
CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 1

EBA/CP/2017/05

08/05/2017

Consultation Paper

Draft Regulatory Technical Standards on simplified obligations
under Article 4(6) of Directive 2014/59/EU

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 2

Contents

1. Responding to this consultation 3

2. Executive summary 4

3. Background and rationale 6

4. Draft regulatory technical standards 10

5. Accompanying documents 25

5.1 Draft cost-benefit analysis / impact assessment 25

5.2 Overview of questions for consultation 32

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 3

1. Responding to this consultation

The EBA invites comments on all proposals put forward in this paper and in particular on the
specific questions summarised in 5.2.

Comments are most helpful if they:

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

Submission of responses

To submit your comments, click on the ‘send your comments’ button on the consultation page
by 08.08.2017. Please note that comments submitted after this deadline, or submitted via other
means may not be processed.

Publication of responses

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

Data protection

The protection of individuals with regard to the processing of personal data by the EBA is based
on Regulation (EC) N° 45/2001 of the European Parliament and of the Council of 18 December
2000 as implemented by the EBA in its implementing rules adopted by its Management Board.
Further information on data protection can be found under the Legal notice section of the EBA
website.

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

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 4

2. Executive summary

This consultation paper sets out the EBA’s proposed draft regulatory technical standards (RTS) on
the criteria listed in Article 4(1) of Directive 2014/59/EU (the Directive) for the purposes of
determining whether institutions should be subject to simplified obligations in relation to
recovery and resolution planning.

Pursuant to Article 4(1) of the Directive competent and resolution authorities (the authorities)
may simplify the recovery and resolution plans, respectively, (but they cannot waive the
obligation to draw up a recovery or resolution plan) with regard to:

• the contents and details of recovery and resolution plans provided for in Articles 5 to 12 of
the Directive;

• the date by which the first recovery and resolution plans are to be drawn up and the
frequency for updating recovery and resolution plans, which may be lower than that
provided for in Article 5(2), Article 7(5), Article 10(6) and Article 13(3) of the Directive;

• the contents and details of the information required from institutions as provided for in
Article 5(5), Article 11(1) and Article 12(2) and in Sections A and B of the Annex to the
Directive; and

• the level of detail for the assessment of resolvability provided for in Articles 15 and 16 and
Section C of the Annex to the Directive.

The assessment of the eligibility for simplified obligations should be made by each authority
separately having regard to the impact that the failure of the institution could have on financial
markets, on other institutions, on funding conditions, and on the wider economy, and taking
account of the criteria set out in Article 4(1) of the Directive (the criteria). The criteria are the
nature of the institution’s business, shareholding structure, legal form, risk profile, size, legal
status, interconnectedness with other institutions or to the financial system in general, the scope
and the complexity of its activities, membership of an institutional protection scheme (IPS) or
other cooperative mutual solidarity systems, and any exercise of investment services or activities.

Pursuant to Article 4(6) of the Directive, the EBA must develop draft RTS to further specify the
criteria for granting simplified obligations. The draft RTS have been developed taking into
account, where appropriate and to the extent possible given that national practices are still
evolving, experience acquired in the application of the EBA Guidelines on simplified obligations
issued under Article 4(5) of the Directive1.

1 EBA Guidelines on the application of simplified obligations under Article 4 of Directive 2014/59/EU (EBA/GL/2015/16).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 5

According to the draft RTS the authorities should have regard to the criteria by following a 2-stage
approach:

(i) they should select institutions which could potentially benefit from simplified
obligations based on a number of quantitative criteria measured on the basis of a set of
quantitative indicators; and

(ii) they should verify whether institutions selected as potentially eligible for simplified
obligations in stage 1 also meet the qualitative criteria.

To cater for exceptional cases, the draft RTS provide a short and exhaustive list of exclusions
applicable to stage 1 assessment.

The draft RTS promote convergence of practice between the authorities through creating a
common framework for assessing institutions’ eligibility for simplified obligations. They are also
intended to facilitate cooperation among the competent and resolution authorities in conducting
these assessments, including as regards cross-border groups.

Next steps

Following the 3-month consultation, the revised draft RTS will be submitted to the European
Commission for endorsement before being published in the Official Journal of the European
Union.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 6

3. Background and rationale

3.1 Objective

1. The Directive sets out requirements for institutions to draw up and maintain recovery plans on
an annual basis, and to provide the resolution authorities with information relevant for the
development of resolution plans. The information to be included in the recovery plans is set
out in Section A of the Annex to the Directive and is further specified in the Commission
Delegated Regulation (EU) 2016/10752. The Directive also sets out requirements for resolution
authorities to draw up and maintain resolution plans for institutions on an annual basis. Article
10(7) and Article 12(3) of the Directive provide the information to be included in resolution
plans for institutions and groups, respectively, as further specified in the Commission
Delegated Regulation (EU) 2016/1075. Article 11 and Section B of the Annex to the Directive
list the information resolution authorities may request for the purposes of drawing up and
maintaining resolution plans. The Directive further requires resolution authorities to carry out
resolvability assessments for institutions and groups (Article 10(2), Article 12(4) and Articles 15
and 16 of the Directive).

2. The requirements regarding recovery planning, resolution planning and resolvability
assessments should be applied proportionately, reflecting inter alia the systemic importance
of the institution concerned. Pursuant to Article 4 of the Directive the authorities should
decide the level of detail regarding the relevant requirements for institutions and authorities
having regard to the criteria specified in Article 4(1) of the Directive, as further specified in
these draft RTS. Competent authorities should make the assessment for recovery planning
purposes and resolution authorities should make the assessment for resolution planning
purposes, including for the purposes of conducting resolvability assessments. Competent
authorities and, where relevant, resolution authorities shall make the assessment after
consulting, where appropriate, the macro-prudential authority (Article 4(2) of the Directive).

3. The authorities may decide to apply simplified obligations for institutions the failure of which,
having regard to the criteria, would not be likely to have a significant negative effect on
financial markets, on other institutions, on funding conditions or on the wider economy. If an
institution’s failure and subsequent winding up under normal insolvency proceedings is
considered to be likely to have a significant negative effect on financial markets, on other
institutions, on funding conditions or on the wider economy, full obligations should apply.

2 Commission Delegated Regulation (EU) 2016/1075 of 23 March 2016 supplementing Directive 2014/59/EU of the
European Parliament and of the Council with regard to regulatory technical standards specifying the content of
recovery plans, resolution plans and group resolution plans, the minimum criteria that the competent authority is to
assess as regards recovery plans and group recovery plans, the conditions for group financial support, the requirements
for independent valuers, the contractual recognition of write-down and conversion powers, the procedures and
contents of notification requirements and of notice of suspension and the operational functioning of the resolution
college (OJ L 184, 8.7.2016, p. 1–71)

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 7

4. The assessment as to whether it is appropriate for simplified obligations to apply should be
done regularly and at least every two years. It is important that the assessment is kept under
review as the information requirements, and recovery and resolution strategy may change
from time to time, for example, in light of prevailing market conditions (for instance, when
market conditions are benign a small institution’s failure may not be regarded as potentially
systemic but under extreme market conditions it may be that the institution’s failure may have
systemic implications necessitating a more detailed resolution plan to be put in place should
that institution encounter serious financial difficulties).

