odhadu časového rámce pro provedení každého podstatného aspektu plánu;
- 6) podrobný popis případné podstatné překážky, která by bránila účinnému a včasnému provedení plánu, včetně zohlednění dopadu na členy clearingového systému a klienty, též v případech, kdy je pravděpodobné, že členové clearingového systému přijmou opatření podle svých ozdravných plánů podle článků 5 a 7 směrnice 2014/59/EU, a případně na zbytek skupiny;
- 7) určení zásadních funkcí;
- 8) podrobný popis postupů určení hodnoty a prodejnosti hlavních linií podnikání, operací a aktiv ústřední protistrany;
- 9) podrobný popis toho, jak je plánování ozdravných postupů začleněno do struktury správy a řízení ústřední protistrany, jak tvoří součást provozních pravidel ústřední protistrany dohodnutých členy clearingového systému, jakož i

zásad a postupů, jimiž se řídí schválení ozdravného plánu, a stanovení osob, které jsou v rámci organizace odpovědné za přípravu a provádění plánu;

- 10) mechanismy a opatření podněcující členy clearingového systému, kteří neselhali, k soutěživému podávání nabídek na pozice členů, kteří selhali;
- 11) mechanismy a opatření k zajištění toho, aby ústřední protistrana měla přiměřený přístup k pohotovostním zdrojům financování, včetně možných zdrojů likvidity, posouzení dostupného zajištění a posouzení možnosti převádět finanční prostředky nebo likviditu mezi liniemi podnikání, aby bylo zajištěno, že ústřední protistrana je nadále schopna vykonávat své operace a plnit své závazky v okamžiku jejich splatnosti;
- 12) mechanismy a opatření:
 - a) ke snížení rizika;
 - b) k restrukturalizaci smluv, práv, aktiv a závazků;
 - c) k restrukturalizaci linií podnikání;
 - d) nezbytné k zachování nepřetržitého přístupu k infrastruktuře finančních trhů;
 - e) nezbytné k udržení nepřetržitého fungování provozních postupů ústřední protistrany, včetně infrastruktury a IT služeb;
 - f) přípravná opatření k usnadnění prodeje aktiv nebo linií podnikání ve lhůtě odpovídající obnově finančního zdraví;
 - g) další opatření v oblasti řízení či strategií k obnově finančního zdraví a předpokládaný finanční dopad těchto opatření či strategií;
 - h) přípravná opatření, která ústřední protistrana přijala či plánuje přijmout ve snaze usnadnit provádění ozdravného plánu, včetně opatření, která jsou nezbytná k tomu, aby mohlo dojít k včasné rekapitalizaci ústřední protistrany, k obnovení jejího účtu aktiv a závazků a k doplnění předfinancovaných finančních prostředků, jakož i vykonatelnosti ozdravného plánu přes hranice;
 - i) rámec ukazatelů, který stanoví, v jakém okamžiku lze přijmout příslušná opatření v plánu uvedená,
 - j) pokud je to na místě, analýzu toho, jak a kdy by mohla ústřední protistrana za podmínek, jež plán řeší, požádat o využití facilit centrální banky, a označení aktiv, u nichž se očekává, že by mohla posloužit jako zajištění podle podmínek facility centrální banky;
 - k) s ohledem na ustanovení čl. 49 odst. 1 nařízení (EU) č. 648/2012 škálu extrémních zátěžových scénářů relevantních pro zvláštní podmínky ústřední protistrany, včetně událostí se systémovým dopadem a obtížemi specifických pro právnické osoby a všechny skupiny, ke kterým náleží, a konkrétní zátěže jednotlivých členů clearingového systému ústřední protistrany nebo případně propojené infrastruktury finančního trhu;
 - l) s ohledem na ustanovení článku 34 a čl. 49 odst. 1 nařízení (EU) č. 648/2012 scénáře zapříčiněné zátěží nebo selháním jednoho nebo více jejích členů i jinými důvody, včetně ztrát z investiční činnosti ústřední protistrany nebo z provozních problémů ústřední protistrany (včetně

závažných vnějších ohrožení operací ústřední protistrany v důsledku vnějšího narušení, šoku nebo nežádoucí příhody související s kybernetikou).

ODDÍL B

INFORMACE, JEJICHŽ POSKYTNUTÍ MOHOU ORGÁNY PŘÍSLUŠNÉ K ŘEŠENÍ KRIZE PO ÚSTŘEDNÍCH PROTISTRANÁCH POŽADOVAT ZA ÚČELEM VYPRACOVÁNÍ A AKTUALIZACE PLÁNŮ ŘEŠENÍ KRIZE

Za účelem vypracování a aktualizace plánů řešení krize mohou orgány příslušné k řešení krize požadovat po institucích přinejmenším tyto informace:

