
FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

EBA/CP/2020/17

24 July 2020

Consultation Paper

Draft Implementing Technical Standards on standards to specify
uniform reporting templates, instructions and methodology for the
identification and transmission of information by resolution
authorities to the EBA, on minimum requirements for own funds
and eligible liabilities under Article 45(j) of Directive 2014/59/EU

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 2

Contents

1. Responding to this Consultation 3

2. Executive summary 4

3. Background and rationale 5

4. Draft implementing technical standards to specify uniform reporting templates, instructions
and methodologyfor the identification and transmission of information by resolution
authorities to the EBA on minimum requirements for own funds and eligible liabilities 8

5. Accompanying documents 14

5.1 Cost-Benefit Analysis / Impact Assessment 14

5.2 Overview of questions for Consultation 17

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 3

1. Responding to this Consultation

The EBA invites comments on all proposals put forward in this paper and in particular on the specific

questions summarised in 5.2.

Comments are most helpful if they:

 respond to the question stated;
 indicate the specific point to which a comment relates;
 contain a clear rationale;
 provide evidence to support the views expressed/ rationale proposed; and
 describe any alternative regulatory choices the EBA should consider.

Submission of responses

To submit your comments, click on the ‘send your comments’ button on the consultation page by
24 October 2020. Please note that comments submitted after this deadline, or submitted via
other means may not be processed.

Publication of responses

Please clearly indicate in the consultation form if you wish your comments to be disclosed or to
be treated as confidential. A confidential response may be requested from us in accordance with
the EBA’s rules on public access to documents. We may consult you if we receive such a request.
Any decision we make not to disclose the response is reviewable by the EBA’s Board of Appeal
and the European Ombudsman.

Data protection

The protection of individuals with regard to the processing of personal data by the EBA is based
on Regulation (EU) 1725/2018 of the European Parliament and of the Council of 23 October 2018.
Further information on data protection can be found under the Legal notice section of the EBA
website.

http://eba.europa.eu/legal-notice

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 4

2. Executive summary

Directive 2014/59/EU (the ‘BRRD’) establishes a framework for the recovery and resolution of

credit institutions, investment firms and related entities. The BRRD provides that resolution

authorities, in cooperation with relevant competent authorities, shall ensure that institutions meet

at all times a minimum requirement for own funds and liabilities eligible for bail-in (MREL).

The BRRD has been amended by Directive 2019/879/EU1, to include provisions detailing new

requirements on MREL subordination levels and the MREL applicable to resolution entities and

entities which are not themselves resolution entities.

MREL must be set for each and every institution based on criteria laid down in the BRRD as

amended. To enable the EBA to monitor the consistency of implementation across the Union,

resolution authorities are required to inform the EBA of the minimum requirement that has been

set for each institution in their jurisdiction. This should be done in coordination with the relevant

competent authorities.

The draft implementing technical standards (ITS) set out in this consultation paper substitute the

previous ITS on MREL reporting2, in order to properly reflect the changes introduced in the BRRD.

These draft ITS specify uniform formats, templates and definitions that must be used by resolution

authorities when transmitting the information regarding MREL requirements to the EBA.

The templates laid down in the Annexes to the ITS provide for reporting on each component of the

decision in compliance with the methodology laid down in the BRRD. This information will help the

EBA in monitoring and promoting the consistent application of the legal framework on MREL. In

line with the principle of proportionality, where a recapitalisation amount is set to zero, and no

adjustements are applied to the loss absorbing capacity, Annex II allows for simplified reporting.

It should be noted that these draft ITS concern only reporting of MREL requirements from

resolution authorities to the EBA. Reporting by institutions to resolution or competent authorities

is outside of the scope of this reporting framework.

