
EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

EBA/GL/2014/06

18 juli 2014

Richtsnoeren

voor de reeks scenario's die moeten worden gebruikt in
herstelplannen

 1

EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

EBA-richtsnoeren voor de reeks
scenario's die moeten worden gebruikt
in herstelplannen

Status van de richtsnoeren

1. Dit document bevat richtsnoeren die zijn uitgevaardigd ingevolge artikel 16 van Verordening
(EU) nr. 1093/2010 van het Europees Parlement en de Raad van 24 november 2010 tot
oprichting van een Europese toezichthoudende autoriteit (Europese Bankautoriteit), tot
wijziging van Besluit nr. 716/2009/EG en tot intrekking van Besluit 2009/78/EG van de
Commissie (de EBA-verordening). Overeenkomstig artikel 16, lid 3, van de EBA-verordening
moeten de bevoegde autoriteiten en financiële instellingen zich tot het uiterste inspannen
om aan de richtsnoeren te voldoen.

2. Richtsnoeren beschrijven het EBA-standpunt inzake toezichtpraktijken binnen het Europees
systeem voor financieel toezicht of inzake de wijze waarop het recht van de Unie op een
bepaald gebied zou moeten worden toegepast. Daarom verwacht EBA dat alle
desbetreffende bevoegde autoriteiten en financiële instellingen deze richtsnoeren nakomen.
De betrokken bevoegde autoriteiten kunnen dit doen door de richtsnoeren op passende
wijze op te nemen in hun toezichtpraktijken (bv. door wijziging van hun rechtskader of
toezichtprocessen), ook als de richtsnoeren overwegend bedoeld zijn voor instellingen.

Rapportagevereisten

3. Overeenkomstig artikel 16, lid 3, van de EBA-verordening moeten de bevoegde autoriteiten
EBA uiterlijk op 18 september 2014 laten weten of zij aan deze richtsnoeren voldoen of
voornemens zijn hieraan te voldoen, of anders redenen voor niet-naleving opgeven.
Bevoegde autoriteiten die op die datum nog niet hebben gereageerd, worden door EBA
geacht niet te voldoen. Kennisgevingen dienen met behulp van het formulier in afdeling 5 te
worden gericht aan compliance@eba.europa.eu onder vermelding van "EBA/GL/2014/06".
Kennisgevingen worden ingediend door personen die bevoegd zijn om namens de bevoegde
autoriteiten te melden of zij aan de richtsnoeren voldoen.

4. Kennisgevingen worden overeenkomstig artikel 16, lid 3, van de EBA-verordening op de
website van EBA bekendgemaakt.

 2

mailto:compliance@eba.europa.eu

EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

Titel I – Onderwerp en toepassingsgebied

5. In deze richtlijnen wordt de reeks scenario's van ernstige macro-economische en financiële
moeilijkheden beschreven, die moeten worden gebruikt ingevolge artikel 5, lid 6, en artikel 7,
lid 6, van Richtlijn 2014/59/EU1.

6. Het doel van de opstelling van de reeks scenario's is het definiëren van een reeks
hypothetische gebeurtenissen in het licht waarvan de doeltreffendheid van herstelopties en
de toereikendheid van de in het herstelplan opgenomen indicatoren worden getest.

7. Deze richtsnoeren zijn onderworpen aan de bepalingen ten aanzien van bijzonderheden van
herstelplannen, in overeenstemming met artikel 4 van Richtlijn 2014/59/EU.

Titel II – Vereisten met betrekking tot scenario's

Ontwerpbeginselen voor de reeks van scenario's

8. De reeks scenario’s dient minstens drie scenario’s te omvatten, zodat wordt voorzien in een
systeembrede gebeurtenis, een idiosyncratische gebeurtenis en een combinatie van
systeembrede en idiosyncratische gebeurtenissen.

9. Elk scenario dient zodanig te zijn ontworpen dat het aan elk van de volgende vereisten
voldoet:

a. het scenario is gebaseerd op gebeurtenissen die zeer relevant zijn voor de
betrokken instelling of groep, waarbij onder meer rekening wordt gehouden met
het bedrijfs-l en het financieringsmodel van de instelling of groep, de activiteiten
en de structuur ervan, de omvang en de verwevenheid met andere instellingen
of met het financiële stelsel in het algemeen en in het bijzonder met eventueel
vastgestelde kwetsbaarheden of zwakheden van de instelling of groep;

b. de in het scenario opgenomen gebeurtenissen zouden het falen van de instelling
of groep dreigen te veroorzaken, tenzij tijdig herstelmaatregelen worden
getroffen; en

c. het scenario moet zijn gebaseerd op gebeurtenissen die uitzonderlijk, maar
plausibel zijn.

1 Richtlijn 2014/59/EU van het Europees Parlement en de Raad van 15 mei 2014 betreffende de totstandbrenging van
een kader voor het herstel en de afwikkeling van kredietinstellingen en beleggingsondernemingen en tot wijziging van
Richtlijn 82/891/EEG van de Raad en de Richtlijnen 2001/24/EG, 2002/47/EG, 2004/25/EG, 2005/56/EG, 2007/36/EG,
2011/35/EU, 2012/30/EU en 2013/36/EU en de Verordeningen (EU) nr. 1093/2010 en (EU) nr. 648/2012 (PB L 173,
12.6.2014, blz.190).

