


Meddelande om fullbordande av bankunionen

2017/18:FPM19

Finansdepartementet

2017-11-14

Dokumentbeteckning

KOM (2017) 592

Meddelande från kommissionen till Europaparlamentet, rådet, Europeiska centralbanken, Europeiska ekonomiska och sociala kommittén och Regionkommittén "Om fullbordande av bankunionen".

Sammanfattning

Kommissionen presenterade den 11 oktober 2015 ett meddelande om fullbordande av bankunionen. Kommissionen menar att bankunionen behöver fullbordas skyndsamt, dels för att den finansiella stabiliteten i EU stärks av en komplett bankunion, dels för att en komplett bankunion minskar osäkerheten för de länder som ska utreda ett eventuellt deltagande.

I meddelandet redogör kommissionen för de sex områden där förslag behöver antas eller åtgärder vidtas för att fullborda bankunionen:

- Förslaget om riskreducerande åtgärder.
- Förslaget om en europeisk insättningsgarantiförsäkring inom bankunionen.
- Förslaget om bankunionens finansiella säkerhetsmekanism.
- Åtgärder för att hantera problemen med nödlidande lån.
- Ett ramverk för att möjliggöra ett nytt finansiellt instrument med euroländernas statsobligationer som underliggande tillgångar.
- Fortsatta åtgärder för att säkerställa hög kvalitet på tillsynen.

Ett nytt förslag i meddelandet är att den europeiska insättningsgarantiförsäkringen i en första del endast ska omfatta likviditetstäckning och att förlusttäckning ska införas stegvis och inte med automatik.

Regeringen är positiv till att bankunionen blir fullbordad. En viktig förutsättning är att bankunionen kombineras med åtgärder för att minska

riskerna i banksystemet. Regeringen har i de pågående förhandlingarna målsättningen att bankunionen ska utformas på ett sätt som är så bra som möjligt. Det gäller såväl utifrån förhållandet att Sverige inte deltar i bankunionen som vid ett eventuellt framtida svenskt deltagande då det är viktigt att utformningen möjliggör likvärdig behandling av de länder som inte har euron som valuta. Regeringen är särskilt positiv till att kommissionen i sitt meddelande ger uttryck för vikten av likvärdig behandling.

Angående kommissionens förslag om att den europeiska insättningsgarantiförsäkringen ska införas i steg, återstår det att se hur förslaget närmare kommer att utformas innan regeringen kan formulera en ståndpunkt.

Regeringen kommer att ta ställning till respektive förslag när de presenteras.

1 Förslaget

1.1 Ärendets bakgrund

Bankunionen är en del i fördjupningen av den ekonomiska och monetära unionen (EMU). Mot bakgrund av den ekonomiska och finansiella krisen och de svagheter som då uppdagades i ett antal banker, främst inom eurozonen, noterade Europeiska rådet den 28-29 juni 2012 en rapport framtagen av dess ordförande Van Rompuy i samarbete med ordförandena för Europeiska centralbanken, kommissionen och Eurogruppen med förslag på hur EMU kunde vidareutvecklas. Rapporten beskrev bland annat en bankunion bestående av en gemensam banktillsyn, ett gemensamt insättningsgarantisystem och en gemensam resolutionsfond inom EU.

I september 2012 presenterade kommissionen förslag om en gemensam tillsynsmekanism, ledd av Europeiska centralbanken, för alla kreditinstitut inom eurozonen och i övriga medlemsstater som frivilligt ansluter sig. Vidare lämnade kommissionen ett meddelande där en fullständig bankunion, inklusive ett gemensamt insättningsgarantisystem och en gemensam resolutionsfond, redovisades. Se faktapromemoria 2012/13:FPM10 om förslagen och meddelandet. Förordningen om en gemensam tillsynsmekanism antogs hösten 2013. I juli 2013 presenterade kommissionen förslag om en gemensam resolutionsmekanism och resolutionsfond med samma omfattning, vad gäller medlemsstater och kreditinstitut, som den gemensamma tillsynsmekanismen. Se faktapromemoria 2012/13:FPM148. Förordningen om den gemensamma resolutionsmekanismen antogs våren 2014.

