


ΕΥΡΩΠΑΪΚΗ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ

ΕΥΡΩΣΥΣΤΗΜΑ

ΣΥΣΤΗΜΑ ΑΝΤΑΠΟΚΡΙΤΡΙΩΝ ΚΕΝΤΡΙΚΩΝ ΤΡΑΠΕΖΩΝ (ΣΑΚΤ)

ΙΑΝΟΥΑΡΙΟΣ 2010

EZB EKT EKP

500

ΔΙΑΔΙΚΑΣΙΕΣ ΓΙΑ ΤΟΥΣ
ΑΝΤΙΣΥΜΒΑΛΛΟΜΕΝΟΥΣ
ΤΟΥ ΕΥΡΩΣΥΣΤΗΜΑΤΟΣ


ΕΥΡΩΠΑΪΚΗ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ

ΕΥΡΩΣΥΣΤΗΜΑ


ΣΥΣΤΗΜΑ ΑΝΤΑΠΟΚΡΙΤΡΙΩΝ ΚΕΝΤΡΙΚΩΝ ΤΡΑΠΕΖΩΝ (ΣΑΚΤ)

ΙΑΝΟΥΑΡΙΟΣ 2010


ΔΙΑΔΙΚΑΣΙΕΣ ΓΙΑ ΤΟΥΣ ΑΝΤΙΣΥΜΒΑΛΛΟΜΕΝΟΥΣ ΤΟΥ ΕΥΡΩΣΥΣΤΗΜΑΤΟΣ

Το 2010
σε όλες τις εκδόσεις
της ΕΚΤ
απεικονίζεται
λεπτομέρεια από το
τραπεζογραμμάτιο
των 500 ευρώ.


© Ευρωπαϊκή Κεντρική Τράπεζα, 2010

Διεύθυνση

Kaisertrasse 29
60311 Frankfurt am Main
Germany

Ταχυδρομική θυρίδα

Postfach 16 03 19
60066 Frankfurt am Main
Germany

Τηλέφωνο

+49 69 1344 0

Δικτυακός τόπος

<http://www.ecb.europa.eu>

Φαξ

+49 69 1344 6000

*Με την επιφύλαξη παντός δικαιώματος.
Επιτρέπεται η αναπαραγωγή για εκπαιδευ-
τικούς και μη εμπορικούς σκοπούς, εφόσον
αναφέρεται η πηγή.*

ISSN 1830-4605 (ηλεκτρονική μορφή)


ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	4
I ΤΡΟΠΟΣ ΛΕΙΤΟΥΡΓΙΑΣ ΤΟΥ ΣΑΚΤ	5
1.1 Χρήση του ΣΑΚΤ	5
1.2 Ωράριο λειτουργίας του ΣΑΚΤ	5
1.3 Ποια ΕθνΚΤ είναι η ανταποκρίτρια κεντρική τράπεζα;	6
2 ΔΙΑΔΙΚΑΣΙΕΣ ΤΟΥ ΣΑΚΤ	6
2.1 Διαδικασίες του ΣΑΚΤ για τα εμπορεύσιμα περιουσιακά στοιχεία	6
2.2 Διαδικασίες του ΣΑΚΤ για τα μη εμπορεύσιμα περιουσιακά στοιχεία	10
2.2.1 Μεταφορά, ενεχύραση ή εκχώρηση δανειακών απαιτήσεων εκ μέρους και επ' ονόματι της κεντρικής τράπεζας του αντισυμβαλλομένου	10
2.2.2 Μη εμπορεύσιμα χρεόγραφα που εξασφαλίζονται με στεγαστικά δάνεια	10
3 ΝΟΜΙΚΟ ΠΛΑΙΣΙΟ	11
4 ΤΙΜΟΛΟΓΗΣΗ	11
5 ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗ ΧΡΗΣΗ ΔΙΑΣΥΝΟΡΙΑΚΗΣ ΑΣΦΑΛΕΙΑΣ	11
ΠΑΡΑΡΤΗΜΑΤΑ	12
1 Συνοπτική παρουσίαση των νομικών μέσων που χρησιμοποιούνται στη ζώνη του ευρώ	12
2 Μεταφορά, ενεχύραση ή εκχώρηση δανειακών απαιτήσεων εκ μέρους και επ' ονόματι της κεντρικής τράπεζας του αντισυμβαλλομένου	13
3 Είδη ξένων τίτλων που διακρατούνταν σε ΣΔΤ από τον Δεκεμβρίου του 2009	15
4 Τεχνικές πτυχές του ΣΑΚΤ	16

ΕΙΣΑΓΩΓΗ

Το σύστημα ανταποκριτών κεντρικών τραπεζών (ΣΑΚΤ) δημιουργήθηκε από το Ευρωσύστημα κατά την έναρξη του Τρίτου Σταδίου της Οικονομικής και Νομισματικής Ένωσης (ΟΝΕ) τον Ιανουάριο του 1999. Σκοπός του είναι να διασφαλίσει ότι όλα τα περιουσιακά στοιχεία τα οποία είναι αποδεκτά για την εκτέλεση πράξεων νομισματικής πολιτικής ή για την εξασφάλιση ρευστότητας στο TARGET2 είναι διαθέσιμα σε όλους τους αντισυμβαλλομένους του, ανεξάρτητα από τη γεωγραφική θέση των περιουσιακών στοιχείων ή των αντισυμβαλλομένων. Το Ευρωσύστημα επιζητεί συνεχώς τη βελτιστοποίηση του επιπέδου των υπηρεσιών που παρέχονται από το ΣΑΚΤ. Για το σκοπό αυτό, ανέπτυξε ένα ενιαίο πλαίσιο για τα αποδεκτά περιουσιακά στοιχεία, κοινό για όλες τις πιστοδοτικές πράξεις του Ευρωσυστήματος (γνωστό ως «ενιαίος κατάλογος»), το οποίο τέθηκε σε ισχύ την 1η Ιανουαρίου 2007 και αντικατέστησε το προηγούμενο σύστημα δύο βαθμίδων.¹

Εδώ και αρκετό καιρό έχουν δημιουργηθεί ζεύξεις μεταξύ συστημάτων διακανονισμού τίτλων (ΣΔΤ) σε διάφορες χώρες. Στο βαθμό που το Διοικητικό Συμβούλιο της ΕΚΤ κρίνει ότι τέτοιες ζεύξεις είναι αποδεκτές για τις πιστοδοτικές πράξεις του Ευρωσυστήματος, αυτές αποτελούν μια έγκυρη εναλλακτική λύση έναντι του ΣΑΚΤ.

Σκοπός αυτού του ενημερωτικού φυλλαδίου είναι να εξηγήσει στους αντισυμβαλλομένους του Ευρωσυστήματος και στους λοιπούς φορείς της αγοράς οι οποίοι συμμετέχουν στις διαδικασίες του ΣΑΚΤ τον τρόπο λειτουργίας και τα κύρια χαρακτηριστικά αυτού του συστήματος. Για περαιτέρω πληροφορίες οι αντισυμβαλλόμενοι θα πρέπει να επικοινωνούν με τις εθνικές κεντρικές τράπεζες (ΕθνΚΤ) του Ευρωσυστήματος.²

1 Εκτός των περιουσιακών στοιχείων που έχουν εξαιρεθεί. Τα εμπορεύσιμα περιουσιακά στοιχεία που έχουν εκδοθεί πριν από τις 31 Μαΐου 2007 και αποτελούν αντικείμενο διαπραγμάτευσης σε μη ρυθμιζόμενες αγορές οι οποίες επί του παρόντος πληρούν τις απαιτούμενες από το Ευρωσύστημα προϋποθέσεις ασφάλειας και προσβασιμότητας, όχι όμως και διαφάνειας, θα παραμείνουν αποδεκτά έως τις 31 Δεκεμβρίου 2009, μετά δε από αυτή την ημερομηνία θα παύσουν να είναι αποδεκτά. Το Ευρωσύστημα διευκρίνισε ότι, με εξαίρεση τους διεθνείς ή υπερεθνικούς οργανισμούς, οι εκδότες εμπορεύσιμων περιουσιακών στοιχείων που είναι αποδεκτά για τις πιστοδοτικές πράξεις του Ευρωσυστήματος πρέπει να είναι εγκατεστημένοι στον Ευρωπαϊκό Οικονομικό Χώρο (ΕΟΧ) ή σε μία από τις τέσσερις χώρες της Ομάδας των 10 (G10) που δεν ανήκουν στον ΕΟΧ (Καναδάς, Ιαπωνία, Ελβετία και ΗΠΑ). Έτσι, τα περιουσιακά στοιχεία που έχουν εκδοθεί μετά την 1η Ιανουαρίου 2007 από φορείς που είναι εγκατεστημένοι εκτός του ΕΟΧ ή στις εκτός ΕΟΧ χώρες της Ομάδας των 10 (G10) δεν είναι αποδεκτά, ανεξάρτητα εάν παρέχεται εγγύηση από φορέα εγκατεστημένο στον ΕΟΧ. Ωστόσο, τα περιουσιακά στοιχεία που έχουν εκδοθεί πριν από την 1η Ιανουαρίου 2007 θα παραμείνουν αποδεκτά έως τις 31 Δεκεμβρίου 2011, μετά δε την ημερομηνία αυτή θα παύσουν να είναι αποδεκτά.

2 Οι ΕθνΚΤ του Ευρωσυστήματος είναι: η Nationale Bank van België/ Banque Nationale de Belgique, η Deutsche Bundesbank, η Central Bank and Financial Services Authority of Ireland, η Τράπεζα της Ελλάδος, η Banco de España, η Banque de France, η Banca d'Italia, η Κεντρική Τράπεζα της Κύπρου, η Banque centrale du Luxembourg, η Bank Centrali ta' Malta/Central Bank of Malta, η De Nederlandsche Bank, η Oesterreichische Nationalbank, η Banco de Portugal, η Banka Slovenije, η Národná banka Slovenska και η Suomen Pankki – Finlands Bank. Το ΣΑΚΤ είναι διαθέσιμο και σε αντισυμβαλλομένους της Danmarks Nationalbank, της Bank of England και της Sveriges Riksbank. Οι αντισυμβαλλόμενοι θα πρέπει να επικοινωνούν με την κεντρική τράπεζα της χώρας τους, καθώς οι διαδικασίες του ΣΑΚΤ εκτός του Ευρωσυστήματος ενδέχεται να διαφέρουν κάπως από αυτές που περιγράφονται στο παρόν ενημερωτικό φυλλάδιο.