 3

EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

10. Elk scenario dient, waar relevant, een beoordeling te bevatten van het effect van de
gebeurtenissen op minstens elk van de volgende aspecten van de instelling of groep:

a. beschikbaar kapitaal;

b. beschikbare liquiditeit;

c. risicoprofiel;

d. winstgevendheid;

e. bedrijfsactiviteiten, waaronder betalings- en afwikkelingsactiviteiten;

f. reputatie.

11. Reverse stress tests dienen te worden overwogen als uitgangspunt voor de uitwerking van
scenario's die alleen maar leiden tot 'bijna falen', dat wil zeggen dat ze ertoe zouden leiden
dat het bedrijfsmodel van een instelling of groep niet langer levensvatbaar zou zijn, tenzij de
herstelacties met succes worden uitgevoerd.

Reeks scenario's van financiële moeilijkheden

12. Rekening houdend met het evenredigheidsbeginsel moet het aantal scenario's met name
passen bij de aard van de activiteiten, de omvang, de verwevenheid met andere instellingen
of met het financiële stelsel in het algemeen, en de financieringsmodellen van de instelling of
groep.

13. Er wordt ten minste één scenario opgenomen voor elk van de volgende soorten
gebeurtenissen:

a. een ‘systeembrede gebeurtenis’, oftewel een gebeurtenis die ernstige negatieve
gevolgen dreigt te hebben voor het financiële systeem of de reële economie;

b. een ‘idiosyncratische gebeurtenis’, oftewel een gebeurtenis die ernstige
negatieve gevolgen dreigt te hebben voor één instelling, één groep of een
instelling binnen een groep; en

c. een combinatie van systeembrede en idiosyncratische gebeurtenissen die zich
gelijktijdig en interactief voordoen.

 4

EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

14. Voor instellingen waarvan uit hoofde van artikel 131 van de CRD-richtlijn2 is bepaald dat ze
een mondiaal systeemrelevante instelling (MSI) of een andere systeemrelevante instelling
(ASI) zijn, dienen in ieder geval meer dan drie scenario’s te worden opgenomen.

15. De reeks scenario's omvatten zowel zich langzaam als zich snel ontwikkelende ongunstige
gebeurtenissen.

16. Zowel de systeembrede als de idiosyncratische gebeurtenissen moeten de meest relevante
gebeurtenissen voor de instelling of groep zijn, zoals omschreven bij punt 9, onder a. De
scenario's worden daarom gebaseerd op andere gebeurtenissen dan die welke bij punt 17 en
18 zijn vermeld wanneer laatstgenoemde minder relevant zijn voor de instelling of groep,
zoals aangegeven bij punt 9, onder a.

Systeembrede gebeurtenissen

17. Bij het ontwerpen van scenario's op basis van systeembrede gebeurtenissen dient minstens
rekening te worden gehouden met de relevantie van de volgende systeembrede
gebeurtenissen:

a. het falen van significante wederpartijen met gevolgen voor de financiële
stabiliteit;

b. een afname van de liquiditeit op de interbancaire leenmarkt;

c. een toename van het landenrisico en een algemene uitstroom van kapitaal uit
een significant land waar de instelling of groep actief is;

d. ongunstige veranderingen in de prijs van activa in een of meer markten;

e. een vertraging van de macro-economische groei.

Idiosyncratische gebeurtenissen

18. Bij het ontwerpen van scenario's op basis van idiosyncratische gebeurtenissen dient minstens
rekening te worden gehouden met de relevantie van de volgende idiosyncratische
gebeurtenissen:

a. het falen van significante wederpartijen;

b. schade aan de reputatie van de instelling of groep;

2 Richtlijn 2013/36/EU van het Europees Parlement en de Raad van 26 juni 2013 betreffende toegang tot het bedrijf van
kredietinstellingen en het prudentieel toezicht op kredietinstellingen en beleggingsondernemingen, tot wijziging van
Richtlijn 2002/87/EG en tot intrekking van de Richtlijnen 2006/48/EG en 2006/49/EG (PB L 176, 27.6.2013, blz.338).

 5

EBA-RICHTSNOEREN VOOR DE REEKS SCENARIO'S DIE MOETEN WORDEN GEBRUIKT IN HERSTELPLANNEN

c. een ernstige uitstroom van liquiditeit;

d. ongunstige ontwikkelingen in de prijzen van activa waarin de instelling of groep
belangrijke posities heeft;

e. ernstige kredietverliezen;

f. een ernstig verlies door operationeel risico.

Titel III – Slotbepalingen en tenuitvoerlegging

19. De bevoegde autoriteiten en instellingen dienen deze richtsnoeren uiterlijk op de eerste van
de volgende datums ten uitvoer te leggen:

a. 1 januari 2015;

b. de datum waarop de lidstaat of de desbetreffende bevoegde autoriteit
bepalingen invoert waarmee artikel 5, lid 6, en artikel 7, lid 6, van
Richtlijn 2014/59/EU worden omgezet.

 6

