
GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

27 June 2014

EBA/GL/2014/03

Guidelines

on disclosure of encumbered and unencumbered assets

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Contents

1. Executive Summary 3

2. Background and rationale 5

Current disclosure requirements and identified shortfalls 6
The EBA’s proposed guidelines for disclosures on asset encumbrance 8

3. EBA Guidelines on disclosure of encumbered and unencumbered assets 11

Status of these Guidelines 11

Reporting Requirements 11
Title I – Scope of application and general principles 12
Title II - Requirements for disclosure 13
Title III- Final Provisions and Implementation 15

Annex 1 (templates) 16

4. Accompanying documents 17

4.1 Cost- Benefit Analysis / Impact Assessment 17
Introduction 17
Scope and nature of the problem 17
Technical options considered 18
Benefits 19
Costs 19

4.2 Views of the Banking Stakeholder Group (BSG) 20

4.3 Feedback on the public consultation 21
Summary of key issues and the EBA’s response 21
Summary of responses to the consultation and the EBA’s analysis 23

5. Confirmation of compliance with guidelines and recommendations 37

 2

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

1. Executive summary

Article 443 of Regulation (EU) 575/2013 (the Capital Requirements Regulation – CRR) mandates
the EBA to develop guidelines on unencumbered assets taking into account the European
Systemic Risk Board (ESRB) Recommendation ESRB/2012/2 of 20 December 2012 (1) on the
funding of credit institutions. Consequently, the EBA has drawn up the guidelines which, in
addition to fulfilling the requirement of the CRR, will fulfil Recommendation D on market
transparency on asset encumbrance in the ESRB Recommendations. The EBA is required to issue
these guidelines by 30 June 2014.

The mandate in Article 443 of the CRR refers to unencumbered assets, whereas the ESRB
Recommendation also refers to encumbered assets. The EBA has therefore drawn up these
guidelines and the accompanying templates to cover both encumbered and unencumbered assets
in line with the ESRB Recommendation and Article 16 of Regulation (EU) No 1093/2010 (the EBA
Regulation). These guidelines are the first step in the disclosure framework of asset encumbrance;
they will be reviewed after one year and will form the basis of the binding technical standards on
more extensive disclosure that the EBA will develop by 2016.

The EBA has drawn up the guidelines to provide transparent and harmonised information on
asset encumbrance across Member States and enable market participants to compare the
institutions in a clear and consistent manner. These guidelines provide three disclosure templates
and a box for narrative information to be filled in by the institutions about the importance of
encumbrance in their funding model.

The EBA believes that disclosure by institutions about encumbrance is vitally important as it
allows market participants to better understand and analyse the liquidity and solvency profiles of
institutions. Specific modifications have been made to the draft guidelines to ensure that the level
and evolution of assets encumbered to central banks and the amount of liquidity assistance given
by central banks cannot be detected, as recommended by the ESRB.

These guidelines are intended to supplement existing relevant disclosure requirements in
financial statements prepared in accordance with International Financial Reporting Standards
(IFRS), in particular IFRS 7, on assets pledged as collateral for liabilities or contingent liabilities,
transferred assets and collateral held. These guidelines will particularly add value to existing
requirements by allowing for more comprehensive and more harmonised disclosures, in both
presentation and content, and by specifically linking disclosures to the concept of encumbrance.
The guidelines are to be implemented in the document in which the institutions insert disclosures
required by Part Eight of the CRR.

(1) OJ C 119, 25.4.2013, p. 1.

 3

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

The specifications of these guidelines are solely for the disclosure requirements in Part Eight of
the CRR. The EBA has tried to ensure that there is consistency with other disclosure requirements
on asset encumbrance; however, these guidelines complement rather than substitute other
disclosure requirements, especially those stemming from the applicable accounting framework.

The guidelines are directed at institutions to which disclosure requirements in Part Eight of the
CRR apply. They comprise the three templates, all of which are based on the reporting templates
of asset encumbrance and take into account the concerns that transparency regarding assets
encumbered to central banks and liquidity assistance given by central banks might have
unwanted effects on financial stability. The following information will be required:

• the encumbered and unencumbered assets in carrying and fair value amounts by broad
categories of asset type (Template A);

• collateral received by an institution, by broad categories of product type (Template B);
• carrying amount of encumbered assets/collateral received and associated liabilities

(Template C);
• narrative information on the importance of asset encumbrance for an institution

(Template D).

These templates are designed to show the amounts of encumbered and unencumbered assets of
an institution. They differentiate assets that are used to support existing funding or collateral
needs from those assets that are available for potential funding needs.

Therefore, templates should provide clear guidance on the information needed, which will be
supplemented with narrative information on the importance of encumbrance in the funding
model of the institution.

 4

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

2. Background and rationale

Directive 2013/36/EU on access to the activity of credit institutions and the prudential supervision
of credit institutions and investment firms, amending Directive 2002/87/EC and repealing
Directives 2006/48/EC and 2006/49/EC (CRD IV) and Regulation (EU) No 575/2013 on prudential
requirements for credit institutions and investment firms and amending
Regulation (EU) No 648/2012 (CRR) transpose Basel III framework into EU law. The CRR introduces
new supervisory reporting and disclosure requirements on asset encumbrance and mandates the
EBA to adopt guidelines specifying the disclosure of unencumbered assets by 30 June 2014.

Prior to the publication of the CRR/CRD IV, the ESRB had published its Recommendation of
20 December 2012 on the funding of credit institutions (ESRB/2012/2). It recommends that the
EBA and national supervisory authorities monitor the level, evolution and types of asset
encumbrance, and that the EBA issue guidelines on harmonised templates and definitions and
also on transparency requirements for credit institutions on asset encumbrance. This
Recommendation is linked to Article 443 of the CRR that mandates the EBA to develop guidelines
on disclosure of unencumbered assets, taking into account the ESRB Recommendation. The EBA
has already drawn up regulatory technical standards on supervisory reporting, as required by
Article 100 of the CRR, which will be implemented by competent authorities by 2015.

These disclosure guidelines include the set of principles and templates that enable the disclosure
of information on encumbered and unencumbered assets by asset type, in line with the
breakdown suggested by the ESRB and to comply with disclosure requirements laid down in
Article 443 of the CRR.

The EBA has drawn up three templates which will provide information on assets and collateral
that has been received, and as well as on liabilities associated with encumbered assets. In
addition to these templates, institutions should also disclose narrative information on the
importance of asset encumbrance in their business model.

The EBA drawn up its guidelines by considering:
- the existing disclosure requirements in Part Eight of the CRR;
- the existing disclosure requirements in IFRS 7 and IFRS 12 as well as in

Council Directive 86/635;
- supervisory reporting requirements included in the EBA implementing technical

standard EBA/ITS/2013/04;
- the work of the Enhanced Disclosure Task Force (EDTF) sponsored by the Financial

Stability Board.

None of the existing disclosure requirements in the accounting and regulatory framework allows
for the provision of a comprehensive picture of encumbered and unencumbered assets as defined
in these guidelines. Asset encumbrance means pledging an asset or entering into any form of
transaction to secure, collateralise or credit enhance any transaction from which it cannot be

 5

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

freely withdrawn. Setting disclosure guidelines is, therefore, necessary to achieve comprehensive
and harmonised disclosure across the EU.