Ι ΤΡΟΠΟΣ ΛΕΙΤΟΥΡΓΙΑΣ ΤΟΥ ΣΑΚΤ

Οι αντισυμβαλλόμενοι των πράξεων νομισματικής πολιτικής του Ευρωσυστήματος και οι συμμετέχοντες στο TARGET2 μπορούν να εξασφαλίσουν πίστωση μόνο από την κεντρική τράπεζα της χώρας όπου είναι εγκατεστημένοι - την κεντρική τράπεζα του αντισυμβαλλομένου - χρησιμοποιώντας ως ασφάλεια αποδεκτά περιουσιακά στοιχεία. Ωστόσο, μέσω του ΣΑΚΤ, μπορούν να χρησιμοποιούν εμπορεύσιμα περιουσιακά στοιχεία που έχουν εκδοθεί (δηλ. έχουν καταχωρηθεί ή κατατεθεί) σε άλλες χώρες. Για να γίνει αυτό, οι αντισυμβαλλόμενοι πρέπει να κανονίσουν με το «ΣΔΤ-εκδότη» (δηλ. το ΣΔΤ όπου έχουν εκδοθεί και κατατεθεί οι τίτλοι) τη μεταβίβαση της ασφάλειας σε λογαριασμό που τηρεί η τοπική ΕθνΚΤ, η οποία είναι συνήθως η κεντρική τράπεζα της χώρας όπου είναι εγκατεστημένο το ΣΔΤ. Η εν λόγω ΕθνΚΤ θα κρατήσει τότε την ασφάλεια εκ μέρους της κεντρικής τράπεζας που χορηγεί την πίστωση (δηλ. την κεντρική τράπεζα του αντισυμβαλλομένου), ενεργώντας έτσι ως ανταποκρίτρια κεντρική τράπεζα.

Στην περίπτωση μη εμπορεύσιμων περιουσιακών στοιχείων, δηλ. δανειακών απαιτήσεων και μη εμπορεύσιμων χρεογράφων που εξασφαλίζονται με στεγαστικά δάνεια (non-marketable retail mortgage-backed debt instruments - RMBD), τα οποία δεν διέπονται από το εγχώριο δίκαιο, εφαρμόζονται συγκεκριμένες λύσεις μέσω του ΣΑΚΤ για τη χρήση τους. Τα εν λόγω περιουσιακά στοιχεία μπορούν να χρησιμοποιηθούν στο πλαίσιο του ΣΑΚΤ με μεταβίβαση, εκχώρηση, ενεχύραση ή σύσταση κυμαινόμενου βάρους (floating charge) εκ μέρους και επ' ονόματι της κεντρικής τράπεζας του αντισυμβαλλομένου. Εφαρμόζεται ειδική παραλλαγή προκειμένου να είναι δυνατή η διασυνοριακή χρήση γραμματίων εξασφαλισμένων με στεγαστικά δάνεια τα οποία εκδίδονται στην Ιρλανδία (Mortgage-Backed Promissory Notes - MBPN). Περισσότερες πληροφορίες για τις διαδικασίες αυτές παρέχονται στο Παράρτημα 2.

Ι.1 ΧΡΗΣΗ ΤΟΥ ΣΑΚΤ

Παρ' όλο που οι αντισυμβαλλόμενοι σε γενικές γραμμές δεν είναι υποχρεωμένοι να υιοθετούν ειδικές διαδικασίες (πέραν των ρυθμίσεων για τη μεταβίβαση ασφάλειας σε διαφορετική χώρα) προκειμένου να χρησιμοποιούν το ΣΑΚΤ, θα πρέπει να γνωρίζουν ότι οι πρακτικές της αγοράς ενδέχεται να διαφέρουν από χώρα σε χώρα. Πιο συγκεκριμένα, θα πρέπει να γνωρίζουν ότι στην ΕΕ χρησιμοποιούνται διάφορες τεχνικές για την παροχή ασφάλειας (συμφωνίες επαναγοράς, εκχώρηση, ενεχύραση ή σύσταση κυμαινόμενου βάρους (floating charge), καθώς και μέθοδοι διακράτησης ασφάλειας (συστήματα συγκέντρωσης και εξειδίκευσης ασφαλειών), και ότι η ανταποκρίτρια κεντρική τράπεζα μπορεί να χρησιμοποιεί διαφορετική διαδικασία από εκείνη της τοπικής ΕθνΚΤ. Η τεχνική που θα χρησιμοποιηθεί για την παροχή ασφάλειας επιλέγεται από την πιστώτρια κεντρική τράπεζα (την κεντρική τράπεζα του αντισυμβαλλομένου), υπό την προϋπόθεση ότι η ανταποκρίτρια κεντρική τράπεζα παρέχει εναλλακτικές λύσεις. Η μέθοδος που θα χρησιμοποιηθεί για τη διακράτηση ασφάλειας καθορίζεται αποκλειστικά από την κεντρική τράπεζα του αντισυμβαλλομένου.

Οι αντισυμβαλλόμενοι δεν είναι υποχρεωμένοι να χρησιμοποιούν το ΣΑΚΤ, εφόσον υπάρχει εγκεκριμένη εναλλακτική λύση. Όλα τα αποδεκτά περιουσιακά στοιχεία μπορούν να χρησιμοποιηθούν στο πλαίσιο του ΣΑΚΤ και, όσον αφορά τα εμπορεύσιμα περιουσιακά στοιχεία, στο πλαίσιο αποδεκτών ζευξών μεταξύ ΣΔΤ εντός της ΕΕ. Ωστόσο, στην περίπτωση μη εμπορεύσιμων περιουσιακών στοιχείων, τα οποία δεν διέπονται από το εγχώριο δίκαιο, το ΣΑΚΤ παραμένει η μοναδική εναλλακτική λύση.

Περαιτέρω πληροφορίες για τις νομικές και διαδικαστικές πτυχές παρατίθενται στα Παραρτήματα 1 και 4.

Ι.2 ΩΡΑΡΙΟ ΛΕΙΤΟΥΡΓΙΑΣ ΤΟΥ ΣΑΚΤ

Το ΣΑΚΤ χρησιμοποιείται για τη στήριξη των πράξεων νομισματικής πολιτικής του

Ευρωσυστήματος και των πράξεων παροχής ενδοημερήσιας πίστωσης του TARGET2. Υπό κανονικές συνθήκες, το σύστημα είναι ανοικτό για λήψη εντολών από τους αντισυμβαλλομένους από τις 9 π.μ. έως τις 4 μ.μ. (ώρα Κεντρικής Ευρώπης). Αυτό σημαίνει ότι το ωράριο λειτουργίας καλύπτει το σύνηθες χρονικό πλαίσιο για την εκτέλεση τακτικών πράξεων ανοικτής αγοράς από το Ευρωσύστημα, αλλά δεν καλύπτει το πλήρες ωράριο λειτουργίας του TARGET2. Οι χρήστες του ΣΑΚΤ που χρειάζεται να χρησιμοποιήσουν ασφάλεια διασυνοριακά μετά τις 4 μ.μ. (ώρα Κεντρικής Ευρώπης) θα πρέπει να καταθέτουν τα περιουσιακά στοιχεία στην ανταποκρίτρια κεντρική τράπεζα πριν από την ώρα αυτή. Το ωράριο λειτουργίας του ΣΑΚΤ ενδέχεται να παραταθεί σε εξαιρετικές περιπτώσεις, για παράδειγμα για λόγους που σχετίζονται με την άσκηση νομισματικής πολιτικής ή για να διασφαλιστεί το ομαλό κλείσιμο του TARGET2.

1.3 ΠΟΙΑ ΕΘΝΚΤ ΕΙΝΑΙ Η ΑΝΤΑΠΟΚΡΙΤΡΙΑ ΚΕΝΤΡΙΚΗ ΤΡΑΠΕΖΑ;

Για τα εμπορεύσιμα περιουσιακά στοιχεία, ανταποκρίτρια κεντρική τράπεζα είναι κατά γενικό κανόνα η ΕθνΚΤ της χώρας όπου είναι εγκατεστημένο το ΣΔΤ-εκδότη (το οποίο είναι συνήθως το ΣΔΤ της χώρας όπου έχουν εκδοθεί τα περιουσιακά στοιχεία - δηλ. όπου έχουν καταχωρηθεί ή κατατεθεί). Για κάθε αποδεκτό περιουσιακό στοιχείο υπάρχει μόνο μία ανταποκρίτρια κεντρική τράπεζα. Πιο συγκεκριμένα:

- Για περιουσιακά στοιχεία της ευρωαγοράς και διεθνή περιουσιακά στοιχεία τα οποία έχουν εκδοθεί ταυτόχρονα στην Euroclear Bank και την Clearstream Banking Luxembourg, όσον αφορά τα περιουσιακά στοιχεία που διακρατούνται στην Euroclear Bank, ως ανταποκρίτρια κεντρική τράπεζα ενεργεί η Nationale Bank van België/Banque Nationale de Belgique, ενώ όσον αφορά αυτά που διακρατούνται στην Clearstream Banking Luxembourg, η Banque centrale du Luxembourg,

- για ομόλογα του Ιρλανδικού Δημοσίου που έχουν κατατεθεί στην Euroclear Bank, ως ανταποκρίτρια κεντρική τράπεζα ενεργεί η Central Bank and Financial Services Authority of Ireland,
- για εκδόσεις της ευρωαγοράς και εκδόσεις του εξωτερικού στην Euroclear Bank και την Clearstream Banking Luxembourg, όπου εκδότης είναι η κυβέρνηση του Ηνωμένου Βασιλείου ή εταιρεία που έχει συσταθεί στο Ηνωμένο Βασίλειο, ως ανταποκρίτρια κεντρική τράπεζα ενεργεί η Bank of England.

Αναλυτικές πληροφορίες σχετικά με τα εμπορεύσιμα περιουσιακά στοιχεία τα οποία είναι αποδεκτά για τις πιστοδοτικές πράξεις του Ευρωσυστήματος διατίθενται στο δικτυακό τόπο της ΕΚΤ (στη διεύθυνση <http://www.ecb.europa.eu>). Σε περίπτωση προβλημάτων ή για περαιτέρω πληροφορίες, διατίθεται επίσης ειδική γραμμή επικοινωνίας μέσω ηλεκτρονικού ταχυδρομείου (βλ. την ενότητα «eligible assets» στο δικτυακό τόπο της ΕΚΤ).

Για τα μη εμπορεύσιμα περιουσιακά στοιχεία, ανταποκρίτρια κεντρική τράπεζα είναι κατά γενικό κανόνα η ΕθνΚΤ της χώρας της οποίας το δίκαιο διέπει αυτά τα περιουσιακά στοιχεία.

2 ΔΙΑΔΙΚΑΣΙΕΣ ΤΟΥ ΣΑΚΤ

2.1 ΔΙΑΔΙΚΑΣΙΕΣ ΤΟΥ ΣΑΚΤ ΓΙΑ ΤΑ ΕΜΠΟΡΕΥΣΙΜΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Εάν ο αντισυμβαλλόμενος επιθυμεί να χρησιμοποιήσει αποδεκτά εμπορεύσιμα περιουσιακά στοιχεία ως ασφάλεια στην κεντρική του τράπεζα, δίνει εντολή στο ΣΔΤ της χώρας όπου έχουν εκδοθεί τα εν λόγω περιουσιακά στοιχεία να τα μεταβιβάσει στην κεντρική τράπεζα της χώρας αυτής για λογαριασμό της δικής του κεντρικής τράπεζας.

