

THE EBA 2017
WORK PROGRAMME

30 SEPTEMBER 2016

THE EBA 2017 WORK PROGRAMME
30 SEPTEMBER 2016

 1

The EBA 2017 work programme

THE EBA 2017 WORK PROGRAMME

 2

Table of contents

List of acronyms 4

Executive summary 6

Introduction 6
The EBA’s mission 7
The EBA’s challenges in the EU banking landscape 7

The EBA’s strategic areas and activities 9

Introduction 9
Description of the strategic areas and activities 10
1. To play a central role in the regulation and policy framework with the
development and maintenance of the Single Rulebook 10

Activity 1: Capital 10
Activity 2: Internal governance, remuneration and anti-money laundering 11
Activity 3: Liquidity risk 11
Activity 4: Leverage ratio 12
Activity 5: Credit risk and credit risk modelling 12
Activity 6: Market risk 13
Activity 7: Market infrastructure 13
Activity 8: Securitisation and covered bonds 13
Activity 9: Analysis and operational risks 14
Activity 10: Structural reforms, shadow banking and large exposures 14
Activity 11: Accounting, audit and scope of consolidation 15
Activity 12: Q&As and other activities 15

2. To promote efficient and coordinated crisis management of credit institutions,
investment firms and financial market infrastructures in the EU 15

Activity 13: Resolution policymaking, regulation and external contributions 16
Activity 14: Non-banking resolution policy 16
Activity 15: Resolution oversight and convergence 17
Activity 16: Deposit guarantee schemes 17

3. To promote the convergence of supervisory methodologies and practices to a high
standard so as to ensure that regulatory and supervisory rules for going concern and
crisis situations are implemented consistently across the EU 18

Activity 17: Functioning of supervisory colleges 18
Activity 18: Supervisory policy and methodology 19
Activity 19: Supervisory convergence 19
Activity 20: Recovery planning and early intervention 19
Activity 21: Training for supervisors 20
Activity 22: Third countries’ equivalence assessment 20

4. To identify and analyse trends, potential risks and vulnerabilities stemming from
the microprudential level across borders and sectors 20

Activity 23: Regular assessment for identifying and addressing risks and vulnerabilities 21
Activity 24: Thematic assessments and analyses 21
Activity 25: Consistency of RWAs 21

THE EBA 2017 WORK PROGRAMME

 3

5. To maintain and develop the common supervisory reporting framework, as well
as to strengthen its role as the EU data hub for the collection, use and dissemination of
data on EU banks 22

Activity 26: Risk infrastructure and tools 22
Activity 27: Transparency 23

6. To protect consumers, monitor financial innovation and contribute to efficient,
secure and easy retail payments in the EU 23

Activity 28: Protecting consumers 24
Activity 29: Monitoring financial innovation 24
Activity 30: Contributing to secure, efficient and easy retail payments in the EU 25

7. To be a competent, responsible and professional organisation, with effective
corporate governance and efficient processes 25

Activity 31: Policy analysis and coordination processes 26
Activity 32: Accounting, finance and procurement processes 27
Activity 33: HR processes 27
Activity 34: Communication processes 27
Activity 35: Legal processes 28
Activity 36: IT processes 28
Activity 37: Internal control standards processes 28
Activity 38: Corporate services processes 28

The EBA’s future reprioritisation exercise 29

Annex I: KPIs 33

Annex II: Procurement plan 2017 36

THE EBA 2017 WORK PROGRAMME

 4

List of acronyms

AMLD Fourth Anti-Money Laundering Directive
AML/CFT Anti-Money Laundering and Countering the Financing of Terrorism
AMM Additional monitoring metrics
AT1 Additional Tier 1
BCBS Basel Committee on Banking Supervision
BRRD Banking Recovery and Resolution Directive
CA Competent authority
CA Contract agent
CET1 Common Equity Tier 1
CCP Central counterparty
CMU Capital Markets Union
CPMI Committee on Payments and Market Infrastructures
CRA Credit rating agency
CRD Capital Requirements Directive
CRR Capital Requirements Regulation
CRM Credit risk mitigation
CSDR Central Securities Depositories Regulation
CVA Credit value adjustment
DGSD Deposit Guarantee Schemes Directive
EBA European Banking Authority
ECB European Central Bank
ECAI External credit assessment institution
EDMS Electronic document management system
EDIS European deposit insurance scheme
EEA European Economic Area
EFTA European Free Trade Association
EIOPA European Insurance and Occupational Pensions Authority
ELBE Expected loss best estimate
EMIR European Market Infrastructure Regulation
ESAs European supervisory authorities
ESRB European Systemic Risk Board
EU European Union
FICOD Financial Conglomerates Directive
FSB Financial Stability Board
FTE Full-time equivalent
HR Human resources
IA Impact assessment
ICT Information and communications technology

THE EBA 2017 WORK PROGRAMME

 5

IFRS9 Financial Instruments (replacement of IAS 39)
IMF International Monetary Fund
IRB Internal ratings-based
IT Information technology
ITS Implementing technical standards
JC Joint Committee
KPI Key performance indicator
LCR Liquidity coverage ratio
LGD Loss given default
MCD Mortgage Credit Directive
MiFIR Markets in Financial Instruments Regulation
MLD Money Laundering Directive
MLR Money Laundering Regulation
MREL Minimum requirement for own funds and eligible liabilities
NCAs National competent authorities
NFCs Non-financial counterparties
NSAs National supervisory authorities
NSFR Net stable funding ratio
PAD Payment Accounts Directive
PD Probability of default
PSD1 Payment Services Directive
PSD2 Payment Services Directive (revised)
Q&As Questions and Answers
RCAP Regulatory consistency assessment programme
RI Risk indicator
RTS Regulatory technical standards
RWAs Risk-weighted assets
SNE Seconded national expert
SRB Single Resolution Board
SRMR Single Resolution Mechanism Regulation
STC Simple, transparent and comparable
STS Simple, transparent and standardised
TAs Temporary agent(s)
TLAC Total loss-absorbing capacity
TS Technical standards
VaR Value at risk

THE EBA 2017 WORK PROGRAMME

 6

Executive summary

Introduction

1. In accordance with Regulation (EU) No 1093/2010 of the European Parliament and of the
Council of 24 November 2010 establishing the EBA, the EBA’s work programme provides a
comprehensive perspective of the agency’s objectives and activities for the next few years in
accordance with its mandate and the ambitions of the Management Board.

2. The planning of the EBA’s work programme represents an essential exercise in determining
the focus of the EBA’s work and where it should allocate its resources, allowing for
appropriate prioritisation of the EBA’s tasks for 2017. The EBA’s work programme comprises
the annual and multi-annual work programmes.

3. The 2017-2020 multi-annual work programme is defined by the strategic areas the EBA has
proposed for the forthcoming years, and summarises the main objectives derived from the
mandates specified in the regulation and from the relevant EU banking sector legislation.

4. Each strategic area is complemented with annual work programme activities that detail the
tasks to be delivered within the year and the resources needed for that purpose. These
provide transparency and accountability to the EBA’s stakeholders, serving to internally link
the day-to-day work and processes to strategic areas.

5. During the first half of 2016, the EBA received a number of urgent requests from the
European Commission (the Commission) in the form of calls for advice. It expects to receive
more such calls during the coming months. The additional workload resulting from this
demand has already affected the tasks that were to be delivered in 2016 and, therefore,
those in 2017.

6. Furthermore, the EBA expects a considerable number of legislative reforms from the
Commission (as is already reflected in this document), which will affect the 2017 planned
work. These are: (i) a review of the CRR and the consequences of the BCBS’s revision of the
trading book; (ii) implementation of TLAC; (iii) a follow-up on the discussion on
proportionality in the regulatory framework; and (iv) developments in the securitisation
framework in the context of the CMU.

7. For this second draft, the EBA has included its key priorities in light of a budget cut.
Therefore, it has also included a reprioritisation exercise that will be subject to the approval
of the Board of Supervisors on the basis of a proposal by the Management Board, and that
will finalise when the EBA approves its final budget for 2017 (expected to occur in December
2016).

THE EBA 2017 WORK PROGRAMME

 7

8. Finally, the EBA has also included the KPIs1 aggregated for each strategic area in order to
measure the progress towards meeting its strategic objectives, as well as how the EBA
contributes to financial stability in the EU and safeguards the integrity, efficiency and orderly
functioning of the banking sector.

The EBA’s mission

9. The EBA’s mission is to ‘to build a single regulatory and supervisory framework for the entire
banking sector in the 28 EU Member States,2 so as to ensure an efficient, transparent and
stable Single Market that benefits its consumers, businesses and the broader economy’.

10. The EBA also plays an important role in promoting the convergence of supervisory and
resolution practices to ensure a harmonised application of prudential rules. Finally, the EBA is
mandated to assess risks and vulnerabilities in the EU banking sector through, in particular,
regular risk assessment reports, transparency exercises and pan-European stress tests.

11. The EBA’s mission is derived from its founding regulation and encompasses the following
three interlinked strategic objectives:

• To maintain financial stability in the EU;

• To safeguard the integrity, efficiency and orderly functioning of the banking sector;

• To foster consumer protection in all EU Member States by identifying and seeking to
address consumer detriment in the financial services sector.