5. The criteria specified in Article 4(1) of the Directive are:

a. size;

b. interconnectedness to other institutions or to the financial system in general;

c. scope and the complexity of activities;

d. risk profile;

e. legal status;

f. nature of business;

g. shareholding structure;

h. legal form;

i. membership of an IPS or other cooperative mutual solidarity systems as referred to in
Article 113(7) of Regulation (EU) No 575/2013; and

j. any exercise of investment services or activities as defined in point (2) of Article 4(1) of
Directive 2014/65/EU.

6. The Directive requires the EBA to develop draft RTS under Article 4(6) to specify the above
mentioned criteria, taking into account, where appropriate, experience acquired in the
application of the EBA guidelines on the same criteria issued under Article 4(5) of the Directive.
The Member States’ experience in the application of the EBA guidelines has been shared with
the EBA through uniform formats, templates and definitions as mandated under Article 4(11)
of the Directive and the Commission Implementing Regulation on simplified obligations
reporting.3

3 Commission Implementing Regulation (EU) 2016/962 of 16 June 2016 laying down implementing technical standards
with regard to the uniform formats, templates and definitions for the identification and transmission of information by
competent authorities and resolution authorities to the European Banking Authority according to Directive 2014/59/EU
of the European Parliament and of the Council

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 8

3.2 Content

7. The draft RTS propose that authorities conduct a 2-stage eligibility assessment for determining
whether an institution is eligible for simplified obligations:

(i) As part of stage 1 credit institutions should be assessed against a number of quantitative
criteria: size, interconnectedness, scope and complexity of activities, and nature of
business. To assess the quantitative criteria, the draft RTS contain a number of
indicators that are equally weighted (apart from the indicator of total assets). Those
indicators are identical to those used in the EBA guidelines on O-SII identification4 to
make the assessment as easy and practicable as possible for the authorities concerned.
The assessment of those indicators follows the O-SII methodology and leads to the
calculation of a total quantitative score for each credit institution. If the total
quantitative score of a credit institution is equal to or higher than 25 basis points, the
credit institution is ineligible for simplified obligations and authorities should stop their
assessment here and not move on to stage 2. For investment firms, the draft RTS only
specify the indicators that should be used by the authorities to assess the criterion of
size and require the authorities to set the weights assigned to such indicators and the
relevant threshold;

(ii) Those credit institutions passing stage 1 should be assessed against a number of
qualitative criteria: shareholding structure, legal form, legal status, membership in an
IPS or other cooperative solidarity systems, risk profile and exercise of investment
services or activities. Those investment firms passing stage 1 should be assessed against
the qualitative criteria of interconnectedness, scope and complexity of activities, nature
of business, shareholding structure, legal form, legal status, membership in an IPS or
other cooperative solidarity systems, risk profile and exercise of investment services or
activities. To assess those qualitative criteria the draft RTS contain a minimum list of
considerations that the authorities should take into account. Authorities are free to take
into account additional considerations as they see fit.

8. Exemptions from stage 1:

(i) The authorities may exclude from simplified obligations global systemically
important institutions (G-SIIs), other systemically important institutions (O-SIIs)
and other SREP Category 1 institutions5 as the SREP assessment criteria overlap
to a significant extent with the simplified obligations eligibility criteria;

4 EBA Guidelines on the criteria to determine the conditions of application of Article 131(3) of Directive 2013/36/EU
(CRD) in relation to the assessment of other systemically important institutions (O-SIIs) (EBA/GL/2014/10).
5 EBA Guidelines on common procedures and methodologies for the supervisory review and evaluation process (SREP)
(EBA/GL/2014/13).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 9

(ii) For credit institutions, the authorities may raise or lower the threshold of 25
basis points (even to a different extent among authorities within the same
Member State) provided that the new threshold is set between 0 and 105 basis
points. For investment firms, authorities cannot raise or lower the threshold,
given that they have discretion to set their own threshold for the total
quantitative score in the first place.

(iii) For credit institutions whose total assets do not exceed 0.015% of the
aggregated amount of total assets of all credit institutions in the Member State,
authorities may move directly to the qualitative assessment under stage 2
without the need to assess the remainder of the quantitative criteria. This is to
streamline the assessment for small-sized credit institutions for which indicator
values often are not available in relation to most of the quantitative criteria,
with the exception of the criterion of size; and

(iv) For promotional banks and credit institutions subject to an orderly winding-up
process the authorities have to conduct the stage 1 assessment, but the
thresholds for the total quantitative score are not applicable. Therefore,
authorities should calculate the institution’s total quantitative score but are free
to decide how to assess it, namely whether the authorities can move on to the
next stage of the assessment, or stop here and conclude that the institution is
ineligible for simplified obligations.

9. In principle, the assessment of eligibility for simplified obligations should be made on an
individual basis for each institution within scope of the BRRD. However, in order to better align
the eligibility assessment with the level of recovery and resolution planning a different
treatment in relation to groups is proposed. In particular, to make the assessment as
practicable as possible the draft RTS suggest that for groups the assessment should be made at
the level of each Member State. If there is a parent entity established in a Member State there
should be one assessment at the parent level per Member State. If there is no parent
undertaking in a Member State the assessment of the subsidiary of a group with a cross-
border presence should be made on an individual basis. Additionally, there should be an
eligibility assessment at the Union parent level. For those groups with cross-border operations
to be eligible for simplified obligations all assessments in each relevant Member State and at
the Union parent level should conclude so. In other words, the group plans can only be
simplified, if all parts of the group are eligible for simplified treatment. This approach
accommodates the inherent complexity and interconnectedness of entities that are part of a
cross-border group, while also ensuring a streamlined eligibility assessment with application of
the indicators and methodology in a practicable way.

10. The assessment of the impact that the failure of the institution could have on financial
markets, on other institutions or on funding conditions, taking account of the criteria in Article
4(1) of the Directive, is ultimately a matter of judgement for the authorities having regard to
the qualitative criteria, provided that the institution does not meet the specified threshold for
the total quantitative score when assessed against the quantitative criteria. The use of

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 10

indicators, weights and thresholds promotes a uniform approach to the assessment of
institutions against the quantitative criteria while taking into account the characteristics of the
institution and financial sector in the jurisdiction concerned. The qualitative criteria enable the
authorities to assess the aspects of the institution that could not be judged on a common basis
for all of the institutions nor quantified through specific indicators and thresholds. This
approach ensures an appropriate balance between convergence of practices and flexibility for
the authorities to apply their judgement depending on the institution-specific circumstances.

