

EBA/RTS/2020/10

16 December 2020

Final Report

Draft regulatory technical standards on the contractual recognition
of stay powers under Article 71a(5) of Directive 2014/59/EU

Contents

1. Executive summary 2

2. Background and rationale 3

3. Draft regulatory technical standards 5

4. Accompanying documents 10

4.1 Draft cost–benefit analysis/impact assessment 10

4.2 Views of the Banking Stakeholder Group 13

4.3 Feedback on the public consultation 13

 CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 2

1. Executive summary

Pursuant to Article 71a(1) of Directive 2014/59/EU (the Bank Recovery and Resolution Directive –
BRRD), Member States shall require institutions and entities referred to in points (b), (c) and (d) of
Article 1(1) of that Directive to include in any financial contract which they enter into and which is
governed by third-country law terms by which the parties recognise that the financial contract may
be subject to the exercise of powers by the resolution authority to suspend or restrict rights and
obligations under Articles 33a, 69, 70 and 71 of the BRRD and recognise that they are bound by the
requirements of Article 68 of the BRRD.

Where an institution or entity does not include the contractual term required, that shall not prevent
the resolution authority from applying the powers referred to in Articles 33a, 68, 69, 70 or 71 in
relation to that financial contract.

Article 71a(5) of the BRRD requires that the EBA develop draft regulatory technical standards (RTS)
in order to further determine the contents of the term required in that paragraph, taking into
account banks’ different business models.

This Report includes the EBA’s proposal for the draft RTS and explains the approach that the EBA
has taken in relation to the proposal.

In consistency with its mandate under Article 71a(5) of the BRRD, the EBA has proposed in the draft
RTS a list of mandatory components that must be present in the contractual term required in the
financial contracts. These include provisions specifying the acknowledgement and acceptance that
the contract may be subject to the exercise of the powers by the resolution authority, a description
of the powers in question and the parties’ recognition that they are bound by those powers to
suspend certain obligations and restrict some rights and that they are bound by the requirements
of Article 68 of the BRRD. In addition, the parties must acknowledge that no other contractual term
impairs the effectiveness and enforceability of this clause.

This approach is intended to strike a balance between achieving an appropriate level of
convergence and ensuring that differences in the legal systems of third countries and other
differences arising from different forms of financial contracts can be taken into account by
resolution authorities, institutions and relevant entities through the addition of further elements if
these are required to achieve the policy goal of ensuring that powers to suspend or restrict rights
and obligations can be applied effectively in relation to financial contracts governed by the law of
a third country.

The draft RTS will be submitted to the Commission for endorsement before being published in the
Official Journal of the European Union. The technical standards will apply from the twentieth day
following that of their publication in the Official Journal of the European Union.

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 3

2. Background and rationale

Objective

The BRRD requires Member States to confer on their resolution authorities a number of powers,

including powers to suspend or restrict rights and obligations under Articles 33a, 69, 70 and 71 of the

BRRD.

Member States must ensure that such powers may be applied to all financial contracts to which an

institution or entity is a party.

Financial contracts to which an institution or relevant entity is party may be governed by the law of a

Member State, in which case the application of the resolution powers would be effective as a matter

of law.

However, some financial contracts may be governed by the law of a third country. In the absence of a

legal framework (either under the local law of the relevant third country or pursuant to an

international standard agreement) that secures the effectiveness of the application of the suspension

and restrictions powers by a Member State resolution authority, it is possible that a third-country court

might not recognise the effect of the application of the powers by that resolution authority.

For this reason, Article 71a(1) of the BRRD requires Member States to require institutions and entities

to include in any financial contract governed by the laws of a third country a contractual term by which

the parties recognise that the financial contract may be subject to the exercise of powers by a Member

State resolution authority to suspend or restrict rights and obligations.

‘Financial contracts’ are defined in Article 2(100) of the BRRD.

Content

Article 71a(5) of the BRRD requires that the EBA develop draft RTS in order to determine the contents

of the contractual term required to be included in relevant financial contracts, taking into account

institutions’ and entities’ different business models.

The EBA’s proposal for the draft RTS is set out in the Chapter 3 of the Consultation Paper. An overview

of the content of the draft RTS is set out below.

Article 1: The contents of the contractual term required by Article 71a(1) of
Directive 2014/59/EU

The EBA is tasked with determining the ‘contents’ of the contractual term required to be included

pursuant to Article 71a(1) of the BRRD.

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 4

The EBA considered whether to propose in the draft RTS a specific clause or a list of mandatory

components to be included in the term.

The specification of a particular wording, rather than components to be included in the clause, is in

principle a preferable option, since it would help to ensure harmonisation in the implementation of

the RTS, including in their cross-border implementation. However, the EBA does not consider it

appropriate to specify the wording of the clause, as the particular wording might not be effective in all

jurisdictions – bearing in mind the need for the RTS to cover the various national transpositions of the

stay powers – and it might not take into account or be suitable for all forms of liability falling within

the scope of Article 71a(1) of the BRRD. Rather, the EBA considers that listing the key mandatory

elements of the term strikes the right balance between achieving an appropriate level of convergence

and ensuring that differences in the legal systems of third countries and other differences arising from

different forms of financial contracts can be taken into account by Member State resolution

authorities, institutions and relevant entities.