The EBA’s challenges in the EU banking landscape

12. Looking forward, these are some of the EBA’s challenges in the EU banking landscape:

• Monitoring the functioning of the Single Rulebook and enhancing proportionality –
One of the EBA’s key tasks is to better understand the effects that reforms have on
bank structures, business models, risk-taking and supervisory convergence. The
regulatory framework has become extremely complex, especially for banks with very
simple business models. Regulators have a duty to assess whether the increase in the
compliance burden is always warranted or whether there could be simpler ways to
achieve the same prudential outcomes. The EBA has made its best efforts to
incorporate the principle of proportionality in its own regulatory products and will
continue to work in this direction to achieve a consistent approach across the Single
Market;

• Completing the adjustment in banks’ balance sheets – Supervisors will have to
maintain pressure on banks to actively manage non-performing assets and restore
lending capacity. Banks are also adapting their liability structures to the new
requirements of the BRRD. The settings of the bank-specific MREL by the resolution

1 Annex I.
2 This envisages the inclusion of the EEA and the EFTA countries in 2016.

THE EBA 2017 WORK PROGRAMME

 8

authorities will be a key element in driving the adjustment. It will be essential that all
relevant parties have a common understanding of the requirements and of the quality
and amount of liabilities that can be written down in each case or converted into
equity in resolution;

• Digital banking and consumer protection – The EBA will have to confront the
challenges of financial and technological innovation. Digital banking has the potential
to disrupt current business models and also raise challenges for the protection of
financial service consumers. The EBA has already worked on virtual currencies and
crowdfunding. The mandates contained in the PSD2 will allow the agency to focus
even more on this area.

THE EBA 2017 WORK PROGRAMME

 9

The EBA’s strategic areas and activities

Introduction

13. Given the challenges in the EU banking landscape and the recent reforms in the EU banking
regulation and supervisory architecture, the EBA introduced a multi-annual strategy in the
2016 work programme that has been reshaped for 2017-2020. Based on the EBA’s mission
(previously described), together with the EBA’s experience over its first 5 years, the EBA plans
to develop seven strategic areas for 2017-2020. It plans:

• To play a central role in the regulation and policy framework with the development and
maintenance of the Single Rulebook;

• To promote efficient and coordinated crisis management of credit institutions,
investment firms and financial market infrastructures in the EU;

• To promote the convergence of supervisory methodologies and practices to a high
standard so as to ensure that regulatory and supervisory rules for going concern and
crisis situations are implemented consistently across the EU;

• To identify and analyse trends, potential risks and vulnerabilities stemming from the
microprudential level across borders and sectors;

• To maintain and develop the common supervisory reporting framework, as well as to
strengthen its role as the EU data hub for the collection, use and dissemination of data
on EU banks;

• To protect consumers, monitor financial innovation and contribute to efficient, secure
and easy retail payments in the EU;

• To be a competent, responsible and professional organisation, with effective corporate
governance and efficient processes.

14. This section describes in detail (i) each strategic area, summarising its main contributions in
the coming years and the regulatory framework that will shape its work, and (ii) the main
tasks to be delivered within the year under the 2017 activities. Each activity contains:

• Description – A detailed summary of the activity’s objectives;

• Expected results – An explanation of the desired outcome;

• Main outputs – A list of expected tasks to be delivered within the year (caveat: not all
ongoing tasks are included);

• Additionally, the EBA has included a new section with current priorities and FTE
allocation per activity that will be part of a future reprioritisation exercise in light of
the 2017 budget approved by the Commission.

THE EBA 2017 WORK PROGRAMME

 10

Description of the strategic areas and activities

1. To play a central role in the regulation and policy framework with the
development and maintenance of the Single Rulebook

15. The EBA contributes to the development of the Single Rulebook by providing one set of rules
that govern the EU banking sector across the EU, and that take into account the varied
European banking structures. Within the Single Rulebook, the EBA lays down the regulatory
foundations for a single EU banking sector comprising both Euro and non-Euro areas.
Monitoring the consistent application of the Single Rulebook and its impact on institutions
will be key for the EBA’s future, including ensuring that proportionality is embedded within
these rules.

16. By early 2017, the EBA envisages a major impact due to both the Commission’s planned
review of the CRR and the consequences of the BCBS’s revision of the trading book. Both of
these events are likely to require amendments to the CRD IV/CRR TS and will bring new
regulatory mandates to the EBA. The details of these reforms and the EBA’s mandates
stemming from any change to the CRD IV/CRR are still unknown.

17. In light of this revision, the EBA plans to contribute to the BCBS’s RCAP on different topics
and to assess the implementation of the Basel standards.

18. Additionally, the new framework in place on securitisation (adopted on 30 September 2015)
will transform the EBA’s work on this activity, bringing due diligence, risk retention and
transparency rules together with the criteria for STS securitisations.

19. The EBA stands ready to reshape its Single Rulebook strategy according to the specific
features of the EU banking landscape and, therefore, to prioritise its work and resources
accordingly.

2017 activities

Activity 1: Capital

Description

To be able to absorb losses in a going or in a gone concern situation, institutions need
own funds in sufficient quantity and quality in accordance with applicable European
legislation. The EBA monitors the quality of own funds on an ongoing basis and may
provide advice and opinions.

Expected
results

It will be ensured that the quality of all tiers of capital is maintained to the highest degree
and that no deterioration of the quality of capital takes place.

Main outputs

 Own funds monitoring;
 Recurrent reports for the monitoring of the CET1 list and AT1 issuances;
 Interaction of capital rules with the resolution framework.

THE EBA 2017 WORK PROGRAMME

 11

Activity 2: Internal governance, remuneration and anti-money laundering

Description

EU legislation requires that institutions have robust governance arrangements, including
a clear organisational structure, well-defined lines of responsibility, effective risk
management processes, control mechanisms and sound remuneration policies.
The EBA is working on maintaining sound remuneration policies and practices in line with
the intentions of co-legislators, and regularly provides input to the Commission’s work.
The same holds true for internal governance arrangements.
The EBA is also working to ensure that CAs and institutions have effective and risk-based
systems and controls in place to tackle money laundering and terrorist financing. As part
of this, the EBA works closely with ESMA and EIOPA—through the JC—to promote the
development of a common understanding (for CAs and credit and financial institutions) of
what the risk-based approach to AML/CFT entails and how it should be applied, both in
the context of the AML/CFT (particularly the AMLD) and in the wider context of the ESAs’
work on fostering supervisory cooperation and a consistent approach.

Expected
results

The EBA will continue to safeguard the CAs’ ability to ensure that institutions’
remuneration policies for staff members whose professional activities have a material
impact on the institutions’ risk profile is consistent with sound and effective risk
management and aligned with the long-term interests of these institutions.
In the area of governance, the EBA will publish Guidelines on internal governance and the
suitability of members of the management body and key function holders.
The EBA takes steps to ensure that CAs and credit and financial institutions apply the
provisions of European AML/CFT legislation effectively and consistently.

Main outputs

 Report on high earners (2015 data);
 Guidelines on approved higher maximum ratios for variable remuneration

(Article 94(1)(g)(ii) of the CRDIV);
 Follow-up of the implementation of the RTS on identified staff;
 Guidelines on the identification of missing or incomplete data accompanying a wire

transfer under the AMLR;
 RTS on mitigating the risk associated with doing business in third countries that prohibit

the application of equivalence for AML/CFT standards consistent with those required by
the AMLD.

 Delayed
from
2016

 Guidelines on the assessment of the suitability of members of the management body
(fit and proper, Article 91(12) of the CRD);
 Guidelines on internal governance (Article 74 of the CRD);
 RTS on central contact points under the Fourth MLD.

Activity 3: Liquidity risk

Description

The EBA has developed TS on reporting that have to be regularly updated (see details
below). In terms of implementation, the EBA is scrutinising the way in which institutions
and NCAs have implemented the CRR and TS provisions, particularly in terms of
notifications and the use of options/national discretions.

Expected
results

The EBA’s deliverables in the area of liquidity are mainly Guidelines, reports and TS on
reporting. The EBA will also elaborate, on its own initiative, Guidelines on intraday
liquidity risk. The EBA will also contribute to the discussions at an EU level on the
introduction of a NSFR in the EU, following the calibration report delivered to the
Commission in December 2015.

Main outputs

 ITS amending the Commission Implementing Regulation (ITS on supervisory reporting)
with regard to the LCR;
 ITS amending the Commission Implementing Regulation on AMM amending ITS on

AMM;
 Beginning work on the ITS amending the Commission Implementing Regulation (ITS on

supervisory reporting) with regard to the NSFR;
 Follow-up on the NSFR report;
 Guidelines on intraday liquidity risk;

THE EBA 2017 WORK PROGRAMME

 12

 Monitoring national practices on liquidity;
 Assessment of the LCR RCAP.

Activity 4: Leverage ratio

Description

The leverage ratio is a new monitoring tool that will allow CAs to assess the risk of
excessive leverage in their respective institutions. The EBA is working on regular updates
of the TS on reporting leverage ratio, including disclosure.

Expected
results

In accordance with the CRR, credit institutions will have to report all necessary
information on the leverage ratio and its components pending the introduction of a level
(or levels) of leverage ratio in the EU (based on the EBA input (i.e. calibration report)
provided to the Commission in 2016). The EBA will also contribute to the discussions at
the EU level on the calibration of a leverage ratio for EU institutions as a follow-up to its
calibration report.

Main outputs

 Follow-up to the leverage ratio calibration report;
 Possible amendments to the ITS amending the Commission Implementing Regulation

(ITS on supervisory reporting) with regard to leverage ratio;
 Possible amendments to the ITS on the disclosure of leverage ratio.

Activity 5: Credit risk and credit risk modelling

Description

The EBA’s work in relation to credit risk focuses on the development and monitoring of
TS, Guidelines and reports regarding the calculation of capital requirements under the
standardised approach and the IRB approach for credit risk and dilution risk with respect
to all the business activities of an institution, excluding the trading book business, under
the CRD IV/CRR.3

Expected
results

The EBA’s objective is to contribute to a consistent implementation across the EU of the
provisions related to topics such as credit risk adjustments, the definition of ‘default’,
permission to use the standardised/IRB approach, appropriateness of risk weights and/or
CRM techniques.

