

VËSHTRIM MBI TREGJET

- Zhvillimet e Tregut të Sigurimeve në Shqipëri për periudhën janar-maj 2016

ZHVILLIME TË TJERA

- *Workshop* mbi qeverisjen e korporatave sipas përvojës së sistemit financiar
- Zhvillohen Mbledhja e Përbashkët e IOPS e OECD, si edhe konferenca mbi tendencat dhe sfidat në tregun e pensioneve
- Trajnim për mbikëqyrjen bankare me fokus në obligacionet e mbuluara dhe stres-testet
- Takime të Nënkomiteteve të IAIS-it, 2016
- Trajnim mbi rregulloret e BE-së dhe mbikëqyrjen e tregjeve financiare

EDUKIMI I KONSUMATORIT

- Mbrojtja e konsumatorit në Bashkimin Evropian

LAJME NDËRKOMBËTARE

- Hungari
- Kroaci
- Lituani
- Moldavi
- Slloveni

Mbrojmë Konsumatorët - Promovojmë Tregjet - Zbatojmë Ligjin

ZHVILLIMET E TREGUT TË SIGURIMEVE NË SHQIPËRI PËR PERIUDHËN JANAR-MAJ 2016

Të ardhurat nga primet e shkruara bruto të sigurimit gjatë periudhës janar-maj 2016 kapën vlerën mbi 5.49 miliardë lekë, ose 6.24% më shumë se gjatë periudhës janar-maj 2015. Gjatë periudhës janar-maj 2016, numri i kontratave të sigurimit të lidhura arriti në 387,478 me një ulje prej 1.95% krahasuar me muajt janar-maj 2015.

Një tjetër tregues i ecurisë së tregut, dëmet e paguara bruto, në total, regjistruan një rritje me 18.23% në krahasim me periudhën janar-maj 2015. Pjesa më e madhe e dëmeve të paguara bruto i përket sigurimit motorik me mbi 0.84 miliardë lekë, apo 56.69% të totalit të dëmeve të paguara bruto.

—○○○—
Dëmet e paguara bruto, në total, regjistruan një rritje me 18.23% në krahasim me periudhën janar-maj 2015.
—○○○—

Sigurimi i Jo-Jetës

Sigurimi i Jo-Jetës u rrit me 6.37% gjatë periudhës janar-maj 2016, krahasuar kjo me periudhën janar-maj 2015.

Sigurimi i detyrueshëm motorik

Primet e sigurimit të detyrueshëm motorik vlerësohet të kenë arritur vlerën rreth 3.14 miliardë lekë gjatë periudhës janar-maj 2016, duke shënuar një rritje prej 5.34% krahasuar me të njëjtën periudhë të vitit të kaluar.

Sigurimi i detyrueshëm motorik gjatë periudhës raportuese përbën 57.49% të tregut të sigurimeve.

Klasa të tjera në sigurimet e Jo-Jetës

Ndër klasat e tjera kryesore të sigurimit të Jo-Jetës veçohen:

- Sigurimi i aksidenteve, sigurimi i shëndetit dhe sigurimi i përgjegjësive të përgjithshme, të cilat së bashku zunë 15.90% të tregut të Jo-Jetës;
- Zjarri, forcat e natyrës dhe dëmtime të tjera në pronë të cilat zunë 14.51 % të tregut të Jo-Jetës.

Sigurimi i Jetës

Primet e shkruara bruto në sigurimin e Jetës u rritën me 2.76% krahasuar me periudhën janar-maj të vitit 2015. Pjesa më e madhe e primeve të shkruara bruto i përket sigurimit “Jetë debitori”, e cila përbën 51.29% të sigurimit të Jetës.

Ndarja e tregut të sigurimeve, janar-maj 2016

Grafiku më poshtë paraqet ndarjen e volumit total të primeve të shkruara bruto sipas grupeve kryesore.

ZHVILLIME TË TJERA

Workshop mbi qeverisjen e korporatave sipas përvojës së sistemit financiar

Më 2 qershor 2016 u organizua *workshop-i* i nivelit të lartë mbi qeverisjen e korporatave duke u bazuar në përvojën e sistemit financiar në Shqipëri. Ky *workshop* u organizua nga Instituti për Bashkëpunim Financiar i Bankës Botërore, (*International Financial Cooperation, World Bank Group*), Departamenti Federal për Çështjet Ekonomike, Edukimin dhe Kërkimin, i Sekretariatit Shtetëror Zviceran për Çështjet Ekonomike, SECO dhe Banka e Shqipërisë. Pjesëmarrës në këtë *workshop* ishin drejtues të nivelit të lartë të institucioneve financiare në vend, ekspertë të huaj nga organizma ndërkombëtare, studiues të lartë në fushën e financës, etj. Në *workshop* mori pjesë dhe prezantoi edhe Znj. Enkeleda Shehi, Drejtorja e Përgjithshme Ekzekutive e Autoritetit të Mbikëqyrjes Financiare (AMF).

