
FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 1

EBA/GL/2020/05

06/05/2020

Guidelines

on credit risk mitigation for institutions
applying the IRB approach with own
estimates of LGDs

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 2

1. Compliance and reporting
obligations

Status of these guidelines

1. This document contains guidelines issued pursuant to Article 16 of Regulation (EU)

No 1093/2010.1 In accordance with Article 16(3) of Regulation (EU) No 1093/2010, competent

authorities and financial institutions must make every effort to comply with the guidelines.

2. Guidelines set the EBA’s view of appropriate supervisory practices within the European System

of Financial Supervision or of how Union law should be applied in a particular area. Competent

authorities as defined in Article 4(2) of Regulation (EU) No 1093/2010 to which guidelines apply

should comply by incorporating them into their practices as appropriate (e.g. by amending their

legal framework or their supervisory processes), including where guidelines are directed

primarily at institutions.

Reporting requirements

3. According to Article 16(3) of Regulation (EU) No 1093/2010, competent authorities must notify

the EBA whether they comply or intend to comply with these guidelines, or otherwise with

reasons for non-compliance, by 28.10.2020. In the absence of any notification by this deadline,

competent authorities will be considered by the EBA to be non-compliant. Notifications should

be sent by submitting the form available on the EBA website to compliance@eba.europa.eu

with the reference ‘EBA/GL/2020/05’. Notifications should be submitted by persons with

appropriate authority to report compliance on behalf of their competent authorities. Any

change in the status of compliance must also be reported to the EBA.

4. Notifications will be published on the EBA website, in line with Article 16(3) of Regulation (EU)

No 1093/2010.

1 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).

mailto:compliance@eba.europa.eu

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 3

2. Subject matter, scope and definitions

2.1 Subject matter

5. These guidelines specify the requirements for using credit risk mitigation in accordance with

the relevant provisions of Part Three, Title II, Chapter 3 of Regulation (EU) No 575/2013 as

provided by Article 108(2) of that Regulation. These guidelines also derive from the EBA final

draft regulatory technical standards on the IRB assessment methodology, EBA/RTS/2016/03

(RTS on IRB assessment methodology), of 21 July 2016.2

2.2 Scope of application

6. These guidelines apply in relation to the IRB approach in accordance with Part Three, Title II,

Chapter 3 of Regulation (EU) No 575/2013 and, in particular, to institutions that have been

permitted to use own LGD estimates in accordance with Article 143 of that Regulation.

7. In particular, these guidelines specify the recognition of unfunded credit protection (defined in

Article 4(1)(59) of Regulation (EU) No 575/2013) in accordance with Article 160(5),

Article 161(3), Article 163(4), Article 164(2) and Article 183 of that Regulation as well as the

recognition of funded credit protection (defined in Article 4(1)(58) of that Regulation) in

accordance with Articles 166 and 181 of that Regulation.

2.3 Addressees

8. These guidelines are addressed to competent authorities as defined in point i of Article 4(2) of

Regulation (EU) No 1093/2010 and to financial institutions as defined in Article 4(1) of

Regulation No 1093/2010.

2.4 Definitions

9. Unless otherwise specified, terms used and defined in Regulation (EU) No 575/2013, Directive

2013/36/EU and the EBA Guidelines on PD estimation, LGD estimation and the treatment of

defaulted exposures, EBA/GL/2017/16 (EBA GL on PD and LGD estimation), have the same

meaning in these guidelines.

2 References to articles of the RTS on IRB assessment methodology will be replaced with references to the delegated
regulation adopting the EBA final draft RTS on IRB assessment methodology, once that is published in the Official Journal
of the EU.

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 4

3. Implementation

3.1 Date of application

10. These guidelines apply from 1 January 2022. Institutions should incorporate the requirements

of these guidelines in their rating systems by that time, but competent authorities may

accelerate the timeline of this transition at their discretion.