These guidelines should impose a level playing field and avoid collective action problems, as they
would apply to all EU institutions and would achieve a higher level of standardisation because the
IFRS requirements, by their nature, do not prescribe disclosure format. The standardisation of a
minimum amount of information, which can always be accompanied by additional explanations, is
beneficial for comparability and for analysis by investors.

Current disclosure requirements and identified shortfalls

Part Eight of the CRR does not require disclosure of liquidity and funding (although some
institutions voluntarily include some disclosure on this topic as part of their Pillar 3 report). The
only disclosure requirements it contains are in Article 439, which are related to the policies for
securing collateral and to the impact of a credit downgrade on the level of collateral to be posted
by the institution.

IFRS 7, as adopted in the European Union in accordance with Regulation (EC) No 1606/2002
(IFRS), requires institutions to disclose the carrying amount of the financial assets that they have
pledged as collateral for their liabilities or contingent liabilities (IFRS 7.14), and the carrying
amount or, depending on the transaction considered, the fair value of transferred assets that
have not been derecognised (which covers, for example, assets that have been posted as
collateral or are otherwise involved in reverse repos, securitisation or the issuance of covered
bonds operations, IFRS 7.42A–42H). IFRS 7 also requires the disclosure of the fair value of
collateral held that the institution is permitted to sell or re-pledge in the absence of default by the
borrower, and the amount that has been sold or re-pledged, as well as of qualitative information
about the terms and conditions of collateral uses and pledges (IFRS 7.15). Lastly, IFRS requires the
disclosure of the carrying amount of subsidiaries’ assets, the use of which is restricted for
settlement of the group’s liabilities (for instance, cash that is not transferable between
subsidiaries and parents), and the liabilities to which those restrictions apply (IFRS 12.13).

Council Directive 86/635 also requires the disclosure of the total assets pledged as security for
each liabilities item and for each off-balance-sheet item (Article 40). It also requires the amounts
of assets that are eligible for refinancing with the central bank(s) of the country or countries in
which reporting institutions are based, and a breakdown of other transferable securities into
asset classes (Article 4 and Articles 13 to 19).

Disclosure requirements under IFRS 7 and IFRS 12 are more comprehensive than the regulatory
disclosure of asset encumbrance. Nevertheless, IFRS 7 refers to the notion of transferred assets
and not to encumbered assets. Although the definition of transferred assets (2) and the required

(2) Transferred assets, whether or not the transfer has resulted in their de-recognition from the balance-sheet of

the transferor, are assets for which the contractual rights to receive cash-flows have been transferred, even if the assets

 6

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

disclosure for non-derecognised transferred assets, coupled with those on collateral pledged to
secure liabilities and on those of the hurdles to the use of assets of subsidiaries to settle the
group’s liabilities, cover some situations of asset encumbrance (reverse repos, securities lending,
securitisation transactions, covered bonds, limited availability of assets yet on the consolidated
balance sheet to cover funding needs of the group due to restrictions), they fail to provide a
comprehensive view on the phenomenon of encumbrance. Similarly, disclosure requirements set
by IFRS 12 address the limited availability of assets, but with a focus on inter-group transferability
and considering the settlement of liabilities only, which does not cover all the cases of
encumbrance as defined by the EBA. More importantly, the IFRS disclosure requirements are not
specifically linked to the concept of encumbrance and, by their nature, do not prescribe disclosure
format; this results in different practices among institutions.

Disclosure requirements in Council Directive 86/635 set out the amount of assets pledged, assets
available to be pledged and a breakdown by asset type of those available to be pledged. However,
they do not cover the whole spectrum of encumbrance. Although collateral disclosure
requirements for assets available to be pledged are broad, they are limited to assets available for
central bank refinancing and securities that are transferable.

Proposals to enhance disclosures regarding asset encumbrance have been made since the start of
the financial crisis. The final report of the EDTF, under the aegis of the Financial Stability Board
(FSB), calls for an enhancement of financial reporting in several areas, including asset
encumbrance. The members of the EDTF were all drawn from private stakeholders and the report
was fully endorsed by the FSB, although its recommendations are not mandatory. The EDTF
recommends summarising encumbered assets (3) and unencumbered assets in a tabular format
by balance-sheet category. This summary should include collateral that can be rehypothecated or
otherwise redeployed. The EDTF also provides an example of tabular disclosures and recommends
accompanying the quantitative disclosures with qualitative disclosures on the nature and
characteristics of encumbered and unencumbered assets (4).

Despite these proposals for enhancement, disclosure analyses, including those by the European
Securities and Markets Authority (ESMA) (5), have shown the continuing need for improvement of
disclosures regarding asset encumbrance. The level of detail and granularity on assets pledged as

have not been derecognised, or assets the holder of which retains the contractual rights to the cash flows but has the

contractual obligation to pay them to one or more recipients (IFRS 7.42A).

(3) These are defined as assets pledged as collateral or that are restricted to be used for securing funding, for

example, mortgage loans pledged in favour of covered bond holders, securitised assets and collateral for repos and
securities financing transactions.

(4) See Figure 5 in https://www.financialstabilityboard.org/publications/r_121029.pdf.
(5) ESMA Comparability of IFRS Financial Statements of Financial Institutions in Europe, November 2013
http://www.esma.europa.eu/system/files/2013-
1664_report_on_comparability_of_ifrs_financial_statements_of_financial_institutions_in_europe.pdf

 7

https://www.financialstabilityboard.org/publications/r_121029.pdf
http://www.esma.europa.eu/system/files/2013-1664_report_on_comparability_of_ifrs_financial_statements_of_financial_institutions_in_europe.pdf
http://www.esma.europa.eu/system/files/2013-1664_report_on_comparability_of_ifrs_financial_statements_of_financial_institutions_in_europe.pdf

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

collateral or transferred varies with regard to the breakdown by types of assets and information
on the reasons for the pledge or transfer. Only a limited number of financial institutions provided
comprehensive quantitative information related to encumbered or unencumbered assets, beyond
the required disclosures on pledged and transferred assets, detailed by asset type. Moreover,
disclosures on the transfer of assets are required to be included in a single note, but disclosures
on pledged and otherwise encumbered assets are often provided in multiple places throughout
the financial statements or the risk management report. Therefore, investors are generally not
given an easily accessible and comprehensive view of the assets that could be freely used to meet
future liquidity needs of the financial institutions.

The EBA’s proposed guidelines for disclosures on asset encumbrance

Considering the background provided above and taking into account the importance of the
provision of information surrounding asset encumbrance, the EBA has drawn up the guidelines in
co-operation with ESMA to provide a comprehensive view on asset encumbrance and to
harmonise the presentation of relevant disclosures by building on, and completing, the relevant
IFRS existing requirements. Therefore, it was decided that an identical scope should be adopted in
terms of transactions covered: to the extent that they meet the definitions in these guidelines, all
transactions involving encumbrance of assets that have to be disclosed in accordance with IFRS 7
requirements on collateral and transferred assets, including operations with central banks, should
also lead to disclosure in accordance with these guidelines. However, additional transactions to
those for which information should be disclosed in IFRS may be covered by these guidelines if
they meet the definition of encumbrance for which they provide.

