

Romuald Szymczak

Informacja
na temat zasad gwarantowania depozytów w systemie węgierskim

1. Informacje ogólne

Instytucją gwarantowania depozytów na Węgrzech jest Narodowy Fundusz Gwarantowania

Depozytów (węg. „Országos Betétbiztosítási Alap”; ang. “National Deposit Insurance Fund” -

NDIF). Fundusz został utworzony 31 marca 1993 roku na mocy Ustawy o Instytucjach

Kredytowych i Przedsiębiorstwach Finansowych, jako podmiot mający osobowość prawną, a

jej działalność finansowana jest ze środków instytucji finansowych objętych gwarancjami.

Zadaniem Funduszu jest gwarantowanie depozytów złoŜonych przez osoby fizyczne i prawne

w instytucjach kredytowych. NDIF jest systemem gwarantowania depozytów typu pay box,

który nie podejmuje działań pomocowych, ani naprawczych w systemie bankowym. Funkcje

takie NDIF pełnił do 2005 roku. W wyniku zmian ustawowych uprawnienia te od 1 stycznia

2006 roku zostały Narodowemu Funduszowi Gwarantowania Depozytów odebrane.

Członkami systemu gwarantowania depozytów na Węgrzech są wszystkie działające na

terytorium tego kraju instytucje kredytowe. Wg stanu na początek 2011 roku NDIF

gwarantował depozyty zgromadzone w 172 instytucjach, w tym w 34 bankach komercyjnych

i wyspecjalizowanych instytucjach kredytowych (włączając w to dwa banki hipoteczne), 134

bankach spółdzielczych oraz w czterech uniach kredytowych. W wyniku konsolidacji

systemu finansowego na Węgrzech liczba instytucji objętych gwarancjami NDIF co roku

maleje. W pierwszym roku działalności Funduszu wynosiła ono 295, w 2000 r. 235, a w 2007

roku spadła poniŜej 200.

Członkostwo w systemie jest obowiązkowe. W Polsce nie działają oddziały banków

węgierskich, które naleŜałyby do NDIF.

Fundusz jest członkiem zarówno Europejskiego Forum Gwarantów Depozytów (EFDI), jak

teŜ Międzynarodowego Stowarzyszenia Gwarantów Depozytów (IADI).

NDIF podpisał w 2005 roku umowę o współpracy i wymianie informacji z tajwańską

Centralną Korporacją Gwarantowania Depozytów (CDIC). Na jej podstawie NDIF utrzymuje

kontakty robocze z CDIC, w tym dochodzi do wymiany regularnych wizyt studyjnych.

 2

2. Organy decyzyjne

Organami decyzyjnymi NDIF są Zarząd (Board of Directors) oraz Dyrektor Zarządzający

(Managing Director). Zarząd Funduszu składa się z sześciu osób:

� Sekretarza Stanu w Ministerstwie Gospodarki Narodowej,

� Wiceprezesa Narodowego Banku Węgier,

� Prezesa Urzędu Nadzoru (Supervisory Authority),

� Dwóch osób powoływanych przez ciała reprezentujące instytucje członkowskie,

� Dyrektora Zarządzającego Funduszem (powoływanego przez pozostałych członków

Zarządu).

Zarząd wybiera ze swojego grona Prezesa i Wiceprezesa Zarządu, przy czym funkcji tych nie

moŜe pełnić Dyrektor Zarządzający. Kadencja Prezesa i Wiceprezesa trwa jeden rok.

Obecnie Prezesem Zarządu jest Antal Varga, reprezentujący w tym organie Narodową

Federację Unii Kredytowych. Funkcję Zastępcy Prezesa Zarządu pełni András Kármán,

Sekretarz Stanu w Ministerstwie Gospodarki Narodowej Węgier. Zarząd nadzoruje prace

Dyrektora Zarządzającego i Funduszu, ustala regulacje wewnętrzne oraz określa kierunki

rozwoju NDIF. Organ ten zatwierdza wysokość opłaty rocznej, przyjęcie nowych instytucji

członkowskich, przyjmuje zasady polityki inwestycyjnej Funduszu oraz nadzoruje wypłatę

środków gwarantowanych deponentom.