1 Directive 2019/879 of the European Parliament and the Council of 20 May 2019, amending Directive 2014/59/EU as
regards the loss-absorbing and recapitalization capacity of credit institutions and investment firms and Directive
98/26/EC.
2 Commission Implementing Regulation (EU) 2018/308 of 1 March 2018 laying down implementing technical standards
for Directive 2014/59/EU of the European Parliament and of the Council with regard to formats, templates and definitions
for the identification and transmission of information by resolution authorities for the purposes of informing the
European Banking Authority of the minimum requirement for own funds and eligible liabilities.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 5

3. Background and rationale

The BRRD establishes a framework for the recovery and resolution of credit institutions, investment

firms and related entities. In this framework, resolution authorities, in cooperation with the

relevant competent authorities, shall ensure that institutions meet at all times a minimum

requirement for own funds and liabilities eligible for bail-in (MREL).

Through Directive 2019/879/EU, the BRRD has been amended to include new provisions regarding

in particular MREL subordination levels and the MREL applicable to resolution entities and entities

which are not themselves resolution entities.

MREL is set on a firm-by-firm basis, based on criteria laid down in Articles 45d, 45e and 45f of the

BRRD. Article 45j of the BRRD requires that resolution authorities, in coordination with competent

authorities, shall inform the EBA of the MREL that have been set for each institution under their

jurisdiction. This information enables the EBA to monitor the consistent application of the MREL

framework across the Union.

In order for this monitoring to be meaningful, the information reported to the EBA should be

sufficiently consistent in terms of granularity and layout. In this perspective, Article 45j(2) of the

BRRD empowers the EBA to develop procedures and templates for the identification and

transmission of information.

Acting upon this mandate, these draft ITS set out minimum procedural obligations covering

reporting periods and submission dates, as well as templates to be used by resolution authorities

when informing the EBA of the MREL requirements they have set. The reporting of MREL decisions

to the EBA differs from the reporting of MREL requirement by institutions to their resolution

authorities in line with EBA RTS… in its objective. This ITS aims to ensure how the decision was made

and on which basis while the other aims to simply monitor the level lf resources against a

requirement.

The previous ITS on MREL reporting from resolution authorities to the EBA will be substituted by

these new draft ITS in order to account for the changes introduced through Directive 2019/879/EU.

Reporting templates

These ITS set out the reporting template found in Annex I along with instructions in Annex II.

 Annex II covers the essential components of MREL decisions, in compliance with the

methodology laid down in Articles 45c and 45d of the BRRD, in particular the structuring of the

decision around a loss absorption amount and a recapitalisation amount and the corresponding

adjustments.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 6

First, Annex I contains the minimum basic information to be filled for all institutions, laying

down the legal entity to which the decision is addressed, the consolidated or individual basis of

the decision and its date. Where the MREL requirement has been waived in line with the BRRD,

no additional information is necessary.

If on the other hand, the MREL has not been waived but the recapitalisation amount has been

set to zero in line with Article 45c(2), second subparagraph, of the BRRD, a simplified reporting

is allowed. Resolution authorities will set a recapitalisation amount equal to zero where the

resolvability assessment concludes that liquidation under normal insolvency proceedings is

feasible and credible. A zero recapitalisation amount is likely to be the case for a significant

number of smaller institutions. In such case the full set of information described above is not

needed.

Finally, where MREL has not been waived, that the recapitalisation amount has been set to zero

but that the loss absorbing amount has been adjusted, the draft ITS provide for full reporting.

Resolution authories are required, on a best effort basis, to provide a condensed explanation

on the adjustments made to the default MREL amount. These “notes” fields will be useful in

assessing any divergences in the levels set for comparable institutions across Member States.

The ITS remain flexible about the exact form of the explanation, and allow cross-reference to

resolution plans, public decisions, policy statements of the resolution authority, or other

supporting documents.

Procedure

In line with Article 45j of the BRRD, each resolution authority, in coordination with competent

authorities, shall inform the EBA of the MREL that has been set for each institution under its

jurisdiction.

With regard to groups, this implies that the group-level resolution authority will transmit the

relevant information for the parent entity on a consolidated basis and, where applicable, on an

individual basis. Each authority having jurisdiction over subsidiaries will transmit the information

regarding the MREL that has been set in relation to those subsidiaries.