Studimet e ndryshme të prezantuara në këtë *workshop* lidheshin me dy tematika kryesore:

○ ○ ○
Në *workshop* mori pjesë dhe prezantoi edhe Znj. Enkeleda Shehi, Drejtorja e Përgjithshme Ekzekutive e Autoritetit të Mbikëqyrjes Financiare (AMF).
○ ○ ○

- (i) Përmirësimin e qeverisjes së korporatave në sektorin financiar; dhe
- (ii) Rolin e qeverisjes së korporatave për stabilitetin financiar.

Në prezantimin e saj Znj. Enkeleda Shehi foli për rëndësinë e qeverisjes së shëndoshë korporative të shoqërive që veprojnë në tregjet financiare nën mbikëqyrjen e AMF-së. Gjatë fjalës së mbajtur, Znj. Shehi theksoi se AMF ka punuar shumë në përmirësimin e kuadrit rregullator mbi tregjet që ajo mbikëqyr.

Ligji nr. 52, datë 22.05.2014 “Për veprimtarinë e sigurimit dhe risigurimit” paraqet shumë risi në aspektin e mirëqeverisjes së korporatave në kuadër të forcimit të mëtejshëm të aplikimit të parimeve të kërkesave për përshtatshmëri dhe aftësi (*Fit and Proper*). Në bazë të kërkesave specifike ligjore, Autoriteti bën një vlerësim nëse anëtari i Bordit të Drejtorëve/Bordit Mbikëqyrës, Drejtori, kontrolluesi kryesor apo funksionar i rëndësishëm është i përshtatshëm dhe i duhur për të mbajtur këtë funksion.

Ligji ka forcuar rolin e Autoritetit në procesin e përzgjedhjes së strukturës drejtuese të shoqërive. Shoqëria e sigurimit njofton dhe merr miratimin nga Autoriteti për çdo ndryshim të administratorit/anëtarit të Bordit të Drejtorëve dhe anëtarit të Këshillit të Administrimit/Mbikëqyrës.

Për më tepër, ligji ka parashikuar edhe ndryshime organizative për funksionimin e shoqërive të sigurimeve. Shoqëria e sigurimit, duhet të ushtrojë veprimtarinë e saj nëpërmjet një strukture të përshtatshme administrative dhe llogaridhënëse, një strukture të kontrollit të brendshëm e të administrimit të rrezikut, të cilat përputhen në përmasë e kapacitet me veprimtarinë që ajo kryen. Gjithashtu, struktura organizative e shoqërisë së sigurimit duhet të pasqyrojë një ndarje të përshtatshme dhe caktim të qartë të përgjegjësive, si dhe të ketë një sistem të brendshëm efektiv të shpërndarjes së informacionit.

Znj. Enkeleda Shehi theksoi edhe kontributin e rëndësishëm që Banka Botërore ka dhënë nëpërmjet projekteve të saj të asistencës në drejtim të përmirësimin të kuadrit ligjor dhe rregullator për tregjet nën mbikëqyrjen e AMF-së.

Edhe pse kuadri ligjor është mjaft i plotë sidomos për sa i përket tregut të sigurimeve mbetet akoma shumë për të bërë në kuadër të zbatimit të ligjit. Znj. Shehi paraqiti edhe disa nga problematikat kryesore të hasura gjatë mbikëqyrjes së shoqërive të sigurimit.

Në përfundim, u pasqyrua puna e AMF-së, për zbatimin e mëtejshëm të metodologjisë së mbikëqyrjes më fokus risku. Pjesë e kësaj metodologjie janë edhe fazat e ndërhyrjes nga ana e autoritetit mbikëqyrës mbi nivelet e ndryshme të rrezikut, duke përfshirë ato që lidhen me qeverisjen e korporatave.

Znj. Enkeleda Shehi theksoi edhe kontributin e rëndësishëm që Banka Botërore ka dhënë nëpërmjet projekteve të saj të asistencës në drejtim të përmirësimin të kuadrit ligjor dhe rregullator për tregjet nën mbikëqyrjen e AMF-së.