Η ανταποκρίτρια κεντρική τράπεζα προσκομίζει στην κεντρική τράπεζα του αντισυμβαλλομένου τις απαραίτητες πληροφορίες για την παράδοση και την καταλληλότητα των τίτλων, η οποία

Διάγραμμα Με ποιον τρόπο αντισυμβαλλόμενος που είναι εγκατεστημένος στην Ισπανία μπορεί να χρησιμοποιήσει αποδεκτά περιουσιακά στοιχεία που έχουν εκδοθεί και κατατεθεί στην Ιταλία, προκειμένου να εξασφαλίσει πίστωση από την Banco de España


με τη σειρά της τις επεξεργάζεται, εκτελεί τη διαδικασία αποτίμησης (συμπεριλαμβανομένων της κάλυψης περιθωρίων και των περικοπών αποτίμησης) και παρέχει ρευστότητα στον αντισυμβαλλόμενο (καταβάλλοντας μετρητά ή αυξάνοντας το όριο υπερανάληψης). Η κεντρική τράπεζα του αντισυμβαλλομένου θα χορηγήσει τα κεφάλαια μόνο όταν είναι σίγουρη ότι οι τίτλοι του αντισυμβαλλομένου είναι αποδεκτοί και έχουν ληφθεί χωρίς προβλήματα από την ανταποκρίτρια κεντρική τράπεζα.

Προκειμένου να βελτιώσει το επίπεδο των υπηρεσιών που παρέχονται από το ΣΑΚΤ, το Διοικητικό Συμβούλιο της ΕΚΤ αποφάσισε ότι από τον Ιανουάριο του 2004 η κεντρική τράπεζα του αντισυμβαλλομένου και η ανταποκρίτρια κεντρική τράπεζα θα πρέπει να καταβάλλουν προσπάθεια ώστε να ολοκληρώνουν εντός 30 λεπτών τις εσωτερικές τους διαδικασίες (δηλ. τα Βήματα 2 και 6 για την κεντρική τράπεζα του αντισυμβαλλομένου και τα Βήματα 3 και 5 για την ανταποκρίτρια κεντρική τράπεζα όπως φαίνονται στο Διάγραμμα).

Αυτό βέβαια προϋποθέτει ότι οι αντισυμβαλλόμενοι (και οι θεματοφύλακές τους) θα υποβάλλουν τις εντολές τους σωστά και ότι έχουν ληφθεί υπόψη ενδεχόμενες καθυστερήσεις στις ώρες αιχμής.

Επειδή σε πολλές περιπτώσεις οι τράπεζες-θεματοφύλακες διαδραματίζουν σημαντικό ρόλο στην αλυσίδα διαδικασιών του ΣΑΚΤ, καθώς παραδίδουν τα εμπορεύσιμα περιουσιακά στοιχεία στην ανταποκρίτρια κεντρική τράπεζα εκ μέρους του αντισυμβαλλομένου (βλ. Βήμα 3 του Διαγράμματος), οι κυριότερες ευρωπαϊκές ενώσεις του πιστωτικού τομέα (η Ευρωπαϊκή Τραπεζική Ομοσπονδία, ο Ευρωπαϊκός Όμιλος Αποταμιευτικών Τραπεζών και η Ευρωπαϊκή Ένωση Συνεταιριστικών Τραπεζών) θέσπισαν «βέλτιστες πρακτικές» για τις τράπεζες-θεματοφύλακες που συμμετέχουν σε συναλλαγές του ΣΑΚΤ (βλ. το Πλαίσιο παρακάτω), οι οποίες τέθηκαν σε ισχύ το Μάιο του 2005. Αυτές οι πρακτικές βοηθούν τους συμμετέχοντες στην αγορά να καταστήσουν το ΣΑΚΤ περισσότερο αποτελεσματικό (π.χ.

Παράδειγμα

Ισπανική τράπεζα επιθυμεί να εξασφαλίσει πίστωση από την Banco de España (την κεντρική τράπεζα της Ισπανίας) χρησιμοποιώντας εμπορεύσιμα περιουσιακά στοιχεία που τηρεί στο Monte Titoli, το κεντρικό αποθετήριο τίτλων (ΚΑΤ) της Ιταλίας.

Βήμα 1 – Η ισπανική τράπεζα επικοινωνεί με την Banco de España (την κεντρική της τράπεζα), ζητώντας την πίστωση και δηλώνοντας ότι προτίθεται να χρησιμοποιήσει ως ασφάλεια μέσω του ΣΑΚΤ εμπορεύσιμα περιουσιακά στοιχεία τα οποία διακρατεί στην Ιταλία.

Βήμα 2 – Βάσει των πληροφοριών που παρέχει ο αντισυμβαλλόμενος, η Banco de España αποστέλλει μήνυμα μέσω του ΣΑΚΤ στην Banca d'Italia (την κεντρική τράπεζα της Ιταλίας) ζητώντας της να παραλάβει ιταλικούς τίτλους από τον αντισυμβαλλόμενο εκ μέρους της. Ταυτόχρονα, ο αντισυμβαλλόμενος δίνει εντολή για τη μεταβίβαση των τίτλων αυτών (ή δίνει εντολή στο θεματοφύλακά του στην Ιταλία για τη μεταβίβαση αυτών) σε λογαριασμό τον οποίο διαχειρίζεται η Banca d'Italia στο Monte Titoli. Στο παράδειγμα αυτό, η Banca d'Italia ενεργεί επομένως ως ανταποκρίτρια κεντρική τράπεζα της Banco de España, της κεντρικής τράπεζας του αντισυμβαλλομένου.

Βήμα 3 – Μόλις η Banca d'Italia λάβει το μήνυμα της Banco de España μέσω του ΣΑΚΤ, προβαίνει σε όλες τις απαραίτητες ενέργειες προκειμένου να εξασφαλίσει ότι τα εμπορεύσιμα περιουσιακά στοιχεία θα κατατεθούν στο λογαριασμό της στο Monte Titoli (δηλ. θα γίνει ταυτοποίηση). Παράλληλα, ο αντισυμβαλλόμενος (ή ο θεματοφύλακός του) παραδίδει τους εν λόγω τίτλους στο λογαριασμό της Banca d'Italia σύμφωνα με τις διαδικασίες παράδοσης του Monte Titoli.

Βήμα 4 – Σε περίπτωση επιτυχημένου διακανονισμού, το Monte Titoli αποστέλλει μήνυμα επιβεβαίωσης στη Banca d'Italia.

Βήμα 5 – Αμέσως μόλις η Banca d'Italia λάβει το μήνυμα επιβεβαίωσης από το Monte Titoli εκτελεί ορισμένες εσωτερικές διαδικασίες (για παράδειγμα, καθορίζει την τιμή των περιουσιακών στοιχείων). Στη συνέχεια, ενημερώνει με μήνυμα την Banco de España ότι έλαβε τους τίτλους. Η Banca d'Italia διακρατεί τους τίτλους εκ μέρους της Banco de España, ενεργώντας στην ουσία ως θεματοφύλακός της.

Βήμα 6 – Αφού λάβει το μήνυμα για την παραλαβή των τίτλων, η Banco de España χορηγεί πίστωση στην ισπανική τράπεζα.

με προθεσμίες αναφοράς, σαφείς προθεσμίες για την υποβολή πληροφοριών και διαύλους επικοινωνίας).

Χάρη στις προσπάθειες των κεντρικών τραπεζών και της πλειονότητας των τραπεζών-θεματοφυλάκων που συμμετέχουν στην εκτέλεση πράξεων μέσω του ΣΑΚΤ, ο μέσος χρόνος επεξεργασίας των εντολών του ΣΑΚΤ μόλις υπερβαίνει τα 60 λεπτά, υπό την

προϋπόθεση βέβαια ότι οι αντισυμβαλλόμενοι υποβάλλουν σωστά τις εν λόγω εντολές και ότι τα ΣΔΤ μπορούν να διακανονίζουν τις πράξεις χωρίς καθυστέρηση.

Όσον αφορά τα μη εμπορεύσιμα περιουσιακά στοιχεία, η προθεσμία αναφοράς αφορά μόνο την καθεαυτήν λειτουργία του ΣΑΚΤ (δηλ. τη διαδικασία χρησιμοποίησης και επιστροφής της ασφάλειας) και συνεπώς δεν περιλαμβάνει

Πλαίσιο

ΒΕΛΤΙΣΤΕΣ ΠΡΑΚΤΙΚΕΣ ΓΙΑ ΤΟΥΣ ΣΥΜΜΕΤΕΧΟΝΤΕΣ ΤΗΣ ΑΓΟΡΑΣ ΠΟΥ ΛΑΜΒΑΝΟΥΝ ΜΕΡΟΣ ΣΤΗΝ ΕΚΤΕΛΕΣΗ ΠΡΑΞΕΩΝ ΜΕΣΩ ΤΟΥ ΣΑΚΤ, ΚΑΤΟΠΙΝ ΣΥΜΦΩΝΙΑΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΤΡΑΠΕΖΙΚΗΣ ΟΜΟΣΠΟΝΔΙΑΣ, ΤΟΥ ΕΥΡΩΠΑΪΚΟΥ ΟΜΙΛΟΥ ΑΠΟΤΑΜΙΕΥΤΙΚΩΝ ΤΡΑΠΕΖΩΝ ΚΑΙ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ΣΥΝΕΤΑΙΡΙΣΤΙΚΩΝ ΤΡΑΠΕΖΩΝ