For groups established or having subsidiaries within the banking union, the Single Resolution Board

will report on decisions taken in relation to all entities falling under its jurisdiction as defined in

Article 7(2) of the SRM Regulation.

In all cases resolution authorities will be required to specify whether the MREL was adopted via

joint decision or not. It is worth noting that under Article 45h of the BRRD, the resolution authority

of the resolution entity, or the group-level resolution authority, where different from the former,

and the resolution authorities responsible for the subsidiaries of a resolution group that are subject

to MREL on an individual basis ‘shall do everything within their power to reach a joint decision on:

(a) the amount of the requirement applied at the consolidated resolution group level for each

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 7

resolution entity; and (b) the amount of the requirement applied on an individual basis to each

entity of a resolution group which is not a resolution entity’.

Resolution authorities are required to submit information on all MREL decisions by the 31 of May

for all MREL applicable on 1 May of the same year.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

4. Draft implementing technical
standards to specify uniform reporting
templates, instructions and
methodologyfor the identification and
transmission of information by
resolution authorities to the EBA on
minimum requirements for own funds
and eligible liabilities

COMMISSION IMPLEMENTING REGULATION (EU) XX/XX laying down

implementing technical standards with regard to uniform reporting templates,

instructions and methodologyfor the identification and transmission of information

by resolution authorities for the purposes of informing the European Banking

Authority of the minimum requirement for own funds and eligible liabilities

pursuant to Directive 2014/59/EU of the European Parliament and of the Council,

and repealing Commission Implementing Regulation (EU) 2018/308

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Directive 2014/59/EU of the European Parliament and of the Council of

15 May 2014 establishing a framework for the recovery and resolution of credit institutions

and investment firms and amending Council Directive 82/891/EEC, and Directives

2001/24/EC, 2002/47/EC, 2004/25/EC, 2005/56/EC, 2007/36/EC 2011/35/EU, 2012/30/EU

and 2013/36/EU, and Regulations (EU) No 1093/2010 and (EU) No 648/2012, of the

European Parliament and of the Council1, and in particular Article 45j(2) thereof,

Whereas:

(1) Resolution authorities have been given the task of setting minimum requirements for

own funds and eligible liabilities (MREL) in accordance with the requirements and

1 OJ L 173, 12.6.2014, p. 190.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 9

the procedures laid down in Articles 45 to 45i of Directive 2014/59/EU, as amended

by Directive (EU) 2019/879 (BRRD2). To assist the European Banking Authority

(EBA) in promoting convergence of approach across the Union, resolution

authorities are required under Article 45j of Directive 2014/59/EU to inform the

EBA, in coordination with competent authorities, of the requirements they have set.

(2) Commission Implementing Regulation (EU) 2018/308, enacted under the mandate

in the former Article 45(17) of Directive 2014/59/EU (deleted by BRRD2), specified

formats, templates and definitions for the transmission by resolution authorities of

the information regarding MREL requirements to the EBA. Since the adoption of

Commission Implementing Regulation (EU) 2018/308, the requirements related to

the loss-absorbing and recapitalisation capacity and, in particular, the features and

methodologies to set the MREL, of credit institutions and investment firms laid down

in Directive 2014/59/EU have been amended and further specified by BRRD2.

Before this amendment, they were specified by the Commission Delegated

Regulation (EU) 2016/1450.

(3) In order to facilitate the EBA monitoring of MREL decisions and ensure a

meaningful assessment of convergence in approach across the Union, the uniform

templates and definitions specified for the identification and transmission of

information on MREL by resolution authorities to the EBA should be further

specified to take into account the amendments to Directive 2014/59/EU relating in

particular to MREL subordination levels and the MREL applied to entities which are

not themselves resolution entities.