Dyrektor Zarządzający jest powoływany i odwoływany przez Zarząd NDIF. Funkcja ta nie

ma określonej długości kadencji i pełniona jest do odwołania. Dyrektor Zarządzający

odpowiada za bieŜące działania NDIF realizując zalecenia Zarządu Funduszu oraz

reprezentuje Fundusz na zewnątrz. Od połowy 2010 roku Dyrektorem Zarządzającym NDIF

jest András Fekete-Györ.

Działalność Funduszu jest kontrolowana pod względem finansowym i księgowym przez

Państwowy Urząd Audytu (State Audit Office).

NDIF jest instytucją dysponującą niewielkimi zasobami kadrowymi (siedmiu pracowników

etatowych). Większość zadań jest outsourcowana, w tym zarządzanie portfelem, obsługa

prawna, obsługa informatyczna i księgowość.

3. Zakres gwarancji depozytów i zasady wypłaty środków gwarantowanych

Węgierski system gwarantowania depozytów został w pełni dostosowany do przepisów

Dyrektywy 2009/14/WE z 11 marca 2009 r. nowelizującej Dyrektywę 94/19/WE w sprawie

 3

systemów gwarancji depozytów. NDIF gwarantuje wkłady na rachunkach w bankach osobom

fizycznym oraz prawnym, takŜe tym, które nie są uprawnione do sporządzania uproszczonych

sprawozdań finansowych. W całości gwarantowane są depozyty do wysokości 100.000 EUR,

zarówno w euro, jak i w walutach obcych, w tym spoza Europejskiego Obszaru

Gospodarczego. W przypadku wspólnych rachunków dwóch lub więcej osób, kaŜda z nich

uprawniona jest do zwrotu środków w wysokości do równowartości limitu gwarancyjnego.

System węgierski stosuje kilka wyłączeń podmiotowych, które są dopuszczalne na mocy

obowiązującej Dyrektywy UE. Gwarancjami nie są objęte depozyty banków oraz innych

instytucji finansowych, w tym firm ubezpieczeniowych, funduszy emerytalnych i towarzystw

funduszy wzajemnych. Wyłączeniu podlegają ponadto depozyty nieimienne oraz depozyty,

które pochodzą z transakcji uznanych za przestępstwo zgodnie z prawem węgierskim.

Do wypłaty sum gwarantowanych nie są uprawnieni takŜe wyŜsi menedŜerowie

likwidowanego banku i ich krewni, członkowie zarządu i ich krewni, udziałowcy posiadający

więcej, niŜ 5% udziałów w kapitale, a takŜe podmioty kontrolujące jego działalność.

Przy wyliczaniu kwoty naleŜnej deponentowi nadal dokonywana jest kompensata naleŜności

z zobowiązaniami deponenta wobec danej instytucji finansowej.

Obecny limit gwarancyjny w wysokości 100.000 EUR obowiązuje od 31 grudnia 2010 r.,

kiedy został podwyŜszony z poziomu 13 mln HUF (będącego równowartością 50.000 EUR),

obowiązującego od 8 października 2008 roku.

Wypłaty z gwarancji NDIF realizowane są w terminie 20 dni roboczych od dnia zawieszenia

działalności banku. W tym czasie deponenci informowani są listownie, w środkach

masowego przekazu oraz drogą komunikatów na stronie internetowej o trybie wypłaty

środków gwarantowanych.

Roszczenia deponentów do środków zgromadzonych na rachunkach oszczędnościowych nie

ulegają przedawnieniu. Wypłata środków zgromadzonych na innych rodzajach depozytów

kończy się po upływie pięciu lat od dnia zawieszenia działalności banku. W przypadku

certyfikatów depozytowych okres wypłaty jest dwukrotnie dłuŜszy i wynosi dziesięć lat.

W 2010 i 2011 roku na Węgrzech doszło do upadłości dwóch instytucji finansowych (unii

kredytowej i spółdzielczego banku oszczędnościowego), w wyniku których Fundusz dokonał

wypłat środków gwarantowanych.