- 1) podrobný popis organizační struktury ústřední protistrany včetně seznamu všech právnických osob;
- 2) označení přímého držitele a procentní podíl práv spojených s hlasovacím právem a bez hlasovacího práva každé právnické osoby;
- 3) umístění, jurisdikce založení, licence a vrcholné vedení každé právnické osoby;
- 4) zmapování zásadních operací a hlavních linií podnikání ústřední protistrany, včetně rozvahových údajů v souvislosti s těmito operacemi a liniemi podnikání, formou odkazu na jednotlivé právnické osoby;
- 5) podrobný popis složek podnikatelských činností ústřední protistrany a všech jejích právnických osob, v rozčlenění minimálně podle druhu služeb a odpovídajících částek objemů, u nichž byl proveden clearing, otevřených úrokových pozic, počáteční marže, toků variační marže, fondů pro riziko selhání a případných souvisejících práv posouzení nebo jiných opatření k vyřešení krize týkajících se těchto linií podnikání;
- 6) údaje o kapitálových a dluhových nástrojích emitovaných ústřední protistranou a jejími právnickými osobami;
- 7) identifikaci, od koho ústřední protistrana obdržela kolaterál a v jaké formě (převod vlastnického práva nebo právo ze zajištění) a komu zastavila kolaterál a v jaké formě a osoby, která kolaterál drží, a v obou případech jurisdikce, v níž se kolaterál nachází;
- 8) popis podrozvahových expozic ústřední protistrany a jejích právnických osob, včetně zmapování ve vazbě na její zásadní operace a hlavní linie podnikání;
- 9) podstatná zajištění (hedges) ústřední protistrany včetně zmapování ve vazbě na právnické osoby;
- 10) identifikaci relativních expozic a významnosti členů clearingového systému ústřední protistrany, a rovněž analýzu dopadu selhání hlavních členů clearingového systému na ústřední protistranu;
- 11) všechny systémy, v nichž ústřední protistrana realizuje z pohledu četnosti či hodnoty podstatný objem obchodu, včetně zmapování ve vazbě na její právnické osoby, zásadní operace a hlavní linie podnikání;
- 12) veškeré platební a zúčtovací systémy nebo systémy vypořádání, jichž je ústřední protistrana přímým či nepřímým členem, včetně zmapování ve vazbě na její právnické osoby, zásadní operace a hlavní linie podnikání;

- 13) podrobný výčet a popis klíčových řídicích informačních systémů, včetně systémů pro řízení rizik a účetní, finanční a regulatorní výkaznictví, které ústřední protistrana využívá, včetně zmapování ve vazbě na její právnické osoby, zásadní operace a hlavní linie podnikání;
- 14) označení vlastníků systémů uvedených v bodě 13, s nimi souvisejících dohod o úrovni služeb a veškerého softwaru a systémů nebo licencí, včetně zmapování ve vazbě na její právnické osoby, zásadní operace a hlavní linie podnikání;
- 15) označení a popis právnických osob a propojení mezi nimi a vzájemné závislosti jednotlivých právnických osob, například:
 - společní či sdílení zaměstnanci, zařízení a systémy;
 - ujednání týkající se kapitálu, financování či likvidity;
 - stávající či podmíněné úvěrové expozice;
 - dohody o vzájemných zárukách, ujednání o vzájemném zajištění, křížová ujednání pro případ neplnění závazku a dohody o vzájemném započtení mezi spřízněnými subjekty;
 - převody rizik a obchodní ujednání „back-to-back“; dohody o úrovni služeb;
- 16) příslušný orgán a orgán příslušný k řešení krize jednotlivých právnických osob, pokud se liší od orgánů určených podle článku 22 nařízení (EU) č. 648/2012 a podle článku 3 tohoto nařízení;
- 17) člen správní rady odpovědný za poskytnutí informací nutných pro přípravu plánu řešení krize ústřední protistrany, a pokud se jedná o jiné osoby, osoby odpovědné za jednotlivé právnické osoby, zásadní operace a hlavní linie podnikání;
- 18) popis opatření, která ústřední protistrana zavedla s cílem zajistit, aby v případě řešení krize měl orgán příslušný k řešení krize k dispozici veškeré potřebné informace, v rozsahu jím stanoveném, k používání nástrojů a pravomocí k řešení krize;
- 19) veškeré smlouvy, které ústřední protistrana a její právnické osoby uzavřely se třetími stranami, jejichž ukončení může být vyvoláno rozhodnutím orgánů použít nástroj k řešení krize, a zda mohou mít důsledky ukončení dopad na použití nástroje k řešení krize;
- 20) popis možných zdrojů likvidity, které pomohou při řešení krize;
- 21) informace o zatížení aktiv, likvidních aktivech, podrozdahových činnostech, strategiích zajištění (hedging) a účetních postupech.