4. General provisions

11. In accordance with Article 108(2) of Regulation (EU) No 575/2013, institutions that apply the

IRB approach by using their own estimates of LGD in accordance with Article 143(2) of that

Regulation may recognise credit risk mitigation in accordance with Part Three, Title II, Chapter 3

of that Regulation. Institutions may recognise credit risk mitigation in accordance with

Part Three, Title II, Chapter 4 of Regulation (EU) No 575/2013 where those requirements are

referred to in Part Three, Title II, Chapter 3 of that Regulation and in accordance with these

guidelines.

12. For the purposes of Article 181(1) of Regulation (EU) No 575/2013, any reference to the term

‘collateral’ should be understood as a reference to funded credit protection other than the

funded credit protection referred to in Article 166(2) and (3) of that Regulation. This includes,

in particular, funded credit protection other than master netting agreements and on-balance

sheet netting. Credit risk mitigation effects of master netting agreements and on-balance sheet

netting are reflected in the exposure value. Therefore, for the types of exposures where

institutions have received permission to use own LGD estimates, institutions may recognise

funded credit protection in accordance with Article 181(1) of Regulation (EU) No 575/2013 only

where that protection has not already been recognised in the exposure value for the cases

specified in Article 166 of that Regulation and in line with paragraph 13.

13. The credit risk mitigation effects of on-balance sheet netting should be recognised in the

exposure value in accordance with Article 166(3) of Regulation (EU) No 575/2013 and the credit

risk mitigation effects of master netting agreements should be recognised in the exposure value

in accordance with Article 166(2) of that Regulation. In recognising the effects of on-balance

sheet netting and master netting agreements, institutions should take into account all

requirements related to these techniques specified in Part Three, Title II, Chapter 4 of

Regulation (EU) No 575/2013, including the eligibility criteria and the methods for recognising

the risk mitigation effects of such instruments.

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 5

14. For the types of exposures for which they have received permission to use own LGD estimates,

institutions should recognise the effects of the unfunded credit protection in accordance with

Article 160(5), Article 161(3), Article 164(2)–(3) and Article 183 of Regulation (EU)

No 575/2013.

15. Institutions may recognise credit insurance in accordance with paragraph 14 if the associated

techniques of credit risk mitigation can be classified as unfunded credit protection according to

the definition in point (59) of Article 4(1) of Regulation (EU) No 575/2013. In particular,

institutions may recognise the credit insurance according to Article 183(1) of Regulation (EU)

No 575/2013 and Article 183(2) or 183(3) of Regulation (EU) No 575/2013 depending on

whether credit insurance effectively functions like a guarantee or like a credit derivative

respectively.

16. The treatment of ratings of third parties presented in paragraphs 62 to 64 of the EBA GL on PD

and LGD estimation, taking into account the definition of credit risk mitigation in accordance

with point (57) of Article 4(1) of Regulation (EU) No 575/2013, should not be considered a

method for recognising credit risk mitigation effects, and it is not covered by the scope of these

guidelines. In particular, the appropriate guarantee referred to in paragraph 62(a) of those

guidelines relates to a type of contractual support provided by a third party to the obligor and

hence it does not constitute a credit risk mitigation technique used by an institution in the sense

of points (57) and (59) of Article 4(1) of Regulation (EU) No 575/2013.

5. Eligibility requirements

5.1 Eligibility requirements for funded credit protection

17. In accordance with Article 181(1)(f) of Regulation (EU) No 575/2013, for the purposes of

establishing internal requirements for legal certainty that are generally consistent with those

set out in Chapter 4, Section 3 of Title II in Part Three of that Regulation, to the extent that LGD

estimates take into account the existence of collateral, institutions should ensure that the

collateral arrangement under which the collateral is provided is legally effective and

enforceable in all relevant jurisdictions, giving the institution the right to liquidate or repossess

the collateral in a reasonable timeframe, including in the event of the default, bankruptcy or

insolvency of the obligor and, where applicable, of the custodian holding the collateral.

18. In accordance with Article 181(1)(f) of Regulation (EU) No 575/2013, for the purposes of

establishing internal requirements for collateral valuation that are generally consistent with

those set out in Chapter 4, Section 3 of Title II in Part Three of that Regulation, to the extent

that LGD estimates take into account the existence of collateral, institutions should ensure that

all the following conditions are met:

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 6

(a) the rules governing the revaluation of the collateral, including methods and frequency

of monitoring the value of the collateral, are consistent for each type of collateral and

are specified in the internal policies of the institution;

(b) where the market is subject to significant changes in conditions, institutions carry out

more frequent monitoring.