4. Draft regulatory technical standards

In between the text of the draft RTS that follows, further explanations on specific aspects of the
proposed text are occasionally provided, which set out specific questions for the consultation
process. Where this is the case, this explanatory text appears in a framed text box.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 11

COMMISSION DELEGATED REGULATION (EU) No …/..

of XXX

[…]

supplementing Directive 2014/59/EU of the European Parliament and of
the Council with regard to regulatory technical standards specifying the
criteria for assessing the impact of an institution’s failure on financial
markets, on other institutions and on funding conditions

THE EUROPEAN COMMISSION,

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

Having regard to Directive 2014/59/EU of the European Parliament and of the Council of
15 May 2014 on establishing a framework for the recovery and resolution of credit
institutions and investment firms and amending Council Directive 82/891/EEC, and
Directives 2001/24/EC, 2002/47/EC, 2004/25/EC, 2005/56/EC, 2007/36/EC, 2011/35/EU,
2012/30/EU and 2013/36/EU, and Regulations (EU) No 1093/2010 and (EU) No 648/2012
of the European Parliament and of the Council6, and in particular Article 4 (6) thereof,

Whereas:

(1) In order to determine whether to grant simplified obligations to an institution in their
jurisdiction Article 4(1) of Directive 2014/59/EU requires competent and resolution
authorities to assess the impact that the failure of an institution could have due to the
nature of its business, its shareholding structure, its legal form, its risk profile, size and
legal status, its interconnectedness to other institutions or to the financial system in
general, the scope and the complexity of its activities, its membership of an IPS or other
cooperative mutual solidarity systems as referred to in Article 113(7) of Regulation (EU)
No 575/2013 of the European Parliament and of the Council 7 and any exercise of
investment services or activities as defined in point (2) of Article 4(1) of Directive
2014/65/EU8.

(2) The assessment referred to in this Regulation should be distinct from and should not
predetermine any other assessment to be made by resolution authorities including, in
particular, any assessment of the resolvability of an institution and group, and as to

6 OJ L 193, 12.6.2014, p. 190.
7 Regulation (EU) No 575/2013 of the European Parliament and of the Council of 26 June 2013 on prudential
requirements for credit institutions and investment firms and amending Regulation (EU) No 648/2012 (OJ L 176
27.6.2013, p. 1).
8 Directive 2014/65/EU of the European Parliament and of the Council of 15 May 2014 on markets in financial
instruments and amending Directive 2002/92/EC and Directive 2011/61/EU ((OJ L 173 12.6.2014, p. 349).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 12

whether the conditions for resolution referred to in Directive 2014/59/EU and Regulation
(EU) No 806/2014 of the European Parliament and of the Council9, are satisfied.

(3) The specification of the criteria referred to in Article 4(1) of Directive 2014/59/EU
should be practical, efficient and effective. Institutions should therefore be assessed, first
on the basis of quantitative criteria, and subsequently on the basis of qualitative criteria. In
principle, the assessement should be based on qualitative criteria where the assessment on
the basis of quantitative criteria does not lead to the conclusion that, in light of the impact
that the institution’s failure could have, full obligations are required.

(4) To ensure a high degree of convergent and effective application, the quantitative
criteria should be measured and assessed against a common threshold in the form of a total
quantitative score. That score should be calculated in accordance with a set of indicators,
with the corresponding values from the supervisory reporting framework applicable in
accordance with Commission Implementing Regulation (EU) No 680/201410. In particular,
competent and resolution authorities should calculate the aggregate amount of the indicator
values summed across all institutions in the Member State concerned. To calculate that
aggregate amount, competent and resolution authorities should include all of the
institutions (in particular for credit institutions the denominator should include also
entities which may be excluded from a detailed quantitative assessment due to their small
size or classification as G-SIIs, O-SIIs, or SREP Category 1 institutions). Competent and
resolution authorities should also include data from branches established in their
jurisdiction, including Union branches established therein, where those data are available.

(5) For credit institutions, the threshold for a total quantitative score should in principle be
established at the level of 25 basis points, to ensure a desirable balance in terms of the
expected ratio of institutions ineligible for simplified obligations within Member States
and the disctibution of ineligible institutions across Member States. However, competent
and resolution authorities should be able to raise or lower the threshold of 25 basis points
and set it within the range of 0 to 105 basis points, depending on the specificities of the
Member State’s banking sector. For instance, a highly concentrated banking sector may
justify a higher threshold, whereas a large number of small institutions along with a small
number of large institutions may lead to a lower threshold.

(6) Competent or resolution authorities should use appropriate proxies based on the
national Generally Accepted Accounting Principles (GAAP) where they do not receive the
indicator values. Competent or resolution authorities should be able to assign value ‘0’ to
the relevant indicators where identification of proxies would be seen as excessively
cumbersome, but only for certain institutions not reporting Template 20 on the basis of
Article 5(a)(4) of Implementing Regulation (EU) No 680/2014, due to them not exceeding
the threshold referred to in that Article.

(7) To ensure that the approach taken in this Regulation fully complies with the principle
of proportionality and to eliminate any disproportionate burden, it should be possible that

9 Regulation (EU) No 806/2014 of the European Parliament and of the Council of 15 July 2014 establishing uniform rules
and a uniform procedure for the resolution of credit institutions and certain investment firms in the framework of a
Single Resolution Mechanism and a Single Resolution Fund and amending Regulation (EU) No 1093/2010 (OJ L 225,
30.7.2014, p. 1).
10 Commission Implementing Regulation (EU) No 680/2014 of 16 April 2014 laying down implementing technical
standards with regard to supervisory reporting of institutions according to Regulation (EU) No 575/2013 of the
European Parliament and of the Council (OJ L 191 28.6.2014, p. 1).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 13

small credit institutions are able to be quantitatively assessed on the basis of their size
only. Competent and resolution authorities should therefore be able, without applying the
total quantitative score, to conclude that the failure of a small credit institution would not
be likely to have a significant negative effect on financial markets, other institutions or
funding conditions, provided that their qualitative assessment supports that conclusion. For
these small credit institutions the assessment of the qualitative criteria should also be
conducted in a proportionate manner.

(8) To achieve effectiveness and efficiency of the assessment of the impact of institutions’
failure on finacial markets, other institutuions or funding conditions, the specification of
quantitative and qualitative criteria should build upon terms and categories already laid
down in Directive 2013/36/EU of the European Parliament and of the Council 11.

(9) Pursuant to Article 131(2) of Directive 2013/36/EU, global systemically important
institutions (G-SIIs) are identified as such on the basis of, inter alia, their size,
interconnectedness with the financial system, complexity and cross-border activity. Since
those criteria overlap to a large extent with the criteria of Article 4(1) of Directive
2014/59/EU competent and resolution authorities should be able to decide that G-SIIs’
failure would be likely to have a significant negative effect on financial markets, other
institutions or funding conditions, without having to conduct a quantitative assessment.

(10) Pursuant to Article 131(3) of Directive 2013/36/EU, other systemically important
0institutions (O-SIIs) are identified as such on the basis of, inter alia, their size, their
importance for the economy of the Union or of the relevant Member State, the significance
of their cross-border activities and their interconnectedness with the financial system.
Since those criteria are very similar to the criteria of Article 4(1) of Directive 2014/59/EU,
competent and resolution authorities should be able to decide that O-SIIs’ failure would be
likely to have a significant negative effect on financial markets, other institutions or
funding conditions, without having to conduct a quantitative assessment.

(11) Article 107(3) of Directive 2013/36/EU requires the European Banking Authority
(EBA) to issue guidelines on common procedures and methodologies for the supervisory
review and evaluation process (SREP) in accordance with Article 16 of Regulation
(EU)No 1093/2010 of the European Parliament and of the Council 12 . Competent
authorities and financial institutions to which those guidelines are addressed are required to
make every effort to comply with them. The categorisation under the EBA SREP
guidelines by competent authorities should therefore be taken into account in the context of
the assessment referred to in Article 4(1) of Directive 2014/59/EU. Competent authorities
classify institutions into four categories. The first category (SREP Category 1) is
comprised of G-SIIs and O-SIIs and,where appropriate, other institutions categorised by a
competent authority on the basis of their size, internal organisation, nature, scope and
complexity of their activities. Accordingly, where the competent authority has determined
an institution to fall under SREP Category 1. Competent and resolution authorities should
therefore be able to decide that the failure of SREP Category 1 institutions would be likely

11 OJ L 176, 27.6.2013, p. 338.
12 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).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 14

to have a significant negative effect on financial markets, other institutions or funding
conditions, without having to conduct a quantitative assessment.