Besides the IFRS requirements, the EBA chose to base the guidelines on the supervisory reporting
on asset encumbrance, which is based on IFRS, to provide consistency in both the content and the
presentation of disclosures, thanks to common definitions and formats.

The EBA has also looked at the EDTF proposal with great interest and in detail. It is an initiative
stemming from the private sector with the objective of minimising the additional costs of
implementation for institutions, as some of them have already moved towards implementing the
EDTF recommendation, while providing information which is meaningful for the general public.

The table below compares the granularity of the disclosure of encumbered and unencumbered
assets proposed by the EBA with the compliance criteria designed by the ESRB for its
Recommendation D on bank funding, with the accounting requirements, and with Figure 5 in the
EDTF report. Although they do not quite match, the categories proposed by the EBA are aligned
with these other requirements and proposals to a great extent, and provide additional granularity
compared with current requirements.

 8

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Compared with the current requirements, the EBA Guidelines provide a single framework
consistent with an EDTF recommendation. To provide users with information on longer-term
structural levels of encumbrance, it is necessary to disclose median values.

Given the lack of a consistent and harmonised presentation of disclosures of asset encumbrance
and the need for an enhanced disclosure in the short term, these guidelines are the first step in
the disclosure of asset encumbrance. More extensive disclosure guidelines will follow after one
year. The guidelines will be transformed into a binding technical standard that the EBA is required
to deliver by 2016. Until then, the EBA believes that these guidelines will enable the market to
obtain relevant and transparent information on encumbered and unencumbered assets that is
clear and easy to compare, thereby enhancing the information available to investors.
Nevertheless, given the sensitivity of this information and recognising the need for central banks
to retain the ability to undertake covert liquidity support operations to ensure there is financial
stability, the information should be disclosed based on median values rather than a ‘point in
time’.

Despite the shared features of the guidelines and the current IFRS disclosure requirements,
especially in terms of transactions in scope, the guidelines are intended only for the purposes of
the disclosure requirements in Part Eight of the CRR and their provisions should not be used as
the basis for compliance with IFRS disclosure requirements. The guidelines apply on a different
scope of consolidation from the IFRS requirements. For example, the focus of the guidelines is on
gauging the resilience of banking activity in Europe within consolidated banking groups according
to the regulatory scope as defined in the CRR, so the guidelines do not require disclosure of
encumbrance arising from activities within insurance entities. Nonetheless, where insurance
activities result in the encumbrance of assets held by an institution, all of these encumbering
activities are required to be disclosed. Compliance with the guidelines does not waive the

EDTF report EBA Guidelines ESRB Recommendation D

Other investment securities
Debt securities

Government, central bank and
supranational debt
instruments

Equity instruments

Other financial assets Loans

Other assets
Other financial assets

Cash and other liquid assets Cash

Non-financial assets Non-financial assets

 9

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

requirement to comply with IFRS disclosure requirements (i.e. disclosures under Article 443 of the
CRR are in addition to disclosures required by IFRS 7).

 10

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

3. EBA Guidelines on disclosure of
encumbered and unencumbered assets

Status of these guidelines

This document contains guidelines issued pursuant to Article 16 of 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 (the EBA Regulation). In accordance with Article 16(3)
of the EBA Regulation, competent authorities and financial institutions must make every effort to
comply with the guidelines.

Guidelines set out the EBA’s view of appropriate supervisory practices within the European
System of Financial Supervision or of how Union law should be applied in a particular area. The
EBA therefore expects all competent authorities and financial institutions to whom they are
addressed to comply with guidelines. Competent authorities to whom guidelines apply should
comply by incorporating them into their supervisory practices as appropriate (e.g. by amending
their legal framework or their supervisory processes), including where guidelines are directed
primarily at institutions.

Reporting requirements

Pursuant to Article 16(3) of the EBA Regulation, competent authorities must notify the EBA as to
whether they comply or intend to comply with these guidelines, or otherwise with reasons for
non-compliance, by 27.08.2014. In the absence of any notification by this deadline, competent
authorities will be considered by the EBA to be non-compliant. Notifications should be sent by
submitting the form provided in Section 5 to compliance@eba.europa.eu with the reference
‘EBA/GL/2014/03. Notifications should be submitted by persons with appropriate authority to
report compliance on behalf of their competent authorities.

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

 11

mailto:compliance@eba.europa.eu

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Title I – Scope of application and general principles

1. In accordance with Article 443 of Regulation (EU) No 575/2013 (CRR) (6), these guidelines
specify the disclosure of unencumbered assets, and additionally specify the disclosure of
encumbered assets, taking into account Recommendation ESRB/2012/2 of the European
Systemic Risk Board of 20 December 2012 on funding credit institutions (7), in particular
Recommendation D on market transparency on asset encumbrance.

2. These guidelines specify the disclosure requirements in accordance with Part Eight of the
CRR and should not be used as a basis to comply with other disclosure requirements.

3. These guidelines are addressed to competent authorities and to institutions, as defined in

Article 4(1)(3) of the CRR, that have to comply with the disclosure requirements set out in
Part Eight of the same Regulation.

4. For purposes of application of these guidelines on a consolidated basis, consolidation

applying in Title II, Chapter 2 of the CRR should be used. For the avoidance of doubt,
insurance subsidiaries are excluded from the scope of this consolidation.

5. For the purposes of these guidelines, an asset should be treated as encumbered if it has
been pledged or if it is subject to any form of arrangement to secure, collateralise or credit-
enhance any on-balance-sheet or off-balance-sheet transaction from which it cannot be
freely withdrawn (for instance, to be pledged for funding purposes). Assets pledged that
are subject to any restrictions in withdrawal, such as assets that require prior approval
before withdrawal or replacement by other assets, should be considered encumbered. The
following types of contracts should be considered encumbered:

a. secured financing transactions, including repurchase contracts and agreements, securities

lending and other forms of secured lending;
b. collateral agreements, for instance, collateral placed for the market value of derivatives

transactions;
c. financial guarantees that are collateralised;
d. collateral placed in clearing systems, with central counterparties (CCPs) and with other

infrastructure institutions as a condition for access to service; this includes default funds
and initial margins;

e. central bank facilities; pre-positioned assets should be considered unencumbered only if
the central bank allows withdrawal of assets placed without prior approval;

f. underlying assets from securitisation structures, where the financial assets have not been
derecognised from the institution’s financial assets; assets that are underlying fully

(6) 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.
(7) OJ, C 119, 25.4.2013, p. 1.

 12

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

retained securities do not count as encumbered, unless these securities are pledged or
collateralised in any way to secure a transaction;

g. assets in cover pools used for covered bond issuance; assets that are underlying covered
bonds count as encumbered, except in certain situations where the institution holds the
corresponding covered bonds as referred to in Article 33 of the CRR.

6. Assets placed at facilities that are not used and can be freely withdrawn should not be

considered encumbered.

7. Institutions should capture encumbrance arising from all transactions including all
operations with central banks.

8. The harmonised disclosure templates, as specified in the annex to these guidelines, should
enable market participants to compare institutions in a clear and consistent manner across
Member States.

Title II - Requirements for disclosure

1. Institutions should disclose information on encumbered and unencumbered assets by
products on a consolidated basis in accordance with the format specified in the annex to
these guidelines and taking into account the instructions specified in Annex XVII of the
Commission Implementing Regulation (EU) No xxx/xxx (8) [TS IN EBA/2013/ITS/02]. As
regards the frequency of disclosure, institutions should comply with Article 433 of the CRR
and disclose such information at least on an annual basis.