19. For the purposes of Article 55 of the RTS on IRB assessment methodology and to ensure

compliance with the general principles on legal certainty and collateral valuation in

paragraphs 17 and 18, the internal requirements for legal certainty and collateral valuation

established by institutions in accordance with Article 181(1)(f) of Regulation (EU) No 575/2013

should be fully consistent with the following requirements of Chapter 4, Section 3 of Title II in

Part Three of that Regulation:

(a) For financial collateral, they should be consistent with Article 207(3) and 207(4)

letter (d) of that Regulation.

(b) For immovable property collateral, and for lease exposures treated as collateralised

where the asset leased is an immovable property, they should be consistent with

Article 208(2) and (3) of that Regulation.

For the purposes of valuing an immovable property collateral and reviewing its value

under the conditions specified in Article 208(3)(b) of that Regulation, institutions

should ensure the following:

(i) The immovable property collateral is valued by an independent valuer at

or at less than the market value. In those Member States that have laid down

rigorous criteria for the assessment of the mortgage lending value in statutory

or regulatory provisions, the property may instead be valued by an

independent valuer at or at less than the mortgage lending value. Institutions

should require the independent valuer not to take into account speculative

elements in the assessment of the mortgage lending value.

(ii) The independent valuer documents the market value or mortgage lending

value in a transparent and clear manner.

(iii) The value of the collateral is the market value or the mortgage lending

value reduced as appropriate to reflect the result of the monitoring and to take

into account any prior claims on the property.

(iv) The independent valuer should possess the necessary qualifications, ability

and experience to execute a valuation and should be independent from the

credit decision process. As long as an employee of the institution meets all the

aforementioned conditions, that employee can be considered an independent

valuer.

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 7

(c) For receivables, they should be consistent with Article 209(2) of that Regulation. The

value of the receivable should be the amount receivable.

(d) For other physical collateral, and for lease exposures treated as collateralised where

the asset leased is other than immovable property, they should be consistent with

Article 210(a) and (g) of that Regulation. For the purposes of conducting valuation and

revaluation of the collateral in accordance with Article 210(g) of that Regulation,

institutions should value physical collateral at its market value, which should be the

estimated amount for which the collateral would exchange on the date of valuation

between a willing buyer and a willing seller in an arm’s-length transaction.

(e) For other funded credit protection, they should be consistent with Article 212(1)(a) and

Article 212(2)(f) of that Regulation.

20. Institutions should obtain a legal opinion confirming the legal effectiveness and enforceability

of the collateral arrangement in all relevant jurisdictions for the purposes of paragraph 17. This

legal opinion should be:

(a) carried out at least for each type of collateral arrangement; and

(b) provided in a written form by a legal counsel. Where the legal counsel is an employee

of the institution, the legal counsel should be independent from the credit decision

process responsible for originating or renewing the exposures under consideration.

21. For the purposes of paragraph 20, institutions may rely on a single legal opinion in relation to

multiple collateral arrangements where it relates to the same applicable law. Institutions

should obtain additional legal opinion relating to any substantive variation to the terms of the

collateral arrangement that could affect the legal effectiveness and enforceability of the

specific collateral arrangement. At a minimum, changes in the legal framework applicable to

the collateral arrangements and application of the collateral arrangement to other types of

exposures or to obligors classified to other exposure classes or to other types of obligors,

meaning individual persons or legal entities, should always be considered cases of substantive

variation to the terms of the collateral arrangement.

22. For the purposes of paragraph 20, institutions may rely on a single legal opinion covering

several jurisdictions. In particular, where international regulations exist in the form of

international law or another form of international agreement, the legal opinion may span some

or all jurisdictions where these regulations are adopted. In this case, the legal opinion should

at least:

(a) consider whether the regulations ensure legal effectiveness and enforceability of the

collateral in all jurisdictions in which the regulations are applicable;

(b) clearly identify all jurisdictions in which the regulations are applicable;

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 8

(c) clearly identify all forms of collateral that are subject to the regulations.