Accordingly, it is proposed that the draft RTS include a list of mandatory components that must be

present in the contractual term required pursuant to Article 71a(1) of the BRRD. These include

provisions specifying the express acknowledgement of and a description of the powers and the parties’

recognition that they are bound by the effect of an application of the powers by the requirements of

Article 68 of the BRRD as transposed by national law. In addition, the parties should acknowledge that

no other contractual term impairs the effectiveness and enforceability of the clause and that the

contractual term is exhaustive on the matters described therein to the exclusion of any other

agreements, arrangements or understandings between the counterparties relating to the subject

matter of the relevant agreement.

The mandate under Article 71a(5) of the BRRD requires the EBA to ‘take into account institutions’ and

entities’ different business models when determining the contents of the contractual term’.

The types of transactions or contracts that institutions engage in are considered more relevant than

their different business models, and potentially particularly relevant aspect is the frequency

(occasional or otherwise) with which institutions engage in contracts governed by third-country law.

However, as the BRRD clearly imposes the requirement to include the contractual term in any financial

contract governed by third-country law, no reason was found to specify differing approaches based

either on type of transaction or contract or on type of business model.

Ongoing international work in this area

The EBA is aware of ongoing international work in relation to statutory and contractual approaches to

the recognition of the exercise of resolution powers. In particular, the EBA notes the Principles for

cross-border effectiveness of resolution actions of the Financial Stability Board (FSB) published on

3 November 2015 1 and has sought to align its proposals with the FSB’s proposals insofar as is

compatible with the BRRD and otherwise appropriate.

1 https://www.fsb.org/wp-content/uploads/Principles-for-Cross-border-Effectiveness-of-Resolution-Actions.pdf

https://www.fsb.org/wp-content/uploads/Principles-for-Cross-border-Effectiveness-of-Resolution-Actions.pdf

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 5

3. Draft regulatory technical
standards

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 6

COMMISSION DELEGATED REGULATION (EU) …/..

of XXX

supplementing Directive 2014/59/EU of the European Parliament and of the Council

with regard to regulatory technical standards to determine the contents of the

contractual term for the recognition of stay powers

(Text with EEA relevance)

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 Council, and in particular Article 71(a)(5) thereof,

Whereas:

(1) In line with the relevant international standards for cross-border effectiveness of

resolution actions – such as the Financial Stability Board’s Key attributes of effective

resolution regimes for financial institutions, and Principles for cross-border

effectiveness of resolution actions, the latter published on 3 November 2015 – Directive

(EU) 2019/879 of the European Parliament and of the Council of 20 May 2019 amended

Directive 2014/59/EU by introducing, among other things, certain safeguards in order to

enhance effective resolution execution in relation to financial contracts subject to third-

country law in the absence of a statutory cross-border recognition framework (as

indicated in recital 31 of Directive (EU) 2019/879).

(2) Article 68 of Directive 2014/59/EU provides, in the interest of an efficient resolution,

that crisis prevention measures or crisis management measures, as defined in

Directive 2014/59/EU and including events directly linked to them, should not be

deemed enforcement events or insolvency proceedings. In addition, under Article 68 of

Directive 2014/59/EU such measures should not entitle contracting counterparties in

relevant contracts to exercise certain contractual rights solely as a result of the

application of such measures. The parties’ acceptance to be bound by these requirements

should be included in the contents of the contractual term to be determined under this

Regulation, in accordance with Article 71(a)(1) of Directive 2014/59/EU.

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 7

(3) In addition, under Articles 33a, 69, 70 and 71, resolution authorities may, for a limited

period of time, suspend contractual payment or delivery obligations due under a contract

with an institution or an entity referred to in points (b), (c) and (d) of Article 1(1) of

Directive 2014/59/EU under resolution or in certain circumstances before resolution,

restrict the enforcement of security interests and suspend certain rights of counterparties

to, for instance, close out, net gross obligations, accelerate future payments or otherwise

terminate financial contracts. As these resolution authorities’ stay powers might not be

effective when applied to financial contracts under third-country law, institutions and

entities subject to Directive 2014/59/EU are required by Article 71a(1) of that Directive

to include contractual recognition of these stay powers in their financial contracts.

(4) In order to be effective in resolution and have convergence in the approaches adopted

while ensuring that differences in legal systems or those arising from a particular

contractual form or structure can be taken into account by resolution authorities,

institutions and entities referred to in points (b), (c) and (d) of Article 1(1) of

Directive 2014/59/EU, it is appropriate to lay down the mandatory contents of the

contractual term required under Article 71a. In this regard, as mandated in Article 71a(5)

of that Directive, the contents of the contractual term should take into account

institutions’ and entities’ different business models. However, as the scope of the

mandate covers entities with financial contracts in relation to international transactions,

there is no basis for creating different contents for contractual recognition clauses.

(5) This Regulation is based on the draft regulatory technical standards submitted by the

European Supervisory Authority (the European Banking Authority – EBA) to the

Commission.

(6) The EBA has conducted open public consultations on the draft regulatory 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 1093/2010.2

HAS ADOPTED THIS REGULATION:

Article 1 – Contents of the contractual term

The contractual recognition term in a relevant financial contract governed by third-country law shall

include the following:

2 OJ L 331, 15.12.2010, p. 12.

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 8

(1) the acknowledgement and acceptance by the parties that the contract may be subject to the

exercise of powers by a resolution authority to suspend or restrict rights and obligations under

Articles 33a, 69, 70 and 71 of Directive 2014/59/EU as transposed by the applicable national law

and that the conditions set out in Article 68 of that Directive as transposed by the applicable national

law will apply.