1. Οι θεματοφύλακες διασφαλίζουν ότι οι πελάτες τους είναι ενήμεροι για τους κανόνες/ διαδικασίες που αφορούν τις εντολές που σχετίζονται με το ΣΑΚΤ. Αυτοί οι κανόνες/ διαδικασίες βασίζονται, κατά το μέγιστο δυνατό, στις επίσημες πρακτικές της τοπικής αγοράς. Οι πελάτες πρέπει να συμμορφώνονται με αυτούς τους κανόνες/ διαδικασίες για την ταχεία και αποδοτική επεξεργασία των εντολών τους.
2. Κατά το δυνατόν, η επεξεργασία των εντολών του ΣΑΚΤ θα πρέπει να στηρίζεται σε αυτόματες διαδικασίες. Στο πλαίσιο αυτό, χρησιμοποιούνται στο μέγιστο δυνατό διάλογο ηλεκτρονικής επικοινωνίας μεταξύ των θεματοφυλάκων και των πελατών τους, ενώ οι εντολές βασίζονται στα πρότυπα ISO 15022.
3. Υπό κανονικές συνθήκες και καταβάλλοντας την καλύτερη δυνατή προσπάθεια, οι θεματοφύλακες υποβάλλουν τις εντολές των πελατών τους που σχετίζονται με το ΣΑΚΤ στο τοπικό ΣΔΤ εντός 30 λεπτών από την παραλαβή τους, υπό την προϋπόθεση ότι οι οδηγίες είναι πλήρεις και σωστές και ότι ο πελάτης έχει στην κατοχή του τους προς παράδοση τίτλους.
4. Για επεξεργασία εντός της ημέρας, οι θεματοφύλακες θα πρέπει να λαμβάνουν τις εντολές των πελατών τους, οι οποίες σχετίζονται με το ΣΑΚΤ, 30 λεπτά πριν από τη λήξη της προθεσμίας του αντίστοιχου τοπικού ΣΔΤ (βλ. τους πίνακες χωρών στο δικτυακό τόπο της ΕΚΤ, οι οποίοι ενημερώνονται σε τακτά χρονικά διαστήματα). Ωστόσο, ως καλή πρακτική, οι πελάτες ενθαρρύνονται να υποβάλλουν τις εντολές τους αρκετά νωρίτερα από τη λήξη της προθεσμίας που ισχύει για τον θεματοφύλακα, προκειμένου να αποφεύγεται η συσσώρευση εντολών και να δίδεται στο θεματοφύλακα επαρκής χρόνος για να μπορεί να αντιδράσει σε περίπτωση σφάλματος ή αναπάντεχων προβλημάτων.
5. Οι συμμετέχοντες της αγοράς διασφαλίζουν ότι οι πληροφορίες είναι αμέσως διαθέσιμες στους πελάτες τους, προκειμένου αυτοί να μπορούν να παρακολουθούν την πορεία των εντολών του ΣΑΚΤ.
6. Οι θεματοφύλακες καταλήγουν σε συμφωνία με τους πελάτες τους για τη χρήση του κωδικού «CNCB» – δηλ. Central Bank Collateral Management (διαχείριση ασφάλειας κεντρικής τράπεζας) – ο οποίος αποτελεί τρόπο αναγνώρισης και εκτέλεσης κατά προτεραιότητα (όποτε κρίνεται απαραίτητο) εντολών που σχετίζονται με το ΣΑΚΤ. Ο κωδικός αυτός, που βασίζεται στα πρότυπα ISO 15022, εμφανίζεται στο πεδίο 22F, στην υποχρεωτική αλληλουχία E-Settlement, και δείχνει ότι η συναλλαγή αφορά παράδοση/ παραλαβή ασφάλειας μέσω του ΣΑΚΤ σε εθνική κεντρική τράπεζα.
7. Οι θεματοφύλακες καταβάλλουν την καλύτερη δυνατή προσπάθεια για να ενημερώσουν τους πελάτες τους για τυχόν προβλήματα διακανονισμού μέσα σε 15 λεπτά από τον εντοπισμό τους, δεδομένου ότι ο κωδικός «CNCB» τους επιτρέπει να αναγνωρίζουν ότι οι εντολές προέρχονται από το ΣΑΚΤ.

όλες εκείνες τις δραστηριότητες που ενδέχεται να συνδέονται με τη μεταβίβαση πληροφοριών σχετικά με τα εν λόγω περιουσιακά στοιχεία.

2.2 ΔΙΑΔΙΚΑΣΙΕΣ ΤΟΥ ΣΑΚΤ ΟΣΩΝ ΑΦΟΡΑ ΤΑ ΜΗ ΕΜΠΟΡΕΥΣΙΜΑ ΠΕΡΙΟΥΣΙΑΚΑ ΣΤΟΙΧΕΙΑ

Κατά την κατάρτιση του ενιαίου καταλόγου για τα περιουσιακά στοιχεία που γίνονται αποδεκτά στις πράξεις νομισματικής πολιτικής και τις πράξεις παροχής ενδοημερήσιας πίστωσης του Ευρωσυστήματος, αποφασίστηκε να συμπεριληφθούν μη εμπορεύσιμα περιουσιακά στοιχεία, ιδίως οι δανειακές απαιτήσεις και τα RMBD. Τα κριτήρια καταλληλότητας για τα εν λόγω περιουσιακά στοιχεία αναφέρονται στην έκδοση της ΕΚΤ «*Η εφαρμογή της νομισματικής πολιτικής στη ζώνη του ευρώ: Γενική τεκμηρίωση για τα μέσα και τις διαδικασίες νομισματικής πολιτικής του Ευρωσυστήματος*», Νοέμβριος 2008.

Λόγω των ιδιαίτερων χαρακτηριστικών των δανειακών απαιτήσεων και των RMBD, η ΕΚΤ και οι ΕθνΚΤ θέσπισαν διαδικασία ώστε να μπορούν να χρησιμοποιηθούν μέσω του ΣΑΚΤ.

2.2.1 ΜΕΤΑΦΟΡΑ, ΕΝΕΧΥΡΑΣΗ Ή ΕΚΧΩΡΗΣΗ ΔΑΝΕΙΑΚΩΝ ΑΠΑΙΤΗΣΕΩΝ ΕΚ ΜΕΡΟΥΣ ΚΑΙ ΕΠ' ΟΝΟΜΑΤΙ ΤΗΣ ΚΕΝΤΡΙΚΗΣ ΤΡΑΠΕΖΑΣ ΤΟΥ ΑΝΤΙΣΥΜΒΑΛΛΟΜΕΝΟΥ

Η μεταβίβαση, η εκχώρηση ή η ενεχύρωση εκ μέρους και επ' ονόματι της κεντρικής τράπεζας του αντισυμβαλλομένου, γνωστή ως «σύστημα αντιπροσώπευσης», είναι η διαδικασία που ακολουθείται από τις ΕθνΚΤ του Ευρωσυστήματος για τη χρησιμοποίηση δανειακών απαιτήσεων ως ασφάλεια. Στο πλαίσιο αυτής της διαδικασίας, η ασφάλεια παρέχεται από τον αντισυμβαλλόμενο και λαμβάνεται από την ανταποκρίτρια κεντρική τράπεζα εκ μέρους και επ' ονόματι της κεντρικής του τράπεζας. Μη εμπορεύσιμα περιουσιακά στοιχεία που διέπονται από το δίκαιο άλλης χώρας της ζώνης του ευρώ μπορούν να χρησιμοποιηθούν από αντισυμβαλλομένους για τη λήψη πίστωσης από την κεντρική τους τράπεζα. Η κεντρική τράπεζα του αντισυμβαλλομένου αποφασίζει ποια τεχνική από αυτές που παρέχει η ανταποκρίτρια

κεντρική τράπεζα προτιμά να χρησιμοποιήσει: μεταβίβαση κυριότητας, εκχώρηση, σύσταση κυμαινόμενου βάρους (floating charge) ή ενεχύρου. Οι αντισυμβαλλόμενοι μπορούν να επικοινωνούν με την ανταποκρίτρια κεντρική τράπεζα μέσω της κεντρικής τους τράπεζας, εφόσον αυτή η τελευταία είναι πρόθυμη και σε θέση να παρέχει αυτή την υπηρεσία σύμφωνα με τις διαδικασίες της ανταποκρίτριας κεντρικής τράπεζας. Περισσότερες λεπτομέρειες παρέχονται στο Παράρτημα 2.

Το είδος των πληροφοριών που κοινοποιούνται στην ανταποκρίτρια κεντρική τράπεζα, οι οποίες αφορούν λεπτομέρειες της δανειακής απαίτησης, καθώς και τα μέσα επικοινωνίας που χρησιμοποιεί κάθε ΕθνΚΤ διατίθενται στο δικτυακό τόπο της ΕΚΤ (στη διεύθυνση: http://www.ecb.europa.eu/paym/pdf/collateral/Table2_cc_details.pdf).

2.2.2 ΜΗ ΕΜΠΟΡΕΥΣΙΜΑ ΧΡΕΟΓΡΑΦΑ ΠΟΥ ΕΞΑΣΦΑΛΙΖΟΝΤΑΙ ΜΕ ΣΤΕΓΑΣΤΙΚΑ ΔΑΝΕΙΑ

Τα εν λόγω περιουσιακά στοιχεία είναι μη εμπορεύσιμα χρεόγραφα, τα οποία διέπονται από το ιρλανδικό δίκαιο και έχουν τη μορφή γραμματίων εξασφαλισμένων με στεγαστικά δάνεια (mortgage-backed promisory notes – MBPN) τα οποία καλύπτονται από κυμαινόμενο βάρος (floating charge) επί του συνόλου των στεγαστικών δανείων που κατέχει ο εκδότης. Αυτά τα γραμμάτια μπορούν να χρησιμοποιηθούν από τους αντισυμβαλλομένους στο πλαίσιο πράξεων νομισματικής πολιτικής του Ευρωσυστήματος ή πράξεων παροχής ενδοημερήσιας πίστωσης: τα εν λόγω περιουσιακά στοιχεία δεν είναι εισηγμένα σε ρυθμιζόμενη αγορά.

Στην περίπτωση του ΣΑΚΤ, ο αντισυμβαλλόμενος της Central Bank and Financial Services Authority of Ireland (CBFSAI), ο οποίος έχει συνάψει συμφωνία με αντισυμβαλλόμενο άλλης κεντρικής τράπεζας («αποδεκτό» αντισυμβαλλόμενο), μπορεί να εκδώσει τα MBPN στην CBFSAI ως αντιπρόσωπο του αποδεκτού αντισυμβαλλομένου και για λογαριασμό και προς όφελος αυτού, βάσει οριστικής μεταβίβασης. Ο αντισυμβαλλόμενος της CBFSAI και ο αποδεκτός αντισυμβαλλόμενος μπορούν να δώσουν τότε εντολή στην CBFSAI να διακρατήσει τα MBPN για λογαριασμό άλλης κεντρικής τράπεζας

αντισυμβαλλομένου. Μόλις ληφθεί αυτή η εντολή, η CBFSAI πληροφορεί την κεντρική τράπεζα του αντισυμβαλλομένου ότι διακρατεί τα MBPN για λογαριασμό της εν λόγω κεντρικής τράπεζας και ότι τα MBPN δεν διακρατούνται πλέον για λογαριασμό του αποδεκτού αντισυμβαλλομένου.

3 ΝΟΜΙΚΟ ΠΛΑΙΣΙΟ

Η χρησιμοποίηση του ΣΑΚΤ από τις κεντρικές τράπεζες της ΕΕ βασίζεται σε εσωτερικές συμφωνίες του Ευρωσυστήματος και του ΕΣΚΤ. Στο πλαίσιο αυτών των συμφωνιών, κάθε ΕθνΚΤ συμφωνεί να ενεργεί ως ο τοπικός εντολέας για καθεμία από τις άλλες ΕθνΚΤ και την ΕΚΤ, ενώ αρμοδιότητες εκχωρούνται στην κεντρική τράπεζα του αντισυμβαλλομένου και στην ανταποκρίτρια κεντρική τράπεζα. Οι όροι που ισχύουν για τις πράξεις παροχής ασφάλειας των αντισυμβαλλομένων διατυπώνονται στις αντίστοιχες συμβατικές ή κανονιστικές ρυθμίσεις της κεντρικής τράπεζας του αντισυμβαλλομένου. Πιο συγκεκριμένα, αυτά τα έγγραφα προσδιορίζουν κατά πόσο η κεντρική τράπεζα του αντισυμβαλλομένου θα στηρίζει τις πράξεις της στην εκχώρηση, τη συμφωνία επαναγοράς, την ενεχύραση ή τη σύσταση κυμαινόμενου βάρους (floating charge).³ Το ΣΑΚΤ έχει σχεδιαστεί ώστε να διασφαλίζεται ότι γίνεται σεβαστή η τεχνική που έχει επιλέξει η κεντρική τράπεζα του αντισυμβαλλομένου για τη χρησιμοποίηση τόσο εγχώριων όσο και διασυνοριακών περιουσιακών στοιχείων, εφόσον αυτό είναι δυνατόν στο πλαίσιο του αντίστοιχου εθνικού νομικού συστήματος. Στον πίνακα του Παραρτήματος 1 παρουσιάζονται συνοπτικά τα νομικά μέσα που είναι διαθέσιμα σε κάθε χώρα. Λεπτομερή στοιχεία των εθνικών νομικών απαιτήσεων παρέχονται στο δικτυακό τόπο της ΕΚΤ στην ενότητα που αφορά τις πρακτικές της αγοράς κάθε ΕθνΚΤ (<http://www.ecb.europa.eu/paym/coll/coll/ncbpractices/html/index.en.html>).