(12) Where necessary, competent and resolution authorities should take into account
certain qualitative considerations in addition to the ones provided in this Regulation to
cater for specificities of their national financial sectors.

(13) In light of the diverse range of investment firms covered by Directive 2014/59/EU and
the need not to pre-empt the ongoing work at the Union level on the review of the
prudential requirements of those firms, this Regulation should only specify the indicators
that should be taken into account by competent and resolution authorities to assess the
criterion of size and should only require those authorities to set the weights assigned to
those indicators and determine the relevant thresholds.

(14) It is possible that competent and resolution authorities from the same Member State
may take separate decisions as regards the level of the threshold for the total quantitative
score and reach different conclusions, depending on different qualitative assessments, on
whether the impact of an institution’s failure would be likely to have a significant negative
effect on financial markets, other institutions or funding conditions. Competent and
resolution authorities should therefore regularly evaluate their different approaches.

(15) An institution belonging to a group subject to consolidated supervision pursuant to
Articles 111 and 112 of Directive 2013/36/EU (“cross-border”) is highly interconnected
and its activities are much more complex in comparison with a stand-alone institution. The
impact of a failure of an institution belonging to a cross-border group is thus likely to be
more significant. Competent and resolution authorities should therefore establish that the
failure of an institution belonging to a cross-border group would be likely to have a
significant negative effect on financial markets, other institutions or funding conditions,
where any of the assessments at the level of each Member State where the group has
presence concludes so. To achieve this, competent and resolution authorities should
coordinate their assessments and exchange all information necessary, within the structure
of the banking union and within the framework of supervisory and resolution colleges.

(16) Competent and resolution authorities should be able to decide that the failure of
certain institutions would not be likely to have a significant negative impact as referred to
in Article 4(1) of Directive 2014/59/EU, even when their total quantitative score reaches
the predetermined threshold. That different treatment of those institutions is justified by
their exceptional characteristics. The first group consists of promotional banks whose
purpose it is to advance the public policy objectives of a Member State's central or regional
government or local authority through the provision of promotional loans on a non-
competitive, not-for-profit basis. The loans that those institutions grant are directly or
indirectly guaranteed by the central or regional government or the local authority.
Promotional banks may thus be regarded as institutions the failure of which would not be
likely to have a significant negative effect on financial markets, other institutions or
funding conditions, provided that this is in line with their qualitative assessment. The
second group consists of credit institutions that have been subject to an orderly winding-up
process. Since an orderly winding-up process in general prevents new business, credit
institutions that have been subject such a process may also be regarded as institutions the
failure of which would not be likely to have a significant negative effect on financial
markets, other institutions or funding conditions, provided that this is in line with their
qualitative assessment. Taking into account the different purposes of recovery and

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 15

resolution planning, competent and resolution authorities of the same Member State may
reach different conclusions with regard to the application of these exemptions.

(17) This Regulation is based on the draft regulatory technical standards submitted by the
EBA to the Commission.
(18) EBA has conducted open public consultations on the draft regulatory technical
standards on which this Regulation is based, analysed the potential related costs and
benefits and requested the opinion of the Banking Stakeholder Group established in
accordance with Article 37 of Regulation (EU) No 1093/201013.

HAS ADOPTED THIS REGULATION:

Article 1- Quantitative assessment for credit institutions
1. The impact of a failure of a credit institution on financial markets or other institutions

or funding conditions shall be assessed on a regular basis and at least every two years
and on the basis of a total quantitative score calculated in accordance with Annex I.

2. A credit institution with a total quantitative score equal to or higher than 25 basis
points shall be regarded as an institution the failure of which would be likely to have a
significant negative effect on financial markets, other institutions or funding
conditions.

3. Competent and resolution authorities may raise or lower the threshold referred to in
paragraph 2 within the range of 0 to 105 basis points. Competent and resolution
authorities shall keep the amended threshold under regular review.

4. Where the indicator values of Annex I are not available, the assessment referred to in
paragraph 1 shall be made on the basis of proxies correlated to the greatest extent
possible with the indicators’ specification in Annex III.

5. Where a credit institution does not exceed the threshold specified in Article 5(a)(4) of
Commission Implementing Regulation (EU) No 680/2014 and does not submit
Template 20 of FINREP, competent and resolution authorities may assign zero to the
value of the relevant indicators specified in Annex III.

6. Where the total assets of a credit institution do not exceed 0.015% of the total assets of
all credit institutions authorised and, where relevant data are available, branches
established in the Member State including Union branches, competent and resolution
authorities may, without applying paragraphs 1 to 5, establish that the failure of that
institution would not be likely to have a significant negative effect on financial
markets, other institutions or funding conditions, unless this would not be justified on
the basis of Article 2.

7. Where a credit institution has been identified as a G-SII or O-SII in accordance with
Article 131(1) of Directive 2013/36/EU or classified as Category 1 on the basis of
guidelines on common procedures and methodologies for the supervisory review and

13 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, 15.12.2020, p. 12).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 16

evaluation process (SREP) issued in accordance with Article 107(3) of that Directive,
competent and resolution authorities may, without applying paragraphs 1 to 5, establish
that the failure of that institution would be likely to have a significant negative effect
on financial markets, other institutions or funding conditions.

Question 1

Do you agree with the list of quantitative indicators for credit institutions provided in
Annex I?

Question 2

Do you agree with the calibration of the total quantitative threshold for credit
institutions? Do you expect any unintended consequences arising from applying that
threshold? If yes, please provide details on these consequences.

Article 2 - Qualitative assessment for credit institutions
1. Where a credit institution is not regarded as an institution the failure of which would be

likely to have a significant negative effect on financial markets, other institutions or
funding conditions pursuant to Article 1, the impact of its failure on financial markets,
other institutions or funding conditions shall be assessed on a regular basis and at least
every two years and having regard to at least all of the following qualitative
considerations:

a) the extent to which the credit institution performs critical functions in one or
more Member States;

b) whether the credit institution’s covered deposits would not be fully protected
taking into account the available financial means of the relevant deposit
guarantee scheme and the deposit guarantee scheme’s capacity to raise
extraordinary ex-post contributions, as referred to in Article 10 of Directive
2014/49/EU of the European Parliament and of the Council 14;

c) whether the credit institution’s shareholding structure is highly concentrated or
highly dispersed, or whether that structure is sufficiently transparent insofar as
it could negatively impact the availability or timely implementation of the
institution’s recovery or resolution actions;

d) whether the credit institution is a member of an IPS, as referred to in Article
113(7) of Regulation (EU) No 575/2013, and is a central body providing critical
functions to other participants including clearing, treasury or other services to
other IPS members;

e) whether the credit institution is a member of a mutual solidarity system, as
referred to in Article 10 of Regulation (EU) No 575/2013, and the mutualisation
of losses among members would constitute a substantive impediment to normal
insolvency proceedings;

14 OJ L 193, 12.6.2014, p. 190.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 17

f) the different objectives pursued by the recovery and the resolution planning.