(2) a description of or a reference to the powers of the relevant resolution authority as set out in

Articles 33a, 69, 70 and 71 of Directive 2014/59/EU as transposed by the applicable national law,

and a description of or a reference to the conditions of Article 68 of Directive 2014/59/EU as

transposed by the applicable national law.

(3) the recognition by the parties:

(a) that they are bound by the effect of an application of the powers referred to in point (2), which

include:

(i) the suspension of any payment or delivery obligation in accordance with Article 33a of

Directive 2014/59/EU as transposed by the applicable national law;

(ii) the suspension of any payment or delivery obligation in accordance with Article 69 of

Directive 2014/59/EU as transposed by the applicable national law;

(iii) the restriction of enforcement of any security interest in accordance with Article 70 of

Directive 2014/59/EU as transposed by the applicable national law;

(iv) the suspension of any termination right under the contract in accordance with Article 71

of Directive 2014/59/EU as transposed by the applicable national law;

(b) that they are bound by the conditions of Article 68 of Directive 2014/59/EU as transposed by the

applicable national law;

(4) the acknowledgement and acceptance by the parties that the contractual recognition term is

exhaustive on the matters described therein to the exclusion of any other agreements, arrangements

or understandings between the counterparties relating to the subject matter of the relevant agreement.

Article 2 – Entry into force

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.

CONSULTATION PAPER ON DRAFT RTS ON ART 71A(5) BRRD

 9

Done at Brussels, []

For the Commission

The President

 On behalf of the President

 [Position]

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 10

4. Accompanying documents

4.1 Draft cost–benefit analysis/impact assessment

1. Article 71a(5) of Directive (EU) 2019/879 of the European Parliament and of the Council (the

BRRD) amending Directive 2014/59/EU as regards the loss-absorbing and recapitalisation

capacity of credit institutions and investment firms and Directive 98/26/EC (BRRD2) mandated

the EBA to develop regulatory technical standards (RTS) to further determine the contents of

the term that shall be included in financial contracts governed by third-country law to recognise

that the contract may be subject to the exercise of stay powers, taking into account institutions’

and entities’ different business models.

2. The current RTS aim to fulfil this mandate.

3. As per Article 10(1) of the EBA Regulation (Regulation (EU) No 1093/2010 of the European

Parliament and of the Council), any RTS developed by the EBA are to be accompanied by an

impact assessment (IA) that analyses ‘the potential related costs and benefits’ when they are

submitted to the European Commission. The analysis should provide the reader with an

overview of the findings as regards the problem identified, the options to address the problem

and their potential impacts.

4. For the purposes of the IA section of the Report, the EBA prepared a cost–benefit analysis of the

policy options considered in drafting the RTS. Given the nature of the study, the IA is high-level

and qualitative in nature.

A. Problem identification

5. Financial contracts of an institution or an entity referred to in points (b), (c) and (d) of Article 1(1)

of the Directive may be governed by the law of a Member State, in which case the application

by resolution authorities of powers to suspend or restrict rights and obligations under

Articles 33a, 69, 70 and 71 and the binding requirements of Article 68 would be effective as a

matter of law.

6. However, some financial contracts to which an institution or relevant entity is a party may be

governed by the law of a third country. In the absence of a statutory cross-border recognition

framework for financial contracts governed by the law of a third country, to which these

requirements do not apply directly, it is possible that a third-country court might not recognise

the effect of the application of these powers by a resolution authority. A refusal to recognise

the application of the powers could undermine the effectiveness of actions on the part of a

Union resolution authority to restore the financial condition of an institution or relevant entity

for the purposes of addressing a threat to financial stability and/or protecting the interests of

depositors and clients.

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 11

7. For this reason, Article 71a of the BRRD requires Member States to require institutions and

relevant entities to include a contractual term in financial contracts governed by third-country

law. By this contractual term, parties shall recognise that the financial contract might be subject

to the suspension of certain payment and delivery obligations, the restriction of enforcement of

security interests or the temporary suspension of termination rights and that they are bound by

conditions for the exclusion of certain contractual terms in early intervention and resolution.

8. The inclusion of the contractual term could cause a number of problems if its contents were not

specified, including the following.

a. Ineffectiveness of resolution powers in third countries: the lack of specification of the

mandatory contents of the contractual term might reduce the effectiveness of the inclusion

of the term as regards financial instruments governed by the law of a third country, for

example where a Union resolution authority had determined that a contractual term was

sufficient but it did not, in fact, ensure the effective application of stay powers. This could

have financial stability implications for the Member State concerned and the Union as a

whole.

b. Lack of an appropriate level of convergence and existence of an uneven playing field

between institutions: a heterogeneous application of the requirement to include the

contractual term could lead to a situation where the contractual term was generally

effective in some jurisdictions and not effective in others. This situation would have an

impact on the availability and cost of funding for institutions and relevant entities.

B. Policy objectives

9. The main objective of these RTS is to fulfil the mandate established in Article 71a(5) of the BRRD.

10. As a result, the general objective is to determine the contents of the contractual term in order

to achieve an appropriate level of convergence while ensuring that differences in legal systems

or those arising from a particular contractual form or structure can be taken into account by

resolution authorities.

