

НАРОДНА БАНКА
СРБИЈЕ

STRATEGIJA IMPLEMENTACIJE SOLVENTNOSTI II U REPUBLICI SRBIJI

NARODNA BANKA SRBIJE

Stanje sektora osiguranja u Republici Srbiji

- Premija po glavi stanovnika u 2016. godini 102 EUR, učešće premije u procenjenom BDP 2,1%
- 23 društava – 19 osiguravača i 4 reosiguravača

**Struktura društava za osiguranje Srbije
prema vlasništvu
(u 2016. god.)**

**Bilansna suma društava za osiguranje Srbije
prema vlasništvu
(u 2016. god.)**

Stanje sektora osiguranja u Republici Srbiji (nastavak)

Adekvatnost kapitala

Napomena: metodološki nove kategorije prema novom Zakonu o osiguranju

Izvor: Narodna banka Srbije

Realno kretanje ukupne premije i tehničkih rezervi (u%)

Stanje sektora osiguranja u Republici Srbiji (nastavak)

Ukupna premija prema vrstama osiguranja
(u 2015. god. i 2016. god. u %)

Izvor: Narodna banka Srbije

Regulatorni okvir u Republici Srbiji i Solventnost II

- U Republici Srbiji uspostavljen okvir „Solventnost 1½“
- U skladu sa zahtevima Solventnosti II velikim delom je uređeno sledeće:
 - uspostavljanje efikasnog sistema upravljanja
 - supervizija zasnovana na proceni rizika
 - *fit and proper* zahtevi pri licenciranju subjekata nadzora i dr.
- Pojedini elementi kvantitativnih zahteva I stuba Solventnosti II – kvalitet podataka, segmentacija, poređenje sa iskustvom i adekvatnost tehničkih rezervi, propisani su Odlukom o tehničkim rezervama

Strategija za implementaciju Solventnosti II u Republici Srbiji

- Izvršni odbor NBS usvojio 07. jula 2016. godine Strategiju za implementaciju Solventnosti II u Republici Srbiji
- Strategijom planirana fazna implementacija Solventnosti II:
 - Faza 1 – Analiza usklađenosti (završena)
 - Faza 2 – Procena efekata (otpočela, do 2T 2018.)
 - Faza 3 – Usklađivanje regulatornog okvira (do kraja 2018.)

Analiza usklađenosti – faza 1 Strategije

- **Analiza usklađenosti – faza 1 Strategije**
(završena)
 - Detaljna gep analiza regulative
 - Analiza mogućnosti isključenja primene direktive na najmanja društva
 - Analiza spremnosti i kapaciteta društava za implementaciju Solventnosti II

Detaljna gep analiza regulative

Usklađenost sa zahtevima
Solventnosti II

- Prvi stub nije implementiran u domaću regulativu
- Kvantitativnom studijom uticaja (QIS) planiranom za fazu 2, izvršiće se testiranje novih kompleksnih kvantitativnih zahteva na sektor osiguranja

Detaljna gep analiza regulative

▪ **Kvalitativni zahtevi**

- Implementirani u značajnoj meri, ali se primenjuju na Solventnost I
- Potrebno dalje usklađivanje supervizorskog procesa sa evropskom supervizorskom arhitekturom
- Potrebna implementacija zahteva u pogledu supervizije grupe

▪ **Transparentnost**

- Potrebno je uspostaviti nove supervizorske izveštaje čija su struktura i format jedinstveni na nivou EU
- Uvođenje usklađenih narativnih izveštaja za supervizora
- Obaveza društava da javno objavljuju unapred utvrđeni set informacija i izveštaja

Analiza mogućnosti isključenja primene direktive na najmanja društva

Uslov	Premija manja od 5 mil. EUR?	Tehničke rezerve manje od 25 mil. EUR?	Tehničke rezerve grupe manje od 25 mil. EUR?	Ne pruža usluge osiguranja od odgovornosti kredita ili jemstva?	Samo u manjoj meri pruža usluge?
Koliko društava ispunjava uslov da bi se tretirala kao mala društva?	4	4	2	0	0