2. The assessment referred to in paragraph 1 may be performed for a category of credit
institutions where the relevant competent or resolution authority determines that two or
more credit institutions share similar characteristics in terms of the criteria set out in
paragraph 1.

Question 3

Do you agree with the list of qualitative considerations for credit institutions?

Article 3 – Quantitative assessment for investment firms
1. The impact of a failure of an investment firm on financial markets, other institutions or

funding conditions shall be assessed on a regular basis and at least every two years and
on the basis of the total quantitative score calculated on the basis of the indicators
referred to in Annex II and of weights assigned to those indicators by competent and
resolution authorities.

2. The corresponding values of the indicators shall be determined on the basis of the
indicators’ specification in Annex III. Where the indicator values of Annex II are not
available, the assessment referred to in paragraph 1 shall be made on the basis of
proxies correlated to the greatest extent possible with the indicators’ specification in
Annex III. Where proxies are not available, competent and resolution authorities may
replace the indicators referred to in Annex II with other indicators.

3. The threshold for the total quantitative score shall be set by competent and resolution
authorities.

4. An investment firm with a total quantitative score equal to or higher than the threshold
referred to in paragraph 3 shall be regarded as an institution the failure of which would
be likely to have a significant negative effect on financial markets, other institutions or
funding conditions.

5. Where an investment firm has been identified as a G-SII or O-SII in accordance with
Article 131(1) of Directive 2013/36/EU or has been classified as Category 1 on the
basis of guidelines on common procedures and methodologies for the supervisory
review and evaluation process (SREP) issued in accordance with Article 107(3) of that
Directive, competent and resolution authorities may, without applying paragraphs 1 to
4, establish that the failure of that institution would be likely to have a significant
negative effect on financial markets, other institutions or funding conditions.

Question 4

Do you agree with the list of quantitative indicators for investment firms provided in
Annex II?

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 18

Article 4 - Qualitative assessment for investment firms

1. Where an investment firm is not regarded as an institution the failure of which would
be likely to have a significant negative effect on financial markets, other institutions
and funding conditions pursuant to Article 3, the impact of its failure on financial
markets, other institutions or funding conditions shall be assessed on a regular basis
and at least every two years and having regard to at least all of the following qualitative
considerations:

a) the extent to which the investment firm performs critical functions in one or more
Member States;

b) whether the investment firm’s shareholding structure is highly concentrated or
highly dispersed, or whether that structure is sufficiently transparent insofar as it
could negatively impact the availability or timely implementation of the
institution’s recovery or resolution actions;

c) whether the investment firm is a member of an IPS, as referred to in Article 113(7)
of Regulation (EU) No 575/2013, and is a central body providing critical functions
to other participants including clearing, treasury or other services to other IPS
members;

d) whether the investment firm is a member of a mutual solidarity system, as referred
to in Article 10 of Regulation (EU) No 575/2013, and the mutualisation of losses
among members would constitute a substantive impediment to normal insolvency
proceedings;

e) whether the clients of the investment firm are retail or institutional;

f) whether money and financial instruments held by the investment firm on its clients’
behalf are covered by an investor compensation scheme as referred to in Directive
97/9/EC15;

g) whether the investment firm’s business model is complex, including the scale of
investment activities;

h) the different objectives pursued by the recovery and the resolution planning.

Question 5

Do you agree with the list of qualitative considerations for investment firms?

Article 5 - Institutions belonging to groups
1. For an institution that is part of a group, the assessments referred to in Articles 1 to 4

shall be made at the level of the parent undertaking in the Member State where the
institution has been authorised.

2. By way of derogation from paragraph 1, for an institution that is part of a group subject
to consolidated supervision pursuant to Articles 111 and 112 of Directive

15 Directive 97/9/EC of the European Parliament and of the Council of 3 March 1997 on investor-compensation
schemes (OJ L 84, 26.3.1997 p. 2).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 19

2013/36/EU 16, the assessments referred to in Articles 1 to 4 shall be made at the
following levels:

a) the level of the Union parent undertaking;

b) the level of each parent undertaking or, where there is no parent undertaking in a
Member State, the level of each stand-alone subsidiary of the group.

3. Institutions that are part of a group subject to consolidated supervision pursuant to
Articles 111 and 112 of Directive 2013/36/EU shall be regarded as institutions the
failure of which would be likely to have a significant negative effect on financial
markets, other institutions or funding conditions, where any of the following apply at
any of the levels referred to in points (a) and (b) of paragraph 2:

a) the institution has a total quantitative score which is equal to or exceeds the
threshold set by competent and resolution authorities pursuant to Article 1(3) or
Article 3(3);

b) the criteria in Article 2(1) or Article 4(1) are satisfied.

4. Paragraphs 2 and 3 shall not apply to institutions that are subject to a recovery plan as
referred to in Article 8(2)(b) of Directive 2014/59/EU.

5. Competent and resolution authorities shall coordinate their assessments referred to in
this Article and exchange all necessary information, within the framework of
supervisory and resolution colleges.

Article 6 – Assessment of promotional banks
Promotional banks in the meaning of Article 3(27) of Commission Delegated Regulation
(EU) No 2015/6317 may, without the application of Articles 1(2) and 5(3), be regarded as
not likely to have a significant negative effect on financial markets, other institutions or
funding conditions, where the criteria in Article 2(1) are not satisfied at any of the
following levels:

(a) the level of the Union parent undertaking;

(b) the level of each parent undertaking or, where there is no parent undertaking in a
Member State, the level of each stand-alone subsidiary of the group.

Article 7 – Assessment of credit institutions subject to an orderly winding-up process

Credit institutions that are subject to an orderly winding-up process may, without the
application of Articles 1(2) and 5(3), be regarded as not likely to have a significant
negative effect on financial markets, other institutions or funding conditions where the
criteria in Article 2(1) are not satisfied at any of the following levels:

(a) the level of the Union parent undertaking;

16 OJ L 176, 27.6.2013, p. 338.
17 Commission Delegated Regulation (EU) 2015/63 of 21 October 2014 supplementing Directive 2014/59/EU of the
European Parliament and of the Council with regard to ex ante contributions to resolution financing arrangements (OJ L
11, 17.1.2015, p. 44).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 20

(b) the level of each parent undertaking or, where there is no parent undertaking in a
Member State, the level of each stand-alone subsidiary of the group.

Article 8 - Entry into force
This Regulation shall enter into force on the twentieth day following that of its publication
in the Official Journal of the European Union.

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

Done at Brussels,

 For the Commission
 The President

 [For the Commission
 On behalf of the President

 [Position]

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 21

ANNEX I-Calculation of total quantitative score for credit institutions

Table 1: Indicators and weights for credit institutions

Criteria Indicators for credit institutions Weight
Size Total assets 25%
Interconnected-
ness

Intra-financial system liabilities 8.33%

Intra-financial system assets 8.33%

Debt securities outstanding 8.33%

Scope and
complexity of
activities

Value of OTC derivatives (notional) 8.33%

Cross-jurisdictional liabilities 8.33%

Cross-jurisdictional claims 8.33%

Nature of
business

Private sector deposits from depositors in the EU 8.33%

Private sector loans to recipients in the EU 8.33%

Value of domestic payments 8.33%

1. For each indicator listed in Table 1, the corresponding value shall be determined using the

specifications provided in Annex III.