C. Baseline scenario

11. As noted above, in the absence of Union action there is a risk of divergences between the

Member States regarding the interpretation of the contents of the contractual term, which

could lead to the aforementioned problems.

D. Options considered

12. When drafting the present RTS, the EBA considered several policy options under two main areas:

1. The degree of flexibility regarding the contents of the contractual term:

a. Option A: the specification of the mandatory contents with no flexibility for

institutions and relevant entities to supplement these components.

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 12

b. Option B: the specification of the mandatory contents with flexibility for institutions

and relevant entities to supplement the clause with additional components from a

closed list set out in the RTS.

c. Option C: the specification of the mandatory contents with flexibility for institutions

and relevant entities to supplement these components with additional components

(i.e. no closed list).

2. The inclusion of wording referring to the fact that the counterparty should be bound by the

contractual term:

a. Option A: not to include this specific wording as Article 71 does not specifically refer

to it.

b. Option B: to include this specific wording even though Article 71 does not

specifically refer to it.

E. Assessment of the options and the preferred option(s)

13. Regarding the degree of flexibility in the contents of the contractual term, under Option A the

contents of the contractual term would be specified with no flexibility for institutions and

relevant entities to supplement these components. This option would ensure a very high degree

of consistency as regards the approaches taken by Member States, institutions and entities to

the contents of the contractual term. However, this option would not enable institutions and

relevant entities to supplement these contents as necessary to take account of any specificities

arising in relation to a particular type of financial contract or a specific third-country law.

14. Option B would offer a greater degree of flexibility while specifying the mandatory components.

This option would also promote a high degree of convergence, but, in addition, it would enable

some specificities arising in relation to a particular type of financial contract or a specific third-

country law to be taken into account. However, it does not seem feasible to anticipate in

advance all potential issues that might be identified with regard to a particular type of financial

contract or a specific third-country law.

15. Option C aims to find a balance between the need for harmonisation and the need for flexibility.

Under this option, the mandatory contents are set out in the RTS, but there are no limits on the

ability of institutions and relevant entities to supplement the contents to take into account

issues arising in relation to a particular type of financial contract or a specific third-country law.

For these reasons, the preferred option is Option C.

16. Regarding the inclusion of wording referring to the fact that the counterparty should be bound

by the contractual term, Article 71a specifically refers to a binding obligation only with regard

to the requirements of Article 68. For other stay powers (those set out in Articles 33a, 69, 70

and 71), only recognition of the contractual term and not of a binding obligation is required by

Article 71a. Nevertheless, the counterparty should be formally bound by the contractual term

to ensure that stay powers can be applied adequately. In order to ensure an adequate

framework for the application of stay powers, the preferred option is Option B: the inclusion of

wording referring to the fact that the counterparty should be bound by the contractual term.

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 13

4.2 Views of the Banking Stakeholder Group

The Banking Stakeholder Group did not submit a response to the draft RTS set out in the

EBA/CP/2020/04 Consultation Paper.

4.3 Feedback on the public consultation

The EBA publicly consulted on the draft proposal contained in this paper.

The consultation period lasted for 3 months and ended on 15 August 2020. Twelve responses were

received, of which ten were published on the EBA website.

This paper presents a summary of the key points and other comments arising from the consultation,

the analysis and discussion triggered by these comments and the actions taken to address them if

deemed necessary.

In many cases, several industry bodies made similar comments or the same body repeated its

comments in response to different questions. In such cases, the comments and the EBA’s analysis

are included in the section of this paper where the EBA considers them most appropriate.

General comments have been grouped by category, as appropriate, regardless of whether the

answers were submitted in response to one of the questions or in a separate document.

Changes to the draft RTS have been incorporated where appropriate as a result of the responses

received during the public consultation.

4.3.1 Summary of key issues and the EBA’s response

One key issue raised by respondents was that a few EU jurisdictions already require contractual

recognition of stay powers and that there are in place some standardised master agreements

covering stay powers. Additional concerns related to the lack of grandfathering possibilities and the

related costs of repapering.

The EBA is aware of the existence of national stay powers and standardised industry contracts

covering EU stay powers. National laws will have to be updated to reflect and be compliant with

the BRRD provisions. In any case, BRRD2 introduces a new stay power in Article 33a: ‘power to

suspend certain obligations’.

Regarding the standardised contracts developed by various bodies, these will have to be updated

to reflect the new legislative requirements in order to be compliant.

Regarding concerns about repapering, the EBA believes that it is important to follow how the

provisions of Article 71a(3) of the BRRD will be transposed. In addition, it should be taken into

account that the two conditions in Article 71a(3) are cumulative, as per the Commission notice

(2020/C 321/01) relating to the interpretation of certain legal provisions of the revised bank

resolution framework, issued in response to questions raised by Member State authorities.3

3 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2020.321.01.0001.01.ENG&toc=OJ:C:2020:321:TOC

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2020.321.01.0001.01.ENG&toc=OJ:C:2020:321:TOC

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 14

Respondents supported the EBA’s approach to use components rather than prescribe a specific

wording to be used in contracts. However, there was a sentiment that certain terms might not be

used efficiently if the exact same wording should be used as in the draft RTS, considering that the

context of the contracts would be various third-country laws.