 4

11 lutego 2010 roku Węgierski Urząd Nadzoru Finansowego cofnął licencję unii kredytowej

Általános Közlekedési Hitelszövetkezet. Likwidacja tej instytucji wiązała się z wypłatą przez

NDIF ok. 3,2 mld HUF (ok. 13 mln EUR) depozytów zgromadzonych przez 1190 klientów.

3 stycznia 2011 roku nadzór węgierski cofnął licencję spółdzielczemu bankowi

oszczędnościowemu „Jógazda”. Był to pierwszy przypadek konieczności wypłaty środków

gwarantowanych po wprowadzeniu systemu wypłat w ciągu 20 dni roboczych, nie tylko na

Węgrzech, ale w całej Unii Europejskiej. W chwili zawieszenia działalności przez ten bank

roszczenia ponad 5.329 deponentów wynosiły 9,1 mld HUF (ok. 35 mln EUR). Z uwagi na

datę cofnięcia licencji (pierwszy dzień roboczy nowego roku kalendarzowego i

obowiązywania nowych zasad gwarantowania depozytów) proces wypłaty napotkał powaŜne

problemy. Były one związane z niską jakością danych o deponentach otrzymanych z banku

oraz nieefektywną infrastrukturą informatyczną. Wypłata środków gwarantowanych

deponentom banku „Jógazda” została mimo tego zrealizowana w terminie i pochłonęła

ostatecznie 8,9 mld HUF (ok. 34 mln EUR). Stanowiło to równowartość 10% aktywów

NDIF. Była to jednocześnie kwota odpowiadająca wysokości czteroletniej składki

członkowskiej licząc ją według stawki obowiązującej w 2010 roku.

4. Źródła finansowania i zasoby finansowe NDIF

Węgierski system gwarantowania depozytów finansowany jest na zasadzie ex ante przez

instytucje członkowskie.

Źródłem finansowania są dwa rodzaje opłat: opłata początkowa i opłata roczna.

Opłata początkowa stanowi równowartość 0,5% kapitału danej instytucji, która staje się

członkiem systemu gwarantowania depozytów.

Opłata roczna stanowi iloczyn stawki procentowej, której wysokość ustalana jest co roku

przez Zarząd NDIF oraz wielkości depozytów objętych gwarancjami. W 2010 roku stawka ta

wynosiła 0,02%, a na 2011 rok została ustalona na poziomie trzykrotnie wyŜszym, tj. 0,06%.

Wielkość wyliczonej w ten sposób opłaty rocznej za 2010 rok wyniosła 2,4 mld HUF (ok. 10

mln EUR), a w 2011 roku prawie 7.7 mld HUF (ok. 30 mln EUR). NDIF ma równieŜ

ustawowe prawo do nakładania na instytucje członkowskie podwyŜszonych składek

rocznych. MoŜna je zastosować wówczas, gdy dany bank nie spełnia obowiązujących norm

związanych ze wskaźnikami wypłacalności, lub teŜ prowadzi operacje generujące szczególnie

wysoki poziom ryzyka. W 2010 roku podwyŜszoną składkę zapłaciły dwa banki, co

przyniosło Funduszowi 228 tys. HUF (niespełna 1.000 EUR) dodatkowych przychodów.

 5

Wartość zgromadzonych na dzień 31 grudnia 2010 roku środków w funduszu wyniosła 83

mld HUF (ok. 340 mln EUR), co stanowiło wg szacunków NDIF ok. 1,1% depozytów

objętych gwarancjami (przy obowiązującym do końca roku limicie gwarancyjnym

wynoszącym 50.000 EUR).

W przypadku, gdyby środki te okazały się niewystarczające, Fundusz ma dodatkowo

ustawowe uprawnienia do zaciągania kredytów w Narodowym Banku Węgier oraz w

instytucjach członkowskich.

Zasoby Funduszu inwestowane są w obligacje i bony skarbowe emitowane przez Rząd

Republiki Węgierskiej.

NDIF szacuje, Ŝe 1 stycznia 2011 roku gwarancjami objętych było 45,2 mld EUR depozytów,

co stanowiło 73,3% wszystkich depozytów zgromadzonych przez węgierski system bankowy,

a relacja zgromadzonego przez NDIF funduszu do sumy gwarantowanych depozytów spadła

do ok. 0,8%.