23. Institutions should ensure that they obtain the legal opinion or opinions in accordance with

paragraph 20, confirming that the collateral arrangement under which the other physical

collateral is provided is legally effective and enforceable at least in the following jurisdictions:

(a) the jurisdiction whose law governs the collateral arrangement;

(b) if a public register for the type of collateral exists, the jurisdiction where the collateral

is registered; otherwise, the jurisdiction in which the owner of the collateral is

incorporated or the place of residence if the owner of the collateral is a natural person;

(c) if considered relevant for a given collateral, the jurisdictions in which the institution

and the obligor are incorporated; in any case, if the obligor is a natural person, the

jurisdiction of his or her place of residence;

(d) the jurisdiction where it is most likely that the realisation of the collateral would be

carried out should this be necessary;

(e) any other jurisdiction, if considered relevant for a given collateral.

5.2 Eligibility requirements for unfunded credit protection

24. For the purposes of Article 183(1)(c) of Regulation (EU) No 575/2013, institutions should obtain

a legal opinion confirming that the unfunded credit protection arrangement is legally effective

and enforceable in all relevant jurisdictions. This legal opinion should be:

(a) carried out at least for each type of unfunded credit protection; and

(b) provided in a written form by a legal counsel. Where the legal counsel is an employee

of the institution, the legal counsel should be independent from the credit decision

process responsible for originating or renewing the exposures under consideration.

25. For the purposes of paragraph 24, institutions may rely on a single legal opinion to support

multiple unfunded credit protection arrangements where it relates to the same applicable law.

Institutions should obtain additional legal opinion relating to any substantive variation to the

terms of the contract that could affect the legal effectiveness and enforceability of the

arrangement of the specific unfunded credit protection. At a minimum, changes in the legal

framework applicable to the unfunded credit protection arrangement and the application of

such unfunded credit protection arrangement to other types of exposures, or the use of

guarantors classified to other exposure classes or to other types of guarantors, meaning

individual persons or legal entities, should always be considered cases of substantive variation

to the terms of the contract.

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 9

6. The effects of credit risk mitigation

6.1 The effects of funded credit protection

26. Institutions may recognise credit risk mitigation effects of funded credit protection other than
master netting agreements and on-balance sheet netting as specified in paragraph 12 for the
purposes of Article 181(1)(c)–(g) of Regulation (EU) No 575/2013.

27. For the purposes of recognising the credit risk mitigation effects of master netting agreements

in accordance with Article 166(2) of Regulation (EU) No 575/2013, institutions should use the

fully adjusted exposure value (E*) calculated in accordance with Article 220(3) or Article 221(6)

of that Regulation as the exposure value when calculating the risk-weighted exposure amounts

and expected loss amounts.

28. For the purposes of recognising the credit risk mitigation effects of on-balance sheet netting in

accordance with Article 166(3) of Regulation (EU) No 575/2013, institutions should use E*

calculated in accordance with Article 223(5) of that Regulation as the exposure value when

calculating the risk-weighted exposure amounts and expected loss amounts.

29. For the purposes of LGD estimation as referred to in Article 181(1)(a) of Regulation (EU)

No 575/2013 and in accordance with paragraph 131 of the EBA GL on PD and LGD estimation,

institutions should calculate the realised LGD for each exposure that is covered by a master

netting agreement or on-balance sheet netting as the ratio of the economic loss to the

outstanding amount of the credit obligation at the moment of default calculated as E* in

accordance with paragraph 27 or 28. Institutions should calculate the economic loss on the

basis of this outstanding amount, and no cash flows from netting should be included as

recoveries after default in the economic loss. Nevertheless, in line with paragraph 131 of the

EBA GL on PD and LGD estimation, it is important to recall that the outstanding amount of the

credit obligation at the moment of default calculated as E* needs to include any amount of

principal, interest or fee realised so far.