4 ΤΙΜΟΛΟΓΗΣΗ

Οι αντισυμβαλλόμενοι που χρησιμοποιούν τίτλους ως ασφάλεια σε διασυνοριακή βάση

πρέπει να καταβάλλουν 30 ευρώ ως προμήθεια συναλλαγής για κάθε παράδοση περιουσιακού στοιχείου μέσω του ΣΑΚΤ στην κεντρική τράπεζα του αντισυμβαλλομένου. Επιπλέον, χρεώνεται προμήθεια φύλαξης και διαχείρισης 0,0069% ετησίως επί της ονομαστικής αξίας⁴ των περιουσιακών στοιχείων που διακρατούνται κάθε μήνα. Δεν συμπεριλαμβάνονται φόροι στις προμήθειες αυτές, οι οποίες έχουν θεσπιστεί για την κάλυψη του κόστους της ανταποκρίτριας κεντρικής τράπεζας και χρεώνονται κάθε μήνα από την κεντρική τράπεζα του αντισυμβαλλομένου. Επιπλέον, η κεντρική τράπεζα του αντισυμβαλλομένου μπορεί να επιβάλλει τοπικές προμήθειες. Περαιτέρω πληροφορίες για τις διαδικασίες καταβολής προμηθειών παρέχονται από τις ΕθνΚΤ στα νομικά έγγραφα τεκμηρίωσης της κάθε χώρας τα οποία διέπουν τις πράξεις νομισματικής πολιτικής και τις πράξεις παροχής ενδοημερήσιας πίστωσης.

5 ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΓΙΑ ΤΗ ΧΡΗΣΗ ΔΙΑΣΥΝΟΡΙΑΚΗΣ ΑΣΦΑΛΕΙΑΣ

Στατιστικά στοιχεία όσον αφορά τη χρήση διασυνοριακής ασφάλειας για τις πιστοδοτικές πράξεις του Ευρωσυστήματος δημοσιεύονται στο δικτυακό τόπο της ΕΚΤ (στη διεύθυνση www.ecb.europa.eu). Τα εν λόγω στοιχεία αντανακλούν το άθροισμα των διασυνοριακών περιουσιακών στοιχείων που βρίσκονται σε φύλαξη μέσω του ΣΑΚΤ και μέσω ζεύξεων μεταξύ ΣΔΤ (τα ποσοστά αφορούν την αξία των περιουσιακών στοιχείων τα οποία βρίσκονται σε φύλαξη την τελευταία Παρασκευή του μήνα). Επίσης, απεικονίζουν και την εξέλιξη της διασυνοριακής ασφάλειας που βρίσκεται σε φύλαξη ως ποσοστό του συνόλου των ασφαλειών που έχουν κατατεθεί εντός του Ευρωσυστήματος.

3 Σύμφωνα με την πρακτική της αγοράς, ο όρος «ασφάλεια» χρησιμοποιείται για όλα τα είδη των συναλλαγών που αναφέρθηκαν.

4 Για περιουσιακά στοιχεία των οποίων η ονομαστική αξία είναι ασημαντή χρησιμοποιείται η αγοραία αξία.

ΠΑΡΑΡΤΗΜΑΤΑ

I ΣΥΝΟΠΤΙΚΗ ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΝΟΜΙΚΩΝ ΜΕΣΩΝ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΟΥΝΤΑΙ ΣΤΗ ΖΩΝΗ ΤΟΥ ΕΥΡΩ⁵

Όσον αφορά τα εμπορεύσιμα περιουσιακά στοιχεία, σε χώρες στις οποίες η ανταποκρίτρια κεντρική τράπεζα παρέχει δύο μέσα (ενεχύραση και συμφωνία επαναγοράς), η κεντρική τράπεζα του αντισυμβαλλομένου συνήθως επιλέγει το μέσο που επιθυμεί να χρησιμοποιήσει, λαμβάνοντας ταυτόχρονα υπόψη τις προτιμήσεις της ανταποκρίτριας κεντρικής τράπεζας.

Πίνακας							
Ως κεντρική τράπεζα αντισυμβαλλομένου, η κεντρική τράπεζα χρησιμοποιεί τις ακόλουθες μεθόδους για τη διακράτηση ασφάλειας:			Ως ανταποκρίτρια κεντρική τράπεζα, η κεντρική τράπεζα υποστηρίζει τις ακόλουθες τεχνικές για την παροχή ασφάλειας:				
Για εμπορεύσιμα και μη εμπορεύσιμα περιουσιακά στοιχεία			Για εμπορεύσιμα περιουσιακά στοιχεία		Για μη εμπορεύσιμα περιουσιακά στοιχεία		
	σύστημα συγκέντρωσης	σύστημα εξειδίκευσης	ενεχύραση	συμφωνία επαναγοράς	ενεχύραση	εκχώρηση	σύσταση κυμαινόμενου βάρους (floating charge)
BE	Ναι	Όχι	Ναι	Ναι	Ναι		
DK	Ναι	Ναι	Ναι	Ναι		Δεν ισχύει	
DE	Ναι	Όχι	Ναι	Ναι		Ναι	
IE	Όχι	Ναι	Όχι	Ναι			Ναι
GR	Ναι	Όχι	Ναι	Ναι	Ναι		
ES	Ναι	Όχι	Ναι	Ναι	Ναι		
FR	Ναι	Όχι	Ναι	Ναι		Ναι	
IT	Ναι ¹⁾	Ναι ¹⁾	Ναι	Ναι	Ναι		
CY	Ναι	Όχι	Ναι	Όχι		Ναι	
LU	Ναι	Όχι	Ναι	Ναι	Ναι		
MT	Ναι	Ναι ²⁾	Ναι	Ναι	Ναι		
NL	Ναι	Όχι	Ναι	Ναι	Ναι		
AT	Ναι	Όχι	Ναι	Ναι	Ναι	Ναι	
PT	Ναι	Όχι	Ναι	Ναι ³⁾	Ναι		
SI	Ναι	Όχι	Ναι	Ναι	Ναι	Ναι	
SK	Ναι	Ναι	Ναι ⁴⁾	Ναι		Ναι	
FI	Ναι	Όχι	Ναι	Ναι	Ναι		
SE			Ναι	Ναι		Δεν ισχύει	
UK ⁴⁾			Ναι	Ναι		Δεν ισχύει	

1) Το σύστημα συγκέντρωσης χρησιμοποιείται για μη εμπορεύσιμα περιουσιακά στοιχεία, ενώ το σύστημα εξειδίκευσης για εμπορεύσιμα περιουσιακά στοιχεία.

2) Όταν η Bank Ċentrali ta' Malta/Central Bank of Malta ενεργεί ως κεντρική τράπεζα αντισυμβαλλομένου, χρησιμοποιεί την ενεχύραση για τα εμπορεύσιμα και τα μη εμπορεύσιμα περιουσιακά στοιχεία, αλλά αποδέχεται το σύστημα εξειδίκευσης για τα ιρλανδικά εμπορεύσιμα περιουσιακά στοιχεία και τίτλους που διακρατούνται στο φινλανδικό ΣΔΤ ή στην Euroclear France.

3) Παρ' όλο που η ενεχύραση είναι η τεχνική που προτιμά η Banco de Portugal για τη χρήση ασφαλειών που έχουν κατατεθεί στο Interbolsa και το SITEME, μπορούν να χρησιμοποιηθούν συμφωνίες επαναγοράς εφόσον κρίνεται απαραίτητο από την κεντρική τράπεζα του αντισυμβαλλομένου/ξένου αντισυμβαλλομένου.

4) Αντισυμβαλλόμενος που επιθυμεί να χρησιμοποιήσει την ενεχύραση ως τεχνική παροχής ασφαλειών πρέπει να ανοίξει λογαριασμό και να εγγραφεί στο μητρώο του σλοβακικού ΣΔΤ.

5 Στον πίνακα αυτό περιλαμβάνονται πληροφορίες για τη Δανία, τη Σουηδία και το Ηνωμένο Βασίλειο οι οποίες δεν ανήκουν στη ζώνη του ευρώ.

2 ΜΕΤΑΦΟΡΑ, ΕΝΕΧΥΡΑΣΗ Ή ΕΚΧΩΡΗΣΗ ΔΑΝΕΙΑΚΩΝ ΑΠΑΙΤΗΣΕΩΝ ΕΚ ΜΕΡΟΥΣ ΚΑΙ ΕΠ' ΟΝΟΜΑΤΙ ΤΗΣ ΚΕΝΤΡΙΚΗΣ ΤΡΑΠΕΖΑΣ ΤΟΥ ΑΝΤΙΣΥΜΒΑΛΛΟΜΕΝΟΥ

Το ΣΑΚΤ δημιουργήθηκε για να διευκολύνει τη μεταβίβαση, ενεχύραση ή εκχώρηση δανειακών απαιτήσεων που δεν διέπονται από το εγχώριο δίκαιο και παρέχονται απευθείας από τον αντισυμβαλλόμενο προς όφελος της κεντρικής του τράπεζας. Προκειμένου να ληφθούν υπόψη τα συγκεκριμένα χαρακτηριστικά αυτών των μη εμπορεύσιμων περιουσιακών στοιχείων, θεσπίστηκε μια συγκεκριμένη διαδικασία μέσω του ΣΑΚΤ. Αυτές οι ρυθμίσεις περιγράφονται στις ενότητες που ακολουθούν. Όταν απαιτείται επικοινωνία μεταξύ του αντισυμβαλλομένου και της ανταποκρίτριας κεντρικής τράπεζας, ο αντισυμβαλλόμενος μπορεί να επικοινωνεί μέσω της κεντρικής του τράπεζας, υπό την προϋπόθεση ότι η εν λόγω κεντρική τράπεζα είναι πρόθυμη και σε θέση να παρέχει αυτή την υπηρεσία σύμφωνα με τις διαδικασίες της ανταποκρίτριας κεντρικής τράπεζας.