Zhvillohen Mbledhja e Përbashkët e IOPS e OECD, si edhe konferenca mbi tendencat dhe sfidat në tregun e pensioneve

Organizata Ndërkombëtare e Mbikëqyrësve të Pensioneve, (*International Organisation of pensions Supervisors, IOPS*) në bashkëpunim me Organizatën për Bashkëpunim Ekonomik dhe Zhvillim (*Organisation for Economic Co-operation and Development, OECD*) zhvilluan në datat 6-9 qershor 2016 në Paris, Francë, Mbledhjen e Përbashkët të Grupit të Punës mbi Pensionet Private (*Working Party on Private Pensions, WPPP*), Mbledhjet e Komitetit Teknik dhe Ekzekutiv të IOPS-it dhe Konferencën mbi “Sfidat kërkimore për pensionet globale-trendi dhe ndryshimet” (*Pension Conference on Research Challenges for Global Pensions: Trends and Heterogeneity*).

Në konferencën shkencore, tematikat kryesore të trajtuara u fokusuan në një numër çështjesh rregullatore dhe mbikëqyrëse që ndikojnë në skemat e pensioneve, duke analizuar tendencat aktuale, arritjet dhe sfidat në procesin e reformave të sistemit të pensioneve.

Pjesëmarrës në këto mbledhje ishin zyrtarë nga autoritetet rregullatore dhe mbikëqyrëse, ekspertë të nivelit të lartë nga industria e fondeve të pensionit dhe institutet kërkimore nga vendet anëtare të të dyja organizatave OECD dhe IOPS. Në këto aktivitete merre pjesë edhe Drejtorja e Përgjithshme Ekzekutive e Autoritetit të Mbikëqyrjes Financiare të Shqipërisë, si institucion anëtar i IOPS-it.

Në konferencën shkencore, tematikat kryesore të trajtuara u fokusuan në një numër çështjesh rregullatore dhe mbikëqyrëse që ndikojnë në skemat e pensioneve, duke analizuar tendencat aktuale, arritjet dhe sfidat në procesin e reformave të sistemit të pensioneve.

Në seksione të ndryshme u diskutua:

- Zgjedhja dhe formati i pensioneve: tendencat dhe heterogjeniteti;
- Sjellja konsumatore dhe zgjedhjet në sistemin e pensioneve;
- Perspektiva globale për edukimin financiar;
- Mënyrat se si tendencat e plakjes dhe heterogjeniteti po ndikojnë dhe po i japin formë sistemit të daljes në pension;
- Sfidat e financimit të fondeve të pensioneve në kohë krize;
- Diferencat social-ekonomike lidhur me daljen në pension.

Në vazhdim u zhvillua edhe një tryezë e rrumbullakët e nivelit të lartë me temë “Të bërit biznes në një botë të fragmentuar” (*Doing business in a Fragmented World*) ku u paraqit materiali “*Business and Finance Outlook*”. Në panelin prezantues të këtij studimi u diskutuan sfidat e fragmentimit dhe ndikimi i tyre tek produktiviteti dhe investimet, besimi në tregun e kapitaleve dhe financimet afatgjata sidomos në energjinë e gjelbër; ruajtja e qëndrueshmërisë dhe barazisë në një sistem të fragmentarizuar të pensioneve dhe sigurimit të Jetës; adresimi i fragmentarizimeve ligjore duke u fokusuar në zbatueshmërinë e regjimeve kundër korrupsionit dhe mbrojtjen e investitorëve. Prezantimet u bënë duke marrë mjaft shembuj

dhe informacione nga sistemet e pensioneve në Evropë.

Krahas konferencës dhe tryezës së rumbullakët u zhvilluan edhe Mbledhjet e Komiteteve Teknike dhe Ekzekutive të IOPS-it. Në këto takime u prezantuan, u diskutuan dhe u miratuan programi i punës si edhe disa çështje teknike dhe organizative.

Trajnim për mbikëqyrjen bankare me fokus në obligacionet e mbuluara dhe stres-testet

Në datat 8-10 qershor 2016 në Varshavë, Poloni u zhvillua trajnimi për mbikëqyrësit financiarë me temë: “Mbikëqyrja bankare nga këndvështrimi i vendit pritës me fokus në obligacionet e mbuluara dhe stres testet. Organizator i trajnimit ishte Iniciativa Trajnuese për Mbikëqyrjen Financiare e Autoritetit të Mbikëqyrjes të Polonisë, KNF (*Training Initiative for Financial Supervision - Polish Financial Supervisory Authority*). Në këtë trajnim morën pjesë përfaqësues nga këto vende si Austria, Greqia, Gjeorgjia, Kroacia, Polonia, Rusia, Shqipëria, Sllovakia, Turqia dhe Ukraina.