Vid Europeiska rådets möte i juni 2015 lades rapporten ”Färdigställandet av EU:s ekonomiska och monetära union” fram av ordförandena för kommissionen, eurotoppmötet, Eurogruppen, Europeiska centralbanken och

Europaparlamentets talman. Se faktapromemoria 2014/15:FPM44. I rapporten föreslås bland annat att bankunionen ska färdigställas genom införande av en gemensam insättningsgaranti. Se faktapromemoria 2015/16:FPM27. 2017/18:FPM19

I mars 2016 antog Europaparlamentet ”Betänkande om bankunionen – årsrapport 2016” och vid sitt möte i juni 2016 antog Ekofin-rådet ”Rådets slutsatser om en färdplan för att fullborda bankunionen” vilka båda uttrycker betydelsen av att fullborda bankunionen.

1.2 Förslagets innehåll

Kommissionen offentliggjorde den 11 oktober 2017 ett meddelande om fullbordande av bankunionen till 2019. Kommissionen menar att bankunionen behöver fullbordas skyndsamt, dels för att den finansiella stabiliteten i EU stärks av en komplett bankunion, dels för att en komplett bankunion minskar osäkerheten för de länder som ska utreda ett eventuellt deltagande. Sverige, Danmark och Bulgarien nämns som de länder som diskuterar ett deltagande.

I meddelandet redogör Kommissionen för de områden där förslag behöver antas eller åtgärder vidtas för att fullborda bankunionen och vilka beskrivs mer utförligt nedan.

1.2.1 Förslaget om riskreducerande åtgärder

I november 2016 presenterade kommissionen ett förslag på åtgärder för riskreducering. Se faktapromemoria 2016/17:FPM39. Förslaget, som även kallas bankpaketet, innehåller förslag på så kallade riskreducerande åtgärder inom två huvudområden: i) revideringar av EU:s kapitaltäckningsregelverk för banker (tillsynsförordningen (CRR) och kapitaltäckningsdirektivet (CRD IV)) inklusive införandet av delar av Basel III-överenskommelsen avseende ett krav för bruttosoliditet samt ett krav för stabil nettofinansiering, ii) reviderade regler om minimikravet för nedskrivningsbara skulder i krishanteringsdirektivet och genomförande av en global överenskommelse om ett minimikrav för nedskrivningsbara skulder för globalt systemviktiga banker i EU. Åtgärderna i bankpaketet gäller hela EU, inte bara bankunionen. I meddelandet presenterar kommissionen inga nya aspekter avseende bankpaketet utan trycker på vikten av ett snabbt genomförande, dels då riskreducering och riskdelning inom bankunionen måste hänga ihop, dels för att införliva krav enligt internationella överenskommelser.

1.2.2 Förslaget om en gemensam insättningsgaranti inom bankunionen

Kommissionen presenterade den 24 november 2015 ett förordningsförslag om en europeisk insättningsgarantiförsäkring. Förslaget är det sista steget i bankunionen. Se faktapromemoria 2015/16:FPM27. Kommissionens mål är att förslaget om en europeisk insättningsgarantiförsäkring ska antas under

sista kvartalet 2018. För att det ska kunna ske så behöver politiska förhandlingar inledas i närtid. Under det senaste året har endast tekniska förhandlingar pågått i rådet. I själva förslaget är det nya som presenteras att i en första del ska den europeiska insättningsgarantiförsäkringen enbart omfatta likviditetstäckning dvs. ingen förlusttäckning.

Enligt förslaget så ska i händelse av att en bank fallerar den nationella insättningsgarantifonden först tömmas på sina medel innan den europeiska insättningsgarantiförsäkringens medel kan bli tillgängliga. I den första fasen ska den europeiska insättningsgarantiförsäkringen enbart tillhandahålla likviditet till den nationella insättningsgarantifonden, vilket i praktiken innebär ett tidsbegränsat lån eftersom det ska återbetalas i efterhand. Enligt förslaget ska likviditetstäckningen införas stegvis. Principen ska vara att den europeiska insättningsgarantiförsäkringen täcker upp till 30% av likviditetsbristen under det första året (2019), 60% under det andra året (2020) och 90% under det tredje året (2021). Resten ska omfattas av den nationella insättningsgarantifonden med de resurser som vid tidpunkten inte har överförts till den europeiska motsvarigheten eller av ex-post inbetalningar från bankerna.