2. The indicator value of each credit institution shall be divided by the aggregate amount of the

respective indicator values summed across all credit institutions authorised and, where the
relevant data are available, branches established in the Member State concerned including
Union branches established in that Member State.

3. The resulting ratios shall be multiplied by 10 000 to express the indicator scores in terms of

basis points.

4. Each of the indicator scores (expressed in basis points) shall be multiplied by the weight

assigned to each indicator as set out in Table 1.

5. The total quantitative score shall be a sum of all of the weighted indicator scores.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 22

ANNEX II
Indicators for investment firms

Criterion Indicators for investment firms

Size Total assets

Total liabilities

Total fees and commission income

Assets under management

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 23

ANNEX III -
Specification of indicators

Indicator Scope Specifications
Total assets worldwide FINREP (IFRS or GAAP) → F 01.01, row 380 column 010

Total liabilities worldwide FINREP (IFRS or GAAP) →F 01.02, row 300 column 010

Total fees and commission
income

worldwide FINREP (IFRS or GAAP) →F 02.00, row 200 column 010

Assets under management worldwide FINREP (IFRS or GAAP) → F 22.02, row 010 column 010

Intra-financial system liabilities worldwide FINREP (IFRS or GAAP) → F 20.06, rows
020+030+050+060+100+110, column 010, All countries (z-
axis)

Intra-financial system assets worldwide FINREP (IFRS or GAAP) → F 20.04, rows
020+030+050+060+110+120+170+180, column 010, All
countries (z-axis)

Debt securities outstanding worldwide FINREP (IFRS or GAAP) → F 01.02, rows 050+090+130, column
010

Value of OTC derivatives
(notional)

worldwide FINREP (IFRS) → F 10.00, rows 300+310+320, column 030 + F
11.00, rows 510+520+530, column 030
FINREP (GAAP) → F 10.00, rows 300+310+320, column 030 +
F 11.00, rows 510+520+530, column 030

Cross-jurisdictional liabilities worldwide FINREP (IFRS or GAAP) → F 20.06, rows 010+040+070,
column 010, All countries except home country (z-axis)
Note: The calculated value should exclude i) intra-office
liabilities and ii) liabilities of foreign branches and subsidiaries
vis-à-vis counterparties in the same host country

Cross-jurisdictional claims worldwide FINREP (IFRS or GAAP) → F 20.04, rows 010+040+080+140,
column 010, All countries except home country (z-axis)
Note: The calculated value should exclude i) intra-office
assets and ii) assets of foreign branches and subsidiaries vis-
à-vis counterparties in the same host country

Private sector deposits from
depositors in the EU

EU only

FINREP (IFRS or GAAP) → F 20.06, rows 120+130, column 010,
EU countries (z-axis)

Private sector loans to
recipients in the EU

EU only

FINREP (IFRS or GAAP) → F 20.04, rows 190+220, column 010,
EU countries (z-axis)

Value of domestic payment
transactions

worldwide Payments made in the reporting year (excluding intragroup
payments): This indicator is calculated as the value of a
bank’s payments sent through all of the main payment
systems of which it is a member.
Report the total gross value of all cash payments sent by the
relevant entity via large value payment systems and the gross
value of all cash payments sent through an agent bank (e.g.
using a correspondent or nostro account) over the reporting
year in each indicated currency. All payments sent via an
agent bank should be reported, regardless of how the agent
bank actually settles the transaction. Do not include
intragroup transactions (i.e. transactions processed within or
between entities within the group of the relevant entity). If
precise totals are unavailable, known overestimates may be
reported.
Payments should be reported regardless of the purpose,
location or settlement method. This includes, but is not
limited to, cash payments associated with derivatives,
securities financing transactions and foreign exchange
transactions. Do not include the value of any non-cash items
settled in connection with these transactions. Include cash
payments made on behalf of the reporting entity as well as
those made on behalf of customers (including financial
institutions and other commercial customers). Do not include
payments made through retail payment systems.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 24

Only include outgoing payments (i.e. exclude payments
received). Include the amount of payments made via CLS.
Other than CLS payments, do not net any outgoing wholesale
payment values, even if the transaction was settled on a net
basis (i.e. all wholesale payments made via large-value
payment systems or through an agent must be reported on a
gross basis). Retail payments sent via large-value payment
systems or through an agent may be reported on a net basis.
Please report values in Euro, using the official rate specified in
http://ec.europa.eu/budget/contracts_grants/info_contracts
/inforeuro/inforeuro_en.cfm (for monthly rates) or in
http://www.ecb.europa.eu/stats/exchange/eurofxref/html/in
dex.en.html (for daily rates).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 25

5. Accompanying documents

5.1 Draft cost-benefit analysis / impact assessment

Article 10(1) of the EBA Regulation provides that when any regulatory technical standards (RTS)
developed by the EBA are submitted to the Commission for adoption, they should be
accompanied by an analysis of ‘the potential related costs and benefits’. This analysis should
provide an overview of the findings regarding the problem to be dealt with, the solutions
proposed and the potential impact of these options.’

This section of the Consultation Paper presents the draft Impact Assessment (IA) with cost-benefit
analysis of the provisions included in the draft RTS described in this Paper.

A. Problem identification and baseline scenario

These draft RTS aim to address potential shortcomings in the effective application by competent
and resolution authorities of the criteria for assessing whether institutions may be subject to
simplified obligations in the context of recovery and resolution planning. In particular, their
objective is to remedy the problem of insufficient level of harmonisation at the EU level in
applying the criteria for assessing the institutions’ eligibility for simplified obligations. The
eligibility criteria specified in Article 4(1) of the Directive are stated in relatively broad terms and
are therefore open to interpretation. The existing EBA Guidelines (GL) on simplified obligations
further specified these criteria. However, based on the experience gained in the first two years of
applying these GL by the competent and resolution authorities, significant variations exist in
terms of the approach followed in conducting the eligibility assessment.

It is reasonable to expect that these divergences could lead to problems, including:

a) asymmetric information and approaches between authorities in different Member States
when there is a need for cooperation in cross-border cases;

b) an uneven playing field for institutions in the EU, that is different treatment of institutions
with the same characteristics or of institutions belonging to the same cross-border
groups;

c) regulatory arbitrage in which institutions may cease their operations in Member States
where the regulatory framework is stricter and/or less predictable, and shift to Member
States with more favourable regulatory frameworks.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 26

In accordance with the Commission Implementing Regulation (EU) 2016/962 on simplified
obligations and waivers18 national authorities (i.e. competent authorities for recovery plans and
resolution authorities for resolution plans) have reported to EBA on the application of simplified
obligations (and waivers) to institutions under their jurisdiction for the period commencing in
January 2015 and ending in April 2016. In particular, competent and resolution authorities from
30 EEA jurisdictions reported on institutions assessed as eligible for simplifications and provided
information on their number and relative size, the applied eligibility assessment criteria and
indicators (as specified in the relevant EBA GL on simplified obligations) and the scope of
simplifications (i.e. the first submission date of plans, frequency of plans’ revisions and contents
of plans). Based on the data collected in June 2016, approximately half of competent authorities
applied simplified obligations or waivers to institutions in their jurisdictions with regards to
recovery planning. On the other hand, more than one third of resolution authorities decided to
apply simplified obligations or waivers in relation to resolution planning. The treatment of credit
institutions and investment firms varied significantly across jurisdictions in terms of the scope of
applications. Figure 1 below presents comparative statistics on the application of simplified
obligations for credit institutions among Member States.19

Figure 1

 Recovery planning Resolution planning

Credit institutions
(CIs)

13%-94% [of all CIs]
1%-25% [of all assets of CIs]

3%-98% [of all CIs]
0.5%-32% [of all assets of CIs]

This heterogeneity reflects inter alia the high degree of flexibility the authorities have in
interpreting and implementing the existing EBA GL on simplified obligations. It also presents the
wide diversity amongst authorities regarding the methodologies, indicators and respective
weights used for the assessment of institutions’ eligibility for simplified obligations in recovery
and resolution planning.