Qëllimi i seminarit ishte familjarizimi i pjesëmarrësve me sfidat e financimit afatgjatë dhe përfitimet nga kryerja e vazhdueshme e stres-testeve. Temat e zhvilluara gjatë seminarit nga ekspertë të ndryshëm të KNF, ishin:

- Mbikëqyrja *off-site*, krahasimi me sektorin bankar të BE;
- Mbikëqyrja *on-site* perspektiva e shtetit pritës;
- Zhvillimi i tregut të obligacioneve të mbuluara (*Covered Bonds*);
- Koeficienti NSFR (*Net Stable Funding Ratio*) sipas Basel III dhe sfidat që ai sjell;
- Mënyrat e vlerësimit të kolateralit për *Covered Bonds*;
- Stres-teste, ushtrimi i përbashkët i ndërmarrë me BE.

Gjithashtu u zhvillua edhe një rast studimor mbi bankat e licencuara në dhënien e kredive hipotekore dhe se si ndikon tek ato financimi afatgjatë me përputhshmërinë e tyre në lidhje me koeficientet e likuiditetit afatshkurtër dhe afatgjatë si dhe me koeficiente të tjerë rregulator. Gjatë seminarit u prezantua mjedisi makroekonomik i Polonisë dhe mbikëqyrja e tyre me bazë rreziku. U hapën tema debati në lidhje me kuadrin legjislativ evropian, ndryshimet që ai ka pësuar si pasojë e krizës financiare dhe përshtatjes së vazhdueshme në lidhje me zhvillimet më të reja të tregut dhe në kuadër të një mbikëqyrjeje të kujdesshme.

○○○
Gjatë seminarit u prezantua mjedisi makroekonomik i Polonisë dhe mbikëqyrja e tyre me bazë rreziku. U hapën tema debati në lidhje me kuadrin legjislativ evropian, ndryshimet që ai ka pësuar si pasojë e krizës financiare dhe përshtatjes së vazhdueshme në lidhje me zhvillimet më të reja të tregut dhe në kuadër të një mbikëqyrjeje të kujdesshme.
○○○

Takime të Nënkomiteteve të IAIS-it, 2016

Organizata Ndërkombëtare e Mbikëqyrësve të Sigurimeve, (*International Association of Insurance Supervisors, IAIS*) në bashkëpunim me Bankën Qendrore Hungareze (*Central Bank of Hungary*) zhvilluan nga datat 13-15 qershor 2016 në Budapest, Hungari, takimet e Komiteteve dhe Nënkomiteteve të IAIS-it. Autoriteti i Mbikëqyrjes Financiare u prezantua në këto takime nga Nëndrejtorja Ekzekutive.

Drejtimi i IAIS-it bëhet nga një Komitet Ekzekutiv, anëtarët e të cilit përfaqësojnë rajone të ndryshme gjeografike. Ai mbështetet nga Komiteti Teknik dhe ai i Stabilitetit Financiar, Komiteti i Zbatimit, Komiteti për Buxhetin, dhe Komiteti i Riskut dhe Auditimit. Gjatë ditëve të zhvillimit të Nënkomiteteve të IAIS-it u zhvillua edhe grupi i punës lidhur me çështjet e tjera lidhur me pensionet (*IAIS Retirement Incomes – Pensions Group*). Gjatë këtij grupi pune u diskutua për shkëmbimin e informacionit, pasurimin e website të IAIS-it me informacione dhe kontribute të anëtarëve, forumet e diskutimit, anketimin e përbashkët të anëtarëve të IAIS-it dhe të IOPS-it. Po gjatë këtij grupi pune u diskutua për aktivitete të tjera si ato në lidhje me projektin e Bankës Botërore për krahasimin e Parimeve Bazë të Mbikëqyrjes.

Në vazhdim, IAIS organizoi edhe seminarin global në datat 16-17 qershor, në Budapest. Ndër tematikat kryesore të trajtuara në seminar ishin:

- Standardet Globale të Kapitalit (*Global Capital Standards and ICS*);
- Procesi i hartimit dhe i vlerësimit për kompanitë ndërkombëtare me rëndësi sistemike;
- Guida praktike në zbatimin e Principeve Bazë të Sigurimeve (ICP);
- Rreziku kibernetik dhe sigurimi kibernetik;
- Tregjet e reja dhe vendet në zhvillim.