Συγκεκριμένες λεπτομέρειες της διαδικασίας

Ο αντισυμβαλλόμενος, προτού ξεκινήσει να χρησιμοποιεί δανειακές απαιτήσεις ως ασφάλεια μέσω του ΣΑΚΤ, πρέπει να πληροί τις ακόλουθες νομικές και τεχνικές προϋποθέσεις. Πρέπει:

- να αποδέχεται τους νομικούς όρους και προϋποθέσεις που θέτει η κεντρική του τράπεζα για την αποδοχή ως ασφάλεια δανειακών απαιτήσεων, συμπεριλαμβανομένων των πρόσθετων όρων και προϋποθέσεων που έχουν συντάξει οι ανταποκρίτριες κεντρικές τράπεζες, προκειμένου να χρησιμοποιηθούν από την κεντρική τράπεζα του αντισυμβαλλομένου όσον αφορά τη χρήση δανειακών απαιτήσεων ως ασφάλεια,
- να υποβάλλει κατάλογο με εγκεκριμένα δείγματα υπογραφών για νομιμοποίηση,
- να συμφωνεί με την ανταποκρίτρια κεντρική τράπεζα ως προς το μηχανισμό που θα χρησιμοποιηθεί για την αποστολή των χαρακτηριστικών παραμέτρων (static data) των περιουσιακών στοιχείων,
- να ελέγχει, κατά περίπτωση, εκ των προτέρων τη μορφή του αρχείου σύμφωνα

με τις διαδικασίες της ανταποκρίτριας κεντρικής τράπεζας,

- να ζητεί τυπικό κωδικό αναγνώρισης για κάθε δανειακή απαίτηση⁶ και οφειλέτη και
- να προβαίνει σε καταχώρηση κάθε δανειακής απαίτησης στην ανταποκρίτρια κεντρική τράπεζα (επιδεικνύοντας τον τυπικό κωδικό αναγνώρισης κάθε δανειακής απαίτησης και οφειλέτη, τις πληροφορίες που αφορούν την αξιολόγηση της διαβάθμισης, το σύστημα διαβάθμισης κ.λπ.).

Ο αντισυμβαλλόμενος, αφού εκπληρώσει όλες τις νομικές και τεχνικές προϋποθέσεις, μεταβιβάζει τις δανειακές απαιτήσεις στην ανταποκρίτρια κεντρική τράπεζα προς όφελος και επ' ονόματι της κεντρικής του τράπεζας. Θα ισχύει η ακόλουθη διαδικασία:

- Ο αντισυμβαλλόμενος αποστέλλει τις απαραίτητες πληροφορίες για τη νομιμοποίηση των δανειακών απαιτήσεων σε μορφή που προσδιορίζεται από την ανταποκρίτρια κεντρική τράπεζα. Τα αρχεία καταγράφονται σε ηλεκτρονική βάση δεδομένων η οποία περιλαμβάνει τον κατάλογο των αποδεκτών δανειακών απαιτήσεων και η οποία ενημερώνεται συνεχώς από την ανταποκρίτρια κεντρική τράπεζα.
- Για τη χρήση των ίδιων των δανειακών απαιτήσεων, ο αντισυμβαλλόμενος αποστέλλει το μήνυμα «receipt of collateral» (παραλαβή της ασφάλειας) - το οποίο αποτελεί αίτημα για τη χρησιμοποίηση της ασφάλειας - στην κεντρική του τράπεζα, ακολουθούμενο, κατά περίπτωση, από τυπικό μήνυμα επικοινωνίας μεταξύ της κεντρικής τράπεζας του αντισυμβαλλομένου και της ανταποκρίτριας κεντρικής τράπεζας.
- Σε περίπτωση απόσυρσης των περιουσιακών στοιχείων (π.χ. πριν από τη λήξη της

6 Ορισμένες Εθνικές Χρηγούν κωδικό αναγνώρισης στη δανειακή απαίτηση μόνο τη στιγμή της κατάθεσης.

διάρκειάς τους), ο αντισυμβαλλόμενος πρέπει να δώσει σχετική εντολή στην κεντρική του τράπεζα, η οποία με τη σειρά της δίνει σχετική εντολή στην ανταποκρίτρια κεντρική τράπεζα.

Η ΙΡΛΑΝΔΙΚΗ ΠΑΡΑΛΛΑΓΗ

Συγκεκριμένες λεπτομέρειες της διαδικασίας που αφορά γραμμάτια εξασφαλισμένα με στεγαστικά δάνεια που έχουν εκδοθεί στην Ιρλανδία

Όταν ο αντισυμβαλλόμενος πρόκειται να χρησιμοποιήσει το ΣΑΚΤ για αυτό το είδος περιουσιακών στοιχείων, πρέπει να ζητήσει από τον αρχικό εκδότη να συμπληρώσει τα γραμμάτια επ' ονόματι της Central Bank and Financial Services Authority of Ireland (CBFSAI). Επειδή τα γραμμάτια διακρατούνται στην CBFSAI, η σχετική εν λόγω εντολή πρέπει να δοθεί από τον αρχικό εκδότη στην CBFSAI. Το έντυπο εξουσιοδότησης το οποίο ενεργοποιεί το σύστημα πρέπει να προωθηθεί στην CBFSAI. Αντισυμβαλλόμενος μη κάτοικος πρέπει να συνάψει συμφωνία με την CBFSAI προτού χρησιμοποιήσει τα γραμμάτια. Αντισυμβαλλόμενος που είναι δικαιούχος ενός ή περισσότερων γραμματίων εξασφαλισμένων με στεγαστικά δάνεια που έχουν ήδη εκδοθεί, μπορεί να συμμετέχει σε πιστοδοτική πράξη του Ευρωσυστήματος με άλλη συμμετέχουσα ΕθνΚΤ, δίνοντας σχετική εντολή στην CBFSAI υπό τη μορφή οδηγίας. Το έντυπο οδηγίας για το σκοπό αυτό παρέχεται από την CBFSAI κατόπιν σχετικού αιτήματος.

Η CBFSAI θα τηρεί κατάλογο με τους νόμιμους εκπροσώπους κάθε αντισυμβαλλομένου και θα ελέγχει τις υπογραφές που περιέχονται στο έντυπο εξουσιοδότησης βάσει αυτού του καταλόγου. Μόλις γίνει η νομιμοποίησή τους, η CBFSAI θα συμπληρώσει τα γραμμάτια επ' ονόματι της ανταποκρίτριας κεντρικής τράπεζας (δηλ. στο δικό της όνομα). Στο στάδιο αυτό, η CBFSAI και ο αρχικός εκδότης θα πρέπει να συμφωνήσουν ως προς τους μοναδικούς κωδικούς αναγνώρισης των

γραμματίων. Κατόπιν, ο εκδότης θα πρέπει να γνωστοποιήσει στον αντισυμβαλλόμενο τους εν λόγω κωδικούς.

Όταν ο αντισυμβαλλόμενος προτείνει την παροχή αυτού του είδους των περιουσιακών στοιχείων ως ασφάλεια, θα πρέπει να ενημερώσει την κεντρική του τράπεζα για την πρόθεσή του αυτή και να γνωστοποιήσει τις λεπτομέρειες της σχετικής συναλλαγής, συμπεριλαμβανομένου του μοναδικού κωδικού αναγνώρισης.

3 ΕΙΔΗ ΞΕΝΩΝ ΤΙΤΛΩΝ ΠΟΥ ΔΙΑΚΡΑΤΟΥΝΤΑΝ ΣΕ ΣΔΤ ΑΠΟ ΤΟΝ ΔΕΚΕΜΒΡΙΟΥ ΤΟΥ 2009

ΣΔΤ	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια	Ξένα περιουσιακά στοιχεία, ΣΔΤ που ενεργεί ως ΚΑΤ
Clearstream Banking Frankfurt	Deutsche Bundesbank	<p>Τίτλοι του Βελγικού Δημοσίου που έχουν εκδοθεί στη Γερμανία (FAMT)¹⁾</p> <p>Δανικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Τίτλοι του ισπανικού δημόσιου και ιδιωτικού τομέα που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Γαλλικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Τίτλοι του Ιρλανδικού Δημοσίου που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Τίτλοι του Ιταλικού Δημοσίου που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Ολλανδικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Αυστριακοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Πορτογαλικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Φινλανδικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p> <p>Σουηδικοί τίτλοι που έχουν εκδοθεί στη Γερμανία (FAMT ή UNIT)</p>
Euroclear Γαλλία	Banque de France	<p>Δανικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)²⁾</p> <p>Γερμανικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Ισπανικοί τίτλοι του δημόσιου τομέα που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Ομόλογα του Ιρλανδικού Δημοσίου που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Τίτλοι του Ιταλικού Δημοσίου που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Ολλανδικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Αυστριακοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Πορτογαλικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Φινλανδικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p> <p>Σουηδικοί τίτλοι που έχουν εκδοθεί στη Γαλλία (FAMT ή UNIT)</p>
SCLV (Iberclear)	Banco de España	<p>Γερμανικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p> <p>Γαλλικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p> <p>Ολλανδικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p> <p>Φινλανδικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p> <p>Σουηδικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p> <p>Νορβηγικοί τίτλοι που έχουν εκδοθεί στην Ισπανία (FAMT ή UNIT)</p>
Necigef (Euroclear group)	De Nederlandsche Bank	<p>Γαλλικοί τίτλοι που έχουν εκδοθεί στην Ολλανδία (FAMT)</p> <p>Τίτλοι του Ιταλικού Δημοσίου που έχουν εκδοθεί στην Ολλανδία (FAMT)</p> <p>Αυστριακοί τίτλοι που έχουν εκδοθεί στην Ολλανδία (FAMT)</p> <p>Φινλανδικοί τίτλοι που έχουν εκδοθεί στην Ολλανδία (FAMT)</p> <p>Σουηδικοί τίτλοι που έχουν εκδοθεί στην Ολλανδία (FAMT)</p>
Euroclear Bank	Nationale Bank van België/ Banque Nationale de Belgique	<p>Βλ. Ενότητα 1.3. του κυρίως κειμένου.</p>
Clearstream Banking Luxembourg	Banque centrale du Luxembourg	<p>Βλ. Ενότητα 1.3. του κυρίως κειμένου.</p>

1) Ονομαστική αξία.
2) Αριθμός τίτλων.