30. For the purposes of recognising the credit risk mitigation effects of collateral in accordance with

Article 181(1) of Regulation (EU) No 575/2013, the criteria specified by institutions for adjusting

LGD estimates should:

(a) not lead to a decrease in the value of the LGD estimates when the collateral is a liability

of the obligor that ranks either lower than or pari passu with the obligation the obligor

has to the institution;

(b) for other than first rank claims, appropriately consider the effects on LGD estimates of

the subordinated position of the institution in relation to the collateral;

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 10

(c) for other physical collateral, appropriately consider the likely location of the collateral

during the lifetime of the loan and the influence it may have on the potential inability

of institutions to expeditiously gain control of their collateral and liquidate it in

accordance with Article 181(1)(e) of Regulation (EU) No 575/2013;

6.2 The effects of unfunded credit protection

31. Institutions may recognise the credit risk mitigation effects of unfunded credit protection using

one of the following methods:

(a) adjustment of PD or LGD estimates in accordance with Article 160(5), 161(3) and 164(2)

of Regulation (EU) No 575/2013, on the basis of the criteria specified by institutions in

accordance with Article 183(2) and (3) of Regulation (EU) No 575/2013 by using, in

particular, one of the following approaches:

(i) regardless of the approach applied to comparable direct exposures to the

guarantor, adjustment of grades, pools or LGD estimates, including LGD in

default and ELBE, by considering the unfunded credit protection in the

estimation of risk parameters as further specified in these guidelines (i.e. the

modelling approach);

(ii) when comparable direct exposures to the guarantor are, or would be,

treated under the IRB approach with or without own estimates of LGD and

conversion factors, substitution of both the PD and LGD risk parameters of the

underlying exposure with the corresponding PD and LGD of a comparable

direct exposure to the guarantor as further specified in these guidelines (i.e.

the substitution of risk parameters approach);

(iii) regardless of the approach applied to comparable direct exposures to the

guarantor, adjustment of grades, pools or LGD estimates, including LGD in

default and ELBE, in the application of risk parameters by overriding the grade

assignment process in accordance with Article 172(3) of Regulation (EU)

No 575/2013 and Section 8.2 of the EBA GL on PD and LGD estimation (i.e. the

override);

(b) if the institution applies the Standardised approach for comparable direct exposures to

the guarantor, and does not recognise the credit risk mitigation effects of the UFCP in

the PD and LGD estimates in accordance with point (a), use of the risk weight applicable

under the Standardised approach in accordance with Article 183(4) of Regulation (EU)

No 575/2013 (i.e. the substitution of risk weight approach);

(c) calculation of the risk-weighted exposure amount in accordance with Article 153(3),

Article 154(2), Article 161(4) and Article 164(3), of Regulation (EU) No 575/2013 (i.e.

the double default treatment).

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 11

32. Institutions should have clear policies for assessing the effects of unfunded credit protection

on risk parameters. The policies should be consistent with their internal risk management

practices and should reflect the requirements of Article 183(2) and 183(3) of Regulation (EU)

No 575/2013, and the requirements specified in these guidelines. Institutions should include in

these policies a clear specification which of the specific methods described in paragraph 31 is

used for each rating system, and they should apply these policies consistently over time.

33. Unfunded credit protection that does not meet the eligibility requirements for guarantors and

guarantees specified in Article 183(1) and (3) of Regulation (EU) No 575/2013 and in Section 5.2

of these guidelines should not be recognised using any of the methods specified in

paragraph 31. For LGD estimation purposes, the cash flows received from exercising the

ineligible unfunded credit protection should be treated as if they had been received without

the use of unfunded credit protection. Regardless of this treatment, institutions should collect

the information about the source of the cash flows related to ineligible unfunded credit

protections and allocate them appropriately. Institutions should regularly monitor the levels of

such cash flows as well as the extent to which the relevant types of unfunded credit protection

are used. Where necessary, institutions should perform appropriate adjustments in order to

avoid any bias in the PD and LGD estimates.

34. Where institutions adopt the modelling approach specified in paragraph 31(a)(i), they should

consider and, if relevant, take into account in the LGD estimates in a conservative manner the

following elements:

(a) any currency mismatch between the underlying obligation and the unfunded credit

protection;

(b) the degree to which the guarantor’s ability to fulfil the contractual obligation under the

unfunded credit protection agreement is correlated with the obligor’s ability to repay;

(c) the defaulted status of the guarantor and its resulting reduced ability to fulfil the

contractual obligation under the unfunded credit protection.