Main outputs

 Monitoring ECAIs mappings;
 Monitoring the public sector entities list;
 Reducing contractual reliance on credit ratings (Article 5 of the CRA Regulation);
 Report on Member States’ laws on external ratings;
 Guidelines on exposures associated with high risks;
 Update of the list of risk weights;
 Guidelines based on the outcome of the benchmarking exercise;4
 RTS on immaterial portfolios;
 Report on the definition of ‘default’ – Days past due;
 RTS on eligible collateral within the CRM framework;
 RTS on conditional guarantees;
 Monitoring the impact of the Basel III work on credit risk/credit risk modelling and

coordinating its implementation.
 Delayed

from
2016

 (Grouping) Guidelines on LGD in default ELBE and IRB shortfall calculation, Guidelines on
downturn LGD calculation and Guidelines on PD estimation;
 Two RTS on economic downturn conditions for LGD and the credit conversion factor

(clarification regarding the optimal way forward).

3 Please also see the related activity ‘Consistency of RWAs’.
4 The EBA shall decide, in due course, the development of these Guidelines.

THE EBA 2017 WORK PROGRAMME

 13

Activity 6: Market risk

Description

Market risk can be defined as the risk of losses in on-balance-sheet and off-balance-sheet
positions arising from adverse movements in market prices. From a regulatory
perspective, market risk stems from all the positions included in banks’ trading books, as
well as from commodity and foreign exchange risk positions in the whole balance sheet.

Expected
results

The EBA, through the publication of its guidelines, intends to foster convergence in the
implementation of some of these new capital requirements, namely the stressed VaR and
the incremental risk charge introduced to adequately capture credit risk.

Main outputs

 Monitoring the CVA multiplier;
 Guidelines on netting;
 Guidelines on stressed VaR;
 Guidelines on the integrity of the modelling process;
 Guidelines on incremental default and migration risk;
 Guidelines on stress in correlation trading portfolios;
 Guidelines that clarify the treatment of the structural foreign exchange across the EU;
 An update of the list of diversified stock indices incorporating any additional relevant

indices and applying the quantitative methodology stated in the ITS;
 An update of the list of the closely correlated currencies incorporating any additional

relevant currencies and applying the quantitative methodology stated in the ITS;
 Monitoring the impact of the Basel III work on market risk and coordinating its

implementation.

Activity 7: Market infrastructure

Description

With the entry into force of the EMIR and the CRD IV/CRR, several provisions require the
EBA to draft regulatory TS, issue Opinions and prepare reports on the interaction between
credit institutions and investment firms on the one hand and market infrastructures on
the other hand.

Expected
results

The EBA will perform an analysis on certain aspects of the EMIR and the CRD IV/CRR,
including with regard to CCPs.

Main outputs

 Guidelines on the supervision of designated credit institutions and central securities
depositories (CSDs) authorised to provide banking type of ancillary services;5
 Report on the interaction with the EMIR;
 CCP work under the EMIR;
 Report on investment firms (call for advice);
 Monitoring the impact of the Basel III work on market infrastructure and coordinating its

implementation.

Activity 8: Securitisation and covered bonds

Description

In accordance with the currently applicable CRD IV/CRR framework, the EBA is mandated
to draft TS and to issue Opinions and Guidelines on securitisation and covered bonds.
Furthermore, the draft securitisation regulation and corresponding draft amendments to
the CRR in the context of the CMU include a number of mandates for the EBA to develop
draft TS and issue Opinions, Guidelines and reports on various aspects of STS
securitisation.
The EBA also monitors market developments and analyses the range of practices across
Member States in order to ensure consistent implementation of the new regulations.
The EBA also closely cooperates with national supervisors on securitisation and covered
bonds and participates in the international securitisation working groups of the BCBS and
the International Organization of Securities Commissions (IOSCO).

5 In accordance with Article 16 of Regulation (EU) No 1093/2010, the EBA may issue these Guidelines.

THE EBA 2017 WORK PROGRAMME

 14

Expected
results

The EBA’s objective is to contribute to global and European regulation and policy
development on securitisation and covered bonds, as well as to ensure a level playing
field and supervisory convergence among EU member states in this field. Expected results
include the establishment of a regulatory framework for STS securitisations, a further
harmonised legal framework for covered bonds, and more supervisory convergence on
the assessment of significant risk transfer for securitisation, as well as the general
supervision of securitisation and covered bonds products.

Main outputs

 Report and advice on significant risk transfer in synthetic and traditional securitisation;
 Numerous tasks mandated in the securitisation area under the Commission’s CMU

proposal (TS, guidelines and reports, including a TS on securitisation risk retention
rules);
 Advice in light of the CMU’s prospects, which is likely to include activities linked to the

Commission’s initiatives in the area of covered bonds and securitisations, particularly
synthetic securitisations;
 Ad hoc deliverables for the JC taskforce on securitisation;
 Global framework for STC short-term securitisation.

Activity 9: Analysis and operational risks

Description

EU legislation requires that institutions adequately manage and mitigate operational risk,
which is defined as the risk of losses stemming from inadequate or failed internal
processes, people and systems or from external events. Operational risk includes legal
risks but excludes reputational risk, and is embedded in all banking products and
activities. While this risk has always existed in banking and non-banking organisations, its
impact has acquired greater relevance given the increased complexity and globalisation
of the financial system and the recent materialisation of unprecedented, extremely large
losses.

Expected
results

The EBA aims at promoting and enhancing the effectiveness of operational risk
management and supervision throughout the banking system by developing Guidelines
and RTS on operational risk based on the CRD IV/CRR.

Main outputs

 ITS on principles for business line mapping;
 RTS on the combined use of different approaches;
 Support for the EBA notifications system;
 Guidelines on concepts of activities that are direct extensions of banking;
 RTS on relevant indicators under accounting standards, which are different under

Directive 86/635.
 Update of the list of authorised credit institutions;
 Update of supervisory disclosure templates;
 Monitoring the impact of the Basel III work on operational risk and coordinating its

implementation.
 Delayed

from
2016

 ITS and RTS on the authorisation of credit institutions.

Activity 10: Structural reforms, shadow banking and large exposures

Description

The EBA has a strong interest in promoting sound structural policies regarding the scope
of application of prudential regulations, disclosure standards for the banking and financial
industry, as well as exposures seen as transparent and comparable financial statements
that strengthen market discipline.

Expected
results

The EBA is to develop TS and guidelines, as well as perform an analysis on the
Commission’s possible proposals for structural reform, shadow banking and large
exposures. The EBA will particularly contribute to the discussions at the EU level on the
revision of the large exposures regime in the context of the CRR review and an alignment
with the Basel standards.

THE EBA 2017 WORK PROGRAMME

 15

Main outputs  Update of the Guidelines on the definition of connected clients in terms of large
exposures.

 Delayed
from
2016

 Guidelines on connected clients in terms of large exposures.

Activity 11: Accounting, audit and scope of consolidation

Description

The EBA has a strong interest in promoting sound and high-quality accounting, auditing
and disclosure standards for the banking and financial industry, as well as transparent and
comparable financial statements (which are key elements of market confidence and
discipline).

Expected
results

The EBA will develop TS and guidelines, as well as provide technical advice in the areas of
accounting, audit and scope of consolidation.

Main outputs

 Follow-up of the quantitative and qualitative analysis of IFRS9 (second exercise and final
conclusions on interactions with prudential requirements);
 Guidelines on expected credit losses;
 Monitoring developments in accounting and auditing standards;
 Follow-up on the Guidelines on communication between supervisors and auditors;
 Technical advice (if requested by the Commission) on developments in the market with

regard to providing statutory audit services to credit institutions designated as public
interest entities in the EU;
 RTS on consolidation methods.

Activity 12: Q&As and other activities

Description

The EBA is committed to the maintenance and development of the Single Rulebook and
the monitoring of its implementation by providing support tools such as Q&As, technical
support to the Commission’s initiatives, and other related matters. The EBA will, in
particular, use the answers published via the Q&A tool to inform the CRR review in order
to provide an overview of possible errors, inconsistencies or more fundamental issues
detected via the tool.

Expected
results

The EBA will maintain and develop the EU Single Rulebook’s Q&As tool.

Main outputs

 Provide answers to stakeholders on the implementation of the prudential regulations via
the EU Single Rulebook’s Q&As tool;
 Possible integration of a few pieces of legislation (PSD, EMIR, CSDR and related TS, AML,

etc.) into the Q&As tool;
 Review of the Q&As for the Commission’s CRD IV/CRR review.

2. To promote efficient and coordinated crisis management of credit institutions,
investment firms and financial market infrastructures in the EU

20. The EBA contributes to ensuring a coherent and coordinated crisis management and
resolution regime in the EU. It primarily fulfils this role through furthering the Single
Rulebook on recovery and resolution and deposit guarantee schemes (DGSs), as well as by
facilitating cross-border cooperation in resolution colleges and mediating between
authorities where cross-border disagreements arise.

21. The EBA will continue to attend resolution colleges, assist with their development, monitor
their efficiency and effectiveness, and assess the consistency of colleges’ processes. In

THE EBA 2017 WORK PROGRAMME

 16

particular, it will promote and monitor the development of resolution plans, the assessment
of resolvability and addressing the impediments to resolvability.