- Analizom ispunjenosti uslova iz člana 4. Direktive Solventnost II utvrđeno je da nijedno društvo u Srbiji, prema trenutnim informacijama, ne bi bilo u režimu malih društava

Analiza spremnosti i kapaciteta društava za implementaciju Solventnosti II

- Analiza implementacije drugog stuba Solventnosti II sagledana je kroz:
 - uspostavljanje ključnih funkcija
 - društva su uspostavila ključne funkcije,
 - društva su usvojila strategije upravljanja rizicima
 - društva su utvrdila sopstveni rizični profil
 - analizu kvaliteta ORSA
 - kvalitet ORSA između društava se značajno razlikuje
- Postoji adekvatan nivo spremnosti i kapaciteta za implementaciju drugog stuba Solventnosti II

Upitnik za analizu spremnosti društava za implementaciju Solventnosti II

- Upitnik dostavljen društvima početkom novembra 2016. godine
- Na osnovu analize odgovora iz Upitnika može se zaključiti:
 - Postoji značajan fokus sektora osiguranja u Srbiji na implementaciju Solventnosti II
 - Uspostavljeni kapaciteti koji bi trebalo da budu osnova za implementaciju novih zahteva
 - Društva smatraju da zaposleni nemaju dovoljno znanja o Solventnosti II, i postoji značajna potreba za unapređenjem tih kapaciteta
 - Društva očekuju značajnu pomoć matičnih kompanije iz EU, kao i značajnu podršku Narodne banke Srbije
 - Društva još uvek nisu donela planove za implementaciju Solventnosti II
 - Društva očekuju da će biti spremna za implementaciju Solventnosti II između 2018. i 2021. godine

Analiza spremnosti i kapaciteta društava za implementaciju Solventnosti II - Upitnik

- Postoji značajan fokus sektora osiguranja u Srbiji na implementaciju Solventnosti II
- Uspostavljeni kapaciteti koji bi trebalo da budu osnova za implementaciju novih zahteva
- Društva smatraju da zaposleni nemaju dovoljno znanja o Solventnosti II, i postoji značajna potreba za unapređenjem tih kapaciteta
- Društva očekuju značajnu pomoć matičnih kompanije iz EU, kao i značajnu podršku Narodne banke Srbije
- Društva još uvek nisu donela planove za implementaciju Solventnosti II
- Društva očekuju da će biti spremna za implementaciju Solventnosti II između 2018. i 2021. godine

Procena efekata – faza 2 Strategije

- **Procena efekata – faza 2 Strategije**
(otpočela, do 2T 2018.)
 - Sprovođenje kvantitativne studije uticaja
 - Komparativna analiza načina transponovanja značajnih oblasti/pitanja iz Solventnosti II i primena propisa u pojedinim državama članicama EU

Stres test sektora osiguranja

- NBS sprovela prvi stres test u 2016, pokrivena 3 scenarija :
 - „Teže utržive investicije“
 - „Reosiguranje“
 - „Aktuarski“ scenario
- Rezultati prvog stres testa - sektor osiguranja stabilan
- NBS sprovodi drugi stres test u 2017. - u toku je analiza rezultata

Usklađivanje regulatornog okvira – faza 3 Strategije

- **Usklađivanje regulatornog okvira – faza 3
Strategije (do kraja 2018.)**
 - Izrada nacрта i predloga propisa kojima se obezbeđuje puno usklađivanje sa zahtevima Solventnosti II

Zaključak

- Gep analizom utvrđeno je da usaglašenost nije postignuta sa polovinom odredbi – pre svega I i III stuba
- Ustanovljeno da bi sva društva u Srbiji bila obuhvaćena zahtevima Solventnosti II
- Implementacija II stuba se uspešno sprovodi
- Analiza spremnosti i kapaciteta društava za implementaciju Solventnosti II ukazuje na: značajan fokus sektora osiguranja na implementaciju Solventnosti II, potrebu za unapređenjem kapaciteta, svesnost značajne kompleksnosti I stuba, očekivanu spremnost za punu implementaciju Solventnosti II između 2018. i 2021. godine
- Značajan test spremnosti za implementaciju Solventnosti II biće sprovođenje kvantitativne studije uticaja (faza 2 Strategije)