

A jövőbeli nyereségrészesedés tartaléka (FDB) és annak veszteségelnyelő hatása (Adj_{TP})

Nyereségrészesedés veszteségelnyelő hatása – illusztráció

A jövőbeli nyereségrészesedés tartaléka (FDB) és annak veszteségelnyelő hatása (Adj_{TP})

Jövőbeli diszkrecionális nyereségrészesedés – QIS5 specifikáció

„Future discretionary benefits means benefits of insurance or reinsurance contracts which have one of the following characteristics:

- the benefits are **legally or contractually** based on one or several of the following results:
 - the performance of a specified pool of contracts or a specified type of contract **or a single contract**;
 - realised or unrealised **investment return on a specified pool of assets** held by the insurance or reinsurance undertaking;
 - the profit or loss of the insurance or reinsurance undertaking or fund that issues the contract that gives rise to the benefits;
- the benefits are based on a declaration of the insurance or reinsurance undertaking and the timing or the amount of the benefits is at its discretion.

„Index-linked and unit linked benefits should not be considered as discretionary benefits.”

A jövőbeli nyereségrészesedés tartaléka (FDB) és annak veszteségelnyelő hatása (Adj_{TP})

A tartalékok veszteségelnyelő hatása – QIS5 specifikáció

„The solvency capital requirement for each risk should be derived under *a gross and a net calculation*.

- „ The *gross calculation* should be used to determine the Basic Solvency Capital Requirement and [...] in the calculation of the adjustment the result of the gross calculation is used to prevent double counting of risk mitigating effects in the modular approach. [...] The gross calculation does not reflect all aspects of the economic reality as it *ignores the risk-mitigating effect of future discretionary benefits*.
- „ The *net calculation* of the solvency capital requirement should be defined as follows: The insurer is *able to vary its assumptions on future bonus rates in response to the shock* being tested, based on reasonable expectations and having regard to realistic management actions.”

A jövőbeli nyereségrészesedés tartaléka (*FDB*) és annak veszteségelnyelő hatása (*Adj_{TP}*)

A tartalékok veszteségelnyelő hatása (Adj_{TP}) – QIS5

- az SZTSZ standard formula magját (*BSCR*) bruttó és nettó feltevéssel egyaránt ki kell számítani
 - *bruttó feltevés* (nem realiztikus): a sokkok nincsenek hatással a jövőbeli nyereségrészesedés (*FDB*) *értékére* („value”)
 - *nettó feltevés*: a sokkok hatására a jövőbeli nyereségrészesedés (*FDB*) értéke is változik
- két számítási alternatíva: *moduláris* és *ekvivalens scenárió*
- a veszteségelnyelő hatás a bruttó és a nettó eredmény különbsége, azonban a veszteségelnyelő hatás plafonja az *FDB*

$$Adj_{TP} = -\min(BSCR - nBSCR; FDB)$$

A szerződés határai és a jövőbeli díjak nyereségtartalma (*EPIFP*)

Felügyeleti vélemény

- A kérdés prudenciális szempontból kritikus → *a számítás egyszerűsítése nem lehet az egyetlen szempont*
- A Felügyelet ellenzi a szerződés határának további kiterjesztését – *ez lényegesen növelné a kockázatmérés bizonytalanságát*
- Az *EPIFP* nem a legalkalmasabb eszköz a jövőbeli díjak kockázatának mérésére – *bonyolult számítás; kétszeres kockázatmérés nem kizárt*
- Ha viszont a jövőbeli díjak kockázatát az SZTSZ méri, akkor indokolt a törlési kockázati modulok felülvizsgálata – *korai QIS-ekből származó kalibráció, miközben bizonytalanabb jövőbeli díjak kerültek a szerződés határán belülre*

Illikviditási díj

Visszajelzések

- A résztvevők egyetértenek az illikviditási díj bevezetésével
- A kötelezettségek illikviditási osztályokba sorolása helyenként nehézséget jelent ← *pl. a felelősségbiztosítási járadéktartaléknak a 100%-os osztályba sorolása nem felel meg a specifikációnak*
- A Felügyelet továbbra sem látja igazoltnak az illikviditási díj kiterjesztését az összes biztosítási kötelezettségre, megalapozatlannak tartja az illikviditási díj számítási módját, túlzottnak és önkényesnek tartja az 50–75–100 %-os beszámítási faktorokat – *súlyos piaci sokk esetén a biztosítási kötelezettségek vélt illikviditása megrendülhet (← NB jövőbeli díjak is)*
- Mennyiségi hatás a QIS5-ben mérsékelt, de a 2009 végi helyzet nem mérvadó

SZTSZ Nem-életbiztosítási kockázati modul

- Katasztrófakockázat
- Díj- és tartalékkockázat: nem-arányos viszontbiztosítás miatti kiigazítás
- Entitás-specifikus paraméterek (USP)