22. The EBA will also continue to engage in ongoing European and international policy
discussions on possible regulatory measures related to the crisis management of financial
market infrastructures, with a view to highlighting interactions or analogies with the
framework for banks.

23. Additionally, in the field of DGSs, the EBA will continue to promote the build-up of robust
funding capacity and will work on the first review of the Guidelines on risk-based
contributions as mandated by the DGSD.

2017 activities

Activity 13: Resolution policymaking, regulation and external contributions

Description

The EBA is mandated by the BRRD to develop a wide range of binding TS, guidelines and
reports on key areas, with the aim of ensuring effective and consistent crisis management
procedures across the EU. The bulk of regulatory products under the BRRD have been
delivered in 2016.

Expected
results

The EBA expects to develop the remaining RTS required by the BRRD and to continue
progress on assessment reports, particularly on the MREL. Depending on the practical
implementation of the framework in the field, the EBA might consider reviewing some of
its existing regulatory products.
The EBA expects to intensify its work on crisis management policy with international
counterparts, drawing on the experience gained from implementing the current regime.

Main outputs

 Follow-up on the MREL report and related tasks;
 Exploring a possible conclusion for the new Framework Cooperation Agreements with

third-country authorities (ongoing work);
 RTS for the criteria regarding the application of simplified obligations (joint task under

activity 20);
 Report on the implementation of simplified obligations (joint task under activity 20);
 Support notifications on administrative penalties;
 Q&As on support on BRRD (joint task under activity 11);
 Participation in FSB work in order to build a framework for international cross-border

resolution.

Activity 14: Non-banking resolution policy

Description

While the main elements of the crisis management framework for credit institutions and
investment firms are in place both in the EU and in the main global jurisdictions, work is
undergoing to provide a recovery and resolution framework that addresses the failure of
other financial entities (such as financial market infrastructures or insurers). This work is
mainly driven by international bodies such as the FSB, the CPMI/IOSCO and the ESRB for
the EU. The Commission is also contemplating a legislative proposal on a recovery and
resolution framework for financial market infrastructures.

Expected
results

In the context of its involvement with the FSB’s and the ESRB’s work, the EBA will closely
follow developments in the area of recovery and resolution for financial market
infrastructures, aiming to foster understanding of the links between financial market
infrastructures and other financial institutions and the broader systemic implications of
resolution actions in this sector. Against this background, the EBA stands ready to
contribute to any Commission proposal on the crisis management framework for financial
market infrastructures in cooperation with any national authorities or EU bodies.

THE EBA 2017 WORK PROGRAMME

 17

Main outputs

 Monitoring of preparatory and possible legislative work on CCPs;
 Policy contribution and participation in international non-bank forums (FSB, EIOPA,

ESRB, etc.).

Activity 15: Resolution oversight and convergence

Description

The EBA’s mandate according to the BRRD for mediation covers decisions on group
resolution planning, group resolution schemes, and resolvability and the removal of
impediments. Where there is disagreement between the group resolution authority and
the resolution authorities of subsidiaries on these matters, the EBA can assist in achieving
agreement through binding and non-binding mediation—only non-binding mediation can
be provided in the context of a group resolution scheme. At the request of the concerned
parties, the EBA may also provide other forms of assistance to resolution authorities. In
accordance with Article 83 of the BRRD, the EBA is notified after a resolution authority
has taken resolution action. The EBA will use the information gathered from this
notification to conduct reviews and benchmarking exercises to assess the consistent
implementation of the BRRD and promote convergence of practices in resolution.

Expected
results

The EBA will gather data on resolution actions, monitor the application of the BRRD and
the SRMR, and communicate with resolution authorities in the context of practices
observed in resolution. Mediation in the context of joint decisions will be carried out as
necessary.

Main outputs

 Participation in facilitating resolution colleges;
 Resolution colleges’ self-assessments and mapping exercises;
 Monitoring of resolution cases;
 Mediation on resolution matters;
 Peer review on a comparative analysis of resolution planning activities.

Activity 16: Deposit guarantee schemes

Description

The EU crisis management framework includes the DGSD, which enhances depositor
protection in the EU in the event of bank failure. The EBA’s mandate in the area of
depositor protection includes completing the Single Rulebook, facilitating cross-border
cooperation between DGSs, acting as a hub for DGS data collection and analysis, and
monitoring the financing and resilience of DGSs.

Expected
results

The EBA expects to continue to monitor the resilience and financing of DGSs in the EU
through analysis of data on stress tests, covered deposits and available means of
financing. The Single Rulebook will be further enhanced as necessary, following the
conclusion of the EBA’s review on risk-based contribution methods (including the existing
EBA Guidelines). Depending on development with regard to the currently proposed EDIS
Regulation, the EBA stands ready to contribute technical advice and assistance.

Main outputs

 Monitoring of EDIS developments;
 DGS cooperation agreements – Monitoring and promoting conclusions;
 DGS cooperation agreements – Mediation on conflicts;
 Review of the Guidelines on the calculation of contributions to DGSs;
 Supporting notifications for DGS collecting, and managing information on covered

deposits, available funding means, risk-based calculation methods, stress test
programmes, DGS borrowing and DGS membership;
 Reports on the progress of implementing Directive 2014/49/EU;
 Cooperation with ESRB;
 Q&As on support on DGSD (joint task under activity 11).

THE EBA 2017 WORK PROGRAMME

 18

3. To promote the convergence of supervisory methodologies and practices to a
high standard so as to ensure that regulatory and supervisory rules for going
concern and crisis situations are implemented consistently across the EU

24. The EBA’s role in promoting supervisory convergence and aiding and overseeing colleges of
supervisors for the largest cross-border banks will continue to expand. The EBA will further
develop the supervisory methodologies related to the SREP, will work on additional
guidelines and tools for supervisors covering emerging risks, and will expand its work on the
single supervisory handbook.

25. Facilitating and monitoring the implementation of the Single Rulebook and the convergence
of supervisory practices and outcomes will be key strands to the EBA’s mandate on
supervisory convergence. To achieve this, the EBA will focus on: mapping, monitoring and
benchmarking supervisory methodologies, practices and outcomes based on the existing
standards and guidelines, and training for supervisors.

26. The EBA is mandated by the BRRD to develop Guidelines and TS on crisis preparedness
related to recovery planning, early intervention, and the determination of failing
institutions. Monitoring the evolving practices of institutions and supervisors in this area will
be an important activity in future EBA work, and will include benchmarking recovery plans
and reports covering good practices in recovery planning. The selection of institutions and
the use of simplified obligations for recovery plans will be reflected in a particular report and
binding TS.

27. The EBA will continue to assess and promote consistency of treatment for third countries
against the European framework and, in particular, for their participation in colleges of
supervisors and the equivalent or in the regulatory and supervisory framework.

2017 activities

Activity 17: Functioning of supervisory colleges

Description

In its contribution to the work of colleges, the EBA will continue to actively participate in
joint risk assessments and joint decisions, proposing priority risk items for college agendas
and providing feedback on the functioning of colleges and on enhancing the tools offered
to colleges (including risk products and secure IT platforms for sharing information). The
EBA will continue to offer mediation in cases where disagreements between CAs arise.

Expected
results

The EBA expects the efficient functioning of colleges, leading to timely and well-
substantiated joint risk assessments and joint decisions on capital, liquidity and recovery
plans.

Main outputs

 Annual report on the functioning of colleges;
 Annual mapping of cross-border banking groups;
 Colleges’ newsletters that provide regular updates for home and host supervisors;
 Colleges’ action plans;6
 Annual score card on the assessment of colleges;
 Active participation in the work of supervisory colleges and providing feedback on their

functioning;

6 The number of colleges that the EBA will be able to closely scrutinise is dependent on resources.

THE EBA 2017 WORK PROGRAMME

 19

 Internal managerial reporting on supervisory assessment of banks.

Activity 18: Supervisory policy and methodology

Description

The EBA will focus on further policy development for the supervisory review process,
particularly on emerging risks (including those that are ICT related) or areas where an
international practice has been developed. This will incorporate additional guidelines,
recommendations and chapters of the single supervisory handbook.

Expected
results

The EBA will prepare regulatory products and the handbook to enhance a high standard
of supervision.

Main outputs

 Amendment of—and/or addition to—the EBA Guidelines on the SREP;
 Guidelines on the supervision of branches;
 Discussion paper/Opinion on outsourcing to cloud-service providers;
 Revision of Guidelines on the management and measurement of interest rate risk in the

banking book;
 Guidelines for the application of supervisory measures to institutions with similar risk

profiles;7
 Ongoing work on the single supervisory handbook;
 Guidelines on the supervisory review process for investment firms.

Activity 19: Supervisory convergence

Description

Facilitating and monitoring the implementation of the Single Rulebook and the
supervisory review process will be a key strand of the EBA’s mandate on supervisory
convergence. To achieve this, the EBA will focus on mapping and monitoring supervisory
practices and outcomes based on the applicable standards and guidelines, the
benchmarking of Pillar 2 approaches and the assessment of supervisory convergence in
selected areas.

Expected
results

The EBA will assist, advise and review supervisory practices. It will also monitor and
aggregate information to promote convergence practices, report on supervisory
convergence in general, and identify areas of potential divergence (including taking
action as appropriate).

Main outputs

 Annual report on supervisory convergence;
 Supervisory convergence assessment on selected aspects of the SREP;8
 Benchmarking of Pillar 2 approaches;
 Report on material and emerging technology risks;

 Delayed
from
2016

 Guidelines on IT risk supervision (expected Q1 2017).