2. Institutions should disclose the amount of encumbered and unencumbered assets under the
applicable accounting framework by asset type in accordance with Template A of the annex
to these guidelines. Encumbered assets in Template A are on-balance-sheet assets that have
been either pledged or transferred without derecognition or are otherwise encumbered, and
collateral received that meet the conditions for recognition on the balance sheet of the
transferee in accordance with the applicable accounting framework.

3. Institutions should disclose information on collateral received by asset type in accordance

with Template B of the annex to these guidelines. Encumbered and unencumbered collateral
in Template B is collateral received that does not meet the conditions to be recognised on
the balance-sheet of the transferee in accordance with the applicable accounting framework.
It is therefore collateral received that is kept off the balance sheet. Collateral received that is
recognised on the balance sheet shall be disclosed in Template A.

(8) OJ L […], [xx.xx.XXXX, p…].

 13

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

4. Where central banks undertake liquidity assistance in the form of collateral swap
transactions, a competent authority may, in line with Recommendation ESRB/2012/2 of the
ESRB, decide that institutions should not disclose Template B where it deems that the
disclosure in that format would allow, now or in the future, for the detection of liquidity
assistance provided by central banks via collateral swaps. The waiver by a competent
authority should be based on thresholds and objective criteria that are publicly disclosed.

5. The liabilities associated with encumbered assets and collateral received should be disclosed

in accordance with Template C of the annex to these guidelines. Liabilities without any
associated funding, such as derivatives, should be included.

6. Information should be disclosed in the same currency and units as the other disclosure

requirements provided for in Part Eight of the CRR. If the disclosure of asset encumbrance is
provided in the notes to the financial statements or included in the same document as the
financial statements, the currency and units should be the same of the financial statements
of the institutions. Institutions may provide additional disclosures using different currencies
than the currency used for disclosures in Part Eight of the CRR when relevant.

7. Institutions should disclose information based on median values of at least quarterly data on
a rolling basis over the previous twelve months. For the disclosure of the first reporting
period, institutions may, subject to the approval of the competent authority, instead choose
to use data as of 31 December 2014; however, they should then include the type of time
reference in their narrative information.

8. Institutions should disclose narrative information relating to the impact of their business

model on their level of encumbrance and the importance of encumbrance in their funding
model in Template D of the annex to these guidelines. The information should include at
least the following aspects:

a. main sources and types of encumbrance, detailing, if applicable, encumbrance

due to significant activities with derivatives, securities lending, repos, covered
bonds issuance and securitisation;

b. evolution of encumbrance over time and in particular after the last disclosure
period;

c. structure of encumbrance between entities within a group;
d. information on over-collateralisation;
e. general description of terms and conditions of the collateralisation agreements

entered into for securing liabilities;
f. general description of the proportion of items included in column 060 'Carrying

amount of unencumbered assets' in row 120 'other assets' in Template A of the
annex to these guidelines that the institution would not deem available for
encumbrance in the normal course of its business (e.g. intangible assets, including
goodwill, deferred tax assets, property, plant and other fixed assets, derivative
assets, reverse repo and stock borrowing receivables);

 14

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

g. other information that the institution considers relevant for the assessment of its
asset encumbrance.

9. Institutions should not include statements relating to the utilisation, or absence thereof, of

liquidity assistance from central banks in their narrative information in Template D.

10. Institutions should provide disclosure information in a single location as specified in
Article 434 of the CRR. To the extent possible, disclosure should be included in the same
document as other disclosures required by Part Eight of the CRR. Where relevant,
appropriate cross-references from this document to the location of disclosures in accordance
with these guidelines should be provided, pursuant to Article 434 of the CRR.

11. In accordance with Article 433 of the CRR, annual disclosure specified in these guidelines
should be published in conjunction with the date of publication of the financial statements.
This annual disclosure should be published no later than six months after the reference date
of the financial statements.

Title III- Final provisions and implementation

National competent authorities should implement these guidelines by incorporating them in their
supervisory procedures within six months after publication of the final guidelines. Thereafter,
national competent authorities should ensure that institutions comply with them effectively.

 15

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Annex 1 (templates)

 16

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

4. Accompanying documents

4.1 Cost-benefit analysis/Impact assessment

Introduction

1. Article 16(2) of the EBA Regulation provides that when any guidelines are drawn up by
the EBA, they shall 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.

2. The disclosure methodology proposed in these draft guidelines is to fulfil the
requirements under Article 443 of the CRR.

Scope and nature of the problem

Issues identified by the Commission and the ESRB regarding transparency requirements on asset
encumbrance

3. The mandate for the EBA to draft guidelines on disclosure requirements covering asset
encumbrance is an outcome of the negotiations between the European Commission, the
European Council and the European Parliament. Therefore, no specific reference is made
to the concept of asset encumbrance in the impact assessment document accompanying
the July 2011 proposal of the CRD IV/CRR, or to any of the elements justifying regulatory
intervention.

4. In February 2013, the ESRB published a report on bank funding that, among other topics,
gathers evidence on the materiality of asset encumbrance in Europe and describes some
of the associated risks. The report backs a series of ESRB recommendations on the subject
of bank funding: Recommendation D (‘Market transparency on asset encumbrance’), in
particular, recommends that the EBA develop guidelines on transparency requirements
for credit institutions on asset encumbrance. The ESRB explicitly asks that, in accordance
with these guidelines, institutions should:

► disclose information on the level and evolution of encumbered and unencumbered
assets;

► disclose this information half-yearly and supplement it with a breakdown by asset quality
if this is deemed useful by the EBA after one year’s experience;

► provide users with a narrative, when necessary, giving information that may be useful for
understanding the importance of encumbrance in the institution’s funding model.

 17

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

5. Current disclosure requirements on asset encumbrance in the accounting and regulatory
frameworks are not comprehensive, especially regarding unencumbered assets available
for encumbrance, common definitions and common presentation. This variety in
granularity and presentation of disclosures has resulted in difficulties for users in
assessing and comparing the level of asset encumbrance in EU institutions.

Objectives of the guidelines

6. The guidelines specify the format of the templates that credit institutions should use and
which information they should report. The requirements proposed in these guidelines aim
to achieve the following:

(1) to provide a disclosure framework and applicable definitions that are as uniform as
possible, in order to allow meaningful and clear comparisons between institutions;

(2) to provide sufficient granularity in reporting so that users of the information have
enough elements to assess the levels of encumbrance of the assets held by the
institutions.

Technical options considered

7. The EBA has reviewed the existing disclosure requirements in the CRR and in the
accounting frameworks (IFRS 7 and Council Directive 86/635). It also considered
recommendations issued by the EDTF in its October 2012 report. This was to ensure there
was consistency between the guidelines and the disclosure requirements, and therefore
ease their implementation by institutions.

8. In addition, the reporting templates and requirements proposed in these guidelines
follow the recommendations of the ESRB and have been adapted from the asset
encumbrance reporting templates proposed by the EBA (9), with a view to achieving an
adequate level of harmonisation in content and presentation of disclosures. For this
reason, very few technical options were available for discussion for these guidelines.