Gjatë seminarit u diskutua edhe për statusin e përgjithshëm të tregut të sigurimeve duke zhvilluar analiza dhe përcaktuar tendencat e zhvillimit.

Trajnim mbi rregulloret e BE-së dhe mbikëqyrjen e tregjeve financiare

Në datat 20-24 qershor 2016 në Trier, Gjermani, Akademia Evropiane e Ligjit (ERA) organizoi trajnimin mbi rregulloret e Bashkimit Evropian (BE) dhe mbikëqyrjen e tregjeve financiare. Qëllimi i këtij trajnimi ishte diskutimi në lidhje me çështjet e ndryshme në fushën e tregjeve financiare dhe zhvillimet e fundit në këtë treg, të vëzhguara gjithmonë nga aspekti i BE-së.

Gjatë këtij grupi pune u diskutua për aktivitete të tjera si ato në lidhje me projektin e Bankës Botërore për krahasimin e Parimeve Bazë të Mbikëqyrjes.

○○○
Sesionet e ndryshme kishin si qëllim t'i ofronin përfaqësuesve një kuptim më të gjerë të këtyre temave nga pikëpamja e lektorëve të cilët kishin vite përvojë në sektorin privat dhe publik, duke përfshirë dhe demonstrimin e ekspertizës së tyre në fushat përkatëse.
○○○

Temat kryesore të trajtuara në këtë trajnim ishin:

- Shtrirja e rregullimit të tregut financiar në BE;
- Arkitektura evropiane e mbikëqyrjes (EBA, ESMA dhe EIOPA);
- Mekanizmi i vetëm mbikëqyrës dhe roli i Bankës Qendrore Evropiane;
- Menaxhimi i krizës për institucionet financiare në BE;
- Rimëkëmbja dhe zgjidhjet e krizave për institucionet e rëndësishme financiare sidomos ato bankare;
- Përmbledhje e shkurtër e rregullave përkatëse: MiFID, MiFIR, Basel III, UCITS dhe AIFMD;
- Perspektiva gjyqësore mbi zbatimin e legjislacionit evropian;
- Rregullat e BE-së për kërkesat e kapitalit për institucionet e kreditit dhe firmat e investimeve;
- Sfidat kryesore sipas MiFID II dhe rregullimi i fondeve të investimit;
- Aspekte të krimit financiar me fokus në direktivën e abuzimit të tregut dhe pastrimit të parave.

Temat e mbuluara gjatë seminarit ishin në formën e prezantimeve interaktive ku pjesëmarrësit patën mundësi të thëllonin njohuritë e tyre për sa i përket kuadrit ligjor dhe mbikëqyrës të tregjeve financiare në Bashkimin Evropian.

Sesionet e ndryshme kishin si qëllim t'i ofronin përfaqësuesve një kuptim më të gjerë të këtyre temave nga pikëpamja e lektorëve të cilët kishin vite përvojë në sektorin privat dhe publik, duke përfshirë dhe demonstrimin e ekspertizës së tyre në fushat përkatëse. Si pjesë e këtij trajnimi ishte edhe vizita në Gjykatën Evropiane të Drejtësisë në Luksemburg dhe asistimi në realizimin dhe zhvillimin e një procesi gjyqësor.

Mbrojtja e konsumatorit në Bashkimin Evropian

Politikat e Bashkimit Evropian për mbrojtjen e konsumatorit përfshijnë ndër të tjera kompetencat e Bashkimit Evropian, bazën ligjore dhe përcaktimin e nocionit të konsumatorit. Një analizë në thellësi e kryer nga Shërbimi Kërkimor i Parlamentit Evropian jep një pasqyrim të politikave për mbrojtjen e konsumatorëve duke u fokusuar në parimet e përgjithshme. Korpusi legjislativ konsiston në 90 direktiva dhe disa rregullime të tjera. Krahas tyre Bashkimi Evropian ka edhe mekanizma të tjerë për të monitoruar dhe përmirësuar mbrojtjen e konsumatorit, studimin e tregut, rritjen e ndërgjegjësimit të publikut, fushatat promovuese, etj.

Dokumenti më poshtë është marrë me shkurtime nga faqja zyrtare online e Parlamentit Evropian [http://www.europarl.europa.eu/RegData/etudes/IDAN/2015/565904_/EPRS_IDA\(2015\)565904_EN.pdf](http://www.europarl.europa.eu/RegData/etudes/IDAN/2015/565904_/EPRS_IDA(2015)565904_EN.pdf), nga ku janë përzgjedhur fragmentet që lidhen me mbrojtjen e konsumatorit në tregjet financiare, të ngjashme me tregjet nën mbikëqyrjen e AMF-së.