The EBA acknowledges that the first sentence in Article 1 of the draft RTS used the word ‘term’ to

refer to the components that the contractual term needs to include. The word ‘term’ has been

removed from the draft RTS, aligning the draft RTS provisions with those of the existing RTS on

contractual recognition of bail-in, allowing the institutions to meet the requirements through the

most effective and appropriate means.

Respondents also indicated that the various components of the term seemed repetitive and

overlapping, especially in relation to the components specified in the first paragraph of Article 1 of

the draft RTS (regarding acknowledgement and acceptance) and the third paragraph (regarding

acceptance to be bound). The EBA believes that those two components achieve different goals and

are necessary for the effective application of the powers: the first paragraph requires the

counterparty to recognise and accept that its EU counterparty can be put under resolution and

therefore be subject to stay powers, while the third paragraph requires the counterparty to be

bound by the effects of such actions. The EBA notes that the requirement for the counterparty to

be bound by those effects is compliant with the Principles for cross-border effectiveness of

resolution actions.

The majority of respondents noted concerns about the fifth component, requiring the contractual

recognition term to be subject to EU law. Respondents felt that no proven benefits could be

identified, and that this would pose potential hurdles in negotiating contracts and even make court

rulings more difficult. Although MREL4 instruments governed by third country law have been seen

in practice to have the bail-in powers contractually recognised in the transaction documentation

under EU law, the EBA decided to discard this component in order, in particular, to avoid the risk

that its implementation might reduce the availability of financial products to EU institutions.

However, the EBA would encourage institutions to consider, where possible, that the recognition

term be governed by EU law.

A few respondents pointed out that the requirement to include contractual recognition of stay

powers could trigger cases of impracticability (i.e. the inclusion of the term would not be possible).

This observation was based on experiences of the requirement for contractual recognition of bail-

in under Article 55 of the BRRD. However, the EBA’s mandate is limited to defining the contents of

the contractual term; the requirement to include the contractual term is based on Level 1 text

provisions.

4 minimum requirement for own funds and eligible liabilities

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 15

4.3.2 Summary of responses to the consultation and the EBA’s analysis

Comments Summary of responses received EBA analysis
Amendments to

the proposals

General comments on Consultation Paper EBA/CP/2020/04

Grandfathering/repapering/
correspondence with existing
stay powers, national laws or
standards

Respondents noted that equivalent national
Member State laws as well as International Swaps
and Derivatives Association (ISDA) Stay Modules
already exist. Requests varied from asking that the
draft RTS be aligned with existing measures to
asking that the RTS specifically indicate that
financial contracts (including master agreements)
already referring to stay powers would not have to
be updated.

Respondents also indicated the relatively large
number of existing contracts that already include
stay powers (including in anticipation of Brexit).

The EBA acknowledges the existence of relevant EU
national laws as well of ISDA Stay Modules. However,
BRRD2 introduces a new stay power, under
Article 33a, that is not included in the existing
agreements. The EBA has no power to change the
Level 1 text. The EBA is also mindful of the fact that
existing national stay power laws will have to be
updated to reflect the BRRD2 provisions.
Furthermore, the EBA expects international bodies to
update their standard agreements to reflect the
provisions of BRRD2 and of these RTS on contractual
recognition of stay powers.

The EBA’s mandate is limited to specifying the
contents of the contractual term required by
Article 71a of the BRRD. Therefore, it is not part of the
EBA’s mandate to specifically indicate that financial
contracts (including master agreements as per the
BRRD definition in Article 2(1)(100)) already referring
to stay powers should or should not be updated.

Furthermore, the BRRD specifies (in Article 71a(3))
the scope of application through the two conditions

that need to be met cumulatively.5

No change

5 https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2020.321.01.0001.01.ENG&toc=OJ:C:2020:321:TOC

https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.C_.2020.321.01.0001.01.ENG&toc=OJ:C:2020:321:TOC

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 16

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Date of entry into force

Some respondents submitted that the
industry/institutions would need a certain period of
time (estimated at between 6 months and 1 year)
to update their practices to take account of the
BRRD2 transposition and the requirements of these
RTS.

Some respondents requested an implementation
period.

The EBA notes these views; however, the timing of
the requirement to include the contractual
recognition term for stay powers is regulated by the
transposition into national law of BRRD2, for which
the deadline is 28 December 2020.

Delaying the entry into force of these RTS would in
practice, create a void: the law will require the
inclusion of the contractual term but there will be no
standardised requirement for this contractual term.

No change

Potential instances of
impracticability

Some respondents indicated that, in practice, there
could be situations where contractual recognition
cannot be achieved, including cases of illegality
(citing experiences of the requirement for
contractual recognition of bail-in powers under
Article 55 of the BRRD).

The EBA notes this concern. However, its mandate
does not include a provision to address situations of
impracticability relating to contractual recognition of
stay powers. The mandate is limited to specifying the
contents of the contractual term.

No change

Reference to Article 71a(4) of
the BRRD

A few respondents indicated that they did not see
a need for the RTS provisions, as the BRRD
(Article 71a(4)) indicates that non-inclusion of the
contractual term shall not prevent the resolution
authority from applying stay powers.

The rule set out in Article 71a(1) is that the
contractual recognition of stay powers must always
be included in those contracts that meet the scope of
application. The EBA has been mandated to specify
the contents of the contractual term for recognition
of stay powers.

