

הרפורמה בענף הבנקאות והפיננסיים - תנאים להצלחה

המפקחת על הבנקים
ד"ר חדוה בר

פורום שוק ההון – בית ספר רזינר למשפטים

המרכז הבינתחומי

27 בדצמבר 2015

רפורמות מרכזיות (מוסכמות) "בצנרת"

1. מאגר נתוני אשראי
2. הפרדת 2 חברות כרטיסי אשראי
3. הקלה על ספקי שירותים פיננסיים חוץ-בנקאיים
4. בניית כלים לצרכן להשוואת מחירים והגדלת בחירה
5. קידום שוק האיגו"ח
6. הקלות טכנולוגיות (בנקאות בתקשורת ודיגיטל)
7. ביטוח פיקדונות בבנקים
8. אסדרת שירותים תשלום בהתאם לסטנדרטים העולמיים

מה המטרות של בנק ישראל בקידום הרפורמות?

- קידום התחרות, באופן פרואקטיבי
- שמירה על היציבות לטובת כלל האזרחים
 - של גופים פיננסיים מהותיים
 - של המשק
- שיפור מצב הצרכנים

כיצד צפוי להראות שוק הפיננסיים בעוד כמה שנים?

בין היתר,

- יהיו יותר גופים פיננסיים חוץ בנקאיים **נותני אשראי**

- חברות כרטיסי אשראי חוץ בנקאיות,
- מלווים חוץ בנקאיים אחרים (מגייסי אג"ח- נותני אשראי),
- פלטפורמות הלוואות עמית לעמית (PTP),
- בנקים חדשים (?)
- אגודות אשראי (?)

- יחש **אשראי צרכני לתוצר יגדל**

- החלק הגדול של **כספי הציבור** ינוהל על-ידי גופים מוסדיים

מה קרה בעולם במשבר של 9-2007 – שלא נרצה שיקרה בישראל

טרום המשבר יושמו **צעדי דה רגולציה רבים**

במשבר:

- משקי הבית וחברות **מינפו את עצמם בהלוואות**
- בנקים גדולים וותיקים **פשטו רגל**
- תעשיית "**בנקאות צל**" הלא מפוקחת יצרה "**הדבקה**"
- **משלמי המיסים שילמו** את המחיר של הצלת הגופים
- **הכלכלות נכנסו למיתון** שנמשך בחלקן 7 שנים

מה נדרש על מנת שהציבור יהנה מהרפורמות?

1. להגדיל את מספר הגופים הפיננסיים מצד אחד ו \ או לחזק את הבנקים הבינוניים מהצד הנוסף

2. שכל השחקנים החדשים יתנהלו בהוגנות ובאחריות :

- שלא "ידחפו" אשראי לציבור
- שמשקי הבית, בפרט בעלי הכנסות נמוכות, לא ישקעו בחובות מוגזמים
- שהשחקנים החדשים לא יטלו סיכונים מופרזים שיתגלגלו במשבר למשק

3. שהציבור יהיה אקטיבי ב"שופינג" של מוצרים פיננסיים

הגדלת מספר השחקנים וחיזוק הבנקים הבינוניים:

מדוע להפריד את חברות כרטיסי האשראי, מדוע רק שתיים ומדוע נדרש שהבנקים ימשיכו להנפיק?

1. הפרדת שתי חברות: תגדיל מספר השחקנים בתחום האשראי

• חברות אלה יצוידו בכלל המידע מהחיתום וההנפקה ובהגנת ינוקא

2. אי הפרדת כא"ל: נועדה לחזק את הבנקים הבינוניים בתחרות

3. איסור על בנקים להנפיק (לעשות חיתום) כרטיסי אשראי:

יפגע בציבור: יעלה מחיר ויצמצם מסגרות

**כיצד נודא שהשחקנים החדשים יתנהלו
בהוגנות ובאחריות?**

**עלינו לבנות תשתית פיקוחית
הולמת על גופים נותני אשראי
וספקי תשלומים**

אנו נדרשים לבנות תשתית פיקוחית שתתאים לעולם הפיננסי המתהווה

מטרות התשתית הפיקוחית המותאמת:

1. לאפשר צמיחה של שחקנים פיננסיים חדשים

2. להבטיח שכל הגופים מתנהלים בצורה הולמת

3. לוודא שאת המשבר הפיננסי הבא נעבור במחיר נמוך

עקרונות הפיקוח הנדרש

- פיקוח על כל הגופים הפיננסיים

- פיקוח מותאם סיכון בהיבטי יציבות

- פיקוח זהה בהיבטי צרכנות

מה הכוונה לפיקוח מותאם סיכון בהיבטי יציבות?