(pjesa e parë)

Tregu dixhital

Zhvillimet konstante në fushën e teknologjisë dixhitale po ndryshojnë thellësisht mënyrën e ndërveprimit të konsumatorëve dhe blerjen e tyre *online*. Mbrojtja e konsumatorit në një treg të vetëm dixhital është një nga prioritetet kryesore të politikë-bërësve evropianë, me qëllim marrjen në konsideratë në mënyrë sistematike të të drejtave dhe nevojave të konsumatorëve në një mjedis dixhital që ndryshon me shpejtësi.

Një legjislacion më i përgjithshëm që mbulon gjithashtu tregtinë elektronike është:

- Direktiva 2011/83/EU për të drejtat e konsumatorit;
- Direktiva 2006/114/EC e cila lidhet me reklamën keqinformuese dhe krahasuese;
- Direktiva 95/46/EC për mbrojtjen e individëve lidhur me përpunimin e të dhënave personale dhe qarkullimin e lirë të këtyre të dhënave.

Legjislacioni më specifik në këtë fushë përfshin disa direktiva si:

- Direktiva 2000/31/EC për disa aspekte ligjore të shërbimeve në shoqërinë e informacionit, veçanërisht tregtia elektronike, në tregun e brendshëm;
- Direktiva 2002/22/EC për shërbimin universal dhe të drejtat e përdoruesit në lidhje me rrjetet dhe shërbimet e komunikimeve elektronike;

Politikat e Bashkimit Evropian për mbrojtjen e konsumatorit përfshijnë ndër të tjera kompetencat e Bashkimit Evropian, bazën ligjore dhe përcaktimin e nocionit të konsumatorit. Një analizë në thellësi e kryer nga Shërbimi Kërkimor i Parlamentit Evropian jep një pasqyrim të politikave për mbrojtjen e konsumatorëve duke u fokusuar në parimet e përgjithshme.

○○○
Fusha e shërbimeve financiare është shumë komplekse dhe përfshin rreziqe serioze për konsumatorët, veçanërisht kur ata janë të paaftë për të kuptuar kompleksitetin e produkteve financiare ose nëse marrin kredi të papërshtatshme bazuar në zgjedhje të painformuara. Praktikrat e padrejta (mungesa e informacionit thelbësor në fazën e reklamimit, përshkrimi mashtrues i produkteve financiare) kohët e fundit ka çuar në adoptimin e rregullave më strikte për të mbrojtur konsumatorët.

- Direktiva 2002/58/EC në lidhje me përpunimin e të dhënave personale dhe mbrojtjen e privatësisë në sektorin e komunikimeve elektronike;
- Rregullorja (EU) Nr. 524/2013 për rezolutën e konflikteve *online* për konfliktet e konsumatorëve;
- Direktiva 2002/65/EC në lidhje me marketingun në distancë të shërbimeve financiare të konsumatorit.

Shërbimet financiare

Mbrojtja e konsumatorëve në sektorin e shërbimeve financiare është pjesë e qëllimit më të gjerë të mbrojtjes së interesave ekonomike të konsumatorëve. Fusha e shërbimeve financiare është shumë komplekse dhe përfshin rreziqe serioze për konsumatorët, veçanërisht kur ata janë të paaftë për të kuptuar kompleksitetin e produkteve financiare ose nëse marrin kredi të papërshtatshme bazuar në zgjedhje të painformuara. Praktikrat e padrejta (mungesa e informacionit thelbësor në fazën e reklamimit, përshkrimi mashtrues i produkteve financiare) kohët e fundit ka çuar në adoptimin e rregullave më strikte për të mbrojtur konsumatorët.

Legjislacioni i përgjithshëm që është adoptuar në lidhje me mbrojtjen e konsumatorëve në shërbimet financiare përfshin:

- Direktivën 2007/64/EC për shërbimet e pagesave në tregun e brendshëm;
- Rregulloren (EC) Nr. 924/2009 për pagesat ndërkufitare në komunitet;
- Direktivën 2005/29/EC në lidhje me praktikrat tregtare të padrejta nga biznesi te konsumatori në tregun e brendshëm.