Activity 20: Recovery planning and early intervention

Description

The EBA mandate under the BRRD includes additional TS and reports for the preparation
and management of crisis situations, particularly in the area of simplified obligations for
recovery planning, triggers for early intervention, and the determination of failing
institutions. The EBA will also continue to assist supervisors in the practical application of
the BRRD framework, monitoring evolving practices, and benchmarking recovery plans.

Expected
results

Additional TS, Guidelines and reports will be prepared for crisis prevention and the
management of crisis situations by supervisors.

Main outputs

 Benchmarking recovery plans and comparative reports;
 Review of Guidelines on failing or likely to fail;9

7 According to Article 103 of the CRD IV, the EBA shall decide, in due course, on the development of these Guidelines.
8 The scope and selected topics will be dependent on resources.
9 According to Article 32 of the BRRD, the EBA shall decide, in due course, on the revision of these Guidelines.

THE EBA 2017 WORK PROGRAMME

 20

 RTS on the criteria for simplified obligations (joint task under activity 13);
 Report on the implementation of simplified obligations (joint task under activity 13).

Activity 21: Training for supervisors

Description

Training is an important component in achieving a common supervisory culture and
supervisory convergence in practice. The EBA will further extend its training programme
for supervisors with a significant part devoted to the supervisory review process, the
assessment of recovery plans, and cross-border cooperation among colleges of
supervisors.

Expected
results

The EBA will train supervisory staff from CAs through both physical training and the
introduction of online courses.

Main outputs  Comprehensive training programme for EU supervisors to promote the convergence of
supervisory practices.

Activity 22: Third countries’ equivalence assessment

Description

The EBA will continue to promote consistency of treatment for third countries in
supervisory colleges by assessing the confidentiality framework of several CAs. An
important aspect of the equivalence assessment will be providing an Opinion to the
Commission on the equivalence of the regulatory and supervisory frameworks of selected
third countries so as to assist the Commission in issuing equivalence decisions.

Expected
results

This is a long-term project in which the EBA is expected to assess over 40 jurisdictions in 3
years and, later, regularly update these assessments. The scope of this work covers both
the CRR and the CRD provisions (i.e. the overall regulatory and supervisory framework).
The lack of resources for this activity has a direct impact on the capital requirements of EU
banks, as well as on limiting certain exposures in third countries not covered by the
assessment.

Main outputs

 The EBA Opinion on the equivalence10 of the regulatory and supervisory framework;
 Recommendation regarding the equivalence of the confidentiality regime;
 Cooperation agreements with third countries (ongoing).

4. To identify and analyse trends, potential risks and vulnerabilities stemming from
the microprudential level across borders and sectors

28. The purpose is to ensure the orderly functioning and integrity of financial markets—as well as
the stability of the financial system—by identifying, analysing and addressing key risks in the
EU banking sector.

29. The EBA’s risk analysis and assessment work will continue to focus on identifying, analysing
and addressing key risks in the EU banking sector. The EBA’s main focus will continue to be
the maintenance and further development of data infrastructure and risk analytics, ensuring
a strong quality assurance process and assuring effective usage of the supervisory data.

30. In conjunction with, or independent from, the stress test, the EBA will also run the regular
EU-wide transparency exercise. In particular, the EBA will publish detailed data on EU banks’
balance sheets, covering their composition of capital, leverage ratio, RWAs by risk type,
sovereign exposures, credit risk exposures, and non-performing and forborne exposures. The
data will also include market risk and securitisation exposures, and will be primarily based on

10 The number of third-country regimes that the EBA will be able to assess is dependent on resources.

THE EBA 2017 WORK PROGRAMME

 21

the regular supervisory reporting data (under the ITS on supervisory reporting). The
transparency exercise will accompany the risk assessment report and will cover a wider
sample of banks.

2017 activities

Activity 23: Regular assessment for identifying and addressing risks and vulnerabilities

Description

The EBA will continue the work of monitoring market trends and the main developments
in the banking sector. The objective is to identify, in a forward-looking fashion, the
vulnerabilities and potential risks that may affect EU banks and to identify possible policy
actions for addressing them.

Expected
results

The EBA expects that a full suite of risk products will be maintained with strong
interlinkages with college work and policy recommendations made to the EBA’s Board of
Supervisors.

Main outputs

 Risk assessment of the European banking system;
 JC autumn risk report;
 JC spring risk report;
 Quarterly EU risk dashboards;
 Internal updates on liquidity and market developments for the EBA’s Board of

Supervisors.

Activity 24: Thematic assessments and analyses

Description

The EBA will continue its analytical ad hoc work on particular issues that are relevant at
specific points in time. This is a natural complement to the regular risk assessment, and
allows the EBA to deep dive into key areas for financial stability.

Expected
results

Thematic studies that complement the regular risk products will be produced for
informing policy decisions.

Main outputs

 Assessment of funding plans;
 Monitoring of asset encumbrance and reliance on central bank funding;
 Other thematic studies (e.g. early warning systems, non-performing loans evolution);
 Economic analysis supporting policy measures;
 RCAPs and other technical assistance.

Activity 25: Consistency of RWAs

Description

As part of the broader work to address risks in models, the EBA will assist CAs in their
assessment of the outcome of banks’ internal models, as well as monitor any material
differences in RWAs by providing EU-wide benchmarks.

Expected
results

This analysis is part of the EBA’s effort to restore confidence in internal models and, thus,
complete the repair of the EU banking sector (which comprises supervisory consistency,
benchmarks for supervisors, and enhanced transparency). Significant mobilisation of data
and skilled resources is required across the EU to provide CAs with effective information
for selected banking book and trading book portfolios.

Main outputs

 2017 benchmarking exercise and report on credit and market risk;
 Computation of EU benchmarks based on data collected from the ITS;
 Development of the report to assist CAs;
 Follow-up actions (interviews with banks, discussion with supervisors, and possible

development of guidelines);
 Amendment of the ITS for adjusting the credit and market risk portfolios for the

benchmarking exercise, considering the possible regulatory changes.

THE EBA 2017 WORK PROGRAMME

 22

5. To maintain and develop the common supervisory reporting framework, as well
as to strengthen its role as the EU data hub for the collection, use and
dissemination of data on EU banks

31. The EBA’s objective is to enhance its role as a data hub for the banks in the EU so as to
collect, process and disseminate high-quality data for a wide range of stakeholders, as well as
improve banks’ own disclosures.

32. As a precondition for this, the EBA will keep working to develop and upgrade data
infrastructure (in order to accommodate regulatory reporting data) and other information
that enables the EBA to discharge its responsibilities. Data needs will further increase in the
future as a result of other mandates and an extended role in thematic analysis and IA. In
order to complete this work, the EBA seeks to enhance and extend appropriate data quality
assurance to the entire database, as well as enhance/upgrade all the risk products, including
the risk dashboards and the statistical annexes to the EBA’s risk report. This will result in an
enlarged sample of high-quality data, which will be used in an extensive range of data
visualisation tools.

33. The memorandum of understanding on sharing RIs will continue to be a cornerstone and will
require constant maintenance of the EBA’s RI database. Furthermore, the contributing
sample will be expanded to incorporate the entry of new parties.

2017 activities

Activity 26: Risk infrastructure and tools

Description

In 2014, the EBA started collecting (on a quarterly/monthly basis) a large volume of data
from supervisory reporting based on a wide sample of banks (about 200 top banks from
all the EEA countries). In order to complete this work, the EBA now seeks to enhance and
extend the entire database and the data quality assurance process, as well as
enhance/upgrade all the risk products including the risk dashboards and the statistical
annexes to the risk report.

Expected
results

There will be high-quality data from an enlarged sample and significant quality checks,
and such data will be used in an extensive range of data visualisation tools. For the
supervisory benchmarking exercise, the sample of banks is set to increase from 194 to
around 300 institutions, subject to 1 600 XBRL validation rules and additional plausibility
checks. To assist in the data analysis, the following tools will be provided: three risk
dashboards (macro, micro for colleges and micro for RI sharing), plus at least eight Excel
interactive tools and four XML map tools for transparency exercise/stress test. In
addition, the sample of banks may need to be further increased for IA and regulatory
purposes.

Main outputs

 Maintenance of the ITS on supervisory reporting, including the continuation of the Q&As
process;
 Interaction with CAs and the ECB for ensuring a smooth data flow and effective quality

checks;
 Risk dashboards and other tools for internal and external data users;
 Training for data and analysis tools;
 Implementing the full list of validation rules and additional quality checks in SAS;
 Possible expansion of the banks’ sample;
 Development of interactive and visualisation tools for internal and external data

dissemination.

THE EBA 2017 WORK PROGRAMME

 23

Activity 27: Transparency

Description

This involves the dissemination of high-quality data at the aggregate and bank-by-bank levels
for a wide range of stakeholders (investors, analysts, academics, and the public at large), as
well as the improvement of banks’ own disclosures within and beyond Pillar 3.

Expected
results

There will be enhanced market discipline via the EBA’s annual transparency exercise,
enhanced Pillar 3 and other areas as needed (notably with regard to asset quality and internal
models).

Main
outputs

 Transparency exercise;
 Pillar 3 Guidelines implementing the Basel disclosure requirements;
 Monitoring, implementing and improving Pillar 3 disclosures.

6. To protect consumers, monitor financial innovation and contribute to efficient,
secure and easy retail payments in the EU

34. The EBA will continue to enhance the protection of consumers who use banking and
payments products such as mortgages, personal loans, deposits (including structured
deposits), payment accounts, payment services and electronic money. In so doing, it will
promote transparency, simplicity and fairness for consumer financial products and services
across the Single Market.