ODDÍL C

SKUTEČNOSTI, KTERÉ MÁ ORGÁN PŘÍSLUŠNÝ K ŘEŠENÍ KRIZE POSODIT PŘI POSUZOVÁNÍ ZPŮSOBILOSTI ÚSTŘEDNÍ PROTISTRANY K ŘEŠENÍ KRIZE

Při posuzování způsobilosti ústřední protistrany k řešení krize orgán příslušný k řešení krize zohlední tyto skutečnosti:

- 1) do jaké míry je ústřední protistrana schopna zmapovat hlavní linie podnikání a zásadní operace ve vztahu k právnickým osobám;
- 2) do jaké míry jsou právní a podnikové struktury sladěny s hlavními liniemi podnikání a zásadními operacemi;
- 3) do jaké míry jsou zavedeny mechanismy zajišťující zásadní personální zdroje, infrastrukturu, financování, likviditu a kapitál na podporu a udržení hlavních linií podnikání a zásadních operací;
- 4) do jaké míry jsou dohody o poskytování služeb, které ústřední protistrana má, plně vymahatelné v případě řešení krize ústřední protistrany;
- 5) do jaké míry je struktura správy a řízení ústřední protistrany vhodná k řízení a zajištění souladu s vnitřními opatřeními ústřední protistrany s ohledem na její dohody o úrovni služeb;
- 6) do jaké míry má ústřední protistrana zaveden postup pro přenesení služeb v rámci dohod o úrovni služeb na třetí strany v případě oddělení zásadních funkcí či hlavních linií podnikání;
- 7) do jaké míry existují pohotovostní plány a opatření pro zajištění kontinuity přístupu k platebním systémům a systémům vypořádání;
- 8) adekvátnost řídicích informačních systémů pro zajištění toho, aby orgány příslušné k řešení krize mohly dostávat přesné a úplné informace o hlavních liniích podnikání a zásadních operacích s cílem usnadnit rychlé rozhodování;
- 9) schopnost řídicích informačních systémů vždy poskytovat informace nezbytné pro účinné řešení krize ústřední protistrany, a to i za rychle se měnících podmínek;
- 10) do jaké míry ústřední protistrana otestovala své řídicí informační systémy v zátěžových podmínkách definovaných orgánem příslušným k řešení krize;
- 11) do jaké míry může ústřední protistrana zajistit kontinuitu svých řídicích informačních systémů pro dotčenou ústřední protistranu i pro novou ústřední protistranu v případě, že zásadní operace a hlavní linie podnikání budou odděleny od ostatních operací a linií podnikání;
- 12) v případě, že ústřední protistrana využívá vnitroskupinové záruky nebo je v nich angažována, do jaké míry jsou poskytovány za tržních podmínek a jak jsou systémy řízení rizik související s těmito zárukami spolehlivé;
- 13) v případě, že ústřední protistrana využívá transakce „back-to-back“, do jaké míry probíhají za tržních podmínek a jak jsou systémy řízení rizik týkající se těchto transakcí spolehlivé;
- 14) do jaké míry zvyšuje využívání případných vnitroskupinových záruk či účetních transakcí „back-to-back“ míru šíření krize v rámci skupiny;

- 15) do jaké míry právní struktura ústřední protistrany brání použití nástrojů k řešení krize v důsledku počtu právnických osob, složitosti struktury skupiny či obtíží z hlediska uspořádání linií podnikání ve vazbě na jednotlivé subjekty skupiny;
- 16) do jaké míry by řešení krize ústřední protistrany mohlo případně mít negativní dopad na jiné části skupiny;
- 17) existenci a spolehlivost dohod o úrovni služeb;
- 18) zda orgány třetích zemí mají nástroje k řešení krize, které jsou zapotřebí k tomu, aby podpořily opatření k řešení krize přijatá unijními orgány příslušnými k řešení krize, a prostor pro koordinaci opatření mezi orgány Unie a třetích zemí;
- 19) snadnost použití nástrojů k řešení krize tak, aby bylo dosaženo účelu řešení krize s ohledem na dostupnost nástrojů a strukturu ústřední protistrany;
- 20) případné zvláštní požadavky potřebné pro emitování nových nástrojů vlastnického práva podle čl. 33 odst. 1;
- 21) mechanismy a prostředky, které by mohly řešení krize bránit v případech, kdy ústřední protistrana má členy clearingového systému usazené v různých jurisdikcích nebo ujednání o zajištění z různých jurisdikcí;
- 22) důvěryhodnost použití nástrojů k řešení krize tak, aby bylo dosaženo účelu řešení krize s ohledem na možný dopad na účastníky provádějící clearing, ostatní protistrany a zaměstnance a možná opatření, která mohou učinit orgány třetích zemí;
- 23) do jaké míry může být adekvátně vyhodnocen dopad řešení krize ústřední protistrany na finanční systém a na důvěru na finančním trhu;
- 24) do jaké míry by řešení krize ústřední protistrany mohlo mít významný přímý nebo nepřímý nepříznivý důsledek pro finanční systém, důvěru na trhu nebo ekonomiku;
- 25) do jaké míry by rozšíření krize na jiné ústřední protistrany nebo finanční trhy mohlo být potlačeno použitím nástrojů a pravomocí k řešení krize;
- 26) do jaké míry by řešení krize ústřední protistrany mohlo mít významný vliv na fungování platebních systémů a systémů vypořádání.