4 ΤΕΧΝΙΚΕΣ ΠΤΥΧΕΣ ΤΟΥ ΣΑΚΤ

Ο πίνακας που ακολουθεί στις επόμενες σελίδες παρουσιάζει τις βασικές πληροφορίες που είναι απαραίτητες για την παράδοση της ασφάλειας την ημέρα Δ (ημέρα Διακανονισμού). Ειδικότερα, στον πίνακα αναφέρονται ο τόπος παράδοσης των περιουσιακών στοιχείων μέσω του ΣΑΚΤ (π.χ. ο λογαριασμός), καθώς και λεπτομερή στοιχεία της διαδικασίας (όπως οι προθεσμίες που ισχύουν στο ξένο ΣΔΤ). Επιπρόσθετα, για κάθε είδος περιουσιακού στοιχείου αναφέρεται ο

τρόπος παρουσίασης της ποσότητας (FAMT για την ονομαστική αξία και UNIT για τον αριθμό των τίτλων που πρόκειται να παραδοθούν) και το είδος του διαθέσιμου νομικού μέσου (όταν το μέσο αναφέρεται εντός παρενθέσεων σημαίνει ότι, αν και είναι διαθέσιμο, δεν συνιστάται ως το πλέον κατάλληλο νομικό μέσο από την ανταποκρίτρια κεντρική τράπεζα). Όλα τα ωράρια λειτουργίας αναφέρονται σε ώρα Κεντρικής Ευρώπης.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση την ημέρα Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Τίτλοι του Βελγικού Δημοσίου που έχουν εκδοθεί στο Βέλγιο (FAMT)	NBB Clearing system	NBBEBEBB216	8 π.μ. και 4 μ.μ. (4.15 μ.μ.)	Ενεχύραση/ συμφωνία επαναγοράς	Nationale Bank van België/ Banque Nationale de Belgique	Συγκεκριμένος λογαριασμός ²⁾	+32 2 221 2064
Τίτλοι της ευρωαγοράς και τίτλοι του εξωτερικού που έχουν εκδοθεί από εκδότες μη κατοίκους του Ηνωμένου Βασιλείου στη Euroclear Bank (FAMT) ³⁾	Euroclear Bank	MGTCBEBEECL	7 π.μ. και 4 μ.μ. (5.15 μ.μ.)	Ενεχύραση/ συμφωνία επαναγοράς	Nationale Bank van België/ Banque Nationale de Belgique	Συγκεκριμένος λογαριασμός ⁴⁾	+32 2 221 2064
Βελγικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Nationale Bank van België / Banque Nationale de Belgique	NBBEBEBB	8 π. μ. και 5 μ. μ.	Ενεχύραση	Nationale Bank van België/ Banque Nationale de Belgique	Συγκεκριμένος λογαριασμός ⁵⁾	+32 2 221 2064

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Όσον αφορά παράδοση με ενεχύραση, συμφωνία επαναγοράς και οριστική μεταβίβαση προς την ΕΚΤ: ECB: 9205, ή προς τις ακόλουθες κεντρικές τράπεζες: BE: 9200, DE: 9202, IE: 9210, GR: 9209, ES: 9204, FR: 9207, IT: 9211, CY: 9218, LU: 9212, MT: 9217, NL: 9213, AT: 9201, PT: 9214, SI: 9216, SK: 9219 και FI: 9206. Οι αντισυμβαλλόμενοι πρέπει πάντοτε να πραγματοποιούν ταυτοποίηση σε κάθε μεταβίβαση τίτλων μεταξύ λογαριασμών: η κοινοποίηση που αποστέλλεται στο NBB Clearing System πρέπει να περιλαμβάνει την ημερομηνία συναλλαγής.

3) Όσον αφορά τα εν λόγω περιουσιακά στοιχεία, η De Nederlandsche Bank (λογαριασμός 92745) χρησιμοποιεί το λογαριασμό που τηρεί στην Euroclear Bank. Επομένως, οι Ολλανδοί αντισυμβαλλόμενοι παραδίδουν τα περιουσιακά στοιχεία κατευθείαν στο λογαριασμό της De Nederlandsche Bank, χωρίς να χρησιμοποιούν το σύστημα.

4) Όσον αφορά παράδοση με συμφωνία επαναγοράς και οριστική μεταβίβαση προς τις κεντρικές τράπεζες: BE: 21081, DE: 21082, ES: 21083, FR: 21086, PT: 21091, ενώ όσον αφορά παράδοση με ενεχύραση προς όφελος των εξής κεντρικών τραπεζών: BE: 28204, GR: 28210, ES: 28206, IT: 28212, CY: 14477, LU: 28213, MT: 18089, AT: 28250, PT: 28214, SI: 18005, SK: 19725 και FI: 28208. Όσον αφορά δωρεάν παράδοση από/προς τη Nationale Bank van België/Banque Nationale de Belgique, πρέπει να γίνεται πάντοτε ταυτοποίηση και να συμπληρώνεται το μήνυμα MT540: 16R: SETDET 22F: RTGS//YRTG (για διακανονισμό σε συνεχή χρόνο).

5) Χρησιμοποιούνται οι ακόλουθοι λογαριασμοί: ECB: 9205, BE: 9100, DE: 9202, IE: 9210, GR: 9209, ES: 9204, FR: 9207, IT: 9211, CY: 9218, LU: 9212, MT: 9217, NL: 9213, AT: 9201, PT: 9214, SI: 9216 και FI: 9206.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Εκδόσεις της ευρωαγοράς και εκδόσεις του εξωτερικού που έχουν εκδοθεί στην Clearstream Frankfurt ως ανταποκρίτρια κεντρική τράπεζα (FAMT), αποδεκτοί τίτλοι του γερμανικού δημόσιου και ιδιωτικού τομέα (FAMT)	Clearstream Frankfurt	DAKVDEFFDOM	6 π.μ. και 4 μ.μ. (6.30 μ.μ)	Ενεχύραση/ (συμφωνία επαναγοράς)	Deutsche Bundesbank	7368	+49 69 2388 2470
Γερμανικά μη εμπορεύσιμα περιουσιακά στοιχεία (UNIT)	Deutsche Bundesbank	MARKDEFFCCB	9 π.μ. και 4 μ.μ.	Εκχώρηση	Deutsche Bundesbank	-	+49 69 2388 1470
Ομόλογα του Ιρλανδικού Δημοσίου (FAMT)	Euroclear Bank	MGTCBEBEECL	7 π.μ. και 4 μ.μ. (5.15 μ.μ.)	Συμφωνία επαναγοράς	Central Bank and Financial Services Authority of Ireland	22827	+353 1 4344 325 +353 1 4344 725 +353 1 4344 813
Ιρλανδικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Central Bank and Financial Services Authority of Ireland	IRCEIE2DCCB	9 π.μ. και 4 μ.μ. (6 μ.μ.)	Σύσταση κυμανόμενου βάρους (floating charge)	Central Bank and Financial Services Authority of Ireland	-	+353 1 4344 325 +353 1 4344 725 +353 1 4344 111
Ομόλογα του Ελληνικού Δημοσίου (FAMT)	BOGS	BNGRGRAASSS	7 π.μ. και 4 μ.μ. (4.30 μ.μ.)	Ενεχύραση/ συμφωνία επαναγοράς	Τράπεζα της Ελλάδος	9103	+30 210 320 3296
Ελληνικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Τράπεζα της Ελλάδος	BNGRGRAACCB	7 π.μ. και 4 μ.μ.	Ενεχύραση	Τράπεζα της Ελλάδος	-	+30 210 320 2620
Χρεόγραφα του ισπανικού δημόσιου τομέα	IBERCLEAR (CADE)	IBRCESMM	7 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/ συμφωνία επαναγοράς	Banco de España	Συγκεκριμένος λογαριασμός ²⁾	+34 91 338 6220
Τίτλοι της περιφερειακής διοίκησης της Ισπανίας	SCL Valencia	XVALESV1	7 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση	Banco de España	-	+34 91 338 6220

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Όσον αφορά παράδοση με συμφωνία επαναγοράς και οριστική μεταβίβαση προς την ΕΚΤ: ECB: 1901, ή προς τις ακόλουθες κεντρικές τράπεζες: BE: 1902, DE: 1904, IE: 1908, GR: 1905, FR: 1907, IT: 1909, CY: 1918, LU: 1910, MT: 1921, NL: 1911, AT: 1912, PT: 1913, SI: 1917, FI: 1914 και SK: 1924.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Τίτλοι της περιφερειακής διοίκησης της Ισπανίας (FAMT)	SCL Bilbao	XBILES21	7 π.μ. και 4 μ.μ. (6.00 μ.μ.)	Ενεχύραση	Banco de España	-	+34 91 338 6220
Τίτλοι της περιφερειακής διοίκησης της Ισπανίας (FAMT)	SCL Barcelona	XBARESBI	7 π.μ. και 4 μ.μ. (6.00 μ.μ.)	Ενεχύραση/ συμφωνία επαναγοράς	Banco de España	-	+34 91 338 6220
Τίτλοι του ισπανικού ιδιωτικού τομέα (FAMT ή UNIT)	IBERCLEAR (SCLV)	IBRCESMM	7 π.μ. και 4 μ.μ. (6.00 μ.μ.)	Ενεχύραση/ (συμφωνία επαναγοράς)	Banco de España	-	+34 91 338 6220
Ισπανικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Banco de España	ESPBESMMCCB	9 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση	Banco de España	-	+34 91 338 6220
Εκδόσεις της ευρωαγοράς και εκδόσεις του εξωτερικού που έχουν εκδοθεί στην Euroclear France ως ανταποκρίτρια κεντρική τράπεζα, αποδεκτοί τίτλοι του γαλλικού δημόσιου και ιδιωτικού τομέα (UNIT ή FAMT)	Euroclear France	SICVFRPP	8 π.μ. και 4 μ.μ. (5.15 μ.μ.)	Συμφωνία επαναγοράς/ (ενεχύραση)	Banque de France	282	+33 1 4292 6285 +33 1 4292 3250
Γαλλικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Banque de France	BDFEFRPP	9 π.μ. και 4 μ.μ. (6 μ.μ.)	Εκχώρηση	Banque de France	-	+33 1 4292 3961
Εκδόσεις της ευρωαγοράς και εκδόσεις που έχουν εκδοθεί στο Monte Titoli ως ανταποκρίτρια κεντρική τράπεζα, τίτλοι του Ιταλικού Δημοσίου (FAMT), αποδεκτοί τίτλοι του ιταλικού ιδιωτικού τομέα (FAMT)	Monte Titoli	MOTIITMM	7 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση ^{2)/} συμφωνία επαναγοράς	Banca d'Italia	61003	+39 06 4792 3868 ή 3669

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Η ενεχύραση χρησιμοποιείται μόνο για πράξεις παροχής ενδοημερησίας ρευστότητας και για τη διευκόλυνση οριακής χρηματοδότησης, ενώ οι συμφωνίες επαναγοράς χρησιμοποιούνται για τις πράξεις κύριας αναχρηματοδότησης.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση την ημέρα Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Ιταλικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Banca d' Italia	BITAITRCCB	Δ-2 για αξιολόγηση δανειακών απαιτήσεων. Δ-1 για παράδοση την ημέρα Δ	Ενεχύραση	Banca d' Italia	-	+39 06 4792 2525 +39 06 4792 3868
Τίτλοι του Κυπριακού Δημοσίου που έχουν εκδοθεί στην Κύπρο (πριν από την 1/1/08 UNIT, μετά την 1/1/08 FAMT)	Κεντρικό Αποθετήριο/ Μητρώο του Χρηματιστηρίου Αξιών Κύπρου	XCYSCY2N	7 π.μ. και 4 μ.μ.	Ενεχύραση	Κεντρική Τράπεζα της Κύπρου	Συγκεκριμένος λογαριασμός ²⁾	+357 2271 4233 +357 2271 4319
Κυπριακά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Κεντρική Τράπεζα της Κύπρου	CBCYCY2NCCB	7 π.μ. και 4 μ.μ.	Εκχώρηση	Κεντρική Τράπεζα της Κύπρου	Συγκεκριμένος λογαριασμός ³⁾	+357 2271 4233 +357 2271 4318
Τίτλοι της ευρωαγοράς και τίτλοι του εξωτερικού που έχουν εκδοθεί από εκδότες μη κατοίκους του Ηνωμένου Βασιλείου και τίτλοι του Λουξεμβούργου (FAMT)	Clearstream Banking Luxembourg	CEDELULL	7 π.μ. και 5.30 μ.μ.	Ενεχύραση/ συμφωνία επαναγοράς	Banque centrale du Luxembourg	82801	+352 4774 4450 +352 4774 4453 +352 4774 4457
Ομόλογα του Δημοσίου, ομόλογα εξασφαλισμένα με υποθήκη και καλυμμένα ομόλογα που έχουν εκδοθεί από Δανούς εκδότες στο VP Lux S.à.r.l.	VP Lux S.à.r.l.	VPLULULL	8 π.μ. και 5.30 μ.μ.	Ενεχύραση/ συμφωνία επαναγοράς	Banque centrale de Luxembourg	19000-19000 2	+3524774 4450 +352 4774 4453 +352 4774 4457
Λουξεμβουργιανά μη εμπορεύσιμα χρεόγραφα (FAMT)	Banque centrale du Luxembourg	BCLXLULL	9 π.μ. και 4 μ.μ.	Ενεχύραση	Banque centrale du Luxembourg	-	+352 4774 4450 +352 4774 4453 +352 4774 4457