No change

Recital on general exercise of
stay powers

One respondent suggested that the recitals should
mention that, irrespective of the existence in the
contract of recognition of stay powers, stay powers
could still be exercised.

This is a provision of the BRRD. There would be no
value added to the RTS (including in the recitals) to
repeat Level 1 provisions.

No change

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 17

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Provide exclusions
Some respondents referred to the need for
flexibility to exclude contracts with, for example
financial market infrastructures and central banks.

Such exclusions are not in the scope of these RTS.
Furthermore, the BRRD already specifies in the
relevant articles for each power if there are
exclusions.

No change

Differentiate requirements for
third-country subsidiaries

A few respondents indicated the need for a
different approach to the requirements for
financial contracts of third-country subsidiaries.

The EBA’s mandate for these RTS relates to
Article 71a(1) and not Article 71a(2); therefore, this is
not within the scope of the mandate.

No change

Liaising with Member States and
resolution authorities

Some respondents suggested that the EBA liaise
with Member States and resolution authorities for
the effective implementation of Article 71a, for
example with respect to the transposition of
Article 33a.

The EBA has no power to liaise with Member States
regarding transposition of BRRD2. The EBA’s mandate
is very clearly defined and refers only to the contents
of the contractual term for recognition of stay
powers.

As with all regulatory products, the EBA has engaged
with resolution authorities in designing these
technical standards and will engage with them on
their implementation.

No change

Responses to questions in Consultation Paper EBA/CP/2020/04

Question 1

Do you agree with the approach
the EBA has proposed for the
purposes of further determining
the first paragraph of Article 71a
of the BRRD?

All respondents agreed with the EBA’s decision to
specify components of the clauses as opposed to
prescriptive language to be used.

Comments received on this question were of a
general nature and therefore have been dealt with
other sections of this table (above or below).

The EBA acknowledges the agreement with the
approach.

No change

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 18

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Question 2

Do you agree with the approach
the EBA has proposed with
regard to the components of the
contractual term required
pursuant to Article 71a of the
BRRD?

The prevalent response was that there should be
more flexibility in the approach, by providing that
the institution has to achieve the intended effect
but not necessarily include prescribed terms. A
majority of the comments identified the
components as being rigid and too detailed.

Respondents considered that having the flexibility
to aim for the effect would better achieve the goal,
considering the various third-country laws
governing the contracts, than the mandatory
inclusion of a specific term. A potential approach
suggested in this regard was to ‘ensure and clarify
that the RTS requirements do not restrict the ability
to make adjustments as long as the clauses have
the intended effect and address the core elements
set out above’.

Respondents also considered the component terms
too rigid, particularly in using specific legal
terminology (e.g. ‘accept’ and ‘acknowledge’). The
respondents noted that specific legal terminology is
tied to the jurisdiction in question and is not used
or may even not be enforceable in another
jurisdiction.

A few comments stated that the draft RTS
provisions were not consistent with the FSB’s
Principles for cross-border effectiveness of
resolution actions. The requirement for the
counterparties to ‘be bound’ was identified as
going beyond the FSB principles.

The EBA agrees that in certain cases the prescription
of a specific word might not correspond to the
applicable law and therefore could inhibit the
intended result.

On the other hand, the EBA’s mandate is to determine
the contents of the contractual term. Too much
flexibility would go against the purpose of the
mandate and potentially be counterproductive in
respect of the contractual recognition of stay powers.

The EBA has adjusted the wording of the introductory
phrase of Article 1 (in particular by eliminating the
word ‘term’) to allow a certain degree of flexibility in
achieving the goal of the component. Changes to the
first sentence of Article 1 also have the purpose of
aligning these draft RTS provisions with the RTS on
contractual recognition of bail-in.

Furthermore, the second paragraph (on the
requirement to describe) now provides increased
flexibility by allowing the use of a reference to the
powers.

The EBA notes that the FSB principles clearly indicate
that the parties should agree to be bound and should
be bound (point 8, page 14, of the FSB principles). As
respondents do not indicate further inconsistencies
between the draft RTS provisions and the FSB
principles, the EBA can make no further clarifications
or assessments.

Changes to Article 1,
first sentence
(removal of the word
‘term’)

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 19

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Component 1 (Article 1(1))

Respondents queried the use of specific terms
(‘acknowledge’ and ‘accept’), as the requirements
may have to be implemented in contractual
agreements in other languages and may also be
subject to contract law and contractual practices
that do not have a direct equivalent to an
acknowledgement.

By removing the word ‘term’ in the first sentence of
Article 1, the EBA believes that the draft RTS allow
flexibility to achieve the effect in those jurisdictions
that do not have the terms ‘accept’ and
‘acknowledge’ as such. On the other hand, the EBA is
reluctant to use the alternatives proposed, such as
directly saying ‘phrases that would achieve the same
effect’, as this could result in greater uncertainty: for
example, it is difficult to say what is a similar thing to
an acknowledgement or acceptance while not being
an acknowledgement or acceptance.

No change

Clarification on paragraph 1

One respondent asked for clarification on the
reference to ‘certain powers’ in paragraph 1 of
Article 1.

The word ‘certain’ can be removed from the wording
and can specify that the institution can be subject to
any of those stay powers.