B. Policy objectives

The objective of these draft RTS is to promote convergence of supervisory and resolution
practices regarding the interpretation of the criteria specified in Article 4(1) of the Directive to be
taken into account in assessing whether an institution is eligible for simplified obligations for the
purposes of recovery and resolution planning. A central element in establishing such a
harmonised framework is to specify a common approach or methodology which can be used by

18 Commission Implementing Regulation (EU) 2016/962 of 16 June 2016 laying down implementing technical standards
with regard to the uniform formats, templates and definitions for the identification and transmission of information by
competent authorities and resolution authorities to the European Banking Authority according to Directive 2014/59/EU
of the European Parliament and of the Council (OJ L 160, 17.6.2016, p. 35–49).
19 Due to the fact that not all investment firms are within scope of Directive 2014/59/EU and the lack of comparability
of data received from the authorities (some authorities reported in relation to all investment firms within their
jurisdiction and some in relation to those within scope), similar statistics for investment firms are not provided in this
Impact Assessment.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 27

the competent and resolution authorities in the Member States when assessing institutions. The
common approach is expected to achieve a consistent application of the proportionality
principle20 without per se affecting the effectiveness of the institutions’ recovery actions and of
the resolution authorities’ resolution actions, whilst being consistent with related GL and
standards, such as the EBA GL on criteria for the assessment of O-SIIs in the EU. It is also expected
to facilitate cooperation among authorities, in particular as regards institutions with cross-border
presence.

C. Options considered and preferred option

In developing these draft RTS, the following sets of options have been considered:

C.1 Options on how to specify the criteria for determining institutions’ eligibility for simplified
obligations

Option 1.1: Specify the eligibility criteria only in a qualitative way (without providing any
quantitative indicators).

Option 1.2: Where possible, specify the eligibility criteria through an exhaustive list of
quantitative indicators, as well as outline a methodology for calculating a total
quantitative score (with weights assigned to each indicator) and threshold values
specified for the total quantitative score.

Option 1.3: Where possible, specify the eligibility criteria through a set of quantitative
indicators, however without specifying any calculation methodology or thresholds.

The potential benefits of Option 1.1 include retaining authorities’ discretion with regards to
simplified obligations eligibility assessment and avoiding the need to develop and test new
assessment approaches. Harmonisation is achieved to a limited extent through the specification
of common factors and considerations expressed in a qualitative way. However, under Option 1.1
a lack of consistency across jurisdictions may develop. Competent and resolution authorities have
a wide discretion for assessing institutions’ eligibility and less specific guidance provided on how
to develop their assessment methodologies. This discretion may also create uncertainty for
institutions and market players. Equally, wide variations between MSs may make cross-border
cooperation less efficient and effective.

Through Option 1.2 full convergence is achieved across jurisdictions. Clarity and transparency are
provided to market participants as well as institutions regarding their eligibility for simplified
obligations. Moreover, Option 1.2 allows the indicators and weights to be aligned with other EBA
regulatory products and in particular ensures consistency with the assessment of O-SIIs. On the
downside, authorities’ discretion is mostly removed and authorities may be forced into the
decision even in cases where they do not necessarily agree with the outcome, having regard to
institution-specific considerations. An exhaustive list of indicators is not flexible and from a

20 EC: Communication on the EU regulatory framework for financial services – call for evidence (2016).

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 28

regulatory point of view it is hard to adjust the list to accommodate new challenges that may
occur in the future.

Option 1.3 ensures a better degree of harmonisation than Option 1.1 and provides more guidance
to the authorities on developing their approaches for eligibility assessment. This option also
allows authorities to incorporate more discretionary judgement into the assessment process.
Option 1.3 has been largely applied in the existing EBA GL on simplified obligations where a suite
of quantitative indicators was provided without specifying any weights or thresholds for them. As
demonstrated by the experience gained in applying these GL by national authorities, the Option
1.3 approach did not ensure a sufficiently high level of convergence across Member States.

Preferred option

It is reasonable to conclude that Option 1.2 is the preferred option for credit institutions, in light
of the existing divergences in national practices (as evidenced by the EBA data collection under
the Commission Implementing Regulation on simplified obligations reporting) and the nature of
the draft RTS in that they should promote to the extent possible convergence in national
approaches. The identified drawbacks of Option 1.2 have been addressed in the draft RTS through
the authorities’ discretion to deviate from the threshold of 25 basis points applicable in relation to
the total quantitative score within a specified range (between 0 and 105 basis points). Moreover,
in order to ensure necessary discretion, the draft RTS allow the authorities to exclude some
specific types of institution from the application of the threshold of 25 basis points provided they
meet a number of specified conditions. The draft RTS also complement the quantitative
assessment of the indicators with a set of non-exhaustive qualitative considerations.

For investment firms Option 1.3 is a preferred one in light of the diverse range of investment
services offered by such firms and the need not to pre-empt the ongoing work at the Union level
on the review of the prudential requirements of those firms. Thus, the optimal solution for
investment firms would be achieved if the draft RTS only specify the indicators that should be
taken into account by competent and resolution authorities in order to assess the criterion of size,
and require those authorities to set the weights assigned to such indicators and determine the
relevant threshold.

C.2 Options in relation to cut-off thresholds for a total quantitative score

Between December 2016 and January 2017 the EBA conducted a data collection exercise for
credit institutions across Member States in order to calibrate a cut-off threshold for the total
quantitative score (and its potential ranges) in the context of the quantitative assessment. This
data collection also informed the calibration of the threshold (‘Z’) in relation to total assets for
credit institutions that will be excluded from the quantitative assessment based on the size
indicator. The EBA received data for 3874 credit institutions from 22 countries. There has been no
data collection exercise conducted for investment firms because Option 1.3 has been selected as
a preferred one for these entities.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 29

In order to calibrate the threshold for a total quantitative score for credit institutions, the EBA
carried out a simulation exercise where different cut-off scores were tested ranging from 0 basis
points to 200 basis points. Based on a cluster analysis coupled with a manual evaluation of the
results, cut-off scores between 0 and 105 basis points would lead to desirable outcomes in terms
of the expected ratio of institutions ineligible for simplified obligations within Member States (in
terms of their aggregated number and a cumulative relative value of total assets of such credit
institutions) and the distribution of ineligible institutions across Member States. Moreover, these
cut-off scores met the authorities’ expectations based on their expert judgment as to which
institutions in their jurisdictions should not be granted simplified obligations.

On the back of the simulation exercise, the following options for setting the cut-off threshold for
the total quantitative score were considered:

Option 2.1: A fixed upper cut-off threshold of 25 basis points.