9. The disclosure templates drawn up by the EBA have been adapted to fit the requirements
of the ESRB as follows:

► Assets of the reporting institution – this template shows the split between encumbered
and unencumbered assets by type of assets.

► Collateral received – this template covers collateral received and own securities issued
by an institution and is also split between encumbered and unencumbered assets.

► Associated liabilities – this template covers the amount of selected financial liabilities.

(9) EUROPEAN BANKING AUTHORITY, DRAFT TS IN EBA/2013/ITS/02 ON SUPERVISORY REPORTING (ASSET ENCUMBRANCE), MARCH
2013.

 18

http://www.eba.europa.eu/regulation-and-policy/supervisory-reporting/draft-implementing-technical-standard-on-supervisory-reporting-asset-encumbrance-

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Benefits

10. The templates provided in the annex to these guidelines will provide investors and market
analysts with a richer set of information regarding the levels of encumbrance and non-
encumbrance of the assets held by an institution. This additional information should
enable them to make better judgements regarding the funding practices of a particular
institution and to compare them more easily with its peers, thereby increasing market
discipline.

11. These guidelines are the first step of the disclosure framework, which will also educate
investors to help them make more informed decisions.

Costs

12. The main costs for institutions will be related to setting up processes to produce the
required disclosure templates. The costs will be driven by the complexity of the balance
sheet of the institutions. However, because all of the information needed for the
disclosure should have already been produced to fill the regulatory reporting templates
on asset encumbrance, the EBA expects the direct compliance costs to be minimal.

13. However, a mandatory disclosure regime may increase pro-cyclicality, because
information about increased asset encumbrance tends to raise the demand for collateral
with a tight supply of high-quality collateral, at a time when banks need stable funding
sources to maintain their lending to the economy. In order to alleviate this risk, these
guidelines provide that the information should be disclosed based on the median value of
the quarterly data of the reporting year rather than a ‘point in time’. Nevertheless,
central banks must retain the ability to undertake covert non-conventional liquidity
support operations; the covert nature of these operations is critical to financial stability.

 19

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

4.2 Views of the Banking Stakeholder Group (BSG)

The BSG welcomes the draft Guidelines and strongly supports all measures designed to enhance
transparency and comparability regarding banks’ balance sheet positions and especially regarding
their liquidity, funding and solvency positions. The use of standardised templates that are based
on the reporting templates makes it possible to compare institutions and minimises the costs of
compliance.

The BSG considers Template A – Assets as the most important template and suggests a different
breakdown by category: covered bonds, CCP margins, state guarantees, repo financing, Self-
liquidating revolving liabilities, etc. The debt-equities distinction is not particularly informative
and the ‘Other assets’ category is too generic and should be replaced by the ESRB distinction
(cash, financial assets, hard assets). On the other hand, information in Template B – collateral
received is less relevant and should be simply divided between secured and unsecured lending;
breakdown by collateral type is less essential. Template C – sources of encumbrance is important.
This should be disclosed and it should be mandatory to add details.

Levels of granularity should vary according to the systematic importance of institution; SMEs
should not be required to provide more granular information than proposed in the consultation
paper. The BSG also suggests a threshold for SMEs below which the information is considered
non-material and disclosure should not be mandatory.

Information on emergency liquidity assistance (ELA) is highly sensitive and should be exempted,
especially for SMEs. Disclosure of ELA might give rise to speculation and increase liquidity
difficulties.

Regarding the methodology, median value is relatively simple to calculate and is preferred to
point-in-time; however, a time-weighted six-month average would give a better view as there
would be less scope for window-dressing. Disclosure frequency should match the general
frequency of prudential disclosure; a time lag of six months is reasonable.

 20

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

4.3 Feedback on the public consultation

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

The consultation period lasted for 3 months and ended on 20 March 2014. A total of 29 responses
were received, of which 23 were published on the EBA website.

This paper presents a summary of the key points and other comments arising from the
consultation, the analysis and discussion triggered by these comments and the actions taken to
address them if deemed necessary.

In many cases, several industry bodies made similar comments or the same body repeated its
comments in the response to different questions. In these cases, the comments, and the EBA's
analysis are included in the section of this paper where the EBA considers them most appropriate.

Changes to the draft guidelines have been incorporated as a result of the responses received
during the public consultation.

Summary of key issues and the EBA’s response

The majority of the respondents welcomed the draft guidelines noting that it would allow
investors to have more accurate information on the financial situation of institutions by
introducing harmonised requirements and increasing comparability.

Respondents welcomed the alignment with the implementing technical standards on supervisory
reporting on asset encumbrance and stressed the need to align to the other existing standards
such as IFRS, ESRB Recommendations and EDTF work in order avoid extra burden on the
institutions.

Some respondents wanted more clarity on the scope of consolidation, noting that it should be the
accounting scope to avoid confusion. However, as these disclosure requirements are part of
Pillar III, they are closely linked to the relevant provisions in the CRR and not to the disclosure
requirements in the financial statements, so the EBA finds that the prudential scope is valid.
Nevertheless, the scope of consolidation has been clarified and aligned to mirror fully the
personal scope of Part Eight of the CRR.

Respondents all rejected the proposed approach that 'public disclosures assets and matching
liabilities encumbered to central banks via ELA shall be reported as unencumbered'. Most
respondents considered the proposed representation as factually misleading. They stated that
this approach might result in public disclosures that show available collateral levels increasing in
stressed banks. The EBA believes that it must not give out misleading information and therefore
has decided to include all central bank operations including ELA in the disclosures.

Overall investors almost universally preferred a higher level of transparency whereas the
institutions believed that the proposed level of granularity was sufficient or even too granular.

 21

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

The EBA has to find a balance between the demand for transparency and financial stability.
Furthermore, considering the responses on ELA, the EBA believes it is more important to provide
correct information than to increase the granularity of the templates at this stage. As such, banks
will be required to disclose encumbrance arising from all operations with central banks (including
ELA’s) at a reduced level of granularity. This is also in line with the ESRB recommendation

The EBA had proposed that both the market and nominal value of collateral received or of own
debt securities issued that are not available for encumbrance would be disclosed in Template B.
Respondents argued that market value is more informative, especially in stress situations but
nominal value in combination with fair value amounts would implicitly disclose the level of
haircuts applied. The EBA has therefore decided not to request the nominal values to be disclosed
at this stage. Furthermore, a new provision has been included to allow competent authorities to
waive the requirement to disclose Template B if the competent authority deems that liquidity
assistance in the form of collateral swaps could be detected.

The information in Template C was considered valuable by several respondents but banks
considered it too sensitive. The EBA has amended Template C so that only the carrying amount of
liabilities associated with encumbered assets and collateral received would be disclosed. The
information required under Template D has also been revised to include securities lending and
repo activities, as suggested by many of the respondents.

The EBA had proposed that the information be disclosed based on median values of at least
quarterly data to avoid window-dressing and to ensure that sporadic spikes of encumbrance due
to liquidity assistance from central banks would be smoothed out. Even though the responses
were mixed and some respondents preferred point-in-time disclosure as in reporting, the EBA
believes that median values best reflect the ESRB's recommendation. However, since the
reporting of asset encumbrance will only apply as of 31 December 2014, the banks may choose to
disclose the point-in-time data for the first disclosure, subject to approval by the competent
authority, to reduce the operational burden.