35. Where institutions adopt the modelling approach specified in paragraph 31(a)(i), the unfunded

credit protection may be considered as a risk driver in the rating system. In particular, it may

consist in:

(a) adjusting only the LGD estimates according to historical experience related to the

observed credit risk mitigation effects of the unfunded credit protection on realised

LGDs, including realised recoveries and material costs associated with exercising the

unfunded credit protection;

(b) adjusting both the PD and the LGD estimates, where institutions can provide empirical

evidence that the existence of the unfunded credit protection has an impact on the PD

of the obligor and demonstrate that the simultaneous adjustment of both the PD and

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 12

LGD estimates does not lead to double counting effects of the unfunded credit

protection or to underestimation of expected loss.

The sole adjustment of the PD estimates should be deemed inappropriate in any circumstance.

36. Institutions may adopt the substitution of risk parameters approach specified in

paragraph 31(a)(ii) only where the following conditions are met:

(a) the unfunded credit protection is eligible according to the relevant criteria for

unfunded credit protection set out in Part Three, Title II, Chapter 4 of Regulation (EU)

No 575/2013;

(b) the institution may reasonably expect that the direct costs of exercising the unfunded

credit protection are negligible with respect to the amount covered by the unfunded

credit protection;

(c) the guarantor is in a non-defaulted status.

37. Where institutions adopt the substitution of risk parameters approach or the substitution of

risk weight approach specified in paragraph 31(a)(ii) and 31(b) respectively, they should:

(a) collect and store information on the characteristics and performance of the obligor and

the exposure and use this information in the estimation of PD of the obligor in

accordance with the EBA GL on PD and LGD estimation;

(b) for internal risk management purposes, consider separately direct exposures to

guarantors and exposures secured by unfunded credit protection provided by such

entities;

(c) define a separate scope of application of the LGD models and calculate separately the

risk weight for the type of guaranteed exposures or parts of exposures whose PD and

LGD risk parameters are substituted or that are assigned the risk weight of the

guarantor. For the guaranteed exposures or parts of exposures included in the scope

of application of the substitution of risk parameters approach or the substitution of risk

weight approach, institutions are not required to estimate the LGDs other than the

LGDs of the comparable direct exposures to the guarantors if they adopt the

substitution of risk parameters approach.

38. For the purposes of paragraph 37, if a given unfunded credit protection does not fully cover the

original exposure, institutions should be able to assign to the part of the exposure that is not

covered by the given unfunded credit protection the PD and LGD estimates applicable to the

original exposure without recognising the effect of the given unfunded credit protection.

Moreover, for the purposes of calculating the realised LGD applicable to the part of the

exposure not covered by the unfunded credit protection, institutions should allocate cash flows

and costs in the following way:

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 13

(a) Cash flows received from the guarantor should be allocated to the guaranteed part of

the exposure, while cash flows that come from any other source should be allocated to

the part of the exposure not covered by the unfunded credit protection. In the case of

exposures that also benefit from funded credit protection, the cash flows associated

with the funded credit protection should be allocated to the part of the exposure that

is covered by this funded credit protection, in accordance with the guidance provided

in paragraph 46.

(b) Indirect costs should be allocated to the different parts of the exposure in accordance

with the guidance provided in paragraph 113 of the EBA GL on PD and LGD estimation.

(c) Direct costs that are directly linked to the exercising of the unfunded credit protection

should be allocated to the guaranteed part of the exposures, while any other direct

cost should be allocated to the part of the exposure not covered by the unfunded credit

protection. In the case of exposures that also benefit from funded credit protection,

the direct costs associated with realisation of the funded credit protection should be

allocated to the guaranteed part of the exposure in accordance with the guidance

provided in paragraph 46.

39. Where institutions adopt the substitution of risk parameters approach and the obligor has

defaulted, the following applies:

(a) The risk weight of the guaranteed part of the exposure should be that of the

comparable direct exposure to the non-defaulted guarantor.