Ekziston një legjislacion më specifik për mbrojtjen e konsumatorit në sektorin financiar:

- Direktiva 2008/48/EC për marrëveshjet e kredisë për konsumatorët;
- Rregullorja (EU) Nr. 1286/2014 për dokumentet e informacionit kryesor për shitjet me pakicë të ambalazhuara dhe produktet e investimeve të lidhura edhe me sigurimet;
- Direktiva 2014/92/EU për krahasueshmërinë e tarifave në lidhje me llogaritë e pagesave, kalimin e llogarisë së pagesave dhe aksesin në llogaritë e pagesave me tipare bazë.

(vijon në numrin e ardhshëm)

Hungari

www.xprimm.com

Sipas statistikave të publikuara nga Banka Qendrore, tregu hungarez i sigurimeve arriti një total prej 236.9 miliardë HUF (Forinti Hungarez) ose rreth 754 milionë euro në fund të muajit mars të vitit 2016. Kjo shifër është 1.84% më pak krahasuar me të njëjtën periudhë të vitit të kaluar. Volumi i dëmeve të paguara nga siguruesit mbeti i qëndrueshëm në 126 miliardë HUF (400 milionë euro).

Duhet theksuar këtu se shifrat e tremujorit të parë të vitit 2016 nuk përfshijnë të dhënat e dy siguruesve, pasi njëri prej tyre u kthye në degë nga data 1 janar 2016, ndërsa siguruesi tjetër do të raportojë të dhënat e tremujorit të parë të vitit 2016 pas publikimit të serive kohore statistikore.

Në tërësinë e primeve të shkruara bruto, sigurimet e Jetës zënë rreth 43.8% të totalit, nga të cilat 23% e tyre llogariten si produktet e sigurimit të lidhura me skemat e investimeve.

Duke e krahasuar me vitin e kaluar, tregu i sigurimeve të Jo-Jetës pati një rritje duke zënë rreth 56% të tregut dhe vlerat më pozitive në rritje u raportuan në segmentet kryesore për mjetet motorike prej +18.9% dhe prona me rritje prej +5%.

Kroaci

www.xprimm.com

Sipas të dhënave të publikuara nga Byroja Kroate e Sigurimeve, në tremujorin e parë të këtij viti, tregu i sigurimeve arriti një total prej 2.52 miliardë HRK (Kuna kroate) ose rreth 336 milionë euro. Kjo shifër është rreth 0.5% më pak sesa në tremujorin e parë të vitit 2015.

CROATIA Osiguranje, ALLIANZ Zagreb dhe EUROHERC Osiguranje janë 3 shoqëritë kryesore në treg, me një përqindje të kombinuar në treg prej 52.2%.

Në sigurimet e Jo-Jetës raportohet një rritje prej 0.2% në krahasim me vitin e kaluar duke arritur në 1.72 miliardë HRK ose rreth 229 milionë euro, ndërsa sigurimi i Jetës gjeneroi një volum biznesi prej 804 milionë HRK ose rreth 107 milionë euro. Kjo shifër është 1.9% më pak krahasuar me tremujorin e parë të vitit 2015.

Lituani

www.xprimm.com

Sipas Bankës së Lituanisë, në tremujorin e parë të vitit 2016 volumi i primeve të shkruara bruto për shoqëritë e sigurimit të ndërmarrjeve të regjistruara në Lituani dhe të atyre nga vendet e BE-së arritën në 159.2 milionë euro dhe ishin 5.6% më të larta sesa në të njëjtën periudhë të vitit të kaluar, kur rritja e tyre në terma vjetorë ishte 6.9%.

Gjatë tremujorit të parë të vitit 2016 u realizuan 48.9 milionë euro prime të shkruara në tregun e sigurimit të Jetës me një rënie prej 3.4% në terma vjetorë.

Shoqëritë e sigurimeve të regjistruara në Lituani që prej fillimit të vitit 2016 përdorin Standardet Ndërkombëtare të Kontabilitetit dhe tani përgatisin deklaratat e tyre financiare sipas këtij formati. Sipas deklaratave të tyre, që nga data 31 mars e këtij viti, kapitali i këtyre shoqërive të sigurimeve arriti në 241.9 milionë euro, një rritje prej 2.8% krahasuar me fundin e vitit 2015.

Më 31 mars 2016 në vend kishte 23 sigurues dhe 14 degë të shoqërive të sigurimit të regjistruara në vende të tjera të BE-së.