Option 2.2: A fixed upper cut-off threshold of 25 basis points coupled with a range
between 0 and 105 basis points, within which competent and resolution authorities could
determine the cut-off threshold appropriate to their jurisdictions.

Option 2.1 would result in the highest level of harmonisation and clearly identify a group of
'institutions that should not be granted simplified obligations due to a potentially significant
negative impact of their failure. Option 2.2 could avoid imbalances between different financial
sectors with different structures which could result in disproportionately high scores for medium-
sized institutions that in reality would not be as important for the domestic financial system as
their score would indicate. Moreover, Option 2.2 would allow for applying different thresholds by
competent and resolution authorities, if they are justifiable due to differing purposes of recovery
and resolution planning.

Preferred option

In order to provide room for adjustments in line with national characteristics of the financial
sector, the draft RTS provide an upper cut-off threshold of 25 basis points, which can optionally
be increased up to 105 basis points or decreased as low as 0 basis points.

In terms of the possible costs, Option 2.2 may involve slightly higher administrative costs in that
authorities, having regard to the specificities of their national financial sector, may carry out an
additional assessment to determine whether to set a different threshold within the specified
range, but this incremental cost is expected to be outweighed by the benefits of ensuring that the
distribution of institutions that are eligible for simplified obligations reflects the circumstances
specific to each Member State’s financial sector.

C.3. Exclusion of the smallest credit institutions from part of the quantitative assessment

The data collection exercise on credit institutions showed that in many Member States there is a
large number of small credit institutions the failure of which would be unlikely to have a

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 30

significant negative effect on financial markets, on other institutions or on funding conditions. In
that respect, the following options were explored:

Option 3.1: All institutions, irrespective of their balance sheet size, have to undergo the
full quantitative assessment.

Option 3.2: Authorities have the option to only assess the relative balance sheet size of
the institution and exclude it from the remainder of the quantitative assessment, if that
size does not exceed 0.01% of the total assets of all institutions established in the
respective Member State.

Option 3.3: Authorities have the option to only assess the relative balance sheet size of
the institution and exclude it from the remainder of the quantitative assessment, if that
size does not exceed 0.015% of the total assets of all institutions established in the
respective Member State.

Option 3.1 ensures a comprehensive assessment based on the complete picture of the Member
State’s banking sector. This option can however result in unnecessary burden for the authorities
and potentially for small credit institutions, which may be required to provide additional reporting
in relation to data necessary for conducting the quantitative assessment based on the full suite of
indicators.

Option 3.2 would result in exempting 1549 out of 3874 credit institutions (exemption rate: 40%)
from the full quantitative assessment. These small credit institutions will only be subject to part of
the quantitative assessment and the qualitative assessment. This will significantly reduce the
administrative costs for the authorities as well as reporting costs for the small credit institutions
given that the values for the quantitative indicators for such small institutions are either very
small (in relative terms approaching zero) or not reported under national or European reporting
requirements.

Option 3.3 increases the number of exempted credit institutions to 1894 (exemption rate: 49%)
which will undergo only a part of the quantitative assessment and the full qualitative assessment
of eligibility. Compared to Option 3.2, this threshold would result in further reducing the
administrative burden for authorities and reporting costs for the credit institutions. It also
maintains the sample of institutions to be assessed against all of the quantitative criteria
sufficiently representative at EU level.

Preferred option

Any discretionary exclusion from the quantitative assessment on the basis of the size of an
institution’s balance sheet only should be carefully calibrated with a view to providing for a
proportionate approach without distorting the outcomes of the quantitative assessment. Option
3.3 strikes the right balance in that it ensures that the smallest institutions are not subject to the
full quantitative assessment on the one hand, and, on the other, that institutions with a score
equal or above the cut-off threshold for a total quantitative score are not excluded from the full
quantitative assessment.

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 31

D. Cost-Benefit Analysis of the preferred approach

The cost-benefit analysis that follows focuses on the costs and benefits that arise from the
implementation of the preferred approach as set out in the draft RTS, without considering the
costs and benefits already assessed in the Level I text.

Costs

The incremental costs from implementing the draft RTS (compared to the costs arising from the
existing GL on the same issue) are administrative and comprise the costs of assessing the
quantitative and qualitative criteria of the eligibility assessment, as well as the costs imposed on
institutions in relation to reporting the indicators values. It should be noted that specifying the
criteria of eligibility for simplified obligations in alignment with the existing indicators for the
assessment of O-SIIs significantly reduces these incremental costs in relation to the quantitative
assessment both from the authorities’ and the institutions’ perspective. Although, due to the lack
of data, these costs can hardly be estimated in monetary terms, the anticipated time for the
authorities for initially setting up the eligibility assessment process (one-off costs) is estimated at
1 to 2 man hours per institution, i.e. one employee dealing with it for one or two hours. However,
this could be decreased to 0.5 to 1 man hours in light of the use of the same indicators as in the
O-SII assessment.

The draft RTS also ensures significantly reduced administrative burden for assessing particular
types of institution (e.g. based on their (i) categorisation as G-SIIs, O-SIIs or other SREP Category 1
institutions, (ii) balance sheet size, and (iii) total quantitative score) by excluding them from some
stages of the assessment. Moreover, the administrative cost will further decrease for future
assessments (recurring costs), given the experience acquired from the first time that the
methodology is applied.

Benefits

The benefits of the proposed approach involve a higher degree of harmonisation in the
assessment of institutions’ eligibility for simplified obligations, and a convergent and transparent
process for granting simplified obligations. This will enhance the recovery and resolution planning
process, and provide legal certainty to institutions and investors. Institutions, in particular cross-
border groups, will benefit from a higher degree of transparency and a level playing field among
Member States. In addition, the proposed alignment with the O-SIIs assessment strengthens the
consistency within the EU regulatory framework, and ensures a practicable and proportionate
approach.

Question 6

Do you agree with our analysis of costs and benefits of the proposals in this Consultation Paper? If
not, can you provide data to justify your position or further inform our analysis of the likely
impact of the proposals?

CONSULTATION PAPER ON DRAFT RTS ON SIMPLIFIED OBLIGATIONS

 32

5.2 Overview of questions for consultation

Questions related to the draft RTS

Q1
Do you agree with the list of quantitative indicators for credit institutions provided in
Annex I?

Q2
Do you agree with the calibration of the total quantitative threshold for credit
institutions? Do you expect any unintended consequences arising from applying that
threshold? If yes, please provide details on these consequences.

Q3 Do you agree with the list of qualitative considerations for credit institutions?

Q4
Do you agree with the list of quantitative indicators for investment firms provided in
Annex II?

Q5 Do you agree with the list of qualitative considerations for investment firms?

Questions related to the Impact Assessment

Q6
Do you agree with our analysis of costs and benefits of the proposals in this Consultation
Paper? If not, can you provide data to justify your position or further inform our analysis
of the likely impact of the proposals?

	1. Responding to this consultation 3
	2. Executive summary 4
	3. Background and rationale 6
	4. Draft regulatory technical standards 10
	5. Accompanying documents 25
	1. Responding to this consultation
	2. Executive summary
	3. Background and rationale
	4. Draft regulatory technical standards
	5. Accompanying documents
	5.1 Draft cost-benefit analysis / impact assessment
	5.2 Overview of questions for consultation