I en andra fas ska sedan den europeiska insättningsgarantiförsäkringen även börja täcka förluster. Övergången mellan faserna ska inte ske per automatik utan ska föregås av en utvärdering av bankernas tillgångar (*Asset Quality Review, AQR*) som också innehåller en genomgång av exempelvis nödlidande lån. Vissa tröskelnivåer ska komma att sättas i syfte att nå målnivåer för nödlidande lån.

När villkoren är uppfyllda kan andra fasen inledas som utöver full likviditetstäckning också skulle innebära att den europeiska insättningsgarantiförsäkringen gradvis ska täcka förluster. När det gäller förluster ska de nationella insättningsgarantifonderna och den europeiska insättningsgarantiförsäkringen gemensamt bidra från den första euron av förluster. Förlusttäckningen ska ske enligt ett förhållande som successivt ska utvecklas.

1.2.3 Bankunionens finansiella säkerhetsmekanism

Kommissionens målsättning är att en överenskommelse nås senast i slutet av 2018 om den gemensamma finansiella säkerhetsmekanismen. Mekanismen ska säkra den gemensamma resolutionsfondens (SRF) kapacitet för att finansiera resolution av banker i bankunionen (SRF finansieras i sin tur av bidrag från banksektorn). Ekofin-rådet har uttalat att mekanismen ska vara i funktion senast 2023 då SRF är fullt mutualiserad (enhetlig). Den ska vara budgetmässigt neutral på medellång sikt och tillförsäkra likvärdig behandling av alla medlemsstater. Förhandlingen sker på mellanstatlig basis. Kommissionen noterar att huvudoptionen i arbetet är att säkerhetsmekanismen ska ligga i den Europeiska stabiliseringsmekanismen (ESM). I meddelandet framhåller kommissionen bl.a. att mekanismen bör ha

tillräcklig storlek för att vara trovärdig, samt att styrningsstrukturen måste medge snabba beslut om utbetalning till SRF. Kommissionen lyfter särskilt fram frågan om att säkerställa tillräcklig likviditet till banker i resolutionsprocessen. Kommissionen hänvisar även till ett kommande förslag inom ramen för EMU-fördjupningen om att utveckla ESM till en Europeisk Monetär Fond (EMF), vilket väntas i december 2017.

1.2.4 Åtgärder för att hantera nödlidande lån

Många länders banksystem, framförallt i södra och östra EU, lider av att ha en stor andel nödlidande lån, dvs. lån där kunderna inte kan betala ränta eller amorteringar. Det är ett stort problem för den reala ekonomin i och med att möjligheten till nyutlåning begränsas. Innan riskerna delas inom bankunionen (genom den europeiska insättningsgarantiförsäkringen och den gemensamma resolutionsfonden) krävs att nuvarande problem minskas väsentligt. Kommissionen understyrker också att det är viktigt att eventuella nya nödlidande lån tas om hand snabbare och effektivare än den stock som byggts upp under den senaste finanskrisen. I meddelandet presenterar kommissionen inga nya sakfrågor rörande nödlidande lån.

1.2.5 Ramverk för finansiellt instrument med statsobligationer som underliggande tillgång

Ett ramverk som ska möjliggöra värdepapperiseringar med euroländernas statsobligationer som underliggande tillgångar ska presenteras under 2018. Kommissionen lyfter fram behovet av att inrätta ett nytt finansiellt instrument som baseras på euroländernas statsobligationer, vilket benämns "sovereign bond-backed securities" (SBBS). Förslaget innebär att euroländernas statsobligationer skulle samlas i strukturerade produkter som emitteras på marknaden av en entitet. Detta skulle enligt kommissionen bidra till diversifiering i bankernas portföljer, skapa en högkvalitativ säkerhet och öka likviditeten i obligationer som emitteras på små marknader. Ett viktigt syfte anges att vara att minska den skadliga kopplingen mellan bankerna och nationella statsfinanser. Som ett första steg avser kommissionen att lägga fram förslag om utvecklandet av ett gynnsamt ramverk ("enabling framework") som ska möjliggöra den här typen av finansiella instrument. Kommissionen framhåller i sammanhanget också att man följer pågående diskussioner om hanteringen av statsexponeringar inom ramen för kapitaltäckningsregelverket för banker.