(4) In respect of groups which are subject to consolidated MREL, it is necessary to

clarify which resolution authority should transmit the information on MREL to the

EBA. Therefore, resolution authorities responsible for groups’ subsidiaries, in

coordination with competent authorities, should inform the EBA of the MREL that

has been set for each institution under their jurisdiction on the basis of a joint decision

reached between the resolution authority of the resolution entity, or the group-level

resolution authority, where different from the former, and the resolution authority

responsible for the subsidiary on an individual basis, or of a decision taken by the

resolution authority of the subsidiary in the absence of a joint decision, in

accordance, where applicable, with the decision that may be taken by the EBA in

accordance with Article 19 of Regulation (EU) No 1093/2010 of the European

Parliament and of the Council 2 .In order to promote convergence of practices

regarding MREL decisions and strengthen the monitoring role of the EBA, uniform

reporting periods and submission dates for the transmission of information by the

resolution authorities to the EBA have been reassessed to align full and simplified

reporting.

(5) Given the extent of the necessary amendments to Implementing Regulation (EU)

2018/308, it is preferable, for reasons of legal certainty and clarity, to adopt a new

2 Regulation (EU) No 1093/2010 of the European Parliament and of the Council of 24 November 2010 establishing a
European Supervisory Authority (European Banking Authority), amending Decision No 716/2009/EC and repealing
Commission Decision 2009/78/EC (OJ L 331, 15.12.2010, p. 12).

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 10

Implementing Regulation and, therefore, to repeal Implementing Regulation (EU)

2018/308.

(6) This Regulation is based on the draft implementing technical standards submitted by

the EBA to the Commission.

(7) The EBA has conducted open public consultations on the draft implementing

technical standards on which this Regulation is based, analysed the potential related

costs and benefits and requested the opinion of the Banking Stakeholder Group

established in accordance with Article 37 of Regulation (EU) No 1093/2010,

HAS ADOPTED THIS REGULATION:

Article 1

Information included in the templates

1. In order to inform the EBA of the MREL that has been set for each institution under their

jurisdiction in accordance with Article 45c, and 45e or 45f of Directive 2014/59/EU on

an individual and consolidated basis, resolution authorities, in coordination with

competent authorities, shall transmit to the EBA the information specified in the

templates set out in Annexes I and II to this Regulation.

2. The terms used in Annexes I and II shall have the same meaning attributed to them in

the relevant provisions of Directive 2014/59/EU as amended by Directive 2019/879.

Article 2

Simplified reporting requirement for institutions subject to waivers and institutions for

which the recapitalisation amount is zero

1. By way of derogation from Article 1 of this regulation, in relation to those institutions

for which the application of the MREL has been waived under Article 45f(3), 45f(4) or

45g of Directive 2014/59/EU, resolution authorities shall transmit to the EBA the

information specified columns 0010 to 0080 of Annex I.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 11

2. By way of derogation from Article 1 of this regulation, in respect of those institutions

for which the recapitalisation amount is zero in accordance with Article 45c(2) of

Directive 2014/59/EU, and where no adjustments to the loss absorbtion amount are made

as per Article 45c(2) of Directive 2014/59/EU, resolution authorities shall transmit to the

EBA the information specified in columns 0010 to 0060 of Annex I.

Article 3

Reporting authority in respect of groups

1. In respect of groups which are subject to a consolidated MREL, the information referred

to in Articles 1 and 2 shall be submitted in the following manner:

a) the relevant group-level resolution authority, in coordination with the consolidating

supervisor, shall inform the EBA of both the MREL determined on a consolidated basis

and, where applicable, the MREL determined on an individual basis, for the Union parent

undertaking or the parent undertaking referred to in Article 2 of Regulation (EU) No

806/2014 of the European Parliament and of the Council3, as applicable;

b) the relevant resolution authorities, in coordination with the competent authority, shall

inform the EBA of the MREL to be applied to the group subsidiaries under their

jurisdiction at the resolution group consolidated level and on an individual basis as

applicable.