35. To that end, the EBA will deliver the three mandates conferred upon it by the PAD, with
regard to a common terminology, the fee information document, and the statement of fees.
The EBA will also start expanding its focus beyond regulatory convergence towards
supervisory convergence—for example, by developing an approach for the supervision of the
EBA’s requirements on consumer protection, such as the EBA Guidelines on product
oversight and governance arrangements for retail banking products (EBA/GL/2015/18), the
EBA Guidelines on creditworthiness assessments under the MCD (EBA/GL/2015/11) or the
EBA Guidelines on arrears and foreclosure under the MCD (EBA/GL/2015/12). Due to
resource constraints, the EBA will not be publishing its annual consumer trends report in
2017.

36. Furthermore, the EBA will continue to monitor financial innovations so as to decide which, if
any, regulatory response is required to achieve the appropriate balance between the
competing demands of ensuring risks are mitigated and allowing market participants to enjoy
the benefits of the innovation. The EBA will do so by applying a robust methodological
approach with which to identify and assess the benefits and risks of innovations. This will
include innovative uses of consumer data and the impact of changing financial technology
(fintech) innovations on consumer protection, financial institutions and supervision.

37. The EBA will also continue contributing to efficient, secure and easy retail payments in the
EU. It will do so by delivering the mandates under the PSD2. This includes: Guidelines on
complaint procedures addressed to NCAs; Guidelines on professional indemnity insurance for
payment initiation and providers of account information services; Guidelines on the
authorisation of payment institutions; Guidelines on incident reporting; Guidelines on
operational and security risks; the RTS on the method, means and details of cooperation in
the supervision of payment institutions operating on a cross-border basis; the RTS on

THE EBA 2017 WORK PROGRAMME

 24

development, operation and maintenance of the EBA register; the ITS on details and
structure of the information in the EBA register; the RTS on the criteria to be applied when
appointing central contact points; and the RTS on strong customer authentication and
common and secure communication.

2017 activities

Activity 28: Protecting consumers

Description

The EBA seeks to foster a consistent level of consumer protection in all EU Member States
by identifying and addressing consumer detriment in the banking sector. The EBA also
assesses the retail conduct of financial institutions in its regulatory remit, with a view to
contribute to the stability, integrity and effectiveness of the financial system.

Expected
results

The EBA will deliver the mandates under the PAD and will expand its focus from
regulatory convergence towards supervisory convergence. In addition, through the JC, the
EBA will work with the other two ESAs in areas of common interest, such as the Joint
ESAs’ Consumer Protection Day.

Main outputs

 RTS on standardised terminology for payment services linked to a payment account
under the PAD;
 ITS on the standardised format of the fee information documents and symbols under the

PAD;
 ITS on the standardised format of statement of fees and symbols under the PAD;
 An approach for the supervision of the EBA’s requirements on consumer protection,

such as the EBA Guidelines on product oversight and governance arrangements for retail
banking products (EBA/GL/2015/18), the EBA Guidelines on creditworthiness
assessments under the MCD (EBA/GL/2015/11), or the EBA Guidelines on arrears and
foreclosure under the MCD (EBA/GL/2015/11);
 Addressing the application of the existing JC Guidelines on complaint handling by

financial institutions (JC 2014/43) with regard to account information service providers
and payment initiation service providers under the PSD2, and assessing the extension of
those Guidelines to creditors and credit intermediaries under the MCD;
 JC – Host and organise the 2017 Joint ESAs’ Consumer Protection Day;
 JC – Follow-up work on Level 3 measures related to the TS, delivered in 2016 under the

packaged retail and insurance-based investment products (PRIIPs) Regulation, including
the potential provision of technical advice;
 JC – Cross-border supervision of financial services.

Activity 29: Monitoring financial innovation

Description

The EBA monitors innovations in the banking sector with a view to develop regulatory
responses that find the appropriate balance between the competing demands of ensuring
that firms mitigate the risks arising from innovations and allowing market participants to
benefit from the innovation. The EBA does so in fulfilment of Article 9 of the EBA
Regulation, which mandates the EBA to ‘monitor new and existing financial activities’,
‘adopt guidelines and recommendations with a view to promoting the safety and
soundness of markets and convergence of regulatory practice’ and ‘achieve a coordinated
approach to the regulatory and supervisory treatment of new or innovative financial
activities and providing advice for the [EBA] to present to the European Parliament, the
Council and the Commission’.

Expected
results

The EBA will publish its views on the innovations it monitors. Should the innovations
relate to activities that fall outside the EBA’s current regulatory remit, the EBA may issue
an opinion addressed to the EU Commission, Council and Parliament. Should the
innovation fall within the EBA’s remit, the EBA may publish clarifications as to the
applicability of existing requirements to the innovation in question, develop new
requirements, or inform the wider public. The EBA may do so through the EBA Opinions

THE EBA 2017 WORK PROGRAMME

 25

addressed to CAs, the EBA Guidelines to financial institutions, warnings to consumers,
education initiatives or other appropriate means.

Main outputs

 Assess the potential benefits and risks from the commercial use of consumer data and
decide which, if any, action is required to address the issues identified;
 Continue monitoring virtual currencies and carry out, where necessary, follow-up work

to contribute to a more consistent approach with respect to virtual currencies;
 Assess the benefits and risks arising from innovative types of payments and decide

which, if any, mitigating action needs to be taken to address the issues identified,
including potential education initiatives;
 Assess the impact of financial technology innovation on consumer protection, financial

institutions, regulation and supervision;
 Assess the implications of divergences between Member States about the extent to

which particular innovations are considered to fall within the scope of existing EU law,
the passporting implications that arise from those divergences, and identify which (if
any) action is required from the EBA to contribute to greater homogeneity;
 Continue monitoring financial innovations and take appropriate action where required;
 JC – Opportunities and challenges related to the use of ‘big data’;
 JC – Completion of the work on automation for financial advice.

Activity 30: Contributing to secure, efficient and easy retail payments in the EU

Description

The EBA contributes to efficient, secure and easy retail payments across the EU by
developing the mandates conferred on the EBA in the PSD2 and by contributing to a
common interpretation of the PSD2.

Expected
results

The EBA will focus on the development of the mandates under the PSD2, including those
related to strong customer authentications, open and secure communication, incident
reporting, supervision, passporting notifications, authorisation, complaints procedures,
professional indemnity insurance and the EBA register of payment service providers.

Main outputs

 Guidelines on complaint procedures addressed to NCAs under Article 100 of the PSD2;
 Guidelines on the authorisation of payment institutions under Article 5(5) of the PSD2;
 Guidelines on incident reporting under Article 96 of the PSD2;
 Guidelines on operational and security risks under Article 95 of the PSD2;
 RTS on the method, means and details of cooperation in terms of the supervision of

payment institutions operating on a cross-border basis under Article 29 of the PSD2;
 RTS on development, operation and maintenance of the EBA register under Article 15 of

the PSD2;
 ITS on details and structure of the information in the EBA register under Article 15 of the

PSD2;
 RTS on the criteria to be applied when appointing central contact points under Article 29

of the PSD2;
 RTS on strong customer authentication and common and secure communication under

Article 98 of the PSD2;
 Guidelines on professional indemnity insurance under Article 5(4) of the PSD2.

7. To be a competent, responsible and professional organisation, with effective
corporate governance and efficient processes

38. The purpose is to improve the effectiveness and efficiency of existing support and
administrative processes across the EBA. Moreover, the EBA continues to pursue successful
cooperation with the other two ESAs with the aim of leveraging potential economies of scale
in support functions. The support functions are divided into three functions: (i) policy analysis
and coordination, (ii) operations and (iii) legal processes.

THE EBA 2017 WORK PROGRAMME

 26

39. This strategic area will be essential for the EBA’s future development to:

• Assure accountability for its budget and overall expenditure;

• Assure transparency and professional conduct;

• Ensure that the agency has people with the right skills, knowledge and experience at
the right time to meet priorities;

• Manage the flow of information with internal and external stakeholders.

2017 activities

Activity 31: Policy analysis and coordination processes

Description

The EBA will continue to: undertake independent IAs and perform Quantitative Impact
Studies (QIS) exercises; perform peer reviews of CAs; provide support to the Banking
Stakeholder Group, the ESAs’ JC and the ESAs’ Board of Appeal; provide support to the
main EBA governing bodies, the Board of Supervisors and the Management Board;
provide support for the planning, prioritising, monitoring, execution and follow-up of
deliverables stemming from the EBA’s work programme; provide external coordination
with EU institutions and external bodies (such as the BCBS and the IMF); and facilitate the
training of EU banking supervisors.
The EBA stands ready to provide advice to the Commission regarding its review of FICOD.
The CRR mandates the EBA to provide a regular annual IA on the LCR, as well as a report
to assess the appropriateness of its phase-in, as envisaged in the CRR.

Expected
results

Evidence-based policymaking from performing IAs requires IA expertise in order to
provide the EBA’s IA (accompanying the EBA’s regulatory products). This reflects the
Commission’s enhanced commitment to IA.
There will be enhanced supervisory convergence from performing peer reviews,
identifying and promulgating best supervisory practice, and issuing (where appropriate)
due guidance and opinions.
Training for CAs’ staff will be provided, and the EBA’s training capacity will be enhanced.
There will be good corporate governance that will support the EBA’s governing bodies.
There will be enhanced stakeholder awareness and engagement in the EBA’s activities, as
well as enhanced consideration of stakeholders’ views in the development of policy.
There will be effective planning of the EBA’s activities.
The document management process and procedures will be implemented and supported.