1.2.6 Säkerställa en hög kvalitet på tillsynen

Den gemensamma tillsynsmekanismen inom EU, som leds av ECB, har sedan starten 2014 nu hunnit bli fullt etablerad och operativ. I en rapport från kommissionen om den gemensamma tillsynsmekanismen meddelas Europaparlamentet och rådet i oktober 2017 att ECB lyckats väl med uppdraget sedan man tog över tillsynen över de största kreditinstituten i de

19 medverkande medlemsstaterna. Några av syftena med en gemensam tillsynsmekanism är att skapa en enhetlig spelplan inom unionen och att höja förtroendet för tillsynen. För att inte undergräva detta, i och med att den gemensamma tillsynsmekanismen idag endast har tillsyn över kreditinstitut, kommer man inom ramen för den översyn av tillsynsregler för värdepappersbolag som kommissionen förväntas presentera i december 2017, särskilt ta upp tillsynen över stora värdepappersbolag. Kommissionen ser ett potentiellt problem med att värdepappersbolag som i stor utsträckning ägnar sig åt bankliknande verksamhet inte faller under tillsyn av den gemensamma mekanismen enligt nuvarande regelverk. Kommissionens förslag på nya tillsynsregler för värdepappersbolag väntas innehålla åtgärder som främjar en enhetlig spelplan för tillsyn över systemviktiga aktörer, oavsett om de är kreditinstitut eller värdepappersbolag.

1.3 Gällande svenska regler och förslagets effekt på dessa

Ej aktuellt då detta rör en färdplan och inte ett enskilt lagförslag.

1.4 Budgetära konsekvenser / Konsekvensanalys

Innan enskilda förslag till direktiv eller förordningar presenteras är det svårt att skatta budgetära konsekvenser.

2 Ståndpunkter

2.1 Preliminär svensk ståndpunkt

Regeringen är positiv till att bankunionen blir fullbordad. En viktig förutsättning är att bankunionen kombineras med åtgärder för att minska riskerna i banksystemet. Regeringen har i de pågående förhandlingarna målsättningen att bankunionen ska utformas på ett sätt som är så bra som möjligt. Det gäller såväl utifrån förhållandet att Sverige inte deltar i bankunionen som vid ett eventuellt framtida svenskt deltagande då det är viktigt att utformningen möjliggör likvärdig behandling av de länder som inte har euron som valuta. Regeringen är särskilt positiv till att kommissionen i sitt meddelande ger uttryck för vikten av likvärdig behandling.

Angående kommissionens förslag om att den europeiska insättningsgarantiförsäkringen i en första del endast ska omfatta likviditetstäckning och att förlusttäckning inte ska införas per automatik och successivt, återstår det att se hur förslaget närmare kommer att utformas innan det kan analyseras fullt ut. Regeringen avser att även fortsättningsvis verka för att en gemensam insättningsgarantiförsäkring får en trovärdig konstruktion och en sund incitamentsstruktur med hänsyn till riskerna för ökat risktagande på grund av delade kostnader, s.k. moral hazard.

2.2 Medlemsstaternas ståndpunkter

Medlemsstaternas ståndpunkter angående den aktuella färdplanen är ännu inte kända.

2.3 Institutionernas ståndpunkter

Europaparlamentets ståndpunkt angående den aktuella färdplanen är ännu inte känd.

2.4 Remissinstansernas ståndpunkter

Färdplanen har inte remitterats. Remittering kommer att ske av respektive förslag när de presenteras.

3 Förslagets förutsättningar

3.1 Rättslig grund och beslutsförfarande

Ej aktuellt då detta rör en färdplan och inte ett enskilt lagförslag.

3.2 Subsidiaritets- och proportionalitetsprincipen

Ej aktuellt då detta rör en färdplan och inte ett enskilt lagförslag.

4 Övrigt

4.1 Fortsatt behandling av ärendet

Respektive lagförslag som omnämns i färdplanen kommer att diskuteras inom ramen för Ekofin-rådet och dess förberedande kommittéer.

4.2 Fackuttryck / termer

-