Article 4

Reporting periods and submission dates

Resolution authorities shall transmit the information referred to in Articles 1 and 2 for the

MREL applicable as at 1 May of each year by 31 May.

Article 5

Repeal

Commission Implementing Regulation (EU) 2018/308 is hereby repealed with effect from

[xx xxxx 20xx].

Article 6

Entry into force

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 12

This Regulation shall enter into force on the twentieth day following that of its publication

in the Official Journal of the European Union.

This Regulation shall be binding in its entirety and directly applicable in all Member States.

Done at Brussels,

For the Commission

The President

On behalf of the President

[Position]

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

ANNEX I – Template

[see separate document]

ANNEX II – Instructions

[see separate document]

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 14

5. Accompanying documents

5.1 Cost-Benefit Analysis / Impact Assessment

Article 45(j) of Directive 2019/879/EU (BRRD) requires the EBA to develop implementing technical

standards (ITS) to specify uniform forms, templates and definitions for the provision of information

to the EBA under the same article, repealing Commission Implementing Regulation (EU) 2018/308.

Article 15(1) of Regulation (EU) No 1093/2010 of the European Parliament and of the Council (EBA

Regulation) provides that when any ITS developed by the EBA are submitted to the EU Commission

for adoption, they should be accompanied by an analysis of ‘the potential related costs and

benefits’. This analysis should provide an overview of the findings regarding the problem to be dealt

with, the solutions proposed and the potential impact of these options.

This analysis presents the IA of the main policy options included in this Consultation Paper on the

draft ITS on the reporting of MREL decisions from authorities to the EBA. The IA is high level and

qualitative in nature.

5.1.1 Problem definition

The amendments to the BRRD addresses gaps to the existing resolution regulatory framework and

reflect international developments made after the agreement of the BRRD in the EU. The

amendments introduces the TLAC standards for G-SIIs in the EU, including new provisions regarding

MREL subordination levels. The new framework further complements MREL provisions applicable

to resolution entities and to entities, which are not themselves resolution entities.

Resolution authorities submitting resolution information to the EBA are following the specification

under Commission Implementing Regulation (EU) 2018/308,1 which has been drafted based on the

existing BRRD. The reporting templates developed under the existing ITS miss essential components

of BRRD2, such as the resolution strategy, the subordination level and the senior debt allowance.

If the reporting template is not amended to reflect the missing elements, the EBA may face
problems to assess the approaches of the competent authorities and resolution authorities
regarding the implementation at national level of BRRD2. This information is crucial for EBA’s
monitoring purposes and therefore to promote the consistent application of the legal framework
on MREL.

Additional provisions for individual MREL requirements under BRRD2 increase the need for

cooperation across resolution authorities and between resolution and competent authorities.

Without explicit instructions to resolution authorities on how to provide the amended templates

to the EBA, an orderly process to submit information might be hampered.

1 EBA (2017): ITS on MREL reporting by Resolution Authorities.

https://eba.europa.eu/regulation-and-policy/recovery-and-resolution/its-on-mrel-reporting-by-resolution-authorities

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 15

5.1.2 Objectives

At high-level, the ITS is expected to contribute to the general objectives of a clear, harmonised and
consistent level of banking regulation across the EU.
More specifically, the ITS amends the existing ITS on reporting of MREL decisions so as to include
the changes introduces by BRRD2. It thereby promotes a common framework, which is expected
to achieve consistent and systematic reporting, which enables the EBA to conduct a meaningful
comparison of the approaches of the resolution authorities when exercising their discretions under
the BRRD2.
The ITS further aims to promote an orderly process to submit information to the EBA, addressing
the enhanced cooperation across authorities.
At the technical level, the ITS sets out minimum procedural obligations covering reporting periods
and submission dates, as well as templates to be used by resolution authorities when informing
the EBA of the MREL requirements they have set under BRRD2.