Main outputs

 Performing IAs that accompany the EBA’s regulatory proposals, including producing half-
yearly CRD IV/CRR Basel II monitoring reports;
 Annual report on the impact and phase-in of the LCR;
 Provision of external training to CAs;
 Peer review delivery (topic to be decided by the Board of Supervisors in October 2016);
 Support for the EBA’s participation in the EU and international institutions/bodies;
 Development of internal policies/processes to support the EBA’s activities;
 Support for the chairmanship of JC in 2017;
 Work programme and related planning tasks;
 Support for the EBA’s document management.

THE EBA 2017 WORK PROGRAMME

 27

Activity 32: Accounting, finance and procurement processes

Description

In the area of accounting and finance, the EBA will focus on ongoing improvement in
budget monitoring and execution, including improved efficiency and integration with
procurement and contract management. This will be complemented by improvements in
the activity-based budgeting system.
In the area of procurement, the focus will be on close monitoring and the timely delivery
of all procurements (as listed in the 2017 procurement plan)11 and other procurements
arising in the year.

Expected
results

There will be more effective and efficient accounting, finance and procurement
processes.

Main outputs

 Execute annual budget;
 Implement the annual procurement plan;
 Establish and acquire the 2018 budget;
 Establish the 2018 procurement plan;
 Establish the 2019 preliminary draft budget;
 Provide support and follow-up to external and internal audit services requests/reports;
 Provide financial and procurement training to the EBA staff;
 Prepare the 2016 annual accounts.

Activity 33: HR processes

Description

In the area of HR, the EBA will focus on ongoing efficiency in implementing the
establishment plan, and (where appropriate) the introduction of HR-implementing rules
in accordance with the new Staff Regulations of officials and the Conditions of
Employment of other Servants of the EU, further improvement of HR processes, and the
introduction of HR policies in line with the Staff Regulations.
HR is also responsible for delivering effective training and staff development.

Expected
results

There will be more effective and efficient HR processes.
The EBA’s staff competences and skills will be enhanced.

Main outputs

 Fulfil the establishment plan and its related activities;
 Quarterly and annually monitor HR internal indicators;
 Apply and deliver HR policies, decisions and implementing rules;
 Carry out training needs analysis for the staff and ensure its subsequent

implementation.

Activity 34: Communication processes

Description

The focus will be on the development and implementation of the new communication
strategy and on measuring the effectiveness, maintenance and enhancement of the
interactive Single Rulebook and the Q&As tool. There will also be a focus on the
enhancement of the EBA’s internal press monitoring and analysis tool.

Expected
results

There will be more effective and efficient communications processes.

Main outputs  Implement the communication strategy and measure its effectiveness.

11 Please refer to the 2017 procurement plan in Annex II.

THE EBA 2017 WORK PROGRAMME

 28

Activity 35: Legal processes

Description

The EBA will continue to provide legal analysis and support to the EBA’s core functions on
institutional, operational and banking and financial law issues. This includes analysis and
support on draft regulatory products (TS, guidelines, recommendations and opinions),
representing the EBA before the Board of Appeal and Court of Justice, ensuring that the
EBA operates according to its founding regulation and within all other applicable EU and
national laws, providing support for the EBA’s dispute resolution role, and increasing its
capacity to carry out investigations of potential breaches of EU law.

Expected
results

There will be more effective and efficient legal processes, support for the expected
extension of the EBA’s role in relation to the EEA supervisory authorities and financial
institutions, and an increased capacity to advise on resolution matters and to identify and
investigate potential breaches of EU law.

Main outputs

 Legal advice across the EBA’s core functions;
 Representation of the EBA before the Board of Appeal and Court of Justice;
 Identification of potential breaches of EU law, with investigations and recommendations

where appropriate;
 Updating the EBA rules of procedure and processes following the incorporation of the

founding regulation into the EEA agreement.

Activity 36: IT processes

Description

The focus here will be the implementation of the IT strategy to support the EBA’s work
programme. From a system perspective, it will include further enhancement of the data
collection, reporting and analysis platform in relation to the CRD IV/CRR and the linked
ITS, as well as enhancements of additional near real-time systems for notifications and
sanctions (as defined in the EBA founding regulations). The key internal project will be the
Phase III implementation of an EDMS.

Expected
results

The EBA expects to: further optimise the implemented IT solutions; promote
standardisation in Europe in terms of data exchange, data collection and regulatory
reporting; and optimise and standardise the IT processes for governance, programmes
and project management.

Main outputs  Implementation of the EBA’s IT strategy.

Activity 37: Internal control standards processes

Description

The focus will be to further develop and improve a series of internal measures to ensure
that activities are subject to control. The aim will also be to provide reasonable assurance
to management of the achievement of the EBA’s objectives.

Expected
results

There will be more effective and efficient processes for internal control standards.

Main outputs  Annual risk assessment exercise;
 Annual business continuity exercise.

Activity 38: Corporate services processes

Description

The focus will be to continue to provide support services to the EBA’s core functions
(based on specialised knowledge and best practices) in order to serve internal
stakeholders and business partners.

Expected
results There will be more effective and efficient facilities, events and missions.

Main outputs  Phase II implementation of the EDMS;
 Management of facilities.

THE EBA 2017 WORK PROGRAMME

 29

The EBA’s future reprioritisation exercise

40. During the past few years and prior to the application of the work programme, the EBA
carried out a reprioritisation exercise due to budget and resources constraints, focusing its
efforts on strategic areas for future development and, therefore, rethinking its key priorities.

41. The specific priorities and deadlines proposed shall be subject to the approval of the EBA’s
Board of Supervisors (which adopts the work programme) before 30 September 2016 on the
basis of a proposal by the Management Board.

42. For that purpose, the EBA has identified—with a summary table—the FTE12 needed to
undertake each activity in line with the 2017 budget requested in the Single Programming
Document sent to the EU authorities in January 2016. The EBA requested a total of 155 TAs,
31 CAs and 31 SNEs (including senior management and support) aligned with the resources
requested by the EBA in the 2016-2018 multi-annual staff policy plan.

43. According to the budget assigned to the EBA in July 2016 by the Commission, the EBA’s
resources will be reduced by 21 TAs. This new allocation has been included in the table,
together with the priority of each activity that will help the EBA decide which tasks are
delayed to 2018 or where it will be unable to commit at the desired level (or where its
engagement will be lower).

44. To ensure transparency in the reprioritisation exercise, the EBA has assigned numeric
priorities to each activity. The following criteria were applied in this exercise:

• [1] The activity supports the EBA’s specific priorities for 2017, contains legal
requirements that must be delivered within the year and is aligned with the EBA’s
overall strategy;

• [2] The activity contains legal requirements and is aligned with the EBA’s overall
strategy;

• [3] The activity is aligned with the EBA’s overall strategy.

45. The key priorities for 2017 are:

• Liquidity risk and leverage ratio – The EBA has to deliver two TS amending the
Commission’s ITS on supervisory reporting with regard to the LCR and on AMM
amending ITS on AMM;

• Credit risk and credit risk modelling – This activity contains deliverables on the IRB
approach, ECAIs and LGD that requires a high level of expertise, complexity and quality;

• Recovery planning and early intervention – The EBA has been mandated to deliver, for
2017, the RTS and Guidelines on the areas of planning and early intervention that
complement the BRRD regulation;

12 Based on the 2016-2018 multi-annual staff policy plan.

THE EBA 2017 WORK PROGRAMME

 30

• Promoting convergence in supervisory approaches to ensure comparability and
consistency in supervisory outcomes across the Single Market, including Pillar 2 and
banks’ internal models; at the same time, the EBA will enhance market discipline via the
EBA’s annual transparency exercise, enhanced Pillar 3 and other areas as needed,
notably regarding asset quality and internal models;

• Improving the framework for the protection of consumers and the monitoring of
financial innovation, especially the impact of changing ‘fintech’, and delivering the
mandates under the PSD2.

THE EBA 2017 WORK PROGRAMME

 31

Priority TA in
budget

TA

requested
CAs SNEs Cost

The EBA (Chair, Executive Director, Personal assistants) 3 3 1

Department of Regulation (management and support) 3 3 3

Activity 1: Capital [2] 2 2 532 000
Activity 2: Internal governance, remuneration and anti-
money laundering [1] 4 4 1 329 000

Activity 3: Liquidity risk [1] 2 2 560 000

Activity 4: Leverage ratio [2] 1 2 530 000

Activity 5: Credit risk and credit risk modelling [1] 8 8 2 282 000

Activity 6: Market risk [2] 3 4 1 060 000

Activity 7: Market infrastructure [2] 2 2 582 000

Activity 8: Securitisation and covered bonds [2] 2 5 1 1 325 000

Activity 9: Analysis and operational risks [2] 4.5 4.5 3 1 2 171 000
Activity 10: Structural reforms, scope, shadow banking
and large exposures [2] 2 3 914 000

Activity 11: Accounting, audit and scope of
consolidation [2] 2 2 531 000

Activity 12: Q&As and other activities [1] 3.5 5.5 2 1 717 000

Resolution Unit (management and support) 1 1
Activity 13: Resolution policymaking, regulation and
external contributions [1] 4 4 1 1 268 000

Activity 14: Supervisory policy and methodology [3] 3 3 1 893 000

Activity 15: Resolution oversight and convergence [2] 2 2 518 000

Activity 16: Deposit guarantee schemes [1] 1 1 1 424 000

Department of Oversight (management and support) 3 3 1

Activity 17: Functioning of supervisory colleges [3] 3 6 1 839 000

Activity 18: Supervisory policy and methodology [2] 1.5 *

Activity 19: Supervisory convergence [2] 2.5 6 1 811 000

Activity 20: Recovery planning and early intervention [1] 3 4 1 015 000

Activity 21: Training of supervisors [1] 1 *

Activity 22: Third countries’ equivalence assessment [2] 1 3 2 1 022 000
Activity 23: Regular assessment for identifying and
addressing risks and vulnerabilities [1] 8 9 3 2 079 000