(b) The expected loss of the guaranteed part of the exposure should be that of the

comparable direct exposure to the non-defaulted guarantor.

(c) Where the guarantor remains in a non-defaulted status, the guaranteed part of the

exposure should be considered defaulted for the purposes of the calculation of the IRB

shortfall or excess in accordance with Article 159 of Regulation (EU) No 575/2013 and

Section 8.4 of the EBA GL on PD and LGD estimation.

40. Where institutions apply the substitution of risk parameters approach, the other quantitative

validation tools required by Article 185(c) of Regulation (EU) No 575/2013 should include a

comparison of the expected loss of comparable direct exposures to the guarantor with the

observed loss rates of the underlying exposures or parts of exposures to defaulted obligors that

were considered guaranteed before the moment of default.

41. Where institutions adjust the risk parameters in individual cases by considering the unfunded

credit protection using overrides in accordance with paragraph 31(a)(iii), institutions should be

able to justify that the nature and characteristics of the unfunded credit protection do not allow

the use of methods described in paragraph 31(a)(i), 31(a)(ii) or 31(b) to reflect the credit risk

mitigation effects of the unfunded credit protection.

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 14

42. Where institutions adopt one of the approaches described in paragraph 31(a) and the resulting

estimates produce a lower risk weight than the risk weight that would apply to an otherwise

identical exposure in respect of which the institution has no unfunded credit protection, the

final risk weight cannot be lower than the risk weight of a comparable direct exposure to the

guarantor in accordance with Article 161(3) and 164(2) of Regulation (EU) No 575/2013, i.e. the

risk weight floor applies.

43. For the purposes of applying the substitution of risk parameters approach and calculating the

risk weight floor, where institutions have not received the permission of the competent

authority to use own LGD estimates in accordance with Article 143(2) of Regulation (EU)

No 575/2013 for comparable direct exposures to the guarantor, institutions should use LGD

values specified according to Article 161(1) of that Regulation to derive the LGD of a

comparable direct exposure to the guarantor.

44. For the purposes of applying the substitution of risk parameters approach and calculating the

risk weight floor, the value of unfunded credit protection should be the following:

(a) The value of the unfunded credit protection should be specified in accordance with

Article 233 and Article 239(3) of Regulation (EU) No 575/2013. Any potential maturity

mismatch should be considered in the adjusted value of the unfunded credit protection

in accordance with Article 239(3) of that Regulation, whereas the maturity of

comparable direct exposures to the guarantor should be the same as the maturity of

the exposure to the obligor.

(b) If the unfunded credit protection covers the value of the exposure remaining after

pursuing the obligor, and, if relevant, any other forms of credit risk mitigation,

institutions should estimate the value of the protection based on past experience in a

conservative manner.

(c) The value of the unfunded credit protection meeting the requirements of the second

subparagraph of Article 215(1)(a) or Article 215(2) of Regulation (EU) No 575/2013 may

be the maximum amount that the protection provider has undertaken to pay in the

event of default or non-payment of the borrower or on the occurrence of other

specified credit events.

45. Institutions should calculate the risk weight floor in the following manner:

(a) Where the exposure benefits from multiple unfunded credit protection, each providing

protection to different parts of the exposure, institutions should calculate the risk

weight floor as the exposure-weighted average of the risk weights of comparable direct

exposures to each of the guarantors.

(b) Where the exposure benefits from multiple unfunded credit protection, and where two

or more of these are providing protection to the same part of the exposure, institutions

should calculate the risk weight floor for this part of the exposure as the lowest of the

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 15

risk weights of each comparable direct exposure to the guarantor. In the calculation of

each risk weight, the LGD of a comparable direct exposure to each of the guarantors

may consider the effect of the other existing unfunded credit protection.

(c) Where any part of the exposure is not covered by any unfunded credit protection,

institutions should assign to this part of the exposure the risk weight applicable to such

exposure to the obligor without any unfunded credit protection; in this case they

should calculate the risk weight floor as the exposure-weighted average of the risk

weight applicable to the part of the exposure covered by the unfunded credit

protection and the risk weight applicable to the remaining part of the exposure.