Moldavi

www.xprimm.com

Sipas të dhënave zyrtare të publikuara nga autoriteti i mbikëqyrjes në vend (*National Commission for Financial Markets – NCFM*) në tremujorin e parë të vitit 2016, primet totale të shoqërive të sigurimit u rritën me 12.12% krahasuar me të njëjtën periudhë të vitit 2015, duke arritur në 284.41 milionë MLD (Leu moldav). E shprehur në monedhë evropiane, primet e shkruara bruto të tregut u rritën me vetëm 3.05%, duke arritur në 12.86 milionë euro për shkak të zhvlerësimit të monedhës kombëtare kundrejt euros me afërsisht 9%. Vlera e dëmeve të paguara nga siguruesit moldavë u rrit me 44.18% duke arritur në 114.56 milionë MLD.

Klasifikimi i pesë shoqërive kryesore në tregun e sigurimeve pësoi ndryshime të konsiderueshme, duke sjellë një lider i ri në treg, për herë të parë në më shumë se 10 vjet. VIG DONARIS u bë shoqëria më e madhe në treg, me një përqindje prej thuhetse 18% ndërkohë që shoqëria MOLDASIG zbriti në vendin e dytë me 16.87% të tregut.

Në periudhën e analizuar, u regjistrua një rënie prej thuhetse 4% e primeve të shkruara bruto në segmentin e sigurimit të Jetës, duke kontribuar vetëm me 6.8% në totalin e tregut.

Në një intervistë në media Kryetari i Agjencisë për Mbikëqyrjen e Sigurimeve të Sllovenisë, Sergej Simoniti, u shpreh se të gjitha shoqëritë e sigurimit në vend kanë aftësi të mira paguese sipas rregullave të *Solvency II*. Kjo tregon që tregu i sigurimeve është në gjendje të mirë.

Niveli i aftësisë paguese të sektorit të sigurimeve tejkaloi masën e kërkuar prej 61%, dhe për këtë arsye Agjencia njoftoi mbikëqyrje më strikte të disa praktikave të shitjes në këtë sektor.

Pas disa vitesh përgatitjesh, direktiva "*Solvency II*" hyri në fuqi në Slloveni më 1 janar 2016, duke prezantuar rregulla uniforme mbikëqyrjeje për të gjithë siguruesit në BE dhe kërkesa më strikte për kapitalin. *Solvency II* kërkon që siguruesit të faktorizojnë të gjitha risqet në llogaritjen e kriterëve të tyre për kapitalin, të cilat përfshijnë risqet e tregut, kreditimit dhe ato operacionale. Kjo do të thotë se kriteret për kapitalin do të varen në mënyrë të veçantë nga profilet e veçanta të riskut të kompanive individuale të sigurimeve. Ato që menaxhojnë mirë risqet do të shpërblehen me kriterë më të ulta për kapitalin, të tjerave me ekspozim të lartë ndaj riskut do t'ju duhen "amortizues" më të mëdhenj kapitali. Rregullat e reja prezantojnë gjithashtu parimin ekonomik të vlerësimit të aseteve dhe detyrimeve të siguruesve.

Kapitali përkufizohet si mundësia për të pasur fonde, pasi janë mbuluar të gjitha detyrimet.

Nëse një sigurues nuk përmbush limitin minimal total të kërkuar të kapitalit, Agjencia për Mbikëqyrjen e Sigurimeve mund të urdhërojë masa financiare dhe organizative për të rritur kapitalin. Nëse ai nuk përmbush limitin minimal të kërkuar të kapitalit, Agjencia fillon procedurat për likuidim.

Kapitali minimal i kërkuar për gjithë sektorin slloven të sigurimeve është 225 milionë euro dhe kapitali i kërkuar i aftësisë paguese është 913 milionë euro.

Më datën 1 janar 2016, kapitali i siguruesve sllovenë arriti 1.471 miliardë euro, i cili përfaqëson 161% të kapitalit të kërkuar, aftësisë paguese. Të gjithë siguruesit përmbushin kriteret e aftësisë paguese, duke i tejkaluar ato me 20% deri në gati 600%.

Kryetari i Agjencisë për Mbikëqyrjen e Sigurimeve, Sergej Simoniti, u shpreh se kjo tregon që tregu i sigurimeve është në gjendje të mirë, duke theksuar se asnjë sigurues nuk kishte pasur nevojë për ndihmë nga shteti në 25 vitet e fundit.

amf ALBANIA

Për informacion të mëtejshëm
ju lutemi na kontaktoni:

Rr. "Dora D'Istria", Nr. 10 , P.O.Box 8363, Tiranë
Tel: +355 42 251 355/6 | Fax: +355 42 250 686
amf@amf.gov.al | www.amf.gov.al