

ROZPORZĄDZENIE EUROPEJSKIEGO BANKU CENTRALNEGO (UE) 2016/1705**z dnia 9 września 2016 r.****zmieniające rozporządzenie (WE) nr 1745/2003 (EBC/2003/9) dotyczące stosowania rezerw obowiązkowych (EBC/2016/26)**

RADA PREZESÓW EUROPEJSKIEGO BANKU CENTRALNEGO,

uwzględniając Statut Europejskiego Systemu Banków Centralnych i Europejskiego Banku Centralnego, w szczególności art. 19 ust. 1,

uwzględniając rozporządzenie Rady (WE) nr 2531/98 z dnia 23 listopada 1998 r. dotyczące stosowania stóp rezerw obowiązkowych przez Europejski Bank Centralny ⁽¹⁾,

a także mając na uwadze, co następuje:

- (1) Aby wyłączyć zobowiązania międzybankowe z podstawy naliczania rezerwy, wszystkie odpisy standardowe mające zastosowanie do zobowiązań o terminie zapadalności do dwóch lat w kategorii dłużnych papierów wartościowych powinny zostać oparte na wskaźniku makro dla całej strefy euro, wyrażającym stosunek pomiędzy: a) pakietem odpowiednich instrumentów wyemitowanych przez instytucje kredytowe, posiadanych przez inne instytucje kredytowe i EBC oraz uczestniczące krajowe banki centralne; oraz b) całkowitą pozostałą do spłaty kwotą tych instrumentów wyemitowanych przez instytucje kredytowe. Niezbędne jest dodatkowe sprecyzowanie metody stosowania standardowego odpisu, określonej w art. 3 ust. 2 rozporządzenia Europejskiego Banku Centralnego (WE) nr 1745/2003 (EBC/2003/9) ⁽²⁾.
- (2) Rozporządzenie (WE) nr 1745/2003 (EBC/2003/9) powinno zatem zostać odpowiednio zmienione,

PRZYJMUJE NINIEJSZE ROZPORZĄDZENIE:

Artykuł 1**Zmiany**

W rozporządzeniu (WE) nr 1745/2003 (EBC/2003/9) wprowadza się następujące zmiany:

1) w art. 3 wprowadza się następujące zmiany:

a) ust. 1 i 2 otrzymują brzmienie:

„1. Podstawa naliczania rezerwy instytucji obejmuje następujące zobowiązania, zdefiniowane w ramach sprawozdawczości EBC określonych w rozporządzeniu Europejskiego Banku Centralnego (UE) nr 1071/2013 (EBC/2013/33) (*), wynikające z przyjęcia środków:

- a) depozyty; oraz
- b) wyemitowane dłużne papiery wartościowe.

Instytucja posiadająca zobowiązania w stosunku do oddziału tego samego podmiotu lub też w stosunku do jednostki centralnej lub jednostki będącej siedzibą statutową tego samego podmiotu, zlokalizowanych poza uczestniczącymi państwami członkowskimi, uwzględnia takie zobowiązania w podstawie naliczania rezerwy.

2. Poniższe zobowiązania są wyłączone z podstawy naliczenia rezerwy:

- a) zobowiązania w stosunku do innych instytucji nie objętych wykazem instytucji zwolnionych z obowiązku utrzymywania rezerwy EBC zgodnie z art. 2 ust. 3; oraz
- b) zobowiązania w stosunku do EBC lub uczestniczącego KBC.

(*) Rozporządzenie Europejskiego Banku Centralnego (UE) nr 1071/2013 z dnia 24 września 2013 r. dotyczące bilansu sektora monetarnych instytucji finansowych (EBC/2013/33) (Dz.U. L 297 z 7.11.2013, s. 1).”;

⁽¹⁾ Dz.U. L 318 z 27.11.1998, s. 1.

⁽²⁾ Rozporządzenie Europejskiego Banku Centralnego (WE) nr 1745/2003 z dnia 12 września 2003 r. dotyczące stosowania rezerw obowiązkowych (EBC/2003/9) (Dz.U. L 250 z 2.10.2003, s. 10).

b) dodaje się ust. 2a w brzmieniu:

„2a. Wyłączenia kategorii zobowiązań »depozyty«, o której mowa w ust. 1 lit. a), zgodnie z postanowieniami ust. 2, dokonuje się w następujący sposób: instytucja przedstawia właściwemu uczestniczącemu KBC dowody na kwotę jej zobowiązań, o których mowa w ust. 2 lit. a) oraz b), po czym kwotę tę odpisuje się od podstawy naliczania rezerwy.

Wyłączenia kategorii zobowiązań »wyemitowane dłużne papiery wartościowe«, o której mowa w ust. 1 lit. b), zgodnie z postanowieniami ust. 2, dokonuje się poprzez odpisanie kwoty od podstawy naliczania rezerwy w następujący sposób:

a) instytucja przedstawia właściwemu uczestniczącemu KBC dowody na kwotę jej zobowiązań, o których mowa w ust. 2 lit. a) oraz b), po czym kwotę tę odpisuje się od podstawy naliczania rezerwy;

b) instytucja, która nie jest w stanie przedstawić właściwemu uczestniczącemu KBC dowodów na kwoty zobowiązań, o których mowa w ust. 2 lit. a) oraz b), stosuje standardowy odpis publikowany na stronie internetowej EBC do pozostałej do spłaty kwoty wyemitowanych przez siebie dłużnych papierów wartościowych o pierwotnym terminie zapadalności do dwóch lat włącznie.”;

2) w całym tekście rozporządzenia skreśla się słowa „statystyki pieniężnej i bankowej”, słowa „dla statystyki pieniężnej i bankowej” oraz słowa „monetarnej i bankowej”.

Artykuł 2

Postanowienia końcowe

Niniejsze rozporządzenie wchodzi w życie z dniem 14 grudnia 2016 r.

Niniejsze rozporządzenie wiąże w całości i jest bezpośrednio stosowane w państwach członkowskich zgodnie z Traktatami.

Sporządzono we Frankfurcie nad Menem dnia 9 września 2016 r.

W imieniu Rady Prezesów EBC

Mario DRAGHI

Prezes EBC