Finally, the six-month time lag proposed by the EBA was generally accepted; respondents noted
that a shorter maximum lag would be more useful but given the sensitivity of the information, a
maximum six months after the publication of annual reports is considered appropriate. The EBA
has therefore not amended the time lag but has clarified that the information should be disclosed
in conjunction with the date of reference of the financial statements.

 22

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

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

Comments Summary of responses received EBA analysis Amendments to
the proposals

General comments

Level of disclosure

The majority of respondents welcome the draft
guidelines on disclosure of encumbered and
unencumbered assets. This framework would
allow investors to have more accurate information
on the institutions’ financial situation by
introducing harmonised requirements and
increasing comparability.

Some respondents said that transparency must go
hand in hand with the increased burden on
unsecured lenders in light of the recovery and
resolution framework and the bail-in
requirements. In these terms, more symmetry of
information between regulators and private
unsecured creditors is needed. Other respondents
mentioned that there should be a balance
between providing investors with useful
information and avoiding an excessive reporting
burden. In addition, respondents also indicated
that it is important to find a balance between the
granularity of disclosure and the potential systemic
risk caused by the disclosure of information.

Increased transparency is one of the main goals of
the proposed transparency regime. Nevertheless,
some techniques must be introduced to prevent
sensitive information with a potential systemic effect
from being disclosed in an inappropriate manner.

No amendments.

 23

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

Operational burden

Some respondents stated that to achieve
transparency in this area, a gradual approach is
needed, based on best practices and existing
reporting templates, which would allow easy
mapping to minimise the reporting burden.

Many respondents mentioned that alignment as
close as possible to the existing standards such as
IFRS, the ESRB recommendations, and the work of
EDTF is needed to minimise the additional
reporting burden on banks. One respondent added
that updates from IFRS 12 have not been taken
into account. Some respondents welcomed the
EBA’s approach for alignment with the existing
implementing standards on supervisory asset
encumbrance reporting.

The level of disclosed information as proposed in the
consultation paper is based on the asset
encumbrance reporting templates. From this point
of view, the disclosure templates will impose
minimal burden to the banks. In any case the
disclosure requirements are not supposed to go
beyond the supervisory reporting templates in terms
of indicators and granularity.

No amendments.

Scope of guidelines

Some respondents state that the scope of
consolidation should be adjusted. The
consolidation scope should be the accounting
scope. The current disclosure requirements in the
annual report are based on accounting
consolidation, whereas the EBA Guideline is based
on a regulatory consolidation. Disclosing similar
information under different scopes could be
confusing and reconciliation may be needed. One
respondent said that the scope should be
redefined as the current scope is disproportionate
in terms of banks that are exempted from
disclosure on a solo level. One respondent argued
that it is not clear whether accounting or
regulatory figures should be used. Another
respondent said that the location of the disclosure

The asset encumbrance disclosure requirements are
closely linked to the Pillar III provisions and not to
the disclosure requirements in the financial
statements. Based on this, the prudential scope of
consolidation is clearly valid.

The asset
encumbrance
disclosure
requirement has
been aligned to
reflect fully the
personal scope of
Part Eight pursuant
to Article 6(3) of the
CRR (i.e. no
disclosure at the
solo level for
subsidiaries included
in disclosure at the
consolidated level),
change to Title I,

 24

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

should not be specified. Flexibility should be
retained by the banks and the location of
disclosure and scope of consolidation should be
consistent.

point 1.

Principle of proportionality

Some respondents suggested that under the
principle of proportionality the disclosure
requirement for small- and medium-sized
institutions should not be more granular than that
for supervisory purposes as any additional
information would increase the compliance costs.
Some respondents argued that the EBA should
minimise the reporting burden as the framework is
not appropriate and too burdensome with minor
benefits. On the other hand, one respondent
mentioned that disclosure principles based on
materiality should be avoided as this might
undermine the transparency required by the
market.

As the disclosure requirements are based on the
reporting templates and do not go beyond them, the
compliance burden should be minimal.

No amendments.

Disclosure of emergency
liquidity assistance

Some respondents mentioned that the guidelines
must be clear and must not leave any room for
interpretation and doubts as any uncertainties
could provoke a negative market reaction.
Similarly, another respondent said that a global
definition of encumbrance would be good, because
the current one is open to interpretation. One
respondent mentioned that position-sensitive
information should be avoided. Another
respondent mentioned that once information is
disclosed to the market, it will be difficult to stop

To clarify the requirements, some redrafting was
done, especially in the context of liquidity assistance
received from the central banks.

Change to Title I,
points 4 and 5.

 25

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

disclosing that information in the future.

Narrative information

Some respondents said that Template D would be
less comprehensive if it stays in an open text
format and that institutions should not disclose
information on liquidity assistance from central
banks whether positive or negative. This could
reduce comparability. Another respondent
proposed that narrative information on
encumbrance should be disclosed only when
relevant (similar to the ESRB recommendations).
One respondent added that specifications for the
sources of encumbrance are needed in Template C.
The same respondent said also that specifications
for every single cell have to be elaborated.

The narrative in Template D is intended to
encompass aspects and more specific information,
not covered by the other templates. Open text
format does reduce the comparability of
information, but it is complementary to the other
requirements and also provides an opportunity for
the banks to disclose more information if necessary.
It has been clarified that the narrative information
must not refer to the existence or non-existence of
central bank liquidity assistance toward the
institution/consolidated group.

Change to Title II,
point 8.

Responses to questions in Consultation Paper EBA/CP/2013/48

Question 1. Overall, investors almost all preferred a higher
level of transparency, whereas respondents from
banks believed that the current level of disclosure
is sufficient or too granular and they referred to
extra operational burdens and the sensitivity of the
information

Half of the respondents preferred guidelines with
more granular disclosure requirements. Proposals
made frequently by these respondents were to
implement a more granular breakdown of assets
by balance-sheet category (separate categories for
covered bonds, government bonds, corporate
bonds, central bank, supranational debt), and, in
particular, increase granularity for unencumbered
assets and consider individual circumstances, for

The EBA has to find a balance between the demand
for transparency and financial stability. Furthermore,
considering the responses on ELA, the EBA believes it
is more important to provide correct information
than to increase the granularity of the templates at
this stage. As such, banks will be required to disclose
encumbrance arising from all operations with central
banks (including ELA’s) at a reduced level of
granularity.

This is also in line with the ESRB recommendation.

Change to Title I,
points 4 and 5, and
Title II, points 2, 4
and 5.

 26

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

example, via introducing derogations for smaller
banks.

On the other hand, many respondents, in
particular, the banks, considered the proposed
granularity sufficient or too high. Their main
reasons were that the information at issue is very
sensitive and a more granular disclosure would
require significant bank resources.

Many respondents believed that the EBA should
align the disclosure with the EDTF
recommendations to give banks the ability to tailor
the disclosure to fit it to their risk and asset profile.

Question 2. In accordance with the responses to question 1,
most respondents representing the buy-side
preferred more information on the quality of
assets to be included in the disclosure. Proposals
made frequently by these respondents were to
distinguish between 'investment grade' and 'below
investment grade', to base the asset quality on
ratings and to align it to the HQLA categories.

