Reporting sous Solvabilité II

Paris, 23 octobre 2012

Dominik SMONIEWSKI Conseiller

Table des matières

- Reporting harmonisé
- Reporting national
- XBRL

Préparation du secteur

Reporting harmonisé - Types de reporting

- Solvency and Financial Condition Reporting
 - Public
 - Peu structuré
 - Narratif et quantitatif
- Regular Supervisory Reporting
 - Privé
 - Peu structuré
 - Narratif et quantitatif
- Quantitative Reporting Templates
 - Privé/Public
 - Structuré
 - Quantitatif

Reporting harmonisé - Objectifs

- Information publique
 - Confiance des marchés
 - Discipline
 - Changement radical par rapport à la situation actuelle
- Information privée et publique
 - Micro supervision
 - Macro supervision

Reporting harmonisé - Objectifs

- Echange d'informations entre superviseurs (collèges)
- Comparaison de données entre pays
- Agrégation des données au niveau européen
- Réduction des coûts (groupes internationaux)
- Convergence en matière de supervision

Reporting harmonisé - Structure SFCR & RSR

 Dimension groupe => informations complémentaires (organisation du groupe, ...)

Reporting harmonisé - Structure QRT

Reporting harmonisé - Délais

SFCR & RSR

End of reporting period (T)

Groupe RSR & SFCR = T+ **20 weeks**

Solo SFCR & RSR T + **14 weeks**

Période transitoire de 3 ans

Reporting harmonisé - Délais

QRT

End of reporting period (T)

Annuel= T+14 weeks

Trimestriel = T+5 weeks

Groupe = T+20 weeks

Période transitoire de 3 ans

Reporting harmonisé - Stabilité financière

- Basé sur le reporting harmonisé
 - Mais
- Informations complémentaires
 - P&L
 - SCR trimestriel
 - Rachats, ...

Reporting harmonisé - Préoccupations

- Coût pour les petites entités
- Degré de granularité dans l'information
- Beaucoup d'informations à traiter pour les superviseurs
- Collecte des données statistiques

Reporting national - Types de reporting

- États financiers ⇒ maintenus car exigences code des sociétés
- Valeurs représentatives ⇒ remplacées par listes des actifs
- ► Marge de solvabilité ⇒ remplacée par les nouvelles exigences
- ► Statistiques Vie et Non-Vie ⇒ à examiner en détail
- Reporting qualitatif (questionnaires, memoranda, rapports, ...)
 - vérifier dans quelle mesure couvert par le reporting harmonisé
 - reprendre le contenu dans le reporting harmonisé

Reporting national - Objectif

- Combler les parties non couvertes par la directive Solvabilité II
 - P&L
 - États financiers
 - Participation bénéficiaire, ...

Reporting national - Délais

- Actuellement
 - Annuel avant le 30 avril
 - Trimestriel dans le mois suivant la fin du trimestre

- Sous Solvabilité 2
 - Alignement avec les délais européens

XBRL - Décision de la Banque nationale de Belgique

- Situation actuelle
 - XML
 - CSV Upload
 - Data Entry
- XBRL comme seul moyen de communication avec la Banque à partir de l'entrée en vigueur de Solvabilité 2
 - Information structurée
 - Information harmonisée et nationale
 - Information relative à l'année n-1 mais communiquée après l'entrée en vigueur de Solvabilité 2

XBRL - Décision de la Banque nationale de Belgique

Possibilité d'utiliser CSV Upload et Data Entry pour les entreprises dont les provisions techniques calculées selon les BGAAP sont inférieures à 50 M (solo et consolidé)

XBRL - Préoccupations

- Secteur
 - Timing
 - Expertise en la matière
 - Coût
 - => Solution possible: mise en commun de l'outil de conversion
- Superviseur
 - Réponses aux questions du secteur
 - Une ou deux taxonomie
 - Tests de validation

Préparation du secteur

Présentations

E-mails de sensibilisation

Questionnaires sur l'état d'avancement

Point de contact