The EBA believes that the next component of the
term, the description or reference to the stay powers,
clarifies the powers referred to in Article 1.

Furthermore, for greater clarity, Article 1,
paragraph 1, now specifies the powers to which it
refers.

Removal of the word
‘certain’ in Article 1,
paragraph 1, and
inclusion of a clear
reference to the
BRRD2 articles on
the relevant powers

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 20

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Duplication/overlapping of
provisions in paragraphs 1 and 3

(Article 1(1) and Article 1(3))

Some commentators indicated that the provisions
in paragraphs 1 and 3 seemed to overlap and
duplicate the requirements.

The EBA is of the view that the provisions in the two
paragraphs have different purposes and are
necessary for the intended objective.

Paragraph 1 notifies the counterparty that the EU
party can be put under resolution and therefore be
subject to stay powers.

Paragraph 3 requires specifically (in line with the FSB
principles and the BRRD provisions) that the
counterparty acknowledge and accept being bound
by the effect of such actions.

The wording of Article 1(1) has been reviewed in
order to align it with the wording used in paragraph 3,
while avoiding duplication of the content.

Change to wording
of Article 1(1) to use
similar wording
while avoiding
redundancy

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 21

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Component 2 (Article 1(2)) Respondents point out that (i) current national
regimes in relevant EU Member States and other
jurisdictions do not require descriptions of powers,
(ii) this adds another element of negotiation and
(iii) it is not necessary for the clause to be effective.

One respondent acknowledged that a description
of the relevant powers is likely to be useful to non-
EU counterparties.

In any case, some respondents asked for flexibility
on how to achieve this goal, and one of the
respondents indicated that a more suitable
approach would be through a template disclosure
document or a central source of information or in a
prospectus, rather than requiring amendments to
contracts to meet this requirement.

Supporting arguments for such requests also
indicated that potentially many EU banks could be
in scope, therefore requiring a description of the
stay powers in several EU jurisdictions.

The EBA is of the view that a description or reference
to the powers is necessary. As one respondent
indicated in relation to paragraph 1 (when querying
to which stay powers the provision refers), the
description is a component that is necessary,
especially if the counterparties are not familiar with
the EU framework.

The EBA also acknowledges that a slightly more
flexible approach could help in achieving the desired
effect and therefore has introduced the possibility to
use a reference to the stay powers in question. In
some cases, a description may be more suitable,
while at other times a reference may be more
appropriate.

Change to wording
of Article 1(2) to
allow the use of
reference in addition
to description

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 22

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Component 3 (Article 1(3)) A few respondents indicated they agreed with this
provision and saw its merits.

Some respondents saw this provision as
overlapping with the first two.

One respondent asked about the difference
between ‘to agree’, ‘to acknowledge’ and ‘to be
bound’.

Furthermore, there was concern about what it
means and how it should be achieved in practice to
‘endeavour to ensure the effective application of
these powers’. Queries relate to what is an
appropriate undertaking to obtain from a
counterparty given the extraterritoriality of the
provision. In addition, there were queries about
how a counterparty is to ‘ensure the effective
application’ of the powers of its resolution
authority.

One respondent argues that ‘this requirement goes
well beyond what is required for contractual
recognition of stays and seems to seek to impose
additional requirements on in-scope firms and their
counterparties’.

The requirement to be bound by the provisions of
stay powers is aligned with the FSB principles and is
also clearly specified in the BRRD for powers under
Article 68. The EBA believes that this is a component
that needs to remain in the RTS.

In addition, ‘to be bound’ is the correct term in English
for contracts where a party accepts and agrees to
apply the terms of the contract; therefore, the party
agrees ‘to be bound’ by the contract.

The EBA acknowledges that the phrase requiring the
counterparty to ensure the effective application of
the powers, in practice and based on the reasoning
put forward, might not help to achieve the purpose of
the contractual recognition of stay powers. For this
reason and also consistency with the RTS on
contractual recognition of bail-in, this phrase will be
removed.

Removal of the
phrase ‘endeavour
to ensure the
effective application
of these powers’
from Article 1(3)

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 23

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Component 4 (Article 1(4))

Respondents considered that the requirement set
out in Article 1(4) would not make the clause more
effective and that it seemed to be of a declarative
nature.

Some respondents proposed adjustments and
improvements to the wording of the clause.

Concerns were also noted about the wording
‘acknowledge and agree’, similar to those
expressed with regard to Article 1(1).

The EBA considers that one of the components of the
clause should be to make sure that no other clause of
the contract contradicts the implementation of the
clause. The EBA believes that inserting such language
strengthens the effectiveness of the clause.

Minor wording changes have been made to provide
more clarity on the desired effect and to align the
wording with the similar component of the RTS on
contractual recognition of bail-in.

Minor rewording in
Article 1,
subparagraph 4, to
provide more clarity
and for better
alignment with the
equivalent
component for
contractual
recognition of bail-in

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 24

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Question 3

Do you believe that having
Article 71a of the BRRD clause
governed by the laws of an EU
jurisdiction would improve the
likelihood that it would be
effective and enforceable
before the courts of the relevant
third-country jurisdiction?
Please provide your reasons for
this view. Further, what do you
consider to be the advantages or
the disadvantages of using the
provision proposed under
Article 1(5) of the draft RTS?