Most of the respondents representing banks were
against the inclusion on information on the quality
of assets in the disclosure. Their main reasons
included i) no uniformly defined quality indicator;
ii) the information is very sensitive; and iii) reliance
on ratings should be restricted.

Some respondents proposed that the EBA should
align its rules to the LCR regime, respectively
IFRS 7.

Following the responses to question 1 and with
reference to the fact that there is no accepted
neutral definition for the respective asset quality,
the EBA believes that there is no need to include also
information on the quality of assets at this stage.

This is also in line with the ESRB recommendation.

No change.

 27

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

Question 3. The unanimous opinion was to reject the approach
proposed that 'public disclosures assets and
matching liabilities encumbered to central banks
via ELA shall be reported as unencumbered'. Most
of the respondents considered the proposed
representation as factually misleading. They stated
that this approach might result in public
disclosures that showed available collateral levels
increasing at stressed banks.

Some respondents thought that the disclosure in
Template A could lead to the detection of the level
and evolution of assets of an institution
encumbered with a central bank. They considered
that the following situations might allow detection:
small- and medium-sized institutions that are less
complex; institutions without a large repo
business; if it was generally known that a bank was
dependent on central bank funding; if loans are
reported separately.

Other respondents believed that the disclosure in
Template A could not lead to the detection of the
level and evolution of assets of an institution
encumbered with a central bank. A few even
thought that concealing ELA should not be
permanent and all kinds of encumbrance to central
banks should be included in the appropriate totals.

The EBA believes that it cannot give misleading
information and therefore decided to fully include
ELA in the disclosure.

The EBA also believes that the disclosure
requirements in the Guidelines should ensure that
the detection of the level and evolution of assets of
an institution encumbered with a central bank via
liquidity assistance in and out of the asset
encumbrance disclosure is not possible.

Referring to question 1, the EBA has therefore
decided to decrease the level of granularity and to
ensure that institutions do not disclose any
information on liquidity assistance from central
banks in Template D, whether positive or negative.

This is also in line with the ESRB recommendation.

Change to Title I,
points 4 and 5, and
Title II, points 2, 4, 5
and 8.

Question 4.

Some respondents argued that the nominal
amount was not a relevant indicator and that
market value would be more informative,
especially during times of stress. Other
respondents agreed with the proposal in the

The EBA acknowledges Column 070 'Nominal
amount of collateral received or own debt securities
issued not available for encumbrance' in
combination with Rows 020 and 030 will implicitly
disclose the level of applied haircuts and provide

Change to
Template B.

 28

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

template disclosure. One respondent said that the
information is already available in the reporting
templates and is available for disclosure. Another
stated that such information might be useful, but
was not essential.

One respondent stated that in Template B, rows
010 and 040 showed fair value, while row 070
required the nominal amount. This would implicitly
disclose the level of applied haircuts.

Another argued that where the encumbrance was
simply not an option for technical reasons,
disclosure might lead to wrong conclusions.
Furthermore, it would be necessary to set out
criteria for designation as 'available for
encumbrance'. Some respondents suggested
reducing the differentiation to 'available for
encumbrance' and 'not available for encumbrance'
in Template B as it is not relevant for investors.
Another respondent proposed that disclosure of
own debt issued and packed to act as collateral
may be more beneficial from a liquidity point of
view and should be located elsewhere.

Some respondents mentioned that it is not clear
what 'nominal amount of collateral received or
own debt issued not available for encumbrance' is
exactly, and that this category consists of two
elements and keeping it as one category does not
make sense.

information relating to the credit quality of the
collateral. The EBA decided to remove Column 070
'Nominal amount of collateral received or own debt
securities issued not available for encumbrance' at
this stage.

This is also in line with the ESRB recommendation.

Question 5.
Several respondents (on the banking and
investment side of the industry) suggested that
there was little merit in credit institutions

The changes made to Template A have also been
made in Template B. In particular, items in rows 140
and 220 asking for credit institutions to disclose the

Additional provision
in Title II, point 4.

 29

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

disclosing the nominal value of the unencumbered
collateral received. The fair value of this collateral
was much higher and was already included in
Template B.

Several respondents suggested that the granularity
of Template B would benefit if it mirrored that in
Template A.

Many respondents (either on the banking, official
sector or investor sides) noted the sensitivity in
encumbrance disclosures that de facto disclose
liquidity assistance.

Some respondents referred to the ESRB
Recommendation that the EBA should ensure that
the guidelines do not allow detection of the level
and evolution of encumbrance to central banks,
including liquidity assistance.

A few respondents noted that this information was
particularly sensitive for smaller institutions that
do not receive debt securities collateral in the
normal course of their business.

Some respondents (either from advisory, banking
or real money investor sides of the industry)
further noted that disclosures were either
sufficiently aggregated or needed to be sufficiently
aggregated to enable high-level encumbrance
disclosures that encompass both market-based
and central-bank transactions.

In addition, a few respondents (on the banking
side) suggested that collateral swaps with central
banks were extremely rare.

collateral that they receive in encumbering
transactions by loan on demand and loans and
advances other than on demand are no longer
required at this level of decomposition.

Because the data are sufficiently aggregated, all
collateral debt securities received whether from
market participants or central bank are included.

In line with the Recommendation ESRB/2012/2 of
the ESRB and subject to the objective criteria, a
provision has been included to allow a competent
authority to waive the requirement to disclose
Template B if it deems that liquidity assistance
provided by central banks in the form of collateral
swaps could be detected.

 30

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

Question 6.

Several respondents thought that it would be
valuable for Template C to be disclosed and
supplemented by a narrative.

In contrast, several respondents (on the banking or
the official sector side) thought that information
breaking down the sources of encumbrance was
too sensitive to be disclosed in Template C.

In addition, some respondents noted that banks
already disclosed some information on
collateralised liabilities and were concerned that
the granularity in Template C could give rise to
misinterpretations.

One respondent commented that for certain
sources of encumbrance, such as derivative or
securities lending, it might be more helpful to
consider disclosures on the basis of net liabilities
rather than on gross liabilities as proposed in
Template C.

Several other respondents noted that the granular
lines items proposed for Template C would still be
subject to the decision by individual institutions on
how to categorise the underlying transactions, for
example based on their internal collateral
management practices. In their opinion, this raised
concerns about the extent to which the resulting
decomposition in Template C would truly be
comparable across institutions.

Another respondent noted that for the purpose of
resolution, client assets were treated differently
across European jurisdictions and these treatments

The guidelines have been amended for institutions
to only disclose the carrying amount value of the
liabilities associated with their encumbrance in
Template C. Line items decomposing this carrying
amount by derivatives (row 020), deposits (row 040),
debt securities issued (row 090) and other sources of
encumbrance (row 120) are no longer required.

Narrative disclosures in Template D required
institutions to include information on at least their
main sources and types of encumbrance, detailing, if
applicable, encumbrance due to significant activities
with derivatives or covered bond issuance as well as
securitisation. This guidance has been amended to
also include information on securities lending and
repos and to information on the amount of items
included in 'Carrying amount of unencumbered
assets'/'Other assets' in Template A.

Change to
Template C and to
Title II, point 8.

 31

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

were continuing to evolve, also raising concerns
around the true comparability of the resulting
decomposition of sources of encumbrance in
Template C.