5.1.3 Baseline scenario

Under the baseline scenario, resolution authorities are reporting resolution information to the EBA
under the existing ITS on MREL reporting. Under this scenario, the amendments on BRRD2, relating
in particular to MREL subordination levels and the MREL applied on individual level, are not
reflected and the problem of missing information about BRRD2 specification persist.

In the absence of common formats, templates and definitions for the purposes of reporting these
provisions to the EBA, the difficulties for the EBA to identify these variations remain.

Further, the existing ITS does not clearly assign reporting responsibilities for entities under joint-
decisions. Without amendments to the ITS, the process to report the MREL requirements of those
entities will remain unclear.

5.1.4 Options considered

The amended MREL provisions under BRRD2 provide details on the application of the LAA and RCA
on a consolidated and individual level of institutions. In general, the application of MREL decisions
largely depends on the size of the institutions and its systemic importance within the resolutions
group and to the overall financial system. Institutions can be eligible for a waiver under Article
45f(3), 45f(4) or 45g of Directive 2014/59/EU. In addition, for institutions, which are subject to
liquidation under national insolvency law rather than the use of resolution tools, the RCA is not
applicable. In line with the principle of proportionality, following options have been consider for
the reporting requirements of those institutions:

Option A: Request simplified reporting under Annex I and Annex II for institutions waived
from MREL and for institutions not subject to RCA and without adjustment to their LAA

Under Option A, resolution authorities only report the simplified Annex I template, which requests
only identification information, for entities, which are waived from the application of MREL
requirements. The simplified template can further be used for institutions, without a RCA
requirement and without adjustments to their LAA.

Option B: Request an extended simplified reporting under Annex I and Annex II, including
in addition balance sheet data, for institutions waived from MREL requirements and
institutions not subject to RCA and without adjustment to their LAA

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 16

Under Option B, resolution authorities report a simplified Annex template for entities, which are
waived from the application of MREL requirements and for all entities to which the RCA does not
apply and where no adjustment to LAA is done, yet provide a minimum set of balance sheet data.

5.1.5 Cost-benefit analysis and preferred options

Annex I of the ITS on MREL reporting to the EBA, includes information on MREL decisions. The
template provides high-level information on the identification of the entity, waiver application and
the resolution strategy for the institution. The templates further collects detailed information on
resolution requirements, balance sheets items and resolutions instruments under the preferred
resolution strategy which feeds into the MREL decisions and allows the EBA to analyse and
compare decisions.

Option A benefits from the application of the existing reporting scope. Resolution authorities apply

the same rules on simplified reporting as under the existing ITS, where only identification and

waiver information are required.2 It reduces the reporting burden to the minimum by providing

simplified reporting for all institutions subject to waiver or liquidation under national insolvency

law. However, under Option A, resolution authorities do not report information to analyse the EU

population of waived institutions or institutions for which the strategy is liquidation.

Options B benefits from a similar application of the existing reporting instructions. Resolution

authorities can further apply the simplified reporting for waived institutions or institutions without

RCA requirements and amended LAA, but provides more granular data by including balance sheet

information. The collection of those information are not required under the existing ITS and given

the high number of small institutions subject to simplified reporting will increase the reporting

burden for resolution authorities with only limited benefits for the EBA analysis on the population

of those institutions.

Option A applies the principle of proportionality by requiring granular data for institutions, for
which additional information are crucial for resolution purposes and at the same time provide the
flexibility to reduce the reporting burden to the minimum by keeping a simplified reporting for
smaller institutions.
Option A is the retained option.

2 The data points required differ between the existing reporting and the reporting under Option A, however, the type of
information requested remains the same.

FINAL REPORT ON THE DRAFT ITS ON THE REPORTING OF MREL DECISIONS

 17

5.2 Overview of questions for Consultation

Question 1

Do you consider that any of the components of the ITS Templates presented in the

Annex I and Annex II to inform the EBA of the mínimum requirement for own funds

and eligible liabilities are not appropriate, and if so why?

Question 2
Do you consider that any additional components are needed to be included in the

templates presented in Annex I and Annex II, and if so why?