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Έχουν ανοιχθεί συγκεκριμένοι λογαριασμοί επ' όνοματι κάθε ΕθνΚΤ ως ακολούθως: BE:2004768867, DK:2004768869, DE:2004768870, ECB:2004768896, IE:2004768881, GR:2004768872, ES:2004768873, FR:2004768874, IT:2004768882, LU:2004768883, MT:2004768884, NL:2004768885, AT:2004768886, PT:2004768888, SI: 2004768894, FI: 2004768892, SE: 2004768893, UK: 2004768895 και SK: 2004771783.

3) Έχουν ανοιχθεί συγκεκριμένοι λογαριασμοί επ' όνοματι κάθε ΕθνΚΤ ως ακολούθως: BE:CC2004768867, DK:CC2004768869, DE:CC2004768870, ECB:CC2004768896, IE:CC2004768881, GR:CC2004768872, ES:CC2004768873, FR:CC2004768874, IT:CC2004768882, LU:CC2004768883, MT:CC2004768884, NL:CC2004768885, AT:CC2004768886, PT:CC2004768888, SI: CC2004768894, FI: CC2004768892, SE: CC2004768893, UK: CC2004768895 και SK: CC2004771783.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση την ημέρα Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
(1) Τίτλοι του Μαλτέζικου Δημοσίου που έχουν εκδοθεί στη Μάλτα (FAMT) (2) Ομόλογα που έχουν εκδοθεί από υπερεθνικούς οργανισμούς (FAMT) (3) Εταιρικά ομόλογα - εμπορεύσιμα περιουσιακά στοιχεία που εκδίδονται από μη χρηματοπιστωτικές επιχειρήσεις και για τα οποία δεν υπάρχει διαβάθμιση από ECAI (FAMT)	Maltaclear	XMALMTMT	8 π.μ. και 4 μ.μ.	Ενεχύραση/ συμφωνία επαναγοράς	Bank Ċentrali ta' Malta/ Central Bank of Malta	Συγκεκριμένος λογαριασμός ²⁾	+356 2550 3609
Μαλτέζικα μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Bank Ċentrali ta' Malta/ Central Bank of Malta	MALMTMT CCB	8 π.μ. και 4 μ.μ.	Ενεχύραση	Bank Ċentrali ta' Malta/ Central Bank of Malta	-	+356 2550 3609
Εκδόσεις της ευρωγοράς και εκδόσεις του εξωτερικού που έχουν εκδοθεί στην Euroclear Nederland ως ανταποκρίτρια κεντρική τράπεζα, αποδεκτοί τίτλοι του ολλανδικού δημόσιου και ιδιωτικού τομέα (FAMT)	Euroclear Nederland	NECINL2A	7 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/ (συμφωνία επαναγοράς)	De Nederlandsche Bank	20100	+31 20 524 2475
Ολλανδικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	De Nederlandsche Bank	FLORNL2A	9 π.μ. και 5 μ.μ.	Ενεχύραση	De Nederlandsche Bank	-	+31 20 524 2475
Αποδεκτοί τίτλοι του αυστριακού δημόσιου και ιδιωτικού τομέα (FAMT)	OEKB	OEKOATWW	8 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/ (συμφωνία επαναγοράς)	Oesterreichische Nationalbank	2295/00	+43 1 404 204210

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Έχουν ανοιχθεί οι ακόλουθοι λογαριασμοί για κάθε ΕθνΚΤ: BE: 9560602, DE: 9560572, IE: 9560556, GR: 9560564, ES: 9560505 (ενεχύραση) ή 9560491 (συμφωνία επαναγοράς), FR: 9563520 (ενεχύραση) ή 9560580 (συμφωνία επαναγοράς), IT: 9560548 (ενεχύραση) ή 9560530 (συμφωνία επαναγοράς), CY: 9566732, LU: 9560629, NL: 9560483, AT: 9560610, PT: 9560521, SI: 9560513, FI: 9560599 και UK: 9573909.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση την ημέρα Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Αυστριακά μη εμπορεύσιμα περιουσιακά στοιχεία (UNIT)	Oesterreichische Nationalbank	NABAATWWCCB	9 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/εσχώρηση	Oesterreichische Nationalbank	-	+43 1 404 203400
Ομόλογα του Πορτογαλικού Δημοσίου (FAMT)	SITEME	BGALPTPLCCB	8 π.μ. και 6.15 μ.μ. (6.30 μ.μ.)	Ενεχύραση/συμφωνία επαναγοράς	Banco de Portugal	Συγκεκριμένος λογαριασμός	+351 21 353 7279
Αποδεκτοί τίτλοι του πορτογαλικού δημόσιου και ιδιωτικού τομέα (FAMT)	Interbolsa	IBLSPTPP	8 π.μ. και 6.15 μ.μ. (6.30 μ.μ.)	Ενεχύραση/συμφωνία επαναγοράς	Banco de Portugal	Συγκεκριμένος λογαριασμός ²⁾	+351 21 353 7279
Πορτογαλικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Banco de Portugal	BGALPTPLCCB	8 π.μ. και 6.15 μ.μ. (6.30 μ.μ.)	Ενεχύραση	Banco de Portugal	-	+351 21 353 7279
Αποδεκτοί τίτλοι του σλοβενικού δημόσιου και ιδιωτικού τομέα (FAMT)	KDD	KDDSSI22	7 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/συμφωνία επαναγοράς	Banka Slovenije	Συγκεκριμένος λογαριασμός ³⁾	+ 386 1 4719 205
Σλοβενικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Banka Slovenije	BSLJSI2X	9 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/εσχώρηση	Banka Slovenije	-	+ 386 1 4719 205
Αποδεκτοί τίτλοι του σλοβακικού δημόσιου και ιδιωτικού τομέα (FAMT)	CDCP	CSDSSKBA	9 π.μ. και 4 μ.μ.	Ενεχύραση/συμφωνία επαναγοράς	Národná banka Slovenska	Συγκεκριμένος λογαριασμός ⁴⁾	+4212 5787 3204, 2566
Σλοβακικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Národná banka Slovenska	NBSBSKBXCCB	9 π.μ. και 3 μ.μ. (6 μ.μ.)	Εσχώρηση	Národná banka Slovenska	-	+4212 5787 2520
Αποδεκτοί τίτλοι του φινλανδικού δημόσιου και ιδιωτικού τομέα (FAMT)	APK – RM system	APKEFIHH	8 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση/συμφωνία επαναγοράς	Suomen Pankki– Finlands Bank	Κατόπιν τηλεφωνικής επικοινωνίας	+358 10 831 2171

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.

2) Όσον αφορά τις συμφωνίες επαναγοράς/οριστικές μεταβιβάσεις, οι τίτλοι πρέπει να κατατίθενται στο λογαριασμό 5998888859, αναγράφοντας πάνω στην εντολή προς το Interbolsa την ένδειξη "motivo 180" όσον αφορά τις αυθημερόν μεταβιβάσεις ή στο λογαριασμό 5997777751, αναγράφοντας την ένδειξη "motivo 151" για μεταβίβαση με αξία την επόμενη ημέρα και όσον αφορά την ενεχύραση, την ένδειξη "motivo 153".

3) Όσον αφορά τις συμφωνίες επαναγοράς και τις οριστικές μεταβιβάσεις, οι τίτλοι πρέπει να κατατίθενται στους ακόλουθους λογαριασμούς των κεντρικών τραπεζών: BE: 2970677, DE: 2970707, IE: 2970650, ES: 2970715, FR: 2970693, IT: 2970723 και UK: 2975679.

4) Έχουν ανοιχθεί οι ακόλουθοι λογαριασμοί για συμφωνίες επαναγοράς και οριστικές μεταβιβάσεις: BE: 300000892916, DE: 300000886924, FR: 300000887025, IE: 300000900919, IT: 300000895052, SI: 300000886916, UK: 300000887122.

Είδος περιουσιακού στοιχείου	ΣΔΤ	Κωδικός SWIFT BIC που δηλώνει τον τόπο διακανονισμού	Υπό κανονικές συνθήκες, οι εντολές για την παράδοση την ημέρα Δ πρέπει να υποβάλλονται μεταξύ ¹⁾	Είδος διαθέσιμου μέσου	Κεντρική τράπεζα που ενεργεί ως ανταποκρίτρια κεντρική τράπεζα	Λογαριασμός ανταποκρίτριας κεντρικής τράπεζας στο ΣΔΤ	Τηλέφωνο επικοινωνίας
Φινλανδικά μη εμπορεύσιμα περιουσιακά στοιχεία (FAMT)	Suomen Pankki – Finlands Bank	SPFBFIHHCCB	8 π.μ. και 4 μ.μ. (6 μ.μ.)	Ενεχύραση	Suomen Pankki – Finlands Bank	-	+358 10 831 2171
Τίτλοι της ευρωαγοράς και τίτλοι του εξωτερικού εκδοτών του Ηνωμένου Βασιλείου (FAMT)	Euroclear Bank	MGTCBEBEECL	7 π.μ. και 4 μ.μ. (5.15 μ.μ.)	Συμφωνία επαναγοράς/ (ενεχύραση)	Bank of England	21368	+44 207 601 3627
Τίτλοι της ευρωαγοράς και τίτλοι του εξωτερικού εκδοτών του Ηνωμένου Βασιλείου (FAMT)	Clearstream Banking Luxembourg	CEDELULL	7 π.μ. και 5.30 μ.μ.	Συμφωνία επαναγοράς/ (ενεχύραση)	Bank of England	83372	+44 207 601 3627

1) Η ώρα εντός των παρενθέσεων είναι η προθεσμία δωρεάν υποβολής εντολών στο τοπικό ΣΔΤ ή ΕθνΚΤ για την παράδοση αποδεκτών ασφαλειών, υπό κανονικές συνθήκες, όταν διαφέρει από την προθεσμία υποβολής σχετικών εντολών μέσω του ΣΑΚΤ.