(Component 5) (Article 1(5))

Feedback indicates that the requirement to have
the clause governed by the law of an EU jurisdiction
would not improve the likelihood that the clause
would become effective and enforceable before
the courts of the relevant third country.

Furthermore, respondents identified several issues
that could arise in practice from this requirement.

Some respondents made reference to European
Central Bank (ECB) netting agreements: one
respondent requested confirmation that in case the
EBA intended to keep this component, it would not
trigger a requirement for firms to notify the ECB of
a new type of netting agreement.

The EBA acknowledges the feedback received.

The EBA notes a practice in MREL transactions issued
under third-country law to have part of the contract
governed by EU law. Furthermore, the EBA observes
that this practice is legally possible.

The EBA notes, however, that the financial contracts
within scope of the contractual recognition
requirement would be more varied than MREL
instruments. In this respect, the EBA believes that the
potential barriers to complying with this requirement
might outweigh the potential additional security
provided by such a provision.

That being said, the EBA believes that, to increase
certainty in the application of stay powers, it would
be beneficial, where possible, to use a split law
governance of the contract to ensure that the term
for contractual recognition will be governed by EU
law. The EBA would then encourage institutions,
where possible, to consider subjecting the
contractual recognition term to EU law.

Remove
subparagraph 5 that
required the
contractual term to
be governed by EU
law.

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 25

Comments Summary of responses received EBA analysis
Amendments to

the proposals

Question 4

What are the standard clauses
you are likely to use for your
financial contracts pursuant to
this requirement? Will the
clause differ for various types of
financial contracts (please detail
if yes)?

Answers indicated that standard clauses/standard
market documentation where available are
preferred and will be used.

The main industry associations are expected to
publish such standards. ISDA modules were the
main specific example given (ISDA Resolution Stay
Jurisdictional Modular Protocol (ISDA JMP)). The
ISDA JMP does not differ for various types of
financial contracts.

Institutions will use clauses developed for a certain
type of financial contract and/or contractual
documentation or certain sub-groups of financial
contract types, as opposed to using one single
contractual recognition clause for all types of
financial contracts.

Institutions indicated that, in some cases, they
might also develop individual solutions for other
types of financial contracts, especially for financial
contracts not based on standard market
documentation.

The EBA acknowledges that the tendency will be to
use standard market documentation and protocols
once those are available.

N/A

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 26

Question 5

Do you agree with the draft
impact assessment?

Respondents views were split, indicating that they
broadly agreed, agreed with certain parts or were
dissatisfied with the impact assessment.

The main aspects with which respondents
disagreed were:

a. not estimating the costs for institutions of
implementing the proposed approach;

b. not considering the burdens of any
additional repapering exercises/firms that
have already included contractual
recognition wording in their financial
contracts in compliance with existing
obligations regarding contractual
recognition of stay powers in resolution;

c. not taking into account the additional
disruption effect related to English law
agreements becoming third-country law
agreements after Brexit;

d. cases of impracticability that would arise
from the implementation of the EBA’s RTS;

e. how the draft RTS would increase the
effectiveness of recognition of stay
powers compared with the regime already
existing in several Member States and in
relation to current industry practice;

f. not assessing the impact of the additional
obligations on firms subject to Article 71a
resulting from the requirement proposed
in the RTS that the parties recognise that
they are bound by the effect of the
application of powers under Articles 33a,

The general objective of the draft RTS is to determine
the contents of the contractual term in order to
achieve an appropriate level of effectiveness and
convergence while ensuring that differences in legal
systems or those arising from a particular contractual
form or structure can be taken into account by
resolution authorities.

The alignment of the content is required in the
mandate included in the Level 1 text and is outside
the scope of the EBA’s discretion.

The impact assessment aims to provide an overview
of the costs and benefits of the different options
analysed by the EBA when specifying the content of
the contractual term.

The impact assessment does not weigh up the option
of doing nothing against the option of proposing a
standard: the former is not an option, as the EBA is
explicitly mandated to determine the contents of the
contractual term.

The specific cost of implementation of the proposed
approach (including the cost for each of the
components) for institutions can be measured only by
collecting data from institutions. Due to the short
timeline specified in the mandate and the additional
burden that this would have created for institutions,
it was considered that a data collection should not be
carried out. The EBA believes that trying to identify
the cost related to each of the components would
have resulted in a significant burden in itself and that
it would probably have been difficult to ensure a
reliable outcome.

No changes

FINAL REPORT ON DRAFT RTS UNDER ARTICLE 71A(5) BRRD

 27

Comments Summary of responses received EBA analysis
Amendments to

the proposals

69, 70 and 71 and that they must
endeavour to ensure the effective
application of these powers.

Furthermore, any potential repapering exercise
should be considered in the light of the provisions of
Article 71a(3) and its transposition in national law. In
any case, the BRRD introduces a new stay power, in
Article 33a, which must also be included in national
laws.

While cases of impracticability could arise, they are
outside the EBA’s mandate. The EBA believes that the
likelihood of each of the proposed components
triggering situations of impracticability – as opposed
to situations of impracticability being triggered by the
general requirement to have contractual recognition
of the stay powers, as required under the BRRD –
cannot be determined.

The requirement to be bound is specifically included
in the BRRD provisions and is in line with the FSB’s
Principles for cross-border effectiveness of resolution
actions. The requirement to ensure the effective
application of these powers has been removed.