A few respondents also suggested that a good
compromise would be for only the total line item
(row 010) in Template C to be disclosed,
supplemented by a narrative. Several others
respondents argued that for the time being a
narrative would be sufficient given sensitivities.
One respondent argued that a narrative would also
be less expensive for the banks in terms of the
disclosure process.

Some respondents thought that information on the
sources of encumbrance should be disclosed.
Several respondents (on the investor side) noted
that to assess risks, it is important for disclosures
to reflect the specific factors in institutions’
business models which drive their encumbrance,
for instance, their funding needs, trading activities
and risk management practices. One respondent
suggested that information on repo and securities
lending should also be also disclosed.

Question 7.

Many respondents provided feedback on this
question. Views were wide ranging and polarised.

A few respondents called for disclosures to be on a
point in time as well as a median basis.

Proponents of point-in-time disclosures noted that
this presentation fitted more readily with existing
balance sheet disclosures. Proponents of median

Many of the metrics proposed rely on daily data
being readily available at banks at no extra cost,
which is not the case.

In addition, some of the metrics proposed disregard
the consequences on financial stability of disclosing
very granular data that would enable the detection
of the level and evolution of encumbrance to central

Change to Title II,
point 7.

 32

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

values suggested that, ex ante, these would reduce
the risks of ex post disclosures providing direct or
indirect sight of central bank support and thus
having unintended consequences on financial
stability. In addition, medians were less likely to be
affected by end-period window-dressing.

A few respondents suggested alternative and/or
complementary metrics including the average or
maximum amount of assets pledged during a
reporting period, time-weighted six-monthly
averages where more recent observations have
larger weights so there is less scope for
window-dressing and median values supplemented
by inter-quartile ranges.

One respondent suggested that the volume of
encumbered assets may cover only a few
transactions for small and medium-sized
institutions, questioning the extent to which it was
proportionate for the guidelines to require the
same level of disclosures irrespective of the
relevance of the data.

banks, including liquidity assistance.

As such, the EBA believes that the information
should be disclosed based on median values of at
least quarterly data on a rolling basis over the
previous twelve months.

This is also in line with the ESRB recommendation.

Since the asset encumbrance disclosure is to be
based on the asset encumbrance reporting, and as
the asset encumbrance reporting will only apply as
per 31 December 2014, for the first disclosure (i.e. as
per 31 December 2014) credit institutions may
decide whether to reconstruct their end-of-quarter
asset encumbrance reporting data required for the
disclosure, or to disclose point-in-time data instead;
in any case, banks will have to include in their
narrative the type of time reference (point-in-time,
or medians of quarterly or monthly values).

Question 8.
One respondent suggested that information on
repo and securities lending should be also
disclosed in Template D.

The main sources and types of encumbrance
suggested for the narrative in Template D have been
revised to include securities lending and repo

Change to Title II,
points 8 and 9.

 33

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

Almost all respondents commented on the
question of whether the guideline should explicitly
state that emergency liquidity assistance should
not be disclosed. Views were wide ranging and
polarised.

Respondents on the investor side noted that their
preference would always be for more granular
disclosures that included encumbrance to central
banks but did not necessarily require that
emergency liquidity assistance be specifically
identified.

Respondents from banks and official sector side
raised concerns about the unintended
consequences of granular disclosures that could
reveal encumbrance to central banks, including
liquidity assistance.

Arguments in favour of full-market based and
central-bank-aggregated disclosures appealed to
the possible distortions that could result from
asymmetries of information created by excluding
liquidity assistance from the templates.

Many respondents warned against the possible
conflicts that the initial guidelines could lead to in
asking for institutions to disclose encumbered
assets to central banks to be disclosed as
unencumbered.

Finally, a few respondents noted that liquidity
assistance operations varied across jurisdictions
and suggested that clarifications should be
provided around the types of liquidity assistance
that would fall under the definition of emergency

activities.

The guidelines will require sufficiently aggregated
disclosures so that encumbrance arising from
transactions with both the market and central banks
can be captured without requiring institutions to
specifically identify encumbrance to central banks,
including liquidity assistance.

In addition, in Template D, institutions should not
disclose information on liquidity assistance from
central banks, whether positive (i.e. in receipt of
liquidity assistance) or negative (i.e. not in receipt of
liquidity assistance).

The guidelines have been amended to require that
aggregated data is disclosed so that assets
encumbered by transactions with central banks are
treated as encumbered.

The guidelines have also been amended to draw the
attention of disclosing institutions to the choice of

 34

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

liquidity assistance proposed. location of their disclosures as specified in
Article 434 of the CRR.

The guidelines have been revised to require
sufficiently aggregated data that capture
encumbrance in the market and to central banks,
without requiring institutions to specifically identify
encumbrance to central banks, including liquidity
assistance.

Question 9.

Proponents of a shorter maximum lag argued that
these data are more useful when disclosed
concurrently to both annual reports and half-yearly
financial statements or quarterly management
statements. Advocates of short lags also called for
implementation to be no later than 2016.

Opponents of a shorter maximum lag argued that
the sensitive nature of the data requires a
minimum lag or that disclosure no later than six
months after the annual reports looks appropriate.
Advocates of a long lag also noted that disclosures
at a frequency higher than annually are costly for
institutions.

It was further noted that the lag between
regulatory reporting and public disclosure in
financial statements is left at the discretion of
individual institutions and depends on the
consolidation of the disclosing entity. For instance,
one respondent noted that the time lag in annual
accounts for consolidated group can be substantial
and even more material in the case of subsidiaries
(e.g. eight to ten months). This respondent also
noted that for large banking groups with many

In accordance with Article 433 of the CRR, annual
disclosures specified in these guidelines should be
published in conjunction with the date of reference
of the financial statements.

Clarification in
Title II, point 10 to
the effect of
Article 433 of the
CRR.

 35

GUIDELINES ON DISCLOSURE OF ENCUMBERED AND UNENCUMBERED ASSETS

Comments Summary of responses received EBA analysis Amendments to
the proposals

EU-regulated entities, the reporting burden could
be very high and that it was potentially not feasible
to turn around this volume in a short period of
time, thus calling for delayed implementation.

 36

5. Confirmation of compliance with
guidelines and recommendations

Date:

Member/EEA State:

Competent authority

Guidelines/recommendations:

Name:

Position:

Telephone number:

E-mail address:

I am authorised to confirm compliance with the guidelines/recommendations on behalf of my
competent authority: Yes

The competent authority complies or intends to comply with the guidelines and
recommendations: Yes No Partial compliance

My competent authority does not, and does not intend to, comply with the guidelines and
recommendations for the following reasons10:

Details of the partial compliance and reasoning:

Please send this notification to compliance@eba.europa.eu11

10 In cases of partial compliance, please include the extent of compliance and of non-compliance and provide the
reasons for non-compliance for the respective subject matter areas.
11 Please note that other methods of communication of this confirmation of compliance, such as communication to a
different e-mail address from the above, or by e-mail that does not contain the required form, shall not be accepted as
valid.

 37

mailto:compliance@eba.europa.eu

	1. Executive Summary 3
	2. Background and rationale 5
	3. EBA Guidelines on disclosure of encumbered and unencumbered assets 11
	4. Accompanying documents 17
	5. Confirmation of compliance with guidelines and recommendations 37