Activity 24: Thematic assessment and analysis [2] 2 *

Activity 25: Consistency of RWAs [1] 5 5 1 3 1 810 000

Activity 26: Risk infrastructure and tools [2] 3 3 2 4 2 495 000

Activity 27: Transparency [1] 1 1 1 408 000

Consumer protection, financial innovation and
payments (management and support) 1 1

Activity 28: Protecting consumers [2] 1 1 1 2 743 000

Activity 29: Monitoring financial innovation [1] 1.5 2 1 682 000
Activity 30: Contributing to secure, efficient and easy
retail payments in the EU [1] 1.5 2 2 813 000

THE EBA 2017 WORK PROGRAMME

 32

Priority TA in
budget

TA

requested
CAs SNEs Cost

Support activities (management and support) 5 5

Activity 31: Policy analysis and coordination processes [1] 6 7 3 3 2 478 000
Activity 32: Accounting, finance and procurement
processes [2] 7 7 4 2 261 000

Activity 33: HR processes [2] 2 2 4 1 042 000

Activity 34: Communication processes [2] 3 3 1 1 835 000

Activity 35: Legal processes [2] 9 9 1 2 337 000

Activity 36: IT processes [2] 7 11 4 4 184 000

Activity 37: Internal control standards processes [2] 1 1 1 345 000

Activity 38: Corporate services processes [2] 2 3 1 1 489 000

Total 134 155 31 31 47 954 000

*Activities not included in the 2017 Single Programming Document

THE EBA 2017 WORK PROGRAMME

 33

Annex I: KPIs
The KPIs have been classified under the following four types:13

• Input – Measures the resources available/used (i.e. budget execution);

• Output – Refers to the products/services delivered (i.e. number of reports published);

• Outcome/result – Measures the direct effect of an output (i.e. percentage of completed
yearly assessments of colleges);

• Impact – Measures the effect of the EBA outputs (i.e. traffic for the EBA website).

Most of the chosen KPIs are based on readily available data and will be updated annually.
However, and given the nature of the EBA’s work, careful interpretation of them is required, as:

• Performance indicators might not capture the quality of the EBA’s regulatory work. The
majority of the chosen KPIs measure the number and the timely delivery of the EBA
mandates;

• A significant number of KPIs (where the majority of the work on supervisory/resolution
convergence and data analysis lies) measure the result and the impact of the EBA’s
work. This is something that the EBA can influence but cannot control.

The EBA is continuously working on improving these indicators and cannot, of course, be held
solely responsible for achieving results as measured against these indicators. A range of other
factors (i.e. the EU economic and financial situation) outside the control of the EBA also affects
outcomes.

The table below summarises the KPIs that will be used for 2017 for each strategic area. The
outcome in 2016 will be used as reference but not as a measure.

13 Source – Evaluating EU activities: A practical guide for the Commission services, July 2004, DG budget, Evaluation
Unit.

THE EBA 2017 WORK PROGRAMME

 34

 The EBA strategic areas

Indicator Short description Outcome in
2016 14 Target in 2017 Type

Regulatory
and policy
framework

Crisis
management

Supervisory
convergence

Risk
analysis

EU data
hub

Consumer
protection, financial

innovation and
payments

EBA
organisation

Number of TS and guidelines delivered
and recommendations published.

Quantity of TS and guidelines delivered and
recommendations published. 55 Output x x x x

Number of reports and opinions
delivered and warnings issued.

Quantity of reports and opinions delivered and
warnings issued. For warnings, a target cannot
be set.

 25 Output x x x x

Percentage of the work programme’s
mandated tasks delivered on time.

Timeliness of the mandated TS, guidelines and
opinions delivered. Above 80% Output x x x x x x x

Composite indicator of supervisory and
resolution convergence.

The indicator will be computed as a weighted
average of the outcome of direct thematic
assessments, peer reviews (e.g. heat map) and
successful mediation cases (weights to be
calibrated).

 Above 70% Impact x x

Percentage of completed yearly
assessments of colleges.

The EBA provides regular feedback to the
consolidating supervisors on the functioning of
colleges. This indicator measures the
completeness and the level of responsiveness
of colleges with regard to the yearly
assessment process.

 100% Outcome/
result x x

Feedback on training from seminar
participants.

Measures the satisfaction of the participants
with regard to the quality of the trainings and
the seminars organised by the EBA.

‘Very good’
and ‘Good’

rates exceed
85%.

Outcome/
result x x x x x

Data processing.

Timely delivery of ‘new’ RI to the ESRB –
‘Timely’ means the first submission to the ESRB
10 days after the remittance date for CAs (up
to X days delay on the submission = ‘Good’,
between X to Y days = ‘Medium’, more than Y
days = ‘Bad’).

Up to X days
delay on the
submission.

Outcome/
result x

Assessment of risks and thematic studies. Number of risk reports and background papers
produced.

3 risk reports
and 2

thematic
studies.

Output x

14 Figures will be provided at the end of 2016.

THE EBA 2017 WORK PROGRAMME

 35

 The EBA strategic areas

Indicator Short description Outcome in
2016 14 Target in 2017 Type

Regulatory
and policy
framework

Crisis
management

Supervisory
convergence

Risk
analysis

EU data
hub

Consumer
protection, financial

innovation and
payments

EBA
organisation

Transparency and data dissemination.
Data points per bank disclosed through ad hoc
transparency exercises and regular
publications.

Annual
publication of
transparency
data on the
EU banking

sector.

Output x

Budget execution (percentage committed
of commitment appropriations) Measures the level of commitments. 96% Input x

Number of critical and important audit
recommendations received.

Shows the number of critical and important
recommendations received on external audits.

Target by the
end of the

year below ‘3’.
Output x

Establishment plan achieved (%). Measures the fulfilment of the establishment
plan. 100% Outcome/

result x
Achievements of the target stated in the
service level agreements (SLAs) of the
EBA applications.

Measures the level of the achieved SLA targets
stated in the SLA applications. 98% Output x

Number of visits to the EBA website.
Volume of individual visits to the EBA website
(i.e. traffic on the EBA website following major
data releases, mandated deliverables, etc.).

 # Impact x x x x x x x

 THE EBA 2017 WORK PROGRAMME

 36

Annex II: 2017 procurement plan

Area Description Contract
type Procedure Lead

entity
Contract

start date

Estimated
value

EUR

1 HR Interim staff for administration Framework Open EBA Jul-17 2 500 000

2 Corporate
support Insurance broking services Direct Negotiated EBA Jul-17 60 000

3 Corporate
support Stationery supplies Framework Negotiated EBA Oct-17 60 000

4 Communications Press communication and consultancy services Framework Open EBA Feb-18 250 000

5 Various Data services Framework Open EBA Feb-17 800 000

6 IT Future Office Automation Environment (FOAE)
(Microsoft services) Framework Open DIGIT Jun-17 160 000

7 IT Oracle licences, maintenance and Oracle-related
highly specialised informatics services Framework Open DIGIT Feb-17 250 000

8 HR ICT training for end users (TRAIN USER II) Framework Open DIGIT Apr-17 300 000

9 IT Mobile equipment (MEQ IV) Framework Open DIGIT Jul-17 100 000

10 IT ICT advice, benchmarking and consulting services
(ABC IV) Framework Open DIGIT Oct-17 250 000

11 IT
Acquisition of group and personal multifunctional
devices, printers, scanners, etc. and associated
services (PrinceSSe II)

Framework Open DIGIT Jan-17 75 000

12 HR Medical services Framework Open EMA Jun-17 200 000

13 IT Telecommunications services Framework Open EMA Apr-17 750 000

14 HR Benchmarked staff engagement surveys Framework Open ETF Apr-17 100 000

EUROPEAN BANKING AUTHORITY

Floor 46 One Canada Square, London E14 5AA

Tel. +44 (0)207 382 1776
Fax: +44 (0)207 382 1771
E-mail: info@eba.europa.eu

http://www.eba.europa.eu

mailto:info@eba.europa.eu
http://www.eba.europa.eu/

	EBA Work Programme 2017 - cover pages
	The EBA 2017 work programme
	30 september 2016

	2017 EBA Work Programme (FINAL) - inside pages
	List of acronyms 4
	Executive summary 6
	The EBA’s strategic areas and activities 9
	Annex I: KPIs 33
	Annex II: Procurement plan 2017 36
	List of acronyms
	Introduction
	The EBA’s mission
	The EBA’s challenges in the EU banking landscape

	The EBA’s strategic areas and activities
	Introduction
	Description of the strategic areas and activities
	1. To play a central role in the regulation and policy framework with the development and maintenance of the Single Rulebook
	2. To promote efficient and coordinated crisis management of credit institutions, investment firms and financial market infrastructures in the EU
	3. To promote the convergence of supervisory methodologies and practices to a high standard so as to ensure that regulatory and supervisory rules for going concern and crisis situations are implemented consistently across the EU
	4. To identify and analyse trends, potential risks and vulnerabilities stemming from the microprudential level across borders and sectors
	5. To maintain and develop the common supervisory reporting framework, as well as to strengthen its role as the EU data hub for the collection, use and dissemination of data on EU banks
	6. To protect consumers, monitor financial innovation and contribute to efficient, secure and easy retail payments in the EU
	7. To be a competent, responsible and professional organisation, with effective corporate governance and efficient processes
	The EBA’s future reprioritisation exercise

	Annex I: KPIs
	Annex II: 2017 procurement plan