5. Dane kontaktowe

Országos Betétbiztosítási Alap

National Deposit Insurance Fund

Csalogany u. 9-11

1027 Budapest, Hungary

Telefon : 00 36 1-214-0661

Faks: 00 36 1-214-0665

E-mail : info@oba.hu

Strona internetowa: www.oba.hu

6. Bibliografia

1. Annual Report 2010, National Deposit Insurance Fund (poczta elektroniczna)

2. Annual Report 2009, National Deposit Insurance Fund, www.oba.hu

3. National Deposit Insurance Fund’s News (27 maja 2011 r., 14 stycznia 2011 r., 23

sierpnia 2010 r.), www.oba.hu

4. Deposit Guarantee Systems: EFDI’s First Report, European Forum of Deposit Insurers,

Rome, October 2006

 6

5. Dyrektywa Parlamentu Europejskiego i Rady z 11 marca 2009 r. zmieniająca dyrektywę

94/19/WE w sprawie systemów gwarantowania depozytów w odniesieniu do poziomu

gwarancji oraz terminu wypłaty, 2009/14/WE

6. IADI international deposit insurance survey 2008, www.iadi.org/Research

7. Systemy Gwarantowania Depozytów w Polsce i na Świecie, Polskie Wydawnictwo

Ekonomiczne, Warszawa 2005.

7. Syntetyczne porównanie cech polskiego i węgierskiego systemu gwarantowania
depozytów

Polski system
gwarantowania

Depozytów

Węgierski system
gwarantowania depozytów

Realizowane funkcje
Gwarantowanie
depozytów oraz
działalność pomocowa

Gwarantowanie depozytów

Limity gwarancyjne 100.000 EUR w 100% 100.000 EUR w 100%
Maksymalna wypłata 100.000 EUR 100.000 EUR
Kompensacja z zobowiązaniami NIE MA JEST

Wyłączenia spod gwarancji
Instytucje finansowe wskazane w
art. 4 (5) Dyrektywy 2006/48/WE TAK TAK

Firmy ubezpieczeniowe TAK TAK
Rząd i administracja centralna TAK TAK
Władze samorządowe NIE NIE
Banki TAK TAK
Fundusze inwestycyjne TAK TAK
Fundusze emerytalne TAK TAK
Kadra zarządzająca TAK TAK
Akcjonariusze banku TAK TAK
Bliscy osób odpowiedzialnych NIE NIE
Inne przedsiębiorstwa w tej samej
grupie NIE NIE

Podmioty nieuprawnione do
sporządzania uproszczonych
sprawozdań finansowych

NIE NIE

Depozyty nieimienne TAK TAK
Depozyty przyjmowane na
indywidualnych warunkach, które
przyczyniły się do upadłości banku

NIE NIE

DłuŜne papiery wartościowe
emitowane przez bank TAK TAK

Depozyty w walutach obcych spoza
Europejskiego Obszaru
Gospodarczego

NIE NIE

Depozyty związane z praniem
pieniędzy TAK TAK

 7

Porównując węgierski Narodowy Fundusz Gwarantowania Depozytów z Bankowym

Funduszem Gwarancyjnym działającym w Polsce naleŜy zwrócić uwagę na następujące

podstawowe róŜnice między nimi:

� funkcje systemu węgierskiego ograniczone są jedynie do gwarantowania depozytów (brak

uprawnień do prowadzenia działalności pomocowej);

� Fundusz węgierski jest jedyną instytucją gwarantującą depozyty w Unii Europejskiej,

której w ostatnich latach ograniczono kompetencje;

� system węgierski stosuje nadal zasadę kompensaty naleŜności z zobowiązaniami

deponenta wobec danej instytucji finansowej;

� instytucja węgierska w szerokim zakresie korzysta z outsourcingu, w tym w zakresie

zarządzania portfelem, obsługi prawnej, obsługi informatycznej i księgowości.

� Węgierski Narodowy Fundusz Gwarantowania Depozytów nakłada na nowych członków

systemu opłatę początkową, która nie istnieje w systemie polskim.

Warszawa, 6 września 2011 r.