- דרישות הון שונות
- דרישות רגולציה נמוכות יותר במימדים האחרים
- הדרישות יותאמו לגודל ומהותיות הגוף המפוקח

מה הכוונה לפיקוח זהה בהיבטי צרכנות והוגנות?

- אבטחה שהאשראי יינתן רק למי שיש יכולת להחזיר
- שהאשראי יותאם לצורכי הלקוח
- שכל המידע יהיה שקוף ללקוח: על עלות ותנאיו
- שתהליכי מתן האשראי וגבייתו יהיו הוגנים

מתווה הפיקוח המומלץ ע"י בנק ישראל על גופים שפועלים בתחומי האשראי והתשלומים

- "מדרגה פיקוחית 1": בנקים- מגייסי פיקדונות:
- יפוקחו באופן שמרני ע"י הפיקוח על הבנקים (בדומה להיום)

- "מדרגה פיקוחית 2": גופי אשראי ותשלומים בעלי חשיבות מערכתית, שאינם מגייסי פיקדונות:
- יפוקחו במתווה מקל מזה של בנקים בהיבט יציבות, על-ידי בנק ישראל

- "מדרגה פיקוחית 3": גופי אשראי ותשלומים קטנים שאינם בעלי חשיבות מערכתית:
- יפוקחו באופן מקל בהיבטי יציבות, על-ידי רגולטור ייעודי (במתווה שנבנה בוועדת בריס)

אנחנו כבר יוצרים את "המדרגה" הפיקוחית המקלה יותר בבנק ישראל

- הוצאנו הקלות בפיקוח על:

- חברות כרטיסי אשראי

- סולקים

- אגודות אשראי זעירות: נפרסם בקרוב

הקלות חדשות לחברות כרטיסי אשראי

• דרישות הון הורדו: במתווה החדש הן נמוכות משמעותית מהקיים היום וגם מאלו של בנקים

- כיום הדרישה מחכ"א היא לעמוד בהלימות הון של חברת האם: 13.5%, כשכל ההון הוא הון ליבה
- בהתאם להקלות יידרשו לעמוד ב 8% הון ליבה ו 11.5% הון כולל.
- הדרישה החדשה נמוכה מזו של בנקים גדולים וקטנים

• הוראות רגולציה נוספות יצומצמו

• ניתן אפשרות לגופים אלה להפוך לבנקים, אם ירצו

הקלות חדשות לסולקים- בהתאם למתווה האירופאי

- קבענו דרישות הון נמוכות משמעותית מהקיים היום וגם מאלו של בנקים וחברות כרטיסי האשראי – גופים שפועלים בתחום הסליקה בלבד (ועד חשיפה של 2 מיליארדי שח לאשראי) יחזיקו הון לפי הרגולציה האירופאית PSD-payment systems directive
- סולקים יוכלו לשווקי מסופי תשלום (POS) מותאמי טכנולוגיה חדשה (EMV)

מה המשמעות של ההקלות?

- הקלנו את האפשרות של חברות כרטיסי האשראי להפוך לשחקנים משמעותיים יותר ותחרותיים

- עם זאת, אנו מבטיחים שגופים אלה יפוקחו כראוי

– חברות כרטיסי האשראי הוגדרו כגוף פיננסי משמעותי והן בעלות חשיבות מערכתית, עקב פעילות הסליקה

– אולי יהפכו לבנקים (?)

- הקלנו אפשרות של סולקים חדשים להתפתח

- יצרנו תמריץ להפיכת שוק התשלומים למתקדם

לסיכום

- תנאי הכרחי לרפורמה מוצלחת הוא פיקוח הולם על כל הגופים החוץ בנקאיים

- אנו בבנק ישראל מקדמים את הרפורמות שבאחריותנו

תודה