(d) For the purposes of calculating the exposure-weighted average risk weight in

accordance with points ((a) and ((c), each risk weight should be calculated separately

and weighted by the relevant share of the exposure value.

46. For the purposes of paragraph 45 and in order to recognise the effects of multiple credit risk

mitigation techniques in accordance with the approaches specified in paragraph 31, all of the

following conditions should be met:

(a) Institutions should have clear policies for the allocation, sequence and recognition of

funded and unfunded credit protection that are consistent with the internal recovery

and collection process.

(b) Institutions should not recognise the effects of the same credit risk mitigation twice;

for example, in allocating the funded credit protection between the part of the

exposure covered by the unfunded credit protection and the part of the exposure that

is not covered by the unfunded credit protection, double recognition of the funded

credit protection should not be allowed.

(c) Institutions should apply the approaches consistently; therefore:

(i) Splitting the part of the exposure covered by a given unfunded credit

protection into two parts and applying to one part the substitution of risk

parameters approach or substitution of risk weight approach and to the other

part the modelling approach should not be allowed.

(ii) In cases of multiple unfunded credit protections that are, at least partially,

covering the same part of the exposure, institutions should establish

appropriate criteria to choose which unfunded credit protection to use for the

purposes of substituting the risk parameters. Such criteria should be described

in the internal policies specified by institutions for adjusting PD and LGD

estimates in accordance with paragraph 38. Without prejudice to sub-point (i),

institutions are allowed to split the part of the exposure covered by a given

unfunded credit protection into two parts and apply to one part the

substitution of risk parameters approach while recognising the effects of the

remaining part of the given unfunded credit protection in the application of the

substitution of risk parameters approach to the other existing unfunded credit

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 16

protections; in particular, the risk mitigation effect of the remaining part of the

given unfunded credit protection may be considered in the LGD of comparable

direct exposures to the other existing guarantors in accordance with

paragraph 47.

47. For the purposes of recognising the credit risk mitigation effects of multiple credit protections

that, as a result of the allocation performed by the institution in accordance with paragraph 46,

cover the same part of an exposure, institutions may use one of the approaches specified in

paragraph 31(a). In particular, for the purposes of applying the substitution of risk parameters

approach and calculating the risk weight floor, institutions should use the following methods

to derive the LGD of a comparable direct exposure to the guarantor including the credit risk

mitigation effects of the additional credit protection:

(a) Where comparable direct exposures to the guarantor are in the scope of a rating

system for which the institution has not received prior permission to use own estimates

of LGD in accordance with Article 143(2) of Regulation (EU) No 575/2013, the

institution should use the LGD values provided in Article 161(1) of that Regulation,

reflecting, if relevant, the funded credit protection by applying the relevant

requirements in Part Three, Title II, Chapter 4 of that Regulation.

(b) Where comparable direct exposures to the guarantor are in the scope of a rating

system for which the institution has received prior permission to use own estimates of

LGD in accordance with Article 143(2) of Regulation (EU) No 575/2013, the institution

should use the LGD of a comparable direct exposures to the guarantor that includes

the effect of additional unfunded or funded credit protection. If institutions are not

able to recognise this additional credit protection in the estimation of the LGD of

comparable direct exposures to the guarantor, then:

(i) if the LGD of unsecured exposures to the guarantor is lower than or equal

to the LGD of unsecured exposures to the obligor, they should use the LGD

estimates of the exposure to the obligor reflecting the effect of the additional

credit protection; or

(ii) if the LGD of unsecured exposures to the guarantor is greater than the LGD

of unsecured exposures to the obligor, or if institutions are not able to perform

such a comparison, they should:

- for non-retail guarantors, use either the relevant LGD values

prescribed by Article 161(1) of Regulation (EU) No 575/2013,

reflecting, if relevant, the funded credit protection by applying the

relevant requirements in Part Three, Title II, Chapter 4 of that

Regulation, or the LGD estimate applicable to unsecured exposures to

the guarantor. The choice between these two options should be

consistent for the type of exposure of the guarantor;

FINAL REPORT ON GUIDELINES ON CREDIT RISK MITIGATION

 17

- for retail guarantors, use the LGD estimate applicable to unsecured

exposures to the guarantor.

